

"Louise-nek kimondottan rossz napja van: magányosan,
másnaposan és betegen ébred. A folytatás sem
nevezhető éppen diadalmenetnek. Másnap reggel
kirúgja a főnöke, majd miután este bánatában
becsiccsent és egy hirtelen ötlettől hajtva kipróbál egy
terhességi tesztet, kiderül, hogy babát vár… ebből a
korántsem mindennapi helyzetből bontakoznak ki egy
alapvetően vidám, de olykor okkal vagy ok nélkül
szomorkodó londoni lány mindennapjai.

A regény fejezetről fejezetre újabb kacagtató helyzettel,
számos váratlan fordulattal, sok izgalmas fejleménnyel
lepi meg az olvasót. Szellemes, üdítően szórakoztató
regény, remek kikapcsolódás akár napsütötte
tengerpartra, akár a sötét téli estékre."

LINDA TAYLOR

Szerelem
árral szemben

Vénusz & Mars

A fordítás az alábbi kiadás alapján készült:
Going Against the Grain

Arrow Books (The Random House Group Ltd.)
20 Vauxhall Bridge Road, London, SW1V 2SA

FORDÍTOTTA: POLYÁK BÉLA

Hungarian translation © Polyák Béla, 2003
© Pannonica Kiadó, 2004

Anyának Sue-nak és Julié nővéremnek

„Azt is meg kell cselekednünk, amiről
azt gondoljuk nem is vagyunk képesek rá"

Eleanor Roosevelt

Sok köszönettel tartozom mindazoknak, akik szeretetükkel
és barátságukkal mindvégig kitartottak mellettem,

valamint a Darley Anderson és a William Heinemann minden
alkalmazottjának, akik rengeteget dolgoztak

a siker érdekében.
Őszintén hálás vagyok három barátnőmnek, akikből gyakran

merítettem ihletet:
a Tonbridge Leányiskolában dolgozó Patrícia Mackridge-nek,

a Harris Manchester Főiskolán tanító Ann Mann-nek,
illetve az ugyanott kiemelt oktatóként dolgozó

Gillian Careynek azért a varázslatos képességéért,
amivel képes fénysugárként utat mutatni

a ködben tévelygőnek.

Első fejezet

– Te jó ég!
Hétfő reggel volt. Persze ez önmagában még nem is lett volna

baj. Csakhogy hétfő reggel volt, és borzasztó késő.
Louise előbb a narancsszínű párnába fúrta az arcát, majd a

vörösbe, végül a rozsdaszínűbe. Azután addig izgett-mozgott, míg
végre sikerült rátalálnia a halom legalján lapuló párnára. Arcával
a hűvös vászonhuzathoz simult, és kinyitotta az egyik szemét. A
párnahaj pszichedélikus sárga és zöld napkitörései a béke és
nyugalom érzésének leghalványabb emlékeit is tökéletesen
megsemmisítették. Pedig ezeknek a színeknek pozitív
gondolatokat kellett volna ébreszteniük benne, legalábbis a cikk
szerint, amit olvasott róluk. Ezen a reggelen azonban inkább
mintha hamuvá égették volna a retináját. Felnyögött, elhúzta a
száját, majd ülő helyzetbe küzdötte magát az ágyon. Felhúzta a
paplant a vállára, ajkai közé dugott egy Ultra Low cigarettát, és
eltűnődött, vajon meg akarja-e gyújtani.

A mozdulatok hatására feltűnt neki valami: fájt mind a két
karja. S mintha ez nem lenne elég baj, a torka is fájt, az orra
légzőkészülékként teljességgel használhatatlan volt, a feje pedig
annyira hasogatott, hogy úgy érezte, menten szétesik. Bánatos
pillantással félrepöccintette a cigarettát, hanyatt dőlt a
párnahalomra, és lehunyta a szemét. A tegnap esti orrdugulás, a
kaparás a torkában és a forróság a fejében ezek szerint nem
csupán a szokásos vasárnap esti tünetegyüttes volt, amit
rendszerint az váltott ki, hogy Andrew és Jez hétfő reggeli
tekintetére gondolt, melyben eszelős vágy és akarás izzott, hogy
lendületben tartsák a Bulis Bandát. Nem, ezúttal tényleg
megfázott. Méghozzá igen csúnyán. Ami mindjárt azt is érthetővé
tette, hogy ilyen későn ébredt.

Mély, öblös nyögés tört ki belőle, melynek hallatán egy
pillanatra elismeréssel adózott hangja új, Amanda Leart idéző
tónusának, és közben ismét leengedte súlyos szemhéját. Tétován
nyúlt a rádiós ébresztő felé, és végigtapogatta a gombokat.

Melyik állomáson is hagyta? Nagyon remélte, hogy a Virgint
állította be. Most nagy szüksége volt rá, hogy a rockzene gyorsan
kiugrassza az ágyból. A rádióból felcsendültek a komolyzenei adó
hangjai. Louise gyorsan kikapcsolta, majd mozdulatlanul feküdt
tovább, csak a homlokát ráncolta. A hálószoba sarkában álló
tévékészülék be volt kapcsolva. A műsor már kezdett az idegeire
menni.

Amint nagy nehezen felnyitott szeme a képernyő felé fordult,
a szélesen vigyorgó és csípőjét ringató Ainsley Harriott
zsonglőrmutatványát láthatta, aki teflonbevonatú, garantáltan
tapadásmentes serpenyőjével extra halérméket fordított meg a
levegőben.

– Ó, a francba!
Szóval elaludt a tévé előtt. Méghozzá, ha hihet a bűntudatnak,

mely most is kínozta, gyötörte, akkor ezúttal igencsak későn
ébredt. Ezt nem fogja azzal megúszni, hogy beviharzik a Bulis
Banda irodájába egy halom papírfecnivel a markában, amiket a
metrón firkált tele, és úgy tesz, mintha az egész reggelt
projektanalízissel töltötte volna. Kizárt dolog, hogy ma dolgozni
mehetne.

Leginkább egy csésze forró teára vágyott, de a lakásban
mintha fagypont körüli lett volna a hőmérséklet, és képtelennek
érezte magát arra, hogy kibújjon az ágyból. Pedig most már
csakugyan kénytelen lesz felkelni és betelefonálni az irodába,
hogy feltálaljon valamiféle sebtiben kitalált magyarázatot. Azt
persze soha nem vennék be, hogy azért aludt el, mert tényleg
beteg. Eszébe jutottak az olyan kisfiúkról szóló mesék, akik úgy
jártak pórul, hogy többször ok nélkül farkast kiáltottak. Andrew
már egy ideje ki akarta tenni a szűrét, csak valamilyen ürügyre

várt, ebben Louise a férfi legutóbbi figyelmeztetése óta egészen
biztos volt. Persze csakis ő volt a hibás. Valójában sosem érezte
magát otthonosan a cégnél, mint ahogy sehol máshol. Túl sokat
hiányzott mindenhonnan, holott tudta jól, hogy ennek később ő
issza meg a levét.

A Bulis Bandához projektvezetőként került. Andrew és Jez is
folytatott vele felvételi beszélgetést. Elmondták neki, hogy a
„fiatalos cég izgalmas jövő elé néz". „Nagyszerű" – felelte lelkesen
Louise, ám közben ő nem fiatalosnak vagy izgalmasnak, hanem
leginkább munkanélkülinek érezte magát. A partikat mindenki
szereti, mindenki eljár bulizni, az emberek nem bánják, ha
fizetniük kell a szervezésért, és elég sokat hajlandóak kifizetni az
ilyesmiért – ezt vallotta Andrew és Jez. Kimondottan igaz mindez
Cambridge-ben, ahol diákként megismerkedtek, és együtt
kiötlötték a vállalkozás tervét Ezt hallva Louise-nak az jutott
eszébe, hogy Londonban az emberek többsége általában túl
részeg, túl lestrapált vagy túl ideges ahhoz, hogy bulizni menjen,
de persze Cambridge-ben biztos más a helyzet, úgyhogy
igyekezett fiatalosan és izgalmasan mosolyogni, és meg is kapta
az állást. Projektvezetői munkája gyakorlatilag abból állt, hogy
egész nap ült az irodában, és ha megszólalt a telefon, eljátszotta
az ügyintézőt, és műanyag öngyújtójával kattogtatva próbálta
utánozni egy drága telefonos kapcsoló-rendszer hangjait,
miközben átadta a kagylót egyik vagy másik főnökének. Az idő
múlásával egyre inkább megerősödött benne az a meggyőződés,
hogy ez a fiatalos és izgalmas jövő elé néző cég nem éppen
átgondolt és jól felépített

Tekintetét végre elszakította a televízió képernyőjén
sürgölődő alakokról, maga köré tekerte a paplant, és átvetette
lábát az ágy peremén. Kicsit kalimpált, amíg végül el nem érte a
szőnyeget. A talaj a megszokottnál szilárdabbnak tűnt Szinte látta
maga előtt saját testét, ahogy önnön súlya alatt nagy tócsában
szétterül a földön, mint egy adag fagylalt Talán ott fekszik majd

egész nap. Talán kiszárad a teste, meghal, és senki nem fog tudni
róla. Amíg aztán Harris a fenti lakásban meg nem érzi a furcsa
szagot, ami odalentről árad be hozzá, és akkor végre megtalálják,
ahogy ott hever a paplanba csavarodva, és üveges tekintete még
mindig vágyakozva mered a meggyújtásán cigarettára.

A telefon felé nyúlt, ám közben egy időre mozdulatlanná
dermedt, ahogy gondolatban eltervezte a temetését. Eltűnődött,
vajon milyen zene fog szólni a ceremónia alatt Jon esetleg
ragaszkodna ahhoz, hogy a „Szexi cicababá"-t játsszák Louise
apja is szerette ezt a számot, csak az első sort mindig másként
énekelte: „Virágszálam bimbózik..." Jon pedig könnyeit
törölgetve ott ülne az első sorban, és bánhatná, hogy visszariadt
az elkötelezett viszonytól, meg hogy addig győzködte, amíg
Louise is belátta: épp arra van szükségük, hogy kissé lazítsanak a
kapcsolatukon. Ha Jon látná, milyen állapotban van most,
biztosan ráébredne, mennyire szereti. Sajnos azonban a
valóságban ilyesmi soha nem furakodna be a férfi fürge
gondolatai közé.

Jon úgy fogalmazott, hogy nem szeretné, ha véget érne, ami
közöttük van, csak éppen nem tartja egészségesnek, ha egymás
nyakán élnek. Louise-nak korábbról ismerős volt már ez a
helyzet, úgyhogy a fejében hangosan megszólaltak a vészcsengők.
Ekkor már másfél éve tartott a viszonyuk, melyre ő a maga
részéről kapcsolatként gondolt, a férfi viszont csupán egy
tetszetős, modern berendezkedésként. Az egész meglehetősen
fiatalosan, fürge léptekkel indult, majd idővel kissé
elerőtlenedett, kifulladt, végül pedig a park egyik padján
összeroskadt, és kellemesnek éppen nem nevezhető módon
kimúlt. Ha valaha úgy döntene, hogy besorol a közeli
Gunnersbury Parkban kocogók közé, akkor Louise mindössze
negyedóra alatt előadhatná az affér futásban dramatizált
változatát. Tehát vége lett. Louise-t igazából az bosszantotta,
hogy Jonnak még ahhoz sem volt elég vér a pucájában, hogy ezt

kimondja. Ehelyett inkább előállt ezzel a dumával a távolságról.
Louise tudta jól, hogy a távolság relatív fogalom. Jon egyáltalán
nem arra gondolt, hogy csökkentsék alkalmi kocsmai
kiruccanásaik, curryvacsoráik és a Louise lakásában töltött
éjszakák számát. Nem, amit mondott, azt ő valójában így értette:
„Ez itt a te világod, én meg szépen bepattanok a rakétámba, és
elhúzom a csíkot egy másikba. Szevasz!"

Ajkát lebiggyesztve elhatározta, hogy ha már belefogott,
végiggondolja a temetését. Már épp annál a jelenetnél tartott,
amelyben a lángok felé indult a koporsó, melynek egyik
rézfogantyújába csimpaszkodva Jon kiabált: „Ne hagyj itt! Nem
volt alkalmam elmondani, mennyire imádlak!" – amikor eszébe
jutott az édesapja. Gyorsan el akarta hessegetni az emlékét, ezért
hogy elterelje a gondolatait, a tévé felé fordult.

Azon kapta magát, hogy egyenesen lenyűgözi a „Kontár"
feliratú kuktasapkás férfi a főzőshow-ban, aki éppen egy
narancsot próbált lereszelni, ám helyette csupán az ujjhegyeit
sikerült. A közönség dőlt a nevetéstől. Ainsley pillantása mintha a
planéta mélyére hatolt volna, ahogy értő tekintettel nézett a
kamerába. Vajon miért nincs egyetlen olyan nappali tévéshow
férfiakról, amit a nők is szívesen néznének? Miközben ezen
tűnődött, gyilkos tekintettel méregette a habverőkkel
ügyetlenkedő két pasast. Lehetne ez a címe: „Az érzelem
kontárak a leggyengébb láncszem". Igazi mesterkurzus lenne a
műsor, amit egy kiegyensúlyozott kapcsolatban élő férfi
vezethetne.

– Nem, ne így csinálja! Hát hová gondol? Hívja csak fel a
hölgyet, rajta! Igen, tudom, hogy három napja már egyszer
felhívta, de higgye el, hogy örülni fog neki! El sem tudja képzelni,
mennyire fog örülni. (Gyönyörteli női sikolyok a közönség
soraiból.)

Paplanjába gubózva Louise átaraszolt a szőnyegen, majd a
telefonhoz érve hirtelen rázuhant a készülékre. Feltápászkodott,

felemelte a kagylót, bepötyögte az iroda számát, és hátradőlve
várta, hogy meghallja Andrew fárasztóan lelkes hangját:

– Itt a Bulis Banda, Andrew vagyok, miben lehetek a
szolgálatára?

– Andrew... – Louise elhallgatott, majd torkát köszörülve
kapkodott levegő után. – Andrew, meghalt a nagynénikém.

– Louise, te vagy az?
Egy pillanatra Louise-ban erős vágy ébredt, hogy valaki

másnak a bőrébe bújhasson. Ezt az érzést még ötödikes korában
ismerte meg, amikor gyakran kilógott a hokipálya melletti
csalitba, hogy elszívjon egy cigit. Hicks kisasszony olykor
odalopózott a facsoport túloldalára, és átkiáltott az ágak között:
„Ki az ott!? Louise Twigg vagy Sally Birlington?" Valamilyen
okból Louise mindig tagadott, nem úgy, mint Sally, aki ijedtében
óriásit ugrott a levegőbe, és mintha meg is állt volna ott, úgy
bólogatott, hogy igen, ő az. Andrew azonban ugyanúgy leleplezte
Louise-t, mint régen Hicks kisasszony.

– Igen, én vagyok.
– Louise, már egy évvel ezelőtt előadtad, hogy meghalt a

nagynénéd. Ne gyere már megint ezzel. Hol vagy?
– Itthon vagyok, és ez most egy másik nagynéni. – Egyre

jobban megfájdult a torka. Ez is Andrew hibája, hiszen miatta
kellett felemelnie a hangját.

– Nézd, már összehordtál nekünk tücsköt-bogarat. Ma reggel
is, amikor bejöttem, csak egymásra néztünk Jezzel, és tudod, mit
mondott? – kérdezte a férfi. – Hogy hétfő van, és nagyon
kíváncsi, ma mivel fogsz előállni. Szóval halljuk, mi a gond?

– Megfáztam. – Louise egyensúlyát vesztve odébb gurult, és
arccal lefelé állapodott meg. Sajnálatos módon pont azon a
helyen, ahol ottfelejtett egy félbehagyott vajas kenyeret. Orrával
arrébb bökdöste a tányért.

– Ez azt jelenti, hogy nem is tudsz bejönni? – kérdezte
Andrew unott hangon.

– Azt jelenti, hogy még a konyhába se bírok kimenni. Még a
tévét se tudom kikapcsolni, mert nem érem el a távirányítót. Azt
jelenti, hogy komolyan beteg vagyok, és már attól még jobban fáj
a torkom, hogy ezt el kellett mondanom. – Görcsös köhögés jött
rá, és könnyek árasztották el a szemét.

– Olyan a hangod, mintha sörpartin töltötted volna az
éjszakát, és két doboz cigit is elszívtál volna – mondta Andrew
kegyetlenül. – Akkor, gondolom, délután sem jössz be, igaz? Van
pár sürgős megrendelésünk, és nekem Jezzel ki kell mennem
megnézni egy helyszínt. Szóval úgy néz ki, keresnünk kell valakit,
aki fogadja itt a hívásokat.

Hosszú, ellenséges csönd támadt. Louise-nak eszébe jutott,
hogy régebben még azt hitte, Andrew vonzódik hozzá. Még ha így
volt is, mostanra már nyilvánvalóan a múlté ez az érzés.

– Sajnálom – szólalt meg végül.
– Persze, mindig nagyon sajnálod. Holnap jössz, vagy ez a

macskajaj háromnapos?
– Holnap ott leszek, megígérem. Csak ki kell ezt aludnom,

hogy teljesen elmúljon, de holnap tuti...
Andrew letette a telefont.
Louise hanyatt dőlt a padlón. Megkönnyebbült, hogy végre túl

volt a beszélgetésen. Most legalább hivatalosan lehet
betegszabadságon, még akkor is, ha a partiszervizes céggel
világuralomra törő páros, Andrew és Jez nem hisz neki. Valahogy
majdcsak boldogulnak nélküle is. És ha már sikerült szabaddá
tenni a napját, erős késztetést érzett, hogy harcba szálljon a
bacilusokkal, és valami szórakoztatóbbat is csináljon annál, mint
hogy csak hever az ágyban a négy fal között.

Fogta magát, és felhívta Sallyt a munkahelyén. Sokáig kellett
vitáznia a központossal, de végül meggyőzte, hogy kapcsolja be.

– Louise Twigg? – Sally hangja röhejesen udvarias volt.
Szóval nincs egyedül. – Visszahívhatnám önt valamivel később?

– Nem akartalak feltartani – hadarta Louise. – Csak tudod,
elég régen nem találkoztunk már. Gondoltam, megkérdezem,
nem érsz-e rá délben.

– Nehéz lenne megoldani.
– Na és este?
– Hm, attól tartok, a következő pár nap meglehetősen zsúfolt
– Fergus van napirenden – szögezte le Louise.
– Pontosan.
– Szóval együtt ebédeltek?
– Ahogy mondja, asszonyom.
– Te jó ég, micsoda... buzgóság! És este is vele vagy?
– Igen, pillanatnyilag ez a helyzet.
Louise a szemét forgatta. Hát mi ütött a pasikba mostanában?

Nincs ennek a Fergusnak önálló élete? Na és mi van a focival, a
sörözéssel, a toplessbárokkal meg a kéthetes tenerifei
kanbulikkal? Nem mintha ő szeretne olyan hapsival járni, aki
kedveli az ilyesmit, de ha Sally beleegyezne egy találkozóba,
akkor ebédidőben megnézhetnék a párnákat a Habitatban, este
pedig kidumálhatnák azokat a pasikat, akik nem utaztak el a
Kanári-szigetekre.

– Akkor szia!
– Esetleg felhívhatna a hét második felében, ha önnek is

megfelel így.
– Hogy szépen beszoríts egy szabad órába? Na persze. Majd

beszélünk.
Azzal letette a kagylót.
– Önző disznó – mondta hangosan, és nagyot szipogott. Arra

gondolt, hogy ha Jon is olyan odaadó lenne, mint Fergus, akkor
még ritkábban jöhetnének össze Sallyvel néhány pohár selymes
vörösbort meginni, amikor viszont találkoznának, akkor több idő
telne el azzal, hogy elégedett sóhajokat eresztenek meg egymás
felé. Most viszont úgy állt a dolog, hogy amikor néhanapján
bepréselték magukat valamelyik borozóba, hogy kibeszéljék Jont,

Sally mindig olyan furcsán nézett rá. Mintha mindenről csak
Louise tehetne. Meg aztán nem is csak Fergus állt közéjük,
hanem az a tény is, hogy Sally idejének zömét kitöltötte felívelő
ügyvédi karrierje. Ahogy belegondolt, az adott pillanatban nem is
tudta volna eldönteni, hogy barátnője különféle területeken elért
jelentős sikerei közül melyik bosszantja leginkább.

Nem számít – vigasztalta magát –, úgysincs annyi erő a
lábában, amennyi ahhoz kellene, hogy elsétáljon a Chancery
Lane-ig. Talán majd később elmegy egyedül vásárolgatni.
Néhány új ruhával bebizonyíthatná Andrew-nak és Jeznek, hogy
komolyan veszi a munkáját és másnap már egészen más ember
lesz az irodában. De előbb aludnia kell még legalább egy órát.
Visszamászott az ágyba, ujjaival bágyadtan beletúrt kócos,
sötétszőke fürtjeibe, majd lehanyatlott a tarkabarka
párnahalomra, és a legkevésbé sem érdekelte volna, ha megtudja,
hogy a következő pillanatban már úgy horkolt, mint egy hím
oroszlán.

Amikor felébredt, az első kép, ami agyába villant, Jon képe volt,
amint épp megfogja Kelly mellét. Louise megpróbált nyelni egy
nagyot, de nem sikerült, így inkább ki sem nyitotta a szemét
Nyilván egy álomkép volt csak. Egy olyan álomból maradt kép,
amelyik megmutatja a valóságot.

A férfiaknak, akikkel eddig járt, mindig volt egy-egy
nőismerőse, akiknek olykor elejtett nevére gondolva Louise-nak
felgyorsult a szívverése, vagy kiverte a veríték éjszaka. Jon
esetében ez a nő Kelly volt. Louise ugyan soha nem találkozott
vele, de egyszer beszéltek telefonon, amikor a munkahelyén hívta
a férfit. Hangja alapján kedves, vidám, életteli és szingli nő
lehetett Jon szerint teljességgel „ártalmatlan" volt Louise tudta
jól, hogy Jon minden egyes ártalmatlannak nevezett nővel
lefeküdt, csak éppen vele ezt nem közölte. De a kódja egyértelmű
volt. A férfi annyira biztos volt pókerarcában, hogy észre sem

vette, milyen átlátszó ez az önkéntelen kód, de Louise értett a
szavaiból. Valami azt súgta neki, hogy ebben a szent minutában
Jon éppen egy nő mellét markolássza. És azt még pillanatnyi
kómás állapotában is tudta, hogy nem az övét.

– Na jó!
Kiugrott az ágyból, és addig babrálta a rádió keresőjét, amíg

egy hangos, dallamtalanul lüktető zenét sugárzó állomásra nem
talált. Itt az ideje, hogy változtasson bizonyos dolgokon. És élete
hátralévő részének első napját azzal kezdi, hogy elmegy
vásárolni. Aztán később, amikor már imigyen boldoggá tette
magát, egyszer és mindenkorra rendezi az ügyét Jonnal.

Kedvenc gyertyaboltjában, a Pisla Fényben tűnődve
végigszimatolta az illatosított olajokat. Úgy hallotta, a
levendulának erős a vágykeltő hatása. Inkább visszatette a
polcra. A citromillatnak frissítő hatása van. Annyi biztos, hogy a
színe jól megy a párnához. Finom lesz a fahéj fűszeres illata is,
miközben elfogyasztja majd az Aziznál elvitelre vásárolt vacsorát.
Az eukaliptuszt pedig a párnákra fogja spriccelni, hogy az illat
kitisztítsa az orrát. Magában dudorászva egy sor kis fiolát
gyűjtött csomóba, majd tétován elindult a kassza felé. Hirtelen
megtorpant, és mosolyogva pillantott a munkájába merült
alkalmazottra, aki a pultnál vigyázva helyezte el az árcédulákat az
illatosított éjszakai égőkön. A nő ösztönösen végigfuttatta
tekintetét Louise ruháján. Meglehetősen rövid rózsaszín
szoknyácskájához Louise tulajdonképpen a gesztenyeszínű
pulóverét akarta felvenni, ám az a szennyeskosár alján hevert, így
helyette be kellett érnie a hosszú kardigánnal, amit igazából azért
vett, hogy nadrágokhoz hordja. Mivel a kabátját kigombolta,
hogy kipirult bőrét érje a hűs levegő, rájött, hogy valószínűleg
úgy fest, mintha elfelejtett volna alulra is venni valamit. Még jó,
hogy legalább a harisnyája opálos. A csizmája szára pedig a
térdéig ér. Egészében véve nem lehetett gusztustalan, az eladónő
finom vonásait mégis félreérthetetlen döbbenet torzította el.

Louise még szélesebben mosolygott a nőre, de a válasz csak egy
leplezetlen fintor volt:

– Valami gond van?
– Ne mozduljon! – parancsolt rá az eladónő, és sietve

kicsusszant a pult mögül.
Louise engedelmesen szoborrá dermedt.
– A kabátja öve, kedvesem! Beleakadt ebbe az álló

gyertyatartóba. Ha csak megmozdul, leborítja az egészet.
– Aha.
– Egész rendesen becsípte. Egy picit próbáljon balra fordulni!
– -Oké.
Egymásra mosolyogtak, miközben a nő vékony ujjaival

igyekezett kiszabadítani a csapdából.
– Nem, mégis inkább jobbra kellene fordulnia.
– Rendben.
– De csak lassan...!
Louise megrezzent, ahogy a karos gyertya tar tó teteje a

fejének koppant. Ekkor megcsendült a bolt ajtaja fölötti
harangocska. Figyelmetlenül odapillantott az üzletbe lépő alakra,
majd hátrébb topogott, hogy meghúzhassa a kabátja övét.

– Szép ez a kardigán – mondta az eladó. – Mostanában
divatosak az ilyen hosszú fazonok, ugye?

– Tényleg?
– Bizony ám. De szerintem azért valamit még kell venni

alájuk.
Louise kipréselt magából egy halvány kacajt, azzal fölhúzta

kardigánja alját, hogy kivillantsa rózsaszín rakott szoknyáját.
Lepillantott, és azon kapta magát, hogy a pénztárnál türelmesen
várakozó vásárló előtt a kardigán alól előtűnő csupasz combját
meg a csípőjére simuló fehér bugyit mutogatja.

– Louise? – kérdezte érdeklődve egy bosszantóan ismerős
hang.

Ismét a férfira pillantott, hogy ezúttal jobban szemügyre
vegye, miközben mögötte végre egyenesbe került a gyertyatartó,
mely búcsúzóul megtartotta emlékbe jó néhány hajszálát is.
Louise megrázkódott, és végre egyenesen belenézett a vevő
szemébe, aki ott állt a pultnál, és ujjaival dobolni kezdett.

– Andrew? – lehelte elhalóan, mintha bármilyen kétely
férhetne a férfi kilétéhez.

Válaszul főnöke csupán feljebb vonta egyik vörösesbarna
szemöldökét.

– Andrew, félreérted a helyzetet. Csak azért jöttem el
otthonról, hogy egy kis olajat vegyek. Mármint az orrom miatt.

Fintorba gyűrte orrán a bőrt, hogy a férfi lássa, mennyire
vörös, és erejét megfeszítve igyekezett könnyeket csalni a
szemébe. Amikor belépett a boltba, még ki-kicsordult néhány
csepp, hála a jeges novemberi szélnek. Most bezzeg egyetlen
nyavalyás kis könnycsepp sem volt hajlandó előbújni. De
Andrew-t mintha az egész nem is érdekelte volna; miután az
eladó visszasietett a pult mögé, faggatni kezdte a szabadtéri
lámpásokról.

– Amúgy... szóval te mit csinálsz itt? – kérdezte Louise
vörösödő arccal előrébb csoszogva, kezében továbbra is ott tartva
az egymáshoz koccanó üvegcséket. Andrew hátranézett. Ráérős
pillantása nem sok jót jósolt.

– Te ajánlottad a Pisla Fényt, már nem is emlékszel? Hogy
innen szerezzük be, ami a hangulatvilágításhoz kell. Nagy kár,
hogy a betegséged miatt nem tudtál ma bejönni, mert az egyik
délutáni feladatod az lett volna, hogy eljössz ide megnézni, a
kínálatból mi mindent tudnánk felhasználni a kerti partikon. De
persze amilyen súlyos állapotban vagy, ez nemigen ment-volna,
igaz?

Louise kinyitotta a száját, és imádkozott, hogy egy nagy
tüsszentés jöjjön ki rajta. Lehetőség szerint egy klassz, szaftos
példány, amely tetőtől talpig beterítené a férfit, elárasztaná

kórokozókkal, és gondoskodna róla, hogy kis idő múlva már
alaposan megbánja ezt a gúnyos hangnemet. De nem történt
semmi. Úgyhogy inkább becsukta a száját.

– Szóval vásárolgatunk, vásárolgatunk? – Andrew a lány
lábánál várakozó vadonatúj bevásárlószatyrokat vizslatta.

Louise eldugult orrát önérzetesen felemelte, és úgy döntött,
hogy ebből a kutyaszorítóból csakis egy merész húzással vághatja
ki magát.

– Jobb, ha tudod, Andrew, hogy éppen a munka miatt vettem
magamnak egy új ruhát. Rájöttem, hogy az eddigieknél
egyértelműbb profizmust kell felmutatnom. És még sok egyébre
is rájöttem a munkám kapcsán. Ezért aztán akármilyen pocsékul
éreztem magam, nagy szenvedés árán eljöttem ide, hogy holnap
tiszta lappal indulhassak. És ha ragaszkodsz hozzá, még azt is
elárulhatom, hogy amikor beléptél, éppen ide tartottam a
pulthoz, hogy a kerti lámpásokról érdeklődjek. Csak az történt,
hogy beleakadt az övem ebbe a gyertyatartóba.

Közben eszébe jutott, hogy mindez még nem indokolja
kellőképpen, miért is tárta főnöke elé a bugyiját, de ezt egyelőre
hadd fedje jótékony homály.

– Világos – mondta Andrew unott hangon, miközben futólag
rápillantott egy mappára, melyet az eladó nyújtott oda neki, majd
a hóna alá dugta.

A férfi megfordult, és elindult kifelé. Louise egy pillanatig azt
hitte, hogy szó nélkül eltűnik, de Andrew megállt, végignézett
rajta. Tekintete az illendőnél tovább időzött a kardigán alja és a
csizma szára közötti csupasz területen.

– Louise, ha szabad javasolnom valamit, ezt a domina-jelmezt
inkább tartogasd a hálószobái jelenésekre.

Azzal bólintott az eladónőnek, közölte, hogy majd jelentkezik,,
és már ott sem volt. Miután kiment a bejárat feletti harangocska
hangja még sokáig csilingelt. Louise nagyot fújt.

– Szadista vadkan!

– Jaj, kedvesem... – szólalt meg az eladónő.
Louise nagy zajjal csapta le a pultra az üvegcséket.
– Úgy döntöttem, hogy mostantól minden sikerülni fog.
– Összesen hét font negyven lesz, kedvesem.
– Tudja mit, megveszem a gyertyatartót is! Úgy érzem, hogy

erős szálak kötnek össze minket.

Aznap este Louise abban a megtiszteltetésben részesült, hogy
lakása ajtófélfájának támaszkodva a szemöldökét fenyegetően
összevonva álldogáló Harrist pillanthatta meg. Nem sokat tudott
a férfiról, pedig Harris már jó néhány hónapja lakott a fenti
lakásban, azt azonban igen, hogy színész. Akárhányszor
összefutottak, a férfi sosem állta meg, hogy ne tegyen említést a
Mentősök című sorozatban játszott szerepéről. Louise sosem
tudta, hogy a férfi arcán tükröződő érzelmek valódiak-e, vagy
éppen szerepet játszik. Mindenesetre ezen az estén a fenyegető
arckifejezés egészen meggyőzőre sikeredett. Louise bűnbánó
arcot vágott.

– Sajnálom, Harris, csak nem megint a zongora?
El kellett ismernie, a fickó kétségtelenül jóképű volt. Louise-

nak mindeddig nem adódott rá alkalma, hogy teljes valójában
szemügyre vegye. Amikor találkoztak, a férfi mindig egy nővel a
karján vonult el mellette, vagy épp úton volt, hogy a karjai közé
kapjon egy nőt. Pár héttel korábban Harris bekopogott hozzá,
hogy kérjen egy kis habfürdőt, aminek következtében Louise
kénytelen-kelletlen azzal töltötte az estét, hogy a konyhában a
fenti fürdőszobából lehallatszó sikkantásokat, csobogó zajokat,
majd nyögéseket hallgatta. Annyira persze nem volt naiv, hogy
azt képzelje, csakis a balzsamos éjszaka és a habfürdő
pézsmaaromája váltott ki a férfiban ilyen eksztatikus szenvedélyt.
Nem, világos, hogy vendége volt. De Louise korántsem csak azt
találta benne taszítónak, hogy ilyen népszerűségnek örvendett.
Ellenszenvéhez az is hozzájárult, hogy Harris egyértelműen

tudta, milyen jóképű. Az öltözködése is erről árulkodott. Ezen az
estén is ropogósán friss pamutnadrág volt rajta, amihez felhajtott
gallérú, kobaltkék inget vett föl. Márpedig Louise akármibe
lefogadta volna, hogy ezt az inget kimondottan azért vette, mert a
színe megegyezett a szeme színével. Harris változatlanul
összevont szemöldökének színe ugyanúgy a cipőkrémet idézte,
mint azonos színű haja. Louise már többször eltöprengett azon,
hogy vajon használ-e hajszínezőt a férfi. Ráadásul még azt is el
tudta róla képzelni, hogy szempillafestékkel emeli ki a szemét.
Mert ha nem, akkor a természet áldotta meg azzal a fajta vastag,
fekete szempillával, amelyért Louise ölni tudott volna.

Elvörösödve gondolt vissza legutóbbi találkozásukra, amikor
egymásba botlottak a lépcsőházban, és a férfi nem átallotta
megkérdezni, hogy tulajdonképpen játszani akart a zongorán,
vagy csak a billentyűkre felállva cserélt ki egy égőt.

– Szóval ismét a zongora – szögezte le tompán. – Túl
hangosan játszottam.

– Dehogy, Louise! Állítólag van egy kis falu Venezuela túlsó
felén, ahol nem hallották. Küldtek nekem az ott lakók egy e-
mailt, hogy kérjelek meg, ugyan, énekelj már hangosabban.

– Ezek szerint nem nagyon vagy oda érte? – Louise szinte
esdeklően nagyra nyitotta a szemét.

– Nem lehetne esetleg éneklés nélkül? – A férfi összefonta
karját. Louise óvatos pillantást vetett a bicepszére. Nem túlzottan
domború ugyan, de Jonénál mindenesetre nagyobb.
Eltöprengett, hogy vajon Harris egyéb méreteiben is felülmúlja-e
Jont. Megköszörülte a torkát.

– Az énekkíséret nélkül nem lenne az igazi. A refrén
túlságosan egyhangú.

– Szerintem amúgy is eléggé egyhangú – közölte vele
türelmesen a férfi. – Egymás után hatszor játszottad el ugyanazt,
a „Tépem a hajam ettől a pasitól"-t Nekem elhiheted, számoltam.

Louise szipákolni kezdett, de már azzal sem törődött, hogy
ennek Harris is tanúja. A szipogás nem segített, mielőtt bármit
tehetett volna, hatalmasat tüsszentett a férfi képébe. Előhalászott
egy papír zsebkendőt, és a szája elé tartotta.

– Látod, emiatt van az egész – mondta fojtott gangon a
zsebkendőn át. – Meg vagyok fázva. Totál bedugult a fülem, és
nem tudtam, hogy olyan hangosan játszom.

Harris alaposan végigmérte. Louise próbálta összehúzni
magát a férfi tekintetének súlya alatt. Hazaérve még arra sem
vette a fáradságot, hogy átöltözzön így amikor a kopogtatásra
ajtót nyitott a rózsaszín miniszoknya még mindig valahol a
kardigán mélyén rejtőzött. Úgy tűnt, a férfi csak most figyelt fel
erre, és a látvány szemmel láthatóan felvillanyozta. Távolabb
lépett az ajtófélfától, hogy más szögből is megnézze Louise lábát,
és amikor tekintete ismét egybekapcsolódott a lányéval, szája
szegletében már halvány mosoly bujkált.

– Szerintem erre a legtutibb kúra az, ha az ember ágyba bújik
– mondta lassan fűzve a szavakat.

– Az biztos, és pár perc múlva én is pontosan ezt fogom tenni
– bólintott Louise. – Csak előbb még van egy kis dolgom.

– Például meg kell fésülködnöd?
– Hűha, ennyire tragikus? – Louise ujjaival kókadt fürtjeibe

túrt. Bár haját egy gumival hátrafogta, de a hossza mostanság
épp olyan volt, hogy sehol nem akart megmaradni a helyén.

– Dehogyis, csak arra a számra céloztam, amit játszottál. Vicc
volt. A hajad szerintem csábítóan selymes.

Louise a zsebkendő széle fölött bámult rá. Csábítóan selymes?
Az ő haja? Hát ebbe a pasasba meg mi ütött ma este?
Trombitálva kifújta az orrát, és a zsebkendőt visszadugta
kardigánja ujjába.

– Hát ha csak ennyit akartál mondani, akkor most talán
visszamennék...

– Mi ez a fantasztikus illat? – A férfi bedugta a fejét a lakásba.

– Engem kérdezel? Én aztán az égvilágon semmit nem érzek.
– Valaminek itt kimondottan... – egy pillanatig mintha

kereste volna a szót – erotikus illata van.
– Aha. Biztos a csirkecomb, amit az előbb sütöttem.
– Nem, dehogy, komolyan mondom, ez biztosan nem kaja. –

Harris kezdett lassanként bearaszolni a lakásba. Márpedig akár
jóképű a pasas, akár nem, Louise-nak ehhez most nagyon nem
volt kedve. Miközben használt pianínóján klimpírozott, magában
a Jonnak szánt levelet fogalmazgatta. „Minden férfi aljas disznó"
– ilyen és ehhez hasonló frázisok ötlöttek fel benne.

– Ez valami friss, citromos illat. Kifejezetten felajzó hatású. -A
férfi táguló orrcimpával szimatolt feléje.

– Te most valami mosóporreklámot próbálsz, ugye?
– Bölcs választás, kedves asszonyom, méltó önhöz... Szóval

megint vettél illatos gyertyákat?
– Igazából illóolaj. De ne akard beadni, hogy tényleg érzed!
– Szerintem ezt még abban a venezuelai faluban is érezni

lehet. Tudsz róla, hogy csak pár cseppet kell tenni a
párologtatóba?

– Tudok. – Louise könyökénél fogva megragadta a férfit, és
visszaterelte az ajtó felé. – Köszönöm a látogatást, Harris. Most
már biztosan tudom, hogy semmilyen szagot nem érzek, ami
hasznos érv lesz holnap a főnökeimmel szemben.

– Tudod, mi az, ami tuti biztosan hat a megfázás ellen? – A
férfi újból bedugta a fejét, mikor Louise már épp becsukta volna
az ajtót.

– Nem, homályosíts fel.
– A szex – mondta Harris, és még csak a szeme se rebbent.
– A szex?
– Az izzadás miatt. A Mentősöket forgattuk, és az egyik

statiszta rohadtul meg volt fázva, amikor a baleset jelenetét
kellett felvennünk. Három napig csináltuk egyfolytában. Utána
azt mondta...

– Jó éjszakát, Harris! Kösz, hogy benéztél.
Azzal határozottan becsukta az ajtót, nekivetette a hátát, és

nagyot szippantott a friss, citromos illatból. Egy cseppet sem
érezte magát felajzottnak. Szeretettel végigjáratta tekintetét új
gyertyatartóján. Valamikor majd visszamegy a boltba, és vesz
bele új gyertyákat is, de pillanatnyilag úgyis rengeteg maradék
gyertya volt a lakásban, amiket beletehetett, arról nem is
beszélve, amit még magának sem szívesen ismert be: pénz
dolgában nem állt valami jól. Inkább a telefonszámla kifizetésén
kellene járjon az esze. Odasétált a pianínóhoz, és vigyázva
lehajtotta a fedelét. Majd holnap újból megpróbálkozik a South
Pacific eljátszásával, és talán valamivel visszafogottabban.
Belátta, hogy túl sokat vár a szomszédaitól, ha azt reméli, hogy
elviselik a zongorázást. Végül is mindannyian hasonlóan kicsiny
lakásban laktak az egymás melletti sorházakban. Akár London
többi külvárosában, itt sem igen lehetett kirekeszteni a zajt.

Nehézkesen becammogott a konyhába. Hogy is tartja a
mondás? „Meghűlésre jót vacsorázz; koplalj, mikor felfűt a láz!"

Még mindig éhes volt. Felrántotta a hűtő ajtaját, és elé
guggolt, hogy átvizsgálja a tartalmát. Egy fél üveg dél-afrikai
fehérbor, műanyag dobozban a vasárnapi indiai krumplis ragu
maradéka, egy üveg pizzafeltét, némi túlérett cheddar sajt és
négy fonnyadt újhagyma. Louise összeráncolta a homlokát, és
tovább kutakodott az ajtó polcain. Tahini paszta? Ja igen, ez még
annak az emléke, hogy valamelyik este humuszt csinált, amiből
aztán annyit befalt, hogy azóta rá se bír nézni. Egy kevés kínai
hússzósz, pár chillipaprika, magos mustár, majonéz és amerikai
rokfortos öntet. Aztán talált még egy üveget, aminek a címkéjéről
Paul Newman bámult vissza rá; ezt még régebben vette, de azóta
sem sikerült kitalálnia, mit is akart vele kezdeni.

Cicegve kivette az érett sajtot, és belekóstolt a szélébe.
Meglehet, ma van új életének első napja, de azért holnap is lesz
nap. Holnap majd elkápráztatja a többieket a munkahelyén, sőt

még a szupermarketbe is elmegy, és végre vesz valami olyat, amit
meg is lehet enni. És mindezt olyan szoknyában, amelyik kilóg a
pulóvere alól. Ma este végre jó a kedve, és nem fogja azzal
elrontani, hogy nekiül megírni a levelet Jonnak. Holnap majd
minden habozás nélkül lezavarja az egészet.

Elmosolyodott, bekapcsolta a konyhai rádiót, beállította a
komolyzenei állomásra, és addig keringőzött a zenére, míg végül
olyan kimerült lett, hogy biztosan tudta: most már édesdeden fog
aludni.

Második fejezet

– Többé nem tartunk igényt a munkádra, Louise.
– Te jó ég, Andrew, ezt nem mondhatod komolyan! – Louise

főnökével együtt megkerülte az iroda közepén álló asztalt,
miközben szeme előtt egyre csak himbálóztak a fejére illesztett
pánt műanyag csápjai végén lógó fémes gömböcskék. – Hiszen
én odaadóan dolgozom. Elnézést a tegnapi nap miatt. De hát
most itt vagyok, nem igaz? Jez, légy szíves, beszélj már Andrew
fejével!

Jez idegesen megköszörülte a torkát. Csak bámult az ölében
lévő katalógusra, melyet lapozgatott, miközben hintázva ült a
székében. Louise látta jól, hogy nyugtalan.

– Egyszerűen hihetetlen, hogy minden figyelmeztetés nélkül
képesek vagytok ezt megtenni velem. – Louise odafordult az
asztal másik oldalára ért Andrew-hoz, aki egy pillanatra
megtorpant, hogy megigazítsa a nyakkendőjét, majd arca a lehető
legfensőségesebb kifejezést Öltötte. – Ez az egész most azért van,
mert tegnap találkoztunk a Pisla Fényben, igaz? – kérdezte tőle.

Andrew nem felelt, csak felvonta a szemöldökét.
– Figyeljetek – folytatta Louise –, még most is iszonyúan

beteg vagyok, tegnap mégis elmentem otthonról, hogy a Bulis
Banda valami hasznomat vegye. És megvettem ezt a szoknyát.

Csípőjét ide-oda ringatta előttük. Csinos és szerény darab volt
a szoknya, afféle patentos-farmeros fazon. Az irodában soha szó
nem volt arról, hogy konzervatívan kellene öltözködni.

– Épp a választékot néztem a Pisla Fényben, amikor Andrew
belépett. Nem hantázok, Jez. Kezdem egyre jobban átérezni az
itteni feladataimat. Ezt is azért vettem ma munkába jövet. -Azzal
meghimbálta a fejére biggyesztett csápokat. – Igazán lehetnétek

egy kicsit megértőbbek. Ma egyáltalán nem is lett volna szabad
bejönnöm. Nézzétek meg a torkomat!

Louise kitátotta a száját, és hátrahajtotta a fejét, hogy
megkönnyítse a betekintést Jez ismét krákogott egyet. Louise
hallotta, ahogy a katalógus lapjai ijesztő sebességgel pörögnek a
férfi kezében.

– Hagyd abba, Louise! – szólalt meg metsző hangon Andrew.
Louise esdeklően nézett rá. A férfi lenyúlt, és pocakját leplező
ingét az öve mögé gyűrte. – Most már nincs értelme a
sajnálkozásnak. Már egy ideje gondolkodtunk azon, hogy el
kellene bocsátanunk. A tegnapi nap csak a végső lökést adta a
döntéshez.

– Kérlek, szépen, ne rúgjatok ki! – Louise most felhagyott
Andrew hajszolásával, és megroggyanva a falnak dőlt. Már a
műanyag csápokat sem tartotta kifejezetten jó ötletnek. Óvatosan
lehúzta a pántot, és közben nyikkant egy kicsit, mert pár hajszála
köré tekeredett. – De tényleg, könyörgök! Tudom, hogy nem
voltajn éppen ideális projektvezető, de mostantól másképp
mennek majd a dolgok. Komolyan, mindent beleadok majd.

Andrew közönyösen nézett rá.
– Ha így kirúgtok, még csak segélyt sem kaphatok. Legalább a

felmondási idő alatt itt tarthatnátok, hogy tudjak másik állást
keresni. Nem tudnátok adni egy hónapot? – Jez a katalógus
fölött Andrew-ra pillantott. A tekintete együttérzőnek tűnt, de
nem szólt semmit. Általában ez volt a dolgok menete az irodában.
Andrew volt az erőskezű főnök, Jez pedig a csendesebbik. Ha
tehát arra került a sor, hogy egy kínos adminisztratív ügyet
kellett elintézni, példának okáért lapátra kellett tenni a
megbízhatatlan alkalmazottat, akkor Andrew-ra várt a feladat,
hogy ezt közölje az illetővel. Louise sóhajtva tekergette az ujjai
köré a csápokat.

– Sajnálom, Louise – szólalt meg Andrew, és felé nyújtotta a
kezét, mintha csak egy pszichopatát akarna meggyőzni arról,

hogy adja át neki a fegyverét. – Nemcsak arról van szó, hogy
hogyan végezted a munkádat. A bevétellel is gondjaink vannak.
Nem állunk valami fényesen.

– És akkor még finoman fogalmaztál – mormogta Jez, majd
ismét az ölében tartott katalógusba mélyedt.

– No igen, szóval pocsék helyzetben vagyunk. A bank
visszamondja a kölcsönt, ha nem állunk elő valamilyen
radikálisan új ötlettel.

Kényelmetlen csönd támadt.
– Értem – szólalt meg Louise. – Az tényleg elég radikális,

hogy kirúgtok. Nekem legalábbis mindenképp az.
– Nem erről van szó. – Andrew megint az övét kezdte

piszkálni. Louise-nak kedve lett volna megjegyezni, hogy ha
inkább a saját fizetését csökkentené, és kevesebb dupla
hamburgert tömne magába, akkor esetleg több pénz maradna a
cégben. Figyelte, hogyan igazítja hátra Andrew nyugtalanul a
haját. Még belegondolni is rossz, hogy valamikor még vonzónak
is találta ezt a férfit a maga vaskos, mackós, rögbijátékosra
emlékeztető termetével, és magában titokban szalmaszőkének
nevezte a haját. Most viszont már tisztán látott: Andrew kövér és
kese. A férfi Jezre nézett, holott nyilvánvaló volt, hogy nem
várhat tőle segítséget.

– Miről van szó igazából? – kérdezte Louise kiegyenesedve. –
Ti valamit eltitkoltok. Nemcsak a fizetésemről, igaz?

– Nyögd már ki, Andrew! – motyogta Jez a bajsza alatt.
– Visszamegyünk Cambridge-be. – Andrew hátravetette a

fejét, és az orra vonalában nézett felé, amitől tripla tokájának
kétharmada eltűnt. – Eleve nem is lett volna szabad eljönnünk.
London nem jó hely az ilyen cégeknek. A cambridge-i keresletet
és igényeket ismerjük, és már megtárgyaltuk a dolgot a bankkal.
Úgyhogy ez van. Többé nincs szükségünk itteni projektvezetőre.

– Vagy úgy – mondta Louise.

– Nem engedhetjük meg magunknak az itteni
rezsiköltségeket. Cambridge-ben fogunk házat bérelni, és a
helyszínről irányítjuk a céget.

– Aha! Értem.
– Másként nincs értelme.
– Ez igaz. – Louise lassan fújt egyet, aztán odakacsázott a

szemeteshez. Ahogy belepottyantottá a csápot, hallotta, hogy a
két gömb visszhangozva koccan a kosár alján. – Sajnálom, hogy
így alakult. Mármint hogy ennyi gondotok van. Nyilván sokat
rágódtatok emiatt az utóbbi időben.

Jez felnézett, és csak pislogott rá.
– Szóval megértem a döntéseteket. – Louise leült az ablak-

párkányra, és átbámult a kicsiny szobán. A helyiség tömve volt
mindenféle limlommal. Mindenütt halmokban álltak a
papírlapok a színes égőket őrző dobozokon, a pezsgőspoharakon,
a százasával csomagolt lufik tetején. Semmi értelme nem lett
volna a vitának.

– Rendes tőled, hogy ilyen megértő vagy. – Andrew tokái
ismét teljes terjedelmükben megjelentek. – Elvégre sosem
jöttünk ki igazán jól, nem igaz?

Louise szúrós szemmel nézett rá, mire a férfi elpirult.
– Úgy értem...
– Tudom én jól, hogy érted – mondta Louise mosolyogva. –

Csak annyit kérek, hogy közös megegyezéssel szűnjön meg az
állás. Ha kirúgtok, szerintem szinte semmi esélyem nem lesz
arra, hogy új munkát találjak. Márpedig nem igazán van miből
élnem, amíg nem találok másik állást. Csak annyit kérek, hogy
békésen váljunk el egymástól. Tegyétek meg, hogy írtok majd egy
ajánlást, ha szükségem lesz rá. így minden harag nélkül
köszönhetünk el, nem?

– Részemről semmi akadálya – mondta Jez ismét Andrew-ra
nézve. Társa makacsul szuszogva újra begyömöszölte ingét a
nadrágjába.

– Nem örülnék, ha később mi innánk meg a levét annak, hogy
ajánlást adtunk – mondta.

– Mi bajotok lehetne belőle? Nem azt kérem, hogy
hazudjatok. Annyit kellene csak írnotok, hogy áttelepül a cég, és
ezért szűnik meg az állás. Ez így igaz, nem?

– Ja – felelte Jez tekintetét Andrew-ra szegezve. – Nemsokára
költözünk. Andrew, szerintem ez így korrekt. Márpedig a jó
vezetőséget korrekt magatartás jellemzi, igaz?

– Nem vagyok meggyőződve róla, hogy ez kötelességünk
lenne... mármint a törvények szerint – mondta Andrew.

– Én meg nem vagyok meggyőződve arról, hogy előzetes
értesítés nélkül felmondhattok nekem... mármint a törvények
szerint – felelte Louise a lehető legudvariasabb hangon.

– Nem szokásom összekeverni az üzleti és a személyes
dolgokat – válaszolta Andrew a mellét kidüllesztve. – De a
vezetőségi értekezleteken nem ismerek irgalmat, oroszlánként
harcolok, és a cég megmentése érdekében most könyörtelen
döntéseket kell hoznunk.

Louise úgy érezte, menten lehidal ettől a szövegtől.
Éppenséggel emlékeztethette volna rá a férfit, hogy sem neki,
sem másnak a leghalványabb fogalma sem lehet róla, hogyan is
viselkedne egy vezetőségi értekezleten, minthogy életében nem
volt még ilyen eseményen, de persze ezzel nem igazán lendített
volna saját ügyén. Hadd higgye magát oroszlánnak, ha akarja,
bár a valóságban inkább egy vízilóra hasonlított.

– Csak annyit kérek, hogy ne szúrjatok ki velem, és ha kell,
írjatok majd egy rendes ajánlást. – Határozott tekintettel meredt
a férfira. – Légyszi!

Andrew elfordult tőle, és társára nézett, aki felvonta a
szemöldökét.

– Louise! – szólalt meg Jez halványan elvörösödve, miközben
a katalógust letette az asztalra. – A döntésünknek nem személyes
oka van. Az ügyfeleket nagyon ügyesen kezelted. Jól bánsz az

emberekkel. Elégedettek voltak veled. Ugyan már, Andrew, ezt te
is mondtad jó párszor.

– De a pontosság nem jellemző rád – morogta Andrew.
– Ettől függetlenül én biztos vagyok benne, hogy ha találsz

egy neked való helyet, nagy jövő vár rád. És biztosan sokat segít
majd egy jó ajánlás. – Jez visszafordult Andrew felé, aki
kelletlenül összeharapta a száját, és a dolog ezzel el is volt
intézve.

Miután összeszedte és egy nejlonzacskóba gyömöszölte
minden holmiját, Louise a félig üres batyut maga mellett
himbálva elindult kifelé a folyosón. Még csak azt sem teheti meg,
hogy dühödten elviharzik. Jez túl rendes – bár kissé nyuszi is –,
vele nem lehet hajba kapni, Andrew-t viszont nem haragíthatja
magára. Hallotta, hogy a háta mögött kinyílik, majd becsukódik a
Bulis Banda irodájának ajtaja. Valaki súlyos léptekkel megindult
utána. Louise megállt és visszafordult. Andrew jött felé, az arca
kipirult, a szeme kéken ragyogott.

– Figyelj, Louise, akartam még valamit mondani.
– Igen? – Halványan rámosolygott a férfira.
– Öö... nem szeretném, ha esetleg azt hinnéd, hogy... izé...
– Hogy mi?
– Hát hogy...- Andrew karon fogta, és finoman a folyosó

széléhez terelte. Mivel egy lélek sem mutatkozott, Louise ezt kissé
furcsállotta, de azért engedelmesen követte a férfit. – Tudod,
hogy kettőnk miatt volt. Ennek az egésznek semmi köze
kettőnkhöz. Csak arról van szó, hogy visszamegyünk Cambridge-
be.

Louise bólintott, és várta, hogy folytatja-e Andrew. De a férfi
mintha elakadt volna, ezért ő szólalt meg:

– Nem igazán tudom, mit vársz most tőlem, tényleg nem
tudom, mit mondjak. Egyetlen pillanatra eszembe nem jutott,
hogy bármi másról lenne szó, mint hogy kevés a bevétel.

– Akkor jó. – Andrew kutató tekintettel bámult az arcába, és
mikor látta, hogy komolyan beszél, felvidult. – Helyes, akkor
minden rendben. Csak nem akartam, hogy rossz szájízzel
köszönjünk el. Azért viselkedtem odabent egy kicsit erőszakosan.
Mármint Jez előtt, érted. Nem akartam, hogy megtudja.

– Mármint micsodát? – Louise értetlenül meredt a férfira.
– Na jó – vonta fel a vállát Andrew. – Semmit, semmit. Látom

én, hogy értesz. Nem szeretném, ha Jeznek kételyei támadnának
a szakmai integritásommal kapcsolatban. Vagyis hogy azt
hinné... izé, hogy esetleg kavarok egy alkalmazottal vagy ilyesmi.

– Ne aggódj! – nyugtatta meg Louise. – Biztos vagyok benne,
hogy Jez a lehető legnagyobb tisztelettel adózik a szakmai
munkád előtt.

Andrew fürkészve figyelte. Louise megjutalmazta egy
mosollyal.

– Igen, szerintem is így van – mondta a férfi
megkönnyebbülten. – Jez mindig is csodált, ezt tudom. Elvárja,
hogy kemény legyek. De azért ez nem mindig könnyű. Tudod, az
acélos külső mögött vaj szív dobog.

Louise elmorfondírozott azon, hogy a csudába gondolhatta
valaha is, hogy egész klassz lehet, ha ez a pasas kinyomja belőle a
szuszt. Tovább mosolygott rá, míg végül meg nem fájdultak az
arcizmai. Nem igazán tervezte, hogy ma délelőtt férfiaknak fog
hízelegni, de később ennek még meg lehet a haszna.

– Nincs harag, Andrew. Minden jót kívánok nektek
Cambridge-ben! Majd megnézem, mit ír rólatok a Financial
Times. Tuti, hogy nemsokára már a részvényeitekből fogok
beraktározni.

– No igen. – Andrew szemét elfátyolosította a boldogság, – Én
is azt szeretném, ha így alakulna. Ha már sokat gyarapodtunk, és
tovább bővülhetünk.

– Hát csak ne aggódj, biztos, hogy gyarapodni fogsz. – Azzal
Louise kedvesen megpaskolta a férfi pocakját, majd megfordult,

és újból elindult kifelé. Már félúton volt lefelé a lépcsőn, amikor
hallotta, hogy odafent ismét csukódik a Bulis Banda irodájának
ajtaja.

– Á, Louise, hogy van?
Hirtelenében Louise nem tudta eldönteni, hogy vajon

sértésnek vagy bóknak kell-e venni, ha az embert egy
szempillantás alatt felismeri a régebben látogatott
munkaközvetítő iroda főügyintézője, de azért kényelmesen
elhelyezkedett, és könnyeden visszamosolygott a nőre.

– Köszönöm, jól, Judy. Hát maga?
– Hmmm. Elvagyok. – Judy uj jai máris táncba kezdtek a

számítógép billentyűzete fölött Louise készült ugyan egy kis
szónoklattal, de most jobbnak látta, ha megtartja magának. Judy
lebiggyesztett ajakkal cöcögött, miközben végigfutotta a
képernyőn felvillanó adatokat. Időnként megállt, és valamit
dünnyögött magában, mintha mélyen elgondolkodott volna.

– Üdv, Louise! – köszönt oda egy fiatal ügyintéző, akit ő is
megismert. A keskeny szemű, nagy orrú nő vigyorogva tipegett el
mellettük. – Még mindig a keserű kenyéren?

– Hát nem egészen. Már több mint egy éve, hogy elvállaltam
egy itt ajánlott munkát. Már nem is emlékszik?

– Ja, tényleg. Szóval egy éve? Akkor egész sokáig húzta. -A nő
újra elvigyorodott, aztán már ott sem volt.

– Több mint egy éve! – közölte Louise emelt hangon a nő hűlt
helyével. Aztán visszafordult Judyhoz.

– Mi is volt a gond... – kezdett bele Judy még mindig a
képernyőt nézve – ami miatt...

– Elköltöznek. Mármint a Bulis Banda. Nem az én hibám.
– Hmmm.
– Azt mondták, hogy nagyon jól bánok az emberekkel. Az

ügyfelek egészen odáig voltak értem.

Judy megfáradt, asszonyos tekintetét elfordította a
monitorról, és Louise-ra nézett, aki ettől úgy érezte magát,
mintha egy tanárnő mérné fel jó alaposan a középiskolában,
ahová Sallyvel együtt jártak. Ott is bármit mondott, a tanárok
jobban ismerték, mint ő saját magát. Kénytelen volt beletörődni
az igazságba.

– Louise, itt van előttem az anyaga. Nekünk pedig a jó
hírünkre is gondolnunk kell. Nem lenne szerencsés, ha
elküldenénk valakit kisegítőnek egy helyre, aztán pár nap múlva
új embert kellene küldenünk. Megérti, ugye?

– Igen. – Louise igyekezett meggondoltan fogalmazni: – De
már nem vagyok tinédzser. Láthatja, harminckét éves múltam, és
egy csomó dologhoz egész máshogy állok hozzá. Nagyon
szeretnék végre lehetőséget kapni, hogy rendes állásom legyen. –
Lelki szemei előtt felködlött a telefonszámlája. – És ha lehet,
minél hamarabb.

– Lássuk csak. Ittasan érkezett dolgozni, késés, késés. – Judy
könyörtelenül mindent felolvasott a képernyőről. – Zaklatta az
ügyvezető igazgatót?! – A nő kérdőn nézett Louise-ra. – Hát ezt
meg hogy a csudába csinálta?

– A neje vádolt meg azzal, hogy a karácsonyi partin fogdostam
a férje fenekét – felelte Louise, majd védekező hangon
hozzátette: – De persze egy szó sem volt igaz az egészből.

– Aha! – Judy együtt érzőn nézett rá.
– Merthogy a fia fenekét simogattam meg.
Az ügyintéző tekintete rezzenetlenül megpihent rajta.
– Nem túl bölcs ötlet.
– Be voltam rúgva.
– Ezt sem nevezném éppen bölcsnek.
– Árulja el, Judy, van egyáltalán esélyem, hogy kapjak

valamit? Annyira le vagyok égve, hogy ha részletesen
elmondanám, kisírná a szemét.

– Látja, pont ez a hozzáállás a maga problémája. – Egy
pillanatra Louise úgy érezte, hogy Judy egészen olyan, mint egy
odaadó anyuka. – El kellene már döntenie, hogy mi fontos
magának, és mi nem. Maga tényleg jól bánik az emberekkel, csak
hát túlságosan szeleburdi.

– Már nem – húzta ki magát ültében Louise, hogy
határozottabbnak tűnjön. – Fontos döntéseket hoztam az
életvitelemmel kapcsolatban, és mostantól kezdve nem érhet
semmilyen meglepetés. Márpedig ha én valamit elhatározok,
akkor az el van döntve. – Megerősítésképpen nagyot bólintott.

Judy tollával az asztal lapját kocogtatta. Kis csönd támadt,
amíg ajkát rágva töprengett. Aztán elmosolyodott, és ettől
kiderült, hogy a rúzsa szétkenődött a fogsorán.

– Hát jól van, az a helyzet, hogy kedvelem magát, és
valószínűleg ki fognak rúgni ezért, de mégis adok magának még
egy lehetőséget

– Komolyan?! – Louise most még inkább anyásnak látta a
nőt. Hirtelen nagy kedve támadt, hogy megölelgesse az
édesanyját. Meg is fogadta, hogy hamarosan felhívja, és
megkérdezi, hogy van.

– Felveszem a listára, és értesítem, ha akad valami. Jól tud
gépelni, jó a szervezőkészsége, és hát azt is el kell ismernem,
hogy a kihágásai ellenére a kommunikációs készségével
többekben jó benyomást keltett.

– Judy, maga tök király! – Louise felpattant, és hevesen
átölelte az ügyintézőt. – Az már ugye túlzás lenne, ha olyasmit
szeretnék, amihez egy kis kreativitás is kell?

– Meglátom, mit tehetek. De egyhamar ne számítson semmi
jóra.

Jobb is, ha van az embernek egy kis szabad ideje – gondolta

Louise aznap este odahaza. így legalább egy pohárka konyak
segítségével leszámolhat a megmaradt bacilusokkal, és nem kell a

másnapi macskajaj miatt aggodalmaskodnia. Amellett egy-két
pohár konyak jótékonyan elősegítheti a Jonnak szánt levél
tökéletes kivitelezését is.

Szépen befészkelte magát a konyhába, bő piros pulóvert és
farmert húzva a beköszöntő tél elleni védelmül. A lakás
tulajdonképpen központi fűtéses volt, de a fűtés eredménye
jócskán hagyott maga után kívánnivalót. Háttérzenének
bekapcsolta a rádiót, majd miután lejtett egy gyors bugit, úgy
érezte, itt az ideje, hogy tisztába tegye az érzéseit. Egyik kezében
a pohárral, a másikban pedig az asztali tolltartóval nekiült a
levélírásnak. Lecsapott a konyhaasztalra egy írótömböt, és
kikészített pár borítékot meg bélyeget is, hogy végre egész
biztosan letudja a dolgot. Aztán egy halom régi számla és képes
újság alól előbányászta a filofaxát, hogy biztosan jó
irányítószámot írjon a levélre.

„Kedves Jon!" – fogott bele, és ettől máris elment a kedve a
kuncogástól. Elkomolyodott arccal ismét belekortyolt a
konyakba, majd próbálta folytatni a levelet. Leírt egy újabb sort,
aztán hátradőlt a székben. Eszébe jutott az az este, amikor
megismerkedett Jonnal.

Munka után Sallyvel betámolyogtak a Punch and Judyba a
Covent Gardenben. Épp a férfi mellé állt a pultnál, amikor
magának és barátnőjének meg akarta rendelni az italokat, és Jon
lassan megfordult, hogy szemügyre vegye. Összeakadt a
tekintetük. Aztán Louise elkapta a szemét, de ekkor már
felgyorsult a pulzusa, és kipirult a bőre. Afféle „gyere velem első
látásra" vágy volt ez, és a férfi táguló pupilláját látva Louise
mindjárt tudta, hogy az érzés kölcsönös.

Sally kifinomult külseje mögött mintha egy szexis
könyvtárosnő rejtőzött volna, aki mindjárt eldobja a szemüvegét,
és csábítóan leengedi a haját, és bár ez a képzet őt iszonyúan
bosszantotta, semmit nem tudott tenni az ellen, hogy körülötte
minden férfiban ugyanez a fantáziakép bontakozzon ki. Louise a

Bulis Bandánál megkövetelt munkahelyi öltözékében volt.
Főnökei ezt így hívták: flúgosan lezser elegancia. Ő maga soha
nem fogta fel igazán, milyennek is kellene lennie egy flúgosan
lezser eleganciával összeállított szerelésnek, úgyhogy összevissza
variálta a kosztümöket tarka harisnyával, lurexfelsővel és
konzervatív, lapos sarkú papucscipővel. Aznap éjjel, mikor
Jonnal megismerkedett, vörös műszálas ruha volt rajta, amit
azzal egészített ki, hogy bíborszínű csíkokat festett a hajába.
Andrew és Jez ezt már enyhe túlzásnak tartotta, Jont viszont
nem zavarta. A szeme úgyis mindent elárult, mondta valamivel
később. Az a „bújj velem ágyba" tekintet, mondta neki a férfi
azon a bársonyos-érdes „bújj velem ágyba" hangján, amitől
Louise-nak minden erő elszállt a lábából. Persze aznap éjjel
semmi nem történt. Pár nappal később Jon meghívta egy italra –
akkor viszont minden megtörtént. Így kezdődött az egész.

Louise felállt, és egy percig csak ide-oda téblábolt a
konyhában. Lehetséges, éppenséggel az is lehetséges, Jon most
azt várja, hogy vajon ő fog-e neki telefonálni. Végül is manapság
már a férfiak nem mindig szeretik, ha csak ők futnak a másik
után. Vagy mégis? Ki tudja? Újabb cigarettára gyújtott, lehajtott
még egy pohár konyakot, és mielőtt észbe kapott volna,
hosszabbító zsinórját a hálószobán át maga után húzva az Ölében
termett a telefon, és egy titokzatos erő Jon számát tárcsázta.

Amint meghallotta az első csengetést, Louise dermedt
rémülettel ébredt rá, mit is tesz.

– Te jó ég! – suttogta maga elé. – Most meg mit csinálok?
Úgy látszik, kezdett Glenn Close nyomdokaiba lépni, és máris

kiváló tanítványa lehetne az ejtett nők iskolájában. Jon azt kérte,
hogy tartsák a távolságot. De talán nem mondott igazat. Louise
most már részeg volt, de ettől a legkevésbé sem zavartatta magát.
Jó néhány csöngés után a férfi végre felvette a telefont. Louise
nagyot nyelt.

– Szia! – susogta a kagylóba. – Én vagyok. Hogy s mint?

– Kelly! Már el nem tudtam képzelni, hol lehetsz!
Talán a megfázás, a konyak és a cigaretta együttes hatása

okozhatta, hogy ilyen végzetes módon megváltozott Louise
hangja. Egyáltalán nem biztos, hogy Jon máris tökéletesen
megfeledkezett róla.

– Nem Kelly vagyok, hanem Louise.
– Jézusom, Louise, ne haragudj! Kelly hívását várom az egyik

ügyféllel kapcsolatban. Van nála pár dolog, amire nagy
szükségem van.

– Hát azt elhiszem.
– Na és miért hívtál?
Louise eltűnődött. Vajon miért is telefonált? Pillanatnyilag

ahhoz lett volna leginkább kedve, hogy egy fagyasztott velős
csonttal kivágja a pasas szívét. Az ilyen ösztönökre hallgatni kell.

– Csak azért, hogy közöljem veled, mindennek vége köztünk.
Az egésznek úgy, ahogy van. Persze nem nagyon van már semmi.
Úgyhogy nem is lesz ez olyan komoly változás, mi?

Jon sokáig nem felelt. Biztos a menedzserkalkulátorát
nyomkodja, hogy amint Louise leteszi a telefont, hívhassa Kellyt.
Hallotta, ahogy a férfi fúj egyet.

– Louise, biztos vagy benne, hogy ezt akarod? Azt azért én
nem mondtam, hogy szakítani akarok.

– Menj a francba! – felelte Louise, és ezzel be is fejezte a
beszélgetést.

Ahogy lerakta a kagylót, egy sor vaskos sértés jutott az eszébe,
amiket még a férfi fejéhez vághatott volna. Átszökdécselt a
konyhán, és megújult lelkesedéssel vetette magát ismét a
levélírásba. Amikor végzett a levéllel, újabb adag konyakot
csurgatott a poharába, és azt is lehajtotta. Egyszerre kitűnő
ötletnek tűnt, hogy megiszik jó sok konyakot.

Aztán fogta a filofaxot, és átpörgette, hogy megtalálja Jon
címét. A többi név és cím úgy ködlött föl előtte, mint a régi
fényképek helyszínei.

– Lenny! – suttogta csodálkozva.
Vajon mi baja lehetett Lennyvel? Tolla végét rágcsálva próbált

visszaemlékezni. Laza, flörtölős pasi volt, persze. Nagyon laza és
nagyon flörtölős. De Jonhoz képest valóságos szent. Louise
tovább pergette az oldalakat, újabb nevek bukkantak elő. Egyik-
másik hatására villámcsapásszerűen hasított belé a
megdöbbenés. Csak nem, ugye, nem? Pedig de, megtette, csak
éppen már elfelejtette. Miután egy újabb pohár konyakból
további erőt merített, úgy döntött, hogy ha már nekifogott, egy
füst alatt ír Lennynek, a lemezlovasnak, és Gilesnak, a
könyvelőnek is. Elvégre most úgyis szingli, nem igaz? Mit számít
hát, ha újból találkozik néhány régi szerelmével? És hogy meg ne
gondolja magát valamelyikük kapcsán, azt is elhatározta, hogy
most azonnal elmegy, és bedobja a leveleket.

Miközben csizmában és nagykabátban slattyogott a postaláda
felé, és rekedtes hörgéssel fújta ki a levegőt, magában azt kívánta,
bár ne azzal zárta volna kevés híján másfél éves kapcsolatát, hogy
„menj a francba"! A Lennynek írt levélben bocsánatot kért a
fiútól a zárszóként elhangzott mondatért, amely így szólt: „És ha
feltolod magadnak a satnya kis mikrofonodat, akkor is csak
nevetni tudok rajtad." Giles esetében már velősebben
fogalmazott: „Látni sem akarlak többé, te seggfej!" Talán két év
elteltével, egy újabb kudarcperiódust követően majd épp egy
Jonnak írt levéllel caplat a postaládához, hogy tudassa vele:
„Sajnálom, hogy azt mondtam neked, hogy menj a francba.
Részeg voltam, nem voltam magamnál."

– Jaj, nem, nem, nem! – Betömködte a leveleket a ládába, és
száguldott vissza a lakásba.

Levegő után kapkodva megállt a hallban, és csak kis pihenő
után dugta a zárba a kulcsát. Felnézett a lépcsőn. Harris
lakásából fojtott hangok szűrődtek ki.

Gondolkodás nélkül elindult felfelé a lépcsőn, majd megállt a
férfi ajtaja előtt. Lehúzta a kesztyűjét, és hangosan bekopogott.

Harris résnyire nyitotta az ajtót. A látogatót látva
meglepetésében a homlokára szaladt a szemöldöke.

– Szia! – csuklott egyet Louise. – Megtennéd, hogy lehalkítod
kicsit a zenét?

– Itt bent is alig lehet hallani. Nem létezik, hogy téged lent
zavar.

– Hát jó. Akkor lehalkítsam én az enyémet?
– Én nem hallottam semmit.
– Aha. Nem kell kölcsön egy kis habfürdő?
Csalafintán mosolygott a férfira. O maga sem igazán tudta,

miért osont fel a lépcsőn és kezdte épp most zaklatni Harrist, de
a dolognak vélhetőleg volt valami köze ahhoz, hogy megivott egy
fél üveg konyakot. Egyszerre a hiány szó ködlött fel agyában, de a
következő pillanatban már köddé is vált. Szempilláját rebegtetve
nézett a férfira.

– Figyelj, Louise! – mondta Harris, és a lépcsőházba kilépve
behúzta maga mögött az ajtót.

A lány csak ekkor vette észre, hogy egy törölközőn kívül
semmi más nincs rajta. Harris mellkasa csupa víz volt. És csupa
szőr. Louise mereven bámulta.

– Mit szólnál, ha ezt inkább holnap beszélnénk meg?
– Mondtam már, hogy tetszik a mellkasod?
– Nem a legjobbkor jöttél.
– Milyen klassz ez a sok szőr. Csak úgy burjánzik, de nem

vadkanos. Szóval érted. – Louise kezét a szája elé kapva
kuncogott. – Hihi, azt mondtam, hogy...

– Figyu, csináljuk azt, hogy holnap este leugrom hozzád. -A
férfi mosolygott, de mintha feszült lett volna. Egyik lábáról a
másikra állt, mintha tele lenne a hólyagja. Louise megértően felé
bökött.

– Megdumáltál, Harris. Már itt se vagyok. Holnap is megfelel.
– Csak mert...

– Tigrisem! – hallatszott egy női hang a lakásból. Louise
összeráncolta a homlokát, aztán megint majdnem csuklott, de
végül böfögés lett belőle.

– Aha, vagy úgy. – Ujjával értően megütögette a halántékát. -
A Tigrisnek vendége van.

– Igen. Csak egy régi barátom. – Harris szemmel láthatóan
örült, hogy a lány kapcsolt végre, de még mindig erősen
feszengett. Louise megfordult, hogy lemenjen, aztán még egyszer
visszanézett.

– Tigris? Ez az igazi neved? Ezek szerint a Harris csak olyan
művésznév?

– Tűnj már el, Louise!
– Mi a fene. Tényleg régi barát lehet. – Louise mereven

kihúzta magát, aztán elindult lefelé a lépcsőn. – Tudom én jól,
mikor vagyok útban. Semmi gond.

– Csak megdumáljuk, kivel mi van. Rég nem találkoztunk,
úgyhogy van mit bepótolnunk.

– Na persze. – Megértően bólintott, és továbbra is mereven
mosolygott, miközben a férfi visszasomfordált a lakásba, és
bezárta maga mögött az ajtót. Louise magában hálát adott neki,
amiért nem várta meg, míg leér, hanem bement, és így nem látta
meg, hogy ő lefelé menet lebucskázott az utolsó két lépcsőfokon.
Elterült a lépcsőházban, és a földön fekve eltöprengett, mit is
kellene tennie. Hát persze, le kellene feküdnie aludni.

Kinyitotta a lakás ajtaját, ledobta a kabátját, és megindult a
fürdőszoba felé. Tudta, hogy teljesen fölösleges lenne megállni és
megnézni a konyhaasztalon álló konyakosüveget. Szürreális
elmeállapota egyértelmű bizonyítéka volt annak, hogy a konyak
nagyobbik részét megitta. Dudorászva bemasírozott a
fürdőszobába. Ügyetlenül matatva megpróbálta kihalászni
fogkeféjét a Korfun vásárolt agyagedényből. Szingli nőnek lenni
nagyszerű dolog. Ha akar, beléphet valamilyen klubba. Vagy
amihez kedve van. Olyan, mint egy szabad vegyérték. Akár úgy is

élhetne, mint Harris. Megállt, és a fogkefe szálait szívogatva
felpillantott a mennyezetre. Előfordulhat, hogy a férfiban
túltengő tesztoszteron vonzereje józanul is így fog hatni rá. Meg
aztán Sally is csak megunja egyszer Fergust, és akkor megint
elmehetnek együtt, hogy rendesen az ujjuk köré csavarjanak pár
pasit. Vagy más céllal. A fürdőszobai tükörből visszanéző
képmásával határozottan közölte, hogy ma este eszméletlenül
csinos. Alapvetően kék szeme kicsit rózsaszínre színeződött,
szőke haja kissé loboncos, de a nyersanyagban semmi hiba.
Elvégre eredetileg Jonnak is tetszett, nem igaz? És Harrisnek is
tetszik. Talán még Andrew-nak is, nemdebár? Meg biztos
másoknak is. Annyira mégsem lehet visszataszító. Nem marad
sokáig egyedül. De nem ám!

Leült a kád szélére, és elégedetten körülnézett. Szemébe ötlött
egy csomag Tampax a mosdótál alatt. Erősebben kezdte sikálni a
fogait. No igen, késik a vérzése. Nem is kicsit. De azért még nem
vészes.

Az italtól kótyagosan próbált utánaszámolni. Ami azt illeti,
igencsak vészes a késés. Felállt és beletúrt a műanyag kekszes-
dobozba, amelyben az illetéktelen szemek elől elrejtett
piperecikkeket tartotta. Ha az emlékezete nem csal, valahol kell
ott legyen egy megmaradt terhességi teszt. Azzal máris mindent
tisztázhat. Előhúzta a dobozt, és kivett belőle egy műanyag
fóliába csomagolt kis rudat. A konyak hatása a tetőfokára hágott.
Á, megvan, már tudta is, mit kell ilyenkor csinálni.

Miután gondos célzást követően sikerült többé-kevésbé telibe
találnia, lerakta a rudacskát a kád szélére, és további
erőfeszítéseket tett a megtisztulás érdekében. Csak igen nehezen
állta meg, hogy széles jókedvében énekelni ne kezdjen. S mint
mindig, mikor felöntött a garatra, elsőként azok a musical-
betétdalok jutottak eszébe, melyeket édesanyjától tanult a
zongorán.

Felvette a tesztcsíkot a kád széléről, és gondosan
tanulmányozni kezdte. Egy pillanat múlva megkönnyebbülten
belepottyantotta a mosdótál alatti szemetesbe. Nagyot ásított
magára a tükörben, és közben előhúzott vagy kétméternyi
fogselymet. Miközben macskabölcsőt csinált a fonalból,
belefogott a „Hamar kiismerlek" első strófájába. Aztán eszébe
jutott, hogy igazából a fogaival volt valamilyen terve. Mialatt ide-
oda ráncigálta a selymet a szájában, és próbált zavartalanul
tovább dúdolni, felötlött benne egy gondolat.

– Ha bekékül, nem vagy anya, de ha fehér, jön a baba. Nem,
várjunk csak... Ha bekékül, jön a baba, de ha fehér, nem vagy
anya.

Csak bámult kipirult arcára a tükörben, és metszőfogai közül
a fogselyem göbbe csomózódva csüngött alá.

– Hogy is van ez?
Térdre zökkent, és kirángatta a használati utasítást feltüntető

csomagot a kekszesdobozból. Hangosan, minden erejével
összpontosítva olvasta a reklámszlogent: „Ha bekékül, jön a
baba, de ha fehér, nem vagy anya."

Előtúrta a tesztcsíkot a szemetesből.
– A francba!
Semmi kétség. Teherbe esett.

Harmadik fejezet

– Te jó ég, Louise, elég furán nézel ki!
Louise kitárta az ajtót Sally Birlington előtt, aki nyolcéves

kora óta a legjobb barátnője volt, és hervasztóan nézett rá.
– Miért, mit vártál? Taknyam-nyálam egybefolyik, és ráadásul

három és fél hetes terhes vagyok.
– Nem akármi. Még mindig alig tudom elhinni. – Sally a

vékony selyemblúz fölött viselt kosztümkabátja hajtókáját
összehúzva követte Louise-t a lakásba. A nappaliba érve
megtorpant, és eltátotta a száját. – Hát ez meg mi a túró?

– Micsoda?
Sally gunyoros pillantást vetett barátnőjére, és az álló

gyertyatartóra mutatott.
– Ez itt.
– Ja, mindegy, ne foglalkozz vele! Csak egy szeszély volt.

Gyere beljebb!
– Lou, tényleg le kellene már szoknod arról, hogy összevissza

vásárolgatsz. Tudod jól, hogy sosem sül el jól. Amúgy pedig meg
lehet itt fagyni. Neked meg éppen hogy melegben kellene lenned.
Fölteszek egy teát. Te inkább feküdj le és pihenj!

– Hát ha egyszer kisestélyiben mászkálsz novemberben, nem
csoda, hogy fázol.

– Mi bajod ezzel? – huzigálta Sally a blúzát. – Ki kell tennem
magamért.

– Tudom, ne is törődj velem. Csak féltékenykedem.
– Akkor csinálok teát.
Sally felvillantotta a mosolyát, majd kezelésbe vette a

teáskannát, miközben Louise csak állt tétlenül a konyha kellős
közepén. Miután visszajött az orvostól, átöltözött: itthonra
felhúzta kedvenc vastag kötött harisnyáját, garbót és vastag

zoknit, és a haját is fel tűzte kontyba. Sally mellett úgy érezte,
hogy akár Teletubbynak is elmehetne.

– Na, halljuk a szaftos részleteket! – Sally benyúlt a
mosogatóba, hogy kivegyen egy pár bögrét, de előbb feltűrte
ruhája ujját. A csap alatt elöblítette a bögréket, aztán a homlokát
ráncolva nézett körbe, hogy hol talál egy tiszta konyharuhát.

– Nagyon rendes tőled, hogy azonnal eljöttél, Sal. De nem
szabad sokáig maradnod, nehogy baj legyen a munkahelyeden.

– Hohó, most már én is tulajdonostárs vagyok, ne felejtsd el!
Ha akarok, sakkozhatok kicsit a munkaidőmmel.

– Tényleg. – Louise fel-alá csoszogott zoknijában, nem tudta
eldönteni, leüljön-e vagy sem. Különös módon mióta fény derült
a dologra, mintha teljesen döntésképtelenné vált volna
mindenben. Olyan érzés volt ez, mintha minden gondolat elszállt
volna a fejéből, és most repülőre ülve a fellegek közt járnának.
Eszébe jutott, hogy Sally régebben kész katasztrófának tartotta
magát. Sally, aki jogot tanult, mialatt ő a biológiadiploma
megszerzésével kínlódott, amit annyira utált. Sally, aki tizennyolc
évesen, hamvas, de átlagos külsővel kezdte az egyetemet, ám
aztán vitán felül annyit tanult, hogy még a szeplői is eltűntek, és
mire végzett, észvesztően csinos nő lett belőle, miközben Louise
mintha alig egy napot töltött volna az iskolában. Sally, akiből
végül ügyvéd lett. Méghozzá egészen kiváló ügyvéd. Máris
társtulajdonos. Sally, akinek a gimiben még fogszabályzója volt,
és szénaboglyaszerű vörös haja, most viszont már tökéletes a
fogsora, és haját divatos aranycsattal szemkápráztató
vörösesbarna lófarokba fogta össze. A testhez álló kosztümben és
a magas sarkú cipőben fantasztikusan nézett ki. Louise hirtelen
megbánta, hogy felhívta Sallyt, és valósággal könyörgött neki,
hogy azonnal ugorjon fel hozzá.

– És mit szólt hozzá Jon? Nem jön fel? Nem szeretnék itt
lenni, amikor megjön. Sok mindent meg kell majd beszélnetek.

– Neki még nem mondtam el.

Sally felvonta a szemöldökét, aztán eltörölgette és a teáskanna
mellé állította a bögréket.

– Tudod, Louise, ennyi év után megesküdtem volna, hogy már
nem tudsz meglepetést okozni, de most mégis sikerült. Ez
egyszerűen... elképesztő.

Louise úgy döntött, inkább leül, mielőtt még összeesne. Sally
úgy hangsúlyozta az elképesztő szót, mintha arról beszélne, hogy
a Marks and Spencer tizedáron kiárusítja a készletet. Frufruja
hosszú fürtjeit kisimította az arcából, és megpróbálta a füle mögé
igazítani őket.

– Nekem is teljesen hihetetlen. Hát hogy eshettem teherbe?
Pont ugyanúgy érzem magam, mint eddig. Az egész úgy derült ki,
hogy hipp-hopp, csináltam egy tesztet, érted, csakúgy
megnyugtatásképpen. Ha nem csinálom meg azt a tesztet, akkor
nem is lennék terhes!

Sally belecsusszant egy székbe, és kissé furcsállva nézett
barátnőjére.

– És milyen érzés volt, amikor egyszer csak megjelent az a kis
kék csík?

– Hát épp ez az, Sal. – Louise döbbenten csóválta a fejét. –
Egészen mostanáig totál biztos voltam benne, hogy ez a hülyeség
egyáltalán nem is működik. Ez volt az első alkalom, hogy egy
ilyen otthoni tesztre kiadott pénzért kaptam is valami eredményt.

– Megnézhetem?
Louise feltápászkodott, bekocogott a fürdőszobába, és elvette

a tesztcsíkot a mosdó széléről, ahol hagyta. A konyhában letette
az asztalra, ahol Sally ragyogó borostyánszínű szemével jól
megnézhette. A kék csík már elmosódottabb volt, mint amikor
először észrevette, de még mindig egyértelműen ott volt, kétség
nem férhetett hozzá. Louise legszívesebben hibajavítóval
kifestette volna, de valami mélyről azt súgta, hogy ettől semmi
nem változna.

– Azta! – lehelte Sally. – Szóval tényleg igaz.

– Ja. – Louise széttárta a karját. – De hát az isten szerelmére,
Sal, semmi különbséget nem érzek! Nincs hányingerem, nem
vagyok éhes, nem híztam, semmi ilyesmi.

– Hogy a fenébe?
– Hát éppen ez az. Úgyhogy most igazán szeretném tudni,

hogy az a rengeteg nő miért hazudott nekünk annyi éven át.
Mindig azt mondják, hogy az ember megérzi, amikor ez történik.
Pedig nem lehet érezni. Nagy hazugság az egész. Nekem
elhiheted.

– Talán a második alkalommal már tudni lehet.
– Miből?
– Abból, hogy nem érzel semmit. Ha nem jön meg, és úgy

érzed, hogy minden rendben van, akkor tudhatod, hogy terhes
vagy. Biztos így működik.

Louise eltűnődött, milyen is lehet, amikor az ember úgy érzi,
hogy minden rendben van, de nem sokáig töprengett ezen.

– Csak egy kicsit fáradt voltam. És egyszer, úgy egy héttel
ezelőtt picit szédültem, de azt hittem, hogy az a másnaposságtól
van. – Sally értetlenül pislogott rá. – Előző este Jonnal
elmentünk valahová, és többet ittam a kelleténél. Egész este egy
nőt sasolt, akinek sokkal nagyobb mellei voltak, mint nekem.
Akkor jutott eszébe, hogy némi távolságot kéne tartanunk.

– Aha, értem. – Sally ismét a kék csíkot kezdte vizsgálgatni. –
És az orvos szerint is biztos a dolog?

– Teljesen biztos.
– Akkor most mi lesz?
Louise hátradőlt a székben, és megint egyszerre áradt szét

benne a forróság és a hideg. Minthogy nem válaszolt neki, Sally
fogta magát, és felállt, hogy kitöltse a teát. Gyanakodva szaglászta
a tejet, és a száját elhúzva csak egy-egy cseppnyit csurgatott a
bögrékbe. Odavitte Louise-nak a bögréjét, és együtt érzően nézett
le rá.

– Meg kell mondanod Jonnak. Ezt te is tudod, ugye?

– Hát persze. Tudnia kell róla.
– Na és az anyukád? Neki már elmondtad?
– Anyunak? – Louise csak bámult Sallyre. – Anyunak nem

mondhatom el. Csak nemrég múlt egy éve, hogy apu meghalt.
Most nagyon lekötik a saját problémái. Úgysem valószínű, hogy
mostanában találkoznánk, aztán mire megbeszélünk valamit,
már úgyis elintézem valahogy a dolgot.

De hát hogy teheti meg, hogy nem szól az édesanyjának? A
gondolat ide-oda pattogott az agyában, és újra meg újra
bukfencet vetett. Egyszerűen hallgat róla és kész. Hagyta, a
gondolat hadd gimnasztikázzon tovább a fejében, és megpróbált
Sallyre összpontosítani, aki az ajkát csücsörítve mintha
valamilyen fogós kérdést készült volna kibökni.

– No és hogyan intézed el, Lou?
Louise megragadta a bögréjét, és kortyolgatni kezdte a teát.

Ahogy múltak a másodpercek, mintha egyre újabb petárdák
robbantak volna a fejében. Amikor letette a bögrét, és felnézett,
Sally még mindig őt figyelte. Hűséges, egyenesen csodálatos
barátnő volt. Persze sok mindenben különböztek – ami azt illeti,
semmiben nem hasonlítottak egymásra, de talán éppen ezért
maradtak olyan jó barátok. Általában minden erejükkel azon
voltak, hogy megértsék, amit a másik csinál, még ha magukban
azt gondolták is a dologról, hogy tiszta őrültség. Most azonban
Louise első alkalommal került olyan helyzetbe, amelyet Sally
sehogyan sem volt képes megérteni, bárhogy erőlködött is. Csakis
akkor kérdezhet valaki ilyet a másiktól, aki épp most tudta meg,
hogy gyermeket vár, ha még életében nem esett teherbe.

– Istenem, Sally, fogalmam sincs, mihez kezdjek. Még soha
életemben ilyen hihetetlen, iszonyú, felfoghatatlan, ilyen
elképesztő dolog nem történt velem! – Louise felállt, és
hadonászva folytatta: – Harminckét éves vagyok! Ha már ekkora
baklövést kellett elkövetnem, miért pont most? Miért nem
korábban? Miért éppen most kellett ennek megtörténnie, amikor

a sokéves hiábavaló próbálkozás után már meg voltam győződve
róla, hogy a petefészkem úgy összetöpörödött, mint egy mazsola?
Hát csak annyit mondhatok, hogy ez az egész totál szürreális,
totál eszetlen, totál... – Louise kifogyott a jelzőkből.

Sally megpaskolta a csuklóját. Louise egy pillanatra
megdermedt. Olyan régen volt már, hogy utoljára megérintették
egymást, hogy most kicsit furcsa érzése támadt. De aztán
elengedte magát, és hagyta, hogy barátnője átölelje.

– Nem ártana megmosnod a hajadat, mielőtt találkozol Jon-
nal – mondta óvatosan Sally. – Ha már egyszer ilyen híreket
közölsz vele, akkor jobb, ha nem úgy nézel ki, mint akit
természeti csapás sújtott.

Mialatt a vízmelegítő tartalma a kádba ürült, s a fürdőszoba

megtelt párával, Louise újból átgondolta a helyzetét. Csobbanva
beült a mandarinkivonattal bőségesen meglocsolt vízbe, és
kinyújtózott. A férfi kissé fejhangú válaszaiból ítélve alaposan
meglepte Jont azzal, hogy felhívta a munkahelyén. Megmondta
neki, hogy találkozni akar vele. Azt nem árulta el, miért, de olyan
határozottan beszélt, hogy a férfi beleegyezett. Louise egy
kensingtoni kocsmát javasolt a találkozó helyszínéül, mivel néha
találkoztak ott munka után. A kocsma semleges terület, vagyis
megfelel az adott célra.

Az már egész más kérdés, hogy mit is fog majd mondani,
amikor ott lesznek. Vajon hogyan szokás bejelenteni az ilyesmit?
Nagy felhajtással, hacacáréval? Ha a régi pianínóját könnyebben
lehetne utaztatni, szépen átgurítaná a kocsmába, és dalban adná
elő a nagy hírt. A „Nem tudtam neked nemet mondani" például
megfelelne. Bár a vonósok szívhez szólóbbak lennének. Egy
magányos csellista elcincoghatná Elgar E-moll csellóconcertóját,
Jon pedig közben a sörébe zokogna. Vagy talán az lenne jobb, ha
agresszívebben oldaná meg a dolgot. Mondjuk, a Londoni
Szimfonikusok eldüböröghetnék Csajkovszkij 1812 nyitányát, az

ágyúlövésekkel együtt. Amik, ugye, kellően szimbolikusak
lennének, Ő pedig a dörrenésekkel egy időben megtehetné
burkolt bejelentését: „Jon, az ágyúdról mondanék valamit. Nos,
tudd meg, a lövedék célba talált."

Ám bárhogyan is közli a hírt, a férfinak ugyanúgy fel kell majd
dolgoznia a vulkánszerű érzelemkitörést, ahogy ő is kénytelen
volt. De hát robbanjon csak szét Jon is. Majd miután elzavarta,
hadd terítse be olvadt lávájával egész East Putneyt, ő maga pedig
szépen kigondolhatja, hogy tulajdonképpen mi a fenét is fog
csinálni.

Még tíz percig áztatta magát a vízben, s ezalatt kezét a hasán
nyugtatta. Csak mikor fel akart ülni, akkor jött rá, hogy két karja
a pocakján fekszik. Megmarkolta a húst a köldökénél. Semmi
duzzanat, semmi vastagodás, semmi gyarapodás, semmi olyasmi,
amiről azt képzelte, hogy ilyenkor történnie kellene, Egyszerűen
csak a hasa volt ott, odabent, semmi mást nem érzett. És mégis,
ez alatt a haszontalan hús alatt nyüzsgő tevékenység folyik, egy
aprócska valami éledezik és kezd kibontakozni.

Rémülten ugrott ki a kádból, és törölközőjével dühödten esett
neki a testének. Aztán letörölte a bepárásodott tükröt, és a
letisztított foltban megbámulta magát. Különösnek találta, hogy
az egyetlen olyan alkalommal, amikor egy független és
elfogulatlan ítélőszék is igazolná, hogy bizonyítottan végre
csakugyan felnőtt, akkor a tükörből egy kislány arca néz vissza rá.

Harmincpercnyi sminkelés után már nem nézett ki olyan
kislányosan. Ahogy sietve indult kifelé a lépcsőházból,
meghallotta, hogy Harris lefelé dübörög a lépcsőn. A férfi
üdvözlésre tárta a karját, szeme ragyogott, és olyan erősen be volt
illatosítva, hogy Louise majd hanyatt esett tőle. Zavartan
körbepillantott, és csak ekkor döbbent rá, hogy Harris őfelé tart.
Ráadásul bőrnadrág volt rajta.

– Ne most, Harris! – vetette oda, azzal kilépett a kapun.

Jon már ott ült a Churchill Armsban, amikor Louise befutott.
Egy percre megállt az ajtóban, hagyta, hogy néhány ragyogó
külsejű pár nevetve elmenjen mellette, és csak nézte a férfi hátát.
Jon lezseren a bárpult fölé hajolt, ahol már megrendelt korsó
söre állt.

Hátulról fantasztikusan nézett ki. Széles vállú, sportos pasi
grafitszürke gyapjúöltönyben. Louise szinte érezte ujjbegyén a
bár tompított vörös világításában lángoló tarkó puha fürtjeit. Jon
jó felépítésű férfi volt. Karcsú, de magas, elegáns. ígéretes. És
tessék, mire ment vele? De felnőtt módjára kell viselkednem –
gondolta Louise, azzal kiöltötte nyelvét a férfi hátára, és elindult
a pult felé. Rendelt egy italt, kifizette, és a pénztárcáját éltévé
azon kapta magát, hogy még csak nem is köszönt Jonnak. Felé
fordulva látta, hogy a férfi kíváncsi tekintettel méregeti.

Eszébe sem jutott, hogy esetleg mindent előre eltervezhetne,
beleértve az arckifejezését is beszélgetés közben. Azelőtt mikor
Jonnal találkozott, mindig, kivétel nélkül mindig széles mosoly
ömlött el az arcán, és ez teljesen ösztönös volt, mintha ilyenkor
ez lett volna az első gondolata: „Fantasztikus lesz a mai este, és
igencsak örülhetsz, hogy velem töltöd!" Most azonban
egyszerűen csak nézte a férfit, mert mélyen belül különös
gombócot érzett, aminek a vágyhoz a világon semmi köze sem
volt. Sokkal inkább az egybeolvadáshoz. Furcsa volt, nagyon
furcsa. Jon könyökét odébb csúsztatva a bárpulton feléje fordult,
hogy rendesen megnézhesse magának. Louise pislogva nézett a
szemébe. Milyen gyönyörűek a szemei. Egészen sötétbarnák, és
pici foltok vannak bennük. Vajon a kicsinek is ilyen szeme lesz?
De éppen mond valamit.

– Nagyon csinos vagy. Egész jó színed van. Biztos jól is érzed
magad.

Erre nem lehetett mit mondani. Úgyhogy Louise inkább ezt
kérdezte:

– Nem ülünk át egy asztalhoz?

– De, menjünk.
Jon igen nyugodtnak látszott ahhoz képest, hogy alig

huszonnégy órája közölte vele, elmehet a fenébe. Miközben
átmentek a kocsma hátsó részébe, és leültek egy szabad asztalhoz
egy olyan oldalfal mellett, amelyet üvegfedelű dobozba zárt
egzotikus pillangók díszítettek, Louise eltöprengett ezen. Leült,
és válláról a szék támlájára csúsztatta vastag kabátját, majd
lehúzgálta pulóvere szélét, hogy kiemelje az alakját. Emlékeztetni
akarta Jont, hogy mennyire nőies. Na persze nemsokára erről
minden kétséget kizáróan meggyőződhet. A férfi is helyet foglalt,
elővette a cigarettáját, és odakínálta Louise-nak.

– Öö... nem is tudom. – Jon vállat vont, és kivett magának egy
szálat. – Inkább mégis kérek egyet – szólalt meg Louise, és ő is
elvett egy cigarettát a dobozból.

A férfi odanyújtotta neki az öngyújtóját, de Louise inkább
beletúrt a táskájába, és Jonrá rá sem nézve előhalászta a sajátját.
Oldalra kifújta a füstöt, és megmarkolta a poharát. Ebben a
pillanatban már az is elégedettséggel töltötte el, hogy a bárpult
nyüzsgésétől távolabb ülhet, melegben van, és csak bambul a
feltűzött rovartetemekre a falon. Jon belekortyolt a sörébe, aztán
kényelmesen elhelyezkedett, keresztbe vetette a lábát, és csak
várt. Nem kellett volna rágyújtani – morfondírozott magában
Louise. Másrészről viszont nem kellett volna teherbe esni sem.
Észrevette, hogy Jon figyeli, ezért felé fordította a tekintetét.

– Na szóval – kezdte előrehajolva. – Tegnap este, ugye, azt,
mondtam, hogy köztünk mindennek vége.

– Még emlékszem rá – felelte a férfi szemöldökét felvonva.
Már-már elmosolyodott, de aztán mégsem.

Annyira nyugodt maradt, hogy szinte képtelenség volt közölni
vele: apa lesz. Még ha csak egy vagy két hétre is, fűzte hozzá
gyorsan gondolatban Louise, akárhogy zakatoltak a gondolatok a
fejében.

– Akkor ma nem is mentél be dolgozni? – kérdezte Jon a lány
kifakult farmerjét nézve. – Nem hinném, hogy Andrew újabban
megengedi, hogy ilyen ruhában menj be.

– Hát izé, tényleg nem voltam bent. – Azt már viszont nem
fogja az orrára kötni, hogy nemcsak terhes, hanem a tetejébe még
munkanélküli is.

– A megfázás miatt?
– Amiatt is, meg még néhány kisebb probléma miatt.
– Komolyan? – Jon letette a söröskorsót.
– Aha! Pocsék dolog ez a megfázás. De már kezd elmúlni. –

Bizonyságképpen Louise szippantott egyet. A férfi arcára
pillantva belátta, hogy nem feltétlenül volt bölcs dolog
demonstrálni a megfázás múlóban lévő szakaszát. Jon mindig
kissé furcsán viseltetett mindenféle betegséggel szemben.
Feltehetően azért, mert számára ez olyasmi volt, ami többnyire
csak másokkal történhetett meg. Louise-nak az jutott eszébe,
hogy ugyanebből az okból valószínűleg a terhesség hírét is
furcsán fogja fogadni. Habozva szívott egyet a cigarettából.

– Szabad neked egyáltalán dohányoznod? – kérdezte Jon.
Louise megdöbbenten meredt rá. – Mármint amíg meg nem
gyógyulsz. Ettől csak rosszabb lesz, nem gondolod? Én sosem
cigizek, amikor érzem, hogy ki fog jönni rajtam valami. De hát
nekem biztos nagyobb az önuralmam, mint neked.

Louise erre szívesen riposztozott volna azzal, hogy az a híres
önuralma nyilvánvalóan nem terjed ki a spermiumaira is.
Éppenséggel így is közölhetné vele a hírt. De nem tudta
eldönteni, vajon ez jobb módszer lenne-e annál, mint hogy csak
szárazon bejelenti: terhes. Ami azt illeti, most, hogy itt ültek
egymással szemben, elképzelése sem volt arról, hogyan is mondja
meg. Már azon volt, hogy lefirkantja a söralátétre, amit aztán egy
karatesuhintással áthajít az asztal másik oldalára, amikor Jon
ismét megszólalt:

– No és miért akartál találkozni velem? Gondolom, mondani
akarsz még pár dolgot. Hát bökd ki, nyilván meg is érdemlem.

Louise kutatva nézett a szemébe. Milyen elbűvölő, milyen
frappáns, mennyire elégedett magával! Hirtelen feltámadt benne
a vágy, hogy egy jól elhelyezett bombával szétrobbantsa a férfi
nyugalmát és önelégültségét, aztán gyorsan fedezék mögé bújjon.

– Terhes vagyok.
Máris jobban érezte magát. Sikerült úgy kimondani, hogy

közben nem remegett meg a hangja. Megint szipogott egyet,
aztán előhalászott egy tiszta papír zsebkendőt a zsebéből.
Hangosan fújni kezdte az orrát, és csak akkor hagyta abba,
amikor elfogyott a levegője. Utána ismét hátradőlt, és csak nézett
a férfira. Jon kezében félúton megállt a korsó. Ha a
hamutartóban nem füstölne érintetlenül a cigarettája, ebben a
pillanatban úgy festett volna, mintha csak egy lenne a falra kitett
egzotikus lepkék közül, melyek mozdulatlanul, kitűzve, dobozba
zárva és bekeretezve idézték az élet egy pillanatát. Louise látta,
hogy a férfi kissé elsápadt. Végül aztán lehullott róla a
dermedtség, és hosszan, nagy kortyokkal ivott a sörből. Többször
is hátrapillantott, mintha csak arról akarna megbizonyosodni,
hogy rajta kívül más nem hallotta a bejelentést.

– Biztos vagy benne? – kérdezte nagy sokára.
– Aha! – Louise Összeráncolta az orrát, hogy elmúljon a

viszketése.
– Te jó ég!
Hát legalább nem kérdezte meg, hogy ki a gyerek apja –

vigasztalta magát Louise a sörét szopogatva, és közben megint a
falon tarkálló lepkéket tanulmányozta. Egy pillanatra felvillant
előtte, milyen lenne Jon a szénszürke öltönyében és szem-
gyönyörködtetően barna hajával, ha szétvetett tagokkal
felgombostűznék egy lapra, és kiakasztanák a falra. Pont olyan
kifejezés ülne az arcán, mint most. Rémült.

– Már ne vedd rossz néven, Louise, de... biztos vagy az apa
személyében?

Na tessék. Louise összeszorította ajkát a cigaretta szűrőjén.
Egyetlen apróságtól eltekintve eddig minden pontosan úgy
zajlott, ahogy előre elképzelte.

– Inkább vegyük úgy, hogy ezt meg sem hallottam – felelte. –
De azért annyit hozzáfűznék, hogy mindig elköveted azt a hibát,
hogy magadból kiindulva ítélsz meg engem is.

Jon az ajkát rágva figyelte. A szemében bűntudat tükröződött.
De ennek most már nem volt semmi jelentősége. Louise nem
azért hívta ide, hogy kiszedje belőle kalandjainak a szaftos
részleteit.

– Bocs – szólalt meg végül a férfi. – Mindig azt hittem, hogy
van valami közted és Andrew közt.

– Micsoda?! – tört ki Louise olyan hevesen, hogy a cigarettát
kevés híján messzire köpte az ajkai közül.

– Hát, azt mondtad, jóképű fickó. Gondoltam, ezért vett föl
téged.

– Miért, mert jóképű?
– Nem, hanem mert tetszettél neki. Én legalábbis azt hittem,

ezért. – Egy fél pillanatra felnevetett. – Mert hát biztos nem a
kiváló szervezőkészséged miatt, igaz?

– Az isten szerelmére, Jon, undorító vagy! Szerinted azért
vettek föl, hogy mutogathassanak egy macát az irodában?

Egyikük sem szólt, csak néztek egymásra. Most aztán már a
világon semmi rá nem bírhatja annak beismerésére, hogy ő is
abban a hitben volt, hogy tetszik Andrew-nak.

– Na és megmondtad a Bulis Bandának, hogy emiatt nem
mész dolgozni?

– Eszemben sincs elárulni nekik. Ez abszolút magánügy.
Jon nagyot szívott a cigarettájából.
– És izé... mennyire vagy terhes?

– Terhesebb már nem is lehetnék. – Nem értette a kérdést. A
férfinak zavartan remegett a szemhéja.

– Úgy értettem, hogy hol tartasz... vagyis hogy mikor történt?
Éppenséggel lehet, hogy nem azt akarja kiszámolni, vajon az

esemény táján találkoztak-e, mindenesetre nagyon úgy fest.
– Három és fél hete. Akkor feküdtünk le utoljára.
A férfin látszott, hogy még csak nem is rémlik neki.
– Elmentünk megnézni egy filmet a Leicester Square-i

moziban, aztán Ealingben curryt vacsoráztunk. Így már
emlékszel? – A válasz Jon arcára volt írva. – A nevem Louise. Ez
mond neked valamit? Tudod, százhetven magas, sötétszőke haj,
kék szem, harmincnyolcas méret. Anyámat nem bírod, mert
szerinted közönséges, a nővérem meg nagyon is imponál.

– De hát hogyan? Vagyis miért pont aznap éjjel?
Louise magában elszámolt tízig. Amikor tízhez ért, úgy érezte,

jobb, ha húszig is elmegy. Egyszerűen elképesztő, hogy rá hárul
minden magyarázkodás, holott mégiscsak olyan eseményről van
szó, amelyik minden egyes alkalommal két ember részvételét
teszi szükségessé.

– Tudtad jól, hogy abbahagytam a tabletta szedését. Tudtad
jól, hogy a nőgyógyász mondta, álljak le. És éppen ezért
védekeztünk máshogy, emlékezz csak vissza.

– Jézusom! De hát mi a fenéért nem szedted tovább a
tablettát?!

– Mert a nőgyógyász utasításait követtem. Azt mondta, hogy
már túl régen szedem. Te meg mi a fenéért nem voltál képes
rendesen felhúzni egy kotont?

– Jól van, vegyél vissza kicsit, Louise!
– Nem, te vegyél vissza! Én azt hittem, tudod, mit csinálsz. De

ha nem tudtad, akkor csak szólnod kellett volna, és gyakoroltunk
volna egy banánon, amíg rá nem jössz, mit hova. – Louise
kihúzta magát ültében. – Igazán lehetne pár normális szavad is
hozzám, ahogy ilyenkor szokás. Vagy ez túl nagy kérés lenne?

– De hát mit mondjak, az isten szerelmére?! Ezzel most
teljesen keresztbe teszel mindennek, amit elterveztem. –
Idegesen simította ki haját a homlokából. – Épp ma este akartam
elmondani neked, hogy a bank helybenhagyta a tanulmányi
kölcsönömet. Szerezhetnék egy gazdasági diplomát, és ezzel
beindulnának a dolgok. Jövőre bekerülhetek a Cranfieldbe, és
azután rendesen fellendülne a karrierem. Sínen lennék ezzel,
érted? És akkor jössz, és rám borítod ezt az egészet. – Fejcsóválva
nézett rá, tekintetében döbbenet ült. – Tisztára úgy tudod
időzíteni a dolgokat, mint egy profi szadista. Ha nem ismernélek,
azt hinném, hogy egyenesen élvezed. Hogy így elmondhatod,
pont a tegnapi este után.

– De hát miért? – kérdezte szinte suttogva Louise, aki teljesen
elképedve hallgatta a férfi monológját.

– Mert nagyon is jól tudtad, hogy én mostanában ezzel voltam
elfoglalva. És ahhoz, hogy itt hagyjam Londont, hogy nyugodtan
távozhassak, szabadnak kellett lennem, minden kötöttség nélkül.

– De hát azt mondtad, hogy nem szeretnéd, ha szakítanánk –
mondta ki Louise az első gondolatot, ami az eszébe jutott.

– A francba, Louise, hát persze hogy ezt mondtam! Miért,
szerinted mit kellett volna mondanom? Hogy hú, nagyszerű?!
Remek, alig vártam már, hogy szakíts velem? Nem akartalak
felidegesíteni, mert eleve olyan zaklatottnak tűntél. Eszem
ágában nem volt vitatkozni veled.

– Mégis vitatkoztál.
– Jaj, Louise, hagyd már abba! Ennél képtelenség

őszintébbnek lenni, nem gondolod? Igazán beláthatnád, hogy én
minden tőlem telhetőt megtettem.

Louise nézte, ahogy Jon idegesen elmorzsolja a cigarettát, és
azonnal újabb szálra gyújt. Máris nyugodtabbnak érezte magát
attól, hogy az aggodalom meglátszik a férfin. Lenyűgözően
jóképű pasi volt, vastag szálú haja most is szinte kiáltott a
simogatás után, arcvonásai szívszorítóan megnyernek voltak, a

gesztusai viszont igencsak vágyölők. Louise még sosem látta
ilyennek: kifejezetten gyengének tűnt. Ráébredt, hogy ha Jon-nal
veti össze magát, kiderül, ő az erősebb, nem a férfi, márpedig
korábban ez sosem jutott volna eszébe.

– Tessék, most magyarázd meg, miért kellett tegnap
felhívnod, és bejelentened a szakítást, aztán ma meg ide citálni,
hogy ezt közöld. Miért nem mondtad meg a telefonban?

– A válaszom rohadtul nyilvánvaló – emelte fel a hangját
Louise. – Tegnap ugyanis még nem tudtam!

Ráadásul úton van az a levél, amit holnap meg is fog kapni –
gondolta Louise, és egyből kisebb lett a mellénye. Aztán még ott
van Lennynek, a lemezlovasnak meg Gilesnak, a könyvelőnek
küldött levél is, amikben kéri, hogy keressék meg, és megpedzi,
hogy akár a szex is szóba jöhet.

– Te jó ég! – bukott ki belőle, és kezét a szája elé kapta.
– Jézusom, most meg mi van?
Louise rábámult, aztán komoly kifejezést erőltetett az arcára.
– Semmi.
– Iszom még egyet. Te is kérsz?
Louise bólintott. Mialatt Jon begyűjtötte a két újabb sört,

eljátszadozott a söralátéttel; lehámozta róla a felső papírréteget,
és a hamutartóban meggyújtotta. Amikor az üres poharak
összeszedésével elfoglalt kiszolgáló szúrós pillantást vetett rá,
felhagyott a hamvasztással. Csak annyi történt, hogy pár
pillanatra magáról megfeledkezve elmerült a saját világában.
Visszatért Jon, és letett elé egy újabb pohár sört. Ahogy ismét
lehuppant az asztal mellé, nagy levegőt vett. Most már
békésebbnek látszott. Louise eltűnődött, nem döntött-e be a férfi
egy tripla whiskyt a bárpultnál.

– Be kell ismernem – szólalt meg jóval kedvesebb hangon Jon
–, igazságtalan voltam, rosszul ítéltelek meg. Ne haragudj, hogy
olyan undok voltam veled. Nehéz napom volt, és egészen lázba

hozott a kölcsön híre. De nyilván megoldod a dolgot, ugye?
Gondolom, nem innál meg cigiznél, ha meg akarnád tartani.

Louise szótlanul szürcsölte a sör tetejéről a habot. Jon
felnevetett.

– Jézusom, már kezdtem azt hinni, hogy ragaszkodni fogsz a
házassághoz, hogy biztonságban erezd magad, vagy valami ilyen
marhasággal állsz elő.

– Ez marhaság? – kapta fel a fejét Louise.
– Ne csináld már! Ezekről te is pontosan ugyanazt gondolod,

amit én. – Megint rágyújtott, és egyik szemét összehúzva nézett
rá a füstön keresztül. Ez volt a „ravaszdi" nézése. Louise tudta,
hogy a munkája során is alkalmazni szokta, de őrá sosem hatott.
Ő modorosságai ellenére szeretett bele Jonba, nem azok miatt.

– Nagyon tévedsz – mondta csendesen. – Pillanatnyilag
mindennél jobban szeretném, ha lenne valaki, akire rábízhatom
magam.

– Hát rám ne számíts! – Egy pillanattal később kedvesebben
folytatta, mintha megbánta volna nyerseségét: – Nézd, tudom,
hogy tényleg undok voltam, de hát eléggé mellbevágó ez a hír.
Meséltem, hogy hogyan alakulnak most a dolgaim. Erre
tekintettel kell lenned. Igaz, hogy jól megvoltunk együtt, vagyis
nagyon jól megvoltunk, de egyikőnk sem kötelezte el magát
komolyan. Ilyesmit meg pláne nem terveztünk. – Nagy levegőt
vett. – Sajnálom, hogy ezt kell mondanom, de ha úgy döntesz,
hogy megtartod, akkor minden terád hárul, magad leszel.
Szeretném, ha ezt egyértelműen tisztáznánk.

Mielőtt válaszolt volna, Louise elnyomta az imént meggyújtott
cigarettát.

– Azt nem mondtam, hogy meg akarom tartani. Csak annyit
mondtam, hogy jó lenne, ha rábízhatnám magam valakire.

Jon válla ellazult, és lejjebb ereszkedett a
megkönnyebbüléstől.

– Ott van például Sally – mondta biztatóan. – Meg a nővéred.
Ő erős lány. Majd átsegít ezen az egészen, melletted lesz. Ő
megérti, ha valaki úgy akar karriert csinálni, hogy közben nem
kell tele pelenkákkal meg okádó gyerekekkel bajlódnia. Meg fogja
érteni, hogy te sem ezt akarod. Ő sem akart sose gyereket, igaz?
És miért is akarna? Elvégre modern korban élünk.

– Neki ott vannak Hallam gyerekei. Majdnem minden
hétvégét együtt töltenek.

– De mégsem az ő gyerekei. – Jon előrehajolt, és
bizalmaskodón megfogta Louise kezét. – És amikor összejött
Hallammal, a gyerekek már túl voltak a pelenkás-okádós koron.
De mindegy, a lényeg az, hogy segíteni fog neked. Nem vagy
egyedül, Louise. Nem szabad azt képzelned, hogy senki nem lesz
melletted.

Louise hallgatott, és a csönd megült közöttük. Jó néhány
percig csak forgatta körbe-körbe a poharát, és megint csak a
berámázott lepkéket tanulmányozta. Elképzelte, hogy kivetik
magukból a tűket, áttörik tartódobozuk vékony üvegfedelét, és a
kocsmán átlibegve kirepülnek az ajtón.

– Louise? – A hangra felnézett. – Jól érzed magad?
– Persze hogy jól érzem magam. Miért ne érezném jól

magam?
– Nyugodtan szólj, ha szükséged van valamire.
– Például mire? – kérdezte Louise élesen, és csak várt a

válaszra. Látta, hogy Jon ismét összeszedte magát. És most biztos
azt képzeli, hogy nagyon nagylelkű.

– Nyílván nem akarod, hogy én legyek veled, amikor
csinálják. Ne aggódj, tökéletesen megértem. Gondolom, azt
szeretnéd, ha édesanyád menne veled. A lányok ilyenkor mindig
összetartanak, nem igaz?

– A lányok?! – Hitetlenkedve bámult a férfira, akit mintha
meglepett volna, hogy így felcsattant.

– Tudod jól, hogy értettem. Ne lovagoljunk már a szavakon!

– Hát ne is. De akkor én is mondanék pár szót, amin nem kell
lovagolni. Jon, te egy önző szemét vagy, és tiszta szívből
kívánom, bár soha az életben ne találkoztunk volna!

– Hát nem mondhatnám, hogy ez igazságos.
– Néhány szóban össze lehetne foglalni a jellemedet.

Történetesen pontosan ezt tettem tegnap este. Majd holnap
megkapod a levelemet. Szerintem meg fogsz lepődni, milyen
pontosra sikeredett a jellemzés.

– Figyelj, higgadj már le egy kicsit, oké? Mondom, hogy
mindenben támogatlak, ha el akarod vetetni. Mit vársz még, mit
mondjak?

– Semmit – felelte Louise, azzal indulásra készen felállt, de
megtorpant, és hangosan trombitálva belefújta az orrát egy
zsebkendőbe, ami már amúgy is csupa nyálka és lyuk volt. – Na
szia. – Felvette a kabátját a székről, és kényelmesen belebújt.
Esze ágában sem volt sietni. Elindult kifelé, de csak lassan,
komótosan.

– Ennyi? Azért, gondolom, legalább értesítesz, hogy mikor
mész be, ugye?

– Mit vársz, hogy elküldjem neked a heti beosztásomat, hogy
aztán tarthass egy küreti mulatságot? – Louise megcsóválta a
fejét. – Szó sem lehet róla, Jon. Nem lesz értesítő, nem lesz
semmilyen kapcsolat köztünk. Ma este szépen eljátszottad ezt á
lehetőséget.

Ahogy vállára vette a táskáját, megborzongott a hidegben rá
váró hazaút gondolatára, de aztán melegséggel töltötte el a
kényelmes, párnákkal borított ágy ígérete. Elvette az asztalról az
öngyújtóját és a cigarettásdobozt, azzal hátra sem nézve
otthagyta Jont.

Negyedik fejezet

– Mit szólna egy zenekiadóhoz?
Louise lekattintotta a magnót mire a T-Rex zenéje hirtelen

elnémult Ahogy a kagylót füléhez szorította, érezte, hogyan lüktet
a pulzusa.

– Ott van, kedvesem?
– Itt vagyok, Judy.
– Hála istennek! Már azt hittem, fogta magát, és elájult nagy

hirtelen. Szóval elég hamar be kellene állnia, egészen konkrétan
ma délután. Valaki rendesen cserbenhagyta őket, és ha, maga
beválik, a beugrásból akár végleges állás is lehet. Jó cégről van
szó, Louise, kicsi ugyan, de sikeres, és ha sikerül letennie a
névjegyét, messzire juthat. De megbízhatóan kell dolgoznia.
Semmi lógás. Betegség határozottan kizárva. Legyen ott
mindennap, reggeltől estig, és nagyon jól sülhet el a dolog.
Gondolja, hogy össze tudja szedni magát a mai nappal kezdve, és
meg tudja mutatni nekik, mire képes?

Louise felmarkolta a tollat, amivel korábban firkálgatott az
asztalon. Keze megállt a levegőben a telefontársaságtól érkezett
boríték fölött, amelyet különféle virágok, kacskaringók és
irkafirkák díszítettek, valamint két szó is állt rajta: „A francba!" A
golyóstoll hegye megremegett, és a válasz elakadt Louise
torkában. Állás egy zenekiadónál? Most azonnal, délutáni
kezdéssel, miközben ő mintha még mindig egy érzelmi
gránáttalálat légnyomásától szenvedne? Hogy a csudába lesz így
ideje meg alkalma kigondolni, hogy mihez is kezdjen? Hogyan
tegyen szabaddá egy vagy két napot, hogy elintézze a dolgot?

