

 [image: cover.jpg]

[image: cim.jpg]
A fordítás az alábbi mű alapján készült:
L.J. Shen: Dirty Headlines, 2018
Fordította
BOZAI ÁGOTA
A szerzőtől az Álomgyár Kiadó gondozásában megjelent:
A csóktolvaj, 2020
A jövő zenéje, 2020
Copyright © 2018. Dirty Headlines by L.J. Shen
The moral rights of the author have been asserted.
Hungarian translation © Bozai Ágota, 2020
Hungarian edition © Álomgyár Kiadó
Minden jog fenntartva!
Borítóterv: Faniszló Ádám
További grafikai munka: Németh Renáta
Szerkesztette: Papp Diána
Korrektor: Dér Adrienn
Tördelés: Dubecz Adrienn
Felelős kiadó: Nagypál Viktor
Elérhetőségeink:
+36 30 487 3552
admin@alomgyar.hu
www.alomgyar.hu
www.facebook.com/alomgyar
instagram.com/alomgyarkiado
ISBN 978-615-6145-43-7
„Nem szeme lát, csak szíve – s ez okon

 Festik Cupídót szárnnyal, de vakon.”
WILLIAM SHAKESPEARE: Szentivánéji álom

 (Ford. Arany János)
Vanessa Serranónak, Vanessa Villegasnak,

 (virtuális) ölelésekkel és (nagyon valóságos) hálával
ZENÉK
Nelly Furtado és Timbaland – Promiscuous
The Smiths – How Soon is Now?
Kyo feat. Sita – Le Chemin
Maroon 5 – Makes Me Wonder
The Rolling Stones – Anybody Seen My Baby
Stateless – Bloodstream
The Beatles – Hey Jude
Jason Walker – Down
Alizée – Moi Lolita
PROLÓGUS
Jude
Anyám a halálos ágyán azt mondta, hogy magányos vadász a szív.
– Jude, a szervek olyanok, mint az emberek. Társaságra van szükségük, valami biztos háttérre, amire számíthatnak. Ezért van két tüdőnk, két vesénk, két mandulánk, két kezünk, tíz kézujjunk, tíz lábujjunk, két szemünk, két orrlyukunk, fogaink és alsó, felső ajkunk. Csak a szív működik egyedül. Mint Atlas a Földet, úgy viszi létünk súlyát a vállán, csendben; csak akkor lázad, ha a szerelem megzavarja.
Azt mondta, hogy egy magányos szívnek – mint például az én magányos szívemnek –, nem szabad szerelembe esnie. Eddig igaza volt.
Talán ezért történt, ami ma éjjel megesett.
Talán ezért nem próbálkoztam tovább.
Selymes lepedők tekeredtek a lábamra, mintha gyökereim nőttek volna; óvatosan felkeltem a hatalmas ágyból az elegáns hotelszobában, ahová hosszú órákkal ezelőtt léptem be. Felálltam a vastag matrac mellett, háttal az idegen férfinak, akit aznap, késő délután ismertem meg.
Ha csak egyetlen pillantást vetettem volna rá, közbeszólt volna a lelkiismeretem, és nem lettem volna képes megtenni.
A pénzét választottam a tisztességem helyett.
Mert készpénzre nagy szükségem volt.
Mert készpénzzel fizethetem ki a villanyszámlámat és apa felírt havi gyógyszeradagját.
Lábujjhegyen mentem a padlón heverő nadrágjához. Üresnek éreztem magamat mindenhol, ahol az elmúlt néhány órában betöltött. Ez volt az első alkalom, hogy loptam; a helyzet megmásíthatatlanságától hányingerem lett. Nem vagyok tolvaj. Mégis rosszat készülök tenni ezzel az emberrel, aki teljesen idegen nekem. Az egyéjszakás kaland dolgot pedig említeni sem akarom, mert attól félek, felrobban a fejem, és szétloccsan a süppedő szőnyegen. Nem vagyok egyéjszakás típus.
Ezen az éjszakán azonban nem voltam önmagam.
Ma reggel arra ébredtem, hogy a postaládám leszakadt a beletömött levelek és számlák súlya alatt. Aztán olyan szánalmasan elszúrtam egy állásinterjút, hogy a felvételiztetőim gyorsan véget vetettek a beszélgetésnek azzal az ürüggyel, hogy meg akarják nézni a Yankees-meccset. (Amikor megjegyeztem, hogy nincs is meccsnap – mert igen, annyira el voltam keseredve –, közölték, hogy ismétlésben nézik.)
Mélységes csalódottsággal botorkáltam Manhattan kegyetlen utcáin. Hangosan kopogott, locsogott a kora tavaszi eső. Úgy gondoltam, a legjobb, amit tehetek, az, hogy elmegyek a barátom, Milton lakására megszárítkozni. Volt kulcsom. Ő valószínűleg dolgozik, az emigránsok egészségügyi ellátásáról szóló cikkét írja. New York egyik legtekintélyesebb magazinja, a Thinking Man belső munkatársa. Az, hogy büszke voltam rá, nem kifejezés.
A délután hátralévő órái úgy teltek, mint valami rossz film, amiben sablonok váltogatják egymást, és a történet csupa szerencsétlenségről szól. Kinyitottam Milton lakásának ajtaját; a blézeremről, a hajamból csöpögött a víz. Először mély torokhangokat hallottam. A félreérthetetlen látvány a következő pillanatban tárult a szemem elé.
Milton szerkesztője, Elise, akivel korábban egyszer találkoztam és akinek a társaságban megittunk egy italt, szóval Elise hajolt annak a kanapénak a karfájára, amit együtt választottunk, Milton meg én, a kedvenc bolhapiacomon. Az én barátom fáradhatatlanul nyomult a hölgy hátsó felébe.
Bang.
Bang.
Bang.
Bang.
„Magányos vadász a szív.”
Úgy éreztem, az enyém éppen mérgezett nyilat lő egyenesen Milton izzadtságtól csillogó mellkasába. Mintha hallottam volna, ahogy meghasad, és kettétörik a nagy dobogásban.
Öt éve voltunk együtt. A Columbia Egyetemen ismerkedtünk meg. Az apja korábban az NBC bemondója volt. Én teljes ösztöndíjas voltam. Csak azért nem éltünk együtt, mert apa beteg, és nem akartam teljesen magára hagyni. Ez azonban nem volt akadály nekünk, Milton és én ugyanolyan színű és mintázatú terveket szövögettünk, álmonként, célonként kötöttük össze az életünket.
Afrikába menni.
Közel-keleti tudósítóként dolgozni.
A naplementét nézni Key Westről.
Tökéletes macaron süteményt enni Párizsban.
A kívánságlistánkat egy noteszben vezettük, amit nagy lelkesedéssel Kiplingnek neveztem el; ez a notesz most valósággal lyukat égetett a táskámba.
Nem akartam elhányni magamat Milton küszöbén, de nem volt nagy meglepetés, tekintve, hogy milyen jelenet tárult elém. Az a rohadék megcsúszott a reggelimen, mégis futott utánam a folyosón. Benyomtam a tűzlépcsőhöz vezető ajtót, kettesével vettem a fokokat, úgy rohantam lefelé. Milton anyaszült meztelen volt, félárbócra eresztett farkán még ott fityegett az óvszer. Egy bizonyos ponton úgy döntött, mégsem lenne jó terv születési öltönyében az utcára lépni.
Addig futottam, míg szinte égni kezdett a tüdőm. A Converse Chucks cipőm teljesen átázott, csupa sár lett.
A szakadó esőben vállakba, esernyőkbe, utcai árusokba ütköztem.
Dühös voltam, elkeseredett és döbbent… mégsem éreztem azt, hogy összeomlott volna a világom. A szívem megrepedt, de nem szakadt meg.
„Magányos vadász a szív, Jude.”
Felejtenem kellett… Elfelejteni Miltont, a rengeteg kifizetetlen számlát és azt, hogy sajnálatos módon az utóbbi néhány hónapban munka nélkül vagyok. Az kellett, hogy alkoholmámorba merüljek, meleg emberi bőrhöz simulhassak.
Az öltönyös idegen pontosan ezt adta meg nekem, most pedig valami olyasmit fog adni, amiben soha nem egyeztünk meg.
A helyből ítélve nem okozhat neki nagy gondot, hogy kifizesse a reptéri taxit.
Ívelt lépcső vezetett fel az emeletre, a kovácsoltvas korlát többe kerülhetett, mint az egész lakásom. A jakuzzi akkora volt, mint a szobám. Vörös bojtos bársonypárnák hívogattak. A padlótól a mennyezetig érő ablakokon át szegény szemmel nézhettem a dúsgazdag Manhattant. A kristálycsillár ondósejthez hasonlított.
Ahhoz, hogy kihúzd valahogy a jövő hetet, Judith Penelope Humphry, az kell, hogy ne gondolj semmiféle spermiumra, és tartsd magadat a tervhez.
Benyúltam a Tom Ford márkájú elegáns öltönynadrágjának a hátsó zsebébe, ahová a tárcáját csúsztatta nem sokkal azután, hogy kivett belőle egy kotont. Remegő kézzel tartottam, néztem a tárcát. Bottega Veneta, bőr, fekete, teljesen sima. Feszengve nyeldekeltem, képtelen voltam lenyugodni.
Kinyitottam a tárcát, kivettem a köteg készpénzt. Kiderült, hogy ennek az idegen férfinak nem csak a felálló alkatrésze vastag. Sietve megszámoltam a bankjegyeket. Alig hittem a szememnek.
Száz…. kétszáz… három… hat… nyolc… Ezerötszáz. Köszönöm, édes Jézus!
Szinte hallottam, ahogy Jézus korhol:
– Ne köszönd nekem! Egészen biztos, hogy a „ne lopj” parancsolat szerepel a tiltólistámon.
A válltáskámból gyorsan elővettem a telefonomat, rákerestem a kezemben tartott pénztárca márkájára. Láttam, hogy egyetlen darab közel hétszáz dollárba kerül. Az én rendetlenül működő, de nehéz szívem igen hevesen vert, ahogy elkezdtem kirakni belőle a műanyag kártyákat. Egy pillantást sem vetettem rájuk. Mint kiderült, a pénztárca eladható, ahogy az erkölcseim is.
Gyomrom összerándult a szégyentől, és éreztem, arcom annyira kipirult, hogy már forró. Ha felébred, gyűlölni fog engem. Megbánja a pillanatot, amikor megszólított abban a bárban. Nem kéne ezzel törődnöm. Reggel elutazik New Yorkból, soha többé nem találkozunk.
Amint a pénztárcája kiürült, minden bankkártyáját és igazolványát szépen az éjjeliszekrényre tettem, felvettem neonrózsaszín – csupa sár – Converse Chucks cipőmet, és még egyszer rápillantottam.
Teljesen meztelen volt, ágyékát itt-ott lepedő takarta. Kockás hasa minden lélegzetvételénél megfeszült. Álmában sem tűnt gyengének, sebezhetőnek. Olyan volt, mint egy görög isten. Minden gyanún felül álló. A hozzá hasonló férfiakkal nem jó ujjat húzni. Örülök, hogy hamarosan egy óceán választ el minket.
Kinyitottam az ajtót, az ajtókeretet öleltem.
– Nagyon sajnálom – súgtam, majd megcsókoltam ujjaim begyét, és felé integettem.
Vártam, amíg kiérek a szállodából. Csak odakint fakadtam sírva.
[image: img2.jpg]
Öt órával korábban
Botladozva léptem be a bárba, két csuklás és sok szipogás között sikerült whiskyt rendelnem. Kiráztam a vizet hosszú, piszkosszőke hajamból.
Fekete ruhám gallérját húzogattam, és belemordultam a pohárba, amit a pultos elém tolt. Aznap alacsony szárú, rózsaszín Converse Chucks cipő mellett döntöttem, amikor ostoba módon optimista hangulatban hagytam el a házat; cipőm a levegőben lengett, alig százhatvan centis testemet a bárszékre emelve nem ért le a lábam. Fülemben volt a fülhallgató, de nem akartam zenét hallgatni, kár lett volna beszennyezni az én tökéletes zenelistámat a mai nap nagyon rossz hangulatával. Ha most olyan dalt hallgatnék, amit szeretek, örökre ahhoz társítanám, hogy végre kiderült: Milton szereti a kutyapózt, csak nem velem.
Próbáltam felvidítani magamat, beszélgetést folytattam belső énemmel, és közben úgy vedeltem az én pénztárcámhoz túl drága whiskyt, mint a csapvizet.
Az állásinterjúm szörnyen rosszul sikerült, de amúgy sem szívesen dolgoztam volna egy gluténmentességet hirdető, keresztény diétamagazinnak.
Milton megcsalt, ez tény. Mindig is voltak kételyeim vele kapcsolatban. Mosolya mindig túl gyorsan eltűnt, miután eljöttünk apámtól vagy találkoztunk valakivel az utcán. Jobb szemöldöke mindig felívelt, amikor valaki nem értett vele egyet.
Ami az egyre növekvő orvosi számlákat illeti… valahogy megbirkóztam volna a kifizetésükkel. A brooklyni lakás, amiben apa és én laktunk, a saját tulajdonunk. Legrosszabb esetben eladtuk és visszabéreltük volna. Ráadásul nincs szükségem mindkét vesémre.
Nyöszörögve kortyoltam italomat, amikor egyszer csak szantálfa, zsálya és fenyegető közelségben levő emberi bőr illatát éreztem. Akkor sem néztem fel, amikor az illatok hordozója azt mondta:
– Félig részeg, eléggé szép női személy: a ragadozók vágyálma.
Erős francia akcentusa volt. Gördülékeny és érdes. Az én tekintetem azonban a poharamban örvénylő mély borostyánsárga folyadékon maradt. Nem volt kedvem társalogni. Általában olyan vagyok, hogy egy tuskóval is jó barátságba tudok kerülni. Ekkor azonban képes lettem volna leszúrni bárkit, akinek herék lógnak a lába között, pusztán azért is, mert felém szuszog, illetve bármilyen más irányba.
– Vagy a kanos pasik rémálma – feleltem. – Ez pedig konkrétan azt jelenti, hogy nem érdekel.
– Ez hazugság. Én pedig nem szeretem a hazudozókat – mondta, és szemem sarkából láttam, hogy fogai között koktélkeverő pálcikát forgatva, kaján mosollyal néz rám. – De magával kivételt teszek.
– Pimasz és öntelt? – Gondolatban pofon vágtam magamat, amiért egyáltalán válaszoltam neki. Hiszen a fülemben volt a fülhallgató. Egyáltalán miért szólt hozzám? Ez a nemzetközi hagyj-a-búsba-békén-nem-érdekelsz egyezményes jel. Az nem számít, hogy éppen nem hallgattam semmit, csak el akartam riasztani az esetleges társalogni akarókat. – Még jó, hogy nem azt mondta, nemi betegségeket akar terjeszteni, és ehhez üzekedési üzemmódba helyezi magát.
– Ha jól sejtem, akut megrázkódtatás érte enyhén szólva nem kifinomult férfiak részéről. Szabad érdeklődnöm, hogy tízes skálán mennyire volt borzasztó a napja?
Már semmi távolság nem volt közöttünk. Mérték után készült öltönye alól sugárzott testének melege.
Úgy éreztem, ha megfordulok és ránézek – ha igazán megnézem magamnak –, eláll a lélegzetem. A nap történései megviselték dühös, sebzett szívemet, tompán dobogott mellkasomban. Nincs szükségünk betolakodókra, Jude!
Magas Francia Jóképű egy százdolláros bankjegyet csúsztatott a pultosnak előttem. Tekintetével simogatott, miközben előrehajolt és azt kérdezte:
– Mennyit ivott a hölgy?
– Ez a második, sir – felelte a pultos, kurtán bólintva. Nedves törlőkendőt húzott végig a pult felületén előtte.
– Hozzon neki egy szendvicset, kérem.
– Nem kérek szendvicset.
Kirántottam a fülhallgatót a fülemből, a pultra csaptam, és hirtelen mozdulattal felé fordultam. Ránéztem.
Óriási hiba volt. Az első néhány pillanatban fel sem fogtam, mit látok. Olyan szinten volt káprázatosan gyönyörű férfi, hogy az ilyen látvány feldolgozására az emberek többsége egyszerűen nincs programozva. Chris Pine-tökéletes, Chris Hemsworth-kolosszális és Chris Pratt-elbűvölő. Tripla csúcskategóriás férfi, én pedig egy bebaszott nő. B.E.B.A.SZ.O.T.T.
– Pedig ennie kell.
Rám sem nézett. A pultra lökte telefonját, ami eszeveszett sebességgel villogott, percenként tucatnyi e-mail jött.
– Miért?
– Azért, mert méltóságon alulinak tartom, hogy részeg lányt dugjak meg. Magát pedig nagyon nagy élvezettel dugnám meg ma éjjel – mondta teljes nyugalommal, és ezt a laza közlést olyan megbabonázó mosollyal tette, hogy úgy éreztem, menten elolvadok.
Próbáltam pislogással leplezni megdöbbenésemet. Csak bámultam, arcát megjegyeztem emlékeim katalógusába. Mélykék szem… tigriscsíkos írisz, sötét, sötét, sötét, mint az óceán medre. Összeborzolt földbarna haj, olyan éles arcél, hogy szinte papírt lehetne vágni vele, ajka mintha arra lenne teremtve, hogy szex közben mocskos szavakat mondjon. Ilyen férfipéldánnyal még sosem találkoztam. Egész életemben New Yorkban éltem, sok külföldit láttam, ez a férfi azonban olyan volt, mintha egy férfimodell és egy cégvezető hihetetlen elegye lenne.
Tengerészkék öltönye komolynak mutatta. Arcának ívei, élei könyörtelenségre utaltak. A kegyetlennek tűnő arcél és a szögletes áll közötti teret komor száj és egyenes orr töltötte ki.
Kezére pillantottam, jegygyűrűt kerestem. Tiszta a terep.
– Tessék?!
Kihúztam magamat. Attól, hogy úgy néz ki, mint egy isten, nem kell úgy is viselkednie. A pultos tányért tett elém. Marhasült, majonéz, paradicsom, cheddar sajt puha paniniben. Nagyon szerettem volna dacos és következetes maradni, ugyanakkor azt nem akartam, hogy egy óra múlva tiszta whiskyt hányjak.
A Nagyon Jó Külföldi Pasi a bárpultnak dőlt. (Milyen magas lehet? Száznyolcvan centi? Százkilencven?) Fejét oldalra hajtva nézett engem.
– Egyen!
– Ez egy szabad ország! – vágtam vissza.
– Mégsem tud szabadulni attól a rögeszmétől, hogy egy külföldivel dugni valahogy nem helyes – jegyezte meg.
– Elnézést, nem értettem a nevét, Mr. Nem Érti A Célzást – ásítottam.
– Will Power. Indián nevem Akarat Erő. Örülök, hogy megismerhettem. Nézze, maga úgy néz ki, mint akinek nagyon rossz napja volt. Nekem pedig van egy szabad éjszakám. Holnap reggel hazarepülök, de addig… – Megmozdította a karját, a mozdulattól felcsúszott zakóujja, ahogy az antik Rolex órájára pillantott. – Gondoskodom arról, hogy akármi is jár a fejében, ma éjjel elfelejtse, Miss…?
Basszus! Olyan jóképű volt, hogy nulla a valószínűsége, hogy még egyszer az életben ilyen férfivel találkozom.
Mindenért Miltont hibáztathatom.
És az orvosi számlákat.
És a whiskyt.
Amilyen napom volt, egész New York államot hibáztathatnám.
– Spears – feleltem, és hunyorogva a szendvicsbe haraptam. Ó, a francba! Megfordítottam a tányér mellé tett szalvétát, megnéztem a hely nevét: Le Coq Tail. Megjegyeztem magamban, hogy jöjjek vissza ide úgy húsz év múlva, amikor végre kifizettem apám orvosi számláit és már nem zacskós levesen kell élnem.
– Mint Britney Spears?
Hitetlenkedve vonta össze szemöldökét.
– Pontosan. És ön?
– Mr. Timberlake.
Még egy harapást vettem magamhoz a marhahúsos szendvicsből, és kis híján felnyögtem az élvezettől. Mikor ettem legutóbb? Talán reggel, otthon, mielőtt elindultam az állásinterjúra.
– Az idegeimre megy, Mr. Timberlake. Az előbb még Will Power volt.
– Sírj csak, baby. Cry me a river, vagy ilyesmi. Célian vagyok.
Kezet nyújtott.
Mozdulata egyszerre idegesített és megigézett. A teste isteni, de az érintése halandómeleg, eleven. Elhomályosította józan ítélőképességemet, elárasztotta érzékeimet, és úgy éreztem, mintha mindenemet avatott nyelvek nyalogatnák.
– Judith, de mindenki csak Jude-nak hív.
– Fogadni mernék, hogy Beatles-rajongó vagy, Jude.
– Nagyon öntelt, uram. Negatív vonásainak listája végtelen.
– Nem ez az egyetlen valamim, ami hosszú. Egyél, Judith!
– Jude.
– Én nem vagyok mindenki – mondta türelmetlen mosollyal pillantva rám, mintha ezzel lezárná beszélgetésünknek ezt a részét.
Főnökösködő faszfej. Még egy falatot ettem.
– Ez nem jelent semmit.
Szánt szándékkal hazudtam, de túlságosan el voltam szállva érzelmileg ahhoz, hogy megtagadjak magamtól bármit ezen az éjszakán.
Közelebb hajolt hozzám, úgy lépett be személyes terembe, ahogy Napóleon betette a lábát Moszkvába: egy pogány harcos büszkeségével és tapintatosságával. Hüvelykujját végighúzta a nyakamon. Egyszerű érintés, de egész testem beleremegett, bőröm teljes felülete bizsergett. Vad, férfias nyersesége, akcentusa, erős mindene… az öltönye, az illata, a vonásai… az egész így együtt…
Tehetetlen voltam.
Tehetetlen akartam lenni.
„Magányos vadász a szív.” A testemnek azonban társaság kellett erre az éjszakára.
Előrehajolt, egészen közel, és fülembe súgta:
– Dehogynem…
– Nem vagy az esetem – feleltem whiskym maradékát lenyelve, vigyorogva.
– Mindenkinek az esete vagyok – jelentette ki egészen tárgyilagosan. – És úgy csinálom, hogy jó legyen neked.
– Nem is tudod, mit szeretek – vágtam vissza.
Élvezet volt vele vitatkozni. Rövid válaszokat adott, éllel, szenvtelenül, de furcsamód ezzel együtt sem találtam durvának.
– Az összes nálam lévő készpénzbe mernék fogadni, hogy tudom.
Ez érdekes.
– Mi van akkor, ha mindig csak színlelem az orgazmust, de amikor tényleg van, azt nem mutatom ki? – kérdeztem, azzal táskámba csúsztattam iPod fülhallgatómat.
Olyan mosollyal nézett rám, amit emberi arcon még sosem láttam… olyan ragadozó tekintettel, hogy zsigereim összerándultak, bugyim pedig átnedvesedett.
– Teljesen nyilvánvaló, hogy sosem volt még igazi orgazmusod. Amennyiben elélveztetlek, örülni fogsz, hogy fekszel és nem esel össze.
– Micsoda nagyképű…
– Kímélj meg a pimaszkodástól, Spears.
Tíz perccel később már az úton mentünk át a szállodája felé. Rendesen össze kellett szednem magamat, hogy ne bámuljak, amikor beléptünk az elegáns előcsarnokba. A Laurent Towers Hotel a világ legnagyobb hírcsatornáinak otthont adó LBC felhőkarcolóval szemben magasodott. Valóságos tömeg volt körülöttünk, de a liftre csak mi vártunk. Szótlanul néztük a liftajtót, közben szívem úgy dobogott, hogy azt hittem, kiugrik a helyéből. Olcsó, fekete ruhám alatt remegett a térdem. Benne vagyok. Tényleg belemegyek egy egyéjszakás kalandba. De huszonhárom éves vagyok, friss szingli, és kezdő bosszúálló. Tudtam, semmi erkölcstelen nincs abban, hogy lefekszem vele. De azt is tudtam, hogy ez egyszeri alkalom, amin néhány év múlva már csak nevetek.
– Nem szoktam ilyesmit csinálni – mondtam, amikor a lift ajtaja kinyílt, és beléptünk a fülkébe.
Célian nem válaszolt. Az ajtó hangtalanul csukódott. Lassan, lopakodva lépett felém. Tekintete hideg és közönyös, ajka feszes vonal. A falhoz terelt, minden lépés mohóbb volt, mint az előző. Pulzusom a torkomban lüktetett. Szinte arcátlan önhittséggel nézett, felemelte államat. Alig kaptam levegőt.
Célian a szoknyámon át markolt belém. Felnyögtem, testem ívbe hajolva tapadt a lift falához. Hüvelykujjával csiklómra talált, a textilen át keményen, lassú körökben masszírozott.
– Ne próbálj meggyőzni, hogy jó kislány vagy – mordult rám. Lehelete menta és friss kávébab. – Baszottul nem érdekel.
– Ahhoz képest, hogy turista vagy, nagyon jó az angolod – jegyeztem meg. Erős akcentussal beszélt, de képes volt fegyverként használni a szavakat. Stratégiai céllal, tűpontosan. Minden szótag egy heves csapás.
Egy lépést hátrált tőlem, a közönyösség függönyén át nézett.
– Mint azt hamarosan megtapasztalod, nagyon sok dologban nagyon jó vagyok.
A lift csengetett, Célin ellépett előlem.
Kinyílt az ajtó. Idős házaspár mosolygott ránk, várták, hogy kilépjünk. Célian belém karolt, mintha pár lennénk, de lazán lecsúsztatta rólam a kezét abban a pillanatban, ahogy a vendégek látóteréből kikerültünk.
Csendben, szó nélkül haladtunk a lakosztálya felé, de majdnem megsüketültem a fülemben zakatoló sokféle hangtól. Meggyőztem magamat, hogy helyes, amit teszek. Ez a kéjes éjszaka egy emberfelettien gyönyörű turistával elmúlasztja minden fájdalmamat. Széles hátát, karcsú alakját nézve követtem. Úgy nézett ki, mint aki életvitelszerűen gyúr, de úgy öltözködött, mint akinek edzésre végképp nincs ideje. Foglalkozása felderítetlen titok maradt. Holnap visszautazik Franciaországba, így mindegy, hogy nagymenő ügyvéd vagy orvgyilkos.
Amint beértünk a lakosztályába, egy palack vizet nyomott a kezembe.
– Idd meg!
– Ne parancsolgass!
– Ne nézz ilyen utasításváró őzike szemekkel rám.
Zakóját levetette, cipőjét lerúgta. A lakosztály nagyon elegáns és tiszta… túlságosan is tiszta ahhoz képest, hogy lakták. Tágas tér. Nem láttam bőröndöt, telefontöltőt, ledobott inget a padlón, egyéb árulkodó tárgyakat.
Ez egyrészt gyanút ébresztett, másrészt ez a férfi pontosan olyan pszichopatának nézett ki, aki nem hagy nyomokat maga után. Én pedig a lakosztályában vagyok. Fantasztikus.
Megjegyzés magamnak: Azok után, amit ma csináltál, minden döntésedet próbáld erre a szerencsesüti tanácsra alapozni: „Ennél csak jobb lehetsz.”
Észre sem vettem, hogy megittam a vizet, amit a kezembe adott. Úgy dobtam a palackot a szemetesbe, mintha égetné a kezemet. Az én lázadó lelkem meghalt egy kicsit.
Még nincs túl késő elmenekülni. Mondd meg neki, hogy nem érzed jól magadat, és egyszerűen menj el innen!
– Azt hiszem, jobb lenne, ha… – szólaltam meg, de nem fejeztem be a mondatot.
A falhoz nyomott, ajka az ajkamra tapadt, belém fojtotta a szót. Fennakadt a szemem a hirtelen gyönyörtől, csillagok robbantak csukott szemhéjam mögött. Két kézzel markoltam inggallérjába, amikor felkapott, és ujjait a fenekembe tolta. Lábam pillanatokon belül a derekára kulcsolódott. Hozzám dörgölőzött, kéjes érzés vibrált egész kismedencémben. Amikor felnyögtem, olyan erősen csípett combomba, hogy próbáltam lerázni magamról, de úgy éreztem, azzal, hogy körmömet a bőrébe mélyesztem, még inkább ahhoz kerülök közelebb, hogy örök csókba fulladjak vele. Forró, bársonyos, könyörtelen volt az ajka. Teste márvány, mindenütt tömör.
Célian a számba tolta a nyelvét, és én hagytam.
Csípője körkörös mozdulatokkal járt, merev, nagyon kemény farka nyílásomon súrlódott, és én ezt is engedtem.
Erősen alsó ajkamba harapott, felnyögött, elszopogatta a fájdalmat rólam. Üvölteni tudtam volna, hogy csinálja még.
Kezét közénk csúsztatta, félrehúzta a bugyimat, két ujját lökte belém.
Szégyenletesen nedves voltam.
A szexi idegen lenézett rám.
– Ideje befejeznie a megkezdett mondatot, Miss Spears.
– Én… én… – hebegtem zavartan.
Lassan, kihívóan lassan kifelé húzta belőlem ujjait, majd hirtelen még mélyebbre tolta vissza. Merev, komoly arccal.
Ki ez a férfi? Annyira közönyösnek tűnt akkor is, amikor önkéntelenül felnyögtem, valahányszor ujjait mozgatva, körözve, G-pontomat érintve mélyebben belém nyúlt. Másik kezével mellemet markolta, mellbimbómat erősen megcsavarta.
– Azt kezdted el mondani, hogy tenned kéne valamit. – Kezét egy pillanatra kihúzta belőlem, ajkamat festette meg iránta való vágyam nedvével, aztán visszatért kedvenc helyére, combjaim mélyére. Megízlelt engem az ajkamon. – Mi volt az, Judith?
Judith. Ahogy a J hangzott a nyelvén, szívesen meghaltam volna a karjai közt. Forró nyelve nyakamat, államat, ajkamat járta. Úgy össze voltunk gabalyodva, mintha a túléléshez egymásra lett volna szükségünk. Tudtam, csak egyetlen éjszaka, de sokkal többnek tűnt.
– Én… csak… ööö… semmi, semmi – mondtam, azzal közénk nyúltam, a cipzárját tapogattam. Kezét kezemre, tenyeremet hatalmas merevedésére szorította. Most már teljesen más okom volt a pánikra. Akkora volt, hogy a tornazsákomba talán befért volna, de a hüvelyembe semmiképpen.
– Én diktálom az ütemet! – jelentette ki.
Fejemet ingattam. Nem parancsol nekem. Még két ujját tolta belém – majdnem az egész kezét –, és annyira tele voltam vele, hogy azt hittem, szétfeszülök. Kéjes sóhaj szakadt ki a számon, amit parázna csókunk nyelt el. A következő pillanatban elélveztem az ujjaitól.
Olyan intenzív volt a gyönyör, hogy minden izmom zsibbadva elernyedt. Úgy csúsztam lefelé a fal mellett, mint spagetti a forró vízben. Célian felemelt, ujjait arcomba mélyesztette, mozdulatlanul tartotta fejemet, metsző tekintettel nézett rám.
– Nagyon remélem, hogy legalább olyan jó ízű vagy, amilyen jól nézel ki.
Gyors mozdulattal letérdelt, feltolta ruhámat, bal lábamat átvetette a vállán. Bugyim még félre volt húzva, úgy hatolt belém. Nem nyalt, nem szopott, hanem a nyelvével baszott. Hajába markoltam. Puhább volt, mint az enyém. Fejemet a falnak támasztottam. Olyan orállal kényeztetett, amilyet nem gondoltam lehetségesnek addig.
Milton készséges, de gépies szerető volt. Ez a férfi a két lábon járó, beszélő orgazmus. Egészen biztos voltam abban, hogy attól is elélveznék, ha letüsszentene. Hirtelen erős vágy fogott el, hogy összezárjam a combjaimat, és örökre ott tartsam így, a lábam között. A második orgazmusom áramütésként nyilallt belém lábujjaimtól fejem tetejéig. A mennyországba repített. Amikor duzzadt csiklómra szorította ajkait, és erősen szívni, szopni kezdte, egészen biztos voltam abban, hogy valahol a közelben egy angyal rezegteti szárnyait. Mire felállt, levetette ingét és öltönynadrágját, majd fogával kibontott egy óvszert. Tudtam, hogy akár magamba tudom fogadni, akár nem, akkor is akarom, ha a próbálkozástól a sürgősségire kerülök is.
Célian azonnal, egyetlen erőteljes mozdulattal belém tolta magát. A gardróbajtóhoz feszített, ujjait ujjaimba fűzte, és lényegében mozdulatlanná merevített. Olyan átható volt a gyönyör, hogy remegve vonaglottam a karjai közt. Küzdöttem, ki akartam szabadítani kezemet, hogy megérinthessem, és lökésről lökésre lekövethessem a mozdulatait.
– Én bassszlak, Judith! – szisszent rám.
– Célian...
Egy ideig ez volt az utolsó szavam hozzá, mert nagyon heves üzekedésben egyesültünk.
A padlón. Mint két vadember.
Kutyapózban az ágyon. Közben ő a CNN adását nézte.
Ekkor megjegyeztem, hogy körülbelül olyan úriember, mint egy zsák kő. (Halk káromkodással jelezte nemtetszését, amikor Anderson Cooper exkluzív tudósítást adott valami választási csalásról, amit talán én is szívesen hallgattam volna.) Aztán a zuhany alá álltunk, és ott újra szájjal kényeztetett, külön figyelmet szentelve a csiklómnak.
A következő menetben a mosdó mellett csináltuk.
Végül, amikor az ágyra roskadtam, még egy palack vizet adott a kezembe, és azt mondta:
– Hatkor indulok. Tízkor van kijelentkezés. A Laurent Towers nem igazán tűri a késedelmes távozást.
Azt akartam mondani neki, hogy: A – lelépek, és B – nagyon rossz ötlet, hogy maradjak éjszakára. Nem voltam azonban egészen biztos abban, hogy szembe tudtam volna nézni a beteg apámmal ilyen szex után, ami ráadásul nem a barátommal, pontosabban már exbarátommal történt. Nem kellett tükörbe néznem ahhoz, hogy tudjam, kibaszottul megbaszottnak nézek ki: duzzadt száj, kipirosodott bőrömön mindenütt borostanyomok, nyakamon három kiszívott folt… nem is szólva arról, hogy a szemem olyan, mintha részeg lennék… de nem az órákkal korábban ivott whiskytől.
Vonakodva írtam apának, hogy Miltonnál vagyok. Bevackoltam magamat Célian ágyába, és behunytam a szememet. Úgy éreztem, árvaként élek a világban. Senki nem tudta, hol vagyok, és az egyetlen, akit érdekel, mi van velem, az apám, nem segíthet, mert már csak nagyon ritkán tudja elhagyni a házat.
Ekkor határoztam el: nem is mondom el Robert Humphrynak, hogy Milton Hayes és én szakítottunk. Apám reménye utolsó morzsáit az én barátomba vetette, arra számított, ha ő már nem lesz az élők sorában, Milton majd gondoskodik rólam és vigyáz rám. Mindenkinek szüksége van valakire, és apámon kívül nekem senkim sem volt.
Az idegen férfi érdes ujját végighúzta bordáimon, oldalt, a tetováláson, amit a tizenharmadik születésnapomon varrattam magamra.
Ha egy kicsit furcsának tűnök, az azért van, mert tényleg furcsa vagyok.
– Szóval nem szereted a Beatlest, de a The Smiths nevű bandát igen…
Lehelete lapockámat simogatta.
Apám egyedül nevelt engem. Építőmunkás volt New Yorkban. Mindig pénz szűkében voltunk, kedvenc időtöltésünk az volt, hogy a padlón ülve a bakelitlemezeit hallgattuk. Johnny Rottenről szóló könyveket olvastunk, és szándékosan félrevezető zenei vetélkedőjátékokat találtunk ki, hogy valahogy elüssük az időt.
– Csak óvatosan. Ha megismersz, rám kattanhatsz – jegyeztem meg halkan, és a padlótól a mennyezetig üveg ablakon át New York fényeit néztem.
Szó nélkül, hátulról nyomult belém.
– Kibaszottul vállalom a kockázatot.
Ez a pozitúra arra emlékeztetett, amit az első sorból nézhettem: Milton és Elise hűtlenségi mutatványát. Kusza érzésekbe gabalyodtam. A testem örült, de szemem sarkában könnyek gyűltek. Örültem, hogy egyéjszakás kielégítőm nem látta, de kétségtelenül vegyes könnyek voltak: boldogok az orgazmusoktól és szomorúak a gondolattól, hogy reggel haza kell menni, muszáj szembenézni a valósággal.
Nincs barátom.
Nincs munkám.
Apám haldoklik, és rengeteg számla vár, amiket nem tudom, hogyan fizetek ki.
Miután mindketten kielégültünk, az idegen megcsókolta a tarkómat, hátat fordított nekem, és elaludt. Én? Ráláttam az öltönynadrágjára, vastag pénztárcájára, ami mintha engem nézett volna.
Magányos vadász volt a szívem.
Ma éjjel hagyom, hogy kedvére vadásszon.
ELSŐ FEJEZET
Jude
Három héttel később
– Hogy nézek ki?
– Mint aki ideges. Mint aki izgul. Édes. Bájos. Szép. Ezek közül valamelyik jó válasz, igaz?
Apa nevetett, megpaskolta a karomat.
Ceruzacsíkos fehér ruhát vettem fel és fekete Converse Chucks cipőt. Ízléses. Szolid. Visszafogott. Ráadásul ma komoly, profi újságírónak kell látszanom. Sötétszőke hajamat laza kontyba fogtam, mogyoróbarna szememet erősen hangsúlyoztam, sötét szemceruzával. Ez nem a szokásos póló, szűk farmer, műbőr dzseki szerelés volt. De ez az első munkanapom az új munkahelyemen, ezért nagyon fontos, hogy ne úgy nézzek ki, mint akit most szalajtottak a Tokyo Hotel egyik jelenetéből.
Megsimogattam apa kopasz fejét. Itt-ott ősz hajszálak voltak még rajta, szomorúan hajladoztak, mint megannyi bánatos pitypang. Arcon csókoltam. Vénái kidagadtak sápadt, kékes bőre alól.
– Bármikor felhívhatsz – emlékeztettem.
– Igen, ez a kedvenc Blondie-dalom – mosolygott.
Kissé ingerültem szusszantam ettől a maradiságtól.
– Jól vagyok, Jude. Munka után hazajössz vagy Miltonhoz mész? – kérdezte, és megborzolta a hajamat, mintha gyerek lennék. Azt hiszem, neki mindig is gyerek maradok.
A mondat közepén újabb köhögésroham tört rá. Ezért is volt némi bűntudatom a hazugság miatt. Azt hitte, hogy Milton és én még mindig együtt vagyunk. Apámnak harmadik stádiumú nyirokrákja volt. Két hete abbahagyta a kemoterápiát. Az idő úgy folyt ki a kezünk közül, mint a homok.
Orvosai könyörögtek neki, hogy folytassa a kezeléseket, de azt mondta, túl fáradt. A valóság: csődhelyzetben vagyunk. Vagy hitelkiváltással másik hitelt veszünk fel a házunkra, vagy abbahagyjuk a kezelést. Apa nem akarta, hogy semmi örökség ne maradjon rám, bármennyire harcoltam a döntése ellen. Lelkiismeretem nem hagyott nyugodni. Magányos, aggódó, nehéz szívvel mentem el otthonról, úgy hurcoltam magammal szívemet, mint egy arannyal teli ládát – sok-sok drága, nehéz, haszontalan dolog van benne.
Rekedtre kiabáltam magamat: Adjuk el azt a nyomorult lakást! Akkor hagytam abba, amikor láttam, hogy ezzel csak még több szenvedést és stresszt okozok neki.
– Hazajövök – mondtam, és tánclépésben mentem a konyhába. Elővettem az ételt, amit aznapra készítettem neki.
– Mostanában nem sokat vagy vele. Minden rendben?
Bólintottam, és a Tupperware dobozokra mutattam.
– Reggeli, ebéd, vacsora és nasi. Ha hideg lenne, tiszta takarók vannak az ágyadon. Mondtam már, hogy bármikor felhívhatsz? Igen, mondtam.
– Ne aggódj az öregedért. – Megint megborzolta gondosan elkészített frizurámat, ahogy az ajtó felé menet kiléptem a konyhából. – Kéz- és lábtörést! Persze ne vedd szó szerint. Szóval sok szerencsét!
– Amilyen szerencsém van, a kéz- és lábtörés is benne van a mai napban – feleltem, azzal felkaptam a táskámat, és néztem, ahogy a karosszékbe, a tévé elé ül. A mozdulattól felhördült.
Ugyanez a pizsama lesz rajta akkor is, amikor (majd ki tudja, mikor) hazaérek. A nyakig eladósodott emberek többsége nem költene Netflix előfizetésre, de apám alig mozdult ki a lakásból. Nem sokkal ezelőtt még folyton émelygett és rendkívül gyenge volt. A kemoterápia nemcsak a rákos sejtjeit ölte meg, az étvágyát is elvette. Szinte csak filmeket fogyasztott: Fekete tükör, Kártyavár, Luke Cage. Semmiképpen nem foszthattam meg egyetlen szórakozásától, ezt akkor sem tehetem meg vele, ha emellett másodállást is kell vállalnom.
Amit senki nem mond el, amikor az ember valakit, akit szeret, rákbetegség miatt veszít el: nem csak őt falja fel a kór elevenen. Ha ő megkapta, te is megkapod a magad dózisát. A rák felemészti az együtt töltött időtöket, a boldog pillanatokból lakomázik, a boldog perceket legeli. Felzabálja a fizetésedet és a megtakarításaidat. A nyomorodból táplálkozik, a szívedben szaporodik akkor is, ha te nem vagy rákos.
Tíz éve, mellrákban halt meg az anyám.
Apám a következő, és én nem tehetek semmit ellene.
Hosszú az út Brooklynból Manhattanbe, és nem volt nálam az iPodom. Így jársz, ha idegentől lopsz. Az iPodomat, a fülhallgatómat és az erkölcseimet abban a szállodai lakosztályban hagytam. Nem számít. Abból a pénzből kifizettem két fizetési felszólításos villanyszámlát és megoldottam a heti bevásárlást. Útközben volt időm átolvasni az előre kinyomtatott anyagot, amit a Laurent Broadcasting Company működéséről tudni illik. Az LBC központja a Madison Avenue egyik felhőkarcolójában van. Az MSNBC, a CNN és a FOX mellett ők a negyedik legnagyobb hírcsatorna. Elfogadtam a felkínált állást. Újságíró leszek a szépség és életmód online bloguknál. Nem egészen ez az életcélom. Persze a lejárt közüzemi tartozásokban fuldoklás sem volt tennivalóim listáján.
Hálás voltam a lehetőségért, és majd’ kiugrottam a bőrömből örömömben, amikor felhívtak, hogy fel vagyok véve. Eljön majd az idő, amikor a hírszerkesztőségbe kerülhetek, csak el kell indulnom a ranglétrán.
Egyelőre ez a dolgom, hogy megtartsam ezt az évi 75000 dolláros állást. Nemcsak nagyszerű lehetőség, hogy megvessem a lábamat az ajtóban, hanem így meggyőzhetem apát is, hogy adjon még egy esélyt a kemoterápiának.
Az életmód blog – neve stílusosan: Couture – az épület ötödik emeletén volt, ahol a könyvelés is.
– Nem tekintenek minket igazi újságírónak – figyelmeztetett Grayson, alias Gray, a fecsegő fickó, aki felvett. – Ennél a cégnél a vécéülőke is nagyobb tiszteletnek örvend, mint a szépség és szórakozás blog. És szerintem a vécéülőkéknek jobb seggek is jutnak. A könyvelésen egyetlen jó bőr sincsen.
Tegnap már bent voltam felvenni a kitűzőmet, a beléptető kártyámat, elvégezni a papírmunkát. A munka azonnali egészségbiztosítással és ingyen konditerem használattal járt. Röviden: ha hozzámehetnék ehhez a munkához, mindent megtennék a boldogságáért, és esténként örömmel masszíroznám a lábát.
Több mint fél órával korábban érkeztem, ezért megálltam a közeli fánkosnál, és egy egész emeletnek elég cukros nassolnivalót vettem. A recepciós, Kyla, körülbelül velem egyidős, vörösesbarna hajú lány már az asztalánál ült és gépelt valamit. Fánkkal kínáltam, mire olyan félénk tekintettel nézett rám, mintha illegális fegyvert akarnék eladni neki.
– Finom – biztattam mosolyogva. – Anyám és én minden vasárnap Brooklynból jöttünk fel Manhattanbe, hogy ilyet vehessünk.
– Itt az LBC-nél nem szokás kedvesnek lenni – kopogott ujjaival idegesen az íróasztalon.
– A magam részéről nem ragaszkodom ehhez a szokáshoz, szóval… – Vállat vontam.
Csokis fánkot választott, és az irodámba kísért. Illetve a hely, ahol leültetett, nem mondható irodának, csak egy munkafülke volt a teremben: bézs és fehér. Az egyforma, műanyag elválasztólapok és a recsegő székek a depresszió kialakulásának hatékony elősegítői. Minden fülkében négy asztal volt. A Couture háromfős stábjának tagja leszek.
– Gray bármelyik percben megérkezhet – közölte Kyla, és a csokis fánkba harapott.
Kopott hátizsákomat az üres íróasztal előtti székre dobtam, és az ablakon néztem kifelé. Közvetlenül ráláttam a Laurent Towers Hotelre, ahol azt az egy éjszakát eltöltöttem Céliannel. Három héttel később is szürreálisnak tűnt, hogy egy ismeretlen férfi többször is belém hatolt. Még furcsább volt a fájdalmas megbánás, ami akkor mart belém, amikor a tőle lopott pénz jutott eszembe. Megesküdtem, hogy soha többé nem teszek ilyet, próbáltam meggyőzni magamat, hogy az a bizonyos éjszaka egyszeri volt, az én karakteremtől teljesen idegen, amit akkor tettem.
Grayson húsz perc múlva érkezett. Úgy nézett ki, mintha a Sztárok leszünk sorozatból Kurt Hummel és legjobb barátod jóképű bátyjának szerelemgyereke lett volna; úgy öltözködött, mint a Charlie és a csokigyárból Willy Wonka. A gesztenye színű zakó, amit aznap viselt, bárki máson úgy nézett volna ki, mintha valami bűnügyi helyszínről hozta volna el. Amikor belépett, színpadiasan széttárta kezét. Szemét még hatalmas Prada napszemüvege takarta. Starbucks kávét kortyolgatva vezetett végig az emeleten. Sorra érkeztek a dolgozók. A könyvelők és titkárnők komoran biccentettek nekem, ahogy elhaladtunk mellettük.
– Nyugodtan felejts el minden személyt és minden arcot, akit most bemutattam neked, és így felszabadult agykapacitásodat használd inkább arra, hogy Dua Lipa szépségrituáléját megjegyezd. Mondom ezt azért, mert a most bemutatottak egyike sem fog szóba állni velünk, sőt, tudomást sem vesznek a létezésünkről. Illegális és brutális módon deportáltak minket ide a hatodikról, vagyis a hírszerkesztőségtől a tavalyi egy-szóval-sem-említjük-soha incidens után.
Lerogyott főnöki székébe, ujjaival hollófekete hajába túrt.
– Így nagyon nehéz a Couture működtetése, de még bírjuk valahogy.
– Mi történt? – kérdeztem, térdemre könyökölve.
– A nagyfőnökök elvesztettek egy fontos személyt.
– De mi köze volt ennek hozzátok?
– Az a fontos személy a főnökünk volt, és azóta valahányszor ránk néznek, őt látják. Ezért inkább ránk sem néznek.
Együttérzésem jeléül megfogtam Gray kezét. Abban a pillanatban érkezett másik kollégám, és ezzel teljes lett a Couture létszáma.
– Ó, leprás társaim a szép lét bűnben – köszöntött, és kezet nyújtott. Körmein kék-zöld lakk virított. – Ava vagyok.
Kezet fogtunk. Húszas évei végén járhatott, mint Gray. Tetőtől talpig sikkes. Napbarnította bőr, nagy loknikba göndörített haj, macskaszerű szem, plusz vörös bőr miniruha és sárga vintage csizma. Bármelyik pophercegnővel felvehetné a versenyt.
– Mi ez a ruha? Bipoláris nővér napot tartasz? – kérdezte rosszalló mordulással, a fehér ruhámra pillantva.
Éppen szólni akartam, elmagyarázni, hogy nagyjából annyira vagyok divatos, mint a billentyűzete, amikor elmosolyodott, és Grayson is fejét ingatva nevetett az íróasztalánál.
– Átkötős ruha és Converse Chucks? Tényleg?
Könnycseppet törölt le szeme sarkából.
– Melyik részt találod felzaklatóbbnak? A turkálós ruhát vagy a Converse cipőt? – kérdeztem, és zavaromban alsó ajkamba haraptam.
– Azt, hogy úgy nézel ki, mint egy gyerek, aki beszívott a Jamba Juice narancslétől, és lerohanta Mrs. Clinton gardróbját. Van neved? – kérdezte Ava, és tekintetével végigpásztázta testemet.
– Judith. De mindenki csak Jude-nak hív.
– Hey, Jude – kacsintott rám Ava.
– Ezt nyilván még senki nem mondta neki, Av – jegyezte meg Grayson, azzal Apple monitora felé fordult, és kétszer a boríték ikonra kattintott.
Körülbelül hétéves lehettem, amikor a környékbeli gyerekek úgy gondolták, túl fiús lány vagyok ahhoz, hogy ilyen nőies nevem legyen. Így lettem Jude. Judith lassú halált halt, és csak akkor köhögött magáról életjelet, amikor valami hivatalos dokumentumot kellett kitöltenem.
– Jude a nyelve hegyével meg tudja érinteni az orra hegyét és a hónaljával fingó hangot tud kiadni.
– Jude meg tud tanítani minket gördeszkázni.
– Jude tudja, hogyan kell vízibombát csinálni.
– A kellemetlen dolgokról jut eszembe. Ma délután háromkor Mr. Laurent valami hivatalos bejelentést tesz, így még jól jöhet, hogy a kis Miss Reese Witherspoon olyan ronda ruhában jelent meg, hogy az ilyet már be kéne tiltani.
Furcsán néztem Avára, mire ő szinte az arcomba fújta a rágógumiját.
– Szereti a nőket, de ne aggódj. A fia nagyon rövid pórázra fogta.
Órák ketyegtek el, felszívták a perceket, napfényhiányos nappá tapasztották az egymás után következő egyforma másodperceket. Forráskutatással töltöttem az időt; azt kutattam, hányféle aggasztóan kellemetlen módon lehet a narancsbőrt fagyasztással, hőkezeléssel, sikálással és dörzsöléssel elmulasztani. Amikor hármat ütött az óra, a liftajtó csengője vidáman csendült. De ez volt az egyetlen vidám dolog. Megállt az idő. A billentyűzetek kopogása is, az egész emeleten elhallgattak a rádiók, elhalt a fecsegés halk moraja. Abból, ahogy megállt a levegő és úgy éreztem, kardként lebeg a fejem fölött valami, kitaláltam, hogy az LBC és egyben a Couture tulajdonosa, Mr. Laurent érkezett meg.
Grayson eltolta székét az asztaltól, intett Avának és nekem, hogy hagyjuk el munkafülkénket. Tenyerem hideg verejtékét ruhámba töröltem.
– Itt a főattrakció. Reméljük, hogy az idősebb Laurent nem tapiz le senkit, és a fiatalabb Laurent sem rúg ki senkit, mert utóbbi éppen menstruál – mondta, és ringó léptekkel elindult a főfolyosó felé.
Rám tört az ellenállhatatlan kuncogás. Ezek szerint New York fejedelmei, az idősebb Laurent és fia kiállhatatlan figurák. Nekem ez semmit nem jelent. Nem hiszem, hogy ezen az emeleten dolgoznának és sokat látnám őket. Tudtam, hogy Mathias Laurent francia sajtómogul. Már a neve is túl fontosnak hangzott ahhoz, hogy velünk, ötödik emeleti halandókkal érintkezzen, akik számokat rovunk, táblázatokat nézünk, és emberkísérletnek tesszük ki magunkat azzal, hogy új, gluténmentes parfümöket próbálunk ki.
Amint beléptünk a már zsúfolásig megtelt előcsarnokba, leesett az állam. A padlóig. Mint a rajzfilmekben. A nyelvem vörös szőnyegként kinyúlt.
Jézus az égben!
Lelki füleimmel szinte hallottam, lelki szemeimmel láttam, ahogy Jézus az öklét rázza felém:
– Az én nevemet ne vedd a szádra, valahányszor eszedbe jut a bűn, amit elkövettél.
Ebben teljesen igaza volt. Ha ez így megy tovább, annyi Üdvözlégyet kell imádkoznom vezeklésül, hogy a harmincadik születésnapomig sem végzek.
Az a nagyon jóképű francia „turista” állt előttem, aki három hete szentségtelen dolgokat tett a testemmel. Ugyanolyan istenien nézett ki, mint azon az éjszakán, egyetlen különbséggel: most sokkal félelmetesebbnek tűnt.
Célian halványszürke pantallót és fehér inget viselt, mindkettő úgy állt rajta, mintha egyenesen a testére szabták volna. Mogorván nézett. Úgy, mint aki kész azonnal lefejezni Kylát és testrészeit a körülötte állóknak dobni, hogy marcangolják szét. Nála kicsit alacsonyabb, ősz hajú férfi állt mellette.
Mathias Laurentnek kicsi, fekete, üres tekintetű szeme volt, teljes ellentéte a fia mély indigókék íriszének. De az idősebb Laurent is ugyanolyan helytelenítő tekintettel nézett, amitől az ember úgy érezte magát, mintha kosz lenne drága Bolvaint cipőik talpa alatt.
És valószínűleg ugyanannyira hatalmában állt bárkit kirúgni.
– Térjünk a lényegre! A ma tárgyalandó ügy technikai szempontból a könyvelésről szól, de úgy döntöttünk, hogy kerüljön terítékre a Couture is, mert ez a blog a cégünknél legalább olyan mély, ha nem mélyebb pénznyelő, mint a Kidd bánya – szólalt meg Célian. Jégcsap színű írisze nem mozdult telefonja kijelzőjéről.
Szemem fennakadt, kis híján összeestem.
Amerikai akcentusa volt. Nem francia! Amerikai! Könnyed. Gördülékeny. Ismerős. Teljesen hétköznapi. Fénysebességgel lőtte a mondatokat. Hallottam, amit mondott, de képtelen voltam hallgatni. Egész testemet sokk rántotta görcsbe, ahogy a kirakós darabjai kezdtek összeállni. A mocskos egyéjszakás férfi a főnököm. Az én hazug, amerikai főnököm. És most együtt kell élnem ezzel… mégpedig remélhetően nagyon hosszú ideig, mert nagyon nagy szükségem van erre az állásra.
Valaki csettintett az ujjaival, a hang irányába fordultam, tekintetem Célianről rögtön Graysonra siklott.
Homloka feszes ráncba rándult.
– Úgy nézel ki, mint aki a sírással küszködik és vesztésre áll, vagy nagyon intenzív orgazmusa van. A te érdekedben remélem, hogy az utóbbiról van szó, és valami fura-de-nagyon-jó állapot jött rád. Jól vagy?
Bólintottam, sőt, sikerült valami mosolyfélét is magamra vennem.
– Elnézést. Ez alatt a ruha alatt nulla az orgazmus esélye. Csak egy pillanatra elkalandozott a figyelmem.
Hazugság és hazugság. Kis híján elélveztem a puszta gondolattól, hogy milyen jó volt, amikor Célian nagy, érdes kezével széttárta combjaimat, és nyelvét nyílásomba tolta.
Aztán a szavak áradata megszűnt, már nem záporoztak a hangok a fejünkre, mint forró víz a zuhany alatt, és rájöttem, hogy van valami még rosszabb annál, hogy Céliant tökéletesen akcentusmentes amerikai angolul halljam beszélni. Mégpedig az, hogy egyáltalán nem szólalt meg. Mert ekkor a jégszilánk tekintet töltött fegyverként egyenesen rám szegeződött.
Felnéztem, tekintetünk találkozott. Pontosan egy másodpercig nézett engem, aztán figyelme Graysonra pattant.
– Megértetted, Gregory? – kérdezte.
Gregory?
– Kristálytisztán, sir – felelte Grayson kissé remegő hangon, és fejet hajtott.
Célian felém biccentett.
– A címlaplány anyagod kókadozik.
Szent Isten! A francba! A rohadék!
Felismert, és ezt pontosan tudtam. Szeme felragyogott, megolvadt a jég, és egyre sötétebb lett azóta, hogy egymásra néztünk. Emlékszik. Lehet, hogy neki is ugyanolyan kellemetlen, hogy ott vagyok, mint nekem.
A tekintetem azt mondhatta, hogy vissza akarom kapni az iPodomat. Több mint háromezer zeném volt rajta, és túl jók ahhoz, hogy egy ilyen nyomorult alak kapja meg.
– Jude Humphry. Újságíró. A beosztottam. Ez az első munkanapja – magyarázta Grayson, szinte könyörögve. Felém fordult, mintha úgy érezné, a testével kell védenie az éles nyelvű, öltönyös szörny ellen.
Alig tudtam megállni, hogy el ne mosolyodjak, amikor eszembe jutott, hogy Spearsként mutatkoztam be Céliannek. Spear, mint lándzsa. Persze ő sem Timberlake, hanem Laurent. Ízig-vérig amerikai. Sajtóguru. Milliárdos. Nagy hatalmú ember, és egyetlen találkozásunkból ítélve: őrült playboy.
Ez a férfi benned volt, üvöltöttem fel magamban. És nem csak egyszer. A farka olyan mélyen a lyukadban volt, hogy sikítottál. És még mindig a nyelveden érzed azt a sós, természetízt, ahogy a szádba élvezett. Tudod, hogy a derekán van egy anyajegye. Tudod, milyen hangokat hallat, ha nőbe élvez.
Magamban „köszönetet” mondtam magamnak, hogy ilyen nyilvánosan átáztattam a bugyimat, és bólintottam.
– Örülök, hogy megismerhettem, uram.
Kezet nyújtottam neki. Szóhasználatomtól zavartan elpirultam.
Mindenki minket nézett. Legalább ötvenen voltak a teremben. Célian – ha ez a neve – mintha észre sem vette volna kinyújtott kezemet. A mellette álló férfira nézett.
– Mathias. Van még hasonló bölcsesség, amit meg kéne osztani az egybegyűltekkel?
Mathias? Ő nem az apja? Milyen rideg a jégkék szemű ember!
– Azt hiszem, mindent érintettél – mondta a nagyfőnök. Neki tényleg franciás akcentusa volt, vagyis a hazugságnak legalább volt alapja. Mathias nyugodt tekintettel nézett rám, mintha le tudta volna olvasni az arcomról a fiával közös titkomat.
Célian hirtelen felém fordult, kigombolta mandzsettagombját, felgyűrte ingujját. Kilátszott feszes, eres alkarja.
– A könyvelés folytathatja alantas munkáját. A Couture távozhat a megbeszélésről, de nem bocsátom meg nekik, hogy ilyen rosszul dolgoznak. Miss Humphry… – mondta ki nevemet, és türelmetlenül csettintett.
Már elindult a szűk folyosón, nagy léptekkel haladt, tudta, hogy úgy követem, mint egy kiskutya, és kétségtelenül örömmel.
– Van egy kis elsikálatlan ügyünk.
Sikálni… kefélni… micsoda különbség, ugye?
„Kérlek-mentsétek-a-bőrömet” pillantással néztem Graysonra. Válaszul úgy nézett rám, mint aki azt akarja mondani: Menteném, de szeretnék még élni.
Követtem Céliant a folyosón. Converse cipőm talpa cuppogott a padlón. A főnök áthaladt a könyvelők tömegén, egy sarokirodánál állt meg, határozott mozdulattal felrántotta az ajtót, és beszólt a bent ülő férfinak:
– Kifelé!
Ugyanazzal a mozdulattal biccentett nekem, hogy lépjek be. Megtettem. Becsukta az ajtót. Csak ketten voltunk odabent.
Közöttünk két lépés távolság.
Tekintete hadüzenet.
Ez pedig nem jelent jót nekem, mivel neki bombái vannak, nekem pedig botjaim is alig.
– Hova tűnt az akcentusa? – kérdeztem mesterkélt mosollyal.
– Hova tűnt a kibaszott pénzem? – kérdezett vissza ugyanolyan könnyeden, de gúnyos mosolya valahogy más volt. Bűnös. Vagy valami ilyesmi.
Szemem tágra nyílt a csodálkozástól. Annyira összezavarodtam a találkozástól, hogy el is feledkeztem a lopás tényéről.
– Elvettem – feleltem feszengve.
– Színleltem – mondta, akcentusára utalva.
– Micsoda egybeesés! Én is.
Én nem az akcentusra gondoltam.
Ekkor jutott eszembe a Le Coq Tail pultjánál kötött fogadásunk. Ha nem élveztet el, elvehetem az összes nála lévő készpénzt. Az igazság az, hogy soha életemben nem élveztem annyira, mint akkor vele, de ezt sosem fogom beismerni. Azok után nem, hogy azon a napon kétszer csinált hülyét belőlem. Másodszor azzal, hogy idióta francia akcentust színlelt, mert azzal akart lerázni, ha eszembe jutna elkérni a telefonszámát.
– Miss Humphry – szólt, nyelvével rosszallón csettintve, mintha egyszerre lennék elbűvölő és nyűg… mint egy kölyökkutya, aki a kétezer dolláros cipőjére pisilt. – Sok idő fog eltelni addig, amíg már nem gondol a farkamra a hosszú munkaidő végén, amikor olcsó takarója alatt magához nyúl.
Megölöm!
Ott és akkor tudtam, hogy megölöm.
Talán nem ma, nem is holnap, de egyszer biztosan.
Szusszantam egyet, kezemet karba fontam.
– Sajnálom, hogy elvettem a pénzét.
Fájt, hogy bocsánatot kellett kérnem tőle, de a lelkiismeretem megnyugtatása érdekében meg kellett tennem. Az állásom védelméről nem is szólva.
Átnézett rajtam, mintha semmit nem mondtam volna.
– Elvárom, hogy senkinek egy szóval se említse a mi kis…
Tekintetével végigpásztázta testemet, de nem úgy, mint aki megkívánt. Inkább úgy, mint aki meg kíván szabadulni tőlem.
Szempillámat rezegtetve sűrűn pislogtam.
– Elvitte a cica a nyelvét, uram?
– Nem, de majdnem. – Az ajtókeretnek támaszkodott, minden ajtókeret és minden váll elbújhatott mellette, olyan szexi volt. – A vaginájában volt a nyelvem… ami azt illeti, számos alkalommal… de nem csak a nyelvem, hanem a faszom, az ujjaim és minden más abban a lakosztályban, amit a maga kis puncijába tudtam tömni. Megkímélem a szaftos részletektől, mert A – ön is ott volt és B – mostantól szigorúan szakmai alapon működünk együtt a cégnél. Megértette?
Jesszusjesszusjesszus! Micsoda szája van!
Hölgyem, ha az én nevemet még egyszer hiába a szájára veszi, magasabb szintre viszem az ügyet – mordult gondolataimban Jézus.
– Ön nem kíván bocsánatot kérni tőlem? – kérdeztem, ökölbe szorított kezemet csípőre téve.
– Miért kéne bocsánatot kérnem?
A hangjából ítélve őszintén érdekelte.
Hány éves lehet? Harminc? Harminckettő? Így, hogy kijózanodva és nem a düh és zavarodottság vörös függönyén át láttam, nem tűnt olyan fiatalnak.
– Azért, mert hazudott nekem – mondtam emelt hangon, kis híján toporzékolva. – Azért, mert akcentust színlelt, és azt mondta, hogy reggel repülőre ül, és hazamegy…
– Ez nem tartozik magára – mondta kezét felemelve, szóáradatomnak gátat szabva. – És nem mintha személyes információkat kívánnék megosztani magával, tekintve, hogy maga itt hivatalosan alkalmazott, ráadásul kezdő – emlékeztetett hűvös hangon –, de azon a reggelen valóban repülőre ültem. Anyámhoz mentem Floridába. Nem itt van azotthonom. De nem is Franciaországban.
– És az akcentusa?
Azt kívántam, bárcsak fejbe vághatnám egy tűzőgéppel úgy, hogy ne veszítsem el a munkámat. Sajnálatos módon azonban úgy éreztem, a HR-osztály ezt egészen másként gondolná.
Kaján mosollyal igazgatta inggallérját.
– Az egyszerű, semmit nem jelentő baszásokat szeretem.
– Nem. Azért tette, hogy ne kérjem el a telefonszámát és ne adjam meg a sajátomat.
Ekkor már nulla önuralmam volt a hangom felett. Azt hiszem, tudta, csak egy lépés választ el attól, hogy pofon vágjam.
Rezzenéstelen tekintettel nézett.
– Nem áll jól magának az őrült harag, Spears.
– Hát, tekintse magát szerencsésnek, mert semmit nem akarok cserélni önnel: sem telefonszámot, sem testnedveket. És udvariaskodni sem akarok.
Megfordultam, ki akartam rohanni az ajtón. Megtettem az első lépést, de Célian elkapta a csuklómat, és visszarántott. Érintése áramütésként nyilallt ágyékomba. Ez is csak azt bizonyította, hogy az elmém okos, a szívem magányos, de a testem szimpla idióta.
– Maradjon csendben! – figyelmeztetett.
Döbbenten pislogtam. Mintha arról, hogy a főnököm hülyére baszott, sajtóközleményt akarnék kiadni.
– Igenis, uram – feleltem, és leráztam magamról a kezét. – Még valami, uram?
– Viselkedjen!
– Különben?
– Különben pokollá teszem az életét, és élvezni fogom. Nem azért, mert lefeküdtünk, hanem mert maga ellopta a készpénzemet, a pénztárcámat és az óvszereimet.
Az igazság az, hogy az óvszerek a tárcájában voltak, és egyszerűen elfelejtettem kivenni. És ez az egészet még kínosabbá tette. Tudtam, hogy vékony jégen járok, de nem akartam a munkanélküliség óceánjának fenekére zuhanni. Úgy döntöttem, inkább témát váltok.
– A lakosztályban hagytam az iPodomat. Nem találta meg esetleg?
– Nem.
A francba!
– Elmehetek?
Egy lépést hátrált.
– Remélem, nagyon ritkán látjuk egymást itt, Miss Spears!
– Értettem, Mr. Timberlake.
Munkaállomásomhoz visszafelé menet egész úton a homlokomat csapkodtam. Azt hittem, hogy ennél rosszabb már nem lehet. Az LBC leendő tulajdonosa bosszúszomjas, eléggé dühös és méltóságteljesen robbanékony. Miattam. Tudtam, hogy mindenáron kerülni fog. Nagyon zavart, hogy ettől elszomorodtam, mert az illata, a hangja és a száját elhagyó őrülten illetlen szavak legalább annyira töltöttek el csodálattal, mint amennyire feldühítettek.
Ösztönös szándékom az volt, hogy amint visszaérek a fülkémbe, kézbe veszem a parfümmintákat, és dolgozni kezdek a cikken. De amint beléptem a terembe, rájöttem, nem úszom meg a magyarázkodást. Grayson és Ava egyforma testtartásban, keresztbe tett lábbal ültek az asztaluknál, és úgy néztek rám, mintha valami különösen érdekes National Geographic adás lennék. Csak a pattogatott kukorica hiányzott a kezükből.
Grayson a lift felé mutatott.
– Magyarázd meg, mi volt ez!
– Semmi, semmi…
Ava szólt közbe.
– Mr. Laurent Jr., azaz a hírigazgató, egyben a főműsoridőben lemenő híradó főproducere, egyben Lord Sheggfey soha nem néz az alkalmazottak szemébe, nemhogy beszélne velük.
Nem? Döbbenet.
– Jobban teszed, ha dalolsz nekünk, mintha az American Idol döntőjében lennél, és én volnék Simon Cowell – mondta Grayson, azzal csettintett, és furán mozgatta a seggét a széken. – Tudni akarom, hogyan, mikor, hol és milyen hosszan. Különösen a hosszúság érdekel. Hüvelykben. Meg minden.
Azt hiszem, ezt megérdemeltem. Céliannek nem lett volna szabad négyszemközti beszélgetést folytatnia velem az első munkanapomon. Ráadásul nagyon úgy tűnt, hogy Grayson és Ava figyelmén kívül nem találok barátságos tekintetet az épület összesen hatvan emeletén.
Fejemet lehajtva a padlót néztem. Lábujjaim nyugtalanul mocorogtak cipőmben.
– A nagy semmit próbáljátok felfújni. Egyszer találkoztunk. Csak rövid időre. Egy társasági eseményen… – Mi lehet társaságibb esemény, mint egymás nemi szervét szopogatni? – Azt hiszem, csak meglepődtünk, hogy itt látjuk egymást viszont. Ennyi.
Az egészben az volt a legfélelmetesebb, hogy milyen könnyen csúszott ki a számon a hazugság. Előbb ellopom a pénztárcáját, most meg ez. Az biztos, hogy Célian Laurent a legrosszabbat hozza ki belőlem.
– Tehát azt állítod, hogy nem ismeritek egymást – szólalt meg Ava, az állát lefelé biccentve. Úgy nézett rám, mintha valami orosz kém lennék.
– Azt sem tudom biztosan, hogy mi a keresztneve – jelentettem ki, az igazságnak megfelelően.
– Célian. A kérdés az, hogy figyeltél-e arra, amit az egybegyűlteknek mondott.
Grayson összevonta a szemöldökét.
– Én… én…
Lázasan kerestem a szavakat.
Általában sokkal bőbeszédűbb vagyok. A vita és érvelés volt a kedvenc gyakorlati tárgyam. Lelkesen és okosan vitatkoztam nagy kifejezőképességű, nézeteik mellett a végsőkig kitartó politikusjelölt csoporttársaimmal, ügyvédek fiaival, bírók lányaival a Columbián. De mint minden nőnek, aki a fejébe vette, hogy őt komolyan kell venni, nekem is volt Achilles-sarkam. Ha rajtakapnak, hogy a főnökkel kavartam és csorgattam rá a nyálamat… nos, attól a karrierem hullócsillag üzemmódba vált.
– Hadd segítsek – legyintett Grayson. – Mr. Laurent azt mondta, hogy a Couture költségvetését legalább tíz százalékkal visszavágják. Ez talán nem tűnik soknak, de a blogunk már így is morzsákból él. Azt hittem, ennél jobban már nem sanyargathatnak minket. Tévedtem.
– Nem biztos, hogy ezt tudom követni – mondtam elkomorulva.
Grayson előrehajolt, a szemembe nézett.
– Újra felteszem a kérdést… Honnan ismered Laurentéket?
– Miért kérdezed?
Szívem a torkomban dobogott. Már többes számban beszélnek?
– Azért, mert az imént ezt az e-mailt kaptam.
Elfordította a monitorát, hogy közelebb hajolva mindhárman láthassuk.
Feladó: Mathias Laurent, vezérigazgató, LBC
Címzett: Grayson Covey, szerkesztő, Couture Online Magazine
Kedves Mr. Covey!
Korábbi közléseink, valamint a Couture magazinnál eszközölt legutóbbi költségcsökkentés alapján a hírszerkesztőségnél szükségünk van még egy munkatársra.
Egyik beosztottját áthelyezzük a newsroomba holnap reggel kilenc órai hatállyal. Mivel ön és Miss Jones már két éve munkatársak, az áthelyezendő személy Miss Humphry.
Üdvözlettel:

 M. Laurent.
Vezérigazgató, LBC
– Mi folyik itt? – kérdeztem, Grayson székét hirtelen mozdulattal magam felé fordítva, vállát megragadva.
Kicsit örültem, de nagyon megijedtem. Amióta az eszemet tudom, az volt a vágyam, hogy a newsroom legyen a munkahelyem. De Célian irányítása alatt dolgozni egészen biztosan rémálom lesz. Háború dúlt érzelmeimben, öröm és a nyomorúságos rettegés között vergődtem.
– Fogalmam sincs. Mr. Laurent Senior soha egy szót sem szólt hozzám. Azt sem hittem volna, hogy tudja a nevemet.
Grayson a fejét vakargatta, kicsit zavartnak tűnt.
– Tehát szerinted Céliannek lehet valami köze ehhez? – kérdezte Ava.
Célian arcáról annyira lehetett bármit leolvasni, mint egy üres lepedőről. Titokzatosságba burkolt talány. Tény, hogy úgy nézett ki, mint aki nagyon dühös rám, és egyértelműen tudomásomra hozta, hogy nem akar többé látni engem.
– Nem hiszem. Mint mondtam, nem ismerjük egymást – ismételtem magamat, mint egy papagáj.
Grayson rögtön vigasztalni próbált. Hátamat simogatta.
– Minden rendben. Minden rendben lesz. Célian az iparág legkegyetlenebbjeként szerzett hírnevet magának, ezért van az, hogy az utóbbi néhány évben a CNN és a Fox News a nyomunkba sem ér, csak a port szívják utánunk. De nem leszel egyedül. Emberek lesznek körülötted. Célian nem árthat neked. Nem nyomoríthat meg, vagy ilyesmi.
Grayson számítógépe ekkor jelzett. Bipp. Bipp. Tekintetünk újra a képernyőre szegeződött.
Feladó: Célian Laurent, ügyvezető igazgató, LBC
Címzett: Grayson Covey, szerkesztő, Couture Online Magazine
Gary,
Két órával ezelőtt el kellett volna készülnie a svéd királyi esküvő anyagodnak. Hacsak nem az a kifejezett vágyad, hogy hosszú sorbanállásokban vegyél részt a munkaügyi hivatalnál, és nem akarsz visszaköltözni egy nyomorúságos bronxi lakásba, ahol az áramellátás is akadozik, melegen ajánlom, hogy ne feszegesd türelmem határait a határidők betartásának tekintetében.
Nem véletlenül van benne a határ meg az idő. Ha eljön a pillanat, és a feladat nincs leadva, beüt a krach! Amennyiben nem sikerül leadnod az anyagot időben…
Célian.
Grayson kétszer kattintott a monitor jobb felső sarkában levő X-re. Bezárta a levelezőprogramot.
– A megnyomorítás jellegű üzemi baleset dologról jut eszembe… – köhécselt, az ég felé nézett, és fejét ingatta. – Holnap reggel azért jobb, ha sisakban jössz. Fő az előrelátás.
MÁSODIK FEJEZET
Célian
– Jó reggelt, Mr. Laurent! Parancsoljon a Grande Americano, a napi program és a mai sajtóközlemények. Tíz órakor az édesapjával van megbeszélése az irodájában, ebéd James Townley-vel és az ügynökével a szerződésmegújítással kapcsolatban. A ruhatisztítója üzent, hogy a tengerészkék Gucci felöltője eltűnt. Elnézést kérnek, és huszonöt százalékos kedvezményt ajánlanak a következő rendelésből. Mi a teendőm ezzel az információval, uram?
Beperelni őket, az aktát lenyomni a torkukon.
Személyi asszisztensemmel, Brianna Shaw-val teljesen elégedett voltam.
Jogot végzett, de szinte biztosra vettem, hogy még mindig azt hiszi, a pro bono jelentése: U2 rajongó. De megvolt benne az igyekezet… és ezt nem lehetett elmondani arról a halom nagyképű, taknyos millenniumi kölyökről, akikből tizenkettő egy tucat, és sokan próbáltak (sikertelenül) személyi asszisztensemként megmaradni. Amikor velem beszélt, Brianna úgy vette a levegőt, mintha orgián lenne és élvezné, ezért valóságos küzdelem volt megérteni, mit akar mondani. Ebben talán az is közrejátszott, hogy oda-vissza kergetnie kellett engem a folyosón. Alacsony volt és tömzsi, én pedig magas, és napi tizenkét kilométert futok.
Megjegyeztem magamban, hogy magas, atletikus, férjezett asszisztenst vegyek fel, amint Brianna bedobja a törölközőt. Az eddigi tapasztalatok alapján ez hamarosan, bármelyik héten bekövetkezhet. Az asszisztenseim általában két-három hónapnál nem bírják tovább. Körülbelül ennyi időbe telik, amíg rájönnek, hogy:
1. Kibírhatatlan seggfej vagyok.
2. Nem fogom megbaszni őket.
Brianna már a negyedik hónap küszöbén járt. Igazi mazochista őrült vagy csataló, bár csatalovat élőben még nem láttam.
– Rúgja ki őket! – csattant a hangom. – Nem dolgoztatok tolvajokkal.
Kivéve, ha olyan seggük van, ami kárpótol minden meghallgatott rap számért. Judith Humphry nyomult gondolataimba. Akkor nem rúgom ki őket.
Bár ez ostobaság, és ezt én is tudom. Miss Humphry nem nekem dolgozik. Esélyes, hogy hónapokig nem is fogom látni. Másik emeleten, másik osztálynak robotol. Amúgy sem szoktam ugyanazt a nőt kétszer megfarkalni, alkalmazotthoz pedig soha egy ujjal sem nyúlnék. Hivatalosan olyan mérgezett, mint egy tő szömörce, és mivel lopott tőlem, körülbelül annyira vonz a gondolat, hogy hozzáérjek.
Brianna az ajkát nyaldosta, fakó, barna haját folyton a füle mögé tűrte, ahogy mellettem loholt. A newsroomból az irodámba igyekeztem.
– Uram, az nagy kihívás lenne, mivel e szerint a kimutatás szerint – mondta a kezében tartott iPad kijelzőjét felém fordítva – … már minden manhattani ruhatisztítót tiltólistára tett.
Átvettem tőle az eszközt, végignéztem a piros vonallal áthúzott cégneveken. Kibaszottul hihetetlen! Az emberi természet már csak olyan, hogy a francba a következményekkel, elvesszük, amit akarunk.
Megint a kis Miss Humphry jutott eszembe. Semmi keresnivalója a gondolataimban. Az egyéjszakás kalandjaim nőit hamarabb el szoktam felejteni, mint hogy az ondó a farkam hegyére szárad. De lopott tőlem.
És én elvettem valamit, ami az övé.
The Smiths? Bloc Party? The Kinks? Babyshambles? Dirty Pretty Things? Ez a lány kiismeri magát a zenei életben.
– Rúgja ki őket! – ismételtem meg az utasítást.
– De uram… – hebegett Brianna, ami az alkalomhoz képest meglehetősen drámai válasz volt.
Megálltam irodám ajtaja előtt. Ő is megállt. Olyan vörös volt az arca, hogy azt hittem, menten felrobban. Reméltem, hogy ez nem fog bekövetkezni. Már csak az ilyen esetben elkerülhetetlen biológiai szennyezés miatt sem. Új Brioni ing volt rajtam, és minden jel arra mutatott, hogy a város határain belül nem lehet rendes, becsületes ruhatisztítót találni.
– Nincs más lehetőség, uram, hacsak nem akar visszamenni valamelyik korábban már feketelistára tett ruhatisztítóhoz – magyarázta.
– Tévedés. Van harmadik lehetőség.
– Igazán? – kérdezett vissza sűrűn pislogva.
Nem sok női alkalmazottnak volt bátorsága ehhez. Kevesen voltak ilyen átvitt értelemben tökösek. Először is azért, mert én a cég tulajának fia vagyok. Másodszor azért, mert alig egy fokkal voltam kevésbé félelmetesebb magánál Lucifernél. Harmadszor pedig azért, mert mint egyszer producertársam, Kate megjegyezte: „gyötrelmesen elérhetetlen” voltam. Ami lényegében azt jelentette, hogy nem vonta el a figyelmemet semmi hetykén álló csöcs.
– Ott lehet, és figyelheti, amíg a holmimon dolgoznak.
– De…
– Igaza van. A feltételes mód nem indokolt. Ez fog történni.
– Uram…
– Indul az óra. Jobb, ha siet… dél körül már elég sok dolguk van – mondtam Rolexem üveglapjára mutatva. Azzal beléptem az irodámba, és hangosan becsaptam magam mögött az ajtót.
Egy órával később szülőnek csak nagy jóindulattal nevezhető apám úgy lépett be az irodámba, mint kóbor turista az ajándékboltba, aki azon tűnődik, hogy mi a faszt törjön össze. A protokoll szerint az ő irodájában kellett volna találkoznunk. De ha már a protokollnál tartunk, neki apaként kéne viselkednie, nem úgy, mint egy felkapaszkodott, szoknyavadász seggfejnek, szóval szerintem egy-egy. Kezét zsebre téve, vállal az ajtókeretnek támaszkodott.
– Je n’aime pas que l’on me fasse attendre.
Nem szeretem, ha megvárakoztatnak. Nehéz elhinni, hogy ez a seggfej egy amerikai médiacég vezérigazgatója. Még mindig ragaszkodott ahhoz, hogy franciául beszéljen mindenkivel, aki hajlandó meghallgatni. Anyám már egy éve nem tartozott közéjük. Azóta, hogy a húgom meghalt. Azonnal elvált apámtól, Floridába költözött, és talált egy új selyemfiút, akivel elszórakozhat. Pár hetente meglátogattam, hogy kiszabaduljak az itteni hülyeségekből, és kínzó magányomtól elszakadjak. Bónusz pontok: a floridai puncik barnábbak és nem olyan idegesek, mint a New York-i fajta. És sokkal könnyebb volt a turistát játszani, senki nem jött rá, hogy Laurent vagyok. A Laurent család, Maman családja – Mathias drákói házassági szerződés feltételeként anyám családnevét vette fel – Manhattan legfelsőbb osztályának szűk, uralkodói rétegébe tartoztak. Titokban tartottuk a dolgainkat, semmi nem szivároghatott ki a köreinkből, és legalább olyan kritikusan figyeltek minket az emberek, ahogy mi figyeltük azokat, akikről írtunk.
– Valószínűleg túl fogod élni – mondtam angolul, a gépelést abba sem hagyva. Laptopom kijelzőjét néztem. Sajnos.
– Nézz rám, ha velem beszélsz! – mordult rám.
Ránéztem.
Láttam rajta, hogy engedelmességem meglepte, mert a nagy Mathias Laurent köhécselt, az íróasztalom előtti székhez lépett, és úgy roskadt bele, mintha már legalább egy éve visszafojtott lélegzettel élne. Nagyjából ez volt a helyzet mindannyiunkkal Camille halála óta.
– Identitásproblémánk van, ami miatt a hirdetési felületünk csökken – jelentette ki, és a közöttünk húzódó krómozott asztalra csapott.
– Egyezzünk meg abban, hogy nem értünk egyet. Pontosan tudom, hogy ki vagyok: egyrészt olyan ember, akinek hírműsora az elmúlt két évben kivétel nélkül minden este a legnagyobb nézettséget érte el, másrészt egy olyan idióta fia, aki nem tud a farkának parancsolni. Ha emlékezetkiesésben szenvednél, a ginkgo biloba, a B-12 vitamin és a zsírsavak sokat segíthetnek.
Nem néztem fel.
– Ide figyelj, fiam…
Lábát keresztbe tette, minden erőmet össze kellett szednem, hogy ne nevessek. Tényleg? Fiam? Hát, ez jó!
– … Nagyra értékeljük az itt végzett munkádat, de ideje új hirdetőket bevonzani, a kedvükre tenni, és friss pénzt aratni.
– Úgy érted, ideje teret engedni a pártpropagandának, és szerepelhet nálunk bármelyik alkoholproblémás vagy cigarettareklámozó fasz? – Hátradőltem, összefűztem ujjaimat. – Mert a reklámok már a seggünkön jönnek ki. Azért nem adunk le olyan hirdetéseket, amikből nagyon nagy pénz lenne, mert az emberek jellemzően elvesztik a bizalmukat egy olyan hírcsatornában, ami azt mondja nekik, hogy vegyenek kotont és síkosítót a pia mellé.
Úgy pislogott, mint egy kamasz.
– Il n’est pire sourd que celui qui ne veut pas entendre! Nincs süketebb annál, aki nem hajlandó másokat meghallgatni. Talán elég lenne, ha néhány egyszerű támogató hirdetés is adásba mehetne. Ebben részben egyetértünk, Célian, szóval félúton találkoztunk.
– Szívesebben találkoznék veled a bíróságon, amikor beperellek, hogy tönkre akarod cseszni a hírcsatornámat – vágtam mondandójába. – Mi híreket közvetítünk. Nem többet. Nem kevesebbet. A jövedelmező üzletek felkutatása az értékesítési osztály feladata.
– Précisément. De egyszerűen képtelenek rá. Ebből a csatornából a tévé hiteles forrását hoztad létre. Soha nem vagyunk részrehajlók. Soha nem tévedünk. És soha nem vagyunk nyereségesek. Nos, éppen ez a probléma forrása.
– Ne gyere nekem itt a jövedelmezőségi baromsággal! Én is látom, sőt figyelem a számokat. Én fogom örökölni ezt a céget.
Elég szép profitot termeltünk, de nem volt olyan jelentős a nyereségünk, mint amilyen akkor lett volna, ha eladjuk a lelkünket az ördögnek. Én inkább a lelkem épségét választottam. Az önmagában már elég rossz, hogy nincs szívem.
– Ha így folytatod, semmit nem örökölsz – felelte apám elvörösödve. Feldagadt arcába tolult a vér.
Türelmetlen mosollyal néztem rá.
– Ez nem tőled függ, és ezt te is pontosan tudod. Erre a menetre anyámtól kaptad a kulcsot, és vissza kell adnod, ha a munkára már nem vagy alkalmas. Kettőnk között annyi a különbség, hogy én újságíró vagyok, hírfőnök, te meg egy szerencsés kurafi.
– Vigyázz, hogy beszélsz velem!
Combjára csapott. Olyan vörös volt az arca, hogy lilulni kezdett.
Tudtam, vissza kell vennem a hangból, ha nem akarom, hogy újabb szívinfarktust kapjon. Vad szenvedéllyel gyűlöltem apámat, de halálát nem akartam a lelkemre venni. Ujjaimat összefonva előrehajoltam, szemébe néztem. A természet biztosan előre tudta, milyen látvány tárul elém, amikor még tízéves sem leszek… hogy nem fogunk egymáshoz közel állni, apám meg én, hogy nem lesz köztünk apa-fiú szeretet. Egészen biztosra veszem, hogy ezért hasonlítok inkább anyámra. Világos szem, sötét haj. Mathiastól csak a testmagasságát örököltem, és azt, hogy jelenlétemben az embereknek gyilkolni van kedvük.
– Büszke vagyok arra, hogy részrehajlásmentes, tényszerű, golyóálló információkat teszek a nézők elé. Hogy minden esti híradóval telibe találunk. Az, hogy a nézők mihez kezdenek ezekkel az információkkal, az ő dolguk. Nem fogsz bejuttatni semmilyen republikánus párti, demokrata párti vagy faszság párti propagandát a híradómba! Nem reklámozunk kaszinókat, alkoholt, kotont! Nem hagyom, hogy tönkretedd ezt az céget nekem.
– Fenn kell tartanunk a jövedelmezőségünket, Célian – mondta apám, vörös selyemnyakkendőjét megigazítva. – És ha magadra gondolsz, legalább annyi jó érzés legyen benned, hogy kevésbé kategorikus kijelentéseket teszel. A híradóid eddigi története nem igazán bizonyítja azt, amit az imént prédikáltál.
Pontosan tudtam, mire utal, és ezért a képmutató álszentségért legszívesebben a padlómra tapostam volna a képét. A saját farkával ásta ki azt a gödröt, amiben ülök, és most földet hány bele, hogy el is temessen.
– Ha azt akarod, hogy ne szóljak bele a hírműsorod szerkesztésébe, akkor a stábod költségeit kell csökkenteni. Intézkedni fogok, hogy küldjük el a gyakornokokat és a szabadúszó riportereket.
A fasz! De még ez az ár sem túlzás azért, hogy ne fulladjunk bele a kaszinó- és kísérleti gyógyszer reklámokba.
– Tedd, amit tenned kell! – mordultam rá. – Akar még valami bölcsességet megosztani velem az ember, aki azt sem tudja, merre van a stúdiónk?
– Meg kell szabadulnunk James Townley-tól, ha újabb fizetésemelési követelésekkel állna elő – mondta apám íróasztalom lapjára tenyerelve.
Apám számomra érthetetlen okból harmincöt éve gyűlöli hírolvasó kommentátorunkat. James Townley huszonnégy éves korában került a csatornához, és az évek folyamán csodálatos módon megkapott mindent, amire vágyott, többek között azt is, hogy a fia, Phoenix állásba került nálunk. Nevezett fiú olyan sok bajt kavart ezen a szinten, hogy apám stratégiai okokból kénytelen volt áthelyezni a világ másik végére. Most a szíriai-izraeli határon van és a közel-keleti helyzetről tudósít. Alapos okkal feltételezem, hogy előbb szponzorálná az ISIS a következő Pride-ot Damaszkuszban, mintsem megpróbálja Phoenix Townleyt elrabolni. James mégis dühös volt Mathiasra, amiért veszélynek teszi ki a fiát.
Townley igazán szerethető faszfej volt. Jó beszédű, jó hírű és jó fogadtatású ember. Úgy nézett ki, mintha Harrison Ford agyonszoláriumozott, szőkített hajú ikertestvére lenne, ami pedig egyáltalán nem ártott a nézettségünknek. Ha ő és apám megölnék egymást, és ennek nem lennének jogi következményei, két gonddal kevesebb nyomná a vállamat.
– Befejezted? – kérdeztem, azzal ujjaim között tollat forgatva hátradőltem. Repetát kapok ebből az ostobaságból körülbelül két óra múlva, amikor Jamesszel és az ügynökével ebédelek.
– Majdnem. Kiegészítettem a csapatodat egy aprósággal. Azt hiszem, nagyra értékeled.
Apám felemelte a kezét, az üvegfal felé mutatott. Követtem a tekintetét az akváriumszerű newsroomra.
Judith Humphry.
Ott állt, mint egy szobor. Kartondobozt szorított magához, és nem volt hajlandó kővé dermedten riadtnak kinézni. Napszívta hajával, pisze orrán elszórt szeplőivel olyan szépséget testesített meg, aki hirtelen belopja magát az ember szívébe. Minél tovább nézed, annál jobban beléd ivódik a gondolat, milyen gyönyörű ez a nő. Úgy nézett ki, mint akinek strandon a helye, mint aki arra született, hogy mezítláb futkározzon. Még a túl bő krumpliszsák ruhájában is maga volt a szabadság, és olyan íze lehet, mint az ég egy kis darabjának. Legszívesebben ott helyben megragadtam és az asztalra szorítottam volna, hogy háromféleképpen basszam egészen vasárnap estig az egész hírszerkesztőség szeme láttára.
Csak az a gond, hogy Judith-nak van szája. És visszabeszél. Mindig. Ez pedig egyszerre bosszantott és szórakoztatott. Kétféle inger kavargott bennem: megfarkalni és alaposan elfenekelni. Ez a kettő nem feltétlenül zárja ki egymást. De nem vagyok olyan seggfej, hogy alkalmazottal keféljek.
Apám azonban mintha nem vallotta magáénak az én alapelveimet és erkölcseimet… ami azt illeti, semmilyen erkölcsi értéket nem tisztelt.
– Nélkülözni leszünk kénytelenek – mordultam rá. – Különösen miután a gyakornokoknak is fel kell mondanunk.
– Jó dekoráció lesz a newsroomban – jelentette ki apám, mintha meg sem hallotta volna, amit mondtam.
Apám irodája több mint ötven emelettel feljebb volt, a hatvanadikon. Mégis elég sokat volt itt lent, és nem rúghatta ki a saját titkárnőjét, hogy Judith-ot vegye fel a helyére. Főként azért nem, mert már volt bizonyos híre.
– Ez a nő nem valami váza!
Nem voltam hajlandó újra Judith-ra nézni.
Apám vállat vont.
– Azon is van lyuk.
Szemhéjam tikkelni kezdett. Az arcodon is lehet még egy lyuk, ha nem fogod be a pofádat!
Összeszedtem a papírokat a délelőtti eligazításra, és felálltam.
– Csak kíváncsiságból kérdezem: azért helyezted át ide, mert meg akarod dugni, vagy azért, mert szerinted én fogom?
Nyilván leesett neki a tantusz tegnap, amikor megjelentünk a Couture költségcsökkentési bejelentésén.
– Miért ne tehetnénk meg mindketten? Érdekes irányt vehetne a dolog.
– Nem. Én nem fogom megbaszni. Egy ujjal sem nyúlsz hozzá és én sem.
– Mert…?
Apám még nyilvánvalóan nem fogta fel, hogy a hatvanas évei közepén jár, és a fiatal nők csak azért nem pofozzák eszméletlenre, mert annyi pénze van, amit hat élet alatt sem tud elkölteni, míg a neve a hatalom szinonimája.
– Azért, mert az alkalmazottunk.
Apám erre összevonta a szemöldökét, és ezzel szó nélkül emlékeztetett arra, hogy ha nőről van szó, a kis testű, alárendelt, eltartott, munkanélküli típust szereti. Ha rajta múlna, most azonnal odasomfordálna Judith-hoz, és átvinné a szomszédos Laurent Towers Hotelbe, abba a lakosztályba, amit közösen használunk. Ha jónak bizonyulna az ágyban – tudom, hogy jónak bizonyulna, mivel még egy hónapja sincs, hogy tökig benne voltam –, aranykalitkába zárná, és elszigetelt luxuséletet biztosítana neki: lakást, privát sofőrt, hatalmas limitű hitelkártyát, azért, hogy boldog legyen és elérhető, amikor csak megkívánja. Egészen addig, míg rá nem un.
A papírokkal mutattam apám felé.
– Még ma helyezd vissza az ötödikre!
Erre csak vigyorgott.
– Emlékeztesselek, hogy ki itt a főnök?
Lendületes mozdulattal kinyitottam az ajtómat, megvetően néztem vissza rá.
– A főnök az a seggfej, aki értelmes tartalommal tölti meg a műsorodat, apám. Te csak a kibaszott pénzeszsák vagy.
[image: img2.jpg]
Egész nap nem vettem tudomást Judith jelenlétéről.
Nem volt szándékos, ugyanakkor nagyon jólesett. Arra sem vettem a fáradságot, hogy az asztalához vezessem. Nem igazán tudtam, miért akarta apám, hogy itt legyen, de a délelőtti nyílt összetűzés után tudtam, jobb, ha inkább megtartom a newsroomban, különben megtalálja a módját, hogy másképpen szabotálja a hírműsoromat.
Lehet, hogy Judith Humphry tényleg annyira rajong a divatért, hogy a Couture-nél dolgozni neki a Nobel-díjjal ér fel. De muszáj kreatívnak lennem, olyan feladatot kell kitalálnom neki, amiben jól teljesíthet, de biztosított a megfelelő távolságtartás.
A James és ügynöke ebéd után még egy utolsó szemlét kellett tartanom adás előtt. James két szinttel lejjebb éppen összeomlott, mert a sminkesnél kifogyott az az alapozóárnyalat, amit használni szokott, és attól tartott, hogy egy másiktól úgy nézne ki, mint Oompa Loompa; ráadásul egy interjúalany a stúdióba jövet autóbalesetet szenvedett.
Mivel Judith-nak nem volt asztala, számítógépe, és senki nem szólt hozzá, leült az ajtó melletti székre, és egy vastag noteszbe jegyzetelt szorgalmasan. Elképzeltem, hogy a naplója tele van Shawn Mendesről és a végbélkörnyéki bőrfehérítésről szóló gondolataival.
Mire lett egy perc időm, fél nyolc lett. Már mindenki hazament. Fogtam egy széket, leültem Judith mellé. Karba fontam kezemet. Felnézett a noteszéből, bal combja elmozdult a jobbról, Converse cipőinek gumitalpa a padlón nyugodott. Annyira nézett ki hírszerkesztőségi munkatársnak, mint én bohócnak. Jelenlétének puszta elismerése az én drága időm arcul köpése.
– Nem az én ötletem volt – tisztáztam, arcomat fáradtan dörzsölve.
Elmosolyodott. Nem hamis, nem kiszámított mosoly volt, és nem tett jót rángatózó farkamnak.
– Jó műsor.
– Tudom.
– De azt hittem, a Faceworld igazgatójával készített interjú más irányt vesz.
– Legközelebb gondoskodom róla, hogy Hermes öltönyt viseljen, ha az orosz hekkertámadásokról beszél.
– Bár lehet, hogy inkább arról kéne gondoskodnia, hogy legközelebb ne tévessze meg a riportert – mulattatott. – Ezt csak azért jegyzem meg, mert a legnagyobb konkurenciájuk ma este éppen egy olyan sztorit adott le, amely szerint nevezett igazgatót éppen azzal vádolják, hogy mohó felhasználója a Cotton Way nevű darknet weboldalnak, ahol versenyképes árakon lehet hozzájutni heroinhoz és fegyverekhez.
Kezembe adta a telefonját.
Már ez volt a vezető anyag a weboldalukon. A büdös francba!
– Ez a hely olyan magának, mint a TMZ bulvárportál, ugye? – mutattam körbe a teremben.
– Nincs ezzel semmi gond, és ezt ön is tudja. Azért jöttem ide, hogy híreket gyártsak, tájékoztassam a nézők tömegeit, és a hazámat szolgáljam.
Meglepett. Metsző tekintettel nézett rám. Miért lepett meg az, amit mondott? Azért, mert káprázatosan szép és fiatal és túlságosan is baszandó. De ha ezt gondolom, nem vagyok ugyanolyan nőgyűlölő, előítéletes faszfej, mint az apám?
– Ez lesz a munkahelye – mondtam, azzal felálltam, köhécseltem, és a terem közepére mentem. Szándékosan olyan helyet választottam neki, ahová nem látok rá az irodámból. Jobban ismertem a farkamat annál, minthogy Miss Converse-ben bízhassak ezen a téren. – Látja ezt?
Leült a monitor elé.
– A Reuters.
Zseni a fedélzeten.
– Az a feladata, hogy egész nap ezt a monitort figyelje, és kiválassza a releváns híreket. A sárga tételeket Steve kapja, a kezdő riporterünk… csak egy kicsit fiatalabb, mint maga. A narancssárga hírek Jessica, szerkesztő-riporterünk elé kerülnek, a vörösek egyenesen Kate-nek, producertársamnak küldendők.
Öntapadós cetlire írtam az e-mail címüket, és a monitorra ragasztottam.
– És mi van akkor, ha olyan sárga hírt látok, amiben megvan a lehetőség, hogy vörös legyen?
A szőke hajad nagyon jól mutatna a combomon, ahogy leszopsz, és vörösre csapkodom a seggedet, mert nyilvánvalóan megérdemled.
– Nem valószínű, hogy ilyen előfordul.
Felegyenesedtem, hogy ne kelljen beszívnom vanília- és langyos gyömbér illatát. A farkamnak nincs szüksége ilyen negativitásra az életben.
– De nem is lehetetlen.
Visszafordultam felé.
– És milyen alapon tesz ilyen feltételezéseket?
Kissé pimasz, kihívó tekintettel pillantott rám.
– Újságírás szakos diploma, Columbia Egyetem.
Baszottul jó.
The Smith rajongó.
Iskolázott.
És hazug tolvaj.
Távol kell tartanom magamat tőle, el kell távolítanom innen. Vigye a seggét a chicagói irodánkba. Egyelőre azonban főleg az érdekelt, hogy egy Columbia diplomás miért vetemedik arra, hogy ellopja a kibaszott aprópénzemet és az óvszereimet.
– Mielőtt rákérdezne: teljes ösztöndíjjal végeztem. Nincs pénzem.
És gondolatolvasó.
Államat vakargattam.
– Nem kérdeztem, nem is érdekel. Maga mindig az asszisztensem asszisztense lesz.
– Az asszisztensének asszisztense van?
Szeme tágra nyílt, székestől fordult felém.
– Most már igen – feleltem vigyorogva.
– Undorodom öntől.
– Elég furán mutatja ki, kisasszony.
– Nem ön volt az, aki húszperces kiselőadásban oktatott ki, hogy soha senkinek egy szóval se említsem azt az éjszakát?
Hirtelen felugrott, keze ökölbe szorult.
Meg is szántam volna, ha nem jutott volna eszembe, mit éreztem, amikor rájöttem, hogy eltűnt a pénztárcám. Tényleg azt hiszik, hogy ugyanazok a szabályok érvényesek ránk. Ekkor már szinte összeértek a lábujjaink, és bár rajtunk kívül senki nem volt a teremben, éreztem, hogy egyre forr közöttünk a harag. Tetszett, hogy ennyire dühös és zaklatott, de ez nem jelentette azt, hogy megint belemártom a farkamat. A szabályaimat senki kedvéért nem szegem meg.
Főleg egy alkalmazottért nem.
Ez azonban nem befolyásolta azt a tényt, hogy golyóim összerándultak.
Izmaim is megfeszültek attól a felzaklató gondolattól, hogy nem emlékeztethettem: lehet, hogy az ágyon kívül gyűlöl engem, de az ágyban úgy dorombolt nekem, mint egy macska.
– Judith – ujjaim közé fogtam az állát, fejét magam felé fordítottam.
– Jude – javított ki.
Azt akarta, hogy olyan legyek, mint mindenki más. Az a hajó elment abban a pillanatban, amikor megláttam a bárban, és csak azt láttam magam előtt, hogy rózsaszín Converse cipős lába a vállamon van, ahogy tövig beletolom a farkamat.
– Hadd tisztázzak valamit… Most hírigazgató vagyok, de öt éven belül én leszek ennek a cégnek a vezérigazgatója. Ami ennél is jobb: én leszek ennek a hatvan emeletes épületnek a tulajdonosa; minden emelet az enyém lesz a járdaszinttől a tetőig és minden, ami a kettő között van: a tűzőgépek, és kávéfőzők is. Rám nem vonatkoznak szabályok. Magukat törvények kötik, de én a saját kis diktatúrámban uralkodom. Amíg törvényes és nem lépi át az alkalmazott-főnök kapcsolat határait, kibaszottul azt mondok magának, amit csak akarok. Mivel elég jó jogi hátterem van… Mielőtt rákérdezne: a Harvard Jogi Karán szereztem diplomát… tudom, hol húzódik a határ. Ha pedig felbosszant, úgy fogok ezen a határvonalon járkálni, mint kötéltáncos a kötélen.
Alig kapott levegőt. Úgy nézett ki, mint egy sarokba szorított, tehetetlen állat. Egyenesen nagy, mogyoróbarna szemébe néztem, mert tudtam, hogy ha egy kicsit is lejjebb csúszna a tekintetem, példának okáért a dekoltázsára, akkor képes lennék letépni a ruháját és megdugni ott, az asztalon.
– Ambíció – súgta, és végigsimított ingemen.
Hogy mi van?
– Azért volt rajtam fekete Chucks, mert a fekete az ambíció színe. A motivációé. Itt akarok dolgozni. Bizonyítani akarok. Sokat tudok nyújtani a newsroomban és azon kívül is.
Mi a fenét művel? Megérint az irodában? Nem úgy tűnik, hogy el akar csábítani, de a nem akarást sem lehetett volna egyértelműnek venni. Kiderült, hogy ketten is tudnak kötéltáncolni egyszerre.
– A tűzzel játszik! – figyelmeztettem.
Keze feljebb csúszott, megérintette ajkamat, hüvelykujja alsó ajkam felett időzött, a nyílás közelében, és ezzel a három héttel korábban történtekre emlékeztetett.
– Lehet, hogy égni akarok.
Elkaptam a csuklóját, a lehető leggyengédebben leengedtem, vigyázva, nehogy feszülő merevedésemhez érjen.
– Házinyúlra nem lövünk.
– Legyen egy kis önbizalma – mondta, rózsabimbó ajkát megnyalva. – Nem volt olyan rossz.
Felnevettem, fejemet ráztam. Mondjon akárki akármit erről a lányról, olyan tökös, hogy ha férfi lenne, két nagy görögdinnye lógna a lába között.
– Üdv a fedélzeten! – mondtam, azzal felkaptam telefonomat és új pénztárcámat, és a hátsó zsebembe csúsztattam. – Amíg pontosan tudja, hogy én vagyok a kapitány és nem lesz baszakodás sem a szó konkrét, sem átvitt értelmében.
Nem adtam meg neki azt az örömet, hogy erre választ adhasson. Sarkon fordultam, és elsétáltam. Halkan megjegyeztem:
– Csak ne várd, hogy segítsek, ha fuldokolsz.
HARMADIK FEJEZET
Jude
A helyzet fokozatosan és módszeresen rosszabbodott a Couture-tól a hírszerkesztőséghez költözésem (Grayson szerint: „deportálás!”) utáni héten.
A hely igazi állatkert volt: a ketrec hullám alakban elhelyezett krómszínű íróasztalokból állt. Hatalmas monitorok voltak körülöttünk, amiken a világ hírműsorainak adásait mutatták.
A newsroom kerek alaprajzú, üvegfalú helyiség volt. A közelében egy tárgyaló, szintén üvegfalú, ott friss sütemények és gyümölcsök voltak tálalva elegáns kosarakban, mellettük design vizeskancsók sorakoztak. Több száz monitor, asztali telefon, billentyűzet volt a hírszerkesztőségi teremben, oldalt végig kábelkötegek. Lépcső vezetett fel a hetedik emeletre, egy ajtóig. Az ajtón tábla: Itt történik a csoda.
Ez magát a stúdiót jelentette, ahol a főműsoridőben leadandó híradókat rögzítették.
De nem éreztem a tündérport a bőrömön, mert túlságosan lekötött a feladat, hogy túléljem ezt a helyzetet.
Milton volt az első, aki kiölte belőlem a varázserőt.
Az én csalárd exem úgy gondolta, az, hogy a szerkesztőjét dugta, nem elég indok a szakításra. Előbb virágot és üzeneteket küldött. Amikor ezekre nem kapott választ, és kivétel nélkül felső szomszédomhoz, a magányos szépasszonyhoz kerültek (természetesen csak a virágok. Mrs. Hawthorne a negyvenes éveiben járt, özvegy volt. Miután fárasztó ápolónői műszakja után hazament, nem kellett egy seggfej bocsánatkéréseit hallgatnia azért, mert a kolbászát másik ketchupba mártogatta). Milton közös barátainkat kérte meg, hogy közvetítsenek közöttünk. Ezek a barátok, akik nagyon odavoltak attól, hogy sikerült egy jó hírű magazinnál állást kapnia, és ezért rendesen hízelegtek neki, azt mondták, hogy Milton az igazi – nekem. Hogy valami különleges dolog van közöttünk, és őrültség lenne egyetlen hiba miatt eldobni az egészet.
– Segíteni akart neked, hogy ki tudd fizetni az adósságodat – tette hozzá egyik barátunk, Joe. – Ezt is vedd figyelembe.
Azt mondtam Joe-nak és a többieknek is, hogy ha azért könyörögnek, hogy bocsássak meg egy olyan embernek, aki megcsalt és öt évnyi kapcsolatunkat öntötte a lefolyóba, akkor nyugodtan töröljék a számomat a telefonjukból. Van elég gondom: beteg az apám, új munkám van és egy csomó számlám, amiket nehezen fizetek ki még így is, hogy már dolgozom. A diplomatikusság sosem tartozott a legjobb tulajdonságaim közé.
És ahogy mondtam, ott volt a munkám is.
Célian Laurent talán a legnagyobb seggfej, akit valaha a hátán hordott a Föld, és ezt úgy viselte, mintha valami kitüntetés lenne. Enyhítő körülmény, hogy már tudtam, ez nem személyes dolog. Egyszerűen faszfej… olyan faszfej, aki fantasztikus munkát végzett a híriparban, aki jobb, mint bármelyik hírszerkesztő, akitől valaha alkalmam volttanulni, de attól még faszfej. És ha már a hímtagoknál tartunk: legutóbbi, egészen személyes találkozásunk során szerzett benyomásaimmal ellentétben, egész héten a nadrágjában tartotta. Nem mintha bármi esélyünk lett volna kettesben lenni a népes hírszerkesztőségben, de amikor (vonakodva ugyan, de egyáltalán) tudomást vett létezésemről, tartózkodó volt, visszafogott, szigorúan szakmai dolgokról beszéltünk.
És én? Én próbáltam elfelejteni az elgyengülésnek azt a pillanatát, amikor megérintettem.
Nem tudtam, miért akartam egyáltalán. Talán mert felismertem, mennyire hasonlítunk. Ő keserű volt, én dühös. Ő laza akart lenni, én pedig… én nem gondoltam, hogy megengedhetek magamnak valami mást is azok után, ami az életemben történt éppen. De nem tudtam elfelejteni, milyen érzés volt, amikor megérintett.
Amikor ajka az ajkamon volt.
Amikor két kezemet összefogva a falhoz szorított.
Amikor elfeledtette velem, hogy beteg az apám, hogy halomban állnak otthon a kifizetetlen számlák és nincs munkám.
Ígéretéhez híven Célian a Reuters híreinek figyelését bízta rám. Ehhez a munkához nem volt szükség más képességre, csak arra, hogy meg tudjam különböztetni a sárga, a narancssárga és a vörös színt. A riporterek többségének, a hozzám hasonló fiataloknak is rengeteg feladatuk volt. Nekem csak egy: a monitor előtt fonnyadozni.
Ó, és segíteni az asszisztensének, Brianna Shaw-nak.
Célian személyi asszisztense a kedvesség és béketűrés mintaképe volt. Sajnálatos módon azonban egyben ketyegő időzített bomba. Célian olyan zsarnok, hogy Brianna a nap nagy részét a főnök utáni rohangálással, parancsainak feljegyzésével töltötte, vagy a mosdóban halkan zokogott. Ma volt a harmadik alkalom, hogy ezt tapasztaltam… ráadásul éppen pénteken, egy másodperccel az előtt, hogy minden New-York-i bárokba és mindenféle lebujokba húzódik megünnepelni a hétvégi szabadság kezdetét… Szó nélkül átcsúsztattam a fülkéjébe egy csomag papír zsebkendőt és egy minipalack whiskyt.
Annyira félt, hogy nem mert segítséget kérni tőlem. Nem tudtam, hogyan hozakodjak elő a témával úgy, hogy ne érezze magát gyengének. De ez a harmadik alkalom a mosdóban kiakasztott. A fenébe a főnökömmel, a fenébe a mélykék szemével, a telt ajkával, a mocskos szájával és Zac Efron-testével.
– Brianna – szólítottam meg. Leguggoltam, a fenekem majdnem padlót ért. Aznap szürke Chunks volt rajtam. Szeszélyes, komor. – Pihenned kell egy kicsit… és látom, nem jönne rosszul egy ital. Engedd meg, hogy segítsek! Nagyon sok időm van.
És tényleg sok időm volt. A munkám olyan bonyolult volt, mint cipőfűzőt kötni. Brianna szipogott a szomszéd fülkében, kibontotta a palackot, ivott egy kortyot.
– Én… – szólalt meg. – Az… – Nagyon figyeltem, hogy halljam, amit mond. – Ki kell tisztíttatni az öltönyeit.
– Fél óra múlva elviszem a tisztítóba. Csak mondd meg a címet.
– N…nem. Megköveteli, hogy ott maradj a tisztítóban, és nézd végig a munkafolyamatot.
Hogy mi van?!
– Azért, hogy biztosan elhozd a számlát?
Lehet, hogy van egy kedvenc embere, és vele szeret dolgoztatni. Micsoda díva! A gazdagoknak nevetséges szeszélyeik vannak. Célian talán nagyon kényes arra, hogy ki tisztítja a ruháit, de teljes nyugalommal nyalogatja idegenek seggét.
Brianna újra felzokogott.
– Nem. Úgy értem, hogy ott kell ülnöm, és végignéznem, ahogy elvégzik a munkát.
– Miért?
– Azért, mert előfordul, hogy ellopják a ruháit.
– Miért dolgozol még mindig itt?
Ha Célian velem csinálta volna ezt, már fejbe vágtam volna a telepátia erejével.
– Azért, mert okos, jól fizet és… szóval… – Kiitta a palackot. Hallottam, hogy lenyeli a szeszt. – Nagyon jóképű. Persze, tudom, hogy sosem nézne rám. Egyszer azt mondta, szörnyen rövid a lábam. Azért, mert futnom kellett, hogy lépést tudjak tartani vele. Valószínűleg azt gondolja, úgy nézek ki, mint egy Pillsbury Doughboy fánkreklám-figura.
Elegem volt!
Elég volt abból, hogy úgy bánik Briannával, mintha valami kártékony állat lenne.
Elég volt abból, hogy hagyja, hogy a hírszerkesztőségben mindenki átnézzen rajtam. (Senkinek sem mutattak be. A társproducer, Kate egyszer ezt kérdezte tőlem, hol vannak a szüleim.)
Elég volt abból, hogy ebédszünetekben az ötödikre kell lopóznom, hogy Graysonnal és Avával lehessek, mert Célian a hírszerkesztőségből mindenkit meghívott a tárgyalóba ebédelni. Minden nap. Mindenkit. Kivéve. Egyetlen. Embert. Engem.
Kirohantam a mosdóból. Tekintetem olyan hamar megtalálta, mintha erre lett volna kiképezve a szemem. Az irodájában volt, az ajtó nyitva. Gépelt. Nem is figyelt a folyosói mozgolódásra. Hangosan kopogtam az ajtaján, a haragom a torkomban lüktetett, sikolyba sűrűsödött. Engedély nélkül léptem be.
– Tessék – szólalt meg, de nem nézett fel.
– Beszélnünk kell!
Magam is meglepődtem, milyen heves és indulatos volt a hangom, mintha folyékony láva csorgott volna ajkaimon.
– Könyörgök, tanulja már meg végre a rendet! A maga főnökei Steve, Jessica és Kate. Ebben a sorrendben. Ezt a helyet tekintse templomnak, Judith. Ha gyónni akar, paphoz megy. Nem egyenesen Istenhez.
Jól értettem…? Biztosan nem…
– Az imént Istenhez hasonlította magát?
Próbáltam ezt feldolgozni valahogy. Persze, hogy ez történt. Hiszen a személyi asszisztensével ellenőrizteti, hogyan tisztítják a ruháit. Ennek a pasinak több bogara van, mint egy trópusi mocsárnak.
És még mindig gépelt, még mindig nem nézett fel a monitorról. Becsaptam az ajtót magam mögött, hogy végre rám figyeljen. Ekkor felnézett. Lenyeltem a számban összegyűlt nyálat. Ropogósra vasalt fehér inge könyékig feltűrve, izmos, barna karján egészen hatalmas kézfejéig látszott a vénák lefutása. Komor tekintettel nézett rám, olyan éles szemmel, hogy ha penge lenne, ott helyben elvéreztem volna.
– Azt az utasítást adta Briannának, hogy órákig ott üljön a ruhatisztítónál, és nézze végig, ahogy a ruháit tisztítják? – kérdeztem dühödten.
Ajka vérmes mosolyra húzódott.
– Reakciójából ítélve, kisasszony, ön örökölte ezt a terhes feladatot.
– Ezt a feladatot nem fogom végrehajtani!
– Ezt a feladatot is végre fogja hajtani, hacsak nem akarja, hogy kirúgjam, akár szürkét visel, akár nem.
– Tessék?!
Converse Chucks cipőimre nézett. Észrevette.
– Attól, hogy magának szar hangulata van, még nem baszogathatja a főnökét. Tanulja meg, hol a helye, Chucks!
– Chucks?
Végignézett a lábamon, és felvonta jobb szemöldökét.
Mindegy. Dühösen toppantottam.
– Túlzás, amit csinál! És ne járjon olyan gyorsan! Brianna kénytelen maga után rohanni, másképpen nem tud lépést tartani, és teljesen feldagadt a lába.
– Miss Humphry, előbb fagy be a pokol, mintsem maga diktálja nekem, hogy mit csináljak és mit ne csináljak a hírszerkesztőségben vagy azon kívül.
Felemeltem a kezemet.
– Feladom. Kérem, helyezzenek vissza a Couture csapatába! Az volt az álmom, hogy a híradónak dolgozzak, de az önmagvalósítás nem ér annyit, hogy magával kelljen érintkeznem.
Mit mondtam? Miért mondtam? Nem akartam visszamenni a Couture stábjához. Kedveltem Avát és Grayt, de itt kell maradnom, a hírvilág az én világom. Csak azt akartam, hogy ne nézzen át rajtam, ne viselkedjen úgy velem, mintha nem is léteznék, és kímélje egy kicsit Briannát.
– Szereti a híreket? Tessék, egy hír: az ember nem mindig kapja meg, amit akar. Végeztünk?
Nem. Egyáltalán nem végeztünk. De nem kockáztathattam az állásomat, ezért sarkon fordultam, és egyenesen Graysonhoz akartam rohanni, amikor valami keménybe ütköztem. Felnéztem. Mathias Laurent mosolygott vissza rám, mint egy macska, aki az imént zabálta fel a kanárit és néhány sárga toll még ott van a szája szélén.
– Helló – mondta olyan franciás akcentussal, amit első találkozásunkkor Célian imitált.
Nyugtalanság fogott el.
– Sir…
Bólintottam. Félreálltam, hogy beléphessen fia szobájába. Szemem sarkából láttam, hogy Célian minket figyel.
– Mathias Laurent. Önnek csak Matt.
Kezet nyújtott. Elfogadtam. Hát, Laurent Senior legalább nem tuskó. Bemutatkoztam. Egy lépést tett felém. Még a küszöbön volt.
– A múlt héten nem sikerült közelebbről megismernünk egymást, Miss Humphry, de igyekszem megtenni minden tőlem telhetőt, hogy az LBC nagy családjának minden tagját megismerjem, pozíciójától függetlenül.
– Megesküdtem volna, hogy a vízszintes a kedvenc pozíciód – jegyezte meg Célian, azzal felállt, és a szék támlájáról felkapta zakóját.
Mathias ezt mintha meg sem hallotta volna.
– Szeretném, ha felkeresne az irodámban, és elmondaná a véleményét arról, hogy mit látott, mit tapasztalt a hírszerkesztőségben. Hétfőn tízkor?
Elmosolyodtam, éppen szólni akartam, elfogadni a meghívást, amikor Célian megragadta a kezemet, és kivezetett az irodájából. Botladozva követtem a folyosón. Mi a fene baja van? Talán hangosan kimondtam a kérdést, mert Célian felmordult, olyan hangot hallatott, mint a vadonban élő macskafélék. Kinyitotta egy félhomályos, üres helyiség ajtaját, ahol még sosem jártam. Becsapta mögöttünk az ajtót.
Az áramelosztó.
Felnyögtem, ahogy a hátam a hideg fémhez és gombokhoz ért. Célian olyan közel nyomult, hogy éreztem forró hímtagjának jelenlétét, önkéntelenül tört elő belőlem a kéjes sóhaj. Egy lépést hátrált, mintha érintésem halálos lenne.
– Tartsd távol magadat tőle!
Olyan mély és fenyegető volt a hangja, hogy a gyomromban is éreztem.
– Hmmm… – Elmosolyogtam, végignyaltam alsó ajkamat, és félig lehunyt szemmel néztem rá. – Azt hiszem, az imént az itteni igazi Istennel beszéltem, és Jézus bosszús lett.
Szinte hallottam ahogy Jézus méltatlankodik:
– Aha. Már megint bedobsz a játszmába.
Megjegyeztem, hogy vasárnap menjek el a közeli templomba.
– Nem szoktam megismételni, amit egyszer mondok! – mordult rám, mintha meg sem hallotta volna sértéssel felérő megjegyzésemet. Ha valamit megtanultam Célianről: soha nem hagyná ki a lehetőséget, hogy túljárjon az olyanok eszén, akik megpróbálnak gúnyolódni vele. – Nem akarom, hogy a közelébe menj. Nem tiszták a szándékai.
– És a tieid? – váltottam én is bizalmas hangra. – Nézd… nem tehetem meg… és nem fogom megtenni, hogy ne engedelmeskedjek a főnökömnek. Az igazi főnökömnek! Akitől a fizetésemet kapom.
Lehajolt, fülembe harapott.
– Én vagyok az a férfi, aki téged öntudatlanra baszott, akit nem tudsz kiverni a fejedből. Én vagyok az a seggfej, akire maszturbálás közben gondolsz. Én vagyok az, aki tönkreteszem a konkurenciát, különösen, ha az Mathias Laurent. Ezért tedd meg magadnak azt a szívességet, hogy a lehető legtávolabb tartod tőle a puncidat… az én puncimat! Compris?
Feszes mellkasa, kemény hasa az én puhaságom közelében. Magas, parancsoló alkata engedelmességre kényszerítette az én kis testemet. Úgy érintett meg, hogy nem érintett meg, és azt akartam, hogy egészben lenyeljen, mint egy Vénusz légycsapója… csattanjon, tapadjon rám, oldja fel minden porcikámat.
Érints meg!
Tölts ki egészen!
Fojts meg mérgező csókjaiddal!
Engedd, hogy bűnös, bőröd alatti mérged megöljön!
– Gyűlöllek!
– Szeretnéd ellenőrizni mi igaz ebből az elméletből? – kérdezte nevetve. Kimért volt, szinte közönyös. Akkor is, amikor úgy éreztem, villámok cikáznak körülöttünk a sötét helyiségben.
Nemet kellett volna mondanom, de kiszaladt a számon.
– Igen. A tényellenőrzés a hivatásod, ugye?
Hátra sem nézve hátranyúlt, bezárta mögöttünk az ajtót. Alávetettem magamat akaratának. Szívem hevesen dobogott, már nem volt magányos, már nem neheztelt. Célian az állam alá nyúlt, megragadta arcomat. Elemi erejű csókkal tapadt a számra, a csók valahol középen kezdődött, a nyelvek csatájánál. Ujjak bújtattak ki gombokat, kezek tapogatóztak, kutattak, szorítottak, csavarták hús és ruhák anyagának minden felületét. Ziháltam, mire a ruhám a padlóra hullt, és nem voltam eszemnél, amikor a farka a hasamhoz nyomult.
– Még nem volt alkalmam átolvasni az LBC működési szabályzatát. Ez a négyszemközti találkozóink hivatalos része?
Nevettem. Attól féltem, hogy a szívem kiugrik a helyéből és olasz design cipős lábára toccsan.
– Olyasmit csinálok, amit nem akarsz?
– Kevesebbet tettél annál, amit akarok – ismertem el.
– Akkor ne beszélj, Humphry! Úgy jobban élvezem.
– Még mindig gyűlöllek – nyöszörögtem a szájába. Ingébe kapaszkodtam. Fel volt öltözve, sőt, túlöltözött volt, és még soha életemben nem akartam ilyen nagyon meztelenül látni valakit.
– Még mindig nem érdekel – mordult rám, azzal felemelt, és ágyékát ágyékomhoz csapta.
– Óvszert! – parancsoltam rá.
Akármilyen szexi Célian, még mindig olyan érzésem volt, hogy akár az utcasarokról is jöhetett volna, ez pedig Manhattan, ami azt jelenti, hogy rengeteg kétes hírű utcasarok közül választhat.
– Basszus – büntetően ajkamba harapott, elhúzódott tőlem, homlokát homlokomnak támasztotta, és jobbra-balra görgette. – Tiszta vagyok.
– Nem érdekel.
– Biztosan szeded a tablettát…
Farka a combjaim közé nyomult, és nagyon nehéz volt megtagadni tőle bármit, azt is kérhette volna, hogy hadd fejezzen le.
– Nem vagyunk olyan viszonyban, hogy ilyen beszélgetést folytassunk. Azt akarom, hogy extázisba ejts, ne teherbe. Felejtenem kell.
El kell felejtenem, hogy az életem romokban hever, hogy az apám haldoklik, hogy elárasztanak a kifizetetlen számlák.
Persze, nem kérdezett. Nem érdekelte.
Lenézett rám. Egy pillanatra mintha olvastunk volna egymás gondolataiban. Örökösen rideg külseje ellenére mintha értette volna, mi a veszteség és a reményvesztettség.
Megfordított, csupasz térdemre csapott, mint valami szigorú tanító. Nem a fájdalom, hanem a meglepetés késztetett arra, hogy térdre rogyjak és négykézlábra álljak. Döbbenten pislogtam, amikor éreztem, hogy letérdel mögém.
Szája megtalálta forró hasadékomat. Lassan nyalt. Térdem remegett a gyönyörtől. A gyengéd, szinte csábító nyalásokból hosszú, erős csapások lettek. Erős kezével szétfeszítette fenekemet, nyelvét a hasítékba dugta, hüvelyem falát ostromolta. Egyre hangosabban nyögtem. Egy darab textilt dobott előre nekem.
– Harapj rá!
Fogaim az anyagba, ujjai a combomba mélyedtek, vörös-kék nyomokat hagytak bőrömön.
Az orgazmus úgy loccsant rám, mint egy vödör forró víz. Hirtelen, vadul csapott át testemen. Olyan erővel haraptam az anyagra, hogy azt hittem, elszakad. A padlóra rogytam, de Célian nem adott időt nekem magamhoz térni. Tapasztalt kézzel hanyatt fordított, fölém térdelt. Deréktól lefelé teljesen meztelen volt, de az ingét nem vette le. Nem tudom, miért, de úgy viselkedtem, mintha nagyon részeg és nagyon ostoba lennék, valahányszor a szája a közelembe került.
Azt hittem, a lábam közé tolja megduzzadt péniszét, és tiltakozni akartam, de meglepetésemre feljebb csúszott, annyira, hogy a feneke a mellemnél feszült. Kirántotta az anyagot a számból, a padlóra dobta. Tenyerével számhoz irányította a farkát.
– Így is megbaszlak ma, bár nem azt a lyukat, amit akartam.
– Egy pillanat – mondtam, kezemet közénk csúsztatva. Megmarkoltam. Hiába volt kontrollőrült, érintésemtől szeme lecsukódott, és hagyta, hogy simogassam. – Ha azt akarod, hogy leszopjalak, el kell engedned azt a ruhatisztítós dolgot. Vidd le a ruhákat a tisztítóba te! Add oda nekik saját magad, és ha már ott vagy, tegyél hivatalos panaszt! Akkor kétszer meggondolják, hogy lopjanak-e, mert úgy az öltönyhöz arc is tartozik. Rendben?
Fejét hátravetve nevetett.
– Nincs rendben. Basszák meg!
– Jó. Ők basszák meg. Csak mert velem nem fogsz baszakodni!
Ettől gyorsan kijózanodott. Mocorogtam alatta, úgy tettem, mint aki el akar húzódni, mire ő nagyobb súllyal nehezedett rám, tenyerét játékosan tarkómra szorította.
– Ön most zsarolni akar engem, Miss Humphry?
Még erősebben markoltam péniszét, hüvelykujjammal szétkentem a végén gyöngyöző előnedvet, számhoz emeltem, és édes mosollyal megízleltem. Ha szóbeli választ remélt, akkor alábecsült engem. A tett többet mond ezer szónál, és per pillanat a kezemben voltak a tökei. Szinte szó szerint.
Orrcimpái megremegtek, szája grimaszba rándult.
– Remélem, ez most baszottul jó szopás lesz!
Azzal tarkón ragadott, és egyetlen hirtelen mozdulattal a számba tolta magát. Torkomon éreztem farka hegyét. Öklendezni akartam, de azzal sebezhetőnek mutattam volna magamat, amit eddig sikerült elkerülnöm. Ezért egészen befogadtam, és kéjes sóhaj tört fel belőlem. Heréi megkeményedtek államon, és éreztem, hogy combjaim önkéntelenül széttárulnak, nedvességem a padlóra csorog. Mozogni kezdett a számban, ki-be, én pedig mohón szopogattam. Élveztem az ízét. Jobb kezem mögéje csúszott, szopás közben játszottam magammal. Hajamba markolt, feljebb emelte a fenekét, hogy jobb szögben, erősebb lökésekkel tolulhasson a számba. Kezemre ütött, hogy ne csináljam.
– Azt majd én.
De nem tudtam uralkodni magamon. Lábam között bizsergett az elélvezés vágya. Ráadásul egészen biztos voltam abban, hogy minden percet bánni fogok, így ennyi erővel úgy is kiléphetek ebből a helyiségből, hogy az orgazmus minden lehetőségét kihasználtam.
– Elélvezek – jelentette be. Nem kérdezte, rendben van-e, amit tenni készül. A következő pillanatban meleg, sűrű folyadék lüktetett szájpadlásomra. Lenyeltem, mielőtt elérhette volna az ízlelőbimbóimat. Visszatartottam a lélegzetemet, ahogy Miltonnal szoktam, ha orálban én vagyok az adó oldalon. Célian felállt, de a hajamat még nem engedte el. Ugyanolyan komornak látszott, mint amikor belépett ebbe a helyiségbe, mintha semmi hatással nem lett volna rá, amit tettünk.
Megtöröltem a számat, mert éreztem, hogy egy kis spermapatak csorog lefelé.
– Mit tettem? – kérdeztem suttogva.
Lecsapott rám a valóság. Újra megtettem. Ezúttal azonban ezerszer rosszabb. Mert most már tudom, hogy a főnököm. Nem ellentmondást nem tűrő, magabiztos turista, hanem igazi, tomboló, amerikai seggfej.
– Felderítetted, ki a főnököd – jegyezte meg jellegzetesen közönyös hangon. Felállt, begombolta a nadrágját. Felkapta a ruhámat, a karomba dobta. Nedves volt és iszonyú gyűrött. – Nem baszhatsz a főnököddel és az apjával is, ugye? Azt hiszem, meghoztam helyetted a döntést.
Honnan a fenéből gondolja, hogy lefeküdnék Mathiasszal?
– Ezen kívül melegen ajánlom, hogy legalább egy óráig ne menj ki innen! Nagyon elbántál a ruháddal – vigyorgott, azzal elnézést kért, kilépett a helyiségből, és becsukta maga mögött az ajtót.
Kezembe temettem arcomat, és felnyögtem. A rohadék!
[image: img2.jpg]
Aznap este, amikor hazaértem a munkából, apa nem volt otthon.
Pánik tört tám. Összeszorult a gyomrom. Apa soha nem hagyta el a lakást anélkül, hogy szólt volna nekem. Hiányától nagyon hamar elmúlt a Célian okozta kábulatom. Átkutattam a házat, mintha valamelyik szekrényben rejtőzne, aztán fogtam a kulcsomat, és végigjártam az utcánkat. Apa nevét kiáltottam a késő tavaszi, szemerkélő esőben. Nem mehetett messze. Már nem volt kocsija, a metrót pedig utálja. Rám tört a felismerés, hogy fel kéne hívnom valakit… bárkit. De rájöttem, hogy senkihez nem fordulhatok.
Ilyenkor általában Miltont hívtam.
De Milton és én már nem voltunk együtt.
Közös barátaink folyton azt mondogatták, hogy naiv vagyok és előítéletes, hogy nem adok neki még egy esélyt. Grayson és Ava nagyszerű emberek, de nem ismertem őket elég jól ahhoz, hogy rájuk zúdítsam személyes problémáimat. És Célian… Keserű nevetés tört fel belőlem. Inkább meghalnék, mint bevalljam neki, hogy segítségre van szükségem.
Negyven perc múlva úgy határoztam, hazamegyek és újratervezem, mit tegyek. Beléptem a házba. Apa ott aludt a régideszka szagú lépcsőházban. Kopasz fejét a lépcsőkorlátnak támasztotta. Szája sarkán kicsordult a nyál. Békésnek és törékenynek tűnt, mint egy műalkotás.
Felráztam.
– Hol voltál?!
Reszketve kiabáltam rá. Az sem érdekelt, hogy megijesztem.
Hirtelen felnyílt a szeme, riadtan pislogott. A megkönnyebbülés könnyei csorogtak arcomon, nyakamon. Tudtam, hogy semmi értelme letörölni. Úgyis mindjárt újabbak indulnak. Úgy kapaszkodtam bele, mintha nagy szél akarna elvinni minket. Foltos kárpitú fotelbe roskadtunk, vállára hajtottam fejemet. Rosszul voltam a gondolattól, aggodalom fojtogatott, hogy ilyen összebújásokra nemsokára nem lesz alkalmam.
Apám meg fog halni.
Teljesen egyedül maradok ezen a világon.
– Jól vagyok, JoJo. Tényleg jól vagyok. Látod? Ezt nézd – mondta, és szőrtelen szemöldökét mozgatta, mellkasát csapkodta, mintha rossz szignált köhögő régi tévé lenne. – Csak felmentem meglátogatni Mrs. Hawthorne-t. Azt hitte, virágokat küldtem neki. El tudod ezt hinni?
El tudtam hinni. Mert én tettem a csokrokat az ajtajához. Mrs. Hawthorne új lakónak számított a házunkban. Nagy, rochesteri házukból költözött ide a férje halála után. Már a gyerekeik is felnőttek, elköltöztek a szülői házból.
– Akárhogy is, az történhetett, hogy lefelé jövet elfáradtam és leroskadtam – mondta nevetve. – Ne haragudj! Nem akartam ilyen aggodalmat okozni neked.
Azon tépelődtem, elengedjem-e magamat és teljesen összeomoljak előtte, vagy éppen miatta igyekezzek uralkodni érzéseimen. Hideg arcára simítottam kezemet, és úgy fordítottam a fejét, hogy egymásra nézhessünk. Apám testes ember volt. Egész életében tetőfedő munkásként dolgozott Brooklynban, addig, míg a rák rá nem rúgta az ajtót. A betegség előrehaladtával egyre fogyott, nagyon lesoványodott. Olyan törékeny lett, hogy valahányszor elkísért a szupermarketbe bevásárolni, én támogattam őt, aki elsős koromig a vállán hordozott.
– Kicsi lány, te követtél engem? – kérdezte, amikor letett.
Ilyenkor mindig nevettem.
– Hiszen te hoztál engem, butus apa!
– Hmmm… – állát simogatta. – Hááát… Olyan könnyű vagy, mint egy tollpihe.
Bekísértem a lakásunkba. Hideg volt odabent. Hazárdjátékot játszottam a termosztáttal, a még kifizethető villanyszámla és a halálra fagyás veszélye között lavíroztam. Különösen hideg tavasz volt. Mintha New York elhatározta volna, hogy az addigiaknál is tovább nehezíti az életünket. Azon gondolkodtam, milyen lehet Célian élete, akinek valószínűleg padlófűtés van a fürdőszobájában, és soha életében nem kellett ilyen és ehhez hasonló kényelmetlenségekkel megküzdenie.
Csirkehúslevest készítettem apának, és arra gondoltam, milyen lehet a főnököm lakása. Az este hátralévő részét a nappaliban töltöttük, betakarózva néztük a Saturday Night Live showműsor ismétlését. Egyesek azt mondanák, milyen szomorú, ha egy húszas évei elején járó lány kénytelen a péntek estét otthon, az apjával tölteni, de én nem tudtam volna ennél jobbat elképzelni. Meg sem szólaltunk, de én valósággal ittam a jelenlétét, annyira erősen éreztem, hogy ez nagyon fontos és jó dolog.
– Milton keresett téged – mondta, amikor a műsor végén felálltam nyújtózkodni.
A szívem kihagyott pár dobbanást. Számtalanszor gondolkodtam azon, nem kéne-e Miltonnak megmondanom, hogy apám nem tud a szakításunkról. Mivel azonban Milton ilyen gyakran keresett, úgy ítéltem meg, hogy akármi is legyen a téma, ha beszélek vele, azzal csak biztatom a csalárd nyomorultat.
– Igazán?
Reméltem, hogy a hangomban inkább az „Ó, tényleg?” jelentés cseng és nem az, hogy „Ó, el is felejtettem mondani neked. Körülbelül egy hónapja szakítottunk, mert megfarkalta a főnökasszonyát, miközben én a beteg apámat ápoltam.” Ööö… Egy pillanat! Most én kefélek a főnökömmel. Ez az élet körforgása, ugyebár?
– Felhívott a mobilomon. Megkért, mondjam meg neked, hogy hívd vissza. Biztosan beszéltetek már azóta, csak gondoltam, elmondom. Találkozunk vele a hétvégén?
Apa végighúzta ujját az üres levesestál peremén, és a csontokat szopogatta. Kedvelte Miltont. Valahányszor rákérdeztem, miért, azt mondta: Azért, mert elég okos ahhoz, hogy szeresse a lányomat.
– Nem tudom, apa. Mindkettőnket eléggé lefoglal a munka.
Ez a helyzet nagyon megviselt engem. Gyűlöltem, hogy nem lehetek őszinte az apámmal, de még jobban gyűlöltem a gondolatot, hogy az igazság kimondásával nagyobb fájdalmat okoznék neki.
Abban a pillanatban, hogy lefeküdt, ahogy a párnára hajtotta a fejét, elfogott a zokogás. Nem egyszerű sírás, hanem igazi, nagyon-de-nagyon-sajnálom-magamat, könnyes, taknyos bömbölés. Csőstül jött, mindenestől.
Nem vagyok egy sírós fajta. Sírtam, amikor anya meghalt, és néhányszor utána is, például amikor megjött a vérzésem, de anya már nem volt mellettem, nem nyugtathatott, vigasztalhatott, és sírtam, miután elloptam a pénztárcát. De ezen az estén úgy éreztem, a világ súlya van a vállamon, és le akartam dobni magamról vagy hagyni, hogy maga alá temessen.
Ha az ember órákig sír, utána mindig úgy alszik, hogy semmit nem érzékel maga körül. Ez történt velem az anyám halála utáni éjszakán. (A halála éjszakáján egy szemhunyást sem tudtam aludni… Nagyon féltem, hogy ha lecsukódik a szemem, összeomlik a világ.) A nyomorúság nagyon le tudja húzni az embert, megfojt, ha hagyjuk. Édes és bágyasztó, mint egy altatódal, álomba nyugtat.
Aznap éjjel úgy aludtam, mint egy csecsemő.
NEGYEDIK FEJEZET
Célian
Tudatosan és örömmel választottam azt, hogy egyedül élek.
Az alternatíva az volt, hogy hazugságban éljek, én pedig nem hazudok és nem lopok, azóta nem, hogy a hazugság és a lopás is nagyon látványosan arcon csapott. Bár van kocsim, minden reggel metróval megyek dolgozni. És mivel a családom minden tagjának három nemzedékre visszamenően személyi sofőrje volt, ezért a törzs fekete bárányának tekintenek. A törzs létszáma azonban megfogyatkozott, sőt, törzsként már alig létezik, vagyis senkinek nem kell megfelelnem.
Ráadásul szerettem a kemény városi élet bűzét, a nyomor- és vizeletszagot. Arra emlékeztetett, milyen szerencsés szemétláda vagyok. Ezt azokon a napokon is így éreztem, amikor Isten – ha egyáltalán létezik – úgy határozott, hogy beleköp a levesembe, és szétzilálja a terveimet.
Munkába menet azon gondolkodtam, mi vitt rá, hogy péntek délután az áramelosztóba rántsam és úgy szájba kúrjam, hogy könnyen rövidzárlatot csinálhattunk volna New York egyik legmagasabb felhőkarcolójában. Nem szerencsés, ha ondófolyadék fröccsen az elektromos kapcsolókra.
Nyilván az volt a szándékom, hogy körbehugyozzam a területemet, de ezzel a kihágással áthágtam a nincs-ismétlés alapszabályomat, és elbasztam a vele való szakmai kapcsolatomat. El kell döntenem, hogy visszatérjünk-e a normál ügymenethez, és tegyek úgy, mintha Judith nem is létezne, míg fel nem mond a cégnél (és akkor a probléma magától megoldódik), vagy tekintsem úgy, hogy a kár már bekövetkezett, és így legalább mindig van kéznél call girl, amikor túl fáradt vagyok prédakereső portyára menni.
Előnyök: a manhattani egyedülállók kínálata kezdett az idegeimre menni. Ugyanazokban a klubokban ugyanazokat az arcokat kezdtem látni. Minden alkalmi nő és Tinder-profil összemosódott a fejemben. Judith-tal legalább működött köztünk a szexkémia.
Hátrányok: a lyukán kívül nagyon idegesítő, jó-lány-vagyok attitűdje van, nem is szólva arról, hogy nagy a szája, és kibaszottul ki nem állhatom.
Ha beérek az irodába, telefonálnom kell. Lily. Ha felhív, többnyire rögtön hangpostára küldöm a hívását, de amióta kiléptem a metróból, már harmadszor hívott. Tudni akartam, hogy a nagyanyja, Madelyn jól van-e.
– Meghalt valaki?
Ezt kérdeztem, amikor felvette a telefont.
Nem mentem be az épületbe, mert tudtam, hogy a dolgok eléggé elfajulnak – nagyon heves beszélgetéseket szoktam folytatni Lilyvel. Ritkán emelem fel a hangomat, de vele ezen a téren szívesen teszek kivételt.
– Tessék? – Alaphangja a nyüszögés volt. Olyan idegesítő, mint amikor a kés megbicsaklik a porcelántányéron. – Nemm, nagyi jól van. Arra gondoltam, hogy…
– Nem kell gondolkodnod. A válaszom: nem.
– Célian, várj! Én csak…
De már letettem. Megfordultam, éppen be akartam menni a dupla üvegajtón, amikor megláttam, hogy Judith ül a legfelső lépcsőfokon, és olvas. Úgy issza magába a nap első sugarait, mint valami szomjas virág. Kissé gyűrött, felnőtteskedő fekete kosztümöt viselt, hátizsákját ölelte magához.
Aznap piros Converse Chucks cipőt viselt. Te jó ég!
Gyorsan megtörölte a szemét, de nem igazán tudtam, hogy sírt vagy csak kerülgette a sírás. Ekkor már telefonon beszélt valakivel. Minden más faszkalap sarkon fordult, elsétált volna tőle, és megesküdött volna, hogy nem nehezíti tovább az életét.
Én azonban másként voltam programozva, ugyanabból a fából faragtak, mint azokat a szívteleneket, akik révén a világra jöttem.
Megkerültem apró alakját, szőke fejét, és fél füllel belehallgattam a beszélgetésébe.
– Oké, Milton. Csak… kérlek, ne mondd el neki!
Neve alapján Milton hímneműnek tűnt, nevének kiejtéséből ítélve pedig eszméletlen nagy faszfej lehet. Ez utóbbi következtetést nemcsak a Judith-tal való viszonya, hanem a neve alapján is levontam. Ekkor már nagyon érdekelt a beszélgetés.
– Tényleg nem érdekel, mit akarsz mondani.
Csend.
– Kérlek, ne nehezítsd a helyzetet. Így is elég nehéz. Ígérd meg, hogy nem mondod el neki! Csak ennyit kérek.
Csend.
– Hát, ennyi. Most pedig dolgoznom kell. Szia!
Felállt. Úgy tettem, mintha észre sem vettem volna. Kinyitottam az ajtót, és beléptem a lift nyitott ajtaján. Néhány lépéssel mögöttem járt, ezért amikor megfordultam, tekintetünk találkozott. Sietett, hogy elérhesse a liftet. Persze nem nyomtam meg a várakoztató gombot. Az utolsó pillanatban siklott be, már majdnem záródtak az ajtók. Még két ember volt a fülkében rajtunk kívül. Két seggfej, akik a másodikra igyekeztek. A HR-osztályra.
– Jó reggelt! – pihegte Judith, azzal hátat-segget fordított nekem. Nem rossz.
Komoran bólintottam.
Csend. Csend. Csend. Nem volt félénk, nem viselkedett furcsán. Volt valami benne ezen a reggelen, ami azt sugallta, hogy sokkal komolyabb dolgokkal kell megbirkóznia annál, mint hogy leszopta a főnöke farkát, és hirtelen elhatározás tört rám, hogy megtudjam, mi jár a fejében.
Természetesen szóba sem jöhetett, hogy beszélgessek vele. Ahhoz túlságosan szemtelen és túl sokat csesztet a viselkedésem miatt. Nem. Üzenetet küldtem az egyik újságírónknak, Dannek. A lift soha olyan lassan nem ért még a hatodikra. Megadtam Judith teljes nevét és címét.
Célian: Judith Humphry. Az aktája a HR-osztályon. Tudni akarok róla mindent, amit tudni lehet. A tanulmányaitól a kedvenc színéig. Kivel baszik, kivel él, kikkel beszél.
Az államat vakargatva néztem az üzenetemet, és gyorsan utánaküldtem egy másikat.
Célian: És azt is, hogy hány pár Chucks csukája van.
Mindehhez a szó szoros értelmében nem volt semmi közöm. De Judith olyan deviáns dolgokat produkált – lopott a főnökétől, aztán kefélt vele, aztán kerülte, majd leszopta, és aztán a munkahelye előtt, közterületen, nyilvánosan veszekedett valakivel telefonon –, hogy biztosra akartam menni. Tudnom, kell, hogy még az épelméjűség spektrumán belül van.
Végre kinyílt a liftajtó, egyenesen a hírszerkesztőségbe mentünk. Tíz perc múlva kezdődik az első megbeszélés. Íróasztalához sietett, az átkozott noteszt magához szorítva.
Egyszer csak a saját hangomat hallottam:
– Humphry, maga is jöjjön a tárgyalóba!
Felnézett, mosoly játszott az arcán, aztán kinyitotta a noteszt, és feljegyzett valamit. Nagyon gyorsan. Szent ég! Kibaszottul akart dolgozni. Hagytam, hogy Brianna a kezembe nyomja az iPadot, és intettem, hogy menjen el.
– Judith, maga jegyzetelni fog, nem javaslatokat tenni – mondtam.
Nagyon vigyáztam, hogy ugyanúgy viselkedjek vele, mint bármely, hasonló pozícióban levő alkalmazottunkkal. Így is kiállhatatlan faszfejnek tartottak, ezért nem voltam különösebben undok vele. Ugyanakkor igazságos főnök vagyok, ezért egy hét után kiérdemelte a jogot, hogy leüljön, hallgasson és tanuljon.
Fel sem nézett a noteszéből.
– Egy lány álma vált valóra.
– Örömmel kielégítem más jellegű vágyaidat is.
Még jó, hogy Brianna már megkezdte cardio edzését és a folyosó másik végén talpalt. Szinte csak mi ketten voltunk még bent. Buzgók, baszottul koraiak.
– Ami azt illeti, van egy vágyam, amelynek megvalósításában segíthetnél.
– Rendben. Kivéve, ha arra vágysz, hogy az ágyhoz kötözzelek, mert az nem igazán érdekel – feleltem, ezzel fellobbantottam a múlt héten folytatott összes beszélgetésünket a vörös vonalon egyensúlyozás vonatkozásában. Rövidtávfutásban szakítottam át a szexuális zaklatás célszalagját. Nem mintha zaklattam volna Jude-ot ezzel; abból ítélve, hogy milyen lelkesen szopta a farkamat, a zaklatás nehezen állna meg. De ha fel akarna dobni ezért, voltam olyan ostoba, hogy muníciót adtam neki.
– Ami azt illeti, olyasmi. Én kötöznélek ágyhoz téged – felelte szempilláit rezegtetve, és valami teljesen ismeretlen okból nem tűnt idegesítőnek.
Általában én szerettem az ágyhoz kötöző lenni, de Humphry kedvéért képes lettem volna kivételt tenni. Egy lépést tett felém, lassan végignyalta alsó ajkát.
– Aztán szájgolyóval betömném a szádat…
Szemöldököm megrebbent, tekintetem lassan, vetkőztetőn végigpásztázta testét. Nincs eszénél, ha azt hiszi, hagyom, hogy a testrészein kívül mást adjon a számba. Mire megelőzött, gondolatban már anyaszült meztelennek láttam, a hangja mézzel és szexszel csorgott kibaszott bőrcipőmre.
– Aztán – súgta, párnás ajkát a fülemhez közelítve – lángba borulna a szoba, veled együtt.
Elmosolyodtam. Judith Humphry egy igazi kiállhatatlan boszorkány. Nemcsak természetes szőke, baszottul szexi és három államnyi területen neki vannak a legjobb ajkai (a felsőt, alsót, kicsiket, nagyokat beleértve, ha teljesen pontosan akarok fogalmazni), de félelmetesen éles elméjű nő… Pontosan az ellentéte azoknak, akiket egy-egy éjszakára faroknyársra szoktam húzni.
Hideg szemmel néztem rá.
– Feltéve, de nem megengedve, ha valaha abban a gyönyörben lehetne részed, hogy ágyba kerülj velem… te lobbannál lángra, és ezt mindketten pontosan tudjuk.
Azzal behajlított ujjamat mozgatva jeleztem neki, hogy lépjen be a tárgyalóba. Ekkor már mások is megjelentek, álmos szemmel, kávés poharat markolva igyekeztek befelé. Judith engedelmeskedett. Macskaszerű, kecses léptei elárulták: tudja, hogy nézem.
James Townley kinyitotta az ajtót nekünk, utánunk lépett be.
– Édes fiam – mondta és hátba veregetett.
– Ha még egyszer ezt mondod, szabadjegyet kapsz a korai nyugdíjazáshoz! Csak oda – mordultam rá.
– Junior – kacsintott Judith-ra.
– Mr. Nézettség – tisztelgett előtte Judith.
Sokat tudó mosollyal néztek egymásra. Pofon csaptam Jamest – csak gondolatban, persze. Kevés korlátot tekintettem kötelezőnek magamra, de néhányat igen. Ráadásul James friss házas volt, a reggeli műsor legutóbbi időjárás-bemondó lányát vette feleségül. A nő harminc volt. Éveit és IQ-ját tekintve is. Olyan esküvőt tartottak Long Islanden, a Hampton-vidéken, amihez képest Harry és Meghan királyi menyegzője egy Jersey Shore-i garzonlakásban megrendezett olcsó karaoke estnek tűnt. Az esemény nagyobb teret kapott a híradókban, mint a veszély, amit Észak-Korea jelent a világra. Ne-baszakodj-velem pillantást vetettem Jamesre, csak mert biztosan a tudtára akartam adni, hogy tudom, alaposan megnézte Judith seggét, amikor belépett és úgy tett, mintha engem nem venne észre.
Attól a pillanattól kezdve minden ugyanúgy ment, mint szokott. A stábom előadta az esti híradóra szóló ötleteit. Először a jobbomon ülő Kate, aztán a mellette ülő, és így tovább.
Kate (negyvenes, boldog párkapcsolatban él és nyíltan leszbikus) azt javasolta, hogy kezdjünk a Maui szigetén történt vulkánkitöréssel. Jessica (huszonéves, egyedülálló és levakarhatatlan) az Európai Unió újabb válságával hozakodott elő. Steve, az új fiú, akinek sikerült bizonyítania magáról, hogy egy kicsit – de csak egy kicsit – hasznosabb, mint egy rakás mosdatlan segglyuk, azt javasolta, hogy beszéljünk a belgiumi sajtmizériáról. Erősen markoltam a szék támláját, ami mögött álltam, nehogy véletlenül, az asztalon átnyúlva pofán nyomjam.
– Junior?
Őszintén szólva azért szólítottam meg így Judith-ot, mert nem akartam, hogy Jamesnek és neki legyen valamije, ami csak az övék, ami közös: akár egy becenév.
– Én? – mutatott magára kérdőn, és felnézett agyonhasznált noteszéből.
Megvető tekintettel néztem rá, amit homlokráncolással súlyosbítottam.
Füle mögé tűrte a haját, aztán köhécselt.
– Igen. Szóval… Ma reggeli témajavaslatom Kipling…
Kipling? Ki a fasz az a Kipling?
– … Szóval van ez a YouTube blogger, aki…
– A következőt – mordultam fel.
Ez nem a Couture. Nem hittem, hogy a mi nézőink olyan divatmajmot akarnak látni, akik bemutatják, hogyan kell húsz percig felkenni szemceruzával egyetlen vonalat. Kivéve persze, ha az illető divatmajmot megölték, vékony csíkokra szabdalták, és testének maradványait öt tengerben szórták szét.
– Egy pillanat – szólalt meg fogcsikorgatva. – Van ez a YouTube blogger, akinek több mint kétmillió követője van. Az előbb posztolt egy videót, amiben közölte, hogy egy hozzá közel álló elhunyt személy egy testrészét elrejtette a háza közelében lévő erdőben. Aki megtalálja, tíz lepedőt kap készpénzben.
– Hogy mi van?! – Kate majdnem az asztalra köpte a kávéját. – Hogyhogy még nem hallottunk erről?
– Először is, mi vagyunk a hírek – felelte Judith elnézően mosolyogva. Állkapcsom bizsergett, de nagy önfegyelemmel türtőztettem magamat, nem akartam elmosolyodni. – És most történt, alig tíz perccel ezelőtt – mondta, és Kate felé fordult. Mellkasa gyors ütemben emelkedett, süllyedt. – Nem hiszem, hogy így az elején sokan felfigyelnének rá. A követőinek nagy része kiskorú, akik az utazásait nézik. A fickó profi gördeszkás. De ez kifejezetten olyasmi, amiről tudnunk kell. Szabad?
Steve iPadjára mutatott. Steve gyötrelmesen lassan emelte rám tekintetét. Kérdőjel és unalom vibrált a szemében.
– Add oda neki az iPadot, te féleszű! – mondtam, fejemet ingatva.
Öt másodperc múlva azt láttuk, hogy Cody McHotson – szerintem nem ez a valódi neve – viking sisakban, Billabong trikóban áll, és fehérített fogú vigyorral bámul a kamerába. Úgy nézett ki, mintha miatta találták volna fel a lőfegyvereket, de tényleg azt tette… kiskorúaknak mutatott egy emberi testrészt.
– Ez nem gusztustalanság vagy ilyesmi – mondta, és a sisakba tűrte féloldalasra nyírt szőke haját. – Ne arra számítsatok, hogy valami szuper vad dolgot találtok. De ott van. El van ásva, és ha egy kis pénzt akartok kapni, keressétek meg!
Az idióta egyenesen a kamerába röhögött, és füstöt fújt az objektívre.
– Kiskorú? – kérdeztem Judith-tól.
A fejét rázta.
– Nem. Elmúlt huszonegy.
Hát, most már bizonyított tény: ez a nemzedék túl ostoba ahhoz, hogy pótolja a fogyó népességet. Nehéz elhinni, hogy ötven év múlva ilyenektől fog függni az életem.
– Jó téma, Humphry. Jessica, állj rá!
– Rajta vagyok – felelte Jessica, és telefonján írni kezdett.
– Hé! És én? – kérdezte Steve, két kezét felemelve.
– Te a belga sajtok témájával hozakodtál elő. Örülj, hogy a cipőm orra nem érintkezett a seggeddel.
– Aúúú – nyöszörgött, azzal kivett egy süteményt a kosárból és szájába tömte.
A Phoenix Townley csoportba tartozott. Gazdag fiú, aki a kapcsolatai révén valahogy bekerült a hírszerkesztőségbe. Apám olyan emberek előtt kövezte ki az érvényesülés útját, akik képtelenek egy cafe lattét úgy meginni, hogy ne égessék meg magukat. Lattét készíteni pedig egyáltalán nem voltak képesek. Mégis megfelelő családnevük volt. Persze, ugyanezt rólam is el lehetett mondani. Két nagy különbség volt. Egy: én nem kértem ezt a munkát, és kettő: baszottul kiérdemeltem, hogy ebben a pozícióban lehessek.
Mindenki elindult kifelé a tárgyalóból, amikor biccentettem Judith-nak.
– Egy szóra. Négyszemközt.
– Itt?
– Igen, Einstein.
A helyiségnek körben üvegfalai voltak, és nekem pontosan erre volt szükségem ahhoz, hogy eszembe se jusson akár egy ujjal is hozzáérni. Amint csak ketten maradtunk, becsuktam az ajtót, leültem a székembe, és összefűztem ujjaimat. Ő kihúzta magát, állát felszegte, egyenesen engem nézett.
– Ez nem ismétlődhet meg – mutattam magunk közé.
Biztosra akartam menni, nehogy a mi mocskos dugásainknak aránytalanul nagy jelentőséget tulajdonítson. Már csak az hiányzott, hogy azt higgye, valamiféle kapcsolat van közöttünk, vagy ilyesmi. Meg akartam őrizni a munkakörnyezet hatékonyságát és szakmaiságát.
Golyóstollát csattogtatva bólogatott.
– Egyetértek.
– Van valami, amiben segítségre van szükséged? – kérdeztem, ujjal mutatva lefelé, de mogyoróbarna szemének villanásából láttam, hogy nem úgy értette, ahogy én, ezért egyértelműsítenem kellett. – Reggel láttam, hogy odalent sírtál – mondtam, és egyenes vonallá feszült a szám. – Ezt nem faszhasználati meghívásnak szántam.
Elvörösödött.
– Fel nem foghatom, mi közöd lenne hozzá.
– Az alkalmazottaimhoz közöm van – vágtam vissza száraz, főnöki hangon.
– A teljesítményükhöz igen. Biztosíthatlak, hogy amiatt nem kell aggódnod.
Judith-nak nem voltak meg az eszközei és módszerei ahhoz, hogy harcba bocsátkozzon velem. Ezen kívül azonban jól kiált magáért, egészen merészen szembeszállt velem.
Kezdtem beleunni, hogy csak kerülgessem a témát, ezért inkább egyenesen neki szegeztem a kérdést.
– Annak a telefonhívásnak volt valami köze kettőnkhöz?
Fejét hátravetve nevetett.
– Nem. Egyáltalán nem rólunk szólt.
– A YouTuber… az szép találat volt.
Felálltam, tenyeremmel lesimítottam az ingemet. Ez jó. Mostantól ugyanúgy levegőnek nézhetem, mint eddig. Éppen erre készültem, amikor kifelé menet megláttam, ki van odakint. Megdermedtem.
Lily Davis állt az ajtó másik oldalán. Szájfényes vigyorral bámult rám.
Lily Davis az a nő, akit rendszeres időközönként basznom kéne.
Lily Davis az a nő, akiről Humphry semmit nem tud.
Lily Davis a menyasszonyom.
[image: img2.jpg]
Jude
Vannak nők, akik úgy néznek ki, mintha a világ a Louboutin-cipős lábuk előtt heverne, és az a hosszú combú barna nő, aki egy megawattnyi mosollyal rontott be az üvegajtón, pontosan így nézett ki. Virágillatú parfümjétől könnybe lábadt a szemem, de talán csak azért kerülgetett a sírás, mert az imént nagyon heves beszélgetést folytattam a főnökömmel. A nő galléron ragadta Céliant. Akkora eljegyzési gyémántgyűrű villant a kezén, hogy talán egy egész Tiffany üzletben nincs annyi karát, és cuppanós csókot nyomott főnököm komor szájára. Célian megfogta a nő vállát, egy lépést hátrált tőle. Rideg tekintettel mérte végig, minta egy teljesen új autót ért karosszériaroncsoló kárt szemlézne.
– Lily!
– Drága vőlegényem!
Hogy mi van?!
Nem kellett volna meglepődnöm. Célian nagyon szép férfi, sikeres és harmincas évei elejére milliárdos. Miért ne lehetne szexbomba menyasszonya? A helyzet iróniája azonban nem kerülte el a figyelmemet. Céliannek sikerült engem helyzetbe hoznia. Most én voltam Elise, a szerkesztő. A másik nő. A kapcsolat tönkretevője. Az erkölcstelen. Csak az volt a különbség közöttünk, hogy Elise pontosan tudta, Miltonnak barátnője van. Nekem azonban halvány fogalmam sem volt arról, hogy Célian nem szabad ember.
Remegő lábakkal vártam, hogy Célian bemutasson minket egymásnak. Nem tette.
Rideg pillantást vetett Lilyre, és felmordult.
– Micsoda meglepetés!
Kellemetlen meglepetés, mondta a tekintete.
– A közelben volt ruhapróbám, anya macaront akart venni nagyinak, szóval arra gondoltam, hogy beugrok egy percre hozzád. Tudod, amióta elkezdtem a keto diétát, elszabadulnak az alantas ösztöneim, ha szénhidrátok vannak a közelemben. Sűrű szempilláját rezegtetve kapaszkodott Célian zakójába, mintha attól tartana, hogy kifolyhatna a keze közül, mint az olvadt vaj. Azon kívül, hogy nyári ruhájában és élénksárga szandáljában úgy nézett ki, mint Blake Lively barna hajú változata, teljesen egyértelmű volt: rettentő szerelmes. Tagadhatatlanul az.
Nem vagyok hajlandó ezt tenni magammal… nem leszek féltékeny rá. Szegény lánynak megcsalós férjjelöltje van, akiben még most is annyi a bűntudat, mint egy használt papír zsebkendőben.
– És te ki vagy? – kérdezte, és manikűrözött ujjaival rám mutatott.
Az idióta, akivel a pasid megcsal.
Kedvem lett volna térdre rogyni, és könnyíteni lelkiismeretemen. Elmondani neki, fogalmam sem volt, hogy a pasija foglalt, hogy hazudott nekem, egy igazi faszfej. Természetesen nem tört rám a halálvágy.
Ezért halvány mosollyal bemutatkoztam.
– Jude Humphry.
– Jude. Ó, Istenem! Milyen szép név! Nagyon tetszik. Olyan sikkes. Lily Davis vagyok. De már nem sokáig – közölte, és birtoklón húzta végig kezét Célian izmos karján.
A bűntudat tűhegye szúrt szívembe; nyomorúságom kifakadt.
– Ó! Gratulálok!
Célian úgy bámult rá, mintha földönkívüli lenne, idegen, aki bejelentés nélkül tolakodott be az életébe. Felső ajkamra izzadtság tapadt.
– Ó, ez a kis semmiség? – Ujjait mozgatta, olyan gyémántot villantott, amihez képest Dwayne Johnson minitörpe. – Amióta az eszemet tudom, jegyesek vagyunk. Végre eljutottam oda, hogy az esküvőt tervezhetem. – Nevetve pislogott. – Annyira fárasztó!
Nekem is elég fárasztó volt rezzenéstelenül mosolyogni, miközben a főnökömmel való kapcsolatáról beszélt. Úgy döntöttem, jobb, ha kimentem magam valamivel, és elmegyek, mielőtt olyat teszek, hogy fogdában ébredek, esetleg alaposan felpofozom Céliant.
– Biztosan képes leszel felemelkedni a látszólag lehetetlen feladathoz – mondtam, és elvörösödtem, amikor a szemem sarkából láttam, hogy a csalárd alak elvigyorodik. – Elnézést, nagyon sok munkám van. Így hát… – Az ajtó felé biccentettem, és megtaláltam a kifelé vezető utat. Célian ott állt Lily mellett, hiszen végső soron egy frontot alkottak, és a főnök szótlan érdeklődéssel nézett rám.
Vőlegény. Hamarosan megnősül. Annyira összezavarodtam, annyira elvakított a düh. Nem is tudtam, hogyan leszek képes túljutni ezen a napon úgy, hogy ne kövessek el valami végtelen ostobaságot, ne csináljak semmi irracionális idétlenséget, például ne szemeteljem tele az irodáját.
Fejemet lehajtva lépdeltem asztalom felé. Már majdnem odaértem, amikor egy kéz hátulról megragadta a könyökömet, és megperdített. Ösztönösen elcsaptam, mert azt hittem, Célian az.
Steve volt. Az asztalánál ült, kifejezéstelen tekintettel bámult.
– Most boldog vagy, Junior?
Mi a francot akar ez tőlem? És vajon felfogta, milyen nagyon rosszul időzítette a kérdést? Ennél boldogtalanabb aligha lehetnék.
– Definiáld a boldogságot, és soha többé ne érj hozzám! – mondtam, és elrántottam a kezemet.
Felállt. Steve egy kicsit testes volt és nem túl magas, de jóképű a maga módján, mint az olyan férfiak, akiknek sok pénze és ideje van ápoltnak lenni.
– Hülyét csináltál belőlem odabent, és ezt mindketten tudjuk – mondta félhangosan, mint egy színházi súgó, a tárgyalóra mutatva.
Csodálkozva hajtottam oldalra fejemet. Azt hittem, ez valami fura, kétélű bók. Mivel az arca továbbra is viharosan komor volt, ugyanígy néztem vissza rá.
– Nem tudlak követni.
– Előjöttél azzal az idióta YouTuber ötlettel, amiről senkinek nem volt fogalma. Egyáltalán miért szólaltál meg? Te vagy a legalacsonyabb rangú személy ezen a kibaszott helyen. Manapság már annyi is elég a karrierhez, ha szopni tudsz, és máris betetted a lábadat az ajtón.
Szikrázott a szemem. Nem azért, mert ez a vád teljesen alaptalan. Hanem azért, mert Célian Laurent sok mindennel vádolható, és minden jogos vádpont újabb pontokat ad Az Év Seggfeje verseny eredményéhez, de az, hogy bármilyen előnyben részesítene a munka terén azért, amit együtt csináltunk, nos, az nem róható fel neki. Megvesztegethetetlenség ügyben mindketten egészen jól állunk.
Ráadásul Steve semmit nem tudhat az áramelosztóban köztünk történtekről. Csak idegesíteni akart.
Sikerült.
– Steve, nagyon súlyos vádat fogalmaztál meg. Ezért ha nem tudod azonnal tényekkel igazolni állításodat, azt tanácsolom, hogy szakmai ügyeken kívül soha semmilyen témában ne szólj hozzám – mondtam, a kezemet karba fonva.
Fogalmam sem volt, miért határozott úgy a világegyetem, hogy ilyen elemi csapásokat mér rám ma. Csak azt tudtam, jó lenne úgy befejeznem a munkanapot, hogy golyóstollammal ne szúrjak le senkit.
– Szemmel tartalak! – jelentette ki Steve. Két ujjával a szeme felé mutatott, és megbökte a karomat. Megint. Csak egy dolgot tehettem azon kívül, hogy a fent említett célból használatba vettem volna a golyóstollamat. Kétszer egymáshoz csaptam ökölbe szorított kezemet, és Jóbarátok-stílusban a középső ujjamat mutattam neki.
– Jól láttam, hogy az előbb…? – kérdezte Kate, azzal elrugaszkodott az asztalától, a széke hátragurult. Tollát cigarettaként a szájánál tartotta.
– Igen – feleltem köhécselve. – Kérlek, ne ítélj el ezért. Elég büntetés nekem, hogy ezzel a tudattal vagyok kénytelen tovább élni.
Fejét ingatta, mellkasa reszketett a nevetéstől.
– Ez egészen nagyszerű volt, igazi hőstett a maga furcsa módján. Szép munka az a YouTube-os dolog. Ha már itt tartunk: Kate vagyok.
Kezet nyújtott nekem.
– Jude.
Feszes, szigorú arckifejezésem mosolyba olvadt.
– Steve, gyere velem Célian irodájába! – mondta Kate, és a folyosó mutatott. Annak a nyomorult faszkalapnak meg volt képe toporzékolni az asztala alatt. Mennyi idős ez a fickó?
Visszamentem az asztalomhoz, és a Reuters jelentéseket figyeltem. Alsó ajkamat harapdálva igyekeztem nem gondolni Célian menyasszonyára. Tudtam, hogy teljesen irracionális, amit csinálok, mégis bejelentkeztem az LBC üzenetküldő alkalmazásába. Csoportos üzenetet küldtem Graysonnak és Avának. Egy hete csak velük töltöm az ebédszüneteimet. Egyáltalán nem meglepő módon mindenki dolgába beleütik az orrukat.
Judith: Tudtátok, hogy Célian Laurentnek menyasszonya van?
Grayson: Mi közöd neked ehhez Miss Nem-ismerem-őt-hé-nézd-egy-mókus?
Judith: Csak annyi, hogy meglepett.
Ava: Gyerekkori, édes kis szerelem.
Grayson: Csak édesség nincs benne. Eleget láttam őket együtt ahhoz, hogy teljesen egyértelmű legyen: a pasi annyira szereti, mint én az ágyékgyantázást. (Mielőtt rákérdeznétek: az eredmény esztétikailag sokkal jobb, mint a borotválás.)
Judith: Célian nem olyan pasinak néz ki, mint aki olyasmit tenne, amit nem akar.
Grayson: Maradjunk annyiban, hogy ez amolyan elrendezett házasság. Célian ugyanazért megy bele, amiért minden másba: hogy előbbre jusson a játékban.
Ava: Az apjáé a Newsflash Corp. Az USA piacán megjelent magazinok nyolcvan százalékát ők terjesztik. Ezen kívül a családnak tíz százalékos részesedése van az LBC-ben. Ne aggódj Célian miatt. Semmi esély, hogy akár a kisujját is mozdítsa úgy, hogy előtte nem számítja ki, milyen kockázatokkal és következményekkel jár a mozdulat.
– Igaza van – szólt egy fojtott hang a fejem fölött.
Felnéztem, és a vér megfagyott az ereimben.
Ösztönös reakcióm az volt, hogy azonnal és őszintén bocsánatot kell kérnem, de eszembe jutott az online beszélgetés kezdeményezésének oka. Barna szememmel mélyen az ő kék szemébe néztem.
– Azt teszem, amit akarok, azzal, akivel akarom és a kedvenc ujjam a középső. Ezzel nagyon bosszús kritikusokat lehet szerezni. És egyéjszakás nőket.
Hogyhogy nem gyilkolták meg még ezt a pasit? Ez egy két lábon járó sértés.
Inkább hallgattam. A terem tele volt emberekkel. Kollégák. Nincs mód arra, hogy megmondjam neki, mit gondolok róla, és a nap végén még alkalmazásban maradjak a cégnél.
– Tegyük át ezt a beszélgetést egy hangszigetelt helyre! – adta ki az utasítást.
– Ha te mondod.
Összeszedtem pár jelentést, amit korábban kinyomtattam, és dolgozni kezdtem. Szövegkiemelővel jelöltem azokat a híreket, amik érdekesek lehetnek Jessicának. Nem egyeztünk meg, hogy a kalandunknak vége? Semmi közöm hozzá, hogy megcsalja a menyasszonyát. Akkor sem, ha legszívesebben ököllel csapnék a képébe azért, mert nem tudtam ellenállni neki. És ez kétszer is megtörtént.
– Minél előbb rájössz, hogy én nem használok kérdőjeleket, annál könnyebben találod meg itt a helyedet. Felállni!
Megfordult, nagy léptekkel elindult az irodája felé. Utánamentem, mert utána kellett mennem. Akkor léptünk be, amikor Kate és Steve kilépett onnan. Célian becsukta maga mögött az ajtót, és kezét zsebre téve nekidőlt.
– Menyasszonyod van. – Résnyire szűkült a szemem, meglöktem kemény hasát. Nem mozdult az ajtó mellől. Csak vérfagyasztó közönyösséggel nézett. – Kibaszottul el vagy jegyezve, Célian!
– Elnézést, mire számítottál? Gyűrűre egyetlen együtt töltött éjszaka után?
Gyűlöllek! Gyűlöllek! Gyűlöllek!
– Nem. De arra sem, hogy egy másik nővel el vagy jegyezve. Ha tudtam volna, egy ujjal sem értem volna hozzád. Az, hogy neked nincsenek erkölcseid, nem jelenti azt, hogy nekem sincsenek.
– Kérlek, mesélj még az erkölcseidről, Miss Még-Tartozik-Nekem-Egy-Lepedővel.
Unottan nézett végig testemen.
Ami azt illeti, ezerötszázzal, de ezt nem szívesen helyesbítettem volna.
Legyintettem.
– Mondd, amit mondani akarsz, és engedj vissza dolgozni!
Megfordultam, a falat bámultam, és nem voltam hajlandó kimutatni neki a fájdalmamat. Mert úgy tűnt, élvezi, ha szenvedni lát.
Izmai ellazultak, keze mozdult, ujjait kusza hajába fúrta.
– Ha már itt tartunk, ez nem az, aminek látszik.
– Hmm… Ez a kedvenc megcsalós pasiszövegem. A második a „Meg tudom magyarázni”.
A falat bámultam mögötte.
– Hajlandó vagy meghallgatni? – kérdezte. Ajka vékony vonallá feszült.
– Ha rajtam múlik, nem – feleltem vállat vonva.
– Akkor azt hiszem, kénytelen vagy meghallgatni. Lily pontosan tudja, hogy más nőkkel vagyok, vele nem. Nem alszunk egy ágyban, nem lakunk egy házban, nem járunk ugyanabba az edzőterembe. Mint a barátaid meglehetősen nyíltan kijelentették, az eljegyzésem afféle társadalmi kötelezettség.
Hosszú ujjait végighúzta az állán.
Gondosan megválogattam szavaimat.
– Azt mondtad, semmi közöm az életedhez. Ezzel készségesen egyetértek, különösen most, hogy hivatalosan is mindennek vége köztünk. Így bár nagyra becsülöm, hogy magyarázkodni akarsz – mondtam meglehetősen gúnyosan –, komolyan úgy gondolom, hogy ennek a beszélgetésnek tényleg vége.
Az ajtó felé léptem, amit elállt előlem. Megállított, kezét csuklómra fonta. Tekintetünk találkozott. Fájdalmat láttam a szemében. Feszes álla, magas arccsontja és sima, fenséges homloka félelmetes embert mutatott. Az én magányos szívem azonban a tekintetének hitt. De testem többi része tudta, hogy ez semmit nem számít.
– Chucks.
Ne hívj így! Ne adj nekem becenevet, kéjt, reményt, üvöltöttem magamban.
– Azt mondtad, mindenben betartod a szabályokat. Éppen ideje, hogy levedd rólam a kezedet – súgtam.
Elengedett. Azt hittem, dühösen az utamra küld, de nem tette.
– Steve megbántott valamivel?
A hangja már nem acélos, bár lágynak sem volt mondható.
– Ne… – Fejemet ingattam. – Ne tégy úgy, mintha érdekelne. Ne próbálj jófiú lenni. Ugyanolyan rossz vagy, mint bárki más, és most, hogy ide jöttél…
Halvány mosoly rándult az arcán.
– … ideje tovább lépni. Gratulálok az eljegyzésedhez! Szép menyasszony lesz.
[image: img2.jpg]
Grayson: Jude? Ott vagy még?
Ava: Lehet, hogy a főnök kirúgta :/
Grayson: Lehet, hogy elrabolta :O
Ava: Stockholm-szindrómáról fantáziálsz, mi?
Grayson: Az a fickó úgy néz ki, mint Theo James kigyúrt/tökösebb/macsó öccse. Ha nem ismerne, szívesen megengedném, hogy elszórakozzon velem egy kicsit akkor is, ha reggelre a kocsija csomagtartójában végezném.
Ava: Neked komoly profi dilidoki segítségére van szükséged, Gray. Én nem vagyok felkészülve arra, hogy ilyen őrültekkel foglalkozzam.
Grayson: Gondolom, elég nagy csomagtartó kéne.
Célian: Ha ti ketten komolyabb olvasmányokkal is foglalkoznátok, mint a National Enquirer, például olvastátok volna a cég három hónappal ezelőtti hírlevelét, akkor tudnátok, hogy a céges chatszobában folytatott beszélgetéseket már mindenki látja. Nincs több privát szoba.
<Grayson elhagyta a chatszobát>

