

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 1 2017.10.17. 16:58:51

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 2 2017.10.17. 16:58:51

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 3 2017.10.17. 16:58:52

Írta: Debora Geary
A mű eredeti címe: A Nomadic Witch

Fordította: Komáromy Rudolf

Szerkesztők: Tóth Eszter, Vajna Gyöngyi
Nyelvi korrektor: Luca Anna
Műszaki szerkesztő: Daróczi Edit

© Debora Geary
© Komáromy Rudolf
© Maxim Könyvkiadó Kft.

A kiadvány a szerző engedélyével készült, egyetértésben a kijelölt
ügynökével és alügynökével, amelyek a 2 Seas Literary Agency és
az Andrew Nurnberg Associates International Limited.

Borítóterv: Botos Tamás (vintezis creative studio)

ISSN 2063-6989
ISBN 978 963 261 742 8 (puhatáblás), kiadói kód: MX-1005

Kiadja: Maxim Könyvkiadó Kft.
Cím: 6728 Szeged, Kollégiumi út 11/H
Tel.: (62) 548-444, fax: (62) 548-443, e-mail: info@maxim.co.hu
Felelős kiadó: Puskás Norbert
Nyomda: Kinizsi Nyomda Kft., felelős vezető: Bördős János

Minden jog fenntartva, beleértve a sokszorosítást, a mű bővített,
illetve rövidített változata kiadásának jogát is. A kiadó írásbeli
engedélye nélkül sem a teljes mű, sem annak része semmilyen
formában – akár elektronikusan vagy mechanikusan, beleértve
a fénymásolást és bármilyen adattárolást – nem sokszorosítható.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 4 2017.10.17. 16:58:53

Margie-nak…
Aki hallotta az első néhány fejezetet,

amikor még köztünk volt –
és bízom benne, hogy a többit is hallgatja.

Valamint morgós vénember
rajongóim klubjának…

Igen, rátok gondolok!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 5 2017.10.17. 16:58:53

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 6 2017.10.17. 16:58:53

7

1. fejezet

Új-Skóciába beköszöntött a tavasz, és vele az előző nyári
járványos termékenységi roham következménye: gyermek-
áldás mindenütt.

Ezért vált létszükségletté a szökés. Néhány órányi za-
vartalan békesség az esztendő egyik első ragyogóan derűs
ege alatt. Egy magányos férfi a nyílt tengeren, a halászbár-
káján. Tökély.

Sajnos azonban úgy tűnt, hogy nincs egyedül.
Marcus a vonóhálós halászhajójának rakodótere felé pil-

lantott. Potyautast szállítani elég kínos, kivált annak a gon-
dolatboszorkánynak, akinek a legkevésbé sem vendégsze-
rető a híre.

– Megfagysz, ha egész nap odabent maradsz.
A hajók rakodóterei ebben az évszakban nem tartoznak

a legszárazabb tartózkodási helyek közé.
Síri csönd.
Ez a fiú túl sok kalózfilmet nézett.
– A legrosszabb esetben fölsúroltatom veled a fedélzetet.
Valószínűleg. Marcus a tőle telhető legbarátságosabb

gondolathullámot sugározta Sean irányába.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 7 2017.10.17. 16:58:53

8

Még egy perc csönd, azután némi mocorgás. Pár meg-
lepően fantáziadús szitokszó után egy kissé csapzott tizen-
egy éves fiú bújt elő derékig csuromvizesen a rakodótér-
ből.

Marcus elvigyorodott. A karma olykor kitűnő humorér-
zékről tesz tanúbizonyságot.

– Belepottyantál egy vödörbe, mi?
Sean morcosan ráncolta a homlokát.
– Sötét van odabent.
Néhány másik bárka is látótávolságon belül volt még.

Marcus egyre messzebb került a jó halászvizektől, ugyanis
nem a tengeri élővilág érdekelte.

– Egyúttal kihozhatnád a vödröt is!
A fedélzetre csakugyan ráfért egy alapos sikálás, és

Seanban rendszerint buzgott a fölös energia.
A potyautas szája fülig ért.
– Munka közben énekelhetek kalóznótákat?
Marcus morgott valamit, és kibámult a tengerre: önkén-

telenül is jobb kedvre derült. A jelek szerint ma mindenkép-
pen gyerekméretű társaságra volt ítélve, de ez legalább már
nem viselt pelenkát.

– Kevin hol van?
Az ikrek többnyire együtt szoktak kószálni.
– Elorie-nak babacsőszködik. A nagyi azt mondja, van

érzéke hozzá.
Marcus elmosolyodott a fiú hanghordozásán – Sean nyil-

vánvalóan osztozott az ő csecsemőkkel szembeni általános
ellenérzésében. Vagy talán ennél kicsit komplikáltabb volt
az ügy. Boldogtalanság kezdett fölkavarodni Sean elméjé-
nek mélyén, miközben épp kilépett a vödörrel és a nyeles
felmosóval.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 8 2017.10.17. 16:58:53

9

A férfi sóhajtott. Tessék, tele a falu kotnyeles műkedvelő
lélekbúvárokkal, ez a fiú mégis őhozzá fordult. Úgy tűnt,
ezek mind őhozzá fordulnak – alig telt el úgy nap, hogy ilyen
vagy olyan apró lábak ne hatoltak volna be Marcus új házi-
kójába. Az, hogy Fisher’s Cove legszélén bérelte, a legkevés-
bé sem riasztotta el a betolakodókat.

Ha nem Lizzie, Sean vagy Kevin jött látogatóba, és nem
is egy nyűgös kisbabát próbált a nyakába varrni valaki, ak-
kor Aervyn teleportálta oda magát.

Szinte olybá tűnt, hogy összeesküdtek ellene.
Marcus egyelőre félretette ezt a gondolatot, majd később

megfontolja. Sophie-tól meg Moirától nagyon is kitelt, hogy
az ő életének felforgatása céljából pöttöm segédeik egész
hadát állítsák csatarendbe.

És mindeddig csakugyan sikeresen rángatták be újra
meg újra a faluba, távol az ő félreeső és kifejezetten gyer-
mekmentes, szirttetőn álló otthonától.

– Kormányozhatok?
Kicsi kezek nyújtózkodtak a kormány felé, és az a ve-

szély fenyegetett, hogy a még mindig vizes kisfiú Marcus
ölébe mászik. A férfi fölállt az üléséről, és egy kis forgó-
szelet támasztott. Ez korántsem hatott olyan kellemesen,
mint egy gyorsszárító bűbáj, de egyikük sem volt tűzbo-
szorkány, és Sean nem maradhatott egész nap nedves nad-
rágban.

Annyira azért nem meleg Fisher’s Cove-ban a tavasz.
– Csak nehogy sziklára fussunk!
A nyílt vízen nem sok mindennek ütközhettek, de Sean

mágnesként vonzotta a galibákat.
A kisfiú fölpattant az ülésre. Egy vízi járművön minde

nütt otthon érezte magát.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 9 2017.10.17. 16:58:53

10

– Ha heringet szeretnél, nem jó felé mész. Jonathan bácsi
azt mondta, több heringet lehet találni a…

– Ma nem halászom.
Máskor sem szokott ilyesmivel foglalkozni, de nem kí-

vánt magyarázkodni, hogy miért van halászbárkája, ha vaj-
mi ritkán fog halat.

– Jó. – Sean fölcsillanó szemmel hajolt a kormányra. –
Akkor versenyzünk?

Marcusnak elakadt a lélegzete. Volt valaha egy másik,
sokkal kisebb fiú, aki imádott versenyezni a széllel.

Ő meg Evan alkották a félelmetes viharboszorkány-pá-
rost, hajszolták az apjuk halászbárkáját a hullámokon, és
a szélrózsa minden irányába szétszórták a halakat. De ezt
soha senki nem bánta, mert Evan napsugaras kacagásának
lehetetlen volt ellenállni.

Már annak idején, kettejük közül is Marcus volt a ko-
mor, hallgatag egyéniség.

Evannek pedig ugyanígy csillogott a szeme, amikor be-
leszáguldott az asztrális veszedelembe. Marcus akkor si-
koltozva figyelte, ahogy az ikertestvére egyedül és félelmet
nem ismerve libegett be az asztrális utazás halálos varázs-
ködébe, ahonnan többé nem tért vissza.

– Nem, ma nem versenyzünk – hallotta saját hangjának
mogorvaságát Marcus, és látta, hogy Sean arca elkámpicso-
rodik. A fenébe, semmilyen gyerekkel nem tudott bánni, se
kisebbekkel, se nagyobbakkal.

Szótlan, félszeg bocsánatkéréssel veregette meg a fiúcs-
ka térdét.

A verőfényes időben nyoma sem látszott ködnek.
– Eléggé megszáradtál már?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 10 2017.10.17. 16:58:53

11

– Aha. – Sean kedvetlenül szökkent le az ülésről. – Me-
gyek, befejezem a fedélzet takarítását.

Marcus megvárta, hogy eltűnjön szem elől, azután te-
nyerével a kormánykerékre csapott. Csak egy délutánt sze-
retett volna egyedül, hogy néhány órácskára nyugtot hagy-
janak neki a helyes babuciktól, a csillogó szempároktól, a
csilingelő kacagástól, és ne kelljen Fisher’s Cove zsémbes
ünneprontójának éreznie magát.

Hogy néhány óráig magára hagyják a szívében tátongó
sebbel, ami sehogy sem akart begyógyulni.

De az élet mintha folyton kimódolta volna, hogy ő ne
jusson hozzá ahhoz, amit akar.

*

Nell jókora puffanással landolt a Varázsvilág boszorkányta-
nács-termének kanapéján, és mély lélegzetet vett. Végre egy
kis nyugalom a bolondokháza után. Talán.

Moira a foteljában kuncogott, és egy tányért nyújtott felé.
– Linzert, kedvesem? Úgy tűnik, kicsit zűrös napod volt.
Nell mindjárt három szemet vett el – igazán megérde-

melte.
– Aervyn rendkívül hitelesen játssza az elkényeztetett

kölyök szerepét. Rásóztam Jamie-re, és hanyatt-homlok me-
nekültem.

– Nem könnyű most a kisfiúnak. – Moira egy csésze teát
is odacsúsztatott a sütemény mellé. – Kenna kicsit elhomá-
lyosította a tündöklését a varázsfurfangjaival. Nehéz meg-
emészteni, ha egy pindurka lepipálja az embert.

A kérdéses pindurka megpróbálta lerángatni a holdat,
hogy közelebbről szemügyre vehesse – ezzel olyan árhullá-
mokat keltett, amelyek két napra bőven elegendő elfoglalt-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 11 2017.10.17. 16:58:53

12

ságot adtak az összes berkeley-i időjárás-boszorkánynak.
Köztük Aervynnek is, és részben ez okozta, hogy a fiú már
reggeli előtt rendkívül heves hisztirohamot adott elő.

Nell sóhajtva vette föl a teáját.
– Azt hiszem, minden gyerek átmegy ezen, amikor kis-

testvért kap. – Kenna elvileg csak Aervyn unokatestvére
volt, de a boszorkánygócban eléggé elmosódott ez a meg-
különböztetés. – Tegnap azzal fenyegetőzött, hogy ő küldi föl
a kislányt a Holdra, ha mindenáron látni akarja.

Az asszony hidegrázást kapott a gondolattól, hogy
Aervyn tulajdonképpen képes is erre.

– Neki öt éve volt, hogy kisbaba legyen – mosolygott
Moira. – Szerintem te sem voltál sokkal idősebb, amikor az-
zal fenyegetőztél, hogy elpostázod Jamie-t, Devint és Mattet
egy kínai árvaházba.

Nell elmosolyodott. A családi legendárium szerint légző-
nyílásokat ütött egy hűtőszekrény dobozába, és hétévestől
várható helyesírással megcímezte. Az anyja egy hétig nem
bírta abbahagyni a nevetést, és legalább egy évtizedig őrizget-
te a hullámkarton dobozt, nem volt szíve megszabadulni tőle.

Nell az elmúlt harminc esztendőben nemegyszer meg-
bánta, hogy annak idején nem adta postára az öccseit, de
most értette Moira célzását.

– A varázslást leszámítva, teljesen normálisan reagál az
új jövevényre.

– Ez az – csillant föl Moira szeme. – És örülök, hogy
Jamie besegít. Ez igazán helyénvaló, és tudatosítani kell a fi-
adban, hogy nincs teljesen kitúrva.

Ez nem ígérkezett könnyű zsonglőrködésnek. Noha
Aervyn első évei már komoly edzést biztosítottak, Jamie
most úgy érezte, Kennától égnek áll a haja.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 12 2017.10.17. 16:58:53

13

– Tegnap a kicsike majdnem leperzselte Jamie szemöl-
dökét.

Ezt egyébként meg is érdemelte volna, elvégre valaha
éppen Jamie tanította meg a kétéves Aervynt, hogyan csi-
holhat villámokat. Házon belül. A takarója alatt.

Szerencsére a boszorkánygóc tűzoltó osztaga csakhamar
ismét belejött a gyakorlatba. Jamie rengeteg segítséget ka-
pott.

A kanapé túlsó végén elmosódott foltocska jelezte előre
Sophie érkezését. Az oázás pedig elárulta, hogy nincs egye-
dül.

Nell szája fülig ért – a csecsemők nem mind rajongtak
a boszorkányvilágos szállítási módszerért. Kitárta a karját,
boldogan ölelt magához egy olyan kisfiút, aki még nem tu-
dott visszabeszélni.

– Aervyn megpróbálta zökkenőmentesíteni a szállító
bűbájt, de a jelekből ítélve nem sokat változott a helyzet.

Sophie széles mosollyal adta át Adamet, aki máris kez-
dett elcsitulni.

– Nem tudom, mi zaklatja föl őket ennyire.
Az internetes személyfuvarozás nem minden csöppség-

nél bizonyult népszerűnek. Elorie kislánya, Aislin egy effé-
le kísérletnél kis híján megsüketítette a boszorkányvilágot,
a testvére, Lucas pedig szolidaritásból lelkesen bömbölt
vele együtt.

Az ilyesmi most nem jelentett gondot – a boszorkányok
több háztömbnyi hosszú sorban álltak, hogy egy-két kisded
elringatása végett Új-Skóciába röppenhessenek. De a jelen-
ség egy kicsit mindannyiukat meghökkentette.

– Mire annyi idős leszel, mint most én – hajolt Moira elő-
re, hogy csillogó szemmel megkukkantsa Adamet –, hozzá-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 13 2017.10.17. 16:58:53

14

szoksz, hogy ne izgasd magad a megismerhetetlenen, csak
egyszerűen élvezd azt az aranyos fiúcskát a karodban.

– Vagy azt az örömöt, hogy épp semmi sincs a karodban
– döntötte hátra a fejét a kanapé háttámlájára Sophie. – Es-
küszöm, a múlt éjjel tízpercenként fölébredt.

Némelyik kisbaba úgy aludt, mint a bunda – mások
nem annyira. Adam szívesebben szundikált nappal és moz-
gatás közben. Fisher’s Cove-ban mintha újabb hintaszékek
termettek volna, valahányszor Nell beesett látogatóba. De
az éjszakai alváshiányt a világ összes segítsége sem enyhít-
hette.

– Mire annyi idős leszel, mint most én – vágott komo-
rabb arcot Moira –, tudni fogod, hogy butaság egy kisma-
mától, ha mindenkit elhárít, aki éjszaka boldogan ringatná
egy-két órán át a fiacskáját.

Sophie értetlenül – és kissé berzenkedve – nézett rá.
– Most pár altató bűbájjal kísérletezünk – magyarázta –,

Mike ma egész délelőtt egy újabb variáción dolgozik.
– Mmm – kacsintott Nellre Moira. – Az talán eredmé-

nyesebben működne, ha saját magunkon alkalmaznánk.
Sophie csukott szemmel kuncogott.
– Újdonsült szülőknél a kialvatlanság teljesen normális.

Legalábbis folyton ezzel nyugtatgatom magam.
Nell lenézett a karjában békésen pihenő kisfiúra. Nehéz

volt elképzelni, hogy ez a helyes pofi és édesen pihés hajacs-
ka az éjszaka zsarnokáé.

Igaz, hogy ugyanezt mondták az ő hármas ikreiről is.
Megcirógatta a kisfiú arcát, és egyszeriben elöntötte a hála
az átaludt éjszakákért, azokért a csemetékért, akik jobbára
a nappali órákra korlátozzák a bajkeverést.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 14 2017.10.17. 16:58:53

15

A helyiségben ismét vibrált a fény, Jamie gyöngéden
beprogramozott figyelmeztetése újabb érkezőt jelzett. Nell
fölnézett, valamelyik bababolond kislányára számított…

És tátva maradt a szája.

*

Sophie kinyitotta a szemét – s egy-két pillanatig nem tudta,
nem annyira kimerült-e, hogy hallucinál. A helyiség döb-
bent némasága alapján végül úgy döntött, hogy valószínű-
leg nem.

Nem mindennap fordult elő, hogy egy aranylaméban
pompázó, kilencvenkilós idegen esik be a varázsvilágos bo-
szorkánytanács-terembe.

Fülsértő sípolássorozat hasított a csöndbe, boldogtalan
éberségbe rángatva az eddig békésen alvó csecsemőt. Nell
a hosszú évek egyensúlyozó gyakorlatának eleganciájával
csúsztatta Sophie karjába Adamet, és a rikoltozó telefonért
nyúlt.

Tekintetével átfutotta a vészjelzést – azután egész lényé-
nek minden fenyegető tartásával állt Sophie és a betolakodó
közé.

– Minek köszönhetjük a látogatást, és hogy sikerült át-
jutni a tűzfalainkon?

– Lazíts, drágám, nem ártok sem neked, sem ennek
a cuki fiúcskának. – A vendég a legközelebbi fotelba eresz-
kedett. – Adele vagyok, igazlátó, és üzenetet hoztam.

Adamre nézett, azután rokonszenvezően tekintett föl
Sophie-ra.

– Alighanem aggódsz miatta, de majd megtalálja a maga
útját. Bízz abban, amit tudsz, és egyet se félj attól, amit nem.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 15 2017.10.17. 16:58:53

16

Az ilyesfajta jelenésektől szokott a hideg futkosni Sophie
hátán – pláne, hogy a kinyilatkoztatást tevő nő annyi csillo-
gó-villogó divatékszert öltött magára, mint egy rakás csitri.

– Azért jöttél, hogy ezt az üzenetet átadd?
Próbálta száműzni a hangjából a kétkedést – időre volt

szüksége, hogy kiokoskodja, miként tudta valaki becsem-
pészni magát a Varázsvilágba. Méghozzá mindjárt szállító
bűbájjal.

– Nem, ez ingyen ráadás. – Adele szemében az öltözéké-
hez tökéletesen illő aranyszikrák táncoltak. – Nahát, milyen
gyanakvó boszorkányok. Evan gondolta, hogy azok lesztek.

Sophie úgy érezte, a szó szoros értelmében kicsúszik
a lába alól a helyiség padlója.

Egy ötesztendős kisfiú elvesztése negyvenhárom év múl-
tán is a szívekbe hasított Fisher’s Cove-ban. A legveszedel-
mesebb – és legkevésbé ismert – mágia rabolta el azt a gyer-
meket.

Moira talált elsőként a hangjára.
– Mit tudsz a mi Evanünkről?
Szavaiban heves fájdalom rezgett.
– Azt tudom, hogy csókoltat benneteket – felelte nyá-

jasan Adele. – És sajnálja azokat, akik még mindig siratják
őt.

Sophie levegő után kapkodott.
– De hát Evan meghalt.
– Tudom, gyermekem. – Adele elvett egy szem linzert,

bizsuval teleaggatott ujjai a szivárvány minden színében
tündököltek. – Én nem azok közé a médiumok közé tarto-
zom, akik az élőktől továbbítanak üzeneteket.

– Beszéltél Evannel?
Moira hangját most ijesztően öregítette a reszketés.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 16 2017.10.17. 16:58:53

17

Sophie óvatosan Nellre sandított, és örömmel látta, hogy
az asszonyból szinte sugárzik a gyanakvás. A boszorkány-
krónikák rengeteg sarlatánt jegyeztek föl, aki azt állította,
hogy szellemekkel tud érintkezni. Rendkívül ritkák azok,
akik valóban tudnak, és általában mélyen hallgatnak a ké-
pességeikről.

Márpedig az aranylamés minden volt, csak nem hallga-
tag.

Nell fölnézett a telefonjáról, és szemében félreérthetetlen
fenyegetés tükröződött.

– Látom, spéci emelt díjas hívószámod van. Kívánság
szerint percenként potom öt dollárért bármely halottal el-
diskurálsz.

A legtöbb boszorkány erre hebegett-habogott volna a ré-
mülettől. Adele-nek arcizma sem rezdült. Fölállt, az asztal-
hoz lépett, megfogta a teáskannát.

– Meg is kell élni valamiből. És sokkal több hasznot haj-
tok az embereknek, mint a kóklerek zöme.

Adam fészkelődött Sophie karjában, elkerekedett szem-
mel figyelte az Adele ujjain játszó szivárványt. Sophie-t egy-
szerre érthetetlen késztetés fogta el, hogy elrejtse a kisfiút.

– Szóval üzenetet hoztál nekünk? Evantől?
Moira tekintetét elárasztotta a fájdalom – és a remény.
A képtelen remény.
Sophie pedig ezért legszívesebben föltrancsírozta vol-

na a körükbe férkőzött, aranyba burkolózott szélhámosnőt.
Jobb híján akár egy teáscsészével. Visszaadta a kisfiút Nell
nek, és szembenézett a betolakodóval.

– Ne merészelj talmi reményekkel kecsegtetve, fájdalmat
kavarva bevonulni ide csak azért, hogy zsebre vágj egy-két
dolcsit.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 17 2017.10.17. 16:58:53

18

Ujjaiból varázserő áramlott, készen arra, hogy bántsa
a másikat. Bosszút álljon.

Lénye legmélyéig megrázkódtatta az érzés, hogy vála-
szul Adele-ben is föllobban a varázserő. A médium higgad-
tan tűzgolyót gyújtott a tenyerén, és a levegőben Adamhez
úsztatta, hogy mulattassa a kisfiút.

– Nem szorulok rá, hogy bármit is bizonygassak nektek.
Ha sértődötten hepciáskodni akartok, csak rajta, boszor-
kányok, nem kerül semmibe! – Tekintetével föltérképez-
te a helyiséget. – De megígértem, hogy átadok nektek egy
üzenetet, és nem kevés fáradságba került idejutnom, szóval
nem venném rossz néven, ha visszafognátok a tüzeteket,
amíg végig nem hallgattok.

– Azt már nem – lépett előre Sophie: harag feszítet-
te a mellkasát. A tűzvarázs boszorkánnyá tehette ugyan
Adele-t, de médiummá akkor sem vált tőle. Három nemze-
dék óta nem akadt kellően erős, a szellemekkel közvetíteni
képes kanalizáló. – Ebben a helyiségben nem dobálózunk
hazugságokkal. Nincs jogod itt tartózkodni.

– De van hozzá joga – szólalt meg szelíden Moira. Olyan
szelídséggel, amelyről Fisher’s Cove-ban mindenki tudta,
hogy megfellebbezhetetlen utasítást takar. A matróna föl-
tartotta a kezét, elnémította Sophie tiltakozását. – Tudom,
hogy csak meg akarsz védeni, drága kislányom, de ez most
nem a te tiszted. – Moira ízig-vérig büszke matriarchához
méltón fordította a fejét Adele felé. – Fogadom az üzenetet.

Zűrös vendégük most mintha elbizonytalanodott volna.
– Nekem azt mondták, hogy Marcusnak adjam át.
Moira bölcs nyugalma hajszálnyit sem változott.
– Neki nem fogod átadni. Vagy velem beszélsz, vagy

már mehetsz is.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 18 2017.10.17. 16:58:53

19

A médium rámeredt, és végül bólintott.
– Egy kicsi utazó fog érkezni. Egy kisbaba. Marcusnak

kell vigyáznia rá. Morgannek hívják a kislányt, és az övé
lesz.

Sophie úgy érezte, menten fölforr az agya.
– Valaki Marcusnak akar adni egy csecsemőt?
Adele úgy vigyorgott, hogy egyik óceántól a másikig ért

a szája.
– Ühüm. Evan láthatólag jót derült a dolgon. – Ismét

elkomolyodott, árnyalatnyi bizonytalanság lopózott vissza
a hangjába. – Azt mondta, a lánygyermek Marcusé, és senki
másé. Ez élet-halál kérdése.

– De hát ez nem logikus.
Ez minden szempontból értelmetlennek tűnt, hiszen

Sophie első kézből tudta, mennyire nem szíveli Marcus
a kisbabákat.

A medium arca fölvidult.
– A holtak üzenetei vajmi ritkán azok, barátném. Evan

azt is mondta, hogy Marcus a templom hátsó lépcsője alatt
találja az elveszett katonát.

Ezzel eltűnt, és a Varázsvilág riasztója késedelmesen föl-
vijjogott

*

Jamie beszökkent a Varázsvilágba: nem értette, hogy tudott
az élete már ebéd előtt teljes zűrzavarba süllyedni. És re-
mélte, a nővérének nincs olyan hangulata, hogy lepuffantsa
a hírhozót.

Ahogy benyitott a boszorkánytanács-terem ajtaján, nem
nyugodott meg e tekintetben. Abban a pillanatban, ahogy
betette a lábát, Nell rávetette magát.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 19 2017.10.17. 16:58:53

20

– Mi történt? Hogy juthatott be ez a nő?
Jamie összerezzent.
– Nem tudni.
Remek. A válasz akkora robajjal ért földet, akár egy ton-

na tégla. Nell csak bámult.
A fenébe. Kenna megint bedobta az éjszakai tűzijáték-

huncutságait, és háromórányi alvás egyszerűen nem bizo-
nyult elegendőnek. Jamie megpróbálta sebességbe tenni az
agyát, mielőtt Nell szeme újra villámokat lövellt volna.

– Nyoma sincs erőszakos behatolásnak. Semmi. A rend-
szerünk csak akkor észlelte a megjelenését, amikor behup-
pant a terembe.

Nell homlokráncolása bárki mást halálra rémített volna.
– Eltérített szállító bűbáj?
– Semmit sem aktiváltak, nem dézsmálták meg a bűbáj

program-könyvtárat.
Ezt Jamie személyesen ellenőrizte.
– Jó, akkor alaposabban utánanézünk. – A nővére elő-

húzta a számítógépét, egy rózsaszínű matricákkal és tűzol-
tóautós képecskékkel borított csodamasinát. – Végezzünk
visszafejtést a naplófájlokban! Mindenki hagy maga után
valami nyomot.

Jamie halált megvető bátorsággal a Nell nevű kamion
útjába lépett.

– Ellenőriztük. Pincétől a padlásig.
– Ügyesek a lányaim. – Nell ujjai harci riadót doboltak

a billentyűzeten. – De még nem minden trükköt ismernek.
Jamie sóhajtott, és megnyomott a telefonján egy gombot.

Úgy látta, ideje erősítést bevonni.
– A lányok nem vettek részt a nyomkövetésben. Leg-

alábbis a zömük nem.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 20 2017.10.17. 16:58:53

21

Nell meglepetten kapta föl a fejét, ahogy a férje testet
öltött a tanácsteremben.

– Neked nem New Yorkban kellene lenned?
– Untam az értekezletet – vigyorgott Daniel. – Ott most

úgysem nagyon hiányolnak.
Jamie szinte biztosra vette, hogy megmutatni egy piac-

vezető nagyvállalatnak, miként lehet illetéktelenül behatol-
ni a szervereikbe, és kinevezni Donald kacsát vezérigazga-
tónak azért nem annyira unalmas.

– Köszi a segítséget!
Daniel kuncogott.
– Még emlékszem, milyen érzés az újszülöttek agyme-

nése. – A feleségére nézett.
– Én végeztem a nyomellenőrzést. Semmit sem lehet ta-

lálni. Nem tudom, hogy jutott be a szélhámosnőtök, de nem
bűbájprogramozás útján.

Nell bosszús homlokráncolása most értetlenebbé vált,
de továbbra is meglehetősen harcias maradt.

– Valaki beszemtelenkedett a felségterületünkre, és a vi-
lág legjobb hekkere nem tudja kiokoskodni, hogyan csinálta
az illető?

– Jaj, én már szinte biztos vagyok benne, hogyan – lépett
oda Daniel, és masszírozni kezdte a felesége vállát. – A Va-
rázsvilágba csak két út vezet. Ha a nő nem bűbájprogramo-
zott, akkor nyilván valamit hókuszpókuszolt.

Jamie felhördült. Valaki szemlátomást túl sok időt töl-
tött Laurennel, a boszorkányok ügyeletes tamáskodójával.

– Adele nem internetboszorkány – mosolygott Nell, de
nem épp megnyugtatóan. – Végigpásztáztam, amikor el-
kezdett tűzgolyókat hajigálni. Gyönge tűzboszorkány, in-
ternetes varázsereje pedig egyáltalán nincs.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 21 2017.10.17. 16:58:53

22

– Szellemkanalizálást nem mutatott ki a pásztázásod? –
kérdezte halkan a kanapéról Moira, aki mostanáig hallgatott.

Jamie meglepve látta nővérének szokatlan feszengését.
– Nem. De a nő percdíjat számít föl a szolgáltatásai-

ért. A tűzgolyókat alighanem olcsó szalonbűvészkedéshez
használja, hogy fizetésre bírja az embereket.

– Nem ő lenne az első boszorkány, aki porhintéssel ál-
cázza az igazi varázserejét. – Moira megsimogatta Adam
fejét. – És bejutott ide. Ez akkor is elárul valamit, ha nem
akarjátok észrevenni.

Jamie nagyot nézett, próbálta értelmezni a célzásokat.
– Varázserőre tett szert. És úgy vélem, ezért tisztelet ille-

ti. – Moira intett Sophie-nak. – Hozd az aranyos kisbabádat,
drágám! Üzenetet kell átadnom.

Síri csönd támadt, ahogy a küldetéstudatos matriarcha
kihussant a tanácsteremből.

Jamie-nek nem fértek a fejébe az imént történtek. Tudta,
hogy a Varázsvilág tűzfalai olyan jók, amilyeneket a bűbáj-
programozás és a varázslat csak előállítani képes. Mégis át-
tört rajtuk egy nő, aki ötdolláros percdíjért dolgozik.

Egy nő, akinek ahhoz sem kellett sokkal több idő, mint
egy perc, hogy áttörje Moira védőfalát – nem valami kész-
séges küldöncét, hanem a legszívósabb boszorkányét, akit
Jamie ismert.

Jamie pislogva próbálta visszafejteni a nyomokat. Az
eszeveszett bűbájkód-ellenőrzés közben legnagyobbrészt
kiszűrte a tanácsteremből érkező hangjeleket. Volt itt vala-
mi egy kisbabáról. Vagy katonáról. De legfőképpen Marcus
halott fivéréről.

Daniel, akinek a figyelmét semmi sem szokta elkerülni,
fölnevetett.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 22 2017.10.17. 16:58:53

23

– Egy csecsemő mózeskosárban Marcus felé tart!
Nell arcán mosoly ömlött szét:
– Lánycsecsemő.
Jamie megpróbálta elképzelni. És azt kívánta, bárcsak ne

lenne túlságosan is felnőtt egy jó kis hallgatózó bűbájhoz.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 23 2017.10.17. 16:58:53

24

2. fejezet

Marcus igyekezett föllelni magában türelmének utolsó
csepp maradványát is, amit a Seannal a bárkán töltött dél-
után még nem törölt el.

Hasztalanul keresgélt.
– Milyen üzenetet hoztál?
Moira néni lebiggyesztette az ajkát. Nem szívelte Mar-

cus folytonos zsörtölődését.
– Ma szokatlan látogatót kaptunk a Varázsvilág boszor-

kánytanács-termében. Üzenetet hozott neked a szellemektől.
A férfi úgy látta, ritka pocsék nap ez, ha már a halottak

sem akarják békén hagyni.
Nénikéjének elméje pedig furcsán zaklatottnak érződött.

Marcus letett hiú reményéről, hogy a világmindenség por-
felhőt maga után hagyva eltűnik, és inkább ezt a zaklatott-
ságot vizslatta.

– Mi folyik itt?
Az asszony megfogta Marcus kezét. Ez a küszöbönálló

katasztrófa csalhatatlan jele volt.
– Evantől jött az üzenet.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 24 2017.10.17. 16:58:54

25

Evantől. Egyetlen szó, és mintha körös-körül elszívták
volna az oxigént.

Marcus vergődött a levegővétel jogáért, miként az el-
múlt negyvenhárom év minden egyes napján.

– Evan meghalt.
– Tudom, drága fiam. – Moira szemét könnyek fenyeget-

ték. – De a kiválasztott kevesek hallhatják a tőlünk eltávo-
zottak szavait.

Aki Moira néni környezetében nőtt fel, óhatatlanul ta-
nult némi tiszteletet a varázslás rejtélyesebb válfajai iránt.
Marcus próbálta féken tartani a zsémbességét.

– Nem is tudtam, hogy ismersz médiumokat.
– Nem ismertem – rázta meg lassan a fejét Moira. – Egy

idegen nő jött, azért küldték, hogy átadjon egy üzenetet.
Üzenetet. Evantől. Marcus eddigi életének legnagyobb

részében azon a fátyolon próbált áthatolni, amely elérhetet-
lenné tette az ikertestvérét. Most pedig valami idegennek
sikerült. Ez egy szempillantás alatt előbb dühöt, majd bűn-
tudatot ébresztett benne.

Azután még egy mély lélegzetet vett, és felülkerekedett
benne a józan ész.

– Egy idegen bukkant föl a Varázsvilágban, és üzenetet
hozott a holtaktól? Te meg hiszel neki?

Tapogatózni kezdett Moira elméjében – udvariasan,
mert a nénikéje mindig iszonyú kényes volt a jó boszor-
kánymodorra.

– Tessék, nézelődj, fiam! – biztatta színtiszta ír kimért-
séggel Moira. – Csak ne feledd, hogy a külső olykor megté-
vesztő.

Marcus körülnézett. Azután kapkodva hessegette a káp-
rázást, amit a temérdek csillám és flitter okozott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 25 2017.10.17. 16:58:54

26

– Ez a látogatód?
– Még te finnyáskodsz? – húzta föl az orrát Moira, és

a tűzhelyre tette Marcus vízforralóját. – Úgy öltözködsz,
mint valami bandita, akit Martha nénikém söprűvel kerge-
tett volna ki a konyhájából.

A bárkán töltött délutánhoz illett ez a ruha, de Marcus-
nak volt annyi esze, hogy ne akarja védelmezni a komor fe-
ketét, amiben évek óta járt.

– Hát a te arannyal kirakott idegenedhez mit szólt volna
a híres Martha?

Ez talált – Moira arca elpirult.
– Sosem becsülte le a varázserőt, bármilyen külső meg-

jelenéssel párosult is.
Ha mágia került terítékre, az ír józan észt menten sutba

dobták. Marcus a homlokát ráncolta, és hasábokra vágott
sárgarépát vett elő – ez rendes körülmények között megle-
hetősen hatékony boszorkányűzőnek bizonyult.

Moira csak fölvonta a szemöldökét.
– Mi az, kifogytál a linzerből?
Nem, de Marcus dugikészletének maradéka az apró lá-

togatók eltávolításához kellett. A zömük ugyanis örömmel
köszönt el egy szem süteménnyel a kezében.

– A sárgarépa egészséges. Javítja a látást.
– Semmi baja a látásomnak, Marcus Grimald Buchanan!
Marcus ismerte ezt a hangot. Általában órákig tartó va

rázsüstsúrolás követte. Fisher’s Cove-ban minden boszor-
kánynak volt annyi magához való esze, hogy ne ellenkez-
zen ezzel a hanggal.

A nagynénje szigorúan végigmérte. A harcias ír as�-
szonyság lendületbe jött.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 26 2017.10.17. 16:58:54

27

– Sokkal régebben nézem figyelmesen az embereket,
mint amióta te rájuk sem hederítesz. Azt képzeled, hoztam
volna neked üzenetet valami sarlatántól?

Ez föl sem merült. Marcus hallgatott. Úgy gondolta,
a beszéd csak arra jó, hogy maradásra bírja az embereket.

Az asszony tekintete elszomorodott, megsimogatta az
unokaöccse arcát.

– Soha az életben nem okoztam volna neked ilyen fájdal-
mat, drága fiacskám.

A csuda vigye el! Marcus a dúló-fúló Moirát talán kön�-
nyedén lerázta volna magáról. Na de azt a nénikéjét, aki
Evan halála után nap mint nap órákon át ringatta szó nélkül
a karjában?

Ennyire még az ő szíve sem volt kérges.
Lehúzta az arcáról az asszony kezét, kicsit megszorítot-

ta, majd a páncéljába zárkózott.
– Hogy szólt az üzenet?
– Egy kisbaba érkezik. Egy Morgan nevű pici lány. –

Moira egy szemrebbenéssel sem árulta el feszengését, Mar-
cus azonban érezte, mi mocorog a nagynénje elméjében. –
A tiéd lesz.

Marcus rámeredt. Azután rendkívül különös érzés fog-
ta el. Nevetés bugyogott föl benne olyan mélyről, mintha
a lábujjaitól indult volna el.

– Valaki ideszabadult Las Vegasból, hogy azt mondja
neked, apa leszek? – Íme, szemléltető oktatást kapott abból,
hogy az első megérzésére kell hallgatnia, elvégre hogy is le-
hetne valóságos az, ami így csillog-villog? – Biztosíthatlak,
hogy nem kallódnak a nagyvilágban Marcus Buchanan gé-
neket hordozó csecsemők.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 27 2017.10.17. 16:58:54

28

Nem kimondottan remeteként élt, de az utóbbi időben
Fisher’s Cove-ban nemigen kínálkozott alkalma titkos talál-
kákra.

Fölkelt, hogy levegye a tűzről a sípoló vízforralót, és
a pokolba kívánta ezt az egész napot.

– Egyebet nem üzentek a túlvilágról?
– A holtak nem mindig könnyen érthetőek. – Moira nem

reagált a célzásra, és a konyhaszekrénybe nyúlt Marcus
kekszesdobozáért. – És szó volt még valami elveszett kato-
náról meg a templom hátsó lépcsőjéről.

A szavak kalapácsként sújtottak Marcus tüdejére. Elő-
regörnyedt, a konyhapultba kapaszkodott, alig tudatosult
benne, hogy az elejtett vízforraló ezer darabra törte az egyik
teáscsészét. Rózsaszín és zöld cserepek lebegtek a férfi sze-
me előtt, rémítő szürke köd lopakodott köré, hogy elborítsa
az agyát. Az árnyak jöttek el annak idején Evanért. Most pe-
dig őérte jöttek.

És lényének az a része, amelyik örömmel távozott volna,
eltűnt a rettegés rohamában.

*

Magához tért. Sophie mérsékelte a gyógyító révületet – tud-
ta, hogy Marcus erős gondolatboszorkány, és nem fogja dí-
jazni a betolakodást, mihelyt annyira föleszmél, hogy érzé-
kelje.

A fiatalasszony a hatéves Lizzie-re nézett, aki szakava-
tottan látta el a gyógyítóasszisztensi teendőket.

– Ügyesen figyeled, angyalom. Mit vettél észre?
Minden mozzanatot hasznosíthattak tanításra, akár azt

is, ha egy makkegészséges felnőtt összeesett, miközben Mo-
ira nénivel teázott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 28 2017.10.17. 16:58:54

29

Lizzie a homlokát ráncolta.
– Olyan, mint a nagyi, mégis más.
Ez érdekes volt. Lizzie számtalan órán át szorgoskodott

betegápolóként, amikor Moira a szélütéséből lábadozott.
– Ezt, hogy érted? Mennyiben más?
A gyógyítótanonc nehezebb feladatai közé tartozott,

hogy megtanulja szavakba önteni a pásztázások során ho-
mályosan érzékelt jelenségeket.

A kislány töprengő arcot vágott.
– Hát, a fejében látom a fájdalmat, ahogy a nagyinak, de

ott igazából semmi sincsen. Sehonnan sem indul ki, vala-
hogy mindenütt megtalálható. A nagyinál meggyógyítottuk
a fájós pontot, és sokkal jobban lett. – Lenézett Marcusra, aki
most éledezett. – Az egész fejét nem gyógyíthatjuk meg…
nagy és zsémbes ahhoz.

Sophie elrejtette a mosolyát – ennél igazabb szavakat so-
sem mondtak még.

– Ha nem tudjuk biztosan, mi történt, legjobb a páciens-
től megkérdezni.

Könnyed energiaáramot irányított a gyógyító révületbe.
Eljött az ideje, hogy Marcus fölébredjen, és szembenézzen
a rideg valósággal. Meglehetősen visszafogott valósággal,
ugyanis kiürítették a helyiséget.

Némelyik páciens értékeli, ha szeretettel teli szobában
eszmél föl. Marcus nem tartozott ehhez a fajtához.

Amikor végre kinyitotta a szemét, tekintetének fájdal-
massága kis híján hanyatt döntötte Sophie-t. Azután enyhült
a kín – az áthatolhatatlan fal mögé zárult, amelyet Marcus
állandóan védőpáncélként viselt. Az asszony érezte, hogy
a gyógyító révület nem folytatódik, megszakítja a másik fél
roppant akaratereje.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 29 2017.10.17. 16:58:54

30

Marcus fölmordult, és éhes vérmedvére emlékeztető
hangot adott ki, olyasfélét, amitől a hatévesek zöme az ajtó-
hoz iszkol. Lizzie-t szerencsére keményebb fából faragták.
Megpaskolta a férfi arcát, és olyan szúrós tekintettel nézett
rá, amit Moira is megirigyelhetett volna.

– Maradj veszteg, amíg a vér a fejedbe nem jut, különben
a végén újra elterülsz a padlón, és Aaron bácsi azt mondja,
első alkalommal is épp elég volt cipelni téged.

Marcus arca kipirult. Hirtelen Sophie szemébe nézett.
– Mi történt?
Bizonyos dolgok nem apró füleknek valók, bármilyen

fontos, felelősségteljes feladatokra készülnek a gazdáik.
Sophie megfogta Lizzie vállát.

– Eredj, küldd be a nagyit, csillagom, azután ha főznél
a kamillateámból, azt nagyon megköszönném. – Közelebb
hajolt, és a kislány fülébe suttogott, tudván, hogy komoly le-
kenyerezés szükséges ahhoz, ha el akarja választani Lizzie-t
a legújabb páciensétől. – Tetszésed szerint följavíthatod bár-
mivel, amit a gyógyfüves szekrényem alsó polcán találsz.

A kislány vigyorogva robogott ki a hálószobaajtón.
A legnagyobb hatóerejű orvosságok jóval Lizzie kartávolsá-
gán felül helyezkedtek el, de a legalsó szekrénypolcon bősé-
gesen akadtak igen kellemes és igen kellemetlen szerek is. Jó
gyakorlási lehetőséget biztosítottak egy gyógyítótanoncnak
– és kiváló fenyegetést, amennyiben Marcus nem tanúsít
együttműködési készséget.

Egy valamire való gyógyítónak egyaránt kell értenie
a mézesmadzag és a keserű pirulák alkalmazásához.

Sophie ismét Marcusra nézett – aki megalapozott gya-
nakvással sandított rá –, és elmosolyodott.

– Azt ajánlom, egykettőre szedd össze magad.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 30 2017.10.17. 16:58:54

31

A férfi fölhorkant.
– Az könnyebben menne, ha tudnám, mi a rosseb történt.
Moira beosont az ajtón; már nyoma sem látszott rajta

a kéztördelő félelemnek, amit Sophie érkezésekor feltűnően
mutatott. Az ágy melletti fotelba ült, közben le sem vette
a szemét az unokaöccséről.

– A médium végül is két üzenetet hozott neked, de én
csak az egyiket értettem, a másikat nem.

Sophie érezte, hogy Marcust ismét hatalmába keríti
a rettegés, és elcsodálkozott, mi a nyavalya ütött Fisher’s
Cove-ba.

*

Moira figyelte az unokaöccsét, szívében a hegszövet meg-
sajdult a férfi szemében tükröződő zaklatott félelemtől. Tu-
lajdonképpen soha nem tudtak igazán közel kerülni a lesúj-
tott ötéves kisfiú lelkéhez, aki végignézte, amint a testvére
az örök ködbe vész.

Az idős asszony visszaemlékezett arra, mikor a falu mel-
letti sziklaszirt peremén ácsorogva találták Marcust: a gye-
rek Evan nevét sikoltotta a szélbe, és több varázserőt tar-
tott a kezében, mint amennyit a legtöbb felnőtt boszorkány
egész élete során használ.

Hónapokba telt, hogy begyógyítsák a fiú megperzse-
lődött varázscsatornáit. A szívéhez egyáltalán nem sike-
rült közel férkőzniük. Evant elragadta az asztrális utazás
iszonytató hatalma – és Moira sokszor gondolt arra, hogy
a fiú magával vitte ikertestvérének a szívét is.

Miként több mint negyven évvel ezelőtt tette, az asszony
most is a szeretetét kínálta Marcusnak. És magában azért fo-
hászkodott, hogy egyszer majd kedvező fogadtatásra leljen.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 31 2017.10.17. 16:58:54

32

– Meséld el nekünk, mi történt!
A férfi morcos arca egy újszülött kisegeret sem riasztott

volna el.
– Zagyva üzenetet hoztál valakitől, aki olyan maskarába

öltözött, mint Lizzie tavaly mindenszentekkor.
Lizzie a legutóbbi mindenszenteki mulatságra zöld her-

nyónak álcázta magát. Moira sóhajtott. Nem kell minden
vitát egyszerre eldönteni.

– Holmi zagyvaságtól nem terültél volna el eszméletle-
nül a padlón, és nem törted volna ripityára az egyik ked-
venc teáscsészémet.

– Hetet-havat összehordott, és a sok sületlenségbe óha-
tatlanul belevegyült valami igazság is – legyintett erőtlen el-
utasítással Marcus. – Csak eszembe juttatott valamit, ennyi
az egész. Ha valaki idehozza nekem a csésze maradványait,
gondoskodom a megreparálásáról.

Micsoda tökfej! Moira most Sophie-ra nézett – elvégre
sosem árt egyeztetni a gyógyítóval, mielőtt az ember neki-
esik a páciensének.

Sophie bólintott. Akkor hát rajta!
– Te hígagyú, nagy mamlasz! – engedte szabadjára ír

ékesszólását Moira. Nem mintha ez valaha is fogott volna
Marcus konok kobakján, de legalább Moira jobban érezte
tőle magát, mert bizony az imént a frászt hozta rá, hogy
a férfi így hanyatt vágódott. – Nem most jöttem a falvédő-
ről, és nem kőbölcsőben ringattak. Azonnal megmondod,
mit tudsz a katonáról meg a templomlépcsőről, vagy tüstént
más célra fogom hasznosítani azt a serpenyődet! – mutatott
a súlyos öntöttvas sütőedényre, amivel ő maga egészítette
ki az unokaöccse háztartását.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 32 2017.10.17. 16:58:54

33

Jól időzített és helyénvaló kifakadásától ismét fölcsillant
a férfi szeme, visszatért az arcába a szín.

– Nem vagyok már taknyos kölyök. Jogom van hozzá,
hogy senkit ne engedjek a fejemben kotorászni, úgyhogy
most eriggy innét, és vidd magaddal ezt a lármás boszor-
kánykompániát is!

Marcus jelentőségteljesen kibámult az ablakon.
Mindig is értett hozzá, hogy hallgatással büntesse a kör-

nyezetét. Moira érezte, hogy a sebek ismét fölszakadnak –
és a könnyeivel küszködött. Most azonban nem segíthettek
rajta. Sem az unokaöccsén.

Velejéig megrázta, amikor Sophie cselekvésbe lendült,
és gyógyító varázsereje teljes birtokában dühösen Marcus
mellkasának lökte a tenyerét.

– Évtizedeken át ezzel a marhasággal etetted a többie-
ket? – Villámok csapkodtak a fiatalasszony szeméből, cikáz-
tak az ujjaiból. – Elfogadod a szeretetet, amikor éppen úgy
tartja kedved, egyébként meg mehet a búsba?

Marcus falfehéren viaskodott a Sophie kezéből sugárzó
varázserővel. Moira borzongó tisztelettel figyelte, amint az
általa ismert legtehetségesebb gyógyító veszélyesen közel
került egy megbocsáthatatlan határsértéshez.

Végül azonban megállt. Sophie a foteljába rogyott, ki-
apadt a kezéből az energia.

– Moira szeret téged, vén bolond, ahogy ennek a lármás
boszorkánykompániának a legnagyobb része is. – Össze-
szedte magát, föltápászkodott, szinte tükröződött viselke-
désében a bölcs anyóka, akivé egyszer majd válni fog. – Tu-
lajdonképpen fogalmam sincs, miért. Általában sokkal kel-
lemesebb lenne egy kazal bogáncsot szeretni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 33 2017.10.17. 16:58:54

34

Sophie hangja olyan szomorúságot hordozott, amilyet
Moira még sohasem hallott – ez pedig csakis abból eredhe-
tett, hogy mélyen megérintett egy megtört szívet. A gyógyí-
tásért valahol fizetni kell.

Marcus csak nagy szemeket meresztett, éppúgy elsá-
padt, mint a gyógyítója.

Sophie bizonytalan lábon indult az ajtóhoz.
– Mesélj a katonáról! Vagy én fogok.
– Olvasol az elmémben? – hasított a szoba levegőjébe

Marcus metsző hangja.
– Nem – rázta a fejét Sophie, és az ajtófélfába kapaszko-

dott. – A szívedben olvasok.

*

Mit művelt vele ez a boszorkány? Marcus hátratámaszko-
dott a párnájára, úgy érezte, mindene kitódul a lyukon, amit
Sophie ütött a szívén.

És igyekezett megküzdeni az agyában kavargó emlé-
kekkel.

A játék katonák csempészetből származtak – egy má-
sik Fisher’s Cove-i kölyökkel suttyomban csencselte őket.
A kisfiúk anyukája ugyanis az erőszakmentes játékszerek
híve volt, az apukájuk nevetve csúfolta az ő „hippi boszor-
kányának”. Evan és Marcus tehát megtanulták gondosan
elrejteni becses katonáikat.

A falusi templom hátsó bejárati lépcsője alatt.
Marcus a nagynénjére pillantott, aki rokonszenvező,

egyszersmind követelő szemmel figyelte őt. Már akkor is
mindig így nézte, amikor Marcus még a világegyetem min-
den bűntudatának terhét a vállán hordozó, megtört kisfiú
volt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 34 2017.10.17. 16:58:54

35

Az öregasszony sóhajtott, és a teájáért nyúlt.
– Kicsi korodban gyakran szólásra bírt, ha üstsúrolással

fenyegettek.
Valóban. Így vált minden idők legfiatalabb boszorkányá-

vá, aki mesterfokra fejlesztette a vörösréz-fényesítő bűbájt.
– Fenyegetéssel ma már nem sokra mész nálam.
– Hmm. – Moira nyugodtabban fogta két kezébe a csé-

széjét. – Akkor talán mondjam azt a falu elöljáróinak, hogy
egy katona van a templom alá temetve?

Furcsa derültség kapta el Marcust. Evan rajongott volna
egy titokzatos holttestért, no meg a lehetőségért, hogy fölka-
varja a békés Fisher’s Cove állóvizét.

– Hatdarabos készletünk volt a játék katonákból. Miután
Evan… – Elakadt a szava, minden jó kedve egyszeriben elil-
lant. – Csak ötöt találtam meg.

Pedig mennyit keresgélt a templomlépcső alatt!
– Á, emlékszem. – Moira mosolyát szomorúság árnyal-

ta. – Édesanyád jobb meggyőződése ellenére hagyta, hogy
titokban azokkal játssz. Úgy örültél nekik.

Marcus akkor semminek sem örült igazán, de a kato-
nák legalább egy időre elvonták a figyelmét. Valami mással
törődhetett, miközben az anyja szemében lassan kihunyt
a fény.

A fiú alig nőtt ki a gyermekcipőből, amikor a szülei Flo-
ridába, a napsütés és a golfpályák hazájába költöztek.

– Tudod, tévedtek.
A gondolatkorlátok sosem tudták kirekeszteni Moirát.

A férfi keze után nyúlt, határozottan, magabiztosan meg-
szorította.

Marcus vállat vont; a régi fájdalom idővel elviselhetővé
tompult.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 35 2017.10.17. 16:58:54

36

– Felejteni akartak.
Ami a szürke ködtől, az árnyaktól távol könnyebben

megy.
A nagynéni szeme fölpattant.
– Elveszítették az egyik fiukat. Úgy döntöttek, hogy el-

engedik a másikat.
És bármennyire haragudott rá ezért Marcus, soha nem

volt hajlandó ugyanígy tenni. A férfi most állta a tekintetét,
ez egyszer tudatni kívánta az asszonnyal, mennyit jelent
neki.

– Egyikőtöknek sem voltam könnyű.
– Hát nem, tényleg nem. – Moira ujjai végtelenül gyön-

géden megsimogatták az arcát… azután a szeme táncra kelt.
– Vezeklésül pedig megihatod a főzetet, amit a kis Lizzie
most hoz föl a földszintről.

Ezek a nyavalyás gyógyítók meg a boszorkánykotyva-
lékaik!

– Kereket kellett volna oldanom, amíg lehetett.
Ha a lába nem érződött volna még e percben is kimon-

dottan spagettiszerűnek, már rég elszelelt volna.
– Gyorsaságban sosem jeleskedtél. – Nagynénje arcán

kivirágzott a mosoly, ahogy a léptek fölértek az emeletre.
– Tessék szépen mind meginni, akkor esetleg hozok neked
egy finom whiskey-s teát.

– Nem vagyok már kisfiú, akit meg kell vesztegetni.
– Nem bizony. Felnőtt férfi vagy, akinek mielőbb erőre

kell kapnia. Át kell gondolnod egy üzenetet.
Marcusnak kezdett elcsitulni az agya. A holtak nem be-

szélnek. Pláne nem egy ilyen tévéshopos reklámműsorból
szalajtott ripacsnak. Valakinek egyszerűen mázlija volt, és
ráhibázott valamire.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 36 2017.10.17. 16:58:54

37

Nem kellett fölnéznie, anélkül is érezte, hogy Moira te-
kintete a fejébe fúródik – a nénikéje erre is mindig képes
volt. És megint átváltott az ír beszédmódra.

– Az üzenetek olykor fura csomagolásban érkeznek. Et-
től még nem kevésbé fontos a tartalmuk.

Az asszonynak különös tehetsége volt ahhoz, hogy Mar-
cus újra kisfiúnak érezze magát mellette – méghozzá ha-
szontalan kisfiúnak, aki rossz fát tett a tűzre.

– Úgy gondolod, Evan azért szólt hozzám negyven esz-
tendő távolából, hogy segítsen megtalálnom egy játék kato-
nát?

– Nem. – Moira hangjában egyik legkiválóbb adottsága,
a humorérzék bujkált. – De elkezdhetnéd ezzel.

Igaz. Elhatározta, hogy majd foglalkozik ezzel – mihelyt
leküzdötte a förtelmes kotyvalékot, ami most már pillana-
tokon belül megérkezhetett. Lizzie elméjét gyakorlatilag el-
árasztotta a kajánság, és az ajtó előtti suttogás jelezte, hogy
a kislánynak társasága is akadt.

Mit is gondolhatott Marcus? Országomat egy félreeső
vityillóért!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 37 2017.10.17. 16:58:54

38

3. fejezet

– Marcus bácsi tényleg eltörte a nagyi kedvenc teáscsészé-
jét? – vigyorgott Sean reményteli tekintettel Lizzie-re.

Sophie a konyhaasztalnál halkan kuncogva leltározta
a gyógyfűkészletét. Sean abban reménykedett, hogy valaki
átveszi tőle Moira néni jelenlegi ügyeletes varázsüstsúro
lójának feladatkörét – nem tartozott az eddigi legokosabb
húzásai közé, hogy az összes játék kígyóját a nagyi hévizes
medencéjében hagyta.

– Aha. – Lizzie-nek dagadt a keble a büszkeségtől, hogy
ilyen izgalmas dolgokat mesélhet. – És azután elterült
a padlón, és hosszú órákig mozdulatlanul feküdt. Legalább
tíz percig.

Kevin fölnézett a könyvéből.
– A percek rövidebbek az óráknál.
Lizzie nem akadt fenn ilyen csip-csup részletkérdése-

ken.
– Aaron bácsinak kellett fölcipelnie őt az ágyába, és azt

mondta, nem ad több áfonyás pogácsát Marcus bácsinak.
Sophie megpróbálta visszafogni a nevetést – ez a leg-

utóbbi kis adalék még őrá is az újdonság erejével hatott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 38 2017.10.17. 16:58:54

39

Lizzie-nek nagyon jó füle volt, és mesemondói érzéke
a megfelelő részletekhez.

– De amikor Marcus bácsi fölébred, olyan éhes lesz, mint
a farkas. – A kis mesélő elvigyorodott. – Álombűbájt bocsá-
tottam rá.

Lizzie olyan erejű bűbájt alkalmazott, ami egy óriást is
egy hétre levert volna a lábáról. Nem mintha Marcus hagyta
volna, hogy hasson, de ez csak annyit jelentett, hogy még
egy kicsit dolgozniuk kell az adagoláson – a kislány varázs-
képessége hatványozott iramban gyarapodott, ezért a bűbáj
erősségére fokozottabban kellett ügyelni.

– Na és mi volt az a különleges üzenet?
Sean ezt már suttogva kérdezte, Kevin pedig végképp

félretette a könyvét. Sophie buzgólkodó képpel hajolt
a gyógyfüvei fölé – kíváncsian várta, mit sikerült pöttöm se-
gédjének fölcsipegetnie.

Lizzie újabb szem linzerért nyúlt. Még mindig nem tu-
dott betelni a korlátlan linzerhozzáféréssel, ami gyógyítói
szerepével együtt járt.

– Hát elég ijesztő. Valami kisbaba meg egy holttest
a templomlépcső alatt.

Sophie a mennyezetre emelte a tekintetét, és emlékeze-
tébe véste, hogy szóljon Marcusnak, újra ellenőrizze Lizzie
gondolatolvasói készségét.

– A templomlépcső alatt?
Sophie fölkapta a fejét Kevin különös hangjára. A kisfiú

és Sean határozottan nyugtalanoknak tűntek.
– Ühüm – bólogatott bölcsen Lizzie, és behabzsolta

a linzere maradékát. – Billy bácsi egyszer látott egy filmet,
amiben fridzsiderbe dugtak egy hullát, és valaki tévedésből

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 39 2017.10.17. 16:58:54

40

megette, úgyhogy valószínűleg okosabb dolog templom alá
rejteni.

Sophie elfintorodott, és gondolatban kihúzta Billy bácsit
a jövendőbeli babacsőszeinek listájáról.

– Pfuj! – mondta Sean, de mindennek látszott, csak un-
dorodónak nem. – Szerinted Marcus bácsi megenne egy
hullát?

– Kizárt dolog! – vigyorgott Lizzie, és buborékokat fújt
a tejébe. – A nagyi azt mondja, boszorkány létére borzasz-
tóan finnyás.

– A sárgarépát például szereti – jegyezte meg utálkozva
Sean.

Sophie újabb kuncogást fojtott magába. Étkezési szoká-
sai miatt Marcus jóval több salátát és ropogós zöldséget igé-
nyelt, mint Fisher’s Cove átlagos lakói.

– És mi volt azzal a kisbabával? – érdeklődött Kevin,
miközben papírszalvétát nyújtott Lizzie-nek, mert már bő-
séges tapasztalatokat szerzett tejbuborékfújási balesetekkel.

– Nem tudom – vonogatta a vállát Lizzie. – Annyit hal-
lottam, hogy valami kisbaba érkezik, aki Marcus bácsinál
fog lakni, de hát ez képtelenség.

Az ikerfejek egyetértőleg bólogattak – ép elmével senki
sem adhatott kisbabát a falu legbogarasabb agglegényének.

Sophie töprengve meredt a kamillakészletére. Adele
pontosan úgy festett, ahogy az ember a csaló álboszorká-
nyokat képzelné – de a szeme igazságról beszélt.

Ráadásul olyan úton-módon rontott be a Varázsvilág
boszorkánytanács-termébe, amit Jamie és Daniel azóta sem
tudtak kideríteni – ezt a bravúros önbecsempészést pedig
a világ összes aranylaméja sem eredményezhette.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 40 2017.10.17. 16:58:54

41

– Kész rejtély! – jelentette ki ünnepélyes komolysággal
Lizzie.

Kétségkívül az volt. Sophie sóhajtott – majd megrö-
könyödve nézett a kezében tartott patikaüvegre. Az üveg
egyértelműen nem kamillát tartalmazott. A címkéje szerint
igen, de mióta liláskék a kamilla? Húsz éve nem követett
el ilyen alapvető hibát. A gyógyítók legelső szabálya, hogy
soha nem szabad gyógynövényekkel foglalkozni, ha az em-
bernek máshol jár az esze.

Vagy nagyon izgatott.
Hoppá! Nem csak ő kotorászott mostanában a gyógynö-

vényraktárban. És nem is őrá vallott leginkább, hogy kez-
dőkhöz méltó hibákat kövessen el. Hát akkor lássuk, milyen
jól ismeri a legifjabb gyógyítójuk a növényeit.

– Gyere, Lizzie, segíts elrendezni az üvegeket! Azt hi-
szem, itt némi keveredés van.

Lizzie odaszökdécselt.
– Ez itt encián. Marcus bácsi teájához használtam.
Csakugyan encián volt – ez egy évig kékre festhette

a férfi bendőjét.
– És miért tettél belőle a teájába? – kérdezte Sophie kissé

félve.
A választ ellenállhatatlanul huncut vigyor kísérte.
– Azért, hogy hupikéket kakiljon!
Sophie igyekezett nem nevetni, tényleg igyekezett. Az-

után föladta, és még valamit az emlékezetébe vésett. Azt,
hogy óvakodjon pöttöm boszorkányokat magára haragítani.

*

Marcus idiótának érezte magát. Komplett, hiszékeny idió-
tának.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 41 2017.10.17. 16:58:54

42

Fisher’s Cove egyetlen templomépületének sarkához tá-
maszkodott, még mindig nem állt biztosan a lábán. Lizzie
nyilvánvalóan több gondot fordított az ocsmány löttye ízé-
re, mint a tulajdonképpeni gyógyító tulajdonságaira.

Sophie vigyázó tekintete előtt pedig Marcus nem mer-
te a legközelebbi virágcserépbe borítani a csésze tartalmát.
A földboszorkányok fenemód kényesek arra, ha valaki
a zöld lombos kedvenceiket pusztítja.

Na mindegy, akár biztos, akár nem, ezen a lábon kellett
állnia. Ideje volt munkához látnia. Öreg csontjait átkozva
lökte el magát a faltól. Nem először fordult elő, hogy éjnek
évadján lopózott a templomlépcsőhöz, de a legutóbbi alka-
lommal fürgébben vitte a lába.

Akkor az elméje volt elgyötörtebb állapotban.
Evan távozása után hetekig minden éjszaka eljött ide,

dacolva a józan ésszel reménykedett, hogy a lépcső alatt ta-
lálja a testvérét, amint éppen monumentális csatákat vív, és
napsugaras vigyorral üdvözli majd őt. Éjszakáról éjszakára
reménykedett, mígnem végül lelkének minden zugába be-
szivárgott a „halál” szó, és kioltotta a boldog, reménykedő
gondolatok mécsvilágát.

Azóta nem tért vissza ide.
Az emlékektől fölkavarva lopakodott a lépcsőhöz. A lép-

cső alatti tér most sokkal kisebbnek tetszett – a két kisfiú haj-
dani várkastélyába üggyel-bajjal tudott csak bepréselődni.
Kinyújtott kézzel tapogatózott a sötétben, kereste a negyven
éve kilazult deszkát.

Juj! A negyvenesztendős deszkák alattomos szálkákat
tudnak produkálni. Marcus a szájába kapta fájós ujját, és
egy kis zseblámpát vett elő. A deszka kissé csálén állt, pon-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 42 2017.10.17. 16:58:54

43

tosan úgy, mint annak idején, amikor két fosztogató kedvű,
marcona kalóz fölfedezte.

Evan le akarta feszegetni a helyéről, hogy a foglyok ten-
gerbe kényszerítéséhez használja föl, azután rájöttek, hogy
egy egész világ rejtőzik mögötte.

Ezt a világot nyilvánvalóan nem felnőttekhez méretez-
ték. Marcus forgatta a vállát a nyílásban, elhúzta a száját,
ahogy az inge beakadt és reccsenve elszakadt. Azt még
csak-csak hagyhatta Sophie-nak, hogy eltávolítson egy szál-
kát az ujjából, de a mellkasához egyhamar nem engedhette
ismét közel.

Bosszúsan markolta meg a textilanyagot, és elrántotta –
úgy gondolta, minél előbb végez itt, annál gyorsabban vis�-
szabújhat egy pohár whiskey meg egy jó könyv társaságá-
ban az ágyba.

Áthúzta a térdét, és a lépcső alatti szűk odúban kupo-
rogva leesett az álla. Visszarepült az időben, ujjait a csillogó
kavicshalom felé nyújtotta. A kincseket fáradságos munká-
val gyűjtögették a tengerparton. Már épp próbálták rábe-
szélni az anyukájukat, hogy adja „kölcsön” nekik a varró-
ládikóját.

Evannek végül sikerült is volna – Moira néni az ő kis ír
dumagépének becézte.

Marcus a kezébe vett egy zöld kövecskét. Napfényben
aranypettyek csillámlottak volna rajta – égésnyomok jelez-
ték, hogy egy elszánt tűzboszorkány meg akarta olvasztani
a követ, hogy kinyerje belőle a kincset.

Markába szorította a kődarabot, és a gyász friss hullá-
ma újult erővel rohanta meg a szívét. Nem lett volna szabad
idejönnie.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 43 2017.10.17. 16:58:54

44

A szűk helyen elővigyázatlanul hátrafordult, hogy el-
menjen – és megpillantotta a kardokat. Nem az ő kisfiú
korában hullámkartonból meg ezüstpapírból fabrikáltakat,
hanem extra kivitelű, igazi kínai műanyag csodákat elemes
villogóval és Csillagok háborúja matricával.

Ismerte ezeket a fénykardokat. Sean és Kevin tavalyelőtt
karácsonykor imádták őket. Hát igen, néha a morgós nagy-
bácsik is tudnak tisztességes ajándékot adni.

Ez még majdnem az egész heti lidércnyomást is megér-
te, amit okoztak – Marcus rémálmaiban kardok kavarogtak,
gonoszul gomolygó szürke köd, kalózcsaták és egy rég el-
veszett testvér.

Evan már csak az álmaiban élt.
Most pedig a kuckójukat egy új generáció bitorolta el.

A magába fojtott könnyek mardosták Marcus torkát. Kinyúj-
totta a kezét, hogy a csillogó kavicsot visszategye a kupacra.
Hát jó, tartsák meg a kincsüket a gyerkőcök. Még egyszer
végigsimított ujjaival a kőrakáson, úgyszólván megáldotta.

És ekkor műanyagot súrolt a keze. Elmetompító árnyak
fenyegették, Marcus fölszisszent a sötétben – és a kavicsok
között megbújó apró játékért nyúlt.

Egy játék katona azt a megaláztatást szenvedte el, hogy
csillogó kavicshalom temette maga alá. Marcus megragadta
a kicsi zöld figurát, és kurtán följajdult az éjszakában.

Azután négy évtized keserves beidegződöttségével ki-
rekesztette az egészet. Elhessentette az árnyakat, a gyászt,
nem vett tudomást a fájdalmas törésről, ami végighúzódott
a lelkén.

Immár biztos kézzel fektette vissza a katonát a kövekre.
Arra gondolt, talán odaadja Kevinnek és Seannak a másik
ötöt is, amit a gardróbja sarkában, az emlékszentélyként

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 44 2017.10.17. 16:58:54

45

használt cipősdobozban dugott el. Felnőtt férfiak mit is
kezdhetnének játék katonákkal?

Kifelé menet nem merészelték zaklatni a szálkák. Nem
maradt benne vér a számukra. Előbújt a deszka mögül, és
fölállt, kicsit megszédült, elvakította a ragyogó holdfény.
Jócskán elszaladt az idő.

Gyalog is hamar hazaért, bármennyire is a falu legszélén
bújt meg a faház, amit kibérelt. Kezdett túlságosan elkényel-
mesedni Fisher’s Cove-ban. A katona talán emlékeztetőül
szolgált – fájdalom termett az itteni talajban. Marcus vis�-
szavágyott a szirttetőn álló otthona alatt hosszan húzódó,
néptelen partszakaszhoz.

No hiszen, hónapok óta nem járt ott. Valahányszor el-
indult arrafelé, boszorkánypalánták, linzerhegyek állták az
útját, vagy Moira néni mindenre kiterjedő figyelme akadá-
lyozta. Mindig újabb kiterjesztett csáp tartotta helyben, pró-
bálta feledtetni vele a fájdalmat.

Vagy éppenséggel emlékeztetni rá.
Azt gondolta, az éjszaka síri csöndje talán éppoly alkal-

mas a távozásra, mint bármely más helyzet.
Föltrappolt a gyalogösvényén, törte a fejét, hol a csudá-

ban hagyhatta a dzsipje slusszkulcsát – és majdnem lefejel-
te a bejárati ajtót. Ez a rühes Hekaté, hát nem mindig belé-
botlik! Nyugodtan maradhatott volna Fisher’s Cove-ban ez
az istenverte jószág. Lepillantott az átkozott macskára – és
megdermedt.

Egy csillogó pici szempár nézett föl rá.
Azután az apróság megmozdult a kosárban – és jégpán-

cél fogta körül Marcus szívét.

*

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 45 2017.10.17. 16:58:54

46

Micsoda kacagás! Moira a tovarebbenő nevetésbe kapasz-
kodott, miközben álmának utolsó maradványai lassan elszi-
várogtak. Ismerte ezt a kacajt, még ha évtizedek teltek is el,
mióta fölcsendült a világában.

Evan és Marcus. A világosság és sötétség párosa – és
megszületésük napján azonnal az ujjuk köré csavarták az
egész falut. Evan, a kópéságra hajlamos, született vezér-
egyéniség és ikertestvére, a gondolkodó.

Sean és Kevin sokszor emlékeztették őt arra a hajdani
két fiúcskára.

Rátörtek az emlékek, az álmabeli kacajhoz vegyültek.
Több veszett oda azon a borzalmas napon, mint Evan vilá-
gossága. A legősibb varázslat ragadta el tőlük a csodálatos
fiút – és szörnyű rejtélyt, szívszaggató gyászt hagyott hátra.

Meg a kacajokat, amelyeket csak álmaik idéztek föl.
Moira az éjjeliszekrény lámpájához nyúlt. Az öregasszo-

nyok bajosan tudnak visszaaludni, és ez az álom súlyos ter-
het hordozott magával. Moira úgy gondolta, teát főz magá-
nak, és az asztalához ül emlékezni. Evan, fiacskám, de hamar
itthagytál bennünket!

És bárhogy igyekeztek, nem tudták meggyógyítani az
ikertestvért, aki nélkülözte a kihunyt fényt.

Moira hagyta, hadd potyogjanak a könnyei. Varázserő
rejtőzik a könnyekben, ahogy a teában és az emlékidézés-
ben is.

*

Még a kicsiny Fisher’s Cove-ban sem ment ritkaságszámba,
hogy valaki késő éjjel dörömböljön be a gyógyító ajtaján.

Sophie odabújt Mike-hoz, próbálta megkeresni agyának
azt a részét, amelyik képes fölébredni – és reménykedett,

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 46 2017.10.17. 16:58:55

47

hogy a lárma nem riasztja föl Adamet. Elorie ikrei mellett
ágyút lehetett sütögetni, de tudta, hogy Adam egészen más
tészta. Talán hangszigetelő bűbájjal láthatták volna el a há-
lószobájukat.

– Intézem! – Mike puszit nyomott az asszony feje búbjá-
ra, és kipattant az ágyból. – Aludj csak! – suttogta.

Sophie tisztában volt vele, hogy a férje jó gyógyító. Mi
az hogy, hiszen a hatéves Lizzie is jó gyógyító. Ezek ketten
csak elboldogulnak nélküle ezen az egy éjszakán.

Hacsak nem megint Moira az.
Közben a fiatalasszony teljesen fölébredt, a köntöséért

nyúlt, és hallotta, hogy Adam fészkelődik az ágy melletti
mózeskosárban. Ó, hogy az a mennydörgős…

– Intézem! – ismételte Mike. Tekintetét a feleségére füg-
gesztette, barna szeméből sugárzott az elszántság, hogy
őrizze az asszony álmát. – Te is tudod, hogy nem Moira az.

Igen, tudta, mert minden este elvégzett egy könnyed
gyógyító pásztázást, bár a férje homlokráncolva figyelte,
mennyi energiáját emészti ez föl.

Adam hangosabban sivalkodott. Sophie sóhajtva vette
föl a hordozókendőt. A mózeskosár ringató bűbája egysze-
rűen zseniálisan működött, de a legtöbb éjszaka még az sem
tudta álomban tartani az ő pinduri csemetéjét. Nem lett vol-
na csoda, ha irigykedik Elorie kipihenten csillogó szemére
és egyhuzamban átaludt négy órájára.

Sophie a fejét csóválta, halkan kuncogott. Aki képes
irigykedni egy két hónapos ikerpár anyukájára, forduljon
sürgősen elmeorvoshoz. Igaz, hogy Aislin és Lucas úgy
aludtak, mint a tej, a fennmaradó időben azonban senkinek
sem hagytak nyugtot.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 47 2017.10.17. 16:58:55

48

Itt-ott kicsit igazított a kendőn, és Adam boldogan be-
fészkelte magát. Várhatóan úgy is marad, ameddig az anyja
mozog. Ideje volt tehát megnézni, mi ez a ribillió.

Halkan altatódalt dúdolva indult a házuk hátsó traktu-
sából a bejárati ajtóhoz – és összevonta a szemöldökét. Az
ajtónál férfiak beszélgettek. Mike, igen, és… Marcus?

Megszaporázta a lépteit, gyógyítói elméje egy pillanat
alatt helyrezökkent.

– Mi a baj?
Marcus falfehéren nyújtott előre egy kosarat.
– Ezt találtam az ajtóm előtt.
Sophie közelebb húzódott. Óvatosan, mert a férfi arcá-

ból ítélve cudar látvány várhatott rá.
Arra azonban a legkevésbé sem számított, ami fogadta:

rózsás pofi, torzonborz vörös bozont és a világ legesleggyö-
nyörűbb sötét liláskék szempárja.

A fiatalasszony megigézve dugta oda a mutatóujját.
Azután megállt a keze a levegőben, ahogy az aranylamé-
ba öltözött hírhozó meg a valóság összeütközött egymással.
Atyavilág! Egy kisbaba.

Marcusra rebbent a tekintete. A férfi arcának minden
négyzetcentimétere félelmet és elutasítást tükrözött.

Agyonhajszolt kisgyermekes anyukák és eszes gyógyí-
tók nem rohannak fejjel efféle betonfalaknak. Főleg nem
segédcsapatok nélkül. Sophie még egyszer lemosolygott
a csecsemőre – és a legkisebb ellenállás irányába tért ki.

– Csodaszép! Hozd be, hadd nézzük meg közelebbről!
Marcus csak állt, mintha gyökeret vert volna.
– Vedd el! – nyögte ki rekedten, akár egy horrorfilmhős.
Na, ennyire még az agyonhajszolt kisgyermekes anyu-

kák sem hebehurgyák. Sophie némán intett Mike-nak, aki

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 48 2017.10.17. 16:58:55

49

az ajtóhoz indult. Eljött az ideje, hogy erősítést hívjanak. Az
asszony megpaskolta Adam popsiját, meggyőződött róla,
hogy a kisfiú édesdeden alszik a hordozókendőben.

– Egyszerre egy babát cipelek. Kerülj beljebb!
A vonakodó páciensekhez rég hozzászokott gyógyító

gyakorlottságával terelte a szinte fabábuvá merevedett Mar-
cust, aki még mindig előrenyújtva tartotta a kosarat, mintha
az egy vörös hajú, liláskék szemű pokolgépet tartalmazna.

Talán azt is tartalmazott.
– Tedd le ide, az asztalra! – Sophie a csillogó szempárba

nézett. Már csak ez hiányzott: még egy éjszakai bagoly kis-
baba. Újra odadugta neki az ujját, ezúttal könnyed gyógyí-
tói pásztázást is hozzáadott. – Szia, gyönyörűségem! Hogy
hívnak?

– Morgannek. Levelet is mellékeltek hozzá.
Marcus közben már a szoba legtávolabbi sarkába hát-

rált. Sophie reménykedett, hogy Mike gyorsan visszaér.
– Milyen felnőttes név egy ekkorka kislánynak. – Sophie

összevissza gügyörészett, leginkább Marcus érdekében. Va-
lami kötelék, ha mégoly feszült is, tartotta a férfit a szobá-
ban. – És egészséges is a kicsike.

A gyógyítói letapogatás első szintjei makkegészséges,
körülbelül három hónapos leánycsecsemőt mutattak.

A fizikális vizsgálat végeztével Sophie áttért a varázserő
felmérésére. Keze a már több ezerszer elvégzett feladat gé-
pies könnyedségével mozgott – azután dinamitba botlott.

Mi a ménkű…
Sophie hátraperdült, fél kézzel magához szorította Ada-

met.
– Varázserő veszi körül a kislányt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 49 2017.10.17. 16:58:55

50

Marcus szótlanul bólintott – és a fiatalasszony most ér-
tette meg a félelmét.