– Hát... izé... – dadogott, miközben újabb margaréta került a
borítékra, amit megtoldott még egy másik szitokkal is, melyet
most már nyomtatott betűkkel írt le.

– Louise, hát nem pont ilyesmit akart?
– De igen, igen, pont ilyet szerettem volna.
Kifújta a szemébe lógó hajtincset, és elfintorodott.
– És már nem akarja? – kérdezte kissé emelt hangon Judy. -

Ne szórakozzon velem! Igen vagy nem? Még legalább egy tucat
jelöltem van talonban, akik kapva kapnának az alkalmon.

– Judy, az a baj... – Gyomra mintha dupla csomóba szorult
volna össze. – Az a gond... Nem lehetne csak egy hét múlva
beállni?

– Nem.
– Teljesen ki van zárva?
– Most vagy soha.
Louise addig babrálta, kapcsolgatta a golyóstollat, míg egyszer

csak ki nem repült az ujjai közül, egyenesen bele a mosogatóba.
– Igen vagy nem, Louise?
– Sajnos közbejött valami, csak időleges dolog, de emiatt nem

tudok most azonnal beállni. Egyetlen hét... – Hirtelen eszébe
jutott, mit is mondott Sally. Az ilyesmit nem lehet egyik napról a
másikra elintézni. Várólistára kerül mindenki, még az olyan nők
is, akiket érzelmi gránáttámadás ért. – ...vagy legfeljebb kettő, és
utána megint egyenesbe jönnek a dolgok.

– Ma délután. Igen vagy nem?
Judy most már egyáltalán nem tűnt anyainak, sokkal inkább

egy anyósra emlékeztetett. Louise egy nagy tulipánt rajzolt a
borítékra, és némán kotlott fölötte. Óriási lehetőség ez abban az
üzletágban, amelyben borzasztó szívesen dolgozna. De nem
most. Most képtelenség, lehetetlen.

– Louise? – reccsent rá Judy a vonal túlsó végéről.
– Nagyon sajnálom, Judy, de így kénytelen vagyok nemet

mondani.
– Hát jó – szólt Judy elgyengült hangon, azzal letette a

kagylót.

A Jobcenter, a munkaügyi hivatal teteje a szürkésfehéren
kavargó felhőkbe veszett. Louise begubózva, kendőjének
védelméből pillantott fel az épületre. A szél ugyancsak csípte a
lábát, mivel a korai tél ellenére megszokásból szoknyát vett fel.
Megmozgatta lábujjait a cipőjében. A Doc Martens bakancsa
minden bizonnyal jobb választás lett volna, mint a magas sarkú
cipő, de még sosem járt a munkaügyi hivatal irodájában, így
nemigen tudta, milyen öltözékben illik megjelenni. Az a
legokosabb, ha komoly profiként jelenik meg, és ezzel is azt
sugallja, hogy ígéretes munkaerő. Olyan ígéret, amelyet néhány
hét múlva már valóra is válthat, miután megoldotta a felmerült
problémát. Ezzel az elképzeléssel indult útnak.

Nem tudta pontosan, mit is fog csinálni odabent, de ráébredt,
hogy semmire nem megy azzal, ha csak üldögél otthon, és cifra
káromkodásokat firkál a kifizetendő számlák hátoldalára. Időre
volt szüksége, hogy helyükre tegye a dolgokat, csakhogy éppen
nem volt állása, és így jövedelme sem. Az ösztönei azt súgták,
hogy ha a Bulis Banda igazán szorult helyzetben van, akkor nem
az lesz a legsürgősebb dolguk, hogy kifizessék neki, amivel még
tartoznak. Olyan állást kell találnia, ahol nagyjából egy hónap
múlva kezdhet, de addig is bé kell jelentkeznie segélyre.

Egészen az orráig húzta kendőjét, és a skarlátszínű anyagon
keresztül átpillantott az épület homlokzatára. Még soha életében
nem folyamodott segélyért. Korábban nem kényszerült rá.
Valahogy mindig sikerült bedumálnia magát egy új helyre,
mihelyt az addigi munkahelyén elpártolt tőle a szerencse.
Édesapja igencsak megdöbbenne, ha most látná.

Persze volt még egy másik lehetőség is, de mélyen legbelül
makacsul lázadozott ellene. Rachel folyton azzal nyaggatta, hogy
szerezzen már egy rendes állást, ne csak mindig kisegítőként
dolgozzon. Nem is egyszer felajánlotta, hogy a lemezkiadónál,
ahol dolgozik, beajánlja egyik vagy másik csábító állásba, amikor
üresedés van. De a zenéhez inkább Rachel értett – méghozzá

fantasztikusan. Üstökösként emelkedett a cégnél, és most már
pontosan azt csinálta, amit nagyon szeretett: tehetségkutató volt,
és zenei menedzser.

Louise türelmetlenül toporgott, és felbámult a szürkésfehér
égboltra. Csak nem hófelhők ezek? Nem, novemberben ez
biztosan lehetetlen, pedig egy az egyben olyanok. Rachel irodája
gyönyörű és kellemesen meleg. Milyen jó is lenne most a
sarokban helyet foglalni, és matricákat ragasztgatni a CD-kre,
meg kávét főzni a szupersztároknak, vagy amit ott egy beugró
ideiglenes alkalmazott csinál. Lelki szemeivel látta magát, ahogy
verdeső szempillával áll, és rekedtes hangon kérdezi: „Egy vagy
két cukorral kéred, Jarvis?" Csakhogy ha Rachel árnyékában
dolgozna, az éppen olyan lenne, mint amikor Rachel árnyékában
járt iskolába. Nővére három évvel felette járt, és Louise-t mindig
minden tanár csak így hívta: „Rachel kishúga", amivel sikerült
elérniük, hogy Louise végül már legszívesebben kikaparta volna a
szemüket a vonalzója sarkával. Nem, most a saját útját fogja
járni, akárhová is vezet.

– Improvizálj! – suttogta a kendőjébe, és tekintetét az épület
bejáratára szegezte.

Mintha csak úgy lépett volna egy repülőtér várótermébe, hogy
még egy reményteli utazás ígérete sem várt rá. A mennyezeten
hosszú neoncsövek futottak végig, és az épületet a fűtött levegőt
behajtó ventilátorok zsongó háttérzaja töltötte be. A
hangosbemondón éppen egy közlemény hangzott el. Louise
visszahúzta nyakába a kendőjét, és megállt, hogy meghallgassa.
Mintha csak a szupermarketben lett volna. Az ügyfelekkel
közölték, hogy a hatos részlegben különleges ajánlatra
számíthatnak. Azt már nem tudta eldönteni, hogy itt vajon az
állások az ajánlott árucikkek, vagy maguk az ügyfelek. Kis fehér
kártyákkal teleszórt állványok sorával találta szemközt magát.
Csupa szürke, zárkózott, keserű arcot látott maga körül. Ilyen

volt az itt dolgozók arca. Eltűnődött, mit is mondhatna nekik.
Kezdett úrrá lenni rajta a paranoia.

Elárulja, hogy terhes? Vajon engedik bejelentkezni, ha
megmondja az igazat? Mi lesz, ha talál egy állást, és telerókázza a
munkahelyét? Hát nem épp arra figyelmeztette Sally, hogy el fog
múlni a semmi nem változik érzése, és nemsokára azt fogja
érezni, hogy minden megváltozott? Ökölbe szorította a kezét, és
érezte, hogy kiveri a hideg veríték. Na és mi lesz, ha nem jár neki
semmilyen segély? Mi lesz akkor, ha Andrew azóta meggondolta
magát, és ha kérdik, azt állítja, mulasztás miatt rúgták ki?

Nem volt senki, akitől tanácsot kérhetett volna. A
fogadópultnál ülő nő annyira belemerült egy halom irat
átválogatásába, hogy még csak fel sem nézett. Louise
legszívesebben odacsörtetett volna az asztalhoz, és mindent
kitálalt volna, de persze lehet, hogy ezzel csak elásná magát, ha
valami rosszat találna mondani. A nő csak ránézne, félresöpörné
előrehulló haját az álla elől, és közölné vele, hogy csak magára
számíthat.

Louise lassan a helyiség végébe ment, és egy percre
megtámaszkodott a „Vendéglátóipar, étkeztetés" feliratú
állványon. Ezt a zűrös helyzetet most nem oszthatta meg
senkivel. Az édesanyjával sem, a nővérével sem és a legjobb
barátnőjével sem. Jonnak igaza volt: magára maradt

Ahogy kapaszkodott az állványba, teste mintha elnehezült
volna. Ráadásul egyre jobban fázott. Jó néhány pillanatig
eltartott, míg ráébredt, hogy mindjárt el fog ájulni.

– A fenébe...
A világ kék foltoktól tarkálló bíborlila masszaként kavargott

körülötte. Egy pillanatra gyönyörteli béke érzése töltötte el. Arra
gondolt, hogy ha most a halálán van, akkor másoknak kell majd
minden gondot megoldani helyette. Ő pedig egyszerűen csak
lerogyhat a földre, miközben ezt motyogja magában: „Pá,
emberek. Ne felejtsétek el felhívni a telefontársaságot a számla

miatt, oké? Én már itt sem vagyok." Lehet, hogy az édesapja is
ugyanezt érezte? „Az életbiztosítási kötvény a matrac alatt van;
de hála istennek azt már nem nekem kell kisilabizálnom." A
foltok helyét teljes sötétség vette át.

– Hahó, hogy érzi magát?
Louise kinyitotta a szemét, és felnézett. Ez csakis álom lehet.

Az egyik percben még ott áll a Jobcenterben, és azon
morfondírozik, hogy milyen értelmetlen minden, ami csak eszébe
jut, most meg Ewan McGregor dajkálja az ölében.

Ha meghalt, akkor ez most egészen biztosan a Paradicsom.
Ahogy visszatért belé az élet, és már az ajkát is újból érezte, azon
kapta magát, hogy mosolyog. Remélte, hogy a férfi nem fog
hirtelen elpárologni, hogy aztán megjelenjen az égbolton. Ha
viszont ez nem a túlvilág, hát nagyon nem szeretné azt sem, hogy
csak álom legyen. De nem álom volt. A tekintetét fürkésző nagy,
világos szemek rezzenéstelenül figyelték.

– Rendben lesz – hallotta a férfi hangját. – Magához tért.
Felültetem. Hozna valaki egy pohár vizet vagy üdítőt?

– Hát az nem lesz könnyű. Nekünk csak személyzeti öltözőnk
van. Nem szoktunk az ügyfeleknek üdítőt osztogatni.

– Hozzon már egy pohár vizet, a kurva életbe! Vagy arra vár,
hogy én keressek mosdót? Ha közben túlságosan elkopna a
cipője, vagy attól fél, hogy levonják a munkaidejéből, akkor
vegyen föl jegyzőkönyvet, és írja bele, hogy az ügyfél
megjátszotta, hogy meghalt, csak hogy felhívja magára a
figyelmet. Az istenit, hagyja a fenébe, majd én elviszem egy
kávézóba. – A világos szemek ismét Louise felé fordultak, és
gyengéden nézték. Louise aprólékosan megvizsgálta a férfi
szemét. A színe azt a mentolzöldet juttatta eszébe, amilyen abban
a márványdarabban húzódó ér volt, melyet régebben őrizgetett
egy ideig. A férfi tekintete mérges kifakadása ellenére is egészen
nyugodt maradt. – Fel tud állni? Meghívom egy teára.

– Egy percet még hadd maradjak – motyogta Louise. Nem túl
gyakran adódik ilyen alkalom az ember életében. Úgyhogy olyan
sokáig fog a férfi ölében feküdni, amilyen sokáig csak lehetséges.

– Persze, nyugodtan szedje össze magát.
Louise felsóhajtott. Az Ewan McGregor-hasonmás szemén

átvillant valami. Mire gondolhatott? Louise eltűnődött. Múlt az
idő. A férfi kisimított egy fürtöt Louise szeméből, és ismét
figyelmesen nézte. Vajon lehetséges fekve is elájulni, miután az
ember épp az imént ájult el állva? Louise úgy érezte, azonnal
megtudja a választ.

– Most már esetleg fel tudna ülni?
– Hát, nem vagyok benne biztos.
– Csak mert a lábam már teljesen elzsibbadt.
– Aha! – Louise arca kegyes kifejezést öltött. – Akkor

megpróbálom.
Kelletlenül ülő helyzetbe kínlódta magát, és lenézett. A két

lába szétvetve nyúlt előre, a szoknyája pedig felcsúszott a
combjára, smaragdzöld harisnyáját egészen az ágyékáig a
Jobcenter alkalmazottai elé tárva. Kisebb tömeg gyűlt köréje. Az
előrehulló hajú recepciós nőnek mintha idegrángás lett volna
úrrá az arcán, néhány idősebb férfi a smaragdszínű harisnya
intimebb tájaitól láthatóan lenyűgözve hajlongott, Ewan
McGregor potenciális dublőre pedig Louise mellett guggolva
tépett farmernadrágján keresztül erősen masszírozta egyik
combját. Milyen tépett ez a nadrág – jegyezte meg magában
Louise, és eltűnődött, vajon ezzel a divatnak hódol a férfi, vagy a
hosszú körmű női rajongók hadának elhessegetése közben lett
ilyen a farmerja? Megbabonázva figyelte, ahogy a férfi a lábát
dörzsöli, és hajszál híján kibukott a száján a kérés, hogy hadd
folytassa inkább ő. Most már igazán fel kellene állnia. Lehúzta a
szoknyáját a combjára, és térdre küzdötte magát. Azután
közönségét egy biztató mosollyal megajándékozva talpra
vergődött, és rögtön imbolyogni is kezdett, mire a férfiak

elbűvölten figyelő csoportjából máris segítőkész karok nyúltak
feléje, hogy szükség esetén támogassák. Már nyitotta a száját,
hogy elnézést kérjen, szavak helyett azonban csak egy nagyot
tüsszentett. Ebben a pillanatban az orra is bőségesen folyni
kezdett.

– A fenébe! Egy pillanat. – Zsebébe túrva Louise összetapadt
zsebkendőt vett elő. A recepciós nő elhúzta a száját.

– Nos, úgy látom, már jobban érzi magát – állapította meg, és
vágyakozó pillantást vetett a fogadópult mögött biztonságban
várakozó üres székére. Visszatrappolt a helyére, és rögtön
tárgyalásba kezdett egy overallos férfival, aki egy fehér kártyával
hadonászott felé. Louise még messziről is hallotta, ahogy a nő
elmagyarázza, hogy a kártyát nem lett volna szabad elhozni, és
nem érti, miért nem képes ezt senki felfogni. Zsebkendője fölött
végignézett a meglett korúak összegyűlt csoportján.

– Nagyon kedves önöktől, hogy segítettek. Most már tényleg
jobban vagyok. Csak nem reggeliztem. Nyilván nem lett volna
szabad kihagynom a reggelit.

– Majd én a gondjaimba veszem – mondta a pót-Ewan
McGregor. A többi férfi együtt érzőén mosolygott Louise-ra,
aztán a csoport lassan szétoszlott. Louise a zsebkendővel
összeszorította az orrát. Bal kezével ismét a zsebébe túrt, és
ráakadt egy régen elfogyasztott mentolos cukorka műanyag
csomagolópapírjára. Ha McGregor II. magára hagyná, akkor kis
csákót hajtogathatna belőle, amit az orrára biggyeszthetne, amíg
végre vesz valahol egy csomag zsebkendőt.

– Nem kér egy tiszta zsebkendőt? Azt hiszem, van nálam
valahol. – A férfi átkutatta farmerkabátja zsebeit, de csak egy
összehajtott papírlapot talált, aminek a hátára tollal firkáltak
valamit. – Jó lesz ez, amíg nem szerzünk mást?

Louise megköszönte, és belecsomagolta az orrát.

– Tudja mit? Az lesz a legjobb, ha elviszem egy kávézóba, és a
mosdóban vécépapírba kifújhatja az orrát. Nem csoda, hogy így
megroggyant. Baromira meg van fázva, nem?

– De bizony. – Louise igyekezett lelkesen szipogni, de azért
csak mértékkel, nehogy a közelben lévők öklendezni kezdjenek
tőle, és közben békésen tűrte, hogy a férfi kivezesse az épületből.
Az eligazító pultnál felnézett a nő, majd harsányan tovább
magyarázott valami Állásklub nevezetű programot egy középkorú
nőnek, aki ugyanolyan harsányan magyarázta neki, hogy az egész
egy hatalmas ökörség.

Louise kilépett a hidegbe, és rögtön meg is állt, hogy nagy
levegőt vegyen a száján át, s közben a kis papírpiramist továbbra
is az orrához szorítva tartotta. Reménykedett, hogy van a
közelben kávézó. Nagyon nem szerette volna, hogy a férfi azt
lássa, az állán csurog lefelé a takony.

– Mindjárt itt van – bökött a férfi állával az egyik irányba.
– Oké – szuszogta Louise.
Egy kis kávézóhoz értek, melyet Louise azelőtt nem is vett

észre. A belső kialakítás egyenesen csodálatos volt. Világos,
vidám hangulatú, kifejezetten megnyugtató helyiség.

– Ugye, nem zavarja, ha ilyen egyszerű helyre megyünk?
Louise megrázta a fejét, és követte a férfit a kávézóba. A

kíméletlen tél eltűnt, helyette forró kávé, pirítós és szalonna illata
ölelte körbe. A meleg elárasztotta az arcát. Csak pár perc, és az
egész testét átjárja majd. Az egyik teáskannából kisebb gőzfelhő
tört elő. A helyiség túlsó végében egy ajtón tábla jelezte a
mosdókat. Louise elindult az ajtó felé, és még arról is
megfeledkezett, hogy néhány pirítóst is szeretett volna kérni.

A mosdóban elvette orra elől a papírt. Akármi is volt az, ilyen
állapotban aligha adhatja vissza. Begyűrte a kabátja zsebébe, és
egy óriásplakát méretű puha, rózsaszín vécépapír darabjaiba
addig fújta az orrát, amíg végül biztonságosnak nem ítélte az
állapotát. Kidörzsölt orrát ráncolva nézett szembe tükörbéli

képmásával. A szeme könnyezett, az orrát pedig jól látható
narancsvörös keret vette körbe, de azért a látvány kevésbé volt
ijesztő, mint amire számított. Összeborzolta a szemöldöke elé
csüngő sötétszőke hajfürtöket. A fodrászának tréfásan azt
mondta a kísérleti hajvágás után: „Tiszta Rod Stewart-séró.” A
fodrász csak nevetett, és örült a borravalónak. Amikor aztán
Louise hazaért, addig fel sem hívta Jont, amíg hajformázó habbal
le nem lapította a haját. Hála istennek mostanra már újra
megnőtt.

A rendhagyó humorú fodrásznál történt hajvágás is olyan
alkalom volt, amikor visszafojtotta az érzéseit. Lehetséges volna,
hogy túl gyakran teszi ezt? Talán itt az ideje, hogy változtasson
ezen a szokásán. Most viszont ott ül kint az a szakadt farmeros,
zöld szemű, nyílt tekintetű idegen, és várja, hogy d kimenjen, és
elmesélje, mi is történt vele.

Visszafejtett az asztalok közé, és körbenézett, hol találja
megmentőjét. A férfi épp egy tálcát vett át a pultnál, és odavitte
az egyik ablak melletti asztalhoz. Louise nem áltatta magát:
valóban eszméletlenül jóképű pasi volt. A szeme sarkából
észrevett egy apró, fehér bőrdarabkát az orrcimpáján. Gyorsan
ledörgölte, aztán követte lovagját. Megvárta, míg a férfi
kényelmesen elhelyezkedik a fekete műanyaggal bevont ülésen,
aztán leült vele szemben, és lecsúsztatta válláról a kabátját.

– Üdv! – A férfin látszott, hogy úgy kell visszafojtania a
nevetést. – Úgy fest, mint egy kisegér a laborban.

Louise sértetten nézett rá.
– Úgy értem, pont olyan borzasan aranyos. Rendeltem

magának pirítóst is meg egy kanna teát. Ha megengedi, én is
iszom belőle. Kurva hideg van ma, nem?

Louise megjegyezte magában, hogy a férfi nem éppen
mértéktartó, amikor a szavait kell megválogatnia. Persze nem is
gondolta róla, hogy sokat ad a formaságokra. Meg aztán rendelt
neki pirítóst. Úgyhogy egyre csak gyarapodtak a jó pontjai.

– Hú, de mennyire. Itt viszont fantasztikusan jó! – Louise
elégedetten felsóhajtott, és meglazította pulóvere gallérját, hogy
még több meleg levegő érje. – Nagyon kedves, hogy rendelt, de
ragaszkodom hozzá, hogy én fizessek.

A férfi fürkészve nézett rá.
– Én is úgy gondoltam, hogy maga fizet.
– Aha. Igen, én fogok. Nyilvánvaló.
– Rendben. Maga állásban van, igaz?
– Tessék?
A férfi egy fejmozdulattal jelezte, mire gondol.
– Elegáns kabát, elegáns szoknya. Könnyű észrevenni.
– Mint ahogy a harisnyám izgalmasabb részét is, gondolom. –

Louise elvett egy pirítóst, és beleharapott. Mennyei volt.
– Nem, abból kimaradtam. De Jim kigyönyörködte magát.
Louise várta, hogy hozzáfűzzön egy megjegyzést, például hogy

„szerencsés fickó", vagy valami ilyesmit. De a férfi nem folytatta,
Louise nem tudta eldönteni, hogy emiatt most csalódott, vagy
inkább zavarná, ha a férfi mondott volna valami effélét.

– Az a helyzet, hogy kirúgtak – közölte pirítóssal teli szájjal, és
csak a másik csodálkozó arcát látva ébredt rá, hogy úgy tömi
magába az ételt, mint a disznó. – Te jó ég, elnézést kérek!
Lassabban kéne ennem. Vegyen maga is!

– Kösz, de nem kérek. Én csak este szoktam enni, korábban
sosem. Miért rúgták ki?

– A volt főnököm egy hízódisznó – felelte Louise, miközben
töltött magának egy bögre teát. – De nem is, végül kiderült, hogy
inkább csak terjedelmes és érzelmes, vagy valahogy így.

– Csak nem terjedelmes és gerjedelmes?
– De, ez még pontosabb. – Louise lenyelte a szájában lévő

falatot, és kortyolt rá a teából. – Csak nem ismeri?
A férfi elmosolyodott. Gyönyörű mosolya volt. Louise még

rágni is elfelejtett, bögréje félúton elakadt a levegőben, úgy
bámulta a férfit.

– Ismerős, mert nekem is volt ilyen főnököm. De már nincs.
Most szabad vagyok.

– Vagy úgy – Szabad. Éppenséggel így is lehet mondani.
Persze még mindig jobb, mintha csak egy statisztikai adat az
ember. Louise a férfira pillantott, nézte, ahogy egy
papírzacskóból megcukrozza a teáját. Pislogott, és egyre csak
nézte. Különös élmény volt. Akárhányszor ránézett, mindig egyre
vonzóbbnak találta. Ilyen az ő szerencséje, pont akkor bukkan fel
ez a pasi, hogy a segítségére legyen, amikor három és fél hetes
terhes, és piros az orra, mint egy bohócé. Önkéntelenül kitört
belőle a kuncogás.

– Mi olyan vicces? Oké, nem olyan elegáns, mint ha a Ritz-
ben teáznánk, de legalább tiszta hely. És baromi olcsó. Ami jól is
jön, ha nincs állása az embernek. – Kortyolt a bögréből, aztán
átvetette egyik lábát a másikon. A farmer hasítékain keresztül
számos helyen kiváló rálátás nyílt masszív lábára. – Általában
beugróm ide, miután fölmarkolom a csekkemet. Ehhez majd
hozzá kell szoknia. Igazából az egész csak púp a hátunkra, de
azért jó, ha az ember tudja, mit kell mondani. Mert tudja, elég
nagy a nyomás.

– Nekem ez még mind teljesen új. Honnan lehet tudni, mit
kell mondani ilyenkor?

A férfi nyugodt tekintettel nézett rá. Louise igyekezett
visszafojtani magában az izgalmat, miközben állta a tekintetét.

A férfi nézése minden egyes újabb másodpercével egyre
feljebb lépett a világ legjóképűbb pasijainak listáján, és
megállíthatatlanul haladt az első hely felé. Louise kis
nyikkanással megköszörülte a torkát.

– Már ha nem...
– Maga másik munkát akar találni, ugye?
– Mondjuk. Nemsokára. Igen. – Louise a kanalát babrálta. –

De nem ezen a héten, és nem is a jövő héten.

– Azt ugye tudja, hogy igazolnia kell, hogy aktívan keres
munkát, és csak akkor kaphat segélyt?

– Tényleg?
– Beszarás, maga aztán tényleg kezdő!
Louise csak bámult a teájába, és egyszerre azt kívánta,

bárcsak magára hagyná a férfi. Pillanatnyilag egyetlen porcikája
sem kívánta, hogy London legmegnyerőbb külsejű pasija az orra
alá dörgölje, mekkora rakás szerencsétlenség valójában.
Ugyanakkor olyan nagy jelentőségű esemény adódott most az
életében, hogy talán az torzítja el annyira a látásmódját, mintha
fordítva tartott távcsövön át nézné a férfit. Ettől függetlenül
persze még továbbra is nézni akarta.

– Ha akarja, adhatok magának pár tippet. Én már kábé hat
hónapja vagyok segélyen. Remélem, már nem tart sokáig. De hát
attól függ, hogy alakulnak a dolgok. Addig megteszi.

Elhallgatott, és lustán nyújtózkodott a székben. Kabátja alatt
látszott erőteljes felsőteste. Kerek nyakú pólójának mellrészén
egy olyan márkanév virított, melyet Louise nem ismert; a póló
szintén tépett volt. Lehet, hogy esténként feketén
oroszlánszelídítőként dolgozik? Maga sem tudta, miért, de Louise
gyanította, hogy dolgozik valahol feketén, de nem tudta volna
megtippelni, mit csinálhat. Túl eleven, túl életteli volt, nem
olyasvalaki, akiről az ember el tudja képzelni, hogy fél éven át
csak a tévét bámulja. Louise felvett még egy pirítóst, és az
illemről teljesen megfeledkezve meg sem kínálta a férfit, hanem
egyből nekilátott. Gondolatban próbált olyan kérdéseket
megfogalmazni, amelyek nem hangzanak butaságnak. Igazából
még a nevét sem tudta kísérőjének. A férfi lehajtotta a teáját.

– Sajnos, nekem mennem kell – mondta és felállt. Louise
szorosan markolta a bögréjét, és lesújtva figyelte a férfit. – Kösz a
teát. Egyszer majd megfizetem. Biztos, hogy rendben hazajut?

– Öö, igen. Itt lakom Londonban. Nem messze innen.
Köszönöm, hogy törődött velem. Nem is tudom, mi történhetett.
Biztos a...

– Hát csak vigyázzon magára – bólintott a férfi. – És máskor
ne hagyja ki a reggelit, figyeljen oda. Gondolom, nem örülne, ha
folyton összecsuklana, miközben jön-megy a városban.
Legközelebb már nem leszek ott, hogy összeszedjem.

– Persze, igyekszem majd...
A férfi kiballagott a kávéházból. Louise lenézett a teára és a

pirítósra, nagy kedve lett volna utána kiáltani: „Ne hagyjon itt!"
De jobb, ha türtőzteti magát. Miután megmentője távozott, olyan
volt, mintha soha nem is találkoztak volna. Akár egy illuzionista
mutatványa: egy villanás, rózsaszín füst, és már el is tűnt. Louise
csak üldögélt egymagában, gondolataiba merülve, bezárkózva a
környező világ elől. Gyermeket vár, és emellett minden a háttérbe
szorult.

Eltelt egy újabb nap a Kelekótya bolygón. Nemet mondott
élete legígéretesebb karrierlehetőségére, majd elájult a
Jobcenterben. Aztán egy lenyűgöző külsejű, de nem éppen
lenyűgöző modorú pasas elcibálta egy kávézóba, és pár perc
elteltével elhúzta a csíkot. Ahogy lebámult a bögréjében úszkáló,
mutáns sejtre emlékeztető pirítósdarabkára, megfogadta, hogy
mindenképpen visszamegy a Jobcenterbe. Elkéri a szükséges
űrlapokat, és valahogy ki is tölt majd minden papírt, méghozzá
anélkül, hogy mindeközben a derekáig közszemlére tenné a
harisnyáját.

Ötödik fejezet

– Ötvenöt éves vagyok – közölte Olívia Sarah-val, a beugró
ideiglenes alkalmazottal, aki úgy görnyedt a számítógép fölé,
mintha isiász kínozná. Olívia továbbmasírozott az asztalához.
Sarah felnézett.

– Igen?
Olívia maga sem tudta, miért tette közhírré a korát, amint

megérkezett az irodába. Azt sem egészen tudta, hová vezethet egy
olyan beszélgetés, melyet ezzel a közléssel indít el valaki, de az
biztos, hogy nem ilyen válaszra számított. Most legszívesebben
Sarah karcsú nyaka köré fonta volna az ujjait, és csak szorította
volna, amíg a lány arca bele nem kékül, egészen tépett frizurájú,
szőkített haja tövéig. Ennek a késztetésnek nyilván volt némi
köze ahhoz, hogy ezen a héten alig aludt valamicskét. Aminek
csakis az lehetett az oka, hogy ismét jelentkezett Katherine
Muph.

Sok éve volt már, hogy utoljára eszébe jutott a régi iskolája,
ám egyetlen telefonhívás elegendő volt ahhoz, hogy elárasszák az
emlékek. Louise és Rachel a nyomdokaiban járva ugyanott
tanultak, de ők nem merengtek ezen, nem fecsegtek róla. Így
aztán Olívia is megpróbálta száműzni az emlékeket a fejéből. Bob
halála után mindent megtett, hogy továbblépjen. Ám most
Katherine Muph azt kérte, hogy menjen vissza a városba az
osztálytalálkozóra, melyet pár hét múlva egy étteremben
tartanak. Már a gondolattól is kirázta a hideg. Képtelen lenne
újra szembenézni azokkal a lányokkal. Nyilván mindannyian
elégedett, ötvenes éveik derekán járó asszonyok lettek. Mit is
mondhatna nekik? Mit ért el ő az életben?

– Eldobom tőled az agyam, komolyan – mondta Sarah. A
tűnődésben megzavart Olívia visszafordult. Reggel kilenc óra

múlt, és már bent volt a munkahelyén. Nemsokára Carol is
megérkezik. Ami viszont a jelen pillanatot illeti, most épp Sarah
széles vigyorát látta. – Néha mintha nem is ezen a bolygón járnál,
ahol mi – mondta a lány. – Azt mondtam, hogy sokkal
öregebbnek hittelek.

– Te még fiatal vagy – mondta Olívia keserű hangon. –
Gondolom, minden harminc fölötti nőt öregasszonynak tartasz.

-Á, a nagyim idősebb nálad, azt' közbe úgy néz ki, mint az az
ABBA-s csajszi.

– ABBA-s? – Olívia az emlékezetében kutatott. – Komolyan
mondod? Mint az a kék szemű szőke?

Sarah nagyot horkantva felnevetett.
– Egy túrót. Mint az a vörös, a nyúzottabb. Egyáltalán nem

látszik meg rajta a kora. Prímán tartja magát.
– Hát akkor jó neki.
Sarah szipogott, és a billentyűzetet piszkálta, nem tudta

eldönteni, állja-e Olívia ellenségesen rászegezett tekintetét, vagy
inkább forduljon el.

– Még le kell gépelnem ezt a feljegyzést, mielőtt a Banya
bejön. Már tegnap kész kellett volna legyen, de elkavartam.

Olívia bólintott. Ő pedig a postát akarta kinyitni és elrendezni
még Carol megérkezése előtt. Csakhogy annyi más dologjárt a
fejében. Sarah kivirult arccal nézett fel, mint aki hirtelen megért
valamit.

– Istenem, de tapló vagyok! Most fogom csak fel. Úgy
értetted, hogy pont ma vagy ötvenöt éves! Hát miért nem azt
mondod, hogy születésnapod van? Ebédszünetben megihatnánk
valamit. Persze a Banya nélkül. Neki ne szólj!

Olívia már nyitotta a száját, de aztán ismét becsukta.
Egyáltalán nem ma volt a születésnapja, csakhogy három
hónappal korábban, a születésnapján senkinek nem szólt a
munkahelyén, mert nem akart semmilyen felhajtást. Senki nem
vette észre, hogy egész nap duzzog, és amikor délután hazament,

egyszerre érezte azt, hogy nem lehet kijönni vele, meg hogy nem
méltányolják kellőképpen. Két üdvözlőlapot kapott, egyet Louise-
tól még az előző nap, a másikat pedig Racheltől két nap késéssel.
Aztán mióta Katherine telefonált, valahogy mintha fontossá vált
volna, hogy már elmúlt ötvenöt. Miért is ne mehetne el a
kolléganőjével együtt kocsmába? Elvégre a születésnapján nem
ünnepeltek, ő pedig már évek óta nem járt kocsmában.

– Jó, benne vagyok.
– Király! – Sarah egészen boldognak tűnt. – Elmegyünk a

Queen's Headbe. Majd megkérdezem, ki akar még jönni.
Olívia halvány mosollyal arcán visszatért az asztalához,

nekiesett a nagy halom barna borítéknak, és közben a gyakori
sípolásra és kerregésre fülelt, ami Sarah-nak a számítógéppel
folytatott küzdelmét kísérte. Carol – akit Sarah az irodában
töltött legelső napján szépen elkeresztelt Banyának –
figyelmeztette őket, hogy óvatosan bánjanak a géppel. Azt is
mondta, hogy az egy Pentium. Olívia majdnem kibökte, hogy
neki időnként még egy golyóstoll is komoly technikai kihívást
jelent, de aztán inkább hallgatott. Már egy hete megvolt az új
komputer, és Carol semmi jelét nem adta, hogy tervbe vett volna
valamilyen oktatást, betanítást. Egyedül az egyik szociális
munkásnak, Shaunnak volt némi fogalma arról, hogyan kell
használni a gépet, de ő csak ritkán járt be az irodába, hogy leadja
a jegyzeteit, és elvigyen pár esettanulmányt. A férfi a maga
részéről minden tőle telhetőt megtett, hogy segítsen, ám
általában amint Carol megjelent, gyorsan kisomfordált az
irodából.

Olívia átnézte a postát, és elrendezte azokat a leveleket,
amelyeket Carolnak rögtön el kell majd olvasnia, mihelyt beér.
Ragaszkodott hozzá, hogy mindent lásson, még mielőtt Olívia
nekiáll, hogy az iratokat lefűzze az aktákba. Az volt a mániája,
hogy a levelek tetejére pirossal ráírta, „Lefűzni!", és persze még
véletlenül se biggyesztette volna elé, hogy „kérem".

– Hú, a kurva életbe! Asszem elrontottam valamit.
Az egyik borítékot markolva Olívia megfordult, és ismét

odament a számítógéphez. Sarah fogott egy gemkapcsot,
kihajlította az egyik ágát, és a végével elgondolkodva piszkálni
kezdte a fogát.

– Mit nyomtál meg? – suttogta Olívia elszörnyedve.
– Semmit. Csak itt bambultam, aztán egyszer csak ránézek a

képernyőre, és ez a csomó hullámzó, színes ablak repül felém. -A
lány előrehajolt és elfintorodott. – Most aztán semmihez nem
merek hozzányúlni, nehogy még jobban eltoljam a dolgot. Lehet,
hogy ez egy olyan vírus vagy mi. Pedig a három pont egyes
Windowszal már egész jól elvoltam.

– Nem lehet, hogy ez az az izé? Tudod. – Olívia érezte, ahogy
elönti a forróság, Sarah pedig feszült figyelemmel meresztette rá
nagy, barna szemét.

– Milyen izé?
– Az a hogy hívják, az csinálja ezt néha.
– Micsodát? Ezt?
– Igen.
– Szerintem ez inkább az internet miatt van – fordult vissza

Sarah a képernyőhöz, és aggodalmasan sóhajtott. – Most biztos
annyi neki. Nagyon ciki. Kénytelenek leszünk megkérdezni a
Banyát, ha megjön.

– Valaki már megint elfoglalta a parkolóhelyemet! – Carol
úgy zúdult be a helyiségbe, mint egy lavina.

Alkalmazottai vigyázzba vágták magukat; Sarah mintegy
varázsütésre felpattant a székéből, és kevés híján összecsapta a
sarkát. Olívia a homlokát ráncolva nézett rá. Hiszen Sarah még
fiatal. Ő könnyen találhat másik állást. Neki viszont nem maradt
más, csak ez a mostani.

Carol igen szemre való teremtés volt. Fekete haját
hátrafésülve hordta, és emellett finom balerinaarccal meg telt,
csókos ajakkal büszkélkedhetett. Csakhogy eme ártalmatlannak

tűnő testben egy krónikus PMS-től zaklatott sárkánygyík lelke
lakott.

– Most éppen mi a gond? – kérdezte Carol jégcsapszínű
szemét a két nőre szegezve.

– Jó reggelt, Carol! – szólalt meg Olívia. Ő még egy másik
generáció tagja volt, számára így kezdődött rendesen a nap. Carol
rá se hederített az erőltetetten udvarias gesztusra, a
billentyűzethez hajolva megnyomott egy gombot, mire a lebegő
ablakok eltűntek. A monitoron ismét felragyogott Sarah félig kész
feljegyzése. Carol teljes százhatvan centis magasságában kihúzta
magát. Ilyenkor az impozáns termetű, százhetvenöt centi magas
Olívia mindig úgy érezte, talán le kellene térdelnie, hogy főnöke
magasabbnak tűnjék. Valamilyen okból mintha csak fokozta
volna Carol bosszúságát, hogy fel kellett néznie rá.

– Ez a képernyővédő volt – vetette oda nekik Carol. –
Pénteken állítottam be. Mostantól kétperces semmittevés után
mindig bekapcsol.

Csak álltak, és bámultak rá.
– Ebből fogom tudni – magyarázta Carol nyersen –, ha valaki

csak álmodozik, ahelyett hogy dolgozna. Az asztalomnál is
hallani, ha bekapcsol, és látni is fogom. Amúgy pedig nem értem,
miért okoz ekkora problémát egy olyan egyszerű dolog
megértése, mint a képernyővédő. Főleg magának, Sarah.

– A régi gépen nem ilyen volt.
– Állítólag tud bánni a számítógépekkel.
– A korábbi géppel nem is volt gond. Nem tudtam, hogy

többféle minta is van. Egyszerűen eltűnt a kép, én meg azt
hittem, hogy vírus miatt van.

– Azt mondják, a fiataloknak jó a felfogóképessége, igaz?
Vagyis semmit nem kell kétszer elmondanom. Legalábbis
magának nem, Sarah.

Azzal Carol nagyot sóhajtott. Olívia ökle összeszorult a
borítékon. Szóval Carol szerint az ő felfogása nehéz, és mindent

kétszer kell elmondani neki, mert öreg. Világos, hogy nem tartja
elég jónak a felfogóképességét, holott épp azt akarta mondani
Sarah-nak, hogy amit látnak, az a képernyővédő. Csak éppen
„izé"-nek nevezte.

– Sarah, ez az a feljegyzés, amit már tegnap el kellett volna
küldeni?

– Öö...
– Egyértelműen megmondtam, hogy csatolja hozzá az e-mail-

hez, amit diktáltam, és küldje el, mielőtt hazamegy.
Sarah a képernyőre pislogott, mintha ellenőriznie kellett

volna, csakugyan az a feljegyzés van-e ott.
– Nagyon nem lesz ez így jó. Most kénytelen vagyok felhívni

Rogert, és elmondani neki, hogy az ígéretem ellenére miért nem
kapta meg tegnap este a javaslataimat. – Tekintete dárdaként
szegezte a falhoz Sarah-t. – Ha így folytatja, fontolóra veszem, ne
kérjek-e az ügynökségtől másvalakit.

– Megmutatná még egyszer, hogy kell csatolni valamit a
levélhez? Elsőre nem egészen értettem.

– Az isten szerelmére, hogyhogy nem boldogul a
levelezőprogrammal?! – fakadt ki Carol fagyos hangon. –
Állítólag kompetens titkárnő.

– Csak adminisztratív kisegítő – helyesbített Sarah motyogva.
– Különben is, abban a programban legalább ezerféle ikon van.
Honnan tudjam, melyikre kell kattintani?

– Például onnan, hogy megmutattam. – Carol leereszkedően
nézett a lányra.

– De csak egyetlenegyszer – morogta Sarah. – Ez azért nem
rendes betanítás. – Lopva Olíviára pillantott, hogy jelezze,
milyen merészen felhozta a kérdést. Olívia az ajkába harapott, és
kezében a borítékkal visszafordult az asztalához. Ahogy
szétnyitotta az ujjait, észrevette, hogy a barna papírt félig-meddig
gombócba gyűrte. Most már akár meg is gyújthatná, és Carol
fejéhez vághatná. A nő hajlakkjától szépen felcsapnának a

lángok, ő meg Sarah-val helyet foglalhatna, és egy kávé mellett
élvezhetnék a látványt.

– Olívia, hozza ide a postát!
Carol kibújt a kabátjából. Elegáns kabát volt, magas gallérú,

derékban szűkített. Olívia arra gondolt, milyen jól illene térden
felül érő csizmához. Carol a kabátot felakasztotta a ruhafogasra,
és a szobán átvágva odament hatalmas íróasztalához, mely a
helyiség túlsó felében kapott helyet. Olívia a szeme sarkából
figyelte, ahogy belecsusszan forgószékébe, és eltűnik a szemük
elől. Egy pillanat múlva Carol felállt, és türelmetlenül állítgatni
kezdte a műanyag karokat, míg végre elég magasnak nem találta
az ülést. Ekkor újra leült, és tenyerével megigazgatta a frizuráját.
Magasra állított székében üldögélve Olíviát az etetőszékben
csücsülő Rachelre emlékeztette, aki kisbaba korában mindig
dölyfösen bámult le az elé tett banánpürére, és elégedetlen
hangokat hallatott. Olívia a hatalmas íróasztalra ejtette a
leveleket.

– Mi történt ezzel a borítékkal? – kérdezte Carol vádlón a
viharvert iratot kézbe véve.

– Illetéktelen kezekbe került – felelte Olívia titokzatosan.
Ridegen szegeződött rá a kék szempár. Olívia fordította el előbb a
tekintetét.

– Kérek egy kávét. – Carol elővette a határidőnaplóját, és
Mont Blanc tollával végigfutott a jegyzetein. – Ne olyan erősre
csinálja, ahogy szokta!

Olívia forró homlokát az ajtónak támasztva megállt a kicsiny
konyhafülkében, ahol Sarah-val felváltva szokták főzni a kávét.
Ha most lehunyná a szemét, akár állva is el tudna aludni, és itt
maradna a munkaidő végéig. De ehelyett át kell küzdenie magát
az egész napon. Senkit nem érdekel, hogy magánjellegű gondjai
vannak. Sarah túl fiatal, nyilván el sem tudja képzelni, hogy
Olíviának olyan gondolatai is vannak, amelyeket meghallgatva
nem halna bele az unalomba. A főnöke csakugyan olyan gonosz

banya, aki a legkevésbé sem törődik azzal, mi jár az ő fejében.
Carol csupán harminchat éves volt, éppen annyi, mint Rachel.
Rachel is szeretett utasításokat osztogatni, de ezt olyan sok jó
tulajdonsága ellensúlyozta, hogy nem volt zavaró. Olívia gyakran
eltöprengett azon, mi történne, ha főnökét és idősebb lányát
összezárná egy levegőtlen szobába. Erre a gondolatra
elmosolyodott, aztán megtöltötte a főzőt vízzel, és bekapcsolta.

– Szia anyóca, hogy s mint?
– Sally, megkérlek, hogy ne szólíts így. – Louise megigazította

a Thin Lizzy képével nyomott pólója és édesapja régi zöld
melegítője közé tett forró vizes palackot, és odahúzott egy széket
a telefon mellé. – Nem hiszem, hogy ne lenne munkád.
Hogyhogy bentről telefonálsz?

– Csak kíváncsi voltam, kidobtad-e már a taccsot.
Louise elmosolyodott, és cöcögő hangot hallatott. Már

megszokta, hogy Sally gyakran közhelyesen gondolkodik. Nem
felelt azonnal, hanem előbb odapillantott a konyhaasztalon nagy
összevisszaságban heverő könyvekre, amiket eddig olvasgatott.
Most már minden téren bőségesen el volt látva tanáccsal. Tudta,
hogyan kell segélyért folyamodni, hogyan kell munkát keresni,
hogyan lehet egy állást leépíteni, egy alkalmazottat elbocsátani. A
nőgyógyász azt a tanácsot adta neki, hogy ne döntsön
elhamarkodottan, ugyanakkor arra is figyelmeztette, hogy nem
sok idő áll rendelkezésére. Más szóval érett megfontolás után kell
határoznia, mégpedig sürgősen. Mindeközben változatlanul alig
akarta elhinni, hogy ővele történik mindez.

– Te Sally, eszembe jutott valami.
– Halljuk, micsoda?
– Már a negyedik hétben vagyok, és még mindig nem érzek a

világon semmit. Szerinted perelhetek azért, mert elhitették
velem, hogy terhes vagyok?

Hosszú csönd támadt.

– Hát ezt meg hogy érted?
– Nem létezik, hogy gyereket várok. Egyszerűen nevetséges.

Egyrészt az ilyesmi olyan nőkkel szokott megtörténni, akik
kertésznadrágban meg lapos sarkú cipőben járnak, Észak-
Londonban laknak, és éveken át csak élesztőt esznek. Velem nem
történhet ilyen. Másrészt semmiféle bizonyíték nincs rá, hogy
igaz. Nem vagyok rosszul, nem kívánom a savanyú uborkát, és
nem jelenik meg a meztelen képem a Panorama címlapján.
Egyedül arra érzek nagyon nagy késztetést, hogy csak heverjek az
ágyban, amíg mindenki meg nem unja azt hajtogatni, hogy terhes
vagyok. Tessék, te ügyvéd vagy, mondd meg nekem, lehet ezért
pert indítani?

– Ajjaj, látom, be akarod beszélni magadnak, hogy nem igaz.
– Hát még jó! – Louise fogta a cigarettásdobozt, nyugtalanul

kivett egy szálat, és meggyújtotta. – És ez addig így is lesz, amíg
nem találok legalább valami apró bizonyítékot arra, hogy ez az
egész nem egy nagy átverés.

– Te cigizel?
– És ha igen, akkor mi van?
– Hát az azt jelenti, hogy az anyai ösztönök nem indultak be.

Lehet, hogy ez alátámasztja, amit mondasz.
– Egyáltalán semmit nem érzek, ez a rohadt nagy helyzet! –

Louise sötéten meredt a cigaretta végére. – Ha valakinek sokat
késik a menstruációja, annak nyilván rengeteg olyan hormonja
termelődik, aminek nem kéne. És ezt mutatja ki a teszt, nem?

– Ez nem így van. Neked is illene tudnod, Lou. A kék csík csak
akkor jelenik meg, ha a szervezetben jelen van egy bizonyos
terhességi hormon.

– Na jó. – Hóna alatt a telefonkészülékkel Louise föl-alá
lépkedett a konyhában, és közben erősen törte a fejét. – Jól van,
megértettem. Tegyük fel, hogy terhes vagyok: akkor meg majd
kilökődik. Tuti ez lesz. A természet egy vagy két hét múlva szépen
helyrehozza a dolgokat, én meg élhetem tovább az életemet.

– Louise drágám, te vagy a biológus, neked kell tudnod.
– No igen, csakhogy én azzal töltöttem három évet, hogy

döglött békákat vizsgálgattam. Ráadásul még abban is nagyon
béna voltam.

– Nem tartom valószínűnek, hogy el fog menni. Most
őszintén. Bekaptad a legyet.

Louise fintorogva billegtette a cigarettáját, aztán elnyomta a
hamutálban.

– Hát ezt jó hallani – felelte.
– Bekaptad a legyet. Útban a baba. Anyuka leszel.
– Jól van, vettem az adást.
– Öö, hasasodsz. Gólya áll a házhoz...
– Jól van már, Sal, becsukhatod a szinonimaszótárt.
– Csak segíteni akarok, hogy megértsd végre, milyen komoly a

helyzet – mondta immár kedvesebb hangon Sally. – Lou, tudod,
hogy csak egyféleképpen tudod megoldani. De rám számíthatsz,
én elkísérlek, ezt is tudod, ugye? Nem leszel egyedül.

Louise lehunyta a szemét, és a füléhez szorította a kagylót. A
vigasztaló szavak visszhangoztak a fülében. Aztán mélyebben,
egyre mélyebben.

– Köszönöm, Sal.
– Lássuk csak, mikor tudnánk megint találkozni... – Sally

elgondolkodva fújt egyet. – A szombat jó neked? Úgy volt, hogy
elmegyek Fergusszal az operába, de majd kitalálok valamilyen
kifogást, és inkább felugrom hozzád. Mit szólsz hozzá?

– Oké.
– Aztán neki kell állni sínre tenni a dolgokat. Te sem leszel

már fiatalabb, Lou. Találnod kell egy jó állást, méghozzá igen
hamar. Nem finnyáskodhatsz csak azért, mert Rachel már régebb
óta csinál valamit.

– Tessék...?
– Örülj, hogy valaki legalább megmondja neked, mi a helyzet.

Louise hátrahajtotta a fejét, és csak bámult felfelé, míg végül
már rózsaszínűnek látta a mennyezetet.

– Akkor szia, szombaton találkozunk – szólalt meg végre. –
Addig még beszélünk.

– És mosd rendesen a hajadat! Amikor valaki kicsit maga
alatt van, fontos, hogy kívülről befelé hozza rendbe magát.

„Kicsit maga alatt?" Az ember akkor van kicsit maga alatt, ha
már elfogyott az Observer, mire vasárnap reggel az újságárushoz
ér, vagy ha a boltban az orra előtt fogy el a fürjtojás. Amiről itt
szó van, az viszont belülről halad kifelé. Ennyire azért még
Louise is emlékezett a biológiai tanulmányaiból.

– Tudod mit? – fűzte még hozzá Sally. – Szombat este
elviszlek egy curryvacsorára. Van kedved hozzá?

Louise gyomra hirtelen hangosan megkordult.
– Igen, benne vagyok
– Na és van valami jó kis programod ma estére? – kérdezte

Sarah, miután nagyot húzott a gin-tonikból.
Olívia narancslevet rendelt. Ha szellemileg nem marad elég

friss ahhoz, hogy a délutáni megbeszélésen hibátlanul ossza szét
a napirendet, akkor Carolnak megint felmegy az agyvize. Ha még
eddig nem főtt el az összes. Olívia gyakran azzal az álommal
szórakoztatta magát, hogy Carolnak egy nap látomása támad,
melynek hatására a csoportért tett szolgálatai elismeréseképpen
felterjeszti ót a Lovagrendre. Egy szép napon.

– Na persze, majd ha fagy – motyogta félhangosan, majd a
fájdalomtól hirtelen megvonaglott az arca, mert egy jégszilánk
befúródott a zápfoga mellé, és be is ékelődött.

– Hát nagy kár. Szóval semmi buli?
– Tessék?
– Azt kérdezem, hogy nem mész sehová – ismételte Sarah

lassan. – Mi bajod van neked? Nagyon kifented ma magadat.
Olívia elmosolyodott. Végre valami elismerés, még ha csak

Sarah részéről is. Ahogy ránézett, máris úgy érezte, hogy egészen

kedves lány. Csak hát annyira más, mint ő, annyival fiatalabb, és
olyan különös. Szőkített hajának halványzöld árnyalata is egyike
a furcsaságainak. A magabiztossága pedig elképesztő. Amikor
beléptek a kocsmába, Olívia azonnal úgy érezte, hogy túl öreg ő
már ahhoz, hogy ilyen helyekre járjon. Egyetlen olyan vendég
nem akadt, aki negyvenévesnél fiatalabbnak nézett volna ki. Egy
öltönyös férfi, akinek a haja éppen olyan ősz volt, mint az övé,
csak futó pillantást vetett rá, azután máris Sarah lábán kezdte
legeltetni a szemét. A lány odaviharzott a bárpulthoz,
megrendelte mindkettejüknek az italt, kijelentette, hogy
mindenképpen ő fizet, aztán kiszúrt egy üres asztalt. Mintha csak
otthon lenne. Akárcsak az ő két lánya, ábrándozott Olívia. Ők is
ilyen otthonosan járnak-kelnek a modern világban.

– Iszonyú fáradt vagyok – szólalt meg.
– Á, ugyan, ne is törődj vele! Elvégre a születésnapodon rád

fér egy kis szórakozás, nem? Én ilyenkor mindig totál becsípek,
és rádumálom Nealt, hogy találjon ki valamilyen meglepetést.
Tök jó ötletei szoktak lenni. Tavaly elvitt abba a kínai étterembe,
ahol a szülinaposok kapnak egy tortát a kaja mellé. Na és a férjed
nem szokott meglepni?

Olívia kortyolt egyet a narancsdzsúszból, amíg a válaszon
gondolkodott.

– Egyszer elég rendesen meglepett
– Hát az rendes tőle. Na és mit csinált?
– Meghalt. Ha jobban meggondolom, ez volt az egyetlen olyan

alkalom, amikor valamilyen meglepetést okozott.
Olívia az ablakpárkányra állított növényt bámulta;

minipálmának látszott, de nagyon elhanyagolt állapotban volt,
alig kornyadozott. Sajnálta szegényt.

– Hát itt nem locsolják a növényeket? – kérdezte Sarah-tól.
Csak ekkor vette észre, hogy a lány szája tátva maradt. – Mi van
veled? Mi rosszat mondtam?

Sarah a szája elé kapta a kezét.

– Jaj, sajnálom, igazán sajnálom, Olívia. Tényleg nem tudtam,
hogy a férjed már... szóval hogy...

– Hogy meghalt?
– Igen, nem tudtam. Te jó ég, erre aztán még csak gondolni

sem kellene senkinek a saját születésnapján. Te is biztos csak jól
akarod érezni magad. Csupa klassz dologra gondolni. Tudod mit?
Rendelek még egy kört. Te csak maradj itt, helyezd magad
kényelembe, én meg egy percen belül jövök vissza. És hozok
valamit enni is. Te mit kérsz? Szendvics jó lesz? Vagy egy jó kis
lasagnét? Vagy inkább más meleg kaját?

– Öö, lasagnét szívesen ennék. Adok pénzt.
– Ne, hagyd csak! Majd később lerendezzük.
Azzal Sarah már ott sem volt.
Furcsa volt, hogy amikor Olívia szeretett volna visszagondolni

a kedves emlékekre, melyek a férjéhez kapcsolódtak, az emberek
mindig megakadályozták ebben. Vágyódott rá, hogy valakinek
végre beszélhessen róla, de senki nem akarta meghallgatni. Rajta
kívül csak Rachel és Louise ismerte Bobot legalább olyan jól,
mint ő, ám előttük nem hozhatta fel a témát. Más dolgok is
akadtak, amelyekről szívesen beszélt volna a lányaival, de azokat
ugyanúgy nem merte megemlíteni.

– Elfér még egy jó ember ezen a kis helyen? – Shaun hangját
hallva már akkor elmosolyodott, mikor még fel sem nézett rá. –
Most nagyon sietek, így sajnos nem tudok maradni, hogy én is
megigyak valamit, de nem akartam elszalasztani az alkalmat,
hogy én is benne lehetek a buliban. – A férfi pajkos mosolya kissé
erőltetette vált, amikor bizonytalanul körbenézve nyilván
elgondolkodott azon, nem túl meggondolatlan választás volt-e a
„buli" szó. – Nem egyedül van itt, ugye?

– Nem, dehogy. Sarah-val jöttünk. Elment lasagnét rendelni.
– Nagyszerű! – dörzsölte össze a kezét Shaun. Szokatlannak

tűnt nála ez a kedélyes gesztus, mert ennél kifinomultabb volt, de
most láthatóan elöntötte a lelkesedés.

Olívia kedvelte Shaunt. A férfi mindig kedves és rendes volt,
de a fiatalabb nők az irodában fütyültek rá. Shaunnak kampós
orra volt, szemöldöke középen összeért, haja pedig zabolátlanul
meredt az égnek. Negyvenes éveiben járhatott, és nőtlen volt.
Olívia gyakran eltűnődött, milyen kár, hogy a környezetében lévő
fiatalabb nők mintha már nem tartanák olyan sokra a
kedvességet. Sarah szinte csak arról tudott beszélni, hogy a
barátja, akivel már három éve jár, picit hasonlít Brad Pittre,
főleg, ha elhúzza a függönyt, lekapcsolja a villanyt, és zacskót húz
a fejére. Olívia néha akaratlanul is elgondolkodott azon, vajon
milyen lesz majd Brad Pitt ötvenöt éves korában. Máskor viszont
csak ült, és bámulta a színészt valamelyik filmjében, és nagyon is
megértette Sarah-t. Shaun persze semmiben nem hasonlított
Brad Pittre.

– Nagyon kedves, hogy eljött – mondta, és odébb csúszott a
padra helyezett ülőpárnán, hogy helyet adjon a férfinak.

– Tényleg csak egy percre ugrottam be. Aztán rohanok is.
Megint el kell mennem Sheldonékhoz.

– Ó, maga szegény! Az nem egy egyszerű eset, igaz?
– Aha. – Shaun elgondolkodott. Nem szokta másokkal

megbeszélni az ügyeit, de Olívia a munkája során óhatatlanul
megismerte az anyagokat. Shaun érzékeny ember volt. Olívia
tudta, hogy a férfinak sokszor nehéz a munkájához szükséges
érzelmi távolságtartás. – De mindegy – ragyogott rá Shaun
egybefolyó szemöldökét felvonva. – Most maga az ünnepelt,
úgyhogy ünnepeljünk, ne mással foglalkozzunk!

– Helyes. – Olívia máris újból belekortyolt a narancslébe.
Abszurd módon alig tudta visszafojtani a kitörni készülő
kuncogást.

– Szóval maga igazi Skorpió.
Értetlenül bámult a férfira. Egy pillanatra zavarodottan azt

hitte, hogy ez valamiféle vaskos sértés volt. De Shaun olyan

vidáman nézett rá az asztal mellett üldögélve, hogy erről szó sem
lehetett

– Az lennék?
– Bizony. Szilaj és akaratos, ugyanakkor bátor és

szenvedélyes.
– Igen?
– Hát persze. Olyan, aki szarvánál ragadja meg az életet. De

ami igaz, az igaz, így könnyebb boldogulni szerintem. Én egészen
másmilyen vagyok. Nem túl jellemző a jegyem. Merthogy Rák
vagyok.

– Aha! – Olívia harsányan felnevetett. A környező asztaloktól
többen odafordultak. Valójában ő Oroszlán volt, de sosem
gondolta, hogy tipikus képviselője lenne jegyének. Őrá sem volt
jellemző a jegye, mint ahogy Shaunra sem az övé. Talán most
emelkedik felé a Rák csillagzata, ki tudja. – Nagyon úgy hangzik,
hogy maga ért ehhez.

– Csak egy kicsit Tudja, hobbiból szoktam csinálni pár
horoszkópot. Megcsinálhatnám a magáét is. – Egy pillanatra
elgondolkodott. – Tényleg, miért is ne? Úgysem hoztam
magának semmit, még egy köszöntőlapot sem, ráadásul egy perc
múlva már mennem is kell. Szóval ez lehetne a születésnapi
ajándékom.

– Ugyan, ne fáradjon vele.
– De, de, ragaszkodom hozzá! – Shaunnak felragyogott a

szeme. – Igazából a számítógép csinálja meg a vázlatot, éh csak
értelmezem. Tudja, vettem egy otthoni gépet részletre. Van hozzá
olyan program, ami megcsinálja az asztrológiai térképet.
Egyszerűen elképesztő, mennyire pontos. Félig-meddig
terápiának szántam, de úgy látszik, másokra is gyógyító hatással
van, úgyhogy én azt mondom, nincs ebben semmi rossz.

– Az biztos. Az olyan dolgokban nincs semmi rossz, amik
gyógyítanak – mondta Olívia mély átéléssel.

– Akkor már csak azt kell tudnom, pontosan mikor és hol
született.

Olívia Összerezzent ültében. Nem elég, hogy sumákol a
születésnapja kapcsán, miközben ünneplik, ráadásul még majd
egy fiktív élet is feltárul előtte a horoszkópból. Megrándult az
ajka. Olyan lenne ez, mintha a mosodából valaki másnak a
ruháival menne haza. Ennek semmi köze nem lenne a valódi
életéhez. Erről újból eszébe jutott az osztálytalálkozó. Mit
mondana a többieknek, ha elmenne? És mit mondanának ők
neki? Mit tudhatnak róla?

Válaszolnia kell Shaunnak. Odapillantott rá, és miközben
kavarogtak benne a gondolatok, a férfi orra hegyén látható piciny
sebre összpontosított. Valójában nem az ő horoszkópja lesz, és ha
ez Shaunt boldoggá teszi, akkor talán nincs is benne semmi
rossz. Szegény Shaun, úgyis annyi stresszel jár a munkája. Úgy
festett, mint akinek igencsak jól jönne egy kis terápia.

Megadta neki a hamis adatokat, aztán így folytatta:
– Londonban születtem. A szüleim komlószedők voltak. Így

kerültünk aztán Kentbe.
– Fantasztikus! – mondta a férfi olyan meggyőződéssel,

mintha csakugyan fantasztikus lenne. Egyetlen röpke pillanatra
Olívia fontosnak érezte magát. Ettől mintha még ezt a
születésnapi szélhámosságot is érdemes lett volna végigcsinálni.
Talán gyakrabban kellene megpróbálkozni vele. Mondjuk, úgy
háromhavonta, hogy közben mindenki elfelejtse a dátumot, és
addigra úgyis mindig jön egy újabb beugró ifjonc, aki eleve lesi az
alkalmat, hogy elugorhasson a kocsmába ebédidőben. Bob soha
nem ment vele kocsmába, és akkoriban álmodni sem mert volna
arról, hogy egyedül menjen. Most azonban jól érezte magát. Ettől
aztán rögtön bűntudata is támadt.

– Hát akkor majd odaadom, ha kész lesz – vigyorgott rá
Shaun. – Mellesleg nincs semmilyen bűnös családi titka, ugye?

Jobb, ha most szól, mert az elemzésből úgyis minden szokatlan
dolog kiderül.

Olívia ijedten markolta meg a poharát.
– Tessék, itt a lasagne. Meg a másik narancslé. Amibe

belecsúszott egy vodka is, hogy feldobja a hangulatodat.
– Köszönöm, Sarah!
– Nekem viszont sajnos mennem kell – pattant fel Shaun. –

Sarah, Olívia, bent találkozunk majd. És még egyszer boldog
születésnapot!

Egy pillanatra mintha le akart volna hajolni, hogy puszit
adjon. Olívia hátrébb húzódott. Az arca most túlságosan száraz,
nem engedheti, hogy így megpuszilja. Sarah a férfi után nézett,
aki az asztalok közt szlalomozva sietett kifelé, hosszú nyakával
jócskán a vendégek fölé magasodva. A lány csettintett a
nyelvével.

– Nem bírok elmenni ezen a pasin. Szegény Shaun. Szerinted
nem meleg?

– Micsoda?! Shaun?
– Hát negyvenhárom és még mindig nőtlen. Vagy ez a gond,

vagy hét mérföldes lábszaga van.
– Szerinted tényleg az?
– Inkább egyél. Mert ha nem érünk vissza időben, a Banya

szétrúgja a valagunkat.
Olívia késsel-villával engedelmesen cincálni kezdte az ételt.

Soha nem tudott hozzászokni, hogy nem otthon eszik. Túl ritkán
fordult elő ilyen az életében. Sarah bezzeg úgy esett neki a
chillijének, mint egy mohó farkas; nagy falatokat tört a
fokhagymás kenyérből, és beletunkolta a szószba, úgy falta. Nem
úgy evett, mint az ő lányai. Olívia egy percre eltöprengett, mit is
csinálhatnak éppen a lányok. Valószínűleg ők is ebédelnek.
Rachel egy divatos söröző-étteremben, Louise pedig biztosan
valamelyik kávéház sarkába kucorodva, az asztalon egy csésze
teával, egy szendviccsel és egy könyvvel. Magában leszögezte,

hogy a lányai most már urai a saját életüknek. Az egészen biztos,
hogy rá már nincs szükségük Nem kellene ennyit
aggodalmaskodnia miattuk.

Louise felcsapta a zongora fedelét, a helyére rángatta a széket,

és lehuppant. A zengőpedált keményen a szőnyegig taposta,
mintha egyenes útszakaszon száguldhatna egy kocsiban, aztán a
billentyűkre vetette magát.

Végigdübörgött Händel Largóján, beleadva minden dühét és
rosszkedvét, és közben csikorgó fogakkal lalázott.

– Laaa-LAA! – zúgta az utolsó taktusokra.
Azzal összegörnyedt, és lihegve kapkodott levegő után. Miért

van az, hogy senki nem tudja megvigasztalni? Miért van az, hogy
élete legnehezebb óráiban, amikor leginkább szüksége lenne rá,
hogy beszéljen valakivel, senki nem akad, akinek elmondhatná a
bánatát, bármi legyen is az? Ekkor meghallotta, hogy valaki
kopogtat.

Feltépte az ajtót, és morogva bámult ki a lépcsőházba. Egy kék
szempárral találta magát szemközt. A homlokát ráncolva nézett
Harrisre. A férfi fekete haját láthatóan maga alá temette a
hajzselé. Vajon mi az ördögért bámul így rá? A zaj miatt? Az már
igaz, hogy rendesen óbégatott, ahogy diadalmasan előadta a
Largót

– Ne haragudj, Harris, de pocsék hangulatom van ma. Mi
lenne, ha szereznél egy pár füldugót?

A férfinak az arcára fagyott a vigyor, mintha egészen
megdöbbent volna. Louise csak most vette észre, hogy a férfin
feszes farmer van, és hozzá derékig kigombolt, laza fehér ing.
Nyilván éppen öltözködött.

– Tudod mit? – vakarta meg a fejét Louise. – Menj csak
vissza, öltözz fel nyugodtan, megígérem, hogy csöndben leszek,
oké?

– Öltözzek fel? – Harris torz tartásban az ajtófélfának
támaszkodott, amitől természetellenes szögben oldalra állt a
csípője. Louise kíváncsian figyelte. – Inkább levetkőzni szeretnék
– mondta a férfi fehér fogait megvillantva.

– Ja, értem már. Szóval megint éjszakai műszak?
Figyelmeztethettél volna, hogy aludni akarsz. Akkor nyomás az
ágyba, és megígérem, hogy ma már nem játszom többet,
rendben?

– Nem, nincs rendben. – A férfi ragyogó mosollyal nézett rá.
– Az stimmel, hogy ágyba akarok bújni. Csakhogy nem egyedül.

Louise kicsit kancsalítva nézett rá, és föl-le rángatta a
szemöldökét Aztán végre leesett a tantusz.

– Te jó ég, ne haragudj! A múltkor jól tönkretettem a csábító
nagyjelenetedet. El tudom képzelni, milyen borzalmas lehet,
hogy nagyban próbálsz ágyba vinni valakit, és a kellős közepén a
lenti lakásban meg egy hibbant bige jókora macskazenét rendez.
– Együtt érzően mosolygott rá. – Tényleg ne haragudj!
Nyugodtan visszamehetsz a kis barátnődhöz, én majd szépen...
szépen meghúzom magam, befekszem a pamlag alá, amíg nem
végeztek.

Azzal a férfi orra előtt becsukta az ajtót. Ahogy a zár nyelve
bekattant, megérezte Harris arcszeszének illatát. Beleszippantott
a levegőbe. Nem is rossz. Jó ízlése van ennek a pasinak. Milyen
kár, hogy ennyire csélcsap. Még ha nem lenne terhes, talán azt
sem bánná, hogy neki is csapja kicsit a szelet. De ez most csak
egy halvány gondolat lehetett. Majd szépen eltűri az odafentről
érkező ritmikus zajokat, és beletörődik, hogy olyasvalakivel
történik mindez, akit inkább a szex foglalkoztat és nem a
következményei.

Elhatározta, hogy felhívja Rachelt. Voltaképp Sally tehetett
róla, hogy megint eszébe jutott a nővére. Most aztán kénytelen
megkockáztatni, hogy Rachel fekete lyukra emlékeztető
üzenetrögzítője magába szippantja. Louise tudta jól, hogy csomó

hívást szűrni kell, de Rachel esetében a szűrés egész egyszerűen
egyet jelentett a figyelmen kívül hagyással. Mégis volt rá egy
halvány esély, hogy jóízű testvéri beszélgetésbe elegyednek,
melynek betetőzéseként Rachel kitűnő tanáccsal áll elő.

Felemelte a kagylót, és beütötte Rachel számát. A harmadik
kicsöngés után az üzenetrögzítő jelentkezett:

– Rachel Twigg és Hallam Merton számát hívta.
Pillanatnyilag nem tudunk a telefonhoz jönni. Kérjük, hagyjon
üzenetet, és amint lehet, visszahívjuk.

– Hazug disznók – motyogta Louise.
Semmi kedve nem volt, hogy egy gépnek adja elő a

monológját arról, milyen helyzetbe került. Lehet, hogy Rachel
feltekerte a hangerőt, ő meg szépen előadja a történteket egy
rakás bozontos zenész füle hallatára, akik épp ott nyaliznak
Rachel-nek, azt remélve, hogy szerződteti őket. Ezzel teljesen
tönkre is tenné nővére tekintélyét, márpedig Rachel hajszál híján
ugyanolyan mániákusan aggódott a szakmai tekintélye miatt,
mint Andrew. Louise letette a telefont.

Persze felhívhatja éppen az édesanyját is.
Elképzelte, ahogy Olívia otthon csücsül egy könyvet vagy egy

magazint olvasgatva, esetleg kezében egy csésze teával vagy egy
pohár borral nézi a tévében a kilenc órai híreket. Közben
tekintete elhomályosulva a kandallópárkányra állított
fényképekre téved, férje fényképeire meg azokra, melyeken
Louise és Rachel látható, akik kistermetű ufonautákra
hasonlítanak foghíjas mosolyukkal, copfosan. Feltárcsázta anyja
számát.

– Anya? Szia, én vagyok! Csak azért hívlak, mert már rég
beszéltünk.

– Nincs semmi baj, ugye, drágám?
– Nincs, dehogy. Csak meg akartam kérdezni, hogy vagy.
– Csináltam egy teát, és épp le akartam ülni, megnézni a

híreket. Valami sürgős dologról akartál beszélni?

– Nem, nem. Csak azt akartam mondani, hogy kicsit
megfáztam. Ha esetleg gondoltál arra, hogy nekem is lehet
valami bajom. De akkor menj csak, és nézd meg a híreket, ha ez
fontosabb – dohogott Louise nyersen.

– Zaklatottnak tűnsz. Menstruálni fogsz?
Louise felnevetett, de aztán elfojtotta a nevetését, még mielőtt

visításba ment volna át.
– Nem.
– Szeretnék küldeni neked egy mellényt. Neked vettem, de

nem akartam úgy elküldeni, hogy nem kérdezlek meg. Mikor
múltkor beszéltünk róla, nem nagyon tetszett a dolog.

Louise kikerekedett szemmel meredt a falra. Hogy képes a
mamája azt hinni, hogy ő mellényekre meg ilyesmikre fordítja az
érzelmi energiáit? Volt, amikor ellenezte a húsevést, a fasizmust,
vagy hogy ki nem állhatta a Soft Cellt, de soha semmi baja nem
volt a mellényekkel. Teljesen szürreálisnak tűnt számára az a
gondolat, hogy az adott pillanatban képes lehet akár csak egy
cseppnyi érzést kifacsarni magából egy mellény kapcsán.

– Ha szerinted szükséges, nyugodtan küldd el.
– Meséltem, hogy Betty telefonált a minap? Frank influenzája

már múlóban van. Az orvos szerint csak melegen kell tartania
magát, és végig kell csinálnia az antibiotikumos kúrát, és akkor
hamar kitisztul a tüdeje.

– Ez aztán a remek hír, anya.
– Azt hiszem, inkább tényleg megyek, és megnézem a híreket.

Nem lehet veled rendesen beszélni, amikor ilyen hangulatban
vagy. Megpróbáljuk inkább máskor?

– Jól van.
Félórával később Louise éppen spagettit kevergetett egy

kisebb gulyáságyúban, hogy sajtszósszal ízesítve megegye
vacsorára, amikor megszólalt a kapucsengő. Megdermedt, és a
fakanalat mozdulatlanul tartva fülelt, újból becsönget-e a
látogató. Becsöngetett. Megpróbálta átgondolni a dolgot. Ez azt

jelenti, hogy valaki van odalent a ház előtt, és azért csönget, mert
be akar jönni, hogy találkozzon vele.

Jon lesz az. Már a gondolattól is egyszerre öntötte el a
forróság, és futkosott a hátán a hideg. Kizárt dolog, hogy ma este
szóba álljon vele. Miközben egy egész zacskó tésztát főz meg
éppen. Majd úgy tesz, mintha meghívott volna pár embert,
nehogy falánknak higgye. Csakhogy felcsavart és golyóstollal
rögzített hajával nem úgy festett, mint aki vendégeket vár.

Megrohanta a fürdőszobát, és megrendülten nézett szembe a
tükörképével. Szeme fénylett, haja pedig úgy nézett ki, mint egy
oldalra fésült punk taréjfrizura. Remegő kézzel végighúzta a rúzst
az ajkán, azután összeszorította a száját. Pólója kilógott a
pulóvere alól. Sietve begyűrte a nadrágjába.

Amikor újból megszólalt a csengő, már lefelé kocogott a
lépcsőházban. A sötétben megállt, hogy nagy levegőt vegyen, és
elhomályosult szemmel próbálta kivenni a katedrálüveg
túloldalán sötétlő alak körvonalait. Felkapcsolta a lépcsőházi
világítást. Már félig kinyitotta az ajtót, amikor észrevette, hogy a
Marks and Spencer papucsa van rajta. Amit édesanyjától kapott
előző évben. És amivel kapcsolatban megesküdött, hogy soha az
életben nem fogja hordani, mivel a hosszúkás, keskeny,
axminsteri szőnyeganyagból készült papucsban úgy nézett ki,
mint egy cirkuszi bohóc. De már késő volt. Az ajtó előtt várakozó
alak megfordult, és ahogy meglátta Louise-t, széles vigyor terült
el a képén.

Louise nagyot nyelt. Szája elnyílt a meglepetéstől. Képtelen
volt leplezni a szörnyű felismerést, mely pörölycsapásként érte. A
fekete afrofrizura csomóinak mélyéről csillogó barna szempár
nézett rá. És a fiú még mindig ugyanazt a szivárványszínekben
pompázó, horgolt sapót viselte, mint a legutóbbi találkozásukkor,
amikor Louise azt tanácsolta neki, hogy dugja fel magának a
satnya kis mikrofonját.

– Hellóka, szivi! Épp erre jártam, azt gondoltam, beugrok.
Mer' hogy megkaptam ám az üzidet a levélben.

– Lenny! – vinnyogta Louise, és közben úgy tett, mintha észre
sem venné, ahogy a fiú jelentőségteljesen himbálja a csípőjét. –
Te meg hogy... izé, örülök, hogy látlak.

Hatodik fejezet

– Na és mi a fenét csináltál vele?
Sally dülledt szemmel várta a folytatást mialatt Louise újabb

adag indiai krumplis ragut és rizses garnélát lapátolt a szájába.
Alaposan megrágta az ételt, és utána nagyot nyelt.

– Istenem, ez egyenesen mennyei! Elképesztően jó ez az
étterem. Meséltem neked, hogy egyszer láttam itt Neil
Kinnockot? Az ilyen fickók aztán tudják, mitől döglik a légy.
Tömör gyönyör. Kóstoltad már itt a mung dhalt?

– Louise! Harapófogóval kell kihúzni belőled mindent?
Azért remélhetőleg csak nem harapófogóval fogják, gondolta

Louise. De addig is szépen betermeli előbb a saját tányérján lévő
ételt, majd a kanalával lassacskán, falatonként átmerészkedik
Sally térfelére is, amit ő amúgy is hanyagol, azután megeszi az
összes nan kenyeret, és ha még azután is éhes lesz, akkor a
vászonszalvétákat is.

– Várj egy kicsit. Ideadnád azt a kenyeret?
Sally fogta a neki odakészített kenyéradagot, és Louise elé

tette.
– Az isten szerelmére, mondd már, mit csináltál Lennyvel?
– Semmit nem csináltam Lennyvel. – Louise nagyot húzott a

vizespohárból. – Ugyanúgy, mint a cigikkel, a nőinél is azt
szereti, ha van bennük egy kis extra löket. Szerintem aznap este
még akkor sem lehetett volna bennem kevesebb löket, ha
kiterítve fekszem a koporsómban. Azért jó fej volt, maradt
nagyjából öt másodpercig, hogy jól megdumáljuk, kivel mi van,
aztán eltűzött.

– És szerinted a bohócpapucsoddal ijesztetted el?

– Azzal is, de ahhoz még hozzájött a Rod Stewart-frizu, és a
kettő együtt betett neki. Amikor vele jártam, még egész klassz
volt a hajam. Sokkal hosszabb, mint most

– Emlékszem. Nem is értem, minek kellett levágatnod –
mondta Sally, miközben selymes, barna fürtjeit kegyetlenül
csillogtatva hátravetette a vállára.

– Hát ez jellemző – jelentette ki Louise a villával
gesztikulálva. – Elmegyek a fodrászhoz, úgy jövök haza, mint egy
rühes teve, és mindenki azt hiszi, hogy direkt csináltattam
ilyenre a fejem! Hát hogy a fenébe, talán azt hiszed, hogy
mazochista vagyok?

Sally elgondolkodva piszkált egy darabka csirkehúst a
tányérján.

– De hát csak kinő nemsokára, nem igaz?
– Persze, egyszer minden baj elmúlik – felelte Louise, és

mialatt újból tört a kenyérből, figyelmesen nézte az étterem
másik végében épp helyet foglaló kis csoport farmeros-pólós
férfit. – Te jó ég, már megint ezek!

– Mi a gond?
– Csak egy rakás tapló. Azok a pasik az összes pincért Abdul-

nak szólítják, és azzal poénkodnak, hogy csirke falloszfelt
mondanak rendeléskor. Amikor legutóbb itt voltunk Jonnal,
böfögőversenyt rendeztek. Mondhatom, klassz volt. Pláne, mikor
Jon is beszállt. De persze akkor nagyon be volt rúgva.

– Hát, találkozhattunk volna a központhoz közelebb is...
– Nem, mindegy, Sal. Tényleg nagyon rendes vagy, hogy

lemondtál a Don Juanodról a kedvemért, de képtelen lettem
volna rá, hogy bemetrózzak a városba. Ma hánytam először. Elég
guszta.

– Pedig nem látszik rajtad semmi. – Sally nézte, ahogy Louise
egy újabb halom biryanit lapátol a szájába. De azt látom, hogy
csípősét nem eszel.

– Nem akarok úgy felkelni holnap, hogy olyan legyen a
popóm, mint egy sárkány orra lika.

– De étvágyad az van.
– Ha eszem, az mintha javítana a helyzeten. Ez a legfurább az

egészben. Azt hittem, hogy ha eszem, attól hányingerem lesz, de
épp ellenkezőleg. Szerintem Lennyt is ezzel sikerült elüldözni.
Bementem vele a konyhába, és mialatt beszélgettünk, elkezdtem
csipegetni a szétfőtt spagettit a tálból, és azt majszoltam. És
eleinte észre sem vettem, mit csinálok.

– Remek. – Sally hátradőlt, és felvette a borospoharát. –
Szóval Lenny ki van lőve. És mi a helyzet Gilesszal? Neki mit is
ajánlottál a levélben, orális szexet?

– Ő nem jelentkezett. – Louise a szája sarkát törölgette a
keményített vászonszalvétával. – Ha egy kis szerencsém van,
akkor kivándorolt. Vagy elvette Sophie-t. Vagy mind a kettő.

– Ez az a nő, aki miatt otthagyott, ugye?
– Már elnézést – húzta ki magát sértetten Louise –, de én

hagytam ott őt, már elfelejtetted?
– No igen, miután rájöttél, hogy amikor Párizsba utazott, a

cég költségén mindig Sophie-t vitte magával.
– Na és? Attól még én ejtettem őt.
– De ez nem számít, ha eleve ejteni kell a pasit, mert már

mással kavar.
– Hát eleinte még nagyon is bírt engem. Iszonyú sokáig

hajtott rám, míg végre hajlandó voltam összejönni vele. Nem
szeretem a szakállas pasikat. Hallgatnom kellett volna az
ösztöneimre.

– Jaj, Louise! – sóhajtott Sally a fejét csóválva. – Néha úgy
érzem, mintha még mindig gimisek lennénk. A mai napig
emlékszem, amikor egyszer nagy izgatottan értem be hétfőn, és
elmeséltem neked, mi történt Guyjal.

– Ő volt az, aki a Paddock Wood-i vonaton benyúlt az
egyenszoknyád alá?

– Na de kérlek! Azért ennél romantikusabban történt.
– Bocsi. – A szalvétát a szája elé tartva Louise elfojtott egy

büfögést. Mindjárt kiderül, mekkora álszent, ha most meg ő
kezdi el a böfögőversenyt.

– Guy nagyon jóképű srác volt. Ideális pasi, ráadásul épp a
szomszédban. Nem is tudom, miért lett vége. – Sally a homlokát
ráncolva próbált visszaemlékezni. – Ha jobban belegondolok,
tényleg nem tudom megmondani. Lefogadom, hogy most is
istenien néz ki. Magas fiú volt, emlékszel, és szép izmos volt a
karja. Biztos most is jó karban van.

– Nálunk is volt egy szomszéd fiú – merengett el Louise. –
Paul Fisher.

– Emlékszem rá. Tizenhárom éves volt, amikor leitattad a
szülei lakókocsijában, ő meg kihúzta a melltartód pántját, és
visszapattintotta, erre te lekevertél neki egyet, amitől odahányt a
lehajtható asztalra.

– Na és mi a helyzet Fergusszal? – Louise eljátszott a
gondolattal, hogy megeszi az utolsó sag aloot is, aztán a
gondolatot tett követte. Sally elmélázott.

– Hát Fergus... aranyos. Jóképp komoly, érzékeny, művelt,
ambiciózus, jó az ágyban, gazdag – sorolta –, jó a humora, megáll
a lábán…

Louise kiejtette a kezéből a kanalat, miközben megpróbált
egyszerre egy fél fogás sag aloot a tányérjára emelni.

-...kedves, fantáziadús, figyelmes, és még címe is van.
Tényleg, ezt mondtam már neked? Az apja valamilyen gróf. Én is
csak a múlt héten tudtam meg.

– Ezt most találod ki.
– Na jó, lehet, hogy nem is gróf, csak lovag. Tudod, olyan Sir

Ikszipszilon. Aztán van stílusa, jóképű...
– A jóképűt már mondtad.

– Jól van na. Szóval sokra tart engem. És úgy gondolja, hogy
van jövője a kapcsolatunknak – ért a végére Sally, és kissé
bambán nézett maga elé.

– No és? – kérdezte Louise türelmetlenül.
– Nincs semmi és. Inkább „de" van.
– Oké, akkor: de?
– De... – Sally ajkát összeszorítva meredt a dombormintás

tapétára a falon.
– Ne is mondd. Nem tudja kívülről a kedvenc számod

szövegét.
– Nem, dehogy, nem ilyen banális dologról van szó. Csak az

van, hogy...
– Hogy nem olyan jó a friss fokhagymás-sajtos szósza, mint

amit a boltban kapni?
– Hagyd már abba!
– De hát mit akarsz még?! – Louise megrökönyödve bámult

barátnőjére. – Hogy mondhatsz olyat, hogy mintha még mindig
gimisek lennénk? Olyan pasid van, amilyenről a legtöbb nő még
csak álmodni se mer, te meg csak annyit mondasz, hogy de? Az
isten szerelmére, mi kell még?!

– Lehet, hogy már túl finnyás vagyok. Biztos azért, mert túl
sokáig nem volt senkim. De olyan érzésem van, mintha
mindegyik pasival lenne valami baj.

– Finnyás?! Az nem kifejezés! – Louise lecsapta a szalvétáját a
térítőre. – A rohadt életbe, Sál, ha valaha találkoznék egy olyan
pasival, akiről ezek közül akár csak egyet el lehet mondani, úgy
megdöbbennék, hogy bele is halnék ott helyben. Most komolyán,
nézd meg, mi a helyzet. Nekem jutnak a selejtek, akik még a
Taigetoszról is visszapattannának, a tieid meg mintha a Gothai
Almanachból léptek volna elő. És még csak nem is pénzért
rendeled őket. Nehogy már azt várd, hogy sajnáljalak!

Sally kihúzta magát, és megigazította a kosztümkabátját.

– Azért reméltem, hogy megértesz majd. Mert hát te még nem
állapodtál meg, igaz? Még amikor együtt voltál Jonnal, akkor
sem csak ő volt, nem?

Louise lenyalta az ujját, és belenyúlt az indiai lepényes
kosárkába.

– Ezt meg hogy érted?
– Hát úgy, hogy... – Sally közelebb hajolt, hogy hallják

egymást, mert az ablak melletti asztalhoz telepedett farmeros
társaság kórusban belefogott a „Mikor először megláttalak"
dallam alkalmazását mellőző előadásába. – Szóval csak úgy, hogy
nem állapodtál meg, igaz?

– Ha már elkezdted, fejezd is be! – morogta Louise, és érezte,
hogy pirosság ömlik el az arcán.

– Figyelj, nem akartam én semmi rosszat mondani. Főleg
most nem. De hát azért meséltél pár dolgot... tudod.

Már egy hónapja nem is beszéltünk, amikor a múltkor
felhívtalak, gondolj csak vissza – mondta Louise. – Úgyhogy
semmi okod mindenféléket kitalálni.

– Tudom, tudom.
– Akkoriban Jon nagyon genya volt. De mikor beszéltem én

erről veled? – Sally felvonta az egyik szemöldökét. – Na jó,
persze, mindig is genya volt. Úgyhogy minden jogom megvolt,
hogy más pasikat is észben tartsak.

– Ez igaz.
– Úgyhogy...
– Úgyhogy... – vette vissza a szót Sally. Louise érezte, hogy

barátnője igyekszik nagyon óvatos lenni. Mintha aknamezőn
lépkedne. – Úgyhogy nem is szóltam semmit.

– Ugorj, Abdul, hozz nekünk egy tányér ubit, de gyorsan, mert
ha nem, te kapsz barackot! – Az ukázt harsogó röhögés
jutalmazta.

Louise lesújtó pillantást vetett az asztaltársaságra, ám
megdermedt a rémülettől, amikor azt látta, hogy tekintetét fél
tucat férfi viszonozza.

– Csá, szöszi! Guggolj az arcomra, és nyögd, hogy szeretsz!
Louise gyorsan visszafordult Sallyhez.
– Tessék, annyira azért mégsem lehet rossz a hajad – mondta

kissé kimérten Sally. – Még így is buknak rád a pasik. Mindig is
buktak.

– Ez aztán a hízelgő – replikázott Louise nyersen. – Pont erre
van most szükségem. Gruppenszex hat agyhalott
segédmunkással.

– Na jó. – Sally elfintorodva fordult Louise felé. – Akkor
kérjem a számlát, vagy kísérőnek kérsz még egy vödör
kardamomfagyit?

Louise bűntudatosan nézett le a villájára kapart utolsó falat
spenótra. Sally elmosolyodott. Louise megkönnyebbülten
visszamosolygott rá.

– Nagyon aranyos vagy, hogy meghívtál, Sal. Tudod, hogy ezt
én most nem engedhettem volna meg magamnak.

– Nem nagyon emlékszem olyan időszakra, amikor igen –
mondta Sally, miközben hátrafelé nézelődve próbálta magára
vonni a pincér figyelmét. – Ezt kellene fontolóra venned. Ha azt
akarod, hogy valaha is normális színvonalon élj, akkor most kell
lépned valamit. Mielőtt még túl késő lenne.

– Túl késő? Mihez? – Louise nyugtalanul nézte, ahogy Sally
kinyitja bőrtárcáját, és előhúz egy hitelkártyát. Lelki szemei előtt
felrémlett Sally képe, amint nyakába vetve elöl-hátul nagy
táblával mászkál fel és alá az Oxford Streeten, és a táblákon nagy
betűkkel ez áll: „KÖZEL A VÉG!"

– Mindenhez. – Sally rászegezte a szemét, és az asztalra
könyökölve komoran előrehajolt. – Louise, még csak ne is
gondolj rá, hogy megtartod. Egész este egy szót nem szóltál a
dologról. Még semmi elképzelésed sincs, mi hogy legyen, igaz?

Louise bólintott.
– Minél tovább húzod, annál nehezebb lesz a végén. Hidd el

nekem, ilyen esetben gyorsan kell lépni. Nézesd meg magad két
különböző helyen két orvossal, aztán jelentkezz be, és várd kis a
sorod. És még utána is kell hagynod időt, hátha valami
komplikáció adódik.

– Honnan vagy te ilyen jól értesült?
– Az irodában az egyik lánytól, akivel ugyanez történt, és

mindent elmesélt. Azt mondta, egyedül bennem bízik meg.
– Te jó ég!
– Rá kell szánnod magad, Louise! – mondta Sally. – Csak

szólj, hogy mikor és hová menjek. Úgyis van pár szabadnapom,
amit tavaly nem vettem ki. Átmegyek hozzád, és ott alszom majd
a pamlagon.

– Köszi, Sal. – Ahogy Sally félrefordult volna, hogy aláírja a
bizonylatot, Louise megfogta a kezét. Barátnője meglepve nézett
rá. – Sally, a legkomolyabban mondom, akárhogy is alakul a
dolog, ezt sosem fogom neked elfelejteni.

Olívia ijedten rezzen össze, amikor egy kéz jelent meg az orra

előtt, benne egy vékony, barna boríték. Egészen máshol jártak a
gondolatai. Holnap már itt a december. Ami azt jelenti, hogy
lassan megint itt a karácsony. Egész nap ezen merengett, s csak
az zavarta meg, hogy Sarah rendszeres időközönként ott termett
mellette, és olyankor elkezdte faggatni, miért néz már megint
olyan rémülten, mikor szó szerint alig egy köpésnyire dolgoznak
egymástól. Olívia próbált megrovóan nézni a lányra, de nem
nagyon sikerült. Sarah-nak megvolt az a képessége, hogy
kimondta, amit ugyanúgy gondolták.

Most viszont már jócskán elmúlt hat óra, és Shaun lett volna
az utolsó, akinek a megjelenésére számított az irodában.
Valójában egészen jól érezte magát, minthogy Carol nem lihegett
a sarkában, mint egy makacs kopó, és Sarah sem morfondírozott

már tovább azon, hogy vajon mitől lehet az a fura kis folt Neal
herezacskójának bal oldalán. Hideg záporeső verte az ablakot, és
ez nyugtató hatással volt rá. Olívia nem akart elindulni, amíg az
eső alább nem hagy egy kicsit. Jó érzés volt elmerülni a
gondolataiban, miközben olykor-olykor még léptek hallatszottak
le az egy emelettel feljebb lévő irodából, vagy ajtócsapódás zaja
szűrődött be a folyosóról. Más volt ez, mintha egyedül üldögélt
volna otthon.

Elvette a borítékot, amit Shaun elé tartott. A férfi az íróasztal
szélére telepedett, és Olívia érzése szerint kicsit talán túlságosan
is vidáman lóbálta a lábát, így várta, hogy kinyissa a borítékot. A
férfira pillantott. Shaun arcán várakozó kifejezés ült ki, bozontos
szemöldöke mintha reménytelien szaladt volna feljebb
homlokára.

– Mi van benne, Shaun?
– Meglepetés – felelte a férfi. – Rajta, nyissa csak ki!

Megígértem, hogy megkapja, vagy már el is felejtette?
Olivia összeráncolta a homlokát, úgy törte a fejét, aztán

hirtelen eszébe ötlött a beszélgetés. Forró pír áradt végig a
nyakán.

– Atyavilág! Csak nem a horoszkópom?
– De bizony. Egészen lenyűgöző. Feltárul az egész élete.
– Jaj, csak azt ne! Nem tudnám elviselni. – Vissza akarta tolni

a borítékot Shaun kezébe, de a férfi nem engedett, elébe tolta.
– Ugyan, dehogynem. Nem került semmibe. Csak egy kis

időmbe, de hát az igazán csekélység.
Ahogy Olívia újból megpróbálta elhárítani az ajándékot,

észrevette, hogy a férfi vidáman lógázott lába már nem mozdul.
Lelkifurdalása támadt. Nem lenné szép, ha csalódást okozna
neki.

– Hát jól van. – Zavarát kislányos kuncogással igyekezett
palástolni. – Csak azért zavar, mert olyan vén vagyok már, és
ezzel csak azt juttatja eszembe, hogy nemsokára hatvan leszek.

– Úgysem hiszem el, hogy komolyan öregnek tartja magát –
mondta férfi. – Különben is az életkor nem lényeges. Én
legalábbis mindig azt mondom. Csak az számít, hogy odabent mit
érzünk. Hogy belül kik vagyunk. Hogy milyenek vagyunk. Hogy
mik a vágyaink. Meg a reményeink, a félelmeink, a
szenvedélyeink, az ambícióink, mindazok a dolgok, amikről soha
senkinek nem szólunk egy szót sem, nehogy...

Shaun a szoba egyik sarka felé fordulva beszélt, ám hirtelen
Olíviára esett a pillantása, mintha csak most jutott volna eszébe,
hogy ő is ott van. Olívia csupa fül volt.

– Nehogy?
– Nehogy ostobaságnak tartsák azokat, és kinevessenek.
– Értem – mondta Olívia a borítékot markolva. – Igen,

nagyon is megértem.
– Tudtam, hogy meg fogja érteni – bólintott a férfi. – Éppen

ezért akartam megcsinálni a horoszkópját. Mert hát azért
akárkinek nem ajánlom fel a szolgálataimat.

Olívia bizonyára a kelleténél kicsivel tovább nézhetett a
szemébe, mert a férfi mélyen elvörösödött, és fejét lehajtva a
cipőjét bámulta. Olívia arca is kipirult. Tudta ő jól, hogy Shaun
nem akart ilyen érzékletesen fogalmazni. Sarah biztosan csúnyán
kigúnyolná, amin mindketten vihognának, mire a férfi szó nélkül
kifordulna az irodából, és amikor már hallótávolságon kívülre
ért, Sarah megkérdezné: „Tessék, hát szerinted nem meleg? Én
nem bírom eldönteni."

– Igazán nagyon hálás vagyok – szólalt meg végül Olívia.
Aztán egy darabig mindketten hallgattak. A férfi arra várt,

hogy Olívia kinyissa a borítékot, ő viszont nem akarta úgy
megnézni, hogy Shaun ott hajlong fölötte. Nem tud olyan jól
színészkedni, hogy megtévessze. Még iskoláskorában egyszer
eljátszotta ugyan Higgins professzor szerepét a Pygmalionban,
de hiába ragasztottak rá akkora bajuszt, mint egy cipőkefe, a
közönséget nem tudták becsapni.

– Egyre jobban esik – mondta Shaun lecsusszanva az
íróasztalról, és bizonytalanul az ablak felé sétált. – Ráadásul elég
hideg is van. Jön a karácsony. Gondolom, idén is eljönnek a
lányai, ugye? – kérdezte Olíviának háttal állva. Lábujjhegyen
hintázva követte egy nyilván kimondottan érdekfeszítő esőcsepp
útját az ablaküvegen.

– Hát, még nem tudom biztosan. Elég sok dolguk van. Rachel
állandóan csak lót-fut, tudja, a munkája miatt, aztán ott van neki
még Hallam is meg a gyerekek. És hát Louise is, szóval őt is
mindig leköti valami. Barátja is van, egészen csinos fiú.
Értékesítéssel foglalkozik. Lehet, hogy idén vele akarja majd
tölteni a karácsonyt. Már jó ideje együtt vannak. – Olívia felállt,
és elkezdte az asztalán lévő iratokat bepakolni egy műanyag
irattartóba.

– Nem kedveli? – Shaun most visszafordult, és az
ablakkeretnek dőlt.

– Kicsodát?
– Louise barátját. Abból gondolom, ahogy beszélt róla. Az volt

az érzésem, hogy nem kedveli.
Olivia rámosolygott.
– Még csak egyetlenegyszer találkoztam vele.
– És unokák nincsenek? – vonta fel ismét kérdőn a

szemöldökét a férfi.
– De, tulajdonképpen vannak. Hallam gyerekei, velük már

találkoztam. Nagyon aranyosak.
– De igazi unokák még nincsenek.
Olívia az irattartót betette a fal mellett álló fémszekrénybe.
– Igyekszem nem gondolni erre. A lányoknak megvan a

maguk saját élete.
– De maga szeretné, ha lennének, igaz? – Shaun kérdd

tekintettel lépett előbbre. – Csak azért kérdezem, mert az én
édesanyám állandóan ezzel nyaggat. Vajon egy bizonyos kor
felett minden no azt hajtogatja, hogy már unokákat szeretne?

Olívia erélyesen becsukta a szekrényt, és ráhajtotta a
kallantyút.

– Gondolom, a magányosság miatt van, mert úgy érezzük,
hogy nincs kiért aggodalmaskodni. Ha az ember saját gyerekei
felnőnek, már nincs szükségük a szüleikre. A kisgyerekek mellett
viszont megint érezhetjük, hogy azért még kellünk valakinek.

Ahogy Olívia belebújt az esőkabátjába, és leakasztotta a
ruhafogasról az esernyőjét, Shaun is elindult az ajtó felé. Olívia a
homlokát ráncolva nézett körbe az üres irodában. Biztosan tudta,
hogy megfeledkezett valamiről. A férfi habozva ácsorgóit
mellette.

– Eltette a horoszkópot?
– Hát persze, itt van a táskámban.
– Helyes.
Már eszébe is jutott; épp csak megzavarta a szokásos

ceremóniát, hogy bejött Shaun. Olívia a többi asztalt kikerülve
odament a legnagyobb íróasztalhoz, és Carol forgószékébe ülve
leengedte a lehető legalacsonyabb állásba. Megveregette az ülést,
felállt, és ragyogó mosollyal fordult kollégájához.

– Kész is. Mehetünk.
– Hát ez meg mire jó?
– Hát csak arra az esetre, ha a takarítónő elfelejtené. De

mindketten igyekszünk észben tartani.
– Öö, mondja csak, ebben az esőben buszra akar szállni? –

kérdezte Shaun a villanyt oltogatva.
– Igen. – Együtt mentek végig a folyosón.
– Csak mert ha gondolja, elvihetem kocsival.
– Nagyon kedves, köszönöm – mondta Olívia, és megpaskolta

a férfi karját. – De kibírtam én már abban a megállóban esőt,
szelet, hóesést, felhőszakadást, mindent, ami csak létezik.
Úgyhogy ki fogom bírni ma is. Mert, tudja, a nők egy bizonyos
kor fölött szeretik a bejáratott dolgokat.

Az épület előtt elköszönt Shauntól, majd intett neki, amikor a
férfi Citroenje meglódult, mint egy szeszélyes versenyló. Nézte,
ahogy a kocsi hátsó lámpái eltűnnek, és elgondolkodott, nem
volt-e túlságosan konok, és nem kellett volna-e inkább elfogadni
az ajánlatot. Nagyon hidegre fordult az idő. Régebben Bob
mindig eljött érte, ha ilyen pocsék volt az időjárás. Most viszont
az ósdi Ford Escort úgy terpeszkedett a garázsban, mint egy
emlékmű. Azt szerette, amikor Bob furikázta, de nem vágyott rá,
hogy más elvigye a kocsijával. Attól úgy érezte volna magát, mint
egy bevásárlószatyor.

Ahogy a meredek dombon lefelé sétált a város irányába, a
süvöltő szél vadul masszírozta a vádliját. Mégiscsak jobb lesz
buszra szállni. Akkor ott ülhet a többi utas között, és az esőverte
ablaküvegen át bámulhatja a város mellettük elsuhanó részleteit.
Szerette az utazáskor létrejövő néma társaságot.

Valamivel a megálló előtt megállt, hogy megnézzen egy fényes
kirakatot, amin mindig megakadt a tekintete. Szorosan markolta
az esernyőjét, mialatt a High Streeten elhaladó kocsik sorra
összefröcskölték őzbarna harisnyáját a felvert vízzel, és újra
elolvasta a kiírást, amely már két teljes hónapja fogva tartotta a
képzeletét. A szlogen szerzőjének jó humora lehetett.

Ugyan, menjen már!
A feliratot vastag piros filccel írták fluoreszkáló zöld papírra.

Alatta egy táblára a világ számos turistacélpontjára olcsó utakat
hirdető fehér kártyákat tűztek. Olívia még egyszer végigolvasta a
kártyákat, azután az órájára pillantott. Ha siet, még elérheti a
feles buszt.

Louise a rendelő várószobájában ülve a Hello! magazint

lapozgatta, és próbált tudomást sem venni a térde mellett álló
kisgyerekről, aki rezzenéstelen tekintettel bámult rá.

– Gyere ide, Alexander! – sziszegett a gyerekre a Louise-zal
szemközt ülő és egyik térdén csecsemőt egyensúlyozó nő
előrehajolva. – Hagyd békén a nénit!

– Semmi gond – mosolygott halványan Louise a nőre. –
Nagyon is hízelgő, ha egy fiú ennyi figyelmet szentel az
embernek. Még ha nem kifejlett példány is az illető.

A nő vadul bámult Louise-ra, erre inkább gyorsan ismét a
magazinba mélyedt. Akárhogy is értette az anyuka a szavait,
annyi biztos, hogy nem annak fogta fel, aminek o szánta.

Miután megszokta, kiderült, hogy a rendeld lenyűgözően
érdekes hely. Immár harmadszor járt itt, és kezdett ráérezni a
dolgok menetére. Megtudta, hogy a rendelőt egy házaspár vezeti.
Amikor első alkalommal járt ott, az asszisztens azt is elárulta
neki, hogy mindketten Srí Lanka-iak, és a férfinak szokott több
szabad időpontja lenni. Louise el nem tudta volna képzelni, hogy
a jelenlegi problémájával férfihoz forduljon, úgyhogy felkerült a
Balasingam doktornővel időpontot egyeztetőlistájára. Az első
alkalommal két teljes órát kellett várakoznia arra a
megtiszteltetésre, hogy bekerülhessen, de mint kiderült, megérte.
Annyi bizonyos, hogy Balasingam doktor úr legalább halál
pontos. Louise várakozás közben érdeklődve figyelte, hogy
minden egyes befutott páciensnek felajánlanak egy azonnali
vizsgálatot, melyre a doktornő férje kerített volna sort. Ám
mindannyian elutasították az ajánlatot, és ragaszkodtak az
asszonyhoz.

Amikor másodszor járt a rendelőben, kezdte megsajnálni a
doktor urat. Már-már azt kívánta, bárcsak valami nemtől
független panasza lenne, amivel hozzá fordulhatna. Mondjuk,
kanyaró vagy egy csúnya fülgyulladás. Ahogy körbenézett a
váróhelyiségben szorongó, jórészt szimulánsnak tűnő
pácienseken, arra gondolt, csak akad már valaki, akiben van
annyi jóérzés, hogy vállalja a doktor úr önérzetének ápolását, és
beleegyezik a felajánlott azonnali vizsgálatba. De nem így történt.

Louise egy idősebb hölgyemény mellett üldögélt, aki erősen
zihálva kapkodott levegő utáni, és percenként többször is a
kabátzsebébe nyúlt, hogy elővegyen egy pumpás sprayt, melyet a
szájába dugva a torkába spriccelt. Louise kiválasztott egy olyan
pillanatot, amikor megítélése szerint a hölgyet nem fenyegette az
azonnali fulladásos halál veszélye, odahajolt hozzá, és suttogva
megkérdezte:

– Tessék mondani, Balasingam doktor úrral mi a baj?
Az agg hölgy jelentőségteljesen összehúzta a szemöldökét, és

vágott hozzá egy fintort.
– Kissé szokatlanok a módszerei. Mrs. Burton például a

tyúkszeme miatt fordult hozzá, erre a doktor diétára fogta, és azt
mondta, csak krumplit meg mindenféle lencséből készült ételt
ehet. Senki nem tudja, mit is gondoljon róla.

– Értem.
– Recepteket sem ír.
– Aha.
– És antibiotikumokat sem ad. – A hölgy erélyesen

hozzátette: – Soha!
– Ajjaj! Ez szörnyű!
– Úgy van. Ráadásul egy órán át piszmog. Pedig nem azért jön

ide az ember, hogy feltartsák. Hogy órákon át cseverésszen. Csak
egy adag gyógyszert akarunk, aztán már itt sem vagyunk.

– Igen, ahogy mondja.
– A doktornő viszont egészen kiváló. Igen, egyenesen

nagyszerű. Ez a fiatalasszony aztán érti a dolgát. Akármit is
mondanak a külföldi orvosokról, ő egészen kiváló.

– Értem – bólintott Louise.
– Velem szinte csodát tett – szögezte le végül az idős hölgy,

majd olyan köhögőroham tört ki belőle, aminek hallatán a
váróban mindenki feszülten várta, mikor kell felpattanniuk, hogy
szükség esetén szájból szájba lélegeztetéssel újraélesszék.

Ma azonban, amikor Louise megérkezett – készen arra, hogy
akár két órán át várakozzon Balasingam doktornőre –, az
asszisztens közölte vele, hogy a doktornő aznap délután nem
rendel. Csakis a doktor úr. A kialakult helyzet mintha még magát
az asszisztenst is felkavarta volna. Louise előbb arra gondolt,
hogy másik időpontot kér, de aztán eldöntötte magában, hogy
Sallynek igaza van. Ezt az ügyet a lehető leghamarabb el kell
rendezni. És ehhez nincs szükség különösebb vizsgálatokra.
Csupán annyit kell tennie, hogy a korábbi megbeszélések alapján
közli az orvossal, hogy elhatározásra jutott.

Balasingam doktornő távolléte lehetett a magyarázata annak,
hogy a váró szinte teljesen üres volt. A szeme sarkából figyelte a
térdén csecsemőjét lovagoltató nőt, aki látszólag képes volt
teljesen figyelmen kívül hagyni, hogy nagyobbik gyermeke most
egy műanyag kamionnal elkezdte püfölni Louise bokáját.
Eltűnődött azon, vajon melyikük miatt kellett orvoshoz jönniük.
Amióta ebbe a helyzetbe került, úgy érezte, senkin semmiféle
tünetet nem volt képes megfigyelni a váróban, kivéve persze az
elképesztően fuldokló idős hölgyet. A többiek mind boldognak és
élettelinek tűntek, akik mintha csak azért járnának oda, hogy
valaki foglalkozzon velük egy kicsit. Nem úgy, mint ő, akinek
viszont valóban komoly problémája van, és egyértelműek a
tünetei.

A bokájánál elviselhetetlenné fokozódott a fájdalom. A lehető
legijesztőbb arckifejezéssel lebámult a gyerek gnómszerű képébe.
A kisfiú rezzenéstelenül állta a tekintetét.

– Tünés! – suttogta Louise. – A gyerek a homlokát ráncolva
igyekezett leolvasni a szájáról, mit mond. – Nyomás, húzz innen!
– tátogott Louise lassan, artikuláltan.

– Csúnya boszorkány! – üvöltött fel a gyerek, azzal átrohant a
helyiségen, és egy nagy halom Legóba vetette magát.

Louise égő szemmel fordította figyelmét ismét a magazinra.
Viszketett a tenyere, annyira szerette volna játékosan megpofozni
a gyereket. Próbált erőt venni magán, és megnyugodni.

Ez csalás valamilyen jel lehetett. Egy felsőbb hatalom
figyelmeztetése, hogy nem tud jól bánni a gyerekekkel. Nem ért
hozzájuk. Sőt talán még ennél is egyszerűbb a helyzet:
egyszerűen nem szereti a gyerekeket. Akkor meg minek őrlődik
ezen a dilemmán?

A hangszóróból megszólalt egy férfi hangja. Tompán szólt,
mégis érdekesen hullámzó hangnemben. Louise felkapta a fejét,
és elbűvölve hallgatta.

– Mrs. Daversham, kérem szedje össze magát, és vonuljon a
kettessel számozott vizsgálószobába!

A fali hangszóró nagyot recsegett.
– Hogy kell ezt kikapcsolni? Aha, megva...
Azzal a hangszóró elnémult, és csend ülte meg a várót is. Az

asszisztens lassan emelte fel a fejét, mint egy ijesztő külsejű,
szigorú inas, és a gyerekét a térdén hintáztató nő felé bólintott. A
nő habozva tápászkodott fel a székről, és sápadtan indult el a
folyosón, vasmarkában magával cibálva Lucifer küldöttét, aki
fluoreszkáló melegítőnadrágjában vonszoltatta magát a vékony
szőnyegen.

Louise gyorsan ismét a képes újságra szegezte a tekintetét, és
érezte, hogy erősen dobog a szíve. Most aztán majd ő következik.
Alig pár perc, és neki is végig kell mennie azon a folyosón, hogy
bejelentse élete legfontosabb döntését egy alaknak, aki nyilván
úgy fest majd, mint egy statiszta a Rocky Horror Picture Show-
ban.

Csak várt, várt, és közben múltak a percek. Síri csend
telepedett a váróra. Úgy tűnt, még az asszisztens is igyekszik
fedezéket keresni a pult mögött, mintha arra számítana, hogy
rémült kiáltás vagy egy szívfacsaróan fájdalmas sikítás harsan
majd végig a folyosón, és ott visszhangzik a fejük felett. Mrs,

Daversham már húsz perce volt bent a vizsgálóban. Louise
rászánta magát, hogy távozik, és épp azon volt, hogy kitaláljon
valamilyen udvariasnak hangzó kifogást, és egy másik napon adja
majd elő döntését, amikor két igencsak elcsendesedett
gyermekével egyetemben felbukkant Mrs. Daversham, és anélkül
hogy akár csak egy bólintással köszönt volna bárkinek is, távozott
a rendelőből.

Recsegve megszólalt a hangszóró. Louise testét mintha egy
sor apró áramütés érte volna.

– Twigg kisasszony, kérem, legyen oly szíves, fáradjon a
kettessel számozott vizsgáló irányába, ahol orvosa szívesen látja.

Az asszisztens rápillantott a bejelentőkönyv fölött. Ahogy
elment előtte, Louise hallotta, hogy a nő odasuttog neki:

– Sok szerencsét!
Louise benyitott a vizsgálóba, belépett, aztán becsukta maga

mögött az ajtót. A széles íróasztal mögött egy apró férfi
görnyedezett néhány papírlap fölé – ezek nyilván Louise orvosi
kartonjának lapjai voltak. A férfi sokkal idősebbnek látszott, mint
Balasingam doktornő. Asztali lámpájának fénykörében kissé
göröngyös, kopasz feje úgy sárgállott, mint egy karamell-ember.
Úgy tűnt, a férfiú nem vette észre páciense megérkezését Louise
megköszörülte a torkát.

– Igen, igen. Tudom, hogy itt van. Csakhogy ugyebár mindent
tudnom kell önről, mielőtt elpanaszolná, hogy mi gyötri a mai
napon. Kérem, foglaljon helyet, és helyezkedjen el kényelmesen.
Két-három szempillantás, és meg is vagyok.

Louise leült az íróasztallal szemben álló székbe, és figyelte,
hogyan olvas az orvos. A férfi annyira belemerült olvasmányába,
mintha csak egy kiemelkedő klasszikus irodalmi művet olvasna.
Időről időre megállt és sóhajtott, vagy bólintott egyet-egyet Néha
felvonta a szemöldökét, de mindaddig nem nézett fel, míg az
előtte fekvő lapokon lévő utolsó sort is végig nem olvasta. Mikor
végül felpillantott, Louise egészen megdöbbent. Eme félelmetes

alak teljességgel híján volt a feleségére jellemző rideg
professzionalizmusnak. Kissé beesett barna szeme mély
érzéseket tükrözött. Tekintete úgy ragyogott, mint két fáklya.
Louise azon kapta magát, hogy mosolyogva néz Balasingam
doktor úrra.

– Ó, kedvesem, tartok tőle, kevés oka van mosolyogni. Kegyed
most az élet nagy kérdésében hoz döntést. – A doktor úr
összefonta kezét zömök teste előtt. – Nagyon nehéz dolog
imigyen szembesülni ennenmagunkkal.

Louise már nyitotta a száját, de végül mégsem szólt. Kissé
összezavarodott. A Balasingam doktornővel folytatott
beszélgetései még csak nem is hasonlítottak erre a mostanira. A
doktornő kimondottan modern nő volt, ránézésre a harmincas
évei vége felé járhatott, és Louise érzése szerint mindent megtett,
ami ebben a helyzetben elvárható volt tőle. Adott neki tájékoztató
nyomtatványokat, elétárta a választási lehetőségeket, és mindezt
a lehető legnagyobb együttérzéssel tette. A mostani konzultáció
mégis egészen más volt.

– Tudja, kedvesem... – Balasingam doktor úr felállt a
székéből, és a helyiség másik végébe ment. Louise úgy döntött,
inkább ülve marad, mert kínos lenne, ha ő is felállna, és a doktor
kopaszon fénylő fejéhez beszélne. – Ez egy fontos momentum az
ön életében. Nem számíthat támogatásra az érintett férfiútól,
ugyanakkor el kell döntenie, hogyan érez a kisbabája iránt.

– A kisbabám? – Louise furcsállta a szóválasztást.
– Csupán azért mondom ezt önnek, mert már nagyon sok

szomorú eseménynek voltam tanúja. Önnek most csakis saját
magára szabad gondolnia. Az ismerősei nyilván igyekeznek
tanácsot adni, hogy mit is tegyen. Mert, tudja, az emberek
nyugodtabbak akkor, ha a szeretteik egy adott helyzetben úgy
határoznak, ahogy ők maguk is döntenének. Ez teljesen
természetes. Ám önnek csupán egyvalakire szabad hallgatnia
ebben az ügyben, méghozzá saját magára. Ön hogyan érez?

Louise csak ült, és arra várt, hogy a doktor folytassa. Egy
teljes perc is eltelt, mire eljutott a tudatáig, hogy Balasingam
doktor úr feltett neki egy kérdést, és most kíváncsi tekintetét rá
szegezi.

– Én hogyan érzek? – Louise ide-oda lapozgatott a fejében
lévő szótárban, de csupán egy kiábrándítóan banális frázissal
tudott előrukkolni: – Rosszul vagyok.

– Ó, egek! Van itt egy mosdótál, és ha zavarban érzi magát, én
elfordulok.

– Nem, félreért, nem rosszul leszek, hanem csak rosszul
érzem magam, kimerít ez az egész. Mintha időtlen idők óta
tartana a dolog, és úgy érzem, csapdába estem, megrekedtem
benne.

– Aha, szóval csapdában érzi magát! Nos, igen, meg tudom
érteni ezt az érzést. – Balasingam doktor úr az ablakhoz lépett, és
játszadozni kezdett a csipkefüggöny redőivel, míg az anyag
szorosan az egyik ujja köré nem csomózódott. Eltartott egy
darabig, amíg kiszabadította magát. Akkor viszont már
határozottabban fordult meg. – Nos tehát, Twigg kisasszony,
ezek szerint dűlőre jutott.

– Hát...
– Úgy vélem, azért jött el ide, mert meghozta magában a

döntést. Mert ha nem, úgy talán inkább a feleségemmel lenne
kívánatos beszélnie.

– De, döntöttem. – Louise megigazította táskája csatját. Úgy
érezte, ennél rejtélyesebb beszélgetésben még életében nem vett
részt. – Igen, szeretném, ha megcsinálnák.

– Ha megcsinálnánk? – A férfi tágra nyitotta barna szemét, és
várt.

– A beavatkozást. Muszáj. Nem lehet másként.
Balasingam doktor bólintott, és a megkönnyebbülés vagy az

egyet nem értés legkisebb jele nélkül lehuppant a székébe.
Felvette tollát az asztalról.

– Lássuk csak, Twigg kisasszony, talán volna szíves
elmondani nekem, miért is érzi úgy, hogy muszáj ezt tennie.
Tudja, fel kell jegyeznem ezeket. Bocsánatát kérem, amiért az
orvos-tudomány így alkalmatlankodik Önnek, de a törvény
megköveteli ezt az eljárást.

– Értem. A felesége világosan elmagyarázott mindent.
– Helyes, helyes. Igen, ez rá vall. Teljesen világosan, ugyebár?

– A férfi egyszerre szeszélyesen elmosolyodott.
Louise-ban egy abszurd gondolat ötlött fel. Hiszen ez a férfi

szerelmes a feleségébe! És most már azt is megértette, hogyan
lehetséges, hogy az asszony is szereti a férjét. Egy percre egészen
elárasztotta az olcsó romantika érzése. Vajon hol ismerkedhettek
meg? Az orvosi egyetemen? Vagy a két család barátságban volt?
Netán egy pálmafákkal övezett tengerparton? Érzelgősen
mosolygott az orvosra.

– Twigg kisasszony?
– Igen, igen. – Louise elhessegette a térdig éró szárongot

viselő Balasingam doktor képét lelki szemei elől. – Az a helyzet,
hogy harminckét éves vagyok, és nincsen állásom. Nincsen
barátom sem. Öö... szóval a közeli jövőre nézve nem kedvezőek a
kilátásaim.

– Aha, szóval a kilátásai. – Ahogy dr. Balasingam rápillantott,
szemében felcsillant a remény. – Igen érdekes szóválasztás,
nemdebár. Ha jól gondolom, ön nagy rajongója Jane Austen-nek,
igaz? Csak nem angol irodalom szakon végzett?

– Hát nem éppen. Biológiát tanultam az egyetemen. – A
doktort mintha teljesen lesújtotta volna ez a tény. – De láttam a
tévében a filmet, amiben Colin Firth játszott.

Balasingam doktor félrehajtott fejjel nézett rá, mint egy
kenyérmorzsát tanulmányozó veréb.

– Én a szerzőnő hat kiváló regényére gondoltam. – A doktor
várt, aztán mikor Louise nem tett fel semmilyen kérdést,

mereven kihúzta magát, és így szólt: – Folytassa, kérem. Tehát a
kilátásai nem jók.

– Úgy van. És egyedül képtelen vagyok ezt végigcsinálni. Meg
aztán még abban sem vagyok biztos...

– Hogy?
– ...hogy magamról tudok-e majd gondoskodni, nemhogy egy

másik élőlényről. – Louise hatalmasat sóhajtott. – Semmi
értelme. Én nem akartam, hogy így legyen. És ez így nagyon nem
jó. Minél több gyereket látok magam körül, gyerekeket a
szüleikkel, a családjukkal, akik támogatják őket, annál biztosabb
vagyok abban, hogy nekem ez nem megy. Olyan igazságtalan az
egész. Meg aztán hová jutottam én eddig az életben? Hogy
merjek bármiféle tanácsot vagy bármit adni annak a gyereknek,
mitől lenne ő bölcsebb?

– Értem. – A doktor ismét az orvosi iratokba mélyedt, és
olyan lendületes írással kezdett jegyzeteket firkantani, hogy egy-
egy szó akár fél oldalt is kitölthetett. – Van még valami?

– Hát ennyi nem elég? – Louise ültében kihúzta magát. –
Kérem, ne próbáljon bennem bűntudatot kelteni. Így is épp elég
nehéz nekem. Fogalma nincs, mennyire fájdalmas döntés ez.
Nincs joga még jobban megnehezíteni. Még soha életemben nem
éreztem magam ennyire megkavarodva.