 <Ava elhagyta a chatszobát >

 <Judith a Jóbarátokból azt a jelenetet küldte gifen, ahol Ross összecsapja ökölbe szorított kezét>
ÖTÖDIK FEJEZET
Célian
Ha van valami, amit több mint egy évtizedes hírkészítői munkámból megtanultam, akkor azt biztosan, hogy a háborúkat nem szavakban, nyilatkozatokban vagy feltételezésekben mérik. A háború kimenetelét eredmények határozzák meg; az áldozatok száma, az elfoglalt terület nagysága. Minél hidegebb a háború, annál tovább tart.
Ezen a tavaszi délutánon visszafelé mentem az irodába a tisztítóból, mert Miss Humphry, az asszisztensem asszisztense – aki több mint egy hete szopásmódszerével elkövetett zsarolással vett rá erre – kitartott amellett, hogy ebben nem érdemlem a segítségét. Megnyerte az első csatát.
Judith az utóbbi időben került engem. Én kerültem Lilyt. Apám pedig a hírszerkesztőségem körül ólálkodva olyan pillantásokkal méregette Jude-ot, hogy legszívesebben lehajítottam volna az emeletről. Azt hittem, ennél rosszabb már nem lehet, de nyilvánvalóan alábecsültem az életemnek nevezett csődtömeget, mert amikor visszaértem az irodába, Dan állt az ajtóban. A riporter, akit azzal bíztam meg, hogy szerezzen információkat Jude-ról.
– Készen állsz arra, amit mondani fogok?
Kissé meglepetten vettem tudomásul, hogy az elmúlt hét nagy részét tényleg munkával töltötte, és az előlegből, amit átküldtem a számlájára, nem vedelt a testsúlyának megfelelő mennyiségű szeszt.
Intettem neki, hogy csukja be az ajtót, és üljön le.
– Hagyjuk a vetélkedőműsoros izgalmakat. Nem vagyok hatvanas háziasszony.
– Szóval… Judith Humphry nyakig szarban van, és ár ellen próbál kiúszni belőle. Tizenhárom éves volt, amikor meghalt az anyja; az apját egy éve diagnosztizálták rákkal. – Száját dörzsölte, végighúzta ujjait bajusza szélén, és leült az asztalom előtti székre. – Amikor a te lánykád megtudta, hogy baj van, felmondott a nagy presztízsű cégnél fizetés nélkül betöltött gyakornoki állásából, és két részmunkaidős állást vállalt, hogy besegítsen a számlák kifizetésébe. Úgy tűnik azonban, a jövedelme nem volt elég arra, hogy a jelzáloghitelt fizesse New kibaszott Yorkban, nem is szólva arról, hogy milyen költségekkel jár egy brooklyni ingatlan fenntartása. Az apja nemrégiben abbahagyta a kemoterápiát, mert már nem tudják fizetni. Rengeteg hátralékos számlájuk van, a hűtőjük többnyire üres, és Brooklyn kellős közepén, a Bedford-Stuyvesant kerületben laknak.
Ha lenne szívem, lelassított, sőt, talán meg is állt volna. Mivel azonban nincs, a legtöbb, ami tőlem telt, az volt erre a hírre, hogy egy kicsit csökkent a pénztárcalopás miatt iránta érzett megvetésem. Arcizmom sem rezdült. Ezt Dan úgy értelmezte, hogy folytathatja.
– Volt egy barátja, de úgy tűnik, már nincs a képben. Azon a napon, amikor ti ketten együtt eltűntetek a Laurent Towers Hotelben… és ne is említs nekem részleteket, mert halálbiztos, hogy nem akarom tudni… nos, a biztonsági kamerák felvételei alapján aznap délután látták utoljára a pasi lakásánál. A te lánykád nem tudja, hogy nevezett barát, bizonyos Milton eljegyzési gyűrűt vett, amit még mindig az éjjeliszekrénye fiókjában tart. Annak alapján azonban, hogy a lány aktívan kerüli – ha jól tudom, ezt úgy hívják, hogy ghosting –, szóval jelet sem ad magáról, valahányszor ez a bizonyos Milton telefonon keresi, bizton kijelenthető, hogy a visszatérés nincs napirenden. Jut eszembe, jól használtam a ghosting kifejezést?
Éreztem, hogy orrcimpám remeg. Nem tudtam, hogy mi idegesített jobban: az, hogy Dan próbált úgy tenni, mintha nyolcvanöt után született volna, vagy az, hogy Jude a barátjával baszhatott ugyanazon az estén, amikor belé toltam a farkamat.
– Folytasd!
– Ami a hobbijait illeti, Judith szeret thrillereket olvasni az erkélyen szombat délelőttönként. Inkább Costa, mint Starbucks, inkább bagel, mint tacos. Vasárnaponként elmegy a New York-i Közkönyvtár olvasótermébe, és mindenfélét olvas a Newsweektől a New York Timesig. A Post mindig kimarad. Ki sem nyitja a pletykarovatokat. Ha senki nem figyel, Sour Patch Kids cukorkát majszol. Valósággal megborzong, ha szamárfüles könyvet lát, és mindig megáll meghallgatni az utcai zenészeket. Néha pénzt dob a hangszertokba. Minden reggel készít egy plusz szendvicset és odaadja a lakásához közeli állomáson ücsörgő hajléktalannak. – Elhallgatott, böffentett egyet. – Száz szónak is egy a vége, pénzügyileg Jude Humphry alig létezik. Mégis egészen jó lelkiállapotban van, jókedvű meg ilyesmi, szóval ha attól tartasz, hogy lopna a munkahelyéről vagy egy másik tévétársaság beépített embere, akkor azt mondom, hogy ez eléggé valószínűtlen.
Nem nagyon érdekelt Jude munkavállalói lojalitása, de nem mondhattam Dannek azt, hogy azért kértem ilyen alapos ellenőrzést, mert a faszom és én egészségtelen módon vonzódunk ehhez a lányhoz.
– Mennyit fizet itt neked az apám, Dan? – kérdeztem, államat vakargatva, témát váltva.
Rögtön felnézett a telefonjáról.
– Ezerkettőt. Miért?
– Ezerötöt fizetek, ha csak nekem dolgozol.
– Oké.
A cserzett bőrű, ötvenes férfi erre elmosolyodott.
Dan hetente háromszor komolyan az italhoz nyúl, és feltehetően nem úgy rohangál hírek után New Yorkban, hogy nem áll meg minden egyes ivóban. De a mocskos titkok felkutatásában egészen jó.
– Azt akarom, hogy tartsd szemmel ezt a Milton nevű kölyköt… a barátját.
– Értettem.
Írt valamit a noteszébe. Dan súlyosan régimódi volt: kopott futártáskával járt, diktafonnal dolgozott, barna haja már erősen gyérült, és gyűlölt mindent, aminek lapos kijelzője vagy képernyője van.
– Derítsd ki azt is, hogy ki az a Kipling. De legfőképpen az a feladatod, hogy az apámat kövesd.
Egy pillanatot sem mulasztottam el: az üvegfalon át néztem, ahogy nevezett faszfej megközelíti Judith-ot. Jude felnéz a munkájából, hátratolja a székét, és feláll. Csodálkozva nézi, de szája udvarias mosolyra húzódik. Apám felfelé mutat, valószínűleg az irodáját említi. Kezem ökölbe szorult, arcizmaim megfeszültek, fogaim csikorogtak, annyira, hogy összeroppanhattak volna.
Dan rögtön felkapja a fejét.
– Mit akarunk találni?
– Mindent, bármit, ami tönkreteheti.
Mielőtt Dan bólinthatott volna, megigazgattam a nyakkendőmet, és megnyomtam a házi telefonközpont megfelelő gombját. Kiszóltam Briannának.
– Szervezzen nekem egy diszkrét találkozót Mr. Humphryval!
– Judith Humphry apjával, uram?
– Nem, Humphrey Bogarttal. Valamikor az ötvenes években halt meg. Biztosan nem lesz nehéz megtalálni.
Csend a vonal túlsó végén.
– Igen, Brianna, Judith Humphry apjával akarok beszélni. És úgy szervezze meg a találkozót, hogy arról Judith Humphry semmiképpen ne szerezzen tudomást!
– Igenis, uram.
Újabb hosszú csend. Aztán:
– Uram?
– Mi az?
– Köszönöm, hogy elintézi a ruhatisztítót! Igazán nagyra becsülöm.
Ezt Judith-nak kellene megköszönnie, amit persze soha nem vallanék be neki. Olyan érzés volt, mintha a fehér zászlót lengetném, pedig csak vöröset látok. Éreztem, hogy a történelem ismétli önmagát. Apám megpróbálja elcsábítani Judith-ot, szinte már látom őket az áramelosztóban. Katasztrófa.
Letettem a telefont, és úgy intettem Dannek, hogy menjen el, mint a pincérnek, aki összekeverte a rendelésemet. Álla és hasa rengett, úgy nevetett.
– Amikor a legkevésbé számítasz rá, igaz?
Ha érdekelt volna, megkérdeztem volna, mire gondol. De nem kérdeztem.
– Kifelé!
– Ami azt illeti, tizenhat – mondta, és nyöszörögve felállt.
– Tessék?
– Azt kérdezted, hány pár Converse Chucks cipője van. Megszámoltam. Legalább tizenhat.
Az elég sok kibaszott hangulat egy ilyen apró nőnek.
[image: img2.jpg]
Nem sokkal azután, hogy Dant elküldtem, könnyed léptekkel elhagytam az irodámat, és átmentem a hírszerkesztőségbe. Nagy volt a kísértés, hogy kifaggassam Jude-ot, mit akart tőle az apám, de nem voltam képmutató, ő pedig nem tartozik nekem magyarázattal.
Ráadásul valószínűleg elég dacos azok után, ami Lilyvel történt, és elég baja van anélkül is, hogy az én szennyesemben is turkáljon. Kate-tel akartam beszélni valamiről, amit ki akartam vetetni a mai híradóból, amikor Steve elállta az utamat. Úgy vetette közém és Kate asztala közé a testét, mint hisztérikus anya a száguldó autó elé.
Kibaszott. Nagy. Hiba. Öcsipöcs.
– Segíthetek? – kérdeztem, a homlokomat ráncolva.
– Van valami, amit mindenképpen látnod kell, Célian!
– Kérem, hívjon csak Mr. Laurentnek! A barátaimnak vagyok Célian. Tájékoztatom, hogy előbb szúrom szemen magamat villával, mintsem beszélgetést kezdeményezzek magával nem szakmai kérdésekben. Mit akar mondani?
Követtem az íróasztalához. A telefonjára mutatott. Olyan fokú idétlenség áradt a mosolyából, amit addig lehetetlennek tartottam.
– Ezt nézze, kérem!
Nem láttam a képeken mást, mint egy középkorú nőt, aki éppen bele akar ülni egy uborkába.
– A pornófilmjeit akarja megosztani velem, Steve? Mert A – az én ízlésem ennél kicsit konzervatívabb, és B – ebben az épületben szigorúan tilos erotikus tartalmakhoz hozzáférni.
– Ez a nő a Together Forever nevű nonprofit szervezet alelnöke. ADHD-s emberekkel foglalkoznak. A lánybúcsúján készült róla ez a felvétel – nyögte ki Steve. Kaján mosolyáról lerítt, hogy ezt a találatot főnyereménynek gondolja.
– Most jön az a rész, amikor elmondja nekem, hogy miért kellene, hogy ez érdekeljen engem.
Elvesztettem a türelmemet, e-maileket nézegettem a telefonomon.
– Azért… azért… azért, mert nézze, mit csinál ez a nő! – kiáltott fel, a képernyőre mutatva. – Tényleg megpróbál beletuszkolni egy uborkát a vagi…
Sarkon fordultam, és egyszerűen ott hagytam. Ez nem hír. Akkor sem lenne hír, ha az a nő igazi celeb lenne. Ami egyébként Gary és Ava felségterülete. Rámutatott azonban arra a tényre, hogy Steve nagyon sok helyet foglal el, sok forrást köt le és sok oxigént szív el a szerkesztőség többi tagja elől, és mindezt inkább olyan embernek kéne biztosítani, aki nála tehetségesebb. Kate már állt, amikor elindultam feléje. Lángvörös frizurája a szokásosnál is sarkosabb, fegyelmezettebb vonalú volt.
– Lehetetlen alak – jegyezte meg, és úgy tett, mintha cigaretta lenne a golyóstolla. Amióta leszokott a dohányzásról, ezt csinálta mindennel, ami akár csak egy kicsit is cigarettára hasonlít, a filctolltól a spárgaszálakig.
– A kutyám jobb munkát végez, mint ő – mondtam, és Kate asztalára tenyereltem. – Pedig nincs is kutyám. Szóval?
– Én sem bírom.
Kate és én elindultunk a tárgyaló felé; egy pillantást vetettem Judith-ra, illetve többet, mert látni akartam, hogy úgy követ-e a tekintetével, ahogy én követem őt, akárhova megy odabent. Gépelt, a monitort nézte. Kate észrevette, hogy figyelem, és elmosolyodott. Ritkán nézem meg az alkalmazottainkat. Követte a tekintetemet.
Elbasztam a renomémat azzal, hogy nem magyaráztam el Jude-nak a helyzetemet? Igen. De tudhattam, hogy az egyéjszakás nő az alkalmazottam lesz? A francokat tudhattam!
– Nagyon szép – jegyezte meg Kate, a fejem mellett rá nézve. Vállat vontam.
– Ha ezzel vitatkoznék, az azt jelentené, hogy vak vagyok. De nem vagyok vak.
– Ráadásul kedves, okos és szórakoztató. Otthon érzi magát a newsroom üvegpalotájában.
– Még ebben a naptári évben térj a lényegre, kérlek.
– Rosszul bántál vele, Célian.
Kate végigsimította az ingemet, és kénytelen voltam köhécselni, mert ez olyan sok szinten helytelen, hogy azt sem tudom, hol kezdjem a számolást. Az én munkám az etikátlan magatartás feltárása és az, hogy tényekkel, hírekkel töltsem meg a híradót. Nem fogok mindent felborítani egy macskaszemű lányért, akinek őszi lomb színű a haja. Nem is szólva arról, hogy a világ népességének nagy része foglalt, házasulandó férfinak tart. Kate azonban nem tartozik közéjük. Ő ismeri a történetemet. Az egészet. Ezért semmilyen körülmények között nem hajlandó szóba állni az apámmal.
– Nem tehetek semmit – mondtam, az asztalhoz támaszkodva, az asztallapon dobolva.
– De igen, ha kölcsönös a beleegyezés. Gyakran megesik, hogy emberek a munkatársukba szeretnek bele. Nincs ebben semmi törvénytelen.
– A főnöke vagyok. És a tulajdonos ördögfattya.
– Amely tulajdonos igen aktívan próbál bejutni nevezett alkalmazott bugyijába – mondta Kate, ujjal mutatva.
– Pontosan. Ráadásul… ott van… – Arcomat dörzsöltem – Lily.
– Szakíts vele! Bontsd fel az eljegyzést! És ne gyere nekem a médiavállalat baromsággal! Éppen ideje.
– Dehogy teszem! Apámnak kibaszottul jó napja lenne, ha feladnám az egyetlen nyomásgyakorló eszközömet. Csak vele tarthatom sakkban.
Amióta a kishúgom meghalt, még inkább a karrierépítés felé fordultam. Csak a célt figyeltem, semmi mást, egy pillanatra sem tévedt el a tekintetem… egészen addig, amíg Judith belépett ebbe az épületbe. Lily Davisnek befolyásos apja volt, és a testvérei mind lemondtak arról, hogy a családi üzlet ügyeibe beleszóljanak. Lily örökli a Newsflash Corporationt, a családja a LBC tíz százalékos részvényese. Vagyis abba a családba benősülni azt jelentette, hogy ha összeadjuk az ő részvényeiket az anyáméival, apám minden döntését felülírhatom. Az LBC és a Newsflash Corporation összeolvadása apám visszavonulása után a világ legnagyobb sajtómágnásává tesz engem.
Ezért tette azt, amit tett és rombolta le az utolsó megmaradt, halvány reményt.
– Nem számít. Az apád egy igazi faszfej, ne az határozza meg a választásaidat, hogy mit érez vagy mit nem érez irántad!
Nagyon nem tetszett, hogy Kate a józanság szava. Az is nagyon fájt, hogy ő az egyetlen barátom, akiről biztosan tudom, nem szúrna le abban a pillanatban, hogy hátat fordítok neki. Nem sok barátom volt, mivel nem bíztam senkiben, tulajdonképpen a kibaszott kávégépemben sem.
– Ami pedig a világuralmi törekvéseidet illeti… – felemelte a kezét, megpaskolta az arcomat, nyelvével csettintett. – Nőj már fel, Célian! Mi értelme a hatalomnak, ha nyomorultul szenvedsz?
Témát váltottam, mert ez egyáltalán nem számított. Nem fogom eldobni a terveimet, sem az idióta menyasszonyomat. Judith pedig… Judith. Kétségtelenül nagyon szép, nem úgy, ahogy a magazinok modelljei, hanem úgy, hogy az ember fog-, nyelv-, és ha kell, vizeletnyomot akar hagyni rajta. Judith keményen dolgozik és nagyon okos. Van esély, bár egészen csekély esély, hogy ha szakítok Lilyvel, és elmondom Judith-nak az egész történetet, hajlandó lesz lehetőséget adni a bár-ellenség-de-hasznos elmélet gyakorlati megvalósításának. És Kate-nek igaza van. Egyáltalán nem hallatlan dolog a kölcsönös beleegyezésen alapuló munkahelyi viszony.
De nem leszünk szeretők, Jude meg én.
Csak két ember, akik az eszméletlenségig basznak; a baszásért pedig, bármilyen jó is, nem éri meg áttervezni a jövőmet.
Székembe roskadtam; az üvegfalon át láttam, hogy Steve rohamot kapott, és a newsroom közepén üvöltözik Jessicával. Jude sietve odament hozzájuk, kézen fogta Jessicát és elvezette.
– A gyúlékony mobiltelefon témát jegeljük – mondtam Kate-nek, kissé szórakozottan.
Az asztalra csapott, majd hangtalanul sikkantott a fájdalomtól.
– Tudtam, hogy ezt fogod tenni.
– Hívj mindenkit a tárgyalóba! Most azonnal!
Öt perccel később már mindenki bent volt, a komor Jessica és a dacos Judith is. Kate kint állt az ajtó előtt, még elintézett egy gyors telefont.
– Új téma kell az esti híradóba. Ezen a ponton bármit elfogadok. Kis színest. Kritikát. Bármit, ami nem totális idiótaság. Ötletelés indul – mondtam, ujjaimmal a krómozott tárgyalóasztalon kopogva.
Mindenki a digitális eszközére nézett, forrásaiknak írtak, lázasan dolgoztak. Steve azonban karba font kézzel ült, mint egy hisztis gyerek.
– Megvan! Egy koreai sztriptízbárban megöltek egy popsztárt, akinek amerikai útlevele volt – nyomult be Kate az ajtón a hírrel az akváriumszerű tárgyalóba, telefonját bámulva.
– Steve, tudom, hogy szereted a pletykát. Végig tudnád ezt vinni?
Kate már írt is a forrásának.
– Persze. Észak- vagy Dél-Korea? – kérdezte, tolla hegyével fejét vakarva.
Olyan csend követte a kérdést, hogy a fülem majdnem vérzett tőle. Ez a hülye azt hiszi, vannak nyilvános sztriptízbárok Észak-Koreában?
Ennyi.
Kész vagyok.
– Ki innen! Most azonnal!
– Na, de…
– Még egy szó, és soha életedben nem dolgozhatsz ebben az utcában!
– Én csak…
– Egész Manhattanben!
– Mr. Laurent! Én…
– Feketelistára kerültél egész New York Cityben!
– Kérem!
– Helyesbítek: New York államban!
– De én nem…
Steve kezét kitárva állt fel székéről, jobbra-balra nézett segítségért. Sajnálatos módon az elmúlt két hónapban, amióta itt van, az egész stábot sikerült magára haragítania.
– Steve, a képletes deportálás szélén állsz. Mit nem lehet ezen érteni? Tűnj el innen! Humphry, maga helyettesíti mint egy kicsit kevésbé kezdő riporter. Ebbéli munkaviszonya két perccel ezelőtt kezdődött. És mivel Jessica nagyon rajta van a Wall Street riporton, maga veszi át a popsztár anyagot.
Csak az járt a fejemben, hogy kell valaki, akinek működő agya van, és képes megírni a szöveget, ráadásul gyorsan, mert a riportereim fuldokoltak a munkában, Steve pedig képtelen úgy megvakarni a fejét, hogy ne metssze le. Egyáltalán nem azért választottam Jude-ot a feladatra, mert a bugyijába akartam jutni. Azt is tudtam, hogy inkább meghalna, minthogy konkrét, elélveztetési célú faszszopással egyengetné a saját karrierjét.
Steve felnyögött, kezét megadón felemelve kivonult a tárgyalóból. Összeszedte a holmiját az asztaláról, a belépőkártyáját az ajtó melletti szemetesbe dobta, ami tulajdonképpen szembement a vállalati szabályokkal, de semmit nem vont le az örömből, hogy végre megszabadultam tőle.
– Én? – kérdezte Jude csodálkozva. Felnézett, zöld-barna-arany írisze kitágult. Azt hiszem, ez az izgalom jele, és ettől olyan kibaszottul keményre állt be a farkam, hogy csodálkoztam, hogyhogy nem billent fel az asztal.
– Jessica segít, ha valamiben segíteni kell.
Jessica bólintott, megszorította Judith kezét.
– Persze. Szívesen segítek, JoJo.
JoJo felugrott.
– Nem fogok csalódást okozni, uram!
Tudom, és a francba, ettől keményebb lettem, mint a tölgyfa.
Annyira hozzászoktam, hogy az emberek elbasszák a feladataikat. Kellemes csalódás volt már az a tény is, hogy egyáltalán van olyan ember, aki egyre jobban akar teljesíteni a játékban. Jude jó ember, ilyet, mint ő, csak egy valakit láttam. És az a valaki: Camille.
A francba! Hogyan jött ez most elő?
– Vissza a munkába! Mindenki!
Felkaptam a holmimat, kinyitottam az üvegajtót, és intettem a csapatnak, hogy menjenek ki. Arra számítottam, hogy Judith is azt teszi, mint mindenki más előléptetés esetén. Megáll. Megköszöni. Tócsává olvad a lábam előtt. Sajnálatos módon azonban Miss Humphry az íróasztalához visszafelé menet egyszerűen ellépett mellettem. Rám sem nézett.
Az őrület egy pillanatában úgy határoztam, hogy ugyanarra megyek, amerre ő, miért ne léphetnék utána? Nagyon gyengéden megérintettem a hátát. Hátrafordult, összevonta a szemöldökét.
– Holnap. Ebéd.
Nem volt senki a helyiségben. Akkor miért érzem úgy, mintha azt javasoltam volna neki, hogy csapjunk egy féktelen nagy dugást főműsoridőben James Townley íróasztalán, hadd fessem nyitott tenyérrel paskolva vörösre a seggét.
– Sok dolgom lesz – felelte tompa hangon.
– Munkaebéd. Az új beosztásoddal kapcsolatos feladatokról beszélünk.
Talán ezzel kellett volna kezdeni. Idióta!
– Mint mondtam, akkor is nagyon sok dolgom lesz. Akármit akar tőlem, szívesen beszélek róla itt, az irodában. Most pedig feladatom van. Ez minden, uram?
Hagytam, hogy elmenjen. Egy pillanatig azon gondolkodtam, hogyan és mikor fordult a kocka. Névtelen, mocskos szexjátékként kezdte, de valahogy sikerült felküzdenie magát abból a kompromittáló helyzetből. A lány, aki lopott tőlem, most előléptetést kap, rávett, hogy én hordjam a tisztítóba a ruháimat, és felesel.
Hát, nem hiszem.
Jude felkapta a telefonját, és tárcsázni kezdett. Már bekapcsolta a diktafont, a mobiljához csatlakoztatta.
– Halló! Jude Humphry vagyok, az LBC Daily Newsnight riportere. Sung Min Chae nagyon sajnálatos és tragikusan korai halálával kapcsolatban…
Lenéztem. Még mindig masszív merevedésem volt.
Azt hiszem, Chucks vonatkozásában mégis megváltozott a véleményem.
Megérdemel még néhány baszást, mielőtt ki tudom verni a fejemből.
HATODIK FEJEZET
Jude
– Hajrá, tökmag, ez a te híred! Úgy ünnepeljük, mintha a te híred lenne. És tudod, kibaszottul nem érdekel minket, hogy tulajdonképpen Kate híre…
Grayson a bárszéken mocorgott, Bacardit ivott, és általában úgy nézett ki, mint egy vezérszurkoló lány valami horrorfilmben, pár másodperccel azelőtt, hogy felszabdalják báránykebab húsnak. Ava a harmadik Martinijét hajtotta fel, megborzolta dús, fekete haját, és üres poharának pereme fölött nézett rám. Az első igazi újságírói teljesítményemet ünnepelték. Az sem győzte meg őket, hogy mint felhívtam rá a figyelmüket: valaki meghalt, tehát nem igazán illik ünnepelni.
– Az a popsztár meg akart erőszakolni egy lányt – mutatott rá Gray. – Szabad ünnepelnünk.
– Biztos, hogy semmit nem akarsz enni? – kérdezte Ava, a homlokát ráncolva. – Egy kicsit sápadtnak tűnsz.
A szerkesztőséggel szemben, a Le Coq Tail nevű helyen voltunk. Nagyon, de nagyon kívántam a marhasültes szendvicsüket. A valóságban azonban fejfájást színleltem, és egy pohár csapvizet ittam, mert annál nagyobb kiadást nem engedhettem meg magamnak. Talán a szegény-lány büszkeségem miatt, de nem fogadtam el semmit, amire Ava és Gray meg akartak hívni, bár örömmel fizettek volna nekem, hogy megünnepeljük a sikeresen lement első anyagomat.
Mivel elhallgattam előlük a helyzetemet, nem tudták, mi van apámmal, és hogy valósággal úszom az adósságban, elfogadták a migrént kifogásnak. Néztem, ahogy öntik magukba a szeszt, és a hétvégi terveiket hallgattam. Mindegyikhez pénz kellett. Gyomrom kicsit összerándult az irigységtől.
– Szeretném, ha Grayson nem énekelne 50Cent számokat. El tudod ezt érni? – kérdeztem, és ittam egy korty vizet.
– Sajnos nem – felelte Ava, a fejét ingatva. – De azt mondhatom, hogy még egy ital és elájul, szóval az éneklés is hamarosan megszűnik. Velünk tartasz holnap a Metbe? Utána elmegyünk abba az indonéz étterembe, amiről a Timeout írt.
Bárcsak elmehetnék velük! Valószínű azonban, hogy abban az időben apámnak kell segítenem, hogy beálljon a zuhany alá. Aztán közüzemi szolgáltatókkal való telefonos hadakozás következik további fizetési haladékért.
– Apámmal van programom. Talán majd máskor.
Jézus valószínűleg betartotta a szavát, és beszámolt Istennek az összes bűnömről, mert a világ minden zenéje közül éppen akkor Nelly Furtado és Timbaland száma, a “Promiscuous” szólalt meg. Zsúfolásig megtelt a bár, állott csapolt sör, olajban sütött ételek szaga és városi bűz ivódott ruháinkba.
Grayson beszéd közben csuklott, illetve csuklás közben beszélt. Kikapcsoltam a hangját, nem is figyeltem rá egészen addig, amíg azt nem mondta:
– Oppá, Jude, afőnködian.
– Tessék? – kérdeztem, a zenét túlkiabálva.
– A. Főnököd. Itt. Van! – üvöltötte a fülembe. – És a kurvajó ötven árnyalata, ahogyan kinéz.
Mint kiderült, Grayson részegen olyan mocskos szájú tud lenni, mintha a szennyvízcsatornából lefetyelt volna.
– Hol? – kérdezte Ava, és körülnézett.
– Három székkel odébb.
Nyakamat nyújtogattam, az arcom már az előtt égett, hogy megláttam széles vállát. Még az a tintafekete gyapjú YSL zakó volt rajta, amit az irodában viselt. De semmi szentéletű nem volt abban, amit ez a Laurent éppen csinált. Csak a hátát láttam, a nőt azonban, akivel éppen beszélt, teljesen jól megfigyelhettem. Halványrózsaszínre lakkozott körmeit végighúzta a nyakán, fülbevalótól dekoltázsig, úgy kuncogott, mint egy iskolás lány, és amikor Célian mondott valamit, valósággal dorombolt. Célian biztosan remek formában volt, mert akármit mondott, a nő annyira nevetett, hogy kénytelen volt a fekete zakóba kapaszkodni. Gyors, bizalmas ölelést váltottak, én pedig izzó bensőm máglyáján égő boszorkány voltam, szabadulni akartam a varázslat alól, amitől annyira hihetetlenül és végtelenül nyomorultnak éreztem magamat.
Szép. A nő nagyon szép. Haja egy árnyalattal sötétebb, mint Céliané. Szeme zafírkék, bőrét kicsit megfogta a nap. Céliannek biztosan volt ideálja, és az nem valami mogyoróbarna szemű, középszőke nő, aki úgy öltözik, mint egy brit iskolaigazgatónő valami ötvenes évekbeli filmben, azzal a különbséggel, hogy Converse Chucks cipőt visel – ami azt illeti, ma éppen lilát. Méltóság és büszkeség. Valahogy olyan érzésem volt, hogy mindkettőt el fogom veszíteni.
– A Föld, itt a Föld, halló, Jude! – szólt Grayson elmosódott hangon, és oldalba könyökölt.
Aúúú! Dühös pillantást vetettem rá.
– Mi az?
– Csak én látom így, vagy tényleg egy másik nővel flörtöl?
– Nem érdekel – feleltem dacosan.
– Aha. Nem is gondoltuk volna, hogy téged érdekel. De a menyasszonyát biztosan – pislogott rám Ava, mintha valami különös, elvarázsolt lény lennék.
Tényleg az voltam. Persze, Lilyre gondoltak, nem rám. Hirtelen erős fáradtság és éhség tört rám… mintha a levegőben besűrűsödött volna a szenvedés, mintha toxinok árasztották volna el a helyet. Minden lélegzetvétel halálos. Megmarkoltam Gray italát, egy hajtással magamba töltöttem a Bacardit. Az asztalra csaptam a poharat.
– A fejfájásom kezd kibírhatatlan lenni. Kimegyek a mosdóba, megmosom az arcomat, és betolok pár Advilt. Mindjárt jövök.
Imbolyogva indultam a női vécé felé. El kellett haladnom Célian és a titokzatos barna nő mellett. Amint elég közel értem hozzájuk, lassítottam. Hallottam, hogy franciául beszélnek. Gyors egymásutánban gördültek nyelvükről a szavak; az én bosszúálló szívem kis híján fellángolt.
Hát itt van, és ugyanazt az ócska trükköt adja elő másnak, amit nekem is előadott, miközben a menyasszonya otthon ül, és az esküvőt tervezgeti, a jövőjükről álmodik. Akár színlelt kapcsolat, akár nem, akkor is kapcsolat. Ízléstelenség más nőkkel nyilvánosan, bárokban mutatkozni.
Mivel nem kellett pisilnem, inkább fel-alá jártam a mosdóban. Forrt bennem a harag.
Tényleg szükségem van erre a munkára?
Igen.
Örülök, hogy a hírszerkesztőségen dolgozhatok?
Jobban, mint bárminek a világon.
Még nem mondtam el az egyetemi barátaimnak, de tudtam, megőrülnek majd a hírtől, hogy az LBC-nél kaptam állást. De ez most egyáltalán nem számított. Talán az éhgyomorra leküldött Bacardi miatt, de úgy gondoltam, szörnyen jó ötlet, ha szembenézek vele.
A hangsúly a „szörnyen” szón van.
Kinyomultam a mosdóból, a tömegben tolakodva haladtam előre. Amint Célianhez értem, megérintettem a vállát. Lassan fordult felém, kaján mosolya akkor sem tűnt el az arcáról, amikor meglátta, milyen gyötrelmes állapotban vagyok. A mellette ülő nő érdeklődéssel nézett rám, de egy szót sem szólt. Egy pohár fehérbort tartott a kezében.
– Humphry – szólított meg.
– Laurent – mondtam, és nagyon bátornak éreztem magamat. – Tudja?
– Micsodát? – kérdezett vissza Célian. Ajka még szélesebb mosolyra húzódott, de ez semmit nem jelentett. Célian ilyen laza. Meteor száguldhat a Föld felé fénysebességgel, két óra múlva minden földi életet elpusztíthat, de ő akkor sem hagyná ki az előjátékot, hogy ezt a lányt átvigye az elnöki lakosztályba félredugni.
– Igazából a következőket, ebben a sorrendben: egy… – számoltam, először hüvelykujjamat felemelve – … azt, hogy ez a módszered. Francia turistának adod ki magadat, és átviszed a nőket a szállodába éjszakára. Pedig született amerikai vagy, ízig vérig az. Kettő… – mutattam rá mutatóujjammal – hogy otthon vár a menyasszonyod, és három…
Középső ujjamat mutattam fel. Szemem összeszűkült, annyira igyekeztem kitalálni valamit… Biztosan van harmadik. Lennie kell. Sajnálatos módon elfelejtettem, mi az.
Várakozón nézett rám, mosolya szinte kettészelte az arcát. Addig észre sem vettem, hogy ilyen elképesztően jóképű, és ilyen kisfiús a mosolya. Mint mély, lusta csók a tökéletes naplementében.
– A három most nem számít – helyesbítettem. – A másik kettőt tudja?
Állát simogatva, elgondolkodva fordult a nő felé.
– A másik kettőt tudod, drága unokahúgom?
Az unokahúga?
A nő a kezét nyújtotta felém, szájtátva fogadtam el.
– Szia! Emilie vagyok, Célian unokahúga. Divattervező szakon tanulok itt, New Yorkban. Célian segít nekem, ő… mi is a megfelelő szó? – kérdezte, mulatságosan elbűvölő akcentussal. – Segít beilleszkedni.
Megszorította Célian karját, és láttam, ahogy egymásra néznek… Egy családba tartoznak. Kezdtem valami sziklát keresni, ami alá a következő egy évtizedre behúzódhatok.
Úgy tettem, mintha komolyan elgondolkodnék ezen az új információn. Államat simogattam.
– Hm… Beilleszkedésileg Célian igazán jó.
Valaki fogja be a számat, hallgattasson el! Bárki. Könyörgök! Pultos?
Betörtem a családi beszélgetésébe, és orosz rulettet játszottam az állásommal.
– Igazán kedves – mondta, és látszólag barátságos gesztussal, végighúzta kezét a karomon; érdes tenyere kéjes hullámokat keltett bensőmben, bugyim teljesen átnedvesedett. – Humphry ezzel szemben a fosztogatásban jeleskedik. – Nyelve végigcsúszott farkasmosolyra húzott felső ajkán. – Gyakorlatilag minden mocskos főcímet ellop a versenytársainktól.
Óvatosan hátraléptem. Miért kellett ilyen hirtelen ösztönnek engednem? Miért vettem magamra a menyasszonya védelmezőjének szerepét? Beteg az apám, gondoskodnom kell róla. Szerencsére Célian egyáltalán nem tűnt sértődöttnek kirohanásomtól. Arra gondoltam, talán azért, mert nagyon jó munkát végeztem a dél-koreai popsztár anyaggal. Az emberekhez való viszonyulása mintha attól függött volna, hogy milyen teljesítményt nyújtanak a hírszerkesztőségben.
– Úgy gondolom, jobb, ha most megyek – hebegtem.
– Jó gondolat. Gondolkodni jó. Gyakrabban kéne gyakorolnod – mondta, és laza mozdulattal a whiskyjéért nyúlt. – További szép estét, Chucks!
– Önnek is, Mr.… Laurent. Főnök. Sir.
Bárcsak ne álltam volna a lábamon! Ha az egyik lábamat a számba vettem volna, jó módszer lett volna a beszélgetés befejezésére. Visszamentem az Ava és Grayson pároshoz. Szerencsére nem vették észre a Célian incidenst. Ahhoz túlságosan bele voltak feledkezve a sáfrányos nyalóka mint fogyókúrás szer előnyeinek taglalásába. Olyan hevesen beszélgettek, hogy nem vették észre, amikor a pultos elém csúsztatott egy marhasültes szendvicset, egy palack whiskyt és három poharat.
Közelebb hajolt hozzám.
– Az úr küldi, három székkel balra. Azt üzente, hogy egye meg a húst.
Szívem többször egymás után szaltózott, a túlmozgás-sort olimpiai meghajlással fejezte be.
Semmi baj. Nem lehetek szerelmes. Anya mondta. Amit most érzek az a rosszullét, a Milton okozta szívfájdalom és a jegyben járó férfival történtek miatti bűntudat elegye. A Bacardi sem segített a helyzeten.
Nem tudtam, hogy ennek a gesztusnak örülnöm kéne, tekintsem bóknak, vagy omoljak össze tőle. De nagyon éhes voltam, és nagyon jólesett volna egy ital, ráadásul már szédültem, annyira lement a vércukorszintem. Furcsamód megkönnyebbülést éreztem a tudattól, hogy Célian ma este egyedül megy haza. Nem akartam jótékonysági szervezetekre szorulni, de Célian semmit nem tud arról, hogy milyen rossz a helyzet nálunk otthon. Azt sem tudja, milyen súlyos gondok vannak a bankszámlámmal kapcsolatban. Akkor hoztam meg a döntést, amikor a serpenyőben megpirított marhasült illata megcsapta az orromat. Vadállatként csaptam le a szendvicsre. Ava és Grayson hirtelen elhallgatott, és csak nézett.
– Te egy kétszáz dolcsis whiskyt rendeltél? – kérdezte Grayson, és hisztérikusan nevetni kezdett. Ava éppen azzal foglalatoskodott, hogy felbontsa, és mindhármunknak töltött egy-egy jó adagot.
– Én… én éppen azt ünneplem, hogy sikerült legyőznöm a migrént – hebegtem, számban egy falat meleg marhahússal és hideg salátával. – Nem a popsztár halálát.
– Isten áldja az Advilt, igaz? És a jóképű főnököket – mondta Ava, és végignézett a mellkasomon, mintha látná, hogy az a valami odabent nagyon vadul ver. Olyan sokat tudó félmosollyal nézett rám, hogy azon tűnődtem, vajon mégis látta-e, hogy Céliannel beszéltem.
– Egyszerűen csak örülök, hogy a fejfájásom melegebb éghajlatra távozott – feleltem, és újabb nagy falat ételt tömtem magamba. Ezen a ponton a beszéd nem igazán tett jót nekem.
– A fejfájásod után a főnököd távozik éppen.
Egy nyomozó alaposságával figyelte, hogyan reagálok, és meg kell hagyni, a kíváncsiság fölém kerekedett. Oldalra hajtottam a fejemet, és megláttam, hogy Célian éppen a kabátot segíti fel Emilie-re, és elindulnak az ajtó felé.
– Valóban úgy tűnik.
Koktélparadicsomot emeltem fel a tányéromról, a számba dugtam. Tudtam, hogy helytelen, hogy nem lenne szabad, de megkockáztattam még egy pillantást. Akkor is, ha Célian nem az enyém.
Kinyitotta unokahúga előtt az Uber ajtaját. Homlokon csókolta, majd búcsúzóul megpaskolta a kocsi tetejét. Aztán mintha pillantásom felhívás lett volna, mintha a hátán érezte volna, megfordult, és a bár ablakán át egyenesen engem nézett. Tekintetünk összefonódott, és minden megállt.
Nem vagyok könnyen kapható, mondta a szemem.
Azt én döntöm el, mordult rám az övé.
– Még mindig azt akarod mondani, hogy semmi nincs közted és a főnök között? – kérdezte Grayson látóterem legszélén. Hangja hozzám lopakodott, felébresztett bennem valamit, amit nagyon nem akartam.
Szólni akartam, mozdult a szám, készen álltam, hogy megvédjem magamat, de a hazugságot képtelen voltam kimondani.
[image: img2.jpg]
A vasárnap könyvtárnap.
Visszhangzó csend, sárgult papír, régi nyomdafesték. Édességmajszolás és lopott pillantások szorgalmas, fiatal diákokra, akik a jövőjüket olvassák, írják szavanként.
Ezen a napon apa szinte szó szerint kitaszigált az ajtón. Valami olyasmit mondott, hogy fel kell töltenem magamat D-vitaminnal, de nem is volt napos az idő. Mindazonáltal rájöttem, hogy csak egyedül akar maradni egy kicsit. Kicsi a lakásunk. Ráadásul az sem a legrosszabb ötlet, hogy nekem is legyen egy kis időm gondolkodni. Ezen kívül muszáj volt utánaolvasnom a szudáni válság ügyének. Ezen a héten egy kicsit tájékozatlannak és eszköztelennek éreztem magamat, amikor erről volt szó az egyik megbeszélésen. Célian a kisujjából rázta ki a tényeket, olyan gyors egymásutánban, hogy alig tudtam felfogni. Nemcsak hogy olyan általános tudással bírt, mint a Google, de olyan karizmával és kifinomultsággal adta elő, mint Winston Churchill. Legszívesebben összegömbölyödtem volna az asztala alatt, mint valami kölyökmacska, csak hogy egész nap hallgathassam.
Ez még gondolatban is lealacsonyítónak tűnhet, de attól még igaz volt. A pokolba is! Azon az estén, amikor lekapcsoltam a lámpát, és kinéztem az ablakomon, elképzeltem, hogy miközben a legutolsó hírt írja, én a farkát kényeztetem. Az esze, a műveltsége a testi megjelenésénél is szexibb. Csodálatos látvány a hírszobában és azon kívül is.
– Hosszú idő fog eltelni addig, amíg már nem gondol a farkamra a hosszú munkaidő végén, amikor olcsó takarója alatt magához nyúl.
Szentséges ég, mennyire gyűlölöm!
Ráadásul háromkarátos eljegyzett vőlegény.
Leültem egy székre, retro pillecukrot, vajkaramellát és banán alakú savanyú cukorkát szopogatva lapoztam. Két óra telt el, mire végre felnéztem a magazinból. Örökre itt tudtam volna maradni így, de árnyék vetült a fényes lapokra. Becsuktam a magazint, és csodálkozva néztem az idegen férfi arcát.
– Helló!
Ferde, hamiskás mosoly. Laza, de kedves.
– Ööö… helló!
Ismerősnek tűnt, de valahogy tudtam, hogy még soha nem találkoztunk. Ha találkoztunk volna, emlékeznék. Magas. Vonzó. Szőke haj, mélyen ülő kék szem, és a bőre olyan barna, hogy az ilyen színhez végtelen napokat kellett a szabadban töltenie. Kicsit idősebbnek tűnt nálam, talán a húszas évei végén járhatott. Szája, szeme sarkában nagyon kedves életráncok húzódtak. Amikor elmosolyodott, egész arca mosolygott, és önkéntelenül visszamosolyogtam rá.
– Elnézést, hogy megzavarom, de… a Times utolsó példányát vette el.
Gödröcskés mosolya volt.
Tudtam. Szabadkozva nyújtottam át neki a lapot, amit már olvastam.
– Bocsánat.
– Ne kérjen bocsánatot, ha nincs rá oka. Ráadásul láthatóan hasonló az érdeklődésünk – jegyezte, meg asztalomra pillantva.
– Az enyém szakmai.
Úgy éreztem, meg kell magyaráznom, mintha a hobbijaim közé tartozna a mellbimbó-csipesznél-fogva-lógás vagy aápákkal úszás.
– Az enyém is – felelte, feltűnő vidámsággal. – Hol dolgozik?
– Az LBC-nél.
– A véletlen egybeesések sorozata nem szakadt meg.
Szemöldökét mozgatta.
– Üdv, Jézus! Te küldtél valakit, hogy megszabadíts a Célian Laurent iránti bűnös vonzalmamtól?
– Kedves lányom, az utóbbi néhány hét történései után szóba sem állok veled.
– Igazán?
Köhécseltem, kiegyenesedtem székemben.
Szóval dolgozhat a webszerkesztőségen is, három emelettel feljebb. De olyan srácnak tűnt, aki nem irodában dolgozik. Leült velem szemben, hátradőlt, és belelapozott a magazinba, amit az imént csuktam be.
– Igen. Tegnap jöttem vissza Szíriából. Onnan tudósítottam a céget. Most a visszaszokás fázisában vagyok. És persze újra annyi Katz’s cheesesteaket tömhetek magamba, amennyi a testsúlyom.
Felnevettem.
– Olyan jó?
– Még sosem kóstoltad? – Szemöldöke a homloka közepéig csúszott. – Ezt a hiányosságot a lehető leggyorsabban pótolni kell, mielőtt felfüggesztik a New York kártyádat!
– Jude vagyok.
Kezet nyújtottam neki. Megfogta felé nyújtott kezemet, és megcsókolta a tenyeremet. Ami tízszer olyan bizalmas gesztus volt, mint a szokványos, helyes kézcsók. A pillangók, amikről azt hittem, hogy csak főnököm érintésére rebbennek fel, gyomromban csapkodtak szárnyaikkal, bár elég erőtlenül.
– Phoenix Townley.
– Mint James Townl… – szólaltam meg, és elhúzódtam tőle egy kicsit, hogy jobban lássam. Tehát ezért tűnt ismerősnek. Az apja a hírolvasó bemondónk, más néven Mr. Nézettség, mert minden este nagyon sok embert ültet a tévé elé. Most én mosolyogtam, furcsa, de jó érzés volt. Mintha valaki új fazont adott volna az arcomnak. – Látom a hasonlóságot. Nagyon kedvelem az apádat.
– Szintén. Illetve többnyire. – Kérés nélkül belenyúlt a cukorkás zacskómba, és kettéharapott egy pehelybanánt. – Még egy óra kellemes olvasás, aztán át a városon azért a finom sajtos steakért?
Félelmetes volt, hogy szó és alaposabb megfontolás nélkül elfogadtam a meghívást. Jude Humphry semmit nem szokott gondolkodás nélkül tenni. Az a szívfájdalom formálta, alakította, hogy tudta, milyen kiszámíthatatlan az élet. Nem terveztem, hogy a közeljövőben újra randizzak, különösen a Milton fiaskó után. Nem is igazán tudtam, hogy helyes-e. Ha úgysem leszek szerelmes, van értelme próbálkozni egyáltalán?
De Phoenix kedves fiú, lazának, vidámnak tűnik. Jó barát lehet. Nekem pedig éppen nem volt barátom, ráadásul a férfi, aki után epekedtem, vőlegény, hamarosan feleségül vesz egy másik nőt. Nem is szólva arról, hogy nyitott, elkötelezettségmentes kapcsolatra vágyott, én pedig annál többet akartam. Többre volt szükségem. Lehet, hogy Phoenix Townley olyan gyógyír nekem, mintha az orvos írta volna fel. Talán felemelkedik a szerelmi életem a hamujából, és dacol anyám átkával.
Együtt olvastunk, aztán ruganyos léptekkel, karunkat lóbálva hagytuk el a könyvtárt. És bár nem volt olyan érzésem, hogy megérint, megragadja a szívemet, mintha bármelyik pillanatban kiszakítaná a mellkasomból, mint bizonyos hírigazgató esetében, jó volt együtt lenni Phoenixszel.
– Kérdezhetek valamit?
Megálltunk az üzlet előtt.
Úgy tett, mintha ezt egy pillanatig mérlegelné.
– Persze. Mi a kérdés?
– Miért jöttél vissza?
Lenézett, felhúzta ingujját, és megmutatta a tetoválást. Ismeretlen lány arca nézett vissza rám.
– Az időnk túl drága ahhoz, hogy ne olyanokkal töltsük, akiket a legjobban szeretünk. Ezt a saját káromon tanultam meg. Miatta.
HETEDIK FEJEZET
Célian
Tekintve, hogy milyen rögeszmém kezdett kialakulni, nem volt a legbölcsebb és leghasznosabb dolog elmenni Chucks lakásába.
Éreztem az illatát, a bőrének vaníliás aromáját és gyömbéres-jázminos samponjának illatát a kis lakás minden bútordarabján. A hely Judith jelenlétét árasztotta. A személyisége ott volt a helyiségek minden zugában.
Őt láttam a kandallópárkányon katonásan felsorakoztatott almabor illatú gyertyákban, a bekeretezett érettségi-képein; abban, ahogy széles mosollyal öleli apját, és ahogy megcsókol valakit, akiről feltételeztem, hogy ő Milton, az agyatlan fasz. Judith ott volt az elhúzott függönyökben, amik beengedték a napfényt a szobába, és ott volt a kis, rendezett újsághalmon is, a kávézóasztalra halmozott könyvekben és a könyvek melletti kör alakú, bögre okozta vízfoltban, amiből tudtam, mi a kedvenc időtöltése. És ott volt azon a különleges képen is, a tévé fölött: egy lány nyúl egy szív alakú léggömb után, nézi, ahogy el, el, az ég felé száll.
Hagyd ezt abba! Ébresztő! Jude két láb, egy öl. A világ nem csupa punci. Terved van. Ragaszkodj a tervedhez!
– Az anyja vette azt a képet – mondta Jude apja. – Semmihez nem illik a házban, de egyikünknek sem volt szíve levenni.
Megállt a kép mellett és hosszan nézte. Elkomorultam. Tudtam, milyen érzés mindent megtartani, miközben az ember azt várja, azt reméli, hogy halott szerette valami csoda folytán egyszer csak megjelenik. A gyász szánalmas. Ezért nem engedtem meg magamnak, hogy hosszan belemerüljek.
– El sem tudom képzelni, hogy a lánya nem elég bátor megtenni valamit – mondtam megvető hangon.
Az apja ezen egy pillanatig elgondolkodott.
– Talán nem is a bátorság a megfelelő szó. Jude… egyszerűen nagyon jól emlékszik. És tud szeretni.
Robert Humphry figyelemre méltó férfi.
Erős, néma, udvarias… csak-semmi-faszság típus. Ha nem lenne teljesen oda, féltékeny lennék Judith-ra. Az apja igazi rendes, becsületes, tekintélyes ember, és arra gondoltam, milyen ember lennék, ha lett volna valaki, akire felnézhetek.
Rob jobban ismerte a lányát, mint én, ezért beleegyezett, hogy a találkozásunkat minden érintett fél érdekében titokban tartjuk. Jude-nak hazudni nem ideális helyzet, de mindketten tudtuk, ha Judith rájön, hogy azzal segítek az apjának, hogy befizetem egy előrehaladott stádiumú rákos betegeket kezelő kísérleti programba, biztosan dührohamot kapna. Elfogadná a segítséget, de szörnyű lelkiismeret-furdalás gyötörné.
Dan feladatául adtam, hogy találja meg ezt a kísérleti programot, mert nem akartam, hogy Brianna olyasmit tudjon meg Jude-ról, amit ő nem mondott el magától. Mivel Robert nem volt nagyon rossz állapotban ahhoz képest, hogy harmadik stádiumú rákja volt, könnyen felvették… miután nagy adományt adtam a klinikának.
Segítséget elfogadni tőlem… nagyon felkavarná Jude önérzetét. Szenvedélyesen önálló volt, én pedig nem akartam, hogy ez a gesztus gyors baszások és cinikus irodai megjegyzések utóízét kapja. Ráadásul ez az egész nem kizárólag Judith-ról szólt. Nem vagyok szívtelen fasz. Azzal, hogy Robertnek segítek, azt próbáltam jóvá tenni, ami Camille húgommal történt.
Elvettem egy életet. Mit árthatok, ha megmentek egyet?
Robert nem kérdezett sokat azon kívül, ami a kezeléssel kapcsolatos. Nem kérdezte például, hogy eleve mi késztetett arra, hogy a lányának segítsek. Ezért megkíméltem első találkozásunk elbeszélésétől, amelynek során egy órával az után, hogy meghívtam egy italra, a nyelvem már a résébe nyalt, és ujjaim rózsaszín, tocsogón nedves hüvelyébe mélyedtek. Segget általában nem nyalok, de az övé túl nedves volt ahhoz, hogy kihagyjam. Akárhogy is, nem tekintettem ezt olyan bóknak, ami a beteg apjának megemlíthető.
Megállapodtunk, hogy hetente kétszer taxi érkezik érte, és elviszi a kezelésre. Minden költséget én állok. Jude azt tudhatja, hogy az ingyenes kísérleti kezelést a biztosítótársaság állja, amelynek mindketten ügyfelei lettek azáltal, hogy ő az LBC alkalmazásába lépett. Ez nem állt túl messze az igazságtól, és így nem kell aggódnia, hogyan fizesse ezt vissza nekem, és nem gondolja azt, hogy valamiféle viszonzást várnék.
Ez nem arról szólt, hogy a farkamat szopja, bár az igazat megvallva, annak alapján, ahogy a múlt pénteken rám nézett a bárban, amikor Emilie-vel voltam, nehéz elképzelni, hogy ellenére lenne, ha ebben a kétes devizában kellene fizetnie.
Miután a dolog érdemi részét megbeszéltük, Rob és én még egy órát beszélgettünk. Nem mintha rengeteg dolgom lett volna vasárnaponként, amikor éppen nem utaztam Floridába anyához. Kiderült, hogy nagyon sok közös van bennünk. Egyetértettünk abban, hogy a Shake Shack étterem túl van értékelve, hogy a Rockefeller karácsonyfát be kéne tiltani (vagy a másik lehetőség, hogy a turistákat tiltsák ki. Vagy egyiknek, vagy a másiknak mennie kell, csak így védhető meg a város polgárainak lelki egészsége), és hogy a Yankees a legjobb, ami valaha New York Cityvel történt.
A mertóban, vissza Manhattan felé az e-mailjeimet olvasgattam a telefonomon. Apám írt. Mindenki másolatot kapott róla a cégnél.
Emlékeztető volt, hogy meghívást kaptunk a jövő hétvégére egy gálaestre, a Laurent Towers Hotelbe. Az eredeti meghívót már hetekkel korábban elküldték. Történetesen éppen a #MeToo mozgalmat ünnepeltük; bántalmazott nők védett házainak gyűjtöttünk pénzt. Az LBC irányította rá a reflektorfényt a #MeToo mozgalomra, az első pillanattól kezdve engesztelhetetlenül ontottuk a szexuális erőszakról és nemi diszkriminációról szóló anyagokat. Apám büszke volt arra, hogy kiállt az ügyért, ugyanakkor hatalmi helyzetét kihasználva csábított nőket az ágyába. A cég egykori és jelenlegi, apám ágyát megjárt alkalmazottainak listája hosszabb, mint a Háború és béke, de ugyanolyan felkavaró. Az a lépése, hogy Judith-ot a mi emeletünkre tette át, egyrészt a ruhája alá jutási kísérlet volt, másrészt az én idegeimre akart menni.
Egy pillanat alatt leleplezném, ha nem venném figyelembe, hogy éppen a negyedik szívinfarktusából lábadozik, nemrégiben vált el, és túl fáradt ahhoz, hogy felvegye velem a harcot. Azon a véleményen vagyok, hogy ha harc, legyen tisztességes harc, és nem akarom, hogy még egy halál száradjon a lelkemen. Vártam, hogy diszkréten lemond a pozíciójáról a javamra, és ezzel véglegesen elvágunk kettőnk között minden köteléket.
Válaszoltam az idióta esemény szervezőinek, és lábamat lóbáltam, mert valamivel el akartam terelni a figyelmemet. Az előttem ülő nő (húszas évei végén, csinos a maga pezsgőszőke, szende szűz, soha-randira-nem-hívott módján) rám mosolygott a kezében tartott keményfedelű Oprah’s Book Club regény mögül. Nem kerestem alkalmi dugótársat az alkalmi dugás kedvéért. Nem voltam játékos, akármit jelentsen is ez, és másokkal ellentétben a baszást nem tekintettem nemzeti sportnak.
A Judith-tal való egyéjszakás kaland nem volt jellemző rám, két, talán egy kezemen meg tudnám számolni, hogy mennyi ilyenben volt részem. Általában egy-két hónapos időközönként folyamodtam ilyesmihez; ez éppen elég volt, hogy a szexuális libidóm ki legyen elégítve, de ne kelljen aggódnom, hogy a farkam valami ismeretlen betegségtől leesik. Akárhogy is, nem sokkal ez előtt basztam meg Jude-ot, és ha rajtam múlik, szívesen állnék neki a második menetnek.
A nő a táskájába csúsztatta a könyvet, felállt, és az ajtó felé ment. Várta, hogy kinyíljon. Még egyszer, ezúttal vágyódón, rám pillantott.
Hang nélkül szólalt meg.
– Foglalt?
Bólintottam.
– Az összes jó pasi foglalt.
Kilépett a peronra.
Lilyre kellett volna gondolnom, amikor közöltem párkapcsolati állapotomat, hiszen Lily akkora gyűrűvel járt, ami többe került, mint Judith lakása; családi darab az a gyűrű, amit Camille örökölt volna.
De én csak arra a lányra tudtam gondolni, aki a múlt héten rám kiabált egy bárban, aztán zöldesbarna szemével engem keresett, és nem ment ki a fejemből jóval azután sem, hogy hazaértem.
A zuhanyzóba mentem, megmarkoltam a farkamat, elképzeltem, ahogy puha, sikamlós szája öleli körbe, és a matt krémszínű csempékre élveztem.
[image: img2.jpg]
A #CharityGala és a #MeToo felirat bámult vissza rám krémszínű transzparensekről, amikor beléptem az eseményre, amit a Laurent Towers Hotel hatalmas tetőteraszán tartottak. Elegáns, rózsaszín és barackszínű szőnyegek, piedesztálokról dúsan leomló rózsák és fekete bársony terítővel letakart asztalok… Akármennyi adományt sikerül apámnak ezen az eseményen gyűjtenie, a felét sem fedezné annak, amibe ez az este került.
Szmoking és komorság volt rajtam. Lily vonszolta magát mellettem aranyszínű selyemshantung ruhában, ami anyag dolgában mintha túlságosan el lett volna eresztve, mégis kilátszott belőle a melle nagy része. Nem mintha érdekelt volna. Tudtam, hogy Lily is fűvel-fával kufircol. Nem vagyok álszent, és körülbelül annyira akartam kizárólagos birtokomban tartani, mint az emberi ürüléket, amibe tegnap reggel a metróból kifelé menet majdnem beleléptem. Nem akartam elhozni magammal, de azzal még én is tisztában voltam, hogy valamiféle egységet kéne mutatnunk. Ráadásul ez a társasági esemény jó lehetőség volt nekem arra, hogy találkozzak a családtagjaival, akiknek többségét kedveltem.
– A szüleid jól vannak?
Kart karba öltve haladtunk, de én egyenesen előre néztem.
– Hiányzol nekik.
Egy egyszerű eldöntendő kérdésre sem tudott szimplán igennel vagy nemmel válaszolni. Nem hatott rám könyörgő jellegű hanghordozása. Nekem is hiányoztak, de lehetetlen lett volna akármennyi időt úgy velük tölteni, mintha nem történt volna semmi.
– A nővéreid?
– Scarlett és Grace is jól van.
– És Madelyn?
Rengeteg ösztrogén volt a családjában. Az apját öt nő vette körül: három lány, egy anya és egy feleség.
– A nagymamám jó egészségnek örvend. Nagyon szeretné, ha meglátogatnád. Azt mondta, a kedvenc pitédet süti.
– Lehet, hogy meglátogatom – feleltem kurtán, érdes hangon. És komolyan gondoltam. Madelyn Davis igazi sztár.
Abban a pillanatban, amikor Lily és én beléptünk a bankett terembe, Judith-ot kerestem tekintetemmel; olyan izgatott voltam, mint a farkát éppen csak felfedező tizenhárom éves kamasz. Nem volt szándékos, de őserővel tört rám ez az ösztön. Látni akartam, milyen ruhában jelent meg, milyen a sminkje és kivel van. Arra tippeltem, hogy Gary és Ava társaságában találom. Azt tapasztaltam, hogy elég sok időt tölt velük, bár Kate-tel, Jessicával és Briannával is nagyon jó kapcsolatot alakított ki.
Lily megint azt a nagyon idegesítő szokását gyakorolta, amit az olyan ritka alkalmakkor szokott, amikor együtt voltunk nyilvános helyen, nevezetesen, hogy szorosan belém karolt és időnként zakóm ujját rángatta, hogy egészen biztosan egy pillanatra se kerüljek tőle egy fél tenyérnyinél nagyobb távolságra. Letudtuk a kötelező udvariassági köröket. Rövid beszélgetéseket folytattunk a műsor törzsvendégeivel: egy ügyésszel, két bíróval és egy konkurens médiacég egykori producerével. Apám lépdelt felénk, oldalán egy olyan fiatal nővel, hogy akár a szalagavatójáról is érkezhetett volna. Apám mély, akadozó hangon felnevetett; ettől a hangtól felállt a szőr a hátamon. A nő egy Oscar De La Renta ruhát viselt, és úgy vigyorgott, mintha apám lecsipegette és egyenként a tenyerére rakta volna neki a csillagokat az égről.
– Célian, Lily, milyen szép pár! – Atyaian megpaskolta a hátamat, és jobbról-balról arcon csókolta Lilyt.
– Mr. Laurent.
– Kérlek, szólíts Mattnek – mondta kajánul nevetve, és hamis mosolyát úgy szórta mindenkire, mint borz a bűzét.
– Helyes. Hiszen elég közeli ismeretségben vagytok – mondtam, azzal Rolexemre pillantottam, és folytattam, ami az imént nem sikerült: meg akartam találni Jude-ot. Egészen biztos voltam abban, hogy Lily észrevette, de valahogy nem volt kedvem ezzel törődni. Láttam, hogy feszengve nyeldekel és mélyvörösre pirul mellettem.
– Bemutatom a hölgyet. Chardonnay.
Hűvös mosollyal néztem rá.
– Helló! Jól telik a tavaszi szünet, Chardonnay?
– Célian! – mordult rám Lily és Mathias egyszerre.
– Nagyon sajnálom, ez tényleg udvariatlan kérdés volt. A tavaszi szünetnek már vége, igaz? Bizonyára az érettségi miatt izgulsz. Hadd találjam ki: benne vagy a szurkolói lánycsapatban. Szereted Harry Stylest? Szerinted a 13 okom volt-sorozat a Biblia adaptációja?
Volt még némi méltatlankodás, duzzogás és panaszkodás, de minden a háttérbe szorult abban a percben, ahogy az elegáns fekete-fehér ruhák és dúsra alakított frizurák között megláttam őt. Térdig érő, púderkék ruhát viselt, és olyan alig értelmezhető arckifejezéssel nézett, amivel mégis mintha valami titkos nyelven a farkamhoz szólt volna. Úgy nézett ki, mint Hamupipőke egy jó dugás után; vajkaramella színű haja feltűzve, egy-egy kósza tincs a nyakát, arcát csiklandozta.
Elégedetten elmosolyodtam a látványtól. Szép és elegáns, mégis szerény. Szépsége tiszta és egyszerű. Tekintetem ekkor beszélgetőtársára siklott.
Phoenix Townley.
Tudtam, hogy visszajött az Államokba. A Szíriában és Izraelben töltött kiküldetése alatt lebarnult, mintha nőtt volna egy kicsit, karcsúbb és izmosabb lett. Magabiztosabbnak tűnt, mint valaha. Azt mondta, azért jött vissza, hogy több időt tölthessen a családjával, de szerintem ez csak kifogás volt, hogy részmunkaidős állást vállaljon az LBC-nél, és ideje fennmaradó részében arra emlékeztessen engem, hogy akkora lyuk van a szívemen, amekkora az ökle. Phoenix kék szmokingot viselt (A rohadék!) és akármit is mondott Judith-nak, Judith azt nagyon mulatságosnak találhatta, mert játékosan mellkason lökte, mintha Phoenix illetlenül viselkedett volna.
A háttérben Lily mondott nekem valamit, de az legfeljebb akkor jutott volna el a tudatomig, ha azt mondta volna, hogy tűz ütött ki. Tudtam, hogy nincs jogom odamenni hozzájuk, beleavatkozni a beszélgetésükbe és jelenetet rendezni. Az, hogy a menyasszonyommal jelenek meg és valaki más idejére tartok igényt, az még az én alacsony erkölcsi elvárásszintemhez képest is különösen alávaló dolog lett volna.
– Pezsgőt? – kérdezte az egyik felszolgáló, tálcát tartva felém. Lily kettőt vett el, egyiket nekem adta, és mellét a karomhoz nyomta.
– Szerintem szép pár – jegyezte meg, tekintetemet követve.
Szándékosan figyelmen kívül hagytam. Úgy hajtottam fel a pezsgőt, mint a röviditalt, és elindultam. Kate felé. A poharat út közben letettem egy asztalra. Lily követett, mint a meleg húgyszag a Times Square-i metróállomáson. Kate, aki addig háttal állt nekem, mosolyogva fordult felém. Megöleltem őt és párját, Delilah-t is. Kate élénkvörös tüskefrizurájától ruhája valahogy extra feketének tűnt. Fagyos pillantással nézett Lilyre, aki arra sem méltatta, hogy ezt viszonozza.
– Me Too? Aha – jegyezte meg, gunyorosan grimaszolva.
Kate-hez hasonló, nyílt és őszinte, szabadszájú feministát nem ismertem. Ez az egész este egy nagy baszok-rátok üzenet volt apámtól mindenkinek, aki a környezetében él és mozog.
Összevontam a szemöldökömet.
– Nem én hoztam a szabályokat. Én csak betartom őket. Egyelőre.
Körülbelül tíz percig beszéltünk munkáról. Lily úgy csüngött a karomon, mintha attól félne, ha elenged, beszakad alatta a padló és egészben elnyeli. Kate éppen beleharapott egy zellerszárba, és megjegyezte:
– Célian, hol van Mathias?
– Miért érdekelne engem, hogy hol van az a… – szólaltam meg, de szemem ösztönösen arrafelé rebbent, ahol Jude-ot legutóbb láttam, és megtaláltam. Apám éppen vele beszélt, keze Jude derekán.
A.
Derekán.
Alig.
Valamivel.
A.
Segge.
Fölött.
Figyelmeztetést kaptál, apa! Megmondtam, mi a szabály. És nem tartottad be.
Mintha egy nagy kő forgott volna a gyomromban. Kezem ökölbe szorult, gyors léptekkel nyomultam feléjük a tömegen át, fel sem fogtam, mi folyik körülöttem. Képtelen voltam logikusan gondolkodni. Arra készültem, hogy a gallérjánál fogva rántom el Jude-tól és ököllel csapok az arcába.
Csak az gátolt meg ebben, hogy rájöttem, pontosan ezt akarja… Azt, hogy elveszítsem a fejemet egy nő miatt, aki nem Lily, és jelenetet rendezzek. Ezért inkább csatlakoztam hozzájuk, és abszolút udvarias mosollyal vettem el apámtól a szivart, amelynek füstjét Jude arcába fújta, és laza mozdulattal egy félig üres pezsgőspohárba ejtettem.
– Remélem, nincs kifogásotok, ha ebbe a kellemes társalgásba beszállok én is.
– Én felettébb kifogásolom – mondta Mathias, szemét Lilyn legeltetve, aki végül ellépett mellőlünk. Tudta, hogy nem tanácsos a közvetlen közelünkben maradnia. Azok után, ami történt, nagyon igyekezett távol tartani magát az apámtól. Pontosan tisztában volt azzal, hogy ha csak tudomást vesz apám jelenlétéről, olyan tűzzel játszik, ami erdőket égethet fel és hamvába halaszthatja azt, ami kettőnk között kialakult.
– Hát, az élet könyörtelen. Jobb, ha hozzászoksz. Hogy érzi magát ezen a szép estén, Humphry?
– Köszönöm, nagyon jól – felelte, a pezsgőspoharát szorítva, riadt, mi-a-fenét-csinálsz tekintettel.
Mathias úgy nézett rám, mint aki olyat készül tenni, amit hamarosan megbán, ezért két könnyed lépéssel beléptem személyes terébe, és a fülébe súgtam:
– Az egész partidat tönkrevághatnám, ha elmondanám az egybegyűlteknek, hogy a menyasszonyom szájába toltad a farkadat úgy, hogy ő nagyon kiszolgáltatott helyzetben volt, lévén, hogy ideiglenesen átvette a titkárnőd helyét, akit azért kellett kirúgnod, mert olyan régen basztad már, hogy a New York-i átlagfizetésen felüli anyagi igényei lettek. Ugye nem kell ezt megtennem, épp ma este, apa? Visszavonulót fújsz, és kibaszottul távol tartod magadat Judith Humphrytól, ahogy azt korábban kértem! Mert ha legközelebb emlékeztetnem kell téged, hogy ne menj a közelébe, nem leszek kedves! Ő pedig nem ideges lesz, hanem félni fog. Attól, hogy ott és akkor vége az életednek.
Egy lépést hátráltam, és néztem, ahogy elsápad. Egy pillanatig azt hittem, újabb infarktusa lesz. A következő pillanatban biccentett Judith felé, és elsietett. Árnyéka volt önmagának. Judith és én figyeltük, ahogy visszamegy a nőhöz, akivel jött. Tudtam, hogy ha hosszabb ideig állunk ott így, Mathias nélkül, Lily előbb-utóbb odajön hozzánk.
– Rád akar hajtani – mondtam Jude-nak. Túlságosan feldúlt voltam ahhoz, hogy a szemébe nézzek anélkül, hogy tovább hergelném magamat.
– Ez az ő dolga, nem a tiéd – felelte teljesen nyugodt hangon. Pezsgőspoharát letette a háta mögötti asztalra. Friss, csípős tavaszi levegőn voltunk, a hidegtől libabőrös volt a ruha alatt.
– Hagyd abba ezt a kedves-vagyok-hozzád játékot az apámmal!
– Nem. Te hagyd abba azt, hogy beleavatkozol a másokkal való kapcsolataimba, Célian! Ehhez nincs jogod.
Úgy ítéltem meg, nem ez a megfelelő alkalom arra, hogy elmondjam neki: Phoenix Townley – aki alig pár perce kiosont a teraszra, valószínűleg azért, hogy felszívjon egy csíkot – igazi geciláda, akit azután küldtünk a Közel-Keletre, hogy a Chelsea-i lakásában rajtakapták, amint egy drogos kurvával heroint lőttek be maguknak.
Amikor legutóbb együtt voltunk ebben a szállodában, Chucks és köztem sokkal barátibb volt a viszony. Őszintén szólva nagyon elegem volt ebből az egész nyomorult helyzetből, hogy folyton csak veszekszünk. Ugyanabban a cipőben járunk. Képletesen, persze. Az ő élete és az enyém is igazi, kicseszett káosz. Amit képesek vagyunk elfelejtetni egymással. Vállammal súroltam a vállát, néztük a társaságot, az illusztris vendégeket, a munkahetet itallal lezáró, vidáman nevető kollégákat, a táncoló párokat.
– Beleegyezés nélküli, illetlen testi érintés? Me too – jegyezte meg kissé gunyorosan, de színtiszta pajkosság volt a mosolya.
– Miss Humphry, kérem, mondja ki a teljes mondatot! Mondja ki: Nem akarom, hogy megérints! Az valódi ösztönzés lenne, hogy ne tegyem meg a testével mindazt, amit tenni szeretnék.
Nem szólt, csak a kulcscsontjára simuló, vékony arany nyakláncot tapogatta.
Aztán alig hallgatóan, kérdéssel válaszolt:
– Hogyan akarsz megérinteni?
Nem tudod abbahagyni, ugye? Én sem.
Önelégült mosollyal nyugtáztam.
– Nem abban vagy igazán jó, hogy betartsd az utasításokat, ugye? Nem vagyok hajlandó beégni. Még egy jó dugásért sem.
– Beégni a cég vagy a nő előtt, akivel jöttél? – csattant fel.
– A nővel, akivel jöttem, színlelt a kapcsolatom, de a cég iránti elkötelezettségem nagyon is valódi.
Alsó aljára harapva elgondolkodott.
– Nem lesz belőle bajod.
– Ez nem állna meg a bíróságon. Mondd ki határozottan. A saját szavaiddal. Tedd azt. Akarom.
– Nem tudom, mit takar az „az”.
Fejemet ingattam, egy lépést tettem oldalra, távolabb kerültem tőle.
Felmérte a helyzetet. Még mindig a nyakláncával játszott. Kate-re pillantottam, aki éppen Lilyvel beszélt, és tudtam, hogy Kate magától sosem kezdeményezne beszélgetést vele. Értem teszi.
Cinkosom egy negyvenhat éves leszbikus nő, aki úgy gondolja, hogy minden fehér, felsőbb osztálybeli férfi maga a Sátán.
Jude feszengve nyeldekelt.
– Azt akarom, hogy tedd velem azt… akármit is jelentsen. Szóval mit akarsz tenni velem?
– Nos, Humphry, meg akarom ujjazni a seggedet – közöltem teljesen laza társalgási hangon. Közben egy kollégára mosolyogtam, aki odaintett nekem, és ropogósra vasalt ingemet lesimítva bólintottam neki. – Közben addig nyallak, míg puncid nedvének minden cseppje a nyelvemre kerül.
Szemem sarkából láttam, hogy pislog és nyel egyet, és megesküszöm, hogy erre megmoccant a farkam. Ki kell jutnom innen, mielőtt tagadhatatlanul nyilvánvalóvá válik, hogy mocskos beszélgetést folytatok egy alkalmazottunkkal. Nem venné jól ki magát, hogy itt állva olyan merevedésem legyen, ami átszakíthatná az alsónadrágomat, a szmokingnadrágot, de ha így megy tovább, talán a szilárd acélt is meghajlítaná.
– Menyasszonyod van – súgta.
– Színlelt menyasszonyom. Ne tegyél úgy, mintha nem tudnád. A kapcsolatunk egy vicc, és ezt ő is tudja, mert alig titkoljuk.
Jude és én még mindig úgy tettünk, mintha szakmai dolgokról folytatnánk beszélgetést oldott stílusban, amikor hátranyúltam, és az asztalon, amin támaszkodott, megérintettem a kezét. Kisujjam hegye a kisujja hegyéhez ért. El is felejtettem, milyen jó érzés hozzáérni, és ez feldühített, mert az utóbbi időben nem sok jó érzésben volt részem.
– Nem tudom.
– Mit akarsz, mit tegyek? Csókoljalak meg itt, mindenki előtt? Megteszem. Az biztos, hogy mindketten bajba kerülünk miatta, de megteszem.
– Nem tennéd…
Hirtelen felé fordultam, derekára szorítottam a tenyeremet, és magamhoz vontam. Majdnem kiugrott a bőréből.
– Ne…
Egészen magas regiszterbe csúszott a hangja.
Zsebembe nyúltam, elővettem az egyik kártyát a kettő közül, ami mindig nálam volt, valahányszor a Laurent Towers Hotelben voltam.
– Tizenötödik emelet – mondtam. – Érintsd a lift paneljához, különben nem nyílik ki az ajtó. Tíz perc. Nem kell itt lennünk, amikor az apám a munkahelyi kapcsolatokról beszél.
Bevettem magamat a tömegbe, és eltűntem, mielőtt Lily megtalálhatott volna.
És mielőtt elveszthettem volna önuralmamat.
NYOLCADIK FEJEZET
Jude
Bármennyire is próbáltam megvetéssel viseltetni Célian iránt, képtelen voltam parancsolni magamnak, vitt a lábam, egyenesen a tizenötödik emeletre.
Túl mohó, szégyentelen és komoly pszichológiai beavatkozásra van szüksége. Ez voltam én.
Ráadásul tíz percet mondott. Gondolkodás nélkül, egyenesen a lifthez mentem. Phoenix – aki elhozott a bankettre, de rövidre fogta az itt-tartózkodását, mert gyógyulófélben lévő alkoholista volt és nem szeretett volna alkoholos környezetben maradni – kedves fiú, de nem dobogtatta meg a szívemet, nem izgultam úgy, mint egy fülig szerelmes kamaszlány. Vicces és sármos, de ha együtt voltunk, az olyan laza és ismerős érzés volt. Hangja puha, súlytalan tollpihe a bőrömön. Amikor Célian beszélt hozzám, úgy éreztem, mintha tarkón ragadna, mint valami ragadozó. És bármennyire ellenemre volt is, hogy Célian magának követel, Mathias olyan szinten volt hátborzongató alak, hogy szerintem inkább rács mögött kéne lennie, mint egy médiacég csúcsvezetői székében.
Megjegyezte, milyen szép vagyok ma este, amivel nincs semmi gond, de aztán a hotel Pezsgő lakosztályának luxusáról kezdett beszélni, ami már egyáltalán nem volt rendben. Természetesen nem tájékoztattam arról, hogy a fia már bemutatta nekem a helyet, mégpedig úgy, hogy nevezett lakosztály hat különböző helyén, különböző testnyílásokat használva szűrte össze velem a levet.
A tizenötödik szint magánhasználatú volt. A lift kapcsolótábláján Művészet teremként szerepelt. Amikor a lift megállt, elhúztam a kártyát az érintőképernyő előtt, és néztem, ahogy zöld fény pislog vissza rám. Az ajtó kinyílt. Beléptem a lakosztályba. Márványpadlót ért a lábam, és elállt a lélegzetem.
Hatalmas, nyitott helyiség volt, benne rengeteg szobor. Híres alkotások másolatai, életnagyságban. Auguste Rodin Gondolkodója, A diszkoszvető és a Milói Vénusz, Antiochiai Alexandrosz műve. Az Elgin-márványok. Középen Michelangelo Dávidja nézett le rám fenségesen, szinte leereszkedően. Közel kétméteres, nyers férfiasság. Sokkal kisebb, mint az eredeti, de ugyanolyan döbbenetesen szép.
Lábam megremegett a szobrokból áradó megigéző szépségtől és erőszakosságtól. Egy dolog volt bennük közös: meztelenek voltak és szégyentelenül erotikusak. Nem voltak a helyiségben székek. Sem kanapék. Semmit nem tehetett odabent a néző azon kívül, hogy állva csodálja az elé táruló szépséget. Egy pillanatig eltűnődtem azon, hogy kinek az ötlete volt ez a terem, de nem kellett gondolkodnom. Nem igazán. Már tudtam.
Azé a férfié, aki olyan szép, mint egy festmény, olyan könyörtelen, mint a művészet, és olyan kemény, mint a márvány.
Lassú léptekkel indultam el; kezem széles, faragott mellkasokat és a gyönyörtől megnyílt ajkakat érintett. Tisztaság volt, hideg és tört kő illata. Félhomály. A sötétkék az uralkodó szín.
Apámra gondoltam, a kísérleti kezelésre, amit új egészségbiztosítónk ajánlott fel ezen a héten, arra, hogy milyen remény csillogott a szemében, amikor elmondta ezt nekem, és arra, hogy szívemben a remény magja növekedésnek indult és kivirágzott; attól tartottam, hogy olyasmi lesz belőle, amit egy idő után nem tudok befolyásolni majd. Minden nagyon gyorsan történt, amióta beléptem az LBC-hez, és mégsem eléggé gyorsan.
– Félek.
Leguggoltam, és a kádban ülő, magát ujjazó márványnőt néztem. Ő senkinek nem árulja el a titkaimat. Meghallgat. Talán meg is ért. Dacos volt az arca. Nem látszott rajta félelem. Nem szégyellte, amit csinált.
– Az életem romokban. Apám haldoklik. Minden, amire vágyom, amit akarok, olyan elérhetetlennek, olyan távolinak tűnik. A te szíved is magányos? – kérdeztem súgva, szoborarcát simítva.
Nem engedhetem meg magamnak, hogy szerelmes legyek. Ez puszta kéjvágy. Ez van, amikor az ember nemsokára elveszíti egyik szülőjét és kétes szeretőt kap.
Azért jöttem ide, hogy Céliannel legyek, de Célian nem az enyém. Ha a három hónappal ezelőtti Jude-nak mondtam volna el, mire készülök, mellbe vágott volna, mert az eljegyzés az eljegyzés. A szó definíciója az, hogy aki el van jegyezve, az elígérkezett másnak.
Aztán eszembe jutott, hogyan nézett a menyasszonyára a partin. Mintha az a nő összetörte volna az álmait.
És hogyan kapaszkodott az a karjába… Mintha tudná, de nem érdekelné.
– Igen – felelte egy mély férfihang súgva, a hátam mögül. Hirtelen megfordultam. Célian a liftnél állt, vállával az ajtókeretnek támaszkodott. A kártyát forgatta ujjai között. – Ezért tesszük azt, amit teszünk. Ezért nem tudjuk ezt abbahagyni.
Magabiztos léptekkel közeledett. Minden lépésétől nagyobbra duzzadt a szívem; érintésére éhes szörny lüktetett mellkasomban. A látványától is vér tolult csiklómba. Összeszorítottam combjaimat, nedves bugyimtól sikamlós lett a bőröm.
– Kinek az ötlete volt ez a helyiség?
– Az enyém.
– Miért?
– Azért, mert szeretem a szép, élettelen dolgokat. – Ujjai arcom felett időztek, a lehető legkisebb felületen érve hozzám, fülem mögé simított egy kóbor hajtincset. – Nem tudnak visszabeszélni. Nem basznak át. Nem cseszik el a jövődet.
– Ide hozod az összes egyéjszakás nőt?
Könnyed, önelégült mosolyától fájdalom nyilallt mellkasomba.
– Ha egyéjszakás lennél, nem állnál itt. A válasz: nem. Nem szoktam a szobroknak döntve nőket kefélni. Darabonként legalább háromszázezret érnek, és nehéz beszerezni őket. Válassz kedvencet! – Parancsolta, nem kérte. A hatalmas helyiségre mutatott.
Elindultam a márványszobrok között. Úgy éreztem, mintha tekintete lyukat égetne a hátamon, mintha átlátna a ruhámon, a bőrömön, a csontjaimig hatolna, belülről marcangolna. Minden szobrot nagyon alaposan megnéztem, mintha lenne jó vagy rossz választás, és végül Dávidra mutattam.
Hátrafordultam, Célian felé.
Rosszallón csettintett nyelvével, ujjait végighúzta arcélén.
– Ennél jobb is tudsz lenni.
– Mi lehet szebb, mint Michelangelo Dávidja? – dobtam vissza a kérdést.
– Nem sok minden. Éppen ezért szinte közhely, nagyon sablonos. Az első meztelen szobor, amit a reneszánsz korban alkottak, ezt minden idióta ismeri. Nem a Beatles a kedvenc zenekarod, ugye, Jude?
– Nem. Túl mainstream. Mindenki ismeri. Ami azt illeti… – nevetést haraptam el. Nevetséges ezt mondani, de nem bántam, hogy Célian megtudja, milyen fura gondolataim vannak. Mert bármilyen rossz is más vonatkozásban, sosem bírált engem. – ...mindig is ott motoszkált bennem a hátsó gondolat, hogy Dávid hímvesszője aránytalanul kicsi. És… ööö… puha.
Aha. Ez csak úgy kiszaladt a számon.
– Az eredeti egy több mint két méter magas talapzaton áll. Egészen biztos, hogy nem férne be a te ügyes kis szádba. Gondolkozz tovább, Humphry!
Tovább léptem. Igaza volt. Komolyabban kell próbálkoznom, jobban figyelnem, nem csak az árral sodródni. Nem ez a jó újságírók ismérve? Megálltam egy másik szobornál; ülő férfi, trónon, ami nem trón volt, hanem négylábú vadállat. A férfi meztelen volt, nemi szervét tóga takarta. Az égre nézett. Gladiátornak tűnt, sebzett, ápolt, izmos gladiátornak. Nem ismertem ezt a művet, de beszélt hozzám.
Nyilvánvalóan fájdalma van, arckifejezése mégis vad és dacos.
Teljesen ismeretlen volt, küzdelme mégis ismerős.
– A harcos – súgta Célian a fülembe, és megborzongtam a gyönyörűségtől. Testét éreztem testem közelében, de nem érintett meg. – Ismeretlen szobrász. Különleges szállítmány Olaszországból. Hirtelen felindulásból elkövetett vásárlás, de tetszett a fájdalom a szemében. Nagyon bizalmas megnyilvánulás. Szerinted?
Természetesen szerintem is az volt. Az örömöt az ember készségesen megosztja másokkal. A fájdalmat azonban igyekszik elrejteni mások elől.
– Miért kell választanom? – kérdeztem, még mindig a szobrot nézve.
– A terem jobb sarkában, egyenesen a hátam mögött kamera van. Bevihettelek volna az elnöki lakosztályba, és eszméletlenre élveztethettelek volna, de sokkal jobban szeretném ezt olyan helyen tenni, ahonnan elküldhetem az üzenetet Mathiasnak.
– Milyen üzenetet? – kérdeztem, és szembefordultam vele.
– Azt, hogy az enyém vagy.
– Nem vagyok a tiéd.
Ez olyan hazugság volt, amit el akartam hitetni magammal egy olyan férfiről, akit hiába próbáltam elfelejteni. Testem úgy reagált rá, ahogy még sosem tapasztaltam.
Az övé vagyok. Ő pedig valaki másé. Mi vagyok én mellette?
A körülmények összessége tisztán értelmezés kérdése. Szemantikai probléma. Bűn cukormázban, hogy könnyebben le tudjam nyelni.
Célian két keze közé fogta arcomat.
– De igen – súgta. – Az enyém vagy. Annyira, hogy azt sem tudod elviselni kiakadás nélkül, ha az unokahúgommal beülök egy bárba.
– Másé vagy.
Fejét ingatta.
– Senkié.
– És Lily…?
– Több mint egy éve nem értem hozzá…
Szavai mintha levágták volna a szorongás kötelékeit a nyakamról, és újra kaptam levegőt.
– …és nem is fogok hozzáérni. Nem tervezem, hogy rajtad kívül mással basszak. Akkor is távol tartanám magamat Lilytől, ha ő lenne az utolsó pina büszke tulajdonosa a Föld nevű bolygón. Nem mártom a farkamat olyan nőbe, aki megcsalt. Ő pedig olyan.
– Ó!
– Az apámmal… – Elhallgatott, azt figyelte, hogyan reagálok, én pedig nagy önuralommal küzdöttem hányingeremmel. – …nem sokkal az után, hogy… – Hirtelen becsukta a száját, mintha neki is hányingere lenne. – Mindegy. Az a lényeg, hogy emiatt ne aggódj. Ezt ő is tudja – magyarázta, és visszanyerte szokásos tartását, nyugalmát.
Ajkát néztem, és megnyaltam az ajkamat. Néhány hónappal ezelőtt az a lány, aki Miltonnal volt, azt mondta volna ennek a férfinak, hogy mindent akar. Az mondta volna, hogy ezt ő meg is érdemli, és a francba a birodalommal, amit ez a férfi hazugságokból és bosszúból építeni akar. De most, hogy itt álltam előtte és próbáltam megélni ebben a kegyetlen, valós világban, megküzdeni az adósságainkkal, gondoskodni az apámról, úgy gondoltam, hogy a valami jobb, mint a semmi. Különösen, ha az a valami tőle ered.
Mindketten fuldokoltunk az életünkben, és amikor együtt voltunk, úgy éreztem, végre levegőhöz jutottam.
– Ő tudja, hogy nem vagy hűséges?
– A hűség a kettőnk viszonyában nem értelmezhető. Nincs kapcsolatunk. Külön élünk. Külön alszunk. Elkülönülve éljük az életünket.
– Nem vagyok exhibicionista – mondtam, a fejünk feletti piros pontra, a kamerára pillantva.
Közelebb lépett hozzám, két tenyere közé fogta arcomat, és ajkát ajkamhoz érintette, erotikus mozdulattal. Gyomrom összerándult és elnehezült, mintha zuhanna.
– Én sem. – Szabályos fogai közé vette alsó ajkamat, erővel húzta, lassan engedte el, az édes, kéjes fájdalmat elnyújtva. – De hajlandó vagyok kivételt tenni csak azért, hogy az üzenet biztosan célba találjon. Öleld át A harcos nyakát!
Zavartam pislogtam, de teljesítettem az utasítást. A harcos ölébe ültem. Éreztem a szobor kőmellkasát, ahogy óvatosan hátranyúlva átfogtam a nyakát. Abból a testhelyzetből úgy nézett ki, mintha a kőszobor a mellemet nézné.
Célian letérdelt, izgalmam halk nyöszörgését mohó csókkal itta fel, ezúttal nyelvével tört utat magának ajkam falain át, és magának akart minden sóhajt, minden kéjes mordulást, ami bennem szunnyadt és arra várt, hogy szabadjára engedjem.
– Szétbaszlak – szisszent, azzal tenyerét ruhám szív alakú dekoltázsára tette, és megmarkolta a mellemet. Kiemelte mellbimbómat, vademberként szopta, aztán elengedte, és hideg levegőt fújt rá. Hátam ívben feszült A harcoshoz, éreztem, ahogy hideg márványtógája a fenekembe vág. Bűnösen kéjes, kéjesen bűnös, nagyon bizarr és iszonyú jó.
Jézus: …
Célian keze megtalálta ruhám hátán a cipzárt, lassan húzta le, éles tekintetét arcomról egy pillanatra sem vonva el. Nyöszörögtem a látványtól, attól, hogy milyen parancsolónak tűnt közben. Pánt nélküli volt a ruha, ezért abban a pillanatban, ahogy testem felívelt, a kelme a lábamhoz hullt; halványkék, mint a téli tó. Céliannek hozzá sem kellett érnie.
Szinte teljesen meztelen voltam. Csak átázott, fehér pamutbugyim és a Chucks maradt rajtam. Mellbimbóim fölé hajolt, felváltva csókolta, harapdálta őket, szendvicsben tartott maga és a szobor között, mohón ittam figyelmét. Valahányszor meg akartam érinteni, visszatette kezemet a szobor nyakára. Piedesztálra voltam állítva, hogy apja lásson és csodáljon.
Lássa, hogy Célian mohón magáévá tesz.
Csak ő.
Örökké csak ő.
Próbáltam hozzádörgölőzni, de ezzel csak azt értem el, hogy elhúzódott tőlem. Nyelvével simogatott, egészen a hasamig siklott, nyelve hegyét megjáratta a köldökömben, körbe-körbe, és felnyögött. Orra jelölte ki az utat a bugyim felé. Fogával húzta le térdig, és néhány másodpercig csak nézett, aztán orrát nedves nyílásomba tolta, és mély levegőt véve beszívta illatomat.
Majdnem kirobbantam a bőrömből, minden idegszálam a szívverése ritmusára táncolt.
– Ez a vulva, ez a vagina legalább annyira az enyém, mint a tiéd – mondta, azzal megcsókolta a rést, belenyalva csiklómat csiklandozta. – Tárd szélesre, Chucks!
Chucks.
Nem kellett kétszer kérnie. A szobor térdein vetettem át combjaimat, olyan szélesre tárulkozva, hogy belesajdultak belső izmaim. Célian végignyalta a hasítékot, aztán mélyebbre hatolt. Hüvelyk- és mutatóujjával időnként végigsimított a nedvező középen, és a nedvességet fenekem hasítékára kente, így síkosítva a területet. Soha senkivel nem csináltam ilyet, de volt valami Célian lényében, amitől egy kicsit alávetett akartam lenni, teljesíteni mindent, amit csak kér. A hírszerkesztőségben háborúban voltunk, de ha kettesben maradtunk, az volt a legnagyobb küzdelem, hogy ne dobjuk le magunkról a ruhát.
Ujjaival ingerelte a fenekemet, körözött, bele-beledöfött, miközben feljebb nyalt, szopott és elélveztetett. Úgy robbant bennem az orgazmus, mint égen a tűzijáték rakéta. Olyan hangosan nyögtem a nevét, hogy csengett a fülem. Elengedtem A harcos nyakát, a padlóra csúsztam, combom még remegett a testemet átjáró gyönyörűségtől. Célian terpeszben ült rám a szobor mellett. Még teljesen fel volt öltözve, csak ekkor húzta le nadrágján a cipzárt.
– Még egyszer megkérdezem – mordult rám. – Szedsz fogamzásgátlót?
– Igen – feleltem nyöszörögve, szmokingjába kapaszkodva, hogy ha a testét nem is, legalább a ruháját megérinthessem, és a lehető legszélesebbre tártam combomat, ahogy a padlóhoz szegezett.
– Jó, mert a puncidat akarom baszni és a szádba élvezni. És ezúttal nem nyeled le rögtön! Megízleled, és élvezed minden pillanatát, amíg betöltöm rajtad a vágyamat. Megértetted?
Bólintottam. Az első bőr a bőrhöz súrlódó behatolástól fennakadt a szemem. Nagyon kemény volt; szerszáma olyan bársonyos és forró, hogy azt hittem, meghalok az intenzív gyönyörtől. Csöpögtem farka mellett, nedveim a gránitpadlóra folytak, és minél jobban nyögtem, annál élénkebb lett minden mozdulata. Kíméletlenebb. Mélyebb. Gyorsabb. Mintha engem büntetne azért, hogy olyan nagyon meg akart dugni.
Azt hiszem, mindketten megijedtünk attól, hogy milyen erős vonzalommal vagyunk egymás iránt. Mindenáron meg akartam tartani az állásomat, neki pedig nem volt szüksége a bonyodalomra, hogy valaki esetleg rájön, mi van közöttünk, nem is szólva arról, hogy eljegyzett vőlegényként viszonyba bonyolódik.
Ami köztünk van, az? Viszony? Tudom, hogy ha címkézni kezdem, kizuhanok az orgazmusfelhőből.
Lüktetett bennem. Újra és újra elérte G-pontomat, keze a fenekem felé csúszott, és már teljesen világos szándékkal játszott a lenti lyukkal. Be. Ki. Be. Ki.
– Lassan törlek be, legközelebbre.
Arcon csókolt, szinte szerelemmel, és majdnem felnevettem.
– Honnan tudod, hogy még nem csináltam?
Valahogy sikerült leereszkedő mosollyal néznie rám szex közben is, úgy, hogy közben olyan büntető erővel nyomult belém, hogy a fenekébe markoltam, és szemem sarkában a gyönyör könnyei gyűltek.
Még néhány lökés, és az orgazmus földrengésként tört fel a lábujjaim felől az egész testemen. Sikítva élveztem a lassú, szenzációs érzést; mintha langyos méz borította volna be egész testemet, ahogy a kéj hullámai végigfodrozódtak rajtam.
– Mindjárt – lihegte, és egyre gyorsabban mozgott bennem. Egy perc telhetett el, hirtelen kihúzódott belőlem, és rögtön a számba dugta a péniszét. Arra kényszerített, hogy úgy ízleljem magamat, mint még soha. Édes voltam és kissé pézsmaillatú… nem rossz… de túl ismerős. Meleg, sűrű ondója bő adagokban fröccsent a számba; szemem újra lecsukódott a gyönyörtől.
– Most ízlelj meg! – parancsolta. Engedelmeskedtem. Hagytam, hogy ondója a nyelvemen maradjon, éreztem sós, földes zamatát. Vele volt tele a szám. Mosolyogtam. Visszamosolygott rám, és olyan szívfájdítóan gyönyörű volt, hogy egy röpke pillanatra arra gondoltam, akármit mondott anyám, talán sosem gyógyulok ki ebből a férfiból.
– Most pedig nyeld le!
Lenyeltem.
– Nyisd ki a szád!
Ebben is eleget tettem a parancsnak. Furcsamód nagyon jó érzés volt, hogy utasít, hogy pontosan megmondja, mit csináljak.
– Ügyes kislány.
Szótlanul öltözködtünk. Lényem egy része még ocsúdott fel a delíriumból, abból, amit együtt tettünk, lényem másik része azonban legszívesebben megfojtott volna azért, amiért hagytam, hogy ezt tegye velem, amikor a tetőteraszon van a menyasszonya. És… a felvétel. Szentséges Isten! Tényleg hagytam, hogy mindent felvegyen? Hogy lehettem ennyire idióta?!
Úgy tűnik, ha a péniszéről van szó, kifejezetten ostoba tudok lenni.
– Célian – szólítottam meg, miközben Chucks cipőmet húztam fel. Ezúttal hattyúfehéret.
Megfordult, pillantásával ajándékozott meg.
– Senki nem tudhat erről! – mutattam a kamerára.
Bólintott.
– Lemegyünk a másodikra, és megsemmisítjük a felvételt, hogy jól alhass ma éjjel.
Zavar látszódhatott arcomon, mert ujjperceit ajkához nyomva olyan ragyogó mosolyt nyomott el, amit nem volt hajlandó megosztani a világgal.
– Máskor nem vagy ennyire engedékeny – jegyeztem meg a lift felé menet. Hangunk, lépteink visszhangja cikázott a szinte üres teremben.
– Te sem. Ezért akartam tudni, milyen messzire vagy hajlandó elmenni ebben. Kiderült, hogy… – derékon ragadott, hóna alá kapott – … kiderült, hogy elég messzire hajlandó vagy elmenni azért, hogy megbasszalak. Megmondom apámnak, hogy ha még egyszer kikezd veled, földi pokollá teszem az életét. De soha nem engedném, hogy rajtam kívül más is lássa a melledet, a puncidat.
– Ennek rossz vége lesz – jegyeztem meg halkan; nem voltam egészen biztos abban, hogy hallotta-e.
Beléptünk a liftbe, megnyomta a második emelet számjelét, és kajánul mosolyogva válaszolt:
– Lehet, de addig nagyon is élvezni fogjuk.
[image: img2.jpg]
Célian
Sosem hittem a csodákban.
Az életről azt tapasztaltam, hogy gyakorlatias, befolyásolhatatlan és kiszámíthatatlan. Az életnek e három jellemzőjébe elsőrangú bevezetést kaptam zsenge ötéves gyerek koromban, amikor rajtakaptam apámat. A szobalány szája burkolta be a farkát.
Apám ezt azzal magyarázta, hogy csak játszottak, és hittem neki. Ami azt illeti, egészen jó játéknak tűnt; szerettem a péniszemhez nyúlni, szerettem, ha csiklandoznak, és a kettő kombinációját olyan ötletnek találtam, ami Nobel-díjat érdemelne. Ezért természetesen lelkendezve megemlítettem anyámnak. Mondanom sem kell, hogy anyám egyáltalán nem lelkesedett úgy azért, hogy apám a spontán kényeztetési igényeit a háztartási kisegítő személyzettel elégíti ki.
A szobalányt kirúgták, a szüleim közt hatalmas veszekedés volt, és nem emlékszem, hogy ezután valaha boldog család lettünk volna.
Vagy egyszerűen boldogok.
Vagy egyszerűen család.
És akármilyen szar helyzetbe kerültek, akármiken mentek keresztül, legyen szó szeretőkről, félreértésekről és jogi csatározásokról, azt is bebizonyították, hogy mennyire elvetemült az emberiség: a törvényes válásra csak tavaly került sor.
Apám sosem szeretett engem. Megvetése alapvetően abban nyilvánul meg, ahogy rám néz, ahogy megvetően vigyorog és szándékosan kerül mindent, amit szeretek vagy ami fontos nekem. A maga elcseszett, torz világképe szerint én vagyok a felelős, miattam ment tönkre lassan és megállíthatatlanul a házassága. Ez is azt mutatja, milyen kevés felelősséget vállal, ha a problémáiról van szó.
Ezért nagyon kevés hitem volt az életnek nevezett folyamatban. Ha valami jól ment, nyilván azért ment jól, mert éppen ideiglenes fordulatot vett a komoly rossz irányba haladás útján. Idővel így is, úgy is beáll a rossz irány. Az élet a problémák tűzoltásáról szól, illetve ha az ember hírszerkesztőségben dolgozik, akkor a problémák tüzét gyújtja.
Ez nekem így teljesen rendben is volt. Az emberekkel való személyes tapasztalatom elég lankasztó. Ezért egyáltalán nem volt ellenemre, hogy kicsesszek velük, ha valami olyan rosszat tettek, amit érdemes nyilvánosan kiteregetni, közbeszéd tárgyává tenni.
Akárhogy is, mint mondtam, sosem hittem a csodákban, és ezért pontosan tudtam, hogy Lily nem ok nélkül távozott az estről még azelőtt, hogy Jude és én visszaértünk a teraszra. Minden érintett fél számára sajnálatos módon nem volt bennem annyi akarat, hogy keressem. Egyszerűen nem érdekelt. Majd később lerendezem a kis hisztijét, emlékeztetem a szüleim nizzai kastélyára, amit renováltatni akart, mert nagyon, de nagyon ott akarta tölteni a nyarakat. Veszek neki repülőjegyet a Maldív-szigetekre, hogy a barátaival vakációzzon, lecsillapítom úgy, ahogy máskor is; szép, csillogó dolgokkal és negatív figyelemmel.
– Ó, Istenem! Célian!
Hiszen nem is olyan régen történt, hogy a menyasszonyomat négykézláb leptem meg apám irodájában – mármint ő volt négykézláb, és az apám farka volt a szájában. Apám pedig Lily műbarnított seggét kényeztette. Az egész nagyon hasonló volt ahhoz a jelenethez, aminek sok évvel ezelőtt voltam tanúja. Amikor a szobalány volt apám farkán.
Tudtam, hogy ez nem lehet véletlen. Apán apám egy beteges fasz, és gondoskodott arról, hogy ne feledjem el a napot, ami a családjának a végét jelentette. A véget nem csak az okozta, hogy megcsalta az anyámat, hanem az is, hogy az egészért engem hibáztatott, mert szerinte nem esett volna szét a családunk, ha én nem árulom el anyámnak, mit tett. Azt éreztette velem, hogy mindenestől, javíthatatlanul rossz vagyok. Ezért az lettem, ahogy bánt velem: igazi, világklasszis seggfej.
– Mi a furcsa azon, hogy itt vagyok? Itt dolgozom. Nyelvemmel csettintettem, és száz százalék közönnyel vettem tudomást az előttem játszódó jelenetről. Mintha apám az íróasztalánál ült volna, Lily pedig a sajátjánál gépelt volna. Ő vállalta ezt a gyakornoki munkát, amit nagyjából fél másodpercig akart végezni; az volt a célja, hogy bizonyítsa, érdemes arra, hogy a Newsflash Corp. örököse legyen.
Okkal léptem be apám irodájába akkor. Ő hívott oda, tudta, hogy rajtakapom. És természetesen nem adtam meg neki azt az örömet, hogy lássa, milyen rosszul érintett a dolog, ezért egy pohár skót whiskyt töltöttem magamnak. Az iroda másik végében leültem egy barna bőrfotelbe, és italomat nyugodtan kortyolgatva az ablakon elém táruló városképet néztem.
Lily végre észbe kapott; blúzát szoknyájába tűrte, a felcsúszott szoknyát lehúzta csupasz combjaira, megtörölte a száját, és úgy rohangált a helyiségben, mint a fejetlen csirke. Hozzám szólt, rám akarta vetni magát.
– Ha a közelembe jössz, a jelenleg ismert életednek, hírnevednek, társas kapcsolataidnak vége! – közöltem lábamat keresztbe téve, italomat kortyolva.
Azonnal megtorpant, a szőnyeggel borított padlóra roskadt. Apám nevetett. Kényelmesen felhúzta a cipzárját. Emlékszem, arra gondoltam, hogy ilyen életkorban egyetlen fiúnak sem szabadna az apja péniszét látnia, kivéve, ha meg kell fürdetnie, mert annyira beteg, hogy ezt önállóan nem tudja megtenni.
– Fiam – üdvözölt végül.
Elmosolyodtam, és arra gondoltam: Már nem. És talán soha már.
– Cela aurait dû être toi sous cebus et non ta soeur – mondta. Neked kellett volna a busz alá kerülni, nem a húgodnak. De a hangja szívélyes volt, bocsánatkérő. Mintha Lilyért könyörgött volna. A rohadék!
Franciául válaszoltam neki.
– Tudod, papa, én is minden nap ezt kívánom. És tudom, hogy te miért kívánod ezt. Azért, mert abban a percben, ahogy lehetőségem adódik, tönkreteszlek. Teljesen!
Miután Jude és én lementünk a második emeletre és megsemmisítettük a videót, visszamentünk a teraszra, megittunk még egy italt a kollégákkal. Külön-külön. Mintha nem is léteznénk egymásnak. Ettől is boldog volt a farkam. Nem volt tapadós, nem követelőzött, nem is mutatott különösebb érdeklődést, hogy a közelében legyek és rá figyeljek. Megvolt magában. Hozzám hasonlóan egyszerűen neki is voltak bizonyos szükségletei, amiket időnként ki kellett elégíteni.
A parti végén távozásra a legtöbben Ubert választottak, mások inkább hazasétáltak, de sokan taxival mentek és elkérték a számlát, mert elszámolhatták a költségek között. Nem akartam, hogy Jude ilyen későn metróval menjen haza, de nem akartam felajánlani, hogy elviszem. Nem lett volna jó, mert ez végtelen pletykaáradatot és Jude részéről hamis feltételezéseket indíthatott volna el. Tudták rólam, hogy ritkán néztem az embereim szemébe, teljesen furcsa lett volna, ha egy alkalmazottnak felajánlom, hogy hazaviszem. Ez arra vezetett, hogy meglehetősen szánalmas szívességet voltam kénytelen kérni Kate-től, aki valamely ismeretlen okból úgy döntött, hogy autóval jön.
– Hogy az elején kezdjem: punciszagú a szád.
Sörébe kortyolt, egy lépést hátrált tőlem.
– Azt hittem, méltányolod – feleltem közönyösen. Szemem sem rebbent. – Haza kell vinned Judith-ot.
– Mi Manhattanben, a Hudson Streettől északra, szóval a NoHo negyedben lakunk. Ő Brooklynban – jelentette ki tárgyilagosan, mintha a logikának bármi köze lenne a döntésemhez.
Az sem érdekel, ha a Holdon lakik. Az, hogy kivettem ujjai közül a poharat, kiittam a tartalmát és a szemétbe dobtam, tökéletesen kommunikálta ezt a tényt számára. Kate a fejét ingatta, és mellbe bökött.
– Rendben. De tényleg ki kéne dobnod már a parókás nyalókát.
– A parókás nyalóka pedigrés, és tíz százalék részesedése van a cégben.
Ráadásul Lily nem is igazán tényező ebben. Még ha hivatalosan teljesen egyedülálló lennék, akkor sem udvarolhatnék nyíltan egy alkalmazottunknak. Nem mintha Judith-nak udvarolni akarnék.
– Érdekes. Nem néztem volna ki belőled, hogy olyan pasi vagy, akit a tökeinél fogva lehet irányítani.
– Azt sem engedném, hogy Lily a tökeimet nyalogassa, nemhogy megmarkolja. Pusztán üzleti okokból viselem el.
– Akkor nagyon rossz üzletember vagy, mert ennek a nőnek hatalma van feletted.
Laza legyintéssel küldtem el Kate-et, de előbb a lelkére kötöttem: ne mondja el Judith-nak, hogy én kértem szívességet tőle. A heves természetű kis spiné nem tűrt gyengeséget, sebezhetőséget, ezért sokkal nagyobb élvezet lesz az ágyban betörni.
Aztán visszamentem a befektetőket és kollégákat szórakoztatni.
Néhány perccel később láttam, hogy Jude és Kate együtt megy a kijárat felé. Fejemet hátravetve magamba töltöttem még egy italt. Eszembe jutott, hogy egész este egyszer sem gondoltam Camille-ra.
Éles fájdalom mart belém, zsigereimbe hasított a szenvedés. Mert megérdemlem.
Mert egy igazi seggfej vagyok, és ezt mindenki tudja.
Camille.
Maman.
Mathias.
Lily.
Jude.
Kate.
És akik valaha velem dolgoztak.
A harcos is tudja. Nedveink a gladiátor sarujára kenődtek.
A Művészet-terem néma falai is tudják, és annak a biztonsági kamera felvételnek a szalagja is, amire rátapostunk, és amit a biztonsági szoba szemetesének aljára rejtettünk.
KILENCEDIK FEJEZET
Jude
A talpam párnáin ringatóztam előre-hátra; Célian irodájának bezárt ajtaját néztem.
A boldogságnak furcsa íze volt, nem kellemetlen, de meglepő. Annyira megszoktam, hogy aggódom, el is felejtettem, milyen egyszerűen élni. Ez a reggel azonban azzal kezdődött, hogy apa nagyon élénken indult a kísérleti kezelésre. Fogta a táskát, amibe az ebédet és a nassolnivalót összekészítettem neki („örök aggodalmaskodó vagy, mint az anyád” – mondta, és homlokon csókolt), és lement az ajtó előtt várakozó taxihoz. Ezerszer megkérdeztem tőle, hogy a szállítást is kifizetik-e, mire ő mindig igent mondott.
Ezt nehezen tudtam értelmezni, de annyiban hagytam. Reménnyel töltötte el a szívemet, és jó hangulatban voltam már azelőtt, hogy Phoenix rám írt.
Az én új, hetero, férfi legjobb barátom azt írta, hogy nem tud tovább foglalkozni azzal a témával, amit korábban említett, mert apa-fia lelkigyakorlatot tartanak. Úgy gondoltam, elég furcsa lehet, ha az embernek James Townley az apja, de ez volt Phoenix. Tájékoztatott a részletekről, amiket megtudott, és arra kért, hogy dolgozzak rajta és majd mondjam el neki, hogy ment.
Célian pontosan kilenc órakor érkezett az irodába. Tengerészkék gyapjúöltönyt viselt, arcán a szokásos kibaszottul-gyorsan-tűnj-el-a-szemem-elől kifejezés. Kezdtem megszokni. Sőt, ha kijelenthetem, ettől a női részeim mindig kicsit bizseregtek és összerándultak.
Magamban felsikoltottam, amikor megérkezett. Zsebébe nyúlt, elővette a kulcsát, kinyitotta az ajtót.
– Segíthetek? – kérdezte száraz, hivatalos hangon.
– Már vártalak – feleltem, tenyeremet összecsapva.
A híradó első megbeszélése általában tízkor kezdődött. Nem várhatok egy órát arra, hogy előadjam neki az anyagot, amit az előbb erősítettek meg telefonon. Kate és Jessica pedig még nem volt benn.
Kifejezéstelen arccal nyitotta ki az ajtót. Beléptem utána, és lehuppantam az íróasztala előtti székre. Ölemben Kipling, a noteszom. Kinyitottam.
– Nem baszhatlak meg itt… – jelentette ki, azzal az asztalra dobta a telefonját és levetette a zakóját.
Erre felkaptam a fejemet; szám tátva maradt a döbbenettől.
Két mentás rágógumit dobott a szájába, belekortyolt a kávéjába, és folytatta reggeli rutintevékenységét.
– …de ha meg akarod farkaltatni magadat, átjöhetsz hozzám este, munka után. Külön, persze.
Bólintottam, úgy tettem, mintha megfontolnám az ajánlatot. Nem akartam újra szexelni Céliannel. Olyan jók voltunk a hálószobában, amilyen rosszak azon kívül. De egyenesen nevetséges azt feltételeznie, hogy azért jöttem.
– Tudod mit… Ha elmondom, hogy miért jöttem valójában, bocsánatot fogsz kérni tőlem azért, mert ilyen fasz vagy, és mind a ketten továbbléphetünk, élhetjük a magunk életét. Ennyi. Rendben?
Leült.
– Oké, kis szöcske, lássuk, mid van.
Bosszúsan szusszantam, felé toltam a noteszt, és hadarva adtam elő:
– Phoenix rám írt ma kora reggel. Van egy nagy anyaga, de nincs ideje utánamenni. Arról van szó, hogy…
– Ne járkálj vele! – vágott a szavamba.
Rögtön becsuktam a számat. Mogorván néztem rá. Hogy mi van?!
– Tessék?
– Nem tudhattad, mekkora geciláda. De most, hogy ez már a tudomásodra jutott, nyugodtan ejtheted. Phoenix rossz hír.
– És te jó hír vagy? – kérdeztem puffogva.
– Én vagyok a legjobb kibaszott hír, már két éve egyfolytában, és a számok engem igazolnak.
Oké. Hát, jó. Ebbe beleléptem.
Fejemet ingattam.
– Nem mondhatod meg, mit tegyek és mit ne, és csak az idődet vesztegeted azzal, hogy ezt a Phoenix témát felhoztad, amikor hatalmas témára akadtunk – förmedtem rá, és ujjaimmal csettintettem, miközben ő meglehetősen szórakozottan nézett.
Kegyetlen mosolyra húzta a száját.
– Folytasd!
– A Trust State elnöke, Arnie Hammond ma este bejelenti a lemondását – mondtam, azzal visszatoltam elé Kiplinget, és gyorsan lapoztam. A Trust State az egyik legnagyobb országos biztosítótársaság. – Még nem sokan tudnak róla, és ez csak spekuláció. Mindenesetre ez fog történni, és az ok eléggé botrányos. Emlékszel, hogy a Trust State harminc évvel ezelőtt beperelte Németországot?
– Holokauszttúlélőket és a túlélők családjait képviselték, akik valami okból nem voltak jogosultak kártérítésre – bólintott Célian, és végre arra figyelt, ami fontos. – Nagy per volt. Hatalmas publicitás. És utána sok új ügyfelük lett.
– Nos, úgy tűnik, Hammond rengeteg pénzt zsebre tett, és egy belső nyomozás az égig fújta fel az ügyet. – Izgalmamban ajkamat nyaltam. Testem minden sejtje megélénkült. – Felhívtam a kontaktot, akit Phoenix megnevezett. Eléggé fent van a Trust State táplálékláncában. Ma délután találkozom vele.
– Felvételre mondja?
Célian szemöldöke szinte a hajvonaláig ugrott.
– Igen. De meg akarja őrizni névtelenségét.
Célian elkomorult.
– Bassza meg! A névtelen forrás olyan, mint a pinátlan kurva.
– Köszönöm a találó hasonlatot. De nem fog névvel, arccal szerepelni. Elvesztené a munkáját.
– Nem feltétlenül. Veled megyek – jelentette ki Célian.
– Köszönöm, inkább ne.
– Ez nem felajánlás volt, Judith. Jó vagy, de még tanulsz. Én viszont veteránja vagyok ennek a szakmának. És ez nem a te drága kis egód simogatásáról szól. Ez arról szól, hogy a lehető legjobb sztorit hozzuk össze, és a többi csatorna előtt tálaljuk a nézőknek. A szerkesztőségben nincs „én”.
– A szerkesztősénben van. – Elvigyorodtam.
– Idegesítően imádnivaló. Majdnem megengedtem, hogy itt az irodában szopd le a farkamat.
Bosszúsan szusszantam, felálltam, összeszedtem a holmimat, és kimentem.
– És jóízű – szólt utánam.
Nem fordultam hátra, de megálltam az ajtónál, és mosolyogtam magamban. Eléggé szomorú voltam, és baszottul tehetetlen.
[image: img2.jpg]
A forrásom, Finn Samson késett.
A Canal Streetbe ékelődött kis mellékutcában, egy kóser étkezdében ültünk. Naftalin és szikkadt kenyér szaga terjengett körülöttünk. Célian kávét és egy revolvergolyót rendelt, mert ki nem állhatta a szagot. Csak egyik rendelését teljesítették. A jó hír az volt az egészben, hogy a hely teljesen kihalt volt, mégis baráti terület. Ez a találkozó túl érzékeny ahhoz, hogy egy Starbucks kávézóban tartsuk meg.
Az asztalon doboltam ujjaimmal, és alsó ajkamat harapdálva néztem körül. Célian mereven nézett, de ahelyett, hogy furán éreztem volna magamat, élveztem; finom borként ittam figyelmét.
Egy kicsit zavart, hogy Samson még nem ért ide. Tudtam, hogy Célian türelmetlen, ezért szórakoztatni akartam. Ezerszer koppant ujjam az asztal széléhez.
Benézett az asztal alá, a Chucks cipőmre. Narancssárga.
– Ösztönzés, érzékiség, hevesség – jegyezte meg. – Ezek szerint tudod, hogy ma éjjel megbaszlak.
Pislogtam.
– Kérdezhetek valamit?
– Most kérdeztél. Ha ez a húsz kérdés játék, máris hátrányban vagy.
Középső ujjamat mutattam neki, de úgy tettem, mintha a körmömet vizsgáltam volna. Nevetett. Hangja gyomrom mélyén táncolt.
Biztos vagy abban a szerelem dologban, anya? Mert ha ezzel rosszul számoltunk, akkor nagyon mélyen benne vagyok a bajban.
– Kérdezz csak, Humphry!
– Mi történt egy éve? Grayson azt mondta, történt valami, ami miatt az egész Couture-t egy másik emeletre költöztettétek. Tudom, hogy ez körülbelül abban az időben volt, amikor te és a menyasszonyod…
Egy pillanatig megfeszültek az izmai, mereven ült, aztán megnyugodott, székének támlájára tette a kezét.
– Meghalt a húgom.
Tekintetünk találkozott az asztal fölött. Legszívesebben megfogtam volna a kezét, vigasztalni akartam, de nem úgy nézett ki, mint akinek vigasztalásra van szüksége. Érzelemmentes hangon válaszolt, mintha valaki más történetét mondaná el.
– Ő volt a Couture főszerkesztője. Gary és Ava főnöke.
– Grayson – igazítottam ki.
– Mindegy. Miután ez történt, Mathias és én sem tudtunk úgy rájuk nézni, hogy ne jutott volna róluk az eszünkbe…
– …ő – fejeztem be helyette a mondatot.
Bólintott. Egy korty kávét ivott, és kinézett a csendes utcára. Egy idős ázsiai nő hajolt le odakint megsimogatni egy még öregebb kutyát. A kutya gazdája ingerülten nézett a nőre, de szabad kezével folyamatosan írt valamit a telefonján. A másikban a pórázt tartotta. A világ hirtelen olyan kegyetlennek tűnt, hogy szinte kényszerítő erővel tört rám a vágy, hogy megöleljem Céliant… nem annyira a vonzalom jeleként, mint inkább egyszerű szükségből.
– Az én hibám volt – köhintett, és maga felé fordította csuklóját, hogy Rolexén megnézze, mennyi az idő. Még sosem láttam ilyennek; megnyílt, és közben teljesen magába zárkózott. Mindenfelé nézett, csak rám nem, de arca feszült volt és erős.
Nem akart megtörni.
Valami azonban azt súgta nekem, hogy az a Célian, akit én ismerek, már régen túlvan a megtörésponton.
– Hogyan? – kérdeztem súgva. Tekintetemmel próbáltam édesgetni, de nem tudott a szemembe nézni.
– Ezért egy katasztrófa minden, ahogy van, Judith. Az én hibám volt. A lényeg, hogy én öltem meg… ahogy a szüleim kapcsolatát is. És azért jutottak a dolgok idáig, ahol most vannak, mert apám úgy döntött, hogy elege van, és bosszút állt; három nappal a temetés után a menyasszonyom szájába dugta a farkát. Úgy tűnik, csak egy párizsi hétvége kellett ehhez és egy gyászoló vőlegény, aki nem akarta megbaszni, mert annyira maga alatt volt, hogy azon a hétvégén kimentette magát a nő ágyából.
Ajkamba haraptam, nehogy kijusson a számon a kikívánkozó káromkodás.
– Rögtön felbontottam az eljegyzést. Addig Lily és én igazi pár voltunk. De rájöttem, hogy Mathias részben azért tette ezt, mert egyre gyengül. Több szívinfarktusa is volt, és tudta, hogy előbb-utóbb át fogja adni a cégvezetést nekem. Képtelen volt lenyelni, hogy jobb munkát végezhetek, mint ő, hogy több pénzt kereshetek. Apám sosem volt újságíró, nem volt érzéke a hírszerkesztéshez. Ő csak egy üzletember, akit nagy szerencse ért. Tudta, hogy az LBC és a Newsflash Corp egyesülése óriási hatalmat adna nekem, ezért tökéletes két-legyet-egy-csapásra megoldásnak tűnt, hogy tönkreteszi az eljegyzésemet és leszarja a karrieremet. Csakis ezért egyeztem bele, hogy visszafogadom Lilyt, de teljesen más minőségben. Augusztusban összeházasodunk, és én öröklöm a családja üzleteinek nagy részét. Előbb névlegesen, aztán amikor az apja visszavonul hivatalos kötelezettségeitől, már ténylegesen is. Lilynek baszás céljára nem marad más, csak a személyi edzője, és fenntarthatja kiüresedett létét úgy, hogy egyetlen nyomorult dolog sikerült neki az életben: annak a seggfejnek a felesége lesz, akire gyerekkorukban a magániskolai tanuló manhattani barátai vágytak.
Könny gyűlt a szemembe, de nem akartam pislogni, mert tudtam, hogy ha megteszem, megállíthatatlanul erőt vesz rajtam a sírás. Szóval ezért veszi feleségül Lilyt. Azért, hogy szembeszálljon az apja akaratával. Hogy szembeszálljon saját magával. Azért, hogy elvegye magának azt, amit szerinte megérdemel ezért a szörnyű helyzetért.
Kritikus kamaszéveimet anya nélkül kellett leélnem. A magam önző, fura módján szinte haragudtam rá. Mintha tehetne arról, hogy már nem él, mintha egy kicsit jobban kellett volna küzdenie a betegség ellen. De sosem tapasztaltam meg, milyen érzés, ha a szüleim nem akarnak engem. Mindig szerettek, nagyon is. Nem voltak gazdagok, nem voltak hatalmasok, olyan titokzatosak sem, mint a Laurent család. De éreztették velem, hogy fontos vagyok. Mindig úgy éreztem, hogy együtt vagyunk a világ ellen. Még most is, hogy apa beteg, a halállal dacoló szövetség van közöttünk; olyan szeretet, amiben érzem, hogy azok is szeretnek, akik már nem élnek.
Megragadtam Célian kezét, arcomhoz emeltem, megcsókoltam a tenyerét, ahogy Phoenix tette velem. Bizalmasan. Ellenállhatatlanul. Szeretettel. Nyilvános helyen voltunk, ez egészen botrányos dolog volt, de nem húzta el a kezét. Nézett, kissé zavartan, ajka kissé megnyílt. Már nem volt olyan ádáz az arca, és ez megérte azt a szégyenszerű feszengést, hogy olyasmit tettem, amit nem lett volna szabad.
– Mi történt a húgoddal? Hogyan…?
– Judith Humphry?
Kövérkés férfi szólított meg; gyűrött, sáros föld színű öltöny jelent meg az asztalunknál. Célian elhúzta a kezét a kezemből, felállt, bemutatkozott, és bemutatott engem is a férfinak.
Leültünk, gyorsan megtöröltem a szememet. A következő negyvenöt percben figyeltem Céliant. Úgy kérdezte ki az informátorunkat, mintha nem ő tett volna nagy szívességet nekünk, hanem fordított lenne a helyzet. Én is sok kérdést tettem fel, de végül Céliannek sikerült rávennie, hogy mondja el mindezt adásban. Célian kitartó, visszautasíthatatlan, elbűvölő és rendkívül meggyőző volt. Finn Samson az állásáért aggódott, teljes joggal, de Célian a szívéhez szólt; a lelkiismeretére és a becsületére emlékeztette, és azokra a holokausz-túlélő nyugdíjasokra, akik olyan sok pénzt vesztettek.
– Ha elmondja ezt, nem fogják kirúgni. Sőt, jelentős előléptetést remélhet. Ha valaki bármilyen szinten ártani akar magának a munkahelyén, olyan hírverést csapunk, hogy az egész nemzet maga mellé fog állni. New York minden tévétársasága vetélkedni fog magáért. Ez tény. És ígéret.
Célian átadta neki a névjegyét.
Ez volt a legfélelmetesebb dolog a főnökömben. Az élő embert is rá tudta beszélni, hogy adományozza a szerveit tudományos célra. Megvolt benne az a félelmetes képesség, amivel rá tudta venni az embert, hogy a kedvére tegyen, bár ő semmit nem tett azért, hogy ilyen fokú rajongást kiérdemeljen.
Amikor kiléptünk a büféből, még alig tértem magamhoz a döbbenettől, hogy Célian milyen hihetetlenül káprázatos műsort adott elő. Én pedig egy szót sem szóltam, nehogy felborítsam a kényes egyensúlyi helyzetet. Nem számítottam arra, hogy Samson megjelenése előtt így megnyílik nekem, és nem akartam tovább erőltetni. Célian Laurent olyan, mint egy virág. Ahhoz, hogy teljes pompájában lássuk, időt kell szánni rá. Eléggé zavarba jöttem amiatt, hogy hirtelen felindulásból megfogtam a kezét és majdnem elsírtam magamat, mielőtt megérkezett az interjúalany. Ennyit arról, hogy kiegyensúlyozottnak és nagyon profinak kell lenni.
Visszafelé a taxiban nem szóltunk egymáshoz; két saroknyira voltunk az LBC épületétől, amikor olyan dugóba kerültünk, hogy Célian utasította a sofőrt, hogy húzódjon le, onnantól gyalog megyünk.
– Biztos?
– Úgy nézek én ki, mint aki nem biztos bármiben, amit tesz?
– Oké, uram, oké.
Sejtettem, hogy gyalog tesszük meg az út hátralévő részét. Célian csak előre nézett, az utat figyelte. Halálos komolysággal szólalt meg:
– Zaklatott volt, és egyenesen a forgalomba rohant. A szemem előtt ütötte el egy busz.
Köhögés tört rám, a kín keserű gombóca fojtogatott, nem mertem felzokogni. Istenem! A húga, Camille. Megállt. Én is. Emberek siettek el mellettünk, válogatott szitkokkal mordultak, a fények és arcok felismerhetetlenné mosódtak. Csak őt láttam.
– Veszekedtünk.
– Min veszekedtetek?
Minden egyes kimondott szó mintha fegyver lenne, bármikor elsülhet. Nem szoktam ilyen lenni Céliannel, de nem féltem tőle. Rettegtem tőle. Nem tudtam, hogy ennyi fájdalmat hordoz.
Továbbmentünk a következő lámpáig. Hatalmas kezét bámulta.
– Camille a kishúgom volt. Pokolian tehetséges volt, és átkozottul szép kívül-belül. Rá emlékeztetsz abban, hogy olyan szenvedéllyel viszed a sztorikat. Ő a divattal volt így.
Erre elmosolyodtam. Hittem neki. Célian istennek látszott a férfiak között. Semmi okom nem volt azt gondolni, hogy Camille ne lett volna ambiciózus és nagyon intelligens.
– Camille-nak csak egy problémája volt. A barátja.
– Tessék? Micsoda?
Zöldre váltott a lámpa, Célian pedig mintha nagyon igyekezett volna visszajutni az irodába. Szinte futva tudtam csak lépést tartani vele.
– A rohadék neve Phoenix Townley.
Felszisszentem. Phoenix olyan tragédiára emlékeztette Céliant, amit ő képtelen volt elviselni.
– Camille és Phoenix titkos munkahelyi afférba keveredtek. Nekem nem különösebben tetszett a dolog. Persze baszottul nem érdekelt, kivel kufircol, amíg biztonságban van. Apám viszont nagyon kiakadt. Cam és Phoenix fiatalok voltak és szeszélyesek; nem is szólva arról, hogy egyszer nagyon nem szakmai dolgot csináltak Camille irodaajtaja mellett, olyasmit, amit soha nem leszek képes kitörölni az emlékezetemből… és hidd el, nagyon is próbáltam elfeledni azokat a hangokat – jelentette ki, és láthatóan összerezzent. – Ha van valami, egyetlen pont, amiben apám meg én egyetértünk – és nem túlzás, amikor azt mondom, hogy egyetlen ilyen pont van –, az az, hogy Camille és Phoenix nem illettek egymáshoz. Nem jó párosítás. Phoenix pokolian gátlástalan volt, Camille pedig egy szép alma, amibe bele akart harapni és aztán a szemétbe dobni. Az apja szerezte neki az állást, és átkozottul jó riporter volt; ugyanakkor szerette a kokaint és a kurvákat is; ez a kettő azonban nem igazán férhetett össze azzal, hogy az én húgomnak udvarolt.
Jézus! Úgy tűnik, Phoenix külföldön fejezte be a felnőtté válás folyamatát. Megkomolyodott. Tudom, mert az a férfi, akit én megismertem, nem lehet drogfüggő.
– Nem is tudom, mi a francnak mondom ezt el neked. – Célian a hajába túrt, bosszúsan ingatta a fejét. – De mivel már a felénél tartok, inkább befejezem a történetet. Apám úgy határozott, hogy a Közel-Keletre küldi. Ott sosincs uborkaszezon, mármint mindig történik valami. Próbáltam meggyőzni, hogy ne játsszon Istent, mert az rohadtul veszélyes tud lenni – függetlenül attól, hogy milyen okból kerül oda. Camille iszonyúan nehezen viselte, hogy Phoenix elment, apám pedig elmondta neki a kokózás és kurvázás tényét; próbálta meggyőzni a húgomat, hogy felejtse el ezt az alakot. Úgy fogalmazott, hogy Phoenix nyilvánvalóan a munkáját választotta vele szemben, ezért nincs mit sajnálni. De Camille őrülten szerelmes volt. Illetve lehet, hogy csak őrült, de szerette Phoenix Townleyt, és Mathias ezt nem respektálta.
Ekkor már az LBC épülete előtt álltunk, de egyikünk sem mozdult. Volt valami véglegesség abban, hogy belépünk az irodai környezetbe, ahol profinak kell lennünk és vannak szabályok, amikkel nem akartunk szembenézni.
Remegett a szám széle, éreztem, hogy orrom nedvesedik. A sírás fojtogatott, de erősnek kellett maradnom. Miatta.
– Mit mondtál neki? Miért rohant ki az úttestre?
– Phoenix már néhány hónapja a Közel-Keleten volt, amikor Camille elhatározta, hogy meglátogatja. Titokban kommunikáltak, és megbeszélték, hogy Isztambulban találkoznak. Üzleti útként adta elő Mathiasnak. Az volt a megnevezett cél, hogy a virágzó török divatiparról írjon. Nekem elmondta, hogy feleségül akar menni Phoenixhez, hogy nem tud aludni, enni, szarni úgy, hogy ne rá gondolna. Nagyon lefogyott. Azt mondta, Phoenix már egy ideje tiszta, hogy adnak egymásnak még egy esélyt, hogy Mathias nem ismeri a teljes történetet. Abban a pillanatban olyan mocskosnak éreztem azt, amit az apám tett, hogy elhatároztam, elmondom neki az igazat. Elmondtam, hogy Phoenix soha egy pillanatra sem gondolta meg magát vele kapcsolatban, hogy Mathias rúgta ki az életéből, deportálta, én pedig nem tettem meg mindent, hogy megállítsam… Valószínűleg egyikünk sem tehetett volna semmit, hogy leállítsuk apánkat.
– De neked nem volt közöd ehhez a döntéshez – jegyeztem meg halkan.
Jobb válla felfelé rándult.
– Nem tudtam leállítani Mathiast. A Townley család iránti gyűlölete nem ismer határokat. Ha azt hiszed, egy kibaszott, gyűlölködő faszfej vagyok, még semmit nem láttál.
– Miért?
– Mert Townleyt tényleg szeretik és tisztelik? Mert a Townley fiú nem tette tönkre az apja házasságát? Honnan a francból tudnám? Nekem ők csak egy pezsgő-és-kaviár-zabáló család a többi közül, akiket az LBC-nek etetnie kell.
Célian lehajtotta a fejét. Arcizma sem rezzent, de szeméből fájdalom sugárzott. Úgy nézett ki, mint A harcos. Mélyen felhasított, de kemény, mint az acél.
– Abban a pillanatban, amikor ezt bevallottam, nekiiramodott. A harag, a fájdalom, amit a szemében láttam… Utánarohantam, amikor megláttam a busz kerekei alatt. Kihúztam. Először azt hittem, jól van. Nem volt vér, semmi. Nyolc órával később belső vérzésben halt meg. Apám képtelen rám nézni, amiért elmondtam Camille-nak az igazat, és nem igazán tudom hibáztatni ezért. Ha nem lett volna köztünk az a másik, átkozott ügy, még meg is érteném.
Csend lógott a levegőben. Legszívesebben megöleltem volna, de tudtam, hogy meg sem próbálhatom. Ezért a második megoldáshoz folyamodtam; amit anya szokott csinálni, valahányszor sírtam. Az pedig elég ritkán fordult elő. Megcsókoltam az ujjaim hegyét, és megérintettem a szíve fölött.
Komoran nézett rám.
– Mi a francot csinálsz, Brooklyni Lány?
– Elcsókolom a fájdalmadat, Manhattani Herceg – feleltem súgva, és egy pillanatig sem gondolkodtam, honnan tudja, hol lakom.
Elfordult, és szó nélkül elindult az épület felé. Követtem. A liftben felfelé végig Phoenixre gondoltam. Arra, hogy milyen érzés lehet Céliannek itt látnia azok után, ami történt. A Phoenix karján látott tetoválásra. Mosolygó lány. Camille. És arra, hogy Célian még mindig nem dolgozta fel húga halálát. És arra, hogy milyen érzés lehet Céliannek minden nap itt lennie az apjával, és milyen lehet menyasszonya arcát látnia. Augusztus. Gondolataim vadul kavarogtak. Azt mondta, augusztusban összeházasodnak. Kevesebb, mint három hónap múlva.
A liftajtó kinyílt, sietve léptünk ki. Nem mertem az arcára nézni azok után, amiket elmondott, azok után, hogy így megnyílt nekem. Aztán eszembe jutott, hogy a főnököm semmit nem tud a magánéletemről; nem tud apámról, anyámról, Miltonról pedig fogalma sincs. Megérkeztem az asztalomhoz, hátradőltem, és fél óráig a semmibe bámultam.
Merengésemből üzenet zökkentett ki. Grayson írt a céges chaten.
Grayson: Kérésed szerint szólok, hogy ne felejtsd el felhívni a biztosítódat.
Grayson: Szintén baráti emlékeztető: nem vagyok a személyi asszisztensed.
Grayson: Mr. Laurent, tudom, hogy ezt valószínűleg olvassa, ezért kérem, engedje meg, hogy megjegyezzem: nagyon elegáns az öltönye, amit ma visel. Nem mintha megfigyelném, vagy ilyesmi. És nem mintha általában nem lenne jó érzéke a divathoz. Hogyan lehet chat üzenetet törölni? Istenem, ha nem tudsz egy Abercrombie vagy Fitch modellt küldeni barátnak, legalább üzenet-szűrőket küldj nekem!
Hát, persze! Azt mondtam Graysonnak, hogy biztosítási ügyem van. Azért mondtam, hogy el ne felejtsem. Hazudtam. Elővettem a telefonomat, és a behajtócéget hívtam fel, hogy új részletfizetési egyezséget kössünk. Most, hogy van igazi munkám, ideje hatékonyabban törleszteni az adósságainkat.
Megadtam az ügyintézőnek a nevemet és az adataimat, és megkérdeztem, bemondjam-e a hitelkártyám számát. Elég fájdalmas lesz nézni, ahogy a bankszámlámra befolyó pénz ugyanazzal a lendülettel ki is folyik.
A vonal másik végén fülembe pukkantotta rágógumiját. Eléggé letargikus volt a hangja.
– Nem szükséges, asszonyom. Az adataink szerint a tartozás rendezve van.
Csak pislogtam. A képernyő sárga, narancsszín és vörös színeit bámultam, és nem tudtam értelmezni, amit mondott.
– Tessék?
Felsóhajtott.
– A nyilvántartásunk szerint befizetés érkezett. Már nem tartozik nekünk semmivel, asszonyom. Segíthetek még valamiben?
Felnéztem, az üvegen át a tárgyalóba pillantottam, ahol Célian ült Mathiasszal és egy csapat öltönyös férfivel, akiket nagykutyáknak nevezett. Valószínűleg pénzügyekről és nézettségi adatokról beszélgettek. Ezekre a megbeszélésekre a stábot nem hívták meg. Egyszer hallottam, ahogy Mathias kiabál Céliannel, és azt mondja, hogy Célian véd minket a rossz dolgoktól, mire Célian felnevetett, és azt válaszolta: „Fiadként biztosíthatlak, neked nagyon sok tanulnivalód van abban, hogy megvédd, ami a tiéd. Most pedig ülj le, öreg!” Célian éppen élénken magyarázott valamit az egyik öltönyösnek, aztán leereszkedő mosollyal nézett rá, és megpaskolta az illető kezét, mintha ő lenne a legimádnivalóbb idióta, akivel valaha volt balszerencséje találkozni.
Lehetséges, hogy ő?
Tényleg ő…?
Mathias olyan megvetéssel nézett Célianre, amitől megfagyott az ereimben a vér. A többi férfi és nő figyelmesen hallgatta minden szavát.
Nem.
Célian túl durva, túl kőszívű ahhoz, hogy ilyesmit tegyen.
Ráadásul honnan tudhatta volna?
Aztán mintha megérezte volna, hogy figyelem, arcát arcom felé fordította, és olyan pillantással nézett rám, amit nem tudtam értelmezni. Harag? Bosszúság? Vágy? Vagy mindhárom egyszerre?
– Hölgyem… Hölgyem, segíthetek még valamiben?
Fejemet rázva szóltam a telefonba.
– Nem. Minden teljesen világos. Nagyon köszönöm.
TIZEDIK FEJEZET
Célian
Jude nem kapott megerősítést a reggeli meghívásra, hogy csapjunk egy vad éjszakát.
Miután kora délután kiöntöttem a lelkemet narancssárga Chucks cipőjére, és néztem, hogy a szemében olyan érzelmek remegnek, amelyek veszélyesen közel álltak ahhoz, hogy a depressziót hozzák rám, úgy döntöttem, mindenkinek az lesz a legjobb, ha arra használjuk ezt az éjszakát, hogy átértékeljük a munkahelyi kalandként megélt, visszaesőként elkövetett baszakodást.
Ha azt mondjuk, nem vagyok egy kitárulkozó típus, az olyan szépítő körülírás, ami ebben a kategóriában az évezred legleglegje lehetne. Valahogy mégis az történt, hogy abban a kóser bisztróban, aminek halálszaga volt és úgy nézett ki, mint a klinikai depresszió, úgy beszéltem Camille-ről, ahogy még soha senkivel; anyámmal sem, Kate-tel sem; a drága menyasszonyomnak nevezett olcsó nővel és a lealjasodott apámmal végképp nem.
Miután befejeztük a műsort, fogtam a kabátomat, és elindultam kifelé az irodámból. Judith még mindig gépelt valamit, a monitort nézte; ellátta kezdő riporteri feladatait. Vakmerően megengedte magának, hogy megint nagyon idegesnek nézzen ki, bár fogalmam sem volt és nem is érdekelt, hogy miért. A nők többsége megelégedett azzal, hogy bármilyen minőségben, de időt tölthet velem. Jude azonban alapos baszásokat, ebédmeghívásokat kapott tőlem és kifizettette velem a kibaszott megélhetését… amit persze nem kért, és amiről nem is tudott… és mégis úgy viselkedett velem, mintha én lennék az első számú közellenség.
Miután ma nagyon fárasztó nézettségi értekezésünk volt a nagykutyákkal, félrevontam apámat, és újra elmagyaráztam neki, hogy ha csak egy ujjal is hozzányúl Jude-hoz, azonnal kiteregetem a szennyest, de nem egyszerre, hanem mocskos bugyinként adagolva, és tönkreteszem a makulátlan Laurent nevet, amivel addig a kasszához flangált.
Akárhogy is, aznap estére nem puncira járás volt a programom. Úgy döntöttem, hogy egy fasszal fogok szembenézni.
Meglátogatom Phoenix kibaszott Townleyt.
Phoenix a SoHo negyedben lakott, ami egyáltalán nem lepett meg. Nagyszerű hely ez, ha emberi gyarlóságokra vágyik az ember, legyen az narkó, ajzószer vagy halott prostituált. A HR-osztály adatbázisában találtam meg az új lakcímét; Uberrel mentem a lakásához.
A harmadik kopogtatásra kinyitotta az ajtót. Egy szál fehér alsónadrág volt rajta. Szőke haja a homlokába hullt, arca nedves volt attól a nyirkosságtól, ami minden nyár elején New Yorkra tör. Már nem látszott kölyöknek, és nagyon zavart, hogy ő nyugodtan öregedhetett, miközben Camille megrekedt az időben, mint egy kimerevített kép, és Judith így láthatja Phoenix Townleyt… felnőtt férfinak, ráadásul nem is rosszképűnek.
– Cel – üdvözölt teljesen természetes, színtelen hangon, mintha teljesen természetes lenne jelenlétem az ajtajánál.
Nyitva hagyta az ajtót, sarkon fordult, és szótlan invitálásként elindult vissza a kanapéja felé. A lakás kicsi volt, új, modern és menő. És igen, ha csak gondolatban is, egy kicsit meghaltam a menő szó használatától. Egyenesen a vörös téglás trendi konyhába mentem, azzal a szándékkal, hogy keverek magamnak egy italt. A szekrényekben azonban csak zacskós levesek voltak. Kinyitottam a hűtőt, de csak üdítőt, rózsaszín limonádét és alutasakos macskaeledelt találtam. Egy csepp alkoholt sem.
– Attól, hogy állat vagy, még nem kell állateledelt enned – mordultam, és becsuktam a hűtőajtót.
– Kóbor macska lakik a ház alatt, azt etetem. A kallódó lelkek csendben, szó nélkül egymásra találnak. Ha italt keresel, ki kell ábrándítsalak, mert nincs. Leszoktam.
Szabadesésben huppant kanapéjára, fogta a távirányítót, és tévécsatornákat váltogatott. Mit várt? Jutalmat? Rikító matricát? Vagy csak azt, hogy ne vágjam pofán.
Phoenix a BBC America adását választotta. Nagyon utáltam, hogy nem hülye. Ettől még nehezebb volt gyűlölni.
