 Eugenia Riley

 Tökéletes társam

Előkelő származás, biztos anyagi háttér, elismerés és siker szakmai körökben – mindez osztályrészül jutott Kentnek.

Mégsem boldog, mert közel a negyvenhez úgy érzi, feleség és gyerek nélkül az élet sem teljes. A hölgyek örömmel ajánlkoznának a hitvesi szerepre, a megalkuvásra képtelen Kent azonban egyre-másra utasítja el őket. Nézeteit a tökéletes nőről abban a percben megváltoztatja, amint megjelenik ajtaja előtt Lilian. A lány öccse szenvedélyes szerencsejátékos, anyja botrányos körülmények közt hunyt el, macskája veszedelmes szörnyeteg, egyszóval Lily épp az ellentéte annak, akit Kent megálmodott…
1. FEJEZET
Kent Adams szorongva szemlélte a káprázatos naplementét, a vörös fénybe mártózott dallasi láthatárt. Ezen a szombat estén tulajdonképpen minden oka meglett volna, hogy elemében érezze magát. A Turtle Creek felhőkarcoló tetején lévő luxuslakásból lélegzetelállító természeti csoda tárult elé, amelyben máskor mindig nagy gyönyörűségét lelte.

Ráadásul éppen remek üzletet szerzett a bankjának: elérte, hogy tőlük vegyenek fel hitelt egy nagyszabású lakásépítési programhoz. Alig félórával korábban szorított kezet Charles Marshall-lal, a Marshall Fejlesztési Társaság tulajdonosával, s ezzel megpecsételték a két cég együttműködését.

Charles Marshall viszonylag fiatal volt még, de máris nagy nevet szerzett a szakmában. Körültekintő ingatlan beruházási tervei eddig kivétel nélkül telitalálatnak bizonyultak. Marshall korábban a Reunion Bank legveszélyesebb vetélytársával tárgyalt. Ezek után Kent, a Reunion elnöke óriási személyes és egyben szakmai sikernek könyvelhette el, hogy régi barátja, Charles, végül mégis vele kötött szerződést.

A naplemente mindezek dacára színtelennek, a skót whisky ízetlennek, a luxuslakás reménytelenül unalmasnak tűnt.

Kent hátat fordított a hatalmas üvegfalnak, odaballagott márványkandallójához, és szemügyre vette a párkányon álldogáló szobrocskákat.

Négy, ezüsttel gazdagon díszített velencei bronzharcos sorakozott egymás mellett – felbecsülhetetlen értékek. Fölöttük egy eredeti Picasso függött.

A kimondottan nyomasztó és nehezen értelmezhető képet Kent sohasem állhatta, mégis megérte, mert a vagyont érő festmény mély benyomást gyakorolt a hozzá látogató ügyfelekre.

Kent rosszalló tekintettel terepszemlét tartott a párkányon, majd az egyik harcost pár milliméterrel hátrébb tolta, hogy pontosan egy vonalban legyen a többivel. Biztosan Mrs. Ramirez csinált rendetlenséget a portörülgetésnél.

Ami a szorongást illeti, ebben lehetett némi szerepe annak, hogy Kent egyedül volt ezen a bizonyos szombat estén. Bár az is igaz, hogy lett volna elég ideje hozzászokni az agglegényélethez.

Talán egyszerűen csak csalódást érzett, amiért kútba esett eredeti terve. Hosszabb tárgyalásra számított, és arra, hogy utána meghívhatja vacsorára Charles Marshallt a feleségével. Charles azonban meleg, de sietős kézfogással meg egy koktéllal fogadta, s azonnal jóváhagyta a szerződési feltételeket. Ekkor beviharzott a dolgozószobába feltűnően csinos, várandós felesége azzal, hogy rögtön meg kell venniük a rácsos ágyat a babának.

Marshall elbűvölten mosolygott, elnézést kért, hogy hirtelen véget kell vetnie a találkozónak, és kikísérte vendégét.

Így esett, hogy Dallas legsikeresebb ifjú építkezési vállalkozója egy formatervezett babaágy becserkészésével töltötte szombat estéjét, míg bankár barátja egyedül tűnődhetett sorsáról magányos luxuslakában.

Kent odaballagott a bárszekrényhez, és újra telitöltötte a poharát whiskyvel. Megpróbálta tisztázni magában, tulajdonképpen mit is érzett Marshalléknál. Csak nem irigységet?

Kent és Charles sokban hasonlított egymásra. Mindketten a harmincas éveik végén jártak, jómódú, köztiszteletnek örvendő dallasi családok sarjai voltak, és igen sokra vitték. Charles azonban – az elsöprő tehetségű és fékezhetetlen üzletember – kótyagos kamasszá vedlett vissza, mihelyt megjelent életében az a nő, akit később feleségül is vett, Jessica. Ettől kezdve fikarcnyit sem érdekelte a szakmai előrejutás.

Kent leült a kanapéra, és keserűt sóhajtott. Ha előre tudja, hogy ilyen kurtára sikerül az üzleti megbeszélés, más programot csinál hétvégére.

Kent számított a város egyik legkapósabb agglegényének neve rendszeresen föltűnt a pletykalapok társasági rovataiban. Bár rendszerint hölgykíséretben jelent meg a nyilvánosság előtt, az igazi még nem keresztezte útját. Tudta jól, hogy nem egy nő kizárólag a pénze és jól hangzó neve miatt rajongja körül. Ugyanakkor be kellett ismernie, hogy elvárásainak szinte képtelenség megfelelni. Már kora ifjúságában eltökélte, hogy csak akkor nősül, ha megtalálja a tökéletes élettársat.

Merthogy Kent mindenben a tökélyre törekedett, mind a magánéletben, mind a szakmájában. Életét igényesen és áttekinthetően rendezte be, és elvárta, hogy leendő felesége finom, művelt, jó családból való lány legyen.

No meg hibátlan. Egyszóval magasra tette a mércét. Nem is igen találkozgatott ugyanazzal a nővel sokáig, legfeljebb néhány hétig. Az egyik túl vad volt neki, a másik túl lagymatag az egyik túl léha, a másik túl szigorú az egyiknek a féltékenysége, a másiknak a nemtörődömsége riasztotta el.

És tessék, hová vezetett a nagy finnyáskodás?! Oda, hogy szombat este egyedül meresztheti otthon a szemét. Ismét visszagondolt Marshallékra, és lemondóan bevallotta magának, hogy bizony nem volt az egyéb, mint sárga irigység, ami őt elöntötte. Úgy tűnt, Charles Marshall megtalálta a tökéletes feleséget. Jessica szép volt, okos és elbűvölő, de csöppet sem öntelt. Fülig szerelmesen pislogott Charlesra, és mindennek a tetejébe gyereket várt tőle.

Kent legutóbb két hete, a harminckilencedik születésnapján állapította meg, hogy ha feleséget és gyereket akar, akkor legfőbb ideje családot alapítania.

Merengéséből a telefon csörgése riasztotta föl. Nem volt kedve fölvenni a kagylót, hagyta, hogy meginduljon az üzenetrögzítő. Jó napot, itt Kent Adams. Pillanatnyilag nem tud elérni… – hallotta saját magát. Majd behízelgő női hang búgott fel: – Kent, drága! Én vagyok az, Margó. Ha otthon vagy, légy szíves, fáradj a telefonhoz! Nem lenne kedved velem vacsorázni? Meg egy kicsit elpezsgőzgetni? Annyira hiányzol, egyetlenem…
A férfi már azon volt, hogy beadja a derekát, de valami visszatartotta.

A huszonhárom éves, szépséges Margó immár négy hete próbálta elcsábítani. Kent erősen ingadozott ugyan, de valami zavarta a lányban. Most, hogy jobban belegondolt, rá is jött, mi az: a választéka. Ez persze ostobaság, de mégiscsak zavaró, ha valaki baloldalt választja el a haját, amikor az jobbra göndörödik. A férfi ezt Margó túlzott akaratosságának jeleként értékelte, és arra következtetett, hogy akit a lány egyszer az ujja köré csavar, az súlyos keresztet vesz magára.

Amikor elhallgatott a telefon, Kentnek mégis földerengett, hogy ha nem adja fel nevetséges igényeit, sohasem lesz felesége. Húsz év múlva is itt üldögél majd egyedül, ugyanígy fogja sajnálni magát, és a whisky – ha lehet – még kevésbé fog ízleni.

Amint gondolatban eljutott erre a mindennél lehangolóbb következtetésre, csöngettek.

Kent kelletlenül feltápászkodott. Házvezetőnője már elment, neki kellett hát fogadnia a látogatót. Kinyitotta az ajtót, s egy olyan szép nővel találta magát szemben, amilyet még sosem látott. Sötét szemű, mézszőke hajú, aranybőrű lány állt előtte, és megdöbbentően nyílt tekintettel nézett rá. Bámulatosan érzéki volt a szája, s gömbölyded állát nem kevésbé elragadó gödröcske tette bájossá. A húszas évei közepén járhatott alakja kifogástalan, kisugárzása lebilincselő.

Íme, az álmok asszonya! – gondolta Kent. Csupán a csomagolás hagyott kívánnivalót maga után. A lány kopott farmert viselt, hozzá agyonmosott trikót Elvis él! felirattal. Keblén fekete kandúrt szorongatott, amely baljósan meresztette zöld szemét a kővé dermedt házigazdára.

A lány reszketett. Úgy festett, mint aki retteg valamitől, netalán borzalmas fájdalmai vannak. Végre megszólalt: – Jó napot! Ugye maga Kent? Nem szeretnék udvariatlan lenni, de megfogná Rumort? Attól tartok, mindjárt összeesem.
– Rumort? – kérdezte Kent ingerülten.

A vendég azonban minden érdemi válasz nélkül gyorsan a kezébe nyomta a macskát, mire a zöld szemű szörny fújni kezdett, és kimeresztette a karmait. Gazdája pedig – mielőtt a férfi bármit szólhatott volna – bebukdácsolt a lakásba, és elterült a kanapén.
– Tudna hozni egy kis forró vizet? – dadogta falfehér arccal, amíg lerugdosta a tornacipőjét. – Végem van! Leszakad a lábam.

Kent némán pislogott, még a húsába vájó macska sem bírta rá, hogy megszólaljon. Életében először látta ezt a lányt.

Liliannek akkor jutott eszébe Kent Adams, amikor üldözői elől fölmenekült a buszra. Az ablakból még látta, hogy látványos ökölrázással egy darabon futnak utána, majd lassanként lemaradnak.

A lány levegő után kapkodott, szíve féktelenül zakatolt, lába lüktetett a fájdalomtól. Mégis megkönnyebbülten ült le, s igyekezett Rumort is megnyugtatni. Jamie ezúttal túl messzire ment, gondolta, most már engem is életveszélybe sodor. A busz befordult a fényűző Turtle Creek sugarúira, és Lilianben felötlött, hogy erre lakik Kent.

Még kislány volt, amikor hírül adták neki, hogy édesapja elesett Vietnamban. Néhány nappal később Jamie-vel együtt kézhez kapták apjuk utolsó levelét: Ha velem valami történne, és segítségre van szükségetek, forduljatok Kent Adamshez. Ő az egyik legnagyszerűbb ember, akivel valaha találkoztam. Nem fog titeket cserbenhagyni.

Pár hónappal később Kent Adams meglátogatta a testvérpárt Florence néni dallasi házában. Kent éppen Vietnamból tért haza. Az akkor nyolcéves Lilian nagyon szép, de rendkívül sovány gyerek volt. Rögtön a látogató kora iránt érdeklődött, aki megmondta, hogy húszéves. Erre a kislány ünnepélyesen közölte, hogy az ő édesapja harminchat évesen halt meg. A vendég lesütötte a szemét, és elfordult.

Kent akkor alig néhány percig időzött Florence néninél, a gyerekek gyámjánál. Lilian és Jamie édesanyja már másfél évvel korábban meghalt, halálának körülményei ráadásul botrányt is kavartak. Apjuk nem sokkal a temetést követően jött vissza első vietnami bevetéséről. Lilian szerint a gyász elvette az eszét, ezért jelentkezett a második, immár halálos kimenetelű vietnami szolgálatra.

Kent Adams nem jelent meg többé, de Lilian és Jamie minden évben kapott tőle születésnapi és karácsonyi üdvözletet, amelyhez mindannyiszor nagyvonalú csekk is tartozott. A levelek egy ideig a massachusettsi Cambridge-ből érkeztek, s mint kiderült belőlük, Kent a Harvardon tanult. Később visszaköltözött Dallasba, de egy idő múlva nem hallatott többé magáról. Lilian viszont sohasem felejtette el az előkelő címet, amelyre annyiszor küldött köszönőlapot.

Később a pletykarovatokban olvasott Kent fényes pályafutásáról és társasági életéről. Így tudta meg, hogy jótevőjük a város legbefolyásosabb embereinek egyike.

Miért mennék hozzá? – töprengett Lilian a buszon zötyögve. Ha igazán gondoskodni akart volna rólunk, többször is meglátogat.

A busz azonban nyílegyenesen abba a negyedbe tartott, ahol a lány csupán egyetlen embert ismert. És ezt az embert Kent Adamsnek hívták.

Persze Kent időközben elköltözhetett, vagy lehet, hogy éppen nincs otthon… Ha viszont ott találom, morfondírozott a lány, akkor biztos megpihenhetek nála. Liliannek e pillanatban arra volt szüksége, hogy valahol meghúzhassa magát, amíg biztonságban haza nem tud menni.

Az is fölmerült benne, hogy Kent talán Jamie-nek is segíthetne. A huszonnégy éves fiút ugyanis egyre meredekebb lejtőkre vitte játékszenvedélye. Maga Lilian a huszonhetedik évében járt, és Jamie-nek köszönhetően igencsak szerény körülmények között élt. Még a nyugdíjbiztosítását is elzálogosította, utolsó megtakarított pénzét is arra költötte, hogy öccsét kihúzza a pácból.

Ezen a szombat estén is Jamie kártyapartnerei elől menekült. Háromezer dollárt követeltek tőle, és azzal fenyegetőztek, hogy megölik a fiút.

Lilian lassan úgy érezte, túl öreg ő már ezekhez a badarságokhoz.

Kiszámította, hogy Kent Adams negyven felé járhat, és nem teljesen kizárt, hogy megnyugtatóbb irányba tudja terelni Jamie-t. Mert a fiúnak kétségtelenül szüksége volna egy mintaképre. Elvégre ötéves volt, amikor apja meghalt, Florence néni pedig szemérmetlenül elkényeztette.

Liliannek egyszerre kétségei támadtak, hogy mesélhet-e Kentnek Jamie nehézségeiről. A korai árvaság meghitt, szoros kapcsolatot teremtett a két testvér között, amit a fiú hibái sem tudtak kikezdeni. A lány nem egyszer megélte, hogy más férfiak képtelenek türelmesen kezelni az öccsét és állandó kalamajkáit. Már két komoly udvarlójával kellett szakítania Jamie miatt. Végső soron tehát semmilyen tapasztalat nem támasztotta alá, hogy Kent Adams belátóbb lesz.

Az autóbusz időközben ahhoz a megállóhoz érkezett, amelytől Kent már csak egy saroknyira Lakott. Lilian tétovázva ugyan, de leszállt. Ahogy meglátta a felhőkarcolót, az ápolt gyepet és az úszómedencét, megint visszarettent. Végül mégis erőt vett magán, és odalépett a bejárathoz.

A portás leereszkedő pillantással mérte végig, és szétvetett lábbal, fennhéjázva megállt a kapu előtt.
– Segíthetek valamiben, kisasszony?

Lilian érezte, amint elfutja a méreg.
– Kent Adamshez jövök. A 22 A-ba.

A portás megrökönyödve meredt rá.
– Számítanak a jövetelére?
– Természetesen – sziszegte a lány, és megkerülve a kapuőrt, magasra emelt fővel betaszította a bejárati ajtót. Pillantást sem vetve az előcsarnokba nyíló elegáns üzletekre, a lifthez sietett. Szerencsére a macskán és rajta kívül nem volt utas. Amint megérkeztek Kent lakásának díszes ajtajához, éles fájdalom hasított a lábába. Be kellett csöngetnie.

Néhány pillanattal később Kent Adams még mindig döbbenten bámulta a váratlan vendéget, aki se szó, se beszéd behatolt a lakásába, ráerőszakolta gonosz macskáját, és befészkelődött a díványpárnái közé.

Lilian észrevette, hogy Kent némán felméri a kárt méregdrága, méretre szabott zakóján. A lány tétova, bocsánatkérő mozdulatot tett. Láthatóan kínosan érezte magát.
– Sajnálom, hogy magára törtem az ajtót – kezdte hebegve –, de a busz éppen idejött, és a környéken nem ismerek senki mást…

– Na ne mondja! – Kent akarata ellenére elmosolyodott. A fiatal, zavart arc végtelenül őszintének látszott. – Ez persze mindent megmagyaráz.
– Rumorral rohanvást kellett eljönnünk otthonról – folytatta a lány. – Az öcsém barátai zaklattak…
Kent fejét csóválva leült a kanapéra. Lili an érdeklődve figyelte. Amikor utoljára látta, még magasra nőtt, öntudatos, ifjú ember volt. Mostanra nagydarab, erőt és tekintélyt sugárzó férfi lett belőle.
– Elárulna valamit? – kérdezte Kent lágyan.
– Persze, hogyne!
– Ki maga? – A férfi hangja megkeményedett. – És honnan tudja, hogy itt lakom?
– Bocsánat! – pirult el a lány. – Lilian Nowotny vagyok.

Kent észrevehetően elsápadt, sőt egész testében megdermedt. Fájdalmas emlékek elevenedtek föl benne, nyomasztó lelkifurdalás vett rajta erőt.
– Csak nem Jim Nowotny lánya?

Mikor Lilian bólintott, a férfi szeme még kerekebbre nyílt.
– Hihetetlen! Lilian Nowotny… Hogy megváltoztál!
– Te is. – A lány Kent jóvágású arcát szemlélgette, és sötét haját, amelyben már megjelentek az első ezüstfehér szálak.

Egy pillanatra elfogódott csönd ülte meg a szobát.
– Lilian – nyögte ki végül a férfi –, nagyon sokat gondoltam rátok. Rád meg az öcsédre… ööö…

– Jamie-re?
– Persze, Jamie-re. Szóval… az évek során nagyon sokszor eszembe jutottatok.
– Tényleg?
– Tényleg. Természetesen.

Ismét feszült hallgatás állt be, mígnem Lilian a szeme sarkából észrevette, hogy Rumor kéjes tekintettel mustrál egy cserepes növényt.

A lány felpattant.
– Rumor! Szemtelen macskája!

A kandúr után akart lódulni, de feljajdult a fájdalomtól. Lába megbicsaklott, és mint egy homokzsák, teljes hosszában hátrazuhant a kanapéra. Egyenesen Kent ölébe.

Izgalmas pillanat következett. Lilian kifejezetten élvezte, hogy két erős kar öleli át. Orrát megcsapta az arcszesz hódítóan férfias illata. Miként is felejthette el, hogy Kent Adams ennyire vonzó?

Persze nyolcéves korában ilyesmire nyilván nem figyelt fel. Most viszont annál inkább. Ahogy Adamsre nézett, nyomban feltűnt neki a férfi klasszikus szépsége, szemének mélykék színe, görög szobrokéra emlékeztető egyenes metszésű orra és érzéki szája. Az ilyen vonzó férfiakról rögtön tudni lehet, hogy nem egy asszonyszívet tiportak szét…
Én meg itt ügyetlenkedem, mint egy paprikajancsi! – korholta magát Lilian. Legalább ne a legócskább holmimat vettem volna magamra, amikor egy ilyen elegáns úrhoz beállítok.
– Mit mondtál? – érdeklődött Kent, és igézően elmosolyodott.
– Megijedtem, hogy Rumor megtámadja a virágodat.
– A macskád szemmel láthatóan éhes – vélekedett Kent, immáron egész jókedvűen. – Mintha arra céloztál volna, hogy jólesne egy lábfürdő.

Ezzel fölállt, és fölemelte Liliant.
– Kérlek, tegyél le! Nem kell engem cipelni!
– Valóban? Nem annak voltam éppen tanúja, hogy nem tudsz a lábadra állni? – Kent közben elérte a nappali ajtaját. – Gyere, Rumor! – szólt hátra, és Lilian legnagyobb meglepetésére az állat készségesen engedelmeskedett.

A kisebb sportstadionnak is beillő, tökéletesen fölszerelt konyhában Kent iparművész tervezte, puhára kárpitozott székre ültette le a sebesültet, és máris elővarázsolt egy meleg vízzel teli mosdótálat. Míg Lilian lehúzta a szoknyát, és lábát végre élvezettel a megnyugtató meleg fürdőbe tette, előkerült egy óriási marhaszelet is. Rumor leplezetlen örömmel fogadta a csemegét, s úgy döntött, hogy Kent lába szárán át közelíti meg.
– Ami sok, az sok! – tiltakozott a lány, észrevéve, hogy a férfi élesre vasalt nadrágján csomókban lóg a sáros macskaszőr. – Ez már mégiscsak túlzás, hogy a kandúromat bélszínnel akarod megetetni!
– Talán nem szereti a bélszínt? – fordult feléje Kent méltatlankodva.
– Naná, hogy szereti! Csak egy kicsit drága mulatság.

A férfi megvonta a vállát, és a cica orra alá dugta a tányérkát.
– Nem tartok itthon macskaeledelt – fűzte hozzá, miközben megmosta a kezét. Aztán leült Liliannel szemben. – Hogy van a lábad?

Lilian bájosan visszamosolygott.
– Remekül!

2. FEJEZET
Félórával később a kifutófiú meghozta a vacsorához valókat, egy üveg bor kíséretében. Lilian tiltakozása ellenére Kent kitartott amellett, hogy ő készíti el a fogásokat, s a lánynak végül nagy nehezen csak annyit sikerült elérnie, hogy felapríthatta a zöldséget. Kent rendkívüli szakértelemmel látott hozzá a hús elkészítéséhez. Erős mustárral kente be a szeleteket, és konyakos páclébe áztatta őket. Eközben mindketten ideges hallgatásba burkolóztak.

A férfi szeme sarkából folyton a vendéget leste. Lilian – csakúgy, mint húsz évvel korábban – meghatóan ártatlannak látszott, de gyermeki bájába most belevegyült a felnőtt nő vonzereje is. Kent kissé kényelmetlenül gondolt vissza arra, amikor a lány az ölébe zuhant, s közben láthatóan jól érezte magát. Igazi szépség lett belőle, sötét szemű, gödrös állú, mézszőke hajú szépség, mormolta magában a férfi.

Tartóztasd meg magad! – figyelmeztette egy belső hang. Ne felejtsd el, hogy ki ő! Kentet újból megrohanta a szégyenérzet és a bűntudat Jim Nowotny halála miatt. Eltökélte, hogy segíteni fog Liliannek, de azt is pontosan tudta, hogy régi barátjának lányával nem szabad semmiféle szerelmi viszonyba bocsátkoznia. Vagy mégis…?

Lilian helyzete nyugtalanítónak tűnt. Nyomós ok nélkül nem jött volna hozzá. Nyilván nem pusztán Jamie barátainak állítólagos közeledési kísérletei elől menekült ide. Valószínűleg csak az igazság felét mesélte el, derengett föl Kentben, és ez még inkább megerősítette őt abban, hogy nem szabad túl közel kerülniük egymáshoz.

A férfi megint végigjártatta szemét Lilian karcsú alakján, s a lány mosolya láttán újra elöntötte a melegség.

Kisvártatva elkészült a vacsora, Kent meg is terített az étkezőben. Mire visszajött, vendégét nem találta a konyhában. A nappali ablakánál fedezte föl. Időközben besötétedett, s a város csillogó-villogó fényzuhataggá változott.
– Kész a vacsora! – szólt Kent, és Lilian háta mögé lépett.

A lányt megbabonázta a látvány.
– Micsoda kilátás! Milyen boldogság lehet itt lakni!

Kent egészen mással volt elfoglalva. Alig tudta türtőztetni magát, hogy át ne karolja a lányt, de végül győzött benne a józan ész.
– Kész a vacsora – ismételte meg, kissé erőltetett könnyedséggel.

Lilian megpördült, és fölnevetett.
– Persze, elfelejtettem, hogy te minden áldott nap ugyanezt látod. Volt időd hozzászokni.

Kent azonban váratlanul maga is csodálatosnak látta a lábuk alatt elterülő várost, korántsem olyan színtelennek, mint az előbb. Ez jókedvre derítette, de egyben meg is ijesztette.

Lilian elragadtatással dicsérte a férfi főztjét, a remek pecsenyét, a különlegesen fűszerezett salátát és a húshoz illő, érett zamatú vörösbort. Vacsora közben a meghitt gyertyafénynél már sokkal jobban érezte magát.

Zakójával és nyakkendőjével Kent levetette hivatalosságát is. Inge ujját feltűrte, és szigorúan hátrafésült hajából elszabadult egy sötét tincs, ami kifejezetten érzékivé változtatta a külsejét. Mennyivel oldottabbnak látszik így, gondolta Lilian meglepetéssel, és mennyivel vonzóbbnak is…
Kezdetben a konyhaművészetről társalogtak, majd arra terelődött a szó, mit csinált Lilian az elmúlt tizenkilenc évben. Beszélt egyetemi informatikai tanulmányairól meg arról, hogy utána programozóként a Computronics céghez került, ahol hat év alatt rendszerelemzővé tornázta fel magát.
– És mit csinál Jamie? – tért rá Kent. – Ő is elmúlt már húszéves, ugye?
– Huszonnégy – felelte Lilian. – Érettségi után egy ideig a hadseregben szolgált. – Azt nem említette, hogy Jamie-t leszerelték, mert karórát lopott, hogy ki tudja egyenlíteni a kártyaadósságát. – Most éppen eladóként dolgozik.
– Tényleg?

Lilian jobbnak látta, ha témát vált.
– És te? Te mit csináltál, amióta nem találkoztunk?
– Azután, hogy leszereltek, apám a cornelli vendéglátóipari főiskolára akart küldeni. A családunknak ugyanis van néhány szállodája. Apám elvárta volna, hogy a nyomdokaiba lépjek. – Kent elgondolkozva végigsimította a talpas pohár szárát. – De Vietnam megváltoztatja az embert.
– Hogyhogy nem tudtad elkerülni a katonaságot? Hiszen egyetemre akartál menni…

– Lehet, hogy őrültségnek hangzik, de önként álltam be. Meg akartam tanulni a repülést, a hadsereg meg kétségbeesetten kutatott helikopterpilóták után. Tizennyolc éves voltam. Az ember ilyenkor nem szereti, ha a szülei terveznek helyette.
– Tehát önként bevonultál, és elmentél Vietnamba. Aztán mi történt?
– Amikor hazajöttem, természetesen nem Cornellbe jelentkeztem, hanem a Harvard közgazdaságtudományi karára.

Lilian kuncogott.
– Jó, tudom, hogy nem valami nagy lázadás – mentegetőzött Kent – mindenesetre diploma után visszajöttem Dallasba, és beszálltam a banküzletbe.
– És ma a Reunion Bank elnöke vagy – egészítette ki Lilian.
– Honnan tudod?
– Az újságból – rándította meg a vállát a lány. – Állandóan írnak rólad. Meg kell mondanom, hogy lenyűgöz a pályafutásod. Főleg azért, mert mindent magadnak köszönhetsz.

Kent letette a villát.
– Jó is lenne! Túl nagy véleménnyel vagy rólam. Be kell vallanom, az előrejutásomnak igen sokat használt, hogy a nagynevű Adams család tagja vagyok. Ebben a városban élénken él az osztályöntudat.
– A szüleiddel jóban vagy?
– Igen. Egészen jóban… De ehhez hozzátartozik, hogy sohasem volt túlzottan szoros a kapcsolatunk. Most egyébként épp európai körútra mentek.
– De legalább vannak szüleid – bökte ki akaratlanul Lilian.

Kent kutatva nézett rá.
– Nehéz lehetett apa és anya nélkül.
– Nehéz. De legalább ott volt nekünk Florence néni. Ő jót akart, nem tehet róla, hogy agyonkényeztetett bennünket, és önállótlanságra nevelt.

Kent barátságosan elmosolyodott.
– Mit szólnál egy kis édességhez?
– Köszönöm, de tele vagyok – sóhajtotta Lilian. – Pompás volt a vacsora.
– Nekem is jólesett. Különösen azért, mert remek társaságban költhettem el.

Ismét nyomasztó csönd támadt.
– Azért egy kávét biztosan megiszol – javasolta Kent, csak hogy mondjon valamit.

A lány összehajtogatta a szalvétáját.
– Nem, köszönöm. Mennem kell. Elég sokáig tartottunk téged Rumorral ostrom alatt.
– És mi van, ha az öcséd barátai még mindig a lakásod előtt ólálkodnak? Jobb lenne, ha pár napig itt maradnál. Legalább addig, amíg nem találunk neked más helyet.
– Nem, most már biztosan eltűntek. – Lilian felállt. – Még egyszer köszönök szépen mindent, de igazán mennem kell.

Kent is felugrott.
– Akkor hazaviszlek kocsival. Látni akarom, hogy tényleg minden rendben van-e.

Lilian megadta magát. Végül is örülhetett neki, hogy nem kell egyedül hazamennie.
– Nagyon kedves tőled.

Lilian – miután gyorsan rendet csinált a konyhában – előhúzta a szundikáló Rumort a dohányzóasztal alól. Kent ismét zakót és nyakkendőt öltött, így lifteztek le a mélygarázsba, a zöld Jaguarhoz. Ahogy a lány belesüppedt a puha bőrülésbe, és elnézte a lenyűgöző műszerfalat, hideg borzongással gondolt vissza a zötyögő buszra. Nem, egyáltalán nem volt ellenére ez a kis luxus autótúra.

Aztán megszólalt a magnó, s mondani sem kell, hogy a hanghatás minden képzeletet felülmúlt. Még ennél is jobban tetszett Liliannek az, hogy Kent mellett ülhet. Ha nem is számított az esetének, férfias és magabiztos lénye megnyugtatóan hatott rá.

Az az igazság, hogy jóképű fickó, ismerte be magában a lány. Amúgy nem vonzották soha az efféle sikerférfiak, de most, hogy egy meleg lábfürdő és egy finom hátszín erejéig belekóstolt a felső tízezer életébe, egyszerre nem érzett túl nagy hajlandóságot arra, hogy visszavonuljon kültelki odújába.