A férfi barna szemét rajta pihentette, úgy hallgatta. Louise
érezte, hogy elfojtott érzései a felszínre törnek. Alábecsülte magát
Minden esetleges erősebb érzelmi reagálást elfojtott, de ez
korántsem jelentette azt hogy nem is ébredtek benne érzelmek.

– Van fogalma róla, milyen elképesztő érzés terhesnek lenni?
Hogy milyen, amikor sokéves önálló élet után az ember többé
már nem egy különálló lény, aki önző módon csak magával
törődik, csak a saját érdekeit nézi? De közben tudja, hogy nem
csinálhatja végig. – Nagyot nyelt. – Ráadásul akkor is elítélnek az
emberek, ha abortuszom volt, meg akkor is, ha egyedül nevelem

a gyereket. Érti? Ennyit jelent igazából a döntés. Választhatunk,
miért vessenek meg minket.

– Szóval így érez? – A doktor bánatosan nézett rá.
– Pontosan így. Maga talán szeretné, ha beskatulyáznák?

Most már akármit is csinálok, statisztikai adat leszek. És erre
senki nem gondol.

Louise könnyes szemmel nyúlt a zsebébe egy zsebkendőért.
Egy összegyűrt papírcsomó akadt a kezébe, rajta néhány tollal
lefirkantott szó. Egy ideig csak bámult a papírra, aztán
emlékezetébe villant a nagy zöld szemű férfi. A papír csupa
ragacs volt, mivel abba csurgóit az orra, mialatt a Jobcenterből
átmentek abba a közeli kávézóba. Teljesen megfeledkezett róla,
hogy zsebre vágta a papírgombócot. Ismét visszagyömöszölte a
zsebébe, és helyette kivett egy zsebkendőt a dobozból, melyet
doktor tolt elé az asztal túloldaláról.

– Elnézést. – Louise kifújta az orrát, és remegő ajakkal
sóhajtott. – Ez már régen érett. Annyira megdöbbentő számomra
ez az egész. Azt gondoltam volna, egész életemben összesen nem
bőgök ennyit.

– Ebben az esetben – hallotta a kopasz doktor dallamos
hangját – nem szabad elfojtania, sírjon csak, ameddig el nem
fogynak a könnyei. Addig is csinálok mindkettőnknek egy-egy
kávét. Már persze ha megtalálom a vízforralót. Itt kell lennie
valahol.

Louise csak nézte, hogyan kukkant be egyik szekrénybe a
másik után, amíg végül meg nem találta a forralót, amit
diadalmasan lengetett meg felé.

– Merthogy ha van valami, aminek bőviben vagyok, Twigg
kisasszony – mondta Balasingam doktor úr vidáman vigyorogva
–, hát az az idő.

Hetedik fejezet

Másnap reggel Louise arra ébredt, hogy a függöny egy kicsiny
résén betűz a nap a szobába. A komód szélén ősrégi újságokból
tetemes gyűjtemény halmozódott fel, a rá eső fény útjában
milliónyi porszem táncolt. Louise mozdulatlanul feküdt. Lassan
összeállt emlékezetében a doktorral folytatott beszélgetés.
Megfordult, és arcát a fluoreszkáló párnahuzatba fúrta.
Elgondolta magában, hogy egy percig még heverészik, azután
felkel, rendet tesz a konyhában, és összeüt magának egy
tükörtojást pirítóssal.

Vastagon megvajazza majd, a pirítóst, és a tojást középen
egészen lágyra csinálja. Vagyis mind a két tojást mind a két szelet
pirítóson. Utoljára akkor evett tükörtojást, amikor még régen ezt
kapták Rachellel reggelire édesanyjuktól, mielőtt elindultak
volna az iskolába. Hogy is felejthette el, mennyire finom volt?!
Reggeli után pedig fölcihelődik, és szépen elmegy a Jobcenterbe
a beszélgetésre, méghozzá a hibátlanul kitöltött űrlapokkal.
Kellemes érzés áradt szét benne. Most már minden rendbe jön.
Lépésről lépésre kell megküzdenie mindennel, és nyugodtnak
kell maradnia. Elégedetten felsóhajtott, és a rádiós ébresztőórára
pillantott, hogy megnézze, mennyi az idő.

– Te jó ég! – Előrehajolt, és ültében megdermedt a
rémülettől. – Jaj nem, jaj nem, jaj nem!!!

Kiugrott az ágyból, és szétrántotta a függönyt. A napsütés
vakítóan áradt be a szobába. Louise belevetette magát a
porszemek kavargásába, és a fürdőszobát megrohamozva futás
közben tépte le magáról a pólóját. Ahogy beugrott a kádba, már
nyitotta is a csapot. Hideg víz zúdult le rá. Felsikoltott, és a másik
irányba fordította a kart, mire nagy gőzfelhő kíséretében tűzforró
víz árasztotta el a vállát. Egyik kezével sampont locsolt a fejére,

és közben a másikkal a hónalját szappanozta. Ijedten dermedt
meg attól, amit ujjaival kitapintott. Mikor is borotválta utoljára a
hónalját? Csinos kis bozót burjánzott mindkét oldalon. De
mindegy, gondolta magában, miközben egyszerre igyekezett
fogat mosni és kiöblíteni a sampont a hajából, most már ez nem
számít. Csak az számít, hogy elhatározásra jutott, és ettől változás
áll be az életében.

Átviharzott a konyhán, de egy percre megállt, kinyitotta a
hűtő ajtaját, és vágyakozó pillantást vetett a bent sorakozó
ételekre. Mostantól ezen a téren is változni fog a helyzet. Ettől a
naptól kezdve mindig lesz elég ennivaló a hűtőszekrényben. Tele
lesz egészséges ételekkel. Majd hazafelé elmegy bevásárolni.
Továbbszáguldott a hálószobába, és mint a cséphadaró, úgy esett
neki a nagy halom mosatlan ruhának, amelyből végül előhúzott
egy vastag, zöld pulóvert meg egy piros gombos farmert.

Magában nyugtázta, hogy még minden ruhája rámegy, és
sehol nem szorítanak, ám aztán felszisszent, amikor a
melltartóját megigazítva megnyomta a mellét. Egy
villámcsapásszerű fájdalom hasított végig a testén, egészen a foga
gyökeréig. Ez viszont már új fejlemény. Fájós mellek. Már a
menstruáció előtti érzékenység is épp elég rossz volt, ez a
fájdalom viszont olyan erővel sújtott le rá, mintha kisebb
robbanás történt volna a mellében. Vajon mit szólna hozzá Jon
vagy akár Lenny vagy Giles, ha most nekik szegezné ezt a
fegyvert? De már ez sem számított. Sőt Louise-t már az egész
nem érdekelte.

– Mert nő vagyok, IGAZI NŐŐŐ! – énekelte, miközben
alapozót kent az orrára, majd a szempillaspirállal böködte a
szemét. – Csak azt mondooom, igazi nőőő... hűha!

Fogta a kabátját, felmarkolta és egy nejlonszatyorba tette az
űrlapokat (remélve, hogy a bubifrizurás recepciós így jobban
fogja sajnálni, mint ha egy drága divatház szatyrával állítana be),
felhúzta a cipzárt térdig érő csizmáján, és kitrappolt a lakásból.

Ragyogóan tiszta idő fogadta, pedig már december volt. Sál-
ját átvetette a vállán, és miközben a South Ealing felé vezető úton
mendegélt, elcsodálkozva bámulta a téli napsütésben fehérlő
épületeket. Az égbolt kéken terült el odafönt. Louise felhúzta a
kesztyűjét, és megtornáztatta az ujjait. Nemsokára karácsony.

Karácsony. A második ünnep apja nélkül. Maga előtt látta a
kandalló párkányára állított fényképeket meg egy másikat is,
melyet édesanyja gondosan a fésülködőasztalán helyezett el.

Látta maga előtt apját fiatalkorában, amint erős karjaival egy
téglahordó saroglyát emel. Látta a sok szabadban töltött időnek
köszönhetően pirospozsgás, egészségről árulkodó arcát. Látta
apját, amint magához szorítja őt egy csontrepesztő öleléssel,
amitől még a lélegzete is bennszorul. Vajon most mit gondolna
róla?

– Nagypapa... – mormolta maga elé.
Balasingam doktor úrnak hála, végül rátalált a megoldásra. A

doktor pocsék kávét csinált ugyan, de fantasztikusan értett a
hallgatáshoz. Louise el is határozta, hogy mostantól csakis hozzá
fordul minden olyan panaszával, amelynek nincs személyes
vonatkozása, és nem a fájós mellbimbókkal kapcsolatos. A doktor
hagyta, hogy beszéljen és beszéljen, míg végül ő maga le nem
vonta a helyes következtetést. Dr. Balasingam olyan kérdéseket
tett fel, amelyek senki másnak nem jutottak eszébe. Louise utólag
csak örülni tudott, hogy a doktornak a pletykák szerint nincs ki a
négy kereke, mert így senki nem zavarta meg őket.

A Jobcenterhez érve tánclépésben nyitott be az ajtón. Most
már jóval kevésbé tűnt fenyegetőnek az iroda. Csupán annyi a
dolga, hogy határozottan adja elő a helyzetét, és akkor máris
továbbléphet a következő szintre. A továbbiakat illetően pedig
ráér majd akkor tervezgetni.

– Koncentrálj a jelenre! – ismételgette félhangosan, mikor
meglátta a bubifrizurás nőt az eligazító pult mögött. – Egyszerre

csak egy dologgal foglalkozni. Légy magabiztos! Minden rendben
lesz.

Vidám mosollyal állt a nő elébe, aki felnézett rá, gyanakodva
szemlélte, aztán mintha a felismerés bizonytalan érzése suhant
volna át az arcán.

– A nevem Louise Twigg. Nincstelen vagyok, ennek kapcsán
jöttem. Meg van beszélve.

– Egy pillanat türelmet. – A recepciós lehajtott fejjel keresgélt
a bejelentőkönyv kézzel írott bejegyzései között. – Rendben,
fáradjon be a váróhelyiségbe. Szólítani fogják. Addig is kérném az
űrlapjait, a kézbesítő majd beviszi.

Louise a diszkont üzlet szatyrát feltűnően tartva elővette az
iratokat, és a nő elé terítette a pultra. Aztán odasétált az egyik
széksorhoz, leült és igyekezett szegénynek és elgyötörtnek,
egyszersmind lelkesnek látszani. Hirtelen nagyon is át tudta
érezni a meghallgatásokra járó színészek sorsát. „El tudom
játszani, hogy boldog vagyok, el tudom játszani, hogy szomorú
vagyok, el tudom játszani, hogy szorgosan munkát keresek" –
akár ez is lehetne a szlogenje. Eszébe ötlött, hogy kezdetnek nem
lenne rossz, ha körbesétálna, és megnézné a kitűzött kártyákat.
Felállt, meggyőződött róla, hogy biztosan áll a lábán (elvégre a
Vendéglátás tábla előtt kétszer elájulni kissé erőltetettnek hatna),
és arcára odaadó kifejezést erőltetve elindult az Irodai és titkári
állások feliratú tábla felé.

Végigböngészte az ajánlatokat. Az egyiken megakadt a szeme,
és hitetlenkedve pislogott a négyszázötvenöt fontos óradíjat
kínáló állás kártyájára, míg rá nem jött, hogy lehagyták a
tizedesvesszőt. Milyen kár. Szívesen elvállalta volna ezt a
munkát, még ha csak egy napra is.

Valaki finoman megkopogtatta a vállát.
Louise megdermedt, igyekezett az aktív álláskeresőkre

jellemző arckifejezést ölteni magára, hogy amikor megfordul,
ezzel is pozitív hatást gyakoroljon a segélyről döntő ügyintézőre.

Megfordulva egy tágra nyílt, zöld szempárral találta szemben
magát. Testét egyetlen pillanat alatt elöntötte a forróság. Az
Ewan McGregor-hasonmást megpillantva az első gondolata az
volt, hogy burjánzó bozót borítja a hónalját. Könyökét az
oldalához szorította, mintha a férfinak alkalma lett volna
felfedezni az előtüremkedő borzalmat.

– Üdv – szólalt meg. A köszönés kissé felcsúszott szopránba.
Louise nagyot nyelt. – Mi járatban errefelé?

A férfi gunyorosan elfintorodott. Louise-nak eszébe jutott,
hogy segítőjének nem erőssége a társasági modor.

– Csak egy kis városnézés. Általában csomagolok szendvicset
ebédre, meg hozok egy termoszt is. Hát maga?

– Én egy megbeszélésre jöttem. – Louise hirtelen
elkámpicsorodott. Miért is nem volt képes valami frappánsabbat
mondani. Össze kell szednie magát. A férfi meglehetősen
közönyösnek tűnt. Másrészről viszont ő jött oda hozzá. Louise
kérdően felvonta a szemöldökét.

– Nézze – szólalt meg a férfi –, nehogy azt higgye, hogy maga
után leskelődök, szó nincs róla, de többször becéztem, hátha
összefutunk.

– Igen? – Ó, egek! Hála néked, Uram! Louise eltökélte, hogy
legalább a következő egy percre kirekeszti a tudatából, hogy
terhes. Elvégre miért ne álmodozhatna az ember lánya?

– Az a helyzet, hogy tudja, volt az a papír, amit odaadtam.
Louise hirtelen bűntudatosan a kabátja zsebébe csúsztatta a

kezét. Körbetapogatta a megszáradt váladéktól kemény
gombócba rögzült gyűrött papírt.

– Erre nem emlékszem.
– Dehogynem, az a papír, amit adtam, hogy legyen mit az orra

elé tartania. Mert meg volt fázva, és nem volt pézséje. Erre már
csak emlékszik.

– Ja, hogy az a papír. – Louise úgy tett, mintha csak most
jutott volna eszébe. – Tényleg, most hogy mondja, már rémlik.
Nagyon rendes volt magától, hogy kisegített.

– No igen, de az a gond, hogy kéne vissza. Egészen véletlenül
nem lehet, hogy még megvan valahol?

Louise keze satuként préselődött a papírgombócra. Kizárt
dolog. Egy nagy francokat! Szóba nem jöhet, hogy itt áll London
legjóképűbb pasija előtt, és a kezébe nyom egy kétes tisztaságú,
összegyűrt A/4-es lapot. Rémálmában ne jöjjön elő ilyesmi.
Ehhez képest buja flörtölésnek számít egy pasi előtt langymeleg
vízből kihorgászott szétfőtt spagettit majszolni. És bár a maga
idejében Lennyt is lenyűgözően jóképűnek tartotta, e mellett a
pasi mellett elbújhatott volna.

– Jaj, nagyon sajnálom, de nincs...
– A francba! – Úgy látszott, a férfit komolyan lesújtja a dolog.

Beletúrt világosbarna hajába, és mikor elengedte, itt-ott
felmeredt egy-egy tincs. Másnak ez röhejesen állt volna, ő
azonban csak még szexisebb lett tőle. Elfordult, körbenézett a
helyiségben, aztán az ajkát rágva ismét Louise-hoz fordult.

– Nem emlékszik, mit csinált vele? Vagyis nem lehet, hogy
esetleg még megvan otthon a szemetesben?

Louise csak nézett rá, és elkezdte furdalni az oldalát a
kíváncsiság. Mi lehetett annyira fontos azon a papíron? Az ember
azt hinné, hogy csak egy bevásárló cédula volt, vagy valami firka,
de a férfi gondterhelt arckifejezéséből ítélve létfontosságú papír
lehetett.

Izgalom futott végig a gerince mentén. A papírcsomót
megmarkolva megbizonyosodhatott róla, hogy csakugyan
masszív gombóccá állt össze. Bármi állt is eredetileg rajta, az
mostanra tragikus módon elveszett a férfi számára. Hacsak nem
rajong a posztmodem művészetért, mert ebben az esetben egy
üvegbúra alatt kiállíthatja a gombócot a Szerpentin galériában,
mondjuk, ezzel a felirattal: „Ewan McGregor taknya A/4-es

háttérben". De nem, ez a pasi nem művész. Ha az lenne, akkor
házilag festett kamáslit viselne. Ő viszont azt a rajta remekül álló,
a megfelelő helyeken csodásan gyűrődő farmert hordja, amit
legutóbb is. Louise némi erőfeszítéssel feljebb irányította a
tekintetét, a férfi arcára.

– Sajnos, már kidobtam. Nem tudnám megmondani, hogy
hová. Igazság szerint elég gyakran ki szoktam üríteni a
zsebeimet. Ez afféle ideges szokás. Ki nem állhatom, ha
mindenféle trutymóval vannak tele.

Louise mosolyogva idézte fel magában, hogyan bukkant a
zsebeiben az orrát eldugaszoló segédeszköz után kutatva egy
vízözön előtti rágópapírra. Ha kicsit is szerencsés, akkor a pasas
már elfelejtette ezt az apróságot. A férfi csak állt, és csalódottan
nézett rá, Louise pedig szerette volna, ha még beszélget vele.
Talán feléleszthetné a reményeit, hogy újból mosolyogni lássa.

– Tudja mit? Van egy ötletem. Ha hazaérek, feltúrom az
összes létező szemetest, hátha mégis megvan még. valahol.
Éppenséggel nem lehetetlen, hogy belepottyantottam
valamelyikbe, csak nem emlékszem már rá.

– Szóval a szemetest ritkábban üríti, mint a zsebeit? – A férfi
halványan elmosolyodott.

– Persze, a szemetes egészen más tészta – felelte Louise,
mintha az egész mögött egyfajta nyilvánvaló logika rejlene.

– A kávéházban már kérdeztem, miután észbe kaptam, hogy
mit adtam magának, és megnézték a szemetest a klotyóban. De
nem nyert. Úgyhogy már csak abban bíztam, hogy megint
összefutunk.

– És mi volt azon a papíron? – Louise igyekezett gyakorlatias
hangon, mérsékelt kíváncsisággal kérdezni. – Csak hogy
felismerjem, ha megtalálom.

– Hát csak lefirkáltam pár dolgot. Magának nem mond
semmit, ha látja, de Gingernek meg a haveroknak fontos.

– Értem – válaszolta csendesen Louise. Ez az egesz egyre
zűrösebben hangzott. Ki lehet az a Ginger, és kik lehetnek a
haverok? Tán csak nem egy bankrabló társaság? Vagy
gyerekrablók? Netán terroristák? Ő meg szépen belefújta az orrát
az egyetlen létező tervrajzba?

– Louise Twigg – harsant fel egy hang a helyiségben.
– Hűha, ez én vagyok! – Louise kirántotta a kezét a zsebéből,

mire egy rakás szemét záporozott körülötte a földre. Gyorsan
leguggolt, hogy összeszedje a cafrangos szélű, beszáradt papír
zsebkendőket, a cukorkapapírokat meg az utoljára kibontott
cigarettásdobozról letépett celofánt. Az egészet csomóba gyűrve
visszagyömöszölte a zsebébe. A férfi figyelmesen követte a
tekintetével.

– Megadom a számomat – szólalt meg végül, miután a válla
fölött egy pillantást vetett arra az öltönyös ügyintézőre, aki
türelmetlenségét alig leplezve várta, hogy Louise kövesse.
Benyúlt a zsebébe, és előhalászott egy cigarettásdobozt.
Megrázta, és hallotta, hogy még lötyög benne egy szál. Kivette a
cigarettát, a szájába dugta, majd letépte a doboz tetejét, az Irodai
és titkári állások táblájának szorítva kisimította, és ráírta a
telefonszámát. A fecnit odaadta Louise-nak, aki lepillantott rá.

– Nem is tudom a nevét – mondta.
– Ash – mondta a férfi, és egy pillanatra felnevetett. – A

haverok így szólítanak.
– Itt tilos a dohányzás! – rikoltott feléjük a bubifrizurás nő az

eligazító pulttól.
– A kurva anyjukat! – motyogta Ash. – Nem is akartam

meggyújtani ezt a rohadt cigit. Akkor viszlát, Louise!
Azzal elindult kifelé az épületből, félúton megtapogatva egy

idős férfi hátát, akiben Louise harisnyája intim tájainak nagy
bámulójára ismert. Aztán már ott sem volt.

Ash – Louise elmorfondírozott ezen a néven, mialatt
engedelmesen kocogott az öltönyös ügyintéző nyomában, aki

nyugtalanul pillantgatott az órájára. Lehet, hogy ez valamilyen
álnév a bandában. Bicska Ash. Ash, a mackós. Ash, a hírhedt
vonatrabló. Louise megfogadta, hogy ha kell, vésővel bontja szét
a papírcsomót, de megtudja, mi áll rajta. A várakozás izgalma
futótűzként szaladt szét tagjaiban.

De most koncentráljunk a jelenre – figyelmeztette magát,
amint egy íróasztalhoz ért vezetőjével, aki a szék felé intve hellyel
kínálta, majd egy pillanatra megállt, megropogtatta az ujjait,
golyóstollával megvakarta az orra hegyét, és csak aztán ült le az
asztal mögé.

– Jézusom, te meg mit keresel itt?!
– Na, ez aztán a kedves fogadtatás – felelte dideregve Louise

Rachel ajtajában állva. – Legalább beengedhetnél, nem?
– Hát persze hogy beengedlek. De szerencséd van, hogy

egyáltalán itthon vagyok. Hallam Brüsszelbe utazott... már
megint. Úgyhogy más nincs itt. Ugye, nem metróval jöttél végig?
Mit csináltál volna, ha nem vagyok itt?

Louise belépett az előszobába, egy percre megtorpant, és a
szemét lehunyva átadta magát a központi fűtés okozta
gyönyörnek. Enyhén imbolyogni kezdett.

– Louise, te részeg vagy?
– Nem én. Bár az lennék.
– Remek. Akkor kinyitok egy üveg bort. Gyere be a konyhába.

Azért igazán ideszólhattál volna telefonon.
Louise Rachel után cammogott, és közben nézte, ahogy

nyúlánk alakú nővére bepördül a hangulatos konyhába. Rachel
megint egészen rövidre vágatta sötét haját. De jól állt neki. A
szemével és a járomcsontjával is pimaszul jól járt. Mélybarna
szeme volt, és sűrű, fekete haja, mindennek köszönhetően már
nagyjából tizennégy éves kora óta megfordultak utána a fiúk.
Sokkal inkább hasonlított a nagyanyjára, mint bármelyik
szülőjére. Ráadásul még kreol bőrű is volt. Louise annyiban

szerencsésnek mondhatta magát, hogy édesanyja szemét és
édesapja bicepszét örökölte, ám a nagymama buja vonzerejéből
nem jutott neki. No de nem azért jött el most Rachelhez, hogy a
külsejük miatt zsémbeljen. Amiatt akart zsémbelni, hogy soha
nem veszik fel a telefont.

– Na és hogy szólhattam volna ide? Soha nem veszitek fel azt
a rohadt telefont! Még arról sem tudnál, ha valami fontos dolog
történne. Különben is én próbáltalak hívni.

Rachel egy fagyhaláltól megmenekített üveg borral a kezében
fordult felé. Tágra meredt szemmel nézett húgára.

– Szóval te voltál az, aki olyanokat mondott a szalagra, hogy
„Hazug disznók" meg hogy „Na persze".

-A „Hazug disznók"-at tényleg én mondtam, de azt nem, hogy
„Na persze".

– Fura. Akkor ki lehetett az? – Rachel egy szemvillanás alatt
kinyitotta az üveget. Hiába, a többéves gyakorlat – gondolta
magában Louise.

– Nyilván az egyik kokainfüggő zenészed, aki letöltötte a
három évét a börtönben. Igazából bort nem is kérek. Tudnál adni
valami alkoholmenteset? Egy pohár víz is jó lesz.

Rachel szépen ívelt szemöldöke csodálkozva felszaladt a
homlokára.

– Mi ez a fene nagy önmegtartóztatás? Pedig már reméltem,
hogy együtt becsíphetünk.

– Te becsíphetsz, ha akarsz – mosolygott Louise, de Rachel
még mindig elképedve bámult rá. – Hát, ha annyira érdekel, én
rohadtul másnapos vagyok – hazudta Louise. – Még most is
érzem a gin ízét a számban.

– Aha. – Rachel megértőén bólintott. – Ha rövidet iszol, azzal
baromira kiütöd magad. Neked is inkább olyan gyengébbeket
kellene innod, amilyeneket én iszom.

Louise figyelte nővérét, ahogy teletölt egy futballkupa méretű
borospoharat. Amikor Rachel letette az üveget az asztalra, már

csak félig volt benne a bor. Nagyot kortyolt a pohárból, azután a
csapnál vizet töltött Louise-nak, majd intett neki; hogy kövesse.

Átmentek Rachel szobájába. Louise máris jobban érezte
magát. Néha szívesen vette volna, ha Rachel és Hallam örökbe
fogadják. Minden olyasmi, amit szívesen látna saját lakásában,
Racheléknél megvolt. Művészien elrendezett világítás, ízléses
takarók a két szófán meg a foteleken, egy csomó keleti szőnyeg
szerte a lakásban és igazi festmények a falakon. Louise
ugyanezeket a tárgyakat szerette, csakhogy Rachel házában
mindez passzolt is egymáshoz. Louise azon gyötrődött, hogy
bezzeg, ha ő is rendesen keresne, akkor már sokkal előbbre
tarthatna.

Rachel belerogyott az egyik fotelbe. Louise a homlokát
ráncolva eltűnődött, vajon hány focikupával döntött le a nővére,
mielőtt hazaindult. Már nem is emlékezett olyan időkre, amikor
Rachel nem ivott munka után. Persze rengeteget dolgozik. Louise
jogosnak tartotta, hogy valamivel levezeti a feszültséget.

– Igazából örülök, hogy eljöttél – jelentette ki Rachel,
miközben fekete harisnyás lábát szűk szoknyába bújtatott feneke
alá húzta. – Valamelyik nap felhívott anya, és hagyott egy elég
furcsa üzenetet Azt kérdezte, nem kell-e nekem egy mellény.
Szerintem kissé kezd bedilizni. Ráadásul Hallam is olyan szemét
dög mostanában. Soha nincs itthon, soha nem akar beszélgetni,
és amikor meg végre néhány percet együtt vagyunk, rögtön
letámad minket az a két kis haramia. Ő meg teljesen odáig van
értük, a jó ég tudja, miért.

Elhallgatott, és rágyújtott egy cigarettára. Louise hátradőlt a
süppedés fotelben, és orrát az égnek emelve, igyekezett a
füstmentes levegőből lélegezni. Az utóbbi napokban, ha
cigarettafüstöt érzett, azonnal meglódult tőle a gyomra. Rachel
meg sem kínálta cigarettával, így megúszta, hogy újabb gyenge
kifogást kelljen találnia. Nővérén látszott, hogy foglalkoztatja

valami. Egyik kezével félresöpört egy sötét, selymes fürtöt a
szeméből.

– Leépítések vannak a cégénél. Hallam szerint lehet, hogy ő is
rajta van a listán. Engem meg csupa reménytelen alak vesz körül.
Totál elegem van már abból, hogy mindenki mindent tőlem akar
megtudni. Tisztára azt hiszik, hogy javasasszony vagyok.
Komolyan mondom. Én meg túl sokat iszom, túl sokat cigizek, és
már három napja nem szexeltem. Úgyhogy képzelheted.
Rohadtul ki vagyok borulva.

Louise belekortyolt a vízbe, és kigombolta a kabátját. Úgy fest,
ez hosszú éjszaka lesz.

– Nem is annyira a pénzről van szó. Ki tudunk jönni az én
fizetésemből is. Az utóbbi időben egész rendesen kerestem, és ha
olyan végkielégítést kap, amilyen jár neki, akkor elboldogulunk.
De ennél nem több. Épp hogy kijövünk. Szóval, hogy őszinte
legyek, kezdek kicsit belefáradni.

Rachel ismét ivott a borból, és szippantott a cigarettából. Üres
tekintettel bámulta a hárommellű nőalakot a szoba túlsó végében
lógó festményen, amelyet Louise képtelen volt megérteni, de ezt
soha nem merte megmondani.

– És mondjak még valamit? Néha legszívesebben bedobnám a
törölközőt. Hagynék a fenébe mindent, amit eddig elértem.
Beintenék egy nagyot, és valami igazán pihentető dologba
fognék. Mert hát eléggé fárasztó ez az egész. Úgy értem,
fizikailag. Mindenki tökre hozzá van szokva, hogy fél éjszaka
fennmaradok az összes buli miatt, aztán meg robotolok egész
nap, hogy sínre tegyem ezeket a hálátlan, szaros kiscsávókat is.

– Mármint Hallam gyerekeit?
– A többi bandát – mondta Rachel idegesen. – Annyira el

vannak szállva maguktól, olyan nagyra vannak, hogy
boldogulnak ők egyedül is. Amíg be nem futnak, addig persze úgy
lógnak a nyakadon, mint egy fuldokló, de aztán csak hevernek
tükrözős napszemüveggel az orrukon, derékig cigarettacsikkben,

és rinyálnak, hogy nem elég jó a szerződésük. Komolyan
mondom, Louise, tényleg örülök, hogy átjöttél. így elmondva
jobban rálát az ember, hogy mi a gáz a dologban. – Rachel
áthajolt a kőlapocskákkal kirakott kávézóasztal fölött, és a
vadborostyán cserép alátétjébe pöccintette cigarettájáról a
hamut. – El fogok menni állatkerti gondozónak.

– Igen? – Louise a mellkasához szorította a poharát.
– Igen, vagy talán úszómesternek.
– Nem nagyon hiszem, hogy ha úszómester leszel, akkor

nyugodtan felehetsz egész nap a medence mellett.
– Ne kötözködj már! – csattant fel Rachel. – Ezzel csak azt

akartam mondani, hogy néha nagyon elegem van.
Louise feszélyezetten mocorgott. Rachel kimondottan jól

végezte a munkáját, és sokra vitte. Most csak rájött a dili, mert
benyakalt egy fél rekesz fehérbort. Igazából viszont aranyból van
a szíve, még ha olykor szeszélyes is. Bár pillanatnyilag a
szokásosnál nyugtalanabbnak látszik.

– Nem lesz semmi gond – nyugtatgatta Louise némi
illendőnek vélt hallgatás után. – Ne rágd magad ezek miatt.
Elvégre Hallam szeret, nem igaz? És te is szereted őt.

– Na és?
– Na és ez szerintem épp elég ok a boldogságra. És ezt

komolyan mondom.
– Te jó ég, Louise ha nyáladzásra vágyom, berakom a

Titanicot – morgott Rachel elutasítóan.
Újból megszívta a cigarettáját, és összehúzott szemmel nézett

húgára a kávézóasztal fölött. Louise egyre csak izgett-mozgott a
fotelben. Még pár perc, és olyan meleg lesz, hogy leveheti a
kabátját, és akkor már nem fogja olyan slamposnak és
bumfordinak érezni magát.

– Én csak azt akartam mondani, hogy igenis fontos, hogy
Hallam szeret téged. Legalábbis szerintem fontos.

– Én is tudom, hogy szeret. Csak valahogy félresiklott a dolog,
és nem tudom, mitől.

– Pedig annyival kedvesebb, mint az összes többi pasid előtte.
– Az összes többi? De jó fej vagy, miért nem mondod egyből

azt, hogy egy lotyó vagyok?
– Nem így értettem, csak azt akartam mondani, hogy ez

legalább egy rendes kapcsolat. Együtt éltek. Itt ez a gyönyörű ház,
ami több is, mint egy ház, ez egy közös otthon. Hallam fizeti a
jelzálog felét. Amikor megjön a vízszámla, elosztjátok. A
telefonszámlát pontosan elfelezitek. – Louise felidézte magában
saját kifizetetlen telefonszámláját, hogy ezzel is tovább fokozza
kínjait. – Együtt játszotok a gyerekekkel.

Rachel félig-meddig kihúzta magát a fotelben, és alaposabban
szemügyre vette a húgát.

– Úgy látom, inkább te nézted meg újra a Titanicot
– Na és ha igen? – Louise dacosan felszegte az állát. – Csak

azért szólod le, mert még nem láttad. Fogalmad sincs, mit jelent
ez a film sok millió nézőnek.

– Éppen azért fikázom – magyarázta Rachel elszántan –, mert
eszem ágában sincs arra pocsékolni az időmet, hogy megnézzem.
Ennyi az egész. Jézusom, Louise, ha valakinek van arra ideje,
hogy minden reggel leüljön, és két órán át azt nézze, hogyan
csinálja meg Nicky Clarke a legmenőbb tévésorozat szereplőinek
a frizuráját, annak biztos hiányzik valami az életéből, nem?

– És ha csak épp nem tud elmenni otthonról?
– Miért, mert sztrájkolnak a metrósok?
– Mondjuk, hogy eltörte a lábát. – Louise nekiállt ültében

lekínlódni magáról a kabátot. Mostanra már igencsak melege
lett. – Vagy mit tudom én. Mi van, ha valami miatt egész nap
otthon kell lennie?

– Mert várja, hogy a sült galamb a szájába repüljön? – Rachel
gunyorosan felvonta a szemöldökét.

– Tegyük fel, hogy gyerekekre kell vigyáznia. Gondolj arra a
sok nőre, aki nem mehet sehová, mert folyton csak pelenkát mos,
meg hányást takarít fel. Ők miért ne nézhetnék két órán át, ahogy
Nicky Clarke dauert csinál a színésznőknek?

– Nem tudtam, hogy ez ennyire szívügyed – mondta Rachel,
láthatóan jól szórakozva magában. Ismét hátradőlt a fotelben, és
továbbra is Louise-t figyelte. – Megint kirúgtak, igaz?

– Jaj, Rachel, hagyjál békén!
– Szóval igaz. – Rachel nagy füstfelhőt fújt maga elé. Louise

nagyot nyelt, hogy legyűrje a hirtelen rátörő hányingert. –
Reménytelen eset vagy. Meddig bírtad itt? Két-három hónapig?

– Több mint egy évet dolgoztam itt. És különben is leépítés
miatt van az egész. – Louise ártatlanul kimeresztett szemmel
hangsúlyozta mondandóját. – Márpedig ez még a legjobbakkal is
megeshet, tudod? Úgyhogy szépen elküldték.

– Jaj, Lou! – csóválta a fejét Rachel. Louise a keleti
szőnyegekbe szőtt pálcikaemberkéket bámulta, és magában azt
kívánta, bár Rachelnek soha többé ne lenne semmi oka így
sóhajtani, hogy „Jaj, Lou!". Elbizonytalanodott. Útban nővéréhez
nem tudta előre, vajon szól-e majd neki a babáról vagy nem. A
puszta összetartozás ösztöne lelke mélyén azt diktálta, hogy
azonnal bökje ki, ami a szívét nyomja. Ám közbelépett a józan
megfontolás, és megállította. Most azonban már tudta, mit fog
tenni. Nem hagyja, hogy bárki is beleköpjön a levesébe.

– Szóval ezért jöttél. – Rachel fintorra húzta az arcát, és ezzel
egy időben ivott a poharából. Nagyot nyelt, olyan hangosan,
ahogy józan állapotban nem nyel az ember. – Nem csoda, hogy
másnapos vagy. A te helyedben én is másnapos lennék. Na és
legalább hagyod, hogy segítsek?

– Majd én megoldom. Csak arra kérlek, anyunak ne mondd
meg. Nem akarom, hogy emiatt rágja magát.

– Oké. Felőlem. Nem mondom meg neki. Tuti nem akarod,
hogy segítsek?

– Rachel, a zene a te világod. Ez mindig is így volt. Én sosem
lennék olyan jó ebben, mint te.

– Miért vagy biztos ebben, ha még arra sem veszed a
fáradságot, hogy megpróbáld? Amúgy épp van egy szabad hely,
ha tudni akarod. Be tudnálak mutatni annak, aki intézi, és akkor
kicsit fellélegezhetnél. Lehetne végre egy rendes állásod, és
nemcsak egyik hétvégi meló a másik után.

– Rachel! – Louise haragosan nézett a nővérére. – Majd
inkább én megoldom a dolgot, jó? Légyszi, ne erőltesd, rendben?

– Oké. – Rachel megvonta a vállát. – Hősködj csak, ha akarsz.
Van nekem épp elég bajom.

Csend telepedett közéjük. Rachel végigvetette magát a szófán,
és felbámult a mennyezetre. Louise is felpillantott. A plafonon
egyetlen pici pókhálót sem lehetett látni. Ez persze a bejárónő
érdeme volt, aki hetente kétszer eljött és kitakarított. Louise
viszont minden alkalommal saját maga volt kénytelen
felkapaszkodni egy sámlira, hogy lepiszkáljon egy-egy pókhálót.
Ami azt illeti, ez a teendő a másnapi napirendjében is szerepelt.

– Ha egészen őszinte akarok lenni, azt kell mondjam,
szerintem Hallammal zsákutcába jutottunk.

Louise erre megmerevedett ültében, és csupa fül lett.
– Jaj, nem lehet, Rachel! Ezt nem mondhatod komolyan.
– De, nagyon is. Elegem van az egészből. A volt neje, a

gyerektartás, mi jó a srácoknak, mi nem. Mert hát – függesztette
csokoládészín, kifejező szemét Louise-ra – eszembe nem jutott
nekem azelőtt, hogy mostohaanya legyek. Sosem voltam éppen
anyatípus, az egyszer biztos. De most megpróbáltam, mindent
beleadtam. És megmondjam, mitől vagyok nagyon kiakadva? –
Karcsú ujjával húga felé böködött a levegőbe. Kezének szépsége is
olyan kecses vonás volt, melyet Louise-ban nem termeltek ki a
gének. – Vasárnap estére végre megszoktam őket, és akkor
tessék, már ott sem voltak. Minden látogatáskor ez volt. Pont két

napba telt, míg rájuk hangolódtam, és akkor viszlát. Már húztak
is haza.

– Én meg azt hittem, örülsz, ha elhúznak haza.
– Hát vasárnap esténként nem örültem. Végig kellett

csinálnom a hétvégét, hogy alkalmazkodni tudjunk, hogy
megszokjam őket, hogy érdekelni kezdjen, mi minden történik
velük, mi jár a fejükben, és amikor működni kezd a dolog,
egyszer csak elpárolognak. Néha úgy gondolom, kizárólag anya
kedvéért voltam képes eddig elviselni ezt az egészet.

– Micsoda?!
– Hát érted, hogy legyenek unokái, még ha csak ilyen

pótunokák is. Különben úgy sajnáltam volna, hogy mióta apa
meghalt, nincs miért élnie.

Louise elhallgatott, hogy végiggondolja, amiket Rachel
mondott, hiszen ezeknek a gondolatoknak a többsége számára
teljesen új volt.

– De... de hát alig találkozott a srácokkal.
– Viszont tudja, hogy vannak, nem? – Rachel felsóhajtott, és

fejét ide-oda ingatta a párnákon. Aztán ismét megszólalt, lassan
formálva a szavakat: – Louise, az az igazság, hogy
megismerkedtem valakivel.

Louise nagyot nyelt. Ez aztán a tragikus hír. Rachel és Hallam
olyan jól összeillettek. Hallam kedves pasas, és képes volt Rachel
legjobb tulajdonságait előhívni. Amellett már ő is kezdte
megkedvelni nővére barátjának a gyerekeit. Rachel
titokzatoskodó mosollyal nézett húgára.

– Halljuk hát, ki ez az új lovag? – kérdezte Louise szinte
sóhajtva.

– Hát az úgy volt, hogy el kellett mennem egy bulira, hogy
megnézzem a fellépő bandát, akik épp akkor szerződtek hozzánk,
és a tömegben ott volt ez a pasi is. Orvos. Huszonhét éves, szőke,
százkilencven magas, és elképesztő világosbarna szeme van.
Meghívott egy italra, és elcsevegtünk. Na, mit szólsz?

– Nagyon úgy hangzik, hogy fiatalabb Hallamnál, szőkébb
Hallamnál, és barnább a szeme Hallamnál.

– Ne legyél már ilyen fafejű! Most komolyan, mit szólsz
hozzá? Amikor dumáltunk, rólam kérdezett, az életemről, a
munkámról. És komolyan érdekelte, amit mondtam.
Megkérdezte, miért törődöm bele a helyzetbe.

– Hű de eredeti! – mormolta Louise a vizespohárba, és
magában azt kívánta, bár olyan állapotban lenne, hogy ihatna
valami klassz húzósat.

– Pszichiátriára szakosodik – folytatta Rachel ragyogó
szemmel, lábát lógázva a szófa oldala mellett. Aztán feszült arccal
előrehajolt. – Adtam neki egy névjegyet.

– És?
– Azt hiszem, megint találkozni fogunk.
Louise is előrehajolt. Úgy tűnt, itt ez a módi.
– Bepoloskázták a szobát? – kérdezte.
– Nem.
– Akkor meg miért suttogsz?
– A jó ég tudja. – Rachel hátravetette magát a szófán, és

fenékig ürítette a futballkupát. – Gondolom, bűntudatom van.
Azt persze nem tudom, miért is kellene bűntudatom legyen,
mikor Hallam soha az életben meg nem kérdezi, mit érzek, mit
gondolok. Jaj, Lou, fogalmam sincs, mit tegyek.

– Hát mit tehetsz? Két lehetőséged van. Megcsalod Hallamot,
szörnyen érzed magad miatta, és visszatérsz hozzá, vagy
megcsalod, szörnyen érzed magad, és elhagyod.

Rachel lebiggyesztette az ajkát. Ismét csönd támadt.
– Azt hittem, legalább te megértesz majd. Elvégre gyakran

váltogatod a pasijaidat, nem? Vagyis nincs állandó kapcsolatod.
Louise örült, hogy éppen ült. Még így is igen nehezére esett

lenyelni, hogy alig néhány napon belül előbb a legjobb barátnője,
majd a nővére is közli vele, hogy félig-meddig példaképüknek
tartják, mert minden kapcsolata eleve kudarcra van ítélve.

– Rachel, ezt neked kell eldöntened.
– De buzdíthatnál, hogy vágjak bele.
– Miért mondanék ilyet?
– Hát mert az élet rohadtul rövid, és ezt te is mondhatnád.
– Nagyon úgy hangzik, hogy igazából már döntöttél.
– Te jó ég, tisztára mintha anyát hallanám!
– Neki is elmondtad?
– Már hogy mondtam volna el?! Anyuval a világon semmiről

nem lehet beszélni. Még apáról sem. Mást se tud mondani, csak
hogy küld majd nekem mellényt. Pont mellényt! Éppen erre van
szükségem, miközben kihalófélben van a szexuális életem. Egy
kibaszott gyapjúmellényre!

Louise némán üldögélt, miközben Rachel felpattant a
szófáról, kivonult a konyhába, fogta a borosüveget, és behozta
magával. A cirkuszi bohócok lábbelijéhez hasonló papucsról nem
esett szó. Minden naiv lelkesedése ellenére édesanyjukról azt már
Louise sem tudta elképzelni, hogy megpróbál egy pár
bohócpapucsot Rachelre tukmálni.

– Mellesleg anyunak nem ártana kicsit összekapnia magát –
folytatta Rachel. – Kizárt dolog, hogy megint olyan nyomott
hangulatban töltsem a karácsonyt. Vagy idejön, vagy egyedül lesz
az ünnepek alatt. Az a rohadt lakás tele van apa fotóival. Túl kéne
már tennie magát a dolgon.

– Én szeretem azokat a képeket. – Louise-ban felvillant a
védekezés egy halvány szikrája.

– Tisztára mint egy szentély olyan az a hely – füstölgőit
Rachel, miközben az üvegben maradt bort a poharába töltötte. –
Ki nem állhatom. Azért nem volt ő olyan fasza legény.

Louise felállt. Észre sem vette, mit tesz, amíg meg nem látta,
hogy Rachel szeme elkerekedik a rémülettől. Viszont ha már
talpra állt, úgy vélte, valami fontosat kellene mondania. Rachel
csak hadovált tovább:

– Higgadj le, Louise! Semmi rosszat nem mondtam rá. De hát
legyünk őszinték. Apa rendes pasi volt, de azért ő sem váltotta
meg a világot, igaz? Szerintem ezt anya is beláthatná, mielőtt túl
késő lenne ahhoz, hogy még kezdjen magával valamit.
Megismerkedhetne valakivel. Kereshetne magának egy rendes
állást, hogy ne kelljen elviselnie azt a szadista bigét, aki egész nap
csak ugráltatja. Akkor aztán beinthetne az egész szaros
bagázsnak. Mert hát beszéljünk nyíltan. Én is szerettem apát, de
azért... – Rachel mélyen elgondolkodva a hárommellű nőre
függesztette tekintetét – szóval te is beláthatod, hogy nem volt
éppen egy izgalmas személyiség.

– Rachel, hogy mondhatsz ilyet?! – kapott levegő után Louise.
– Én mindig nagyon tiszteltem. A semmiből építette fel a
vállalkozását. Megmaradhatott volna egyszerű kőművesnek, de ő
ehelyett a maga lábára állt. Szerinted ki fizette az iskolai
egyenruhánkat? Kezdenek kihullani a dolgok a fejedből. Pedig az
üzleti tehetségedet is tőle örökölted.

– Jól van, nem kell mindjárt hisztizni. Tudom én, hogy odáig
voltatok egymásért, de azért én is szerettem. Egyszerűen csak azt
mondom, felesleges dicshimnuszt zengeni valakiről csak azért,
mert meghalt.

– Dicshimnuszt?! – Louise maga is hallotta, hogyan
emelkedik a hangja.

– Szerintem mielőtt még szentté avatnánk, éppenséggel a
tényeket is figyelembe kéne venni. Az biztos, hogy jó fej volt,
viszont jobban szerette volna, ha otthagyjuk az iskolát, mind a
ketten állást vállalunk Tonbridge-ben, és férjhez megyünk, mire
betöltjük a huszonegyet. Az tetszett volna neki, ha követjük anya
példáját, és ezt te is tudod jól.

– A családjáért élt, és ez nem bűn. Anyu pedig boldog volt így.
Ha apa élne, még mindig boldog lenne. Ő is pont így akart élni.

– Biztos vagy te abban, hogy boldog volt? – kérdezte Rachel a
húgára emelve a tekintetét.

– Hát persze hogy az volt. – Louise-t meghökkentette a
kérdés. – Most erre mit mondjak? Kedves volt. Törődött
másokkal is, nemcsak magával. És nem nyomta a szöveget
órákon át a saját bajairól, mint például te.

– Na, hurrá! – Rachel a pohárral a kezében bizonytalanul
felállt. – Akkor már önző is vagyok. Remek. De ha érdekel az
igazság, elárulom, hogy nekem szótárból kellett megtanulnom,
mi az az ambíció. Merthogy a szüleinkben nem volt semennyi. És
ha én is ugyanúgy hajlamos lennék beletörődni dolgokba, mint
te, akkor most semmim nem lenne abból, amit itt látsz. Soha
nem buzdítottak arra, hogy valamit másként csináljak, hogy
forduljak szembe az árral. Louise, én nem olyan vagyok, mint te,
én képtelen vagyok elviselni a hétköznapiságot.

– Köszi – felelte Louise. – Hát ha ez a hétköznapiság, akkor
én vagyok a dalai láma. Igazából azért jöttem most el hozzád,
mert oda akartam ezt adni neked.

Louise az asztalra pottyantotta a papírt, amit Ash adott neki
szorult helyzetében. A kisimított lap átsuhant az asztal kőlapjain,
és a földön kötött ki.

– Egy szám szövege van rajta. Meg akartalak kérni, hogy
olvasd el, és mondj róla véleményt. És ezt az egészet valaki
másnak a kedvéért csináltam. Semmi köze ahhoz, hogy kiraktak
az állásomból. Tudod, Rachel, az az igazság, hogy ha valaha az
életben igazán komoly problémám lenne, te lennél az utolsó,
akihez segítségért fordulnék, és ez az, amiben annyira különbözöl
apától.

– Hát nagyon sajnálom, hogy nem pótolhatom a különleges
kapcsolatotokat – vágott vissza élesen Rachel. Louise mintha
féltékenységet érzett volna a hangjában.

– Hát nem is. – Louise visszahúzta a kabátját a vállára, és
csak ekkor vette észre, hogy le sem vette rendesen, csak félig bújt
ki belőle. Felállt és megfordult, hogy viharosan távozzon. Élvezte
a jelenetet. Úgy érezte, ehhez már nincs ereje, de amilyen

támadóan beszélt Rachel az apjukról, attól felébredt benne ez a
képesség. Édesapjuk szelleme biztosan most is ott lebeg valahol a
hárommellű nő fölött, és két téglát összeveregetve nyilvánítja ki
tetszését.

– Most meg hova mész?
Rachel bizonytalan léptekkel követte Louise-t az előszobába.
– El innen.
– Ugyan, Louise, tudod, hogy az én otthonom a tiéd is, itt

mindig szívesen látlak.
– Menj a francba!
– De tényleg maradhatnál. Meg kéne ezt beszélnünk.
– Nem! – felelte Louise az ajtó felé araszolva. – Hazamegyek.
– Ha kell pénz, tudok adni kölcsön.
Louise lenyomta a kilincset, és beengedett kintről egy jeges

széllöketet. Jobb, ha minél előbb újra hozzászokik a fagyoskodás
gondolatához. Szembefordult Rachellel. Tudta, hogy a nővére
hajlandó lenne neki kölcsönadni. Tudta, segítené, hogy rendes
karriert csináljon. Rachel mindig is nagylelkű volt. Most viszont
azt szerette volna, ha kijelenti, hogy szívesen lenne nagynéni.

– Nem kell nekem pénz, Rachel.
– Hűha, hát ez meg kicsoda? Egy olyan ember, akinek nem

kell pénz? Ja, akkor csakis Louise lehet! Aha, és tényleg ő az! –
Az odakintről behallatszó mély hang elárasztotta Louise-t, aki
örömmel kucorodott össze kabátja mélyén.

Hallam állt ott, előrenyújtott kezében a kulcsával. Dús, félig
gesztenyebarna, félig őszes szemöldöke örömteli meglepetésről
árulkodva szaladt fel a homlokára, amikor meglátta Louise-t az
előszoba szőnyegén ácsorogni. Louise legszívesebben átölelte
volna, és bejelentette volna neki, hogy most már minden a
legnagyobb rendben lesz. Hallam bizalomgerjesztő, önbizalomról
árulkodó, barna szemébe nézett és rámosolygott, mire ő
viszonzásul úgy villantott felé egy mosolyt, ahogy csak a
leghűvösebb férfiak képesek. Cinkos pillanatukat Rachel azzal

foszlatta szét, hogy egyensúlyát vesztve bezuhant néhány kisebb
díszasztalka közé. Hallam vicces fintorral nézett Louise-ra.

– Már megint becsípett, mi? Hát mostantól már többet leszek
itthon. Ha végre bejöhetek, és kicsit átmelegedtem, elmesélem
nektek, mi a nagy helyzet.

– Nekem mennem kell – mondta Louise. Tartott tőle, ha
túlságosan sokáig marad Hallam társaságában, esetleg kikotyog
mindent, és akkor aztán Rachel megint előadhatná, hogy milyen
reménytelen alak az ő húga. Nem, erősnek kell lennie, már csak a
baba kedvéért is. – Szia, Hallam! – Gyorsan egy puszit nyomott a
férfi jéghideg arcára. – Szevasz, Rachel!

Elment Hallam mellett, kilépett az ajtón, és elindult a metró
felé. Útközben csak egyszer állt meg, hogy megcsodáljon egy
halom művészi kupacba rendeződött, fagyott kutyagumit, és
kajánul eltűnődött azon, hogy vajon ha árverésen kínálnák
eladásra, Rachel megvenné-e a kávézóasztalkájára.

Nyolcadik fejezet

„Élete válaszúthoz érkezett. Döntenie kell, melyik úton halad
tovább. Ismerősei megpróbálják befolyásolni, de a saját ösztöneit
kell követnie. Miként a szintén Skorpió jegyű híres író, Robert
Louis Stevenson, Ön is kalandkedvelő természet, így ne lepődjék
meg, ha váratlanul lehetősége adódik egy tengeri utazásra. A
csillagok arról árulkodnak, hogy egy közeli szerette elvesztése
miatt az utóbbi időben sokat bánkódott, és nem találta a helyét. A
gyászt nemsokára felválthatja a nagy lehetőség feletti öröm.
Hallgasson a szívére!"

– Micsoda marhaság! – motyogta Olívia a szófán hátradőlve,
és belekortyolt a borospohárba. Azután tovább olvasta a
nyomtatott lapot:

„Az év utolsó napjai örömöt és bánatot is hoznak. Egyik közeli
ismerőse hamarosan örömteli bejelentéssel lepi meg. Mindezek
mellett a horoszkópja azt jelzi, hogy egyre inkább megáll a lábán,
egyre függetlenebb, és kellő önbizalommal rendelkezik olyan
feladatok elvégzéséhez is, amelyeket már hosszabb ideje halogat."

Olívia a lap aljára pillantott, ahová Shaun kézzel firkált pár
szót. Ide-oda döntötte a papírt, hogy el tudja olvasni a férfi
kézírását.

„Olívia – olvasta lassan betűzve a szavakat –, remélem nem
viszi rokon, hogy megemlítettem a halálesetét. Lehetséges, hogy
Louise hozzámegy a barátjához." Letette a poharat, és üres
tekintettel bámult a tévé képernyőjére.

– Hát nem ajánlom neki! – motyogta.
Tekintete Bob egyik fényképére tévedt. Ezt a fotót ő maga

készítette róla. Férje a cementkeverőjének támaszkodva
jókedvűen mosolygott rá. Akár őhozzá is beszélhet. Ez még nem
jelenti azt, hogy megbolondult.

A horoszkópban minden benne volt, amire számított. Utazás,
románc, haláleset és váratlan jó hír. Naná, hogy utazás vár rá.
Hiszen mindennap buszra száll, hogy dolgozni menjen.

Románc azonban nem volt már az életében, de azért gyakran
visszagondolt Bobra és a fiatalon együtt töltött évekre. Még ha
romantikusnak nem is nevezte volna a kapcsolatukat,
mindenesetre jól megvoltak egymással. Biztonságban érezte
magát a férfi mellett, hozzá tartozott. Persze a halál mindig ott
leselkedik az ember körül. Egyszer mindenkinek meg kell halnia.
Bobon kívül mások is eltávoztak: a férfi anyja három évvel
korábban, Olívia édesanyja pedig tizenöt évvel ezelőtt. Olívia még
mindig úgy érezte, mintha nemrégiben történt volna. Képtelen
volt hozzászokni, hogy anyja nincs ott mellette. Néha még
mostanában is azon kapta magát, hogy ezt vagy azt az eseményt
feltétlenül el kell mesélnie édesanyjának. Aztán persze ráébredt,
hogy már nem teheti meg.

Hátradőlt a szófán. Az örömteli esemény nagyon sokféle lehet.
Egyértelmű, hogy Rachel és Hallam soha nem fognak
összeházasodni. Valahogy azt sem tudta elképzelni, hogy Louise
ragyogó szemmel bejelenti az eljegyzését. Az utóbbi néhány
alkalommal, amikor beszéltek, még csak nem is említette a
barátját, ő pedig nem akart rákérdezni. Ha boldogok lennének
együtt, arról biztosan mesélne.

Ismét kezébe vette a poharat, és tekintetét a képernyőn tá-
togó hírolvasóra függesztve kortyolt a borból. Miután megnézte a
BBC híradóját, levette a hangot, de a készüléket nem kapcsolta le.
Kedvtelve nézte McDonaldot. Szívesen megismerkedett volna egy
hozzá hasonló férfival. Mármint sok évvel ezelőtt természetesen.
Azonban nem mondhatni, hogy sok ideje lett volna udvarlókkal
foglalkozni. Annyira gyorsan történt minden. Elfordult a tévé
képernyőjétől. Megint a Shaun által készített horoszkópon törte a
fejét.

Talán az osztálytalálkozót jelenti az örömteli esemény. A
nyomtatott lapot visszacsúsztatta a barna borítékba, és letette
maga mellé a párnára. Fel kell hívnia Katherine Muphot. Már egy
ideje halogatja a dolgot. Újból kortyolt egyet a pohárból. A
horoszkóp elemzésének szavai jártak a fejében.

Egyre függetlenebb. Kissé pimasz húzás volt Shauntól, hogy
ezt beleírta. Éppenséggel mondhatjuk azt, hogy az ember egyre
függetlenebb, miután egyedül marad házastársa halálát
követően, akivel kevés híján negyven évet élt együtt. De az isten
szerelmére, milyen teendőt halasztgat ő folyton?

Körbenézett a kicsiny, makulátlanul rendben tartott,
kiporszívózott és ragyogóra suvickolt nappaliban. Még a zongora
is csillogott-villogott, pedig mindig azon gyűlt fel leghamarabb a
por. A kertben is minden a legnagyobb rendben volt, de hát
különben is decemberben nincs ott semmi tennivaló. Bob még
annak idején olyan kiválóan körbeárkolta, hogy a nyári
fűnyíráson és az olykor kicsit túlburjánzó rózsák megmetszésén
kívül nemigen akadt más teendő a kertben, legfeljebb még kora
ősszel kellett néhány virághagymát elültetni, A lakáson és a
kerten kívül nincs is más, csak a garázs.

Olívia libabőrös lett. Igen, ott a garázs, vagy konkrétabban
fogalmazva ott van a garázsban a Ford Escort, melyhez egy árva
lélek sem nyúlt Bob halála óta. Már jó ideje el akarta adni, csak
éppen nem tudta rászánni magát. Még azt sem tudta, mennyit
kérjen érte. Pedig butaság volt csak úgy állni hagyni a garázsban.
Amikor Bob már tudta, mennyire beteg, rábeszélte, hogy váltsa ki
az ideiglenes vezetői engedélyt, de ez most odafent hevert az
egyik fiókban. Bárcsak Louise tudná használni a kocsit! Jó pár
éve megszerezte ugyan a jogosítványt, de mindig azt mondta,
hogy Londonban semmi értelme kocsit tartani, és különben is
időközben már elfelejtette, melyik a kuplung. Rachelnek is
odaadta volna a Fordot, de ő sem tartott rá igényt. Neki meg

Hallamnak megvoltak a maguk autói, ezek sokkal jobban
mutattak, mint ez az öreg járgány.

Olívia bosszúsan döbbent rá, hogy ez lehetett a régóta
halogatott teendő. Még inkább felbosszantotta, hogy a Shauntól
kapott horoszkóp elemzéséből bármiről is képes volt elhinni,
hogy köze lehet az ő életéhez. Megnyugtatásképpen töltött
magának még egy kevés bort. El fogja rendezni a kocsi ügyét, de
nem most. Miért is kellene kapkodnia? Hogy hazudott a
születésnapjáról, és hogy Shaun számára a horoszkópkészítés
terápiás hatású, még nem elég ok arra, hogy eladja az autót.

Előbb még egy csomó dolgot át kell gondolnia. Például azt a
rohadt vacsorát a volt osztálytársaival.

Trevor McDonald eltűnt a képernyőről, és a helyét egy sor
boldog pár vette át, akik karácsonyi ajándékok özönével
árasztották el egymást. Olívia állkapcsa megfeszült. Megnyomta a
kikapcsológombot a távirányítón, a képernyő elsötétült, ő pedig
fogta a borospoharát, és a konyhán keresztül odament a
telefonhoz, hogy felhívja Louise-t. Valahogyan összeszedi majd a
bátorságát, és megemlíti neki a vacsorát. Talán, ha felhozza az
osztálytalálkozó témáját, azzal sikerül magát kilendíteni a
holtpontról.

Miközben Louise számát tárcsázta, elképzelte a vendéglőbe
megérkező többi nőt. Ott lesz Geraldine Fletcher, a dús,
gesztenyebarna hajú és telt mellű Geraldine, nyilván egy elegáns
szaténruhában, amelyik szabadon hagyja a vállát. Ott lesz az
aprócska, szemüveges Jane Kerr, aki biztos bársonykosztümöt
vesz fel, és letolja a sofőrt, amikor kiszáll a limuzinjából. Ott lesz
a pirulós Audrey Hamilton, aki magában szokott motyogni, és
folyton igazgatja ruhája hosszú redőit. És természetesen ott lesz
az a nyavalyás Katherine Muph, akit körülvesznek majd a
fotósok, miközben nekiáll autogramot osztogatni, aztán
elhessegeti a sofőrjét, és ragyogóan jóképű kísérőjébe karolva
bevonul az étterembe. Néhány sarokkal odébb pedig ott jön majd

ő maga, lebotladozik a buszról, leporolja egyetlen rendes ruháját,
dideregve lépked a bélelt esőkabátban, amiben munkába szokott
menni, és az esernyőjét markolássza. A telefonkagylót
vasmarokkal szorítva várta, hogy Louise felvegye a vonal túlsó
végén.

– Igen? – Louise hangja vidámnak tűnt. Végre valami
örömteli változás.

– Mama vagyok. Hogy vagy, drágám?
– Ja, szia!
– Hallom, nem jókor hívlak. Épp indulsz valahová?
– Nem én.
– Vagy ott van Jon is?
Csend támadt. Olíviának úgy tűnt, mintha egy horkantást

hallott volna.
– Nincs.
– Akkor vacsora közben zavarok?
– Nem – kiáltott fel Louise, és elnevette magát. – Az

égvilágon semmit nem csináltam, és egyszer csak megszólalt a
telefon. Te hogy vagy, anyu?

– Hát, én megvagyok, köszönöm.
– Várj egy kicsit, csak ledőlök. Itt van bent a telefon a

hálószobában. Ma elég erős a szél, úgyhogy gondoltam, bebújok a
paplan alá, és csak rádiózom.

– Fázol?
– Nem, már nem. Jól befészkeltem magam.
– Megkaptad a mellényt? – aggodalmaskodott Olívia .
– Öö... nem, még nem. Mikor adtad fel?
– Két napja. Csomagban küldtem el. Csak nem veszett el

valahol? Vagy lehet, hogy ellopták?
– Nem valószínű, anyu. Karácsonykor egy rojtos mellénynél

sokkal érdekesebb dolgokat is meg lehet lovasítani, nem
gondolod?

– De, biztosan. Meg az is lehet, hogy napközben vitték ki,
mialatt te dolgoztál, úgyhogy visszavitték a postára. Hacsak nem
rakták le egyszerűen az ajtód elé, mert néha azt csinálják. Az
egyik szomszédomnak, Diane Fishernek egyszer küldtek egy
csomagot, amit valaki ellopott, mert a postás csak úgy lerakta a
bejárati ajtó mellé. Biztos vagy benne, hogy nem hagyták ott, és
nem vitte el valaki?

– Hát azt meg honnan a fenéből tudhatnám? – kuncogott
Louise.

– Járj utána. Felhívhatnád a postahivatalt, hogy megkérdezd,
ott van-e náluk.

– Inkább várjunk még pár napot, hátha megjön közben.
– Hát jól van. – Olívia összeráncolta a homlokát. – De ha

felhívod őket, meg kell tudnod mondani, mi volt még a
csomagban. Eléggé tele volt, csak azért mondom. Lehet, hogy
véletlenül kinyílt. Meglepetésnek szántam, de így most kénytelen
vagyok megmondani.

– Tettél bele egy üveg gint is?
– Gint? Minek neked egy üveg gin? – Olívia elgondolkodott. –

Sokat iszol mostanában? Rachel sajnos igen. Biztos vagyok
benne, hogy túlságosan sokat iszik, de egyikőtök sem szereti a
töményét, ugye?

– Csak vicceltem, anya. Szóval mit küldtél nekem?
– Hát éppen ott voltam a Marks and Sparksban, hogy

megvegyem neked a mellényt, amikor megláttam, hogy megint
árulnak olyan jó kis meleg papucsot, amilyet tavaly kaptál tőlem.
Úgyhogy vettem neked egy új párat. A múltkorinak már biztos
kikopott a gyapjúbélése, a bélés nélkül pedig nem olyan meleg.

– És pont ugyanolyan? Nagy barna meg narancssárga csónak
szőnyegfoltokból, hegyes orra van, és rajta harangocska?

– Nem is volt rajta harang. – Olívia felnevetett. – Igazából
nem is láttál harangosat, ugye?

– De anyu, nekem nem kell még egy pár, becsszóra mondom.

– Akkor elteheted vendégpapucsnak, nem? – javasolta Olívia
segítőkészen.

Louise nem felelt. Olívia arra gondolt, milyen jó kedve volt a
lányának, amikor felvette a telefont. Szerette volna, ha újra
nevetni hallja.

– Hogyan ébreszti föl a rákanyuka a hétalvó kisrákot? –
kérdezte huncut hangon.

– Tessék?
– Ez egy vicc. Sarah-tól hallottam az irodában.
– Vicc? Te nem is szoktál vicceket mesélni.
– Jaj, hallgass már, Louise.1 – Olívia lehunyta a szemét.

Tessék, most meg ráförmed a lányára. Biztosan a második pohár
bor az oka. – Szóval hogyan ébreszti föl a rákanyuka a kisrákot?

– Nem tudom, hogy?
– Rákkeltő anyagot ad neki – nyögte ki Olívia. Hosszú csönd

támadt. Olívia kimondottan ostobának érezte magát. Tényleg
nem kellene viccmeséléssel próbálkoznia. Bob is mindig pocsék
vicceket adott elő, és a lányok mindig ugratták emiatt, de őbe-lőle
nem lehet Bob, akármennyire is igyekszik.

– Hát ez szánalmas volt, anya.
– Nem én tehetek róla, hanem Sarah. Ő meg Nealtől hallotta.

Szerintem is rossz vicc, de gondoltam, hátha sikerül felvidítani
vele.

– Nekem inkább úgy tűnik, mintha téged kéne felvidítani.
Biztos, hogy jól érzed magad?

Olívia újból belekortyolt a borba.
– Hát egy kicsit tényleg aggódom valami miatt. De nem nagy

ügy. Csak azért hívtalak fel, hogy elmondjam neked.
– Igen? – Louise hangjából kiérződött, hogy most nagyon

fülel.
– Igazából butaság az egész. Csak arról van szó, hogy felhívott

Katherine Muph, hogy menjek el egy vacsorára, de nem tudok.
– Muff?! – Louise-ból kirobbant a röhögés.

– Emlékszel, egy osztályba jártam vele. Muph ült mellettem.
Louise úgy visított, mint egy hiéna. Olívia a

konyhaszekrénynek dőlve hallgatta, és csak várt. Nem, ő valóban
nem olyan, mint Bob. Őrajta a lányok csakis olyankor nevettek,
amikor egészen komolyan mondott valamit

– Na és... és miért nem tudsz elmenni? – kérdezte
lecsillapodva Louise.

– Hát mert... – Olívia sorra vette magában az okokat, melyek
miatt nem akaródzott elmennie. Már nyitotta a száját, hogy
megpróbálja tömören összefoglalni a lényeget. Ámde nehéz
helyzetben volt. Nem akarta, hogy Louise érzelmi zsarolás
hatására ajánlja fel, hogy vele tart. Nem szeretett volna olyan
szavakat használni, mint az egyedül vagy a bizonytalan. Egyre
inkább azt kívánta, bár tisztelnék a lányai, legalább egy kicsit
tisztelnék önmagáért. – Mert nincs mit felvennem.

Louise ismét nevetésben tört ki. Olívia mosolyogva hallgatta.
Lehet, hogy Louise megismerkedett valakivel? Már az idejét sem
tudta megmondani, mikor találta utoljára ilyen vidám
hangulatban.

– Ne csináld már, anyu! Gondolom, nem a sajtó
nyilvánossága előtt rendezitek a találkozót. Nem lesznek
riporterek meg fotósok, csak egy csomó bodorított hajú nő, aki a
tyúkszeme miatt panaszkodik. Olyan ruhát vegyél fel, amiben jól
érzed magad.

– Nekem nincs bodorítva a hajam – próbált újból viccelődni
Olívia kissé megbántva, miközben az arcát keretező őszes haj
puha hullámait babrálta. – És tyúkszemem sincs. Viszont ha már
elmegyek, szeretnék jól kinézni.

– Minek fárasztod magad a flancolással? Az egész úgyis csak
egy nagymamás traccsparti, ahol mindenki arról papol, hogy
mennyit keresnek a gyerekei. Tuti halálra fogod unni magad.
Igazából minek akarsz egyáltalán elmenni? Amúgy sem tartottad
a kapcsolatot senkivel a suliból, nem igaz?

Olíviának megremegett az ajka. Minek menjen el? Nem ilyen
válaszra számított. Louise persze eljár otthonról. Barátai vannak
Londonban. Érdekes helyekre járnak, szórakoznak. Folyton új
emberekkel ismerkedik meg a kocsmákban. Olívia ellökte magát
a konyhaszekrénytől, kiegyenesedett, és homlokát ráncolva
meredt az edénytároló ajtajára.

– El akarok menni, és kész! – jelentette ki. – Úgyhogy nem
lebeszélned kéne, hanem inkább abban segíteni, hogy mit vegyek
fel. Hát tényleg nem érted? Én soha nem járok el itthonról. Senki
nem hív sehová.

– De hát nem épp a múltkor voltál Bettyéknél?
– Étterembe akarok menni! – Olívia megdöbbenve vette

észre/ hogy már-már kiabál. – És azt akarom, hogy te is gyere el
velem! Olyan nagy kérés ez, Louise? Ennyit igazán megtehetnél!

Ismét nagy csend támadt. A vonal túlsó végén Louise meg se
mukkant. Nem volt hozzászokva, hogy az édesanyja így
kifakadjon. Már évek óta nem parancsolgatott neki.

– Louise? Itt vagy?
– Mikor van ez?
– Még majdnem két hét van addig. Jövő szombaton este.

Lejöhetnél vonattal, és mehetnénk együtt. Ha akarsz, még aznap
este hazamehetsz – mondta Olívia , aztán gyorsan hozzátette: –
De maradhatnál is. Alhatnál a régi szobádban.

Hallotta, ahogy Louise nagyot fúj, mintha erősen fontolóra
venné a dolgot.

– Hát jól van. Elmegyek veled.
– Semmi baj, drágám, én megértem. – Olívia hangos

csörrenéssel letette a poharát, és elvékonyult hangon kérdezte: –
Mi?! Tényleg eljössz velem?

– Igen, most mondom. Úgysem találkoztunk már elég régen.
Szóval épp itt az ideje. Legalább végre rendesen tudunk
beszélgetni. Elmegyek, végül is miért ne? – Louise hangja
megtelt élettel. – De tényleg, mi a fenéért ne mehetnék?

Elmegyek veled, és majd úgy viselkedünk, hogy égnek álljon a
többiek bodorított haja. Na, mit szólsz hozzá?

– Azt a hétszázát! – Olívia a szája elé kapta a kezét. Érezte,
hogy kicsordulnak a könnyei. Louise-nak nem szabad
meghallania a hangján, mert az nyomasztaná, mintha valami
nagyszabású eseményről lenne szó.

– Na jó, anyu, most bedobom a szunyát, úgyhogy csináljuk
azt, hogy pár nappal korábban idecsörögsz, és megbeszéljük a
részleteket.

– Jó, jól van. – Olívia megköszörülte a torkát. Arcán széles
mosoly terült el, amit képtelen volt elfojtani. Micsoda butaság így
Örülni! – Köszönöm, kedvesem! Szerintem jól fogjuk érezni
magunkat.

– Biztosan, anyu. Ja, és van ám neked egy jó hírem. De most
nem árulom el, majd csak amikor ott leszek.

Olívia ekkor már vidoran táncikált a konyha kövén, de erre
megtorpant. A szemöldöke újra ráncba gyúródott.

– Csak nem mész férjhez?
Louise erre megint hangosan elnevette magát.
– Azt hittem, minden anyuka arra vágyik, hogy a gyerekei

megállapodjanak, családot alapítsanak és a többi.
– Nem mész hozzá Jonhoz, ugye?
– Jaj, anyu, nem kell mindjárt pánikba esni. Jon úgy hiányzik

nekem, mint egy vérszegénynek a piócakúra. De többet nem
árulok el. Majd a jövő héten beszélünk.

Miután letette a kagylót, Olívia felhajtotta a bort, és
elmorfondírozott Louise bejelentésén. Aggasztónak tűnt. Csak
nem megy valóban férjhez? No de kihez menne feleségül?
Egyáltalán kivel ismerkedhetett össze az azóta eltelt néhány hét
alatt, hogy utoljára említette Jont? Ez így túlságosan gyors lenne.
Nem gondolta át, mit csinál, ha tényleg ez a nagy titok.

Elindult az emeleti hálószobába, és felfelé menet lehajtott
fejjel nézte, hogyan csúszik el a papucsa a lépcsőt fedő szőnyeg

mintáin. Egyelőre inkább nem fog amiatt aggodalmaskodni, hogy
Louise netalántán férjhez megy. Elmegy az osztálytalálkozóra, és
elbüszkélkedik a szépséges szőke lányával, aki egy londoni
lakásban lakik. Majd nézhetnek a többiek. Ahogy lábujjhegyen
Louise régi szobája felé tipegett, majd az ajtóban megállva
elnézegette a Bob által felrakott polcon sorakozó Malory tornyai
köteteket, hirtelen rádöbbent, hogy a Shauntól kapott horoszkóp
ijesztően precíznek bizonyult. Valóban érezte, hogy egyre
függetlenebbé válik. A sarkára állt, és elérte, amit akart. Melegség
töltötte el, és egy belső hang azt súgta, hogy a változásoknak ezzel
még koránt sincs vége.

Rachel bezörgetett a faajtón, azután hátrébb lépett. Kívülről az
épület leginkább úgy festett, mint egy bontásra ítélt ház,
amelyben hajléktalanok tanyáznak. Félig hátrafordulva a
társaság tagjaira villantott egy mosolyt. Pontosan tudta, mi vár
rájuk, de a többieknek fogalmuk nem volt róla – még. Feltárult
előtte az ajtó. Az utat egy fekete nyakkendős, kőkemény tekintetű
kidobóember torlaszolta el, a teste teljes egészében betöltötte az
ajtókeretet.

– Rachel Twigg vagyok – mondta a lány. A férfi arca
megrándult, és halvány mosoly jelezte, hogy felismerte a
vendéget.

– Örülök, hogy újra láthatom, Rachel,
– Én is örülök a találkozásnak, Adam.
A férfi ellépett az útból, és a helyén színek robbanásszerű

kavalkádja vált láthatóvá. Rachel átszökkent a küszöbön, és intett
a mögötte álló négy bórdzsekis férfinak, hogy kövessék. A nemrég
leszerződtetett banda tagjai Rachel nyomában besorjáztak a
karibi stílusú étterembe, sápadt arcukat ide-oda fordítva
bámultak körbe, és igyekeztek nem mutatni, mennyire le vannak
nyűgözve. A koktélbárnak kialakított rész, ahol álltak, ezerszínű
fényárban úszott, a falakon hatalmas rikító festmények lógtak.

Előttük ácsolt lépcsőfokok vezettek le a fél szinttel mélyebben
lévő étteremrészbe, melynek masszív, rusztikus kialakítása az
Erzsébet-kori fogadókat idézte. A helyiségben Bob Marley lágy
ritmusai lüktettek. Rachel lehántotta magáról a kabátját, mire
megjelent egy elegáns, nyomott mintás vászonruhába öltöztetett
pincérnő, és átvette a kabátot, hogy felakassza.

– Kezdhetünk egy koktéllal, uraim?
– Tök ász! – tört ki a dobos, miután nem tudta tovább leplezni

ámulatát. – Lövésem se volt, hogy Camden Townban ilyen helyek
is vannak. Vadállati!

– Még jó, hogy nem mi fizetünk – jegyezte meg tréfásan
hosszú, fekete hajfürtjét hátravetve az énekes, és elvigyorodott.

– Hát persze hogy nem! – nevetett rájuk Rachel. – Nektek
csak ennetek és innotok kell, amit akartok, és azon filézni, milyen
fantasztikus számokat fogtok írni. A többi a cég dolga.

– Király.
– Akkor üljünk az asztalunkhoz, és rendeljük meg az italokat.
Ezzel a javaslattal mindenki maradéktalanul egyetértett,

úgyhogy Rachel meg is ragadta az alkalmat, és a csapat élére állt.
A tarkabarka pincérnő az asztalukhoz vezette őket, és közben
széles mosollyal fogadta a megjelenésének szóló elismerő
pillantásokat. Rachel magában azt kívánta, bárcsak ilyenek
maradnának a fiúk. Hálásak, boldogok, lelkesek. Éppenséggel
volt rá esély, hogy ez a banda megmarad ilyennek. Persze sokkal
valószínűbb, hogy néhány év elteltével már mindent leszólnak
majd, amit az első szerződésüknek köszönhetnek, és egyre többet
akarnak. Elfogódottan nézett végig az újonnan szerződtetett
zenekar tagjain, akik a napilapok méretével vetekedő étlapot
böngészték. A színpadon erőteljesek és elevenek voltak – ezen a
téren Rachel semmiféle kockázatot nem vállalt –, ám társaságban
még esetlenül viselkedtek. Mintha csak egy csapat Muppettel
ment volna vacsorázni.

Milyen kár, hogy ők is felnőnek majd! – mormolta magában
mosolyogva, ahogy az étlapja után nyúlt.

– Rachel? Nofene, mégis jól láttam, hogy te vagy az.
Rachel hátrafordult, hogy lássa, ki lapogatja olyan

energikusan a hátát. Dave Forrester már ott is volt előtte, majd
odahajolva a férfi nedves puszit nyomott a szájára. Dave
régebben nagyon jól futott egy bandával, amelyiknek volt két
listavezető száma, azóta pedig azzal töltötte az idejét, hogy
különféle felállású csapatokkal turnézott, kábítózott, és nyűtte
magát egyre kiéltebbre. Rachel hallotta rebesgetni, hogy a cég
fedezni fogja egy újabb turnéját, úgyhogy elővette a hivatalos
bájmosolyt. Felállt, hogy megakadályozza a további nyalakodást,
és hogy még lelkesebbnek mutassa magát. Ezt a műsorszámot az
idők során már szinte tökélyre fejlesztette.

– Davey! Hát hogy vagy, édespofám?
– Apám, micsoda egy istennő vagy te! – A férfi átkarolta

Rachel derekát, aki erre ügyesen oldalt sasszézott, és felé
csücsörített.

– Aki félig-meddig, ugye, már házas, és ezt te is tudod jól, vén
kéjenc!

– Na jó, azért próbálkozik az ember, az sosem árt, nem igaz?
Épp most indulunk vissza a hotelbe, hogy bedöntsünk pár sört,
és lenyomjunk egy fellépést. Nem ugrasz be később?

Rachel erőltetetten tovább mosolygott. A hotelek szűk
termeiben rendezett alkalmi haknik igen sokat rontottak a
lemezcégek vezetőinek idegállapotán.

– Majd meglátom. De ha már itt vagy, ismerkedj meg az új
fiainkkal.

Sorban bemutatta Forresternek az együttes tagjait. Ahogy
Dave az asztal fölött áthajolva egyenként kezet rázott a fiukkal,
Rachel akaratlanul is észrevette, hogy a nyakán egy érett pattanás
díszeleg, és hogy a bőre kezd olyan lenni, mint a használt folpack.
Az új banda tagjainak azonban tátva maradt a szája, amikor

felfogták, hogy csakugyan magával Dave Forresterrel futottak
össze egy étteremben.

– Tökön lövöm magam! – ámuldozott az énekes, miután Dave
egy hosszú hajú basszusgitáros és két fejlett tüdejű barna
társaságában eltántorgott. Aztán még hozzátette: – Atom ász!

– Szóval ezért fújt ki a Spinal Tap – morogta a gitáros
gunyorosan. Ez a srác írta a számok szövegeit. Rachel ezen nem
is csodálkozott, de fapofát vágott.

– Azért mégis platina Rolexe van – vonta fel
jelentőségteljesen a szemöldökét. – Ha ti is szépen tovább írjátok
a remek kis nótáitokat, egy szép napon nektek is...

– ...olyan lesz az arcunk, mint egy leprás kutya segge – fejezte
be helyette a gitáros.

Rachel felszabadultan elnevette magát, és visszaült az
asztalhoz. Máris kiszállt a feszültség a tagjaiból. Egész nap előre
rettegett a vacsorától. Nem mintha nem kedvelte volna a bandát
– nagyon is bírta a fiúkat –, csak éppen borzasztóan fáradt volt.
Mégis éppen az ilyen sikerekből merített energiát a talpon
maradáshoz, mikor pedig legszívesebben hazament volna, hogy
lerúgja a cipőjét, odarogyjon a szófára Hallam mellé, és
összeborzolja a haját.

Hirtelen valami összeszorította a torkát. Régebben még
valóban így éltek. Mostanában viszont Hallam már nem kérdez
semmit. Éppen amikor már szívesen elmondott volna neki
bármit, a férfi szinte egyik napról a másikra nem tett fel többé
egyetlen rohadt kérdést sem. Jobb, ha ma este nem is gondol
Hallamra. Amúgy sem lesz otthon, amikor ő hazaér. Most éppen
Párizsban kell elrendeznie a dolgokat. Őrá pedig nem vár más,
csak a sötét ház és az üres ágy. Önmagában ez még nem is lenne
annyira rossz, ha a lakás nem volna elviselhetetlenül csendes,
amikor Hallam nincs otthon.

Eszébe jutott Louise, aki egyedül él. Neki persze ez nem okoz
gondot, már hozzászokott, és különben is maga döntött így. Ő így

is boldog, hogy egyik alkalmi munkából a másikba csöppen,
mondhatni, alkalmi életet él. Úgy látszik, neki soha nincsenek
igazi, komoly problémái. Persze folyton akadtak mindenféle
bukkanok, de ezek nem voltak igazi akadályok. Louise-nak
szikrázó a humora, és ez mindenen átsegíti. Saját magával
kapcsolatban viszont úgy érezte, hogy minél inkább igyekszik
egyszerűvé tenni az életét, annál bonyolultabb lesz. Arról nem
beszélve, hogy nem bírja az egyedüllétet. Ki nem állhatja. Az
életmódja nagyon kimerítő, de annál minden csak jobb lehet,
hogy otthon csücsül, miközben Hallam távol van.

Néha azt kívánta, bárcsak egy csomó ápolónővel lakna együtt.
Imádta, ha pezsgett körülötte az élet. Már az is remek érzés volt,
amikor a fiúk átjöttek hozzájuk, és még jobb lett volna, ha
Hallam segít abban, hogy közelebb kerüljön a srácokhoz. De hát
végső soron mégis Hallam fiai voltak. Ő pedig csak egy kívülálló,
aki néha együtt van velük. Ugyanezt érezte régen, amikor látta,
hogy nevetgél Louise az apjukkal. Érezte, hogy egyre feszültebbé
válik.

Szélesen mosolyogva nézett fel az örömünnepet ülő
zenekarra. Amikor meghozták az italokat, nagyot kortyolt a
poharából, és lelkes gesztusokkal biztatta őket:

– Gyerünk, srácok! Csak rajta! Elvégre szórakozni jöttünk.
Aki utoljára állva marad, ezentúl az nyilatkozik a reggeli tévé-
show-kban.

Louise kiszabadított egy kosarat a többi fogságából, és elindult
egyenesen a szupermarket zöldséges részlege felé. Felségesen
nézett ki minden. Hogyan lehetséges, hogy korábban ezt sose
vette észre? Különösen a brokkoli nagyon csábító. Kiválasztott
egy nagyra nőtt példányt. Már indult volna tovább, de a
hátramaradó brokkolik szólongatták, visszahívták. Újabb
darabokat pakolt a kosarába, majd kelbimbót és káposztát is
választott. Aztán krumplit. Amiből krumplipüré lesz. Rántott

szelettel. Meg sűrű szósszal. A kosár erősen húzta a karját, ahogy
kör-betéblábolt az üzletben, és begyűjtötte a hozzávalókat a
vacsorához. Mire a háztartási szerekhez ért, a konyharuhát és a
fehérítőt már a hóna alá kellett dugnia. Ettől függetlenül remekül
érezte magát. Az új Louise. Egészséges, ápolt, rendszerető és
brokkolifüggő. Útban a pénztárhoz elvett még egy darabot.

Csokoládé. Általában nem szokott csokoládét enni. De most
miért ne ehetne? Fantasztikus ötlet. Felmarkolt egy csomó Mars
szeletet, és a púpozott kosár tetejére szórta őket. Szóval ez a
terhesség lényege. Az ember annyit ehet, amennyit csak akar, és
még csak bűntudata sem kell legyen miatta. Amikor a régóta ott
dolgozó pénztáros meglátta, és már nyúlt is, hogy vegyen neki
egy doboz Silk Cut cigarettát, Louise megrázta a fejét, és
igyekezett nem mutatni az önelégültségét.

– Nem kéri? – A férfi arcából kifutott a vér.
– Nem – felelte Louise határozottan. – Viszont jut eszembe,

kell még nekem egy szedertorta, egy pillanat.
Hazaérve egy cetlit talált az ajtaja alá csúsztatva. Bezúdult a

lakásba, ledobálta a bevásárlószatyrokat, és széthajtotta a papírt.
Első ránézésre úgy tűnt, mintha valaki megpróbált volna életre
kelteni egy régen használt tollat, de behatóbb vizsgálat után
kiderült, hogy szavak vannak a lapon. Az üzenetet Harris írta.

„Louise – olvasta hangosan, azon csodálkozva, hogy a férfi
vette a fáradságot, és írt, holott csak egy emelettel feljebb lakik –,
elemészt a tűz. Harris.”'

Louise leengedte a kezét, de tovább fogta a papírt. Felbámult
a mennyezetre.

– Tűz?
Körbejárta a lakást, és egyre csak ezen törte a fejét. Tűz van?

Tényleg? Beleszagolt a levegőbe.
Harris színész, márpedig a színészek, ugye, nem olyanok,

mint a hétköznapi emberek, no de a tűzre már mégiscsak
mindenki ugyanúgy reagál – vagy mégsem? Ilyenkor nem az a

bevett szokás, hogy az ember üvölt, és futva menekül? Hogy
képes valaki arra, hogy ehelyett elővegye a legdrágább
levélpapírját, fogjon egy töltőtollat, és leüljön, hogy
megfogalmazzon a szomszédjának egy üzenetet?

Kibaktatott a lépcsőházba, és felnézett a lépcsőn. Füst sehol,
pániknak semmi jele. Harrisnek biztosan van annyi esze, hogy
telefonál a tűzoltóknak. De akkor hogyhogy nincs még itt egy
csapat, hogy fejszével betörjék az ajtaját? Viszont valami fura
szagot mégis érezni. Louise lenézett a kezében tartott papírra. Az
orrához emelte a lapot, és megszimatolta. Borotválkozás utáni
arcszesz. Micsoda piperkőc ez a pasas! Louise a fejét csóválta.
Biztosan minden papírra aftershave-et spriccel, talán még a
lakbércsekkjére is.

Nincs más hátra, meg kell kérdezni, mi van vele. Talán csak
annyi történt, hogy egy tepsiben kigyulladt valami, amit sütött, és
most be van tojva, mert nem tudja, mit mondjon a háziúrnak. De
hát Harris nem is szokott sütni. Inkább afféle müzlifaló,
szobabiciklis típus. Louise megdöngette a férfi ajtaját.

– Harris! – ordította a küszöb előtt állva. – Nincs semmi
bajod?

Egy hang se hallatszott. Az ajtóra tapasztotta a fülét. Ezek
szerint Harris nincs is itthon.

– No de Tigrisem! – kiáltotta Louise pajkosan, és kuncogni
kezdett. Az ajtó hirtelen feltárult. Louise ijedtében nagyot ugrott,
és a szívéhez kapott. – Atyaisten, Harris, ezt ne csináld többet!

Csak ekkor vette észre, hogy a férfi meztelenül áll az ajtóban.
Anyaszült meztelenül. Ráadásul meg sem próbálta leplezni ezt a
tényt. Egyik karját felemelve, csábos lezserséggel az ajtófélfának
támaszkodott. Lehetetlen lett volna nem megbámulni a testét.
Tetőtől talpig napbarnított volt, itt-ott egy kevés fekete szőr
bodorodott rajta, és tekintélyes szerszámkészlettel
büszkélkedhetett. Louise fürgén hátralépett, és magyarázatot
várva nézett ezúttal az arcába.

Harris lassan elmosolyodott, aztán egy ideig csak nézett rá.
Szeme csillogott, mint két parázsló széndarab.

– Végre-valahára, Louise. Most az enyém leszel. – Louise azt
hitte, Harris azonnal ráveti magát, de a férfi nem mozdult.

– De hát én azt hittem... – Louise idegesen nyelt egyet. –
Szóval hol van az a tűz?

– Itt ni.
Louise szeme hatalmasra tágult, amikor Harris

félreérthetetlenül rámutatott a lángban álló területre. Vitán felül
állt: Louise megjelenése megtette a hatását.

– Jézusom! – suttogta Louise döbbenten.
– Tudom, hogy te is kívánsz. Ezért jöttél végre fel.
– Hát, izé... – Louise tovább hátrált a lépcső felé. – Igazából

azért jöttem, mert azt hittem, bennégsz a lakásban. Semmi
másért.

– Égek is. Égek a vágytól. Csak teérted.
– Hát ez igazán hízelgő – nyelt egyet újra Louise, és kezdett

lefelé tolatni a lépcsőn. Az ágaskodó szerv mintha fél szemmel
leste volna minden mozdulatát. Mint egy periszkóp, úgy

magasodott fölé. – Sajnos, most nem érek rá.
– Pedig igazán rá érhetnél – mutatott le magára a szenvedély

hevétől fűtött férfi. – Látod, hogy a rendelkezésedre áll.
Efelől Louise-nak szemernyi kétsége sem volt, mégis már

félúton járt lefelé a lépcsőn.
– Sajnálom – nyiffant vissza Harris felé. – Talán majd

máskor.
– Szóval hagyod, hogy elemésszen a tűz? – kiáltott utána a

férfi enyhe sértődöttséggel a hangjában. Louise persze sejtette,
hogy szokatlan lehet számára a kudarc.

– Igen – bökte ki gyámoltalanul. – Bocsi.
Leért a saját emeletére. Harris minden szeméremérzést

félretéve megjelent a lépcsősor tetején. Csupasz testének láttán

Louise különös dolgokat tapasztalt magán. Érezte, hogy hirtelen
elönti a forróság.

– Azt hiszem, előbb el kellett volna vigyelek vacsorázni – szólt
le neki elgondolkozva a férfi.

– Nem kizárt – bólintott Louise. – Ez így eléggé célratörő volt.
Harris megfordult, és feszes, napbarnított fenekét Louise

szeme elé tárva bevonult a lakásába.
Talán a jókora adrenalinlöket hatására történt, hogy ezek után

olyan lendülettel fogott a takarításba, mint még életében soha.
Eltüntette a pókhálókat, kiporszívózta az eleddig felfedezetlenül
maradt sarkokat, aminek köszönhetően a pókok számos
generációja vált hajléktalanná. Miközben súrolt, sikált és
törölgetett, Louise hiába próbálta kitörölni emlékezetéből a
bevetésre készen álló Harris képét. Az emlék megragadt a
fejében. Próbálta elképzelni, mihez kezdhetett magában a férfi
odafent, miután ő otthagyta. Ettől a gondolattól aztán egészen
furcsán érezte magát. Zsongott benne a feszültség. Valamivel
később egyszer csak hallotta, ahogy a férfi ledübörög a lépcsőn,
mire megdermedt, és eltűnődött, vajon be fog-e kopogni hozzá.
Kinyitná az ajtót, és ott állna előtte Harris nedvesen,
férfitangában, és babaolajat dörzsölne a bőrébe. De nem.
Hallotta az utcai ajtó csapódását a férfi távozása után, és
megkönnyebbülten felsóhajtott.

Fura egy szerzet természet anyánk. Elvégre mégiscsak
teherben van, erre tessék. Pillanatnyilag semmiféle biológiai
késztetést nem kellene éreznie arra, hogy férfiakra vágyakozzon.
És mégis. A fejében összevissza kavargó képek zűrzavarában
megjelent Ash zöld szeme is. Louise-ban vad vágy ébredt, hogy
újból beszéljen vele. Még gyakorlati okot is fel tudott hozni erre:
tanácsra volt szüksége.

Különös új élményt jelentett számára, hogy munkanélküli
segélyért folyamodik. Változatlanul fogalma sem volt róla, mi kell
ahhoz, hogy megkaphassa, csak annyit tudott biztosan, hogy

valamilyen feltételeknek biztosan meg kell felelnie. Úgy gondolta,
amint ismét jobban lesz, munkába szeretne állni. Az utóbbi
néhány napban mindig éppen akkor lepte meg szörnyű erős
hányinger, amikor a legkevésbé számított rá. Mindezek mellett át
kellett gondolnia a helyzetét, hogy kitaláljon valamilyen hosszú
távú megoldást. Ash már fél éve kapja a segélyt. Biztosan tud
segíteni.

Mi lenne, ha felhívná, és elmondaná neki, hogy megtalálta azt
a bizonyos lapot, de szóba sem jöhet, hogy visszaadja, mert
belefújta az orrát? Ezt vajon folytathatja azzal, hogy segítséget
kér tőle? Nem. Mi volna, ha megmondaná neki az igazat, hogy
kibontotta és elolvasta, látta, hogy egy dal van rajta, és odaadta a
nővérének, hogy nézze meg?

Morfondírozás közben szedegetni kezdte a szedreket a
tortáról. Vajon milyen lehet Ash száma? A papíron egy csomó
zenei jelzet volt, de Louise csak kottát tudott olvasni,
gitárakkordokat nem. Nem lepte meg, hogy Ash tagja egy
együttesnek. Nyilván abban bízik, hogy sikerül befutniuk, és
addig is a segélyből él. Elképzelhető, hogy Rachel tud segíteni –
elvégre a húga úgyis tartozik a férfinak egy szívességgel, amiért
olyan segítőkész volt. Vigyázott rá, amikor elájult.

Louise végre döntésre jutott. Kutatni kezdett a kabátja
zsebeiben, míg rá nem bukkant a cigarettásdoboz darabjára,
amire Ash felírta a telefonszámát. Fogta a telefont, bevitte a
hálószobába, és végigvetette magát az ágyon.

Felemelte a kagylót, és nagy levegőt vett. Micsoda mesés
pasas! Erre a gondolatra gyorsan lerakta a telefont.

Felállt, és vizsgálgatni kezdte magát a tükörben. A reggel
felvakolt smink már kissé elkenődött, a frizuráját pedig mintha
Holle anyó és egy pitypang elegye ihlette volna. De nem számít.
Hiszen csak egy telefonhívásról van szó. Mindenesetre átkefélte a
haját, újra kifestette magát, majd megcsodálta keblei duzzadó
halmát a pulóvere alatt. Ezután újból a telefon mellé telepedett.

Ash vette fel a kagylót, de Louise úgy tett, mintha nem tudná,
hogy ő az. Csak nem sóhajthatja egyből a kagylóba a nevét,
elárulva ezzel, hogy a hangja legapróbb rezdülésére is emlékszik.

– Elnézést a zavarásért. Ashsel szeretnék beszélni.
– Én vagyok az. Louise?
Louise legszívesebben a szoba másik végébe hajította volna a

telefont. Honnan tudhatta Ash, hogy ő az?
– Igen. Louise a nevem, de nem biztos, hogy az a Louise

vagyok, akinek gondol. – Majdnem felkuncogott, mire
büntetésként belecsípett a csuklója bőrébe, és addig szorította,
amíg nagyon meg nem fájdult. – A Jobcenterben találkoztunk.

– Igen, tudom. Mellesleg csak egy Louise-t ismerek. Na nem
mintha magát igazán ismerném. Csak nem ismerek mást, akinek
Louise a neve. – A férfi elhallgatott egy pillanatra. – Akkor
szólították, amikor ott voltam. Louise Twigg. Szokatlan név.
Könnyű megjegyezni.

– Hát igen. Én pedig onnan tudom a maga nevét, hogy
megmondta. – Louise kínosan feszengett. A beszélgetés már
most teljes kudarc, pedig csak alig fél perce, hogy elkezdődött.

– Ja. Na és nem találta meg azt a papírt, amit adtam?
– Van egy jó hírem, meg egy rossz. – Most kellene frappánsan

előadni a dolgot, gondolta Louise. Honnan tudhatta volna, hogy
amint meghallja a férfi hangját, máris teljesen leblokkol? – Hát
megtaláltam, de...

– Megvan? Hát ez kurva jó! Hihetetlen! Maga a megmentőm.
Nahát, Louise, maga egy istennő! Imádom, komolyan. Mindjárt
megkérem a kezét! – Louise hallotta, hogy Ash boldogan nevet.
Ugyanakkor a kedves ajánlat hallatán a szeme is keresztbe állt,
ahogy választani próbált a lehetséges feleletek közül.

– De...
– Na és összejövünk valamikor? Vagy el is küldheti, ahogy

akarja.

– Nem, nem, inkább találkozzunk – vágta rá Louise. – Úgyis
beszélni akartam magával. Valami egészen másról.

Ash még mindig nevetett Elbűvölő volt a nevetése.
– Rendben. Találkozhatnánk ugyanott a kávézóban, mondjuk,

holnap. Beszélhetünk, amiről csak akar.
– Csak azt akartam... – Louise hirtelen leállította magát,

szinte erőszakkal tett lakatot a szájára. Ezt a pillanatot most nem
ronthatja el azzal, hogy megkéri az ujjongó férfit, ugyan adjon
már neki tanácsot az álláskeresésben. Talál alkalmat arra
másnap, hogy ezzel untassa. Talán éjjel sikerül kiötölnie, hogyan
kérje meg úgy, hogy az a legkevésbé se hangozzék unalmasan,
hanem inkább csodálatosan szexis és titokzatos kérésnek tűnjön.
így Ash biztosan azt is meg fogja neki bocsátani, hogy az
engedélye nélkül másvalakinek is megmutatta a dalt.

– Akkor ott találkozunk holnap. – Louise még most is hallotta
a vidámságot a hangjában. – Tizenegykor fekszik?

– Igen. – Neked bármikor, tette hozzá magában Louise. –
Tizenegy jó lesz.

Ash letette a kagylót.

Kilencedik fejezet

– Szóval csak azt akartam kérni, hogy segíts nekem állást
találni – zárta le mondókáját Louise, és a műanyag asztallap
fölött verdeső szempillákkal a férfira nézett.

Ash egy görbe kanállal kavargatta teáját, miközben viszonozta
a tekintetét. Szótlanul hallgatta végig Louise beszámolóját az
előző napi megbeszélésről a Jobcenterben. Túlságosan is
csendben volt Még azoknál a vicces részeknél sem nevetett,
amelyeket Louise reggel a pirított szalonnás szendvicsek
fogyasztása közben elpróbált Louise már sokadszorra nyúlt lopva
az arcába hulló hajfürthöz, és megint megpróbálta a füle mögé
igazítani. Úgy akart megjelenni, mintha egy divatlapból lépett
volna elő, de este elaludt, mielőtt megszáradt volna a haja, és
most a fürtjei nem voltak hajlandók engedelmeskedni neki.

– Szóval érted, mi a gondom. Tudnom kéne, hogyan ne
találjak munkát egy darabig. Persze nem túl sokáig. Gondoltam,
adhatnál pár tippet. Úgy nézem, te értesz ehhez.

Ash összeráncolta a homlokát, és lenézett a teájára. Louise
megbabonázva figyelte, ahogy felemeli a bögrét, belekortyol,
elfintorodik, visszateszi az asztalra, és cukrot szór bele.
Valószínűleg kissé zavarta, hogy amint Louise megjelent a
kávézóban, ahol már ott várta az egyik asztalnál ülve, egy szimpla
„Hogy s mint?" kérdésre a lány hosszas monológba kezdett.

– És miért nem akarsz dolgozni? – kérdezte végül. Louise
bokán rúgta magát az asztal alatt. Azt hitte, a munkanélküliek
körében az a módi, hogy próbálnak túljárni a hivatal eszén. A
kérdésre természetesen volt ésszerű válasz, amely egyúttal
magyarázatul szolgált a nála délutánonként jelentkező „reggeli"
hányingerre is, és amely miatt ki kellett ötölnie egy hosszú távú
megoldást, ám ezzel a válasszal most aligha állhat elő. Ha más

körülmények között ismerkednek meg, már régen a kedvenc
kocsmájukban üldögélnének esténként.

– Hát mert... Szóval kell egy kis szabad idő.
– Aha. Szóval szabad idő.
– Igen.
Ash a farmerkabátja zsebéből elővett egy lelapult csomag

dohányt, az asztalra tett egy cigarettapapírt, és nekiállt cigarettát
sodorni. Louise kortyintott egyet a teájából. A kávézó nem olyan
hely volt, ahol valaki tiltakozhatott volna, ha a másik rágyújt.
Hátradőlt a folyton nyíló és csukódó bejárati ajtó felé, hogy minél
messzebb legyen a férfitól, és magában imádkozott, nehogy
hevesen Öklendezni kezdjen, amikor megérzi a cigaretta füstjét.

– És mihez kell a szabad idő? – kérdezte Ash továbbra is
rászegezve a szemét, miközben a zsebeiben Öngyújtó után
kutatott. Sorban megtapogatta a kabátja zsebeit, beletúrt a
nadrágzsebeibe, és végül halkan morogva megeresztett egy
káromkodást.

– Ja, nálam van öngyújtó, várj.
Louise kinyitotta a táskáját, és a legaljáról kihalászta a félig

elfeledett öngyújtót. Felkattintotta a lángot, mire Ash előrehajolt,
és két keze közé fogta Louise kezét, hogy ne mozogjon. Az
érintéstől Louise keze megrándult, és sikerült úgy eltalálnia a
cigarettát, hogy a vége felhajlott, és középen pont derékszögű lett.
Ash lassan ráemelte a tekintetét, majd kivette a kanyargóssá lett
cigarettát a szájából, és csendben megvizsgálta.

– Jaj, ne haragudj! Adok egy másikat az enyémből. Itt van. –
Louise kínos zavarban túrt a táskájába, és mégis találta a doboz
cigarettát, ahol legutóbb hagyta. – Akár az egész dobozt
elteheted. Én már leszoktam. – Áttolta a dobozt az asztalon. –
Tessék.

Ash egy pillanatig nem mozdult, aztán felvette a dobozt, és
belepillantott.

– Ebben még tizenöt szál van.

– Mindegy. Tedd csak el.
– Kissé szeszélyes a hölgy, nem?
Louise bizonytalanul elmosolyodott. A cigarettafüsttől

mostanában mindig borzasztó rosszullét jött rá. De a józan
észnek itt már nem volt szava.

– Mondjuk azt, hogy ez amolyan hálaajándék, amiért
összekanalaztál, amikor kifeküdtem.

– Kösz. Megtartom végszükség esetére. Általában sodorni
szoktam, úgy olcsóbb.

Louise nézte, ahogy a férfi kiegyengeti a szálat, amit ő tett
tönkre. Az ajkába harapva újabb rakoncátlan hajfürtöket
gyömöszölt a füle mögé, majd ismét Ash felé emelte az öngyújtót.
A férfi kinyújtotta a kezét, és gyengéden lefejtette róla az ujjait.

– Majd inkább én, oké?
– Jó – lehelte Louise. – Csak tessék.
– Na szóval – kanyarodott vissza a kérdéshez Ash, miután

vékony füstcsíkot fújt ki oldalra, Louise-tól távol –, hogy értetted
ezt a szabad időt? Igazából csinálsz valamit, csak nem akarod,
hogy tudjanak róla?

– Nem, csak kéne egy kis idő, hogy átgondoljam a dolgaimat.
Tudod, hogy van ez. – Próbált cinkos tekintettel nézni a . férfira,
de nem sikerült túl meggyőzőre a dolog. Ash arckifejezését látva
úgy érezte, vagy rövidesen beáll a férfinál az agyhalál az
unalomtól, vagy csak teljesen hidegen hagyja minden, ami ővele
kapcsolatos. Talán a hajába vasalt spontán párnadauer az oka, de
az is lehet, hogy egyszerűen az idióta viselkedése.

Nem lett volna szabad erre figyelnie, de Ash a farmerkabátja
alatt egy vastag, durva szövésű pulóvert viselt, ami nem ért le
egészen a nadrágja derekáig, így látni engedett egy vékony csíkot
a hasából. Louise megleste, hogy a vékony sávon puha barna
szőrszálak kandikálnak kifelé, és ettől sajátos érzések ébredtek
benne. Amikor az ájulásból magához térve összekapcsolódott a
tekintetük, látta, milyen szép szeme van a férfinak, azt azonban

mindeddig nem vette észre, hogy a részletek mellett az egész is
igen vonzó. Tulajdonképpen Harris hibája az egész. Talán már
soha életében nem lesz képes úgy eltársalogni egy férfival, hogy
közben ne számítana arra, hogy beszélgetőtársa bármelyik
pillanatban letolhatja a nadrágját, és neki szegezheti a
szerszámát.

– Nem tudom, meséld el, hogy van! – Ash egy pillanatra
elmosolyodott.

– Hát szóval elég bonyolult a dolog. Ki kellene találnom, mit
is akarok tulajdonképpen kezdeni magammal. Szerintem kicsit
hasonlítunk egymásra. – A férfi kérdőn felvonta a szemöldökét. –
Hát ahogy te vagy a bandátokkal. Nyilván beletelik valamennyi
időbe, amíg beindul a dolog, mármint a dalírás. Gondolom, ezért
nem dolgozol.

– Á, a dalírás! – mormogta Ash, aztán a bögréjét kézbe véve
elkezdte birizgálni a fülét Louise vágyakozva meredt a
porceláníven fel és alá csúszkáló hüvelykujjra. – Szóval elhoztad
a papírt? Már kezdtem azt hinni, hogy mégsem.

–Hát éppen erről akartam beszélni veled – mondta Louise
sietve, és próbálta ismét átvenni a beszélgetés irányítását. –
Kérek tőled egy szívességet, és cserébe én is ajánlok egyet.

Ash megint csak felvonta a szemöldökét.
– Na és milyen szívességről van szó?
– Egy kis időre van szükségem. Kéne nekem valaki, aki

eligazít, hogy kell letudni a munkakeresés feltételeit, nehogy
elbaltázzam az egészet.

– És ha vállalom, akkor visszaadod a számot?
– Annál sokkal többet is megteszek. Megmutatom valakinek,

aki ért az ilyesmihez. A nővérem, Rachel egy lemezkiadónál
dolgozik. Az a dolga, hogy új tehetségeket kutasson fel. Ha
megmutatjuk neki a számotokat, szerintem elképzelhető, hogy
tud segíteni.

– Értem. Itt van most nálad?

– Hát, ööö... az a helyzet, hogy már oda is adtam neki.
Remélem, nem gond.

Ash hátradőlt, és egyik lábát lezseren átvetette a másikon.
Merengve nézett Louise-ra. Louise pulzusa lüktetni kezdett a férfi
tekintetétől. Az a különös érzése támadt, hogy valamit rosszul
csinált.

– Fura egy csaj vagy te, Louise. Nem nagyon igazodok ki
rajtad.

– Komolyan? – kérdezte Louise pislogva. A titokzatosság az
jó. Valószínűleg.

– Ja. Csupa jót lehet mondani rólad. Csinos vagy, élénk, nem
kuka. Nyugodtan lehetne remek életed. Szerintem akár egy nap
alatt találnál új munkát, ha nagyon akarnál. Nem úgy, mint azok
a fazonok, akiket az irodában látok állandóan. Közöttük egy
csomó olyan van, akinek fikarcnyi esélye sincs arra, hogy munkát
találjon, ha fejre áll, akkor se.

Louise-t megint elkezdte furdalni a lelkiismeret. Próbált nem
gondolni az apjára, az édesanyjára és a nővérére, akik most mind
egyetértőén bólogattak volna. Persze egyikük sem tudna róla,
hogy terhes. Mint ahogy Ash sem tudja.

Arról nem is beszélve, hogy éppen most ajánlott fel neki egy
rendkívüli lehetőséget arra, hogy megismerkedhessen valakivel
egy lemezcégtől, ő meg mintha meg sem hallotta volna. Pedig
biztos, hogy ők is be akarnak futni. Hiszen nem létezik olyan
együttes, amelyik ne akarna befutni.

– Szóval a nővérem az egyik lemezcégnél dolgozik – ismételte
bárgyún –, és neki adtam oda a számot. Remélem, nem gond.

Ash ezúttal egy lemondó legyintéssel válaszolt.
– Már próbálkoztunk a lemezcégeknél. Boldog-

boldogtalannak küldtünk demofelvételt. Beküzdöttük magunkat
egy csomó ember irodájába. Persze hogy nem bánom, ha
odaadtad azt a papírt a nővérednek, de egyértelmű, hogy te nem
ebben a körben mozogsz.

– Ezt honnan veszed?
– Onnan, hogy egy darab papír hátára lefirkált szám alapján

világos, hogy fogalma se lehet arról, milyenek vagyunk élőben,
akármilyen részletes is az akkordsor. Ilyen egyszerű. Már bocs,
Louise, de tuti, hogy szépen kidobja a szemétbe úgy, ahogy van.

– De hát én azt hittem...
– Semmi gond. Azért rendes vagy, hogy megpróbáltad.

Viszont sokat segítene, ha vissza tudnád szerezni azt a lapot.
– Vissza akarjátok kapni? De mi van, ha...?
– Csak az az egy példány volt a szövegből, amit Ginger

összeütött. A zenére emlékszem, de ő a plafonon van attól, hogy
nincs meg a szöveg. Légyszi, próbáld meg visszaszerezni!

Louise csak ült némán, és nagyon ostobának érezte magát.
Rövid csend telepedett közéjük. Louise arra gondolt, Ash
biztosan azért hallgat, mert már elege van belőle. Neki viszont
nem volt több mondanivalója. A férfi megmoccant, és egyenesen
a szemébe nézett.

– Szóval miért nem akarsz dolgozni, mikor könnyedén
szerezhetnél állást?

– Na és te? – vágott vissza Louise. – Ha nem lennél olyan
elégedett azzal, hogy jössz-mész, mint egy szendvicsember,
éppenséggel te is kaphatnál munkát.

– Szendvicsember? – Ash rezzenéstelenül nézte. Louise
igyekezett acélos akarattal elfojtani magában az egyre növekvő
vágyat, és viszonozta a tekintetét.

– Igen, Mert rólad is mindenhol ilyen cafatok lógnak. Pedig
jól állna neked az öltöny. Bárkit levehetnél a lábáról. Senki nem
tart vissza, akár holnap találhatnál új munkát, ha nagyon
akarnál.

– El tudsz képzelni egy irodában? – kérdezte a férfi
változatlan nyugalommal.

– Miért ne, ha te engem igen.

– Próbálom inkább azt csinálni, amihez értek. – Ash
előrehajolva, lassan folytatta. Tekintete elszántságot tükrözött. –
És amit én szeretnék csinálni, az nem éppen nyugdíjas állás.
Vagy mindent egy lapra teszek fel, vagy nem is érdemes
belekezdeni.

– Gondolom, az együttesről van szó.
– Nemcsak az együttesről. Amit én csinálok, az nem

kifizetődő. Nem mintha nem járulnánk hozzá valamivel a
társadalom építéséhez, ha mondjuk erre akarnál kilyukadni.

– Azért nem kell mindjárt ilyen erkölcsi szósz ehhez – felelte
Louise, és érezte, hogy egyre nagyobb forróság árad szét a
testében. – Én csak visszakérdeztem. Megvan az okom rá, hogy
még nem akarok dolgozni. Nem tudsz semmit a
körülményeimről, úgyhogy ne oktass ki, jó?

– Nem akartalak kioktatni.
– Pedig igenis kioktattál. Kijelentetted, hogy menjek, és már

holnap álljak munkába. Csakhogy ez nem megy.
– És miért nem?
– Azt nem mondom meg. – Louise megborzongott saját nyers

válasza hallatán. Ennél azért valamivel elegánsabban is
fogalmazhatott volna.

– Nyugi, én csak olyan kérdéseket teszek fel, amilyeneket az
irodában is kérdezni fognak, amikor legközelebb mész. – Ash
mosolyogva nézett rá, amitől Louise örömében kevés híján
leszédült a székről. – Látom, elég sok gyakorlásra van még
szükséged. Halvány fogalmad sincs, hogyan kell beszélni velük,
igaz? Már az első kérdésre fönn vagy a plafonon. Pont ez az,
amivel holtbiztosan elásod magad.

Ash láthatóan remekül szórakozott rajta. Louise nem tudta
mire vélni a dolgot. A férfival kapcsolatban minden olyan
érthetetlen volt számára.

– Szóval ez csak olyan próba volt?

– Valami olyasmi. Ráadásul szoknyában jöttél. – Ash oldalra
hajolt, az asztal mellé, és szemügyre vette Louise lábát. – Meg
egy csinos cipőben és harisnyában. Rózsaszínű harisnyában.
Érdekes.

Louise gyorsan maga alá húzta a lábát. Ash kiegyenesedett,
ajka mosolyra görbült.

– Csak ellenőrzésképp néztem. Ha ilyen elegánsan mész be
segélyt kérni, abban a pillanatban elzavarnak egy felvételire, ahol
egész biztosan meg is kapnád az állást. Ha komolyan idő kell,
hogy rendbe szedd a dolgaidat, akkor ennél kicsit... le-
pusztultabban kell kinézned.

– Na és mit ajánlasz? Menjek gumicsizmában és
metszőollóval?

– Annál azért ravaszabbnak kell lenni. – Ash újból
belekortyolt a bögrébe. – Szóval nem árulod el, mi az a fene nagy
titok?

– Nem.
– Hm, lássuk csak, ki tudom-e találni. Lehet, hogy végre ki

akarod olvasni A Gyűrűk Urát? Vagy ki kell festetned a konyhát?
Netán már régóta meg akarsz tanulni kínaiul, és most úgy érzed,
itt az ideje?

Louise érezte, hogy ismét elönti a hév. A férfi a sodort
cigarettával kezében a legnagyobb lelki nyugalommal hintázott a
széken. De hát megteheti, elvégre nem ő vár gyereket. Louise-ban
felhorgadt a düh.

– Hm, lássuk csak, jól emlékszem-e. A bandátok, a jövő új
Rolling Stones-a egy év alatt ütött össze egy számot, ami úgy
kezdődik, hogy „Hemperegtünk Violával". Ha, teszem azt, tényleg
kínaiul akarnék megtanulni, szerinted az mennyivel lenne
értelmetlenebb, mint amit ti csináltok?

– Szerintem kurvára nem érdekelne, ha elmagyaráznám.
Ash rendületlen nyugalommal ült az asztalnál. Louise magába

roskadt. Durván kötözködött vele, holott semmiképpen nem

akarná elriasztani magától. Sőt igazság szerint odahaza, lakása
magányában lenyűgözve olvasta végig a számot, ám ahogy most
itt ült szemben a férfival, mintha minden egyes idegvégződése
felborzolódott volna. Asht egyszerűen ellenállhatatlannak találta.
Miért kellett pont most megismerkednie vele?! Éppen akkor,
amikor drámai változások álltak be az életében, melyek miatt
nem engedheti meg magának, hogy egy segédmunkásnak öltözött
munkanélkülivel lötyögjön. A döntését nem bánta meg. Nagy
izgalommal állt az események elébe. Ugyanakkor szerette volna,
ha Ash is megkedveli őt. Micsoda bonyodalom!

– Ne haragudj! – mondta a szemét lesütve. – Nem akartam
leszólni a számotokat. Nyilván nagyon fontos nektek.

Ash felnevetett, és tovább billegtette a széket.
– Szóval úgy gondoltad, megmutatod a számot a nővérednek

cserébe azért, hogy segítek. Csakhogy a szám, ugye, már ott van
nála, én viszont még nem ígértem meg, hogy segítek távol tartani
téged a munka frontjától. Úgy nézem, elég optimista vagy.

– Nem erről van szó – tiltakozott Louise. – Azért adtam oda
neki a papírt, mert hálás voltam, hogy segítettél, amikor
elájultam az irodában. Úgyhogy most akkor kvittek vagyunk. Ha
a nővérem beszélni akar veled, akkor szólni fog nekem. – Louise
lehajtotta a maradék teát, és begombolta a kabátját. Csak
önérzetesen, figyelmeztette magát. Első a baba, a testi vágy ráér
később. Valószínűleg sokkal később majd újra jelentkezik,
amikor már minden begyógyult, rendbe jött, és nyilván egyetlen
jóképű férfi sem lesz a láthatáron – de ezen most nincs értelme
morfondírozni. – Hát sok sikert az együttesetekhez. Az irodában
biztos összefutunk majd.

Azzal felállt, vállára vette a táskáját, és már fordult is, hogy
távozzon.

– Hohó, megálljunk egy percre! – Visszanézett a férfira.
Bosszantó módon Ash még mindig mosolygott. – Megmondtam,

hogy adok pár tippet ha kell, és ehhez tartom magam. Nálad vagy
nálam?

– Ez nem randi – mondta Louise dacosan, miközben a
hormonjai újból zsizsegni kezdtek.

– Eszembe sem jutott, hogy az lenne. – Most már lehervadt a
mosoly Ash arcáról, és egészen komolyan nézett rá. – Louise,
fogalmam sincs, mi lehet a gondod, de segítek. Ha megadod a
címedet, felugrok valamikor, oké? Tulajdonképpen ha most
ráérsz, egyből elmesélhetném a fontosabb dolgokat. Délután
dolgom van, de addig ráérek pár órát.

– Pár órát?
– Hát kellhet ennyi, ha mondjuk egy olyan önéletrajzot is

össze akarsz dobni, amivel tuti munkanélküli maradsz. Egy időre
legalábbis.

Louise nem tudta, mit tegyen. Már máskor is vitt fel idegen
férfit a lakására, csakhogy most nem volt berúgva.

– Ha tényleg hajlandó vagy segíteni, találkozhatunk semleges
terepen. – Igyekezett lezser hangon előadni a ridegen hangzó
javaslatot. Amikor kimondta, már legszívesebben elsüllyedt
volna.

– A semleges terep elég drága mulatság, ha valaki segélyből él.
Ha benne vagy, csinálhatok egy kávét nálunk is.

Louise bárgyún meredt maga elé, igyekezett kigondolni, mit is
válaszoljon erre.

– Hát nem is tudom.
Ash hátradőlt, és összefonta a karját
– Nem úgy volt, hogy a segítségemet kérted?
– De igen. Csak...
– Csak nem gondoltad végig. Arra nem gondoltál, hogy

találkozni is kell ahhoz, hogy segíteni tudjak.
– Nem erről van szó.
– Úgy tervezted, hogy majd levelezés útján bonyolítjuk a

dolgot? Elküldöd nekem a kérdéseidet, én meg postafordultával

válaszolok? El tudom képzelni. Louise Twigg és Ashley Carson-
Brown, avagy a londoni Simone de Beauvoir és Sartre
levelezése, két kötetben.

– Ashley Carson-Brown? – Louise meglepve bámult rá. –
Tényleg így hívnak?

Ash nagyot fújt, mintha már nagyon elege lenne a
társalgásból.

– Most akarod, hogy segítsek, vagy nem? Na ne csináld ezt,
Louise, ennyi szemérmesség azért már igazán túlzás. Segítene, ha
elárulnám a választ arra a kérdésre, amin rágódsz?

– Milyen kérdésre? – Louise arcát elöntötte a pír.
– Azon kínlódsz, hogy vajon mennyire ártatlan ez az egész

dolog.
– Fogalmam sincs, mi más lehetne, persze hogy teljesen

ártatlan.
– Figyelj, járok valakivel, így már jó? Vagyis az ajánlatomat

humanitárius okokból tettem, nem pedig azért, hogy ilyen
perverz trükkel kezdjem ki az erkölcseidet.

Louise-nak a megdöbbenéstől elakadt a szava.
Megkönnyebbült, ugyanakkor mintha ököllel gyomron vágták
volna. Ash még mindig kutatón figyelte. Egy pillanatig arra
gondolt, hogy a férfi éppen úgy próbál eligazodni rajta, ahogy ő
maga is igyekszik kiismerni őt.

– Megnyugtathatlak, nem arra pályáztam, hogy elcsábíts –
füllentette végül.