– Valami tömény? – kérdeztem.
– Nincs.
– Fű?
Mindenkinek volt kibaszott füve, még az én ötvenhét éves kelet-európai házvezetőnőmnek is, akinek húsos nyakában akkora feszület lógott, mint a fürdőszobám.
– Mindenről leszoktam. Az alkoholról, a drogról…
– A kurvákról? – kérdeztem a szavába vágva, azzal hátrafordultam, és felbontottam egy doboz üdítőt. Egy kortyot ittam, poshadt segg szaga volt, a mosogatójába öntöttem.
Amikor legutóbb beszélgettünk, arról próbált meggyőzni engem, hogy beszéljek az apámmal, próbáljam megakadályozni, hogy a Közel-Keletre küldjék. Azt mondtam, megpróbálom, és a magam módján eleget is tettem a kérésének – megpróbáltam, de őszintén szólva nem voltam meggyőződve arról, hogy megérdemli a húgomat. Amúgy nem igazán volt befolyásom az apámra, különösen ha Cam volt a téma. Amikor gyerekek voltunk, alig engedett együtt lennem a húgommal; úgy állított be engem, hogy én vagyok a bajkeverő, Camille pedig az ő kis hercegnője.
Korábban nem igazán beszéltünk egymással, Phoenix meg én. Láttam, hogy a drogos-kurva incidens után Camille eléggé ki volt akadva, és úgy ítéltem meg, hogy át kell rendeznem Phoenix arcvonásait. Egy orrtörés és három szemöldök-felhasadás után Phoenixnek elég pontos fogalma lehetett arról, hogy milyen érzésekkel viseltetek iránta.
Következésképpen azt is tudta, hogy nem udvariassági látogatásra érkeztem.
Fejét ingatta, a mennyezetet bámulta, kezét a feje alá dugta.
– Egy ujjal sem nyúltam ahhoz a kurvához. Párszor betéptünk együtt, az tény, de azért vetkőzött félmeztelenre, mert idióta volt és el akart csábítani engem. Egyetlenegyszer sem csaltam meg a húgodat. Én voltam a baszottul-rossz-választás barát, ez tény, de soha nem bántottam, soha nem tettem rosszat vele.
– Valahogy úgy érzem, azt várod, hogy ájuljak el ettől a vallomástól, vagy ilyesmi – jegyeztem meg, és megint felrántottam a hűtő ajtaját. Ezúttal a cukormentes, bio, rózsaszín limonádé mellett döntöttem.
Kiköptem.
Lehet, hogy a józan élet önmagában elég büntetés az ifjabb Townley-nak.
– Az élet nem csupa szó- és hatalmi harc, Cel.
Ő volt az egyetlen, aki így szólított engem, de sosem értettem, miért. Nem álltunk közel egymáshoz Camille halála előtt és utána sem.
– Tudod, miután meghalt, többször próbáltalak felhívni téged. Folyton arra gondoltam, hogy mi volt az utolsó mondat, amit mondtam neki és amit ő mondott nekem, amikor arról beszéltünk, hogy Törökországban találkozunk.
Az államat dörzsöltem, jobbra-balra mozgattam. Azért jöttem ide, hogy megmondjam neki, a tartsd-magad-kibaszott-távol-Judith-Humphrytól figyelmeztetés nem csak Mathiasra vonatkozik, hanem rá is kiterjed. De valahogy Camille-ről kezdtünk el beszélni. Egy napon belül már másodszor fordul elő, hogy meg kell osztanom Camille emlékét valakivel.
Nem vagyok érzelgős idióta, de Camille halála óta nem telt el az életemből egyetlen perc sem, hogy ne hiányzott volna a húgom. Vele minden egyszerű volt.
Szerettem, és ő szeretett engem.
Segítettem neki, és ő segített nekem.
Mathias mindent szétcseszett, és cserben hagyta, és én azt a pillanatot választottam arra, hogy elmondjam neki az igazat, amikor a járda szélén állt.
– Mit? – kérdeztem fröcsögve.
Ezt az epizódot is meg akartam ismerni Cam életéből; egy új momentumot, amitől, ha csak egy pillanatig is, de úgy érezhetem, mintha élne.
Phoenix előrehajolt ültében, térdére könyökölt. Fejét lehajtva a padlót bámulta.
– Azt mondtam neki, hogy tiszta vagyok. Hogy megváltoztam, és hogy bolondulok a seggéért. Hitt nekem. Isztambulról beszéltünk, és azt mondta, megvár, amíg visszatérek a Közel-Keletről. Bármeddig hajlandó várni rám. Tudod, mit mondtam neki ezután?
Felnézett. Szeme csillogott. Fejemet ingattam. Ismertem a szerelmet mint fogalmat, de valahányszor valaki úgy kezdett el beszélni, mint Phoenix, rögtön arra gondoltam, hogy valami Sarah Jessica Parker filmet idéznek. Nem tűnt valóságosnak.
– Azt mondtam neki, hogy soha nem is akartam lemondani róla, hogy ami kettőnk között volt, az nem egyszerű, de igazi volt. Azt mondtam, hogy szükségem van rá. Azt mondtam, hogy nem tudom, sikerül-e együtt lennünk, de az biztos, hogy én minden tőlem telhetőt megteszek érte. – Felnézett rám. – Tudtam, hogy az apád vérdíjat tűzött ki a fejemre, de nem érdekelt.
A többit kitaláltam magamtól. Aztán Camille velem beszélt, és rájött, hogy mi volt Phoenix távozásának valódi oka… hogy ők Romeo és Júlia. Hogy semmi esélyük, mert a családjaik… az én családom… sosem engedné, hogy együtt legyenek.
Kezét nyújtotta felém, és rögtön megdermedtem. Ha azt hiszi, hogy ennek a családi ellenségeskedésnek öleléssel véget lehet vetni, akkor még mindig anyagon van. Aztán lenéztem, és megláttam a tetoválását. Bőréről Camille mosolygott vissza rám; ismerős mosoly, túlságosan kilátszik a foga, és a szeme sarkában ráncok húzódnak, amiktől mindig rossz kedve lett, ha nagyítós tükörbe nézett, de szerintem csak még szebb lett tőlük.
– Miért jöttél el hozzám, Cel? Nem tudom visszahozni az életbe, te pedig nem akarod rendbe hozni a dolgokat velem.
Karjába törölte az orrát.
– Nem Camille miatt jöttem. Azért jöttem, hogy megmondjam: ha még egyszer meglátom, hogy Judith Humphry közelébe mész, az első elérhető felületbe verem a fejedet, és úgy szabadulok meg a bizonyítéktól, hogy soha senki nem talál meg téged.
Tudtam, hogy ezért úgy seggbe rúghatnának, hogy utána nem lenne mivel szarnom. Mégsem tudtam megállni, hogy ne mondjam ki.
Phoenix felállt, a konyharészre ment, és valami furcsa limonádét töltött magának.
– Ezt Jude dönti el.
Vajon Jude beszélt neki az apjáról? Az adósságról? Az életéről? Nagyon komoran néztem rá, ahogy visszafordult felém.
– Jude baráti kört szervez magának a cégnél. És örülök, hogy közéjük tartozom. Ti, a Laurent család olyan nagy hatalommal bírtok, hogy néha elfelejtitek, nem vagytok igazi uralkodók. Az emberek… az alkalmazottaitok… nem a szolgáitok. Gondolj csak bele, mi történt az apáddal. Minden tőle telhetőt megtett, hogy irányítson engem, a stábját, még téged is. És hol tart most? Több infarktuson van túl, és szakmailag jelentéktelen. Te viszed az LBC-t, te hozod a nézettséget, és az anyád… apád volt felesége… irányítja az igazgatótanácsot. Semmi nem maradt neki. Ahhoz, hogy megtartsd a hatalmadat, neked is meg kell osztanod másokkal… Többé nem hagyom, hogy a Laurent család diktáljon a kapcsolataimban – tette hozzá, egy pillanatnyi csendet megtörve. – Nézd csak meg, hova jutott a családod! Alig tudod, hogy mit csinálsz.
Nem tévedett. Lilytől függetlenül nagyon is jól tudtam, hogy semmit nem ajánlhatok Jude-nak. Szeretni nem szoktam. A kapcsolatokban nagyon megszoptam, az érzésekben még jobban. Jude sokkal jobbat érdemel nálam… Ezt persze sosem vallanám be hangosan, de valahol mélyen, legbelül pontosan tudtam. Egy rendes ember ebben az esetben visszalépne, és esélyt adna neki, hogy találjon magának valakit, akire számíthat.
De én nem voltam rendes ember.
Judith-hoz nem, és egészen biztosan Phoenixhez sem.
Egyetlen ruganyos mozdulattal beszorítottam a hűtőszekrényhez; megmarkoltam a nyakát, és addig szorítottam, míg elfehéredtek az ujjaim. Arcom teljesen nyugodt volt, pulzusom egyenletes, de abból, ahogy Phoenix szeme kigúvadt, tudtam, pontosan úgy nézek ki, ahogyan érzek: halálosnak és javíthatatlannak. Soha nem használtam testi erőszakot, ha el akartam valamit érni. Ami azt illeti, legutóbb éppen rá emeltem kezet, és éppen Camille miatt. De azt akartam, hogy Phoenix pontosan tisztában legyen a ténnyel: Jude tabu.
– Megismétlem, Townley, és melegen ajánlom, hogy ezúttal nagyon figyelj, mert simán kirakhatlak benneteket az utcára. Az apádat és téged is. Elbasztad a dolgokat a húgommal; nem kapsz második esélyt egy alkalmazottammal. Judith baráti társaságában akarsz ücsörögni? Nyugodtan rohadj el köztük. De ha akár egy ujjal is hozzáérsz a szőke hajához, ha elhúzod a kezedet a bőre felett, akkor neked annyi! És nem a király vagyok.
Elengedtem a nyakát. Zihált, levegőért kapkodott, leguggolt, torkát tapogatta.
– Ezen a helyen én vagyok az istenverte Isten! Figyelmeztetés: már bizonyítottad, hogy bűnös vagy, és semennyi Üdvözlégy Mária nem képes eltörölni az adósságodat, mindazt, amivel nekem tartozol.
Kirohantam a lakásából. Arra gondoltam, hogy ez az este már nem lehet rosszabb.
Természetesen tévedtem.
Mert Lily várt a lakásomnál, és alig várta, hogy ezt bebizonyíthassa nekem.
[image: img2.jpg]
Lily azon a napon vesztette el a jogát ahhoz, hogy kulcsa legyen a lakásomhoz, amikor rajtakaptam, szájában az apám faszával. Azt hiszem, mindenki egyetért velem abban, hogy nem reagáltam túl a helyzetet.
Ugyanazon a napon bontottam fel az eljegyzésünket, és akkor sem adtam volna vissza neki a tartalék kulcsot, ha térden csúszott volna hozzám és a Newsflash Corp többségi tulajdonjog átruházási papírjait lengette volna az arcomba. Mivel a házunk recepciósokat alkalmazott és annyi biztonsági embert, hogy egy bevásárlóközpontot is felügyelni tudtak volna, Lily nem sétálhatott be csak úgy, nem várhatott az ajtóm előtt. A személyzet tudta, kik szoktak hozzám jönni látogatóba: anyám, Kate és Elijah, egy producer és egy kollégám, aki szintén Yankees rajongó. Lilyre vonatkozóan teljesen világosak voltak az utasításaim: ha nem vagyok otthon, az előcsarnokban kell várnia.
Ezért találtam az épület bárjának aranysárga márványpultjánál. Fekete miniruhában volt, egyik kezévelpezsgőspohár szárát markolta, a másikkal magazint lapozgatott.
Abban a pillanatban, ahogy beléptem a felhőkarcoló forgóajtaján, talpra ugrott, és rám vetette magát. Mivel egy szót sem beszéltünk egymással azóta, hogy a múlt hétvégén nélkülem ment el a gálaestről, kissé meglepett, hogy még mindig baráti viszonyban vagyunk. Lily azonban rögtön bizonyította, hogy meglepettségem alaptalan, mert egy lépést hátrált, és kezét felemelve pofon akart vágni. Elkaptam a csuklóját, és leengedtem a kezét.
– Lily! – mondtam fogcsikorgatva.
– Jövendőbelim! – fröcsögte. – Beszélnünk kell!
– Ahhoz, hogy beszéljünk, nem kell megérintened. Meglep, hogy erre még nem jöttél rá. Napjaid nagy részét azzal töltöd, hogy a barátaiddal pletykálsz, mintha olimpiai sportág lenne.
Legyőzötten duzzogott, és kisimított néhány hajtincset az arcából. Elindultam a lift felé. Baszottul nem érdekelt, hogy követ-e. Egy lépést tettem visszafelé, és rosszallóan néztem rá.
– Már régen elvesztetted a faszhasználati jogodat nálam.
– Baszd meg, Célian!
– Téged csak álmodban. De akkor is csak hátulról, hogy ne kelljen az arcodra néznem – közöltem udvarias mosollyal, Rolexemre nézve. Nem kellett időre mennem sehová, de úgy határoztam, pontosan tíz percet adok neki arra, hogy elmondja, mi a faszt akar itt. Mit mondhatnék? Nagylelkűségi rohamom volt.
Amikor a lakásomba értünk, kevertem magamnak egy rég áhított italt. Lily közben fel-alá járkált a nappaliban. Elegáns fekete gránit vagy tölgyfa burkolt minden felületet. Steril, minimál volt a bútorzat. A japán belsőépítész megkérdezte, mit akarok közölni másokkal a lakóterem nyelvén. Az volt a válaszom neki, hogy „semmit.” Azt hitte, szó szerint gondoltam.
Három éve lakom itt, és ezen a helyen csak egy nőt dugtam meg. Lilyt. Annak is több mint egy éve. Azon kívül többnyire csak alvásra használtam a helyet.
– Beszélj! – parancsoltam, és amint ezt kimondtam, Lily szája kinyílt, és úgy folyt belőle a szó, mintha évekig az engedélyemre várt volna.
– Nézd, értem. Oké? Értem. Elcsesztem, Célian. Azt hiszed, nem tudom, hogy elcsesztem? Azt hiszed, nem vagyok tisztában azzal, hogy milyen súlyos hibát követtem el? Apáddal szűrtem össze a levet, miközben te a húgodat gyászoltad.
Camille és Lily egyidősek voltak; nálam három évvel fiatalabbak, vagyis Lily most huszonkilenc. Ugyanabba a manhattani magániskolába jártak. Nem voltak barátnők. Alig ismerték egymást. A húgom naplót írt, költői estekre járt és a legnagyobb divattervezők önéletrajzait szerette olvasni, miközben Lily partikkal, fiúkkal és diétákkal volt elfoglalva. Semmi közös nem volt bennük, és bár Camille ezt sosem fejtette ki ilyen bőven, mielőtt a képbe kerültem volna, tudtam, hogy Lily zaklatta, hogy hozzon össze minket, amikor éppen nem zaklatta őt az iskola folyosóján a maga látszólag-jókislány módján.
Ezért amikor Lily a húgomat említette, azzal csak rontott eleve elcseszett hangulatomon.
– De hidd el, Célian, nem most jöttem le a falvédőről. Még amikor igazi pár voltunk, akkor is… rám néztél, de nem láttál igazán engem. Csak hagytad, hogy az ágyadba másszak, és megjelentél a családi eseményeinken, hogy tovább dolgozhass a két cég egyesülési tervén. Mindenáron fel akartam hívni magamra a figyelmedet. Tudom, hogy ostobaság volt és nagyon sajnálom, de ez így már túl messzire ment. Vissza akarlak kapni! Azt akarom, hogy újra egy pár legyünk.
– Én egy Ferrarit akarok és egy egyhónapos nyaralást a Karib-szigeteken.
Plusz Judith száját a farkam körül.
Lily felemelte két kezét.
– Megkaphatod. De akkor én miért nem kaphatlak meg téged? Jó leszek. Hűséges leszek. Olyan sok évig együtt voltunk, Célian! Ne hagyd, hogy ez tönkretegye a kapcsolatunkat!
– Nem.
– Megengedem, hogy megtartsd a mellékes nőket. Tudom, hogy az csak a szexről szól. Nincs kifogásom. Hajlandó vagyok osztozni…
– Akkor sem.
A minibár pultjára tettem a poharamat, és amikor visszafordultam Lily felé, azt láttam, hogy úgy vetkőzik, mintha égetné a szatén. A ruha a földre hullt. Derekam köré akarta kulcsolni a lábát, de egy lépést hátráltam, és ettől elvesztette az egyensúlyát. Meg akarta fogni a kezemet, de seggre esett. Lenéztem rá, és láttam, hogy a ruha alatt nem volt rajta sem melltartól, sem bugyi. Felemeltem a ruhát a földről, odadobtam neki.
– Kifelé!
– Teherbe akarok esni.
– Rengeteg férfi van, aki szívesen megbasz. Hívhatok neked egy Ubert, elvitethetlek a legközelebbi bárba. Csak arra vigyázz, nehogy összeszedj valami nemi betegséget. Ha nem védekezel, ez nagyon könnyen előfordulhat.
– Te leszel a férjem. Azt akarom, hogy te ejts teherbe!
A padlón ült, combja széttárva, hússzínű pinoráma tárult elém, és ezt az egész helyzetet iszonyúan untam. Amióta bejelentettük, hogy visszaállt a jegyességünk, Lily néhány havonta eljátszotta ezt velem. Általában tudomásul sem vettem. Ma este azonban, a nagykutyákkal való katasztrofális megbeszélés, a Jude-dal való furcsa találkozás és a Phoenix kibaszott Townley-val való eszmecsere után, a minimálisra akartam csökkenteni a Lilyvel és a seggével való kontaktust.
– Öltözz fel! – ismételtem, és megfordultam, hogy még egy italt töltsek magamnak. A hátam mögött volt. Skót whiskyt öntöttem kristálypohárba, és a folyadékot néztem.
Hátulról előre nyúló vékony karok tapadtak mellkasomra, és Lily teste újra megjelent mellettem. Úgy tapadt rám, mint egy polip. Hány végtagja van ennek a nőnek? Megint leráztam.
– Elment az eszed?
Hátrafordultam, eltoltam magamtól. Teljesen nyíltan beszéltem vele az elejétől kezdve, amikor beleegyeztem, hogy visszafogadom. Nagyobb az esélye annak, hogy önként belépek egy cirkuszi társulatba, mint annak, hogy valaha újra intim kapcsolatunk legyen.
Ha gyerekeket akar, csináltasson magának mással.
Ha szexre vágyik, azzal baszik, akivel csak akar.
Ha gyereket is, szexet is akar, beköltöztetheti valamelyik egyéjszakás pasiját abba a kétszintes házba, amit az apja vett nekünk elő-nászajándékba. Mert az pokoli biztos, hogy én annak a háznak a közelébe sem megyek soha.
– Ne akard elhitetni velem, hogy immunis vagy a szexre, Célian! Mi már csak ilyenek vagyunk együtt. Dilisek, de szexis dilisek.
Letérdelt, a sliccemmel babrált. Elképedve néztem, aztán úgy elcsaptam a kezét a farkam közeléből, mintha szemtelen légy lenne. Kettőnk közül valaki dilis, de az hétszentség, hogy nem én vagyok.
– Részeg vagy? – kérdeztem rideg nyugalommal.
– Annyira részeg, hogy nem rúghatsz ki innen – vicsorgott, fényes vörösre rúzsozott száját megnyalva.
Alulbecsülte az iránta való utálatomat. Mert húsz perccel később már taxiban ült mellettem. Az ablakon néztem kifelé.
– Nem vihetsz haza az én lakásomba! Nem lehet tudni, mit csinálnék magammal. Depressziós vagyok! A vőlegényem nem akar megérinteni – nyöszörgött, szipogott, és a visszapillantó tükörben igazgatta a haját. Sofőrünk, egy fiatal indiai férfi, Manchester United mezben vezetett; megdörzsölte az arcát és fejét ingatta. A visszapillantón fénykép lógott: egy nő, gondolom a felesége, és két kisfiú. Krikett-szerelésben. Mosolyogtak.
Arra gondoltam, vajon úgy irigyli-e az én Rolexemet és háromezer dolláros öltönyömet, amennyire én akarok normális családi életet.
– Nem a lakásodra viszlek. A szüleidhez.
Egy pillanatig sem hittem, hogy Lily kárt akarna tenni magában. Ez a nő előbb ölne meg hidegvérrel egy kölyökkutyát, mintsem hogy megengedje egy nem profi fodrásznak, hogy levágja a frufruját. De nem vállalhattam kockázatot. Ha öngyilkossági késztetése van, a szülei majd találnak megoldást. Nagyon gyengéd és szeretetteljes barátja voltam, amikor éppen mániás vagy nyomott fázisban volt… egészen addig a pillanatig, amikor úgy döntött, hogy a fejében tartja a családi ékszert, amelyből származom.
Lily az első ülést rugdalta. Az indiai sofőr felszisszent.
– Neee! Nem akarok oda menni – csuklott, sírt. Kibaszottul részeg volt. – Az olyan nyomasztó. Anyám folyton sír, a nagyanyám nagyon odavan. A nővéreim büdös kurvák.
A nővérei, Scarlett és Grace. Egyik ápoló, a másik gyógytornász. Rendes nők, akik úgy döntöttek, nem akarnak a médiában dolgozni. Lily számára sajnálatos módon felettébb helytelenítették húguk életmódját. Lily annyival járult hozzá a társadalomhoz, hogy jó segge volt és a szolgáltatóknak mindig rendesen adott borravalót. Ő volt az egyetlen a családban, aki nem dolgozott. Lily azt hangoztatta, hogy neki nem kell dolgoznia, egyszerűen nincs rá szükség. Nagyon lefoglalta az esküvő, a lánybúcsú és a nászút szervezése. Nem igazán tudtam, hogy kit akar nászútra vinni, de mindketten tudtuk, hogy előbb szállnék fel a Naphoz induló, vissza nem térő űrhajóra, mint vele egy repülőre. Bíztam benne, hogy azért ezzel tisztában van.
– A nővéreid már elköltöztek otthonról, és mi az, hogy anyád sír? Madelyn jól van?
Lily lehajtotta a fejét, ujjaival játszott. Úgy nézett ki, mint akit bűntudat gyötör, és ez eléggé aggasztott, mert ebbe a nőbe annyi erkölcsi érzék szorult, mint egy nőkereskedő stricibe.
– Lily?
Menyasszonyom megvető pillantást vetett a sofőrre a visszapillantó tükörből, mintha azt akarta volna kérni, hogy ne alkosson róla véleményt; nem jött rá, hogy ezzel a pillantással úgy tíz percet késett.
– Scar és Gracie két hete hazaköltözött, mert nagyi nem érzi valami jól magát.
Lecsúszott a karom.
– A kibaszott életbe! Hogy érted azt, hogy nem érzi jól magát?
Lily családját mindig is szerettem. A fenébe is, hiszen csak azért kezdtem udvarolni neki, mert mindig ott volt a nagymamája; házi pitéket sütött, és fantasztikus történeteket mesélt az ötvenes évek New Yorkjáról, a város Macsók és macák korszakáról. Végzős évem nagy részében ott lebzseltem náluk, Madelyn meggyes pitéjét ettem és az ötvenes évek Broadway-pletykáit hallgattam, aztán Lily puncijába toltam a képemet, és hallgattam, ahogy imaként nyögi, sóhajtja a nevemet.
Tavalyig minden hónapban egyszer elvittem Madelynt a Broadwayre. Beültünk egy előadásra, utána egy kis olasz étterembe, és a hírekről beszélgettünk. Néhai férje volt a Newsflash Corp. alapítója. Minősített seggfej lettem azzal, hogy megszakítottam ezt a hagyományt, amikor Lilyvel szakítottam. Akkor sem tudtam szembenézni Madelynnel, amikor bejelentettük, hogy felbontott eljegyzésünket újrakötöttük. Azért nem voltam képes szembenézni vele, mert tudtam, hogy hazugságban élek; átbasztam a családját, és basztam arra, amiért a férje megdolgozott, csak azért, hogy előbbre juthassak a játékban. Nem kínáltam az unokájának szerelmet. Csak egy nagyjából tolerálható kapcsolatot.
Lily az ablak felé fordította a fejét, könnyeit pislogta el.
– Nagyi… időnként elveszti az eszméletét. Nagyon öreg, bébi. Kilencvenhárom, vagy ilyesmi. Jó élete volt. Mióta nagyapa meghalt, velünk él.
– Van valami különleges oka, hogy ezt éppen most kell megtudnom?
Valahányszor beszéltem Lilyvel, mindig érdeklődtem Madelyn és a szülei hogyléte felől. Mindig. Hat hónappal ezelőtt, amikor Madelynt mellkasi fájdalmak miatt kórházba vitték, rögtön bementem hozzá, és egész éjszaka vele maradtam, mert Lily szülei éppen külföldön voltak, a nővérei pedig messze a külvárosban laktak és nem értek volna oda. Lily persze túlságosan el volt foglalva valami partin.
– Azt hittem, ha megtudod, hogy aki a Newsflash Corporation után neked a legfontosabb, nincs többé, akkor… – Lily gyorsan letörölte a könnyeit, mielőtt elmosódna a sminkje. – Ő volt a kedvenced. Nem tudtam, hogyan reagálnál, és nem is akartam tudni.
– Ne beszélj róla múlt időben! Életben van.
– Már nem sokáig, bébi. Nem sokáig. Nagyon sajnálom, de nem fogja megérni az esküvőnket.
A taxi megállt a Park Avenue-i ház előtt, amiben Lily szülei laktak. Zsebembe nyúltam, kivettem egy maréknyi bankjegyet. A sofőr kezébe nyomtam, és azt mondtam neki, hogy várjon az épület előtt. Lily csak nézett, és szája lassú mosolyra húzódott.
– Ha tudtam volna, hogy ezzel lehet téged felcsábítani hozzám…
– Fogd be, Lily! El kell búcsúznom Madelyntől. Ez nem rólad szól.
Fél óra múlva újra a taxiban ültem. A hangulatom a mélypontjára ért. Madelyn nem volt eszméleténél. Lily szülei – bár örültek, hogy felmentem hozzájuk – szintén azon csodálkoztak, hol a faszban voltam az elmúlt néhány hónapban. Feszült, furcsa találkozás volt. Már nem éreztem magamat úgy velük, mintha ők lennének a családom, ami nekem nem volt soha. De miért is éreztem volna ezt? Hónapok óta nem vettem fel a telefont, ha hívtak.
Azzal, hogy feleségül veszem Lilyt, kibaszok apámmal és összehozom a két cég egyesülését, nemcsak az én életemet cseszem szét, hanem az övéket is. És ezt még át kell gondolnom.
Egy brooklyni címet adtam meg a sofőrnek, ahova nem kaptam meghívást, ahol semmi dolgom nem lehetett, és megkértem, húzza le az ablakot, hogy szabad levegőt szívhassak.
Nem sokkal később megérkeztünk Judith-ék háza elé. A nappali ablaka nyitva volt. Tudtam, hogy így lesz. Jude egész személyisége hívogató volt. Nagylelkűsége és kedvessége azt mondta: gyere be, én pedig be akartam nyomulni a területére, és életének minden területét meg akartam hódítani. Ott ültem a taxiban, és Jude ablakán bámultam befelé; rájöttem, hogy félelmetes idiótaként viselkedek, de rohadtul nem érdekelt. A folyosó olcsó sárga villanykörtéje pislákolt, és mivel földszinti lakás volt, láttam, hogy egy kis asztal van megterítve a vacsorához. Salátástál, tészta, fokhagymás kenyér. Egyszerű ételek, de tudtam, hogy jobb ízű, mint a kékúszójú tonhal húsából készíttet sushi, amit én fogok vacsorázni.
A sofőr köhécselt.
– Uram…
Még egy adag pénzt nyomtam a markába, meg sem néztem, hogy mennyit.
– Még néhány perc.
Ez már túllépem a zaklatás határát, már a távoltartási végzés területén járok.
– Természetesen.
Jobb lenne, ha fognád a telefont, és jelentenéd ezt, ember. Én ezt tenném. Egy percet sem gondolkodnék.
Öt perccel később Robert belépett az ebédlőbe. Lassan asztalhoz ült.
Még mindig elég törékenynek tűnt és idősebbnek a valódi koránál, de mosolygott. Alig fél perccel később Judith jelent meg, kapucnis, kék-fehér Yankees felsőben és magasított derekú rövidnadrágban. Lába lebarnult, izmos, gyönyörű. Nevetve tálalt tésztát apjának. Robert köhögött, mire Jude abbahagyta a nevetést, odament az apjához és megveregette a hátát.
Robert megfogta a kezét, és felnézett. Összemosolyogtak.
Mondott valamit, talán hogy: „Jól vagyok, JoJo. Tényleg jól vagyok.”
Jude két sört bontott fel, két magas pohárba öntötte. Mozgott a szája. Mosolygott. Énekelt.
Elfordultam a látványtól, mert nem számítottam arra, hogy úgy érzek, ahogy éreztem. Mintha őt akarnám. Mintha irigyelném. Mintha sajnálnám.
Akarom, mert olyan, mintha egyenesen rám szabták volna, mintha nekem született volna.
Irigyeltem, mert igazi családja van, vagy volt, amiből ennyi maradt, de ennyi tényleg maradt belőle.
És sajnáltam, mert nem tudom elengedni magamtól, pedig én képtelen vagyok szeretni. Csak gyűlölni tudok, haragudni és bosszút állni.
Egy dolog biztos: Judith Humphry és Lily Davis nem ugyanabból az anyagból készültek, és én csak egyiküket akartam magamra venni.
Az egyik nő lenyűgözött, a másik felbaszta az agyamat.
Az egyik nő hűséges, a másik sekélyes és üres.
Az egyik azt állítja, hogy az övé vagyok, de én a másikat akarom magamnak.
TIZENEGYEDIK FEJEZET
Jude
– Beszélnünk kell!
Pontosan kilenc órakor berohantam Célian irodájába.
Brianna, aki láthatatlan sorban állt az ajtónál, hogy bejusson a főnökhöz, mellkasához szorította iPadjét, és elemi ijedtséggel nézte végig, ahogy elindulok az ajtó felé és kopogás nélkül nyitok be. Célian már az íróasztalánál ült, első reggeli kávéját kortyolta a három közül. Rágózott, és a napilapokat olvasta. Fel sem nézett. Csorba páncélként viselte a közönyt; sötét lelkű fehér lovag.
– Nem értek egyet, de ha már itt vagy, nyögd ki!
– Először is: tudtad, hogy Brianna odakint vár rád? – kérdeztem, hüvelykujjammal a hátam mögé mutatva, komor homlokráncolással.
– Igen. Ha valamit akar, tud kopogni.
– Fél tőled.
– Jobban tennéd, ha te is félnél! – vágott vissza. Még mindig nem nézett rám. – Briannáról akar beszélni velem, Miss Humphry?
A nyomorult! Olyan volt a hangja, mintha ezt a bespeedezett Harvey Specter mondta volna. Csak kegyetlenebb. És tízszer olyan jóképű. Ha Célian egy sötét sikátorban találkozna a lovagiassággal, agyonverné, aztán megkeresné lovagiasság húgát, nagylelkűséget is, és őt is megölné.
– Azért jöttem, hogy elmondjam: megtudtam, és nagyon dühös vagyok!
– Beszélj világosan!
– Már olyan nagyra tartod magadat, hogy senkire nem nézel? Csak akkor nézel rám, amikor alattad vonaglok, akkor is csak azért, mert kiszolgáltatottnak akarsz látni?
Alig hittem el, hogy ezek a szavak hagyták el a számat. Ráadásul reszketve. Hátranéztem. Brianna már nem volt a folyosón. Hű!
Célian lassan felnézett; kobaltkék szeme rendkívül fagyos volt ezen a forró napon.
– Hogy. Mi. Van?
Minden szót külön hangsúlyozott.
– Tudom, hogy te fizetted ki az apám orvosi kezelésének költségeit. Az egészet. Te nekem nem vagy sugar daddy, Célian! Nagyra értékelem a jó szándékaidat, de nincs szükségem segítségre. Nem vagyok bajba került királylány. És nincs szükségem megmentő lovagra. Senkire nincs szükségem.
Nem akarom, hogy sajnálj. Nem akarom, hogy ne egyenlőként tekints rám. És nem akarom, hogy eljegyzett vőlegény legyél. Különösen azt nem akarom, hogy eljegyzett vőlegényként fizess nekem bármit is. Ettől úgy érzem magamat, mintha én lennék a másik nő.
Ezt akartam mondani, de tudtam, hogy sosem leszek képes rá. Csak és kizárólag az én hibám, hogy beleegyeztem, hogy ebbe a helyzetbe kerüljek. Ahogy az is csak az én hibám, hogy még mindig úgy kívánom, mint egy narkós, bár tudom, hogy Célian olyan drog, amibe belepusztulok.
Hátradőlt székében, mutatóujjával kopogott.
– Van bizonyítékod arra, hogy én voltam?
Viccel velem? Nincs más gyanúsított. A pénz nem esett le egyszerűen a fáról, egyenesen az „adósságom” nevű hatalmas fekete lyukba.
– Te tényleg ezt a kártyát akarod kijátszani? – kérdeztem, a kezemet karba fonva.
Vállat vont.
– Nincs sok lap a kezemben. Arra húzok, amire húzni tudok.
Bár még mindig nagyon dühös voltam, erre felnevettem. Idétlen és elbűvölő, amikor az akar lenni. Sajnálatos módon azonban többnyire megelégedett a seggfej állapottal.
– Most úgy érzem, hogy tartozom neked, és gyűlölöm ezt az érzést.
– Ne tedd. Nem azért fizettem ki az orvosi számlákat és a diákhiteledet, mert baszlak. Azért fizettem, hogy ne legyen kibaszva veled.
– A diákhitelemet is kifizetted?
Azt hittem, menten kiesik a szemem és a padlóra koppan. Még a nyitott ajtóban álltam, és nagyon igyekeztem tartani magamat, nehogy idegösszeomlást kapjak. Egyszerre volt hízelgő és felháborító a feltételezés, hogy rá van szükségem ahhoz, hogy kikerüljek nehéz helyzetemből, hogy hatalmában áll minden problémámat megszüntetni, mint valami perverz, mesebeli tündérkeresztapa.
Lenézett, lapozott.
– Teljes ösztöndíjat kaptál, és otthon laktál. Igazán nem volt jelentős összeg.
– Neked – feleltem fogcsikorgatva. – Nem volt jelentős összeg neked.
– Vegyél vissza a büszkeségedből, édesem! Kezdesz kicsit hálátlan lenni, és ez egyáltalán nem hízelgő.
– Baszódj meg, Célian!
– Kérlek, mondd, hogy ezt felkínált lehetőségként érted.
– Gyűlöllek! – üvöltöttem az arcába toporzékolva. Felnőtt nő létemre tényleg toporzékoltam. Felnézett, szótlanul végigpásztázta testemet. Tekintetünk Chucks cipőmön állt meg. Vörös. Harag. Szenvedély. Háború.
– Már gyűlölsz?
Semmi köze nem volt az életemhez, nem volt joga betolakodni jobban, mint amennyire magamtól engedtem. Mindezt senkivel nem osztottam meg. Oka volt annak, hogy soha nem beszéltem vele az adósságomról és a családi életemről. Apámról sem.
Apa.
Megfagyott a vér az ereimben. Nem! Az nem lehet! Mégis meg kellett kérdeznem, mert biztosan tudni akartam.
– Te tudsz… te tudsz az apám helyzetéről?
Felállt, fogta a kabátját és belebújt.
– Ehhez a beszélgetéshez muszáj még egy kávét innom. Gyere velem, Chucks!
Elindultam utána. Erős válla olyan széles volt, hogy az egész világot elbírta. Intett, hogy lépjek be előtte a liftbe. Amint az ajtók becsukódtak mögötte, odafordultam hozzá.
– Tudsz apám helyzetéről, ugye?
Nem tudom, miért zaklatott ez fel annyira. Célian gazdag, sikeres és domináns, de bármilyen őrültségnek is hangzik, én egyenlőnek tartottam magunkat.
Együttérzését ajánlotta nekem, de elutasítottam; vissza akartam dobni az arcába. Nem szégyelltem apám betegségét. Csak azt akartam, hogy én dönthessem el, mikor és hol mondom el másoknak… ha elmondom egyáltalán.
– Igen – felelte színtelen hangon.
– Ugye nem…
Szám elé kaptam a kezemet. Nem mintha ez bármin változtatott volna. Apám akkor is tovább fog járni arra a kísérleti kezelésre, ha a fél tüdőmet kell donorként felajánlanom érte. De nem akartam, hogy igaz legyen. Nem akartam tudomásul venni, hogy Célian és én tényleg azok vagyunk, akik vagyunk: egy brooklyni újonc riporter, akinek szép mellei vannak és sugar daddy főnöke, aki hamarosan egy másik nőt vesz feleségül és bűntudattal vásárolja be magát nálam.
Ezzel hivatalosan is a szeretője lettem; fényes, szép csecsebecsékkel hallgattat el: pénzzel, egészségügyi ellátással és biztos, jó állással. Nem egyeztem bele ebbe a szereposztásba.
Az erőfölénye már személyes, megalázó és valóságos lett. Akárhogy is próbáljuk csavarni a témát: adósa lettem egy férfinak, akivel lefekszem. Egy férfinak, aki egyre hangsúlyosabb az életemben, igényt sem nyújt be, mégis területeket foglal el a szívemben. És nem gondozza, nem civilizálja ezeket a területeket.
A liftajtó kinyílt, én léptem ki elsőként. Mindenképpen azt akartam, hogy legyen köztünk nagyobb távolság, hogy ne lássa, mennyire bosszús vagyok; annyira feszélyezett ez a helyzet, hogy elvörösödött az arcom, és éreztem, hogy egész testem élénk rózsaszínre pirul.
Hallottam, hogy felnyög mögöttem. Lenéztem, és rájöttem, hogy nagyon szolid, gyöngyfehér egyenes ruha van rajtam, ami derékban karcsúsított, és valószínűleg kihangsúlyozza a fenekemet.
– Tetszik, amit látsz? – kérdeztem, gúnyosan mordulva.
– Jobban nézne ki, ha a kezem nyoma lenne körülötte. Nem akarsz visszavenni a futásból?
– Nem akarsz magyarázatot adni? – kérdeztem vissza, az épület ajtaját nyitva. A következő pillanatban már a forgalmas járdán voltunk, egymással szemben állva akadályoztuk a belvárosi gyalogosforgalmat. Mint két szobor.
Nagy tenyerét végighúzta az arcán, és ismeretségünk során először láttam rajta, hogy valami megérintette a lelkét. Nem lett volna szabad diadalittasan ujjonganom magamban, hogy miattam van ez az izgatottság rajta, mégis örültem.
– Az ok nem az, aminek látszik.
– Akkor magyarázd el, hogy micsoda!
– Nem azért fizettem neked, mert azt akartam, hogy boldog legyél, elégedett, vagy letérdelj előttem.
– Igazán? Tudtad, hogy Jessica anyja Alzheimer-kóros? Neki nem segítettél? Vagy a személyi asszisztensed, Brianna? Az ő diákhitelét is kifizetted? Hadd találgassak tovább! Elijah, akivel elég gyakran beszélgetsz, nem kapott vastag jutalmat ebben az évben, hogy segíthessen a szüleinek a házukra felvett jelzálogkölcsönük visszafizetésében.
– Honnan tudod ezeket? – kérdezte, a homlokát ráncolva.
– Ők a kollégáim, az új barátaim. Beszélgetek velük – feleltem, két kezemet tehetetlenül felemelve. – Lehet, hogy neked is ezt kéne tenned időnként. Erőltesd meg magadat egy kicsit! Próbálj meg kedves lenni!
Arcizmai megfeszültek, dühösen nézett rám, és rájöttem, hogy két választásom van: vagy eltűnök onnan, vagy pofon vágom, amit nagyon is megérdemelt volna. Azt a verziót választottam, ami nem juttat kínos helyzetbe a HR-osztályon. Sarkon fordultam, és elindultam az út másik oldalára, a Duane Reade üzlet felé. Zöld volt a lámpa, de a New York-i sofőrök, hát, ők New York-i sofőrök. Lila taxi állt meg sivító fékcsikorgással tőlem háromujjnyira. Fekete füstfelhő emelkedett a kocsi hátulja felől. Égett gumiszagot éreztem, és mielőtt észbe kaphattam volna, a földön feküdtem.
Célian teste pajzsként borult rám.
Az egész teste.
Rajtam.
A gyalogátkelőhely forró, kőkemény felületén.
Mocorogtam feszes teste alatt, kezemet ökölbe szorítva ösztönösen a mellkasát ütöttem. Dühös voltam. Nagyon dühös! Észszerűségen, meggyőződésen és logikán túli harag volt bennem. Vannak lányok, akik örömmámorban úsznának, ha egy férfi a pénzével és testével mentené meg őket. De nemcsak az adósságomról és apámról meg arról volt szó, hogy Célian hazudott nekem. Hanem arról, hogy kezdtem megszeretni, és tudtam, hogy soha nem lehet az enyém. Nem igazán.
„ Magányos vadász a szív, Jude.”
Nem, nem az anya. A szív a préda, és Célian mélyen belévájta a karmait.
– Szállj le rólam! – hördültem fel.
Szeme szinte szikrázott, de megtette, amire kértem. Gördülékeny mozdulattal felállt, kezet nyújtott nekem. Megfogtam. Még nem tértem magamhoz a döbbenetből, hogy a földre kerültem. Hogy ő döntött le a lábamról. Emberek gyűltek körénk a járdán, és néztek minket. Célian a taxi motorháztetejére csapott, ökölnyomhorpadás maradt keze helyén.
Felkiáltottam. Ebből a szögből úgy látszott, hogy minden kézcsontja eltört, de ha fájt is neki, nem mutatta. Az arca megint félelmetesen kifejezéstelen, semmilyen érzelem nem látszott rajta.
A taxisofőr kidugta a fejét az ablakon, ökölbe szorított kezét dühösen rázta felénk.
– Hé, maga! Mit képzel?
– Azt, hogy ezt megkeserüli, de nem képzelem, hanem teszek róla! Maga áthajtott a piroson, majdnem elütötte az egyik alkalmazottamat, ezért figyelmeztetésül rácsaptam a járgányára. Ha ezzel valami gondja lenne, tárja az ügyet az irodaházamban az egy egész emeletet elfoglaló kibaszott jogászok elé!
A sofőr egy szót sem szólt ezután hozzánk. Visszahúzta a fejét a kocsiba, és magában szitkozódott.
Célian úgy nézett ki, mint aki mindjárt felrobban. Kénytelen voltam behúzni két épület közé a kis utcába, és a hátát a falhoz nyomva megszorítottam a vállát. Lassan, mélyen lélegzett, mintha fájdalmat okozna neki a légzés.
– Jól vagy? – kérdeztem.
Mély levegőt vett az orrán át, és fejét ingatta.
– Te jól vagy?
– Igen. Nem ütött el, Célian.
A taxi az ő segítsége nélkül sem ütött volna el. Tudtam, hogy Célian ösztönösen cselekedett azután, ami a húgával történt, és szörnyen éreztem magamat, amiért ilyen érzéketlen voltam. Zöld volt a lámpa, azért indultam el.
– Tegyél meg magadnak egy szívességet! Nézz jobbra és balra, mielőtt lelépsz a kibaszott úttestre! – mondta bosszúsan, és hirtelen kissé zavartnak, feszélyezettnek tűnt.
Páncélzata csörrenve a földre zuhant, és olyannak láttam, amilyen valójában: nagyon érzékenynek, akit szüntelenül gyötör az, ami a húgával történt, az, hogy megszakadt a kapcsolata az apjával és a menyasszonyával, az, hogy rengeteg ember veszi körül, akik csodálják, felnéznek rá, de annyira félnek tőle, hogy nem merik kimutatni iránta érzett őszinte szeretetüket.
– Meg akartad menteni az életemet.
Két kezem közé fogtam az arcát; nem tudtam, hogy jól teszem-e, de nem is érdekelt.
Kezét kezemre simította, és sűrű szempillái alól nézett rám. Ádámcsutkája fel-le járt. Méretre készült öltönye alatt szívverése lelassult annyira, hogy már egy ritmusban lélegeztünk. Meggondolatlanság volt hozzáérni úgy, hogy nem voltunk zárt ajtók mögött, de úgy éreztem, meg kell tennem. Szeme, mint a tört jég; szép, kék, fakó.
Államat ujjai közé fogta, és ajkamat ajkához vonta.
– Ne áltasd magadat, édesem!
Mellemre csúszott a keze, ruhám anyagán át rámarkolt és megszorította. Figyelmeztetés nélkül, kegyetlenül megcsókolt. Megnyílt a szám, befogadtam a nyomulást. Átöleltem a nyakát, hozzádörgölőztem, és tudtam, hogy ez nem elég, közel sem elég. Meg akartam szabadulni a ruháinktól, az alsóneműinktől, a gátlásainktól. Le akartam vetkőzni előtte, megmutatni testem minden részét, minden csókkal, harapással, lökéssel elmondani neki valamennyi titkomat.
Mindezt nem azért akartam tenni, mert megmentett… kétszer is…, hanem éppen ellenkezőleg: azért, mert rájöttem, hogy neki van szüksége megmentőre. Valakinek meg kell mentenie önmagától.
Elhúzódott tőlem, ujjai között tartotta államat, és a megszokott magabiztossággal nézett rám. Sűrű volt a tekintete, nehéz, kéjvággyal telített.
– Nyolc órakor. Taxi fog várni rád. Ugyanez a ruha legyen rajtad! Melltartó ne! Bugyi se! Egész éjjel az enyém leszel. Nem szólsz vissza, csak hagyod, hogy úgy basszalak, ahogy akarlak! Nem azért, mert kifizettem a szarságaidat, hanem mert mindkettőnknek van miből kikapcsolódni. Minden visszabeszélésért pinapofon jár. Minden „ne és nem” büntetése az, hogy megtagadok tőled egy orgazmust. Megértetted?
Bólintottam. A cipőmre pillantottam. Imádtam ezt a részt. Azt, hogy úgy tesz a magáévá, olyan kéjes gyötrelemmel, hogy teljesen megfoszt az akaratomtól.
– Jó. Most pedig menj, és csinálj nekem egy kibaszott jó vezető anyagot!
TIZENKETTEDIK FEJEZET
Célian
Megtette.
A szenzációs hírek anyját tálalta elénk.
– Hogy mit csinált Brendan Creston alelnök?!
Kate meglepetésében az iPadjére löttyintette a kávéját a tárgyalóban.
Judith Humphry ambiciózus kis csirke volt. Két ember helyett tudott dolgozni. Ha valakinek volt egy kontaktja vagy anyaga, akivel, amivel nem akart foglalkozni, mert túl lusta, túl elfoglalt volt, vagy egyszerűen nem volt biztos abban, hogy a sztori nem vezet zsákutcába, átpasszolta Judith Humphrynak.
– Brendan Creston kiszivárogtatott néhány kompromittáló e-mailt – bólintott Jude. – Az emberek azt mondják, erről, mármint az e-mailek tartalmáról biztosan tudott az elnök is, és a kiszivárogtatás nem véletlen, hanem nagyon is direkt művelet volt. Ha ez igaz, akkor az megfordítja a játszmát.
– Hogyan lehet ezt megtudni? – kérdezte Elijah, fejét vakarva.
– Szét kell bombázni kérdésekkel a szóvivőt – csillant fel Jude szeme.
Láttam, hogyan nézett rá Elijah, és nem tetszett, amit láttam. Úgy nézett rá, mint én, mintha jackpot lenne, amit szívesen leütne. Nagyon szexi, nagyon okos, ambiciózus és szenvedélyes.
– Jude, te igazi tehetség vagy – mondta Kate, és dobszólózott egyet az íróasztalon.
Phoenix mellett Jessica felsikított, a mellette ülő másik férfi riporter Jude tenyerébe csapott. Mindenki az új munkatársnak drukkolt.
Én pedig basztattam. A szó konkrét és átvitt értelmében is.
– Rendben, azért ne élvezzünk a gatyánkba attól, hogy Judith képes szöveges üzeneteket olvasni és egyszerű jelekből következtetni – legyintettem, hogy mindenki folytassa a munkát.
Négy órával később összeállt tévétársaságunk történetének legszaftosabb botrányhíre; James Townley nevétől felrobbant a Twitter. Mintha valami pornófelvétele lenne, amin három NFL sztár és egy cirkuszi bohóc szerepel.
Mindenki a #LeakGate anyagról beszélt.
Különös egybeesés, hogy az LBC épületének legfelső emelete viszont sosem volt csendesebb.
Tudtam, hogy Mathias azért rendelte Jude-ot a hírszerkesztőségbe, hogy szart kavarjon, és a sors különös fintora úgy hozta, hogy Judith Humphry nemcsak hogy immunis Mathias nouveau riche sármjára, hanem ráadásul nap mint nap finomabbnál finomabb hírfalatokat hoz a küszöbömre, mint valami hűséges macskaféle.
Apámat ismerve teljesen biztos voltam abban, hogy tartogat még néhány trükköt, amelyekkel megpróbálja tönkrecseszni az LBC-nél elért eredményeimet és elvágni a továbbhaladás útját.
Amikor hazaértem, taxit rendeltem Judith-nak. Általában nem lépek közvetlenül kapcsolatba emberekkel, de nem kérhettem a személyi asszisztensemet arra, hogy egy riporteremet juttassa el a lakásomra. Volt még egy kis időm, ezért lementem a ház edzőtermébe, bokszzsákot püföltem, aztán beültem a gőzkabinba, és zuhanyoztam. Sötét farmert és fehér, V-nyakú pólót vettem fel, és eszembe jutott: nem akarhatom, hogy Jude éhes, rosszkedvű vagy feszélyezett legyen, amikor száj- és seggbehatolási műveleteket hajtok végre rajta, ezért arra gondoltam, mindenképpen meg kell etetnem, mielőtt azt teszem vele, amit akarok.
Ez járt a fejemben, amikor kiléptem a jól megvilágított utcára.
Kínait vegyek? Nem akartam, hogy génmódosított izék legyenek a leheletében a farkam körül, az ágyneműm fölött. Indiait? Lehet, hogy allergiás a diófélékre. Görögöt? A mediterrán ételekkel nem lehet tévedni, bár Lily panaszkodni szokott, hogy a közeli görög étteremből a kiszállítás egy kibaszott évbe telik. Egy pillanatig eljátszottam a gondolattal, hogy ráírok Jude-ra és megkérdezem, mit szeret, de ezt nagyon gyorsan kizártam. Egyáltalán nem hiányzott, hogy azt higgye, ez valami randi.
Inkább még tíz percet sétáltam a legközelebbi olasz étteremig, és megrendeltem minden tésztaételt az étlapról. Láttam, hogy tésztát evett tegnap éjjel, amikor nem a legjobb passzban figyeltem őt, szóval biztosan nem afféle glutén-, liszt-, szénhidrát- és élvezetmentes lány. Nem számít, hogyan jutottam ehhez az információhoz. És úgy tűnik, perverzióim listájára a leselkedést is fel kell vennem.
Jut eszembe: Lilynek ételt rendelni olyan volt, mint egy medúzán szívműtétet végrehajtani.
Amikor befordultam az utcámba a többtáskányi étellel, Judith már a ház bejáratánál állt. Topogva, bólogatva hallgatott valamit a telefonján.
Mit hallgatsz, Chucks?
Pár mozdulattal kiszabadítottam Rolexemet. Harminc perc. Harminc kibaszott percig tartott, míg ételt szereztem. Ez idő alatt ő ott állt az ajtó előtt. Nem csodálkoztam, hogy nem volt hívásom hiszen néma üzemmódra volt állítva, mint mindig. A hírújságírók inkább percenként megnézik a telefonjukat, mert minden egyes üzenet csengését tolerálni tiszta mazochizmus lenne.
Abban a pillanatban, hogy Jude meglátott, fejét rázva elindult a másik irányba, távolodott tőlem.
– Igazi disznó vagy!
Akkor remélem, hogy szereted a szalonnát, mert ma éjjel valóban én, a disznó vagyok az étlapon, Chucks.
Nem vettem a fáradságot, hogy magyarázkodjak. Sok mindennek lehet nevezni engem, de hazugnak nem. Ráadásul Jude még káprázatosabb, ha dühös; rózsaszín ajka megduzzad, sötétszőke szempillája remeg, és minden olyan feszes rajta. Már az utca felénél járt, amikor sarkon fordult, és ringó léptekkel elindult vissza, felém, mintha eszébe jutott volna valami. Komor nézése csodálkozásba lágyult.
Megálltam előtte, kezemet tenyérrel felfelé fordítottam; olívaolajtól csepegő ujjaimról fehér nejlonzacskók lógtak.
– Mi van a dobozokban? – biccentett az elviteles ételcsomagolásra.
– Testrészek.
– Mindig is elragadó voltál.
– Fel tudnád tenni újra a kérdést, csak egy kicsit drámaibban, á la Brad Pitt a Hetedik-ben?
Arra számítottam, hogy bosszúsan néz rám, mint Lily, amikor azért gúnyoltam, hogy túldramatizálja a dolgokat. Jude azonban megfordult, hátat fordított nekem, és színpadiasan felém perdült.
– Mi van a dobozokban?!
Ujjaival pisztolyt formázott, mintha le akarna lőni, és évek… igen, évek óra először felnevettem. Teli torokból, kibaszott őszinte nevetésre fakadtam. Furcsa érzést keltett arcomon, mellkasomban, tüdőmben.
– Olasz.
– Fúj! Illúzióromboló – mondta, de mosolya nem rebbent el.
Ezért a sok visszabeszélésért tényleg puncipofonokat akar.
Letettem az egyik zacskót, hogy be tudjam ütni a biztonsági kódot. Úgy vette fel, mintha az lenne a világ legtermészetesebb dolga. Lily inkább választotta volna azt, hogy egy szadista kivégezze, mintsem segített volna csöpögős elviteles ételeket hazaszállítani.
A lift felé menet eszembe jutott Lily, és arra gondoltam, mi van akkor, ha váratlanul újra megjelenik. Tudta, hogy másokkal is dugok, de sosem mentem olyan messzire velük, hogy bármelyiküket is a lakásomra hoztam volna.
Judith azonban nem csak egy baszható nő. Ő a nagybetűs baszás. Évekig meg tudnám tartani, ha az ilyen lányok valaha megállapodnának valaki mellett. De az ilyen típus egy ideig a farkamra jár, aztán rájön, hogy jobbat érdemel.
Amint beértünk, rávetettük magunkat a csomagokra. Tésztát és pizzát ettünk, a híradót néztük, elmondtuk egymásnak, mit gondolunk. Miután annyi szénhidrátot evett, hogy nem fért bele több, Jude megkérdezte, hol a mosdó. A folyosó végére mutattam, azán összeszedtem az üres zacskókat és dobozokat. Mindent a szemétbe dobtam. Kezemre néztem. Még remegett a délelőtti taxis incidenstől. Felhajtottam egy adag vodkát, utánaküldtem egy Advilt. Ekkor meghallottam, hogy a nagy fürdőszobában folyik a víz a zuhanyzóban.
Mi a franc?
Mezítláb indultam el a folyosón, bekopogtam.
– Minden rendben?
– Igen – kiáltott ki. – Remek. Nagyszerű. Pompás. Egy pillanat, és új szinonimákat találok ki.
– Zuhanyozol?
Nem volt jellemző Jude-ra, hogy engedély nélkül tegyen valamit. Egyenes volt, mint egy vonalzó, ezért lett kedvenc időtöltésem, hogy akaratomhoz hajlítsam.
– Tulajdonképpen…
– Bemegyek melléd.
Ezen az estén rengeteg evés és beszélgetés volt, de baszás semmi, és úgy gondoltam, a bor- és vacsorarészt már bőven megkapta. Egész nap arról fantáziáltam, hogy a lába közé lököm a farkamat. Nincs értelme tovább várni.
– Inkább ne – felelte, és köhécselt.
Lassú, kaján mosoly terjedt szét az arcomon.
– Chucks, te most…
– Nem! – sikított, és levert valamit. Talán egy sampont. – Dehogy! Jézus! Én soha…
– Soha nem szarnál? Dehogynem. Különben meghalnál szorulásban. Mondd meg, miért nem tudod kinyitni az ajtót, különben berúgom!
Elzárta a vizet. Csoszogó lépteit hallottam, aztán kinyitotta az ajtót. Ruhája derékig feltűrve, és gyönyörű volt bugyitlanul. Epervörös arccal nézett rám; szabályos, Ámor íja ívű ajka grimaszra húzódott, amit nem lett volna szabad olyan imádnivalónak találnom.
– Pelenkát kellett cserélned? – kérdeztem, az ajtókeretnek támaszkodva. Kicsit fiatalabb volt nálam, de nem annyival, hogy ez engem kibaszottul érdekelt volna.
Ujjait összefűzte, fejét lehajtva nézte a kezét.
– Csak az jutott eszembe, hogy felfrissítem magamat odalent, mielőtt te...
Aznap már másodszor nevettem volna fel, és ez igazán rekord, de esküszöm, a testem utasította el a nevetést valahogyan, és inkább köhögtem.
– Folytasd! Fejezd be a mondatot!
– Hát, arra az esetre, ha esetleg… szóval ha szájjal akarnál… Hosszú nap volt. Nem akartam rossz szagú lenni.
Beléptem a fürdőszobába, két kezembe fogva arcát kicsit megemeltem, hogy rám nézzen. Írisze előbb nyers mogyoróbarna volt, aztán zöld, és hirtelen ezüstszürke. Mintha a világegyetem mutatkozott volna meg a pupillája körül; egészen gyíkszerű volt. Alsó ajkába harapott, ajkamat nézte.
– Azért hívtalak ide, mert a puncidat akarom falni és eszméletlenre akarlak baszni. És azt akarom, hogy a puncidnak ne szappanszaga, hanem punciillata legyen.
Nyelve végigsiklott alsó ajkán; egyre mélyebben elpirult.
– Mocskos beszéd.
– Még mocskosabb baszás lesz, kislány. Most pedig, ha zuhanyozni akarsz, tedd azt. De előbb a desszertemet akarom.
Kezemmel vettem birtokba csupasz punciját, tenyeremet a vénuszdombra nyomtam, ujjaim már a bejáratnál legeltek. Másik kezem a dereka köré fonódott, merev farkamhoz rántottam a testét. Megremegett, ahogy kérges ujjbegyeim végigsiklottak kéjméztől csöpögő nyílásán.
– Eláztál, olyan nedves vagy – súgtam a szájába, és a csiklójába csippentettem, aztán három ujjamat mélyen belemártva köröztem, hogy G-pontjára tapintsak. – És finom.
– Jéz… – szólalt meg, de rögtön befogta a száját.
Kérdőn vontam fel szemöldökömet. Felnevetett, megint ajkába harapott.
Egy napon megbüntetlek ezért, Chucks!
– Megígértem Jézusnak, hogy nem veszem a számra hiába a nevét, amikor te meg én együtt vagyunk.
– Furcsa lány vagy, Judith Humphry.
– De jó keresztény – kacsintott rám.
Nem sokáig marad velem, ezt egészen biztosan tudtam. Valami jóképű, szabad és független seggfej elviszi és elveszi. Nekem pedig egy kibaszott szavam sem lehet, mert egy másik nőnek ígértem magamat. Újra belemártottam ujjaimat, aztán számhoz vittem, és megízleltem nedvét.
– A zuhany alá! – mordultam rá.
Fellépdelt az elegáns, szürke kőlépcsőn a zuhanyzó üvegajtajához és kinyitotta. A padló igazi kavicsokkal volt kirakva, lábujjai megrándultak a furcsa textúrától. Felkacagott. Háromhálószobás lakásban éltem a város legdrágább részén, miközben ő küszködött, hogy kijöjjön a pénzéből és fizesse a számlákat, és régi házban, lepusztult, nyomorúságos környéken lakott. Mégis ez volt az első reakciója a lakásom flancos luxusára.
Várakozón pillantott rám, arra gondolhatott, bemegyek-e mellé. Zsebre tettem a kezemet, és a mosdónak dőltem.
– Vedd le a ruhádat!
Egyszerű pamut melltartót viselt alatta. Az első hiba.
Kezem zsebben, laza mozdulattal megmarkoltam a farkamat.
– Azt mondtam, ne legyen rajtad melltartó! Ezért kapod az első pinapofont. Engedd meg a vizet!
Remegő ujjakkal engedelmeskedett. Levette a zuhanyfejet a tartóról, a melléhez, hasához nyomta, és élvezte a meleg vízsugarat.
– Lejjebb! – parancsoltam.
Köldökig engedte le a zuhanyfejet.
– Én a te helyedben nem játszanék a türelmemmel, Chucks!
Felnyögött, de lecsúsztatta nedves, szűk puncijáig. Majdnem teljesen borotvált volt, csak egy kis pihés, szőke leszállópálya vezetett végcélomhoz.
Farkam lüktetett, elemi erővel sajgott, és ekkor már nyíltan játszottam magammal, és csodáltam, milyen más a szerkesztőségben, mint amikor baszunk.
– Bele.
A zuhanyfej keskenyebb volt, mint egy iPod, mert nyolc volt belőle a zuhanyfülkében és mindegyik más irányba mutatott. Könnyen be tudta csúsztatni a hüvelyébe, és mellé még néhány ujj is befért.
Dacosan nézett rám; mellbimbói apró kavicsokká keményedtek.
– Nem – nyöszörögte.
– Ezért kapod a második pinapofont.
Jude elmosolyodott. Tudtam, hogy benne lesz, de arra számítottam, hogy félénkebb. Akárhogy is, ez a playlist-építő, mocskos-hírekre-találó lány extra keményen meg lesz baszva ma éjjel.
– Dugd fel magadnak most azonnal, különben még több meglepetésben lesz részed, és nem igazán tudom, hogy azokra fel vagy-e készülve – mondtam, és olyan erősen markoltam a farkamat, hogy lüktetett a kezemben, mintha megkönnyebbülésért könyörögne.
Azon dolgozom, faszfej.
Jude becsúsztatta a zuhanyfejet a hüvelyébe, és megborzongott a behatolástól.
– Most pedig baszd magad vele, és könyörögj, hogy én csináljam neked!
Ki-be mozgatta a zuhanyfejet, megremegett a gyönyörtől, ahogy a gyors vízsugár kibélelte hüvelyfalát. Én pedig kész voltam meghalni ott, a mosdó mellett állva, hadd örökölje ő minden faszságomat.
A lány igazi oroszlán a munkában és bárány az ágyban, tökéletes kombináció egy olyan ragadozónak, mint én. A szerkesztőségben veszekedni akarok vele, az irodán kívül azonban baszni akarom. A köztes rész azonban aggasztott, mert életének minden másodpercét a magaménak akartam akkor is, amikor nem a cégnél voltunk és nem basztunk.
– Ó, Istenem! – nyögött fel.
– Célian – igazítottam ki. – Nevezz a nevemen. Mondd, mit akarsz? Mit tegyek?
– Azt akarom, hogy bassz meg – nyöszörögte fejét a vállára hajtva; szemét lehunyta, orgazmusközeli állapotban volt, combjai reszkettek. Abban a pillanatban azt kívántam, bárcsak ne lennék olyan fasz.
De az voltam.
– Abbahagyni!
– Te… te… tessék? – hebegte, és tovább maszturbált a zuhanyfejjel.
Ekkor már annyira kemény voltam, hogy alig tudtam tisztán gondolkodni. Összes vérem a faszomba tolult, és arra a kérdésre is probléma lett volna válaszolnom, hogy mi a nevem.
– Azonnal hagyd abba!
Reszelős, nyers mordulás volt a hangom.
Kinyitotta a szemét, zavartan pislogott, de lassan kihúzta a csövet a hüvelyéből.
– Vizet elzárni, indulás a hálószobámba! Ne szárítkozz!
Megfordultam és elindultam.
Ágyam szélén ültem, felgyűrtem ingem ujját, combomat paskoltam. Alig pár pillanat telt el, megjelent a küszöbömön. Víz csöpögött testéről a padlóra. Haja csurom víz volt, szeme tágra nyílt, ahogy meglátta fekete-szürke árnyalatú hálószobámat és az aranysárga selyemtakarót. Anyám hozta legutóbbi párizsi útjáról. Barátnője, Isabelle küldte ajándékba nekem és anyám majdnem elalélt a gyönyörűségtől, annyira büszke volt a fiára, aki oly sok évvel ezelőtt, amikor meglátogatott minket Nantucketben, olyan jó benyomást tett rá.
Megkíméltem anyámat attól a ténytől, hogy Isabelle azért volt annyira elragadtatva tőlem, mert tizennégy éves koromban ő vette el a szüzességemet. Mind a ketten részegek voltunk, anyám pedig nem volt a közelben, mert meg akart győződni arról, hogy Mathias nem farkalja a személyzetet. Ilyen az élet. Nagyszerű, hatalmas káosz.
– Az ölembe! – mondtam, és keményen a combomra csaptam. Elindult felém, de komoran ingattam a fejemet, jelezve, mielőtt túl messzire jutna.
– Négykézláb.
Megállt, tétovázott, és olyan vad tekintettel pillantott rám, amilyet még sosem láttam. Egyszerre volt lázadó és engedelmes. Tudta, hogy nemet kéne mondania, de a teste nagyon készséges volt.
– Ezen a hálószobán kívül ez semmit nem jelent. Ettől még egyenlők vagyunk, Célian.
– Sosem mondtam, hogy ez nem így lenne.
– Biztos akarok lenni abban, hogy nem is gondoltad így. Attól, hogy szeretem, ha az ágyban parancsolnak nekem…
Szavába vágtam.
– Nem parancsolnak. Parancsolok. Azt szereted, ha én parancsolok neked az ágyban. Nem valami utcai baszóbajnok. Térdre, Judith!
És ott volt előttem. A leggyönyörűbb látvány, amit férfi kaphat: egy halálosan gyönyörű, eszméletlenül intelligens nő, aki baszásért könyörög. Letérdelt, négykézlábra állt, úgy közelített. Pici cicik ringtak két karja közt. Megállt, arca egy vonalba került a farkammal. Megint magpaskoltam a combomat.
– Fel! Szád a farkam körül, seggedet magasra!
Lehúztam a farmert és az alsónadrágomat. Néztem, ahogy ajkai eres, vastag faszom köré feszülnek; alig tudja betolni magába. Figyelmeztetés nélkül csaptam meztelen fenekére. Játékos ütés volt, de megtette a hatását. Néhány csepp előváladék jelent meg farkam hegyén az intenzív gyönyörtől, hogy Judith itt van és azt teszi, amit akarok, minden parancsomat teljesíti, és mindent akar, amit adok neki, a fájdalmat is, amit senkinek nem okoznék, legkevésbé egy egyéjszakás nőnek.
– Hmmmm – nyöszörgött halkan, szája erekciómmal betömve.
Biztosra akartam menni, hogy élvezi, ezért ujjaimat a hüvelyébe csúsztattam, és éreztem, hogy sikamlós leve már belső combjára csorog.
Igen. A picsapacsi és Jude olyan párosítás, ami az én perverz agyamnak maga a mennyország.
– Ha azt mondom, hogy szabadulj meg a melltartódtól mielőtt ide jössz, akkor megszabadulsz a melltartódtól!
A következő ütés már nem volt játékos, de még mindig nem volt igazi fájdalom. Éppen csak hozzászokott, hogy teljesen a szájába vegye a farkamat, és megragadta a tövét. Farkamra nyögött, mire én megint lecsúsztattam a kezemet, és kölcsönvettem egy kicsit a lábára és az aranysárga selyemtakaróra csepegő nedveiből. Farpofáira kentem, hogy ne fájjon annyira.
– Ezt pedig azért kapod, mert előjáték közben kimondtad a „nem” szót. ... Mi van még? Biztos vagyok abban, hogy ha keresünk, találunk még okot a büntetésre.
Jude elengedte a farkamat, felnézett, és úgy mosolygott rám felduzzadt, vörös szájával, hogy mocskos csókot nyomtam rá, önkéntelenül.
– Egyszer, amikor megríkattad Briannát, eldugtam a laptopodat a tárgyalóban.
Ő volt az? Három órán át kerestem. Nyitott tenyerem megint lecsapott a fenekére. Nyöszörgött, térde megremegett a gyönyörtől, és olyan erős szexszag volt a levegőben, hogy mindketten megrészegültünk tőle.
Újra felnézett rám. Újabb csókot loptam, farkam a mellei között lüktetett.
– Néha, amikor magammal játszom, az IT-s Noah jár az eszemben.
Fogalmam sem volt, ki az a Noah az IT-osztályról; csak azt tudtam, hogy reggeltől munkanélküli. Megint a seggére csaptam, és ezúttal az ütést nyomatékosítva a fülcimpájára haraptam, nem is túl gyengéden.
– Mi a teljes neve? – hördültem fel.
Fejét hátravetve nevetett.
– Nem dolgozik Noah az IT-osztályon. Illetve lehet, hogy mégis, de nem ismerem.
– Tovább!
Nedvességet gyűjtöttem a puncijából, és az ánuszával kezdtem játszani. Ezúttal jobban megnyomtam, és mutatóujjamat időnként ki-becsúsztattam, hogy edzésben tartsam.
– A múltkor megadtam egy férfinak a telefonszámomat. Egy büfében. Azért mentem oda, hogy kávét vegyek Graynek és Avának.
Arcizmaim összerándultak, újra a seggére csaptam.
– Ez nem vicces!
– Nem is szántam annak.
Tudtam, hogy semmit nem kezdhetek ezzel az információval, hacsak nem vagyok hajlandó nagyon nagy változásokat bevezetni az életemben. Két ujjamat vezettem be a seggébe, izmai megfeszültek a behatoló körül. Már éreztem, milyen tökéletes érzés lesz, ha vastag farkamat mélyen a hátsójába tolhatom.
– Csak az idődet vesztegeted. Senki nem nyúlhat hozzád, és ezt te is tudod.
– Hajlandó vagyok megpróbálni – nyögött fel, és seggét a kezem felé tolva könyörgött, hogy még kapni akar. Még több ujjat. Még több nyomást. Még több minket.
Felálltam, hagytam, hogy előre bukjon az ágyon. Segge oldalára csaptam, és térdíne alá térdeltem, jelezve, hogy emelje fel magasan. A takarómba harapva, szemét erősen behunyva engedelmeskedett. Farpofái közé toltam farkamat, öklömre tekertem hosszú, göndör haját; felemeltem a fejét, hogy a fülébe súghassam:
– Ha ezzel végeztünk, megváltoztatod a telefonszámodat!
Erotikus nevetés szakadt fel torkából. Engedtem a haján, csak egy kicsit húztam, és újra megujjaztam az ánuszát, hogy tudjam, eléggé síkosítva van már a saját nedveivel.
– Azt hiszem, mégis adok neki egy esélyt. Jó pasinak tűnik. És szabad préda.
Egyetlen mozdulattal nyomultam belé. Tudtam, hogy ez rossz. Tudtam, hogy nem jutalom, hanem büntetés; kéj, kín és bűntudat rántotta össze hasizmaimat seggének halma fölött. Az enyém. Csak az enyém.
Ez nem kérés, nem könyörgés, nem remény, hanem egyszerű tény. Tekintete megerősítette, teste énekelte, és ha azt hiszi, hogy hajlandó vagyok mással osztozni rajta, akkor egészen biztosan fájdalmas emlékeztetőre van szüksége, hogy senkivel nem osztozom.
Előre mozdult az erős lökésektől; négykézláb állt és dorombolt, ahogy szoros segglyukát löködtem, kúrtam. Olyan lehetetlenül szűk volt, hogy éreztem, satufogással feji ki belőlem az orgazmust. Kezemet átcsúsztattam a hasa alatt, duzzadt csiklóját kényeztettem. Remegett a karom alatt.
– Bassz – mondtam, füle hegyébe harapva. – Bassz, Judith, bassz!
Felhördült, segge újra és újra csípőmhöz csattant, lökésre lökéssel, érintésre érintéssel reagált, ingerelt.
Még egy nap a szerkesztőségben. Én sürgetem. Ő elhúzódik. Mind a ketten azt az érzést keressük, űzzük, amit csak a másiktól kaphatunk meg.
A rohadék hím, aki megkapta Jude a telefonszámát! Rohadjon meg és minden más férfi egész New Yorkban.
– Elhagylak – sóhajtott.
Magamnak akarlak.
Teste megvonaglott alattam, minden lökéssel egyre távolabb jutott az öntudatlanságba, és én képtelen voltam uralkodni magamon. Meg kellett tennem. Tarkójára haraptam, mint valami állat. Vad, bűnös állat. A torkára feszítettem tenyeremet, feljebb emeltem, úgy, hogy mindketten négykézláb álltunk és tökéletes, elefántcsontfehér seggébe lövelltem tejfehér töltetemet. Felsikoltott, sikolya visszhangzott szinte teljesen üres hálószobámban, és egyszerre élveztünk el.
Néhány másodperc múlva ágyamra roskadt; teljesen ernyedt volt a teste; alapos baszásban részesült. Mellé zuhantam, a szemközti fal felé fordulva. Alapstratégiám az volt, hogy orgazmus után nem beszélgetek az ágyban és kerülöm a szemkontaktust. Ez nem személyfüggő dolog. Lilyvel is ezt csináltam, amikor még együtt voltunk.
Éppen megfordultam, hogy a szemébe nézzek, amikor kimondta:
– Haza kéne mennem.
– Hívok taxit.
Az egóm keményebben baszott meg engem, mint én Judith-ot, és ez sokat elmond az egóm állóképességéről.
– Semmi gond, én…
– Inkább hazaviszlek – mondtam, mert meggondoltam magamat.
Nagyon utálta, ha pénzt költök rá, de ha hazaviszem, az szinte semmibe nem kerül. Persze az kellett hozzá, hogy vagy tíz év után előkotorjam a kocsimat a garázsból.
Komoly tekintettel bólintott. Nem igazán voltam oda az ötletért, hogy nő aludjon nálam. Az elmúlt egy évben egyszer töltöttem az éjszakát nővel, furcsamód éppen Jude volt az, abban a hotelszobában. Az teljesen más volt, mert tudtam, hogy nem akar visszamenni oda, ahol lennie kellene, és nem gondolta túl.
Ráadásul nem igazán bújtunk össze, nem súgtunk egymás fülébe becéző semmiségeket. Egyszerűen kidőltem, és mire feszülő erekcióval felébredtem és az volt a szándékom, hogy eszméletlenre baszom, már elment.
– Tudod, én is rajtakaptam a barátomat. Megcsalt. Úgy éreztem, vége a világnak.
Egy hajtincsét tekertem ujjamra. Színarany. Ugyanez a tragédia történt velem is, de az talán tízszer rosszabb volt, mert azt láttam, hogy a fickó, aki a barátnőmet bassza, nagyon hasonlít rám.
– És vége lett?
Felnevetett.
– Itt vagyok, nem?
– Ez nem feltétlenül jelent rosszat. Beszéltél vele azóta?
– Nem. A telefonhívás óta egy szót sem. Zéró tolerancia van nálam azok iránt, akik megcsalják a párjukat. Nem úgy, mint egyeseknél, akiket ismerek.
Ezt megérdemeltem.
Mintha meg sem hallottam volna a célzást.
– Itt maradhatsz. Minden nap Brooklynba meg vissza… elég fárasztó lehet. Odaadhatom neked a pótkulcsot.
Mi van velem? Be vagyok tépve? Mi volt a tésztában? Csak egy korty italt ittam. Mégsem voltam képes visszaszívni akár egyetlen szót sem.
Judith a füle mögé tűrte napszőke haját, és gyöngyfehér fogait végighúzta alsó ajkán. Mintha elgondolkodott volna az ajánlaton.
Megnyugvás volt, hogy nem utasított el rögtön, mivel maga a felajánlás is nevetséges volt.
– Nem jó ötlet… – Elhallgatott, mobilján nézte meg, mennyi az idő. Tizenegy múlt. – A hazavitelt viszont elfogadnám, ha még áll az ajánlat.
– Áll.
– Egy pillanat. Felöltözök, megmosakszom.
Leugrott az ágyról. Nagyon céltudatos, nagyon fegyelmezett volt. Mint a munkában. Figyeltem, ahogy fürge, fehér segge billeg a folyosón.
Behunytam a szememet. Enyhe légáramlat csapta meg orromat, samponjának és testápolójának illata kényeztette érzékeimet. Mély, mohó sóhajjal szívtam magamba.
Nem jó. Nem jó. Nem jó ez így.
Telefonja az ágyon volt. Új üzenetek csipogtak rajta.
Brianna: Kösz, hogy segítettél ma az iktatással! xoxo
Grayson: Ha Victoria’s Secret modell lennék, akkor melyik?
Ava: A hétvégén mellbimbó-piercinget tetetek be magamnak. Kívánj szerencsét. Felhívott már az a jóképű pasi?
Fogtam a telefonját, kivettem a SIM kártyát és kettétörtem. Aztán visszadugtam a telefonjába, és az egészet a földhöz csaptam.
Ha az a fickó Judith-ot akarja, hagyományos módon kell megkeresnie, a nyolcmillió New York-i között.
Kéz- és lábtörést, öregem!
TIZENHARMADIK FEJEZET
Jude
Egyik nap észrevettem, hogy apa nem annyira sápadt, nem olyan fehér az arcbőre, mint a fürdőszobafal.
Valami adoptív sejtterápia vagy micsoda volt, amit kapott. Invazív kezelések voltak és nagyon kellemetlenek, de valahányszor hazajött, szélesebben mosolygott, mint az előző alkalommal. Még gyenge volt. Még szürkés a bőre. De már nem beszélt úgy, mint aki kész meghalni, de szégyell lemondani az életről, mert tudja, hogy szükségem van rá. És ettől valósággal repesett a szívem.
Egyre több időt töltöttünk a házon kívül. Rövid sétákat tettünk a háztömb körül, egymásba karolva, csodáltuk a színkavalkádot, New York nyári pompáját. Zöld levelek susogtak a fejünk felett, mezítlábas gyerekek szaladgáltak a környéken, vizes tömlőkkel vették üldözőbe egymást és konfettiként szórták a féktelen nevetést. Virágok bontottak szirmot álmos virágágyásokban, a környék járdaszegélyei mentén.
Még nem mondtam el apának, hogy tudok Célian látogatásáról, és úgy terveztem, hogy nem is árulom el neki. Bár óvatosan bizakodók voltunk, megvolt az esélye, hogy a kezelés nem lesz hatásos. Ebben az esetben örökké lelkiismeret-furdalásom lenne, mert azzal szembesítettem, hogy hazudott nekem, és mindkettőnket próbáltam menteni, főként, hogy inkább minden vele töltött pillanatot élveznem kellene. Ezért inkább hallgatok, nem veszekszem.
– Ma is elmész a könyvtárba? – kérdezte apa.
– Igen. Van pár dolog, aminek utána kell olvasnom. Miért?
– Ó, csak mert Mrs. Hawthorne meghívott minket, hogy nézzük meg együtt az új Jack Nicholson-filmet. Ír bárányragut készít. Persze, ha nem akarsz, nem kell feljönnöd hozzá.
– Inkább kihagynám. Szerintem jól fogjátok érezni magatokat együtt.
Vállammal óvatosan meglöktem a vállát, és mosolyogtam.
– Ez nem az, aminek gondolod.
– Nem tudod, hogy mit gondolok.
Anya halála után apa nem keresett másik társat magának. Nem mintha nem lettek volna próbálkozások, hogy összehozzák valakivel. Egyetemi éveim nagy részében próbáltam rávenni, hogy jelentkezzen be randioldalakra. Aztán beteg lett. Nagyon akartam, hogy boldog legyen, és sosem akartam, hogy azt gondolja, miattam nem illik boldognak lennie.
– Tényleg csak egy film és vacsora.
– Vacsora? Azt hittem, ebéd.
Megálltunk a sarki kisboltnál. Elpirult. Tényleg elpirult. Szinte szédültem az izgalomtól. Ez a természetes emberi reakció apám sápadt, beteg bőrén olyan volt, mint a ragyogó napsütés.
– Ne aggódj, délutánra más terveim vannak. Hogy van Milton? – kérdezte, a fejét vakarva.
Helyben vagyunk. Milton. Hetek óta nem is tettem említést róla apámnak. Persze Milton nagyon ritkán vonszolta el a seggét Brooklynba akkor is, amikor még jártunk. Apa nem gyanakodott, mert őrült sokat dolgoztam; nem változott a helyzet; alig voltam otthon, hogy együtt lehessünk. Nem akartam nyíltan hazudni neki, de ez a hazugság annyira túlnőtt rajtam, hogy ekkor már szinte bűn lett volna bevallani. Különösen ezen a szép nyári napon, amikor mindketten boldogan mosolyogtunk.
– Milton jól van, apa – feleltem, és megöleltem. A Thinking Man szerkesztőségében játssza az eszét és rúg seggeket. Ez a szó szoros értelmében nem is hazugság. Közös, úgynevezett barátaink örömmel közölték a hírt, hogy Miltont segédszerkesztővé léptették elő. Számukra ez elég indok volt ahhoz, hogy leszálljak az egofáról, amin nagyon magasra jutottam, és fogadjam vissza Miltont. Számomra pedig csak újabb bizonyíték volt, hogy még a főnökével kufircol.
Persze nem voltam olyan álszent, hogy erre konkrétan rámutassak.
– A mobilom tönkrement, szóval a könyvtári nyilvános fülkéből foglak hívni, ha odaérek. Otthon hívlak, ha nem veszed fel, akkor Mrs. Hawthorne számán, szóval kérlek, legyél elérhető.
[image: img2.jpg]
Két órával később a könyvtárba menet éppen a metróállomás felé tartottam. Lazán öltöztem, örültem, hogy nem munkanap van. Fiatalnak és merésznek éreztem magamat halála fejmintás Chucks cipőmben. Könnyedebbnek tűnt a világ, ha flanelinget, szakadt farmert viseltem és futártáska lógott a vállamról. Megigazítottam táskám szíját a vállamon, éppen be akartam lépni a metróállomás épületébe, amikor valaki egy autóból rám dudált.
Oda sem néztem, mentem tovább.
– Judith!
A parancsoló hang egyenesen a belsőmbe hatolt; gyomrom édes bizsergéssel rándult össze. Jézus! Mit keres itt?
Jézus: – Nem említettél mostanában valami olyasmit, hogy valamikor az elkövetkezendő évtizedben elmész a vasárnapi misére? Talán magaddal vihetnéd a mocskos szájú, jegyben járó főnöködet is.
Lassan fordultam meg, közönyösséget színleltem, mert a másik lehetőség az volt, hogy kimutatom, mennyire szeretem, mennyire jólesik, hogy itt látom. Brooklynban. Vasárnap. Erre varrj gombot, Milton!
Célian ezüstszínű Mercedes-Benzben ült, rövid ujjú, tengerészkék ingben. Ray-Ban napszemüvegét az orra hegyére tolta, hogy jobban lásson.
– Mit keresel itt? – kérdeztem. Szemem összeszűkült. A telefon incidens óta nem beszéltem vele. A szerkesztőségben csak munkáról volt szó köztünk, de valahányszor megpróbált úgy viselkedni, mintha az az éjszaka nem történt volna meg… mintha nem törte volna össze a telefonomat csak azért, mert megadtam a számomat egy férfinak abban a büfében… hátat fordítottam neki, és elmentem.
– Nem teheted meg, hogy tudomást sem veszel rólam!
– Dehogynem! Első példa: ez a beszélgetés.
– A főnököd vagyok!
– Pontosan. És nagyon sok határt átléptél.
– Remek jogász lehetett volna belőled.
– Nem vagy elégedett a riporteri teljesítményemmel?
– Ellenkezőleg. Alkalmi dugások terén azonban nagyon gyatra teljesítményt nyújtasz.
– Rendben. Ezennel hivatalosan felmondok.
Felemelte a kezét, vadonatúj mobiltelefont lengetett. Az új modell volt, ami alig pár napja jött ki és máris elfogyott a teljes készlet.
– Tizenkét különböző színű tokkal, hogy minden hangulatodhoz megfelelőt választhass – mondta, és lehengerlően gyönyörű mosolyával nézett rám. – Fegyverszünet?
– Soha. De új telefonra szükségem van.
Ezt az ajándékot szívesen elfogadtam, csak azért, mert a telefonom idő előtti halálának ő az oka. Nehéz volt készülék nélkül végigdolgozni a napot, de nem mondhatnám, hogy lubickoltam a pénzben és bármikor vehettem volna újat. Még korábban be kellett érnem a szerkesztőségbe és kicsit később mehettem haza, csak így lehettem biztos abban, hogy nincs szükség rám valamiért és tudathattam, hogy nem tűntem el szolgálatteljesítés közben. Otthon meg félóránként néztem meg az e-mailjeimet.
Magához szorította az új készüléket, szívem válaszul elszorult.
– Gyere, vedd el, Chucks!
Akadályozta a forgalmat, valaki dudált mögötte. Három hosszú dudaszó.
– Ha meg akarod szerezni a telefonszámát, parkolj le normálisan, és engedj minket el! – kiáltotta valaki mögötte.
Célian tudomást sem vett az illetőről; velejéig kegyetlenül beképzelt.
– Köszönöm, nem.
Tovább mentem a metróállomás felé.
Lassan hajtott mellettem. Mint valami settenkedő szatír. Homlokomat ráncolva méltatlankodtam, de némi elégtételt éreztem attól, ahogy az elmúlt néhány napban folyton utánam koslatott. Lejött az ötödikre ebédidőben, hogy elszólítson Ava és Grayson társaságából – valami olyasmit mondott, hogy sürgős megbeszélést kell tartani, pedig csak azt akarta megkérdezni, hogy találkozhatnánk-e aznap este.
A válasz: nem. Nem, nem. Nem és nem.
– Mutatni akarok neked valamit.
Kocsija mögött ekkor már hosszú sor araszolt.
– Már elég sokszor megmutattad – feleltem félhangosan, és titkon nagyon tetszett, hogy a többi autós még mindig dudál rá és és hogy a kapcsolatunk során először fordult elő, hogy ő nem volt formában.
– Tedd félre a piszkos fantáziádat! Úgy értem, egy másik helyen akarok mutatni valamit.
– A gazdag-fiús Hampton-vidéki házaddal akarsz elkápráztatni? Vagy egy másik giccses szállodával?
Széles kézmozdulatokkal gesztikuláltam gyaloglás közben.
– Négy. Úgy viselkedsz, mint egy négyéves gyerek.
Jézus szólt hozzám. Csak hozzám.
– Szállj be a kibaszott kocsiba, Chucks!
– Mondd ki a varázsszót!
– A faszom.
Alig kaptam levegőt. Egyetértek. Abnormálisan nagy, de nincs rá panasz.
– A varázsszót! – ismételtem.
– Kérlek.
Úgy ejtette ki a szót, mintha idegen nyelven beszélne.
– Hoppá! De még mindig nem.
Határozott menetelésem lelassult, amikor észrevettem, hogy már nem kiabál nekem. Vajon lemondott rólam? Még néhány lépést tettem, aztán egy kéz ragadta meg a csuklómat. Felnéztem. Sötét mosollyal nézett le rám, dús szemöldöke összevonva.
– Graysonnak igaza volt. Ez tényleg emberrablás… – méltatlankodtam, miközben Célian a kocsija felé vonszolt.
Az út közepén parkolt le, már vagy harminc autó útját elállva. Mindegyik dudált. Egyesek próbáltak megfordulni és kikerülni az akadályt. Az, hogy Célian magasról, nagy ívben ignorálta őket, nem túlzás. Beszálltam a kocsijába, és becsatoltam a biztonsági övet. Legfőképpen azért tettem, mert nem akartam, hogy valaki golyót röpítsen a fejébe ezért. Elindult, már menet közben csatolta be magát. Azzal nem akarta tölteni az időt.
– Hova megyünk?
– Majd meglátod.
– Nem kértél bocsánatot a telefonom miatt.
– De igen. Most. Nem tartozott a legjobb pillanataim közé. Mondhatnám, hogy nem akartam, de ha hazudnék, miután tönkretettem a telefonodat, az igazán durva lenne. Nem lett volna szabad megadnod a számodat annak a férfinak! Én kötelességtudóan hűséges voltam hozzád attól a pillanattól fogva, hogy a nyelvem a puncidhoz ért.
Hirtelen felindulásból felemeltem mindkét kezemet.
– Gyűrűs vőlegény vagy, te pszichopata!
– Nem igazi jegyesség.
– Nekem annak tűnik.
– Hülyeség. És te egy ujjal sem nyúlnál foglalt férfihoz, ezt mindketten tudjuk. Nem csalunk meg senkit, nem olyanok vagyunk.
– A te bizarr gondolkodásod szerint így valamilyen kapcsolat van közöttünk?
– Nem kapcsolat, hanem megegyezés. Igen. Képes vagy ezzel így együtt élni?
Keserűen felnevettem.
– Én nem lehetek szerelmes, Célian. Megkeseredett ember vagyok.
– Jó. Akkor keseredjünk meg együtt.
Kezembe dobta a telefont. Teljesen fel volt töltve, használatra kész. Örülnöm kellett volna neki, de nem örültem. Élveztem vele a szexet, és jó volt veszekedni vele a hírszerkesztőségben, de mi értelme ennek? A szerelem nincs nálam a pakliban, de egyre jobban vonzódom hozzá, és felkészültem, hogy még jobban sérülök, mint amennyire most sérült vagyok.
– Nyisd ki a kesztyűtartót! – mondta, de nem nézett rám, a forgalmas utat figyelte.
Megint úgy éreztem, hogy pontosan tudja, mire gondolok. Megtettem.
– Mit keressek?
– Morrisseyt.
Üres teret tapogattam, amíg kezem rá nem talált iPodom ismerős formájára. Gyors mozdulattal előhúztam, és felsikítottam. Az én drága iPodom, azzal a több ezer zenével, amiket az évek folyamán összegyűjtöttem, újra nálam van. Csodálatos érzés volt.
– A szállodában találta meg valaki? – kérdeztem, feléje fordulva.
– Igen. Én. Azon az éjszakán, amikor ott hagytál.
Elkomorultam.
– Miért nem adtad vissza?
Olyan pillantást vetett rám, amit képtelen voltam dekódolni. Talán meghökkenés.
– Elloptál valamit tőlem, elloptam valamit tőled.
Hmm. Hátradőltem, ezen elgondolkodtam. Állát dörzsölgette.
– Ki az a Kipling?
Kipling a noteszom. Természetesen azonban nem hagyhattam ki a lehetőséget, hogy egy kicsit fokozzam a feszültséget.
– Egy barátom.
– Jó barát?
Bólintottam.
– Nagyon.
– Mióta ismered?
Erre elmosolyodtam. Nem tudtam, hogy Célian tudatában van-e annak, hogy féltékeny, de én kívülről pontosan láttam.
– Elég régen.
Manhattanbe mentünk, a ház garázsában parkoltunk le. A csomagtartóból vászontáskát vett ki, felmentünk a földszintre, ki az utcára.
– Hova megyünk? – kérdeztem, amikor a táskát a vállára lendítette. Nagyon bosszúsnak és zaklatottnak tűnt attól, amit csinálunk éppen.
– Randira – sóhajtott fel, mintha fegyverrel kényszeríteném, hogy velem legyen.
– Tessék?!
Felnevettem. Több mint négy napig tudomást sem vettem róla, és most randira visz? Vajon mi történne, ha tényleg megteszem, amit az eszem diktált, és teljesen megszakítottam volna vele minden kapcsolatot?
– Randira viszlek. Mit lehet ezen nem érteni?
– Mi van a táskában? Azért hozod magaddal, minden eshetőségre felkészülve, hogy ha kiderülne, mégsem vagy olyan jó randizó, akkor megölj, mielőtt elmondhatnám valakinek?
Befordultunk a sarkon, a Central Park előtt voltunk, és egyenesen az északi nagy rét felé haladtunk. Gúnyosan felhördült.
– Egy apácáról is le tudom bűvölni a bugyit.
– Alsóneműbe és szívekbe varázsolni magadat nem ugyanaz. Teljesen más képesség kell hozzá.
– Egyszerre több dologra is tudok figyelni.
– Nem is szólva arról, hogy el sem hívtál randizni. Meg sem kérdezted, akarom-e – mutattam rá.
– Azt hittem, engedély megadva.
– Miért?
– Beengedtél a hátsó ajtón. Ez a drága ékszer ajándék női változata.
– Mondta már neked valaki, hogy egy álnok férfipéldány vagy?
Kajánul vigyorgott.
– Ez most tényleg kérdés? Egy kezemen meg tudom számolni azokat az általam ismert embereket, akik nem neveztek annak.
– Az, hogy szeretem, ha az ágyban parancsolsz nekem, még nem jelenti azt, hogy veled akarok lenni – mondtam, és elpirultam. Igyekeztem ellenállni az erős ingernek, hogy lenézzek és megszakítsam a szemkontaktust kettőnk között. Megállt a John Lennon emlékműnél; az Imagine szó nézett vissza ránk.
Imagine. Képzeld el. Hogy anya téved, hogy mégis képes vagyok szerelemmel szeretni. Hogy ellentétes érzések tombolnak bennem. Hogy a vágy és a szívfájdalom hamarosan összeütközik, és berobban a tragédia.
Ujjait ujjaim közé fűzte, maga felé fordított, többször megérintette az orrom hegyét, ajka arrogánsan mozdult.
– Koponyák vannak a cipődön.
– Koponyák vannak a szemedben.
– Morbid hangulatban vagyunk ma, Chucks?
– Nem. Csak halálos hangulatban.
A parkban nyüzsögtek az emberek. Rengeteg turista, párok, biciklisták, szülők és gyerekek. Bár Célian most nem a munkában szokásos drága öltönyben volt, így is nagyon különböztünk. Először is ő két tenyérnyivel magasabb volt nálam, tíz évvel idősebb és a kivételezett helyzetű emberek légköre vette körül. Én úgy voltam öltözve, mint egy kamasz. Ő úgy, mint egy milliomos. És ahogy egyenes háttal, büszkén állt, az emberek megálltak és megbámulták.
Ajkát ajkamra szorította, és mindenki előtt megcsókolt. Lágyan, lassan, csábítóan. Úgy csókolt, mintha senki nem lenne körülöttünk, mintha egyedül lennénk ebben a városban, ebben a parkban, ezen a bolygón. Gerincem homorulatához csúsztatta kezét, és birtoklón magához szorított.
Aztán az arcomat simogatta. Ajkát a fülemhez csúsztatta, és azt súgta:
– Ide jöttem, valahányszor a szüleim veszekedtek… valahányszor Mathias azzal vádolt, hogy én vagyok az a kis spicli, aki tönkretette az ő házasságát. Ide jöttem, amikor már nem csak szóban, hanem tettlegesen is küzdöttünk egymással. És ide jöttem, amikor megtudtam, hogy az embereit rám állította, kocsival követik minden lépésemet. Sosem jöttek be a Central Parkba. Ez az én helyem volt.
Szívem nagyon hevesen dobogott, és Céliant már nem csak olyan embernek láttam, amilyennek láttatni akarta magát, hanem olyannak, aki igazából volt. Nem teljesen tört össze, de annyira igen, hogy a fájdalom kifolyt lénye repedésein.
Egy nagy fa alatt csomagoltuk ki a táska tartalmát. Célian meglepően jól szervezett. Leterítettük a takarót, elővette a szőlőt, sajtot, sós kekszet, bort és különleges csokoládét. Megjegyeztem, hogy ezt szerintem nem állíthatta össze ő, mire bevallotta, hogy a házvezetőnőjét fűvel fizette le, hogy ezeket a finomságokat így összekészítse. Felnevettem, mire egy szőlőszemet dobott az arcomba. Ettől még jobban nevettem.
Csodálatos nap volt. Hanyatt feküdtem a takarón, a kék eget bámultam, és az ujjaim közt olvadó mandulás csokoládét majszoltam. Mellettem ült, engem figyelt, mintha várná, hogy bármelyik pillanatban felugorhatok és elrohanhatok, mintha egyszer csak eltűnhetnék a levegőben, mintha semmit nem jelentene neki, hogy most itt van velem, hogy osztozunk a pléd felületén.
– Milyen volt a kapcsolatod Camille-lal? – kérdeztem.
Mindig is szerettem volna testvért. Sajnos nem sokkal a születésem után anya beteg lett. A mellrák elleni harc első ütközetét megnyerte. A másodikat is. A harmadikra azonban a teste túlságosan fáradt volt a közdelemhez. De tudtam, hogy a szüleim mindig is több gyereket akartak.
Úgy mosolygott az ég kékjére, mintha a felhők csak nekünk oszlottak volna el.
– Igazi csapat voltunk. Talán azért, mert anyánk folyton a szeretőivel volt elfoglalva, Mathias fő foglalatossága pedig az volt, hogy bedugja a farkát mindenbe, aminek pulzusa van. Elég korán rájöttünk, hogy csak úgy tudunk létezni, ha segítjük és támogatjuk egymást.
Bólintottam.
– Nagyon hiányozhat neked.
– Az embert az határozza meg igazán, ha elveszít valakit. Gondolom, ezt már te is tudod. Sajnálom, hogy elvesztetted anyádat – mondta. És komolyan gondolta. Nagyra értékeltem, hogy sajnálkozását nem vetítette ki apámra is. Vannak, akik előre részvétet nyilvánítanak, ha valakivel kapcsolatban meghallják a „rák” szót.
Lenéztem, és csak néztem a kezemben lassan olvadó, ujjaimat összeragasztó csokoládékockát.
– Tudod, azt hiszem, azért akartam feleségül menni Miltonhoz, hogy legyen valaki, aki elkap, ha elesek.
Ujjait hajamba fúrta, és lehajolt, megcsókolta a homlokomat.
– Tudom. De ha rossz kezekbe esel, az ugyanolyan rossz, mintha a semmibe esnél.
Kettőnk között volt a telefonja. Megcsörrent. Lenéztem rá. Lily Davis neve villogott a kijelzőn. Célian rögtön kinyomta, és a pléd másik oldalára dobta a készüléket.
– Vedd fel, ha fel kell venned.
Ne sírj!
– Nem kell felvennem.
– Sosem fogom megérteni a vele való kapcsolatodat.
– Akkor már ketten vagyunk így ezzel.
Akkor vess véget neki! Legszívesebben felüvöltöttem volna. A telefon megint táncolni kezdett a pléden. Felkönyököltem. Megint hangpostára küldte a hívást.
– Haza akarok menni.
– Chucks…
A telefonja harmadszor vibrált. Célian felnyögött.
– Jézus!
A vászontáskába dugta a telefont, behúzta a zipzárt, és az egészet a fa törzséhez csapta.
Alsó ajkába harapott.
– Hé… hé…
Felálltam, kezdtem összeszedni a holmit. Egy szót sem szólt egészen addig, amíg a házához nem értünk. Továbbhaladtam a metróállomás felé, ő felhördült, és könnyed léptekkel jött utánam.
– Hadd vigyem haza a seggedet!
– Hagyj békén, Célian! – Megálltam, forró harag bugyborékolt, sistergett mellkasomban. – Hogy mi van? Hogy is van ez? Mi lenne, ha abbahagynád ezt, hogy úgy viselkedsz velem, mintha jelentenék neked valamit, aztán feleségül veszel valaki mást? Mert nem számít, hogy nem szereted, hogy egy ujjal sem érsz hozzá. Nem azért nem mondasz le kettőnkről, akármi is legyen közöttünk, mert ez valami nagy szerelem. Azért nem vagy hajlandó elengedni engem, mert betegesen vissza akarsz vágni az apádnak. És igen, nem lett volna jó Milton nyaka köré fonni a karomat, de az, hogy te Lilyt öleled, az egyenesen katasztrofális. Szóval te csak ne oktass ki engem!
– Az a seggfej megdugta a…
Szavába vágtam. Ökölbe szorult a kezem.
– Igen. Ezt már hallottam. Rengetegszer. És mi van akkor? Az, hogy ő valami rosszat tett, nem jelenti azt, hogy neked jogod van valami még rosszabbat tenni.
Mellkason löktem. Jézus az égben! Mit művelek?
Jézus, a körmeit reszelve: – Már megint az én nevemet veszed a szádra, saját rossz viselkedésedet mentegetve. A szokásos.
– Ő küldte szíriai kiküldetésbe Phoenixet. Ő ragaszkodott hozzá, hogy ezt ne mondjuk el a húgomnak és így tartsuk őket egymástól távol. De Camille halála valahogy az én hibám – üvöltötte az arcomba, mintha én vádolnám. – A kibaszott életbe!
– Fejezd be ezt a hibáztatós játékot, Célian! Minden kapcsolat, amibe belenyúlsz, elhervad. Minden kapcsolatod elenyészik. Nem akarok elégni. Virágozni akarok! Megérdemlem, hogy viruljak.
Megint megfordultam, elindultam a metróállomás felé. Olyan erővel ragadta meg a csuklómat, hogy azt hittem, kitépi a karomat. Azt hiszem, ezt ő is érezte, mert abból, ahogy gyorsan visszarántotta a kezét és ölelésbe vont (el akartam húzódni tőle, de inkább hozzásimultam), tudtam, hogy ha szükségem lenne rá, jól kapna el.
Szorosan teste köré fontam két karomat, arcát a hajamba temette, és néhány hosszú másodpercig ott álltunk szótlanul. Minden rossz érzés szétzúzódott összetapadó mellkasunk között.
– Nem te mondtad, hogy nem lehetsz szerelmes? – kérdezte néhány szívdobbanásnyi hallgatás után, somolyogva, fejét oldalra hajtva. – Mi van azzal az elmélettel?
– Az nem zárja ki, hogy nem szerethetek.
– Tudok szeretni. – Egy lépést hátrált, tenyerét mellkasára csapta. – Ma az apáddal kellett volna lennem. De helyette elvittelek erre az átkozott randira.
Úgy köpte ki a szót, mintha mérgező lenne.
Nem tudtam feldolgozni a gondolatot, hogy rendszeresen összeül az apámmal. Mikor kezdődött ez?
– Tudod, mikor volt legutóbb, hogy elvittem valakit randizni? Tizenhat éves koromban. Ráadásul egy egyszerű kézimunkáért tettem. Azóta nem kellett próbálkoznom. Nem is próbáltam.
Felhördültem, mert érzékeltem, milyen közönség gyűlt körénk.
– Ettől most különlegesnek kellene éreznem magamat?
Álla megfeszült, tekintete elkomorult, mintha eszébe jutott volna, hogy kicsoda ő. És ki vagyok én.
– Legalább annyi jó érzés legyen benned, hogy magadhoz őszinte vagy, Chucks. Nem akarod, hogy szeresselek. Engem akarsz. Pont.
Hátat fordítottam neki, és azt adtam neki, amivel még sohasem bánt rosszul.
A hátsómat.
[image: img2.jpg]
– Csak azt akarom mondani, hogy Célian olyan, mint egy félárú arcplasztikai műtét egy nyilvántartásba nem vett kelet-európai klinikán. Akkor is belemennék, ha tudom, hogy halálos – mondta Grayson, és szájába tömött egy darab római salátát. Harsányan rágta.
A Le Coq Tail egyik asztalánál ültünk ebédszünetben. Én, Grayson, Ava és Phoenix. Alig néhány nap telt el a félresikerült randevúnk óta, és egy gyenge pillanatomban elhatároztam, hogy bevallom barátaimnak az affért. Bár elég az hozzá, hogy már elég jó fogalmuk volt róla.
– Hidd el, hogy mindannyian tisztában vagyunk Célian vonzerejével – mondta Ava, és a szívószálat szájába véve nagy kortyot szívott a Diet Coke-ból. – De próbáld visszaterelni a hivatalos útra. Miután az első sorból nézhettük végig a kapcsolatotoknak nevezett tragikomédiát, komolyan mondom, jobb, ha fedőt teszel erre az egészre, mielőtt kibaszottul forrni kezd.
Jóbarátok-stílusban kétszer összeütöttem a tenyeremet.
– Nem vagyok őrült.
Ebben a kijelentésemben hetven százalékosan voltam biztos.
Ava csettintett. A nyelvével.
– Lily sem volt őrült. Szerintem a Laurent fasszal lehet valami. Kizökkentik a nőket a lelki egyensúlyukból. Hallottam, hogy Célian anyja sem egészen komplett.
– Mi lazán vagyunk, semmi különös – próbálkoztam egy másik taktikával.
Gray az ajkát csücsörítette, szemét forgatta.
– Ezért volt az, hogy a múltkor, amikor velünk ebédeltél, lazán kikérte tőlünk a seggedet Khal Drogo módra, és ezzel megmentette az ő hercegnőjét egy sereg vadembertől? Valld be! Punci-bűbájjal varázsoltad el a főnöködet.
– Ez nem a megfelelő kifejezés – jegyezte meg Phoenix, szendvicsével Grayson felé mutatva. – De kibaszottul az is lehetne.
– Szerinted? – kérdeztem Phoenix felé fordulva.
Tudtam, hogy Célian nemrégiben meglátogatta, és azt is tudtam, hogy kiadta neki az utasítást: tartsa magát távol tőlem. Részben dühös voltam Célianre, részben azonban azt reméltem, hogy nem én vagyok az egyetlen ember, aki zuhanhat. Neki sincs ejtőernyője, ami megmentené a koppanástól.
Ez csak szex.
Ez csak szórakozás, figyelemelterelés.
Nem lehetsz szerelmes.
Még sosem voltál szerelmes.
Phoenix az arca belsejébe harapott.
– Te be vagy tépve? – kérdezte Ava. – Phoenix és Célian gyűlölik egymást.
De Phoenix rám nézett, és egyenesen a szemembe mondta:
– Szerintem veled vezekel. Meg akar menteni téged, de neked kell megmentened őt.
Tátva maradt a szám, megállt a kezem a levegőben, aztán visszatettem tányéromra a marhasültes szendvicset.
Komolyan nézett rám.
– Évek óta ismerem Céliant… Még azelőttről, hogy az LBC-hez jöttem dolgozni. Láttam őt és Lilyt együtt… akkor is, amikor tényleg együtt voltak – mondta állát felszegve. Hangja megtört. – Célian úgy néz rád, ahogy én néztem Camille-ra; mint aki a világot felégetné érted. Attól, hogy ő ezt még nem ismeri fel, ugyanígy igaz. Ha a róla és a családjától szóló pletykák igazak… – Elfordította tekintetét Ava és Gary felé. Ebből tudtam, hogy tud arról, ami Lily és Célian apja között történt, valószínűleg James Townleytól, akinek az LBC épületében mindenhova elért a keze és mindenütt voltak, akik jelentettek neki. – Szóval ha a pletykák igazak, akkor Célian egyáltalán nem bízik az emberekben. Ez teljesen jogos és érthető. Sebzett, bizalmatlan és megedződött, de egyben baszottul kemény, és ezt ő is tudja.
– Sosem hagyja el Lilyt, ugye? – kérdeztem homlokomat dörzsölve. Orrom mögött nyomást éreztem, ami annak a jele, hogy fejfájás készülődik.
– De, lehet, hogy elhagyja.
– Nem.
– De igen.
Hárman egyszerre válaszoltak.
Ekkor döntöttem úgy, hogy nem sírok, inkább nevetek.
[image: img2.jpg]
Aznap kerültem Céliant a hírszerkesztőségben. Sok dolga volt, mint általában; Elijah-t és néhány másik embert vitt üzleti ebédre, és aztán egész nap a hatvanadik emeletre járt megbeszélésekre. Amikor hazaértem, bedobtam egy csomag csirkefalatot a sütőbe és kivettem egy doboz sajtos makarónit a szekrényből. Nem volt kedvem frisset készíteni magamnak. Apa azonban sokkal egészségesebben étkezett a kísérleti program kezdete óta, diétás ételeket küldtek neki a kezelés kiegészítéseképpen. Ledobtam az esőkabátomat a kanapéra, és miközben vizet tettem fel forrni, a cipőmet az előszobáig rúgtam.
– Apa!
Benéztem a nappaliba, a fürdőbe, a hálószobájába is. Nem volt ott. Nyugtalanul felhördültem, és ráírtam: Hol vagy? Mikor tanulod meg, hogy a lányodnak előre kell szólni, ha elmész? Aggódom!
És önző vagyok, fakadtam ki magamban. Nagyon kényelmes volt, hogy apa a közelemben van. Kedvem szerint kényeztethettem, és olyankor elfeledkeztem Célianről és közelgő esküvőjéről. A telefonomon rögtön megvillant a válaszüzenet.
Apa: Bocsáss meg! Mrs. Hawthorne-nál vagyok. Kérlek, gyere fel, ha van kedved. Meggyes pitét sütött.
Fejemet ingattam, nevettem magamban. Lehetséges, hogy apám akkor lesz szerelmes, amikor én szétesek?
Lehetséges, hogy az ő beteg teste olyasmit tapasztal, amit az én egészséges testem nem?
Érezzétek jól magatokat. Üdvözlöm.
Apa: Köszönöm, kicsim. Talán a hétvégén egy kicsit több pitét süt, és meghívhatjuk Miltont is.
Úgy ítéltem meg, hogy egyikünknek sem hiányzik újabb gyötrelem, elég annyi is, ami van, ezért életben tartottam ezt a hazugságot, bár nagyon fájt.
Nagyon jó lenne, apa.
TIZENNEGYEDIK FEJEZET
Célian
Saját vonatkozásomban az őrületnek szaga van.
Virágillatú testápoló és Chanel No. 5. parfüm elegye. Azonnal elment tőle az étvágyam, amint ez a szag irodám nyitott ajtajából megcsapta az orromat.
A nap eleve kibaszott szarul kezdődött. Judith nagyon keményen dolgozott, hogy az elmúlt egy év legjobb anyagait tegye az asztalomra, és közben teljesen nyilvánvalóan került engem.
Kicsit kevesebb hajlandóságom volt feleségül venni Lilyt, mint élő adásban megbaszni egy kaktuszt. Tudom, milyen örömet okozott volna apámnak, ha tudja, feladtam világuralmi és Newsflash Corp. vezetési terveimet, és hogy anyám szörnyen csalódott lenne… nem azért, mert anyám unokákat akart, hanem mert szerette volna, ha én leszek a következő Richard Branson. Mindazonáltal tényleg megérdemeltem a médiamogul trónt. De nekem is voltak határaim.
És ezeket a határokat éppen feszegették. A kibírhatatlanul émelyítő szagot hangos csattanás követte.
Mániás sikoly hasított az egész emelet csendjébe.
– Hol van az a nőőőőőő?!
Felnéztem a laptopomból, és azt láttam, hogy a menyasszonyom a hírszerkesztőségi szobában egy íróasztalon áll, testét iszonyat drága miniruhába burkolta, lábán Louboutin cipő. Mindig vörös. Mindig Fekete. Lilynek nem voltak hangulatai; megszállottan mindig gazdagnak akart kinézni.
Felkapott egy monitort és földhöz csapta. Jessica és Elijah sikítva ugrottak hátra. Kate felállt, és futólépésben indult Lily felé. Én is felálltam, és elindultam a newsroom irányába. Jude-ot kerestem. Sehol nem találtam. Ez jó. Lilytől nem idegen, hogy cicaharcot kezdeményezzen, de ha pénzben kellett volna fogadnom a győztesre, Judith-ot választanám.
– Lily – szólt hozzá Kate nyugodt, tekintélyes hangon. – Ha szeretnéd biztonságiak és bilincs nélkül elhagyni ezt a helyet, melegen ajánlom, hogy szállj le az asztalról, és ne törj el semmi mást!
– Pofa be, kurva! Úgy tudom, éppen veled van afférja – szipogott Lily, műkörmével Kate-re mutatva.
Bevonultam a terembe, megálltam az asztal előtt, amin állt. A newsroom népe úgy bámult Lilyre, mintha éppen Mózes mutatná be a Tízparancsolatot, de engem mintha nem vett volna észre. Talán azért, mert éppen azzal volt elfoglalva, hogy nyilvánosan idegösszeomlást produkáljon.
– Szóval úgy gondolod, hogy Céliannek viszonya van valakivel? – tette fel a kérdést Kate, mutatóujját többször ajkához érintve.
– Nem gondolom! Tudom! Valaki ide jött, ebbe az épületbe. Szemem és fülem van mindenütt.
– Ó, szent isten – csacsogta Kate.
Talán puszta véletlen, talán nem az, de amin Lily állt, éppen Judith asztala volt. Nem tudom, Jude hogyan reagálna, ha látná, hogy a monitorát ez a nőszemély törte össze, de az volt a sejtésem, hogy akkor már nem csak Lily sikoltozna a helyiségben.
– Lily, csak felidegesíted magadat, de ami ennél is fontosabb: idegesítesz. Szállj le onnan azonnal! – parancsoltam, ujjal mutatva rá.
De amint kimondtam, rájöttem, hogy nem igaz. Lily nem idegesít. Ami azt illeti, már semmilyen érzelmet nem vált ki belőlem, és világuralom-vágyam egyszerűen nem elégséges ahhoz, hogy elviseljem a jelenlétét, akár csak papíron is.
A manhattani felső párezer mennyországában boronáltak össze minket, de végül a poklot hoztuk egymásra. És ebben a pillanatban kész voltam. Ha ez azt jelenti, hogy egy kicsit kevésbé leszek gazdag és egy kicsit kevésbé kegyetlen, akkor hajlandó vagyok meghozni ezt az áldozatot, hogy megszabaduljak ettől az átoktól.
Mert már Lily kedves családja sem volt elég.
Nem az enyémek. Sosem lesznek az enyémek.
– Ki az a nő, Célian? – kérdezte, azzal Judith noteszére toppant. Lapokat horpasztott be, lyukat nyomott a közepükre.
Fogaim összecsattantak, szám bezárult, nehogy káromkodás jöjjön ki rajta.
– Szereted? Szereted – nyöszörgött.
Elegem volt a játékaiból. Elővettem a telefonomat.
– A biztonságiakat hívnád a menyasszonyodra?
Két kezét teátrálisan a levegőbe emelte, és látszott, hogy nem visel bugyit. A ruha alatt teljesen meztelen volt. Kétségtelenül az én kedvemért.
– A kibaszott pápára is, ha akadályozná a stábom munkáját. Ez az utolsó esélyed, ha nem akarod a következő néhány órát rács mögött tölteni – közöltem teljesen közönyös hangon.
A többiek kuncogtak és suttogtak mögöttem. Nagyon gyűlöltem ezt a helyzetet, azt, hogy látványosság voltunk, de az tetszett, hogy a kezemre játszott. Ezzel kiváló lehetőséget adott nekem, hogy kirúgjam, mégpedig úgy, hogy a szakításnak ne legyenek társasági következményei és Judith ne gondolja azt, hogy miatta történt.
Mert nem miatta.
Judith csak baszópartner.
Kiváló baszótárs, de csereszabatos.
Lily morogva szállt le, az asztallapra süllyesztette a seggét, és lecsúszott. Nyöszörögve toppant a padlóra, és hozzám rohant. Átfogta a nyakamat és összekönnyezte az ingemet.
– Miért, Célian? Azt hittem, jobb lesz a kapcsolatunk, és most azt kell hallanom, hogy az én vőlegényem szórakozni viszi az új lányt? És az új lány a lakásodra is felmegy?
Zavarnia kellett volna, hogy Lily ilyen sok információt szerzett rólam, végső soron azonban egész életét kávézókban tölti, többnyire pletykálkodással. Tudomásom szerint laktak a házban olyanok, akik összejártak vele.
Fogtam Jude noteszét, és zsebre tettem.
– Kérj bocsánatot Kate-től, és menj az irodámba!
Kate éppen Lily mögött állt. Fejét ingatva jelezte, hogy nem lenne szabad hagynom, hogy ezt megússza.
– De gyűlöl engem – toppantott Lily nyüszögve.
– Ezt nem tagadhatom – felelte Kate, és megadóan felemelte a kezét, mire mindenki nevetett.
Végignéztem a körülöttünk képződött emberkörön, és azt láttam, hogy Kate-re mindenki szeretettel, Lilyre undorral néz.
Úgy láttam, az a véleményük róla, hogy egy elkényeztetett kis kurva. Úgy láttam továbbá, hogy véleményük szerint én támogatom ezt a viselkedést. Napokig szidok valakit azért, mert helyesírási hibát vét egy híranyagban, mégis olyan nőt készülök feleségül venni, aki összetéveszti a partizánt a kurtizánnal.
– Az irodámba. Most azonnal! – mordultam fogcsikorgatva.
Megfordultunk, elindultunk kifelé. Ekkor láttam meg, hogy Judith a newsroom bejáratánál áll. Telefont szorított a füléhez. Beszélt valakivel, valószínűleg valami szíriai ügyben. A hétvégén különkiadást tervezünk a témáról, és nagyon keményen dolgozott, hogy minden adatot és statisztikát beszerezzen.
Szeme vagy tíz másodpercig cikázott köztem és Lily között, mire egy lépést tett oldalra, és kiengedett minket.
Lily mogorván nézett rá, és felmordult.
– Mi a fenét bámulsz? Első számú gyanúsított vagy, te kurva!
– Tessék? – Judith szemöldöke felcsúszott. Bontotta a vonalat, zsebre tette a telefonját. – Miről beszél?
– Arról a nőről, aki egész éjszaka ébren tartotta a vőlegényemet…
Nem sikerült befejeznie a mondatot, mert úgy húztam magamhoz, mintha egy foglyul ejtett állat lenne, hirtelen mozdulattal befogtam a száját, és bevonszoltam az irodámba.
Judith szép paradicsomvörösre pirult, szeme riadtan tágra nyílt.
– Vissza a munkához, Humphry! – mordultam rá.
– Yes, sir – felelte, de színtelen volt a hangja, amivel csak azt sugallta számomra, hogy mélyebben benne vagyok a szarban, mint korábban gondoltam.
Az irodámban Lily a kanapéra vetette magát, és zokogott.
– A szőke lány az, ugye? Úgy néz ki, mint egy igazi házasságszétverő. Kedves és bájos és kérlek-ments-meg olcsó ruhában illegeti magát. És Converse cipőben. Ki húz kibaszott Converse cipőt ruhához?
Judith Humphry. És ettől olyan merevedésem van, hogy a testem többi része hétszentség, hogy vérszegény lesz.
– Fogd be a szádat! – parancsoltam rá, miközben az íróasztalnak támaszkodva néztem.
Esküszöm, a tizenéves énje, akivel egy évtizede randiztam, még normális volt. Felszínes, de épelméjű. Persze a kamaszok nem igazán intellektuális társat keresnek maguknak. A segge és a kellemes modora elég volt ahhoz, hogy kapcsolatunk első évtizedében elégedett legyek.
– Ugye tudod, hogy alig telik erőfeszítésembe és kiderítem?
Felkönyökölt a fekete bőrkanapén, és szipogott. Szempillafestéke széles könnypatakokban folyt le, úgy nézett ki, mint Alice Cooper; nem is szólva arról, hogy az a ruha inkább illik egy vegasi sztriptízbárba, mint a hírszerkesztőségbe. Nevezett ruhát kibontotta magán, mellét és rózsaszín hasadékát mutatva.
– Arra nem lesz szükség, ahogy a vetkőzőszámra sem – jelentettem ki közönyös hangon.
Felcsillant a szeme.
– Ez azt jelenti, hogy megszabadulsz tőle?
– Nem tőle. Tőled.
Néhány másodpercig bámultuk egymást, míg megemésztette ezt az információt. Arca kétségbeesett kifejezése megváltozott, mintha mulattatná valami. Nem ért angolul? Mitől ilyen önelégült?
– Nem szakíthatsz velem. Mi van a Newsflash Corp. egyesüléssel?
– Megvagyok nélküle. Az első számú prioritás most tőled megszabadulni. Öltözz fel!
Felállt, mellen ütött. Egy ujjnyit sem mozdultam el, részben azért, mert az íróasztal előtt álltam, részben pedig azért, mert szinte szó szerint kétszer akkora voltam, mint ő. Azon gondolkoztam, észlelte-e, hogy irodám jobb oldali fala üveg, aztán eszembe jutott, hogy rohadtul nem érdekli, ki látja meztelenül.
– Te nyomorult szemétláda! Együtt nőttünk fel. Gyerekkori szerelem volt.
– Ha csak ezt tudod felhozni mentségedre, ez elég gyenge védekezés. Mert rögtön megsemmisítem azzal, hogy felemlegetek valamit, amit alig egy évvel ezelőtt tettél. – Keserűen nevettem. – Tartsd meg a gyűrűt, minden mást mondj le! Nem lesz esküvő augusztusban, Lily. Vége.
És ahogy ezt kimondtam, rájöttem, hogy egyáltalán nincs bennem megbánás; nem bánom, hogy megtartja a családi gyűrűt (amúgy is szennyezett, mivel ő viselte) és azt sem, hogy elszalasztottam az úgynevezett világuralom lehetőségét, amivel Kate mindig szekírozott.
– Pokollá teszem az életedet, Célian! – lengette ujját az arcomba Lily, ruháját megkötve dereka körül.
– Csak próbálkozz, szívem! Régen mutattam meg neked, hogy ki vagyok valójában. Alig várom, hogy újra közelebbről megismerkedj a seggfej verzióval, amiben már mindenkinek része volt, részben miattad. – De nem terhelhettem a felelősséget csak Lilyre. Apámé a Legrosszabb Apa a Világon-díj, a többiek labdába sem rúghatnak mellette.
– Te megőrültél! – üvöltötte az arcomba.
– Ez kissé túlzás egy félmeztelen nőtől, aki az előbb összetört egy monitort és azzal vádolt egy középkorú leszbikus nőt, hogy viszonya van a vőlegényével.
– Rettenetes vagy! És idegesítő okostojás. Már nem is szeretlek. – Az ajtóhoz ment, visszafordult, kétségbeesetten nézett rám, és a fejét ingatta. – Mondd meg, hogyan tehetem jóvá, és megteszem!
Könyörgő hangja elcsuklott.
– Ki innen!
Az ajtó becsapódott. Rögtön a newsroom üvegfala felé pillantottam. Judith úgy nézett, mintha azt akarná, hogy a szemem mondja el az igazat, mi történt az irodámban. De nem hívhattam be magamhoz. Közvetlenül Lily kirúgása után nem. Az túl átlátszó lenne, egyenesen kockázatos.
Brianna számát tárcsáztam, és megkértem, hívja be Judith-ot négyszemközti gyártási megbeszélésre három óra múlva. Megkértem, hogy ugyanezt tegye meg Kate, Elijah és James esetében is. Az utóbbi háromnak semmi mondanivalóm nem volt. Csak nem akartam gyanút kelteni.
Leroskadtam a székemre, és behunytam a szememet. Szöveges üzenet jelzett, megfordítottam a telefonomat, megnéztem ki az.
Dan: az apád éppen üzleti tárgyalást folytat; reklámhelyeket ad el egy vegasi marketing cégnek, ami óvszerre, dohányra, szerencsejáték-berendezésekre és szexjátékokra specializálódott. Ugyanabban az étteremben ülök, ahol tárgyalnak. Hétszámjegyű összegekről beszélnek.
Ez a szerződés az LBC brand halálát jelentené, és ezt az apám is pontosan tudta. Elsőrendű példa ez arra, milyen messzire hajlandó elmenni, hogy szabotálja a munkámat.
Kérlek, rögzíts mindent, adtam ki az utasítást.
Ideje ezt az ügyet az igazgatótanács elé vinni, és eltemetni a kapcsolatom maradékát az öreggel, aki csak egy kicsivel kevésbé gyűlölt engem, mint én őt.
[image: img2.jpg]
Három értelmetlen beszélgetéssel később (Kate örült, amikor megtudta, hogy felbontottam az eljegyzésemet Lilyvel; Elijah a baseballról beszélt velem; James pedig atyai tanácsokat akart adni a nőkkel és a kapcsolatokkal kapcsolatban, amivel azt érte el, hogy farkát behúzva volt kénytelen távozni), Judith lépett be az irodámba.
Abban a pillanatban, ahogy belépett, ereimben felizzott a vágy, hogy az ajtónak nyomjam, széttárjam a combjait és könyörtelenül megbasszam, de laza mosolyra korlátoztam magamat.
– Humphry.
– Sir.
Az íróasztal mögött ültem (ezért az erekcióm nagyon hálás volt), és intettem neki, hogy foglaljon helyet velem szemben. Engedelmeskedett. Egyenes háttal ült. Odaadtam neki a noteszt, amit sikerült Lilytől visszaszereznem. Iszonyú gyűrött volt. Jude remegő kézzel vette át.
– Köszönöm – szólt halkan.
– Veszek neked egy másikat.
– Nem akarok másikat. Ezt szeretem.
Basszus. Miért van az, hogy ettől ez így sokkal nehezebb?
Felsóhajtott, fejét ingatta.
– Beszélni akartál velem.
– Van néhány dolog, amit meg kell beszélnünk annak folyományaként, hogy Miss Davis váratlanul megjelent a newsroomban.
Meglazítottam a nyakkendőmet.
Jude kedves, ártatlan mosollyal nézett rám.
– Ilyen kedves szavakkal még nem hallottam senkit beszélni egy őrült nőről, aki eltört egy monitort és tönkretette a noteszomat.
Idétlen vigyorra húzódott a szám. Hátradőltem. Összefontam ujjaimat.
– Leküldtem Briannát a harmadikra, hogy James egyik stylistjával próbálja meg kivasalni, formába hozni Kiplinget.
Szeme tágra nyílt, alsó ajka előrecsücsörödött.
– Hogyan…
– Rájöttem – feleltem legyintve.
Nem igazán. Sok hosszú éjszakán át foglalta le gondolataimat ez a rejtély. Olyannyira, hogy gondolatban felidéztem minden esetet, amikor Kiplinget említette. Minden esetben ezt a noteszt szorongatta.
Jude mintha meghatódott volna, de nekem nem az volt a célom, hogy meghatódjon, ezért folytattam.
– Akárhogy is, Miss Davis a továbbiakban nem lesz abban a helyzetben, hogy tettlegességgel további anyagi károkat okozzon vagy az LBC alkalmazottait zaklassa, különösen azért nem, mert felbontottam az eljegyzésünket.
Ez pedig igazán elegáns kifejezés volt arra, hogy most már békében folytathatjuk baszásainkat, úgyhogy Judith-nak már nincs oka szemrehányásokra és akadékoskodásra.
– Ezért vagyok most itt? – kérdezte, az állát dacosan felszegve. – Mert azt hiszed, hogy rögtön visszaugrok az ágyadba?
– És a kanapémra. És az irodaajtóra. És egy kibaszott nyilvános vécébe, ha azt mondom – feleltem vállat vonva, kaján mosollyal.
– Tévedsz, Célian. Amikor azt mondtam, hogy a szerelem nem az én műfajom, komolyan gondoltam. De a laza kapcsolatokban sem vagyok benne. Nekem az kell, hogy jelentsen valamit. Azért voltam Miltonnal, mert képes vagyok kapcsolatban élni, képes vagyok adni.
Igazán nem akartam hallani arról a faszfej Miltonról. Ugyanakkor annyira nőtt a vágyam, hogy végre Judith-ot baszhassam, hogy azt hittem, felrobbannak a golyóim. Elhatároztam, hogy kompromisszumot kötök valódi szándékaimmal… csak egy kicsit változtatok… hogy megfeleljen az igényeinek.
– Diszkrét viszonyban szívesen…
– Nem akarok diszkrét viszonyt. Én kapcsolatot akarok.
– Úgy nevezed, ahogy akarod, Chucks. Ha tudomásul veszed, hogy semmi nincs az alagút végén… nincs házasság, nincs esküvő, nincsenek gyerekek és nincsenek Jeopardy-vetélkedő-néző csendes esték az apáddal… akkor megkaphatod. Most pedig pakolj össze! A hétvégére Miamiba megyünk.
Végiggondoltam, amit mondtam, és úgy döntöttem, hogy valamit kiigazítok.
– Ami azt illeti, a Jeopardy talán rendben is van. A vaginádnak időnként pihennie kell.
– Miami…?
Szeme tágra nyílt, döbbenten nézett rám, mintha azt mondtam volna, hogy menjünk Afganisztánba. Gyorsan magához tért a nagy csodálkozásból, és némi köhécselés után folytatta.
– Még nem fejeztük be a szíriai anyagot.
Igaz. Basszus! Persze, azt még össze kell rakni.
– Bent maradunk, és éjjelig dolgozunk rajta.
– Megígértem apának, hogy megnézem vele a Yankees meccset – mondta, és elvörösödött.
Gyűlöltem, hogy ezt szerettem benne… azt, hogy olyan erősen kötődik a családjához. Akármilyen későig dolgozott, valahogy mindig talált időt az apjára.
Lehetséges, hogy Jude egyáltalán nem különleges. Lehet, hogy fogalmam sincs arról, milyen egy normális család, és a javára írtam azt, ami másoknak teljesen természetes.
– Éjszakára szabad vagy – közöltem. – Taxit küldök érted, ami kivisz a reptérre. Még valami?
Néhány pillanatig nézett, még mindig hitetlenkedve pislogott. Azt hiszem, arra számítottam, hogy jobban örül, amikor megtudja ezt a hírt, de nem virágokkal és cukormázas ígéretekkel adtam át neki.
– Tehát szabad és független vagy? – kérdezte a biztonság okáért.
Tekintetemmel végigpásztáztam a testét.
– Úgy tűnik.
– Szakítottál vele?
Homlokát dörzsölte, körülnézett az irodámban. Miért? Arra számított, hogy ez valami nagy átverés? Ezek szerint erkölcsi tartás vonatkozásában elég gyenge véleménnyel van rólam.
– Szeretnéd ezt írásban megkapni, Humphry?
– Köszönöm, ami azt illeti, nagyon jó lenne.
Elvigyorodtam.
– Vidd ki a formás kis seggedet az irodámból, mielőtt megcsapkodom!
– Szörnyű vagy! – mondta, azzal felállt, és elindult az ajtó felé.
Minden mozdulatát figyeltem, és azon tűnődtem, miért találom olyan lenyűgözőnek, és feltettem magamnak a kérdést: mi a fenét csinálok? Mi a célom azzal, hogy elviszem ezt a random nőt az anyámhoz… Maman elé… aki szerencsére még semmit sem tud eljegyzésem felbontásáról?
– Undok vagy! – vágtam vissza.
Megállt az ajtónál, lehajtotta a fejét és nevetve rázta. Miután elment, a remény illata kavargott körülöttem; vanília illatú samponjának és gyömbéres, fűszeres parfümjének bukéja.
El kellett ismernem, ez sokkal jobban tetszett.
TIZENÖTÖDIK FEJEZET
Jude
– Csak mosolyogj, és viselkedj természetesen.
Apa mellettem ült S. Carter melegítőben és Yankees baseball sapkában. Üdítőt ivott, ami egészen biztosan nem volt jelenlegi étrendjének része. Nem tettem megjegyzést, mert teljesen elvarázsolta a játék. Rajtam hatalmas, amerikai zászlós kalap volt és Frank Sinatra póló. Ha engem kérdezel, ez így eléggé stílusos.
Akkor hozakodtam elő a témával, amikor visszamentem a konyhából két újabb tál pattogatott kukoricával. Apának azt sem volt szabad ennie, de egy kevés igazán nem árthat.
– Nem lenne… Nem bánnád, ha nem tölteném itthon a hétvégét?
Igyekeztem laza, közömbös hangon szólni, bár bűntudatgombóc nőtt a torkomban. Annyira izzadt a tenyerem, hogy a tál majdnem kicsúszott a kezemből. Megint hazudok apának? És miért? Miért hallgatom el az igazat az apám elől, aki a legközelebb áll hozzám? Hisz semmi rosszat nem teszek. De apám még nagyon gyenge; csak nemrégiben állt talpra a szó konkrét és átvitt értelmében is. Testileg egyre jobban érezte magát; élvezte Mrs. Hawthorne társaságát, örült, hogy milyen jól érzem magamat a munkámban, és érzelmileg is jobban lett.
Ám még mindig nem akartam megmondani neki, hogy szakítottam Miltonnal. Az rossz hatással lett volna apára, és ha az egészségi állapota romolna, azt sosem bocsátanám meg magamnak.
– Édesem… – Megpaskolta a térdemet, ahogy leültem, és rögtön a pattogatott kukoricába markolt. – Szerintem nagyon jó gondolat. Megérdemelsz egy kis szabadságot. Mil visz valahová? – kérdezte mosolyogva.
– Ezért a pokolba kerülsz – szólalt meg Jézus a fejemben. – És ha azt hiszed, hogy ha odakerülsz, majd igényt tartok a seggedre, nos, nyilván nem figyeltél a bibliaórákon.
Elhatároztam, hogy amikor visszaérek Floridából, elmondom apámnak, hogy Miltonnal vége. Sőt, Célianről is beszélek neki, mert úgy tűnik, ők ketten elég jól megértik egymást. Nem igazán tudtam, mennyi bennük a közös vonás, de részben azért nem vetettem meg Céliant – bár elég vonzó volt a lehetőség –, mert tudtam, hogy van egy megértő, jó és jótékony oldala is. Ezt tapasztaltam akkor, amikor apámnak segített. És akkor is, amikor meg akart menteni engem.
– Nem tudom… – tértem ki a válasz elől. – Majd meglátjuk. Ugye tudod, hogy telefonon mindig elérhető leszek?
– Igen. – Felnevetett, még több kukoricát tolt a szájába. – Már említetted vagy egy-két millió alkalommal. Ráadásul ha szükségem van valamire, Mrs. Hawthorne odafent van.
Kíváncsian, mosolyogva néztem.
– Mikor találkozhatok vele végre hivatalosan, mint a barátja lánya?
Apám lefelé nézett, lábujjait mozgatta a papucsban.
Ekkor vettem észre, hogy új papucsa van. Ami azt illeti, az egész öltözéke újszerű. Ugyanaz a szürke melegítőnadrág és fehér póló, de kivasalva. Jól állt neki. Leborotválta megmaradt haját, hogy rendezettebb megjelenése legyen. Nem tudom, miért találtam olyan lélegzetelállító örömhírnek, hogy jól érzi magát egy másik nővel. Talán nem kellett volna annyira örülnöm. De nagyon jól nézett ki; mint Bruce Willis, szemöldök nélkül.
– Dalol tőle a szíved, JoJo?
– Hogy mi…?!
Nevetést színleltem. Nem sikerült. Szentséges ég!
– Milton úgy megdobogtatja a szívedet, mintha énekelne? Mármint a szíved. A zene nagyon fontos eleme az életednek, és látom rajtad, ha boldog vagy. Olyankor ritmusra lépsz. Olyankor a tested kileng, ha beszélsz. Szerelmes vagy belé? Mert ha nem, akkor nem éri meg.
Elfordultam, úgy tettem, mintha valami láthatatlan pihét söpörnék le a kanapé díszpárnájáról.
– Én nem tudok szerelmes lenni, apa. Próbáltam.
– Ez ostobaság!
– Igaz. Anya mondta nekem. Azt mondta, a szívem magányos vadász… és nem talál senkit, aki mellett doboghat. És anyának igaza volt. Nem találtam.
Nem mondtam el neki a teljes igazat… hogy hiszek anyának, és úgy őrzöm a szívemet, mintha nem lenne érdemes meghódítani. Nem mondtam el, hogy összeköltözhettem volna Miltonnal, ha akartam volna, de soha nem akartam igazán. Nem akartam elmondani apának, hogy ez az egyszerű mondat jobban megváltoztatta a világomat, mint amennyire ezt hajlandó vagyok elfogadni, és félek, hogy most a szívem elveszti karmait, fegyvereit, vérszomját a Célian elleni harcban.
Apa szeme összeszűkült, sarkaiban ráncok jelentek meg, és annyira csak arra figyeltem, hogy milyen értetlenség és csodálkozás van a tekintetében, hogy alig vettem észre a nevetését. Nevetett. Nem egyszerűen nevetett… hahotázott. Hasát fogva.
– Nem, JoJo. Nem. Nem úgy értette, hogy a te szíved magányos vadász. Egy könyvre utalt. Magányos vadász a szív. Carson McCullers írta. Ez volt anyád kedvenc könyve. A szerző huszonhárom éves volt, mint most te. – Egyenesen a szemembe nézett, mintha ezzel is nyomatékosítaná mondandóját. – Mick Kelly volt anyád kedvenc regényhősnője. Fiús lány, aki nagyon szerette a zenét. El kéne olvasnod! Itt van valahol.
Felsóhajtott, feltápászkodott, és a szobájába ment. Elképedtem. Irracionális düh tört rám azért, hogy ő és az anyám is hagyták, hogy az életet egy olyan ember vastag, koszos szemüvegén át lássam, aki nem hitte, hogy valaha szerelmes lehet.
A meccs még tartott, a Yankees vezetett az Astros ellen, és ebből tudtam, hogy apám nagyon komolyan gondolja, hogy el kell olvasnom azt a könyvet. Visszajött. Lefújta a port a könyvborítóról, és a kezembe adta a kötetet.
– Ha elutazol a kis vakációdra, mindenképpen olvasd el! Anyád hitt a szerelemben. Nagyon is hitt. A sorsban is. Ezért nőttél fel így, ezért lettél olyan, mint a regényhősnő, akit mindig csodált.
Elmosolyodtam, megköszöntem. És alig vártam a másnapot.
Egyetlen éjszaka alatt kiolvastam.
Minden oldalt. Címlaptól hátlapig.
Bizonyos részeket újraolvastam, miután bepakoltam néhány nyári ruhát, végighúztam bőröndömet a keskeny folyosón és vártam a taxit.
Nem magányos a szívem.
Elszánt voltam, élénk és eleven.
Ez egyszerre töltött el félelemmel és örömmel; tudtam, hogy képes vagyok szeretni, hogy szerelmes lehetek és leszek, akár a főnökömbe, akár másba.
Amikor megszólalt az ébresztőóra, belebújtam kiválasztott Chucks cipőmbe, és vidáman megmozgattam benne lábujjaimat. Tudtam, hogy észreveszi. Sárga volt.
A remény.
[image: img2.jpg]
Mielőtt Céliannel elindultam Floridába, csak kétszer ültem repülőn.
Egyszer hatéves koromban, amikor Kaliforniába mentünk. Anya húga ment férjhez, de azóta el is vált és Ausztráliába emigrált. Levelezőlapot küldött, amikor anya meghalt, de nem vette a fáradságot, hogy kapcsolatban maradjon velünk. A második alkalom spontán vakáció volt New Orleansba. Tizennégy éves voltam akkor. Anya halála után apa minden tőle telhetőt megtett, hogy úgy viselkedjen, azt mutassa, mintha minden rendben lenne. Otthon festette a haját, hogy ne is jusson eszébe, mennyi ősz hajszála van; beiratkozott főzőtanfolyamra; és elhatározta, hogy a pillanatnak fogunk élni. New Orleans csodálatos volt. Az, hogy utána két hónapig csak sajtos makarónin éltünk, mert túl sokat költöttünk, már nem volt annyira az.
Gondoltam, hogy hamarosan újra repülőre ülhetek. Elképzeltem, hogy Milton valami szép helyre visz nászútra, ha egyszer összeházasodunk.
A business class azonban olyasmi volt, amit sosem képzeltem el.
Mégis ott voltam, kopott Magányos vadász a szív példányomat szorongattam, másik kezemben egy pohár pezsgő, és aggódtam, hol a csodában lehet Célian. Már csak öt perc volt az indulásig.
Már éppen zárni akarták az ajtót, amikor megjelent. Ugyanabban a ruhában volt, mint tegnap, kezében egy pohár Starbucks kávé. Armani bőr utazótáskája lazán lógott ujjairól, és abban a pillanatban, hogy meglátott engem, fáradt arca veszélyes mosolyra derült. Végignyaltam ajkamon, lenéztem, és összeszorítottam a combomat.
Mi a fene van velem? Amióta megtudtam az igazságot arról, amit anya mondott nekem, nagyon furcsa volt Célianre gondolni.
Úgy éreztem, már nem vagyunk riválisok, mintha nem ő lenne a domináns. Ami nevetséges persze, mert mindig is ő irányított. Egyszerűen nem voltam hajlandó elfogadni.
Célian lendületesen feltette táskáját a csomagtartóba, és megköszönte a stewardess szinte hisztérikus próbálkozását, hogy ő végezhesse el ezt a feladatot. Aztán becsusszant mellém. Alkohol-, kávé- és reményszaga volt.
Sárga Chucks cipőmben mozgattam lábujjaimat.
– Egyenesen a munkából?
Válasz helyett tarkóm mögé nyúlt, forró, követelő csókkal nullázta le a köztünk lévő távolságot. Felnyögtem a csókban. Amikor szétváltunk, félig nyitott szemmel, megrészegült tekintettel nézett rám, és feltételeztem, hogy az én szemem is éppen ilyen.
– Ez… ez nagyon olyan volt, mintha együtt lennénk, vagy ilyesmi – hebegtem, ajkát csodálva. – Mindent jól értettem?
Célian kivett egy piros filctollat az ölembe fektetett könyvből, és a kezem fejére írta: A+. Jeles. Aztán megcsókolta a tenyeremet, mint Phoenix tette velem, és ahogy én tettem vele. Ujjongtam magamban a gyönyörűségtől.
– A még több felismerésre és a világ módszeres megmentésére! Sok kicsi megmentés sokra megy.
Elvette a poharamat az asztallapról, felhajtotta a pezsgőt, és ajka újra ajkamra tapadt; szájában ízlelhettem az alkohol ízét.
Éppen felszállt a gép, amikor ölembe pillantott, és megnézte, mit olvasok. Elvette, minden szögből megszemlélte.
– Jó könyv?
– A legjobb – feleltem, kezemet a borítón nyugtatva.
Kezét kezemre simította.
Szívem mosolygott.
Csak arra tudtam gondolni, hogy kérlek, ne bánts minket ezért.
TIZENHATODIK FEJEZET
Célian
Nem sokkal a felszállás után üzenetet küldtem anyámnak. Előre szóltam, hogy mire számítson. Nem volt diplomatikus szöveg, de ha az egyenes és nyílt beszédet szereti, nos, akkor azt kapja.
Célian: Most ülök repülőre. Mathiasról akarok beszélni veled, aki egy éve történetesen megbaszta a menyasszonyomat. Következésképpen már nincs menyasszonyom. De nőt viszek magammal, szóval kérlek, ne ereszd ki a karmaidat.
U.i.