A levendulaszemű pokolgép. Sophie hátralépett, mint
a karjában ringatott kicsinyét oltalmazó anyamedve.

A rekedt hang a túlsó faltól a fülébe hasított.
– Adam miatt védőpajzsot vontam. Így nem tehet kárt

a kisfiúban.
Sophie most óvatosabban követte nyomon a varázserő-

vonalakat. Igen, Adamet pajzs védelmezte – ahogy Fisher’s
Cove egész aprónépét. Marcus, a remete nagyon a szívén
viselte a picik és gyöngék sorsát.

Most közelebb lépett a szobában.
– A varázserő nem a kislányé, legalábbis túlnyomórészt

nem az övé. Vajon nem veszélyes lecsapolni?
Az áldóját, Sophie gondolatban még el sem jutott idáig.

Ennyit arról, hogy ő képviseli a helyiségben a higgadt lé-
lekjelenlétet. Sophie ismét a csillogó levendulakék szempár
felé nyúlt, ezúttal teljes korlátos pásztázással, és igyekezett
fékezni a feszélyezettségét. Mágiához szokott szeme vakító-
nak érzékelte a csöppnyi lány körüli varázserő fényudvarát
– és igazat kellett adnia Marcusnak, hogy a varázserő zöme
nem a kislányé.

Most már nem csak Fisher’s Cove-ot kellett föllármázni.

*

Nell lerázta a varázsvilágos szállító bűbáj még mindig fura
érzését, és vállon ragadta a kislányát.

– Nyugi, édesem! Mike azt mondta, nem ég a ház.
Ginia már nem akart futásnak eredni, megdörzsölgette

a szemét: imádnivalóan festett farmerban, fél pár nyuszis pa-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 50 2017.10.17. 16:58:55

51

pucsban és Aervyn egyik pólójában. Épp az öccse ágyában
aludt, amikor meghallotta az általános gyógyítóriasztást.

– A segítségünkre van szükségük, mama.
Nell lehajolt, a lábikóra húzta a másik nyuszis papucsot,

próbált nem szembefeszülni a felnőtthöz illő teherrel, ami
a kislánya tehetségéhez járult.

– Tudom, csillagom. Tessék, egy szem linzer!
– Moira néni is szokott linzert sütni. – Ginia szeme most

már élénkebben csillogott, agyának többi részével a hu-
morérzéke is fölébredt. – De az soha nem olyan fincsi, mint
a tiéd.

Ha az ember néhanapján mindössze linzerrel fölfegy-
verkezve kénytelen harcba szállni, annak baromi finomnak
is kell lennie. Nell megfogta a kislánya kezét.

– Keressük meg a sereget, jó?
Feltűnően csöndes házba sugározták magukat, tehát az

események jelenleg nyilvánvalóan másutt zajlottak.
Körülbelül három lépést tettek Moira kertjében, amikor

Lizzie csillogó szemmel rohant feléjük a gyalogjárón.
– Ginnie! Ginnie! Marcus bácsinak van egy kislánya, és

irtó helyes, és Morgannek hívják, és föl kell oldanunk róla
a varázsizét, és Sophie azt mondja, talán az internetmágia
segít, de óvatosnak kell lennünk. Gyertek!

Nell, aki már jártasságot szerzett a kisgyerekek közlé-
seinek lefordításában, megnyugodott. Bármi szólította őket
ide, nem életveszélyes – Lizzie ugyanis minden szertelensé-
ge ellenére nagyon komolyan veszi a gyógyítást.

Azután fölfigyelt a hadarás részleteire. Marcus. A kisba-
ba. Varázslat.

Hű, a nemjóját!
Elkapta a kislány két kezét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 51 2017.10.17. 16:58:55

52

– Lizzie, hová mentek a többiek?
– Sophie-ékhoz. Marcus bácsi oda vitte Morgant, és föl-

ébresztette Adamet, meg minden.
Nell összerezzent – tudta, hogy Adam rossz alvó.
– És még ki van itt?
– Csak ti. Meg a nagyi. – Lizzie átbújt a kert végét lezáró

kerítésen. – Nem csaphatunk késő éjszaka nagy ricsajt.
Nyuszis papucs ide vagy oda, Ginia átugrotta a kerítést.

Nell inkább a kaput vette igénybe, de közben mosolyogva
emlékezett rá, hogy hajdanában ő is Ginia módszerét alkal-
mazta.

– Ja, igen! – torpant meg homlokráncolva kis kalauzuk. –
És még Elorie-t is fölkeltettem, bár Aaron azt mondta, ajánl-
ja, hogy ez halaszthatatlan ügy legyen, különben fejek fog-
nak hullani. – A fülére tapasztotta a kezét. – Nem hiszem,
hogy jó, ha fejek hullanak, mert elég könnyen elgurulhat-
nak.

Jaj, micsoda fantázia. Nell siettette a lányokat. Ami cse-
csemők alvó anyukáinak felébresztését igényli, az bizony
vészhelyzettel határos. Programozói agya máris kezdett
a hálózatra csatlakozni. Elorie mágikus képessége az inter-
netes varázserőre szorítkozott – és ha Sophie is fölébredt,
talán nem Ginia gyógyító varázserejére volt szükség.

Bevonultak Sophie-ék házába. A szobában érezhető szo-
rongás szinte mellbe vágta Nellt – azaz mellbe vágta vol-
na, ha az asztalon pihenő kosár nem vonja azonnal magára
a figyelmét. A kosár valósággal világított a belőle sugárzó
varázserőtől.

Elorie megfordult, az arca erőfeszítést tükrözött.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 52 2017.10.17. 16:58:55

53

– Nem hiszem, hogy ez internetes varázserő. Hasonló
ahhoz, de nem látom eléggé a szálakat, hogy ki tudjam bo-
gozni őket.

Sophie le sem vette a szemét a rózsás pofijú kisbabáról.
– Talán tüzes varázserő, Nell? Tudjuk, hogy nem vizes,

nem levegős, nem is földes.
Nell tüzesben sem látott még ilyet.
– Nem, de már jó ideje nem találkoztam ennyire sokrétű-

en összetett bűbájvetéssel.
A helyiségben tapintható volt a megkönnyebbülés. Mar-

cus ellökte magát a faltól.
– És te látod a szálakat? Ki tudod bontani őket?
Nell tanulmányozta az aprólékos gonddal szőtt fonala-

kat. Egy teljes kör háromnapi munkájával talán célt ért vol-
na.

– Hogyan működik ez?
Egy bűbáj fölfejtése veszélyes foglalatosság – vaktában

hozzáfogni őrültség.
– Részben korlát.
Marcus odalépett mellé, és mágikusan megmutatta.
Nell a homlokát ráncolta.
– Te most már látod?
– Megcsapoltam a gondolataidat.
Ezért rendes körülmények között sípcsonton rúgás járt

volna, de a helyzetre való tekintettel Nell elnézte Marcus-
nak. Megnézte, amit a férfi mutatott.

– Igen, rendben, én is látom. Háromrétegű korlát, egy
belső, egy külső és egy nyolcas alakú.

A nyolcas alakú korlátok tették Nellt nemzedékének el-
sőrangú bűbájvetőjévé. Ezek vető nélkül is szilárdan tartot-
ták a varázst – és rajta kívül csak három másik boszorkány

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 53 2017.10.17. 16:58:55

54

értett a megbízható alkalmazásukhoz. Az öccse, a legkiseb-
bik fia meg a most mellette álló zsémbes boszorkány. Nell
gyors elemzéssel végigsiklott a korlát erővonalain.

– És fantasztikus oltalmazó bűbáj.
– Kétoldalú. – Marcus szavai higgadtan csengtek, de az

elméje cseppet sem volt nyugodt. – Minket éppúgy oltal-
maz, mint a kislányt.

Nell találkozott már olyan kisdedekkel, akik varázsere-
jükkel megrendíthették volna a Földet. Most a bűbáj többi
részére összpontosított – és a kosárban fekvő kisbaba keser-
vesen fölsírt.

Mielőtt bárki más megmoccant volna, két kéz csusszant
a kosárba, halk ír mormolás végezte ősrégi munkáját.

És a bűbáj elillant.
Moira megfordult, Morgan a karjába simult.
– Evan nem akar ártani nekünk. A pici lány éhes. Lás-

suk, mit tehetünk ez ügyben, jó?
Nell a kisbaba feje fölötti térrészre meredt, amely nem

egészen öt másodperccel ezelőtt még annyi varázserővo-
nalat tartalmazott, hogy a Marsra röpíthette volna Fisher’s
Cove-ot.

– Eltűnt.
Ugyanezt a megdöbbenést érzékelte Marcus elméjében

is – azután kétszeresen, ahogy Moira feléjük nyújtotta pici
vendégüket.

Marcus hátralépett, minden pórusából borzadály szivár-
gott.

– Én rémesen bánok a kisbabákkal.
Hiába ellenkezett, Moira egyszerűen a kezébe nyomta

a csecsemőt.
A férfi esdeklő tekintettel nézett Nellre.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 54 2017.10.17. 16:58:55

55

A sorsa elől azonban nem futhat el az ember. Aervyn
édesanyjának ez öt esztendő alatt beleivódott a lelkébe. Az
asszony megrázta a fejét; hirtelen heves együttérzés ébredt
benne a férfi iránt, akit most célba vett a végzet.

– Sajnálom. Ezt a kislányt nem nekem küldték.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 55 2017.10.17. 16:58:55

56

4. fejezet

Azt mondják, szükségben ismerszik meg a barát.
Marcus a Fisher’s Cove főútvonalául szolgáló, kaviccsal

leszórt sáv közepén állt, körülnézett a néptelen utcán, és
megpróbálta elszuggerálni magától a pánikot.

Úgy látszott, neki nincsenek barátai.
A kezébe nyomták a gyereket, egy babaápolószerekkel

teli szatyrot meg pár szem linzert. Azután Moira néni meg-
veregette az arcát, és útjára bocsátotta. Marcus föltételezte,
hogy a linzert őneki szánták.

A kis bugyor fickándozott a karjában. Mi az ördög? Ilyen
késő éjszaka nem aludniuk kéne a kisbabáknak?

Egy öklöcske férkőzött ki a takaró alól, és nagyjából
Marcus arca felé hadonászott. A férfi szépen visszadugta,
és elkáromkodta magát, amikor egy lábfej bukkant elő he-
lyette. Sophie bugyolálóalkalmatossága villámgyorsan szét-
zilálódott.

A férfiban egy pillanatra embergyűlölő gondolatok fo-
galmazódtak meg a poliptehetségű csecsemőkről, azután
a kislány arca eltorzult. Marcus már érezte a sivalkodást,
mielőtt meghallotta volna. A baba olyan benyomást keltett,

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 56 2017.10.17. 16:58:55

57

mint egy madárfióka, rózsaszín száját lármásan szélesre tá-
totta a létfenntartó ösztön.

Megéhezett. A madárfiókákat etetni kell. Marcus a vál-
lán egyensúlyozta a szatyrot, kétségbeesetten keresett vala-
mi cumisüveghez hasonlót. Ujjai képtelenül sok titokzatos
tárgyat súroltak. Egyáltalán nem óhajtotta megtudni, mi az
a hideg, nedves, spriccelős. Vagy a csilingelő. Vagy hogy
miért kellett kéttonnányi babaápolási cikk, hogy kihúzza
holnap reggelig.

Reggel valaki bizonyára megmenti.
Épp eljutott a kincset érő üveghez, amikor a karjában

fészkelődő apróság több fokkal följebb csavarta a hangerőt.
Gyanakvó pillantást vetett az eszköz bumfordi végére – va-
jon az befér egy csecsemő szájába? –, és nagyjából a kívánt
irányba lökte. Reménykedett, hogy a kislány tudni fogja,
mihez kezdjen vele.

A baba érdeklődve vette a szájába az üveget, a fél má-
sodpercnyi csönd zene volt Marcus füleinek. Azután elsza-
badult a pokol, a csecsemő még jobban zúgolódott.

Hogy a nyavalya törje ki ezt a vackot! Marcus dühösen
nézett az üvegre – pedig látta már, hogyan szokták használ-
ni, a fene egye meg! Ezzel mi nincs rendben?

A cumisüveg szopogatni való vége még mindig nem
stimmelt.

A kisbaba pedig továbbra is úgy jajveszékelt, mint akit
térdkalácson lőttek. Csitulj el, te gyerek! Hogy gondolkozzak ek-
kora ricsajban?

Tökéletes. Most meg gondolatban ordibált egy kisded-
del.

Egy nagyon csöndes, nagyon nyugodtan fekvő kisded-
del. A lila szempár végtelen érdeklődéssel fürkészte őt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 57 2017.10.17. 16:58:55

58

Marcus önkéntelenül fölvidult, és ismét a kislány elméjébe
hatolt. Szóval így is hallasz engem? Ez sokkal civilizáltabb módja
a kommunikációnak. Az óbégatást most már hanyagoljuk, rend-
ben?

Esküdni mert volna, hogy a kislányt mulattatta a dolog.
Micsoda képtelenség! A csecsemők gondolati úton közvetí-
tett egyszerű érzelmeket értenek, semmi többet. Á, butaság.

Marcus ismét a cumisüvegre nézett. És észrevette, hogy
az átlátszó borítás elrejt valamit, ami sokkal alkalmasabb-
nak tűnik tej kibocsátására.

A cumisüvegekre kupakot tesznek.
Úristen. Aki ezt tervezte, nyilván sosem tartott sivalko-

dó kisbabát a kezében.
Ha túléli ezt az éjszakát, majd jól beolvas az illetőnek,

hogy észre térítse. Ha van egyáltalán esze. Lepöccintette az
üvegről a fedelet, és undorodva figyelte, ahogy elgurult az
úttesten. A világ leghitványabb tervezése!

És ne legyen Marcus a neve, ha a sötétben a kavicson fog
csúszni-mászni, hogy egy plasztikdarabot keresgéljen.

A csecsemő ezúttal elégedetten cuppogó hangok kísé-
retében találkozott az üveggel. Marcus térde rogyadozott
a megkönnyebbüléstől – nem volt ugyanis teljesen biztos
benne, hogy ha visszatér Sophie-hoz, és bekopogtat hozzá,
ajtót nyitnak neki. Moira néni úgy döntött, hogy a kisbaba
az övé, és ezt olyan hangon jelentette ki, amit Fisher’s Cove
egyetlen boszorkánya sem mert figyelmen kívül hagyni,
akinek megvolt a magához való esze.

Na, majd reggel huzakodik a nénikéjével – meg a bo-
szorkánygyülekezet többi tagjával. Miután mindannyian
aludtak egy sort.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 58 2017.10.17. 16:58:55

59

Addig zsonglőrködött a szatyorral, az üveggel meg a ba-
bával, amíg biztonságosnak nem tűnt a lépkedés.

– Ketten maradtunk, töpörtyű. Gyerünk haza!
A kislány csillogó szeme most félig lecsukódott, keze-lá-

ba puhán nyomódott a férfi mellkasához. Marcus leeresztet-
te gondolati korlátait, ahogy a kislány elméjéből csordogáló
örömmámor megérintette az ő elméjét. Hm, a picurka bol-
dog – beavatkozásra semmi szükség.

Nem törődött a fejében halkan megszólaló, szemtelen
hangocskával, amelyik arra biztatta, hogy puszilja meg
a gyerek buksiját.

Egy Marcus Buchanan nem puszilgatja kisbabák fejét.

*

Moira igencsak elégedetten húzódott hátra az ablaktól.
– Csodás munkát végeztünk, hölgyeim.
Nell a kanapén nevetgélt, Ginia mélyen aludt az ölében.
– Ez elég durva volt. Az az ember csecsemőgondozás

szempontjából reménytelen.
Ezt Moira sem tagadhatta.
– Annál jobban eltereli ez a figyelmét a többiről, leg-

alábbis reggelig.
Sophie még mindig vihorászva vitte vissza Adamet le-

fektetni.
– A kislány abbahagyta a sírást, úgyhogy Marcus vala-

mit biztosan jól csinált.
– Megtalálta a cumisüveg adagolós végét. – Ezzel való-

színűleg legalább néhány órára kielégítette a kis Morgant.
Moira az unokájára mosolygott, aki Ginia mellett aludt a ka-
napén. – Jó, hogy Elorie-nak van fölösleges teje.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 59 2017.10.17. 16:58:55

60

– Köztünk szólva, alighanem elő tudunk állítani még
egynek elegendő tejet.

– Az megteszi addig, amíg Marcus ki nem okoskodja,
mi kell az üvegbe – vigyorgott ismét kajánul Nell, de most
csöndben.

Moira unokaöccse meglehetősen finnyásan viszonyult
az egész szoptatási és csecsemőgondozási folyamathoz. Bo-
lond férfi. Pici korában még semmi baja sem volt vele, ha
etetéskor odabújt, és a lábacskája összeakadt Evanével.

Evanével.
Moira szemét ismét elárasztotta a szomorúság. Az ő

aranyos ír manócskája, csupa csalafintaság és kópéság.
Úgy látszott, bizonyos dolgok negyven év alatt sem vál-
toznak. Rejtélyes üzenetek küldése a túlvilágról egy dolog.
Csecsemőt varázslatba burkolni a csínytevés egészen más
szintje.

Az idős asszony megborzongott. Vagy talán nem is
csínytevés. A Morgan név jelentést hordozott, a boszor-
kánytörténelem legmélyebb gyökereihez kapcsolódott.

Egy kéz érintette meg Moira vállát. Sophie-é, miután
Adam végre elaludt.

– Ez várhat reggelig. Eredj, pihenj le, holnap valószínű-
leg nehéz napunk lesz.

Ezen az éjszakán Moira nem remélhette, hogy hamar
álom jön a szemére.

– Gondját tudjuk viselni egyetlen pici lánynak.
Sophie figyelmeztetően nézett rá.
– Nem a mi dolgunk, hogy gondját viseljük. Igazából

még azt sem tudjuk, arra szánták-e, hogy itt maradjon.
Jaj, ezek a fiatalok – minden régimódi mágiára gyanak-

vással tekintenek. Egy e-mailnek egy szempillantás alatt hi-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 60 2017.10.17. 16:58:55

61

telt adnak, de a holtaktól jövő egyszerű küldeménynek még
véletlenül sem.

– Meg kell próbálnunk fölkutatni a szüleit. Holnap reg-
gel rögtön ráállítom erre Jamie-t és Danielt. – Nell óvatosan
testtartást váltott a kanapén, elővette a telefonját… azután
a kijelzőre vigyorgott. – Nem érdekes, már dolgoznak is
rajta. Jamie-nek sikerült Adele nyomára bukkannia. A jelek
szerint holnap Las Vegasba megyünk.

Igaz, ami igaz, abban a hacukában nem szalajthatták
a nőt valami vermonti faluból.

– Tisztelettel bánjatok vele, kedvesem! – mondta Moira.
– Nagyformátumú mágiával áll kapcsolatban, még ha a sa-
ját varázsereje csekély is.

– Ne félj, én igazán tisztelem. – Nell szemében elszántság,
ugyanakkor pillanatnyi derű csillogott. – Elvégre áttörte a Va-
rázsvilág biztonsági rendszerét. A másik egyedüli illető, aki
rajta kívül képes volt erre, most éppen nem a legboldogabb.

A férfiak mindig személyes támadásnak veszik az ilyes-
mit.

– Remélem, igyekszel a fontosabb kérdésekre összpon-
tosítani, kedvesem.

Nell értetlenül nézett.
– Újabb gyermekáldással gyarapodtunk, és ha hihetünk

Adele üzenetének, ezt a picurkát kifejezetten ide küldték. –
Egy aranyszőke göndör fürtös, huncut tekintetű kisfiú küld-
te. Moira az unokaöccse háza felé nézett, és nyugodalmas
éjszakát kívánt neki. – Most nem az a fontos, hogyan került
ide, hanem az, hogy miért.

A régimódi mágia visszatért Fisher’s Cove-ba, és újból
számítottak a miértek. Méghozzá rendkívüli mértékben.

*

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 61 2017.10.17. 16:58:55

62

Marcus végtelenül gyöngéden csúsztatta a karjában alvó
csomagocskát a kosár felé. Már csak háromujjnyi távolság
választotta el tőle.

Már csak kettő…
Azt a fűzfán fütyülő rézangyalát neki! Marcus agya majd

szétpattant a csecsemő sivalkodásától, és nem a leggyöngé-
debben kapta föl az apróságot. És esküdni mert volna, hogy
miközben a kislány félbehagyta a bömbölést, széles mosol�-
lyal nézett rá. Ebadta kölyke! Mi a bajod ezzel a pompás kosár-
ral? Amit valami jótét lélek vélhetőleg azért hagyott Mar-
cus nappalijának közepén, hogy abban helyezze el hívatlan
vendégét. Elorie kisbabáit pont ilyenben látta Moira lábánál
szunyókálni.

A karjában tartott gyermek azonban hallani sem akart
erről. Marcus immár háromszor várta ki, hogy a kislány
pihepuha vattagombócként mély álomba merüljön. És a si-
kertől hajszálnyira Morgan mindháromszor sivalkodva éb-
redt föl, mintha beépített kosárérzékelője lépett volna mű-
ködésbe.

Marcus lenézett az alvás gyönyörébe máris visszasül�-
lyedni kezdő, lila szempárra. És elkáromkodta magát. Nem
fogok egész éjjel itt álldogálni, hogy téged ringassalak, te gyerek.
A morgós vénembereknek is szükségük van néha alvásra.

A kislány rá se hederített. Marcus már ismerte ezt a halk
szuszogást, ami azt jelentette, hogy Morgan alámerült, út-
nak indult abba a világba, amiről a kisbabák álmodni szok-
tak.

Marcus óvatosan hátrált a sarokban álló öblös fotelhoz –
az egyetlen bútordarabhoz, amit azóta vásárolt, hogy a falu
széli vityillóba költözött. A faházban található többi holmit
kisgyerekek és halászok hordták össze. Nyilvánvalóan sen-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 62 2017.10.17. 16:58:55

63

ki sem tartotta őt képesnek arra, hogy önállóan berendezze
a lakhelyét.

Meglepetésként érte, hogy hirtelen rátört a szirtteteji ott-
hona utáni sóvárgás. Hazavágyott oda, ahol nincsenek sem
bolhapiaci szerzemények, sem szedett-vedett teáscsészék.

És pláne nincsenek titokzatos kisbabák, bölcs tekintetű
és operaénekest megszégyenítő szuflájú lánykák.

Ahogy Marcus elhelyezkedett a fotelban, a kislány mo-
corogni kezdett, a vészjelző idegsejtek aktiválódtak az agyá-
ban. A férfi kétségbeesetten próbálta olyasformán ringatni
a csöppnyi testet, ami a nőknél teljesen ösztönösnek tűnő
mozgásforma.

A nyugtalan fészkelődés azonban fölerősödött. Ebből is
látszott, hogy Marcus nem nőnemű.

A férfi megfáradt tagjai szinte könyörögtek, hogy leg-
alább még néhány másodpercig a fotelban maradhassanak.
Dúdolni kezdett egy dallam nélküli altatót, ami mintha
a semmiből került volna elő. A szöveg lassanként szivárgott
a memóriájába.

Aludj, kicsim, aludjál,
A nap is lenyugszik már…
Csitt, csitt…

Így énekelt hajdanában Moira mindig a karjában ringa-
tott csecsemőknek. És erre a kislányra, éppúgy hatott az ősi
ír szóvarázs, mint az összes többire.

Bármiféle istennő találta is föl az altatót, Marcus hálásan
gondolt rá, miközben óvatosan testtartást váltott a fotelban.
Egy nagydarab férfit egy pöttöm babával valami kényelem-
re emlékeztető módon elhelyezni nem bizonyult egyszerű

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 63 2017.10.17. 16:58:55

64

feladatnak. Lélegzet-visszafojtva szabadította ki a lábujjacs-
kákat, amik valahogy a bordái alá szorultak. Na! Így talán
már jobb.

A karjába simuló, bodros hajával az állát csiklandozó
gyermek még egy kicsit fészkelődött – azután akkorát böf-
fentett, ami egy középcsatárnak is becsületére vált volna.
Marcus visszafojtotta a hahotázást. Most tényleg őrültség
lett volna fölébreszteni a kislányt.

Lassan hátrahajtotta a fejét a fotelban – és gyönyörűség
töltötte el. Végre nyugalom! Ez igazán kitűnő helynek lát-
szott ahhoz, hogy lehunyja a szemét.

*

Jamie ellökte magát a gigászi asztaltól, ami a Varázsvilág
vezérlőpultjául szolgált, a fejét csóválta, miközben mintha
recsegett-ropogott volna a háta. Tudta, hogy Nat nem fog
repesni örömében – tíz óra a számítógép előtt nem tesz jót
a karmikus energiaáramlásnak. Ráadásul elzsibbad tőle az
ember hátsója.

A csapat egyetlen tagjára nézett, aki még rajta kívül éb-
ren maradt.

– Találtál valamit?
Daniel morcos arca kimerítő válasszal ért föl. Jamie

újra a programkódjára pillantott – már minden elképzelhe-
tő módosítást lefuttatott Nell pásztázásain. Eljött az ideje,
hogy ne verje tovább virtuális betonfalakba a fejét.

Megkapták a válaszokat – csak épp nem tetszettek ne-
kik.

Zizegő hangok vonták mindkettejük figyelmét a kana-
péra, de csak apró lábujjak igyekeztek melegedni. Jamie el-
vigyorodott, amint Mia álmában megfordult, hogy helyet

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 64 2017.10.17. 16:58:55

65

adjon az ő meleget kereső kislányának. A hármas ikrek
mind imádták Kennát, de Jamie legtüzesebb unokahúga
volt messze a legjobban elragadtatva tőle.

– Hasonló a hasonlónak örül – mosolygott Daniel.
Jamie igyekezett nem morogni, Mia ugyanis egészen

óvodáskoráig rossz alvó volt. A férfi remélte, hogy ez nem
ragályos.

– Mit gondolsz, nem kéne megpróbálnunk föltelepíteni
őket az emeletre?

– Alvó kisbabát mozgatni? – vetett rá a sógora olyan
pillantást, mintha azt javasolta volna, hogy locsoljanak le
mindent benzinnel, azután gyújtsanak gyufát.

Na jó, ez tényleg bugyuta ötlet volt. Jamie vállat vont.
– Rendben, előveszek egy gumimatracot.
Mia fantasztikusan tudott vigyázni a picire, de hiányzott

az ahhoz szükséges varázsképessége, hogy leállítsa Kenna
késő éjszakai csalafintaságait. Naná, nemegyszer még Jamie
sem boldogult, két nappal ezelőtt például Aervynt kellett
teleportálással idehoznia erősítésül.

Márpedig ötéveseket nem tanácsos éjjel háromkor föl-
ébreszteni, abból semmi jó nem sül ki.

Daniel elfintorodott, és a feje fölé nyújtóztatta a karját.
– Nincs két matracod? Szerintem a feleségem még min-

dig Új-Skóciában van.
Talán. Jamie gondolatban számba vette a garázsban

található kempingfelszerelést – és elfojtott nevetést érzett
elmecsatornáiban. Hacsak nem takarítottál ki azóta, hogy leg-
utóbb a garázsotokban jártam, jobb, ha föladod, tesókám!

Pedig nem is volt olyan katasztrofális a helyzet, mert azt
pontosan tudta, hol a motorkerékpárja. A többit pedig csak

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 65 2017.10.17. 16:58:55

66

kreatívan szétrakosgatták. És nyilván már a nővére sem tar-
tózkodott Fisher’s Cove-ban.

Nell kuncogása megsokszorozódott, immár füllel hall-
hatóvá vált, ahogy az asszony lefelé tartott a lépcsőn. Lin-
zert meg sört hozott, Jamie az asztalra teleportálta az enni-
és innivalót.

Az idősebb és bölcsebb Daniel a hálózsákokért indult.
– Négyen alszanak itthon? – kérdezte.
– Hatan. Sierra a lányoknál szunyál, Caro pedig a kana-

pét foglalta el. – Nell puszit nyomott kislánya homlokára, és
egy fotelba telepedett. – Állítólag reggel nyuszipalacsintát
fognak sütni Aervynnel.

– Babacsőszöket kaptunk? – táncoltatta a szemöldökét
a férje. – Jamie, légy szíves, teleportálj kettőnket valami fél-
reeső helyre, jó?

Jamie megkaparintott egy sört.
– A garázsban valahol van egy gumimatrac.
Semmilyen szabály nem írta elő, hogy testvéri szeretet-

ből köteles megkönnyíteni a nővére nemi életét.
Nell nevetve csippentett föl egy szem linzert, és a fotel-

jához visszafelé menet megcsókolta a férjét.
– Avassatok be a legfrissebb fejleményekbe: kiokoskod-

tátok már, hogyan jutott be Adele?
– Nem úgy, ahogyan én – vigyorgott Daniel.
Jamie fölszisszent, mert még mindig módfelett piszkálta

a csőrét, hogy egyáltalán bárki is beférkőzhetett hívatlanul
a Varázsvilágba, de legalább az a srác, akinek ez elsőként
sikerült, komoly bűbájprogramozási szakértelemmel ren-
delkezett. Azután pedig rögtön meg is bízta Danielt, hogy
foltozza be azokat a réseket, amelyeket a bejutásához föl-
használt. A Varázsvilág azóta is legyőzhetetlennek tűnt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 66 2017.10.17. 16:58:55

67

Amíg a talpig aranyban tündöklő látogató föl nem buk-
kant.

Nell az öccse felé nézett. Jamie sóhajtva adta meg a vá-
laszt, ami egyiküknek sem tetszett.

– Ha a nő nem programkódolói szakértelmet vett igény-
be, akkor varázslatot.

A nővére csak a szemét forgatta, és újabb linzerért nyúlt.
Olyat mondj, amit még nem tudok!

Nem könnyű éjjel kettőkor csúcsteljesítményt nyújtani.
– Lenyomoztam a pásztázási adatokat. – A Varázsvilág-

ban alkalmazott mindennemű mágiát naplózott a rendszer,
s az így nyert információkat elsősorban a javítási munká-
latoknál használták föl. A boszorkányok nagyon értenek
a rongáláshoz. – Megtaláltam Adele belépési pontját, de
a nyomokban nincs semmi logika.

Jamie megnyomott pár gombot, elmormolt egy gyors
bűbájt, és eléjük tárta azt, amit Mia hologramos kivetítés-
nek nevezett. Nagyon Star Trek-es látványt nyújtott.

– Látjátok? Ennél a csúcsnál lépett be.
Nell a homlokát ráncolta, és a levegőbe bökött az ujjá-

val.
– Visszafelé jelenítetted meg az adatokat, öcsike.
A férfi kiöltötte a nyelvét – erre a megszólításra annyi

idős kora óta így szokott reagálni, amennyi most Aervyn
volt.

– Nem én. Négyszer ellenőriztem. A túlfeszültség a Va-
rázsvilágon belül jelentkezett.

A nővére pislogott, a szája felé tartó linzer megállt a le-
vegőben.

– Adele belülről tört a rendszerbe?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 67 2017.10.17. 16:58:55

68

Az adatok pontosan ezt jelezték, ennek pedig az égvilá-
gon semmi értelme sem volt.

– Lenyomoztam az összes felhasználót, aki Adele meg-
jelenésekor a hálózaton tartózkodott. Akadt közöttük né-
hány boszorkány, és sok olyan, aki nem riad vissza kópé-
ságoktól, de ilyen mértékű varázserővel egyikük sem ren-
delkezett.

Daniel szeme résnyire húzódott.
– A varázserő bűbájprogramozással fokozható. Én kül-

ső hekkert kerestem, de belül nem nézelődtem.
A kialvatlansággal küzdő boszorkány végre értékelhető

szempontot vetett föl. Jamie ismét kinyújtóztatta elmacská-
sodott hátát.

– Én igen. Az esemény bekövetkezésekor Ginia volt
a legjobb bűbájprogramozó a hálózaton. – A kislány nyil-
vánvalóan nem vállalt bűnrészességet a Varázsvilág feltö-
résében. Mia már a puszta ötlettől is tüzet okádott volna. –
De még a bennfentes bűbájprogramozás is hagy nyomokat.
Nyomok pedig egyszerűen nincsenek.

Jamie vállat vont, az agya kimerültséggel viaskodott.
Vajon, hogy képes Nell még késő éjszaka is kapcsolni? Bá-
mulatos!

– Tehát nincs bűbájkód. Erőteljes bennfentes varázslás,
de semmi internet-varázserő. Ismeretlen eredet, ismeretlen
boszorkány – sorolta a tényeket Jamie.

Az utolsó két tételnél Nell szemöldöke fölszaladt.
– Hát nem Adele művelte a varázslatot?
Jamie a legutóbbi két órában éppen erről próbált meg-

bizonyosodni.
– Nem. Segítséget kapott. Olyasvalakitől, aki komoly

bűbájprogramozó képességgel rendelkezik.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 68 2017.10.17. 16:58:55

69

A párhuzam egyikük figyelmét sem kerülte el: egy cse-
csemő meg egy csillogó öltözékű látogató egyaránt különös
varázslatba burkolva érkezett.

Megérett rá az idő, hogy fölkeressenek egy Las Vegas-i
médiumot.

Rögtön azután, hogy Jamie egy kicsit kialussza magát.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 69 2017.10.17. 16:58:55

70

5. fejezet

Ördög és pokol! Marcus fölugrott a sötétben, kiszállt a sze-
méből az álom, miközben arra készült, hogy megmérkőz-
zön a kapuját döngető szörnyetegekkel.

Későn eszmélt rá, hogy a szörnyeteg még mindig a fo-
teljában van, és úgy ordít, mint a fába szorult féreg. Te jó
ég! Egy pöttöm, rúgkapáló méregzsák egy kiképző őrmester
tüdejével.

Épeszű férfi egyedül alszik.
Marcus a kandallópárkányon ketyegő régi órára pillan-

tott. Fél hat. Hajnalok hajnala. Az árnyak ideje.
A rettenet köde még az idegei körül gomolygott, ahogy

Marcus a kisbabáért nyúlt, bosszúsan altatódalba akart fog-
ni, ám ekkor rádöbbent, hogy a félelem egyáltalán nem is
a sajátja. A kislány agyában tébolyult ijedtség örvénye ka-
vargott.

Ez szíven ütötte. Azután a kislány elkezdte ütlegelni,
pici öklével és sarkával püfölte a mellkasát, ahogy Marcus
magához szorította.

– Csitt, aranyoskám! Csitt! Ez csak az éjszaka. Vigyázok
rád. Csitt!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 70 2017.10.17. 16:58:56

71

Szörnyen hidegnek érezte a kicsi testet. Fölkapta a kana-
pé háttámlájáról Moira egyik kötött takaróját, dühbe gurult
saját hozzá nem értése miatt. Micsoda idiótaság félpucéran
hagyni egy alvó kisbabát? A tüzes varázserő nem tartozott
az eszköztárába, de energiát pumpált a kislány körüli leve-
gőbe, gyorsabb táncra serkentette a molekulákat.

Még egy utolsó dobhártyarepesztő sikoly, és a kétség-
beesett jajveszékelés abbamaradt, hüppögéssé-szipogássá
szelídült, amitől Marcusnak furcsán akadozott a lélegzete.

– Na jól van, kicsim, semmi baj!
Morgan odabújt hozzá, megnyugtatta a varázslatos,

puha gyapjútakaró és a simogató beszéd.
Marcust egyik sem nyugtatta meg.
Bűntudat csörtetett szokásos útjain a lelkében, időnként

a nyomaték kedvéért még belé is rúgott. Micsoda agyalá-
gyult az, aki nem képes néhány órára jóllakatni és melegen
tartani egy csecsemőt? Marcus a kislány csillogó szemébe
nézett, és undorodva csóválta a fejét.

– Legyen ez tanulság mindkettőnknek, te gyerek!
A kislány elégedetten tekintett föl rá, a legkevésbé sem

tűnt álmosnak, csak egy kósza csuklás zavarta meg a nyu-
galmát.

Marcus sóhajtott.
– Eszed ágában sincs visszaaludni, igaz? – Valahogy

a szívébe lopózott a derű, hiába igyekezett lelakatolni a ka-
put. – Moira néni szerint a korán kelő kislányok uralják a vi-
lágot.

Ez badarságnak hangzott – amíg az ember nem nézett
reggel fél hatkor egy szikrázó szempárba.

Mennydörgős ménkű. A kisbabák nem szikráznak, fel-
nőtt férfiak pedig nem hallgatnak ősrégi ír dajkameséket.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 71 2017.10.17. 16:58:56

72

Szigorúan pillantott le a karjában tartott kislányra, és fel-
hördült meghökkenésében, mert a gyerek azonmód viszo-
nozta a tekintetét. Hű, de harcias valaki!

Az arcocska ismét eltorzult, majd a kislány alsó testfelét
elemi erejű kitörés remegtette meg.

Marcus nem tegnap jött a világra. Aki az elmúlt két hó-
napban Fisher’s Cove-ban járt, tudta, hogy a kisbabák nem
aprózzák el a bélmozgást.

Végtelenül óvatosan elhúzta a kezét a veszélyzónától.
Eljött az ideje, hogy visszajuttassa a kislányt a szakem-

berekhez. Aligha hibáztathatják őt azért, ha a gyerek ezt
a kora hajnali órát választotta ki az ürítkezéshez.

*

Moira a teájába mosolygott, amikor árnyak keltek életre
a kertjében. Vagy megint tündérek táncoltak a virágaiban,
vagy egy magas férfi érkezett látogatóba egy csecsemővel
a karjában.

A maga részéről egyiket sem bánta.
Az árnyak a hátsó bejáratához közeledtek. Tehát Marcus

és Morgan jött. Moira fölkelt, kitöltött még egy csésze teát,
mivel tudta, hogy az unokaöccse nem korán kelő boszor-
kány.

Gondosan hátat fordított az ajtónak, és várt, amíg a re-
tesz be nem kattant a férfi mögött. Miért könnyítette volna
meg neki a menekülést?

– Hát szép jó reggelt! A pogácsát egy perc múlva veszem
ki a sütőből.

– Ez telerotyogtatta a pelusát.
Moira elrejtette a mosolyát, mielőtt hátrafordult.
– Nagyszerű! Neked is jó reggelt, unokaöcsém!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 72 2017.10.17. 16:58:56

73

Marcus kinyújtott kézzel eltartotta magától a babát. Óva
tosan.

Mafla férfiember. Moira a kezébe vette a férfinak szánt
teát, és az asztalhoz indult, ahol a saját csészéje várta.

– Szükséged lesz a babaápolószeres szatyorra, amit ha-
zaküldtem veled.

Ez nem egészen felelt meg az igazságnak – ugyanis Moi
ra mindig tartalékolt otthon egy-két pelenkát –, de eljött az
ideje, hogy Marcus elkezdje a csecsemőgondozás alapsza-
bályainak megtanulását.

Az unokaöccse olyan képet vágott, mintha arra szólítot-
ta volna föl, hogy gyalogszerrel keljen át az óceánon, és vis�-
szafelé jövet hozzon neki egy csésze jóféle ír teát.

Moira görcsösen igyekezett, nehogy elnevesse magát,
a csészéje fölé hajolt, és mélyen belélegezte a gőzt.

– Kelleni fog egy tiszta pelenka meg némi nedves törlő-
kendő a lila tasakból. – Nem vitás, hogy a babaápolási kellé-
kek rengeteget fejlődtek az ő ideje óta. A lila tasakra egyéb-
ként saját kezűleg hímzett tarkabarka mintákat.

– Szatyor!
A szóban forgó tétel hangos csattanással ért az asztalra.
– Baba! – tornyosult az öregasszony fölé Marcus, és je-

lentőségteljesen nyújtotta neki a kíváncsian figyelő pici
lányt. – Kérsz még valamit?

Moira azonnal fölismerte, ha elérkezett egy összecsapás
kulcsfontosságú pillanata.

– Nem ártana még egy kis méz a teámba, de az ráér,
amíg tisztába teszed Morgant.

– Nem szoktam csecsemőket pelenkázni – jelentette ki
Marcus a végítélet megfellebbezhetetlenségével.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 73 2017.10.17. 16:58:56

74

Az asszony azonban úgy döntött, nem csak az unokaöc�-
cse használhatja ezt a hangot.

Rendkívül hosszú időbe telt, de Marcus végül lesütötte
a szemét.

– A falu összes csecsemőjének cserélsz pelenkát. Ennek
miért nem?

A győztes megengedheti magának a nagylelkűséget – és
akár fölfogta Marcus, akár nem, ez a csata már eldőlt.

– Majd fogok. És időről időre szívesen segítek neked
a gondozásában. – Moira igyekezett megtalálni azokat
a szavakat, amelyek visszhangra lelnek ebben a fürge, ám
korlátolt elmében. – Amikor boszorkánytanoncokat képzel
ki, magad végzel helyettük minden varázslást?

Pontosan tudta, mi a válasz, hiszen nem sok kiképző
bánt olyan keményen a növendékeivel, mint az unokaöccse.

– Nem – hangzott a kényszeredett válasz, azután Mar-
cus szemében dacos fény villant. – De te most azt hiszed,
szeretném megtanulni a pelenkázást.

Jaj, hogy élvezte Moira a szellemi pengeváltást.
– Szó sincs róla. Azt hiszem, szükséged van rá, hogy jár-

tasságot szerezz benne. Ég és föld a kettő.
– A csecsemőgondozás asszonymunka.
Ezért Marcus megérdemelte volna, hogy a fejére borítsa-

nak egy csésze teát – de olykor nem a leginkább kézenfek-
vő bosszú a legjobb bosszú. Moira ismerte a faluját, ismerte
a szomszédságát, és ismerte az unokaöccsét is.

– Nekem nyolc. Tessék, nyugodtan keress magadnak
egy asszonyt, aki egyetért az álláspontoddal! – Újra kezé-
be vette a teáját, és szenvtelen tekintetet erőltetett magára.
– Amondó vagyok, hogy még pár perc, és a pici Morgan
igencsak elégedetlenkedni kezd a dolgok jelenlegi állásával.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 74 2017.10.17. 16:58:56

75

Esküdni mert volna, hogy a liláskék szempár azonnal
rákacsintott.

A sötétbarnát viszont félelemmel vegyes harag húzta
résnyire.

– Ez meg mi, talán valami beteges bosszú?
Nem, te drága, sebzett fiú. Moira szabadjára engedte a gon-

dolatát, bízott benne, hogy Marcus képtelen figyelmen kívül
hagyni. Meggyőződésem, hogy ajándék, ami régóta hiányzik ne-
ked.

Lélegzet-visszafojtva nézte, amint Marcus – karjában
a furcsa módon még mindig nyugodt bébivel – kiviharzik,
és úgy döntött, hogy szépen indul ez a reggel.

*

Nell az eléjük táruló városképet uraló luxusszállodára, majd
az öccsére pillantott.

– Ez a nő játékkaszinóban lakik?
Jamie elvigyorodott.
– Nem. Néhány saroknyira innen. Talán Daniel úgy véli,

előbb kipróbálhatnánk a játékautomatákat.
Remek… Egy varázsvilágos taxisofőr humorérzékkel

megáldva, pont ez hiányzott nekik. Nell elővette a telefon-
ját, hogy SMS-ezzen a férjének, és elnevette magát, amikor
ehelyett egy kilencéves arc jelent meg a képernyőn.

– Bocsi, mama! Aervyn segíteni akart, és egy kicsit mel-
lényúlt.

Na, ez egyre szebb, a jelek szerint egy ötévesnek enged-
ték át a kormányt.

– Jamie bácsi később is gyakorolhat az öcséddel. Oda
tudsz most sugározni bennünket Adele irodájába?

Mia bólintott, szája szögletében mosoly bujkált.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 75 2017.10.17. 16:58:56

76

– Az nagyon csilivili.
A csillámkirálynőtől ez komoly kijelentésnek számított.
– Majd szólok Jamie bácsinak, hogy tegye föl a napszem-

üvegét. Lőj át bennünket, Scotty!
– Máris!
Mia lenézett, és Nell azonnal érezte a varázsvilágos szál-

lító bűbáj fura szippantását.
Amikor a célba pottyant, először is elmarta az öccse nap-

szemüvegét.
– Mi a szösz?
A „csilivili” jelző meg sem közelítette a káprázatos lát-

vány hatását.
– Aki túl akarja ragyogni Las Vegast, annak igyekeznie

kell – szólalt meg mögötte egy derűs hang. Nell hátraper-
dült, és egy aranylaméval találta szemben magát.

Nem lepi meg, hogy viszontlát bennünket – küldött óvatos,
de lenyűgözött gondolatot Jamie.

– Persze, hogy nem. – Adele biccentett az Underwood
International bejáratánál tündöklő nőnek, és belépett az iro-
daépületbe. – Okos társaság vagytok, engem pedig nem ne-
héz megtalálni.

Nell sürgősen lezárta a gondolati korlátait.
– Te tudsz gondolatokat olvasni?
Az aranyruhás nő vállat vont, és a külön lift felé fordult.
– Csak ha valaki számottevő varázserővel bír, és elég

trehány. – Rájuk meresztette a szemét. – És ez az utolsó fór,
amit a saját pályámon adok nektek.

Vették a határozott és félreérthetetlen üzenetet: Adele
Underwood számottevő tényező. Számottevő és igencsak
csillogó.

Ami azt is jelentette, hogy ideje elnézést kérniük.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 76 2017.10.17. 16:58:56

77

– Bocsánat! A berkeley-i boszorkányok jobb, ha nem
vagdalkoznak, és nem ítélkeznek elhamarkodottan mások
külseje alapján. – Nell kezet nyújtott. – Meg kell oldanunk
egy rejtélyt, és nagyra értékelnénk a segítségedet.

– Egyébként is megkaptátok volna. – Adele szeme még
a gyűrűinél is jobban csillogott. – De mivel most szépen fog-
tok játszani, nem szórakozom veletek néhány napig, mielőtt
odaadnám.

Napnál világosabb volt, hogy megtehetné.
Nell bólintott.
– Boszorkány vagy. Méghozzá olyan, aki többre képes

egy-egy tűzgolyónál.
– Nem sokkal többre. – Adele kitessékelte őket a tíz centi

vastag padlószőnyegű liftből. – Egy csöpp gondolatolvasás-
ra, hellyel-közzel empátiás tehetségre, némi előlátó hajlam-
ra. És a holtak időnként szólnak hozzám.

– Az életviteled nem ezt mutatja. – Jamie megállt, befo-
gadta Adele Underwood saját irodájának dúsan aranyozott
látványát. – Hamis csodákkal üzletelsz.

Ajjaj. Nell öccse még nyilvánvalóan nem jutott el arra,
hogy boszorkánytársnak kijáró tiszteletben részesítse ezt
a nőt.

– Egyáltalán nem. – Adele két fotel felé intett, hogy fog-
laljanak helyet. – Azelőtt egy telefontársaság ügyfélszolgálati
központjában dolgoztam. El sem hinnétek, hányan tárcsáz-
tak minket csak azért, hogy cseveghessenek. Az emberek
igénylik, hogy beszélgethessenek valakivel. Én ezt kínálom.

– Percenként öt dollárért.
Helyben vagyunk. Nell most már tudta, miért rugózik

Jamie még mindig a témán. Legnagyobbrészt az öccse kuta-
kodott az Underwood International után.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 77 2017.10.17. 16:58:56

78

– Az első három percben. A hívás további része ingye-
nes. Egy teljes óráig. – Adele az egyik szemközti fotelba
huppant. – Azt hittem volna, hogy egy magadfajta képzett
befektető az apróbetűs szöveget is elolvassa.

Nell elkapta a tekintetét az ablaktól. Jamie a legnagyobb
csöndben kezelte a befektetéseit. Ezek szerint Adele is kuta-
kodott, méghozzá gyorsan és alaposan.

– Effajta birodalmat nem lehet kiépíteni óránként tizenöt
dollár felszámításával.

– Nem bizony. – Adele kitöltött három csésze kávét,
majd Jamie-re kacsintott. – Vannak befektetéseim. Egész jól
muzsikálnak. Ez itt mind csak tetszetős csomagolás, hogy
az emberek úgy érezzék, kapnak valamit a pénzükért, ami-
kor telefonálnak, hogy beszéljenek az enyéimmel.

Jamie utolérhetetlenül tudott pléhpofát ölteni, Nell azon-
ban érezte rajta, hogy az idegei spulnira tekerődnek.

– Üzenetközvetítést ígérsz a holtaktól.
– Azt hát! – Adele letette a kávéscsészéjét, és hirtelen el-

komolyodott a tekintete. – Beszéltél már holtakkal? Nagyjá-
ból mindnek ugyanaz az egy a mondanivalója. „Szeretlek!
– Vállat vont. – Az az időnkénti halott seggfej meg, aki nem
ezt akarja mondani, na, az lesheti, mikor segítek neki!

Adele nem hibázta el a meccslabdát. Nell mosolyogva
nyugtázta, hogy az öccsének esélye sincs olyan nő ellené-
ben, aki szembehelyezkedik a halott seggfejekkel.

Egy-két másodpercbe telt, de azután a férfi tekintetébe
derű lopózott, és azzal együtt valami mélyebb érzelem is.

– Evan üzenete nem ilyen egyszerű.
– Nem. – Adele hangjában szomorúság rezgett. – Bár

a szeretetet abban is megtalálhatjátok, amint végre hajlan-
dóak vagytok elhinni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 78 2017.10.17. 16:58:56

79

Nell próbált nem szánakozni a megcsontosodott aggle-
gényen.

– Viszont azt kéri tőlünk, hogy katonákról meg kisba-
bákról szóló üzenetekben higgyünk?

– Nem kéri, hogy mindnyájan higgyetek bennük, csak
annyian, hogy vigyázni tudjatok a gyermekre. – Adele ki-
húzta magát ültében. – Várjunk! Morgan megérkezett?

Nem kellett hozzá gondolatolvasó, hogy érzékelje a nő
fokozódó aggodalmát. Nell a kávéját kortyolgatta, szugge-
rálta az agyát, hogy hasson rá a koffein.

– Meg. Tegnap este. Szeretnénk jobban tudni, mi folyik
ott. A kislány varázslatba burkolva érkezett.

Adele lassan bólogatott.
– Hát persze. Mert minden óvintézkedést megtett.
– Kicsoda? Evan? – Jamie előrehajolt. – Hát él?
– Nem. – Adele fölállt, és az ablakhoz indult. – Ő utazó.

Az egyik leghatalmasabb varázserővel, amit valaha is lát-
tam.

Nell úgy érezte, meginog a lába alatt a talaj.
– Egy pillanat! Az asztrálutazók nem halottak?
– A legtöbbünk számára azok. – Szikrát szóró ujjak tán-

coltak a reggeli fényben. – Én csak azt a keveset tudom,
amit Evan meg tudott magyarázni. Létezik egy köztes világ,
amelybe ezek az utazók beléphetnek.

– És a zömük többé vissza sem tér – tette hozzá félelem-
től feszült hangon Jamie.

Adele arcvonásai ellágyultak.
– A ti Kennátok nem utazó. Evan a lelkemre kötötte,

hogy szóljak nektek.
Nell figyelte, amint az öccse válláról súlyos teher hull le,

aminek a létezéséről az asszony nem is tudott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 79 2017.10.17. 16:58:56

80

Jamie kifújta magát.
– Volt valami előlátásom. A kislányban annyi a varázs-

erő…
– Nincs mitől tartanod! – Adele megveregette a férfi vál-

lát. – Evan egészen biztosnak látszott a dolgában.
Jamie bólintott, elöntötte a hála.
Nell magában köszönetet mondott az eltávozott férfi-

nak, akit ő nem is ismert.
– És most is abban a… köztes világban van?
Ahonnét nem jöhetett vissza – az asszony ennyit tudott

kiolvasni médiumuk tekintetéből.
– Igen. Ő átmeneti szállásnak hívja. – A két nő Jamie feje

fölött egymás szemébe nézett. – Minden tőle telhetőt elkö-
vet, hogy segítsen az ott áthaladó lelkeknek. A holtakat bé-
kével továbbküldi, az időnként utazókat szerencsésen vis�-
szahessegeti.

Az utazás képességét a legtöbb boszorkánypalánta kinö-
vi – ha életben marad. Eddig Evan volt az utolsó boszorkány-
növendék, aki odaveszett az asztrális síkon. Összeállt a kép.

– Visszaküldi az utazóinkat?
Adele bólintott.
– Egyre azt hajtogatta, hogy a nagy varázserő nagy fele-

lősséggel jár.
Nell érezte, hogy gombóc nő a torkában.
– Ha újra beszélsz vele, köszönd meg neki a nevemben!

És mondd meg, hogy Moira, a nagynénje nagyon büszke
lenne rá.

– Ez tőle függ. – Adele ismét leült, és fölvette a kávéját. –
Ő szokott hozzám jönni. Én csak meghallgatom és továbbí-
tom az üzeneteket. És saját jobb belátásom ellenére belógok

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 80 2017.10.17. 16:58:56

81

a boszorkánytanács-termetekbe. Az egy fantasztikus bűbáj
Evantől.

Jamie szemöldöke a mennyezetig szaladt.
– Ő juttatott be téged a Varázsvilágba?
Adele hosszas hahotázásától az aranylamé minden

négyzetcentimétere csak úgy ragyogott.
– Miért, talán engem néztél számítógépzseninek, pubi?
Nell elraktározta ezt a „pubit” arra az esetre, ha majd

legközelebb agyagba kell döngölnie Jamie-t. Egy nő ott
használja ki az előnyét az öccsével szemben, ahol tudja.

– Azt állítod, hogy egy ötéves kisfiú él a köztes világban,
és annyi varázserővel dobálózik, hogy kisbabákat és felnőtt
boszorkányokat képes szállítani?

– Tudsz jobb magyarázatot? – Adele újratöltötte a ká-
véscsészéket. – És már nem ötéves. Én egy felnőtt férfival
beszéltem, ezt biztosan tudom.

A halottak felnőnek? Nell félretolta a kávéját, nem fért
a fejébe a sok furcsaság, úgyhogy inkább az igazán fontos
kérdésre összpontosított.

– Miért küldte hozzánk Morgant?
– Azt nem nagyon tudom. – Adele elméje az ideérkezé-

sük óta most először tűnt tétovának. – Csak annyit mondott,
hogy ez a kislány biztonságához szükséges.

Ez nem hangzott meggyőzően.
– Pusztán egy titokzatos üzenet alapján nem tarthatunk

magunknál egy kisbabát.
Azaz megtehették ugyan, de ez mindenféle bajhoz ve-

zethetett.
Adele a másik nőre sandított.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 81 2017.10.17. 16:58:56

82

– Bevonó bűbájt bocsátottál az éterbe. Az meg bevonta
a babát. Evan kért, hogy köszönjem meg neked a bűbájt,
mert jócskán megkönnyítette a dolgát.

Egy halott boszorkány eltérítette Nell bűbáját? Furább
fordulatokat már nem is hozhatott ez a délelőtt.

– Az elvileg boszorkányokat szokott bevonni.
Morgan tetőtől talpig varázsba burkolva érkezett, de

nem a sajátjába – ezt Fisher’s Cove minden hozzáértő bo-
szorkánya ellenőrizte.

– A világmindenség olykor nem pontosan úgy viselke-
dik, ahogyan elterveztük. – Az aranycsillámos szempárban
ellenállhatatlan kedélyesség fénylett. – Egy ötgyermekes
családanya igazán beláthatná ezt.

Hát igen. Nell be is látta.
– Ha Evan ismét beszél hozzád…
Adele bólintott, tekintete éppoly határozottá vált, mint

Nellé.
– Értesíteni foglak.

*

Sophie most Elorie-ra nézett, aki gyakorlottan zsonglőr-
ködött két cumisüveggel. A fogadó társalgója a kedvenc
délelőtti gyülekezőhelyükké vált – tág belső terében elfér-
tek a kisbabákkal együtt mindazok, akik ringatni kívánták
őket, és a konyha közvetlen közelében volt. Aaron higgad-
tan megetetett minden érkezőt, és azt állította, ez jót tesz az
üzletnek.

Valószínűleg így is volt – Aislin meg Lucas boldog mo-
sollyal jutalmaztak bárkit, aki rájuk tekintett. Az egy hónap-
pal fiatalabb Adam még nem talált rá a mosolyára, de az
újszülöttek helyességét sugározta.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 82 2017.10.17. 16:58:56

83

Ezek a békés pillanatok tartották a reményt Sophie-ban,
amikor nyughatatlan kisbabája átsivalkodta az éjszakát.

Elorie meglepetten pillantott föl, ahogy a fogadó társal-
gójának padlója megremegett. Az ajtónyílást kitöltő alak
a következő másodpercekben megválaszolt egy kérdést – és
sok újabbat gerjesztett.

Marcus előrenyújtotta a mózeskosarat, amelyben vélhe-
tőleg egy csecsemő pihent.

– Hová tegyem a kislányt?
Veszélyes kérdést tett föl.
– Ahová akarod. Elaludt?
– El. – A férfi szemében különös diadalfény gyúlt. – Tisz-

tába tettem, megetettem, megbüfiztettem, azután jó mele-
gen bebugyolálva levegőztettem a napon. Alighanem délig
aludni fog.

Persze nincs igazság a világon, de ez valóban lenyűgöző
lista volt.

– Ezek szerint eredményesen zajlott a délelőttöd.
– Annak bizonyítása jegyében, hogy internetkapcsolat

segítségével és minimális hozzáértéssel egy felnőtt kielégít-
heti egy csecsemő alapvető szükségleteit. – Marcus letette
a kosarat egy sarokba: a mozdulat gyöngédsége szöges el-
lentétben állt egyébkénti morcosságával. – Most már talán
érettebb eszmecserét folytathatunk arról, hogy ki viselje
gondját Morgannek, amíg ki nem okoskodjuk, miféle sze-
rencsétlen tévedés nyomán keveredett a küszöbömre.

Igazán szép szónoklatot vágott ki. Jól begyakorlottat.
Sophie mérlegelte a választási lehetőségeit.

– Nem hiszed, hogy ideküldték?
– Nem én. – A férfi állhatatos tekintete megtört, egy pil-

lanatra elvonta a figyelmét a mózeskosárban érzékelhető

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 83 2017.10.17. 16:58:56

84

mocorgás. – És talán az én félrevezetett nénikém kivételével
a többiek is igen erősen kételkednek.

Eddig így volt, ezt Sophie sem tagadhatta. De ahogy fi-
gyelte, amint az általa ismert legzsémbesebb férfi halk al-
tatót dúdol egy nyugtalan kisbabának, a kétségei kezdtek
eloszlani.

A varázslat olykor igen titokzatos módon működik.
És Sophie úgy döntött, most talán ő is besegíthet a mű-

ködésében.
– Elorie-val pillanatnyilag rengeteg a dolgunk, és javá-

ban tombol a halászati idény.
A falu az esztendő legmozgalmasabb időszakát élte.
– Ha ő kettővel is elboldogul – pillantott Elorie felé Mar-

cus –, néhány napig bizonyára neked sem okoz olyan nagy
problémát még egy.

Micsoda pofátlanság!
– Egy hónapja nem aludtam egyhuzamban nyolc órát. –

A fenébe, Sophie két órát sem aludt egyhuzamban, de nem
akarta halálra rémíteni a férfit. – Nekünk Mike-kal bőven
elég egy baba, te pedig ma délelőtt igazán rátermettnek mu-
tatkoztál.

– Aligha én vagyok a megfelelő személy egy csecsemő
gondozására – meresztette rá mérgesen a szemét Marcus.
– És ha a szorgalmas kanapékoptatás közben egyikőtök
sem tud időt szakítani rá, akkor majd a faluban keresek
asszonyokat, akik ellátják, amíg meg nem oldjuk ezt a zűr-
zavart.

Ha Moira elvégezte a feladatát, és már beszélt a falubeli-
ekkel, akkor Marcus hamarosan csalódottan tapasztalhatta,
hogy a Fisher’s Cove-iak legendás segítőkészségét szabad-
ságolták.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 84 2017.10.17. 16:58:56

85

És ha az Elorie tekintetéből csapkodó villámoknak hinni
lehetett, a férfi alaposan rá is szolgált erre.

*

Nell úgy vélte, Jamie igazán hálával tartozik neki ezért.
Elvégre nincs benne a munkaköri leírásában, hogy a világ
minden fafejű pasasával ő köteles elbánni. Az asszony föl-
vértezte az elméjét – ha bemerészkedünk a medve barlang-
jába, nem árt fölkészülni.

Mindössze morgás figyelmeztette, hogy a medve előjött
a fogadására. Marcus egyik kezében sörrel, a másikban kép-
zeletbeli vadászpuskával lépett ki a tornácára.

– Na mi az, csak nem erősítést hívtak?
Nell oktatókört létesített. Ez okos óvintézkedésnek tűnt,

s egyúttal jelzést adott a férfinak, hogy úgy viselkedik, mint
egy taknyos kölyök.

Na jó, ezt felejtsük el – az ő gyerekei sokkal jobb modo-
rúak.

Marcus homlokráncolva hessentette el a kört.
– Ha azért jöttél, hogy varázsbuborékokat fújj rám, már-

is fölpattanhatsz a csillogó szőrű paripádra, és hazanyar-
galhatsz. Nálam van a kislány, s a minden lében kanál bo-
szorkányok baromi ügyesen bebiztosították, hogy nálam is
maradjon, amíg nem tudok rávenni valami épeszű embert,
hogy idejöjjön érte, és elfuvarozza.

Hű, a francba.
– Elfuvarozza?
– Fölhívtam a gyermekvédelmi hivatalt. Az megfelelő

hatóságnak tetszett, hogy felelősséget vállaljon ebben az
ügyben. A nő, akinek telefonáltam, egészen hozzáértőnek
tűnik.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 85 2017.10.17. 16:58:56

86

Nemrégiben mentették meg a hatósági gyámkodástól
Sierrát. Szóba sem jöhetett, hogy most valaki másról mond-
janak le.

– Morgant tehozzád küldték, Marcus, nem valami névte-
len hivatalnokhoz.

– Hát akkor valaki jókora bakot lőtt, nem gondolod? –
Marcus szeme olyan hidegen csillogott, mint az óceánmosta
gránitszikla. – Én csupán helyrehozom a hibát.

Ideje volt leállítani.
– Ma reggel meglátogattam Adele-t. Ő az a médium, aki

üzenetet hozott Evantől.
Az ikertestvér nevének említésére fölrobbant a gránit-

szikla, és tűzhányó tört ki alóla.
– Evan meghalt. És aki még egyszer belerángatja ebbe,

megérdemli, amit kapni fog.
Marcus a tenger felé fordult, minden porcikája visszafoj-

tott dühtől vibrált. Tűnés innen! Hordd el magad!
Az ember olykor egyszerűen nem hagyhatja magára

a sebzett medvét. Nell újabb oktatókört rajzolt, ezúttal sok-
kal erősebbet.

– Strucc módjára homokba dughatod a fejedet, de nem
töltheted ki a haragodat minden élőlényen.

Marcus hátraperdült.
– Egy szemhunyásnyit sem aludtam, és a türelmem utol-

só cseppje órákkal ezelőtt illant el. Arra nincs befolyásom,
hogy ti, többiek miféle botrányos ostobaságban akartok hin-
ni, de én nem fogok itt ülni, és úgy tenni, mintha leszívták
volna az agyamat.

– Mit nem lehet itt elhinni? – Nell legszívesebben a férfi
vastag koponyájához vágta volna Moira varázsüstjét. – Néz-
zük a tényeket. Tény, hogy Adele bejutott a Varázsvilágba,

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 86 2017.10.17. 16:58:56

87

méghozzá se nem bűbáj, se nem programkód útján. Tény,
hogy üzenetet hozott, amitől hanyatt estél. Csak feltételez-
hetem, hogy az igazságtól.

Az asszony egy pillanatra elhallgatott, megfékezte indu-
latait. Valamelyest.

– Tény, hogy az üzenet egy kisbaba érkezéséről szólt.
A baba megjött. És olyan varázslatba burkolva jött, amit
semmiképpen nem magyarázhatsz valamiféle adminisztra-
tív keveredéssel.

Marcus fölkapta a fejét.
– Sejtelmünk sincs, mifajta varázslat volt az.
Nell már sejtette. És sejtését pásztázások, grafikonok és

számadatok támasztották alá.
– Nem evilági fajta.
Marcus okos ember volt – és Nell látta rajta a pillanatot,

amikor az igazság végre mellbe vágta.
– Evan.
Egyetlen kinyögött szó valósággal térdre rogyasztotta

a meglett férfit.
Nell bárki mást a karjába kapott volna, mint az egyik kis-

fiát, de tudta, hogy ez az ember túlságosan megrendült. Hát
csupán őrködött mellette, amíg Marcus lelke háborgott – és
annyi szeretetet sugárzott felé, amennyit csak merészelt.

Végül Marcus elkínzott tekintettel nézett föl.
– Evan küldte a babát?
Az asszony úgy érezte, mindjárt belehal, de tartozott en�-

nyivel egy boszorkánynak, akit személyesen nem is ismert.
– Igen. Ő küldte a babát neked.
És Evan Buchanan talán egyszersmind kulcsot is kül-

dött, ami megtörhette az ikertestvére szívében beállt jégkor-
szakot.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 87 2017.10.17. 16:58:56

88

Ezért az ügyért érdemes volt küzdeni. Nell az előtte gör-
nyedő összetört férfira nézett, és vállalta a küzdelmet.

Úgy döntött, pár óra békét hagy neki, azután megindítja
a rohamot.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 88 2017.10.17. 16:58:56

89

6. fejezet

Egyetlen kurta varázsrebbenés figyelmeztette Marcust. Egy
kisfiú öltött testet a konyhája közepén, és mosolyogva nyúj-
tott felé egy tányér aprósüteményt.

– A mama küldött. Azt mondja, most nagyon morgós
vagy, és nem ártana neked egy kis babusgatás.

Babusgatás és nehéztüzérség. Marcus tudta, hogy Nell
nagyon veszélyes boszorkány, ő pedig egy gyönge és fáradt
férfi, aki képtelen ellenállni a tágra nyílt barna szempárnak,
főleg, ha az linzert kínál.

– Kérsz hozzá tejet, bikfic?
– Aha. Magadnak is hozz, ez mártogatós süti. Teába

is mártogathatod, ha akarod, de azt csak a nagyon öregek
szokták.

Ritka kuncogás szökött föl Marcus torkából. Aervyn
talán az egyedüli a világon, aki nem sorolta őt az öregek
közé.

– Akkor két pohár tej rendel.
Aervyn fölmászott a pulthoz legközelebbi konyhaszék-

re, és kiszolgálta magát a süteményből.
– Morgan hol van?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 89 2017.10.17. 16:58:56

90

Marcusnak kellett egy másodperc, hogy összekapcsolja
a nevet a nyűgös csecsemővel, aki számtalan pelenkacsere,
újabb tengerparti hosszú séta és a konyhapulton titokzato-
san fölbukkanó még egy cumisüveg után a nappalijában
aludt.

– Szunyókál.
– Próbáld megjegyezni a nevét!
A pöttöm terapeuta egy szem linzert is mellékelt a kiok-

tatáshoz.
Aligha kellett lélekbúvár, hogy kiokoskodja, miért hív-

ja Marcus szívesebben „te gyerek”-nek. A férfi kitöltött két
pohár tejet.

– Nem vagyok kisbabákhoz szokva.
– Én igen – bólogatott bölcsen Aervyn. – A kisbabákkal

sok a gond.
Marcus pislogott. Nem számított rá, hogy ilyen irányt

vesz a társalgás.
Látogatója félbetört egy szem linzert, és az egyik felét

egy pohár tejbe pottyantotta.
– A mama azt mondja, miután megnőnek, szórakozta-

tóbbak, de amíg kicsik, folyton csak sírnak, és mindenkit
rettentően fölbosszantanak, és állandóan csöndben kell len-
ni miattuk.

Szép kis panaszlista, kivált olyasvalakitől, aki vajmi rit-
kán sérelmezett bármit is. Marcus megpróbált egy pillanatra
kibontakozni a kialvatlanság táplálta levertségéből. Eszébe
jutott, hogy Fisher’s Cove nem az egyetlen hely, amit ezen
a tavaszon elárasztottak a kisbabák.

– Kenna mindenkinek ad tennivalót, igaz?
Aervyn azzal a hirtelen hangulatváltozással vigyorodott

el, amit a linzer oly gyakran idézett elő.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 90 2017.10.17. 16:58:56

91

– Most próbál négykézláb mászni, de folyton fölnyomja
a popsiját a levegőbe, a pofiját meg le a padlóra. – A kisfiú
csóválta a fejét ezen a nyilvánvalóan balga igyekezeten. –
Próbálom tanítani, de nem nagyon hallgat rám.

Alighanem jobb is így – a csecsemőkkel éppen elég
a gond, ha hanyatt fekvő teknősbéka módjára kalimpálnak
ott, ahová épp leteszi őket az embert. Marcus borzongva
képzelte el, hogyan fest majd Fisher’s Cove, amint a babase-
reg beletanul a helyváltoztatásba.

– Talán jobban teszed, ha nyugton hagyod, kis barátom.
Fuss, amíg nem késő!

– Nem lehet. – Komoly teher nehezedett az ötéves vállra.
– A mama azt mondja, viselkedjek kedvesen a húgommal,
tanítsam meg, hogyan kell boszorkánynak lenni, meg min-
den.

Azért előnyökkel is jár, ha az ember megrögzött aggle-
gény. Marcusnak azonban volt annyi esze, hogy ne tápláljon
lázongást mindenki kedvenc szupercsemetéjébe.

– Biztosra veszem, hogy más is segíthet megtanítani eze-
ket Kennának.

– Rengetegen – jött azonnal a válasz linzermorzsák
zápora kíséretében. – De a mama azt mondja, minden bo-
szorkánypalántának vannak különleges segítői, és nekem
állítólag el kell döntenem, hogy én is olyan akarok-e lenni
Kennának.

Ez a Nell tényleg veszedelmes boszorkány.
– És hogyan döntöttél?
Aervyn feje félig előbukkant a tejjel teli söröskorsó mö-

gül – a vityilló pohárkészlete továbbra is szűkösnek volt
mondható.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 91 2017.10.17. 16:58:56

92

– Még nem tudom. Kenna elég idegesítő, sokat sír, és
nem nagyon figyel rám, amikor varázsfortélyokat mutatok
neki. – A kisfiú elvigyorodott. – Viszont szereti, ha telepor-
tálom.

Marcus érezte, hogy zsémbes vén idegei fölborzolódnak.
– Az nem veszélyes?
A még csak néhány hónapos Kenna kicsinek tűnt a má-

gikus kiruccanásokhoz.
– Jamie bácsi azt mondta, okosabb dolog, mint hagyni,

hogy a saját eszköztárára támaszkodjon. – Aervyn komo-
lyan ráncolta a homlokát. – De szerintem Kennának nin-
csenek is eszközei, egyszer például megrágcsálta Nat néni
okostelefonját, de Retha nagyi rögtön elvette tőle. – Elhúzta
a száját. – Borzasztóan sipákolt. Mármint Kenna, nem Retha
nagyi.

Marcus tapasztalatból tudta, hogy Retha is képes ki-
ereszteni a hangját, de most jobban érdekelte az a mozzanat,
hogy a csecsemőknek tetszenek az okostelefonok. Nem árt
tudni az ilyesmit.

– Próbáld ki, ha akarod… – hajolt közelebb linzerfaló
társa. – Jamie bácsi azt mondja – fogta suttogóra –, hogy jó
ötlet előbb vízálló bűbájt bocsátani a telefonra.

Egy csecsemő fogja a nyálát csorgatni az ő becses elekt-
ronikus készülékére. Atyaég, hát már valóban idáig sül�-
lyedt?

– Morgan nem marad itt sokáig. Ki kell derítenünk, va-
lójában hol a helye.

– Nálad – jelentette ki az idősebbekben bízó boszorkány-
palánták higgadt meggyőződésével Aervyn. – Moira néni
szerint hozzád tartozik, és ő a kisbabákat illetően sosem szo-
kott tévedni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 92 2017.10.17. 16:58:56

93

A kisbabákat illetően talán nem – egy felnőtt férfi vonat-
kozásában viszont tévedett. Ahogy mindannyian tévedtek.
Még ha Evan küldte Morgant, ő akkor is aligha tarthatta
magánál.

– Dehogyisnem – vágta rá önfeledt gondolatolvasással
Aervyn, miközben tejes sütimorzsákat kínált a hirtelen ba-
rátságossá vált macskának. – A mama azt mondja, nagyon
kemény a fejed, de nem menthetetlenül buta. – Elvigyoro-
dott. – Ő persze másik szót használt, de erre gondolt.

Marcus jól el tudta képzelni, mivel sosem alkotott róla
különösebben hízelgő véleményt. Viszont rendszeresen lin-
zert meg társaságot küldött neki, és most már mindkettő
a kelleténél jobban belopta magát a szívébe.

Aervyn leszökkent a konyhaszékéről, és fölmászott
Marcus ölébe.

– Szóval tényleg undokul viselkedtél?
Marcus a göndör fejecskére támasztotta az állát.
– Azt hiszem, igen.
Különös dolgokat művelt a szívével az a szeretet, ami

rendületlenül áradt Aervyn elméjéből.
– Akkor elveheted az utolsó szem linzert. Az segít, hogy

kedvesebb legyél, ha majd Morgan fölébred.
Marcus egy pillanatra azt kívánta, bárcsak olyan világ-

ban élne, ahol minden ennyire egyszerű.

*

Sophie eltakarította az asztalról az utolsó gyógyfüves üve-
geket. A gyógyfüvek és fedelek ismét rendesen összepáro-
sítva sorakoztak – Lizzie pedig jócskán kigyakorolta magát
a szárított, törékeny növényi részek azonosításában.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 93 2017.10.17. 16:58:56

94

Jobban szórakoztatták frissen, zölden, amíg kicsalo-
gathatott belőlük egy-két szép virágot – de ha egy Fisher’s
Cove-i gyógyító nem tudta egyetlen óvatos szimatolásból
megkülönböztetni az őszi margitvirágot a közönséges pa-
lástfűtől, valószínűleg Moira konyhájába zárva találta ma-
gát, amíg meg nem tanulta felismerni őket.

Lizzie-nek volt annyi esze, hogy a száraz füvekre kon-
centráljon.

Fölnézett az asztaltól, az utolsó titokzatos mintát még az
ujjai között morzsolgatta.

– Palástfű? Az illata nem olyan… inkább dohos kamillá-
ra emlékeztet, de úgy rezeg, mint a palástfű. Bár talán egy
kicsit lassabban.

Sophie-nak tíz esztendőbe telt, hogy komoly gyakorlatot
szerezzen a növényi rezgések érzékelésében. Lizzie és Ginia
egyaránt könnyedén elsajátították ezt. Pár boszorkánypa-
lánta megalázóan le tudja iskolázni az embert.

– Ezek árulkodó jelek. Kacifántos helyzet, ha az ujjad és
az orrod mást-mást mond. Az a dolgod, hogy kiokoskodd,
melyikben bízz.

Tanítványa a homlokát ráncolta.
– Megkóstolhatom?
Ez a lehetőség mindig kockázattal járt.
– Te mit gondolsz?
– Hát, ha margitvirág, akkor jó megkóstolni, de ha pa-

lástfű, akkor olyan az íze, mint az osztrigakaki, és három
napig böfögni fogok tőle.

Sophie palástolta mosolyát – az osztrigakakit különösen
találó jellemzésnek találta.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 94 2017.10.17. 16:58:56

95

– Ha egy pácienst kellene ellátnod, és nem tudnád biz-
tosan, hogy a keresett gyógyfüvet tartod-e a kezedben, mit
tennél?

– A pácienst óvnám – jött habozás nélkül a válasz, mi-
vel a gyógyítói etika Lizzie-nél sosem okozott gondot. – Te-
hát azt hiszem, meg kellene kóstolnom. Vagy adnék belőle
Seannak, mert ő megérdemli, hogy három napig böfögjön.

Na jó, a boszorkánytanonci etika terén még előfordultak
kisiklások.

– Most mit követett el?
Mindig akadt valami, mert Sean állandóan kereste a bajt.
– Azt mondta, csak a lányok szülnek kisbabát, úgyhogy

az biztos nagyon könnyű. – Lizzie tekintete most dacot tük-
rözött. – Erre azt feleltem neki, a fiúk olyan gyávák, hogy ki
sem mernék nyomni. Talán Aaron bácsi kivételével, mert ő
tényleg bátor.

Aaron tengermély tiszteletet vívott ki magának az ik-
rek születésekor. A kis Aislin gyöngén és szederjesen érke-
zett, Aaron diktált egyik lassú lehelet után a másikkal életet
a kislányba.

Sophie-nak akkor egy hétbe került megértetnie Lizzie-
vel, miért nem avatkozott be a helyiségben tartózkodó gyó-
gyítók egyike sem. Amit bármelyikük egyetlen ujjmozdu-
lattal megtehetett volna, az Aaron összes szeretetét és aka-
raterejét követelte – márpedig ez volt a helyes választás.

A boszorkánylét nehezebb leckéi közé tartozik annak
megtanulása, hogy mikor ne használják a varázserejüket.

– Sean egyszer majd rájön, mennyire nincs igaza. –
Sophie lehajolt, megpuszilta Lizzie fejét, és közben igyeke-
zett az emlékezetébe vésni, hogy majd föl kell világosítania
tévedéséről a kis bajkeverőt. – Egyébként apának lenni sem

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 95 2017.10.17. 16:58:57

96

könnyű feladat. – A titokzatos gyógynövényhez nyúlt, de
csak óvatosan, mert nem hiányzott neki a böfögés. – Kita-
láltad már?

– Palásftű – jelentette ki immár határozottabban Lizzie.
– Ginia azt mondta, a margitvirág nyálkásnak érződik, ha az
ember elég sokáig hallgatja. Ez pedig nem nyálkás.