– Helyes, akkor ezt tisztáztuk. Most segítsek vagy ne? Louise
menni akart. Ennek semmi értelme. Ám alig ért az ajtóhoz, máris
visszafordult. Ash kifejezéstelen arccal figyelte.

– Majd hívlak – nyögte ki Louise, azzal kimenekült a
kávézóból.

– Neked totál elment az utolsó csöpp eszed is – korholta Sally
a telefonban. – Nem is értem, hogy képzeled, Louise. Ez teljes
képtelenség, ezt nem teheted!

– Már miért ne tehetném? – Louise az ágy szélére telepedve
javában rágcsált egy nagy salátás szendvicset. – Attól, hogy te
nem ezt tennéd, én még megtehetem.

-Louise, szerintem te most meg vagy kavarodva. Tudom, hogy
nem könnyű a helyzeted, de... Bocs, tartsd egy kicsit, rögtön
visszajövök.

Louise hallotta, hogy a vonal túlsó végén hívásvárakoztatásra
kapcsolják. Nekilátott egy újabb szendvicsnek, és megborzongott,
ahogy megérezte fogai között ,a földet. Jól sejtette, hogy
megfeledkezett valamiről. Meg kellett volna mosni a salátát,
mielőtt rátette a szendvicsre, de hát annyira frissnek,
egészségesnek és táplálónak látszott, hogy azonnal begyűrte két
szelet barna kenyér közé, és máris falta. Kattanás hallatszott,
Sally ismét vonalban volt.

– Itt vagyok.
– Nagyon elfoglalt vagy? Felhívhatlak este is.
– Ne, ma este inkább ne. Fergus megígérte, hogy főz nekem

valamit. Tudok beszélni most, nem gond. Figyelj, Louise,
egyszerűen nem csinálhatod azt, amit mondtál. Képzeld csak el,
milyen helyzetbe kerülsz! Le leszel kötve, nem lesz semmi
pénzed, nem lesznek kilátásaid, nem lesz társasági életed.
Magadra maradsz, állandóan szomorú leszel, és bedepizel. Az
isten szerelmére, hát milyen jövőt tudsz majd így kínálni annak a
gyereknek?!

– Na jó, ide figyelj, Sally! Nagyon is sokat tudok majd kínálni
a gyereknek. Amint kitaláltam, mit is csinálnék szívesen, keresek
magamnak egy rendes állást, lesz pénzem, és lesz egy gyerekem
is. Ki tudja, talán még társasági életem is lesz. Ezt választottam.
És elégedett vagyok a döntésemmel.

-De hát utálod Jont. Te magad mondtad, hogy azt kívánod,
bár soha ne találkoztál volna vele. O mit fog szólni ehhez az
egészhez? Jézusom, Louise, te nem vagy egészen ép!

– Neki nem is kell tudnia róla.

– Már hogy a francba ne kéne?!
– Na jó, akkor elmondom neki, de azzal kész is. Ha akar,

eljöhet látogatóba. Barátok lehetünk, nem igaz?
– Az életben többé nem szabadulsz tőle. Ebbe belegondoltál?

Soha nem tudsz majd továbblépni. Életed hátralévő részében
minden egyes szaros hétvégén megjelenik nálad, és az apai jogait
hangoztatja majd.

– Azért enyhén szólva optimista vagy, ha azt hiszed, minden
héten jön majd. Hallani sem akar az egészről. Nagyon is
megkönnyebbül majd, ha azt mondom neki, hogy tartsa távol
magát tőlem.

– Az lehet, hogy most így érez, de szerinted hogyan érez majd
akkor, amikor belegondol, hogy van ott egy kisbaba, aki az ő
génjeit hordozza? Az a legkevesebb, hogy kíváncsi lesz. Aztán
meg le sem tudod rázni. – Sally elhallgatott, de csak hogy levegőt
vegyen. – Nem, Louise. Ez képtelenség. Nem teheted ezt.

– Hogy érted, hogy képtelenség? – Louise letette a félig
elfogyasztott szendvicset, és a komódot bámulta.

– Úgy értem, hogy nem tarthatod meg.
– De Sally... – Louise maga elé pislogva kereste a szavakat,

nehogy bántóan hangozzék, amit mond. Az ilyen pillanatokban
borotvaélen táncol a barátság. – Nem kértem az engedélyedet,
Csak elmeséltem, mit fogok csinálni.

Sally hallgatott. Louise hallotta, hogy papírokat rendezget az
asztalán.

– Azt hittem, érdekel a véleményem – mondta sértődötten.
– Persze hogy érdekel, nagyon is, és örülök, hogy elmondtad,

komolyan. De már eldöntöttem a dolgot.
– Már bocs, hogy ezt mondom, Louise, de itt nincs mit

eldönteni. Hiszen még semmire sem vitted az életben. Mit fog
gondolni rólad a gyereked? Ráadásul teljesen egyedül leszel,
senki nem segít, senki nem áll majd melletted. Milyen érzés lesz,
amikor úgy döcögsz ide-oda, mint egy hízott koca piszka-

falábakon? Ki lesz ott veled, amikor folyton azt hiszed, hogy
megindult a szülés, pedig még nem? Ki visz be a kórházba, és ki
fogja majd szülés közben a kezedet?

Louise elgondolkodott.
– A szülésznő, nem?
– Jézusom, Louise, te ezzel viccelsz?
– Bevinni meg majd egy taxis fog. Még az is lehet, hogy

kifogok egy olyat, mint John Travolta a Nicsak, ki beszél?-ben. Az
lenne aztán a klassz kis véletlen, nem?

– Louise, ne szórakozz már!
– Kurvára nem szórakozom! Nagyon is komolyan beszélek.

Megmondtam, hogy végigcsinálom egyedül, és úgy is lesz. Majd
eljutok valahogy a kórházba. Nem hiszem, hogy az olyan rohadt
nehéz lenne.

– Ezt te sem gondolod komolyan. Valóságos rémálom lesz.
Arról nem beszélve, hogy mostantól kezdve a szexet akár el is
felejtheted. Egész hátralévő életedre szűz maradsz.

– Szerintem a szüzeknek ritkán van gyerekük, hacsak nem
segít be kicsit a Szentlélek.

– Tudod nagyon jól, hogy értettem.
– Úgy értetted, hogy egyedülálló anya. Nem kell félned, Sally,

nyugodtan kimondhatod.
– Hát jó, tényleg erre gondoltam. Akárkivel megismerkedsz,

futva fog menekülni, ha megtudja, hogy gyereked van. Ezt
akarod?

Louise nagyot sóhajtott, és lehunyta a szemét.
– Sal, nem akarok én az állandó statisztikába bekerülni. Csak

egy rövid időre jelentkezem segélyért. Nemsokára találok rendes
állást, úgyhogy megállók a lábamon, és akkor boldog leszek. Mi a
kifogásod ez ellen?

– Figyelj rám, Louise! Biztos, hogy később is találsz
magadnak valakit. Majd ha lesz rendes állásod, és érdekes

emberek közé jársz, tuti meg fogsz ismerkedni egy neked való
pasassal. Most tényleg el akarod szúrni ezt a lehetőséget?

Louise letette az ágyra a szendvicses tányért, és felállt A
telefon zsinórját maga után húzva elkezdett fel-alá járkálni a
szobában. Most meg kell őriznie a józan eszét. Sallyvel már
nagyon régóta barátok.

– Sal, tudod jól, hogy nem terveztem ezt az egészet. Eleinte
egyetlen pillanatra sem jutott eszembe, hogy megtartsam, és
tökéletesen megértem, hogy az én helyemben te nem akarnád
megtartani, de ez most nem számít. Nem tudom megmondani,
mi változott meg, de már eldöntöttem a dolgot. És örülök, hogy
így döntöttem. Érted? Már az eldobható pelenkákat tapogatom az
üzletben, és trécselek a szülést előkészítő kurzusokról. Még az is
lehet, hogy kötök majd valamit a babának.

– Mi a francot akarsz neki kötni?
– Azt még nem tudom. Ez csak most jutott eszembe.
– Úgy látom, kénytelen leszek valamelyik este átmenni hozzád

– mondta Sally a telefonba cöcögve. – Mit szólnál a péntekhez?
Viszek egy üveg bort, és rendelünk valami kaját.

– Hát... nem is tudom.
– Miért nem?
– Lehet, hogy programom van péntek estére. – Louise maga is

megdöbbent saját gyenge kifogása hallatán. Viszont egyetlen
porcikája sem kívánta, hogy Sally egész álló este leckéztesse.

– Tessék, most nézd meg magad! – förmedt rá máris a
barátnője. – Nem tehetsz úgy, mintha mi sem történt volna. Mi
lesz még, amikor már tényleg megszülted a babát? Akkor aztán
végképp nem tudsz kocsmáról kocsmára járni, mint most.
Hacsak nem fizetsz bébicsőszt, csakhogy arra nem lesz pénzed. A
rohadt életbe, Louise, ha ezt csinálod, tényleg egy kövület lesz
belőled. Azt hittem, ennél azért több eszed van. Teljesen
kifekszem tőled.

– Köszi! – Louise odalépett a komód elé, belenézett a tükörbe,
és egy grimaszt vágott saját magára.

– Gondolom, mostantól még harcos abortuszellenes is leszel,
és mindenkit elítélsz, aki nem olyan érzelgős, mint te. Persze én
még emlékszem, mennyit tépted a szádat arról, hogy a nőknek
joguk van a választáshoz. Azóta kissé mintha változott volna a
felállás.

– Én ezt választottam. Úgy látszik, ezt senki nem képes
felfogni. Louise dühösen markolta a telefont. – Ha
megváltoztatnák a törvényt, én lennék az első, aki a parlament
kapujához láncolja magát, de a rohadt életbe, ettől még ha rólam
van szó, én döntöm el, mit akarok, nem?!

– Jól van, nem kell kiabálni.
– Nem kiabálok! – harsogta Louise a kagylóba.
– De igen. Ne kiabálj velem! Én csak segíteni akarok.
– Nem kiabáltam. Csak éppen erőteljesebben reagálok, mint

gondoltam, mert az én életemről van szó.
– Na szóval – Louise hallotta, hogy Sally fúj egyet –, akkor

meséld csak el nekem, miből akarsz megélni.
– Már mondtam. Találok majd munkát, egy rendes állást.

Meg aztán ott van anyu is. Tudod, hogy egyedül él Tonbridge-
ben. Ha nagyon megszorulok, biztosan megengedi, hogy
leköltözzek hozzá egy időre. – Louise máris bánta, hogy ezt a
lehetőséget megpedzette.

– Aha, remek. Szóval irány vissza Tonbridge nyüzsgő
metropolisába, a házikóba, ahol felnőttél, és ahol majd
pelenkamosással töltheted a napjaidat, és tologathatod a
babakocsit a főutcán. Pont, mint azok a csajok, akiket úgy
szántunk még akkoriban. Pompás. Csakhogy eltelt már egy kis
idő, mióta levizsgáztunk a gimiben, nem gondolod? Ráadásul
neked elég jól sikerültek azok a vizsgák. Hát érdemes volt
tanulni, ha most visszamész, ahonnan jöttél, és ott fogsz
megposhadni.

Louise lehuppant az ágy szélére. Eszébe jutott, annak idején
hogy cikáztak ide-oda a városban, és hogyan fogadták meg, hogy
belőlük nem lesz babakocsit tologató háziasszony. Legalábbis
addig nem, amíg le nem tettek valamit az asztalra, és meg nem
mutatták a világnak, mit tudnak. Persze ez már jó régen volt.
Változnak az idők. Ő maga pedig már napról napra változik. Nem
nagyon tetszett neki a megposhadni szó. őrá ez nem fog
vonatkozni, arról majd gondoskodik.

– Akkor nem kérem többet, hogy próbálj megérteni.
Sajnálom, de ha ennél pozitívabbat nem tudsz mondani, akkor
inkább leteszem.

– Tessék – vágta rá ingerülten Sally.
– Tessék – vágta rá ingerülten Louise. Sally csapta le elsőként

a kagylót reccsenő zajjal.

Louise-t egészen felvidította új szerzeménye, az utónévkönyv.
Elképedve tapasztalta, hogy még a legröhejesebb nevek is
mindjárt elegánsnak tűnnek, mihelyt kiderül, miből származnak.
Persze nem várhatjuk, hogy a gyerek egy bekezdésnyi
magyarázatot hajtogatva küzdje át magát az életén, így hárítva el
a csúfolódókat.

„Csocsi, a nevem Gerald, ami ónémet nyelven annyit tesz,
hogy a lándzsa uralma. Ősi név ez, melyet egyes feltételezések
szerint a normannok terjesztettek el brit földön." Vagy ha lány
lesz: „Szia, Beryl vagyok. A nevem valójában a hasonló nevű
drágakövet jelölő szóból ered, melynek őse a kristály jelentésű
arab szó." Épp elég lesz szegény kölyöknek a Twigg névvel
megbirkóznia, ezt Louise is jól tudta. Nem sorolható éppen az
elegánsabb családnevek közé, mindenesetre sikerült túlélnie vele
a középiskolát. Az ezzel járó terhet azonban semmiképp nem
okos dolog tovább fokozni.

Választhatna valamilyen egészen egyszerű nevet, mint
amilyen például a Fred. Vagy ha lány, akkor Dót. Vagy azt is

megteheti, hogy előbb megvárja a babát, megnézi, és megpróbál
a fizimiskájából ihletet meríteni. Már látta is maga előtt, ahogy a
szülőszobában erőlködve felül, hogy belebámulhasson a gyűrött
kis arcba, és felkiált: – Clementina! Csakis ez lehet a neve!

Erre a gondolatra elmosolyodott, és megsimogatta a hasát. A
kis emberke. Minden tőle telhetőt meg fog tenni, hogy boldog
életük legyen együtt. Márpedig ehhez az kell, hogy minden tervét
sorban valóra váltsa. Ha sikerül túljutni az állandó hányingerrel
járó időszakon, és egy rövid időre megkapja a segélyt, amiből ki
tudja fizetni a lakbért, majd elindul valamilyen ígéretes pályán,
akkor máris sínen lesz az élete. Újból elgondolkodott Rachel
ajánlatán.

Nővére még akkor ajánlott neki először állást a lemezcégnél,
amikor Louise az egyetemről kikerülve próbálta megtalálni a
maga helyét. Akkor nem vette túl komolyan az ajánlatot. Rachel
fiatalon kezdte a karrierjét, és szépen haladt előre. Ehhez persze
mindent beleadva, a szabad idejét sem kímélve kellett dolgoznia.
Louise viszont ezt a két követelményt soha nem tekintette az
ideális állás feltétlen velejárójának. Egy^ kicsit komolytalan
módon mindig is zenekedvelő család volt az övék, mégis Rachel
lett az első olyan családtag, aki ezt a vonzalmat követve választott
pályát. Teljesen ésszerű döntés volt mégis ő hozta meg elsőként a
családban. Louise pedig úgy érezte, bármit szívesebben csinál,
mint hogy nővére árnyékában kelljen kullognia.

Odahaza mindig volt pianínójuk. A kertben ügyködve
édesapja be-bekiabálta az ablakon, mit szeretne hallani, a
zongora előtt ülő édesanyja pedig teljesítette a kéréseit. Játszott
neki Lernert és Lowe meg Rogers és Hammerstein számaiból,
aztán alkalmanként egy-egy komolyzenei darabot, ám
legélénkebben Louise arra emlékezett, ahogy ott toporogtak a
zongoraszék mellett, és énekelve kísérték az „Érteni kell a
nőkhöz" című számot, miközben apjuk az ablakban állva
kuncogott. Az iskolában aztán lehetősége nyűt rá, hogy rendesen

megtanuljon zongorázni. Édesapjuk úgy robotolt, mint egy
rabszolga, hogy előteremtse a pénzt a leckékre. Louise a mai
napig emlékezett a legelső zongoraórájára. A zongoratanár előre
szólt neki, hogy vigye magával az egyik kedvenc darabját, hogy
annak alapján felmérhesse a szintjét.

Louise az Oklahoma kottájával a hóna alatt trappolt be az
aprócska szobába, és lendületesen elklimpírozta a „Fut a bricska,
fut a ló" című dalt. Nem spórolta ki az énekkíséretet sem. Miután
végzett, hosszú csönd támadt. Mr. Benson – aki szűk öltönyt
viselt, suttogva beszélt, és pont úgy festett, mint a konyhagépeket
reklámozó ember a tévében, viszont álomszépen játszott a
zongorán – zavartan köhintett párat, majd azt javasolta, hogy
talán kezdjék máris a skálázással. Ez volt az a pillanat, amelytől
kezdve Louise többé nem élvezte a zongorázást. Ugyanakkor
Rachel az iskola legmodernebb felfogású zenetanárához járt
gitároktatásra. A Jake nevű férfi lófarokba összefogva hordta
hosszúra növesztett haját, és a tanítás mellett szaxofonozott is
egy dzsesszzenekarban. Az egyik tanév kellős közepén egyik
napról a másikra egyszerűen eltűnt. Mint ahogy Gina, a
legcsábosabb végzős lány is. Az évfolyamtársai szerint nem
véletlen egybeesésről volt szó.

Tehát mielőtt még elindul a ragyogó karrier felé vezető úton,
előbb túl kell jutnia a visszatérő hányingerrel járó perióduson, és
gondoskodnia kell róla, nehogy kitegyék az utcára. Ezzel a
gondolatai visszatértek Ashhez, aki felajánlotta, hogy segít neki
elboldogulni az irodával. Vagyis csak annyit kell tennie, hogy
néhány újsággal meg az űrlapjaival felugrik hozzá, és megiszik
vele egy teát. Egy barátságos megbeszélés, semmi több.

Nem tartott soká, míg meggyőzte magát. Mielőtt
meggondolhatta volna, már be is sietett a hálószobába, felkapta a
kagylót, tárcsázta Ash számát, és amíg várt, kissé kapkodva vette
a levegőt. Egy kattanás hallatszott, és valaki felvette a telefont a
vonal túlsó végén.

– Ash? – kérdezte azonnal Louise.
– Öö, mindjárt szólok neki. Várjon.
Egy női hang volt. Egy női hang! Louise kibámult az ablakon,

a szemközti téglaházak falára. Természetesen nem minden férfi
olyan, mint Jón. Amikor elképzelte Asht a barátnőjével,
olyasmikre gondolt, hogy találkoznak egy kocsmában, aztán
búcsút intenek a metróállomásnál, hacsak nem kedvező a helyzet
egy örömteli éjszakához. Pedig nyilvánvalóan együtt élnek. Ahogy
a normális emberek szoktak. Mozgolódást hallott a vonal túlsó
végéről, aztán már ott is volt Ash.

– Szia.
– Louise vagyok – mondta, és már el is hallgatott, várva, hogy

a férfi magyarázkodni kezdjen. Most nem ér rá, mert épp csak
felkapott egy alsógatyát a szokásos késő délutáni
lepedőakrobatika közepette, és tetőtől talpig be van kenve mézes
kajszilekvárral, úgyhogy alig bírja tartani a kagylót, arról nem
beszélve, hogy a barátnője felfedező útra indult a combja belső
felén a nyelvével, szóval tegye már meg, hogy öt perc múlva újra
hívja. Nem is, legyen inkább negyvenöt perc. Louise úgy képzelte,
Ash szereti megadni a módját annak, amit csinál. Úgy érezte, ő itt
most csak a gyertyát tarthatja.

– No, örülök, hogy felhívtál. Na és meggondoltad magad?
Egész meggyőzően hangzott. Biztosan kiment a barátnője, és

most egyedül van a szobában. A lány visszamehetett a
hálószobába, hogy Ash kedvenc pózában elhelyezkedve várjon rá.
Louise igyekezett hideg fejjel emlékeztetni magát arra, hogy ő
voltaképpen terhes, és kisbabája fog születni – úgyhogy ő is
elhelyezkedhet majd egy érdekes pózban.

– Ha komolyan hajlandó vagy segíteni, holnap éppen ráérek.
– Oké, én benne vagyok. Kora délután jó neked?
– Igen.
– Akkor feljöhetnél ide hozzám – mondta Ash.

Louise beszívta az arcát és elgondolkozva csócsálni kezdte.
Szívesen megkérdezte volna a férfit, hogy ez vajon nem zavarja-e
a barátnőjét de az úgy hangzott volna, mintha vetélytársnak
tekintené magát. Okosabb, ha flegmán válaszol. Végül is miért
zavarná a dolog Ash barátnőjét? Hiszen nem tudhatja, hogy
Louise le akarja csapni a kezéről a pasiját.

– Biztos, hogy nem gond?
– Persze hogy nem. Akkor megadom a címet.
Louise fogott egy tollat, és lefirkantotta, amit Ash diktált.

Közben egyszer csak megszólalt a bejárati csengő.
– Nálad csöngettek? – kérdezte Ash.
– Öö, igen. – Louise mérges fintorral nézett az ajtó felé.
– Aha. Akkor holnap találkozunk.
– Persze, oké! – felelte Louise, aztán gyorsan letette a kagylót,

mielőtt még nagyobb bolondot csinál magából.
Ismét megszólalt a csengő. Louise az órájára pillantott. Sally

dolgozik. Jon dolgozik. Rachel dolgozik. Minden teremtett lélek
dolgozik ezen a rohadt világon, csak egyes-egyedül ő csücsül
otthon. Meg Ash. Na meg a barátnője, tette még hozzá
gondolatban, miközben kicsoszogott a lépcsőházba. Ekkor jutott
eszébe, hogy ő viszont csomagot vár, hiszen meg kell jönnie
édesanyjától a fodros mellénynek meg a bohócpapucsnak.
Nagyjából mostanában esedékes. Felrántotta az utcai ajtót.

Az ajtóban egy nagy csokor virág állt szürke nadrágba
bújtatott, kurta lábakon.

– Kettes lakás? – kérdezte orrhangon a csokor.
– Igen.
A csokor félrebillent, és egy vigyorgó idegen bukkant elő

mögüle.
– Na ki a szerencsés hölgy?
– Gőzöm sincs. – Louise tátott szájjal bámult a virágokra.
A férfi böngészni kezdte az egyik kezében tartott űrlapot.
– Louise Twigg?

– Öö, igen, én vagyok, de...
– Akkor önnek jött, hölgyem. – A férfi ismét elvigyorodott.

Aztán váratlanul elkezdett énekelni: – „Valaki szeret, de nem
tudom, ki az, ha rá gondolok, a szívem kihagy, remélem,
remélem, hogy ez te vagy!"

Louise a fejét csóválta.
– Ez szerintem tévedés lesz.
– Kizárt. – A férfi már nem vigyorgott hanem türelmetlenül

nézett rá. – Megtenné, hogy elveszi végre ezt a vacakot? Tilosban
parkolok, és ez kerékbilincses zóna. Fél hatig még három címem
van. Különben meg ha tévedésből jött, foghatja, azt bevágja a
szemétbe, nem? Na csá!

Átvette a virágot, a küldönc pedig a bajsza alatt motyogva
eltrappolt. Louise becsukta az utcai ajtót, és megvizsgálta a
csokrot, nincs-e hozzátűzve kísérőcédula. Az egyik szálon talált
egy kis fehér borítékot. Kivette belőle a cetlit. Tollal, nyomtatott
betűkkel írt szöveg volt. Ahogy elolvasta, szédülten a falnak dőlt.

„Az én drága Louise-omnak. Sokat gondolok Rád.

Sok szeretettél: Jon."

Tizedik fejezet

– A rohadék! – sziszegte Louise a fogai között, miközben másnap
az ealingi mellékutcákat rótta. – Szemét. Bunkó. Rohadék.

Olyan tempóban haladt, hogy mire észbe kapott, már Ash
utcájának a végére ért. Megtorpant, és viszolygó arccal bámult
egy gyalogosra, méghozzá azon egyszerű oknál fogva, hogy az
illető férfi volt.

Mi az ördögöt keres ő itt? Visszabámult az utcára. Még csak
körbe sem nézett, hogy milyen a környék. Az épületek egykor
talán kedves családi házak lehettek. Mostanra viszont néhány
felújított homlokzattól eltekintve a többségük igencsak
elhanyagolt, leromlott állapotban volt. A bejárati ajtók mellett
látható csengők számából ítélve a környéken a lakások túlnyomó
része egyszobás lehetett. Mindebből semmit nem vett észre,
amikor idefelé végigszáguldott az utcán. Azalatt ugyanis azon járt
az esze, hogyan tudna gránátot telepíteni Jon alsónadrágjába.

Amikor előző nap elvonult a küldönc, Louise bevitte a
virágcsokrot a lakásba, aztán leült, és csak bámult rá. Jon nem
hívta fel, hogy megkérdezze, megkapta-e a küldeményt. És
másnap reggel sem érkezett tőle levél – maradt a kedves, rövidke
üzenet a tűzliliomok olyan méretű csokrával, hogy azzal egy
lakodalmas asztalt is be lehetett volna teríteni. Végül kizárólag a
virágok iránt érzett szánalomból begyömöszölte a csokrot egy
vödörbe, és a vödröt letette a földre. A lakberendezésről alkotott
elképzeléseiben vázáknak nem jutott szerep, és arra sem gondolt,
hogy beszerez néhányat, hátha a volt szeretője azzal próbálja
majd csitítani háborgó lelkiismeretét, hogy a „bazi nagy
virágcsokor" taktikai húzásához folyamodik. Először a vödörnek
támasztotta a cédulát, hogy újra meg újra elolvashassa. Aztán
amikor elment lefeküdni, magával vitte a hálószobába, és

nekitámasztotta az ébresztős rádiónak, hogy tovább
elmélkedhessen rajta.

Vajon hogy a csudába értette Jon, amit írt?
Bármiféle magyarázat híján Louise csakis a legrosszabbra

gondolhatott. Jon nyilván azt hiszi, hogy volt barátnője mostanra
már túl van „a dolgon". Ez a gesztus pedig egyenértékű egy üveg
energiaital küldésével, csak éppen az Interflorával ellentétben
nem létezik InterRedBuIl szolgálat, amelyet felhívhatna, hogy
házhoz szállíttasson neki egy üveget. Jon a maga módján, a
biztonságos távolból ezzel üzente meg neki, hogy épüljön fel
hamar.

Louise beleszimatolt a fagyos levegőbe, megtornáztatta ujjait
kötött kesztyűjében, azután elindult visszafelé, és közben a
csizmáját vizsgálgatta. Egyszer csak szörnyű bűz csapta meg az
orrát. Talán kátrány? Vagy olaj? Akár ez, akár az, a gyomra egy
pillanat alatt felkavarodott, izzasztó hőség árasztotta el a testét,
és biztosan tudta, hogy mindjárt hányni fog.

– Jaj, ne!
Berontott a legközelebbi kertbe, fölcsapta a feljáró ragyogóan

tiszta, fehér lépcsőfokai mellett álló műanyag kuka fedelét, és fölé
görnyedt

– Bhhöööööeeeee!!!
Szánalmasan lihegve próbált kiegyenesedni, majd újból

öklendezni kezdett. A kukában pedánsan összecsomózott
Sainsbury márkájú szemeteszsákok hevertek. Louise
megpillantott egy üres olívaolajos üveget, amely az áttetsző
zacskó oldalához préselődött. Olívaolaj.

– Brhöm, khrr... brhööööeeeeü!
A lépcsőfeljáró tetején kinyílt a bejárati ajtó.
– Maga meg mi a jó büdös francot csinál itten?!
Mivel rogyadozott a térde, és vonaglottak az izmai, Louise a

kuka két szélébe kapaszkodva igyekezett talpon maradni.
Homlokán verejték gyöngyözött, haja a szemébe lógott. Még

elhomályosult látásával is meg tudta állapítani, hogy az egyik
felújított háznál tette tiszteletét. Ez persze mindjárt magyarázatul
is szolgált a lakó mélységes felháborodására.

– Elnézést kérek – nyögte ki lihegve.
– Tűnjön el a szemetesemtől! – rikácsolta a háziköntöst viselő

asszony. – Menjen, és a csatornában intézze a dolgát! Undorító!
– Nem tehetek róla. Tényleg sajnálom. – Louise kesztyűjével

megtörölte a szemét, majd nagy levegőt vett. Érezte, hogy most
már rendben lesz. A hányinger múlóban volt. Felvette a kuka
fedelét és visszatette a helyére. Halvány mosollyal a nő felé
fordult. – Ha nem tudja, meg sem lehet mondani, mi van
odabent.

– Rohadt drogos! Vigye innét a mocskos tűit! – A nő lépett
egyet Louise felé, és hadonászni kezdett a hullámzó ujjú
köntösben. Louise jobbnak látta, ha meghátrál. Még soha nem
birkózott kaftánba öltözött nővel, de valójában nem is állt
szándékában, hogy ezt az élményt földi pályafutása során
feltétlenül megtapasztalja.

Ahogy botladozva távozott, hallotta, hogy a lépcső tetején
becsapódik az ajtó. A szomszéd házhoz érve lehuppant a telket az
utcától elválasztó alacsony kőkerítésre. Tarkóját egy fenyő lelógó
ágai birizgálták, de nem törődött vele. Elhatározta, hogy
elüldögél ott egy darabig a túlburjánzó karácsonyfa ölelésében, és
kigondolja, mitévő legyen. Még mindig a csuklójára húzva
hurcolta magával olcsó nejlonszatyrát, benne a helyi lapokkal és
a Jobcenterben kapott űrlapokkal, de most már korántsem volt
biztos abban, hogy elmegy Ashhez. Mi lesz, ha ott is kidobja a
taccsot? Próbált hallgatni teste tanácsára: „Most ne menj el
Ashhez!" Mintha ezt súgta volna neki a szervezete. „Kisbabád
lesz, úgyhogy tegyél le a fantaziálásról!"

Lehunyta a szemét, és lehajtott fejjel, állát a mellkasának
támasztva töprengett. Szóval semmi fantaziálás. Ha igaz, amit
Sally mondott, akár most rögtön magára öltheti az erényövet.

No igen, de attól függetlenül, hogy tenni nem tehet semmit, az
nem volna lehetséges, hogy még utoljára röviden megtapasztalja,
milyen is, amikor az ember lánya belezúg valakibe? Nem
játszhatna el egy időre a gondolattal, csak addig, amíg a hasa fel
nem puffad és el nem riaszt mindenkit? Akkor majd megteheti,
amit megkövetel az illem, és kolostorba vonulhat. Már persze, ha
egyáltalán befogadják.

– Louise?
Felkapta a fejét. Ash állt az orra előtt, és dideregve toporgott

egyik lábáról a másikra. Persze ez aligha lepett volna meg bárkit
is, tekintettel arra, hogy csupán a légkondicionált farmerja és egy
szál póló volt rajta – az ismeretlen együttes nevét hirdető póló a
mell alatti hasítékkal. Louise nagyot nyelt, nehogy felkiáltson a
megdöbbenéstől.

– A fenébe. Mióta állsz itt?
– Ebben a másodpercben jöttem ki. Azt hittem, elaludtál –

vigyorgott rá a férfi. – Öö, szóval láttalak odabentről. Ott lakom
pont szemben. Abban a zöld ajtós házban.

– Aha. – Louise igyekezett kiegyenesedni, hogy némiképp
visszanyerje a méltóságát. A karácsonyfa még mindig usankaként
borult a fejére, de ezen már nem tudott segíteni. – Aha. Értem.
Bocs, mindjárt megyek. Csak egy percre le kellett ülnöm. – A férfi
félrehajtott fejjel nézett rá. – Elég sokat gyalogoltam idáig, és
hirtelen elfáradtam. Még biztos a múltkori influenzavírus az oka
– tette hozzá ragyogó mosollyal Louise.

– Vili. Akkor bejössz? Feltettem a teát.
Louise bólintott, felállt, majd követte a férfit az utca

túloldalára, és közben megcsodálta vastag talpú túrabakancsát.
Milyen férfias! Felmentek egy rövidke, már inkább sárgás, mint
fehér lépcsőn, aztán beléptek a sötét előszobába. Amint Louise
belépett, Ash becsukta mögötte az ajtót, és máris eltűnt a ház
másik végében lévő konyha irányában.

– Kívülről nem is lehet megmondani, milyen tágas ez a ház.
Egész jól néz ki idebent

– Amikor mindenki itthon van, akkor már nem is olyan nagy
– kiabált vissza Ash. – Itt az alsó két szinten öten lakunk. Gyere
beljebb! Most csak én vagyok itthon, meg Karen, de szerintem ő
éppen alszik. Leülhetünk a konyhában, ha neked is jó itt.

Louise belépett a konyhába, és körbenézett. Az összes
vízszintes felület zsúfolásig volt edényekkel és evőeszközökkel. A
mosogató szárítórészén óriási halomban álltak az elmosott
edények. Úgy tűnt, senki nem ér rá, vagy nem érez semmiféle
késztetést arra, hogy bármit is elpakoljon. Louise a tűzhely
mellett felsorakoztatott befőttesüvegek és palackok címkéjét
vizsgálgatta. Egy öblös kerámiaedényből számos konyhai
segédeszköz kandikált ki, melyek sokféleségéből gyanítható volt,
hogy valaki a házban igencsak szeret főzni. Louise eltűnődött,
vajon Karen lehet-e az a valaki, s ettől máris újból felborzolódtak
az idegei. Jó ideig most még csak gondolni sem akart az odafent
alvó Karenra.

– És ti itt mind barátok vagytok? Biztos nem könnyű ennyi
emberrel együtt lakni.

Ash nevetve kiemelt két bögrét az elmosott edények közül.
Egy kisebb kaszárnya étkeztetéséhez elegendő evőeszköz a

szárítóból belecsúszott a mosogatóba. A férfi tudomást sem vett
róla.

– Már megszoktam. Ez az ára annak, ha az ember meg akarja
valósítani az álmait. Gingert és Karent még régebbről ismerem,
és együtt költöztünk ide. Ginger évek óta a legjobb haverom,
Karén pedig a testvére. A többiek pedig csak úgy megjelentek,
aztán meg már el sem akartak menni, de mi sem erőltettük. Jól
jön a lakbér, amit fizetnek.

– Na és Karén... – Louise hirtelen elhallgatott, igyekezett
óvatosan megválogatni a szavait. – Karennek sincs munkája?

Ash egy pillanatra megdermedt, és ráncba futott a
szemöldöke.

– Karennek megvan a maga jövedelme. Mint ahogy Ginger-
nek is. Én meg a többiekkel boldogulok, ahogy tudok.

– Aha.
– Vagyis nincs semmilyen biztos hátterem. – Louise

hallgatott, hátha folytatja a férfi. Ő pontosan tudta, milyen az, ha
az embernek nincsen biztos háttere. – Gingernek és Karennek
viszont nincs ilyen gondja. Ez a nagy helyzet. De hát emiatt nem
érdemes parázni. Különben meg Ginger melózik, csak Karén
nem. Legalábbis most nem. Azelőtt egy bárban dolgozott, de
kirakták.

– Jaj, szegény! – mondta Louise együtt érző arccal.
– Azért nem kell sajnálni. Csak szórakozásból dolgozik,

amikor kedve van. Itt ő is fizeti a maga részét, csak éppen az apja
pénzéből. Ülj ide az asztalhoz, itt beszélhetünk.

Louise kihúzta az egyik vaskos faszéket, és leült. A széles,
masszív asztalon a vasárnapi újságok szétszórt lapjai hevertek.
Amikor Karenről beszélt, volt valami Ash hangjában, ami
kifejezetten tetszett Louise-nak. Úgy tűnt, nincs túl nagy
véleménnyel a lányról.

– Na és a te szüleid nem gazdagok?
– A szüleim elváltak tőlem.
– Hogy mit csináltak?!
– Nem szoktunk találkozni. Már nem. Elég unalmas egy

história. Na és a tieid?
– Ó, hát nekem az apukám már meghalt. Anyu pedig Kent-

ben él, és az egészségbiztosító egyik irodájában dolgozik.
– Tényleg? – Ash elfordította Louise-ról a tekintetét, ahogy

kitöltötte a bögrékbe a gőzölgő vizet. – Régebben történt? Vagy
mostanában?

– Mármint apa halála? Nemrég múlt egy éve. Igyekszem nem
gondolni rá, ha lehet. Aranyos ember volt. Vicces, barátságos,

szóval mindenki szerette. Mindig ott volt, amikor szükség volt rá,
és mindig önmagát adta. – Louise kibújt a kabátjából,
elrendezgette a széke háttámláján, aztán lehuzigálta pulóvere
szélét. A pulóverét, amelyet jó egy óra alatt sikerült kiválasztania.
Végül egy V kivágású mellett döntött, mely betekintést engedett
Louise dekoltázsára, ha előrehajolt.

– Kérhetnék egy pohár vizet is?
– Hogyne. Persze. Még mindig rosszul érzed magad?
– Csak egy kicsit kimerült vagyok. – Louise figyelte, ahogy

Ash tolt neki egy pohárral a hűtőből elővett ásványvízből. Nem
erre számított. De talán Karén szokta inni ezt a vizet.

– Szóval Karen a barátnőd, igaz? – kérdezte. Ash hűvös
pillantást vetett rá. Louise lesütötte a szemét, és a táskájára
meredt.

– Karen Ginger testvére. Ő az énekesünk. És igen, már jó
régen együtt járunk.

– Aha. – Louise kinyitotta az első kezébe akadó újságot, és
zavartan forgatta a lapokat. Jó régen járnak. Hát ez nem jó hír.
Végre megtalálta az álláshirdetéseket, és igyekezett azokra
összpontosítani a figyelmét..

– Nagyon jó hangja van. Rekedtes, stílusos és szexi. – Ash a
teafiltereket belepottyantotta a műanyag szemetesbe, és odavitte
az asztalhoz a kész teát.

– Ez jól hangzik. – Szóval ráadásul ez a Karen még tehetséges
is. Hát ez még rosszabb hír. Louise egy városrendezői állás
hirdetésére szegezte a tekintetét. Ash letette elé a bögrét és a
pohár vizet, és ő is leült az asztalhoz. Louise belekortyolt a
pohárba, és közben az összpontosítástól szemöldökét ráncolva
újra meg újra elolvasta az apróhirdetés szövegét.

– A Guildhallban ismerkedtünk meg.
– Aha. – Louise közönyösen szipogott. A Guildhallban? Ezt

meg hogy érti? Ott volt haknijuk?

– Ginger mutatott be minket egymásnak. Nagyon jó barátok
vagyunk. Ez sokat jelent nekem.

– Igen? – Barátság. Ez még a testi vonzalomnál is rosszabb.
A barátság örökké tart. Louise kinyitotta a táskáját,

előhalászott egy tollat, és elkezdte nagy gonddal bekarikázni a
hirdetések egyikét-másikát.

– Már vagy tíz éve ismerem őket – mondta Ash.
– Hm. – Tíz éve. A rohadt életbe, már tíz éve? Hiszen az már

szinte házasság!
– Karén nagyszerű frontember. Felspannolja a közönséget,

érted.
– Azt írják, évi húszezer font. Nem is tudom... – Azt meg hogy

érti, hogy felspannolja a közönséget? Na és aztán a szabad
idejében pedig Asht spannolja fel? Naná, hiszen a barátnője.
Fénylő tekintettel olvasta el ismét a városrendezői állásról szóló
hirdetést, már vagy huszadszor.

– Nekem nincs jó hangom, csak játszani tudok. Ginger sem
tud énekelni, neki viszont van agya a dallamokhoz. Igazából kéne
nekünk még egy csaj. Egészen véletlenül nem tudsz énekelni?

Louise üres tekintettel nézett fel a férfira. Minden egyes
szavát hallotta. Akár le is tudta volna írni, amit Ash mondott, és
vissza tudta volna olvasni, de nem ez volt a megfelelő pillanat
arra, hogy ezt demonstrálja.

– Tessék?
– Csak úgy kérdeztem. Neked tök jó alakod van, és szép arcod.

Lefogadom, hogy kisminkelve is nagyon jól nézel ki. Érted, mint
egy bombázó.

– Most is van rajtam smink – mondta tompa hangon Louise.
Ahogy ott ült, fogalma sem volt, hogy most mélységesen meg
kellene sértődnie, vagy inkább hízelgő, hogy ezt Ash nem vette
észre. – Ha pedig rázendítek, futva menekül, ki merre lát.

– Tudsz játszani valamilyen hangszeren?
Louise elgondolkodott. Legjobb, ha őszinte lesz.

– Zongorán igen. De attól is fejvesztve menekül mindenki.
– Komoly? Tudsz zongorázni? – Asht láthatólag igazán

érdekelte a dolog. – Mennyire?
-- Ahhoz elég jól, hogy a fölöttem lakó pasas viszonylag

gyakran lejöjjön panaszkodni. Vagyis fogalmazhatunk úgy, hogy
elég hangosan, elég bénán, de hatalmas lelkesedéssel. – Az
arckifejezések raktárából képzeletben előbányászta a
legunottabbat, magára öltötte, majd ismét az apróhirdetéseket
kezdte böngészni. De azt maga előtt sem tagadhatta, hogy Ash
érdeklődését egyértelműen felkeltette legalább egyvalami, ami
vele kapcsolatos, még ha csak rövid időre is.

– Szóval neked várostervezésből van diplomád? – kérdezte a
férfi az újság felé bólintva.

– Dehogyis! – felelte értetlenül Louise.
– Csak mert különben nem értem, minek karikáztad be azt a

hirdetést.
– Azt hittem, hogy éppen ez a taktika lényege. Ha olyan

állásra pályázok, amihez nincs meg a kellő végzettségem, akkor
azt nem is fogom megkapni, nem?

Ash a széken hintázva mosolygott rá. Louise felvette a bögrét,
és belekortyolt a teába. Finom tea volt.

– Ennél azért ravaszabbnak kell lenni. Olyan munkára kell
jelentkezni, ami a szakmádba vág, csak aztán el kell szúrni a
dolgot. Ne gondold, hogy a Jobcenterben hülyék dolgoznak.

– El kell szúrni? Na de hogyan?
– Hát úgy, hogy szépen jelentkezel a megfelelő állásokra,

elmész a felvételi beszélgetésre, és ott tutira gondoskodsz róla,
hogy semmiképpen ne neked adják a melót. Persze csak addig
kell ezt csinálni, amíg segélyt akarsz kapni.

– Na de mit kell ehhez tennem? – Louise riadtan nézett Ash-
re. Igaz ugyan, hogy itt ül vele szemben a legjóképűbb londoni
pasi, a gondolatai közé mégis állandóan visszaszüremkedett,
hogy éppen gyereket vár, és szinte egész nap ki sem mozdul

otthonról, mert folyton rókáznia kell. – Én egész eddig csak
kisegítőztem. Úgyhogy nem tudom, hogy kell ezt csinálni.

– A lényeg az, hogy olyasmiket mondjál, amikkel jól elvágod
magad. Ha ez sem elég, akkor viselkedj úgy, mint aki már az
idegösszeomlás szélén áll. És ha még ezek után is kellenél nekik,
a beszélgetés egyik szünetében fingjál egy jó nagyot.

Louise tátott szájjal bámult a férfira. Ebből áll Ash nagy
tudománya? Hogy szellentsen? Ezt éppenséggel elmondhatta
volna már a kávézóban is.

– Fingjak?
– Fingjál – ismételte meg Ash ünnepélyes bólintással, majd

újból rámosolygott. Könnyű neki mosolyogni, gondolta Louise.
Ami viszont őt illeti, inkább sírni lett volna kedve. Nem Ash
vállán, nem is a közelében, nehogy lássa, de őmiatta.

– Te könnyen mosolyogsz. De mi van akkor, ha egy csomó
állást ajánlanak? Olyan beteg leszek, hogy egyiket sem
vállalhatom el, kitesznek a lakásomból, és kész a katasztrófa.
Muszáj valamilyen jövőt kínálnom...

Elharapta a mondat végét. Olyan megnyugtató, kellemes érzés
volt ott ülni a nagy, barátságos hangulatú, rendetlen konyhában.
Louise megirigyelte Karent, aki odafent csak alszik
összegömbölyödve az ágyban, miközben Ash lent teát készít neki.
De ugyanígy a napfényes, finoman illatozó kávézóban is szívesen
lett volna együtt a férfival. Semmi kedve nem volt ahhoz, hogy a
beszélgetés után hazamenjen, és megint egyedül kuksoljon
otthon. Egyszerre az önsajnálat maró könnyei jelentek meg a
szemében. Louise megpróbálta pislogással leplezni őket, nehogy
Ash is észrevegye.

– Mi baj? – A férfi megfogta a kezét. Louise ezúttal már nem
rezzent össze. Némán tűrte, hogy Ash a kezében tartsa az ujjait,
amíg el nem múlik a sírhatnékja. Ash érintése megnyugtató
melegséggel töltötte el. Finom érzés volt.

– Ne haragudj – nyögte ki összeszorult torokkal. – Csak
mostanában nagyon összejött minden.

– Semmi gond, értem én – felelte a férfi halkan, majd felállt,
megkerülte az asztalt, és gyengéden masszírozni kezdte Louise
vállát.

– Dehogy érted – motyogta Louise.
– Dehogynem – válaszolta határozottan, habozás nélkül Ash.

– Hidd el, hogy értem.
– De nem!
Louise megfordult, és felnézett a férfira. Milyen elképesztően

szép a szeme! Legszívesebben ott és akkor elmerült volna benne,
mint egy tengerben, amelyen végre révbe érhet. Olyan érzése
támadt, hogy Ash egyenesen belélát. Gyorsan összeszedte magát.

– Ash, komolyan nagyon rendes tőled, hogy próbálsz
megérteni, de tényleg nem tudhatod, mi a helyzet. Persze
szerintem bizonyos értelemben ez nem is olyan fontos. Nem is
kell tudnod. Már miért is kellene? Teljesen független tőled az
egész. Szóval nem tudom, miért vagy ilyen kedves, de azért
nagyon... jólesik.

– Louise...
– Igen? – suttogta Louise.
– Fogd már be!
Louise ösztönösen nyitotta volna a száját, hogy ellenkezzen,

de hirtelen elakadt a szava. Erre becsukta a száját. Ash tovább
gyúrta a vállát a pulóverén keresztül.

– Itt vagyok, és segíteni fogok.
Ash lehajolt, és egy futó csókot lehelt az arcára. Louise

megdermedt, szeme a döbbenettől tágra nyílt. Nagyon gyengéd
gesztus volt, Ash ajkai épphogy simogatóan hozzáértek a
bőréhez, aztán a férfi már ott sem volt, újból megkerülte az
asztalt, és visszaült a székre, ahol Louise már nem érhette el.

– Fogalmam sincs, ezt miért csináltad – hadarta rémülten. –
Teljesen fölösleges volt, semmi szükségem ilyesmire. Nem tartok

igényt mások együttérzésére... – Egyszerre elakadt a szava. Ash
már megint azzal az ellenállhatatlan tekintettel nézett rá. –
Köszönöm – préselte ki nyögve.

– Csak azért pusziltalak meg, mert kedvem volt hozzá –
szólalt meg Ash. – És nem együttérzésből, mert babát vársz.

– Aha. – Louise megkönnyebbült. – Az mindjárt más.
Kedvesen a férfira mosolygott. És abban a pillanatban leesett

a tantusz. Felpattant, mire rögtön rá is jött, milyen buta dolog
fölugrálni. A legutóbb is, amikor a nővérénél felpattant, Rachel
azt várta, hogy mindjárt mond valami eget rengető dolgot.
Gyorsan visszaült. Képtelen lett volna hazudni, miközben
rászegeződik Ash csodaszép szeme, valamit viszont mondania
kellett.

– Hát ezt meg hogy érted?
– Ugyan már, Louise – mondta kedvesen a férfi, mit sem

törődve megjátszott értetlenkedésével. – Ez az egyetlen olyan
magyarázat, amivel összeáll a kép. Az én életemen ez mit sem
változtat, a tiédet viszont fenekestül felforgatja. Nyugi! Valakivel
úgyis meg kell beszélned, nem? Akár nekem is kiboríthatod a
bilit. Végül is mit veszíthetsz?

Louise gyors egymásutánban többször nagy levegőt vett,
mintha már a vajúdásra gyakorolt volna. Mindenesetre amíg el
nem jön ennek az ideje, élhet abban a meggyőződésben, hogy a
mostani helyzet a fájdalmasabb.

– Ash...
Teljesen ésszerű volt, amit a férfi mondott. Milyen figyelmes,

hogy ezt vállalja! Milyen barátságos. És milyen jó megfigyelő.
Ezzel a pasassal valami biztosan nincs rendben. Tuti, hogy ha
valaki ilyen körülmények között így viselkedik, akkor az
kiérdemli a furcsa jelzőt.

– Igen?

– Tisztázzunk valamit! Nem azért szülöm meg a babát, mert
nincs más választásom, hanem mert akarom, és így döntöttem.
Nem kérek senki szánalmából és a jóindulatú tanácsokból.

– Értem – felelte a férfi.
– És semmi szükségem arra, hogy valaki rám akaszkodjon,

hogy pótoljon egy másik valakit. Ez... ez az egész csak úgy
megtörtént, és igaz ugyan, hogy nem számítottam rá, de közben
ráébredtem, hogy éppen erre vágytam. Slussz-passz.

– Erre nagyjából magamtól is rájöttem – felelte bólogatva
Ash.

– Ja, és csak addig kérem a segélyt, amíg állandóan rosszul
vagyok – bizonygatta Louise.

– Hát én nem túlzottan értek hozzá, hogy van ez ilyenkor, de
még ezt is kitaláltam magamtól.

– Úgyhogy vedd tudomásul, elhatároztam, hogy ebből
mindenképpen jól fogok kijönni. Hogy pozitív élmény lesz.

Ash újra bólintott. Louise eltűnődött, vajon miért helyesel a
férfi mindent. Hiszen fogalma sem lehet róla, milyen érzés ez.

– Te még soha életedben nem voltál terhes! – vágta a fejéhez.
Ám Ash ezt is ugyanolyan békésen fogadta, sőt még nagyobbat
bólintott, mint eddig.

Az ezt követő csendben lassan elmúlt az a lúdbőröztető
borzongás, amit Louise a védekezés kényszere miatt érzett. Nem
mondhatni, hogy könnyű olyasvalakivel veszekedni, aki ennyire
elszánta magát, hogy mindennel egyetért, amit a másik mond.
Louise előrehajolt, és immár halkabban folytatta:

– A lényeg az, hogy mostanra végre felnőttem. De fogalmam
sincs, miért mondom el ezt pont neked. – Ismét nagy levegőt
vett. – Talán csak mert ez most hirtelen fontos szempont lett.
Azelőtt még soha nem voltam segélyen, soha nem kellett a
megélhetésem miatt aggódnom, és soha nem pókhálóztam le a
plafont. Érzem, hogy nagyon megváltoztam.

Ash ajka megrándult, de a tekintete rezzenéstelen maradt.

– És soha életemben nem ettem annyi brokkolit, mint
mostanában.

– Érdekes lehet.
– És még soha nem szoktam le a dohányzásról.
– Értem.
– És még soha nem avattam be a magánjellegű dolgaimba egy

vadidegent.
Ash elnevette magát. Éppenséggel megnyugtathatta volna

Louise-t, hogy már nem vadidegenek. Elvégre többször is
találkoztak, és egészen jól kijöttek. Louise magában formálgatta a
különféle válaszokat, melyekkel a férfi előállhatott volna, ám
amikor Ash végül megszólalt, olyat mondott, amire egyáltalán
nem számított:

– Lefogadom, hogy azelőtt még soha nem hánytál bele valaki
másnak a kukájába.

Louise megdermedt, de a téma nem ért annyit, hogy megint
felpattanjon, majd újra leüljön. Tehát Ash látta, amint belehányt
a szemeteskukába. Semmi értelme nem volt, hogy értetlenkedjen,
mégsem tehetett mást.

– Fogalmam sincs, miről beszélsz.
– Dehogy nincs, nagyon is jól tudod, de engem nem zavar, ha

letagadod.
Louise nem nézett a férfi szemébe, hanem újra az asztalon

kiterített helyi lapot kezdte böngészni. Úgy tűnt, Ash is
elhatározta, hogy felhagy az ugratással, és inkább arra
koncentrál, ami miatt megbeszélték a találkozót. Valójában már
Louise is majdnem elfelejtette, miért is ment el Ashhez. Próbált
összpontosítani. Igen, a tanácsára van szüksége. Valami
olyasmivel kapcsolatban, hogyan kell fingani egy felvételi
beszélgetésen.

– Elhoztad az önéletrajzodat? – kérdezte Ash.
– ÖÖ, igen. – Louise beletúrt a nejlonzacskóba, és előhúzott

belőle pár lapot. Átadta a férfinak, aki szótlanul olvasni kezdett.

– Na mit szólsz hozzá?
– Elég sok helyen meg lehet piszkálni – felelte Ash. – Legyen

az, hogy ez itt marad nálam, és átírok benne pár dolgot, oké?
– Jó. – Louise a férfit tanulmányozva belekortyolt a teába. –

Figyelj, az a helyzet, hogy a nővérem még mindig nem
jelentkezett. Amikor legutóbb nála voltam, kicsit
összezördültünk. Nem biztos persze, de még az is lehet, hogy
egyszerűen kidobta a számotokat. Gondoltam, jobb, ha előre
szólok. Én minden tőlem telhetőt megtettem.

Nem derült ki, mit tudott volna mondani erre Ash, mert a
beszélgetést dobogó léptek zaja szakította félbe a lépcső felől.
Louise kiegyenesedett. A léptek áthaladtak az előszobán, majd az
újonnan érkező a konyha irányába tartott, és végül megállt
Louise mögött. Louise gyorsan kihúzott egy újságot az előtte
heverő halomból, és a főcímekre szegezte a tekintetét. A háta
mögül bágyadt ásítás hallatszott.

– Sziasztok! – szólalt meg egy rekedtes, stílusos és szexis hang
a feje fölött.

– Szia! Épp most csináltam teát. Bemutatom Louise-t.
Louise ültében hátrafordult, és szélesen mosolyogva nézett

fel. A mögötte álló nő aranyszőke loboncai elképesztően
ragyogtak, Karenen semmi más nem volt, csak egy lezser
farmering. Ahogy kisimította haját az arcából, Louise meglátta
barna macskaszemét, hibátlan, krémes finomságú bőrét és széles
érzéki száját. Bár a nő nyilván harminc körül járhatott, legfeljebb
huszonötnek nézett ki. Louise egyetlen pillanat alatt meggyűlölte.

– Aha, szóval te vagy az a Louise. – Karén aprót bólintott Ash
felé, és felvonta egyik szépen ívelt szemöldökét. – Király. Na,
akkor én iszom egy teát, és hagylak titeket cseverészni. – Louise-
ra villantott egy mosolyt, amivel ékes bizonyságát adta, hogy
buján, izzóan szexi ugyanúgy tud lenni, mint ártatlanul,
önfeledten szexi. Amint hátat fordítva odalibegett a
teáskannához, láthatóvá lett az ing gyűrött háta, és hogy az alját

Karen félig begyűrte egy igencsak anyagtakarékos vörös
selyembugyiba.

Louise nagyot nyelt. A gondolatai mintha megrekedtek volna
egyetlen szó mellett: szajha. Vajon mit jelenthetett az a pillantás,
amellyel Karen Ashre nézett? Egyáltalán minek kellett Ashre
néznie?! Ash pedig mi a csudáért forgolódott a székén, csak hogy
megnézhesse, ahogy Karen háttal nekik lehajol, és teljesen
fölöslegesen felcsippent egy kósza celofándarabkát a földről,
majd belepottyantja a szemetesbe? A férfi most beletúrt a hajába,
és tiszta tekintete már ismét sorról sorra ugrott az önéletrajz
lapjain, mintha Karen hátsó fele semmilyen benyomást nem tett
volna rá. Louise elbűvölten bámulta, ahogy Karen bekapcsolja az
elektromos teafőzőt, nekidől a konyhapultnak, és magasba emelt
karral kéjeset nyújtózik, amitől az alig néhány gombbal
összefogott ing megfeszülve igyekezett kordában tartani a nő
szédítően telt melleit. A versenyszellemtől áthatva Louise is
kidomborította egyre duzzadtabb halmait. Ash változatlanul az
önéletrajzba temetkezett, és itt-ott golyós-tollal lefirkantott pár
szót.

– Na és te is zenélsz, Louise? – kérdezte Karen selymesen
érdes hangján a konyha túlsó feléből. Louise elmosolyodott.

– Nem hiszem, hogy te azt zenének neveznéd.
Karen bólintott, aztán fejét hátravetve odébb lendítette haj-

zuhatagát, úgyhogy most már nem abba a szemébe lógott
csábosán, amelyikbe eddig, hanem a másikba.

– Állítólag az ilyesmit örökölni lehet, de szerintem ez csak
sóder – mondta. – A mi családunkban csak én tudok zenélni.
Gingernek totál botfüle van. Viszont teljesen dilis, és ez sem rossz
egy bandában.

– Na igen – mondta Louise, miközben azon igyekezett, hogy a
megtestesült érzéki szépség alól kiszuggerálja a lábát, mert
szívesen megnézte volna, ahogy a konyhapultnak támaszkodó
Karen megcsúszik, és szépen beletottyan a szemetesbe.

– Ash viszont nagyon tehetséges – szólalt meg újból Karen, és
a neki háttal ülő férfi felé vigyorgott.

– Húzzál már el, Karen! Semmi dolgod nincs odafönt?
– De, veled lenne éppen, szivi, csak hát túlságosan szemérmes

vagy, de ettől még izgatóbb a dolog.
– Nem forrt már fel az a tea?
– Ash nagyon villogott a Guildhallban. Minden tanára hasra

volt esve tőle. Már rég profi lehetne, csak hát annyira önfejű,
hogy az már ijesztő. Ha nem az osztályharc lenne a mániája, már
régen élvonalbeli zenész lehetne.

– Mondom, hogy húzz már el, Karen!
– Bocsika, máris befogtam.
– Várjunk csak! – Louise a tollát billegetve hátradőlt. – Ez a

Guildhall zeneiskolában volt?
– Hát persze. – Karén kecsesen a bögrébe pottyantott egy

teafiltert, és az ujjával kanalazta körbe. – Aúú! Ez forró. Miért,
neked mást mondott? Csak nem azt, hogy nagy nyomorban nőtt
fel az East Enden, és narancsosládákból meg nejlonhúrból
csinálta az első gitárját? Egy szavát se hidd el!

– Karen! – Ash megpördült, és szigorúan meredt a nőre.
Karen csak megvonta a vállát, megint hátravetette a haját, és
lezseren kihalászta a filtert a bögréből.

– Jól van na, már itt se vagyok Nagyon örvendtem, Louise.
Veled pedig, te proletár élmunkás, odafönt találkozunk, ha
befejezted. Remélem, nem tart soká.

Ash nézte, ahogy a lány kivonul a konyhából. Louise oda-
adóan figyelte a férfi arckifejezését. A tekintetén látszott, hogy
meglehetősen felzaklatta a jelenet. De hát már tíz éve ismerik
egymást, nyilván túl vannak azon a fázison, amikor a szerelmesek
bókokkal halmozzák el egymást.

– Na... – szólalt meg Louise, amint Karén léptei elhaltak
odafönt, és egész halkan egy csukódó ajtó zaja hallatszott. – Ez
meg mi a fene volt?

– Á, semmi, csak szívatni akart. Ne is törődj vele.
– Szóval a Guildhall képzőbe jártál. Hát ahogy én tudom, ott

nem éppen azt tanítják, hogyan szaggasd a gitárhúrokat. Min
tanultál?

– Hegedűn és csellón – felelte Ash felnézve rá.
– És ezt most szégyelled, vagy mi a gond?
A férfi a plafon felé pislantott, miközben farmerja zsebéből

előhúzta a dohányzacskót. Figyelmét a cigaretta sodrására
összpontosította, majd amikor elkészült, elővett egy doboz
gyufát, rágyújtott, és fogai közül kisebb füstfelhőt bocsátott
útjára.

– Most már nem ezzel foglalkozom. Mármint zenélek, de az
nem komolyzene. Az én hangszerem az elektronikus hegedű.
Szóval ilyen zenekar ez, nem éppen szokványos.

– Ez nagyon érdekesen hangzik.
– Hát igen. Elég szokatlan.
– De miért kaptad fel annyira a vizet attól, amit Karen

mondott?
Ash a mutatóujjával vakargatta az orrát. Nagyon úgy festett,

mint aki kényelmetlenül érzi magát.
– Az a helyzet, hogy egyszerűen ki nem állhatom a

merevséget. Rendszeres próbák és fellépések a zenekarral,
folyton pingvinbőrben kell megjelenni, mások által írt zenét kell
játszani, állandóan megy a nyalás a ripacskodó karmestereknek,
és még egy rakás ünnepélyes szar, ezeket én nem bírom. Az ilyen
emberek úgy állnak hozzá a zenéhez, mintha az az értelmiségiek
tulajdona lenne. Ez nekem totál idegen.

– Na de mit..
– Szerintem egy csomó ezerszer értelmesebb dolog van annál,

mint hogy az ember egy sereg társasági hírességet szórakoztat,
akik szarnak rá, hogy milyen zene szól, csak az a fontos nekik,
hogy a szünetben kikkel látják őket együtt.

– De Karen azt...

– Karen szerint az elvhűség úri mulatság, nem nekünk való –
mondta Ash keserű mosollyal.

– Vagyis...
– Vagyis térjünk inkább vissza a te ügyedre. Nem sok kedvem

van ahhoz, hogy most nekiálljak magyarázkodni. Mondtam már
neked, hogy igazából ez tök unalmas téma.

– Na de akkor te már játszottál zenekarban, nem? –
próbálkozott még utoljára Louise. Úgy érezte, most végre
halványan felködlik előtte Ash valódi személyisége.

– Ja. De kiraktak.
– De miért? Mit csináltál?
A férfi ráemelte a tekintetét. Széles vigyorában már nyoma

sem volt semmi keserűségnek.
– A Sinfonia Antartica kellős közepén hátat fordítottam a

karmesternek, és letoltam a gatyám.
– És a közönség is látta? – kérdezte Louise elhűlve.
– Nehéz lett volna nem észrevenni. Én voltam az elsőhegedűs.
– Ezért haragudtak meg a szüleid? Emiatt váltatok el?
Ash a tenyere fölött megpöckölte a cigarettáját, majd a hamut

a farmerjébe dörzsölte. Louise megbabonázva figyelte a jelenetet.
– Apám volt a karmester – felelte a férfi szárazon. – Akkor

most megbeszéljük végre az önéletrajzodat?

– Miért csinálja ezt mindig? – kérdezte Shaun, ahogy furcsa

szögben állva az irattárolónak támaszkodott, Olívia
bűntudatosan pillantott fel Carol széke mellől.

– Micsodát?
– Hát ezt az ügyködést a székkel. Mindig leengedi, mielőtt

hazamegy.
– Csak hogy a gonosz Banya észrevegye magát – világosította

fel Sarah, azzal felemelte a karját, és mélybíbor körmű ujjaival
összeborzolta a férfi haját.

Shaun borzasztóan elvörösödött, és elnyílt a szája, mintha egy
frappáns riposztra készülne, de meg se tudott szólalni.

– Na, én már itt se vagyok. – Sarah fogta a bőrkabátját, és
odakacsintott Olíviának. – Neal jön értem. Ma este megyünk a
termékenységi klinikára. Megint kenetet vesznek tőlem.

– Talán a részletektől megkímélhetne minket – mondta
Shaun fintorogva.

– Ez csak amolyan lányok közötti dumcsi, Shaun. Ne mondja
már, hogy zavarja! Igazából a szíve mélyén maga is csak egy
kislány, nem? Na, holnap találkozunk, Olívia. Remélem, hoztál
magaddal sálat meg kesztyűt. Olyan hideg van, hogy a
buszmegállóban lefagy a cicid.

– Biztos vagyok benne, hogy a cicimnek nem lesz semmi baja
– felelte Olívia, és sikerült erőt vennie magán, így csak halványan
pirult el közben.

Hallották, ahogy Sarah végigrobog a folyosón, kiabálva
elköszön a többi irodában ülőktől, aztán lesiet a lépcsőn.

– Nem akárki ez a Sarah. – Olívia a fejét csóválva nézett
Shaunra. – Emlékszem még az első munkahelyemre.
Szabályosan rettegtem, nehogy valamit rosszul csináljak vagy
rosszat mondjak, úgyhogy szinte meg se mertem szólalni. Igaz,
akkoriban még biztosabb volt az emberek állása. Mostanában
már mindenki jön-megy egyik helyről a másikra, nem?

– Szerintem ezt nem lehet felróni nekik – felelte Shaun,
miközben úgy tűnt, kísérletet tesz arra, hogy kiegyenesedjen, ám
továbbra is különös szögben dőlt a falnak. – Az ember
természetében benne rejlik a változás igénye. Ha ellenállunk
ennek, akkor boldogtalanok leszünk.

– Ó, maga már megint filozófiai mélységekbe merül. – Olívia
ellenőrizte, hogy Carol széke lecsúszott egészen a legalsó állásba,
majd megnyugtatóan megveregette az ülését, és elindult a
fogashoz a kabátjáért. Szorosan összehúzta magán a bélelt
esőkabátot, és egészen az álláig begombolkozott. Borzasztó

hideghullám köszöntött be az elmúlt napokban. Titokban
remélte, hogy talán nem fog elfagyni az összes virághagyma. Már
nagyon hozzászokott, hogy tavasszal kikelnek a kikericsek. Nem
volt még olyan év, hogy a ház előtti kertben ne virágzottak volna
ki. Furcsa érzés lenne, ha a következő tavasszal nem jelennének
meg.

– Olívia, kérem, odakint meg lehet fagyni. Legyen olyan jó,
engedje meg, hogy elvigyem. Még csak belegondolni is szörnyű,
hogy ott fog állni abban a rettenetes buszmegállóban a dombon,
és a szél fütyül a lába körül. Hiszen még csak nem is vett
nadrágot.

– Jaj, hát hogy jöhetnék nadrágban a munkahelyemre?!
– Akkor viszont engedje meg, hogy hazavigyem. A kocsiban

mindig kellemes meleg van, ha már beindult a fűtés. Igaz, hogy
az anyósülés felőli oldal ablaka egy kicsit huzatos, de azt így
kabátban meg sem fogja érezni.

Olívia a kesztyűje ujjait helyükre igazítva gondolkodott az
ajánlaton. Tisztában volt vele, hogy Shaun figyeli, és várja a
válaszát, s hosszú pillájú szeme a reménytől biztosan tágra nyílik.
Nem egészen tudta, miért akart a férfi állandóan a
rendelkezésére állni, miért akart mindig segíteni neki, de
kétségtelenül kedves ember volt. Nyilván ilyen a természete, hogy
igyekszik segíteni másoknak.

– Rendben van. – Olívia felszegte a fejét, és Shaunra
mosolygott. – Előre is nagyon köszönöm, hogy hazavisz. így
legalább megkérdezhetek valamit, amit már napok óta szerettem
volna, csak eddig nem volt rá alkalom.

– Csakugyan? – A férfi feje ide-oda rándult, és mintha egy
csöppet még a haja is felmeredt volna.

– Ne nézzen már ilyen rémülten! Nyugodtan nemet mondhat,
ha akar.

Az épületből kilépve Olívia türelmesen várakozott, mialatt
Shaun a jobb első ajtó zárjával bíbelődött, mivel a megszorult

benti gomb nem akart felcsúszni. A férfinak végül csak sikerült
felrántania, és vigyorogva nézett fel Olíviára az ablak üvegén át.
Az utcalámpa halvány fényében egészen úgy festett, mint egy
gnóm. Szegény Shaun, gondolta Olívia. Valójában nagyon jó
együtt lenni vele, kedves volt, és figyelmes, de biztos, hogy
nagyon kevés nő tudná komolyan venni. Az élet már csak ilyen
kegyetlen. Becsusszant az ülésre a férfi mellé, és a harmadik
kísérletre sikerült jól becsuknia az ajtót.

– Tudja, sokan valósággal szerelmesek lesznek a kocsijukba –
mondta Shaun, miközben már sokadszorra próbálta beindítani a
motort. – Én már tizennégy éve vagyok együtt Flossie-val. Akkor
sem válnék meg tőle, ha egymillió fontot örökölnék.
Mindenképpen hűséges leszek hozzá.

– Ez nem lep meg.
– Manapság már nem tartják túl sokra a hűséget nem

gondolja? – A férfi diadalmasan pillantott Olíviára, amikor a
motor végre működésbe lépett. Lódulva indultak el a régi épület
elől, és tétován kanyarogva haladtak át a lakókörzetek utcáin. –
Régimódi tulajdonság, az egyszer biztos. De tudja, szerintem fel
lehet ismerni másokban, ha odafigyelünk.

– Gondolja?
– Bizony ám. Minden embernek megvan a maga aurája.

Egyeseké olyan erős, hogy szinte már látható. Maga például
kifejezetten hűséges, ezt pontosan érzem.

Olívia eltöprengett. Vajon mostanában hűek-e a gondolatai
vagy nem?

– Carol viszont egyáltalán nem az. Ha érdekli a véleményem,
elárulom, hogy vele kapcsolatban nagyon furcsa érzésem van.

Olívia oldalra fordulva a férfira nézett. A profilja nem is olyan
rossz, állapította meg magában. Az orrát akár sasorrnak is
lehetne nevezni. Éppenséggel küldhetne magáról egy profilból
készült felvételt valamelyik társkereső irodába. Talán így
könnyebben venné az első akadályt.

– Ezt meg hogy a csudába érti?
– Nem is tudom igazából. Olyan borzasztó merev, és közben

állítólag ott van a tökéletes kis házassága, tudja, mindketten
sikeres vezetők az egészségbiztosításban, de énszerintem valami
nagyon bűzlik ebben az egészben.

– Nem mondhatnám, hogy bármit is tudok a férjéről.
Egyszerűen csak azt gondoltam, hogy biztos ugyanolyan, mint
Carol.

– Ami azt illeti, egész rendes fickó. Odaát dolgozik Bromley-
tól nem messze. Egyszer az egyik körzeti összeröffenésen
találkoztam vele.

– No és miért gondolja, hogy Carol nem hűséges?
– Roger miatt – válaszolta Shaun hirtelen a fékbe taposva,

amikor egy feltűnően előre jelzett kereszteződéshez értek. Olívia
a műszerfalba kapaszkodva igyekezett lefékezni előrelendülő
testét.

– Nem mondhatja komolyan, hogy Carol... és Roger?
– Pedig igaz. – Shaun a fogaskereket recsegtetve sebességet

váltott, majd a kocsi nagyot döccenve lefulladt. A férfi udvarias,
bocsánatkérő szavakat motyogva újraindította a motort, majd
kilőtt a kereszteződésből, és kevés híján belerohant az előttük
haladó kocsi hátába. – Elnézést kérek. A sebességváltó az oka.
Kicsit szeszélyes, úgyhogy meg kell szelídíteni.

– Értem. – Olívia a gondolataiba merült. Az ülése szélébe
kapaszkodva próbálta megemészteni a hírt, hogy Carol, az
irodavezető és Roger, a körzeti vezető között esetleg intim
viszony szövődött. Aztán eltűnődött, hogy vajon öngyilkossággal
ér-e fel, ha felteszi Shaunnak az agyában motoszkáló kérdést.

– Sarah viszont hűséges típus – folytatta vidáman a férfi. –
Csak éppen nem vagyok meggyőződve róla, hogy Neal az igazi
számára.

– Atyavilág! – nevetett fel Olívia. – Hát maga minden idejét
azzal tölti, hogy a kollégákon és a kapcsolataikon töri a fejét?

Shaun egy ideig csak hallgatott, és közben elhalt Olívia
nevetése. Ismét előrebámult az útra. Erezte, hogy tapintatlan
volt, amit mondott.

– Hát, a horoszkópokkal el szoktam bíbelődni. Ez leköt. Most
éppen Sarah-ét csinálom, mert megkért rá.

– Értem.
– Aztán meg sokat olvasok. Főként verseket.
– Komolyan?
– Igen.
– Hát ez nagyon érdekes. – Olívia a homlokát ráncolva nézett

ki a szélvédőn. Arra gondolt, hogy ő már az iskolában tanult
versekre is alig emlékszik. A költészetnek nem volt nagy szerepe
az életében. Bob soha nem...

– „»Bátorság!« – szólt, mutatva part felé -
»e tornyos hullám szárazföldre hord. «
És délután kiért egy part elé,
melynek tán mindig délutánja volt."1
Olívia döbbenten fordult Shaun felé. Mintha a férfi egyszerre

Laurence Olivier-vé változott volna. Shaun vigyorogva nézett
vissza rá.

– Tennyson. Hát nem csodálatos? – Egy percig csöndben
gurultak tovább. – Tudja, attól, hogy nem járok minden este
kocsmába, azért még találok örömöt az életben. A magam
módján.

– Ez természetes, Shaun. Nem akartam megbántani azzal,
amit mondtam.

– Nem, dehogy, nem bántott meg. Az igazság az, hogy tényleg
ritkán járok el otthonról. Nem is nagyon erőltetem a dolgot, túl
nagy fáradság lenne. Ugyanis az a helyzet, hogy egy utazásra
spórolok.

1 Tennyson: A lótuszevők. Babits Mihály fordítása.

– Értem. – Olívia az ablakon túl elsuhanó épületek fényeit
nézte. Végighajtottak a High Streeten, el a Tonbridge Tanintézet
gyönyörűséges kápolnája előtt, majd tovább a külvárosok
irányába. Utazás. Olívia eltűnődött, mikor is nyaralt utoljára.
Mármint amikor valóban nyaralt valahol, ahová igazán el akart
jutni, és nemcsak kivett pár napot, hogy elmondhassa: kipihente
magát. Felsóhajtott. Soha életében nem nyaralt még így. Most
pedig már úgy érezte, elszalasztottá minden lehetőségét.

– Szóljon majd, hol kell lekanyarodni – mondta Shaun,
miközben egyre gyorsabban közeledtek ahhoz a környékhez, ahol
Olívia lakott.

– Igen, mindjárt itt kell majd. Ott arra a széles útra kell
ráfordulni. Aztán a saroktól nem messze rögtön ott is vagyunk.

– Remélem, sikerül. – Shaun lenézett a lábára, és izegni-
mozogni kezdett az ülésen. – Az ördögbe! Már megint beragadt a
gázpedál.

– Micsoda?!
– Semmi vész. Előfordul néha. Egy perc, és máris rendbe jön.
Ahogy a kocsi egyre gyorsult, Olíviáról lehámlott a nyugalom

álcája, és a műszerfalat mindkét kezével megragadva
kitámasztotta magát.

– Ezt a kocsit szépen megelőzzük, és utána visszajövünk –
mondta Shaun az ijedség leghalványabb jele nélkül.

Olívia elborzadva figyelte, ahogy a Citroen kivágódott az
úttest közepére, leelőzte az előtte haladó autót, majd
továbbrobogott a hosszan emelkedő domb felé, ahol a városból
kivezető országutak kezdődtek.

-Á, remek, egy kis emelkedő. Ettől mindjárt lelassulunk.
– Jóságos ég, Shaun, ezt azonnal meg kellene javíttatnia! Itt

csak ötvennel szabad menni.
– Ne aggódjon! – A férfi pumpálni kezdte a gázpedált, amire

válaszul az autó hol nekilendült, hol veszített a sebességéből. –
Tessék. Nem kell rögtön pánikba esni. Most már csak meg kell

fordulnunk valahol, aztán visszamegyünk, és ráfordulunk arra a
széles útra.

Olívia elfehéredett ajakkal dőlt hátra, és lehunyta a szemét.
Érezte, hogy Shaun lehúzódik a kocsival, majd egy Y forduló
következett, azután hangos fékcsikorgás hallatszott a közelből,
dühös tülkölés, majd az autó elindult visszafelé. Miután Shaun
lekanyarodott a főútról, és biztonságban döcögtek előre a
mellékutcán, Olívia kinyitotta a szemét.

– Itt... itt kell majd elmenni. Forduljon be balra abba a
keskeny utcába, és a negyedik ház lesz az.

– Rendben. Milyen szépek ezek a házak! Régóta lakik már itt?
– Az esküvőm óta. – Amikor a kocsi hirtelen megállt, Olívia

kikapcsolta a biztonsági övét, és végre fellélegzett.
– Hát akkor szinte az egész életét itt élte le, igaz? – kérdezte

Shaun széles mosollyal az arcán.
– Nem! – förmedt rá Olívia nyersen, mivel az idegei már

olyan megviseltek voltak, hogy nem maradt energiája
udvariaskodni. – Már megvolt a magam élete a házasságom előtt
is, és most is megvan. Gondolhatja, hogy régebben nem úgy
képzeltem a dolgokat, hogy csak ülök egy három hálószobás
külvárosi ikerházban, és várom, hogy mikor adom be a kulcsot.
Volt, amikor még igazán éltem. Voltak álmaim, vágyaim, céljaim
és elképzelésem arról, mihez kezdek.

– Mintha csak magamat hallanám. – Shaun vidáman
bólintott, a legkevésbé sem hagyta zavartatni magát attól, hogy
Olívia dühödten nekitámadt! – És még most is sok mindent
szeretnék csinálni. És mondok magának még valamit.

– Mit? – kérdezte Olívia, és oldalt fordult, hogy rendesen
szembenézhessen a férfival.

– Meg is csinálom, amit akarok. Hát csak ennyit. Az élet
rövid, ahogy mondani szokás. Nos hát, Olívia, valamit kérdezni
akart tőlem, igaz?

Olívia a vállára csúsztatta táskája pántját. Valóban kérdezni
akart valamit Shauntól, de mostanra igencsak
elbizonytalanodott. De hát az élet rövid, ahogy Shaun is
mondotta. Márpedig ha Shaun nem tud segíteni, akkor ki mástól
várhatna segítséget?

– Shaun, egy nagyon nagy szívességet szeretnék kérni, és
ragaszkodom hozzá, hogy fizessek érte, de ha
megvalósíthatatlannak találja a dolgot, akkor feltétlenül mondja
meg. Őszinte választ várok.

A férfi szeme elkerekedett. Mereven bólintott, és erősen
markolta a volánt.

– Tehát arról van szó, hogy hajlandó lenne-e esetleg
megtanítani engem vezetni.

– Louise? Rachel vagyok. A barátod száma miatt hívlak. Tudd

már meg, mikor játszanak élőben, és megpróbálok elmenni. Hívj
fel, és ha nem vagyok itt, hagyj üzenetet, aztán majd meglátjuk,
talán tudok intézni valamit. Persze nem ígérem biztosra. Attól is
függ, milyenek élőben, de a kedvedért meghallgatom őket, jó?
Kár, hogy nem vagy otthon, és nem tudunk beszélni. Remélem,
jól vagy, és tudod, hogy szeretlek. Szia... Ja, és bocs a múltkoriért.
Én is szerettem apát, legalább annyira, mint te. Ezen semmi
értelme összeveszni.

Louise a másik oldalára gurult az ágyon, hosszan bámulta a
telefont, majd szinte öntudatlanul felvette a kagylót, és Ash
számát tárcsázta. Csak akkor vette észre, hogy kívülről tudja a
számot, amikor már kicsöngött a telefon a vonal túlsó végén.

– Ash?
– Nem, itt Ginger beszél. Maga kicsoda?
– Hűha! – Louise az ajkába harapott. Az volt az érzése,

túlságosan lelkesen lihegett a kagylóba. – Louise vagyok. A
Jobcenterben ismerkedtem meg Ashsel.

– Ja igen. Igen, hallottam. Jó napot!

– Jó napot! – köszönt Louise is, és próbálta elképzelni Ash
narancsszínű barátját, a barátnőjének a fivérét, aztán meg
kitalálni, hogy mi a csudát mondjon neki. – Öö... Ash otthon
van?

– Nincsen. Elment darts-ozni. Csak későn jön haza.
– Darts-ozni?
– Ja, az itteni kocsmába. Általában ott szokott játszani, meg

gyakorolni. Ott megtalálhatja, ha fontos. – A kocsma nevének
hallatán Louise ajka mosolyra görbült. A nevéből ítélve olyan
hely lehetett, ahová Jon az életben be nem tette volna a lábát.
Mindenáron el akarta kerülni, hogy olyan tevékenység közben
lássák, amelyik netán ront a megítélésén. Ash azonban nem Jón.
– Én persze testőr nélkül nem mennék oda – folytatta Ginger
vidáman –, de szerintem magának nem esik bántódása. Ash a
legmenőbb célba dobójuk, úgyhogy ha megmondja, hogy a
barátja, akkor tuti egész este ingyen ihatja a sört.

Louise felnevetett. Szinte maga előtt látta Asht, amint szakadt
farmerjában áll a spártai egyszerűségű bárpult mellett, cigarettát
sodor, és a bajsza alatt átkozódik.

– Nem, ma este inkább nem zavarom, de majd beszélnem
kellene vele. Az nem lenne gond, ha holnap beugranák?

– Bármikor nyugodtan jöhet. Ha cincog a srác, legfeljebb vár
rá egy kicsit.

– Cincog?
– Hegedül.
– Ja, értem. Köszönöm, Ginger. Akkor holnap átmegyek.
Louise letette a kagylót, és érezte, hogy melegség tölti el.

Ginger kedves pasas lehet. Valamiképpen a jómód is érződött a
hangján, de jóval barátságosabb volt, mint Karen. Kedve lett
volna elszaladni a kocsmába, egyszerűen csak beállítani, és nézni
Asht játék közben. De nagyon, nagyon fáradt volt. Meg aztán
nyilván Karen is ott van, és márkás rongyait rázva szurkol a
barátjának Louise úgy határozott, hogy majd másnap közli a jó

hírt, miszerint Rachelt érdekli az együttes, és el akar menni egy
koncertjükre. Ezzel viszonozza a szívességet. A többi már csakis
Ashen múlik.

Tizenegyedik fejezet

Másnap délelőtt tizenegy óra tájban Louise határozatlanul
megzörgette a zöldre festett ajtót. Úgy gondolta, ha ilyen későn
érkezik, azzal időt ad Ashnek, hogy már túl legyen két-három
aszpirinen, ha netán hajnalig nyakalta a sört. Kíváncsi volt, vajon
az ő csapata nyert-e a célbadobósdiban. Arra is kíváncsi lett
volna/ vajon miért érdekli annyira a meccs eredménye, meg hogy
másnapos-e a férfi.

A tizenegy körüli érkezés neki is elegendő időt hagyott a
menetrendszerű hányásra. Utána kicsit rendbe jött, és akkorát
reggelizett, ami másnál bőséges vacsorának számít. Mindaddig
nem volt baj, amíg figyelt arra, hogy amint vacakolni kezd a
gyomra, rögtön egyen valamit, de mindettől függetlenül
délutánonként érezte magát leginkább rosszul. Ha éppen nem
aludt, akkor a tévé képernyőjén egymást váltó sorozatokat
bámulta, és evéssel igyekezett leküzdeni a hányinger szűnni nem
akaró hullámait. Egy ideig nézte az Elkészülni, vigyázz, főzz!
című műsort, de azután felhagyott ezzel a szokásával, mert a
főzőshow mindig legyűrhetetlen falánkságot ébresztett benne.
Amikor utoljára látta a műsort, alig tudta kivárni az utolsó
perceket, amikor kiderült, hogy a Piros Paradicsom elnevezésű
csapat nyert, azzal már rohant is le a boltba, és szórta a kosarába
a póréhagymás, rózsaborsos rizzsel tálalt mézbundás csirkemell
hozzávalóit. Az állapota egyáltalán nem olyan volt, mint
amilyenre számított. Korábban azt hitte, hogy a reggelenkénti
rosszullét nem más, csak egy kis gyorsan múló hányinger,
miközben az ember lánya kisminkeli magát, és utána órákon át
teljesen jól van. Ezen a téren azonban szinte semmi nem olyan,
mint amilyennek elképzelte.

Zsebre dugott kézzel várakozott az ajtó előtt. Csinosan
öltözött, egyszerűen azért, mert ettől máris jobban érezte magát.
A gesztenyebarna csizmáját vette fel, és ha magán tartja a
kabátját, senki nem fog rájönni, hogy a színe egyáltalán nem
passzol a szoknyájához.

A nyíló ajtó láttán Louise mosolyt erőltetett az arcára, hátha
Karén áll a küszöbön drága balzsammal csodás zuhataggá
varázsolt hajával. Az ajtóban Ginger állt. Louise azonnal tudta,
hogy ő az, nemcsak a haja miatt, hanem abból is, hogy
ugyanolyan elragadó vonásai voltak, mint Karennek. Igyekezett
leplezni meglepetését. Korábban nem ismert más vörös hajú
férfit, csak a tévéből Ronald McDonaldot és Robin Cookot.
Ginger viszont élő bizonyítéka volt annak, hogy a vörös hajat, a
férfitestet és a megnyerő arcvonásokat mégiscsak lehetséges egy
alakzatba gyúrni. Magas, erőteljes felépítésű férfi volt, és az
arcára határozottan illett az aranyos jelző. Ahogy meglátta
Louise-t, máris vigyor ült ki a képére.

– Á, maga csak Louise lehet.
– Igen, én vagyok az. Nem baj, hogy csak így beállítok?
– Ugyan, semmi gond. A házigazda odafönt cincog.
– Jaj, inkább nem is zavarok, ha próbálnak, vagy dolguk van.

Talán jobb lesz, ha hagyok egy üzenetet.
- Nem próbálunk. Karen pár barátjával elment a High

Streetre, a többiek meg dolgozni vannak. Egy perc, és már
megyek én is. Ash mindjárt lejön, aztán nyugodtan beszélhetnek.

Hátralépett, hogy beengedje, Louise pedig ismét a sötét
folyosón találta magát. Befelé menet eltöprengett, vajon Karén
miket vásárolgathat a barátaival, és arra gondolt, milyen hasznos
is lehet, ha az embernek jómódúak a szülei. Biztosan furcsa érzés
pénzköltéssel tölteni a napot, miközben mások azon fáradoznak,
hogy pénzt keressenek.

– Elkényeztetett bige, nem igaz?
– Tessék?

– Karen. Biztos épp erre gondolt. Ash mondta, hogy maga
most akar segélyért jelentkezni. Gondolom, nem nagyon
lelkesedik az olyanokért, akiknek vagyonból van a jövedelmük.

– Hát... – Louise óvatos pillantást vetett a férfira. – Talán én
is épp vásárolgatnék, ha valamivel több pénzem lenne.

– Amúgy rendes csaj. Ne ítéljen róla elhamarkodottan. Ash
nagyon be tud rágni az ilyenek miatt, de Karen ettől nem fog
megváltozni. Egymásnak valók. Megvan közöttük az a bizonyos
szikra, és ez az együttesnek nagyon jót tesz. Ki-be ugrálnak ebbe
a kapcsolatba, mintha metrókocsi lenne, de hát tíz év elég hosszú
idő.

A férfi továbbra is szélesen mosolygott rá, de Louise úgy
érezte, a vidám arckifejezés mögött az a szándék rejlik, hogy távol
tartsa őt Ashtől.

– Nyugodtan menjen föl, szóljon neki, hogy megjött. Aztán
visszajöhet, és megvárhatja, ha akarja.

– Nem zavarom?
– Dehogynem, de nem baj, mert legalább naponta egyszer

valamelyikünk mindig megpróbálja felidegesíteni – mondta
Ginger nagyot kacsintva. – Az első emeleten van, az utca felőli
szoba az övé.

A férfi elindult a konyha felé, és egyedül hagyta Louise-t, aki
pár pillanatig csak állt, és nézett felfelé a keskeny lépcsőn. Ginger
azt mondta, „az övé", nem pedig azt, hogy „az övék". Persze talán
csak azért fogalmazott így, mert Karen nem volt otthon. Nem
vágyott arra az élményre, hogy Ash kinyitja a szoba ajtaját, ő
pedig megpillantja franciaágyukat és rajta különféle falatnyi
vörös női alsóneműket. Ám Ginger már el is tűnt, ő nem
segíthetett. Louise csak azért jött, hogy megmondja Ashnek,
Rachel hajlandó elmenni a legközelebbi koncertjükre. No de
akkor az isten szerelmére, mitől ilyen ideges?! Elvégre csak egy
hálószobáról van szó. Hálószobája mindenkinek van.
Kétségtelenül izgalmas, ami ezekben a helyiségekben zajlik,

csakhogy neki sikerült bekapnia a legyet, Ashnek pedig olyan
barátnője van, akihez képest Pamela Anderson rút csoroszlya.
Úgyhogy a világon semmi izgalmas nem történhet Ash
hálószobájában.

Felkapaszkodott a lépcsőn. Az első emeleten rövid folyosó
tárult elé, melyről több szürkésfehér ajtó nyílott a különböző
szobákba. Louise tanácstalanul álldogált, mint egy határozatlan
betörő. A hátsó udvarra néző ablakok egyikén számos súlyos
traumán átesett nejlonfüggöny lógott. Louise úgy vélte, ez aligha
Karén kifinomult ízlését tükrözi. Az egyik ajtó tárva-nyitva állt, és
odabent Louise a kád szélére terítve egy törölközőt látott. A ház
messze benyúlt a telekre, és odafönt még egy emelet volt. Nyilván
annyi szoba van, hogy Karennek és Ashnek külön-külön is jutott
egy-egy, ha úgy akarták.

Lassan beszívta a levegőt. Tudta, hogy leskelődésnek
tekinthető, amit csinál, de képtelen volt ellenállni a csábításnak
Ha nem türtőzteti magát, egy perc sem telik bele, és máris a
fürdőszobában kutat, mintát vesz a padlólapról, és bűnügyi
technikushoz méltó módszerekkel próbálja megállapítani, vajon
Karén és Ash fürödtek-e valaha együtt. Inkább gyorsan meg
kellene keresnie Ash szobáját, és egyszerűen be kéne kopogni.
Két olyan ajtó is volt, amely a ház utca felőli oldalán elhelyezkedő
szobába vezetett. Ha Ash játszik, akkor valaminek csak ki kell
hallatszania, gondolta, bár az ajtók elég vastagok. Az egyik
szobából csakugyan kiszűrődött valamilyen tompa hang. Louise
közelebb lopakodott, és vizsgálgatni kezdte az ajtó külső oldalát.
Már emelte a kezét, amikor egyszer csak mozdulatlanná dermedt.

Amikor odahaza elképzelte, ahogy Ash hegedül, akkor egy
zseniális, magányos zenész romantikus képét idézte maga elé,
egy olyan művészét, aki muzsikája dicsőségében keres
vigasztalást. Karén azt mondta, hogy Ash nagyon tehetséges.
Louise a füle mögé kanyarította lelógó hajfürtjét, és közelebb
hajolt az ajtóhoz.

Odabentről egy hegedű lassú, de biztos dallama szűrődött ki.
A zene hosszan, mélyen rezgő hangokkal kezdődött, majd
egyszerre elnémult. Louise még közelebb lépett az ajtóhoz. Rövid
csendet követően a hangszer újból megszólalt. Ezúttal még
kevésbé hangzott meggyőzően, és egy idő után a nyikorgó hangok
hirtelen megint elhaltak. Louise összeráncolta a homlokát.

A következő pillanatban iszonyú hangerővel áradó zene
teljesen készületlenül érte. Egymást érték a csikorgó, képtelenül
fülhasogató hangok. Eddig a percig álmában sem gondolta volna,
hogy egy hegedűből ilyen bizarr és elképesztően dallamtalan
hangokat is elő lehet csalni.

Amikor Karen valami olyasmit mondott, hogy Ash tanárainak
kettéállt a füle, akkor nyilván gúnyból mondta. Így már érthető,
mitől lett olyan mérges a férfi. Louise fejében kezdett összeállni a
kép. Karen és Ash között egyértelműen volt valamiféle nehezen
meghatározható feszültség. Vajon a lány csak szórakozik vele?
Ash azt állította, hogy elsőhegedűsként játszott egy ismert
zenekarban, bár csak egy rövid ideig. De hát ez nem lehet igaz! Ez
a rettenetes zenebona még csak improvizálás sem lehet. Csakis
azt bizonyítja, hogy Ash nem tud rendesen hegedülni, vagyis
hazudott neki. Vajon a többi dologból, amit magáról mesélt, igaz
egyáltalán bármi is?

Elképedve és értetlenül erősen az ajtóra tapasztotta a fülét,
hogy még jobban halljon. A fűrészelés egyre elviselhetetlenebbé
vált. Még egy élesen jajdúló nyikorgás hallatszott, aztán a ricsaj
ugyanolyan hirtelen ért véget, ahogy kezdődött

– Atya gatya! – tört ki Louise, majd észbe kapva gyorsan be is
csukta a száját. A véleménynyilvánítás kissé hangosra sikeredett.

Az ajtó feltárult. Támasztékától megfosztva Louise elveszítette
az egyensúlyát, és bezuhant a szobába. Beletelt pár pillanatba,
mire kellőképpen át tudta érezni a hallgatózás leleplezése miatti
szégyent, illetve azt a méltatlan helyzetet, hogy elnyúlva fekszik
Ash szobájának padlóján. Égővörös arccal talpra küzdötte magát,

aztán megfordult, hogy bocsánatkéréssel árassza el a férfit. Ash
csípőre tett kézzel állt. A haja kócosabb volt, mint szokott lenni,
mintha mániákusan folyton beletúrt volna. Egészen úgy festett,
mint egy tengerisün.

– Kerülj beljebb! – mondta szárazon.
– Jaj, istenem, ne haragudj, én csak... – Louise hirtelen

elhallgatott. Rajtuk kívül volt ott még valaki. A szoba közepén egy
kottaállvány mellé állított széken hegedűjét az ölébe eresztve egy
fiú gubbasztott, akinek az arcára kiült a teljes megdöbbenés.

– Louise, bemutatom Deepakot.
– ÖÖ, szia, Deepak – intett a fiúnak Louise. Micsoda

nevetséges dolog itt integetni, kapott észbe rögtön. Hiszen alig
egy méter van köztük. De más nem jutott eszébe nagy hirtelen.
Deepak pár hosszú, idegőrlő pillanatig csak bámult rá, aztán
Ashhez fordult magyarázatért.

– Dilis a csaj, vagy mi a rák van vele? – kérdezte vaskos
londoni akcentussal.

– Azt én is szeretném tudni – válaszolta Ash, miközben
kíváncsian vizsgálgatta Louise-t. – Louise, Deepak a
tanítványom. Még tíz perc van hátra az órából, ha van kedved,
odalent megvárhatod, amíg végzünk.

– Öö... izé... – Louise érezte, hogy az arca már valósággal
lángol. Annyira forrónak tűnt, hogy akár egy kisebb hőerőművet
is működtethetett volna vele. Az biztos, hogy ennél vörösebb már
nem lehet. – Nem tudtam, hogy itt van a tanítványod. Meg azt
sem tudtam, hogy tanítasz. Azt hittem, te játszol.

– Aha, hát ez mindent megmagyaráz – felelte Ash kíméletlen
gúnnyal a hangjában. – Ha erre vagy kíváncsi, nem fogadok el
pénzt a magánórákért, úgyhogy nem szegem meg a segély
feltételeit.

– Aha. De ez eszembe sem jutott.
– Na most akkor folytatjuk vagy nem? – kérdezte Deepak

zord pillantást vetve Ashre.

Ash odalépett az ajtóhoz, és kinyitotta Louise előtt Louise
görnyedten, csoszogva indult kifelé.

– Lelkes a srác – súgta oda neki Ash. – Ez klassz. Tudod mit?
Feltehetnél vizet, és ha végeztem, lemegyek, és iszunk egy teát.

Udvariasan kikísérte, majd halkan becsukta utána az ajtót.
Louise csak állt a folyosón, képtelen lett volna megmozdulni,
teljesen megdermesztette a szégyen.

– Szóval ezzel a csajjal töcskölsz? – hallotta odabentről
Deepak hangját.

– Ahhoz neked kurvára semmi közöd – hallatszott Ash
válasza.

– Nem rossz bőr – folytatta Deepak. – Király alváza van. Kár,
hogy gyogyós.

Louise nem bírta tovább hallgatni a társalgást. A fokokat
kettesével véve elindult lefelé a lépcsőn, és szinte futva lódult a
bejárati ajtó felé.

A konyhából Ginger hangja szállt utána:
– Na, megtalálta a szobáját?
– Bocs, rohannom kell – kiáltott vissza a válla fölött, majd

feltépte az ajtót, és elmenekült.

– Hogy a bánatba! – csattant fel Sarah. Olívia felnézett.
– Mi a baj?
– Á, minden!
Olivia felállt az asztala mellől, és odaballagott Sarah íróasztala

mellé. Tisztában volt vele, hogy Carol nézi őket. Vállát feszesen
tartva hajolt Sarah fölé, aki a számítógép képernyőjére szegezte a
tekintetét.

– Mi történt? – kérdezte suttogva a lánytól. Sarah szipogott.
Olívia mindjárt megértette, hogy olyasmiről van szó, amit Sarah
szeretne eltitkolni a főnökük elől.

– Hát ez itt. – Sarah erősen kifestett szeme segítségért
esedezve meredt Olíviára. Olívia látta, hogy a lány a számítógépre

felvitt állományokat próbálta egyik helyről a másikra átmásolni,
de valójában elképzelése sem volt arról, hogy mit is csinál. Carol
úgy száguldott át velük a Windows 95 funkcióin és használatán,
mint egy veszett kutyától űzött sprinter. Az úgynevezett
oktatásnak mindössze annyi eredménye lett, hogy azóta
mindketten a félelemtől remegve közelítenek a gépekhez.

– Elmentettem egy aktát – sziszegte Sarah. – Most meg sehol
nem találom azt a szart. Hová a fenébe lett?

Olívia elgondolkodott. Carol röpke leckéje óta már
mindketten mentettek el új anyagokat, ám most a képernyő
felülete – vagy a pontosság kedvéért a munkaasztal – szinte
teljesen felismerhetetlen volt. Sarah válla fölött áthajolva fogta az
egeret, és céltalanul huzigálta ide-oda, hogy úgy tűnjék, mintha
csak áthidalnának valamilyen apróbb akadályt. Sarah majdnem
kuncogni kezdett, de gyorsan visszafojtotta a nevetést.
Mindketten tudták, hogy a mutatvány csak Carol megtévesztését
szolgálja. Bárcsak kimenne valamiért az irodából, akkor
leülhetnének, összedughatnák a fejüket, és kitalálhatnák, mi is
történt. Olívia elszánta magát, többé nem ad alkalmat Carolnak
arra, hogy ismét előadja, szerinte túl öreg ő már ahhoz, hogy
megbirkózzon az új műszaki eszközökkel. Titokban Olívia úgy
vélte, valójában jobban ért a számítógépekhez, mint Sarah,
aminek valószínűleg az volt az oka, hogy őt egészen lenyűgözték
ezek a masinák, míg Sarah csak tehernek tartotta őket. A lányhoz
hasonlóan ő sem igazodott ki könnyen rajtuk, de ezzel együtt
egészen megszerette a gépeket. A komputerek egy új, izgalmas
világot csempésztek be az irodába.

– Valami gond van? – Carol hangja úgy sújtott le rájuk a
helyiség másik végéből, mint egy pontosan célzott hógolyó.

– Nem, semmi – felelte könnyedén Olívia . – Már minden
rendben.

Tovább lökdöste az egér nyilát a képernyőn. Erősen
összpontosítva próbálta megállapítani, mi lehet a mindenütt

elszórt apró ikonok tartalma. Sarah egy sor olyan dolgot csinált,
amiről fogalma sem volt. Carol nagyot sóhajtott a háttérben.

– Itt mindent nekem kell megcsinálnom? – morogta feléjük.
– Tessék? – Olívia kiegyenesedett.
– Azt kértem, hogy a csoport minden tagjának csináljon

másolatot ebből a feljegyzésből, ne csak nekünk. – Carol
meglengetett felé egy iratot, aztán visszatette az íróasztalára.
Olívia elgondolkodott. Tudta jól, melyik feljegyzésről van szó.

– Ne haragudjon, de egyértelműen azt mondta, hogy az belső
feljegyzés.

– Dehogy mondtam ilyet! Megkértem, hogy másolja le az
egész csoportnak. – Carol nem nézett rá. – Felhívott Roger, és
tudni akarta, miért nem tájékoztatta senki a javaslatról a délutáni
megbeszélés előtt. Nagyon kínos volt, elhiheti. De most már
mindegy. – Carol ismét sóhajtott egyet..

– No de Carol, tényleg azt kérte, hogy csak itt köröztessem.
Határozottan emlékszem rá.

– Persze, persze. – Carol lemondóan legyintett, és még
mindig nem nézett föl.

Olívia összeszorította a száját, aztán megszólalt:
– Akarja, hogy átküldjem faxon Rogernek?
– Most már semmi értelme. A megbeszélésnek rég vége.
– De ha tényleg szüksége van a javaslatra, akkor kellene

küldeni neki egy másolatot, nem?
Carol most végre felemelte a fejét. Nem fog meghátrálni, ez

világos volt. Szó sem lehet róla, hogy meghátráljon, holott
mindketten tudták jól, hogy Olíviának van igaza.

– Csakhogy én már küldtem neki egy példányt, úgyhogy
nyugodtan tovább játszadozhat a kétezer fontos
számítógépünkön.

Carol ismét munkája fölé hajolt, de Olívia tovább nézte
főnökét. Tekintete végigsiklott összefogott haján, finom, csinos
vonásain, és eltöprengett azon, vajon mi járhat a nő fejében.

Nyilván Rogerre gondol. Shaunnak igaza lehet. Carolnak
viszonya van vele, gondolta, aztán visszafordult Sarah-hoz.

– Na jó, figyelj, megpróbálok valami mást. – A fehér nyilat
odavitte az egyik olyan ikonra, amelyiket azelőtt még sosem látta,
és kettőt kattintott az egéren.

– Jaj, neeem….! – sóhajtott nagyot Sarah. – A francba!
– Mi baj?
– Semmi. – Sarah feszülten nekivetette magát széke

háttámlájának.
Az addig látott felület eltűnt, és egy igencsak vonzó férfi képe

jelent meg a monitoron. Olívia közelebb hajolt, hogy jobban
szemügyre vegye.

– Milyen ismerős ez az arc. Ez nem egy focista?
– Milyen focistáról van szó?
Még fel sem ocsúdtak, Carol már felállt az asztala mellől,

néhány gyors lépéssel mögöttük termett, és most figyelmesen
vizsgálgatta a képernyőn látható fotót

– Michael Owen? – kérdezte, és a hangjába mintha egy
villanásnyi időre csodálkozás vegyült volna. Aztán ismét a régi,
kemény hangnemben folytatta: – Mit keres Michael Owen képe
ezen a gépen?

Sarah dacosan hümmögött, majd lehunyta a szemét.
– Sarah, kérdeztem valamit!
– Shaun csinálta – felelte a lány lehajtott fejjel.
Olívia egy futó pillanatra azt hitte, hogy ez igazolja Sarah

vélekedését Shaun szexuális érdeklődéséről.
– Megmutatta, hogy kell letölteni dolgokat az internetről –

mentegetőzött Sarah. – Csak elmagyarázta, hogy működik. Azt
mondta, hogy nem fogok annyira félni a géptől, ha már egyedül is
csináltam rajta valamit, úgyhogy megkérdezte, kik tetszenek a
sztárok közül. Mondtam, hogy Brad Pitt, úgyhogy megmutatta,
hogy kell fölmenni az internetre és letölteni a képét. Aztán mikor
legutóbb egyedül voltam ebédidőben, gondoltam, megpróbálom

segítség nélkül is. Akkor jutott eszembe Michael. Próbáltam
ugyanúgy csinálni, ahogy Shaun mutatta, de nem sikerült.
Valamiért ikon lett a képből. Nem tudom, mitől. – Sarah
elhallgatott, és ahogy Carol dühös vonásait figyelte, egyre inkább
elkerekedett a szeme. – Elnézést kérek, Carol.

Carol mereven felállt, és miközben hangosan nagy levegőt
vett, végigsimított a haján.

– Lássuk csak, jól értettem-e. Shaunnal nekiálltak szörfözni az
interneten, méghozzá munkaidőben és az iroda telefonján?
Ráadásul azért, hogy mindenféle férfiak képével aggassák tele a
munkaasztalt?

– Csak tanulni szerettem volna – nyögte Sarah.
– És egész pontosan mit is tanulhatott volna Brad Pitt és

Michael Owen fényképéből?
Sarah már nyitotta is a száját, hogy válaszul kibökjön valamit,

de aztán még időben meggondolta magát.
– Legyen szíves törölni ezeket! – utasította Sarah-t. Azon a

halk, de gyilkos tónusú hangon szólalt meg, amelyet Olívia már
ismert korábbról. Ez a hangnem vérfagyasztóbb volt, mintha
üvöltött volna velük. – Ki fogom vizsgáltatni az alkalmazottak
személyi célú számítógép-használatának kérdését. Az ügyről
Shaunnal is szót váltok majd. Véleményem szerint a történteket
magasabb fórum tudomására kell hozni.

– Carol – szólt közbe halkan, óvatosan Olívia –, tudom, hogy
Sarah-nak nem lett volna szabad ezt csinálnia, de ha Shaun a
számítógép használatára tanította, akkor azt képzésnek vagy
oktatásnak is lehet tekinteni, nem? Én nagyon is megértem, amit
Sarah mondott. Előbb rutint kell szerezni a gépen, különben az
embernek nincs elég önbizalma ahhoz, hogy használja.

– Elég legyen ebből! – Carol felcsattanó hangja hallatán Sarah
falfehérre sápadt, Olívia pedig hátralépett egyet. Carol két kezét
erősen ökölbe szorítva tartotta maga előtt. – Hogy várhatok el
együttműködést ettől a csoporttól ilyen körülmények között?

Sarah, azonnal törölje azokat a képeket! Még ma délután
felhívom az ügynökséget, és másik kisegítőt kérek. A nap
hátralévő részében rendezze el az aktuális ügyeket, hogy aki
holnap jön a maga helyére, mindent a lehető leggyorsabban
átlásson!

Döbbent csend támadt. Sarah-nak leesett az álla, szája
rózsaszín folttá vált falfehér arca közepén. Carol hangosan
szuszogva szívta be és fújta ki a levegőt az orrán át. Csak állt és
várt, míg Sarah a végsőkig kétségbeesve el nem kezdte ide-oda
huzigálni és pánikszerűen kattintgatni az egeret. Michael Owen
eltűnt a képernyőről. Aztán egy pillanat múlva minden eltűnt a
képernyőről. A számítógép mély, visszhangzó hangot adott ki,
majd egyszerre leállt. A monitor elsötétült.

– Mit csinált már megint?! – Carol hangja vészjóslóan halk
volt.

– Fogalmam sincs! – felelte siránkozva Sarah.
Olíviának hevesen lüktetett a pulzusa. Legnagyobb rémületére

Sarah-nak legörbült a szája, arca ráncokba gyúródott, és a lány
elsírta magát. Olívia ösztönösen odalépett mellé, föléhajolt és
átölelte.

– Ugyan, ugyan, kicsim.
Sarah Olívia blúzába temette az arcát. Olívia a haját

simogatva nyugtatgatta a lányt. Sarah könnyei
feltartóztathatatlanul hullottak. Carol arcán kővé dermedtek a
vonások. Olívia érezte, hogy zakatol a szíve, mivel az öt éve
halmozódó adrenalin úgy ostromolja mellkasát, mint egy
megáradt folyó hullámai a gát falát. Figyelte, ahogy Carol
visszasompolyog a helyére. Mélységes elégtétellel látta, hogy
főnökük remegő ujjakkal veszi kézbe Mont Blanc töltőtollát.

– Gyere, Sarah – szólt a lányhoz, kedvesen összeborzolva a
haját – elviszlek ebédelni.

Sarah szipogva húzta ki magát. Mindketten Olívia blúzára
néztek, amelyen Sarah arca nedves, fekete foltokat hagyott. A

lány nagyot nyelt, mintha nem tudná, hogy tovább sírjon, vagy
inkább nevessen, aztán kissé roskatagon ugyan, de lábra állt.

– Csak felváltva mehetnek ebédelni. Valakinek fogadnia kell a
beérkező hívásokat.

Carol fel sem nézett rájuk, úgy adta ki az ukázt. Tekintete
szinte sistergett az előtte fekvő iratokon, de Olívia biztos volt
benne, hogy nem is látja, mi áll rajtuk.

– Sarah, várj meg kint a folyosón! – szólt a lánynak olyan
határozottan, hogy a hangja még saját magát is meglepte. –
Nyugodtan menj csak előre, egy perc, és én is megyek.

Sarah felkapta bőrdzsekijét, és már ott sem volt. A folyosóra
nyíló ajtó hangos dörrenéssel csapódott be utána, majd ismét
némaság borult az irodára. Olívia odament Carol íróasztalához.

– Nem érek rá – legyintett felé lesütött szemmel Carol. –
Dolgom van.

– De ráér! – jelentette ki Olívia.
Carol pupillája kitágult, ahogy felnézett rá.
– A maga dolga gondoskodni arról, hogy a beosztottai

megfelelő képzésben részesüljenek. Ha oktatás híján valamilyen
hibát követnek el, azért ön a felelős.

Halvány elképzelése nem volt róla, honnan merítette a
bátorságot ahhoz, hogy ezt főnöke szemébe mondja. Az elmúlt öt
esztendőben mást sem csinált, csak meghunyászkodott, békített,
érvelt, tűrte a képmutatást, és mindezt egyetlen zokszó nélkül.
Kétségtelen tehát, hogy Carolnak minden oka megvolt a
csodálkozásra. Valami megváltozott.

– Ennyi? Befejezte a kis szónoklatát?
Olívia elmosolyodott.
– Ha kívánja, szabályos formában, írásban is rögzíthetem a

véleményemet, és eljuttathatom Rogerhez. Ő mindig is nagyra
értékelte az irodai alkalmazottak visszajelzéseit. Eddig nem
tartottam szükségesnek, hogy pontos tájékoztatást kapjon a maga

vezetői módszereiről kialakult dolgozói felfogásról, de szükség
esetén mégis felvilágosítom.

Carol beszívta az arcát, mintha csak egy nyalókát próbálna
leszippantani a pálcájáról. Szempillái hevesen verdestek.

– Mindazonáltal – folytatta rendületlenül Olívia – bízom
abban, hogy mire Sarah-val visszajövünk az ebédidő végén,
átgondolja az elbocsátásáról hozott döntést. Talán még olyan
elhatározásra is juthat addigra, hogy intézkedik egy oktató
kiküldéséről, aki bevezet minket az új számítógépes rendszer
rejtelmeibe. Ily módon semmi okunk nem lenne arra, hogy
Rogert a feljegyzésünkkel zaklassuk.

Carol nyugtalanul dobolt a tollával az íróasztal tetején. A
ritmikus koppanásoktól eltekintve az irodában teljes csend
honolt.

– Most elmehet ebédelni – szólalt meg végül Carol motyogva.
Arca sápadt volt, vonásai megfeszültek.

Olívia leakasztotta a fogasról a kabátját, és igyekezvén a
szófogadó meghátrálásnak még a látszatát is elkerülni, előbb
átvizsgálta táskája tartalmát, rendet rakott az asztalán, és csak
eztán indult el kifelé.

– Olívia!
Visszafordult főnöke felé. Carol úgy tett, mintha bőszen írna

valamit.
– Nem állt szándékomban elküldeni Sarah-t. Csupán

figyelmeztetésnek szántam, amit mondtam.
Olívia szó nélkül távozott az irodából. Ahogy végigsietett a

folyosón, hatalmas sóhaj szakadt ki belőle, majd szája széles
mosolyra húzódott.

Sarah dideregve állt az ajtóban. Szemfestéke foltokban
kenődött el az arcán, amikor a zokogást abbahagyva megpróbálta
a nyomokat eltüntetni. Olívia felé nyújtotta a karját.

– Na gyere, te szegény! Meghívlak, azt kérhetsz, amit csak
akarsz.

Sarah meglepve nézett kolléganőjére, de aztán sietve belé-
karolt.

– Az nem is árt ha ez itt az utolsó napom. Azt hittem, rosszabb
már nem is lehet az egész, de hát nincs magánál, aki komolyan
ezt hiszi, nem igaz? Anyám iszonyúan fönn lesz a plafonon, ha
meghallja. Nagy szüksége van arra a pénzre, amit tőlem kap. Úgy
volt, hogy itt a kisegítőből talán állandó meló lesz.

– Nem raknak ki, ne aggódj! – Olívia megveregette a lány
karját, miközben továbbsétáltak a városközpont irányába. – Csak
meg akart ijeszteni. Kicsit türelmesebbnek kell lenned vele. Carol
nincs éppen könnyű helyzetben.

– Micsoda?! – Sarah megdöbbenten füttyentett. – Amúgy jól
vagy? Hogy mondhatsz ilyet, mikor ki nem állhatod?

– Az igaz, de azért sajnálom is. Nem hinném, hogy
különösebben boldog.

– Eldobom az agyam! Neked kellene a főnöknek lenni
helyette. Te legalább törődsz az emberekkel. Hát mit mondjak,
ha nem tesz ki, annak baromira örülök. – A lány hálásan
megszorította Olívia karját. – Köszi. Azt hiszem, drámából így is
épp elég van, igazán ez lett volna az utolsó csöpp.

– Hogyhogy? Csak nincs valami baj?
– De. Tudod, meséltem arról a foltról Neal herezacskóján.
Oliviának mintha földbe gyökerezett volna a lába. Sarah

szeme újból megtelt könnyekkel. Olívia elővett egy tiszta papír
zsebkendőt a kabátja zsebéből, és odanyújtotta a lánynak.

– Lapostetűm van – mondta Sarah halkan.
Olivia egyik kezével végigsimított a lány forró arcán.
– Sarah, ne sírj!
– Én olyan... akkor derült ki, amikor a kenetet kellett venni.

Tudtam, hogy valami gáz van, de fogalmam sem volt, mi lehet az.
Annyira megalázó volt!

– Jaj, Sarah, szegény kislány!

– Aztán összekaptam miatta Neallel, mert abban baromira
biztos voltam, hogy nem én szedtem össze. És kiderült, hogy
fűvel-fával összefeküdt. – Sarah keserűen felnevetett, aztán
nagyott szippantott a hideg levegőből. Olívia hümmögött.

– Remélem, alaposan beolvastál neki.
– Abban biztos lehetsz. Megmondtam neki, hogy nagyon

remélem, mindkét tojása lerohad.
Ahogy lassan lépkedve továbbindultak a város felé, Olívia

igyekezett elfojtani mosolyát. Bizony, a sokat emlegetett nemi
gerjedelmek. Talán bizonyos szempontból igen szerencsésnek
volt mondható fiatalasszony korában. A sors kegyéből neki nem
jutott ki az efféle aggodalmakból.

– Akkor feltétlenül szükséged van valamire, ami felvidít –
szögezte le. – Nem lenne kedved megajándékozni magad
valamilyen aprósággal? Én néha ezt szoktam csinálni, ha rossz a
hangulatom.

Miközben Sarah az ötleten gondolkodott, odaértek a
zebrához. A lány egyszerre felvidult.

– Te bírod a vért, Olívia?
– Tessék? – Olívia kissé elsápadt.
– Van valami, amit már tök régen tervezgetek, csak Neal

mindig ledumált róla. Nem tart sokáig. Az ebédszünet éppen elég
lesz rá, de kell valaki, aki velem jön, mert egyedül nem merem
megcsinálni.

– Mi a csudát forgatsz a fejedben?
– Szeretnék magamnak egy tetkót.
Olivia döbbenten bámult a lányra.
– Egy virginiai tüdőfüvet a vállamra. Na, mit szólsz hozzá?
– Hát én...
– Mostanában szinte már mindenkinek van. Borzasztó nagy

divat. Gyere el velem!
Olívia hirtelen majdnem felkacagott. Elcsodálkozott, hová is

tette az eszét. Teljesen értelmetlen gondolatok futottak át az

agyán. Hiszen Sarah életéről van szó, az ő testéről, és ez csakis az
ő döntése lehet. Ami pedig őt illeti, úgysem volt még soha
életében tetováló szalonban, noha látni már látott egyet a főúttól
nem messze, az egyik mellékutcában. Életének olyan időszaka
kell legyen ez a mostani, amelyben nyitottan fogadja az új
ötleteket és elképzeléseket, és nem hárítja el azokat azonnal.
Miért is ne kísérhetné el Sarah-t? Igaz, szokatlan módja ez az
ebédidő eltöltésének. Általában a kastély kertjébe ment, és ott
költötte el a magával hozott szendvicseket.

– Részemről semmi akadálya, úgyhogy irány a tetováló
szalon! – döntött Olívia, ezzel egy órán belül immáron másodszor
is alaposan meglepve önmagát. A gyalogosok lámpája pirosról
zöldre váltott.

Az ajtóban Ash állt.
Márpedig ez Louise-t igencsak meghökkentette, mivel az ajtó az ő
ajtaja volt. Fejében teljes zűrzavar uralkodott, s így bámult a
férfira egy teljes percen át, míg végre meg tudott megszólalni:

– Atya gatya!
Ash rávigyorgott.
– Szia!
Louise egy özönvíz előtti buggyos kardigánban nyitott ajtót,

vastag pamutzokniban és sárga-fekete mintás harisnyában, ami
lyukas volt a combja között, úgyhogy ha lehajolt, kivillant a
bugyija. A haja, mint egy szénaboglya vihar után. Próbálta volna
úgy lesimítani, hogy a férfi ne lássa, de Ash egyenesen ránézett.
Louise inkább leengedte a karját.

– Öö... honnan tudtad, hogy hol lakom? – kérdezte még
mindig a lábtörlőn toporogva.

– Nálam van az önéletrajzod, már elfelejtetted?
– Jaj, tényleg. – Nem úgy nézett ki, mintha Ash nagyon sietett

volna valahová. – Bejössz?

– Csak ha nem zavarok. Kurva hideg van itt kint, de
gondoltam, sétálok egyet, hogy kiszellőztessem a fejem, úgyhogy
elballagtam ide megkérdezni, hogy miért tűntél el.

Ez egyértelműen olyan beszélgetésnek tűnt, amelyet odabent
kell lefolytatni. Louise gondolatban végigfutott a lakáson,
gyorsan felidézte magában, milyen állapotban van. Lehetne
sokkal rosszabb is, például ha nem viharzott volna végig rajta a
porronggyal. Éppen zongorázott, amikor megszólalt a csengő, és
rögtön pánikba esett, hogy esetleg Jon jött látogatóba. Az
valahogy egyáltalán nem zavarta, hogy Ash látja a lakását, nem
úgy, mint amikor Jon jött fel hozzá régebben. Pedig ővele
rendszerint botladozva, seggrészegen érkeztek ide, és Louise
többnyire a farmerja gombjainál fogva cibálta be a férfit. Gyorsan
elhessegette az emléket.

– Csinálok teát.
– Csak meg akartam kérdezni, jól érzed-e magad – mondta

Ash, ahogy Louise nyomában belépett a lakásba. Pár lépés után
rögtön megtorpant, és meredten bámult az öntöttvas álló
gyertyatartóra. Louise hátrapislantva látta, miként reagál a
látványra. Ash épp csak hogy felvonta a szemöldökét, aztán
követte a konyhába, ahol fogott egy széket, és letelepedett.
Milyen egyszerűen ment a dolog. Louise a legkevésbé sem érezte
feszélyezve magát. Fölösleges lett volna olyasmiket mondani,
hogy „bocs a rendetlenségért, gyere, ülj le". Úgy tűnt, Ash éppen
olyan lazán viselkedik az ő konyhájában, mint a sajátjában. Ettél
aztán Louise is megkönnyebbült, ellazult.

– Ne haragudj, hogy csak úgy berontottam az órád kellős
közepén – mondta, miközben elővette a bögréket. Ash kézbe
vette az utónévkönyvet, amit Louise otthagyott az asztalon, és
mosolyogva lapozgatta.

– Semmi gond – felelte.
– Deepak az egyetlen tanítványod?