 Brianna konferenciahívást szervezett az igazgatótanáccsal ma délutánra, és a te széptevő exférjed is benne lesz. Küldtem neked néhány hangfelvételt. Kérlek, hallgasd meg ezeket az új fiúkák meghallgatásai között.
U.u.i.

 A karmokat komolyan gondoltam! Ezt a nőt szeretném egy ideig megtartani.
Leszállt a gép. Ha Judith csodálkozott is, hogy a Mandarin Hotel egyik lakosztályában szálltunk meg, nem mutatta. Egyenesen a hatalmas ágyra ugrott, hóangyalt csapkodott a hófehér takarón. Nem tudtam, miért jött rám olyan erős inger, hogy úgy megkúrjam, hogy a matrachoz szegeződik. Keményen. Csak azt tudtam, hogy elbaszná a helyzetet, ha le akarnám onnan szedni, ezért beugrottam a zuhany alá, mert harminchat órát dolgoztam egyfolytában, hogy eljöhessünk erre a kirándulásra, és valószínűleg olyan szagom volt, mintha valami kimúlt volna bennem, és ez valószínűleg nem is állt távol a valóságtól.
Még mindig nem beszéltük ki rendesen az eljegyzésem felbontását. Nem éreztem úgy, hogy szóra érdemes. Már mindketten szabad emberek voltunk. Judith punciját akár James Townley greenbox háttere előtt is zsibbadtra baszhatnám, és ennek nulla következménye lenne. Illetve csak annyi, hogy ki kellene cserélnünk a hátteret, amit eleve tervbe vettünk.
A cégnél már mindenki tudta, hogy Lily a kis műsora után ki lett rúgva. A dolog természetéből adódóan tudta ezt Ava és Gary-Graham-Grant-Akárhogyishívják.
Amikor kiléptem a fürdőszobából, Jude az óceánra néző erkélyen állt, és a fehér kőkorláton könyökölt. Szakadt farmernadrágba csomagolt feneke ringott, ahogy fél lábon állt. Még rajtam volt a fürdőköpeny, amikor megközelítettem; elkaptam a derekát, és erekciómhoz húztam.
– Elég sokat túlóráztam, hogy fedezzem a seggünket a munkában – mondtam, és fülcimpájába haraptam. Éreztem, hogy megborzong az érintésemtől.
– Úgy tűnik, még mindig fedezed a seggemet – jegyezte meg szellemesen, kerek hátsóját úgy riszálta, hogy a farkam a fürdőköpenyen és a farmerján át éppen a résbe illeszkedett. Lejjebb csúszott a kezem, kigomboltam a nadrágját, lehúztam a zipzárt.
– Hajolj előre, és kapaszkodj a korlátba, Chucks! Ez egy kicsit rázós lehet – mondtam, az ajkamat megnyalva, azzal egy rántással lehúztam a farmernadrágját és a bugyiját, a következő mozdulattal pedig ledobtam magamról a fürdőköntöst.
Nem vagyok exhibicionista, ezért a két oldalról szomszédos szobákat is kivettem. Természetesen nem tudattam vele, milyen szinten vagyok őrült. Mit mondhatnék? Mindent megelőző elsőbbséget élvezett nálam az, hogy Judith Humphryt a szoba minden zugában kefélhetem és azon kívül is. Hedonista sem vagyok, de egy egész emeletet kibérelni olyan luxus volt, amit meg akartam engedni magamnak ezen a hétvégén.
Széthúztam farpofáit, és lazán megcsapkodtam külső combját, ahogy farkamat benavigáltam már csöpögősen nedves hüvelyébe. Ezúttal lassan, óvatosan akartam csinálni. Nem hiányzott, hogy átessen a másik oldalra. Nem képletesen, hanem szó szerint.
– Ó, Célian…
Ima volt nevem az ajkán.
– Mit szeretnél… mondani? – kérdeztem, egy kicsit keményebben belé hatolva, és testét lejjebb nyomva úgy, hogy felsőteste teljesen egy vonalban volt a farkammal. Derekára nyomtam tenyeremet.
– Ez hiányzott – sóhajtotta.
Hiányoztál nekem – gondoltam. Ezt a két szót azonban akkor sem tudta volna kifejni belőlem, ha az életem múlt volna rajta. Inkább a fenekére csaptam.
– Nem gondoltam, hogy ilyen erkölcstelen vagy, Chucks. És mégis itt baszol előtte.
– Ki előtt?
Enyhe pánik volt a hangjában. Felnevettem, megragadtam a fejét, és egy kicsit erőteljesebben kúrtam.
– Kipling előtt – mordultam rá, és visszapillantottam a noteszre. Az ágyon hevert, a könyve mellett.
Tegnap, miután Lily a newsroom közönsége előtt átadta magát az őrületnek, észrevettem, hogy Jude aköré a mély lyuk köré ír valamit, amit az én exem hozott létre a notesz testén, és csak nagy önfegyelemmel tudtam ellenállni az ingernek, hogy odarohanjak és mindenki előtt beleharapjak alsó ajkába. Csodálattal töltött el, hogy Jude még a tárgyakhoz is ilyen hűséges.
– Jézus – nyögött fel, mert még mélyebbre furakodtam belé. – Igazi seggfej vagy!
– Ezt már mondták nekem, vagy egy milliószor. Ebből legalább félmilliószor te.
Combjai közé csúsztattam kezemet, csiklóját dörzsöltem, nyakát, állát nyalogattam, fülkagylójába nyalam. Nem akartam beismerni, hogy Judith-ot dugni most más érzés volt, hogy olyasmiket csináltam vele, amiket egyéjszakás nőkkel soha. Nem voltam meggondolt szerető. Nem feltétlenül voltam a puncinyalogatás ellen, ha kellemesnek ígérkezett, de az, hogy a számat végigjáratom a rés teljes hosszában… ahhoz az kell, hogy nagyon bolonduljak a nőért. Dugás közben nyalni, szopni minden porcikáját? Ez az első. Nem emlékszem, hogy Lilyt valaha így megszórtam volna.
Éreztem, hogy Judith összeszűkül körülöttem, apró görcsök remegtették. A farkamra húzva élvezett el; segge ágyékomra tapadva remegett. Legalább olyan keményen akartam elélvezni, mint ő. Hajába markoltam, megfordítottam, az erkély üvegajtajához löktem.
– Fő a biztonság – mondtam, és könyörtelenül belenyomultam. Golyóim összehúzódtak, kihúztam magamat, a hátára fröcsköltem. Ez jobban hasonlított ahhoz, ahogy csinálni szoktam: baszás, nem szeretkezés. Még egyszer a seggére csaptam, és bementem a szobába. A fürdőköpenyt az erkély padlóján hagytam.
– Rendelek valami kaját – mondtam, és már hívtam is a room service számát hívtam. – Tedd rendbe magadat, és mondd meg, hogy mit kérsz, a puncid az én előételem.
[image: img2.jpg]
Nem ettük meg a homárt, amit rendeltem.
Jude azt mondta, szomorú és rideg dolog szobaszervíz hozta ételt enni, hogy az ilyen nyaralós ételek egyenlők a kétes utcai árusoktól vett kajákkal és olyan no name csokiszeletekkel, amiknek a létezéséről sem tudtál.
Gyakorlatilag ételmérgezésért könyörgött, de ezt nem tagadhattam meg tőle. És kezdtem rájönni, hogy ez gond. Szabadság és korlátlanság volt az életszemléletében. Az, hogy nem volt benne anyagias mohóság, egyszerre töltött el csodálattal és bosszúsággal.
Így lementünk a tengerpartra sétálni, kubai szendvicseket ettünk és jeges teát ittunk a sétányon. Az étel zsírosabb volt, mint Elijah haja, mégis furcsamód laktató.
Judith azt kérdezte, tudok-e apró kavicsokat kacsázva dobni a vízre. Azt mondtam, hogy kevés dolog van, amit nem tudok, és ezt komolyan gondoltam. Nem említettem, hogy az egyik alkalmazottunk tanított meg rá a St-Jean-Cap-De-Ferrat-i villánkban töltött egyik nyári vakációnk során. Többnyire nem szégyelltem elit neveltetésemet, de valami ismeretlen okból úgy döntöttem, hogy ezt megtartom magamnak.
Megkért, hogy tanítsam meg. Megtanítottam.
– A lapos, kerek kövek a legjobbak. És gyorsan kell dobni.
Találtam egy ilyen követ, Jude ujjait megfelelő tartásban ráillesztettem.
Kezében a követ fogta, és úgy mosolygott, ahogy Lily nézte az eljegyzési gyűrű gyémántját, amikor átadtam neki. Ez is kő, az is kő.
Az egyik azonban többet ér, mint egy Bentley flotta. Jude-ot mégis inkább a fontos dolgok érdekelték, amiről eszembe jutott, hogy lenézzek a lábára.
– Sárga?
Pajkosan mosolygott.
– Találd ki!
Sétáltunk. Nem fogtam a kezét és nem csókoltam meg, és kibaszottul lélegezni sem mertem, mert attól tartottam, hogy ha ránézek, akkor olyasmire vetemedem, amit nem akartam. Azon tépelődtem, hogy átadjam-e magamat az érzésnek, hogy milyen kellemes vele lenni, vagy ellenálljak, mert miatta olyan dolgokra vágyom, amik soha nem érdekeltek.
– Milyen a kapcsolatod anyáddal? – kérdezte.
Már hivatalosan is családi területre nyomultunk. Kibaszott basszus!
– Egész jó. Miért?
– Néha elgondolkodom, milyen lehet. Szóval milyen érzés, ha az embernek van anyja.
Szemöldököm megrebbent. Szeretem anyámat, de nem mondhatnám, hogy nagyon jó a kapcsolatunk. Először is üzleti partnerek vagyunk, és tudtam, hogy van az a pénz, amiért átnyúlna felettem. De még így is jobb, mint az apám. Nem mintha ez sokat mondana.
– Attól függ, milyen az anya. Valahogy olyan érzésem van, hogy a te apád jobb, mint az én apám és anyám együttvéve, szóval én nem aggódnék ezen – jegyeztem meg halkan.
– A beteg apám – helyesbített.
– Már nem sokáig beteg. Az áttétek zsugorodnak, és nagyon jól reagál a kezelésekre.
– És ezt te honnan tudod? – Megállt, teste felém ívelt, mintha nyílként mutatna rám.
– Minden vasárnap meglátogatom, amikor elmész a könyvtárba.
Nem volt különösebb erőfeszítés. Én is Yankees drukker vagyok, és amúgy sem volt más dolgom. Az életem a karrierem, ami azt jelentette, hogy vasárnaponként nem volt életem. Annak, hogy kedvelem Robertet, semmi köze nem volt Judith-hoz, és egyáltalán nem akartam azt, hogy Judith azt higgye, elvárok valamit ezért tőle. Ráadásul nem akartam, hogy hamis képzetei legyenek, hogy azt higgye, kapcsolat van közöttünk. Rob biztosra vette, hogy még Miltonnal jár, és pénzben mertem volna fogadni: Jude nem számít arra, hogy a következő szezonban is baszópajtik leszünk.
– El sem hiszem, hogy nem mondtad el nekem!
Mosolygott, de nem tűnt meglepettnek.
Mindig pár perccel korábban érkeztem. Próbáltam azt mondani magamnak, hogy azért, mert nem akartam a metróállomás felé tartó Jude-ba botlani; valójában azonban szerettem behúzódni a lengyel csemegeüzletbe, és az ablakon át nézni, ahogy a metró felé megy. Mindig fülhallgató volt a fülében. És mindig azon gondolkodtam, vajon mit hallgat.
– Hmm. Aha…
Elindultam.
Kocogva követett.
– Nem sétálhatsz el egyszerűen ebből a beszélgetésből! Rendszeresen látogattad apámat és gondoskodtál róla, és nem is mondtad nekem – lihegte.
Szerettem hallgatni, ahogy liheg. Azt akartam, hogy a tenyerembe lihegjen, hogy senki ne hallja, miközben valami nyilvános helyen baszom.
– Nézd, éppen azt teszem. Elsétálok ebből a beszélgetésből.
– Célian, miért?
– Hogy miért sétálok? Mert tudok sétálni. Mert van lábam. Hogy miért sétálok ki ebből a beszélgetésből? Azért, mert értelmetlen és nem azt jelenti, amit szerinted jelent.
Újra megálltam. Egy régi lemezbolt elé értünk. Messzire kinyúló napellenző árnyékolta a kirakatát. Nem tudtam, nyitva van-e, de azt akartam, hogy ne beszéljünk, mert még nem álltam készen rá.
Kapcsolatnak nevezni ezt egy dolog.
Párként viselkedni azonban teljesen más.
Benyitottam. Beléptem, és Jude becsusszant mögöttem. Sötét volt, csak bakelitlemezeket lehetett látni. A pult mögött egy férfi hortyogott. Úgy nézett ki, mint Meatloaf, az énekes. Nyála a New Musical Express legújabb számára csöpögött. Judith rögtön keresgélni kezdett.
Szép menekülés volt, seggfej!
Lemezboltba vinni Jude-ot olyan volt, mint csecsemő szájába cumit adni. Csak izgalmasabb, mert még emlékszem a gyűjteményére, és számtalan alkalommal képzeltem el, milyen lehet arra baszni. A nagy képzelgések közepette egymást öltük a cégnél.
– Tudtad, hogy nem Barry Manilow írta az “I Write the Songs” című számát?
Nevezett énekes lemezét húzta ki a kötegből, és széles mosollyal nézett rám.
Nem tudtam. És szerintem teljesen rendben volt, hogy nem tudtam. Az általános műveltségem általában jobb volt bárkiénél a közelemben… ez a hírszakma mellékhatása; mert nekünk mindenről mindent tudnunk kell. De Jude ugyanolyan éhes volt az információra, mint én, ami csak fokozta vonzerejét. Sőt, még halálosabban veszedelmes lett ettől.
– Tudtad, hogy a “Jingle Bells”-t eredetileg hálaadásra írták? – kérdeztem vissza.
– Az lehetetlen! – felelte döbbenten. Leesett az álla. Nevettem. Megbökött a kezében tartott lemez borítójának csúcsával. – Fogadjunk, hogy nem tudtad: a Brit Haditengerészet a szomáliai kalózokat Britney Spears zenéjével riasztja el.
Most így játszunk?
– Freddie Mercury ugyanazon a zongorán játssza a “Bohemian Rhapsody”-t, amin Paul McCartney játszotta a “Hey, Jude”-ot – vágtam vissza, és egészen az arcához hajolva megpöcköltem pisze orrát. – Hey, Jude.
Flörtölök? Igen. De miért? Ennek semmi értelme nincs. Hiszen már az enyém, minden olyan módon, ami számít. Az ágyamban volt. Teste minden nyílásában jártak az ujjaim. Miért csinálom ezt?
Végigment a polcok közötti folyosón. Válla a karomat súrolta. Visszacsúsztatta a lemezt a helyére, másikat húzott ki helyette. Nem láttam, mi az, és inkább nem érdekelt.
– A Queen és Jimi Hendrix sosem nyert Grammy díjat. Justin Bieber igen – súgta; mosolya azt jelezte, hogy megnyerte a csatát.
– Azért nem adtam vissza az iPododat, mert magamnál akartam tartani személyiséged egy darabkáját – ismertem el.
És nyertem.
És vesztettem.
És mi a fasz?!
– Tessék?
Mosolya olyan gyorsan leolvadt, mintha azt mondtam volna neki, hogy az apja az elmúlt néhány hétben csak placebo szereket kapott.
Elvettem a lemezt, amit a kezében tartott, és a pulthoz mentem fizetni.
Judith Humphry nem akarta, hogy szép dolgokat vegyek neki. De ettől én még akarhattam. Mert az volt a keserű igazság, hogy engem nem tanítottak meg, hogyan kell kifejezni az érzelmeimet. Csak azt tanították meg, hogyan és mivel lehet vonzalmat vásárolni.
Az elárusító fel sem ébredt, amikor bankjegyet csúsztattam át a pulton, elvettem egy reklámtáskát és belecsúsztattam a lemezt.
Beach Boys: Pet Sounds. Alulértékelt. Romantikus. Különleges.
Jude.
[image: img2.jpg]
Soha nem mutattam be nőt a szüleimnek.
Lily Davis ugyanabba a country clubba járt, mint én, ugyanazokba az iskolákba, és nantucketi nyaralószomszédok is voltunk. Csecsemő kora óta ismerték. Maman legjobb barátnője volt Lily keresztanyja, és a családjaink azt várták el tőlünk, hogy működjön köztünk a dolog, mert felismerték, milyen potenciális bevételeket hozhat egy ilyen kapcsolat.
Basszák meg a gyereküket önállóan élni nem hagyó helikopter szülők! Mathias és Iris Laurent egyenesen magán-repülős szülők voltak. Még nem is jöttem rá, hogy a farkam pisilésen kívül másra is jó, már azt akarták, hogy vegyem feleségül a Newsflash Corp. hercegnőt, Lily Davist.
Nem voltam ideges. Semmi okom nem volt az idegességre. Judith nem kerül abba a helyzetbe, hogy megítéljék vagy felbecsüljék. Azt mondtam neki, anyám úgy tudja, a szakmai feladataim teljesítéséhez hívtam segítségül.
Anyám természetesen penthouse-ban élt. A gazdagok szerettek távolságot tartani maguk és a földhözragadt emberek között. Az aranyszínű márványos, pálmafás felhőkarcoló nem volt hatással Judith-ra, aki nagyon el volt foglalva azzal, hogy új telefonjával valami színes hüllőt fotózzon. Az előcsarnokban fogadóbizottság köszöntött minket és kísért beljebb. Judith szolid, fekete ruhát viselt és egyszerű, fekete Chucks cipőt. Haja szorosan hátrakötve. Rajtam laza nadrág volt és kényelmes ing.
Maman inkább látna engem leszíjazva, szájpecekkel, mint ilyen lezser öltözékben. Alulöltözöttségemből így némi szadista öröm is származott.
A liftben (Miért történik minden a kibaszott liftben?) Jude felém fordult, és azt mondta:
– Ha Lilyről kezd beszélni, én azonnal kimegyek.
– Igazán nem szeretném lefújni a bűntudat-edzésedet, de nem miattad bontottam fel az eljegyzésemet.
– Tudom. És mégis.
És mégis a kisujjadban is több az erkölcs, mint Lily egész testében.
Maman a trónján – krémszínű, kárpitozott David Michael kanapéján – ült, amin még ott lógott a 10k árcédula. A kanapé kézicsomózású szőnyegen állt. A rajtahagyott árcédula szerintem rettentő hiba volt, de nem akartam szóvá tenni, mert úgy ítéltem meg, anyám megérdemli azt a szégyent, hogy a barátai szó nélkül is megszólják érte.
Anyám szép volt a maga felszínes módján. Elképzeltem, hogy Lily is ilyen lenne húsz év múlva. Minden túlságosan ápolt és feszes volt rajta; rugalmas bőr, frissen szőkített haj.
Nem hibáztathattam azért, mert fiatalabbnak akart kinézni. Apám úgy bánt a nőivel, mintha autókereskedő lett volna. Néhány évente újabb, fényesebb modell gurult be. Maman haja tökéletesre volt szárítva; ezüstszínű szaténruhát viselt.
– Az én szép fiam – dorombolta, de nem állt fel a kanapéról. Ruganyos léptekkel mentem oda hozzá, jobbról-balról csókot nyomtam az arcára. Jude mögöttem állt, diszkréten integetett.
Kísérőmre mutattam.
– Bemutatom Judith Humphryt.
Semmi értelme nem volt az alkalmazottamnak nevezni, mert annál sokkal több volt. A barátnőmnek sem mondhattam, mert nem voltam biztos abban, hogy valóban az. Maman ajka diszkrét mosolyra húzódott; mutatóujját behajlítva intett Jude-nak, hogy lépjen közelebb.
– Nem harapok, kedvesem.
– De a kedves fia igen… – súgta Judith, ahogy ellépett mellettem.
Kezet fogott anyámmal. Néhány perccel később a házvezetőnő pisztáciás süteményt és kávét tett elénk. Leültünk. Úgy döntöttem, hogy nem kerülgetem a témát, egyenesen rátérek jövetelünk céljára.
– Meghallgattad a felvételeket, anya?
– Igen. Hogyan szerezted meg?
– Lényegtelen. A lényeg az, hogy Mathias tönkre akarja tenni az LBC-t azzal, hogy kétes hírű cégeknek ad el reklámidőt és megvágja a költségkeretemet, pedig mi tiszta profitot termelünk. Más szóval: gyengíteni igyekszik a termékünket, ráadásul káros kereskedelmi tartalmat pumpál a csatornába.
– Ez nagyon is elképzelhető az én exférjemről.
Iris Laurent az LBC News Channel egyetlen örököse. Amerikai születésű, francia gyökerekkel. Franciaországban, St-Jean-Cap-De-Ferrat tengerpartján, susogó fák és drága pezsgő hatása alatt szeretett bele az apámba. Mathias egy senki volt, aki próbált valaki lenni; francia punk, aki erős akcentussal beszélt és semmi nem volt a tarsolyában, csak álmok és sárm. Egy évvel később már házasok voltak és anyám már terhes velem. Mathias tudott egyet s mást a társadalmi ranglétrán való felemelkedésről, de még most is anyám tartotta magánál a hatalmat az LBC-ben; nem annyit, hogy letaszítsa apámat a cég éléről, de eleget ahhoz, hogy kénytelen legyen lábujjhegyen járni.
Bekapcsoltam a laptopomat, csatlakoztattam a tévéhez.
– Csak röviden, tömören! – mondta anyám.
Maman hol cigarettát szívott, hol süteményt szopogatott, de nem harapott bele. Már csak az hiányzik.
– A nézettségi mutatók továbbra is erősek a főműsoridőben, de más idősávokban gyengülni kezdtek. A reggeli műsor katasztrófa, a politikai vitaműsor századmásodpercenként veszít a lendületéből, mivel Mathias olyan embert szerződtetett a feladatra, aki két mondatot nem tud összerakni anélkül, hogy teljes népcsoportokat ne sértsen meg.
– Apádnak van még körülbelül öt éve, ha szerencsés – mondta anyám negédes, elégedett hangon. – Ki tudod várni?
– Ha ez így megy tovább, a cég öt hónapon belül kimúlik.
– Nos, ez esetben nagyon sajnálatos, hogy felbontottad az eljegyzésedet Lilyvel. A Davis család az LBC részvényeinek tíz százalékát birtokolja. Ők és én többségi részt alkotunk. Ezért szorgalmaztam még kölyök korodban, hogy járjatok. Előre láttam, hogy ez lesz apáddal.
– Nekem pedig nagyra kellett volna értékelnem, hogy a Davis lányt a figyelmembe ajánlottad, ha nem tette volna szét a lábait a volt férjednek. Most pedig inkább koncentráljunk arra, hogy az igazgatótanács felismerje, milyen veszélyes játékot űz Mathias.
Megnyomtam a konferenciahívás gombot.
Jude mellettünk ült, távol a webkamerától. Kíváncsian bámult ránk. Ölében Kipling.
Anyám elkomorult, a megkezdett süteményt visszatette a tányérra.
A videokonferencia az én pokoli ötletem volt.
Apám nagyon önelégültnek tűnt hawaii ingében; jachton volt – remélhetőleg szudáni kalózok közelében –, göndör, ősz mellszőrzete kilátszott nyitott gallérjánál; fogai közt szivar, ölében viháncoló nő. Maman ajkát csücsörítve figyelte, ahogy kiköhögte az aláírni szándékozott ügylet részleteit, kiemelve, hogy hány milliót fog ezzel a cég bevételezni.
Az igazgatótanács tagjainak nagy része ezt be is kajálta, amint meghallották a bűvös szót: bevétel.
– Az LBC ugyanolyan üzleti vállalkozás, mint a többi. Nem nonprofit szervezet – mondta Nagykutya 1.
– Az a tény, hogy a főműsor ugyanolyan jól működik annak ellenére, hogy a stáb létszámát lecsökkentettük, azt jelenti, hogy a plusz alkalmazottak felvétele nem volt szükséges – fejtette ki véleményét Nagykutya 2.
– Nem. Ez azt jelenti, hogy a megmaradt alkalmazottaim a belüket kidolgozzák, hogy fenntartsák azt a minőséget és pontosságot, amihez a nézőink hozzászoktak, így tudják hozni a bevételt, hogy maguk a harmadik feleségük melleit is plasztikáztathassák – mondtam nagyon tárgyilagosan, kezemet a biztonság okáért zsebre téve, nehogy beverjem a képernyőt.
– A fiam elég romantikus természet – jegyezte meg apám, szivarfüstöt pöffentve. – Remek hírigazgató, de nagyon rossz üzletember. Nézzük csak a legutóbbi döntéseit. Tudták, hogy nemrégiben felbontotta az eljegyzését a gyönyörű Lily Davisszel, a Newsflash Corp. örökösnőjével, mert beleszeretett egy kezdő riporterbe? Ráadásul brooklyni a nő.
Olyan erősen markoltam a zsebembe, hogy átszakadt az anyag. Halvány fingom nem volt arról, hogyan jutott ehhez az információhoz, de a legvalószínűbb az volt, hogy magától Lilytől. Nem tudtam, Lily honnan szerezte ezt az infót, de biztos voltam abban, hogy besúgója van, mert annak esélye, hogy Judith kinyitja a száját és Ava és Gary kettősén kívül bárkinek beszél rólunk, az a nullával volt egyenlő.
Egy gyors pillantás Judith arcára elég volt, hogy megerősítse: ő is a #VesszenMathias csoporthoz tartozik. Elsápadt, mint a hold; felállt, elhagyta a helyiséget.
Anyám újra a képernyőre figyelt.
– Abszurd vagy, Mathias – mondta, rúzsos ajkát csücsörítve.
– Igazán, Iris drágám? Feleségül vettelek és elvettem a felét mindannak, amid van – mondta hátborzongató nevetéssel. – Nyilván nem az abszurd szót kerested. Javasolhatom helyette azt, hogy kemény?
– Ha a tanácsadás az erősséged lenne, akkor a fiad nem szorongatná a tökeidet.
Anyám elvörösödött mellettem.
– Azt a legkevésbé sem akarhatod, hogy utánajárjak a dolgaidnak, drága apám. Ami pedig a nagy üzletet jelenti: lenullázza a hírnevünket, bulldózerrel semmisíti meg az eddig végzett kemény munkánkat. Ennyi erővel nyilvánosan támogathatjuk akár azt is, hogy a gyerekek nyugodtan igyanak és a kamaszok kapjanak el mindenféle nemi betegséget. Mire az LBC kimúlik, te nem leszel vezető pozícióban, és tőlem várják majd a válaszokat.
Mathias láthatatlan kecskeszakállát simogatta; úgy tett, mintha legutóbbi kijelentésemen gondolkodna.
– Mi a véleményetek? Ti vagytok az üzleti guruk. A fiam nemcsak romantikus lázadó, de a pénzt is gyűlöli. Megkössük az üzletet, vagy ne?
Anyám manikűrözött kezével legyintett.
– Szerintem el kell engednünk ezt a szerződést, és több gyakornokot kell felvennünk a newsroomba, hogy fenntartsuk a jelenlegi nézettséget.
Nagykutya 1: – Bocsáss meg, Iris, de ebben Mathiasszal értek egyet.
Nagykutya 2: – Én is.
Nagykutya 3: – Én is.
Lecsuktam a laptopot, mielőtt anyám válaszolhatott volna, és a szoba másik végébe hajítottam. Összetört a falon, a padlóra esett és kettétört. Anyám hátradőlt kanapéján. Álla ráncos lett, mintha bármelyik pillanatban sírva fakadna.
– Ne mondj semmit! – figyelmeztettem.
– Ha ezt rendbe akarod hozni, beszélned kell Lilyvel.
Baszódj meg, anyám!
Újabb cigarettaszálért nyúlt, oldalra fújta a füstöt. Felálltam, fejemet fogva járkáltam fel-alá.
– Nyeld le a büszkeségedet, fogadd vissza! Judith kedves lány, de rengeteg Judith fog besétálni az életedbe. De Lily, aki megmenthet téged, csak egy van. Védd meg anyád cégét!
– Anyám cége – fröcsögtem hitetlenkedő nevetéssel. – Hol a faszban voltál az elmúlt egy évtizedben, Maman? A Floridába költözésed előtt is basztál az LBC-re. Egyáltalán nem érdekeltek a cég ügyei. Csak megjelentél az igazgatótanács ülésein, de kedvetlenül és kényszeredetten, kizárólag azért, hogy apámnak keresztbe tehess valamivel. Te magad is intézhetted volna a cég ügyeit, de úgy döntöttél, hogy átadod a vezetést egy inkompetens seggfejnek, mert a munka nem a tartozik a kedvenc foglalatosságaid közé. Napi tíz órát töltök a hírszerkesztőségben. A newsroom az életem! Azt lélegzem be! Az éltet! De ha egyszer hozok egy olyan döntést, aminek semmi köze ehhez, az hirtelen téma lesz. Ez a cég legalább annyira a tiéd, mint az enyém. És az, hogy Lily jó családba született, még nem jelenti azt, hogy jó nekem. És az a faszság, hogy érdekházasságot kössek valakivel? Otthon az első sorból nézhettem végig azt a műsort, és biztosan nem mondok újdonságot neked azzal, hogy rosszul végződött. És még valami: Judith nem lecserélhető – jegyeztem meg. – De ismerek néhány embert, aki igen.
Ekkor anyámon volt a sor, hogy felálljon, és a két kezét felemelje.
– Mi mindig csak azt akartuk, hogy te és a húgod boldogok legyetek. Ne gyere nekem ezzel a szenteskedő, ezzel a nagyképűen önelégült attitűddel! Ha jól emlékszem, te sem vagy ártatlan.
Belerúgtam drága kanapéjába. Az árcédula leesett, és én beteges elégedettséggel nyugtáztam ennek szimbolikus jelentését.
– Persze, kibaszott boldoggá tettetek minket. Különösen az a rész volt csupa öröm, amikor apa egy kibaszott háborús övezetbe küldte Camille barátját, mert nem tartotta elég előkelőnek hozzá, aztán megbaszta az én barátnőmet. Közben te az oldalvonalon álltál, és mit is csináltál? Még dögösebb, velem egykorú fiatal bikákat szereztél be magadnak. Tényleg, nektek beszélgetős talkshow-t kéne adni, „Hogyan neveljünk gyereket?” címmel. Tudod, találóbb lenne a „Hogyan öljük meg gyerekeinket?” cím.
Anyám csak pislogott, cigarettát tartó kezét a szája elé kapta.
– Úgy tudtam, Phoenixet te küldted el.
Hirtelen anyám felé fordultam.
– Hogy mi van?!
Homlokát dörzsölte, körülnézett, mintha egy láthatatlan személyt keresne, aki mindent megmagyarázhat neki. Szeme sarkában könnyek gyűltek. Veszteség, legyőzöttség volt a tekintetében.
– Amikor megkérdeztem Mathiast, mi történt, azt mondta, te voltál az, aki Szíriába küldte Phoenixet, és soha nem bocsátja meg neked, amiért hagyta, hogy ezt elvidd szárazon… Nagyon dühös voltam, Célian, rettentő dühös. Csak azért váltam el tőle, mert nem állt a sarkára, de tőled nem válhattam el. Te az én kicsi fiam vagy. Nagy önfegyelem kellett, hogy ne rójam ezt fel neked. Nagyon szeretlek. Mindig is szeretni foglak, de nem tudtam, miért kellett így beleavatkoznod Camille életébe. Te és Camille… ti mások voltatok. Azért adtam neked a Célian nevet, mert olyan voltál nekem, mint a hold. Beragyogtad életem legsötétebb időszakát. Camille azért kapta a nevét, mert tiszta volt, makulátlan. Nagyon különbözött tőlünk. Szabad lélek volt. Azt szerette, akit szeretett, és nem törődött a következményekkel. Ezért volt más.
Nem. Ezért volt jó. Ezt akartam mondani, de nem mondtam ki.
Camille boldogabb volt családunk többi tagjánál. Mosolya ragályos. Néha meghúztam a copfját, és Napocskának neveztem, mert az arca telt volt, kerek és mindig vidám. Mert én voltam a Hold.
Fejemet ingattam.
– Mathias hazudott. Mindig hazudott. Miért hittél egyáltalán neki? Csak azért hagytam, hogy azt tegye, amit tett, mert azt hittem, ha papás-mamást játszok Lily Davisszel, Camille is talál magának egy másik jó pasit, akivel az apja idegeire mehet. Amikor láttam, hogy Camille-t nagyon megviselte a szerelmétől való kényszerű távollét, kirohant az úttestre
– Azt hittem, rád volt dühös.
– Nem. Mathiasra.
– Akkor miért hiszed azt, hogy a te hibád volt? – kérdezte anyám, azzal lehuppant a kanapéra, fejét kezébe temette.
– Azért, mert ezt valahol máshol kellett volna megmondanom neki. Mert szembe kellett volna szállnom Mathiasszal. Mert kibaszottul cserben hagytam a húgomat.
Egy kávézóasztal és egy óceán volt közöttünk, és rájöttem, hogy nem mondtam el Jude-nak a teljes igazat, amikor az anyámmal való kapcsolatomról kérdezett. Valójában egyik szülőmmel sem volt kapcsolatnak nevezhető viszonyom. Az igazság az, hogy nincs már húgom és menyasszonyom sincs. Ugyanolyan magányos vagyok, mint ő.
– Sosem szeretted Lilyt…
Anyám hangja meglágyult, tekintete is szelídebb lett.
Fejemet ingattam. Egy évvel ezelőtt szerettem… furcsa, elcseszett módon, de törődtem vele. De most azt mondani, hogy nem szeretem, olyan, mint kijelenteni, hogy nem szeretek szaros jégkockát enni. Kibaszottul alulkalibrált állítás.
Maman bólintott.
– Meg tudod menteni az LBC-t?
– Nincs olyan megoldás, hogy megmentem a céget és nem leszek boldogtalan egész hátralévő életemre – feleltem dacosan, az államat felszegve. Egy szívtelen fasz összes kibaszott modorosságával, amit amúgy is otthon szedtem fel. Szóval anyám nem hibáztathat azért, ha nem kérek ebből többet.
Szívinfarktus ötvenévesen.
Névtelen bikinis lányok minden hétvégén.
Egy exfeleség, aki szívesebben látna engem holtan, koporsóban.
Aha. Kösz, nem. Én nem akarom az apám életét. Inkább ennék ócska tésztát a Yankees meccs alatt egy kéthálószobás brooklyni lakásban minden nap, mintsem magányosan éljek egy tizenhat millió dollárt érő penthouse lakásban.
Boldogtalan lennék azonban akkor is, ha végig kellene néznem, ahogy a családi üzlet tönkremegy. Akármilyen utat választok, mindenképpen gyötrelmes lesz.
Maman felállt, óvatosan elindult felém, lábujjhegyre állt és arcon csókolt. Ajka megállt a fülemnél.
– Nem vagy olyan, mint Mathias – súgta. – Hidd el nekem, hogy nem vagy és nem leszel olyan!
A rohadt életbe!
TIZENHETEDIK FEJEZET
Jude
Vad hörgéssel rángattam fel a bőröndömet a lépcsőházban a lakásunkig. Miért pakoltam be majdnem az összes ruhámat egy floridai hétvégére? Ó, megvan már. Azért, mert el akartam kápráztatni az érzelmileg elsatnyult főnökömet a csábos ruhatárammal, ami nyolcvanéves könyvtárosokhoz illő, visszafogott stílusú ruhákból és egészségtelenül sok Converse cipőből áll.
Célian felajánlotta, hogy segít felhozni a bőröndöt, de udvariasan hárítottam a felajánlást, és azt hiszem, ettől megkönnyebbült. Tudta, hogy apa úgy tudja, még Miltonnal járok. Bármennyire is kedveli Céliant, mindkettőnket ivarszerven rúgna, ha úgy gondolná, hogy megcsalom az én régi barátomat.
Floridai kirándulásunk keserű fordulatot vett, miután elhagytuk anyja lakását. A kőkacsáztatás és a lemezbolti vásárlás helyett a szokásos baszómaraton következett, érzések tornádójába vesztünk, majd érzéketlenül hevertünk. Súlyos csendben sétáltunk, aztán Célian berángatott egy kubai táncklubba. Néztük, ahogy mások táncolnak és egymáshoz simulnak. Tequilát ittunk.
– Az apád azt hiszi, hogy belém szerettél – mondtam, és igyekeztem nevetéssel tompítani a feltételezést.
Hüvelykujját alsó ajkamra nyomta, lejjebb húzta, megnyalta a belsejét.
– Apám szerint a nők helye a konyhában van és a globális felmelegedés nagy átverés. Ne vegyük komolyan, amit mond, ha lehet.
– Célian…
– Nem gyűlöllek, Judith… És ez pillanatnyilag több, mint amit a világ többi lakójáról el tudok mondani.
Visszabotladoztunk szállodai szobánkba, és annyit szexeltünk, hogy egy egész kontinenst újra benépesíthettünk volna… ha a szex így működne. Dühös, szomorú, meghitt szex volt. Úgy éreztem, mintha együtt emelkedtünk volna a levegőbe, és elpárologtunk volna valami biztonságosabb, jobb helyre. De tudatom mélyén még ott volt a tény, hogy akadály vagyok Céliannek.
Hogy minden szakmai problémája megoldódna, ha én eltűnnék a képből.
Feleségül vehetné Lilyt. Vagy legalábbis örök jegyességben maradhatnának.
Megmenthetné az LBC-t.
Megkaphatna mindent, amiért olyan sok évig dolgozott, és még így is olyan érzéketlen szemétláda maradhatna, aki testi vágyainak kielégítése céljából idegen nőket szed fel bárokban.
Nem bonyolult. Egyenes. Könnyű. Ahogy szereti.
Azon a vasárnap délutánon kinyitottam lakásom ajtaját, és a küszöbön megdermedtem. Bőröndöm hangos koppanással esett a padlóra. Ne!
Apám az ebédlőasztalnál ült, és élénk beszélgetést folytatott Miltonnal az én kedvenc manhattani fánkjaim és kávé mellett. Exbarátom felnevetett, és áttolt valamit az asztalon. Ekkor láttam, hogy betűkirakóst játszanak.
Hát. Ez. Kibaszottul. Fantasztikus!
– Ó, hát itt vagy! – kiáltott fel Milton. Őszinte mosollyal, székestől fordult felém.
Jól nézett ki pólóban, új frizurával, de csak hozzávetőlegesen. Céliannek hideg vizet se vihetett, sőt, meg sem közelíthette. Nem mintha a testi szépségnek bármi köze lenne ahhoz a tényhez, hogy a hotelszobában elfogyasztott reggeli kis híján hányásorgiában tört ki a torkomon. Milton nem csak a szépség, hanem a hűség területén is messze elmaradt Céliantől… akkor is, amikor még együtt voltunk.
– Helló – köszöntem, és bedobtam a kulcsomat az ajtó melletti ronda tálba, amit Mrs. Hawthorne ajándékozott nekünk.
– JoJo! Milton mesélt a Long Islanden, a Hampton-vidéken töltött hétvégétekről. Amikor visszajöttél, nem kellett volna egyenesen a munkahelyedre menni. Hazajöhettél volna, hogy legalább a bőröndödet letedd.
Milton szadista mosollyal nézett, és elrendezte a betűket maga előtt a táblán.
– Hűtlen. H-ű-t-l-e-n – betűzte hangosan. Minden apró szőrszálam felállt, egész testem libabőrös lett.
– Ez jó – mondta apa, tenyerét összecsapva. – Nagyon elmés megoldás, fiam.
– Köszönöm. Bébi, megkínálhatlak egy lyukas szívvel?
Kivett egy szív alakú fánkot az asztalra tett dobozból, és intett, hogy vegyem el. Bébinek nevezett, pedig a hétvégét azzal töltöttem, hogy nagyon felnőtt dolgokat műveltem valaki mással, és ezt ő is pontosan tudta. Milton pontosan tudta, mikor kell ide jönni, ami riadókészültségbe helyezett. Kiszáradt a szám.
Ez nem jó jel.
– Kösz, nem kérek. Ezen a hétvégén nagyon teletömtem magamat.
Úgy éreztem, mintha agyag lett volna a mosolyom. Már nem terveztem Célianről beszélni apámmal. A katasztrofális konferenciahívás után úgy éreztem, mintha kötélen táncolnék, mintha kegyvesztetté váltam volna és egyenesen a szívfájdító kétségbeesés karjaiba zuhannék.
Tudtam, mi szabadítaná ki szeretőmet apja karmai közül. De pokolian fájt a gondolat, hogy elengedjem, hogy megmenthesse az egyetlent, amit szeret.
De vajon nem ez a törődés, a szerelem lényege? Fájdalmat venni magunkra, hogy neki ne legyen fájdalma?
– Mit szólnál egy kis sétához? – nézett fel Milton, mint valami rajongó nagymama. – Szép az idő. Jó ideje nem sétáltunk a környéken kettesben.
Ez azért van, mert úgy döntöttél, hogy a főnöködet kúrod, miközben én munkát kerestem Manhattanben.
Mindegy is. Egyébként nem is rossz ötlet, hogy elmenjen a lakásból.
– Persze. Csak egy kicsit felfrissítem magamat – feleltem vállat vonva.
Pár percet a fürdőszobában töltöttem. Ez idő alatt a tükörbe bámultam, és megígértem magamnak, hogy nem fogom megfojtani az exbarátomat. Aztán kisétáltam, és búcsúcsókot adtam apámnak.
– Pár perc és visszajövök – biztosítottam. Én. Nem mi. Az ördög a részletekben van, és reméltem, hogy az én mini Sátánom is kihallotta ezt a jelentést, miközben búcsút intett apámnak.
Kiléptünk a házból, jobbra, a főút felé fordultunk, mint már annyiszor. Vártam, hogy megszólaljon, mert nem voltam egészen biztos abban, hogy mennyit tud a szerelmi életemről.
– Igazán nincs mit. Szívesen mentettelek meg – mondta, hüvelykujjával a háta mögé mutatva.
Kezem mozdult, mintha izzadtságot töröltem volna le a homlokomról.
– Köszönöm, Kurvamentő Kapitány. Varrjak neked kosztümöt? Ez a te szupererőd, ugye? Így kúrod magadat egyre feljebb a ranglétrán.
Vállával enyhén meglökte vállamat, és vigyorgott.
– Ezt éppen egy olyan nő mondja, aki öt perce még kis híján elvesztette a lakását, de az utolsó pillanatban, csodával határos módon talált egy férfit, aki szexuális szolgáltatásokért cserébe a szóban forgó nő minden adósságát kifizette?
Honnan a francból tudja? Nyálamat nyeltem, köhögve fuldokoltam. Tovább jött mellettem.
– Magányos vadász a szív – mondta, és letépett egy levélcsomót a fejünk fölé hajló faágról.
Összerezzentem. Utáltam, amikor ezt csinálta. Ez természetgyalázás.
– Apád említette nekem a könyvet. Most már értem, Jude. Azt hitted, az a sorsod, ezért nem engedtél be az életedbe. Te voltál a legédesebb, legkedvesebb barátnőm, de mindig is volt valami furcsa a kapcsolatunkban. Én mindig egy kicsit jobban akartalak téged, mint te engem. És ez mindig az agyamra ment. Elise… egyszerűen Elise volt. Tudod, azt éreztette velem, hogy kibaszottul jó velem. Okos vagyok, vidám, fiatal. Mindez rád nem hatott, téged nem igazán kápráztatott el. És sajnálom, hogy nem te mondtad ezeket nekem.
– Sajnálom, hogy így érezted, de ez inkább kifogásnak tűnik. A hűtlenség nem olyasmi, amibe az ember csak úgy belekeveredik. Elhatározás kérdése – mondtam, és belerúgtam az előttem heverő kavicsba. Milton nem nézett le, hogy lássa, milyen színű Converse Chucks van rajtam. Nem érdekelte.
– És éppen ezért vagyok itt – folytatta. – El akartam mondani neked, hogy értem. Hibát követtem el, és sajnálom, Jude. Nagyon sajnálom! De ideje továbblépnünk. Nézd, tudom, hogy a Célian Laurenttel való affér a legyőzhetetlenség érzését kelti. Én is így voltam Elise-szel. Hatalmas érzés, igaz? Elhiteti veled, hogy te irányítod a játékot. Valóságos természeti erő, igazi tekintélyt kíván meg, és ennyi megerősítés is bőven elég. De ez nem valóságos, bébi! Ami kettőnk között van, az a valóság! Alaposan kiéltük magunkat, sok levet szűrtünk összevissza, és most ideje visszatérni a rendes kerékvágásba. Kettőnkhöz.
Megtorpantam. Megállt mellettem, a fejét oldalra fordítva, a napfénytől hunyorogva mosolygott.
– Egy pillanat. Ki mondta neked ezt?
Hangom olyan volt, mint egy törékeny kezekbe emelt, túl teli bögre; a szélein kiloccsant a kávé.
– JoJo, egyáltalán nem fontos, ki mondta.
– Abban a pillanatban, amikor másba mártottad a farkadat, elvesztetted a jogodat arra, hogy megítéld, mi fontos nekem és mi nem.
Elkomorult, egy lépést hátrált. Pislogott, és arckifejezése egy szempillantás alatt megváltozott. Mintha most először látta volna meg, ki vagyok valójában, és nem tetszene neki a látvány.
– Te most viccelsz? Tényleg csak erre figyelsz? Miután hazajöttél a főnököddel… magával az LBC magasságos hírigazgatójával töltött baszóhétvégéről… én nem csak hajlandó vagyok visszafogadni téged, hanem falazok neked azzal, hogy betűkirakóst játszom az istenverte, nyomorult apáddal.
Felemeltem a mutató ujjamat.
– Először is. Az apám nem istenverte és nem nyomorult. Csak az apám. Az én kedves, gondoskodó apám, és vele betűkirakóst játszani aligha szörnyű megterhelés. Másodszor… – mutattam egyenesen rá – senki nem kért meg arra, hogy falazz nekem. Nem követtem el bűnt. Csak meg akartam kímélni az apámat attól, hogy aggódjon amiatt, hogy szakítottam veled. És harmadszor… – mellbe böktem, az érintéstől hátrahőkölt, és szeme tágra nyílt a hitetlenkedő csodálkozástól – ennek a beszélgetésnek itt vetek véget, ha nem mondod meg, honnan tudsz a főnökömmel való állítólagos kapcsolatomról.
– Talán a szenzációs főcímek gyártása közben Mr. Laurent elmondhatná neked, hogy a források felfedése ebben az iparágban abszolút tabu – felelte Milton magához térve, sátáni vigyorral.
– Nem gyártunk szenzációs híreket – mordultam rá.
– De fogtok.
Milton füle elvörösödött, mint mindig, amikor túltengett benne az adrenalin.
Fenyegetni akar?
Állát dörzsölgette, megfordult, és ököllel csapott a háta mögött lévő vörös téglás kerítésoszlopba.
– A picsába! Neked elment az eszed, Jude? Célian Laurent nem a szeretőd, nem a pasid. Nem is barátod. Csak a nagyon jól eleresztett főnököd, te pedig… – Fejét ingatta, nevetve – te Converse Chucksban jársz. Feleségül fogja venni azt a Davis lányt, New York egész elit társasága erre számít. Én biztonságot kínálok neked. Mellettem rendes nő lehetsz. Megcsaltalak. Megcsaltál. Tekintsük ezt döntetlennek és lépjünk tovább.
Én csaltam meg?
Én csaltam volna meg?
Olyan erősen haraptam a nyelvemre, hogy a vér fémes ízét éreztem.
– Kérhetek tőled valamit, Milton?
A kerítésnek dőlt, arcizmainak feszültsége megbocsátó mosolyba enyhült.
– Bébi, kérj, amit akarsz.
– Tartsd magad távol tőlem! Úgy értem, örökre. Még ha nem is csaltál volna meg… pedig számtalanszor megtetted… akkor sem fogadnálak vissza. Ahhoz, hogy milyen kapcsolat van Célian Laurent és köztem… ha van egyáltalán… neked semmi közöd nincsen, és soha nem is lesz. Csak a tényszerűség kedvéért: minden, amit másokkal tettem vagy nem tettem, jóval azután történt, hogy rajtakaptalak, amint olyan anyagot adsz le a főnöködnek, ami nincs a fizetési listádon. És mielőtt arra gondolnál, hogy megfenyegess, elmondod apámnak az igazat, ne aggódj, elmondom neki én magam! Sőt, most azonnal elmondom neki. Az pedig, hogy mit mond bárki más, nem érdekel. Ez nem viszlát. Ez viszont-nem-lát. Ez a búcsú azt jelenti, hogy teljesen és véglegesen el van vágva minden kapcsolat közöttünk.
Sarkon fordultam, és hazasétáltam. Hátra sem néztem, hogy lássam, hogyan reagál. Beléptem a lakásba. Apa éppen a zuhany alatt volt. Nagy örömmel töltött el, hogy képes egyedül zuhanyozni, hogy már nem kell segítenem neki. Mintha pillangók repdestek volna a szívemben. Az asztalhoz mentem, a betűkirakóst a felénél hagyták abba, amikor elmentünk. A hűtlen szó helyére a hajlíthatatlan szó betűit raktam.
Ez jobban kifejezi a valóságot.
[image: img2.jpg]
Célian
Az élet tele van meglepetésekkel.
Vannak jó meglepetések, például az, hogy tudtam, Jude puncija mézdinnye ízű és szűkebb, mint az öklöm. Vannak azonban rossz meglepetések is, például az, hogy hazaérve az exemet a lakásomban találtam. Pótkulcsomat diadalmasan pörgette az ujján. Teljesen meztelen volt.
Megint.
Ledobtam a bőröndömet, és elfordítottam a fejemet. Egyenesen a bárhoz mentem. Szerencsére előbb szakítottunk, mintsem esélyem lett volna full alkoholistává válni. Lily a tömény szesz gőzén át jobban nézett ki.
– Most már hivatalosan is nudista vagy? Egy ideje nem láttam rajtad ruhát – jegyeztem meg tűnődve, és kigomboltam ingem első két gombját.
– Vicces vagy – jegyezte meg, feltételezhetően csábítónak szánt hangon.
– Te meg meztelen. Gazdag lány vagy, de biztosan jól jönne egy új ruhatár. Hogyan szerezted meg a kulcsokat?
Részben tudni akartam, részben pedig rettegtem, hogy megölöm azt az embert, aki odaadta neki. Nem mintha hosszú lista lenne. De ha a management valamelyik tagja a felelős, azonnal búcsúcsókot dobhat az állásának.
– Apád beengedett a húgod lakásába. Neki volt pótkulcsa. Amikor a concierge meglátott a kulccsal, azt mondtam neki, hogy újra együtt vagyunk.
Valami leesett a lakásban, de baszottul nem tudtam, mi. Talán a szívem. Hallottam, amint a padlón koppant.
Camille volt az egyetlen, aki szabadon bejárhatott a lakásomba. Az ő lakása még lakatlan volt, mert egyikünknek sem volt szíve hozzányúlni. Lily bent járt. Tárgyakat mozdított el. Elhozott valamit. Ugyanazt a levegőt lélegezte be, amit Camille. Harag hevült a bőröm alatt, és olyan erősen szorítottam a poharat, hogy hallottam, amint halkan megrepedt.
Lenéztem, és az üvegen át láttam, hogy kis vérpatakok folynak tenyeremen.
– Mit akarsz?
– Meséltem apádnak a kis szőke kurvával való viszonyodról. Nagyon örül.
– Azt elhiszem. De ő nem kurva. Ha szemléltető ábrára van szükséged, hogy milyen egy kurva, nézz a tükörbe. Újra felteszem a kérdést, mielőtt hívom a biztonságiakat, hogy vonszolják ki innen a meztelen seggedet. Miért. Vagy. Itt?
Pillanatnyi csend.
– Azt akarom, hogy újra együtt legyünk.
Arra sem méltattam, hogy kiröhögjem. Akármit szív, az a szar csak patkányméreg, mosópor és hashajtó elegye lehet.
– Nem. Még valami?
– Van egy ügyem. Hallgass meg!
Megfordultam, szembenéztem vele. Megsebzett tenyeremről az első csepp vér a cipőmre hullt. Nem érdekelt.
– Egy ügy. Egyáltalán tudod, hogyan kell írni a szót?
Egy lépést tett felém. Mulatságos, hogy bár Lily teljesen meztelen volt, vörös magas sarkú cipőjét nem vetette le. Felemeltem a kezemet, tudatni akartam vele, hogy láthatatlan vonal van kettőnk között és ezt nem lépheti át. Csípőjével a tévéállványnak támaszkodott, nem érdekelte véres tenyerem.
– Hosszú beszélgetést folytattam az öregeddel – mondta, a felső ajkát megnyalva.
Érdekes szóhasználat a nőtől, aki szájon át bűvölte a farkát. Összevontam a szemöldökömet.
– Ezen a hétvégén nem volt a városban, de elküldött valakit, hogy nyissa ki nekem Camille lakását. Utána elég hosszan beszéltünk, és a beszélgetés során érdekes érveket mondott. Az első érv az volt, hogy kihasználod az alkalmazottadat, mert lefekszel vele. És mielőtt azt mondanád, hogy a viszony alapja kölcsönös megegyezés, kérlek, próbálj arra gondolni, hogy nézne ki a versenytárs hírműsorokban és hírportálokon, hogy a személy, aki a #MeToo mozgalmat támogatta … ez te lennél, Célian… nemcsak lefekszik a beosztott riporterével, hanem… – színpadias, döbbent sóhajt hallatott, szája elé kapta kezét – …hanem kifizette az összes adósságát. És igen, átkutattam a szemetesedet, mert meg akartam találni a banki bizonylatot… és bizony, nagyon is megérte. Jut eszembe, te, aki a környezetvédelem fontosságát hirdeted, igazán választhatnád a papírmentes ügyintézést.
Önelégült vigyorral nézett rám.
– Foglaljuk tehát össze a helyzetet. Egy főnök a szegény alkalmazottjával szexel, és pénzzel kihúzza az anyagi gondokból. Súlyosbítja a helyzetet, hogy az alantas szépség- és divatblogtól egyenesen a newsroomba helyezték át, aztán riporterré léptették elő. Sőt, kirúgtál valakit, hogy helyet csinálj a nőnek. Hoppácska… Steve történetesen anyám legjobb barátnőjének fia. Elmondta, hogyan néztél az értekezleteken arra a nőre.
Gondolhattam volna, hogy Steve bezsákolt még néhány kibaszást a katasztrófatarsolyban, mielőtt elhagyta a newsroomot. Tenyérbemászó képe volt, én pedig sértetlen orral hagytam elmenni. Ezért magamon kívül igazán senkit nem hibáztathatok. Vörösre festett tenyeremet végighúztam az arcomon.
– Biztos vagyok benne, hogy az emberek ezt így fogják értékelni – mondta, a nyelvével csettintve, és nyújtózkodva. Meztelen volt, túl meztelen. Be akartam takarni valamivel. Leginkább koporsófedéllel. Lily nagyon jól mutatna a ládában.
– Nem érdekel, hogyan látják ezt az emberek. Azért alkalmazom Judith Humphryt, mert tehetséges, keményen dolgozó riporter, és azért baszom, mert kibaszott jó az ágyban. Ennek a kettőnek semmi köze egymáshoz.
Ezzel elbagatellizáltam a Jude-dal való viszonyomat, de nem akartam, hogy Lily a szakítást az alkalmazottamnak rója fel. Ez nem lett volna fair Judith-tal szemben, és nagyon messze állt az igazságtól.
– Megér annyit, hogy elveszíts mindent, amiért eddig dolgoztál? – kérdezte, az alsó ajkát idegesen ujjai közé csippentve.
Igen. Igen, megér annyit.
Villámcsapásként ért a gondolat. Judith megér ennyit, és nagyon nem tetszett, hogy Judith értéke egyre nő, ahogy egyre többen okoztak csalódást nekem a közvetlen környezetemből. Keményen dolgozik, vicces, szellemes, maga a Converse cipőbe bújtatott lábakon járó szex. Bírta az éles nyelvemet, és ugyanolyan éles nyelvvel válaszolt. Fánkot hozott be, amikor tudta, hogy a kollégái hosszú, nehéz nap előtt állnak, és Jack Daniels minipalackokat csempészett be Briannának, amikor különösen kibírhatatlan voltam. Amikor Jessicának segítségre volt szüksége, mert olyan sok volt a munkája, Jude mindig önként jelentkezett, de soha nem verte nagydobra és nem is igyekezett a tudomásomra hozni. Olyan kibaszott kedves és szerény volt, hogy tudtam: ha holnap elveszíteném az LBC-t, kirúgnának a lakásomból, megfosztanának az örökségemtől és elperelnék tőlem az összes pénzemet, az ő értéke akkor sem változna a szememben. És ez felbecsülhetetlen.
– Távozz! – csattant a hangom. Felkaptam Lily ruháját a padlóról. Szándékosan a véres kezemmel, hogy foltot hagyjak a drága Prada darabon. – Csak hogy pontosan értsd, mi fog következni. Ha még egyszer ide jössz, távoltartási végzést kérek ellened! Nem lesz szép ügy végignézni, ha el kell költöznöd Manhattanből és alig találsz vissza a Bloomingdalesbe. Világos?
– Elviszem ezt a sztorit az újságoknak. Máris elég sokan tudják.
Rám vetette magát, ököllel vert, ütései mellemre záporoztak. Vértől csöpögő tenyeremmel toltam el magamtól, és kibaszottul reméltem, hogy ez a fajta őrület nem ragályos.
– Tedd azt, Lily! Nyugodtan. De előbb öltözz fel! Tudod, csak a jó benyomás miatt. Mármint a megjelenésed miatt.
– Miért küzdesz kettőnk ellen?
– Miért küzdesz, hogy megments kettőnket? Mi ketten együtt… annak már régen vége. Nem létezik. Egy helyben toporogsz. Több mint egy éve nem vagyunk együtt.
Hirtelen lenézett.
– Azt hittem, hogy ez megváltozik. Azt hittem, az esküvő után lenyugszol és rájössz, hogy egymáshoz valók vagyunk.
Jézus! Így gondolkodik? Belegondolni, hogy majdnem feleségül vettem egy ilyen zsenit.
– Rosszul gondoltad.
Két perccel később az arcába csaptam az ajtót (hála az égnek, miután ruhát vett magára), és előbányásztam a telefonomat a zsebemből. Üzenetet írtam.
Célian: Lily tudja.
Jude: Milton is. Itt volt, amikor hazaértem. Ma este megmondom apámnak, hogy szakítottunk. Kell valami terv a játékhoz.
Célian: George Michael.
Jude: ?
Célian: George Michael a tervünk. A nyilvánosság elé állunk.
Jude: Ez most valami Grayson-féle vicc?
Célian: Ez Gary igazi neve?
Jude: <GIF-et küldött, Ross, Jóbarátok, ökölpacsi>
Célian: Akárhogy is, Lily azzal fenyeget, hogy azt állítja, zaklatlak, és ezzel akar zsarolni. Akarata ellenére dugom, Miss Humphry?
Jude: Nem. De nem akarom azt a stigmát