Rövidesen elérték a Mockingbird Lane elhanyagolt háztömbjeit. Itt, az egyik lerobbant épületben lakott Lilian és Jamie. A Jaguar a sarki lámpa alatt fékezett le. Az utcán egy lelket sem láttak, de a bejárati ajtó tárva-nyitva állt.

Kent megragadta a lány karját.
– Te várj itt kint! Először én megyek be.

Nem sokkal ezután Lilian rémült kiáltást hallott fényesen kivilágított, földszinti lakásából, mire ő is bicegve berohant.

Nem akart hinni a szemének. A lakásban minden a fej e tetején állt. A székeket és a polcokat valaki ledöntötte, a szekrényeket feltépték, tartalmukat a padlóra szórták. Még a kárpitokat is fölhasították, az olvasólámpa pedig a díványról lógott lefelé.

A lány azonnal tudta, ki tette ezt: üldözői dúlták fel a lakást, pénz és értéktárgyak után kutatva. De éppoly jól tudta azt is, hogy nem találtak semmit. A hifitornyot és a tévét Jamie már régen elzálogosította. Lilian hirtelen olyan elemi dühöt érzett öccse iránt, amilyet még soha.
– Ki a fene volt ez? – húzta be maga mögött az ajtót Kent.
– Valószínűleg Jamie barátai tértek vissza – hebegte Liliain.

Kent dühbe gurult.
– Miféle barom barátai vannak a kisöcsédnek? Egyáltalán mit akarnak tőled? És ha téged is megsebesítettek volna? – A férfi zihálva kapkodta a levegőt. – Megnézem, nincs-e valaki a hálószobában.

Egy pillanatra eltűnt, majd máris visszajött.
– A háló is romokban hever. De legalább elmentek. Hívom a rendőrséget.
– Jaj, csak azt ne! Kérlek szépen! – Lilian megpróbálta megkaparintani a kagylót. – Akárki volt is az, látod, hogy már elment.
– Lilian, mi bajod? – meredt rá félig döbbenten, félig felháborodottan a férfi. – Hívjuk a rendőrséget, és kész. Nyilván elloptak valamit.
– Ugyan már! Az égvilágon semmiféle értékünk nem volt soha, csak… – Lilian arca falfehérre változott. – Nem!

Kent rémülten letette a kagylót.
– Mi bajod?

De a lány ekkorra már kisántikált a konyhába, és letérdelt a szekrény elé.
– A csavarhúzót keresem – tájékoztatta az őt követő Kentet. A kerekre tágult szempárból úgy ítélte meg, hogy nem ússza meg további magyarázat nélkül. – Csavarhúzóval tudom csak leszedni a ventilátor burkolatát. Abban rejtettem el anyám gyűrűit.
– Jellemzően női dolog. Miféle ventilátorról beszélsz?
– Arról, ami a fejed fölött forog – hadarta Lilian türelmetlenül. – Légy olyan szíves, és hozz ide egy széket!
– Szóba sem jöhet! Ezzel a lábbal nem engedlek ventilátort csavarozni.

A lány diadalmasan felmutatott egy csavarhúzót.
– Nem is a lábammal akartam.
– Akkor is én csinálom.

Nem telt bele egy szempillantás, és Kent máris leszedte a burkolatot.
– Merre vannak a gyűrűk?
– Baloldalt.
– Aha. – Kent lehuppant a székről, és elismerően forgatta a gyémánttal kirakott ékszereket.
– Papa egy vagyont költött rájuk. Anyám halála után nekem adta őket. Az összeset a roncsok között találták meg, amikor lezuhant a gép. – Lilian nagyot nyelt.
– Édesanyád ezek szerint repülőgép-szerencsétlenség következtében vesztette életét? – bámult rá Kent elszörnyedve.
– Apa nem mesélt neked róla?
– Nem. Csak annyit tudtam, hogy Jim özvegy, és hogy titeket a nővére nevel Dallasban. A felesége haláláról sohasem beszélt. Nem is sejtettem, hogy ilyen borzalom történt vele.

Lilian felsóhajtott.
– Anyám halála nemcsak borzalmas volt, hanem óriási botrányt is kavart.
– Botrányt?

A lány habozott.
– Anya egy kórházban dolgozott, az igazgató titkárnőjeként. Míg apám első bevetésén volt Vietnamban, a kórházigazgató ellen eljárás indult sikkasztás miatt. Anyámat is megidézték tanúnak, Austinba. A főnöke magánrepülőjén indultak el, de viharba kerültek és lezuhantak. Mind a ketten szörnyethaltak.
– Úristen! – mormolta Kent.
– A pletykalapok persze azonnal rávetették magukat a történetre. Szalagcímekben hozták, hogy A titkárnő és a főnök egy takaró alatt bújik meg, míg a szerencsétlen férj Vietnamban harcol, meg ehhez hasonlókat. Anyámat közönséges bűnözőnek állították be.
– Szegény kis Lilian! – döbbent meg Kent. – Valószínűleg nem sokat segít rajtad, de én a magam részéről biztosra veszem, hogy édesanyád nem keveredett ilyen piszkos ügybe.

Lilian őszintén örült a vigasztalásnak, mert Kent szemmel láthatóan szívből beszélt.
– Látod, én sem hittem el soha, amit az újságok írtak. Szegény anyám biztos nem tehetett a dologról, csak tologatták ide-oda, mint egy sakkfigurát. És még arra sem volt lehetősége, hogy megvédje magát.
– És az édesapád? Ő mit gondolt erről az egészről?
– Azt nem tudom. – Lilian tekintete elsötétült. – Sem Jamie-nek, sem nekem nem beszélt róla. – Hatalmas gombócot érzett a torkában, és igyekezett visszatartani a könnyeit. – Én mindenesetre azt gyanítom, hogy nem igazán hitt anyám ártatlanságában.

Kent gyöngéden végigsimította a lány karját.
– Ezt meg kell értened. Vietnamban sokan voltak, akiket odahaza megcsalt a feleségük vagy a barátnőjük.
– Igen, biztos igazad van – mondta elgondolkodva Lilian. – A gyűrűket, légy szíves, tedd vissza a ventilátorba!
– Jó. És aztán gyorsan tűnjünk el innen! Szedd össze a holmidat!

Lilian tiltakozni akart, de nem jutott szóhoz.
– Egy időre hozzám költözöl. – Kent ellentmondást nem tűrő hangon beszélt. Felállt a székre, és visszacsavarozta a burkolatot.
– Komolyan gondolod, hogy lakjam egy darabig nálad?

Miközben a lány lentről elmerülten figyelte a ventilátorral küzdő izmos férfikezet, be kellett vallania magának, hogy félne egyedül itthon.
– Lehet, hogy igazad van. Veled megyek, de csak egy-két napig maradok.

Míg Lilian sebtében összecsomagolt, Kent megöntözött egy virágot.
– Es hol bujkál ilyenkor az öcséd? – érdeklődött anélkül, hogy fölnézett volna.

A lány megrándította a vállát. Tartott tőle, hogy Kent lassan gyanút fog.
– Szombat este Jamie mindig sokáig kimarad.

A férfi nem tett semmiféle megjegyzést, csupán fél kézzel könnyedén fölemelte a bőröndöt.
– Nem bánod, ha Rumort is hozom? – Kínos volt, de a lánynak meg kellett ezt kérdeznie.
– Nem, persze, hozd őt is.

Lilian a macskát, Kent a sarokban álló cserepes virágot vette a karjába.
– Ficus benjamina is velünk jön.
– Merthogy ez a neve? – pislantott fel a lány meglepetten.
– Ez. És a szerencsétlennek itt nincs sok esélye az életben maradásra.

Lilian kerülte a férfi tekintetét. Eddig még sohasem volt lelkifurdalása egy növény miatt. Amint kiértek, nagyot csettintett.
– Hoppá! A kocsit is hoznom kell.

Kent tágra nyitotta a szemét.
– Van kocsid? Akkor miért nem azzal jöttél hozzám?

Hogy ez az ember mindig azonnal kapcsol! – nyögte magában Lilian.
– Amikor elindultam, éppen jött a busz, én pedig gyorsan felszálltam rá.
– Vagyis annyira siettél, hogy nem volt időd beülni az autóba. Így gondolod, ugye? – Kent megtorpant. – Mit akartak tőled azok a fickók? – kérdezte élesen. – Meg akartak erőszakolni? És miért nem hagytad, hogy hívjam a rendőrséget?

Lilian nem felelt, ment tovább a kocsija felé. Mikor odaértek, hirtelen felkiáltott. Mind a négy kereket felhasították.
– Vadállatok! – ordította. – Hogy megyek most dolgozni?
– Semmi ok a kétségbeesésre. Holnap veszek új gumikat.
– Szó sem lehet róla! – A lánynak villogott a szeme.
– Az eddig látottakból arra következtetek, aligha tudnál magadnak új abroncsokat venni. Vagy talán mégis?
– Mr. Adams, maga igazán nagylelkű – vetette oda Lilian mézédesen. – És ráadásul tapintatos is.

Kent nem vett tudomást az epés megjegyzésről.
– Ha van biztosításod, akkor természetesen kifizetik a kárt – folytatta rendíthetetlenül. – Ehhez azonban előbb értesítened kellene a rendőrséget, amire persze nem vagy hajlandó. Legalábbis így értelmezem a helyzetet.

Egy percig némán farkasszemet néztek, majd Kent törte meg a csendet: – Gyere, menjünk! Késő van.

Hangja nem hagyott kétséget a felől, hogy ingerült.

Miközben a Jaguarhoz igyekeztek, Lilian úgy érezte, szinte vibrál köztük a levegő a feszültségtől, de jótevője dühét még csak nem is vehette rossz néven. Alig indultak el, Kent kérdések újabb özönét zúdította rá.
– Miért hazudsz?
– Tessék?
– Miféle marhaság ez, amit beadtál nekem az öcséd barátainak tolakodó közeledéséről? Miért nem vallod be, hogy nyakig ültök a pácban?
– Nem tudom, miről beszélsz…
Kent gúnyosan fölnevetett.
– Dehogynem tudod! És szinte biztos vagyok benne, hogy az egészről a drágalátos testvéred tehet.

Liliannek csak ez kellett.
– Hogy mersz így beszélni Jamie-ről? Nem is ismered.
– Ma este éppen eleget láttam. Még a hülyének is világos, hogy Jamie az életedet kockáztatja, miközben ő, ki tudja, hol lapul.

Lilian erre nehezen tudott mit mondani.
– Rossz társaságba került – próbálta védelmezni az öccsét. – Nem tehet róla.

Kent az úton nem szólt többet. Még Rumor is lelapított füllel sunyított, amíg a lifttel fölértek.
– Ha el akarod mondani az igazságot, jó közönség vagyok – jegyezte meg végül Kent, amikor kinyitotta az ajtót.
– Nagyon elfáradtam – hangzott a válasz.
– El tudom képzelni. – A férfi most már kicsit bűntudatosan beszélt. – Egyre jobban sántítasz. A legjobb lenne, ha vennél egy forró fürdőt, mielőtt lefekszel. Az én szobámban vagy a vendégszobában akarsz aludni?

Lilian elmosolyodott.
– Ha szabad választanom, akkor a vendégszobában. A forró fürdő pedig valóban nagyon csábító.

Miután Lilian eltűnt a fürdőszobában, Kent töltött magának egy whiskyt. Nagyot kortyolt, és meglazította a nyakkendőjét. Sajnálta, hogy ilyen szigorú volt Liliannel, de úgy vélte, helyes, hogy megpróbált puhatolózni. A lány nyilvánvalóan komoly bajba sodródott.

Kent ismét azon kapta magát, hogy nem pusztán kíváncsiság vagy együttérzés buzog benne. Ellenállhatatlan vágyat érzett, hogy a segítségére legyen, hogy megvédje, és a karjába szorítsa Liliant.

Igen, szögezte le magában, Lilian Nowotny igencsak vonzó nővé cseperedett. Csak az a kár, hogy elviselhetetlenül zűrzavaros az élete.

Kent azzal nyugtatta magát, hogy Jim halála zaklatja fel még mindig, és ezért táplál ilyen gyengéd érzelmeket Lilian iránt. Valójában Lilian nem az a fajta nő volt, akik vonzották. Az ápolt nőket szerette, akikről lerítt a kényelmes élet, a jólét, akik tudtak magukon uralkodni, és minden helyzetben megálltak a helyüket. A jóhiszemű Lilian viszont ártatlan bájával feltehetőleg még öccse köreiben sem mozgott túlontúl biztosan, nemhogy Kent világában.

A férfi ismét megállapította magában, hogy csak akkor tud segíteni rajta, ha kettőjük viszonya csupán lelki vonatkozású marad, elvégre a lánynak barát kell, neki pedig az, hogy megszabaduljon a lelkifurdalástól.

Igen, elkészült a terve: megnyeri Lilian bizalmát, elsimítja a bajokat, és visszatér addigi rendezett életéhez.

Ennek örömére úgy döntött, hogy vendégének is felkínál egy italt. Éppen töltött, amikor kicsapódott a szemben lévő fürdőszoba ajtaja, és törülközőbe burkolózva előlibbent Lilian.

Hamvas bőrét egészségesen fölpezsdítette a habfürdő, átható tisztaságillat áradt belőle. A nagy sötét szempár, a telt keblek és a hosszú, formás lábak nem kifejezetten plátói gondolatokat ébresztettek a levegő után kapkodó házigazdában.
– Kent! – lepődött meg az üde tünemény, és szorosabbra vonta magán a fürdőlepedőt.
– Bocsáss meg, csak arra gondoltam, talán el tudnál viselni egy italt… – nyújtott oda a férfi Liliannek egy kristálypoharat. – Hogy van a lábad?
– Köszönöm, már jobban.
– Nem ártana, ha még egyszer megnézném. – Kent letérdelt, és megfogta a lány bal lábát. – Nem is dagadt! – állapította meg, s masszírozni kezdte a fájós helyet. – Így jobb?
– Sokkal jobb.

Lilian rendkívül kínosnak találta a helyzetet. Ám be kellett ismernie: álmában sem hitte volna, hogy ennyire izgató lehet, ha megérintik a lábát.

A dédelgetéstől egész teste kellemesen bizsergett.
– Szép lábad van – jegyezte meg Kent rekedten.

Lilian megpróbálta könnyed kacajjal leplezni végtelen zavarát.
– Még soha senki nem bókolt a lábamnak…
Kent felállt és végigmérte.
– Nem csoda. A férfiaknak már följebb megakad a szemük, a lábadig el sem jutnak.

Lilian elpirult.
– Nem gondolod, hogy jobban tennénk, ha…
Nem fejezhette be.
– Varázslatos a szemed. Nagy és sötét. A szád pedig…
Liliannek szétnyílt az ajka. Kent lehajolt hozzá, és megcsókolta. A lány kicsit kellemetlennek találta, hogy egy szál törülközőben csókolózik egy öltönyös-nyakkendős férfival. De hát ennek is megvolt a maga varázsa, mert Kent ugyancsak értette a dolgát. Ahogy egyre hevesebbé váltak a férfi csókjai, Lilian majdnem elengedte a fürdőlepedőt. Kis híján teljesen megfeledkezett magáról. Érezte, hogy a férfi szeretné még szorosabban ölelni, de nyilván tekintettel arra, hogy a törülköző alatt nincs rajta semmi, lemondott erről.

Kent ekkor váratlanul elengedte, és hátralépett.
– Ne haragudj! – motyogta, majd sarkon fordult, és elsietett.

Mikor a lány behúzta maga mögött a vendégszoba ajtaját, rádöbbent, hogy egész testében reszket.

Rumor elégedetten dorombolt az ágy végében, de Lilian nem tudott elaludni. Agyában egymást kergették a gondolatok. Túl sok minden történt vele egy nap leforgása alatt. Újra átélte, hogy üldözőbe veszik, hogy menekülnie kell. Azután eszébe jutott Kent nyugtalanító csókja, amely még a mélységesen izgató lábmasszázst is felülmúlta.

Liliant elbűvölte Kent Adams ereje, esze és gondoskodása. Elrettentették viszont támadó kérdései és megjegyzései, különösen a Jamie-re vonatkozók. Nem állhatta, ha valaki kettőjük közé akart furakodni. Jamie egész életében számíthatott a nővérére, és ez így volt rendjén.

Mégis nehezére esett elképzelni a jövőt – most, hogy Jamie körül elszabadult a pokol, s a pénzbehajtók már őt, Liliant is üldözték, a lakását pedig szétdúlták. Talán mégiscsak elérkezett az ideje, hogy a kistestvér a saját kezébe vegye az ügyeit?

Lilian tétovázott, hogy megmondja-e Kentnek az igazat, de inkább arra hajlott, hogy nem. Azért nem, mert a férfi biztosan igyekezne távol tartani Jamie-től. Márpedig ezt nem engedi. Lilian képtelen lett volna szakítani az öccsével. Ráadásul Kent is akkor hagyta őket faképnél, amikor a legnagyobb szükségük lett volna rá! Milyen alapon zúgolódik most, mire föl tesz úgy, mintha ő mindig ott lenne a megfelelő időben a megfelelő helyen?

Lilian felsóhajtott, és belefúrta fejét a párnába.

Aztán magát kezdte ostorozni. Igazságtalan vagyok, tűnődött, elvégre Kent mindent megtesz, hogy segítsen. De nem, fordultak meg ismét a gondolatai, túl sok minden választ el bennünket egymástól. Más világban élünk. Azonnal el kell tűnnöm az életéből, addig, amíg még lehet!

3. FEJEZET
Lilian másnap reggel sült szalonna illatára ébredt. Fáradtan nyújtózkodott, és megállapította, hogy a vendégszoba – csakúgy, mint a luxuslakás többi része – makulátlan, de kissé rideg. A szürke szőnyeg tökéletesen illett a halvány függönyhöz és a diófa bútorokhoz, az ágytakaró mintája kellemes összhangban állt a fölötte lógó absztrakt festménnyel. A berendezésben nem lehetett hibát találni, de lakályosnak sem volt mondható. Néhány vidám színfolt nem ártana ebbe a lakásba, összegezte a látottakat a lány.

Ásítozva kelt fel, mert a kényelmes ágy ellenére egy vasalódeszkán sem aludhatott volna rosszabbul. Ebben gyaníthatóan része volt Kent Adams megnyugtató és egyben furcsán izgató jelenlétének is.

Zuhanyozás után Lilian tiszta fehér nadrágot és kék blúzt öltött, majd a konyhába sietett. Kent elmélyülten kavargatta a tojást a serpenyőben.

Halványszürke lenvászon nadrágot és világos pólóinget viselt, mintha őt is a lakberendező öltöztette volna föl. A reggeli fényben még jobban szembeötlőit, mennyire szabályos az arcéle, milyen sűrű és fényes a haja. Ismét az a figyelmes, fegyelmezett kifejezés ült az arcán, amellyel már előző nap is jó pontokat szerzett magának Liliannél. A lánynak ismét a lábmasszírozásra, no meg a csókra kellett gondolnia, amitől hirtelen felgyorsult a szívverése. Egyáltalán nem csodálkozott rajta, hogy Kentet a város legkívánatosabb agglegényei között tartják számon.
– Jó reggelt, Kent…
A férfi fölkapta a fejét, és meleg pillantásától Lilian úgy érezte, meg kell kapaszkodnia.
– Jó reggelt, Lilian. Jól aludtál?
– Nagyszerűen – hazudott szemérmetlenül az új lakó, és megpróbálta a serpenyőre összpontosítani a figyelmét. – Segíthetek valamit?
– Narancslevet kell még készíteni. Meg a macska is biztosan éhes már – nézett Kent a konyhába sompolygó kandúrra.

Nem sokkal később a gondosan megterített asztalnál ültek. Közepén tearózsa bimbózott egy vázában, körülötte sajtos omlett, péksütemény és kávé illatozott. A frissen préselt narancslé még habzott a kancsóban.
– Micsoda omlett! – lelkendezett Lilian. – Még paprikát és gombát is tettél bele!
– És egy csöpp tabascót – egészítette ki a férfi.
– Nem is gondoltam, hogy ilyen remek szakács vagy.
– A házvezetőnőm nem tud éjjel-nappal gondoskodni rólam, az éttermek meg gyakran untatnak. Különösen, ha egyedül megyek el.
– Egyedül? Dallas egyik legkörülrajongottabb agglegénye hölgy kíséret nélkül jár vacsorázni?
– Gyakrabban előfordul, mint szeretném.

Liliant zavarba hozta Kent nyíltsága. Lesütötte a szemét, de így is égette bőrét a férfi tekintete.
– Mit szólnál, ha együtt töltenénk a vasárnapot?
– Miért, nincs semmi programod? – Lilian letette kezéből a villát.
– Estefelé még át kell néznem néhány hitelkérelmet, de napközben ráérek. Csupán az egyik Highland Park melletti kiállító terembe kell beugranom, hogy elhozzak egy festményt. A tulajdonos felhívott, hogy a kép megérkezett New Yorkból – fejtette ki Kent. – Tegnap túl sok dolgom volt, ezért úgy állapodtunk meg, hogy ma megyek el érte. Külön a kedvemért kinyitják a galériát.
– Miattam ne csinálj magadnak gondot – feszengett Lilian.
– Nem is csinálok, egyszerűen veled szeretnék lenni. Nem árt, ha kissé jobban megismerjük egymást, és a vasárnap kitűnő alkalom erre.
– Akkor jó – bólintott Lilian. Egy együtt töltött nap még semmit nem jelent, magyarázta magának. – Az asztalt viszont én szedem le.

Úgy mosolyog, mint egy varázslónő, akinek fogalma sincs a bűvös erejéről, töprengett Kent, és figyelte, amint Lilian összerámolja az edényeket, és nekilát a mosogatásnak. A lány most is légiesnek tűnt, leomló haján meg-megcsillant a napfény. Kent úgy érezte, még sohasem látott ilyen tökéletes szépséget. Minden alkalommal újabb izgalmas vonást fedezett fel rajta. Neki is eszébe jutott az előző esti jelenet, a lány hajlékony, hozzásimuló teste…
Kent megpróbálta összeszedni magát. Már jó idő telt el azóta, hogy utoljára nő feküdt az ágyában, és most, hogy heves vágy fogta el Lilian után, ez hirtelen tudatosult benne. Igen, gondolta, rohamléptekkel fel kell göngyölnünk és megkell oldanunk a nehézségeket, aztán a lánynak azonnal el kell tűnnie! Mindkettőnknek így lesz a legjobb.

Három negyed órával később már a Jaguarban suhantak a galéria felé.

Kellemes, nyárias reggel volt, a napsütésben pazarul csillogtak a nagy ablakos, világosra festett, régimódi villák.

Liliant egészen felvillanyozta, hogy Kenttel töltheti a napot. A férfi hanyag eleganciával öltözött föl, és a sötét napszemüveg vagány lendületességet kölcsönzött külsejének. Így még jobban tetszett Liliannek. Az sem kerülte el a lány figyelmét, hogy Kent karórája színaranyból van, és minden bizonnyal ezer dollárnál is többet ér. Ez persze megint csak a kettőjük életformája között tátongó szakadékot hangsúlyozta. És a galériát a férfi kedvéért, azért az egy képért nyitják ki vasárnap! Lilian rájött, hogy Kent valószínűleg törzsvevő, és rendszeresen kisebb vagyonokat hagy ott a képkereskedőnél.

Rövidesen megérkeztek a bevásárlóközpontba. Árnyas platánok és Viktória korabeli lámpaoszlopok alatt tették le a kocsit, az elegáns Courtland Galéria előtt. Kent kisegítette a lányt a Jaguarból, és bekopogott a nehéz tölgyfa kapun. Egy igen csinos nő nyitott ajtót, jól szabott kosztümben.
– Jó reggelt, gyertek be! – üdvözölte őket.

Kent meglepetten mérte végig a gondosan felékszerezett, szőke hölgyet, aki Lilian becslése szerint a húszas évei végén járhatott.
– Szervusz, Cynthia! – Mindketten beléptek az üzletbe. – Tegnap, amikor édesapáddal beszéltem, úgy vettem ki a szavaiból, hogy ő lesz itt személyesen.
– Édesanyámmal templomba akart menni, így aztán felajánlottam, hogy beugrom helyette.
– Vagy úgy! És hogy vagy, Cynthia? – köhécselt Kent.
– Lehetnék jobban is – felelte a hölgy különös nyomatékkal, majd oldalvást Lilianre sandított. – Úgy látom, téged pillanatnyilag nem csak a művészetek foglalkoztatnak.
– Ó, elnézést, még be sem mutattalak titeket egymásnak. Lilian, ez itt egy régi barátom, Cynthia Courtland. Cynthia, ő Lilian Nowotny.
– Nagyon örvendek – nyújtott kezet Lilian, és pillantása elidőzött Cynthia gondosan manikűrözött kezén. Megszámlálhatatlan gyűrű csillogott az ujjain, karóráját pedig valódi briliánsok díszítették. Cynthiából nehéz, édeskés parfümillat áradt. Amint Lilian újból föltekintett, leereszkedő, hidegkék szempárral akadt össze a pillantása, önkéntelenül visszarántotta a kezét. Immár semmi kétsége nem lehetett afelől, hogy a hölgynek korábban viszonya volt Kenttel.

Cynthia ismét a férfihoz fordult.
– Úgy látszik, kedved szottyant egy kis egzotikumra… A barátnőd egészen különös típus – világos haj, sötét szem…
A megjegyzést Kent eleresztette a füle mellett.
– Akkor megmutatnád a képet? – tudakolta hűvösen.
– Aha. Szóval nem akarsz a kis barátnődről beszélni.

Liliannek lassan elege lett abból, hogy levegőnek nézik, de mielőtt eszébe jutott volna valami jó kis csípős válasz, Kent kurtán véget vetett a témának.
– Eltaláltad, nem akarok.
– Pedig érthető, ha a nők kíváncsiak, nem? – billentette félre a fejét Cynthia. Ezúttal már csak egy sötét pillantást kapott válaszul. – Rendben van, ha mindenáron üzleti kérdésekkel akarod untatni magad, a kép ott fekszik az íróasztalon.

Kent kézen fogta Liliant, de a lány megrázta a fejét.
– Inkább körülnézek egy kicsit – mondta.

Míg Kent és Cynthia egy antik pultnál megbeszélték a pénzügyi részleteket, Lilian végigcsodálta a kiállító terem értékes realista, impresszionista és absztrakt festményeit. Időnként eljutott hozzá egy-egy foszlány a beszélgetésből. Kent elragadtatva dicsérte az absztrakt olajfestményt, amelyet meg akart venni, Cynthia pedig többször fölkacagott. Lilian nem bírta tovább, és megint feléjük fordult.

A hölgy éppen megfogta Kent karját, és a vállára dőlt, majd matatni kezdett az ingén, mondván, hogy le kell róla szednie valami szöszt. Lilian biztosra vette, hogy a szösz nem létezik, hiszen Kent még egy porszemet sem tűrne meg kifogástalan ruházatán.

Az adásvételi szerződés kitöltésekor Cynthia minduntalan Kent tekintetét kereste, és sokatmondóan pislogott. Lilian összeszorította a fogát.

Cynthia Courtlandben volt valami kiállhatatlan.

Ahogy aláírták a papírokat, Kent megfogta a becsomagolt képet, és megindult kifelé.
– Remélem, nemsokára megint látjuk egymást – búgta Cynthia, és nem mulasztotta el, hogy ajtónyitáskor ne vessen még egy gyilkos pillantást Lilianre.
– Miért nem maradtál velünk? – kérdezte Kent, amint beszálltak a kocsiba.
– Arra gondoltam, szívesen maradnátok négyszemközt. Az volt a benyomásom, hogy van köztetek valami.
– Igen, egykor valóban volt. – Kent hangja ingerülten csengett. – Cynthia zavarba akart hozni, ami sikerült is neki. Már rég szakítottam vele, de úgy látszik, még mindig nem hajlandó ezt tudomásul venni.
– Érdekes, pedig olyan jól illetek egymáshoz. Annyira szép lány! És művelt meg gazdag. Mit akarsz még?
– Miért gondolod, hogy én ilyen külsőségek alapján ítélem meg a nőket? – mordult föl Kent.
– Hát nem tudhatom…

– Képes vagy ezt mondani a tegnap este után?

Lilian elvörösödött, és szótlanul kibámult az ablakon. Kent az útra szegezte a pillantását. Nem értette önmagát. Miért zavarja, hogy Lilian megismerte az egyik korábbi barátnőjét? Azt sem értette, miért kellett előhozakodnia a tegnapi csókolózással. Már semmit sem értett abból, ami benne zajlik, legalábbis ami Liliant illeti. Csak egyet tudott biztosan: sokat adott volna érte, ha Cynthia Courtland ma nincs ott a galériában.

Lilian kitartóan nézte az ablak előtt elsuhanó utcákat. Most, hogy látta Kent egykori kedvesét, rájött: ő nem tartozik a férfinak tetsző nők közé, még csak nem is hasonlít rájuk.

Csak az nem volt világos számára, hogy ez miért idegesíti. Elvégre Kent nem más, mint a család régi barátja, aki talán tud rajta segíteni. Lilian mégis nyugtalankodott. Főként azt nem bírta felfogni, miért szeretné Cynthia Courtlandet megfojtani egy kanál vízben.

Miután otthon letették a képet, a belvárosba mentek ebédelni. Lilian kellemesen meglepődött azon, hogy a Reunion Bank elnöke vasárnap hamburgert eszik sült krumplival.
– Mit csináljunk délután? – érdeklődött Kent jóllakottan nyújtózkodva.

Lilian sétát javasolt, s máris elindultak egy közeli tóhoz. Kényelmesen végigballagtak az árnyas parti sétányon, ahonnét remekül lehetett látni a könnyű szélben kecsesen sikló színes kis vitorlásokat. Bágyadt délutáni csendben bandukoltak, csak néha-néha hangzott fel csengő gyermekkacaj a távolból. Nagy sokára megszólalt Kent: – Jó volt az ötlet. Nem tudom, mikor sétáltam ilyen kellemeset utoljára.
– Mégsem úgy nézel ki, mint aki mozgásirányban szenved.
– Nem, erről szó sincs. De általában nem a parkban sétálgatok, hanem futok vagy úszom. Vagy otthon lemegyek az edzőterembe.
– Igen, a te munkádban fontos a kiegyensúlyozottság.

Kent bólintott.
– Persze. Néha akkora bennem a feszültség, hogy el kell tűnnöm. Ilyenkor síelni megyek. Te is tudsz síelni?