– Á, most van vagy fél tucat legalább. Ketten csellóznak, a
többi hegedülni tanul.

– Tényleg? És egyikőjük sem fizet?
A férfi felpillantott
– Itt nem a pénz a lényeg – válaszolta kissé nyersen. Louise

meglepve nézett vissza rá.
– Én sem úgy gondoltam. Csak hát elég szokatlan.
– Oké, bocs! – Ash nagy levegőt vett, aztán újra

elmosolyodott. – Egy pillanatra tisztára mintha Karennel
beszéltem volna. – Nem vitás, tudott éppen kertelés nélkül
fogalmazni, ha olyan kedve volt. De Louise-t ez nem zavarta, sőt
inkább vonzónak találta. – Hirdetni szoktam, és olyan
környékbeli skacokat tanítok, akik egyébként nem tudják
megfizetni a magánórákat. Aztán elterjed a dolog híre. Igazából
csak annyi az egész, hogy kicsit sínre teszem őket. Máskülönben
még azt sem tudják, mire képesek, mert senki nem törődik velük
rendesen.

– De te igen.
– Hát legalábbis megpróbálok. Valamit csak segít ez is. Kicsit

megismertetem őket a dologgal. Talán ketten vannak, akik már
profibbak, a többi még csak kezdő. Végső soron kifizetődik az
egész, csak épp nem anyagilag, érted.

A férfi ismét a keresztneveknek szentelte a figyelmét, mintha
nem kívánna többet beszélni a témáról. Louise elkészítette a teát,
az egyik bögrét letette Ash elé az asztalra, aztán lehuppant a
szemben lévő székre.

– Rendes tőled, hogy eljöttél.
– Nem gond. Eredetileg te jöttél el hozzám, nem? Gondoltam,

biztos akartál valamit mondani.
– Ja, tényleg.
Louise ültében kiegyenesedett, képzeletben megpofozgatta

magát, és hideg vizet locsolt az arcába. Már megint ugyanaz
történt. Amint Ash társaságába kerül, pillanatok alatt elfelejti,

mit is akart Valóban ő ment el hozzá, hogy beszéljen vele. El
akarta mondani, mit üzent Rachel. Gyorsan köszörült egyet a
torkán.

– Tényleg mondani akartam valamit. Rachelről, tudod, a
nővéremről. Aki a lemezkiadónál dolgozik. Na szóval felhívott, és
azt mondta, hogy meg akar nézni titeket élőben. Mármint ha lesz
mostanában fellépésetek.

– Komolyan? – A férfi hangja megtelt élettel. Aztán elnevette
magát. – Tényleg, komolyan mondod? Azta, Louise, ez baromi jó!
Ebből még ki is sülhet valami. Legalábbis megvan rá az esély.

Ash felállt, és vigyorogva elkezdett fel-alá járkálni. Aztán egy
perc sem telt bele, és máris visszaült az asztalhoz. Louise
nemigen ismert rajta kívül olyan férfit, aki ilyen
ellenállhatatlanul szórakoztatóan képes felpattanni és
körbemászkálni. Ash beletúrt a hajába, amitől viccesen szerteszét
álltak a fürtjei. Halvány fogalma sem volt róla, hogy mit tett a
hajával.

– Az az igazság, hogy nem nagyon tudtam, mi a helyzet ezzel a
sztorival a nővéredről – szólalt meg. – Azt hittem, kidobtad a
papírt, csak nem akartad megmondani, és nem jutott más
eszedbe. Tényleg azt gondoltam, hogy hanta az egész.

Louise csak pislogni tudott.
– Komolyan azt hitted, hogy csak kitaláltam az egészet?!
– Ja, Úgy néztem, neked igen élénk lehet a fantáziád. Szóval

elég viccesnek találtam a dumádat. Sokszor eszembe jutott, és jól
elszórakoztam rajta. Nem vettelek túlságosan komolyan.

Szóval Ash azt gondolta róla, hogy megrögzött hazudozó? Ezt
akár sértésnek is lehetne venni.

– Te pedig – folytatta a férfi – amikor ott hallgatóztál az ajtó
előtt, azt hitted, én kornyikálok, igaz? Te magad mondtad.
Nyilván te meg azt hitted, hogy én hazudtam neked. Szóval
kvittek vagyunk, fátylat rá. Mind a ketten igazat mondtunk. Ha
sok mást nem is tudunk egymásról, az legalább kiderült, hogy

őszinték vagyunk. Huhú, hát ez nagyon jó hír nekünk! –
lelkendezett tovább Ash még mindig a könyvet babrálva. –
Mostanában annyi balhé volt a bandán belül, hogy már kezdtem
azt hinni, a végén szétmegyünk De most aztán jól össze kell
kapnunk magunkat.

– A menő együttesekben mindig balhéznak a tagok, nem? –
kérdezte Louise a szemöldökét felvonva. – Ez már szinte
kötelező.

– De nem úgy, ahogy mi, az tuti. Meg aztán nem árt egy-két
albumot kiadni, mielőtt jön a drámai szakítás.

– Hát a következő fellépés előtt lehetőleg ne váljatok szét –
mondta határozottan Louise. – Mert ha Rachelnek tetszetek,
akkor bármi megtörténhet. Láttam már ilyet, úgyhogy tudom,
nem egy nagyon jó együttest felfuttatott.

Ash hitetlenkedve hümmögött.
– Most pénteken Battersea-ben játszunk, a Gödénygaratban.

De, gondolom, ez túl közel van, nem?
– A Gödénygaratban? – kapta fel a fejét Louise. Hiszen ott

már járt Rachellel. A Gödény az ígéretes bandák kultikus helye
volt. Bármilyen közeli is az időpont, a helyszín biztosan vonzó
lesz Rachel számára. Louise-nak már előre furdalta az oldalát a
kíváncsiság. Vajon milyen lesz az együttes? Csakugyan
tehetségesek? Később talán az ő neve is fennmarad, mint akinek
része volt egy legendás rockzenekar felfedezésében. Alig bírta
megállni, hogy fészkelődni ne kezdjen a várakozás izgalmától. –
Ha ott játszotok, akkor elég jók lehettek.

– Látom, ez eléggé meglep. Hát akadnak éppen, akik szerint
jók vagyunk. Van egy kisebb rajongótáborunk, és ők mindenhová
eljönnek meghallgatni minket. Hűséges egy társaság. A fene se
tudja, hogy röffentek össze, kábé egy éve vettük észre, és azóta
minden bulin ott vannak. Most már ha akarnánk se tudnánk
megszabadulni tőlük. Úgyhogy lesz legalább tíz-húsz csávó, aki
nem fütyül majd ki minket.

– Igen?
Tíz-húsz? Nem valami sok. Louise izgalma máris lelohadt.

Talán mégsem olyan jók, mint egy percre hitte. Még az olyan jó
hírű helyeken is követhetnek el időnként hibákat, mint amilyen a
Gödénygarat. Egyik-másik baklövésnek ő is tanúja lehetett.

– Viszont szükségetek lesz a számotokra – jutott eszébe
hirtelen. – A papír még mindig Rachelnél van. Nem is biztos,
hogy péntekig vissza tudom szerezni.

– Nyugi, semmi probléma. Azon is jól összebalhéztunk, hogy
odaadtam valakinek, hadd fújja bele az orrát, de aztán túltettük
magunkat a dolgon. Ginger újraírta a szöveget, a zene meg eleve
megvolt a fejemben. Még jobb is lett így. Előfordul, hogy átírás
közben jobb lesz a szám.

– Akkor jó. – Louise elmosolyodott, és kortyolt egyet a
teájából. Most tehát mindketten elmondták, ami mondanivalójuk
volt. Ezután miről beszélgethetnének még? Louise nem szerette
volna, ha a férfi feláll, és elsiet a dolgára.

– Na és választottál már? – érdeklődött Ash szemöldökét
kérdően felvonva, az utónévkönyvet meglobogtatva felé. – Mik a
kedvencek?

Louise gyorsan újból belekortyolt a teába, nehogy a
mosolyából széles vigyor legyen. Eddig még senki nem kérdezte,
milyen nevekre gondolt. Senki a világon. Pedig borzasztó
szívesen megbeszélte volna valakivel. Csodálatos érzés töltötte el.
Vajon Ash nem bánná, ha őrá tukmálná az elképzeléseit? Nem
úgy tűnt, mintha zavarná a dolog. A férfi továbbra is vigyorogva
nézett rá.

– Hát – kezdett bele óvatosan Louise –, az a nagy kérdés,
hogy...

Valaki erőteljesen megzörgette az ajtót. Louise a konyhán át
elgondolkodva bámult a rövidke előszoba felé. Ez meg ki lehet?
És mit akarhat? És miért nem megy rögtön a búsba? Ash némán
várta, hogy Louise megmozduljon. Ő viszont legszívesebben

odasúgta volna neki: „Elbújni!", és lebukott volna vele az asztal
alá, hogy ott várják ki, amíg a váratlan vendég távozik. De sajnos
nem tehette ezt.

– Kinyitom – mondta, de meg se moccant. Ash csak bólintott.
Végül Louise merev tagokkal feltápászkodott, odament az

ajtóhoz, és kinyitotta.
– Hűha! – bukott ki belőle.
Harris állt odakint. Louise kínjában egyik lábáról a másikra

állt. A férfi nem mosolygott rá, inkább nagyon is komoly volt az
arca. Valamivel korábban Louise kissé hangosan múlatta az időt
a zongorán. Megfeledkezett magáról. Nyilván elérkezett az ideje,
hogy Harris elfeledkezzék pajzán gerjedelméről, és ehelyett
megint beolvasson neki. Elvégre egy férfi viszonzatlan vágya sem
tartható fenn korlátlan ideig.

– Ne haragudj, Harris. Legközelebb halkabban játszom majd.
A férfi tetőtől talpig fel volt öltözve, és ez is azt a gyanút

erősítette meg Louise-ban, hogy panaszkodni jött. Ami azt illeti,
úgy festett, mint aki a városba indul szórakozni. Haján ragyogott
a zselé, arcát simára borotválta, és az arcszesze ismét olyan erejű
illatfelhővel vette körül, hogy Louise majd hanyatt esett tőle.
Pedig nem is volt olyan rossz ez az illat; Louise kezdte
megkedvelni. Csak kicsivel kevesebbet kellene magára locsolnia,
ez az egyetlen gond. Harris fehér selyeminget húzott, és hozzá
lezser fekete nadrágot keskeny bőrövvel. Még Louise is kénytelen
volt magában elismerni, hogy elképesztően jól néz ki, már persze
ha valaki bukik a hiperaktívan nyomuló munka nélküli
színészekre.

Harris körülményesen megköszörülte a torkát, és egyik kezét
lezseren zsebre dugta. Ettől nadrágja anyaga megfeszült az
ágyékán, úgyhogy Louise gyorsan elkapta a tekintetét, és inkább
elszántan a férfi szemébe nézett.

– Tulajdonképpen nem a zongorázás miatt jöttem – szólalt
meg Harris.

– Tényleg nem?
– Tényleg nem. – Rövid csönd támadt. A férfi arcán halvány

pír futott szét, amitől még sötétebbnek tűnt a szeme.
– Aha. – Louise őszintén remélte, hogy fenti szomszédja nem

azért jött le, hogy ismét elé tárja intim testtájait.
– De ha már említetted – folytatta Harris elgondolkodva –, a

„Kifestem hintómat" elég unalmas úgy századszorra. Valami
aktualitása van, vagy miért játszottad egész héten ezt?

– Oké, vettem az adást – nézett vissza rá vadul Louise.
– Azért jöttem, hogy megkérdezzem... – A férfi újból

elhallgatott, és hipnotikus tekintettel meredt Louise-ra, aki
emiatt moccani sem mert. – ...eljönnél-e velem vacsorázni?

– Vacsorázni? – visszhangozta Louise.
– Vacsorázni – ismételte meg a férfi; és még bele is pirult a

meghívásba, A helyzet akár bájos is lehetett volna, ha Ash közben
nem gubbaszt odabent a konyhában, ahol minden egyes szót
kiválóan hallhat, Louise lopva maga mögé pillantott, a konyha
irányába. Vendége keresztbe tett lábbal ült, és beletemetkezett az
utónevekbe.

– De hát... milyen vacsorára gondoltál? – Louise mereven állt,
és nagy kínnal igyekezett nyugodt maradni, mert érezte, hogy az
ő arca is kezd kipirosodni. Vajon mi a fene tetszhet benne
Harrisnek? A színészek nem inkább ahhoz vannak szokva, hogy
olyan nőknek udvaroljanak, akik elegáns ruhában libegnek ide-
oda, és úgy néznek ki, mint Isabella Rosselini? Hiszen
valószínűleg bárkit megkaphatna, akit csak akar. Legalábbis egy
találkozóba mindenki beleegyezne.

– Szeretnék főzni neked valamit. Odafönt, nálam. És van egy
palack kimondottan finom vörösborom, megihatnánk utána
kettesben.

– Aha, értem.
Louise a kardigánja gombjait babrálva állt, és egyre inkább

zavarba jött. Most már felfogta, mi a helyzet. Harris meghallotta,

hogy a zongorát veri, ebből tudta, hogy itthon van, úgyhogy
összedobott egy nagy adag tésztát, kiglancolta magát, és
száguldott le hozzá, hogy felcsalogassa a kéjbarlangjába.

– Na mit szólsz? – kérdezte a férfi, akinek már a remény
szikrái csillogtak a szemében. Louise közelebb húzódott hozzá.
Persze hiába suttogott volna, noha Ash jó hangosan elkezdte
énekelni a „Suttogok a fáknak" című számot. Ez úriemberre valló
gesztus volt a részéről, de Louise ennek ellenére is biztos volt
benne, hogy erősen fülel, és igyekszik követni az eseményeket.

– Tudod, Harris, az a helyzet...
Ám Harris közben már aggodalmas arccal próbált átlesni a

válla fölött.
– Vendéged van? – kérdezte, és ahogy lélegzetet vett, a

túláradó érzelmektől illetlenül nagyra tágultak orrlikai.
– Csak beugrott egy barátom csevegni. Úgyhogy most sajnos

nem érek rá.
Igyekezett esdeklő arckifejezést magára ölteni. Harris letett a

kukucskálásról, behúzta a nyakát, megrázta a fejét, és ettől
egészen úgy festett, mint egy fénylő szőrű, roppant paripa,
mellyel a karám legkövérebb kancája épp az imént közölte, hogy
fáj a feje.

– Majd máskor megdumáljuk, jó? – Louise szép lassan kezdte
behajtani az ajtót.

Amikor már azt hitte, hogy a férfi csendben elsomfordál,
Harris pajzánul rákacsintott, és lehalkította a hangját:

– De tudnod kell, hogy sokat gondolok rád – brummogta. –
Odafönt leszek, ahol...

-...emészt a tűz? – vetette közbe Louise harsányan.
– Igen. Érted.
– Oké. Akkor szia.
Azzal gyorsan becsukta az ajtót a férfi orra előtt. Egy

pillanatig csak állt, hogy összeszedje magát, azután

visszatáncikált a konyhába, és megpróbált úgy tenni, mintha mi
sem történt volna.

– Csak Harris volt az – csicseregte vidáman, és lefitymálóan
nevetett. – Ne is törődj vele! Tudod, ő színész.

Ash becsukta a könyvet, és letette az asztalra. Louise látta,
hogy időközben kiitta a teáját. Úgy tűnt, a férfi indulni készül, és
ettől Louise jókedve kipukkadt, mint a túltöltött juhbél.

– „Kifestem hintámat"? – kérdezte Ash. Ahogy felállt, ajkai
lassan mosolyra görbültek. – Ez komoly?

– De hosszú füle van egyeseknek! – korholta Louise,
gondolva, hogy okosabb, ha tréfával üti el a dolgot, mint ha
felhúzza az orrát. Még mindig szívesen trécselt volna a
babanevekről. De Ash nyilván nem ér rá egész nap. Tudta jól,
hogy ebbe neki bele kell törődnie.

– Szóval annyira azért jó vagy, hogy legyen egy zongorád a
lakásban.

– Én azt mondanám, inkább annyira elszánt.
– Egyszer játszhatnál nekem egy kicsit, meghallgatnálak. – A

férfi most már egyértelműen az ajtó felé tartott.
– Egyszer már én is meghallgatnálak téged. Tuti, hogy az

sokkal érdekesebb lenne – felelte Louise utána csoszogva.
– Pénteken kiderül – szögezte le Ash.
Ahogy az ajtóhoz ért, kezét a kilincsre téve megállt. Louise

összeszedte magát, és megszólalt:
– Nem biztos, hogy én is ott tudok lenni pénteken, úgyhogy

ígérd meg, hogy elkápráztatjátok Rachelt! Valószínűleg valahol a
bár mellett üti fel a tanyáját, általában ez a szokása. Úgyhogy
mindent bele, aztán majd meglátjuk, mi lesz.

– Szóval te nem is vagy kíváncsi a jövő Rolling Stonesára?
– Hát... igen, csak nem hiszem, hogy olyan fitt leszek.

Esténként azért már elég fáradt vagyok.
– Aha, hát azt megértem. – A férfi együttérzően nézett rá.

– Annak meg nyilván nem örülnétek, ha a buli csúcspontján a
közönség közé dobnám a taccsot.

– Megteszi ezt más is. Úgyhogy pénteken akár te is nyugodtan
beszállhatsz. – Ash lenyomta a kilincset. – Szóval nincs miért
aggódnod. Akkor kösz a segítséget, Louise! És vigyázz magadra,
oké? Ha bármiben segítségre van szükséged, szólj nyugodtan. A
számom megvan.

– Köszönöm. – Louise összeszorította a száját, nehogy
csücsörítsen, miközben a férfi után néz. Nyilvánvaló volt, hogy ez
afféle istenhozzád. Ash nagyon kedves volt vele, és sokat segített,
de hát kétségtelenül mindenkivel kedves, úgyhogy semmi
különleges nincs abban, amit vele tett. Itt az ideje, hogy kifejezze
a háláját, és felhagyjon a képzelődéssel. – Ash, igazán nagyon
köszönök mindent. Nagyon sokat segítettél.

– Ugyan, semmiség. Akkor majd beszélünk.
Azzal a férfi már ott sem volt.
Louise hallotta, ahogy becsapódik mögötte az utcai ajtó, majd

visszatéblábolt a konyhába. Csak nézte az üres bögrét meg a
könyvet, amiket Ash a kezében tartott. Leült, és búbánatosan
bámult a plafonra. Harris valahol odafent izzik. Milyen igaz az a
mondás, hogy a pasik olyanok, mint a buszok; iszonyú sokáig kell
várni rájuk, aztán meg egyszerre több is jön. Csak éppen azt nem
teszik hozzá, hogy ez óhatatlanul pont olyankor történik, amikor
az ember lánya az égadta világon semmit nem tud tenni.

Fogta az utónévkönyvet, és letelepedett, hogy újból
áttanulmányozza. Most aztán már semmi nem állhat az útjába,
hogy alámerüljön romantikus képzelgéseibe.

Tizenkettedik fejezet

– Sally! – Louise fintorogva bámult az ajtón kívüli
sötétségben görnyedten álló alakra. – Te meg mi a fenét csinálsz
itt?! Éppen indulni akartam.

– Hová?
– Egy koncertre. Rachel is jön.
– Te koncertre mész? Ma este? Kocsmába?
– Igen.
– De hát terhes vagy!
Louise berántotta a küszöbről barátnőjét, és becsapta az ajtót.
– Muszáj ezt a fél kerület tudomására hoznod?
– Bocsánat. Bejöhetek egy percre?
– Hát persze, viszont semmiképp nem szabad elkésnem. Már

ismerem Rachelt, tudom, miket csinál az ilyen bulikon. Ha nem
érek oda elég korán, általában nekiáll piálni az egyszálbél,
bőrnadrágos énekessel, jól becsíp, aztán egyetlen értelmes szót
nem lehet kihúzni belőle.

Louise beljebb invitálta Sallyt.
– Ez a micsoda még mindig itt van? – intett Sally finnyásan a

gyertyatartó felé.
– Miért, mit gondoltál, elutazott két hétre Sorrentóba

nyaralni? – Louise felfújta az arcát. – Szállj le a lakásomról, jó?
Lépéseit öntudatlanul is a hálószoba felé irányozta, hogy

folytathassa azt az emberfeletti erőfeszítést, melynek
eredményeképpen majd lezseren mesés külsőt ölthet. Sally
követte, és lehuppant az ágyon felhalmozott ruhákra. Louise
közelebb hajolt a tükörhöz, és közben a tükörből nézte
barátnőjét. Sally szokatlanul csöndes volt. Louise várta, mikor
fog bele a kikerülhetetlen bocsánatkérésbe.

– Jó hideg van kint, nem? – kérdezte a rúzsát kézbe véve, de
egy percre félbehagyta a mozdulatot.

– Nem tudom, én nem vettem észre.
– Hogyhogy, kocsival jöttél?
– Nem, metróval, egyenesen a munkahelyemről.
– Szóval akkor nem is találkozol Fergusszal?
– Jaj, Fergus, Fergus, Fergus... – Sally hanyatt vetette magát a

ruhahalmon, és a papír lámpaernyőről csüngő pókhálót bámulta.
Két keskeny barna szemöldöke közt ránc jelent meg.

– Szoktál te itt port törölni?
– Persze. Utoljára alig pár napja takarítottam. – Sally

tekintetét követve Louise megpillantotta a figyelmét elkerülő
pókhálót. Nyilván Murphy törvényének valamelyik alesetébe
passzol, hogy Sally azonnal kiszúrta. Ahogy a lámpaernyőt nézte,
a rúzst tartó keze célt tévesztett, és az állát kente össze az ajka
helyett. Elkezdte dörzsölni a foltot. Most aztán úgy nézett ki,
mint akinek valamilyen ijesztő és fertőző bőrgyulladása van. Sally
nagyot sóhajtott. Louise hátat fordított a tükörnek, és
barátnőjére bámult. – Hát neked meg mi a fene bajod van?

– Csak az, hogy nem akarok ma este egyedül lenni. Elmehetek
veled erre a koncertre?

Louise fontolóra vette a kérdést. Sally még mindig nem kért
bocsánatot a legutóbbi beszélgetésük óta. Bár ez talán apróság
volt, de ő fontosnak érezte.

– Sal, nem mondhatnám, hogy pont ilyen bulihoz vagy
öltözve. Az ilyen helyeken nem szokás méretre készült
kosztümben megjelenni.

– Te biztos tudnál valamit kölcsönadni, nem? Neked van egy
csomó elhordott cuccod. Azelőtt mindig rám jött a farmerod.
Lefogadom, még most is beleférnék a ruháidba.

– Nem úgy volt, hogy ma este Fergus pisztrángot süt neked
grillen? Péntek van, nem?

Sally csak lehunyta a szemét, és nagyot nyögött. A különös az
volt, hogy még így is – miközben úgy feküdt az ágyon, mint aki
kizuhant egy repülőgépből – meglepően elegánsnak hatott. A
cipőjét a lábujjain hintáztatta, és a talpát alaposabban
megvizsgálva Louise látta, hogy a márkája Russell and Bromley.
Hasonlóan igencsak drága retikülje pántját az ujjai között
morzsolgatta. A látvány minden eleme passzolt a menő
ügyvédhez, legfeljebb kissé szokatlan szögben mutatkoztak meg.

– Nem akarok Fergusról beszélni. Át kell gondolnom ezt az
egészet. Gondolkodnom kell, agyalni, agyalni és agyalni –
kántálta Sally csukott szemmel.

– Te jó ég! – Louise kihúzott egy marék zsebkendőt a
dobozboly és dörzsölni kezdte a szétkent rúzst. – Ezek szerint
hullámvölgyben az álompár.

– Aha.
– Mert ha nem így lenne, nem jöttél volna el csak így hipp-

hopp – hangsúlyozta Louise.
– Ja.
– Talán még azért sem, hogy bocsánatot kérj, amiért olyan

dög voltál a telefonban – fejezte be Louise igencsak határozottan.
Sally szeme felpattant. Oldalra fordította a fejét, és jól megnézte
magának Louise-t.

– Ne mondd már, hogy még mindig be vagy rágva amiatt!
Nem létezik. Van valami az álladón. Mi az, pattanás?

– Nem, csak rúzs.
– Miért kentél rúzst az álladra?
– Nyilván ugyanazért, amiért megkértem a fodrászt, hogy

csináljon belőlem szalmabábut. – Louise fogta a testápolót, és
egy bőséges adagot nyomott egy másik zsebkendőre, amivel
aztán megint dörzsölni kezdte az állát. – És igenis még mindig be
vagyok rágva.

– Ajjaj! – Sally nagy szemeket meresztett rá.

Louise makacsul farkasszemet nézett vele, miközben érezte,
hogy egy csöpp krém lefolyik a zsebkendőről, és útnak indul
lefelé a csuklóján. Várakozva felvonta a szemöldökét, hogy
jelezze, ennél azért többet vár.

– Louise, tudod jól, hogy ami a szívemen, az a számon.
Nyilván nem akarod, hogy hazudjak neked, ugye?

– De igen.
– Hát akkor ne haragudj. Csak, tudod, én láttam, miken ment

keresztül az a lány, akiről meséltem. Igaz, hogy borzasztó élmény
volt neki, utólag viszont azt mondta, nagyon jól döntött, és
semmit nem bánt meg.

Louise eltökélten visszafordult a tükör felé. Nem fogja hagyni,
hogy Sally felbosszantsa. Meg akarja hallgatni Ash együttesét, és
el is fog menni a bulira. Ash hihetetlenül vonzó, és ő újra látni
akarja, hiszen talán ez az utolsó alkalom, hogy kigyönyörködheti
magát benne.

– Figyu, Sal, ha komolyan el akarsz jönni a koncertre, hát
gyere, de csak akkor, ha nem szövegelsz megállás nélkül arról,
hogy vetessem el a gyereket, oké?

– Oké.
Sally nekiveselkedett és felült. Aranycsatja kiesett a hajából,

vörösesbarna fürtjei érzékien a vállára hullottak. Akármit csinált
is, mindig egzotikusan csábos maradt, még ha az ember
legszívesebben állón vágta volna egy jobbhoroggal. Louise
összeszorította a fogát, és tovább csiszatolta immáron teljesen
vörös állát.

– Szóval ma este akarod közölni Rachellel, hogy nagynéni
lesz?

– Isten ments! – Louise tükörbéli képmására kancsalított,
majd újabb adag alapozót pacsmagolt az arcára. – Pontosan
tudom, mi a véleménye az ilyen helyzetekről, úgyhogy egy árva
szót sem szólhatsz neki. Megígéred?

– Megígérem. – Sally valamilyen különös alakzatba csavarta
az ujjait; Louise nem igazán tudta, hogy ez most a
szabadkőművesek titkos jele vagy olyasvalami, amit a Startrekből
lesett el.

– Amúgy meg bemutatom Rachelt valakinek, aki elektronikus
hegedűn játszik.

– Micsoda?!
– Az egyik zenésznek, akivel a Jobcenterben ismerkedtem

meg.
– Ezt nem mondod komolyan, ugye? – Sallyből furcsa nevetés

tört elő. – Csak azt ne mondd, hogy most meg szabadúszó
tehetségkutató lett belőled! Azt hinné az ember, hogy a
Jobcenternél ígéretesebb helyeken inkább érdemes lenne
tehetségek után kutatni.

– Tőled azért intelligensebb reagálást vártam, Sally. Különben
is attól függ, mit értesz tehetség alatt.

Sally meglepetésében ellátottá a száját, majd kihúzta magát,
és kijelentette:

– Te megismerkedtél egy pasival!
– Hát, valahogy úgy.
– A Jobcenterben.
– Mondjuk.
– Aki elektronikus hegedűn játszik.
– Talán.
– Atyaisten, Louise! Hát nem úgy volt, hogy gyereket fogsz

szülni? – Sally felállt, és a tükörben Louise szemébe nézett. – Ez
komoly?

– Csak haverkodunk, Sal, semmi több. Még az is lehet, hogy
többet nem találkozunk, csak még ma este.

– Haverkodtok? – Sally kétkedve nézett rá.
– Persze. Elhiheted, nincs szó másról. Én terhes vagyok, neki

meg van barátnője. Nem romantikázással kecsegtet a helyzet,
mi?

– De tetszik neked.
– Hát akinek nem tetszik, az tuti, hogy vak vagy halott. – Sally

még mindig döbbenten meredt rá. – Jól van, na, attól, hogy nem
ehet az ember, az étlapot még megnézheti, nem? Meglátod majd,
milyen szexi, szórakoztató, és emellett nagyon rendes volt velem.
Fogalma sincs, hogy ráindultam, és ami még fontosabb, a
barátnője sem tudja. Úgyhogy ennyi. Slussz-passz.

– De... de hát neked gyereked lesz! – Sally megint lehuppant,
– Legalábbis ha nem gondoltad meg magad. Vagy igen?

– Nem, nem gondoltam meg magam.
– Hát akkor... – Sally hangja elhalt. Louise felhagyott az

alapozással, mivel sikerült az állát egy pávián alsó feléhez
hasonlatossá tennie, és most egy kefével másodszor is nekiesett a
hajának. Hagyta, hogy Sally nyugodtan megeméssze az
értesüléseit. – Szóval akkor... a terhesség miatt nem is változol
meg semmiben. Ugyanúgy pasizol tovább, mint eddig.

– Ne fárassz már! Az teljesen kizárt.
– De akkor... akkor mi ez az egész? Tényleg nem értem.
– Nyugi, Sally! Semmi olyasmi nem fog történni, ami miatt

tizennyolc éven felülieknek való lenne a sztori. Mire púpot
növesztek, már el is válnak szépen az útjaink. Addig meg csak
szabad egy kicsit álmodozni. A hapsi nagyon figyelmes volt
velem, én pedig cserébe tettem neki egy szívességet. Ennyi az
egész.

– Figyelmes volt veled?
– Ő pátyolgatott, amikor elájultam a vendéglátós táblánál. –

Louise a barátnőjére pislantott. Sally még mindig nem tért
magához.

– Na és most mi lesz? – Sally mintha továbbra is képtelen lett
volna felfogni Louise helyzetét. Louise félredobta a hajkefét, és
csípőre tette a kezét.

– Most egyedülálló anya leszek, az lesz. Érted? Vagy ilyen
kategória a te fejedben nem létezik?

– Jól van, na, csak hát azt hittem, hogy mióta ez van, minden
abbamaradt, mármint a pasik, a flörtölés, a szórakozás. Minden.

– Az biztos, hogy minden jó alaposan megváltozik, de ettől
még nem fogom elásni magamat. Gyerekszülés ide vagy oda,
azért még mindig nő vagyok – Louise egy darabig figyelte Sallyt,
de mivel barátnője semmi jelét nem adta, hogy a közeljövőben
sikerülne helyére tenni leesett állát, fogta magát, és előhalászott
egy használható farmert. A nadrágot odadobta Sally ölébe. –
Felsőrészt is kérsz?

– Louise, Fergus megkérte a kezemet – bökte ki Sally sápadt
arccal. Louise abbahagyta a turkálást, felállt, és kissé szédülten
nézett a barátnőjére. Egy dolog volt elméletben megtárgyalni
ezeket a dolgokat, ám egészen más a helyzet, amikor a
gyakorlatban is sor kerül ilyesmire.

– Micsoda? Egészen komolyan?
Sally alsó ajkát beharapva bólintott.
– Jaj, hát miért nem mondtad mindjárt, te buta liba? –

Louise-on egyszerre úrrá lettek az érzelmek Az örömtől könnyek
szöktek a szemébe, majd lecsordultak az arcán. – Gratulálok, Sál!
Gyere, hadd öleljelek meg!

Sally mereven állt Louise ölelésében. Louise még erősebben
szorította, mire Sally még merevebbé vált. Louise kiegyenesedett.

– Csak hát az van – szólalt meg Sally, és riadt tekintettel
nézett Louise-ra –, hogy közöltem vele, hogy elmehet a búsba.

A zsúfolt kocsmában kimondottan izgalmasnak találták a nagy
nyüzsgést. Az útjuk fagyos volt, a beszélgetés pedig szaggatott,
ám megérkezvén a hangok égzengésszerű özöne fogadta őket. Az
ablaktáblákon lecsapódó pára jelezte, milyen rengeteg hőt bocsát
ki a sok összepréselt test. Louise nekiesett egy bőrdzsekis alak
hátának, mire gyorsan hátranyúlt, hogy Sally karjába
kapaszkodjon. A kocsma tágas belső terét a két földszinti helyiség
közötti fal kiütésével alakították ki. A túlsó sarokban egy heavy

metál együttes játszott nagy odaadással. A dobogó előtt páran a
zene ritmusával mit sem törődve pogóztak.

– Kész rémálom! – üvöltötte Sally Louise fülébe, Louise
barátnőjére pillantott. Nem ilyen véleményre számított. Ha
egyáltalán illett valamelyikükre a maradi jelző, az inkább ő volt.
Sally mindig rengeteget járt el otthonról, mulatott, szórakozott.
Louise meg volt győződve róla, hogy imádja a nyüzsgő tömeget

– Irány a bár! – tátogta. Átküzdötték magukat a bőrruhából,
farmerből, néhány öltönyből és hajzseléből álló emberfalon, és
szerencsésen megérkeztek a bárpulthoz.

– Csak azt ne mondd, hogy őmiattuk jöttünk – mondta Sally,
ahogy egymáshoz préselődve álltak, és végre megértették egymás
szavát. – Vagy hogy ezek a te hegedűsöd rajongói a közönségben
– tette hozzá fintorogva.

– Szerintem csak ezek után jönnek. Úgy emlékszem, hogy itt
mindig több banda játszik egy este. Különben akik miatt jöttünk,
azok eredetileg komolyzenét tanultak.

– Az tuti nyerő lesz itt – mondta Sally szárazon.
– Nem ez az első bulijuk. Gondolom, tudják, mit csinálnak.
Louise a homlokát ráncolva rendelt magának egy kólát.

Nagyon remélte, hogy Ashék tényleg tudják, mit csinálnak.
Rachel nem lenne túlságosan feldobva, ha kiderülne, hogy pár
reménytelen balfékre pocsékolta amúgy is igen kevés szabad
idejét. Louise-ban egyre csak nőtt a feszültség, mióta Rachel
közölte, hogy eljön.

– Mellesleg mi az együttes neve? – Sally elvette a pultról a
megrendelt pohár bort, de ahogy a szájához emelte, keze megállt
a levegőben, és egyik lakkozott körmével kihorgászta a felszínén
libegő dugódarabot.

– Hát azt nem tudom. – Louise belekortyolt a kólájába, és
odébb húzódott a bárpulttól. – Nem kérdeztem.

A színpad felől zúgó masszív hangáradat egyszer csak elapadt.
A közönség soraiból lelkes kiáltozás hallatszott. Louise-nak az

volt a benyomása, hogy a hátrébb állók leginkább
megkönnyebbülésüknek adtak hangot. Az énekes leakasztotta
gitárját a nyakából, és bemutatott egy hivalkodó meghajlást
Egyik kezével megragadta a mikrofont, másik karját pedig
izzadtan a levegőbe lendítette.

– Ti is mehettek a picsába!
A négy fiú kibotorkált a színpadról, amit a közönség újabb

üdvrivalgással fogadott. Sally odahúzta Louise-t, a fal mellé, ahol
be tudtak állni a tömegben megnyílt kisebb résbe.

– Biztos az a baj, hogy öregszem már – mondta, miközben
lesújtó tekintettel figyelte a tömegen át vigyorogva a bárpult felé
igyekvő zenész ifjoncokat. – Ezek a srácok olyan fiatalnak néznek
ki, hogy még nem is lenne szabad káromkodniuk. Amit meg
kavartak, hát az szerintem dallamtalan szar volt.

– Régebben szeretted az AC/DC-t – emlékeztette Louise. –
Vagy már elfelejtetted? Nagyon benne voltál a témában. Még egy
koncertre is elrángattál. Azt mondtad, azért kell veled mennem,
mert olyan ciki, ha egyedül pogózol.

– Az csak egy rövid korszak volt. És különben sem pogóztam.
Csak megjátszottam! – tiltakozott Sally. – Amúgy meg nem is
veled mentem, hanem Guyjal.

– A történelmi hűség kedvéért, szép barátném, az elsőre
velem mentél, és akkor még nem is ismerted Guyt. Sört ittál
ribizlilével, és a „Touch Too Much" alatt végig a nem létező
gitároddal virtuózkodtál. Totál gáz volt, hogy együtt láttak veled.

– Atyaisten! – Még a tompa félhomályban is látni lehetett,
hogy Sally elsápad. – Tényleg igazad van. Emlékszem, hogy a buli
után a klotyóban kidobtam a taccsot. Azóta nem is ittam sört
ribizlilével. Hogy is felejthettem el?

– Nyilván az újabb pasi által okozott amnézia miatt. Ez a kór
elég gyakran előfordult nálad.

– Nem is igaz.

– Dehogynem. Tessék, akkor mondd el, hogy jutottál haza
aznap éjjel!

– Hát, öö... – Sally zavartan az emlékeibe merült. –
Egyszerűen csak hazamentünk, nem?

– Úgy kellett elvonszoljalak a buszmegállóba, mert kikezdtél
egy mély növésű sráccal, akinek lófarka volt, Frankie-nek hívták,
és egészen odáig volt a Deep Purple-kitűzőidtől.

– Te jó ég, tényleg, most már tisztán emlékszem. Vajon mi lett
vele azóta? Aranyos srác volt.

– Sally, ne zaklass fel! Kábé egy méter magas lehetett, ki sem
látszott a pattanásai mögül, és tuti be sem töltötte a tízet.
Különben is seggrészeg voltál. Elég uncsi, hogy folyton azon
filózol, mi lett azokkal a srácokkal, akiket még a suliban ismertél.
Inkább a jövődre kéne gondolnod.

Sally kirázta szeméből a haját, és a falnak dőlt. Most hogy
Louise farmernadrágja, egy bő, lehajtott nyakú pulóver és egy
ugyancsak kölcsönzött viharvert bőrkabát volt rajta, már
korántsem látszott nagymenő ügyvédnőnek. Homlokába, arcába
hulló és vállára omló hajával sokkal inkább úgy tűnt, nem is
olyan idegen tőle egy lendületes pogózás.

– Hát épp ez az. A jövőről mindig a múlt jut az eszembe.
Állandóan. Tudod, mire gondoltam, amikor Fergus előállt azzal,
hogy menjek hozzá?

– Hát... nem az, hogy mikor?
– Nem, egyáltalán nem. Hirtelen elgondolkodtam, hogy vajon

Guy még mindig Paddock Woodban lakik-e. Esküszöm, Louise,
ez volt az első gondolatom. Ott álltam, egyik kezemben egy
konyharuha, a másikban a fokhagymanyomó, Fergus meg
előttem térdepelt...

– Azt nem is mondtad, hogy szabályosan letérdelt!
– Pedig úgy volt. Én csak néztem le rá, arra a fürtjére, amelyik

folyton a szemébe lóg, ő meg közben odanyújtotta nekem azt a
kis selyemmel bélelt dobozt, aztán mintha megállt volna az idő,

ahogy eszembe jutott Guy és Paddock Wood. Aztán eszembe
jutott Nick is. Meg Mark...

Sally felsóhajtott, Louise pedig csak a fejét csóválta.
– ...aztán sorban Keith, Lucien meg Peter. És még Hans is!

Soha nem hittem volna, hogy még egyszer gondolok rá az
életben, de ő is eszembe jutott.

– Atyavilág!
– Aztán Dávid meg a másik Dávid meg Dávid barátja, Jeremy.

Egyszerűen betódultak az agyamba.
– És ezalatt szegény jó Fergus végig ott térdepelt a lábaid

előtt? De hát hány napig várattad ott a földön, amíg végre
megmondtad neki, hogy húzzon a búsba?

– Az egész csak egy szemvillanásnyi ideig tartott –
csücsörítette a száját bosszúsan Sally. – Mégis olyan volt, mintha
hirtelen bekerültem volna valami végtelen képregénybe. Minden
fiúval, aki eszembe jutott, más pózban voltunk.

– Aha. Na és mi lett a vége?
– Hát aztán megint lenéztem Fergusra, néztem a nagy barna

szemét, azt a rakoncátlan hajfürtöt, az egyenes orrát, a száját... –
Sally félbehagyta a beszámolót, és kortyolt egyet a borból.

– És elgondolkodtál, hogy mi a fenét eszik rajtad?
– Egyszerűen tökéletes az a pasi! – szögezte le Sally, és

közben kihúzta magát. – Valami nem kóser ebben az egészben.
– Mármint azonkívül hogy elküldted a búsba?
– Vele nem stimmel valami. Kell legyen valami, amiről nem

tudok. Egész biztos, hogy titkol valamit.
– Például hogy tízcentis a dákója, a tojásai meg olyan aktívak,

mint két fagyasztott borsó?
Sally kisimított az arcából egy selymes fürtöt.
– Bár ilyen egyszerű lenne! A szex amúgy jó volt vele. De

semmivel se több. Egyszerűen csak jó.
– Hát én tényleg nem értelek, Sally, már ne is haragudj.

Szerintem majd egy szép napon, amikor visszagondolsz erre az

egészre, rá fogsz jönni, milyen lehetőséget szalasztottál el, aztán
fogsz egy pisztolyt, és szétdurrantod az agyadat.

Sally nem felelt, csak szopogatta a borát, és a pohár pereme
fölött farkasszemet nézett Louise-zal.

– Ezt éppen én is mondhatnám neked – szólalt meg végül.
Louise még mindig a válaszon törte a fejét, amikor valaki

hátulról megkopogtatta a vállát. Hátrafordult, és nagy örömére
Rachelt találta ott, aki egyértelműen átkapcsolt a bulis
üzemmódra. Ő aztán nagyon értett hozzá, hogy az ilyen
alkalmakkor lezseren öltözve, mégis fontosságot sugalló
ruhákban jelenjen meg. Louise-t egyetlen pillanat alatt elöntötte
az az érzés, hogy a nővére mellett csak egy slampos, buta libának
tűnik. Az viszont nagy megkönnyebbülés volt számára, hogy
Rachel valóban eljött.

– Ebben a percben érkeztem. Szóval hol az a híres ismerősöd?
– Nem tudom. Épp most végzett egy másik együttes, úgyhogy

remélem, ők jönnek.
– Tehát nem ők az elsők. Az jó jel. Itt nem nyelnek le akármit.

A bandákat előre meghallgatják. Amúgy elég nagy a közönség.
Ezek mind a barátodék miatt jöttek?

– A fene se tudja, Rachel. Szerintem elég sok a divatmajom,
nem hiszem, hogy ezek az elektronikus hegedűre buknak.

– Csak várd ki a végét. – Rachel éles szeme végigsöpört a
bárpultnál álldogálókon, és összeszorított szájjal bólintott. – Ja,
ez jó kis vegyes saláta. Sok diák, egy csomó fiatal az üzleti életből,
de jöttek idősebbek is. Nem túl sok a bőrszerkó, viszont
rengetegen vannak pólóban, és még pár kordnadrág is akad.
ígéretesnek tűnik Rendelek egy kört. Helló, Sally! Örülök, hogy
látlak.

Louise nézte, ahogy Rachel és Sally finoman egymás vállához
érve a másik arca mellett a levegőbe puszil.

– Szokás szerint istenien nézel ki – hízelgett Sally, miközben
irigy tekintete végigfutott Rachel kissé szakadtnak látszó, mégis

szexis öltözetén: a fekete műszálas nadrágján és zsinórdíszes
felsőjén, melynek egyik rojtját Louise épp nagy igyekezettel
próbálta kiszabadítani táskája csatjának karmai közül. –
Akármikor találkozunk, te mintha mindig fiatalabb lennél, mint
legutóbb.

– Te is fantasztikusan nézel ki – viszonozta a bókokat
mosolyogva Rachel. – Csodás haj, csodás szem, mint mindig.
Nem is értem, hogyhogy még nem akadtál horogra.

– De, épp most... – szólt közbe Louise, majd hirtelen
felszisszent, amikor Sally cipőjének hegyes orra célba talált a
sípcsontján – de épp most fogyott le pár kilót.

– Te fehérbort kérsz, ugye, Sally? Lou, neked meg hozok egy
korsó sört. Csak azt ne mondd, hogy még mindig nem iszol. Mi a
fene ütött beléd? Igyál egy Guinesst, az majd szépen helyreránt.

Rachel elképedt pillantást vetett húgára, majd indult volna a
bárpulthoz. Ám visszapattant, és csak amikor Louise végre
kibogozta felsőjének becsípődött bojtját, akkor hagyta őket
kettesben.

– Elképesztően jó csaj a nővéred. Csak tudnám, hogy csinálja,
hogy így árad belőle a tömény szexepil.

– Hát igen, ráadásul a munkájában is vérprofi. Igazából
minden okom meglenne rá, hogy utáljam.

– Biztos baromi jóképű postásotok volt.
– Nagyon vicces – morogta Louise, sajgó sípcsontját

tapogatva. – Ha tudni akarod, nálunk a külső átugrott egy
generációt. Állítólag a nagyi igazi bombázó volt lánykorában.

– De az anyukád is csinos, nem?
– Szerintem igen. – Louise elgondolkodott. – A maga nyugodt

módján az. Régebben egész csábos lehetett. Apu mindig azt
mondta, hogy hosszú barna hajával meg a kék szemével villogott,
de anyuról nincsenek lánykori fotók, apu meg totál elfogult volt,
úgyhogy a fene se tudja.

– Akkoriban még másként ment minden, nem? – kérdezte
Sally, miközben a körülöttük jövő-menő, a következő fellépő előtt
italért siető férfiak arcát mustrálta. – A szüleiknek még könnyebb
dolguk volt. Megismerkedtek, összejöttek, megházasodtak és
kész.

– És szerinted ez nekik könnyebben ment?
– Hát nem tudom. – Sally tűnődve ráncolta a homlokát. –

Elvégre nem nagyon válogathattak, nem igaz? Akkor még nem
volt rá lehetőség, hogy egy csomó férfival megpróbálják, igazából
milyen is az illetővel együtt lenni. Mert hát, érted, régebben,
mikor még nem volt tabletta, ha egy nő lefeküdt valakivel, és nem
vigyáztak, az igazi horror lehetett neki, nem? Egy rossz mozdulat,
és...

Sally hirtelen elhallgatott. Összeszorított szájjal, némán
meredt a poharába.

– ...és ott állt egyedül, a nyakán egy gyerekkel, akár tetszett,
akár nem? – fejezte be helyette Louise, és érezte, hogy
összerándul a gyomra. Talán amikor már meglesz az ölelni való
baba, akkor minden ismerőse elolvad majd a gyönyörtől, de
addig nincs más választása, be kell érnie a szánalommal. Alig egy
hét múlva találkozik az édesanyjával, és ezt már nagyon várta.
Persze addig is nagyon jólesett volna, ha valaki átöleli, és
magához szorítja. Igencsak fárasztó volt, hogy egyes-egyedül ő
érezte úgy, hogy minden a legnagyobb rendben lesz.

– Louise! – Valaki hátulról megragadta, és a karjai közé kapva
megszorongatta. Louise-nak elakadt a lélegzete. – Hát eljöttél!
Beszarás, te egy igazi hős vagy, komolyan mondom! Minden
mosolygó arcra nagy szükségünk lesz, mert egyik srácot sem
látom az állandó rajongóink közül. Ezek itt ki fognak csinálni
minket, az tuti.

– Ash! – Louise-nak hevesen kalimpálni kezdett a szíve. A
férfit majd szétvetette az idegesség és az energia; haja összevissza
állt, szeme sötéten fénylett az adrenalintól.

– Kurvára örülök, hogy itt vagy. – Ash nyugtalanul, remegő
kézzel szippantott egyet a cigarettájából. Louise gyomra
izgalmában egészen összeszorult, annyira drukkolt neki. Látta
jól, hogy a férfi csupa ideg. Eddig azt hitte, hogy ezt a bulit is
ugyanúgy félvállról veszi, mint minden mást, de nem, Ash
borzasztóan aggódott. – A fellépések előtt eléggé be vagyok
sózva. Ez mindig így volt, mármint az élő buliknál.

– Nem lesz semmi baj – mondta Louise, és megszorította a
karját. – Karen azt mondta, hogy nagyon tehetséges vagy. Csak
erre gondolj, semmi másra.

– Na igen, csak épp az van, hogy Karen nincs magánál.
Délután elment az egyik régi iskolatársa hirtelen felindulásból
elhatározott esküvőjére és jól beseggelt. Kurvára remélem, hogy
azért a szöveget fogja tudni. Ő a nővéred?

Kinyújtotta a kezét Sally felé, aki a falnak támaszkodva állt,
mintha odaszögezték volna, és akkora szemeket meresztett, mint
két csészealj.

– Nagyon örvendek – lehelte, és bágyadtan kezet fogott a
férfival.

– Én is. Örülök, hogy eljött. Remélem, nem lesz kárba veszett
idő.

– Ash, ő nem a nővérem, hanem a legjobb barátnőm, Sally –
lépett közbe gyorsan Louise. Sally külseje még életében nem állt
távolabb egy ügyvédnő megjelenésétől, mint ebben a pillanatban:
száját eltátotta, s italát a kezében tartott pohárról megfeledkezve
a cipőjére csorgatta. Louise nem akarta, hogy Ash tévedésből azt
higgye, ő az a királycsináló, akit a kedvéért eget-földet
megmozgatva elhozott. Amikor majd meglátja Rachelt, azonnal
tudni fogja róla, hogy a zenei bizniszben utazik. Nem kétséges, a
nővére erőteljes aurája megteszi majd a hatását. Louise
hátrafordulva a bár felé kandikált. – Rachel elment egy újabb
körért. Ott van ni... Jaj!

Sally és Ash is megfordult, és odanéztek, ahová Louise
mutatott. Alig néhány méternyire tőlük Rachel és egy nagyon
magas, nagyon szőke pasas éppen kölcsönösen beható
vizsgálatnak vetette alá a másik szájüregét. Ahogy összefonódva
nyalakodtak, a férfi keze egyre lejjebb kalandozott Rachel hátán
és csípőjén, és vészes közelségbe ért a fenekéhez. Mindhárman
elbűvölten figyelték, ahogy a nadrágján keresztül pattintott egyet
a bugyija gumiján.

– Izé, biztos mindjárt visszajön – motyogta Louise, és gyorsan
leengedte a kezét.

– Hát jó, nekem mennem kell készülni. Pár perc múlva
kezdünk. Ha tetszik, lehet bátran tapsolni, csak a beszólásoktól
kíméljetek meg, ha lehet. Ki nem állhatom a bekiabálókat.

– Ha valaki beszól, fordulj meg, és told le a gatyád! – mondta
vigyorogva Louise, önmagát is meglepve bátorságával.

– Kösz, ez jó ötlet – felelte mosolyogva Ash. – Nagyon rendes
tőled, hogy vetted a fáradságot, és eljöttél. Nyilván nem volt
könnyű.

Louise figyelte, ahogy a tömeg elnyeli a dobogó irányába
visszafelé igyekvő férfit. Kedves volt, amit mondott Louise-t már
attól melegség töltötte el, hogy Ashben egyáltalán felmerült, hogy
esetleg rosszul is érezheti magát. Pillanatnyilag azonban remekül
volt, és magában imádkozott, hogy az ereje ne hagyja cserben.
Körbepillantott a helyiségben. A bárba egyre több vendég
zsúfolódott be, és mindenünnen röhögés, kiabálás harsogott ide-
oda. Közönségben nem lesz hiány, annyi biztos. A tenyere
nyirkos lett az izzadságtól. Szegény Ash – ki kell állnia ennyi sok
gyanakvóan várakozó ember elé a hegedűjével. Louise
megdörzsölte a homlokát.

– Te jóságos ég, Louise! Ez a pasi egy álom! – Louise újból
szembefordult Sallyvel. Egy percre egészen megfeledkezett róla,
hogy ő is ott van, a falhoz szögezve áll mögötte.

– Ugye, milyen helyes?

– Helyes?! Bármit megadnék azért, hogy énrám úgy
mosolyogjon, ahogy az előbb rád. – Sally már-már csodálattal
bámult barátnőjére. – Hogy csináltad?

– Micsodát? – kérdezte szemérmesen Louise.
– Hogy hívtad fel magadra a figyelmét? Őrület, én itt állok,

rázom a hajamat, meresztem rá a szemem, ő meg tudomást se
vesz rólam.

Louise törte a fejét, hogyan válaszoljon. Éppenséggel lehetne
önelégült is. Ash csakugyan szinte rá se hederített Sally
nőiességére, vagy ha mégis, azt elképesztően jól leplezte.
Ugyanakkor azt sem hagyhatja figyelmen kívül, hogy Sally
elismerte: megpróbált flörtölni az ő hegedűsével. Márpedig ez
nem szép dolog, nem tisztességes.

– Ide figyelj, Sal, én soha nem kezdtem ki Fergusszal, úgyhogy
hátrébb az agarakkal!

– Tudod mit? Ha annyira hasra vagy esve tőle, Fergus a tiéd
lehet. Nekem a szexepiles férfiak az eseteim, és ennek a pasinak
minden pórusából ez árad. Mennyei lenne, ha lefeküdnél vele –
mondta Sally, aztán szomorúan megcsóválta a fejét. – Mennyei
lenne, ha én lefekhetnék vele.

– Sally, az isten szerelmére, hiszen te már foglalt vagy! Nem
ártana, ha megjegyeznéd.

– Na persze. Mint ahogy Rachel is foglalt, mi? – intett Sally a
fejével Rachel irányába, aki épp kibontakozott a magas szőke
karjaiból. A fülébe súgott valamit, a kezébe nyomott néhány
poharat, majd elkezdte feléjük vonszolni a férfit.

– Sziasztok! Bemutatom. Benjit. Benji orvos – közölte, azzal
oldalba bökte Louise-t. Louise feltűnés nélkül lőtávolon kívülre
óvakodott, és miután egy röpke mosollyal üdvözölte az
elképesztően világosbarna szemű Benjit, átvette tőle a felé
nyújtott korsó sört. – Ő a kishúgom, Louise, ő pedig a barátnője,
Sally.

Louise kénytelen volt elismerni, hogy a férfi jó benyomást
keltett. Mindenkire kedvesen mosolygott, udvariasan hízelgő
megjegyzéseket tett, és értően bólogatott mindarra, amit ők
mondtak. Rachel sötét szeme valósággal izzott a vágytól, ahogy
ránézett.

– Na és hol van Hallam? – sziszegte Louise nővére fülébe,
kissé félrevonva Rachelt, aki feleletképpen haragosan ráncolta a
szemöldökét.

– Otthon. A srácokkal. Ma este jöttek át.
– Aha, szóval vigyáz a gyerekekre.
– A saját gyerekei. Ez az ő családja, nem az enyém. A rohadt

életbe, ezt próbáltam neked elmagyarázni múltkor! – Rachel
odébbhúzódott, ahol Louise már nem érhette el, és Benji vállának
támaszkodott. Louise eltúlzott jámborsággal nagyot sóhajtott, de
a szándékolt hatás elmaradt, mivel éppen akkor egy sor magas,
sikító hang töltötte be a helyiséget. A tömeg a színpad felé
fordulva gúnyos füttyögésbe kezdett.

Louise is megfordult; torka kiszáradt, szíve hevesen vert.
Istenem, jaj, istenem, csak jók legyenek! – fohászkodott
magában. Csak el ne baltázzák! Lesújtó pillantást vetett egy
mögötte álló férfira, aki nagyot kiáltott a dobogó felé: – Na mi
lesz már?! – A férfi nyelvet öltött rá, aztán a csúfolódás helyett
más ötlete támadt: Louise-ra bámulva lefetyelni kezdett kidugott
nyelvével, és sokat sejtetően rákacsintott. Louise ronda torz pofát
vágott, aztán visszafordult a színpad felé, és tovább várt.

A dobogón ekkor megjelent Karen, akit többen segítettek,
hogy meg tudjon állni a lábán. A levegő megtelt a közönség
soraiból érkező dühös kiáltásokkal, pfujolással és fütyüléssel.

– Atyaisten! – motyogta magában Louise, és lehunyta a
szemét. – Totál ki van ütve!

Nem merte kinyitni a szemét. Karen tétován belekezdett a
bemutatásba, ám a mikrofonból csak egy fülhasogató fémes hang

érkezett a hangszórókba. Az eredmény: újabb pfujolás a nézők
közül. Aztán egy kattanás hallatszott.

– Üdv mindenkinek! Látom, megint ugyanazok a megszokott,
ronda pofák vannak itt.

Ahogy Karen izzó hangja betöltötte a teret, Louise kinyitotta a
szemét. Az egyik néző elnevette magát. Egy másik rápisszegett.
Louise nagy levegőt vett.

– Az Almanac együttes következik. Azok kedvéért, akik eddig
még nem hallottak minket, bemutatom a bandát. Az én nevem
Karen, mögöttem Kerry, a gitáros, a basszista Ginger, a doboknál
Ned, és hegedűn Ash játszik.

Elhallgatott, és elhajolt a mikrofontól. Louise látta, hogy
hatalmasakat csuklik, de volt annyi lélekjelenléte, hogy közben
befogja a mikrofont. Újabb kiáltások harsantak a nézőtérről.
Louise-nak csípős könnyek gyűltek a szemében. Képtelen lett
volna rá, hogy hátraforduljon, és megnézze, milyen képet vág a
dologhoz Rachel.

– Úgy néz ki – folytatta érdes hangján Karen az előtte
sorakozó arcok felé mosolyogva –, hogy ha magatoktól nem
fogjátok be a szátokat, akkor nekünk kell elhallgattatni titeket.
Hát rajta!

Louise-t szinte a falnak lökte a közönséget elárasztó erős
hanghullám. Mindvégig attól félt, hogy a zene esetleg
dallamtalan lesz, ritmus tálán, nem lesz benne összhang, és
kakofón ricsajjá áll össze.

És így is lett.
– Állj, állj!
Karen párat tapsolt a mikrofon előtt. A hangszerek

elnémultak. Különös csönd ülte meg a helyiséget. Kínos csönd.
Louise arcáról majd lesült a bőr. Karennek viszont arcizma sem
rez-dült. Belekuncogott a mikrofonba, és megvonta a vállát.

– Hoppá, ez az én hibám volt! Számolnom kellett volna. Na,
próbáljuk meg újra! Egy, kettő, három és...

A kocsmát másodjára betöltő hangok hihetetlen harmóniába
olvadtak össze. Louise beleborzongott a gyönyörbe. Karén egyik
lábát fel-felrugdalva a levegőbe, elkezdett ide-oda ugrálni a
színpadon. Louise döbbenten bámulta a fejek fölött, miközben az
előtte állók meglódultak a színpad felé. Azonnal megértette,
miért olyan kiváló énekes a lány. Hiányzott belőle a félelem,
kellően gátlástalan volt, és tényleg fel tudta spánnolni a
közönséget. Néhány kisebb botlástól eltekintve gazellát
megszégyenítő ügyességgel szökdécselt. Louise úgy érezte, ilyen
rugalmasságról ő csak álmodhat. Aztán Karen énekelni kezdett.

– Ez a csaj kurvára tud! – hallotta Louise maga mögül Rachel
szavait. Hátrapillantott a nővérére. Rachel odébb húzódott
Benjitől, aki annyira a zenére figyelt, hogy ezt észre sem vette, és
most minden figyelmével a színpad felé fordult. Tekintete
találkozott Louise-éval, mire odahajolt hozzá. – Ki ez a csaj?

– Karennek hívják – felelte Louise a zenét túlkiabálva. Rachel
bólintott, kiegyenesedett, és nagy érdeklődéssel tovább hallgatta
az együttest. Louise a zene örömétől eltelve maga köré fonta a
karjait, és visszafordult a dobogó felé, hogy tekintetével beigya a
látványt. Miután elénekelt jó néhány sort, Karen hátralépett, és
átadta a terepet Ashnek, aki hegedűjét szilajul az álla alá szorítva
vette át a helyét a színpad közepén. Louise csak bámulta, és
egyfolytában imádkozott, le ne ejtse a hangszerét. Ash felemelte a
vonóját, és játszani kezdett.

A zene egyszerűen csodálatos volt. Hangszeréből a népzene és
a harapós rock lenyűgöző elegyét csalta elő. A háta mögött
elsöprő erővel dübörögtek és puffogtak a dobok. Louise képtelen
volt levenni róla a szemét. Ash annyira lenyűgözte és
elkápráztatta, hogy szinte csodálattal adózott neki. Amint a
hegedűszóló végére ért, a kocsmában óriási üdvrivalgás tört. ki.
Az egyik hátsó sarokban egy nagyobb társaság felől ütemes
lábdobogás hallatszott. Louise gyanította, hogy ez a végül
mégiscsak befutott rajongói törzsgárda lehetett. Érezte, hogy

szinte a szó szoros értelmében gombóc nő a torkában – milyen
régimódi kifejezés, mégis milyen pontos. Egyszerre Sally rázta
meg a karját.

– Jól érzed magad? – üvöltötte a fülébe.
– Igen. – Louise csak bólintott, és érezte, hogy lassú,

vékonyka patak indul el a szeméből.
Miért is ne érezné jól magát? Hiszen London legvonzóbb

pasija nemcsak szexi, kedves és szórakoztató, hanem ráadásul
még pofátlanul jól is hegedül. Az pedig mit sem számít, hogy ez a
pasi történetesen London legvonzóbb nőjével jár. Mert amikor ő,
Louise megérkezett, akkor őhozzá jött oda, őt ölelte meg, és
őneki mondta, hogy mennyire örül annak, hogy eljött.

Már az idejére sem emlékezett, mikor érezte ilyen jól magát.

Tizenharmadik fejezet

Még öt számot sikerült végigjátszania az Almanacnak, aztán
Karén egyszer csak elájult a színpadon. Beletelt egy kis időbe,
mire a zsibongó közönség felfogta, hogy a banda énekese
bekómált. Louise akkor eszmélt rá, hogy nem színészkedésről
van szó, amikor a dobos kiugrott a felszerelése mögül, siettében
fellökte az egyik dobállványt, és rohant, hogy magához térítse a
lányt. Ash leengedte a hegedűjét, lebámult a lába előtt szétterülő
pompás szőke hajzuhatagra, és csak egy pillanat múlva tette le a
hangszert, hogy leguggoljon, és a combjára fektesse Karen fejét.
A tömeg előrenyomult. Louise a nyakát nyújtogatta, hogy jobban
lássa, mi történik. Ginger odalépett a mikrofonhoz.

– Sajnos úgy néz ki, akadt egy kis gondunk, úgyhogy itt most
be kell fejeznünk a bulit. Köszönjük, hogy eljöttetek.

– Te jó ég! – Louise a mellkasához szorította a korsó sört,
amiből még egyetlen kortyot sem ivott

– Mi a fene történhetett? – Sallyt Louise-hoz préselték a
színpadhoz közelebb nyomakodó nézők, akik közelről akarták
követni a fejleményeket.

Nyilvánvaló volt, hogy Karen időközben magához tért, mert
felemelte a karját, és átölelte Ash nyakát. Az együttes tagjainak
sikerült talpra állítaniuk, mire azonnal a férfinak dőlt. Ash
félretolta a dobost, felnyalábolta a lányt, és lassan leballagott vele
a színpadról. Louise egyre fokozódó keserűséggel figyelte. Karen
összekulcsolta ujjait a férfi tarkóján, feje úgy simult Ash
mellkasára, mintha az párna lenne. A tömeg szétvált előttük, és a
férfi zord arccal vitte át terhét a nézők közt, majd férfiasán
berúgta az öltözőkhöz vezető folyosó ajtaját. Nyomukban a banda
többi tagja is eltűnt az oldalfolyosón. Az ajtó becsapódott utánuk,
és az összezsúfolódott nézősereg a bárpultnál sorban állva máris

harsányan találgatni kezdte, mi történhetett. Louise-t jobbról-
balról lökdösték az italért tülekedők. Hátranézett, hogy
megkeresse a nővérét Elképzelése sem volt róla, mit gondolhat
Rachel a történtekről.

Rachel mélyen Benji szemébe meredve éppen a kabátját vette
magára. Aztán odapillantott Louise-ra, és futólag elmosolyodott

– Lou, mi már megyünk is. Köszi, hogy meghívtál. Majd
felhívlak.

– Várj már egy kicsit! – Louise közelebb furakodott, hogy
jobban hallják egymást. – Karennek nem szokása így berúgni.
Amikor először találkoztam vele, színjózan volt. Tuti, hogy
általában csak ásványvizet iszik. De délután egy esküvőn volt,
Ash mondta. Nem tudta, hogy te is itt leszel.

– Ki az az Ash? – kérdezte Rachel a szemöldökét ráncolva.
– A hegedűs. Mellesleg ő írja a számaik többségét. – Rachel

az utcai ajtó felé pislantott, és látszott rajta, hogy máshol jár az
esze. – Rachel! Figyelsz te rám egyáltalán?

– Persze. Figyu, most tényleg mennem kell, Lou.
– Még csak nem is beszélsz velük?
– Mondom, hogy mennem kell. Eleve korán akartam elmenni,

csak nem tudtam szólni neked. – Rachel barna szeme mintha
megértésért esedezett volna, így Louise nem győzködte tovább.
Rachel amúgy is mindig a maga feje után ment, mit sem törődve
azzal, mások mit gondolnak róla. Pillanatnyilag nyilván egyetlen
vágya az, hogy Benjivel menjen, és a végkimerülésig keféljenek.
Louise érezte, hogy elmúlik az izgatott várakozás, mely eddig
belülről feszítette. Dühös pillantást vetett Benjire. A férfi
elfordult, és úgy tett, mintha valami lenyűgözően érdekes
látványt fedezett volna fel az ajtó fölött. Louise visszafordult
Rachelhez.

Csak egyetlen biztató szót szólj, nem kérek többet! – könyör-
gött magában, ahogy belenézett nővére mélybarna szemébe, mely
olykor szinte élettelenné vált. A nővérem vagy, gondolta. Az

egyetlen testvérem, és akár tetszik, akár nem, nagynéni leszel.
Egy párhuzamos világegyetemben éppenséggel úgy is
alakulhatna, hogy együtt maradsz Hallammal, imádod a
gyerekeit, és majd szétvet a boldogság, amikor megtudod, hogy
egy unokaöcséd vagy unokahúgod lesz. Persze, emlékeztette
magát máris, ez a valóság.

– Hát akkor menj – szólalt meg, és megpróbált mosolyogni. -
Érezzétek jól magatokat!

– Megyek egyenesen haza – jelentette ki Rachel
méltatlankodó hangon. – Csak útközben kiteszem Benjit.

– Aha. Hát akkor jó utat hazafelé! – mondta Louise.
– Majd beszélünk, jó, hugi? – Rachel hirtelen megragadta

Louise vállát, és egy cuppanós puszit nyomott az arcára. –
Vigyázz magadra, és ha baráti kölcsönre van szükséged, vagy
nincs hol aludnod, amíg sínre teszed az életedet, tudod, hogy
csak szólnod kell.

Louise figyelte őket, ahogy a bárpulttól az ajtó felé tartanak,
majd kilépnek a hideg éjszakába. Furcsa volt, hogy Rachel
„hugi”-nak nevezte. Már évek óta nem használta ezt a
megszólítást, és még régebben is csak ritka érzelmes
pillanataiban hívta így. Meg aztán az is furcsa, hogy csak úgy
meginvitálja az otthonába, ahol Hallammal együtt lakik. Nem
ártana, ha ő is ott éjszakázna, külöben milyen alapon költözhetne
be a húga? Hirtelen arra eszmélt, hogy Sally ott áll mellette,
kezében egy újabb pohár borral.

– Neked nem hoztam semmi piát. Tudtam, hogy úgyis nemet
mondanál, és nem akartam felkelteni a gyanújukat. Szóval
Rachel lelépett?

– Aha.
– Benjivel?
– Ja. Azt mondta, hogy csak kiteszi hazafelé. De fogalmam

sincs, minek ez a duma. Nem tudom, miért nem lehet simán
megmondani, hogy mennek, és végigszexelik az éjszakát, vagy

hogy a banda nem érdekli, de a buli remek ürügy arra, hogy
találkozhasson Benjivel. Annyira egyértelmű volt az egész.

– Szóval akkor ennyi volt.
– Nyilván. Különben is bénák voltak, úgyhogy egészében véve

totál csőd az egész elképzelés.
– Hogy mondhatsz ilyet?! – Sally döbbenten nézett szembe

vele. – Szerintem elképesztően jól játszottak. Évek óta nem
hallottam ilyen jó új együttest.

Louise könnyfátyolos szemmel nézett vissza rá.
– Karen kidőlt, mert be volt rúgva. Ez nem vall éppen profira,

vagy szerinted igen?
– Á, amiatt nem kell parázni – csóválta a fejét Sally. – Ez

minden énekessel előfordul. Vagy legalábbis az érdekesebbekkel.
Tuti, hogy Rachelnek is nagyon tetszettek. Valószínűleg már meg
is van pecsételve a sorsuk. Lefogadom, Rachel azért rohant el,
hogy telefonáljon a nagyfőnöknek, és beszámoljon a
felfedezéséről.

Louise ekkorra már igencsak elkeseredett és a tetejébe még
teljesen kimerült is volt. A kocsma kakofón zsivaja valóságos
teherként nehezedett rá. Mást sem kívánt már, csak hogy otthon
lehessen, és bebújhasson az ágyba egy csésze forró kakaóval, ám
ehhez előbb át kellett kínlódnia magát fél Londonon. Dacos
kifejezés ült ki az arcára. Az egész este rosszul sült el, és végső
csapásként majd még az vár rá, hogy Sally az átszállás előtt
félúton szépen magára hagyja a metrón, és zötykölődhet haza
egyedül, a Piccadilly-vonalon Ealing divatosnak éppen nem
mondható részébe, aztán meg szedheti a lábát a sötét utcákon.
Mindez együtt kellően hangsúlyozza azt a rideg tényt, hogy vége
az ismeretségnek Ash és őközötte. Többé már semmi okuk nem
lehet, hogy találkozzanak. Ott marad egymaga a négy fal között,
terhesen.

– Fel a fejjel! – mondta Sally könnyedén. – Kérsz egy kólát
vagy valami mást?

– Nem kérek – motyogta Louise. – Nem kell semmilyen béna
buborékos lötty. Az kell, hogy felébredjek, és rájöjjek, hogy csak
álmodtam ezt az egész évet.

– Ash miatt ne rágd magad! – Sally erősen koncentrálva
újabb dugódarabot horgászott ki a poharából. – Nem igaz,
ezekben a kocsmákban képtelenek normálisan kinyitni egy üveg
bort! Már három darabot szedtem ki csak ebből a pohárból.
Szóval szerintem semmi jelentősége. Mármint annak, hogy ott
szorongatta azt a csajt.

Louise meglepve bámult barátnőjére.
– Mi van?
– Tudom én, mitől vagy berágva. – Sally egyenesen a szemébe

nézett. – Attól, hogy felkapta, és levitte a színpadról. Mint egy
hős a filmekben. Egészen meghatódtam tőle – mondta a
meghatottság legapróbb jele nélkül. – Louise, valakinek le kellett
vinnie a nőt, és ő volt hozzá a legközelebb. A csaj meg csak azért
csimpaszkodott a nyakába, nehogy lecsússzon. Nem kéne
mindenfélét belemagyaráznod.

– Hát hogy a fenébe ne magyaráznék bele mindenfélét, mikor
az a csaj a barátnője! Amúgy meg egyáltalán nem vagyok
berágva. Teljesen természetes, hogy ha elájul a barátnője, leviszi
a színpadról.

– Igenis berágtál. Ahogy a metrón meséltél róla, már abból
tudtam, hogy iszonyú féltékeny vagy rá. Őszintén szólva azt
hittem, jobban hasra fogok esni tőle. Szerintem nem is kavarnak
egymással. Lefogadom, ha most bemennél hátra, hallhatnád,
ahogy a barátod rendesen lecseszi, amiért totál hülyét csinált
magából. Egész biztos, hogy egyáltalán nincsenek oda egymásért,
nekem elhiheted.

Louise nem felelt. Hogy lehet, hogy Sally számtalanszor pont
az ellenkezőjét mondja, mint amit ő hallani szeretne, most meg
nagy hirtelen pont fordítva?

– De ezzel együtt – folytatta Sally élénken – te sem
mondhatod éppen, hogy jók a kilátásaid. Még ha nem is
kavarnak, vagyis ha már olyan a kapcsolatuk, hogy mindketten
alig várják, hogy megszabaduljanak a másiktól, és még ha tetszel
is a pasinak...

– Mi van akkor? – Louise a kíváncsiságtól a nyakát nyújtva
hajolt közelebb.

– Akkor is mi a fenéhez kezdesz? – fejezte be Sally.
Louise eltöprengett. Egy sor különböző csattanós válasz jutott

eszébe, azután pedig több komoly felelet. Ismét minden
összekavarodott a fejében, mint mostanában szinte már mindig,
amikor Ashre gondolt.

– Én most hazamegyek, Sally – szólalt meg végül.
– Akkor gyerünk. – Sally összehúzta magán a kabátját, letette

a borospoharat egy asztalra, aztán belekarolt Louise-ba, és
elindult vele kifelé. – Én pedig megyek veled, és nálad alszom.

– Komolyan? – Bamba mosoly terült szét Louise arcán.
– Hát persze – felelte Sally gyakorlatiasan. – Mivel minden

ruhámat nálad hagytam.

– Na jó, akkor vegyük át még egyszer. Sebesség, index,

kézifék, körültekintés. SIKK. Sebesség, index, kézifék,
körültekintés. Így kell elindulni.

Olívia bólintott, és magában elismételte. Egy, kettő, három,
négy. Ez egész könnyű.

– Akkor térjünk át a pedálokra. Ezekhez mindkét lábra
szükség lesz. Figyelje, hogy csinálom!

Olívia erősen figyelte Shaun lábát a tompa fényben. Az
anyósülésen ülő férfi igencsak férfiatlannak hatott. De tudta,
hogy csak azért érez így, mert hozzászokott, hogy a férfiakat a
vezetőülésben látja.

Shaun azt javasolta, hogy az első leckét egy ipari üzem
parkolójában ejtsék meg. Olívia kissé furcsállta, hogy az oktatás

sötétben kezdődik, de a férfi megnyugtatta, hogy a parkolót
kellően megvilágítják az utcalámpák, és amúgy is csak körözni
fognak. Aztán még arra is rámutatott, hogy ha nappal szeretne
vezetni, akkor csakis hétvégénként vehetne órát. Mindemellett
Shaun azt is megemlítette, hogy péntek estére semmilyen
programja nincs, és mivel neki magának sem volt, a javaslatot
tett követte.

Most viszont már több mint egy órája tartózkodtak a
parkolóban, és Olívia valósággal égett a vágytól, hogy végre
valóban vezethessen. Amikor megérkeztek, Shaun átadta neki a
vezetőülést, és ahogy elfoglalta helyét a volán mögött, Olíviát a
hatalom borzongatóan édes érzése töltötte el. A férfi
elmagyarázta, melyik kapcsoló milyen célt szolgál, s némelyiknél
Olíviának úgy kellett visszafognia magát, nehogy közölje vele,
mennyire nyilvánvaló az adott bizgettyű szerepe. Ezt követően
Shaun megmutatta, hogyan működik a sebességváltó, és Olívia a
motor bekapcsolása nélkül végigváltott a sebességeken.

Aztán amikor már szabályosan viszketett a tenyere, annyira
szerette volna beindítani a motort, hogy végre körbekocsikáz-
hasson, Shaun belefogott a közlekedési szabályok alapelveinek
ismertetésébe. Csak ültek a sárga fényben, a megvilágított, üres
parkoló kellős közepén, s Olívia cipőjének orra a pedálokon
nyugodott, lábfejét lefeszítette, mint egy balett-táncosnő. Mindez
nagyon elegánsan hatott, csak éppen ez nem az volt, amit oly
izgatottan várt, amikor felkerekedtek, hogy elinduljanak erre a
kalandra.

– Nézze, Shaun, tudom, hogy az elmélet nagypn fontos, de ha
már egyszer itt vagyunk, esetleg nem vezethetném az autót?

A férfi hátradőlt, karját átvetette a másik ülés háttámláján, és
szembenézett Olíviával.

– Késznek érzi rá magát? Gondoltam, előbb szeretne egy kis
önbizalmat összeszedni. Tudom, hogy érettebb korban már nem
könnyű egészen új dolgot megtanulni.

Olívia elnézően mosolygott.
– Nagyon sokat ültem már kocsiban életemben. Majdnem

negyven éven át ültem Bob mellett, láttam, mit csinál. Amellett
én kérdeztem ki a lányokat a KRESZ-vizsgájuk előtt. Viszont
soha életemben egyetlenegyszer sem kormányozhattam.

Shaun félrebillentette a fejét. A karját az ölébe engedte, és
elgondolkodva hümmögött.

– Hát persze, milyen ostoba voltam! Hiszen mi sem
természetesebb, mint hogy szeretné már érezni, milyen lehet
irányítani a kocsit. Magától értetődik. Egyszerű és teljesen
nyilvánvaló.

– Jaj, Shaun! Akkor beindíthatom a motort?
– Természetesen. Rajta, tessék! Térjünk át a gyakorlatra.
A férfi ismét hátradőlt, két tenyerét erőteljesen a térdére

helyezve előremeredt, és csak várt.
– Szóval... akkor egyszerűen csak elfordítom a kulcsot.
– Úgy van, csak bátran.
– Éppen csak hogy elfordítom egy kicsit.
Shaun bólintott, és továbbrá is csak bámult előre a parkoló

túlsó végébe, a nyomdaüzem védjegyére.
– Szóval csak... – Olívia nagyot nyelt. Kinyújtotta a kezét, és

megérintette a gyújtáskapcsolóba dugott kulcsot.
Bizsergett az ujjbegye. Hányszor, de hányszor volt ez a kulcs

Bob kezében! Már attól különös érzés járta át, hogy Shaun kezébe
adta induláskor, ám ennél is jóval furcsább érzést ébresztett
benne az, hogy most ő maga érinti meg a rendeltetési helyén
várakozó kulcsot, melyet elfordítva életre keltheti a motort.
Azelőtt soha eszébe sem jutott, hogy vezethetné ezt az autót.
Járhatott busszal, és a világon semmi kifogása nem volt a busz
ellen. A buszozás előtt pedig ott volt neki Bob.

Most azonban új fejezet kezdődik az életében. Már nem
számíthat senki másra, csak saját magára. Újból megtapogatta a
kulcs kemény műanyag domborulatát. Pontosan tudta, hogy ha

egyszer már vezette a kocsit, onnan többé nincs visszaút.
Elfordította a kulcsot.

Amint meghallotta, hogy a motor morogva beindul, az
ösztönei átvették az uralmat. Jobb lábával a gázra lépett, és
erősen benyomta a pedált, hogy felpörgesse a fordulatszámot. A
motor sivítva felbőgött. Gyorsan lekapta a lábát a pedálról, mire a
zaj elhalt. A motor lefulladt.

– Ajjaj! – szólalt meg csalódottan.
Shaun megköszörülte a torkát. Ugyanúgy szilárdan a térdére

támaszkodva ült az anyósülésen, ahogy addig.
– Akkor... megpróbálom még egyszer – közölte vele az

elhatározását Olívia.
Amikor a motor másodszor is felbőgött, megint visszakapta a

lábát, de már nem teljesen. Finomabban nyomta a pedált, aztán
kicsit felengedte, majd újból benyomta kicsit. Aztán
elmosolyodott.

– Ez már jobban hangzik, nem igaz? – szólt oda Shaunnak. A
férfi felé sem nézve bólintott. Olívia várt egy darabig, hátha
oktatója megmondja neki, mi a következő lépés, de mivel
semmiféle utasítást nem kapott, visszafordult a műszerfal felé.

– Na szóval. Tehát benyomom a kuplungot, és egyesbe
kapcsolok. Most ez következik. Milliószor láttam, hogy kell
csinálni. Menni fog.

Lassan elvette a lábát a gázpedálról. Hallani lehetett, hogy a
motor már egyenletesen jár. Felemelte a bal lábát, óvatosan a
kuplungra helyezte, majd a padlóig nyomta a pedált. Bob így
mutatta Rachelnek, amikor vezetni tanította. Padlóig benyomni.
Kinyújtotta a bal kezét, és megfogta a sebességváltót. Járó
motorral már jóval ijesztőbb volt a váltás, mint korábban, amikor
a motor beindítása nélkül kapcsolt egyik sebességből a másikba.
Nagy levegőt vett, és egyesbe tette a váltót.

Mozdulatlanul ült, mintha kővé vált volna. A parkolóban
továbbra sem mutatkozott egy lélek sem rajtuk kívül. A sárga

lámpatestek minden irányból megvilágították a hatalmas, tágas
betóntér közepén várakozó Fordot. Shaun suttogott valamit, ám
Olívia nem értette a szót.

– Hogyan? – suttogott vissza.
– Kézifék – ismételte a férfi rekedten.
– Ja, igen. A kézifék. Persze.
Kiengedte a kéziféket, majd továbbra is a kormány fölé

görnyedve gubbasztott az ülésben. A kocsi nem mozdult. A beton
tükörsimán terült el előttük. A motor búgott, bal lábát mintha a
padlóhoz tapasztották volna, két kezében szilárdan markolta a
kormányt. Jobb lábával ide-oda csalinkázott a pedálok felett,
majd cipője megállapodott a levegőben a gázpedál fölött.

– Mehetünk? – kérdezte Shaun cinkosan elhúzott szájjal
suttogva.

– Igen, azt hiszem.
Tovább álltak egy helyben. Shaun némán ült. Olívia is némán

ült. Képtelen lett volna megszólalni vagy akár csak megmoccanni.
Nagyon erősen összpontosított mindarra, amiket az
elkövetkezendők során csinálnia kell, aztán amikor a helyes
sorrendben felidézte magában a teendőket, újból átgondolt
minden egyes lépést.

– Olívia?
– Igen?
– Nem tudunk elindulni, ha nem engedi fel a kuplungot.
– Igen, tudom.
– Akkor megpróbálja?
– Még nem biztos.
Becsületére legyen mondva, hogy Shaun se nem sóhajtott, se

nem dünnyögött. Csak ült csendben, mintha egészen máshol
járna az esze.

– Tudja, Olívia, az autóvezetés olyan, mint maga az élet, csak
persze kicsiben – szólalt meg végül a férfi. – El kell döntenie,
milyen kocsit választ magának, hová akar eljutni vele, és menynyi

idő alatt akar odaérni. De a legfontosabb, hogy a szíve mélyén
érezze, csak úgy részt akar venni az utazáson, vagy inkább azt
akarja, hogy a maga keze legyen a kormánykeréken. Szóval úgy is
mondhatnám, hogy el kell határoznia, más irányítson, vagy
inkább maga akar irányítani.

A volán mögött görnyedten ülő Olívia a férfi felé fordult. Bár
számított rá, a férfi nem tette hozzá, hogy ő az utóbbit választja.
Ehelyett még mindig úgy bámulta a védjegyet az üzem kapuja
mellett, mintha valami kimondottan érdekes dolgot látna. Olívia
összeszedte a bátorságát.

– Hát jó.
Lassan, fokozatosan kezdte felemelni a kuplungot, benyomva

tartó lábát. Hirtelen megérezte, hogy elindul az autó. Rémülten
újból a padlóig taposta a pedált majd többször gyorsan nagy
levegőt vett, hogy felélénküljön.

– Most már biztos menni fog.
Újból elkezdte felengedni a kuplungot és ez alkalommal már

sikerült egyenletesebben mozgatnia a lábát. Amikor érezte,. hogy
a motor járása kezd változni, benyomta a gázt. A kocsi elindult.

– Istenem, sikerült! Shaun, nézze, megyünk!
Erősen összpontosított. Nem hagyhatja, hogy másodszor is

lefulladjon a motor. Nem akarta, hogy Shaun ügyeden libának
tartsa. Csak mennie kell a kocsival, ameddig lehet, akkor nem
lesz gond. A kocsi meglódult alatta.

– Tényleg elindultunk! Látja, Shaun? Vezetek!
A kormányt markolászva gurult át a sima betonon. A

nyomdaüzem védjegye egyre közelebbről látszott, mintha csak
egy álomban úszna feléjük.

– Fantasztikus!
– Jól van, azt hiszem, most már fordulnunk kellene.
– Tényleg vezetek. Én irányítom a kocsit! Miért is nem

próbáltam meg már korábban?!
A lámpák fényében megjelent a parkolót övező járda szegélye.

– El kell fordulnunk, kormányozzon! – mondta Shaun a
volánt markoló Oliviára pillantva. – Olívia!

– Igen, a kormány. El kell fordítanom. – Olívia darabos
rántásokkal egészen ütközésig fordította a kormányt. A kocsi
oldalra lódult, és fürgén továbbgurult egy beton útakadály felé.

– Fékezzen, Olívia! Fékezzen! Vegye le a lábát a gázról, és
nyomja be a féket!

A betontuskó hirtelen mintha előttük termett volna. Olívia
torka összeszorult. A kormányt szorító keze megdermedt, a lábát
képtelen volt megmozdítani. Shaun szabályosan rávetette magát,
és kitépte a kezéből a kormányt. Csikorgó kerekekkel fordultak
el.

– Vegye le a lábát a pedálról, ne nyúljon semmihez! Csak
emelje fel a levegőbe!

– De... nem bírom.
– Dehogynem bírja!
– Nem bírom.
– Az isten szerelmére, Olívia! – Shaun szavaiban már nyoma

sem maradt az udvariasan győzködő modornak A hangját
felemelve kiabálni kezdett: – Ne legyen már ilyen teszetosza nyúl,
hanem álljon végre a sarkára! A rohadt életbe, hát maga is ezt
akarja, nem?

Olívia elemelte a lábát a pedálról. A kocsi visszagurult a beton
közepére. Olívia elméje tökéletesen kitisztult Shaun elképesztő
kitörésének hatására. Eszébe jutott, hogy megálláskor be kell
nyomni a kuplungot, és ezzel, ahogy egyre lassult az autó,
sikerült elkerülnie, hogy újból lefulladjon a motor. Azután végre
a jobb lábával a fékre lépett. A kocsi hirtelen megállt, és
mindketten előrelendültek az ülésükben. A motor továbbra is
járt; Olívia megragadta a sebváltót, és üresbe tette. Aztán behúzta
a kéziféket, méghozzá ugyanúgy kattogtatva a fokozatokat, ahogy
Bob szokta, amikor rosszkedvében volt. Végül hátradőlt, oldalra
fordult, és dühösen meredt Shaunra.

– Hogy mer engem nyúlnak nevezni?! Hiszen alig ismer!
Hallotta, hogy Shaun nagyot fúj. Aztán amikor a férfi

szembefordult vele, látta, hogy mosoly ül az arcán. Illetve nem is
mosoly volt az, hanem inkább egyre szélesedő vigyor.

– Maga kinevet engem – mondta Olívia sértett hangon.
– Dehogy, szó sincs róla – felelte Shaun nevetve.
– Dehogynem! Tessék, most is csak nevet megállás nélkül.
Shaun hátravetette a fejét, szeme tágra nyílt, és hangosan

felnevetett. Szinte abba sem akarta hagyni. Olívia önkéntelenül is
elmosolyodott. A férfinak olyan vicces volt a nevetése, hogy attól
annak is nevethetnékje támadt, aki hallotta.

– Tennyson-idézet! – kiáltotta Shaun. – A könnyűlovasság
támadása vagy mi!

– Végre vezettem, igaz?
– Úgy bizony! – felelte a férfi, ráemelve a tekintetét.
– Tényleg vezettem. Én vezettem a kocsit.
– Igen, maga vezetett.
– És nem fullasztottám le.
– De nem ám!
– Mert rám kiabált. Tudta, hogy ha gyáva nyúlnak nevez,

akkor nem fogom lefullasztani, ugye? – Olívia játékosan
megbökte a férfi karját. – Ismerje be, hogy tudta!

Most már ő sem tudta megállni nevetés nélkül. Diadalmasan
csapkodta a kormánykereket, úgy kacagott.

– Láttad, hogy csináltam, Bob? Sikerült! Mégsem vagyok
teljesen reménytelen eset. Nem is vagyok még olyan vén szatyor.
Rachel! Louise! Vezettem a kocsit! Vezettem ezt a nyamvadt
kocsit!

– Remekül csinálta, Olívia! Ma nagyot léptünk előre.
– Az biztos.
Olivia nevetése elhalt, ahogy kinézett a körülöttük elterülő

elhagyatott térre. Sík, nyílt terep, rajta nagy, üres épületek,
melyek csak arra várnak, hogy megérkezzenek az emberek, és

élettel töltsék meg őket. Ő maga azonban többé már nem olyan,
mint ezek az épületek, már nem másoktól várja, hogy élettel
töltsék meg. Korábban igaz volt ez rá. Ő volt az a szilárd,
mozdulatlan pont, melyhez a környezetében mozgók
horgonyozták magukat. Most azonban már ő is képes a
mozgásra. Újból elmosolyodott, ezúttal már magabiztosabban,
tudva, hogy végre a helyes irányba halad.

Ezen a héten elmondhatja, hogy sikerült vezetnie az autót. A
következő héten majd valami mást fog csinálni. Még egy hét van
hátra az osztálytalálkozóig. Mire Louise-zal találkozik, rengeteg
olyan mesélni valója és megmutatnivalója lesz, ami igencsak
meglepi majd a lányt. Es aminek örülni fog.

– No – szólalt meg a boldogságtól szinte ragyogva akkor
megpróbáljuk még egyszer?

Louise és Sally nagy zajjal csörtettek be a lépcsőházba.
– Pssszt! – óvatoskodott Sally a szája elé téve az ujját. – Nem

kéne mindenkit felverni.
– Az nem túl valószínű. – Louise maga után vonszolta

barátnőjét, és beterelte a lakásba. – Harris vagy elment kefélni,
vagy itthon kefél. Mást meg nem zavarunk.

– Harris... – ízlelgette a nevet Sally. – Olyan pasinak hangzik,
akinek nagy bankbetétje van.

– Van neki más, ami elég nagy.
– Ezer éve nem aludtam nálad. Egész izgi érzés.
– Csinálok kávét.
– Rendicsek. – Sally Louise-t követve besétált a konyhába, és

ide-oda libbent a berendezés egyes darabjai között. – Micsoda
pofás kis konyha! Imádni való ez a fehér műanyag borítás.
Különösen alkalmas arra, hogy kiemelje a zsíros
ujjlenyomatokat. Miért fizetsz ennyit egy ilyen gagyi lakásért?

– Mert egy buta liba vagyok. Tessék, megspóroltam neked,
hogy kifejtsd a véleményed rólam.

– Micsoda buta liba vagy! – mondta Sally, mintha épp ebben
a pillanatban jutott volna az eszébe.

Louise megtöltötte az elektromos vízforralót, és bedugta a
dugót a konnektorba. Sally lehuppant egy székre, és elkezdte
lapozgatni az asztalon szerteszét heverő csecsemő- és
kismamaújságokat.

Hazafelé Sally ragaszkodott hozzá, hogy ugorjanak be
valahová még pár italra. Azt mondta, hülyén érzi magát, ha a
kocsmák zárórája előtt már otthon van. Louise meg tudta érteni,
és mivel nem kényszerült arra, hogy egyedül menjen haza,
valamelyest a fáradtsága is elmúlt. A kocsmában aztán igencsak
meglepődött azon, mennyit piál a barátnője. Mintha csak
elszánta volna rá magát, hogy még a nap vége előtt a sárga földig
leissza magát.

– Honnan vannak ezek a virágok? – kérdezte Sally, és
homlokát ráncolva nézett a földre tett vödörben nyíló szálakra. -
Nem emlékszem rá, hogy máskor is itt lettek volna. Nem néznek
ki valami jól. Meg kéne locsolnod őket.

– Állnak a vízben, ne aggódj. Különben meg az sem érdekel,
ha elszáradnak. Jon küldte a csokrot.

Sally ültében kihúzta magát, és megdöbbent fintor futott át az
arcán.

– Jon?
– Igen.
– Az a Jon?
Louise türelmesen pillantott Sallyre, miközben a bögrék

között válogatott.
– Ez igazából olyan lábadozónak szánt virág.
– Aha. Van itthon konyakod vagy valami más alkohol?
– Konyakom volt, de megittam, amikor még nem tudtam,

hogy terhes vagyok. A hűtőben van egy kis maradék bor, az
viszont már jó pár hete nyitva van.

– Látod, látod – mondta Sally, miközben odacammogott a
hűtőszekrényhez –, az a nagy előnye a terhességnek, hogy jót tesz
az ember egészségének. Abba kell hagyni a dohányzást, nem
szabad inni, salátákat meg rostos ételeket kell enni. És a legjobb
az egészben, hogy nem azért csinálod, mert valaki utasít rá,
hanem egyszerűen azért, mert nem is tehetsz mást.

– Pontosan, ahogy mondod. – Louise egy kevés kávét öntött a
két bögrébe.

– Az lenne igazán klassz, ha csak úgy, a saját akaratunkból is
tudnánk ilyenek lenni. – Sally kivette a borosüveget a hűtőből,
keresett egy poharat, és töltött magának. Nagyot kortyolt a
borból. – De sajnos ez nem megy. Ráadásul nagyon úgy néz ki,
hogy amikor az ember lánya terhes, azt gondolja, hogy minden
bűnös szokásának egy életre búcsút int, és egyszeriben nem is
érti, hogyan kaphatott egyáltalán rájuk. Várjunk csak! Most
kapcsolok: mi történt itt a hűtődben? – Újból odacsörtetett a
hűtőszekrényhez, ismét kinyitotta, és bedugta a fejét. Louise
türelmesen várt. – De nem is csak a hűtődben. – Sally belökte a
hűtőszekrény ajtaját, és szilaj tekintettel körbepillantott a
helyiségben. – Az egész lakásodban. Mintha
személyiségátültetésed lett volna.

– Igen.
– Csupa zöldség van a hűtőben – mutatott Sally vádlón a

frizsiderre. – És el vannak mosogatva az edényeid! És
kiporszívóztál vagy valahogy kitakarítottál. És... – itt egy
pillanatra elhallgatott, hogy nagyot szippantson a lakás
levegőjéből -nem érzek curryszagot. Mikor ettél utoljára elvihető
kaját?

Válaszul Louise önelégülten elmosolyodott.
– Látod? – gesztikulált Sally. – Hát pontosan erről beszélek.

Mindig mondják, hogy amikor valaki teherbe esik, egy csomó
olyan dolgot csinál, ami jót tesz neki, és leáll a marhaságokkal.
Minden káros dologgal. Egyszerűen ejti őket, mint a sicc.

– A szexet kivéve – mondta Louise. – Már ha azt is a
marhaságok közé számítjuk.

– A szexet kivéve. Bár éppenséggel azzal is le lehetne állni. De
a borzasztó az, hogy amikor már nem vagy terhes, akkor megint
élvezni akarod az összes korábbi bűnt. A józan ész a hormonok
bedurranásával átveszi az irányítást, később viszont szépen
elpárolog. – Sally széttárta a karját. – Csak úgy hipp-hopp. Pffff!
És már el is tűnt. És máris ott vagy újra, ugyanaz a hülye,
önpusztító trampli, aki voltál.

Louise a vízforralóval a kezében hátrafordult.
– Egész pontosan kire is mondod, hogy hülye, önpusztító

trampli?
Sally visszaült az asztalhoz, és a vödör pereme fölött

kikandikáló tűzliliomokra meredt.
– Természetesen rád, ki másra? Szóval miért is küldte Jon ezt

a csokrot? Szerinted ki akar békülni veled?
Louise harsányan felnevetett.
– Csak hogy jobban érezze magát, semmi másért.
– Aha. – Sally szipogott egyet, aztán az asztalra borult.

Gesztenyebarna haja hullámokban vette körül. – Fergus is
szokott nekem virágot küldeni. De állandóan. Már totál az
idegeimre ment vele.

Louise barátnőjére pillantott, aztán a két bögrét odavitte az
asztalhoz, és leült.

– Sal, miért beszélsz múlt időben Fergusról?
– Elég nyilvánvaló, nem?
– Nekem nem. Én bírom Fergust. Udvarias, jóképű,

barátságos és intelligens pasi. Tényleg nem értem, mi bajod van
vele.

– Hmm. – Sally előbb a bögréből kortyolt, aztán ismét a
borospohárból. Fejét a kezébe támasztotta, és szembenézett
Louise-zal. – És még te beszélsz?!

– Mi van? Mit beszélek én? – Louise tiszta szívből kívánta,
bárcsak ugyanúgy be lenne csípve, mint Sally. Akkor talán képes
lenne követni a gondolati bakugrásait.

– Hogy ki nem állhatod, ha valaki beleszól a dolgaidba.
Amikor valaki elmondja a véleményét, hogy szerinte mi lenne jó
neked, te fogod magad, és pont az ellenkezőjét csinálod.

– Tessék?! – Louise hangos koppanással vágta le bögréjét az
asztalra. – Nem mondhatod komolyan, hogy csak azért akarom
megszülni a babát, nehogy azt csináljam, amit mások mondanak
nekem!

– Hát nem egészen – magyarázkodott Sally. – De részben
igen. Vagyis a babára ez nem áll, de más dolgokra igen. Mert rád
mintha egészen más szabályok vonatkoznának. Az embernek az
az érzése, hogy elgondolod, mi is a járt út, aztán fogod magad, és
egész másfelé indulsz.

– Ez egy nagy marhaság. – Louise-nak nevetni lett volna
kedve Sally komoly arckifejezése láttán. – Én ezt sosem tervezem
el előre.

– Hát éppen ez az. Mert például az én életem előre el van
tervezve. – Sally most egészen összeszedettnek tűnt, még ha csak
percekre is. – Ma este is ezen gondolkodtam,, amikor a po-gózást
említetted. Az volt az utolsó alkalom, hogy valami rendhagyót
csináltam. Azt hiszem, azóta nem is engedtem ki istenigazából.
Akkoriban még képes voltam szinte teljesen kivetkőzni
maiamból. Ma már ez nem megy. Neked viszont mindig is ment.
Es közben nagyon jól érezted magad, igaz?

Louise csak felvonta a szemöldökét, de nem válaszolt.
– Pedig talán vannak olyan dolgok, amiket én is meg

szeretnék csinálni, amiket te megtennél, de én már nem –
folytatta Sally barátnője felé bólogatva, akinek a változatlanul
halálosan komoly arckifejezését látva egyértelmű volt, hogy
vendége teljesen be van rúgva. – Olyasmik, amikhez neked lenne
merszed, de nekem nincs.

– Jaj, ne mondd már! Bennem soha nem volt annyi mersz
meg energia, hogy olyan lendülettel végigküzdjem magam a jogi
karon, mint te. Ezért is indult ilyen jól a karriered. Az enyém meg
épp ezért nem indult el sehogy. Te rohadt keményen tudsz
dolgozni. Minden reggel ott vagy az irodában, fantasztikusan
nézel ki, és kiválóan végzed a munkádat. Ehhez kell igazán a
kurázsi.

– Ehhez aztán nem – felelte Sally lassan felegyenesedve.
– Dehogynem!
– Nem, szerintem nem. Kurázsi ahhoz kell, hogy más legyél,

mint a többi ember. Hogy olyasmit csinálj, amit nem várnak
tőled.

– Nem, dehogy. Ahhoz kell kurázsi, hogy kitartó légy. Erre én
sosem voltam képes.

– Nem, szerintem nem igaz, hogy mindkettőnknek van vér a
pucánkban. Szerintem neked van, nekem meg nincs. Tudom,
hogy jó vagyok abban, amit csinálok, profin végzem a munkámat,
és tudom, hogy Fergus el akar venni feleségül. De a kurázsinak
ezekhez semmi köze.

Louise letette a bögréjét, felállt, és ide-oda téblábólt a
konyhában. Egy percig nem szólt, hadd ülepedjenek le az
elhangzottak, nem árt átgondolni, amiket mondtak. Egy kis idő
múlva Sally felé fordult és a mosogatónak dőlt.

– Ez az egész tisztára úgy hangzik, mintha irigyelnél -mondta.
– Pedig nyilván nem így értetted.

Sally feljebb csúszott a széken. Ujjaival tekergetni kezdte egy
hajfürtjét, és közben lebámult az asztalon heverő rendetlen
újsághalomra.

– Hát, talán éppen így értettem.
– De hát miért? – tört ki Louise, aztán elnevette magát. – Az

isten szerelmére. Sal, inkább én irigyellek tégedl Felfoghatnád
már. Hiszen te szép vagy, profi a szakmádban, sokat keresel... –
Louise arra gondolt, hogy talán nem is érdemes folytatnia. Ám

Sally arcán továbbra is kételyt tükröződött. – És épp most kérte
meg a kezedet egy helyes pasi, aki szintén profi a szakmájában, és
sokat keres. Hát nem erről álmodik minden nő? Térj már
magadhoz!

– De neked... – Sally felsőteste az asztal felé billent, szeme
kettéállt. – Neked viszont soha a kisujjadat sem kellett
mozdítanod, mégis bomlottak érted a pasik. Meg mindig jó a
kedved, nem? És másokat is megnevettetsz. Akármilyen
helyzetbe kerülsz, mindig kivágod magad, és semmibe veszed az
összes kurva szabályt.

– Milyen szabályról beszélsz?
– A szabályokról. Tudod jól. Amik szerint élek. Én mindent a

megfelelő sorrendben csináltam. Odáig kéne lennem magamtól.
És tessék, nézz csak ránk! Te itt vagy terhesen, munka nélkül,
pénz nélkül meg pasi nélkül, mégis boldog vagy, nem úgy, mint
én.

Louise-ban egyre erősebbé vált az a meggyőződés, hogy Sally
nem egyszerűen részeg, hanem egyenesen elitta az eszét. Csoda
volt, hogy még egyáltalán ülni tudott.

– Te nem vagy jól. Gondolj már bele! Bekaptam a legyet, a
pasi, akivel összehoztam a gyereket, hallani sem akar az egészről,
kirúgtak a munkahelyemről, és fillérekből kell megélnem, amíg
nem találok ki valamilyen pályát, amin elindulhatok. Valahogy
átvészelem majd ezt az egészet, de semmiképpen nem így
képzeltem el az életemet. – Elhallgatott, eltöprengett egy percre.
Sally nagyon felszínesen látta a helyzetét. Ami önmagában még
nem baj, csak ne hangoztassa túl komolyan a véleményét. – Van
nekem épp elég gondom, Sal. Úgyhogy semmi okod arra, hogy
irigyelj.

Összenéztek. Sallynek már nem forgott a szeme ide-oda.
Kézbe vette az utónévkönyvet, és kinyitotta, észre sem véve, hogy
fejjel lefelé tartja.

– Ne haragudj!

– Semmi baj.
– Ha akarsz, beköltözhetsz hozzám, és lakhatsz ott – mondta

Sally vékonyka hangon. – Mármint ha nem tudod fizetni ezt a
lakást. Nálam bőven van hely.

– Köszönöm, Sal, de azt hiszem, most a legkevésbé sincs
szükséged olyan lakótársra, aki képtelen eldönteni, hogy
hancúrozzon egy pasival, vagy inkább csak ábrándozzon.

Sally felhorkant.
– Régóta barátok vagyunk jóban-rosszban, és biztos vagyok

benne, hogy ezen is túl fogunk jutni. Tuti – mondta.
– Aranyos vagy, hogy ezt mondod. – Louise odalépett Sally-

hez, és megsimogatta a vállát. – Nem akarlak megbántani, de ez
nagyon más lenne, mint egy kolléganő gondját meghallgatni.
Amikor éjjel-nappal együtt kell élned egy terhes nővel, akkor az
már nem csupán elmélet. Mi lesz majd, amikor úgy nézek ki,
mint egy két lábon járó óriási szilvás gombóc?

– Nyilván halálra foglak szívatni.
– Na és azután? Amikor elkezdek vajúdni? Amikor sikíto-zom

meg izzadok, mint egy ló? – Louise kuncogva nézett Sally-re. –
Vagy később, amikor a kakis baba miatt olyan szag lesz a
lakásodban, mint egy disznóólban? Tuti, hogy ez nem lenne
valami nagy élvezet neked.

– Kinyitnám az ablakot. És vigyázhatnék a babára helyetted.
Louise nevetése elhalt, amint szembenézett Sallyvel. Egy

pillanatra az az érzése támadt, hogy barátnője teljesen komolyan
beszél. Aztán Sally elmosolyodott, és ismét réveteg lett a
tekintete. Louise igencsak megkönnyebbült.

– Enyhén szólva be vagyok állva – ismerte el Sally. – Ha lehet,
ne írass velem alá semmit, oké?

– Rendben.
– A telefonod csöng, vagy ez még mindig az Almanac zenéje a

fülemben?

Louise fülelt. A telefon csöngött. Gyors pillantást vetett az
órájára. Lehetetlen, hogy ilyen későn telefonáljon valaki. Hacsak
nem Ash hívja.

Minden magyarázat nélkül otthagyta Sallyt, átsprintelt az
előszobán, és berontott a hálóba. Ash biztos csak most ért haza,
és azért telefonál, hogy elmondja, Karennek semmi baja, és csak
azért vette fel és szorította magához, mert az illem ezt követelte,
ám az eseményeket követő felfordulás közepette megegyeztek,
hogy véget vetnek a kapcsolatuknak. Aztán hozzátenné még, hogy
terhesség ide vagy oda, attól a pillanattól kezdve szereti, hogy
meglátta, és perceken belül minden e világi tulajdonával
egyetemben taxiba vágja magát, és elindul hozzá. Mire neki el
kellene magyaráznia, hogy sajnos ma este még nem költözhet be,
mert akkor Sally nem tudna hol aludni. Bár ez talán nem is lenne
igazán komoly akadály, merthogy van egy régi gumimatraca,
amit pillanatok alatt fel lehet pumpálni, és ha letakarják egy
pokróccal, azon is lehet aludni. Sally amúgy is teljesen ki van
ütve, neki olyan mindegy, min alszik Mindemellett persze le
kellene szögeznie, hogy semmilyen téren nem vár el támogatást,
valamint hogy mihelyt túljut az ismétlődő hányinger hetein, meg
kívánja tenni első lépéseit újonnan választott pályáján. Ezt persze
Ash magától is tudná, de azért semmiképpen nem árt
egyértelműen leszögezni, ha Ash ott áll összes holmijával
körülvéve, indulásra készen. Louise végigvetette magát az ágyon,
gondolatban bocsánatot kért a megrázkódtatásért a pocakjában
sarjadó sejtgombóctól, aztán felkapta a telefont.

– Igen? – szólt a kagylóba lihegve, ám ezúttal még ez sem
zavarta, annyira akarta már hallani a férfi hangját.

– Louise?
– Igen! – A hátára fordult, és vigyorogva bámult fel a poros

pókhálóra, miközben a benne felgyülemlett adrenalin
robbanásszerűen szétáradt ereiben, és úgy szórta szétbenne a
boldogságot, mint tűzijáték a szikrákat. Most, hogy ismét

beszélhettek, semmi más nem számított, csak az, hogy a férfi
gondolt rá, és felhívta. A beköltözés talán még várhat.

-Hogy vagy? – kérdezte a férfi a vonal túlsó végén.
Louise arcáról lehervadt a vigyor, tekintete továbbra is a

pókhálóra szegeződött. Valami nem stimmelt.
-Ash? 7
– Öö... nem. Jon vagyok.
Louise se köpni, se nyelni nem tudott. A pókháló meglibbent,

mivel Sally nagy elánnal benyitott, és alkoholgőzös
nemtörődömséggel úgy döntött, lefekszik barátnője mellé.
Kisimult vonású arca a holtrészegekre jellemző nyugalmat
árasztotta. Louise odébb csúszott, hogy hálótársa is elférjen. Sally
felnyögött, majd kényelmesen a párnák közé kucorodott.

– Van nálad valaki? – kérdezte Jón.
– Hát nem igazán. – Louise agya már túl tompa volt ahhoz,

hogy kiötöljön valamilyen frappáns választ erre a kérdésre.
– Aha. Na jó. Szóval csak azt akartam kérdezni, hogy

megkaptad-e a virágokat. Arra számítottam, hogy esetleg rám
csörögsz valamikor.

– Megkaptam, igen. A tűzliliomokat.
– Emlékeztem, hogy szereted.
– Igen.
Sally horkolni kezdett. Egyik karját hirtelen átvetette Louise

fején, és nem túl gyengéden sikerült pofon vágnia. Louise
magában nagyot káromkodott.

– Tényleg van nálad valaki, ugye?
Louise csak egy szippantással jelezte, hogy nem nyilatkozik

ebben az ügyben.
– Na jól van, de legalább megtennéd, hogy végighallgatsz? –

folytatta Jon, aki hallhatóan elővette behízelgő vigécdumáját.
Louise arra gondolt, ha túlságosan felfordul tőle a gyomra,
legfeljebb egyszerűen leteszi a kagylót. Ahhoz már túl fáradt volt,

hogy vitázzon a férfival. – Csak azt akartam megkérdezni, hogy
ment a dolog, és nincs-e valamire szükséged.

– Minden a legnagyobb rendben.
– Akkor jó. Na és persze bocsánatot is akartam kérni.
– Hmm.
– Louise? Hallod, amit mondok? Szemét voltam, tudom.

Végül is ez kettőnk dolga volt, és ott kellett volna legyek veled.
Most már én is belátom. Elmeséltem pár embernek, mi történt,
és egyikük sem értett velem egyet. – Jon keserűen felnevetett. –
Ha éppenséggel érdekel, elmondhatom, hogy megjártam a
poklok poklát. A kolléganőim kevés híján kiheréltek amiatt,
ahogy viselkedtem. Elismerem, hogy hibáztam.

– Nagyon helyes. – Sally egyre hangosabban húzta a lóbőrt.
Louise felemelte a fejét, és elképedve nézte barátnőjét. Vajon

Fergus még soha nem aludt együtt vele? Ha viszont igen, hogyan
lehetséges, hogy el akarja venni?

– Szóval... – Jon hangján habozás érződött. Louise a füléhez
igazította a kagylót.

– Bocs, mondtál valamit? Odáig hallottam, hogy
közvélemény-kutatást rendeltél a Gallupnál, és meglepett az
eredmény. – Hallotta, hogy Jon levegő után kap a vonal túlsó
végén.

– Hát ezt megérdemeltem. De Louise, el akartam mondani,
hogy sajnálom, és tényleg ne haragudj! Aljasul bántam veled, és
ezt egész életemben bánni fogom. Hacsak eszembe jut, min
mentél keresztül úgy, hogy közben csak a barátnőid voltak
melletted, hát attól rohadtul érzem magam. Őhelyettük nekem
kellett volna ott lennem veled, az én dolgom lett volna.

– Úgy van. – Louise érezte, hogy lassan lecsukódik a szeme.
Hosszú nap állt mögötte.

– És hát azon gondolkodtam, hogyan tehetném jóvá ezt az
egészet. Elvihetnélek esetleg vacsorázni? Mondjuk, egy egészen

flancos helyre. Rád bízom, hogy hová, csak válassz, az
asztalfoglalást meg majd én elintézem.

Louise kinyitotta a szemét. A gyomra hangosan megkordult.
– Micsoda?! Bármit választhatok?
– Igen, Louise, akármelyik éttermet. Az a helyzet... tudod,

sokat gondolkodtam a kettőnk dolgán. Talán nagy hiba volt, hogy
szakítottunk. Szerintem egész jó kis páros voltunk mi ketten,
csak akkor ezt még nem fogtam fel.

Louise mosolyogva a mennyezetre nézett, aztán a kagylót
odatartotta a hortyogó Sallyhez, aki egy pillanat múlva álmában
megfordult, és közben egy hangosat pukizott.

– Louise! Van nálad vala...
– Jon? Majd hívlak, jó? Le kell tennem, szia!
Azzal a helyére rakta a kagylót, a hátára fordult, és Sally

mellett azonnal álomba merült.

Tizennegyedik fejezet

– Rachel, mi baja a szádnak?
Rachel morogva a másik oldalára fordult. Érezte, hogy valaki

megrázza a vállát. Felnyögött, magában káromkodott egyet, majd
arcát a párnába temette.

– Rachel! Nem játszol velünk a számítógépen?
Résnyire nyitott szeme előtt Rachel csak a párnahuzatot látta.

Tompa tekintetét odébb kényszerítve felfedezte, hogy az ágy
másik oldala, ahol Hallam szokott feküdni, üres. Ez persze
mindjárt magyarázatul szolgált a sülő szalonna odalentről áradó
illatára. Hallam párnáján egy fej lenyomata látszott. Vagyis ott
aludt mellette, csak éppen ő észre sem vette, amikor beóvakodott
a takaró alá, és rögtön átmeneti kómába esett. Most már vissza
tudott emlékezni rá, hogy érkezett haza. Hallam nem ébredt fel.
Már egészen megszokta, hogy Rachel később jár haza, mint ő,
ugyanúgy, ahogy Rachel is hozzászokott, hogy az ágyban fekve
várja, hogy megérkezzék egy késve leszállt géppel vagy egy
éjszakába nyúló üzleti vacsoráról. Mostanra mindketten
hétköznapi eseménynek tartották ezeket az alkalmakat.

Újabb nem e világi hang szólalt meg suttogva erőtlen teste
fölött:

– Rachel, mondd meg, ha nem vagy ébren, és akkor békén
hagyunk!

Ricky. A hétévesekre annyira jellemző logikai bukfenceivel. Az
őrá annyira jellemző megszólalások egyikével. Az ilyen
mondataival mindig képes volt áthatolni Rachel védelmi
vonalain, és mindig meg tudta nevettetni. Még ilyenkor is,
amikor alig néhány órányi alvás után ébredt.

– Nem vagyok ébren – morogta a párnába.

– Oké, akkor békén hagyunk – hangzott komolyan a suttogó
válasz. – Majd később visszajövünk, és hozunk neked teát, hátha
attól jobban lesz a szájad.

Glen sivító nevetésben tört ki.
– De hülye vagy! Már nem is alszik! Hogy tudna beszélni, ha

nem lenne ébren? – A sivítás folytatódott. Rachel megrezzent,
majd felült, és megrázta a fejét, hogy lehulljon összevissza
csavarodott haja. Teljesen fölösleges tiltani a gyerekeket a
horrorfilmektől, gondolta. Például ez a két srác is minden
filmbeli jelenetnél hátborzongatóbb látvánnyal szembesülhet
vasárnap reggelenként a hálószobában.

– Ne okoskodj már, Glen! Ricky csak figyelmes akart lenni. -A
hangját egy varangy is megirigyelhette volna. Rögtön erős
bűntudata támadt, és emlékeztette magát, hogy nem lenne
szabad olyan sokat dohányoznia. Különösen most, hogy már a
harmincas éveinek derekán járt. Ebben a korban egyre inkább ki
van téve a káros következményeknek.

Felnézett a két fiú arcába. Ricky kisfiús, finom vonásait
Örömteli mosoly ragyogta be; érezhető volt, hogy a fiú nem
egészen érti, mit is mondott Rachel, de azt felfogta, hogy az ő
pártjára állt. Glen egy kis ideig még figyelmesen bámult rá,
azután felpattant, és kiabálva eliramodott a lépcső felé.

– Tojok rá! Megmondom apunak, hogy bibis a szájad.
– Bibis a szájam?! – Rachel egyik kezével a hajába túrt, és egy

maréknyi fürtöt a helyére lapított. Összeszorította a száját.
Érezte, hogy mindkét ajka megduzzadt, és tompán sajog. Tétován
az arcához emelte a kezét, és ijedtében tágra nyílt a szeme.

A szája hatalmasra dagadt, mintha egy szokatlan típusú
mumpsz az álla és az orra között támadta volna meg.

– Ricky, menj, segíts apádnak reggelit csinálni! Ha hagysz
nyugodtan felkelni, megígérem, hogy lemegyek, és játszom veled
a számítógépen.

– Okés.

A kisfiú még egy utolsó csodálkozó pillantást vetett Rachel
arcára, aztán kiszaladt.

– És csukd be magad után az ajtót!
Az ajtó tárva-nyitva maradt. Rachel hallotta, ahogy a fiú

egyenetlen ugrásokkal ledübörög a lépcsőn.
Visszahanyatlott a párnára. A combja elgyötörten sajgott. A

melle elgyötörten sajgott. A szája elgyötörten sajgott. Ami előző
éjjel közte és Benji között történt, az bizonyos szempontból előre
látható volt, más szempontból viszont valóságos sokként érte.
Nem kétséges, akarta, hogy megtörténjen. Előre eltervezte az
egész estét, beleértve azt is, hogy elmegy meghallgatni Louise
barátjának együttesét Hallam sem róhatta föl, hogy pont akkor
megy el otthonról, amikor ő végre szabad péntek este, miután
elmagyarázta neki, hogy Louise mennyire sebezhető
pillanatnyilag, mivel nincs állása, aggódik az anyagi helyzete meg
persze egyéb nyilvánvaló ügyek miatt. Nem szokott ennyire
célratörő lenni, ám ezúttal a sors átvette az irányítást, és így
mióta Hallammal él együtt, először adódott alkalma arra, hogy
viszonyt kezdjen valakivel.

Eltűnődött, milyen érzés, hogy most belekezdett ebbe a
viszonyba. A paplan puha vászonhuzata alatt kinyújtotta a lábát,
és végigsimította a testét. Érezte, hogy végigfut rajta a kéjes
gyönyör. Benji vad szenvedéllyel szerette, és csodálatos volt vele
az ágyban. Arra számított, hogy most majd rátör a bűntudat. Ám
az egyetlen kellemetlen érzést a tüdejében tapasztalta: mintha
egy liszteszsák töltötte volna ki a mellkasát. Hallamra gondolt, de
még ettől sem támadt semmiféle bűntudata. Aztán azon kezdett
gondolkodni, Benji milyen érzésekkel ébredhetett reggel az
éjszakai szeretkezésük után. Az éjjel azt mondta, hogy egészen
kivételes volt vele. Rachel hitt neki. Vajon lesz folytatás? Számít,
ha esetleg nem?

Hallam rezgő hangja visszhangozva hallatszott föl az alsó
szintről. A két fiú egyszerre beszélt, és mindketten elvárták, hogy

apjuk rájuk figyeljen. Hallam pedig igyekezett diplomatikusan
megoldani a helyzetet, mint mindig. Milyen izgalmas is volt,
amikor megismerkedtek! Mindketten komoly karriert futottak
be. Ahogy múlt az idő, egyre jobban megismerték egymást.
Hallam elmesélte Rachelnek tönkrement házassága történetét. A
munkája mellett ott volt neki a két fiú. Rachelnek pedig ott volt a
munkája. És most Hallamot elbocsátották. De a két fiú még
mindig ott volt neki. Rachelnek pedig még mindig nem volt
semmi mása, csak a munkája.

Amikor felkelt, pár pillanatra meg kellett állnia, és az ágynak
támaszkodva várta, amíg elmúlik a kimerültség miatt hirtelen
rátört szédülés. Lassan átlépkedett a hálóból nyíló fürdőszobába,
csupasz lábával belökte maga után az ajtót, és szembenézett
képmásával a tükörben.

A döbbenettől dermedten állt, mintha villám sújtotta volna.
Mit csinált Benji az arcával? Rachel látta előző este, hogy a férfi
kissé borostás. Természetesen érezte is a borostáját az éjjel,
méghozzá nem is csak az arcán. Az adott helyzetben ez az érzés
borzongató, lüktető és vadító volt. Ám még életében nem torzult
el így az arca, azt a napot kivéve, amikor tizennégy éves korában
a fogorvos mind a négy hátsó őrlőfogát kihúzta, hogy helyet
csináljon a bölcsességfogainak Aznap este Louise egy marék
üveggolyót tömött a szájába, hogy megmutassa nővérének, hogy
néz ki. Akkor viszont nem volt heveny rózsaszínű a bőre.