A kislány kifejezetten megkönnyebbültnek látszott, ami-
ért elkerülte az osztrigakakit.

Sophie őszintén le volt nyűgözve, mert a régi patikaüveg
tartalma ránézésre már teljesen felismerhetetlenné porladt.

– Mindenesetre ideje frissebbre cserélnünk. Teliholdkor
betakaríthatunk egy adagot, a holnap este éppen alkalmas
erre.

A későig fennmaradás egy hatéves kislánynak még ko-
moly kedvezmény. Lizzie a tanulástól felszabadulva úgy
szökdécselt ide-oda, mint egy szédült pingponglabda.

– Ginia is jöhet?
Az egyke Lizzie imádta tanonctársát. Sophie nem győzte

áldani a technikát, ami lehetővé tette, hogy a földrész két el-
lenkező oldalán lakó kislányok bármikor találkozhassanak.
A gyógyítás gyakran nagyon magányos mesterség.

– Hát persze! Először egyholdas kört alakítunk majd.
– Megyek, szólok a nagyinak. – Apró lábak iparkodtak

a padlón, majd csikorogva fékeztek. Lizzie megfordult,
gondterhelten ráncolta a homlokát. – Akkor Marcus bácsi
most Morgan anyukája?

Sophie csaknem egy esztendeje tért vissza Fisher’s Cove-
ba, de még mindig nem szokott hozzá a hatévesekkel együtt
járó villámgyors témaváltásokhoz.

– Egy ideig ő gondoskodik Morganről.
– Mint egy anyuka – csillant föl Lizzie szeme.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 96 2017.10.17. 16:58:57

97

Úgy tűnt, nem Sean az egyetlen boszorkánypalánta, aki
előítéleteket táplál a nemi szerepekkel kapcsolatban.

– Aaron és Mike is csecsemőkről gondoskodnak. Ez nem
csak az anyukák dolga.

– Ők apukák. – Lizzie vállat vont, és ismét kifelé vette
az irányt. – Az csak külön elnevezés az olyan anyukákra,
akiknek szőrösebb a fülük.

Sophie fejcsóválva nézte az immár üres ajtónyílást, és
elnevette magát. Már megtanulta, hogy ne próbáljon vitába
szállni a hatévesek logikájával. Főleg fülszőrzet vonatkozá-
sában.

*

Marcus nem félt farkasszemet nézni egy csecsemővel. Köz-
ben megpróbálta érveléssel is alátámasztani az álláspont-
ját.

– Szükséged van alvásra, te gyerek. Azt képzeled, hogy
szívósabban tudsz akaratoskodni, mint én, de hidd el, té-
vedsz.

A Moira kertjébe illő szempár föltekintett rá, és a legke-
vésbé sem tűnt álmosnak.

– A te korodban legalább napi három szundikálás kell.
– A guglizásból legalább is ezt szűrte le. – A délután már
félig eltelt, de még egy szemhunyásnyit sem aludtál.

Vágyakozva sandított a foteljára. Valaha réges-régen
rögtön leülhetett, ha a lába remegett a fáradtságtól. Most
bezzeg nem. A karját pedig órák óta nem is érezte.

A csuda vigye el, csak nem fog itt nyivákolni! Ez az alku-
dozás meg babusgatás pedig egyszerűen nevetséges. Mar-
cus fölegyenesedett, és szúrós tekintetet vetett a karjában
tartott csecsemőre.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 97 2017.10.17. 16:58:57

98

– A teringettét, te titokzatos Morgan, legfőbb ideje, hogy
elaludj.

Csak a háta mögötti nevetés jelezte, hogy társasága érke-
zett. Marcus kíváncsian fordult meg, és nagyot nézett.

– Hát te mit keresel itt?
Daniel kuncogva pakolta le a magával hozott különös

holmikat.
– Azért jöttem, hogy babahordozási leckét adjak neked.
Micsodát? Marcus néma döbbenettel meregette a szemét.
Daniel a kezébe vette az egyik alkalmatosságot, amit az

imént a kanapéra borított.
– Elhoztam a teljes kollekciónkat. Kenguruk, mejtajok,

karikás, csatos, rugalmas hordozókendők. Aervyn a kendőt
szerette legjobban, úgyhogy kezdjük azzal!

Ez a hosszú textilsáv olyan harsányan tiritarka volt, hogy
bármely épeszű embernek káprázott tőle a szeme, ráadásul
aranykarikákat meg egy bojtot biggyesztettek rá.

A hívatlan vendég vigyorgott.
– Majd megszokod a csíkokat. A csecsemők állítólag

még nem látnak színeket, de Aervyn visított, ha a szép,
unalmas khakibe próbáltam beletenni. – Daniel a vállára
kapta a holmit, és a babáért nyúlt. – Hadd mutassam, meg,
hogyan végződik, azután kezdhetjük újra az elejétől.

Néhány gyors mozdulat, és Morgan kényelmesen el-
helyezkedett Daniel mellkasán, szorosan tartotta a csíkos
anyag, és elégedetten gügyögött.

Marcus nem tudta, hogy féltékenykedjen, vagy inkább
kihasználja a pillanatnyi lehetőséget, és elpucoljon. És még
mindig erősen gyanakodott, mert Nell Walker semmit sem
tett véletlenül.

– Miért jöttél ide?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 98 2017.10.17. 16:58:57

99

Daniel megsimogatta a kislány göndör vörös haját.
– Mert a feleségemnek megesett rajtad a szíve, és nekem

hiába magyaráznád, hogy ez női munka.
Marcus nem szorult rá a szánakozásra – se Nelltől, se

mástól.
– Fölösleges megtanulnom, hogyan kötözzek a mellka-

somra egy kisbabát. Úgysem marad itt.
Mintha a falnak beszélt volna. Daniel a boldogan pihenő

kislányra hajtotta az állát, és halkan dúdolva ringatózott.
Marcus próbálta utánozni a dallamot – Moira néni alta-

tója a hatszázadik ismétlés után elveszítette az érdekességét.
– Mit énekelsz?
– Bob Marley-t. – Daniel fölnézett. – Aervynnek legin-

kább az Aerosmith és Tina Turner jött be, de a lányok mind
csípték Bobot.

Még ezzel a segítséggel sem vált azonnal világossá
a poén: Daniel, a világmindenség hiperapucija a No Woman,
No Cry – azaz Ne, ne sírj, asszony! – reggae-melódiájával jut-
tatta az elalvás határára Morgant.

Marcus kialvatlanságtól megviselt humorérzéke végül
mégis fölfogta a dolog iróniáját.

Daniel ezután a hordozókendő egyik aranykarikájá-
hoz nyúlt, és kicsúsztatta elégedett, kényelmes helyzetéből
a cseppet sem elragadtatott babát.

– Így megy ez. – Marcusnak nyújtotta a hordozót, köz-
ben fél kézben egyensúlyozta a kapálózó kislányt. – Te jössz.

Legalább tíz év telt el azóta, hogy Marcus a Varázsvilág-
ban csatározott Daniellel, de egyvalamit nagyon jól megta-
nult akkor. Senki sem győzhette le a hekkert, ha megvetette
a lábát valahol. Senki. Daniel fesztelen vigyora mögött pe-
dig egy acélos elszántsággal fölvértezett elme rejtőzött.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 99 2017.10.17. 16:58:57

100

Ez most nem csíkos kendőkről, bármiféle babahordozó-
ról vagy szemléltető oktatásról szólt.

Itt háború folyt. És Nell a leghatékonyabb fegyverét ve-
tette be.

*

Nell beleereszkedett a forró vízbe, és fölsóhajtott a gyö-
nyörűségtől. Nemigen akadt a varázserőnek csodálatosabb
megnyilvánulása, mint Moira hévizes fürdője.

A medencében tanyázók mosolyogva üdvözölték.
Sophie csőpohárban valami mentás hűsítőt nyomott a ke-
zébe.

– Amikor használatba vettük a Varázsvilág boszorkány-
tanács-termét, azt hittem, komoly színvonal-emelkedést ér-
tünk el, de ez még azt is kenterbe veri.

Nell vigyorgott. Egy kisgyermekes anyuka szemében
nem sok minden ér föl egy forró fürdővel és némi traccso-
lással.

– Adamre Mike vigyáz?
– Ühüm. – Sophie hátrahajtotta a fejét a kényelmesen

párnás kőszegélyre. – Nevetett, amikor Daniel összeszedte
a babahordozókat.

Kenguru- és kendőgyűjteményük az évek során ala-
posan bejárta a közösséget. És az élénk narancssárga
polárkenguruban kisbabát cipelő Mike látványa rengeteg
emléket idézett föl – annak idején ez a kenguru volt Mia
kedvenc szállítóeszköze.

Moira meghajlított egy virágszálat, és megszagolta.
– Tényleg itt a tavasz. Kitűnő időszak arra, hogy hosszú

tengerparti sétákra vigyék a piciket.
Sophie szeme fölcsillant.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 100 2017.10.17. 16:58:57

101

– Azt csiripelik a verebek, hogy Marcus fél éjszaka oda-
kint mászkált Morgannel.

Nell megpróbálta visszafojtani az együttérzést. Elvégre
Marcus csak saját magát hibáztathatta, ha le akart szakadni
a karja. Egész életében az orra előtt hurcolták kengurukban
meg hordozókendőkben a kisbabákat. Okos ember abban
a pillanatban segítséget kért volna, ahogy az a csecsemő az
ölébe pottyant.

– A te Danieled derék fiú. – Moira keze lassú gyűrűket
kavart a meleg vízben, még most is fizikoterápiát alkalma-
zott. – Ha valaki képes rávenni a konok unokaöcsémet, hogy
elfogadja a segítséget, hát akkor ő.

Hát igen, Daniel biztosan megoldja. Nell látta a férje te-
kintetében az eltökélt fényt, ahogy Marcus nappalijába te-
leportálta magát. Az asszony tudta, hogy nincs Danielnél
jobb édesapa a földkerekségen – és kifejezetten személyes
kihívásnak tekinti a „női munkára” vonatkozó megjegyzést.

Ha pedig mindez nem hat, jöhet Ginia zöld kulimásza.
Nell visszazökkent a valóságba a gőzben pácolt ábrándozá-
sából, majd hangosan megszólalt:

– Ginia gyógyfüveket kér tőled, ha tudsz adni. Azt hi-
szem, teliholdkor szüretelt zsályát említett, meg talán cit-
romfüvet. Állítólag az övé túl régi.

A családi házuk kertje boszorkánypatikává változott –
vagy legalábbis is ahhoz való nyersanyagforrássá.

Moira a teáját kortyolgatta, tekintete hirtelen érdeklődő-
vé vált.

– Azok igen erős hatású gyógyfüvek… mit kotyvaszt
a lányod?

A medence túloldaláról jövő kuncogásra mindketten
fölkapták a fejüket.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 101 2017.10.17. 16:58:57

102

– Hármat találgathattok! – vigyorgott Sophie.
Nell hiába is találgatott volna, de ő persze nem volt já-

ratos a földes varázslásban. Moira egy pillanatig fontolgatta
a dolgot.

– Á, ez rendkívül érdekes alkalmazás. Ha beválik, talán
főzhet egy adagot Marcusnak.

Nell jól ismerte azt az érzést, amikor belevész a gyógy-
növényekről és orvosszerekről szóló eszmecsere tengerébe.
Fölvont szemöldökkel várakozott, hátha végül megsajnálja
valamelyik gyógynövényszakértő.

– Ez egy türelemfokozó főzet. – A társaság idős gyógyí-
tója halkan nevetett. – Régi ír készítmény, amit az asszonyok
szoktak használni a férjüknél, mert ettől állítólag könnyebb
együtt élni. Gyanítom, hogy Ginia az öccsénél kívánja hasz-
nálni.

Aervyn mostanában nem művelt többet a szokásos kó-
péságainál.

– Nem biztos, hogy szeretném, ha készségesebben
együttműködő testvérré bűvölné.

– Nem az a szándéka. – Sophie mosolygott, szeretettel
gondolt a tanítványára. – Abban akar segíteni, hogy Aervyn
elfogadja Kennát.

Nahát! Nell hirtelen megértette a kislányát, és büszkeség
töltötte el.

– Aervyn tényleg sokat küszködik ezzel.
– Ezt Ginia is tudja. – Moira még mindig finoman moz-

gatta a kezét a vízben. – A gyógyítónak az a dolga, hogy
észrevegye az ilyesmit, és segítse a szíveket, elméket, szer-
veket az alkalmazkodásban. – Hátradőlt, kifejezetten elé-
gedettnek látszott. – Ez a kislány most talál rá a gyógyítói

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 102 2017.10.17. 16:58:57

103

bölcsességére. – Elrévedt a tekintete. – És talán Marcusnak
is kitűnő gyógyszer lesz.

Sophie derűs arccal bólintott.
– Rendben. Elkészítem, de neked kell célba juttatnod.
Moira elgondolkodva szemlélte a virágokat.
– A belélegezhető változatot készítsd el! Azt hiszem, ide-

je, hogy a tavasz hírnökeivel díszítsük föl az unokaöcsém
otthonát.

Nell megjegyezte magának, hogy a továbbiakban gya-
nakodva tekintsen minden új virágcsokorra. Bizonyos rej-
tett veszélyekkel jár, ha az ember gyereke gyógyító.

Ámbár még mindig jobb, mint olyan boszorkánycseme-
téket nevelgetni, akik időnként fölgyújtanak ezt-azt, és késő
éjjel a kertbe teleportálják magukat. Jamie-t igen sok alvás-
tól fosztották meg Kenna huncutságai. Marcus ehhez képest
könnyen megúszta.

Nell igazán örült, hogy legnagyobbrészt maga mögött
hagyta ezt a korszakot. Új fejtámaszt keresett a kőszegélyen,
és már majdnem sikerült jóleső bágyadtságba merülnie,
amikor végre ráeszmélt a nyilvánvalóra. Fölpattant a sze-
me – és meglátta, hogy Moira feszülten figyeli. A matróna
bólintott.

– Szóval te is kitaláltad? Kíváncsi voltam, mikor jut va-
lakinek eszébe.

– Mi az? – ráncolta a homlokát Sophie.
Nell érezte, hogy erőt vesz rajta az aggodalom.
– Eddig egyikünk sem érzékelte Morgan képességeit –

mondta.
– Bizony. – Moira tekintete olyan bátorságról tanúsko-

dott, amit csak a helyesen eltöltött hosszú élet válthatott ki.
– Még nem.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 103 2017.10.17. 16:58:57

104

A társaság legújabb kismamája csak most érte utol őket
gondolatban.

– Szerintetek Morgan boszorkánypalánta? Vagy az lesz?
Nell várt. Sophie-nak még kialvatlanul is vágott az esze,

mint a borotva.
Fölszisszenés jelezte, hogy valóban ez a helyzet.
– Azt hiszitek, talán asztrálutazó.
– Nem tudjuk. – Moira hangja higgadtságot sugárzott.

Igyekezett uralkodni a félelmén. – Csak azt tudjuk, hogy
Evan küldte. Egyelőre icipici csecsemő, aki rengeteg babus-
gatást igényel.

Ez nem egészen hangzott megnyugtatóan, mivel a leg-
erősebb boszorkányok gyakran a legérzékenyebb csecse-
mők közül kerültek ki.

– Elmondjuk Marcusnak? – vetette föl érthető aggoda-
lommal a gondolatot Sophie.

Nell visszaemlékezett a megrendült férfi fél nappal az-
előtti képére. A döbbenettől dermedt Marcusszal még Dani-
el sem sokra mehetett.

Moira végül megrázta a fejét.
– Nem. Magától is látni fogja, mihelyst készen áll rá.

Egyelőre az is bőven elég félelmetes neki, hogy talált egy
kislányt, akit etetni, pelenkázni kell, és néha esetleg aludni
is hajlandó.

Sophie lassan bólogatott.
– Elvégzek egy könnyed hőmérsékleti pásztázást. Amint

jelez valamit, tudni fogjuk, hogy ideje beindítani a megfi-
gyelő bűbájokat.

A puszta gondolattól megfagyott Nell ereiben a vér. Há-
rom éve naponta alkalmazta a megfigyelő bűbájokat, amíg
minden kétséget kizáróan meg nem győződött arról, hogy

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 104 2017.10.17. 16:58:57

105

Aervyn nem utazó. Ha a levendulakék szemű, csöppnyi,
boldog Morgan esetleg az…

– Majd figyelünk – mondta határozottan Moira. – Egy-
előre azonban inkább a másik magyarázatra hajlok. – Az
arca hamisítatlan ír huncutságot tükrözött. – Azt hiszem,
Evan úgy döntött, ideje, hogy a testvérét visszahozza az
életbe. Mi alkalmasabb erre egy kisbabánál?

Sopie vonásai földerültek.
– Te pedig segíteni akarsz.
Nell a szemét forgatta. A boszorkányok mindig segíteni

akarnak.
– Úgy ám. – Moira ismét hátradőlt a kővánkosára, és

Nellre kacsintott. – Idestova egy esztendeje igyekszünk el-
érni, hogy Marcus gyökeret eresszen Fisher’s Cove-ban. Azt
hiszem, végre talán beköszöntött a tavasz.

Egy zsémbes növényt hamarosan meglocsolnak.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 105 2017.10.17. 16:58:57

106

7. fejezet

Úgy tűnt, a betolakodások sorozatának nem egyhamar fog
vége szakadni. Marcus sóhajtva átlépett a durmoló Hekatén,
és kinyitotta az ajtót. Ezek a látogatói legalább nem egyene-
sen a nappalijába sugározták magukat.

– Ilyen verőfényes időben biztos találhatnátok kelleme-
sebb helyet, mint az én vityillóm.

– Á, nem! – vigyorgott Sean, és fesztelenül belépett.
Marcus csak a fejét csóválta – volt idő, amikor ezek még

inkább félelemmel és reszketéssel tekintettek rá. A potya-
utas eltűrése alighanem teljesen véget vetett ennek.

– Tanítás? Leckeírás?
– Szombat van. – Kevin, Sean sokkalta illemtudóbb iker-

testvére körülnézett. – Morgan hol van?
– A kengurujában, tökfej.
Lizzie láthatólag az erősebb nem képviselőinek zömé-

ről úgy vélte, hogy tökfej. Ebben az esetben azonban nem
is tévedett. Marcus mereven elutasította a csiricsáré csíkos
kendőt, de Danielnek sikerült előteremtenie egy fekete hor-
dozóeszközt, ami anélkül fogadhatta be a kisbabát, hogy
Marcus szeme gyógyászati ellátásra szorult volna.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 106 2017.10.17. 16:58:57

107

És Marcusnak el kellett ismernie, hogy ma sokkal kevés-
bé elcsigázott a karja.

– Igazán lehajolhatnál – ütögette meg a könyökét Lizzie.
– Illik megmutatnod nekünk a kisbabát, ha átjövünk hoz-
zád. Elorie mindig úgy szokta.

Hiába, Marcus az iskolában kihagyta a babaillemtant.
– Végre elcsöndesedett, nem szeretném fölzaklatni.
A liláskék szempár merőn bámulta. Daniel, a két lábon

járó babaenciklopédia úgy vélte, a csecsemők szeretnek ar-
cokat nézegetni.

– Leülhetnél – mutatott az öblös fotelra Kevin. – Akkor
jól megnézhetnénk a kicsit.

Jaj, ne! Bármennyire újdonságként hatott mindez, egy-
valamit Marcus biztosan érzett. Soha nem ülhet le. Soha, de
soha.

– Jobb szereti, ha állok.
– Ne butáskodj! – Lizzie az általában nála tízszer idő-

sebb nőkre jellemző fölényeskedéssel fogta meg a kezét, és
a fotelhoz terelte a férfit. – Majd beszélünk hozzá, és semmi
baja sem lesz.

Marcus lélegzet-visszafojtva várta a sivalkodást, de az
elmaradt. Morgan kikukucskált a kenguruból, megszemlél-
te a köréje gyűlt arcokat.

Sean valami titkos helyről fénykardot húzott elő.
– Fénykardozhatnánk. Lucas nagyon szereti nézni,

ahogy a kardok villognak.
– Lucas fiú – jelentette ki Lizzie olyan hangon, ami a he-

lyiségben tartózkodó valamennyi hímnemű egyénben tilta-
kozást gerjesztett. – Morgannek nem hiányzik, hogy hülye
kardokat meg kalózokat nézzen.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 107 2017.10.17. 16:58:57

108

– Te is szeretsz kalózosat játszani, pedig lány vagy –
igyekezett tényekkel lecsillapítani a kedélyeket a józanság
örökös szószólója, Kevin.

Marcus fölvilágosíthatta volna, hogy fölizgatott höl-
gyeknél vajmi ritkán nyomnak sokat a latban a tények.

Legifjabb látogatója ingerülten vágott vissza:
– A lánykalózok fényes karddal harcolnak, nem hülye vi-

lágítóssal.
Bármit mondott is hangosan Lizzie az alufóliás fegyve-

réről, titkon igencsak ácsingózott egy fénykard után. Mar-
cus pedig kétesztendős késéssel eszmélt rá, milyen súlyos
vétséget követett el, amikor karácsonyra csak az ikreket lep-
te meg fénykarddal.

Az a mulya Sean mit sem fogott föl mindebből, még meg
is lóbálta a nyavalyás kardját Lizzie orra előtt.

– Tessék, használhatod az enyémet! – nyújtotta markola-
tával előre a saját fénykardját Kevin. – Csak nehogy megint
a falhoz csapd! A múltkor Billy bácsi egy egész napig javí-
totta.

Marcus érezte, hogy Lizzie elméjében földereng az
öröm, és nem értette, hogy lehetett két teljes éven át ilyen
komplett idióta.

És hogy vajon mi a csudáért akarja most hirtelen rendbe
hozni a dolgot.

*

Moira letette az asztalra a jóstálát. Tudta, hogy nem ez a meg-
felelő eszköz a feladathoz, de a megfelelő eszközzel nem ren-
delkezett. A boszorkányok azzal boldogulnak, amijük van.

Óvatosan kirakosgatta a gyertyákat és a füveket, hogy
megnyissa az elméjét, és tisztelegjen az ősi képességek előtt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 108 2017.10.17. 16:58:57

109

A tál tizenegy nemzedéken át hagyományozódott rá, és bár-
mennyire nehezen kezelhető, szeszélyes vén jószág volt, az
általa hordozott történelmi érzék Moira véréhez szólt.

Tudta, hogy Evan az ő véréből való.
Meg akarta tehát próbálni. És bízott az eredményben.
Hamar elkészült mindennel. A szertartások szükség-

képpen lerövidülnek, ha az ember öreg. A füvek és kerti vi-
rágok illata elvegyült a teája visszamaradt aromájával.

Sophie három kristálya kelet felé mutatott. Az ametiszt
a megnyílásért. A karneol a valósághű emlékezésért. A gyö-
nyörű kék csipkeachát a könnyedségért és a jóság befoga-
dásáért. Sophie őszinte aggodalommal engedte át Moirának
a kívánt köveket, de nem kérdezett semmit.

Evan kelet felé távozott.
Moira a vérében érezte az elhatározottságot. Megérett az

idő. Nagyanyái réges-régi ír nyelvezetével könyörgött az út-
mutatás, segítség és igazság áldásaiért. Azután hozzáfogott.

Nem arra törekedett, hogy hallhassa Evan szavát. Csak
azt remélte, hogy saját szavai talán átszűrődnek a fátyolon,
és eljutnak az unokaöccse fülébe. Tudta, hogy a saját va-
rázsereje nem elegendő ehhez – de az unokaöccséé talán
igen.

Drága Evan! A tál mélyére nézett, fölidézte magában
Evan pajkos arcát. Még most is aranyos, huncut kisfiúnak kép-
zellek. Talán már férfivá serdültél, talán nem – hiszen fogalmunk
sincs, miként működnek az asztrálsíkok. Remélem, nem kínoz na-
gyon a magány, és tudod, mennyire szeretünk téged.

Bárcsak láthatnám, merre jársz! És aggódom, hogy mázsás
súlyt cipelsz. Az ötéves kisfiúnak gyakran mondogattam, hogy „a
nagy varázserő nagy felelősséggel jár”. Most is ezt mondom – de
soha egyikünknek sem lenne szabad egyedül hordoznia ezt a terhet.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 109 2017.10.17. 16:58:57

110

Hiányzol nekünk, kedveském – mindannyiunkat lesújtott,
amikor elmentél. Leginkább azonban a testvéredet. Őmiatta fordu-
lok most hozzád. Ha a pici baba elmegy, abba Marcus belepusztul.
Egyszerűen meghasad a szíve.

Nem tudom, hogy én elviselném-e.
Bízom benne, hogy szükséged van a segítségünkre – és imád-

kozom, hogy találjunk hozzá erőt. Morgan pompás kis jószág. Iga-
zán minden tőlünk telhetőt megteszünk érte.

Moira nénikéd szeret téged, drága kicsi fiú. Nagyon-nagyon
szeret!

Moira végigsimított a tál felületén, kifogyott a varázs-
erőből, amit még a magáénak mondhatott. Talán elegendő
volt ennyi. Behunyta a szemét, és hagyta, hogy a könnyei
legördüljenek, a szíve mélyén sötétlő gyász tavába hullva.

*

Ezúttal számított a kopogtatásra. Marcus nem kelt föl – nem
akarta megbolygatni a mellkasán szuszogó apróságot.

Lizzie beosont a helyiségbe.
– Még mindig alszik?
– Biztos tetszett neki az altatód. – Marcus nem törő-

dött a belső hanggal, amelyik azt hajtogatta, hogy hely-
telen, amire most készül. Nem idegenkedett tőle, hogy
mézesmázoskodással és megvesztegetéssel érje el azt, amit
kíván – elvégre józan cselekvéssel eddig az égvilágon sem-
mire sem jutott. – Szerintem kedvel téged.

– Engem minden kisbaba szeret. – Lizzie a fotel karfájára
telepedett, és ahogy megpillantotta a férfi számítógépének
a képernyőjét, tekintete élesre váltott. – Mit csinálsz?

– Vásárolok.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 110 2017.10.17. 16:58:57

111

A babahordozó ötletét végül Daniel azon ígérete fogad-
tatta el vele, hogy ez az eszköz fölszabadítja a kezét, így
nyugodtan használhat számítógépet. Miután az ikrek és
Lizzie távoztak tőle, és a laptopjával visszavonult a foteljá-
ba, már-már újra embernek érezte magát.

– Ez fénykard – jegyezte meg szemrehányóan Lizzie. –
Pont olyan, amilyen Keviné meg Seané.

– Nem. – Marcust nem ejtették a fejére. – Jobb. Hangot
is ad.

Jó, hogy már végigolvasta a termékleírást – úgy nehe-
zen fejezte volna be, hogy Lizzie orra a képernyőre tapadt.
A kislány hátrakapta a fejét, a kezdő szintű olvasási készség
szemlátomást nem tudott megbirkózni a feladattal.

– Mondd el, mit írnak róla! Az egészet!
Marcus fölolvasta a játékszer csodáit, amely Luke

Skywalker hangján beszélt. Ez lehetett volna Evan kardja,
Sir Evané, a fény lovagjáé, aki harcba indul, hogy sárkányo-
kat kaszaboljon le, vagy legalábbis keressen magának egy jó
nagy sziklát, amire fölmászhat.

Lizzie a homlokát ráncolta.
– Kinek kell az a hülye Luke?
Marcus pislogott, a szőke lovagok homályos képe por-

felhőben illant el.
– Hogyhogy?
A kislány arca és elméje egyaránt maga volt az undor.
– Ennek miért kell Luke Skywalker hangján beszélnie?
A fénykard. Te jó ég!
– Van Darth Vader-es is.
Az undor leplezetlen vágyakozásba csapott át.
– Megnézhetem?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 111 2017.10.17. 16:58:57

112

Marcus engedelmesen navigált a Darth Vader-es válto-
zathoz, amelyhez nejlonzacskóban ziháló hangeffektus is
tartozott. Lizzie el volt ragadtatva.

Marcus sürgősen lezárta gondolati korlátait. Tudta, hogy
ez nem más, mint közönséges megvesztegetés. Feltűnés nél-
kül, a lehető leghanyagabb mozdulattal kattintott a vásárlás
gombjára, majd visszafojtotta a kuncogást, amikor a kezdő
szintű olvasó kiokoskodta, mit is tett éppen.

A kislány hátraperdült a fotel karfáján, az orruk majd-
nem egymáshoz ért.

– Megfoghatom elsőnek?
Micsodát?
A férfi értetlensége bizonyára szembeötlő volt.
– Hát a kardodat. Ha mindenki más előtt érek hozzá, ak-

kor egy kicsit mindig az enyém lesz.
Vagy úgy!
– Azon gondolkodom, hogy kettőt vásárolok. – A kis-

lány szeme ennél jobban el sem kerekedhetett volna. És ej-
nye, neki nem kellett volna élveznie ezt a helyzetet. – Az
egyiket Morgannek. Ilyen névvel alighanem szüksége lesz
kardra.

Lizzie-ben olyan hévvel gyúlt ki a színtiszta, szédítő re-
ménység fénye, mint egy villámcsapás.

– Akkor kell neki valaki, hogy megtanítsa használni.
– Igen, éppen ezen töprengtem.
Marcus a mellkasán alvó pici lányra sandított, mintha

azt keresné, hol férkőzhet a lelkéhez.
– Én megtaníthatom rá. – Lizzie még mindig suttogott,

ami koraérett önfegyelméről tanúskodott, elvégre közben
fölkavaró gondolatok kergetőztek az agyában. – Máris el-
kezdhetem. Megmutatom neki a legjobb fogásaimat, és fi-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 112 2017.10.17. 16:58:57

113

gyelheti a villogó fényt, meg minden. – A kék szempár es-
deklőn csillogott. – Lefogadom, hogy a Darth Vader-eset
szeretné leginkább.

Különös jelenségek játszódtak le Marcus torkában, mia-
latt a második kardot is a kosarába helyezte.

Bármennyire igyekezett, ezt most mégsem érezte meg-
vesztegetésnek.

*

Jamie a Varázsvilág központi falujának virtuális utcáin
kószált, megfigyelte az eseményeket. Noha a játék közép-
korias, kardozós-varázslós környezetben zajlott, néha úgy
érezte magát, mint a település seriffje. Valaki már megint
fondorlatosan zavarkeltő bűbájkockákat helyezett el, és őrá
várt a feladat, hogy kinyomozza a csínytevőt.

Szinte biztosra vette, hogy az illető még nincs itt – a Har
coslány rikító rózsaszín páncélja messziről a szemébe ötlött
volna.

Valaki más azonban megmutatta magát. Jamie megle-
petten meredt a görnyedten ballagó vén szerzetesre – mos-
tanában a legkevésbé sem számított arra, hogy a Varázsvi-
lágban találkozik Marcusszal.

Átkelt az úttesten, és a barátcsuhában lépkedő alak mel-
lé szegődött.

– Valaki közben ringatja Morgant?
Sötétbarna szempár kukkantott ki mérgesen a kámzsa alól.
– Lizzie-re bíztam.
Ettől valahogy bűntudat hatolt Marcus elméjébe – és

a Csillagok háborúja muzsikája csendült föl. Jamie megcsó-
válta a fejét: a kialvatlanság csakugyan fura dolgokat mű-
velt a gondolatolvasó képességével.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 113 2017.10.17. 16:58:57

114

– A bébiszitterkedés csodálatos találmány. Kennára
folyton vagy Sierra, vagy a hármas ikrek vigyáznak.

Jamie elképzelni sem tudta, hogyan boldogulnak egyál-
talán azok a szülők, akik se tízéves unokahúgokra, se vidám
kamasz lányokra nem támaszkodhatnak.

– Nekem nem bébiszitter kell – morogta Marcus szin-
te vicsorogva. – Hanem egy kedves Fisher’s Cove-i család,
amelyik hajlandó befogadni egy csecsemőt, amíg ki nem de-
rítjük, kihez tartozik.

Ezzel a feladattal Jamie már behatóan foglalkozott.
– Senki sem keresi.
A szerzetes gyanakodva hunyorított.
– Ez biztos?
Jamie huszonháromszor ellenőrizte.
– Aha. A boszorkány hírcsatornák nem tudnak róla, és

sehonnan sem jelentettek eltűnt kisbabát. – Észak-Ameri-
ka-szerte jó rendőrségi forrásokkal dolgozott, másutt pedig
ismerős boszorkányok figyelték az étert. – Ráadásul Adele
félreérthetetlenül azt mondta, hogy a kislány a tiéd.

Ez nagyon nem szerzeteshez illő felhördülést váltott ki.
– Te talán hitelt adsz egy Las Vegas-i szélhámosnőnek?
Hát igen. Hitelt adott neki.
– Igaz, hogy elüt tőlünk, Marcus, de nem hiszem, hogy

hazudik. És komoly varázslat kellett ahhoz, hogy behatol-
jon a Varázsvilágba.

Olyasfajta, ami miatt Jamie még most sem tudott nyu-
godtan aludni, hiszen a szerettei körében akadtak kislá-
nyok, akik a Varázsvilágot használták játszótérnek. Lassan
kifolyt a szeme, annyi újabb őrszemet kódolt az oldalon.

Daniel meg még éjjel háromkor sem tudott kijelentkezni
a sok tennivaló miatt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 114 2017.10.17. 16:58:57

115

– Miért nem tudtunk róla, hogy ilyen varázserővel ren-
delkező boszorkány ténykedik az orrunk előtt? És muszáj
ennek a nőnek teljesen tönkretennie a jó hírünket a vacak
reklámműsoraival?

Hű, a fenébe! Jamie magában szidta a tökéletlen üzenet-
közvetítést, és behúzta Marcust egy csöndes mellékutcába.

– A varázserő nem Adele-é.
Izzó harag süvített át a Varázsvilágon – egy nanomásod

percig. Azután eltűnt, csak a szerzetes áthatolhatatlan gon-
dolati korlátai és kissé egyenetlen lélegzése jelezték, hogy
hallotta Jamie szavait.

– Azt hiszed, hogy ez Evan varázslata.
Jamie érezte, hogy ingoványos talajra lépett, csak bó-

lintani mert. Azután megpróbálta elképzelni, hogy Devin
meghal, majd üzeneteket küldözget, de valaki másnak. Ör-
dög és pokol!

– Talán veled nem tud beszélni.
Marcus agyában húsz fokot zuhant a hőmérséklet, a férfi

megfordult, hogy kilépjen a sikátorból.
– Azért jöttem ide, hogy kifújjam magam. Nem így ter-

veztem a pihenést.
Hát persze, nem akarta belátni az igazságot. Ideje csök-

kenteni a nyomást. Méghozzá jócskán.
– Nem akarsz tippeket, hogyan játssz tizenöt perces sza-

kaszokban? A legutóbbi hat hónapban rengeteg gyakorlatot
szereztem.

A szerzetes fölhorkantott, a fagyosság itt-ott enyhült az
elméjében.

– Hogy tudsz tizenöt teljes percet szerezni?
Hű, ez húzós volt. Jamie fontolgatta, hogy körben neon

sárga „TILOS A BEMENET!” feliratot celluxoz Marcus el-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 115 2017.10.17. 16:58:57

116

méjére – de mivel ő volt a földrész leggyöngébb gondolat-
boszorkánya, az efféle tehetséggel rendelkezők már valószí-
nűleg maguktól is rájöttek, hogy ez a helyzet.

– A hármas ikrek általában ennyi időt biztosítanak ne-
kem. A te töpörtyűd legalább nem támaszt tűzvészt, vala-
hányszor tüsszent egyet.

Marcus fölszisszent.
– Erről nem is hallottam.
– Kenna körülbelül egy hónapja nőtt ki belőle. – Jamie

sóhajtott. A kislányánál az ilyesfajta változás nem sok jót
szokott ígérni. – Most inkább gravitációs erőterekkel szóra-
kozik. Örülj, hogy a csecsemődnek nincs varázsereje. A kaki
az semmi.

Fogalma sem volt, mitől vált Marcus elméje hirtelen fe-
szélyezetté. A kaki tényleg nem is olyan durva.

*

Összesen húsz perchez jutott. Marcus lenézett a pléden si-
valkodó gyermekre, és sóhajtott. Húsz perc csak arra bizo-
nyult elégnek, hogy ország-világ előtt elbizakodottan fölso-
rakoztassa a katonáit.

Valószínűsíthette, hogy mire legközelebb visszakerül
a Varázsvilágba, a Harcoslány rég kikémleli a hadrendjét.
És ha megint nyuszis papuccsal szereli föl az ő csapatait,
akkor kíméletlenül begyűjti Morgan visítását, és akkora
hangszóróval sugározza Ginia várkastélyára, amekkorát
csak szerezni tud.

Nem mintha a sírás nem lett volna magától is elég fülsér-
tő. Marcus egy legyintéssel engedte útjára Lizzie-t. Minek
süketültek volna meg mindketten? Elég már, te gyerek. Ezt

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 116 2017.10.17. 16:58:57

117

a hogyishívjákot időbe telik fölvenni. Ha tovább jajveszékelsz ne-
kem, kiteszlek homárcsalinak.

A baba sivalkodása azonnal elnémult. Na mi az, félsz
a homároktól? Okos kislány. Marcus hozzáfogott az akrobata-
mutatványhoz, hogy a hordozóba helyezze Morgant.

A teremtésit neki. Mi az, hogy „Morgant”? A „te gye-
rek” sokkal kevésbé hangzott… hosszú távúnak.

Ha ég a földdel egybeszakad, akkor sem tarthat magánál
egy csecsemőt. Ebbe senkinek sincs beleszólása, és punk-
tum.

Egy lábikó lendült ki a hordozóból. Morgan nem igye-
kezett befészkelni magát a hordozóba, mint máskor. Na mi
az, mégis a homárokat választod? Újabb láb csatlakozott az elő-
zőhöz.

Az alsó testfél tiltakozott. Talán elázott a pelus. Marcus
egy ujjal óvatosan nagyjából a kislány hátsója felé tapoga-
tott. Nem észlelt nyilvánvaló tócsát, a nem sürgős műfajjal
pedig most nem óhajtott vesződni.

Maradt az etetés meg a hosszú tengerparti séta. Nem pár
órája kaptál egy üveggel? A konyhába indult. A jelek szerint
valaki, aki nála sokkal jobban ismerte a csecsemők táplál-
kozási szokásait, mindig előkészített egy üveget, ha szük-
ségessé vált.

Még szerencse, mert Marcus soha az életben nem tár-
gyalt csecsemőtejről.

Azt sem tudta, hogyan kerül cuclisüvegben a konyha-
pultjára.

Hát ez az, így gyötörnek engem. Körülbelül Morgan szája
felé tolta az üveget, és derűsen figyelte, ahogy mind a négy
végtag úgy csap le rá, mint valami mennyei mannára. Mi
van, most meg átmész kismajomba?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 117 2017.10.17. 16:58:57

118

A meztelen lábujjak határtalan gyönyörűséggel kalim-
páltak. Marcus esküdni mert volna, hogy most látja őket
először. Most meg elveszítetted a zoknidat?

Válaszul csak elefánthoz illő cuppogást kapott. Nem
csoda, hogy a csöppség akkorákat böfögött, akár egy sörve-
delő motoros.

Marcus figyelte, ahogy a kislány szemhéja lassan elnehe-
zedik. A tej úgy hatott, mint valami babaaltató. A férfi fur-
csa kísértésnek engedve, végighúzta az ujját a kislány pofi-
ján, letörölgette a kicsurrant tejet. Azután egészen óvatosan,
maga sem tudta, miért, beindított egy megfigyelő bűbájt.

Miért, miért. Egyszerű józan megfontolásból. Csakis.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 118 2017.10.17. 16:58:57

119

8. fejezet

A teliholdkor végzett betakarítás többnyire csöndes és tisz-
teletteljes. Ez most minden volt, csak az nem. Sophie végig-
mérte a segítőtársát, és elnevette magát.

– Ha még hangosabban vihognak, a fél falut fölébresztjük.
Moira mosolygott, gyorsan elmormolt egy ráolvasást,

majd szedett még egy kis citromfüvet.
– Fisher’s Cove-iak, már megszokták a különös éjszakai

jelenségeket. A lányok csak izgatottak.
Vagy ha nem, akkor kicsit túl sok varázserejű mentát

szagoltak. Sophie széles mosollyal figyelte, amint Lizzie
könnyedén átszökken a gyűjtőkosár fölött.

– Ki ne szórd, amit összeszedtünk, te vadóc!
– Vigyázunk – felelte Ginia, miközben vigyorogva ő is

átugrotta a kosarat, bár jóval nagyobb távolságot tartott,
mint kisebb barátnője. – Eljött már az ideje, hogy megkezd-
jük a különleges teliholdas szüretet?

Moira föltekintett az égre.
– Még néhány perc. Kivárjuk, hogy a hold megfelelő

pontra érjen, ahonnét figyelhet bennünket.
Lizzie oldalra hajtotta a fejét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 119 2017.10.17. 16:58:58

120

– Nincs is szeme.
– Az nem olyan szem, amit látunk, te buta – guggolt

le Ginia, és jóindulata elvette a szavak bántó élét. – Olyan
szem, amit a szívünkkel érzünk.

Sophie nem sokszor hallott ilyen találó magyarázatot
a varázslásra.

– Anyunak is van olyan szeme. Azt mondja, hátrafelé
néz vele. – Lizzie erre gyanakodva kapta föl a fejét. – Akkor
is látja, mit csinálok, ha a falu túlsó végén járok. A hold mi-
ért nem képes erre?

Moira kuncogott.
– Talán képes rá, gyermekem. Egy okkal több, hogy ne

borítsátok föl a kosarat.
Ginia szedett egy marék virágot.
– Szereti a hold a koszorút? Esetleg Lizzie-vel fonhatunk

neki.
– Ezer éve nem táncoltam virággal a hajamban. – Moira

egy-egy helyeslő puszit nyomott a két kis buksira, azután
kacsintott Sophie-nak. – És öreg kezek fizikoterápiájára sem
használtam.

Az a kézterápia csak hirtelen ötlet volt. Sophie rögtön el
is vetette. Ez az este a varázslásról szólt.

Lizzie leült, a viháncolást boldogan elcserélte egy halom
virágra.

– Egyébként ellenőriztem. Mike bácsinak rettentő szőrös
a füle. Úgyhogy biztos jó apuka.

Sophie az égnek emelte a tekintetét, és hálás volt, hogy
mind a hold, mind a férje igen jól tűri a kislányos rakoncát-
lankodást.

Moira kuncogva hajolt oda, és kivett Lizzie öléből né-
hány szál virágot.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 120 2017.10.17. 16:58:58

121

– Így csavard össze őket, kedvesem! Nehogy szétszó-
ródjanak, amikor táncolunk.

A tanítás a jelek szerint eljuthatott oda, ahová a fizikote-
rápia nem mert. Ginia, akinek ügyes ujjai között már formá-
lódott a koszorú, Sophie-ra mosolygott. Amikor Moirának
így csillogott a szeme, minden a legnagyobb rendben volt
a gyógyítók világában.

Sophie beszívta a tavasz végi este hűs levegőjét – és hálát
adott. A virágoknak meg az ifjú és vén kezeknek, amelyek
elevenen tartották Moira agyát.

A szívére továbbra is szükségük volt. A boszorkány-
világ még nem állt készen matriarchája elvesztésére, noha
több utódjelölt képzése már javában zajlott.

A kimondatlanra mindig is érzékeny Ginia megfogta
Lizzie kezét.

– Gyerünk, szedjünk különleges búzavirágot Moira néni
koszorújához! – A virágok gazdájára pillantott. – Szabad?

– Mindannyiunknak hozzatok! – Moira kinyújtotta a ke-
zét, és megsimogatta a sugárzó arcocskát. – Olyan szép kék,
illik a szemedhez.

A lányok elrobogtak, versenyt futottak a boszorkány-
mindenség leghozzáértőbben gondozott virágágyásához.
Amikor Moira összeesett a kertjében, a búzavirágra tenye-
relt. Azóta is minden boszorkány, akibe legalább szikrányi
földes tehetség szorult, arra az ágyásra zúdította a szeretetét.

– Egy kicsivel többet szedjetek! Szép csokor lesz belőle
az unokaöcsém ablakpárkányára.

Sophie remélte, hogy Marcus soha nem jön rá, mennyi
gyógyítói beavatkozás zajlik az orra előtt.

– Köthetünk hozzá abból a mutatós iszalagból, ami illik
Morgan szeméhez.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 121 2017.10.17. 16:58:58

122

És a mély szívcsatornák megnyitása talán elegendő időt
ad még. Sophie ennek az útnak az egyengetésére is ráállítot-
ta Lizzie-t.

– Marcus kezdi megszeretni a kis Morgant. – Moira keze
folytatta a fonást. – Lassan ugyan, de abbahagyta a próbál-
kozást, hogy olyan asszonyt keressen a faluban, aki hajlan-
dó magához venni a babát.

Előbb-utóbb még Marcusnak is észre kellett vennie,
hogy a nők egységfrontjával áll szemben.

– Beletanul az ellátásába. Az üvegek sorra üresen kerül-
nek vissza.

– Hmm. Nem biztos, hogy beletanul, talán inkább meg-
vesztegeti Lizzie-t, hogy elvégezze helyette a munkát.

Moira nem nagyon örült a legutóbbi híresztelések hal-
latán.

Sophie megértően bólogatott, de már fölcsipegetett egy
kulcsfontosságú hírszerzési értesülést – amit Moira forrá-
sai nyilvánvalóan elszalasztottak. Megnézte, hogy a lányok
még mindig a kert túlsó végében tartózkodnak-e.

– Tudod, mivel vesztegeti meg?
Moira a homlokát ráncolta.
– Fénykarddal. – Sophie elvigyorodott. – A legújabb mo-

dell, nemcsak világít, hanem még Darth Vader-es hangokat
is ad.

Eltartott egy-két másodpercig, hogy Moira kapiskálni
kezdje, elvégre Darth Vader az ír öregasszonyok körében
nem számít kulturális ikonnak.

– Azokról a micsodákról beszélsz, amikkel az ikrek ha-
donásznak? – Moira arca mosolyra derült. – A mi Lizzie-nk
attól a pillanattól fogva sóvárog egy olyan után, hogy kicso-
magolták őket. Ravasz kis fúria.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 122 2017.10.17. 16:58:58

123

Éppen ebben rejlett a lényeg.
– Nem Lizzie-től ered az ötlet.
Moira megdermedt, ujjai között egy szál hortenzia me-

redezett.
– Marcus találta ki?
Sophie bólintott, és várt.
Figyelte, ahogy Moira arcán a döbbenet valami mélyebb-

nek, elérzékenyültebbnek adja át a helyét.
– Megnyílik. A kisbaba… begyógyítja a sebeit.
Sophie teljes szívéből remélte, hogy ez ilyen egyszerű.

Mert nem csak Marcus hordozott súlyos sebeket.
– Hosszú út vezet odáig.
– Persze, tudom. – Moira hold felé fordított arca örömöt

tükrözött. – De ma este ünnepelhetjük azt, ami elkezdődött.
Ez illett a gyógyítókhoz.

*

Fázott. Rettentő hideg vette körül. Marcus átölelte kidör-
zsölt térdét, és a pokolba kívánta az árnyakat. Elragadták
Evant, és folyton visszajöttek őérte.

Az ágya alatt lapult, figyelte, ahogy a ködös ujjak a láb-
feje felé kúsznak. Ha sikolt, csak fölgyorsítja őket.

Azután valahonnét a távolból nevetés hallatszott. Az ár-
nyak tudták róla, hogy gyönge.

Talán ideje, hogy hagyja, hadd falják föl. Ahogy Evant
is fölfalták.

Azután a hidegség megérintette a lábujjait, és a fájdalom
kilökte Marcust a félelemgubójából.

Nem kaptok meg engem!
Kétségbeesetten gyűjtött varázserőt csenevész kezébe.

A vizes varázserőtől csak gyarapodtak az árnyak, tehát le-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 123 2017.10.17. 16:58:58

124

vegőt vont magához. Régóta gyakorolta, minden áldott nap
minden órájában. Talán ma este végre elegendő lesz.

Az árnyak egyetlen rettenetes, reménykeltő pillanatig
tétováztak.

Azután Marcus tudta, ahogy mindig is. Tudta, hogy
nincs elég ereje. Ellökte magát az ágyától, ráüvöltött az ár-
nyakra és a hidegre és a fülében csengő iszonyatos zajra.

És ráeszmélt, hogy ez nem az ágya, ő már nem ötéves –
és a gyermek a jéghideg a karjában.

Morgan! A kislány elméjéhez nyomult, amilyen erélye-
sen csak mert. MORGAN!

A baba nyöszörgése áthatolt a fülsiketítő lármán, a hi-
degen, a szívét dermesztő félelmen. A kislány nem tűnt el.
Az árnyak nem ragadták el. Most is érezte őt, bágyadtan,
kedvetlenül és jaj, de nagyon hidegen.

Ökölbe szorított kezével elhessentette a megfigyelő bű-
báj vörös jelzését. Az már betöltötte a feladatát.

Az ajtóhoz ugrott, kapkodva szívta be az éjszakai leve-
gőt. Ködalakok sehol sem látszottak, csak a fényes hold.
Mellkasához szorította Morgant, és rohant a hűvös hold-
fényben. Azonnal gyógyítót kellett kerítenie.

*

Moira még egy utolsó szál búzavirággal egészítette ki Lizzie
koszorúját. Tökéletes! Éppen jó egy kislány első holdtáncá-
hoz.

– Próbáld föl, aranyom!
Fölemelte a koszorút… és ráeszmélt, hogy a puszta leve-

gőt készül megkoronázni vele.
Lizzie szinte repült a kertkapuhoz, futtában gyűjtött va-

rázserőt. Sophie három lépéssel mögötte haladt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 124 2017.10.17. 16:58:58

125

Kis híján mindkettőjüket elgázolta az eszeveszett férfi.
Marcus.
Atyaég!
– Gyógyító kell! – szólalt meg a férfi felismerhetetlenül

eltorzult hangja, és ez hozta ismét mozgásba Moira térdét.
De Sophie előbb kapta el a férfit.
– Itt vagyunk, Marcus. Mindannyian itt vagyunk. Hadd

fogjam meg a kicsit!
Gyöngéd kezek nyúltak a baba felé, akit Marcus a mell-

kasához szorított.
Moira előrelépett. Látta, hogy nem Morgan az egyetlen

páciensük. Marcus olyan közel került a dermedten sokkos
állapothoz, amennyire egyáltalán talpon maradhat az em-
ber.

– Azonnal vigyük be! Ott a gyereket is elláthatjuk.
Unokaöccse hóna alá nyúlt, és megértette, milyen érzés,

ha az ember egy hegyet próbál megmozdítani.
Lizzie-nek sikerült elindítania Marcust.
– Egyszerre egy lépést, Marcus bácsi! A házban jó me-

leg van. Moira szeretné, ha fölmelegítenénk őt. Lépj egyet
a kedvemért!

Még néhány imbolygó lépés, és Moira néni kényelmes
kanapéjára ültették Marcust, Lizzie még mindig szorongat-
ta a kezét. Ginia megpaskolta Moira kezét, és szaladt, hogy
meleg tejet hozzon. Szerencse, hogy Elorie bőségesen kül-
dött.

Sophie a kisbaba fölé hajolt, igyekezett lefejteni az acél-
karokat, amelyek nem akarták elengedni Morgant. A kis-
lány arcocskája máris szépen kezdett színesedni.

– Csak kihűltél, ugye, édes kicsi lány? Pillanatok alatt
rendbe hozunk.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 125 2017.10.17. 16:58:58

126

Moirát most Marcus ijesztette meg. A férfi bőre olyan
rettenetesen hamuszürkére változott, mint egy kétnapos
hulláé.

Sophie még egyszer utoljára megtapogatta Morgan
homlokát, azután áttért a következő páciensére. Óvatosan
gyógyító aurát hozott létre – és Moira elismerően mosoly-
gott, mert imponált neki, hogy a csecsemőt és a kis Lizzie-t
is bevonja. A gyógyítók megtanulták, hogy nem várt helye-
ken is varázserőre lelhetnek.

A fiatalasszony tekintete Moirára siklott, és földerült.
– Azt is hasznosíthatjuk.
Moira lenézett, és ráeszmélt, hogy még mindig Lizzie

koszorúját szorongatja – amit varázserővel átitatott búzavi-
rágok borítottak. Reszketett a keze, mint a tavaszi virágszir-
mok a heves szélben, ahogy unokaöccsének feje fölé nyúj-
totta a holdpor és a szeretet ajándékát.

Lizzie a férfira vigyorgott.
– Irtó jól nézel ki ma este, Marcus bácsi.
A férfi elgyötört arcán mosoly jelent meg, és Moira úgy

vélte, nagyon régen nem nyújtott ennyire szívet melengető
látványt.

Legifjabb gyógyítójuk megcirógatta Marcust, és dalra
fakadt.

Tente, baba, aludjál,
Holdfényben édes álom száll…

Moira erőlködött, nehogy elnevesse magát. A kis gézen-
gúz altató bűbájjal próbálkozott, amit ráadásul nagyon kör-
mönfontnak szánt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 126 2017.10.17. 16:58:58

127

– Most még ne, édesem! Sophie-nak egy kicsit több idő
kell a munkájához, és néhány kérdést is szeretnénk föltenni
Marcusnak.

Lizzie a homlokát ráncolta.
– Biztos, hogy ez most jó ötlet? Borzasztóan fáradtnak

látszik.
Moira egyetértően bólintott. Egyáltalán nem baj, ha

a gyógyítók kérdéseket fogalmaznak meg.
– Szüksége van alvásra, kislány, de a segítségünkre is

szüksége van, hogy biztonságosan elláthassa Morgant. És
talán arra is ráveheted, hogy elfogadjon egy csésze jó teát.

Vegyítve ezzel-azzal, amit az unokaöccse remélhetőleg
nem ismer föl.

Nem ment el teljesen az eszem, hogy gyógyítók teájából igyak.
A gondolathang olyan reszelősen szólt, mintha évtize-

dek óta nem használták volna, mégis jólesően rezdítette
meg Moira szívének húrjait.

– Azt iszod, amit kapsz. Ha egy pindurka szorul rád,
nem viselkedhetsz úgy, mint egy hisztis kisgyerek.

Marcus szeméből szikrák pattogtak, és arcát valami
egészséges színhez hasonló öntötte el. Sophie vigyorogva
hajtotta le a fejét, hangtalanul gyógyított, amíg a férfi figyel-
mét más kötötte le.

Jaj, nagyon jó, ha az ember hasznossá teheti magát. Moi
ra az unokaöccsére sandított.

– Lizzie, ha teljesen kezelhetetlenné válik, hozd ide ne-
kem azt az üveg dögszagú kontyvirágtinktúrát!

Soha senki nem vonta kétségbe az elnevezés jogosságát,
noha valójában egészen kellemes ízű készítményre utalt.

– Nem én vagyok a páciensetek. – A férfi morcosan né-
zett le a karjában tartott gyermekre. – Ő az.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 127 2017.10.17. 16:58:58

128

Egy pici láb jókora rúgással fejezte ki az ellenvéleményét.
Moira egyetértett a kisbabával, hiszen pillanatnyilag an-

nak gondozója sokkal, de sokkal megviseltebbnek látszott.
Fölnézett, ahogy Ginia egy üveggel a kezében libegett be
a szobába.

– Na, ez biztosan orvosolja a kislány összes többi prob-
lémáját.

Marcus odanyújtotta a gyermeket, a karja még mindig
reszketett, mint a nyárfalevél.

Ginia éveinek számát meghazudtoló gyógyítói ösztön-
nel egyszerűen a férfi kezébe nyomta az üveget.

Moirának több esze volt annál, hogy üdvrivalgásban tör-
jön ki, amikor Marcus elvette a cuclisüveget. Fülelt az első
cuppogó hangokra, azután gyöngéden megfogta unokaöc�-
cse karját. Meg kellett tudniuk egyet-mást, mielőtt a férfit
végképp elhagyja az ereje.

– Meséld el, mi történt!
– Halvány gőzöm sincs.
Kíváncsi volt, vajon Marcus sejti-e, mennyi félelemről és

önáltatásról árulkodik ez a fátyolos hang.
– Csak mondd el, amit tudsz!
– A kislány kihűlt. Arra ébredtem, hogy hideg, mint a jég.
Sophie lehajolt, és megtapogatta Morgan homlokát.
– Máskor is előfordult ilyen?
Moira látta, hogy Marcus ajka már-már nemet formál,

azután mégsem.
– Talán egyszer. A megérkezése utáni első este a nappa-

limban, a fotelban aludtunk. Azt hittem, csak az én ügyet-
lenségem az oka, nem öltöztettem föl elég melegen.

A férfi tekintete provokálta őket. Vajon merik-e tovább
feszegetni a dolgot?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 128 2017.10.17. 16:58:58

129

Moira sosem riadt vissza a kihívásoktól.
– Halljuk a többit is! Semmit se próbáljon elhallgatni,

Marcus Grimald Buchanan! Segíts nekünk, hogy megóv-
hassuk a picit!

Marcus lenézett a babára, aki boldogan habzsolt a karjá-
ban. Összeszorította a szemhéját.

– Az árnyak. Ma éjjel az árnyakról álmodtam.
Az öregasszonynak majd’ megszakadt a szíve az unoka-

öccse fájdalmától. Bólintott Lizzie-nek. Eljött az ideje, hogy
Marcus aludjon.

– Majd én ringatom egy kicsit – nyúlt a csecsemőért.
Megvárta, hogy unokaöccse párás tekintettel fölnézzen rá.
Az asztrális utazás iszonyatos hatalma visszatért Fisher’s
Cove-ba, és ezúttal az asszonynak volt valami mondaniva-
lója. Negyvenhárom éve készülődtek benne ezek a szavak.

– Morgan ma éjszaka biztonságban lesz. Az árnyak nem
fognak ki rajtam még egyszer.

*

Sophie a horkoló férfi és a hatesztendős gyógyító imádni
való együttesére nézett, majd fölállt, hogy párnát csúsztas-
son Lizzie feje alá.

– Ez a kislány ma éjjel egy igazi, felnőtt gyógyító felada-
tát látta el, mondta halkan, lassan hintázva Moira. – Szép
munkát végeztél a kiképzésével. Ahogy Giniáéval is.

Giniát hazaküldték, bár tiltakozott, úgyhogy azt ígérték
neki, reggel kedvére dirigálhat Marcusnak.

– Csak továbbadom, amit másoktól kaptam – mosoly-
gott legidősebb tanítómesterére Sophie.

– Szükségünk van az ifjú nemzedékre. – Moira meg-
simogatott egy hamvas babapofit. – Úgy tűnik, a mostani

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 129 2017.10.17. 16:58:58

130

boszorkányok éppoly könnyen lelnek gondokra, mint az
eddigiek.

Sophie aggódva figyelt. A szélütés nem győzte le
a nagyanyját, de egy újabb asztrálveszteség talán felülke-
rekedhet rajta. Különösen egy picurka, védtelen csecsemő
elvesztése.

– Pihenned kéne.
Morgant most nem fenyegette veszély, hiszen Mike

maga indította be a megfigyelő bűbájokat, amikor szoptatni
hozta Adamet. Sophie férje jellemzően bombabiztos bűbájo-
kat gyártott. Ha bármi varázslat akár csak közelíteni próbál
Morganhez, azonnal érzékelték volna.

Moira folytatta a szelíd hintázást.
– Még elüldögélek itt egy csöppet. A magamfajta vén

boszorkánynak nem kell annyi alvás, mint nektek, kisma-
máknak.

– Mindig is az éjszaka őrangyala voltál. – Sophie elmo-
solyodott, amikor az öreg szempár meglepetten nézett föl. –
Valahányszor egyikünk megbetegedett, vagy újabb varázs-
tehetség kezdett szárnyat bontani, mindig ott ültél a hinta-
székedben, figyeltél és vártál.

– Az a gyógyító dolga – kuncogott halkan Moira. – Nézz
körül, egyikünk sem rohan itthagyni a pácienseit.

Igaza volt. Még Lizzie is kivetett egy gyors kapcsoló bű-
bájt, mielőtt elbóbiskolt – hogy ha Marcus fölébred, tudjon
róla.

– Holnap is lesz nap – ismételte a gyógyítók kiképzésé-
nek első számú mantráját. – Ma este már mindent megtet-
tünk, ami tőlünk telt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 130 2017.10.17. 16:58:58

131

Azaz nem egészen mindent: Sophie távozás előtt még
haza akarta vinni Marcust meg Morgant. Hadd aludjon
Moira néni.

– Éppen eleget aludtam – vágta rá Moira az ősrégi vá-
laszt. – Jó nap az a nap, amikor elmondhatjuk ezt.

Sophie figyelte a kanapén békésen pihenő párost, élvez-
te a pillanatot. Tudta, hogy nem tarthat sokáig.

– Ez meg fogja rendíteni Marcust. Még sosem érzékel-
tem ennyire feldúlt elmét.

Legalábbis még élő egyénnél.
– Mindannyiunkat megrendít – felelte halk, bánatosan

remegő hangon Moira. – Valamennyien kötődünk egymás-
hoz, a lelkek csodás hálójaként.

Milyen szeretetteljes és súlyos gondolat.
– A boszorkányok jobban kötődnek egymáshoz, mint

a legtöbb ember.
– Bizony. – Moira tekintete egy messzi-messzi világba

révedt. – Ha valamelyikünk eltávozik, az az egész hálót
megtépázza. – Sophie gyöngéden és bölcsen csillogó sze-
mébe nézett. – Még akkor is, ha megöregszünk, és itt az
időnk.

Egy gyógyító egész életében képzi magát – és Moira el-
vesztésének gondolata fájdalmasan szíven ütötte Sophie-t.

– Neked még nem jött el az időd.
– Valóban nem, drágám, és hálás vagyok minden

egyes napért, amivel hosszabbra nyúlik. De amikor majd
ideje lesz elmennem, a háló erős marad. – Moira lenézett
a karjában mélyen alvó kisbabára, és sóhajtott. – Ha vi-
szont egy gyermeket veszítünk el, egyszerűen elszakad
a háló.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 131 2017.10.17. 16:58:58

132

Kéretlen könnyek hullottak az éjszakába.
– Nem tudom, azt hogy lehet meggyógyítani.
Moira, a vén őrangyal elszántan pillantott föl.
– Harcolunk a gyermekért, aki még él.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 132 2017.10.17. 16:58:58

133

9. fejezet

Adam kora reggeli sétára vágyott, és Sophie húzta a rövi-
debbet. Pontosabban Mike még nem tért magához annyira,
hogy sorsot húzhasson, az asszonynak pedig nem volt szíve
fölkelteni.

Csöndben becsukta maga mögött az ajtót, és megszem-
lélte a hajnalfényben derengő tájat.

– Mi legyen, kicsi fiú? Kertek, tengerpart, vagy inkább
kacskaringós bóklászás a faluban?

Sötét szempár nézett föl a kendőből, amibe az anyja bu-
gyolálta. Adam mindaddig nemigen zavartatta magát, amíg
közelebb kerülhetett a földhöz és az éghez. A szabadtéri he-
lyekhez vonzódott. Ez tulajdonképpen nem is hatott megle-
petésként, elvégre mindkét szülőjétől örökölt földboszorká-
nyos géneket.

A varázserő már nem ilyen egyszerűen adódik át, de
Sophie-ba lelkesedést öntött a gondolat, hogy a kisbabája
talán nem véletlenül támaszt mindenféle igényeket, kivált
olyanokat, amelyek kétórai alvás után kora reggeli sétát fog-
lalnak magukban.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 133 2017.10.17. 16:58:58

134

Nem mintha erről az elmulasztott alvásról a kisfiú tehe-
tett volna. Mire Sophie szépen elrendezte Marcust és Mor-
gant a falu széli faházban, az első rózsapiros sugarak már
a láthatár fölé merészkedtek.

Sophie most Moira kertjének irányába fordította lép-
teit. Talán törődhetne egy kicsit a virágokkal, mielőtt
a falu ébredezni kezd. Vagy megpróbálkozhatna egy kis
pancsolással. Adam ugyanis imádta a hévizes medencét.
A kiszállás ellenben lényegesen nehezebben ment. És lár-
másabban.

Talán mégis jobb, ha a kertészkedésnél maradnak…
Sírás hasított a hajnal csöndjébe. Sophie egy pillanatra

zavarodottan nézett le. Nem, nem Adam az. És Moira házá-
nak bejáratától jött a hang.

Sophie gyorsított, megkerülte az épületet – és egy férfira
talált, aki épp a haját tépte. A szó szoros értelmében. Közben
pedig szitkokat szórt a tornácon elhelyezett kosárra, ame-
lyik mellett Morgan összes holmija hevert.

A gyógyítókat arra tanítják, hogy másodpercek alatt föl-
fogják az eléjük táruló helyzetet, hiszen olykor emberéletek
függnek ettől.

Ezúttal Sophie kísértést érzett, hogy kioltson egyet. Há-
rom lépéssel a kosárnál termett, fölkapta Morgant. A követ-
kezővel Marcus mellkasára tette az őrjöngő kisbabát.

– Azt képzelted, rásózhatod egy szegény öregasszonyra,
és illa berek, nádak, erek?

A férfi elvörösödött.
– Nem bírom ezt, egyszerűen nem bírom.
– Szóval úgy gondolod, Moira csinálja helyetted?
– Ebben a faluban százan is segíthetnek neki. Nekem

egyszerűen nem hajlandók segíteni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 134 2017.10.17. 16:58:58

135

– Mert megmondta nekik, hogy ne segítsenek, te agyat-
lan idióta. – Ez megragadta Marcus figyelmét, Sophie pe-
dig eléggé dühbe gurult, hogy tovább forgassa ugyanazt
a fegyvert. – A legelső lecke, amit mindannyiunknak már
a bölcsőben megad, a felelősségvállalásról szól. Neked
még most is azt próbálja beleverni abba a konok betonfe-
jedbe.

A vérvörös arc falfehérré változott. Marcus lenézett
Morganre, és görcsösen behunyta a szemét.

– Nem fogom végignézni a pusztulását. Nem leszek
megint én a felelős.

Jóságos ég! A lelkiismeret-furdalás véget vetett Sophie
dühkitörésének.

– Egymagában még soha senki nem tudott visszahívni
egy asztrálutazót. Soha senki, Marcus. Hogy várhatnánk
ilyesmit egy ötéves kisfiútól? – Sajgott a szíve a férfiban ver-
gődő kisfiúért. – Senki sem hibáztat téged.

– Képzeld el, hogy a te gyereked! Képzeld el, hogy
Adam rohan a ködbe, és többé nem tér vissza! – Marcus te-
kintete fölizzott, a hangja elkínzottan recsegett. – Nincs szó,
ami enyhíthetné a felelősségérzetedet.

Elszörnyedés borította be Sophie lelkét, ahogy a férfi ál-
tal festett kép teljes színpompájában kibontakozott előtte.

– Nem bírom még egyszer átélni ezt. – Minden szó újabb
elfojtott sikoltással ért föl. – És az árnyak meghalni sem
hagynak.

Szemtől szemben álltak, közös pokluk pillanatába zár-
va – és azután Sophie kétségbeesetten kinyújtotta a kezét,
hogy elkapja Morgant, akit Marcus valósággal hozzávágott.
Az asszony dermedten figyelte, ahogy a férfi fejvesztetten
menekül, mint akit ördögök seregei üldöznek.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 135 2017.10.17. 16:58:58

136

És segítségért fohászkodott, miközben Morgan válaszul
torka szakadtából üvöltött.

*

Moira szinte repült ki a házából, a kisbaba jajveszékelése
és fájdalma megfiatalította a lábát. A legkevésbé sem szá-
mított rá, hogy a holtsápadtan két csecsemőt szorongató
Sophie-t találja ott. Elvette tőle azt, amelyik az egész lármát
okozta.

A legalább három kézi kötésű takarójába bugyolált Mor-
gant. A takarók közé búzavirágot dugdostak. Szűzanyám!

– Megint utazott a kicsi?
– Nem. – Sophie az út felé intett. – Marcus elmegy.
Aki már több mint hetven esztendőt megért, azonnal föl-

ismeri az élet-halál helyzetet. A falu lassanként gyógyítgatta
Marcust. Ha elmegy, soha többé nem tér vissza.

Evant nem tudta itt tartani. Ezt a másikat most nem en-
gedhette el.

Moira a takarókba és gyógyító virágba burkolt, sivalko-
dó Morganre nézett.

– Szükségem van egy gondolatboszorkányra. Egy erős-
re.

– Az épp most hagyja el a települést. – Sophie hangjából
áradt a tehetetlenség és a félelem. – Kevin képességei cseké-
lyek.

– Alkalmazd az ördöngös eszközeidet. – Az ordító kis-
baba mindannyiukat kikészítette. – Vond be Laurent vagy
Carót! De azonnal!

Marcus már a helység határához közeledett.
Sophie arcán értetlenség tükröződött, de jó kiképzést ka-

pott. A gyógyítóknak olykor előbb cselekedniük kell, csak

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 136 2017.10.17. 16:58:58

137

azután tehetnek föl kérdéseket. Tébolyultan pötyögni kez-
dett a telefonjába, és alig tíz másodperc múlva Lauren a sze-
mét dörzsölgetve öltött testet mellettük.

– Közvetítsd a babát! – reccsent rá Moira, mert a dolog
nem tűrt halasztást, hiszen Marcus már majdnem az autó-
ja ajtajához ért. – Most rögtön, Lauren! Amilyen hangosan
csak tudod.

Egy félálomban dülöngélő boszorkány döbbenten bá-
mult, azután Morgan sírása ezer csecsemő hangerejével ha-
tolt át a falun.

Moira áldotta a gyors engedelmeskedést, és végigtekin-
tett az úton. Pokol és üdvözülés tárul eléd, unokaöcsém.
Tessék, válassz!

Két nő csatlakozott vállvetve az öregasszonyhoz.
Mi a nyavalya folyik itt? Lauren gondolathangja most már

jóval éberebben csengett.
Sophie ringatta Adamet, tenyerével betapasztotta a kis-

fiú fülét. Marcus menekülni próbál. Moira néni most játszotta ki
az aduászunkat, hogy visszahívja.

Aha. A Morgan visítását közvetítő megafon azonnal el-
némult. Akkor ne verjük föl a fél falut, inkább próbáljuk meg így,
jó?

A vezényszó elhalt Moira ajkán, ahogy észrevette, hogy
Marcus a füléhez kap, és a kocsiajtóhoz csapódik. A férfi
számára nyilvánvalóan nem csökkent a hangerő.

Lauren jobban kihúzta magát, az arcán látszott az erőfe-
szítés. Marcus küszködik, hogy lezárja a gondolati korlátait.

Moira a sivalkodó kislánnyal a karjában állt, és fényt
szuggerált az unokaöccse lelkéért vívott harcba. Sírj csak,
kislány! Emlékeztesd őt arra, hogy élsz!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 137 2017.10.17. 16:58:58

138

Egy kósza könnycsepp gördült le Lauren arcán. Marcus
szenved. Uramisten, hogy szenved!

A gyógyító nagyon is jól tudta, milyen fájdalommal jár
egy sebzett elme megérintése. Lauren kezéért nyúlt, erőt
küldött neki. Ha elmegy, nem tudjuk meggyógyítani. Akkor több
kell. Lauren a kisbabához fordult. A kislány elméje nem csak
sír. Hívja Marcust.

Morgan sírása elhallgatott, a némaság majdnem hanyatt
döntötte Moirát. A csillogó levendulakék szempár Laurenre
meredt, aki az erőlködés közepette is elmosolyodott.

– Nagyon okos vagy, kislány. Kapjuk el őt mindenünkkel!
Mindenükkel. De hát Morgan nem minden.
Többet is tudtak adni. Moira az unokaöccse felé fordult,

aki már messze járt az úton, és segítségül hívott minden va-
rázserőt, amivel még rendelkezett.

Kedves vízhez, földhöz szólok,
Hármas üzenetet mondok.
Férfit-fiút féltő vén szív,
Megtartani kész gyógyító hív,
A vér szava társul hozzá,
Ígéret nem válhat porrá.
Vidd ezt, hármas üzenet,
Becses fülhöz s szívhez menet.
Nyisd föl szemét íziben,
Parancsomra úgy legyen!

Az asszony tekintete elhomályosodott, tudata ködbe
borult. Túl messzire nyújtózkodott, hiszen ilyen hatalmas
varázserőt még fiatalabb korában sem uralt.

Ám ekkor erő ömlött belé a mellette álló gyógyítóból.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 138 2017.10.17. 16:58:58

139

Moira megismételte hívását, és bízott benne, hogy az ön-
zetlen szeretet megtartja őt.

*

Lauren érzékelte a pillanatot, amikor győzedelmeskedtek –
a pici lány és az öregasszony.

A zökkenést az időben, amikor a túlélésért és menekü-
lésért folytatott eszelős küzdelem utat engedett a levert be-
letörődésnek.

Csökkentette a hangerőt, hiszen Marcus már nem állt
ellen. A férfi végképp megadta magát. Egy százéves ember
csoszogó lépteivel vánszorgott vissza az úton. A szeretet és
a szükség kettős köteléke vonszolta a lábát Moira meg Mor-
gan felé.

Lauren soha nem látott még ilyen szívfacsaró varázsla-
tot.

Moira arcán könnyek gördültek le.
– Jön.
Valóban jött. De nem a saját kedvéért. Az úton közeledő

férfiban, aki csak árnyéka volt önmagának, semmi sem ma-
radt Marcusból.

– Miattad jön. És a baba miatt.
Sophie némán bólogatott.
– Elég az, hogy jön.
Lauren szorosabbra zárta a korlátait. A férfi elméjének

fájdalma elviselhetetlenné vált.
– Ez az ember összetört, Sophie. Még sosem éreztem eh-

hez foghatót.
És Laurent megőrjítette a gondolat, hogy talán ő a felelős

ezért.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 139 2017.10.17. 16:58:58

140

– Helyesen cselekedtél. – Moira megszorította a kezét. –
Sajnálom, de muszáj volt megkérnünk rá.

Lauren vakon engedelmeskedett az utasításnak, és ezzel
a poklot szabadította egy másik elmére – egy már eleve is
szenvedőre. És mindezt azért tette, mert bízott az öregas�-
szonyban, aki szerette ezt az embert.

Lauren hirtelen vágyakozni kezdett annak a férfinak az
ölelő karjára és rettenthetetlen szívére, aki őt szerette.

Nézte a szánalmas vánszorgást. Marcus tekintete a kis-
babára tapadt.

– Nem képes visszavergődni idáig.
Moira vasmarokkal szorította.
– Végig kell jönnie az úton. Saját erejéből.
Nem. Lauren úgy döntött, nem fog tovább a víz alatt tar-

tani egy fuldoklót. Kitépte magát Moira kezéből, és elindult,
hogy egyesítse a férfit a mentőcsónakjával.

– Negyvenhárom esztendeig vártam. – Moira hangja
most könyörgőre váltott, és olyan szomorúság áradt belőle,
ami föloldotta a lázongást. – Több mint négy évtizeden át
minden áldott nap elmentem hozzá az úton. Soha, egyetlen-
egyszer sem jött vissza velem.

Az öregasszony elméjében honoló szeretet átütötte Lau-
ren tüdejét. Kifulladva ölelte magához Morgant, és újra föl-
zárkózott a legszívósabb boszorkányhoz, akit valaha ismert.
És imádkozott, hogy kockázatos vállalkozásuk sikerüljön.

Az utolsó lépések ezer évig tartottak. Egyenként.
Marcus megállt Lauren előtt – és fölemelte a karját, pe-

dig mintha végtelen lánc húzta volna lefelé azt. Átvette
a batyut, amit Morgan, a sok takaró, búzavirág meg minden
egyéb alkotott. És úgy dajkálta a karjában a kislányt, mint
egy üvegszálacskát.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 140 2017.10.17. 16:58:58

141

A férfi a kisbabát, akiről már tudta, hogy az övé.
Amikor végre fölnézett, az elméjében halványan rémlett

Marcus.
– Miért engem választott ez a buta gyerek?
Lauren nevetett, és mintha öröm csiklandozta volna az

oldalát.
– Sejtelmem sincs.

*

Nell egy malomkeréknyi tállal a kezében landolt Sophie kony-
hájában, a tálra nutellás korongot halmoztak. Mike a tűzhely-
nél állt, kavargatott valamit, ami mennyei illatot árasztott.
Mosolyogva üdvözölte az érkezőt, és elmart egy korongot.

– Perceken belül kész az étel, de addig alighanem sikert
aratsz ezzel.

Az asszony merte is remélni, elvégre Jamie teljes tartalék
készletét elcsente.

– Hogy vannak a többiek?
Mike széttárta a kezét, kissé aggódva vonta össze a szem

öldökét.
– Remélem, majd te fölvilágosítasz. Gyógyító képessé-

geim a lelki bajokra nem terjednek ki. – A munkapultra he-
lyezett tálca felé intett. – Bevinnéd azt?

Herbatea… és kávé? Nell a homlokát ráncolta. Fisher’s
Cove-ban százféle teát kínáltak, de egy jó csésze kávéhoz
rendszerint vagy varázsolni kellett, vagy kocsiba ülni.

– Ki van itt?
– Lauren. – Mike csodálkozva nézett föl. – Téged nem

avattak be?
A jelek szerint nem. A boszorkányoknak hajnalok hajna-

lán nem erősségük a pontos tájékoztatás.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 141 2017.10.17. 16:58:58

142

– Úgy tudtam, Marcus próbált meglógni.
– Az igaz. – Mike tálkákban áfonyát rakott a tálcára. –

Lauren fejbe kólintotta Morgan sírásával, erre visszakullo-
gott. Vagy valami ilyesmi. Sophie nem nagyon bocsátkozott
részletekbe, mert Adam megéhezett.