Lilian kelletlenül fogadta a kérdést, amely megint csak arra utalt, mennyire eltér az életstílusuk, de csattanós választ adott: – Csak vízisíelni.
– Igazán? Akkor pillanatok alatt megtanítalak majd a havon is lesiklani.

Lilian döbbenten hallgatott. Kent a jövőjüket tervezgeti, amikor huszonnégy óra alatt egyetlen közös vonást sem sikerült fölfedeznie kettőjük életében?

Késő délután értek haza. Kentnek a liftben újabb ötlete támadt: – Mit szólnál, ha egy közeli étteremben vacsoráznánk? Előtte még úszhatunk is egyet. Van a háznak egy nagy úszómedencéje.
– Remek. Elfogadom a javaslatot.

Tíz perccel később Kent úszónadrágban és fürdőlepedővel a vállán a nappaliban toporgott. A bikiniben megjelenő Lilian láttán egyszerűen elöntötte az izgalom. Hirtelen nem tudott jobbat, maga elé kapta a törülközőt. Minden erővel megpróbált másra gondolni, de a szeme menthetetlenül rátapadt a formás, karcsú lábra, a lapos, feszes hasra, a gömbölyű mellre.

A csekélyke bikini bőven hagyott teret a képzelőerőnek. Az alsórész pusztán két parányi anyagdarabkából állt, amelyet kétoldalt fakarika tartott össze. A húzott felsőrész épphogy befedte a lány keblét.
– Így nem engedhetlek ki – szólt rekedt hangon Kent.

Lilian fölnevetett.
– Ugyan, ez csak egy bikini!
– Nem a bikiniről van szó, hanem arról, ami benne van.

Lilian kérdőn végigmérte Kentet, akin szintén nem volt sokkal több ruha. Ahogy a lány pillantása a napbarnított, izmos vállról lejjebb vándorolt, fölmerült benne, vajon miért szorongatja Kent olyan furcsán maga előtt azt a törülközőt. Mikor megvilágosodott az agya, fülig pirult, és elfordította a tekintetét.

Szerencsére ekkor megszólalt a telefon.
– Adams! – kapta föl Kent ingerülten a kagylót. – Igen, emlékszem – folytatta rövid szünet után. – Aha. Pedig azt hittem, hogy már sikerült megnyernünk magunknak. Nem baj, akkor még jobban meggyőzzük. – Bocsánatkérő kézmozdulatot tett, és odasuttogta Liliannek: – Ne haragudj, ez eltart még néhány percig. Addig menj előre, nem lehet eltéveszteni az utat!

Lilian leliftezett, és az egyik oldalsó kapun kiment a házból. Pár lépés után már ott is állt a csillámló, tiszta vizű medence mellett. A szélén, egy nyugágyban, harminc év körüli szőke férfi napozott, aki alighogy észrevette a jövevényt, füttyentett egyet, lekapta a napszemüvegét, és talpra ugrott.
– Szép jó napot, hölgyem! Maga ugye új itt minálunk?

Ezzel máris ott termett Lilian mellett, és kezet nyújtott neki.
– Stanley Merchant.

Lilian udvariasan kezet rázott vele.
– Lilian Nowotny.
– Most költözött ide?
– Nem, csak látogatóba jöttem egy barátomhoz.
– Szerencsés ember a barátja! – dörmögte a férfi.

Lilian igyekezett elfojtani a mosolyát. Ismerte ezt a típust, aki úgy falja a nőket, mint más a sajtos zsömlét.
– Kent is itt lehet bármelyik pillanatban – jegyezte meg némi célzatossággal.
– Csak nem Kent Adams, az az unalmas, vén bankár? Na hallja, ha jól akar szórakozni, akkor inkább…

– Akkor inkább forduljak magához. Ugye ezt akarta mondani? Most viszont, ha megengedi, úsznék egyet – fordult a víz felé Lilian.
– Ó, igen, még meg sem mutattam a medencét. Fel kell hívnom a figyelmét arra, hogy ott a másik végén, a mélyvízben nagyon veszélyes áramlatok vannak.
– Ó! És az ilyen veszélyes áramlatokban mindig hemzsegnek a veszélyes nőfaló cápák, nemde bár?

Amikor Kent negyedóra múltán megjelent, a lány kacagva labdázott Stanley Merchanttel a vízben. Kent csöndesen elkáromkodta magát.

Stanleyt csak futólag ismerte, de tudta róla, hogy nagy szoknyavadász. A gondolatra, hogy megkörnyékezheti Liliant, a hidegrázás kerülgette. Váratlanul őrült vágy fogta el, hogy a lány egyedül az övé legyen. Villámgyorsan ledobta magáról a törülközőt, és fejest ugrott.
– Szia, Kent! – kiabálta Lilian.
– Á, Adams! – vigyorgott Stanley. – Nagy örömömre szolgál, hogy közelebbről megismerhettem a vendégedet. El vagyok tőle ragadtatva!
– Nagyszerű. De sajnos le kell, hogy váltsalak – vakkantotta oda Kent, a lelkiállapotához mérten viszonylag udvariasan.
– Rendben, értettem. Csak meg akartam mutatni Liliannek az úszómedencét. – És ezzel odakacsintott a lánynak. – Nagyon örültem, hogy találkoztunk. Ha máskor is segítségre van szüksége, vagy egyszerűen csak jól akarja érezni magát, a 17D-ben lakom.
– Ezt mindenesetre jó tudni – mosolygott Lilian.

Miután Stanley távozott, Lilian és Kent egymás mellett úszkáltak tovább.
– Azt tanácsolom, hogy gyorsan feledkezz meg Stanleyről! – dörmögte Kent sötét ábrázattal. – Taszító figura. Egy éve lakik itt. Azóta nincs hét, hogy ne rendezne vadabbnál vadabb házibulikat. A lányok egymásnak adják nála a kilincset.
– Ne mondd! – nevetett fel Lilian. – Talán mégiscsak elég nagy vagyok már, hogy vigyázni tudjak magamra.
– Ja vagy úgy! Akkor minek köszönhetem, hogy tegnap este halálos rémületben estél be hozzám?

Lilian legszívesebben jótevője fejéhez vágott volna valamit, de hirtelen nem talált erre alkalmas eszközt. Ezért úgy döntött, hogy átmenekül a medence másik végébe, ahol legalább biztonságban lehet a további orvtámadásoktól.

Kent haragudott magára. Reggel határozta el, hogy barátságos lesz a lányhoz, és ez eddig egész jól sikerült. Most viszont teljesen fölöslegesen féltékenységi jelenetet rendezett. Semmire sem vágyott jobban, mint hogy magához ölelje Lilian nyúlánk, hajlékony testét, és még egyszer megcsókolja azt a szív alakú, halálosan izgató szájat…
Kent nyugtalan lett, és egyre azt hajtogatta magában, hogy Jim Nowotny lánya nem szeretőt, hanem jó barátot keres. A kapcsolatukat tehát azonnal biztos mederbe kell visszaterelnie.

Sebesen odasiklott Lilianhez, és lábánál fogva lehúzta a víz alá. A nagy prüszkölésben és ficánkolásban mindketten megenyhültek és felvidultak.

A férfinak azonban újra szembesülnie kellett megoldatlan gondjaival, mihelyt a lány felhúzta magát a medence peremére, es olajos bőrén végigszaladtak a csillogó vízcseppek. Ráadásul még le is hajolt a törülközőért, amitől a feneke óhatatlanul még gömbölyűbbnek látszott. Uramisten, nézett föl az égre Kent, ha nem vigyázok, baj lesz!

Egy órával később a Highland Park egyik kávézójában ültek és vacsoráztak. Kent igen jó anyagból készült, mégsem túl elegáns szürke öltönyt viselt, fehér inggel. Lilian fekete miniszoknyát vett föl, s hozzá lila blúzt, amely pompásan kiemelte haja mézszínét.
– Tudod már, mit csinálsz holnap? – érdeklődött Kent, a roston sült tengeri hal elfogyasztása után.
– Hazamegyek.
– Miért mennél haza? Van nálam elég hely. Ezen kívül nem ártana figyelembe venni, hogy…

– Jó estét, Kent! – szakította félbe a mondatot egy női hang.

Az asztaluknál feltűnően öltözött nő torpant meg. Égővörös haján látszott, hogy most jött a fodrásztól, arcfestéke és temérdek ékszere pedig arról árulkodott, hogy nem erős oldala a szerénység. A jelenés igazából nem lepte meg Liliant, mert igen sok vendég fordult meg utánuk, és Kent már többeket üdvözölt.
– Jó estét, Sybil! – Kent föl akart állni, hogy udvariasan köszöntse a hölgyet.
– Ne állj fel! – mondta Sybil, miközben tetőtől talpig végigmérte Liliant. – Bemutatnád az elbűvölő kis barátnődet? Maga a szerencse gyermeke, édesem – fordult a lányhoz.
– Ezt hogy érti? – lepődött meg Lilian.
– Ma elcsevegtem Cynthia Courtlanddel, és ő mesélte, hogy Kent már a délelőttöt is magával töltötte. – A hölgy lapos pillantást vetett a férfira. – Más nőknek nincs ilyen szerencséjük. Kent ugyanis nagy ínyenc. Mindig új ízekre vágyik.
– Nem akarunk feltartani, kedves Sybil – vágott közbe a férfi. – Már bizonyára várnak a barátaid.

A hölgy távozása után Kent elgyötörten pillantott Lilianre.
– Ez Sybil Sayers, a helyi bulvárlap pletykarovatának a vezetője. Született méregkeverő, mellesleg Cynthia testi-lelki jó barátnője.

A Sybil Sayersszel való találkozás elvette az étvágyukat. Lilian még az édességről is lemondott, csak hogy kívül legyenek az ajtón.

Hazaérve egyenesen a nappaliba ment. Mintha a naplementében gyönyörködne, dacos fejtartással egy távoli pontra szegezte a szemét. Kent melléje állt, óvatosan a vállára tette a kezét, és hallgatagon figyelte. Gyomra összeszorult a gondolatra, hogy a lány, ahogy jött, el is tűnhet az életéből.
– Sajnálom, ami történt. Megkímélhettelek volna ettől a találkozástól – köszörülte meg a torkát.
– A hölgy igen kíváncsi, és enyhén szólva rosszindulatú, de erről te nem tehetsz – vont vállat Lilian. – A te társadalmi helyzetedben nehéz is lenne elkerülni az efféle nőszemélyeket.
– Tudod, Lilian, ami a régi hódításaimat illeti… – Kent habozott. – Szóval… az én állásommal együtt járnak bizonyos kötelezettségek, de ez nem jelenti azt, hogy a város összes csinos lánya megfordult az ágyamban.
– Semmi közöm hozzá, hogy kivel fekszel le!
– Úgy gondolod?

A férfi váratlanul ideges lett. Miért nem mindegy neki, hogy Lilian mit gondol a szerelmi életéről? Nem tudta megválaszolni a kérdést, mégis fontosnak érezte, hogy tisztázza a dolgot a lánnyal.
– Lilian, neked nem tűnt fel, hogy akárkivel találkoztunk, mindenki azt hitte, van köztünk valami?

A lány nem örült a beszélgetés eme új fordulatának.
– De igen, észrevettem, jóllehet a feltételezés téves, merthogy mindketten függetlenek vagyunk. – Miközben ezt mondta, gondosan kerülte Kent tekintetét.
– Azt hiszem, több ez, mint téves feltételezés. Az emberek megérezték, hogy kialakulóban van köztünk valami…
Lilian nem mert belenézni a férfi kihívóan villogó szemébe.
– Talán igazad van. Független, felnőtt emberek vagyunk, de ha sokáig maradok, valóban lehet, hogy belesodródunk egy meggondolatlan viszonyba. ..
– Meggondolatlan? – meredt rá Kent. – Neked aztán páratlan képességed van arra, hogy kiválaszd a legtalálóbb kifejezést a kapcsolatunkra!

Lilian egy ideig hallgatott, majd szemrehányó hangon kijelentette: – Kent, nekünk nincs semmiféle kapcsolatunk.
– Tényleg nincs? Akkor minek tekintesz engem? Tán kellemes, röpke kis egypercesnek? Ami után folytatódik az élet, mintha mi sem történt volna?

Kent hirtelen mozdulattal megragadta a lányt, maga felé fordította, és szájon csókolta. Lilian először megtántorodott, de egy szempillantással később már egész testével Kenthez simult. Reggel óta erről ábrándozott, de kitartóan küzdött a vágyai ellen. Most nem gondolkodott már, hanem szabadjára engedte az érzelmeit.

Elnyílt szájjal, hevesen viszonozta a csókot, átszellemülten simogatta a férfi izmos hátát. Közben érezte, hogy Kent egyre jobban izgalomba jön, és elképzelte, milyen jó szerető lehet… Ettől a gondolattól forróság zubogott végig az erein.
– Na jó! – mondta elismerően Lilian, amikor kibontakoztak az ölelésből. – Talán mégiscsak kialakult köztünk valami…

– Így már jobban hangzik. – Kent kézen fogta a lányt. – Egész jól hozzá tudnék szokni, hogy mindig itt vagy a közelemben.
– Ezt verd ki a fejedből!
– Miért? Mert akkor megtudnám az igazságot az életedről?

Liliant elöntötte a düh.
– És a te életed? Neked nem kellene elmondanod, hogy mi is történt igazából apám és közötted Vietnamban?

Kent elsápadt.
– Mert történt valami, ugye nem tévedek? – faggatózott tovább Lilian. – Történt valami, és te ezért tűntél el tizenkilenc évvel ezelőtt. Na persze a csekkeket küldözgetted. És az sem kizárt, hogy épp e titokzatos események miatt érdeklődsz irántam most ilyen erősen.
– Éles a szemed, mint a sasé – gúnyolódott Kent a fejét csóválva. – Hát tényleg úgy tűnik, mintha csak az apád miatt érdekelnél?
– Valami okod biztosan van rá. A vak is látja, mennyire különböző világban élünk, s hogy semmiben sem hasonlítunk egymásra.
– Lilian, tudom, hogy most nagy a zűrzavar a fejedben. Én is összezavarodtam. De nagyon szépen kérlek, holnap ne menj még el, segíteni aka…

– Mennem kell – fojtotta bele a szót a férfiba Lilian. – Nem azt mondtad, hogy ma még feltétlenül át kell nézned valamiféle fontos papírokat? Ne haragudj, de zuhanyozás előtt ki szeretnék mosni egy-két dolgot is…
Lilian kiöblítette pár holmiját meg a bikinit, s közben végig Kentre meg az elmúlt napra gondolt. Szomorú volt, hogy másnap el kell mennie, szívesen maradt volna. Annál is inkább, mert ez az utolsó csók valami olyat is felébresztett benne, ami túlment a testi vágyakon.

A hétvége olyan volt, mint egy szép álom Kent Adams jóképű és izgalmas, az a fajta férfi, akibe könnyű beleszeretni, ezt Lilian jól tudta. Sybil Sayers felbukkanása azonban visszazökkentette az álomból a való életbe.

Rádöbbent, hogy tekintettel kell lennie Kent érdekeire: a bankárnak nyilvánvalóan kevés dolog árthatna jobban, mint a közeli ismeretség egy magafajta lánnyal. Az ő családi háttere miatt akár egy laza kapcsolat is megingathatja Kent társadalmi helyzetét. Cynthia Courtland, vagy hozzá hasonló nő való Kenthez.

Biztosan azért akar segíteni, mert ismerte az apámat, töprengett Lilian. Lehet, hogy sose tudom meg, mi történt közöttük, de akkor is vissza kell vonulnom – hacsak nem akarom Kent Adams életét is teljesen összekuszálni, mint a magamét.

Kent a nappaliban álldogálva tépelődött.

Világos volt számára, hogy Lilian nem neki való nő. Egész más, mint akit elképzelne magának. Ráadásul Jim Nowotny lánya. Kent maga sem értette pontosan, miért vonakodik elmondani Liliannek az igazságot Jim haláláról. Pedig Lilian már gyanút fogott, ez nem is kétséges. A férfi mégsem merte megkockáztatni a Vietnamban történtek elmesélését, mert attól tartott, hogy ezzel nagyot esne Lilian szemében.

Márpedig a lány megigézte. Még sohasem ismert olyan nőt, aki ennyire természetesen viselkedik. Kent többnyire koncertre vagy jótékonysági bálokra járt a hölgyismerőseivel, nem a McDonalds-be sült krumplit enni, vagy a parkba sétálni. Eszébe jutott a zöldellő tópart, a jókedvű és izgató lubickolás a medencében. Az előbbi csók pedig végképp nem akart kimenni a fejéből.

4. FEJEZET
Másnap reggel Kent korán talpon volt, és rendkívüli körültekintéssel készítette el a reggelit. Rövidesen megjelent Rumor is. Odadörgölőzött a nadrágszárához, és dallamosan miákolt. A macska nyers tojást és tonhalat kapott, az asztalon pedig már ott állt a narancsleves kancsó, tálcán illatozott a friss pirítós meg a ropogós sült szalonna.

Lilian egész reggel nem adott magáról életjelet. A férfi a vendégszoba ajtajához ment, s halkan bekopogott. Mikor nem kapott választ, benyitott.

A látványtól elakadt a lélegzete. Lilian hason feküdt az ágyon, rózsaszín hálóingben. Jelenlététől az amúgy hűvösen tárgyilagos szoba mintha megelevenedett volna. A félig behúzott függönyök között betűzött a reggeli nap, és különös, aranyló fényt vetett Lilian bőrére. A lány egyik lábát felhúzta, amitől kivillant a parányi bugyi. Az alvó fesztelensége és a póz ledérsége különös, egyúttal izgató ellentétben állt egymással. Kent alig tudta levenni szemét a fehér alsóneműről, s amikor végre sikerült, akkor is érezte, hogy izgalma tovább fokozódik.

Nem ebben az ágyban kellene feküdnie, jegyezte meg magában kesernyésen. Halkan odaszólt a lánynak, hogy ideje lenne már fölkelni, de nem ért el vele semmit. Közelebb lépett Lilianhez, és a vállánál fogva alaposan megrázta.
– Lilian! Késő van már, föl kell kelned!

A lány végre megmozdult. Megdörzsölte a szemét, hátára fordult, és megpillantotta házigazdáját, aki izgató borostájához vastag, kék köntöst viselt, és kitartóan bámulta.
– Jó reggelt, Kent! – motyogta Lilian álmosan. – Hány óra?
– Negyed nyolc. Kész a reggeli.
– Csak nem? Már megint készítettél reggelit? – pattant ki az ágyból vidáman a lány. – Nagyon elkényeztetsz. Mire hazakerülök, el is felejtem, hogy kell főzni.
– Akkor maradj itt! – vágta rá Kent kicsit hevesebben, mint ahogy akarta.
– Kérlek, ne kezdjük újra az egészet! Gyorsan felkapok valamit, és jövök.

Feszült hangulatban indultak el a munkába.

Lilian hosszú szempillája alól tanulmányozta Kent kék csíkos gyapjúszövet öltönyét, vakítóan fehér ingét, sötétkék selyem nyakkendőjét. A férfi úgy festett, mint a sikeres bankár szobra. A lányt az ilyesmi mindig elszomorította, mert a köztük lévő távolságot juttatta eszébe.

Mikor megálltak a piros lámpánál, Kent feléje fordult.
– Szép a ruhád. Jól áll a hawaii minta. Olyan vidám.

Lilian megszemlélte nyomott mintás kartonruháját, rajta a világító élénk rózsaszín, türkizkék, bíborvörös és sötétkék virágokat.
– Tetszik? Én varrtam.
– Te magad varrtad? – Kent meglepődött. Még sohasem találkozott olyan nővel, aki maga varrja a ruháját. – Jól sikerült, igazán jól. Csak nem te varrtad a bikinit is?
– Dehogynem. De az aztán igazán nem nagy művészet.
– Lehet, de a bikini akkor is nagyon szexisre sikerült.
– Végül is minden nő igyekszik jól kinézni – emelte meg az állát Lilian.
– Igen? És te kinek akarsz tetszeni? – Kent ezt már metszően éles hangon kérdezte.

Neked! – vágta volna rá legszívesebben a lány, de inkább hallgatott.

Válasz helyett idegesen babrált a fülbevalójával, egészen addig, amíg a Jaguar le nem fékezett a Computronics cég fehér kockaépülete előtt.

Nagy volt a forgalom, többen igyekeztek fölfelé a bejárathoz vezető széles lépcsőn.
– Köszönöm, hogy elhoztál – nyitotta ki az ajtót Lilian.
– Nem lehet, hogy meggondolod magad, és nálam maradsz még pár napig? – erősködött Kent. – Szép kényelmesen rendbe tudnánk hozni a lakásodat.

Lilian eltökélten megrázta a fejét.
– Nem, köszönöm. És most már igazán mennem kell – hadarta, feltűnő pillantást vetve az órájára.

Kent megragadta a csuklóját.
– Akkor legalább engedd meg, hogy délután hazavigyelek.
– Busszal is haza tudok menni. Azt hiszem, ma korábban végzek, mert meg kell vennem a gumikat. Ha nem zavarlak, utána eljönnék hozzád a ruháimért és Rumorért.
– Nem zavarsz – mondta Kent, és elengedte a lány kezét.
– Nem baj, ha esetleg csak holnap jövök? – tétovázott Lilian. – Holnap délben is elhozhatom a holmit, ha ott van a házvezetőnőd…
A férfi felszisszent.
– Akkor akarsz jönni, amikor nem vagyok otthon?
– Így lenne talán a legjobb – sütötte le a szemét Lilian.

Kent ismét megfogta a kezét.
– Gondold meg!

Ezzel magához vonta a lányt és megcsókolta. Először csak egészen finoman ért össze az ajkuk, de Lilian érezte, ahogy heves vágy keríti hatalmába, és egész teste lüktetni kezd. Majd Kent nyelve tolakodóan kereste az övét képtelenség lett volna ellenállni a csóknak.

Mikor levegő után kapkodva szétváltak, Kent reménykedve ismételte meg: – Nem lenne mégis jobb, ha visszajönnél hozzám?

Liliannek nehezére esett a válasz, de biztos volt benne, hogy nem mondhat mást: – Nem lehet. Köszönök mindent.

Gyorsan kiszállt a kocsiból, és elindult fölfelé a lépcsőn. Kent megkövülten nézett utána. Bekövetkezett, amitől tartott: ez a csodálatos nő úgy tűnik el az életéből, ahogy betoppant. Nem sikerült megnyernie a bizalmát, s nem kizárt, hogy otthon újra valami veszélyes helyzetbe sodródik.

A férfi már nem pusztán segíteni akart Liliannek, hanem meztelenül átölelni, magához szorítani… Amióta látta a vendégszobában hason fekve, nem volt többé efelől kétsége.

Délután háromkor Kent fényűzően berendezett irodájában üldögélt, íróasztalán hegyekben álltak az iratok, de képtelen volt a munkájával foglalkozni.

Eddig mindig olyan magabiztosan irányította az életét. A nőket sohasem engedte magához egészen közel, és sohasem ment bele olyan mélyen egy viszonyba, hogy sebezhetővé vájjon. És tessék, most ennek vége! Csak úgy peregtek benne a képek Lilian mosolyának és mozdulatainak az emléke.

Lehet, hogy csak azért ez az izgalom, mert a lány elzárkózik előle?

Révedezéséből hangos kopogás riasztotta fel. Agnes Miller, a titkárnője lépett be. A negyvenes éveiben járó asszony már évek óta volt Kent jobb keze. Most újabb aktacsomót helyezett el a zsúfolt asztalon.
– Eredetileg úgy terveztem, hogy ma korán megyek haza – motyogta Kent kelletlenül. – Van még valami fontos elintéznivalóm?
– Négy óra harminckor megbeszélése lesz három úrral a hitelosztályon.
– Lenne olyan szíves áttenni a megbeszélést holnap reggelre?

Agnes már menni akart, de a főnök utána szólt: – Bocsánat, még valami! Felhívta az autószerelőt?

A titkárnő mosolygott.
– Természetesen. Követi az utasításait, méghozzá a legpontosabban.
– Nagyszerű. Mit csinálnék maga nélkül, Agnes?

Mikor Kent ismét egyedül maradt, kitekintett az ablakon lenézett Dallas üzleti negyedének forgatagára. Végre dűlőre jutott magával: akkor is, ha minden józan megfontolás ellene szól, elmegy Lilianhez, és megpróbálja rábeszélni, hogy jöjjön vissza hozzá.

Lilian pontosan négykor érkezett meg busszal a Mockingbird Lane-re.

Arra sajnos már nem jutott ideje, hogy új gumikat vegyen. A lakás ugyanolyan állapotban volt, mint szombat este. Egyetlen különbséget lehetett fölfedezni: megjelent Jamie. Fakóra mosott farmernadrágban és gyűrött ingben aludt a díványon.

Lilian rossz érzésekkel szemlélte öccsét. Jamie jóképű fiú volt, szőke és kék szemű. Apjuk ebben a korában pontosan ugyanígy festhetett, de ezzel ki is merült minden hasonlatosság. A papa rendszerető volt, kötelességtudó és őszinte. Fiát ennek általában az ellenkezője jellemezte: a rendetlenség és a megbízhatatlanság. No meg az, hogy szeretett mellébeszélni. A bohókás és elesett fiú mégis meglágyította Lilian szívét.
– Jamie? – szólt oda hangosan szuszogó öccsének, majd amikor nem kapott választ, odament hozzá, és meglökdöste.

Jamie azonnal tágra nyitotta a szemét.
– Szervusz, Lily! Hogy van a lábad? Látom, végre levették a gipszet.

Lilian hűvösen rápislantott, de nem nyilatkozott a kérdésről.
– Mióta vagy itthon?

A fiú az órájára nézett.
– Úgy három órája.
– Hogyhogy három órája? Nem is mentél dolgozni?
– Elvesztettem az állásomat. – Jamie gondosan kerülte nővére tekintetét. – De nem tehetek róla! – fűzte hozzá gyorsan.
– Persze, te soha semmiről nem tehetsz! – csattant föl Lilian.

Jamie úgy folytatta, mintha nem is hallotta volna a közbeszólást.
– Ezek az idióták, akik üldöznek, az üzletbe is utánam jöttek. A főnököm pedig nem fogadta őket nagy lelkesedéssel.

Liliannél betelt a pohár.
– Ezek az idióták azért vannak a sarkadban, mert háromezer dollárral tartozol nekik. Szombaton már engem is majdnem elcsíptek.

Jamie fölpattant, kihúzta magát, és rémülten meredt a nővérére.
– Ez nem lehet igaz! Amikor a lakást megláttam, azt hittem, hogy csak értékek után kutattak. Téged is bántottak a disznók?

Lilian nem titkolta, hogy súlyosan neheztel: a hangja már-már kifejezetten barátságtalan volt.
– Nem. De úgy üldöztek végig a városon, mintha rókavadászaton lennének. A gipsz épp akkor került le a lábamról. Csoda, hogy el tudtam futni.
– És hol húztad meg magadat?
– Apa egy régi barátjánál. Nála voltam a hétvégén. Szó sem lehetett róla, hogy itthon maradjak.
– Sajnálom. Ki ez a régi barát?
– Emlékszel Kent Adamsre?

Jamie tagadólag a fejét rázta.
– Rögtön gondoltam. Vietnamban barátkozott össze apával, és néhány hónappal a halála után meglátogatott minket. Azóta persze eltelt tizenkilenc év. Te akkor még hátulgombolós voltál.
– És találkoztok még?
– Nem – mondta halkan a lány. – De örülök, hogy segített nekem.

Néhány másodpercig mindketten hallgattak.
– Florence néni telefonált az előbb – jutott eszébe Jamie-nek. – Akart nekünk hozni egy kis hideg sültet, de sikerült lebeszélnem róla.

Lilian szeme lángot lövellt.
– Szélütést kapott volna, ha meglátja a lakást. Ha már három órája itt ténferegsz, legalább elkezdhettél volna rendet rakni!
– Borzalmasan fáradt vagyok, Lily.
– Úgy értsem, hogy az egész éjszakát végigpókerezted?

Jamie megtörtnek látszott.
– Valahogy pénzhez kell jutnom, hogy kifizessem az adósságokat…

– Te jó ég! – förmedt rá Lilian. – Mikor fogod fel végre, hogy ezzel nem pénzt keresel, hanem nyomorba döntőd magad? Őrültség, ha a tartozásodat kártyanyereményből akarod visszafizetni! Képtelen vagy ezt megérteni?

Jamie úgy bámult, mint aki süket, és közben szánalmas arckifejezést öltött.
– Lilian, ki tudsz még egyszer utoljára segíteni?
– Anyagilag tökéletesen elvéreztem. És ezt neked köszönhetem. A cimboráid még az autógumimat is kilyukasztották.
– Ó! Ezt igazán sajnálom.

Jamie a szája szélét rágcsálta.
– És mi van anya gyűrűivel? Ha betenném őket a zaciba…

– Azt nem! – vágott közbe dörgő hangon a lány. Arca izzott a forróságtól, a hangja egyre élesebb lett. – Ezt már megbeszéltük. Az ékszer az egyetlen, ami anya után maradt.

Jamie épp ellenkezni akart, amikor kopogtattak. Lilian arcából kifutott a vér. Szájára tette mutatóujját, és lábujjhegyen a kémlelőlyukhoz lopózott.

Kent álldogállt az ajtó előtt. Lilian szívéről több mázsás kő esett le.

Aztán eszébe jutott, hogy a férfi talán meghallott valamit a beszélgetésből.

De rögtön rájött arra is, ennek most már semmi jelentősége. Ajtót nyitott.

A bankár láttán igazi boldogság öntötte el. Kent újra itt van nála!

Ahogy a vendég belépett, Jamie elébe ment.
– Ugye maga Kent Adams? – kérdezte kezet nyújtva. – Lilian éppen magáról mesélt.
– Jamie? – mosolygott rá udvariasan Kent, és közben vizsga szemmel végigmérte. Miután összevont szemöldökkel végigpásztázta a rendetlen szobát is, Lilianhez fordult. – Beszélhetnénk pár szót négyszemközt?

Lilian bólintott, megfogta a táskáját, és indult kifelé. Menet közben a férfi Jamie felé biccentett.
– Örülök, hogy megismerkedtünk.
– Korán végeztél – jegyezte meg Lilian, amikor kiértek a ház elé.