– Te jó ég!
Tágra nyílt, sötét szemét a tükörre szegezve farkasszemet

nézett önmagával. Felnevetett. Vajon mit szólna Louise, ha most
látná? Hiszen mélyen elítélte ezt a kapcsolatot. Erre a gondolatra
elment a kedve a nevetéstől.

Louise még saját nővére észjárását is képtelen megérteni,
gondolta. Ezen nincs mit szépíteni. Csakhogy mindenki mással
egyetemben Louise is gondolhat, amit akar, nem számít a
kritikájuk Ebben a helyzetben soha senki nem fog az ő oldalára

állni. Mindenki egészen odáig van Hallamért, mert mind azt
gondolják, hogy ő a neki való férfi. Éppen ezért mindenki Hallam
szemszögéből nézi a dolgot, és senki nem veszi magának a
fáradságot, hogy belegondoljon, mik az ő szempontjai.

Hideg vízzel bőségesen meglocsolta az arcát, majd egy puha
törölközővel megszárítgatta. Az ördög tudja, mit tesz az új
bejárónő a mosógépbe, de annyi biztos, hogy finom. Mostanában
akármihez nyúlt Rachel, mindennek enyhe levendulaillata volt,
és selymes tapintása. Vagyis nem kidobott pénz, amit a nőnek
fizet, hogy eljön, kitakarít, megcsinálja a mosást, és mindenütt
rendet rak Rachel újból odalépett a tükör elé, és reménykedett,
hogy talán mégsem egészen úgy fest az álla, mint egy öklömnyi
pizzatészta. Az a vicc, hogy mindenki azt hiszi, Hallamnak
köszönhető, hogy Rachel nem szakad ezerfelé. Pedig az új
bejárónőnek – mi is a neve, Kathy vagy valami ilyesmi –
Hallamnál sokkal nagyobb része van benne. Valójában éppen
Hallam az oka, hogy szinte ketté tudna szakadni. Szemöldökét
ráncolva vizsgálgatta a tükörben a száj szerepére pályázó
formátlan húscafatokat. Ezek a férfiak! Mindenhol ott akarják
hagyni a nyomukat, mindenhová beveszik magukat, kiszorítják a
többieket, mindenre rá akarják nyomni személyiségük bélyegét.
Mindenhol átgázolnak az emberen, a metróban, a járdán, a
kocsmában – még a saját nyomorult arcán is.

Magára kapott egy selyemköntöst összeborzolta a haját, és
lebóklászott a lépcsőn. Hallam az előszobában állt. Felnézett rá,
mire Rachel megtorpant, és a gyomra összeszorult. Hallam még
farmerban és pulóverben is mindig elegáns volt. Rachel-nek a
torkában dobogott a szíve, miközben a férfi szemügyre vette az
arcát. Aztán Hallam pislogott egyet, elmosolyodott, és visszament
a konyhába.

– Csak gyorsan elintézek egy telefont, oké, Hal?
– Persze. Van készen reggeli, ha enni akarsz – kiáltott vissza a

férfi.

Rachel egy percig csak állt az előszobában, és hallgatta a
konyhából kiszűrődő zsivajt. Hallam persze semmi rosszra nem
gondol azt látva, hogy neki olyan az arca, mint a kutyarágta
lábtörlő. Mi sem természetesebb, mint hogy eszében sincs
gyanakodni, ha ő elintéz egy telefont: Miért is gyanakodna?
Hiszen az élet szép, az pedig bárkivel előfordulhat, hogy
elbocsátják. Ez csupán átmeneti kellemetlenség. Rövidesen talál
majd magának új állást. Elvégre vezető beosztású menedzser,
akinek a tapasztalatait feltétlenül megéri magas fizetéssel
honorálni, és ezt valamelyik multinacionális cég nyilván meg is
fogja tenni, amint Hallam megjelenik a munkaerőpiacon. Bizony,
egy apró hullámvölgytől eltekintve Hallam szerint biztosan
minden a legnagyobb rendben van. Akkor találkozik a
gyerekeivel, amikor kedve tartja, jó a kapcsolata a volt
feleségével, mindannak ellenére, amit az asszony annak idején a
fejéhez vágott, és mindezek tetejébe ott az ő odaadó élettársa, aki
őszerinte nyilván ugyanolyan elégedett az életével. Rachel még
egy pillanatig hallgatózott, attól tartva, hogy esetleg valamelyik
fiú kijön az előszobába, meglátja, és magával rángatja, hogy
számítógépezzen vele. Ám úgy tűnt, pillanatnyilag valami leköti a
figyelmüket; hallotta, hogy Hallam beszél velük, és valami sétát
emleget. Rachel az ajkába harapott, és elindult, hogy megkeresse
a zsinór nélküli telefont. Az asztalon álló filofaxban addig
pörgette a lapokat, amíg meg nem találta a keresett számot. Nagy
levegőt vett, és tárcsázott.

– Halló, Gödénygarat? Á, szia, Keith, Rachel Twigg vagyok.
Bocs, hogy tegnap este nem tudtunk beszélni. Az egyik fellépő
banda, az Almanac miatt hívlak... Igen, szerintem is, nagyon.
Tudsz adni egy számot, ahol el lehet érni őket?

Fogott egy tollat, és várt. A konyhából újabb visító nevetés
hallatszott. Ricky. Hallam megint azt játssza vele, hogy ő az
elektromos védőkerítés a Jurassic Parkban.

– Igen, itt vagyok. – Lefirkantotta a telefonszámot. – Megvan.
Köszi, Keith, akkor majd beszélünk még, csao!

Habozva állt a telefon mellett. Igazából Louise-tól is
elkérhette volna a számot. Húgával mindenképpen akart
komolyan beszélni, hogy elmondja neki, valójában mit is érez
Hallam iránt. Amikor legutóbb mesélt erről, valahogy rosszul
adta elő a helyzetet, és úgy hangzott, mintha már unná a férfit,
pedig ez korántsem igaz. Csakhogy Louise annyira más életet él,
mint ő. Nyilván gondolkodás nélkül elítélné, márpedig ő most
képtelen lenne egy újabb kioktatást végighallgatni. Az előszobán
átvágva belépett a konyhába, ahol Hallam éppen kabátot adott a
két fiúra.

– Elmegyünk egy kicsit sétálni – mondta a férfi felpillantva.
Rachel egy pillanatra úgy látta, Hallam tekintete kissé
gondterhelt, de aztán a férfi szeme felcsillant, ahogy
elmosolyodott. – Hagytunk neked egy sült szalonnás szendvicset.

– Hmm... – Rachel a hajába túrt. – Ha vártok egy percet,
gyorsan felöltözöm, és megyek én is veletek.

– Apu, menjünk már! – szólalt meg Glen apja kezét rángatva.
– Jól van, jól van. Figyu, úgyis csak kábé félóra az egész.

Azalatt legalább rendbe tudod hozni magadat, nem? – mondta
Hallam.

– Az ráér. Csak felkapok egy farmert, és jövök.
– De mi most azonnal indulunk. Te pedig nagyon úgy festesz,

mint akire ráfér egy kiadós fürdés.
Rachel tétován állt. Hát éppen ez volt a probléma köztük.

Most is kívülállóként kezelik Ha megtehette volna, hogy Louise-t
a konyhaasztalhoz ülteti, hogy végignézze ezt a jelenetet, akkor
talán megértethetné vele, mi a gond. Ám bármennyire is bántotta
a dolog, a fiúk előtt ezt nem akarta mutatni.

– Aha. Hát akkor jó, menjetek! – mondta, és gyorsan Rickyre
vigyorgott. A kisfiú kimondottan érzékeny volt. Elkerekedett
szemmel, aggódó tekintettel nézett egyik felnőttről a másikra. –

Tudod mit, Ricky? Bekapcsolom a számítógépet, jó? Aztán ha
visszajössz, tropára verhetsz, amelyik játékkal csak akarsz.

Csönd támadt. Hallam becipzározta polár felsőjét.
– Tulajdonképpen már megbeszéltük, hogy a séta után

elmegyünk moziba – mondta a férfi Rachel tekintetét kerülve. –
Van egy film, amit nagyon meg akarnak nézni.

– Oké – mondta Rachel erőltetetten vidám hangon. –
Lezseren leült az egyik székre, és elvette a tányérról a szalonnás
szendvicset. – Legalább lesz időm elintézni pár dolgot.

– Nem jössz velünk a moziba? – kérdezte Ricky, és legörbült
az alsó ajka.

– Sajnos, nem lehet, kicsim. Ne haragudj! – Rachel ijesztő
torz pofát mutatott a kisfiúnak, mire az elnevette magát. – Akkor
nyomás kifelé, hagyjatok nyugodtan dolgozni. Néhány dolgot le
kell tudnom.

Nagyot harapott a szendvicsből, és átfutotta az újság
címlapját, miközben a fiúk mindhárman egyszerre beszélve
végigcsörtettek az előszobán, majd kiléptek az utcára. A bejárati
ajtó hangosan becsapódott utánuk. Olyan lelkesen távoztak, hogy
még köszönni is elfelejtettek. Rachel visszatette a szendvicset a
tányérra, és a kezébe támasztotta a fejét. Még mindig ott van a
vasárnap. A hét folyamán sokat fejlesztgette ügyességét a Quake
nevű harci játékban, és már alig várta, hogy végre lássa, milyen
arcot vág Ricky, amikor összecsapnak. Ráadásul a két fiúnak
együtt is tartogatott egy meglepetést: egy új játékot, amiről már
hetek óta beszéltek. Még Hallam sem tudta, hogy megvette nekik
ajándékba. Biztosan ő is örülni fog. Vasárnap majd
bevackolhatják magukat a szobába, és akár egész álló nap
játszhatnak a számítógépen. Már nagyon várta a másnapot.

A fiúk nélkül kellemetlen csönd telepedett a házra. Felállt,
bement a nappaliba, bekapcsolta a CD-játszót, és úgy állította be
a hangerőt, hogy a zene valósággal harsogott. Benji az éjjel
mohón kérdezte, mikor találkozhatnak újra. Rachel elnyúlt a

kanapén, és lehunyta a szemét. Egyelőre még nem hívja fel,
határozott. Előbb még átgondolja a dolgot.

Olívia dudorászva bezárta a garázs ajtaját, majd
ellenőrzésképpen lenyomta a kilincset. Újabb sikeres leckét
tudhatott maga mögött, Shaunnal ezúttal a városon kívülre ment,
egy elhagyatott mellékútra. Egészen odáig jutott, hogy egyesből
felkapcsolt második sebességbe.

Shaun mintha ma a korábbinál jóval több figyelmet szentelt
volna neki. Olívia elmagyarázta, hogy éveken át figyelte, mikor
mit kell csinálni, és nemcsak úgy ült Bob mellett, mint egy bábu a
törésteszteken. Szólni ugyan sosem szólt, ám erősen figyelt
minden alkalommal, amikor Bob sebességet váltott, fékezett,
vagy elfordította a kormányt, és igyekezett tanulni. Elsősorban
nem is azért tette ezt, mert elképzelhetőnek tartotta, hogy esetleg
egy szép napon majd ő maga végzi ezeket a műveleteket, hanem
mert ez mindig érdekesebbé tette az utat.

Amikor elköszöntek egymástól, Shaun alaposan meglepte
azzal, hogy átadott egy ajándékba hozott könyvet. Olívia először
nem is akarta elfogadni, ámbár most már nem tudta volna
megmondani, miért nem. Valami régimódi intés motoszkálhatott
a fejében, hogy idegenektől nem szabad ajándékot elfogadni, de
Shaun egyáltalán nem volt idegen. A könyv egy celluxszal
leragasztott nejlonzacskóban volt, de így is könnyen meg tudta
állapítani, hogy kisméretű, kemény kötésű, vaskos kötet. Épp
azon törte a fejét, hogy vajon Shaun figyelő tekintetétől kísérve
rögtön kinyissa-e, amikor a férfi közölte, hogy sietnie kell, és
megkérte, ha nem gond, csak később nyissa ki a csomagot. Olívia
tehát kiszállt a kocsiból, kinyitotta a garázsajtót, a férfi pedig
bekormányozta a kocsit. Egészen másként parkolt be az autóval,
mint annak idején Bob. Shaun nagy gázzal, gyorsan hajtott be, és
a hátsó fal előtt alig pár ujjnyival beletaposott a fékbe. Bob

mindig lassan araszolt befelé, a falhoz közeledve lelassított, és az
utolsó centiken hagyta gurulni az autót.

Mivel az ajándékkal kapcsolatban nemigen tudott mit
mondani, egyszerűen csak megköszönte Shaunnak a leckét, mire
a férfi látható örömmel adta vissza neki a Ford slusszkulcsát,
majd odasietett a saját kocsijához, vidáman visszaintett, aztán
elporzott. Az esti program véget ért.

Télies nap volt. Olívia megállt a rövid kocsibeállón, és
összehúzott szemmel felnézett a halottszürke égboltra. Egyetlen
felhő nem volt az égen, ami némi életet vitt volna a látványba;
mindenütt csak a tompa, sápadt szürkeség. Az előző néhány nap
során már többször is úgy nézett ki, nemsokára esni kezd a hó.
Olívia bensője azonban lázasan tüzelt az örömteli izgalomtól.
Szombat volt, vagyis nem kellett Carollal egy levegőt szívnia az
irodában. Aztán pedig mindössze egy hét múlva, a következő hét
szombatján ebben az időben Louise már úton lesz Kentbe, hogy
vele vacsorázzon az osztálytalálkozón.

A hét folyamán visszahívta Katherine Muphot. Ahogy eszébe
jutott Katherine, egy pillanatra elakadt a tűnődésben, és csak
halkan kuncogott. Sokat segített a hangulatán, hogy gondolatban
leemelte volt osztálytársnőjét a képzeletbeli piedesztálról.
Jóllehet Katherine volt a legsikeresebb lány az egykori
osztálytársak közöl, ám mostanra már ő is megértette, milyen
röhejes a neve. A telefonbeszélgetést határozottan intézte és
rövidre fogta, nehogy alkalmat adjon Katherine-nek arra, hogy
eldicsekedjen a munkájával, a családjával vagy bármivel, amivel
az első adandó alkalommal bizonyosan el is dicsekedne. Közölte
vele, hogy ott lesz a vacsorán, és viszi az egyik lányát is.
Katherine nyilván értesült Bobbal kötött házasságáról, illetve Bob
haláláról. Valaki biztosan elmondta neki.

A ház előtt megtorpant. Igen, Katherine biztos tud Bobról, ám
ez inkább csak feltételezés volt. Mindenesetre a lényeg az –
gondolta, miközben a könyvet markolva fürgén továbbindult,

hogy a hidegből végre a lakás menedékébe érjen –, hogy mire egy
hét múlva sor kerül a találkozóra, már csakugyan érdekes
dolgokat tud majd mesélni magáról. Ami azt illeti, elhatározta,
hogy messze lefőzi a többieket. Már csupán egyetlen hetet kell
várnia, és amikor udvariasan felteszik neki a kérdést, hogy mi
van vele mostanában, válaszul olyan eseménylistát kapnak,
amely mellett mindenki más története holt unalmasnak fog
tűnni.

– Halihó! Hogy s mint, Olívia?
Olívia már majdnem a bejárati ajtóhoz ért, de most homlokát

ráncolva visszafordult a szomszédos ajtóban kardigánjába
burkolózó Diane Fisher felé. Tulajdonképpen mosolyognia illett
volna, csakhogy a szomszédok viszonya nem volt éppen baráti,
mióta Bob újjáépítette a bejárati ajtajukhoz vezető pár
lépcsőfokot és az ajtó fölötti esővédőt. Fisherék sokallották a
munkáért kért összeget. Olívia persze tudta jól, hogy férje a
szokásos munkadíjnál kevesebbet számolt fel nekik, mivel a
szomszédaik és egyben a barátaik voltak. Ő már csak ilyen volt.
Ám Fisherék előálltak a saját számításaikkal, melyek egy sor
pontatlan becslésen alapultak, és a vitát kerülendő Bob inkább
belement, hogy annak alapján fizessenek. Ez még abban az
időben történt amikor a pénzükből éppen hogy futotta a számlák
kifizetésére, ezért Olívia úgy vélte, férjének nem lett volna szabad
beadni a derekát. De hát Bob mindig is nagyon rendes volt
másokkal.

Végül mégis mosolyogva fordult szembe szomszédnőjével.
– Szervusz, Diane! Hogy vagy?
– Milyen régen nem találkoztunk! – Diane letipegett a rövid

lépcsőn, és az aprócska gyep rájuk eső részén át odasétált a két
telket elválasztó, alacsonyan futó lánchoz, mely kicsiny
faoszlopokra volt felaggatva. – Már többször gondoltam rá,
nincs-e valami bajod. Igazán nem jó, ha folyton benn üldögélsz a
négy fal között, és csak búslakodsz meg unatkozol. Ha szükséged

van valamire, bármire a világon, mondjuk, a boltból vagy
máshonnan, tudod, hogy csak egy szavadba kerül.

Olívia elfojtotta a kitörni készülő nagy sóhajt, és az
udvariasságnak engedve a saját gyeprészén át ő is odament a
láncsorhoz. Más sem hiányzott, mint Diane meg a szánakozó
szavai, gondolta. Fogcsikorgatva állt a fűben, és remélte, nem
olvasható le arcáról a reagálása.

– Nagyon kedves, hogy felajánlod, de általában ebédidőben el
szoktam intézni a bevásárlást.

– Értem. De ha valahova kocsival akarsz menni, mert nehéz
cuccokat kell cipelni, akkor én elvihetlek.

Diane mindig is tudott vezetni, sosem volt gondja a
kocsijukkal. Olívia gyorsan figyelmeztette magát, hogy emiatt
nem szabad ellenségesen gondolnia rá, inkább megértőnek kell
lennie, elvégre nemsokára ő is beléphet majd a motorizált
asszonyok klubjába.

– Na és hogy van Paul? Gyakran beszéltek?
– Hát persze! – Olívia az asszony apró kék szemének

rebbenéséből tudta, hogy hazudik. Talán anyának kell lenni
ahhoz, hogy az ilyen füllentéseket és a hencegést felismerje az
ember. Ezúttal kétség nem férhetett hozzá, hogy Diane nem
mondott igazat. – Igen, rengetegszer telefonál, és sokat mesél
magáról. Például épp most jött meg Olaszból, üzleti úton volt.
Nagyon jól megy a sora. Amikor elárulta, mennyit keres,
kérdeztem is tőle, mi a csudát csinál annyi pénzzel. – Diane
harsányan felkacagott. – Hát szóval ez van. Ezeknek a mai
gyerekéknek már nem kell mindenért úgy megküzdeni, mint
nekünk, igaz? Szerintem azt se tudják, milyen az.

– Tényleg nem, ez igaz – értett egyet Olívia .
– Na és hogy vannak a te lányaid? Még mindig olyan

nagyvilági életet élnek Londonban?
– Úgy bizony. Nagyon szeretnek ott lakni. Azt mondják,

mindig történik valami. Szerintük az itteni élet unalmas.

Diane leengedte eddig feszesen tartott vállát, mintha egyszer
csak úgy határozott volna, hogy nem játssza tovább a magára
erőltetett szerepet.

– Paul is mindig ezt mondja. Bezzeg addig megfelelt nekik,
amíg fölneveltük őket, ugye? Hát ez van. – Diane lebámult a lánc
mellett húzódó csupasz földsávra, ahol nyaranta a körömvirágai
nyíltak. Hirtelen élesen felnevetett. – Néha eszembe jut, mekkora
balhét csináltunk abból a lakókocsis ügyből.

– Bizony – felelte Olívia mosolyogva. Olyan pontosan
emlékezett a lakókocsiban lezajlott afférra, mintha csak tegnap
történt volna. Louise azt mondta, Paul miatt volt az egész, Paul
meg persze Louise-t okolta. Akkoriban még az az abszurd
gondolat is felmerült benne, hogy idősebb korukban a két gyerek
talán szerelmes lesz egymásba. Ám nem így alakult. Most már
mindketten a maguk útját járják.

– És tessék, Paul még mindig nem házasodott meg – mondta
Diane nagyot sóhajtva. – Azt hinné az ember, legalább a szülei
kedvéért rászánja végre magát. Pedig hogy szeretnék egy kis
unokát, egy édes, totyogó kisbabát! Tudod, hogy van ez már
ilyenkor.

Diane tekintetében sorstársi szomorúság tükröződött. Olívia
erélytelenül viszonozta a keserű mosolyt, s közben eltöprengett:
csakugyan tudja? No és mi a helyzet a nagyszabású terveivel?
Vajon ha lenne unokája, mi a csuda lenne az elképzeléseiből?
Még szerencse, hogy ilyesmi nem bonyolítja tovább a helyzetet.
Nem sok kedvet érzett ahhoz, hogy naphosszat egy baba mellett
tegyen-vegyen, és cukorkával tömje.

– Na jó – mondta Diane fázósan csoszogva papucsában. –
Épp csak köszönni akartam. Aztán ha szükséged van valamire,
tényleg csak egy szavadba kerül.

– Kedves tőled, Diane. Köszönöm szépen. És ha neked lenne
szükséged valamire, te is nyugodtan szólj.

– Én?!

Látva, hogy Diane már indult volna be a házba, Olívia is
megfordult, hogy visszasétáljon a gyepen, de a kérdés
megállította.

– Igen. Persze. Ha esetleg kell valami a városból. Úgyis
bejárok dolgozni.

Diane bólintott, és még szorosabban maga köré csavarta a
kardigánját.

– Én már nem nagyon szoktam bemenni a városba.
– Tényleg?
– Szinte soha. Nem is nagyon lenne miért. Mindent

megkapunk itt helyben. Néha szoktalak látni, amikor jó korán
indulsz abban az esőkabátban ázva-fázva, és olyankor egészen
megsajnállak. Mondom is mindig magamban: „Szegény Olívia!
Nem túl vidám élet ez, fagyoskodni a buszmegállóban, aztán
reggeltől estig húzni az igát."

– Igen. Nem túl vidám. – Olívia ismét csak mosolygott, de
közben azt kívánta, bár megnyílna a föld, és elnyelné Diane-t.

– De azért elvagyunk.
Diane-t nézve egy újabb gondolat merült fel Olíviában.

Szomszédasszonya egyértelműen boldogtalannak látszott. Neki
még élt a férje, aki ugyanolyan jó kedélyű, kedves ember volt,
mint mindig, ám Diane-ről ennek ellenére lerítt a
boldogtalanság.

– Ha legközelebb beszélsz Paullal, légy szíves, mondd meg
neki, hogy üdvözlöm – kérte Olívia . – Nagyon aranyos fiú volt
mindig. – Ez persze nem volt igaz, de ez most nem számított.
Még élénken emlékezett rá, mekkora botrányt csináltak Fisherék,
amikor Louise a lakókocsiban megpofozta a fiukat. Ő inkább
büszke volt a lányára, ám ezt akkor nem árulta el neki. Paul
Fisher már ugyancsak kiérdemelte azt a pofont, és ő mégsem
törölhette képen.

Diane papucsa orrát a földnek ütögetve állt.

– Te meg add át üdvözletemet a lányoknak! – Olívia
önkéntelenül is felfigyelt rá, hogy Diane nem viszonozta az
udvariasságát, és nem mondott semmi olyat, hogy a lányok is
aranyos gyerekek voltak. Pedig Louise tényleg nagyon szép
kislány volt. Az emlék hatására elmosolyodott, de gyorsan
lehajtotta a fejét, hogy szomszédnője ne lássa.

– Lassan mennem kell.
– Jaj, nekem is sietnem kell! – válaszolta Diane, rácáfolva az

addigi ráérős álldogálásra. – Rendbe kell tennem az előszobát. Az
ember folyton csak halogatja az ilyesmit, igaz? Te is mindig
nagyon adtál arra, hogy rend legyen a házban, ugyanúgy, mint
én. Ebben sosem volt köztünk egy szemernyi különbség sem. Az
otthon és a család. Mindig ezek voltak az elsők. Es ez a jövőben is
így lesz, nem igaz?

Olívia nézte, ahogy Diane sietve eltipeg a ház felé, majd
rögtön meg is áll, leveszi a papucsát, alaposan szemrevételezi
mindkettőnek a talpát, aztán a hóna alá csapja, és végül
visszamegy a házba. Most már ő is visszafordult a saját háza felé,
kinyitotta az ajtót, és belépett. Megállt az előszobában, és
körbenézett a szűk helyiségben. Némán állt a félhomályban, és
feltette magának a kérdést, vajon az ő előszobájában is rendet
kell-e rakni. Az otthon és a család. Helyben intézett bevásárlás.
Kezd fenyegetővé válni az a veszély, hogy beszűkül a világa. Az ő
korában, a jelenlegi életszakaszában ez a beszűkülés teljesen
természetes. Mindenki ezt szokta mondani.

„Hajós társak, nyugodjatok, nem bujdosunk tovább!"2
Átment az előszobán, és leült a felső szintre vezető lépcső alsó

fokára. Shaun a lecke során végig kedvenc verséből idézgetett. A
költemény egyik sora egészen magával ragadta, így újra meg újra
megkérte a férfit, hogy ismételje el. Shaun végül hátradőlt, és
előadta, amire a versből emlékezett, bár Olívia erősen gyanította,

2 Tennyson: A lótuszevők. Babits Mihály fordítása.

hogy helyenként improvizált. Ez volt az egyik oka, hogy a
tervezettnél jóval több időt töltöttek együtt. Szegény Shaun!
Sokáig feltartotta, így aztán nem is csoda, hogy amint visszaértek,
máris elsietett. Ám ez már jóval azután történt, hogy elmondta
Olíviának, A lótuszevők a vers címe, amelyből a citált sorok
valók. Még legalább negyedórán át beszélt arról, miért szereti
Tennysont, és csak eztán jutott eszükbe, hogy valójában a
vezetéssel kellene foglalkozniuk.

Még a középiskolában előadta egyszer a Shalott kisasszonyát,
és valamilyen okból attól, hogy Shaun csak úgy elkezdett
szavalni, feléledt benne a szép szavak iránt érzett, már-már
elfeledett vonzalom. Bobot a szavak nem tudták különösebben
meghatni. Kedvelte ugyan a dalokat melyeket Olívia játszott neki
a zongorán, és együtt énekelte vele a szöveget, de általában
szándékosan belebakizott, hogy megnevettesse. Emellett olykor
még lemezeket is tettek föl egymásnak. Amikor zenehallgatás
közben Olívia néha egy-egy sorra megjegyezte, milyen gyönyörű,
Bob mindig csak annyit mondott, hogy tényleg szép, amit
komolyan is gondolt, ám soha nem nézett volna utána egy
idézetnek, és nem tanult volna meg kívülről egy verset, a szavalás
pedig végképp távol állt tőle.

Olívia körbenézett a makulátlan előszobában. Vajon ez lenne
a lótuszevők földje? A végső nyughely? Könnyű döntés lenne,
hogy itt marad, beéri ezzel, és már nem hajlandó továbblépni.
Am ahogy Shaun beszélt a lótuszevők földjéről, abból kiderült,
hogy olyan hely az, ahová el szeretne jutni, nem pedig olyan, ahol
már járt. Aztán mesélt még napnyugtakor vörösbe boruló
hegyekről és bámulatos vízesésekről, amelynek hatására Olívia
képzeletében mesés kép alakult ki, amitől furcsa módon egészen
elérzékenyült. Bár nem tudta, hol találhatók a napnyugtakor
vörösbe öltöző hegyek, annyit biztosan tudott, hogy nem
Tonbridge külvárosában.

Összeszorította a száját. A fal túloldaláról tompán
áthallatszott, hogy Diane porszívózik a minden bizonnyal
ragyogóan tiszta előszobában.

Olívia felállt, és a nejlonzacskóba csomagolt könyvet az
előszobai asztalkára tette. Úgy gondolta, majd inkább akkor
lapoz bele, ha kedve szottyan üldögélni kicsit. Most viszont
mindenképpen mozgásra vágyott. A retiküljét ismét felcibálta a
vállára. Még csak kora délután volt. Elhatározta, hogy busszal
bemegy a városba, és mielőtt még meggondolhatná magát, sort
kerít néhány olyan dologra, amit már régóta ígérget magának.

Louise rájött, hogy nemcsak képzelődik. Csakugyan a
Pillangókisasszony zenéje harsog valahonnan az ajtón kívülről.
Éppen egy Lépésről lépésre című cikket olvasott az egyik
kismamalapban, és olyan elmerülten igyekezett megtippelni,
hány hónaposán fog majd megtanulni járni a babája, hogy a
hangokat eleinte elengedte a füle mellett. Úgy látta, a dilemmát
az jelenti, hogy a felakasztható, rugós beülőke vajon fejleszti az
ugróreflexeket, vagy inkább megerősíti a gyerek önnön vékonyka,
rogyadozó lábába vetett hitét Louise még mindig nem tudott
dönteni a kérdésben, ám töprengés közben egyszerre azon kapta
magát, hogy egy áriát dudorászik. Elakadt a fejtörésben, felnézett
és ráeszmélt, hogy az ária dallama azután is tovább szól, hogy ő
már elhallgatott.

Az újsággal a kezében tétován kiballagott a bejárati ajtóhoz.
Itt a zene már olyan hangosan hallatszott, hogy csakis a
lépcsőházból jöhetett, holott ez képtelenségnek tűnt. Louise
közelebb hajolt az ajtóhoz, egy darabig csak fülelt, aztán
megdöbbenten lépett egyet hatra. Kétség nem férhetett hozzá,
hogy odakint teljes hangerővel szól egy rádió vagy magnó.
Semmiféle értesítést nem kapott arról, hogy munkások fognak
dolgozni a házban, márpedig ez azért mégiscsak túlzás. Elvégre
szombat délután volt. Ha végigdolgozta volna a hetet, most

borzasztó dühös lenne. Ám egy kicsit még így is bosszús volt.
Kihúzta a biztonsági láncot, majd feltépte az ajtót, készen arra,
hogy igen dühödt arccal jó csípősen ráförmedjen a munkásokra.

A küszöb előtt Harris hevert, mellette hordozható kazettás
magnó állt a földön. A férfi kényelmesen feküdt, kezét összefonta
a tarkóján, szemét Ray Ban napszemüveg takarta. Úgy festett,
mintha épp napfürdőt venne. Ahogy meglátta Louise-t, felé
fordította a fejét, és lassan elmosolyodott.

– Helló, szépségem! – szólalt meg.
Louise se köpni, se nyelni nem tudott. Csak állt bénultan,

kezében a kismamaújsággal, és elképedve bámulta a férfit.
Harrisen farmernadrág volt, fekete farmer, és hozzá testhez álló
fekete pólót húzott. A póló jól kiemelte erőteljes felsőtestét és
vaskos bicepszét, de persze a férfi testfelépítéséről Louise-nak
már korábbról élénk emlékkép élt a fejében. Csupasz karja
libabőrös volt, ami aligha lepett volna meg bárkit is, tekintve,
hogy a lépcsőházban hidegebb volt, mint egy igluban.

– Te szerencsétlen marha! – fakadt ki Louise. – Mi a francot
csinálsz itt?!

– Szerenádot adok neked.
Louise-nak szabályosan leesett az álla, de aztán becsukta

ellátott száját. Arra gondolt, hogy pár percig elnézegeti a férfit, és
közben kiötli, mitévő legyen. Harris láthatóan jól érezte magát,
nyilvánvalóan esze ágában sem volt felállni, és mit sem törődött a
lúdbőröztető hideggel. Továbbra is mosolyogva nézett fel rá, és
bár Louise csak saját tükörképét látta a napszemüveg lencséiben,
a férfi nyilván tetőtől talpig jól megnézte magának.

– Harris – sóhajtott végül az ajtófélfának dőlve –, azt hiszem,
itt az ideje, hogy kicsit elbeszélgessünk.

– Hogy beszélgessünk? – A férfi kinyújtóztatta a lábát
– Igen, azt hiszem.
– Én viszont nem ezt hiszem. Szerintem nem beszélgetnünk

kéne. Hanem inkább szeretkezni.

Louise ismét eltöprengett. Nem állt szándékában, hogy ott a
szűkebb nyilvánosság előtt taglalja helyzetét, ám úgy tűnt, Harris
nem tesz le arról, hogy meghódítsa. Egy percre kifejezetten
megsajnálta a sarki hidegben a földön fekvő férfit, aki igyekezett
leplezni, hogy didereg a vékony pamutpólóban. Pedig mehetne az
útjára, hogy továbbra is boldog-boldogtalanba átplántálja az
örökítő anyagát. Csak az idejét fecsérli azzal, hogy pont nála
akarja elhinteni.

– Harris – szólította meg ismét, alig találva a szavakat –,
áruld el, mivel érdemeltem ki ezt az egészet?

– Azzal, hogy te is kívánsz! – vigyorgott rá a férfi. – Ne is
tagadd! Amikor múltkor feljöttél, éppen hogy nem támadtál le.

– De hát... – Louise lemondóan kitárta az ajtót a férfi előtt. –
Figyu, tudod mit? Inkább gyere be!

– Máris.
Harris úgy pattant fel a lépcsőházi szőnyegről, mintha

parittyából lőtték volna ki, felkapta a kazettás magnót, és tettre
készen már indult volna is befelé.

– Csak beszélgetni! – közölte vele Louise a félreértések
elkerülése végett.

– Ahogy akarod. – A férfi egy pillanatig vonakodott ugyan, de
aztán beleegyezzen megvonta a vállát, mire Louise félreállt az
ajtóból, hogy beengedje. Harris ruganyos szapora léptekkel
elhaladt mellette, és azonnal a hálószoba felé vette az irányt.

– A konyhába! – adta ki az ukázt emelt hangon Louise.
– Miért nem dumálhatunk inkább itt?
– Mert nem.
Louise bedugta fejét a hálószobába, elszánt pillantást küldött

a férfi felé, azután továbbvonult a konyhába.
– Hát jó, akkor menjünk a konyhába.
– Kapcsold már le azt a magnót! Hiába szép a zene, olyan

hangosan bőgeted, hogy még a saját szavamat se hallom.

A zene egyszeriben elhallgatott. Louise lehuppant az egyik
székre a konyhaasztalnál, és várta, hogy Harris megelégelje a
próbálkozást, és ő is odaüljön. Egyszerre azon kapta magát, hogy
még mindig a kezében tartja a kismamalapot. Gyorsan belökte az
asztal mögé. Ki kell találnia, hogyan adhatná tapintatosan a férfi
tudtára, mi a helyzet. Nem lenne túl elegáns, ha egyszerűen csak
elé csapna egy kismamáknak szóló magazint, hiszen Harris az
utóbbi időben annyi erőfeszítést tett, hogy elcsábítsa. A
férfiaknak fontos, hogy meg tudják őrizni a büszkeségüket.
Harris ráadásul színész is, nemcsak férfi. Az önérzetére
mindenképpen tekintettel kell lenni. Louise összeszedte a
bátorságát.

– Harris!
A lakásban egy ideje feltűnő csönd volt. Louise a füle mögé

simította előrelógó haját. A férfi még mindig nem jött ki a
hálószobából. Csak nem aludt el? Vagy esetleg a fehérneműs
fiókjában turkál? Remélhetőleg nem. Louise felállt, és nagyot
kiáltott:

– Harris! Húzzál ki ide a konyhába, te pimasz disznó, vagy szó
nélkül kihajítalak!

Mivel nem érkezett válasz, a legrosszabbtól tartva lassan,
óvakodva elindult a hálószoba felé. Csak nehogy ott feküdjön
meztelenül elnyújtózva az ágyon, gondolta. Csak azt ne. Ahogy
odaért a nyitott ajtóhoz, a férfi váratlanul kilépett a szobából,
amivel úgy meglepte, hogy ijedtében összerezzent. Harris egyik
kezében az utónévkönyvet tartotta, melyet Louise az
éjjeliszekrényen hagyott, miután előző este elalvás előtt újból
átböngészte. A férfi olyan merev ujjakkal fogta a könyvet, mintha
egy használt éjjeliedényt adtak volna a kezébe. Vonásai teljesen
eltorzultak, mintha csak hirtelen támadt, erős gyomorgörcs
kínozná.

– Azt add csak ide! – förmedt rá Louise a férfira, és kikapta a
kezéből a könyvet. Visszacaplatott a konyhába, a névtárat

lecsapta az asztalra, és elszántan megfordult, hogy végre egyszer
s mindenkorra tisztázza a helyzetet.

A másik kezében Harris egy pár rövidke kötőtűt tartott,
melyek között sárga gyapjúszálak létesítettek testvéri köteléket: a
kezdeménye annak az aprócska kötött bébicipőnek, mellyel
Louise megpróbálkozott. Csak nem hagyta ott az ágy mellett, a
földre ejtve? Nagyon úgy festett, hogy ez történt. Méghozzá a
kötésmintát tartalmazó füzettel egyetemben, melynek címlapján
a világ legaranyosabb kisbabája pompázott, s melyet a férfi most
meglobogtatott az orra előtt, és lecsapta elé. A gesztussal bármely
színházi rendező igen elégedett lett volna. A férfi felborzolódott
szemöldökét és kitágult orrlikát látva Louise megértette, hogy
Harris számára igen fájdalmas volt a felismerés. Persze Harris
ezért csak magát okolhatja, senki mást. Mert vajon tett-e ő bármi
olyasmit, amivel olyan mértékben bátoríthatta a férfit, hogy az
indokolná a most tanúsított zaklatott viselkedést? Louise biztos
volt benne, hogy nem.

– Figyelj, Harris, igazából nem tartozik rád ez az egész, de azt
hiszem, mégis jobb, ha elmondom, hogy...

Egyszerre elhallgatott. Képtelen lett volna tovább beszélni. A
férfi ugyanis lekapta napszemüvegét, és ennek köszönhetően
kiderült, hogy sír. Louise megtántorodott, és a konyhaasztalnak
támaszkodott. Harris arcán egymás után csurogtak le a kövér
könnycseppek. Louise-nak teljesen elakadt a szava.

– Annyira szép! – mondta a férfi elfúló hangon, a kötést
Louise felé nyújtva.

– Dehogy szép! – felelte Louise tárgyilagosan. Néhány sor
sárga színű csomót szépnek nevezni egyszerűen badarság, még
akkor is, ha olyan mondja ezt, aki hajlamos a túlzott lelkesedésre.
Louise pontosan tudta, hogy nagyjából annyi tehetsége van a
kötéshez, mint egy téglának az úszáshoz.

– Ez itt! – erősködött Harris, és újra meglobogtatta az orra
előtt a világ legaranyosabb kisbabáját.

– Ja, hogy az. Tényleg nagyon édi, ugye?
– Nem ő, te! – mondta a férfi kinyújtott karral egyenesen

Louise-ra mutatva, mintha a forgalmat irányítaná egy
kereszteződésben.

– Én?! – Ez már igazán túlzás volt. Louise sosem tudta
megérteni, mi tetszik benne a férfiaknak, de az biztos, hogy nem
azért vonzódtak hozzá, mert szépnek tartották. – Nem vagyok
szép.

– Te anya! – mondta Harris kinyilatkoztatásszerűen.
– Ja, most már értem. – Louise megkönnyebbülten

konstatálta, hogy a dolog könnyebben ment, mint amire
számított. Harris bámulatosan gyorsan felfogta, mi a helyzet. ~
Igen. Én anya.

Saját ékesszólása hallatán összeráncolta a szemöldökét. Én
anya. Te Tarzan. Hát mit képzel, kivel beszél éppen? A dzsungel
királyával? Udvariasan a férfira mosolygott, és újból belefogott:

– Igen, Harris, úgy áll a dolog, hogy kisbabát várok. Eléggé
váratlanul jött ugyan, de most már nagyon boldog vagyok, hogy
így alakult. Nyilván már korábban el kellett volna mondanom, de
nem voltam biztos abban, hogy a kapcsolatunk elég szoros hozzá,
meg aztá....

Harris rávetette magát, és beléfojtotta a szót. Louise
megpróbálkozott egy hárító manőverrel, ám egyértelművé vált,
hogy a férfi jártas a rögbiben. Harris olyan szorosan ölelte
magához, hogy szinte elakadt a lélegzete. Louise először
megdermedt, elsősorban a megdöbbenéstől, ám amikor már több
perc is eltelt, és Harris semmi jelét nem adta, hogy a
közeljövőben szándékában állna szabadon engedni, úgy döntött,
bölcsebb, ha elengedi magát, és csak élvezi a helyzetet. Elvégre a
férfi karja és teste meleget sugárzott, és jó érzés volt elveszni erős
ölelésében.

– Köszönöm – motyogta rekedten Harris vállának. A férfi
eltolta magától, és csak nézte sötét, nedves szemével.

– Istenem, Louise, ez fantasztikus! Annyira örülök. Én majd
vigyázni fogok rád! – Olyan diadalmasan tette meg ezt a
bejelentést, hogy Louise-nak nem volt szíve azzal felelni rá, hogy
tud ő vigyázni magára. Inkább csak megpaskolta a férfi bicepszét.

– Igazán kedves tőled, Harris.
– Mindent megadhatok neked, amire szükséged lesz –

mondta a férfi, láthatóan a legkevésbé sem tartva attól, hogy
Louise a szaván fogja. – Csak egy szavadba kerül. Micsoda nő
vagy te!

Újból magához ölelte,, aminek alapján Louise immár pontos
képet alkothatott magának arról, mit érezhet egy baktériumtörzs,
amikor fojtogatóan körbeveszi egy fehérvérsejt. Később majd
feltétlenül elmagyarázza Harrisnek, hogy jól van, és semmiben
nem szenved hiányt. Egyelőre azonban átadja magát annak az
érzésnek, hogy újból a mellkasának simulhat, és
megtapasztalhatja, milyen érzés, ha az ember lányát terhesen
átöleli egy férfi.

Tizenötödik fejezet

– Louise, ha tudnád, mennyire örülök, hogy látlak!
Louise hűvösnek szánt mosolya kedvessé szelídült. Nehezére

esett volna elfojtani a nagylelkűségét. Jon úgysem mondhat
semmi olyat, amivel változtatni tudna az érzésein. Alig pár órája
hívta fel a férfit, hogy megkérdezze, tudna-e vele este találkozni,
annak ellenére, hogy nem beszélték meg előre. Jon még csak nem
is tett úgy, mintha lett volna valamilyen más programja, ami
különösnek tűnt, hiszen szombat volt. Louise a férfi hangjából
érezte, már annak is örül, hogy egyáltalán felhívta. így történt
hát, hogy Louise csinosan felöltözött, és ezúttal nem forrázta le
magát a zuhannyal, nem rúzsozta be az állát, és nem kente szét a
szemfestéket az arcán. Még a ruháit is sikerült úgy kiválasztani,
hogy harmonizáljanak a színek: egy csodaszép tengerészkék blúzt
vett föl, és hozzá egy szűk, a domborulatokat előnyösen kiemelő
szoknyát. A kiválasztás és az öltözködés egészén könnyedén,
végig dudorászva jutott túl, majd végül mindkét csuklójára egy
kevés Ópium parfümöt spriccelt, és miután széles mosollyal
szembenézett saját tündöklő képmásával, máris elindult a
találkozóra.

– Jól nézel ki, Jon.
– Kösz. – A férfi hátravetette előrelógó haját.
Louise egy fényben úszó, tágas, vendégektől nyüzsgő,

bisztrószerű kensingtoni éttermet választott. Amikor
megérkezett, Jon már ott ült az asztalnál. Újabb szokatlan
fejlemény. Korábban rendszerint azzal tette le a névjegyét, hogy
minimum félórát késett. A randevúikon mindig olyan érzést
ébresztett Louise-ban, mintha épp egy fontos találkozóról
érkezett volna, és nemsokára siet majd tovább egy másikra. Ma

este nagyon úgy tűnt, hogy végre ő került a napirendi pontok
élére.

Jon kézbe vette az étlapot, és végigböngészte a kínálatot.
Változatlanul elképesztően jóképű volt, így Louise-nak egyáltalán
nem esett nehezére utólag megérteni, hogy is szerethetett bele.
Jon tele volt élettel, szinte túltengett benne egyfajta pajkossággal
elegyedő férfiúi energia. Ott bujkált ez az elevenség félig
mosolyra görbülő szája sarkában ugyanúgy mint szeme apró
szikráiban. Magával ragadó személyiség volt és ezért érezte
magát otthon és ért el nagyon jó eredményeket az értékesítés
területén. Hajának gesztenyebarna árnyalatát nézegetve Louise
eltűnődött: vajon a gyereküknek is ilyen haja lesz? Vajon milyen
eredmény születik odabenn a férfi barna, illetve az ő szőke
génjeinek keveredéséből? Még az is lehet hogy a baba leginkább a
nagyapjára,, Bobra fog hasonlítani, vagyis kopasz lesz, és
barázdált arcú. Vagy netán Jon szüleinek vonásait örökli majd?
Ezzel a gondolattal még saját magát is meglepte. Eszébe jutott,
hogy igazából fogalma sincs róla, hogy a csudába néznek ki a férfi
szülei. Ha ezt az egészet előre eltervezi, akkor a fogantatás előtt
kérhette volna, hogy betekintés céljából adják kölcsön neki az
egyik családi fényképalbumot. Mihez kezd majd, ha mindkét
szülőnek ugyanúgy eláll a füle, mint Károly hercegnek, és kisül,
hogy Jon gyermekkorában egy sor korrekciós műtéten esett át?
Neki persze eddig soha nem jutott eszébe, hogy megkérdezze.
Rendes körülmények között ilyesmire nem gondol az ember.
Lopva vizsgálgatni kezdte a férfi bőrét, nem lát-e rajta műtéti
hegeket.

– Lou! Figyelsz te rám egyáltalán? Nem, mi?
– Mit is mondtál?
– Azt kérdeztem, hogy chardonnay jó lesz-e.
– Máskor bezzeg nem szoktad megkérdezni, milyen bort

kérek – mondta Louise kedvesen mosolyogva. – De mindegy, én
most csak egy gyenge kisfröccsöt kérek.

Jon huncut pillantást vetett rá.
– Nocsak, végül csak beütött a májzsugor?
– Életmódot váltottam. Leszoktam a dohányzásról, és a piából

is nagyon visszavettem. Komolyan mondom, mintha kicseréltek
volna. Te is megpróbálhatnád.

Jon megkísérelte a kezében tartott meggyújtatlan cigarettát
feltűnés nélkül visszagyömöszölni a dobozba.

– De nem kell visszafognod magad – folytatta Louise
könnyedén. – Nem áll szándékomban, hogy rádumáljalak a
leszokásra.

– Oké, de azt hiszem, igazad lehet. Talán itt az ideje, hogy én
is átgondoljam, nem kéne-e már leszokni. A fenébe is, tudod mit?
Én is életmódot váltok, méghozzá most azonnal. Ez is része lesz
az új életemnek.

– Komolyan?
– Ja. – Louise nagy meglepetésére a férfi rákacsintott. – Még

ma este meg fogod érteni, hogy értettem ezt. Az a helyzet, hogy
megváltoztam. Már nem az vagyok, akinek te ismertél.

Miközben Jon a közönyösen szipogó pincérnél megrendelte az
italokat, Louise kinyitotta az étlapot, és eltöprengett, milyen is
lehet az új életet kezdett Jon. Talán bármelyik pillanatban
megtörténhet, hogy bizalmaskodva közelebb hajol, és felszólítja,
ezentúl szólítsa Janetnek. A pincér odébbállt, és rendelésüket
emelt hangon továbbította az étterem túlsó végébe. Jon
bizalmaskodva közelebb hajolt. Louise lélegzetvisszafojtva várta,
hogy megszólaljon.

– Na és hogy történt? Persze, ha túl fájdalmas emlék, és nem
akarsz beszélni róla, azt is megértem.

Louise rájött, hogy Jonnak az asztalon őfelé araszoló ujjai
azzal a szándékkal közelednek, hogy megfogják a kezét. Karját
gyorsan az ölébe ejtette, és határozottan összeszorította az öklét.

– Nem egészen értem, miért érdekel. Ami téged illet, a dolog
le van zárva.

A férfi nagyot sóhajtott. Ez most nem a vigécbőrben
megszokott szerep része volt. A sóhajtozás nem tartozott a
fogásai közé. Louise egy pillanatra mintha szomorúnak látta
volna Jont.

– Bárcsak másként bántam volna veled, és kedvesebb lettem
volna! – folytatta a férfi. – Párszor egyenesen azt kívántam, bár
rábeszéltelek volna, hogy tartsd meg a babát. Talán
megpróbálhattuk volna újra együtt. Engem nagyon felkavart ez
az egész. Mert hát végső soron félig mégiscsak az én gyerekem
volt.

Louise meg se tudott szólalni.
– Ne is mondd, tudom, mire gondolsz. Hogy milyen rohadt,

beképzelt disznó vagyok, ha azt képzelem, hogy bármilyen
döntésre rá tudtalak volna beszélni. Es tényleg az vagyok. De ne
haragudj rám. Néha van ilyen, hogy egyszer csak az ember
kívülről látja magát, és akkortól minden más színben tűnik fel.
Nem lehet előre eltervezni, nem lehet akarni vagy előidézni, az
egész csak úgy jön – mondta ujjával csettintve –, és attól fogva
teljesen megváltozik az ember élete.

– Igen, ilyen tényleg előfordul.
– No, hát az én életem ettől az eseménytől változott meg.

Tudom, hogy már túl vagyunk rajta. De emiatt gondolkodtam el
azon, hogy hová jutottam eddig, mit akarok magammal kezdeni,
és igazából mit is jelent nekem ez az egész.

A pincér meghozta az italokat. Louise rögtön kortyolt egyet a
fröccsből, Jon viszont végigcsinálta a borkóstolás ceremóniáját:
megízlelt egy kortyot, alaposan megfontolta a döntést, majd
végül jóváhagyólag intett a pincérnek, aki megvetően forgatta a
szemét, aztán töltött Jon poharába, és végül újból eloldalgott.

– Hol is tartottál? – kérdezte lezseren Louise.
– Csak oda akartam kilyukadni, hogy ha újra kezdhetnénk

attól a jelenettől, amikor találkoztunk a kocsmában, és te
közölted a nagy hírt, én meg, ugye, tudjuk, hogyan reagáltam... -

A férfi ivott a poharából, és elgondolkodva nagyot nyelt. – Ma
már mindent másként csinálnék.

– Egész pontosan hogyan?
Jon mélyen a szemébe nézett. Az este során ez volt az első

alkalom, hogy hosszabban összekapcsolódott a tekintetük. Louise
kissé beleborzongott a bűntudatba. Nem kellene most mindjárt
megmondania az igazat a babáról? Csakhogy a fejlemények
egészen lenyűgözték Végig akarta hallgatni, mi mondanivalója
van a férfinak Úgyhogy még hallgatott.

– Sokkal megértőbb lennék – mondta Jón. – Megkérdezném,
te hogyan érzel az egésszel kapcsolatban. És azt hiszem, még a
házasságot is szóba hoztam volna.

Louise pohara hangos koppanással landolt az asztalon. A
meglepetéstől csak suttogni tudott:

– Micsoda?!
– Szerintem jól hallottad. – Ha Louise nem ismerte volna

olyan jól a férfit, most azt gondolná, hogy elpirult, csak hát
korábban még soha nem látta elpirulni. Jon zavartan mocorgott
ültében, és pár pillanatra még hátra is nézett. Az asztaluk mögött
elvonuló, combig érő csizmát viselő két nő csupán egyetlen
szemvillanásnyi időre tudta lekötni a figyelmét.

– Ezt nem mondhatod komolyan. Ugye, csak ugratsz?
– Magam sem tudom. Komolyan elgondolkodtam rajta. Én is

elmúltam már harminc, és te is. Fiatalabbak már nem leszünk.
Benne vagyunk abban a bizonyos korban, nem? Szóval érted,
különben is mi másért házasodnak az emberek, ha nem azért,
hogy családot alapítsanak?

– Én mindig úgy tudtam, hogy mellesleg még az sem árt, ha
valahol a szerelem is belejátszik a dologba.

– Persze, persze. Ez igaz, csak olyan hülyén adom elő, amit
mondani akarok.

Jon éppen egy újabb nagy sóhajt eresztett meg, amikor ismét
felbukkant a pincér. Jon ültében kihúzta magát, megigazította a

zakóját, és méltóságteljesen szemügyre vette az étlapot. Kimért,
udvarias hangon szólalt meg, ami ugyanolyan újdonság volt
Louise számára, mint szinte minden más, amit a férfi ma este tett
vagy mondott.

– Louise, választottál már, vagy mondjuk meg, hogy jöjjön
vissza pár perc múlva?

– Hát éppen megkérhetnek, de baromi szerencséjük lesz, ha
még eccer előfordulok itten. – A pincér savanyú mosollyal nézett
le Jonra. – Mer' hogy szombat este van ám, uram!

– Választottam – mondta Louise, aztán még utoljára az
étlapba pillantott. Végül sikerült eldöntenie, hogy előételt is kér,
majd utána egy emberesen laktató főételt, és leadta a rendelést. A
pincér iróniával vegyes hálával pillantott rá, majd lefirkantotta a
fogásokat. Eztán mindketten Jonra néztek, aki döbbenten bámult
Louise-ra.

– De hiszen te sosem szoktál előételt enni! – mondta.
– Ezt meg honnan veszed? – kérdezte Louise angyali

türelemmel. – Te mit kérsz?
Jon zavartan nézett ismét az étlapba. Ő is rendelt magának

egy főfogást, aztán kis csattanással összecsukta az étlapot.
– Nagyon szépen köszönöm – mondta a pincér egy szemtelen

grimasz kíséretében, majd fogta az étlapokat, és hangosan
göcögve elslattyogott az asztaltól.

– Nem ismerek rád, Louise! Szerinted tényleg meg fogod enni
az egészet?

– Csak figyelj! Meg leszel lepve – felelte Louise, miközben
már az asztalra készített zsemle szélét csipegette. – Mostanában
annyit eszem, mint egy bélpoklos.

Jon ismét belekortyolt a borába, mintha erőt akarna meríteni
belőle.

– Annyira más lettél. Tényleg nagyon megváltoztál. De
komolyan, már akkor is észrevettem, amikor találkoztunk a

kocsmában, és elmondtad, mi a helyzet. Már akkor olyan... nem
is tudom... olyan fura voltál. Nem ilyen reagálásra számítottam.

– Én fura voltam?
– Olyan nyugodt. Ura voltál magadnak. Egész máshogy

viselkedtél, mint korábban.
– Szóval korábban általában nem voltam ura magamnak?
– Nem így értettem – nevetett a férfi. – De hát eléggé zűrös

vagy, ezt te is tudod. Ezt nagyon bírtam benned. Eleve ezért
zúgtam beléd. De most meg tisztára olyan vagy, mintha... – Jon
elhallgatott, és kereste a megfelelő szót.

– Mintha hirtelen felnőttem volna?
– Hát valahogy úgy. De ezzel nem akarlak megbántani.
– Semmi baj. – Louise tétován körbenézett az étteremben. A

helyiség kezdett megtelni. Párok, kisebb csoportok, együtt
vacsorázó barátok mindenütt. Louise kíváncsian bámulta a
nőket, és azon morfondírozott, vajon hányán lehetnek terhesek
közülük. Most már persze tudta, hogy ezt jó darabig nem lehet
ránézésre megállapítani.

– Azt hittem, jobban felzaklat majd ez az egész. De úgy látom,
nem különösebben. Egyáltalán nem látszol idegesnek.

Louise visszafordult Jonhoz, és igyekezett odafigyelni arra,
amit mond.

– Tessék?
– Szerintem ez azért van, mert valaki mással jársz. – Jon

letette a poharát, összefonta a karját, hátradőlt a széken, és
egyenesen rászegezte a tekintetét. Louise farkasszemet nézett
vele.

– Ezt kérdésnek szántad?
– Akár az is lehet. Valaki mással jársz?
Louise pár pillanatra elgondolkodott, és közben egy újabb

zsemlefalatkát majszolt. Összeráncolta a homlokát, és
megszólalt:

– Nem egészen értem a kérdést.

– Amikor felhívtalak, valaki ott horkolt melletted – mondta
nyersen a férfi, és kérdőn felvonta egyik szemöldökét.

– Azt értem, mire vagy kíváncsi, csak éppen ez a más szó
zavar engem. Mert, ugye, ez azt sugallja, hogy korábban rendesen
jártam valakivel, aztán most másik barátom van. Érted, mire
gondolok?

– Nézd, Louise, épp elég nehéz ez nekem így is, – Jon egy
pillanatra összeszorította a száját. – Igyekszem rendes lenni
veled, te viszont mintha eltökélted volna, hogy letromfolsz. Ha
van valami mondanivalód, mondjad. Kellyről van szó? Miatta
van ez az egész? Mert ha igen, akkor jobb, ha közlöm, hogy annak
már vége, és semmi értelme, hogy ilyen lezárt dolgokat
előrángassunk. Ez csípi a csőrödet?

– Hát ööö... – Louise elgondolkodott. Szóval Jon tényleg
lefeküdt Kellyvel, a szingli kolléganőjével. De hát ezt mindig is
tudta. Megrázta a fejét. – Nem.

Jon széttárta a karját.
– Akkor viszont nem tudom, mi bajod van. Valaki mással

jársz, igaz?
– Ha így lenne, az miért zavarna téged?
– Így van?
– Zavar, ha így van?
– Szóval így van?
– Semmi közöd hozzá.
– Valaki volt veled a hálószobában, amikor felhívtalak.

Tudnom kell, fontos-e neked az illető. Nagyon kérlek, válaszolj!
Valaki mással jársz már? Igen vagy nem?

Louise alaposan fontolóra vette a kérdést. Ha nemet mond,
Jon azt fogja hinni, hogy facér, és csak arra vár, hogy lecsapjon
rá. Ha viszont igennel felel, akkor az lenne az első alkalom, hogy
Jon szembesülne azzal, hogy más férfi is vonzónak találhatja volt
barátnőjét. Louise-nak eszébe jutottak a tűzliliomok. A csokor
virág, amellyel Jon jobbulást kívánt.

– Louise?
– Igen, Jon. Ha mindenképp tudni akarod, igen. Szerelmes

vagyok valakibe, és ez nem te vagy. Most jó?
Jón arcából kifutott a vér. Louise még a szájában lévő

zsemledarabka majszolásáról is megfeledkezett, ahogy figyelte,
miként lesz a férfi egyre sápadtabb, amíg végül már az erek is
átlátszottak a bőrén. Pár pillanatnyi dermedtség után Jon
megigazgatta a székét, aztán újratöltötte a poharát. A fejéhez
kapott, aztán előhúzott egy szálat a cigarettásdobozból,
rágyújtott, és nagyot szívott a cigarettából, majd nagy,
szakadozott füstfelhőt fújt maga köré.

– Jesszusom! – szólalt meg végre. Állát a tenyerébe
támasztotta, és Louise tekintetét kerülve a hamutartóba
pöcögtette cigarettája végét.

Louise most már minden figyelmével felé fordult. Valami
nagyon nem stimmelt Jonnal. Egyáltalán nem rá vallott, amiket
mondott, és ahogy viselkedett. Most mintha átszakadt volna
valamilyen gát, már nem törődött a látszattal, cigarettázás
közben félhangosan motyogott, és Louise orra előtt gátlástalanul
döntötte magába a bort, mintha megfeledkezett volna arról, hogy
ő is ott van. Louise csak nézte, ahogy szinte az utolsó csöppig
benyakalja a bort. Közelebb hajolt a férfihoz.

– Jon!
A férfi tompa tekintettel meredt rá.
– Hm?
– Valamit mondani akartál, nem?
Jón a nyakát nyújtogatva tűnődött, mintha csak nagy

nehézségek árán tudna visszaemlékezni a beszélgetésükre.
Arcának egyik-másik izma olykor megrándult.

– Most már nem érdekes. Felejtsd el, fátylat rá!
– Mondd csak el nyugodtan! Mi a baj?
A férfi ültében kihúzta magát.

– Pont ezzel a kérdéssel van a baj. Ez a kérdés a baj, úgy,
ahogy van.

– Ebből egy szót sem értek.
– Nem hát. Persze hogy nem. Mert elkéstem. – Jon hangja

szokatlanul lágy volt, ami igencsak meglepte Louise-t. – Most
aztán már olyan mindegy, mit csinálok, nem? Ezért vagy te ilyen
nyugodt. Mert már nem érdekel, mi lesz kettőnkkel. Igen, téged
tényleg nem érdekel, és nemcsak megjátszod magad.

– Én soha nem szoktam megjátszani magam előtted.
– Nem, ez igaz. Éppen ezért volt olyan jó érzés veled lenni,

csak akkor erre még nem jöttem rá. Neked ami a szíveden, az a
szádon. Engem az irodában is csupa hőzöngő vesz körül, meg a
magánéletben is, te voltál az egyetlen kivétel. Tisztára, mint egy
korty friss levegő.

Louise szeme elkerekedett. Jon a fejét csóválta, és újból
nagyot sóhajtott.

– Pedig sokszor fantasztikusan jól éreztük magunkat együtt,
igaz?

Louise az alsó ajkát rágcsálta, és nem mert őszintén felelni.
Bizony nemegyszer tényleg istenien érezték magukat Jon

ügyesen felidézte benne a közös emlékeiket. A felmerülő
emlékekhez különös érzés, egyfajta sajnálat társult pedig
egyáltalán nem ilyen érzelmi reakcióra számított.

– Szóval azt hittem, rendbe tehetem a dolgot mielőtt még túl
késő lenne – folytatta Jón. – De voilá! Máris túl késő.

– Voilá! – visszhangozta a pincér, aki éppen ekkor futott be a
Louise által rendelt előétellel, amit eltúlzott gesztussal rögtön elé
is tálalt. – Az úr parancsol még egy üveg bort?

– Miért is ne? – felelte Jon fel sem nézve rá.
– Esetleg kér hozzá egy szívószálat is?
A pincér vigyorogva Louise-ra nézett, aztán már ott sem volt.

Jon felállt, és dühödten nézett utána. Louise odanyúlt, és
megfogta a karját.

– Ugyan, Jon, hagyd, ülj le! Ez a hely híres arról, hogy milyen
taplók a pincérek. Ez a dizájn része, és itt szórakoztatásnak
tekintik. Tényleg nem tudtad? Ez a mi Niagara nagykávéházunk.
Pont emiatt olyan népszerű ez a hely.

– Micsoda seggfej! – Jon végre leült, de válla továbbra is
megfeszült. – Nem árt, ha vigyáz a szájára, különben már itt se
vagyunk, és egy vasat nem fizetünk.

– Higgadj le! – szólt rá Louise.
– Miért kéne lehiggadnom? – Jon ismét nagyot húzott a

poharából. Feszült hangon beszélt tovább: – Rohadt nagy
kavarás lett az egészből, totál zűrzavar. Rájöttem, hogy szerelmes
vagyok beléd, te viszont nagy ívben teszel rám. Életemben
először történt meg, hogy tényleg beleszerettem valakibe. Isten
tudja, hogy a fenébe történhetett.

– Szerelmes vagy?! – kérdezte nagyot nyelve Louise.
– Igen. Méghozzá beléd! Pedig a papád csak egy egyszerű

kőműves. Nem semmi.
– Kőműves volt – helyesbített Louise döbbenten.
– Nekem annak idején a szüleim még azt sem engedték, hogy

a lerobbant bérházakban lakó gyerekekkel játsszak. Isten tudja,
mit gondolnának rólam most, ha megtudnák, hogy pont egy ilyen
lányba szerettem bele.

Jon kiürítette a poharát, majd kitöltötte magának az üvegben
maradt bort, és azt is megitta.

– Pedig így van. A sors fintora. Az osztály nélküli társadalom.
Mindenki jó iskolába jár, mindenki Londonba költözik, bárki
bárkivel találkozhat, berúghat és lefekhet. Úgyhogy az embernek
fogalma sincs róla, kibe lesz szerelmes. Vagyis már nem lehet úgy
eltervezni a dolgot, mint régen.

Louise némán ült. Nem lepte meg különösebben, amit Jon
mondott. Már máskor is hallott tőle ilyesmit, bár akkor nem ő
volt a tárgya elmélkedéseinek.

– Mára már teljesen összekavarodott az egész. – Jon szipogva
hátranézett. – Hol van már az a bor? – Visszafordult, és
megakadt a szeme Louise tányérján. – Te jó ég, ne haragudj!
Nyugodtan egyél, ne is figyelj rám! Inkább rágyújtok.

Ahogy meggyújtott egy újabb cigarettát, Louise látta, hogy
remeg a keze.

– Tudod, Louise, az a helyzet, hogy én még soha életemben
nem voltam szerelmes.

– Igen, már mondtad – felelte suttogva Louise. A tányérján
még mindig érintetlenül állt az étel.

– Nem tudok aludni, nem bírok enni, és rengeteget iszom meg
cigizek. – A férfi hirtelen szeszéllyel elmosolyodott. – Olyan
nyálas az egész, hogy. az embernek hányni lenne kedve.
Legalábbis eddig mindig ezt mondtam. Ezért voltam valahogy
immunis erre. Egészen mostanáig.

Louise megint nagyot nyelt.
– Szóval valósággal letaglózott a dolog – fejezte be a férfi

bután pislogva. Alig néhány héttel korábban Louise a gyönyörtől
az asztal alá rogyott volna, ha Jon így néz rá. Mi ez a lángolás?
Jon érzelmei mindig takarékon pislákoltak. Érdeklődve hallgatta
végig a feltárulkozó férfit. Jon olyasmiket mondott az ő
családjáról és a hátteréről, amiket nem óhajtott megtárgyalni.
Legalábbis nem akárkivel.

– Jon, szerintem jobb, ha most megyek – mondta, azzal fogta
az ölébe terített asztalkendőt, összehajtotta, és letette az asztalra.

– Nem mehetsz el csak így – felelte szárazon a férfi.
– De igen.
– Nem, nem mehetsz. Még be sem fejeztük a vacsorát.
– Jon, ha egyszer el akarok menni, akkor szépen fogom

magam, és elmegyek. Elvégre szabad országban élünk.
– De nem akarom, hogy elmenj! Kérlek, maradj! Ne menj

még! Semmit nem sikerült normálisan elmagyaráznom. Istenem,
Louise! En csak azt akartam elmondani, hogy minden, amit

korábban fontosnak tartottam, egy nagy rakás szar. Például hogy
az embernek előre kell lépnie az életben, az csak süket duma volt.
Csak akkor jöttem rá, hogy mit is akarok, amikor már nem volt az
enyém. Azt mondtad, hogy szerelmes vagy valakibe, de azért
hallgass végig! Több mint egy évig jártunk, igaz? Na és ott voltam
melletted, amikor édesapád meghalt, emlékszel? Akkor nagyon
magad alatt voltál.

Valóban ismerte már Jont, amikor ez történt. A férfi egész
pontosan úgy vigasztalta, hogy párszor hagyott egy-egy üzenetet
a rögzítőjén, melyben kimentette magát, mondván, hogy késő
estig dolgoznia kell, de azért sokat gondol rá. Olyankor érezték
jól magukat együtt, amikor kocsmába vagy étterembe mentek,
meg amikor ágyba bújtak. Amikor nagy szüksége lett volna a
férfira, sosem volt ott mellette.

– Ezzel csak azt akarom mondani, hogy már van közös
múltunk. Az új barátoddal nem kerülhettetek még ilyen közel
egymáshoz néhány hét alatt. Csak annyit kérek, hogy hallgass
végig. Megteszed?

Jon szeme esdeklően ragyogott. Elképzelhető volna, hogy a
történtek mélységesen megindították? Csakugyan lehetséges ez?
Ami történt, az teljes mértékben, végletesen átformálta az ő
életfelfogását. Akkor viszont nem korlátoltság azt képzelni, hogy
a férfira nem lehetett ugyanilyen hatással?

– Hát jó. – Hátradőlt és várt. A szomszédos asztaloknál ülők
feléjük pislogtak. Jon nem vette észre, hogy egyre inkább
felemelt hangja felkeltette asztalszomszédaik érdeklődését. – Mit
akarsz még mondani?

– Elmondom, mit akarok. – Jon odanyúlt, hogy megfogja a
kezét. Louise vonakodva felé nyújtotta a karját. A férfi szorosan
összezárt kezébe fogta az ujjait. A tenyere nyirkos volt, és forró. –
Louise, bocsánatot kérek. Bocsánatot kérek mindenért. Tudom,
hogy egy rohadt, szemét disznó voltam.

Louise nagyot nyelt. Jonnak könnyek gyűltek a szemébe. Úgy
tűnt, egyre kevésbé ura önmagának.

– Szeretlek – folytatta. – Annyira szeretlek, hát nem érted? Te
egész más vagy, mint a többi nő. Öntörvényű. Vicces. Őszinte. És
teljesen dilis. De az elmúlt pár hétben egy egészen új oldaladról is
megismertelek. Van benned méltóság és önbecsülés. Ezt
korábban nem tudtam, de mostanra már felismertem. A többiek,
Kelly, Matty vagy Helen az égvilágon semmit nem számítanak.

– Matty?! Helen?! – Louise tágra meredt szemmel bámult rá.
A férfi még mindig erősen szorította a kezét.
– Ezért aztán – folytatta Jon elszántan – most kapsz tőlem

valamit. Ha akarod, a képembe vághatod, de én azért jöttem ide
ma este, hogy ezt odaadjam neked, és oda is adom. Utána
elmehetsz, ha akarsz. Na, ne rángasd már!

Louise bódultan figyelte, ahogy a férfi egyik kezével zakója
zsebében kutat, miközben a másikban továbbra is biztosan tartja
az ő kezét.

– Nyugi már, ne húzd el a kezed! Nézd, mit kapsz!
Louise-on egy pillanat alatt úgy futott végig a döbbenet,

mintha villám sújtotta volna, amikor meglátta, hogy Jon egy
kicsi, bársonnyal bevont dobozkát vesz elő és tesz le elé az
asztalra. Szeme sarkából látta, hogy szomszédaik érdeklődve
pislognak feléjük.

– Látod? – kérdezte Jon, és most olyan erővel markolta meg a
kezét, hogy Louise egyetlen ujját sem volt képes megmozdítani. –
Nézd csak, mi van itt!

Felpattintotta a kis doboz fedelét, és megmutatta Louise-nak
a gyűrűt. Egyköves briliánsgyűrű volt. ízléses, diszkrét, és
minden bizonnyal igen drága. Louise-nak minden erő elszállt a
karjából. Keze ernyedten, tehetetlenül pihent Jon kezében.

– De hát nem azt mondtad, hogy… – Elakadt a hangja. Még
mindig könnyeket látott csillogni a férfi szemében. Kezdett neki
derengeni, mi is fog történni.

– Louise, tudom, hogy egy dög voltam veled, de azóta
rájöttem, mennyire szeretlek. Ma... – Jon hangja elcsuklott. – Ma
este úgy jöttem el ide, hogy megkérem a kezedet. Úgyhogy most
meg is teszem. Hozzám jössz feleségül?

Louise dermedten ült, miközben a világ megpördült körülötte.
A szomszédos asztaloknál ülők odaadó figyelemmel követték az
eseményeket. Képtelen volt elszakadni Jon tekintetétől. A férfi
elszántan meredt a szemébe, valósággal az agyába fúrta a
tekintetét, és megbocsátást követelt.

Jon megkérte a kezét, holott úgy tudja, már nem hordja a
szíve alatt a gyermekét. Azt állítja, hogy szerelmes belé. Más oka
valóban nem lehet erre a lépésre. És most itt ül vele szemben,
lemeztelenített lélekkel, és ó az apja a gyermeknek, akit Louise
továbbra is a szíve alatt hord.

– Louise... – szólította Jon az asztal túloldaláról.
Az étteremben elcsitult a zsivaj, mindenki az ő válaszát várta.

Louise lehajtotta a fejét, hogy ne kelljen Jon kétségbeesett arcába
néznie. Egyszerre megszűnt körülöttük a feszült csend. Louise
felkapta a fejét, és megértette, hogy fejmozdulatát a
nézőközönség beleegyező bólintásnak hitte. Elárasztotta őket a
szombat esti gondtalan hangulat öröméből táplálkozó lelkesedés;
a vendégek megkönnyebbülten nevettek, és összekoccantották a
poharukat. Valaki még tapsolt is.

Jon felhúzta Louise ujjára a gyűrűt. Ő maga is hitetlenkedve
nevetett. Aztán felállt, áthajolt az asztal fölött, felhúzta Louise-t a
székről, és átölelte, majd cuppanós csókot nyomott az ajkára.

Louise nem tudta, mitévő legyen. Bánjon vele lekezelően?
Vitatkozzon? Netán törölje képen? Mostanra már annyira
fellelkesültek a szájtátik, hogy kár lett volna csalódást okozni
nekik. Megpróbált hát mosolyt erőltetni az arcára. A helyzet és a
pillanat nem volt alkalmas rá, hogy bármit józanul
megbeszéljenek. Elsodorta őket a lendület.

– Né, hogy örül a csaj! – rikoltotta valaki.

– Bezzeg te nem kéred meg a kezem! – hallatszott egy
brummogó férfihang.

– Hát, magadra vess, szivi! – vágott vissza párja ugyancsak
férfihangja.

Jon végre eleresztette Louise-t, aki visszahuppant a székre.
– Igent mondott! – jelentette be Jon diadalmasan

körbefordulva a közönségnek, és égnek emelt kézzel örvendezett.
Louise csak figyelte az előadást. Valami igen megindító dolog
történt, ám nem értette világosan, hogy mi lehetett az. Most már
ő is könnyezett. Bódult elméjével alig-alig fogta fel, hogy az
asztalok közt odacsalinkázó pincér megállt közvetlenül mellette.

– Fogadja gratulációmat, asszonyom! Parancsol esetleg egy
pohár pezsgőt vagy inkább egy nyugtatót? Mindkettő éttermünk
ajándéka.

Olívia a hátsó ajtónál állt, és kinézett a kertre. Odakint már sötét
volt, és amikor megváltozott tekintetének fókusza, egyszerre csak
a saját tükörképét látta a sima üveglapon. Hátralépett egyet
Csakugyan így nézne ki?

Kísérletképpen megpróbálkozott egy mosollyal. Bizonytalan
körvonalú képmása tíz évvel fiatalabbnak látszott, mivel a
visszaverődő fény nem rajzolta ki minden ráncát. Nagyon tetszett
neki a látvány A szeme csillogott, és megint olyan szép volt, mint
régebben. Fiatalabb korában bizony nagyon csinos lánynak
tartották. Éppen úgy, mint Louise-t. Kifejezetten szép volt, noha
ő maga nagyon keveset törődött azzal, hogy szép-e vagy sem.
Louise-ban és benne sokkal több a közös vonás, mint azt Louise
képzeli. Mindketten viszonylag fiatalon – de már felnőttként –
letértek a kitaposott útról, és a maguk kezébe vették a sorsukat.
Erre a gondolatra gyorsan elfordult tükörképétől. Mintha azzal,
hogy tovább bámulja, miközben ilyesmik járnak a fejében,
Louise-ra is olyan sorsot idézhetne, amilyen neki lett az
osztályrésze.

Töltött magának egy pohár bort, leült a konyhaasztalhoz, és
vizsgálgatni kezdte Shaun nejlonzacskóba csomagolt ajándékát.
Butaság volt ilyen sokáig halogatni a kinyitását, de mindig is
szerette, ha valami még vár rá a nap végén, legyen az csupán egy
pohár bor, a tévéhíradó, vagy esetleg hogy felhívja Louise-t vagy
Rachelt.

Maga elé húzta a könyvet, és kibontotta a zacskót száját.
Belekukkantott, és előhúzott egy ódon külsejű, porszagú könyvet.
A kötet fedele kék volt, a fedél széle pedig valamivel fakóbb,
mintha a nap szívta volna ki a színét. Olívia megfordította, hogy
megnézze, mi a címe. A könyv gerincén aranybetűkkel ez állt:
Tennyson költeményei.

Zavartan nézett a kezében tartott kötetre. Képtelen lett volna
megmagyarázni, miért gondolta, hogy mást talál a zacskóban,
például Russell Grant Asztrológia című munkáját vagy egy
viccgyűjteményt Nők a volán mögött címmel. Ami igazán
meglepte, az az volt, hogy éppen ma délután mondta Shaunnak a
kocsiban, hogy tetszik neki, ahogy Tennysont szaval. Közben a
férfi már úgy érkezett a találkozóra, hogy ott volt nála
becsomagolva az ajándéknak szánt kötet. De hát honnan
tudhatta előre?

Kinyitotta a könyvet és ez első lapok közül kicsúszott egy
papírdarab. Olívia szétnyitotta, és megpróbálta elolvasni a férfi
kacskaringós macskakaparását.

„Kedves Olívia ! Remélem, tetszeni fog a könyv. Pár helyre
befedtem egy-egy kis cuclit... nem, cetlit. De percre majb el-
bünti, mit eszik Eminem. Vagyis: mi tetszik, mi nem. Odvashon.
Odvashon? Aha: Üdv, Shaun."

Kortyolt egyet a borból, és a férfi üzenetét az asztal sima
lapjára tette. A lap precízen kettéhajtott, puha papír volt –
látszott, hogy Shaun nagy gonddal választotta. Micsoda finom
ízlést takar a hűvös külső! Oliviára mély benyomást tett az
ajándék és a levélke.

Felállt az asztaltól, és a Bob által épített gipszkarton boltíves
áljárón át bement a nappaliba, és odalépett a hifitoronyhoz. Már
az idejét sem tudta, mikor kapcsolta be utoljára. Miután
egyértelművé vált, hogy Bob súlyos beteg, többé egyikük sem
akart zenét hallgatni, és azóta nem használta senki. Leguggolt, és
kinyitotta a torony gurulós állványának füstüveg ajtaját. Annak
idején a lányok sokat nevettek ezen. Louise azt mondta, csak pár
évet kell várnia, és máris viheti az egészet a Technikai
Múzeumba. Ám nem volt más választása, hiszen csak ennek a
régi típusú készüléknek a lemezjátszójával tudták lejátszani a
Bobbal együtt gyűjtött lemezeket. Ujjával lapozva böngészte a
lemeztokokon a címeket, és végül a The Mamas and the Papas
egyik albumát húzta elő. Harminchármas lejátszási sebességre
állította a lemezjátszót, aztán figyelmesen végigolvasta a számok
listáját. Ahogy oly hosszú idő után újból végigfutott a címeken,
egészen összeszorult a gyomra, de nem hátrált meg. Feltette a
lemezt a forgótányérra, majd a tűt a kiválasztott szám elejére
igazította. A hangszórók recsegve ébredtek hosszú álmukból,

Olívia visszament a konyhába a kitöltött borért. Pohárral a
kezében ismét odaállt a hátsó ajtó elé. Tükörképe valósággal útját
állta. Ám odakint, a sötétség leple alatt egy új világ várt rá. Nem
akart bennrekedni a négy fal között. Ha képes kimenni a fagyba
és a sötétségbe, és megállni a kertben, azzal saját maga előtt is
bizonyságot tesz erről. Már éppen készült .lenyomni a kilincset,
amikor felcsendültek a szám felkavaró hangjai.

Ez volt szerelmük hajnalának kedvenc dala, már amennyiben
egyáltalán illett rájuk ez a kifejezés, hiszen esetükben elmaradt az
egyébként szokásos udvarlás. Ám később, amikor ráébredtek,
hogy szeretik egymást, ez lett a kedvenc számuk. Olíviának még
most is ez volt a kedvence. Kinyitotta a hátsó ajtót, és kilépett a
terasz sima járóköveire. A Szerelmemnek szól ez a dal hangjai
áradva szálltak utána.

Megállt a konyhából kivetülő fénykör szélén, és szemét a
sötétséghez szoktatva megpróbált körbenézni a kertben. Belátta,
hogy még mindig igyekszik a biztonságos határon belül maradni.
Odalépett a terasz szélére, és nagylábujja hegyével tétován
lenyúlt a nedves fűbe. Vajon mi történne, ha most, az éjszaka
kellős közepén keresztül-kasul mászkálna a már nedves fűben,
miközben odabentről harsog a zene, és mögötte tárva-nyitva áll a
konyhaajtó? Mit szólnának a szomszédok? Diane hálószobájának
ablaka épp az ő hátsó kertjére néz. Bármikor megláthatja, ahogy
ott flangál fel és alá, kezében egy pohár borral. Még azt hinné,
hogy az orvos teletömte dilibogyókkal.

Hátraszegte a fejét, és az éjszakai égboltra emelte a tekintetét.
Az ég kitisztult. A felhőtlen boltozat láttán végigfutott rajta az
izgalom. Láthatja a csillagokat! És felkelt már a hold is, sarló
alakban ragyogott odafönn.

Lélegzete fehér felhőként gyűlt köré. Amennyire csak bírta,
hátrahajtotta a fejét. Arra gondolt, hogy az egész világon
mindenütt ugyanezt az égboltot, ugyanezeket a csillagokat,
ugyanezt a holdat látni. Ha ő is egy égi csillaggá válhatna, akkor a
Föld bármely pontjára leragyoghatna.

Ismét kortyintott egyet a borból, aztán kinyújtott karral
nagyon lassan forogni kezdett, szemét le sem véve a holdról. A
dal úgy markolt a szívébe, mint egy pallér kérges keze. De muszáj
volt kibírnia.

Észrevette, hogy Diane hálószobájában felgyullad a villany.
Valaki dühös lendülettel leengedte a rolót. Olívia abbahagyta a
pörgést. A roló mögül hangos köhögést hallott, azután a
megnyitott csap zubogó zaját, majd üvegkoccanást – Diane
nyilván az elalvás előtt szokásos ügyeit intézi. Képtelenség arról
álmodni, hogy csillagként pillant alá, miközben a szomszédja
ilyen hangosan gargarizál.

A kertnek hátat fordítva visszament a házba. Határozottan
betette maga mögött az ajtót. Visszaült a konyhaasztalhoz, és

maga elé húzta Shaun levélkéjét meg a verseskötetet. Felütötte a
könyvet az egyik megjelölt helyen. A lap szélére ceruzával firkált
ákombákom jelezte: a férfi azt szeretné, ha Olívia elolvasná a
megjelölt versszakot. Visszalapozott, hogy megnézze, mi a vers
címe. In memoriam. Pulzusa már nem vert olyan hevesen, mint
korábban. Olvasni kezdett.

„Kimondani fájdalmamat
Bűn és talán nem is lehet;
a szó mint a Föld felmutat,
de elrejti a lényeget."3

– Te jó isten! – motyogta Olívia , és a könyvet lecsapta az

asztalra. Shaun levélkéje leröpült a földre. A lemezen közben
elkezdődött a következő szám, egy lendületes rocknóta. Az isten
szerelmére, hát hogy képzeli ezt Shaun?! Komolyan azt gondolja,
hogy őszerinte bűnös dolog lenne a gyászáról beszélni? Tényleg
azt hiszi, hogy neki beszélnie kellene róla? Vagy mit akarhat
ezzel, és különben is mi köze az ő gyászához? Ez már a második
olyan alkalom volt, amikor kifejezetten személyes ügybe ütötte az
orrát.

Csak ült egy helyben, miközben a lemezjátszó végigjátszotta a
feltett oldalt. Nagy sokára mégis felállt, Shaun könyvét otthagyta
az asztalon, és ahogy elindult föl az emeletre lefeküdni, s közben
minden lépésnél szinte megbabonázva bámult a papucsára, arra
gondolt, hogy ezek szerint még mindig nem képes sírni Bob
miatt. Meghallgatta a kedvenc számukat, márpedig ha létezik
olyasmi, aminek hatására megsirathatta volna férjét, akkor csak
ez lehetne az, ám semmi eredménye nem volt. Levetkőzött, és
közben újsütetű elképzelései, tervei kavarogtak a fejében. Bebújt
az ágyba, és összegömbölyödött a paplan alatt. Arra gondolt,

3 Tennyíson: In memoriam. Szabó T. Anna fordítása.

végső soron áldásnak is tekintheti, hogy nem sírt Bob után, mert
ha sírt volna, az minden bizonnyal azzal járna, hogy minden
terve füstbe megy.

Tizenhatodik fejezet

– Te jóságos ég! – Kezében a lakáskulccsal Louise lehajolt,
hogy fölvegye az ajtó elé tett rózsacsokrot. Jon egy lépéssel odébb
a falnak dőlve várt. Louise kinyitotta az ajtót, és előrement a
konyhába, hogy az erősebb fényben jobban megnézze magának a
virágokat. Egy tucat vörös rózsa az ajtó előtt. Szíve hevesen
megdobbant, amikor észrevette, hogy a szálak között egy
kísérőkártya búvik meg. Csak nem Ash írta? Lehetséges volna?

– A másik barátod küldte? – kérdezte a háta mögött álló Jón.
– Istenem, dehogy! – Louise idegesen nevetett. – Szerintem

inkább... – Ügyetlenül bontogatta a kis borítékot, majd végre
kihúzta a kártyát. – Harris. – Nem szép, hogy ilyen csalódottan
fogadja a csokrot. Nagyon kedves gesztus ez a férfi részéről.
Igazán figyelmes.

– Harris? Ez az a bájgúnár, aki fölötted lakik?
Na de most hová tegye a csokrot? Az egyetlen vödrébe a

tűzliliomokat rakta. Jon kérdését figyelmen kívül hagyva elkezdte
átkutatni a konyhaszekrényt, hátha talál valamit, ami kellően
elegáns ahhoz, hogy egy tucat rózsát tegyen bele. Megakadt a
szeme a mérőedényen. Nem egy csinos darab, de jobb híján
megteszi. Higgadtan rendezgette a csokrot, hogy legyen ideje
gondolkodni. Kikerülhetetlennek tűnt, hogy meginvitálja Jont.
Az étteremben képtelenség lett volna tovább folytatni a
beszélgetést, miután a férfi a második üveg borral is végzett. Az
utcán Jon leintett egy taxit, és ragaszkodott hozzá, hogy ő
fizessen. Útközben végig Louise kezét szorongatta, és
egyfolytában anyósvicceket meséltek egymásnak a sofőrrel. Az
láthatóan mit sem számított neki, hogy mellette ülő jegyese egész
úton szóhoz sem jutott. Louise tovább huzigálta, igazgatta a
szálakat, ám a rózsák makacsul igyekeztek kifordulni az

edényből. Végül fogta a vázának kinevezett edényt, és csokrostul
a fal mellé állította, majd elszántan megfordult.

– Jon, beszélnünk kell.
– Azonnal, szívem. Csak előbb megkeresem a konyakot.
Louise nekidőlt a konyhaasztalnak, és lassan megfordította a

kezét. A briliáns megcsillant az erős neonfényben. Elkezdte ide-
oda lengetni a kezét, míg végül a mozgás miatt már nem látta a
követ, csak a keskeny aranygyűrűt az ujján. A gyűrűsujján.
Sokadszor is körbeforgatta a gyűrűt. Különös érzés volt. Úgy
érezte, Jonnak halvány fogalma sincs arról, kinek kérte meg a
kezét. Huzigálni kezdte a gyűrűt, míg végül félig le is csúszott az
ujjáról.

– Hol tartod az italokat? – kérdezte a nappali felől felbukkanó
férfi, és lezseren az ajtófélfának dőlt. – Vigyorogva folytatta: –
Nem létezik, hogy mindent benyakaltál. Kell legyen valamilyen
pia ebben a lakásban. Mindig szokott lenni.

Louise visszatolta a gyűrűt a helyére. Előbb mindenképpen
beszélniük kell.

– Sally volt az, nem én. Éppen bulis napot tartott, amikor
legutóbb itt járt. Úgyhogy megivott mindent, amit csak talált.

– Sally? – A férfi arcáról eltűnt a vigyor, szemöldöke pedig
kérdőn felszaladt a homlokára. – Hát ő meg mit keresett itt?

– Sally a barátnőm, miért ne jöhetne ide? Meg akart velem
beszélni valamit.

– Igen? – Jon szemöldöke mintha még meredekebb ívben
szökött volna fel. – Jól kidumáltatok engem, mi?

Louise úgy döntött, jobb, ha ezt a kérdést válasz nélkül hagyja.
A férfi beballagott a konyhába, és mohón feltépte a hűtőszekrény
ajtaját.

– Ha nem akarsz, nem kell válaszolnod. Hát ha nincs más,
akkor iszom egy sört. A francba, itt még sör sincs, és borból is
csak egy fél korty! Kajából viszont van bőven. Látom, tényleg
komolyan veszed ezt az életmódváltást. – Jon kivette a hűtőből a

szinte már teljesen üres borosüveget, és a kevéske maradékot
kitöltötte egy pohárba. Tekintete ide-oda cikázott a konyhában,
végül megállapodott a földre helyezett műanyag vödörből
kikandikáló kókadt tűzliliomokon. Morcosan összevonta a
szemöldökét. – Nem mondhatnám, hogy nagyon előkelő helyet
kaptak a virágaim. – Hogy mondandóját hangsúlyozza,
jelentőségteljesen az asztal közepére állított rózsacsokorra
meredt.

Louise szívesen riposztozott volna azzal, hogy nem is csoda,
hiszen a tűzliliomokkal a terhesség-megszakításhoz gratulált,
Harris a rózsákkal pedig éppen a terhességét köszöntötte.

– Jon, el kell neked mondanom valamit.
A férfi kihúzott egy széket, levetette rá magát, és meglazította

a nyakkendőjét. Ettől egy pillanat alatt jóval élvetegebb lett a
külseje. Louise-ban minden józansága ellenére halvány vágy
ébredt.

– Nyilván arról van szó, ami közted és Harris között van, igaz?
– kérdezte Jón.

– Micsoda? Dehogy, ő csak egy ismerős szomszéd, semmi
több. – Jon kétkedve húzta össze a szemöldökét. –
Összefutottunk pár napja, mikor épp kicsit magam alatt voltam.
Biztos csak azért hozta a csokrot, hogy felvidítson vele. Eléggé
összehaverkodtunk. – A tamáskodó szemöldökráncolás egyre
jobban idegesítette Louise-t. – Különben is, a rohadt életbe, azzal
barátkozom, akivel akarok, és ez nagyon is jól jött, miután úgy
eltűntél, mint szürke szamár a ködben.

– Jogos. – Végre kisimult a férfi szemöldöke, és mosoly tűnt
fel az arcán. – Viszont nem ártana, ha beszámolnál arról a
fickóról, akibe szerinted szerelmes vagy. Azután majd tiszta
lappal indulhatunk, teljesen elölről kezdhetünk mindent. Hidd
el, Lou, csak így működik ez a dolog.

Louise lassan leereszkedett az egyik székre, és farkasszemet
nézett a vele szemben ülő férfival.

– Jon, itt most nem másvalaki a fontos, hanem csakis én. Van
valami, amit mindenképpen tudnod kell. Ezt már az étteremben
el akartam mondani, csak nem volt rá alkalom.

– A francba, csak nem vagy még mindig terhes?!
Jon tettetett rémülettel düllesztette ki a szemét, majd egy

pillanattal később ostobán röhögcsélni kezdett, és közben a
szájához emelte a poharat.

– Bocs, Lou – szólalt meg aztán újra. – Ezt nem lehetett
kihagyni. Látnod kéne, milyen arcot vágsz! – Louise hűvös
tekintettel nézett vissza rá, és ennek hatására gyorsan lehervadt a
vigyor a férfi arcáról. Kicsit kihúzta magát, hogy rendesebben
üljön, és keresztbe vetette a lábát. – Ne haragudj! Tényleg nem
volt vicces. Azok után, amiken keresztül kellett menned. Csak
arra gondoltam, neked is jólesne egy kis nevetés. Nagyon úgy
festesz, mint aki már jó ideje nem nevetett igazán nagyot.

Louise szó nélkül hagyta, hadd főjön egy ideig a saját levében.
Ami azt illeti, igenis sokat nevetett mostanában. Sallyvel, Ashsel
és még Harrisszel is, aki azzal a javaslattal állt elő, hogy nevezze a
babát Percynek vagy Lucretiának, mondván, az ő szüleit így
hívták. Ezt hallva Louise nem tudta megállni nevetés nélkül.
Miközben ezen morfondírozott, Jon zavartan dörgölte az arcát.

– Figyu, tényleg ne haragudj! Komolyan mondom, hogy
megváltoztam, és biztos vagyok benne, hogy te is változtál. Az
ilyen élménytől érettebb lesz az ember. És az is biztos, hogy téged
legalább kétszer olyan mélyen érintett ez, mint engem, különösen
a te korodban. Biztosan eszedbe jutott az is, hogy talán ez lett
volna az egyetlen lehetőséged gyereket szülni. Ugye, nem zavar,
ha rágyújtok?

Louise-t a legkevésbé sem lepte meg, hogy a leszokással
kapcsolatos fogadalmáról hamar megfeledkezett. Jon már csak
ilyen volt.

– Ami azt illeti, igenis... – A férfi nem is figyelve a válaszára,
már meg is gyújtotta a cigarettát, és elkezdett turkálni az asztalon
szétszórt papírok között. – Te meg mit csinálsz?

– Hamutartót keresek. – Jon félbehagyta a kutakodást, a
kezébe vett egy tájékoztató füzetkét, és megfordította. Értetlenül
meredt a címlapjára. Louise-nak lüktetni kezdett a vér a fülében.
– Ez meg mi?

– Csak pár tudnivaló. – Louise áthajolt az asztalon, és kivette
a férfi kezéből a füzetet.

– Az istenért, Louise! Nem kéne itt tárolnod ezeket a
cuccokat. Miért nem szabadulsz már meg tőlük? Micsoda morbid
dolog! Szedd össze mind, és hajítsd ki!

Louise fölállt, és Jon szemébe nézett. A férfi szemében őszinte
szomorúság látszott. Kinyújtotta a karját, és átölelte Louise
derekát.

– Na, gyere már ide!
– Inkább főzök kávét.
– Majd! – A férfi szeme most már vidáman csillogott. –

Gyere, ülj az ölembe! Nem olyan sürgős az a kávé. Jól van, nem
kell így rám nézni, tudom, hogy szexről szó sem lehet. Csak meg
akartalak ölelni. Még alig fogtam fel ezt az egészet. – Kuncogva
nevetett. – Mutasd már azt a gyűrűt!

Az ölébe húzta Louise-t, lenyúlt, és megfogta a kezét. Louise is
lenézett. Ahogy Jon a kezében tartotta az ő kezét, a jegygyűrű
mintha összekötötte volna őket. Pedig egy gyűrű nem más,
csupán egy csecsebecse. Le lehet venni, át lehet dobni a második
szomszéd kertjébe, le lehet húzni a vécén, vagy éppenséggel le
lehet hajítani a Taigetoszról, mint egy nem kívánt gyermeket.
Ami igazán egy életre egymáshoz fűzte őket, az odabent
növekedett a testében, és szó szerint egy élethosszig fog tartani.

– Jon, még mindig teherben vagyok – szólalt meg, és
mozdulatlanná dermedve úgy gubbasztott a férfi combján, mint

egy kerti törpe a díszmedence szélén. Érezte, hogy Jon izmai
megfeszülnek a feneke alatt.

Hosszú csönd támadt. Louise megpróbált felállni, de rájött,
hogy Jon még mindig a dereka köré kulcsolva tartja a karját.
Nagy darab hamu hullott a földre Jon elfeledett cigarettájának
végéről, és szétporladt a linóleumon.

– Hogy mondtad? – kérdezte a férfi halkan.
– Még... – Louise nyelt egyet. Nem fog bocsánatot kérni. Sem

Jontól, sem senki mástól. – Még mindig teherben vagyok. Nem
volt abortuszom.

A férfi megköszörülte a torkát. Úgy tűnt, még most sem
hajlandó kiengedni a karjai közül.

– És... ezt úgy érted, hogy még nem volt? Vagy hogyan?
– Nem is lesz. Megszülöm a gyereket.
Jon karja lehullott a derekáról. Louise gyors pillantást vetett a

férfira. Ügy látta, Jon teljesen elmerült a gondolataiban. Felállt,
és nekilátott a kávéfőzésnek. Képtelen volt rá, hogy
megforduljon, és szembenézzen Jonnal. Még nem tudta
megtenni. Hirtelen túl nagy feladat lett volna számára, hogy
szembenézzen egy olyan férfival, aki épp most értesült róla, hogy
mégis apa lesz, és nemcsak pár napig, hanem évek hosszú során
át, mindaddig, amíg aztán egyszer kifekszik, és beadja a kulcsot.
Sőt még az után is, ami azt illeti. Elvégre az ő apukája is
változatlanul az édesapjának számít, hiába szórták szét a hamvait
Kent dombjain és lankáin.

– Az a... – Louise nagy elánnal kavargatta a kávét, s közben;

fejében egymás sarkára hágtak a mondatok. – Szóval már el
akartam mondani az első adandó alkalommal. Csak éppen eddig
nem adódott megfelelő alkalom.

– Ezt mikor döntötted el? – kérdezte Jon. Louise erővel
kiszakította magát a múlt és a jövő mozaikjaiból kialakított
képből, hogy visszatérjen a jelenbe. Egy darabig úgy tett, mintha
a cukorszóró újratöltése rendkívüli figyelmet igényelne.

– Hát nem olyan régen. Nem rögtön az elején. Először nem
igazán tudtam, mit csináljak.

– És biztos vagy benne, hogy ezt akarod? Vagy pár nap múlva
esetleg megint meggondolod majd magad? – Louise dühösen
szembefordult a férfival. – Csak azért kérdezem ezt, Louise, mert
úgy érzem, kurvára hülyét csinálsz belőlem, én meg csak
kapkodom a fejemet.

Louise száguldó pulzussal figyelte Jont. Őbelőle. Ő kapkodja.
Az ő fejét. Mindig az ő érzései. Na és a másik, ő, Louise, semmit
sem számít?

– Megtartom a gyereket, Jon. így döntöttem, és ennek nagyon
örülök. Azt nem várom el, hogy te is örülj. Csak elmondtam, hogy
áll a helyzet. A szülés után felőlem látogathatod a babát,
ahányszor csak akarod. – Egy pillanatra elhallgatott, majd
hozzátette: – Már ha egyáltalán akarod.

A férfi felnézett, és tekintetében ismét meglepetés
tükröződött. Több mint egy esztendő alatt Louise a világon
semmivel nem tudott neki meglepetést okozni. Pedig igazán sok
mindent megpróbált, hogy meghökkentse. Annyira igyekezett
titokzatosnak és rejtélyesnek tűnni, hogy majd belegebedt. Ezen
az estén viszont szinte óránként sikerült újabb és újabb
meglepetéssel előállnia. Szinte már sajnálta a férfit.

– Szóval úgy tervezted, hogy egyedül is végigcsinálod?
– Persze. Nyugodtan kimaradhatsz a dologból. Szabad vagy,

azt teszel, amit akarsz.
Jon tátott szájjal meredt rá. De hát mi a csudára számított?

Könnyekre? Vádaskodásra és vagdalkozásra? Netán arra, hogy
megeteti vele a tűzliliomait? Nem, ő képes ura maradni a
helyzetnek. Semmi szükség rá, hogy megetesse Jonnal a virágait.
Előkeresett egy hamutartót, letette a férfi elé az asztalra, és a
kávéjával visszaült a székére.

– Gondolom, ezt szeretnéd visszakapni. – Lehuzigálta a
gyűrűt az ujjúról, és letette az asztalra. – Különben sem

mondtam igent, talán észrevetted. Az egész nagyon gyorsan és túl
hirtelen történt. Szerintem teljesen félreértettél.

Jon lenézett a gyűrűre. Szája az összpontosítástól még mindig
nyitva volt. Épp úgy festett, mint Ronnie O'Sullivan, amikor célba
veszi a fehér golyót a dákójával. Egy jó kiállású férfi, túlságosan is
jóképű ahhoz, hogy hétköznapi dolgok miatt aggódjon, kivéve
persze, amikor az ő bőrére megy a vásár.

– Én... izé, szóval nekem igazán hízelgő, hogy feleségül akarsz
venni, de lásd be, hogy egy étterem nem éppen az az intim hely,
ahol ezt meg lehetett volna beszélni. Különösen azok után nem,
ahogy ez az este alakult. – Louise úgy érezte, hogy valamit még
mondania kellene. – Sajnálom, hogy ilyen sokkszerűen kellett
megtudnod. Tudod, nem számítottam rá, hogy egyhamar
találkozunk. Arra meg végképp nem, hogy megkéred a kezemet.

A férfi nem szólt, csak az ajkát rágta. Louise egyre kínosabban
feszengett Egyáltalán nem vallott Jonra, hogy ilyen sokáig
hallgasson – hiszen a szövegelés volt a mestersége, és igencsak
jól helytállt a munkájában. Éppen a beszélőkéjének
köszönhetően jöttek össze annak idején.

– Szóval ha...
– A gyereknek apára lesz szüksége, Louise – törte meg végre

hallgatását a férfi, lassan formálva a szavakat. – Te is tudod, hogy
ez milyen fontos. Gondolj csak bele, te milyen jó viszonyban
voltál édesapáddal.

Louise sok mindenre számított, de erre egyáltalán nem. Nem
lepte volna meg, ha most már csak Jon hűlt helyét nézegetheti a
konyhában, miután a férfi villámgyorsan elhúzta a csíkot. Ám
nem így történt; még mindig ott üldögélt, és egyszeriben
figyelemre méltóan józannak hatott.

– Semmi nem tökéletes – felelte neki.
– Ez igaz, de ettől még igyekezhetünk a lehetőségekhez képest

mindent megadni a gyereknek, nem?

– Én mindig is így képzeltem, attól a pillanattól fogva, amikor
eldöntöttem, hogy megtartom. És ez változatlanul mindennél
fontosabb számomra. Első a gyerek, minden más óhatatlanul a
háttérbe szorul.

– Például egy férfi is?
Louise éles pillantást vetett rá.
– Ha muszáj, akkor igen. Ez persze attól is függ, kiről van szó.
– Értem. – Jon ritmikusan himbálta keresztbe vetett lábát, így

barna Doc Martens bakancsa ide-oda hintázott. – Szóval ennek a
másik fazonnak azért még van esélye.

– Másik fazonnak? – Louise a kezébe vette a bögréjét. – Te
kiről beszélsz?

– Úgy látszik, kihagy az emlékezeted – felelte a férfi. –
Remélem, azért abban biztos vagy, hogy én vagyok a gyerek apja.
Úgy veszem észre, egyik hétről a másikra elfelejted az életedben
megforduló pasikat.

– Micsoda?!
– Hát ott volt, ugye, Andrew a munkahelyeden. Ő mindig is

nagyon nyomult rád. Aztán itt van Mister Nyálcsődör az
emeletről, aki rózsacsokrot küldözget neked. És akkor még ott
van az a főszer, akiről nem vagy hajlandó beszélni.

– Mi a jó fene...
– Vagy azt akarod nekem mondani, hogy szépen leborotválod

a fejedet, száriba bújsz, és a gyereket egy tipiben neveled föl,
amire nagybetűkkel ki lesz írva, hogy pénisszel belépni tilos?

Louise dühösen lecsapta bögréjét az asztalra.
– Várj, Louise, hallgass végig! Meglátod, nem is vagyok

akkora szemét, mint gondolod. – A férfi hirtelen felállt, odalépett
a konyhaablakhoz, és fölengedte a rugós reluxát. A feltárulkozó
csupasz üveglapról saját képmásuk nézett vissza rájuk.

– Hát ez meg mire volt jó?
Jon nagyot fújt.

– Muszáj volt valamin kitöltenem a mérgemet. Mindig is
utáltam ezt a reluxát. Ezek a vörös százszorszépek baromira az
idegeimre mentek. Ilyen nincs, vörös százszorszép egyszerűen
nem létezik! Állandóan azon bosszankodtam, hogy szállhatott el
valakinek annyira az agya, hogy képes volt pont ezt kitalálni
dísznek egy reluxára.

– Álmomban nem gondoltam, hogy így odafigyelsz a
kiegészítőkre. – Louise kíváncsian nézte a férfit. – Nem hittem
volna, hogy bármit is észreveszel ebben a lakásban.

– Meg lennél lepve, mennyi mindent észreveszek.
– Igen? Például mit?
– Hát például hogy mintha tavaszi nagytakarítást csaptál

volna, mióta utoljára itt jártam. A szegélylécekről eltűnt az a
rengeteg szöszmösz, a hálószobából elraktad azt a nagy halom
újságot és leszedted a pókhálókat is. Szépen elrendezted a
kottákat a pianínón. A nappaliba pedig beállítottál egy
túlméretezett kínzóeszközt.

– Gondolom, a gyertyatartóra célzol.
– Aha, szóval neked azt mondták, hogy gyertyatartó? –

Lesújtóan csóválta a fejét. – Komolyan mondom, minden eladó
ilyen vevőről álmodik. Aztán a könyved, A mór utolsó sóhaja
még mindig ott van az ágyad mellett. Máig nem jutottál tovább a
harmadik fejezetnél, de továbbra sem adod fel. Pedig igazából
csak azért tartod ott, mert eltakarja az alatta lévő könyvet, ami az
összeillő csillagjegyű párokról szól. Azt rendszeresen olvasgatod.

– Nem is igaz! – tiltakozott Louise.
– Dehogynem. Aztán mit sem változott benned a vesszőből

font dolgok fétisszerű tisztelete. Van fonott kosárkád, kicsit
fonott polcod meg egy sor más cuccod. A fogkefédet és a

fogkrémedet még mindig abban a korfui agyagedényben tartod,
és az Oxfamnél4 vettél egy lábtörlőt.

– Jon... —Louise hátrasimította a haját. Muszáj volt
gondolkodnia, csakhogy a fáradtság egyre jobban szétáradt a
tagjaiban. – Mire jó ez az egész? Hová akarsz kilyukadni?

– Hát azt hiszem, valami olyasmire, hogy szeretném, ha
együtt maradnánk – felelte a férfi. Odalépett az asztal mellé, és
vigyázva felvette a kecses aranygyűrűt, majd a lámpa fényében
ide-oda fordítva nézegette. – Annyira jellemző rám ez az egész,
igaz? – Lekicsinylően nevetett saját magán. – Nagy dérrel-dúrral
neked rontok, ahelyett hogy korábban normálisan megbeszéltem
és elrendeztem volna veled mindent. Semmi szükség nem volt
erre a nagy felhajtásra.

Louise-t furcsán meghatotta a férfi viselkedése. Jon
visszatette a gyűrűt a bársonnyal borított dobozkába,
bekattintotta a doboz fedelét, és a dobozt zakója zsebébe dugta. –
Talán majd egy másik alkalommal.

– Igen, talán – felelte Louise.
– Figyelj – szólalt meg habozva Jon –, esetleg lehetséges

volna, hogy ma éjjel itt maradjak veled? Megengednéd?
Valahogy... nem szívesen mennék haza.

Louise nézte, ahogy a férfi az állát vakargatva egyik lábáról a
másikra áll, úgy várja a választ. Ez a Jon alig hasonlított a régire,
akit megismert. A mostani énjét mindvégig, amíg jártak,
elrejtette előle. Louise azt kívánta, bár ez lenne a valódi énje. Azt
azonban, hogy ez így van-e, csak egyféleképpen tudhatta meg.

– Itt maradhatsz – mondta. – Ha komolyan gondoljuk, hogy
meg szeretnénk ismerni egymást, akár ma este is elkezdhetjük.

4 Éhínség sújtotta népek megsegítésére létrehozott oxfordi központú szervezet, mely a
boltjaiban árusított termékekből származó bevétellel is igyekszik növelni a segélyezésre fordítható
összeget. (A ford.)

A hangosan becsapódó bejárati ajtó döndülését hallva Rachel
elmosolyodott.

– Itt vagyok! – kiáltott ki a dolgozószobából.
Aznap reggel Hallam megkérdezte, haragudna-e, ha az

otthoni vasárnapi ebéd helyett elvinné a fiúkat a McDonald'sba.
Amikor Rachel tiltakozni kezdett, hogy ugyanúgy nélküle
mennek el, mint előző nap, a férfi előadta, hogy aggódik Ricky
miatt. Rachel korábban soha nem értesült arról, hogy bármi baj
lenne a fiúval. Állítólag Ricky édesanyját, Anne-t aggasztotta,
hogy a fiút esetleg megzavarhatják apja viselkedésének inkább az
anyaszerepre jellemző vonásai – vagy legalábbis valami hasonló
pszichoblablát tálalt fel volt férjének. Az anyja szerint Ricky
túlzottan hallgatag lett az iskolában, és éjjelente sokszor rosszat
álmodik. Rachel felhívta Hallam figyelmét arra, hogy amikor
náluk alszik, a fiú sosem szokott rosszat álmodni, és felvetette,
hogy talán attól vannak rémálmai a gyereknek, mert az elalvás
előtti jóéjtpuszi alkalmával túl közelről látja anyja arcát. Hallam
nem találta viccesnek a megjegyzést. Csak annyit kért Racheltől,
legyen megértő, és udvariasan megtoldotta azzal a kéréssel,
engedje, hogy egyedül vigye el ebédelni a gyerekeit. A
nézeteltérés nem vezetett veszekedéshez. Ami azt illeti, soha nem
is veszekedtek. Ám ez alkalommal Hallam szokatlanul határozott
volt. Kifelé menet megjegyezte, hogy Rachelnek így legalább lesz
alkalma elintézni a magánjellegű hívásait.

Az ebédről visszaérkező Ricky valósággal berontott a
dolgozószobába. Rachel felpattant, hogy szabaddá tegye a
számítógép előtti helyet.

– Tadada-DAM! – Színpadias gesztussal mutatott rá az
ajándékba vásárolt játékra, melynek dobozát szépen be is
csomagolta, úgy tette le a számítógép elé. Ricky szeme tágra nyílt.

– Még egy új játék! – sóhajtotta.
Hallamot maga után vonszolva Glen is befutott. Nevetve

léptek a szobába.

– Most, apu! – könyörgött a fiú. – Légyszi, hadd tegyem be
MOST!

– Jól van, jól van, te kis makacs kullancs. Tőlem beteheted, de
előbb kérdezd meg Rachelt, nem kell-e délután dolgoznia a
gépen.

Rachel próbálta átlátni a hirtelen támadt nyüzsgést. Glen egy
Virgin Megastore-os nejlonzacskóval a kezében hadonászott,
miközben Ricky még mindig leesett állal bámulta Rachel
becsomagolt ajándékát az asztalon. Hallam röpke mosolyt
eresztett meg felé.

– Szia, Rach! Sikerült elintézni, amit akartál?
– Semmi dolgom nincs ma délután – felelt Rachel, és hiába

igyekezett nyugodt maradni, hangján érződött a bosszúság – Ezt
már reggel megmondtam. Gondoltam, délután játszhatnánk
valamelyik játékkal. Illetve ezt meg is beszéltük.

– Fogunk is játszani! – Glen egy futó pillantást vetett rá, majd
elhelyezkedett a számítógép előtti széken, és a piros szatyorból
elővett egy dobozt. – Egy tök király játékot. Most kaptuk aputól.

– Ja, tök király lesz. – Ricky odafurakodott a székre a testvéré
mellé, és könyékkel megpróbálta odébb lökdösni.

Ahogy Glen felnyitotta a doboz tetejét, és tartalmát az asztalra
borította, Rachel kigúvadt szemmel meredt a játék nevére. A fiú
félretolta a használati utasítást, fogta a telepítőlemezt, és máris
betette a meghajtóba.

– Remélem, gyorsan elindul – mondta szemét le sem véve a
monitorról.

Rachelnek hirtelen megkeseredett a szája íze. Egyszeriben
mintha ki akart volna robbanni belőle a felgyülemlett bánat és
düh keveréke. Hallam Glen válla fölé hajolt, és ugyancsak á|
képernyőre bámulva a telepítési utasításokat olvasta. Szeme
sarkából egyszer csak meglátta Rachel ajándékát.

– Nézzétek, ez meg micsoda?

– Semmi – csattant föl Rachel, azzal odaugrott, és kitépte a
kezükből a dobozt.

– De Rachel! Mi az? – Hallam kiegyenesedett, és értetlenül
nézett rá.

– Mondom, hogy semmi, bazmeg, nem érted? – kiabálta
Rachel. Eszelős haraggal, fogát csikorgatva meredt Hallamra, a
száját már ki sem merte nyitni újra. Síri csönd telepedett a
szobára. Ricky dermedten, elképedve nézett föl rá. Még Glen is
elfordult a monitortól, és apját figyelve várta, mit szól ehhez.
Hallam semmit nem szólt.

– Apu! – suttogta Glen. – Rachel azt mondta, hogy bazmeg.
Rachel a haragtól kicsorduló könnyeivel küszködött. Ha másért
nem is, legalább Ricky miatt uralkodnia kell magán. Ricky
odalépett hozzá, megpaskolta a lábát, és a kezébe csúsztatta a
pradiját.

– Ne sírj, Rachel! – mondta, és az ő szeme is elhomályosult. –
Játszhatunk a te játékoddal is.

– De...
Rachel bensejében mintha megpattant volna valami.

Hangosan felzokogott, és kirohant a szobából. Se jobbra, se balra
nem nézett, egyenest feldobogott a lépcsőn. Beviharzott a
hálószobába, és még mindig a játékot szorongatva az ágyra
vetette magát. A dobozzal elkezdte püfölni a paplant, és azt
kívánta, bár húsklopfoló lenne a kezében, a dunyha helyén pedig
Hallam koponyája.

– Te szemét, te szemét, te szemét dög!
A kalapálásba belefáradva arcát a huzat vásznába temette.

Orrát finom levendulaillat töltötte meg, ám ettől csak még
dühösebb lett, és újból sírni kezdett. Egyszer csak meghallotta,
jhogy csukódik mögötte a hálószoba ajtaja. Megdermedt. A
zsigeriben érezte, hogy Hallam ott áll az ajtóban, és figyeli.

– Én vagyok az a szemét? – kérdezte csendesen a férfi. Rachel
párszor akadozva nagy levegőt vett, aztán hirtelen felült, és a

szoba másik végében álló férfihoz vágta a dobozt, játék fejen
találta Hallamot, majd a ruháskosárba pottyant, férfi egy
pillanatig csak zavartan álldogált, aztán megdörgölte a homlokát.

– Ha nem tévedek, ezt vehetem igennek – mondta.
Rachel felpattant az ágyról, és ökölbe szorított kézzel

elkezdett fel és alá masírozni a hálószobában.
– Én is ugyanazt a rohadt játékot vettem meg nekik.

Meglepetésnek szántam. Azt akartam, hogy érezzék, én is
odafigyelek rájuk, és tudom, mit szeretnek. Be akartam
bizonyítani, hogy kedvelem őket. De te tönkretetted az egészet! –
Dühödten meredt a férfira, de képtelen lett volna akár csak egy
pillanatra is megállni.

– De hát miért nem szóltál? – kérdezte Hallam.
Rachel hitetlenkedve meresztette rá a szemét. Próbált úrrá

lenni kapkodó légzésén, és halkabban folytatta, kiabálás helyett
ezúttal csak a dühtől izzó hangon:

– Mert akkor kurvára nem lett volna meglepetés, nem érted?
– Igaz – felelte a férfi, és az ajtónak dőlt. – Most legalább már

értem, mi bajod.
– Te csak ne... – Rachel a haragtól kábán rázta a fejét. – Most

ne gyere azzal, hogy hisztizek, mint egy ostoba liba!
– Semmi ilyet nem mondtam – felelte Hallam, és viszonozta

Rachel perzselő tekintetét. – Egyszerűen csak azt hittem, hogy
kimerült vagy.

– Kurvára nem vagyok kimerült! – Rachel újra zokogni
kezdett.

– Tényleg nem? – kérdezte a férfi félrehajtott fejjel. – Pedig
péntek éjjel alig aludtál.

Rachel megtorpant és ránézett. Hallam megfordult, kiment,
és halkan becsukta maga után az ajtót. Rachel hallotta léptei
zaját a lépcsőről, aztán erős hangját, ahogy bement a fiúkhoz.

Öklével megdöngette a csukott ajtót.

– Akkor tessék, kérdezz végre arról a kurva péntek éjszakáról!
– kiabálta a fénylő fehér festékbe, és a nyomaték kedvéért ismét
nagyot ütött az ajtóra.

– Ash! – Louise arca önkéntelenül is széles, örömteli

mosolyra derült. – Hát te meg mit csinálsz itt?
A kérdés jogos volt, tekintve, hogy a Totz-féle bababoltban

botlottak egymásba.
Meglepetése ellenére persze Louise annyira örült a

találkozásnak, hogy azt nem is tudta leplezni. A férfi megszokott
farmerdzsekijében volt farmernadrágban és fekete pulóverben. A
haja viszont még a szokásosnál is bozontosabb volt mintha
hosszú időn át kíméletlenül csavargatta volna fürtjeit az ujjával.
Minden újabb találkozásnál egyre jobban hasonlított Björkre.

– Öö, én csak... – A férfi halványan elpirult. Louise tekintetét
kerülve, lehorgasztott fejjel ált, és a kezében tartott kicsi
teddymackót babrálta. – Hát most jól rajtakaptál, azt hiszem.

– Mármint hogy teddymackót veszel? Hát azon rajta. Minek
ez neked, ez a banda kabalája, vagy miért?

– Á, nem, dehogy! – Ash tovább játszadozott a mackóval,
fülénél fogva jobbra-balra pörgette. – Mit szólsz ehhez? Szerinted
aranyos, vagy inkább olyan pszichopata külseje van? Nem
tudtam eldönteni.

Olyan lendülettel mutatta felé a plüssmedvét, hogy az kiesett
a kezéből. Louise ügyesen elkapta, és jól megnézte.

– Szerintem pszichopata.
– Aha. Igazából én is erre gondoltam. Különben is jobban

tetszenek a nyuszik, csak azok drágábbak.
– A nyuszik?
– Azok a kék-fehérek ott. – A férfi odamutatott egy egész

polcnyi plüss tapsifülesre.
Louise összefonta a karját, és szigorú tekintettel nézett Ashre.
– Mondd csak, egész pontosan mennyi ideje válogatsz itt?

A férfi az órájára pillantott, és meglepve felvonta a
szemöldökét.

– Hű, a fenébe, már majdnem egy órája! Hogy szalad az idő,
amikor az ember betér vásárolni a sarki bababoltba, nem igaz? –
Hirtelen elmosolyodott, amitől Louise úgy érezte, egy pillanat
alatt beköszöntött a nyár. – Na és te hogy vagy? Épségben
hazaértél a koncertről? Kerestelek később, de már elmentél.

– Igen, ne haragudj! Hirtelen borzasztó fáradt lettem.
– Pedig ajánlottam volna egy fuvart. A kisbusszal hazavittünk

volna.
– Kösz, de nem volt semmi gond. Sally jött velem, és ott is

aludt nálam. Úgyhogy volt, aki vigyázzon rám. – Egészen
meghatotta a férfi figyelmessége.

– Na és...
– Szóval...
Egyszerre szólaltak meg. Ash elvigyorodott.
– Mondd te! Mit akartál?
– Csak azt akartam megkérdezni, jelentkezett-e már Rachel.
A férfi kivette a kezéből a mackót, és megint babrálni kezdett

vele. Louise aggodalmasan figyelte. Ha Ash nem vigyáz, az a fül
már nem bírja sokáig a megpróbáltatásokat.

– Hát szerintem te se gondolod komolyan, hogy tényleg
érdekelnénk. Kurva nagy égés volt az a buli.

– Hát... – Louise csalódott volt, pedig nem történt más, csak
amire számított.

Kesztyűbe bújtatott kezét ökölbe szorította, és erősen törte a
fejét, hogy kiötöljön valamit, amivel még egy ideig tartóztathatná
a férfit. Nyilván nem az a legjobb taktika, ha az elszúrt
lehetőséget taglalják. Ash mintha már eleve zavarban lett volna, a
témától függetlenül. Tulajdonképpen mi a csudát keres egy
bababoltban? Louise-nak majd kifúrta az oldalát a kíváncsiság.
Titokban azt remélte, hogy a válasz esetleg valamilyen módon
összefügghet vele. Bár ha Jonnal éppen most próbálja sínre tenni

a kisiklott kapcsolatot, akkor ilyesmire gondolnia sem lenne
szabad. Inkább most azonnal közölnie kellene Ash-sel, hogy Jon
nála töltötte az egész hétvégét, és úgy tervezi, hogy a hét során
többször is fölmegy hozzá este. Abban állapodtak meg, hogy
kezdetnek megpróbálkoznak ezzel a közeledési móddal. Ám
amikor végül megszólalt, amit mondott, annak semmi köze nem
volt Jonhoz.