Mindez még hajnali négy előtt történt. Berkeley-i idő
szerint. Nell a tenyerével álcázta az ásítást. Elhatározta,
hogy legközelebb olyan boszorkányt vonnak be, aki jobban
tiszteletben tartja az időt. Megfogta a tálcát – végre ki akarta
deríteni, mi a búbánat történt.

Még az előtér közepéig sem jutott, amikor a nappaliban
uralkodó kimerültség szinte tapinthatóvá vált. Nell belépett
az ajtón, fölmérte a pusztítást – az ötgyermekes anyukák na-
gyon jók az ilyesmiben. Sophie sápadtan hevert a kanapén,
Adam a karjába kucorodott. Moira húsz évvel vénebbnek
látszott, mint a legutóbbi találkozásukkor, Lauren pedig
úgy fordult a kávé párája felé, mint aki félig átvonszolta
magát a Szaharán.

Ajjaj!
Nell kávét, cukrot, gyors ölelést juttatott mindenkinek,

azután helyet foglalt, és várta, hogy egy szobányi boszor-
kány erőre kapjon.

Elsőként Lauren tért magához, miután a kávé mellé
nagy adag nutellás jóságot küldött le.

– Ha eleget osztogatsz ebből a sütiből, tutira megpályáz-
hatod az elnökséget.

Sophie bágyadtan, de őszintén mosolygott.
– A világ nem élné túl, ha Aervyn betenné a lábát a Fe-

hér Házba.
A tréfa a boszorkányok felépülésének jele.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 142 2017.10.17. 16:58:59

143

– Legközelebb előre figyelmeztessetek, és akkor frissen,
melegen szállítom.

Jamie álmosan olvasztotta ki a mélyhűtőjében tárolt ada-
got, de némelyiknek kicsit túl ropogós lett a széle – hajnali
négykor Jamie sem nyújtott csúcsteljesítményt.

– Egyikünk sem tudta előre, mi várható. – Moira még
most is úgy beszélt, mint aki egy hete nem aludt. – Pity-
mallatkor Sophie fedezte föl, hogy Marcus távozni akar. Mi,
többiek eléggé kíméletlen ébresztésben részesültünk.

Nell hallgatta, ahogy három hang egészítgette ki a be-
számolót.

– És még jobban fülelt a kimondatlanra.
– Marcus és Morgan hol vannak most?
– Szenderegnek. – Sophie kezdett emberibb formát öl-

teni. – Mike mindkettőjükre altató bűbájt bocsátott, és nem
nagyon aprózta el.

– Szóval Marcus megpróbálta lepasszolni a babát, az-
után meglógni, a fülénél fogva visszarángattátok, és most
majd fejfájással fog ébredni, meg egy utazni képes kisbabá-
val a karjában?

Sophie elhúzta a száját.
– Igen.
– Azt nem tudjuk, hogy Morgan képes-e eljutni az aszt

rálsíkra. – Moira úgy szorongatta a teáscsészéjét, mint egy
mentőkötelet. – Csak azt, hogy eljuthatott volna.

Nell ismerte az asztrálutazás varázsszintjeit – örökös
félelemben töltötte miattuk Aervyn életének első három
esztendejét. Némelyik kisbaba csak lehűl, ha elhaladtukban
megérintik az árnyak. Mások lebegnek, de még szilárdan
a testükhöz pányvázva. Csak néhányan jutnak el arra a ré-
misztő pontra, hogy kapcsolatot létesítenek a leheletfinom

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 143 2017.10.17. 16:58:59

144

szálakkal, amelyek az asztrálsíkra vezetnek. Ám annak
a szülőnek, aki jéghideg gyermeket tart a karjában, ez a le-
hetőség őrjítő rettegést olt a szívébe. Nagyon kevesen kel-
nek igazán útra – de azoknak a zöme nem tér vissza. A lehe-
letfinom szálak túlontúl könnyen elszakadnak.

És Morgan már kétszer kihűlt.
Gyors rántás a tüzes varázserőn, és Nell több meleget

szivattyúzott a nappaliba. Ez Morganen nem segített volna,
de segíthetett a többieken, akik meleg után sóvárogva szo-
rongatták a kávéjukat-teájukat.

– Köszönöm, drágám!
Moira a teájába meredt, a vén boszorkány válaszokat ke-

resett a kifürkészhetetlenre.
Nell saját csészéjének a cseppfolyós mélységeit bámulta.

A legmagányosabb boszorkány, akit ismert, most egy talán
életveszélyes képességeket hordozó kisbabáért viselt fele-
lősséget. És a sok-sok boszorkány fájó szívvel, tehetetlenül
figyelte a partvonalról.

Nell tudta, hogy most mi a dolga.
– Készenléti kört fogok szerveztetni Jamie-vel és Dani-

ellel.
Körülbelül tizenkét órájuk maradt alkonyatig. Annak

bőven elegendőnek kellett lennie, hiszen az utazókat nap-
közben nem fenyegette veszély.

Három boszorkány nézett rá megrökönyödve.
– Elegen vagyunk itt boszorkányok, hogy vigyázzunk

a kislányra. – Moira bedugta a lábát egy puha, zöld takaró
alá. – Megfigyelő bűbájt elég könnyen létesíthetünk.

– A kör nem Morgan miatt szükséges. – Nell újabb
nutellás korongért nyúlt. – Marcusnak kell.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 144 2017.10.17. 16:58:59

145

Lauren rakta össze elsőként magában a képet. Megérez-
tetni vele a varázserőt. És ez sok boldogtalan boszorkánynak ad
valami tennivalót.

Ühüm. Az őrszolgálat segít féken tartani a tehetetlenség
érzését. Három körhöz elegendő önkéntest is találunk.

Sophie szemében lassanként kigyúlt a megértés fénye.
– Tudatnunk kell Marcusszal, hogy támogatjuk. Készen

állunk.
– Igen – bólintott Nell. – Készen, de nem túlságosan kö-

zel. A Varázsvilágot fogjuk fölhasználni, hadd nyomkodja
egy kicsit a pánikgombot.

Miközben karnyújtásnyira várakozik a kör.
– Rengeteg bölcsességet rejtegetsz, drágaságom. – Moira

szemébe végre visszatért valami a rá jellemző csillogásból. –
És annyi ír rafinériát, hogy az öreganyám is büszke lehetne
rád.

– Ravaszkodó boszorkánynak tartasz? – vigyorgott Nell,
hiszen a legjobbaktól tanult. – Gondolom, Marcus rosszul
tűrné a boszorkánybeavatkozás szokványos módjait. Úgy-
hogy a hátsó bejáratot fogjuk igénybe venni.

A boszorkányoknak, akik szerették a férfit, szükségük
volt erre.

És bár a világ legzsémbesebb boszorkánya még nem fog-
ta föl, neki is szüksége volt erre. Nell tudta, milyen az, ha
az ember retteg a kisbabája ereiben csörgedező varázslattól.

Ilyenkor kell a szeretetteljes támogatás.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 145 2017.10.17. 16:58:59

146

10. fejezet

Valami csiklandozta.
Marcus az idegesítő légy felé csapott.
Újabb bosszantó bizsergés, most a másik oldalán. Az

agya ismét dühös parancsot adott, hogy odacsapjon. A karja
azonban mintha hiányzott volna hozzá.

A szemhéja pedig összeforrt.
Jólesően meleg kéz simult a homlokára, vidám szavak

tolakodtak a reggelébe.
– Bocsánat, a szemedről megfeledkeztem. Mike altató

bűbája meglehetősen erős.
Még egy csiklandozás, ezúttal erélyesebb, és a vidámság

gazdája belépett a képbe.
Marcus fölmordult – nem volt kedve kislány gyógyítók-

hoz.
– Menj innét!
– Nem mehetek. – A lány keze gyorsabban mozgott, az

egyik Marcus fő csatornaáramai fölött, a másik a karjára bo-
ruló meleg, csecsemő formájú tömeget ellenőrizte. – Valaki
gondoskodni akar róla, hogy kibírjátok reggeliig.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 146 2017.10.17. 16:58:59

147

Marcus nem volt hajlandó érdeklődni, hogy érzi magát
a kisbaba, de Ginia elméje láthatólag nem nyugtalankodott.
És Morgan az álomteli alvás könnyű ködében lebegett.

Alighanem mindaddig ebben az állapotban maradt vol-
na, amíg Marcus nem bánja, hogy eleven párnának használ-
ják. A férfi tudta, hogy ha egy centiméternyit megmoccan,
a kislány fölrikolt, mint egy drámai szoprán, de a fenébe is,
a bendőjét marcangoló éhség szörnyetege nem akart türel-
mesen várakozni.

– Idd meg ezt! – Hűs pohár csúszott a jobb kezébe. –
Hoztam neki cuclisüveget, hátha fölébred, és Aaron per-
ceken belül megjön a pogácsával. Ha rendesen viselkedsz,
kaphatsz egy áfonyásat.

Marcus undorodva nézett a zöld kulimászra. Nem léte-
zik, hogy ő ezt lenyelje. És miért bánik vele minden gyógyí-
tó úgy, mint valami dedóssal?

– Nincs semmi bajom, és minden további nélkül tudok
reggelit készíteni magamnak.

– Aha, persze. – Ginia tekintetében kora reggeli jó kedély
táncolt. – Azt hittem, azt is tudod, hogyan kell valamirevaló
varázsvilágos támadást indítani. Mégis mit képzeltél, ami-
kor hagytad, hogy az összes várőröd a réten csellengjen? –
A kislány valami ravaszságot művelt Marcus karjával, mert
hirtelen visszatért belé minden érzés. – Valaki odasetten-
kedhetett volna, hogy a kardjukat mind virággá változtassa,
vagy ilyesmi.

Marcus felnyögött, nem tudta, mit vétett, hogy bünteté-
sül bosszantó csitrik keserítik az életét. – Eléggé váratlanul
kellett kijelentkeznem.

A csecsemők egyáltalán nem tisztelik a hálózati játé-
kot. És a jelek szerint a következő vizitjét azzal kellett töl-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 147 2017.10.17. 16:58:59

148

tenie, hogy visszacsinálja mindazt a gézengúzságot, amit
a Harcoslány rászabadított a várőreire.

A virág tűnt a legkevesebbnek.
– Idd meg a kulimászt! A tegnapiak után szükséged van

rá. – Ginia megtapogatta Marcus összeráncolt homlokát. –
Visszavittem az őreidet a várkastélyodba.

Micsoda?
A lány vállat vont.
– Jamie bácsinak is folyton ott kell hagynia a Varázsvi-

lágot, ha Kenna sír, úgyhogy most a hetedik szinten életbe
léptettünk egy nem hivatalos szabályt, afféle babaszünetre
vonatkozót.

Ujjával megütögette a poharat. Marcus belekortyolt az
italba. Megállapította, hogy nem is olyan förtelmes.

Ginia lehajolt, és egy fél pár pinduri zoknit vett föl a pad-
lóról.

– Amíg az apukák vissza nem térnek, senki sem szóra-
kozik a cuccaikkal. Mivel a többiek még nem mind tudnak
róla, hogy kisbabád van, elrendeztem a várőreidet.

A nemjóját! Ő nem apa, és nincs kisbabája. Illetve úgy-
sem marad nála.

– Nem tartok igényt megkülönböztetett bánásmódra.
– Marcus kihúzta a karját, és a hirtelen tiltakozásba kezdő
Morgant rögtön Ginia kezébe nyomta. – Azt ajánlom, hasz-
náld a cumisüveget, amit hoztál.

Elhatározta, hogy beszerez valami ipari erősségű füldugót.
Holmi sivalkodó csecsemők nem fogják kikezdeni az el-

meépségét.
És ez a baba nem marad nála.
Százharminc centiméternyi indulat lökött vissza azon-

nal a mellkasához egy visító leánygyermeket.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 148 2017.10.17. 16:58:59

149

– Felőlem annyit zsémbeskedhetsz, amennyit csak
akarsz, de ez a kisbaba a tiéd, és ezt te is jól tudod. – Ginia az
anyja kicsinyített másaként tekintett Marcusra. – És ha nem
eteted meg most azonnal, akkor a várőreidet egytől egyig
kakis, rózsaszín kismalacokká változtatom.

Ördög és pokol! A Harcoslánnyá átvedlett gyógyító
haragja láttán még Morgan is abbahagyta a jajveszékelést.
Marcus a kisbaba szájába dugta a cumit. Ginia rendkívül
kreatív fenyegetéssel hozakodott elő, és nyilvánvalóan min-
den szavát komolyan gondolta.

Marcus fegyelmezte magát, hogy ne mosolyodjon el.
És még jobban erőlködött, hogy ne reagáljon a karjában

hamisítatlan boldogságot sugárzó kislányra.

*

Marcus jobban összehúzta a nyakán a barátcsuhát. Rendes
körülmények között nem ólálkodós stratégiát követett a Va-
rázsvilágban, de akinek bóbiskoló, bármelyik pillanatban
fölébredni képes kisbabára kell gondot viselnie, kénytelen
új harcmodort kiötölni.

Semmiképpen nem akart ismét a Harcoslány mentőak-
ciójára hagyatkozni.

– Jókedvűnek látszol ma reggel.
Marcus kéretlen beszélgetőpartnerére nézett, és a hom-

lokát ráncolta. Nem könnyű észrevétlenül ólálkodni egy
harsánylila maskarába öltözött cigány atyafi társaságában.

– Szolidabb avatart nem tudnál használni?
Jamie vigyorogva vállat vont, és megfordult, hogy bemu-

tassa a hátán valamiféle alkalmatosságban utazó csecsemőt.
– A mumpicnak ez tetszik. Úgy látszik, minden kislányt

eleve úgy programoznak, hogy a rikító színeket kedvelje.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 149 2017.10.17. 16:58:59

150

Ugyan már! A cigány jelmez jócskán megelőzte Jamie
kislányát.

– Nem érek rá.
– Látom. – Jamie a Marcus kezében tartott bűbájkockák-

ra sandított. – Kit hallgatsz le?
Marcus sóhajtott, és visszadobta a hátizsákjába a kém-

eszközöket. Ilyen vackokat építeni könnyű, használni azon-
ban az igen könnyen felismerhető bűbájalakzatuk miatt pi-
szok nehéz.

– Senkit.
A cigány hunyorogva körülnézett az egyetlen csöndes

kis könyvtárost leszámítva néptelen utcán, és elvigyorodott.
– Ideje, hogy valaki őkelmére is figyelmet fordítson.
Nézték, ahogy Kevin elsődleges játékavatarja végigbal-

lagott az utcán, sorban megérintette az épületek falát, és
motyogott. Mindeközben pedig a kezében tartott régi köny-
vet olvasta.

A régi könyvet, ami varázserőt sugárzott.
Marcus a homlokát ráncolta. Rengeteg játékpont kellett

ahhoz, hogy valaki varázstárgyakat hozzon a legmagasabb
szintre.

– Mire jó az a bigyó?
– Fogalmam sincs – vonogatta a vállát Jamie, és kíván-

csian tágra nyílt a szeme. – Még sosem láttam.
Marcus morgott – varázstárgyak nem bukkantak föl

csak úgy maguktól, használatra készen a Varázsvilágban.
Óvatosan ismét előhúzott a hátizsákjából egy bűbájkockát.
A titokzatos fejlemények általában gondot okoztak a hete-
dik szint legrangosabb játékosainak. Egy szerény könyv-
táros miatt soha senki nem aggódott, illetve, ha igen, már
elkésett vele.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 150 2017.10.17. 16:58:59

151

Marcus kíváncsi volt, vajon Kevin tudja-e, milyen ha-
talmas előd nyomdokaiba lépett. Minden idők legkiválóbb
nem boszorkány játékosa annak idején szintén a könyvtáro-
si álruhát kedvelte.

– Tudja – vigyorgott Jamie. – Alighanem a játék legkü-
lönb történésze. Inkább az a kérdés: hányan emlékeznek
ezen a szinten a hekkerre?

Mindazok, akik nem váltak vészesen feledékenyekké.
– Kevin nem dicsekedhet Daniel programozói képessé-

gével.
– Nem hát. – Jamie belekezdett a furcsa táncba, amit

a szülők nyűgösködő kisbabájuk csitítására szoktak lejteni.
Kenna el is csöndesedett a hátán. – De figyel és tanul, és
nagyon érdekes anyagokat bányászott elő a bűbájprogram-
archívumból.

Akinek van magához való esze, nem merészkedik az
archívumba, ahová a kiszuperált bűbájprogramok kerül-
nek, nagyrészt olyasmi, ami eleve nem is működött ren-
desen.

– Nem veszélyes az a hely?
– Alapvetően nem – felelte kelletlenül Jamie. – A kód-

aktiválás már más lapra tartozik, de Kevin eddig nagyon
óvatosan viselkedik.

Marcus a fejét csóválta.
– A fiúnak tisztességes programozói oktatás kellene.

Semmi értelme ódon relikviák között kutakodni.
Jamie kajánul vigyorgott.
– Csak Moira meg ne hallja, miket beszélsz!
Marcus illő tisztelettel tekintett a múltra, de Fisher’s

Cove legtöbb lakójától eltérően egyáltalán nem óhajtott ab-
ban élni. De persze a jelen is meglehetősen barátságtalanná

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 151 2017.10.17. 16:58:59

152

vált. Marcus sóhajtott. Ennyit a néhány percnyi gondtalan
bóklászásról.

– Ne haragudj! – A lilába öltözött cigány szeme megtelt
együttérzéssel. – Az első hetek eléggé komiszak.

Hetek? Két napot is alig bírt ki.
– Nem gyermekgondozásra születtem.
– Voltaképpen egyikünk sem. – Jamie egy kényszerzub-

bonyból szabadulni próbáló Houdinire emlékeztető moz-
dulattal előrecsúsztatta magán a hordozót, benne a mélyen
alvó Kennával, és kényelembe helyezte a kislányt a mellka-
sán. – Ráadásul neked nem könnyű eset jutott.

– Úgy tűnik, nincs beleszólásom a dologba.
Marcus összerezzent saját panaszos hangjától.
– Dehogy nincs. – Jamie tekintete most sokkal határo-

zottabbá vált. – Már kifejezésre is juttattad a véleményedet.
Hiszen visszajöttél.

Ez aligha számított véleménynyilvánításnak.
Jamie szórakozottan tapogatott meg egy-két téglát a falon.
– Egy kör áll készenlétben, hogy igénybe vehesd. A hár-

mas ikrek már tervezik a telefonodra az alkalmazást, amivel
jelzést adhatsz a kör működésbe hozására.

Minden bizonnyal rózsaszínűt. Marcus ellenállt a meg-
könnyebbülésnek, ami a lelkébe próbált lopakodni. Egy kör
nem mindig hatásos – az árnyak kimondhatatlan erővel ren-
delkeznek.

A cigány megsimogatta a lánygyerek bodros fejecskéjét.
– Morgan biztonsága mindannyiunk szívügye, Marcus.
– Lehet, hogy az sem elég. – Könnyen előfordulhatott,

hogy nem. Ha pedig ezen töri a fejét, abba belebolondul. Be-
lerúgott egy útjába került kavicsba. – Vissza kell mennem.
Valószínűleg nemsokára fölébred.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 152 2017.10.17. 16:58:59

153

Semmi válasz.
Marcus fölnézett – és végre meglátta, mi honol Jamie

szemében.
Megértés. És tisztelet.

*

Nell a függőágyba ereszkedett, mosolygott, ahogy a fekhely
kétoldalt fallá emelkedett mellette. Az ő egyszemélyes vé-
dőgubója.

Eszébe jutott a nap, amikor Daniel kirakta neki ezt a füg-
gőágyat. Aervyn akkor körülbelül három hónapos volt, és
álmában véletlenszerűen kiválasztott helyekre teleportálta
magát. Miközben tüzet gyújtott. Az asszony teljesen kime-
rült, egy perc nyugta sem volt, és állandóan rettegett, hogy
baj éri a kisfiát.

Akkor a férje kézen fogta, kivezette házuk kertjének egy
csöndes zugába, és bedugta őt a saját kis kuckójába, mene-
dékébe. Nem sok pillanat adódott az életükben, amikor en�-
nyire imádta a férjét.

Most egy csokis kockával teli kéz jelent meg a függőágy
széle fölött.

– Nem igényelsz társaságot?
Az asszony a fekhely egyik végébe húzódott – már rég

kiokoskodták, hogyan férhetnek el ketten a menedékkuckó-
ban.

– Édességet hozol. Mi tört össze?
Amikor Daniel legutóbb csokis kockával megrakodva

érkezett, az közvetlenül azt követően történt, hogy a base-
ball dobástechnikájának finomságaira oktatta Aervynt. Az
örökölt váza nem díjazta az ötletet – bár Retha nagyi rámu-
tatott, hogy az a váza a múltban már nemegyszer találkozott

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 153 2017.10.17. 16:58:59

154

eltévedt baseball-labdával. Sok kockázattal és mellékhatás-
sal jár a Sullivan család örökségéhez tartozni.

Daniel bemászott, és átnyújtotta a két csokis kocka közül
a jóval nagyobbat.

– Tudtommal semmi. Vihar előtti csend honol. Nathan
a parkba vitte Aervynt fára mászni, Mia meg Shay program-
kódot írnak, Ginia pedig a nappali kanapéján hortyog.

Soha egyik gyermekük sem szundikált nappal a saját
ágyában.

– Figyelmeztetted Aervynt, hogy ne teleportálja megint
a szomszéd gyerekeket?

Nem minden környékbeli anyuka vette tudomásul egy-
kedvűen, ha a szeme fénye hat méter magasságban, egy fán
kötött ki.

– Aha. – Daniel vigyorgott. – Még azt megelőzően szól-
tam neki, hogy odaadtam a csokis kockáját. Ezért kapok
szülői jutalompontot?

Nell kuncogott.
– Nem annyit, ami ellensúlyozná, hogy ebéd előtt egy

órával csokis kockával tömöd.
– Mondja az anyuka, aki egy időben tortillachipsen élt –

csóválta a fejét megjátszott hitetlenkedéssel a férje. – Tudom,
hogy a házassági fogadalmunkban szerepel mindenféle ki-
tétel egészségről, betegségről meg öregségről, de sehol egy
szóval sem említi, hogy felelősségteljesen és táplálkozástani
tudatossággal kellene fordulnod felém.

Az asszony kidugta az egyik lábát a függőágyból, hogy
lassan hintáztassa magukat.

– Szemet hunyok a csokis kocka fölött, de mindig is fele-
lősségteljesen viselkedtem.

A férfi megfogta a kezét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 154 2017.10.17. 16:58:59

155

– Tudom. – A tekintete önmagában okot adott arra,
hogy Nell szeresse. – És az a gyanúm, hogy egy lila szemű
leánycsecsemő sok-sok emléket ébreszt az én rendkívül fe-
lelősségteljes nejemben.

Nem is tévedett.
– Azt hiszem, ezért jöttem most ki ide.
– Egyetlen gyermek sem érkezik azzal az ígérettel, hogy

tökéletes biztonságban lesz.
– Tudom. – Nell megszorította a kezet, amelyre mindig

számíthatott. – Egyeseknél azonban a képedbe üvöltenek
a veszélyek.

– Ha hagyjuk nekik.
Daniel süteménymorzsákat szedegetett föl az asszony

hasáról.
– „Válaszd a félelem nélküli életet!” – ismételte Nell

a mondatot, amit azon a napon hallott a férjétől, amikor
Aervyn tűz és vihar közepette a világra jött. Azóta is ve-
zérelvükül szolgált, még olyankor is, ha félelem nehezedett
Nell mellkasára, és kiszorította belőle a levegőt.

– Azt tesszük – bólintott Daniel. – Az öcséd is azt teszi.
– Nat segít. – Nell fölkínálta az utolsó morzsákat. – Sen-

kit sem ismerek, aki nála jobban tudná, hogyan kell átfújtat-
ni magát a félelmen.

Nell rendkívül szívós egyéniségű sógornője jócskán hoz-
zájárult, hogy Jamie mindenkor két lábbal álljon a földön.

– Kenna szerencsés gyerek. – Daniel tekintete kissé elko-
morult. – Vajon Morgannek mi a története? Talán kevésbé
szerencsés.

Ezt nem tudhatták, viszont Nell jól ismerte a férjét.
– Az a levendulakék szemű kis szépség az ujja köré csa-

vart, igaz?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 155 2017.10.17. 16:58:59

156

– Pont úgy fest, mint a mi lányaink. Göndör haj és tágra
nyílt szem. – Daniel összekulcsolta kettejük kezét. – Marcus
pedig olyan benyomást kelt, mint akit kivasalt egy kamion.

– Szentigaz.
Nellnek még mindig nem fért a fejébe, miként történhe-

tett ez.
– Remélem, Evan tudja, mit csinál.
Daniel mosolyogva csóválta a fejét.
– Kritizálod egy szellem ítélőképességét?
Az asszony elnevette magát. Ez valószínűleg időpazar-

lás – főleg akkor, ha menedékkuckóba bújik a férjével, és
mind az öt gyermekük épp mással van elfoglalva.

– Dehogy. De kíváncsi vagyok, miért jöttél ki ide.
A férfi kuncogása ismerős bizsergést gerjesztett Nell ha-

sában.
– Elég sokáig tartott, hogy kiokoskodd.

*

Marcus fölnézett, amint kivágódott a bejárati ajtó: nem
tudta, kit küldtek már megint ide ellenőrizni. Nem mint-
ha számított volna – a kisbaba, aki bömbölt, ha ő elhagyta
a szobát, azt is megnehezítette, hogy zuhanyozni vagy fogat
mosni menjen, hát még azt, hogy elbujdosson a hegyekben.

Csak félig-meddig tréfásan tűnődött el, vajon létezik-e
maradandó süketséget eredményező bűbáj. Az jól jönne lár-
más kisbabák esetén, és talán valamelyest a látogatóknak is
kedvét szegné.

Bárki jött is, nem nagyon törte magát, hogy megtalálja
Marcust a tenyérnyi faházban.

A férfi lenézett a mellkasához kötött kislányra, letette
a zöldséghámozót, és sóhajtott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 156 2017.10.17. 16:58:59

157

– Úgy tűnik, félbeszakítják a kellemes, békés salátakészí-
tésemet. Gyere, keressük meg az illetéktelen behatolót, jó?

Sosem értette, miért ragaszkodnak hozzá az emberek,
hogy kisdedekkel társalogjanak, akik nyilvánvalóan egy
árva szót sem érthetnek a mondókájukból. Most már rájött,
mi ez: kétségbeesett kísérlet, hogy ragaszkodjanak egy józa-
nabb világ utolsó maradványához.

Egy olyan világéhoz, amelyik nem korlátozódik alvásra
és kakilásra.

Talán az új látogató hajlandó elvégezni a következő pe-
lenkacserét. Morgan óraműpontossággal mindennap dél-
után négykor produkált egy sürgősen cserélendő pelenkát.

Marcus még egy sóvár pillantást vetett a már majdnem
elkészült salátára, és az előszobába indult.

– Ki jár ott?
– Szia, Marcus bácsi! Virágot hoztam neked.
Marcus balra fordult, a nappalija felé. Csakugyan ott állt

Lizzie, és egy hatalmas csokor virágot rakosgatott óvatosan,
szálanként egy vázába, amelyről a férfi határozottan tudta,
hogy eredetileg nem tartozott a faházhoz.

Akár tetszett neki, akár nem, egyre inkább berendezték
a házát.

– Valakinek teljesen letaroltad a kertjét?
A betolakodó kacagott.
– A nagyi azt mondta, annyit szedhetek, amennyit csak

elbírok.
– És ki adta hozzá az edényt? – kérdezte szenvtelenül

Marcus. Hadd derüljön fény valamennyi összeesküvő kilé-
tére.

– Azt is a nagyi. – Lizzie egy vakítóan narancssárga vi-
rágot csúsztatott a szóban forgó kerámiaobjektumba. – Azt

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 157 2017.10.17. 16:58:59

158

mondta, fontos családi kincs, és ha eltöröd, akkor haleledel
lesz belőled.

Ez Moira néni fenyegetési skáláján egészen enyhének
számított.

– Ebben az esetben talán vidd át a fogadóba. Aaron min-
dig értékeli a friss virágot.

Marcusnak fogalma sem volt, ez tényleg így van-e, de
azt tudta, hogy Elorie férjének jobb a modora, mint neki, így
valószínűleg hasznosítani fogja Lizzie-t és a virágját.

A csöppnyi látogató szeme diadalmasan csillant föl.
– Már neki is vittem. Két teljes köteggel. A nagyi szerint

idén tavasszal nagyon boldogok a virágok.
Ez alkalmasint összefüggött a boszorkányok légiójával,

amely áldást zúdított a kelyhekre. Marcus igazán hálás volt
a virágoknak, amiért életben tartották Moira nénit, de az
a kert azóta egy istenverte turistalátványossággá vált.

Még egy utolsó szál virág, és az asztali kompozíció lát-
hatólag elnyerte Lizzie jóváhagyását.

Marcus hárítással próbálkozott.
– A fénykardok még nem jöttek meg. Majd küldök ne-

ked üzenetet, amint itt lesznek.
A kislány elengedte a megjegyzést a füle mellett, ámbár

Marcus nem is nagyon számított másra.
– Játszhatok most Morgannel?
A férfi lenézett a mellkasán pihenő csomagra. Ha még

egy kis ideig marad, végleg odarögzül.
– Talán letehetném valahová.
– Persze. – Lizzie körülnézett. – Van babapléded? Lete-

rítem a földre.
Marcusnak gőze sem volt erről.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 158 2017.10.17. 16:58:59

159

– Moira nénitől kaptam kötött takarókat. Azok közül jó
valamelyik?

– Aha. – Lizzie föltúrta a titokzatos tartalmú szatyrot,
amivel Marcust eredetileg hazaküldték. – De Elorie néni be-
tette ide az egyik padlóterítőjét. Látod? – Tengerkék anyag-
ból készült, nagy, steppelt négyzetet húzott elő. – Ezt lerak-
hatod a padlóra, és ráfektetheted Morgant. Én majd játszom
vele, te pedig kereshetsz magadnak tiszta pólót.

Marcus megdermedt, miközben a babát már félig ki-
emelte a hordozóból.

– Mi a baj a pólómmal?
Lizzie nevetett.
– Úgy néz ki, mintha egy hete hordanád. – Megint be-

nyúlt a babafelszereléssel teli szatyorba, és egy rózsaszín
elefántokkal borított, hatalmas zsebkendőszerűséget vett
elő. – Ez egy büfikendő. Ha akarod, megpróbálhatod ez-
zel fölfogni, ami Morganből kibukik. Akkor nem kell olyan
gyakran tiszta inget venned.

Marcus egészen biztos volt benne, hogy Ginia távozá-
sa után másik pólót vett föl. Méghozzá az utolsó tisztát. Ez
a büfikendő pedig nagyon rosszul tervezettnek tűnt ahhoz,
hogy bármit is fölfogjon – egy lapon sem lehetett említe-
ni a baseballkesztyűvel. Óvatosan a padlóterítőre fektette
Morgant. A kisbaba úgy hadonászott a végtagjaival, mint
egy hanyatt fordított teknősbéka, egyébként azonban elége-
dettnek látszott.

Lizzie leguggolt a terítő mellé, és egy képregénymókus
csivitelő hangján csacsogni kezdett:

– Szia, cukibébi! Lizzie-Fizzie jött hozzád ma játszani.
Nahát! Látom a lábujjaidat.

– Nem hajlandó magán hagyni a zokniját.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 159 2017.10.17. 16:58:59

160

Ez tüske volt Marcus oldalában. A számtalan egyike.
– A kisbabák szeretnek pucérkodni. – Az újdonsült

gyermekszórakoztatási szakértő lábujjakat kergetett, mi-
alatt Morgan boldogan nyáladzott. – A nagyi azt mondja,
azért jönnek így, hogy emlékeztessenek minket, milyen szé-
pek vagyunk.

Mit is várhatott az ember egy bolond vénasszonytól, aki
előszeretettel járkált mezítláb a virágain?

Lizzie elkapta a kisbaba lábát, és rendkívül illetlen mó-
don mintha annak a talpába fújta volna az orrát.

Morgan pedig ezután kinyitotta a száját, és kacagott.
Önfeledt, gurgulázó kacaja egyenesen a lábujjaiból tört föl.

Marcus közelebb lépett, vonzotta a látvány, mint lámpa-
fény a lepkét.

– Mit csináltál?
– A számmal a talpába purcantottam – vigyorgott Lizzie,

és ismét bemutatta, majd pici játszótársával együtt vihogott.
– Látod? Tetszik neki.

– Senki sem szokott ilyet csinálni a kisbabájával!
Marcus nem törődött a mellkasában érzékelhető, külö-

nös rángatással.
– Azért nem, mert a csecsemők általában kicsik. Morgan

már nagyobb, úgyhogy ő szeret játszani. – Lizzie lehajolt,
fölhúzta a baba kisingét, és a hasán is előadta ugyanazt,
amit az imént a talpán. – Mennem kell, Morgan-Zorgan, de
nemsokára visszajövök, és megint játszunk.

Fölpattant a padlóról, és egyenesen kiszökkent az ajtón,
közben továbbra is szellentést utánzó hangokat adott.

Morgan idősebb lett volna, mint más kisbabák? Marcus
figyelte a földön fekvő kislányt, aki integetett, mint valami

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 160 2017.10.17. 16:58:59

161

képzeletbeli pajtásának, és a férfi eltűnődött, vajon mi min-
denről nem tud még.

A lila szempár ünnepélyes komolysággal nézett vissza rá.
Marcus óvatosan, arra számítva, hogy a baba bármelyik

pillanatban fölsírhat, a lábujjai felé nyúlt. Azok meg rágör-
bültek az egyik ujjára, belekapaszkodtak, mint egy kisma-
jom.

A férfi és a majomlány csöndben ültek. Azután Marcust
magával ragadta a pillanat őrültsége, lehajolt, és purcantást
fújt a kislány lábujjaiba.

Varázslatos nevetés árasztotta el kettejüket. A pokol fej
nélküli démonjai sem ijeszthették volna meg jobban Mar-
cust.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 161 2017.10.17. 16:58:59

162

11. fejezet

Jamie sörrel és pizzával vonult be a Varázsvilág boszor-
kánytanács-termébe. Fogalma sem volt, miért rendeznek
most pasipalávert, de azt pontosan tudta, mit kell ilyenkor
hozni.

A kanapén ülő Daniel és Mike a sör láttán föllelkesedett.
Jamie odalökött nekik egyet-egyet.
– Van valami elképzelésetek, miért vagyunk itt?
– Nincs. – Mike fölhajtotta a pizzásdoboz fedelét, és ös�-

szedörzsölgette a tenyerét. – Gól! Jó anyagot hoztál.
Valóban. A világ végi Új-Skócia nem rajongott a zsíros,

vastag tésztás pizzáért. Ahogy Nat pocakja sem. Jamie el-
lenben odanyúlt, és fölmarkolt egy szeletet.

– Emlékeket idéz.
Daniel vigyorgott.
– Késő esti bűbájprogramozó-üléseket.
Jamie fölhorkant.
– Nálad sosem volt elég, haver.
– Persze. Mondja az, aki a késő esti pizzám legalább felét

megette.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 162 2017.10.17. 16:58:59

163

Valószínűleg többet is, mert a boszorkányok jellemzően
pizzafalók, és Daniel a kezdeti időkben rengeteg munkaórát
fektetett be a Varázsvilágba.

– Csak egyet hoztál? – Mike gyászos tekintettel sandított
a pizzásdobozra. – Talán Aaronnak is félre kellene tennünk
egy szeletet.

– Aaron nem méltányolja kellőképpen a zsírt – jegyezte
meg Jamie, és elcsípte a karján lefelé csúszó sajtos maszatot.
Ebben nagyjából ki is merült Aaron minden hiányossága, de
pasivonatkozásban ez önmagában súlyos fogyatékosságnak
számított.

– Aaron marhasültet hozott – közölte egy szenvtelen
hang az ajtóból.

A kezében tartott tányér felől terjengő illat három felnőtt
férfit azonnal a kunyerálás gondolatára indított.

– Tessék, egy kis étvágygerjesztő! – nyújtotta a most ér-
kező felé a pizzásdobozt Jamie.

– Kösz, de nem ragaszkodom hozzá, hogy elmeszesed-
jenek az artériáim. – A marhaszeletek evőeszköz, szalvéta,
valamint egy flakon pokoli csípős szósz társaságában lan-
doltak az asztalon. – Nem mindenki tudja csak úgy kivará-
zsolni a szervezetéből a pizza okozta ártalmas lerakódást.

Így már nem is tűnt annyira ínycsiklandónak a karjára
csorgott sajtmaszat. Jamie arcán enyhe undorral nyúlt a csí-
pős mártás felé.

– Ünneprontó!
– Bocs, de ő hozta a bifszteket – emlékeztette Daniel, és

villát döfött egy családi ház méretű pecsenyedarabba. – Te
nagyon finom papundeklit hoztál.

Jamie egy utolsó, bánatos pillantást vetett a pizzája ma-
radványaira, majd villahegyre vett egy hússzeletet.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 163 2017.10.17. 16:59:00

164

– Szóval csak azért jöttünk össze, hogy újfent bizonyít-
suk Aaron totális élelmezési fölényét, vagy egyéb ok is akad?

Mindannyian a marhasültet hozóra tekintettek, ugyanis
ő hívta össze az értekezletet.

– Marcus. – Ez az egyetlen szó számottevően megváltoz-
tatta a helyiség légkörét. – Segítségre szorul.

– Már megkapta. – Daniel lenyúlta a csípős szószt. – Te
eteted, én hordozástechnikai oktatásban részesítem, Jamie
szorgalmasan kutatja Morgan előéletét, Elorie anyatejet
szállít, és a Varázsvilág összes boszorkánya készenlétben
áll. Mi maradt még ki?

– Teljesen tanácstalan a srác – fintorgott Aaron. – Azt
sem tudja, mi fán terem a büfikendő, állandóan késlekedik
Morgan pelenkázásával, és éjszakánként kettesben egy fo-
telban alszanak.

Jamie erre összerezzent, mivel pár éjszakát ő is fotelban
töltött Kennával, és tudta, hogy az nem segíti elő a pihente-
tő alvást. Se a másnapi ruganyos léptű járást.

Daniel fölvonta a szemöldökét.
– Úgy tűnik, kémeket vetettél be.
– Lizzie eléggé locsifecsi. – Aaron ide-oda tologatta a vil-

láját a tányérján. – A legtöbben elég bénán viselkedtünk,
amikor a csemetéink világra jöttek, nem?

Talán előfordult egy-két pelenkamalőr.
– Én legalább nem hagytam, hogy a két hónapos poron-

tyom rácuppanjon a tortillachipsre – vigyorgott a sógorára
Jamie. A tizenkét évvel azelőtti Nell nem ujjongott.

– Egyetlenegy darabka volt. – Daniel a szemét forgatta.
– És a kisfiú egy teljes óráig boldogan nyammogott rajta.
Honnét tudhattam volna, hogy egy álló hétre veszélyes hul-
ladékká változtatja a kakiját?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 164 2017.10.17. 16:59:00

165

Jamie jól emlékezett az incidensre. Az egész Walker ház
vesztegzár alá került, még Retha nagyi sem volt hajlandó
az elsőszülött unokájának tortillachipses pelenkát cserélni.

– Jó, elfogadjuk a béna jelzőt – nézett Aaronra Jamie. –
Hová akarsz kilyukadni ezzel?

– Marcus valószínűleg semmivel sem bénább, mint az
átlagos kispapák. – Aaron meghökkent az egyöntetűen föl-
vont szemöldökök láttán. – Rendben, talán mégis, de azért
már kiokoskodott ezt-azt. – Letette a villáját, és sóhajtott. –
Mondom, mi a szitu. Anélkül is elég nehéz a palival, hogy
pelenkázásról meg fürdetési időről meg büfikendőről kéne
tájékozódnia, ahányszor csak valamelyik nőnek épp vélet-
lenszerűen megesik rajta a szíve.

Mike sóhajtott.
– Azt hiszem, legtöbbször inkább Morgant sajnálják.
– Az az ember mindig is seggfej volt. – Daniel egy base-

ball-labdát vágott a mennyezethez. – Amióta annyira meg-
nőtt, hogy elkerülheti Moira varázsüstjét, egyfolytában arról
szövegel mindenkinek, hogy ez asszonymunka. A hölgyis-
merőseim zöme úgy véli, megérdemli, hogy kínlódjon egy
kicsit. – Vállat vont. – Nem állítom, hogy nincs igazuk.

– Pedig tévednek – jelentette ki halkan Aaron. – Illetve
nem. Nem nekik kell kínlódniuk.

A végén mindig ez a halk szavú pecsenyesütő találta fe-
jén a szöget. Jamie előrehajolt, és ismét elcsaklizta a csípős
szószt.

– Szerinted nekünk kell.
– Ja. – Aaron elkapta Daniel labdáját. – És azt hiszem,

tudom is, hogyan.

*

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 165 2017.10.17. 16:59:00

166

Marcus a padlóján kupacba gyűlt fekete pólókat szemlélget-
te. Meg az ágyán önfeledten pucérkodó kisbabát.

– Azt hiszem, ideje nagymosást rendezni, te gyerek.
Morgan legutóbbi kakikatasztrófájának köszönhetően

egyiküknek sem maradt olyan holmija, amire akár a legna-
gyobb jóindulattal is azt lehetett volna mondani, hogy még
hordható.

Lehetetlennek tűnt, hogy ennyi trutyi jöhet ki egy ilyen
kicsi gyerekből. És annak alapján, amennyi a pelenkákból
mellécsorgott, a feladatukra teljesen rosszul tervezettnek
látszottak.

A férfi egy kicsit attól is tartott, hogy itt most nem kizá-
rólag a pelenkák kakiszagúak. És szinte biztos volt benne,
hogy még soha nem látta, hogy valaki csecsemőt fürdetett
volna. Úgy gondolta, előfordulhatott ilyesmi – de a dolog
mikéntjét titokzatos homály borította.

Hipersegítőkész nőkkel teli faluban lakott, de úgy dön-
tött, ne legyen Marcus a neve, ha bármelyiküknek is a segít-
ségéért könyörög. Most egyik kezében Morgant, a másikban
a laptopját egyensúlyozta.

A Google a kétségbeesett férfiak legjobb barátja.
Sajnos a „hogyan kell kisbabát fürdetni” keresőkér-

dés a legkülönfélébb információkat szolgáltatta ugyan, de
mindegyikhez vagy spéci fürdetőeszközök kellettek, vagy
felülni képes kisgyermek. Morganra sandított, aki eddig ef-
féle készségnek a legcsekélyebb jelét sem mutatta.

Marcus óvatosan az ágy közepére csúsztatta a kislányt, és
valami ülő helyzetre emlékeztetőbe támogatta föl. Olyan ér-
zés volt, mintha gyümölcskocsonyát próbálna formázgatni.

– Igazán magad is tehetnél némi erőfeszítést, hogy ez si-
kerüljön, te gyerek.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 166 2017.10.17. 16:59:00

167

Három ponton alátámasztott pozícióba rendezte
a csöppséget, majd elengedte. Morgan nyomban kétrét gör-
nyedt, és boldogan rágcsálta a kényelmes módon épp a szá-
ja alá került lábujját.

Marcus teljesen biztos volt benne, hogy az ő szája és láb-
ujja soha semmilyen körülmények között nem szokott ta-
lálkozni. Az is világosnak tűnt, hogy a gumibébi egyelőre
nem jeleskedik a felülésben, a lábujjmajszoló testtartás pe-
dig nemkívánatos a vízzel teli fürdőkádban.

Kíváncsian nyúlt ismét a számítógépéhez. A kisbabák
valamikor három és hat hónapos koruk között szoktak se-
gítség nélkül felülni.

– Igazán nem sokkal vagy idősebb, mint ezek a babák itt.
A számítógéppel az ölében a hátára hempergette Mor-

gant. Még egy csecsemőnek sem lehet nagyon kényelmes
félbehajolnia. A kislány vígan lengette a levegőben a lábuj-
jait.

Az enyhén büdi lábujjait.
A fenébe, a csecsemőknek elvileg nem kellene bűzleni-

ük. Még a macska is tiltakozva szaladt el, ez pedig rossz
jelnek minősült.

Sípolt az e-mailje. Marcus ügyet sem vetett rá. Kizárt do-
log, hogy a falu asszonynépe valaha is megbocsásson neki
egy bűzlő kisbabát. A büszkesége forgott kockán.

Most a guglis csevegője sípolt. Ezzel sem törődött. Vala-
ki a világhálón biztosan tudja, hogyan kell megfürdetni egy
három hónap körüli csecsemőt. Talán, ha csak egészen kis
mennyiségű vizet tölt a fürdőkádba, akkor hanyatt fektethe-
ti benne a kislányt… És megdermedt, mert ráeszmélt, hogy
a fürdőszobájában a fűtés a legjobb esetben is csak fennaka-
dásokkal működik.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 167 2017.10.17. 16:59:00

168

Hatalmas, villogó, neonsárga téglalap jelent meg a kép-
ernyőjén.

– HAVER! Nézd meg az e-mailedet! Tündérkeresztapák.
Marcus pislogott… azután a felirat eltűnt. Mi a manó?

Már hallucinál is?
Újra sípolt az e-mailje. Marcus bosszankodva kattintott

a beérkező levelek mappájára. És leesett az álla. Egy darab
új levél. Egy linkkel. Kisbabák komplett kézikönyve a tündér ke-
resztapák ajánlásával.

Nagyot nézett. Számítógépes vírus? Durva tréfa?
Azután eszébe jutott, hogy pillanatnyilag az ágyán fek-

szik egy legnagyobbrészt meztelen, bűzlő csecsemővel, aki
még teljesen felöltözve is képes kakit fröcskölni a világ négy
égtája felé.

Kattintott.

*

Veszély ólálkodott Moira falujában.
Az asszony feszélyezetten lépett ki háza ajtaján, nem

tudta lerázni az érzést, hogy valami baljós előjel lebeg a vál-
la fölött. Nem Morgan miatt, hiszen a nap fényesen sütött
a déli égbolton. Az asztrálutazás az éjszaka mágiája.

Egy idegen autó hajtott végig a falu főutcáján.
Á, szóval látogató. És talán nem szívesen fogadott láto-

gató.
Moira lassan lépkedett a kertjében, menet közben va-

rázserőt gyűjtött, azután megállt a kapunál, és várt. Egyet-
len úton juthatott be valaki Fisher’s Cove-ba – az pedig az ő
konyháján át vezetett.

Az idegen kiszállt a kocsijából. Kissé elcsigázott, közép-
korú nő volt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 168 2017.10.17. 16:59:00

169

– Jó napot kívánok! Denise Warren vagyok, a gyermek-
védelmi hivatalból jöttem, egy bizonyos Marcus Buchanant
keresek valami kisbaba ügyében.

Moira most már tudta, mi ólálkodik a falujában. Egy
nyájas arcú nő. Hirtelen szél támadt a kertben.

– Behívhatom egy csésze teára?
– Rendes körülmények között örülnék neki – mosoly-

gott Denise, kezével még a kocsiajtó kilincsén. – De elég ne-
hezen találtam el ide, és feltétlenül beszélni szeretnék Mr.
Buchanannel.

Micsoda hiábavaló vállalkozás!
– A nagynénje vagyok. Fáradjon be, foglaljon helyet ná-

lam, és majd elküldöm érte az egyik gyereket.
Majd. Egy jó csésze ír tea elkészítése időbe telik.
– Köszönöm szépen! Hát akkor elfogadom. – Denise be-

nyúlt a kocsijába, és egy kisebb elefántnak megfelelő mére-
tű táskát húzott elő. – Ha kaphatnék herbateát, azt nagyon
értékelném. Ma már túl sok kávét ittam, és hirtelen rám jött
az idegesség.

Hm, érdekes. Nyilvánvalóan nem egyedül Moira érzé-
kelte a baljós jeleket. És a virágai között ébredt susogásból
ítélve, valami varázslat készülődött. Ősi varázslat. Nem
mindenki tudott fülelni az ilyesmire, de Sophie igen – ő
pedig minden esetben késlekedés nélkül értesítette azokat,
akiknek értesülniük kellett róla.

Moira megkönnyebbülten mutatta az utat a konyhájába.
– Finom kamillával szolgálhatok, és talán egy-két szem

teasütemény is maradt a dobozomban, ha szereti.
Denise kuncogott.
– Szóval nagymama? Az én unokáim folyton

a kekszesdoboz körül sündörögnek.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 169 2017.10.17. 16:59:00

170

Moira felülvizsgálta az idegen életkorára vonatkozó
becslését.

– Fisher’s Cove-ban rengeteg a gyerek. – Elővette a teás-
csészéket. – Némelyik vér szerinti, némelyik nem, de mind
a miénk.

Denise megtapogatta a cserépbe ültetett zsálya selymes
leveleit.

– Nem azért jöttem, hogy elvigyem, ami az önöké.
Az majd kiderül.
– Hát akkor miért jött?
– Üzenetet kaptam Mr. Buchanantől. Bejelentette, hogy

egy csecsemőt hagytak az ajtaja előtt. A hét végén nem dol-
gozunk, és nem a vészhelyzeti segélyvonalunkat hívta, így
csak ma reggel kaptam meg az üzenetet. Vissza akartam
hívni, hogy jövök, de egyre csak a hangpostája jelentkezett.

A megtévesztő szándék a lelkiismeret-furdalással vias-
kodott Moira szívében.

– Pontosan mikor hívta önt?
Denise a terjedelmes táskájából szamárfüles határidő-

naplót húzott elő, és áttanulmányozta.
– Szombaton délelőtt 10:37-kor.
Morgan pénteken este érkezett. Marcus szombat délelőtt

boldog-boldogtalanra megpróbálta rásózni a babát. Moira
sóhajtott. Ő pedig egy lépéssel a férfi előtt járt, gondoskodott
róla, hogy Fisher’s Cove-ban minden nő nemet mondjon.

Eljött az ideje, hogy eltakarítsa a rumlit, aminek a létre-
hozásában maga is közreműködött.

– A szombat délelőtt kicsit zűrösen alakult. Nem is ki-
csit. Amiatt a kavarodás miatt teljesen elképzelhető, hogy az
unokaöcsém tulajdonképpen nem is akart üzenetet hagyni
önnek.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 170 2017.10.17. 16:59:00

171

– De még mennyire, hogy akartam.
Moira fölkapta a fejét az unokaöccse visszafojtottan fe-

nyegető hangjára. A férfi a keskeny konyhaajtó küszöbén
állt, vállára vetett fekete pelerinje hullámzott körülötte. Úgy
festett abban a felleghajtó köpönyegben, mint aki egy tizen-
ötödik századi varázstankönyvből lépett elő – leszámítva
a göndör fejecskét, amely a mellkasára szíjazott babahordo-
zóból kandikált ki.

Marcus a homlokát ráncolta, ami cseppet sem enyhített
komor, fenyegető megjelenésén. A virágaid eléggé hangosan
beszélnek, Moira néni. És megköszönném, ha beszüntetnéd az ér-
dekképviseletemet.

De hát ő csak segíteni próbált. Moira megborzongott –
ez a férfi nem látszott felkészültnek arra, hogy meghozza
azt a döntést, amit meg kell hoznia.

Ez még nem jogosít föl téged arra, hogy meghozd helyettem.
Minden szó külön-külön szíven ütötte Moirát.

Denise Warren elkerekedett szemmel állt föl az asztaltól
– tudomást sem véve a helyiségben zajló vérontásról.

– Ön Marcus Buchanan?
– Én vagyok.
Moira a szívére szorította a kezét, és jobb híján imádko-

zott. Egyéb eszköze nem maradt.
Denise előrenyúlt, gyöngéden megérintette Morgan fejét.
– És ez az a csecsemő, akit szeretne, ha elvinnék?
Marcus csak állt a babával a mellkasán, akár egy gránit-

szikla.
Végül Denise törte meg a csöndet.
– Gyönyörű! Szépen gondját viseli. – Megcsiklandozta

a meztelen lábujjacskákat. – És látom, elhagyja a zokniját
a kicsike, akárcsak az én legkisebbik unokám.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 171 2017.10.17. 16:59:00

172

– Nem akar megmaradni rajta – morgolódott Marcus, és
egy pár miniatűr zoknit húzott elő a zsebéből. – Már rendel-
tem neki lábas hálózsákot.

Moira pislogott megdöbbenésében.
Denise közelebb hajolt.
– Isteni az illata… mivel mossa a haját?
– Valami kislányos panccsal – közölte mérgesen Marcus,

és az arca rendkívül érdekes árnyalatúra pirult. – Úgy lát-
tam, szereti.

– Nem csoda, ugye, édesem? – gügyögte Denise az elan-
dalodott kislánynak. – És jól tápláltnak látszol.

Moira figyelte, ahogy unokaöccse ábrázatán a lángvörös
negyven árnyalata váltja egymást, és nagy nehezen megta-
lálta a hangját.

– A faluban több szoptatós anyukának is van fölöslege.
A kislány nem fog hiányt szenvedni tejben.

– Ez nem teljesen egyezik az előírásainkkal – kacsintott
Denise –, de a megfelelő helyzetben rugalmasan járhatunk el.

Moira érezte, hogy valami magától rendbe jött, de egy
kukkot sem értett az egészből.

– Mármint milyen helyzetben?
A sötétbarna szempár most őrá irányult.
– Hát amilyenbe most kerültünk. Nem az a tisztem, hogy

boldog babákat hurcoljak el. – A gyámhivatal képviselője
Marcushoz fordult. – Rendkívüli sürgősséggel megindítom
az eljárást, hogy önt ideiglenes nevelőszülőnek jelöljék ki,
és fölhatalmazzák egy csecsemő gondozására. Rendszere-
sen látogatni fogom, és a teljes együttműködését igényeljük,
hogy fölleljük a kislány vér szerinti szüleit. – Egy pillanatra
elhallgatott, hirtelen átváltozott félelmetes nagymamává. –
Ha ez a kívánsága.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 172 2017.10.17. 16:59:00

173

Síri csönd támadt – egy évtizedet rabolt el Moira életé-
ből.

De Marcus végül bólintott. Igen, ezt kívánta.

*

Mind a Varázsvilágban, mind a faluban futótűzként terjedt
a hír: Marcus megtartotta a csecsemőt.

Sophie egy szökkenéssel följebb igazította a vállára kö-
tött Adamet, miközben Moira kertjében lépkedett. Már
megcsipogtatta Nellt. Eljött az ideje, hogy összegyűljenek,
és kifaggassák az egyetlen szemtanút.

A virágok még most is súgtak-búgtak. Sophie elhúzta az
egyik kezét a nyűgösködő kisbabájától, hogy gyors varázs-
erőáramot küldjön feléjük. Aludjatok, drágaságaim! Elvégez-
tétek a dolgotokat. Pontosan nem tudta, mi is volt az, de ha
Adam nem akadályozza meg benne, rövidesen kiderítheti.

Moira néni már elhelyezkedett a termálvízben, mire
megérkeztek, és mosolyogva üdvözölte őket.

Sophie a medence melletti uzsonnatálcánál vigyorgott –
a tálcán rengeteg csésze sorakozott.

– Gondolom, már elmesélted párszor a történetedet?
– Igen, nagy vonalakban. – Moira a kisfiúért nyúlt. –

Gyere ide, gyönyörűségem! A nagyi szeretne megölelgetni.
Fisher’s Cove látogatóinak illett megbocsátani, ha össze-

zavarodtak, tulajdonképpen mely csecsemők Moira vérro-
konai. Adam nem az volt, erre azonban általában senki sem
emlékezett.

– Egy pillanat, csak lehámozom róla a ruhát.
Ez nem tartott sokáig. Sophie átadta a kicsit, azután

maga is belépett a medencébe, és szokás szerint hálásan
élvezte a jó meleget. A kisfia a nagyi gyöngéd kezében lu-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 173 2017.10.17. 16:59:00

174

bickolt, olyan nyugalomban, amilyet a szárazföldön ritkán
mutatott.

– Imád itt úszkálni.
– Nagyon helyes. – Moira előrehajolt, és puszit nyomott

a gyermek homlokára. – Talán vizes varázserő kering az
ereiben.

– Meglehet. – Sophie kedélyesen mosolygott, rég meg-
szokta ezt a jövendő varázsképességeket találgató játékot.
– Vagy talán csak szeret úszni.

– Persze, az is lehetséges.
– Aervyn is imádta – szólalt meg a medence szélén Nell,

aki ebben a pillanatban jött: szendvicseket hozott. – Hallom,
szaftos pletykák várhatók.

– Ühüm. – Moira hátradőlt, a karjában ringatva Adamet.
– Sophie azt mondja, több időt kell töltenem gépeléssel. Jó
fizikoterápia. Talán később cseveghetünk a neten, és majd
mindent elmesélek.

Sophie fölhorkant, mert jól ismerte a pácienseit. Moira
sosem hagyott szaftos pletykákat későbbre.

Nell a vízbe ereszkedett.
– Csak ha előbb kiáztathatom magam. A lányaimat

a padlóhoz kellett ragtapaszoznom, hogy nélkülük tudjak
eljönni. Körülbelül fél óránk van, amíg Daniel el nem engedi
őket.

– A jó pletyizéshez idő kell. – Moira kacsintott. – No meg
talán egy-két falat elemózsia, hogy erőt adjon a beszédhez.

– Álomba ringatod a hallgatóságodat – jegyezte meg
epésen Nell.

Sophie mosolyogva figyelte bágyadt kisfiát. Nem is ér-
tette, miként boldogulnak egyesek szomszédban lakó ír
nagymama nélkül.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 174 2017.10.17. 16:59:00

175

– Szóval csak úgy fölbukkant az a furcsa nőci, hogy elvi-
gye Morgant…

– Aligha – szakította félbe Nell. – Marcus hívta. – Moirá-
ra vigyorgott. – Megvannak a forrásaim.

– Hát persze – mosolygott le Moira a karjában tartott
csecsemőre. – Elfelejted, milyen ártatlanok ebben a korban.
És milyen könnyű elégedetté tenni őket.

Sophie igyekezett legközelebb emlékezni erre, ha majd
éjjel háromkor egy nyűgös csecsemővel járkál föl-alá.

– A virágok szóltak Marcushoz. – Moira fölnézett. – Kis-
fiú korában éppúgy hallotta az ősi mágiát, ahogy te most is,
Sophie. Az elmúlt negyven évben valahogy megfeledkez-
tem erről. – Elhalkult a hangja. – Az ősi energiák ma reggel
fölerősödtek. A mi Morganünk kavarja föl őket.

Sophie megborzongott. Az ősi varázslat a legtöbb bo-
szorkányt rendkívül idegessé tette.

– Denise Warrennak hívják azt a nőt. – Nell újabb szend-
vicsért nyúlt. – A gyermekvédelmi hivatal halifaxi főosztá-
lyát vezeti. Az az egyik legjobban működő részleg, Jamie
utánanézett.

– Hm – derült halkan Moira. – Gyakorló nagymama ki-
tűnő ösztönökkel. Két percet sem töltött a konyhámban, és
már mindent fölmért, majd pontosan azt ajánlotta az unoka-
öcsémnek, amit Marcus kívánni vélt.

Hogy elviszi Morgant. Sophie csöndben maradt, mert
egy jó ír mesemondót nem szabad siettetni.

– Az az igazság, hogy eléggé megijedtem.
Na jó, olykor talán nem árt noszogatni egy kicsit azt

a mesemondót.
– Még mindig remegnek a csatornáid. Te idézted meg az

ősi varázslatot.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 175 2017.10.17. 16:59:00

176

Moira szemébe hirtelen a falu matriarchájának tekintete
költözött.

– Kihasználtam minden lehetőséget, amit csak ismerek.
És újra megtenném.

Ez mindenki számára nyilvánvaló volt. Sophie kuncog-
va csóválta a fejét.

– Harcias vén satrafa.
Moira ezt elismerésnek vette, mint ahogy annak is szán-

ták.
– A vén boszorkányok is hasznot hajthatnak néha. – Egy

pillanatra elhallgatott, megbánás árnyékolta be a vonásait. –
Az unokaöcsémből azonban nem néztem ki ennyit.

– Azt hitted, lemond a kislányról.
Ez pedig gondot okozott volna, mert már a magukénak

érezték Morgant.
– Igen, azt – vallotta be halkan Moira. – És röstellem,

hogy nem vettem észre azt, amit egy idegen igen.
– Arról az idegenről az a hír járja, hogy el szokta érni,

amit akar. – Nell valami titokzatos rejtekhelyről linzert osz-
togatott. – És lehetséges, hogy bizonyos illetők billentették
át Marcusnál a mérleg nyelvét.

Sophie pislogott.
– Az itteni boszorkányok nem. Egyikük sem.
Ennek már utánanézett, tehát Marcus szabadon hozta

meg a döntését, legalábbis mágikus értelemben.
Nell szeme fölcsillant.
– A nem boszorkányokkal is csevegtél? Vagy a férjed-

del?
A termálvíz zavarta a tiszta gondolkodást. Sophie a fejét

rázta, próbálta követni a célzásokat.
– Mike-kal? De hát neki mi a…

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 176 2017.10.17. 16:59:00

177

Moira fakadt elsőként hahotára, olyan harsányan, hogy
a karjában alvó kisfiú csak úgy rázkódott. Adam álmos tilta-
kozással nyújtózkodott, azután visszafészkelte magát a na-
gyis varázsnyugalomba.

Nell csak vigyorgott, és még egyet harapott a szendvi-
cséből.

Sophie érezte, hogy bekattan a humorérzéke. Mike nyil-
vánvalóan nem magányosan ténykedett.

– A férjeink lepipáltak bennünket cselszövésben?
– Talált. – Nell égnek emelte a tekintetét. – A tiéd, az

enyém, Elorie-é és Naté. Nem tudom, pontosan mit művel-
tek, de rettentő büszkék magukra. És a Varázsvilág boszor-
kánytanács-terme tömény sülthússzagot áraszt.

Moira kacagása ismét fölharsant.
– Hát akkor mondd meg nekik, hogy az én Marcusom

a téli körgallérjába burkolózva dúlt-fúlt a konyhaajtómban,
és mindannyiuknak okot adott a büszkeségre.

Nell tátott szájjal bámult. Azután bőszen köpködte a vi-
zet, majd pedig kitört belőle a nevetés, úgyhogy Sophie attól
tartott, valaki csiklandozó bűbájt engedett szabadjára a ter-
málvizes medencében.

– A… a… körgallérjába burkolózva?
Moira és Sophie értetlenül meredtek egymásra – mind-

annyian jól ismerték Marcus fura öltözékét.
– Abba a nagy fekete lebernyegbe?
Sophie kuncogott – nem tudta, mi ilyen vicces, de re-

ménytelenül ragályosnak bizonyult.
– Lécci, avassatok be engem is!
– Aervyn – nyögte ki Nell levegő után kapkodva, és újra

meg újra kirobbant belőle a nevetés. – A fiam az imént jött
haza, miután villámlátogatást tett Marcusnál. Valamiféle tit-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 177 2017.10.17. 16:59:00

178

kos megbízást teljesített az életünk párjainak. Így jöttem rá,
hogy benne van a kezük a dologban. – Visszafojtott még egy
nevetésrohamot. – Marcus mosott. Ingben-glóriában. Meg
a körgallérjában.

Kellett még egy másodperc. Kettő is. Vagy három. Az-
után Sophie elméjébe kitörölhetetlenül belevésődött Marcus
képe, amint alsóneműben és a bő, fekete köpenyébe burko-
lózva áll.

Moira konyhájában, a magáénak nyilvánítva Morgant.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 178 2017.10.17. 16:59:00

179

12. fejezet

Moira a kertjében ült: öregasszony a tavaszi telihold fényé-
ben.

És csodálkozott, miért nem tud elaludni.
Azután a kertje átváltozott a kedvenc tengerpartjává. Á,

szóval már álmodik…
Egy kődarab csillant meg a holdfényben. Az asszony el-

mosolyodott, és lehajolt, hogy fölvegye. Egy élemedett bo-
szorkány mindig tud hasznosítani egy újabb mutatós követ.

Különös. Ez most nagyon súlyosnak tűnt. Az apró kö-
vecske mintha igencsak ragaszkodott volna a sártekéhez.
Moira gyöngéden megpaskolgatta – elvégre kicsoda ő, hogy
vitába szálljon egy kaviccsal, amelyik a helyén kíván ma-
radni?

Ismét fölegyenesedett, a lábában érződött a fáradtság és
az öregség. Szűzanyám, hát muszáj már álmában is vénnek
éreznie magát?

Számottevően enyhült a lábában a feszültség. Így már
jobb.

Moira még egy-két lépést tett, azután visszafordult. Még
mindig ott csillogott a parti fövenyen a kavics, amelyben

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 179 2017.10.17. 16:59:00

180

egy fa lelke lakozott. Most már kíváncsian ballagott vissza
hozzá, a nedves homok hűsítette a talpát. Szívdobbanást ér-
zékelt.

Halkat és elnyújtottat, mindazonáltal szívdobbanást. Az
élet lassú dübögése vibrált Új-Skócia homokjában – egy ki-
csi, holdporozta kőből.

Moira tiszteletteljesen kuporodott le a kavics mellé.
– Nehéz a homokba kapaszkodnia egy ilyen apróság-

nak. Mélyre kell eresztened a gyökereidet. A szelek változé-
konyak, és a hullámok nem mindig szelídek.

Most saját szívének mágiájára figyelt. Óvatos kézmoz-
dulatokkal gyökereztető bűbájt formált, a mostoha talajban
élő, szívós növényeknek valót. A túlélőknek. Kinyújtotta
a kezét, a vizekhez szólt. Tápláljátok!

A szívdobogás fölerősödött.
A kőben lappangó élethez szólt. Bízz!

*

Marcus szeme másodpercekkel előbb pattant föl, mint
ahogy a megfigyelő riasztás rikoltozni kezdett.

Megérezte, hogy a kislány elmegy.
Reszkető kézzel intette csöndre a bűbájt, és Morgan el-

méje után nyúlt. A kislány még nem hűlt le. Talán idejében
avatkozott be.

Mélyen behatolt a kislány gondolati csatornáiba, és szó-
longatta. Teli torokból. Morgan!

Semmi.
Elment.
A félelemtől őrjöngve feszült neki az ő pici lánykája el-

méjének, annak is a legszélének. MORGAN!
És érzékelte a kislány nyomát. Egészen halványan.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 180 2017.10.17. 16:59:00

181

Minden erejét összeszedve tovább kapaszkodott belé. És
tartotta.

Tudta, hogy ő Fisher’s Cove legerősebb gondolatboszor-
kánya.

És ezúttal nem fogja elengedni. Nem en-ge-di el, nem és
nem.

*

A gyógyító megtanult fölébredni a riasztásra. És megtanul-
ta, ha kisbaba alszik mellette, akkor mindezt nagyon gyor-
san tegye.

Sophie kibújt az ágyból, s egyazon lendülettel kapkodta
össze a táskáját, a cipőjét és a pelerinjét. Átnyargalt az előszo-
bán, ki a bejárati ajtón, azután inaszakadtából vágtázott a falu
végéig, közben nyomkodta a gombokat a telefonos alkalma-
záson, amely sokkal népesebb csapatot ébreszthetett föl – és
csodálkozott, mi a fityfenéért nem tette már meg ezt Marcus.

Berontott a férfi bejárati ajtaján, és megrettent a síri
csöndtől.

A megfigyelő riasztás a holtakat is fölébresztené – éppen
ez az értelme az egésznek.

Miután berohant a faház egyetlen hálószobájába, végre
megtalálta őket. Marcus falfehér arccal gubbasztott a hold-
fényben, és a kezét összekulcsolta Morgan feje körül.

A feltűnően hideg Morgan feje körül. És a férfi annyi va-
rázserőt használt föl ehhez, amivel percek alatt kiszipolyoz-
hatta magát, lenullázhatta minden energiáját.

Sophie egyik kezét Marcus, a másikat a kislány hom-
lokára tapasztva próbálta kiolvasni a lidércnyomást, ami
szinte egybeforrt két páciensét meghatározta. Megállapítot-
ta, hogy Morgan nagyon lehűlt, de az életjelei még erősek.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 181 2017.10.17. 16:59:00

182

Egyik kezét mozgatva csiklandozta meg a térdét, a hasát,
a könyökét. A reflexek még működtek. Kettes asztrálutazási
szint – még nem ment el.

Nem ment el.
Marcus azonban valamiféle eszeveszett elmebuborékot

csomagolt a kislány feje köré, olyan erőset, ami megölhette
őt magát – vagy asztrálsíkra ránthatta mindkettejüket.

Sophie-nak azonnal szét kellett választania őket.
Körülnézett a helyiségben, szidta gyógyítói táskája elég-

telen felszereltségét. És kiszúrta, ami kellett neki. Egyetlen
gyors lépés után a kezébe kaparintotta a laptopot. Újabb
kettő, és lapjával a férfi halántékához csapta a gépet, közben
saját testével képezett védőpajzsot a babának.

Nem kellemes húzás, de érezte, hogy a férfi és a kisba-
ba közötti összeköttetés megpattan, s szabaddá vált vége
ostorcsapás erejével vág Marcus agyára. Fájdalom verődött
vissza a fejébe, ez volt az ára a még mindig tárva-nyitva álló
gyógyítókapocsnak.

Ledobta a laptopot, segítséget nyújtott – és leolvasta
a férfi arcáról a tébolyult dühöt.

Az ördögbe! Sophie varázserő után kapott, átlátta, mi-
lyen élet-halál versenyfutásba bocsátkozott. És győzött. Haj-
szálnyival. Bénító bűbája elhárította az elmetaglózást, ami
egy hétre kiütötte volna.

A félkegyelmű. És amennyire felbőszült a férfi, ez a bű-
báj körülbelül harminc másodpercig maradhatott működő-
képes. Sophie nem vesztegette az időt, a tárgyra tért.

– Idehallgass, Marcus Buchanan, és jól figyelj rám! A kis-
lány nem ment el. Hallasz engem? Nem ment el.

A férfi arcát eltorzította a kétségbeesett erőfeszítés, hogy
beszéljen.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 182 2017.10.17. 16:59:00

183

– Fog… tam. Ki… tép… ted.
Úristen, harminc másodperce sem maradhatott.
– Még mindig mozog, még most is jelen van. – Megrázta

a férfi vállát, értelmet szuggerált a fejébe. – Nem ment el.
Marcus kirántotta a karját a bűbáj szorításából, mint egy

őrjöngve szabadulni próbáló medve – és ekkor Sophie meg-
látta a szemében. Az őrültség közepette a józan észt. Marcus
megértette.

A bűbáj maradványai elillantak, és a férfi tébolyodottan
nyúlt Morgan testéért.

– Nem érzem a kislányt.
Ettől a hangtól majd’ megszakadt Sophie szíve. Megfog-

ta a férfi kezét.
– Hidd el, én igen.
Nem kell segítség? – sugárzódott oda Lauren hangja. Egy

egész boszorkánybanda várakozik itt, ha kellünk.
Sophie vívódott. És bátran határozott. Még nem. De őr-

ködjetek tovább!
Jobbról-balról a férfi halántékára tapasztotta a tenyerét,

gyógyító varázserőt táplált szédítően örvénylő elméjébe.
– A kettes szinten tart a kislány, Marcus. Kipányvázva,

de lebeg.
Tehát nincs veszélyben, feltéve, hogy elég hamar haza-

juttatják.
De egyelőre nem kezdhettek hozzá. Ötezer esztendő

krónikája egészen világossá tette a legtöbb vészhelyzeti va-
rázslás eljárásrendjét. Tűzboszorkányra nem locsolunk vi-
zet. A földboszorkánynak a szabadban kell aludnia, amikor
virágba borul a varázslat. Az utazóknak pedig szabadságot
kell adni, hogy a lelket a testhez pányvázó kötelék végére
érjenek.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 183 2017.10.17. 16:59:00

184

Ennél hamarabb visszahívni őket olyan, mint egy tölcsér
fagylalt felé igyekvő bölcsődés visszafordításával próbál-
kozni. Suttogó hangon.

Sophie újra letapogatta Morgant. Sosem lelkesedett
a kettes szintű utazókért, de a tanítás egyértelműen rendel-
kezett – és a gyógyítókat arra képezték, hogy bízzanak elő-
deik tapasztalataiban.

Még akkor is, ha csontjukig hatol a rémület. Morgan
végtelenül távolinak tűnt.

– Már közeledik. – Sophie most Marcusra sandított, pró-
bálta kiegyensúlyozni két páciense szükségleteit. A férfi bó-
lintott, tekintetében még mindig félelem vibrált, és Sophie
reményei szerint elegendő bizalom is. Megfogta Marcus két
kezét.

– Csinálhatom én, vagy pedig te.
A férfi egész testében remegett. Nem veszélytelen. Én csi-

nálom.
Az ijedt kisfiúért könnyeket hullatni később is ráért.
– Morgan nincs az árnyaknál, Marcus.
Ma este nem fajult odáig a helyzet. Mindketten minimá-

lis kockázatot vállaltak.
A férfi ismét megrázkódott, és nagyobb adag józan ész

áramlott vissza a tekintetébe. Én csinálom.
Egy felnőtt boszorkány mondta ezt, aki szívből szerette

a karjában tartott kislányt. Sophie-nak bíznia kellett benne,
hogy ez elegendő lesz.

– Ne feledd: az a dolgod, hogy szilárdan állj. A kicsié az,
hogy visszatérjen. – Sophie annyi szeretetet nyújtott, amen�-
nyit csak merészelt. – Nem végezheted el helyette a feladatát.

Földes varázserőt merített, olyan mélyen gyökerezőt,
amilyenért csak le tudott nyúlni, és fölkínálta a férfinak.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 184 2017.10.17. 16:59:00

185

Marcusnak szüksége volt rá, hogy érezze az ő erejét. Vára-
kozni fogunk. Hívd haza a kislányt!

*

Most már mehetett a kislányért.
Marcus úgy érezte magát, mint egy katona a tűzvonal-

ban, a feje fölött rendszeres időközökben üvöltő haláltól
fásultan. A fejében egy hang kegyelemért könyörgött, csa-
tornák szakadtak miszlikbe, miközben Morgant próbálták
szorosan tartani.

Micsoda idiótaság!
Az asztrális utazás egyszeregye: az utazókat nem tart-

hatjuk. Csak hívhatók.
És rendszerint az is kudarcot vall.
Hűs víz loccsant a fejéhez. Gyógyító víz. A kislány nem

ment el, Marcus.
Hagyta, hogy megérintse a Sophie által kínált hűvösség,

ha csak egy pillanatra is. Föl kellett készülnie.
Itt az idő.
Marcus megfordult elméje sötétjében. Keletre. Abba az

irányba, amerre Morgan ment, miként előtte minden utazó.
És a lila szempár helyett barnát látott.
Elgyötört bűntudat robbant át a repedező, sérült gáton,

ami a testvére emlékeit tartotta vissza. Evan, amint csillogó
kavicskincseket számlál, és fölkínálja a nagyobbik kupacot.
Evan, amint mezítláb versenyt fut a fövenyen, mindig fél
lépéssel elöl.

Evan, amint nevetve kelet felé tart – és soha nem tér haza.
Most nem Evan ment el. Sophie gondolathangja keményen

megrázta őt. Róla már lekéstünk. Morgan még ki van pányvázva,
és szüksége van rád.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 185 2017.10.17. 16:59:00

186

Érezte a fiatalasszony kezét, ahogy szembefeszül az ő
emlékképeivel, próbálja kordában tartani őket.

Megmondhatta volna neki, hogy úgyis hiába.
Barna szempár.
Nem.
Lila szempár. Őt igényli. Marcus minden megmaradt

erejével varázscsóvát küldött föl, irányfényt, hogy haza-
hívja a lánykáját. És igyekezett valahol leheletnyi reményre
találni, hogy a kislány elég közel tartózkodik ahhoz, hogy
meglássa.

*

Lauren érezte, hogy Marcus süllyed, mélyebben alszik, és
bólintott Sophie-nak.

– Alámerült. Akarod, hogy buborékot hozzak létre?
A gyógyító fontolgatta a kérdést, azután megrázta a fejét.
– Az valószínűleg elrekeszti Morgantől, pedig most

szüksége van rá, hogy érezze a kislányt.
Lauren a földre terített takarón elégedetten, boldogan

fekvő kisbabára nézett, aki mellett Ginia meg Lizzie kettős
szerepet töltöttek be mint játszópajtások és megfigyelők.

– A kicsi láthatólag jól érzi magát.
A ház előtt ácsorgók szedett-vedett társasága lélegzet-

visszafojtva leste, ahogy Marcus jelzőcsóvája végre fölvil-
lant – és néhány másodperc múlva a kollektív megkönnyeb-
bülés sóhajával ernyedtek el, amikor varázsfolyam táncolt
közéjük.

Egy bizonyos utazó hazatért – és nem esett semmi olyan
baja, amit egy üveg testmeleg tejjel ne orvosolhattak volna.

Jamie két gyanúsan zöldellő pohárral a kezében lépett
oda.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 186 2017.10.17. 16:59:00

187

– Hangkorláttal zártam le ezt a sarkot, nehogy fölébres�-
szük Marcust. Tessék, igyátok meg a jogos jutalmatokat!

Még Sophie is ferde szemmel nézett a poharakra.
– Melyik tanítványom követte el ezt?
Jamie vigyora a legkevésbé sem hatott megnyugtatóan.

Lauren úgy döntött, nem is akarja tudni a választ.
– Nekem nincs szükségem zöld kulimászra. Nem csinál-

tam mást, csak egy kis gondolatkapcsolást. Arra bőven elég
a linzer.