Látom, nagyon pontosan tartod magad a bank nyitvatartási idejéhez – próbált viccelődni idegesen.
– Ma kivételesen azért jöttem el korábban, hogy elkapjalak – nevetett Kent, és átölelte a lányt. – Lilian, egész nap arról próbáltam meggyőzni magam, hogy igazad van, mindenkinek a legjobb, ha megint hazaköltözöl. Mégis folyton rád kellett gondolnom.

Szóhoz sem engedte jutni a lányt, hanem minden átmenet nélkül hevesen szájon csókolta. Lilian teljes odaadással simult a férfi karjába határtalan boldogságot érzett, hogy Kent újra itt van, és aggódik érte.
– Gyere vissza hozzám! – suttogta a férfi. – Legalább egypár napra. Beszélnünk kell. Azonkívül itt még mindig veszélyben vagy.

Lilian tétovázott. Örült ugyan, de még mindig voltak fenntartásai.
– Azt hiszem, elboldogulok egyedül is… És még a kocsit is el kell intéznem.
– Igen? – vidámkodott Kent, és maga után húzta a vonakodó lányt a parkoló felé. A Jaguar mellett ott állt Lilian kocsija, vadonatúj gumikkal.

Nem kellett sokat találgatni, hogy kinek a műve ez.
– Ezt azért nem kellett volna! – feddte meg a férfit Lilian.
– Most már nem tudsz semmiféle ürügyet felhozni, velem kell jönnöd. – Kent kajánul vigyorgott. – Nem akartam, hogy az egész délutánt kocsi javítással töltsd.

Liliannek nem igazán tetszett a dolog, de tehetetlennek érezte magát a férfi varázsával szemben. És kegyetlenség lett volna elrontani kisfiús örömét.
– Állapodjunk meg abban, hogy az utolsó centig kifizetem. Most pedig elmegyek hozzád, de csak azért, hogy elhozzam a ruháimat és a macskát.

Meg hogy megbeszéljük a pénzügyeket.
– Kitűnő ötlet! Rendkívül kedvező hitelfeltételeket ajánlok föl – csücsörített komolykodva a bankár.

Mindketten fölnevettek, és ki-ki beszállt a saját kocsijába.

Útközben Liliannek hirtelen összeszorult a gyomra, amikor megpillantott egy horpadt oldalú, sárga sportkocsit, amely követte. A sötét szélvédő miatt nem lehetett fölismerni a sofőrt, de szerencsére a kocsi egy idő múlva bekanyarodott egy mellékutcába, és eltűnt.

Alighogy megérkeztek Kent lakásába, megjelent Rumor, és Lilian karjába ugrott. A lány leült a kanapéra, és a kandúrt simogatta, amíg a férfi kitöltött egy italt. Azután ő is odaült a kandúr és a gazdája mellé.
– Az ajtótok előtt véletlenül meghallottam néhány foszlányt a beszélgetésből. – Kent barátságosan, de nagyon határozottan nézett Lilianre. – Nem akarod elmondani, hogy mibe keveredett az öcséd? Kábítószer, alkohol vagy kártya? Miért akarja zaciba tenni a gyűrűket?

Liliant mintha letaglózták volna. Letette a poharat, és odalépett az ablakhoz.
– Hiba volt a segítségedet kérni – felelte hűvösen.

Alig mondta ki, máris megbánta. A férfin látszott, hogy megsebezte a megjegyzése.
– Ne haragudj, Kent!

A lány visszakucorodott mellé, és adott neki egy békülékeny puszit.

Kent viharosan megcsókolta, s egyre vadabbul ölelte magához. Lilian végül kibontakozott az ölelésből, és körülnézett.
– Be kell csomagolnom… Máris indulok…

– Miért? Attól félsz, hogy valami történik közöttünk?

A lány lesütötte a szemét.
– Igen.
– Megígérem, hogy nem leszek erőszakos. De ha most elmész, akkor biztos, hogy éjjel egy pillanatra sem tudom lehunyni a szemem, mert egyfolytában aggódni fogok érted.

Lilian megadta magát, elvégre nem akart a férfinak álmatlan éjszakát okozni.
– Jó. Akkor holnap reggelig maradok.
– Nem lenne kedved valami mexikóit enni? – vidult föl Kent. Tulajdonképpen egy nagyon drága helyet akart javasolni, de rájött, hogy azzal megint csak elidegenítené magától a lányt.
– Még hogy nekem ne lenne kedvem! – csillant föl Lilian szeme.

Éjfél lett, mire hazaértek.
– Konyak? – vetette föl Kent.
– Nem, köszönöm. Ha most még iszom valamit, akkor az ágyamig sem tudok elmenni. – Lilian lenyelt egy ásítást, és boldogan elmosolyodott. – Csodálatos volt az este. Nagyon hálás vagyok.

A férfi nem tudott betelni Lilian sugárzó arcának nézésével. Egész este azon igyekezett, hogy elnyomja magában a minduntalan feltoluló vágyat.

Most azonban már nem volt biztos benne, hogy ez továbbra is sikerül…

– Akkor hát kapok egy búcsúcsókot? – suttogta.

Liliannek a torkába ugrott a szíve, ahogy Kent közelebb jött hozzá.

Egész este gondtalannak és felhőtlenül boldognak érezte magát, de a férfi villogó tekintete most arról árulkodott, hogy készül valamire. A lány visszaemlékezett a forró csókra, és nem tudta eldönteni, hogy hanyatt homlok elmeneküljön-e, vagy inkább Kent karjába omoljon. Olyan volt ez, mintha egy óriási mágnes vonzásköréből akarna kikerülni. Sejtette, hogy hiba maradni, de nem volt ereje elfutni.
– Miért nézel ilyen furcsán? – dadogta, csak hogy megtörje az idegesítő csendet.
– Hogyhogy miért? Ez nem nyilvánvaló? Szép vagy, méghozzá rendkívül szép. Biztosan sok fiú sündörög körülötted.

Lilian bizalmatlanul lesett rá a szempillája alól.
– Hát… ajánlatokban nem volt soha hiány, de a férfiak mindig csak ugyanazt az egyet akarták tőlem. – A lány most már kihúzta magát, és fölszegett állal folytatta: – Ezzel persze nem azt akarom mondani, hogy alapvetően bármi kifogásom volna a szex ellen. Csak nem szeretem az egyetlen éjszakára szóló kalandokat.
– Ez nem csupán egyetlen éjszakára szólna… – vetette közbe óvatosan Kent.
– Eddig mindenki ezt mondta.

A férfit meglepte a lány hangjába vegyülő mélységes keserűség. Hirtelen átölelte, és magához szorította. Érezte, hogy a lány is nagyon kívánja őt, hiába próbába leplezni. Kipirult arca és szétnyílt ajka mindent elárult.
– Na, jó. Akkor most mi lesz a búcsúcsókkal? – sürgette a férfi Liliant, közelebb hajolva.

A lány azonban megpróbálta eltolni magától.
– Azt ígérted, hogy tisztességesen viselkedsz!
– Lehet, hogy arcátlanul hazudtam.

Kent ismét odahajolt hozzá, és apró, finom csókokkal borította be a lány homlokát, orrát, fülét, állát. Lilian egyre szaporábban vette a levegőt, s végül mégis adott egy búcsúcsókot. Mikor ismét lélegzethez jutottak, Kent Lilian nyakát simogatva igyekezett minél mélyebbre beszívni a lányból áradó üde illatot.
– Miért lett hirtelen ilyen keserű a hangod? Valaki rosszul bánt veled?
– Lehet – talányoskodott Lilian.
– Különben nem hazudtam. Elhiheted, hogy nem akarlak semmire rákényszeríteni, amit nem akarsz te magad is.
– Tudom. – Lilian a férfi mellére hajtotta a fejét. – Ezért is maradok.

Nálad biztonságban érzem magam.
– Mikor mondod el az igazságot az életedről? – tért vissza a témához Kent, miközben óvatosan félresimított egy tincset a lány homlokából. – Segíteni szeretnék. Bízhatsz bennem, hidd el!

Lilian ingadozott. Nagyszerű emberrel áll szemben, ebben biztos volt.

Abban viszont már nem, hogy a férfi akkor is ilyen lovagias marad-e, ha megtudja róla az igazságot.
– Tudni akarod, mi történt apád és köztem Vietnamban – folytatta Kent, mert a lány nem válaszolt. – Szívesen elmondom majd, ha te is hajlandó vagy velem nyíltan beszélni. Világos, mit várok el?
– Igen – suttogta Lilian. Természetesnek találta, hogy Kent kölcsönös bizalmat követel. – Jó éjszakát!
– Jó éjszakát, Lilian!

A lányban összevissza kavarogtak az indulatok. Gyönyörű este volt, különösen Kent figyelmessége bűvölte el, no meg persze férfiassága is.

Lilian a legszívesebben a férfi hálószobájába rohant volna, hogy bebújjon az ágyába. Az ő karjában, biztonságban érezte magát, úgy, ahogy még soha, sehol.

Meg akarta tudni az igazságot az apjáról, de még nem döntötte el, milyen árat hajlandó fizetni érte. Sejtette, hogy Kenttel félúton kell találkozniuk, ami azt jelenti, hogy neki is mesélnie kellene a gondjairól meg Jamie-ről. Egy dolgot azonban eltökélt: az öccsével nem hajlandó megszakítani a kapcsolatot, márpedig Kent biztosan ezt akarja majd.

5. FEJEZET
Másnap Lilian egy számítógépes programon dolgozott éppen, amikor megállt az asztalnál egyik kolléganője, Gloria Watkins.
– Jó reggelt a mi kis világsztárunknak! – köszöntötte a csodálkozó Liliant, és hamiskás arccal elébe tette az egyik dallasi pletykalapot, a társasági rovatnál felütve. Lilian bizalmatlanul nyúlt az újság után. A rövid cikkecskét valaki pirossal bekeretezte:
Vasárnap este egy közkedvelt étteremben összefutottam a város egyik legkapósabb agglegényével, a Reunion Bank elnökével, Kent Adamsszel.

Legújabb hölgykísérője, Lilian Nowotny eddig nem volt ismert a jobb társaságban. Mr. Adams – úgy tűnik – nem is kíván nekünk sokat elmondani Lilianről, jóllehet mindenki számára hallhatóan arra kérte a lányt, hogy költözzön oda hozzá. Rendkívül izgalmas kis történet! Ne is aggódjanak! Sybil folyamatosan tájékoztatja a kedves olvasókat ennek a felemás párnak a további kalandjairól.

– Micsoda disznóság! – Lilian elhajította az újságot.
– Valamivel nagyobb lelkesedésre számítottam – jegyezte meg szárazon Gloria.
– Nem akartam kellemetlenséget okozni Kent Adamsnek. Családunk régi barátja.
– Na, ne mondd! – Gloria elfojtott egy mosolyt. – Amikor tegnap bejöttél, egész másra lehetett gondolni. Fantasztikusan néztél ki. Ajkad, mint a nyíló rózsabimbó, szemed ragyogott…
Miután Gloria végre elhagyta a szobát, Lilian nem tudott többé odafigyelni a munkájára. Azon töprengett, mennyi időbe telik vajon, amíg Sybil Sayers, vagy valami más pletykavadász, előássa családja régi botrányait.

Úgy látta, beigazolódott a félelme, hogy felbukkanása csakis ártott Kent Adamsnek. A lehető leggyorsabban haza kell költöznie!

Délután abban a reményben érkezett meg a férfi lakásához, hogy a házvezetőnő nyit majd ajtót, és minden holmiját – Rumorral egyetemben – el tudja hozni, még mielőtt Kent hazatér.

A mélygarázsban állította le az autóját. Szinte azonnal lefékezett mellette egy ismerősnek tűnő, sárga sportkocsi. A lány rögtön vészt szimatolt, de mielőtt be tudott volna zárkózni, a sportkocsiból kipattant egy szakállas alak, és föltépte az ajtaját.
– Mozgás, kifelé!

Liliannek egy pillanatra kihagyott a szívverése, amikor rájött, hogy a szakállas is ott volt a szombati üldözői között. A banditák nyilván követték előző nap, és kivárták, amíg egyedül marad. A lány páni félelemmel lesett körbe a garázsban, de egy teremtett lelket sem látott.
– Azt mondtam, hogy kifelé! – üvöltötte a fekete ruhás férfi, és egyetlen mozdulattal kirántotta Liliant. Ekkorra két másik alak is előjött a sportkocsiból, és immár hárman tehes erővel a kocsijához nyomták a lányt.

Olyan volt az egész, mint egy rémálom – a szombati rémálom megismétlődése.
– Mit akarnak tőlem? – Lilian remélte, hogy sikerül lepleznie pokoli félelmét.

A szakállas sátánian felröhögött, és még közelebb hajolt hozzá. Liliant a rosszullét környékezte büdös leheletétől és a füstös, áporodott bűztől, amely a férfi ruhájából áradt.
– Na mégis, mit gondolsz? Háromezer dollárt akarunk! A pénzt, amivel a nyavalyás kisöcséd tartozik nekünk.
– Mondtam már, hogy nincs több pénzem – hebegte Lilian.
– Ezt meséld a bácsikádnak! – förmedt rá a fekete ruhás. – Van itt bagó, különben nem ebben a házban lakna drágaságod. – Sokatmondó tekintettel belevigyorgott Lilian arcába. – A pali madaradból ítélve vízszintesen keresed a kenyeredet. Vagy tévedek, kicsi Lily? – Zsíros ujjaival megmorzsolgatta a lány arany fülbevalóját. – Ugye Lily-nek hív az öcsikéd? És a herceged? Ő vajon hogy szólít? – A férfi hangja egyre undorítóbb lett.

Lilian nem válaszolt. A szakállas rugós bicskát húzott elő a zsebéből, kiugratta a pengét, és fenyegetően hadonászni kezdett vele. A lány úgy érezte, hogy pillanatokon belül szörnyethal a rémülettől.
– Na jól van, azt hiszem, eleget udvariaskodtunk a pipivel – szólt oda komáinak a szakállas.

A kés félelmetesen villogott. Lilian tudta, hogy kínzói komolyan gondolják a dolgot. Kétségbeesetten törte a fejét, merre menekülhetne el, amikor váratlanul gumicsikorgás hallatszott. Lilian a szeme sarkából látta, hogy a zöld Jaguar szélsebesen bekanyarodik az ő kocsija mellé. Egy másodperccel később Kent pattant ki a kormány mögül, falfehér arccal.
– Kent! – sikoltotta a lány, és megpróbált elmozdulni. A szakállas azonban kőkeményen megmarkolta, és torkára tette a kést.
– Ha közelebb jön miszter, elintézem a babát!

Kentnek gyökeret vert a lába, és tehetetlen borzadállyal nézte Lilian tágra nyílt szemét.
– Engedje el! Legyen szíves! – sziszegte végül a tőle telhető leghiggadtabb hangon.
– Mennyit ér magának a tyúk?

Kentet e pillanatban semmi más nem érdekelte, csak az, hogy kiszabadítsa a lányt a gonosztevők karmaiból. Igyekezett megőrizni a hidegvérét, és azon volt, hogy ne haragítsa magára a bicskást.
– Kérem – ismételte meg–, csak azt kérem, hogy engedje el!
– Addig szó sem lehet róla, amíg nem kapjuk meg a pénzt? –jelentette ki a fővezér.
– Miféle pénzt?
– A kisöccse tartozik három ronggyal. A kislány szokta kifizetni a fiú kártyaadósságait.

Kent rámeredt a kicserepesedett szájú, reszkető Lilianre.
– Rendben – mondta. – Ha elengedik, odaadom a háromezret. Nincs ugyan nálam ennyi készpénz, de ki tudok állítani egy csekket.

A fickókból egyszerre robbant ki az irdatlan hahota.
– Tudod, mit csinálhatsz a csekkeddel? – röhögött az egyik. – Mi nem vagyunk olyan finom urak, mi csak azt hisszük el, amit a kezünkben látunk!

Kent mélyen beszívta a levegőt, és csöndesen háromig számolt, hogy elfojtson egy dühkitörést. Látta, hogy a bicskás egyre idegesebb, pillanatok alatt kellett hát döntenie.
– Uram! A kést mindenesetre legyen szíves eltenni! Akkor nyugodtabban tudunk tárgyalni – javasolta.

A szakállas megrázta a fejét.
– Szóba se jöhet! Még nem hallottunk semmilyen elfogadható ajánlatot.
– Jó. A Reunion Banknál dolgozom. Jöjjenek el holnap, és megígérem, hogy kifizetem a kívánt összeget.

Újabb gúnyos nyerítés volt a válasz.
– Ez megszólalásig hasonlít egy kelepcéhez, kisapám!
– Nem, egyáltalán nem kelepce – bizonygatta Kent. – Számíthatnak rám. Holnap reggel kilenckor várom magukat a bejáratnál. Megkapják a pénzüket.

A késes ember láthatóan elbizonytalanodott.
– És mi van, ha ötszázzal többet akarunk, he?
– Azt is megkapják, csak engedje el végre a lányt!

A főkolompos tanácstalanul csicskásaira pillantott. Az egyik megrándította a vállát, a másik bólintott. Ekkor végre fellélegezhetett Lilian. A kés valamicskét eltávolodott a nyakától, de a szakállas még mindig a karját markolászta, bicskájával pedig Kent felé szurkált.
– Vigyázzon, mert ha átvág, akkor megnézheti magát, meg a husikáját is!
– Bízhatnak bennem! – mondta Kent olyan meggyőzően, ahogy csak telt tőle.
– Akkor megállapodtunk. Holnap találkozunk, és azt ajánlom, hogy addigra teremtse elő a készpénzt!

Ezzel a szakállas eltaszította magától Liliant, és cimboráival együtt eltűnt, mintha ott sem lett volna.

Lilian Kent karjába omlott.
– De jó, hogy jöttél!

A férfi gépiesen átölelte.
– Menjünk!

Beszálltak a liftbe. Az erős neonfényben jól lehetett látni, hogy Kent majd felrobban a dühtől. Az arca még mindig krétafehér volt, a száját összeszorította, a szeme szikrázott.
– Megsebesített a disznó? – morogta végül.

Lilian akaratlanul a nyakához kapott.
– Nem.

Mikor beléptek a lakásba, leállt a porszívó.
– Jó napot, uram! – szólt a házvezetőnő spanyolos kiejtéssel.
– Jó estét, Mrs. Ramirez. Ugye nem okozna gondot, ha arra kérném, hogy holnap fejezze be a takarítást?
– Nem, dehogy – felelte az asszony. – Egyébként már bekészítettem a sütőbe a vacsoráját.

Mrs. Ramirez eltette a porszívót, és távozott. Kent bezárta mögötte az ajtót, és – Liliant egy pillantásra sem méltatva – nyílegyenesen a bárszekrényhez ment. Meglazította a nyakkendőjét, töltött egy whiskyt, felhajtotta, és máris töltötte a következőt.

Lilian szó nélkül leste a szoba végéből. Kent keze reszketett, egy arcizma újra meg újra megrándult.
– Sajnálom, hogy belekeveredtél. Meg is sebezhettek volna…
A férfi lecsapta a poharat, és megpördült.
– Meg is sebezhettek volna? – ismételte felháborodottan. – Mondd, tisztában vagy vele, hogy életveszélyben voltál?

Járkálni kezdett, majd Liliannek háttal megállt. A lány reszkető térddel odavonszolta magát az italokhoz, és nagyot kortyolt Kent poharából.

Ha valamikor, akkor most nagy szüksége lett volna a vigasztalásra, vagy legalább egy kis együttérzésre. Kent azonban nyilvánvalóan nem volt olyan hangulatban, és ezt még rossz néven sem vehette tőle.

Kent igyekezett visszanyerni a lelki egyensúlyát. Gyerekkora óta nem állt ilyen közel a teljes összeomláshoz. Amikor Lilian nyakán meglátta a kést, majdnem belehalt a rémületbe. Ekkor értette meg, milyen sokat jelent neki a lány.

Mégis iszonyatosan haragudott rá, hogy bizalmatlanságával ilyen veszélyes helyzetbe sodorta. És haragudott önmagára is, amiért belegabalyodott egy olyan nő hálójába, aki nyilvánvalóan nem illik hozzá.

Belegondolt, hogy éveken át milyen mesterien meg tudta óvni a bőrét a nőktől, pedig hogy kapkodtak utána. Most meg egy zűrzavaros és homályos múltú lány alig néhány nap alatt romba döntötte a gondosan felépített védőbástyáit. Tessék, korholta magát, beleszerettem valakibe, akinek az élete merő összevisszaság, meg sem bízik bennem, ráadásul távol akarja tartani magát tőlem! Lehet, hogy ez a büntetés a sok széttaposott szívért?

Kent végre megértette, milyen az, ha valaki nem ura többé az érzelmeinek, ha a vesztes szerepét kapja a szerelemben. Tudta azt is, nem bírná elviselni, ha elveszítené a lányt.

Lilian Kent vállára tette a kezét.
– Ne haragudj! Annyira rettegtem – súgta.

A férfi megfordult. Ahogy meglátta a könnyben úszó szempárt, megint ellágyult, és magánkívül csókolni kezdte a még mindig reszkető ajkat.

Lilian sírni tudott volna a boldogságtól rettegése váratlanul izz.ó szenvedéllyé változott.
– Úgy örülök, hogy nem történt bajod! – Kent szája végigvándorolt a lány finom nyakán. – Ha egy csepp véred is kicsordul, akkor most mindannyian halottak!
– De nem bántottak. Ó Kent, szoríts erősen magadhoz!
– Most már nem csak szorítani akarlak – mondta rekedt hangon Kent. – Nem kellett volna hozzám érned… De ha csak egy szóval kérsz, elengedlek.
– Nagyon kívánlak! Egész közel akarok lenni hozzád.

Kent zihálva tovább csókolta a lányt, szenvedélyesen és vadul, majd a hálószobába vitte. Lilian lehúzta a férfi zakóját, Kent pedig a lány blúzát gombolta ki, és csókokkal pásztázta végig a mellét. A kemény, mereven ágaskodó mellbimbót addig izgatta a nyelvével, amíg Lilian halkan nyögdécselni kezdett. A gyöngéd harapdálásra a lány fel-felkiáltott, és azt kívánta, bárcsak sohase lenne vége… Kent végül letérdelt eléje, és lapos, feszes hasát ízlelgette, miközben lehúzta róla a szoknyát.

Lilian karcsú lábán selyemharisnya feszült, harisnyatartóját fekete csipke szegélyezte. Mindehhez színben illő, parányi bugyit viselt.
– Nagyon izgató vagy, érzékien nőies – suttogta Kent a szép ívű combot simogatva. – Igen, ez tetszik rajtad olyan nagyon…
Kéjes mozdulatokkal kezdte lehántani a lányról a finom fehérneműt.

Lilian egyre jobban fölhevült, s mikor érezte, hogy Kent keze a combjai közé csúszik, és legérzékenyebb poncához közelít, már alig bírt uralkodni magán. Kigombolta a férfi ingét, és hosszú körmeit végighúzta az izmos, széles mellkason, vállon, majd a csigolyákon.
– Kívánlak, Lily! – zihálta Kent. – Már napok óta megbolondulok érted. El akarok veszni benned… – Azzal óvatosan az ágyra fektette a lányt.
– Én sem tudok másra gondolni…
Lilian türelmetlenül várta, hogy a férfi megszabaduljon utolsó ruhadarabjától is. Gondolatban már Kent karjában feküdt, és eggyé olvadt vele.
– Nagyon szép vagy – lehelte a férfi. – Olyan a szemed, mint az ónix. Az ajkad pedig…
Mielőtt folytathatta volna, Lilian viharos csókkal zárta le a száját. Kent keze még a kőkemény mellbimbónál időzött, majd lejjebb csúszott. Lilian felsóhajtott. Kent olyan sokáig izgatta lassú, behízelgő mozdulatokkal, míg végül a lány ide-oda dobálta a fejét.

Ekkor a férfi végre ráfeküdt, s mindkettőjükön forró zuhatagként söpört végig a kéj. Lilian mégis hirtelen megdermedt.
– Kent, vigyáznunk kellene…

– Használjak valamit?
– Igen.

Kent azonban nem akarta, hogy bármi megzavarja a meghittségét.
– Ha teherbe esel, elveszlek feleségül – súgta, és nyelvét mélyen Lilian szájába csúsztatta.

A lány már azon volt, hogy enged, de végül győzött a józan esze.
– Kérlek…

– Na, jó. – Kent mosolyogva felült, és keresgélni kezdett az éjjeliszekrény fiókjában. Lilian közben hátulról harapdálta a nyakát. – Ne olyan türelmetlenül, picim!

A lány, mintha nem is hallotta volna a figyelmeztetést, szorosan hozzásimult kedvese hátához, és tovább csókolgatta. A következő pillanatban Kent megfordult, és magához vonta Liliant. Egyetlen, erőteljes lökéssel belehatolt, és azonnal hevesen tovább mozgott benne. Hullámokban öntötte el őket a szenvedély. Lilian újra és újra fölemelte a csípőjét, hogy még mélyebben, még erősebben érezze magában Kentet.

A csöndes szobában csak a ventilátor monoton zúgását, és kettőjük zihálását lehetett hallani, de még ezek a zajok sem jutottak el a szeretkezők tudatáig. Más világba kerültek. Kent még egyszer utoljára magához rántotta a lányt, majd remegés futott végig a testén, s mindketten egyszerre jutottak a csúcsra.

Nem sokkal később Lilian kéjes nyugalommal hevert a meleg ágyban, és az eső kopogását figyelte. Kent felkelt, és kiment borért. Mikor visszatért az üveggel és két pohárral, a lány kissé zavartan nézte borzas haját, a félig nyitott köntösből elővillanó domború mellizmokat. A férfiból sugárzó zilált vadság Liliant az iménti forró percekre emlékeztette.

Soha nem gondolta volna, hogy ekkora szenvedélyt képes átélni vagy a másikban felébreszteni. Ahogy visszagondolt a házassági ajánlatra, ismét melegségjárta át. Tudta persze, hogy az a bizonyos mondat a vágy hevében hangzott el, de Kent olyan ember volt, aki tartja a szavát.

A férfi odanyújtotta a borospoharat, és magának is töltött. Egy ideig hallgattak, élvezték egymás közelségét, és kortyolgatták a bort.
– Sok mindenről kell beszélnünk – szólalt meg végül Kent. – Nagyon sok mindent nem tisztáztunk még.

Lilian felsóhajtott.
– Azt hiszem, igazad van.

Kent megfogta a kezét.
– A javaslatom a következő: én elmondok valamit magamról, aztán te következel.
– Rendben.
– Tehát először is beszéljünk az édesapádról. – Kent nagyot húzott a borból, és elfordította a tekintetét. – Vietnam nyomasztó emlék. De a legnyomasztóbb az, ami apáddal történt. Úgy gondolom, azért nem látogattalak meg titeket többé, mert nem akartam, hogy emlékeztessetek rá.
– Sejtettem, hogy tizenkilenc év távollétnek meglehet a maga oka.
– Apádtól nagyon sokat tanultam. Fiatal és tapasztalatlan pilótaként érkeztem oda, és ő nem egyszer mentette meg az életemet. Aztán megkaptam a saját helikopteremet, és vele együtt kellett berepülnöm egy nagyon veszélyes területre, kihozni a sebesülteket. Visszafelé két irányban lehetett elindulni: keletnek, vagyis Vietnam fölött, és nyugatnak, tehát Laosz felé. Jim a helikopteréből rádión közölte velem, hogy nyugat felé indul.

Kent olyan erővel markolta meg a lepedőt, hogy ujjpercein megfeszült a bőr. Rövid szünetet kellett tartania, csak azután tudta folytatni, elfátyolosodott hangon.
– Az a furcsa érzésem támadt, hogy arrafelé orvlövészek vannak, de nem próbáltam meg Jimet visszatartani. Még a gyanúmról sem szóltam neki. Nem tudtam volna semmivel megmagyarázni, mert csak afféle előérzet volt. Meg nem is hittem, hogy az én ítélőképességem jobb lehet az övénél. Így indultunk el: ő nyugatnak, én keletnek. Én megúsztam. Jimet lelőtték.

Lilian megszorította a férfi kezét.
– Ez borzalmas lehet neked, de nem látom be, miért kellene bűnösnek érezned magadat.
– Legalább meg kellett volna próbálnom, hogy lebeszélem – vágott közbe hevesen a férfi.
– Akkor is baja eshetett volna a visszaúton, és akkor meg azért éreznéd felelősnek magad.
– Nagyon megértő vagy – mosolyodott el Kent.

Lilian szeretett volna még valami vigasztalót mondani.
– A háborúban mindig szörnyű dolgok történnek, de ez nem a te hibád.

Néhány percig hallgatásba burkolóztak, csak néha rezzentek össze a hangos mennydörgésre.
– Akkor most te mesélsz Jamie játékszenvedélyéről – szólalt meg végül Kent.

Lilian mély lélegzetet vett.
– Hol kezdjem? Erről nagyon sokat gondolkoztam, és azt hiszem, Jamie-nek biztosan azért van annyi nehézsége, mert olyan korán árván maradtunk. Hiányzott az életéből egy apára emlékeztető, erős férfi, aki követendő példa lehetett volna. Florence néni alkalmatlan volt erre.
– El tudom képzelni.
– A játékszenvedély teljesen ártatlanul kezdődött. A középiskolában Jamie elkezdett pókerezni a barátaival. De nemsokára már baseballmeccsekre is fogadásokat kötött, és ettől kezdve egyre sötétebb játékbarlangokban fordult meg. A hadseregből is azért szerelték le, mert amikor megint adósságba keveredett, ellopott egy órát. Azóta egyik botrány követi a másikat. Egyetlen munkahelyén sem tűrik meg sokáig.

Kent összeráncolta a homlokát.
– És mindig te húztad ki a pácból.
– Végül is a testvérem – mentegetőzött Lilian. – Mi mást tehettem volna?
– Jamie-nek lassan meg kellene tanulnia, hogy megálljon a saját lábán.

Lilian összeszorította a fogát.
– Azt akarod mondani, hogy választanom kell kettőtök között?
– Nem, ilyet sosem kérnék tőled – lepődött meg őszintén Kent. – Miért, más férfiak ezt akarták?
– Nahát, hogy milyen éles elméjű vagy! – Lilian ingerült lett, mert a férfi azonnal rátapintott a lényegre.
– Igen, már tegnap este is megdöbbentett, hogy miért beszélsz olyan keserűen a férfiakról. Emiatt nem akartál velem Jamie gondjairól beszélni?
– Igen. – A lány igyekezett egyenletesen lélegezni, hogy megnyugodjon. – Jamie a fő oka annak, hogy egyetlen kapcsolatom sem vált tartóssá.
– Ezért tulajdonképpen még hálás is lehetek neki. – Kent a meglepett Lilian szájára tette mutatóujját. – Pszt! Én akarok az egyetlen férfi lenni az életedben.

