

Szavad ne feledd!

 Riley Baker (Veréb Emese)
 Magánkiadás (júl 2021)

 Címke: Ifjúsági Regény, romantikus, humor
 Ifjúsági Regényttt romantikusttt humorttt

Meddig mennél el azért, hogy a plátói szerelmed végre észrevegyen?
Mernél lyukas nadrágban suliba menni?
Vagy szándékosan pofára esni a fiúöltöző előtt, abban reménykedve, hogy pont az Ő karjaiba zuhansz?
Joy mindent bevetett… de sajnos egyik sem talált célba. Kénytelen az utolsó kártyáját is kijátszani: odamenni a suli legnépszerűbb srácához, hogy segítséget kérjen…
Logan Archer vajon igent mond neki?
Segít Joynak megszerezni a srácot, akibe első látásra beleszeretett?

Riley Baker

SZAVAD
NE
FELEDD!

PROLÓGUS

Még ma is tisztán emlékszem az első pillanatra. Tudjátok, amikor elindul a saját filmetek, és hirtelen minden lelassul körülöttetek: a mozdulatok, a hangok. Egyvalami azonban nem: a szívverésetek.
Azt mondják, a szerelem olyan, mint a hurrikán. A semmiből csap le ránk, végül pedig teljesen elveszítjük a fejünket tőle. S az az ember, akit egyszer felkap, már sosem lesz ugyanaz a magányos vándor, mint aki a vihar előtt céltalanul bolyongott a semmiben. Pontosan így történt velem is.

1.

Sok más lányhoz hasonlóan én is beleestem már abba a hibába, hogy jelnek értelmeztem valamit, ami egyébként közel sem volt az.
Ugyanis nem tekinthető jelnek, ha szíved választottjának ugyanolyan színű a haja, vagy esetleg a cipőfűzője hasonló árnyalatot ölt, mint a tiéd. Sőt, sokszor még a sorsszerűnek vélt találkozások sem feltétlenül karmikusak. Azonban az már felettébb elgondolkodtató, ha minden reggel ugyanabban az időben várjátok a buszt… Különös, nem?
Na jó, nem igazán. Az én esetemben a szembeszomszédomról volt szó, akivel egy suliba jártunk, ami eleve sok mindent megmagyaráz. Ahogyan minden más diáknak, így nekünk is hétfőtől péntekig tartott az iskola. Tehát voltaképpen nem kellett volna, hogy meglepő dolognak számítson, nekem mindenesetre mégis az volt. De az már szemet szúrt, hogy ugyanazt a könyvet olvasta, amit én. Jó, igazság szerint én olvastam ugyanazt a könyvet, amit ő. Egyszer kiszúrtam nála, és gondoltam, ha én is elkezdem olvasni – persze csakis akkor, amikor a közvetlen közelemben van –, ő is észreveszi majd a kettőnk közötti hasonlóságokat.

Az én történetem azon a nyáron kezdődött, amikor a szomszéd Ellioték bejelentették, hogy hamarosan elköltöznek. Személy szerint ennek én szörnyen örültem, mert Kathlyn macskája folyamatosan átjárt a mi kertünkbe, és felzabálta Ursula elől az ennivalót. S bár Ursula neve egy erős karakterről árulkodik, az igazság az, hogy egy gyámoltalan, mulya macska volt. Sosem harcolt meg a neki szánt ételért, inkább küzdelem nélkül, csüggedten elballagott.
Tehát, amíg én cseppet sem szomorkodtam Kathlynék távozása miatt, addig anyu mély letargiába esett, mert a szembeszomszédunk egyben az ő saját kisboltja is volt…
„Jaj, elfelejtettem tejet venni, átugrok Kathlyn-hez kölcsönkérni.”
„A fenébe, cukor sincsen! Pillanat, átmegyek a szomszédba.”
Persze Kathlyn mindig roppant segítőkész volt anyuval, mert tisztában volt vele, hogy két lánnyal és egy fiúval – apa nélkül – igencsak nehéz lehet az élet.
Alan, az édesapánk még kiskorunkban elment egy kéthetes üzleti útra, amiből végül három év lett. Azt követően évente fel-fel-bukkant az életünkben, de az idő múlásával fokozatosan alábbhagyott a lelkesedése. Én tizenkettő, az ikrek – Kelly és Patrick – pedig tízévesek voltak, amikor utoljára láttuk őt.
Jó fej, nem? Szerencsére nem sok emlékem van vele kapcsolatban, és ez jobb is így. Nem látom értelmét, hogy olyasvalakire emlékezzek, aki egyszer már magunkra hagyott minket.
A szüleink a középiskolában ismerkedtek meg, szerelem volt első látásra. Tipikus tündérmese, elcseszett befejezéssel. Megesik néha. Tudtam jól, hogy anyu valahol mélyen ettől féltett, ugyanakkor nem szerette volna, ha kimaradok abból, amit szerinte minden lány átél a gimiben. Az a bizonyos első szerelem. Mert, bár a dolgok rosszul is alakulhatnak, de mindenkinek jár egy saját történet.
Anyu nagyon nehezen dolgozta fel az őt ért csalódásokat. Sokáig magát okolta, amiért Alan lelépett. Talán túl sokáig is. Hosszú évekig csak mi voltunk neki, és hallani sem akart a férfiakról. Később ugyan volt pár randiszerű próbálkozása, de miután minden pasi azzal fárasztotta már az első találkozón, hogy hogyan lehetne lepasszolni minket pár napra, nem nagyon forszírozta tovább a dolgot. Egész pontosan úgy fogalmazott, hogy még a jó öreg Richard Gere kedvéért sem mondana le rólunk egyetlen napra sem. (Richard Gere anyu őskori szerelme. Tinikora óta bele van esve, és emiatt vagy milliószor meg kellett néznünk a Micsoda nő?-t.)
Szerencsére az idő múlása segített neki, és tökéletesen belerázódott a szingli anya szerepébe. Nem mellékesen azzal is felhagyott, hogy magát okolja Alan miatt. Alan szimplán alkalmatlan volt az apaszerepre, amihez anyunak szerintem semmi köze sem volt.
Én mindig is példaképként tekintettem anyára. Annak ellenére, hogy Kelly és Patrick rendszeresen végigbőgte az éjszakát, én pedig alkalomadtán éppen lázadó ovist játszottam, másnap mindig élére vasalt blúzban és magasított derekú szoknyában vágott neki nyolc óra munkának. Sőt, még a bokaficamító magassarkúját sem felejtette otthon! Mosollyal felvértezve és vállkihúzva vágott neki a szürke hétköznapoknak.
Mindenben helytállt, és sohasem panaszkodott vagy éreztette velünk, hogy mennyire igazságtalan vele az élet. Minden lehetetlen helyzetre talált megoldást. Kiskorunkban például a környékbeli öreglányok vigyáztak ránk felváltva, amíg ő dolgozott. Vicces volt, mivel mindennap másvalaki volt a soros, állandó hatalmi harcok folytak, hogy kinek a legfinomabb a banános sütije. Arról nem is beszélve, hogy folyamatosan friss pletykákkal gazdagodhattunk. Persze akkor nem sokat értettünk abból, hogy Alice Roberts kamatyol a négyes szám alatt lakó Troy Carterrel, így azzal sem voltunk tisztában – főleg én –, hogy ezt nemigen kéne továbbadni. Ez a kedves kis történet hamar körbeért az öreglányok között, és valaki Alice férjének is kitálalt. Mondanom sem kell, botrány lett a vége. Anyu persze hősiesen kiállt a cserfes szájú lánya mellett. Nem mintha tőlem indult volna a lavina, de mindenki fejében úgy maradt meg, hogy a kis Joy mesélte el. Nem, nem a kis Joy mesélte, de mindegy. Kathlyn volt az egyetlen a csoroszlyák közül, akinél valóban biztonságban maradtak a titkok.
Erről akkor bizonyosodtam meg, amikor a tavalyelőtti nyáron még a 007-es ügynököt is megszégyenítő módon kisurrantam az erkélyemről. A legjobb barátnőm, Megan szülei elutaztak egy hosszú hétvégére, és bulit szervezett náluk. Odacsődítette a fél sulit, és természetesen nekem is ott volt a helyem. Ezen a napon kaptam meg életem első csókját is. Persze ha nem számolom bele azt a Peter Harris-féle incidenst… Amikor 12 éves voltam, Peter lefröcskölt vízzel, és amíg magatehetetlenül próbáltam kitörölni a szememből a vizet, addig ő a száját durván az enyémre helyezte, majd utána mindenkinek eldicsekedett vele. Igen, ezt inkább nem számolnám bele, sőt, próbálom még az emlékét is kiűzni a fejemből. Tehát ezen a felejthetetlen estén, amikor életemben először kortyoltam rendes pezsgőbe, kaptam meg életem első csókját. Bár ez sem volt igazi, inkább csak egy „mentő” csókféleség, mindenesetre én ezt számolom elsőnek.
A buli után, az első alkoholos kalandozásomnak köszönhetően dülöngélve próbáltam felmászni az erkélyemhez vezető létrán. Miután másodjára sem sikerült eltalálnom a fokokat, a frissen nyírt pázsitunkon találtam magam. Kathlyn az esést követően azonnal átsietett, és beinvitált magukhoz, amíg az a pár korty alkohol ki nem szállt a fejemből. Szerencsére kérnem sem kellett, hogy ha lehet, ezt ne említse anyunak, mert magától hozta fel, hogy egy percig sem kell aggódnom amiatt, hogy szólni fog neki. Csupán egy ígéretet kellett tennem, hogy legközelebb nem töröm össze magam a létrán.
Összességében, az idegesítő macskáját leszámítva, Kathlyn tényleg rendes volt, a titkokkal pedig különösképpen jól bánt. Anyu persze azóta sem tudja, hogy mi történt a harmadik létrafokkal. Vajon ki törhette le?
Miután Kathlynék – nem sokkal az első alkoholmámoros éjszakámat követően – végleg elhagyták a fedélzetet, a házuk kerek egy hónapig állt üresen.

Éppen a szobámban selejteztem a megtartandó, illetve a „soha többet fel ne vedd” ruhadarabjaimat, amikor furcsa fékhangot hallottam kintről.
– Végre megérkeztünk már, az istenit!
A fejemet a hang irányába fordítottam, majd elindultam az ablak felé.
A szívem csillapíthatatlanul dobogott a torkomban. Úgy éreztem, mintha az egész addigi életem egy jelentéktelen történés lett volna, egészen addig a percig, amíg meg nem pillantottam őt. Az emlékeim arról a bizonyos első találkozásról, olyanná váltak akár egy Polaroid-géppel készített fénykép: megfakult, de szinte belém égett.
Nagy duzzogva szállt ki az autóból, majd egy laza kézmozdulattal a vállára lendítette a táskáját. Még a faliórám idegesítő kattogásának hangját is elnyelte az érkezésének pillanata. Mintha elnyújtotta volna azt a percet, de már akkor éreztem, hogy joga van hozzá. Joga van elnyújtani és megállítani az időt. Onnantól, hogy ő megjelent, már semmiről sem dönthettem. Volt benne valami, ami már az első pillanattól arra késztette a szívemet, hogy csak érte dobbanjon. Valami, ami az első perctől fogva éreztette velem, hogy mostantól minden megváltozik. És valóban így lett.
Kopott szürkésfekete farmert viselt, és egy sötét színű, mintás pólót. Kócos, kakaóbarna haja az egyik oldalon fel volt nyírva, a többi pedig hanyagul az arcába lógott. A táskája tele volt kitűzőkkel, már ahol maradt hely nekik a feliratok mellett, amiket kézzel írtak rá.
Másfél órával később anyu már kopogtatott is az ajtajukon egy almáspitével. Igen, errefelé így szokás köszönteni az új vendégeket. Pont, mint a filmekben.
Én továbbra is úgy álltam az ablaknál, mint akinek gyökeret vert a lába. Vagy a huszadik körénél járhatott, amit a ki-be cipekedéssel töltött, mire sikerült leolvasnom a pólóján díszelgő feliratot: Rancid. Sosem hallottam még róluk korábban, de eltökélt szándékomban állt rájuk keresni az interneten, azt követően, hogy végre visszatérek a valóságba. Mozdulatlanul figyeltem, ahogyan cipekednek be a házba, miközben a környéken lakó fúriák felváltva érkeztek az üdvözlő süteményekkel. Az anyukája mosolyogva fogadott mindenkit, ő pedig fintorogva nyúlt minden egyes doboz után, ami még az autóban maradt.
Nem sokkal később anyu feljött hozzám, és elmesélt mindent, amit a röpke tízperces beszélgetésük alatt megtudott. Egyik információ sem volt érdekes számomra addig a pontig, amíg ki nem ejtette a száján azt a sorsfordító mondatot.
– A fiuk, Jason Scott is a sulitokba fog járni.
Hát így hívják! Jason Scott. Ahogy szüntelenül ismételgettem a nevét, úgy éreztem, hogy valami gyengéden megragadja a karomat, a magasba emel, és elrepít egy másik dimenzióba.
– Jason Scott, fogadod, hogy a veled szemben álló Joy Beckert szeretni és tisztelni fogod?
– Mi mást akarhatnék jobban, mint a velem szemben álló Joy Beckert életem végéig szeretni és tisztelni? Erre születtem. Ezért élek.
– Ezennel Joy Scottot és Jason Scottot házastárssá nyilvánítom. Megcsókolhatja a menyasszonyt…
– Joy, te is átjöhettél volna bemutatkozni. Biztos rossz neki, hogy iskolát kellett váltania. Nem beszélve arról, hogy el kellett hagynia a jól megszokott közegét és a barátait… Szegény fiú! Ebben a korban az ember nagyon ragaszkodó még.
Anyu a melankolikus beszédével percek alatt kipukkasztotta a képzelt buborékomat, amiben épp a boldogító igenünk után sétálunk kéz a kézben a bandák nevével telefirkált nászutas autónk felé. Semmi másra nem tudtam gondolni, csak arra, hogy sosem vártam még ennyire az iskolakezdést. Az első napokban alig lehetett engem elszakítani az ablaktól, persze próbáltam ügyelni arra, hogy mindig úgy tűnjön – ha anyu netalántán betévedne –, mintha valami roppant fontos dolgom lenne ott. Még az ablakkereteket is fényesre sikáltam.
A nyár utolsó napjai nagyjából így teltek. Az ablaknál sertepertélve vártam, hogy kaphassak egy kis darabot belőle. Néha kijött a ház elé deszkázni, vagy elment a szüleivel szétnézni a városban. Bármennyi időt is töltött kint, én roppant hálás voltam érte. Még azért a két másodpercért is, amíg kihozta a szemetet, majd visszament.
Az első tanítási nap volt a legnehezebb. Életemben először akkor állt közvetlenül mellettem. Lefagytam tőle, és természetesen rá sem mertem nézni. Folyamatosan az utca végét kémleltem, arra várva, hogy végre megjelenjen az iskolabusz. A közelében valamiért mozdulatlanná és gyöngévé váltam. Az ezt követő napok már könnyebben mentek, persze nagyban segített az is, hogy úgy viselkedett, mintha egyedül várakozna a megállóban. Már kezdtem megszokni azt a felállást, amiben tudomást sem vesz rólam, de a harmadik héten megtört a jég.
Elaludtunk a tesóimmal, és már csak a mellettünk lakó Anderson gyerekek üvöltésére riadtunk fel. Rekordsebességgel felöltöztem, felkaptam a táskámat az ágy mellől, és vaktában riasztottam az ikreket. A buszunk már bent állt a szokásos helyén, Jason pedig egyenesen rám szegezte a tekintetét. Soha nem nézett még rám, bár nehéz volt ezt száz százalékosan megállapítanom, mert mindig elfordultam, amikor a közelemben volt. Az ajka mosolyra húzódott, amitől a szívem a szokottnál is gyorsabban kezdett el verni. Jéghideg kék szeme olyan volt, akár a tenger legtisztább része. Teljesen elvesztem benne.
Miközben a buszmegállóba rohantunk a tesóimmal, Jason után kiabált az anyukája, hogy otthon felejtette az ebédjét. A következő pillanatban már ott állt az oldalamon, a kezében két gondosan megpakolt baconös szendviccsel. Közelebb hajolt, majd halkan odasúgta, hogy direkt felejti mindig otthon, mert bűntudata van, hogy mindig a kukában landol. Ugyanis Helen pocsék szakács. Ez volt a mi közös titkunk. Különlegesnek éreztem magam – attól eltekintve, hogy később a suliban a haverjai is látták, ahogy szemeteskosárra dob velük az étkezőben.
Úgy éreztem, hogy végre megtört a jég. Hogy az a magas kőfal, ami elválasztott minket egymástól, most egy másodperc töredéke alatt leomlott, és nem temetett minket maga alá, hanem egyszerűen csak közelebb hozott minket egymáshoz. Gondolatban már éppen kezdtem örömtáncot lejteni, amikor Jason újra közelebb hajolt hozzám.
– Te tudsz mosolyogni? Már azt hittem, hogy hiányoznak a fogaid.
Mindig elérzékenyülök ettől a két mondattól. Még a naplómba és egy papírfecnire is felírtam, hogy soha ne felejtsem el ezeket a szavakat. Életem első és egyben legszebb bókja. Emlékszem, Megan úgy legyezgetett, hogy el ne ájuljak, mert amikor az iskolánál találkoztunk, próbáltam neki dadogás nélkül elmesélni a sztorit. Csak félig-meddig tudta kibogozni, hogy mit is akarok mondani. Pedig az „Ő… hozzám, Jason… szólt… reggel… ma!” szerintem tökéletesen lefedte mindazt, amit eredetileg közölni szerettem volna… Oké, a sorrend talán nem volt megfelelő, de ez mellékes.
Ekkor éreztem először azt, hogy talán mégsem vagyok láthatatlan a számára. Még arra is kristálytisztán emlékszem, hogy aznap egy Misfitses póló és egy barna nadrág volt rajta, ami lyukas volt a térdénél. Anyu aznap meg is jegyezte a vacsoránál, hogy szerinte a szomszédok elég spúrok, mert amíg az anyuka LV luxustáskákkal járkál munkába, addig a szegény gyereket lyukas göncökben küldik iskolába. Egyrészről gőzöm sem volt arról, hogy ki az az LV, és miért viseli Mrs. Scott a monogramját a táskáján. Másrészről pedig biztosra tudtam, hogy ez nem a szülei miatt volt, hanem azért, mert ez ő. A vagány, lázadó Jason Scott. Ez volt az a nap, amikor valami elindult.
És mégsem, ugyanis miután megszerezte a jogosítványt, már ennyit sem kaptam belőle. Maradtak az ebédszünetek, a közös testnevelésórák, meg amikor éppen láttam az ablakból, hogy hazaérkezett vagy elment valahová.
A suliban továbbra is esetlen voltam a közelében, de minden egyéb alkalommal őt fürkésztem a szememmel. Kívülről tudtam az órarendjét. Azt, hogy reggel, percre pontosan mikor lép ki a kapun, sőt, még azt is, hogy mikor ér haza az edzéséről. Tudtam, hogy melyik a kedvenc bandája, mert az ő pólójukat viselte a legtöbbször. Mivel beválasztották a suli focicsapatába, így nem volt nehéz a legmenőbb arcok közé kerülnie.
Megan, ahogy egy legjobb barátnőhöz illik, folyamatosan rajta tartotta a szemét – helyettem is. Általában úgy néztek ki ezek a megfigyelések, hogy amikor Jason elment mellettünk a folyosón – és én a földet kémleltem, mintha elvesztettem volna valamit –, Megan őt figyelte, hogy néz-e engem. A válasz mindig igen volt. Szomszédok voltunk, mégsem köszönt soha a suliban, szimplán csak követett a szemével. Állítólag… azaz Megan szerint. Minden egyes alkalommal ígéretet tettem magamnak, hogy nem leszek teszetosza, és innentől a szemébe nézek majd, mert az élet rövid.
A két év alatt – amíg nem lett saját kocsija – rengeteg olyan pillanatunk volt, amikor azt hittem, titokban ő is szerelmes belém. Vallomások helyett viszont általában csak megjegyezte, hogy jöhetne már a busz, vagy hogy szerinte késni fog a pokolba vezető járat. Persze én az összes frappáns kommentárnak szörnyen örültem.
Megan az első perctől fogva támogatta a szerelmünket. Vagy ezer ötletet kitalált, hogyan kéne Jasont becserkészni, de sajnos egyik sem volt sikeres. Az első ilyen remek ötlete az volt, hogy essek orra előtte, mire ő majd készségesen felsegít, és abban a pillanatban meglátja bennem a megmentésre váró hercegnőt. A sikeresnek remélt akcióm igencsak csődöt mondott. Megan mérnöki pontossággal kiszámított elmélete szerint mindig Jason jön ki először az öltözőből az edzésük után, így az eredeti koncepció az volt, hogy pontosan az ő orra elé fogok esni. Természetesen nem ő jött ki az öltözőből elsőnek, hanem a focicsapat kapitánya, a suli adonisza, a srác, akiért a lányok sutba dobnák az önbecsülésüket: Logan Archer. Egyből lehajolt hozzám, majd felhúzott a földről. Nem mondott semmit, csak összevonta a szemöldökét, és mintha mi sem történt volna, elsétált. Ami a leginkább meglepett minket, hogy mindezt nevetés nélkül tette.
Logan Archerről egyébként annyit kell tudni – azon kívül persze, hogy a suli összes lánya szerelmes belé –, hogy ő volt az a srác, akitől azt a nevezetes életmentő „első” csókomat kaptam. Simon Howardot kellett volna megcsókolnom, de Logan, dacolva a játékszabályokkal, arrébb billentette az üveget, hogy az rá mutasson. Akkoriban még fogszabályzót hordtam és félő volt, hogy az összeakad Simonéval. Attól eltekintve, hogy Logant egy két lábon járó, beképzelt Ken babának tartottam (leszámítva a sötétbarna haját), szerintem életem végéig hálás leszek neki, amiért megmentett engem a totál égéstől.
Persze Megan bővelkedett még ötletekben Jason becserkészését illetően. Mivel Jason rock-, illetve skate punk zenéket hallgatott, Megannek az a nagyszerű ötlete támadt, hogy mi lenne, ha kicsit átalakítanánk az öltözékemet. Szaggatott farmer, pár vagányabb póló, és az egész megkoronázása érdekében még a tornacipőmet is összefirkálta. Mivel ő a legjobb barátnőm, ezért bizalmat szavaztam neki. Igen, újra és újra. Egyvalamiben azonban tényleg nem tévedett: Jason igencsak megnézett azon a napon… És vele együtt mindenki más is, ugyanis az én drága barátnőmnek sikerült akkora lyukat vágnia a nadrágomon, hogy kilátszott a fehérneműm minden egyes négyzetcentimétere.
Volt még pár hasonló próbálkozásunk, de végül beláttuk, hogy jobb, ha mindent a sorsra bízunk. A sors úgyis nekem szánta őt, szóval csak idő kérdése, amíg követi a hozzám vezető utat.
Az első két év így telt el. Így indultunk; ő meg én. És hogy most hol tartunk? Nos, a már előre megírt történetünk kicsit átíródott.

2.

Ahogy minden pénteken, így a mostanin is ottalvós bulit terveztünk cselszövő barátnőmmel. Általában ő aludt nálunk, mert anyu, Megan apukájával ellentétben, nem tartott félóránként ellenőrzést. Mi ezt inkább létszámellenőrzésnek hívtuk, mert Mr. Richards meg volt győződve arról, hogy a fiúk ki-be mászkálnak a lányuk szobájának az ablakán.
Azóta tartott ez az állapot, amióta Megan szüleit behívták az iskolába, hogy az ártatlannak hitt kislányuk biológiaóra helyett titokban a focipályán csókolózott Jake Wrighttal. Persze a kapcsolatuk nem volt hosszú életű, egész pontosan az óra végéig tartott. Megan arra hivatkozva szakított Jake-kel, hogy még fiatalok, és ne kössék le magukat. Furcsa lehetett ezt egy tizennégy éves lány szájából hallani, de nincs mit tenni; vannak olyan gyerekek, akik korábban érnek, mint az átlag.
Rendszerint Kelly, a húgom is velünk töltötte ezeket az estéket, de most egy házibuliba ment, ahová csak azért lett elengedve – tizenöt éves kora ellenére mert pontosan egy házzal arrébb volt. Meg persze azért, mert a házibulijuk mindössze három főből állt: Kellyből meg a két legjobb barátnőjéből.
Miután Megan megérkezett hozzánk, hosszas vívódás után a Bajos csajokra esett a választásunk. Ha kismilliószor nem láttuk, akkor egyszer sem. Már vagy fél órája ment a film, amikor Megan hirtelen felpattant az ágyról, és egyenesen Aaron Samuels felé sétált.
– Úristen, Joy! Megvan! Megvan a terv! – Megan ordibálásának köszönhetően majdnem kiszakadt a dobhártyám a helyéről. – Nem is értem, hogy ez eddig miért nem jutott az eszünkbe! – Az arcáról a megvilágosodás jeleit tudtam leolvasni.
– Vagyis? – néztem rá kérdőn, mert őszintén, gőzöm sem volt arról, hogy miről beszél. Persze sejtettem, hogy megint kitalált valami briliáns vagy kevésbé elmés ötletet Jason becserkészését illetően.
– Szóval…
– Nem megyek át hozzá megint miniszoknyában és haspólóban, hogy aztán az anyukája nyisson ajtót!
– Oké, az valóban nem volt átgondolva, de most teljesen más oldalról közelítjük meg a dolgot.
– Hallgatlak – tettem hozzá csupán félig megjátszott érdeklődő arccal.
– Tehát, Jason menő, te pedig láthatatlan.
– Köszönöm. Ezt eddig magamtól ki nem találtam volna.
– Menővé kell, hogy válj. De úgy igazán. Nem öltözködésre gondolok, hanem arra… – Itt elharapta a mondatot, majd kikerekedett szemekkel tovább folytatta. – El kell érned, hogy a suli legmenőbb sráca odalegyen érted. Ennek szerintem az a legegyszerűbb és leggyorsabb módja, ha megkérjük rá. Vagyis hát pontosabban, ha lefizeted.
– Gondolom, ezt nem bóknak szántad. – Kíméletlen, bár őszinte szavak…
– Nézd, ez az ötlet egyszerűen… egyszerűen zseniális! – Megan pontosan úgy nézett rám csillogó szemével, mint amikor valakinek átadják az Oscar-díjat. – Oké, az ováció elmaradt, de semmi baj! – folytatta ajakbiggyesztve.
– A suli legmenőbb sráca alatt egész pontosan kit is értesz?
Megan belém mélyesztette a pillantását, amitől villámlásszerűen cikázni kezdtek a fejemben a focicsapat tagjai. Jason is köztük volt, de ő értelemszerűen ki volt zárva ebből a játékból. Várjunk csak! „A suli legmenőbb sráca” címet már évek óta egy valaki viszi…
– Úgy érted, menjek oda Logan Archerhez, és fizessek neki azért, hogy odalegyen értem kamuból? Ugye most csak viccelsz?
– Hát nem nagyszerű ötlet? Ráérsz majd később hálálkodni.
– Neked teljesen elment az eszed…
– Nézd, ha Logan Archer odalesz érted, akkor a suliban az összes srác fel fog figyelni rád. Jasonben felébred majd a vadászösztön, mert mind a ketten tudjuk, hogy odavan érted, csak még nem tud róla. Vagy tud róla, csak titkolja. A lényeg, hogy amint egy másik srác is képbe kerül, biztosra veszem, hogy végre észbe kap.
Megan ötlete pont annyira tűnt hülyeségnek, mint amennyire elgondolkodtatónak. A baj csak annyi volt ezzel az egésszel, hogy Logan megközelíthetetlen. És egy segg.
– Logan Archer még a suli legmenőbb lányával se nagyon áll szóba, miért tenne kivételt pont velem?
A szóbeszéd szerint Logan nem az a randizós típus, ebből kifolyólag szerintem lövése sincs az udvarlás fogalmáról. Ergo hogyan udvarolhatna nekem, ha azt sem tudja, hogy kell? Azt meg senki sem venné be, hogy egyik napról a másikra összejött a könyvmolyklub egyik tagjával. Arról nem is beszélve, hogy testetlen, kávébarna hajammal merőben eltértem az eddigi, platinaszőkére festett „barátnőitől”. Az öltözékemet pedig inkább hagyjuk is. Cseppet sem mondható kihívónak. Eltekintve attól a két esettől, amikor a fehérneműm napvilágot látott, a szoknyám pedig a nyakamban volt.
Mégis mi a fenéért menne bele? Semmi érdeke nem származik belőle. Bárkit megkaphat, plusz miért hagyná, hogy folt essen a hírnevén?
– Figyelj, legrosszabb esetben nemet mond. Kit érdekel? Ugyanott leszünk, ahol most. Viszont, ha igent mond, akkor végre beteljesülhetne a szerelmetek Jasonnel. Már ha végre összeszedi a tökeit a földről.
– Mennyi pénzünk van? – A szememmel a másik irányba kezdtem el pislogni, mert még valahol mélyen viaskodtam önmagámmal, hogy igent mondjak-e Megan újabb „nagyszerű” ötletére.
– Ez akkor azt jelenti, hogy… – Mielőtt azonban még belekezdett volna a tapsikolásba, közelebb hajolt: – Ez akkor egy igen? Igent jelent, ugye?
Meg sem várva a válaszomat, örömében elkezdett az ágyon ujjongani, én pedig csak bólogattam. Biztosra vettem, hogy Logan még csak végig sem fogja hallgatni, amit mondani szeretnék neki.
– Igen, ez azt jelenti, hogy hülyét csinálok magamból. Újra. De hisz a szerelemért mindent, nem igaz?
– Oké. Feláldozom Jasonre és rád a történelemkönyvem árát, amit a következő félévben kéne megvennünk, de hiszem, hogy a maják történelme közel sem olyan fontos, mint egy szerelem beteljesülése. Van még félretéve egy kevés a nyári munkámból is, plusz az étkezési kuponok. Neked mennyid van?
– A zsebpénzem, meg Kelly zsebpénze, amit majd remélem, ő is kegyesen feláldoz erre a nemes célra. De nem is muszáj tudnia róla. Majd visszafizetem neki.
– Akkor a terv a következő: hétfőn odamész Loganhez, és beszélsz vele.
– Oké, és pontosan mit is mondok majd neki?
– Csak legyél laza, de azért fényezd kicsit. Például: „Szia, Logan, mivel te vagy a suli legmenőbb és legjóképűbb hódítója, szeretném, ha segítenél nekem. Arról lenne szó, hogy nagyon tetszik nekem valaki”, itt persze ne számolj be részletesen arról, hogy halálosan szerelmes vagy Jasonbe, azért a tartásod maradjon meg, „és tudom, hogy én is neki, csak még nem igazán tud róla. Bízom benne, hogy a te segítségeddel összejöhet ez a dolog. Természetesen nem várom el ingyen, szívesen megírom helyetted a matekházit, plusz fizetek készpénzben, illetve pár étkezési kupont is fel tudok ajánlani a segítségedért cserébe.”
– Csak a matekházit? És ha az összes leckéjét megírnám? Akkor nem kéne eltulajdonítanom Kelly megspórolt pénzét.
– Az most mindegy. A lényeg, hogy sok mindent ajánlj fel neki, hogy még véletlenül se tudjon nemet mondani – felelte határozottan.
– Hát valóban baromi ellenállhatatlan egy matekházi megírásának a gondolata… – forgattam a szemem Megan felé pillantva.
– Annak, aki gyenge matekból, minden bizonnyal!
– És honnan vesszük, hogy Logan gyenge belőle?
– Szépfiú, a focicsapat kapitánya, félisten; szerintem elég egyértelmű, hogy pocsék tanuló.
– Igaz – nevettem el magam ezen a szörnyű sztereotípián.
Miután Megan elaludt, csak forgolódtam az ágyamban.
„Tudom, hogy normális helyzetben mit kéne éreznem. Rettegnem kéne a szerelemtől a szüleim válása miatt. Attól, hogy valakit közel engedjek a szívemhez, mert bármikor egyedül találhatom magam. Valahogy mégsem ezt érzem. Nincs két ugyanolyan történet, sem befejezés. Talán pontosan emiatt hagyom, hogy Megan minden hülyeségre rávegyen, ami akár egy lépéssel is közelebb vihet Jasonhöz. Mert az a butaság lehet a mi kezdetünk. Ez az a rész, amikor még hiszel az örökké tartó boldogságban, a sorsszerűségben, és minden egyes apró mozzanatot jelnek veszel. És ez így van rendjén.”
Képtelen voltam elaludni. Állandóan magam előtt láttam azt a kínos jelenetet, amiben odamegyek a suli Troy Boltonjához. Az első pár verzióban pofára estem előtte, a többiben csak szimplán átnézett rajtam, míg én pantomimmozdulatokkal próbáltam a tudtára adni, hogy mit is szeretnék.
„Oké, nézzük meg a másik opciót! Azt a verziót, amiben valami csoda folytán, de igent mond.”
Ebben a verzióban a szívtipró Logan küzdött értem, Jasonnek pedig végre felnyílt a szeme, és észbe kapott. Én pedig, üsse kő, megbocsátottam neki az elpazarolt éveket, amiket hagyott elrepülni felettünk. És onnantól kezdve boldogan éltünk, amíg Megan rúgkapálózása ki nem zökkentett a happy endünkből. Álmában vagy beszélni, vagy rugdosódni szokott. Sose tudom eldönteni, hogy melyik a rosszabb: kitalálni, hogy vajon hozzám beszél-e, vagy lila foltokkal ébredni.

Az egész hétvégém javarészt azzal telt, hogy gyakoroltam a fejemben a szöveget, amit Megan elhadart nekem. „Szia, Logan, lenne egy kérdésem…” Ja, nem is ez volt! Nincs itt semmiféle kérdés. „Szia, Logan, segíts nekem!” Ez sem jó! Túl kétségbeesett. Azért nem kell azt hinnie, hogy ennyire odavagyok Jasonért, mint egy megszállott. Nem mintha nem lennék az, de a lényeg, hogy neki erről nem kell tudnia. „Szia, Logan, mizu? Lenne itt egy megoldandó dolog.” Ez pedig túl laza. Már annyiféle verzió volt a fejemben, hogy a Megan-féle szöveg teljesen átformálódott. Elsőre szerintem maradok a „Szia, Logan!”-nél. Valószínűleg a beszélgetés körülbelül ennyiben ki is fog merülni.