Valószínűleg nem tett jót az ügyének, hogy a szavaiból
pánik csendült ki – a gyógyítók rögtön megszimatolják a fé-
lelmet.

Mike az alvó Adammel a karján ballagott hozzájuk.
– Könnyebben lecsúszik, ha befogod az orrodat.
Na persze. Lauren a homlokát ráncolta Jamie-re.
– Nem vállalok semmiféle késő esti szolgálatot, ami zöld

kulimászt von maga után.
Nem érezte magát csúcsformában ezen az istentelenül

kései órán. Nem kapott hozzá elegendő kávét.
– Örülök, hogy itt voltál. – Sophie engedelmesen egy

pohár kulimásszal a kezében foglalt helyet a legközelebbi
fotelban. – Ezen a partvidéken Marcus az egyetlen gondo-
latboszorkány, aki könnyedén beszél falakon át.

A falak semmiségnek számítottak ahhoz az erőfeszítés-
hez képest, amit Sophie művelt, hogy hangját Marcus csö-
könyös fejébe közvetítse.

– Úgy tűnt, egészen jól kézben tartod a szituációt.
– Kézben is tartotta. – Jamie fejcsóválva nézett Mike-ra.

– A feleséged meglehetősen tökös.
Mike fuldoklott a néma röhögéstől, Adam ficánkolt

a karjában.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 187 2017.10.17. 16:59:00

188

– Aha. Összetörte Marcus laptopját. Ehhez nem kis va-
gányság kellett.

Jamie heherészett.
– Oda se neki! Ráállítom a szervizbrigádomat, és utána-

nézünk, föl tudjuk-e támasztani halottaiból a masinát, mi-
előtt Marcus fölébred, és kedve támad megfojtani valakit
a maradványokkal.

Sophie csak fintorgott, és tovább ivott.
Lauren most Jamie-re sandított. Már megint újonc bo-

szorkánynak érezte magát. Rengeteg érzelmi hordalék hal-
mozódott föl a helyiségben, de úgy tűnt, mintha Sophie
ügyesen navigálna mindebben. Ő viszont teljesen összeza-
varodott.

– Miért volt Sophie bátor?
Jamie vállat vont.
– Tucatnyian álldogáltak az utcán, és bármelyikük tu-

dott volna jelzőcsóvát fölbocsátani Morgannek, erre Sophie
inkább a legleharcoltabb varázsképességű fickót vetette be.

Marcus addigra valóban ramaty állapotba került, de
a jelzőcsóva nem követelt komplikált varázsmutatványt.
Lauren a homlokát ráncolta.

– Hiányzik a kávé. Nem értem az összefüggést.
– Sophie kockázatot vállalt. – Mike hangjából büszkeség

áradt. – Nagyot, és bejött neki.
Ez nem stimmelt. Lauren tudta, hogy a boszorkányok,

főleg a gyógyítók nem vállalnak szükségtelen rizikót. En�-
nyire már ő sem volt kezdő.

Jamie vigyorgott. Mondja a nő, aki egy fiatalkorú bűnözőre
bízta az irodája vezetését.

Lauren a szemét forgatta, hiszen Lizard már egyáltalán
nem volt bűnöző.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 188 2017.10.17. 16:59:00

189

Sophie mosolyogva tette le kiürült poharát, és több fo-
kozattal virgoncabbnak tűnt, mint amikor hozzákezdett az
iváshoz. A férfira pillantott, aki mélyen aludt a szoba sarká-
ban lévő kanapén, még mindig egy fél pár pici zoknit szo-
rongatva.

– Tudatosítani kellett Marcusban, hogy helytállt a kis-
lányért. Ez segít majd szembenéznie az ezután következő
lehetséges fejleményekkel.

Lauren érezte, hogy a hozzá legközelebb található
mindhárom elmét feszélyezettség fogja el. Már elégséges
asztrálutazási gyorstalpaló oktatásban részesült, hogy meg-
értse, miért. A kettes szinten a még testéhez pányvázott uta-
zót meglehetősen könnyű hazahívni. A hármas szint teljes
kört igényel, és valakinek a körben letétbe kell helyeznie az
életét, amíg az utazót kergetik – és még így is gyakran tragé-
diával végződik a dolog.

A hármas szint sikítófrászt hozott minden boszorkány-
ra, akit Lauren csak ismert.

Mike óvatosan a felesége melletti fotelba telepedett.
– Milyen mélyre ment Morgan?
Sophie tekintete olyan megtörtté vált, amilyennek Lau-

ren még sosem látta.
– Elég messzire. Rettentően elgyöngült, Mike, már alig

érzékeltem őt. Az összes figyelmeztető jel megnyilvánult.
Morgant fokozottan veszélyeztette a teljesen alámerülő

utazás – ők pedig nem tehettek mást, csak figyeltek és vártak.
Mike vigasztalóan a feleségéhez hajolt, Lauren meg el-

vett egy szemet a váratlanul Jamie kezében megjelent lin-
zerből. Megfogalmazódott benne egy kérdés. Egészen hal-
kan. Evan hogyan tűnt el? Hiszen Moiránál lelkiismeretesebb
boszorkányt nem is ismert.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 189 2017.10.17. 16:59:00

190

Tűzboszorkány volt. Jamie gondolati sóhajtása ugyanazt
a kollektív bűntudatot hordozta, ami az Evanről folytatott
minden társalgásra rányomta a bélyegét. Az asztrális utazók
először mindig a biztonságosabb szinteken haladnak át, ahogy a
varázsképességük kibontakozik. Először lehűlnek – csakhogy a tűz-
boszorkányok soha nem hűlnek le, így senki nem vette észre a dol-
got. A varázserők nagyon szerencsétlen kombinációja alakult ki.

Szörnyű és szomorú együttállás – s ez megmagyarázta
a még hiányzó egyik részletet. A lehűlés után következett
a kipányvázott utazás. És ez nyomasztja Marcust is – hogy nem
vette észre a testvére távozását.

Jamie bánatosan ráncolta a homlokát. Az ötéves kisfiúk
úgy alszanak, mint akit agyonvertek. Honnét tudhatta volna?

Lauren megtanult valamit az anyaméhből együtt kike-
rült testvérek közötti kötelékről. Marcus nem akarja elhinni
ezt.

Nem. Jamie nézte, hogyan játszik Morgan, a linzerét még
hiánytalanul szorongatta a kezében. Egyikünk sem akarná.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 190 2017.10.17. 16:59:00

191

13. fejezet

Jamie figyelte, ahogy a szerzetes beoson egy másik sötét si-
kátorba, és megfordult, hogy a hátán utazó kislány is lát-
hassa.

– Szerinted mire készül, mumpic?
– Jamadadaja – csacsogott boldogan Kenna, akit sokkal

inkább a hátizsák csatja érdekelt. A játékstratégia oktatására
irányuló első próbálkozások eddig nem sok sikerrel jártak,
de legalább Nat szundíthatott egyet. Az éjszakák az utóbbi
időben nem kimondottan pihentetően zajlottak.

A szerzetes megfordult, körvonalait egy pillanatra ki-
emelte a kezében tartott taktikai elemlámpa.

Nocsak. Jamie közelebb húzódott, fölébredt benne a kí-
váncsiság. A köpönyegek alatti furcsa kidudorodások a Va-
rázsvilág színterein általában aggodalomra adtak okot. Nyúj-
togatta a nyakát, hogy jobb szögből szemlélődhessen, azután
elnevette magát, amikor előbukkant egy pucér lábikó.

Marcus játékosfigurája hátrafordult, és mérgesen né-
zett rá.

– Ha mindenáron utánam akarsz mászkálni, legalább
maradj csöndben!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 191 2017.10.17. 16:59:01

192

Nem teljesen indokolatlan követelés. Jamie hangfogó
bűbájkockát bocsátott négyük köré – semmilyen próbálko-
zást nem ítélt túlzottnak, hogy eléggé lecsöndesítse Kennát
egy jó kis lopakodáshoz.

– Miben mesterkedünk? Az a könyvtáros kölyök már
megint akcióba lépett?

– Fogalmam sincs. – Marcus visszadugta a csuhája alá az
eltévelyedett lábacskát. – A házamat tömegek szállták meg,
akik arra számítanak, hogy bármelyik pillanatban begolyó-
zom, tehát valahová mennem kellett.

A Varázsvilág mindig is a zárkózott egyéniségek biztos
menedékéül szolgált. Jamie sosem tartozott ahhoz a fajtá-
hoz, de Matt, a testvére olykor szenvedett a boszorkány-
nyüzsgéstől.

– Takaros saját várkastélyt építettél magadnak, hogy-
hogy a sikátorokban lődörögsz?

Marcus úgy nézett körül, mint aki még soha életében
nem látott sikátort.

– Nem tudom. Csak sétálni indultunk. Gondolkodni
akartam.

Jamie összerezzent, és odébb bűbájolt egy kosár félig
elfolyósodott szőlőt: Marcus lábát egy-két centiméter vá-
lasztotta el attól, hogy a penészes lucsokba lépjen. Sóhajtott:
ismerte a szülői kialvatlanság klasszikus tüneteit. Ennek az
embernek támaszra van szüksége.

– Nem kell egy másik fej, hogy segítsen gondolkodni?
Kérdezés nélkül is tudta, mi a téma.
– Negyvenhárom évet töltöttem már gondolkodással.

– Marcus megtorpant, és egy kétes eredetű szutyokkal bo-
rított falnak támaszkodott. – Nagyjából semmire sem jutot-
tam vele.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 192 2017.10.17. 16:59:01

193

Jamie két almát húzott elő, az egyiket fölkínálta, a mási-
kat rágcsálni kezdte. Két alvásdeficites pasas nem a legjobb
agytröszt súlyos problémák megoldására, de valamin már
hosszú ideje töprengett.

– Nem ütött még szöget a fejedbe, hogy Evan miért ép-
pen hozzád küldte Morgant?

Marcus pislogott.
– Gondolkozz el rajta! – Jamie kifejtette a kérdést, amit

fölvetett. – Ha abból indulunk ki, hogy nem egyszerűen
gyötörni akar téged, akkor bizonyára azt hiszi, segíthetsz
megóvni a kislányt a veszélytől.

– Tényleg? Mégis mivel? – Marcus úgy nézett ki, mint
aki mindjárt fölrobban. – Fénykarddal meg mutatós kék vi-
rágokkal?

– Mit tudom én, haver! – Ámbár Jamie kifejezetten szim-
patizált a fénykardos ötlettel. – Ezt neked kell kispekulál-
nod.

– A testvérem mindig is túlbecsülte a gondolkodási ké-
pességeimet. – Marcus hangja úgy csikorgott, mint a smirg-
li, és fikarcnyival sem tűnt reményteljesebbnek, de Jamie
szinte hallotta, hogy az agya aktiválódik. – Rendszerint a fi-
zika törvényeivel szembeni végtelen tiszteletlensége kevert
bennünket bajba, azután pedig tőlem várta, hogy előrukkol-
jak valami briliáns ötlettel, ami kihúz minket a pácból.

Jamie nagyon is gyakran élt át hasonlót, az pedig most
fordult elő legelőször, hogy Marcus önként megosztott vele
valamit a rég elveszített testvéréről.

– A mi hármasunkban Devin volt a szent borzalom. Matt
pedig az agy.

Marcus elméjét derű csiklandozta.
– Neked akkor milyen reszort maradt?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 193 2017.10.17. 16:59:01

194

– Az őrködés. – Jamie megszorította a hátán gagyarászó
kisbaba lábát. – El ne hidd, ha valaki azt állítja, az könnyű
feladat, kicsi lány! Mindig az őrködő kerül elsőnek bajba.
Retha nagyinak hátul is van szeme.

Ámbár, ha Nell tapasztalatai mérvadónak számítanak,
mostanában az anyjuk inkább bűnrészességet vállalt a baj-
keverőkkel.

A jelek szerint a nagymamák eltérő játékszabályokhoz
igazodtak.

– A tündér keresztapák ezt a konkrét tanácsot kifelejtet-
ték. – Marcus egy láthatatlan szöszt pöccintett le a csuhájá-
ról. – A szárítógép tetejére helyezett babahintaszék trükkje
viszont egész hasznos volt.

Jamie nem szólt semmit. Abban a bizonyos vállalkozás-
ban is főleg az őrködés jutott neki.

– Esetleg megköszönhetnéd Danielnek és a segédeinek,
ha találkozol velük. – Marcus ellökte magát a faltól, és a nap-
sütés felé kacskaringózott. – És mondd meg neki, hogy akár-
miféle ördögi lyukat hekkelt a számítógépembe, foltozza be.

Az egy egészen kicsike lyuk volt – Daniel egy kék sávot
igézett meg annak a bizonyos feladatnak az elvégzéséhez.
Jamie vigyorgott. Marcus legközelebb majd elolvassa a nya-
valyás e-mailjét.

Amikor kiértek az utcára, Kenna gügyögve nyújtózko-
dott a nap felé. Hiába, a hő és fény gyermeke még virtuális
formában sem tagadta meg magát.

Figyelték, ahogy a Sompolygó elvonul mellettük a slepp
jével, pár ütődött figurával. Tizenöt éve próbálkozott, és
még mindig a Varázsvilág legpocsékabb játékosa maradt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 194 2017.10.17. 16:59:01

195

És ekkor Jamie számára újabb darab került a helyére
a képben. Néha úgy a legkönnyebb meglátni valamit, ha az
ember nem is figyel.

– Mit csinál annyira rosszul a Sompolygó?
Marcus fölhorkant.
– Mit nem csinál annyira rosszul?
Jogos, de Jamie nem ezt akarta hangsúlyozni.
– Nincs semmilyen terve. Soha nem tesz mást, csak rea-

gál arra, ami a Varázsvilágban történik. Soha nem kísérlete-
zik, nem köt szövetségeket, nem indít támadást.

Még a társait sem maga választotta ki – egyszerűen hoz-
zácsapódtak, ráragadtak, mint a kosz.

Marcus most Jamie-re meredt.
– Szerinted le kéne támadnom az árnyakat?
Valahogy úgy.
– Szerintem be kéne szüntetned a reagálást. Menj át of-

fenzívába! Te vagy a Varázsvilág legjobb stratégája, és győ-
zelemre játszol.

A szerzetes szórakozottan került meg egy lámpaoszlo-
pot.

– Eddig mérsékelt sikerrel. Jelenleg épp leiskoláz egy
tízéves.

– Hát ez az! – Jamie ösztönei felpörögtek. – És mégis
harcolsz. Emlékszel a bűbájkockás rajtaütésre, amit pár hete
hajtottál végre? A Harcoslány azóta is füstölög miatta. – És
bosszút szervezett, de ebben a vonatkozásban Jamie titok-
tartást esküdött. – Tizenöt éve űzöd ezt, és most is folyton új
játékmódokkal állsz elő. Hogy nyerj.

– Ez a játék nem a való élet – mutatott rá Marcus halk,
mégis szenvedélyes hangon. – Itt senki sem hal meg.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 195 2017.10.17. 16:59:01

196

Jamie félresöpörte az együttérzést, hiszen a barátjának
most nem részvétre volt szüksége.

– Olyan nagyon mégsem különbözik a kettő. Vajon Mor-
gan a Sompolygó oltalmát igényli? Vagy azét az elméét, aki-
től a fél Varázsvilág reszket?

Marcus fölmordult. A forma kedvéért. Az agya azonban
már teljes fordulatszámra kapcsolt. Jamie jogosan gondolta,
hogy ez igazán félelmetes fegyver – és talán annak idején
Evan is annak tartotta.

A sikátorokban bujkálásnál biztosan különb.
Jamie figyelte, ahogy a szerzetes eltrappol az utcán. Az

alvó hadvezér immár fölébredt. Nem rossz munka egy dél-
előttre.

*

Moira ujjai hegyével megcirógatta az utolsó rézvirágot, és
lassan föltápászkodott. Egész délelőtt a virágait ápolta, és
kellemes kikapcsolódást jelentett végre lesétálni az úton.

Órák óta várakozott már.
A fejét ékesítő széles, hullámos karimájú kalap fedezéké-

ből tanulmányozta a ráérősen ténfergő duót. Morgan majd’
kicsattant az egészségtől, bár mintha valamitől kicsit meg-
hökkent volna. Marcus a szokásos zsémbes önmagát adta,
ez a látvány balzsamként hatott Moira szívére.

Hát igen, az alvás meg a zöld kulimász sok mindent
rendbe hozott.

Abból ítélve azonban, ahogyan Marcus a pici lányká-
ját tartotta, e pillanatban valami egészen más kellett volna.
Moira kilépett a virágai közül, és a kertkapuhoz ballagott.

– Szép napot, unokaöcsém! Úgy nézem, elkelne neked
egy pelenka.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 196 2017.10.17. 16:59:01

197

Elmosolyodott saját hangján – a kicsinyek mindig elő-
csalták belőle az ír beszédmódot.

Marcus morgással viszonozta az üdvözlést.
– Ha abbahagyná ezt a rugdalózást, talán katasztrófa

nélkül eljuthatnánk Elorie-hoz.
Ez erősen valószínűtlennek tűnt. Moira kinyitotta a ka-

put.
– Kerüljetek beljebb! Biztos találok valahol egy elfekvő

pelenkát.
Unokaöccsének arckifejezése bohózatba illett.
– Tartasz itthon pelenkát?
– Még szép.
Az asszony menet közben lecsippentett egy szál nap

sárga boglárkát – nem ártott némi frissítés az asztali virág-
csokrába.

– És miért most hallok erről először?
Marcus zsörtölődése meggyőzőbben csengett volna, ha

a férfi nem küszködik kuncogással a karjában tartott gyermek
fickándozásától. Morgan vadul hadonászott a boglárka felé.

Moira lehajolt, és még egy szálat letépett.
– Tessék, neked is egy, drága kislány! Hazaviheted.
Az üdvözült vigyor elragadó látványt nyújtott, de a vén

boszorkányt az unokaöccse szemében óvatosan megjelenő
derű késztette meghatódásra. Fél kezén meg tudta számol-
ni, hányszor látta Marcust valami egyszerű örömtől fölol-
dódni.

Belépett a háza ajtaján, és egyenesen az előszobai beépí-
tett szekrényhez tartott – a babakaki nem tűrt halasztást.
Mérhetetlen megelégedésére szolgált, amikor Marcus auto-
matikusan a pelenkáért nyúlt, majd körülnézett, hová tegye
csillogó szemű lánykáját.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 197 2017.10.17. 16:59:01

198

– Gyere, terítettem egy plédet a vendégágyra pontosan
ebből a célból.

Morgan boldogan vigyorgott, miközben Marcus lerak-
ta az ágyra. Moira a kislány mellé ült, és odanyújtotta neki
a boglárkát.

– Talán némi földboszorkányság rejtőzik benned, édes
kicsi lány. Vagy talán csak tetszik neked a boglárka. Evan
bácsikádnak az volt a kedvence.

Marcus keze megdermedt a félig kibontott pelenkán.
Moira tovább magyarázott a kisbabának, bízott benne,

hogy a kaki sürgőssége megoldja a helyzetet.
– Amikor kicsit nagyobb volt, mint te most, mindig az

arcához dörzsölgette, és azt játszotta, hogy ő a boldogan sár-
gálló nap. – A kipirult pofihoz érintette a virágot. – Azután
a testvérével viharfelhőt kavartatott, és úgy jártak-keltek
a faluban, mint helybeli időjárás-előrejelzők.

Bűbájos kacagás rázta meg Morgant egészen a lábujjáig
– és ez azzal a további előnnyel járt, hogy ismét mozgásra
serkentette a pelenkacserén ügyködő férfit. Moira moso-
lyogva gyönyörködött kettejükben.

Azután mély lélegzetet vett, és hatalmas lépést kockáz-
tatott meg.

– Emlékszel arra, unokaöcsém, amikor kettesben vizet
és napsütést vittetek a falu kertjeibe? Majdnem tönkreáztat-
tátok Clare Higgins díjnyertes rózsáit.

Marcus fölkapott egy babatörlőt.
– Valaki megtanított az esőcsináló bűbájra, csak azt felej-

tette el megemlíteni, hogyan hatástalanítsam.
Hát igen. Moira már el is feledkezett erről az apró kikép-

zési botlásról.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 198 2017.10.17. 16:59:01

199

– Magadtól is elég gyorsan kiötölted. Azután megtaní-
tottunk a testvérednek egy gyorsszárító bűbájt.

A csintalankodás mindig is új varázsleckék termőtalajá-
ul szolgált.

– Amivel megperzselte a rövidnadrágomat.
Marcus morgós hangon, de legalább beszélt. Méghozzá

Evanről. Moira pislogva gyűrte le a könnyeit, és a baba felé
nyújtotta a kezét.

– Mesélj a kicsinek, Marcus. Ismernie kell a múltat.
A férfi szeme fájdalmas megdöbbenéssel villant rá.
– Evan nem tartozik a múltjához.
– De hát a kislány boszorkány. – Ez többet nyomott a lat-

ban, mint a vérségi kapcsolat. – És fontos, hogy Evan egész
történetére emlékezzünk. Ne csupán arra, ahogyan végző-
dött.

Nem kapott mást válaszul, csak egy élesen sziszegő be-
légzést.

Semmi értelmét sem látta óvatoskodásnak.
– Az emlékezés felszabadít bennünket, még akkor is, ha

a csontjainkig hatol a kín. – Fájdalom hasított Moirába, régi
gyötrelmek kerültek hirtelen napvilágra. – És Morgannek
szabadon van ránk szüksége.

– Miért? – szakadt ki egyetlen szó a férfi torkából.
– Mert mostanáig bénultságban éltél, te aranyos, csodála-

tos ember, mi pedig hagytuk. – Lehajolt, hogy megpusziljon
egy dundi pofit. – Ennek itt most szüksége van ránk. Nem
ülhetünk tovább félelemben és fájdalomban tétlenkedve.

Hosszú másodpercekre csönd támadt – még Morgan is
mozdulatlanul feküdt, tágra nyílt szemmel figyelte őket.
Azután Marcus keze ismét szorgoskodni kezdett: élénk szí-
nű, csíkos rugdalózóba bújtatta a baba végtagjait.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 199 2017.10.17. 16:59:01

200

– Úgy beszélsz, mint Jamie. Ma reggel ugyanennek
a lelkifröccsnek a férfiasabb verzióját adta elő nekem.

Tehát sort kerített rá a fiatalember? Moira leplezte a mo-
solyát – ez a kis Jamie hovatovább egész ügyes kotnyeleske-
dővé fejlődött, és még a korán kelésre is rászokott.

– A boszorkányok sosem fukarkodnak a tanácsadással.
Ezt te is tudod.

A férfi morogva fölnyalábolta Morgant az ágyról.
– De még mennyire. – Szemmagasságba emelte a kisba-

bát. – Jól kifogtál magadnak egy rakás minden lében kanál
buzgómócsingot, tökmag.

Morgan gyanúsan egyetértésnek tűnő zajt hallatott.

*

Marcus bebújt a Fisher’s Cove központi partszakaszának
túlsó végén csoportosuló görgetegsziklák közé. Ha hánya-
tott ifjúságából jól emlékezett, ezen a helyen kerülhette el
leginkább, hogy valaki meglássa. Élet-halál kérdésről volt
szó, ugyanis a faluban azt rebesgették, hogy Lizzie már
megint a zöld kulimászával kísérletezik.

Holott neki még további gondolkodási időre volt szük-
sége.

Óvatosan újabb takaróba bugyolálta Morgant. A görge-
tegszikla-csoportok nem a legmelegebb zugok, ahová cse-
csemőt vihet az ember.

A kislány rögtön lerúgta a takarót, és mezítláb kapáló-
zott az óceán felől fújó meglehetősen csípős szélben.

Marcus felhördült, és újra betakargatta.
– Idehallgass, te gyerek, minél gyorsabban hűlsz le, an-

nál hamarabb kell visszaindulnunk a jó meleg házba.
Morgan vigyorgott, és a takaró alján kidugta a lábfejét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 200 2017.10.17. 16:59:01

201

A férfi mintha polipot próbált volna becsomagolni. Föl-
vonta a szemöldökét, és visszatuszkolta az elcsavargó vég-
tagokat.

– Meg fogom mondani Lizzie-nek, hogy inkább neked
kell egy adag zöld kulimász.

A lábacska megnyugodott, a levendulakék szempár tel-
jes komolysággal fontolgatta az elhangzottakat.

No lám!
– Okos kislány – bólogatott elégedetten Marcus. A tün

dér keresztapák határozottan állították, hogy csecsemők-
kel lehetetlenség egyezkedni. Noha a kézikönyv általában
hasznosnak tűnt, talán ők sem tudtak mindent.

És ekkor Morgan kakidetonáció árulkodó hangjait bo-
csátotta ki. Gyöngyöző kacaj kíséretében.

– Már megint? Hálátlan gyermek!
Marcus nem volt hajlandó nevetni, bár a szabadulómű

vész lábacska ismét kiszökött a takaró alól. A férfi sóhajtva
légbuborékot vont kettejük köré. A tengerparti varázslás
nagy valószínűséggel feltűnést keltett, de a csípős új-skóciai
fuvallatban aligha vetkőztethette le a kislányt.

Mostanában épp elégszer lehűlt már.
Egyszeriben elröppent a jó kedve, megszorította a kis-

lány lábát, meggyőződött róla, hogy jó meleg és általában
véve életerős. Ki kellett okoskodnia, miként tartsa is így.

Csak egy évig. Az asztrálmágia árulkodó jeleit mutató
boszorkánypalánták vagy kinövik ezt a sajátságukat, vagy
érett, felnőtt varázserőt bontakoztatnak ki. Mindössze
elég sokáig életben kell tartani őket, hogy ez bekövetkez-
hessen.

Egy esztendeig. Tizenkét hónapig. Egymillió lélegzetvé-
telig.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 201 2017.10.17. 16:59:01

202

Egy hosszú, vigasztalan örökkévalóságig.
Morgan mocorgása rezzentette föl merengéséből. Hogy

az a mennydörgős ménkű… A tisztába tevéshez szükséges
eszközökért nyúlt. Tulajdonképpen kakis pelenkákban is
mérhetné az idő múlását. Az agya megtagadta a számolást.
Bármi, ami kakival és több nullával függött össze, ijesztőnek
tűnt ahhoz, hogy gondolkodjon rajta.

És igazat adott Jamie-nek. Jógatanfolyamon talán műkö-
dőképes egyszerre egy lélegzetvételre összpontosítani, de
a Varázsvilágban ez volt a leggyorsabb út a megsemmisü-
léshez. A dörzsölt játékosok haditervekkel, tartalékokkal és
egyszerre több támadással operáltak.

Épp sikerült elkapnia Morgan egyik lábát, mielőtt az
kakikatasztrófát idézett volna elő. Ugyan kit akart bolondí-
tani? Hiszen még egy balesetek nélküli pelenkacserét sem
tudott megtervezni.

– Maradj nyugton, hékás, vagy kénytelen leszek egy-
azon napon másodszor is megfürdetni.

Fürge kézzel föladta a kicsire az új pelenkát, a régit pedig
három simítózáras nejlontasakba és körülhatároló bűbájba
csomagolta. Azután lenyúlt a kislányért, aki boldogan ga-
gyogott sziklatömlöcükben. Fölemelte az orra elé, és ahogy
mindig, derűs tekintete most is elbűvölte.

– Most mihez kezdjek veled?
A kislány csuklott, és kibukott belőle a nevetés.
Marcus biztos kézzel tartotta, és várt, hátha megismét-

lődik a produkció. A levendulakék szempár ünnepélyes
komolysággal tekintett rá, a lábacskák némán himbálóztak
a szélben.

– Ez véletlen volt, igaz?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 202 2017.10.17. 16:59:01

203

Váratlan, bizarr késztetés fogta el, hogy kiderítse, nem
rejtőzik-e több is valahol a kislányban. Óvatosan a hasikájá
hoz dugta az orrát, és ráfújt.

A hang sokkal inkább bálnaszellentésre emlékeztetett,
mint a csúfondáros szájjal purcantásra, amit Lizzie állított
elő. Morgan tágra nyílt szemű meglepődéssel nézett rá.
Marcus nem hagyta, hogy egy hatéves lefőzze, újra próbál-
kozott – és vigyort váltott ki.

Közeledett.
Még egyszer a kislány hasára fújt, és ezúttal kedvezett

a csillagállás. Kacagás ébredt Morgan lábujjaiban, egész tes-
tében rázkódott tőle.

Marcus kinyújtott kézzel eltartotta magától, és valami
hasonlót érzett gerjedni a saját lábujjaiban. Úgy tűnt, az élet
ragályos. Magához húzta a kislányt, és még egyszer utoljára
ráfújt.

Jól mondták. Eljött a cselekvés ideje.
Még akkor is, ha fogalma sem volt, mi a teendő.

*

Sophie figyelte, ahogy Lizzie az utolsó marék kamillát a fő-
zetbe dobta. Tanítványa fölnézett.

– Ez biztosan hat. Szerinted kell bele még valami?
A fiatalasszony a tűzhelyen fortyogó hatalmas fazék fölé

hajolt, és megszimatolta a tartalmát, igyekezett fintorgás
nélkül kibírni a förtelmes szagot.

– Te mit gondolsz?
A gyógyító feladatához tartozik, hogy tudja, mikor elég,

Lizzie kotyvalékai mégis iszonyatosan példázták, hogy jó-
ból is megárt a sok.

– Talán egy kis menta javítana az illatán.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 203 2017.10.17. 16:59:01

204

Az egyéves tornazoknik orrfacsaró kipárolgását egy ka-
zal menta sem ellensúlyozhatta volna, de a gondolat dicsé-
retet érdemelt.

– Ha újra elkészítenéd, hogyan előznéd meg ezt a penet-
ráns szagot?

Lizzie oldalra billentette a fejét. Sophie kikapcsolta
a tűzhelyet – semmi értelme büdös tornazoknikat odakoz-
máltatni, ha a tanítvány a gondolataiba merült. Mike a leg-
több gyógyítói kilengést jól tűrte, de érzékeny orral volt
megáldva.

Még egy kavarás, és Lizzie elvigyorodott.
– Először mindenkivel megszagoltatnám a nagyi

bűzösborz gyógyírját, akkor senkinek nem tűnne föl ez
a szag.

Sophie próbált nem nevetni – tudta, hogy Moira néni
bűzösborz gyógyírja csak mendemonda, de annál hatáso-
sabb. A páciensek villámgyorsan megitták a pokoli aromájú
orvosságot, ha valami még ocsmányabbal fenyegették őket.

– Ez is egy lehetséges megközelítés, édesem, de mi, mo-
dern boszorkányok olykor megpróbálunk kifinomultabban
eljárni.

Tanítványa a kekszesdobozhoz indult.
– Miért?
– Tudod, hajdanában rendszerint a gyógyfőzetek je-

lentették az egyetlen választást, ha az ember jobban akarta
érezni magát. Manapság többféle lehetőség áll rendelkezés-
re. – Orvosok, gyógyszertárak és apró pirulák hol csodákat
művelnek, hol elfedik a valós problémát. – A régi módsze-
reken igazítani kell.

Lizzie oldalvást sandított rá.
– A nagyi szerint nem.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 204 2017.10.17. 16:59:01

205

Hoppá! Ingoványos terület.
– Ő az egyensúly híve, és a régi eljárások tiszteletéé. Ez

fontos, és minden boszorkánytanonc számára jó kiinduló-
pont.

– Tudom, tudom. Rendíthetetlenül állunk a hagyomá-
nyok talaján. – Lizzie a szemét forgatta, majd lenézett mezte-
len lábára. – De azt hiszem, az én lábam jobban szeret futni.

Sophie vigyorgott a leplezetlen célzáson.
– Rendben, az órának vége. Eredj játszani a tengerpart-

ra, vagy ahová akarsz, ha ennyire be vagy sózva.
– Morganhez megyek játszani.
Lizzie a rendrakás hatéves értelmezése jegyében kezdte

visszazsúfolni a polcra a patikaüvegeket.
Hm. Sophie tanítványát különös rajongás kötötte a falu

legújabb lakójához.
– Marcus továbbra is próbál rávenni, hogy mindig te

tedd tisztába a kicsit?
– Á, nem – csapta rá egy edényre a fedelet Lizzie. – Már

egész ügyes abban az egészben.
Ez érdekesen hangzott, és furcsán is. A Marcus várat-

lan rátermettségéről szóló híresztelések két napja keringtek
a környéken, de az embereknek fogalmuk sem volt, mi tör-
ténhetett.

Lizzie ismét oldalra hajtotta a fejét.
– Akkor most ő Morgan apukája?
Sophie egy pillanatra eltűnődött, vajon miért mindig az

óra végén kerülnek elő a legfogósabb kérdések.
– Ő visel gondot rá, szóval sok olyasmit csinál, amit az

apukák szoktak.
Lizzie a homlokát ráncolta.
– Attól még csak bébiszitter lenne.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 205 2017.10.17. 16:59:01

206

– Hát ő most Morgan gyámja is. Emlékszel arra a néni-
re, aki meglátogatott bennünket? Ő hatalmazta föl Marcust,
hogy ügyeljen a kislány biztonságára és boldogságára.

– Már nem utálja annyira ezt a munkát. – Apró ujjak
érintettek meg egy lankadt virágot, fölélénkítették. – Most
már nagyon szereti Morgant, még ha néha morgolódik is.

A szülő hosszú utat jár be, és egyelőre senki sem látta
világosan, hol tart ezen az úton Marcus.

– Az jó. Sokkal könnyebb gondot viselni egy kisbabára,
ha szeretjük. – Játékosan megcibált egy rakoncátlan göndör
hajfürtöt. – Ha nem lennétek mind ilyen csuda helyesek,
haleledelt csinálnánk belőletek.

Ezt a fenyegetést gyakorta hangoztatták Fisher’s Cove-
ban.

– Morgan olyan helyes, hogy képtelenség haleledelt csi-
nálni belőle – kacagott Lizzie. – Akkor már inkább Seanból.

Sophie pontosan tudta, hogy aki megpróbálná a tenger-
be fullasztani Seant, azonnal szembetalálná magát legkisebb
vízboszorkányuk haragjával, de bölcsen hallgatott.

– Szerintem Marcus hamarosan szeretni fogja Morgant.
– Lizzie fölvette a hátizsákját. – Bár még most is sokszor el-
szomorodik miatta.

Sophie magához ölelte az okos és korát meghazudtolóan
fogékony kislányt, aki testvérhúgául fogadta Morgant. Az
asszony erősen remélte, hogy nem vár még rájuk tengernyi
szomorúság.

*

Marcus fölnézett, és morgott egy sort. A csöndes betolako-
dókért semmivel sem rajongott jobban, mint lármás társai-
kért, és Lizzie csak néhány perce távozott, miként a halkuló

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 206 2017.10.17. 16:59:01

207

léptek jelezték is. Morgan végre elaludt, és további bizton-
sága érdekében a férfi valami nagyszabású, átfogó tervvel
készült előállni.

Csak egyelőre semmire sem jutott.
Az ajtaja előtt ismét motozás hallatszott. Betolakodó

vagy félelmet nem ismerő kisegér? Egyre megy, kívül tága-
sabb!

A fentiek helyett azonban Kevint találta a küszöbén, aki
további halom poros kötettel tetézett egy veszedelmesen in-
gatag könyvtornyot. Marcus lekapta a legújabb adalékokat,
mielőtt az egész vállalkozás a földre borult volna, hogy föl-
ébressze az ő lila szemű zsarnokát.

– Mi ez az egész? Talán megszöktél otthonról?
Kevin óvatosan mosolygott, ami mostanság szokatlan

látványnak számított. A morgástól már jó ideje megszűnt
félni.

– Úgy hallottam, szeretnéd kiokoskodni, hogyan segíts
Morgannek.

Valóban. Méghozzá gyermekektől minél távolabb ki-
okoskodni. A Varázsvilág pletykahálózata hatékonyságban
vetekedett a Fisher’s Cove-ival.

– Nincs szükségem a segítségedre, bikfic. Se a poros
könyveidre.

– A nagyi azt mondja, a könyvekben a világ összes tudá-
sa föllelhető.

A nagyi még nem hallott guglizásról.
– Némelyik kérdésre nincs bennük válasz.
A barna szempár rettenthetetlenül csillogott.
– Nincs, de útmutatás azért még akadhat. – A kisfiú

mély lélegzetet vett. – Az asztrális utazás régi mágia, úgy-
hogy elkezdtem régi könyveket olvasni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 207 2017.10.17. 16:59:01

208

Egek! Az asztrálutazók históriája csupa halál és szeren-
csétlenség.

– Ez nem gyerekeknek való munka.
Felnőtt emberek is belerokkantak már.
– Boszorkány vagyok. – A halk kijelentés hanghordozá-

sa a lehető legengesztelhetetlenebb Moirát idézte. – És értek
hozzá, hogy a könyvekben találjak ezt-azt.

– Nem tudjuk, hogyan menthetnénk meg az utazókat,
Kevin. – Marcus szemernyi kedvességet erőltetett a hang-
jába, elvégre ez a gyerek csak segíteni próbált. – Soha nem
tudtuk.

Ez az egyik legősibb mágia a legkevésbé ismertek közé
tartozott.

– Igen, értem. – A kisfiú elméjét szomorúság árnyékolta
be. – Csak eddig azt nem fogtam föl, milyen sokan jártak
már így.

Marcus bezzeg tisztában volt vele. Gyermekfejjel egy-
től egyig megtanulta a nevüket, amikor valami fogódzót
keresett, valami módot arra, hogy meglelje és hazahozza
Evant.

– Tedd el a könyveket, úgysem találni bennük semmit.
– Összeborzolta a kisfiú haját. – Valaha én is olvasgattam.

Kevin a hátizsákjából egy köteg papírt húzott elő.
– Listát írtam. Szerepel benne az összes utazó, akit csak

találtam, meg a lakóhelyük, és hogy mi történt velük. – Mély
lélegzetet vett. – Azt hiszem, találtam valamit.

A gyermekkézzel gondosan teleírt oldalak némán ta-
núskodtak a rejtélyes ódon szövegek bogozgatásával töltött
sok-sok óráról. Ez a napokig tartó munka jóval azelőtt in-
dult el, hogy bárki más egyáltalán elkezdett volna józanul
gondolkodni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 208 2017.10.17. 16:59:01

209

Marcus nem szándékozott meghallgatás nélkül elkül-
deni a fiút. Meg akarta hallgatni – azután talán rábeszélni:
fejlessze mesterfokra inkább a pelenkázás művészetét ahe-
lyett, hogy haszontalan órákat töltene a boszorkánytörténe-
lem bugyraiban.

– Mit találtál?
– Így könnyebben érthető – nyúlt ismét a hátizsákjába

Kevin, és hozzáfogott egy olyan rongyos térkép kiteregeté-
séhez, amilyennel Marcus soha életében nem találkozott. –
Dél-Amerika munka közben leszakadt, de az nem nagyon
kell ahhoz, hogy láthasd az összefüggést.

A földrészek közül nem csak Dél-Amerikát fenyegette
súlyos veszély. Több afrikai országot pedig már ötven éve
nem az itt feltüntetett névvel jelöltek.

– Ezt honnan szedted?
– Joey nagymamájának a padlásáról. – Kevin szeme föl-

csillant a kincset érő lelet említésétől. – Senki másnak nem
kellett, úgyhogy a nagymama azt mondta, nyugodtan haza-
vihetem.

Joey nagymamájának padlása már Marcus megszületése
előtt tápot adott a kisfiúk fantáziájának – a férfi valószínű-
nek tartotta, hogy az öregasszony minden tavasszal újabb
rakomány kincset helyez el odafent.

– Látod az összefüggést? – kérdezte Kevin, és nyugod-
tan álldogált, de az elméje gyakorlatilag sistergett.

Marcus abbahagyta az afrikai országnevek kisilabizálá-
sát, és megkísérelte kellő érdeklődéssel jutalmazni Kevin erő-
feszítéseit. Szanaszerte kicsi barna X-eket róttak a térképre.

– Mi ez a sok jel?
Kevin helyeslően bólintott – ezek szerint a kérdés jó nyo-

mon haladt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 209 2017.10.17. 16:59:01

210

– Azt mutatja, hol éltek az utazók. Valahányszor talál-
tam egy várost, beikszeltem a térképen. – A homlokát rán-
colta. – A nyilvántartás nem valami jó, úgyhogy nem min-
denkinél találtam helységnevet.

Hát persze. Nem is beszélve arról, hogy a települések
a legutóbbi száz évben jócskán változtak. Marcus igyekezett
koncentrálni. Elég sok X összpontosult keleten.

– Rengeteg van itt, az Egyesült Államok keleti partvidé-
kén.

Kevin várt, majd szétrobbant az izgatottságtól.
– És még hol?
Marcus megnézte.
– Írországban.
Ez nem igazán okozhatott meglepetést, hiszen a följegy-

zett boszorkánytörténelem fele ahhoz a kis zöld szigethez
kötődött.

– És még hol?
Marcus lassan kinyújtotta a mutatóujját, és megérintett

egy szerény barna X-et az új-skóciai tengerparton. Evan lak-
helyét.

– Ne haragudj! – Kevin lehorgasztotta a fejét. – Minden
adatot föl akartam tüntetni. A jó kutatók úgy csinálják.

Nem véletlenül született megcsontosodott agglegénynek
Marcus. A levegővételével is megbántotta mások érzéseit.

– Mit találtál, boszipalánta?
Dühítette saját hangjának érdessége… és egy megvesze-

kedett ötlete sem volt, hogy mivel helyettesítse.
– Az összes utazó… – Kevin hangja most alig hallhatóvá

halkult. – Mind vízközelben laktak.
Víz. Köd. Marcus tekintete az elrongyolódott térképre

villant. A sok X-re. Mind az óceántól kőhajításnyira helyez-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 210 2017.10.17. 16:59:01

211

kedett el. A boszorkányok zöme víz közelében élt, de nem
mindegyik. Marcus érezte, ahogy az X-ek elrendeződésének
logikája bizonyossággá érik az agyában.

Az asztrálmágia csak víz közelében hat.
Még egyszer megérintette az Új-Skócia partvidkén ár-

válkodó X-et.
– Ez segít?
Kevin szemüvege csáléra állt az orrán. Marcus szelíden

odanyúlt, hogy megigazítsa. És áldotta a kisfiút, aki talált
neki valamit, amivel már dolgozhat.

Talált fogódzót. Egy szálat. Kiindulópontot.
Na most már istenbizony tervezgethettek.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 211 2017.10.17. 16:59:01

212

14. fejezet

A Varázsvilágban nem számított annyira szokatlannak
a zűrzavar. De amint Jamie egy kényelmes dombtetőről
megszemlélte a birodalmát, világossá vált, hogy ez nem
a szokásos bolondokháza.

Marcus újraszervezte sorait – és ehhez megnyerte magá-
nak a varázsvilágos programkódolók felét, köztük azok zö-
mét, akik általában megpróbálták elragadni tőle a játékosok
ranglistájának harmadik helyét.

Most pedig éppen Moira rétjének egy részét alakította át.
Ehhez nagymérvű arcátlanság kellett – valamint rend-

szergazdai szintű hozzáférés. Jamie hunyorogva figyelte,
ahogy egy ismerős alak ballag be a rétre. Vagy inkább vi-
lágklasszis számítógépkalóz. A fenébe! Tízesztendei látha-
tatlanság után Daniel váratlanul ismét a Varázsvilágban
rontotta a levegőt. És noha Nell férje rendelkezett rendszer-
gazdai hozzáféréssel, örömét lelte abban, hogy nem hasz-
nálta.

Ideje volt közelebbről szemügyre venni. Jamie letelepor
tálta magát a mezőre, ahol pillanatnyilag a legteljesebb ká-
osz uralkodott – és kis híján orra bukott a Harcoslányban,

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 212 2017.10.17. 16:59:02

213

aki épp valamiféle sokrétű támadáselhárító bűbájt helyezett
el. Ami igazán szép programkódolásnak minősült volna, ha
Jamie nem lép pont a bűbáj közepébe.

– Ne mozdulj, Jamie bácsi – nevetett rá Ginia –, se perc
alatt kioldozlak.

Hát azt nem bánta volna. Csak ezen a héten már két tel-
jes páncélöltözetét mocskolta be csillámpor – ékes bizonysá-
gaként, hogy a Harcoslánnyal együtt lógni veszélyes fogla-
latosság.

– Mi a búbánat folyik itt?
A kislány vigyorgott.
– Marcus bácsi bölcsődét épít.
Micsodát? Jamie tekintetével végigpásztázta a térséget.
– Bölcsődéhez mióta kell vizesárok?
– Az Aervyn ötlete volt – magyarázta Ginia, miközben

a bűbájszálakat gabalyította ki. – Bár Marcus bácsi megvé-
tózta az aligátorokat. Sokallotta a fogakat.

Aervyn szabadon garázdálkodott a Varázsvilágban? Na,
ebből semmi jó nem sülhetett ki.

Jamie megpróbálta észben tartani, hogy itt ő parancsol –
a befektetőknek is folyton ezt mondta.

– Ki adott neki rendszergazdai hozzáférést?
– Mia. Vagy az is lehet, hogy Shay. Valamelyikük. – Az

unokahúga kedélyesen felülemelkedett a biztonsági rend-
szer durva megsértésén. – Marcus azt mondja, az egyik he-
lyiséget padlótól plafonig csillámlóra és rózsaszínre festhet-
jük, ha akarjuk.

Megvesztegetés csillámmal. Komolyan el kellett beszél-
getnie a kiskorú munkaerő-állományával, de előbb azzal
a zsivány játékossal akart szót váltani, aki ezt a cirkuszt irá-
nyította.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 213 2017.10.17. 16:59:02

214

Viszont nem bizonyult egyszerűnek odáig eljutnia. Ta-
lálkozott az éneklő Moirával, aki csinos ágyásokat ültetett
tele kék virággal. Miával és Shay-jel, akik tavacskát létesí-
tettek, gyanúsan hasonlót ahhoz, amit ő nemrégiben kódolt
a saját varázsvilágos tanyája köré. Daniellel és Kevinnel,
akik számítógép-virtuóz építőbrigádot utasítgattak. Továb-
bá Sophie-val, aki valami komiszságot mormolt az úton he-
verő köveknek.

Mire Jamie elérkezett a felfordulásért felelős személy-
hez, határozottan a kontinens legrosszabbul informált bo-
szorkányának érezte magát.

– Üdv a kapitánynak! Mi folyik itt?
Marcus vállat vont.
– Vagy ez, vagy a Kansasbe költözés. Ez egyszerűbbnek

tűnt.
– Kansasbe? – Jamie képzeletében hirtelen tornádók

tűntek föl. Amikor legutóbb forgószél támadt a Varázsvi-
lágban, négy országot terített be az árnyékszékek lila töltő-
anyaga. – Miért?

– Mert távol esik a víztől. – Marcus az egyik várfal irá-
nyában látható kőrakásra mutatott. – Hol lakott minden
asztrálutazó?

Jamie sosem jeleskedett a kérdezz-felelek játékokban.
– Bárhol, csak Kansasben nem?
– Pontosan! – Marcus szeme diadalmasan csillogott. –

Kevin okoskodta ki, hogy mind vízközelben éltek. A szürke
köd közelében. A víz bizonyára valamiféle vezető közege
annak a varázserőnek, ami az asztrális utazást lehetővé te-
szi.

Jamie pislogott. Ez hátborzongatóan logikusnak tetszett.
– Szóval elviszed Morgant a víztől?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 214 2017.10.17. 16:59:02

215

A virtuális valóság egyébként is a lehető legtávolabb he-
lyezkedett el a víztől.

– Csak éjszakára. – Marcus ráolvasó bűbájt dobott egy
kőhalomra, és helyeslően hümmögött, amikor a kövek se-
gítőkészen toronnyá rendeződtek. – A nappalokat Fisher’s
Cove-ban töltjük, és itt alszunk.

És a Varázsvilág polgárainak legtöbbje az összes játék-
pontját elpazarolta, hogy segédkezet nyújtson neki ebben.
Jamie rohamléptekben hozta be a tájékozódásbeli lemaradá-
sát, de néhány kirívó részlet nehezen fért a fejébe.

– És ehhez várkastélyra van szükséged?
Marcus derűs képpel forgatta a szemét.
– Közreműködést kértem a többiektől. Ezzel talán hibát

követtem el. Kissé túlbuzgó a csapat.
Ehhez nem fért kétség. Jamie figyelmét azonban sokkal

inkább a kijelentés első fele ragadta meg. Marcus magasla-
ti erődje a Varázsvilág legextrább privát zónája volt. A férfi
azonban ahelyett, hogy visszavonult volna oda, a Varázsvilág
közösségi területének szívébe vitte Morgant, és még segítséget
is kért ehhez. Ez nem egy megátalkodott agglegényre vallott.

Ez a cselekedet gondos apához illett.
Olyanhoz, akinek leánygyermeke immár a Varázsvilág

legpompásabb várkastélyának várományosa. Jamie megfor-
dult, fölmérte a nyüzsgő tevékenységet.

– Miben segíthetek?
A derű tovaröppent, a harcedzett hadvezér lépett a he-

lyébe.
– Segíts Giniának a támadáselhárításnál. A létező leg-

jobb oltalmazó bűbájprogramozást szeretném.
Ha ez ember cselekvésre noszogat valakit, akkor azután

se fanyalogjon az illető első óriási ötletén, ha az fenekestül

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 215 2017.10.17. 16:59:02

216

forgatja föl az ő virtuális világát. Jamie tisztelgett, és körül-
nézett a Harcoslány után. Máris akadt néhány ötlete ahhoz
a sokrétű bűbájhoz.

Ebben a pillanatban Kevin egy téglával megrakott talics-
kát tolt el mellette, és Jamie tudta, mi a legsürgősebb intéz-
nivalója. Visszanézett Marcusra. Megköszönted Kevinnek?

A hadvezér közben már újra ráolvasó bűbájokat hajigált
a falakra. Micsodát?

Jamie ellenállt a kísértésnek, hogy egy gondolatbeli kerí-
tésléccel kupán vágja. A megátalkodott agglegényagy még
nyilvánvalóan élt és virult. Majd’ szétveti a kölyköt a büszke-
ség, mert valami fontosat rakott le az asztalra. Próbálkozz valami
újjal: köszönd meg neki!

Marcus a kisfiú távolodó hátára tekintett, és összevonta
a szemöldökét. Ezt meg miféle mágia mondja neked?

Nem mágia – felelte higgadtan Jamie. A tapasztalat. Én is
öccse voltam egy istencsapása varázstehetségnek, aki nagyjából
Seannal ért föl.

Beszélgetőtársa felhördült.
– Beléd töredéke sem szorult Kevin józan eszének.
Ez alighanem igaz is volt.
– De még mindig több, mint Devinbe.
Általában.
– Erről megoszlanak a vélemények. – Most azonban Mar-

cus új szemmel nézett Kevinre. – Szóval árnyékban él a fiú?
Jamie későn kapcsolt, hogy volt valaha egy másik vadóc

ikertestvér. Aki negyvenhárom évre nyúló árnyékot vetett.

*

A toronyépítés még akkor is kimerítő, ha az embernek úgy-
szólván határtalan varázserő áll a rendelkezésére.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 216 2017.10.17. 16:59:02

217

Marcus szállítókockával a zsebében a Varázsvilágra
néző csöndes hegyoldalon ballagott. Morgan az új várkasté-
lyában aludt, a nagyteremben pedig fáradt bűbájprogramo-
zók csapata lakmározott.

Ő viszont inkább békességre, semmint ennivalóra áhí-
tozott – és egy vérbeli harcos egyébként sem fogyaszt piz-
zát.

Régóta feledésbe merült emlékfoszlány birizgálta meg
az elméjét. Evan a supermanes palástjában és szerfölött vi-
zes nadrágban zúgolódott, váltig állítva, hogy a harcosok
nem szoktak karórépát enni. Vagy talán kalózosat játszottak
aznap? A köpönyeg és a vizes nadrág nemigen adott útba-
igazítást e tekintetben.

Anyu nagyot nevetett, és mégis beléjük diktálta a karó
répát. Ötéves kalózharcosoknak egyszerűen nincs sok sza-
vuk Fisher’s Cove-ban, bármilyen nagynak és marconának
képzelik is magukat.

Evan élvezte volna a varázsvilágbeli sok csatározást.
Hah, mi az, hogy élvezte volna, az ütközetek javát ő vezette
volna.

Marcus megtorpant, nagyon is ismerős görcs rántotta
össze a gyomrát. Jó okkal hagyta azokat az emlékeket az idő
iszapjába temetve. Nem tett jót neki az emlékezés.

Majrés boszi!
Evan kedvenc csúfolódása. Marcus a homlokát rán-

colta, ahogy a szavak felszínre bukkantak a fejében. Nem
vagyok már ötéves. És minden régi emlék, ami netán annak
tekintette, szépen visszamászhatott az agya dohos rekesze-
ibe. Most kifejezetten felnőtt problémát kellett megoldania,
és kalózos meg karórépás gondolatok aligha segíthettek eb-
ben.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 217 2017.10.17. 16:59:02

218

A karórépa még mindig gáz.
Hát ez remek. Most a dohos rekeszek próbálnak tár-

salgást kezdeményezni. A karórépa nagyon egészséges. Mint
egy csomó más zöldségféle, amitől a legtöbb boszorkány
az orrát fintorgatja. Aki varázsolni akar, nem élhet kizárólag
linzeren.

Úgy beszélsz, mint anyu.
Igen, pont úgy. És ez szomorú jellemzést adott elméje

működéséről. Mi lenne, ha leszállnánk a karórépa témájáról,
hmm? Ha magában akart beszélni, érdekesebb témák egész
garmadája kínálkozott.

Csókolóztál már lánnyal?
Marcus megtorpant, a keze ökölbe szorult, hogy orrba

vágja a testvérét – azután ráeszmélt, hogy ezzel negyvenhá-
rom évet késett. Ördög és pokol, mit kevertek a gyógyítók
abba a kulimászba? Nincs elég fejfájása evanes képzelődés
nélkül is?

Csókolózni muris.
Marcus fölhorkant. Legutóbb egy döglött halat csókoltál

meg. Fogadásból – ami valahogy mindkettőjüket érintette.
A hétéves Mary Margaret Higgins zseniális elmeszülemé-
nye. Miattad örökre befellegzett a randizásomnak.

Nem tűnt helyénvalónak, hogy a saját feje őrülten vic-
cesnek tartsa ezt.

Nem tartottál ki annyi ideig, hogy azzá a kamasz fiúvá vál-
hass, aki egyszer megcsókolt egy halat. Mary Margaret emléke
nagyon régről merült föl.

A kislány ébredezik.
Ez képtelenségnek tűnt – amíg a zsebében nem aktiváló-

dott a szállítókocka.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 218 2017.10.17. 16:59:02

219

Morgan fölébredt. És rég eljött már az ideje, hogy békén
hagyja a karórépás meg magukat döglött halnak tettető lá-
nyokkal csókolózós emlékeket.

*

Nell bemászott a medencébe, és a termálvízben ücsörgő má-
sik három nőre mosolygott.

– Tényleg kezdek hozzászokni ehhez.
Mindennapi élményévé vált, hogy fölpattant a szállító

bűbájra, és átlőtte magát a kontinensen.
Az pedig különösen becsessé tette számára ezt az él-

ményt, hogy az út végén forró fürdő és jó társaság várta.
Sophie odébb csúszott, és megpaskolt egy követ.
– Valamennyi boszorkánypalántát leküldtük a tenger-

partra egy adag csokoládés süteménnyel, és megmondtuk
nekik, hogy legalább egy óráig ne jöjjenek vissza.

Nell most Elorie-ra mosolygott, aki mámorosan fölol-
dódva ejtőzött a medence sarkában.

– Öt percre te is el tudtál szakadni a babáidtól?
– A Varázsvilágban szundikálnak. – Elorie kinyitotta

a szemét. – Az összes baba. Öt mózeskosár sorakozik egy-
más mellett.

Ez nagy újság volt, sőt valóságos csoda.
– Kenna is?
– Még Adam is elaludt. – Sophie halk nevetéssel csóvál-

ta a fejét. – Bármivel érte el ezt Marcus, remélem, hogy ké-
pes megismételni.

Marcus Buchanan, a bababűvölő. Ezek után már teljesen
elképzelhetőnek tűnt, hogy közel a világvége.

– Azt mondják, jó nagy felfordulást csinált a Varázsvi-
lágban.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 219 2017.10.17. 16:59:02

220

Nell kislánytriójának készséges segédletével.
– Valóban. Én is szívesen besegítettem volna – jegyezte

meg ugyancsak álmos hangon Elorie –, de legnagyobbrészt
bűbájprogramozással foglalkoztak.

Az pedig nem tartozott Elorie erősségei közé. Azzal
a sokkal ritkább készséggel rendelkezett, hogy eredménye-
sen tudta terelgetni a boszorkányokat.

– Te aknáztad ki az internetes varázserőket, Marcus
csak abból merített, amit már létrehoztál – vigyorgott Nell,
és egy szendvicsért nyúlt. – A szervezőképességed viszont
hiányzik belőle.

– Én is úgy hallottam. – Elorie szája sarka fölfelé görbült.
– Elküldtem Aaront, hogy felügyelje a konyhát. Marcus vár-
kastélyszemélyzete a jelek szerint nincs társasághoz szokva.

– Azt hiszem, Mia és Shay programozták az új személy-
zetét. – Sophie halkan kuncogott. – A szolgák libériája meg-
lehetősen… lila.

Ezt Jamie már a nővérének is elmesélte, miután kedélye-
sen hatástalanította az aligátoroktól meg tűzokádó sárká-
nyoktól nyüzsgő új vizesárkokat – Nell legkisebb fia ugyan-
is egy leheletnyit túlbuzgólkodta a feladatát.

Igazából azonban azért jelentkezett Jamie, hogy beszá-
moljon arról, amitől az egész Varázsvilág fölbolydult: Mar-
cus mosolygott. Nem is egyszer.

– Úgy tűnik, mindenki boldogan segített neki.
Moira rétjének megalkotása óta a Varázsvilág jóval töb-

bé nőtte ki magát – a játékosok légióinak legnagyobb örö-
mére.

– Nagyon szép varázsteljesítmény – ismerte el Moira,
miközben lassan körbejárta a medencét, újratöltve a teáscsé-
széket. – Morgan csinos várkastélyt kapott, Ginia az újmódi

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 220 2017.10.17. 16:59:02

221

mágiát a régivel vegyítve remek munkát végzett az elhárí-
tással.

Ez érdekes adalék volt Moira, az ősi támadáselhárító bű-
bájok pártfogó gondnoka szájából.

Jamie képet is közvetített az új várkastély kertjéről. A lé-
tesítmény bővelkedett búzavirágban, levendulában meg
egy sereg más pompás virágban, amit Nell nem ismert, de
biztosra vette, hogy azokat sem véletlenül választották.

– Úgy hallom, te irányítottad a parkosítókat.
– Nem mondhatnám – rázta a fejét Sophie. – Moira

mindannyiunkat kihajított, azután négykézláb tett-vett. –
Az idős asszonyra sandított. – Nem is sejtettem, hogy ennyi
játékpontot gyűjtöttél össze.

– Ühüm. – Moira letette a teáskannát, és egy kényelmes
sziklapárkányra telepedett. – Kicsit csencseltem az újonnan
érkezettekkel.

Nell vigyorgott – ő meg Jamie érdeklődéssel figyelték
legidősebb játékosuk stratégiáját. A csak boszorkányoknak
fenntartott szintre újonnan érkezők általában sok eltékozol-
ható játékponttal, viszont kevés varázstartalékkal, vagy épp
semennyivel sem rendelkeztek.

– Igazán nagylelkűen jársz el.
Moira a Varázsvilágban éppolyan bőkezűen, mégis kö-

rültekintően osztogatta erőteljes mágiáját, ahogy a való élet-
ben viselkedett. Ha az új játékosok még néhány hónapig
gyarapítgathatták erejüket, azután pedig hűséget fogadtak
a kedves öregasszonynak, az biztosította, hogy komoly té-
nyezőként kelljen számolni vele.

A szóban forgó öregasszony kuncogva kortyolgatta a te-
áját.

– Valakinek ösztökélnie kell a lányodat.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 221 2017.10.17. 16:59:02

222

– Rád bizton számíthat az ember. A minap csúnyán pó-
rul jártam az egyik ír áldó bűbájoddal. – Sophie a szemét
forgatta. – Ráment egy fél órám, és ki kellett adnom a bűbáj-
kocka-tartalékom zömét.

– Értem. – Moira affektálva fölhúzta az orrát, de a sze-
me pajkosan csillogott. – Nyilván olyan helyen tartózkodtál,
ahol nem lett volna szabad. Az ír áldások a szívedbe látnak,
és aszerint bánnak veled.

Nell még nem vette közelebbről szemügyre a bűbájokat,
amelyeket Moira terjesztett. Az ír áldások szinte mind ősi
támadáselhárító bűbájok voltak – a régi mágiában pedig
csalafinta rétegek húzódnak meg.

– Azt már kiokoskodtad, hogyan kell internetes varázs-
latra alkalmazni egy bűbájt?

– Ki én. – Moira tekintete most elkomorodott. – Aprócs-
ka varázsvilágos ötletnek indult, de most már örülök neki.
Ginia beleszőtte némelyiket a Morgan várkastélya körülöt-
ti korlátokba. Tehetséges bűbájszövő a lányod. Az anyjára
ütött.

– Ginia bűbájszövő? – pislogott Nell.
– Nem a szó klasszikus értelmében – rázta a fejét Sophie,

és Elorie-ra mosolygott, aki közben szép csöndben elaludt,
a fejét egy kényelmes kőpárnán nyugtatva. – De ahogy te
elemi erőket szövögetsz össze bűbájvetéshez, Ginia ügyes
kézzel fon internetes mágiát sokkal régebbi bűbájok közé.

Ezek szerint az asszony rengeteg mindenről maradt le,
amíg baseballtáborba fuvarozta Nathant.

– Ezek szerint Morgan alapos oltalomban részesül.
– Valamint a legkülönb varázslásban és programo-

zásban, amit a Varázsvilág csak nyújtani képes neki – fe-
lelte Sophie, kezével finoman legyezgetve a vizet. – És el-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 222 2017.10.17. 16:59:02

223

terjesztettük a figyelmeztetést, hogy minden feltételezett
asztrálutazót jó távol kell tartani a víztől.

Nell gyanította, hogy erről a kis részletről a most halkan
szuszogó Elorie gondoskodott. A homlokát ráncolta, nem
tudta, hogy ez gondolat-varázserő vagy anyai megérzés –
de egy további részlet csiklandozta az elméje egy rejtett zu-
gát. Valami Giniával és a bűbájszövéssel kapcsolatban…

– Miért jó régi mágiát használni a varázsvilágos táma
dáselhárításhoz? Nem azt a legkomplikáltabb összeszőni az
internetes varázserővel?

A varázslásnál szerepet játszanak a vonzalmak, márpe-
dig a régi és az új nem tűnt szilárdan összeillőnek.

– Az asztrálutazás régi mágia. – Moira figyelte a víz fel-
színéről felszálló ritkás ködöt. – A legrégebbi, ha igaz az,
amire az idő homályából emlékszünk.

Az a csiklandozás most jócskán erősödött.
– Tehát szükségünk van a régi támadáselhárító bűbájok-

ra, hogy távol tartsuk a régi mágiát?
– Azt hiszem. – Az idős szempárt pára futotta el. – Ál-

modtam. Sziporkázó kövekkel és holdporral. Ősi csodák
jeleivel.

Sophie a homlokát ráncolta.
– Fénylő kavicsokat szórtál szét Morgan kertjében. Sean

egész kollekciót hozott belőlük.
– Valóban. – Moira a melléhez szorította a teáscsészéjét.

– A csontjaimban éreztem, hogy ott a helyük.
Nell testén meglepő borzongás futott át. A matróna

bölcs és szövevényes mágiája mindig furcsa érzést ébresz-
tett benne. Fölfokozott anyai sejtelmet.

És ez a kavicsos dolog – az ő délutáni második küldeté-
sének fényében – kissé különösen hatott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 223 2017.10.17. 16:59:02

224

– Remélem, Sean nem vitte el az összeset, mert Jamie
szeretne néhányat Aervyn kiképzéséhez.

Moira halkan kuncogott, tekintetébe visszatért a tőle
megszokott derűs csillogás.

– Azok nem mindig csodák, a boszorkányok egyszerűen
kedvelik a fényes holmikat. Azt hiszem, a tengerpart kibírja,
ha még néhány elkerül onnét.

Nell hátradőlt a meleg vízben. Úgy döntött, később majd
foglalkozik ezzel, csak előbb még egy kicsit kilazítja az iz-
mait.

*

Marcus undorodva nézett le.
– Már megint elveszítettél egyet?
Arra gondolt, ha ez így megy tovább, Morgan elhagyott

fuszeklijei hamarosan egész Fisher’s Cove-ot beterítik. Még
Moira kézzel kötött babacipőinek sem volt esélyük az ő pro-
fi zoknieltüntető lánykájával szemben.

Az ő lánykájával.
Egek. Ez a gyerek két vállra fektette. Nem kellett neki

hozzá több, csak egy mosoly, egy védjegyeztetést érdemlő
kamionsofőrös böffentés – pardon, büfike – vagy egy hiány-
zó fél pár zokni.

Ráadásul olyan tálentum sújtotta, ami félelmetesen rossz
életben maradási kilátásokkal kecsegtetett.

Marcus szétnézett, megtekintette a takaros, rusztikus
házikókat, a körülöttük díszlő, szemvidítóan tarka virágo-
kat, és igyekezett leküzdeni a rettegést, ami minden áldott
nap minden egyes percében a nyomában lopakodott.

Mellkasa tájékáról furcsa hang röppent föl.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 224 2017.10.17. 16:59:02

225

Lepillantott. A színtiszta ártatlanság nézett vissza föl rá.
Azután a kislány elvigyorodott, mély lélegzetet vett, és be-
mutatott egy szájjal purcantást.

A férfi torkán valami gyanúsan gyerekvihogásra emlé-
keztető bugyogott föl.

– Újabb huncutságot lestél el, mi? Fogadjunk, hogy nem
tudod megismételni?

Jaj, dehogynem tudta. Marcus megbabonázva gyalogolt
végig Fisher’s Cove egész hosszában, figyelte, ahogy a hun-
cutul izgő-mozgó ajkacskák egyik purcantást a másik után
fújták, közben nyálcsorgató vigyorra nyíltak.

– Ha folyton lefelé bámulsz, a végén mindketten az óce-
ánban fogtok kilyukadni.

Marcus égnek emelte a tekintetét. Valaha régen Fisher’s
Cove félreeső jellege még tulajdonképpen megakadályoz-
ta, hogy a vándorkedvű boszorkányok csak úgy beessenek
uzsonnára.

Nell besorolt mellé, és mosolygott a kisbaba csintalan-
kodásán.

– Kicsi még ehhez, szerintem az enyémek leghamarabb
pár hónappal idősebb korukban sajátítottak el ilyesmit.

Marcust sajátos büszkeség fogta el.
– Talán neki jobb tanára akadt.
Morgan egy kivételesen zajosat purcantott, és Nell elne-

vette magát.
– Szerintem nem ért egyet veled.
A férfi végigsimított az ujjával Morgan nóziján, ez is

azok közé az apró gesztusok közé tartozott, amiket mosta-
nában nem bírt megállni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 225 2017.10.17. 16:59:02

226

– Sokat nyáladzik – állapította meg az asszony, és meg-
csiklandozta Morgan lábujjait, amiket a kislány okvetlenül
minden hordozóeszközből kidugott. – Talán jön a foga?

A foga?
– Gőzöm sincs.
Marcus azt sem tudta, miként győződhetne meg erről.

A tündérkeresztapák babaápolási kézikönyve nem ejtett
szót fogzásról.

– Csak dugd be egy tiszta ujjadat a szájába, és tapogasd
meg az ínyét! – Nell lehajolt, valami csillogót vett föl az út
széléről. – Az elülsők bújnak ki először.

Miért kellett mindig valami új gubancnak mutatkoznia,
valahányszor Marcus úgy érezte, hogy kezdi kiismerni en-
nek a babavircsaftnak a csínját-bínját?

– Ez gyors módszernek tűnik az ujjam elvesztésére.
Nell megint nevetett.
– Örülj, hogy nem szoptatsz.
Hogy az a mennydörgős ménkű… Marcus görcsösen

igyekezett kihipózni az agyából a képeket, amik ettől a meg-
jegyzéstől rémlettek föl előtte. Már megtanult ezt-azt a pe-
lenkázásról és büfiztetésről, rájött, miként vészelhet át egy
napot anélkül, hogy teljes pólókészletét összemocskolná. Az
anyatej bármiféle vonatkozásával azonban nem volt hajlan-
dó agglegényagyát gyötörni.

Ez elvi kérdés. Egy férfiban legyen tartás.
És hijnye, a teremburáját neki, most meg mindkét társa

leplezetlenül őrajta nevet. Lefordult a tengerparthoz vezető
gyalogútra, és kissé bosszúsan konstatálta, hogy Nell fesz-
telenül mellette marad.

– Neked nincs valami dolgod?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 226 2017.10.17. 16:59:02

227

– De van. – Az asszony kinyújtotta a kezét, és kavicsok
fénylettek a tenyerén. – Jamie csillogó kövecskéket szeretne
Aervyn következő kiképzési foglalkozására. Megígértem
neki, hogy gyűjtök néhányat.

Sajnos a parti föveny általában kiváló kavicslelőhelynek
bizonyult.

– Kaliforniában nincs kő?
– Ha majd megnősz – intézte szavait Nell a boldogan

a férfi karjába simuló kislányhoz –, talán taníthatnál a gyá-
modnak némi társas viselkedési készséget.

Marcus elengedte a sértést a füle mellett. A „ha majd
megnősz” kitétel sajdult a szívébe. A félelem éjjel-nappal
istentelenül közelről kerülgette.

– Ne haragudj! – mondta halkan, őszinte együttérzéssel
Nell. – Tudom, milyen nehéz ez.

Azt senki sem tudhatta. Ám Marcus most vonakodva
eszmélt rá, hogy a világ összes tengerpartján sétafikáló ös�-
szes boszorkány közül talán éppen ez az asszony mégiscsak
tudja. A nemzedékek óta előforduló leghatalmasabb bo-
szorkány anyukája.

– Te hogy bírsz együtt élni ezzel?
Marcus rühellte a remegést a hangjában, de Morgan mi-

att föl kellett tennie a kérdést.
– Napról napra. – Nell kipillantott a hullámok táncára.

– És amikor az is sok, akkor mosolyról mosolyra, percről
percre vagy linzerről linzerre. – Lenyúlt egy marék homo-
kért, és átpergette az ujjai között. – Vagy a férjem szavaival:
„a félelem nélküli életet” választom.

– Nagyon fáj.
Marcus elsápadt, borzadva eszmélt rá, hogy az ő ajkát

hagyta el ez a két szó.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 227 2017.10.17. 16:59:02

228

– Aha. – Nell újabb fényesre csiszolódott kavicsot vett
föl. – És minél jobban megszeretsz valakit, minél jobban be-
férkőzik kedves lénye a szíved sötét, rejtett zugaiba, annál
inkább fáj.

A férfi sóhajtott.
– Úgy böfög, mint egy kamionsofőr.
Nell kacagása tovaszállt a víz fölött.
– Miért szeretünk valakit? Ebben semmi logika sincs. –

Marcus szemébe nézett, egy másodpercre elhallgatott. – Na-
gyon szeretheted őt, hogy végigcsinálod ezt.

A meztelen igazság. A férfi nem éppen ezt várta. Lete-
kintett az ő purcantómester lánykájára.

– Azt hittem, azzal fogsz traktálni, mennyi örömmel
meg boldogsággal jár ez, és hogy megannyi ragyogó apró
mozzanatra lelhetek.

– Ne félj, foglak – Nell mosolyában szomorúság bujkált,
és valami kihívás is. – Amint fölkészülsz rá.

Marcus figyelte, ahogy Morgan meztelen lábujjai a szél-
lel játszanak. És arra gondolt, hogy talán már sokkal tovább
jutott a fölkészülésben, mint azt az asszony hinné.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 228 2017.10.17. 16:59:02

229

15. fejezet

Marcus szemügyre vette a kezében tartott hosszú, keskeny
dobozt. A tartalma nem jelentett rejtélyt. És a falu hírha-
rangjainak jóvoltából az a tény, hogy a gyorspostaszolgálat
teherautója az imént állt meg a faháza előtt, valószínűleg
perceken belül Lizzie tudomására jut.

A férfi Morganre nézett, aki a lehető legélethűbben egy
hanyatt fordított tarisznyarákot imitálva feküdt a padlóte-
rítőn.

– Készen állsz a kardforgató leckékre, babuci?
A vidáman hadonászó karocskák arra engedtek kö-

vetkeztetni, hogy ez a folyamat talán hosszúra fog nyúl-
ni. Marcus figyelte, ahogy a kislány vaktában markolás�-
sza a feje fölötti levegőt. Moira úgy vélte, a csecsemők
tündérekkel játszanak. Talán inkább porcicákkal – a faház
ugyanis bővelkedett ezekben. A háztartásvezetés komo-
lyabb kihívássá változik, ha az embernek a nap legnagyobb
részében csak a fél karja szabad. Marcus pedig mindmosta-
náig sikeresen ellenállt a seprűt és nyeles felmosót forgató
szomszédok ajánlkozásának – anélkül is elég betolakodója
akadt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 229 2017.10.17. 16:59:02

230

Futó léptek kintről hallatszó zaja figyelmeztette, hogy
máris érkezik a következő. Kinyitotta az ajtót, de nem ven-
dégszeretetből – amikor legutóbb Lizzie ajtóstul rontott be
hozzá, Marcus kis híján agyrázkódást kapott.

– Megjöttek, megjöttek!
A kislány úgy pattogott vissza a falakról, mint egy szé-

dült, eleven tornádó.
Marcus egy pillanatra eltűnődött, hogy talán nem ártott

volna sisakot is beszerezni.
– Lassíts, te gyerek! A kardozás szabályokkal jár. Ve-

gyük át őket, jó?
Lizzie csípőre tett kézzel és leplezetlenül utálkozó arccal

megállt.
– Seannak és Kevinnek sosem szoktál szabályokat elő-

írni.
– Azért nem, mert a fiúk füle nem az agyukhoz csatlako-

zik. – Marcus megütögette a dobozt. – Első szabály: a kardot
kizárólag szabadtéren használjuk.

A kislány összefonta a karját a mellén, és szúrós tekin-
tettel nézett rá.

– Szabadtéren használjuk, nem püföljük vele egymást,
nem hagyjuk a földön, hogy valaki elbotoljon benne, és nem
bökjük ki vele egymás szemét.

Ez meglehetősen teljes listának tűnt.
– Na jó, akkor csomagoljuk ki, és keressük meg a hasz-

nálati utasítást, jó?
– Mitasítást? – rökönyödött meg Lizzie, mintha a férfi

mandarin kínaiul beszélne. – Ez fénykard, Marcus bácsi.
Megfogod, és harcolsz vele.

A férfi ollóért nyúlt.
– Jaj, de ez hangeffektust is tud.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 230 2017.10.17. 16:59:02

231

Lizzie nyilvánvalóan grimaszolásból is megélhetett volna.
– Te csak nyugodtan olvasgasd a használati utasítást, én

majd a női agyammal kiokoskodom, hogyan működik ez
a cucc.

Marcus összerezzent, biztosnak látszott, hogy újabb tár-
salgás irányítása csúszik ki a kezéből. Ha Lizzie fele olyan
jól bánik a karddal, mint a szavakkal, Sean és Kevin meg-
nézhetik magukat.

Amikor a férfi kibontotta a dobozt, a mellette ugráló
kislány dobhártyarepesztő visítására számított. Nem számí-
tott viszont a saját szívébe sajduló kisfiús sóvárgásra. Ezek
a fénykardok még a műanyag csomagolásban is egyszerűen
istenien néztek ki!

Na persze, a Csillagok háborúja nyomorult reklámhadjá-
rata.

És ördög vigye a használati utasítást. Saját nyugalmá-
nak megzavarására alkalmas tisztelettel emelte ki az egyik
fénykardot a dobozból, s érezte, hogy a markolat véletlenül
a kezébe csusszan.

– Védd magad, gonosz betolakodó!
A támadás alá vett boszorkánypalánta az orrától keve-

sebb mint tíz centiméterre meredező kardhegyre bandzsí-
tott, és fölnevetett.

– Ez nem szabadtér, Marcus bácsi. És majdnem kiszúrtad
a szememet. Tudod, hogy kell használni ezt a micsodát?

Férfimivolta elleni ekkora kihívást Marcus nem tűrhetett
tétlenül. Fürgén kicsomagolta a két fénykardot, és az egyi-
ket markolattal előre átnyújtotta.

– Irány a hátsó kert, himpellér!
Lizzie eszelős vigyorral szorongatta a fegyverét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 231 2017.10.17. 16:59:02

232

– Nem tudom, mi az a pellér, de lány vagyok, nem hím,
és addig nem támadok, amíg Morgant cipeled.

Az ám, a baba! Azt a fűzfán fütyülő… Marcus körülné-
zett, hová dugja a fénykardját, és ráeszmélt, hogy a babahor-
dozók súlyos felszerelési hiányosságoktól szenvednek. Rá-
adásul szemerkélni kezdett az eső, ami egy Fisher’s Cove-i
gyereket a legkevésbé sem zavart volna, mindazonáltal ez
valószínűleg azt is jelentette, hogy egy csecsemőt nem kéne
a földre fektetni.

A szabadság után áhítozó fénykard csiklandozta a te-
nyerét, és azt is látta, ha Lizzie nem keveredik öt másodper-
cen belül kardozásbarát területre, akkor vagy szétrobban,
vagy összetör valamit.