Előrehajolt, és megcsókolta a lányt. A legszívesebben újra visszabújt volna vele a paplan alá, de túl sok mindenről kellett még beszélniük.
– Talán nem ártana, ha kicsit óvatosabb lennél. Nem volna hasznos, ha legalább egy rövid időre eltűnnél az öcséd életéből?

Lilian egyre mérgesebb lett.
– Gondolod, hogy benne hagyom a csávában? Amikor közvetve még te is őt támogatod, ha kifizeted a tartozását? Egyébként nem akarom, hogy kifizesd.

Kent pillantásából kitűnt, hogy nem tűr ellentmondást.
– Természetesen ezek az undorító alakok megkapják a pénzüket. De nem Jamie kedvéért teszem, amit teszek, hanem a tiedért. Nem hagyom, hogy még egyszer ekkora veszélybe kerülj.
– Én meg nem hagyom, hogy úgy érezd, kötelességed segíteni rajtunk. – Lilian hirtelen gombócot érzett a torkában, de nagy nehezen legyűrte az idegességét. – Azért segítesz, mert felelősnek érzed magad apám haláláért?
– Tessék, már megint a témánál vagyunk! Még mindig azt hiszed, hogy bűntudatból feküdtem le veled?

Kent ismét lágy csókot lehelt Lilian ajkára, mire a lány szenvedélyesen viszonozta a csókját. Igaz, voltak kétségei az új kapcsolatot illetően, de jólesett neki Kent közelsége és gondoskodása.
– Még egy dolog, Lilian… Titokban tartottál előttem valamit, ami majdnem az életedbe került. Ígérd meg, hogy ilyet nem teszel soha többé!

A lány némán bólintott, és még közelebb húzódott Kenthez. A férfi végigsimított Lilian lapos hasán, és fölnevetett.
– Te szegény! Ennyi izgalom után még egy falat ennivalót sem kaptál.
– Nem tesz semmit, tudok várni – dörgölőzött Lilian Kent borostás állához.
– Nem hiszem, hogy Mrs. Ramirez sült csirkéje sokáig kibírja a sütőben.
– Jóságos ég, a csirke! Arról teljesen megfeledkeztünk!

Időközben elállt az eső, ezért úgy döntöttek, hogy a konyha mögötti kis erkélyen esznek. Kent letörölte a vasasztalt és a székeket, Lilian pedig megterített. Innen is pazar kilátás nyílt a naplementére, és az esőtől kellemesen felfrissült a levegő.
– Ez a legpompásabb hely, ahol valaha ettem – lelkendezett Lilian, míg egymás után vett magának a tejszínnel lerakott krumpliból, a vajas spárgából és a vegyes salátából. – Mintha az egész környéket frissen aranyozták volna.
– Ahogy mondod. És akkor még nem is láttad a saját szemedet, s a hajadon megcsillanó fényeket.
– Tulajdonképpen a kilátást méltattam.
– Na jó, azt is megnézem.

Evés közben végig mókáztak egymással, és semmiségekről fecsegtek.

Liliannek jólesett a pihenő a kimerítő szerelmi játék és a komoly beszélgetés után. Egyvalami azonban még mindig nyomasztotta.
– Olvastad Sybil Sayers pletykarovatát? – tért rá végül.
– Nem. – Kent arca elsötétült.
– A hölgy nem hagyta ki a tálcán kínálkozó alkalmat. Részletesen elcsámcsog a kis kávéházi találkozásunkon.
– Hogy menne a pokolba! Oda való – dörmögte Kent.
– Sajnálom, de úgy tűnik, hogy akaratomon kívül is kellemetlenséget okoztam neked.
– Ugyan már! Te aztán igazán nem tehetsz róla, hogy ez a banya engem pécézett ki magának.

A lány némileg megkönnyebbült, és elmosolyodott.

Hűvösebb lett, így elhatározták, hogy megint bemennek. Lilian a mosogatógépbe rakodott be éppen, amikor Kent hátulról magához szorította.
– Mihez lenne most leginkább kedved? – suttogta bele a hajába. – Menjünk még el valahová, vagy térjünk egészen korán nyugovóra?

Lilian megfordult.
– Azt hiszem, inkább maradjunk itthon! De először lezuhanyozom.

Nem sokkal később Kent bekopogott a vendégszoba ajtaján. Csak egy halványkék pizsamanadrág volt rajta. Lilian ugyanazt a rózsaszín hálóinget viselte, amelyben a minap annyira felizgatta házigazdáját.
– Jó kis hálóing! – füttyentett Kent. – Igazság szerint mégis ki kellene belőle csomagolnom téged, hogy tetőtől talpig végigcsókolhassalak.

Lilian felsikoltott a gyönyörtől, amikor Kent derékon ragadta, és fölemelte a hálóing szélét.
– Aha! Most kék bugyi van alatta. – Kent becsúsztatta mutatóujját a parányi alsónemű alá, és közben a füle mögött kezdte csókolgatni Liliant. – Lenne kedved ma éjjel velem aludni?
– Nagyon kedves, hogy megkérdezed.
– Miért? Nem tudhatom, mi az elképzelésed. Délután rendkívüli volt a helyzet, de nem lehetek biztos benne, hogy most mit gondolsz.
– Hogy mit gondolok? – suttogta Lilian. – Csak arra tudok gondolni, hogy melletted fekszem az ágyban.

Kent nevetve fölemelte a lányt, és átvitte a hálószobába. Kis ideig csak mozdulatlanul nézte az előtte heverő tökéletes testet, majd játékosan sorra harapdálta Lilian lábujjait.

A lány kuncogott, és megpróbálta kiszabadítani a lábát. Kent azonban erősen megmarkolta, és tovább nyalogatta. Nemsokára ajkával egyre följebb és följebb kúszott, a comb mind érzékenyebb belső részei felé.

A férfi váratlanul fölvetette a fejét, és nevetni kezdett.
– Te szemtelen! – ült fel Lilian. – Bosszantani akarsz?
– Csak nyugodtan! – suttogta Kent, és gyengéden, de határozottan visszanyomta a lányt az ágyra.

Lilian már egészen elgyengült a vágyakozástól, mert Kent szakadatlanul izgatta – hol a nyelvével, hol az ujjával. A férfi egy pillanatra abbahagyta a becézgetést, és figyelte, ahogy a lány melle izgatottan emelkedik és süllyed, nézte nedves ajkát, kipirult arcát.
– Nem voltam délután túl heves? Ilyen még nem fordult elő velem soha…
Lilian válaszolni akart, de csak halk, hörgésszerű hang hagyta el a torkát. Belemarkolt a lepedőbe, és szinte már nem is volt a szobában, hanem kéjes örvényben sodródott egyre mélyebbre.

Nem sokkal később Lilian fölemelkedett, Kent fölé hajolt, és a férfi mellkasát csókolgatta. Együtt cibálták le a pizsamanadrágot, és a lány kezével viszonozta mindazt a meghitt gyöngédséget, amelyet Kenttől kapott. Megsimogatta a selymes bórt, és érezte alatta a heves lüktetést.
– Telhetetlen vagy – mormolta Kent érdes hangon.

Lilian nevetett.
– Hagyjam abba?
– Ne! De nem akarom, hogy… – Kent villámgyorsan felsimította magára a hajszálvékony védőgumit, aztán óvatosan behatolt Lilianbe. A lány – hogy minél jobban érezze a mozgását – lábával még közelebb vonta magához a férfit.

Lassú, erőteljes ritmusban, halk nyögések közepette merültek el a gyönyörben. Lilian a fejét dobálta, s körmét Kent csípőjébe mélyesztette.
– Jaj – zihálta Kent –, nem bírom tovább, drága! – Mindkettőjüket csaknem egyszerre ragadta messzire a szenvedély vihara.

6. FEJEZET
A következő napokat édes kettesben töltötték. Egyre jobban megismerték egymást, és kiderült, hogy nagyon jól kijönnek. Lilian mégis attól tartott, hogy kártyavárban él, amely minden pillanatban összedőlhet.

Ez idő alatt a lány nem járt a lakásában, és föl sem hívta Jamie-t.

Tudta jól, hogy homokba dugja a fejét, de egyelőre a mennyországban érezte magát, és képtelen volt cselekedni. Feltételezte, hogy Kent kiegyenlítette az adósságot, bár erről nem esett szó közöttük. Egyszer megpróbált előhozakodni a témával, de csak szúrós, elutasító pillantást kapott válaszul.

Mégis Kent volt az, aki végül visszatért a kényes kérdésre. Egy reggel letette maga elé a kávéscsészét, és azt mondta: – Nem beszélsz róla, de tudom, hogy Jamie nem megy ki a fejedből.

Lilian meglepetten fölnézett.
– Honnan tudod?
– Gyakran elrévedsz. – Kent megköszörülte a torkát, és átült Lilian mellé. – Nem akarok beleavatkozni, de van egy jó barátom, aki történetesen lélekgyógyász. Billnek hívják, és gyakran van dolga kényszeres szerencsejátékosokkal meg a családjukkal is. – Kent kimérten folytatta: – Egyszóval, vele találkoztam a napokban, és azt mondta, szívesen beszélne veled Jamie-ről.

Lilian alig várta, hogy végre kiereszthesse a mérgét.
– És te állítod magadról, hogy nem akarsz beleavatkozni?! Most éppen mit csinálsz, ha szabad kérdeznem?

Kent megőrizte a nyugalmát.
– Lilian, az öcséd nagyon súlyos gonddal küszködik. Nem gondolod, hogy kicsit többet kellene tudnod a szenvedélyéről?
– Valószínűleg igazad van – hagyta helyben Lilian. Egyszerre lehiggadt, és elgondolkozott.

Kent előhúzott egy névjegykártyát, és átadta.

William Newcome, pszichiáter – olvasta magában Lilian. Felállt, és a zsebébe gyömöszölte a névjegyet.
– Jó, felhívom.

A lány kötelességtudóan még aznap odaszólt a munkahelyéről Bill Newcome-nak. Azt remélte, hogy úgy két hét múlva kell majd elmennie.

A lélekgyógyász azonban rendkívül megörült a hívásának, és közölte, hogy a délután máris megfelel neki.

Bill Newcome titkárnője már hazament, amikor Lilian – pontosan negyed hatkor – megjelent a férfi rendelőjében. Newcome személyesen üdvözölte, és bevezette a szobájába. Lilian első pillantásra megkedvelte a negyven felé járó, barátságos és vonzó férfit.

Először csip-csup dolgokról beszélgettek. Newcome elmesélte, hogy gyakran szokott Kenttel teniszezni. Egyáltalán nem tartotta sürgősnek, hogy rátérjen Lilian gondjaira, és a lány örült annak, hogy nem unszolják.

Egy idő múlva viszont már elég biztosnak érezte magát, hogy fölvesse a témát.
– Kent azt mondta, maga sokat foglalkozik szenvedélyes játékosokkal, Newcome doktor.
– Nevezzen nyugodtan Billnek! – válaszolta az orvos, és mosolygott. – Igen, ez igaz. Gyakran kezelek ilyen embereket, és találkozom a családjukkal is.

Lilian köhintett egyet.
– Kent minden bizonnyal mesélt magának az öcsémről…

– Igen, de szívesen hallanék róla inkább magától!

A lány mély lélegzetet vett, és mint aki hidegvízbe ugrik, beszélni kezdett. Elmondta, miként maradtak árvák, hogyan nevelkedtek a nagynéninél. Nem hallgatta el azt sem, hogy újra és újra neki kellett kisegítenie Jamie-t, de ezzel nem sikerült elejét vennie az újabb eladósodásoknak.
– Aha – mormolta Bill, amikor véget ért a történet. – És mit gondol, mit tudok én segíteni?

Lilian bűntudatosan elpirult.
– Tulajdonképpen nem én, hanem Kent gondolta, hogy segíteni tud. Ő küldött ide.
– Ez legalább őszinte szó – vidult fel ismét Bill. – Mégis, mi a véleménye, mit tehetne maga az öccse érdekében?
– Pontosan erről van szó. Nem tudom. Alapvetően az az érzésem, hogy nem lehet rajta segíteni, másfelől viszont…

– Nem tud tőle elszakadni?
– Igen. És biztosan ez az oka annak, hogy eddig nem kerestem külső segítséget. Lehet, hogy őrültnek tart, de képtelen vagyok Jamie-nek egyszerűen hátat fordítani. Még akkor sem, ha ez látszana a legjobb megoldásnak.

Bill megértően bólogatott.
– Higgye el, Lilian, hogy nem őrült! Ezt a történetet már nagyon sokszor hallottam. A kényszeres játék – éppúgy, mint az alkoholizmus vagy a kábítószertől való függőség – szenvedély. Az öccse nem ura többé saját magának, és mindig ugyanabban az ördögi körben mozog.

Lilian magába roskadt.
– Akkor nincs kiút?
– Ezt nem állítottam. De a testvére szakértői támogatás nélkül nem gyógyulhat meg.

Bill egy kis szünetet tartott, megvárta, amíg Lilian szomorú tekintete visszavándorol rá.
– Általában az effajta függőségbe került embereket csak úgy lehet meggyógyítani, ha rászorítjuk őket, hogy felelősséget vállaljanak a saját cselekedeteikért. Maga viszont mindannyiszor megadta Jamie-nek a lehetőséget, hogy folytassa a játékot.
– Maga aztán nem köntörfalaz!

Bill előrehajolt, és rátámaszkodott az asztalra.
– Lilian, tudnia kell, hogy ha valaki egy szenvedély rabja, akkor az rendszerint a családtagokat is bizonyos értelemben megfertőzi. A maga viselkedése jellegzetes, de a legritkább esetben hoz kedvező eredményt.
– Ezzel arra céloz, hogy hátat kell fordítanom Jamie-nek?
– Nem. De az sem jó, ha állandóan kész beavatkozni. Az öccse sohasem tanul meg a saját lábán állni, ha maga mindig odanyújtja neki a mankót.

Kedvesen, de határozottan kell vele bánni.
– Pontosabban? – kérdezte Lilian letörten.
– Jamie-nek valószínűleg el kell érnie a mélypontot ahhoz, hogy hajlandó legyen eljönni a kezelésre. Mi csak akkor tudunk segíteni.

Lilian összeráncolta a homlokát.
– Értem…

– Tudom, hogy ez kicsit megdöbbentően hangzik. – Bill biztatóan rámosolygott a lányra. – Ha akarja, kölcsönadhatok magának néhány könyvet a témáról. Van egy címlistám is a környékbeli önsegélyező csoportokról.

Lilian bólintott.
– Nagyon hálás vagyok, és majd megfontolom, amit mondott. – Kinyitotta a táskáját, és előhúzta a csekkfüzetét. – Mivel tartozom?
– Természetesen semmivel. Örülök, hogy beszéltünk. Ha a testvére elszánja magát egy hosszabb kezelésre, ráérünk akkor az anyagiakat megtárgyalni.

Lilian összepakolta a könyveket, még egyszer megköszönte a kedvességet, és távozott. A kocsiban újra lepergette magában a beszélgetést.

Mindaz, amit Newcome doktor mondott, világosnak és egyszerűnek tűnt. De vajon lehetséges-e ennyi év után Jamie-vel hirtelen határozottan bánni? A lány hátborzongással emlékezett vissza a marcona pénzbehajtókra és a nyakának szegezett késre. Ki kell szolgáltatnia Jamie-t ezeknek az életveszélyes alakoknak?

Ugyanakkor eszébe jutott az is, mennyi mindent kellett elszenvednie az öccsétől. Ezt a gondolatot mindeddig elfojtotta magában – szeretetből.

Most mindenesetre elhatározta, hogy alaposan átolvassa a szakirodalmat.

Mindent meg akart tudni Jamie betegségéről.

Lilian hazaugrott, hogy megnézze a postát, és elhozzon néhány ruhadarabot. Nagy megkönnyebbülésére Jamie-t nem találta otthon. Felkészülten akart vele beszélni.

A lakás persze ugyanolyan feldúlt állapotban volt, ahogy legutóbb látta.

A lány elhatározta, hogy később visszajön és rendet rak. Eddig nem nyílt rá alkalma, mert Kent minden pillanatát igénybe vette.

Amikor félórával később megérkezett új lakhelyére, amelyhez már kulcsot is kapott, Kent a nappaliban üldögélt, és újságot olvasott. Lilian most először látta farmernadrágban, és roppant vonzónak találta. A férfi örvendezve felugrott.
– Hogy vagy? – tudakolta, és megcsókolta a lányt. – Elég későn jössz.
– Merthogy munka után találkám volt egy férfival. – Kent elborult arcát látva, hozzáfűzte: – A barátoddal, Newcome doktorral.

Kent megkönnyebbülten fölnevetett.
– Majdnem féltékenységi rohamot kaptam. És mire jutottatok?
– Érdekes volt. Kaptam egy csomó olvasnivalót.
– Nagyszerű! Akkor lenne most kedved valahol egy jót vacsorázni?

Liliannek súlyos kő esett le a szívéről, hogy nem kell beszámolnia a lélekgyógyásszal folytatott társalgásról.
– Van valami jó ötleted?
– Elmehetnénk a klubba.

A lány arca nem ragyogott fel a lelkesedéstől.
– Eredetileg arra gondoltam, hogy ma csak egy szendvicset eszünk, és kitakarítok otthon. A rendetlenség lassan az idegeimre megy.

Kent sértődötten pislogott.
– Példátlan! Robotolni akarsz, ahelyett hogy velem mulatoznál?

Lilian félrenézett.
– Jó, megint meggyőztél. De először megfürdöm.
– Nem lehet, hogy én is beférek a kádba?

Liliannek vadul kalimpálni kezdett a szíve, amint Kent szemében meglátta a leplezetlen vágyat. A férfi ráadásul hirtelen magához húzta, és ettől tetőtől talpig felhevült.
– Azt hiszem, világos, mire gondolok…
Lilian bólintott, és szorosan Kenthez simult. A férfias illat azonnal a fejébe szállt, és érezte, hogy Kent máris mennyire felajzott. Ettől az ő izgalma is fokozódott.
– Szóval, drágám, akkor megengedhetem a fürdővizünket? – Kent elégedetten dörzsölgetve a kezét, elindult a fürdőszoba felé.
– Először, ha megengeded, szeretnék egy kicsit mégis egyedül maradni – köszörülte a torkát Lilian. – Te nem igazán törődsz a fogamzásgátlással, én viszont elhoztam valamit otthonról.
– Igen? Mit? – Kent óriásira kerekítette a szemét.
– Ne tettesd magad, te csalafinta! Tudod jól! – Ezzel a lány felkapta a táskáját, és kisietett a szobából.

Vetkőzés közben Lilian ismét megcsodálta a fürdőszobát. Nem tudott betelni a látvánnyal. Az óriási helyiség közepén kerek márványkád állt, amelyet egy tompítható fényű lámpa világított meg felülről. A gondolatra, hogy itt szeretkeznek majd a félhomályba boruló márványkádban, a lányt megint elöntötte a forróság.

Alighogy levetkőzött, és kinyitotta a táskáját, megjelent Kent.
– Ez igen! – A férfi szemével majd felfalta Liliant.

A lány megfordult, és kiszáradt a szája, amikor tekintete végigsiklott a betolakodó feszes farmerba bújtatott keskeny csípőjén.
– Lilian, ne érts félre! Nem arról van szó, hogy nem veszem komolyan a fogamzásgátlást. – A lány zavarában lesütötte a szemét, s Kent az álla alá nyúlt, hogy felemelje a fejét. – Amit az első szeretkezésünknél mondtam, azt most is fenntartom.
– Azt, hogy feleségül veszel, ha…

– Azt. – Kent átölelte a lányt. – Te vagy az első nő, akinek ilyet mondok. Ami közöttünk zajlik, azt többnek tekintem pusztán kalandnál. Azt akarom, hogy sokáig tartson.

Majdnem kimondta, hogy örökké, de sejtette, hogy Lilian nem akar ilyesmit hallani.
– Ha rád nézek, mindig meghitt otthonra, és hancúrozó gyerekekre kell gondolnom.
– Szerinted nem korai még erről beszélni?
– Korai? Harminckilenc éves vagyok. Nemsokára kiöregszem.
– De talán az egész csak azért van… – Lilian elakadt. – Igen, ezért, pontosan ezért… – folytatta, amint Kent végigsimította megkeményedett mellbimbóját.
– Arra gondolsz, hogy csak a szenvedély beszél belőlem? Beismerem, hogy olyan feleséget szeretnék, akivel jó az ágyban is.

Kent most már Lilian fülcimpáját harapdálta, majd nyelvével bejárta a fülkagylóját. A lányon forró bizsergés futott át.
– Lilian, te még sohasem gondoltál férjhez menésre és gyerekekre?
– De gondoltam. – Lilian megint zavarban volt.
– És, hogy képzelted el?
– Hát… huszonhét éves vagyok. A nők, ha elérnek egy bizonyos kort, elgondolkodnak az efféléken.
– Igen, de mit gondolnak?
– Néha, amikor az utcán szembejön velem egy fiatal nő gyerekkel, előfordul, hogy bőgni szeretnék.

Szomorkásan odabújt Kenthez, és hagyta, hogy a férfi simogassa.
– Ez teljesen természetes – mondta halkan Kent.
– Dallasban nyilván több ezer nő van, aki tőled szeretne gyereket. Miért éppen én lennék a kiválasztott?
– Mert te más vagy.

Kent hevesen megcsókolta. Nyelvét óvatosan végighúzta Lilian ajkának érzékeny, belső részén, majd a nyakán.
– Ha befejezem, akkor nem is kell már megfürdened. Teljesen tisztára nyallak.

Az izgató szavak és érintések elgyöngítették Liliant. Izgalmát tovább fokozta, hogy Kent keze egyre lejjebb csúszott, és combja tövéhez ért. A lánynak minden akaraterejét össze kellett szednie, hogy ne adja oda magát rögtön a férfinak.
– Légy szíves, először még feltétlenül…

– Igenis! – csapta össze a bokáját Kent. – Addig megeresztem a vizet.

Lilian fogta a táskáját, és eltűnt a szomszédos mellékhelyiségben. Mikor visszatért, Kent már meztelenül állt a kád mellett.
– Sajnos a fürdő még nem készült el, de én már igen – jelentette ki, és eszeveszetten csókolni kezdte Liliant.

A meghitt és buja kedveskedés mindkettőjüket annyira felizgatta, hogy nem tudtak tovább várni. Kent maga elé húzta a lányt a kádhoz vezető lépcsőre, és azonnal belehatolt. Lilian felnyögött a gyönyörtől, és megtámaszkodott a kád szélében, nehogy elveszítse az egyensúlyát. Szétnyílt szájjal csókolta Kentet, és már nem is hallotta a víz egyenletes, csöndes csobogását, amely éles ellentétként festette alá heves szerelmi játékukat.

Nem érzékelt mást, csak Kent izgató közelségét, szaggatott zihálását, kettőjük egyre gyorsuló mozgását, míg végül elérték a gyönyör tetőfokát.

A kimerült lányt Kent a karjába vette, úgy tette be a márványmedencébe. Lilian lehunyta a szemét, kéjesen merült el a meleg vízben, és élvezte a mellén, hasán, csípőjén végigvándorló férfikéz cirógatását. Kent a duzzadt ajak, a hosszú árnyékot vető szempillák láttán teljesen elérzékenyült.

Újra elcsodálkozott azon, hogy ez a lány pillanatok alatt képes volt lerombolni korábbi értékrendjét, s felkavarni az egész életét.

Biztosra vette, hogy álmai asszonyát tartja a karjában, még akkor is, ha bizonyos észérvek ez ellen szólnak. Tudta, hogy sok a tisztázatlan kérdés, s mégis, még sohasem érezte magát ennyire közel Lilianhez.

A lány kinyitotta a szemét, és boldogan elmosolyodott.

Ezen az estén már nem jutottak el a klubba.

Hétfőn Kent az irodájában ült, s gondolatai újra meg újra elkalandoztak a munkájáról. Időközben mindent megszeretett Lilianben, mindenekelőtt őszinteségét és természetességét. Úgy érezte, hogy az elmúlt napokban újjászületett. Még sohasem élvezte így az életet.

Ha Lilianre nézett, mindannyiszor gyűrűkről és esküvőről ábrándozott.

Lelki szemeivel máris látta Lilian parányi hasonmásait, amint a padlón csúszkálnak négykézláb. Csodálatosan jól érezték magukat együtt. Moziba, étterembe, uszodába jártak, esténként sakkoztak, vagy szeretkeztek.

Kent egyre újabb meglepő képességeket fedezett fel a lányban. Liliannek gyorsan és sajátos módon járt az agya, tanulságos beszélgetéseket lehetett vele folytatni. És hiába telt az idő, semmit sem veszített vonzerejéből, mint szenvedélyes szerető.

Egyvalamiben azonban Lilian makacsul tartotta magát. Mióta Sybil Sayersszel találkoztak, a lány elzárkózott Kent barátaitól és ismerőseitől.

Csakhogy egy bankárnak megvannak a maga elkerülhetetlen társadalmi kötelezettségei, s ezt Liliannek tudomásul kellett volna vennie. Kent szerette volna őt sok helyre elvinni, és büszkélkedni vele.

A férfi rákönyökölt az asztalra, és gondterhelten összeráncolta a homlokát. Napok óta készült arra, hogy meghívja barátnőjét a következő hétvégére, egy jótékonysági bálra. Az estély védnöke a Reunion Bank volt.

Kent mindenáron azt akarta, hogy Lilian kísérje el őt. Sejtette viszont, hogy a lány húzódozni fog, és új estélyi ruhát sem lesz hajlandó választani.

Kent nem akarta megsérteni Lilian büszkeségét, de elérkezettnek látta az időt, hogy a lány megismerje és elfogadja a világát. Másképp elképzelhetetlen volt a közös jövő.

Mivel egy bankelnök sohasem halogat soká intéznivalókat, Kent mély lélegzetet vett, fölemelte a kagylót, és feltárcsázta Lilian munkahelyi számát.

Lilian éppen elmélyülten szemlélte a képernyőjét, amikor megszólalt a telefon.
– Lilian Nowotny – jelentkezett kicsit kelletlenül.
– Szervusz, drágám. Én vagyok az. Zavarlak? Olyan zaklatott a hangod.
– Kent? Nem, nem zavarsz. Csak már majdnem elkészültem egy programmal, amikor kitalálták, hogy egy apró részletet meg kell változtatni benne.
– Te szegény! Nem is akarlak feltartani. De már napok óta kérdezni szeretnék valamit!
– Nagyon titokzatos vagy.
– Nem, nincs benne semmi titokzatos. A bank a hétvégén bált rendez mozgássérült gyerekek javára. Eljössz velem?

A válasz döbbent csönd volt.
– Tudom, hogy az ilyesmi általában rém unalmas, de mégiscsak nemes célról van szó – folytatta a férfi.

Lilian nem akarta Kent kedvét szegni, ezért inkább hallgatott a fenntartásairól.
– Igen, elkísérlek.
– Remek! – Kent tétovázott. – Ja… és még valami. Egyik délután ráérnél egy kicsit? Ez elég ünnepélyes alkalom lesz, szeretnék venni neked egy estélyi ruhát.
– Semmit sem kell venned! – tiltakozott a lány.
– De én szeretnék! Elvégre te teszel nekem szívességet, ha eljössz.
– Tessék, most elérted, hogy úgy érezzem magam, mint egy kitartott nő. – Lilian elkedvetlenedett.
– Kitartani nem akarlak, csak megtartani – szellemeskedett Kent. – Tehát, mikor tudnál elszabadulni?

Lilian beadta a derekát. Lassacskán megtanulta, hogy kedvesével reménytelen szembeszállni.
– Várj… ma hétfő van. Mit szólnál a csütörtök délutánhoz?
– Azt, hogy én sem tudnék jobbat kitalálni.

Mikor Lilian letette a kagylót, elfogta a nyugtalanság. Ennyi együtt töltött idő után a nyilvánosság elé kell majd lépnie Kent oldalán. Nagyon félt. Tudta, hogy nem illik a férfi köreibe. A szombati bálon ki kell állnia a tűzpróbát. Kent talán most akarja eldönteni, hogy alkalmas vagyok-e bankárfeleségnek? – tűnődött.

7. FEJEZET
Csütörtökön Lilian már délben elment a munkahelyéről, és a város legdrágább üzletközpontjába hajtott. Fél egyre beszélte meg a találkát Kenttel.

A kocsit letette a mélygarázsban, ahonnan lifttel kellett fölmenni az átriumos, kör alakú, többszintes épületbe. Lilian még sosem járt itt, de rögtön megtetszett neki a sok elegáns üzlet, középen a csobogó szökőkút, a nagy jövés-menés.

Kentet egy bútorüzlet előtt pillantotta meg. Nagyot dobbant a szíve.

Úgy érezte, most újra beleszeretett ebbe a jóvágású, napszemüveges férfiba.

A lány aznap különös gondot fordított a ruházatára. Karcsúsított, világosbarna kiskosztümöt viselt, amit Kent elismerő tekintettel nyugtázott.

Először megebédeltek egy kínai étteremben. A magas, ívelt ablakok a buja növényekkel teleültetett belső udvarra néztek, és igen kedélyes hangulatot kölcsönöztek a helynek. A konyha kifogástalan volt. Lilian mandulás csirkét, Kent apró rákokat rendelt fűszeres mártásban.
– Hallottál valamit Jamie-ről? – kérdezte a férfi, miután éhségüket némileg csillapították.

Lilian megnyugodva állapította meg, hogy már nem esik nehezére az öccséről beszélni.
– Nem. Jamie, úgy látszik, éli az életét. Voltam otthon néhányszor, és próbáltam hívni is, de nem értem el.
– Van valami fogalmad róla, hogy merre bujkál?

A lány összevonta a szemöldökét.
– Néha kap valami alkalmi munkát egy közvetítőtől. Ilyenkor teherautón hozzák-viszik őket egyik helyről a másikra. Oda, ahol éppen szükség van rájuk. Fel kell hívnom Florence nénit, hátha ő tud valamit.
– Megértem, hogy aggódsz érte. – Kent megszorította a lány kezét.
– Nagyon jó könyveket adott Newcome barátod – csevegett tovább Lilian –, de sajnos azt olvasom ki belőlük, hogy az efféle szenvedélybetegségből nagyon nehéz kigyógyulni.
– Én is szívesen elolvasnám azokat a könyveket! Együtt talán mégis könnyebben kisütünk valamit.