3.

Hétfőn Megan helyett anyu vitt el minket suliba, mert egy értekezlet miatt később kellett bemennie. Ezeket a napokat azért szerettük, mert ilyenkor este rám hárul a vacsora kiválasztása, ami azt jelenti, hogy egészséges étel kerül az asztalra. Tehát pizzázunk.
Odafelé Patrick végig a közelgő biológia beadandó házi feladatáról beszélt. Egy olyan témáról kell előadást tartania, amit szeretne, ha fennmaradna a világban. Ötlet hiányában a többiekét mesélte el, akik már túlestek rajta.
– Ben egy számítógépvárat épített kartondobozokból, mert szeretné, hogy a számítógépek örökké fennmaradjanak, hogy hetven évesen is tudjon majd valamin WoW-ozni.
– Hogy mit csinálni? – Anyu riadt tekintettel pislogott a visszapillantó tükörbe, miközben segítségkérő pillantást vetett felém.
– Nők… A WoW az egyik leghíresebb számítógépes játék a világon.
– Ja, vagy úgy – felelte lazán magát is megnyugtatva, hogy csak egy újabb játék, aminek sosem fogja megjegyezni a nevét. – Szerintem a tanárnő nem pont ilyen dolgokra gondolt a feladat kiadásakor.
– Még mindig jobb, mint Gloria ötlete. Ő virágokat ültetett, mert szerinte virágok nélkül a világ csak egy kietlen pusztaság lenne. Eltűnnének a színek, az érzelmek és a lehetőségek is.
Épp piros lámpát kaptunk, ami lehetővé tette anyunak, hogy megrökönyödve hátraforduljon.
– Eltűnnének a színek? Érzelmek? Egyáltalán, hogy bírtad te ezt megjegyezni?
– Nehezen, de nem is ez a lényeg. Ami most itt fontos, hogy nekem még egy ötletem sincs. – Csalódottan az ablak felé fordult, majd betette a fülébe a fülhallgatóját. Ezzel szokta általában jelezni felénk, hogy nem kíváncsi a béna véleményünkre. Helyette Kelly rákezdett a szokásos élménybeszámolójára.
– Tudtátok, hogy Kirstyt megint benevezték egy szépségversenyre?
– Akkor ezért húzza ki most a megszokottnál is jobban a csontvázhátát? – kérdezett vissza Patrick, ezzel is alátámasztva, hogy fél füllel még hallgat minket.
Kirsty Forst apjáé a legnagyobb élelmiszer-üzletlánc a városban. A szülei az összes létező modell- és szépségversenyre benevezték. Kiskora óta a kamerák előtt él, és nála persze elnézik, ha hiányzik a suliból egy-egy fotózás miatt. Ja, és baromi meglepő módon, ő volt Logan egyetlen „barátnője”. Persze ez sosem volt hivatalosan kimondva.
A sulihoz közeledve újra aktivizálta magát a már félig elfelejtett gyomorgörcsöm. Megkértem anyut, hogy picit távolabb tegyen majd ki minket. Logan nagy eséllyel azt sem tudja, hogy ki vagyok, és ha egy mód van rá, ne úgy azonosítson, hogy „ja, te vagy az a lány, akit reggel a bébiszittere hozott suliba”. Persze a „picit távolabb” kérésemet nem igazán sikerült értelmeznie, ugyanis a bejárattól pár méterre parkolt le.
Az épület előtt ott állt a szépfiú és a bandája. Igazság szerint sohasem figyeltem őket, egyszerűen csak tudtam, hogy ott vannak, és kész. Nem is tulajdonítottam különösebb jelentőséget ennek, egészen a mai napig. De ma oda kell mennem hozzá. Lehetőleg olyan időben, amikor nem bandába verődve támasztják a mi szürkére festett, komor épületünket.
Akármennyire is túl akartam esni rajta, a reggelt sehogy sem találtam alkalmasnak ehhez. Öngyilkosság lenne, ha most ejteném meg ezt a csodálatos kis beszélgetést, amiben azt kérném Logantől, hogy udvaroljon nekem, a suli egyik legbénább lányának. Ha esetleg nemet mondana, még jól ki is röhögnek. Gondolom, amúgy is ez fog történni, miután világgá kürtöli a kérésemet, de jobb ezt csírájában elfojtani. Pontosan ezért, majd akkor fogok odamenni hozzá, amikor egyedül lézeng valahol a suli területén. Tehát a reggel kilőve. Az ebéd úgyszintén.
A napom nagy része azzal telt, hogy kerestem a megfelelő pillanatot, ami sosem akart elérkezni. Megan pillantása már kezdett az agyamra menni. Akármikor észrevette Logant, úgy nézett rám, mint aki bármikor képes odalökni, hogy a cápák martalékává váljak. Mintha az életem múlna ezen az egészen. Oké, ez részben igaz. Az életem szerelme múlik rajta, így megpróbáltam erőt venni magamon.
A tökéletes pillanat a nagyszünetünket követően érkezett el. Épp lyukasórám volt, Loganék pedig az edzésük végénél járhattak, amikor megérkeztem. Leültem a lelátóra, és próbáltam egy kis bátorságot imádkozni magamba. Na meg persze vártam arra a pillanatra, amikor kevésbé fogom hülyeségnek találni Megan ötletét. Nem sokkal később a pálya már szinte teljesen kiürült, egyedül Logan maradt ott. Most vagy soha!
Felkaptam a táskámat a székről, majd elindultam felé. Ahogy közeledtem, a lépteim egyre inkább lelassultak. Talán az lenne a legjobb, ha lefújnám ezt az egészet, hiszen amúgy sincs sok értelme. Logan egyértelműen nemet fog mondani, én pedig majd imádkozhatok, hogy ne kürtölje világgá. Szent ég, mi lesz, ha tényleg el fogja mesélni mindenkinek? „A kis Joy Becker le akart ma fizetni, hogy játsszam el az idézőjeles lovagját, hogy a nagy szerelme végre észrevegye. Hát nem szánalmas?”
Várjunk! Milyen kis Joy? A nevemet sem tudja, hahó! Akkor… „Jason kis fanatikus rajongója, aki nem mellékesen a szembeszomszédja, ma le akart kenyerezni egy mekis kuponnal. Két Big Mac ára, hogy cserébe udvaroljak neki. Szánalmas! Ha megvenné nekem az egész Mekit, se tenném…” Na nem, ez ultragáz! Ez nem következhet be!
Éppen hátat akartam fordítani neki, amikor sikerült rálépnem az egyik cövekre.
– Áuu, a fenébe!
Na, ezt tuti meghallotta! Nem mertem megfordulni, és a legjobb ötletnek az tűnt, ha úgy teszek, mintha meg sem történt volna a kis balesetem. Csak szépen elsétálok, lehet, amúgy sem hallotta…
– Tele van velük a pálya. Valami idióta az egyik éjszaka telepakolta cövekekkel az egész terepet, úgyhogy most próbálom kiszedni őket, már amelyiket megtalálom.
Ez határozottan úgy festett, mint aki meghallotta. Hogy ne tegyem még kínosabbá ezt a helyzetet, teljes lazasággal megfordultam.
– És senki nem segít neked a csapatból? – kérdeztem kissé megilletődött hangon.
– Felváltva csináljuk. Ma én vagyok a soros. – A lábával továbbra is a gyepet tapogatta, de nem nézett fel.
– Értem. – Tettem egy hátráló lépést, abban bízva, hogy a beszélgetésnek itt vége is szakad. Még semmi kínos dolog nem történt, ami miatt az egész hátralévő sulis éveim alatt szégyenkeznem kéne. Basszus, mikor lettem én ilyen beszari? Lyukas nadrággal jöttem iskolába, hogy Jason észrevegyen. Átmentem hozzájuk egy irtó rövid szoknyában, szintén azért, hogy életem szerelme végre számításba vegyen. Vállaltam az esést is, ugyanezen végkimeneteiben bízva, és most megriadok attól, mert segítséget kell kémem a suli legjobb pasijától? Igen, itt az ideje összeszedned magad, Joy!
– De gondolom, nem segíteni jöttél. – Elmosolyodott, majd a fejét picit megemelve rám szegezte a pillantását.
– Nem, valóban. Engem Joy… – Itt félbeszakított.
– Joy Beckernek hívnak, tudom. Én pedig Logan Archer vagyok, de gondolom, ezt már úgyis tudod.
– Te tudod a nevem? – Vajon honnan tudja a nevem?
– Hát ha így hívnak, akkor nagyon úgy fest.
Megpróbáltam minden bátorságomat összeszedni. Ilyen az élet. Valamit, valamiért. Jasonre gondoltam meg az esküvőnkre. A ruhámra, amit már oly szépen elképzeltem. Igen, még azt is, hogy melyik tervezővel fogom elkészíttetni a nagy napra. Ó, és azok a meseszép virágok, amiket majd a lábam elé fognak szórni a kis koszorúslányaim… Oké, ehhez most Loganre lesz szükségem.
Nyeltem egy nagyot, majd belekezdtem:
– Ez elég bénán fog hangzani, de a segítségedre lenne szükségem.
Jaj, mit is mondott Megan? Ó, igen, megvan! Fényezzem.
– Ami azt illeti – kezdtem bele kissé bizonytalanul –, te vagy a suli Mr. Tökéletes Test tulajdonosa. Te vagy a srác, akiért az összes lány extra szépítő filtert tesz az instagramos képére. És pontosan ezért csak te tudsz nekem segíteni.
– Hogy mi vagyok? – nevette el magát, miközben karba fonta a kezét, és felvette a jól megszokott loganes testtartását.
Milyen bicepsze van! A szemébe nézz, és ne méregesd!
– Ne nevess, majdnem mindenki így gondolja. – Na, ez nem volt valami meggyőző!
– Te nem? – vonta fel a szemöldökét kérdőn, amivel tökéletesen belezavart az előre oly szépen felépített monológomba.
– Most nem ez a lényeg. Igazándiból arról lenne szó, hogy szeretnélek téged megkérni valamire. Pontosabban arra – vettem egy mély levegőt, majd kinyögtem –, hogy tegyél úgy, mintha odalennél értem.
Hirtelen baromi kínosan éreztem magam. Ez Megan előadásában sokkal menőbben hangzott. Lehet, Megan nem is így mondta? De minden lépést követtem. Fényeztem, majd a lényegre tértem. Mindent a terv szerint követtem. Hirtelen eszembe jutott, hogy kifelejtettem a legfontosabbat! Tudtam én, hogy gyanúsan túl rövid volt a beszéd.
– Természetesen nem várom el ingyen. Fizetnék is érte készpénzben, plusz a matekházid is örömmel megcsinálom. Illetve van pár étkezési kuponom, amit szívesen felajánlanék neked.
Pár másodpercig szótlanul állt előttem, majd vett egy mély levegőt.
– Hogy mi van? – Oké, tehát semmit sem fogott fel belőle. Szuper.
– Szeretnélek megkérni arra, hogy tegyél úgy, mintha odalennél értem, én pedig cserébe busás összeget fizetnék neked.
A hajamat a fülem mögé tűrtem, és próbáltam kikerülni a pillantását, mert a föld vészesen kezdett eltűnni a lábam alól. Komolyan azt mondtam neki, hogy busás összeget?
– Ez megvolt elsőre is, csak kifelejtetted, hogy ez miért jó bármelyikünknek is.
Tényleg, mégis mi a fészkes fenéért lenne ez jó Logannek? Pénzük van dögivel, és kötve hiszem, hogy rá lenne szorulva az étkezési kuponra. Joy, rögtönözz!
– Először is, neked azért lenne jó, mert a rosszfiú-kategóriába tartozol, tehát sanszos, hogy nem kerülsz a mennybe. Viszont, ha segítesz egy eltévedt, rászoruló léleknek, azaz nekem, még az is lehet, hogy kegyelmet kapsz.
Megy ez, kérem szépen, mint a karikacsapás.
– Értem. – Összevonta a szemöldökét, majd egy lassú mozdulattal közelebb hajolt hozzám. – És neked miért jó?
– Mert nem szeretnék többé láthatatlan lenni. Ennyi az oka.
Egy laza kézmozdulattal beletúrt a hajába, majd nemlegesen ingatta a fejét. A szívem őrült sebességgel kezdett el verni, és éreztem, hogy ez az a pont, amikor meg kell adnom magam. Vagy elmondom az igazat, vagy semmi értelme nem volt annak, hogy idejöttem.
– Oké. A valódi oka az, hogy őrülten szerelmes vagyok Jason Scottba. Az első perctől fogva, hogy megláttam, egyszerűen képtelen vagyok kiverni a fejemből, pedig hidd el, rengetegszer megkíséreltem már, de mindig visszamászott oda. Mielőtt bolondnak gondolnál, ami ugyebár nem vagyok, megannyi jele volt már annak, hogy Jason is érez valamit. Legyen szó akár egy aprócska szikráról, de egy nagyobb láng sincs kizárva…
– Mielőtt bolondnak gondolnálak, ami ugyebár nem vagy, pontosan hogy jövök én a képbe? – vágott a szavamba cinikusan.
– Azt vettük a fejünkbe Megannel, a legjobb barátnőmmel, hogy ha a suli legmenőbb pasija, azaz te, rám hajt, akkor Jason végre lépni fog. Őszintén megértem, ha nemet mondasz, pláne, hogy szerintem te még életedben nem küzdöttél senkiért, és nem pont én lennék az a lány, akiért ezt még akár kamuból is megtennéd. Csak tudod… te vagy az utolsó esélyem.
Oké, ennyit arról, amit Megan mondott: tartás. Most azt picit elhagytuk valahol a vizes gyepen.
Egy félmosoly jelent meg az arcán, amit elsőre sehová sem tudtam tenni. Talán túlságosan is büszke most magára, amiért ő kapta meg „a suli legmenőbb pasija” címet. Végül szemöldökráncolva megtörte a csendet.
– Miért pont Jason Scott? Mégis mi olyan nagy szám benne?
Lesütöttem a szemem, majd megpróbáltam a lehető leghalkabban válaszolni.
– Mi nem? – Logan nem engedett a pillantásából, és éreztem, hogy ez ide most édeskevés lesz.
– Jason nekem olyan, mint amilyen te vagy az összes többi lánynak a suliból. Mindent szeretek benne és rajta. Szeretem, ahogy a ház előtt deszkázik, és amikor nem sikerül neki az egyik trükkje, addig csinálja újra, amíg tökéletes nem lesz. Egyszer három órán keresztül próbálkozott az egyikkel.
– Huh, még a végén én is beleszeretek!
– Ne vedd sértésnek, de szerintem ő azon kevés emberek közé tartozik, akik nem buknak rád.
– Most mélységesen elszomorítottál. Nem is tudom, hogy melyik a cikibb: az, hogy három órán keresztül szerencsétlenkedett egy trükkel, vagy hogy három órán keresztül távcsővel kukkoltad az ablakodból.
– Nem ez a lényeg, és távcső sem volt! De mindegy…
– Értettem a lényeget, nyugi! Jason bénán deszkázik, és te beleszerettél ebbe.
– Nem ebbe, de hagyjuk, te ezt úgysem érted. – Hátat fordítottam neki, de hirtelen elém vágott.
– Várj már egy kicsit! Vicceltem! Folytasd, ígérem, befogom a számat.
– Igazándiból nincs mit mondanom. Szerelmes vagyok belé, és pont.
– Akkor folytasd úgy, mintha az előbb nem szóltam volna közbe!
Bátortalanul rám mosolygott, ami miatt pár másodpercig el is felejtettem, hogy még mindig a híres Logan áll velem szemben.
– Szeretem a kócos haját. A szemét, amibe szinte sosem merek belenézni, de amikor megteszem, akkor az egész világ megszűnik körülöttem. Szeretem a járását. Laza, de határozott. Szeretném, ha egyszer az én oldalamon sétálna. Szeretem azt a türkizkék, oldalán fekete csíkkal szegélyezett pulóverét. Annyira jól áll neki az a szín. Az a kedvencem rajta.
– Neked is?
– Szeretem, ahogy a kutyájával szokott játszani a kertben. Általában mindig ilyenkor viszem ki a szemetet, persze nem nézek rájuk. Szerettem, amikor régebben előreengedett az iskolabuszon. Szeretem, amikor a suliban néha fél szemmel rám pillant. Sokszor oda se kell fordulnom, egyszerűen csak tudom, hogy néz, és akkor úgy érzem, hogy az egész világot átölelném. Szeretem, amikor ebédnél a haverjaival szórakozik, mert a nevetésétől melegség árad szét a testem minden egyes porcikájában.
– Huh, még a végén én is belezúgok!
– Tudod, az a bizsergető, furcsa érzés, amikor még magadnak sem tudod megmagyarázni az okát, de bármit megtennél, hogy újra érezd.
– Hogyne tudnám… Már szinte én is bizsergek.
– Tisztában vagyok vele, hogy te még sohasem éreztél ilyet, és nem tudod, milyen valakit távolról szeretni. Nem tudod, milyen az, amikor a másik mosolya az egész napodra hatással van… Mert igen, Logan Archer, van ilyen! Van az a mosoly, ami még a legpocsékabb napon is átsegít.
A tekintetemmel továbbra is a vizes gyepet kémleltem. Cseppet sem hittem volna, hogy egyszer pont Logan Archerrel fogom megtárgyalni, miért éppen Jason a szívem választottja.
– Basszus, te már az esküvői meghívókat is kiküldhetted! Legyen! Rajtam ne múljon, Becker! Ha ennyivel hozzájárulhatok ahhoz, hogy majd egy szép napon az oltár elé sétálj a fancsali képű Jasonnel, hát felőlem, csináljuk!
Várj, most mi van? Egy pár másodpercre tuti biztos, hogy lebénultam.
– Vagyis igent mondasz?
– Miért ne? Szerezzük meg neked azt a téglaképű Jasont, akire sose mersz ránézni. Igaz, a boldogító igent valószínűleg majd a tanúdnak fogod mondani, de nem baj. Majd dolgozunk rajta.
– És mi lesz a lányokkal, akik epekedve várják, hogy újra semmibe vedd őket? – néztem rá sanda tekintettel.
– Majd várnak még egy kicsit – felelte elmosolyodva, miközben megvonta a vállát. – Akkor mi most járni fogunk, vagy hogy szeretnéd? Mi lesz a feladatom? Fogni kell a kezed, meg ilyenek?
Azt hittem, a legnehezebb része az lesz, hogy rávegyem Logant, hogy igent mondjon. Tévedtem. A legnehezebb része az lesz, hogy megtanítsam őt, hogyan kell egy tisztességes lánynak udvarolni.
– Én eredetileg udvarlásra gondoltam… De gőzöm sincs, mert még nem találtam ki. Őszintén, meg voltam róla győződve, hogy nemet fogsz mondani.
– Fő a magabiztosság, Becker. Jasont is így akartad elcsábítani? Nem is értem, miért nem jött eddig össze.
– Nagyon vicces vagy. Oké, első pont: nem sértegethetsz, hiszen te éppen el akarod nyerni a szívemet.
– Ó, értem! Végig ilyen divatjamúlt szavakat fogsz használni?
– Választékos, mifelénk így hívják, kedves Logan.
– A könyvklubban, igen.
– Te aztán nagyon tudod az ottani szójárást.
– Szóval, ha senki nincs a közelünkben, akkor nekem nem kell Rómeót játszanom, ugye?
– Erre majd még visszatérünk.
– Szuper – nevetett fel megkönnyebbülten. – Figyelj, én nem nagyon szoktam fűzögetni a lányokat, szóval járjunk, aztán majd, ha Jason horogra akad, akkor lesz egy látványos szakításunk. Utána pedig kedvedre menekülhetsz a hőn áhított daliád karjaiba.
– Jé, te ismersz ilyen divatjamúlt szavakat is? Le vagyok nyűgözve – néztem felé cinikusan.
– Jé, és képzeld, nekem nem kell érte órák hosszat a könyvtárban ücsörögnöm.
– Ahogy az előbb mondtam, a sértegetésre még visszatérünk!
– Én nem látom, hogy bárki is lenne a közelünkben – felelte büszkén, miközben kihúzta magát, hogy még jobban érvényesüljenek a széles vállai.
– Szerintem viszont senki nem fogja bevenni, hogy egyből járni kezdtünk – vetettem oda neki, ő pedig értetlenül rám nézett. – Oké, ha rólad van szó, igen; de ha rólam, akkor senki nem fogja elhinni, hogy minden előzmény nélkül összejöttem veled – javítottam ki magam gyorsan.
– Most arról a három emberről beszélünk, akikkel beszélő viszonyban vagy?
– Igen, pontosan arról a három emberről beszélünk, mert lehet, hogy neked a számok számítanak, ellentétben velem, akinek a minőség. Már csak a miheztartás végett.
– Ööö, oké, akkor a barátnőid miatt majd udvarolni kezdek neked, csak hogy hiteles legyen a kamujárásunk – nevette el magát.
– Amúgy meg honnan tudod, hogy kikkel lógok? – néztem rá kissé megrökönyödve. Szerintem Logan még a tanárai nevét sem tudja, nemhogy azokét, akikkel én szóba állok.
– Párszor láttam, hogy a Brown ikrekkel cseverésztél a bioszod után, ennyi.
– Szóval, hogy csináljuk? – kérdeztem kissé bizonytalanul.
– Mit szeretnél, mi legyen az első hódítási műveletem?
– Akkor nem baj, ha így kezdjük? – néztem rá zavartan, mert már a puszta gondolattól, hogy Logannel járjak – még ha kamuból is –, totál berezeltem. Az egy dolog, hogy odamentem hozzá, viszont nyilvánosan megjelenni vele, mi több, kézenfogva sétálni; az egy külön fejezet.
– Nekem nem. Majd akkor udvarolok neked egy kicsit. Szóval, hogy óhajtod az első lépést, amivel majd „totál” leveszlek a lábadról?
– Tudom, hogy számodra ez furcsa lesz, de mi lányok szeretünk virágot kapni. Szép virágot. – Cinikusan ránéztem, mert tisztában voltam vele, hogy még életében nem küldött virágot senkinek.
– Huh, ez most meglepett! Erre sosem gondoltam volna. – A kezét megint karba tette, majd érdeklődő arckifejezést imitálva várta, hogy folytassam.
– Így a legelső talán ez lehetne. Küldesz nekem egy gyönyörű szép csokrot a nevemmel ellátva.
– Nem ment ez már ki a divatból? Mellesleg, soha nem küldtem még virágot lánynak.
– Miért nem lep ez meg engem? – mormoltam el az orrom alatt a mondatot, de persze azért úgy, hogy tökéletesen meghallja.
– Majd küldök akkor egyet Messengeren.
– Egy Messengeren elküldött virág nem helyettesíti az igazit – tettem hozzá gyorsan, hogy biztosan megértse.
– Pedig ott sem küldtem még.
– Ó, te jó ég!
– Ne pánikolj, meglesz az a virág! Majd tépek neked valamit a szomszéd kertjéből. – Az ajka gúnyos mosolyra húzódott, majd folytatta a cövekek kiszedését a földből.
– Rendben… Figyelj, köszi, hogy segítesz! Bár nem teljesen értem, hogy miért, de mindenesetre köszönöm.
– Nincs mit, Becker. Kell még valami a virág mellé? Egy masnival átkötött kiskutya? A csillagok az égről, esetleg?
– Nagyon vicces vagy, de nem kell túlozni. Ja, és ne fáradj a csillagokkal! Jó helyen vannak ott, ahol lenniük kell. Az égen.
– Ó, tényleg? Túlozni, mármint mihez képest? – nevetett fel ironikusan.
– Igen, tényleg – feleltem határozottabban, mint korábban. – Tudom, hogy ez neked kényes és egyben merőben új élmény – kezdtem bele utolsó szó jogán –, de csak képzeld el, hogy van egy lány, aki nagyon tetszik neked, és életedben először nem elég hozzá a szokásos „Szia, Logan vagyok, de gondolom, ezt már úgyis tudod” szöveged. Most, ahogyan te fogalmaztál, az ódivatú, ugyanakkor napjainkig fennálló udvarlási formát kell alkalmaznod.
– Oké, értettem elsőre is, hogy szerinted amatőr vagyok a csajozásban. Majd kapsz egy zenélő képeslapot is mellé.
– Az pedig már túl hihetetlen lenne.
– Még szerencse, hogy a virág hihető… Na de bízd csak ide, Becker!
Lehetőségek híján – és igencsak vonakodva –, de kénytelen voltam bízni benne.
– Figyelj, ha gondolod, szívesen segítek neked befejezni a pályát – vágtam rá magam is meglepődve.
A fejével a pálya sarka felé mutatott, ahol Megan kukucskált az étkezővel szemben lévő fa mögül.
– Rendben, majd akkor legközelebb szívesen segítek neked.
Azzal megfordultam, és elindultam a rejtőzködő Megan felé. Nem teljesen volt világos, hogy Logan miért is mondott igent. Tényleg semmi haszna nem származik ebből az egészből, plusz a hírnevéből is veszíteni fog. Az, hogy megmentem a pokolra jutástól, nem hiszem, hogy nyomós érv lett volna. Pénzük egy rakat van. Oké, hogy pluszban még segítek a matekleckéjében is, bár szerintem a tizedikes srácok maguktól is megteszik ezt neki.
– Úristen, mi volt? Mesélj már, mit mondott! – Megan teljesen fel volt pörögve, én pedig még mindig vártam, hogy valaki előugorjon az egyik bokor mögül, hogy ez csak egy átverés.
– Ami azt illeti, egész jól ment – kezdtem bele teljesen közömbösen, mintha csak egy vizsgáról diskurálnánk.
– Ezzel azt akarod mondani, hogy igent mondott?
– Igen, belement. Pontosabban azt mondta: „Csináljuk, Becker!”
Megan arcára kiült a megdöbbenés és a megkönnyebbülés is, hogy végre az egyik terve bejött. Mármint félig, mert ez még csak egy apró, törpelábnyi lépés volt az egész tervhez képest.
– Na, megállj, Jason! Kétszer is megjegyzed azt a napot, amikor nem hívtad randira ezt a kiscsajt! Megannyi lehetőséged volt, de te nem éltél velük. Ott fogsz majd pitizni a házuk küszöbénél, hogy bocsássa meg neked a vétkedet.
– Jó, Megan, azért ne túlozzunk!
– Oké-oké, csak hadd örüljek már egy kicsit! Végre az egyik tervem összejött!
– Félig jött össze, csak hogy pontosítsunk.
– Kit érdekel? A suli legmenőbb pasija úgy fog tenni, mintha odalenne érted. Kinek kell ennél több?
– Mondjuk, annak, aki igazi dolgokra vágyik?
– Igen, tudom, hogy te Jasontől várod az igazi dolgokat, és most pontosan afelé haladunk. Szóval, egy kicsit örülj már, hogy Logan fog viaskodni a kegyeidért!
– Igen, de ne felejtsd el, hogy csak úgy tesz majd.
– És? Ezt senki nem fogja tudni.
Végül is Megannek igaza volt. Hacsak Logan nem dönt úgy, hogy világgá kürtöli ezt az egészet, akkor csak ő fog róla tudni – Meganön és rajtam kívül.
– És megbeszéltétek már, hogy lesz?
– Elsőre azt kértem tőle, hogy küldjön nekem egy szép virágcsokrot – kezdtem bele olyan természetességgel, mintha az, hogy Logant megkérem valamire és ő zokszó nélkül teljesíti, teljesen hétköznapi lenne.
– És Logan belement ebbe? – Megan szemei kikerekedtek. – Mármint Logan Archer és egy virágcsokor? Nem túl fura ez egy kicsit? – tette hozzá vonakodva.
– Hiszen nem az a cél, hogy mindenki lássa, hogy oda meg vissza van értem?
– De igen, viszont Loganről beszélünk. Szerintem már az is bőven elég lenne, ha a születési neveden szólítana. Már abból is tudni fogják, hogy epekedik utánad. De ha belement ebbe a virágos felhajtásba, akkor mit bánom én!
– Oké, nem volt elragadtatva, de végül úgy emlékszem, azt mondta, meglesz az a virág.
– Na, hát azért megnézném majd azt a gazt. Remélem, mondtad neki, hogy lehetőleg ne egy kézzel rajzolt virággal lepjen meg – nevette el magát. – Bár, így jobban belegondolva, lehet, az még hitelesebb lenne – tette hozzá kissé elgondolkozva.
Nem sokkal később elindultunk a tantermek felé, összeszedni Kellyt és Patricket. Ahogy mindig, az edzőterem előtt haladtunk el, mert Jasonék is ilyentájt jöttek ki az öltözőből. A fejemben visszhangzottak a saját ostoba kis szavaim: Szeretem a kócos haját. A szemét, amibe sose merek belenézni. Te jó ég! Totál gáz vagyok!
A következő pillanatban kitárult az öltöző ajtaja, és süllyedni kezdett a föld alattam. A szívverésem volt az egyetlen, ami emlékeztetett arra, hogy az idő nem állt meg. Jason sétált ki rajta. A haja még vizes volt, a pulóverét a vállára dobta, majd elindult a folyosón a kijárat felé. Hihetetlen, hogy két év elteltével sem tudtam megszokni a közelségét. Nem számítottak az évek, mert ugyanúgy beleremegett a lábam, amikor a közelemben volt.
Jason vett egy hátraarcot, majd elindult visszafelé. A pulzusom szerintem az egekbe szökött, és végigfutott az agyamon Logan gondolatmenete az esküvőnket illetően. Ami azt illeti, nem tévedett sokat. Valóban úgy merném csak kimondani a boldogító igent, hogy a másik oldalra néznék, vagy egy papírfecnire ráfirkantanám, hogy „Igen, akarom őt egy életen át!”
Jason visszament az öltözőjükbe, Logan pedig abban a pillanatban sétált ki rajta. Nem tudtam, hogy Jason közelsége, vagy Logan és Jason együttese miatt, de a szívem kihagyott egy ütemet. A fejemet ide-oda kapkodtam, és próbáltam nyugodtnak tűnni. Biztosra veszem, hogy még csak a közelében sem jártam.
Logan észrevette a közeledő Jasont, majd felénk fordulva rám mosolygott. Zavartan visszamosolyogtam, majd sietősebbre vettem a lépteimet.
Mielőtt összeszedtük volna a többieket, megbeszéltük, hogy ezt az egész loganes ügyet nem említjük előttük. Félő lenne, hogy eljár a szájuk. Tizenöt évesek, nem várhatjuk el tőlük, hogy ekkora titkot cipeljenek magukkal.
Kelly és Patrick már az osztálytermük előtt ültek unott arccal, és a falon lévő plakátokat bámulták. Amint megláttak minket, megkönnyebbülve felpattantak, majd elindultunk kifelé. Kelly hazafelé felvetette, hogy mi lenne, ha hétvégén elmennénk vásárolni. Pont abban a korban van, amikor még könnyen formálható az öltözködési stílusa. Igyekszem mindig elkísérni vásárolni, főleg, amióta majdnem rossz útra tért az egyik koraérett osztálytársuk miatt.
Jessica Brown egy két lábon járó Kirsty, csak fiatalabb kiadásban. Jóval előrébb jár a korabeli lányoknál, aminek köszönhetően minden reggel úgy jön iskolába, mintha divatfotózásra érkezne. Néha megtoldja a műalkotását egy műszempillával is, aminek a súlyától úgy pislog, mint a zootropolisi lajhárok. Igazán szemet gyönyörködtető látvány. Kelly évfolyamán hamar végigsöpört a „Jessica-hullám”, és mindenki úgy akart kinézni, mint ő. Hála Megan elejtett mondatának, Kelly úgy döntött, vár még ezzel. „A Jessicához hasonló lányok két éven belül ott találják magukat egy gyerekkel az ölükben.” Kelly annyira berezelt ettől a gondolattól, hogy még a szerelmes levélben is – amit Eric Harttól kapott azzal a kérdéssel, hogy „Tetszem neked?” –, azt a választ karikázta be, hogy nem. (Annak ellenére, hogy odavolt a kis gavallérért.)
Kelly éppen azoknak a boltoknak a nevét sorolta, ahová mindenképpen be szeretne nézni, amikor villant egyet a telefonom. Meredten bámultam a kijelzőn lévő értesítésre: loganarch01 követni kezdett téged.
– Megan… – kezdtem bele elcsukló hangon.
A telefonom azonban őrült villogásba kezdett. Loganarch01 kedvelte a fényképedet. És ez így ment tovább, míg végül abbamaradt.
– Megan, Logan Archer bekövetett engem, és ami azt illeti, végiglájkolta… – Remegő kezekkel végigpörgettem az összes értesítést, majd folytattam: – Végiglájkolta az összes képemet.
– Fúj – szólalt meg egy hang hátulról, Patrick személyében.
– Azta! Ez az a Logan? Az a magas, szép szemű, Aquaman-testű Logan Archer? – kérdezte Kelly izgatottan.
– Igen, azt hiszem – feleltem egy sanda mosoly kíséretében.
– Úristen, ez az a Logan, aki, hú, melyik is? – reflektált Patrick öklendező hangot imitálva.
Egy pár másodperc erejéig kiszakadtam a valóságból. Oké, most tekintsünk el attól, hogy lefizettem, és próbáljuk meg átadni magunkat egy kicsikét az érzésnek. Ez majdnem olyan, mintha Ryan Gosling lájkolta volna végig a fényképeimet.
– Tudtátok, hogy Logan Archer egyszer kimentett egy fuldokló lányt a tóból a nyári táborban? – kérdezte Kelly továbbra is teljesen elalélva Logan nevétől.
– Gondolom, volt ott egy kamerás a közelben – vágta rá cinikusan Megan, amin mindannyian jót nevettünk, Kellyt leszámítva.
– Ez egy kézműves nyári tábor volt, miért lett volna ott kamera? De mindegy – felelte Kelly sértődötten, miközben a haját Patrick irányába dobta, majd az ablak felé fordult.
– Mit keresett Kelly egy kézműves táborban? – nevetett fel Megan.
– Mit keresett Mr. Aquaman egy kézműves táborban? – kontrázott rá Patrick alig hallhatóan. Büntetés – futott végig az agyamon. Biztos, hogy ez lehetett az egyetlen ok, amiért elment.
– De miért követett be? – fordultam újra Megan felé értetlenül.
Szerencsére ő még észnél volt – velem ellentétben –, és próbált rébuszokban válaszolni. Annak ellenére, hogy hátul mind a ketten látszólag a telefonjukat babrálták, olyanok voltak, mint a térfigyelő kamerák…
– Lehet, tetszel neki, és nála ez számít első lépésnek. Mármint érted, hogy értem? Ő így nyit feléd.
Megannek igaza lehet. A virág a semmiből túl hihetetlen lett volna, arról nem is beszélve, hogy az egész iskolánk az Instagramon él. Vagyis nem kéne meglepjen, hogy Logan ott teszi meg azt a bizonyos első lépést felém. Pontosabban a lefizetett kezdőlépést, mielőtt elfelejtenénk.
Megan Forma-l-es parkolását követően a többiek kissé émelyegve betántorogtak a házba, mi pedig kint maradtunk megvárni a nagy pillanatomat.
Jason nem sokkal utánunk szokott hazaérkezni, amit igyekeztem mindig kivárni. Meg hát ilyenkor szoktuk lépésről lépésre átvenni az aznapi történéseket, amit utána hosszan, néha kevésbé hosszasan ki is elemzünk. Nézett-e? Ha igen, akkor hány másodpercig tartott, és egész pontosan mit olvasott ki a tekintetéből? Úgy nézett rám, mint aki érez valamit irántam, vagy csak simán körbenézett, és beleestem a látókörébe? Azonban ma Jason pillantása helyett sokkal inkább foglalkoztatott az a kérdés, hogy mi fog történni Logannel és velem. Tényleg az egész suli előtt mutatkozna velem, a kocka Joyjal? Oké, nem hagyományos értelemben vagyok kocka, hanem csak hozzá képest, de ez bőven elég ahhoz, hogy megboruljon a Föld egyensúlya.
– Most akkor nekem is vissza kell követnem, és lájkolnom a képeit, igaz? – kérdeztem Megant, mert általában csak arra szoktam használni az Instagramot, hogy megnézzem Jason új képét, készítsek egy képernyőfotót, és lementsem a Mr. és Mrs. című mappába.
– Abban maradtatok elsőkörben, hogy ő fűz téged, nem? Akkor nem kell semmit sem csinálnod, szerintem. Várjuk meg azt a gazt, amit küld majd neked, utána pedig kitaláljuk, hogyan tovább. Vagy majd Logan kitalálja.
A beszélgetést Jason autójának hirtelen fékezése zavarta meg. A szemem sarkából figyeltem, ahogy fáradtan kiszáll az autóból, lazán a vállára dobja az edzőtáskáját, majd az ajtó felé veszi az irányt. Igen, nagyjából ennyi szokott lenni a nagy pillanatom. Három végtelenül rövid és semmitmondó másodperc. Miután bement a házba, Megannel még időztünk egy kicsit, majd én is követtem a többieket.
Mivel ma én voltam a vacsorafelelős, anyu engedélyével pizzát rendeltem magunknak. Oké, nem teljesen az engedélyével, inkább csak megírtam neki, hogy ne aggódjon, gondoskodtam a vacsoráról. Anyu nem igazán híve annak, hogy hétköznap pizzázunk, mivel még fejlődő szervezetünk van, és fontos a jó minőségű táplálékbevitel. Ezzel persze mi korántsem értettünk egyet. Főleg én.
Ma megannyi kamaszkori drámán mentem keresztül, és még Jason sem nézett rám, amikor bement a lakásba. Szóval, jár a vigaszpizza.
Pár órával később anyu is megérkezett, én pedig azon törtem a fejem, hogy vajon érdekelni fogja-e majd a választottamat, ha meglátja, hogy Logan rám hajtott? Elővettem a telefonomat, megnyitottam az Instagramot, és talán életemben először nem mentettem le Jason napi képét. Oké, csak azért, mert az edzőcipője szerepelt rajta, miközben egy helyben állt.
Rámentem az értesítéseimre, amik Logantől érkeztek. Jó hosszú ideje már annak, hogy egyáltalán valakitől kaptam. Akkor is csak Megantől, illetve valami koreai sráctól, aki valószínűleg csak követőkre vadászott.
Nem értem, hogy miért lájkolta be a képeimet. Az addig rendben van, hogy kedvelte azt a képet, amin egy gyönyörű vízesés van a háttérben, belőlem pedig csak annyi látható, hogy a kezemmel kapálózok. Épp lefelé néztem, és majdnem beleszédültem a szakadékba. Tiszta szerencse, hogy Patrick megörökítette ezt a csodás pillanatot, ahogy küzdők az életemért. Szóval, itt a vízesés miatt indokolt volt a lájkja. Viszont egyáltalán nem értem, hogy miért kedvelte azt a képem, amin egy fakanállal a kezemben állok, és az egész arcomat liszt borítja. Egyébként ennek szintén emlékezetes története van, ugyanis ez is Megan egyik remek ötletének a gyümölcse. Szentül hitte, hogy ha majd Jason valami csoda folytán rátéved az oldalamra, és meglátja ezt a fotót, akkor észreveszi, hogy milyen vicces csaj vagyok. Hát nem így történt. Nem is értem, hogy ezek egyáltalán minek vannak még fent.
Na, de nézzük Logan adatlapját! Lefogadom, hogy mindegyik képen majd egy másik lánnyal virít az oldalán, plusz partyfotók tömkelege, és nem utolsósorban a gladiátorteste lesz látható. Legnagyobb meglepetésemre azonban, semmilyen felsőtest-mutogatós kép nem volt közzétéve. Sőt, még lányok sem. Összesen négy fotó volt fent. Kezdjük az elején!
A legelső dátum szerint két évvel ezelőtt készült, Londonban. Az óriáskerék előtt állt, és próbálta úgy helyezni a kezét, mintha ő tekerné. Jaj de viccesek vagyunk! Oké, igazándiból tényleg vicces volt, de mivel róla volt szó, ezért ezt nem ismerhettem el ténylegesen.
A következőn egy kiskori fotó volt látható, amin Logan és a húga szerepelt. A képleírásnál csak egy évszám volt megadva. Családi fotó az édes hugicával, nem dőlök be. Fiúk első számú trükkje. Pózolni a bájos tündéri húggal, mert ettől a női szívek hamarabb meglágyulnak, és könnyebb őket tőrbe csalni.
Az utolsó előtti fotón egy tengerre néző erkélyen állt. Az ég szinte fekete volt, és fogadni mernék, hogy a kép készülte után már le is szakadt. Képleírás: „Kimentem napozni.” Ezen akaratlanul is felnevettem.
Végül a legutolsó képen feltűnt az általam ismert Logan. A medence szélén állt, a kezében egy pohár sörrel. Egyedül volt, de az arcán ott virított a jól ismert vigyora. Az a somolygó, csalfa mosoly, amiért a suli összes lánya ölne. Vagy fizetne, ahogyan én is teszem. Felnevettem magamban a keserű, bár igaz tényen.
Logan tipikusan az a srác volt, akivel még csak elméleti síkon sem tudnék eljutni oda, hogy belezúgjak. Első körben azért, mert én ugyebár megtaláltam már a nagy szerelmemet Jason személyében, másrészről pedig Logan az Logan. Ő az elérhetetlen. Ő az a srác, akit egész sulis időszakod alatt távolról figyelsz, de tudod magadban, hogy ez ennyi, és nem több. Vele nem szősz álmokat, és nem tervezel közös jövőt. Nem randiztok, nem ültök le együtt nevetni, és nem mész hozzá a távoli vagy közeli jövőben. Ő olyan, mint egy modell a plakátokról. Megnézed, néha elmerengsz rajta, hogy mennyire tökéletes, aztán továbbmész. Nem leszel szomorú, ha nem hív randira, vagy ha sosem lesz köztetek semmi, mert fejben tökéletesen tudod, hogy az csak egy plátói dolog. Elérhetetlen, úgy nagyjából mindenki számára. S bár jelenleg Jason is csak egy nagyon távoli és messzi dolognak tűnt, vele mégis magam előtt láttam mindent. Azt, ahogy kéz a kézben sétálunk, miközben a vállamra teríti a pulóverét, attól függetlenül, hogy negyven fok van. Lovag, és ezt mindenképpen meg akarja mutatni. Én pedig készséggel elfogadom, annak ellenére, hogy tudom, folyni fog rólam a verejték. Látom, ahogy a legelső randink után még órák hosszat beszélgetünk a kerti verandán. Hogy a szavak csak dőlnek belőlünk, és soha nincs vége a mondatoknak. Egyikünk sem akarja, hogy véget érjen. Mégis lesz egy ok, amiért végül pontot teszünk a mondat végére. Valami, amit már az első perctől kezdve tud. Meg akar csókolni úgy, hogy örökké emlékezzek rá.
Magam előtt látom, ahogy együtt filmezünk, miközben popcornnal dobáljuk egymást. Jason egyre közelebb csúszik hozzám a kanapén, én pedig kislányos zavaromban elhúzódom, majd végül hely hiányában megadom magam. Vagy palacsintát sütünk a konyhában, és a főzőtudományomat fitogtatva feldobom a tésztát, ami valami szerencsétlen véletlen következtében a földön landol. Jason elmosolyodik, majd elmondja, hogy pontosan ezért szeret. Ezért is. Így kevésbé érzem bénának magam.
És azt is látom, ahogy letérdel elém, és elmondja, azóta szerelmes belém, amióta megálltak a házuk előtt azon a bizonyos, mindent megváltoztató napon. Hogy amikor hátrafordult és felnézett az ablakba, egyből beleszeretett a függöny mögött kukucskáló Joy Beckerbe.
Logannel viszont tényleg semmilyen kép nincs a szemem előtt. De ez így jó, nem is kell, hogy legyen. Bezártam az Instagramot, majd válaszoltam Kelly már órák óta megnyitott üzenetére. Olyan voltam, mint egy rossz pasi. Láttam, de nem válaszoltam. Bár Kelly rendszerint csak GIF-ekkel szokott elhalmozni, mégis addig-addig küldözgeti őket, amíg nem reagálok rá legalább egy nevetős fejjel.