– Én tulajdonképpen a babakocsikat akartam megnézni.
– Nekem épp semmi sürgős dolgom nincs, úgyhogy ha nem

zavarok, több szem többet lát alapon kibicelhetek.
– Ha tudsz maradni, annak nagyon örülök. Persze még

nagyon korai a dolog, de gondoltam, megnézem, milyen a
választék.

Együtt ballagtak át az üzlet babakocsikat felsorakoztató
részébe.

– Ides, az aztán jópofa! – Ash kihúzott a többi bébitaliga közül
egy kisebbfajta hintót, és állítgatni kezdte a rajta ékeskedő
rengeteg kallantyút. – Kinyitható ággyá is alakíthatod. Elfér rajta
az ember egész baráti köre. Vagy bőven akad hely a heti
nagybevásárlásnak. – Leguggolt, és megveregette az ülés alá
szerelt tálcát. – Ezt meg itt teletöltheted vízzel, és
használhatjátok gyerekmedencének, amikor már nagyobb lesz a
baba. Itt oldalt pedig van egy igen praktikus tartósín. – Csípőre
tett kézzel nézte a kialakított aljzatot. – Isten tudja, mire való.

– Talán oda lehet akasztani a hajszárítót, nem?
– Egyértelmű. Aztán már csak spoiler meg alufelnik kellenek.
– Csak azt ne! – nevetett Louise. – Bólogató kutya nem kéne a

hátsó ablakba?
– Még csak egy festett rajtszámot sem akarsz a

motorháztetőre?
– De nem ám!
Ahogy megfordította a lecsüngő árcédulát, Louise majdnem

elájult. Gyorsan magával vonszolta a férfit a babakocsik sorának

túlsó vége felé, ahol az alacsonyabb árfekvésű termékek kellették
magukat.

– Szerintem inkább mellőzzük a flancolást. Tessék. Például
ennek van valami baja?

– Hát, gondolom, nincs. – Ash láthatóan nem esett
eksztázisba a babakocsi láttán. – De hát nem könnyű
megmondani, hogy pofás darab-e, ha nincs benne gyerek. – Azzal
elhelyezte az ülésben a mackót, és körbejárva minden szögből
megvizsgálta. – Úgy nézem, Teddynek pont jó, de szerintem a te
babád valamivel nagyobb lesz érkezéskor

Miközben Ash a medvét egy sor különböző pózban elhelyezve
végigpróbálta a babakocsi funkcióit, Louise elmerült a
gondolataiban. Még az alacsony árfekvésű babafelszerelést sem
érdemes nézegetnie mindaddig, amíg nincs rendszeres
jövedelme. Egy ideig még bámészkodott, aztán végül erőltetett
mosollyal odalépett hozzájuk egy eladó, és elkobozta Ashtől a
mackót.

– Segíthetek esetleg önnek vagy a kedves feleségének? –
kérdezte a nő olyan letaglózó egyszerűséggel, hogy attól
mindketten megdermedtek, és üres tekintettel néztek vissza rá.

– Nem, köszönjük – felelte Louise hirtelen magához térve, és
belekarolt a férfiba. – Már mindent megnéztünk, amire
kíváncsiak voltunk. Viszlát.

Azzal kiterelte Asht az üzletből. A férfi vonakodva húzatta
magát, mintha valami baja lenne a lábának.

– Muszáj mennünk? – kérdezte. – Olyan jól éreztem magam!
– Odakint az utcán beléjük mart a jeges szél. – Ráadásul bent
meleg volt – tette hozzá Ash siránkozó hangon.

– Igen, bokáig jártunk a meleg iróniában. Csak éppen én
ezeket a cuccokat nem engedhetem meg magamnak. Se most, se
akkor, amikor a kicsi megszületik. Hacsak nem szedem össze
magam nagyon gyorsan, hogy mégis tudjak majd venni valamit.

Ash megértően bólintott. Most már komolyan nézett rá.
Bezzeg amikor Jonnak mesélt arról, hogy milyen
munkalehetőségeken gondolkodik, ő csak kedélyesen legyintett,
és előadta, mekkora halom pénzt fog zsebre vágni, miután
megszerzi a gazdasági diplomát. Louise úgy érezte, hogy Jon
ugyanúgy nem gondolja végig a dolgokat, mint korábban. Így hát
rá marad, hogy kitalálja, miként oldja meg a saját gondjait.
Megfogadta, hogy egyedül is végigcsinálja, és saját magának
semmiképp nem fog csalódást okozni.

– Nem esne jól, ha valakivel megbeszélhetnéd ezt az egészet?
– kérdezte Ash. – Még pont van annyi pénzem, hogy igyunk
valami meleget, ha nem gond, hogy megint olcsó helyre
megyünk.

Louise már épp nemet akart mondani, de aztán meggondolta
magát. Hiszen Ash csak kedves próbál lenni. Nincs abban semmi
rossz. Ráadásul mellette tud rendesen gondolkodni Mintha már
attól kitisztulna a feje, hogy a férfi ott van vele.

– Benne vagyok – felelte. – De csak ha tényleg nem untatlak.
És megígérem, nem tartalak fel sokáig. Nyilván bármi mást
szívesebben csinálnál szerda délután, mint hogy azt hallgatod,
ahogy egy terhes nő kiteregeti az elképzeléseit a...

– Louise!
– Tessék!
– Fogd be!
– Igenis – cincogta Louise, majd belekarolt a férfi felkínált

karjába.

Tizenhetedik fejezet

– Tessék, kishölgy. Ma kicsit később jöttem. Ez a pakk eléggé
szétnent, mire ideért. Megmondhatná az ismerőseinek, hogy
rendesebben csomagolják be, amit küldenek. Ja, és jött egy levele
is.

A postás Louise kezébe nyomott egy celluxszal keresztül-kasul
ragasztgatott barna csomagot és egy ránézésre számlának látszó
borítékot. Louise a hóna alá dugta a borítékot, és szemügyre vette
a küldemény. A pakk egyik végén kiszakadt a csomagolópapír, és
a lyukon egy szörnyen ízléstelen papucs hegyes orra kandikált ki.
Kedve lett volna megjegyezni, hogy valaki láthatóan komoly
erőfeszítéseket tett, hogy lehámozza a csomagolás egy darabját,
és megtudja, mi rejlik benne, de aztán féket tett a nyelvére.

Amint a postás fütyörészve távozott, Louise rögtön az
ajtófélfának dőlt, és a lyukon keresztül kihúzta a botrányos
külsejű lábbelit. Lepottyantotta a földre, és belebújt. A papucs és
a sárga harisnyája együtt egészen hajmeresztő hatást keltett.

Louise halkan fölnevetett. A frissen érkezett pár szinte
ugyanolyan volt, mint az első bohócpapucs, csak éppen újabb,
merevebb és még hegyesebb. Elképesztően ronda csoszogók,
gondolata. Benyúlt a lelappadt csomagba, és előhúzott egy
kettéhajtott Marks and Spencer nejlonzacskót. A zacskóban egy
vastag fonalból kötött, meleg, rojtos mellényt talált. Szétnyitotta
a ruhadarabot. A mellény óriási nagy volt. Édesanyja nem tudott
szabadulni attól a szokásától, hogy mindenből a szükségesnél
legalább négy számmal nagyobbat vett neki, ami abból a
meggyőződésből táplálkozott, hogy kislánya egyszer úgyis belenő
a kapott holmikba. Azt persze nem tudhatta, hogy most
történetesen mennyire fején találta ezzel a szöget. Louise
próbaképpen belebújt a mellénybe. Az ajándékhacuka lágyan

elnyúlt az épp rajta lévő magas nyakú pulóveren. Louise magán
hagyta. Arra gondolt, nemsokára úgyis át kell majd öltöznie, mert
szoknyát akart húzni, hogy mire Jon megérkezik a munkából,
rendes női külsőt öltsön.

Mélyen beszívta a kinti hideg levegőt. Frissnek éppen nem
volt mondható, de legalább élénkítő volt a hatása. A házhoz
vezető bejárón át kinézett a főútra. Épp kialakulóban volt a
délutáni csúcsforgalom, ám a közlekedési helyzet teljesen
hidegen hagyta. Pillanatnyilag pompásan érezte magát a
bőrében. Nemrég elhatározta, hogy az esetleges akadályokat,
elintézendőket egyesével tudja le, egy nap legfeljebb egyet, és
ennek következtében a hétvége óta lassanként elárasztotta a
nyugalom. Jon egyre újabb meglepetéseket okozott. A
kapcsolatuk már egészen odáig jutott, hogy a férfi megkérdezte,
megengedné-e, hogy másoltasson egy kulcsot a lakásához.
Különös érzés töltötte el, ha belegondolt, hogy Jon akkor jön és
megy, amikor csak akar. Mintha szabályosan együtt élnének. A
férfi minden délután telefonált a munkahelyéről, és megkérdezte,
mit szólna hozzá, ha aznap este is ott aludna nála. Elérkezett az
újabb hétvége, és Jon az előző hét szombatja óta minden szabad
idejét vele töltötte. Változatlanul nyíltan hangoztatta az érzéseit,
Louise pedig nem fojtotta belé a szót, és nem is beszélte
viszonzásul az asztal alá. Elképzelhetőnek tartotta, hogy
kölcsönös szerelem szövődik köztük. Egyszer már belehabarodott
a férfiba, saját maguknak tartozik hát annyival, hogy nem zárja ki
a szerelem lehetőségét.

Elkalandozott figyelmét most felkeltette a boríték.
Felszakította, és ahogy belenézett, szeme kerekre nyílt a
meglepetéstől. A küldemény egy pénzesutalvány volt a Bulis
Bandától. Másodszor is elolvasta az utalványon álló számot, és az
örömtől szélesen elvigyorodott. Az összeg több, sokkal több volt,
mint amire joggal számíthatott. A drága Andrew. Talán még
mindig őrzi egykori projektvezetőjük emlékét a szíve mélyén. A

borítékban egy rövid levélke is érkezett. Louise kíváncsian
szétnyitotta.

„A mellékelt csekken küldjük az utolsó fizetésed összegét,
amit megtoldottunk egy kis karácsonyi kiegészítéssel is – olvasta
motyogva. – Sok szerencsét kívánunk az álláskereséshez. Bocs
mindenért. Andrew"

Újból a csekkre pillantott. Pénz áll a házhoz, csupán ennyi
történt – márpedig a pénz nem szokott eufóriát előidézni benne,
de ez az összeg most egy időre stabilizálta a helyzetét, azaz
biztonságot jelentett. Ki tudja fizetni a telefonszámlát és a
következő havi lakbért, és még arra is marad, hogy lélegzethez
jusson, amíg ki nem talál valamit. Vagyis a segítségével újabb
lépést tehet a függetlenség felé, ezért ha ebben a pillanatban
Andrew ott lett volna, akkor a karjaiba veti magát, és összevissza
csókolja.

Rápillantott az órájára. Nem ártana gyorsan megfürödni. Jon
bármelyik percben befuthat. Épp amint meglökte az utcai ajtót,
megpillantott egy férfit, aki a feljárón elindult a ház felé. A
csudába! Jon volt az érkező, ő meg úgy fogadja, mint egy
bányarém. Azonban az utalványtól nagyon jó kedve támadt, ezért
egy pillanatnyi szeszélytől hajtva szélesre tárta az ajtót, a férfi elé
sietett, és meglobogtatta a csekket az orra előtt.

– Louise! – Jont mintha megdöbbentette volna, hogy őt
találja ott. Pedig ez az ő háza. Mit várt, ki rohan itt elé, talán
Margaret Thatcher?

– Nézd, Jon, pénzt kaptam! Andrew küldte. Az utolsó
fizetésem, amivel még tartoztak.

– Remek. – A férfi homlokát ráncolva eltolta magától. Aztán
körbepillantott, mintha csak meg akarna győződni róla, hogy
senki nem látja őket, majd ellépve mellette elindult az ajtó felé.
Louise csak állt a feljárón, és figyelte, hogyan igyekszik a férfi
elszökni mellőle.

– Azt hittem, te is örülni fogsz. Ez azt jelenti, hogy nem leszek
olyan csóró, mint gondoltam.

– Nagyszerű – felelte Jón, de még csak nem is lassított, ment
tovább a lépcsőház felé.

Nem kellett volna úgy fogadni, mint egy bányarém. Nyilván ez
a probléma. Jon nem szeretné, ha bárki is együtt látná őket, amíg
rendbe nem hozza a haját, és legalább egy kicsit ki nem sminkeli
magát. Még arra sem volt ideje, hogy megfürödjön, arról nem is
beszélve, hogy... Elborzadva nézett végig magán. A pulóvere
fölött a rojtos mellény volt rajta, a lábán pedig hosszúkás,
vékony, topánszerű papucs ékeskedett, melynek oldalán még ott
fityegett a gyártó címkéje. Nem csoda, ha Jon kínosan érezte
magát mellette.

– Jesszusom! – bukott ki belőle, aztán megfordult, hogy a
lehető leggyorsabban bemeneküljön a házba.

– Louise! Hahó!
Louise visszaperdült az utca felé. Tagjaiban az izgalom és a

megdöbbenés sajátos elegye áradt szét.
– Ash!
Rémült pillantást vetett hátra. Jon már beért a lépcsőházba,

most megállt a benti lábtörlőn, lezseren a falnak dőlt, és onnan
figyelte, mi történik.

Louise visszafordult Ash felé, aki arcán széles mosollyal,
ragyogó szemmel közeledett a feljárón, és még a haja is szinte
vidáman borzolódott barna gubancokba. Úgy festett, mintha
legalább egy hete nem aludt volna. Amint odaért mellé, a
karjaiba kapta, és olyan erősen ölelte magához, hogy Louise,
akinek a meglepetéstől eleve elakadt a lélegzete, már végképp
alig kapott levegőt. A férfi ölelésében hirtelen ráébredt, hogy Ash
nem láthatta a sötét lépcsőházban leselkedő Jont, ahhoz későn
érkezett. Ráadásul biztosan érezte, hogy Jon beljebb lépett az
ajtótól, méghozzá vélhetőleg szándékosan. Louise vergődve állt
Ash szorításában.

– Ash, hogy... mit... mit csinálsz te itt?
– Az önéletrajzodat már elfelejtetted? Megígértem, hogy

elhozom. És amúgy is beszélnünk kell. Ráérsz most?
– De hát... mire?
– Erre. – Ash nagyot kacsintott a lányra, majd legnagyobb

megdöbbenésére egy csókot nyomott az ajkára. A férfi ajka olyan
finom és követelőző volt, hogy Louise-nak komoly erőfeszítésébe
került, hogy elhúzódjon, de kénytelen volt.

– Te jó ég, Ash! – ripakodott rá bosszúsan. – Ez meg mi volt?
– Ezt azért kaptad, mert zseni vagy, és egy fantasztikus csaj.

Minden megoldódott, és én még életemben nem voltam ilyen
boldog.

– Mi a... – Louise újból gyors pillantást vetett hátra, hogy
lássa, vajon Jon még mindig ott várakozik-e a lépcsőházban, ám
kifelé jövet nem kapcsolta fel a villanyt, és az épületben már sötét
volt. Az ösztönei azt súgták, hogy a férfi az ajtó mögött megbújva
les ki rájuk. Ez persze nem úriemberhez illő dolog lenne, de rá
vallana. Ash továbbra is erősen magához ölelve tartotta. Arcát az
arcához szorította, és elkezdett fel és alá keringőzni vele a
feljárón. Louise idegesen nevetgélt.

– Elrendezted helyettem az életemet, és még csak nem is
tudsz róla. Gyere, menjünk el valahová, ezt meg kell ünnepelni!
Én fizetek.

– Ash, állj már le! – Lerázta magáról a férfi karjait. –
Egyáltalán miről van szó?

– A nővéred, Rachel...
– Mi?
– Tudod, a testvéred, aki a lemezkiadónál dolgozik.
– A rohadt életbe, tudom, hogy kicsoda Rachel! De mi van

vele? – Az izgalomtól elkerekedett Louise szeme. – Felhívott?
– Igen, de nem azért, amiért gondolod. Karent kereste. Az

együttes nem érdekli, csak ő. Nagyon úgy néz ki, hogy Karen

megcsinálta a szerencséjét. Nem velünk ugyan, de hát mindig
nagyon értett hozzá, hogy mások nélkül boldoguljon.

– Micsoda?! – Louise letaglózva lépett egyet hátra. Ash
azonban vidáman bólogatott.

– Tök jól jött ki ez az egész. Iszonyú botrány tört ki a házban,
mindenki mindenkivel összeveszett, és végül Karen otthagyott
minket, elköltözött egy barátjához. Úgyhogy ez a nagy helyzet. A
banda feloszlott, Karen elhúzta a csíkot, Ginger nem hajlandó
szóba állni velem, de persze majd túl teszi magát a dolgon.
Életemben nem voltam még ilyen boldog. – bizonygatta
vigyorogva. Csak most nézte meg jobban Louise-t. Tekintete
lesiklott a sárga harisnyára és a címkével ékesített papucsra,
majd fel a pulóverre húzott rojtos mellényre, és a látványtól még
inkább fülig szaladt a szája. – Neked kurvára nincs ki a négy
kereked, tudsz róla?

– Hát...
– Ja, és meg akarlak hívni valahová. Most már facér vagyok.

Elölről akarok kezdeni mindent, és mostantól csak azt akarom
csinálni, ami igazán jólesik. Ilyen például, hogy elviszlek
vacsorázni. Mit szólsz hozzá? Persze olcsó kajáldába kell
mennünk. De ugye nem baj?

Louise-nak leesett az álla. Bármilyen erősen törte a fejét, hogy
mit mondjon, egyszerűen nem talált szavakat. Hiába tudta, hogy
már egyetlen rövid szócska is továbblendítené, képtelen volt
megszólalni. Csak állt ott az új mellényben és az új papucsban, és
száját tátva meredt a legjóképűbb londoni férfira, aki épp az
imént hívta randevúra.

– Ööö... – Az utcán egy teherautó húzott el dübörögve, de
Louise szinte meg sem hallotta.

– Mi lenne, ha bemennénk, és ott beszélnénk meg a dolgot? –
kérdezte Ash bosszús grimaszt vágva, miután a teherautót több
emeletes busz követte. – Itt elég nagy a zaj.

– Hát, izé, a helyzet az, hogy... – Louise gondolatait újra
elnyelte a férfi zöld szeme, egy kivételével: azt kívánta, bár
varázsütésre eltűnne a környező világ, hogy kettesben
maradhassanak.

– A helyzet az, hogy a hölgy terhes – hallatszott Jon erős,
metsző hangja a ház felől. Louise-nak meg sem kellett fordulnia,
így is pontosan tudta, milyen kifejezés ülhet Jon arcán. Ash
tekintetét figyelte, ahogy a férfi mellette elnézve szemügyre vette
Jont. – És a gyerek az enyém – egészítette ki közbeszólását
határozottan a büszke apa.

Ash lassan elvette a kezét Louise válláról. Louise a férfi
szemébe nézve az undor jelét kereste. Ám amit ott látott, az
inkább csak ellenszenv volt.

– Szóval visszatalált – felelte nyersen Ash.
Louise szemöldöke megrándult. Egyáltalán nem ilyen válaszra

számított. Százával tódultak agyába a kérdések, de úgy érezte,
egyiknek sincs semmi értelme. Ash még egyszer Jonra pillantott,
aztán Louise szemébe nézett, és ellágyult a tekintete.

– Ha szükséged lenne rám, tudod, hol találsz.
Louise dermedten bólintott.
– De nem lesz – jelentette ki Jon. Louise hallotta, érezte, hogy

a férfi kilép az ajtóból, és lassan elindul feléjük. Csak nem
kezdenek verekedni itt a feljárón, közvetlenül a buszmegálló
mögött? És pont őérte, égy kócos, terhes nő miatt, aki rojtos
mellényben és bohócpapucsban flangál! Vajon mivel érdemelte
ezt ki?

– Nyugi! – szólt oda Ash higgadtan Jonnak, aki közben
melléjük érve megállt, és kihúzta magát. Egy ujjnyival
magasabbra nőtt Ashnél, Ash viszont zömökebb volt. – Tudom,
hogy ez magánügy, és nem rám tartozik. Úgyhogy megyek is.
Amit akartam, azt már úgyis elmondtam.

Azzal megfordult, és elindult az utca felé. Lassan lépkedett,
mintha ezzel is jelezni akarná Jonnak, hogy nem fél tőle. Nem

nézett vissza. Louise addig bámult utána, amíg a férfi el nem tűnt
a szeme elől. Ezúttal már szemernyi kétsége sem maradt afelől,
hogy többé tényleg nem találkoznak. Most pedig jobb, ha fogja
magát, és bevonul, hogy elmagyarázza a történteket Jonnak.
Csakhogy a tagjai egyszerűen nem voltak hajlandók
engedelmeskedni. Körbenézett a megszokott téli péntek
délutánját élő South Ealingen. A kora esti forgalomban az autók
továbbra is csigalassúsággal araszoltak előre, mintha mi sem
történt volna. A tekintete megakadt két felé bámészkodó nőn,
akik kezükben bevásárlószatyorral a buszmegállóban várakozva
kísérték figyelemmel az eseményeket. Louise nagyot nyelt.

– Gyere, Lou! – szólalt meg mellette Jón. – Menjünk be. Nem
vagy éppen szalonképes.

Louise szembefordult vele. A férfi a könyökénél fogva
megragadta, és elkezdte terelni a bejárati ajtó felé. Louise
azonban lerázta magáról a kezét.

– Visszatalálok magamtól is, köszönöm.
– Az istenit, Louise, mi ütött beléd?! – sziszegte Jon. – Itt

ácsorogsz ebben a ruhában, amiben úgy nézel ki, mintha most
szöktél volna a bolondokházából. Az isten szerelmére, gyere már
be!

Azzal a férfi fogta magát, előreloholt, majd a sötét
lépcsőházban megállt Louise ajtaja előtt, hogy bevárja. Louise
kényelmes tempóban ballagott utána. Ahogy beért, becsukta
maga után az utcai ajtót, és nekivetette a hátát. Aztán
felkapcsolta a villanyt, és hunyorogva állt a feje fölött felvülanó
csupasz égő fényében. Jon mogorván nézett rá, majd a kulcsával
kezdett babrálni.

– Akármit is jelentsen ez a jelenet, most már vége. Úgyhogy
először is be akarok végre jutni ide, le akarok tusolni, és meginni
egy sört. Aztán majd szépen elmagyarázod nekem, mi is történt
itt.

Louise szipogott egyet, aztán dacosan felszegett fejjel a férfira
meresztette a szemét.

– Te pedig szépen beszámolhatsz Kellyről, no és persze
Mattyről meg Helenről se feledkezzünk meg.

– Kikről? – Jon ártatlanul pislogott rá. A kensingtoni
étteremben nyilván jóval részegebb volt, mint azt Louise
gondolta. Nem kétséges: teljesen elfelejtette az akkor tett
vallomást.

Ebben a pillanatban közvetlenül Louise füle mellett felharsant
a csengő, mire rémületében hevesen összerezzent. Kezét a
mellkasára téve próbálta csillapítani a szívét, nehogy kiugorjon a
helyéről.

– Atyaúristen, de megijedtem!
– Ha ez megint az a fickó... – Jon elszántan az ajtó felé indult.
– Jon, ne játszd már meg a kidobóembert, jó? – csattant fel

Louise. Nem tudta, miért, de legszívesebben felpofozta volna a
férfit. – Majd én kinyitom, aztán pedig végre menjünk már be, az
isten szerelmére!

Louise ellépett a bejárattól, és kavargó érzésekkel feltépte az
ajtót.

– Igen?! – förmedt a küszöb előtt álló alakra. Ám ekkor belé
hasított a felismerés. Három éve múlt, hogy utoljára látta az
ajtóban álló férfit, és már teljesen elfelejtette, mennyire hasonlít
Mr. Beanre. Ha ez nem ment volna ki a fejéből, sosem ajánlotta
volna neki levélben, hogy alkalmasint ugorjon be, mert minden
bizonnyal egy kis fincsi orális szex is szóba jöhet. Ez volt az a
pillanat, amikor Louise-on kezdett úrrá lenni a végső
kétségbeesés.

– Szia, Louise! – A lányt meglátva, Giles szakállas arcáról
máris gyorsan hervadni kezdett a lelkes mosoly. – Én csak...
szóval megkaptam a leveledet, és most épp erre megyek haza a
munkából. Na és... ööö, gondoltam... esetleg, ha itt vagy... – Giles
hangja elhalt.

– A telefont már réges-régen feltalálták! – kiáltotta a képébe
Louise döbbenten.

– Én... igen, hívtalak volna, csak hát erre is haza tudok menni,
érted. Mert ha Kingstonban rákanyarodom az A307-esre, akkor
teljesen ki tudom kerülni az A3-as forgal...

– Tűnj el innen! – rikoltotta Louise, azzal a könyvelő orra
előtt teljes erőből bevágta az ajtót.

Nagyot fújt, és megtépázott idegekkel ismét visszafordult
Jonhoz. A férfi bénultan állt, Louise lakáskulcsát tartó keze
félúton elakadt a teste és az ajtó között. Arcára kiült a mélységes
megdöbbenés.

– Na jó – mondta Louise, ahogy vadonatúj papucsában
átcsoszogott a lépcsőházon –, ezzel a múltamat végleg lezártuk.
Most gyerünk, beszéljük meg a jövőmet!

Nem mondhatni hogy a beszélgetés sok mindent megoldott volna
gondolt vissza másnap reggel Louise az előző éjszaka
eseményeire, miközben fél szemmel az órát lesve a
ruhásszekrényben válogatott és próbálta eldönteni, mi lenne a
megfelelő öltözet a kenti útra. Olyasvalamit kell választania, ami
megfelel az osztálytalálkozó elvárásainak, s egyszersmind
bejelentése tárgyához is passzol. Vajon az édesanyja miben látná
szívesen lányát abban a percben, amikor megtudja, hogy
nagymama lesz? Louise újból végigvizsgálta a fogasokon lógó
ruhákat. A konyhából behallatszott, hogy Jon mosogat. Korábban
soha nem fordult elő, hogy a férfi elmosogatott volna az ő
lakásában. Furcsa érzés volt. Az egész helyzet igen furcsa volt, és
csak még furább lett, mióta Ash megjelent a feljárón, egy sor
elképesztő dolgot mondott, aztán eltűnt.

Louise lehuppant az ágy szélére. Előző este részletesen
elmesélte Jonnak, hogyan ismerkedtek össze Ashsel, és mi
minden történt azóta. Elmondta, hogy a férfi tanácsokat adott
neki a munkanélküli-segéllyel kapcsolatban, meg hogy később is

többször találkoztak, és hogy a szívességet viszonzandó megkérte
Rachelt, menjen el, és hallgassa meg az együttest. Egy epizódot
azonban kihagyott: amikor együtt nézegették a babakocsikat a
Totz babaüzletben. Lenézett a kezében tartott türkizkék
harisnyára. Azt is elhallgatta Jon elől, hogy mit érez Ash iránt.
Valójában ő maga sem tudta volna biztosan megmondani,
hogyan is érez. Csak azt tudta, hogy ha rágondol, egyből jobb lesz
a kedve. Ha új életet kezdhetnének, akkor talán tiszta lappal
újból megismerkedhetnének, és abból kikerekedhetne valami.
Persze ki tudja, hogyan végződne az az ismeretség? Talán akkor
is kudarcba fulladna. Mérgesen szipogott, de érezte, hogy csak
magára haragudhat.

– Lou, engedd meg, hogy elvigyelek! – Jon kezében egy
konyharuhával az ajtóban állt. Louise egy pillanatra eltűnődött,
vajon mennyi ideje nézheti, és hallotta-e azt a nőiesnek éppen
nem nevezhető horkantást. – Le fogod késni a vonatot, ha így
folytatod. Nekem pedig eleve nincs ínyemre, hogy ebben az
állapotban egyedül lófrálsz Londonban, és ráadásul vidékre
utazol. Louise bőszen ráncolta a homlokát.

– Mi az, hogy ebben az állapotban?! Már ettem, és nincsen
hányingerem. Nem lesz semmi bajom.

– Csak éppen alig van már időd – felelte a férfi Rolex
karóráját kopogtatva a mutatóujjával. Az óra csak utánzat volt, de
ezt alig néhány ismerőse tudta. – Te is tudod, hogy az
időbeosztással mindig is hadilábon álltál.

Jon már-már kedvesnek tűnt. Louise elhatározta, hogy többé
nem fog Ashre gondolni. Pár hét alatt úgyis elhalványul majd
ragyogó szemének és bozontos hajának az emléke. Pár hónap
múlva pedig már alig fog emlékezni a hangsúlyára, ahogy azt
mondta: „Louise! Fogd be!"

– Mindjárt készen vagyok – füllentette, azzal gyorsan felállt,
és egy ölre való ruhát kiszórt a paplanra.

– Dehogy vagy, hiszen mást se csinálsz, csak kiszedsz mindent
a szekrényből, és telerámolod ruhával az ágyat – nevetett Jon. –
Komolyan mondom, hadd vigyelek el! Amúgy is szívesen
találkoznék újra a mamáddal. Legutóbb is remekül kijöttünk.
Szeretnék ott lenni, amikor elmondod neki, hogy együtt vagyunk,
és hogy gyereket vársz. Nagyon szeretném látni az arcát, mikor
ezt meghallja!

– Inkább ne, Jon. Először tényleg egyedül szeretnék vele
találkozni. Biztos el tudsz majd jönni máskor is, nem?

Louise mosolyt erőltetett az arcára. Arra ő is nagyon kíváncsi
volt, milyen képet fog vágni édesanyja, amikor meghallja a nagy
újságot. Pontosabban, a két nagy hírt: a babát és a kibékülést
Jonnal. Erősen gyanította, hogy a két fejleményre édesanyja nem
egyformán fog reagálni. Olívia ugyanis egyszer már találkozott a
férfival, amikor eljött Louise-hoz látogatóba Londonba. Jon is
átjött este, és Louise vacsorát főzött a vendégeknek. A férfi
három órán át munkahelyi előrelépési esélyeiről és szakmai
kilátásairól beszélt, szinte levegőt sem vett közben. Egy idő után
még Louise is majd ledőlt a székről, annyira unta. Amikor eljött a
búcsúzkodás ideje, és Olívia megölelte Louise-t, odasúgta neki,
kissé furcsállja, hogy Jon egyetlen szót sem szólt kettejükről, a
kapcsolatukról. Louise akkor csak nevetett ezen és legyintett. Ám
bosszantó módon édesanyja nem tévedett Jonnal kapcsolatban –
nem is annyira az bizonyult igaznak, amit kimondott, hanem
inkább amit elhallgatott.

Louise hirtelen támadt hévvel az útitáskájába tömte a
türkizkék harisnyát. Hogyan is gondolhat olyat, hogy az
édesanyjának igaza volt, miközben a szóban forgó férfi gyermekét
hordja a szíve alatt, és azt fontolgatja, hogy mellette éli le az
életét?

– Ne vigyelek ki legalább a pályaudvarra?
– Kösz, de nem kell, nem lesz semmi gond. Tökre szeretek

egyedül utazni. Olyankor egy csomó időm van gondolkodni.

– És most aztán bőven van is min – felelte Jon bólogatva. –
De azért a mamádnak mindenképpen említsd majd meg, hogy én
el akartalak vinni! Nem szeretném, ha azt hinné, hogy még csak
fel sem ajánlom, hogy segítek, hanem hagyom, hogy terhesen
caplass keresztül a városon.

– Meg fogom mondani neki. – Louise egy vastag harisnyát és
egy pár térdig érő fekete csizmát is begyömöszölt a táskába. Nem
nagyon tetszett neki a Jon által felvázolt, elegánsnak aligha
mondható kép. Egyáltalán nem így gondolt saját magára.

– Nagyszerű. És öö... mit szólnál hozzá, ha hétvégére itt
maradnék nálad?

Louise felkapta a fejét.
– Komolyan itt akarsz maradni?
A férfi vállat vont.
– Miért is ne, ha már egyszer ide jöttem. Ha itt lehetek a

cuccaid közelében, már attól is közelebb érzem magam hozzád.
De csak ha nem gond.

– Nem, egyáltalán nem gond.
– És azt is megengeded, hogy használjam a mosógépedet? Az

enyém épp bekrepált.
Louise egy neszesszerbe pakolta a sminkeléshez szükséges

alkalmatosságait, majd egy határozott mozdulattal behúzta a
cipzárt.

– Persze, csak nyugodtan.
– Nagyszerű.
– Legalább tudni fogom, hol talállak, ha valami rosszul sül el

– mondta Louise némi idegességgel a hangjában. – Akkor csak
ideszólok, és beszélhetünk, igaz?

– Ja – felelte a férfi a konyharuhát babrálva. – Illetve lehet,
hogy ma este elugrom valahova egy italra, úgyhogy ha nem
vagyok itt, nem kell aggódni.

– Aha. Oké. A kollégáiddal mész? – Louise a szobában fel-alá
mászkálva próbálta kiötleni, mit kell még magával vinnie.

– Arra gondoltam, beülünk valahová pár haverommal.
Elvégre mégsem tűnhetek el a világ szeme elől csakúgy, egyetlen
szó nélkül. Fogalmuk sincs, mi lett velem. Most legalább majd ki
tudom magyarázni magam.

– Kimagyarázni? – Louise befejezte a körözést a szobában, és
végre egyenesen a férfira nézett.

– Elmondhatom nekik, hogy megint együtt vagyunk. – A férfi
a karjába vette, és kedvesen megölelgette. – Hogy megváltozott
az életem. És most már olyan feladatok állnak előttem, amiket
fontosnak tartok. – Jon megpuszilta Louise orra hegyét. – Meg
hogy lezártam a múltat, és továbblépek. Akárcsak te, te csalfa
nőszemély.

– Csalfa? – kérdezte Louise az orrát ráncolva. – Ezt meg miért
mondod?

– Ugyan már, Lou, sorban állítanak be a pasik, amikor azt
hiszik, hogy egyedül vagy. Rózsacsokrot kapsz. Andrew többet
fizet, mint amennyi jár neked. Én se most léptem le a falvédőről.

Louise fürkészve nézett a férfi szemébe.
– Félreérted az egészet. Tegnap este már mindent

megmagyaráztam. Semmi nem történt.
Jon kételkedve hümmögött, majd kijelentette:
– Sokkal többet huncutkodtál, mint gondoltam, de ha nem

akarod elmondani, én megértem. – Aztán gyengédebb hangon
folytatta: – De értem, hogy mi ezzel a célod. Csak meg akarsz
nyugtatni, hogy én vagyok a gyerek apja. Értem én. És hiszek
neked. .

– Hát ide figyelj, Jón! – Louise ellépett a férfi mellől. Próbálta
Jon fejével átgondolni a helyzetet – pedig ezt a fejet
pillanatnyilag az ellenségének sem kívánta volna. – Ami azt illeti,
nem is voltam olyan huncut, mint ahogy te gondolod. Sőt, ha már
erről van szó, egyáltalán nem voltam huncut. Andrew a főnököm
volt, és semmi több. Harris pedig színész. Ő már csak ilyen,
szereti a színpadias gesztusokat. Ash pedig egyszerűen egy

rendes pasi, aki segített, amikor egyedül maradtam. Amikor
Lennynek meg Gilesnak írtam, éppen szingli voltam. Végetért egy
hosszabb kapcsolatom, hirtelen egyedül maradtam, és nagyon
vágytam valakire. Szerintem akkor sem történt volna semmi, ha
nem derül ki, hogy terhes lettem.

– Lennynek is írtál? – A férfi megrökönyödve ráncolta a
szemöldökét. – Ezt elfelejtetted közölni. A francba Lou, ha nem
lenne ez a baba, komolyan azt hinném, hogy még Kent-ben is van
valakid. – Jon félig-meddig komolyan nézett rá. – Egész biztos.
Hogy a mamádhoz mész? Nem valamelyik régi lovagodat
látogatod meg, akiről eddig nem számoltál be?

– Dehogyis, beszélsz itt összevissza! – Louise letett róla, hogy
meggyőzze a férfit. Jon csillogó szemmel nézett rá, mintha
képzeletbeli csalafintaságainak köszönhetően nagyot nőtt volna a
szemében. Eközben őbenne egyre inkább felment a pumpa. Előző
esti beszélgetésük során képtelen volt rávenni Jont, hogy akár
csak pár szót mondjon Mattyről, Helenről és Kellyről meg még a
csuda tudja, kikről. Úgyhogy kénytelen volt újra meg újra azzal
nyugtatgatni magát, hogy ez már a múlt, és mostantól a jövőre
kell koncentrálniuk.

– Most aztán már tényleg rohannod kell. Nem úgy volt, hogy a
mamád kimegy eléd a vonathoz?

– De igen. Mindjárt kész vagyok.
– És mire számítsak, mikor jössz meg? – Jon mintha már

most nehezen viselte volna a távollétét, pedig még el se ment.
Louise-nak legalább ez némi vigaszt jelentett.

– Valószínűleg vasárnap késő este érkezem. Biztos, hogy
rengeteg megbeszélnivalónk lesz anyuval.

– Nyugodtan maradj, ameddig csak akarsz.
Ebben a pillanatban megcsörrent a telefon, mire Louise

idegesen az órájára pillantott.
– Ez meg ki a fene?

– Nyilván egy újabb hódolód – felelte rondán elfintorodva a
férfi.

– Fejezd már be, Jon! Egyáltalán nem vicces. Most már
inkább rögzítőn hagyom, de ha anyu az, akkor fölveszem.

Beszáguldott a fürdőszobába, hogy összekapkodja a szükséges
illatszereket. Kikapta a korfui edényből a fogkeféjét, a hóna alá
dugott néhány flakont meg egy zacskó vattapamacsot, majd
kirohant, azután rögtön vissza a samponért, majd ismét ~ ki, és
közben fél füllel az üzenetrögzítő felől hallatszó furcsa hangokra
figyelt.

Halk léptekkel átment a konyhán, és igyekezett kivenni a
különös hangot. Olyan volt, mintha a vonal túlsó végén egy
gyerek vinnyogna, pityeregne a kagylóba. De nem, ez nem gyerek
hangja volt. Viszont az illető csakugyan sírt. Ám ami ennél is
jobban megdöbbentette Louise-t, az az volt, hogy egyszeriben
felismerte Rachel hangját.

– Louise? Louise, ott vagy? – Rachel szavai újból sírásba
fulladtak.

Louise kezéből és a hóna alól csörömpölve a földre hullottak a
fürdőszobában összeszedett szépítőszerek. Odarohant a
telefonhoz, és felkapta a kagylót.

– Rachel, itt vagyok! Mi a baj?
– Jaj, Louise! – Rachelből elfojthatatlan erővel tört ki a

zokogás. Louise érezte, hogy mindene libabőrös lett. Csak nem
halt meg valaki? Mitől lehet a nővére ilyen rettenetes állapotban?
– Hallam...

– De hát mi történt vele, Rachel? – kérdezte Louise határozott
hangon. – Vegyél egy nagy levegőt, és beszélj!

Hallotta, hogy nővére engedelmesen nagy levegőt vesz.
– Megmondtam neki, mi volt Benjivel. Erre azt mondta, hogy

akkor szakítsunk. Felajánlotta, hogy elmegy ő, de ebbe nem
mehettem bele, úgyhogy én jöttem el.

– Micsoda?! – Rachel megint elkezdett sírni. Louise
felpillantott a mellette álló Jonra, aki felemelte a karját, és
másodszor is megkocogtatta ujjával az óráját. Louise csak a fejét
rázta felé. – És aztán mi történt?

– Hát... hát eljöttem.
– Értem. – Louise a telefonnal a kezében bólintott, és még ő

maga is meglepődött, milyen higgadt tud maradni. – Na és...
– És most nincs hová mennem! – folytatta Rachel, és újból

sírósan elvékonyodott a hangja. Louise lerogyott a konyhai;
linóleumra, és a földön térdepelve a konyhaszekrény műanyag
bevonatú ajtajának támasztotta a fejét. Már az idejét sem tudta,
mikor borult ki így utoljára a nővére. Még édesapjuk temetésén
sem hagyta el magát ennyire. Talán még kislány korukban: ez
tűnt a legvalószínűbbnek. Dühös gyakran szokott lenni. De ez a
zokogás egyáltalán nem volt jellemző rá.

– Na és mi van Benjivel? Megmondtad neki, hogy otthagytad
Hallamot?

– Nem – felelte nagyot nyelve Rachel. – Nem, nem tudja. De
nem is érdekelné. Csak a szexről szólt az egész, semmi másról.
Neki nem mondhatom el. – Rachel újra könnyekben tört ki.
Úgyhogy itt vagyok tök egyedül. Épp csak összekaptam pár
cuccot, és eljöttem.

– Értem. – Louise törte a fejét hogy gyorsan kitaláljon
valamit. Jon megunta, hogy ott álljon mellette, abbahagyta az
órája kocogtatását, és kiment. Louise most már biztos volt benne,
hogy nem érheti el a vonatot. Fel kell hívni az édesanyját, hogy
elmondja, mi történt. Nyilván meg fogja érteni. Vagy netán
mégsem? Hiszen megígérte neki, hogy elkíséri a vacsorára. Ha ő
nem lesz ott, akkor egyedül kell mennie. Csakhogy Rachel is
teljesen egyedül van, és még soha nem volt olyan nagy szüksége a
húgára, mint éppen most.

– Jaj, Lou! – szipogott Rachel.

– Jól van, Rachel, nem lesz semmi baj. Itt vagyok neked én.
Honnan hívsz?

– A kocsimból.
– Oké. És hol álltál meg?
– Itt a te utcádban. – Rachel hangja ismét elhalt, de aztán

folytatta: – A házad előtt.
– Aha. – Louise felállt.
– És épp jön felém egy ellenőr! – tette még hozzá Rachel,

majd újfent zokogásba fulladt a hangja.
– Értem. Akkor figyelj rám! Most indítsd el a kocsit, nehogy

megbüntessen, fordulj be a mellékutcába, és ott parkolj le! Aztán
gyere vissza, és mire ideérsz, már az ajtóban várlak. Ott
találkozunk.

– Jó – felelte Rachel szipogva.
– Menni fog? – kérdezte ellenőrzésképpen Louise a kagylót a

füléhez préselve, mert biztos akart lenni, hogy a nővére nemcsak
mondja, hanem valóban követi is az utasításait. Mert ha nem,
akkor kénytelen lesz kirohanni, és a saját kezébe venni a
dolgokat.

– Igen – mondta halkan Rachel.
– Akkor indítsd be a motort!
– Megvan.
Louise is hallotta, hogy felbőg a kocsi motorja. Rájött, hogy

Rachel nem fogja letenni a telefont, ezért továbbra is a füléhez
szorította a kagylót.

– Húzzon innen a francba, vén trotty! Nem látja, hogy már
megyek?

– Rachel?
– Igen. – Nővére ismét halkan, sírósan szólt a telefonba.
– Megbüntettek?
– Nem.

– Jól van. Akkor most leteszem a telefont, és kimegyek. Mire
a kapuhoz érsz, már én is ott leszek az ajtóban. Meg tudod
csinálni egyedül is?

– Igen – felelte Rachel. – Hadd tegyem le én elsőnek.
– Oké, ahogy akarod.
– Figyelj, Lou!
– Igen.
– Szeretlek.
Louise bólintott, és érezte, hogy nagy hirtelen gombóc nőtt a

torkában.
– Én is szeretlek téged, Rach.
A helyére tette a kagylót, kimerültén hatalmasat sóhajtott,

aztán szétnézett, hogy merre van Jon. A nappaliban talált rá; a
férfi, épp a sporthíreket nézte a tévében. Ahogy meghallotta,
hogy Louise belép, hátranézett.

– Minden rendben? – kérdezte.
– Változott a program.

Tizennyolcadik fejezet

– De el ne mondd anyunak, hogy bőgtem! Nem akarom, hogy
aggódjon miattam – kérte húgát Rachel, miközben kiszálltak a
BMW-ből, és csomagjaikat a földre téve megálltak az aszfaltozott
kocsifeljárón. – Várj egy kicsit, hadd szívjam még el ezt a cigit,
majd aztán bemegyünk.

Louise egymás után többször nagy levegőt vett. Kész csoda,
hogy nem okádta össze a kocsit. Rachel akárhová ment, mindig
úgy vezetett, mint aki jó helyet akar szerezni a rajtnál a másnapi
nagydíj előtt – ráadásul közben még végig cigarettázott is. Louise
előtt csak most kezdett helyrezökkenni a világ. Valószínűleg ilyen
élmény lehet az űrhajósoknak, amikor visszatérnek a Földre.

Édesanyjuk lakásában a legtöbb lámpa fel volt kapcsolva,
szemben Fisherékkel, ahol csupán egy-két helyről szűrődött ki
fény. Louise megfordult a tengelye körül, és érezte, hogyan öleli
körbe az ismerős környék. Az egymástól egyenlő távolságra
épített házak és az előttük fekvő gondozott kertecskék az
utcalámpák narancssárga fényében fürödtek. Errefelé nem
lelhetett sem teherautók, sem buszok dübörgő zaját hallani.
Békesség uralta az utcát. Louise arra gondolt, hogy végül mégis
hazajött, és édesanyja most ott várja bent a házban. Csodálatos,
régről ismerős, vigasztaló érzés volt megérkezni. Ugyanezt erezte
mindig, amikor hazaért az iskolából: minden a helyén van, ahol
lennie kell. Rachel felnézett a régi ház kavicsos habarccsal vakolt
homlokzatára, majd a földre dobta a cigarettacsikket, és sarkával
elmorzsolta.

– Fura érzés visszajönni, mi?
– Anyu biztos hallotta, hogy megjöttünk – mondta Louise

nővérét sürgetve. – Amúgy is kevés időnk van az átöltözésre,
úgyhogy nem ártana bekopogni.

– Hát rajta. Csak el ne felejtsd: Hallamról meg rólam egy szót
se! Szegény anyunak így is van elég gondja, és különben is csak
egy jó kis lelkifröccsöt kapnék. Azt pedig most nem tudnám
elviselni.

Ezt Louise is tudta. Miközben a kocsiban végighallgatta
Rachel mondókáját, ráébredt, hogy nővére már aligha tudna több
dologgal megbirkózni. A kocsiút tehát semmiképpen nem volt
megfelelő alkalom arra, hogy megemlítse neki a születendő
babát. Majd valamikor később, amikor családi hangulatban
hármasban lesznek, és nyugodtan le tudnak ülni, akkor együtt
mondja el nekik, hogy áll a helyzet. így legalább ha Rachel
valamilyen csípős megjegyzést fűz a hírhez, ott lesz az
édesanyjuk, hogy a pártját fogja.

– Anyu nagyon fog örülni, hogy te is itt vagy – mondta Louise.
Miután mindketten felvették táskájukat a földről, és elindultak a
bejárati ajtó felé, belekarolt Rachelbe. – Már a telefonban is
olyan izgatott lett a hangja, amikor mondtam neki, hogy te is
jössz.

– De persze közben aggódik az ülésrend miatt.
– Csak amiatt aggódik, hogy mit szólnak a többiek, ha

bejelentés nélkül eggyel több vendéget visz, mint ahányat jelzett.
– De hát megmondtam, hogy jó nekem a bárpultnál is, kérek

egy üveg bort, és ott elvagyok.
– Biztos tudnak neked is helyet szorítani – mondta Louise,

ahogy az ajtóhoz értek. Megálltak a lábtörlő előtt, de még nem
csöngettek be. – De ha mégsem, akkor én is odaülök veled a
bárpulthoz. Az úgysem számít, ha mi nem az asztalnál ülünk.

– Na ja. – Rachel húgával karöltve állt. – Nem mintha nekem
olyan nagy újdonság lenne, hogy mindenből kimaradok De most,
hogy itt vagyok, legalább kocsival mentek a vacsorára.
Egyszerűen hihetetlen, hogy képesek lettetek volna busszal
menni. Létezik a világon taxi is, talán hallottatok már róla. Meg
errefelé is akad egy-kettő.

– Megszokás kérdése. Te is tudod, anyu milyen. – Louise
lehalkította a hangját, nehogy véletlenül édesanyjuk meghallja
odabent. A házból egyetlen hang sem hallatszott. – Legyél vele
türelmes. Tudod, hogy sok mindenben a maga feje után megy.
Semmi értelme ellenkezni vele.

– Eszem ágában sem volt ellenkezni vele. – Rachel sértetteit
nézett a húgára. – Miért, neked igen?

– Dehogyis! – emelte fel a hangját Louise. – Csak gondoltam,
nem árt, ha figyelmeztetlek.

– Na persze. Mert ha valaki balhézik, az csakis én lehetek,
igaz?

– Csak arról van szó, hogy sokszor elég nyersen fogalmazol.
– A rohadt életbe, szállj le rólam, jó?
– Rachel – próbálkozott újra Louise –, én csak azt akartam

mondani, hogy anyu egyszerűen olyan, amilyen. Ő már nem fog
megváltozni. Nem tud kibújni a bőréből, de szerintem ezért akár
hálásak is lehetnénk.

– Hálásak?! De hát teljesen bedepizett!
Louise odébb lépett nővére mellől, és kinyújtotta karját a

csengő felé.
– Nem depizett be!
– Azt mondod? Reggel irány a munka, este irány haza.

Szerinted mikor tör ki rajta az örömmámor, a kettő között a
buszon?

Louise nagyot sóhajtott.
– Tudom, hogy pillanatnyilag nem valami rózsás a helyzet, de

hát gyászol, és ez teljesen természetes folyamat. Egyszerűen csak
türelemmel kell lennünk.

– Na igen – mondta Rachel a hidegtől félig dermedten. –
Akkor most megnyomod végre azt a rohadt csengőt?

– Megnyomom. – Louise becsöngetett, majd ismét odalépett
Rachel mellé. Érzelmesen megszorongatta nővére karját. – Azért

jó újra itthon lenni, ugye? Hála istennek, még mindig van
legalább egy biztos támaszunk.

A katedrálüvegen keresztül egy alak homályos körvonalait
látták, aki az ajtóhoz közeledett. Louise-nak könnyek tolultak a
szemébe. Már olyan régen várta ezt a pillanatot. Ajkát mosolyra
húzta, amint meglátta a biztonsági lánccal bajlódó édesanyját. Az
ajtó feltárult.

– Itt a meglepetés! – kiáltotta édesanyjuk, és karját kitárva
pukedlizett egyet az előszobában, majd kuncogva megperdült
előttük.

Amikor kinyílt az ajtó, a lányok már nyitották a szájukat, hogy
kedves üdvözletekkel árasszák el édesanyjukat, de
mindkettőjüknek elakadt a szava. Becsukták a szájukat, és
mozdulatlanul álltak az ajtóban. Olívia ismét csak kuncogott.

– Na, nem szóltok semmit?
– Új séród van – szögezte le bambán Rachel.
Louise végigfuttatta tekintetét az elegáns női alakon, aki a

modellektől ellesett különféle pózokban mutogatta magát a
falilámpa fényében. Anyjuk valóban új frizurát csináltatott
magának. Talán ez volt a legszembeötlőbb változás. A korábbi
lazán alácsüngő, puha fürtök helyett elegánsan rövidre nyíratta a
haját, a két füle mögött egész magasan, elöl pedig meghagytak
egy lezser frufrut, mely jól kiemelte a szemét. Ami azt illeti, a
szeme is megváltozott. Igen, egészen más most a sminkje.
Régebben az ünnepi alkalmakkor egyszerűen kékkel
körbekencézte a szemét, most azonban a szemhéján krémszínű és
barna szemhéjpúder pompázott, amitől mintha egyenesen
felragyogott volna a kék szeme. Az ajkát kiemelő sötétvörös rúzs
árnyalata megegyezett a fülcimpáját ékesítő klipsz bíbor
cseresznye színével. Mindennek a tetejébe nadrág volt rajta,
divatos, puha szövetű nadrág, pedig egész életében csak szoknyát
hordott! A lábán a nadrág hosszához illő, bokáig érő kiscsizma.
Lágy esésű, tört aranyszínű ujjatlan selyemblúzát besimította a

nadrágot csípőjére szorító széles bőröv mögé. Öltözetét egy
színben a nadrághoz illő lezser blézer tette teljessé, melynek
szárnya hetykén föl-föllebbent a dereka körül. Az összeállításnak
köszönhetően tíz évet könnyedén letagadhatott a korából.

– Te jó ég, anyu, mit műveltél magaddal? – Louise csak akkor
kapott észbe, amikor már kicsúszott a száján a goromba kérdés.
Olívia arcáról lehervadt a mosoly, és megrovón nézett Louise-ra.

– Csak ennyi telik tőled? Na ne fagyoskodjatok ott, gyerünk
befelé! Rengeteg mesélnivalóm van.

A lányok beléptek az előszobába, Olívia pedig a karját
dörzsölgetve becsukta mögöttük az ajtót.

– Szörnyű hideg van, nem? Állítólag holnap vagy holnap után
már havazni fog. Van egy kabátom, ami megy ezekhez, abban
mehetek. Ti hoztatok valami elegáns ruhát, amit föl tudtok
venni?

– Szia, anyu! – szólalt meg Rachel magához térve, azzal
odalépett Olíviához, és megpuszilta. – Fantasztikusan jól nézel
ki!

– Anyu, te ittál? – kérdezte Louise, aki még mindig képtelen

volt levenni a szemét édesanyjáról. Nemcsak Olívia külseje
döbbentette meg, hanem a viselkedése is. Úgy tűnt, árad belőle a
könnyedség, a fesztelenség és egyfajta pezsgés. Nem az a tompa,
elfojtott, nyugodt légkör fogadta a házban, amire számított.

– Hé, miket beszélsz, te lány! – Olívia játékosan megpaskolta
Louise karját, majd betáncikált a nappaliba. – Egyelőre dobjátok
csak le a kabátotokat meg a táskátokat ott kint az előszobában, és
gyertek be! Gyorsan iszunk valamit, aztán fölmehettek a
szobátokba átöltözni. Tele van a bojler, ha esetleg zuhanyozni is
akartok.

Louise belépett a nappaliba, és körbebámult. Félig-meddig
arra számított, hogy a szoba teljesen át lesz rendezve, mintha
bekerültek volna a Kandi kamera egyik adásába, de szerencsére
semmi nem változott. A tengerészkék kanapé, a két karosszék, az

alacsony kávézóasztalka, a szigorúan a mértani középpontjában
elhelyezett cserepes növénnyel, a fényképek sora a
kandallópárkányon és a csillogóra fényezett zongora mind
fájdalmasan ismerős volt. Louise-t megkönnyebbülés töltötte el.
Olívia mindeközben kisietett a konyhába. Hallatszott, ahogy
jnyüik a hűtőszekrény ajtaja.

– No, mivel Rachel vezet, ő éppen hogy csak egy kortyot
kaphat ebből. – Olíviának továbbra is pergett a nyelve. – Louise
viszont annyit ihat, amennyit akar. Betársulhat hozzám, így
legalább nem teszi majd a gonosz megjegyzéseket, hogy megint
egyedül iszom.

Louise Rachelre pillantott. Szoborként álltak a nappali kellős
közepén. Rachel felvonta a szemöldökét, de nem szólt egy szót
sem. Louise előreindult a konyhába. Édesanyjuk egy pezsgősüveg
dugójával birkózott. Az asztalra már kikészített három tölcsér
formájú pezsgőspoharat. Louise már az idejét sem tudta, mikor
használták ezeket utoljára.

– Majd inkább én – Rachel gyengéden kivette az üveget Olívia
kezéből, aki kissé kipirulva állt, és csak legyintett.

 – Én is ki tudtam volna nyitni.
– Igen, de én már művészi tökélyre fejlesztettem a

pezsgőnyitást – mondta Rachel édesanyjára mosolyogva. Louise
hátát a konyhaszekrénynek vetve nézte őket. Rachel a pezsgő
címűjére pillantott, és meglepve füttyentett egyet. – Igazi pezsgő!
– Mi ütött beléd, anyu?

– Csak győzd majd hallgatni! Rengeteg a mesélnivalóm.
Annyira örülök, hogy te is eljöttél, Rachel. Magamtól sosem
mertelek volna hívni. Azt hittem, nagyon nem szeretsz itt lenni. –
Hirtelen Rachelhez lépett, és erősen magához ölelte. – És neked
is örülök, Louise! – sóhajtotta boldogan. – Olyan jó, hogy
mindketten itt vagytok!

Louise már nyitotta a száját, hogy válaszoljon, csak éppen azt
nem tudta, hogy mit mondjon. Akárhogy igyekezett, érezte, hogy

nem sikerült kisimítani a zavarodottságtól ráncokba gyűrődött
homlokát. Olívia elsuhant mellettük, és belibegett a nappaliba.

– Jaj, majd elfelejtettem! – kiáltotta izgatottan, azzal kitárta a
hifitorony ajtaját, és megbökte a magnó egyik gombját. – Louise,
ezt a régi kazettáid között találtam. Gondoltam,
meghallgathatnánk, hátha megjön tőle a kedvünk.

– A kedvünk? Mihez? – kérdezte Louise halkan, Rachel felé
fordulva.

– Psszt! – sziszegte nővére. – Nehogy lehervaszd!
– Eszem á...
Mindkettejüknek elakadt a szava, és csak bámultak

édesanyjukra, amikor az ormótlan hangszórókból felharsant a
régről oly ismerős dallam eleje.

– Tádidá, tididá! – Olívia danászva szökellt vissza a
konyhába. – Kinyitottad már azt az üveget, Rachel? Még mindig
nem? És te akarod beadni nekünk, hogy értesz ehhez? Hiszen
teljesen reménytelen eset vagy.

A dugó kirepült a palackból, nekiütődött a mennyezetnek,
majd leesett, és végiggurult a földön, Olívia dudorászva töltött a
pezsgőspoharakba, mit sem törődve azzal, hogy az üveg
kinyitásakor gejzírszerűen kitörő pezsgő a palackból kifolyva az
asztalra ömlött, és most a terítőről bőségesen csurgott le a földre.
Nem kapkodott konyharuha után, és nem törölgette a kifolyt italt
bosszankodva. Egyszerűen hagyta, hadd csöpögjön. Louise
percről percre egyre értetlenebbül szemlélte az eseményeket.

Olívia elkezdte himbálni a csípőjét, és teli torokból énekelni
kezdett.

Louise hátranyúlt, és a tálalópultot megragadva keresett
támaszt, nehogy elessen a meglepetéstől. Rachel viszont
hátravetette a fejét, és harsányan felnevetett. Olívia odasasszézott
Louise elé, és a kezébe nyomott egy pezsgőspoharat.

– Rajta! – biztatta. – Igyál csak! Ez majd megnyugtat.
– Anyu, mi történt veled?

– Majd elmesélem. De előbb fogd meg ezt!
Louise merev kézzel átvette tőle a pezsgőspoharat, és csak

fogta dermedten a szárát. Édesanyja csak táncolt tovább, és
szétosztotta a poharakat, miközben Bob régi hangszóróiból nagy
hangerővel Cyndi Lauper zenéje szólt. Louise még mindig alig
hitt a szemének: az anyukája nadrágban, fülbevalóval,
kisminkelve úgy néz ki és úgy mórikálja magát, mint aki nagyon
is komolyan veszi a háttérben hallható szám szövegét: a lányok
bulizni akarnak. Nem mondhatni, hogy ez nagymamához illő
viselkedés lenne. Louise nagyot nyelt.

– Na jó – mondta Olívia . – Hát hol is kezdjem a mesélést?
Nem ülünk le?

– Dehogynem! – helyeselt Rachel vidáman, és máris kihúzott
magának egy széket, majd intett Louise-nak, hogy kövesse a
példáját. Louise odabotorkált ahhoz a székhez, amelyikben
mindig üldögélni szokott, amikor még itt lakott, és lehuppant rá.

– Nagyszerű! – Olívia velük szemben helyezkedett el, és
élvezettel nézte őket. Arca kipirult, szeme csillogott.

A lányok elnyílt szájjal, némán bámultak rá.
– Szóval az a helyzet... – Olívia máris elhallgatott. Kissé

elbizonytalanodva nézett egyik lányáról a másikra. – Nagyon
bíztam benne, hogy örülni fogtok a történteknek.

– Anyu – szólalt meg Rachel, és türelmesen megfogta
édesanyja kezét –, ha nem mondod el, miről van szó, akkor nem
derül ki, hogy örülünk-e neki vagy sem. Vegyél egy nagy levegőt,
és bökd ki végre!

– Hát jó. – Olívia az asztalra tette a kezét, és összekulcsolta az
ujjait. – Mostanában sokat gondolkodtam. Mármint a legutóbbi
hetekben. Mióta az a nyamvadt Katherine Muph felhívott.
Eszembe jutott a többi lány, és elgondolkodtam, vajon mire
vitték az életben. Aztán meg magamon gondolkodtam, hogy én
mire jutottam, mi lett belőlem. Hát feleség és anya. Semmi több.

– De az anyaság nagyon fontos dolog – jelentette ki Louise. –
Erre büszkének kellene lenned.

– Büszke is vagyok. – Olívia felemelt kézzel hárította el Louise
tiltakozását. – Csakhogy Rachelt nagyon fiatalon szültem.
Úgyhogy van egy csomó dolog, amit mindig szívesen kipróbáltam
volna, de sosem volt rá lehetőségem. Ezért... ezért most
elhatároztam, hogy ezek közül párat bepótolok. – Elhallgatott, és
belekortyolt a pezsgőbe. – Illetve ez így nem pontos.
Eldöntöttem, hogy mindent bepótolok, ami kimaradt az
életemből.

A lányok meghökkenve bámultak rá. Rachel várakozásteljes
arckifejezéssel hajolt előre. Úgy tűnt, saját problémáiról
tökéletesen megfeledkezett.

– És mi ez a minden, anyu?
– Hát... – Olívia nagy lélegzetet vett, és hadarva sorolni

kezdte: – Vezetni tanulok a Forddal, a sarkamra álltam, és
megmondtam Carolnak, hogy vegyen vissza, ki fogok lépni a
munkahelyemről, és elutazom külföldre. Egész pontosan világ
körüli útra megyek. Méghozzá Indián keresztül, mert mindig is el
szerettem volna jutni oda.

Olívia most mintha kissé megriadt volna, mivel mindkét lánya
sóbálvánnyá dermedve ült vele szemben.

– Ja, és beléptem a Liberális Demokrata Pártba – tette még
hozzá elfúló hangon, azzal elvette poharát az asztalról, és
egyetlen hatalmas hörpintéssel lehajtotta a maradék pezsgőt.

Hosszú, borzasztó hosszú csönd támadt. Louise megdermedt,
még a kisujját sem tudta megmozdítani, pedig nagyon szeretett
volna inni a poharából. Rachel is letaglózva bámult anyjára.

– Eldobom az agyam!
– Nem lett volna elég, ha csak egyszerűen rájuk szavazol? –

kérdezte elhaló hangon Louise.
– Többet akartam egy egyszerű szavazatnál. Be akartam lépni

a pártba, és be is léptem.

– De hát téged nem is érdekel a politika! – tiltakozott
erőtlenül Louise. – Soha nem is követted az eseményeket.

– Azt te honnan veszed? – kérdezte Olívia igencsak kihívó
arccal. – Tessék, halljuk, honnan tudod te, hogy mi járt a
fejemben éveken keresztül?

– De hát soha nem mondtad, hogy...
– Hohó! – intett Olívia az ujjával. – Az egészen más tészta.

Hogy mit mondtam, és mit gondoltam, az egyáltalán nem
ugyanaz.

– Na jó, hagyjuk a liberális demokratákat a fenébe! De mi van
ezzel a világ körüli úttal? – kérdezte Rachel nevetve. – Úgy
tudtam, félsz a repüléstől.

– Bob félt a repüléstől, te lány. Soha nem volt hajlandó
kitenni a lábát az országból. Én meg nem vitatkoztam vele, mert
így egyszerűbb volt. Különben meg honnan tudhatnám, hogy
félek-e a repüléstől, mikor soha életemben nem ültem még
repülőgépen. Ti már repültetek. Nyilván ki lehet bírni.

– De mikor? – szólalt meg Louise. Érezte, hogy a vér kezd
kifutni arcából, – Mármint mikor mész?

– Pontosan még nem tudom, de nemsokára. Van itt
Tonbridge-ben egy jópofa kis utazási iroda, és ők segítenek
megszervezni az utat. Sarah-val elmentünk az irodába, és ő is
sokat segített. Nagyon kedves lány. Nem hittem volna, hogy
megkedvelem, de most már jóban vagyunk.

– Ki az a Sarah? – kérdezte szemöldökét felvonva Rachel.
– Egy kolléganőm. Nemrég tetves lett, és Carol nagyon

gonoszul bánt vele. De csak azért, mert neki meg viszonya van
valakivel, és ő sem valami boldog. Szóval megmondtam Carol-
nak, hogy ne rúgja ki Sarah-t, és nem is rúgta ki. Ez volt az,
amikor kiálltam mellette,

Louise szeme még jobban kiguvadt, mint eddig. Létezik, hogy
az édesanyja nyíltan kimondta, hogy valaki tetves lett?

– Annak a vén trottynak viszonya van valakivel? – kérdezte
Rachel meglepetten pislogva.

– Nem is ismered – felelte Olívia határozottan. – Ami azt
illeti, nagyon is csinos, amikor éppen nem áll neki
parancsolgatni.

– Es ki lett tetves, Sarah vagy Carol? – kérdezte zavarodottan
Louise.

– Jaj, az most nem számít. A lényeg az, hogy a sarkamra
álltam.

– Nagyon helyes! – Rachel hátradőlt, és lelkesen megtapsolta
édesanyját. – Már éppen ideje volt.

– És a mi autónkat vezeted?
– Ja, igen! Shaun tanítgat, az egyik szociális munkás. Már

több óránk volt. Azt mondja, egész jól haladok. És mellesleg
verseket szaval nekem. – Félénken nézett a lányaira. Rachel
kuncogva nézett vissza, Louise-nak pedig egyre jobban leesett az
álla.

– De... de anyu, mit fogsz csinálni, amikor megjössz? Honnan
lesz állásod? Na és a létbiztonság? Azt hittem, neked ez nagyon
fontos.

– Louise, negyven éven át éltem teljes létbiztonságban –
hadarta Olívia. – Különben meg Bob életbiztosításából nagyon
jól kijövök. Aztán majd keresek egy másik állást, de még nem
tudom, milyen munkahelyet akarok. Ennyire előre nem
terveztem el a dolgokat. Egyszer az életben improvizálok... lesz,
ami lesz.

– Lesz, ami lesz – visszhangozta Louise bambán.
– Te jó ég! Hát anyu! – Rachel a tenyerébe támasztotta az

állát, és elismerően nézte édesanyját. – Nem hittem volna, hogy
ennyi kurázsi van benned. Teljesen lehidalok tőled, komolyan
mondom!

– Szóval azt hitted, hogy már egy vén szatyor vagyok, mi? –
kérdezte Olívia kipirulva.

– Dehogy hittem azt! – Rachel megfogta édesanyja kezét, és
megszorította. – Viszont tudtam, hogy boldogtalan vagy.

– Hát most már nem vagyok boldogtalan – felelte Olívia
csendesen, de határozottan. – Még soha életemben nem voltam
ilyen biztos abban, mit akarok. Ez persze nem jelenti azt, hogy
nem félek egy kicsit. Mert hát tartok azért ettől az egésztől. De
nem számít, mindenképpen végigcsinálom, amibe belekezdtem.

– Nagyon helyes, úgy legyen! Klassz vagy, anyu!
– Hűha! – Olívia az órájára pillantott. – De elszaladt az idő!

Igyekezzetek, mert nemsokára indulnunk kell. Ja, és van még
valami, amit meg akartam mutatni nektek.

Olívia arca újból piros színt öltött, ahogy felállt, és hirtelen
mozdulattal letolta válláról a blézert. Ajkát összeszorítva állt
lányai előtt, mintha kitörni készülő nevetését próbálná elfojtani.
Louise meredt tekintettel nézte a vörös foltot édesanyja
felsőkarján. A folt leginkább egy sebhelyre hasonlított.

– Elestél? – kérdezte.
– Anyu, ez őrület! Ez hihetetlen! – tört ki Rachel.
– Igazából Sarah tette a bogarat a fülembe. – Olívia a

homlokát ráncolva nézett le a karjára. – Aztán meg jött egy
pillanatnyi szeszély, és tessék

– Ilyen tényleg nincs, szerintem álmodom! – Rachel felállt,
édesanyjához lépett, szorosan magához ölelte, és cuppanós puszit
adott a homlokára. – Kiderül, hogy egy őrült vagány csaj vagy,
csak éppen évekig titkoltad előlünk! Most legalább már tudjuk,
kitől örökölte Lou a dilijeit.

Louise elképedve bámulta nevetve összeölelkező nővérét és
édesanyját. Úgy érezte, mintha egy filmet nézne, és csak azt
sajnálta, hogy nem tud másik csatornára kapcsolni.

– Tudom, hogy most nem valami gusztusos – mondta Olívia.
– De ha majd elmúlik a heg, látni lehet, hogy egy kis félholdat
ábrázol. Ezt választottam. Sarah pedig egy harangvirágot
tetováltatott magára. Ott voltam vele, amikor csinálták, és arra

gondoltam, ha Sarah-nak az ő korában van mersze ehhez, pedig
fogalma sincs, mit hoz a jövő, akkor nekem már igazán nem
olyan nagy dolog. Nem mondhatjuk, hogy olyan sok időm lesz
megbánni, nem igaz?

– Tetkót csináltattál... – jött meg Louise hangja, de csak igen
elhalóan. Úgy érezte, teljesen kiürült az agya. Most már bármit
képes lett volna elhinni. Ha édesanyja váratlanul bejelenti, hogy
annak idején tagja volt a Beatlesnek, csak éppen eddig nem
említette, arra is csak bólintott volna.

– Ugye, nem snassz? – kérdezte Olívia aggódó pillantást vetve
Rachelre. – Én eleinte annak tartottam. Az én időmben még
egészen másként álltak hozzá az emberek. De Sarah szerint
manapság már nagyon nagy divat. Azt mondta, hogy szinte
minden lánynak van már. Úgyhogy én is tudni akartam, milyen
érzés. Igazából úgyis csak jelképes az egész.

– Legalábbis amíg le nem dobálod a ruháidat, hogy a
mellbimbódba tűzött karikával is elbüszkélkedj – riposztozott
nevetve Rachel.

Louise hirtelen fölállt. A széket vigyázva visszatette a helyére,
az. asztal mellé. Elindult kifelé a nappaliból, és közben tovább
hallgatta nővére és édesanyja viccelődését.

– Felmész átöltözni, Lou? – szólt utána Rachel.
– Igen – felelte Louise félig öntudatlanul.
– Lehetőleg ne használd el az összes meleg vizet! Egy perc, és

én is megyek.
– Tényleg nem ártana sietni – mondta Olívia. – Alig várom

már, hogy lássam, amikor Katherine Muph arcáról lehervad a
szokásos öntelt mosolya. Bár már ott tartanánk, hogy hozzám
fordul, és megkérdezi, mi van velem mostanában! Szóval el ne
késsünk a jelenésemmel!

Louise a városközpont felé tartó kocsi hátsó ülésén ült.
Cseppet sem bánta, hogy duzzogva ülhet hátul, miközben a két
első ülésen nővére és édesanyja nagy hangon cseverésznek.

– Nem is csak egy, hanem mindjárt két nagyon csinos
kísérőm van! – örvendezett Olívia hangosan, miután elkalauzolta
sofőrjét az étterem parkolójáig, és Rachel most próbált szabad
helyet találni a kocsinak. – Ráadásul ezüstszínű BMW-vel
érkezem! Komolyan mondom, Rachel, ki kellett volna tenned
minket elöl a bejáratnál, hátha meglátott volna valaki. – Olívia
jót nevetett saját magán. – Jaj, olyan szépek vagytok! Azt hittem,
egyedül, esőkabátban kell majd felcaplatnom ide a
buszmegállótól. De aztán milyen fordulatot hozott az élet! Az
ember az egyik percben még régi önmaga, aztán a másikban már
teljesen másvalaki lesz belőle. Annyira izgalmas, nem?

– Mikor állsz már meg, Rachel? – förmedt rá nővérére Louise.
– Ki kell szállnom, mert hányingerem van.

Rachel és Olívia mintegy vezényszóra hátrakapták a fejüket,
és Louise-ra meredtek. Louise kihívóan bámult vissza rájuk A
hátsó ülés nyaksál szélességű biztonsági övének védelmében úgy
érezte magát, mint egy leszíjazott rakoncátlan óvodás.

– Milyen csinos vagy! – mondta neki Olívia biztatóan, és;
közben tétova tekintettel fürkészte kisebbik lányát. – Legjobban
a csizmád tetszik. Hol vetted, szívem?

– Cipőboltban – vágta rá Louise, aki titokban utálatos
dolognak tartotta, hogy ennyire nyűgös, mégis képtelen lett volna
együtt jópofizni velük. – Miért kérdezed, talán te is venni akarsz
egy ilyet magadnak?

– Hát, éppenséggel elég jól néz ki.
– Anyu, elmúltál már tizennyolc éves! – Louise meghökkenve

hallotta saját szavait, miközben eredménytelenül rángatta az
ajtónyitó kallantyút.

– Louise drágám – válaszolta elkerekedett szemmel az
édesanyja –, tizennyolc már te is jócskán elmúltál.

Louise visszasüppedt az ülésbe, Rachel pedig megköszörülte a
torkát.

– Tudjátok mit? Kiteszlek titeket elöl a főbejáratnál, aztán
visszajövök, és valahogy majd leparkolok. Benne vagytok? így
legalább ha Katherine Muph bentről figyeli az érkezőket, akkor
megeheti a sárga irigység.

– Jaj, akkor jó lesz, szívem. – Olívia mosolyogva fordult vissza
elöl ülő lányához.

Rachel körbement a parkolóban, majd visszahajtott az
étterem utcai frontjához. A bejárat előtt akkorát fékezett, hogy a
kocsi Csikorgó gumikkal állt meg, és mindannyian előrelódultak
a szélvédő felé.

– Akkor most már kiszállhatunk? – kérdezte Louise
megjátszott türelemmel.

– Ja.
– Hogy is van az a dal? Két lányommal érkezem... – fakadt

dalra boldogan Olívia. – Ja, de várjunk csak, ezt most nem így
kéne, ugye? Egy lányommal érkezem, de nemsokára...

– Vettük az adást, anyu, nyugodt lehetsz – mondta Louise,
azzal feltépte a kocsiajtót, és kínlódva kinyomakodott az
éjszakába. Az autó mellett állva nagyot szippantott a hideg
levegőből. Olívia becsapta az első ajtót, és kedélyesen
megveregette a kocsitetőt. Rachel csikorgó gumikkal, integetve
elrajtolt, majd bevette a kanyart, és eltűnt a parkoló irányában.
Louise hallotta, hogy édesanyja nagyot sóhajt.

– Louise!
– Igen, anyu, mi van? – kérdezte, de közben már el is indult a

Steak House kétszárnyas tölgyfa ajtaja felé.
– Louise, várj egy kicsit!
Louise megtorpant, és megfordult, hogy bevárja édesanyját.

Olívia a haját lapogatta, és közben hevesen pislogott, mint akinek
félrecsúszott a kontaktlencséje.

– Úgy érzem, mintha teljesen bedurrant volna a szemem.
Biztos ettől az állítólag tapadásmentes szemfestéktől van, amire
Sarah rábeszélt. Mindjárt jó lesz. Nem akarom, hogy mindenki
azt higgye, idegrángásom van. Az a nyavalyás Katherine meg
pláne ne gondoljon semmi ilyet. – Olívia kihúzta,magát. –
Szívem, azt mondtad, hogy majd ha lejössz, elmondasz valamit.
Valamilyen jó hírt.

– Jaj, ez most nem érdekes, anyu. Talán majd később.
Louise édesanyjára nézett, aki az étterem ajtaja köré rögzített

lámpafüzér különböző színű égőinek fényében álldogált.
Szótlanul figyelte, ahogy sorban megtapogatja, megigazgatja
retiküljét, kendőjét, majd kabátja hajtókáját. A szíve mélyén
egészen megsajnálta. Kétség nem férhetett hozzá, hogy Olívia
nagyon ideges. Nem is csoda, hiszen olyan döntéseket hozott,
melyekhez nagy elszántság kell, de ettől függetlenül ezek
elismerésre méltó döntések. Azt persze nem tudhatta, hogy az
időzítés kisebbik lánya szempontjából a lehető legrosszabb.
Voltaképpen a maguk módján mindketten a saját fejük után
mentek, és nem törődtek környezetük véleményével. Talán ez is
közös vonás bennük.

– Gyere csak, anyu! – mondta Louise feléje nyújtva a karját. –
Ha elegáns belépőt szeretnél, akkor karolj szépen belém.

Olívia egy pillanatig habozott, aztán bokáig érő csizmájában
méltóságteljesen lánya mellé lépett, belékarolt, majd ragyogó
arccal ránézett.

– Nagyon szokatlan nekem ez a tűsarkú. Úgy érzem magam,
mint egy kezdő nőimitátor.

– Hát akkor a világ körüli úton ne nagyon viseld! – mondta
Louise, és megpuszilta. – Anyu, nagyon büszke vagyok rád. Ne
haragudj, hogy eddig csak duzzogtam!

– Semmi baj, drágám. Tudom én, mi a bajod – felelte Olívia ,
majd mielőtt nekiindultak volna a lépcsőknek, még egyszer
megigazgatta a kendőjét.

– Tudod?
– Nyilván az a híres barátod. Hát én csak annyit mondok:

menjen isten hírével az a pokolfajzat! – Olívia bólintva adott
nyomatékot szavainak. – Te jó ég, lassan már én is úgy beszélek,
mint Shaun!

Louise nem fűzött semmilyen megjegyzést édesanyja
kifakadásához. Már a nyelve hegyén volt a helyeslés, de aztán
lenyelte. Semmi értelme nem lett volna, hogy együtt szidják a
férfit.

– Anyu, ki ez a Shaun? Egyszer már említetted a nevét.
– Nagyon kedves ember. Az az érzésem, hogy ő jól megért

engem. Ami azt illeti, nagyon is jól. Hát nem különös? Na gyere,
kápráztassuk el a népet!

– Helyes, gyerünk!
Ekkor azonban Louise sietős léptek zaját hallotta hátulról, a

sötétből.
– Várj csak egy pidt, anyu! Ez Rachel lesz.
Olivia hátrapillantott.
– Te vagy az, Rachel?
– Ki az ott? – kérdezett vissza valaki kifulladt hangon. Louise

elengedte édesanyja karját, mindketten megfordultak, és
fürkészve nézték a járdán feléjük caplató nőt, aki esernyőjét
markolva, elgyötört, kivörösödött arccal nézett fel rájuk.

– Én... én Olívia vagyok. Te ki vagy?
– Az egyik vén szatyor – súgta Louise édesanyja fülébe, és

hallotta, ahogy elfojtja a kitörni készülő kuncogást. – Sajnos, az
idő nem kímélte szegényt.

– Csssst! – Olívia Louise blézerén át a karjába csípett. –
Szervusz! Biztosan ismerjük egymást. Ugye, az osztálytalálkozóra

– Olívia! – A nő végre odaért hozzájuk, és most erősen
lihegett. – Hú, mindjárt magamhoz térek. Nyilván elkéstem.
Gondolom, a többiek már mind itt vannak. Pedig nem illik

elkésni, igaz? De hát ezek a vonatok annyira megbízhatatlanok.
Hiába, a tömegközlekedés is egyre romlik.

– Mi ebből szerencsére kimaradtunk – szúrta közbe
könnyedén Louise, hogy édesanyja helyett válaszoljon. – Minket
BMW-n röpítettek ide.

– BMW-n?! – A nő köhögött egyet, aztán széles mosoly terült
el arcán. Amikor Louise meglátta, milyen őszesszürke az asszony
drótszerű haja, melyet a szél teljesen összekócolt, hogy mennyire
megrogyott a válla a vékonyka kabát alatt, és hogy milyen
megfáradt a tekintete, azonnal megbánta, hogy így eldicsekedett
a kocsival. – Hát ez nagyszerű. Én magam nem tudok vezetni, de
az nagyon jó, ha az embert elfuvarozzák. Ez a fiatal hölgy a
lányod, igaz, Olívia ? Nagyon örülök, hogy megismerhetem. – A
nő a fejét csóválta. – Milyen gyönyörű lány! Biztos nagyon
büszke vagy rá.

Olívia otthagyta Louise-t, akinek könyöke röhejesen meredt a
levegőbe, és odalépett a fázósan álldogáló, torzonborz hajú
nőhöz.

– Atyavilág! – csúszott ki a száján a megdöbbenéstől.
– És te is milyen remekül nézel ki! – folytatta a nő. – De hát te

mindig is nagyon csinos voltál. Borzasztóan irigyeltelek
akkoriban. Persze te ezt nem tudhattad. No de nem kéne inkább
bemennünk? A többiek már biztos elképzelni sem tudják, hol
lehetek.

Mind Louise, mind pedig – elképedt arckifejezéséből ítélve –
a didergő nő nagy meglepetésére Olívia hirtelen magához ölelte
az újonnan érkezettet.

– Jaj de kedves! – lihegte a nő Olívia válla fölött Louise felé. –
Tényleg, még nem is köszöntünk egymásnak rendesen.

– Katherine! – nyögte ki Olívia elcsukló hangon. – Annyira...
úgy örülök, hogy újra látlak!

– Én is örülök, de most már tényleg bemehetnénk, nem?
– Katherine Muph? – kérdezte meghökkenve Louise.

– Igazából már Stacey – felelte a nő köhögve. – De nem kéne
itt álldogálnunk a hidegben!

– Jaj, és ez itt a másik lányom! – kiáltott fel Olívia , és a
slusszkulcsot csörgetve közeledő Rachel felé lépett, aki
hihetetlenül érzékien vonult fel a lépcsőn. – Remélem, nem baj,
hogy eggyel többen jöttünk. Rachel, bemutatom Katherine-t.

– Katherine Muph? – vonta fel sötét szemöldökét sokat-
mondóan Rachel, ahogy melléjük ért.

– Már Stacey – helyesbített Katherine. A Twigg család csak
állt és nézett, amikor a következő pillanatban Katherine
félrehajtott fejjel mintha jó néhányszor rájuk kacsintott volna.
Pár másodpercig is eltartott, amíg Louise rádöbbent, hogy amit
látott, az idegrángás volt.

– Menjünk be! – mondta Olívia sietve, és a lépcsőn
előreengedte Katherine-t, majd mindkét lányára szigorú,
figyelmeztető pillantást vetett.

Tizenkilencedik fejezet

– Mindjárt bedilizek! – súgta oda Rachel Louise-nak,
miközben egy hosszú nyelű kanállal épp nekiveselkedett
sokemeletes epertortájának. Louise uralkodott magán, nehogy
együtt érző mosolyával csak tovább buzdítsa.

– Bírd ki! Nemsokára vége.
Olívia viszont kimondottan jól érezte magát. Louise a szeme

sarkából édesanyjára pillantott. A tizenhat egykori osztálytárs-nő
az ez alkalomból egymás mellé tolt, keskeny mahagóniasztalok
mellett foglalt helyet. Az asztalsor egyik végére betettek még egy
széket Rachelnek, Louise pedig úgy ügyeskedett, hogy a sarok
melletti utolsó hely az övé legyen, és így nővére mellett ülhessen.
A nők többsége nem hozott magával vendéget, akik viszont igen,
azok is férjük helyett inkább lánytestvérükkel vagy barátnőjükkel
jöttek. így hát az asztal környékét akár pasimentes övezetnek is
lehetett volna nyilvánítani, ha nem jelenik meg olykor az
asztalnál az őzikeszemű, hullámos barna hajú, ifjú pincér, akinek
felbukkanását minden alkalommal a hölgykoszorún végigfutó
könnyed kuncogás kísérte.

Louise-nak az jutott eszébe, hogy ötven fölött talán ő is meg
Rachel is így fog majd viselkedni, akárhányszor megpillantanak
egy hamvas, kívánatos ifjoncot. Persze nyilván attól függ, ki várja
otthon az ember lányát.

Katherine Muph az asztal túlsó végén ült, és éppen
beszélgetésbe mélyedt egy sápadt nőszeméllyel, aki úgy
csipegette az előtte maradt zsemlét, mint egy éhező veréb, holott
a társaság már a desszertnél tartott. Olívia egy Geraldine
nevezetű hölgyeménnyel szemben ült, akinek szemöldöke a
szemhéjánál kezdődött, és egészen a haja vonaláig kiterjedt, s aki
két mellét kényelmesen maga elé helyezte az asztalra. Louise

kóláját kortyolgatva, mosolyogva nézte édesanyja profilját,
miközben az asszony élénken gesztikulálva magyarázott.
Csodásán néz ki, gondolta elismerően. Az asztalnál ülő egykori
osztálytársak közül messze ő a legragyogóbb külsejű nő, még
annak ellenére is, hogy az imént lecsúszott az egyik fülbevalója,
és rápottyant az extra csokikrémes banánhajóra a tányérjában.
Louise-t valósággal elárasztotta a büszkeség. Édesanyjának
rengeteg mesélnivalója akadt, hiszen mostanában nagyon sok
minden megváltozóban volt körülötte. Rachelnek volt igaza,
amikor azt mondta, hogy ennek nagyon is itt volt már az ideje.

Louise visszafordult az elé tálalt ananászos kockához, és
tovább eszegette. Vigasztaló gondolat volt, hogy édesanyja
legalább mellette áll majd. Igaz ugyan, hogy Jon most épp nagy
erőfeszítések árán igyekszik meggyőzni, hogy működni fog a
kapcsolatuk, de ettől függetlenül mindig biztonságban tudhatta
magát, hiszen édesanyjára bármikor számíthatott. Ha
Londonban rosszul sülnek el a dolgok, akkor itt vár rá régi
hálószobája, jöhet akár csecsemőstül, és régi otthonában
megpróbálhatja sínre tenni az életét. Még azon is eltöprengett,
vajon édesanyja nem vállalná-e szívesen, hogy vigyáz a kicsire,
mialatt ő megteszi kezdeti lépéseit frissen kiválasztott pályáján.
Elgondolkodva szopogatta a tejszínhabot a kanaláról. Vajon
később, amikor már hatszemközt elárulta, milyen helyzetbe
került, Olívia hajlandó lesz-e letenni terveiről, és vállalja-e, hogy
otthon marad és segít? Ezzel vajon nem foszlanának-e semmivé
az új életmódjáról kialakított elképzelései?

Ha viszont elmeséli, hogy együtt marad Jonnal, akkor Olívia
nyugodtan megvalósíthatja újsütetű terveit. Talán ez lesz a
legjobb megoldás, határozta el magában Louise, és ettől máris
felvidult. Majd szépen elmagyarázza, hogy nem szeretné, ha
bármilyen szempontból édesanyjára kellene hagyatkoznia, és
akkor mindenki elégedett lehet. Mindenki, gondolta óvatosan
nővérére pillantva, aki épp hitetlenkedő fintorral nézett epres

desszertje javarészt még mindig előtte tornyosuló részére, csak
persze egyedül Rachel nem. Idefelé a kocsiban Rachel megállás
nélkül Hallam gyerekeiről beszélt, és végig azt hangoztatta, hogy
ő teljesen alkalmatlan a mostohaanya-szerepre. No igen, Rachel
nem örülne a fejleményeknek. De hát semmi nem tökéletes.

– Lányok!
Louise megpördült. Miközben ő elmélkedett, Olívia

végigosont a székek mögött, és most hirtelen a vállára tette á
kezét. Louise fülébe suttogott, de olyan hangosan, hogy Rachel is
hallja. – Csak szólni akartam, hogy épp most szúrtam ki egy
ismerőst a bárpultnál.

Louise nem értette, miért kellene, hogy érdekelje őket ez a
felfedezés, amikor halvány fogalmuk sincs róla, ki kicsoda az
étteremben. Rachel feladta a gigászi epertortával folytatott
küzdelmet, és közönyösen felnézett.

– Na és ki az?
– Carol! – Olívia úgy bukott le Louise széke mögé, mint

akinek golyók fütyülnek el a füle mellett.
– De anyu! – Louise fájdalmasan kitekeredett nyakkal kereste

az anyját, aki mögötte guggolt, és aprókat horkantva nézett föl rá.
– Milyen Carol?

– Carol, a főnököm! – nyögte Olívia kipirult arccal, és ujját az
ajka elé téve csitította Louise-t. Louise meghökkenve látta, hogy
édesanyja egyetlen perc alatt mintha sokkal elnyűttebb külsőt
öltött volna, mint korábban. – Az egyik bárszéken ül, ott a zöld
pezsgősvödör mellett, de ne nézz oda!

Rachel és Louise egyszerre fordult a bárpult felé, hogy jól
megnézze magának a nőt. A bárpult előtt sorakozó magas, vörös
peremű székek egyikének szélén egy szűk szoknyát és magas
sarkú cipőt viselő, alacsony termetű nő illegett-billegett. A nő
mosolyogva nézett szembe a szomszédos széket elfoglaló magas,
őszülő tarkójú férfival, aki a pár arckifejezéséből ítélve, minden
bizonnyal éppen bókokkal árasztotta el. Louise meglepődve

meresztgette a szemét. A nő nem úgy festett, mint aki
rettegésben tudná tartani beosztottjait. Persze sosem lehet tudni.

– Ez a törpe a góréd? – tört ki hangosan a kérdés az
ugyancsak hitetlenkedve bámuló Rachelből.

– Pssszt! – Olívia megrovóan meredt rá. – Csak szólni
akartam nektek. De nem kell tudnia, hogy észrevettük.

– Hallgatunk, mint a sír – felelte Rachel, és szélesen
elmosolyodott. – Az a pasi a szeretője?

– PSSSSZT!!! – sziszegett rá Olívia. – Az Roger, a körzeti
vezető. Nem szabad észrevenniük, hogy itt vagyok.

– Miért nem? – kérdezte szemöldökét felvonva Rachel. –
Nem árt, ha megtudják, hogy tudsz a dologról. így legalább
zsarolhatod a nőt, és kénytelen lesz kedves lenni hozzád.

Olívia csak vadul rázta a fejét.
– De anyu – próbált Louise érvelni, és a szék fedezékében

guggoló anyjára nézett ha egyszer úgyis felmondasz, akkor mit
számít ez az egész?

– Nem ez a lényeg! – vágott vissza Olívia, és közben
félrehúzódott az ifjú pincér útjából. A fiatalember lepillantott rá,
aztán fejcsóválva folytatta útját az asztal túlsó vége felé, ahonnan
Katherine Muph kacér integetéssel hívogatta.

– Anyu, állj már föl! Nem maradhatsz ott egész este – mondta
Louise.

– Csak azért szóltam, hogy megnézhessétek – suttogta Olívia ,
majd lassan visszaaraszolt a széke felé.

Miután visszaült a helyére, kissé előrehajolt a desszertje fölé,
és jelentőségteljes pillantást vetett az asztal végén ülő lányaira,
majd méltóságteljesen bólintott Geraldine-nak. Geraldine
mintha észre sem vette volna, hogy Olívia egy darabig távol volt.
Édesanyját figyelve Louise tanúja lehetett, ahogy a szájába
kanalaz egy falatot a desszertjéből, majd hirtelen ráébred, hogy a
fülbevalóját rágcsálja, ezért diszkréten a szája elé emeli a

szalvétát, és kimenti a klipszet. Louise visszafordult Rachelhez,
aki továbbra is a bárpultnál üldögélő Carolt fixírozza.

– Micsoda egy görény! – fakadt ki hirtelen Rachel. –
Komolyan mondom, azok után, hogy annyit szemétkedett
anyával, tényleg megérdemelné, hogy valaki jól orrba vágja. És
milyen szívesen lennék én az a valaki!

– Gondolom – felelte nem túl lelkesen Louise.
– Hű, odas! Mindjárt kimegy a klotyóra.
Louise ezúttal némi kíváncsisággal nézett föl.
– Honnan tudod előre?
– Onnan, ahogy paskolgatja a fickó karját, és közben a másik

kezével a vállára húzza a retikülje pántját. Persze az is lehet, hogy
elmegy, de nem hinném. Nem is, igazam volt. Irány a kis
helyiség. Biztosan most teszi fel a pesszáriumot.

– Te jó ég, Rachel! Gusztustalan vagy, mindjárt hányok!
– Az a kajától van, Lou, nem énmiattam. Na nyomás!
Louise meghökkenve nézett nővérére, aki felállt az asztal

mellől.
– Hová mész?
– Egy kis folyóügyem van – válaszolta Rachel rezzenéstelen

arccal.
– Csak nem akarod...
– Pisilnem kell. így már megfelel?
– Nem! Rachel, remélem, nem akarsz verekedni! – Louise

feddően nézett nővérére. A Rachel arcára kiülő kifejezést már
ismerte régről, és az nem sok jót ígért. Legutóbb huszonhárom
éve látta, amikor Rachel elszánt dühvel kijelentette, hogy most
pedig addig fogja könyörtelenül csiklandozni Louise-t, amiig le
nem mond a Barbie-házról, és neki nem adja örökbe.

– Egy perc és jövök – mondta Rachel, azzal higgadtan fölvette
a táskáját, és egy pillanattal később már az étteremből a bárba
vezető rövid lépcsősoron járt.

– Ne! – rikkantott utána Louise ültéből felpattanva, majd
gyorsan vissza is ült. Megnyugtató mosollyal nézett a vele
szemben ülő, Audrey nevű asszonyságra, aki Louise által
felfoghatatlan okból szabályos időközönként borzasztó zavarba
jött és elvörösödött. – Csak a vécére megy – szolgált
magyarázatul előbbi kitörésére.

– Aha – felelte Audrey, és megértően bólintott. – Nagyon
kulturált a vécé. Szép tiszta. És bőven van papír.

Viszonzásul Louise is bólintott.
– Hát... akkor nem lesz semmi gond – mondta mosolyogva.
– Nem – felelte Audrey, és újból elpirult.
Rachel belökte a női mosdó ajtaját, belépett és körülnézett.

Összesen öt fülke volt, és csupán az egyikben tartózkodott valaki.
Becsukta maga mögött az ajtót, és nekivetette a hátát. A kinti
hideg ellenére a helyiségben fülledt meleg volt. Jellemző,
gondolta, az ilyen helyeken mindig túlságosan erősre állítják a
fűtést még télen is. A fülkékkel szemben bézs és zöld burkolatú
bútorelemekbe ágyazva egy sor mosdótálat szereltek föl, melyek
fölött a falon széles tükör húzódott végig. Rachel az egyetlen
foglalt fülkéből zavart szipogást hallott, mire rá kellett harapnia a
nyelvére, nehogy elnevesse magát. Egy darabig némán álldogált a
helyiségben. Hadd gyötrődjön a bige, gondolta. Egyetlen árva
hang sem hallatszott a zárt fülkéből, ahol reményei szerint Carol
annak tudatában próbált kínlódva (pisilni, hogy odakint valaki
tökéletesen hallja. Kis idő múltán újabb hangos szipogást hallott
a fülkéből, majd annak zaját, hogy Carol turkálni kezdett a
retiküljében. Micsoda egy fafej, gondolta Rachel. Azt találta ki,
hogy előbb egy hosszú hallgatással elbizonytalanítja a nőt. Hadd
higgye azt, csupán képzelte, hogy rajta kívül van még valaki más
is a helyiségben, majd utána akcióba lép. így hát mozdulatlanná
dermedt, hangtalanul szívta be és fújta ki a levegőt, és pár percig
csak állt némán.

Amikor megelégelte a csöndet, zörögve elővette a rúzsát,
végighúzogatta az ajkán, majd az egyik csapnál csobogva
leöblítette a kezét, és végezetül kiigazította sminkjét a szemén.
Tudta jól, Carol csak arra vár, hogy távozzon már végre, de esze
ágában sem volt elhagyni a női mosdót. Végül nagy sokára
meghallotta, hogy surrog a tartójában a vécépapír forgó gurigája,
Carol hangosan köhög, majd lehúzza a vécét. Rachel a tükörből
figyelte, ahogy kinyílik a fülke ajtaja, felbukkan odabentről
édesanyja csinos, vonzó külsejű pribékje, és elindul a
mosdókhoz.

– Jó napot! – szólította meg mély hangon.
Carol a szappant kézbe véve lopva Rachelre pillantott, aztán

megnyitotta a meleg vizet, és elkezdte dörgölni a kezét. Újból
oldalra fordítva a fejét, alaposabban is megnézte Rachelt, mintha
ismerné, csak nem jutna eszébe, honnan. Rachel csábosan
mosolygott rá. Carol gyorsan elfordult, mintha minden figyelmét
a kézmosás kötné le.

– Jó napot! – köszönt vissza kissé idegesen.
– Nem tudja, ki vagyok, ugye? – kérdezte Rachel, és

szempillájával ártatlanul verdesve hanyagul nekidőlt a
mosdótálak közötti bútorlapnak.

– Nem – válaszolta elszántan Carol, de közben kerülte Rachel
tekintetét, és serényen kutatott rúzsa után a retiküljében.

– Én is Roger szeretője vagyok – közölte Rachel. Nem
folytatta rögtön, csak várt, hadd eméssze meg a nő az
információt, és közben minden erejével igyekezett uralkodni a
vonásain, nehogy elvigyorodjon. Carol meredten bámulta magát
a tükörben; kezében a rúzs félúton a szája felé elakadt Aztán
lerázta magáról a dermedtséget, szembefordult Rachellel, és
alaposan végigmérte. Rachel kérdőn felvonta a szemöldökét. –
Nem mesélt még rólam?

– Fogalmam sincs, miről beszél – szólalt meg végre Carol,
akinek teljesen kifutott a vér az arcából.

– Nem csoda, mivel Roger mindig letagadja, hogy mások is
vannak – felelte Rachel tényszerűen. – De hát ki róhatná ezt fel
neki? Mégis minden az ő szája íze szerint alakult. Otthon várja a
szerető feleség, és mellette még minden ujjára akad egy barátnő.
– Rachel buján nyújtózott egyet, ide-oda himbálta magát a tükör
előtt, majd a füle mögé igazította a haját.

– Kicsoda maga? – kérdezte Carol.
– Engem sosem zavart, hogy nem én voltam az egyetlen –

mondta Rachel elmélázva a tükörképének, és a kérdést
egyszerűen elengedte a füle mellett. – De vajon maga el tudja ezt
viselni?

A tükörbe nézve Carolra pillantott. A nő arcán mindkét
oldalon egy-egy vörös folt jelent meg.

– Aki előttem volt neki, az nem bírta sokáig – folytatta
Rachel, és csücsörítve nézett szembe képmásával. – De hát meg
lehet érteni, hiszen nem mindenkit vonz az, ami Rogernek
tetszik. Nagyon is nyitottnak kell lenni, hogy valaki belemenjen
ezekbe a dolgokba. – Rachel ragyogó mosollyal fordult szembe
Carollal. – Nyilván megérti, miért van ez így. Talán épp emiatt
tartott meg engem ilyen sokáig.

– De hát milyen dolgokról beszél? Egyáltalán mit tud Roger-
ről? – Végre kezdi elveszíteni az önuralmát, gondolta Rachel
elégedetten. Nem vitás, ráharapott a csalira.

– Hát, az előző szeretője... jaj, ne haragudjon, ugye, nem baj,
ha így hívom magunkat? Szóval aki maga előtt volt, nem akart
belemenni a szerepjátékba. – Rachel megvonta a vállát. – Nem is
lepett meg, nekem kezdettől fogva elég prűdnek tűnt.
Gondoltam, hogy ez lesz.

– Szerepjátékba?! – Carol ijedtében keresztbe álló szemmel
meredt Rachelre.

– Tudja, a szokásos. Doktor bácsi és nővérke. Stewardess.
Meg a többi ilyesmi. Be kell vallanom, amikor Roger először
szólt, hogy hadd legyen inkább ő a légikisasszony, még én is

meglepődtem. Pláne, mikor megkért, hogy menjek és vegyek neki
egyenruhát. – Zaklatott pillantást vetett Carolra. – Képzelheti,
milyen nehéz olyan stewardess uniformist szerezni, amelyiknek
száztízes a mellbősége, derékban pedig kilencvenötös. Arról nem
is beszélve, hogy egyik gyár sem készít negyvenötös méretben
fekete tűsarkú cipőt. Külön kellett készíttetni.

Rachel magában elismeréssel adózott kiváló szemmértékének.
A sokéves tapasztalat a lehető legjobbkor bizonyult
kifizetődőnek, Bármikor képes volt rá, hogy egyetlen pillantással
megállapítsa egy férfi méreteit, és abból ítélve, hogy Carol
elfehéredett kézzel markolta a mosdótál peremét, igencsak
pontos lehetett a becslése. Elérkezett a kegyelemdöfés ideje.

– De nehogy elkövesse ugyanazt a hibát, amit a többiek! –
intette a nőt felemelt mutatóujjal. – Nem szabad megvárnia,
hogy ő álljon elő a kéréssel. Ettől mindig borzasztóan zavarba
jön. Carol, fogadja meg a tanácsomat...

– Maga tudja a nevemet? – suttogta Carol.
– Kedvesem, elhiheti, hogy az összes nőét tudtam, aki rajtam

kívül volt. – Rachel bánatos képpel nézett a tükörbe, és közben
feljebb cibálta a harisnyáját. – Ha meg akarja tartani Rogert,
akkor meg kell lepnie. Ez az, amire a többiek sosem jöttek rá.
Biztos vagyok benne, hogy végül ezért jött vissza mindig hozzám.
Viszont mindenképpen úgy kell intéznie, hogy a maga ötletének
higgye az egészet!

– Az én ötletemnek?
– Bizony – felelte Rachel. – Az előző nője nagyon elrontotta a

dolgot. Roger ugyanis kimondottan... – Rachel elgondolkodott,
mintha a megfelelő szót keresné – leereszkedésnek érzi, ha a
játékra csakis az ő kedvéért kerül sor. Úgyhogy határozottan elé
kell állnia, és rá kell parancsolnia, hogy ezt vagy azt vegye föl. –
Rachel komoly arccal nézett a nőre. – Ilyenkor persze először
csak játssza a döbbentet. Néha még ellenkezni is szokott. De
tudnia kell, hogy számára ez a játék része. Úgyhogy engedni kell,

hadd csinálja, ahogy szereti. De egyértelműen ki kell jelentenie,
hogy mit akar vele csinálni, és hogy a szexuális élete nem lehet
teljes, ha nem egyezik bele, és akkor minden a legnagyobb
rendben lesz.

– Te jó isten! – Carol letaglózva támaszkodott a mosdótálnak,
és kétségbeesetten nézett szembe önmagával a tükörben.

– Tudja, Carol, az az igazság, hogy megismerkedtem egy
másik férfival, és nagyon megszerettem. És ha Roger talál valakit
helyettem, egy olyan nőt, aki ugyanúgy megérti az igényeit, mint
én, akkor végleg búcsút mondhatunk egymásnak. Amúgy is csak
a szex miatt voltunk együtt. Egyáltalán nem volt belém
szerelmes. – Rachel méltóságteljes arcot vágott. – Ezzel mindig
tisztában voltam. Szóval ha végre találna valakit, akit őszintén
csodál, és aki emellett még a szexuális vágyait is ki tudná
teljesíteni... Nos, azt hiszem, bizton állíthatjuk, az lenne álmai
nője. És ha ezt a nőt megtalálná, akkor én szabaddá válnék... és
Roger teljes egészében a magáé lehetne. Hát ezért mondtam el
mindezt magának. – Rachel odanyúlt, és gyengéden megérintette
Carol karját. – Elvégre mi, nők tartsunk össze.

Carol összeszorított szájjal bólintott.
– De el ne árulja neki, hogy beszéltünk! – figyelmeztette

Rachel szigorúan. – A legokosabb az lenne, ha minél hamarabb
elmenne vele innen, nehogy észrevegyen engem. – Rachel a fejét
csóválva, elérzékenyülten az ajkába harapott. Aztán a következő
pillanatban magához ölelte Carolt. – Mostantól csak a magáé,
Carol. És már azt is tudja, hogyan bánjon vele.

Az aprócska nő sóbálvánnyá dermedve állt. Rachelben egy
pillanatra felvillant a kétely szikrája, és elbizonytalanodott, vajon
nem túlzás-e, amit tesz, de aztán rögtön félre is tette minden
kétségét. Visszagondolt arra, hogy uralkodásának eddigi öt éve
alatt Carol számtalanszor kigúnyolta és megalázta az édesanyját.
Jóllehet Olívia azt hitte, lányai nincsenek tisztában a
megpróbáltatásaival, Rachel nagyon is jól érzékelte, mi történik.

Bár csak most nyűt alkalma rá, hogy tegyen is valamit, eddig is
erősen élt benne az a vágy, hogy valamiképpen megvédje
édesanyját. Miközben Carol hátát tapogatta, egy pillanatra Ricky
arcát látta a szeme előtt. Nem véletlen, hiszen mindig is
határozottan ki tudott állni másokért, meg tudott védeni
másokat. Talán valamikor saját magáért is képes lesz majd ezt
megtenni.

– Sok szerencsét, Carol! – mondta ragyogó mosollyal arcán. –
Biztos vagyok benne, hogy maga megérdemli Rogert.

Carol aprót biccentett, majd fogta a retiküljét, és elvonult. Az
ajtóban még utoljára megállt egy pillanatra, és sötét,
könnyfátyolos tekintettel fordult vissza.

– Köszönöm, hogy ilyen őszinte volt hozzám. Mindig nagy
öröm, hogy legalább a nőkkel össze lehet fogni. Hiszen épp elég
nehéz a sorsunk, ha megpróbálunk helytállni a férfiak világában,
és meg akarjuk mutatni, hogy mi is erősek vagyunk. Talán túl sok
energiát ölünk ebbe, mintha kompenzálni akarnánk valamit.
Nem is tudom, esetleg azt, hogy nem vagyunk férfiak, vagy hogy
nem vagyunk anyák. – Egy pillanatra keserűn felnevetett. –
Őszintén megmondom, néha egyenesen gyűlölöm magam.

Rachel lassan bólintott, és már semmi kedve nem volt
mosolyogni.

– Most jobb lesz, ha megy, Carol.
– Igen. – Carol újból felnevetett, ezúttal már inkább

feszélyezetten, kínjában. – Még egyszer köszönöm, akárki is
maga.

– Ne köszönje.
Rachel a távozó nő után nézett. Az ajtó becsukódott Carol

után. Amikor Rachel már biztos volt, hogy édesanyja főnöke nem
jön vissza, hogy bedugva a fejét az ajtón, kifejtsen egy újabb
mélyenszántó gondolatot, végre ellazult. Egyszersmind kezdte
kissé kényelmetlenül érezni magát. Fáradtan a mosdónak
támaszkodott, és farkasszemet nézett önmagával. Képmása a

tükörből bűntudatos arccal bámult vissza rá. Nem tudta volna
megmondani, mennyi ideig meredt magára a tükörben, míg
magányát végül az törte meg, hogy kinyílt a mosdó ajtaja, és
valaki elfúlt hangon szólította:

– Rachel! – Louise volt az. – Mi a fenét csináltál vele? Csak
ott ülök és várok, komolyan, mintha órákig tartott volna, és már
kezdtem azt hinni, hogy idebent kékre-zöldre veritek egymást a
filofaxotokkal, amikor egyszer csak megjelent Carol, de mint aki
kísértetet látott, visszament Rogerhez, és azonnal kivonultak. Mi
a fenét mondtál neki?

Rachel a vállára csúsztatta a retiküljét.
– Tényleg elmentek?
– Igen. Mint a vert sereg, úgy menekültek. Mit csináltál te itt?
– Hogy mit csináltam? – Rachel belekarolt a húgába, és

elindult vele az ajtó felé. – Elővettem a legrondább képmutató
énemet.

– És megmondtad neki, hogy vegyen vissza? – kérdezte
Louise csodálkozva.

– Hát inkább valami olyasmit, hogy tegyen rá egy lapáttal –
felelte Rachel szárazon. – Most viszont már nagyon remélem,
hogy hazamehetünk végre.

– Hazafelé kitesszük Katherine-t – közölte Olívia Louise-zal
az étterem előterében. Rachel időközben már kiment, hogy
elővarázsolja a kocsit, és odaálljon vele a bejárat elé, mivel a
vacsora alatt jéghideg cseppekben eleredt az eső.

– Igen? – Louise körbepillantott. A kijárat mellett az
asszonyok jóval szívélyesebben búcsúzkodtak, mint ahogy
érkezéskor köszöntötték egymást. Louise eltűnődött, ez vajon a
bor jótékony hatásának tudható-e be, vagy inkább az az oka, hogy
az egykori osztálytársak zöme a vacsora előtt ugyanúgy tartott a
találkozástól, mint az édesanyja.

– Igen – felelte Olívia, de alig figyelt lányára, és a következő
pillanatban már egyik újonnan felfedezett barátnőjétől

búcsúzkodott ölelkezve, majd hátralépett, hogy körülnézzen. –
Aha! Már jön is.

– De hát bőven elérem a vonatot! – mondta Katherine,
miközben az előtérben az őzikeszemű pincér előzékenyen
felsegítette a kabátját. – Igazán nagyon kedves tőled, Olívia, de ez
nektek nagy kerülő lenne.

– Badarság! – felelte ellentmondást nem tűrve Olívia . – Csak
egy kis kerülő, és különben is egész este alig tudtunk pár szót
váltani. Fogalmam sincs, mi van veled mostanában.

– No igen. Hát... – Katherine hálásan mosolygott a pincérre,
aki határozottan terelgette az ajtó felé. – Nagyon köszönöm,
fiatalember. Megígérhetem, hogy még találkozunk. Ugyanis
elhatároztuk, tudja, hogy mostantól évente többször is
összejövünk. Persze majd előre telefonálok, még megvan a
számuk. – Befejezésként Katherine néhányszor a pincérre
kacsintott, és rezegtette a fejét. A mosoly az arcán meglehetősen
feszültté vált.

– Menjünk ki! – bökte meg Louise anyja könyökét. – Rachel
nem szereti, ha megváratják.

– Ó, igen – lihegte reszelősen a megfuttatott Katherine,
akinek csak félig sikerült belebújni a kabátjába. – A másik
lányod. Igazi szépség, mondhatom.

Louise türelmetlenül sóhajtott, amikor édesanyja megállt,
hogy bevárja Katherine-t. Egy röpke percig azt hitte, egyetlen
lendülettel kivonulnak majd az ajtón és le a lépcsőn. Olívia és
Katherine nekiállt részletesen megvitatni Rachel külsejét.

– Nem Rachel dudál odakint? – kérdezte Louise, és
megragadta anyja kabátját. – Dehogynem! Nem ártana
igyekeznünk. – Amint kiléptek az ajtón, Louise odahajolt
anyjához, és a fülébe sziszegett: – Ha ennyi ideig tart, míg egy
étteremből kijössz, hány év lesz, amíg körbeutazod a világot?

– Jaj, hallgass már! Inkább gyere, mert Rachel vár.

A zuhogó esőben odacaplattak a várakozó kocsihoz. Louise
bevetette magát a hátsó ülésre, és átcsúszott a túlsó oldalra. A
kocsiban ülve Rachel és Louise egy ideig csak hallgatta a tetőn
doboló esőt, és várta, hogy Katherine végre elunja a tiltakozást,
és beüljön előre. Olívia begyömöszölte az első ülésbe, rácsukta az
ajtót, majd lehuppant hátra, Louise mellé. Rachel keze már a
slusszkulcson volt, de még nem indította a motort.

– Hová megyünk?
– Hildenborough-ba – adta ki az ukázt Olívia.
– Nagyon kedves tőletek, hogy elvisztek – mondta Katherine,

majd hálája jeléül fejét megrázva eső áztatta hajával jól
összefröcskölte Rachelt. – Milyen csinos lány lett
mindkettőtökből! Mondtam is Olíviának, igazán szerencsés, hogy
ilyen lányai vannak.

Rachel elindult, és besorolt az étterem előtti úton elhaladó
kocsik közé.

– Itt lesz majd az elágazás – mondta Olívia a két első ülés
közé hajolva, és kinyújtott karral hadonászott a szélvédő felé.
Louise gyengéden visszahúzta.

– Rachel is tudja, anyu – mondta halkan. – Úgy teszel,
mintha nem itt nőttünk volna fel.

– Jól van na! – morogta Olívia némi bosszúsággal a
hangjában. – Azért nem kell mindig letorkolni. Én vagyok a te
anyád, és nem fordítva.

– Látom, nálatok is így megy ez – vetette közbe Katherine, és
közben kényelmesen elhelyezkedett az ülésben. Aztán Louise
észrevette, hogy amint Rachel szokása szerint felvette a
versenytempót, a nő mindkét kezével megragadta a biztonsági
övét, és merev ujjakkal kapaszkodott belé. – Ahogy az ember
öregszik, sok minden megváltozik. Engem is folyton letorkolnak
otthon a fiúk.

– Jaj, tényleg, mesélj már a családodról! – Olívia újból az első
ülések közé dugta a fejét. – Mindent tudni akarok róluk. Meg

persze rólad is. Mi lett veled az érettségi után? Valakitől azt
hallottam, hogy újságírónak tanultál. Az nagyon izgalmas
lehetett.

– Anyu, ha nem dőlsz hátra, bele fogok könyökölni az
orrodba. – Rachel a visszapillantó tükörben összenézett Louise-
zal, aki alig bírta visszafojtani a nevetést.

– Rachel, te csak vezess! Most Katherine-nel akarok
beszélgetni – felelte makacsul Olívia.

– Hát tényleg elkezdtem az újságíró iskolát. Szépen
elterveztem mindent. Külpolitikai tudósító akartam lenni. Ha
most rám nézel, nem nagyon tudod elképzelni, igaz? – Katherine
zordan nézett végig magán. – Aztán férjhez mentem,
megszülettek a fiúk, és semmi nem úgy alakult, ahogy
elterveztem.

– Pedig a nyelvtanulásban mindig jó voltál – mondta Olívia
vigasztalóan. – Illetve minden tárgyból jó voltál. Rachel, itt kell
lekanyarodni. Szóval mindig azt gondoltam, hogy belőled fordító,
tolmács vagy valami ilyesmi lesz,

– Te is jól tanultál – mondta Katherine. – Ha nem hagytad
volna ott az...

– Most, itt, Rachel! – böködte lánya vállát Olívia . – Ezen a
hátsó úton gyorsabban ott vagyunk.

– No igen, négy nyelven beszélek – ismerte el Katherine,
miközben a kocsi lekanyarodott a fóútról, és Rachel kivételével
mindenki a legközelebbi kapaszkodót markolászta, hogy el ne
dőljön. – Csak hát igazából sosem használtam egyiket sem. A fiúk
viszont sokat utaznak szerte a világban. Greg most épp
Ausztráliában van, Mark pedig elköltözött Kaliforniába. Ő
tudományos pályára ment, és csak ott van olyan intézet, ahol a
szakterületével tud foglalkozni. Régebben gyakran jártunk
Franciaországban családostul, de az még azelőtt volt, hogy
Graham meghalt. Azóta nem is voltam ott.

Rachel szótlanul vezetett az esőben. Az utcák egyre sötétebbek
és egyre szűkebbek lettek. Úgy tűnt, lassan kiérnek a városból.

– Anyu, biztos, hogy erre kell menni?
– Igen, drágám, menj csak tovább! Szóval Graham már nem...

már nincs közöttünk? – Édesanyja suta szavait hallva Louise
bosszúsan ráncolta a homlokát. Olívia arckifejezése arról
árulkodott, hogy ő sem volt éppen elégedett azzal, ahogy
fogalmazott. Pár pillanatig senki nem szólt. Aztán Katherine
hangosan nagyot nyelt, és köhintett egyet.

– Már... Négy évvel ezelőtt veszítettem el. Azóta...
Olívia és a lányok legnagyobb megdöbbenésére Katherine

hirtelen hangos zokogásban tört ki. Rachel annyira meghökkent
hogy a meglepetéstől félrerántotta a kormányt aminek
következtében a kocsi átugrott egy sekély árkon, végigsúrolt egy
útszéli sövényt, és egy újabb huppanással csak eztán tértek vissza
az útra. Louise erősen megmarkolta az előtte lévő ülést. Olívia
ismét előrehajolt, és Katherine vállára tette a kezét.

– Igazán lelassíthatnál, Rachel – rótta meg lányát halkan.
– Jól van – felelte Rachel, majd oldalra pillantott, és

tekintetében most először tükröződött némi aggodalom. – Jól
érzi magát, Mrs. Muph?

– Stacey – helyesbített Katherine remegő hangon. – De
kérlek, inkább szólíts csak Katherine-nek. Jól érzem magam, és
elnézést kérek. Tényleg nagyon sajnálom.

Beletúrt a kabátja zsebébe, előhúzott egy zsebkendőt, majd
csöndben felitatta a könnyeit. Rachel annyira lefékezett, hogy
már csak csigalassúsággal haladtak.

– Rachel – szólalt meg Olívia bizonytalan hangon –, egy
biztonságos helyen, légy szíves, állj félre!

– De anyu, itt vagyunk kint a semmi kellős közepén.
Vérfarkasokon kívül itt egy lélek nem jár.

– Hagyd most a buta vicceket, és csináld, amit mondok! Állj
meg a legközelebbi pihenőhelyen vagy a leállósávban, vagy
bárhol.

Rachel megint összenézett Louise-zal a tükörben. Louise
mogorván nézett vissza nővérére. A kocsi tompán búgó motorral
gurult tovább, míg egy mezei földúthoz nem értek, melyet az
országúttól valamivel beljebb vasrudakból álló kapu zárt le.
Rachel lekanyarodott az útról, és megállt a kapu előtt. A
sebességváltót üresbe tette, mire a motor hangja halk morajjá
szelídült. Csönd volt. A fűtést az utastérbe fújó ventilátorok zaján
kívül csupán néhány furcsa, elfojtott hang hallatszott Katherine
zsebkendője alól.

– Anyu! – suttogta Rachel.
– Csssst! – Olívia szigorú pillantást vetett rá. Rachel az ajkába

harapott, aztán csak ült némán a volán mögött. Louise is
csöndben várt.

A kocsi meleg, békés utasterében Louise-t olyan érzés töltötte
el, mintha képes lenne érzékelni a Katherine hullámzó
mellkasából szétáradó érzelmi hatást. Még Rachel máskor sötét
szemében is az ellágyulás jeleit látta, amikor újból összenéztek a
visszapillantó tükörben. A négy nő egy kis ideig némán,
gondolataiba mélyedve ült. A csöndet Olívia törte meg.

– Katherine – szólította volt osztálytársnőjét, és gyengéden
dörgölni kezdte a no megfeszült vállát. Louise meglepve fordult
édesanyja felé. Olívia hangja erősen remegett, mintha ő is a
sírással küszködne. Pedig már édesapja halála óta nem látta
sírni. – Szeretnél Grahamről beszélni?

Katherine bólintott, és leengedte a zsebkendőt az arca elől.
Louise még a sötétben is látta, hogy könnyek szánkáznak le az
arcán.

– Nem volt kivel beszélgetned róla, igaz? – kérdezte Olívia
továbbra is remegő hangon. – Mióta Bob meghalt, nekem se

hagyja senki, hogy róla beszéljek. Gondolni gondolhatok rá, de
szóba hozni már nem szabad.