Lilian először kellemesen meglepődött, de aztán elfintorodott.
– Ezt ne érezd kötelességednek!

Alighogy kimondta, legszívesebben leharapta volna a nyelvét. Kent hirtelen elhúzta a kezét, az arca elborult.
– Szóval így gondolkodsz rólam! Mondd, mikor hiszed el, hogy szabad akaratomból vagyok veled, és nem az apád miatt?
– Ne haragudj – visszakozott Lilian –, nem úgy értettem! De Jamie mindig is a saját keresztemnek tekintettem. Sohasem akartam másokra hárítani a gondjait.
– Akkor most szépen megváltoztatod a nézeteidet.

Tekintetük találkozott, és elhallgattak.

Amikor a pincér friss vizet töltött a kancsójukba, Lilian kedvesen rámosolygott, amitől Kent arcvonásai ismét megdermedtek.
– Most meg történt? – morogta Lilian.
– Akárhová megyünk, minden férfi megbámul.

Lilian felkacagott.
– Erre mit mondjak? Az előbb három nő jött el mellettünk, és úgy forgolódtak utánad, hogy majdnem kitört a nyakuk.
– Miféle három nő?

Kent olyan ártatlanul nézett, mint a ma született bárány. Ezen mind a ketten óriásit nevettek.
– Lilian, te tulajdonképpen szereted a munkádat? – kérdezte Kent, a kávéját szürcsölgetve.

A lány meglepődött.
– Miért ne szeretném?
– A múltkor panaszkodtál…
Lilian megvonta a vállát.
– Minden munkának megvan az árnyoldala. Az enyémnek is. A tiednek talán nem?

Kent, mintha ezt nem is hallotta volna, sokatmondóan elmosolyodott.
– Ha akarsz, akár fel is mondhatsz!

A férfi közben az asztal alatt odadörgölte térdét a lányéhoz. Liliant mintha elektromos árammal töltötte volna fel a váratlan érintés.
– Ha összetalálkoznál a megfelelő férfival, akkor föladnád a munkádat, hogy otthon maradj a gyerekekkel?
– Úgy látszik, még sohasem hallottad azt a kifejezést, hogy női egyenjogúság – állapította meg Lilian, amikor valamelyest összeszedte magát első meglepetéséből.
– Szóval nem válaszolsz a kérdésemre?

Lilian lassan megértette, hogy a férfit komolyan érdekli a véleménye.
– Jó, sok anya valószínűleg azért dolgozik, mert kell neki a pénz. Az én anyámmal is így volt. Persze ha nekem gyerekem lenne, akkor egy ideig szívesen otthon maradnék. A munkám sok örömet okoz, de vannak más fontos dolgok is az életben.
– Nekem való nő vagy – vonta le a következtetést Kent elégedetten. – Ha befejezted az ebédet, akár el is indulhatnánk! Estére ugyanis nagyszerű terveim vannak…
Lilian kiolvasta Kent szeméből, mire gondol, és elpirult.
– Eltaláltad, kincsem! – bólintott a férfi.

Kéz a kézben indultak el. Végignézegették az üzleteket, végül betértek egy olyan elegáns butikba, amilyet Lilian még sosem látott.

A márványpadlón kecses, fényesre krómozott ruhaállványokon a világ leghíresebb divattervezőinek kreációi sorakoztak. A tulajdonosnő – Kent édesanyjának jó ismerőse – személyesen üdvözölte őket. Miután Lilian bemutatkozott, és váltottak néhány szót, Kent nagyon tárgyszerűen tájékoztatta Mrs. Reese-t, hogy estélyi ruhát keresnek Liliannek. A lánynak már korábban is feltűnt Kent sajátos és igényes ízlése, de most még túlzóbbnak tűnt, mint máskor. Leültették őket egy antik kanapéra, és egymás után hozták eléjük a ruhákat. A férfi semelyikkel sem volt igazán elégedett.
– Nem, ez sem az igazi – mondta egyre-másra. – Nem akarom, hogy Lilian feketében jöjjön! – fűzte hozzá. – Az ő különleges szépségét jobban kiemelik az élénk színek. Nézzünk talán egy zöldet!

Lilian legszívesebben elbújt volna a kanapé alá. Hirtelen nagyon rossz kedve lett attól, hogy Kent nem engedi szóhoz jutni. Mégsem akarta elvenni a férfi örömét. Mert láthatóan nagy öröme telt abban, hogy fáradt arckifejezéssel lefitymálhatta a legpazarabb ruhakölteményeket is.

Amikor egy halványzöld ruhacsoda láttán, ki tudja hányadszor, megint lebiggyesztette a száját, Lilian közbevágott: – Nekem tetszik.

Kent mosolyogva feléje fordult.
– Ha tetszik, megvesszük. De nem szombat estére.

Lilian sejtette, hogy az összes bemutatott darab egyedi, és mindegyik kisebb vagyonba kerülhet. Semmiképp sem akarta, hogy Kent két ruhát vegyen.
– Nem, most, hogy jobban megnézem, mégsem tetszik annyira. – Lilian minden színészi képességét latba vetve igyekezett hihetően fanyalogni.

A tulajdonosnő arcáról lehervadt a reménykedő mosoly.

Végre elérkezett a pillanat, amikor Kent szeme felcsillant meglátta az igazit. A ruha a vállat teljesen szabadon hagyta, és a felső része zöld meg vörös flitterrel volt kivarrva. Egyenes szabású szoknya, és smaragdzöld szaténkabátka tartozott hozzá. Még Liliannek is be kellett ismernie, hogy valóban jó a választás. Amikor fölvette és végigment benne az üzleten, úgy érezte magát, mint egy manöken a sajtó képviselői előtt. Kentnek azonban megint elfelhősödött a homloka, mire a tulajdonosnő ijedten tördelni kezdte a kezét.
– Derékban és csípőben kisebb igazításokra lesz szükség – jegyezte meg készségesen.
– Igen, Lilian nagyon karcsú – bólintott Kent, miközben vágyakozóan legeltette szemét barátnője vékony derekán.

Lilian szégyenlősen elfordította a fejét – már olvasott Kent gondolataiban.
– Szombatig el tudnak készülni az igazításokkal? – kérdezte a férfi Mrs. Reese-től.
– Természetesen, uram – vágta rá szolgálatkészen és egyben megkönnyebbülten a hölgy.

Ezzel még nem ért véget a fárasztó bevásárlás. A megfelelő kézitáska, és a ruhához illő cipő kiválasztása semmivel sem bizonyult egyszerűbb feladatnak. A végén Lilian majdnem elájult, amikor meglátta, Kent mekkora összegről állít ki csekket.
– Egy szót se halljak! – sziszegte a férfi. – Ha nem maradsz nyugton, megveszem a másik ruhát is. Tudom, hogy tetszik neked, de a színe nem áll jól.

Lilian meg sem mert mukkanni, csak akkor, amikor beültek a kocsiba.
– Álmomban sem hittem volna, hogy ennyire érdekelnek a női ruhák.

Kent vidáman vigyorgott.
– Mostanáig én sem ismertem ezt a gyengémet. Nagyon kellemetlen volt?
– De még mennyire! És látszott, hogy még élvezed is.
– Lilian, ha rád bízom a választást, nem a legkülönlegesebb darab mellett döntöttél volna. Hozzád pedig csak a legtökéletesebb ruhaköltemény illik.

Elröppent a hét. Szombat reggel Kent megkérdezte Liliant, nem volna-e kedve futni vele egy keveset.

Langyos, virágillattal terhes reggel volt. A folyóparton hol árnyékban, hol csillámló napfényfoltokon kocogtak végig. Lilian alig tudta levenni a szemét Kentről: jól állt neki a feszes trikó és a rövid futónadrág. A lány még a sűrűn csurgó izzadságcseppeket is vonzónak, sőt érzékinek találta.
– Izgatott vagy az esti bál miatt? – kérdezte Kent.
– Én meg azt hittem, jól palástolom az idegességemet.
– Amióta megkértelek, hogy kísérj el, láthatóan feszült vagy – folytatta a férfi. – Holott én arra számítottam, hogy ez az alkalom éppen közelebb hoz minket egymáshoz.
– Semmi gond. Egyszerűen csak nem szoktam méghozzá az ilyen nagy felhajtáshoz.
– Ne félj! Egyetlen pillanatra sem hagylak egyedül.
– Azért ennyire nem kell aggódnod. Nem kell rám vigyáznod, mint egy kisgyerekre!

Egy óriási tölgyfa alatt álltak meg, hogy kifújják magukat. Kent mélyen a lány szemébe nézett.
– Hidd el, hogy vigyáznom kell rád. Lilian. Én olyan világban élek, ahol az emberek mindig szerepet játszanak, és soha nem hagynak fel a kis játszmáikkal. Te egészen más vagy. És kérlek, ne rejtsd el előlem az igazi érzéseidet, mert éppen ezt az őszinteséget szeretem benned! Meg azt, hogy nem titkolod a sebezhetőségedet.

Lilian meghatódott, de változatlanul szomorúnak tűnt. Kent tehetetlenül nyugtázta, hogy kedvese lélekben egyre jobban eltávolodik tőle. A férfi mind gyakrabban beszélt a házasságról, de Lilian még most sem hitt abban, hogy a kapcsolatuk tartóssá válhat. Minden olyan gyorsan és hevesen alakult közöttük. Különösen a jótékonysági báltól félt. Biztosra vette, hogy Kent csalódni fog benne.

Miután visszatértek a lakásba, s mindketten lezuhanyoztak, Kent megkérdezte, hogy mivel töltsék a napot.
– Először is el kell hozni a báli ruhát, aztán bármit csinálhatunk – vélekedett Lilian. – Én a magam részéről szívesen hazaugranék. De ahogy téged ismerlek, biztos kitaláltál már valami mást. Pedig tényleg meg kell néznem a postát, és szeretném kideríteni, mit művel Jamie.
– Veled megyek! – ajánlotta Kent, és amikor látta, hogy Lilian a fejét csóvába, megfogta a kezét. – Gondolod, hogy leesne a fejemről a korona, ha segítenék neked rendet rakni?

Fölnevetett, de aztán hirtelen elkomorult.
– Lilian, azért akarsz kitakarítani, hogy visszaköltözz?

A lány nem nézett a szemébe.
– Végül is a lakásomról van szó…

– Tulajdonképpen mi bajod? – Kent nyugtalanul róni kezdte a szobát. – Ugye a jótékonysági bál miatt szorongsz? Ha ezt előre tudom, inkább nem szólok róla egy szót sem. Egyáltalán nem kötelező elmennünk.

Lilian sejtette, hogy nem illik majd Kent társaságába, de ezt képtelen volt kimondani.
– Ne butáskodj! Természetesen elmegyünk – felelte.
– Jó, de előbb elkísérlek a lakásodra – ismételte meg határozottan Kent.

Miután Lilian nagy nehezen beleegyezett, elmentek a ruháért, majd kopott farmert és trikót húztak, s elindultak a Mockingbird Lane-re.

Amint beléptek a lakásba, erős tisztítószerszag ütötte meg az orrukat.

Kisvártatva egy ötven körüli, teltkarcsú hölgy kacsázott elő a konyhából.
– Lilian! – kiáltotta. – Mi történt itt?
– Szervusz, Florence néni. – Lilian letette a postaládából kivett leveleket, és megölelte az asszonyt. – Hogy jöttél be?
– Ennivalót akartam nektek hozni, de nem találtam itthon senkit. A gondnok engedett be. – Florence néni Kentre pillantott. – Ezt a barátodat még nem láttam.
– Bocsánat, ő Kent Adams. Kent, ez itt a nagynéném, Florence, akiről már sokat beszéltem.
– Kent Adams… Ismerős a neve! – mormolta Florence néni, kezet rázva a férfival.
– Kent apával együtt volt pilóta Vietnamban – világosította fel Lilian. – Egyszer járt is nálunk, nem sokkal apa halála után. Nem emlékszel?

Az asszony csettintett egyet.
– Hát persze! – Meglepetten végigmérte a férfit. – Nahát, maga aztán alaposan megváltozott! – És ezzel ismét Lilianhez fordult. – Hogy találkoztatok össze?
– Ez hosszú történet. – Lilian körülnézett a nappaliban. – Már hozzáláttál a takarításhoz? Florence néni, ezt igazán nem kellett volna… Jamie-ről nem tudsz véletlenül valamit?
– A múlt héten egyszer nálam ebédelt. Azt mondta, hogy ezen a héten végig dolgozik. Biztos most is úton van.
– Legalább akkor most rendben mennek a dolgai. – Lilian megkönnyebbülten felsóhajtott, majd a néni döbbent tekintete láttán hozzáfűzte: – Nekem nem mondta, hogy elutazik.

Florence néni fejcsóválva körülnézett.
– Akkor most nem lustálkodom. Sietnem kell, mert estére meghívtam a papot és a feleségét.

Lilian épp tiltakozni akart, de Kent elébe vágott: – Igazán kedves, de ne fáradjon! Mi mindent megcsinálunk.

A hölgy sejtelmes pillantással végigmérte a két fiatalt.
– Ti tudjátok! A jégszekrényben találtok babot és sonkát, ne hagyjátok megint megromlani! Én viszont akkor most el is indulok.

Csókot lehelt Lilian homlokára, és fölvette a táskáját.
– Nagyon örülök, hogy ismét találkoztunk, Mr. Adams! Szívesen látom egyszer ebédre, Liliannel együtt.
– Jövünk, a legnagyobb örömmel – biztosította Kent.

Amint kettesben maradtak, felszabadult nevetésben törtek ki.
– Ez tehát Florence néni – állapította meg a férfi.

Lilian bólintott.
– Azt hiszem, legfőbb életcéljának azt tekinti, hogy mindenkit ellásson ennivalóval. Legalább megtudtuk, merre csavarog Jamie.

Nekiálltak takarítani. Lilian megindítónak találta, hogy Kent ilyen készségesen segít neki. Nem a házvezetőnőjét küldte, hanem ő maga jött.

Hiába, Kent mindig új és új meglepetésekkel szolgál!

Lilian nekifogott Jamie szobájának. Miután végzett, Kentre a nappaliban bukkant rá. A szekrény előtt üldögélve fényképeket nézegetett.

A lány melléje telepedett.
– Ezek a gyerekkori képeink.

Kent fölpillantott. Különösen csillogott a szeme.
– Tudod te egyáltalán, milyen szép gyerek voltál? Pontosan emlékszem, hogy néztél ki nyolcévesen. Sohasem tudtam elfelejteni azt a nagy, szomorú szempárt. – Elővett egy másik képet, amelyen Lilian és Jamie műanyag karddal viaskodott egymással. – Jamie inkább az apádra hasonlít.

Lilian bólintott.
– Igen, én anyára ütöttem.

Kent újabb képet húzott elő, amelyen Lilian hatéves korában, fürdőruhában áll a füvön, és a kerti locsoló permetezi rá a vizet.
– Ezt elvihetem magammal?
– Persze. – Lilian igazán meghatónak találta kedvese érdeklődését.
– Ezen olyan ártatlannak és boldognak látszol – dünnyögte Kent, és eltette a fotót. – Ez még biztosan a szüleid halála előtt készült.

Lilian nagyot nyelt.
– Most már megint boldog vagyok. – A megjegyzésén maga is elcsodálkozott.

Kent rámosolygott, és gyengéden megérintette az arcát.
– Igen. És szeretném, ha egész életedre boldoggá tudnálak tenni!

Lilian hirtelen összeszorította a száját.
– Kent, ugye tudod, hogy nem tartozol nekem semmivel?
– Nem ezt akartam mondani – dühödött fel Kent. – Miért képzeled még mindig, hogy bűntudatból vagyok veled?

Lilian lehajtotta a fejét. A nyelvén volt, de nem bírta kimondani, hogy nem igazán hisz Kentnek, képtelen elfogadni, hogy a férfi csak önmagáért szereti.

Kent újabb képet halászott elő. Ezen egy karácsonyfa előtt álldogált a két szomorkás gyerek, vörös flanelpizsamában, Florence néni társaságában. Kentnek ekkor nyilallt igazán a szívébe, mennyire szenvedhetett a két árva.
– Ez a karácsony nem sokkal azután lehetett, hogy a nagynénihez költöztetek. Nála hogy éreztétek magatokat?

Lilian felsóhajtott.
– Florence néni kicsit hóbortos. Mintha az lett volna a fő életcélja, hogy föláldozza magát valakiért. A nagyapámat is évekig ápolta. Tőle örökölt némi kis vagyont. Aztán, amikor apa elesett Vietnamban, nálunk folytatta azt, amit nagyapánál abbahagyott. Az ő keze alatt nem lehetett önállóságot tanulni. Jóságos volt, és túlságosan is gondoskodó.

Lilian tekintete egyre fátyolosabbá vált.
– Apa halála után mi ketten, Jamie-vel nagyon erősen összefogtunk. Éjjelenként, gyakran jött be zokogva a szobámba, mert hiányzott neki apa és anya. Igyekeztem megvigasztalni. Alig volt több mint ötéves.
– Te pedig nyolc, és magad is vigasztalásra szorultál volna. – Kent megszorította a lány kezét. – Korán kellett felnőnöd. Így persze nem csoda, hogy még ma is védelmezni akarod az öcsédet.
– Ő áll hozzám a legközelebb. Az egyetlen, aki megmaradt a családból. Rajta kívül nincs senkim.
– De, itt vagyok én!

Lilian a könnyeivel küzdött, ám amikor a férfi megcsókolta, és lágyan a combjára tette a kezét, elszállt a szomorúsága, és nagy-nagy gyöngédséget érzett Kent iránt.

Aztán előkerült egy kép a kis Lilianről, amint a kádban pancsol.
– Tisztában vagy vele, milyen tökéletes gyerekeink lehetnének? – tért vissza kedvenc témájához Kent, és ezt a képet is a zsebébe süllyesztette.
– Nem, szó sem lehet róla! – tiltakozott Lilian. – Azonnal add vissza!

Kent fölállt, és felkapott még egy csomó fotót.
– Akkor elviszem ezt az iskolaköpenyest és ezt a hármat az érettségi bankettről, meg…
Lilian megpróbálta megkaparintani a képeket, de a férfi nevetve kitért előle.
– A fürdőkádashoz ragaszkodom. Ezzel foglak zsarolni, ha legközelebb megint csökönyösködsz.
– Micsoda gátlástalan kalmár vagy!
– Nem inkább fülig szerelmes kamasz?

Kent úgy csókolta meg Liliant, mint aki évek óta erre vágyott. A lány képtelen volt ellenállni.
– Nos, elkészültünk a takarítással? – nézett körbe végül a férfi.
– Úgy tűnik – bólintott Lilian.
– Akkor most hazaviszlek.
– Ezért akartál mindenáron velem jönni?
– Részben. – Kent ismét magához vonta a lányt, és megérintette félig nyitott, nedves ajkát. – Ideje, hogy bebújj az ágyamba.
– Miért nem szerelmeskedünk itt? – Lilian hirtelen reszketni kezdett a heves vágytól. Nem volt kedve tovább várni.
– Itt, a padlón?
– Vagy állva, ha az jobban megfelel. – Lilian félig leeresztette a szempilláját, és kezét lassan becsúsztatta a férfi trikója alá.

Kent vidáman fölnevetett.
– És mi lesz a gólyával? Kockáztatunk?
– Nem. Már mindenről gondoskodtam.

Kent a mutatóujjával fenyegető mozdulatot tett.
– Tehát előre megfontolt szándékkal akarod rám vetni magad.
– Én? – kérdezte Lilian tettetett felháborodással. – Nincs nekem arra szükségem! Te fogod rám vetni magad.

Kent játékosan derékon ragadta Liliant, letaszította a földre, és lerántotta a trikóját. A lány kéjes nyögésekkel kínálta fel simogatásra a hasát, és hagyta, hogy a férfi lehúzza nadrágja cipzárát.

Nem sokkal később mindent megszűnt körülöttük, és belemerültek a gyönyörbe.

Miután visszatértek Kent lakásába, lezuhanyoztak, s rövid időre lepihentek. Liliant kimerítette a takarítás, no meg a szeretkezés a padlószőnyegen, de most kellemesen ellazult.

Újabb oldaláról ismerte meg barátját, és ezáltal még jobban megszerette. Kiderült a férfiról, hogy melegszívű, érzékeny, s még a nehéz testi munkától sem riad vissza. És ahogy a gyerekkori képekért rajongott, az egyenesen megható volt. Alig lehetett ráismerni a rátarti üzletemberre.

Később azonban, amikor felöltöztek az alkalmi ruhájukba, Liliant megint elfogta a szorongás. Kimondottan rosszkedvűen lépett Kent elé az új estélyiben. A férfi ugyan elképesztően jól festett méretre szabott szmokingjában, de teljesen idegenné vált.
– Hihetetlenül csinos vagy – csodálta meg Kent az enyhén kifestett, finom vonású arcot és a smaragdzöld ruhát, amely még a szokásosnál is karcsúbbnak mutatta a lányt. – A kedves vendégeknek ki fog esni a szemük.
– Vagy hanyatt vágódnak a rémülettől – válaszolta Lilian szárazon.

Nevetgélve indultak az ajtó felé.

8. FEJEZET
Ahogy közeledtek a belvárosi luxusszállodához, Lilian egyre jobban elbizonytalanodott. Pillanatok alatt megérkeztek a főbejárathoz, ahol egy díszegyenruhás inas átvette a Jaguar slusszkulcsát.

Lilian Kent oldalán haladt végig az előcsarnokon. Vörös szőnyeges terembe léptek be. Óriási kristálycsillárok alatt pompásan öltözött dámák és urak koktélokat szürcsöltek, és apró kaviáros meg pástétomos falatkákat, parányi rákos palacsintákat csippentgettek föl a büféasztalról.

Az est zökkenőmentesen kezdődött. Kent barátai és üzletfelei túláradó szívélyességgel üdvözölték a párt, és természetesnek találták Lilian jelenlétét. Voltak, akik kifejezetten alázatosan viselkedtek. A lány számára ebből is világossá vált, hogy Kent milyen nagy befolyású ember.

Nem egy feltűnően szép nő is megjelent. Figyelmesen mérték végig Liliant, és körülrajongták Kentet, ami arra engedett következtetni, hogy korábban szoros kapcsolatban álltak vele. Lilian fortyogott a féltékenységtől, de aztán megnyugtatta magát. Elvégre hozzá kell szoknom, gondolta, hogy nagyon sok mutatós elődöm volt, még ha ez elkedvetlenít is.

Kis idő múltán egy házaspár csatlakozott hozzájuk. A férfi halántékán ezüstös tincsek csillogtak, szép felesége viszont igen fiatalnak látszott, és úgy a hetedik-nyolcadik hónapban lehetett.

Kent bemutatta Liliannek Charles és Jessica Marshallt. Rövid udvarias csevegés után a férfi félrevonta Kentet, és a két nő magára maradt.
– Szóval te vagy Kent legújabb szerzeménye – állapította meg huncutul Jessica.

Lilian felkacagott. Azonnal megtetszett neki a fiatalasszony nyílt, természetes modora. Egyszerű szabású kék ruhája kitűnően illett csillogó, tengerkék szeméhez.
– Kent családunk régi barátja – magyarázta a lány.
– Na, barátnál talán egy kicsit több! Vagy tévedek? – mosolygott Jessica cinkosan.

Lilian elnevette magát.
– Lehet, hogy nem tévedsz nagyot.
– Ehhez csak annyit, hogy ha nem mentem volna férjhez, akkor magam is ringbe szálltam volna Kentért. Ne csodálkozz, ha ma este sok hölgy vet rád megsemmisítő pillantást.
– Már megtörtént.
– Kent Adams nem egy szívet tiport szét – folytatta az asszonyka.
– Valóban? – A megjegyzés nem lepte meg Liliant.
– Dallasban már minden egyedülálló nő megpróbálta őt a hálójába keríteni, de a fickó nagyon válogatós.
– Ne mondd! – Lilian maga volt a megtestesült ártatlanság.
– Kent egyszer elhozta hozzánk az egyik barátnőjét, és hallottam, ahogy Charlesnak panaszkodott róla. Az volt a legnagyobb baja, hogy a lány rikító színű körömlakkot használ. El tudod ezt képzelni?
– Lehet, hogy valami más zavarta a lányban, de arról nem akart beszélni.
– Egy szó, mint száz, Kentet még sohasem láttam olyan nővel, aki ne lett volna egyenesen szédítő. – Jessica látta, hogy Liliannek arcára fagy a mosoly. – Azért nem kell megijedni! Olyan izgalmas nőt, mint te, sosem láttam még a társaságában.

Lilian elpirult.
– Zavarba hozol!
– Pedig ez az igazság. Az az érzésem, pontosan te vagy az, akit Kent eddig hiába keresett. Meg aztán… lassan itt az ideje, hogy gondoskodjon az utódlásról. Ha nem csal az emlékezetem, ő is nemsokára negyven lesz.

Lilian nevetett. Hogy Kent már valóban elgondolkozott az utódlásról, arról inkább hallgatott.

A vacsoránál Kent és Lilian közvetlenül Marshallék mellett kaptak helyet. Az étkezést különféle beszédek szakították meg: az adakozók szólaltak fel egymás után. A Reunion Bank nevében Kent is megköszönte minden jelenlévőnek a mozgássérült gyerekek számára nyújtott támogatást.

Lilian csak bámult. Hihetetlennek tűnt, hogy ugyanaz az ember beszél itt szmokingban, fűz össze könnyedén kacifántos körmondatokat, aki pár órája még négykézláb súrolta a fürdőszobáját.

A lányban felötlött néhány foszlány az elmúlt napok beszélgetéseiből.

Kent tökéletesnek nevezte őt, és tökéletes gyerekekről ábrándozott. Aztán felrémlettek Jessica szavai is. Lehet, hogy Kent ugyanolyan módszerességgel keres feleséget, ahogy az életét alakítja? Mindig is a kifogástalan alakú, tökéletes nőt kereste, aki tökéletes gyerekeket szül neki? Lilian egyszerre megijedt. Az jutott eszébe, hogy Kenttel kapcsolatban talán tévedett. Lehet, hogy egészen más okból tetszik a férfinak, mint ahogy ő azt szeretné.

A pohárköszöntők után árverés következett. Ennek a bevételét szánták a jótékony célra. A dallasi előkelőségek szőrmét, ékszert, utazásokat ajánlottak föl, sőt valaki egy Mercedest adományozott. Lilian elámult a hatalmas gazdagságon, s azon, hogy milyen könnyedén röpködnek a több ezer dolláros összegek a levegőben.

Az árverező egyszer csak egy smaragddal kirakott arany nyakláncot emelt a magasba. A tömeg fölmorajlott.
– Ez aztán az igazi drágakő! – dicsérte a mestermunkát a kikiáltó.

Ki lesz az a gáláns férfi, aki ezzel kedveskedik szíve hölgyének?

Élénk licitálás kezdődött, s amikor elérték az ötezer dollárt, Lilianben megfagyott a vér Kent állt fel.
– Ötezer ötszáz!

Lilian megpróbált szólni hozzá, de a férfi ügyet sem vetett rá. Ekkor Jessica tekintetét kereste, aki halálos nyugalommal rákacsintott. Az egybegyűltek viharos tapsban törtek ki.

Miután Kent kitöltötte a csekket, a smaragd nyakékkel a kezében visszatért Lilianhez. Egyszerre olyan csönd lett, hogy a légyzümmögést is hallani lehetett. Kent ünnepélyesen kinyitotta a parányi csatot, és a láncot Lilian nyakára helyezte.

A zár bekattant, Kent meghajolt, majd könnyedén megcsókolta Liliant.

Ebben a pillanatban – mintha valaki jelt adott volna – a társaság tombolni kezdett. Kiabáltak, éljeneztek és tapsoltak. Lilian legszívesebben ott helyben meghalt volna. Amint Kent egy lépést hátrált, a lány lángvörös lett.

Jéghidegnek érezte nyakán a láncot, mégis úgy tetszett, mintha Kent mindenki előtt valamiféle jelet égetett volna meztelen bőrébe. Akkor sem lehetett volna egyértelműbb az üzenet, ha az égre írta volna fel, hogy Lilian az enyém.

Az árverés után Jessica és Charles távozott, de Lilian Kenttel sem tudott beszélgetni, mert a férfi elmélyült társalgásba kezdett az estély főszervezőjével.

A lány félrehúzódva álldogált a falnál. Nyakékét tapogatta, és nézte a táncolókat.
– Jó napot, drágám! – csendült fel egy ismerős hang.

Lilian megfordult, és amint megpillantotta Sybil Sayerst, összerándult a gyomra. A nő majdhogynem visszataszítónak hatott rikító vörös flitterruhájában. Arcán ezúttal is éktelenül sok volt a festék, s teleaggatta magát hivalkodó ékszerekkel.
– Jó estét! – válaszolta Lilian hűvösen.
– Csak gratulálni akartam. Kent barátunk elsöprő sikert aratott az ékszervásárlással.

A nő mosolygott ugyan, de a hangja hideg volt, mint a jég.
– Kent jó barátom – motyogta Lilian gépiesen, és önkéntelenül elhúzta kezét a nyakláncról.
– Ezt akarja elhitetni Sybillel?. A múltkor egészen másképp festett a dolog. Ahogy maguk bűvölték egymást! Meg az a csók mindenki előtt… – Sybil Sayers halkan füttyentett egyet. – Barátom, az aztán forró csókocska volt!

Lilian igyekezett megőrizni a hidegvérét. Egy ideig látszólag mindketten feszült érdeklődéssel figyelték a táncosokat.
– Végtelenül sajnálom, ami az édesanyjával történt – jegyezte meg váratlanul Sybil Sayers.