4.

Másnap Megan már 7:00-kor a házunk előtt berregtette az autója motorját. Ilyenkor párat még dudál is – a szomszédok legnagyobb örömére –, hogy kicsit iparkodhatnánk jobban. Örök rejtély marad számomra, hogy hogyan képes minden reggel ugyanolyan üdén és frissen érkezni. Mintha mindennap évnyitóra készülne, és nem lenne tisztában azzal, hogy mi is vár rá ott. Többek között merő unalom. Persze az egész iskola iránti utálatom azonnal szertefoszlik, amikor meglátom Jasont. Ezek az átkozott percek varázsütésszerűen ajándékká változnak. A mai napig lelassul az idő, ha a közelében vagyok. De én nem bánom, mert így minden egyes képkockát gondosan el tudok menteni.
Megan ma a szokottnál is jobban fel volt pörögve. Kétszer kellett meghallgatnunk Taylor Swift „Shake It Off” című számát, amit mind a két alkalommal úgy konferált fel, hogy ezt a dalt elsősorban az utálóinak küldené. Nem tudom, pontosan milyen utálókra gondolhatott, mert eléggé népszerűnek számított. Pláne, miután lapátra tette a tizedikes Jake Wrightot. Ezzel határozottan kivívta a lányok tiszteletét.
Belül persze nagyon is jól tudtam, hogy miért van ennyire bezsongva; amitől titkon egy kicsit én is. Pontosan ezt szerettem benne. Megan az a fajta barátnő, aki veled együtt sír és veled együtt nevet. A mi esetünkben pedig velem együtt örül egy-egy Jason-féle rám nézésnek, majd velem együtt káromkodik, amikor Halley Jason vállára helyezi a kezét.
Halley egyébként az összes sráccal ezt csinálja, amikor kérni szándékozik valamit. Egyedül Logannél nem hat a varázsereje. Egyszer a szemünk láttára tért ki Halley ijesztően hosszú mancsai elől. Vicces volt utána az arca, még a műszempillája is fennakadt.
Vajon Logan tényleg veszi majd a fáradságot, és küld nekem egy csokrot? Vagy helyette inkább világgá kürtöli a bájos, ugyanakkor szánalmas kis tervünket? Nos, ha ez így lesz, akkor iskolát kell váltanom!
A hátul ülő ikrek társaságában általában csak semleges témákat boncolgatunk. Mindig alaposan meg kell fontolnunk, hogy mit mondunk előttük, hacsak nem akarom este anyutól visszahallani. Mint például, amikor Megan kitalálta, hogy jó ötlet lenne elmenni egy egyetemistákkal teli házibuliba. Hát, anyu ezt cseppet sem tartotta jó ötletnek, miután Kelly elpletykálta a vacsoránál. Szóval, azóta a többiek előtt a témáink igencsak lekorlátozódtak. Filmek, szépségápolás, iskolai tananyag, meg hogy milyen sors jut az árulókra; nagyjából ennyi.
Az első két óránk együtt volt Megannel, ahol Chris Pratt képeivel próbált ébren tartani. Sikertelenül. Részben az lehetett az oka, hogy Logannél meg a hülye Instagramjával álmodtam, és reggel óta furcsán gyomorgörcsöm volt. Lehet, rossz ötlet ez az egész… A szűnni nem akaró gyomorgörcsöm úgy hatott, mint egy nyavalyás emlékeztető, amit nem lehetett kikapcsolni.
A nap további részében próbáltam meggyőzni magam arról, hogy valószínű, Logan már el is felejtette az egészet, vagy esetleg meggondolta magát. Akárhogy is lesz, egy valami biztos: Jasont nekem szánta a sors. A fentieknek muszáj belátniuk, ez a sok közös apróság csupán egyetlen célt szolgál: a végén ugyanaz lesz a családnevünk…
Ebédszünetben lehuppantam Megan mellé, majd könyörögni kezdtem neki, hogy menjünk haza az utolsó két fizikaóráról. Persze tudtam, hogy semmi esélyem meggyőzni őt, annak ellenére, hogy ő a lógósabb kettőnk közül. Nekem mindössze két igazolatlan órám volt. Azt is csak úgy sikerült összehoznom, hogy év elején bezártam magam a tornaöltözőbe. Mivel már mindenki kiment onnan és senki nem jött utánam, ezért még ott kellett rostokolnom vagy másfél órát. Hosszú másfél óra volt… Mindenki azt hitte, hogy lógtam. Egyedül Megan és a takarítónő tudja az igazat. Oké, meg a lefizetett Loganünk, ugyanis ő hallotta meg a segítségkérő dörömbölésemet az ajtón.
– Vannak napok, amikor egyszerűen a hátam közepére se kívánom a fizikát. Ez a nap is ilyen. – Vágyakozva a parkoló felé néztem.
– Kár, hogy én nem mondhatom el ugyanezt – nevette el magát Megan. Igen, ez volt a másik probléma a szökési kísérletemmel.
Velem ellentétben ő szerette a fizikát. Persze nem kimondottan magát a tárgyat, hanem Kyle Rogerst. Ő volt a mi szívtipró fizikatanárunk. Emlékszem, egyszer az interneten találtunk egy képet róla, amire az volt írva, hogy „ha ilyen fizikatanárom lenne, tuti az összes, órán ott lennék”. Nos, ezt Megan is így gondolta, ellenben velem.
Kyle egyébként egy magas, szemtelenül jóképű, viszonylag frissen diplomázott tanár, aki nálunk kezdett. Vicces, barátságos – és mivel nemrég még ő is ezen az oldalon ült –, nem az a szigorú fajta. Esélytelennek tartottam, hogy sikerüljön Megant rávenni arra, hogy lemondjon Kyle izmos, kolosszális karjainak nézegetéséről.
– Ó, Joy, csak egyszer tartana bent valami büntetőfeladatra! – álmodozott Megan a távolba révedve. – Felőlem akár estig magyarázhatná a bolygók állását meg a csillagrendszert. Várjunk csak… Te mióta akarsz lógni?
Az előre gondosan felépített válaszomat azonban elnyomta a körülöttünk támadt hirtelen csend. Megan nevetése volt az utolsó hangforrás, amit érzékeltem magam körül. Körbepillantottam, és mindenki az ebédlő bejárata felé nézett, ahol egy futár sétált végig, kezében egy hatalmas rózsacsokorral. Nem egy kisebbfajta csokorról volt itt szó, amivel könnyedén andaloghatsz az első randin. Ez, kérem, egy gigantikus méretű bokréta volt, amit szegény futár a két kezével is alig bírt megtartani. Az arca ki sem látszott mögüle. Megan rám nézett, én pedig levegő után kapkodtam.
– Bakker, nem azt mondta neked, hogy tép majd egyet valakinek a kertjéből?
– De igen – feleltem megszeppenve.
– Hát, ahogy elnézem, kitépte neked az egész kertet.
A futár mellett egy kilencedikes diák lépkedett szaporán, majd ahogy közelebb érkeztek hozzánk, egyenesen rám mutatott.
– Joy Becker? – kérdezte a futár, nehézkesen véve a levegőt,
– Én volnék – válaszoltam transzba esve, annak ellenére, hogy ezt beszéltük meg. Ez volt a terv, és mégis… jócskán túlszárnyalta.
– Ez az öné, azt hiszem. Joy Beckernek Logan Archertől – olvasta fel hangosan, amit nem tudtam hova tenni. Vajon a terv része, vagy saját magát próbálja biztosítani arról, hogy jó embernek kézbesítette a csokrot? – Egy kártyát is mellékeltek hozzá. – Azzal átnyújtott egy fehér üdvözlőkártyát, majd megkönnyebbülve elsétált.
Hallottam, ahogy körülöttünk páran összesúgtak:
– Ezt Logantől kapta?
– Mi a fene?
– Logan virágot küldött valakinek?
– Nem írták el azt a nevet?
– Hát, valamelyiket biztosan – reflektált valaki, viccesnek gondolva magát.
Zavaromban teljesen lefagytam, és úgy ültem ott, mint egy évtizedek óta fennálló kőszobor.
– Nyisd már ki azt az üdvözlőlapot! – Megan őrült módjára kezdte el ráncigálni a vállamat, hogy nyissam már ki azt a lapot.
Kinyitottam a kártyát, amiben fiús kézírással ez állt:

Harminchat szál rózsa. A hónapok száma, amióta először megláttalak. Egy azonban mű, mégis egyben a legőszintébb rózsa, amit valaha adhattam.

Ez jelképezi a történetünk végét.

Logan Archer

– Ez beszarás – szaladt ki Megan száján. Sajnos a választékos beszédem ellenére én sem tudtam volna más szóval illetni Logan üdvözlőkártyáját.
– Ezt a Szerelmünk lapjaiból vette? – kérdeztem felé fordulva.
– Az most mindegy. A lényeg, hogy működött. Mindenki minket néz. Azaz téged és a meseszép csokrodat. – Megan a fejével az ebédlő vége felé bökött, ahol Jason ült a haverjaival. Hirtelen elkaptam a tekintetem, mert egy pár másodperc erejéig összetalálkozott a pillantásunk.
Mivel nem ülhettem be ezzel a hatalmas virágcsokorral fizikaórára, kimentünk Megan autójához, hogy betegyük oda. Tízperces szenvedés után végre sikerült behelyeznünk a hátsó ülésre, ami csak ideiglenes megoldásnak bizonyult, mivel Kelly és Patrick helyét szolgálta. Végül Megannek az a fenomenális ötlete támadt, hogy majd Kelly és Patrick sétálnak az autó mellett, mert egyik sem olyan meseszép, mint ez a csokor. Ezzel természetesen még én sem vitatkozhattam.
Logan igencsak felülmúlta minden elképzelésemet. A virág gyönyörű volt. Hirtelen végigfutott az agyamon a nyilvánvaló igazság: a virág álomszép, és mennyivel boldogabb lennék, ha… ha Jasontől kaptam volna. Persze úgy, hogy nem kell előtte lefizetnem érte.
A fizikaóra elég hamar elrepült, bár kifejezetten zavart, hogy az osztályban mindenki furán vizslatott. És most nem azért, mert lyukas volt a nadrágom, vagy mert fél órával ezelőtt estem pofára a fiúk előtt. A virág volt az oka.
Pontosabban az, hogy kitől kaptam. Végig azon agyaltam az óra alatt, hogy illene megköszönnöm Logannek – bár még csak a számát sem tudom –, illetve hogy Jasont vajon érdekelte-e.
Elővettem a zsebembe csúsztatott üdvözlő-kártyát, majd újra elolvastam. Mennyi esély van rá, hogy kiguglizta a szöveget? Mondjuk, mivel Loganről van szó, elég valószínű.
Az órák után összeszedtük Kellyt és Patricket, majd megpróbáltuk bepréselni őket hátúlra úgy, hogy a virág épségben maradjon. A húgom teljesen el volt ájulva, az öcsinek viszont egyáltalán nem tetszett.
– Ez meseszép, Joy! Ez a fiú aztán tényleg odalehet érted! – hüledezett Kelly, amit Patrick még csírájában próbált elfojtani.
– Vagy inkább szeretné Joyt meztelenül látni!
– Én pedig Logant – felelte Kelly kuncogva.
– Lehet, Kellyt át kéne íratni egy másik iskolába – felelte Megan fejcsóválva, én pedig csak bólogatni tudtam.
– Szerinted hogy kéne megköszönnöm neki? – fordultam Megan felé kérdőn.
– Szerintem sehogy – vágta rá Patrick hátulról.
– Hahó, ha a száma nincs is meg, de bekövetett tegnap Instagramon, nem? Írj neki egy köszönőüzenetet! Bár… Az ő körükben úgy szokás, hogy csinálsz egy képet a csokorról, feltöltöd, és bejelölöd rajta: #köszönöm.
– Oké, kitaláltam! Lefotózom, és elküldöm neki üzenetben egy „köszönöm” szöveggel megtoldva.
– Amúgy, köztünk szólva, nem is olyan rossz arc ez a Logan. Mármint tudom, a csajozási szokásokat illetően van még hová fejlődnie, de ha a lányoknak elég volt ennyi… Igazándiból nem hibáztathatjuk érte, nem? Másrészről pedig tök rendes tőle ez az egész, hogy… – Itt elharapta a mondatot, mert hirtelen észbe kapott. – Szóval tök rendes tőle, hogy próbálkozik nálad, annak ellenére, hogy Logan szerintem nem az az udvarlós fajta. – Suttogva folytatta: – Az pedig végképp nem, akihez odamész, szépen, illetve kevésbé szépen megkéred, hogy segítsen neked, ő pedig megteszi.
Miután leparkoltunk a felhajtónkon, sikerült nagy nehezen kiszenvedni a virágot az autóból. Megan indulás előtt még halkan kiszólt az ablakon:
– Na, akkor most már ezer százalék, hogy a jövendőbelid látta a csokrot. – Arcával a házuk irányába mutatott, majd rátaposott a gázpedálra, és elviharzott. Ott álltam a házunk előtt az ajándékommal karöltve, mögöttem pár méterrel pedig ő, akiért ez az egész volt.
– Szép virág! Igazán szép!
Kőszobor. Megint egy átkozott szoborrá változtam. Jason hozzád szólt! Ilyenkor illik válaszolni valamit. „Köszi, de az egész csak miattad volt. Bejött?” Oké, valami mást. „Köszi, bár tőled jobban örültem volna neki.” Oké, bármi mást.
Nagy nehezen kipréseltem magamból egy köszönömöt, majd a mozdulatlanságom miatt még volt időm végignézni, ahogy bement a házba. Jason megdicsérte a csokromat! Érdekelte akkor? Vagy csak elismerte?
Amint beléptem a lakásba, lefektettem a virágot a konyhapultra. Most, hogy végre egyedül voltam, próbáltam minden szögből szemügyre venni, hiszen mégiscsak ez életem első virágcsokra. Na jó, kamubokrétája, de ez most lényegtelen. Kétségkívül gyönyörű volt. Oké, azt hiszem, ehhez gigantikus méretű váza kell – nyugtáztam magamban a tényt, miközben már vagy tízszer körbejártam. Bár lehet, az lenne a legjobb, ha a kádba tenném. Ott pont elférne.
Az egész konyhát feltúrtam a tökéletes váza után, de mivel anyu nemigen szokott virágot kapni, főleg ekkora méretben, ezért nem voltunk felkészülve az ilyen esetekre.
Hosszas keresgélés után végül megtaláltam a tökéletes „tartót”. Bár nem kifejezetten virágtárolásra vettük, de ez most mellékes. Megtöltöttem a negyedéig vízzel, majd belehelyeztem a csokromat. Oké, akkor csináljunk egy szép képet róla! Mások olyan ügyesek ebben. Én, nem elég, hogy magamról nem tudok egy jó fotót lőni, de még egy gyönyörű virágcsokorról sem, ami alapból adott, hogy szép, szóval még szerkeszteni sem kell rajta.
– Oké, ez jó lesz! – Negyven percnyi fotózás után sikerült kiválasztanom egy kevésbé bénán sikerült képet. Megnyitottam Logan üzenetablakát, majd kiválasztottam a művemet. De mit írjak neki? „Köszönöm szépen, Logan, mennyivel tartozom?” Nem, ez irtó nyomi, plusz még tényleg nem tisztáztuk az anyagiakat. Csak simán megköszönöm.

17:15
Köszönöm szépen! Gyönyörű a virágcsokor!
:)

Üzenet elküldve. Jason megdicsérte a csokromat. Oké, legközelebb tökösebb leszek! Majd lazán azt felelem, hogy igen, sajnos erről már lecsúszott. Azért ne higgye már, hogy ő az egyetlen hím a világon! Küzdjön csak meg értem!
Miközben a vagány, ám a valóságban soha elő nem forduló szövegemet gyakoroltam, pittyegett egyet a telefonom.

17:20
Te komolyan egy akváriumba tetted? :D

Akkor ezek szerint a tökéletesnek hitt szög, amiből lefotóztam, csődöt mondott.

17:23
Mivel ekkora csokrot még soha nem kaptam, így nem vagyok elhalmozva gigantikus méretű vázákkal sem.

Nem kell neki tudnia, hogy még csak virágot sem kaptam soha.

17:25
Miért, más méretűben már volt? :D Tíz perc múlva nálatok vagyok, Becker.