 a cégnél, hogy én vagyok „az a nő.”
Célian: Milyen stigma? Nem házasodunk össze. Kölcsönös beleegyezéssel alkalmanként dugunk. Egyikünket sem léptetik elő mostanában.
Jude: Rendben.
Csökkenteni akartam a súlyt, ami a világomra nehezedett; tudtam, ha nem vigyázok, könnyen összezúz.
Nagyon nem tetszett, hogy a töredelmes vallomás, a mindenkinek-elmondjuk-hogy-együtt-vagyunk gondolata titokban nagyon is vonzó volt akkor is, ha ezzel tönkreteszem a hírnevemet és Judith élete hússzor nehezebb lesz a cégnél.
A legjobban azonban azt utáltam, hogy fájdalmat okozok neki.
Nem érdemelte meg, én pedig nem tudtam, hogyan kerülhetném ezt el.
TIZENNYOLCADIK FEJEZET
Jude
Bűntudat mart belém, amikor apa elmondta, mennyire örül nekem. Nekünk.
Persze annyira megszépítettem a helyzet elbeszélését, hogy már szinte szirupos volt.
Nem azt mondtam neki, hogy most hála az égnek szingli vagyok és az én szívtelen főnökömmel kefélek, hanem babakékkel és púderrózsaszínnel festettem a helyzetet; azt mondtam, hogy Célian és én őrülten szerelmesek vagyunk egymásba és úgy döntöttünk, hogy együtt leszünk. Apa az egészet lenyelte, és kért pár másodpercet; bevallotta a kísérleti kezelés igazi történetét, és azt mondta, hogy úgy szereti Céliant, mintha a saját fia volna. Mintha. A. Saját. Fia. Volna.
Apa könyörgött, hogy hívjuk meg Céliant vacsorára úgy, mintha teljesen közönséges pár lennénk, én pedig beleegyeztem; főként azért, mert tudtam: Célian nem utasítja el a meghívást. Mivel úgy döntött, hogy nem állítja helyre a kapcsolatát Lilyvel, minden együttmegjelenés segíti a helyzetünket. Ráadásul ki a fene tudja, kik vagyunk?
Néha olyan érzésem van, mintha kapcsolatban lennénk.
Máskor mintha mocskos titok lenne, ami köztünk van.
Néha egészen hideg.
Máskor égetőn izzik.
Hétfőn reggel mindenki komoran és a túlóráktól fáradtan ment be az első híradós megbeszélésre. Az asztalra helyeztem Kiplinget, becsusszantam szokásos székembe, kibontottam egy nagy doboz fánkot.
– Ez a szokásod anyagi csődbe visz – jegyezte meg Kate, azzal kivett egy csokoládémázas süteményt, és úgy üdvözölt, hogy combjával kicsit meglökte a vállamat.
– Ez olyan, mintha feszülettel ijesztgetnél apácát. Már le vagyok égve – feleltem, és lenyaltam a cukrot egy sütiről. Jessica kávét adott Kate-nek és nekem is.
– Milyen volt a hétvégéd? – kérdezték egyszerre, de Kate sokattudó mosollyal fűszerezte a kérdést.
Ő és Célian eléggé közel álltak egymáshoz, ám Célian még hallgatott, mint a sír, ezért inkább a homályos fogalmazás mellett döntöttem.
– Pihentető?
Szentséges ég! Kérdőjellel mondtam. Az nem gyanús.
– Ezt nem hiszem.
Mindenki érdeklődőn nézett fel, amikor Célian belibbent az ajtón. Nagyon bosszúsnak és tökéletesnek tűnt halványszürke öltönyében. Olyan erősen ráncolta homlokát, hogy alig láttam a szemét. Brianna árnyékként követte, elé tette a Starbucks kávét és az iPadet.
– Megkérdezném, hogy milyen volt a hétvégétek, de ez azt jelentené, hogy érdekel. De egyáltalán nem érdekel, mert most nagyobb halat fogunk sütögetni. Bálna méretű óceáni lényekről beszélek. Ez az első és utolsó alkalom, hogy ezt a témát felvetem, ezért nyugodtan tegyétek meg azt a szívességet nekem, hogy soha többé nem hozakodtok elő vele.
A telefonját és néhány dokumentumot tett az asztalra, azzal intett személyi asszisztensének, hogy tűnjön el.
– Az LBC most írt alá egy több ok miatt is nagyon elbaszott reklámszerződést egy marketing céggel, ami alkoholra, óvszerre és szerencsejátékokra specializálódott. Hallani fogtok róla a médiában, a jobb bárokban, ahová jártok és a Twitteren. Ne foglalkozzatok vele! Amíg mi itt vagyunk, részrehajlásmentes, kiegyensúlyozott híradásaink lesznek. Pont. Megértettétek?
Mindenki komoran bólintott. Elijah felemelte a kezét, kérdezni akart valamit. Célian felsóhajtott, és székébe roskadt.
– A reklámszerződésről szól?
– Igen.
– Nem akarom hallani. Térjünk a lényegre!
James Townley felnézett a kezében tartott újságból.
– Van még valami, amiről szeretnél beszélni?
Célian furcsán nézett rá.
– A túlszoláriumozási problémádról akarsz beszélni? Mert van időpontom, de talán csak jövő hétre. Elég zsúfolt a naptáram mostanában.
– Másról akarok beszélni. Az elefántról a porcelánboltban – mondta James aggodalmasan. A következő pillanatban fél kézzel rácsapott a lapra, és a hírigazgató felé dobta. Célian elkapta, és komoran nézte a sárga szövegjelölővel bekarikázott kis cikket, majd szótlanul elém tolta a lapot. Átvettem. Szívem a fülemben dobogott. Nem volt kép, csak szöveg.
WHO’S THAT GIRL: Ezt találgatják sokan, mint a dalban. Ki ez a lány? Célian Laurent, az ismert New York-i médiamogul KIRÚGTA a menyasszonyát, Miss Lily Davist, miután Miss Davis rajtakapta, hogy egy alkalmazottal megcsalta. A piszkos kis történet állítólag többhetes. A hír kommentálására egyik felet sem tudtuk elérni.
Célian hátradőlt, összefűzte ujjait.
– Nos…
Elijah szemöldöke a homlokáig csúszott.
– Ezt azért bővebben ki kéne fejtened!
– A hír igaz.
Nem! Nem igaz! Legszívesebben felugrottam és üvöltöttem volna, ahogy a csodálkozás moraja lüktetett a helyiségben. Célian nem csalta meg Lilyt és Lily nem kapott minket rajta. Döbbenten, haragosan néztem Céliant. Éreztem, hogy a pulzusom a szemhéjamon dobol. Felszegte az állát, arca dacos. Egyáltalán nem vett rólam tudomást.
– Legalábbis a nagy része. Judith Humphry és én kapcsolatban vagyunk. Mindazonáltal ez nem mocskos hír, nem titok, és soha senki nem látott minket kettesben. Amikor megismerkedtünk, Judith nem tudott a Lilyvel való kapcsolatomról, ezért ez nem az ő hibája. Mindazonáltal az itt betöltött pozíciójának semmi köze nincs a kapcsolatunkhoz, ami azután alakult ki, miután riporteri kinevezését megkapta.
Nyugodt volt, hűvös és elegáns. Mindenki minket nézett, tekintetek pingpongoztak közöttünk, bőröm égett. Megalázottnak és tehetetlennek éreztem magamat. És legfőképpen dühös voltam ettől a meglepetésszerű vallomástól. Amikor beleegyeztem, hogy nyilvánosságra hozzuk a kapcsolatunkat, azt hittem, előbb megbeszéljük, milyen stratégiával tegyük. Együtt.
– Azt hiszem, mindannyian egyetértünk abban, hogy Miss Humphry kiérdemelte helyét a híradó stábjában és nem volt szüksége arra, hogy lefeküdjön valakivel a céges ranglétrán való előrejutás érdekében – mondta Célian, és végighúzta kezét ropogósra vasalt ingén.
– Egyetértek – jegyezte meg Kate, azzal megszorította a kezemet. Annyira meglepett, hogy nem is tudtam reagálni.
– Ugyanez a véleményem – mondta Elijah, két kezét megadón felemelve.
– Ő a legjobb – nézett rám Jessica komoran; valószínűleg azért neheztelt, mert nem mondtam el neki, hogy összeszűrtem a levet a főnökkel.
Értettem, miért érzik sokan becsapva magukat.
– Újonc – nézett rám James, fehér fogait kivillantó mosollyal –, te egy igazi kincs vagy. Ezt mindannyian tudjuk.
Valóban? Még vagy nyolc ember volt a helyiségben; hallgatásuk ezer szót jelentett. A kétség legkisebb árnyéka nélkül tudtam, hogy már soha senki nem tekint rám ugyanúgy. Csak az a kérdés, hogy mennyire tér el az eddigi megítélésemtől az ezutáni.
– Köszönöm… – sikerült kimondanom, de nem voltam hajlandó Célianre nézni, aki ekkor már átható tekintettel figyelt, homlokom mély ráncai között próbált olvasni.
Semmit nem mutattam.
– Most, hogy ez már nem akadályoz… – mondta Célian, kezét végighúzva szögletes állán –, adjatok szenzációs anyagokat.
– Úgy tűnik, Jude már… – köhögött valaki a közelből, de nem tudtam elég gyorsan elfordítani a fejemet, hogy lássam, ki volt az.
Nem hiszem, hogy Célian hallotta, mert soha egyetlen alkalmat sem hagyott ki, hogy rendre utasítson egy pimasz alkalmazottat.
Kate a drogellenes kampány kudarcáról beszélt, Elijah az adósságplafon anyaggal hozakodott elő. Célian láthatóan rettenetesen unalmasnak találta ezeket a témákat; hátradőlt székén, a levegőbe bámult, lábát keresztben az asztallapra tette.
– Humphry?
Legalább még így nevez, mintha nem nélküli alkalmazott lennék, mintha semmi nem változott volna. Mert semmi nem változott. Én még mindig dolgozó nő voltam. Csak egy dolgozó nő, aki lefekszik a főnökével, mert mindketten ugyanolyan elcseszettek vagyunk.
Kiplinget lapoztam, nyelvem kibukkant szám sarkán a nagy igyekezetben.
– Tegnap este beszéltem egy alakkal… – szólaltam meg.
– Célian tudja? Mindig is eléggé féltékenynek gondoltam – viccelt Elijah, és fejét hátravetve egyszerre megivott egy egész palack vizet.
– Ki innen, Elijah! – mordult Célian, újra felém fordulva. – Folytasd, Judith!
Szótlanul néztem rájuk. Elijah össszevonta a szemöldökét, fogta a holmiját, és fejét ingatta.
– Csak vicc volt – súgta.
– A Comedy Central pár házzal odébb van. Itt híreket csinálunk – mondta Célian. Továbbra is rám nézett, de erős várakozással; jégkék szemében semmi együttérzés vagy vonzalom nem volt.
Kibírhatatlan feszültség támadt a teremben attól a pillanattól, amikor Elijah rájött, hogy elcseszte, egészen addig, amíg az ajtó becsukódott mögötte.
– Szóval… – Arcom felhevült, csak Kiplinget néztem. – Németországban élő szír újságíró. Neve Saiid. Tegnap késő éjjel találtam rá a Twitter fiókjára.
– Vagy Tinder adatlapjára – jegyezte meg a bajusza alatt Bryce, az egyik producer.
Célian az asztalfőn ült, onnan nem hallhatta. De én hallottam. És legszívesebben ott haltam volna meg. Mert megérdemeltem. Tudtam, miért keserűek a kollégáim. Mert amíg ők anyagokat, híreket kerestek, én orgazmusokat hajszoltam a cég leendő elnökével. A cég eljegyzett leendő elnökével.
Mély levegőt vettem, kölcsönvettem Kate iPadját és beírtam egy webcímet.
– Ő töltötte fel ezt a videót. Szíriai menekültekről szól, akik csempészutakon megpróbálnak visszamenekülni Szíriába…
– Vissza Szíriába? – kérdezte Jessica, szemöldökét felvonva.
Bólintottam.
– Nehezen tudnak integrálódni, és hiányzik nekik a családjuk. Hetente több száz menekült tér vissza Szíriába, többnyire Görögországon keresztül. Illegális határátlépőként lépnek be saját hazájukba, gyalog, azon az úton, amin elszöktek.
Rákattintottam a videóra, megfordítottam az iPadet, hogy mindenki lássa. Megkönnyebbültem, hogy az emberek már nem néznek rám úgy, mintha én lennék minden rossz eredője. Anyjuk karjában síró csecsemőket láttak, életveszélyben lévő embereket.
– Nézettség? – kérdezte Célian, és felnézett rám, miután a videó véget ért.
Fejemet rázva mutattam a kijelzőre.
– Ezt a videót még csak ötszázszor nézték meg, de azt hiszem, idővel egyre többen fogják látni. Remek vezető anyag lenne a jövő heti különkiadáshoz.
– Szép munka.
Talán hihetőbb lett volna a dicséret, ha nem éreztem volna úgy, mintha jégeső csapkodná bőrömet. Elegem volt abból, hogy ilyen nyers modorú. Mintha a szívét vastag rétegnyi bőrbe burkolták volna, olyanba, amilyen az ember sarkán nő. Tűvel is beleszúrhatnak, semmit nem érezni.
Lehajtottam a fejemet, nem mertem nézni a reakciót, amit ez a dicséret kiváltott.
A stáb elindult kifelé. Célian is. Valószínűleg tudta, hogy legszívesebben megfojtanám, és nem akart kiabálást. Bent maradtam. Néztem, ahogy Kate csigalassúsággal szedi össze a holmiját.
Lefelé nézve szólt hozzám.
– Célian az egyetlen megoldást választotta, amivel mindkettőtök seggét fedezheti. A maga sajátos pokróc stílusában tette, de jót akart. Nagyon sok heccelés fog téged érni ezért… de ne feledd, jobb, ha itt foglalkozunk vele, mintha a Daily Gossip adná az olvasók elé a saját változatát.
Felnéztem, és az üvegfalon át láttam, hogy a hír futótűzként terjed… Egyesek lehajolnak és kollégáik fülébe súgnak; titkárnők vonulnak ki cigarettás dobozukkal, hogy lent pletykálhassanak; riporterek adják egymásnak az újságot, amit James behozott.
– Azt hiszem, ezzel most megölte a karrieremet – mondtam, és fejemet a kezembe temettem.
– Megölte? Nem. – Kate táskába tette a holmiját, és felállt. – Csak mindkettőtök dolgát nagyon megnehezítette. Szóval azt tanácsolom, hogy menj ki, és mutasd meg az embereknek, amit én már tudok: hogy született újságíró vagy!
[image: img2.jpg]
A következő néhány nap elmosódott. A dolgok egyszerre lettek jobbak és rosszabbak.
Jobbak, mert az embereknek nagyon kevés idejük volt összedugni a fejüket és rólunk sugdolózni. Célian rohangált az irodában, kiüvöltötte a tüdejét rájuk. Súlyos létszámhiányunk volt, és mintha a világ minden szerencsétlensége nálunk kötött volna ki.
Rosszabbak, mert amióta az új reklámokat adásba küldték, Célian folyton a hatvanadik emeletre rohangált értekezletekre, és valahányszor visszajött, egy falat az idő előtti halálba küldött. Nyakig benne voltunk a szarban; a nézettségünk minden másodperccel csökkent, a versenytársaink nyíltan úgy beszéltek a jelenlegi helyzetünkről, hogy a médiacégünk lassú, fájdalmas és nyilvános halált hal.
Célian nem tréfált.
Mathias meg akarja ölni az LBC-t, mielőtt távozik, és most, hogy Célian már nem Lily vőlegénye és nincs abban a helyzetben, hogy megváltoztassa ezeket a döntéseket, tágra nyílt szemmel, Gépnarancs stílusban végig kellett néznie, ahogy összeomlik.
Nem Célian volt az egyetlen, aki lélegeztetőgépre próbálta tenni az LBC-t.
James Townley a newsroom kellős közepén üvöltözőmeccset vívott Mathiasszal az új reklámok adásba kerülésének másnapján, és azzal fenyegetőzött, hogy felmond.
– Tönkreteszed ezt a céget és a fiadat is!
Egy köteg iratot dobott Mathias arcába.
– Ha nem vagy itt boldog, ha nem vagy elégedett, James, pontosan tudod, hol az ajtó – mutatott a kijáratra a nyomaték kedvéért Mathias.
– Igen, Matt. Többször is megmutattad nekem. De sosem fogok elmenni innen, és mindketten tudjuk, hogy miért nem.
Célian a tárgyalóba húzta a hírolvasó kommentátort, és heves beszélgetést folytatott vele. Fáradtan léptek ki. Éppen időben, hogy lássák, ahogy Mathias gonosz vigyorral kacsint rájuk a lift záródó ajtói mögül.
Célian szövetségest talált Jamesben, az egyetlen emberben, akit kihúzhatott Guinness rekordra érdemes feketelistájáról.
Az LBC közelgő összeomlásának másik hátránya az volt, hogy Célian és én nem tudtunk beszélni egymással azóta, hogy bejelentette: együtt vagyunk.
Még mindig nagyon dühös voltam rá, de nehéz volt rendesen beszélni vele, amikor kávéval és energiaitalokkal működött, és minden erejével azon volt, hogy megmentse a haldokló céget. Alapos okkal feltételeztem, hogy egész héten összesen nem aludt tíz óránál többet.
Így aztán amikor eljött a péntek este, meglepetten láttam, hogy mindenki előtt odajön az íróasztalomhoz, és csípőjét iratszekrényemhez támasztva megáll. Keze jellegzetes tartással a zsebében, arcán vagány mosoly.
– Chucks.
Felnéztem. Sötét karikák voltak a szeme alatt, arcán háromnapos borosta. Nagyon meg akartam mondani neki a magamét, de sebesült oroszlánba nem illik rúgni.
– Fasz. – Kérdőn nézett rám, mire vállat vontam. – Azt hittem, az alapján választottunk becenevet, ami a legjobban kifejezi a másikat.
Lehajolt, ártatlan csókot nyomott halántékomra. Mindenki abbahagyta, amit éppen csinált, és minket bámultak. Éreztem, hogy céklavörösre pirulok. Megállt a levegő. Célian a benzin. Én a gyufa.
– Vacsora és bocsánatkérés – mondta, nem ajánlotta, mindenki előtt olyan pimaszul és magabiztosan, hogy legszívesebben a karjába ugrottam volna.
– Valószínűleg az utóbbival kell kezdened, hogy előbbit megkaphasd – feleltem, és székemen hátradőlve pislogtam rá.
Lehajtott fejét rázva nevetett.
– Elnézést, hogy nem éppen diplomatikus módon jelentettem be a kapcsolatunkat. Arra azonban pontosan jó volt, hogy mindenki megtudja: kibaszottul az enyém vagy – mondta, azzal lehajolt; ajka a fülemet súrolta. – Maradj ilyen dühös, Chucks! Örömmel dühítem tovább az őrült seggedet az ágyban; kibaszok a szűk puncidból minden kételyt és panaszt.
Ha emoji lennék, a kis tócsa gyűlne a lábamnál.
– Azt hiszem, elvihetsz vacsorázni.
Szemem sem rebbent. Elvette székem támlájáról a blézeremet, és segített belebújnom.
– Hinni szerencsejáték. Mindenképpen elviszlek vacsorázni ma este.
– Hosszú beszélgetésünk lesz – mondtam, és éreztem, hogy Jessica és Kate elborzadva és elbűvölve néz minket. Nem hiszem, hogy láttak már valakit visszabeszélni a főnöknek.
– És még hosszabb bepótlószexünk – jegyezte meg vigyorogva.
Harminc perccel később már egy kínai étteremben voltunk az Off-Broadway környékén. Célian palackozott sört ivott, én pedig mindent megrendeltem az étlapról.
– Elnézést – mondtam a pincérünknek, amikor visszaadtam neki a vörös bársonykötésű étlapot. – Nem tudok enni, amikor stressz alatt vagyok, és hétfő óta most először tudunk beszélni, szóval bepótolom a kiesett időt.
Célian kihajtogatta a szalvétát; olyan ádázul nézte, mintha az valamivel megvádolta volna, miközben azon gondolkodott, amit mondtam.
– Feltankolunk – magyaráztam. – Az apád öngyilkos akcióba kezdett, és mi vagyunk a túszai. Egyetlen módon lehet megállítani: ha megsemmisítjük a döntését, ami csak akkor lehetséges, ha összeállsz a Davis családdal. Megkérhetnéd legalább Lily apját? Nem fordulhatnál egyenesen hozzá?
Minden szó úgy hangzott, mintha kard nyesett volna a nyelvembe. Arra a helyre küldtem, ahová a legkevésbé akart menni. Az exéhez.
Végighúzta ujját a söröspalack tetején.
– Nekik is megvan a maguk baja; a legkevésbé sincs szükségük arra, hogy az a rohadék, aki megcsalta a lányukat, megjelenjen náluk, és szívességet kérjen.
– De nem csaltad meg Lilyt. – Zavartan vakargattam az orromat. – Miért fogadod el ezt az állítást?
Ha nézéssel seggbe lehetett volna rúgni valakit, azt hiszem, éppen ilyen hatása volt annak, ahogy rám nézett.
– Szeretem a családját – jegyezte meg röviden, kelletlenül.
– És?
– Nem akartam, hogy megtudják, mit tett a lányuk.
– De... miért?
– Úgy bántak velem, mintha a fiuk lennék, amikor nem volt más elérhető rokonom, mint Camille.
– Szóval elégedett vagy a rosszfiú szereppel? – kérdeztem pislogva; leesett az állam a csodálkozástól.
– Ugyanazon a kibaszott bolygón élünk? Ez nem szerep! Tényleg én vagyok a rosszfiú.
Megértettem az érvelését, és igaza volt, akkor is, ha én ettől kényelmetlenül éreztem magamat, mert Lilyt védte.
– És mi lesz az LBC-vel?
Olyan szorosan fogta a sörét, hogy azt hittem, eltörik az üveg. Egy pillantást sem vetett a gőzölgő ételekre, amiket a pincérek az asztalunkra tettek. Már nem is voltam nagyon éhes.
– Kaptam ajánlatokat más médiacégektől, azokat tanulmányozom.
– Tessék?! Az LBC a tiéd!
Üvöltéssel felérő suttogás volt a hangom.
– Nem. Az előrelátható jövőben az apámé. A népesség kilencvenkilenc százalékával ellentétben én jó vagyok a munkámban és szeretem is. Nem fogom veszélyeztetni a szakmai hírnevemet. Inkább máshol dolgozom.
– És a stábod?
Ez inkább vád volt, mint kérdés. Akármennyire is féltek a kollégáim Céliantől, tisztelték és hűségesek voltak hozzá. Nem teheti meg, hogy egyszerűen feláll és elmegy. Legalábbis elméletben nem. A gyakorlatban viszont én mindenkinél jobban tudtam, milyen hallgatag és magába forduló tud lenni.
– Ha odáig jutnak a tárgyalások, csomagajánlatot teszek: Kate és Elijah is velem jön.
Kinyújtózkodott, néztem, ahogy az izmok borostyánindákként tapadnak karjának csontjain; minden feszes ív hihetetlenül férfias. A mellkasában lévő izom jutott eszembe. Ami lüktet, de nem jut el oda, ahová el kéne jutnia.
Az apja lassan megöli, és élvezi is. Anyja szinte teljesen közömbös minden iránt. Céliannek nem volt más esélye, csak a Davis család, és ezt mindketten tudtuk.
– És mi lesz velünk? – kérdeztem halkan. Tekintete rideg volt, de ajka vörös, forró és eleven.
– Hogyhogy mi lesz velünk?
Rideg tenor hangja úgy siklott végig a gerincemen, mintha jégkocka lenne. Üres söröspalackját felemelve jelzett a pincérnek, hogy kér még egyet.
– Megmagyarázod, mi volt az a hirtelen felindulás a szerkesztőségi értekezleten, amikor James megmutatta nekünk a cikket?
– Inkább nem. Megállapodtunk, hogy az a legjobb megoldás, ha bevalljuk. Ezt tettem.
– Úgy, hogy nem kérdeztél meg.
– Tévedés. Előző éjjel megkérdeztelek. Az üzenetekkel bizonyíthatom.
Nem voltam hajlandó meghátrálni.
– Valóban megegyeztünk, de nem beszéltünk stratégiáról.
– Stratégia?! Nem valami irodai munkára pályázunk, Judith. Csak az irodában baszunk.
Mindenki arcába dobta a viszonyunkat, és megint seggfejként viselkedik, mert nem tudja, hogyan kell másképpen viselkedni. De elegem volt; elegem volt abból, hogy kevéssel kell megelégednem, valahányszor figyelmének morzsáit dobja felém.
Tudtam, hogy fel kell állnom és el kell mennem onnan, mielőtt elsírom magamat.
Mindent visszafelé csináltunk.
Előbb a szex, aztán az érzések. Dacoltunk a munkahelyünkkel, a kollégáinkkal, erkölcsi normáinkkal. Tönkretettünk egy teljesen diszfunkcionális eljegyzést, ami arra volt jó, hogy a céget életben tartsa. De legfőképpen magunkat tettük tönkre.
Lábam mozdult, mielőtt feleszmélhettem volna. A kijárat felé vitt. Semmi magyarázat. Semmi szabadkozás. Mellkasomban éreztem súlyos lépteinek dobbanásait. Utánam jött. Odakint esett az eső. Mocskos, nedves eső törte meg a nyári hőhullámot. Arra a napra emlékeztetett, amikor először találkoztunk, arra az ellenállhatatlan testi vágyra, ami akkor elemi erővel hatott rám, és arra a tényre, hogy még mindig egyedül vagyok.
Vállamon éreztem a kezét. Hirtelen, nagy erővel fordított maga felé. Magához szorított
Nem akartam elengedni.
Nem akartam magam mellett tartani sem.
– Bárcsak ne találkoztam volna veled!
Ököllel ütöttem a mellét, és hagyta. Talán azért, mert tudta, hogy megérdemli. Szája rozsdás, forró pengeként tapadt arcomhoz. Úgy éreztem, vége a világnak, bár tudtam, az nem lehet.
Lehelete a fülemet súrolta.
– Csatlakozom.
[image: img2.jpg]
Aznap éjjel más volt a szex.
Lassú, intenzív és dühös. Minden belém nyomulás büntetés, minden Célian bőrébe karmolás emlékeztető, hogy én is tudok fájdalmat okozni neki. Nem beszéltünk róla. Akkor sem, amikor könnyek csorogtak le az arcomon és ő lecsókolta, lenyalta, mohón itta, mert miatta hulltak.
Aznap éjjel másképpen is végződött.
Mélyen aludt, amikor összeszedtem azt a pár holmimat, amim ott volt és taxit hívtam. Jó sokba fog kerülni, de nem akartam ott lenni, amikor felkelt. Mérföldekre voltunk Floridától konkrétan és a szó átvitt értelmében is. És ez is megismerkedésünk esős éjszakájára emlékeztetett.
Aznap késő éjjel furcsa, komor felismerés tört rám.
Miltonnak igaza van. Halandóként istenséggel játszom, és én sérültem, míg ő teljesen sértetlen maradt. Semmi baja a szívemnek. Nem magányos, és egyáltalán nem vadász. Préda volt. Egyetlen gond volt azzal, hogy a szívem olyan szörnyen, olyan váratlanul normális volt.
Az, hogy valahol útközben elvesztettem. Már nem volt az enyém.
TIZENKILENCEDIK FEJEZET
Célian
Reggel nincs jobb egy csésze friss kávénál és annál, hogy Chucks exbarátját kirúgassam az állásából.
Átadtam Briannának a napi programomat.
– Mondj le mindent! Piszkos munkát kell végeznem.
Pontos, bár szakmaiatlan parancs volt.
A piszkos munka abból állt, hogy elmentem minden nagykutyához, aki megtagadta a kérésemet, hogy ne írjuk alá az új reklámszerződést, és megmutattam nekik a zuhanásba váltott nézettségi mutatókat, amiket azért nyomtattam ki, hogy még egy utolsó próbálkozást tegyek a süllyedő hajó megmentésére.
Kicsit eltúlzottan drámai hangot üthettem meg, amikor múlt pénteken Judith-tal beszéltem.
Az új reklámoktól függetlenül az LBC-től kilépni nem volt szándékomban, de hazudni sem akartam Jude-nak. És főként azért tárgyaltam más médiacégekkel, hogy a nagykutyák informátorai ráakadjanak erre a hírre, elmondják megbízóiknak, akik ebből láthatják, hogy komolyan fontolóra vettem, hogy elhagyom a süllyedő hajót, ha nem tömjük be a lyukakat.
Milton kirúgását úgy intéztem el, hogy felhívtam régi barátomat, harvardi évfolyamtársamat, Elise-t, és elmondtam neki, hogy az a kis fasz megpróbálta visszahódítani a barátnőmet. Nem volt szép húzás, de bónusznak kiváló. Elise-nek amúgy sem tetszettek új pasijának szeszélyes húzásai. Judith apja, Robert is az én oldalamra állt a jelek szerint, mert legelőször velem osztotta meg ezt az információt.
Ami Judith-ot illeti, muszáj kihúznom a fejemet a seggemből, el kell vinnem ebédelni, és bocsánatot kell kérnem tőle, amiért idióta önmagam voltam. Már megint. Taxival ment haza éjnek évadján, miután a dolgainkat – de nem az orgazmusainkat – befejezetlenül hagytuk.
– Igen, uram. Ó, és uram, Miss Davis van itt – felelte Brianna, miután sietve leírta a reggeli utasításaimat
Nagyot kortyoltam kávémból, és kézbe vettem egy nagy, vastag mappát, az elmúlt hét nézettségi statisztikáit. A szemöldököm összerándult.
– Lily Davis?
– Nem, uram. Geena Davis. Azon gondolkodik, ha ő Thelma, lehetne-e ön Louise.
Felnéztem, és láttam, hogy alsó ajkát harapdálva nagy mosolyt próbált leplezni. Elvigyorodtam. Touché. Tehát felveszi a harcot; amit soha nem tenne, ha nem jelent volna meg a képben Judith.
Ami a konkrét ügyet illeti, Lily elég részeg lehetett, mert különben nincs a pokolnak olyan bugyra, ahonnan bátorságot meríthetett volna, hogy idejöjjön. A francba! Reggel kilenc óra van.
– Az lehetetlen. Tudja, hogy egy lépésnyire van a távoltartási végzéstől.
Ráadásul a reggel kilenc Lilynek még hajnali óra, mert dél előtt sosem kel fel. Ha a hedonizmus fizetett állás lenne, az a kurva már olyan sokra vitte volna, mint Mark Zuckerberg.
– Pedig itt van, és könnyezik.
– Engem leginkább az érdekel, hogy van-e rajta ruha.
Bőr aktatáskámba csúsztattam az iratot.
Brianna pislogott, oldalra billentette fejét.
– Igen, uram. Fel van öltözve.
Az ajtó felé csettintettem.
– Küldd be!
Egy perc múlva Lily állt az irodámban. Hálóingben és kabátban. Sírt. Úgy folytak a könnyei, mint egy elzárhatatlan, rossz csapból a víz. Kabátujjával törölte meg arcát, orrát. Pokolian nézett ki, de még így sem volt meggyőző.
– Mi az?
– Nagyi meghalt – zokogta.
Felállam, odasiettem hozzá. Bármilyen iszonyatos helyzetet teremtett nekem, együttérzek mindenkivel, aki elveszt valakit, aki nagyon fontos neki. Őszintén szerettem Madelynt és nem sikerült elbúcsúznom tőle. Nem érzékelte, hogy ott voltam mellette.
Az egész Davis család életéből eltűntem, mert gyűlölöm a lányukat és túlságosan lefoglalt, hogy a sebeimet nyalogassam.
Magamhoz öleltem Lilyt, mellemre hajtotta fejét, és szívfájdítón bömbölt.
Megtámasztottam a tarkóját. Jobbra-balra ingott a karomban.
– A francba! Nagyon sajnálom – súgtam. Valóban sajnáltam. És furcsa, de ettől nagyon embernek éreztem magamat.
– Nem tudom, mit csináljak – szipogta. A régi Lily sejlett át ebben, akit még szerettem; a régi énje szivárgott elő botoxozott külsejének repedésein. – Eljössz a temetésre?
– Természetesen.
Combját combjaim közé tolta, és ez nagyon ellenemre volt, de nem tettem semmit. Mert ha nem szándékos, sosem bocsátanám meg magamnak, ha ezért eltaszítom.
– Bármit megteszek, amire a családodnak szüksége van. Mellettetek állok.
– Eljössz ma? Beszélsz apával? Nagyon maga alatt van. Anya is. Úgy érezzük, a családhoz tartoztál. Ez nagyon hosszú ideig így is volt. Nagyi nagyon szeretett téged.
– Mindent összevetve nem lenne jó ötlet, ha én ma…
Pislogva nézett fel rám.
– Az a cikk az újságban… – mondtam. Képes voltam uralkodni magamon és nem tenni hozzá: amihez az információt te szivárogtattad ki nekik. Ha megemlítettem volna, el kellett volna mondanom neki, mit gondolok kapcsolatunk befejezésének arról a verziójáról, amit ő talált ki, és erre sem a hely, sem az idő nem volt alkalmas.
– Ó, beszéltem velük. Hajlandóak megbocsátani neked – mondta, azzal ellépett tőlem, és gyorsan megtörölte a szemét.
Újra itt van a botoxozott boszorkány.
– Milyen kedves tőlük – jegyeztem meg gúnytól csöpögő hangon.
A háta mögötti órára néztem. Elő kell vennem a nézettségi statisztikákat. De nem is folytathattam a napomat úgy, mintha mi sem történt volna.
Talán azért nem, mert pontosan azt akartam tenni, miután Camille meghalt.
Hétvégén volt a temetése, hétfőn már visszamentem dolgozni.
A munkába temettem magamat.
Senkivel nem beszéltem róla.
Magasabb, erősebb, vastagabb falat építettem magam és a világ közé; gondoskodtam arról, hogy senki ne juthasson át rajta.
Camille nem ezt érdemelte. A pokolba is, Madelyn sem ezt érdemelte. Hiszen ő adta nekem a legjobb tanácsot, amit soha nem fogadtam meg. Azután mondta, hogy belém karolt, és kiléptünk a színházból, ahol Az operaház fantomját néztük. Elballagtunk kedvenc olasz éttermünkbe. Azt kérdezte, mit gondolok, feleségül fogom-e venni az unokáját.
– Valószínűleg. Ez az elvárás.
– De te mit akarsz?
– Azt, hogy Lily boldog legyen.
És boldog legyen az apám is, aki talán végre elfogad engem, ha jó döntést hozok. És boldog legyen az anyám, akit többnyire nem érdekelt különösebben semmi.
– És te? Szeretnél boldog lenni?
– Nem hiszem, hogy valaha boldog lehetek.
Ezt akkor sem hittem és most sem hiszem.
Madelyn csalódottan, szinte sajnálattal nézett rám. Gyenge kezével megfogta a karomat.
– Akkor keress tovább, mert neked nem az én unokám az igazi.
– Elmegyek hozzátok – feleltem Lilynek, és egy lépést hátráltam. Baszok a nagykutyákra és baszok a cégre! Meg kell adnom a végtisztességet a nőnek, akinek az én boldogságom fontosabb volt, mint a családja boldogsága.
Lily vörös körmei a bőrömbe mélyedtek, polipölelésbe vont.
– Köszönöm.
[image: img2.jpg]
Jude
Munkába menet a fülhallgatómból Leonard Cohen azt súgta nekem, hogy azt a kincset költjük, amit a szerelemmel nem kaphatunk meg, és bólogattam nem csak a ritmusra, hanem az érzésre is. Vérvörös Converse Chucks volt a lábamon, és útközben, a vonaton ülve, filctollal feketére festettem a fűzőt.
Úgy léptem be az irodába, hogy nem tudtam, mire számítsak. A nap szakmai része minden bizonnyal extra nyomasztó lesz. De tegnap éjjel Célian és én, amikor megérintettük egymást, úgy tártuk fel a szívünket, mintha kirakatban lettünk volna; egymás szájába olvadtunk, beszivárogtunk egymás lelkébe. Aztán elmentem. Nem hagytam üzenetet, nem hívtam fel. Nem ez volt életem legfelnőttebb pillanata, de biztos voltam abban, hogy neki is időre van szüksége, hogy gondolkodjon.
A furcsa, ítélkező pillantásokról, összevont szemöldökökről tudomást sem véve haladtam a folyosón. Jessica ment el mellettem, és felszisszent. Egy szót sem szólt, de elég volt ránéznem, és tudtam, hogy kellemetlen meglepetés vár.
Ajaj!
Kétszer is csipogott a telefonom, mielőtt a helyemre értem. Hátizsákomat az asztal alá dobtam, mutatóujjamat elhúztam az érintőképernyőn.
Grayson: Drága kislány. Szeretünk. Melletted állunk. És ne feledd: Célian (ideiglenesen) elveheti az örömödet, de a jó hajadat soha!
Ava: Azt hallottam, hogy túl nagy a farka. Viccet félretéve: az ilyesmi csak a pornófilmeken néz ki jól.
Mi a franc van?
Elhatároztam, hogy tisztázom ezt Céliannel, mert nyilván ő a felém irányuló furcsa viselkedés eredője. Kirohantam a newsroomból. Irodája nyitott ajtajánál azonban torpantam meg. Háttal állt nekem, Lilyt ölelte, aki elnézett Célian válla fölött. Rám mosolygott, győzelmi öröm csillogott a szemében. Célian ingét szorongatta, vállához dörzsölte orrát.
Célian két keze közé fogta Lily arcát, lehajolt hozzá, bizalmasan kérdezett tőle valamit.
Lily szipogva bólintott, és visszabújt hozzá.
Célian keze Lilyn.
Lily keze Célianen.
Vörös. Converse cipőm vörös volt. Szívem fekete. Tudatom sűrű, fehér köd.
Ostoba voltam. Idióta. Én voltam a másik nő, akiből nyilvánosan megint hülyét csináltak, és szokás szerint… minden előjel nélkül.
– Mehetnénk most? Egy percet sem szeretnék várni – nyafogott, és lesimította Célian ingét. Olyan természetesnek tűnt közöttük ez a mozdulat. Mintha már ezerszer csinálták volna.
Valószínűleg csinálták is, Jude.
– Igen – felelte Célian. – Persze.
Behúzódtam az irodája melletti szobába, mielőtt Célian megláthatott volna. A legkevésbé sem akartam valami koreai szappanopera-stílusú cicaharc résztvevője lenni. Az LBC így is nagy bajban van, és mindenki úgy nézett rám, mintha sorozatos kúrótúrákkal kerültem volna be az előkelő Laurent családba. Már csak az hiányzik, hogy még több muníciót adjak nekik magam ellen. Ráadásul talán az egész nem is olyan súlyos, mint amilyennek látszik. Elővettem a telefonomat, gyors üzenetet írtam neki.
Jude: Minden rendben?
Az asztalomhoz mentem, bekapcsoltam a monitoromat. Sikerült uralkodnom a semmiből rám törő rosszulléten. Szemem sarkából úgy láttam, mintha forgott volna velem a helyiség, és félelmetesen nagy volt a csend. Ha Célian valamit nagyon helyesen tett, akkor azt biztosan, hogy soha semmire nem kényszerített engem. Önként, szívesen feküdtem le vele. Sőt, kétségbeesett, szomorú, elborult hangulatomban én kezdeményeztem ezt az affért. Én vetettem ágyamat, és az én hibám, csakis az én hibám, hogy az ágyamba álmomban nyálkás teremtmények másznak, amik felzabálják jó hírnevemet, érzéseimet.
Délben válaszolt, jóval azután, hogy elment az irodából.
Célian: Valami közbejött.
Jude: Nehéz ügy?
Célian: Családi ügy.
Hát persze... Lily egyenlő család.
És persze én voltam a tévedés, akit hátrahagyott.
[image: img2.jpg]
Célian másnap és harmadnap sem jött be dolgozni.
A pletykagép természetesen teljes kapacitással üzemelt. Mathias úgy járt le a legfelső szintről, úgy lebzselt a newsroomban, mintha az lenne a második otthona. Vállon veregette Kate-et, és javaslatokat tett neki. Odalépett Elijah asztalához, és parancsokat osztogatott. És megpróbálta elcsábítani Jessicát „üzleti ebédre.” Teljesen nyilvánvaló volt, hogy a lehető legjobban ki akar baszni velünk, mielőtt Célian visszatér, amiből azt a következtetést vontam le, hogy tud valamit, amit mi nem… Talán azt, hogy a fia visszafogadta az exmenyasszonyát.
Katasztrófa készülődött, amire én VIP jeggyel rendelkeztem. A dolog jó oldala az volt, hogy Mathias igyekezett tudomást sem venni rólam, én pedig a monitorom mögé bújtam, és a munka végeztéig fel sem néztem.
Amikor lélegzetvételnyi időhöz jutottam, lerohantam az ötödikre, Ava vagy Grayson asztalához. Phoenix szabadúszó volt, neki nem kellett minden nap bejárnia, mégis bejött, mert én összeomlás üzemmódban voltam.
– Még nem tudod, mi történik – próbált érvelni nekem.
– Mit kell ezen tudni? A Laurent család tagjai azt csinálnak, amit akarnak.
– Pontosan. És Lilyt nem akarja. Már egy jó ideje.
– A céget akarja, és azt meg is fogja kapni. Én egy kis villanás leszek ebben a történetben. Csak egy szennyfolt.
– Szennyfolt – mordult Grayson az asztalra csapva. – Remélem, az egész életét beszennyezted!
Gray szerint az utóbbi negyvennyolc órában Céliant kétszer látták bemenni abba az apartmanházba, amiben Lily lakott. És kijönni is látták. Ekkor már egyáltalán nem kommunikáltam Céliannel, és végre képet alkottam magamban a történtekről. Az üzenet célba talált.
Lecserélhető vagyok. Nem egyéjszakás kaland, de kifejezetten rövid távú. Lejárt a szavatosságom, félre lettem dobva, hogy Lily átvehesse a helyemet. Célian helyrehozza a kapcsolatát Lily családjával, és vele tölti az idejét.
Phoenix, éppen Phoenix, tárgyilagos tudott maradni.
– Célian Laurent minden rossznak elmondható, de annak nem, hogy gyáva féreg lenne. Ha vissza akarná fogadni Lilyt, azt elmondta volna neked.
Grayson jelentőségteljes szemforgatás közepette a körmeit reszelte.
– Akkor gondolom, rögtön a megismerkedésük éjszakáján elmondta Jude-nak, hogy vőlegény.
– Nem gondolta, hogy még egyszer az életben találkoznak – mutatott rá Ava.
– De aztán rájött, hogy egy cégnél dolgoznak – hangsúlyozta Gray. Semmilyen engedményt nem akart tenni Céliannek. Nem hibáztattam. Négy éve dolgozik a cégnél, és Célian még mindig nem tudja a nevét. – Elég sok ideje volt tisztázni a dolgokat.
– Ez egyáltalán nem számít. Akkor nem voltak együtt, és Célian igyekezett meghúzni a határokat az alkalmazottakkal való kapcsolatában; nyilván azért, mert az apja igazi seggfej, aki eléggé lazán kezeli a női alkalmazottakhoz viszonyulás határait – vágott vissza Phoenix, a kínai étteremből hozott ebédjét nagyon rövid evőpálcikákkal igazgatva.
– Miért véded? – kérdeztem csodálkozva. – Szörnyű, amit veled tett!
Phoenix vállat vont.
– Azért, mert megbánta.
– Mit bánt meg? – kérdezte Ava.
– Mindent. Azt, ami Camille-lal történt. Azt, hogy távol tartott minket egymástól. Valósággal árad belőle a bűntudat, amikor elhalad mellettem a folyosón. Tudja, hogy elbaszta, pedig nem is ő okozta a nagyobb kárt. Nem kedvelem… egyáltalán nem… és mégis… – A szemetesbe dobta az ételes dobozt, bár még félig volt. Fejét ingatta, ujjait összefűzte tarkója mögött, és felsóhajtott. – Camille szerette. Célian nagyon védte a húgát. Megadta neki azt a szeretetet, gondoskodást, útmutatást, amit a szülei nem. És nem vagyok hajlandó azt hinni, hogy ez az ember képes ilyen alávaló szarságra.
– Majdnem három napja nem adott hírt magáról – köhécseltem, az ölembe tett ételes dobozt nézve. Egyáltalán mit rendeltem? Azt hittem, narancsos csirke tésztával, de ekkor észrevettem, hogy nem az, hanem wokban sült tenger gyümölcsei rizzsel. Megettem a negyedét úgy, hogy nem is éreztem az ízét. Mennyire vagyok összezavarodva?
Nem magányos vadász a szívem.
A szívem érez. Dobog. Szeret. Összetörik.
Összetörik. Szentséges ég! Most törik össze, darabokra, és semmit nem tehetek, semmivel sem forraszthatom össze. Én is szétesek vele együtt.
Megcsördült a telefonom. Nem akartam lenézni rá, hogy mindenki lássa, milyen csalódottság ül ki az arcomra, amikor meglátom, hogy megint nem Célian írt. Vizembe kortyoltam.
Még egy csörgés.
És még egy.
És még egy.
Phoenix telefonja is hangjelzéseket adott, de ő nem volt gyáva. Elővette a zsebéből, és elkomorult.
– Jude…
– Tessék?
– Kate az. Hatalmas olajfolt úszik a Mexikói-öbölben. Az Óceán- és Légkörkutatási Hivatal teljesen kiakadt, kábé fél másodperc múlva hivatalos közleményt adnak ki. Most azonnal fel kell mennünk!
Egyszerre ugrottunk fel. Adrenalin lüktetett ereimben. Phoenix megragadta a kezemet, berántott a liftbe. A fülkében sem engedte el. Amikor tekintetünk találkozott, megszorította ujjaimat.
– Akarod az igazat hallani?
Szám grimaszba rándult.
– Az biztos, hogy elegem van a hazugságokból.
– Aznap, amikor a könyvtárban találkoztunk, rád akartam hajtani. Arra gondoltam, hogy Camille után először most végre valami jó történik velem.
Szempillám remegett, lélegzetem elakadt.
– Igazán?
– Aztán másnap megláttalak az asztalodnál. Célian odament hozzád. Lenézett. Te felnéztél. Összefonódott a tekintetetek. Próbált elnyomni egy mosolyt. Déjà vu érzésem támadt, mert amikor legutóbb így felragyogott az arca, az akkor volt, amikor Camille nyaggatta valamiért. Senki más nem tudta mosolyra bírni. Ezért nem voltam képes megtenni ezt vele. És veled sem. És magammal sem.
Akkor engedte el a kezemet, amikor megérkeztünk a szerkesztőségi terembe. Kate éppen a tárgyalóba terelte a stábot sürgős megbeszélésre.
Célian nem volt ott.
Mathias igen.
HUSZADIK FEJEZET
Jude
Kollégáim fele az egész éjszakát a newsroomban töltötték; a tengeri olajkatasztrófa híreit gyűjtötték, szerkesztették, közvetítették. Az esti műszakosok körberohangáltak, hogy hol van Célian. Senki nem tudta a választ. Különböző történeteket hallottam azoktól, akik voltak oly „kedvesek” és hamis feltételezésekbe bocsátkoztak indítékaimat és személyiségemet illetően, amikor a főnököm bejelentette, hogy járunk.
Azt mondák, hogy Célian soha életében egyetlen fontos eseményről sem maradt le, egyszer még lázasan, tüdőgyulladással is bejött dolgozni, hogy rendesen feldolgozzuk a Michael Flynn és az oroszok esetet, vagyis valószínű, hogy nagyon igyekszik helyrehozni a kapcsolatát gyönyörű, de őrült menyasszonyával.
Este tizenegykor Kate hazaküldött. Valószínűleg megsajnált, mert messze laktam. Apa állapotáról is tudott, és azt kívántam, bárcsak ne tudna, mert nem akartam, hogy szánjon.
– Jude, pakolj, és menj haza! Holnap reggel találkozunk.
– Tudok maradni – mondtam, és komolyan gondoltam. Egyáltalán nem bántam volna, ha egész éjjel dolgoznom kell. Az első egyetemi évem alatt sem aludtam sokat, mert muszáj volt jó tanulmányi eredményt elérnem és mellette két részmunkaidős állásban dolgoztam.
Kate egy pillanatra elszakította tekintetét a monitorról.
– Nem. Már összeszedtél minden információt, amire szükségem van. Azt akarom, hogy menj haza.
Ha vitába szállnék vele, azzal csak a drága idejét pazarolnám, ráadásul nem is tévedett. Haza kell mennem, meg kell néznem, hogy van apa. Fogtam a táskámat, elindultam a lift felé. Bűntudat hasított belém, ahogy visszanéztem és azt láttam, hogy mindenki lázasan dolgozik.
A liftet hívtam, amikor egy kéz ragadta meg a vállamat, és hátrafordított. Kate volt az. Fehér arca vöröslött, zavartnak, rosszkedvűnek tűnt.
– Ha tudnám, hol van, megmondanám neked – mondta a futástól lihegve, kipirultan.
– Tudom – feleltem mosolyogva. – De nem várnám el tőled. Ahhoz, hogy Célian mit tesz vagy mit nem tesz, nekem semmi közöm. Az ő élete. És ennek semmi hatása nem lesz az itteni munkámra.
Kate a hűvös falhoz nyomta homlokát, erősen behunyta a szemét. Fáradtnak tűnt. Megértettem. Célian hiányzott a csatasorból, és amúgy is kevesen vagyunk.
– Nagyon komoly magyarázattal tartozik nekem, ha végre visszajön – sóhajtott.
A liftajtó kinyílt, beléptem, feltartott hüvelykujjal jeleztem, hogy drukkolok neki. Akkor először gondoltam arra, hogy bármilyen magyarázatot ad elő, nem fogom többé meghallgatni.
[image: img2.jpg]
Már majdnem befordultam a sarkon az utcánkba, amikor limuzin állt meg a járdaszegély mellett, és kinyílt az utasoldali ajtó. Szemem tágra nyílt, azonnal megálltam. Az apám nem egy Liam Neeson; ha engem elrabolnak, azt hiszem, senki nem ment meg. Megfordultam, hogy megnézzem, ki száll ki a járműből. Lily. Elegánsan. Koktélruhában. Úgy tűnt, egyedül van.
– Segíthetek? – kérdeztem, a fejemet dacosan felemelve. Erősnek akartam tűnni, de fáradt voltam, éhes és bosszús. És nagyon dühös magamra… rettentő dühös azért, hogy hatása alá kerültem a Célian Laurent nevű férfinak. Általában okos döntéseket szoktam hozni...
– Nekem? Nem. De biztos vagyok abban, hogy egyszer talán kiszolgálhatsz, ha kirúgnak, és kénytelen leszel slampos léted fenntartásáért pincérnőként dolgozni. – Tűsarkú cipőjében megindult felém. A limo sofőrje elfordította a fejét, mintha nem bírná nézni a jelenetet. Annak, amit Lily Davis mondott, semmi értelme nem volt. Karba fontam a kezemet.
– Miért vagy itt?
– Azért, hogy megmondjam: kopj le!
– Ha Célian nem akar velem lenni, majd ő megmondja nekem.
A mondat egyik részével sem értettem egyet. Már nem voltam biztos abban, hogy akarom Céliant; ráadásul az sem volt egészen biztos, hogy együtt vagyunk-e. Az viszont biztos, hogy nem tűröm ezt a hangnemet.
Lily egészen közel jött, mellünk szinte összeért. Sokkal magasabb és egy kicsit soványabb volt nálam. De legfőképpen: becstelenebb.
– Tönkreteszed az életét, Jade.
– Jude – igazítottam ki. Tetszett neki a nevem, egyedinek találta, még mielőtt megtudta volna, hogy a vőlegénye lefekszik velem.
Fennakadt a szeme, mintha már azért is idióta lennék, hogy ezt megemlítem.
– Mindegy. Az, hogy beleavatkozol az életébe, azt jelenti, hogy elveszít mindent, amit szeret, amit fontosnak tart. Tulajdonképpen nincs családja. Mi voltunk a családja… nem is szólva a cégről. Mérgező vagy neki, és nagyon igyekszik, hogy ne sértsen meg téged, de az a helyzet, hogy valahányszor hívom, visszajön hozzám.
Arcom kipirult, de egy szót sem szóltam. Nem hittem neki… illetve nem teljesen. Szavai mégis szíven találtak. Elléptem mellette, elindultam a kapunk felé. Éreztem, hogy megfordul a hátam mögött.
– Még a hét vége előtt újra a karjaimban lesz.
– Sok szerencsét! – kiáltottam vissza, de nem fordultam felé.
– Te mindig is csak egy futó kaland voltál, semmi más! Jelentéktelen egyéjszakás nő; csak a körülmények miatt kaptál belőle többet.
Keserű mosolyra húzódott a szám. Igen. Azt elhiszem.
[image: img2.jpg]
Otthon zöldséglevest főztem apának másnapra a terápiás receptkönyvből. Éppen répát vágtam szánalmasan kis darabokra, amikor apa kiáltott be a nappaliból.
– Ezt nézd meg! A barátod híres!
Első gondolatom az volt, hogy Miltont letartóztatták, mert megölt egy prostituáltat. Annyira kínosan pedáns és olyan morbidan középosztálybeli, hogy teljesen képesnek tartottam ilyesmire. Véletlenül a kisujjamba vágtam, amikor eszembe jutott Célian.
Vajon bajban van? És ami ennél is fontosabb: tényleg ennyire fontos nekem?
– Ezt hogy érted, apa? – kérdeztem, és nagyon igyekeztem könnyed hangon szólni.
– Meg kell hagyni, jól néz ki szmokingban. Persze ha én olyan magas lennék, mint LeBron James, én is úgy flangálnék designer öltönyökben, hogy senkivel sem foglalkoznék. Ezt látnod kell, JoJo!
Letettem a kést a vágódeszkára, farmernadrágomba töröltem kezemet, és átmentem a nappaliba. A kanapé mögé álltam, hogy apa ne lásson. Ez jó döntésnek bizonyult, mert pontosan éreztem, milyen rémület ült ki az arcomra, amikor a mit sem sejtés állapotából egyszer csak elém tárult a látvány.
Egy pletykaműsor aznapi adásának ismétlése volt. Valami New York-i előkelőség a születésnapját ünnepelte, és kibérelte egy puccos szálloda bal szárnyának felét. Akkora tortát rendelt, mint egy ház… tényleg, szó szerint akkorát… és a Guinness Book of World Records egy embere elment hitelesíteni. Ahogy a kamera körbejárta a borzasztó piskótatortát („Több mint ötszáz zsák cukrot és háromszáz kiló lisztet használtak fel a torta elkészítéséhez…”), több meghívott is képbe került. És ott volt az én Waldóm is, aki az elmúlt három napban „küldetésben eltűntként” volt nyilvántartva a szerkesztőségben.
Lily karja Célian karján.
Célian mosolyog.
Lily tapsikol.
Boldognak tűnnek.
Olyan boldognak, amilyen boldoggá lemezbolti vásárlás, kavicskacsáztatás és lopott iPod sosem tudja tenni. Olyan boldognak, mintha a menyasszonya éppen segített volna neki megmenteni a hírcsatornáját.
– Ki az a lány? – kérdezte apa, kopasz fejét vakargatva.
– A menyasszonya.
A beismerés olyan volt, mintha jégkockát nyeltem volna.
Apa rosszallón nézett hátra.
– JoJo?
Bólintottam, és erősen behunytam a szememet, hogy ne lássa a bennem kavargó fájdalmat. El akartam rohanni a közeli temetőbe, ahol anyám fekszik, a sírjára vetődni, és elmondani neki, hogy azt kívánom, bárcsak megátkozott volna… hogy a szívem magányos és mohó legyen, hogy bárcsak ne lenne láthatatlan kötelékkel, luftballonként egy férfihoz kötve, aki nagyon ért ahhoz, hogy kiszívja belőle a levegőt.
– Azt hittem, együtt vagytok – mondta apa, és végigsimított a karomon.
– Én is azt hittem, apa. A hét elején úgy döntött, inkább visszamegy hozzá.
– Idióta!
Tudtam, hogy Célianre érti, de ugyanez rólam is elmondható.
Az egész világ figyelmeztetett, hogy vigyázzak vele, ne bonyolódjak bele, de én senkire nem hallgattam, ki sem vettem a fülhallgatót a fülemből.
– Hát, az a helyzet, hogy hulla fáradt vagyok. Holnap reggel, mielőtt munkába megyek, megfőzöm a levesedet.
Csókot nyomtam a homlokára, szobámba menekültem.
Megnéztem a telefonomat, jött-e üzenetem. Nem jött.
Hat órára állítottam be az ébresztőt, és a takaró alá temettem magamat.
Lily vele töltötte az estét, aztán meglátogatott, hogy figyelmeztessen, vissza fogja lopni.
Megtarthatja.
Célian
Friss kávéval a kezemben léptem be az irodámba. Új öltöny volt rajtam, a-tököm-tudja-mennyibe-került drága darab, hogy Briannának egy ujjnyira se kelljen kimozdítania a drágalátos seggét. Kate ült az íróasztalom mögött az irodámban, de nem volt kedvem úgy kirúgni, hogy meg se álljon a newsroomig, mert a farpofái közt maradt volna a félcipőm.
Fel sem nézett a laptopjából, amikor odaléptem hozzá.
– A kutyaház kicsit lejjebb, balra van, a legközelebbi Petco üzletben.
Szemét dörzsölte, a művelettől fekete szemceruzafesték-patak folyt le az arcán. Úgy nézett ki, mint aki húsz évig szünet nélkül szopta a faszt; nyúzott volt, haja kócos, bőrfelületének nagy részén vörös foltok éktelenkedtek. Szürke blúzát legalább három különféle, meghatározhatatlan folt szennyezte.
– Jut eszembe, elég döbbenetes, ahogy kinézel – mondtam, és odacsúsztattam neki a kávémat.
– Hát, te pedig úgy nézel ki, mint egy seggfej, akit ugyanazon a napon rúg ki a nője és a főnöke, szóval én a helyedben nem dobálóznék gúnyos bókokkal.
Lecsukta laptopját, hóna alá vette, és felállt.
Tekintetemmel követtem, ahogy az ajtó felé ment. Ha azt hiszi, úgy léphet ki az irodámból, hogy előbb nem magyarázza meg a viselkedését, akkor súlyos tévedésben van.
– Állj! – parancsoltam. Megállt, de nem fordult felém. – Mi a faszról beszélsz? – kérdeztem asztalomnak dőlve.
Még mindig nem fordult hátra.
– Egész éjjel itt voltam.
– Miért?
– Az utóbbi tizenöt órában rá sem néztél a hírekre?
Félelem zsibbadt zsigereimben. Ha a polgármester úgy határozott, hogy pont aznap kap szívinfarktust, amikor úgy döntöttem, egy kicsit kiengedem a gőzt, akkor a mellette levő kórházi szobába kerülök.
– Térj a lényegre! – mordultam rá.
– Megnéznéd a telefonodat esetleg?
Lassan fordult hátra, leereszkedő gesztussal vonta fel szemöldökét.
Fejemet ingattam, ferde pillantással néztem.
– Ez a játék az állásodba kerülhet, szóval piszokul remélem, hogy élvezed!
– Ó, egyáltalán nem élvezem. Nekem elhiheted. Nézzük csak, mi a tényállás – mondta, és hatásvadász lassúsággal, ajkát érintgetve fordult felém. – Az egész azzal kezdődött, hogy a teljes newsroom látta, ahogy az exmenyasszonyoddal távozol alig pár pillanattal azután, hogy bejelentetted: Jude a barátnőd. Ez egyébként Jude-ot hivatalos hivatali vicc-céltáblává tette; úgy néztek rá, hogy ő az irodaépület felesleges maradéka, akit a főnök kihajított. Poéngyilkos tény: nem tetszik neki ez a szerep. Aztán tegnap este kiderült, hogy olajkatasztrófa történt, több ezer emlős és madár élete van veszélyben. A stáb nagy része bent éjszakázott. Jude nem, mert hosszú túlmunka után, de mindenképpen haza kellett mennie, hogy gondoskodjon az apjáról. Szóval ne aggódj, biztosan időben hazaért a Gossip Road ismétlésére, és láthatta, hogy Lilyvel lógsz. A francba… – csapott a mellére. – Micsoda multitasking tehetség vagy, főnök! Egyszerre baszod meg az exedet és baszod el az életedet.
Egészen közel léptem hozzá, fejemet dacosan felszegve, kissé fenyegetőn néztem rá. Semmi olyasmit nem mondott, amit már ne tudtam volna… na, jó, az olajömlést kivéve… és nem vagyok idióta, szóval egészen jó fogalmam volt arról, hogy milyen látszata van ennek így. Az volt a terv, hogy Jude találgassa, mi a helyzet. Az volt a cél, hogy eltávolítsam magamtól.
De nem tetszett, amire Kate célzott.
– Nem basztammeg Lilyt. Meghalt a nagyanyja.
Ez nem olyasmi, amit a háztetőkről kiálthatok világgá. A Davis család nagyon visszavonult, szerény életet folytatott. Lily nővérei ragaszkodtak ahhoz, hogy teljes munkaidőben dolgozzanak.
– Jude tudja?
– Meg fogja tudni.
A tűzzel játszottam, de az önbeteljesítő jóslat nem volt akaratlan. Nem voltak barátnőim, és Chucks esetében éppen az a probléma, hogy kezdett ez az egész egy kicsit túl sok lenni.
– Te nem figyelsz rám, Célian! Jude nem fogja meghallgatni a süket dumádat. Hogyan magyarázod meg azt, hogy Lily lakására mentél? Hogy vele együtt jelentél meg egy születésnapi partin? Hogy egyszerűen eltűntél innen?
Vállal nyomakodtam el mellette, tátva maradt a szája a csodálkozástól, tétova lépéssel távolodott tőlem. A közelgő szerencsétlenség, amit magam okoztam, most egyenesen rám fog zúdulni. Még nem ömlött, de már erősen szemerkélt. A francba! Nagy szarban vagyok.
– A családja miatt vettem részt ezeken az eseményeken – magyaráztam Kate-nek, aki még mindig nem volt képes elérni az irodám ajtajáig. – Igen, Lily unokahúgának flancosan ostoba születésnapi partiján is. Elmentem a lakására, kétszer… de egyszer sem volt velem. Azért mentem fel hozzá, mert tiszta ruhát és tisztálkodási, szépítkezési holmikat kellett vinnem neki. Egy pillanatig sem voltunk ruha nélkül közel egymáshoz. Kibaszott fél másodpercig próbálta a kezemet fogni azon a partin, és a fejét leüvöltöttem érte. A kettőnk kapcsolatának vége, de ez nem jelenti azt, hogy seggfejként kell viselkednem vele. Részvétemet akartam kifejezni a Davis családnak, mellettük akartam állni, mert amikor az életem romokban volt és amikor Camille meghalt, ők is mellettem álltak.
Azokban a rettenetes napokban Lily nem is mutatkozott a közelemben, de emlékszem a virágokra és a süteményekre, amiket a családja küldött minden reggel. Az anyja rendszeresen benézett hozzám, a nagymamája naponta háromszor hívott fel, meg akart győződni arról, hogy ettem, zuhanyoztam, lélegzem.
Kate megfordult, az ajtókilincs felé nyúlt. Unott képet vágtam.
– Sok szerencsét a magyarázkodáshoz, Célian! Mert hadd mondjak valamit: abban a pillanatban, hogy Jude belépett a képbe, megváltoztatott téged. Nem volt mély változás. Sőt, fokozatos volt, de változás, és ez tény. Ahogy mosolyogni kezdtél… ahogy kevésbé, csak egy kicsit, de akkor is kevésbé voltál kemény az alkalmazottakkal, és jó döntéseket kezdtél hozni a Lilyvel való kapcsolatodban. De itt tartani… – mondta, a fejét rosszallón ingatva. – Azt hiszem, az a férfi, akivé váltál, csak ideiglenesen ugrott be hozzánk, és ez elszomorít, mert igazán nagyon szerettem volna az új Céliannel dolgozni, összebarátkozni.
Becsukta maga mögött az ajtót; az üvegfal felé fordultam, néztem, ahogy a falon túl Jude kipakolja az ebédjét és a széke mellé dobja a táskáját. Felnézett, tekintetemet kereste. Tudtam, hogy ezt fogja tenni. Arca nem rezzent, mintha nem látott volna. Feltekerte a fülhallgató zsinórját az iPodjára, bekapcsolta a számítógépét.
Őrizd meg a nyugalmadat!
Ne mozdulj!
Gondold át! Ezt akartad.
Basszus! Nem kell gondolkodnom.
Elrugaszkodtam az íróasztalomtól, berontottam a szerkesztőségbe. Mindenki nyakig volt a munkában, mert minden jel szerint környezeti katasztrófa fenyegetett, és senkinek nem volt ideje elcsodálkozni azon, hogy végre kihúztam a fejemet a seggemből.
Tudtam, hogy az elmúlt három napban próbáltam megtagadni a Jude iránti érzéseimet és azt akartam, hogy mind múljon el.
Egyenesen az asztalához mentem, a billentyűzet mellett heverő Kiplingre tenyereltem.
Felnézett.
– Sir…
Nem volt semmi abban a hangban. Nem volt semmi az arcán. Nem szikrázott közöttünk a levegő. Olyan volt, mintha ki lett volna kapcsolva.
– Szükségem van rád egy percre.
– Itt vagyok.
– Odalent.
– Nem lehetséges, uram – felelte teljesen nyugodt hangon. Ekkor már mindenki minket nézett, mert éppen ez volt Judith Humphry lényege: átkozott kemény csaj, aki színes Converse Chucks cipőket hord és furcsa, túl felnőttes kosztümökben jár. – Ha szakmai feladatot kíván adni, kérem most közölje, mert hamarosan a tárgyalóba kell mennem, az Óceán- és Légkörkutatási Hivatal PR-osával van sürgős beszélgetésem.
Csak azért nem csikorgattam a fogaimat dühömben, mert tudtam, ha átadom magamat az indulatnak, az állcsontom kettétörik attól az erőtől. Ha más alkalmazott lett volna, azonnal kidobtam volna az épületből úgy, hogy a telefonzsinórt és a kagylót sem lett volna ideje elengedni. De Judith más. Vele ezt nem tehetem. Azok után, amiken együtt mentünk át.
Az igazság az volt, hogy nem tudtam verbálisan apró cafatokra tépni, annak ellenére, hogy nyilvánosan ellentmondott nekem és kritizálta a döntésemet. Mert nem akartam.
Mert fontos nekem.
Mert szeretem.
Mert szerelmes vagyok belé.
Jézus, kibaszott Krisztus! Tényleg? Először az ágyamba jött, aztán az idegeimre ment, végül a szívembe lopta magát. Annál mélyebben semmi sincs a testemben, ezért ott maradt, egyre több helyet foglalt el, míg végül nem maradt hely nekem. Ha kivágja magát belőlem, őt vérzem el.
Hátrahúzódott, mintha attól tartana, hogy leharapom a fejét.
– Van még valami, Mr. Laurent?
– Egyelőre nincs. A telefonhívás után jelentést kérek.
Egy lépést tettem hátrafelé; fejem még forgott az elemi felismeréstől.
Szeretem Jude-ot. Szerelemmel.
Ellöktem magamtól Jude-ot.
Ez alatt a három nap alatt bármikor elmondhattam volna neki, hogy mi történt, de nem tettem.
Nem akartam, hogy tudja.
Azt akartam, hogy a legrosszabbat feltételezze és mondjon le rólam, mind mindenki más. Anyám közömbös volt. Apám ténylegesen gyűlölt. Az exbarátnőm pedig azért akart engem, ahogy más nők egy limitált szériás Hermes táskát; mert jól mutatok a karján.
– Természetesen, uram.
– Ne uramozz, engem! – csattantam fel. Az ég szerelmére, hiszen a nyelvem a seggedben járt!
– Igenis, uram – felelte. Szeme összeszűkült, úgy nézett rám.
Az arcomon élveztél el úgy, hogy közben a farkam a szádban volt.
– Méltányolom, Chucks.
[image: img2.jpg]
Szerelmes vagyok. A kurva életbe!
Judith Penelope Humphry brooklyni lakost szeretem.
Akivel egy ocsmány, esős napon ismerkedtem meg, nem sokkal azután, hogy megint veszekedtem az apámmal.
Abba a nőbe szerettem bele, aki ellopta a készpénzemet, az óvszereimet és a szívemet.
Aki bőröm minden rétegébe befészkelte magát, rétegenként. A zenéjével, a ragályos mosolyával, a változó hangulatával és koszos Converse Chucks csukáival.
Szerelmes vagyok, annak ellenére, hogy nem akarok és nem egyeztem bele.
Ezért ellöktem magamtól Jude-ot. Ha eltűnnék, nem kellene döntést hoznom.
Olyan döntést hozni, hogy esélyt adok valakinek.
Olyan döntést hozni, hogy újra élek.
Olyan döntést hozni, hogy feladom az LBC-t és mindent, amiért dolgoztam, mert a hatalom nem elég. Különösen, ha nincs kivel megosztani.
Ezért önkéntelenül a virág-és-csokoládé rutinban találtam magamat, amikor aznap este elmentem hozzá. Szokás még ez? Minden romantikus ötletem… nekem pedig nem sok ilyen volt… olyan idétlen romantikus vígjátékokból származik, amiket Camille kamaszkorunkban nézetett velem. Lily sosem bajlódott ilyesmivel. Tudta, leültetni egy Kate Hudson-film elé, az olyan feladat, mintha arra utasítana, dugjam húsdarálóba a farkamat.
Lehet, hogy a virág és csokoládé a 90-es évek udvarlási divatja. Judith fiatal. Talán annyira fiatal, hogy az ember kényelmetlenül érzi magát mellette. Én nem. Baszok rá.
Célian, érdekel ez téged?
Nem. Félig sem. Negyedig sem. Mínusz háromszor sem. És még nincs vége a számolásnak. Baszok rá.
Többször csengettem. Fel-alá járkáltam az ajtó előtt. Senki nem nyitotta ki, ahogy az üzeneteimre sem kaptam választ. Rövid és logikus üzeneteket próbáltam írni, de ez a két tulajdonság elhagyott engem az elmúlt néhány órában, miközben az olajszennyezéssel, egy haldokló hírtévével és egy összetört szívvel foglalkoztam. Elhatároztam, hogy mielőtt elmegyek, még egy utolsó üzenetet hagyok neki.
Célian: Beszélnünk kell.
Célian: Dióhéjban. Nem dugtam a farkamat az ex-menyasszonyomba.
Célian: És még mindig nagyon is ex.
Célian: Meghalt a nagyanyja. Nagyon közel álltunk egymáshoz. Nem akartam az egész szarságot szöveges üzenetben leírni neked. Ami kibaszottul ironikus, mert VEDD MÁR FEL AZT A KURVA TELEFONT!
Célian: Ezen kívül… ha láttad a partiról készült tudósítást, az unokahúga születésnapja volt. A családnak kötelező volt ott lennie. Korán otthagytam.
Célian: És egyedül.
Célian: Ugyan miért magyarázkodom a hangpostádnak? Legyen mind a kettőnknek kínos. Átmegyek hozzátok!
Célian: Nyiss ajtót!
Célian: Berúgom!
Célian: Ez elég zűrös környék, Chucks! Ajtó nélkül maradni éjszakára nem ideális, de te akartad.
Ezután egy másodperccel kattanást hallottam az ajtóból. Felnéztem. Chucks rövidnadrágban és Sonic Youth kapucnis felsőben állt előttem. Hangyafasznyinál keskenyebb résen bámult rám.
– Tessék – mondtam, és felé nyújtottam a csokrot és a rózsaszín celofánba csomagolt piros bonbonos dobozt. A virágok olyan hervadtnak tűntek, mint én. – A makacs seggednek hoztam, amit nagyon szeretnék a közeljövőben kóstolgatni.
– Ez most valami vicc? – kérdezte, lassan pislogva.
Körülnéztem. Tényleg? Mert nekem nagyon komolynak tűnt.
– A segg vagy a bocsánatkérés? Mindegy is. Mindkettő komoly.
– Nem fogadom el a bocsánatkérést, a segg megjegyzést pedig válaszra sem méltatom. Még valami? – kérdezte, de már kezdte rám csukni az ajtót.
Megláttam mögötte az apját. Amikor az ajtórésen át észrevett, fejét ingatta.
– Célian – szólt rosszalló hangon. – Szerencséd, hogy túl beteg vagyok, ezért nem tudlak seggbe rúgni! Illetve… olyan beteg sosem leszek, hogy ne tudjalak seggbe rúgni.
– Uram, próbálom megmagyarázni.
Elindult vissza a kanapéhoz . Rám sem nézett. A barátnőmet bámultam. Az exbarátnőmet. Akármi is. Basszus!
– Van tökéletes magyarázat mindenre, ami az elmúlt három napban történt – próbálkoztam új taktikával.
A tényszerűség kedvéért: jogi alapdiplomám van, utána nemzetközi kapcsolatok mesterszakot végeztem. Elvileg jól kellene bánom a szavakkal. A gyakorlatban tudom, hogy ez így is van. De ettől még ezt a beszélgetést nagyon elcsesztem.
– Nincs magyarázat arra, hogy magyarázat nélkül eltűntél és leráztál engem, amikor kérdeztem, mi történt, pedig az egész világ tudta, hogy az exeddel töltötted az időt – vágott vissza. – Tudod, Célian, sok dologban tévedett Milton, egyvalamiben azonban nagyon is igaza volt: a magadfajta előkelőségek nem keverednek plebejusokkal. Biztosan nagyon jó dolog a trónön ülni úgy, ahogy te ülsz ott.
Úgy nézek ki, mint aki kibaszottul jól érzi magát? Miből lehet erre következtetni? Abból, hogy pokolian érzem magamat vagy hogy pokoli szagom van? Fogcsikorgatva bámultam.
Sarkig tárta az ajtót, kezét csípőre téve állt a küszöbön.
– Ami azt illeti, van valami mondandóm neked, szóval jól figyelj! Anyám a halálos ágyán azt mondta nekem, hogy magányos vadász a szív. Azt hittem, arra gondol, hogy képtelen vagyok a szerelemre, hogy nem tudok szeretni, mert sosem voltam szerelmes. Kedveltem Miltont, nagyon is, és néhány srácot még a gimiben…
Elcsuklott a hangja. Reméltem, hogy a lényegre tér, mielőtt kénytelen leszek megölni New York lakosságának felét. Különösen Miltont. Az a fickó annyira előkelő helyen szerepelt a feketelistámon, hogy azt hiszem, mindkettőnk biztonsága érdekében nem tanácsos egy államban tartózkodnunk.
– … Aztán rájöttem, hogy nem így értette. Ez nem sokkal Florida előtt történt. Aznap apám mondta el, hogy anyám ezzel a mondattal egy könyv címére utalt. Tudod, addig nem mondtam el neki, mit mondott anya. Nem akartam elrontani az anyámról, a feleségéről alkotott tökéletes képet. Mert szeretem az apámat. És ha szeretsz valakit, mindenáron védeni akarod. Nem engedhetem meg magamnak, hogy veled legyek, Célian, mert szeretlek. Ahhoz azonban, hogy megtanulj szeretni, előbb élni kell megtanulnod. Az nem élet, hogy gyűlölöd a szüleidet, az exmenyasszonyoddal járkálsz és hatalmi játékokat játszol. Én többet érdemlek.
Ott helyben megmondtam volna neki, hogy szeretem, ha úgy gondoltam volna, hogy elhiszi nekem. De miért is hinné el? Hónapokig seggfejként viselkedtem. Basszus, hiszen én sem hinnék saját magamnak.
– Adj egy esélyt!
Fejét ingatta.
– Nem megy.
– Judith…
– Ne csináld ezt! – Könyörgött a tekintete. Semmit nem mondtam. – Csak azt bizonyítanád, amit az előbb mondtam… Azt, hogy minden csak rólad szól. Ha fontos vagyok neked egyáltalán, engedj el.
Basszus!
Basszus!
Basszus!
Piszkosul reméltem, hogy ez nem valami próba, amit éppen elbuktam. Ujjaimat végighúztam a hajamban, aztán hirtelen felindulásból a folyosó falához csaptam a virágcsokrot és a csokoládét. Az ajtó oldalára fényes koktélcseresznye és csokoládé kenődött.
És még azt mondják, hogy a franciák romantikus jellemek.
– Oké – mondtam. – Oké!
Nagyon visszataszítónak találtam azt a szokást, hogy az ember ismétli magát. Ez azonban azért volt, mert sosem estem ki a formámból és sosem volt olyan, hogy nem tudtam, mit mondjak. Most azonban éppen ez volt a helyzet, és ez nekem egyáltalán nem tetszett.
– Visszatérhetünk erre a témára a jövő héten? A jövő hónapban? Jövőre?
Hogyan élek túl olyan sok időt nélküle?
– Nem, Célian. Azt hiszem, erre nem kéne visszatérnünk.
Az ajtó becsukódott az orrom előtt. Gyengéden, de határozottan. Mindent így csinált. Gyengéden, de határozottan.
Lehajtott fejemet ráztam, a padlót bámultam.
Trónok harca Hold the Door jelenet lábtörlője volt.
És elengedtem. Mert Jude többet érdemel.
HUSZONEGYEDIK FEJEZET
Jude
Magányos vadász a szív.
A szívem magányos vadász volt.
Minden fájt.
Mindig is azt gondoltam, hogy el vagyok átkozva, én nem tudok szerelembe esni, de amikor szerelmes lettem, azt kívántam, bárcsak ne történt volna meg ez velem. Minden lélegzetvétel fájt, amikor a munkahelyemen, a folyosókon mentem, amikor megláttam azt a valakit, aki elegáns öltönyben elhaladt mellettem és nem feltétlenül elegáns szavakkal parancsokat osztogatott Briannának vagy Elijah-val és Kate-tel élcelődött.
Nyolc hét telt el. Négy héttel azután, hogy virággal és csokoládéval megjelent az ajtóm előtt, Célian mindenkit behívott a tárgyalóba és közölte, hogy elfogadta egy Los Angeles-i versenytárs tévé ajánlatát és már csak egy hónapot marad a cégnél.
A bejelentés után rám pillantott. Tudni akarta, mit gondolok. Akármit látott is az arcomon, arra késztette, hogy megkérjen, maradjak bent az értekezlet végén, hogy megbeszélhessük.
Nagyon szerettem volna, de tudtam, hogy semmi nem változott.
Nem költözöm Los Angelesbe, és így sem működött a kapcsolatunk, hogy ugyanabban a városban lakunk. Vagyis nem lehet köztünk semmi, ha ő az ország másik végébe költözik.
Ráadásul még mindig sokkal jobban szerettem őt, mint amennyire ő valaha viszontszeretni képes engem; az egyenlőtlen kapcsolat pedig kudarcra van ítélve.
– Nagyon sok munkám van, uram. Ha lehetséges, inkább nem…
Ujjaim megrándultak az asztallap alatt.
Merülő-jéghegy-kék tekintete végigsiklott testemen, lenézett a cipőmre. Szimpla fekete cipő volt rajtam. Nem voltam képes rávenni magamat, hogy nap mint nap megmutassam neki, hogyan érzek. Az túlságosan bizalmasnak, meghittnek tűnt azok után, hogy már tudta, melyik szín mit jelent.
Nem voltam hajlandó kibontani a kis tapadós cédulákat, amiket körülbelül egy hónappal azután kezdett az asztalom fiókjába ragasztgatni, hogy minden borult. Nem történt ilyesmi minden nap, de amikor cédulát találtam, keserű lett a szám íze.
Azt azonban tudtam, hogy már nem találkozik Lilyvel és a szakításuk már hivatalos lett. Az esküvőt lemondták, jelentette egy nap Ava és Gray izgatottan. Miután Lily egy hónapon belül elvesztette szeretett nagymamáját és a vőlegényét is, úgy döntött, hogy Utah államba, egy rehabilitációs központba megy, mert ki akar gyógyulni alkoholfüggőségéből.
Ava és Grayson nagyon rákattant az én Célian utáni életemre. Mintha minden apró részletet tudtak volna, amit én nem; tudták, hogy Miltont kirúgták a Thinking Man szerkesztőségétől és most valami nevenincs helyi újságnál dolgozik. Azt is tudták, hogy Célian csomagol a költözéshez. Képtelen voltam megbirkózni a gondolattal, hogy nem láthatom majd minden nap őt, de azt is tudtam, hogy nem bírnám ki, ha megint megbántana.
Ma, pénteken, miután véget ért az utolsó munkanapja az LBC-nél és a kollégák sorba álltak, hogy megköszönjék neki a munkáját, amit sokan a nemzetnek tett szolgálatnak tekintettek, én is beálltam közéjük.
Megszorította a kezemet.
– Judith.
– U… – Uramnak akartam szólítani, mert tudtam, hogy ezt gyűlöli, de meggondoltam magamat. Nem akartam mindkettőnknek még több fejfájást okozni. – Célian. – Fejemet ingatva, félénk mosollyal néztem rá. – Mindent köszönök.
– Nincs szükség köszönetre. Csak egy töredékét tudtam adni annak, amit akartam – mondta száraz, tárgyilagos hangon, de szemében nedvesen csillogott a szenvedés. Úgy éreztem, fuldoklom benne, mélységébe merülök, és képtelen vagyok felemelkedni levegőért.
Oldalra csosszantam, helyet adtam Jessicának, hogy előre léphessen. Célian még szorosabban fogta a kezemet.
– Olvasd el az üzeneteket, Judith!
– Jó utat! – mondtam, azzal fejemet lehajtva egyenesen a mosdóba mentem.
Brianna várt bent, két kibontott Jack Daniels minipalackkal.
Az égető alkohol alig érte torkomat. Egyenesen a mellkasomba folyt. Ott álltam, abban az egészségtelen helyiségben, a női mosdóban, és rájöttem, mit jelent, ha az embernek jó barátai vannak. És rettentően örültem, hogy összebarátkoztunk, Brianna és én.
[image: img2.jpg]
Vasárnap délután volt, amikor minden megváltozott… amikor megváltoztam. Én. Rájöttem, nem számít, hogyan bánt velem Célian, mert a szerelem nem sakkjáték. Hanem Twister. Kezeket, lábakat a megjelölt helyre, elbotlasz a saját bokádban, de éppen ez a jó, ez az izgalmas benne.
Szokás szerint bevettem magamat a könyvtárba. Tudtam, hogy Célian vasárnaponként meglátogatja apát, mintha vallási kötelességet teljesítene, és ez mindkettőjüknek nagyon fontos. Apának a hét minden napján ott voltam én és Mrs. Hawthorne, de hiányzott neki a férfitársaság, amiben egykor a munkahelyén része volt. Célian lett a heti tesztoszteron dózisa. Próbáltam nem neheztelni rá azért, hogy milyen könnyen és gyorsan megbocsátott Céliannek, de az igazat megvallva én sem tudtam gyűlölni. Nem igazán. Nem teljesen. Nem úgy, ahogy nagyon akartam gyűlölni a férfit, aki meglehetősen ironikus módon, de rádöbbentett, hogy képes vagyok szeretni.
Phoenix a könyvtárban talált rám. Ezúttal ő csempészett be nekünk egy kis cukrot. Nagyon elevennek és szinte pajkosnak tűnt; jobb hangulatban volt, mint az elmúlt néhány hétben.
Olyannak láttam, mint amikor először találkoztunk, amikor éppen ebben a könyvtárban odajött hozzám.
– Mi van veled? Egészen megváltoztál.
Kivettem egy marék Sour Patch Kids cukorkát az elém tartott zacskóból.
Cukrot szopogatva lapozgatni kezdte a Times magazint.
– Megváltoztam? Hogyan?
– Hmm… – Jobbra-balra tekintgettem, feszengve. – Mintha boldog lennél.
– Tényleg boldog vagyok – felelte nevetve. – Ez nem valami idegen fogalom. Ki kéne próbálnod!
– Talán ragályos, és elkapom tőled – tűnődtem.
Ez azonban csak vágyálom volt, és ezt én is pontosan tudtam. Robotpilóta üzemmódban voltam, automatikusan hajtottam végre a szükséges mozdulatokat, közben pedig csak arra tudtam gondolni, hogy Célian most valószínűleg a mi lakásunkban van, valószínűleg utoljára. Ott hagyja az illatát, a tesztoszteronját és szexi kisugárzását a lakóterünkben. Jaj!
– Ami azt illeti, azért vagyok ilyen nagyon boldog, mert van nektek egy anyagom – mondta Phoenix, majd hirtelen mozdulattal összecsukta a lapot, és egyenesen a szemembe nézett. Én is becsuktam a New Yorker példányt. Szemöldököm megrebbent, érdeklődéssel néztem rá. Áthajolt hozzám az asztallapon át, megfogta a kezemet. – Azt hiszem, ez nagyon fog tetszeni neked.
– Miért adod át nekem?
Phoenix pártját fogtam azóta, hogy visszajött Szíriából. Nem voltam hajlandó Célian mellé állni és választani kettőjük közül, bár sok nő valószínűleg ezt tette volna. Ez azonban még mindig nem indokolta a segítséget, amit nekem adott. Tudtam, hogy szabadúszó és nincs különösebben szüksége a pénzre, de kezdtem kényelmetlenül érezni magamat, milyen sokkal tartozom neki híranyagok és források tekintetében. Részben annak köszönhetem a szerkesztőségben kivívott hírnevemet és megbecsülésemet, mert Phoenix nagyon sok kitűnő anyagot adott át nekem, amiket ő is feldolgozhatott volna.
– Mert mintha rád szabták volna. A te neved van rajta, vagy valami ilyesmi.
– Miért?
Akármit mondott Célian róla, Phoenix jó újságíró volt. Mindenütt voltak barátai. Kedves és barátságos. Amióta visszajött New Yorkba, minden estéjét olyan trendi manhattani bárokban töltötte, ahol újságírók nyüzsögtek, és még több kapcsolatot szerzett. Egy csepp alkoholt sem ivott. Mindenkit ismert, mindenről tudott. Nem esett messze az alma a fájától, pontosan olyan volt, mint az apja. És James Townley? Egészen biztos voltam benne, hogy neki magához Jézushoz is van közvetlen összeköttetése.
Jézus: Érdekelne, mikorra tervezed adásba tenni a nagy visszatérésemet.
– Azért – mondta Phoenix, egy lila Sour Patch cukorkát kettéroppantva a fogai között, mosolyt villantva rám –, mert tényleg a te neved van rajta. Megígéred, hogy nem akadsz ki, nem borulsz ki meg ilyesmi, ha bemutatom, mit talált az apám?
– Az apád? – Szemem tágra nyílt a csodálkozástól. – James Townley igazi újságírói munkát is végez?
Nem akartam tiszteletlen lenni vagy ilyesmi, de úgy gondoltam, hogy neki erre nincs szüksége, hiszen ő igazi hír-istenség.
Phoenix összevonta a szemöldökét.
– Maradjunk annyiban, hogy volt egy lezáratlan ügye a szóban forgó személlyel, szóval amikor véletlenül meghallotta ezt a nagyon kényes és kínos pletykát, szívesen rácuppant. Kiderült, hogy egyáltalán nem lerágott csont, sőt, nagyon is húsos és cuppogós.
– Oké. Mondd el!
Izgalmamban alsó ajkamba haraptam.
Elmondta.
Az egészet.
Aztán egy dossziét csúsztatott át az asztallapon.
Hátizsákomba rejtettem, rohantam a metróállomásra.
Ezt meg kell mutatnom Céliannek!
És pontosan tudtam, hogy hol találom.
[image: img2.jpg]
… Vagy mégsem.
Amikor hazaértem, üres volt a lakás. Felmentem Mrs. Hawthorne-hoz, tőle tudtam meg, hogy Célian és apám néhány órával korábban taxival elment valahová. Megkérdezte, lenne-e kedvem bemenni teázni. Azt mondtam, igen, de nem most. Láttam a csalódottságot az arcán. Minden előjel nélkül meghúztam ruhája ujját és ölelésbe vontam ott, a küszöbön. A hirtelen gesztustól felkiáltott meglepetésében, de egy pillanat múlva már ölelésembe simult. Megveregette a hátamat.
– Szeretnélek jobban megismerni, Jude. Látom, mennyire gondját viseled apádnak, és nagyon csodállak ezért. Nagyon.
– Én is nagyon szeretném jobban megismerni, Mrs. Hawthorne – mondtam, és komolyan gondoltam, bár az eszem éppen máshol járt… a nagyon jelentős híranyagnál, amit át kellett adnom. – Hálás vagyok azért, amit apámért tesz! Összejövünk majd. Megígérem!
Hármasával vettem a lépcsőfokokat lefelé, szinte kétségbeesetten nyomtam meg a hívás gombot. Célian telefonja egyenesen hangpostára kapcsolt. A legrosszabbra gondoltam volna, ha nem tudom, hogy apámmal van.
Apa.
Ó Istenem! Apa!
A padlóra dobtam hátizsákomat, és apámat kezdtem hívni. Mielőtt elmentem otthonról, úgy láttam, teljesen jól van. Általában teljesen jól volt. Azt mondták, a tumor zsugorodik, de vajon mennyire ígéretes ez a tény? Ez egy kísérleti kezelés, és apám még mindig gyenge volt. Nem tette ki a lábát a házból. Soha. Most ki tudja hova ment Céliannel. Mit tegyek? Mit kéne tennem? Üljek otthon és várjam meg, hogy biztonságban hazaérjen?
Szimultán küldtem üzeneteket neki és Céliannek. Apának a szokásos hívj vissza / aggódom / legalább üzenetet hagyhattál volna / mikor jössz vissza szövegek mentek. Célian esetében azonban nagyobb kreativitást engedtem magamnak. Talán az elmúlt nyolc hétben felgyülemlett feszültség miatt.
Jude: Hol van apám?
Jude: Ezért meg foglak ölni, Célian!
Jude: (A megölést nem szó szerint értettem, ha esetleg ez az üzenet a hatóságokhoz kerülne.)
Jude: Nagyon aggódom. Kérlek, mondd meg neki, hogy hívjon vissza!
Jude: Hova vitted? És miért? Tudod, hogy soha nem hagyja el a házat.
Fel-alá járkáltam a lakásban. Nem tudtam, mit kezdjek magammal, és ez halálra rémített. Visszamentam a hátizsákomért, elővettem a dokumentumokat, amiket Phoenix adott nekem. Remegő kézzel lapoztam a dosszié iratait.
Kipling kicsúszott a táskámból, és kinyílt. Konfettiként hulltak ki belőle a névjegyek és Célian összehajtott cetlijei. Kivettem a fiókomból pénteken, mielőtt eljöttem, mert már nagyon sok volt, és nem volt elég hely a saját holmimnak.
Miért nem dobtam a szemétbe? Miért tette oda nekem ezeket?
Milliószor feltettem magamnak ezt a kérdést. Miért próbált engem Célian üzenetekkel elérni? Hiszen alig ismerek olyan embert, aki nála jobban támaszkodik a szóbeliségre, és mintha varázsereje lett volna rajtam, valahányszor együtt voltunk. De talán éppen ezért.
Nem akarta, hogy varázserejének hatókörébe kerüljek.
Azt akarta, hogy beszéljünk.
Vagy csak el akarta mondani, hogyan érez.
Most, hogy azt vártam, válaszoljon valamelyikük, nem volt más választásom, mint az üzenetek elolvasásával elterelni a figyelmemet. Leültem a padlóra, hátamat a falnak támasztva kihajtogattam az első cédulát.
A „zene” szó a múzsák nevéből származik. Ők a művészet istennői a görög mitológiában.
Ezt még sosem mondtam, mert nagyon giccsesnek, csöpögősnek találtam ezt a kijelentést, de te vagy az én istennőm (különösen a segged). – Célian
John Lennon kóristafiúként kezdte zenei karrierjét.
Ezt még sosem mondtam, mert rémisztő volt bevallani, de te vagy az én templomom (bár nemcsak vasárnapoknént, hanem sokkal többször szeretnék beléd járni). – Célian.
A szíved dobogása felveszi a zene ritmusát, amit hallgatsz.
Amíg nem jöttél az életembe, nem is tudtam, hogy van szívem, de most már tudom, és kibaszottul fáj (amit neked köszönhetek, de nincs benne köszönet). – Célian.
Előbb loptam el az iPododat, mint te a pénztárcámat. A zakóm zsebébe dugtam már akkor, amikor még le sem húztam a bugyidat. Tudni akartam, hogy mit hallgatsz. (És rettentően csalódtam, mert nem voltak Britney Spears és Justin Timberlake zenék, és ettől sokkal, de kibaszottul nehezebb volt nem beléd szeretni). – Célian.
Próbáltam azt beadni magamnak, hogy azért szakítottam Lilyvel, mert jobb vagyok, mint az apám. Baromság! Azért szakítottam vele, mert ha jegyesek vagyunk, nem lehettem veled (és jelentős mennyiségű időt töltöttem azzal, hogy ezt a kibaszott tényt tagadjam magamnak). – Célian.
Aznap, amikor a Davis családhoz mentem, azt akartam, hogy kitaláld, hova tűntem. Meg akartam mutatni neked az undok oldalamat. Egyszer az életben undok akartam lenni veled, hogy le tudjalak rázni. (Aznap nem voltál undok. Én voltam az.) – Célian.
Az utolsó üzenet, ami több összeragasztott cédulából állt, pénteken került a fiókomba:
Szeretlek. Lehet, hogy ezt nem tudom személyesen elmondani neked, mert nem akarod hallani, és mert hamarosan elmegyek. De szeretlek, és ezt a tényt kibaszottul utálom. Egy percig se gondold, hogy beléd akartam szeretni, Jude. De ettől sokkal erősebb az irántad való szerelmem. Szóval ha legközelebb tévesen azt feltételezed, hogy ebben az egészben csak te sérültél, jusson eszedbe az újságírás első számú szabálya: A történetnek két oldala van. (És ha nyitott vagy arra, hogy az én verziómat is meghallgasd, talán ez az utolsó lehetőség.) – Célian.
Kulcs zörrent a zárban. Gyorsan letöröltem a könnyeket arcomról, de rájöttem, hogy ennek nem sok értelme. A ruhám is csupa könny volt. És körülöttem a cédulák is. Mély levegőt vettem, és megfordultam. Apa lépett be, a fején Yankees sapka, kezében baseball-labda.
– Találd ki, mit kapott el az öreged! – szólt hozzám, de mosolya abban a pillanatban leolvadt, ahogy meglátott engem a padlón ülni, sárga papírok tengerében. Rögtön odasietett hozzám. – Minden rendben, JoJo?
Felálltam, nem akartam még egy percet elvesztegetni.
– Hol voltál?
– A Yankees meccsen. Célian úgy gondolta, szép búcsú lenne. Aztán elmentünk hotdogozni. Azt hittem, még előtted hazaérek.
– Rövidre fogtam a könyvtári olvasást – szipogtam. – Hol van Célian?
– Jól vagy? – kérdezte újra, hátamat simogatva.
Hogy jól vagyok-e? Részben igen. Lényem egy része nagyon is jól volt; tudtam, hogy segíteni fogok egy férfinak, aki minden általam ismert embernél jobban megérdemli a segítségemet azok után, amit nekem és apámnak adott. Lényem másik része gyötrődött és tépelődött… hogy adjon-e neki egy esélyt és kockáztassa-e szívem teljes összeomlását, vagy próbáljon meg továbblépni.
– Jól vagyok, apa. Hol van Célian?
– Azt mondta, valamit el kell hoznia az irodából…
Hát persze!
Már kint is voltam az ajtón, mielőtt esélyem lett volna meghallani, hogy mi az, amit Céliannek el kell hoznia.
HUSZONKETTEDIK FEJEZET
Célian
A kartondobozok érintetlenül, üresen álltak irodám sarkában. Valójában csak a laptopomra volt szükségem.
Ritkán ragaszkodom emberekhez, tárgyakhoz még ritkábban
Nem voltak az asztalomon fényképek a családomról, sem idétlen bögrék. Minden díj, amit valaha kaptam, a szemétbe került az adományozás éjszakáján. Nem azért voltam hírcsináló, hogy hátba veregessenek; azért voltam hírcsináló, mert emberek életét, életszemléletét és a világot akartam megváltoztatni; és bizonyítani, hogy megérdemeltem mindent, amit kaptam. Az egyetlen, akihez ragaszkodtam ezen az emeleten, szívesen látná, ha hentes kasztrálna engem, ezért semmi értelme nem volt halogatni a távozásomat. Tartottam magamat ahhoz, hogy ne legyen búcsúparti. Ezt azzal magyaráztam, hogy nincs semmi öröm a távozásomban. Nem valami jobb, nagyobb munka vár a vezetőséggel való kölcsönös megegyezést követően. A süllyedő hajóról ugrottam le, és otthagytam a stábomat megfulladni.
Ez olyan volt, mintha az ember a saját temetését szervezné.
Lecsuktam a laptopomat, és cipőm sarkával a szemétbe rúgtam. Úgy döntöttem, semmit nem akarok magammal vinni erről a helyről. Basszák meg!
Az egyik konkurens cég, a CSP hírcsatornát indít Los Angelesben, és jó ötletnek tűnt, hogy néhány ezer mérföld legyen köztem és Mathias között. De nem ezért mondtam fel.
Nem akartam minden nap Judith arcát nézni úgy, hogy tudtam, miattam olyan komor.
Ezért inkább átengedtem neki a terepet, mert őt soha nem rúgnám ki és mert igazán megérdemelte a helyét a hírszerkesztőségben. Talán még nálam is jobban.
Nem volt látványos az összeomlásom. Csendes folyamat volt, és mégis, valahogy ezerszer rosszabb, mint amire számítottam. Minden nap, amikor hazament a szerkesztőségből, elvitt valamit magával.
Az én kibaszott szívem egy újabb darabját.
Egy újabb dalt a listájáról, amit nem tudtam úgy hallgatni, hogy ne gondoltam volna rá.
Egész nap nem volt bekapcsolva a telefonom. Úgy akartam ezt végigcsinálni, hogy senki ne szakítson félbe. Amikor végeztem az irodámban, bekapcsoltam és zsebre tettem. Fogtam a zakómat, még egy pillantást vetettem a helyre, ami az én királyságom volt, a helyre, amiről úgy gondoltam, ott lesz a nyugdíjba vonulási partim. Fejemet ingattam.
Megfordultam, becsuktam az ajtót, és beleütköztem valamibe. Kicsi volt és nagyon eleven.
Judith.
Dossziét nyomott a mellemhez, rám mutatott.
– Először is, ha legközelebb elviszed az apámat valahova, írj rám vagy hívj fel! Megértetted?
Sűrűn pislogtam. Most már képzelődöm is? Mert az ilyesmit ki kell vizsgáltatni, erre gyógyszert kell szedni. Szemöldököm összerándult.
– Ugye van fogalmad arról, hogy Los Angeles nem a szomszéd utcában van? Nem mostanában fogok találkozni az apáddal.
Még mindig seggfej vagyok. De a pokolba is, szerintem Jude direkt szereti ezt a stílust.
– Külön helyed van a pokolban – mondta, és kecses ujját az arcomba tolta.
Túl sok lenne, ha megharapnám az ujja hegyét? Valószínűleg.
Elvigyorodtam.
– Nem meglepő. Igazi sztáringatlanosom van. Mit keresel itt vasárnap, Chucks?
– Éppen megmentem a seggedet.
Elvette a mappát a hasamtól, és szerkesztőségi íróasztalához ment.
Követtem. Fantasztikus volt a segge, mint mindig, de nem ettől mosolyodtam el úgy, hogy a szám sarka majdnem a fülemet érte.
Minden dokumentumot kiterített az asztalára, de nem engedte, hogy belenézzek a dossziéba. Kíváncsian szemléltem, nem tudtam, mit akar, de nagyon érdekelt. Jobban, mint bármi más. Tetszett, hogy újra szóba állt velem és nem éppen a kapcsolatunk elcseszését tervezte.
– Készülj fel, hogy ettől felrobban az agyad! – mondta.
– Ez meghívás egy kis kufircolásra? Mert nemigen tudok elképzelni mást, ami ilyen… vagy bármilyen… hatást vált ki belőlem.
A romantikus szövegeket meghagytam a cetlis üzeneteimnek. Még mindig nem tudtam hangosan kimondani egyetlen üzenetemet sem, bár akartam. Nagyon is akartam.
Fejét ingatta, és mosolygott. Polaroid képeket tett elém. Apám egy étteremben ebédel a csatorna nagykutyáival.
Szemöldököm összerándult.
– Hogyan jutottál ezekhez?
– James Townley-tól.
– És ő hogyan jutott ezekhez?
– Felbérelte az oknyomozó Dant, aki ott dolgozik, hogy nyomozzon egy kicsit Mathias után.
– Én is felbéreltem. És?
Vállat vont.
– Townley dupla annyit fizetett.
– Ó, az a kibaszott Dan! – mordultam fel.
Jude megfogta és megszorította a kezemet.
– Egyáltalán nem kibaszott Dan. Ragyogó elme! Nagyszerű ember! Mindkettőtöktől elfogadta a megbízást, mert ugyanaz volt a célotok: tönkretenni Mathiast.
Csípőmmel az asztalnak támaszkodva végignéztem a képeket. Több fotó is volt a dossziéban, de nem állt össze a kép.
– Ez mind szép és jó, de mi a fenét nézek? Apám befektetőkkel tárgyal nélkülem? Semmire nem használhatom talán azon kívül, hogy a fotók alapján vudubabákat lehet mintázni.
Jude egy köteg papírt tolt elém a dossziéból.
– Olvasd a megjelölt részeket! Rengeteg elszólás, trágárság és sovinizmus van benne, ezeket ki kell gyomlálni a szövegből, de ezen kívül egészen érdekesnek fogod találni a beszélgetést. Különösen az eredeti hangfelvétel átiratában szereplő kijelentéseket.
– Erről az egészről hangfelvétel van?
Kézbe vettem az iratokat, Jude arcát néztem.
Bólintott.
– Igen.
– Még így sem használhatom bíróságon.
Próbára tettem; óvatosan kikerültem saját titkomat… azt a titkot, amit még nem akartam a tudomására hozni, nehogy Judith úgy érezze, belekényszerítettem valamibe. Szívem olyan hevesen vert, hogy azt hittem, lyukat üt mellkasomon.
A dokumentumokra mutatott.
– Csak olvasd el, Célian!
Pásztázni kezdtem a szöveget, a kiemelt részeket olvastam:
M.L.: „… nevetségesen könnyű. Tudom, hogy ott volt, ezért előszedettem a biztonsági kamerák felvételét, és megtaláltam a lányt… Valami Judith. Gondoskodtam arról, hogy ez a Judith állásinterjúra legyen behívva az LBC-hez, bár volt egy kis kavarodás és egy másik részleghez vették fel. Rögtön kiigazítottam a tévedést.”
M.L.: „… csak találgatás volt, csak tipp, de a fiam nem olyan számító, mint én. Rájöttem, hogy érdemes próbát tenni. És működött. A fiam nagyon könnyen rákattant erre a nőre, és teljesen megszakította a kapcsolatot az exmenyasszonyával. Most pedig el kell döntenünk, hogy mihez kezdjünk az LBC-vel…”
M.L.: „… lassan kivezettetem a hirdetéseket, bár el kell gondolkodnunk azon, hogyan lehetne teljesen felmondani a szerződést. A jogászaim éppen az utolsó jogi csűrcsavarokat próbálják megoldani.”
Letettem a papírokat, leültem az íróasztal szélére, ujjaimat lazán összefontam. Szóval végig ez volt Mathias terve. Az, hogy találkozzak Jude-dal, hogy beleszeressek, hogy megszakítsam a kapcsolataimat a Davis családdal… minden egyes részletet megtervezett. Én pedig egyenesen belesétáltam a csapdájába. Illetve majdnem.
Nem követtem el azt a hibát, hogy megkérdezzem Jude-ot, ő tudott-e erről. Természetesen nem tudott róla. Inkább arra koncentráltam, hogyan kezeljem ezt a nagyon szar helyzetet.
– Mindkettőnket csőbe húztak – mondtam.
Megérintette a vállamat. Ellenálltam az erős késztetésnek, hogy magamhoz vonjam és arcomat hajába temessem. Judith-nak olyan érintése volt, hogy minden rosszat eloszlatott. A nagyon rosszat is. Tudhatta, hogy ezt gondolom, talán hangosan is kimondtam, mert pár lépést hátrált és feszengve pislogott. Olyan pislogás volt ez, ami azt mutatta, hogy van még valami, és az nem feltétlenül fog tetszeni nekem.
– Ma elolvastam a cetliket.
– Azt hittem, már régen megtetted.
Jó érzés volt tudni, hogy csak ma olvasta. Korábban nem. Jó volt tudni: nem határozta el, hogy nem vesz tudomást rólam.
Fejét ingatta.
– Nagyon fájt volna.
– És most?
– Még mindig fáj, de nem annyira. És most jobban aggódom érted, mint te értem. James beszélni akar veled.
Reflexből azt akartam mondani, hogy nem érdekel, de tudtam, hogy jobb, ha ezt nem baszom el. Hiszen Jude végre szóba állt velem. Kedvesnek kell lennem, ha kedves barátnőt akarok.
Basszus! Igen, ez az! Azt akartam, hogy Jude a barátnőm legyen; nem színlelt barátnő, nem ideiglenes barátnő.
– Kicsit meg vagyok szorulva időben – mondtam, és arra gondoltam, vajon igaz-e ez még most, hogy ő és én újra beszélő viszonyban vagyunk. – De azt hiszem, ma estére be tudom ütemezni, ha te is átjössz.
– Ez neked családi és személyes ügy. Nem hiszem, hogy jól venné ki magát, ha ott lennék.
– Szerintem baszok rá, mi venné ki magát jól és mi nem. Egy pillanat, ez csak… – Úgy tettem, mintha láthatatlan fejhallgatón át hallgatnék valamit. – Kibaszottul nem érdekel. Fogd a kabátodat, Chucks!
– Ennek semmi értelme – mondta, amikor meghúztam a kezét.
Dehogynem. Nagyon is! Segíteni akart nekem, és vasárnap délután bejött dolgozni, hogy átadjon nekem valamit, amit fontosnak tartott. Ez mindent jelentett és még annál is többet, és minden cseppjét a magaménak akarom.
Megálltam az irodámnál, kivettem a laptopomat a szemetesből, szépen visszatettem az íróasztalomra. Jude meg sem kérdezte, mit keres ott.
Tudta.
[image: img2.jpg]
Sosem jártam James Townley lakásán, és egyáltalán nem zaklatott fel a gondolat, hogy talán nem is fogok. Ő is penthouse lakásban lakott egy másik New York-i felhőkarcolóban, és meglepve állapítottam meg, hogy a világ építészetileg egyik legkáprázatosabb városában olyan sok egyforma, steril, személytelen penthouse lakás van.
James fürdőköpenyben nyitott ajtót (A seggfej!), és azt mondta, örül nekem. Amikor meglátta Jude-ot mellettem, olyan képet vágott, mintha az italába pisáltam volna.
– Velem van, próbáld ezt feldolgozni – feleltem ki nem mondott, bosszús reakciójára, és beléptem a nappaliba.
Tizenkét éves felesége, aki nyolcvanöt százalékban volt szilikon, felemelte a kanapéhoz tapadt testét; magas sarkú cipője klikk-klakk kopogott a folyosón és, ha jól sejtem, a hálószobában halt el a zaj. James a konyhába ment valami italt hozni nekünk. Nem értettem, hogy a felesége miért visel otthon tűsarkút. Enyhén oldalba böktem Judith-ot, ahogy leültünk ugyanarra a kanapéra, ahonnan a dús keblű reggeli-műsor-vezető az imént felkelt.
– Te sem veted le a cipődet a lakásban?
Jude rám pillantott, és elkomorult.
– De. És bugyit, melltartót sem viselek otthon. Apámnak szerencséje van, ha a ruhám takarja azt, amit a bugyinak és melltartónak kellene takarnia. Szabad lélek vagyok.
– Baszottul szeretlek! – böktem ki, és majdnem megfulladtam a tüdőmbe toluló levegőtől.
Nem mintha újat mondtam volna ezzel, mégis…
Széles mosollyal pislogott.
– Azt hiszem, kezdek hinni neked.
– Állapítsuk meg a tényállást, miszerint másik állást vállaltam, hogy megtarthasd a munkádat az LBC-nél – mondtam, amíg mondhattam, mert attól féltem, hogy nem jön ki hang a torkomon. – A gondolat, hogy tőled távol kell élnem, olyan volt, mint végtagok nélkül élni. Én pedig nagyon szeretem a végtagjaimat.
Az arckifejezése: felbecsülhetetlen. Mint egy fantasztikus karácsonyi ajándék kibontása után. Le akartam hajolni, hogy megcsókoljam, hogy csókkal vessek véget ennek a közjátéknak, amikor James megjelent. Tálcát hozott, rajta valami alkoholos italt.
Picsába!
Nem tehettem úgy, mintha nem vettem volna észre, ezért kiegyenesedtem a kanapén, és próbáltam olyan szomorú dolgokra gondolni, mint a globális felmelegedés és a Nagy Bumm-elmélet, így próbáltam kordában tartani illetlenül megduzzadt farkamat. James közelebb húzott egy könnyű fotelt, és előrehajolt. Az ezüst tálca az italokkal közöttünk volt, a kis asztalon, de senki nem nyúlt pohárért.
– Biztosan szeretnéd, hogy a kezdő kollegina itt maradjon? Amit mondani fogok, nagyon személyes dolog.
– Ne nevezd kezdő kolleginának, és igen, itt lehet. Az én életem az ő élete.
Mindketten megdermedtek ültő helyükben, de egy szívdobbanás sem kerülte el a figyelmemet. Öt óra múlva indul a járatom a JFK reptérről LAX-ra, és nem leszek rajta. Ettől félelmetesen nyugodt és boldog voltam. Judith itt van. Minden rendben.
– Hát…
James a fejét ingatta, ujjait végighúzta a haján.
Annyira hiú volt, hogy azon gondolkodtam, vajon leborotválja a tökeiről a szőrt vagy kiszőkíti, hogy passzoljon a haja színéhez.
– Nincs megfelelő mód és stílus arra, hogy ezt elmondjam. Hadd jegyezzem meg, hogy egy ideje már el akartam mondani, de Iris mindig visszatartott. De én, fiam, nem félek Mathiastól.
– Ne nevezz a fi… – szólaltam meg, de a szavamba vágott.
– De. Annak nevezlek – mondta köhécselve, sűrűn pislogva. – Az én fiam vagy, Célian, és ezt semmi nem változtathatja meg. Harminc évvel ezelőtt egy nagyon rosszul sikerült állásinterjú után besétáltam az LBC épületével szembeni bárba…
Ne.
Ne.
Csak… ne…
Képtelen vagyok végighallgatni ezt a szarságot. És kifejezetten azt nem bírtam benne, hogy eddig mennyire hasonló ahhoz, ami Judith és köztem történt. Akaratlanul ráztam a fejemet, és éreztem, hogy felállok. Lábam automata üzemmódban volt. Gyűlöltem az apámat, de nem voltam hajlandó elhinni, hogy harminckét évig idióta voltam. Kis, forró kéz húzott vissza. Kicsit izzadt kéz. De jólesett az érintése.
– Kérlek! – súgta Jude. – Tudom, hogy nehéz.
A következő pillanatban éreztem, hogy újra ülök, bár minden csontom azért üvöltött, hogy valami teljesen mást csináljak. Nem emiatt a seggfej miatt ültem le. Hanem Judith-ért.
– Folytasd! – mordultam rá.
James szánalommal és megbánással nézett rám. Ezt a két érzést igazán gyűlölöm. Különösen egy olyan embertől, akit az elmúlt néhány évben a beosztottamként ismertem, függetlenül attól, hogy milyen hatalma és tekintélye volt a newsroomban.
– Színész akartam lenni. Inkább meghallgatás volt, mint állásinterjú, és nagyon rosszul sikerült. Három ital után anyád és én ágyba kerültünk. Nem tudtam, hogy nem sokkal korábban ment férjhez. De nem ez volt az egyetlen dolog, amit szándékosan kihagyott az egyenletből. Hetekkel később tudtam meg, hogy azon a napon jött rá, hogy apád megcsalja. Ezért nem volt az ujján jegygyűrű. Úgy gondolta, sosem húzza vissza újra.
Ez. Az. Én. Kibaszott. Életem.
Végtelen sok volt a hasonlóság. Hátborzongatóan sok. És mégis, önkéntelenül imádkoztam Istenhez, hogy a mi kapcsolatunk másképpen végződjön. Mert tudomásom szerint anyám és James évente egyszer beszéltek egymással, a cég karácsonyi partiján. Máskor nem. Ennyi. Jude megfogta a kezemet. Nem tétován, nem bizonytalanul. Határozottan. Megszorította az ujjaimat.
– Nős voltál! – vádoltam. Phoenix csak három évvel volt fiatalabb nálam.
James a fejét rázta.
– Nem, nem. Az exfeleségemmel a következő őszön ismerkedtünk meg.
Phoenix és én féltestvérek vagyunk.
Hányingerem volt. Barátnőm a combomat simogatta, próbált nyugtatni. James gyorsan italt töltött nekünk… szerintem azért, hogy kezdjek valamit a kezemmel. Furcsán beszűkült körülöttünk a levegő, talán ilyen érzés, ha az embernek szívrohama van.
– Az egyéjszakás kaland után elmondtam neki, hogy meghallgatáson voltam. Azt mondta, az LBC-nél van üresedés. A reggeli műsorba keresnek valakit, a tízperces híradóra. Nem főműsoridő, de tudtam, hogy annyiból, amit ezért a munkáért kapok, be tudom fizetni a számláimat és…
– Hadd találjam ki! – vágtam a szavába. – Azért volt szükséged pénzre, mert valamelyik családtagod beteg volt.
James arca döbbenetében eltorzult. Arckifejezése megváltozott, kinyílt, mint valami széf.
– Anyámnak csípőműtétre volt szüksége. Honnan tudtad?
Judith és én egymásra néztünk. Jóvátétel. Engesztelés. Ő az enyém és én az övé.
Jude azt hitte, nem lehet szerelmes.
Én azt hittem, nem érdemlem meg a szerelmet, vagy ha meg is érdemlem, nem találok olyan elviselhető nőt, aki fellobbantja ezt az érzést bennem.
– Csak kitaláltam – feleltem, kezemmel dörzsölve arcomat.
Judith alsó ajkába harapott, a farkam pedig megint vigyázzba rándult. Tényleg? Éppen most?
James hol Jude-ra, hol rám nézett.
– Másnap bementem az LBC-hez, és megkaptam az állást. Alig hittem a szerencsémnek. Nem sokkal később megtudtam, hogy anyád férjes asszony, és úgy tett, mintha nem is léteztem volna, amiért így visszatekintve nem is tudom hibáztatni. Nagyon sebezhető állapotban volt…
Nem Mathias fia vagyok.
Egész idő alatt azt hittem, miatta születési hibám a seggfejség, de inkább szociopata faszfej vagyok. Mint Maman.
Legnagyobb döbbenetemre félelmetes hasonlóságok voltak történetünkben.
– Mikor szereztél tudomást rólam? – vetettem véget a felesleges szószaporításnak.
Nem azért jöttem ide, hogy azt hallgassam, hogyan lett kezdő hírolvasó-kommentátor az LBC-nél.
James az italáért nyúlt, és egy hajtásra kiitta. Fejét ingatta, és a poharat az ezüst tálcára csapta. Fürdőköntöse ujjával törölte meg a száját.
– Tíz héttel később anyád odajött hozzám. Tudta, hogy az enyém vagy, mert ő és Mathias nem… Mathias megcsalta. Anyád nem akart vele lenni.
Nagyra becsültem, hogy nem beszélt nyíltan arról, hogy valaki anyámat baszogatta. Ez olyan kép volt, amit szívesen kihagytam az agyamból.
– Azt mondtam neki, hogy szeretnék az életed része lenni. Azt akarom, hogy tudd: egyikünkben sem merült fel soha az a gondolat, hogy ne legyél nekünk. Ugyanakkor anyád úgy döntött, hogy ad még egy esélyt a Mathiasszal való kapcsolatának, és tudta, hogy egy ilyen felállást sosem tudnának megmagyarázni a sajtónak…
– Tehát Mathias tudja?
Majdnem felnevettem, bár a helyzetemben semmi mulatságos nem volt. Ott ültem a biológiai apám előtt; egy férfi előtt, akit egész életemben ismertem és egy évtizede gyűlöltem, miközben felnőtt éveim nagy részében vele dolgoztam. Mindig a fiának nevezett, és mindig megkértem, hogy ne tegye. Próbált közelebb kerülni hozzám, de folyamatosan kizártam az életemből. Próbált beszélni velem, de én következetesen elküldtem.
James lehajtotta a fejét.
– Tudja. Az elejétől őszinték voltunk vele. Persze rettentő dühös volt; ki akart rúgatni. Akkorra azonban elkaptam a lendületet, felvettem a ritmust, és az LBC még feltörekvő társaság volt. Szükségük volt rám, és nekem is szükségem volt rájuk. De igen, Mathias tudott róla. Ezért nem bírta elviselni a jelenlétedet.
Keserű mosollyal néztem rá, bár volt valami felszabadító érzés abban, hogy megtudtam, nem a személyem ellen szólt az ellenszenve. Nem azért viselkedett velem úgy, mert tettem valamit. Abban a tudatban nőttem fel, hogy gyalázatos vagyok, ezért gyalázatos is lettem. Ez mindent megváltoztat. Leginkább azt, hogy miként nézek magamra a tükörben.
Judith hozzám bújt, karomat simogatta.
– Mindig is amiatt szálltam szembe Mathiasszal, ahogy veled viselkedett, ahogy hozzád viszonyult. Céges karácsonyokon könyörögni akartam anyádnak, hogy mondja el, én vagyok az apád. De minden egyes karácsonyi partin olyan szintű biztonsági intézkedéseket tettek, annyira körülvették a hamis barátok, úgy elállták az utamat, hogy nem tudtam négyszemközt beszélni vele. Én nem mondhattam ezt el neked. De távolról figyeltem, ahogy felnősz, és esténként, amikor Phoenixet ágyba dugtam, azért imádkoztam, hogy egy napon majd kárpótolhassalak ezért.
Nem igazán tudtam választ megfogalmazni erre. Megértettem, miért nem mondhatta el nekem James, hogy ő az apám. Ugyanakkor úgy gondoltam, lelkiismeret-furdalásának mértékét tekintve túlzott. Nemrégiben nősült, a felesége feleannyi idős volt, mint ő, és azért dobta az előző feleségét, mert celeb Big Brother-szerű kalandot akart. És mégis. James öntelt és egoista, de nem olyan átkozott rohadék, mint Mathias.
Pislogtam, órámra néztem.
– Bizton kijelenthetem, ahhoz már késő, hogy ágyba dugj. Ugye tudod, hogy ezzel az információval a lehető leghamarabb szembesítem anyámat?
Ekkor már senki máshoz nem voltam hűséges, csak Judith-hoz és magamhoz. Nem kerülte el a figyelmemet, hogy Jude nevét a magam elé vettem.
James az arcát dörzsölte.
– Anyád nem árthat nekem annyit, mint az igazság rejtegetése.
Touché. Kibaszott. Touché.
Hirtelen fejmozdulattal egyenesen szembefordultam vele.
– Felbérelted Dant. Mondj el mindent! Hogy volt?
James egyetlen részletet sem hallgatott el.
Azt mondta, olyan érzése volt, hogy Mathias kezdi leszarni a minőséget, ezzel akar ártani a cégnek az utolsó pillanatban, mielőtt eltűnne a radarképről. Vigyáznia kellett az egészségére, és mintha tudta volna, hogy nem sok ideje van a cégvezetői trónon. James remélte, hogy tud ellene tenni valamit, és megérezte ugyanazt, amit én: hogy Dant a pénz motiválja és jó magánnyomozónk lehet. James azt is bevallotta, hogy miután Phoenix visszatért a városba és az eljegyzésem kezdett összeomlani, gondoskodni akart arról, hogy védve legyek Mathias mesterkedései ellen.
– Pontosan – mondtam. – De az a sok szar, amire Dan rátalált, még mindig nem fedezi a seggemet Mathias ellen. Csak pletykákat kaptam tőled.
James tekintete elkomorult, és hirtelen sokkal idősebbnek látszott a koránál.
– Átadhatjuk másoknak a munkát. Küldd el különböző médiacégeknek! – javasolta. – Hagyd, hogy a probléma megoldja magát. Kénytelen lesz lemondani.
Nagyra becsültem az igyekezetét, hogy próbál segíteni. De nem volt rá szükség.
Nem értettem egyet vele. Fejemet ingattam.
– Ha ezt megtennénk, az még nagyobb csapás lenne az LBC-re.
– De nem hagyhatjuk, hogy Mathias ezt megússza! – szólalt meg Jude, és megszorította a kezemet. Kedves gesztus a legnagyobb bűnömtől.
Felé fordultam, széles, kaján mosoly talált utat arcomra.
– Nem fogjuk hagyni.
HUSZONHARMADIK FEJEZET
Célian
Ekkor lettem hajléktalan.
Vasárnappal felmondtam a lakásbérletemet. Akkor kellett volna Los Angelesbe repülnöm. Most azonban már gyakorlatilag hétfő reggel volt, és közel sem voltam a nyugati parthoz. Ez azt jelentette, hogy valahol el kellett töltenem az éjszakát, és szerencsére az a valahol Judith brooklyni lakása lett.
Farkam meglehetős csalódására a kanapén kellett aludnom. De még mindig jobb volt, mint egy milliócsillagos hotelben vagy a Laurent Towersben, amire rá sem tudtam nézni, miután megtudtam, hogy Mathias nem az apám.
Nem én voltam hűtlen hozzá.
Mégis én kaptam haragja zömét.
Reggel Judith turmixot készített az apjának, ami úgy nézett ki, mintha szennyvíz, hányás és nyomorúság lenne benne. Én egy tál müzlit kaptam. Még csak nem is márkás müzlit. Diszkont termék. Egyenesen a Costco logós, ipari méretű dobozból öntötte a tálba.
– Fogszuvasodás és diabetes. A bajnokok reggelije – mormogtam a tálba, ahogy egy falatot a számba vettem.
– Bocsáss meg, kérlek. Hétfőn nálunk nincs szobaszervíz – mondta Jude, azzal leült az apja mellé és megpaskolta eres kezét.
Baszottul szeretem ezt a lányt. Ami anyagiakban hiányzott nekik, azt szeretettel pótolta.
– Semmi gond – legyintettem. – Ha összeköltözünk, én lehetek a reggelifelelős.
Evőeszközök csörögtek tányérokon, és Rob tekintete közöttünk cikázott. Nagy örömmel szemlélt minket.
Jude engem nézett, próbálta felmérni, hogy ezt csak viccből mondtam-e.
Hát, nem.
– Nem vagyok egy reggelizős típus – jegyezte meg. – És de, tudom, hogy az a nap legfontosabb étkezése.
Lassan lefelé csúszott testén a tekintetem, és ott állt meg, ahol az asztal a derekát takarta. Elmosolyodtam.
– Nem, nem az.
– Szörnyű vagy – felelte, mosolyát kávésbögréje mögé rejtve.
– És megengeded, hogy ma én válasszam a Chucks színét? – riposztoltam.
Robert felnevetett.
– Halljátok?
– Mit – kérdezte Jude, és arca olyan kölyökmacskásan édes volt, ahogy nevetést próbált leplezni, de túl cukira sikerült a mimika.
Igazán émelyítő volt, amit Jude iránt éreztem. A zavarba ejtő kifejezést alkalmasnak találnám érzésem leírására, ha nem állt volna elő az a kínos helyzet, hogy az inkább rám jellemző.
– Zsong a szívetek. Boldogok vagytok, gyerekek – jegyezte meg Rob, és fanyar grimasszal a turmixba kortyolt. – Ilyen boldognak még sosem láttalak titeket.
Nem sokkal később metróra szálltunk és dolgozni mentünk. Mindketten a hófehér Chucks cipőt bámultuk. Én választottam. Tiszta lapot akartam. Újrakezdést.
– Tudod, akár el is fogadhatod azt az állást Los Angelesben – jegyezte meg, közben szórakozottan Kiplinget lapozta. – Az LBC szétesőben van, és nem hiszem, hogy a legutóbb tudomásodra jutott tények megváltoztatják az itteni munkád iránt való elkötelezettségedet.
– Nekem csak két elkötelezettségem van: a cég iránt, amit örökölnöm kell és a lány iránt, aki képes rám szólni, ha seggfej vagyok. Nem ebben a sorrendben.
Felnézett.
– És ki lenne az?
Gombóccá markoltam blúzgallérját, és magamhoz rántottam egy csókra. Baszottul nem érdekelt, hogy mindenki minket nézett. Ahogy az sem érdekelt, hogy tucatnyi izzadt, bosszús, hétfő reggelüket kezdő ember között álltunk. Semmi nem érdekelt, csak ő. Ajkunk egymáshoz ért, és a farkam egy másodpercre volt attól, hogy Hallelujah-örömkönnyekre fakadjon. Jude ajka puha volt, meleg, és az enyém; teste úgy simult a testemhez, hogy az csak egyet jelenthetett.
Visszafogadott. És ezúttal nem engedem el.
[image: img2.jpg]
– Célian?
Blu, azaz az én úgynevezett helyettes hírigazgatóm, akit távozásom utánra, az én feladataim ellátására neveztek ki, göndör, korpás hajába túrva fejét vakargatta.
Az irodámban állt, teli dobozokat tologatott innen oda, onnan ide. Egyenesen benyomultam. Kezemben Starbucks kávém. Két rágógumit dobtam a számba. A kötelező tisztelet mellett – és valljuk be, ennek mértéke nem volt jelentős, mert a fickó valami nebraskai hírcsatorna társproducere volt korábban – csak minimális magyarázattal tartoztam neki.
– Nagyon pontos hétfő reggeli kezdés, Blu. Most pedig tűnjön el az irodámból! – mondtam, azzal az asztal alá dobtam bőr aktatáskámat, és bekapcsoltam a laptopomat.
Brianna futva jött az előszobából; nevemet lihegte.
– Sir! Célian! Sir! Mit keres ön itt?
Szegény lány, azt hitte, megszabadult tőlem. Rosszalló nyelvcsettintéssel reagáltam. Elhatároztam, hogy egy kicsit elnézőbb leszek vele, Jude kedvéért… különösen az úgynevezett nyilvános kegyvesztés után.
– Brianna, jó reggelt! Kérlek, vidd el a holmimat abba a ruhatisztítóba, ahová vinni szoktad. A várakozási időben lehiggadhatsz. – Nagyon nem akartam ezt így kimondani, de ki kellett mondanom. Még mindig utáltam saját magam tisztítóba vinni a ruháimat, és komolyan úgy gondoltam, hogy Briannának jól jönne egy kis pihenés. – Munkaidőben azonban nem ihatsz többet, hacsak nem akarod a seggedet rehabra löketni.
– Rehab? – zihálta kérdő hangsúllyal, döbbenten.
Számhoz emeltem a kezemet, láthatatlan szeszes palackból ittam. Bólintott, lehajtotta a fejét.
– Igenis, uram.
Blu és én megint kettesben maradtunk. Íróasztalomra tettem bokában keresztezett lábamat, és hátradőltem székemben.
– Nos, Blu. Van egy jó hírem, meg egy rossz. Melyikkel kezdjem?
Az előttem álló középkorú, sörhasú férfi a cipőjét nézte. Mellkasa egyenetlen légzéssel remegett.
– A rossz hírrel.
– A rossz hír az, hogy nem veszi át a helyemet, legalábbis a következő néhány hónapban nem. A jó hír az, hogy ha akarja, állást kap itt. És tudja, mi a remek hír?
Felnézett, és a fenébe is, a mosolya azt mondta, hogy benne van. Hogy a dolgok végre összeállnak.
– Mi?
– Az, amit ma bejelentek a szerkesztőségben.
[image: img2.jpg]
Arra számítottam, hogy Mathias összeomlik és látványos jelenetet rendez. Hallgatása arra engedett következtetni, hogy éppen stratégiát alkot, hogyan küzdjön meg léte szégyenével, vagyis az én szerény személyemmel. Időt adtam neki, mert nekem is dolgom volt.
A Los Angeles-iek sajnálattal vették tudomásul, hogy mégsem megyek hozzájuk dolgozni, de meghívtam az összeálló stábjukat New Yorkba, és megígértem, hogy kiképezzük néhány alkalmazottjukat. Kate, Jessica és Elijah láthatóan örültek, hogy mégsem megyek el, Brianna szabadkozó mosollyal nézett rám és integetett, valahányszor rápillantottam, mert meg akartam győződni arról, hogy nem nyúl a fiókba és nem vesz elő minipalackot.
Öt óra telt el a munkanapból, és éppen nyakig benne voltam egy anyagban, amikor a hatvanadikról letelefonáltak a newsroomba.
– Az apja az, uram – mondta Brianna, és olyan közel jött, amilyen közel csak a vezetékes telefonnal a kezében jönni tudott.
Nem, nem az apám, és baszottul jó, hogy nem az.
Nem a mobilomat hívta. Kibaszott műsort csinált az egészből, ahogy sejtettem.
– Önnel akar beszélni – mondta Brianna.
– Tudja, hol talál.
– Azt kérdi, fel tudna-e menni az irodájába.
– Nem tudok. De ő le tud jönni. Vagy nem. A mai programom: baszni rá.
– Azt mondta, hogy hívja a biztonságiakat – közölte Brianna, és olyan vörös volt az arca, hogy egy pillanatig azt hittem, felrobban.
– Mondja meg neki, hogy az nagyon jó ötlet. Már egy ideje gondolkodtam azon, hogy megszabaduljak a seggfejtől.
A teremben csend lett. Mindenki engem bámult. A telefonra pillantottam.
– Mondja meg neki, amit mondtam, Brianna! Teljesítse az utasításaimat! Szóról szóra!
Megismételte az apámnak szóló üzenetemet. Minden szónál összerezzent.
Jude jelent meg mellettem, megszorította a karomat, és mosolyogva nézett fel rám. Megöleltem, homlokon csókoltam. Rengeteg kárenyhítési feladatom van a kettőnk mint pár megítélése ügyében a cégnél.
Miután Brianna letette a telefont, egy pillanatig csend volt, aztán kitört az ünneplés, az egész newsroom hosszan, felállva tapsolt. Jude nevetett. Én vigyorogtam.
Amikor megfordult,am, hogy visszamenjek az irodámba, Mathias az ajtónál állt, és engem várt. Mellette állt az anyám; laza ruházatából ítélve nem sokkal korábban szállt le magánrepülőjével és egyenesen a céghez jött.
Rémület volt anyám szemében.
Tudtam, hogy az én tekintetem teljesen kifejezéstelen.
Adásban vagyunk.
[image: img2.jpg]
– Megkínálhatlak valamivel? Bourbon? Whisky? Víz? Esetleg egy hazugságdetektor? – mutattam az irodám minibárjára laza, elbűvölő mosollyal, ahogy abban a svájci nyári iskolában tanították, ahová a szüleim minden évben bedugtak.
Anyám az íróasztalom előtt álló kanapéra ült, ölében összekulcsolt kezét nézte. Mathias fel-alá járkált, fülcimpáját idegesen rángatva. Én voltam az egyetlen a szobában, akinek a szíve nem vert úgy, mint egy rövidtávfutóé, és ez azért volt, mert tudtam valamit, amit ők nem.
– Rettenetesen dühös vagyok Jamesre, amiért ezt elmondta neked – hebegte anyám. – Én csak védeni akartalak téged, Célian. Gondolj arra, hogyan fogadták volna ezt a hírt a mi köreinkben! Illetve bármilyen körben. Fattyúnak tekintettek volna. Kékvérű vagy! Laurent!
– A vérem vörös, és fattyúnak még mindig sokkal jobb lenni, mint az ő fiának – mondtam, azzal az asztal elé léptem és nekitámaszkodtam.
– Figyelj, Célian! – emelte fel a kezét Mathias.
– Egy szót se, Mathias! – figyelmeztettem komoran. – Egyetlen. Szót. Se.
– Nem tudom, mit tudsz felhozni ellenem.
– Ó, szerintem tudod. Ezért van az, hogy mindjárt a gatyádba szarsz.
– Nem használhatod fel a bíróságon. Dan nem vehette volna fel azokat a privát beszélgetéseket – hangsúlyozta Mathias. Bal szeme tikkesen rángatózott.
Ebben igaza volt. Miután tegnap éjjel elhagytam James lakását, e-mail mellékletként küldte el Irisnek és Mathiasnak a hangfelvételeket, és röviden leírta, hogy minderről tájékoztatott engem.
Mintha meg sem hallottam volna, éles pillantással néztem Mathiasra.
– Kiveszed az adásból azokat a hirdetéseket, felmondod az ezekre vonatkozó szerződéseket, és még a mai munkanapon visszaveszel mindenkit, akit te rúgtál ki a csapatomból! És ha valamelyikük már elkötelezte magát, ha nem tudna visszajönni, akkor szakmailag ugyanolyan jó embert veszel fel helyette! Én a te helyedben most azonnal elkezdenék dolgozni ezen. Tudom, a munka idegen fogalom neked, ezért időbe telik, mire beleásod magadat.
Mathias felnevetett.
– Miből gondolod, hogy megtennék neked bármit abból, amit most mondtál? Semmi nem változott azon kívül, hogy most már tudod, miért van az, hogy amióta megszülettél, ki nem állhatom a képedet. Nem az enyém vagy! Anyád félre…lépett. A vele kötött házasságomban csak az LBC és Camille volt jó, semmi más. És te mindkettőt elvetted tőlem!
Anyám felugrott a kanapéról, odalépett apámhoz és pofon vágta. Teljes erőből.
Érzelemmentesen néztem őket. Micsoda kibaszott katyvasz! Biztosan átnyomhatnám rájuk a felelősség egy részét; emiatt a két bohóc miatt, akik felneveltek… miattuk lettem egy szívtelen fasz.
Mathias döbbenten bámulta anyámat, kivörösödött arcát tapogatta. Szeme összeszűkült. Kezet akart emelni rá, de meggondolta magát, mert fejemet rázva közéjük léptem.
– Úgy szétbaszom a fejedet, hogy hat új lyukon át tüsszentesz! – közöltem teljes nyugalommal.
Egy lépést hátrált, köhécselt, anyámra fordította tekintetét.
– Te mindig is jobban szeretted ezt, mint Camille-t.
– Te mindig is úgy bántál vele, mint a szennyel! – vágott vissza anyám. – Ami pedig Camille-lal történt, nem az ő hibája, hanem a tiéd! Hazudtál nekem, mert el akartad szigetelni a családjától.
– Te pedig nem törődtél vele, és inkább azzal voltál elfoglalva, hogy fitneszedzőket hajkurássz, mint hogy leülj a fiaddal beszélgetni és tőle kérdezd meg, mi történt – vigyorgott Mathias. Fejét oldalra biccentette, szeme démonian csillant.
Ebben igaza volt, és ezt anyám is tudta. Camille halála után sokszor meglátogattam őt, de még nyugodtan ebédelni sem ültünk le, nemhogy beszélgetni. Próbáltam, és minden vasárnap este, ahogy a JFK reptérről visszaindultam a lakásomba, azon gondolkodtam, egyáltalán miért teszem ezt magammal.
– Most nagyon odavan azért a brooklyni lányért, és meg kell várnia, hogy holtan essek össze, csak azután veheti át a céget – mondta Mathias, felém mutatva.
– Jut eszembe, köszönöm, hogy felvetted a céghez és áthelyezted hozzánk! – vágtam a szavába, elismerően csettintve. – Ő a válasz és a megoldás.
– Hogy mi van?!
Sarkon fordult, metsző tekintettel nézett végig rajtam.
Beteges örömet leltem abban, hogy töltöttem magamnak egy italt, amit nem fogok meginni, fütyörésztem, és a fehér Chucks járt az eszemben (a világ minden baszott dolga közül éppen az) – és az, hogy milyen jól mutat majd a fehér menyasszonyi ruha szoknyaszegélye alatt, vagy ami még jobb, úgy, hogy semmi más nincs rajta.
– Minden a lehető legjobban alakult – magyaráztam. – Megismertem Judith-ot, és olyasmit tapasztaltunk meg együtt, amit ti, szánalmas seggfejek, sosem fogtok megismerni.
Meglötyögtettem a folyadékot, aztán felnéztem, és emeltem poharamat a szüleimre. Anyám az ájulás határán volt, és mindazok ellenére, ami történt, sajnáltam.
– És megtartom az LBC-t – tettem hozzá.
– Na, és hogyan? – kérdezte Mathias, kezét csípőre téve, gúnyos pillantással.
Nyakán láthatóan lüktetni kezdett egy ér. Ujjamat végighúztam a pohár peremén, merőn néztem az italt, miközben válaszoltam. Attól tartottam, ha felnézek, feláll a farkam a élvezettől, ahogy összeomlani látom.
– Az élet útjai kifürkészhetetlenek. Amikor Lily néhány hónapja eljött ide megmondani, hogy Madelyn meghalt, nagyon lesújtott a hír. Rögtön a Davis család otthonába mentem, és hosszabb ideig náluk voltam. Nektek erről valószínűleg fogalmatok sem volt, de Madelyn és én nagyon közel álltunk egymáshoz. Rettenetesen vágytam igazi emberi kapcsolatokra, amiben nem volt otthon részem – mondtam, az államat dörzsölve. – Képzeljétek hát el, milyen nagy meglepetés volt, amikor a halála után néhány héttel felhívtak és megerősítették, hogy a több millió dollárt és a birtokot a lányaira hagyta, rám pedig az LBC részvények tíz százalékát, ami az ő tulajdonában volt.
Nem mondtam el nekik, hogy a részvények mellé Madelyn levelet is hagyott nekem. Illetve inkább csak egy rövid feljegyzés volt. Mégis hirtelen megkönnyebbülést jelentett a Jude-dal való kapcsolatomban.
Most, hogy az üzlet már nem tényező, ideje, hogy a szívedre hallgass.
Ne kösd az unokámat szerelemtelen házasságba!
És a kedvenc fogadott fiamat se! Mert a szerelemtelen házasság maga a nyomorúság. Volt részem benne Lily nagyapjával, és nem akarom, hogy a szeretteim is megtapasztalják.
Hadd legyek büszke rád!
Szeretettel,
Madelyn
Szemem sarkából figyeltem, ahogy szemük tágra nyílik, ahogy felfogják a helyzet súlyát.
Anyám a bűntudatával és az LBC részvényeinek ötven százalékával. Nekem volt plusz tíz. Így már könnyen felülbírálhattam minden döntést, amit Mathias hozott.
– Nem… Ez nem lehet! – hebegte Mathias. Hátratántorodott, a kanapéra rogyott.
– De igen. Ez van. Ez a valóság – erősítettem meg, a „v”-t nyomatékosítva. – Te mindig mindent úgy értél el, hogy embereken gázoltál keresztül és kibaszott zűrzavart okoztál, Mathias. Nekem pedig sikerült megmentenem a cégemet azzal, hogy őszinte kapcsolatot építettem ki egy idős, kissé magányos hölggyel, akinek szüksége volt valakire, aki mellette áll. A karma egy kurva, és komolyan hiszem, hogy csak a hírnevét igazolta azzal, hogy kurva nagy karót dugott a seggedbe.
Anyám futólépésben ért hozzám, két karját nyakamba fonta. Hagytam. Nem azért, mert nem haragudtam rá. Nem azért, mert nem voltam rettentő dühös, és nem azért mert a viselkedését bármilyen szinten elfogadhatónak tartottam volna.
Nem. Azért hagytam, hogy megöleljen, mert ha az én kis Jude-om képes volt megbocsátani nekem azért, mert gyalázatos seggfej voltam, talán én is képes leszek megbocsátani anyámnak, hogy az én védelmemben hazudott nekem, bár az igazság szabadított fel.
Talán megtörhetem a gyűlölet körét.
Talán nem lesz több félreértés, ami szeretteim elkerülhető halálát okozza.
Talán élhetek. Élhetek úgy, hogy Judith a társam.
Jó zenével és rossz exekkel.
És olyan sok szexszel, hogy kibaszottul fennakadjon a szeme az élvezettől.
Szenzációs híreket csinálunk és szenzációs szeretkezéseket csapunk.
[image: img2.jpg]
Jude
– Kérlek, változtasd a talán válaszodat határozott igenné! – mondta Célian, amikor a rettenetesen mozgalmas hétfői munkanap után bemászott az ágyamba.
Nem rúgtam ki, bár egy kis bosszúálló részem ezt akarta. Az élet túl rövid ahhoz, hogy megfosszuk magunkat attól, hogy a szeretteinkkel tölthessük az időt. Ezt én a saját káromon tanultam meg.
Teste mintha egybeolvadt volna kis matracommal. Valahogy befért mellém. Ha van valami, amire idén rájöttem, az az, hogy néha oda tartozunk, ahová a legkevésbé sem gondoltuk volna.
– Hogyan tehetném?
Leengedtem a krimimet az ölembe, hagytam, hogy Célian átfogja a derekamat és válla öblébe húzza fejemet. Ajka a nyakamat pásztázta.
– Maradj az LBC-nél, akárhogy is alakul ez a szar helyzet! Nélküled nem megy.
Nevettem.
– Mi nem megy? A hírműsor-szerkesztés?
Részegnek tűnt, de teljesen józan volt, szinte komor. Önkéntelenül átöleltem. Belemerültünk az ölelésbe, hosszú percekig nem bontakoztunk ki belőle.
– Nem. Az nem megy, hogy értelmet találjak benne – mondta kis idő, egy perc, kettő vagy még több elteltével. – Nagyon kevés dolognak van értelme, amikor Chucks nincs a közelemben. Ez az a pillanat, amikor valami romantikus és mélyértelmű dolgot kellene mondanom… Olyasmit, hogy te vagy nekem a kezdet, a közép és a vég. De fogalmam sincs, mit jelent ez az idétlenség. Csak azt tudom, hogy elég volt a gondolat, hogy az ország másik végére költözöm, és legszívesebben elraboltam volna a seggedet; nem a kedves, vicces módon, hanem igazán. Bátor vagy, szexi, szép, és nincs még egy nő a Földön, aki így tudna hatni rám.
– Kérlek, mondd, hogy a távirányítót is átadod nekem, és akkor igazán giccses és csöpögős lesz ez a vallomás – mondtam, és ajkamba harapva fojtottam el kitörni készülő mosolyomat.
Szemét forgatva hasamhoz nyomta ágyékát.
– Csak akkor, ha engedelmeskedsz, amikor csatornát akarok váltani. Szóval, mit mondasz? Hivatalossá tesszük?
– Nagyon úgy hangzik, mintha lánykérés lenne – feleltem felnevetve.
– Az.
– Akkor nem – jelentettem ki komolyan.
– Nem?
Pislogott, mintha nem értené a szó jelentését.
– Jézus! Persze, hogy nem. Azt akarom, hogy letérdelj előttem, alázattal és jegygyűrűvel.
Jézus: Most először említed a nevemet megfelelő szövegkörnyezetben, és elutasítod a házassági ajánlatot?
Célian kihengeredett az ágyból, táskájához ment, és a kezembe dobott valamit. Egy új iPod doboz volt. Nevetve nyitottam ki. De nem iPod volt benne, hanem gyűrű… Színes ékkő. Sárga és kék, rózsaszín és ezüst, vörös és lila ragyogás. Olyan volt, mint egy koronaékszer, nem mint egy eljegyzési gyűrű.
Célian a fejét lehajtva letérdelt az ágy mellett.
– Tégy engem boldog faszfejjé, Judith! Csak te vagy erre képes.
Nem kérdés. Parancs.
És megismerkedésünk óta először egyáltalán nem volt nehéz engedelmeskednem neki.
EPILÓGUS
Célian
Hat hónappal később…
– Gyönyörű vagy!
Jude és én a Laurent Towers Hotel Művészet termében házasodtunk össze. A szertartás előkészítéséhez körülbelül négy napra volt szükség.
A Jude hálószobájában megejtett bizalmas lánykérés után a hírszerkesztőség összes munkatársa előtt is Judith elé térdeltem… azon a napon, amikor Mathias visszavonult az LBC ügyvezető igazgatói pozíciójából. Igazi gyűrűt adtam neki, aminek az árából két olyan lakást lehet venni, mint amiben lakik.
Ez huszonnégy órával azután történt, hogy az irodámban közöltem ebbéli szándékomat a szüleimmel. Egészen addig azért nem terveztünk esküvőt, mert egyszerűen nem érdekelt.
Együtt vagyunk.
Nyíltan.
A világ megbaszhatja magát, és a farkát ráverheti az új öltönyömre. Az sem érdekel.
– Te sem nézel ki rosszul – felelte Judith.
Menyasszonyom lábán a kedvenc, fehér Converse Chucks cipőm van, testét olcsó, fasz-tudja-hol-vette ruha fedi.
Az elmúlt két órában a DJ felváltva játszott The Smiths, The Strokes és The Shins zenéket; csak Grayson, Ava, Phoenix, Kate, Delilah, Elijah, Jessica, Brianna és mi táncoltunk.
Amikor korábban, a parti előtt Phoenix azt mondta, nagyon örül a házasságunknak, hittem neki. Az arcberendezése ép és sértetlen, ennyi bőven elmond mindent, amit mostani kapcsolatunkról tudni kell.
A hét elején, amikor Elijah, Phoenix és James (igen, semmiképpen nem hívom apának, faternek sem, f-es szót kizárólag arra a valamire használok, ami a nadrágomban van), szóval amikor ragaszkodtak hozzá, hogy tartsunk legénybúcsút, majdnem végig sikerült fanyalgás és fintorgás nélkül kibírnom.
Judith azt mondta, büszke rám, hogy igyekeztem, és jó barát vagyok. Erre azt feleltem neki, hogy ma este muszáj cardio edzést tartanom, és remélem, hogy kibaszott jó edzőm lesz.
– Szerinted nem nézek ki rosszul? – kérdeztem rákacsintva.
– Kifejezetten jóképű vagy. De jobban is kinézhetsz.
Kíváncsiságom jeleként oldalra billentettem a fejemet, bár tudtam, hova akar kilyukadni.
– Kérlek, világosíts fel, hogyan!
Bólintott.
– Meztelenül. A combjaim között.
Nem írtunk házassági szerződést. Anyám és Mathias igen, és tessék, mi lett a kapcsolatukból. Van ebben valami, ami nagyon sokat elmond arról, hogy az ember elkötelezi-e magát valaki mellett, de a minden eshetőségre felkészülő, seggmentő dolgok mindig kudarcba fulladnak. Jude Humphry az egyetlen személy, akit minden reggel látni akarok és neki akarok esténként jó éjszakát csókot adni elalvás előtt, de vereséget beismerni úgy, hogy még el sem kezdődött a házasságunk, nos, az nálam nincs benne a pakliban.
A díszvendég, labrador kölyökkutyánk, Charles “Chuck” Humphry-Laurent a vendégek lábánál rohangál; ugat és ruhákat rángat.
A harcos nézett minket, ahogy házassági esküt tettünk egymásnak. Most következik az esküvői torta felvágása. Esküvői tortánk egy hatalmas piros notesz, mint Kipling. Felirata: Éljen az ifjú pár, Mr. Timberlake és Ms. Spears!
Grayson ötlete volt, természetesen.
Akkora tortaszeletet tolok feleségem elé, mint az arca. A cukormázra nevet. Megragadom az alkalmat, lehajolok hozzá, és a fülébe súgom:
– Nyeld be mélyen, bébi!
Csak ő hallja. A profi smink rétegei alatt is látom, hogy céklavörösre pirul.
Anyám lopva mögénk lép, és hármas ölelésbe von minket. Nem a legjobbkor, mert a hatalmas Sour Patch Kids-ízű torta mögött hatalmas merevedéssel küszködöm, de mindegy.
– Köszönöm, hogy meghívtatok! – áradozik anyám. Jeges víz színű szeme a kék más árnyalatában csillog.
A következő pillanatban Rob lép félénken a tortához. Lánya karját simogatja. Mosolya káprázatosan boldog, mint egy álom. Mrs. Hawthorne áll mögötte; lefelé néz, ajkát harapdálja.
Jude megfordul, és int neki, hogy lépjen közelebb.
– Anne, gyere te is az ölelésbe!
Újra és újra feleségül venném Jude-ot a nagy szívéért. Magányos? A fenéket! Mindenkit beenged az életébe.
– Az csak természetes, hogy meghívtunk, Maman – felelem anyámnak végül. – Egy család vagyunk.
És azt hiszem, ha arról van szó, ami számít, valóban egy család vagyunk.
Miután kiderült, hogy James Townley az apám, anya azzal lepett meg, hogy bejelentette: a belátható jövőben New Yorkban marad és megpróbálja megmenteni azt, ami a családjából maradt. Nevezetesen a fiát. Megszakította a kapcsolatot floridai szépfiújával, és az LBC igazgatótanácsának helyreállítására koncentrált.
Lemondásra és részvényeik eladására kényszerítettünk néhány befektetőt, akik szívesen nyalták Mathias seggét. Ezt az eredményt azzal értük el, hogy kilátásba helyeztük: nyilvánosságra hozzuk az összes szemétséget, amit elkövettek. Végre visszakaptam a stábomat. Manapság az LBC reklámjai egészségpénztárakról és kütyükről szólnak. Nincs óvszer- és kaszinóhirdetés.
Az elmúlt hat hónapban Jude és én rengeteg családi és családias vacsorán vettünk részt. Maman, Robert, Mrs. Hawthorne, James Townley és szilikonos testű neje, Phoenix és Ava (aki, jut eszembe, Phoenixszel jár), valamint Grayson társaságában ültünk asztalhoz. Vacsoracsata módra felváltva hívjuk meg egymást. Eddig arra jutottunk, hogy egyikünk sem tud főzni, csak mások kulináris tehetségét fikázni.
Az évszázad legordasabb szépítő körülírása azt mondani, hogy furcsa dolog egy család részeként élni, de próbálkozunk.
Különösen most, hogy Robert olyan jól van. A tumor már csak alig néhány centis, és az orvosok teljes gyógyulást prognosztizálnak. Nemrégiben Mrs. Hawthorne-hoz költözött, egy emelettel feljebb, így Jude és én elfoglaltuk az ő lakását. Teljesen felújítjuk.
A jövő hónapban néhány hétre Szíriába megyünk. Jude szeretne segíteni az ottani helyzetről való tudósításban. Én pedig Jude mellett akarok lenni.
Ha egy évvel ezelőtt valaki azt mondja nekem, hogy Brooklynban fogok élni, kinevettem volna.
De ha azt mondta volna valaki egy éve, hogy őrülten szerelmes leszek, az illetőt a legközelebbi elmegyógyintézetbe záratom, szobája kulcsát pedig az óceánba hajítom.
Mégis mindkettő megtörtént, és furcsamód egyik sem tette tönkre az életemet. Sőt, megmentettek.
James jelenik meg mögöttem, vállamra teszi kezét, és fülembe súgja:
– Büszke vagyok rád, fiam! A kollegina remek fogás.
Önelégült mosollyal nézem feleségemet, aki a világ legnevetségesebb menyasszonyi ruháját viseli. A ruha szoknyájának szegélye halvány sárgára van festve, mintha Chucks lepisilte volna. Jude az mondja, ez a sárga ragasztós cetlikre emlékezteti, amikre most is írok neki üzeneteket, hogy soha ne feledje, hogyan érzek iránta, akkor se, ha nem mondom ki hangosan, amit gondolok.
– Ha még egyszer a fiadnak nevezel… – mordulok Jamesre, mint mindig – … áthelyeztetlek a marketing osztályra, és kis cégeket kell hívogatnod ismeretlenül, hogy meggyőzd őket, reklámozzanak vízvezeték-szerelés szolgáltatást az LBC-n.
Felnevet.
– Hívj fel a nászútról!
– Csak akkor, ha megígéred, hogy nem veszed fel – évődöm vele. Megszorítja a vállamat. Miért tűnik ez a gesztus őszintébbnek, igazibbnak, mint bármelyik pillanat, amit Mathias társaságában töltöttem?
Végignézek a zsúfolt termen, keresek valamit, ami lehűtheti a pillanatot. Arra számítok, hogy hívatlanul is megjelenik. Mathiast azonban, ha a pletykák igazak, több mint négy hónapja nem látták az Államokban. Nem vettem a fáradságot, hogy utánanézzek. Ha az ember ilyesmivel törődik és rosszindulatú alakok miatt aggódik, az rabolja az energiákat, megfoszt a céltudattól; ha nem így lenne, nem akarnának ártani.
Tiszta a levegő.
Felemelem feleségemet, a lifthez viszem igazi nászutas módra. Otthagyjuk a társaságot. Nyakamat öleli, dorombolva súgja fülembe:
– Úgy hallottam, az egész épület be van kamerázva, szóval ne csinálj semmi őrültséget!
Felemelem a kezemet, középső ujjamat mutatom a kamerának. Karomban tartom a feleségemet, megcsókolom olyan mélyen, olyan kéjesen, hogy egy levegővétel erejéig se szakadjunk el egymástól másnap reggelig.
Majd csak Dél-Franciaországban térjen magához.
Az ágyamban.
– Szerintem visszahoztad a szexisséget közénk… ez nagyon szexi, Mr. Timberlake.
[image: img2.jpg]
Egy évvel később…
Jude
– Rózsaszín Chucks? Hmmm – mosolyog rám Célian, ahogy karon fogva megyünk a lift felé. A hatvanadikon dolgozik. Ő az LBC új vezérigazgatója. Én a hatodikon vagyok, Blu mellett társproducer. Kate lett a hírigazgató; keményen megdolgozott ezért a munkáért és nagyon megérdemli.
A férjem esténként értem jön a newsroomba, mindenki szeme láttára forró csókkal köszönt, és a lifthez kísér. A liftben megosztjuk egymással minden titkunkat és gondolatunkat, mert az első naptól fogva a lift az a hely, ahol mindenféle történik közöttünk.
Miért szakítanánk most ezzel a szokással?
Kinyílik az ajtó, beszállunk. Amint az ajtó becsukódik, lábujjaimat mozgatom a cipőmben.
– Üljünk be egy kicsit a Le Coq Tail pultjához, mielőtt hazamegyünk – javasolja Célian, és felém mozdul a szűk helyen.
– Hát, jól jönne egy marhasültes szendvics – mondom, ahogy sarokba szorít, a falhoz nyom, felemel a fenekemnél fogva, és combjaimat derekára fonja.
– És biztosan jól jönne egy ital is. Hosszú napod volt – mondja, azzal alsó ajkamra harap, szájába szívja.
Belesóhajtok a csókba, szégyentelenül hozzádörgölőzöm. Az utóbbi időben nagyon kívántam.
– Azt hiszem, inkább csak ennék.
– Jó ötlet. Szeretem, ha józan vagy, amikor baszlak.
– És amikor terhes vagyok – teszem hozzá.
– És amikor… – folytatja a mondatot, kezét combjaim közé csúsztatva, bugyimat félrehúzva szoknyám alatt.
Megáll a keze. Elgondolkodik.
– Tessék?
– Rózsaszín Chucks – mondom. Mosolygok, ajkamra harapok. Tekintetem a hasamra siklik.
Az övé is. Felcsillan a szeme, megszorítja a fenekemet; valószínűleg azért, hogy biztosan tudja: még él.
Jó. Csak egyszer beszéltünk gyerekekről, néhány nappal azután, hogy megkérte a kezemet.
– Nem hiszem, hogy igazi apafigura lennék, de ha gyerekeket akarsz, akkor lesznek gyerekeink – mondta. – A fenébe, bármit akarsz, megszerezzük! Ha bárányokat akarsz, akkor lesz bárányunk. Ha bárányhimlőt, akkor együtt kapjuk el.
Várni akartam még egy kicsit, mielőtt szülők leszünk, ezért rendszeresen szedtem a tablettát. A télen azonban elkövettem azt az alapvető hibát, hogy nem alkalmaztunk más védekezési módot, amikor az arcüreggyulladásomat antibiotikummal kellett kezelni. Annyira lefoglalt a munka, Célian és apa, hogy mire észbe kaptam, már három menzeszem maradt ki.
Végül vettem terhességi tesztet. Ava női szokás szerint fejbe csapott vele, mielőtt az ötödik emeleti mosdóban kibontottuk. Pozitív lett. Aznap elmentem a nőgyógyászhoz. Tegnap volt az a nap.
A férjem úgy néz rám, ahogyan még sosem láttam. A megváltás, áhítat, remény nézésével. Attól, hogy ez miattam van, legszívesebben táncra perdülnék és teli tüdőből énekelnék, bár ilyen büntetést senki nem érdemel ezen a környéken.
– Lányom lesz? – kérdi pislogva.
– Tulajdonképpen nekem lesz lányom. De megállapodhatunk a közös tulajdonban. Mi lenne, ha Camille-nak neveznénk?
Fejét hátravetve nevet; ilyen szépnek még sohasem találtam. Kék szeme ragyog, mint csillagok a sötétben; leenged, átölel, fülembe nevet; forró, finom lehelete csiklandoz, és megborzongok a gyönyörűségtől.
Ehhez hozzá tudnék szokni.
Sőt, azt hiszem, most szoktam hozzá.
– Szeretlek, Judith Penelope Humphry pénztárca-tolvaj, Smiths rajongó!
– Én is szeretlek, Célian James Laurent egyéjszakás-kalandor, jégszívű seggfej!
Ha kíváncsiak vagytok: már teljesítettünk minden tételt a kívánságlistámról, amit még Miltonnal állítottam össze.
Jártam Afrikában.
Tudósítottam a Közel-Keletről.
Ettem tökéletes macaront Párizsban.
Nem vagyok magányos.
Boldog és teljes életet élek.
A legfontosabb azonban az, hogy a szívem Céliané.
[image: img1.jpg]
1.
NAPJAINKBAN
Rory
Az életem olyan, mintha egy szép, kerek hógömbben lenne.
Olyan hógömbben, amit évekig senki nem mert felemelni a poros polcról. Felrázatlan. Csendes és mozdulatlan. Kívülről olyan, mint egy gondosan rendben tartott, manikűrözött pázsitokkal ékes svájci falu. Tökéletes. És az. Nagyjából.
Úgy tűnik, huszonhat évesen teljesen rendben van az életem.
Tökéletes munka.
Tökéletes lakás.
Tökéletes lakótárs.
Tökéletes barát.
Tökéletes hazugságok.
Illetve önmagukban nem hazugságok. Az eredményeim valóságosak. Nagyon keményen megdolgoztam értük. A probléma az, hogy nyolc évvel ezelőtt ígéretet tettem, hogy egy szempillantás alatt félredobok mindent, ha még egyszer találkozom valakivel. Akkor azonban nem ugyanaz a lány voltam, mint aki ma vagyok.
Akkor elvesztettem a lábam alól a talajt. Gyászoltam. Összetörtem. Összezavarodtam.
Nem mintha ez számítana, mert az akkor volt, ez pedig ma van, és nem őt bámulom éppen. Nem. Az nem lehet. Semmiképpen.
Nem ő az.
… Akkor miért nem tudom elszakítani a tekintetemet a titokzatos idegenről, aki könnyed léptekkel belép a Beerchman Hotel báltermébe, és minden tekintet feléje fordul?
A kegyetlen téltől piros arc, arisztokratikusan négyszögletes állkapocs, római orr… ajka a legsötétebb bűnökre és a legmocskosabb gyönyörökre termett… és ezt az arcot zilált, szénfekete haj veszi körül; fülénél úgy tekeredik, mint a borostyán, fején ezerfelé áll. Félig leeresztett szemhéja, merengő tekintete, széles válla, keskeny csípője még vonzóbbá teszi. Tökéletes. Túl tökéletes.
És mint minden kegyetlen tündérmese-beli hercegnél, nála is elszántan keresek valami jelet, ami halhatatlanságára utal, ami azt jelzi, hogy nincs benne semmi emberi. Valamit, ami azt bizonyítaná, hogy tökéletessége valójában lehetetlen.
Hegyes fül. Hosszú metszőfog. Nyúlfarok.
Istenem, kérlek, kérlek, mutass valamit, amiből kiindulhatok! Bármit.
Magas, de nem annyira magas, hogy az önmagában figyelemfelkeltő lehetne. Nem. Malachy Dohertynek nincs szüksége királyi termetre, különleges ruhákra és bankbetétmilliókra, ami indokolná, milyen nagy csodálattal néznek rá az emberek. Puszta léte elég ahhoz, hogy a nők a lábai előtt heverjenek. Láttam ezt akkor. És most is ugyanezt látom.
Minden tekintet e felé a titokzatos férfi felé fordult. Az enyém is.
Hagyd ezt abba, Rory! Nem ő az.
Bárcsak láthatnám a szemét! Akkor végleg lezárhatnám a kérdést, akkor biztosan tudnám, hogy nem ő az. Senkinek nincs olyan szeme, mint neki. Az ibolyakék ritka árnyalata. Mint valami szép keménycukor nyalóka éles fényben.
– A melanin hiánya és a vörös véredényekről visszaverődő fény – magyarázta Mal azon az éjszakán, amikor egyszerre rabolta el ártatlanságomat, szívemet és a bugyimat.
Nézem, ahogy a férfi szabályos, nyugodt léptekkel elhalad a biztonsági kamerák mellett, be a VIP-területre. Nem törődik a kíváncsi pillantásokkal és az ajkukba harapó női rajongókkal. Celebek is rávetik magukat, megszállottan követik laza lépteit, próbálnak beszélgetést kezdeményezni vele, miközben a hatalmas testű, kopasz biztonsági őr visszaakasztja a halandókat az istenségektől elválasztó vörös bársonykötelet.
A férfi, aki nem lehet Mal, a bár felé halad; tekintete egyetlen pontra fókuszál. Valakire. Jeff Ryner lemezkiadó mogulra, akinek ölében a szépreményű R&B tehetség, Alice Christensen, azaz színpadi nevén Alicious terpeszkedik. Jeff negyvenakárhány éves arca rózsaszínes árnyalatú a sok ivástól és a kokaintól. Ahogy a férfi közelebb ér, Ryner feláll, nem is figyel, hagyja, hogy Alicious lecsússzon az öléből. Csinos kis segge a padlóra huppan. Átlép a nő testén, futólépésben ér el a Titokzatos Férfihoz, színpadiasan térdre borul előtte, zakója belső zsebébe nyúl, és egy nagy köteg készpénzt tol az idegen arcába.
A férfi, aki nem Mal, hűvös mosollyal válaszol, kiveszi a pénzt Ryner virsliszerű ujjai közül, saját zakózsebébe gyömöszöli, és mond valamit, amitől Ryner elvörösödve feláll.
Ez el is döntötte a kérdést.
Mal előbb halna meg, minthogy egy olyasvalakivel üzleteljen, mint az én főnököm.
Előbb gyújtaná fel magát, mint fellépne egy ilyen puccos gálán. Inkább rögtön az üvegből inná a ciánt, mintsem olyanokkal közösködjön, mint Jeff Ryner.
Mal nem rideg, nem arrogáns, nem nagyképű. Maga vágja a haját, idegenekkel is lekezel, és azt hiszi, hogy a barnamártás a világ minden bajára gyógyír. Mal gyűlöli a gálákat, a luxusbulikat, a szórakoztatóipari magazinokat, a vezető lemezgyártókat és az elegáns ételeket. Szereti az anyját, szereti a szellemes ír beszélgetéseket, szereti seggrészegre inni magát és dalokat írni a hátsó udvarában, a felhőtlen csillagos ég alatt. Tizenhatezres csekket utasított vissza, amikor egy popnőci meg akarta venni tőle az egyik dalát csak azért, mert annyira szórakoztatta, amikor a nő zavart menedzsere és ügynöke a „nem” szót próbálták értelmezni.
De annak már nyolc éve, szólal meg bennem egy halk, belső hang. És huszonnégy óráig tartott.
Mit tudok én a mai Malachy Dohertyről?
Mit tudtam róla egyáltalán?
– Hát itt vagy.
Callum karja a derekamra simul. Meglepetten nézek fel; elegáns angol akcentusától egy pillanatra összerezzenek.
– A bál szépe – súgja a fülembe.
Ajka még hideg a kinti levegőtől, érzem, ahogy fülemet simítja.
– Ó, hát sikerült ideérned. Megfordulok, karomat nyaka köré fonom, gyors puszit nyomok ajkára, mintha jegyet lyukasztanék. Még az irodai halványszürke öltönye van rajta.
– Hát nem sikerül mindig? – kérdi homlokát ráncolva.
De igen. Callum a legpontosabb, legmegbízhatóbb ember, akivel valaha jártam. A távolságtartó, megbízhatatlan Mal teljes ellentéte. Amikor újra ránézek, látom, hogy azt a nyakkendőjét vette fel, amit a legjobban szeretek. Sötétzöld, vékony arany csíkokkal. Körülbelül két hete jártunk, amikor megláttuk az üzletben. Azt mondtam, Írországra emlékeztet, és rögtön megvette.
Gyors mozdulattal előkapom a Nikon D18-at, amit a születésnapomra kaptam tőle, és megörökítem fanyar gazdag fiú mosolyát, ahogy néz, és a dicséretemet várja.
Négy éve kaptam meg vizuális művészi diplomámat; azóta dolgozom szabadúszó fotósként, főként a Blue Hill Recordnak. A fizetés szinte semmi, de a szinte semmi is sokkal jobb, mint a tényleges semmi, amit a megelőző három évben, gyakornoki időm alatt kaptam a cégtől. Részmunkaidőben pultosként dolgozom, hogy ki tudjam fizetni a Manhattanben szokásos csillagászati összegű lakásbérletemet.
Nem mintha a szegény manhattani lány klisében élnék. Apám hagyott rám pénzt, de nem vagyok hajlandó ahhoz az összeghez hozzányúlni. Soha meg sem fordult a fejemben, hogy abból költsek. Legszívesebben elégetném azt a pénzt, de akkor anyám infarktust kapna és akkor az okozna bűntudatot.
Sosem akartam pénzt. Egész életemben csak az apámat akartam.
– Gyönyörű vagy, drágám – szól Callum, és hüvelykujjával megsimítja az államat, felemeli a fejemet.
Igazán gyönyörű lennék? Pontosan az ellentéte vagyok azoknak a nőknek, akikért Callum általában odavan. Nagyon, szinte betegesen fehér a bőröm, nagy zöld szememet mindig jó vastagon kihúzom szemceruzával, orrkarikám van és múlhatatlan szerelmem minden iránt, ami punk rock, ami valószínűleg kicsit túlhaladott már az én érett, huszonhét éves koromban.
Hosszú hajam ezüst-ombre színűre van festve, de lenőtt töve aranyvörös. Mint eper a hóban. Ezt szokta mondani Callum, amikor a hajam természetes színe kilátszik. Kusza lófarokba fogtam hajamat, és piros-fehér csíkos ruha van rajtam, amihez lapos talpú vászoncipőt és szegecses nyakpántot viselek.
Egyszerűen szólva simán valami Viktória királynő korabeli kísértetnek nézhetnének, aki elveszett a Marks & Spencer áruházban.
Néha gyanítom, hogy éppen ez az, amit Callum vonzónak talált bennem. Ez az excentrikus, élénk, vibráló külső, ami jobban növelheti státuszát, mint bármilyen implantátumokkal felturbózott trófeafeleség.
„Nézzétek, milyen nyitott gondolkodású és menő Callum ezzel a művész, hipster, tényleg-megélhetésért-dolgozó barátnőjével! Nincs plasztikázva a melle és nincs tegeződő viszonyban a Neiman Marcus eladónőivel.”
– Úgy nézek ki, mintha a Kísértethistória stábjából szabadultam volna – nevetek, és nyakon csókolom. Halk mordulása vibrál egész testemben.
Callum tenyerével kisimít a nyakamból egy kiszabadult hajtincset, és ajkát felszabadított tarkómra nyomja.
– Szeretem a Kísértethistóriát.
Nem is nézte meg. Ezt az első randinkon mondta, de erre figyelmeztetni feleslegesnek tűnik, sőt olyasminek, mintha felesleges problémákat próbálnék találni a kapcsolatunkban.
– És tudod, hogy kit szeretek még? – Lehajol, újabb csókra. – Téged, abban a Tiffany nyakékben, amit tőlem kaptál.
Hm… Aha. És vele kaptam még egy rendes ruhát, mert klassz vagyok, de nem mindig annyira klassz, hogy elég jól nézzek ki a barátai mellett.
– Csak óvatosan a bókokkal! Pár hónap és huszonhét éves leszek. Szóval még ötleteket adsz nekem… – ingerlem. Üres szavak a nyelvemen, de tudom, mennyire örül, ha ilyeneket hall tőlem.
– Apám azt mondta, ne fenyegessek kurvát hímvesszővel. Tudod, mit jelent ez, Aurora Belle Jenkins?
Ilyen ez én magas, Wall-Street-Farkasa pasim. Etoni és oxfordi diák. Kifogástalan modorú és mocskos szájú.
A férfi, akinek egyetlen hibája, hogy pontosan olyan, amilyent anyám kívánt nekem.
Gazdag. Nagy hatalmú. Jó családból származik.
Kiszámítható. Kedves. Unalmas.
Amit anyám nem tud: Callumot nem mindezekért, hanem mindezek ellenére szeretem. Hat hónapig tartott, amíg engedtem Callum udvarlásának, mert tudtam, hogy anyámnak tetszene, anyám pedig többnyire a mesterkélt és sekélyes dolgokat szereti.
Callum pedig hónapokig járt utánam. Végül megjelent a lakása alatti bárban – történetesen ott, ahol dolgozom – és tenyerével a pultra csapott.
– Mondd, mi kell ahhoz, hogy a magamévá tegyelek? – mondta kissé elmosódott hangon azon az éjszakán.
– Ne akarj összeszedettnek tűnni – feleltem neki eléggé érzéketlenül. – Minden eszembe jut rólad, amit anyám akar. Amit pedig anyám akar, az nekem nem tetszik.
– Ezért mondasz folyton nemet? – kérdezte zavart grimasszal. – Lejövök ide minden este, könyörgök, hogy adj egy esélyt, te pedig azért utasítasz el, mert anyádnak tetszenék?! Az ég szerelmére…
Laza vállvonással nyúltam a következő gőzölgőn forró pohár után, letöröltem róla a rácsapódott párát.
– Kibaszottul elbaszott ember vagyok, szivi. Oxfordban buktam az első évemet. Szánalmasan. És nem azért, mert nem próbálkoztam.
Szemöldököm igazán? mosollyal rebbent. Több kellett ahhoz, hogy egyáltalán foglalkozzak vele.
Callum nagyot sóhajtott, karját, kezét rázta, mintha maratonfutásra készülne.
– Rendben. Ököl nagyságú anyajegy van a seggemen. Még mindig macis gabonapelyhet eszem reggelire. Minden. Egyes. Napon. A személyi edzőm azt mondja, hogy olyan a karom, mint Rhys Ifansnak, azaz High Grant szobatársának a Sztárom a párom filmben. Én… én… én nem tudok úszni!
Diadalmasan emelte fel a kezét, ettől egy pillanatra mindenki abbahagyta az ivást, ránk néztek és mosolyogtak.
Fejemet rázva nevettem. Lehet, hogy nem tökéletes, de messze van azoktól a teljesen kaotikus pasiktól, akikhez vonzódni szoktam. Debbie, azaz anya folyton panaszkodik, hogy én csak a selejtre hajtok.
A leégett, félreértett, zűrös pasikra, akiktől legfeljebb nemi betegséget kaphatok, és összetörik a szívemet.
Nem mondhatnám, hogy ez nem igaz. Nem nagyon szoktam pasizni, de amikor igen, akkor olyanokat találtam, akiknek több komplexusuk volt, mint amennyit a Vogue össze tudna írni.
Callum ekkor előrehajolt, teljes testével a pultra simult, két tenyerét szájához emelte, mintha a fülembe akarna súgni valamit.
– Elmondhatok egy titkot?
– Miért érzem úgy, hogy mindenképpen elmondod?
– Szerintem azért kerültél erre a bolygóra, hogy tönkretegyél engem.
Felnevettem, egy lépést hátráltam. Ekkor tudatom előterébe lebegett az a sok évvel ezelőtti beszélgetés, és emlékeztetett rá, hogy Mal ugyanezt mondta. Amiket Mal és én egymásnak mondtunk, mindig gondolataim mélyén lapult, előtörésre készen.
Mal azt mondta, hogy meg tudnám ölni.
Nem tudta, hogy bizonyos értelemben ő is megölt engem.
Minden nap, amit nélküle töltöttem, csigaként lassan haladt, nyomában pedig nyálkás nyom maradt.
– Rendben, öreg harcos. Ideje, hogy taxit hívjak neked – mondtam, és megpaskoltam Callum pultra simított kezét.
Akkor még nem tudtam, hogy a bár épületében övé a penthouse.
– De én komolyan beszélek – mondta affektált ajakbiggyesztéssel.
Tudta, hogy nagyon jóképű, sőt vonzó. Ismerte a képességeit, tisztában volt azzal, hogy milyen szexi az akcentusa, és hogyan kell rábeszélni egy lányt arra, hogy megadja a telefonszámát. Sajnálatos módon én minderre immunis voltam.
Félretettem egy másik poharat, vállamra csaptam a törlőruhát.
– Elmondhatok neked egy másik titkot is? – kérdezte, hüvelykujját ajka előtt elhúzva.
Ekkor vettem észre, hogy a szája még csücsörítve is eszméletlenül csókolnivaló.
– Mindig engedélyt kérsz, mielőtt mondasz valamit? – kérdeztem, fejemet oldalra hajtva.
Felnevetett.
– Akár hiszed, akár nem, általában tőlem szoktak megszólalási engedélyt kérni. Ami azt illeti, nem is vagyok részeg. Ez a sör? Ez az első sör, amit kitöltöttél nekem ma este, és még tele van a pohár. Nem azért járok ide, hogy bebasszak, Aurora. Miattad jövök.
Elhallgattam. A poharára néztem. Igazat mondott. Tudtam, mert minden este én szolgáltam ki. Feltűnt, hogy Mal és ő teljes ellentétek: elegáns öltözködés, udvariasság, józanság. Talán ő az, akire szükségem van ahhoz, hogy eltűnjön gondolataimból a régóta ott időző ír költő.
Ami azt jelenti, hogy Callum apámnak is teljes ellentéte.
Ami azt jelenti, hogy épelméjűségem megőrzése érdekében legalább esélyt kéne adnom neki.
Ő az én rendbehozóm. A második esélyem, a megváltásom.
– Szóval? Adnál nekem egy randiesélyt? – könyörgött. – Megígérem, hogy fantasztikusan instabil leszek, lesz bennem egy kis alkalmatlanság és rengeteg kiszámíthatatlanságban részesülhetsz tőlem.
– Rendben – feleltem kissé idétlen mosollyal.
– Nahát! – Diadalmasan a pultra csapott. – Az instabil volt a nyerő, ugye? – Visszaül, eltolja magától a sörét, mintha undorodna tőle. – Az mindig beválik a hölgyeknél.
[image: img2.jpg]
Mély levegőt veszek, Callum szemébe nézek a bálterem szélén.
– Biztos vagyok benne, hogy most a kurvákról és farkakról fogsz beszélni nekem.
Erekciója lüktet a lábam között szűk nadrágjában; ruhámon át is érzem.
Csak a pontosság miatt: Callum hazudott azon az éjszakán a bárban. Egy kicsi, egy cseppnyi rendetlenség, rendezetlenség, kockázatosság és kiszámíthatatlanság sincs benne. És az anyajegy? A bőre olyan tiszta és fehér, mint egy frissen előhúzott ív géppapír.
Callum Brooks nagyon vonzó a maga nantucketi-nyaraló, két-három gyerek, „pólóing és golfverseny” módján; homokszőke haj, fehér zokni, tetszetős testmagasság, futó-testalkat… Legjobb barátnőm, Summer azzal szokott viccelni, hogy Callum úgy néz ki, mint a fajvédő szélsőjobbos David Duke ideális amerikaija.
A szemembe néz.
– Megrögzött monogám vagyok, harminckét éves, és már majdnem egy éve járunk. Az elköteleződés nem riaszt el engem, Rory. Ha minden úgy megy, ahogy én szeretném, holnap reggel hozzám költözöl.
Kigombolom a zakóját, meglazítom a nyakkendőjét, csak hogy csináljak valamit a kezemmel. Kedvelem Callumot, de egy év túl kevés a kapcsolatunkban. Huszonnégy órája ismerted Malt, neki annyi idő után örökre odaígérted magad, szól egy belső hang.
Újdonság volt nekem a farok és az is, hogy úgy is lehet orgazmusom, ha nem magamnak csinálom, szabadkozom tizennyolc éves önmagam miatt.
Callum az asztalunkhoz kísér. Egy csapat öltönyös alak mellé ülünk. A könyvelésen és a marketingosztályon dolgoznak. Az első fogást majszolják, ceviche-t, és kockázati alapokról meg nemrégiben felkapott tengerparti városokról beszélnek, ahová az emberek kiköltöznek a Hampton-vidékről. Callum könnyedén bekapcsolódik a társalgásba, csak szódavizet iszik, még egy csepp alkoholt sem fogyasztott. Kollégáimra figyelek, próbálok nem is gondolni a mögöttem, a VIP-páholyban levő férfira.
Mint már mondtam, az a férfi nem Mal… Oké. Tegyük fel, hogy mégis tudatom legőrültebb részének van igaza, szóval mégis Mal. És akkor mi van? Nem vett észre engem. Én pedig nem fogok odamenni hozzá. Talán csak pár napig van a városban. Mal rajongva ragaszkodik a családjához, a farmjához, a hazájához. Ezt akkor is tudtam, amikor megismerkedtünk. Ez a férfi nem költözne Amerikába. Még egy lány miatt sem.
Különösen nem egy lány miatt.
Ezért a lányért pedig egyáltalán nem.
Pénzért esetleg? Nem. Nem érdekli a pénz. Sosem érdekelte.
Kenyérrudat harapdálok, már két pohár bor van bennem és egyszer csak heves vitába keveredem. A beszélgetés már nem a tengerparti házakról szól, hanem Manhattan legjobb nyilvános vécéiről (a Houston és Broadway sarkán levő Crate and Barrel vezet), amikor Ryner borzasztó hárpia asszisztense, Whitney sasszézik az asztalunkhoz. Csípője ring, mint valami inga. Rövid, platinaszőke haja olyan pontosan van vágva, mintha a fodrásza vonalzót használt volna. Bőrcsíkokból álló BDSM-stílusú cucc van rajta, aminek felső része eltakarja a mellbimbóit, a rekeszizmát, de mást nemigen. Oldalra hajtja a fejét, skarlátvörösre rúzsozott száját csücsöríti.
Mindenki elhallgat, mert Whitney úgy ért ahhoz, hogyan kell titkot tartani, ahogy én ahhoz, hogy távol tartsam magamat a szénhidrátoktól. Szóval sehogy. Bizonyíték: kenyérrúd és bor.
– Aurora – dorombol, manikűrözött körmeit csuklóján parkolva.
Mindenki Rorynak hív, de Whitney következetesen használja rám az Aurora nevet. Egy popsztár fotózásán, amin ő is ott volt Rynerrel, elkövettem azt a hibát, hogy kifejeztem nemtetszésemet hivatalos nevem kiejtésével szemben. Azóta csak Aurora vagyok neki. Ha azt mondanám, hogy allergiás vagyok a pénzre, rögtön átutalná a cég teljes költségvetését a bankszámlámra.
Nem is rossz ötlet.
– Whit…
Számba tolom a kenyérrúd maradékát; nem veszem a fáradságot, hogy a szemébe nézzek.
– Mr. Ryner szeretne veled beszélni…
Szemöldökét felvonva pillant rám. Meg mernék esküdni, hogy Whitney elélvez a gyönyörtől, ahogy köhécsel, aztán sokat sejtetően hozzáteszi:
– …négyszemközt.
Lapockáimat összetolva felemelem a fejemet és felhajtom a harmadik pohár bort. Önbizalmat öntök magamba. A VIP-terasz felé pillantok. Ryner maga a két lábon járó százkilónyi szexuális zaklatás és ez még fokozottabban így van akkor, ha be van állva és be van szívva. Jelenleg pedig éppen ez a helyzet. Ruhám zsebébe csúsztatom a szálloda logójával díszített szalvétát. Hátranézve azt látom, hogy Whitney felcsusszan a székemre, és vörösre lakkozott körmeit Callum vállába mélyesztve szirupos mosolyt villant rá. Whitney mindennél jobban szeretné bizonyítani, hogy jobb nálam. És nyilvánvalóan jobb nálam, ha az a kritérium, hogy ki a legjobb Született feleségek-imposztor a poliészter Lila Akác közből.
Az utolsó jelenet, amit látok az, hogy bizalmasan súg valamit egyenesen Callum fülébe. Callum elkomorul, fejét ingatja: Nem. Akármit is mondott Whitney, úgy tűnik, Callum felháborodott a javaslattól.
Kilépek a dupla ajtón, az erkély teljesen üres. Hidegebb van, mint anyám szívében. Karomat dörzsölöm, átkozom magamat, hogy bent hagytam a blézeremet. A korláthoz lépdelek, csodálom a kilátást.
Nagyon hideg van, és én mindig fázom. Születésem óta, amióta az eszemet tudom, mindig, mindenhol pulóver vagy pehelydzseki van rajtam, és mintha láthatatlan jégréteg lenne a bőrömön.
Pislogva nézek fel a csillagokra; a hideg ellenére szépségüket csodálom.
Közeledő lépteket hallok. Valami nehezet érzek a vállamon. Vastag gyapjúkabát, még testmeleg. Férfi- és drágaság-illata van: föld, fenyő, füst és olyan kölni, ami túl drága ahhoz, hogy nagykereskedelmi forgalomba kerüljön. Árnyék magasodik fölém. Leteszi whiskyjét a széles márványkorlátra, könyöke a könyököm mellett, majdnem megérint, de mégsem.
Elfordítom a fejemet, arra számítok, hogy Ryner van mögöttem, és csak ekkor látom, hogy szemtől szembe áll velem… Mal.
Az én Malachym. Mégis ő az.
A lila szemű Malachy Doherty. A hipnotikus mosolyú. Kezében a szalvétára írt szerződés.
Szívem egy darabjával, amit nem adott vissza nekem.
De már nem mosolyog. Mintha nem örülne a viszontlátásnak.
Azt mondta, ha újra találkozunk, akármi történjen, akárhogy legyen, feleségül vesz. De annak majdnem egy egész évtizede… és ezt az ígéretet alkohol, kéjvágy és fiatalság hatása alatt tette. A lehetőség hatása alatt.
Mal ajka mozdul.
– Helló, drágám!
Nyers ír akcentusa hallatán megbicsaklik a térdem, önkéntelenül a kőkorlátba kapaszkodom.
Az első hópelyhek hullnak. Orromra. Szempillámra. Vállamra. Hógömbömben hóvihar készül.
2.
NYOLC ÉVE
Rory
Hátamat apám sírkövének támasztom, kitépek pár szál füvet, feldobom a levegőbe és nézem, ahogy koszos vászoncipőm orrára hullik. A templomi harang szól, a nap a zöld hegyek mögé bukik.
– Tudod, megvárhattál volna. Félretehetted volna az italt egy-két hónapra, hogy találkozhassak veled – súgom, és kirántom fülemből a fülhallgatómat. A U2 One című száma szól, amíg ki nem kapcsolom a zenét a telefonomon. Magam mellé dobom. – Bocsáss meg! Ez durva volt. Fáradtan elég mogorva tudok lenni, ami… biztosan tudtad, megtetted volna, ha tényleg akartad volna, hogy találkozzunk még. Jézusom, apa! Te aztán tudod, hogyan kell kicseszni az emberrel.
Ahogy kimondom ezeket a szavakat, én sem hiszem. Nem akart kicseszni velem. Talán ő volt a legjobb.
Fejemet a sírkőbe verem, és behunyom a szememet.
Nyár van, én mégis rettenetesen fázom, mint mindig; és kimerültem a hosszú repülőút alatt Newarktól Dublinig. És attól is, hogy negyvenöt percig veszekedtem a hostel recepciósával, mert a foglalásom valahogy elveszett a kibertérben és nem volt már szabad szobájuk. Miután kipakoltam kis bőröndömet a Temple Bar Square közelében lévő kis hotelben, lezuhanyoztam, és megettem egy fél zacskónyi avas chipset a minibárból és kiakadtam a számla összegétől. Váratlan kiadás, amit ki kell fizetnem, és kétségtelenül véget vet annak az álmomnak, hogy diplomaosztó előtt vegyek egy új fényképezőgépet.
Aztán felhívott anyám és a maga felettébb hivatalos módján közölte, hogy számára halott vagyok, amiért Írországba utaztam.
– Mi értelme ennek az egésznek? – kérdezte szigorú hangon. – Először is, apád már meghalt. Másodszor pedig sokkal jobb neked nélküle. Hidd el, édesem! Ha valakinek, akkor nekem elhiheted.
– Ezt te mondod, anya. Sosem adtad meg nekem az esélyt, hogy ezt én magam tapasztaljam.
– Lusta volt, részeges, és szörnyű szoknyabolond.
– És tehetséges, vidám és érdekes ember; minden karácsonyra és minden születésnapomra ajándékot küldött nekem. Olyasmiket, amik sokkal érdekesebbek voltak, mint a te Sephora sminkutalványaid és szemöldök-kiemelő kencéid – jegyzem meg halkan.
– Sajnálom, hogy azt akartam, legyen pár jó holmid. Felhasználhattad volna arra, hogy jobb alapozókat vegyél és eltakard az anyajegyedet. Könnyű klassz szülőnek lenni, ha a mindennapokban nem te neveled a gyereket – szusszant bosszúsan. – A féltestvéredet keresed? A mostohanővéred puccos házban lakik. Valahová csak tenni kellett azt a sok pénzt.
Az alatt, hogy valahová, azt érthette, hogy valószínűleg nem rád hagyta.
Meg akarom keresni a féltestvéremet, de nem tudom, hol kezdjem. Az igazság az, hogy nem igazán terveztem meg ezt az utazást. Csak azt a helyet akartam látni, ahol apám el van temetve. Mire is számítottam? Valami varázslatos kapcsolatra egy hideg kővel? Lehet. Nem mintha ezt valaha hangosan ki mertem volna mondani.
– Akarsz még valamit mondani, anya?
– Ne viselkedj velem így, ifjú hölgy! Hiszen én minden tőlem telhetőt megtettem, hogy felneveljelek, ő pedig nem tett mást, mint lassan elitta az örökségedet.
Önkéntelenül felmordultam.
Pénz, pénz, pénz. Mindig minden a pénzről szól.
– Nem tudom elhinni, hogy a templom közelébe temették – tűnődött anyám. – Remélem, nem feketedik meg a fű a sírja körül, nem lesz olyan sötét, mint a szíve volt.
Eleresztett még egy sor sirámot arról, hogy túl feltűnőre sikerült a melír a hajában, és megígértette velem, hogy hazafelé a reptéren veszek neki egy karton vámmentes Parliament cigarettát.
Most pedig itt vagyok, Dublin közepén egy temetőben, és bámulom a szürke mókust, ami a hátizsákomból kilátszó csomag chipset bámulja. Irigylem a bundáját. Minden okom megvan arra, hogy megfontoljam, nem lenne-e célszerű egy közepesen vastag állandó szőrréteg a testemen, ami megvéd az állandó hidegtől.
– Nem is olyan finom. Ki tesz ecetet a chipsre? Barbár szokás.
Kirántom a zacskót a hátizsákomból, a mókus felé szórom. Az állat félelmében hátraugrik, de aztán óvatosan elindul az eleség felé. Felkap egy darabot, apró mancsai közt szorítja, aztán felrohan a legközelebbi fára.
– Nálunk gyilkosságban segédkezésért lecsuknák – reccsen egy hang mögöttem.
Riadtan pilantok hátra. Egy pap áll apám sírjától néhány lépésnyire. Fekete reverenda, hatalmas kereszt, kárhozatra-juttok-mind-ti-bűnösök tekintettel néz rám. Hátizsákomat és telefonomat felkapva talpra ugrok, felé fordulok, szembenézek vele.
Oké, nem tűnik szuperveszélyesnek, de egyedül vagyok egy idegen országban és ez még jobban tudatosítja bennem, milyen sebezhető vagyok.
– Ugyan már! Ne féljen!
A férfi lassú léptekkel közeledik a lankás dombon, amin apám sírja van. Keze a háta mögött. Úgy néz ki, mint aki átélte mindkét világháborút, a reneszánszt… és azt is, hogy Hannibál észak felől támadta meg Itáliát.
– Nem kell félnie! Úgy látom, egyáltalán nincsenek információi a szürke mókusról és az állat rejtett szándékairól.
Megáll apám sírköve mögött, és feltűnő anyajegyemet nézi a halántékomon. Gyűlölöm, ha az emberek ezt csinálják… hogy ilyen nyíltan bámulják. Különösen azért, mert úgy néz ki, mint egy sebhely. Félhold alakú valami; az én alapból halottsápadt bőrömnél is világosabb. Anya folyton arra biztat, hogy csináljak valamit vele. Takarjam el sminkkel. Lézeres kezeléssel tüntessem el.
A pap tekintete villan, amikor meglátja az anyajegyemet. Puha, sűrű ősz haja van, arcát nagyon megviselte az idő. Szeme nagyon kicsi lett, alig lát ki a petyhüdt ráncok közül, a szeme színét sem látom.
– A szürke mókusok veszélyeztetik a vörös mókusokat; kiszorítják őket az élőhelyükről. A vörösek voltak itt előbb. De a szürkék jobbak a problémamegoldásban. Utcai okosságokkal élnek. És olyan betegséget terjesztenek, ami csak a vörös mókusokra hat.
Leveszi olvasószemüvegét, reverendájába törli.
Feszengve pislogok, súlyomat egyik lábamról a másikra helyezve toporgok. Visszateszi a szemüvegét.
– És persze a szürkék eleszik a vörösek elől az eleséget, és így sikeresebben szaporodnak. A vörös mókusok stresszes körülmények között nem is párosodnak.
Csak bámulok; nem tudom eldönteni, hogy ez a pap harcos környezetvédő, fura társalgó vagy egyszerűen agyament idióta. Miért beszél nekem a mókusokról?
És ami ennél is fontosabb: Miért hallgatom egyáltalán?
– Ööö… köszönöm az információt – mondom, orrom élét vakargatva.
Menj innen, Rory! Indulj el az ellenkező irányba, mielőtt a hangyákról kezd prédikálni.
– Csak egy érdekes anekdota a mókusokról. És talán arról is, hogy a nem szívesen látott vendég néha elfoglalja a területet, amire érkezik, egyszerűen azért, mert jobb, mint a helyiek – mondja a pap mosolyogva, fejét oldalra hajtva. – Ön pedig…?
Zavart és nagyon érzelmes.
– Rory – felelem köhécselve. – Rory Jenkins.
– Nem vagy idevalósi, Rory.
– Amerikából jöttem – felelem, és odébb rúgok egy kis kavicsot. Úgy érzem magamat, mint egy megbüntetett gyerek, bár erre semmi okom nincsen. – New Jersey-ből.
Bólint.
– Akkor ezért etetted meg a mókust. Kitaláljam, miért vagy itt, vagy beszélgetős hangulatodban találtalak?
Túlságosan zavarban vagyok ahhoz, hogy elmondjam neki, azért jöttem, hogy lezárjak valamit, mielőtt egyetemre megyek és gyakorlatilag az Applebee’s gyorsétteremben két év alatt keresett összes spórolt pénzemet lehúzom a szaros vécén.
– Nem talált – mondom, és hátizsákomat a vállamra lendítem. Ideje visszamenni a hotelbe. Semmit nem érek el ezzel az idióta utazással. – De azért köszönöm, hogy érdekességeket mondott a mókusokról.
Ezért totál megérte átjönni az óceán túlpartjáról.
Elindulok a temetőkapu felé, amikor meghallom a hangját.
– Glen O’Connell lánya vagy, igaz?
Megállok. Érzem, hogy vállam megfeszül. Egész testem kővé válik.
Lassan sarkon fordulok. Izmaim mintha átfagytak volna.
– Honnan tudja?
– Te vagy a harmadik gyereke, aki eljön a sírjához. Úgy tudtuk, hogy az utolsó gyereke amerikai. Már vártunk téged.
– Kicsodák?
– Ami azt illeti, én.
– Hol van a másik kettő? – kérdem, és körülnézek, mintha arra számítanék, hogy a sírkövek között bújtak meg.
– Az egyik lány nem messze lakik innen. Pólyás kora óta ismerem. Minden vasárnap eljön a templomunkba az anyjával. Glen igyekezett részt venni a lánya életében, annyit volt vele, amennyit lehetett… amennyit a korlátai engedtek.
Érthető nyelven: alkoholizmus. Furcsamód mégis irigylem ezt a féltestvéremet.
– És a másik?
– Északon lakott. Antrim megyében.
– Lakott?
– Néhány hete halt meg. Leukémiában. Szinte hihetetlen. Olyan fiatal fiú volt. Párszor találkozott az apjával, de nem igazán szerették meg egymást.
Szívem zuhan, mint horgony a vízbe; gyomrom mélyébe mar. Volt egy bátyám, aki meghalt, és már nem ismerhetem meg. Családom lehetett volna itt. Ez a fiú… megölelhettem, vigasztalhattam volna utolsó napjaiban.
Szinte semmit nem tudok az apámról. Csak azt, hogy ötvenéves korában halt meg, szívinfarktusban, ami nem érhette váratlanul, hiszen szerette a gyors autókat, a gyors nőket, a dohányzást, az ivást és az artériaeltömítő, zsíros ételeket. Tolkában született, egy hentes és egy tanítónő gyermekeként és arról híres, hogy ő írta a Belle’s Bells című karácsonyi dalt, ami valósággal felrobbantotta az ír, angol és amerikai slágerlistákat, amitől Mariah Carey és George Michael azóta is fut a pénze után. Apámnak ez a karácsonyi dal volt az első és egyetlen próbálkozása a munkával és a karrierhez hasonló előmenetellel, de ahhoz elég volt, hogy vegyen egy házat Dublinban és legyen elég éves jövedelme ételre és szeszre.
Nagy nőbolond volt. Olyan röptében a legyet is típus. Anyámmal egy párizsi kocsmában ismerkedett meg, amikor anya a barátaival hátizsákos turistáskodott és apám újra meg akarta találni a múzsáját. Egyéjszakás kaland volt, és apám megadta a címét anyámnak, hogy írhasson neki, ha esetleg Írországban járna és egy kicsit szórakozni szeretne. Amikor aztán anya írt neki és közölte, hogy benne vagyok teste langyos kemencéjében, apám hívta, hogy költözzön hozzá, éljenek együtt. Anya nem ment. Apám minden hónapban küldött pénzt neki. Gyerektartást. Ajándékokat küldött nekem, leveleket írt… de anyám mindent gondosan ellenőrzött. Gyűlöltem, hogy ellenőrzése alatt tartotta az apámmal való kapcsolatomat.
Ezért lázadtam. Nagyon kicsi koromtól.
Az évek folyamán én is kapcsolatba akartam lépni vele, egyedül.
Leveleket írtam apámnak úgy, hogy anya ne tudja meg… képeket küldtem neki, e-maileket, verseket, amiket könyvtári könyvekből másoltam ki. Könyörögtem anyának, hogy meséljen az én titokzatos spermadonoromról. Soha nem jött hír apámról, és azt hiszem, tudom, miért. Tudta, milyen bosszúálló boszorkány az anyám, és attól félt, ha anyám rájönne, hogy a háta mögött kapcsolatba léptünk egymással, soha többé nem állna szóba velem.
Apa beleegyezett, hogy csak anyámon keresztül kommunikál velem, és anyám iránti tiszteletből sosem beszélünk telefonon. Egyszer azt írta nekem, hogy szégyelli a hangját, azt, hogy mi lett belőle. Azt írta, már akkor is elmosódottan beszél, ha nem részeg, és folyton remeg a hangja.
Nem érdekelt, milyen a hangja. Csak hallani akartam.
Apát akartam.
Akkor is, ha nem különösebben jó apa.
De komolyan, bármilyen apa megtette volna.
Apám két hónappal az előtt halt meg, hogy befejeztem a középiskolát. A konyhába indultam egy pohár vízért, amikor anyát felhívták. Hátamat a falnak támasztva vártam, hogy meg ne lásson. Nem volt szomorú. Sem dühös. Sem megtört. Csak fogta a régi, vonalas telefont, megigazította a zsinórt, cigarettára gyújtott, és haját hátravetve leült az ebédlőasztalhoz.
– Szóval végül feldobta a bakancsát, mi? – köhögött. – Az egészben csak az a rossz, hogy nekem kell megmondanom Rorynak. Nem jön jól neki ez a szívfájdalom most. Nem érdemli.
Nem tudtam, kivel beszél, de hányinger fogott el. Hiszen az apám volt, személyiségem része, valószínűleg olyan része, amire anyám nem volt annyira dühös.
Ha Glen csak egy kicsivel tovább vár, találkozhattam volna vele. Most a sírjával nézek szembe és egy paptól szerzek tudomást a házasságon kívüli gyerekeiről.
Ez igazán jellemző rád, apa.
– Az atya…
A pap mellén lógó hatalmas keresztet nézem.
– Doherty atya – mutatkozik be.
– Doherty atya hallott apámtól valamit rólam?
Abban a kis időben, a kérdésem és a válaszom közötti pillanatban úgy érzem, mintha a világ teljes súlya a vállamra nehezedne és maga alá akarna temetni.
– Hát persze, gyermekem. Folyton rólad beszélt. Te voltál a szeme fénye. Dicsekedett azzal, hogy milyen jól fotózol. Valahányszor elhagyta a házat, a te fotódat mutogatta mindenkinek, és azt mondogatta, hogy „Ő az én lányom”.
Valahányszor elhagyta a házat.
Szörnyű helyzetben volt. Anyám meg sem próbált segíteni neki.
Miért?
– Hogyan lehetséges, hogy apám sosem akart engem látni?
Nem is tudom, miért zúdítom ezeket a kérdéseket egy idegenre. Nem ismerhette elég jól az apámat. Nem mintha Glen gyakran járt volna templomba… Legalábbis nem hiszem, hogy templomba járó típus lett volna.
– Minden hónapban küldött pénzt neked és távolról szeretett; tudta, jobb neked, ha nem ismered személyesen – feleli Doherty atya, a fájdalmas kérdést megkerülve. – Vannak, akik gyengék, de ők nem feltétlenül rosszak. Apád depresszióval és alkoholizmussal küzdött, és nem volt abban a helyzetben, hogy gyermekről gondoskodhatott volna.
Lehet, hogy apám megmentett engem hát magától. De az a fontos, hogy beszélt rólam, ugye? Hogy a maga furcsa módján gondoskodott rólam. Igen, ebben a tudatban szeretnék maradni. De képtelen vagyok lerázni magamról azt az aggasztó gondolatot, miszerint anyám műve az, hogy nem találkozhattam apámmal.
Melegség tölti el szívemet.
– Találkozhatnék a nővéremmel? Tudja, hol lakik?
Szalmaszálakba kapaszkodom. Hallom a kétségbeesett elszántságot a saját hangomban, és ettől nagyon utálom magamat. Szedd össze magad! Hiszen apád még levelet sem hagyott neked, mielőtt meghalt.
– Szegény nagyon odavan. Attól tartok, senkivel nem akar kapcsolatba lépni. Mindazonáltal… – Állát simogatja, erősen gondolkodik valamin. – Ismerek valakit, aki segíthet neked. Gyere velem!
Árnyékként követem Doherty atyát a templomba, a félhomályos sekrestyébe, ahol hatalmas tölgyfa íróasztal mögé ülve egy darab papírra címet ír. Írás közben beszél.
– Az unokám a Drury Streeten zenél. Elég jól ismerte apádat. Glen tanította gitározni. Egészen biztos vagyok benne, hogy Mal nagyon sokat tud mesélni Glenről. Beülhetnétek valahova pár korsó sörre és beszélgethetnétek. De ne igyatok túl sokat, ha nem akarod, hogy a történet váratlan fordulatot vegyen – figyelmeztet nevetve, és egy ötveneurós bankjeggyel együtt átcsúsztatja nekem a cédulát.
– Köszönöm, de nem fogadhatom el a pénzét – mondom, azzal elveszem a címet, és a cetlit kordbársony nadrágom zsebébe dugom. A bankjegy érintetlenül hever az asztalon.
– Miért?
– Azért, mert Doherty atya nem tartozik nekem semmivel – felelem vállat vonva. – És már így is nagyon sokat tett értem.
Felnéz, és olyan gyengédség van a szemében, hogy őrült gondolataim támadnak tőle… Például az, hogy bárcsak örökbe fogadna. Bárcsak ő lenne a nagyapám. Semmi sem hasonlítható ahhoz, mint amikor az ember úgy érzi, nem tartozik sehová. Mintha csak gyökértelenül sodródna ezen a bolygón és nincs, aki harcolna érte. Illetve ott van anyám, de ő elég bizarr módon mutatja ki a szeretetét.
– „És ne csak a míg én élek, és ne csak magammal cselekedjél az Úrnak irgalmassága szerint, hogy meg ne haljak…” Sámuel próféta könyve 20:14. Mindannyian tartozunk egymásnak egy kis szeretettel, Rory. És egy kis szeretet sokra vihet.
Foga olyan sárga, mint a templom színes üvegablakain beszűrődő telített napsugár. Feszengve állok, nem nyúlok a pénz felé.
– Most menj, mielőtt az unokám befejezi a műsort. Malachy ritkán marad egy helyben. Mindig van a közelben egy-két nőismerőse, és mindig elvonszolják valahova, és isten tudja, mit művelnek együtt.
Erre vonatkozóan egészen pontos elképzeléseim vannak. Mindenesetre az atya playboy unokájának szexuális életéről nem szeretnék a templomban beszélni. Illetve talán azon kívül se. Soha.
– Miről ismerhetem fel? A Drury Streeten biztosan nem csak egy zenész játszik ilyenkor.
– Ó, első látásra fel fogod ismerni.
Ujjai közé hajtja a bankjegyet, és a kezembe adja.
Tétovázva, de átveszem tőle.
– És ha mégsem ismerném meg? – kérdem homlokomat ráncolva.
– Akkor csak kiáltsd a nevét. Rögtön eldob mindent, ami éppen a keze ügyében van. Malachy szép lánynak és tömény italnak sosem tud ellenállni.
Máris ellenérzéseim vannak a Malachy nevű sráccal kapcsolatban, de ha apámról tud nekem mesélni, kész vagyok túltenni magamat azon a kínos tényen, hogy pontosan olyannak tűnik, mint az apám: szoknyabolond, részeges, és kerüli a felelősséget, mint a pestist.
– Készíthetek néhány fotót apám sírjáról, mielőtt elindulok?
Bólint. Őszinte sajnálattal nézz rám; olyan tekintettel, ami az ember bőre alá fészkeli be magát és sokáig ott marad. Az ember részévé válik.
– Meglesz az akaratod, Aurora.
Aurora. Hiszen nem mondtam meg neki a nevemet. Rory. Így mutatkoztam be.
– Aurora? – kérdem szemöldökömet ráncolva.
Mosolya eltűnik, köhécsel.
– Apád mondta. Nem emlékszel?
De. Persze. Akkor miért tűnik úgy, mintha… bűntudata lenne?
Két dolog jut eszembe abban a pillanatban, ahogy Doherty atyát nézem:
1. Elbűvölő a szeme; az ibolyalila egy kékes árnyalata, ami megmelengeti az ember lelkét.
2. Egyszer még találkozom vele.
És ha legközelebb találkozunk? Megváltoztatja az életemet. Örökre.
[image: Álomgyár]
[image: L. J. Shen]
[image: Abby Jimenez]
[image: A. L. Jackson]
[image: Anne L. Green]
[image: Anne L. Green]
[image: Anne L. Green]
[image: Aly Martinez]
[image: Borsa Brown]
[image: B. E. Belle]
[image: Budai Lotti]
[image: Baráth Viktória]
[image: Baráth Viktória]
[image: Baráth Viktória]
[image: Corinne Michaels]
[image: Ella Maise]
[image: Emma Chase]
[image: Karina Halle]
[image: Isabelle Broom]
[image: Kendall Ryan]
[image: Kendall Ryan]
[image: Kendall Ryan]
[image: Lia Louis]
[image: Ludányi Bettina]
[image: Meghan March]
[image: Meghan March]
[image: Pam Godwin]
[image: R. Kelényi Angelika]
[image: R. Kelényi Angelika]
[image: Vi Keeland]
cover.jpeg
szenzéci”(’)s
szereto