A helyzet tervmódosításért kiáltott.
– A Varázsvilágba, gyülevész had!
Az egyszemélyes gyülevész had szeme elkerekedett.
– A várkastélyhoz? Harcolhatunk a felvonóhídon?
Amennyiben Jamie alapos munkát végzett a tűzokádó

sárkányok eltakarításával.
– Feltehetőleg. Csak még kell találnom valakit, aki vi-

gyáz Morganre.
A macska sajnos nem ígérkezett alkalmas babacsősznek.
A pöttöm harcos szemében valami huncutságnál böl-

csebb csillant meg.
– Szerintem Sean és Kevin tutira vállalhatnák ezt a fel-

adatot.
Marcus azt is hallotta, amit a kislány nem mondott ki

hangosan. Lizzie-t a kelleténél többször kárhoztatták már
másodrangú szerepre, amikor pengék csaptak össze. És
ahogy a férfi lenyúlt a földön fekvő lila szemű babáért, hirte-
len nagyon is kedve szottyant a helyzet megváltoztatására.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 232 2017.10.17. 16:59:02

233

– Esetleg megkérdezhetnéd Moira nénit, nincs-e kedve
átjönni egy kicsit, hogy Morganre vigyázzon. – Lizzie-re ka-
csintott. – Mondd meg neki, hogy kiteszünk neki a sáncra
egy hintaszéket, hogy páholyból nézhesse a küzdelmet.

Egy izgatott kardcsapás alig kerülte el az orrát.
– Az aligátorok elé vetlek, pellér!
Jamie remélhetőleg azokat is elintézte már.
– Bizony félek is, ifjú harcos. Ezért másfajta csatározást

javasolok.
Lizzie szeme résnyire szűkült.
– Milyen másfajtát?
Bizalmatlan gyermek. Marcus szorosabbra húzta Mor-

gan hátán a hordozót, és fölvette a fénykardját.
– Arra gondoltam, hogy talán kihívhatnánk párbajra

Seant és Kevint – közölte a világ legtermészetesebb módján.
Lizzie hosszú másodpercekig tátott szájjal állt, azután

megfordult és elrohant, szaporán dobogott a lába a várkas-
tély előtti gyalogjárón, hatéves hangja teli torokból hívta az
ikreket.

Az elméjét pedig a vérmes harci kedv vakító, szemkáp-
ráztató öröme ragyogta be.

*

Moira elhelyezkedett panorámás karosszékében, élvezte az
arcát cirógató kellemes szellőt és a lent összecsapásra készü-
lődők látványát. Előrenyúlt, megnézte az álmos Morgant,
aki a dédnagyi ágyvégi bölcsőjének másolatában feküdt.

– Pihentesd kicsit a szemecskédet, csillagom, amíg a mi
Lizzie-nk tönkreveri a fiúkat.

A csata ilyetén kimeneteléhez ugyanis nemigen fért
kétség. Lizzie már hat esztendeje várt erre a pillanatra, és

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 233 2017.10.17. 16:59:02

234

Sean eszén bármikor játszi könnyedséggel túljárt. Kevinen
már nem volt olyan egyszerű kifogni, ő azonban kedvelte
Lizzie-t, és ez valószínűleg mérsékelte a kislány legyőzésére
irányuló lelkesedését.

Ráadásul Lizzie rendelkezett egy titkos fegyverrel, bár
ennek egyelőre maga sem volt tudatában.

Moira figyelte, amint a szembenálló erők elfoglalták a he-
lyüket. Már megegyeztek a szabályokban, a vizesárkokat
megtisztították pár elkóborolt aligátortól, és meglehetősen
szép számú nézőközönség gyűlt össze. Egy pöttöm gyógyí-
tó pedig élete első csatalátványosságának izgalmában úgy
ugrált, hogy szegény kislány várhatóan becsurrantott, mie-
lőtt egyetlen kardcsapásra sor kerülhetett volna.

Leginkább azonban Marcus szerzett büszkeséget Moirá-
nak. A férfi szűk két méterrel a fénykardforgató Lizzie mö-
gött talpig feketében, szikrázó tekintettel állt, és általában
véve megszeppentette a csődületet, noha nem sokat tett,
csak közkatonaként támogatta a hadvezérét.

Hirtelen surrogó hang figyelmeztette Moirát, hogy tár-
saság érkezik. Aervyn vigyorogva integetett neki, majd
futásnak eredt a felvonóhídhoz, szappanhabcsíkot húzott
maga után.

Nell kuncogva nyitott ki egy kempingszéket, és leült.
– Éppen habfürdőzött, amikor megkaptuk a hírt. Az az

érzésem, hogy nem a legalaposabban zuhanyozott le.
Moira nézte, amint a kisfiú képzeletbeli kardot suhogtat.
– Úgy tűnik, mintha belevetné magát a küzdelembe.
– Szó sincs róla – rázta a fejét Nell. – Most Lizzie tündö-

kölhet. Aervyn mindjárt Jamie-nek fog segíteni az új páncé-
los bűbájoknál.

Ez érdekesen hangzott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 234 2017.10.17. 16:59:02

235

– Csavarintott rajtuk egyet, igaz?
A Varázsvilágban gondosan programozott bűbájok

sora tette lehetővé, hogy a játékosok csata előtt fölvértezzék
magukat. Ennek köszönhetően vad, zabolátlan harcot vív-
hattak, mégsem nagyon fenyegette őket az a veszély, hogy
bajuk esik, ugyanakkor egészen precízen nyilvántarthatták
a szerzett pontokat.

– Talán hagyja magát rábeszélni, hogy bevonjon téged
a béta-tesztelésbe – vigyorgott Nell. – Már amennyiben sze-
repel a titokzatos terveidben egy-két kardcsata.

Moira elmosolyodott. Szerepelhetett éppen – egy öreg
boszorkánynak minden fortélyt meg kellett ragadnia, hogy
följebb juthasson a Varázsvilág ranglistáján. Visszafordult
a felvonóhíd felé, és a tömegben támadt mozgolódás vonta
magára a figyelmét.

– Á, nagyon helyes. A kis ajándékom megérkezett.
Nell közelebb húzta a székét a sánc széléhez.
– Miben mesterkedsz?
– Csak egy kicsit kiegyenlítem az esélyeket.
– Szabályszerűen? – kuncogott beszélgetőtársa. – Vagy

be kell panaszolnom téged?
– Teljesen szabályszerűen.
A játékszabályok egészen pontosan kikötötték, hogy

a párbajozóknak tilos bármiféle mágikus segítséget nyújta-
ni. Ez persze egy csavaros eszű boszorkánynak mindenféle
joghézagot, kiskaput kínált.

A teljes harci díszbe öltözött Harcoslány most Lizzie felé
lépkedett. A felvonóhíd elnémult, minden tekintet az ün-
nepélyes komolysággal közeledőre szegeződött. Ginia meg-
állt, szavait leleményes bűbájkocka erősítette föl.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 235 2017.10.17. 16:59:02

236

– Lizzie Donegal! Három ajándékot hozok neked
a harcosnők mindenütt érvényes hagyományainak jegyé-
ben.

Moira elvigyorodott, mert ezt a részt ő találta ki.
Lizzie szeme tágra nyílt.
Jól sejtem, hogy ez a te ötleted? Moira megugrott unoka-

öccse epés gondolathangjára. Nem bajlódott válaszadással,
hiszen Marcus úgyis elég hamar megtudhatja az igazságot.
Egy kis ceremoniális felhajtás pedig soha nem árt.

Ginia előhúzta az első tárgyat egy fényes, lila bársony-
tasakból.

– Legelső pár fénylő lila bakancsom, hogy lábadat erő-
sítse.

Nell halkan nevetett meglepetésében, tekintete a lent fo-
lyó tevékenységre tapadt.

– Két éve színét sem láttam.
– Hát persze. – Az apró tappancsok hamar kinőtték

a legbecsesebb lábbelit is. – De amíg jó volt rá, le sem jött
a lábáról.

Moira emlékezett, hogy a születésnapon, amikor Ginia
a csillogó bakancsot kapta, még ágyba dugnia is abban kel-
lett este.

Tízéves ujjak fűzték be a bakancsot Lizzie lábán, mialatt
a közönség türelmesen várt. Nagy horderejű mozzanatokat
nem szabad siettetni.

Néhány másodperc múlva Ginia ismét fölállt, és egy má-
sik, az előzőnél jóval kisebb tasakot vett elő.

– Nagy hatóerejű achátkővel kirakott karperec, hogy bá-
torságot és erőt adjon.

Széles ezüst karkötőt csúsztatott Lizzie nem kardforgató
kezére, nyilvánvalóan Elorie és Sophie munkáját.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 236 2017.10.17. 16:59:02

237

Nell ismét nevetett.
– Valaki nagyon figyelmesen tanulmányozta a Varázs-

világ szabálykönyvét.
Valóban. Kevinnel ellenőrizték: semmilyen szabály nem

tiltotta a varázslással létrehozott tárgyakat.
– Annak a karperecnek az igazi ereje a szeretet, amivel

készült.
– Ühüm. Hamarosan ügyvédboszorkányra lesz szükség.

– Nell szeme sarkába ráncok gyűrődtek. – Óriási ötlet, örü-
lök, hogy valakinek eszébe jutott.

Ginia egy utolsó tasakért nyúlt, és leakasztotta az övéről.
– Fogadd ezt az egyszerű hajcsatot, hogy bölcsességet és

hosszú életet, a győzelemben pedig nagylelkűséget adjon!
Lizzie előrehajolt, az orra majdnem Ginia kezét súrolta.

Moira tudta, mi az, amit lát: apró, jellegtelen fémtárgy, ame-
lyen nyomot hagyott az idő múlása és a huzamos használat.

– Ez meg mi a csuda? – kérdezte halkan Nell.
– Csak egy szerény hajcsat.
Hát bizony, egy vén boszorkány még mindig lóvá tudta

tenni a legjobbjaikat is. Moira elégedetten figyelte, ahogy ta-
nakodó zsongás terjed szét a várakozó tömegben.

Ginia most Lizzie hajába tűzte a csatot.
– Ezt egy Aife nevű nő viselte.
Moira vigyorgott. Ginia pontosan úgy mondta el a szö-

veget, ahogyan kioktatta. Most majd elválik, ki figyelt oda
igazán a boszorkánytörténelmi leckékre.

Mérhetetlen megelégedéssel nyugtázta, hogy Nell gyor-
san fölnevetett mellette.

– Családi örökség, ugye? Ez sok mindent megmagyaráz.
Moira egyik legbecsesebb öröksége, noha tudta, hogy

a legenda valótlan.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 237 2017.10.17. 16:59:02

238

Nell még egy kicsit előrehajolt.
– Odanézz, Kevinnek mindjárt kiesik a szeme! Azt hi-

szem, sikerült olyan előnyhöz juttatnod Lizzie-t, amilyen-
hez akartad.

Kevin az ikertestvére fülébe súgott valamit – azután két
szempár meredt Lizzie-re immár számottevően nagyobb
tisztelettel.

Egy értetlen hatéves bámult vissza rájuk, majd a mögöt-
te magasodó fekete ruhás férfihoz fordult.

– Ki volt az az Aife, Marcus bácsi?
– Egy ír nő. – Marcus egy pillanatra elhallgatott. – A va-

laha élt legnagyobb ír varázslónő és harcos.
Moira kivárta, amíg több ezer év ír regevilága a Lizzie

hajában díszlő egyszerű csatra összpontosul. És büszkén fi-
gyelte, amint legifjabb tanítványa parázsló tekintettel, kezé-
ben karddal hátat fordít ellenfeleinek.

Sean és Kevin felköthetik az alsóneműt.

*

Sophie nagyon igyekezett, hogy ne szaladjon fülig a szája,
amikor Lizzie fényes lila bakancsban, Darth Vader-es kard-
dal, és hajában a hajdani kelta druidanő csatjával harcra ké-
szen megfordult.

A viadalok bíráinak elvileg pártatlanul kellett ítélniük.
Ismerik a boszorkányok egyáltalán ennek a szónak a jelenté-

sét? – szólalt meg Sophie fejében Marcus, de az arca semmi
jelét sem mutatta félreérthetetlen vidámságának. Ez a lány
megeszi őket reggelire.

Annak alapján, ahogyan Lizzie körbesuhintott a kardjá-
val, ez teljesen lehetségesnek tűnt, kivált akkor, ha Sean és

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 238 2017.10.17. 16:59:03

239

Kevin a szájtátás helyett nem kezdik el ténylegesen védeni
magukat.

Türelem! – intette le higgadtan Marcus. Éppen összefogott
a boszorkányközösség asszonynépének fele, hogy lehengerelje őket.

Ugyan már, ez csak egy pár bakancs meg némi smukk. Sophie
jól tudta, hogy a férfinak igaza van, de valahogy teljesen
természetellenesnek tetszett, hogy egyetértsen Marcusszal.
Csupán gondoskodunk róla, hogy a Varázsvilág legújabb női har-
cosa egy kis tiszteletet kapjon.

És a kislány jelképes fegyverhordozójának néma kiállá-
sából ítélve nem csak ők törekedtek erre. Ez pedig már tény-
leg furán hatott.

Sophie megszemlélte a viadal résztvevőit – rettentő ré-
gen látta utoljára Seant veszteg maradni.

– Mindenki kész?
Eltelt egy-két másodperc, de azután Sean fölvette a kard-

ját, és kalózhetykeség villant a szemében. Nem adta olcsón
a bőrét.

– Kész!
Kevin félig leeresztett karddal, némán és éberen állt mel-

lette.
Ha Lizzie-nek van magához való esze, akkor sokkal in-

kább Kevintől tart.
– Becsületes küzdelmet akarok látni! Csak sportszerűen!

– Sophie fölemelte a Varázsvilág szivárványszínű zászlaját.
– Éééés… RAJTA!

A kislány Sean hasa elleni vad rohama nem okozott óri-
ási megdöbbenést. A kivont karddal Lizzie sarkában loholó
Marcus annál inkább.

A meglepett kalóz összecsapott a harcias papnővel, pán-
célos bűbájuk varázslatosan csengett-bongott. Sophie föl-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 239 2017.10.17. 16:59:03

240

szisszent. Valakinek erősítő bűbájt kellett volna csatolnia
a kardokhoz.

Komplett idiótának nézel? Marcus olyan hangot ütött meg,
mint aki elegánsan teázgat a csatatér kellős közepén, és
a lába kecsesen elsasszézott Kevin útjából. Lizzie soha nem
bocsátaná meg nekem, ha elromlana a fénykardja.

Ez bámulatos éleslátásra vallott egy olyan férfi részéről,
akinek két esztendejébe telt rájönnie, hogy Lizzie egyáltalán
fénykardot szeretne.

Sophie ismét Marcusra koncentrált. Higgadt és csöndes
kardforgatása életveszélyessé válhatott… volna, ha nem
azon iparkodik, hogy valami misztikus táncot lejtve Kevint
iskolázza.

Phh! Ezt hívják vívásnak. Nagymúltú és nemes sport, amelyet
a Varázsvilágot benépesítők jókora hányadának nem ártana tanul-
mányoznia. Marcus a pengéjét az ellenfeléé alá lendítette, és
éppen csak hogy le nem fegyverezte. Az egyetemen csapatka-
pitány voltam.

Kevin pislogott, majd ismét megmarkolta a fénykardját,
ezúttal sokkal hallgatagabban.

Sophie figyelte, ahogy könyvmoly boszorkánytanoncuk
tükrözi Marcus lépéseit, elsajátítja a kardok különös, ősi
táncát. És elmosolyodott, amikor Kevin váratlan kitörése
majdnem a vizesárokba kényszerítette Marcust.

Hmm. Marcus megvető hangja leginkább a saját teljesít-
ményét minősítette. Egészen ígéretes ez a fiú. Én meg már nem
leszek fiatalabb.

Lizzie valami érthetetlen csatakiáltást hallatott, miköz-
ben lehajolt Marcus fegyvert tartó keze alatt, és célba vette
Sean térdét. A kisfiú bosszúsan perdült odébb, nem tudott
kigabalyodni a saját palástjából…

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 240 2017.10.17. 16:59:03

241

És megdermedt.
Éktelen vészcsengetés reszkettette meg a Varázsvilágot,

olyan fülsiketítő, hogy a halottakat is fölébresztette volna.
Morgan!
Sophie a sáncnál termett, és ráeszmélt, hogy Marcus

négy lépéssel előtte halad, hosszú lába szinte röpköd a dur-
ván faragott burkolókövek fölött. Az asszony lelassított –
egy agyrázkódásos gyógyító senkin sem tud segíteni –, és
észbe kapott, hogy ez itt a Varázsvilág. Fölemelte a kezét, és
két gyors csettintéssel Morgan mellé teleportálta kettejüket.

A jajveszékelő Morgan mellé.
Marcus egy karlendítéssel láthatatlan ellenségekre hají-

tott varázserőt. Durván megragadta Morgant – ez a húzása
nemigen csitította a bömbölést –, és parancsokat harsogott
az övére rögzített táblagépnek. Beszédérzékelő bűbájok
szálltak minden irányba. Támadáselhárítók. Veszélyfelmé-
rők. A kisbabára leselkedő rettenetre vadászók.

Sophie látott már dühöngő anyamedvéket, akik ennél
szelídebbeknek tűntek.

És mindez szükségtelennek bizonyult. A rúgkapáló, si-
valkodó, kivörösödött, fölhevült Morgan nagyon is jelen volt.

Moira hallgattatta el a riasztócsengőt.
És Moira fogta meg Marcus kezét, amikor a férfi agyáig

végre elhatolt Morgan sírása.
Marcus tekintetén látszott, hogy az őrület határára sod-

ródott. Lenézett az ő kicsi lánykájára. Figyelmesen nézte,
megcirógatta az arcát, a lábujjait. Elkapta hadonászó pracli-
ját, megszorította, teljesen elnémította a sírását.

És amikor nagy nehezen megszólította egyszemélyes
hallgatóságát, már kezdte visszanyerni Marcus Buchanan
rendes formáját.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 241 2017.10.17. 16:59:03

242

– Ha nincs ez a félbeszakítás, talán győzhettünk volna.
Lizzie kuncogott.
– Talán mérges rád a pici, mert használtad a kardját.
A férfi fölnézett, és tudatosult benne a köréje sereglett

arcokról tükröződő érdeklődés. És amióta Sophie az eszét
tudta, először fordult elő, hogy Marcus önszántából lépett
egy sokadalomhoz. A karjában a kisbabával, akit mindenki
látni kívánt.

*

Nell azon kevesek közé tartozott, akik e pillanatban nem
Marcust figyelték.

Ő az öccsét nézte, meg a saját gyógyító kislányát, ahogy
azok ketten épp összedugják a fejüket az egyik vadonatúj
varázsvilágos hiperszuper táblagép fölött. Az asszony óva-
tosan keresztülfurakodott a tömegen. Na mi a helyzet?

Még nem tudjuk. Jamie gondolathangja szórakozottnak
tűnt. Egyelőre azt próbáljuk kiokoskodni, melyik támadáselhárító
bűbáj aktiválódott.

Két további szőke fej ért oda, mielőtt Nellnek sikerült
átkönyökölnie magát a bámészkodó boszorkányok között.
Helyes. Tudta, hogy Mia nagymenő hekker, Shay pedig
a legmagabiztosabb számítógépes hibajavítójuk.

A földkerekség legkiválóbb komputerbiztonsági csapata
a tízéves korcsoportban.

Az asszonyt büszkeség töltötte el, hogy az övéi már a hi-
bát keresik, miközben a többiek zöme még csak örvendezik,
amiért épségben látja Morgant.

– Tessék! – Ginia az ujjával a tabletje sarkára bökött. – Ez
váltotta ki.

Jamie hümmögve hajolt közelebb.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 242 2017.10.17. 16:59:03

243

– Melyik bűbáj az?
– Az egyik régi. – Mia fénysebességgel mozgó ujjai prog-

ramsorokat görgettek. – Ginnie, ezt úgy címkézted föl, hogy
„fényes kavicsok”. – Értetlenül nézett föl. – Ez mit jelent?

– Ez az, amit Moira kért. – Ginia a homlokát ráncolta. –
Ez egy nagyon régi „marasztaló” áldás. Olyasmi, mint egy
folytonos nyugalmi állapotú sztázismező, de sokkal régebbi
keletű. Rögtön reagál, ha bármi megpróbál ahhoz a sok fé-
nyes kövecskéhez érni, amit a nagyi Morgan kertjében he-
lyezett el.

Nell pislogott. Ő legalább tízoldalnyi programmal volt
lemaradva ettől.

– Milyen kövek azok?
– Moira csónakrakomány-számra hozatott velünk fé-

nyes tengerparti kavicsokat. – Jamie a fejével a lenti kertek
és vizesárkok felé intett. – Látod azt a csillogást odalent?

– Várjunk! – Nell még mindig nem egészen tudta követ-
ni. – Szóval valami varázserő próbált a kövekhez érni, és az
indította be a támadáselhárító bűbájt?

A homlokát ráncolta, hiszen egy boszorkányokkal teli
játékvilágban ez sok mindent jelenthetett.

Esetleg csak vaklárma? – küldött egy gondolatot Jamie-
nek.

Talán. Vagy egy félresikerült játékos bűbáj, elvégre a ré-
gimódi varázslatokat nem szokták virtuális trükközéshez
használni. Akármi volt is, nem Morgan ellen irányult. Legalább-
is nem közvetlenül.

Hmmm.
Nell érezte, hogy Jamie feje lecsillapodik a riadókészült-

ségből. A lányai már más lapra tartoztak.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 243 2017.10.17. 16:59:03

244

– Tessék! – mutogatott Mia hevesen programsorokra,
a testvérei áthajoltak a válla fölött. – És bármi is ez, kétszer
próbálkoztak vele.

– De nem jutottak célba. Ahogy legközelebb sem fognak
– jelentette ki Ginia, és Nell fölkapta a fejét.

Jamie összevonta a szemöldökét unokahúga feje fölött.
A lányod tényleg a szívügyének tekinti ezt a dolgot. Segítettem
neki a támadáselhárító bűbájoknál, de legnagyobbrészt az ő mun-
kái.

Nell elgondolkozva bólogatott. Az üzenet világosan és
félreérthetetlenül szólt. Észvesztően büszke volt a lányai-
ra, különösen azért, mert ösztönösen szerették, oltalmazták
és támogatták azokat, akik a környezetükhöz tartoztak. De
akár valódi veszély jelentkezett ma, akár nem, tudta, hogy
Morgan asztrálutazó, tehát rémisztően csekély az esélye
arra, hogy megérje az első születésnapját. A lelkifurdalás
pedig még az igazán egészséges, egyébként boldog kislá-
nyokat is lesújthatja.

Eljött hát az ideje, hogy levegyen némi terhet tízeszten-
dős vállaikról.

Nell lehajolt Giniához, és megfogta a karját.
– Moira azt mondja, olyasmit szövögetsz, ami egy kicsit

bűbájvetésnek látszik. Nincs kedved megmutatni nekem,
mire jutottál?

Kislánya elméjéből szívélyességet olvasott ki.
És megkönnyebbülést.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 244 2017.10.17. 16:59:03

245

16. fejezet

Jamie egyik kezében Kennával, a másikban egy szatyor
pasikajával lépett be a Varázsvilág boszorkánytanács-ter-
mébe. A csecsemőkkel együtt megjelent pasasokra vigyor-
gott. A tündér keresztapák gyülekezetére.

– Ki hívta össze az értekezletet?
– Én – felelte a háta mögül egy morcos hang.
Daniel odalépett hozzá, megszabadította az elemózsiás

szatyortól, és integetett Morgannek, aki kengurucsemete
módjára utazott Marcus hordozójában.

– Ugye felgöngyölítetted a hekkelésemet? Eléggé trehá-
nyul dobtam össze.

– Nem volt szükséges. – Marcus ajka fölfelé görbült. –
Nem valami sok férfit ismerek, aki képes babaöltöztetési fo-
lyamatábrát szerkeszteni.

Mike most Jamie-re vigyorgott, ugyanis ez kettejük cse-
kély hozzájárulása volt.

Aaron fölnézett, a lánya picurka, göndör maszatnak lát-
szott a mellkasán.

– Hogy sikerült a fürdetés?
Marcus fölhorkant.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 245 2017.10.17. 16:59:03

246

– Maradjunk annyiban, hogy a kislány tiszta.
Hát igen. Kenna eddigi rövid élete máris bővelkedett

szélsőségesen izgalmas mozzanatokban, de messze a legsú-
lyosabb esetnek az számított, amikor Jamie először próbál-
ta megfürdetni a kicsit. Halványlila segédfogalma sem volt
róla, hogy képesek megbirkózni ezzel olyan édesapák, akik
nem értenek a teleportáláshoz.

– Mi jót rejt az a szatyor? – szimatolt a levegőbe Mike. –
Éhen halok.

– Bocs – váltott testtartást Aaron, fölszabadítva fél kar-
ját. – A bifsztekhez tíz percnél több idő kell.

A tortillachipshez nem.
– Ezúttal az artériáid kénytelenek lesznek a mieinkkel

együtt meszesedni. – Jamie odalökött egy zacskót, és össze-
rezzent, amikor kis híján eltalálta vele Aislin buksiját. Tele-
portáló reflexeit lestrapálta a kardozás. Szüntelen készen-
létet igényelt tőle, hogy távol tartsa Lizzie-t a vizesároktól,
Aervyn pedig nemigen tudott segíteni ebben, mert teljesen
lekötötte a képzeletbeli sárkányok után hadonászás.

Aaron megszemlélte a zacskót.
– Akárki is tervezte ezt a csomagolást, nyilvánvalóan

nem édesapa volt.
Jamie nevetve próbálta Kenna pracliját kitessékelni

a második zacskóból.
– Később sem lesz könnyebb a helyzet.
Eszébe jutott az a nagyon szomorú este, amikor a kana-

pén ülve baseballmeccset nézett, egyik karjában az újszülött
Kenna aludt, a másikkal egy fölbonthatatlan sört meg egy
ugyanolyan állapotú zacskó chipset dédelgetett.

Mike odanyúlt, és kedélyesen föltépte Aaron chipsét,
egy jó maroknyival mindjárt ki is szolgálta magát.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 246 2017.10.17. 16:59:03

247

– Nálunk ez jelenleg ki van tiltva. Állítólag a narancssár-
ga anyatej nem tesz jót a csecsemőknek.

Jamie tartózkodott a megjegyzéstől, hogy mennyi tor
tillachipset fogyasztott Nell a terhességei alatt. És egyik ba-
bájuk sem narancssárgán jött világra. A szoptatós anyákra
azonban titokzatos, homályos és megfellebbezhetetlen sza-
bályok vonatkoztak, amelyeket igen gyakran az adott pilla-
natban talált ki az elcsigázott, éhes kismama.

Bármely kicsit is értelmes férfi megtanult lemondani
a szerelmi, együttérzésbeli és élelmezési igényeiről, nem fel-
tétlenül ebben a sorrendben, és lopva bekebelezni a tortilla
chipsét.

– Ha már mind vettetek magatoknak a narancssárga mé-
regből… – Marcus letette Morgant a padlóra, Kenna mellé,
és körülnézett a helyiségben. – Kéne még egy kis segítség.

Jamie eleresztette a füle mellett a chipsgyalázást, elvégre
Marcus mindig is fura egy boszorkány volt.

Daniel megcsiklandozta Morgan hasát.
– Elégedettnek látszik, sehol semmi szag, és nincs for-

dítva rajta a pelenka. Úgy tűnik, kézben tartod a helyzetet.
– Ezzel nincs is baj – rázta a fejét Marcus. – Inkább az

utazással. Agytröszti támogatást szeretnék.
Jamie fölvonta a szemöldökét.
– Akkor jó helyen jársz.
A Varázsvilág egy emberként állt legzsémbesebb játéko-

sa mellé. E pillanatban is a hetes szintű játékosok fele azon
spekulált, hogy pontosan mi indította be a riasztást.

– Igen, tudom. – Marcus elméjéből néma hála áradt,
nagy adag tehetetlen bosszúsággal vegyítve. – De mind-
mostanáig csak látványos, hevenyészett megoldásokra
futotta az erőnkből. – Morganre nézett, aki buzgón figyel-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 247 2017.10.17. 16:59:03

248

te az áthemperedéssel próbálkozó Kennát. – Ez már nem
elég.

– De mostanában nem utazott a kislány, ugye? – Daniel
töprengő tekintettel dőlt hátra. – A Varázsvilágnak köszön-
hető a változás. Vagy az elhárításnak.

Talán mindkettőnek.
– Dolgozunk rajta. – Jamie a tabletjét nyomkodta, meg-

nézte, mit ír a nővére a vizsgálat előrehaladásáról. A vaklár-
ma és a virtuális trükközés lehetőségét már kizárták. – Nell
most egészíti ki további rétegekkel azt, amit Ginia korábban
elhelyezett.

– Morgan valóban nem utazott – jelentette ki Marcus
szűkszavúan, és valahogy vészjóslóan –, de bármi jött is el
érte, fényes nappal jött.

Hű, a nyavalyába! Jamie megdermedt, ujjai visszatértek
a táblagépéhez. Az asztrális utazások mindig éjszaka szoktak
történni. Üzenetet küldött Nellnek, azután fölnézett, és szem-
betalálta magát a Marcus tekintetében bujkáló félelemmel.

– Talán a Varázsvilág könnyítette meg a dolgot. Vala-
hogy megváltoztatta a szabályokat.

Az éjszaka és a nappal a Varázsvilágban rendkívül röp-
ke tényezővé vált, hiszen csak néhány programsor külön-
böztette meg egymástól a kettőt.

– Talán itt az ideje, hogy a Varázsvilág helyett Kansasszel
próbálkozzunk – vélte halkan Daniel.

– Nem is tudom – tárta szét a kezét Marcus, és a helyi-
ségben tartózkodó minden apa átérezte tehetetlen dühét.
– Kansasben fele ennyire sem bírom megvédeni Morgant.
És fogalmam sincs, mi köze ehhez egyáltalán a Varázsvilág-
nak. Talán maga Morgan kiléte teszi mássá a helyzetet. –
Hangosan nyelt egyet. – Vagy a varázslat, amely ideküldte.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 248 2017.10.17. 16:59:03

249

Daniel tűnődve bólogatott, a kiváló stratéga mérlegelte
az esélyeket.

– Akkor küzdj olyan terepen, amit jól ismersz!
– Próbálkozom. – Marcus arcáról lerítt a dühös türelmet-

lenség. A lánykája mellé guggolt, megfogta a kezét, és hir-
telen fátyolossá vált a hangja. – Mégis azt hiszem, hogy van
valami, amit elvileg át kellene látnom, és halvány sejtelmem
sincs, mi a csuda az.

Segélykérése megérintette a jelenlévők elméjét.
Jamie végtelen együttérzéssel figyelte, ahogy a lila szemű

kislány belekapaszkodik a férfi ujjaiba, aki nagyon szereti őt.
Ám ekkor Morgan akkorát böffentett, mint egy közép-

csatár, és féktelen jókedv tört ki a teremben.
Mike kuncogva sandított Marcusra.
– Ezt tőled tanulta?
– Aligha.
A hang a megcsontosodott agglegényre vallott, Marcus

tekintete azonban zavar és büszkeség különös keverékét
tükrözte.

Daniel lehajolt, és fölvette az unokahúgát.
– Nálad mi a helyzet, Kenna bébi? Nem rukkolsz elő fo-

cistaböffentéssel? Se kamionsofőrös pukival? – Elmosolyo-
dott, földobta a kislányt. – Nathan, az unokatesód olyano-
kat eregetett, mint egy lökhajtásos repülőgép.

Kenna kacagva gagyarászott, szellentési kedvnek sem-
mi jelét sem mutatta. Jamie sóhajtott – próbálkozásban nem
volt hiány. Marcusra nézett.

– A szellentőleckéket nem lehet elég korán elkezdeni.
– Majd javasolni fogom Moira néninek – felelte Marcus

halálkomoly képpel, amitől Mike és Aaron még jobban ha-
hotáztak.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 249 2017.10.17. 16:59:03

250

Jamie vigyorgott – Moira a legtöbb kisfiús csintalanko-
dást kiválóan tűrte, de bármiféle szellentőversenynél meg-
húzta a határt. Jamie leült a földre, és megcsiklandozta Mor-
gan lábujjait.

– Ha leckéket akarsz, mumpic, fordulj hozzám bizalom-
mal!

A kislány rugdalózott és csücsörített. Jamie érdeklődve
figyelte, ahogy Morgan némán mozgatta az ajkát, láthatólag
valamit ügyeskedni akart.

– Most mivel próbálkozik?
Marcus röstelkedő büszkesége egészen új szintre foko-

zódott.
– Valamivel, amit Lizzie mutatott neki.
Morgan újra megpróbálta, és sikerült valami fura,

köpködésszerű hangot hallatnia.
Azután Marcus mit sem törődve a többiekkel, lehajolt, és

purcantást fújt a kislány lábujjaiba.
Morgan csak úgy rázkódott a kacagástól, és rögtön vi-

szonozta a gesztust.
Leírhatatlanul imádnivaló volt, Marcus pedig majd’ el-

süllyedt zavarában.
Jamie most Danielre nézett. Valakinek meg kellett men-

tenie szegény öregfiút.
Mike elcsípte a pillantást, és rávetette magát

a tortillachipsre. Csámcsogva.
– Szóval hogyan tovább? – kérdezte.
Daniel vállat vont.
– Gondolkozunk. Felgöngyölítjük a nyomokat. Törjük

a fejünket.
– Az jó – bólogatott Marcus.
Daniel elvigyorodott, és újra földobta Kennát.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 250 2017.10.17. 16:59:03

251

– Közben viszont szerintem konstruálhatnánk valami
jobb babahordozót.

Jamie tortillachips felé nyúló keze megállt a levegőben.
– Arra gondolsz, hogy elhárítsunk vele egy támadást?
Ez nem is tűnt rossz elképzelésnek.
– Nem. – Daniel a szemét forgatta. – Arra gondolok,

hogy valakinek támadhatna ötlete egy rafináltabb hordozó-
ra. – Megfogta Marcus kenguruját. – Aki ezt tervezte, annak
egy nő lebegett a szeme előtt. Nekünk mások az igényeink,
mivel nem rendelkezünk beépített tejcsarnokkal.

Marcus most már azt sem tudta, hová legyen zavarában.
Jamie próbált nem nevetni – ez az értekezlet így is alaposan
megtépázta egy bizonyos zsémbes fickó hiúságát.

Daniel ismét fölemelte a kengurut.
– Hol a cumisüvegtartó? A lánccal csatlakoztatott

kocsikulcs? – Marcusra kacsintott. – Valami akasztó a kard-
nak?

– Kipárnázott mellrész – vigyorgott Aaron.
Marcus fölmordult.
Jamie lefestett magának egy műmellel ellátott babahor-

dozót, és szétküldte a képet a teremben. Az embernek oly-
kor muszáj hagynia, hogy a benne élő tizenhárom éves kis-
fiú kedvére játszadozzon.

– Már megint túl sokat lógsz Nathannel – kajánkodott
vele Daniel.

Állandósult éretlenségét aligha írhatta legnagyobbik
unokaöccse számlájára.

– Szerinted nem lenne hasznos?
Jamie rendszeresen és komolyan sóvárgott Nat mellkasa

után, méghozzá teljesen más okból, mint régebben – Kenna
ugyanis sokkal jobban aludt némi párnázással a feje alatt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 251 2017.10.17. 16:59:03

252

– Tudom, hol tehetnénk szert rá. – Aaron a tortillachipsért
nyúlt, szemében alig leplezett derű csillogott. – Úgy hallom,
Halifaxben most nyitottak egy boltot.

Marcus a kelleténél jóval hevesebben csapta le az üdítő-
jét az asztalra.

– Akkor talán visszatérhetnénk a lánykám biztonságá-
nak témájához?

– Most is azzal foglalkozunk – nézett rá higgadt tekin-
tettel Daniel, és elméje határtalan együttérzést árasztott. –
Egy probléma legegyszerűbb megoldásához nem mindig az
egyenes út vezet.

– Talán azt hiszitek, ha kardhüvelyt meg mellprotézist
biggyesztetek Morgan hordozójára, azzal leküzdhetjük az
árnyakat?

A zsémbelődési tényező nem sokkal csökkent.
– Nem. – Daniel hátradőlt. Jamie szinte hallotta, ahogy

hatalmas agyában kattognak a fogaskerekek, keresik a sza-
vakat. – Amikor programozol, elkezded az egyik végén, és
onnan haladsz a másik felé. – Széles mozdulattal a Varázs-
világ játékpályái felé intett. – A legtöbb programozó így jár
el. A logika irányvonalát követi.

– Persze – felelte Marcus, és éppolyan zavarodottnak
tűnt, amilyennek Jamie érezte magát.

– A hekkerek viszont nem. – Daniel széttárta a kezét. –
Mi nem engedhetjük meg magunknak ezt a fényűzést. Var-
gabetűkre kényszerülünk, fura helyekre dugjuk az orrun-
kat, eltérések után kotorászunk, különös összefüggésekre
figyelünk föl.

– Ha te mondod – reagált érdes hangon Marcus.
Jamie elvigyorodott. A sógora már rég megbékélt a tör-

vénytelennek nem nevezhető, bár nem is a legszabálysze-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 252 2017.10.17. 16:59:03

253

rűbb módszerekkel, de az effélék Marcustól sem voltak tel-
jesen idegenek. A mindenben az előírásokhoz ragaszkodó
programozók nem szoktak olyan tűzfalat létesíteni a szemé-
lyi számítógépükön, ami Danielt szentségelésre késztette.

Hm. Marcus derült magában Szóval megnehezítettem
a dolgát?

Daniel kimentette az okostelefonját Kenna fürge ujjai
közül.

– A lényeg az, hogy szerintem nem muszáj mindig nyers
erőhöz folyamodni. Ebben az ügyben már bevetettél min-
dent, amit csak tudtál. Józan észt, fifikát, programozást.

Jamie a szemét forgatta.
– A Varázsvilág játékpontkészletének felét.
– Az jó – vigyorgott Daniel. – Némelyik tunya boszor-

kány újból kezdheti tornáztatni a programozó készségeit.
Tizenöt éve folyt ez a vita. Jamie fölhorkant, amint az

várható volt.
– Úgy hallom, valaki mostanában leckéket ad a fiatal

versenyzőknek.
Az egyes boszorkányszint még sosem volt annyira…

szakavatott, mint az utóbbi időben Daniel és Moira jóvol-
tából.

– Ühüm. – Egy vérbeli komputerkalóz tudja, mikor kell
behúznia a nyakát. Daniel most Marcusra nézett. – Fújd ki
magad! Segíts jobb babahordozót konstruálni, vagy ültess
virágot, vagy vásárolj magadnak új pólókat. Várd ki, hogy
az összefüggések megvilágosodjanak. Hagyd abba az eről-
tetésüket!

Marcus nagy szemeket meresztett. Zakatolt az agya. Az-
után lenézett, és hirtelen felszínre tört benne a kedélyesség.

– Mi a gond a pólóimmal?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 253 2017.10.17. 16:59:03

254

Jamie magában kuncogott. A tündér keresztapák kézi-
könyvéből kimaradt egy s más.

*

Marcus leült a számítógépéhez. A gyereklány büfiztetés
közben az utolsó tiszta pólójára bukott – márpedig a fekete
baromi hülye szín a csecsemőgondozáshoz.

A férfi úgy látta, amennyiben a baba a Buchanan-háznál
marad, neki teljesen másfajta ruhatár kell. Merőben gyakor-
lati megfontolásból.

Begépelte az Aaron által ajánlott weboldal címét – és el-
szörnyedten pislogott. Ugyan melyik férfi akar neon rózsa-
szín csíkos holmiban járni?

Óvatosan rákattintott egy kategóriára. Férfifelsők. Biz-
tosan akad a választékban valami se nem rózsaszín, se nem
csíkos. Mondjuk, egy csinos szürke. Esetleg kék. Netán va-
lamiféle szürkésdrapp.

Egek! Csak nem fog babahányadék színű cuccot fölven-
ni?

És ha elég sűrűn pislogott, a legtöbb pólón alig látszot-
tak a csíkok.

Ha az ember nem tudja megoldani a nagy gondokat,
küszöbölje ki a kisebbeket.

Amikor legutóbb kifogyott a pólókból, Morgan össze-
vissza nyáladzotta a szőrös mellkasát, azután egész éjszaka
abban a lucsokban aludt. Marcus fölszisszent az emléktől,
és bepakolt a kosarába mindent, ami nem csípte a szemét.
Tíz darabot. Annyi elégnek ígérkezett – legalább három na-
pig kitarthatott. Remélte, hogy másnap kiszállítják az árut,
különben megint éjszakába nyúlóan moshat.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 254 2017.10.17. 16:59:03

255

Azután ismét a főoldalra kattintott, és megvásárolta azt
a neon rózsaszín csíkosat. Elvégre közeledett Aaron szüle-
tésnapja.

*

Sophie kíváncsian lépett be Moira néni konyhájába.
– Biztos vagy benne, hogy Nell itt akart értekezni velünk?
– Hogyne. – Moira szemében pajkos fény villant. – Állí-

tólag a teremtés koronái megint birtokba vették a Varázsvi-
lág boszorkánytanács-termét.

– Talán apukád is oda ment – paskolta meg Sophie a kis-
fia jól kipárnázott hátsóját.

Mike valami összefüggéstelen motyogással tűnt el ott-
honról.

– Aha – ért földet Nell mágikus suhogás és linzerillat kí-
séretében. – Daniel, Aaron, Mike, Jamie és Marcus. Az apa-
kollektíva.

Sophie gondolatban Marcus képéhez rendelte az „apa”
szót. Furcsa és feszült párosításnak tűnt, de azért nem telje-
sen lehetetlennek.

– Nem vagyok biztos benne, hogy az unokaöcsém már
igazán készen áll az apaság felvállalására. – Moira teáscsé-
széket osztott szét, ír vendégszeretete automatikusan mű-
ködésbe lépett. – Megelégedésemre szolgál azonban, hogy
a többiek köréje csoportosultak.

– Ennél többet is tettek – mondta Nell csillogó szemmel.
– A süteményestál alól egész köteg papírt húzott elő. – Dol-
goztam egy keveset Morgan támadáselhárító bűbáján. Kifé-
sültem a zavaros energiaszálakat, eltakarítottam a trehány
programrészleteket.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 255 2017.10.17. 16:59:03

256

Ez a fajta munka különböztette meg a valóban profi
színvonalú programozókat a tucatjátékosoktól. Sophie el-
mosolyodott: igencsak örült, hogy az utóbbi kategóriába
tartozik, elvégre programot pucolgatni körülbelül annyira
szórakoztató, mint bármely más tevékenység, ami vödröt és
tisztítószert igényel.

– Na és találtál valamit?
– Mondhatni – ült le Nell, és elvett egy szem linzert.
– Á! – csillant föl Moira szeme, ahogy a foteljába telepe-

dett. – Mesélni akarsz valamit, igaz?
– Ühüm. – Nell majszolt, gyakorlott mesemondóként

pontosan érzékelte, hogy a hallgatósága tűkön ül. – Ginia és
Jamie mindenütt otthagyták a kézjegyüket a támadáselhá-
rító bűbájokon, de mások is hozzájárultak az eredményhez.
Daniel itt-ott igazított a programokon. Marcus is vetett rá-
juk egy pillantást.

– Helyes. – Moira kettétört egy linzert. – Marcus óvatos
boszorkány, és eszes is. Kíváncsi rá, hogy a többiek mit tesz-
nek a lánykájáért.

Sophie elfogadta a neki fölkínált felet. A boszorkányok-
nak vérükben van a másokkal osztozás, még akkor is, ha
egy púpozott tányér sütemény található a kezük ügyében.

– Lefuttattam néhány adatkeresést, követtem a nyo-
mokat. – Nell mézet kevert a teájába. – Különösen Danielt
tartottam szemmel, mert ő nagyon ért a sebezhető pontok
felderítéséhez.

Ahogy a kihasználásukhoz is értett. Az ilyen fickót min-
denki igyekszik a maga oldalára állítani. Sophie összevon-
ta a szemöldökét. Valami készült, de Nell könnyed hangja
nem problémára utalt.

– Daniel mesterkedett valamiben?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 256 2017.10.17. 16:59:03

257

– Az illetéktelen behatolási képességeit tette próbára –
mosolygott Nell. – Feltörte Marcus számítógépét. A varázs-
világos azonosítóját használta hozzá.

Moira a homlokát ráncolta.
– Minek?
– Hogy kézbesítőt játsszon. – Nell szétosztotta a paksa-

métáját. – Ezt küldték Marcusnak.
Sophie lenézett a címoldalra. Kisbabák komplett kézikönyve

a tündér keresztapák ajánlásával.
Elsőként Moirából bukott ki a nevetés, halk, gyöngyöző

kacaj formájában.
– Használati utasítást írtak neki a csecsemőgondozáshoz?
Sophie egyelőre megakadt a „tündér keresztapáknál”.

Ez az egész mindenestül a Marlon Brando-rajongó Mike-ra
vallott.

– Kicsit félek elolvasni a tanácsokat.
Nell kuncogott.
– Nem olyan maffiózós, amilyennek a címe hangzik. De

nagyon vicces.
Moira fogott hozzá elsőnek az olvasáshoz, és mindjárt

kislányos vihogásban tört ki.
– Jaj nekem!
Sophie lapozott. Tartalmi összefoglaló: a többit akkor olvasd

el, ha már minden kakit lokalizáltál, és egyikőtök sem bömböl – se
te, se a baba. 1. A babák imádják a mozgást – autót, hordozót,
kardozást. Csak saját felelősségedre hagyd abba a mozgást! 2. Biz-
tosan lesznek hibák, amiket elkövetsz. Nyugalom, a babák nem tö-
rékenyek. Próbáld újra! A fiatalasszony nevetve nézett föl.

– Egy ilyen nekem is elkelt volna.
Az első néhány nap Adammel nem volt a legüdítőbb ki-

kapcsolódás.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 257 2017.10.17. 16:59:03

258

Nell kajánul vigyorgott.
– Olvasd csak tovább, talán meggondolod magad.
Sophie tekintete lejjebb siklott a lapon. 13. A kaki utálatos.

És bűzlik. Ne higgy annak, aki mást állít! 14. A vizes baba olyan
síkos, mint az angolna. Soha, de soha ne vizezd be a babát egy
lapostányérnál nagyobb helyen, hacsak nincs leszíjazva. És még
akkor is fokozott körültekintéssel járj el! Te jó ég. Sophie abba-
hagyta az olvasást, pihegett a nevetéstől.

– Mike harcedzett, de Adam első fürdetése kissé szeren-
csétlenül alakult.

– „A kaki lokalizálásának három kulcsa” – olvasta föl
Moira, és a szemét törölgette. – „Azonnali beavatkozás,
szkafander és szigetelőszalag.”

– Ez egyértelműen Jamie-től ered, mert Kenna felülmúl-
hatatlan a kakikitörésben. Ez meg a férjem szövege! – muta-
tott a kezében lévő lapra Nell. – „A büfikendő hasznavehe-
tetlen, ha a baba bukik. Vegyél föl baseballkesztyűt!” – Az
asszony mosolygott. – Erre a fortélyra azonban csak Aervyn
megszületése után jött rá.

Sophie folytatta az olvasást, most már fölébredt benne
a kíváncsiság. A tizenhetes pont elszomorította. A babák néha
minden nyilvánvaló ok nélkül nyűgösek. Ezt alighanem megint
Mike írta, az Adammel töltött első hetek keserves tapaszta-
lataiból leszűrt bölcsességet adta tovább.

A tizennyolcas pont pedig megmosolyogtatta Sophie-t.
Sohase becsüld alá az ölelgetés fontosságát, még akkor se, ha
a karod már majd’ leszakad. Fölnézett, és csak úgy kavargott
benne a szeretet a férfiak iránt, akik Morgan megmentésére
siettek.

Nell mosolya ugyanerről a mámoros szeretetről tanús-
kodott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 258 2017.10.17. 16:59:03

259

– Itt egy folyamatábra a babaöltöztetéshez. És receptek,
amelyekkel kórosan kialvatlan állapotban is veszélytelen
a sütés-főzés.

Sophie az említettekhez lapozott – ezek kapóra jöhettek,
kivált akkor, ha Aaron művei.

– Tényleg tündéri. – Moira hangja fiatalosan csengett,
mintha saját gyermekkorát élte volna újra át. – És a férfiak
elérték Marcusnál azt, amit mi nem tudtunk.

– Sikerült valamit beleplántálni abba a konok fejébe? –
mosolygott Nell. – Az csakugyan valóságos csoda.

– Az lenne. – Moira szeme csillogott a hangulatvilágítás-
ban. – De ennél sokkal nehezebbet műveltek.

Lenézett, tisztelettel simogatta meg a lapokat.
– A szívébe ültettek valamit.

*

Marcus fölnézett a nappalijából hallatszó léptekre.
– Eredj innét, nem érek rá! – Fülelt, ahogy a zaj távolo-

dott, majd a szárítógép tetején a ringatós babaülésben csü-
csülő kislányra nézett. – Hogyhogy ezek mindig olyankor
jönnek, amikor mosunk, hm?

Morgan pucér boldogságban fickándozott – pillanatnyi-
lag az összes holmija a centrifugálási programban pörgött.
Ahogy Marcus ruhadarabjainak zöme is.

A férfi lehajolt, purcantást fújt a mocorgó pocakra, és
nem nagyon hozta zavarba saját elérzékenyülése. Vigyor-
gott, amikor a kislány viszonozta a gesztust.

– Villogj csak! Fogadjunk, hogy nem tudod még egyszer
megcsinálni.

De tudta. Ez úgyszólván begyakorolt műsorszámukká
vált.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 259 2017.10.17. 16:59:03

260

Marcus a levegőbe is fújt egyet, megtoldotta könnyed
szellővarázzsal, igyekezett szórakoztatni a kicsit, miközben
újabb ördögi rugdalózóját bogozgatta. A mosógép mintha
különös élvezetet lelt volna a ruhadarabok összegabalyítá-
sában.

A kislány a haját meglibbentő képzeletbeli purcantás
fúvó szörny felé hadonászott.

– Ma milyen könnyű téged elszórakoztatni.
Marcus örömmel fogadta ezt, elvégre egyikük sem volt

tengerparti sétához öltözve.
Morgan újra csücsöríteni próbált. A férfi kuncogva csó-

válta a fejét – az elhibázott purcantások furcsa módon még
elbűvölőbben hatottak.

A férfi könyöke mellett Aervyn bukkant föl.
– Megvagy! – Marcus köpenyét vizsgálgatta, és fölcsil-

lant a szeme. – Hű, játszunk megint szuperhősöset?
Teringettét neki, Marcus megfeledkezett róla, hogy

egyes magánlaksértőknek nincs szükségük lépésekre a hely
változtatáshoz. Őt pedig előbb találnák holtan Moira néni
egyik virágmintás rózsaszín pongyolájában, mint hogy is-
mét bokszeralsóban és felleghajtó köpönyegben mászkálna
Fisher’s Cove utcáin.

– Ma nincs időm játszani, szuperfiú. – Lenézett az el-
szontyolodott gyerekre. – Lizzie valószínűleg a környéken
mászkál valahol, alig várja, hogy rossz fát tehessen a tűzre.

– Ő lány – biggyesztette le az ajkát Aervyn, és egész el-
méje lefitymálást sugárzott. – Ma már nem akarok lányok-
kal játszani. – Mérgesen toppantott a lábával. – Itt akarok
maradni, hogy veled morgolódjak.

Na ne! Marcusnak nem hiányzott, hogy lányproblémák-
kal bajlódjon.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 260 2017.10.17. 16:59:03

261

– Itt nemigen akad neked szórakozás. A Buchanan-ház
tartásban súlyos hiány mutatkozik tiszta ruhából, és egyet-
len tündér sem jelent meg, hogy besegítsen.

– Nincs szükség tündérekre – csillant föl ismét Aervyn
szeme. – Majd én segítek. Egész jól mosok. Tudok hajtogatni
meg minden.

Marcus sóhajtott. Nesze neked világtól elvonulás – már
a bűzölgő szennyes fenyegetése sem riasztotta el többé a lá-
togatókat.

– Biztos szívesen töltenéd a délutánodat valami mással.
– Nem – hangzott a kurta válasz, amelyet lefegyverző

mosoly kísért. – Veled szeretek lenni. Maradhatok?
A leggorombább ellenkezés is megtörhető. Marcus egy

kupac törülközőre mutatott, és megsimogatta a testvére arc-
vonásait viselő sötét hajú kisfiú buksiját.

– Hadd lám, át tudod-e ezt változtatni valami összehaj-
togatott halomra emlékeztetővé!

Aervyn megtekintette a törülközőhegyet, egy pillanatra
elkámpicsorodott. Azután megfordult, és nyugtalanító fény
villant a szemében.

– Varázsolhatok?
Marcus tudta, hogy nincs olyan hajtogató bűbáj, ami

megérné a fáradságot, ugyanis már próbálkozott vele.
– Van, amit jobb a hagyományos módon intézni, fiacskám.
– Hogyisne! – Önjelölt segédje fölélesztett valamit, ami

gyanúsan úgy festett, mint a tüzes varázserő. – Segítettem
Elsie-nek létrehozni ezt a bűbájt Nat törülközőinek fölme-
legítésére, hogy a jógázók mind jól érezhessék magukat. –
A kisfiú úgy mosolygott, mint a megtestesült ártatlanság.
– A te törülközőidet is fölvidíthatom. Fogadjunk, hogy Mor-
gan szeretne jó puha és meleg törülközőt!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 261 2017.10.17. 16:59:03

262

Marcus nehezen követte, már valahol a jógázók említé-
sénél lemaradt.

– Tartós melegítő bűbájt képeztél?
– Olyasmit. – Aervyn fölhúzta az orrát. – Jó pár hétig

működik, de a törülközők nedvessége egy idő múlva meg-
roggyantja a bűbájt.

A víz a tüzes bűbájok esküdt ellensége – ha a fiú olyat
tudott gyártani, ami egyetlen átnedvesedésnél többet kibír,
az már komoly teljesítménynek számított.

– Hogyan akadályozod meg a varázserő elszivárgását?
– A mama hurkos légszövő trükkjét alkalmazom. –

Aervyn fölpillantott, miközben épp azon buzgólkodott,
hogy egy sötétkék törülközőt A fekete lagúna szörnye cím-
szereplőjévé alakítson át. – A tűz arra is képes, ha szépen
rábeszéljük.

Aervyn tűzzel diskuráló tehetségének nem akadt párja
a föld kerekén, de Marcus emlékezetét egy másik mozzanat
birizgálta meg.

– Várjunk csak! Azt mondtad, Elsie-nek segítettél létre-
hozni ezt a bűbájt?

A boszorkánygóc legújabb légtornásza nem tartozott
a különösebben erős tűzboszorkányok közé.

– Ühüm. – Aervyn a frottírszobra egyik részét bökö-
gette, ami szemlátomást nem felelt meg az elvárásainak. –
Nagyon komolyan gyakoroltunk. Ő nem tud annyi hurkot
készíteni, így hamarabb erejét veszti a bűbája, de az nem
baj, mert azt mondja, szívesen jár vissza Nathez, hogy újra
fölmelegítse a törölközőket.

Marcus nem bírta elhessegetni a nevetséges érzést, hogy
talán ez az egyik hiányzó részlet a teljes képhez, a Daniel
által említett összefüggések megvilágosodásához.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 262 2017.10.17. 16:59:03

263

– Meg tudod mutatni, hogyan működik?
– Persze. – Aervyn elégedetten paskolgatta meg a ször-

nyét, és újabb törülközőért nyúlt. – A törülköző összehajtása
előtt könnyebb. Akkor a hurkok nem gabalyodnak annyira
egymásba.

A szuperfiú összehajtogatásról alkotott fogalmai alapján
ezt nem volt nehéz elképzelni. Marcus behunyt szemmel
követte a kibontakozó bűbáj fürgén táncoló erővonalait. Na-
gyon hasonlított Nell légszövéses bűbájára – és Marcus jól
emlékezett, mennyire bosszantotta tizennégy éves korában,
amikor a csöpp Nell Sullivan létrehozta azt. Hatéves bűbáj-
vetők nem szoktak olyan trükköket kieszelni, amelyeknek
utánzása egy hónapi kemény és szigorúan titkos munkát
igényelnek.

Az föl sem merült, hogy Marcus most Nell fiának mun-
káját utánozza, hiszen ő nem értett a tűzboszorkánysághoz.

De a bűbájt fantasztikusnak találta, és remélte, hogy
Morgan értékelni fogja a jó meleg törülközőt. Kinyújtotta
a kezét, hogy megérintse az anyagot. Hű, a mindenit, ő maga
rettentően értékelte – a faház egyetlen fürdőszobája ugyanis
nem sok kifinomult kényelmet kínált.

– Ez nagyon jó, tudnál csinálni még néhányat?
A csecsemők döbbenetes ütemben használják el a törül-

közőket.
Aervyn vigyorogva libegtette ujjait a törülközőhegy felé.
Marcus nem kérdezett többet. Biztosra vette, hogy im-

már az önmelegítő törülközők jókora készletének büszke
tulajdonosa.

Ekkora varázslás jutalmat érdemel.
– Menj föl a konyhába, kis barátom. Egészen biztos va-

gyok benne, hogy valaki teletöltötte a kekszesdobozomat.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 263 2017.10.17. 16:59:03

264

Maga is tele tudta tölteni, de ha egy férfinak egy csecse-
mőről kell gondoskodnia, semmiféle folyamatos kalória-
utánpótlást nem utasít vissza.

Aervyn vigyorgott – és eltűnt. Marcus a kislányra nézett,
és a szemét forgatta.

– Szerintem már az első linzert eszi.
Lehajolt, hogy kiszabadítsa Morgant a babahintaszék-

ből…
És érezte, hogy összeáll a kép.
Kettesével vette a lépcsőfokokat. A linzer várhatott –

előbb még egy bűbájra volt szüksége.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 264 2017.10.17. 16:59:03

265

17. fejezet

Nell legszívesebben megfőzte volna azt a felelőtlen frátert
Moira varázsüstjében, hogy azután egyenesen Kínába tele-
portálja a csontjait.

Fisher’s Cove főutcájának közepén landolt, pedig alig
várta, hogy elbánhasson Marcusszal. Szidta a kétbalkezes
öccsét, mint a bokrot. Ha az igényelt koordinátáktól egy egész
háztömbnyire raksz le, azzal nem óvod meg a rongyos életét, öcsi-
kém.

Jamie arca még a képernyőn bélyegnyi méretben is igen
komornak látszott. Nagyon jól tudod, miért kérte.

Az asszony zsebre vágta a telefonját. Persze, hogy tudta
– ezért fontolgatta, hogy esetleg kegyes halálban részesíti
Marcust, mielőtt beledobja az üstbe.

MARCUS BUCHANAN! Szikrák pattogtak az ujjaiból,
alig bírta féken tartani tüzes varázserejét. Hol az ördögben
van ez az ember?

Pont mögötted. Egy halálraítélt utolsó szavai.
Nell hátraperdült, már készülődött, hogy nyomban meg-

fojtsa Marcust, de ehelyett egy kisbabával találta szemben
magát. Morgan elégedetten nézett föl rá a férfi mellkasáról.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 265 2017.10.17. 16:59:04

266

Az asszony igyekezett fegyelmezni magát, szinte reme-
gett az erőfeszítéstől.

– Te utolsó bitang!
A szavakkal is birkózott, majd szétvetette az izzó harag.
– Az lehetséges – felelte halkan Marcus, tekintete Nell

még mindig szikrázó ujjaira tapadt. Az asszony érezte, hogy
Marcus védőpajzsa összezárul Morgan körül. – Miért, sze-
rinted mit követtem el?

– Megkérted Aervynt, hogy burkolja a kislányt hőbűbáj
ba. Hogy melegen tartsa.

A férfi egészen lassan bólintott.
– Valóban azt tettem – mondta higgadt hangon, de az

elméje remegett. – Reméltem, hogy ez segíthet, ha Morgan
végül az árnyak közé kerül.

Pontosan ettől a lehetőségtől rémült meg Nell is, és az
önfegyelme kevés volt ahhoz, hogy finomkodjon.

– Meg is halhatott volna, Marcus. Morgan meghalha-
tott volna, te pedig az utolsó bűbájt kérted Aervyntől, amit
a kislány életében viselt volna.

Szavai puskagolyókként csapódtak a férfiba, Marcus
gyötrődve rázkódott meg, mint akinek vérét ontották.

Az asszony ismét tüzet nyitott, veszedelmesen közel járt
ahhoz, hogy összezúzza Marcust.

– Aervyn ötéves.
– Tudom. – A férfi gondolatban egy örökkévalósággal

ezelőtt járt. – Én is annyi voltam.
Suttogása Nell lelkébe mart. Te jó ég! Éppen annak az

embernek akart szíjat hasítani a hátából, aki pontosan tudta,
hogyan érezheti magát az ő kisfia, mivel a világon egyedül
csakis a férfi érthette. Felé nyújtotta a kezét, egyszerre nyíl-
tan bocsánatkérő és anyamedvés gesztussal.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 266 2017.10.17. 16:59:04

267

– Aervyn összeroppanna ettől. Ezt nem engedhetem.
Marcus bólintott.
– Ne haragudj! – rebegte alig hallhatóan. – Szeretem ezt

a kislányt. Összezavarodtam.
Nell haragja végképp elpárolgott, elűzte a férfi szeméből

áradó határtalan szeretet.
Pontosan ez a válasz kellett neki – talán az egyedüli,

amit meg tudott bocsátani.
Immár visszanyerte az önuralmát, tüzes varázserőt me-

rített, és néma felajánlással tárta ki a kezét.
– Engem nem fog összeroppantani.
A férfi értetlenül meredt rá.
Nell a mutatóujjával gyöngéden megérintette Morgan

pofiját.
– Nem a fiam az egyetlen, aki föl tud melegíteni egy tö-

rülközőt.
– Köszönöm! – A hála és a bűntudat ikerhulláma kis híján

leverte a lábáról az asszonyt. – Tényleg borzasztóan sajnálom.
Sajnálta is, és ez lefegyverezte Nellt. Az asszony a fejét

rázta, botorkálva keresett szilárd talajt. A könnyek teljesen
tönkreteszik a tüzes varázslást.

– Téged annak idején senki sem tudott támogatni. Min-
denki a saját fájdalmával volt elfoglalva.

– Persze. – Marcus fátyolos hangjából szomorúság áradt.
– A kisfiad nagyon szerencsés boszorkánypalánta.

– Az. – Nell ismét megérintette a dundi csecsemőpofit. –
De nem ő az egyetlen.

Fölnézett, és remélte, hogy Marcus ki tudja olvasni a sze-
méből a tiszteletet.

*

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 267 2017.10.17. 16:59:04

268

Jamie megkönnyebbülten hajtotta a fejét az íróasztalra.
Ginia megszakította az eszeveszett gépelést.
– Mi a helyzet?
– Anyukád nem nyiffantotta ki Marcus bácsit.
Nem, de hajszálon múlt.
– Akkor jó. – Jamie kisinasa szemlátomást nem izgatta

magát emiatt. – Érdekelne, hogy mit csinált ezzel a táma-
dáselhárító bűbájommal. Nem tudod, mire jók ezek a prog-
ramsorok?

Ginia megfordította a monitorát, hogy a férfi is láthassa.
Jamie úgy érezte, ha még több programsort kell átbön-

gésznie, kifolyik a szeme.
– Hol? – Tekintetével végigpásztázta a kislány által kije-

lölt szakaszt. Mintha kőbe vésett hieroglifákat tanulmányo-
zott volna. – Lövésem sincs.

Ez pedig nem hatott valami megnyugtatóan.
Ginia homlokráncolva figyelte a képernyőt, és bekapott

egy szem kihűlt hasábburgonyát.
– Rárétegződik valamire, de olyan változót vesz igény-

be, amilyet még sosem láttam. – Fölnézett. – Egyesek nem
jegyzetelik rendesen a programjukat.

Ez súlyos vétségnek számított olyan körülmények kö-
zött, amikor hét személy is rendelkezett rendszergazdai
szintű hozzáféréssel.

– Létesítettél biztonsági korlátot a programhoz?
A kislány szemforgatása kimerítő válasszal ért föl.
Jamie elcsent egy krumplihasábot.
– Régóta dolgozunk ezen a bűbájon, bikfic. Az ember

olykor könnyen megfeledkezik alapvető szempontokról.
Ginia a fejét csóválta, tovább nyomkodta a billentyűket.
– Nem akar aktiválódni. Valahogy… félresiklik.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 268 2017.10.17. 16:59:04

269

Ez a leírás ijesztően hangzott.
– Akkor nézzük meg közelebbről.
Jamie nem tűrhetett a felügyelete alatt félresiklós prog-

ramokat. Kijelölte a változó nevét, és lefuttatott egy gyors
keresést, de semmit sem talált.

– Mondtam – vigyorgott kajánul Ginia.
A férfi azonban már megtanult egyet-mást a saját

hekkerüktől.
– Talán rejtett rendszerfájlokkal van dolgunk.
– Féreggel? – csillant föl a kislány szeme. – Vagy mági-

kus trójai falóval?
Nem sok jót ígér, ha a kollektíva egyik tagját lázba hozza

a biztonsági rendszer kijátszásának lehetősége.
– Ellenőrizzük a naplófájlokat, azokból kiderül, ki egé-

szítette ki a programot.
Ginia morgolódott – tudta, hogy a naplófájlok ellenőr-

zése körülbelül annyira szórakoztató, mint egy helyiség
szürkésdrappra festése.

– Nem állíthatnánk inkább csapdát? Apu megmutatta
nekünk, hogyan kell. – Elmosolyodott. – A csínytevő összes
játékpontját rózsaszínre tudom változtatni.

A „csínytevő” lett a Varázsvilágban a hét szava. Jamie
nem is sejtette, ki kezdte terjeszteni, de a játékosok el-elejtet-
ték kötetlen társalgás közben szerte a játékszinteken.

– Nem tartom valószínűnek, hogy valamelyik játékos
piszkált volna bele ebbe a programszakaszba, édesem.

Morgan várkastélya a játék keretein belül Moira rétjével
együtt tiltott területté vált.

– Jó, majd én ellenőrzöm a programot.
Ginia belekukkantott a hasábburgonyás dobozába, az-

után kedvetlenül elhajította.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 269 2017.10.17. 16:59:04

270

Jamie lenyűgözve figyelte, ahogy a doboz a távoli sze-
metesbe siklott.

– Ügyes dobás.
A kislány vigyorgott.
– Gyakorolunk.
– Kiváló! – A férfi meghúzott egy rakoncátlan hajfürtöt.

– Ha végül nem jön be neked ez az egész boszorkányosdi,
fölcsaphatsz profi baseballjátékosnak.

Ginia fölhorkant.
– Lány vagyok, te buta. Csinálhatom mindkettőt.
Efelől Jamie-nek nemigen maradt kétsége.
– Gyerünk föl a konyhába! Azt hiszem, Nat most mele-

gíti föl ebédre a spagettit.
– Á, dehogy. – Ginia még egy utolsó pillantást vetett a ti-

tokzatos programban a saját soraira. – A kertben jógázik.
Sierra pedig Kennánál alszik, úgyhogy azt hiszem, Mia főz.

A férfi néha nehezen tudta észben tartani, hogy csak egy
gyerek apja.

– Főz vagy spagettit melegít?
Az utóbbit inkább ítélte veszélytelennek.
– Nem tudom. – Giniában hirtelen fölébredt a kópészel-

lem. – Lehetséges, hogy turmixot készít.
Hű, az ördögbe! Amikor Mia legutóbb turmixgépet

használt, egy hétig vakargatták a mennyezetről a rózsaszín
maszatot. Jamie a lépcsőhöz indult.

Ginia rögtön a nyomába szegődött. A jelek szerint sem-
mi jóból nem akart kimaradni.

*

Marcus a háza elülső tornácán ült, figyelte az utcán ötlet-
szerűen rögtönzött, leginkább labdarúgásra emlékeztető

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 270 2017.10.17. 16:59:04

271

játékot. A verőfényes délutánon Fisher’s Cove lakói kitó-
dultak a szabadba. Egyesek kertészkedtek. Egy kedélyesen
csevegő csoport Billy bácsi kocsibehajtóján hálókat javított,
néhány felnőtt pedig Mike-kal és Aaronnal egyetemben az
utcán focizó gyerekekhez csatlakozott.

– Szép az idő. – Sophie föllépkedett a tornác oldalsó lép-
csőjén. – Morgan alszik?

A férfinak egy jó kis morgást sem sikerült produkálnia –
mostanában valahogy nagyon is hozzászokott a beeső ven-
dégekhez.

– Egyelőre.
Ráeszmélt, hogy a fiatalasszony nem hozott magával

csecsemőt, Mike pedig pillanatnyilag a fekete-fehér labdát
kergeti az úttesten.

– Adamet hol hagytad?
– Moira néni virágai között alszik. Mike ma délelőtt ha-

józni vitte Billy bácsival.
Marcus arra gondolt, hogy valamelyik nap, méghozzá

nemsokára Morgant is el kell vinnie, de korán reggel nem
mert ilyesmire vállalkozni. Úgy döntött, a Varázsvilágban
fogják kivárni, hogy a nap elég magasra hágjon az égen.

Sophie leült mellé a hintaágyra, a tornácon kínálkozó
többi tökéletes ülőalkalmatosságról tudomást sem vett.

– Hoztam neked valamit.
Előrenyújtotta a kezét, közben vigyázott, hogy az elméje

fesztelen maradjon.
A tenyéren fekvő kulcs láttán a férfi fölvonta a szemöl-

dökét. Fisher’s Cove-ban senki sem szokta bezárni az ajtó-
kat.

– Ez mit nyit?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 271 2017.10.17. 16:59:04

272

– A régi házamat. – Az asszony figyelte, ahogy a férje
bedobja a játéktérre a kigurult labdát. – A coloradóit, ami jó
messze esik minden nagy kiterjedésű vízfelülettől.

Marcus nem törődött görcsbe ránduló gyomrával.
– Az még mindig megvan?
Sophie már csaknem egy éve Fisher’s Cove-ba költözött.
– Mike-tól ezt kaptam nászajándékba. – Az asszony vé-

gighúzta az ujját a kulcs körvonalán. – Magányos boszor-
kány lévén olykor igénylem, hogy igazán egyedül marad-
jak. A férjem sokkal inkább megértette ezt, mint én.

Marcus még jobban elcsodálkozott.
– Visszajársz oda?
– Mostanában nem sűrűn. – Sophie tekintete földerült. –

A kertet fölverte a gaz, bent pedig úgy tűnik, mintha a por-
cicák kitérnének a takarítóbűbáj elől.

Az ágya alatt Marcus is szépen gyarapodó gyűjtemén�-
nyel dicsekedhetett, a macskájának minden oka meglett vol-
na a féltékenykedésre. És a férfi tudta, hogy Sophie ajánlatá-
nak semmi köze sincs a porcicákhoz – ajándékot kínál neki:
távolságot és magányt, vagyis azt, amire egy esztendő óta
minden áldott nap áhítozik.

És ahogy a tornácon ülve figyelte a napfényben sütké-
rező Fisher’s Cove mindennapi életét, már tudta, hogy nem
kívánja elfogadni az ajándékot.

– Nem tudhatjuk, hogy nagyobb biztonságban lenne-e
ott Morgan.

– Nem, valóban nem tudhatjuk. – Sophie állhatatosan
nézte. – Nem is azt mondom, hogy menned kéne.

Az asszony elméje homályosnak látszott, és Marcus nem
óhajtott betolakodni.

– Hát mit mondasz?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 272 2017.10.17. 16:59:04

273

– Azt, hogy választhatsz. – Sophie fanyar mosollyal foly-
tatta: – Ámbár Morgan várkastélyának személyzete nem
biztos, hogy különösebben vonzóvá teszi azt a választást.

Marcus nézte, amint Sean az elgurult labda után rohan
Moira kertjébe, és érezte, hogy az igazság beférkőzik a szí-
vébe, akárcsak a késő délutáni napfény.

– Ha szükségessé válik, elviszem a kislányt Coloradóba.
Egyelőre a Varázsvilágból kívánt hadakozni, hiszen ott

várták a katoniái, és ott építette föl a káprázatos erődöt. De
belátta, hogy bárhová elmenne, ha kell, hogy biztonságban
tudhassa a lánykáját.

Azután pedig majd hazajönnek.
Ebbe a faluba és a rozoga faházba, ahol porcicák gyüle-

keznek az ágy alatt.

*

– Szeretnél még egy babát?
Nell fölnézett a férjére, és elképedt.
– Aervyn után? Megbolondultál?
A férfi vállat vont.
– Jamie nem hajlandó osztozni Kennán, Leo pedig azt

mondja, ő már nagy ahhoz, hogy babahordozóban szállít-
sák.

Leo éppen betöltötte a harmadik életévét, úgyhogy ez
indokolt kijelentésnek hangzott. Nell becsukta a laptopját –
valami készült a boszorkánygócban. A programozás várha-
tott, és az asszonynak az igen érzelemteli délelőtt után nem
is ártott némi kikapcsolódás. A férje alighanem tudta ezt.

– Mi folyik itt?
A férfi vigyorgott.
– Semmi.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 273 2017.10.17. 16:59:04

274

Na persze. És helyes rózsaszín malackák szállják meg
éppen az Északi-sarkot.

– Fuss neki még egyszer! Hogyhogy megpróbáltál el-
csaklizni egy babát? Hagyjuk, nem érdekes, de mi az, hogy
Jamie nem hajlandó osztozni?

– Megkapta tesztelésre az első prototípust. – Daniel
olyan képet vágott, mint akitől ellopták a kedvenc plüssma-
ciját. – Végig kellett stoppolnom egészen Új-Skóciáig, hogy
megszerezzem a másikat.

Nell próbált nem nevetni – Aervyn a morcos grimaszo-
lásával egyértelműen az apjára ütött.

– És pontosan mi az a prototípus?
A férje valami bolyhos, lila anyagot húzott elő a háta mögül.
– Azt hiszem, egy kicsit földúltuk a varrodai textilkész-

letedet. Kennának a bolyhos tetszett a legjobban.
– De hát mi ez?
– Új babahordozó. Ginia bébizsebnek nevezte el. – Dani-

el elhúzta a száját. – Mivel a jelek szerint nem brillírozunk
a nevek kitalálásában, azt hiszem, ez rajta fog ragadni.

Ha Ginia részt vett az akcióban, az megmagyarázta a lila
anyag eltulajdonítását.

– És miért konstruáltatok új babahordozót?
– Mert szükségessé vált. – Daniel vállat vont. – Nekünk

hány hordozónk is volt? Tizenöt?
Legalább.
A férfi a nyakába akasztotta a kenguruszerűséget.
– És egyikhez sem tartozott sörnyitó. Konstrukciós hiba.

Úgyhogy kijavítottuk. Látod? – mutatta föl a kérdéses esz-
közt. – Közvetlenül mellette pedig remekül kézre esik a sör-
tartó rekesz. Ha kinyitod a tépőzáras alját, tökéletesen meg-
felel fénykardhoz is.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 274 2017.10.17. 16:59:04

275

Fénykardhoz. Atyaúristen! Az asszony egy székhez ka-
pott, és minden teketória nélkül kacagva lerogyott rá.

Daniel büszkén veregette meg a fénykardtartót.
– Rendkívül hasznos. Lizzie folyton lesből indít táma-

dást, és Marcusnak sosincs kéznél a fegyvere, amikor kel-
lene.

Marcus csak úgy kardcsatákba bocsátkozik?
– Az apaság megváltoztatja a férfiakat. – Nell férje elvi-

gyorodott. – Csak várj, amíg meglátod Jamie spéci kiegészí-
tését!

Nell egy egész életen át élvezhette Jamie spéci kiegészí-
téseit.

– Fröcsköl?
Danielnek leesett az álla.
– Hoppá, te aztán ismered a dörgést. – Megveregetett

valami fekete zsebfélét, ami a hordozómicsoda oldalán
csüngött. – Tejhűtő. Egy kis slagbigyó is tartozik hozzá,
hogy a baba egyenesen onnan szivornyázhassa a tejecskét.

Az asszony fogadni mert volna, hogy a csecsemők nem
fogyasztanak tejet slagból.

– A babák inkább a cicit szeretik.
A férje a szemöldökét táncoltatta.
– Tudom. – Odaintette magához, és a hordozó belső

oldalára vezette Nell kezét. – Íme, az én hozzájárulásom,
a didipárna.

És csakugyan. A mellkasán két egészen női mellre ha-
sonlító valami pompázott. A férfi vigyorgott.

– Jamie talált valami tudományos felmérést, amely sze-
rint a csecsemők az anyjuk melléhez bújva ötvenhárom szá-
zalékkal gyorsabban alszanak el. Úgyhogy kicsit kiegyenlí-
tettük az esélyeket.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 275 2017.10.17. 16:59:04

276

Csakis felnőtt férfiak képesek természettudományos in-
doklást keresni a műcicikhez.

– És kettőtöknek mennyi idejébe telt, hogy kiagyaljátok
ezt?

– Kettőnknek? – Daniel egy pillanatra elsápadt. – Ennek
az egész zseniségnek Marcus a fő motorja. Aaron és Mike
is segítettek, ők ötölték ki a babajátékokat. – Benyúlt a hor-
dozóba, és mindet megmutatta. – Okostelefon, kocsikulcs,
hitelkártyák és üvegkavics rágóka. Az üvegkavics valódi,
a többit bababiztos anyagokból bűvészkedtük, és erősen
rögzítettük, nehogy eldobják vagy lenyeljék.