– Pontosan! – Katherine ültében hátrafordult, hogy szemtől
szemben lehessen Olíviával.

Louise látta, hogy édesanyja arca egyre inkább elszomorodik,
és megdöbbenésében úgy ült, mint akit villám sújtott. Előre
tudta, hogy Olívia sírni fog, és abból ítélve, amennyire a vonásai
eltorzultak, nem csupán pár csepp könny várható.

– Graham olyan csodálatos ember volt! Annyira szerettem! –
mondta Katherine vékony hangon. – Régebben az égvilágon
mindent együtt csináltunk Mikor aztán nyugdíjba ment, nagyon
sokat veszekedtünk. Elég nehéz volt otthon elviselni, de én
továbbra is szerettem. Ő volt életem párja, aki most már nincs
velem, és én olyan magányos vagyok! Az életem teljesen üres.

Louise összeszorította a fogait. Érezte, hogy ha nem uralkodik
magán, a végén még ő is sírni fog. Mellette Olívia nagy levegőt
vett, mondani akart valamit, de ehelyett heves zokogásban tört
ki. Louise papír zsebkendő után kutatva végigtúrta a zsebeit.
Csak egy régi, cafatos szélű zsebkendőt talált, de azért
odanyújtotta édesanyjának Olívia elvette, és szívszaggatóan
belezokogott, Louise megköszörülte a torkát, és újfent Rachelre
pillantott a tükörben. Legnagyobb meglepetésére azt látta, hogy
nővére szeme is könnyben úszik.

– Szerettem Bobot – szólalt meg Olívia –, és ő is szeretett en-
gém. Mindig nagyon kedves volt Sokáig bűntudatom volt, miután
meghalt. És még mo-most is bű-bűntudatom van.

– Bárcsak kedvesebb lettem volna Grahammel, amíg a
betegsége tartott! – Katherine ismét a zsebkendőjébe temette az
arcát. – Néha csúnyán ráförmedtem, pedig nem akartam
bántani. Csak hát olyan ne-nehéz volt vele.

– De most már késő, hiába minden! – szipogta Olívia, és
Louise zsebkendőjével törölgette a szemét.

Louise hátrahajtotta a fejét, és a kocsitető műbőr borítására
meredt.. A két anyuka megállás nélkül itatta az egereket. A
ventilátorok egyre csak surrogtak. Odakint az esőcseppek sorra
potyogtak a tövisbozót ágairól. Louise lehunyta a szemét, és
nagyot nyelt, hogy eltüntesse a gombócot a torkából. Hallotta,
hogy a vezetőülésben Rachel nagyokat szipog. Aztán épp amikor
kinyitotta a fél szemét, nővére a kormányra hajtotta a fejét, és
elsírta magát.

– Jaj, ne ha... ne haragudjatok! – nyögte ki könnyeit
potyogtatva Katherine.

– Nem a te hi-hibád – felelte Olívia a lucskos zsebkendőbe
pityeregve. – Az enyém.

– Nem a tiéd – nyögte Rachel esetlenül törölgetve arcát. –
Szakítottam Hallammal. Pedig szeretem. Annyira szeretem!
Bárcsak ne hagytam volna el!

Olívia Rachel vállára tette a kezét, és vigasztalóan simogatta.
– Én pedig... terhes vagyok! – öntött újabb olajat a tűzre

Louise, azzal minden előzetes figyelmeztetés nélkül követte a
többiek példáját, és zokogni kezdett.

Olívia elengedte Rachel vállát, és gyorsan Louise térdét kezdte
masszírozni. Egy idő után már olyan erővel markolászta, hogy
Louise majdnem feljajdult. De aztán lassan eljutott a tudatáig,
mit is mondott Louise, és akkor hirtelen odahajolt hozzá, a
karjaiba vette, és úgy ültek ott összeölelkezve a hátsó ülésen,
mintha soha többé nem akarnák elengedni egymást.

Az utasteret hirtelen fény árasztotta el. Louise mereven
elhúzódott édesanyjától, és összehúzott szemmel nézett fel.
Odakintről valaki zseblámpával világított be a kocsiba.

– Rachel! – suttogta riadtan Louise. Rachel felemelte fejét a
kormánykerékről, ezzel egyúttal búcsút mondva sminkje egyik
felének, miközben a másik fele még mindig az arcán volt ugyan,
de korántsem ott, ahová eredetileg került. Rachel pislogva nézett
a zseblámpa fényébe, amikor valaki egyszer csak megzörgette

mellette az ablakot. Megnyomott egy gombot, mire az ablaküveg
halk surrogás kíséretében lejjebb csúszott. Louise a nyakát
nyújtogatva próbált kinézni.

– Jó estét, biztos űr! – szólalt meg Rachel, miután előbb
nagyot nyelt. – Csak nincs valami gond?

– Csak meg akartam kérdezni, minden rendben van-e. –
Louise most már látta az egyenruhás rendőrt, aki lehajolt, hogy
benézzen a kocsiba. Aztán észrevette az alig néhány méterrel
odébb, kint az út szélén álló rendőrautót is. Egyikőjük sem figyelt
fel rá, amikor elment mellettük, majd lehúzódott és megállt.

A négy nő szótlanul, sírással küszködve bámult vissza a
rendőrre. A férfi pár pillanatig még elképedve nézte őket, azután
lekattintotta a lámpát.

– Asszonyom, nem biztonságos itt parkolni. Megkérném,
hogy máshol álljanak meg. Ha továbbmegy Hildenborough felé,
rögtön kiszélesedik az út. – Ebben a pillanatban elhallgatott,
mivel a kocsiban ülők mintegy vezényszóra egyszerre törölték
meg a szemüket. – Úgy egy mérföldre innen van egy szép nagy
pihenő, ott nyugodtan megállhatnak és... cseveghetnek.

Rachel bólintott, és halványan elmosolyodott.
– Köszönjük. – Megbökte az elektromos ablakemelő gombját,

mire az üveglap engedelmesen a helyére siklott. Mögötte még egy
pillanatig ott lebegett a rendőr érteden arca, s tekintete utoljára
végigfutott rajtuk. Aztán a férfi elindult vissza a kocsijához.
Némán figyelték a BMW bekapcsolva hagyott lámpájának
fényében. A rendőr beült a kocsiba, visszagurult az útra, és eltűnt
a kanyarban.

Olívia nagy levegőt vett, aztán lassan kifújta. Mindannyian
követték a példáját. Louise úgy érezte, mintha kiszabadult volna
egy halcsontos fűzőből, és most végre ismét szabadon
lélegezhetne.

– Na – szólalt meg nagy sokára Olívia . Katherine egyetértően
motyogott. Rachel és Louise helyeslőén bólintott. Rachel

megigazította a biztonsági övét első sebességbe kapcsolt, és
kiengedte a kéziféket. De nem indult el, hanem hátrapillantott
húgára.

– Komolyan terhes vagy, Lou?
– Igen – felelte Louise.
– Beszarás! A kurva életbe!
– Hogy beszélsz?! – csattant fel egyszerre Olívia és Katherine.

Rachel visszafordult a volánhoz.
– Na jó. Akkor most már mehetünk végre?

Huszadik fejezet

– Még mindig alig tudom elhinni! – mondta Rachel
vigyorogva, miközben lassan a szájához emelte poharát, és
szopogatni kezdte a bort – Egyszerűen hihetetlen, hogy nagynéni
leszek! Én, nagynéni! Nem tudok betelni vele.

– Igazából még én is alig tudom elhinni, Rach.
Louise kissé zavarodottan üldögélt a konyhában. Egy pohár

hideg vizet kortyolgatott nővére mellett, aki a Londonból
magával hozott bort töltötte a poharába, Olívia pedig a
konyhából a kertbe vezető ajtóban állt, és saját tükörképét
bámulta.

Louise számított arra, hogy édesanyja és nővére ellentétes
módon fog reagálni a bejelentésére. Ebben nem is tévedett. Csak
éppen értetlenül állt az előtt, hogy várakozásaival ellentétben
édesanyja vágott olyan képet, mint aki citromba harapott, és
Rachel volt az, aki valósággal pezsgett az izgalomtól.

– Na és mesélj már, milyen érzés ott legbelül? El sem tudom
képzelni,

– Hát elég fura. Semmihez nem tudnám hasonlítani, amit
azelőtt éreztem. Olyan, mintha csak egy sofőr lennél. Mindig az
utasításokat követed, úgy jössz-mész.

– Ezt még azért el tudom képzelni – mondta Rachel, aztán
kissé habozva a kezébe fogta Louise kezét. – Ne haragudj, hogy
olyan szemét voltam veled! Bár tudtam volna, mi van!

– Kellett egy kis idő, hogy kitaláljam, mit akarok – felelte
Louise mosolyogva.

Olívia nagy levegőt vett.
– Remélem, nem azt akarod mondani, hogy megtartod? – tört

ki.

– De igen! – bólintott Louise elszántan. – Igenis meg akarom
tartani.

– Hála istennek! – szólt közbe Rachel a kezét a mellére téve. –
Már egészen beleéltem magam, hogy szerezhetek ingyenjegyet
minden menő koncertre.

– Louise! – Olívia leült melléjük, és kezét az asztalra fektette.
– Szerintem nem gondoltad át elég alaposan ezt a dolgot.

– Dehogynem! – Louise karba tette a kezét.
– Nem olyan könnyű az, mint ahogy gondolod – mondta

Olívia erélyesen. – Tudod, milyen szörnyű, ha az embernek
egyedül kell nevelnie a gyermekét?

– Szörnyű?
– A saját életedről le kell mondanod. Sehova nem fogsz tudni

eljárni. Csak ülsz a négy fal között, nyűgös leszel, és boldogtalan.
Nem tudsz senkivel barátkozni, nem tudsz ismerkedni. Áz életed
egész egyszerűen megáll.

– Figyelj, anyu! – Louise a csalódottságát lenyelve próbált
érvelni. – Hidd el, hogy nagyon is átgondoltam mindent. Megvan
az elképzelésem arról, mit akarok, és elterveztem az egészet. Nem
szorulok a segítségedre. Csak az egyetértésedre számítottam,
semmi másra.

– De én nem értek egyet! – Olívia közel állt hozzá, hogy aznap
este másodszor is sírva fakadjon. Louise és Rachel egyaránt
döbbenten nézték. – Neked fogalmad sincs, mire vállalkozol. Az
isten szerelmére, Louise, hát mi ütött beléd?! Manapság már nem
olyan nehéz ezt elrendezni. Nem úgy, mint amikor én voltam
ennyi idős. Akkor még törvény tiltotta a magzatelhajtást, tudtad
te ezt egyáltalán? Ha valaki teherbe esett, annak nem volt
semmilyen kiút, kénytelen volt vállalni a gyereket. Meg az apját
is, legyen az bárki. Merthogy a leányanyákat szabályosan
kiközösítették. Úgy kerülte őket mindenki, mint a leprásokat.

– Azóta sem sokat változott a helyzet – motyogta Rachel.

– De én... – Louise zavartan kereste a megfelelő szavakat. –
Én nem leszek leányanya. Együtt maradok Jonnal.

– Jonnal?! Úgy tudtam, szakítottatok – Olívia arcán egyre
inkább eluralkodott a kétségbeesés.

– Igen, de aztán megint összejöttünk. – Louise maga is érezte,
mennyire bárgyú ez a válasz. Még soha nem látta édesanyját
ennyire elcsigázottnak és feszültnek. – Megpróbálunk rendes
családot alapítani. Ha nem sikerül, akkor majd én...

– Hozzá akarsz menni? – vágott közbe szemrehányó hangon
Olívia . – Csak a gyerek miatt?

– Nemcsak azért. Vagyis igen. Vagy mégsem. Még nem
tudom. Mindenesetre ő el akar venni, legalábbis azt hiszem.

Olívia felállt. Keresztülment a konyhán, elfordította a kulcsot
a hátsó ajtó zárjában, és valósággal feltépte az ajtót. Fagyos
decemberi levegő áradt be a helyiségbe. Olívia kapkodva többször
egymás után nagy levegőt vett, aztán becsukta az ajtót.

– Mit csinálsz, anyu? – kérdezte Rachel.
– Megízlelem a nagyvilágot. Érzem, hogy teljesen körbevesz

minket – felelte Olívia, aztán megfordult. – Louise, nem
engedhetem, hogy ezt tedd.

– Pedig nem tudod megakadályozni.
– Azt viszont tudnod kell, hogy nem lehetek majd melletted.

Ne is várd, hogy majd pénzzel kisegítelek, és a gyereknevelésben
sem tudok segíteni. Arra se számíts, hogy én leszek az unokáját
dédelgető nagyi. Már így is épp elég időm ráment arra, hogy
mindig a rendelkezésetekre álltam, ha szükség volt rám. Most
már a magam életét kell élnem. Nem teheted meg, hogy ilyen...
ilyen önző módon döntesz.

Louise érezte, hogy Rachel erősen megszorítja a kezét, és
viszonozta a gesztust. Tudta, hogy van egy szövetségese, még ha
nem is az állt mellé, akire számított. – Semmit nem várok el
tőled, anyu. Minden marad, ahogy eddig volt.

– De hát hogy mondhatsz ilyet? – kérdezte szemrehányóan
Olívia. – Az égvilágon minden megváltozik. így kénytelen leszek
azt tenni, amit ilyenkor illik. Szükséged lesz rám. Jon nem fog
kitartani melletted. Ha te nem vagy hajlandó szembenézni ezzel,
akkor kénytelen vagyok ezt én megtenni. Nem hagyhatlak
magadra a gyerekkel. Valahol laknod kell majd, és pótmamára is
szükséged lesz, amikor végre belefogsz valamibe. Ki máshoz
fordulhatnál?

– Még csak egyetlenegyszer találkoztál Jonnal – szögezte le
Louise. – És különben is azóta megváltozott. Fogalmad sincs
róla, most hogy viselkedik. Nagyon is örül annak, ahogy a helyzet
alakult. Tartozom a gyerekünknek annyival, hogy legalább
megpróbáljam helyrehozni a kapcsolatunkat.

– Komolyan azt akarod mondani, hogy képes lennél
hozzámenni egy olyan férfihoz, akit nem is szeretsz? – kérdezte
Olívia felindultan hadonászva. – Egész életedben bánni fogod!

Legalábbis, ha együtt maradtok. Ha meg nem, akkor ott
maradsz egyedül a gyerekkel. Pedig... pedig annyira reméltem,
hogy boldog leszel. Hogy mindketten boldogok lesztek. És most
tessék. Mintha csak azon járna az eszetek, hogyan tegyétek
tönkre az életeteket.

– Most már elég, anyu! – szólalt meg Rachel mély hangon.
– Nem elég, egyáltalán nem elég! – Olívia ököllel az asztalra

csapott, amitől a két lány rémülten pattant fel ültéből. – Ti ezt
nem érthetitek! Én is olyanhoz mentem hozzá, akibe nem voltam
szerelmes, fogjátok már fel! Nem voltam szerelmes, úgy
házasodtam! És ennek tudatában éltem vele éveken át, de csakis
miattatok.

Louise döbbenten meredt rá. Az édesanyja nem volt szerelmes
az édesapjába?! De hát az hogy lehet?

– Ezt meg hogy érted? Hát már hogyne szeretted volna.
Szerintem túl sok bort ittál, és a fejedbe szállt.

– Úgy értem, hogy muszáj volt hozzámennem. Még mindig
nem érted? – fakadt ki Olívia .

– Nem, nem értem, miért volt muszáj hozzámenned? – Ez
teljes képtelenség, gondolta Louise.

Rachel mindeközben némán szopogatta a bort.
– Hát a nővéred miatt! – vágott vissza Olívia Rachelre

szegezve az ujját – Azért, mert teherbe estem, és akkoriban még
nem volt más választás ilyenkor, mint hogy az ember vagy
felfordul egy angyalcsinálónál valamelyik sikátorban, vagy
hozzámegy a gyerek apjához. Kész, semmi mást nem lehetett
csinálni. De ma már ez nem így van. Te már dönthetsz másképp
is. Miért nem vagy képes belátni? Miért nem élsz a lehetőséggel,
ha egyszer megteheted?

Louise letaglózva bámult az anyjára, és elképedésében még a
szája is kinyílt. Úgy érezte magát, mint akit fejbe vertek.

– Jól vagy, Lou? – hallotta egyszer csak közvetlen közelről
Rachel halk hangját. Bólintott.

– Csak éppen képtelen vagyok felfogni, mi ez az egész.
– Nem akarsz lefeküdni? Kimerültnek látszol.
Rachel kedvesen megsimogatta. Louise lenézett összeérő

kezükre.
– Nem, most hirtelen túljutottam a holtponton. Úgyhogy

valaki elmagyarázhatná, mi ez az egész.
Olívia hirtelen felállt, odamasírozott a tálalópulthoz,

megragadta a vízforralót, és széles mozdulattal intett vele feléjük.
Arca továbbra is nagyon feszült volt.

– Kér valaki kávét? – A csap alatt megtöltötte a forralót, és a
dugóját benyomta a konnektorba. Rachel szomorkásan csóválta a
fejét édesanyja háta mögött.

– Szegény anyu! – mondta alig hallhatóan. – Annyi éven át
így élni... Nem csoda, hogy olyan boldogtalan voltál.

Olívia a konyhaszekrényből elővette a kávéskészlet darabjait,
és a csészéket hangos koccanással egy-egy csészealjra tette. Az

egyik fiókból előrángatott három kanalat, és a konyhapultra
ejtette őket.

– Nem kell engem sajnálni – mondta szipogva. – Inkább én
sajnálom, hogy így kellett megtudnod, Rachel drágám. Nem
akartam csak így a szemedbe vágni. Soha egyetlen percre nem
bántam meg, hogy megszültelek. – Olívia mintha minden
figyelmét arra összpontosította volna, hogy a kanalakat
elhelyezze a csészék mellé. Aztán fogta a kávésdobozt, és
lerántotta a tetejét. Louise és Rachel némán figyelte, ahogy a
hirtelen mozdulat nyomán az instant kávé szemcséi szerteszét
szóródnak a földön.

– Anyu – szólalt meg Rachel halkan –, az az igazság, hogy
már amúgy is tudtam.

A kanalak ismét csörrenve hullottak a pultra.
– Az lehetetlen! – felelte Olívia , miközben a forraló oldalát

tapogatva ellenőrizte, elég meleg-e már a víz.
– Pedig tudtam. Apa elmondta.
– Elmondta neked? – Olívia zavartan himbáim kezdte az

egyik kiskanalat, mely egy pillanattal később kicsúszott a kezéből,
és nagy zajjal a mosogatóba pottyant. Olívia gyorsan egy másikat
tett a helyére.

– Igen.
– Mikor? – kérdezte Louise.
– Már jó régen. De meg kellett ígérnem, hogy senkinek nem

mondom meg, hogy tudom.
– De... és nekem miért nem mondta meg? Mi mindig mindent

megbeszéltünk.
Rachel tekintete mintha hűvösebbé vált volna, ahogy Louise-

ra nézett, de aztán vigasztalásképpen újból megszorította a kezét.
– Tudom, hogy nagyon jóban voltatok apával, de ez tőled

teljesen független dolog volt. Az történt, hogy anyu akkoriban
depressziós volt, még orvoshoz is járt. Tudni akartam, hogy mi a
baja, és apu megmondta.

– Depressziós? – Louise megerősítést várva nézett
édesanyjára. – Nem emlékszem, hogy valaha depressziós lettél
volna.

– Ez a nagy előnye annak, hogy te vagy a fiatalabb gyerek –
magyarázta Rachel. – Akkor még más se érdekelt, csak hogy
csurgathasd a nyálad a Starsky és Hutch-posztered előtt, és
folyton az ABBA-lemezeidet hallgattad. Túl fiatal voltál ahhoz,
hogy ilyesmit észrevegyék

– Anyu, ez igaz? – Louise legszívesebben a fülére tapasztotta
volna a kezét, és sikítva rohant volna körbe a lakásban, csak
éppen azt nem tudta, hogy mit is visítana. Édesanyja és nővére
viselkedése is arra vall, hogy az utolsó szóig igaz, ami elhangzott.

Olívia nem felelt, csak újabb nagy csattanással kinyitotta a
konyhaszekrényt, és előhalászott egy csomag kekszet.

– Kér valaki egy kis rágcsálnivalót?
– Képtelen feldolgozni a dolgot – mondta Rachel halkan

Louise-nak, mintha édesanyjukat épp most utalták volna
ideggyógykezelésre. – De ha ő nem mondja el, mi volt, akkor
majd elmondom én.

– Miért, mi volt? – kérdezte elhaló hangon Louise.
– Anyu, hajlandó vagy elmesélni? – próbálta szóra bírni

anyját Rachel.
– Mit kellene elmesélnem, szívem? – kérdezte Olívia,

miközben feléjük kínálta a kekszet, mire mindketten megrázták a
fejüket.

– Hát elmondhatnád, hogy szeretnéd, ha Lou megtenné, amit
te nem tettél meg – fogott bele a magyarázatba Rachel. –
Elmesélhetnéd, hogy a középiskola utolsó évét jártad, és előtted
állt az élet. Nagyszerű kilátásaid voltak, mert jól tanultál, és
támogattak volna a szüleid. De aztán egyszerre minden
rettenetesen félresiklott. Az év vége előtt egyetlen szó nélkül
otthagytad az iskolát, és ezzel váratlanul minden lehetőséged
elúszott.

– Nem, csak...
– A kedves, megértő szüleid szépen kirakták a szűrödet.
Olívia arca krétafehér lett.
– Az édesanyám képtelen volt megemészteni a dolgot.

Akkoriban még minden olyan más volt.
– Neked viszont nem maradt választásod. Egyedül voltál.

Hozzá kellett menned egy kőműveshez.
– De én...
– Kidobott a mamád?! – Louise elborzadva meredt

édesanyjára. – A nagyi?
– A nagyi valóságos szörnyeteg volt, Lou. – Rachel fekete

szeme haragosan csillogott. – Velünk persze sosem közölte, de
éppen akkor hagyta cserben anyut, amikor leginkább szüksége
lett volna a segítségére.

– Istenem! – Olívia elejtette a kekszet, és kezébe temette az
arcát.

– Úgyhogy tényleg nem csoda, ha anyu attól fél, ugyanaz
történhet veled is, mint ami ővele. – Rachel olyan erősen
szorította Louise kezét, hogy az már fájt. – Igazából önkéntelenül
ugyanolyan helyzetet hoz létre, mert ő is ezt élte át.

Louise megpróbálta elhúzni a kezét. Szeretett volna azonnal
odalépni édesanyjához, hogy átölelje. Nem tudhatta, hogy az ő
életében is volt olyan időszak, amikor magányosan, terhesen,
kilátástalanul nézett szembe a jövőjével. Csakhogy Louise-t
boldog izgalom töltötte el, ha a közeli jövőjére gondolt. Ebben az
érzésben semmiképp nem osztoztak.

– Anyu... – szólalt meg, és felállt az asztaltól.
– Ne most, szívem – vágott közbe Olívia , felemelve arcát a

kezéből. – Majd... majd holnap megbeszéljük. Most megyek,
lefekszem. Egy kicsit egyedül szeretnék lenni.

– De hát...
– Menj csak nyugodtan aludni – szólt közbe Rachel. – Jobb is

lesz így. Már mindannyian túlságosan fáradtak vagyunk ahhoz,

hogy bármit is normálisan végiggondoljunk. Aludj jól, reggel
találkozunk.

Olívia üveges tekintettel bólintott. Futólag megsimogatta
Louise karját, majd engedelmesen Rachel felé hajolt, aki
megpuszilta. Lányai szótlanul figyelték, ahogy lassan, nehézkesen
lépked, kifelé, mintha vízben gázolna. Aztán halk kattanással
becsukódott az előszobába vezető ajtó, és hallották, ahogy anyjuk
felmegy a lépcsőn.

Rachel kitöltötte az üvegben maradt kevéske bort aztán
nagyot sóhajtva felvonta a szemöldökét. Louise biztos volt benne,
hogy nővére valami fontosat készül mondani.

– Akkor most, hogy anyu lefeküdt, beburkoljuk az összes
csokis kekszet?

– Jaj, Rach! – Louise valósággal rávetette magát a nővérére,
és hálásan magához ölelte. – Olyan aranyos voltál! Nem hittem
volna, hogy te fogsz mellém állni. Mi lenne most velem nélküled?

– Hát már nagyon itt volt az ideje, hogy mindenki őszintén
elmondja, ami a szívét nyomja. – Rachel is átkarolta húgát. – Hú,
olyan izgalmas pillanat volt, amikor megtudtam, hogy nagynéni
leszek. Ez még talán annál is sokkal izgalmasabb, mint amikor
kiderül, hogy anya leszel.

Louise felnevetett.
– Ha te mondod, biztos úgy van.
– Komolyan mondom. Gondolj csak bele! Mire a gyerek

tizenhat éves lesz, mélységesen utálni fog, méghozzá azon
egyszerű oknál fogva, hogy te vagy az anyukája. Én viszont ezt
szépen megúszom, és én leszek a jó fej nagynéni. Folyton csak
viccelődni fogok vele, míg te állandóan nyaggatod majd. Nagyon
jó kis szereposztás.

Louise visszahuppant a székre, és szeretettel nézett nővérére.
– Te olyan erős vagy – mondta neki. – Mindig olyan erős

tudsz maradni. Tényleg nem tudom, hogy csinálod.

– Ez attól van, hogy én vagyok az idősebb testvér. A
legnagyobb gyerek mindig kénytelen gyorsabban felnőni. Nekem
már rég segítenem kellett otthon, amikor te még maradék
ruhaanyagokból meg hurkapálcikából széket csináltál Barbie
házába.

Louise érezte, nem ez a megfelelő pillanat arra, hogy
emlékeztesse Rachelt, hogyan zsarolta ki tőle a Barbie-házat.
Bedugta egyik kezét a ruhája alá, és tenyerét a pocakjára
tapasztotta. Öntudatlan mozdulat volt, ám attól kezdve, hogy a
bőrén érezte tenyere melegét, máris jobban érezte magát.

– Úgy örülök a nagy hírnek! – mondta Rachel Louise hasára
nézve. – Ha már nagyon unod majd, bármikor átpasszolhatod
nekem a babát.

– Azt hittem, ki nem állhatod a gyerekeket.
– Ez egyáltalán nem így van. – Rachel tétován mosolygott-

húgára. – Az a helyzet hogy nagyon is szeretem a két fiút.
Komolyan mondom. Csak éppen Hallam folyton kirekesztett
mindenből, és ettől teljesen úgy éreztem magam, mint egy
kívülálló. Nagyon nehéz jó mostohaanyának lenni, ha ezt senki
nem igényli. Más baj nem volt, de ez teljesen tönkretett mindent.
Mert hát érted, nekem is vannak anyai ösztöneim, és jó lett
volna, ha lehetőséget kapok, hogy kiéljem ezeket. El kellett volna
magyaráznom Hallamnak, de nem tettem. Ehelyett hozzávágtam
egy festményt, és faképnél hagytam. Tessék, ebből is látható,
milyen hülye, önkritikus marha vagyok

– Hozzávágtál egy festményt?!
– Igen, amin az a hárommellű nő van. Finnországban vette, és

az első pillanattól ki nem állhattam.
Louise az ajkába harapott, nehogy elnevesse magát. Hallam

képzőművészeti ízlésének lefitymálását célszerűbb egy másik
alkalommal megejteni.

– Szóval akkor visszamész hozzá?
– Ha még mindig kellek neki.

– Szerelmes vagy belé, ugye?
Rachel bólintott.
– Tudom, hogy nagyon szirupos a dolog. Amíg ott nem

hagytam, nem is tudtam, hogy ennyire szeretem. Csak ő kell
nekem, senki más! Mert... szóval nagyon fontos, Lou, hogy olyan
férfival élj együtt, akit szeretsz, és ha így van, akkor a külsőségek
már nem számítanak

– Na jó, de honnan tudhatod biztosan, melyikük az? –
problémázott Louise a homlokát ráncolva. – Az ilyet nagyon meg
kell fontolni, és sok mindent mérlegelni kell.

– Dehogy, ez nem ilyen racionális dolog. Egyszerűen a
zsigereidben kell érezned, és kész. Szerintem anyunak ebben
igaza van. Nem kellene Jonnal összekötni az életedet, ha nem
vagy biztos abban, hogy ő az igazi. Bármikor előfordulhat, hogy
megismerkedsz valakivel, és fülig szerelmes leszel belé. Mihez
kezdenél, ha belépne az életedbe a nagy Ő, miután mindenféle
ürügyekkel férjhez mentél? Szép kis zűrzavar lenne, mi? Úgyhogy
nem ártana ezt alaposan átgondolnod.

Louise próbálta megfogalmazni a kételyeit, de nem találta a
megfelelő szavakat. A találkozásra várva mindvégig abban bízott,
hogy édesanyjával sikerül megbeszélni, mit is érez. Mivel Olívia
felvonult, így most órájuk maradt az a feladat, hogy bezárják a
lakást éjszakára, és mindenhol leoltsák a villanyt. Most tehát az
ifjabb generáció tagjai vették át az uralmat a házban, miután
Olívia visszahúzódott hálószobája biztonságába. Hiába, az élet
nem áll meg.

– Rachel, szeretnék tőled kérdezni valamit.
– Ki vele!
– Tudod, most nincs munkám – kezdett bele Louise. – És

hát...
– A promóciós irodába keresnek egy kisegítőt januári

belépéssel. Az egyik asszisztens kilép, és ilyenkor általában
próbaidővel felvesznek valakit, és megnézik, hogy válik be.

Onnantól fogva aztán csakis rajtad múlik, hogyan végzed a
munkádat, de ha ez nem riaszt vissza, akkor az már jó kezdet. Ha
jó benyomást teszel a megfelelő emberekre, akkor nagyot
léphetsz előre a baba megszületése után.

Louise nagyon megörült nővére szavainak. Még csak
könyörögnie sem kellett, és Rachel azt sem vetette a szemére,
hogy korábban már többször nemet mondott, amikor magától
ajánlott neki állást.

– De lesz felvételi beszélgetés, ugye?
– Persze.
– Csak mert nem tudom, az hogy fog menni. Ilyenkor én nem

tudok olyan lelkes lenni, mint te. Szóval nehogy azt várják, hogy
majd egy újabb Rachel Twigg jelenik meg náluk.

– Lou, téged is a teljesítményed alapján fognak megítélni,
ugyanúgy, mint a többieket. Nem lesz protekciód, én csak
próbállak a helyes irányba terelgetni. De nem féltelek, megállod
te a helyed. Eddig is csak a motiváció hiányzott belőled. Az a
részleg nagyon passzol majd neked. A te érdeklődési köröd elég
széles, jó a fantáziád, és értesz az emberekhez. Egyszóval okos
csaj vagy, és szerintem a cég gyorsan le fog csapni rád.

– Atyavilág, ez tisztára úgy hangzik, mintha te bírnál engem!
– Ne akard kihúzni a gyufát!
Louise boldogan mosolygott nővérére.
– Szóval akkor most nem tolsz le a szokásos elviselhetetlen

modorodban?
– Kivételesen nem – mosolygott Rachel. – De annyit azért

mondok, rohadtul itt volt már az ideje, hogy besorolj. Mindig is
szeretted a zenét, és ez a pálya nagyon neked való. És ezt
hozzáértő szakemberként is mondom, nemcsak mint a nővérkéd.

– Koszi, Rach. Ez tényleg nagyon sokat jelent nekem!
– Most pedig nyomás lefeküdni! Úgy nézel ki, mint egy

háromnapos vízi hulla. Majd holnap megdumáljuk a részleteket,
ha már kialudtad magad.

– Te még nem jössz fel?
– Mindjárt, csak előbb megiszom a bort, aztán meg kiugrom a

kertbe egy blázra. Addig menj te előbb a fürdőszobába!
– Oké. – Louise fölállt az asztal mellől.
– Figyu, Lou! – ragadta meg a karját Rachel, mielőtt

elindulhatott volna. – Olyan nagynéni leszek, hogy nálam jobbat
kívánni sem lehet majd.

– Azt el is hiszem. Ha rád meg Sallyre gondolok, előre látom,
hogy a gyerek borzasztóan el lesz kényeztetve. Legalábbis addig,
amíg nem szültök ti is gyereket.

Rachel a fejét csóválta.
– Á, az nem nekem való. Imádom a munkámat, és imádom a

családomat is, méghozzá a jelenlegi létszámban. Te csak neveld a
gyereked, én inkább majd palántát nevelek.

Louise magára hagyta Rachelt a konyhában, átment az
előszobán, és elindult felfelé a lépcsőn. Az emeletre érve megállt.
Édesanyja hálószobájának ajtaja félig nyitva volt. Louise hiába
fülelt, a lélegzést hallva nem tudta megállapítani, Olívia ébren
van-e. Louise kissé meglökte az ajtót, hogy jobban lásson. A
beeső fény megvilágította az ágytakarót. Olívia az ablaknál ült, és
a függönyt félrehúzva kibámult az éjszakai égboltra.
Megérezhette, hogy valaki bejött a szobába, mert hirtelen
megfordult.

– Te vagy, Louise? Épp a felhőket néztem. Olyan szépek,
mindig egészen lenyűgöznek.

Louise áttopogott a szőnyegen, és megállt édesanyja mögött.
– Londonban szinte soha nem is látni az eget – mondta.
– Nagy kár. Szeretem az eget nézegetni. Állandóan változik,

mindig mozgásban van.
Louise egy puszit nyomott Olívia feje búbjára.
– Majd amikor körbeutazod a világot, mindenhol másmilyen

eget fogsz látni. Biztosan csodálatos lesz. Majd küldj nekünk
lapokat, és írd meg, hol milyen!

– Jó.
– Nagyon izgalmas lesz, úgy örülök, hogy mész.
– Neked is izgalmas lesz, drágám. Az ember maga tudja, mi a

helyes. Legbelül mindig érzi.
– Igen.
– Én érzem, nekem mi a helyes, és szerintem te is. Nem volt

helyes, hogy megpróbáltalak lebeszélni. – Olívia aggodalmas
arccal nézett lányára. – Remélem, megbocsátasz.

– Ugyan, anyu, felejtsük el, mintha meg se történt volna.
Holnap majd tiszta lappal indulunk.

– Fáradt vagyok. Nyilván te is. Jó éjszakát, szívem!
Louise elindult kifelé. Már az járt a fejében, hogy milyen jó

érzés lesz újra a régi ágyában feküdni, csak pihenni, és semmire
nem gondolni.

– Louise!
– Igen, anyu! – fordult vissza az ajtóból.
– Ne haragudj rám!
– Semmi baj, anyu. Megértelek..
– Van egy ötletem. – Olívia úgy állt az éjszakai homályban,

mint egy kísértet, egy szellem, mely éppen lehántja magáról e
világi burkát. – Ideköltözhetnél a házba arra az időre, amíg nem
vagyok itthon. Elvégre... ez úgyis az egész család otthona.
Idejöhetnél a babával.

Louise az ajtónak dőlt.
– Köszönöm, anyu. Nagyon kedves tőled, hogy felajánlottad,

de nem lesz rá szükség.
– De, költözz csak ide, és akkor nem kell hozzámenned... –

Olívia hangja elhalt a sötétben. Amint a hold előbújt a felhők
mögül, megmarkolta a függönyt, és újból kinézett az ablakon.

– Jó éjszakát, anyu! – köszönt el Louise, azzal behúzta maga
mögött az ajtót.

– Stewardess-egyenruhát?! – Olívia döbbenten torpant meg a
küszöbön, és meghökkenten nézett Rachelre. Louise a kocsi
mellett hanyagul a földre dobta a táskáit. – Te jóságos ég!
Elképesztő egy csaj vagy te. Álmomban sem gondoltam volna,
hogy ilyesmire képes lehetsz.

– Hát, úgy látszik, mindenki csupa meglepetés, nem igaz? -
Rachel búcsúzóul megpuszilta édesanyját. – Menj be, anyu,

mert megfagysz itt kint. Nagyon úgy néz ki, hogy esni fog a hó, és
inkább előbb, mint utóbb.

– Bárcsak ne kellene már ilyen hamar mennetek! Azt
reméltem, hogy egész napra maradni tudtok.

– Én Is, de hiába, ha leesik a hó, akkor a kocsikázásnak lőttek.
– Igaz, akkor megáll az élet – mondta sajnálkozva Olívia. –

Louise szívem, biztos, hogy nem akarsz odaszólni Jonnak, hogy
mindjárt indulsz?

– Isten ments! – nevetett Louise, – Nyilván éppen a tegnapi
ivászatot próbálja kialudni, nehogy másnapos legyen.
Lefogadom, hogy még ágyban lesz, mire hazaérek. De most már
tényleg menj be, anyu, hiszen reszketsz!

– Csak integetni akartam, elvégre karácsonyig már nem is
találkozunk.

– Na igen, és az aztán iszonyú messze van még, mi?
– Rachel, ha idén Hallamnál vannak a gyerekek

karácsonykor, ugye, lejöttök? Arra gondoltam, nagyszerű dolog
lenne az ünnepekkor egy nagy családi összejövetelt tartani,

Rachel bólintott.
– Ha úgy alakul, eljövünk. Majd telefonálok és megbeszéljük.
– Még az is eszembe jutott, hogy meghívhatnám egypár

barátomat is – tette hozzá Olívia habozva. – Mondjuk, esetleg az
irodából. Meg talán Katherine is szívesen eljönne a karácsonyi
ebédre. Mit szóltok hozzá?

– Akkor tuti, hogy vízálló sminket teszek föl – felelte Rachel,
és elindult a kocsi felé.

– Csak nem Shaun lenne az a barát az irodából? Vagy netán
mégis? – kérdezte incselkedve Louise az autó mellől. Olívia
rögvest elpirult.

– A csudába, mit tudhatom én, milyen tervei vannak az
ünnepekre? Szó se róla, neki is megvan a saját külön élete. Tele
van a feje mindenféle elképzelésekkel. De hát olyan rendes és
segítőkész volt, és úgy érzem, ezt valahogy viszonozni kellene.

Rachel a kocsitető fölött Louise-ra nézett. Jelentőségteljes
pillantást váltottak, és ezt a legkevésbé sem titkolták, csak hogy
anyjukat froclizzák vele.

– Na induljatok! – hessegette őket Olívia az ajtóban. – És csak
óvatosan az úton!

– Vigyázok, anyu, ne aggódj – felelte Rachel.
– Jaj, gyere ide, drágám! – Olívia hirtelen elérzékenyülve

odasietett Louise-hoz, hogy megölelje. – Hívlak majd sokszor, jó?
És ha bármire szükséged van, csak szólj. Minden este itthon
vagyok, tudod, úgyhogy nyugodtan telefonálj, ha beszélgetni
akarsz.

– Köszi, anyu. Te pedig ne aggódj, nem lesz semmi gond.
– Akkor karácsonykor jössz, ugye?
– Persze.
– És ne felejtsd el, amit mondtam! – Olívia szeretetteljesen

összeborzolta Louisé haját. – Itt nyugodtan lakhatsz, ha akarsz.
Csak szólnod kell, és jöhetsz azonnal. És váltsd be azt a csekket,
amit a fűtésre adtam! Vigyáznod kell, meg ne fázz.

– Hogy fázhatnék meg egy vadonatúj gyapjas papucsban és
egy hőtárolós mellényben? – kérdezte Louise tettetett
értetlenséggel, szemét elkerekítve.

– Hát megkaptad végre? – kérdezte Olívia boldogan.
– Csak most kérdezed? – Louise nevetett. – Hát ezen a

hétvégén egy csomószor nagyon megleptél, anyu. Igazán büszke
vagyok rád.

– Én is nagyon büszke vagyok rád! – felelte Olívia fátyolos
szemmel, és magához szorította Louise-t.

– Indulnunk kell – csilingelt a kulcsokkal Rachel.
A visszaúton hol felszabadultan cseverésztek, hol

elgondolkodva hallgattak. Rachel elszántan kijelentette, hogy
mindenképpen meg akarja előzni a havazást, így aztán Louise
még fel sem ocsúdott, máris maguk mögött hagyták az M25-öst,
és beértek a londoni utcák szövevényébe, nem messze a lakásától.
Úgy érezte, óriási zűrzavar, kavarodás van a fejében. Pedig
mindenképpen józannak és higgadtnak kell maradnia. Nagy
tervei voltak a jövőre nézve, és most már a kilátásai is igen jók. A
családja megértette és melléállt. A lakásban pedig ott várja Jón.

– Otthon lesz Hallam, amikor hazaérsz? – kérdezte Louise,
amikor befordultak az utcába, és Rachel már parkolóhelyet
keresett.

– Hát nagyon remélem! – Rachel hatalmasat fújt, mintha
egész úton ezen töprengett volna. – Ha nincs ott, akkor szarban
vagyok, mert amikor eljöttem, mérgemben a lakáskulcsot is
hozzávágtam.

– Ha nincs otthon, aludj nálam.
– Jó, köszönöm.
Rachel ügyesen besiklott egy üres helyre, és behúzta a

kéziféket. A motor halkan zúgott alapjáratban, odakint pedig a
város zaja zsibongott. Rachel a húgához fordult.

– Akkor veled minden rendben, Lou?
– Persze. – Louise mosolyogva nézett vissza nővérére. –

Odabent vár rám az új Jón, és bármit is gondoltok, te meg anyu,
mi komolyan úgy hisszük, hogy a kapcsolatunk sikeres lesz.

Rachel megsimogatta Louise haját.
– Igazából én még kedvelem is Jont. Néha ugyan borzasztó

sznob seggfej tud lenni, de szerintem erről le tudna szokni. A
gyerek születése mindig megváltoztatja az embert, persze, ha
lélekben beletörődik. Ettől mindenféle gátak átszakadnak. A

végén még akár nagyon jó apa is lehet belőle. Gondolj csak bele,
apuval meg anyuval mi volt. Nagyon jó szülők lettek, nem?

Louise felmarkolta a táskáit, megpuszilta Rachelt, kiszállt, és
integetve nézett a pillanatok alatt elporzó BMW után. Nagyon jó
szülők lettek. A mondat egyre ott visszhangzott a fülében. Igen,
azok lettek, de milyen áron?

Táskáit cipelve elindult a járdán, majd ráfordult a házhoz
vezető feljáróra. Már majdnem a zárba dugta a kulcsot, amikor
keze megállt a levegőben. Nem kellene talán csöngetnie? Abszurd
ötlet volt saját magához becsöngetni, csak hát nem volt
hozzászokva, hogy bejelentés nélkül érkezik valahová. Nagy
levegőt vett, és közben maga elé képzelte Jont, ahogy vasárnap
késő délelőtt szokott kinézni. Kócos haj, halvány borosta,
lezseren magára kapott farmer és ing. Louise elmosolyodott.
Ilyenkor találta legvonzóbbnak a férfit. Ha viszont szerencséje
van, akkor Jon még mindig ágyban lesz, és bebújhat mellé.
Mindennél jobban vágyott egy kedves ölelésre.

Halkan kinyitotta a bejárati ajtót, aztán odabent letette táskáit
a lakásajtó mellé, és elpiszmogott kicsit a kulcscsomójával, míg
végre megtalálta a megfelelő kulcsot. Amikor a zárba tolta és
elfordította, valahonnan kuncogást hallott. Fejcsóválva nézett fel
az emeletre vezető lépcsőn. Nem tartott soká, míg

Harrisnek más irányba fordult a figyelme. Louise belökte az
ajtót és ebben a pillanatban jóval tisztábban újból meghallotta a
kuncogást, melyet ezúttal egy férfi nevetése kísért. A hangok saját
lakásából szűrődtek ki.

Amint belépett, szembetalálta magát Jonnal, aki éppen úgy
festett, ahogy magában elképzelte: a haja összekócolódott, farmer
és kilógó ing volt rajta. A földön viszont egy nő feküdt, akin meg
ő volt rajta. Lovagló ülésben gyűrte maga alá, és csiklandozta a
nőt akinek ugyanolyan gyűrött és rendetlen volt a ruhája. Louise
hagyta becsukódni maga mögött az ajtót, és hitetlenkedve nézett
farkasszemet a férfival. Csak jó néhány másodperccel később tért

annyira magához, hogy lenézzen a Jon alatt vonagló nőre.
Csupán akkor ismerte fel, amikor a nő hirtelen felült, letaszította
magáról Jont, és kirázta arcából vörösesbarna fürtjeit.

Sally volt az.

Huszonegyedik fejezet

– Jesszusom! – Jon felpattant Sally mellől, és miközben
kapkodva igyekezett nadrágjába gyűrni az ingét, nekiesett a
pianínónak.

– Félreérted a helyzetet – hadarta Sally feltápászkodva, és
esengve felé nyújtotta mindkét karját.

Louise pár pillanatig csak állt, és némán figyelte a jelenetet –
már csak azért is, mert egyetlen hang sem jött ki a torkán. Hátát
az ajtónak vetve nézett a párocskára. Sally jobban elvörösödött,
mint Jon, de már a férfi álla körüli pirosság is kezdett átterjedni
az arcára.

Louise pislogott, szóra nyitotta a száját, de aztán megint csak
becsukta. Sally fürgén leguggolt, hogy felvegye a földről a
hajcsatját, majd hátraigazította a haját, helyére pattintotta a
csatot, s közben hol lebiggyesztette ajkát, hol pedig feszesen
összehúzta száját. Louise szótlanul figyelte, ahogy barátnője
egyik ujját az ajkához emeli, és megdörzsöli a bőrt szája
szegletében. Ám még erre az árulkodó jelre sem volt szüksége,
hogy kitalálja: Jon csókolózott vele, ugyanis a férfi szája alatt
kicsiny, de jól látható rúzsfolt díszelgett.

– Sally téged keresett, beugrott, hogy megkérdezze, mi van
veled – jelentette ki Jon most már szálfaegyenesen állva. – Alig
valamivel előtted érkezett. Behívtam egy teára, gondoltam,
közben elmesélem a közös terveinket. Úgy látszik, még nem volt
alkalmad elmondani neki, hogy mi a helyzet velünk.

Louise ránézett. A férfi megpróbált pajkosan szigorú arcot
vágni, de a szeme ijedségről árulkodott. Louise tudomást sem
vett róla, hanem visszafordult Sallyhez.

– Tényleg így volt, Louise! Hinned kell Jonnak. Csak a
vasárnapi újságokat hoztam át neked. Kíváncsi voltam, hogy

vagy, de arra gondoltam, ha idecsörgök előtte, akkor lerázol.
Fogalmam sem volt róla, hogy elutaztál. Azt pedig tényleg nem
tudhattam, hogy Jon itt lesz, lásd be!

Louise érezte, hogy egyre gyorsabban lüktet a pulzusa, mintha
a sokk késleltető hatása miatt csak most tudna normálisan
reagálni a történtekre. Egyszerre a szíve is fájdalmasan kalapálni
kezdett mellkasában, ám a szavak még mindig bennrekedtek.

– Ugyan már, Lou! – szólalt meg ismét Jon. Beszéd közben
egy sietős mozdulattal kisimította homlokából a haját, és újból
megpróbálkozott egy esdeklő tekintettel. – Nem kell mindjárt
felfújni a dolgot.

– Egy...
– Pontosan tudom, milyen paranoid szoktál lenni – folytatta

halkan a férfi. – Épp elég régen ismerlek. Nem kéne hagynod,
hogy most is elboruljon az agyad. Egyszerűen csak játék volt,
amin jót röhögtünk, semmi más nem történt.

– Ne haragudj, Louise! – nyögte ki Sally a ruháját
morzsolgatva és haját birizgálva. Mindkét keze megállás nélkül
remegett. – Sajnálom, tényleg nagyon sajnálom.

– Telefonálnom kellett volna – jött meg Louise hangja, bár ezt
a hangot leginkább a brekegéshez lehetett volna hasonlítani. –
Telefonálnom kellett volna, és szólni, hogy korábban jövök.
Akkor nem láttam volna ezt az egészet.

– Hát igen, ez így van, Lou. – Jon elindult felé. – Nem láttál
volna semmit, és akkor most nem lenne mit felfújnod minden ok
nélkül. Csak egy kicsit megcsikiztem Sallyt, és kész. Tudom, hogy
nem lett volna szabad, de hát csak hülyéskedtünk. Nincs ebben
semmi rossz. De hát a fenébe is, ezt épp neked magyarázzam?!

Jón odanyújtotta a kezét, és megfogta Louise karját.
– Ne akarj pont most mindent elrontani!
– Légy szíves, vedd le rólam a kezed! – mondta Louise. Alig

kapott levegőt, mellkasa hullámzani kezdett.

A férfi azonnal visszahúzta a karját. Louise többször egymás
után nagy levegőt vett, és végre elég erőt érzett a lábában ahhoz,
hogy ellépjen az ajtótól.

– Melyikőtök akar előbb elmenni?
– Jaj, ne csináld már! – tört ki Jon a türelemből kifogyva. –

Kidobod a barátodat és a legjobb barátnődet is? Lou, neked
teljesen elment az eszed?

– Majd én elmegyek – motyogta Sally. Jon csendben figyelte,
ahogy a nő fogta a kabátját és táskáját, majd elindult kifelé. Az
ajtónál megfordult, és Louise-ra nézett, mintha még akarna
valamit mondani.

– Csak egy kérdésem van, Sal – szólalt meg helyette Louise. –
Ez volt az első alkalom?

Egy darabig csönd volt.
– Igen – felelte végül Sally.
– Akkor most menj! – suttogta Louise.
Sally a következő pillanatban már ott sem volt. Hallani

lehetett, ahogy odakint becsapódik utána az utcai ajtó. Azután
egy kis időre csönd támadt a szobában, melyet végül Jon újabb
kitörése tört meg:

– Az isten szerelmére, Louise! – A férfi elkezdett fel-alá
járkálni a helyiségben, és közben egy hajfürtjét huzigálta. –
Annyira jellemző rád ez az egész!

– Inkább terád jellemző – felelte Louise. Most, hogy Sally
távozott, lassanként megnyugodott. Így legalább csak egyikőjükre
kell figyelnie, csak egyikükkel kell dűlőre jutnia, nem egyszerre
mindkettejükkel.

– Ide figyelj, Lou...
– Nem, te figyelj ide! – csattant fel Louise olyan vadul, hogy

Jon dermedten állt meg a szoba kellős közepén, és némán meredt
rá. – Most bemegyek a konyhába, és csinálok magamnak egy
kávét. Te addig szépen összeszeded a holmidat, és eltűnsz.

Közben nem szólsz hozzám, nem jössz be a konyhába semmilyen
ürüggyel. Ha valamit itt felejtesz a fürdőszobában, annak annyi.

– De...
– Semmi de, Jon! Kész, vége. Többet egy hangot sem akarok

hallani. Csak csukd be az ajtót kívülről. A lakáskulcsot tedd olyan
helyre, ahol megtalálom.

Louise fogcsikorgatva szorította össze a száját, és eltökélte,
hogy a továbbiakban egyetlen árva szót sem szól. Mereven,
elszántan és megingathatatlanul nézett szembe a férfival.
Kisvártatva Jon válla előreesett, ráébredt, hogy olyan helyzetbe
került, amelyből képtelen szavakkal kivágni magát. Arcára kiült a
vereség.

Louise megragadta táskája fülét, és felemelte a csomagot.
Elindult a konyha felé, belökte az ajtót, és már majdnem be is
tette maga mögött, amikor megtorpant. Jon csüggedt arccal
figyelte. Mellkasán még mindig rendetlenül, kigombolva lógott az
ing. Louise ebben a pillanatban egyszerre egészen nyápicnak
látta.

– Szemét dög vagy – közölte szárazon.
– Tudom – felelte a férfi.
A következő pillanatban Louise becsukta az ajtót.

– Szia! – Rachel még hosszú kabátjában is dideregve állt az

ajtó előtt. – Beengedsz?
Hallam pár pillanatig mozdulatlanul ácsorgott az ajtóban,

elállva Rachel útját, de aztán hátralépett, és a falnak
támaszkodva lábával kilökte az ajtót. Rachel egészen meghökkent
a férfi külseje láttán. Az inge majdnem a hasa közepéig ki volt
gombolva, a haja olyan borzas volt, mintha már napok óta nem
vette volna a fáradságot, hogy megfésülködjön, tekintetében
pedig tompultság tükröződött. Jóllehet csupán átmeneti időre,
mindenesetre feltűnően hiányzott belőle az az elegáns, szép
tartás, mely szinte lénye alapvető vonásának tűnt.

Amint Rachel belépett az előszobába, megérezte a férfi
leheletén a whisky illatát. Hallam kihúzta magát, és
visszabaktatott a lakásba; belépett a nappaliba, és otthagyta
Rachelt, aki csak állt az előszobában a nyitott ajtó keretével háta
mögött. Rachel megfordult, és becsukta az ajtót.

Még szerencse, hogy ezen a hétvégén nincsenek itt a fiúk,
gondolta. Így kettesben lehetnek. Erre a gondolatra rögtön el is
kezdte harapdálni az ajkát. Mostanra már tisztázta magában az
érzéseit, ám nyilván sok idő beletelik, mire Hallamnak is
mindent megmagyaráz. Mármint abban az esetben, ha Hallam
egyáltalán hajlandó neki megbocsátani. Levette a kabátját,
felakasztotta a fogasra, majd egyenesen bevonult a nappaliba. A
férfi a kanapén hevert, és egyik kezében egy üveg whiskyt tartott.
Éppen nekikészült, hogy újratöltse a poharát. Felpillantott a
belépő Rachelre, és megbillentette felé az üveget.

– Kérsz?
Rachel megrázta a fejét.
– Tényleg, hogy is kérnél. Hiszen te vezetsz, igaz? – Hallam

egy hajtásra felhörpintette az italt. – Vagy nem is te vezetsz? Ő
hozott haza?

– Kicsoda?
– Hát a dokikád.
– Ja, – Rachel az ajtónak támaszkodva figyelte a férfit, –

Nem, egyedül jöttem.
– Hát akkor csak tessék! – Hallam széttárta a karját. –

Szolgáld ki magad, vigyél, amit csak akarsz. Nem készítettem ki
neked semmit, mert arra képtelen lettem volna, de hát nyilván
nem baj, hogy neked kell csomagolni, ugye? Én már nem
emlékszem pontosan, ki mit vett. Pedig azt hihetné az ember,
hogy az első alkalom után már jobban odafigyelek, mi? El kellett
volna tenni a blokkokat. Akkor most nem lenne semmi vita. De
hát a fenét se érdekli. – Újból megbillentette az üveget, és öntött

egy ujjnyi italt a poharába. – Felőlem azt viszel, amit akarsz.
Teszek rá.

Rachel lassan megkerülte a kávézóasztalkát, és leült
Hallammal szemben a karosszékbe.

– Na mi a hézag, Rachel? Azt hitted, kizárólag a te
privilégiumod a beszívás? Szabadalmaztatnod kellett volna,
drágám, ha ennyire felzaklat, amikor más csinálja.

– Hal, beszélni akarok veled.
– Remek! – A férfi ajka tétova mosolyra húzódott. – Sorold

csak el nyugodtan, miért akarsz elhagyni. Elvégre ráérek. Bár
igazából van egy olyan érzésem, hogy akármit mondasz,
korábban már mindent hallottam. Úgyhogy, ha nem haragszol,
amíg előadod a bűnlajstromot, addig én megnézek egy filmet a
videón.

Rachel felállt, és mérgében ökölbe szorította a kezét.
– Hallam, szánalmas, amit csinálsz.
A férfi hátradőlt, és megdöbbenve nézett Rachelre.
– Tényleg?
– Azt mondtam, hogy beszélni akarok veled, úgyhogy beszélni

is fogok.
– Akkor halljuk. – Hallam tehetetlenül széttárta a karját,

majd az egyik kezét a kanapé könyöktámaszára tette. –
Kíváncsian várom, vajon mi lehet olyan fontos.

Rachel visszaült a karosszékbe. Korábban soha nem látta
ilyennek Hallamot, és most kissé megriasztotta a viselkedése.
Neki azonban őszintének kellett lennie saját magával és a férfival
is. Más lehetőség nem volt arra, hogy túljussanak a jelenlegi
helyzeten. Most legalább odafigyel rá Hallam. A férfi
megpöckölte a fülcimpáját, amitől a füle megremegett. A fiúknak
szokta előadni ezt a mutatványt, amikor meg akarta nevettetni
őket.

– Csupa fül vagyok – mondta.

– Az utóbbi időben egy érzéketlen, figyelmetlen tapló voltál.
Kitaláltál magadnak egy csomó hülyeséget rólam, amiknek a fele
sem igaz. Soha meg nem kérdezted, én mit gondolok valamiről,
vagy hogy hogy érzek valamivel kapcsolatban. Tiszta cirkusz volt,
ami itt ment.

– Te viszont – bökött felé remegő kézzel a férfi – fogtad
magad és lefeküdtél valakivel. Én legalább ezt nem csináltam.

– Jogos – ismerte el Rachel kivörösödő arccal. – De nagyon
meg is bántam. Bárcsak lett volna elég bátorságom ahhoz, hogy
őszintén eléd álljak, és elmondjam, mitől vagyok olyan
boldogtalan, de ehelyett valaki másnak a karjába menekültem.
Elhiheted, hogy nem vagyok büszke rá. Ha éppenséggel tudni
akarod, rohadtul szégyellem magam. De már késő, nem lehet
meg nem történtté tenni. Én legalább őszintén elmondtam
neked, pedig máskülönben soha az életben nem tudtad volna
meg. De én el akartam mondani. Mert őszinte akartam lenni
veled.

Hallam a párnáknak dőlve bámult rá.
– Tessék, hallgatlak!
– Csak... – Rachel felpattant, és kezét összekulcsolva folytatta:

– Szóval neked már ott volt a családod. Készen, semmi fakszni,
két gyerek. És mindig azt gondoltad, hogy én ezt gond nélkül
elfogadom. Egyetlen pillantással felmértél, és magadban
megállapítottad, hogy ez egy karrierista nő, ez pont jó lesz, és
soha eszedbe nem jutott, hogy megkérdezd, mit is akarok
igazából. Aztán azt hitted, hogy zavarnak a gyerekek, pedig
egyáltalán nem zavartak. Egyszerűen meg kellett védenem
magamat, érted? Lassanként megkedveltem a fiúkat, de te
mindig közénk álltál, mintha nekem egyenesen tilos lenne
szeretni őket. És emiatt aztán kételkedni kezdtem egy csomó
dologban, amiben addig hittem. Te meg... – Rachel hevesen
intett a férfi felé karjával. – Te pedig meg voltál győződve róla,

hogy tudod, mit érzek, és egyszer meg nem kérdezted. Úgyhogy
tőlem soha olyat nem hallhattál, hogy zavarnak a fiúk

Hallam megköszörülte a torkát, és eltolta magától az üveget.
– Tényleg azt hittem, hogy nem vagy kibékülve velük. Arra

gondoltam, hogy...
– Hát éppen ez az! – csattant fel Rachel. – Mindent csak

hittél, gondoltál, képzeltél!
– De hát te odáig vagy a munkádért, nem? Mindig azt hittem,

hogy neked a munka mindennél fontosabb.
– Hát persze hogy szeretem a munkámat! – kiáltott fel

Rachel, és idegességében ide-oda lépegetett, megkerülte a
karosszéket, és megakadt a szeme a hárommellű nőt ábrázoló
festményen, melyet a férfi visszaakasztott a helyére, bár kissé
csálén. – De közben azért nő is vagyok, értsd már meg! – Újra
szembefordult Hallammal, és esdeklő tekintettel nézett rá.

A férfi is felállt. Zavartan begombolta egyik gombját, az ingét
begyűrte farmernadrágjába, mintha egyszeriben ráébredt volna,
hogy is néz ki.

– Rachel, nekem... – Homloka csupa ránc lett, annyira
igyekezett összpontosítani arra, amit mondani készült. – Szóval
igazából én csak meg akartam könnyíteni a helyzetedet. Tényleg
azt hittem, hogy a fiúk az idegeidre mennek, és miattuk nem
tudsz otthon dolgozni. – Ekkor már teljesen józannak tűnt,
mintha egyetlen kortyot sem ivott volna. – Azt hittem, ezt várod
el tőlem, és ezért csináltam. Ha rosszul gondoltam, akkor csak
azt tudom mondani, hogy nagyon sajnálom, ne haragudj rám.
Tényleg azt képzeltem, hogy nem szereted a gyerekeket, és így
minden okom megvolt rá, hogy azt higgyem, az előző
házasságomból származó gyerekeket betolakodónak tartod, és
nem hiányoznak az életedből. Ezt éreztem a viselkedésedből.

Rachel türelmetlenül lebiggyesztette az ajkát.
– Én meg azt hittem, hogy csak te akarsz velük lenni, és ezért

nem akartam az utadba állni. Igyekeztem olyan lenni,

amilyennek az elképzeléseim szerint látni akartál: független,
szabad, érdekes. Úgyhogy azt gondoltam, ha elkezdek a
gyerekekről értekezni veled, azt fogod érezni, hogy én is olyan
vagyok, mint a volt feleséged.

– Én pedig olyan próbáltam lenni, amilyennek az
elképzelésem szerint te látni akartál. Azt hittem, szeretnéd, ha
kicsit tartanám a távolságot.

– Hát akkor nagyon úgy néz ki, hogy mind a ketten tévedtünk,
a másikkal kapcsolatban – szögezte le határozottan Rachel.

Egy ideig csak hallgattak. Hallam egyik kezével az állát
dörzsölgette.

– Akkor ez most azt jelenti, hogy tényleg elhagysz?
Közölhetnéd, mi a helyzet, csak hogy tudjam, mihez tartsam
magam. – A férfi beletúrt a hajába. – Nagyon hiányoztál, és alig
akartam hinni a szememnek, amikor megláttalak az ajtóban.
Tényleg nagyon örültem, hogy láthatlak!

– Szóval ilyen vagy, amikor örülsz? Nem mondom... – Rachel
csúnya grimaszt vágott.

– Hogyha... – Hallam reszelésen megköszörülte a torkát. – Ha
akarod, egészen másként is örülhetek. De csak akkor, ha
kijelented, hogy nem hagysz el.

Rachel pár pillanatig az ajkát nyalogatva gondolkodott.
– Nem hagylak el. Itt maradok veled, és együtt elrendezzük a

helyzetet.
A férfi nem nézett rá, amikor újból megszólalt: – Na és a

doktorod?
– Semmit nem jelent nekem, Hal. Soha nem is jelentett. Ha

tudod, felejtsd el! Én máris elfelejtettem.
Rachel csak figyelte, ahogy Hallam átmegy a szobán, odalép a

hifitoronyhoz, és nekidőlve bámulja a nagy halom CD-t.
Félrehajtott fejjel, kíváncsian nézte az ácsorgó férfit.

– Mit csinálsz?

Hallam felemelt ujjával türelemre intette, és a következő
pillanatban már meg is találta, amit keresett. Kivette a lemezt, és
becsúsztatta a lejátszóba.

– Tisztában vagyok vele, hogy nem erősségem az érzelmek
kifejezése – mondta félig hátrafordított fejjel, és továbbra sem
nézett Rachelre –, de ettől még szeretlek. Nagyon-nagyon
szeretlek! Ezt mindenképp tudnod kell.

Megnyomott egy gombot, és ahogy megszólalt a zene, elindult
Rachel felé. Mikor meglátta a férfi szemében tükröződő erős
vágyakozást, Rachel szíve hevesen megdobbant. Hallam
odalépett elé, de ekkor mintha elbizonytalanodott volna. Rachel
tetőtől talpig libabőrős lett. Amikor megismerkedtek, és
egymásba szerettek, Hallam rengetegszer tette föl ezt az albumot.
Ha ez egyáltalán lehetséges, most még jobban szerette. Hallam
némán tátogta a szöveg szavait, mintha ő maga képtelen lenne
hangot adni nekik.

– „Kérhetsz bármit, megkapod." – A férfi lassan felemelte a
kezét, és gyengéden megsimogatta Rachel arcát.

Rachel magához ölelte és hozzásimult.
– Ha még egyszer ilyen kuka leszel, ezzel a CD-vel nyiszálom

le a golyóidat.
– Mindig csak ígérgetsz, te céda! – riposztozott a férfi, aztán

ajkát Rachel ajkára tapasztotta.

Amint belépett az étterembe, Louise rögtön meglátta Sallyt.

Barátnője állát a kezébe támasztva ült egy asztal mellett a
sarokban. Szemét napszemüveg takarta, ennek köszönhetően
többen kíváncsi pillantásokat vetettek felé, ugyanis odakint
hópelyhek kavarogtak a levegőben. Louise egyenesen
odamasírozott az asztalhoz, és leült Sallyvel szemben. Sally
lassan felemelte a fejét. Ajka vértelen volt, ki sem rúzsozta, arca
pedig fehér színt öltött.

– Louise...

– Fogd be! Rendes tőled, hogy elfogadtad az ebédmeghívást,
de nem azért jöttem, hogy meghallgassalak. El akarok mondani
neked pár dolgot. Először is azt, hogy átgondoltam ezt az egészet,
és már tudom, hogy nem a vasárnapi volt az első alkalom,
úgyhogy ne is próbálj tovább hazudni. Tegnap volt időm mindent
végiggondolni, és összeállt a kép. Eszembe jutott, hogy reagáltál,
amikor Jonról beszéltem, és ő hogy viselkedett, amikor rólad
meséltem. Mindig volt olyankor valami furcsa a levegőben, csak
én hülye voltam ahhoz, hogy észrevegyem. Még az is Jon miatt
volt, ahogy a gyerek hírére reagáltál. Amikor azt mondtad, hogy
egy életre Jonhoz láncolom magam, teljesen ki voltál borulva,
csak éppen nem énmiattam, hanem saját magad miatt.

Louise épp nagy levegőt vett, hogy folytassa, amikor
megjelent az asztalnál egy olasz pincér, és mindkettejüknek
odanyújtott egy-egy étlapot. Sally meg se moccant, csak ült
szobormereven. Louise elvette mind a két étlapot, és
rámosolygott a pincérre.

– Ne haragudjon, de valamit még meg kell beszélnünk. Szólok
majd, ha választottunk, jó?

– Ahogy parancsolja. – A férfi csendben ellépett az asztaltól.
Louise összeszorította az ajkát, és az étlapokat letette maga

elé az asztalra. Sally megigazította az orrán a napszemüveget.
– Már azt is megértettem, miért nem akartál hozzámenni

Fergushoz, és miért éreztem, hogy irigyelsz. Minden teljesen
világos, úgyhogy játsszunk nyílt kártyákkal, rendben? Mert ha
egy csomó marhasággal akarsz etetni, akkor egyszerűen fogom
magam és elmegyek.

Sally megnyalta száraz, repedezett ajkát.
– A mostani hétvége előtt semmi nem volt köztünk! – szólalt

meg.
Louise gunyorosan bámult Sally napszemüvegében tükröződő

képmására.

– Na jó, így semmi értelme, hogy itt maradjak. Elegem van
belőle, hogy tisztára hülyének nézel.

Ahogy felállt, Sally utána kapott, és megragadta a karját.
– Még nem fejeztem be, Louise – mondta. – Ülj vissza!
Sally erősen markolta a csuklóját. Louise először le akarta

rázni magáról a kezét, hogy aztán kirobogjon az étteremből, de
meggondolta magát, és inkább mégis leült.

– Én csak... Figyelj, nekem innom kell valamit.
Louise intett a pincérnek. A férfi megfontoltan közeledett az

asztalhoz.
– Két pohár fehérbort legyen szíves – mondta Louise.
– Nekem is ugyanazt – tette hozzá Sally
A pincér csak állt, várta, hogy pontosabb rendelést adjanak le.

Louise egy bólintással jelezte, hogy elmehet, aztán ujjait
összefűzve a damasztterítőre fektette karját.

– Jól van, Sal, akkor mondjad. De csak röviden.
– Jon kezdett ki velem. Még régebben. – Sally nagyot nyelt, és

megrándult az arca. – Elég hevesen nyomult. Akkor este történt,
amikor együtt mentünk el kocsmázni hármasban, tudod, pár
hónappal ezelőtt, és mind elég rendesen berúgtunk. Igazából...
szóval akkor éppen nagyon is hízelgőnek éreztem, hogy tetszem
neki. De persze meg is döbbentem rendesen. Még soha nem volt
olyan viszonyom, hogy a pasinak másik nője is lett volna.

– Nyilván nagyon izgalmasnak találtad – mondta Louise
gúnyosan.

– Ti... szóval akkoriban eléggé elhidegültetek egymástól, és
azt gondoltam, jobb is neked nélküle. Azért nem meséltem el, mi
történt, mert úgy éreztem, rosszulesne, és nem akartam
fájdalmat okozni. Jon persze azt hitte, el fogom mondani, főleg
miután szakítottatok.

– Ez persze azt is megmagyarázza, miért volt olyan ideges,
amikor szóba kerültél – mondta Louise, és érezte, hogy kalapál a
szíve a számára új dolgok hallatán.

– Tudod, hogy én mindig más voltam, mint te – mondta Sally,
azzal végre levette a szemüvegét, és összecsukva tartotta a
kezében. Már nyitotta a száját, hogy folytassa, amikor egy tálcán
négy borospoharat egyensúlyozva megjelent asztaluknál a pincér.
A poharakat egyesével, mérnöki precizitással elhelyezte előttük
az asztalon.

– Köszönjük – mondta Louise. A férfi ismét magukra hagyta
őket.

Sally elvette az egyik poharat, remegő kézzel a szájához
emelte, és nagyot kortyolt belőle. Louise közben fürkészve nézett
az arcába. Sally szokásától eltérően egyáltalán nem festette ki
magát. Sápadt arcában egészen kicsinek tűnt rózsaszínes szeme,
szempillái pedig a festék nélkül tompa világosbarna színűek
voltak. Éppen úgy nézett ki smink nélkül, mint annak idején,
amikor együtt jártak iskolába.

– Szóval egész életemben minden lépésemet az ésszerűség
diktálta – folytatta Sally. Ajka meg-megrándult beszéd közben, és
néha ráharapott, hogy csillapítsa a remegést. – De azért nekem is
megvoltak a magam gondjai, csak éppen besöpörtem őket a
szőnyeg alá. Szépen magamba temettem a problémáimat, aztán
mentem, és tettem, amit tennem kellett. Mindig ezt csináltam.
Haladtam egyenesen előre a kitűzött célok felé.

– Aztán egyszer csak kicsit ráuntál, mi? – találgatott Louise. Ő
is kortyolt egyet a borból. Az első pillanatban elfintorodott a
savas íztől, de aztán mikor az íz szétterült a szájában, arcizmai
rögtön ellazultak.

– Nekem... tudod, említettem azt a lányt az irodában. Akinek
abortusza volt.

– Igen – motyogta Louise közömbösen.
– Hát az igazából én voltam – mondta Sally halkan. Lesütött

szemmel fogta a poharát, és felhajtotta a maradék bort, aztán
már nyúlt is a másik pohárért, és azt is megkezdte. Louise
hátradőlt a székben, és így kicsit messzebbről vehette szemügyre

Sallyt. Barátnője előbb az evőeszközt babrálta, aztán ide-oda
tologatta a borospoharat, csak hogy kerülje Louise tekintetét.

– Mikor volt ez?
– Kábé egy éve.
– És ki volt a gyerek apja?
– Fergus. – Louise felvonta a szemöldökét, de nem szólt

semmit. – Együtt döntöttük el, mi legyen, és egyet is értettünk.
Semmi értelme nem lett volna megtartani. Nekem éppen akkor
ajánlották fel, hogy bevesznek társnak az irodába. Őrá is
előléptetés várt. Egyszerűen a lehető legrosszabbkor jött.

Louise nagyot fújt. Próbált hűvös maradni; nem akarta, hogy
Sally története miatt megenyhüljenek iránta az érzései.
Borzasztóan haragudott rá amiatt, amit tett. Legszívesebben
áthajolt volna az asztal fölött, és rendesen behúzott volna neki
egyet. De csak ült mozdulatlanul, és barátnője szavain
morfondírozott.

– Tudom, hogy amit tettem, azt jól tettem – folytatta halkan
Sally – Később sem bántam meg a döntést. Csak éppen attól
kezdve semmit nem éreztem Fergus iránt. Talán ha ő legalább
egy kicsit bizonytalankodott volna, akkor én is másképp közelítek
a dologhoz, de most már nincs értelme ezen törni a fejemet.
Azóta viszont teljesen eluralkodott rajtam ez a borzasztó letargia.
Nem tudok szabadulni tőle. Neked... nem tudod elképzelni,
milyen pocsék érzés. Remélem, soha nem fogod megtapasztalni.

– Aztán pedig Fergus megkérte a kezedet.
Sally bólintott. Ismét az ajkához emelte a poharat, és ezt is

kiürítette, majd merev mozdulattal visszatette az asztalra, és
maga elé húzott egy újabbat. – – Nem kifogásokat keresek,
Louise. Gondolom, a történtek után az életben többé nem akarsz
látni, és meg is értelek. – Louise megérezte, hogy Sally nem
számít semmilyen tiltakozásra, és a hangja elárulta, még csak
nem is reménykedik abban, hogy valaha találkoznak. – Vasárnap
egyszer csak valahogy teljesen elveszítettem az eszemet.

Életemben először tettem olyat, amivel áthágtam a szabályokat.
Képtelen lennék megmondani, hogy mi járt a fejemben. Nem
tudtam már józanul gondolkodni. Nem tudom megmagyarázni,
hogyan történt. Úgy éreztem, iszonyú régen nem csináltam
semmit teljesen spontán módon. Az egész csak ártatlan flört volt.
Az igazság kedvéért azt el kell mondanom, hogy megcsókoltuk
egymást. De csak egyetlenegyszer. Egészen biztosan állíthatom,
hogy ha nem jöttél volna meg, akkor se mentem volna bele
semmi többe. Persze tudom, hogy ettől függetlenül szemétség
volt, amit tettünk. Miközben történt, próbáltam valahogy
mentegetni magunkat, és akkor eszembe jutott, hogy te meg
Andrew-val kavartál...

– Hohó! Álljunk csak meg egy percre! – Louise tiltakozva
emelte fel a kezét. – Még hogy én Andrew-val?!

Sally ráemelte a tekintetét.
– Igen, hogy lefeküdtél Andrew-val. Te magad mondtad. Én

igazából még azt sem tudhatom biztosan, hogy Joné-e a gyerek.
Te egészen biztos vagy benne?

Louise annyira megdöbbent, hogy meg sem tudott moccanni.
Igyekezett visszafogni magát, hogy dühkitörés helyett inkább
megpróbálja megérteni Sally gondolatmenetét.

– Sally, két hónappal ezelőtt, amikor Jon már úgy bánt velem,
mint egy kapcaronggyal, egyik este elugrottunk Andrew-val
meginni valamit. Aztán felhívtam a lakásomra, volt egy kis tapi,
utána elment. De egyetlen másodpercre se vette elő a... a
szerszámát. Ha éppenséggel tudni akarod, szerintem eleve annyit
ivott, hogy fel sem állt volna neki. Elég világos, vagy további
részletek is érdekelnek?

Sally ültében kihúzta magát.
– De amikor elmesélted, úgy állítottad be, mintha...
– Én ugyan nem, csak a te felpörgetett képzeletedben maradt

meg így. Inkább bűntudatom volt, mert akkor elméletileg még

Jonnal jártam, és közben eljátszottam a gondolattal, hogy
lefekszem egy másik pasival. De nem történt meg.

– Te jó ég, sajnálom, Lou, ne haragudj!
Louise felmordult, megmarkolta a poharát, és újból

belekortyolt, majd nagy erőfeszítéssel legyűrte a bort. Enyhe
hányingere támadt tőle, de szüksége volt valamilyen
érzéstelenítőre, mert úgy érezte, e nélkül valóban képes lenne egy
jól irányzott ökölcsapással leteríteni Sallyt.

– Szóval te egészen mostanáig azt gondoltad, hogy esetleg
hazudok Jonnak, mert ő a jobb alternatíva?

– A francba, azt se tudtam, mit higgyek, na. Mondtam már,
hogy sajnálom! Gondolj bele, fogalmad sem volt róla, mennyire
meg tudtam érteni, hogy minden összekavarodott benned. Mert,
ugye, én ugyanezen mentem keresztül. Átéreztem, menynyire
megzavarodik egy nő, amikor megtudja, hogy teherbe esett.
Teljesen más ember lesz belőle. Százféle különböző megoldás jut
eszébe, és egészen kétségbeesett dolgokat képes kitalálni.

– Jaj, Sal! – Louise képtelen volt uralkodni magán, és tudta,
hogy a szeme elárulja, mennyire elszomorítja a kialakult helyzet.
– És én még azt hittem, hogy már nagyon jól ismerjük egymást,
pedig ez egyáltalán nem igaz.

Sally hallgatott; kezébe vette a szalvétáját, és elkezdte vele
dörgölni nyirkos tenyerét.

– Egyetlen szót sem szóltál, mikor bajba kerültél – folytatta
Louise szemrehányó hangon. – De hát miért nem?

– Senkinek nem mondtam el, csak Fergusnak. Aztán a
szőnyeg alá söpörtem az ügyet. Ha... talán, ha másnak is
elmesélem, akkor befolyásoltak volna, márpedig én tudtam, mit
kell tennem. És nem engedhettem meg magamnak, hogy más
irányba tereljenek.

Louise alaposan végigmérte Sallyt. Barátnője teljesen
összeomlott. Louise-ban akaratlanul is feltámadt az együttérzés,
hiába fojtotta el korábban. Saját magát is meglepve, egyszer csak

odanyújtotta a kezét Sallynek. Sally megdöbbenve bámult le rá.
Louise széttárta az ujjait.

– Na, add már ide a kezed! – Sally óvatosan a tenyerébe
ejtette a kezét. – Egy ronda dög vagy, Sally. – Barátnője ismét
lesütötte a szemét. – Meg tudnálak fojtani.

– Nem is vagy szerelmes Jonba – szólalt meg halkan Sally. –
Lehet, hogy ez tiszta hülyeségnek hangzik, és biztos nem is hiszed
el, de komolyan mondom, ha szeretnéd, akkor... akkor ez az
egész soha nem történt volna meg. Soha nem állnék közéd és... –
Sallynek elcsuklott a hangja.

– És?
– ...és olyasvalaki közé, akit igazán szeretsz. Vagy aki szeret

téged.
Louise elengedte Sally kezét, kisimította arcából a haját, és

próbálta józanul átgondolni a helyzetet.
– Fogsz még találkozni Jonnal? – szegezte barátnőjének a

kérdést.
– Nem én. Soha többé. És... és te?
Louise keserűen felnevetett.
– Az attól függ, milyen jó ügyvédet talál magának – felelte

Louise, aztán fújt egyet. – Na jó, ezt nem mondtam komolyan.
Elvégre mégiscsak ő a gyerek apja, és vannak bizonyos jogai.

– De most már... szóval nem próbálsz meg újra... – Sally nem
fejezte be a mondatot.

– Normális kapcsolatot kialakítani vele? – Louise-nak megint
nevethetnékje támadt. Lelki szemei előtt megjelent Jon képe,
amint lobogó ingben téblábol a nappaliban. Louise kimondottan
megkönnyebbült amikor az ajtó becsukódott a férfi mögött.
Persze dühös is volt, őrülten dühös – de inkább Sallyre. Úgy tűnt,
Jon többé már nem képes felkavarni az érzéseit.

– Ha jól értem, ez az arckifejezés nemet jelent – mondta Sally
szomorúan biggyesztve ajkát.

– Teljesen kizárt. Mostantól fogva magam vagyok. És meg kell
mondjam, rohadt jó érzés.

Sally halálosan kimerültnek tűnt, szája szögletében mégis
halvány mosoly jelent meg.

– Hát én is egyedül maradtam.
– Nem sokáig leszel te egyedül, Sál. Hamar megismerkedsz

majd valakivel, és akkor ez az egész história Fergusszal meg
Jonnal már semmit nem fog számítani. Túl leszel rajta, és kész.

Louise saját magának is meglepetéssel szolgált. Vajon hogy
tud ilyen mérhetetlenül jóindulatú lenni? Eljön, és leül egy
asztalhoz a legjobb barátnőjével, akit az elmúlt hétvégén ott talált
a lakásában, amint nagyban hancúrozott születendő gyermeke
apjával. Rendkívül különös. És nem arról van szó, hogy az egész
mit sem számít, mert igenis számít, és mindenféle
következménye lesz a történteknek. Egészen biztos, hogy a
későbbiekben olykor újra átéli majd azt a megdöbbenést, azt a
fájdalmat és dühöt, mely a lakásba lépve úrrá lett rajta.
Valószínűleg a jövőben kétszer is meggondolja, hogy megbízhat-e
Sallyben, ha az ő pasijáról van szó. De ez nem olyan nagy
probléma. Sally csupán saját magának akart bebizonyítani
valamit, és ebből a szempontból mellékes, hogy éppen Jonnal
tette. Sőt még az is mellékes, hogy Louise-t is érintette az eset. A
lényeg Sally számára az, hogy megpróbált kitörni a maga által
felállított korlátok közül, és megpróbálta egyetlen meglehetősen
romboló hatású lépéssel lerántani az álságosság leplét, mellyel
mindannyian igyekeztek elfedni a valóságot. Louise nem volt
szerelmes Jonba. Jon sem szerette Louise-t. Ez az igazság mindig
is ott rejtőzött közöttük, és most végre napvilágra került.

Ami pedig Sallyt illeti, Louise még mindig a legjobb
barátnőjének tekintette. Felemelte hát poharát, és
összekoccantotta Sallyével.

– Ezért még nagyon megfizetsz, Sál.
Barátnője szemében tompán megcsillant egy reménysugár.

– Ez azt jelenti, hogy nem veszünk össze?
– Egy ideig még gyötörlek majd, de azt hiszem, végül

megkegyelmezek. Szükségem van rád. És neked is szükséged van
rám. A pasik jönnek-mennek, de a barátság sokkal tartósabb.
Totál dilis vagy, hogy képes voltál egy pasasért kockára tenni a
kapcsolatunkat.

Sally arcába visszatért némi szín. Louise úgy döntött, eleget
mondott az ügyről. A továbbiakban Sally dolga, hogy
megbirkózzon a lelkiismeretével, és neki nem áll szándékában
megkönnyíteni a dolgát.

– Meséld... szóval milyen volt a hétvége? Hogy van anyukád?
Jól ereztétek magatokat?

Louise próbált uralkodni az arcvonásain, de nem sikerült.
Sally hangja szokatlanul, furcsán udvarias volt, mintha kitűnő
modorral igyekezne feledtetni a történteket, és így próbálna jó
benyomást kelteni.

– Hát, fogalmazzunk úgy, hogy nem te vagy az egyetlen, akin
mostanság kiütköznek az elmekór jelei. – Azzal Louise, félretéve
minden aggályát, újból megragadta Sally kezét. – Annyi
mesélnivalóm van, és ráadásul olyanok, hogy egyszerűen nem
hiszel majd a fülednek! – Hirtelen az órájára pillantott. – Mennyi
időnk van most? Nem kell visszamenned az irodába?

– Teszek az irodára! – Sally felhajtotta a harmadik pohár bort
is, és mohó kíváncsisággal nézett Louise-ra. – Nem megyek
vissza. Egyszerűen lógni fogok. Ettől aztán majd néznek nagyot,
mi? Ma délután nélkülem kell boldogulniuk. Én pedig azzal
töltöm az időmet, hogy megpróbálok visszaférkőzni a legjobb
barátnőm kegyeibe.

– Biztos, hogy nem lesz ebből baj?
– Ne aggódj! Veled már időtlen idők óta barátok vagyunk, egy

munkahelyen sem voltam még ennyi ideig, úgyhogy nem
mondok le rólad. Akkor kezdjük rögtön azzal, hogy átpasszolod

azt a pohár bort! Neked most úgysem szabad alkoholt innod, és
ezt te is nagyon jól tudod.

– Azzal nem férkőzhetsz vissza a kegyeimbe, ha
parancsolgatsz – tiltakozott Louise, de azért áttolta a poharát
Sally elé.

– Dehogynem – jelentette ki határozottan Sally. – Éppen
ideje, hogy valaki elkezdjen nyaggatni, és eldöntöttem, hogy ezt
én vállalom magamra. így ha összejössz egy pasival, az csakis
elfogadható okokból történhet, és nem mindenféle hülyeség
miatt.

– Pasival?! Hogy jönnék én össze bármilyen pasival? –
nevetett kétkedve Louise.

– Ez az egyik napirendi pontunk ma délután. De előbb
ennünk kell valamit, mert különben a baba odabent visszamarad
a fejlődésben, én pedig leájulok a székről. – Sally kinyitotta az
étlapot, és figyelmesen tanulmányozni kezdte. – Ja, és rákot nem
ehetsz, úgyhogy ne is álmodj róla!

– Te fizetsz, igaz?
– Természetesen.
– Helyes. Azt hiszem, a vajszívemnek köszönhetően

visszavásárolhatod magad a kegyeimbe.
– Mertem remélni. – Sally huncut pillantást vetett rá.
– Nagyszerű! – örvendezett Louise vigyorogva. – Ebben az

esetben ebéd után beugorhatunk egy bababoltba. Nálad van a
csekkfüzeted, ugye?

Huszonkettedik fejezet

– Nagyon szeretek idefent nézelődni – mondta Shaun az
egyik pad mellett megállva.

Olívia összedörzsölte gyapjúkesztyűbe bújtatott ujjait. A
kastélykert volt a kedvenc ebédelő helye, persze főként nyáron,
de olykor télen is kijárt ide. A mai napon erős vágy ébredt benne,
hogy délben rögtön otthagyja az irodát, sőt maga mögött tudja a
várost is, és megmássza a kastélydombon felfelé kanyargó
szerpentint. Miközben magára vette a kabátját, Shaun egyre ott
téblábolt az irodában, így hát megkérdezte, lenne-e kedve
elmenni sétálni. A férfi kapva kapott a lehetőségen; fogta a
szendvicseit, és vele tartott. Olívia egy sonkás tekercset és egy
narancsot hozott magával a vállán himbálózó táskában, de ahogy
most a kilátóból letekintett a városra, egyáltalán nem kívánt enni.

– Akkor ide üljünk?
– Igazából rengeteg pad közül választhatunk – jegyezte meg

Shaun, miközben vékony kabátját összehúzta, magán. – Nagyon
úgy néz ki, ma csak mi dacolunk az elemekkel.

– Ó, csak nem fázik? – kérdezte aggodalmasan Olívia. A férfi
orra meglehetősen piros volt, de elszántan megrázta a fejét.

– Nem, egy csöppet sem. Pompás az idő. Remek dolog
ilyenkor sétálni... főleg magával – tette hozzá halkan.

Olívia leült, belülről mintha lassan melegítették volna a férfi
utolsó szavai. Mellette Shaun zörögve kibontotta a
nejlonzacskóját, és nekilátott az első szendvicsnek Egy veréb fejét
reménykedőn billegetve ugrált felé.

– Jól van na, tessék! – Shaun lehántotta a kenyér héját,
markában gombóccá gyűrte, és a betonfeljárón át odadobta a
madárnak Jótékonykodása eredményeképpen a következő
pillanatban vagy egy tucatnyi madár csapott le a környező fák

ágai közül. – Szegények! Nekik nagyobb szükségük van rá, mint
nekem. Az ember ne legyen mohó, én már csak azt mondom.

– Hmm. – Olívia szelíden elmosolyodott.
– Nem éhes? – Shaun kérdőn pillantott felé.
– De most már igen. Mindjárt eszem is. Csak előbb mondani

akarok valamit. Először magának akartam elmondani, mielőtt az
irodában elterjed.

A férfi kihúzta magát. A szendvics néhány apró morzsája az
ajkára tapadt, de úgy tűnt, ez nem zavarja Shaunt.

– Nem is tudom, mivel kezdjem.
A férfi lenyelte a szájában lévő falatot, és mélyen Olívia

szemébe nézett.
– Olívia, tudhatja, hogy nekem nem lehet meglepetést okozni.
Olívia elnevette magát, hízelgőnek találta, hogy a férfi

kedvesen viccelődik vele. Mégis meg fogja lepni, ebben egészen
biztos volt, méghozzá Shaun minden vélt vagy valós jóstehetsége
ellenére.

– Higgye el, Shaun, hogy amit mondani fogok, azt még az ön
képességeivel sem láthatta előre.

– Hohó! – bökött felé kesztyűs ujjával a férfi. – Ne felejtse el,
hogy kielemeztem a horoszkópját. Előttem nincsenek titkai.

– No igen, a horoszkópom... – Olívia máris kényelmetlenül
érezte magát. A horoszkópról egészen megfeledkezett. De talán
éppen ezzel lenne a legjobb kezdeni. – El kell mondanom valamit
a horoszkóppal kapcsolatban. Emlékszik még arra, amikor
elmentünk a kocsmába? Amikor azt mondtam, hogy aznap van a
születésnapom.

– Igen.
– Hát igazából nem akkor volt. Nem is tudom, miért

mondtam. Valahogy hiányzott már, hogy rám is odafigyeljenek,
gondolom. Ne haragudjon, hogy becsaptam. Rossz dátum
alapján csinálta a horoszkópot, úgyhogy semmi értelme nem volt
annak, ami kijött belőle.

A férfi ismét harapott egyet a szendvicséből, majd amikor
észrevette a szürke madarak gyarapodó társaságát, újból össze-
hengergetett egy nagy darab kenyérhéjat, és odadobta nekik.

– Tudtam, hogy nem az az igazi dátum – szólalt meg végül.
– Tudta?!
– Igen. A horoszkópot a valódi születésnapjából kiindulva

csináltam, nem abból, amit megadott.
Olívia megdöbbenve nézett rá.
– Meg kellett volna mondanom, csak hát tartottam tőle, hogy

esetleg megbántódik. Érti, hogy talán úgy érzi majd, ezzel
beszemtelenkedtem a magánéletébe.

– Atyaisten! – Olívia nevetve nézett a férfira. – És még azt
hittem, én fogom meglepni magát! De most maga okozott nagy
meglepetést nekem, úgyhogy kétségtelenül alábecsültem.

– Igen – felelte a férfi. – Én is azt hiszem, de már nem számít.
Tudja, az az igazság, hogy én mindenre figyelek, ami magával
kapcsolatos. Es ez már azóta így van, mióta ebbe a csoportba
kerültem. Akkor persze még élt a férje, de ennek ellenére
felfigyeltem magára. – Shaun zavartan morzsolgatta a
nejlonzacskót, aztán hirtelen abbahagyta a babrálást, és elnézett
a messzeségbe. – Pontosan tudtam, mikor van a születésnapja.
Már meg tudom mondani, mikor milyen hangulatban van,
ismerem vonásainak minden rezdülését, és olvasni tudok az
arcából. – A férfi hangja lassan elhalt.

– Hát... nem is tudom, mit mondjak – szólalt meg Olívia nagy
nehezen.

– Ne mondjon semmit! – Shaun elővett egy újabb szendvicset
a zacskóból, és anélkül hogy akár egyetlen falatot is harapott
volna belőle, az egészet odavetette a madaraknak. – Nem azért
mondtam ezt el, hogy zavarba hozzam, vagy hogy válaszoljon rá
valamit. Tudom, hogy áll a helyzet.

– Köszönöm, Shaun. – Olívia kedvesen megveregette a férfi
kezét. – Én is nagyon kedvelem magát. Nagyon-nagyon

megkedveltem – hangsúlyozta. – Mindig örülök, ha találkozunk.
Ha visszagondolok az irodában töltött időkre, eszembe jut, hogy
maga volt az egyetlen, aki felvidított. Amikor Carol kibírhatatlan
volt, amikor már úgy éreztem, hogy egy perccel sem bírom
tovább, akkor jött maga, hogy leadjon valamilyen iratot, vagy
átvegyen egy aktát, és pár percen belül azon kaptam magam,
hogy megint képes vagyok elviselni a helyzetet.

– Örülök, hogy segíthettem. – Shaun lopva pillantott rá a
szeme sarkából. Mintha csak tartott volna attól, hogy egyenesen
Olívia szemébe nézzen, inkább megjátszotta, hogy teljesen
elbűvöli az a rigó, amelyik ott termett a verebek között, és
elkergette őket. – Bár most ez már nem annyira fontos, igaz?
Carolt mintha kicserélték volna. Egy ideje ugyancsak igyekszik
mindenkivel kedves lenni. Úgy tűnik, az emberek mégiscsak
képesek megváltozni, nem?

Olívia oldalt fordult, hogy eltitkolja mosolyát. Úgy döntött,
hogy ami közte és Carol között történt, maradjon titokban.

– Az biztos, hogy mostanában elégedettebbnek és
vidámabbnak tűnik.

– Maga pedig már nem sokáig marad, igaz? Úgyhogy nem lesz
rá szüksége, hogy felvidítsam.

– Honnan tudja, hogy nem maradok?
– Abból, ahogy az irodáról beszélt. Lefogadom, hogy új állást

talált magának.
– Új állást?
– Nos, új ruhákban jár, és új frizurát csináltatott magának.

Márpedig tudja, mit szoktak mondani. Ha egy nő változtat a
frizuráján, soha nem az az egyetlen dolog, amit megváltoztat. –
Jelentőségteljesen bólintott egyet. – Szóval elmeséli nekem, mit
fog csinálni?

– Shaun, nem egy új munkahelyről van szó. Itt hagyom a
várost.

– Itt hagyja? – A férfi felvonta összenőtt szemöldökét. A
vonásai már korántsem tűntek olyan furcsának, mint régebben.
Olívia számára egészen megszokottá vált az arca. Érezte, hogy
Shaun egész lénye megjelenik bennük.

– Néhány hónapra külföldre utazom.
– Komolyan? – A férfi arcán örömmel vegyes hitetlenkedés

tükröződött.
– Igen, komolyan. Elmegyek a lótuszevők földjére.
– Nahát! – Shaun csodálkozásában még a száját is ellátottá.
– És még azon is túl.
– Komolyan?
– Igen. Több helyen meg fogok állni hosszabb-rövidebb időre,

úgyhogy mire visszatérek, elmondhatom majd, hogy félig-meddig
körbeutaztam az egész világot. Mit szól hozzá?

– Te jó ég! Én itt évek óta spórolok, hogy összeszedjem a
pénzt egy ilyen útra, erre tessék, jön maga, és szépen megelőz.

– Biztosan rokon lelkek vagyunk – mondta Olívia, és
megbökte a férfit. Shaun elmosolyodott.

– Tudja, Olívia – szólalt meg a férfi kezét zsebre dugva, vállát
kihúzva –, éppenséggel lehetne kísérője is ezen az úton. Ha
esetleg szívesebben utazna így, mint egyedül.

– Lehetne?
– Igen. Csak az a... de szóljon nyugodtan rám, ha sokat

jártatom a számat. Szóval csakis magán múlik. Ha csakugyan
szeretne egy útitársat, aki elkíséri, akkor... érti...

Olívia hagyta, hadd kínlódjon még pár pillanatig, aztán
megesett rajta a szíve.

– Értem, Shaun. Tényleg nagyon kedves, hogy felajánlotta, de
tudja, nem egyedül utazom.

– Nem egyedül?! – A férfi megtört tekintettel fürkészte Olívia
új frizuráját és élénk arcát. – Az mindjárt más. Milyen ostoba
voltam! Ne haragudjon rám!

– Akivel megyek, régi ismerősöm, és nemrég ismét
találkoztunk. Hamar kiderült, hogy sokkal több bennünk a közös
vonás, mint valaha gondoltuk volna. Ő is magára maradt, én is
egyedül vagyok, így aztán elhatároztuk, hogy együtt utazgatunk.
Egyébként az illető egy volt osztálytársnőm, a neve Katherine.

– Óó! – Shaunnak szinte láthatóan nagy kő esett le a szívéről.
– Ó, hát akkor igen szerencsések mindketten. Igen, ez nagyszerű!

– Egy idő után valószínűleg teljesen egymás idegeire megyünk
majd, és a végén egyikünk szépen hidegre teszi a másikat, de
persze sosem lehet tudni. Még az is lehet, hogy remekül fogjuk
érezni magunkat. Aztán meg egy szép napon hazajövök, Shaun.
Ha véget ér az utazás, és már mindent megnéztem, amit látni
akartam, akkor haza fogok jönni.

– Nos, igen. Akkor bizony újra itthon lesz.
– És amikor a maga utazása is véget ér, és már mindent

megnézett, amit látni akart, akkor maga is haza fog jönni, ugye?
– Nos, igen. Hazajövök.
– Helyes – mondta Olívia ragyogó mosollyal. – És amikor

mindketten újra itthon leszünk...
Shaun reménykedve nézett rá. A szél belekapott a hajába, és

féloldalasán felborzolta. Olívia odanyúlt, és gyengéden
lesimította. Érintésére a férfi megremegett, és szaporán pislogni
kezdett.

– ...akkor talán kedve támadhat meghívni vacsorázni. Nekem
pedig kedvem támadhat elfogadni a meghívást. '

– Ó! Igen, hogyne! – Shaun kivette a kezét a zsebéből,
kinyújtotta a karját, és a térdére támaszkodott. Ajkán szolid
félmosoly bujkált.

– Ez persze még odébb van – folytatta Olívia. – Addig viszont,
ha még mindig van hozzá kedve, szeretném, ha folytatnánk a
vezetésleckéket, és emellett nagyon örülnék, ha el tudna jönni
hozzám a lányaimmal együtt készített karácsonyi ebédre. Persze
csak ha nincs más elfoglaltsága aznap.

Egy hirtelen széllökéstől mindketten megborzongtak, de
Shaun a széllel mit sem törődve szembefordult Olíviával, és
szélesen rámosolygott. Olívia bensejében mintha lángra kapott
volna egy szikra, úgy melegítette át minden tagját a szétáradó
érzés.

– Szívesen elmegyek, ha biztosan nem zavarok.
– Egyáltalán nem zavar – felelte Olívia. – A kérdés inkább az,

minket nem zavarnak-e majd a többiek.
Ahogy Olívia a férfira nézett, a leplezetlen szerelemtől ragyogó

szemébe, egyenes vonalú ajkára, az alacsony pádon is katonásan
tartott felsőtestére, eltöprengett, hogyan lehetséges, hogy
korábban sosem találta vonzónak Shaunt. Semmi nevetnivalót
nem talált abban, ahogy a férfi most viszonozta tekintetét.
Szemében a felismerés öröme, lelkesedés, megértés tükröződött.
Akkor ilyen egy férfi tekintete, amikor ráébred, hogy viszonozzák
az érzéseit. Ritka szerencse, ha egy nő láthatja ilyenkor a férfi
szemét; valódi ajándék az ilyen pillanat. Olívia tudta, érezte, hogy
ennek a pillanatnak az emléke talizmánként szívébe zárva
végigkíséri utazása minden állomásán. Majd amikor útjának
végére érve hazatér, vele érkezik az emlék is. Vissza ahhoz, akitől
származik.

– Louise!
Neve hallatán Louise megfordult, de már előre tudta, hogy

Asht fogja ott találni. A férfi ez alkalommal nem kopogtatta meg
a vállát, hanem odahajolva hozzá halkan a fülébe súgta a nevét,
nehogy ismét úgy megriassza, mint legutóbb. Louise éppen az
Iroda és titkári állások feliratú tábla előtt ácsorgott, nemes
elszántsággal vizslatta a kitűzött kártyákat, és közben azon
tűnődött, mennyi esélye van annak, hogy a férfi egyszer csak
felbukkanjon. Tudta, hogy előbb vagy utóbb mindenképp eljön a
központba, így aztán mióta Jon távozott a színről, mindennap
ellátogatott a Jobcenterbe.

– Á, szia! – mosolygott Ashre.
– Hali! Láttam, hogy itt nézelődsz, gondoltam, rád köszönök.
Louise mosolya még szélesebbre húzódott. Mélyen egymás

szemébe néztek. Kis ideig egyikük sem szólalt meg.
– Na és mi járatban itt a központban? – kérdezte végül

Louise. – Újabb városnézés csomagolt szendviccsel meg
termosszal?

– Ma kivételesen nem. Csak az esedékes segélyért jöttem, ma
kapom meg. De hála istennek, már nem sokáig szorulok rá.

– Tényleg? Miért, van valamilyen fejlemény?
– Igen, képzeld... De nem tartalak fel? Ráérsz? – Ash

körbepillantott, mintha csak arról akarna megbizonyosodni,
hogy Jon nincs ott a közelben.

– Időmilliomos vagyok.
– Megiszunk egy teát?
– Miért is ne?
Egymás mellett ballagtak ki a Jobcenterből. Az információs

pultnál felpillantott rájuk a bubifrizurás nő. Az épületből kifelé
menet Louise rákacsintott.

– Kurva hideg van kint, nem? – szólalt meg Ash, ahogy
elindultak a csúszós járdán.

Louise felnevetett.
– Én be vagyok csomagolva egy házi hőtárolós mellénybe, és

van rajtam még nagyjából tizenöt réteg pulóver. Az égvilágon
semmit nem érzek.

– Itt jó lesz? – kérdezte Ash, amikor odaértek az olcsó kis
kávézóhoz. – Lassan törzsvendégek leszünk.

– Persze, menjünk be.
Beléptek, és Louise odasétált a kiszolgálópulthoz.
– Ne, hagyd, majd én fizetek – mondta Ash, és elkezdte

tapogatni a zsebeit, hogy felmérje, mennyi pénz van nála.
– Nem, hadd fizessek én! – felelte Louise.
– Nem, most én fizetek.

Louise a férfi felé nyújtotta a karját, miközben Ash továbbra is
a zsebeiben turkált. Mindketten kényelmetlenül érezték
magukat; nem tudták feloldani a helyzet kínosságát.

– Figyu, az lesz a legjobb, ha mindenki fizeti, amit eszik-iszik.
így a legegyszerűbb, nem? Egyikünk sem áll valami fényesen.

– Oké. Akkor rendelj te, addig én foglalok egy asztalt.
Louise rendelt két teát és néhány szelet pirítóst, majd követte

Asht a kiválasztott asztalhoz. Ugyanaz az asztal volt, amelynél
legutóbb ültek, mellette a már ismert, repedező műanyag
borítású székek. Louise leült a férfival szemben.

– Na... – csillogtatta meg ékesszólását Ash, miközben
alaposán szemügyre vette Louise-t. – Jól nézel ki. Nagyon csinos
vagy.

– Tényleg?
– Tényleg. – A férfi most még figyelmesebben fürkészte. – De

valami megváltozott rajtad. Valahogy más az arcod.
Louise felvonta a szemöldökét, de hallgatott. Végül Ash

elnevette magát.
– Megvan! A hajad. Új frizurád van. – Megkönnyebbülten

kapott a szívéhez. – Hála istennek, hogy rájöttem! Főbenjáró
vétek, ugye, egyenesen halálos bűn, ha az ember nem jön rá, hogy
egy nő új frizurát csináltatott magának?

– Azt hiszem, én esetleg hajlandó lennék életfogytiglanira
enyhíteni a büntetésedet – felelte Louise. – Aranyos vagy, hogy
észrevetted. Tényleg változott egy kicsit. Na nem mintha fizettem
volna érte.

– Na igen. Értem. Nyilván ajándékba kaptad. – Ash bólintott,
és udvarias mosolyra húzódott a szája.

– A barátnőm fizette, Sally. Egyszer találkoztatok is, tudod.
– Az a vörösesbarna csaj.
– Igen. – Louise csöndben várt, amíg az alacsony pincér

letette eléjük a teát és a pirítóst, majd bumfordin Louise-ra
kacsintva távozott. Louise elvette az egyik bögrét, és tenyerével

körbefogta, hogy megmelegítse rajta a kezét. Tetszett neki, ahogy
Ash egyszerűen azt mondta Sallyről: „vörösesbarna csaj".

– Igazából nem lett volna szabad hagynom, hogy fizessen, de
ragaszkodott hozzá. Mostanában igyekszik nagyon rendes lenni
velem.

– Igen? És miért?
– Hát mert smárolt egyszer a volt pasimmal, azzal, aki ott a

lépcsőházban olyan készségesen tájékoztatott téged, mikor
átjöttél.

Ash lassan letette a bögréjét.
– A volt pasiddal?
– Hát igen... – Louise vágyakozva babrálta az egyik pirítóst,

majd nem tudott tovább ellenállni neki, és nagyot harapott
belőle. – Bocsi, de nagyon éhes vagyok. Zabálok, mint a disznó,
de ne figyelj oda. Te legalább tudod, miért zabálok.

A férfi elmosolyodott.
– Szóval az a helyzet, hogy igazából tudtam én, milyen ember

Jon, de egy időre elhittem, hogy képes új életet kezdeni. De
semmit nem változott, úgyhogy lapátra került, és most Sally egy
kalap pénzt költ rám. – Louise a pirítós utolsó darabját is
betömte a szájába, és mohón rágni kezdte. – Tulajdonképpen
nem kellene hagynom, de ezt afféle érzelmi zsarolásnak szánom,
nehogy még egyszer megpróbálkozzon ilyesmivel. Te még nem is
tudod, hogy új munkám van, és karácsony után kezdek. Igazi,
rendes állásom lesz. Szóval rendes fizetést is kapok majd,
úgyhogy összespórolhatom a pénzt egy spoileres
versenybabakocsira.

– Hűha! – Ash szeme láthatólag minden egyes újabb hírre
egyre jobban elkerekedett.

Louise lenyelte a pirítóst.
– Na és veled mi van mostanában? Mesélj!
– Lassítsunk egy kicsit, Louise! Még fel se fogtam, amiket itt

előadtál. – Ash halkan nevetett, és kíméletért esedezve tárta szét

a karját. – Akármikor találkozunk, mindig ez van. Folyton egy
csomó új dologgal állsz elő. Halvány fogalmam sincs, hogy
csinálod. Egészen beleszédülök, komolyan.

Louise egy korty teával öblítette le a pirítóst.
– Azért szerintem eltúlzod a dolgot.
– Melletted dögunalmas ürgének érzem magam. Pedig soha

életembe nem ismertem senkit, aki mellett ilyen érzésem lett
volna. Egészen lenyűgöző élmény. Most legalább tudom, mit
éltek át a barátaim az évek során.

– Pedig egyszerű az egész, elmagyarázom. Ott maradok a
mostani lakásban. Elég nagy, úgyhogy ezzel nem lesz gond, csak
egy kicsit rendbe kell hozatni. Beszéltem a gondnokkal, és
belement, hogy kifessem. Az előző munkahelyemről kaptam egy
kis pénzt, és a segélyből is biztosan bejön valamennyi, úgyhogy a
kettőből már kihúzom, amíg be nem állok az új helyre. Érted?
Gond egy szál se. Amikor majd jön a baba, átköltözöm Sallyhez,
Rachelhez, vagy lemegyek anyuhoz, amíg túl nem leszek a
szülésen, aztán pedig visszamegyek dolgozni. Akkorra már anyu
is visszaér a világ körüli útjáról.

Ash letaglózva dőlt hátra a székben. Az arca mintha kővé
dermedt volna.

– A mamád világ körüli útra megy?!
– Igen, erről képtelen lett volna lemondani – közölte Louise..
– És ballonnal megy, vagy hogyan?
– Tessék?
– Azt mondtad, a mamád világ körüli útra megy –

magyarázkodott Ash vigyorogva. – Nyilván nem úgy utazza körbe
a Földet, hogy belekapaszkodik egy lufiba, aztán reméli, hogy jó
irányba viszi a szél, viszont szerintem az elképzelhető, hogy
hőlégballonnal megy.

– Nem is ismered az anyukámat.
– Tényleg nem – mondta a férfi. – De téged ismerlek, és tuti,

hogy ez valami örökletes dolog lehet.

Louise próbált sértődöttnek látszani, de nem sikerült. Óriási
megkönnyebbülés volt, hogy újból Ashsel lehet. Így végre
száműzhette a fejéből Jon álságos komolyságának az emlékét, és
ismét önmaga lehetett. Ashsel fölösleges lett volna a
függetlenségét hangsúlyoznia, és ezt a férfi is megértette. Még
akár viccelődhetett volna is a dologgal, és elképzelhetetlen volt,
hogy szederjes arccal az asztalt csapkodva veszekedjenek
ilyesmin.

– Amúgy elmondanám, hogy egy ígéretes zenekiadói karrier
küszöbén állok.

– Tényleg?
– Tényleg.
– Hát, irigylem a gyerekedet, Louise – mondta megejtő

őszinteséggel Ash. – Ha érdekel a véleményem, szerintem
nagyszerű anya leszel.

– Komolyan mondod? – Louise keble dagadozott a
büszkeségtől.

– Egészen komolyan.
– Köszönöm! – Louise ragyogó mosollyal, hálásan nézett rá. –

Ennél szebbet még soha senki nem mondott nekem.
– Nagyon szívesen. – A férfi kezébe vette a bögréjét, és

lehajtotta a teát. Egy pillanatra mintha tétován elgondolkozott
volna, majd letette a bögrét az asztalra. – Hát akkor én lassan
megyek is.

– De hát még nem is mesélted el, mi van veled! – Louise
ijedten kapott utána, majd zavartan húzta vissza a karját. – A
központban azt mondtad, hogy úgy néz ki, már nem sokáig leszel
segélyen.

– Igen, de hát ez nem túl érdekes.
– Engem érdekel, mondd el, légyszi!
– Hát csak az van, hogy leültem, átgondoltam a helyzetet, és

próbáltam őszinte lenni magamhoz. Ez épp a múltkori fellépés
után volt. – Ha Louise nem tudta volna, hogy ez nem jellemző

Ashre, akkor most megesküdött volna, hogy a férfi enyhén
elpirult. – A lámpalázammal van a baj.

– A lámpalázaddal?
– Igen. Persze ez az egész eléggé érdektelen azokhoz képest,

amik veled történtek, tudom. Szóval emiatt van minden gond.
Egyszerűen nem vagyok előadónak való. – Ash a bögre fülét
babrálta. – Ha őszinte akarok lenni magamhoz, be kell
ismernem, hogy ezért kínlódtam annyit a bandával. És
valószínűleg emiatt volt az is, hogy annyi bajom volt általában a
zenéléssel. Nem vagyok jó frontembernek.

– Értem. – Louise-nak eszébe jutott, hogy a kocsmában a
fellépés előtt mennyire kitágult az ideges félelemtől a férfi
pupillája. Óriási félsz volt benne, mégis kiment a színpadra, és
fantasztikus előadást produkált a bandával.

– Ne is mondd, tudom, mire gondolsz – mondta egy halvány
mosoly kíséretében. – Amikor már beindul a dolog, a színpadon
rendbe jövök.

– Szerintem elképesztően jók voltatok.
– Viszont borzalmas érzés közben. Utálom. Már akkor is

utáltam, amikor még a zenekarban játszottam.
– De hát nem hagyhatod abba a zenélést, Ash! Olyan

tehetséges vagy!
– Nem is hagyom abba – felelte a férfi. – Arra gondoltam,

hogy megszerzem a tanári képesítést, hogy iskolában taníthassak.
Olyan zeneiskolában, ahol tényleg eredményeket tudok elérni, és
hasznomat veszik. Ahol olyan gyerekeket oktathatok, akik még
életükben nem hallották egy hegedű hangját. Ahol ezeknek a
diákoknak az életébe valami jót csempészhetek.

Louise a férfi szavaitól megindultan támasztotta tenyerébe az
állát. Ash kissé feszengve kerülte a tekintetét

– Tudom, elég csöpögésen hangzik.

– Ash, én nem olyan vagyok, mint Kardn – szögezte le
határozottan Louise, és amikor a férfi felpillantott, rezzenéstelen
tekintettel nézett a szemébe.

– Tudom, hogy nem olyan vagy – felelte halkan Ash. – Nem is
úgy értettem.

– De mivel már alig van a környezetedben olyan, aki megérti
az ilyen érzéseidet, biztos azt hiszed, hogy én is csak ugratlak.

– Nem én. Számítottam rá, hogy te leszel az egyetlen, aki
megért. – Ash odébb csúszott a széken, majd egyik kezével
beletúrt a hajába. Mire leengedte a karját, két felfelé meredezö
világosbarna szarvacskájával úgy festett, mint egy viking.

– Én... szóval sok sikert kívánok, Ash. Irigylem a gyerekeidet.
A férfi meghökkenten nézett fel.
– Milyen gyerekeimet?
– Akiket tanítani fogsz. – Louise biztatóan megveregette Ash

kezét. – Vagy esetleg vannak eltitkolt vér szerintiek?
A férfi olyan felszabadultan nevetett, hogy attól Louise is

azonnal felvidult.
– Na hát akkor... – Louise begombolta a kabátját, készen arra,

hogy ismét nekivágjon a kinti hidegnek. – Lassan fizethetnénk az
itt átélt rövid, ám annál kellemesebb élményért. Úgy néz ki,
mindkettőnkre nagy feladatok várnak.

– Igen, nekem is mennem kell. Nemsokára órám lesz.
A pultnál kifizették a teát és a pirítóst, majd kiléptek az

utcára. Az ajtó becsukódott mögöttük. Louise néhányszor a
járdához verte talpát, topogva gondolt a hazaútra, majd felnézett
az égre. Akkor éjjel a hálószobában azt mondta édesanyjának,
hogy Londonban sosem látni az eget. Most azonban tisztán látta
az ólomszürke épületek fölött a magasban ezüstösen a város fölé
boruló égboltot. Egy puha, hideg hópihe hullott az orra hegyére.
Felnyúlt, és egyik ujjával ledörgölte.

– Talán fehér karácsonyunk lesz.
– Hát, álmodni nem tilos, úgyhogy reméljük.

Louise a zsebébe túrt, elővette és felhúzta a kesztyűjét.
– Hát akkor...
– Hát akkor... – visszhangozta Ash, aztán váratlanul a karjai

közé kapta. Louise visszafojtott lélegzettel állt, miközben a férfi
magához ölelte. Aztán pár pillanattal később Ash elengedte,
hátralépett, és összedörzsölte a kezét. – Hát akkor sok
szerencsét, és minden jót, Louise! Nagyon örülök, hogy
összefutottunk.

– Neked is, és én is örülök. Úgyis meg akartam köszönni, hogy
annyit segítettél. Nagyon rendes volt tőled.

– Ugyan... igazán semmiség. – Ash elnézett az utca vége felé,
mintha Louise már elköszönt volna, és ott látná a távolban. –
Semmiség. Akkor szia!

Louise a távozó férfi után nézett. Úgy tervezte, hogy ő indul el
előbb, de nem így alakult. Asht elnyelte a vásárlók serege. Louise
gyorsan sarkon fordult, és elindult a lakása felé.

Eleinte fürgén szedte a lábát, de folyton az útjába került egy-
egy járókelő, így kisvártatva lelassított, és igyekezett lehiggadni.
Aztán egy kis idő múlva meg is állt. Nem túl bölcs dolog, ha így
nekikezd nyargalászni Ealing utcáin. Gondolnia kell a
kisbabájára, és persze az sem ártana, ha megőrizné a józan eszét.

Körbenézve mindenütt csiricsáré karácsonyi égőfüzéreket és
havat imitáló vattapamacsokkal teleragasztgatott kirakatokat
látott. Hirtelen egy pillanatra feltört benne a viszolygás, ám
azután ugyanolyan gyorsan el is múlt. Ash nagyon jóképű férfi.
Mindig is nagyon jóképű marad. Neki pedig megvan Ash
telefonszáma, mint ahogy a férfinak is az övé. Semmi értelme
tehát, hogy továbbra is így tartsák a távolságot, mint két idegen.
Mire lenne ez jó? Úgyhogy nemsokára fel is fogja hívni, határozta
el Louise.

Ahogy továbbindult, a szája szegletében halvány mosoly jelent
meg. Arra gondolt, mennyire szokatlan lett volna, ha a
kapcsolatuk kezdetétől ugyanilyen őszinték egymáshoz.

Mostanra már nyoma sem maradt köztük a tettetésnek. Ha pedig
többet nem remélhet, morfondírozott tovább Louise, akkor Ash
barátságával is beéri, és azt is nagy becsben fogja tartani. Hiszen
épp annak köszönhetően jutott el több fontos felismeréshez, és
ezekért egész életében hálás lesz a férfinak, még ha ennek Ash
talán nincs is tudatában.

Louise befordult a sarkon, és ekkor valaki hátulról
megragadta. Az illető erős karjával hátrapördítette, felkapta, és
perzselő csókot nyomott az ajkára. A csók mintha egy
örökkévalóságig tartott volna. Louise döbbenten nyitotta ki a
szemét, és rögtön felismerte támadóját a fején ékeskedő két
világosbarna szarvacskáról. Szatírja egyre hevesebben csókolta.
Louise átkarolta a nyakát, nehogy elveszítse az egyensúlyát. Nagy
sokára aztán a férfi elengedte.

– Jesszusom! – Amint ismét lélegzethez jutott, Louise vadul,
hadonászni kezdett. – Soha, de soha ne csináld ezt többé,
értetted?! Majdnem szívinfarktust kaptam miattad!

Ash fülig érő szájjal vigyorgott rá. Hajában kósza hópihék
ültek.

– Csak azt akartam kérdezni, hazakísérhetlek-e.
– Nem azt mondtad, hogy órád lesz?
– Hazudtam – közölte a férfi minden szégyenkezés nélkül.
– Hát... – Louise nagyot fújt. – Ha amúgy is erre jössz, akkor

akár el is kísérhetsz.
– Amúgy nem, de elkísérlek. – Ash odanyújtottta neki a

karját. Louise alapos megfontolás tárgyává tette a felkínált
végtagot, majd végül belékarolt.

– Éppenséggel jól jön egy kis társaság. De persze ebből nem
szabad messzemenő következtetéseket levonnod.

– Meg se fordult a fejemben – felelte Ash. – Csak
hazakísérlek, szépen elköszönünk a ház előtt, aztán már ott se
vagyok.

– Helyes – értett egyet Louise, azzal elindultak egymás
mellett. – Persze előfordulhat – fűzte hozzá pár lépés megtétele
után –, hogy kedved szottyan meginni egy csésze finom forró
teát, amikor odaérünk.

– Hát az csakis attól függ, milyen teát tudsz adni.
– Gazdaságos Tesco-kiszerelésben árult filteres teát, mi mást?
– Louise, mindig tudtam, hogy kifogástalan az ízlésed, akár

egy hercegnőé.
– És megígéred, hogy nem rontasz rám még egyszer ilyen

vadembercsókkal?
– Hát, félig-meddig.
– Az nem elég.
– Na jó, megígérem, hogy miután megittuk a teát, felajánlom,

hogy eljövök, és csakis akkor maradok, ha marasztalsz. Azt
viszont nem ígérhetem, hogy nem csókollak meg újra. Mit szólsz
hozzá?

– Még meggondolom – felelte Louise. – Mielőtt odaérünk,
megmondom, beleegyezem-e. Megfelel így?

– Hát azt hiszem, elfogadom a feltételeket.
– Ja, és még az van, hogy otthon elég nagy a rendetlenség,

meg tegnap este főztem egy hatalmas tál brokkolit, és tuti, hogy
még mindig csupa brokkoliszag az egész lakás, mert nem volt
időm kiszellőztetni, úgyhogy nehogy azt hidd...

– Louise!
– Tessék!
– Fogd be!
– Igenis – mondta Louise. A hó csak hullott, egyre hullott.

	Szerelem
	árral szemben
	Első fejezet
	Második fejezet
	Harmadik fejezet
	Negyedik fejezet
	Ötödik fejezet
	Hatodik fejezet
	Hetedik fejezet
	Nyolcadik fejezet
	Kilencedik fejezet
	Tizedik fejezet
	Tizenegyedik fejezet
	Tizenkettedik fejezet
	Tizenharmadik fejezet
	Tizennegyedik fejezet
	Tizenötödik fejezet
	Tizenhatodik fejezet
	Tizenhetedik fejezet
	Tizennyolcadik fejezet
	Tizenkilencedik fejezet
	Huszadik fejezet
	Huszonegyedik fejezet
	Huszonkettedik fejezet