Pff, miért olyan hihetetlen, hogy kaptam már mástól is virágot? Oké, nem kaptam, de miért ne kaphattam volna? Újra elolvastam a rövid kis beszélgetésünket, amikor felfogtam az utolsó mondatot. Mi az, hogy tíz perc múlva nálunk? Még a telefon is kiesett a kezemből. Miért jön hozzánk tíz perc múlva? Ó, biztos most nyújtja majd be a számlát! Oké, akkor gyorsan el kell zavarnom Kellyt fürdeni, hogy kifoszthassam a vagyonából.
Magára hagytam az akváriumban levő bokrétát, és elindultam a húgom szobája felé. Esélyem sem volt kirobbantani őt onnan, ugyanis most kezdett el sorozatot nézni. Oké, akkor kell egy B-terv. Logan megmondja az összeget, én pedig holnap elviszem neki. Kétlem, hogy ez olyan sürgős lenne most.
Ahogy ígérte, tíz perccel később már az ajtónkon kopogtatott, így időm sem volt azon gondolkodni, hogy honnan tudja a címemet.
Légy laza, Joy! Ez csak Logan. A srác, akit lefizettél, hogy érdeklődjön irántad. Azért a biztonság kedvéért gyorsan megigazítottam a hajamat. Ugyan nem Jason, de nem akarom, hogy még a célegyenes előtt meggondolja magát a borzas képem láttán.
Próbáltam úgy ajtót nyitni, mint aki meg is feledkezett arról, hogy Logan Archer érkezik hozzá.
– Bemehetek? – kérdezte egy váza mögül kihajolva.
– Ja persze, gyere – feleltem meglepődve.
– Figyelj, az az akvárium elég nyomi, már bocsi. Mégsem teheted ki úgy azt a képet.
– Kitenni? – néztem rá értetlenül.
– Ja, nem ez volt az eredeti terved?
– Ami azt illeti, nem volt tervem.
– Erre sem, értem. Oké, nézd! Kössünk alkut! Te megmentesz a pokolra jutástól, én pedig segítek neked Júlia szerepébe bújni.
Logannek igaza volt abban, hogy csábítással igencsak hadilábon álltam.
– Legyen – vágtam rá egyszerűen. – Amúgy nektek honnan van ekkora vázátok? – néztem rá csodálkozva.
– Ó, anyukámnak van egy rakat otthon! Állandóan jár ezekre a céges partikra. Illetve minden alkalomra, legyen az szülinap, ünnepnapok, vagy valami céges baromság, virágot küldenek neki.
Logan másodpercek alatt áthelyezte a virágot az általa hozott vázába, majd elővette a telefonját. Kicsit oldalra fordította, majd megkért, hogy álljak mellé.
– Szerintem ez nem túl jó ötlet. Nem vagyok fotogén – feleltem kicsit visszakozva.
– Szerintem meg bolond vagy. Na, állj már oda!
Követtem Logan utasítását, majd odaálltam, ahová kérte.
– Oké, most akkor tegyél úgy, mintha örülnél is neki. Vagyis bocsánat, rosszul fejeztem ki magam. Képzeld azt, mintha Jasontől kaptad volna.
Megpróbáltam elővenni a legszebb mosolyomat, majd közelebb hajoltam a virághoz. Végül közösen megegyeztünk, hogy jobb, ha félig levágjuk a fejemet róla.
– Oké, akkor a képleírás pedig legyen ez: Végtelenül. ♥
– Ennyi? Szerinted ettől majd Jason észrevesz?
– Nem, viszont ha valaha is érdekelted egy kicsit, akkor ettől határozottan kíváncsi lesz.
– És ha sohasem érdekeltem?
– Akkor van egy menő képed és egy csokrod – nevette el magát.
– Erről jut eszembe… – Beletúrtam a hajamba, és azon agyaltam, hogy hozzam fel a témát. Hosszú másodpercek után végül egyszerűen csak kiböktem. – Mennyivel tartozom neked? A virágcsokorért, illetve az egész hajcihőért, hogy segítesz nekem?
– Nem tartozol semmivel, Becker.
– Tessék? Már miért ne tartoznék?
– Mert nem, és kész. Tekints úgy erre a csokorra, mintha az összes lány, aki valaha virágot várt vagy érdemelt volna tőlem, kap ebből egy szálat.
Ezen nevethetnékem támadt. Megannek igaza volt. Logan csak félig seggarc. A másik fele egész kedvelhető.
A hátunk mögött valaki megköszörülte a torkát. Meg sem kellett fordulnom, tudtam, hogy Patrick állt ott.
– Sziasztok!
– Szia, haver! – fordult felé Logan derűs, érdeklődő arccal.
– Csak így, édeskettesben? – nézett ránk szúrós tekintettel. Nem tehetek róla, próbáltam visszafojtani a nevetést, de csúnyán elbuktam. Logannel együtt.
– Mit szeretnél, Patrick? – néztem rá kíváncsian.
– Rajtam kívül nem tartózkodhat más férfi ebben a házban.
– Hűha, valaki nagyon szigorú – felelte Logan elmosolyodva.
– Lehet, hogy a nővéremet sikerült megvenned egy ócska csokorral, de engem nem. Rajtatok fogom tartani a szemem!
– Nem volt ez olyan olcsó. – Logan rám nézett, majd újra Patrickre. – Amíg az apukátok dolgozik, te felügyeled a terepet, világos. De miattam igazán nem kell aggódnod. Ártalmatlan vagyok.
– Férfi vagy te is, tehát kétlem, hogy ártalmatlan lennél. Apánk pedig nincsen. – Patrick azzal a lendülettel elsétált, Logan pedig zavartan kapta a fejét az irányomba.
– Ne haragudj, én nem tudtam!
– Nem kell elnézést kérned. Tényleg nem tudhattad. Még kiskorunkban hagyott el minket, szóval nem számít. Mivel nincsen férfi a háznál, ezért Patrick szereti felvenni a nagyfiús nadrágját, de nyugi, ártalmatlan. Az előbbi kis jelenettől eltekintve egész kedves is tud lenni. Már amikor jó napja van.
Logan elmosolyodott, majd megemelte a vázát, és odatette az ablak mellé.
– Ha nem szándékozol még megszabadulni tőle, akkor hagyd fény közelében.
– Rendben.
– És mi a következő terv? – tette fel laza hanyagsággal a kérdést, miközben felmérte a fürdőszobánkat. Ettől kicsit zavarba jöttem, ugyanis tele volt pakolva a fürdőkád széle disney-s tusfürdőkkel. Persze simán hiheti, hogy Kelly használja őket, de mivel belül tudtam, hogy hozzám tartoznak, így izzasztónak éltem meg a pillanatot, amikor körbenézett. Bár kit érdekel? Ez csak Logan.
– Van egy kishúgotok is? – szegezte nekem a kérdést, miután a tekintete rajtam kötött ki.
– Kelly, igen. A sulinkba jár.
– Ja, őt vágom. Én egy kisebb húgra gondoltam.
– Nem tudok róla, miért?
– Pocahontasos törölköző. Unokahúgom kedvence – tette hozzá Logan cinikusan, miközben a szemét forgatta. – Nyolcéves.
– Kelly későn érő típus, van ilyen.
Oké, vennem kell új törölközőket!
Az már biztos, hogy Logan nem tart egy komoly, érett nőnek. Ez végül is teljesen rendben van, hiszen még nem kell, hogy az legyek. Viszont bőven elég, ha csak a jasonös hadművelet miatt tart gyerekesnek. Nem kell, hogy még az arieles tusfürdő is emeljen ezen. Aminek persze annyira jó, málnás illata van, hogy képtelen otthagyni az ember az áruházban. Vagy képtelen nem megkérni az anyukáját, hogy ne hagyja ott a boltban.
– Tehát, mi legyen a következő lépés? – tette fel újra a kérdést, amire továbbra sem tudtam válaszolni.
– Még nem találtam ki teljesen.
– És ha egyszerűen csak keresnél mást?
– Úgy érted, hogy szeressek mást? Ez képtelenség! Az olyan lenne, mintha Edward mást választana Bella helyett.
– Ki az az Edward?
– Oké, másképp mondom. Mintha Júlia nem Rómeót szeretné.
– A példa tökéletes, mert ha ez így történt volna, akkor lehet, lett volna még pár jó évük.
– Oké, inkább hagyjuk!
– Tudod, nem mindig szerelem az, amit annak gondolunk.
– Akkor minek neveznéd ezt?
– Tévedésnek, mi másnak? – Logan beletúrt a hajába, majd újra megszólalt zavartan. – Én csak nem szeretném, hogy feleslegesen várj rá. Mi van, ha nem úgy fog alakulni a dolog, ahogy szeretnéd? Ha sohasem fog észbe kapni?
– Mi lenne? Ha felejtenem kell, akkor majd felejteni fogok. Én megteszek mindent, a többit pedig a sorsra bízom. Oké, kicsit besegítek a sorsnak, de na! Ennyi még belefér.
Pár másodpercig csendben álltunk egymással szemben, majd beugrott, hogy mi legyen a következő lépés.
– Kitaláltam! – néztem rá diadalittas mosollyal. Pontosabban úgy, mint amikor kiskoromban gyakoroltam a tükör előtt, hogy hogyan fogom átvenni a nekem járó Oscar-vagy Grammy-díjat.
– Megnézed velem az Alkonyatot. Egyrészt azért, mert én imádom, és ugyebár te a kedvemben szeretnél járni.
– Ami ugyebár nálatok, lányoknál ez úgy lehetséges, ha minden ilyen nyálas filmet megnéz veletek az ember?
Ügyet sem vetve Logan beszólására, folytattam a monológomat.
– Másrészt pedig kiváló tananyag ahhoz, hogy ihletet meríts a női szív megszerzéséhez. Mármint az olyan női szívekhez, mint az enyém. Nem a rajongótáborod tálcán kínált szíveire gondolok.
Logan arcán egy félmosoly jelent meg, amivel – ha nem lenne Jason – biztos, hogy belopta volna magát a szívembe.
Logan előkapta a telefonját, majd őrült sebességgel pötyögni kezdett.
– Anyám, ez ilyen vámpíros baromság?
Elég volt ránézni, az arckifejezése elárulta, hogy már tudja a választ. Nem nagyon volt szüksége az én megerősítésemre.
– Jó, legyen! Nézzük meg ezt a félhomályt – felelte közömbösen, mialatt visszacsúsztatta telefonját a farzsebébe.
– Alkonyat – feleltem, a szemeimmel villámokat szórva.
– Akkor azt – vállat vont, majd olyan loganes lazasággal az ajtó felé indult. Magamban még mindig azon nevettem, hogy az a Logan Archer van a házunkban, akinek a monogramja ott díszeleg a lányok füzeteiben, egy szívecskébe vésve. Az a Logan Archer, aki egyébként baromira nem állt volna szóba velem. Most mégis itt van, a mi házunkban. Sőt, még vázát is hozott nekem.
Miért ennyire rendes velem? Mi ketten sosem voltunk jóban. Volt az a csókmentős dolog, meg az öltözős akció, amiért szintén örök hálával tartozom neki, de ettől függetlenül sosem beszéltünk egy árva szót sem. Logan nem szokott ilyen lányokkal lógni, mint én. Sőt, lányokkal se nagyon. Általában a csajok koslatnak utána. Nem kért pénzt a csokorért. Mondjuk, a pénz lehet, tényleg nem volt túl okos ötlet, ugyanis a szülei megvehetnék az egész várost.
– Mi lenne, ha mondjuk, pénteken, az edzésem után átjönnék, és megnéznénk ezt a vámpírkomédiát? Csak nehogy aztán még a végén belém szeress!
– Ettől nem kell tartanod. – Elmosolyodtam, mert annak az esélye, hogy belezúgjak Loganbe, egész pontosan a nullával egyenlő.
– Szavad ne feledd, Becker!
Logan mindig is Logan marad. A színész, akiért rajongsz. Távoli és elérhetetlen. Ő soha nem fog rád úgy nézni, hogy a világ megszűnjön körülötted létezni. Ellenben Jasonnel, akivel a reggeli összenézéseink végigkísérik a napomat.
Logan pedig amúgy is Jason teljes ellentéte volt. Az ő szeme barna színű volt. De nem ám egyszerű barna, sokkal inkább a brandy-hez tudnám hasonlítani. Megrészegülsz tőle, majd a pillanat elmúltával kijózanodsz, és tudod, hogy ez ennyi, és nem több. Ő nem fog bókolni neked. Nem fogja meg „véletlenül” veled egyszerre az ajtó kilincsét csak azért, hogy hozzád érhessen. Ő az égvilágon semmit sem fog tenni. Nála nincsenek jelek. Ő csak van. Elmész mellette, milliószor utána fordulsz, majd előrenézel.
Épp, amikor lekísértem Logant a bejárati ajtóhoz, kattant a zár az ajtóban. Elvörösödtem. Anyu arcán meglepődöttséget, ugyanakkor boldogságot láttam. A másodiknak nagyon is jól tudtam az okát. Pár évvel ezelőtt elcsíptem egy telefonbeszélgetést, amit még a volt osztálytársnőjével folytatott. Éppen apuról panaszkodott Elisnek, és arról beszélt, hogy valahol mélyen retteg attól, hogy emiatt majd kerülni fogom a fiúkat. Nem merek majd szerelembe esni, és nem élem át azokat a perzselő pillanatokat, mint amiket ő is megtapasztalt fiatalkorában. Amikor első látásra beleszeretünk valakibe, és elhisszük, hogy ez az érzés örökké tart. Szerinte az első szerelem ilyen. Megmásíthatatlan.
– Üdvözlöm, Logan Archer vagyok! – Teljes magabiztossággal anyu felé nyújtotta a kezét, hogy segítsen neki behozni a bevásárlószatyrokat. Egyből megnyugodtam, mert én egy árva kukkot se lettem volna képes kipréselni magamból. Nemhogy még segítsek anyunak cipekedni. Nem mintha amúgy szoktam volna…
– Én pedig Diane vagyok – felelte anyu mosolyogva, miközben meglepetten nézte Logant, aki lepakolta a szatyrokat a konyhapultra. – De nem vagyok ám én olyan öreg, elbírok pár szatyorral. Vagy annak tűnök? Ennek az lehet az oka, hogy Joy mindig elhasználja a ránctalanító krémeimet. Hiába mondom neki mindig, hogy amíg a „ráncai” nem mesélnek őrült történeteket, addig semmilyen krémre nincs szüksége – folytatta teljesen normális hanglejtéssel, mintha csak egy rég nem látott baráttal konzultálna a dilinyós lányáról.
Ott álltam egyre vörösödő képpel, és reméltem, hogy ez a kínos pillanat hamar elillan. Meg sem várva Logan válaszát vagy nem válaszát, máris folytatta:
– Te Joy udvarlója vagy, ha nem tévedek, ugye? – Anyunak a szeme sem rebbent, ellentétben az enyémmel. Tikkelni kezdett, és azt hittem, menten eltűnik a lábam alól a föld. Logan alaposan végigmért, majd pár másodperc után, vállát kihúzva válaszolt:
– Igen, az volnék.
Kamuból. Futott át az agyamon. Azt elfelejtette hozzátenni, hogy ez az egész csak egy színjáték. Egy olcsó, filléres színdarab, amit a tizenhét éves, ránctalanító krémet használó Joy Becker talált ki.
– Nagyon örülök, hogy megismerhetlek! Te vagy Joy első udvarlója. Már ha nem számolom azt a George gyereket, aki tavaly a nyári tábor után szerelmes levelekkel bombázta. Mondjuk, az elég bizarr volt.
– Én is nagyon örülök a találkozásnak. Joy rengeteget mesélt már önről.
Micsoda színészi gének! Hát igen, a vérében van.
– Ó, tényleg? Képzelem, hogy miket…
– Anyu!
– Egyébként George-ra visszatérve, a szerelmi vallomásokhoz általában társult egy feladvány is, amiben ki kellett találni, hogy ki küldte a levelet. Persze az összes boríték meg volt címezve, és minden egyes levelében úgy búcsúzott el, hogy „csókol hű, leendő lovagod, George”. Nehéz feladvány volt…
Éppen félbe akartam szakítani ezt a csodálatos, múltba révedő pillanatot, de szerencsére pont a végére ért. Szuper, akkor most már Logan is tud George-ról.
– Ó, egy vetélytárs? – Logan felém fordult, majd folytatta: – Joy még nem említette ezt az ifjú titánt, pedig fel kéne kötnöm a nadrágomat, ha ez a srác ilyen komolyan próbálkozik – nevette el magát. Mentségére, azóta próbálta visszafogni magát, amióta anyu kiejtette a száján, hogy George levelekkel bombázott engem.
– Ó, ő már a múlté! Tájékoztattam a szülőket, hogy Joy nem fog semmilyen paripa hátán megszökni George-dzsal. Sem a végtelenbe, sem máshová! Azóta nem érkezett több levél, se feladvány.
– Anyu, úgy rémlik, mintha Kelly valamit nagyon szeretett volna kérdezni tőled – szóltam közbe, mielőtt elmesélné az egész élettörténetemet.
– Jaj, vettem a lapot! Ne haragudjatok! Éppen búcsúzkodtatok, én pedig jövök itt George-dzsal. Ugye nem volt kínos, hogy felhoztam Joy korábbi udvarlóját? Na jó, inkább megyek…
Á, egy cseppet sem volt kínos, anyu!
– Logan, még egyszer, nagyon örültem a találkozásnak, gyere hozzánk máskor is! – Azzal elindult, hogy megnézze az emeleten a többieket.
Szóval most már a suli legmenőbb pasija is tud a ránctalanító krémekről és George-ról. Plusz a disney-s fanatizmusomról. Végül is, mit számít? Ennél nagyobb titokról is tud már.
Logan letörölhetetlen vigyorral a képén karba tette a kezét, és sejtelmesen vizslatott.
– Szóval George. Van még valami, amiről esetleg tudnom kéne? – vonta fel a szemöldökét, miközben a falnak támaszkodott.
– Róla sem kéne tudnod.
– De tudok – nevette el magát.
– Soha egyetlen levelére sem válaszoltam – szögeztem le.
– Pedig ő aztán ért a nők nyelvén. Feladványok, paripák…
– Igen, a nem létező nők nyelvén.
– Nem is kellettem volna én ide, hiszen itt volt neked ez a Don Juan.
– Nem volt, és nem is lesz.
– Apropó, ránctalanító krémek. Tény, hogy szükséged lehet rájuk, ha az egész életedet annak szenteled, hogy Jasonre várj.
– Akár hiszed, akár nem, nem fogok, és nem is kell majd életem végéig várnom rá. Hamarosan, mielőtt még megjelennének az első ráncok a fiatal, hamvas bőrömön, Jason lépni fog.
– Ámen, Becker.
Elindult az ajtó felé, és meg sem várva a reakciómat, hátat fordított nekem, majd a Mustangja felé vette az irányt. Ezer közül is megismerné az ember az autóját. A bal oldalán egy hatalmas karcolás húzódott, egészen az autó elejéig. Ennek az autónak története van. Amit persze senki sem tud, és senki nem is firtat. A koromfekete, titkokkal övezett Ford Mustang. Én mindig is azon csodálkoztam, hogy a rendszámtábláján nem a saját neve szerepelt.
Amint Logan elhajtott, tudtam, hogy mi következik odabent.

5.

Mire visszamentem a lakásba, addigra Kelly és Patrick már anyu mellett sündörgött a konyhában. Feltették a szokásos napi színlelt kérdéseiket, ami csak arra szolgált, hogy megkapják az anyu szatyrában rejlő finomságokat. Kelly csokifüggő volt, míg Patrick cukros, szénsavas üdítőitalokon élt. Általában az érdeklődésük addig a pontig tartott, amíg meg nem kapták a napi adagjukat. Utána mind a ketten felvonultak a szobájukba.
– Anyu, csak szeretném jelezni, hogy ma egy kéretlen ember volt a házunkban, és megkörnyékezte a lányodat! – vetette anyu felé Patrick, miközben szúrós pillantással vizslatott engem.
– Logan itt volt, a mi házunkban? – hüledezett Kelly, miközben az álla a padlót súrolta.
– Már csak simán Logan, nem pedig a híres Logan Archer? Töröld le a szád széléről a kifolyt nyáladat! – szólt oda Kellynek Patrick.
– Hát ez a neve. Így hívják – felelte Kelly vállat vonva.
– Semmirekellő Logan Archer a teljes neve.
Anyu hol ide, hol oda kapta a fejét, miközben szemmel láthatóan próbálta összekötni a szálakat. Hamar sikerült is neki: Kelly odavan Loganért, Patrick viszont utálja.
Patrick a kezébe vette a kólásdobozt, majd a lépcső felé indult, amikor anyu utána szólt:
– Hohó, fiatalember! Gyere csak vissza egy percre!
Patrick csalódottan visszasétált, majd amolyan „mi a fenét akarsz tőlem?” arckifejezéssel várta, hogy valaki szépen megválaszolja fel nem tett kérdését.
– Te miért is utálod Joy hódolóját? Szerintem kifejezetten megnyerő srác. Ha gimis lennék, én is tuti, belehabarodnék – nevetett fel, majd hirtelen abbahagyta Patrick savanyú arckifejezése láttán. – Szóval, halljuk!
– Pontosan ezért, mert a hozzátok hasonló naiv nők mind csapdába esnek egy megnyerő külső miatt. Nektek elég egy béna mosoly meg a félszavas válaszok, amiből semmit nem tudtok meg az illetőről, és pont a titokzatossága miatt lesztek még jobban oda érte. Az igazság az, hogy azért nem mond többet magáról, mert semmi nincs az álszent mosolya mögött. Egy nagy nulla.
Belül azért egy kicsit elmosolyodtam, amiért Patrick ennyire óvni akarta a szívemet. Ha tehettem volna, abban a percben elmondtam volna neki az igazat. Azt, hogy kettőnk közül én használom ki Logant, nem pedig fordítva.
– Hű, hát ez igazán kedves volt tőled, fiam, hogy lehülyézted a nővéredet és engem!
Patrick válaszra sem méltatta, hanem várt anyu engedélyére, hogy végre felmehessen a szobájába, és folytathassa a számítógépes online életét.
– Csak akkor mehetsz fel, ha bocsánatot kérsz tőlünk, és megígéred, hogy legközelebb, amikor átjön Joy udvarlója, nem leszel goromba.
– Rendben. Bocsánat, anya és Joy, hogy az igazat mondtam, annak ellenére, hogy kiskorom óta arra nevelsz, hogy minden esetben csakis az igazat mondjam. És ha legközelebb átjön Mr. Bájgúnár, nem leszek vele goromba. Ezt, mondjuk, könnyű lesz teljesítenem, mert – Logant ismerve – még maximum egyszer fogjuk látni.
– Ez a bocsánatkérés nekem, naiv nőnek, teljesen a szívéig hatolt. De legyen, elfogadom – mondta anyu a vitát lezárva.
Ezután hirtelen felém fordult, és várta, hogy reagáljak valamit Patrick „bocsánatkérésére”.
– Nekem nyolc. Elfogadom én is.
Az az igazság, hogy nem érdekelt, miért utálja Logant ennyire. Ha Jasonről beszélt volna így, akkor más lenne a helyzet. Lehet, „véletlenül” összetörtem volna egy-két számítógépes játékát, de ebben az esetben nem tudtam rá haragudni. Tisztában voltam azzal, hogy Logannek nincs jó híre, ezért valamelyest megértettem az aggodalmát.
Patrick végül engedélyt kapott arra, hogy visszacsöppenjen virtuális világába. Kellyről pedig tudtam, hogy csak azért maradt még lent, hogy hátha valami plusz információ birtokába jut Logant illetően, amit holnap elújságolhat a barátnőinek.
– Na, Joy, te jössz! Mesélj nekem egy kicsit erről a fiúról! Valóban olyan rossz, ahogyan Patrick lefesti? – fordult felém anyu vonakodva.
A szemem sarkából láttam rajta, hogy megindult benne az óvó anyai ösztön. Ugyan nem akarja elrontani a boldogságomat, de szeretne figyelmeztetni arra, hogy vannak történetek, amelyek nem kapják meg a boldog befejezést. És ez bizony kegyetlenül tud fájni.
– Az igazat megvallva, szerintem nagyon rendes srác.
Ezzel végül is nem hazudtam. Értem én, hogy ő a suli szívtiprója, néha seggfej és arrogáns, de velem rendes volt. Az első perctől kezdve, hogy odamentem hozzá. Pontosabban már onnantól számítva, hogy pár évvel ezelőtt megmentett attól a kínos csóktól.
– Nekem is szimpatikusnak tűnt, de… – Itt nem fejezte be a mondatot, hanem gyorsan a mosogató felé indult, mintha nem is lenne szükség arra, hogy befejezze a mondandóját. Nem is volt. Nagyon is jól tudtam, hogy mit akart még hozzátenni: vigyázzak vele.
Hálás voltam neki, mert annak ellenére, amin ő keresztülment, nem akarta elvenni a kedvemet. Azért, mert volt már rossz tapasztalata, vagy tud olyanról, akinek volt, igyekezett pozitív maradni. Másrészről pedig semmit nem számított volna, ha befejezi a mondatot, hiszen nem volt jelentősége. Teljesen más lett volna a helyzet, ha nemrég Jasont engedtem volna ki azon az ajtón.
– Nem lesz vele baj, nyugi! Nem fogja összetörni a szívemet. – Ebben a mondatomban száz százalékig biztos voltam. Abban viszont már kevésbé, hogy Jason nem teszi-e meg majd ugyanezt.
– Még szerencse, hogy ebben nem rám ütöttél.
Ha tudná pedig, hogy de. Hogy én is első látásra beleszerettem valakibe, annak ellenére, hogy tudtam, a szerelem szívás.
Később, miután megpróbáltam a valaha hallott összes jó dolgot elmesélni Loganről, felmentem a szobámba. Hamar a végére értem, mert az egyetlen pozitív dolog, amit tudtam róla, az az volt, amit Kelly mesélt hazafelé jövet. Hogy kimentett valakit a vízből. Ez bőven elég volt ahhoz, hogy elfelejtse az öcsém „kedves” szavait. Végül Logan hős lett anyu szemében.

Épp Megannek újságoltam el Logan látogatását vicces GIF-ek kíséretében, amikor megjelent a neve az értesítéseknél: loganarch01 üzenetet küldött neked.

21:03
Figyi, szerintem előbb akadna horogra Jason, ha látná, hogy már foglalt vagy. Pár virágtól meg szerelmes verstől nem tudom, hogy mennyire fog működni ez a dolog. Mit szólsz? Néhány hétig csináljunk úgy, mintha járnánk. Utána kivágsz, mert én… én vagyok. Gondold át! Aludj jól!

Hogy ő meg én járni? Oké, az elején volt már róla szó, de arról nem, hogy komolyan is gondolta. Tudtommal ő még nem vállalt fel senkit. Kirstyvel állítólag jártak, de ezt soha nem erősítette meg Logan. Ő csak simán ő volt. Egyedül. Róla csak azt tudni, hogy kiknek törte ripityára a szívét. De olyat nem hallottam még, hogy valakivel ténylegesen is kapcsolatban állt volna. Randik voltak, igen. Meg lányok, akik a női mosdóban sírdogáltak a nagyszünetben, hogy Logan semmibe veszi őket, a jól sikerült egyéjszakás kalandjuk után. Ez volt az egyik verzió, a másik pedig, aki simán csak azért pityergett, hogy nem bánná, ha semmibe venné, csak egy estét kapjon belőle.
Abban a pillanatban készítettem egy képernyőfotót az üzenetéről, majd továbbítottam Megannek. Persze a reakciója pontosan az volt, amire számítottam. Csodálkozó fejek hada és egy GIF, amin egy kislány örömtáncot lejt, a pelenkáját riszálva.
Újra megnyitottam az Instagramomat, ahol meglepetésemre már tizenöt értesítés várt. Mindegyik a virágos képemhez tartozott. Pontosan úgy töltöttem fel, ahogy Logan tanácsolta korábban. Tíz lájk, egy komment és négy bekövetés, amit elsőre nem tudtam hova tenni, addig a pontig, amíg észre nem vettem, hogy Logan magát is megjelölte a képen.
A komment Lindsey Moore-tól érkezett:

 Azta, van remény! Legalább megnyugodtam, hogy nem a másik ligában játszik!

Lindsey Moore is az elesett lányok táborához tartozott, akit Logan hátrahagyott. Megan persze képernyőfotóval küldte át bekarikázva ugyanezt a kommentet, egy felirat kíséretében: „Ennek olyan sárga lehet már a feje, hogy mindjárt meg is érik.”

Logannek igaza lehet. Miért ijedne meg Jason egy virágcsokortól? Oké, egyszer élünk, és nem vagyok cukorból. Tökösen odamentem hozzá, akkor nézzük meg, mi sül ki belőle. Tehát, járni fogunk. Végül is, nincs benne semmi kivetnivaló. Nem kell annyira isteníteni őt. Van pár dolog, amiben eltérünk, de emberből vagyunk mind a ketten. Oké, ő edzésekre jár, én pedig könyvtárba. Na, bumm! Ő a testét tartja fitten, én pedig az agyam. Ő bulizik hétvégente, lerészegedik, én pedig Megannel és a kishúgommal tartok filmes maratonokat. Ez akár még közös vonás is lehetne. A kulcsszó a kikapcsolódás. Ő így, én úgy. Ő számtalan lánnyal randizgatott már, én pedig szintén számtalanszor voltam képzeletbeli randin Jasonnel. Ő menő, én pedig csak… úgy vagyok. Köztudott tény, hogy az ellentétek vonzzák egymást, szóval nem lesz ebben semmi szokatlan.

6.

Másnap reggel ömlött az eső, Patricknek pedig sikerült elaludnia. Megan már vagy ötödjére dudált nekünk, én pedig a lábánál fogva próbáltam elráncigálni az öcsémet a konyhapulttól, hogy végre elindulhassunk. Így ment ez az összes olyan reggelen, amikor anyu előbb indult el dolgozni, mint hogy mi felkeltünk volna. Miután az utolsó cseppig is kikanalazta a dinós zabpelyhét, végre felvette a hátára a hátizsákot, és jelezte, hogy készen áll az indulásra. Megan szerencsére már megszokta ezeket a reggeleket, ezért sosem fűzött hozzá egyéb kommentárt.
– És mi lesz a nagy kérdésre a válaszod? – kezdett bele körmönfontan, miközben a visszapillantóba nézett, hogy mennyire figyelnek hátul az ikrek.
Kerestem a megfelelő szót, de féltem, hogy akármilyen választékosan is fogalmazunk, előbb-utóbb úgyis le fog esni nekik a tantusz. Én pedig erőteljesen ragaszkodtam ahhoz a bizonyos utóbbhoz. – Igen – feleltem rövidre zárva.
– Szerintem ez egy nagyon jó döntés. Sőt, a lehető legjobb.
Ezzel azért vitatkoznék, bár már nem igazán tudtam eldönteni, hogy mi számít jó döntésnek, és mi nem.
A sulihoz érkezve mindenki a feje fölé helyezte a táskáját, és úgy rohant be az épületbe. Régen szerettem az esős reggeleket. Általában Jason is ugyanabban az időben lépett ki a ház kapuján, és nem érdekelte, hogy bőrig ázik, mindig maga elé engedett a buszon. Akkor sem puffogott, amikor öt percen keresztül próbáltam szóval tartani a sofőrt, amíg Patrick méltóztatott befejezni a reggelizést.
Miután megérkeztünk, Megan, Kelly és Patrick egyszerre pattant ki az autóból, és az iskola épülete felé vették az irányt. A táskámat a fejem fölé emeltem, hogy kövessem őket, de hirtelen beleütköztem valakibe. Óvatosan megemeltem a fejem, miközben az esőcseppek megállíthatatlanul folytak végig az arcomon. Mindig ilyen szép volt a szeme?
Nem tudom, hogy az esőnek köszönhetem-e, de ahogy ott állt előttem csuromvizesen, csapzott hajjal, valamit megértettem. Az agyam rögzített egy szemmel látható tényt: neki még az eső is jól állt. Ez az egy, amit biztosra tudtam. És azt, hogy ha tovább álldogálok Logant fürkészve, akkor teljesen bőrig ázok.
Elmormolt az orra alatt egy alig kivehető „na, végre már, hogy megérkeztél” mondatot, majd a fejem fölé terítette a pulóverét, miközben elindultunk az iskola bejárata felé. Megan már ott várakozott, de amint észrevette Logant, elindult befelé.
– Gondolkoztál azon, amit tegnap írtam? – kérdezte az előtérben megállva, miközben kifacsarta a pulóveréből a felgyülemlett vizet.
– Ami azt illeti, igen. – A táskámban kezdtem matatni, majd előhalásztam belőle egy papírt, és odanyújtottam felé.
– Ez itt az órarendem. Ezen pontosan rajta van minden. Igen, még a tantermek száma is, időponttal megjelölve. Ha már járni fogunk, gondoltam, nem árt, ha tudod, hogy mikor hol lesz órám.
– Ez valami tinifilmes dolog?
– Vicces vagy. Gondolom, nálad a járás másban merül ki, de nekem ez is beletartozik. Az én nézeteim szerint a szerelmesek mindig tudják egymásról, hogy kinek hol és mikor lesz a következő órája.
– Akkor te fejből tudod, hogy Jasonnek mikor és hol van órája? Bár nem biztos, hogy akarom tudni erre a választ – nézett felém gúnyosan, miközben a kezébe adott papírlapot tanulmányozta.
– Igen, nagyjából tudom.
– Akkor én ezt most nem kommentálnám. – A gondosan kinyomtatott papírlapot beledobta a legközelebbi kukába, majd felém fordult. – Ne parázz, Becker! Megfoglak találni, amikor meg akarlak. – Behajította a táskájába a vizes pulóverét, majd elindult a tornaterem irányába.
Megan a szekrényemnél állt, miközben a sminkjét igazította a telefon kameráján keresztül.
– Hát, annyi szent, hogy szerintem Greenwich High még nem látott ilyet. Logan Archer új szerepben! A hősszerelmes.
A folyosón furcsa pillantások kísértek minket. A virág – futott át nemes egyszerűséggel az agyamon. Mára már mindenki tudja, hogy Logan meg én. Oké, egyelőre csak azt, hogy kaptam tőle egy gigantikus méretű ajándékot. Ezenkívül, sikerült összefutnunk Lindsey-vel is.
– Sok sikert a jackpotodhoz!
Nem nagyon foglalkoztam a jókívánságával, tekintve, hogy nem is volt rá szükségem.
A nap további részében nem láttam Logant. Nem jelent meg az óráim után, és az ebédszünetben sem bukkant fel sehol, ellentétben Jasonnel, akit persze egyből kiszúrtam. Ott ült a csapattársaival és valamiről nagyon elmélyülten beszélgettek. Szerettem ezeket a pillanatokat, mert ilyenkor kedvemre legeltethettem rajta a szemem, és nem kellett attól tartanom, hogy rajtakap.
– Most, hogy Logannel jársz, ezzel leállhatnál, nem? – mordult rám a barátnőm, miközben az ebédjét az enyém mellé csúsztatta.
– Úgysem látja. És amúgy is, nem tudom, Logan hogy gondolta ezt az egészet.
– Fix, hogy nem úgy, hogy vele jársz, és közben lépten-nyomon Jasont lesed. Tökre hiteles. – Beleharapott egy nagyot a szendvicsébe, majd leült velem szemben, hogy még véletlenül se tudjak Jasonék asztala felé pillantani.
– Oké, ez jogos – nyugtáztam. Hiába voltam én is tisztában azzal az alapvető ténnyel, hogy ez az egész nem valódi, mégis azt szerettük volna, hogy annak tűnjön.
– A mai naptól megfogadom, hogy nem nézek többet Jasonre. Legalábbis addig, ameddig tart ez az egész színházasdi.
– Ez kezdetnek nagyon jó – felelte kitörő büszkeséggel, mintha valami nagy tettet vittem volna véghez. – Az ablakból sem lesheted otthon – tette hozzá gyorsan, ami miatt elszontyolodtam. Majdnem minden este az ablak mellett ténferegtem pakolást tettetve, miközben figyeltem a kinti mozgásokat. Belül mindig azért imádkoztam, hogy nézzen fel az ablakom felé, mert ha megteszi, akkor az egy jel. Egy jel arra, hogy érdeklem. Hogy kíváncsi arra, mit csinálok, vagy hogy otthon vagyok-e. Néha felnézett, miközben biccentett egyet a fejével köszönésképpen. Ilyenkor robottá változva integettem neki.
– Oké, felfogtam.
– A függöny mögül se! – szögezte le határozottan.
– Jól van már! Megértettem.
Ebéd után már csak egy óránk maradt hátra. A kínkeserves kémia. Mivel az egy óra háromnak hatott, a csengő hangja megnyugvást hozott. Ahogy szoktuk, felkaptuk a többieket, majd hazafelé vettük az irányt.
Megan épp a csatornák között váltogatott, amikor rezgett a telefonom.

16:30
Ha én tartom magam ehhez az órás baromsághoz, akkor te eljössz a pénteki mecsesünkre? Mivel szerelmesek vagyunk, illene ott tapsikolnod valahol a lelátó szélén, nem? Utána pedig mehet a filmmaraton a vámpírjaiddal. Áll az alku?

Megan megállt egy kisboltnál, mert Kelly reggel óta rágta a fülünket, hogy hazafelé mindenképpen ugorjunk be. Ma jelent meg a Tizenhárom magazin új száma, amihez barátságkarkötőt adtak ajándékba. Állítása szerint az osztályukban mindenkinek lesz ilyenje, tehát ő sem maradhat ki ebből. Amíg beszaladt megszerezni az ereklyéjét, addig én kihasználtam a pillanatot. A barátnőm képébe toltam a telefonom, aminek kijelzőjén ott virított Logan üzenete.
– A meccsére? – kiáltott fel, miközben a visszapillantót nézte, mert tilosban parkoltunk. – Bár, ha egy párt alkottok, akkor ez evidens. Szóval, ha innen nézzük a dolgot, akkor… – Nem fejezte be a mondatot, mert megtettem helyette én.
– Akkor ott leszek pénteken azon a meccsen.
A háttérben Patrick öklendezése volt hallható, de megpróbáltuk nem tudomásul venni. Mire Kelly végre megérkezett, azt hittük, Patrick tényleg kidobja a hátsó ülésen a taccsot.

16:35
„Rendben, de ne várj tapsikolást!” – válaszoltam kurtán Logan üzenetére.