Nell pislogott, és egy ujjal megérintette a játék okostelefon
képernyőjét. A készülék vidáman sípolt. Na jó, ez tényleg
cuki volt. Az asszony fölpillantott a férjére.

– Akkor sem szülök még egy babát.
De borzasztóan értékelte a férfi abbéli igyekezetét, hogy

jobb kedvre derítse őt.
Daniel sóhajtott, és megcsókolta a feje búbját.
– Hát, egy próbát megért.
Az asszony kuncogott.
– Kennát biztosan kölcsönveheted, ha Jamie már kiját-

szotta magát vele.
– Azt hiszem, Devin a következő. Talán Aaron osztozik,

elvégre náluk két prücsök van. – Daniel elgondolkodva ütö-
gette meg a hordozóját. – Vajon megbütykölhetnénk ezt az
akármit, hogy két babát lehessen hordozni benne? Biztos
mutatkozna rá kereslet.

Nell a fejét csóválta.
– Szóval tényleg gyártani akarjátok ezt a cuccot.
Nem kérdezte, hanem kijelentette, elvégre ismerte a fér-

jét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 276 2017.10.17. 16:59:04

277

– Aha.
Daniel úgy lelkesedett, mint Aervyn, amikor beszaba-

dult a legóboltba.
– Én szerkesztem a weboldalt, Jamie pedig ismer valami

mérnököt, aki termékminőség-vizsgálattal foglalkozik.
Nell nem mert rákérdezni.
A férje vigyorgott.
– Az az, amikor bungee jumpinghoz meg autókarambol-

hoz viselik a hordozót. És Devin a seprűnyélen lovaglást is
ki akarja próbálni.

Nell fölhorkant.
– Kennát le sem bírjátok majd hozni az égből. – Résnyire

szűkült a szeme. – Várjunk csak! Devinnek nincs is kisbabá-
ja. Hogyhogy ő is részt vesz ebben?

– A bungee jumping miatt – felelte Daniel, és a szája
szögletében megjelentek a gödröcskék. – Azt hiszem, maga
a babaügy el is kerülte a figyelmét.

A kutyafáját. Nincs útban újabb kis Sullivan. Még nincs.
Az asszony arcon csókolta a férjét.
– Eredj az apukák játszóházába! És egy füst alatt küldd

ide Elorie-t! Ginia kotyvaszt valamit a tűzhelyen.
A lányuk egész nap feltűnően szorgoskodott.
– Tudom – vigyorgott Daniel. – Mit gondolsz, Nathan és

Aervyn miért tűztek el mindjárt reggeli után?
Lökött srácok.
Ámbár igaz, ami igaz, a legutóbbi adag meglehetősen

bűzösborzra emlékeztető szagot árasztott.
És Nell ezzel újra talpra szökkent. Az élet visszatért

a szokásos tébolyult mederbe. Az asszony fölágaskodott, és
megpuszilta a férjét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 277 2017.10.17. 16:59:04

278

– Köszi!
A férfi nem szólt semmit. Nem is kellett.

*

Marcus a sziklaszirt szélén állva nézte a homokot és a vizet.
Ez mindig visszavonzotta.

Annak idején a tengerpart volt a játszóterük, az a hely,
ahol ő és Evan a kisfiús szórakozásaiknak hódolhattak.
A mindjárt a falu mellett húzódó fövenysávot ez a hegyfok
választotta el az emberiségtől. Úgy érezték magukat, mint
a felfedezők. Vagy hajdani kalózok, akik föltérképezték
Amerika partvidékét.

A történelmi tények nem nagyon zavarták őket a kuta-
tásban.

Az ötödik születésnapjuk másnapján szabályok hosszú
listájával látták el őket, csak úgy kaptak engedélyt, hogy fel-
nőtt kíséret nélkül kereshessék föl a tengerpartot.

A következő három hónapban ő és Evan gyakorlatilag
ott éltek, a két kisfiú megrészegült a szabadságtól, és attól
a világtól, ami a végtelenbe nyúlt.

Azután Marcus egyik éjszaka fölébredt, a tengerparton
találta magát, Evan nevét kiáltozta, és mágiával bombázott
egy láthatatlan erőt.

A testvére teste még akkor is az ágyában feküdt, jól
betakargatva egy életnagyságú mackóval meg egy elcsent
baseball-labdával. A lelke azonban odaveszett. Eltüntették
az árnyak.

Marcus eleinte a megtört, elkínzott remény jegyében járt
vissza a tengerpartra. A vízre meredt, hogy kiszuggerálja
Evant a gonosz, szürke ködből.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 278 2017.10.17. 16:59:04

279

De hiába. Az idő és a könnyek végül elmosták a reményt,
Marcus azonban azóta is rendszeresen lezarándokolt a ten-
gerpartra. Némelyik napon csak a hegyfokig jutott, azután
a fájdalom visszakergette biztonságosabb tájékra.

Ma nem.
Lelépett a sziklaszirtről, elindult a keskeny, kanyargós

gyalogösvényen a lenti fövenysávhoz. Szitkozódott, ahogy
a talpa meg-megcsúszott a kavicsokon. Ej, az a nyavalyás,
vénemberes cipő!

Határozott szándékkal jött, de nem azzal, hogy szégyen-
szemre elterüljön. Még néhány lépés, és elérte a viszonylag
könnyebben járható, homokkal borított részt. Apró mada-
rak lakmároztak a partra vetett hínár és törmelék között,
szétrebbentek az útjából, ahogy előrehaladt, majd a háta
mögött újra összezárták soraikat. A túlélés ösztöne senki
emberfia kedvéért nem szűnik meg működni.

Marcus egyenesen a partszakasz közepéhez tartott. Sa-
játos összefüggés érvényesült ezen a szárazföld és tenger,
kelet és nyugat közötti egyensúlyi ponton. Ezen a helyen
válhatott leghatalmasabbá a varázsereje.

Ahogy odaérkezett, föltámadtak az erők, a víz és a leve-
gő engedelmeskedett a hívásának. Marcus tudta magáról,
hogy ereje teljében lévő boszorkány – és itt az idő, hogy föl-
használja ezt az erőt.

A tenger felé fordult, magasba nyújtotta a karját.

Szólítlak, víz, hánykolódj,
Szólítlak, lég, égj, lobogj,
Támasszatok vihart menten,
Parancsomra úgy legyen!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 279 2017.10.17. 16:59:04

280

Rövidre fogta – a förgeteg máris jócskán készülődött.
Ügyes kézzel csavargatta a légáramlatokat, és kétrét hajtva
a tajtékos vízbe lódította őket. Villámok gyúltak, hosszú,
sistergő oszlopok futottak messze a tenger színén. Keletre.

A villámlás új trükk volt. Marcus komoran mosolygott.
Eltanult egy-két dolgot Sierra Brightontól.

Negyvenhárom év óta először kívánta, hogy az árnyak
meghallják. Immár gyorsabban csapta össze az energiákat,
varázslat és harag ködét táplálta. Evan! A sistergő mágia föl-
erősítette hívását. EVAN!

Nem várt válaszra. Hiába is várt volna, és Marcus
Buchanan rég leszokott arról, hogy rimánkodva próbálja
szóra bírni a testvérét.

Most csak azt akarta, hogy Evan hallja őt. Ökölbe szorí-
tott kézzel fordult szembe az árnyakkal, hogy üzenetet in-
tézzen hozzájuk. Rövidet, velőset, és az utolsó cseppig min-
den erejét beleadta.

A kislányt nem kapjátok meg!
Varázsereje elenyészett, a boszorkány kifogyott a szusz-

ból.
A boszorkány teljesen kimerült. A férfi viszont szinte

csak most kezdett magára találni. Hiszen volt védence. Me-
legítő bűbája. Várkastélya, segédcsapata. És indoka a harcra.

Mostantól soha többé nem él félelemben.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 280 2017.10.17. 16:59:04

281

18. fejezet

Sophie kinézett a fogadó ablakán, próbálta megállapítani,
mi az a mozgolódás odakint – és Marcust látta meg az ut-
cán, rajcsúrozó gyerekekkel körülvéve, Morgannel a szo-
kott helyén, a mellkasára szíjazva.

A rikítóan lila török mintás mellkasára, ami tökéletesen
illett a rikítóan lila babahordozóhoz.

A fiatalasszony egy szót sem szólt. Nem bírt. Visszafojt-
hatatlan kuncogással integetett Elorie-nak és Moira néni-
nek, hogy lépjenek az ablakhoz.

– Jaj nekem. Uram, segíts! – nyögött ki Moira néhány
szót, majd görcsös nevetés tört rá. – Szóval a kis Lizzie segí-
tett neki bevásárolni?

Ez igazságtalan megjegyzésnek tűnt a legifjabb gyógyí-
tójuk divatízlésével kapcsolatosan.

Elorie, a társaság művésztagja csak elsápadt.
– Talán Marcus színvak.
– Talán… – Moira nevetésének hirtelen vége szakadt. –

Vagy talán ez reménykeltő jel. Úgyszólván előbújt a csiga-
házából.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 281 2017.10.17. 16:59:04

282

– Mutatós ez a lila – vigyorgott Sophie. – Jól megy Mor-
gan szeméhez.

Aaron nyomult be a szobába, kezében áfonyával és po-
gácsával megrakott tálca.

– Mi a helyzet?
– Marcus bácsi új pólókat szerzett be – tájékoztatta töb-

bé-kevésbé komoly képpel a felesége.
– Remek. – Aaron letette a tálcáját az asztalra. – Nekem

azt mondta, Morgan az összes régit lebukizta, úgyhogy el-
irányítottam arra az internetes oldalra, ahol mindig vásárol-
ni szoktad a gönceimet.

– Szerintem… – Elorie elakadt, úgy csiklandozta a ne-
vethetnék, hogy levegő után kapkodott. – Szerintem elvétet-
te a navigálást, és a hawaii retró strandrészlegen kötött ki.

Aaron egy pillanatig a feleségére meredt, látta, hogy
kacagva hányja-veti magát a kanapén. Azután az ablakhoz
lépett, hogy kinézzen. Sophie figyelte, amint férfiasan nyel.
Többször is.

– Hát, ez nem fekete.
– Csakugyan nem – erősítette meg Moira a legnagyobb

lelki nyugalommal, és az ajka fölfelé görbült. – Azt hiszem,
fölveszek valami nyáriasabb szoknyát. Nem ártana itt egy
kis színesítés.

Lizzie rontott be a fogadó ajtaján.
– Sophie! Nagyi! Kell valami lila, amit fölvehetek! Mar-

cus bácsi azt mondta, ma a lila emberevő napja van, és aki
nem lilát viselt, azt a végén még fölfalja a félszemű szörny.
– A kislány egyáltalán nem látszott feldúltnak ettől a lehető-
ségtől. – Megtanítja nekünk a dalt, meg minden.

Sophie elámult. Marcus ismeri a lila emberevő dalát?
Aaronra nézett.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 282 2017.10.17. 16:59:04

283

– Ugye ez még mindig Fisher’s Cove?
A férfi csillogó szemmel tárta szét a kezét.
– Fogalmam sincs, de sütök még pogácsát. Szinte biztos,

hogy hamarosan ellepnek bennünket a boszorkányok.
Persze. Marcus meghőbörödése vitathatatlanul idegen-

forgalmi vonzerővel bírt. Sophie vigyorogva kézen ragadta
Lizzie-t.

– Gyere. Határozottan úgy rémlik, hogy az egyik gyó
gyítókészletemben tettem félre lila csillámragasztót.

Azzal mindenféle apróbb nyavalyát orvosolni tudott
ugyan, de a jó ügy érdekében nem sajnált némi áldozatot
hozni.

Lizzie örömében táncra perdült.
– Fogadok, a nagyi is megengedi, hogy szedjünk a lila

virágaiból.
Ez szintén valószínűnek tűnt.
Jó kis bulinak néztek tehát elébe, amit Marcus Buchanan,

egy katasztrofális bevásárlás, valamint egy csillogó lila sze-
mű kislány idézett elő.

Sophie a fejét csóválta. Nem győzött ámulni és bámulni.

*

Moira metszőollóval a kezében lépett ki a kertjébe, és Sophie-t
már ott találta.

– Csak nem strázsálsz?
– Lizzie-nek ígértem az utolsó lila virágokat. – A fiatal-

asszony bánatosan pillantott hátra. – Szerencse, hogy Ginia
hoz kiegészítést, mert úgy látom, itt legfeljebb pár satnya
példány a készlet.

A kis Ginia merészen kreatív és lilában bővelkedő kertet
művelt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 283 2017.10.17. 16:59:04

284

– Én csak egy szálacska gardéniát reméltem a hajamba.
Sophie elvigyorodott.
– Mit szólnál valami fehérhez vagy sárgához?
Moira végignézett tarka virágmintás ruháján és kézzel

kötött lila sálján. Már eleve kissé úgy festett, mint egy szí-
nekben tobzódó kert.

– Bármelyiknek örülnék. – Mosolyogva átgondolta szük-
ségleteinek listáját. – Meg kéne még némi menta is a limoná-
déhoz, és nézzünk utána, akad-e cékla, amit egy cseppet föl-
serkenthetnénk, jó? Az jutott eszembe, hogy lila levest főzök.

– Aaron áfonyalekváros muffint süt. – Sophie lehajolt
a gyógyfüves ágyásba, és szakavatottan csipegetett. – Leg-
utóbb pedig úgy hallottam, Sean és Kevin lilává változtattak
egy szegény, mit sem sejtő csöves kukoricát.

Ettek már ennél különösebb dolgokat is.
– Billy bácsi nagy adag homárt hoz nekünk.
Mindig a tavaszi rák a legfinomabb, és ha Moira telefon-

jának csipogása jelentett valamit, akkor jókora tömeg ígér-
kezett.

Valaha még véletlenül se voltak neki csipogó eszközei.
Sophie egy lila mentával púpozva megrakott kosarat

nyújtott felé.
– Elég ennyi?
– Hacsak tömeges invázió nem következik be. – Moira

elvette a kosarat, élvezettel szívta be a menta és a vágott vi-
rág kellemes illatát. – Az unokaöcsém nem bujdosott még el?

Amikor legutóbb hallott felőle, Lizzie épp arra próbálta
rábeszélni a férfit, hogy a templomtorony sisakjára aggas-
son lila szerpentint.

– Nem – felelte szelíd mosollyal Sophie. – A tornácodon
szorgoskodik. Seannak segít pólókat lilára változtatni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 284 2017.10.17. 16:59:04

285

Moira úgy érezte, gombóc nő a torkában, és körülnézett,
hová ülhet le. Muszáj volt néhány könnycseppet hullatnia,
mielőtt igazán beindul a társasági összejövetel.

Sophie odabújt hozzá, csitítóan fogta át a vállát.
– Végre az a férfi válik belőle, akinek kezdettől fogva hit-

ted.
– Az is. – Moira hagyta, hogy a könnyek legördüljenek

az arcán. Nem beszélt arról, hogy mi jöhet még. A csontja-
iban érezte azt, ami valóban következik. – Remélem, ez ele-
gendő.

Sophie sokáig, nagyon sokáig nézte a kertet. Azután né-
mán vigasztaló gesztussal megérintette Moira kezét.

– A legutoljára szirmot bontó virágok állják legjobban az
őszi fagyokat.

Hát igen. És ez a virág végre jó, erős talajban verhetett
gyökeret. Csakhogy végül majdnem mindig a fagyok győz-
nek.

*

Jamie kérdőn nézett Danielre.
– Szerinted elvileg mikor kellene közbeavatkoznunk,

hogy hazacipeljük?
Daniel vigyorgott.
– Ha tudtam volna, hogy részegen ilyen jó kedve kere-

kedik, már tizenöt évvel ezelőtt leitattam volna.
– Egy csepp alkohol sincs benne – furakodott kettejük

közé Moira, két kezében egy-egy pohár mentás limonádét
tartott.

Jamie most Marcusra pillantott, aki harsány hangon és
teljesen hamisan vezette a lila emberevők dalának kórus-
előadását. Végre sikerült találniuk valakit, aki Aervynnél

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 285 2017.10.17. 16:59:05

286

is lelkesebben tudott pocsékul kornyikálni. És úgy tűnt,
a Fisher’s Cove eddig csöndes napját föllármázók tucatjai-
nak egyike sem bánja ezt.

Ahogy a helybeliek sem. Jamie határozottan úgy érzé-
kelte, hogy rögtönzött homársütő mulatság szerveződik.
Ennek annál is inkább örült, mert így számíthatott rá, hogy
éjjel kettőkor valaki ébren lesz, és szükség esetén eljátszado-
zik Kennával. Ő meg talán a változatosság kedvéért egyszer
a feleségével alhat. Épp észrevette az asszonyt, aki vígan
ropta a táncot a hármas ikrekkel, miközben egyre dagadó
tömeg bömbölte a lila emberevők dalának refrénjét.

Nat mindenkinél inkább rajongott az ilyen előre nem lá-
tott bulikért.

Moira egy poharat csúsztatott a férfi kezébe.
– A babák még most is mind szundikálnak. Ellenőriz-

tem.
Ahogy Jamie is. Az öt kicsi a Moira tornácán sorakozó

mózeskosarakban boldogan átaludta a ricsajt, ami pedig
a holtakat is fölébresztette volna.

– Bezzeg tegnap leejtettem a tévé távirányítóját, és Kenna
azonnal fölriadt.

Daniel bőszen bólogatott.
– Nathan négy kupameccset simán végigdurmolt, de ha

egy szék csak megnyikordult… Nell megfenyegetett, hogy
elküld korrekciós nindzsakiképzésre.

Jamie arra gondolt, ha létezik ilyesmi, ő is beiratkozik.
Megszorította Moira vállát, és fölvette Daniel üres poha-
rát. Ideje megnézni, nincs-e szüksége Aaronnak segítségre
a csapat etetéséhez.

Két lépést tudott tenni, azután vakító fény villant Moira
tornácán. Varázserő.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 286 2017.10.17. 16:59:05

287

A kisbabák!
Jamie ért oda elsőnek – de csak azért, mert teleportálta

magát. A következő másodpercben Marcus csörtetett oda
lilapólósan, maga volt a két lábon járó, izzó harag.

A férfiak egyetlen pillantást vetettek Morganre, és már
tudták. A kislány mozdulatlan teste ijesztően áttetszőnek
hatott, mintha éppen eltávozott volna belőle a lélek.

Ekkor Jamie a saját lányára nézett, és félelme az egekbe
csapott. Térdre rogyott a csecsemő mellett, varázserő után
kapkodott, és felüvöltött. KENNA!

A kislánya elment. Látta, hogy nincs ott. Az ő édes kicsi
Kennája elment.

Fölnézett a felesége szemébe – legszörnyűbb rémál-
muk vált most nyomasztó valósággá –, és foggal-körömmel
küzdötte vissza magát a józan ész sziklaperemére. Marcus!
Nell! Sophie! Devin! AZONNAL kört kell alakítanunk!

A négy pontot nevezte meg. Bízott benne, hogy a többi
szükséges boszorkányt maguk köré tudják gyűjteni.

Aervyn robogott át a sokaságon, Laurennel a sarkában.
Én tudok bűbájt vetni, Jamie bácsi. Értek hozzá.

Jamie úgy érezte, örökké szégyellni fogja magát, amiért
fontolóra vette az ajánlatot. Még ha csak egy másodpercre
is. Azután lehajolt, és magához ölelte a kisfiút, akit a sajátja-
ként szeretett.

– Ma nem, szuperfiú. Most én fogok bűbájt vetni. Te
a megfigyeléshez kellesz, rendben? Segítesz Laurennek, az
nagyon komoly feladat.

Rácélzott Laurenre a lehető legzártabb elmecsatornával,
amilyen csak tellett tőle. Ha nem térek vissza, szakítsd meg az
összeköttetést. Ne engedd utánam a kisfiút!

Lauren falfehér lett, majd bólintott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 287 2017.10.17. 16:59:05

288

Jamie hátraperdült, a kör tagjait kereste, és kiderült,
hogy máris varázserőt merítenek. Nell parázsló tekintettel
foglalta el a tüzes pontot. Mindenét odaadta volna ezért
a kislányért.

Sophie a földes triót irányította a férjével vállvetve, és
már kapcsolatot létesített Nell-lel. Ők hárman minden lehet-
séges meleget biztosíthattak Jamie-nek.

Devin, a harcias vízboszorkány félelmetes varázserőt
összpontosított a kezében. Jamie a puszta mennyiségtől pis-
logott – hát még, amikor meglátta Devin háta mögött Sierrát
és Lizzie-t.

Fohászkodva fordult az utolsó elemhez. A levegő fedez-
hette a szükséges energiát az úthoz, amelyre most vállal-
koznia kellett, és tudta, hogy Marcus nemzedékük leghatal-
masabb légboszorkánya.

Feltéve, hogy működőképes.
Jamie a férfira emelte a tekintetét, aki nemsokára a kezé-

ben tarthatta az életét – és mélyen a szemébe nézett. Túl az
iszonyaton, túl a kétségbeesett, az őrjöngő félelmen.

És megtalálta, amit keresett. A gránitsziklát. Nathez for-
dult, hangtalan szeretettel megérintette az asszony elméjét,
azután az ég felé terjesztette a karját.

Szólítunk, föld, víz, tűz, lég,
Szorongató a szükség,
Leljünk meg két gyermeket,
Ki szemünk elől elveszett.
Én és még tizenketten,
Parancsunkra úgy legyen!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 288 2017.10.17. 16:59:05

289

Jamie érezte, hogy varázserő robban a kezébe. Azt a min-
denit! Komolyan begerjedtek a boszorkányai. Asztrálsíkra
igyekszünk, emberek, nem a Holdra!

A varázserő valamicskét mérséklődött. Valamicskét.
Na, jó. Hamarosan az egészet igénybe kell majd vennie.
Óvatosan, a gyomorgörcsével mit sem törődve neki-

feszült a háta mögötti energiaoszlopnak. Saját varázsereje
berzenkedve kavargott az ereiben, visszautasította a betola-
kodást. Jamie még jobban, önmagát nem kímélve az energi-
ának feszült, és érezte, hogy a tudata elválik, csupán a kör
mágiája tartja lepányvázva. Egyetlen megingás, és ő lesz az
asztrálsík következő állandó lakosa.

Ő meg két nagyon boldogtalan, éhes kislány.
Árnyalatnyi derű suhant át a varázserő áradatán. Vala-

kinek volt mersze nevetni. Jamie két varázslókézzel kapott
rajta, hiszen a nevetés az élet, és föllendítette az égbe. Kuta-
kodott. Nyújtózkodott.

Szürke felhők borították be minden érzékét. Jamie nem
törődött velük, harminc esztendő kiképzésére támaszko-
dott.

Kenna!
Egyelőre bíznia kellett abban, hogy a két kicsi együtt

marad. Ha nem, azzal a rémisztő lehetőséggel majd akkor
fog megbirkózni, amikor elérkezik oda. Varázsereje sokkal-
ta könnyebben kutathatott a saját gyermeke, a saját húsa és
vére után.

Lassan, nehogy megrendítse a kört, szétválasztotta a háta
mögötti varázserőáramokat. Határozottan Nellre és a trió-
jára támaszkodva tüzes varázserő hálóját terítette ki, a ha-
sonló hasonlót keresett. Kenna mágiájának leghatékonyabb
elemét a tűz képezte – és Jamie tudta, hogy az annál kevés-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 289 2017.10.17. 16:59:05

290

bé használható, minél mélyebbre merülnek a gyerekek az
asztrálvilágba.

Következő lépésként Devinhez fordult. A Kennával egy
vérből való Devinhez, aki bárhol, bármilyen vízzel kapcso-
latot tudott teremteni. Jamie levetkőzte a tűzboszorkány
minden cseppfolyóssal szembeni veleszületett bizalmatlan-
ságát, belesiklott a ködbe, testvére varázserejét használta
arra, hogy táplálja a varázserő hullámzó áramlatait.

KENNA!
Jamie kezdett lehűlni. Makacsul rángatta a földes trió

energiafolyamát, és érezte az abba rejtett gyógyító ado-
mányt. A boszorkánykör lassanként egyre találékonyabbá
vált, Jamie lábfeje pedig már nem gémberedett el.

A víz- és léghálók olyan messzire nyúltak, amennyire
a varázslat eljuttathatta őket. Elérkezett az elmekeresés ide-
je. Jamie csatornát formált, és fölfedezte, hogy gondolatbo-
szorkányi képességei a szokásosnál jóval kevésbé vacakok.
Teringettét, ez Marcus hatása.

A szürkeség most fojtogató köddé sűrűsödött, amely
mintha az egész varázslást elnyeléssel fenyegette volna.

Jamie némán nyomult előre az elméjével – és felesége
jóvoltából a szívével. Kenna, angyalkám, mutasd meg, merre
vagy! Ideje hazamenni, kislányom. Maga elé képzelte Kennát
épen, egészségesen, amint erősen kapaszkodik egy pici
lányba, akinek éppen olyan lila a szeme, mint az apukája
pólója. Azután fölnevetett, amikor ráeszmélt a nyilvánvaló-
ra. Ez a hideg, nedves, sötét világ hihetetlenül bosszanthatja
az ő kis tűzboszorkányát.

Valamivel magabiztosabban nyúlt az örök szürkeségbe,
hisztiroham után kutatott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 290 2017.10.17. 16:59:05

291

Először csak rebegést érzékelt – vagy talán annyit sem,
csupán képzelte?

Azután ismét.
Hirtelen elcsüggedve úszott át a ködön. Semmi. Néma

csönd. Most már szinte őrjöngve rángatta a boszorkánykör
varázserőfolyamait. Tüzet azonban hiába várt, mert ahhoz
már túlságosan mélyre hatolt. Érezte viszont Devin dühös
elszántságát, ahogy mellette úszott a páratömegben.

Kenna!
Ne Kennát! Morgant. A tollpihe-súlytalanságú szavakat

mintha varázserő hegyláncán át próbálták volna az égbe
juttatni.

Jamie megdermedt a fájdalomtól – azután fölfogta,
hogy a lányát Morgan vitte el, tehát Morgan nyomát kell
keresni.

Apai szíve tiltakozva sikoltott, de boszorkányként meg-
értette a dolgot.

MORGAN!
A hideg lassanként minden energiát kiszívott belőle.

Elképzelni sem merte, mit művelhet a kicsi lányokkal. Lila
szempárt keresett. Lila szempárt.

És az iménti rebegő hang ezúttal erőteljesebben szólt.
Jamie előreúszott, viaskodott a bénító, szürke hideggel – és
azután úgy érezte, mintha tornádó csapta volna hátba. Mar-
cus.

Minden erejével a széltölcsérbe kapaszkodott – és bízott
az apai szeretetben.

Először Morgan szemét vette észre, ahogy átparázslott
a ködön. Azután az ő dühös kislányát, aki sistergő tűzvillá-
mokat lövellt a hidegbe.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 291 2017.10.17. 16:59:05

292

Karjába zárta kettejüket – és várta, hogy a tizenkettek
szeretete hazarepítse őket.

*

Marcus két kezébe fogta a csőpoharat, és fölhajtotta a zöld
löttyöt, a harmadik adagot. Az első két adag után közöm-
bössé vált az ízére.

Elgyötört varázscsatornái még most is sajogtak, de már
nem érezte úgy magát, mintha egy sereg tűzhangya igye-
kezne utat rágni belőlük a külvilágba. Még egy utolsó nye-
let, és visszatette a poharat a boszorkány kezébe, aki hozta
neki.

– Azt hiszem, ennyi elég.
– Remélem is – vágta rá Moira, és megpaskolta a párnát

a férfi feje mögött. – Utoljára akkor kellett három porciót be-
léd diktálnom, amikor megdézsmáltad Billy bácsi whiskey-
készletét.

Marcus fogadni mert volna, hogy a nénikéje annak ide-
jén büntetni akarta, mintsem kikúrálni. Lenézett a kislány-
ra, aki úgy gömbölyödött össze az ölében, mint egy alvó
kiscica.

– Muszáj volt megtennem.
– Billy bácsi egyáltalán nem úgy vélte.
Figyelte, amint Moira ide-oda tologatja az edényeket

a tálcán, helyet szorít a pohárnak, ami anélkül is kényelme-
sen elfért volna.

– A körre értettem. Jamie kezdett kifutni a sávszélesség-
ből. Adnom kellett neki egy lökést.

– Mondtam egy szóval is az ellenkezőjét?
Moira megint a háta mögé nyúlt, böködött és nyomko-

dott, a homlokát néhány ujjnyi választotta el Marcus fejétől.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 292 2017.10.17. 16:59:05

293

A férfi elcsigázott gondolat-varázsereje a másodperc tört ré-
szére visszanyerte működőképességét, és megérezte, hogy
Moira lelke reszket.

Hát persze, tudhatta volna. Moira ír beszédmódja a bá-
nattól és a félelemtől mindig kifejezőbbé vált. Marcus végte-
lenül gyöngéden fogta le a nagynénje kezét.

– Elég ebből az eszeveszett párnapüfölésből! Jól vagyok.
– Lepillantott Morganre. – Vele együtt.

Moirának elakadt a lélegzete.
Marcus nem vett tudomást erről. Életének sziklaszilárd

támasza megrettent, márpedig neki a bátor Moirára volt
szüksége.

– Várkastélyban ülünk, a világ legkülönb bűbájprogra-
mozóinak csapata és a Varázsvilág boszorkányainak fele vi-
gyáz ránk. – Megcirógatta Moira arcát. – És ha megint hagy-
ták, hogy Aervyn elragadtassa magát, akkor valószínűleg
pár aligátor is.

Érezte, hogy szavaitól erőre kap Moira hatalmas szíve.
Tehát tovább beszélt. Locsogott.
– Ginia azt mondja, Aaron felügyeli a konyhát, a kert

kész káosz, és Kenna épp mászni tanul a sáncokon.
Moira szipogott, láthatatlan morzsákat söpört le a mell-

kasáról.
– Tényleg csupa tűz az a kis jószág. Még csak szundikál-

ni sem akart.
– Ha nem vigyáz, a végén aligátoreledel lesz belőle –

vette elő legzsémbesebb agglegényhangját Marcus.
– Az aligátorok nem esznek boszorkányt. – Moira szeme

bágyadtan, de azért csillogott. – Aervyn megígérte nekem.
Marcus érezte, hogy a zöld kulimásztól kapott lendület

gyöngül.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 293 2017.10.17. 16:59:05

294

– Szükség esetén a lábánál fogva a vizesárok fölé lógat-
hatjuk, és meglátjuk, mi történik.

– Izzadós a lába. – Moira megtapogatta Marcus homlo-
kát, most már igazán csillogott a szeme. – És Nell megtorol-
ná rajtad a dolgot.

Ehhez nem fért kétség. Marcus érezte, hogy elnehezedik
a szemhéja. A fene essen a gyógyítókba meg az altató bűbá-
jaikba! Pedig lett volna tennivalója.

– Az ráér holnap – mondta szelíden Moira. – Ma éjjel
mindkettőtökre vigyázunk.

Marcus mosolyogva álmosodott el. Visszakapta a szik-
laszilárd támaszát.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 294 2017.10.17. 16:59:05

295

19. fejezet

Marcus a várkastély tornyának legfelső szintjén állt, sóvárog-
va gondolt eldugott hegyvidéki fészkére. Mostanában sokkal
kevésbé vágyott az ottani magányra, de ott mindig jól aludt.
Most országát adta volna egy tisztességes éjszakai alvásért.

Morgan pontban éjjel kettőkor ébredt föl, tökéletesen ki-
pihente a megpróbáltatásokat, és lelkesen játszani akart.

A várőrök átprogramozásra szorultak, mert éjnek idején
meglehetősen barátságtalanul viselkedtek.

Szerencsére a virradattal együtt három vidám baba-
csősz, valamint sült császárszalonnás, pirítósos reggeli ér-
kezett. Marcus a pirítóst rágcsálva figyelte, ahogy a lányok
lent, a sáncokon játszottak Morgannel.

Börtönhöz képest mégiscsak egész tűrhető volt ez.
– Téged aztán nem könnyű megtalálni.
Csak trükkös lábmunkája meg egy hipergyors lebegtető

bűbáj mentette meg Marcust attól, hogy nagyon is valósá-
gos agyvelejét ne loccsantsa szét a lenti virtuális sziklákon.

– Hát te mi a fészkes fenét keresel itt?
Látogatója elmosolyodott.
– Ugye tudod, ki vagyok?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 295 2017.10.17. 16:59:05

296

– Adele Underwood, a Las Vegas-i szélhámos.
Nem létezett még egy ilyen aranyflitteres médium, aki

bármikor beszambázhatott a Varázsvilágba, ha épp kedve
szottyan rá.

A nő szeme ingerülten szikrázott föl.
– Azért jöttem, hogy üzenetet adjak át. Ha tovább go-

rombáskodsz velem, már itt sem vagyok.
– Na persze. – Marcus elfordult, a tájat nézte, amely a be-

látható jövőben az otthonául szolgál. A porcicák várhattak,
amíg Morgan állapota nem stabilizálódik. – Hadd találjam
ki. Ezt most ötdolláros percdíjért kaphatom meg.

– Nem tetszik neked a személyem, se az, amivel fog-
lalkozom. – Adele hangja tűzhányóra emlékeztetett. Nem
a szunnyadó fajtára. – Legfőképpen azonban azt hiszem,
rettentően zabos vagy rám, mert a testvéred úgy döntött,
inkább velem tárgyal ahelyett, hogy eljönne hozzád.

– Mondhatni. – Marcusnak tetszett a jó félméteres ma-
gassági fölény, amit a torony teteje pillanatnyilag biztosított
neki. – Sok mindenért rettentően zabos vagyok.

– Én is úgy hallottam – vágta rá Adele, miközben fölmá-
szott mellé. – Tudod, ő nem is jöhet ide. Azt mondja, félsz az
árnyaktól.

– Az árnyak gonoszak.
Tegnapi érintésük még most is nyugtalanítóan remegett

Marcus agyában.
– Nem. – Adele integetett a várőrség parancsnokának,

akinek a döbbenettől leesett az álla. – Veszélyesek, de az tel-
jesen más. Evan varázsereje az árnyakon keresztül hat, és
nélkülük senkivel sem tud beszélni.

– Marhaság! – Marcus a nő felé perdült, és kard termett
a kezében, mielőtt egyáltalán átgondolta volna a dolgot.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 296 2017.10.17. 16:59:05

297

– Ezer rémisztő éjszakát töltöttem az ágyam alatt úgy, hogy
az árnyak a lábujjamat nyaldosták.

És örömmel odaadta volna nekik az életét, ha cserébe
egyetlen szót hallhat Evantől.

– A testvéred pedig a fátyol túloldalán zokogva töltötte
azt az ezer éjszakát. – Adele kiütötte a kardot a férfi erőtlen
kezéből. – Évekbe telt neki, hogy kibontakoztassa a varázs-
tehetségét. Akárcsak neked. Nem te voltál az egyetlen ma-
gányosan szomorkodó kisfiú.

Marcus esküdni mert volna, hogy egy csepp vér sem
maradt a szívében, de tévedett volna.

– Akkor miért ment el? – nyögte ki reszelős hangon
A nő tanácstalanul rázta a fejét.
– Nem tudom.
Marcus tudta. Azért ment el, mert olyasvalami hívta,

ami még a testvéri szeretetnél is hatalmasabb. És Evan ha-
bozás nélkül engedett a hívásnak. Örökre eltűnt a ködben.

– Ötéves volt. – Gyűrűkkel teleaggatott kezek fogták
meg Marcus kezét. – Kisfiú, aki sokkal nagyobb varázserő-
vel került szembe, mint amilyet addig ismert. – Adele mé-
lyet sóhajtott. – Ahogy te is.

Marcus annak idején nem hibáztatta Evant. Annak ide-
jén nem. De most…

Adele elfordult, még egyszer utoljára megszemlélte a tá-
jat.

– Egészen konkrét üzenetet küldött neked. Talán most
már egy kicsivel jobban értem. – A férfi felé fordította a fejét.
– Azt mondja, ne legyél már ilyen hülyegyerek.

Marcus megtántorodott, elárasztották az emlékek. Vi-
lágéletében találékony testvére tüzes varázserővel ruházta
föl Moira néni gardéniáit, és virágháborúsat játszottak.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 297 2017.10.17. 16:59:05

298

Jól mulattak ezzel, mígnem a kert gazdája kilépett a hátsó
ajtón, és Evan ördögien csillogó szemmel célba vette a szok-
nyáját. Marcus gondolatban rárivallt, hogy „ne legyél már
ilyen hülyegyerek”, ez azonban a legkevésbé sem riasztotta
vissza a testvérét, viszont nem maradhatott kétség afelől,
hogy ki a ludas, mert siettében két háztömbnyi körzetben
szerteszórta a gondolatüzenetet, így csak az a boszorkány
nem hallotta, aki nem akarta.

Ekkor ismerkedtek meg első ízben Moira néninél
a varázsüstsúrolás örömeivel. Evan azért sikált, mert nem
vigyázott a varázserejére, Marcus pedig azért, mert nem vi-
gyázott a szájára.

Még hogy hülyegyerek! Hát ha Evan annak tartja, miért
nem tolja ide a képét, hogy személyesen közölje vele?

– Hasznosabbat nem üzent?
Adele a fejét rázta.
– Fáradtnak látszott. – Fölvonta a szemöldökét. – De ha-

tározottan azt a benyomást ébresztette bennem, hogy civa-
kodtok valamin.

Marcus fölhorkant.
– Aligha civakodhatnék a fantáziád szüleményeivel.
Az pedig nem civakodás, hogy jól kidühöngte magát

Evan tengerpartján. És minden szót komolyan gondolt.
Nem hagyja, hogy az árnyak elvigyék Morgant, még ha az
egész következő esztendőt a Varázsvilágban kell is leélnie,
hogy megakadályozza.

Egy gyűrűkkel teli kéz gyöngéden megérintette a karját.
– Elfogadsz egy tanácsot egy minden lében kanál szél-

hámostól?
Sóhajtott. Arra gondolt, talán mégiscsak boszorkány ez

a nő, mert a többiek is mind úgy viselkedtek, mintha egytől

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 298 2017.10.17. 16:59:05

299

egyig szükségét éreznék, hogy kéretlen tanácsokkal bom-
bázzák.

Adele az élettől nyüzsgő sáncok felé intett.
– Több időt tölts odalent, és kevesebbet idefönt!
– Időre volt szükségem, hogy gondolkozzak.
Marcus nem fárasztotta magát azzal, hogy morcosan

nézzen, mert a nőről lepergett az ilyesmi.
– Időre van szükséged, hogy élj. – Adele tekintete nagy-

mamásan ellágyult. – Ha annak a túlméretezett fejednek ki
kell okoskodnia valamit, azt majd érzékelni fogod.

Ez furcsa módon úgy hangzott, mint Daniel összefüggé-
sek megvilágosodására vonatkozó tanácsa.

– Miért, szerinted komoly meglátásokra jutni ugyan-
olyan egyszerű, mint kakis pelenkákat cserélgetni?

Aranylamés kacagás hömpölygött Morgan várkastélya
fölött.

– Bizony. És ha ez nem hatásos, még mindig megpróbál-
kozhatsz a varázsüstsúrolással.

Adele kacsintott, és azzal eltűnt.

*

Nell besettenkedett a Varázsvilág boszorkánytanács-termé-
be, behúzta maga mögött a tolóajtót, és ezzel kis híján be-
csípte Sophie kezét. Hoppá!

Szája elé tartotta a mutatóujját, betessékelte Sophie-t
a félig nyitott ajtón, és mindjárt a háta mögött Moirát találta.
Abban a pillanatban, ahogy mindannyian beléptek, fél mé-
ter vastag hangszigetelő bűbájt vetett ki.

– Tessék, ezzel talán nyerünk fél órát.
Csak talán, mert a Varázsvilágot üzemeltető páros egyik

tagjaként Nellt ez idő szerint rengetegen keresték.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 299 2017.10.17. 16:59:05

300

Sophie elhúzta a száját.
– Lelassít ez bármit is?
– Nem hiszem. – Moira egy kényelmes fotelba telepe-

dett, és a táblagépén aktivált egy teabűbájt. – Ma reggel egy
csapat narancssárga nyuszit kellett kikergetnem a búzavirá-
gaim közül.

Nellnek pillanatnyilag kisebb gondja is nagyobb volt
szőrmók állatkáknál – a Morgan várkastélya közelében le-
táborozók nem mind dicsekedhettek Marcus programozói
szakértelmével.

Sophie hálásan rogyott a kanapéra.
– Kevin kezd egész jól programozni, ha be akarod venni

a bűbájvész-elhárító csapatodba.
– Már csatasorba állítottam – minden más épeszű és

kellően hozzáértő bűbájkódolóval együtt, akit Nell csak elő
tudott keríteni. – Sean pedig kardviadalt szervez, ami leg-
alább annyi játékpontot elhasználhat, hogy a délután hátra-
lévő részére korlátozza a gézengúzkodást.

Kemény munka és kemény játék – íme, a boszorkányok
válságkezelésének szabványos receptje!

Moira tekintete ellágyult.
– Jamie hogy érzi magát?
– Nem tágít Kenna mellől. – Nell teste még mindig vib-

rált a tüzes varázserőtől, amit a körbe táplált. Az egyelőre
elég jól féken tartotta a szörnyű félelmet. – Natet pedig le
sem rázhatná magáról.

Nat tartotta Kenna élettelen testét, mialatt Jamie egy
teljes kör összes varázserejét a kislány lelke után zúdítot-
ta. A rendíthetetlen szeretet lobogó fáklyájaként hívta haza
mindkettőjüket. Nell soha nem látott még ehhez fogható
anyai bátorságot.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 300 2017.10.17. 16:59:05

301

Órákkal később azután egy félreeső sarokba begubózva
találta Natet, aki úgy sírt, mint a záporeső. Bizonyos félel-
mekre még a boszorkánygóc szeretete sem tudott hatást
gyakorolni.

– Nem tudtunk róla – mondta halkan Moira. – Még soha
egyetlen asztrálutazó sem távozott fényes nappal.

– És egyikük sem vitt magával másokat – tette hozzá
Nell.

Rettegés meg tehetetlen düh untig ismert keveréke su-
hant át a szívén, elvégre már ötévi tapasztalatot szerzett
rendkívüli erejű és hatalmú boszorkánypalántákkal, akik
nem a bevett szabályok szerint játszottak.

– Rendszerint a régi mágia változik legkevésbé. – Moira
hangja bűntudatot hordozott, ami szinte élőlényként ficán-
kolt a helyiségben. – Morgan varázsereje viszont…

Hát igen. Az asztrális utazás „szelíd” változata is éppen
eléggé ijesztőnek tűnt. A mutáns forma pedig egyszerűen
elviselhetetlennek látszott.

– Nem omolhatunk össze. – Sophie fölállt a kanapéról,
szemlátomást a felegyenesedés puszta aktusából merített
erőt. – Marcus továbbra is küzd, és a legkevésbé sem hiány-
zik neki, hogy mi, többiek egyszerűen azért adjuk föl, mert
nehézzé vált a dolog.

Az nem kifejezés, hogy nehézzé, de Nell értette, mit akar
mondani Sophie. Ők Daniellel életveszélyes mágia árnyéká-
ban nevelték a gyermekeiket – és sokkal jobban átevickéltek
a napokon, ha kukába lapátolták a félelmet, s folytatták az
életet.

Eljött az ideje, hogy linzert és ölelést osztogasson. Meg
kardot.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 301 2017.10.17. 16:59:05

302

*

Merőben új és különös viselkedés volt Marcus Buchanan
részéről, hogy kereste mások társaságát. Szüksége volt rá,
hogy emlékeztessék a nevetés hangjára. És arra, hogy emlé-
keztessék, a harcnak soha nincs vége.

Ezekből itt most nem szenvedett hiányt.
Fölnézett, és elámulva csóválta a fejét; a vállára neheze-

dő terhek dacára valahogy felszínre tört benne a derű. Mi-
féle tizenkét éves kisfiú az, aki az orrát egy köteg könyvbe
dugva csámborog át a harmincfős kardcsatán, és a haja szá-
la sem görbül meg?

Kevin átkelt az úttesten, majd fölpillantott és elvigyoro-
dott.

– Moira néni megtanított, hogyan vessek kardtaszító bű-
bájt.

Micsodát? Marcus elhárított egy tévútra került bűbáj-
kockát, nehogy az kupán találja a kisfiút. Vagy, ami annál is
rosszabb, fölébressze a mellkasán alvó csecsemőt.

– Az meg mi a bánat?
– Régi ír háziasszonyi mágia. – Kevin letette a könyvkö-

teget a gyalázatosan rozoga asztalra, amit verőfényes na-
pokon a Varázsvilág falusi vendéglője elé szoktak kirakni.
Morgan várkastélyában pillanatnyilag elfogyott az enniva-
ló, így most jól ment az üzlet. – Moria néni azt mondja, so-
sem tudhatjuk, mikor dönt úgy egy manó, hogy hozzánk
vág egy teáscsészét. Vagy palacsintasütőt.

– Ezek szerint a manók eléggé heves természetűek – je-
gyezte meg epésen Marcus.

Moira néninek pedig meglehetősen csapongó a fantá-
ziája.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 302 2017.10.17. 16:59:05

303

– Ahogy némelyik boszorkány is. – Kevin jelentőségtel-
jesen meresztette a szemét Lizzie-re. – Biztos, hogy jó ötlet
volt fénykardot adni neki?

Meglehetősen késve, de Marcus valóban így tett.
– Miután téged és Seant fölfegyvereztelek, úgy igazsá-

gos, ha Lizzie is megvédheti magát, nem?
Ámbár a szóban forgó boszorkánypalánta pillanatnyilag

egy jókora görgetegszikla tetején állt, és önfeledten vagdal-
kozott páncélba öltözött felnőtt férfiakkal. Jó, hogy kilenc
virtuális élete volt – vagy amennyit Jamie az aznapi csata
alkalmából juttatott neki.

A boszorkányok fityiszt mutattak a félelemnek. Mar-
cus nem csekély erőfeszítéssel igyekezett ugyanígy tenni.
Az összefüggések pedig majd megvilágosodnak, ahogyan
akarnak. Intett a felszolgálónak.

– Nekem még egy sört, ifjú tudor barátomnak egy limo-
nádét!

Sean sértésnek vette volna ezt, Kevin azonban elégedet-
ten vigyorgott.

– Olvasás közben rábukkantam valamire, és Moira néni
azt mondja, téged érdemes megkérdeznem róla.

Nem könnyű illedelmes társalgást folytatni egy ádáz
csatától félméternyire, kivált akkor, ha a résztvevők legalább
fele egyáltalán nem részesült fegyverforgatási kiképzésben.

– Ugyan miről?
Kevin tekintete most egészen elkomolyodott.
– A varázsvonzalmakról. Moira néni szerint te vagy itt

a legnagyobb szakértő.
No hiszen. Marcus Buchanan mint hétpróbás boszor-

kánymester. A kis Kevinnek azonban hálával tartozott, hi-
szen az asztrálutazók jellemzően vízközeli lakhelyének fel-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 303 2017.10.17. 16:59:05

304

fedezése nélkül egyáltalán nem jöhetett volna létre ez a me-
nedék a Varázsvilágban. Marcus sóhajtott, és hátizsákjából
egy szállító bűbájkockát húzott elő.

– Gyere velem!
Amikor a hegyi erődítés sáncaira huppantak, Kevin nem

győzött ámuldozni.
– Senkit sem szoktál idehozni.
– Valóban. – De most újították meg a létesítmény védel-

mét, és Marcus meg Morgan immár szabadon mozoghattak
a Varázsvilágban. Marcus intett a közelben álló egyik őrnek.
– Valami frissítőt kérünk.

A férfi tisztelgett, és elvonult – Marcus régi várszemély-
zete nem sokat beszélt. Ilyennek alkotta meg őket.

Kevin gyanúsan kuncogásra emlékeztető hangot hallatott.
– Hogyhogy rózsaszín papucsban jár?
Marcus undorodva szemlélte a nyuszis lábbelit. Nincs

annál megalázóbb, mint amikor egy látogató mutat rá fo-
gyatékosságainkra.

– A Harcoslány igézte ezt az embereimre, és számtalan
rafinált csapdával látta el a bűbáját.

– Hmm. – Kevin töprengő arcot vágott. – Talán el tudom
tüntetni. Tanulmányoztam néhány bűbáját.

– Tényleg?
Marcus hirtelen sokkal nagyobb érdeklődéssel tekintett

a fiúra. A nagynénje sokféle formában alkalmazta a figye-
lemelterelést.

– Így szokták csinálni a jó kutatók. – Kevin a sáncnak
támaszkodott. Óvatosan. Az ikertestvérét már a fél bokájá-
nál fogva lelógatták volna. – Olvasunk, tanulmányozunk,
azután amikor az ellenfél a legkevésbé számít rá, meglepe-
tésszerű támadást indítunk.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 304 2017.10.17. 16:59:05

305

Miből lesz a cserebogár. Marcus az emlékezetébe véste,
hogy akasszon nyomkövető bűbájt a csöndes kis könyvtá-
rosra, aki alig két héttel ezelőtt szerzett rá jogot, hogy belép-
jen a hetedik szintre.

– Szóval haditervet készítesz?
Kevin elpirult, és ellökte magát a sánctól.
– Még nem. Ez a szint irtó dilis.
Valóban az volt. Kevin pedig minden idők második leg-

fiatalabb itteni jövevénye.
– Szép munkát végeztél, hogy bejutottál ide.
A fiú ettől teljesen paff lett.
Őrület, mintha Marcus még soha életében nem ragadtat-

ta volna magát elismerő megjegyzésre.
Morgan mocorgott a mellkasán, azután kényelmesen

elhelyezkedett szundikálása második feléhez. Ideje volt te-
hát rátérni a tárgyra. A varázsvonzalmakat egy óra alatt
még Kevin is elunhatta. Marcus fejével a könyvtorony felé
intett.

– Mit hoztál nekem?
Kevin fölemelte a két kezét, és az egyik fölött pici forgó-

szél támadt, a másik fölött esőfelhő gomolygott.
Marcus pislogott – a mikromágia sokkal nehezebb, mint

amilyennek látszik, és egyszerre kettő igazán szép teljesít-
mény.

– Gyakoroltál.
– Ühüm.
A kisfiú hol az egyik, hol a másik kezére pillantott, az-

után ügyesen egész kicsi és nagyon nedves viharrá elegyí-
tette a két varázslatot.

Ez már meghaladta a szép teljesítmény mértékét, kivált
Kevin varázserejéhez képest.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 305 2017.10.17. 16:59:05

306

– Igyekszel minél jobban kibontakoztatni a tehetsége-
det, igaz?

– Szeretek gyakorolni. – Kevin ismét elpirult. – Sean sze-
rint hülyeség.

Sean kétszer akkora varázserővel és fele annyi önfegye-
lemmel bírt.

– Végül majd a testvéred is föl fogja fedezni a gyakorlás
előnyeit. – Talán. – Mindenesetre úgy tűnik, rájöttél a va-
rázsvonzalmak gyakorlati hasznára.

A kisfiú ügyesen hasznosította a lég- és vízáramlatok ha-
sonlóságait, hogy vihart kavarjon.

– Láthattad.
Kevinnek csak úgy dagadt a keble a büszkeségtől.
– Nem vagyok vak, bikfic. – Marcus köszönetképpen

biccentett az őrnek, aki egy tálca harapnivalóval tért vissza,
majd távozott. – A víz és a levegő varázsvonzalma a leg-
szorosabb. Hasonló az energiaeloszlásuk, és elég könnyen
kombinálhatók.

Marcus elvett egy szendvicset, és a kisfiúra pillantott.
– Fogadok, hogy tűzzel és levegővel nem tudod megis-

mételni ezt.
A tűz szeszélyes elem, kacifántos varázseszköz, ami

nem egykönnyen elegyedik mással.
– Közel jutottam hozzá – vigyorodott el Kevin. – De

Elorie azt mondja, ha ötvenéves korom előtt még egyszer az
ő házában gyakorlok, kölcsönkéri Moira néni varázsüstjét.

Hm, jó tudni, hogy a fiúból nem teljesen hiányzik a gé-
zengúzság génje. Marcus odatolta neki a tálcát.

– Az ég szerelmére, vegyél már egy szendvicset, nem
harapok. A tűzvonzalommal pedig nem tudok segíteni.

A tűzvarázslat Evan terepe volt.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 306 2017.10.17. 16:59:05

307

– Elgondolkoztam. – Kevin ennivalóért nyúlt, de az el-
méje tétovázott: ez a kis boszorkány rendkívül óvatosan
mozgott. – A levegő és a víz közötti vonzás tudtunkkal
a legerősebb.

Marcus nem egyértelműen örült a mondat utolsó három
szavának.

– Léteznek másmilyenek is, de helyesen mondtad, egyik
sem ilyen erős.

És látta, hogy ha ebből most viharvarázslási tanóra kere-
kedik, akkor kénytelen lesz átöltözni.

– Honnét tudjuk? – Kevin fejében most gyorsan forog-
tak a fogaskerekek. – Azt hittük, a gondolatvarázslat nem
nagyon hasonlít semmi máshoz, de kiderült, hogy olyasfé-
leképpen működik, mint az internetes varázserő.

A kisfiú rátapintott valamire. Egészen eltérő eredmén�-
nyel ugyan, de mindkettő inkább parányi varázscsatornák
hálózatát aktiválta, semmint egyetlen gócpontra irányult.

– Talán igen. Végcél helyett eredeten alapuló vonzás.
Érdekes gondolat, és Marcus úgy döntött, amint kialus�-

sza magát, szentel némi időt a megfontolásának.
Csakhogy Kevin még nem végzett.
– Pontosan. És mi van, ha nem ez az egyetlen olyan von-

zalom, amiről még nem tudunk?
Marcus gyomrába visszatért a görcsös érzés.
– Azt hiszed, elkerülte a figyelmünket valami.
Ez nem kérdés volt, hiszen a fiú elméje jobban szivár-

gott, mint Marcus faházának teteje a múlt havi eszeveszett
felhőszakadáskor.

– Aha – bólintott Kevin, és az ujjai szórakozottan föl-alá
siklottak valami poros kötet gerincén. – Ugye, Morgan jól érzi
magát itt, a Varázsvilágban? És amikor itt van, nem utazik?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 307 2017.10.17. 16:59:05

308

Marcus rámeredt, az agya lázasan dolgozott, hogy ös�-
szerakja Kevin utalásait. A Varázsvilág internetes varázs-
erővel üzemelt. Morganről kiderült, hogy asztrális utazó.
Marcus elméje szinte ledermedt, amikor a megfelelő ideg-
sejtek végre egymáshoz kapcsolódtak.

Ahhoz azonban Kevinben volt elegendő bátorság, hogy
kimondja a szavakat.

– Talán az internetes varázserő és az asztrális utazás kö-
zött varázsvonzalom áll fenn.

Puff neki!
– Az asztrális utazáshoz semmi sem fogható – dünnyög-

te jóformán saját magának Marcus. – Ezért kell egy teljes
kör, hogy visszahívjunk egy utazót. Nehéz ötvöződésre bír-
ni a varázserőket.

Iszonyatosan, képtelenül nehéz. Akárcsak lángokat elő-
csalni az óceánból.

Kevin szemében vad fény lobbant föl.
– Talán eddig nem a jó varázserőt használtuk.
Marcus már magától is eljutott erre a következtetésre.

Egy varázserő leküzdésének az a legjobb eszköze, amihez
a legszorosabb vonzalom fűzi. Talpra ugrott, véletlenül ki-
lökte Kevin kezéből a félig elfogyasztott szendvicset. Újabb
különös összefüggések rémlettek föl. Egész halom nyüzs-
gött a szeme előtt.

Újra rendet kellett raknia az agyában.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 308 2017.10.17. 16:59:05

309

20. fejezet

Marcus letette Morgant a takarójára, közvetlenül a kék vi-
rággal teleültetett ágyáshoz, amelyet a csöppség olyan mér-
hetetlenül imádott. Hm, lányok.

Daniel jelent meg mellette, Kenna nyafogott a csípőjén.
– Kiváló! Legalább valaki leköti ezt a kis zsiványt.
– No mi az, nagybácsi? Rád jutott a babaügyelet?
Marcus a másik férfi kezébe nyomott egy sört. Egy iga-

zit. Elvileg a Varázsvilág szabályzata ezt nem engedélyezte,
de nem tartott attól, hogy a létesítmény tulajdonosa túlzot-
tan tiltakozni fog. Fél tucatot hozott ide, újabb fityiszt mu-
tatva a félelemnek.

– Csak szállítom. – Daniel letette Kennát, és vigyorogva
figyelte, ahogy a kislány odamászott Morganhez. – Jamie
és Aervyn a déli toronynál seprűn lovagolnak. Idejönnek,
amint le tudom csalogatni a fiamat az égből.

Csakis kötözni való bolondnak juthat eszébe, hogy öt-
éves gyerekeket seprűn lovaglásra tanítson. Morgan bezzeg
soha nem fog a teknősbékánál gyorsabb járműre ülni.

– Sok szerencsét hozzá! – jegyezte meg kajánul Jamie,
aki Aervynnel a vállán érkezett. – És talán nem ártana meg-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 309 2017.10.17. 16:59:06

310

mentened Morgant, mielőtt Kenna további virágokat etet
vele.

Marcus hátrafordult, és még épp láthatta, amint Daniel
lefegyverzi bajkeverő unokahúgát. A fiatalember gyorsan
reagált.

– Nem hagysz nekem nyugtot, mumpic? – Daniel föllen-
dítette a kislányt a magasba, és nevetett, ahogy Kenna tűzi-
játékot szórt a négy égtáj felé. – Nehogy leperzseld a szem-
öldökömet, bikfic, mert eladlak a piacon.

– Á, nem is! – Aervyn vigyorogva huppant Marcus ölé-
be. – Engem folyton el akar adni, de a mama azt mondja,
a boszorkánypalántákért nem valami sokat fizetnek.

Jamie a saját karjába teleportálta a kislányát, amitől a si-
valkodás hangereje több decibellel erősödött.

– Köszönöm, Daniel! Nat éppen alszik, valami Ginia-féle
kulimásszal az arcán. Fölajánlotta, hogy a második gyerme-
künket teutánad nevezzük el. – Földobta a lányát a levegő-
be. – Már ha ez egyáltalán hagy nekünk időt, hogy beszerez-
zünk neki egy testvért.

– Hogyhogy beszerezzenek? – nézett föl Marcusra
Aervyn, a linzermorzsák kackiás bajuszt rajzoltak neki. –
A piacon akarnak kisbabát venni?

Marcus nem óhajtott efféle kérdésekre válaszolni. Elen-
gedte a füle mellett a férfiröhögést.

– Halvány fogalmam sincs.
Aervyn újabb szem linzerbe harapott.
– Jamie bácsinak a mamával kellene beszélnie erről.
– Tessék! – Daniel lepattintotta egy nyers zöldséggel teli

műanyag doboz fedelét. – A mama azt mondja, több ilyes-
mit kell enni, és egy kicsit kevesebb linzert.

Aervyn gyanakodva méregette a hámozott sárgarépát.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 310 2017.10.17. 16:59:06

311

Jamie elvett egy szálat, és jóízűen ropogtatta.
– Mit szólnál a répához és linzerhez együtt, szuperfiú?
Kevin kötelességtudóan vett a zöldségből.
– Ezt szoktátok csinálni a titkos értekezleteiteken? Sö-

röztök, és sárgarépát esztek?
– Nagyjából. – Jamie valahonnét egy kólát bűvészkedett

elő. – Amíg valami magadfajta észlény komplikáltabb gon-
dolkodnivalót nem talál nekünk.

Marcus figyelte, ahogy a két fiatal férfi a kicsik fölött egy-
másra nézett – az agytröszt korántsem volt olyan gondtalan,
amilyennek látszott. Ezt nem is bánta, mert neki valósággal
szétpattant a feje Kevin legújabb teóriájának a horderejétől.

Daniel a telefonjára nézett.
– Mike nemsokára jön. Aaronnak a nyűgös ikerpárral

kell vesződnie, úgyhogy azt üzeni, hókuszpókuszozzunk
nélküle.

Mike busa feje tűnt fel a láthatáron. Tehát már elég kö-
zel járt. Marcus arra készült, hogy csendet kérjen az egybe-
gyűltektől, ám ekkor ráeszmélt, hogy Jamie elkalandozott,
a kislányát figyeli.

Kenna merőn nézte a puszta levegőt – azután akkorát
kacagott, mintha polip csiklandozta volna mind a nyolc lá-
bával az oldalát. Fölnyújtotta a karját, buborékokat fújt, és
gügyögött.

Jamie még mindig csodálkozva vigyorgott.
– Ez Kenna-nyelven azt jelenti, hogy még egyszer.
Három felnőtt férfi meg egy tudós hajlamú kisfiú figyel-

te, amint ugyanez még kétszer megismétlődött.
Azután Kenna egészen óvatosan a szeme elé tette a ke-

zét, ami egy ilyen csöppségtől nem kis bravúr. Marcus föl-
szisszent, amikor a kislány majdnem kibökte a saját szemét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 311 2017.10.17. 16:59:06

312

Miután végrehajtotta a feladatot, Kenna széttárta a kezét, és
úgy kacagott, hogy hanyatt esett.

Daniel kuncogva ültette föl.
– Esküszöm, úgy fest, mint aki kukucskálósdit játszik.
– Szellem érkezett a Varázsvilágba – vigyorgott Kevin.
Mivel ötven félig-meddig képzett programozó ügykö-

dött itt, kész csoda, hogy csak egy szellem, nem pedig tu-
catnyi. Marcus szórakozottan arra gondolt, vajon rábeszél-
hetnék-e a szellemet, hogy adjon műsort a várkastély baba-
szobájában.

Aervyn fölnézett a legózásból.
– Te is látod a szellemet, Kevin?
Marcus elcsípte a legórakétát, mielőtt becsapódott volna

Morgan hasán.
– Szerintem a szellemek láthatatlanok.
– Nem is. – Aervyn előkészítette a rakétáját a következő

kilövéshez. – Csak a varázsszemünkkel kell nézni az igazi
helyett.

Most már a piknikpléden ülő összes felnőtt feszülten fi-
gyelte a kisfiút. Marcus előbb Jamie-re pillantott, majd vé-
gigpásztázta a levegőt Kenna előtt, és mérget vett volna rá,
hogy a kislány édesapja ugyanezt teszi.

Semmi. Jamie homlokráncolva rázta a fejét.
Daniel gyorsabban kapcsolt, mint a többi boszorkány,

előrehajolt, és a rakétára tette a kezét, átmenetileg meghiú-
sította a kilövést.

– Varázsszellemet látsz? Aki ebben a pillanatban Kenná
val játszik?

– Ühüm. – Aervyn vigyorgott. – Szeretnéd látni? Neked
nincs varázsszemed, de megmutathatom.

Jamie a boszorkánytanonca vállára tette a kezét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 312 2017.10.17. 16:59:06

313

– Nekem is mutasd meg, szuperfiú!
– Oksi!
Aervyn elhadart egy bűbájt a bajsza alatt, és máris ra-

kétakilövés hangját kezdte utánozni. Daniel elvette onnét
a kezét.

Marcus érezte, hogy hirtelen bekattan a gondolatka-
pocs. Ezek szerint ő is elnyerte a jogot, hogy megtekinthesse
a szellemet. A világ egy pillanatra határozottan furává vál-
tozott, azután ismét kiélesedett a kép, visszatért a normá-
lis állapotba. Leszámítva, hogy energiaháló táncolt Kenna
előtt.

Marcus nem tudta volna megmondani, meyikük rán-
tott elsőként védőfalat a gyermek köré – de se a kisbaba, se
a szellem nem nagyon örült neki. Mindkét részről varázserő
libegett-lobogott a kör szélénél.

Azután a külső fény kihunyt.
Valami elképzelés, hogy mi volt ez? Jamie gondolathang-

ja olyan feszülten szólt, amilyennek Marcus még soha nem
hallotta.

A szellem. Aervyn egészen elszontyolodott. Legközelebb
ne legyetek ilyen utálatosak, teljesen elszomorítjátok. Már napok
óta játszik a kisbabákkal.

Marcus zsigerei görcsbe rándultak. Kisbabákkal? Úgy ér-
ted, nem csak Kennával játszik?

Aha, úgy. De szerintem Morgan tetszik neki legjobban. Aervyn
egy pillanatra elhallgatott, gondolkozott. Egyszer együtt für-
dött velem a tóban.

Marcus fölkapta a lánykáját, és kétségbeesetten próbálta
hatástalanítani a saját pánikgombját.

– Ugye, most elment?
Aervyn bánatosan bólogatott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 313 2017.10.17. 16:59:06

314

– Elijesztettétek.
Kevin törte meg a döbbent csendet.
– Szerintem ez nem akármilyen szellem. – Mély lélegze-

tet vett. – Szerintem Evan.
Tagadás hasított Marcus fejébe, de szétzúzódott szívé-

nek bizonyosságán. A testvére mindig is imádta a kisbabá-
kat. És a fürdőzést.

*

Jamie végignézett a várkastély nagy ebédlőtermébe csődült
sokaságon. Más körülmények között ez társasági összejöve-
telnek minősült volna.

A mostanit csak bizonytalan, zavart tömegnek nevez-
hette – pedig haditanácsot kellett tartaniuk.

Elorie lépett mellé.
– Szélsebesen terjed a pletyka. Mi folyik itt?
Ezt már Jamie sem nagyon tudta megmondani.
– Szinte biztos vagyok benne, hogy csak féligazságokat

ismerünk.
Mintha sötétben tapogatózva, egy-egy részlet alapján

próbálták volna fölvázolni a teljes képet.
A fiatalasszony körülnézett a helyiségben. Mindenfelől

nyugtalan zsongás hallatszott, a jelenlévők érezhetően ide-
geskedtek, szerettek volna előbbre jutni.

– Valakinek muszáj elnökölnie, máskülönben semmit
sem tudunk kiokoskodni.

Ezzel egyet kellett érteni, de a házigazda valósággal fej-
be kólintva, a semmibe meredve gubbasztott egy sarokban.
Nem mintha Jamie hibáztatta volna, hiszen az imént a szó
szoros értelmében kísértetet látott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 314 2017.10.17. 16:59:06

315

– Te nagyon értesz a boszorkányok terelgetéséhez.
– Az nem vitás – hümmögött Elorie.
Mindketten tudták azonban, hogy ez most nem Elorie

dolga. Jamie sóhajtott. A Varázsvilág őrá tartozott, még ak-
kor is, ha úgy érezte, mintha ma már egy cethal gyomrában
is megfordult volna. Ellökte magát a faltól. Erőt gyűjtött,
hogy hadvezérként viselkedjen.

– Várj! – ragadta meg a karját Elorie, mert mozgolódás
támadt a tömegben.

Jamie meghökkenve figyelte, ahogy a terem végében egy
csöndes könyvtáros emelkedett szólásra. És érezte a mellet-
te álló nő elméjéből sugárzó büszkeséget.

A jelek szerint új hadvezér lépett színre.
A helyiség elnémult, ahogy Kevin fölmászott a nagy

asztal egyik végére. Tekintetével fölmérte a termet, mellé-
hez szorította a könyveit, a szemüvege kajlán állt az orrán,
ahogy mindig. Rettentő idegesen pillantott Marcusra.

De ahogy beszélni kezdett, szavai higgadtan és maga-
biztosan csengtek – és az összes jelenlévő tekintetét magára
vonzotta.

– Rejtéllyel kerültünk szembe. És ha meg akarjuk oldani,
a mostaninál sokkal szervezettebben kell dolgoznunk.

– Ez már döfi! – jegyezte meg halk kuncogással Elorie.
– Boszorkányok vagyunk. – Kevin körülnézett a terem-

ben. – Illetve egyesek közülünk azok. A boszorkányok év-
ezredek óta próbálják megvédeni a veszélyektől az asztrá-
lis utazókat. – Fölemelte a kezében tartott könyveket. – És
ennyi esztendő múltán sem tudjuk még mindig, mit kell
tennünk. – Nyelt egyet. – Továbbra is halnak meg boszorká-
nyok, és ez nincs rendjén.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 315 2017.10.17. 16:59:06

316

Jamie az ő pici lányára nézett, látta, hogy Nat karjában
most biztonságban pihen, és lényének minden sejtjével egyet
értett.

– Ravaszabbul kell eljárnunk. – Kevin ismét fölemelte az
egyik könyvét. – Ma találtam valamit. És szellemet láttunk.
– Egy intéssel elcsitította a teremben támadt morajt. – De ez
még nem minden. Ginia furcsa programsorokat fedezett föl.

Minden fej a Harcoslány felé fordult, aki bólogatott.
Hű, a mindenit! Jamie bosszankodott magában, amiért

teljesen megfeledkezett erről.
– És ez még nem minden. – Kevin hangja kérlelhetetle-

nül csengett. – Morgan úgy érkezett Fisher’s Cove-ba, hogy
varázslat vette körül, de senki sem tudta, mi az. – Elorie-ra
nézett. – Internetes mágia, de nem egészen.

Jamie érezte, hogy zavarodottság kering a teremben, mi-
alatt ki-ki próbálta átlátni az összefüggéseket.

Kevin izgatottan folytatta:
– Úgy gondolom, minden jelenlévő tudhat valamit, ami

segíthet. Tudósokká kell válnunk. Össze kell gyűjtenünk az
adatainkat, és meglátjuk, mit hozhatunk ki belőlük.

Ez tökéletes csatakiáltásnak bizonyult a mindenféle
szakértőkkel teli teremben. Egyszerre tízen is fölajánlották
a hozzájárulásukat, és Kevin végre mintha ráeszmélt volna,
hogy száz ember előtt áll egy asztal tetején.

– Na most jövök én! – mosolyodott el Elorie. Előrelépett,
és közben büszként nézett Kevinre. – Szervezkedjünk, em-
berek! Kérek néhány önként jelentkezőt, aki körbejár a te-
remben, és minden adatot összegyűjt. Azután az egészet
egy helyen tesszük közszemlére.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 316 2017.10.17. 16:59:06

317

Reménykedve pillantott Danielre, aki elvigyorodott, és
pötyögni kezdett a táblagépén, majd Elorie néma felszólí-
tással a tekintetében nézett az egybegyűltekre.

Jamie áhítatos tisztelettel figyelte, ahogy hirtelen össze-
hangolt mozgolódás indult meg a teremben. A mindenit, de
ügyes ez a nő!

*

Nell némán ült, figyelte, ahogy a férje az ebédlőteremben
dolgozik. Senki sem látta át jobban az összefüggéseket, mint
Daniel Walker – és a Varázsvilág összes programozója ke-
zét-lábát összetörte, hogy segítsen.

Az asszony közben Kevint is szemmel tartotta, aki letá-
borozott Daniel mellett.

Sophie, aki ugyanabba a sarokba fészkelte be magát, kö-
vette az asszony tekintetét.

– Úgy tűnik, a komputerkalóz tanítványt fogadott maga
mellé.

– Akkor viharos kamaszévekre készülj! – mosolygott
Nell, mert tudta, hogy a férje régen nem mindig haladt
a legszabályosabb utakon.

– Kevinnek nem árt némi ilyen irányú bátorítás – sóhaj-
tott Sophie. – Megsínyli, hogy ő a felelősségteljes iker.

Figyelték, ahogy a csöndes könyvtáros a hekker árnyé-
kában jár, jegyzetelget. Nell szinte biztosra vette, hogy a fér-
je nem fogja az árnyékban hagyni a fiút. Elvégre ő a világon
a legalkalmasabb ember arra, hogy tündökléshez segítsen
egy gyermeket.

*

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 317 2017.10.17. 16:59:06

318

Marcus a Varázsvilág boszorkánytanács-termében ült, és
egy tányér teasüteményre meredt.

Pedig nem volt éhes.
Daniel és Kevin, a rendkívüli adatgyűjtők érkezésé-

re vártak, Marcus azonban sajnos attól tartott, hogy nincs
szüksége rájuk, mert már nagyon is jól látni vélte a pontok
összekötésével kirajzolódó képet.

Morgan különös varázslatban fürödve érkezett – de ak-
kor Elorie ismerte föl leginkább a bűbáj erővonalait. Interne-
tes varázserőhöz hasonlóakat, mégsem egészen olyanokat.
Hm. Vonzások. Pont.

Kisbabák, szellemek és aranylaméba öltözött látogatók.
Marcustól nem volt idegen a nagyszabású mágia, márpe-
dig mindazok a bűbájok, bárhogyan hozták is létre őket, bo-
szorkánykört igényeltek, vagy pedig hatalma teljében lévő
bűbájvetőt. Pont.

Katonák a deszkalépcső alatt és ingerkedő hangok a fe-
jében. Talán egyszerűen véletlen egybeesések és csalóka ál-
mok. Vagy mégsem. Pont.

Figyelte, ahogy a többiek beszállingóztak, kiszolgálták
magukat süteménnyel, és halk társalgásba merültek.

Mintegy valószínűtlen buborékba zárva hallgatta, ahogy
Kevin körültekintően elsorolta a tényeket, amelyeket föl-
tártak. Ahogy az elmék és beszédhangok együttműködtek
az összefüggések megvilágításában. Hagyta, hogy ki-ki
elmondja a magáét, mert ez csak megerősítette, amit már
amúgy is tudott.

Pontok és azokat összekötő vonalak. Kevin csöndes bá-
torsága nélkül soha nem merték volna elszánni magukat,
hogy kinyissák a szemüket, ránézzenek a képre.

Veszedelmes, de nem gonosz árnyak. Pont.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 318 2017.10.17. 16:59:06

319

És egy szellem, aki lila szemű kislányokat mulattat. Az
utolsó pontokat is összekötötték. Marcus megborzongott.
Lenézett a mellkasán alvó gyönyörű, meleg, eleven kislány-
ra. Azután fölemelte a fejét, körbepillantott, és szétpattant
a buborék.

– El kell mennem az árnyakhoz.
A mondat közepén maradtak félbe a beszélgetések. Moi

ra elsápadt.
Marcus kerülte a nagynénje tekintetét, a fiúét kereste,

akitől bátorságot tanult.
– Muszáj megkeresnem a testvéremet, és további ada-

tokat gyűjtenem. – Biccentett Kevinnek. – Mindannyiunk
közül te féltél legkevésbé kinyitni a szemedet, és ezért te ta-
láltál leginkább válaszokat.

– Már sok mindent tudunk. – Kevin lenézett Morgan
alvó arcára, azután esdeklő tekintettel föl Marcusra. – Talán
eleget.

Marcus érezte a szavak mögötti rettegést. És szeretetet.
Hevesen magához ölelte a kisfiút, aki nem tanúsított ellen-
állást. – Talán. – Tekintete körözött a teremben, és a nagy-
nénjén állapodott meg. – De nem vállalhatok ilyen kocká-
zatot.

*

Sophie szorította a férje kezét. Könnyű feladat várt rájuk
a körben. Gyökerek és kövek. Most Aislinnel a karjában ülő
Elorie kerülhetett a közvetlen veszedelem útjába.

Elorie pedig szenvedélyesen érvelt, hogy neki jusson ez
a szerep. Jamie szemébe nézett.

– Én vagyok a társaságban a legerősebb internetes bo-
szorkány. Te napestig programozhatsz, de ha Marcus bácsi

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 319 2017.10.17. 16:59:06

320

elkóborol az árnyak közé, baromira én akarom fogni a kö-
telet.

– Tehetünk mindegyik trióba internetes boszorkányo-
kat, hogy úgy kezeljük a mágikus vonzást. – Jamie magya-
rázat közben vonalakat rajzolt a levegőbe, minden boszor-
kánydiplomáciai érzékét latba vetette. – Semmi sem indo-
kolja, hogy egyedül vállald a kockázatot.

– De igen – erősködött higgadtan Elorie. – Nincs négy
tizenkét év feletti, kellő erejű internetes boszorkányunk.

Többet nem is kellett mondania. Minden ellenvélemény
megsemmisült a teremben. Senki sem kívánt boszorkánypa-
lántákat a mostani kör közelébe engedni.

Sophie behunyta a szemét, hogy leplezze a könnyeit.
Ő azt sem kívánta, hogy fogadott testvére szerepet kapjon
ebben a körben.

– Miben segíthetünk? – törte meg Moira reszkető hangja
a csöndet.

– Vigyázhattok a picurkámra – simogatta meg Elorie
a kislánya buksiját, ami olyan sima volt, mint egy új-skóciai
tengerparti görgetegszikla.

Sophie bosszankodott a legöregebb boszorkány közbe-
szólásán – azután ráeszmélt, hogy valójában mit kér Elorie.
A nagymama és a saját véréből való kislány együttes jelen-
létét. Horgonyt, ami az ősi asszonyi mágiába kapaszkodik.

A kérés megerősítette Moira auráját, amit már hetek óta
nem észleltek. Mike megszorította Sophie kezét – ő is látta
a sugárzó fényt.

Elorie ezután Nellhez és Jamie-hez, a tüzes, illetve vizes
trió vezetőjéhez fordult.

– Szeretném, ha oltalmazó bűbájt kódolnátok. Bármivel
is találkozunk, azt akarom, hogy a körben maradjon.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 320 2017.10.17. 16:59:06

321

Bőszen bólogattak – számíthatott minden szükséges se-
gítségre.

– Támadt egy ötletünk – nyújtotta föl a kezét Devin a sa-
rokban. Lauren az ölében ült. – Úgy gondoljuk, érdemes
lenne bevenni a vizes trióba az én szexi kis feleségemet.

Sophie pislogott. Tudta, hogy Lauren imponáló képes-
ségű gondolatboszorkány, de vizes varázsereje egy csepp
sincs.

Marcus az értekezlet kezdete óta első ízben hajolt előre,
és merőn nézett.