Lilian megpördült a sarkán, és rámeredt a pletykafészekre.
– Mit akar ezzel mondani?
– Nyilván érti, mire célzok. Az a szörnyű botrány a kórházban, és hogy a kedves mama is belekeveredett… Milyen kár, hogy nem tudta megvédeni magát, mert meghalt a főnökével együtt abban a borzasztó szerencsétlenségben! Rémes lehetett magának! A papa Vietnamban, miközben…
Lilian nem bírta tovább.
– Bocsásson meg, de most már igazán meg kell keresnem Kentet!
– És ez a dolog a szegény öccsével, hát ez is nyomasztó lehet – folytatta rendíthetetlenül az újságírónő. – Hogy valakit becstelenség miatt szereljenek le a hadseregtől! Lopásért! – A hárpia szeme mérgezett nyilakat lövellt. – De Kent vajon ismeri-e ezeket a kis történeteket? Nem tudom elképzelni, hogy a mi Kentünk édesanyja ezt a kapcsolatot jó szemmel nézné. Elvégre az imádott kisfiáról van szó. Micsoda szerencse, hogy a szülők éppen Európában vannak!

Lilian arcából az utolsó csepp vér is kiszaladt. Dadogott néhány szót, és elrohant.

A női mosdó felé tartva összefutott Kenttel.
– Hát itt vagy, drága! – örvendezett a férfi. – Hová rohansz? Azt reméltem, hogy a következő tánc az enyém lesz.

Lilian mosolyt erőltetett az arcára, és elindult a táncparkett felé. Amint felzendültek a keringő taktusai, majdnem felzokogott. Kent láthatóan remekül érezte magát, kegyetlenség lett volna elrontani a kedvét. Sybil Sayers gonoszkodása azonban megtette hatását a lányra.

Lilian ismét rádöbbent, hogy álomvilágban éltek eddig. A férfi a tökéletes feleséget keresi, nem a megtestesült tökéletlenséget. Még kevésbé kíván magának családi botrányokat. Nem maradhatunk együtt, szögezte le gondolatban Lilian. Mindig akadnának újabb és újabb Sybil Sayersek, akik fölhánytorgatják a múltat. Én csak kolonc lennék Kent nyakán.

Kent azonnal észrevette, hogy barátnőjét nyomasztja valami.
– Baj van, kincsem? Haragszol a smaragd miatt?

Lilian félve rámosolygott.
– A smaragdot természetesen nem fogadhatom el.
– Miért nem? Tökéletesen áll rajtad.

A lány mereven a kristálycsillárra szegezte a tekintetét a könnyeivel küszködött. Ismét azt kellett hallania, hogy tökéletes. Ha tudná ez az ember, hogy ő mennyire tökéletlen! Azonnal kitenné a szűrét.
– Nem, a smaragdot semmi szín alatt nem tarthatom meg.
– És ha megfenyegetlek, hogy az összes bébikori fényképedet megmutatom a barátainknak? – Kent láthatóan megörült gyermeteg ötletének.

Csettintett is hozzá egyet. – Megvan! Az idén a kádas képet ragasztom a karácsonyi üdvözlőlapokra.

Liliantől ezúttal nem tellett más, mint egy vértelen mosoly, és ettől kezdve Kent semmilyen fortéllyal nem tudta őt jobb kedvre deríteni – Mi van veled, Lilian? – kérdezte a férfi immár követelőzőén, amikor beültek a Jaguarba. – Még mindig a smaragd miatt mérgelődsz?
– Azt hiszem, ezt a témát már lezártuk. Nem tarthatom meg.
– Nem akarod megtartani – javította ki Kent. – De ez nem minden Valami más is nyugtalanít. Tudni szeretném, mi az!
– Jó – suttogta Lilian rekedten. – Beképzeltnek és fölvágósnak tartom a barátaidat. Egyikük sem érdekel, egy csöppet sem!
– Lilian! Nem kell mindennap bálba menned! – Kent hangján érződött, hogy igyekszik elfojtani a dühét. – De ha közös jövőt tervezünk, nem hagyhatunk figyelmen kívül bizonyos társasági kötelezettségeket, amelyek az állásommal együtt járnak.
– Hát éppen ez az! Én nem vagyok erre alkalmas. Én nem a te mesevilágodban élek. Ezt az egészet megtarthatjátok magatoknak!

Lilian dacosan fölszegte a fejét, és kibámult az ablakon.

Mikor felértek Kent lakásába, még mindig feszült légkör uralkodott köztük. Lilian leült a kanapéra. Kent üres arccal rámeredt.
– Nem jössz az ágyba?

A lány megrántotta a vállát.
– Nem. Még egy kicsit fennmaradok.
– Ahogy gondolod.

Lilian – alighogy a férfi magára hagyta – sírva fakadt. Végre szabadjára engedhette a fájdalmát.

Kutyául érezte magát, mert tudta, hogy úgy viselkedett Kenttel, mint egy szörnyeteg. Miután megsértették, ő is megsértette a férfit, aki pedig igazán nem tehet Sybil Sayers aljasságáról. Elviselhetetlen volt a gondolat, hogy Kentet elveszítheti. A férfi előbb-utóbb magától is rájött volna, hogy nem illenek össze, de most még…
Lilian hirtelen elhatározással felállt, és benyitott a fürdőszobába A zuhanyozó tejüvegén elmosódottan átrajzolódott Kent alakja. A lányba éles fájdalomként hasított bele a vágy.

Berohant a szobájába, levetette estélyi ruháját, és óvatosan beakasztotta a szekrénybe. Azután lábujjhegyen beosont a fürdőszobába, és hátulról átölelte Kentet.

A férfi megrökönyödve fordult feléje. Liliant hirtelen megcsapta a csípősen permetező hideg víz, és vacogva odafészkelte magát a férfi melléhez – Lilian!

Kent kétségbeesetten csókolni kezdte a lány reszkető száját.
– Ne haragudj! Olyan kedves tőled, hogy nekem akartad ajándékozni a nyakláncot…
A lányt annyira elöntötte a gyengédség, hogy letérdelt, és Kent legérzékenyebb testrészét kezdte a szájával, a nyelvével babusgatni. A férfi zihálva nekitámaszkodott a csempének, nehogy kibillenjen az egyensúlyából. Valamelyikük szinte öntudatlanul elzárta a csapot. Lilian szája meleg volt, és nedves. Ajkának édesded izgatására a férfit forróság öntötte el. A lány nyelve egyre fokozta benne a gyönyört. Már majdnem elérte a csúcspontot, amikor Lilian haját megragadva, eltolta a fejét.
– Én is örömet akarok szerezni neked…

– Már örömet szereztél – válaszolta a lány, s odaadón folytatta a becézgetést.

Hétfőn Lilian emberfeletti erőfeszítéssel próbált az új számítógépprogram befejezésére összpontosítani, de a gondolatai folyton elkalandoztak.

Bár a hétvége további része különösebb megrázkódtatások nélkül zajlott le, szombat este óta valójában nem oldódott fel közöttük a feszültség.

Látszólag minden rendben folyt, de Lilianben még a testi együttlét meghittsége sem tudta elfojtani az egyre erősödő kételkedést. Egész vasárnap nem vitte rá a lélek, hogy beszámoljon Kentnek Sybil Sayers fellépéséről.

Délben barátnőjével, Gloria Watkinsszal egy közeli olasz étterembe ment pizzát enni. Gloria furcsán viselkedett, és feltűnően szótlan volt. Zavartan kerülte barátnője tekintetét, és a végén még a poharát is felborította.
– Jól vagy, Gloria? – kérdezte gyanakvóan Lilian, miközben szalvétával felitatta a kólát.
– Én teljesen jól vagyok. – Gloria mély lélegzetet vett. – Na, jó. Utálok rossz híreket hozni, de ha nem tőlem, akkor mástól tudod meg.
– Gloria! Nem szeretem a rejtvényeket.

Gloria odahajolt barátnőjéhez.
– Olvastad Sybil Sayers legújabb förmedvényét?

Lilian érezte, hogy minden vér kifut az arcából.
– Nem, de azt hiszem, ki tudom találni, miről van szó. Megint velem szórakoztatja a nagyérdeműt.
– Ahogy mondod. De most méregbe mártotta a tollát. Sajnálom, Lilian.

Gloria tanácstalanul előhúzta táskájából az újságot, és átadta Liliannek.

A szombat esti jótékonysági bálon ismét összeakadtam a mi kedves Kent Adamsünkkel. Uszályában megint legújabb kedvese, Lilian Nowotny jelent meg. A zöld ékkövekkel díszített láncért, amelyet Mr. Adams az árverésen megszerzett, nem egy nő eladná a lelkét. Kent kis híján tömeghisztériát váltott ki, amikor a nyakláncot Lily nyakára kapcsolta, és hölgyét a nagy nyilvánosság előtt megcsókolta.

Nagyon úgy fest a dolog, mintha Ámor nyila telibe találta volna őket. Lehet kétséges azonban, hogy nemsokára felhők vonulnak át a Paradicsom egén.

Lily ugyanis nem más, mint Stella Nowotny leánya, azé a boldogtalan titkárnőé, aki főnökével, Samuel Evansszel a hetvenes években belekeveredett a Westfield Kórház pénzügyi botrányába. Az asszony Sammel együtt lezuhant azzal a magánrepülővel, amelyen Austinba tartottak, kihallgatásra.

Stella férje abban az időben, Vietnamban harcolt. Milyen kár, hogy Miss Nowotny édesanyja sohasem ért el Austinba, hogy megvédje magát – vagy éppen színt valljon.

Liliannek megvannak a saját bajai is. Öccse állítólag szenvedélyes szerencsejátékos. Kent Adams tehát jobban tenné, ha óvatosabb lenne. Mit szól vajon a Reunion Bank elnöksége ahhoz, hogy olyan hölggyel tart fenn kapcsolatot, aki – finoman szólva – a társadalom peremén él?

– Gyalázat! – dühöngött Lilian. – Honnan veszi a bátorságot, hogy beavatkozzék mások ügyeibe?
– Ez az ocsmány banya most már igazán kiérdemelne egy alapos verést – csatlakozott hozzá Gloria. – Annyira sajnállak, Lilian! Sybil Sayers már nem egy dallasi hírességgel bánt el ugyanígy. Rendszeresen olvasom a rovatát, és mondhatom, hogy ez a nőszemély egy aljas féreg. Kész csoda, hogy még nem rúgták ki az állásából. Elvégre befolyásos embereknek is a tyúkszemére lépett.

Lilian keserűen fölnevetett, aztán szemrehányó pillantást vetett barátnőjére.
– De hát az emberek nagy része szereti a pletykákat. Úgy vetitek magatokat ezekre a botrányokra, mint a vércse.

Gloria mentegetőző mozdulatot tett.
– Nem keversz te itt össze valamit?
– Jó, ne haragudj! Tudom, hogy az egészről nem tehetsz.

Én viszont tehetek, gondolta letörten Lilian. Nem kellett volna soha egy pillanatra sem elhitetnem magammal, hogy bele tudok illeszkedni Kent világába.

Ugyanaznap délután Kent Charles Marshall-lal kávézott. Egy üvegpalota legfelső emeletén lévő előkelő klubban beszéltek meg találkozót. Ott üldögéltek az antik fafaragások között, meglehetősen zord hangulatban.
– Elgyötörtnek látszol, Charles! – észrevételezte Kent, miután átrágták magukat a tervezett ingatlanberuházási program finanszírozásának részletein.
– Te is – morogta a barátja.
– Igen? Akkor is te kezded. Mi baj?

Charles nem vette le a szemét gin-tonikjáról.
– Jessica miatt aggódom. Félre ne érts, én is nagyon várom a gyereket, de Jessica kifejezetten a megszállottja lett.
– Végül is az első gyereke.
– Ez igaz. De azért mégiscsak túlzás, hogy másra már nem is tud gondolni! Vagy a gyerekszoba berendezésével foglalkozik, vagy bébiruhát vásárol, vagy játékokat. Már beíratta a gyereket az óvodába, és rendszeresen jár gyerekorvoshoz.
– Gyerekorvoshoz? – Kent alig tudta megállni, hogy harsány nevetésben ne törjön ki.
– Igen. És ez rendben is lenne, ha közben én nem szorulnék ennyire a háttérbe.
– Aha! Az átkozott féltékenység! Azt hiszem, ez ifjú apáknál teljesen természetes.
– De ha már most így állunk – folytatta izgatottan Charles –, mi lesz, ha megszületik a gyerek?

Kent elmélázva szürcsölte az italát. Lehet, hogy a barátja mégsem találta meg a tökéletes feleséget? Lehet, hogy tökéletes feleség nem is létezik?
– Miért nem mondod meg neki csak úgy, egyszerűen, hogy nem szereted, ha elhanyagolnak?

Charles meglepetten pislogott.
– Ez eszembe sem jutott. De nem is akarom megbántani, különösen ebben az érzékeny időszakban…

– Nem te vagy inkább érzékeny időszakban? Elvégre te szenvedsz. Az őszinteség nem feltétlenül bántó. Vihetnél neki egyszer pezsgőt meg virágot, aztán szépen leültök, és mindent megbeszéltek.
– Lehet, hogy mondasz valamit – töprengett el hangosan Charles.

Miközben a pincér újabb italt töltött, Kent azon töprengett, nem kellene-e neki magának is ezt a bölcs tanácsot követnie.
– És ti jól megvagytok Liliannel? – érdeklődött Charles, mintha csak gondolatolvasó lett volna. – Elragadó lány!
– Igen, az. Feleségül akarom venni! – Kent csak akkor jött rá, menynyire komolyan gondolja ezt, amikor kimondta.
– Gratulálok! – vigyorodott el az immár felvidult barát, de rögtön összevonta a szemöldökét. – Ahhoz képest nem látszol nagyon boldognak!
– Sose hittem volna, hogy egy olyan lány, mint Lilian, ennyire el tud bűvölni. Egészen más, mint azok a nők, akiket eddig ismertem. Teljesen belehabarodtam.
– Ez látható. De akkor mégis, mi a baj?
– Lilian más világban él. Már rég meghaltak a szülei. Még amikor kisgyerek volt. Ráadásul van egy öccse, aki állandóan a játékbarlangokat bújja. Őt is Lilian támogatja. – Kent egyre morcosabb lett. – Lily azt hiszi, hogy el akarom távolítani a testvérétől. Folyton azt magyarázza nekem, hogy nem hozzám való, és képtelen vagyok meggyőzni az ellenkezőjéről. Nem is igazán értem a viselkedését. – Kent bánatosan nézte a pohár alját. – Most meg végleg úgy néz ki, hogy lapátra kerülök.
– Miért gondolod?
– Szombaton, a bál után közölte, hogy ki nem állhatja a barátaimat, és nem is kíváncsi rájuk.

Charles összeráncolta a homlokát.
– Nem mindenkinek az esete ez a nagy rongyrázás. És ez érthető is. – Charles arca hirtelen földerült. – Mi lenne, ha egyszerűen feleségül vennéd, az öccsét pedig elküldenéd csoportterápiára?

Kent mosolygott, bár az ötlet csöppet sem nyugtatta meg. Charles mindent olyan egyszerűnek látott. Kent azonban tudta, hogy Lilianért keményen meg kell küzdenie.

9. FEJEZET
Lilian elég korán végzett, és azonnal Kent lakására ment. Berohant a szobájába, és elkezdett csomagolni. Egyre csak Sybil Sayers gyilkos sorai visszhangoztak benne, egész délután nem bírt másra gondolni. Tudta, hogy nem maradhat együtt Kenttel, és szentül hitte, hogy a férfi is ugyanerre a következtetésre jut majd, ha elolvassa a pletykarovatot.

Mielőtt Rumorral a karján elhagyta volna a lakást, még egyszer visszanézett a kanapéra, ahol az első este Kent ölébe zuhant, az ebédlőasztalra, amelynél annyi kellemes órát töltöttek el, meg a panorámaablakra, amely előtt oly sokszor álltak összeölelkezve.

Egy másodpercre mintha megingott volna. Ennyi szeretetet és figyelmet még soha senkitől nem kapott. De aztán erőt vett magán elvégre nem lehet örökké mesevilágban élni.

Eltöprengett, ne hagyjon-e valami üzenetet. Végül úgy döntött, hogy nem ír semmit. Így egyszerűbb lesz. Semmi sem lehet egyszerűbb és világosabb, mint ha nyom nélkül eltűnik az ember.
– Lily? – kiáltotta Kent.

Alig ért haza, máris megsejtette, hogy valami nincs rendben. Halálos csend volt, pedig máskor Lilian korábban szokott hazaérni, mint ő. Rumort sem látta sehol.

Kent végigkutatta az összes szobát. Amikor megállapította, hogy a fürdőből eltűntek a női illatszerek, halálosan megrémült, és föltépte a szekrényt. Egyedül az estélyi ruha árválkodott benne, meg a smaragd nyakék.

Nem volt semmi kétség: a lány elment. Hát ezt tudhattam volna! – tett magának szemrehányást Kent, és a bárszekrényhez sietett, hogy töltsön.

Reszkető kézzel emelte szájához a poharat, és azon tépelődött, hogy vasárnap ki kellett volna faggatnia Liliant, mi bántja. Bár az is lehet, hogy ettől még hamarabb elment volna.

Lecsapta a poharat, és ökölbe szorította a kezét. Majd felrobbant dühében. Haragudott magára, mert nem próbálta meg határozottabban visszatartani a lányt, és haragudott rá is, hogy egyszerűen, szó nélkül elment, még egy parányi kiskaput sem hagyott nyitva. Így volt ez mindvégig, gondolta Kent. Amióta ismerjük egymást, mindig úgy viselkedett, mint aki éppen menni készül. Soha többé! – esküdött meg magának a férfi, épp amikor megszólalt a telefon.

Egy ugrással a szoba sarkában termett, és fölkapta a kagylót. Lilian helyett azonban Charles Marshall szólt bele: – Halló, Kent? Lilian ott van? – Charles idegesen hadart.
– Nincs. Most éppen nincs itt.
– Jessie-vel együtt nagyon aggódunk értetek.
– Aggódtok?

Charles fújt egyét.
– Szóval nem olvastad Sybil Sayers förmedvényét? Amikor hazajöttem, Jessie magánkívül volt. Tudod, ő igazán megkedvelte Liliant, és…

– Mit írt az a szégyentelen ribanc? – ordította Kent, két marokra fogva a kagylót.
– Semmi jót. De mindenesetre közölni akartuk veled, hogy felháborítónak tartjuk, és azt a nőt soha többé nem hívjuk meg. Azt hiszem, sok barátunk gondolja ugyanezt.
– Kösz, Charles. Most mennem kell.

Ahogy Kent letette a kagylót, észrevett egy újságkivágást a dohányzóasztalon a házvezetőnő tehette oda. Elolvasta a cikket, és fennhangon szitkozódni kezdett. Most végre megtudta, mi üldözte el tőle Liliant. Azonnal meg kellett találnia.

Lilian kimerülten érkezett haza. Ki sem csomagolta a bőröndjét, rögtön kopott farmernadrágot és trikót húzott. Aztán elindult a konyhába, hogy bekapjon egy falatot. Alig nyitotta ki az ajtót, földbe gyökerezett a lába.

Eltűnt a ventilátor burkolata. A lány azonnal felpattant egy székre, és kezével átkutatta a szerkezet belsejét. A gyűrűk nem voltak sehol!

Lilian kábultan tántorgott be a nappaliba, és a kanapéra hanyatlott.

Ki tudja, mióta zokogott már, amikor egyszerre felcsendült Jamie hangja: – Szervusz, testvérke!

A lány feltápászkodott, és a nyitott ajtóban megpillantotta öccsét. A fiú arcán rögtön látni lehetett, hogy ő lopta el az ékszereket. Idegesen rágcsálta a szája szélét, szemét lesütötte.
– Szóval megjöttél – mondta Lilian hűvösen. Nagyon dühös volt, de megpróbált higgadtnak mutatkozni. – Florence néni azt mondta, hogy kaptál munkát, és megint úton vagy.
– Igen, dolgozom, de ma szabadnapos vagyok. – Jamie zavartan billegett egyik lábáról a másikra. – Pénteken indulok tovább.
– Elloptad anya gyűrűit, ugye? – rohant oda hozzá Lilian. – Hogy merted őket kivenni a megkérdezésem nélkül?
– Meg kell értened! – válaszolta Jamie panaszos hangon, és elfordította az arcát. – Holtbiztos tippet kaptam a louisianai negyedik futamra. Húsz az egyhez adták a lovat, és ha ezen nyertem volna, akkor egyenesbe kerülök. Neked is mindent vissza tudtam volna fizetni.
– És mi lett a holtbiztos tippel? – szakította félbe ingerülten a nővére.
– Vesztettem – hajtotta le fejét a fiú. – És a bukmékernek még tartozom is pár ezerrel.

Lilian kétségbeesetten tördelni kezdte a kezét.
– Mit csináljak veled? – ordította torkaszakadtából. – Elloptad anya ékszereit!
– Nem értem, miért izgatod fel magad azokon a vacak gyűrűkön – védekezett Jamie. – Azok után, amit anya tett, hogy megcsalta apát…

– Nem igaz! – visította Lilian. – Be akarod mocskolni őt, hogy legyen mivel takaróznod!
– Ha vissza akarod szerezni a gyűrűket, oda tudom adni a zálogcédulát – dünnyögte Jamie sértődötten, és előkotort a nadrágzsebéből egy darab papírt.

Ebben a pillanatban megszólalt egy zengő bariton: – Szervusztok!

Lilian nem tudta, hová legyen idegességében. Megfordult, és szembe találta magát Kenttel. Ott állt a nyitott ajtóban, termetesen, erőt sugárzóan, ellentmondást nem tűrően, mint mindig.

A lány azonnal tudta, hogy kedvese minden szót hallott. Láthatóan megint ehött érte. Kentet nem lehetett nem szeretni.
– Hogy kerülsz ide? – kérdezte halkan Lilian.
– Csak látni akartalak – felelte szűkszavúan a férfi, és azonnal Jamiehez fordult. Kivett egy névjegykártyát a zsebéből, és átadta. – Jamie, ha valóban egyenesbe akarsz kerülni, akkor segítek. De ha így folytatod, akkor Liliant egyszer s mindenkorra békén kell hagynod! Megértetted?

Jamie hátrált, mint akinek lekevertek egy pofont. Kent pedig felkapta Lilian bőröndjét, és a lányt kituszkolta az ajtón.

Ahogy kiértek a házból, Lilian kirobbant: – Milyen jogon beszélsz így az öcsémmel?

Kent megfordult, és félresimított egy tincset a lány arcából. Lilian ekkor váratlanul sírva fakadt. A férfi letette a koffert, és átölelte kedvesét.
– Jamie ellopta anya gyűrűit – hüppögte Lilian.
– Tudom, hallottam. – Kent magához szorította, és gyöngéden simogatta. – Nem akarom, hogy együtt maradj vele! – szólalt meg egy idő múlva.

Lilian bólintott. A gyűrűlopás után már ő sem akart közösséget vállalni Jamie-vel.
– Elmegyek egy szállodába.
– Egy frászt mész szállodába! Hozzám jössz!

Liliannek nem volt ereje vitatkozni. Hagyta, hogy Kent elvezesse a Jaguarhoz.
– Légy olyan szíves, és add ide a zálogcédulát! – kérte Kent, mihelyt beültek.

Lilian megmarkolta a papírt, mintha az életéről lenne szó. Erőteljesen megrázta a fejét.
– Nem adom. Nem akarom, hogy te váltsd ki!
– Akkor addig maradnak benn a gyűrűk, amíg ide nem adod a cetlit.

Lilian fölvetette a fejét, mire Kent vadul átölelte és megcsókolta. Mikor Lilian megnyugodva elernyedt, Kent óvatosan kihúzta a papírt a kezéből.

Aztán beindította a motort.

A zálogháznál megálltak, és Kent máris hozta a gyűrűket. Lilian könnyein át csak homályosan látta a csillogó gyémántokat.
– Megadom – szögezte le.
– Ostobaság! Ami az enyém, az a tied is.
– Olvastad Sybil Sayers cikkét? – kérdezte Lilian.
– Igen. – Kentnek megrándult az állán egy izom.
– És még mindig nincs eleged belőlem? Nem érted, hogy ez a cikk az egész pályafutásodat kerékbe törheti?
– Ne beszélj butaságokat! – legyintett a férfi. – Azt hiszed, hogy egy ilyen firkálmány szétugraszthat bennünket? Ennyire felszínesnek tartasz?

Lilian hallgatott. Amikor hazaértek, a nappaliban azonnal az ablakhoz ment, és lenézett az esti fényekre.

Kent levette a zakóját és a nyakkendőjét, majd odament ő is az ablakhoz. Lilian válla remegett. Kitágult trikójában megint nagyon vékonynak látszott. A combján Kent hasadást vett észre a nadrágon. Ott akarta megérinteni, azután letépni róla a farmert, és leteperni. Még sohasem kívánta ennyire a lányt.

Mégis uralkodott magán.
– Nem gondolod, hogy beszélnünk kell egymással?

Lilian bólintott.
– Sajnálom, hogy csúnyán beszéltem a barátaidról. Nem úgy értettem, ahogy mondtam. De a bálon Sybil Sayers odajött hozzám, és közölte, hogy mindent tud az anyámról és Jamie-ről. Várható volt, hogy a családi ügyeim előbb-utóbb elárasztják a bulvársajtót. Úgy éreztem magam, mint akit fejbe vágtak. Csak arra tudtam gondolni, hogy ez milyen kínosan érint majd téged.
– Nekem mégsem szóltál egy árva szót sem.
– Nem bírtam erről beszélni…
Az ablaknál állva összesimultak.
– Ha tudnád, hogy aggódtam! Ennek a firkásznőnek pedig úgyis kitekerem a nyakát. – Kent maga felé fordította Liliant. – Miért mentél el? A cikk miatt?
– Részben. Meg Jamie miatt is. És azért, mert nagyon különbözünk egymástól. Nem zúdíthatom a nyakadba az összes zavaros családi ügyemet.

Kent elkomorult.
– Mikor érted meg végre, hogy rám számíthatsz? Amíg nem ismertelek, senkinek sem voltam igazán fontos. De neked, Lilian, neked szükséged van rám, csak nem akarod beismerni.
– És mi a helyzet veled? Vajon én is fontos vagyok számodra?
– Ma este nagyon jó lett volna, ha mellettem vagy, de te egyszerűen eltűntél. Még annyira sem bíztál bennem, hogy elmondd a gondjaidat. Tudod, hogy ez milyen érzés?
– Ne haragudj! – nézett rá bocsánatkérően Lilian.

Kent még erősebben magához vonta, és megcsókolta. A lány elernyedt, és bár szerette volna kimondani, hogy ezzel csak elodázzák az elkerülhetetlent, nem jött szó a szájára.

Kent kézen fogta Liliant, és bevezette a hálószobába. Leült az ágyra, és a két lába közé húzta a lányt. Sietve lesegítette róla a trikót, és a selyem melltartó alatt ajkával megkereste a vágyakozva ágaskodó mellbimbót.

Lilian nagyot sóhajtva hátravetette a fejét.
– A múltkor te kényeztettél el engem – suttogta Kent, míg a lány nadrágján lehúzta a cipzárat. – Most én akarok örömet szerezni neked.
– Nagyon kívánlak, Kent!

A férfi keze ekkor már Lilian combjai között kalandozott. A lány érezte a mélyen belehatoló, ritmusosan játszadozó ujjakat. Körmét a férfi karjába mélyesztette, s egyre kapkodóbban szedte a levegőt. Mikor azt hitte, nem bírja már tovább, letépte magáról a melltartót, és hagyta, hogy Kent harapdálja, beszívj a a mellbimbóját. Megrázkódott, ahogy végigviharzott raj ta a gyönyör hangos nyögéssel ívbe hajlott a teste, majd kimerülten hozzásimult a férfihoz.

Kent ekkor lehúzta a lány bugyiját, és a combjai közé csókolt. Ahol eddig ujjával izgatta, ott most nyelvét és ajkát jártatta körbe könnyedén és édesen, egészen addig, amíg Lilian el nem érte másodszor is a csúcspontot.

Kentnek még mindig nem volt elég: vad csókokkal újraélesztette a lány vágyát. Közben sebesen ő is levetkőzött. Lilian izzó csókocskákkal szántotta végig a férfi testét, mígnem elérkezett izgalmának központjához.
– Nem! – tiltakozott hörgő hangon Kent, és megfogta a lány fejét. – Azt akarom, hogy még egyszer jó legyen neked, de úgy, hogy benned vagyok!

Szavai szinte az elviselhetetlenségig felizgatták Liliant.
– Meg akarsz ölni? Ebbe ugye bele lehet halni?
– Majd meglátjuk…
Mikor Kent felült, és az ágyékára húzta őt, akkor jutott Lilian eszébe, hogy megfeledkeztek a fogamzásgátlóról. De csak megvonta a vállát, mert az időpont nem volt különösebbem veszélyes.

Ettől kezdve a lány minden további gondolatot elutasított magától. Ösztönösen átvette Kent mozgásának ütemét, mindaddig, amíg szinte önkívületben a férfi nevét kiáltotta.
– Hogy érzed magad? – érdeklődött Kent, amikor elernyedve egymás karjában pihentek.
– Olyan közel vagyok hozzád, mint még soha. – Könnyek szöktek Lilian szemébe.
– Én is tehozzád, Lily. Szeretlek, és el akarlak venni feleségül! Téged kerestelek egészen mostanáig. Semmi más nem számít. És te szeretsz engem?
– Igen, szeretlek.

Kent átölelte, és lecsókolgatta a sós cseppeket kedvese arcáról.
– Ennél szebbet még sosem hallottam.

Később a konyhában sajtot ettek szőlővel, és pezsgőt ittak hozzá.
– Feleségül jössz hozzám? – kérdezte Kent.

Lilian félénken pislogott. A férfi érzéki száját, szétnyílt köntösét, borostás állát nézegette. Eszébe jutott szerelmi játékuk, s hogy ugyanez a száj milyen élvezetet okozott neki.

Szeretkezésükkel ledöntötték a közöttük lévő láthatatlan és titokzatos gátakat. A szíve mélyén már tudta Lilian, hogy Kenthez tartozik, bár az esze még mindig óvatosságra intette.
– Ezt még alaposan meg kell fontolnom… – töprengett el hangosan. – Azt hiszem, túlságosan különbözőek vagyunk.

Kent letette a pezsgőspoharat.
– Mit akarsz? Otthont, férjet és gyerekeket?

Lilian némán bólintott.
– Akkor mindenben egyetértünk.

A lány mosolygott, de a szemében félelem bujkált.

Aztán beültek a fürdőkádba. A csobogó vízben a férfi újabb és újabb izgalmas játékokat talált ki. Mintha soha többé nem akarná elereszteni Liliant.

Másnap reggel a lány kelt fel előbb. Halkan felöltözött, és megkávézott.