Sok dolog nem fog változni, mert korábban is elmentünk a meccsekre, csak eddig más okból.
Vészesen közeledett a péntek, amitől a gyomrom furcsamód görcsbe rándult. Már hivatalosan is jártunk Logannel, ami azt eredményezte, hogy az első órám után mindig ott várt a tantermem előtt, majd átkísért a következőre. Bár udvarló helyett inkább testőr hatását keltette. Gőzöm sem volt arról, hogy honnan tudta, mikor milyen órám van. Az előre, gondosan kidolgozott órarendemet egy laza mozdulattal a kukába hajította a szemem előtt. Szerelmesek helyett szerintem inkább úgy festhettünk, mint akik hamarosan szakítanak. Nem volt se kézfogás, se másmilyen fizikai kontaktus, ami arra engedett következtetni, hogy mi egy pár vagyunk. Csak voltunk egymás mellett, mint két idegen.
A meccs előtti napon egy pólót szorongatott a kezében, amit a tanteremből kifelé jövet a kezembe nyomott.
– Mi ez? – kérdeztem, annak reményében, hogy a válasz nem csak annyi lesz, hogy póló.
– A mezem, Becker. 38!
– Szuper! De ezt elég lett volna szóban elmondanod, úgy is megjegyeztem volna.
Azt már persze nem kötöttem az orrára, hogy szerintem az ő mezének a számát még a tanárok is tudják.
– Jegyezni? Ez lesz rajtad! Alap, hogy a csajom az első számú rajongóm.
– Barátnő! És nem túlzás ez egy kicsit? –néztem rá szemforgatva, miközben széttártam a kezembe nyomott pólót.
– Csokrot kaptál egy olyan embertől, aki sosem vetemedett volna ilyenre. Megnézem veled azokat a borzadályokat, és ki tudja, még milyen dolgokra fogsz kényszeríteni az idézőjeles kapcsolatunk alatt. Tehát nem, egy cseppet sem túlzás.
Logan közelebb hajolt hozzám, és a hajamat a fülem mögé tűrte.
– Holnap találkozzunk a meccsen!
Meg sem várta a fintorgásomat, azonnal elviharzott a folyosón.
Oké, igaza van. Ennyit igazán megtehetek.
Bedobtam a pólót a szekrényembe, majd az ebédlő felé vettem az irányt. A körülöttem lévő tér megint szűkülni kezdett, az arcom pedig kipirosodott. Jason sétált el mellettem, a tekintetünk pedig egymásba olvadt. Általában mindig elkapom a fejem, de most nem tettem. A körülöttem lévő dolgoknak megszűnt a jelentése, és olyan volt az egész, mintha a világ távolodni kezdene. Teljesen máshol jártam, egy olyan képtelen világban, ahol csak mi ketten léteztünk. Ahol minden pontosan úgy történt, ahogy én azt elképzeltem. Ahol odajött hozzám, és elmondta, hogy mennyire béna volt eddig. Hogy ő is azóta érzi ezt a tüzet kettőnk között, amióta először megpillantott. Gyáva volt, de már nem fél. Lassan közelített felém, hogy ki tudjuk élvezni a pillanatot. Hogy biztosan beleégjen az emlékezetembe, amikor először megcsókol majd.
A valóságban azonban sikeresen beleütköztem a velem szemben jövő Dennisbe. Szerencsére Jason már látótávolságon kívül volt. Utáltam őt, mert úgy nézett rám, hogy mindennek jelentőséget adott. Miközben bocsánatot kértem, kitértem Dennis útjából, és közben észrevettem Megant a másik oldalamon.
– Na, felkészültél a filmnézésre a két lábon járó földi Herkulessel? Már ha erre fel lehet. – Megan kacsintott egyet, majd előhúzott a táskájából egy kitépett újságpapírt, és a kezembe nyomta.
– De itt nincs mire felkészülni, mert semmi nem fog történni. Ez egy kamujárás, tehát mi tényleg filmezni fogunk. Ez meg micsoda? – néztem a kezembe erőszakolt papírlapra.
– Ne legyél te abban olyan biztos! Ez egy heti előrejelzés a csillagoktól. Egyébként lehet, meg akar majd csókolni téged, csak szólok!
– Már miért akarna? Még a kézfogásig sem jutottunk el.
– Jártok. Ha mű, ha nem. Ha azt akarjátok, hogy hiteles legyen, egy csóknak szerintem mindenképpen el kell csattannia valamikor. Kétlem, hogy Logan megkockáztatja, hogy a nyilvánosság előtt elkapd az arcod, vagy hasonlók.
Megan gondolatmenete szívrohamközeli állapotba hozott. Nem álltam még készen arra, hogy Logan hamis dolgokat ígérő szája találkozzon az én ártatlan ajkaimmal. Oké, hogy már egyszer megtörtént, de ez most más.
– Ikrek – kezdtem bele, mert Megan arcát elnézve, úgyis addig nyüstölt volna, amíg el nem olvasom.
 „A héten teljesen felfordul az életed.”
– Hű, milyen igaz! Gondolj bele, eddig arról szóltak a napjaid, hogy Jasont stírölted a frufrud alól, most pedig… Most pedig a frufrud lenőtt, és ugyanúgy Jasont fogod stírölni, csak felbérelted Logant, hogy mindezt az ő oldalán tedd.
– Köszönöm a szemléltetést! Következő mondat: „A héten szembetalálod magad a legnagyobb félelmeddel. A döntés rajtad áll, hogy szembenézel-e vele.”
– Erről beszéltem, kisanyám! Látod, még a csillagok is látják, hogy Logan terepszemlét fog tartani a szádban.
– Vagy egy hatalmas óriáspiton lesz a szobámban.
– Igen, az valóban eléggé esélyes.
„A szív útjai kifürkészhetetlenek. Azonban egy jókor, jó helyen elcsattanó csók megmutatja a helyes utat”
– Mondom én, hogy a csillagok is csókra számítanak – kontrázott rá Megan büszkén az utolsó mondatomra.
– Vagy inkább Alison a tizenkettedikesektől. Ha elfelejtetted volna, még mindig ő írja a sulis horoszkópokat.
– De állítólag látnoki vénája van.
– A nagyinak is volt, isten nyugosztalja. Három kislányt és egy szerető férjet jósolt anyunak.
– Oké, ez kicsit átalakult. Lány helyett lett egy Patrick és nuku szerető férj, de a többi stimmel.
– Nem lesz csók, és pont. Egyébként odaadta a mezét, hogy viseljem a holnapi meccssükön.
– Hogy mit csinált? Ha nem tudnám, hogy ez az egész kamu, akkor ez felérne egy szerelmi vallomással. Legalább tiszta mezt adott, ugye?
– Nem szagoltam meg, de szerintem igen – nevettem el magam. Megan gondolatmenete szöget ütött a fejembe, de próbáltam kizárni.
Ebéd után már csak egy tornaóránk maradt, utána pedig az, hogy megvárjuk Kelly életmódszakkörének a végét. A csütörtöki tesi általában egyezett Loganék fociedzésével. Ennek eddig nem igazán volt jelentősége, azon kívül, hogy az osztályból a legtöbb lány lefutott néha a pályáról, mert annyira leste a gyepen szaladgáló Logant. Azonban, mióta virágot kaptam az izzadó bálványuktól, egy kicsit megváltozott a helyzet. Azóta a figyelmük ránk hárult. Minden egyes pillanatban azt lesték, hogyan viselkedünk egymással. A mai napon például azt számolták, Megan kitűnő hallásának köszönhetően, hogy Logan hányszor nézett rám, mialatt a köröket róttam. Az egyik lány harminckettőt mondott, míg a másik harmincötöt. Szent meggyőződése, hogy abból kettő inkább felé irányult, de a többi sajnos rám. Viszont azt igencsak furcsának találták, hogy én egyszer sem néztem Logan felé. Ebből kifolyólag szerintük egyáltalán nem érdemeltem meg azt a csokrot.
– Amúgy lehet, igazad van, és meg kéne ejteni azt a csókot Logannel. Legalább elfeledtetné velem életem első csókját, amit Peter Harristől kaptam a nyári táborban. Istenem, Megan, de ciki volt, ahogy erőszakosan…
Haley és Alison elemzése egyszer csak abbamaradt a hátunk mögött, és Megan sem szakított félbe kétmásodpercenként.
– Milyen csók? Azt szeretnéd, hogy megcsókoljalak?
A tér, ahol eddig nyugodtan futottam az oldalamon Megannel, most hirtelen összeszűkülni látszott, és úgy éreztem, mintha a föld alá vezetne az utam. Megan helyett már Logan futott az oldalamon, ki tudja, mióta…
– Valamit biztosan félreértettél.
– Igazad lehet. Bár nem tudom, hogy mit lehet azon félreérteni, hogy „szeretném, ha Logan megcsókolna, hogy elfeledtesse velem a gyökér Petert, aki egy bunkó módjára csókolt meg, és akit később egész biztosan elgyepál a kamulovagom ezért”.
– Ez egy Logan-féle fordítás?
– Mindegy az. Ez volt a lényeg, nem?
– Nem, vagyis nem teljesen. És különben is, miért bántanád Petert? Ez nem most történt.
– Az én barátnőmet még a múltban sem csókolhatja meg senki.
Hátra akartam fordulni, hogy megnézzem hová lett Megan, de a testem nem követte az utasításokat.
– A jövőben pedig csak én tehetem meg ezt – tette hozzá, miközben egy hirtelen lépéssel elém került, én pedig beleütköztem. Ott állt velem szemben, miközben végigfutott az agyamon, amit az előbb Megannek akartam mondani. Előbb-utóbb tényleg történnie kell valaminek ahhoz, hogy ez hiteles legyen köztünk. Azért, mert harminckétszer vagy harmincötször rám néz, még senki nem fogja ezt bevenni. Vagy mert viselem a mezét. Akik szerelmesek, azok ízig-vérig együtt vannak. És bár lehet, hogy aranyos, ha megvár az óráim után, vagy a fejem fölé tartja a pulóverét az esőben, de a csók a mozgatórugója az egésznek. Az a pecsét. Az koronázza meg a kapcsolatot.
– Most akkor meg fogsz csókolni? – Lesütöttem a szememet, és próbáltam kivárni, amíg közelebb hajol hozzám, anélkül, hogy a szemébe kéne néznem.
– Ja, nem. Azért álltam meg, mert vége az órának. A tiédnek is.
Kilélegeztem a már másodpercek óta bent tartott levegőt, majd felemeltem a fejem. Egy kő esett le a szívemről. Nincs kínos jelenet. Nincs bénázás, se beégés. Másrészről pedig nyugtáztam az amúgy is nyilvánvaló tényt: miért akarna megcsókolni? Még pár hétig kísérget az óráimra, de utána vége. Ki van zárva, hogy engem, a semmilyen, átlag hajszínű Joy Beckert megcsókoljon. De nem veszem a szívemre. Szerintem a lányok kilencven százalékát elutasítaná. És akkor? Na, bumm! Nekem sem kéne ő. A tökéletes felsőtestével, meg a hülye, sötétbarna hajával, ami mindig jól áll, még akkor is, ha előtte két órán keresztül focizik.
– Szuper. – Színlelt lazasággal megfordultam, majd elindultam az öltözők felé.
– Becker! – kiáltott utánam.
– Joy – fordultam hátra. – A barátnőd vagyok, nem a haverod.
– Nem itt, és nem most.
Hogy mi van? Vissza akartam kérdezni, de már elindult a másik irányba. Nem telt sok időbe, mire leesett. Ugyan nem most, de lesz csók. Nem baj, semmi pánik. A „nem itt, és nem most” egy eléggé tág fogalom. Az lehet tíz év múlva is, a lánybúcsúmon, ahová Megan hívta meg díszvendégként, és ahol majd jót nevetünk ezen az egészen. Amikor a Jasontől kapott megszámlálhatatlan karátos gyűrűmet mutogatom neki, miközben felelevenítjük ezt a vicces kis cselszövést, ami végül ide vezetett. Logan pedig poénból szájon csókol, én pedig jól felképelem. Vagy egy másik dimenzióban, ahol senki nem az, aki. Logan csak egy átlagsrác, én pedig egy belevaló, vagány kis buksza vagyok. Ahol én döntök a csókról, nem pedig ő. Talán inkább erre a verzióra gondolhatott ő is.
Miután megtaláltam Megant, vázoltam neki a helyzetet. Ő persze ügyet sem vetett az én elméleteimre.
– Ha bénáznak a csillagok, ha nem, Logan akkor is a kezébe veszi a dolgokat.
Tudtam, hogy igaza van, azonban sokkal könnyebb volt arról az esetleges kis csókról úgy beszélni, hogy Logan nem volt a közelemben. Kár tagadni. Hiába nem láttam annak, mint a többiek, mégis volt valami a megjelenésében, a kisugárzásában, ami a pillantásomat a földre kényszerítette. Hiába nem volt a közelében sem mindannak, amit Jason iránt éreztem. Hiába voltunk Tűz és Víz, és hiába nem jelentett semmit, mégis… Minden egyes hiába mögött ott volt egy mégis.
Hazafelé Patrick még a bolti eladót is kifaggatta az egyre közelgő beadandójával kapcsolatban, hogy mit tartana meg örökre a világon, ha lenne rá lehetősége. Violet a cigarettát mondta. Bölcs tanács egy tizenöt éves, fejlődő gyereknek, de nem lepődtünk meg különösebben, mivel többet láttuk a bolt előtt pöfékelni, mint a kassza mögött dolgozni. Megan fontolóra vette Patrick kérdését, de ő túl sok mindent tartana meg az utókor számára.
– Talán a kerámiaalapú hajvasalómat. Igen, azt mindenképp szeretném, hogy fennmaradjon a világon.
– Kétlem, hogy a tanárnő egy hajvasalóra gondolt. Inkább valami olyanra, amivel jobbá tudnád tenni a világot – szóltam közbe.
– Hát, ha a hajam egyenes és a vállamra simul, az én világom máris szebb. De akkor majd még gondolkozom a dolgon.
Kelly Ursulát, a macskánkat mondta, én pedig törtem a fejem valami bölcs válaszon, amivel Patrick lenyűgözheti a tanárnőt.
Ma kivételesen nem vártuk meg Jasont, mert az új felállás szerint be kell szüntetnem a leskelődést. Ahogy Megan mondta, innentől nem nekem kell keresnem az apró pillanatokat, hanem neki. De most valahogy nem számított. Túl sok minden volt a fejemben. Meccs. Mezviselés. Filmnézés. Csókra felkészülés. És igen, én most Loganhez tartozom. Ahhoz, hogy ez működjön, tényleg fel kell hagynom a korábbi dolgaimmal. Jó, nem mindegyikkel, de a kémkedéssel határozottan.
Mivel anyu ma otthon volt, így ő gondoskodott a vacsoráról. Szabadidejében imád a konyhában sertepertélni. Annak ellenére, hogy élete nagy részét a komor irodájában tölti, a főztje mindig díjnyertes. Sajnos azonban ez nem öröklődött. Eddig akárhányszor próbáltam leutánozni, vagy elkészíteni valamit a receptjeiből, mindig csődöt mondtam. Legtöbbször csak kimaradt pár hozzávaló, de olyan is megesett, hogy szimplán odaégettem.
Ahogy anyu mondaná: nem mindenki ereiben csörgedezik Gordon Ramsay szaktudása.
– Mikor találkoztok újra a helyes kis barátoddal? – kérdezte tőlem teljesen felcsigázva, miközben a húst szeletelte apró kockákra.
– Egy suliba járnak, még mindig – szólt oda komoran az öcsém.
– Ami azt illeti… – elhalkultam picit, majd folytattam –, holnap lehet, átjön a meccsük után, persze csak ha nem bánod. A nappaliban filmeznénk, mielőtt még rosszra gondolnál.
– Nem bánom, sőt! Jöjjön nyugodtan! Ez az élet rendje. A tinik felnőnek, és már nem a barátnőikkel tartanak csajos estéket, hanem a fiúikkal. – Anyu nyelt egy nagyot, majd csillogó szemekkel rám nézett.
– Az én kis Joyom lassan felnő.
– Aztán hamarosan jön a baba, mert Joy mégsem filmezett a barátjával.
– Te meg miről beszélsz? – förmedtem rá Patrickre.
– Az élet rendjéről, ahogy anya fogalmazott.
– Továbbra sem értem, hogy miért utálod őt ennyire.
– Én pedig azt, hogy te miért nem. – Kezébe vette a vacsoráját, majd elindult felfelé a lépcsőn.
Vannak napok, amikor anyu nem szól érte. Ahogyan ma sem. Ilyenkor megengedi Patricnek, hogy kedvére lázadjon.
– Apropó, ha már a filmezésről beszélünk. Nem tudom, hogy pontosan melyik szakaszában vagytok a kapcsolatnak, de a lényeg az, hogy…
– Nincs lényeg, anyu! Még az első szakaszában tartunk, ahol mi tényleg filmezni fogunk.
– Ó, Joy, apáddal mi is ezt terveztük. Megnézni a Top Gunt, aztán kilenc hónap múlva megérkeztél.
– Jó ég, anyu, én ezt biztos, hogy nem akarom hallani!
Szerencsére anyu is témát váltott, és az egyik kolléganőjét kezdte el szidni, mert ellopta a legújabb ötletét. Bár fizikailag jelen voltam, gondolatban teljesen máshol jártam.
Egy héttel ezelőtt még olyan egyszerű volt az életem. Szinte láthatatlan voltam, és nekem ez teljesen megfelelt. Egy hete még könyvtárba jártam csütörtök délutánonként, hogy kiírjam az összes rám és Jasonre illő idézetet. De most minden megváltozott, én pedig Logan Archer mezét fogom viselni a holnapi meccsen.

7.

Reggel, mivel Patrick még javában reggelizett, Kelly pedig a szobájában matatott, úgy döntöttem, kint várakozom a verandánkon. Lépésről lépésre végigvettem a fejemben a napi programot. Persze csak a fontosabbakat: mezviselés, irigykedő lányok tekintete által péppé vert tetememmel földön fekvés, majd filmnézés Logannel. Izgalmas napnak ígérkezik.
– Szia, Joy!
A lábam, amivel eddig a földön heverő leveleket próbáltam egy kupacba rugdosni, egy pillanat alatt felhagyott a sepregetéssel. A tekintetem lassan a köszönő hang irányába vándorolt. Nagyon is jól tudtam, hogy mi a lassúság oka.
– Szia! – Mondj még valamit! Bármit! Bár miért is? Ő jött ide hozzám, szóval miért nekem kéne erőlködni? Ahogy Megan mondaná, ő kereste a közös pillanatot.
– Mi újság? A barátnődre vársz?
Sajnáltam, hogy anyu mégsem szerelte fel a korábban már oly sokszor emlegetett kamerát a házunk elé. Most jól jött volna, mert biztosra vettem, hogy ezt Megan nem fogja elhinni. Bár, nem hibáztatom. Pár óra múlva szerintem én is megkérdőjelezem ezt a beszélgetést. Oké, volt már megannyi pillanatunk, szólt már hozzám, nézett rám úgy, hogy a világom megszűnt létezni, de ilyen… Ilyen még nem volt! Hogy a járda túloldaláról ide sétál hozzám. Igen, egyenesen hozzám, és megkérdezi, hogy mi újság. Mi ez, ha nem egy szerelmi vallomás?
– Nem sok. Igen, rá.
Az egyetlen módja annak, hogy elrejtsük hangunk remegését az, ha alig beszélünk.
– Az jó. Mostanában sokat lógsz Logannel.
– Igen.
Erre ha akartam, se tudtam volna hosszabban válaszolni. Elmondta, hogy többet lógok Logannel. Közölt egy tényt. Itt tehát kivételesen nem én voltam a béna, hanem ő és a fel nem tett kérdése.
– Ti most akkor jártok, vagy valami ilyesmi?
Csak lazán, vagányon, és nézz a szemébe!
Hadd lássa, mit veszített.
– Valami olyasmi, igen.
– Ó, értem! Most mennem kell, edzésünk lesz.
– Tudom. Mármint Logantől tudom – tettem hozzá gyorsan.
Közel három éve annak, hogy tudom, minden pénteken edzésük van reggel, pontban fél nyolctól a pályán, de persze így kevésbé béna, ha azt mondom, hogy Logantől tudom.
– Majd még beszélünk! Legyen szép napod! – Azzal megfordult, majd elindult az autója felé. Megan, szinte mértani pontossággal, Jason távozását követően érkezett meg.
– Te figyelj már! Jason tőletek sétált el, vagy tényleg el kéne már mennem szemészetre, ahogy a sulidoki tanácsolja évek óta?
– Nagyon is, hogy tőlünk! – Belemarkoltam Megan vállába, majd a szokásos „Jason rám nézett és hozzám szólt” rituálé után kiabáltam Kellynek és Patricknek, hogy iparkodjanak.
Ez a terv tényleg működik. Mégsem volt olyan rossz ötlet bevetni a harci sereget, azaz Logant. Vagy milliószor újrajátszottam a Jason-féle jelenetet. Persze a fejemben értelmesebb válaszokat adtam. Meg az egész beszélgetésnek rendes kérdezz-felelek kimenetele volt. Annak ellenére, hogy a valóságban bénára sikeredett, mégis az egész világot át tudtam volna ölelni.
– Azt mondta, hogy „Ó, értem”. Érted?
– Kis szomorúsággal a hangjában mondta, vagy amolyan „rögzítettem az adást, hogy azzal a sráccal vagy, aki ellen semmi esélyem”?
– Olyan „vettem az adást”-féle volt, de mégis csalódottabb hanglejtéssel.
Megan szent meggyőződése volt, hogy a terv totálisan bevált. Én pedig csak szimplán majd kiugrottam a bőrömből, mert Jason hozzám szólt.
A sulihoz érve Logan, szokásához híven – már ha pár nap alatt kialakulhatnak valódi szokások egy valótlan kapcsolatban – ott állt Ford Mustangjának támaszkodva. Amióta „együtt voltunk”, már nem bandába verődve állt a többiekkel, hanem a kocsijánál várt, amíg meg nem érkeztem.
Elköszöntem a többiektől, majd a sanda vigyorú „barátom” felé vettem az irányt. Fülig érő mosollyal karoltam a nyakába, majd elmormoltam egy köszönömöt. Normális körülmények között ezt biztosan nem tettem volna meg, de most mindent olyan másnak éreztem.
– Bocsi, tudom, nem vagy az az ölelkezős típus, de annyira hálás vagyok neked.
A karjaimat újra a nyaka köré fontam, majd szorosan magához húzott, amitől még az sem tűnt ijesztőnek, hogy az ajkam felé közeledett.
– Nem fogod elhinni, de ma reggel Jason odajött hozzám, és beszélgettünk. Ezt neked köszönhetem.
Leengedte a karjait, majd eleresztett.
– Elmondtad neki végre, hogy ő álmaid lovagja?
– Igen… – feleltem szemforgatva.
– Szavakkal?
– Nem. De mélyen a szemébe néztem. Az végül is ugyanaz, nem?
– Téged ismerve, ez úgy nézett ki, hogy ő kérdezett, te pedig bólogattál – felelte cinikusan, miközben elfordította a fejét. – Tudod, ez a baj veled, hogy túl sokat gondolsz a szerelemről.
– Én legalább merek gondolni rá.
– Talán többet is a kelleténél.
– Akkor sem fogod elrontani a jókedvemet – feleltem kurtán, miközben elindultunk az iskola felé.
– Eszem ágában sincs eloszlatni a boldogságod mámorát, mindössze érdeklődtem.
– Oké, végül is nem tévedtél sokat, mert tény és való, hogy eléggé szűkszavúan válaszoltam neki, de ez titokzatosságra is utalhat, nem?
Logan elmosolyodott, majd a szemöldök-összevonásából egyértelműen kiolvastam a hamarosan szavakkal is kimondott válaszát:
– Nem. Ebben nincs semmi titokzatosság. Simán lekoptattad.
– Mióta vagy te ilyen nagy szakértője a témának? A fejemet teszem rá, hogy neked még sosem volt ilyenben részed. Bár nálad úgyis a lányok kopogtatnak…
– Hát valóban nagy szakértelem kell ahhoz, hogy ha egy csaj egyszavas válaszokat bök felém, akkor az valószínűleg az jelenti, hogy totál szarik a fejemre – felelte gúnyosan, miközben a szekrényemnek támaszkodott.
– Ha a szavak nem is jönnek, még mindig ott a testbeszéd – szögeztem le.
– Igazad van. Az, hogy állandóan elfordulsz, ha a közeledben van, eléggé egyértelműen azt sugallja, hogy odavagy érte. Biztos, ő is kiolvasta a földet bámuló tekintetedből.
– Szégyenlős vagyok – feleltem mindenféle gondolkodás nélkül.
Logan előtt valahogy nem éreztem semmit sem cikinek. A pocahontasos törölközőtől eltekintve.
– Ki nem találtam volna. Egyébként… – kezdett bele, miközben eltolta magát a szekrényemtől. – Ha belenézne a szemedbe, úgy igazán, biztos, hogy nem tökölne ennyit. Este találkozunk a meccsen.
Azzal elnyelte a folyosó forgataga. Amint megtaláltam Megant, a segítségét kértem:
– Szerinted mit jelent ez a mondat: „ha belenézne a szemedbe, úgy igazán, biztos, hogy nem tökölne ennyit”?
– Hát azt, hogyha belenézne a szemedbe, nem tökölne ennyit.
– Bővebben?
– Női fordításban azt, hogy a szemedbe nézve elvész, mint hal az óceánban, és hogy egy percet sem bírna ki anélkül, hogy ezt ne adja a tudtodra.
– Oké, de pasis fordításban? – kérdeztem türelmetlenül.
– Szúrnálak, kiscsillag.
– Vicces vagy… Logan mondta, csak azért kérdeztem.
Megan szeme azonnal kikerekedett.
– Bókolt neked? Mi van? Felborult az univerzum egyensúlya? Talán Rogers tanár úr is végre rájön, hogy a mi bolygóinknak egyesülnie kéne.
– Dehogy bókolt! Gondolom, minden áldozatát ezzel eteti.
– Hát, nem hiszem. Egyszer Haley-nek mondta, hogy jó a fekete szoknyában a feneke, de abban semmi titokzatos és költői nem volt.
Logan komolyan bókolt volna nekem? Á, kötve hiszem! Biztos arra gondolt, hogy ha Jason belenézne a szemembe, akkor végre megtenné azt a férfias kezdőlépést.
A nap szokásosan azzal telt, hogy koncentrálás helyett rajtuk agyaltam. Mennyivel könnyebb lenne, ha Jasonnel is olyan nyíltan tudnék beszélgetni, mint Logannel. Nem is értem. Ennek pont fordítva kéne lennie. Lehet, tényleg felborult a galaxis egyensúlya.
Az órák után kikaptam Logan mezét a szekrényemből, majd megkerestem a többieket. Mivel péntekenként anyu vette fel a tesóimat, így őket nem kellett még a meccs előtt hazadobnunk.
A lelátón már ott sorakozott mindenki a suliból. Megannel beültünk a jól megszokott helyünkre, majd vártuk, hogy elkezdődjön a meccs.
Amíg a nézők nagy része még helyezkedett, addig gyorsan felkaptam a spagettipántos felsőmre Logan mezét.
– Mi van akkor, ha ő tényleg bókolt neked? – kérdezte Megan kicsit megszeppenve, mintha most először próbálta volna nem elviccelni ezt a dolgot.
– Kötve hiszem. Még mindig róla van szó. A harmincnyolcas mezt viselő lányok bálványáról. A srácról, akinek a tekintete rabul ejti a gyenge női szíveket. Még szerencse, hogy én már egy másik igéző tekintet rabja vagyok, így Logan engem nem tud megvenni a Colgate-vigyorával!
Az igazat megvallva azonban valahol, mélyen legbelül már kezdtem nagyon is érteni a többieket. Loganben tényleg volt valami. Valami, amit ha az ember észrevesz, akkor úgy vonzza magához, mint a mágnes.
Jasonnel csapattársak voltak, így szerencsére csak egy csapatnak kellett szurkolni. Megan végig az egyik védőjükről áradozott. Kicsit örültem ennek, mert végre leakadt a Rogers tanár úr témáról. Végül egy kínkeserves hatvan perc után kikaptak.
Logan csalódottan sétált le a pályáról, én pedig azon gondolkoztam, hogy lehet, jobb lenne, ha lemondanám az estét, és nem fárasztanám még én is ezzel a filmnézős baromsággal.
Miután Megan elköszönt tőlem, a megbeszéltek szerint vártam Loganre a pálya szélén. Biztos, megkönnyebbülés lesz neki, amikor bejelentem a nagy hírt, hogy megússza a vámpírjaimat. Fellélegezhet majd, tehát félig-meddig jól végződik majd az estéje.
Nem sokkal azután, hogy megszámoltam az összes csillagnak látszó égitestet – beleértve pár repülőt is –, megérkezett Logan. Ledobta a földre a cuccát, majd leült mellém.
– Siralmasak voltunk ma. – Az arcát a kezébe temette, majd elkezdte kielemezni, hogy ki mit szúrt el.
– Hát, ami azt illeti… – Időm sem volt befejezni, mert a szavamba vágott.
– Igen, ami azt illeti, rohadt szánalmasak voltunk. Nem kell ezt ragozni. Jézus, de hideg lett! Nem fagytál meg? – Kibújt a pulóveréből, majd a vállamra terítette.
– Figyelj, gondolkodtam. Ahogy látom, nem vagy valami jó passzban, úgyhogy mi lenne, ha áttennénk ezt az estét? Mármint, teljesen megértem, ha most semmi kedved a mi kis színjátékunkhoz. Szóval… szóval nyugodtan lefújhatjuk – hadováltam zavartan.
– Lefújni? Ne viccelj, ez csak egy meccs! Kaptunk már ki, és hidd el, másra se vágyom most, mint… – Elharapta a mondatot, majd nevetve befejezte: – Mint a vámpírjaidra.
Meg voltam győződve arról, hogy idegesen fog kijönni az öltözőből. Azután elküld a fenébe a filmezés miatt, végezetül pedig közli velem, hogy most már abba is hagyhatjuk ezt az egészet. Ehelyett kedvesebb volt, mint valaha.
A parkoló felé vettük az irányt, ahol Logan csapattársai bandába verődve gyülekeztek. Jason is köztük volt. Nem néztem rájuk, inkább minden erőmmel Logan fekete Mustangjára próbáltam összpontosítani. Borzasztó kínosan éreztem magam egészen addig, amíg el nem kapta a kezemet, és a sajátjába nem helyezte. Vannak pillanatok, amit semmiért sem cserélnék el. Akármik is voltunk egymásnak, ez pontosan ilyen volt. Ahogy összesimult a tenyerünk, úgy éreztem, bármire képes vagyok. Olyan volt, mint egy szuperhős; mindig a megfelelő időben érkezett. Kimentett a kínos, béna, mellette kullogó lány szerepéből.
Az autójához érve elengedte a kezemet, majd kinyitotta nekem az ajtót. Más ettől, gondolom, kibújik a ruhájából, de köztünk ezek a dolgok másképp hatottak. Semmi sem volt komoly, és mégis, pontosan úgy volt jó, ahogyan voltunk.
– Nem félsz beülni mellém?
– Kéne? – néztem rá bizonytalan arckifejezést színlelve. Egyáltalán nem féltem. A közelsége bátorságot adott. Logan mellett úgy éreztem magam, mintha minden örökké tartana. Tudtam, hogy mellette semmi baj sem történhet. Bár a kapcsolatunk nem volt valódi, mégis, volt benne varázslat.
– Mellettem? Nem hagynám, hogy bajod essen.
– Nocsak, te ilyen lovagias is tudsz lenni? Szóval, mik a szabályok? – kérdeztem, miközben beültem a Mustangjába.
– Milyen szabályok? – vonta fel a szemöldökét.
– Hát, Megan mellett nem lehet enni, a morzsák miatt – kezdtem bele. – Vagy ötvenszer meg kell hallgatnunk ugyanazt a számot, az aktuális hangulatától függően. Ja, és nem tehetem fel a lábamat a műszerfalra.
– Élmény lehet mellette utazni. Nálam nincs semmi ilyen, általában egyedül szoktam utazni.
– A magányos farkas.
– Amúgy lehet, igazad volt abban, amit reggel mondtál, és ez tényleg bejön.
– Mármint micsoda? – kaptam a fejem Logan irányába.
– Az előbb le sem vette rólad a szemét.
– Tényleg? – kérdeztem kikerekedett szemekkel.
– Igen. Áh, megvan! Máris tudok egy szabályt. Ebben az autóban nem beszélünk Jasonről. Itt egyedül én vagyok a trónon. Utána, ha kiszálltunk, folytathatod, de itt tilalom van.
– Értettem! – nevettem el magam. – De bármi más jöhet, igaz?
A rádiócsatornák között böngésztem, és az ötödik váltás után úgy éreztem, megtaláltam azt, amit kerestem. A hangerőt igyekeztem a maximumra tekerni, majd elkezdtem énekelni.
– And I, I will always love you – próbáltam az utolsó szótagot még hangosabban énekelni, hogy Logan semmiképp se maradjon le róla.
– Kitalálom; ez lesz majd a nászindulód Jasonnel, igaz?
– Nem úgy volt, hogy nem ejtjük ki „tudjuk, ki” nevét?
– Hát, az éneklésedet elhallgatva nem tudom, hogy melyik a rosszabb.
– Oké, akkor ez az első számú szabály, amit nem árt, ha megtanulsz a női szív elnyeréséhez. Tehát, ha egy lány nagyon kedvel egy számot, úgy értem, naaagyooon, akkor azonnal éneklésbe vagy dúdolásba kezd…
– Köszi, ezt magamtól ki nem találtam volna – vágott a szavamba.
– Igen, szerintem sem.
– Oké, oké, vágom. Tehát ez lesz a közös dalod vele, vagy mi?
– Valami olyasmi, de a lényeg, amit nagyon jól véss az eszedbe, hogy ne kapcsold át, mert megölöd a pillanatot.
– Mégis milyen pillanatot? A telefonjáról is meg tudja hallgatni.
– Amikortól azt a számot örökké hozzád fogja kötni. Onnantól kezdve mindig te fogsz az eszébe jutni, és az a pillanat, amikor melletted hallgatta.
– Akkor ez azt jelenti, hogy Whitney Houston klasszikusánál ezentúl mindig rám fogsz gondolni? Ez olyan édi.
– Nem. Ez nem azt jelenti. Nem volt itt semmiféle pillanat. – Elkaptam a tekintetemet róla, majd átnyomtam egy másik csatornára.
Ha akarom, ha nem, de ez a szám már az övé. Még így is, hogy ő csak a kamupasim, és minden kamu velünk kapcsolatban.
A házunkhoz érve láttam, hogy csak Kelly és Patrick szobájában ég a villany, tehát anyu valószínű, visszament az irodába, miután hazadobta őket. Még csak fél lábbal voltam a lakásban, de Kelly már szaladt le hozzánk az emeletről. Amint észrevette Logant, szívrohamközeli állapotban integetett nekünk, majd visszasietett az emeletre. Patrick nem sokkal később jött le, de kivételesen semmilyen megjegyzést nem tett Loganre.
– Tudom, hogy zavarok, és ma van a filmnézős napotok, de gondolkodtál esetleg a dolgon? – nézett felém teljesen elkeseredve.
– Milyen dolgon? – Hirtelen nem tudtam Patrick kérdését sehova sem tenni. – Ettetek már valamit?
– A sulis feladaton, és csak félig. Én igen, Kelly pedig, tudod, hogy nem eszik másnapos kaját.
– Majd később elmagyarázom – feleltem Logan értetlen arckifejezésére reagálva.
– Ja, nem kell. Világos. Hercegnőszálló.
Patrick hangosan felröhögött, majd kapcsolt, hogy Logan viccén nevetett, így megpróbálta egy grimaszba fojtani az egészet.
– A házifeladatomon – fordult újra felém.
– Mi a feladat? – kérdezte Logan, miközben előhúzta a farzsebéből a telefonját, hogy betöltse a helyi pizzéria kezdőoldalát.
– Kiselőadást kell tartanunk egy általunk választott dologról, aminek szerintünk örökre fenn kellene maradnia a világon.
– Miken gondolkoztál eddig?
– Semmi értelmesen. Vagyis hát az állatokon, de nem tudok választani, és Joy nem túl nagy segítség.
– Köszi – vetettem oda felé.
– Mit szólnátok ahhoz, ha rendelnénk pár pizzát, és közben kitalálnánk valami értelmeset?
Patrick meglepetten bólintott, én pedig megpróbáltam elrejteni, hogy ebben a másodpercben mekkorát nőtt Logan a szememben.
Összeírta a pizzakéréseket, majd leadta a rendelést. Természetesen Kelly Messenger-üzenetben küldte el az óhaját, ahol a feltét után még arra is megkért, hogy Logannek ne mondjam el, hogy miatta nem mer lejönni.
– Mit szólnál a méhekhez? – kérdezte Logan Patrick felé fordulva. – Ha kipusztulnak, velük egyidejűleg minden növényi eredetű táplálék is eltűnne a Földről. Ebből kifolyólag a fennmaradásuk igencsak fontos.
– Fontosabb, mint Megan hajvasalója – nevetett fel Patrick.
– Annál minden bizonnyal.
Patrick felém fordult, én pedig leolvastam az arcáról, hogy mire gondol, amit persze még véletlenül sem fog kimondani: Logan mégsem olyan segg, mint ahogy ő azt gondolta.
– Köszönöm – bökte ki végül, mint aki épp egy foghúzáson van túl.
– Nincs mit. Ha kell bármiben segítség, szólj nyugodtan! Na, belekezdünk a vámpírokba? – fordult felém, miközben az öcsém felcammogott a méhes ötlettel az emeletre.
Logan úgy andalgott a nappaliban, mintha lakásvásárlás előtt állna. Felmérte az otthonunk minden egyes szegletét. Amíg a dvd-t kerestem, körbejárta a nappalinkat, majd végül megállt a kandallónál. Nem sokkal később egy gúnyos nevetés kíséretében megszólalt:
– Ez te vagy?
A képen, amit a kezében tartott, egy szál fürdőalsóban integettem anyunak a kamerába.
– Nem, szerintem Kelly – feleltem gyorsan, majd kikaptam a kezéből a félnudista fotómat.
– Pedig a kép hátulján az áll, hogy ,,Joy kilencedik nyara”. De biztos elírták.
– Igen, valószínűleg.
Gyorsan visszatettem a képet a helyére. Vagyis inkább alaposan elrejtettem a többi mögé, nem úgy, ahogy anyu tette. Ki a kirakatba a babszem mellméretű Joyt.
– Ne aggódj, nálunk is vannak ilyen kompromittáló fotók rólam – mesélte szórakozottan, miközben a kanapénk felé próbáltam tuszkolni; nem sok sikerrel.
– De gondolom, nem a kandallótok felett, közszemlére téve.
– Nem, nálunk a hűtőajtón. Hidd el, az sokkal rosszabb, mint a nappali. Akármikor átjönnek anyám munkatársai, mindig jól szórakoznak rajta… Majd utána megjegyzik, hogy milyen emberes férfivá cseperedtem.
Hát igen. Erre sosem lehet felkészülni. Az anyukáknak hála, mindig lesz egy cikis babakori fotó valahol a lakás területén.
Miután abbahagyta a kiskori képeim nézegetését, leült mellém a kanapéra. A térdünk összeért, a levegő pedig rohamos ütemben fogyott körülöttünk.
– Na, nézzük, mit tud ez a vérszívó!
Logan hátradőlt, majd fintorgás nélkül, érdeklődő arckifejezést imitálva elkezdte velem nézni a filmet. Az első negyedórát egész jól bírta. Bár a popcorn – amiért az első öt perc után kizavart – biztos, segített neki elviselhetőbbé tenni. Nem öklendezett, nem tett gonosz megjegyzést, és nem akarta kikapcsoltatni velem, mint ahogy, mondjuk, azt Patrick tette.
– Szóval így kell meghódítani egy csajt? Hogy is fogalmaztál? Egy hozzád hasonló…?
– Nem érted a filmet, úgy látom. Átsiklasz a részletek felett.
– Te, mi ugyanazt a filmet nézzük? Mert ebben a filmben van egy srác, aki nem tud beszélni, ijesztően elvetemült vigyora van, az arcvonásait pedig nőies alapozó mögé rejti. Ja, és néha vicsorít egyet, hogy vadabbnak tűnjön. Plusz csillog. Nagyon.
– Látszik, hogy nem figyeltél rendesen.
– Hogy én? Ne már! Most komolyan, te hallottál már ilyet, hogy egy vámpír csillog? Nem? Azért nem, mert ilyen nincs.
– Még szerencse, hogy nem ez a lényeg.
– Egy vámpíros filmben? De, szerintem eléggé lényeges, hogy az a vámpír csillámból van.
Lényegében nem tévedett sokat, de nőként nézve természetesen másként láttam a Bellára vigyázó természetfeletti Edwardot.
– Női szemmel itt arról van szó, hogy a férfi mindentől megmenti a szeretett nőt. Mivel Edward halhatatlan, ezért tudjuk, hogy mindenki felett áll, és nem eshet baja. És nem mellékesen, romantikus vacsorára vitte a meghódítani kívánt lányt. Ez egy lovag ismérve.
– Nem. Ő bepofátlankodott a csajos estéjükbe. Másrészről pedig, teljesen mindegy, hogy vannak-e vámpírgénjeid. Egy földi halandó is képes megvédeni a szerelmét bárkitől és bármitől. És Edward meg Bella előtte jóformán egy szót sem beszéltek… Ergo ez a csillámsrác kinyomozta, tehát még pszichopata is.
– Ezzel is meg akarta menteni a rá leselkedő veszélytől.
– Ő maga a rá leselkedő veszély.
Éreztem, hogy értelmetlen Logannel veszekedni, mert minden egyes érvemre rá fog cáfolni. Egy bosszantóan jogos és igaz magyarázattal.
– De oké – folytatta –, akkor majd hétfőn félig kilöklek az autó elé, de még időben visszarántalak, és akkor én is hős leszek, mint ez az Eduardo.
– Edward.
– Tök mindegy. Tehát, akkor ez az út a női szíved elnyeréséhez?
– Oké, te fiú vagy, nem értheted.
– Te pedig lány vagy, és hülyeséget vársz el igazi dolgok helyett. Itt két másodperc és három épkézláb mondat után megszületett a szerelem.
– Nem fogok veled veszekedni, és különben is, ez csak egy nyamvadt film.
– Ezért zúgtok ti bele mindenkibe olyan könnyedén, mert ilyen baromságokat néztek. De ugye te is elismered, hogy ez nem reális?
– Már miért ne lehetne az? – Nem fordultam felé, mert számomra nagyon is reális volt. Logannel ellentétben én tudtam, hogy a szerelem pillanatokon is múlhat. Bármikor betoppanhat az életedbe, minden előjel nélkül. Teljesen mindegy, hogy Logan mit állít. Igenis létezik szerelem első látásra.
– Én ebben nem hiszek. Szerintem nem egy másodperc és nem három mondatváltás után lesz valaki szerelmes.
– Akkor?
– Sokadik látásra. Az első mindig az új érzését kelti az emberben, tehát evidens, hogy különleges. De a szerelem több ennél. Tartalmasabb mondatok. Órákon át tartó beszélgetések. Közös poénok. Hosszú séták, vég nélkül. Szerintem legalábbis.
Ez biztos ugyanaz a Logan, akihez Megan odazavart? A srác, aki senkivel sem jár, és váltogatja a csajokat?
Életemben először nem tudtam és nem is akartam veszekedni vele. A szerelemről alkotott véleménye – vagy valaki másé, ha esetleg olvasta valahol – valóban mélyebb volt annál, mint amikor valakit első látásra a szívedbe zársz.
– Mi volt a legnagyobb őrültség, amit egy lányért tettél? – néztem rá gúnyosan, mert mindketten nagyon jól tudtuk a választ: semmit.
– Amint megnyitottam az üzenetét, egyből válaszoltam rá.
– Váó! Milyen romantikus!
Logan elnevette magát, én pedig a tévé felé fordultam elmosolyodva.
– És mi volt a legnagyobb őrültség, amit valaha érted tettek?
A válaszon nem kellett sokat gondolkoznom. Magától értetődő volt, hogy George fanatikus levelei voltak azok.
– Szerintem már tudsz róla…
Hangos nevetésben tört ki, majd közelebb hajolt hozzám, amitől a szívem hirtelen háromszor olyan gyorsan kezdett el verni. Ez totálisan nem fair! Ez a heves szívdobogás csak Jason közelében szokott aktív üzemmódra kapcsolni, de most ő nincs is itt.
– Ne már, hogy zaklató George levéláradata volt az egyetlen! Becker, ne csináld már! Biztos vagyok benne, hogy van még egy halom ilyen sztorid. Na, ki vele!
A fejemet a tévé irányába fordítottam, majd alig hallhatóan megszólaltam.
– Virágot küldött nekem a suli legnépszerűbb sráca.
Logan abbahagyta a nevetést, majd maga felé fordított. A szívem már úgy dobogott, hogy azt hittem, a torkomon keresztül egyenesen az ölében fog landolni. Ez lesz az a pillanat, amiről Megan beszélt. Most fog megcsókolni. De miért vagyok ideges? Ez csak Logan. Igen, ez csak Logan, és egy jelentéktelen csók.
– Tudom, hogy Jason az aduászod, de arra az esetre, ha mégsem úgy alakulna a dolog, szeretném, ha lenne mire emlékezned. Hogy legyen egy igazi emléked, ami nem egy fanatikus levélírótól van.
Nem hajolt közelebb, hanem mélyen a szemembe nézett. Olyan volt ez a pillanat, mint amikor egy nyári este megpillantod a legfényesebb csillagot az égen. Onnantól kezdve képtelen vagy bármilyen másik fényes pontra figyelni. Csak arra a csillagra koncentrálsz, és semmi sincs, ami kizökkenthetne téged ebből. A következő pillanatban kattant a zár a bejárati ajtón. Anyu!
Az ajtó felé kaptam a fejem. Ez annyira filmes, annyira tipikus. Akár azt is mondhatnám, kiszámítható, hogy pontosan abban a percben toppan be, amikor valami történt volna. Azonban nem mondom, mert sosem volt még ilyen pillanatom, amikor valami elillan vagy félbehagyják. Ez volt életem első majdnem pillanata. És hogy én mennyire utáltam…
– Sziasztok! – Anyu tétován állt a konyha és a nappali között. Láttam rajta, hogy nem akart zavarni, így próbálta rövidre fogni. – Ettetek már valamit?
A gondolataim azonnal elkalandoztak a pár másodperccel korábbi eseményre. Meg akart csókolni. Pillanatokon múlt az egész.
– Remélem, nem baj, hogy ma este pizza volt a menü. Az tűnt a leggyorsabb megoldásnak – válaszolt helyettem Logan teljesen természetesen, mintha már ezer éve ismernék egymást.
– Dehogy baj! – felelte anyu lelkesen, ami azért volt különösen bosszantó, mert ha én felelem neki ugyanezt, akkor a mosoly helyett egy „már megint?” vagy „marhára örülök” arckifejezést kapok.
Logan felpattant mellőlem, majd elindult a konyha felé. A majdnem csókunk pillanata elillant, de nem számított. Ő továbbra is Logan, és nem Jason. Miért kell erre állandóan emlékeztetnem magam?
– Nagy probléma lenne, ha elvinném Joyt másfél órára? Megígérem, hogy éjfélre hazahozom.
– Nem kell sietni vele. Ő nem Hamupipőke. Nem fog visszaváltozni parasztlánnyá – válaszolt anyu helyett Patrick, aki szintén most jött le az emeletről.
Anyu egy fejcsóválással reagált az öcsém poénjára, majd Logan felé fordult:
– Nincs már kicsit késő?
– Az a helyzet, hogy ez holnap már elvesztené a varázsát – felelte Logan minden erejét összeszedve, hogy meggyőzze anyut.
Pár másodpercig gondolkozott, majd az órájára pillantott.
– Éjfél. Addigra legyetek itthon, rendben?
– Megígérem! – felelte Logan magabiztosan.
Gyomorgörcs lett úrrá rajtam, mert ötletem sem volt, hogy mit tervez Logan.
– Készen állsz? – fordult felém a magabiztos mosolyával.
Nem álltam készen. Megint egy újabb dolog, ami nem volt tervbe véve.
– Pár dologra szükségünk lesz – kezdett bele úgy, mintha értenem kéne az eszmefuttatását. – Még gyorsan beugrunk hozzánk.
– Oké, de tulajdonképpen mit is fogunk mi csinálni?
– Kicsit eltérünk a mai tervedtől. De nem fogod megbánni, ígérem.
– Nem is érdekel a film vége?
– Nem szeretem a befejezéseket.
Megragadta a karomat, majd elindultunk kifelé az ajtón. Nem szólt hozzám, nem adott magyarázatot, csak csendben sétáltunk az autója felé.
A húszperces út alatt, amíg hozzájuk értünk, végig én beszéltem. Vagyis próbáltam, de nem nagyon érkezett válasz egyik kérdésemre sem. Nem zavart, mert egész jól eltrécseltem magammal. Megbeszéltem, hogy szerintem milyen jó kis film volt, plusz, hogy örülnék, ha az informatikatanár elültetné Ryant a helyemről. Állandóan rágót ragaszt az asztal aljára, és mindig sikerül belenyúlnom. Pont Ryan szidalmazása végére értem, amikor Logan leállította az autót.
– Bejössz?
Semmi értelmét nem láttam, hogy bemenjek. Nem vagyok a barátnője, mégis hogy mutatna be? „Sziasztok, ő itt Becker. Fizetett nekem kajakuponnal, hogy a kamu pasija legyek.”
Még pár hasonló csodás bemutatás eszembe jutott, így inkább csak nemlegesen ingattam a fejem.
– Jó lesz nekem itt kint addig.
– Pedig megnézhetnéd a szexi babakori fotómat, és nyugtázhatnád, hogy akkor is szívdöglesztő voltam.
– És cseppet sem önbizalomhiányos.
– Nyugi, senki nincs itthon!
Igéző barna szemével kérlelni kezdett, és pár másodperc után meg is adtam magam. Kipattantam az autóból, és követni kezdtem. Vele miért megy minden ilyen könnyen? Előtte dadognom kéne és lesütött szemmel kullognom mellette, valamiért mégsem teszem.
Egy díszkövekkel szegélyezett út vezetett a kapuig. A kertjük elején egy mozgásérzékelős szökőkút helyezkedett el, ami miatt egy hatalmasat ugrottam. Logan természetesen nagyon jól szórakozott ezen.
– Gondolhatod, mennyire élvezem, amikor hajnalban hazajövök, és ez a szar hirtelen bekapcsol.
A házuk hatalmas és gyönyörű volt. Mondjuk, ezen nem lepődtem meg. Pontosan olyan, amilyennek egyszer lefestettük Megannel, amikor kiparodizáltuk. A konyhai dekorációk nagy része porcelánból volt, a lépcső pedig márványból. Otthonosnak nem igazán mondanám, inkább olyannak hatott az egész, mint amikor egy előkelő, flancos részhez érsz az Ikeában. Még a fogashoz sem mersz hozzáérni, nehogy letörjön, és ki kelljen majd fizetned.
Ahogy a hűtőhöz értem, egyből kiszúrtam Logan kiskori fotóját, ahol egy szál fürdőgatyában mosolyog a kamerába, hiányos fogsorral. A hűtőajtó további felülete tele volt tűzdelve cetlikkel:

 Borvacsora – ha eszembe jut egy jó indok, lemondani

 Pedikűrös – eszedbe se jusson lemondani

 Kutyát állatorvoshoz vinni – Logant befogni rá

 Jack üzleti úton – kinyomozni, hogy tényleg odament-e

Az utolsón akaratlanul is felnevettem.
– Ezeket anyukád írta mellé? Milyen jó fej már!
– Végre valaki, aki értékeli.
A hang a hátam mögül érkezett, és erősen eltért Loganétől, aki egyébként mellettem állt. Összeszedtem a bátorságomat, majd megfordultam, hogy szembenézzek Az ördög Pradát visel főszereplőjével, azaz Logan anyukájával.
– Jó estét! – köszöntem szégyenlősen, majd gyorsan Loganre pillantottam szikrákat szóró tekintettel.
– Most mi van? Ha azt mondom, hogy itthon van, úgysem jössz be. Anyu, ő itt Joy, a barátnőm. Joy, ő itt az anyukám.
Tévedtem. De még mekkorát! Logan anyukája még csak meg sem közelítette azt a képet, amit korábban elképzeltem magamban. Nem volt vérvörös rúzs az ajkán, a haját sem lőtte be – este fél tizenegykor –, és nem viselt se szoknyát, se magassarkút.
– Hívj csak Dorothynak! – Felém nyújtotta a kezét, majd egy hirtelen mozdulattal magához húzott.
– Végre nem egy dekorkirálynő – súgta a fülembe alig kivehetően, hogy csak én halljam.
A fejemben cikáztak a gondolatok. Logan miért a barátnőjeként mutatott be?
– Csak beugrottunk pár holmiért, majd jövök valamikor – fordult Logan az anyukája felé.
– Jól van, vezess óvatosan!
Amíg Logan felszaladt az emeletre, addig Dorothy a meccsről érdeklődött.
– Kikaptak? Komolyan? És nem volt idegbeteg? Ilyenkor mindig dührohamot szokott kapni. De ezt nehogy elmondd neki! – mondta szórakozottan.
– Eddig még nem mutatta semmi jelét – feleltem mosolyogva.
– A Mustangján a karcolás is úgy keletkezett. Nekiment a szomszéd kerítésének. Persze sosem büszkélkedik vele. Mindenkinek azt kamuzza, hogy balesete volt, és valami idióta belement. De, kérlek, ez maradjon kettőnk között, mert rajta kívül csak én tudok erről. Ez érzékeny téma nála, mert mindig a vereségre emlékezteti. Képtelen elviselni, ha kikapnak.
A szememet az ablak felé fordítottam, majd a szomszéd ház felé pillantottam.
– Igen, Amandáék a mai napig azt hiszik, hogy valami randalírozó döntötte le a frissen mázolt kerítésüket.
Logan a kezében egy megpakolt táskával tért vissza, amin Dorothy és én is meglepődtünk.
– Ugye, nem szöktök meg? – fordult felém riadtan.
– Ugye, nem akar elásni?
– Ah, nők, muszáj nektek állandóan kombinálni? – Logan megcsóválta a fejét, majd az órára mutatott. – Egy óránk maradt, szóval siessünk!
Elköszöntem Dorothytól, majd követtem a sietős léptekkel távozó Logant.
A hely, ahová érkeztünk körülbelül negyedórányi távolságra volt tőlünk. Jól ismertem az utat, mert az egyik kedvenc partszakaszomhoz vitt. Gyakran jöttünk ide hétvégente Megannel, imádunk kiülni a sziklás részre és nézni a hullámokat. De most valahogy teljesen más volt.
Koromsötét, Logannel sétálós, hullámmorajlásokkal átitatott este volt.
– Mit is csinálunk mi itt pontosan?
– Mindjárt meglátod.
Kivette a csomagtartóból a megpakolt táskát, majd elindultunk lefelé a homokos parton. Már csak pár ember lézengett, de mind távol volt tőlünk. Logan előhalászott egy laptopot, a kezembe nyomta, majd egy hatalmas pokrócot terített le elénk. Előhúzott egy zacskó popcornt is, amin nevetni kezdtem.
– Ezt akkor csempésztem be, amikor leállt a szíved anyám láttán.
– Nagyon vicces… Filmezni fogunk? A parton?
A szívem majd kiugrott a helyéről. Akármi is volt ez az egész köztünk, totálisan megfeledkeztem arról, hogy voltaképpen nem valódi. Csak azon járt az eszem, hogy Logan Archer álomrandevút varázsolt a parton Joy Beckernek.
Leült a leterített pokrócra, majd elindította a telefonján a filmet. Lehuppantam mellé, ő pedig a lábunkra terítette a pulóverét.
– Na, nézzük meg a végét ennek a fos… Szóval a végét – nevette el magát.
– Azt mondtad, hogy nem szereted a befejezéseket, úgyhogy nem ragaszkodom hozzá.
– De, ragaszkodj! – felelte, miközben próbálta megkeresni, hogy hol is tartottunk.
– Én már láttam a végét, téged pedig nem érdekel…
– Jól van, érdekel ennek a vámpírmelodrámának a vége. Most jó? Kimondtam. Érdekel, hogy megmenti-e a nyomi csajt.
Felnevettem, majd Logan vállára hajtottam a fejem. Abban a pillanatban, hogy kapcsoltam, zavartan eltávolodtam, majd kikaptam a kezéből a telefont, hogy megkeressem, hol is hagytuk abba. A film hátralevő részében csendben volt, és egyetlen egy megjegyzést sem tett. Kivéve a végén.
– Pfú, annyira egyértelmű volt, hogy túléli.
– Akkor miért izgultál?
– Izgult a fene! Csak kíváncsi voltam.
– Aha… – néztem rá cinikusan.
– Szóval – kezdett bele –, Jasonnel úgy fest, hamarosan egymásra találtok.
A szavai egyből visszarántottak a valóságba. Magam is meglepődtem, hogy van olyan pillanat, amikor nem Jasonre gondolok, és jól érzem magam. Pláne, ha ennek a jó érzésnek Logan az oka.
– Reggel megkérdezte tőlem, hogy te és én járunk-e.
Logan szeme kikerekedett.
– És mit feleltél?
– Hogy olyasmi. – A szememmel őt fürkésztem, de elkapta a tekintetét.
– Azt ugye, tudod, hogy tényleg érdekled őt?
– Gondolod? – kérdeztem eltűnődve.
Felém fordult újra, majd gúnyos arcot vágott.
– Ja. Tudod, nem kell mindig mindent kimondani. Tettek, Joy Becker. Néha beszédesebbek, mint egy „megőrülök érted” ömlengés.
– Az elmúlt pár évben annyi baromságot elkövettem már, hogy észrevegyen, és most olyan fura, hogy valami tényleg működött. Mármint… – Nem tudtam befejezni a mondatot. – Te most popcornnal dobálsz? – fordultam felé megrökönyödve, miközben próbáltam visszafojtani a nevetésem.
– Igen. Eredetileg a szádba akartam, hogy befogd végre, de nem sikerült.
– Nem tudom amúgy, a lányok miért félnek tőled. Veled annyira természetes minden. Melletted sokkal bátrabbnak érzem magam. Vakmerőnek.
– Vakmerőnek? – Kitört belőle a nevetés, majd egy laza kézmozdulattal közrefogta az arcomat. Az ajka az enyém felé közeledett, miközben a szemembe nézett. – Akkor raboljunk bankot! Én majd várok a kocsiban, amíg te vakmerően hozod a dellát.
– Inkább beszélgessünk! Elvégre meg kell tanulnom rendesen kommunikálni egy hímneművel.
– Ja, igen, Jason…
– Hogy szerezted a kocsin azt a hosszú karcolást? – kérdeztem kíváncsian annak ellenére, hogy Dorothytól már tudtam az igazat.
– Belementem mérgesen a szomszéd kerítésébe. – Felkaptam a fejem, és értetlenül néztem rá. – Jól hallottad. Ripityára törtem szegény Amanda keze munkájának a gyümölcsét. Akkor is pocsék meccsünk volt, és idegesen belehajtottam a kerítésükbe.
– A csodálkozó pillantás arra irányult, hogy ezt miért mesélted el nekem?
– Te kérdezted – felelte szűkszavúan.
– De ez titok, nem?
– Hát, anyám tudott róla, meg most már te is.
A szememmel álltam a pillantását. Miért nem kamuzott nekem? Semmi közöm a titkaihoz.
– És nem félsz, hogy kifecsegem Amandáék-nak? – kérdeztem hencegve.
– Nem igazán. Valamiért úgy érzem, hogy nálad biztonságban vannak a titkaim.
– Lehet, azért, mert te pedig tudod az enyémet.
– Talán – felelte elgondolkodva.
Elmosolyodtam, de szavak már nem jöttek ki a számon.
Egész gimi alatt mindenki oda meg vissza volt érte, és én sosem értettem azt a nagy felhajtást. A tökéletességén kívül nem volt benne semmi, ami megfogná az embert. De amikor vele vagyok, már nem azt a Logant látom, aki a vállára terített dzsekijével és bájvigyorával végigsétál a suli folyosóján. Most az a Logan ült mellettem, akiért képtelenség, hogy ne lenne oda bárki is. Igen, beleértve engem is.
– Na, kínos sztorik, Becker? Gyerünk, muszáj lesz mesélned magadról, mivel feltehetőleg Jasont érdekelni fogja majd a múltad. Persze, ha lehet, hagyd ki belőle azt a sztorit, hogy miatta estél pofára a fiúöltöző előtt. Vagy bármelyik hasonló sikertörténetet, amit miatta vittél véghez.
– A sütiset is?
– Milyen sütis? Én csak a fiúöltöző előtti esésedről tudok. Első kézből. Na meg persze a fehérnemű-sztriptízről.
– Akkor ez maradjon is így! – Elfordítottam a fejem az ellenkező irányba.
– Most már fejezd be, ha elkezdted!
– Na, jó… Szóval, egyszer a szülinapján, gondoltam, meglepem egy sütivel, amit saját kézzel készítettem. Oké, kicsit odaégettük, ezért Megan kitalálta, hogy ha miniszoknyában megyek át hozzájuk, akkor elterelem a figyelmét a feketére „pirult” muffinjaimról.
– És elterelte?
– Igazándiból az anyukája nyitott ajtót, mert ő edzésen volt.
– Várjunk csak! Te a Sherlock-tudásoddal nem figyelted ki előre, hogy mikor lesz otthon? Azt hittem, minden lépéséről tudsz. Sőt, a fejemet tettem volna rá, hogy nyomkövetőt szereltél még a kocsijába is.
– De vicces vagy! Na, mindegy. Tehát ez volt a sütis eset…
– Szuper. Egy újabb meztelenkedős Jason-sztori.
– Jól van, te jössz! Szinte már mindent tudsz rólam. Pocahontasos törölköző, kínos beégések, ránctalanító krémek, Jason. Mi volt Kirstyvel és veled? Miért nem lettetek ti a suli álompárja?
– Mert rém unalmas volt.
– De ő a suli legszebb lánya, joga van ahhoz, hogy unalmas legyen – nevettem fel.
– Hát, az egy dolog… Oké, tényleg rohadt jó csaj, de nincs benne semmi több.
– És? Te amúgy is csak váltogatod őket, akkor végül is mit számít ez? Tökéletesen megfelel az igényeidnek.
Logan pár másodpercig szótlanul nézett maga elé, majd végül komoran megszólalt:
– Ja, igazad van. Figyelj, szerintem indulnunk kéne.
– Máris?
– Ja.
– Rendben. – Felpattantam a lepedőről, majd segítettem neki elpakolni. – Egyébként köszönöm, hogy elhoztál ide. Tényleg nem volt még ilyenben részem – kezdtem bele zavartan.
– Király. – Rám se nézett, hanem egyenesen elindult a Mustangja felé.
– Várj már! Te most haragszol rám valamiért?
– Kéne?
– Nem tudom, ezért kérdezem. – Határozottan elé álltam, de egy laza kézmozdulattal arrébb tolt.
– Induljunk!
– Tehát igen.
Követtem őt, majd beültem mellé az autóba. Mit mondtam, ami ennyire bántó volt, hogy a lelkébe gázoltam? Váltogatja a nőket… Nem, hisz ez egy tény. Akkor meg? Akármi is volt a sértődésének az oka, nem szándékosan tettem.
A gyomrom furcsán görcsbe rándult. Mindig rendes volt velem, és így jobban belegondolva eléggé erős volt az a kijelentésem, hogy Kirsty pontosan megfelel az igényeinek. Semmi jogom nem volt ahhoz, hogy ezt mondjam.
– Nézd, sajnálom! Rosszul fejeztem ki magam.
– Ja, nem para, vágom én, hogy mit akartál vele mondani.
– Állítsd le a motort! – szóltam rá magamból kikelve. – Nem, egyáltalán nem tudod, mert hülyeséget mondtam. Az igazság az, hogy mióta vagy nekem, mármint idézőjelesen a barátom vagy, azóta már semmit nem értek. Te annyira…
– Én annyira mi? – szakított félbe. A tekintete beleolvadt az enyémbe, és a szívem őrült sebességgel kezdett el dobogni.
– Te annyira szerethető vagy. Tudom, hogy mindenki félistennek tart a suliban, sőt, úgy is kezelnek. Amit viszont én látok, az az, hogy te is emberből vagy. Melletted végre önmagam lehetek. Oké, néha leszólsz, és cukkolsz a viselt dolgaim miatt, de mégsem kell rejtegetnem őket.
– Joy…
– Figyelj, tudom, hogy csak segítségből vagy velem, és semmi jelentősége nincs ennek az egésznek, de hülyeség volt azt mondani, hogy neked nem számít, ki van melletted. Nagyon is számít. Annak ellenére, hogy pár héttel ezelőtt még mást gondoltam, mostanra minden átfordult bennem.
– És ezennel megvolt az első veszekedésünk – horkant fel, miközben újra beindította a motort.
– Oké, nem kérdezem meg, hogy ez-e minden, ami átment a mondandómból, inkább csak megnyugszom, hogy nincs harag – feleltem szemforgatva. Ezen persze ő jót mosolygott, miközben félszemmel azért még engem figyelt.
– Válassz valami zenét inkább!
– Juuuj, tényleg? – Elkezdtem váltogatni a csatornákat, majd Logan az egyik dalnál a kezemhez kapott.
– Ezt hagyd! – Sandán rám nézett, én pedig próbáltam felismerni a számot.
„Couldn’t make you see it…
That I loved you more than you’ll ever know…”
Nem ismertem, de már első hallásra libabőrös lettem tőle. Nem tudtam eldönteni, hogy a mondandója miatt, vagy amiatt, hogy Logan dúdolta, miközben vezetett. Próbáltam én is az útra koncentrálni, és arra, amiről már vagy egy órája teljesen megfeledkeztem: Jason. De ha van Jason, akkor miért ver a szívem hevesebben Logan mellett?
– Mért lettél csendben? – vetett felém egy gúnyos pillantást.
– Nem akartam félbeszakítani a koncertedet. Én például kifejezetten utálom, amikor a fejemben a közönség éppen őrjöng értem a vokálos résznél, és valaki hirtelen belepofázik.
– Milyen kis figyelmes vagy, Joy.
– Jé, nem Beckernek hívtál!
– Hiszen a barátnőm vagy, nem? Tehát akkor mostantól ezt a számot hozzád kell kötnöm? Vagy ez csak a lányoknál működik?
– Mivel még fiúként nem léteztem, így erről nemigen tudok nyilatkozni. Mondd meg te!
– Akkor ez lesz a közös dalunk. Mármint arra az esetre, ha valaki kérdezné. De nem táncolhattok erre Jasonnel az esküvőtökön! Ahhoz nem adom a kedvenc dalomat.
– Ó, szóval ez volt a kedvenc dalod? És mivel érdemelte ki ezt a kamubarátnőd?
– Annak ellenére, hogy kicsit tökkelütött, bírom. Ja, egészen bírom a búráját.
Ezt lehet valahol rögzíteni? Komolyan azt mondta, hogy bír engem? Hogy bírhat? Hiszen ismeri a sötét oldalamat! Az őrült rajongót, amiért máshol tuti, mindenki ujjal mutogatna rám. És a többi apróságról ne is beszéljünk.
– De hát miért?
– Mi az, hogy miért?
– Hát… Engem nem szoktak a hozzád hasonló srácok bírni. Mi egymás tökéletes ellentétei vagyunk. Ég és föld. Én csupán egy kis porszem vagyok, te viszont egy egész bolygó.
– Na, látod, pontosan ezért. Ha te porszem vagy, a planéta sem akar többé bolygó lenni.
Ha te porszem vagy, a planéta sem akar többé bolygó lenni – visszhangzottak a fülemben a szavai. Mégis mit akart ezzel mondani?
A motor hirtelen leállása zökkentett vissza a valóságba.
– Megérkeztünk.
Hogy én mennyire utáltam ezt a pillanatot! Azt kívántam, bárcsak a város másik végében laknék. Ha megmagyarázná, hogy értette. A női agy mindig másképpen fordít.
– Köszönöm!
– Mit? – nézett rám meglepetten.
– Hát úgy nagyjából mindent. Szuper volt ez az este. De ha részleteznem kéne…
– Nem kell! – felnevetett, ezzel is félbeszakítva a kedves vallomásomat.
– Szóval köszönöm, hogy megnézted velem Belláékat.
– Ne is figyelj arra, amit mondtam – vágott közbe újra.
– Továbbá, hogy kivittél a partra.
– Miért beszélsz úgy, mintha díjátadón lennénk?
– Nem is beszélek úgy! A lényeg, hogy köszönöm, nagyon hálás vagyok.
– Mit csinálunk legközelebb? Mit szólnál egy mozihoz? Kedden a csapat nagy része edzés után mindig beül a McCoysba, szóval ott is összefuthatnánk Jasonnel, persze teljesen véletlenül.
– Jól hangzik, csak még nem tudom, hogy meddig lesz bent anyu a munkahelyén, mert ha sokáig, akkor…
– Akkor átjövök bébiszitterkedni. De én választok filmet!
– Rendben. – Tuti biztos, hogy az arcomon levakarhatatlan mosoly volt, ezért igyekeztem másfelé nézni, nehogy kiszúrja Logan.
– Bekísérlek, mert ki tudja, lehet, Jason is ilyen ablak-Columbo, mint te.
Kiszálltunk az autóból, majd a házunk felé vettük az irányt. Logan megfordult, mintha a kocsija felé pillantana, de közben végig tudósított.
– Melyik a kis ivadék ablaka?
– Ne nevezd már így! És a bal. Az összehúzott függönnyel.
– Ég nála a villany, szóval itthon van. Bár azok után, hogy kikaptunk, ne is ünnepeljen itt nekem!
– Miért, te eljuttattad ma a labdát az ellenfél célterületére?
– Hé, még friss ez az élmény!
– Ja, értem. Bocsánat, hogy feltéptem a sebeket.
– Szóval, a randi végéhez érkeztünk.
– Azt hiszem – feleltem zavartan, miközben Logan zsebre dugott kézzel Jasonék felé pillantott.
Egyszer csak abbahagyta Jason ablakának a vizslatását, és felém fordult. Teljesen egybeolvadt a tekintetünk. Nem tudom, hogy a kettőnk közt támadt, vészesen fogyó hely ösztökélt arra, hogy tegyem meg végre, vagy a pillanat heve mondatta a fejemben szüntelen. Akárhogy is, én éltem vele. Éltem a pillanattal.
Hevesen rátapasztottam az ajkam az övére. Annak ellenére, hogy tornádóként csaptam le rá, a kezével közrefogta az arcomat, majd azonnal átvette az irányítást. Gyengéden visszacsókolt, én pedig a kislábujjamtól a fejem búbjáig libabőrős lettem. Abban a pillanatban semmi másra nem tudtam gondolni. Nem is akartam másra gondolni.
– Mi az, féltél, hogy elfelejtelek megcsókolni? – kérdezte homlokráncolva, miközben még mindig nem eresztett el.
– Mindig is kíváncsi voltam, mi ez a nagy felhajtás körülötted.
– És megértetted végre?
– Hát…
– Szóhoz sem jutsz, tehát igen.
– Egyébként nem ez az első.
– Első mi? – nézett rám csodálkozva.
– Csókunk. Egyszer megmentettél Megan buliján Simon Howardtól.
– Te emlékszel még rá?
– Ezek szerint te is?
– Persze hogy! Mármint… – kezdett bele akadozva. – Emlékszem, hogy mind a kettőtöknek fogszabályzója volt…
– Igen, amin tök jót szórakozhattatok volna. Miért segítettél akkor? – néztem rá értetlenkedve.
– Tizenkét éves koromban másfél évig fogszabályzóm volt. Tudod, az a cikis fajta, amivel még a HBO adásait is fogni lehetett. Egy hasonló eset során összeakadt Emily Williamsével. Én jót mulattam az eseten, de ő sírva ment haza. Nem akartam, hogy te is így járj. Mégiscsak az első csókod. Mármint… azt hittem, hogy az lett volna az első. Arra pedig szeret az ember emlékezni.
– Szóval már akkor is voltak lovagi génjeid.
– Akadtak, de nehogy eláruld bárkinek is!
– Várjál, miért gondoltad, hogy az lett volna az első csókom?
Logan a homlokához kapott zavartan, majd Jasonék felé pillantott.
– A férfiaknak is lehetnek megérzéseik.
– Uhum…
– Szóval, időben hazahoztalak… Még maradhatsz kicsit? Vagy máris menned kell? – terelte el a témát.
Lehuppantam a verandánkra, Logan pedig csatlakozott.
– Ami azt illeti, szerintem még maradhatok. Miből gondoltad? – fordultam felé mosolyogva.
– Mit?
– Miből gondoltad, hogy az lett volna az első?
– Mielőtt egy kategóriába sorolnál magaddal, teljesen véletlenül akadt a kezembe…
Az államat az összekulcsolt kezemre helyeztem, miközben nagyokat pislogtam.
– Folytasd, kérlek!
– Volt az a hülye barátságfüzetetek, vagy mitek, amit a buli előtti héten minden csaj kitöltött. Valamelyikőtök ott felejtette a kémia-előadóban. Na, abban volt a nem tudom, hányadik kérdés, hogy mikor volt életed első csókja. A te válaszod pedig az volt, hogy még nem volt.
– Szuper, tehát akkor az összes srác jót szórakozott a válaszainkon. Még szerencse, hogy sehol nem hagytam írásos nyomot arról, hogy őrülten odavagyok Jasonért. És miért olvastad el az enyémet? – fordultam felé magam is elgondolkozva a saját kérdésemen.
– Rohadt unalmas volt a kémiaóra. Mindenkién átfutottam.
– Vagy úgy. Mindenesetre, köszi, hogy nem hagytad, hogy Simonnal legyen egy jó kis összeakadós emlékem.
– Az ember ott segít, ahol tud – mosolyodott el. – Mitől félsz a legjobban? – kérdezte komolyabb hangnemre váltva.
– Hát, nem is tudom – kezdtem bele akadozva.
– Kitalálom. Attól, hogy Jason sosem fog randira hívni. Vagy hogy sohasem tudod majd elfelejteni őt – tette hozzá fintorogva.
– Igazság szerint, nem is attól félek, hogy nem tudom majd elfelejteni őt, hanem attól, hogy mi van akkor, ha igen? Ha évekkel később már semmi nem marad meg ebből a korszakból. Mindentől függetlenül én szeretnék emlékezni erre az időszakra. Igen, még akkor is, ha soha nem választ engem. Jó érzés volt első látásra beleszeretni.
– Tartotok itt valami lavórt a közelben? Mindjárt feljön a popcorn…
– Te kérdezted…
– Jó, csak húzlak, na!
– Mit akartál mondani azzal, hogy ha én porszem vagyok, akkor a bolygó sem akar többé planéta lenni?
– Muszáj mindent megmagyaráznom? – kérdezte összeráncolt szemöldökkel.
– Utálom, ha mondasz valamit kódoltan, és nem magyarázod meg. Nekünk, lányoknak szükségünk van erre. Máskülönben elkezdünk őrülten kombinálni.
– Lám-lám! Ki jött ki kihozni a szemetet éjfélkor…
A fejemet a szomszéd ház irányába fordítottam. Ott állt ő, a járda túloldalán, a kezében egy félig megpakolt szemeteszsákkal.
– Ez most azt jelenti, hogy…? Fordíts, kérlek! Te vagy a pasi – fordultam Logan felé meglepetten.
– Hát, két dolgot jelenthet – kezdett bele tudálékoskodóan az állához kapva. – Az egyik az, hogy valami áporodott szagú dolog volt a szobájában, és nem bírta tovább elviselni. A másik pedig…
– Mi a másik?
– Hogy miattad jött ki. Hogy lásd, még ő is a világon van.
– És szerinted melyik a valószínűbb?
– Őszintén, ha ide állna eléd, és szerelmet vallana, akkor sem esne le neked. Mégis ki a fészkes fene hoz ki éjfélkor szemetet?
– Hát, van, hogy anyu is akkor szokta kihozni.
– Akkor mondom másképp. Te mikor szoktad kivinni?
– Nem tudom, talán soha.
– Remélem, így már felfogtad.
– És akkor most mit tegyek?
– Én most lelépek, te pedig várd meg, amíg kifordulok a sarkon. Ide fog jönni.
– És ha nem? Totál kettyósnak fog tartani, hogy egyedül ácsorgok a verandán, miközben a kerekeid nyomát lesem.
– Ja, biztosan cikibb ez, mint szakadt, fehérnemű-villantó nadrágban suliba jönni.
– Jó, nem kell folyton emlékeztetned rá.
– Aludj jól, Joy!
Nem kellett Jasonék felé pillantanom, mert a hangfoszlányokból ítélve még mindig kint állt. Olyan bénának éreztem ezt az egészet. Figyelmen kívül hagytam Logan tanácsát, és az ajtónk felé indultam, de a lépteim hamar lelassultak.
– Joy!
Most miért nem remeg a lábam? És miért nem akar a föld maga alá temetni, mint egy Stephen King-filmben?
Vettem egy hátraarcot, miközben észrevettem, hogy elfelejtettem Logannek visszaadni a pulóverét.
– Sajnálom a mait – futott ki a számon, mielőtt még Jason bármit is mondhatott volna.
– A mait?
– Hogy kikaptatok.
– Ja, hogy azt. Nem lényeg, majd legközelebb lealázzuk őket.
– Ebben biztos vagyok.
Az arcom mosolyra húzódott, és igencsak meglepődtem magamon. Végre egy alkalom, amikor nem vörösödök el, nem fordítom a fejemet kínosan a másik irányba, és a mondataim sem akadnak össze. Még a végén a szemébe merek majd nézni az esküvőnkön.
– Akkor te és Logan már hivatalosan is…? – A hajába túrt, majd szemmel láthatóan nehezére esett befejezni a mondatot. – Jártok?
– Igen, azt hiszem. – Azt hiszem? Joy, tökösebben már! – Mármint igen. Logan és én, mi egy pár vagyunk – tettem hozzá kicsit erélyesebb hangon.
– Király! Örülök nektek.
Örül? Mi a franc? Miért örül? Ne örüljön már! Akkor mégsem érez irántam semmit?
– Köszi – vetettem oda felé közömbösen. A hajába túrt, majd zsebre tette a kezét.
– Jó, hazudtam.
– Tessék? – Tudtam én, hogy az összes hímnemű veszélyes.
– Egyáltalán nem örülök, de vágom, hogy Logan az Logan. – A kezét a homlokához emelte, majd intett egyet, mint ahogy a tengerészek szokták.
Néztem, ahogy visszasétál a házukba, miközben próbáltam a fejemben összerakni az előbbi jelenetet. Egyáltalán nem örül? Akkor ez most tényleg azt jelenti, hogy érez irántam valamit?
Ez nem egy jel, hanem egy tény. Végre egy rendes, megmásíthatatlan közlési forma, ahol baromi egyértelműen a képembe tolta, hogy nem örül nekem meg Logannek.
Előkaptam a telefonom, aminek a kijelzőjén megszámolhatatlan értesítés várt rám.
Megan írt WhatsAppon, Messengeren, Instán, sőt még Snapchaten is, amit csak akkor szoktunk használni, ha rejtőzködő üzemmódot akarunk fenntartani.