– Miért?
Devin széttárta a kezét.
– Amikor Jamie legutóbb fönt jár, vizet és levegőt hasz-

nált a mozgáshoz, de a bűbájvetéshez a gondolat-varázs-
erejét alkalmazta. Úgy véljük, ha Lauren varázserejét a víz-
áramba vegyítjük, és Elorie az egészet fellöki hozzád, akkor
együtt tudtok terjeszkedni.

Ez a körös mágia összes szabályát megszegte. És a te-
remben tartózkodó valamennyi boszorkány komolyan
fontolgatta az elképzelést. Sophie összekulcsolta a kezét
a férjéével.

– Kettőtök között erős a kötődés, és már tudjátok, ho-
gyan elegyítsétek az energiákat.

Lauren gyöngyöző kacaja több fokkal enyhítette a te-
remben a feszültséget.

Sophie elmosolyodott. Erre konkrétan nem gondolt, de
valóban jól jöhetett.

– Akkor is hárman kellenek – jelentette ki nyomatékosan
Moira. – Boldogul a vizes trió Lizzie nélkül?

– Persze – felelte nem kevésbé határozottan Devin. – Az
is elég baj, hogy Sierrát igénybe kell vennünk.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 321 2017.10.17. 16:59:06

322

– Ez nem halálkör – jegyezte meg fanyarul Marcus. –
Örülök, hogy mind teljesen biztosra veszitek a visszatéré-
semet.

Végre valaki kimondta a kimondhatatlant.
És a teremben tartózkodó legidősebb boszorkány adott

rá választ.
– Nyugodj meg, vissza fogsz jönni – közölte Moira olyan

nyugodtan, mint aki uzsonnarendelést vesz föl. – Megkér-
tem Morgant, hogy pont a megfelelő pillanatban rakjon tele
egy pelenkát.

Sophie elámulva figyelte, amint a férfi, aki hamarosan
szembenéz az egész eddigi életét beárnyékoló félelemmel,
úgy nevet, hogy potyognak a könnyei.

A bébikaki miatt.

*

Mindig is így volt, a történelem kezdeteitől fogva. A férfiak
háborúra készülődtek, az asszonyok pedig a hátuk mögött
sírtak.

Moira a teáscsészéje fölé hajolt, szuggerálta, hogy tartsa
benne a lelket. És egyúttal szuggerálta a szívében lappangó
rettegést, hogy valamelyest enyhüljön.

Nem háború hívta Marcust. Hanem az igazság.
És az apaság.
Az öregasszony nem fordult meg, amikor a hátsó ajtó

halkan kinyílt, és erős karok ölelték át.
Megragadta Elorie kezét, a matróna a fiatal életbe ka-

paszkodott.
– Nem bírom mindkettőjüket elveszíteni, kedvesem.

Egyszerűen nem bírom.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 322 2017.10.17. 16:59:06

323

– Nem fogjuk elveszíteni őket – felelte parázsló tekintet-
tel az unokája. – Most már tudjuk, hogyan tartsuk Marcust.
És ő is tudja, hogyan térjen vissza.

Moira szégyellte, hogy kételkedett ebben, de a vére nem
tudott felejteni. Az árnyak már túlságosan sokszor győztek.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 323 2017.10.17. 16:59:06

324

21. fejezet

Marcus a hegyfokon állt, Evan tengerpartjánál, a hajnal első
sugarai ébredeztek előtte az ég alján. Az árnyak még erősek
voltak, de már közeledett a fény. Gondosan választották ki
az időpontot.

Elérkezett számára a keresés ideje.
Vagy létezik egy hely, valahol közbül, ahol a testvére

bűbájt vetett, és varázserejével visszanyúlt a világba. Vagy
pedig az árnyak csupán mindent elborító, merő gonoszsá-
got képviselnek, ahogyan egész életében hitte.

Most már meg kell tudnia. Ki kell derítenie, létezik-e
szövetségese a ködben.

Érezte maga mögött a kört, ahogy határozottan állt a vir-
radat előtti fényben. Moira csaknem egy kilométerrel odébb,
a kertjében ült, Aaron és az ikrek is vele voltak. Egyikük
sem volt hajlandó elhagyni Fisher’s Cove-ot.

Egyikük sem volt hajlandó elhagyni Elorie-t.
Adam most Kennával és Morgannel elbarikádozta ma-

gát a Varázsvilágban, ahol őrangyalok mértéktelenül föl-
duzzasztott létszámú hadserege védelmezte őket.

Marcus hálásan gondolt mindannyiukra, egytől egyik.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 324 2017.10.17. 16:59:06

325

Még egy utolsó pillantást vetett Evan tengerpartjára –
azután a háta mögötti körhöz fordult. Eljött az ideje, hogy
a testvére lelkének keresésére induljon.

Devin vizet idéző hagyományos szavai lecsillapították
a mellkasában hánykolódó szívét. Kivárta, hogy a többi
elem is csatlakozzon a körhöz, nemzedékének legerősebb
boszorkányai szakavatottan szoros varázserőáramot fonja-
nak.

Amint a négy sarokpont elkészült, Elorie az ég felé ter-
jesztette a karját, jobb kezében a függőt markolta.

Szólítlak, erő, mely enyémként élsz,
Végtelen, eleven hálóba térsz,
Átfogva minket, egybeszőve ott
Sötétet, árnyat, ködöt és napot.
Érintsd meg a varázst, mint önmagadat,
Formálj a magasban szárnyaló hidat!
Vidd el mélyre, s hozd vissza
E varázspályán a lelket, mely tiszta
Tartsák velem tizenketten,
Parancsomra úgy legyen!

Marcus egy pillanatra meglepődött a szokatlanul újsze-
rű szövegtől, amelynek szemléletes képei megérintették
a szívét.

Azután Elorie varázserőt árasztott Marcus felé, és a fér-
fi azonnal belekapaszkodott a villámba. Az átsuhant rajta,
mint víz a szitán, elhaladtában lyukakat ütött varázsbőrén.
Marcus tűzoltó fecskendő vízsugarával sodródó bolhának
érezte magát, a felfordulásban teljesen elveszítette a tájéko
zódóképességét. Ördög és pokol… száguldott a semmiben,

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 325 2017.10.17. 16:59:06

326

akár egy nyavalyás rakéta, és fogalma sem volt arról, hogy
egyáltalán jó irányba halad-e.

Tudjuk, merre van kelet – üzente Lauren, a kedélyeskedés
nem teljesen tudta elmaszkírozni a gondolathangjában rejlő
feszültséget. Mire a rakétautazás véget ér, készítsd elő a búvár-
felszerelésedet!

Marcus küszködve próbálta kiokoskodni, hogy tulaj-
donképpen az áradat melyik része a saját varázsereje – az-
után úgy döntött, hogy nem számít. Átengedte magát a má-
giának, a sajátjával iker lélek felé nyúlt.

És hanyatt-homlok rohant a dermesztő, pokoli ködbe.

*

Marcus ragyogó fényben nyitotta ki a szemét, és egy negé-
des női hang valami különös bölcsődalt énekelt.

Jóságos ég. Ha ez a mennyország, akkor igencsak elvé-
tette az irányt. Törte a fejét, hogy visszaemlékezzen. Rakéta-
út, azután… semmi.

– Na, fölébredtél már? – Egy arc hajolt közelebb hozzá.
– Azt hiszem, magához tért. Jobb, ha idejössz, mielőtt meg-
próbál behúzni nekem egyet.

Marcus mérget mert volna rá venni, hogy Moira néni
szabályai, amelyek szerint lányokat nem ütünk meg,
a mennyországra is érvényesek. Vagy arra a helyre, ahová
éppen került.

Egy gyermekarc úszott be a látóterébe. És ezúttal még
a fények és árnyékok ellenére is tudta, ki az. Marcus negy-
venhárom esztendő összes vágyakozásával nyújtotta ki
a kezét, hogy megérintse a testvérét.

És ráeszmélt, hogy egyáltalán nem tud mozogni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 326 2017.10.17. 16:59:06

327

– Várj egy kicsit, te ügyefogyott! – Az Evan arcvonásait
viselő kisfiú párszor legyintett a kezével. – Bocsi, dermesz-
tő bűbájt kellett rád idéznem, miután pánikba estél a köd-
ben.

Nem igaz, nem esett pánikba. Nagyon-nagyon kemé-
nyen dolgozott azon, hogy ne pánikoljon.

Olyan óvatosan ült föl, mintha attól tartana, hogy bár-
melyik pillanatban ezer darabra törhet. Azután megtette
azt, amire egy örökkévalóság óta várt.

Fojtogató ölelésbe zárta a testvérét, és szabadjára enged-
te az indulatok, szenvedélyek förgetegét, amelyet az elmúlt
negyvenhárom esztendőben féken tartott. Lelkifurdalás és
sóvárgás, szeretet és düh, valamint egy kisfiú irtózatos hi-
ányérzete, akiből szinte kitépték a lelke egyik felét – mind-
ez féktelenül tombolt a viharban, amelyet valaha Marcus
Buchanannek hívtak.

Sejtelme sem volt, mennyi ideig ült ott a testvérét szo-
rongatva. Csupán azt tudta, hogy mire elengedte, testének
minden sejtje új szomszédokat kapott – és körülöttük a föl-
dön könnytócsa száradt.

Ha hihetett Evan arcának, akkor a könnyeket mind ő
maga hullatta.

Marcus még jó darabig csak nézett, lecsapolódtak belőle
az érzelmek, amelyek mindig is kitöltötték a lényét.

– Ez muris! – Úgy szólt a hangja, mintha egy évtizede
nem használta volna. Az orrára pedig sürgősen ráfért vol-
na egy zsepi. – Az életem java részében erről a pillanatról
álmodoztam. És soha meg sem fordult a fejemben, hogy mi
fog történni a következőben.

Evan a térdére támasztotta a fejét, s ezzel az egyszerű
mozdulattal ismét emlékek áradatát zúdította Marcusra.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 327 2017.10.17. 16:59:06

328

– Van egy kis időnk. Neked pedig akad néhány kérdé-
sed.

Az első automatikusan bukott ki belőle.
– Miért vagy még mindig itt? Ezen a helyen, akármi is ez.
Ezen a szürke helyen, ahol árnyékok és különös fények

váltakoztak.
Evan a messzeségbe meredt.
– Gondoskodom a lelkekről, akik idekerülnek.
Marcus elszörnyedve nézett a mellette kuporgó kisfiúra.
– De hát csak gyerek vagy!
Evan elmosolyodott, egyszerre szomorúan és derűsen.
– Te annak látsz, mert így emlékszel rám. A fizikai meg-

jelenés itt változékony. A néző kedélyállapotát tükrözi,
vagy olykor azt, ahogyan önmagunkat látjuk.

Marcus pislogott.
– Te hogyan látod magadat?
Evan vigyorgott, ugyanúgy csillogott a szeme, mint an-

nak idején minden alkalommal, mielőtt mindkettőjüket jó
nagy bajba keverte.

– A te szőke, kék szemű kiadásodnak. Öregszünk, tesó.
Öregszünk. A többes szám egyenesen belenyilallt a ma-

gány feneketlen vermébe, amelyet Marcus a mellkasában
hordozott – negyvenhárom esztendei egyes szám után –, és
fényt derített rá. Egy keveset.

Egy kicsi kéz fogta meg a kezét.
Marcus körülnézett, leküzdötte a remegést, és moz-

gást érzékelt a félhomályban. Amikor fölébredt, volt valaki
Evannel. Beszédhangokat hallott.

– Kik a többiek?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 328 2017.10.17. 16:59:06

329

– Mi valamiféle közbeeső állomást képezünk az eltávo-
zott lelkeknek. Némelyek csak másodpercekig maradnak
itt. Mások hónapokig vagy évekig.

Marcus figyelte, amint egy gyönyörű nő lebegett elő az
árnyékból; a nő lába bonyolult és szépséges táncot lejtett. Az
arca fényt sugárzott.

– Ez Margie – mosolyodott el Evan. – Húsz évet töltött
kerekesszékben, mielőtt idejött, és azt mondta, alig várja,
hogy a mennyországba jusson, ahol fölpróbálhatja a tánc-
cipőjét.

A nő öröme szinte kitapintható volt.
– Mikor érkezett?
– Csak néhány napja. Nemsokára itthagy bennünket. –

Evan hangjába árnyalatnyi szomorúság lopódzott. – Általá-
ban a legboldogabbak napjai a legrövidebbek.

Marcus nem merte megkérdezni, mit jelent ez arra a fér-
fira nézve, aki már negyvenhárom évet töltött itt.

Még két árnyalak húzódott közelebb, a magasabbik azt
a furcsa, monoton altatódalt énekelte, amire Marcus emlé-
kezett.

– Ez Victoria és Davey – intett feléjük Evan. – A fiú a mi
kis lelencünk. Vicki szépen gondot visel rá.

Marcus szemügyre vette a bánatos kisfiút, aki majdnem
akkora plüss Brekit szorított a keblére, mint ő maga.

– Mi baja a fiúnak?
Evan a fejét rázta.
– Nem tudjuk. Ahogy átkelt a ködön, elveszítette a va-

rázserejét, ugyanis tűzboszorkány, és a tűz nem képes el-
lenállni az ide vezető úton a hidegnek meg a nedvességnek.
Miután megérkezett, három napig dühöngött, és azóta egy

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 329 2017.10.17. 16:59:06

330

szót sem szól. Csak hintázik, és ezt az éles, vinnyogó hangot
hallatja.

Most már Marcus is hallotta a hangot – haragos méh-
zümmögésbe olyan zaj keveredett, mint amikor valaki táb-
lán csikorgatja végig a körmét. Ez egy óra alatt ivásba haj-
szolta volna az embert.

– Ő mióta van itt?
– Tizenhét éve.
Marcus megdöbbent. Őrület!
– Tizenhét éve hallgatod ezt?
– Á, dehogy – nevetett Evan, a zsebébe nyúlt, és két fur-

csa, sárga hengert húzott elő. – Füldugó. – Elvigyorodott. –
Vicky pedig tényleg nagyon-nagyon rosszul hall.

Hála az isteneknek az apró kegyekért.
– Gyere! – szökkent talpra Evan. – Sétáljunk egyet!
Marcus lassabban tápászkodott föl, a határtalan szürke-

séget fürkészte.
– Szokott ez másként festeni?
– Nem.
Az egyetlen, kurta szóval olyan vágyakozás tört fel

a testvére lelkéből, ami kis híján hanyatt döntötte Marcust.
Evan negyvenhárom esztendeje élt itt – és az otthont to-
vábbra is egy új-skóciai tengerpart jelentette neki.

– Miért? – szakadt ki Marcusból a kérdés. – Miért men-
tél el?

– Nem tudom. – A testvére megtorpant, végtelen szo-
morúsággal nézett rá. – Még csak nem is emlékszem. Mind-
össze azt tudom, hogy egy nap itt termettem, és nem bírtam
hazamenni.

A rémülettől megfagyott Marcus ereiben a vér. A földre
rogyott, a kisfiúba akart kapaszkodni.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 330 2017.10.17. 16:59:06

331

– Légy szíves, ne! – húzódott el tőle Evan esdeklő tekin-
tettel. – Ne is gondolj erre, elenyészik a varázserőd, ha itt
maradsz.

Marcus mégsem tudott még elmenni – sok kérdése ma-
radt megválaszolatlanul. Levegő után kapkodott, és pró-
bálta elhessenteni a szívfacsaró képet: az elveszett kisfiúét
ebben a végeérhetetlen szakadékban.

– Kicsit javult a helyzet – magyarázta halkan Evan. – Az
elmúlt évben óriási ajándékot kaptam. Egy kicsit haza tud-
tam látogatni.

Az internetes varázserő révén.
– A szellem a Varázsvilágban?
És a titokzatos riasztások. Nem veszélyt jeleztek. Hanem

Evant. Újabb adatok Kevinnek.
– Igen – csillant föl a kék szempár. – A kisbabák mindig

örültek nekem, ha láttak. Te nem annyira.
Ismét fájdalom hasított Marcus szívébe.
– Eljöttél hozzám látogatóba?
– Nem sokszor. – Bánat súlya nyomasztotta Evan egész

testét. – Az árnyak soha nem voltak elég erősek. Hallottam
a hívásodat. – Egy pillanatra elhallgatott, fájdalmasan nyelt.
– Nem hiszem, hogy hallottad a válaszomat.

Valóban nem. Egyetlenegyszer sem.
Evan a testvére karjába bokszolt.
– Azután kialakult az internetes varázserő, és végre el-

mehettem hozzád, de te csak arra a nyavalyás karórépára
meg a lányokkal csókolózásra tudtál gondolni, és azt kép-
zelted, hogy hülye hang vagyok az agyad dohos rekeszeiből.

Úristen!
– Bocsáss meg! – nyögte reszelős hangon Marcus, vésze-

sen kiszáradt a torka.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 331 2017.10.17. 16:59:06

332

A testvére valami kis hátizsákba nyúlt, és palackot hú-
zott elő.

– Tessék! Víz. – Ismét fölcsillant a szeme. – Az egyetlen-
egy, amiből bőven akad errefelé.

Marcus ivott, és a kisfiúra, az ikertestvérére nézett. És ki
kellett mondani a szíve mélyéről szóló szavakat.

– Hogy te még itt is nevetni tudsz – akadozva vett leve-
gőt, de eltökélte magát, hogy most már befejezi, amit elkez-
dett –, az mérhetetlen bátorságra vall.

– Ezért szerettem a kisbabákhoz járni. – Evan lenézett
a földre, az álla remegett a visszafojtott könnyektől. – Né-
melyik nap kiborultam.

Marcus bánkódott, amiért nem küldött nevetést a világ-
mindenségbe a negyvenhárom esztendő minden egyes nap-
ján. Többé nem akart ilyen vétkes mulasztásba esni.

– Morgan kacagása varázslatosan hat – mondta gyöngé-
den a testvére. – Mindkettőnkre.

Az ám, Morgan. Az ő idejövetelének indító oka.
– Hogy csináltad? Hogyan jutottál be a Varázsvilágba?
Ahová Evan beférkőzött, oda talán az árnyak is követ-

hették.
– Az internetes varázserő észbontó. – Evan vigyora vis�-

szatért. – Ha elmegyek a köd szélére, látom.
– Az árnyak összeköttetésbe tudnak így lépni?
Marcus halálra rémült a gondolattól.
– Nem – jelentette ki egészen magabiztosan a testvére.

– Olyan ez, mint egy híd, aminek hiányzik a közepe. De ne-
kem irányt mutat, amit megcélozhatok.

Ez kezdett úgy hangzani, mint valami butuska kalózos
csíny, amit kisfiú korukban műveltek.

– Pontosan, hogy jutsz át?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 332 2017.10.17. 16:59:06

333

– Ugrom. – Evan kortyolt a vízből. – Párszor elvétettem,
de mostanra elég jól kiokoskodtam a módját.

Marcus fejében még néhány homályos részlet megvilá-
gosodott.

– Várj! Azt mondtad, a tűzboszorkányok elveszítik
a varázserejüket a ködben. Te milyen erővel viszed véghez
mindezt?

– A köddel – mondta Evan, kinyújtotta a kezét, és egy
kis energiaáram mozgott a két tenyere között. – Ugyanúgy,
ahogy az asztrálutazók haladnak. Egészen olyasformán te-
relem mederbe, mint a tüzes varázserőt. Szőhető, csavar-
gatható, bűbájba burkolható, ha nem is könnyen, de hagyja
magát. – Megint a térdére támasztotta az állát. – Rengeteg
időm volt gyakorolni.

Bűbájvető a ködben.
– Így küldted hozzám Adele-t. És Morgant.
A testvére tekintetébe humor költözött.
– Adele-lel könnyen ment. A Varázsvilág az internetes

varázserő óriási, csillogó-villogó erődítménye, és kapóra
jött Nell bevonó bűbája. A te elülső tornácod már nehezebb
ügy volt.

Marcusnak száz kérdés ötlött az eszébe, de érezte, hogy
már rángatják a varázserővonalak. Nem sok idejük maradt.

– Mesélj Morganről!
– Annak az egyetlen utazónak a kislánya, akit nem tud-

tam hazaküldeni. – Evan elméjét elborította a bűntudat. –
Azt hiszem, a szülés kibontakoztatta a varázserejét, és hatal-
masabb volt mindennél, amit addig láttam. Kétszer sikerült
visszaküldenem őt, de amikor harmadszor jött, Morgan is
vele volt. – Lehunyta a szemét. – A lélekpányvája már el-
pattant.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 333 2017.10.17. 16:59:07

334

Marcus kiolvasta a gondolataiból a többit.
– Az asszony nálad hagyta a kisbabát.
– Nem tarthattam itt. Ez nem csecsemőnek való hely. –

Evan gyászos tekintettel nézett föl. – Mondd meg Morgan
nek, hogy az anyukáját Emmának hívták, és nagyon szeret-
te őt.

A varázserő rángatása most jócskán fölerősödött.
– Hogyan védjem meg a veszélytől?
Evan a fejét rázta.
– Nem tudom. – Az ajka fájdalmasan féloldalas mosoly-

ra nyílt. – De azt tudom, hogy te vagy a legokosabb tesóm.
Marcus maciölelésbe zárta a testvérét.
– Még visszajövök.
– Ne! – Evan magához szorította. – Nem jöhetsz, az ve-

szélyes. Nem mindig leszek itt, hogy elkapjalak.
Marcus tiltakozása elenyészett, ahogy ráeszmélt, men�-

nyi varázserő kellett most is, hogy biztonságban tartsák.
Két kicsi kéz fogta meg az arcát – de a tekintet egy férfié

volt, aki már évszázadokat élt.
– Tedd meg azt az egyet, amire én képtelen vagyok. –

Evan arca eltorzult. – Menj haza! Élj!

*

Lauren a férjébe kapaszkodott. Látta, hogy Marcus szomo-
rúsága letaglózó, de Evané még annál is szörnyűbb.

Már nem is próbálta kirekeszteni. Minden szót, minden
másodpercnyi nevetést, dühöt és elkeseredést – mindent-
mindent sürgönydrótként továbbított a varázserő és sze-
retet hatalmas köteléke, amely az élők világához rögzítette
Marcust.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 334 2017.10.17. 16:59:07

335

A kirekesztésével meggyöngítette volna a kötelet – hát
inkább kötelességtudóan tette a dolgát, és hagyta, hogy
szétmarcangolja őt, ami a ködben zajlik.

Marcus most már hazaindult hozzájuk. Lauren érezte,
hogy a kötél összehúzódik, pattanásig feszült szálai vissza-
változnak kevésbé megerőltetett állapotukba.

Marcus borzasztóan, kétségbeejtően elszomorodott – de
lényének egy fontos része többé nem volt élettelen.

És azután a Laurenénál sokkalta erősebb elmék emeltek
falakat, és minden áldott némaságba merült.

*

Sophie gyakorlatilag bevonszolta magát a termálmedencé-
be, nem értette, hogy tudott valaha is enélkül létezni.

– Kimerítetted magad, kedveském. Gyere! – nyújtotta
a kezét Moira. – Maradt még bennem egy icipici gyógyerő.
Hadd tisztítsam meg legalább a csatornáidat.

Ez nagyon aranyos ajánlkozás volt attól a boszorkány-
tól, aki már így is felbecsülhetetlen munkát végzett.

– Azt már Mike megtette. A teád viszont jólesne.
A tea nagyjából görényszagot árasztott, ami azt jelezte,

hogy Moira erőteljesebb főzetei közé tartozik.
– Vigyázz, mit kívánsz! – figyelmeztette kuncogva a fo-

gadott nagymamája. – Ezt Lizzie forrázta nekünk. A gyógy-
italokkal még kissé bizonytalan kézzel bánik.

– Egyet se félj! – tett le egy tálcát a medence szélére Nell.
– A chilit is fölturbózta, de Aaron hajlandó az egész vagyo-
nába fogadni, hogy nem bírod megkóstolni.

Fisher’s Cove-ban legendák keringtek Aaron chilijéről
– miszerint az első érintkezéskor garantáltan elpusztítja az
ízlelőbimbókat.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 335 2017.10.17. 16:59:07

336

– Aaron jó ember. – Moira a felkínált mélytányérért
nyújtotta a kezét. – Egy pillanatig sem habozott, amikor
a kertemben ültünk, és azokat a kisbabákat ringattuk.

Jó, hogy Aaron nem látta a feleségét, amikor a kör véget
ért. Sophie most lesütötte a szemét, a chilijére összpontosí-
tott. Többek között az merítette ki ennyire, hogy gyógyerőt
táplált Elorie-ba, mielőtt Aervyn a kertbe teleportálta.

– És alaposan melléfog az a boszorkány – folytatta Moira
szelíden –, aki azt hiszi, hogy nem szagolok ki tíz lépésről
bármiféle gyógyító bűbájt.

Sophie jól lebukott.
– Nem küldhettem vissza őt félájultan.
Már csak azért sem, mert egy bizonyos matrónakorú

gyógyító kárt tett volna magában azzal, hogy igyekszik or-
vosolni a problémát.

Nell a sarokban szipogott, a könnyeit törölgette.
– Ez a chili eszelős. Mindenem folyik tőle.
Sophie elvigyorodott, hálásan fogadta a figyelemeltere-

lést. Moira néni ki nem állhatta, ha babusgatták.
– Azt hittem, a tűzboszorkányok kedvelik a fűszeres

ételt.
– Ne aggódj, drágám! – kuncogott Moira, és hozzáfogott

a saját chilijéhez. – Nyelj le belőle még pár kanállal, és min-
dened elzsibbad.

A könnyed évődés gyógyírként hatott Sophie lelkére.
Brutálisan nehéz volt ez a kör.

Nell ránézett, tekintetében tükröződött az, amin az
imént mentek keresztül.

– Lauren hogy van?
Valamennyien átélték az érzelmi földrengést, amikor

Marcus meglátta a testvérét. Azután Lauren lezárta a nyílá-

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 336 2017.10.17. 16:59:07

337

sokat, kikényszerítve, hogy minden egyedül őrajta áramol-
jon át. Csodálatra méltó, önfeláldozó cselekedete következ-
ményeként kisebb megszakításokkal azóta is Devin karjá-
ban zokogott.

– Kell hozzá némi idő, hogy földolgozza a fájdalmat.
Efféle élményt senki sem vészel át sértetlenül. Már hat-

van másodpercnyi tapasztalat is lehengerelte a többieket,
Lauren viszont több, mint két órán keresztül tartott ki.

És azután Lauren fogta Marcus fejét, amíg a férfi sírt.
Sophie megrázta magát – egy időre el kellett szakadnia

ettől. A csecsemőket biztonságba helyezték, a kör tagjai szé-
pen lábadoztak, az alvó Marcusba pedig két kislány sugá-
rozta a gyógyerőt.

A férfi szívét rettenetes csapás érte – de amikor a karjába
vette Morgant, elmosolyodott. És elmondta neki, hogy Evan
bácsi szereti.

A bánatot tudták orvosolni. Marcus úgy tért vissza,
hogy élni akart, ez elszántan rögzült lelkének minden da-
rabkájában.

Erős karok fogták át Sophie vállát, és a fiatalasszony rá-
ébredt, hogy saját könnyei potyognak a vízbe.

– Jaj, édesem! – sajnálkozott Moira, akinek beszédéből
most különösen kiütközött ír mivolta. – Negyvenhárom esz-
tendei könnyet hullathatunk, de ne feledd, hogy Evannek
nevetésre van tőlünk szüksége.

Lauren a zokogása közben nem sok mindent tudott ki-
nyögni, de ezt igen.

– Marcus nagyon hasonlít Aervynhez – fogta meg Sophie
kezét Nell, és ezúttal ő sem a chilitől könnyezett. – Csak egy
kisfiú egyedül valami szörnyű helyen.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 337 2017.10.17. 16:59:07

338

– Nincs egyedül – simogatta meg a fejüket Moira, ahogy
mindig is szokta. – Mindnyájan összeköttetésben állunk,
egymáshoz kapcsolódunk. A lelkek hatalmas hálózata ez.

– Az előttünk jártak, a mostaniak és a még eljövendők –
ismételte Sophie a gyógyító ráolvasás ismerős szavait, ame-
lyek még sosem voltak ennyire időszerűek.

És reménykedett, hogy az őrangyal a ködben hallja őket.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 338 2017.10.17. 16:59:07

339

22. fejezet

A hekker készült valamire. Jamie még egy kicsit jobban ki-
hajolt a sikátorból. A hekker, és az a nyavalyás kis könyv-
táros is.

Ez a társulás remegésre késztette a Varázsvilág minden
hájjal megkent játékosait.

Jamie közelebb osont, reménykedett, hogy a hangszige-
telő bűbáj a hátán jól működik, mert Kenna megállás nélkül
gügyögött. Nem az eseted a lopakodás, igaz, kicsi lány?

A válaszul kapott gondolatkacajért megérte a leleplező-
dést kockáztatnia. Kenna gondolat-varázsereje napról napra
gyarapodott. Jamie hunyorogva figyelte az utcát, a két csel-
szövőt – némi szerencsével Kenna esetleg úgy dönthetett,
hogy kikémleli az ő Daniel bácsikája elméjét. Attól senki
sem szokta zavartatni magát, ha egy kisbaba fürkész a fe-
jében.

Váratlan zaj hallatszott, Jamie hátraperdült, és meglátta
Mike-ot, aki undorodva nézett le egy konzervdobozra.

Jamie igyekezett visszafojtani a nevetést – ha az ember
egy csecsemőt cipel a mellén, a sikátorokban eldobált sze-
mét komoly veszélyt jelent.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 339 2017.10.17. 16:59:07

340

– Jó reggelt!
– Ilyenkor? – fintorgott Mike. – Egyesek hajnalhasadás-

kor keltek.
– Juj!
– Túléltem – legyintett Mike, és óvatosan lépkedett a si-

kátor hulladéka között, nehogy megint belerúgjon valami-
be. – Így legalább jutott időm, hogy kidolgozzam azt a kis
erdős elterelő hadműveletet, amit említettem.

A nők a szokásos módszerrel gyógyítgatták Marcus szí-
vét – türelemmel, szeretettel és finom falatokkal. A tündér
keresztapák más tervvel álltak elő. Kivéve persze Danielt,
aki a jelek szerint mellesleg saját stratégiát is kieszelt. Négy
napja egész frontos támadást indítottak a Varázsvilág rang-
listájának harmadik helyezett játékosa ellen.

Ez kellemes, könnyed kikapcsolódásnak tűnt, amíg föl
nem bőszítette a ranglista második helyezettjét. A Harcos
lány azonnal szövetségre lépett a súlyos megrázkódtatás-
ból gyógyuló Marcussal, így a férfi választásra kényszerült,
hogy hagyja magát tönkreverni, vagy segítséget kér egy tíz-
éves kislánytól.

Miután fölmérte a helyzetét, ez jókora mulatságot – és
jókora eszeveszett kapkodást – hozott a Varázsvilágba.

Jamie megnézte, hány óra – ha az erdős figyelemeltere-
lés működésbe lépett, a következő feladat őrá hárul.

– Kibírod még egy fél órát hamizás nélkül, Kenna gye-
rek?

A kislány előrehajolt, és Jamie haját próbálta eszegetni.
A férfi remélte, hogy ez igenlő válasznak tekinthető.

– Csak óvatosan! – figyelmeztette vigyorogva Mike. –
Azt rebesgetik, hogy Morgan fenn volt az éjjel.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 340 2017.10.17. 16:59:07

341

A fenébe! Volt egy beépített emberük – Morgan várkas-
télyában a gyerekszoba egyik őre bolondult a spagettimár
tásért. És mint igen hamar kiderítették, Marcus szokásba
vette, hogy azokon az éjszakákon, amikor Morgan ébren
volt, a Varázsvilágban mászkált – és jártában-keltében bű-
bájcsapdákat helyezett el.

Rendkívül barátságtalan bűbájcsapdákat – Jamie
a dugikészlete egyharmadát veszítette el, amikor mit sem
sejtve helyet foglalt az ivóban.

– Egyéb újság? – kérdezte.
Mike irányította a kémhálózatukat.
– Morgan próbál áthemperedni, újabb aligátort észleltek

a vizesárokban, és Marcust reggeli előtt mosolyogni látták.
Az első mosoly – két nappal az Evantől való visszaté-

rése után – még óriási szenzációt keltett. Ez a mostani már
csak mellékesen került szóba. Mike többi információja több
aggodalomra adott okot. A hempergés a csecsemők hely-
változtatásához vezető út első szakasza, és minden épeszű
szülő frászt kap tőle. Az aligátorok pedig komoly gondot
jelentettek – ezek a dögök szemlátomást úgy szaporodtak,
mint a varázsnyulak. Jamie sóhajtott, és kissé följebb igazí-
totta Kennát a hátán.

– Majd megnézem a vizesárkot.
Mike fejével az utca felé intett.
– Én pedig megpróbálom szemmel tartani azt a kettőt.
– Vigyázz a konzervdobozokkal! – kajánkodott Jamie.
Fütyörészve ballagott el. Úgy döntött, elég jó az a dél-

előtt, amikor a radarernyőjén feltűnő legsúlyosabb kérdések
csupán pléhdobozokról és aligátorokról szólnak.

*

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 341 2017.10.17. 16:59:07

342

Marcus problémával szembesült. Hiába húzkodta Mor-
gan rugdalózójának a szélét, nem tudta összepatentolni.
A mennyezetre emelte a tekintetét.

– Ki etet téged, te gyerek?
A kislány úgy nőtt, mint a dudva. És bár Marcus a leg-

nagyobb lelki nyugalommal hagyta volna egy szál pelenká-
ban, amíg óvodába nem kezd járni, ez a hozzáállása látha-
tólag indokot szolgáltatott a lazán odapottyantott ruhane-
mű-ajándékok sorára. Egymás után jöttek a rózsaszínű, fod-
ros-bodros, ötszáz patenttal és megkötőzsinórral fölszerelt
darabok.

Így hát alapvető önvédelmi lépésként öltöztette föl min-
den reggel a lánykáját.

Benyúlt a kosárba, amiben Morgan tiszta holmiját tartot-
ta. És fölmordult, amikor a kosár aljára tenyerelt. Képtelen-
ség, hogy már megint mosni kell!

Az előtérből hallatszó különös zajok – lökdösődés, sug-
dolózás – megfordulásra késztették. Még néhány koppanás
és puffanás, azután Lizzie lökte be a fenekével az ajtót, és
egyik kezében egy kiskocsi fogójával, a másikban kötőfék-
kel hátrált be. Aervyn vigyorogva tolta a kocsi másik végét.

– Látod? Mondtam, hogy Morgan nem alszik.
Marcus a döbbenettől elnémulva figyelte, ahogy a világ

legrozogább kocsija bekacsázik a szobába. A nyomában egy
kecskével.

Igen, kecskével.
– Szó sem lehet róla – morogta Marcus. – Ez várkastély,

nem istálló.
– Ő a kedvencem. – Lizzie lebiggyesztette az alsó ajkát.

– Úgy gondoltuk, Morgan szeretne játszani vele, amíg segí-
tesz nekünk megjavítani a kocsinkat.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 342 2017.10.17. 16:59:07

343

A jármű kifejezetten szemétdombra kívánkozott. Három
kereke részegen billegett, a negyedik csak azért nem, mert
teljesen hiányzott.

– Szívesen keresek nektek új kocsit. A kecske pedig nem
maradhat itt.

Még a kóbor aligátorokkal tarkított vizesárkos várkasté-
lyokra is érvényesek bizonyos követelmények.

– De nekünk ez a kocsi kell. – Aervyn hunyorított. – Ál-
cázásnak.

Marcus mintha a testvére arcát látta volna, a huncutsá-
gával egyetemben. Fájdalom nyilallt az oldalába, elakadt
tőle a lélegzete.

Egy hét telt el. Az elviselhetetlen bánat már nem kísérte
állandóan, hiszen tartozott ennyivel Evannek. De nap mint
nap még mindig számtalanszor hasított a szívébe.

Aervyn fölmászott az ölébe. Ez a gyerek valahogy min-
dig tudta, mikor van szüksége Marcusnak arra, hogy meg-
öleljen egy kisfiút. Marcus magához szorította az erős, forró
kis testet – és megint kapott levegőt.

– Hát jó, lássuk, mit tehetünk. – Lizzie-re nézett. – De
a kecskének mennie kell.

Lizzie úgy vigyorgott Aervynre, mint a női ravaszság
szobra.

Marcus csak most eszmélt rá, hogy a kecske csupán
a kocsi bejuttatásának eszközéül szolgált.

Ha Lizzie egyszer felküzdi magát a Varázsvilág legfelső
szintjére, ő szögre akaszthatja a bűbájkockáit, és nyugalom-
ba vonulhat.

Érezte, hogy nevetés csiklandozza a lelkét – és remélte,
hogy Evan is hallja.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 343 2017.10.17. 16:59:07

344

*

Nell leült Elorie mellé a homokba, és hangosan korgott
a gyomra.

– Ha valaha is úgy döntesz, hogy kiteszed Aaron szűrét,
mi örömmel befogadjuk.

Elorie nevetett.
– Szerintem mások is igényt tartanának rá, ki sem jutna

Fisher’s Cove-ból. – Hozzálátott, hogy kipakoljon a piknik-
kosárból. – Valami rántott csirkét is említett.

Nem csoda, ha a kosár mámorító illatokat árasztott. Nell
odanyúlt, hogy segítsen.

– Szerinted végeztünk?
Társnője föl-alá nézett a parti fövenyen.
– Evés után szeretném még egyszer körbejárni az összes

őrhelyet. A biztonság kedvéért.
Már háromszor ellenőriztek mindent, de Nell nem óhaj-

tott vitatkozni. Leemelte a csirkés doboz fedelét, és majd-
nem könnybe lábadt a szeme.

– Ha a boszorkánygócban tudomást szereznek erről, új
szárnnyal kell megtoldanotok a fogadót.

– Ezt a férjemnek mondd! – Elorie az égnek emelte a te-
kintetét. – Azt tervezgeti, hogy rendszeres pénteki csirkeva-
csorákat ad. Itt és a Varázsvilágban.

– Teljesen megőrült. – Nell üdvözült mosollyal szemlél-
te a ropogós, aranybarna finomságot. – A fél országon át fog
kígyózni a sor.

– Szerintem ő is pont így képzeli. – Elorie gyöngéden
megérintette a függőjét. – Ki-ki a maga módján igyekszik
jóleső kényelmet, megnyugtató kiszámíthatóságot hozni
ebbe az új életformába. A férjem az ínycsiklandozás híve.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 344 2017.10.17. 16:59:07

345

Nem csak Marcus életét forgatta föl teljesen a Varázsvi-
lágba költözés. Fisher’s Cove súlypontja is áthelyeződött.
És a hagyományokba kapaszkodó kis halásztelepülés tőle
telhetőleg próbálta visszanyerni az egyensúlyát. A műszaki
dolgokban teljesen járatlan falusiak nekiveselkedtek a szál-
lító bűbájoknak, hogy fölkereshessék Marcus világhálós lak-
helyét, házi süteményt, frissen szedett gyümölcsöt és zama-
tos limonádét hoztak neki.

Egyik este pedig a több tucat programozó a tengerpartra
csábítva, ír hegedűdallamok, homár és régimódi vendég-
szeretet szédítő közegében találta magát.

Fisher’s Cove lakói át-átruccantak a Varázsvilágba, de
az otthon melegét továbbra is gondosan őrizték.

Nell beleharapott a csirkéjébe, és arra gondolt, hogy fan-
tasztikus fegyver került a kezükbe. Hiszen az emberek ilyen
ételekről álmodoznak.

– Nem is rossz ötlet. Segédszakácsokat kell toboroznunk
neki.

– Sok szerencsét hozzá! – kuncogott Elorie. – Azt hiszem,
legutóbb Seant próbálta felfogadni. Az nem jól végződött.

Talán Aaronnak elkelne némi segítség a segítőtársai ki-
választásához.

– Esetleg megpróbálkozhatna Sierrával, aki felelősség-
teljes lány, megbízhatóan bánik a késsel, és nem is ártana
neki, ha egy kicsit megtanulna sütni-főzni.

A hármas ikrek arról számoltak be, hogy gyakori láto-
gatásaik során újra meg újra bolti sajtos makaróni került az
asztalra.

Elorie elgondolkozva bólogatott.
– Ez beválhat, különösen, ami a főzőtanfolyamot illeti.

Tetszik.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 345 2017.10.17. 16:59:07

346

Nell mosolygott. Jólesett visszazökkenni a rendes, hét-
köznapi boszorkányos beavatkozások kerékvágásába. El-
vett még egy csirkecombot.

– Meg kell oldanunk még valamit, amíg eszünk?
– Megtaníthatnád Seannak a léghurkoló fortélyodat. –

A Fisher’s Cove-i boszorkánytanonc-képzésért felelős as�-
szony arcáról néma büszkeség sugárzott. – Szerintem elég
ügyes hozzá, és jót tenne neki valami szigorú önfegyelmet
követelő varázslás.

Nell bőséges tapasztalatot szerzett Seanhoz hasonló fi-
úkkal.

– Mit szólnál, ha előbb Kevint tanítanám meg?
Elorie pislogott.
– Szerinted ő is képes rá?
Nem ígérkezett könnyűnek, de Nell úgy gondolta, igen,

Kevin is képes rá. És ha az elmúlt pár hét megmutatott neki
valamit, hát akkor azt, hogy soha nem szabad alábecsülni az
ikerpárok csöndesebbik tagját.

– Ezt csak egyféleképpen deríthetjük ki.
– Nocsak! – Elorie derűs arccal kotorászott a kosárban,

szalvétát keresett. – Sean agyongyakorolja magát, ha olyan
trükköt lát az ikertestvérétől, amit ő nem tud.

Nell mosolygott. Éppen ez volt a lényeg.
– Szorgalomra ösztönző kihívás.
És Kevinnek egy szót sem kell szólnia.
Elorie elhallgatott, hirtelen ünnepélyes komolyság lett

úrrá az elméjén.
– Ezt művelte Evan is, nem? – Egy pillanatig némán ült,

szavakba öntötte a gondolatot. – Ez a falu több mint negy-
ven évet töltött azzal, hogy megpróbálta visszacsalogatni

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 346 2017.10.17. 16:59:07

347

Marcust az életbe. – Elmélázva mosolygott. – Az ikertestvé-
re pedig egyetlen kihívással célt ért.

Nell körülnézett a tengerparton – és reménykedett, hogy
Elorie-val sikerül még jobban megtámogatniuk ezt a kihí-
vást. Evan azt mondta Marcusnak, hogy térjen haza, és éljen.

Hát ők most megpróbálják lehetővé tenni ennek az első
felét.

*

Valamikor réges-régen Marcus sokszor üldögélt Moira kert-
jében, ahogy most. Moira figyelte az unokaöccsét a várkas-
tély búzavirágai között, egy kupac csillogó kaviccsal játsza-
dozva.

Meg egy csapat kicsi, zöld játék katonával.
A matrónában megállt az ütő. Jaj, Evan! Sajgott a szíve

a kisfiúért, aki nem jöhetett játszani – és repesett azért, aki
végre eljött.

– Szép jó napot! Megengeded, hogy egy öregasszony
csatlakozzon hozzád?

Marcus csak egy kicsit ráncolta a homlokát.
Moira ezt szíves fogadtatásnak vette, és elindult a férfi

felé a virágágyások között.
– Úgy hallottam, a pici Morgan rájött, hogyan kell a ha-

sára fordulni.
A férfi morcosan bólintott.
– Szomorú, de igaz. Pedig anélkül is elég bajba tud ke-

veredni.
A kislány sokfelől kaphatott segítséget a mozgáshoz.

Moira odanyúlt, és kiszabadította a csecsemő pufók lábujjai
közé szorult virágot.

– Azt ne edd meg, aranyom, megfájdul tőle a hasikád!

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 347 2017.10.17. 16:59:07

348

Marcus tovább rakosgatta céltalanul a földön a csillogó
kavicsokat meg a játék katonákat.

Moira ismerte a bánat szakaszait. És örült, hogy az uno-
kaöccse végre nekidurálta magát, hogy áthaladjon rajtuk,
még ha rendkívül fájdalmas látványt nyújtott is ezzel. Meg-
érintette a férfi kezét.

– Mesélj arról a fiúról!
Marcus teste megvonaglott.
– Szürke pokolban él, és nem jöhet el onnan.
– Tudom. – Moira hosszas és könnyes teázás közben be-

szélgetett a témáról Laurennel. – És annyira dühítő ez az
igazságtalanság, hogy legszívesebben az eget is szétrúgnám.

Marcus meglepetten nézett föl.
– Bizony! – Az asszony a kelleténél sokkal erélyesebben

tépkedte le a hervadt szirmokat egy virágról. – Nem te vagy
az egyetlen, aki boszorkányhoz méltó dührohamot szeretne
produkálni. Akkorát, hogy annak a borzalmas szürkeség-
nek minden zegét-zugát fénybe borítsa.

– Arra nincs módunk. – Marcus hangja maradéktalanul
jelezte a tehetetlen dühöt. – De nagyra értékelem a szándékot.

– Nem miattad próbálkoznék meg vele. – Moira meg-
várta, hogy az unokaöccse ismét fölpillantson. – Bármit
megadnék, hogy Evant az ölembe ültethessem, csak egyet-
lenegyszer, és elmondhassam neki, mennyire szeretem. Mi-
lyen büszke vagyok a férfira, akivé vált.

– Én elfelejtettem megmondani neki.
Marcus szemébe könnyek szöktek.
– Drága fiacskám! – Moira megcirógatta az arcát, az as�-

szony is a könnyeivel küszködött. – Az egyáltalán nem szá-
mít. Kettőtök között soha nem volt szükség szavakra.

Látta, hogy ez megvigasztalja Marcus sebzett szívét.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 348 2017.10.17. 16:59:08

349

A férfi ismét babrálni kezdett, ujjai kacskaringós vonalat
húztak a katonák és csillogó kavicsok fölött, amelyek az ott-
hont testesítették meg.

Moira a kezébe vett egy kavicsot. Evan mindig imádta
ezeket.

Marcus a markába szorította az egyik katonát.
– Ez nem az otthon – mondta halkan. – Bámulatos, amit

a többiek tesznek értünk, és őrködnek Morgan biztonsága
fölött…

De itt akkor sem érezhették magukat otthon. És amíg
Moira nap nap után a valóságos kertje virágai között ücsör-
gött, és minden este a konyhaasztalánál teázott, Marcus itt,
a Varázsvilágban maradt a gyermekkel, akit szeretett.

Az asszony behunyta a szemét, és remélte, hogy Nell
és Elorie már majdnem elkészültek. Marcus végre gyökeret
eresztett Fisher’s Cove talajába. Eljött az ideje, hogy ápolják
azokat a gyökereket.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 349 2017.10.17. 16:59:08

350

23. fejezet

De jó elszökni!
Marcus kiszállt az autóból, és beszívta a sós levegőt,

hagyta, hogy a csodás üresség átmossa a lelkét.
Végre egyedül!
Na, jó, a csatolt részét leszámítva.
Miután egy hétre a Varázsvilágban rekedtek, mindket-

ten megérdemeltek ennyit. Megtettek minden óvintézke-
dést, amit több tucat boszorkány csak ki tudott eszelni, tele-
pakolták a kocsit a világ összes babaholmijával, és félórányi
szabadságot élvezhettek.

Evan azt mondta neki, menjen haza, és éljen. Hát ez volt
az otthona, minden jó és rossz velejárójával együtt.

Átment a jármű másik oldalára, behajolt a hátsó ajtón,
vigyorogva látta, hogy Morgan buborékokat fúj, és meg
akarja cibálni a haját.

– Fölkészültél, hogy a tengerparton játsszunk, te gyerek?
Megérintette a nyakába akasztott függőt, Elorie függő-

jét. A veszély első jelére visszajuttathatta kettejüket a Va-
rázsvilágba. Ahogy a faluszerte őrt álló boszorkányok bár-
melyike is. És nem fenyegetett veszély. Ragyogóan sütött

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 350 2017.10.17. 16:59:08

351

a nap, sehol egy felhő, Morgan már kialudta magát, ő pedig
hetvenhét oltalmazó bűbájba pólyálta a kislányt.

Csak egy félóra. Gyors köszönés – és talán elbúcsúzás.
Azután vissza az erődítménybe, amely megóvja a lány-

káját a veszélytől.
Marcus fürge kézzel bebugyolálta a kicsit Moira néni

legújabb babatakaró-kreációjába, a lila örvénylő árnyalata-
iban pompázó mesterműbe.

– Na, gyere ki a szabadba, mumpic! És majd ha meg-
tanulsz beszélni, talán meg tudod magyarázni nekem, mi
az oka, hogy a nők okvetlenül mindent a szemed színéhez
akarnak igazítani.

Válaszul csak egy szájjal purcantást kapott, a különösen
nyálas fajtából.

Sebaj. A világ minden kincséért be nem vallotta volna,
de a lila már a szívéhez nőtt.

A csillámló anyagoknál azonban meghúzta a határt. Egy
férfinak legyenek elvei.

Morgant fél karjába fogva elkezdte kipakolni a társze-
kérnyi holmit, ami egy tengerparti levegőzéshez kellett. Két
hiábavaló percet pazarolt arra, hogy fél kézzel kikínlódja
a kocsiból a napernyőt – azután az égnek emelte a tekinte-
tét. A kicuccolásra könnyen elmehetett a teljes félóra. Lené-
zett elégedett útitársára.

– Mit gondolsz, kicsi lány, kibírod kábé harminc percig
kakilás nélkül?

Fogadni mert volna, hogy a pelenkák a csomagtartó fe-
nekén rejtőznek.

Reménykedett, hogy a szájjal purcantás igent jelent.
Furcsán tehermentesített érzéssel telepítette Morgant

a kengurujába.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 351 2017.10.17. 16:59:08

352

– Akkor hát utazzunk kevés poggyásszal! Sétáljunk,
vagy inkább a napon lustálkodnál?

Ez egyszer úgy tűnt, Morgannek mindkét választás
megfelel, Marcus rozoga, vén csontjai pedig a lustálkodásra
szavaztak. Óvatosan kerülgette a görgetegsziklákat az autó
és a hosszan elnyúló fövenysáv között. Kisfiú korában jófor-
mán észre sem vette a sziklákat. Most sokkal jobban kellett
ügyelnie az egyensúlyozásra.

Lenézett öreguras cipőjére, és általános jó kedvébe fur-
csa kalandvágy férkőzött. Évek óta nem járt mezítláb.

Mit évek, valószínűleg évtizedek óta.
Az ifjúkorinál jóval nagyobb erőfeszítéssel ugrabugrált,

amíg ki nem szabadította a lábát.
– Hát ezt kábé olyan kecsesen adtam elő, mint egy re-

umás rozmár. – Lepillantott sápadt lábujjaira. – Ezek meg
úgy néznek ki, mint a horgászcsali.

Állott horgászcsali.
Fázott a lába – elfelejtette, milyen hidegek a kövek Új-

Skóciában egy júniusi reggelen. Nyamvadt vén trottyos. Így
viszont sokkal könnyebben szökdécselt át a görgetegsziklás
szakasz még hátralévő részén.

A kettes számú problémával akkor szembesült, amikor
az utolsó lendülettel a homokra szökkent.

A nagyon hideg és nedves homokra. Dagálykor érkez-
tek – a francba! Szórakozottan nyújtotta oda az egyik ujját
rágcsálás céljára Morgannek.

– Úgy tűnik, a lustálkodásunk némi akadályba ütközik.
És nem azért szöktek el a civilizációból, hogy a lábuk át-

menjen jégcsapba.
Morgan jól megnyomkodta az ujját. Marcus kuncogott.
– Mi vagy te? Dinóbébi?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 352 2017.10.17. 16:59:08

353

Aligha. Viszont túlzottan folyt a nyála, már félig eláz-
tatta a rugdalózóját. Marcus egy gyors ujjmozdulattal akti-
válta okostelefonján a hordozható gyorsszárító bűbájt. Hála
Aervynnek és kifogyhatatlan tüzes varázserejének.

Kifogyhatatlan tüzes varázserejének.
Marcus elvigyorodott.
– Meleg, száraz homokfelület rendel!
Nyomkodta a telefonja gombjait. Egyazon bűbáj zsi-

nórban tízszeri elismétlése nem a problémamegoldás leg-
elegánsabb módja, de hatott. A homok szépen melegedett
a talpa alatt.

Marcus az apró örömökért hálásan emelte ki Morgant
a kenguruból, és leereszkedett az immár csontszáraz fö-
venydarabra.

– Érezd jól magad a trópusi paradicsomban, kicsi lány!
Kuncogott, ahogy a csecsemő meztelen lábujjai kicsus�-

szantak a takaró alól.
– Szeretnél tapicskolni a homokban, ugye?
A babaápolási kézikönyv bizonyára helytelenítette vol-

na az ilyesmit, de Marcusnak olyan virágos kedve kereke-
dett, hogy fütyült rá.

Kicsomagolta a kis virslitestet, és lefektette a föveny-
re – azután fölszisszent, ahogy Morgan rögtön ficánkolni
kezdett a féktelen vidámságtól. A manóba… A homok jól
beleragad majd a baba hajába.

Na, mindegy.
Marcus furcsán kópés hangulatban vett föl egy marék

homokot, és a kislány lábfejére szórta, diadalmasan vigyor-
gott, ahogy Morgan kacagott.

– Ez tetszik, mi?

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 353 2017.10.17. 16:59:08

354

Imádta figyelni a nevetését, amiben a kislány egész tes-
te részt vett. És ha Evan nevetést kívánt hallani, Morgan
eget-földet megrendíthetett. Marcus ismét a homokba mar-
kolt…

És megdermedt, ahogy a varázslat a szeme előtt robbant.

*

Marcus fölkapta a homokban élettelenül fekvő kislányt, a ré-
mület tornádója tombolt az elméjében, de az is csak gyönge
szellőnek tűnt a szívében dúló jajveszékeléshez képest.

Se figyelmeztetés, se előjel.
Nem Morgan álmában történt. Egyszerűen eltávozott.
A férfi tébolyultan nyúlt a telefonjáért és a varázsvilágos

életmentő szállító bűbájért – azután ráeszmélt a nyilvánva-
lóra. A lélek elment. Ha Morgan testét most a Varázsvilágba
viszik, azzal megölik.

Teljesen mozdulatlan volt. Jéghideg.
Akárcsak annak idején Evan.
Egy kisfiú tehetetlen, kétségbeesett dühe lett úrrá Mar-

cuson, a testén és a lelkén. Összerogyott a homokban, saját-
jaként imádott kisbabájával a karjában. Jaj, ne, már megint?
Egek, már megint?

Elkínzott nyögés röppent föl az ajkáról, többhöz nem
maradt ereje. Behunyta a szemét, és azt kívánta, bárcsak őt
is elvinnék az árnyak. Morgannek szüksége lesz társaságra.
Az árnyak halálra rémítenek egy ilyen pici lányt.

Ne legyél már ilyen hülyegyerek!
Marcus szeme fölpattant, körülkémlelt. Evan?
Semmi. Süket csönd.
És icipici, makacs remény mozgolódott a fejében.
Tudta, hogy nincs egyedül. Ezúttal már nincs egyedül.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 354 2017.10.17. 16:59:08

355

Már nem kisfiú, akinek alig sarjadt ki a varázsereje, és
akinek egyáltalán nincs a közelében boszorkánykör.

Marcus talpra állt – felnőtt férfi nem harcol ülve. Vissza-
tért a tagjaiba az erő, bedugta Morgant a hordozóba, a szíve
fölé, hogy melegen tartsa a kislány testét – meg aztán a gé-
peléshez mind a két kezére szüksége volt.

Szélsebesen pötyögve adott le vészjelzést a virtuális hal-
lótávolságon belül található összes boszorkánynak. Kört
kellett alakítani, méghozzá azonnal.

Levegővételre is alig vesztegetett időt, fölkereste a Va-
rázsvilág bűbájprogramkönyvtárát, és amilyen gyorsan
csak mozgatni bírta az ujjait, bűbájokat hozott működés-
be. Gyökereztető bűbájt, hogy megtartsa őt, amíg Morgan
után ered. Még meleget. És búzavirágot. Búzavirágra volt
szüksége. Amikor megjelent a kezében néhány szál – gyö-
kerestül, földestül, mindenestül –, majdnem elsírta magát.
Aervyn!

Azután a nyakában szinte kigyúlt, fehéren izzott a függő.
A segítség már útnak indult. Eljött az ideje, hogy megke-

resse a lánykáját.
Várj! Jamie kifulladva landolt előtte a fövenyen.
– Majd én megyek. Bűbájt vetek. Te mutatod az irányt

a levegőben, ahogy a múltkor. A Varázsvilágban ezekben
a pillanatokban állt föl a kör.

Marcus magában szégyenkezett, hogy akár egy másod-
percig is fontolgatta a javaslatot. Még mindig rettegett az
árnyaktól.

– Nem. Ez az én dolgom.
Levegő után kapkodott, és átkarolta a mellén mozdulat-

lanul fekvő, hideg csöppséget. Tudta, hogy Morganért ké-
pes erre.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 355 2017.10.17. 16:59:08

356

Mert ez a kislány az övé.
Jamie a szemébe nézett – boszorkány a boszorkányéba,

apa az apáéba –, és látta, amit látnia kellett.
– Akkor mi hátulról fedezünk.
Ezzel eltűnt.
Marcus a markába szorította a függőt, érezte, ahogy

gyűlik az erő. A földes trió egyenletes, mély dübögése je-
lezte, hogy máris kapcsolatot létesített a tűz hevével. Így
majd melegen tartják a lánykája testét. A lüktető vízáram is
elkészült. Azután becsatlakozott a levegő. Jamie ugyancsak
elfoglalta a helyét.

Mindannyian készen álltak. Marcus az ég felé terjesztet-
te a karját, megidézte az elemeket, hogy visszaszerezze azt,
ami az övé. És megdermedt, amikor egy ötödik varázserő-
folyam kapcsolódott be.

Ez itt Elorie, Ginia és Kevin! Lauren gondolathangja hig-
gadtan és magabiztosan csengett Marcus elméjében. Interne-
tes varázserőt táplálnak beléd.

Ez lehetetlen. Marcus dühösen a levegőbe öklözött. A kö-
rök négy elemből tevődnek össze. Öt nincs egyensúlyban.

Jamie szerint megoldható. A kihívás félreérthetetlenül szólt.
Arcátlan némber! Marcus fölmordult – azután megértette.

És ezzel együtt remény költözött a szívébe. Az internetes
varázserő valóságos hatalmat ad a kezébe odafönt, a köd-
ben. Ismét az ég felé nyújtózott – és ezúttal a karjában tartott
gyermekért is.

Vízhez szólok, léghez szólok,
Magam csekély erőt adok,
De szeretem a gyermeket
És kör segíti erőmet.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 356 2017.10.17. 16:59:08

357

Összefogunk tizenöten,
Parancsomra úgy legyen!

Varázserő, mindent elsöprő energiafolyam tört át a csa-
tornáin. Marcus vadul hadonászott, próbálta egyensúlyba
hozni az öt tomboló áradatot. Ahhoz képest, hogy világéle-
tében négyet kezelt, ez most irtózatos szellemi megerőlte-
tést követelt tőle.

És érezte, hogy valami nincs rendjén. A kör ingadozott,
ide-oda billegett a kiegyenlítetlen varázserők tengelyén.

Lázasan dolgozott az agya, kereste a megoldást. Amiről
Jamie azt állította, hogy létezik.

És ekkor rálelt. Kevin! Unokahúgocskám! Harcoslány! Mar-
cus gondolatban megüzente, mit igényel, és magában fo-
hászkodott, hogy ne tévedjen.

A kör varázserő-áramlatai veszedelmesen imbolyogtak,
a triók vezetői erőlködtek, hogy egyenesbe hozzák az egé-
szet – és hirtelen helyrekattant minden. Négy hömpölygő
energiaoszlopot ölelt körül az internetes varázserő táncoló
hulláma.

Kiderült, hogy az internetes varázserő nem ötödik elem,
hanem az az energia, amely egyesíti a többit, összefogja,
rögzíti őket.

És ez az erő hozhatta haza Morgant.
Marcus ezúttal nem maradt magára.
Most gyorsan kellett cselekednie. Háttal nekifeszült a rá-

zúduló varázserőfolyamoknak, nem törődött a fájdalmas
nyíróerővel, ahogy a lélek elvált a testtől.

Az elméje már a levendulakék szempárt kereste. Morgan!
Hadd lássalak, kicsi lány! Az árnyak ezúttal gyorsabban zárul-
tak össze – sűrű, zöld, gonoszsággal teli köd gomolygott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 357 2017.10.17. 16:59:08

358

Nem. Az árnyak nem gonoszak. Csupán léteznek.
Marcus elszántan összpontosította a gondolatait, és úgy

képzelte el az árnyakat, mint az óceán hullámzását vagy egy
féktelen tornádót. Hatalmasnak. Olykor életveszélyesnek.
De nem gonosznak.

Jövök már, édes kicsi lány! Igyekezett az elméjében tartani
Morgan képét. Az éteri, tündérszerű árva, aki a szeme előtt
lebegett, kimondhatatlanul feldühítette. Az ő Morganje nem
tündér. Hideg van idefönt, te bugyuta tökmag, és fogadok, hogy már
megint lerúgtad a zoknidat. A kislány képe megszilárdult. Így
már jobb. Marcus rúgkapált, a kör áramló varázsereje hátulról
segítette. Fogadjunk, hogy jólesne egy palack abból a titokzatos
fehér habzsolnivalóból, azután egy jó kis séta a tengerparton.

A tengerparton. Utoljára a tengerparton voltak.
Érezte, hogy derű csillan át a félelmen. Ugye, még min-

dig ott a homok a hajadban? Az új-skóciai tengerpart jó, erős
homokja feljött veled ide, a ködbe. A kislány arca most már
Marcus elméjében táncolt, valóságosan és kézzelfoghatóan
és szájjal purcantgatva.

Purcantgatva.
Marcus az utolsó cseppig összeszedte gondolat-varázs-

erejét, ujjai eszeveszetten szőtték egybe internetes mágiával
a közvetítő bűbájt, és elméjében tartották Morgan legsike-
rültebb, legharsányabb purcantását. Fogadjunk, hogy nem tu-
dod megismételni!

Ezúttal nem csupán a fejében hallatszott a válasz.
Marcus elméjét és szívét szélesre tárva ragadta meg ti-

zenöt készségesen segédkező boszorkány varázserejét, és az
ő kicsi lánykája felé lendült.

*

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 358 2017.10.17. 16:59:08

359

Érezte, hogy Morgan teste meleg.
Mielőtt kinyitotta volna a szemét, Marcus már tudta,

hogy az ő gyönyörű lánykájának kutyabaja.
Meleg a teste – és purcantgat a szájával.
Belefúrta az orrát a kislány selymes hajába.
– Lefogadom, hogy Evan bácsikád nagyon mulatságos-

nak találta ezt.
Amikor utolérte Morgant, nem látta ugyan a testvérét,

de Evan jelenléte erőteljesen érződött a gyermek körül. Vé-
delmezőn. Hívogatóan.

A kicsi lány purcantásainak hangját továbbította hozzá
a ködön át.

Marcus végtelen gyöngédséggel tapogatta meg a Mor-
gan finom szálú hajába tapadt homokot. És csak annyi idő-
re szakította el tőle a tekintetét, hogy köszönetet mondjon
a tengerpartnak, amiért segített visszahívni őt.

Tekintete azonban nem a fövenyt fedezte föl.
Ahány boszorkányt csak ismert, most mind ott állt Evan

tengerpartján, és mindegyikük szemében ott égett az iránta
meg a drága kicsi lánykája iránt érzett szeretet.

Igen. Ez hívta haza őket. Egész életében egyedül érezte
magát, pedig ez a tengernyi szeretet vette körül.

Marcus az orrával megbökdöste a karjában pihenő, csil-
logó szemű kisbabát – és tudta, hogy még egy feladat vár
rá. Óvatosan, a nem is egyfajta utazástól még remegő lábbal
indult az asszonyhoz, aki mindig is az ő sziklaszilárd táma-
sza volt.

Moira néni kezéért nyúlt, és az összegyűltekre nézett.
– Szeretném még egyszer a segítségeteket kérni. Tudom,

hogyan védhetjük meg a kislányt. Örökre. És az összes többi
utazót is.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 359 2017.10.17. 16:59:08

360

Senki sem szólt erre semmit. Senki nem kérdezett sem-
mit. A tengerparton állók egy emberként léptek előre.

Mindannyiuk matriarchája egy kicsit jobban megszorí-
totta Marcus kezét.

A férfi annak a két személynek a tekintetét kereste, aki-
nek az engedélyét igényelte.

– Ez iszonyatos rumlit fog okozni a Varázsvilágban.
Jamie bólintott, Kenna a karjában épp homokot majszolt.

Kérj, amit csak akarsz!
Nell elméje derűsen fölszikrázott. Téged nevezünk ki a ta-

karítóbrigád élére.
Marcus szó nélkül elküldte a képet arról, amit létre akart

hozni, elküldte mindazok elméjébe és szívébe, akik segít-
hettek a felépítésében. Egyesek bólintottak. Mások elmoso-
lyodtak.

De a mellette álló öregasszony értette meg leginkább.
– Többé senkit sem fogunk elveszíteni. – Moira megve-

regette a férfi karját, és patakzottak a könnyei. – Nem lesz
több olyan, mint Evan. Mindenki haza tud majd térni.

Miközben saját könnyeivel küszködött, Marcus a legkö-
zelebbi kéz után nyúlt. Elfáradt, de tudta, hogy ideje meg-
tenni.

– Várj! – szólt halkan Elorie, és előlépett a tömegből. –
Ezt tegnap találtam a parton. Illik Morgan szeméhez – emelt
föl egy kis függőt, egyszerű ezüstláncon himbálózó, leven-
dulakék üvegkavicsot.

Marcus soha nem látott ilyen káprázatosan gyönyörű
biztonsági horgonyt. Óvatosan a kislánya nyakába akasz-
totta, és kuncogott, ahogy Morgan rögtön meg akarta enni.

– Remélem, vízállóvá tetted.
Elorie szeme vidáman szikrázott föl.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 360 2017.10.17. 16:59:08

361

– Persze. És egyebeket is műveltem vele, amik miatt ne-
ked még eszedbe sem jutott aggódni.

Morgan újabb purcantást produkált, és próbálta elkapni
a nyakába akasztott, csillogó játékszert.

Marcus most Elorie keze után nyúlt.
– Elkelne most az otthon melege és biztonsága iránti ra-

gaszkodásod, húgocskám.
A fiatalasszony bólintott, kissé értetlenül, mégis készsé-

gesen.
Marcus most Elorie férjéhez fordult.
– Légy szíves, képzeld magad elé a legremekebb áfonyás

pogácsádat. Jó vajasat!
Aaron meglepetten pislogott.
– Pogácsát? Miért pogácsát?
– Azért, mert… – Marcus nyelt egyet, elakadt a lélegze-

te. Azért, mert az hiányzott Evannek a legjobban. – Azért,
mert az az oka, hogy hazajöttünk.

A megértés fénye gyúlt ki minden szempárban az egész
tengerparton.

– Szeretném, hogy mindannyian megosszátok velem az
otthonról alkotott képeteket.

Lizzie kardcsatákat kínált, és a kedvenc játék babáját.
Nell aranyos, édesdeden alvó gyermekek látványát, Nat
buja zöld derűt meg egy soha ki nem ürülő teáscsészét. Ke-
vin és Sean egymást képzelték el. Az otthon megannyi arcát
mutatták.

Marcus ezután Moira nénihez és Sophie-hoz fordult.
– Gyökereztető bűbájt kérek szépen!
Kinyújtották a kezüket, már el is készült a bűbáj.
Mindig is jobban értették az „otthon” jelentését, mint ő.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 361 2017.10.17. 16:59:08

362

Egyetlenegy kívánsága maradt. És ezúttal már eleget
tudott a szülői szeretetről ahhoz, hogy először engedélyt
kérjen. Elméje Nellhez folyamodott a már megfogalmazott
kérdéssel.

Az asszony meglepetten pislogott. De hát ez nem is tűnik
veszélyesnek.

A varázslat nem az. De Marcus a világért sem kívánta egy
másik gyermek vállára tenni ezt a terhet. Nem szeretném, ha
a lányod érezné magát felelősnek, amennyiben ez nem válik be.

Vagy úgy! Megértés villant föl Nell elméjében – és hála.
Hosszú másodpercekig hallgatott. Azután némán bólintott.
Őmiatta nyugodt lehetsz. Korántsem olyan kemény a feje, mint
a tiéd.

A férfi felhördült – és tekintete a göndör szőke fürtöket
kereste. Nem sokáig kellett nézelődnie. A kislány pillanat-
nyilag varázsbuborékokat fújkált a karjában tartott gyer-
mekre. Ismét elakadt a lélegzete. Nem kérhetett ilyesmit
ettől a napsugaras szívtől. Talán inkább Elorie-tól.

Elorie nem tud programozni. Nell hangja határozottan,
erélyesen zengett. A kislányom az az internetes boszorkány,
aki neked kell, és alábecsülöd, ha azt képzeled, hogy a szíve nem
tud megbirkózni ezzel. Minden egyes szóból anyai büszkeség
csendült ki.

Marcus leguggolt Ginia elé.
– Harcoslány, óriási szívességet szeretnék kérni tőled.
A kislány újabb buborékot fújt Morgan felé.
– Semmi akadálya.
Marcus a tőle telhető legegyszerűbb szavakkal magya-

rázta el, mire van szüksége.
A kislány hátrazökkent a sarkára, és néhány másodper-

cig gondolkozott.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 362 2017.10.17. 16:59:08

363

– Rendben. De nem adom ingyen.
Megrökönyödötten morajlott föl a tengerpart. A varázs-

latnak még soha senki nem szabott árat. Soha senki.
Marcus pislogott.
– Mit kérsz érte?
– Amikor a Varázsvilág fölött uralkodunk – kezdte

Ginia huncutságtól sugárzó arccal –, rózsaszínű diadémot
fogsz viselni.

Döbbent hahota tört föl valahonnét a férfi lénye
legeslegmélyéről, és bekapcsolódott a tengerparton végig-
söprő nevetésorkánba.

Ginia megszorította a két kezét, a szeme harciasan csil-
logott.

– Ezt Evan bácsiért teszem.
Marcus rámeredt, azután a parti fövenyen álldogáló so-

kaság felé nyújtotta a karját. Mágia zúdult a csatornáiba,
mindenféle varázserő lovagolta meg a nevetéssel átszőtt
szeretet roppant hullámát.

Marcus szilárdan megvetette a lábát otthona sokat látott
homokjában, és hozzáfogott élete bűbájvetéséhez.

Most nem csak Morganért dolgozott. A Harcoslány az
utolsó összefüggést is megvilágította.

Marcus gyöngéden és eltökélten fonta bűbájkötéllé a va-
rázserőket. A kötél egyik végét Giniának dobta, hogy lehor-
gonyozza mindahhoz a szeretethez, közösségi érzéshez és
gyökérhez, amit a Varázsvilág biztosítani tudott. A másik
végét az asztrálsíkra lendítette, és bízott benne, hogy a test-
vére elintézi a többit.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 363 2017.10.17. 16:59:08

364

24. fejezet

Amikor negyvenvalahány esztendő terhe csúszik le a vál-
láról, még egy öregasszony is meglehetősen virgoncnak
érzi magát. Moira könnyedén lépkedett a kertjében rög-
tönzött mulatságban, jobbra-balra mosolygott a barátságos
arcokra.

Senkinek sem akaródzott hazamennie.
Bekanyarodott a búzavirágágyásába, amelynek köze-

pén jókora lyuk díszelgett. Kuncogva nyújtott egy csésze
teát annak a személynek, aki épp a folytonossági hiány el-
tüntetésén szorgoskodott.

– Komolyan adnom kell egy-két tanórát a fiacskádnak
a virágszedésről.

– Sok szerencsét hozzá! – Nell az égnek emelte a tekin-
tetét. – Ginia kertnyűvő szörnyetegnek hívja. A gyógyfüvei
állítólag rettegnek a kölyöktámadásoktól.

A gyógyfüvek nem az ellenálló képességükről híresek.
Moira a Sophie melletti karosszékbe telepedett, és intett
Nellnek, hogy ő is foglaljon helyet. Időnként a nagyon vir-
gonc öregasszonyoknak is pihentetniük kell a lábukat, és

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 364 2017.10.17. 16:59:08

365

igazán nem hiányzott neki, hogy egy tűzboszorkány pró-
bálja rendbe hozni a virágait.

Sophie elmosolyodott, ujjai egy utolsó bűbájt küldtek
a búzavirágok közé.

– Marcus és Morgan alszanak?
Bizony, és Moira szívének jót tett, hogy kettejüket ös�-

szebújva látta.
– Egy könnyű altató bűbájt alkalmaztam a kis Morgan

nél, mert az apukájának kellett a szundikálás, és addig nem
aludt volna el, amíg ő ébren van.

– Marcusnak egy hétig kellene aludnia. – Nell hátradőlt,
és ásított. – Igencsak kacifántos bűbájvetést hajtott végre, és
alig állt a lábán, miután visszahúzta Morgant odaátról.

Igaz, ami igaz, de nem tanácsos beleavatkozni olyan
férfi dolgába, aki végre megtalálta azt, amiért a világra jött.

– Szóval létrehozta a biztonsági kijáratot a ködből,
ugye?

Moira éppúgy nagyra értékelte a sokrétűen összetett
bűbájokat, mint bármelyik boszorkány, de nem rendelke-
zett Nell hozzáértésével az elemzésükhöz.

– Ühüm. – Nell a legkisebbik fiára nézett, aki pillanat-
nyilag fénykardos összecsapásba bocsátkozott a kis Lizzie-
vel. – Kihasználta az internetes és asztrális erők kölcsönös
vonzását, majd alapjában véve hidat épített az asztrálsík
meg a Varázsvilág között.

Szolgálatába állítva az otthon minden melegét, ami ha-
zahívhatja az utazóikat. Moira érezte, hogy ismét könnyek
szöknek a szemébe. A férfi, akinek negyvenhárom eszten-
dő kellett, hogy otthonra leljen, az egész asztrálsíkot is le-
horgonyozta.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 365 2017.10.17. 16:59:08

366

– A mi Evanünk pedig oltalmazó bűbájokat helyez el
a híd túlsó végén.

Moira osztozott Marcusnak a testvérébe vetett hitében.
A testvérébe, akit egyikük sem láthatott.

Sophie fölvonta a szemöldökét.
– Az itteni vége miatt nem kell aggódnunk?
– Nem. – Moira tiszta szívből szeretett volna másként

felelni. – Azok a lelkek, akik nincsenek kipányvázva, nem
jöhetnek vissza, hiszen nincs testük, amibe visszatérhetné-
nek. A Varázsvilág biztonságos.

Sophie együttérző tekintettel mosolyodott el.
– Engem inkább az aggaszt, hogy kíváncsi természetű

boszorkányok belekontárkodnak a dologba az itteni végen.
A Varázsvilág polgárai köztudottan hajlamosak az időn-
kénti kópéságokra.

Jaj, nekem! Moira a homlokát ráncolta. Ez nem kis koc-
kázat, és eddig nem is gondolt erre.

Nell azonban lelkesen mosolygott rá.
– A világ legjobb hekkere már dolgozik az ügyön.
Akkor minden a legnagyobb rendben.
– A te Danieled élvezni fogja a szakmai erőpróbát. Akad

egy férfi, akinek továbbra is sok tennivaló kell, hogy ne ér-
jen rá bajt keverni.

– Hát ez szép! – Jamie a csevegésük közepébe telepor-
tálta magát, Kennát úgy tartott a hóna alatt, mint egy fo-
cilabdát. – Az úriember hetekig fog programozni, és egy
szem linzerrel sem kínálják.

Moira biztosra vette, hogy ez utóbbi kijelentés nem felel
meg a valóságnak.

– Szóval már megint hallgatóztál?
A karját nyújtotta Kennáért.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 366 2017.10.17. 16:59:08

367

– Nem én – vigyorgott Jamie. – Bármelyik percben ki-
törhet a kalózháború. Most toborzással foglalkozom.

Nell fölvonta a szemöldökét.
– Ki a másik csapatkapitány?
– Marcus. – Jamie sokatmondóan suhintott a kardjával.

– Azt hiszem, elbírunk vele, mivel még mindig alszik.
Moira elmosolyodott, csordultig telt a szíve. A kalózhá-

ború mindig is Evan kedvencei közé tartozott. Helyénvaló
tehát, ha ezzel mondanak búcsút neki.

*

Marcus áthelyezte a súlypontját, és kicsit jobban magához
szorította a lánykát. Tulajdonképpen tudta, hogy ez csak
álom – de az árnyak még most is a félelem halk visszhang-
jait küldték felé, amelyek a szívében verdestek.

Lágy fény sodródott a vállára, békességet sugárzott.
Mély lélegzetet vett, és ráeszmélt, hogy az árnyak fur-

csa módon elnémultak.
– Evan?
Csönd.
Egy alak suhant el a ködben. Evan azt mondta, egy to-

vahaladó lélek. Marcus figyelte, ahogy egy másik lágy fény
ver tanyát az új jövevény mellett.

A fények újak voltak.
Némán sodródott, és figyelt. Még három árnyalak

a ködben. Még három fény. Útitársak.
És Marcus most már tudta, mi az, amit lát.
Az árnyak őre eltávozott – és mágikus kísérőket hagyott

hátra.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 367 2017.10.17. 16:59:08

368

Marcus még egyszer utoljára a testvére elméje felé nyúj-
tózott, a testvére felé, aki örökké hiányozni fog. És szerete-
tet küldött.

MX1005_Nomadic_Witch_Koborlo_boszorkany_v11.indd 368 2017.10.17. 16:59:09