Azután bement a nappaliba, leült a kanapéra és elgondolkodott. Véletlenül egy fényképalbumra esett a pillantása. Fölemelte.

Kent az édesanyjától kaphatta az albumot. Gyerekkori képek sorakoztak benne. Kent szép kisfiú volt, de arcán már akkor is rendkívül határozott kifejezés ült, és a mosolya céltudatosnak tűnt. Inkább olyan volt, mint egy parányi felnőtt, nem, mint egy igazi gyerek.

Aztán későbbi fényképek következtek: Kent az evezőscsapatban, Kent, amint pólózik és hokizik. Itt bukkantak fel az első barátnők is. Először csinos kamaszlányok az iskolabálokon, azután elegáns ifjú hölgyek a jótékony célú estélyeken és hangversenyeken.

Lilian úgy sejtette, hogy az utolsó képeket már Kent ragaszthatta be.

Volt egy Cynthia Courtlandről is: Kenttel meg egy idősebb házaspárral egy hatalmas villa előtt állt. Az idős férfi megdöbbentően hasonlított Kentre. Biztosan a szülei, gondolta Lilian. De voltak az albumban további nők is: általában lélegzetelállítóan szépek. Egy helyütt Kent egy nagyon csinos, szőke lánynak adott éppen egy puszit.

Hány nőt vihetett az ágyába? – tépelődött Lilian féltékenyen. És vajon akkor mindegyiket tökéletesnek találta? Ha nem, ha közülük egy sem felelt meg az elvárásainak, akkor nekem miként sikerülne? – kérdezte önmagától a lány.

Az album végén előkerült egy egész kicsi, elsárgult képecske Kentről és Jim Nowotnyról. Liliannek összeszorult a szíve: ez a barátság hozta őt össze Kenttel. Ha nincs az apja, akkor a bankár sohasem érdeklődik iránta.

Lilian hirtelen betolakodónak érezte magát a férfi múltjában. Reszkető kézzel becsukta a könyvet. Ez az ő világa, gondolta, Az ő világa, nem az enyém.

Visszaemlékezett Kent szerelmi vallomására és házassági ajánlatára.

Úgy hitte, hogy a férfi mindezt csak pillanatnyi szenvedélyében mondta, csupán a szerelmi gerjedelem beszélt belőle.

Az albumban látható elegáns nők jutottak az eszébe, és megállapította, hogy az ő képe nem való ebbe a gyűjteménybe. Ő nem lehet egy ilyen ember felesége. Kentnek művelt, előkelő asszony kell, makulátlan családi háttérrel. És mi lesz, ha a szülők hazajönnek Európából? – hasított Lilianbe.

Biztosra vette, hogy a család sohasem fogadná be őt. Nehéz volt a döntés, de be kellett ismernie, hogy hosszú távon ő csak ártana Kent Adamsnek.

Erről a férfiről le kell mondania.

Lilian lábujjhegyen visszalopakodott a hálószobába. Nem nézett Kentre, hogy ne keserítse magát, hanem megkereste a bőröndjét, és kiosont.

Éppen ki akart lépni a lakásból, amikor Kent hálóköntösben megjelent a nappaliban.
– Korán keltél, hallod!

Ezzel átölelte Liliant, és megcsókolta. A lány megdermedt, de igyekezett megőrizni a lélekjelenlétét.
– Idejében szeretnék beérni az irodába. Teljes nyugalomra van szükségem, mert be akarok fejezni egy programot. – Lilian idegei pattanásig feszültek.

A férfi ekkor vette észre a bőröndöt. Összehúzta a szemöldökét, és baljósan rávillantotta szemét a lányra.
– Miért hazudsz? Nem az irodába akarsz beérni, hanem el akartál tűnni, mielőtt felébredek!

Lilian még soha nem érezte magát ilyen kínosan.
– Nem áltattalak semmivel, Kent.

A férfi dühödten fölnevetett.
– Miért nem adsz nekem legalább egy parányi esélyt? Alig pár hete vagyunk együtt.
– Ez épp elég volt ahhoz, hogy kiderüljön, mennyire nem illünk össze. – Kent közbe akart vágni, de Lilian védekezően fölemelte a kezét. – Nem vagyok hozzád való. Bűntudatból sodródtál hozzám, és aztán jobban belegabalyodtál az ügybe, mint kellett volna.
– Te ezt honnan tudod ilyen határozottan?
– Egy időre talán külön kellene válnunk, és akkor meglátjuk, hogy életképes-e a kapcsolatunk.

Kent a fejét rázta.
– Nem kell ez a színház. Nem gondolkodási időt akarsz te, hanem azonnali szakítást.
– Te pedig át akartál engem gyúrni valakivé, aki nem én vagyok.
– Miről beszélsz? – döbbent meg a férfi.
– Az estélyi ruháról meg a nyakláncról, meg…
– Ezek mind csak külsőségek. Semmi jelentőségük. Nekem maga a nő kell, aki ezek mögött van.
– A szenvedély egyedül nem elég egy valamirevaló kapcsolathoz.
– Szándékosan félre akarod magyarázni, amit mondok – vágott közbe hevesen a férfi. – Amúgy pedig a szenvedély sem utolsó szempont.

Lilian erőnek erejével tartotta vissza a könnyeit.
– Az estélyi ruhát és a smaragdot itt hagytam.
– Szóval tiszta vizet öntesz a pohárba. Jó. Visszaadjam a gyerekkori képeidet? Azok sokkal többet jelentenek nekem, mint a nyavalyás smaragdok.

Lilian gombócot érzett a torkában.
– Nem, azokat tartsd meg! – Hirtelen könnyek lepték el a szemét.

Csak jót akarok neked.
– Ha jót akarnál, akkor itt maradnál. Nos, miért nem mész már?

Kent dacosan hátat fordított, miközben Lilian mögött becsukódott az ajtó.

10. FEJEZET
A következő napokban Kent pocsékul érezte magát. Megpróbált dolgozni, de csak szórakozottan lézengett. Beosztottait minden apróságért megszidta. A titkárnőjét, Agnes Millert csúnyán lehordta, mert állítólag elkevert egy aktát. Mikor kiderült, hogy ő maga tette rossz helyre, a titkárnő azonnal felmondott. A főnök csak egy hatalmas virágcsokorral, és tetemes fizetésemeléssel tudta jobb belátásra bírni.

Kent megpróbált uralkodni az érzésein, és bemagyarázta magának, hogy a szakítás mindkettőjük javát szolgálja. De azon nem tudott változtatni, hogy az élete szinte pangott az ürességtől, és semmivel nem tudta kitölteni.

Egyik nap fontos ügyfelet hívott meg vacsorára egy előkelő étterembe, és Margó Pershinget, régi barátnőjét kérte meg, hogy kísérje el. Margó azonban egyszerűen az idegeire ment. A nevetése erőltetettnek tűnt, amit mondott, az mind elviselhetetlen, üres közhelynek hangzott. Ezen a nőn minden mesterkélt és hideg, állapította meg Kent. Hiába, senki sem ér Lilian nyomába!

Margót nem érte meglepetésként, hogy Kent igen korán és igen szárazon búcsúzott el tőle.
– Nem tudom elképzelni, mi ütött beléd ma este! – méltatlankodott a lány. – Lélekben egész idő alatt máshol voltál.

Körülbelül egy héttel később Charles Marshall jelentkezett telefonon.

Kent morcosan vette át a hívást Agnes Millertől.
– Szervusz, Charles! – köszöntötte kedvetlenül a barátját.
– Szervusz, Kent. Azt akartam kérdezni, hogy érdekel-e még egyáltalán az üzlet, amiről beszéltünk. Most próbállak negyedszer elérni.

Kent felnyögött.
– Ne haragudj, hogy nem hívtalak vissza! Szakítottunk Liliannel. Ezért vagyok egy kicsit beszámíthatatlan mostanában.
– Ó! Nagyon sajnálom. Nem akarom beleütni az orromat, de miért?
– Lilian szerint túlzottan különbözünk egymástól. Bár az az érzésem, hogy Sybil Sayers cikke üldözte el. Liliannek meggyőződése, hogy engem ez az aljaskodás mélységesen szíven ütött. És nem hiszi el, ha azt mondom neki, hogy téved.
– Látod, ez igazán önzetlen dolog Liliantől! Volt valaki, aki beléd kötött a cikk miatt?
– Igen. A bank egyik elnökségi tagja furkálódott. Jött, hogy lenne egy-két kérdése. De róla köztudomású, hogy kekeckedő alak. Alaposan megmondtam neki a véleményemet, úgyhogy jövő szilveszterig nemigen keresi majd a társaságomat. – Kent hallotta, hogy Charles halkan felnevet a vonal másik végén. – Az elnökség többi tagja egy emberként kiállt mellettem.
– Hát akkor minden rendben. Most már csak Liliannek kell visszajönnie.
– Ez kizárólag tőle függ. Ő ismeri a véleményemet.
– Talán megkérhetném Jessie-t… Jobb lenne, ha egy nő beszélne Liliannel – javasolta Charles. – Jessie édesanyja nálunk van látogatóban, és bejelentette, hogy szombaton vendégséget rendez a lánya és születendő kisunokája tiszteletére, Jessie egész biztos Liliant is meghívja.
– Köszönöm a kedvességedet! – Kent hangja nem lett bizakodóbb. – De ha én nem tudom rábeszélni, hogy velem maradjon, miként lenne erre képes a feleséged?
– Édes barátom! Neked fogalmad sincs róla, milyen szívósak tudnak lenni a nők. Tudod, hogy Jessie is meg én is szeretnénk titeket együtt látni! – Charles hangja hirtelen megváltozott. – Mi lesz egyébként a hitelszerződéssel?
– Néhány nap múlva aláírásra kész a szöveg.
– Remek! Addig szívesen megmutatnám a reklámhadjáratunkról készült terveket. Ráérsz délután? Teniszezhetnénk egyet.
– Persze – egyezett bele Kent. – Ötkor a klubban.

Lilian is pokolian érezte magát. Újra és újra a telefon után nyúlt, mégsem hívta fel Kentet. Igyekezett meggyőzni magát, hogy hosszú távon a szakításnak csak előnyei vannak, és erre Kent is hamarosan rájön majd.

A lakásából Jamie összes holmija eltűnt, és a fiú sem mutatkozott a következő napokban. Lilian feltételezte, hogy az öccse máshová költözött, de nem próbálta megkeresni.

Megfogadta Bill Newcome tanácsát. Eltökélte, hogy csak akkor segít Jamie-nek, ha a testvére hajlandó a saját lábára állni. Ebben az elhatározásában megerősítette a gyűrűlopás.

Lehangolóak voltak a magányos esték és hétvégék. Lilian elhagyatottnak és elesettnek érezte magát. Egy éjjel, amikor megint nem tudott elaludni, eszébe jutott, hogy életében eddig mindent az égvilágon elveszített. Először az anyját, azután az apját, majd végül Jamie bizalmát. Most meg Kentet is.

Miért is kellett visszautasítanom? – gyötörte magát. Mert féltem, hogy újra megsebeznek?

Vágyakozva nézett a telefonra. Csak azért nem emelte föl a kagylót, mert biztosra vette, hogy ha visszatér Kenthez, csak szerencsétlenséget zúdít rá.

Egyik nap váratlanul Jessica Marshall hívta föl. Az asszonyból ömlött a szó, mint a vízfolyás. A szombat délutáni vendégségről beszélt.
– Édesanyám van nálunk látogatóban – mesélte hatalmas lelkesedéssel –, és egy kis bababulit rendez, ahogy ő nevezi. A meghívásokat intézi, de téged én akartalak személyesen megkérni, hogy gyere el. Remélem, ráérsz! Természetesen nem kell semmit hoznod.
– Ne viccelj! Ki tud ellenállni annak, hogy bébi holmit vásárolhat? Nagyon kedves, hogy gondoltál rám, de meg kell mondanom valamit. Szakítottunk Kenttel.
– Tudom – válaszolta Jessica. – Charles már mondta. De attól mi még barátnők maradhatunk. Szóval… szombaton háromkor, rendben?
– Rendben.

Lilian örült ugyan a meghívásnak, de kissé elszomorodott, amikor a várandós Jessicára gondolt. Kenttel való szakítása után három nappal ugyanis kiderült, hogy utolsó együtt töltött éjszakájuk következmények nélkül maradt.

Mivel szűkös időket élt, Lilian elhatározta, hogy maga varr valamit a születendő csecsemőnek. Vett egy szabásmintát és anyagot a macis falvédőhöz. Három napig dolgozott rajta, és a műve remekül sikerült. Magának is készített egy új ruhát, bő, repülős szoknyával, és vékonyka vállpánttal.

Mindkét darab tarka volt, és vidám, ő maga azonban nem kerekedett tőlük jókedvre.

Amikor szombaton délután Lilian megérkezett Jessicáékhoz, és meglátta a régi, angol udvarházak stílusában épült, repkénnyel befuttatott villát, legszívesebben nyomban visszafordult volna. A félkör alakú kocsifelhajtón csillogó sportautók sorakoztak, Lilian szerény kis járművével egy Ferrari és egy lenyitható tetejű Mercedes közé állt be. A kapu felé tartva másra sem tudott gondolni, csak arra, hogy a többi vendég milyen pazar ajándékokat hozhatott.

A szobalány nyitott ajtót, és az újonnan érkezőt egy tágas, fényűzően berendezett fogadóterembe vezette. Lilian, legnagyobb rémületére, a meghívottak között több társaságbeli hölgyet is fölfedezett azok közül, akik a bálon olyan megsemmisítő pillantásokkal vették célba.

Aztán beviharzott Jessica rózsaszín selyem kismamaruhában, és lelkesen üdvözölte új barátnőjét.
– Figyelem – kiáltott oda a vendégseregnek –, ez itt jó barátnőm, Lilian Nowotny!

Lilian legnagyobb meglepetésére a hölgyek mind túláradó kedvességgel rázták meg a kezét. Jessica édesanyja különösen kedves volt hozzá, szakadatlanul a legkülönfélébb történetekkel szórakoztatta. Remek hangulat alakult ki, vidáman tréfálkoztak, és sokat nevettek.

Hamarosan elérkezett az ajándékok ünnepélyes kicsomagolásának ideje, és Lilian félelme beigazolódott: az apró ajándékok egytől egyig értékes dolgok voltak. Akadt köztük járóka, pompás gyerekkocsi, babaülés és mózeskosár is. A vendégek elragadtatott kiáltásokkal méltattak minden egyes darabot, de Lilian nem tudott másra gondolni, csak arra, hogy neki vajon milyen gyereke születne Kenttől…

– Ó, Lilian! – kiáltott fel boldogan Jessica, amikor kibontotta a falvédőt. – Milyen figyelmes vagy! Mindjárt föl is rakom a gyerekszobába.

Mindenki gyönyörűnek találta az ajándékot, és Jessica mamája meg is kérdezte, hol lehet ilyet kapni.
– Én varrtam – vallotta be Lilian pironkodva.

A vendégek nem győzték dicsérni a művét, és Lilian megkönnyebbülten vette tudomásul, hogy értékelik a tehetségét.

Nem sokkal később, amikor mindenki búcsúzkodni kezdett, és Lilian is menni készült, Jessica félrevonta.
– Nem tudnál még egy kicsit maradni? Beszélni szeretnék veled!

Liliannek nem volt különösebb tennivalója, így még egy ideig eltársalgott barátnője anyjával, míg teljesen ki nem ürült a szoba. Ekkor anya és lánya jelentőségteljes pillantást váltott, és az idősebb hölgy elnézést kérve visszavonult.

Jessica ledobta a cipőjét, és levetette magát Lilian mellé a kanapéra.
– Nagyon örültem a kedves vendégeknek, de ideje, hogy elmentek. Mégiscsak a nyolcadik hónapban vagyok. Úgy érzem magam, mint egy telepumpált gumitömlő, amit kint felejtettek a napon.

Lilian nevetett.
– Pedig nagyon jól nézel ki!
– Köszönöm – nyugtázta a bókot a háziasszony, és azonnal rátért a tárgyra. – Mi történt köztetek tulajdonképpen?
– Szóval ezért akartad, hogy maradjak! – sóhajtott fel Lilian. – Egyszerű az egész. Nem illünk egymáshoz.
– Nincs a dolognak véletlenül valami köze Sybil Sayers cikkéhez?
– De, ahhoz is köze van. Biztosan megérted, hogy nem akarom tönkretenni Kent pályafutását.

Jessica hangosan felkacagott.
– Ez, még ha akarnád is, nehezen sikerülne. Kent Adams köztiszteletnek örvend, és te is tudod, hogy befolyásos ember. Az afféle áskálódó szipirtyók, mint Sybil Sayers, valójában tartanak tőle. – Jessica meggyőzően beszélt. – Dallasban mindenki ismeri azt a némbert meg a pennáját. Ezen ne izgasd fel magad! Nem kell hozzá sok idő, és elfelejtik az egészet.
– Ezt komolyan mondod? – derült fel Lilian, de máris redőkbe szaladt a homloka. – Sybil Sayers célzott arra is, hogy Kent családja sohasem fogadna be…

– Badarság! Ez nem lehet gond – legyintett Jessica. – Először is azért, mert Kent nem sokat törődik a szülei véleményével. Másodszor, mert mindketten fél évet töltenek Európában. Harmadszor pedig, ők sem buta emberek. Sőt azt kell, mondjam, hogy nagyon is értelmesen gondolkoznak. Ezen kívül előbb harapnák le a nyelvüket, mint hogy egyetlen fiukat és örökösüket elidegenítsék maguktól. – Jessica bátorítóan oldalba bökte Liliant. – Ha megörvendezteted őket egy unokával, a tenyeredből fognak enni.

Lilian halványan elmosolyodott, és eltöprengett. Talán mégis van remény, elvégre szeretik egymást Kenttel, és mindketten ugyanazt akarják: otthont, szerető társat és gyerekeket. Egy Sybil Sayersen nem múlhat a boldogságuk!
– Köszönöm, Jessica. Nagyra értékelem a tanácsodat, és megfontolom a dolgot.

A két nő elbúcsúzott egymástól. Ebben a pillanatban csöngettek. Egy perccel később Jessica anyja Kentet vezette be a szobába.

Lilian szíve hevesen zakatolni kezdett. Kentnek kitűnően állt a tengerészkék ing és a hamuszürke vászonnadrág. Kent maga azonban szórakozottnak, kimerültnek és idegesnek látszott. Lilian rögtön úgy érezte, hogy erről ő tehet.
– Jó napot, Jessica! – szólalt meg a férfi élettelen hangon. – Lilian miatt jöttem.

Lilian a következő szavakat nem is igen hallotta. Harmadszor jön utánam, gondolta. Csak hosszú másodpercekkel később fogta föl, hogy Kent hozzá beszél.
– Nem voltál otthon. Akkor jutott eszembe a vendégség, amelyet Charles említett a minap. – Kent tekintetével végigpásztázta a töméntelen babaruhát és játékot, s ettől még jobban elkomorult. – Lilian, beszélhetnék veled röviden?

A lányt rossz előérzet fogta el, amikor elbúcsúztak, és becsukódott mögöttük az ajtó.
– Mi történt? – kérdezte idegesen, ahogy beszállt Kent mellé a kocsiba.

A férfi beindította a motort.
– Jamie kórházban van. A rendőrség értesített, hogy összeverték. De nem súlyos a sérülése.
– Hogyhogy téged értesítettek? – hitetlenkedett Lilian. – Honnét tudják a számodat?
– Jamie zsebében megtalálták a névjegykártyámat. Emlékszel rá? Amikor legutóbb a lakásodon jártam, akkor adtam neki.
– És ki verte össze?
– Nem tudom. Két járőr vette észre, hogy az egyik mellékutcában ütlegelnek valakit. Az embert, aki Jamie-t megtámadta, letartóztatták. Azt mondják, lehet, hogy a bukmékere.

Lilian ökölbe szorította a kezét.
– Miután Jamie ellopta és elzálogosította a gyűrűket, az egészet föltette a louisianai négyes futamra. Mindent elvesztett. Többet is, mint amennyi volt neki. Ezért rúgta össze a port a bukmékerrel.
– Sajnálom, Lilian!
– Mi az, hogy sajnálod? Te nem tehetsz róla. Egyáltalán nem értem, miért foglalkozol az üggyel!
– Nem érted? Akkor rosszul ismersz.

A kórházban egy hatalmas terembe vezették őket. Lilian elrettenve bámulta Jamie feldagadt arcát, és a kötések alól kilátszó véraláfutásokat.

Egy fiatal ápolónő jött oda hozzájuk, és rámosolygott a lányra.
– Maga biztosan a nővére! Mielőtt elaludt, magát hívta. Nagyon örülök, hogy ilyen gyorsan ideért.
– Hogy van Jamie? – kérdezte Lilian.
– A fájdalomcsillapítók egy kicsit elkábították, úgyhogy ne ijedjen meg, ha időnként váratlanul elbóbiskol. Elég csúnyán elbántak vele. De belső sérülései nincsenek. Remélem, hogy holnap már hazamehet.
– Köszönöm – suttogta a lány. Érezte, hogy Kent mögéje lép, és átfogja a vállát. A férfi nélkül eltelt hosszú napok után a gyöngéd érintés egyszerre okozott kínt és örömöt. Lilian nem mert hátrafordulni, mert tudta, hogy ha Kent megöleli, többé nem tud neki ellenállni.

Jamie lassan megmoccant az arca minden mozdulatnál fájdalmasan eltorzult.
– Ülj le, drága! – súgta oda a lánynak Kent.

Lilian kimerülten lerogyott az ágy melletti székre, és megfogta öccse kezét. Jamie nagy nehezen kinyitotta szemét, és elferdült szájjal mosolyogni próbált.
– Szervusz, testvérke!
– Jamie, mi történt veled?

A fiú keserveset sóhajtott.
– Rossz lóra tettem. Aztán elpáholtak. Miért, mit vártál tőlem? Eddig még mindig sikerült csalódást okoznom. – Jamie-ből halk hörgés tört fel, mert óvatlan mozdulatot tett. – Lily! Valamit el kell mondanom neked.

Föl akart egyenesedni, de nem sikerült. – Nem volt igazam.
– Most hagyjuk ezt! – hajolt fölé a lány.
– Ne hagyjuk! – erőltette a dolgot Jamie. – Igazad van abban, amit anyáról mondtál. Megpróbáltam bepiszkolni őt, hogy magamat tisztára mossam. Hogy ne érezzék lelkifurdalást, amiért elloptam a gyűrűket. Ne haragudj!
– Nem haragszom. De most vigyáznod kell magadra!
– Igen, csak én vigyázhatok magamra. – Jamie majdnem sírva fakadt. – Jobb, ha ezentúl nagy ívben elkerülsz. Szerencsétlenséget hozok rád.

Lilian gyengéden megsimogatta a fiú bekötözött kezét.

Eszébe jutott, amit Bill Newcome mondott, hogy Jamie csak akkor fog észhez térni, ha eléri a mélypontot. Hát igen, ilyen letaglózottnak Lilian még sosem látta az öccsét.
– Jamie, találkoztam egy lélekgyógyásszal. Szenvedélybetegeket kezel. Hajlandó volnál elmenni hozzá, legalább egyszer? Állom a számlát.
– Mindezek után képes lennél támogatni?
– Te vagy a családom – jelentette ki Lilian. – És megérdemled, hogy meggyógyulj. Megpróbáljuk?

Jamie tétovázott egy kicsit, majd rábólintott.
– Jó. Legalább egyszer mindenképpen elmegyek. – A fiú hatalmasat ásított. – De most sajnos nem tudom nyitva tartani a szemem…
Lilian felállt, az ágy fölé hajolt, és megcsókolta Jamie szemöldökét.
– Pihend ki magad! Este megint jövök.

Mihelyt a lány hátat fordított az ágynak, öccse mély álomba zuhant.

Lilian alig bírta kivonszolni magát a kórteremből. Közel volt a teljes összeomláshoz. Mélységesen megrendítette, hogy Jamie-t ilyen állapotban kellett látnia.

A folyosón Kent hirtelen odafordult hozzá, és átölelte. A lány nem tehetett mást, hagyta, hogy könnye patakokban csorogjon végig az arcán.
– Borzalmas volt őt így látni… És közben tudni, hogy nem segíthetek rajta – zokogta.
– Nem akarod, hogy áttetessük egy egyágyas szobába? – kérdezte Kent.
– Nem. Bill Newcome is megmondta: Jamie-nek meg kell tanulnia, hogy megbirkózzék a maga teremtette helyzetekkel. És ehhez hozzátartozik ez a nyomasztó, óriási kórterem is.

Lilian ekkor döbbent rá, hogy éppen annak a férfinak a mellén sírja ki magát, akit nemrég hagyott el. Hirtelen kiszakította magát az ölelésből.
– Köszönöm, hogy elhoztál. Taxit fogok, azzal megyek vissza Jessica házához.
– Beszélnünk kell! Azt akarom, hogy hozzám gyere! – Kent fölemelte a lány dacosan leszegett állát, és a szemébe nézett. – Lilian?
– Jó, rendben… – egyezett bele erőtlenül a lány.

Kent lakása felé csupán három szót váltottak útközben: – Terhes vagy?
– Nem.

Aztán megint hallgattak.

A nappali hűvös volt, és sötét. Megálltak, s hosszasan nézték egymást.

Lilian egyszerre nem tudta elviselni a kettőjük között tátongó szakadékot, és Kent karjába vetette magát.

Olyan volt ez, mintha hosszú utazás után hazatért volna. Kentet ölelni, és a száját érezni valóságos megváltást jelentett Liliannek.
– Édesem, beszélnünk kell! – suttogta Kent a lány haját csókolgatva.

Lilian bólintott, és a férfival együtt leült a kanapéra.
– Csúnyán viselkedtem – ismerte be a lány. – Elgondolkoztam rajta. Azt hiszem, nem akartam bevallani, hogy szükségem van rád. Biztosan azért, mert eddig mindig mindent elveszítettem az életben. Jamie kedvéért erősnek kellett maradnom, valójában azonban mindig féltem, hogy ismét megsebeznek. Aztán jöttél te, és az egész túl szép volt ahhoz, hogy igaz legyen…

– Engem nem veszítesz el – jelentette ki határozottan Kent.

Lilian kétkedő pillantást vetett rá.
– Biztos vagy benne, hogy nem a bűntudat kergetett hozzám?
– Eleinte talán ennek is volt némi szerepe. De éppen te segítettél abban, hogy a bűntudattól örökre megszabaduljak. Ma már csak szerelmet érzek irántad.
– Én is szeretlek. – Lilian Kent mellére szorította a fejét, és egyenletes szívdobogását hallgatta. – De még mindig nem vagyok benne biztos, hogy én vagyok számodra az igazi.

Kent megsimogatta a lány karját.
– Mielőtt veled találkoztam, teljesen torz elképzelésem volt a tökéletes nőről. Azóta sokat változtak a nézeteim. Csak téged akarlak, őszintén és igazán.
– Ezt komolyan mondod?
– Igen. Komolyan. Amíg nem ismertelek, tökéletesen szervezett volt az életem, és halálosan unalmas. Aztán jöttél te, és Rumor nevű macskád szétmarcangolta az öltönyeimet, megismertem a város zálogházait, s megvédtelek a marcona pénzbehajtóktól. Mit akarhatok még?

Liliannek nevetnie kellett, ám még mindig kétségek gyötörték.
– De tíz év múlva is ezt fogod mondani? És mi lesz, ha az újságok megint valami rémtörténetet írnak rólunk? És ha megjönnek a szüleid?
– Ha igazán szeretjük egymást, akkor képesek leszünk minden gondra közös megoldást találni. Nem titkolom, hogy a munkámmal együtt járnak bizonyos kötelezettségek. Igen, néha össze kell jönnöd olyan emberekkel, akiket nehezen tudsz elviselni.
– Ha szeretek valakit, ennyit igazán megtehetek a kedvéért – mosolygott Lilian. – Végig kitartottál mellettem, pedig sokáig kételkedtem benned. Ami a munkádat illeti, támogatni szeretnélek, akkor is, ha ez nem mindig lesz könnyű.
– Biztos vagy ebben?

Lilian bólintott.
– Két héttel ezelőtt még nem mertem volna ezt állítani, de most már igen.

Kent arca sugárzott az örömtől.
– Akkor gyere hozzám feleségül! Nem tudok nélküled élni.
– Én sem nélküled.
– Mire várunk még? Irány a hálószoba!
– Jellemző! Kent Adams csak parancsokat képes osztogatni.
– Akkor nagyon szépen kérlek, gyere velem, drágám, mutatni akarok valamit!

Kent átvezette Liliant a hálószobába. A lány alig hitt a szemének, amikor a fiókos szekrényre esett a pillantása. Ott sorakoztak egymás mellett, gondosan bekeretezve a gyerekkori képei, amelyeket Kentnek ajándékozott.

Miért nem jöttem rá hamarább, hogy Kent Adams őszintén szeret? – kérdezte önmagától Lilian, és eszébe jutott, amikor a férfi azt mondta, többet jelentenek neki a képek, mint a smaragd nyakék.
– Kent, te csodálatos vagy!
– Te meg édes.

A férfi tekintete ellágyult. Megcsókolta Liliant, és szenvedélyesen az ágyhoz húzta.
– Nem sokat teketóriázol! – nevetett Lilian, miközben levetette a ruháját.
– Nem bizony! És ha még egyszer megpróbálsz elszökni, az ágyhoz kötözlek.
– Erre nem lesz szükség. Azok az idők már elmúltak.

Kent gyöngéden végigcsókolta a lány karját.
– Veszélyes az időpont, vigyáznunk kell?
– Meglehetősen. És napról napra veszélyesebb lesz.
– Nagyszerű! – Kent előrehajolt, és szájába vette Lilian mellbimbóját.

A lány felnyögött, és belemarkolt a férfi sűrű hajába.
– Ezt úgy értsem, hogy itt a helyszínen családot akarsz alapítani? – tudakolta.
– Csak akkor, ha te is akarod.
– Igen, én is akarom – felelte Lilian, és boldogan Kenthez simult, amíg a férfi lassan lehántotta róla az alsóneműt.
– Hosszú nászútra megyünk – jelentette ki a bankár. – Valahová, ahol sok a strand. Mondjuk a Bahamákra vagy a Karib-szigetekre.
– És mit csinálunk ott annyi ideig? – Lilian lerángatta Kentről az inget, és a mellkasát kezdte simogatni.
– Találd ki! – suttogta a férfi, és csókot nyomott Lilian orra hegyére.
3