21:13
Megvolt a csók? Igazat beszéltek a csillagok? Remélem, mert akkor holnap kaparós sorsjegyet veszek!

21:45
Hahó! Az összes idén megjelent filmet megnézitek?

22:57
Hol a francba vagy? Még mindig nálatok van Logan?
Írtam Kellynek, és azt mondta, hogy elvitt valahová, de éjfélre haza kell vigyen. Akkor addig nem aggódom. Ki is nyomom ezt a nyomozós baromságot, ami a tévében megy.

23:22
Miért nem reagálsz sehol? Emlékszel, hogy mit beszéltünk? Ha Snapchaten sem jelentkezünk, akkor hívni kell a rendőrséget.

23:55
Már tárcsázom is a számot… Kilenc, Egy… Hahóóó?

Egyből megnyitottam Megan üzenetét, és válaszoltam neki, mielőtt tényleg riasztaná a járőröket.
Ahogy végigpörgettem az üzenetáradatát, észrevettem, hogy egy – a százból – nem tőle jött.

00:20
A fa mögül leselkedő barátnőd nagyon aggódik. Pontosabban úgy fogalmazott, hogy ha bármilyen testrészedhez is hozzá merek nyúlni és otthagyom valahol elásva, akkor rám uszítja a CSI-t és levágatja velük a tökeimet. Megtennéd, hogy írnál neki? Amúgy igazam volt vagy igazam volt?

Logan üzenetétől egyből egy széles görbe jelent meg az arcomon. Hirtelen megint villant egyet a telefonom:

00:35
Basszus, bocsi az előbbi bénázásért! Jó éjt!

Te uramisten! Jason üzenetet írt nekem! Hosszú másodpercekig tétován néztem az üzenetet, mintha bármelyik pillanatban eltűnhetne onnan. Készítettem egy képernyőfotót, majd továbbítottam Megannek egy „Mégis mi a fészkes francot írjak erre vissza?” üzenet kíséretében.

00:40
Joy Becker! Ma történelmet írtunk, kérem szépen. Írd vissza neki, hogy nincs bocsánat. Béna volt és lecsúszott rólad. Agyő, lúzer! Tiplike van! Jó, viccet félretéve inkább írj annyit, hogy nem para és neked is. Ez laza. Válaszolsz, de mégsem adod meg, amire vár. Küzdjön csak most ő!

Jason helyett azonban Logannek válaszoltam először. Elmeséltem neki a távozását követő kis jelenetet, majd beszámoltam Jason üzenetéről is.

00:50
Jól be kéne vernem a Rómeód képét, hogy sunyi módon a csajomra nyomult, miután én leléptem. De amúgy meg ráharapott a csalira.

00:52
Akkor ez most minden nem fordításában azt jelenti, hogy érdeklem őt?

00:53
Hát, a kanosférfi-szótárban egész biztosan.

00:54
És a szomszéd fiú eltitkolt érzéseiről szóló lexikonban?

00:56
Oké, eléggé úgy fest, hogy a kis gyökér érdeklődik.

00:56
Jason Scottnak hívják.

00:57
Hogy is felejthetné el ezt az ember? Minden másodpercben emlékeztetsz rá.

01:00
Kivételesen csak minden órában. Már nagyot léptünk előre, ha nem tűnt volna még fel.

01:02
Holnapra van programod? Tudom, nem kértem cserébe semmit… most azonban jól jönne egy szívesség.

01: 07
Eredetileg Kellynek és Patricknek kéne segítenem a leckéjükben, szóval természetesen téged választalak inkább. Miről lenne szó?

01: 08
Helen Richards Elizabeth ellátogat hozzánk, és ha egy mód van rá, akkor szeretnék valami nyomós indokkal lelépni ez idő alatt. Te lennél az én nyomós érvem.

01:10
Miért is kerüljük őt?

01:10
Hamarosan megtudod. Holnap délelőtt érted megyek. Csak beköszönünk, aztán hazadoblak, ha akarod.

01:13
Simán kamuzhatnál is nekik, nem? Programod van címszóval. Furcsa, hogy ezt pont Logan Archernek kell magyarázzam, khm.

01:14
Nem ismered az öreglányt. Hidd el, hogy előtte még J. K. Rowling se tudna inkognitóban kiadni könyvet.

01:16
Jó, legyen, megmentelek. De biztos vagyok benne, hogy nem olyan rossz, mint ahogy lefested nekem.

01:17
Válaszoltál már a mócsingnak?

01:17
Jason a neve…

És upsz, Jason! Hirtelen a számhoz kaptam. Megnyitottam újra az üzenetét, de továbbra is csak tétován meredtem a kijelzőre. Mit válaszoljak neki? Cikáztak a fejemben az üzenetopciók, de mind olyan „joyos” lenne. „Ah, semmi baj, ne viccelj már! Te, béna? Emlékszel, amikor miattad fehérneműt villantottam a Greenwich gimije előtt? Na, az volt béna.” Vagy: „Jason Scott és a béna szó egy mondatban? Ha tudnád, hogy ez mennyire nevetségesen hangzik… Pont annyira, mint amikor egyszer pofára estem az öltözőtök előtt annak reményében, hogy majd felsegítesz…”
Oké, Megan tanácsánál maradok. Laza leszek, és nem ugrálom körbe.

01:25
„Ó, ne is törődj vele, aludj jól!” – Üzenet elküldve.

Elégedetten mutattam Logannek a válaszom, miközben megkönnyebbülten hátradőltem az ágyamon.

01:27
Még gyakoroljuk a flörtölést.

8.

Logan másnap, minden előzetes egyeztetés nélkül, már kilenc órakor az ajtónkon kopogtatott. Anyunak hála, időm sem volt felkészülni az érkezésére.
– Jó reggelt – tört be az ajtómon, két gyors kopogtatást követően.
– Még csak kilenc óra – hajítottam felé a fejem alól kihúzott párnámat. – Amúgy is, hogy kerülsz a szobámba? Ez magánszféra.
– Tudtommal még mindig járunk, szóval az, hogy a pasid a szobádban van, szerintem a legtermészetesebb dolog. – Elindult az íróasztalom felé, majd elkezdte feltérképezni a szobámat.
– Megesküdtem volna rá, hogy mindenhol Jason ostoba fejét fogom látni béna, szívecskés képkeretben, vagy valami hasonló. De még csak olyan vudubabát sem látok. Biztos, hogy te bele vagy zúgva?
– Boldogulsz a nagymamáddal egyedül is?
Logan levett egy képet a falról, majd gúnyos arccal felém fordult.
– Ez te vagy?
A képen fülig érő szájjal vigyorgok a kamerába, amivel még nem is lenne akkora probléma. Igen, viszont ez a kép még a fogszabályzós korszakom előtt készült.
– Már értem, miért szereted te annyira az Alkonyatot! Vámpír! – tört ki hangos nevetésben, miközben kitéptem a kezéből a képet. És egyben ez volt az a pillanat is, amikor rájöttem, hogy egy szál pólóban és bugyiban állok előtte.
– Ha szépen kérsz, esetleg kimehetek, amíg felöltözöl.
– Szépen kérlek, azonnal húzzál ki a szobámból!
– De csak mert ilyen szépen kérted.
Logan kiment, én pedig végignéztem magamon. Rosszabb is lehetne – nyugtáztam elégedetten. Kibújtam a pólóból, majd a szekrényem felé indultam. Épp magamra akartam kapni a melltartómat, amikor kattant a kilincs, nekem pedig nem volt elég időm, hogy bármit is magam elé kapjak a kezeimen kívül.
– Ú, basszus, bocs!
Ott álltam egy szál bugyiban Logan előtt.
– Na, most már tényleg olyan, mintha járnánk – nevetett fel, cseppet sem zavartatva magát.
– Végül is, ne is törődj azzal, amit az imént láttál – feleltem teljesen megsemmisülve.
– Igazából csak azért jöttem, hogy szóljak: nem kell kiöltöznöd.
– Rendben – feleltem még mindig lefagyva, miközben az ágyamon lévő paplan után nyúltam. Annak ellenére, hogy már teljesen elkéstem vele, ugyanis Logan szinte mindent látott.
– Most már akár bent is maradhatok, nem? – gúnyolódott, de miután meglátta az arckifejezésemet, hátrálni kezdett.
– Maradj! – szóltam utána. Gyorsan magamra kaptam egy pólót, Logan pedig lehuppant az ágyamra. Elkezdtem kidobálni pár göncöt a szekrényemből, gondosan igyekeztem az összessel eltalálni Logan fejét.
– Melyik legyen? – fordultam felé elgondolkodva.
– Ha nem az arcomra céloznál velük, akkor talán meg is tudnám nézni őket. – Megfogta az egyik piros V-nyakú felsőt, majd felém tartotta. – Ez nem is rossz. Nem ribancos, de nem is olyan, mint egy könyvtári alkalmazott ruhája. Várj, ne… Azta! Ebből aztán kispórolták az anyagot – emelte meg a másik kezében lévő fekete hálós ruhát, amit egy lánc keresztezett.
– Tedd szépen vissza! – pirítottam rá. – Az a randiszettem egyébként. Azt fogom magamra ölteni azon a csodás napon, amikor Jasonnel randizni megyünk.
– Randiszett? Azt hittem, hogy valami lovagi tornára vetted.
Felkaptam az ágyról egy piros felsőt, majd magamra húztam.
– Ha abbahagynád a ruháim kritizálását, akkor talán még ma el is készülnék.
Miközben a hajamat próbáltam rendbe szedni, Logan elindította a Netflixet. Naná, hogy csak másfél óra múlva sikerült elindulnunk, mert kiderült róla, hogy hatalmas Stranger Things-fan.
Az út nagy része azzal telt, hogy zavartan dobolt a kezével a kormányon.
– Idegesnek tűnsz – törtem meg végül a csendet, miközben a rádiócsatornák között válogattam.
– Ja, nem, csak szeretnék már túlesni rajta. De szerencsére csak negyedórát kell kibírnunk, az még tűrhető – győzködte magát, miközben úgy tűnt, végre fellélegzett egy kicsit.
Loganék háza előtt ott állt egy vadiúj, szürke Maserati. Túl sok időt töltök Patrickkel, aki nem mellesleg autómániás.
– Ez a nagymamád autója? – kérdeztem csodálkozva.
– Ja – felelte kurtán, miközben mutatta, hogy kövessem.
Ahogy követtem, a szemem végigsiklott az egyszerű, piros felsőn, amit viseltem. Oké, tulajdonképpen én miért is izgulok? Hivatalosan semmi közöm Loganhez, szóval lényegtelen, hogy mi lesz a maseratis hölgy véleménye rólam és a vasalatlan felsőmről.
A konyha bejáratához érve sikerült annyira magabiztosan lépnem, hogy átestem a küszöbön.
– Basszus, ez a múltkor még nem volt itt! – Épp felegyenesedtem, hogy megnézzem Logan reakcióját, azonban helyette egy idős hölggyel találtam szemben magam. Oké, már értem Logan aggályát. Ennek a nőnek meg sem kellett szólalnia, máris belém fagyott a jókedv.
Komoran végigsimította a kezét az élére vasalt blúzán, amin ott díszelgett a Chanel felirat. Ahogy eredetileg elképzeltem Logan családját, most beigazolódni látszott ennek az arisztokratikus nőnek köszönhetően. Még a fülbevalóján is valakinek a monogramja volt.
– Nagyi, ő itt Joy, a barátnőm. Joy, ő itt Helen, a nagymamám.
Logan tett egy lépést felém, majd a vállamra helyezte a kezét.
– Örülök, hogy megismerhetem! Logan már rengeteget mesélt önről – nyújtottam felé a kezem kissé bátortalanul.
– El tudom képzelni – felelte rezzenéstelen arckifejezéssel. – Részemről a szerencse, Joy!
– Ha nem bánjátok, mi most lelépnénk. –Logan keze még mindig a vállamon pihent, én pedig próbáltam kerülni a bestia tekintetét, akinek nem mellékesen az előbb belekáromkodtam – cseppet sem úrihölgy-módon – az arcába.
– Merre mentek? – kérdezte szinte rezzenéstelen arccal, miközben újból végigsimított a szoknyáján.
– Be a városba. Joynak megígértem, hogy elviszem abba a nemrég nyílt étterembe.
– Bella Square?
– Az lesz az.
Logan már a kilincs felé nyúlt, amikor Helen utánunk szólt.
– Szuper, azt én is ki szerettem volna próbálni. Hozom a táskámat, és mehetünk.
Logan kétségbeesetten rám nézett, én pedig szavak nélkül is tudtam, hogy mire gondol.
– Ami az illeti – kezdtem bele akadozva –, ez lenne az első hivatalos randink.
Logan magához húzott, és egy köszönömöt súgott a fülembe.
– Akkor pláne szükséged lesz rám. Első randin úgyis mindig összevissza füllentenek. Majd én segítek, hogy ez itt ne fordulhasson elő.
– Jól fogjátok érezni magatokat – szólt közbe Logan anyukája erőltetett mosollyal, majd a fülembe súgta: – Bocsi, hogy elrontom az első randitokat.
– Nem lesz semmi baj, jól fogjuk érezni magunkat – feleltem Dorothyt megnyugtatva.
– Igen, szuperül fogjuk érezni magunkat – kontrázott rá Logan.
– Egy délutánt kibírsz – fordultam felé türelmetlenül –, kibírunk.
Logan a nyakamba temette az arcát.
– Bocs, hogy elcseszem a szombatodat.
– Ne viccelj már! Én meg a péntek estédet csesztem el, és a keddet fogom. Fair play – mosolyodtam el.
Logan nagymamája már a Maseratija előtt állt.
– Na, nem! Csak az én autómmal vagyok hajlandó menni – szögezte le Logan sértődötten.
– Még mit nem! Bele nem ülök abba a tragacsba.
– Hogy milyen trag… – Mielőtt azonban Logan befejezhette volna a mondatot, belekaroltam és a Maserati felé húztam.
– Na, mi van, fiatalember? Az ajtók nem fognak maguktól kinyílni. – Helen vállkihúzva várt az autó mellett, amíg Logan oda nem sétált, hogy kinyissa neki az ajtót.
– Ebben a kocsiban csak Mozart vagy Beethoven szólhat – kezdett bele Helen kimért hangon.
– Tessék, Joy, szabályokat akartál, hát most megkaptad.
Helen ült a kormány mögé, engem pedig az anyósülésre követelt.
– Kellemes a fülnek, nem igaz? – fordult felém, miközben elhagytuk Loganék rezidenciáját.
– De, az – feleltem zavartan. A visszapillantóban Logannel tartottam a szemkontaktust.
– És hogy kezdődött a szerelem köztetek? – kérdezte Helen teljesen közömbösen, mintha csak az éghajlatról társalognánk.
– Szerelem? – csúszott ki a számon, majd gyorsan hozzátettem: – Szinte észre sem vettük.
– Hát, ha a hátsó ülésen lévő srác egy vereség után veled tölti az estét, akkor, aranyom, biztos lehetsz benne, hogy ez szerelem.
Zavartan a visszapillantót fürkésztem, de Logan már kerülte a pillantásomat, helyette a telefonját kezdte el nyomkodni.
– Még három sarok, és az utolsó balra – szólt közbe.
Nem akartam Helent kiábrándítani, hogy ilyenről szó sem volt. Még hogy Logan szerelmes lenne belém? Talán egy párhuzamos univerzumban.
– Lennél oly szíves, és visszacsúsztatnád a kommunikáció kihalásáért felelős készüléket a zsebedbe? – nézett szúrós tekintettel a visszapillantó tükörbe.
– Hogyne, már csúsztatom is. Nehogy rajtam múljon a kommunikáció halála – felelte cinikusan Logan, de Helen szája egy másodpercig sem húzódott mosolyra.
Az étteremhez érve már kezdtem frusztráltan érezni magam. Amíg Helen előrement, megragadtam Logan kezét.
– Nem mehetek így be. Nézz már rám! Ki fognak nézni innen. A nagymamád fülében egy többmilliós fülbevaló lóg, én meg betipegek a szakadt Converse tornacipőmben. Logan, ez gáz!
– Te semmiben sem vagy gáz. Jól nézel ki, nyugi! Hidd el, ennél sokkal kínosabb élményben lesz még részed a mai nap folyamán.
Logan könnyen beszélt, mert – velem ellentétben – ő tényleg bármiben jól nézett ki. A mostani, félig kigombolt szürkés inge, farmerrel kombinálva is tökéletesen illett ide.
Az étterembe belépve egy magas szőke hölgy fogadott minket.
– Üdvözlöm önöket! Milyen névre van foglalásuk?
Logan fél szemmel rám nézett, majd igyekezett magabiztosnak tűnni, annak ellenére, hogy tulajdonképpen nem is foglalt asztalt.
– Archer. Logan Archer.
A recepciós végigment a listán, majd zavartan rágcsálni kezdte a tolla végét.
– Sajnos nem találok ilyen nevet. Mikor foglaltak?
– Ööö, tegnap – hazudta Logan gyorsan.
– Ez különös. Nem látom.
– Elnézést, hogy is hívják magát? Jenny? –szólalt meg Helen kimért hangon.
– Igen, Jenny vagyok.
– Megtenné, hogy abbahagyja a toll végének a rágcsálását, mert tudtommal egy elit étteremben vagyunk, nem pedig a legelőn. Ami pedig az asztalunkat illeti; lenne oly szíves, és keresne nekünk egyet, mondjuk, most azonnal?
– Nézze, ez nem így működik!
– Önnek először is asszonyom.
– Kezdődik… – súgta Logan a fülembe.
– Másodszor pedig, de így működik – kezdett bele Helen.
Helen közelebb hajolt hozzá, és olyan vérfagyasztó nyugalommal szólalt meg, hogy én Jenny helyében már rég felállítottam volna másokat, hogy végre lekoptasson minket.
– Szóval, kedves, tudna nekünk intézni egy asztalt? Nehogy ezen a szép napon érjen véget a próbaideje.
A szőke hajú lány szeme kikerekedett, én pedig próbáltam Logan széles válla mögött eltűnni.
– Mondtam én, hogy kiskirályt játszik.
Perceken belül máris egy öt főre megterített asztalnál találtuk magunkat.
– Szóval ez az első randevútok – kezdett bele Helen nyájas hangon.
– Lenne, ha kettesben ülnénk itt, ahogy az eredeti programban szerepelt – felelte Logan szemtelenül.
– Szívem, ha én nem lennék, még most is a bejáratnál ácsorognátok, mert képtelen voltál időben asztalt foglalni.
– Az mindegy. Nem az asztal az első randi lényege.
– Hanem? – kérdezte gúnyosan, miközben az arcát az étlapba temette.
– A meghittség, nagyi.
– Ó, értem! Nem tudtam, hogy ilyen szerelmes Casanova cseperedett belőled a múlt nyár óta, de miattam ne zavartassátok magatokat. Joy, mesélj valamit magadról! Nehéz az élet két fiatalabb testvérrel a hátadon?
Ez a nő tényleg mindent tud. A CIA-nek dolgozik?
– Sikerült választaniuk? – lépett oda egy magas férfi az asztalunkhoz.
– Négy másodperc alatt? Ön szerint?
A pincér zavartan nézett ránk, én pedig erősen hezitáltam az asztal alá süllyedés vagy a vécére kimenés között.
– Joy, húzd kicsit ki magad! Egyik fiú sem szeret púpos tevékkel randizni. Logan, te meg tedd le azt a fogpiszkálót! Ez nem A farm, ahol élünk.
Építő jellegű kritikái után Helen felállt, majd otthagyott minket.
– Púpos tevének nevezett – fordultam Logan felé megrökönyödve.
– Ez még semmi! Hidd el, tudja ezt még fokozni.
Helen nem sokkal később vissza is tért.
– Egyébként mi történt a csontkollekcióval? – kezdett bele érdeklődve.
Kíváncsian Logan arcát fürkésztem az étlap mögül, és hamar rájöttem, hogy az lenne a legjobb, ha végig az arcom előtt tartanám.
– Kirstyre gondolsz?
– Tudom is én, hogy hívják. Az a gebe, akinek az arca felismerhetetlenségig ki volt sminkelve. Most legalább jól választottál. Nem fogsz meglepődni a reggeli ébredésnél.
– Lapozhatnánk? Kötve hiszem, hogy Joyt érdekelné ez a téma.
– Értettem, nem kell egyből a torkomnak esni.
A pincér zavartan rendezgette körülöttünk az asztalokat. Valami azt súgta, hogy nem igazán mer odajönni az asztalunkhoz, inkább a közelünkben sertepertél.
Helen nem sokkal később megemelte a kezét, mintha az angol királynő lenne, majd jelezte, hogy szeretnénk rendelni. Miután a pincér felvette a rendelésünket, elkezdett minket bámulni.
– Na, meséljetek! Hogy ismerkedtetek meg?
Logan a szemét forgatta, én pedig jobbnak véltem, ha csak szimplán felelünk a feltett kérdésekre. Hosszú lesz ez az ebéd…
– Egy suliba járunk, és… – Itt elakadtam. Mi a fenét mondjak?
– És megakadt a szemed Loganen. Nem hibáztatlak érte – fejezte be helyettem a mondatot. – És te, Logan? Téged mi fogott meg a velem szemben ülő, átlagos, ifjú hölgyben?
Hogy mit mondott? Átlagos? Ezzel mégis mi a francot akart mondani? Hogy nem illek Loganhez? Hogy nem ilyet képzelt el? Mintha nem lenne bennem semmi, ami megfoghatna egy hozzá hasonló srácot! Kapja be a vén csoroszlya! Logannék igaza volt, tényleg a porba tiporja az ember önbecsülését.
– És mi a helyzet önnel? Úgy hallottam Logantől, hogy most válik harmadjára. – A számhoz emeltem a poharat, amit a pincér éppen most helyezett le elénk.
Engem ugyan nem fog megtörni. Lehet, hogy a családján működik ez a dolog, de nekem semmi közöm hozzá, úgyhogy jó széles mosolyra húztam a számat.
Logan arcán láttam, hogy belefagyott a szó. A nagyi szeme kikerekedett, majd kihúzta magát. Nem tudom, minek csinálja ezt állandóan. Attól, mert úgy ül vagy áll előttem, mint akinek cöveket helyeztek a hátsó fertályába, még nem fogok megijedni tőle.
– A természetessége – szólt közbe Logan, mielőtt Helen megszólalhatott volna. – Az fogott meg benne, hogy nem akart kitűnni a többiek közül – nyelt egy nagyot, mert hirtelen elnevette magát. – Mármint, nem szokványosan akart kitűnni.
Elvörösödtem. Logan szavai igazinak hatottak. Olyan volt, mintha ez az egész valóság lenne. Mintha mi tényleg egy pár lennénk, és ő tényleg azt az embert látná bennem, aki valójában vagyok.
Az ebéd további részében Helen kimérten próbált velünk kommunikálni az éttermi etikettről, amit hiányolt a pincérek részéről. Milyen meglepő!
Hazafelé megint Mozart egyik szimfóniáját kellett hallgatnunk, de én végig Logan szavain gondolkodtam. Az fogott meg benne, hogy…
Miután leparkoltunk a házuk előtt, az anyukája idegesen mellém lépett.
– Túléltétek?
– Mondjuk – vágtam rá mosolyogva.
– Nem rendezett jelenetet? Panaszkönyv? Étterem bezárása?
És én még azt hittem, hogy a recepciós meg a pincér megalázásánál nem lehet kínosabban viselkedni, de ezek szerint akkor most még visszafogta magát.
– Hazadobom Joyt, majd jövök.
Helen felém fordult, majd tetőtől talpig végigmért.
– Szerintem a cserfesség lesz a helyes válasz. – Értetlenül néztem rá, majd közelebb hajolt. – Az fogta meg benned – kacsintott egyet, majd a konyha felé vette az irányt.
Otthonos érzés volt Logan autójában ülni. Már épp a rádióhoz nyúltam, amikor felnevetett.
– Alig vártad már, mi?
– Szeretem a klasszikusokat, de Helen mellett tényleg durva hatást vált ki az emberből Mozart.
– Amit az étteremben mondtam, az…
Felkaptam a fejem, és félénken felé fordultam. Annak ellenére, hogy tudom az igazat, mégsem akartam, hogy befejezze a mondatot.
– Azt csak úgy mondtam – vágta rá egyszerűen.
– Tudom – feleltem zavartan, miközben egy hatalmas gombóc keletkezett a torkomban. Próbáltam megmagyarázni magamnak, hogy tulajdonképpen miért is bánt, amit most mondott.
A hazafelé vezető úton nem nagyon szóltunk egymáshoz. Fura, mert eddig mindig volt mondanivalóm neki, de most mintha elfogyott volna. Mintha én is elfogytam volna azzal az egy mondatával, hogy azt csak úgy mondta.
A házunkhoz érve meg sem vártam, hogy elköszönjön. Egyszerűen kipattantam mellőle egy „majd találkozunk” mondattal, és becsaptam magam mögött az ajtót. Utána már csak azt hallottam, ahogy rálép a gázpedálra, és elhajt.
– Jól vagy?
Ahogy megfordultam, Jasonnel találtam magam szemben. Furcsa, pár héttel ezelőtt a hangom remegett volna, vagy csak simán némán néztem volna rá, amíg el nem megy. De most nem tőle éreztem magam gyengének, hanem attól, hogy Logan el fog tűnni az életemből.
– Jól leszek – feleltem mosolyt erőltetve az arcomra.
– Összekaptatok?
– Valami olyasmi.
– Ú, sajnálom! Bár, az igazat megvallva, csak félig. – Zavartan beletúrt a hajába, majd akadozva kezdett beszélni.
– Mármint sajnálom, de valahol nem is. Már régóta szerettelek volna… Oké, tudom, hogy eléggé szerencsétlen az időzítés, de esetleg ha úgy van, és persze van kedved hozzá, akkor elmehetnénk valamikor moziba.
Ez most komolyan megtörténik velem? Annyi reménytelennek tűnő év és megannyi félresikerült próbálkozás után Jason tényleg elhívott moziba? Oké, tekintsünk most el attól, hogy övön aluli húzás volt a részéről, mivel Logannel még hivatalosan nem is mentünk szét, plusz időt sem hagyott a kapcsolatunk gyászolására.
Ahogy Jason zavartan próbálta kifejteni a mozis meghívást, észrevettem mögötte Logan leparkolt autóját. Azzal egyidejűleg tudatosult bennem a felismerés. Ha Jasonnel révbe érünk, akkor Logannel vége. Végleg vége.
Egy erős szorítást éreztem a szívemnél, aminek nem teljesen értetettem az okát. Vagy csak nem akartam megérteni. Amióta Logannel belekezdtünk a kamujárásunkba, tudtam, hogy ez egy véges dolog, egy színjáték mind a két oldalról. Akkor mégis mi a baj? Miért érzem azt, hogy egy hatalmas ellentmondással küszködök azóta, hogy ma világossá tette, hogy nem érdeklem őt? Holott ez a normális. Köztünk mindig is volt és mindig is lesz egy majdnem. Az a bizonyos, mindennek gátat szabó majdnem.
Ahogy Logan főgonosz nagymamája is fogalmazott, én túl átlagos vagyok hozzá.
Amint Jason észrevette Logant, tett egy hátráló lépést, majd elköszönt tőlem.
Logan megvetően nézett a mellette elhaladó Jasonre, a tekintete pedig szürkére váltott, amikor visszafordult felém.
– Akkor ennyi volt, igaz? – kezdett bele halkan.
– Elhívott moziba.
– Micsoda lovag! Még jó, hogy tényleg nem jártunk, mert akkor tutira beverném a pofáját. A lényeg, hogy bevált a tervetek.
– Igen – feleltem lesütött szemekkel –, de így legalább te is élheted tovább a normális életedet, és nem kell egy átlagos csajjal lógnod – folytattam.
– Így képzelted el a végét? – kérdezte nehezebben véve a levegőt.
– Erre sosem gondoltam, mert meg voltam győződve arról, hogy kezdet sem lesz – feleltem. – És te? Így képzelted el a végét?
– Nem. – A hangja elhalkult, a tekintetét pedig elkapta. – Úgy képzeltem el, hogy nem lesz vége.
– Tessék? – Értetlenül néztem rá.
– Felejtsd el! Ha már elkezdtük, fejezzük is be.
Bólogattam, miközben görcsbe rándult a gyomrom. Nem tudom, hogy attól, amit mondott, vagy attól, mert akármi is ez, ami köztünk volt, nem akartam befejezni.
– Eredetileg miért jöttél vissza? – kérdeztem türelmetlenül.
– Szerezd meg Jasont, elvégre ez volt a terv, nem?
– Még járunk. Hivatalosan még a barátom vagy, tehát válaszolj, kérlek!
– Én csak azt szeretném, hogy azt válaszd, aki boldoggá tesz téged. – Pár másodpercig szótlanul állt, majd elindult az autója felé.
Néztem, ahogy beül a kocsijába, majd elhajt anélkül, hogy bármit is mondhattam volna neki.
Bementem a lakásba, és egyenesen az emelet felé indultam.
– Joy!
Aj, anya, csak ne most, kérlek!
– Mi ez a nagy sietség? Mesélj már, milyen volt a randi Logannel? – kacsintott egyet bénán, majd egyből elkomorodott, miután látta, hogy nem nevetem el magam.
– Jaj, ne! Megbántott? – kérdezte a konyhakést a kezében tartva, ami kicsit horrorfilmesre sikeredett, még akkor is, ha éppen a halat szeletelte vele.
– Nem, minden oké, nyugi!
– Az arcod nem a „minden oké” feliratot sugározza a külvilágnak. Ha szeretnél beszélgetni, én itt…
– Nem, most nem szeretnék.
Felmentem az emeletre, majd elkezdtem dühösen a földre hajigálni a szekrényből a ruháimat. Semmi értelme nem volt, azt leszámítva, hogy a széthányt ruhadarabjaim pont az életemet jellemezték. „Azt csak úgy mondtam…” – visszhangoztak a fejemben Logan kíméletlen szavai. „Úgy képzeltem el, hogy nem lesz vége.” „Én csak azt szeretném, hogy azt válaszd, aki boldoggá tesz téged.”
Utálom, hogy minden olyan gyorsan változik, és sokszor időnk sem marad a búcsúzásra. Pedig mindennek kell egy lezárás. Az a bizonyos pont a történet végére.
Keserű érzés lett úrrá rajtam. Akkor kedden nem megyünk moziba Logannel. Pedig már félmeztelenül is látott – nevettem el magam, miközben egy laza kézmozdulattal próbáltam eltüntetni a könnycseppet az arcomról.
Pár nap, és jól leszek. Megszoktam Logant, ennyi történt. Pár nap, és kiheverem a kamujárásunkat, meg a többi dolgot.
A telefonom pittyegett. A szívem hevesen kezdett el verni. Előkotortam a ruhahalom legaljáról, ahová korábban dühösen behajítottam. Amikor Logan meg én még… Oké, elég legyen ebből!