L. J. SHEN

#] AMAZON ES USA TODAY BESTSELLERSZERZO

images/00011.jpeg
USA TODAY BESTSELLER

TV

Jimeneznek a kisujéban van a romantikus
vigiétékok teljes eszksztdro.”

PUBLISHERS WEEKLY

Az Amazon és USA Today bestsellerszerzé Abby Jimenez varézslatos
romantikus regényeiben édesen szemérmetlen és humoros torténetei-
vel komoly és elgondolkodats témékat jar kéril.

images/00010.jpeg
.Erezted mar Ggy, hogy
nincsenek szavak arra, amit
érzel? Akonyv elolvasasa
utan ezzel én is igy voltam.”
VANESSA, WHEN VANE READS

A USA Today bestsellerszerzs L. 3. Shen a nap-
fényes Kaliforniaban €l férjével, fiukkal és egy
lusta macskaval. Az iréné mestere az édes, vadul szexi és

érdekfeszitd torténeteknek. Sokak els6 szamu kedvence végre
amagyar olvasékat is meghédithatja.

L. J. SHEN

#1AMAZON ES USA TODAY BESTSELLERSZERZO

images/00013.jpeg
ANNE L. GREEN

ELFOJTVA-SOROZAT

ASZERENEM
LUEMETERCSEE B M
ACSALARI KOTIELEEE

A tobbszérosen Aranykonyv-dijra jelélt Anne L. Green megirta,
alazadé Maya Cross érzéki, humoros, 4m szivszoritd torténetét.
Az Elfojtva-sorozat elsé kotetbsl megtudhatjuk, mi térténik, ha
egy olyan pasi keveredik a csaladba, aki mar elsé ranézésre is igazi
rosszfid, akit semmi mas nem érdekel, csak a csajok, a pia, a tetkoi
s a tobb szaz I6er6 a laba kozt. Vagy talan mindez csak a létszat?

images/00012.jpeg
New Vﬁr@m‘es bestsellerszerzé
ATHEISEEIA C K'S O N

Szivdéglesz1ok-sorozat

A. L Jackson, a New York Times bestsellerszerzsjének i, szenvedélyes
sorozata a szerelemrdl, a bizalomro| és a masodik esélyr| ismét meg-
dobogtatja az olvasok szit

Nem engedlek-

&ja az elvesztett és a visszanyert szerelemro| konnyeket
csal az olvasok szemébe. Elizabeth és Christian torténete szivféjdalom-
mal és gysnyarrel teli regénysorozat.

images/00015.jpeg
ANNE L. GREEN

——sikersorozatai———

CSABITO-sorozat

e

A tobbszorssen Aranykonyv-dijra jelolt iréns, Anne L.
Green regényeit a pikans parbeszédek és a fillledt, izgalmas
jelenetek teszik egyedivé. Szenvedélyes és varatian bonyo-
dalmakban bévelkeds, modern kori romantikus torténetei
talfditott érzelmi utazasra viszik az olvasot.

images/00014.jpeg
ANNE L. GREEN

A Baljés szitaksts a Biztos menedék-
sorozat elsé része, amelyben Anne L. Green
bebizonyitja, hogy az élet viharaival szemben
csak a szerelem az egyetlen biztos menedék

ANNE L. gaggy

OKTOBER) J anne GREEN

N

2021.

FEBRUAR

#Azt hiszed, Anne L. Green
‘mar nem tud meglepni,
aztén még
Nikii k8nyvblog

images/00006.jpeg
BB Y

images/00005.jpeg
szenzéci”o’s
szereto

L. J. SHEN

images/00008.jpeg

images/00007.jpeg
ajovo zenéje
L. J. SHEN

images/00009.jpeg
alomgyar

A kényv magikus eszkdz. Az ird a blvész, a toll pe-
dig a varazspalca. A j6 blivész magan tudja tartani
a figyelmet, és az olvasé reméli, hogy még sokaig a
blivkérében maradhat.

A 2012-ben alapitott Alomgyar Kiadé ezeket a blivé-
szeket keresi. Azokat, akik fantazidjukkal olyan he-

lyekre merészkednek, ahovd masok nem képesek.
Az 6 torténeteiket hozzuk el az olvasoknak, Nektek.

Jelentkeznél? irj nekiink!
konyvetirok@alomgyar.hu

Latogass el hozzank:

alomgyar.hu

images/00031.jpeg
-0, 1 j6 ég, imddtam a kényvet. T6bbszor is megrikatott,
ugyanakkor igazén vicces s volt. Egyszerdien hihetetlentl j6.”

A jelen nem létezik milt nélkiil, és a mult olykor sotét arnyékot vet a jovére. Lia

Louis regényeiben a

zerelem sosem egyszerd, de a boldogsigért érdemes meg-

kiizdeni akkor is. ha reménytelennek litszik, hogy elérjiik.

images/00030.jpeg
NEW YORK TIMES ES USA TODAY BESTSELLER
KENDALL RYAN

CTERETNI

mindendron

‘29? =
N /

gy 1) R

Kendall Ryan elképeszt6 munkat végzett.”

A USA Today és New York Times bestsellerszerzé Kendall Ryan

mindig felfrissiti rajongdi emlékezetét, hogy miért is olyan imadni

valéak a regényei. Edes és fillledt romantikus térténetei tele vannak
szerethetd karakterekkel, és a nevetéizmokat sem kimélik.

images/00033.jpeg
egyiitt... Va]on a szenve

csaladi viszalyt? Eqy vérforr ésmkcl;an ‘szexi trilogia a New
York Times, a Wall Street Journal és a USA Today bestsellerszerzs
Meghan March tolla

KISERTES-TRILOGIA

Azt botranyosan szexi Kisértés-trilbgidja elvezet a mocskos,
sotét New Orleansba, és megmutatia a férfit, aki még az drdognél
is veszélyesebb. O az, akivel soha nem akartal talélkozni, mert
tudod, hogy a hatalmaba kerit, és tbbé nem ereszt.

images/00032.jpeg
LUDANYI BETTINA

.Lebilincsels és magaval ragadé.”

A Mennem kell egy leny(ig6z6, érzelmes és varatlan

torténet egy fiatal lanyrol, aki valasztani kényszerdl

az eszméi és a szerelem kézott. Hiaba probalt elme-

nekdlni a ban eldl, a gonosz mégsem ereszti. Vajon
képes lesz szembeszalini vele?

images/00035.jpeg
NEW YORK TIMES BESTSELLERSZERZO

PAM GODWIN

HARCOLJ ERTEM - SOROZAT

Két férfit szeret, de csak az egyiket valaszthatja
A déntés 6riilt nehéz, ha mést mond a sziv és mast
az ész, ha az egyikre ezért, a masikra azért vagyik...
Danny bajban van, mert mindkettét akarja.

JTele érzelmekkel és szenvedéllyel
Ez a kdnyv biztos, hogy feldulja
az olvasok szivét.”

PR OB VISSZAJOTTEL ERTEM)

iy

OSSTETORTED ASzAVEM, My,

images/00034.jpeg
Meghan March

Mr. Mount-trilégia

#

images/00037.jpeg
R. KELENYI ANGELIKA

Caroline Wood l
kalandjai folytatodnak!

R KELENYI aNGELIKp

A folyton kiilénss kalandokba kevereds Uisagirond Roma utan
megleps és rejtélyes torténetek nyomaba ered. A vildg legizgalma-

sabb tajait veszi célba, ahol cseppet sem veszélytelen események
kellds kozepén taldlja magat! R. Kelényi Angelika Caroline Wood-
sorozata humoraval, titokzatossagaval és bajos romantikajaval ismét
lebilincsels élményt nylit az olvasoknak.

images/00036.jpeg
R. KELENY! ANGELIKA

Kw R

A kénnyed stilus is jol &ll az irénének,
és djfent lenylg6zétt a tehetségével.”
Pandalany olvas blog

R. KELENY| ANGELIKA

Szeretettel RGmabdl...

R6ma, az 6rok varos rabul ejt, szerelmessé tesz, és soha tobbé
nem ereszt. R. Kelényi Angelika Uj, romantikus, humorral
atszétt, inspiralo regénye téged is elrepit az olasz févarosba.
Utazz Caroline Wooddal!

images/00028.jpeg
7\
(november|
povember)

AR

[2021

{ebma’y) 3 f

images/00027.jpeg
\ i

Is beIIe Broom

\

,,Gydn_;{érUen romén[/'ku_s._”
Milly Johnson

Isabelle Brogy,

- ezer
CS>/|Qg
' 1 kozp)|

egy utolsé
odik. Alex b

images/00029.jpeg
NEW YORK TIMES és USA TODAY bestsellerszerzé

KENDALL RYAN

.Kendall Ryan rajongéi
szamara kotelezs olvasmany!
Megérinti a szivedet, és
\ mosolyt csal az arcodra...
M;Q/} : SAUCY SOUTHERN READERS

Kendall Ryan, a New York Times és a USA Today bestseller-
szerz6jének biindsen csabito regényeiben a szerelem magas
héfokon langol, és a szenvedély nemcsak a szereplket, de az
olvasokat is elsodorja...

images/00020.jpeg
,LehengeriGen érzelemais regény, melyet
nem lehet végigolvasni sirds nélkal.”

Meddig érdemes kiizdeni egy férfi szerelméért? Hova vezethet egy.
titkokkal és hazugsagokkal kezdéd6 kapcsolat? A nagy korkilénb-
ség ellenére kialakulhat-e életre 52616 szerelem két ember kozott?
Ezek a kérdések kerilnek porondra Barath Viktoria régi-uj regé-
nyében. Az EIs6 tanc egy killonleges torténet szivvel-lélekkel..

images/00022.jpeg
BARATH VIKTORIA

- OROSZRULET IS

EGY LEHENGERLO IRAS A FONOK VILAGABOL!

Mit tehetiink, ha az érzelmeink veszik 4t az uralmat felettink?

Engedhetiink a csabitsnak, ha a gyonyor mellé gondok is tar-

sulnak? Barath Viktoria ismét a sotét oldalra kalauzolja olvaso-

it egy olyan torténetben, amelyben sosem tudhatod, mit rejt
a kovetkezs oldal

images/00021.jpeg
Baréth Viktéria A fénok ciml regényének vérva vart folyta-
tasdban Mexikoba kalauzol minket, ahol Ujra felbukkannak
amultban elkovetett bindk, és felmer(l a kérdés, megbocsat-
haté-e a megbocsathatatlan..

images/00024.jpeg
Nemzetkozi bestsellerszerzé

ELLA MAISE

.Ella Maise tjra nagyot alkotott!
Szellemes, érzelmekkel
teli szerelmi torténet!”
Fun Under the Covers

.Maga a tokély. Kalénleges,
letehetetlen, magaval ragado.”
Kitty Kats Crazy About Books

Ella Maise nemzetkdzi bestsellerszerzé regényeiben az
édesen vicces, szenvedélyes pillanatok és a szivszorito,
gyonyord jelenetek garantaltan rabul ejtik a szivedet.

e
v &

s

gy

~HLS
PILANTHS

sz

g,

images/00023.jpeg
NEW YORK TIMES BESTSELLER

CorigmemMigh aels

Egy csodalatos romanc, az 6rokke tarts
baratsagok torténete, kihagyhatatian konyv."

Corinne Michaels a New York Times, a USA Today és a Wall Street
Journal bestsellerszerzéje. Szenvedélyesen romantikus, szivet melen=
geto regényei igazi érzelmi hullamvasutra invitaljak az olvasokat.

images/00026.jpeg
New York Times bestsellerszerzé
KARINA HALLE

Karina Halle magéval ragadé regényei 6t unokatestvérrél és
kalandos, szerelmes térténeteikrél. A romantikus kétetek - bar
egy csaladrol szélnak - kilén-kiilén, egymastél figgetlentl is
izgalmas élményt nyujtanak.

images/00025.jpeg
EMMA CHASE

URALKODJ MAGADON!
SOROZAT

,Szenvedélyes és elblvéls.”
AESTAS BOOK blog

Készlj fel, hogy Emma Chase elsé, Magyarorszagon megjelend
sorozata azonnal le fog venni a labadroll Négy szexi, 6rjits, modern
kiralyi romantikus regény, amelyek rabul ejtik a szivedet és kielégitik
a lélegzetelallitd happy end utani vagyadat is. A New York Times és a
USA Today bestsellerszerzoje filleszts erotikaval, édes szerelemmel és
j6less nevetéssel fiiszerezett regényeinek klonlegessége, hogy férfi
szemsz6gbol, mégis hitelesen mutatja be az dmulatba ejt5 pillanatokat.

images/00017.jpeg
BORSA BROWN
SIKERSOROZATAI

images/00016.jpeg
USA Today bestsellerszerzé6

ALY MARTINEZ

Al A legsstétebb hajnal
8\ felébresztett bennem minden
4 B lehetséges érzelmet.”

110405

Aly Martinez USA Today bestsellerszerz6 legujabb sorozata
két hasonléan tragikus életutat bejart ember térténetén
keresztiil mutatja meg, van-e esély a szerelemre a gyasz utdn,
képes-e két 8sszetdrt sziv Ujra szeretni

IN0L8IN

images/00019.jpeg
BUDAI LOTTI

Fantasztikus és kihagyhatatlan
olvasmany mindenkiszémra..”
Kitablar Blog

*>

Budai Lotti India és Japén egzotikus téjai utdn egy tjabb
tévoli vidék tjabb izgalmas tSrténelmi idészakat tarja
az olvasé elé: a 19. szizadi Kuba viligit. Rabszolgatartok
és iiltetvényesek, spanyolok és bennsziiléttek, egyhazi
dogmak és boszorkdnysag.

-

images/00018.jpeg
BESNE B SE NN

,Szokimondo stilusaval

B. E. Belle garantaltan

leny(igézi az olvasoit.”
NIKII KONYVBLOG

.Tanulsagos és kegyetlendl
Gszinte torténet. Kétségkival
elnyeri majd az olvasok szivét!”
ANNE L. GREEN
#1 SIKERSZERZO.

B. E. Belle, a nagy siker(i Hazugok cimi regény szerzéjének Gjabb,
fajdalmasan Gszinte, gybnyori szerelmi torténete a mai korra jellemzo
legelemibb tarsadalmi problémakat tarja az olvaso elé, mikoz!
ebizonyitja, hogy a szerelem nem ismer hatarokat.

h—.

images/00038.jpeg
#1 New York Times bestseller

VI KEELAND

Nevettem, sirtam, ez egy
elejthetetlen torténet. "

Vi Keeland New York Times és USA

| Today bestsellerszerz6, mér tobb mint

" 30 orszagban adtak ki a regényeit,
melyek tsbb millié példanyban keltek
el. A hataimas nemzetkozi sikerek
utdn Vi Keeland romantikus-erotikus
irésait végre a magyar olvasok is
megismerhetik