17:05
Mit szólnál, mondjuk, a keddhez?

Hát persze, hogy Jasontől jött. Logannel vége. Nem fogok több üzenetet kapni tőle, szóval ne is várjam.
Megannek dióhéjban vázoltam az egészet. Persze kihagytam néhány fontos és új tényezőt. Többek között azt, hogy nem tudom, most mi játszódik le bennem.

17:20
Pedig már kezdtem megkedvelni ezt a gyereket. Meg hát… egész jól mutattok együtt.

Ez most pont nem segít.
Oké, bizonyára csak arról van szó, hogy túl sok időt töltöttem Logannel, aki annyira nem is rossz arc, mint korábban gondoltam. Pár nap, és újra visszatérek a fanatikus Joy szerepéhez. Legalábbis remélem…

9.

Hétfőn megfogadtam, hogy kizárok minden egyéb tényezőt, és csak Jasonre fogok koncentrálni. Sikerült betartanom, egészen addig, amíg a sulihoz nem értünk. A távolból már egyből Logan autóját fürkésztem a szememmel.
A Mustangja ott állt a szokott helyén, de ő nem várakozott nekitámaszkodva a már-már védjegyévé vált félmosolyával együtt. Hát ennyi volt. Holnap randizok Jasonnel – futott át újra az agyamon.
A nap hátralevő részében Megan folyamatosan vázolta fel előttem az összes létező opciót, ahogy a randink elsülhet. Szerinte Jason nagyon ki fog tenni magáért. Megan külön kérése volt, hogy mellőzzem a szerelmi vallomásokat. Rettegett attól, hogy el fogom szúrni az egészet, mert elmondom neki, hogy már az első pillanattól fogva halálosan szerelmes vagyok belé. Na meg persze azt a sok kis apróságot, amiket miatta vittem véghez. (Ha valamilyen csoda folytán esetleg nem tűntek volna fel neki ezek a dolgok.)
A nap végén Patrick kicsattanó jókedvvel sétált ki az órájáról, a kezében egy hatalmas kupával. A tanárnő ezzel díjazta a fogalmazását, és azt, hogy ő volt az egyetlen, aki meg is értette a feladatot. Szívem szerint egyből írtam volna Logannek. Ez az ő érdeme, bár ha nem dobja be a méheket, biztos, nekem is eszembe jutottak volna. Oké, ez nem igaz, és jó lett volna ezt a tudtára adni. Vagy bármi mást, csak írhassak neki.

Keddre virradóan szinte minden visszaállt a régi kerékvágásba. Jasonnel a hét órában maradtunk, de a gyomrom már az ebédszünetet követően furcsán mocorogni kezdett.
Este magamra öltöttem a fekete, hálós, lánccal szegélyezett ruhámat, majd az ágyamon ülve várakoztam.
Annyi éve már, hogy először megpillantottam, és hevesen dobogó szívvel lestem minden egyes lépését, ami most hozzám vezette. Igen, most újra azt éreztem, amit Logan előtt.
Hét óra után pár perccel kopogtattak az ajtón. A lépcsőn lesietve próbáltam jelezni anyunak, hogy ne szóljon semmit.
– Szia, Log… vagyis Jason! Jason Scott? – fordult anyu vissza elcsodálkozva.
Oké, anyu még nem tud olyan tökéletesen olvasni a nézésemből, mint Megan.
– Jó estét!
Anyu meglepetten hátrafordult, de nem kérdezett semmit. Jason zavartan állt a küszöbön, de gyorsan magamra kaptam a kabátom, jelezve, hogy a kínos pillanatok hamarosan véget érnek. Elköszöntem anyutól, aki közben furcsán vizslatta álmaim lovagját, majd elindultunk Jason autója felé.
Miközben kinyitotta nekem az ajtót, eszembe jutott, amikor Logan mellé ültem be először a vereségük után. Hogy akkor még bármit megadtam volna ezért a pillanatért. Egek, mennyi minden változott azóta…
– Mik a szabályok? – kérdeztem kíváncsian Jasonre pillantva.
– Nincs kaja, de gondolom, nem most szeretnél megvacsorázni – nevette el magát. – Ja, és én vagyok a dj-felelős – folytatta.
– Logannél mindig én választottam – csúszott ki a számon hirtelen.
Jason a szemét forgatta, de nem reagált rá semmit. Minek mondtam ezt egyáltalán? Kit érdekel, hogy mi volt Logannél? És kit érdekel a zene? Végre Jasonnel ülök egy autóban! A zene meg minden más annyira mellékes, hiszen róla van szó. A srácról, akibe visszavonhatatlanul is belehabarodtam egy kellemes nyári délutánon. Akihez képzeletben már vagy kismilliószor hozzámentem, és boldogan éltünk, amíg…
Jason beindította a motort, majd a csatornák közül válogatott. Vadul nyomogatta a gombokat, míg végül megállt egynél úgy, hogy bele sem hallgatott, mi az.
„After all this time I never thought we’d be here
Never thought we’d be here
When my love for you was blind
But I couldn’t make you see it
Couldn’t make you see it
That I loved you more than you’ll ever know…”
Istenem, ez Logan dala! – mart belém villámgyorsan a felismerés. Pontosabban, a miénk. A mi kamukapcsolatunk kamudala.
– És mi a szitu most veletek? – törte meg a csendet.
– Már nem vagyunk együtt – feleltem szűkszavúan.
– Akkor nem kell attól félnem, hogy Logan majd elgyepál? – nevette el magát. Nem akartam színt vallani neki, hogy amúgy sem történne ilyen, mert Logant csak azért béreltem fel, hogy ő felfigyeljen rám. Oké, tény, hogy mondott pár dolgot Logan, ami talán arra engedett következtetni, hogy érez irántam valamit. Mégis kötve hiszem, hogy abból bármi is igaz lett volna. Loganről beszélünk, az istenit!
– Semmi ilyesmitől nem kell tartanod – nyugtattam meg elmosolyodva.
– Egyébként elfelejtettem megjegyezni, hogy milyen csinos vagy. Jó ez a felső, kedves szomszéd – fordult felém, miközben éppen piros lámpát kaptunk.
– Logan molyhálónak titulálta, meg lovagitorna-szettnek – nevettem el magam. Basszus, Joy!
– Szerintem teljesen rendben van. Nekem bejön ez a vagány stílus. Mi egyébként eddig miért nem beszélgettünk sohasem rendesen?
– Ez egy nagyon jó kérdés – mosolyodtam el. Bár a válasz roppant egyszerű volt. Mert soha nem szóltál hozzám értelmesen. Vagy ha igen, akkor pedig makogtam. Persze ezeket nem kötöttem az orrára. Ezt csak Logannek merném elmondani, aki jót nevetne rajta.
– Végül is, jobb későn, mint soha. Bár az én életem nagy részét az edzések töltik ki, de szerintem ezzel nem mondok sok újdonságot. Te mit szeretsz csinálni a szabadidődben? – kérdezte, miközben lefordult az egyik sarkon.
Erre a kérdésre pár héttel ezelőtt kétféle választ tudtam volna adni. Téged lesni az ablakból, vagy Megannel rólad diskurálni. Oké, nyilván szeretek filmezni, olvasni, de a kedvenc szabadidős tevékenységem határozottan Jason megfigyelése volt. Viszont valami megváltozott bennem. A kérdésére a válaszom az lenne, hogy… Ó, te jó ég, nem! A válaszom Logan lenne. Hogy imádok vele lógni, mert olyankor nem gondolkozok a válaszaimon és minden magától jön.
– Olvasni, filmezni, tudod, minden otthonülős dolgot.
Az út hátralévő részében Jason beszélt, nagyrészt focival kapcsolatos dolgokról. A mozihoz érve illedelmesen kinyitotta nekem az ajtót, majd a kezét nyújtotta, hogy segítsen kiszállni az autóból. Egész este úgy viselkedett, mint egy igazi lovag, és minden pontosan úgy történt, ahogy az a nagykönyvben meg volt írva. Megdicsért, annak ellenére, hogy Logannak tényleg találó volt a jellemzése a felsőmet illetően. Nem nevetett ki, amikor a bejárat felé haladva megcsúsztam egy csipszes zacskón. Kedvesen utánam nyúlt, és mivel időben felmérte a helyzetet, nem törtem ki a nyakamat. Mindig maga elé engedett, és hagyta, hogy én válasszak filmet. Még csak meg sem próbált lebeszélni a választásomról. Nevetett az erőltetett poénjaimon, és egész este folyamatosan tartotta velem a szemkontaktust. Érdeklődő volt, még akkor is, amikor arról beszéltem, hogy hogyan szoktam megkenni Patricknek a sajtos szendvicsét. Mégis… Valami totálisan nem stimmelt. Azt hittem, hogy vele sosem lesz vége a mondatainknak. Hogy az esti sétáink reggelig tartanak majd. Ezzel szemben úgy éreztem, mintha rossz ember lenne az oldalamon. Mint amikor nagyon sokáig vársz valamire, és amikor végül megkapod, elveszti a varázsát. Pontosan így éreztem magam én is.
Ez Logan hibája. Ha ő nincs, most én lehetnék a világ legboldogabb embere. Minek kellett Logannek azt mondania? Mi az, hogy úgy képzelte el, hogy nem lesz vége? És mi az, hogy azt válasszam, aki boldoggá tesz engem? Legszívesebben most azonnal elküldeném a francba. Erre a pillanatra vártam évek óta, és ő mindent egy szemvillanás alatt tönkretett. Vagy… a helyére illesztett?
– Megismételhetnénk a ma estét, bár a héten elég sok edzésünk lesz a múltkori csúfos vereségünk miatt – fordult felém Jason, amikor kifelé sétáltunk a moziból.
– Igen, tudom, Log…
– Ja, Logan, tényleg. Persze, hogy mondta, hiszen a barátnője voltál… Nem iszunk meg valamit a Huntingban?
– Mit szólnál, ha sétálnánk inkább?
– Kitalálom: Logannek ez volt a kedvenc helye. Oké, mit szólnál, mondjuk, a Madison-parthoz?
– Ott voltunk utoljára. Esetleg kiülhetnénk nálunk a verandára, mit szólsz hozzá?
– Figyi, nem akarok tolakodó lenni, de biztos készen állsz a továbblépésre? Szerintem még kicsit korai volt a mozi, mert nekem eléggé úgy tűnik, hogy te még bele vagy zúgva Loganbe.
– Belezúgva? – fakadtam ki dühösen. – Már hogy lennék szerelmes belé?
A felismerés áramütésszerűen hasított belém.
– Úgy, hogy pár nappal ezelőtt mentetek szét? Barom voltam, túl korai volt még a randi.
– Nem vagyok szerelmes belé. Hidd el, képtelenség, hogy az legyek!
– Pár óra leforgása alatt akaratlanul is többet tudtam meg róla, mint rólad.
– Ne haragudj, csak a megszokás miatt hoztam fel párszor – erősködtem.
– Megszokásból az M&M’s lógóról Logan szeme színe ugrott be neked. A főszereplő nevetésénél is az ő nevetésére asszociáltál. Sőt, még a pulóverük színe is megegyezett. A parkolásom egy fokkal jobb volt, mint az övé. Ja, és a sajtot csak olvasztva szereti, pont mint én. Volt még valami, amit esetleg véletlenül kifelejtettem?
– Nem vagyok szerelmes Loganbe, ez egyszerűen képtelenség! Szent ég, Jason, az egész felhajtás csak miattad volt! – szaladt ki a számon.
– Tessék? – nézett rám kikerekedett szemekkel.
– Ha te tudnád, hogy én mennyire odavoltam érted. Bármit, de tényleg bármit megtettem volna, csak hogy végre észrevegyél. Emlékszel a padodon felejtett dalszövegekre? A tortára? Vagy úgy egyáltalán bármi is feltűnt neked?
– Te jó ég, a Nickelback-dalszövegekre gondolsz? Azokat te hagytad ott szándékosan? Mégis honnan kellett volna tudnom?
– Így utólag belegondolva magam sem tudom – mosolyodtam el. – Pontosan ezért mentem oda Loganhez. Hogy végre felfigyelj rám. Hogy többé ne legyek láthatatlan – folytattam kedvszegetten.
– Tudod, mi az igazság? – kezdett bele zavartan. – Sosem voltál láthatatlan számomra.
– Tessék?
– Próbáltam többször is beszélgetést kezdeményezni veled, de nekem úgy jött le, hogy egyáltalán nem érdekellek. Viszont – folytatta szomorúan – végig múlt időben beszéltél rólunk.
– Én csak egyszerűen nem értem, hogy mi történt… Bármit megadtam volna ezért. Ezért, ami most van. Hogy itt lehessek veled, de… – Nem tudtam befejezni a mondatot, mert a szavamba vágott, és kimondta azt, amire én képtelen voltam.
– Időközben beleszerettél.
Ha akartam, sem tudtam volna ezt tovább tagadni. Ez a pár hét Logannel teljesen megváltoztatott. Olyan érzés volt vele lenni, mintha örökké sütne rád a nap. Mintha sosem törhetnének le a szárnyaid. És talán pontosan emiatt volt valódi. Hiszen amikor repülsz, miért gondolnál a zuhanásra?
– Talán. Nem tudom – feleltem a földet bámulva.
– Sose ellenkezz a szíveddel! Az végül mindig csak szívás.
Hazafelé Jason próbált teljesen másról beszélni, de a gondolataim kizárólag Logan körül forogtak. Ahogy a házunkhoz értünk, sűrű bocsánatkérések közepette megköszöntem az estét, és arra fogtam a viselkedésemet, hogy csak összezavarodtam, mert túl sok időt töltöttem Logannel. Talán túl sokat is.

Mikor hazaértam, anyu még a nappaliban volt. Egyből kiolvastam a tekintetéből, hogy némi magyarázattal tartozom. Szerencsére Patrick és Kelly fent volt az emeleten, szóval magunk voltunk. Mindent kitálaltam neki. Beleértve azt is, hogy Logant csak felbéreltem, mert őrült, rajongói érzelmeket tápláltam Jason iránt. Persze türelmesen végighallgatott. Némelyik résznél felvonta a szemöldökét, de nem foglalkoztam vele. És persze a miniszoknyás részt kihagytam a sztoriból. Mindent azért neki sem kell tudnia.
– Akárminek is indult ez köztetek, szerintem este tizenegykor semelyik fiú nem viszi el a partra a kamubarátnőjét, csak hogy legyen majd mire emlékeznie. – Anyu sandán vigyorgott, én pedig továbbra is viaskodtam magamban. Az addig rendben van, hogy Logan tett pár félreérthető megjegyzést, de azt is világosan kijelentette, hogy ez kamu, és nem gondolta komolyan, amit mondott. Méghogy a nőkhöz kell értelmező kéziszótár…
Minden átgondolás nélkül megnyitottam az Instagramon Logan utolsó üzenetét.

11:00
„Beszélnünk kell!” – Rányomtam az üzenet-küldés gombra, majd vártam. Képtelen voltam letenni a telefont a kezemből, vagy akár egy percig is kilépni a beszélgetésünkből. Na, most már tényleg olyan vagyok, mint egy megszállott.

loganarch01 látta: 11:59

Csak vártam, miközben a szívem egyre hevesebben vert. Miért nem reagál? Miért nem írja, hogy „Oké, Joy, szerintem is lenne miről beszélnünk. Mondjuk, arról, hogy teljesen odavagyok érted”? Oké, ez kicsit túl erős lenne tőle. Akkor mondjuk: „Ja, szerintem is beszélnünk kéne. Jasonnek tipli van, mert te hozzám tartozol.” Igen, ez lenne az én Loganem. A valóságban azonban megnézte az üzenetemet, és válaszra se méltatott.
Szerintem ez az egyik legkegyetlenebb dolog, amit ember emberrel tehet. Megnézi az üzenetét, majd úgy hagyja, válaszok nélkül. Oké, nem tettem fel semmilyen kérdést, de akkor is.

10.

Másnap Megan a szokásos időpont előtt fél órával már a házunk előtt parkolt. A többiek még javában reggeliztek, de nekem egy falat sem ment le a torkomon, így hát kimentem hozzá.
– Na, ki a legboldogabb csaj a világon? – A kezével, mint valami eszelős, elkezdett rám ujjal mutogatni. – Na, mesélj már! Milyen volt a randi? Tegnap nemigen voltál valami bőbeszédű.
– Nagyon rendes volt végig.
– Ennyi? Nagyon rendes volt végig? Azért ereszd már egy kicsit bő lére ezt a dolgot! Nem estél pofára előtte, ugye?
– Úriember volt. Nem pont úgy alakult, ahogy… Mármint irtó rendes volt, de…
– Anyám, de mi?
– Nem tudom, esküszöm… – Beletúrtam a hajamba, az arcomat pedig az ellenkező irányba fordítottam. – Egyszerűen Jason nem…
– Nem Logan – fejezte be helyettem a mondatot.
– Tessék? – néztem rá megrökönyödve.
– Aj, Joy, a vak is látta, hogy totál belezúgtál! Ismerlek, amióta az eszemet tudom. Két évig minden egyes nap Jasonről szólt. Az utóbbi időben csak akkor hallottam a nevét, amikor én ejtettem ki a számon. Arról nem is beszélve, hogy Logan mellett valahogy teljesen más voltál. Mellette ugyanúgy viselkedtél, mint mellettem. Önmagad voltál. Nem játszottad meg magad, és bár a fene sem tudja, miért – nevette el magát –, de nekem úgy tűnt, kedvel téged.
– És akkor most mi a fészkes fenét tegyek?
– Mi lenne, ha beszélnél vele?
– Próbáltam, de nem reagált semmit.
– Miért, mit írtál neki?
– Hogy beszélnünk kell.
– Aha, váó! Ez volt a nagy üzeneted neki?
– Ebben szerintem minden benne volt.
– Szerintem meg ezer példa volt már a történelemben arra, hogy miért ne próbáljunk meg pasiaggyal gondolkodni. Szóval, ami a nőknek magától értetődő, az a férfiaknak másik nyelven íródott.
– Ha érdekelném, írt volna. De mind tudjuk, hogy ez csak játék volt.
– És akkor ennyi? Feladod?
– Hát mi mást tehetnék? – tűnődtem el a házunk felé pillantva.
– Odatolod hozzá a valagad, és elmondod neki, hogy tudod, hogy ő is szeret. Oké, vagy ha ezt nem is, de azt igen, hogy te mit érzel. Azért valljuk be, te mentél oda, hogy segítsen megszerezni Jasont. Folyamatosan Jasonről áradoztál neki, és akkor sem vettél észre másik opciót, amikor az kibökte a szemed. De most komolyan, ki a franc mond ilyet valakinek, hogy ha kavics lenne, akkor ő is azzá akarna válni?
– Porszem – javítottam ki.
– Ó, tudom is én, hogy milyen Shakespeare-metaforákkal halmozott el, de a lényeg most az, hogy nem mond ilyet valaki egy csajnak csak úgy. Neked pedig annyi volt a nagy vallomásod, hogy beszélnetek kell. Na, bumm, gondolhatja, hogy el akarod mesélni, Jasonnel hány gyerekben állapodtatok meg. Itt nagyobb beavatkozásra lesz szükség. Olyanra, amiből egyértelműen tudni fogja, hogy Jason a múlté, vagy valaki másé. A lényeg, hogy téged már nem érdekel.
– Megan, ő Logan…
– Felejtsük már el, hogy ki kicsoda! Hát te tényleg nem látod? Jasonnél folyamatosan a jeleket kerestük. Logannél még csak szükség sem volt rájuk. Szavakkal és tettekkel is alátámasztotta, hogy odavan érted.
– Majd később visszavonta.
– Jaj, hagyjuk már ezt! Minden egyes kimondott szónak súlya van. Pláne annak, ha azt mondják az embernek egy szakításnál, hogy „Úgy képzeltem el, hogy nem lesz vége.”
Tudtam, hogy Megannek igaza van, és azt is, hogy mit kéne tennem. De féltem attól, hogy ha megteszem, és Logan közli, hogy amúgy valójában semmit nem érez, akkor az összes közös emlékünk elvész. De azt is tudtam, hogy ha nem teszem meg, akkor egész hátralévő életemben bánni fogom.

A nagyszünetet követően a pálya felé vettem az irányt. Logan a pálya szélén állt, háttal nekem. Világéletemben hittem a jelekben, és most baromira jól jött volna egy.
Kérlek, kérlek, fordulj meg! Oké… Ha megfordul, tudom, hogy ő is szeret. Logan hirtelen megfordult, én pedig egy hátráló lépés kíséretében nekiütköztem az egyik korlátnak.
Akármit fog mondani vagy gondolni, nem szeretnék többet valakinek úgy ülni az autójában, hogy elkéstünk. Hogy volt, vagy lehetett volna valami, de már hiába. Logannek és nekem ez a tökéletes időzítés.
– Logan – kezdtem bele alig hallhatóan.
Valahogy az ember mindig bátrabb, amikor a fejében játssza le a dolgokat. Abban a pillanatban azonban, hogy a tekintetét rám szegezte, a mondataim akadozni kezdtek.
– Szeretnék… most… valamit. Mármint beszélni valamiről veled.
Meg sem szólalt, csak várta, hogy folytassam.
– Mármint rólunk. Rólad és rólam.
– Minek? Megszerezted a vagány csávót, miről kéne társalognunk? – nézett rám szemrehányóan, amitől majdnem elszállt minden bátorságom.
– Szeretnék beszélni rólunk – ismételtem el határozottabban.
– Hallgatlak.
– Nem szereztem meg, mármint…
– Ezért jöttél ide, megint? Hogy segítsek neked újra megszerezni őt?
– Rohadtul nem érdekel Jason, ezt próbálom kinyögni. Engem más érdekel. Érted?
– Tudom, mi bajod neked. Szerelmes vagy a szerelembe.
Egy hangot sem tudtam kipréselni magamból, Logan pedig elindult az épület felé. „Tettek, Joy Becker. Néha beszédesebbek, mint egy »megőrülök érted« ömlengés” – visszhangzottak a fülemben Logan szavai, amiket még a parton mondott nekem. Logan már körülbelül tíz perce, hogy bemehetett az öltözőjükbe, amikor beugrott a megoldás.
Logan fog elsőnek kijönni az öltözőből – futott át az agyamon. Mindig ő jön. Ahogy visszaértem az épületbe, egyenesen az öltözőjük felé rohantam. Már épp nyílt az ajtó, amikor minden átgondolás nélkül a földre zuhantam, egyenesen a lábai elé. Igen, szándékosan… Hátha most beválik.
– Joy?
Jaj ne, ez nem Logan hangja! Felkaptam a fejem, és Jason nézett vissza rám érteden arckifejezéssel. Pár másodpercen belül pedig Logan sétált ki a fiúöltözőből. Ügyet sem vetve a kínos helyzetre, felpattantam a földről, majd Logan után kiáltottam.
– Nem vagyok szerelmes a szerelembe!
Logan megállt, majd felém fordult. Egyre többen kezdtek el figyelni minket, de nem igazán érdekelt.
– Nem válaszoltál az üzenetemre sem – folytattam, miközben megpróbáltam kihúzni magam.
– Ja, igen, kiment a fejemből – felelte kurtán, közben végig kerülte a pillantásomat.
– Na persze! Akkor legalább most válaszolj nekem!
– Van más választásom? – Ahogy rám nézett, teljesen megsemmisültem tőle.
– Ami azt illeti, nincsen – kezdtem bele akadozva. – Azt írtad, hogy a harminchat szál rózsa… a hónapok száma, amióta megismertél. Sokáig törtem a fejem, de megfejtettem. Pontosan ennyi ideje járok ebbe a suliba. Ennyi ideje volt az a nap, amikor átestem az iskola küszöbén, és te felsegítettél. Tehát akkor az üzeneted a virág mellett akár igaz is lehetett…
– Akár.
– Honnan tudtad, hogy hol lakom? Pontosan tudtad, hova kell jönni. Egyetlen hely van, ahol megadtam a címemet, az pedig a könyvtár.
– Vagy valakit megkérdeztem?
– Vagy pedig lenézted ott a papírról. Név szerint tudtad, hogy kikkel lógok az óráim után. Ilyet csak a fanatikusok jegyeznek meg.
– Három nevet? – kérdezte cinikusan.
– Kívülről tudtad az órarendemet, annak ellenére, hogy a szemem láttára hajítottad bele a kukába.
– Ott a suli honlapja. Tudod, még mindig kint van az összes osztályé.
– Az üvegezésnél megmentettél a kínos fogszabályzós csóktól. Hogy az első emlékem ne legyen rossz. Mit számított neked akkor? És akármit is mondasz, tudom, hogy csak terelsz. Logan, azt mondtad, hogy azt válasszam, aki boldoggá tesz engem. De mi van akkor, ha te vagy az?
– És Jason? Meg az esküvőtök? A kócos haja?
– Tudod, Jasonnel vagy ezerszer elképzeltem fejben mindent. Az első randit, az esküvőnket, még azt is, amikor először rám adja a pulóverét. De amikor ott ültem a moziban mellette, csak arra tudtam gondolni, hogy mennyire utállak. De úgy isten igazándiból. Mert te elvetted tőlem azt a pillanatot, amit már olyan szépen elterveztem. Igen, őrülten szerelmes voltam Jasonbe, de azután…
– Azután? – nézett rám meglepetten.
– Azután jöttél te. És rám adtad a pulóvered a vereséged után. Meg úgy néztél rám, mintha egész életünkben ismertük volna egymást. Elvettél tőlem valamit, de adtál cserébe mást. Valamit, amit nem terveztem előre, egyszerűen csak megtörtént.
Bárcsak visszamehetnék a kezdetekhez… Most, hogy már tudom, mi a lényeg, egy percig se téveszteném szem elől.
– És mi lesz holnap meg holnapután? Akkor kit fogsz akarni? Aki van, vagy aki nincs?
– Azt az embert, aki egyszer azt mondta nekem, hogy ha én porszem vagyok csupán, akkor a bolygó sem akar többé planéta lenni.
Folytatni akartam, de Logan elindult felém, majd magához húzott, miközben a hajamat a fülem mögé tűrte. A tekintetével körbejárta az ajkam minden egyes négyzetmilliméterét, miközben az övé az enyémhez közeledett.
– Nyálas hasonlat, de így van. Ha te porszem vagy, akkor én is ezerszer lennék inkább az, csak hogy magam mellett tudjalak.
– Logan Archer szerelmet vallott? Nekem?
– Ha szerelmi vallomást szeretnél, és téged ismerve azt, akkor megkapod. A cetli igaz volt. A harminchat szál rózsa tényleg a hónapok számát jelzi, ugyanis akkor estél először pofára előttem. Totál kattant voltál, és ez bejött. Még a nyomi kézműves táborba is elmentem a húgommal, mert tudtam, hogy a tiéd is ott lesz. Bíztam benne, hogy te is, de hát tévedtem. Így utólag is köszi, marha izgi volt. Ja és igen, csak a te részedet néztem meg a csajos füzetetekben, mert isten tudja, miért, de tényleg volt benned valami, ami miatt érdekelni kezdtél. Többször lógtam a könyvtár közelében, de egyszerűen nem tudtam, hogy milyen kamuszöveggel szólíthatnálak le. Végül te jöttél oda hozzám, hogy segítsek neked.
– Te tényleg miattam mentél el a kézműves táborba?
– Fejezd be! Ne is emlékeztess rá! – nevette el magát, miközben az ajkát erősen a számra tapasztotta.
Ez volt a harmadik csókunk. Talán ez volt a legjobb, mert megpecsételt valamit. A mi saját kezdetünket.

EPILÓGUS

Azt mondják, hogy a szerelem olyan, mint a hurrikán. A semmiből csap le ránk, végül pedig teljesen elveszítjük a fejünket tőle. S az az ember, akit egyszer felkap, már sosem lesz ugyanaz a magányos vándor, aki a vihar előtt céltalanul bolyongott a semmiben. Pontosan így történt velem is.
Logan megmutatta nekem, hogy többfajta szerelem is létezik. Van, amelyiket az ember a kezdetek óta természetesnek hiszi. Jövőt szősz vele, tervezel, pedig még csak nem is ismered. Plátói szerelemnek hívják, és szerintem majdnem mindenki átéli legalább egyszer.
Van, akivel a kezdetektől fogva kölcsönös. Ha szerencsés vagy, még időben kiderül, és boldogan éltek, amíg a történetetek véget nem ér.
Végül van az a szerelem, ami lehetetlen, hogy nem talál rád. Ahol nem tudsz sem elkésni, sem rossz buszra szállni. Oké, az én esetemben rossz ember előtt pofára esni, de a végén mellette kötsz ki. Ez a szerelem az, amelyiken az idő vasfoga sem fog, és nincs olyan dolog a világon, ami megakadályozhatná, hogy bekövetkezzen. Talán az elején teljesen lehetetlennek tűnik, de ha melletted a helye, végül úgyis megtalál. Engem is megtalált, pedig végig a szemem előtt volt.

Ez a mi történetünk. Számtalan hibával, de a miénk. Logan olyasfajta herceg volt, akit nem felejt el csak úgy az ember lánya. Aki után évekig nézel az elhomályosuló távolba. Aki érkezhet az életed legrosszabb vagy éppen legjobb szakaszában, mindig időben lesz. Egyszerűen nem tud elkésni.

VÉGE!

KÖSZÖNETNYILVÁNÍTÁS

Szeretném megköszönni mindenkinek, aki bármilyen formában hozzájárult a könyv megszületéséhez.
Köszönöm Jánosi Renátának, akinek másfél órán keresztül próbáltam megfogalmazni, hogy mennyire hálás is vagyok a munkájáért. Feladtam. Reni nélkül nem megy a nyomdába könyv, és ezzel mindent el is mondtam.
Köszönöm szépen Belányi Józsefnek, ÖcSinek az olvasószerkesztést, és hogy korrigálta a hibáimat.
Köszönöm szépen Szabó Borkának a tördelést, és Virágh Máténak a korrektúrázást.
Továbbá köszönöm Bálint Aliznak, Tót Cintiának és Szeles Dorottya Lorettának, hogy az előolvasóim voltak.
És végezetül nektek.
Az olvasóimnak.
Nektek jár mind közül a legnagyobb köszönet és hála.

Tartalom

PROLÓGUS
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
EPILÓGUS
KÖSZÖNETNYILVÁNÍTÁS

cover.jpeg

