
[image: cover.jpg]

Kelly Oram

[image: img1.jpg]

MÓRA KÖNYVKIADÓ

A mű eredeti címe:

The Avery Shaw Experiment © 2013 by Kelly Oram

Fordította:

VÁNDOR JUDIT

Sorozatterv:

LONOVICS ZOLTÁN

A kiadó könyveit kedvezménnyel megrendelheti webáruházunkban:

www.mora.hu

[image: img2.jpg]

Hungarian translation © Vándor Judit, 2014

Hungarian edition © Móra Könyvkiadó, 2014

Avery gyakorlatilag születése óta szerelmes a legjobb barátjába.

Aidennek ugyan fogalma sincs erről, a lány mégis vígan tervezgeti közös jövőjüket. Egész addig, amíg a srác közli, hogy barátnője van… Mit lép erre a stréber Avery?

Hát igazi kocka módjára a tudományba menekül: egy sor társadalmi kísérlettel akarja bebizonyítani, hogy az összetört szív csak akkor gyógyul be, ha az ember előbb túljut a gyász hét fázisán. Csakhogy a kivitelezéshez szüksége van egy független külső megfigyelőre itt lép a képbe Aiden bátyja.

A csöppet sem stréber Grayson olyan dolgokra veszi rá a gátlásos lányt, amiket korábban álmában sem mert volna megtenni. A suli alfahímje és a legnagyobb stréber egyre több időt tölt együtt persze kizárólag a tudomány érdekében! , és közben egy egészen új kísérlet veszi kezdetét…

Anyunak, kedvenc okostojásomnak

Bevezető

Avery

Az itt olvasható naplóban tudományos megfigyelésre alapozva ismertetem, hogyan gyógyulhatunk ki a szerelmi bánatból. Naplómmal egyben benevezek Utah állam 2013-as tudományos vásárára.

Elméletem szerint az összetört szív fájdalma hasonló a szeretteink elvesztése miatt érzett gyász fájdalmához. Ezért logikusnak tűnik, hogy a gyász hét fázisát

(döbbenet/hitetlenkedés, tagadás, alkudozás, bűntudat, düh, depresszió, majd az elfogadás/remény) bejárva meggyógyulhatunk, és legyűrhetjük az összetört szív megnyomorító hatását.

Kísérletemben bebizonyítom elméletem helyes voltát, mégpedig úgy, hogy az olvasót beavatva végzem el a gyászmunkát. Hipotézisem szerint mire az út végére jutok, szívemen minden heg begyógyul, nem hullatok több könnyet, és készen állok az újabb szerelemre.

Mivel én, Avery Shaw átlagos tizenhat éves középiskolás lány a utahi Spanish Forkból érthető módon érintett vagyok a témában, nem leszek képes az elfogulatlan megfigyelő szerepét maradéktalanul betölteni, ezért segítségül hívtam iskolatársamat, a Spanish Fork-i középiskola felettem járó diákját, Grayson Kennedyt, legyen ő az objektív külső megfigyelő.

Velem ellentétben a tizennyolc éves kosaras sztár, a társaság nőcsábásza semmilyen szempontból nem érdekelt a kísérlet eredményét illetően. (Kizárólag az extra pontokért vállalt benne szerepet.)

A projekt címe: Avery Shaw-kísérlet.

Döbbenet és hitetlenkedés

Avery

Ahhoz, hogy teljesen érthető legyen, milyen megrendülést okozott, hogy Aiden Kennedy összetörte a szívemet, ismertetnem kell szakításunkig tartó kapcsolatunk rendkívül szokatlan jellegét.

Születésünk óta ismertük egymást. Anyáink a terhes nők jógaóráján találkoztak, és azonnal a legjobb barátnők lettek, amire rásegített, hogy ugyanarra a napra írták ki őket, és hogy mind a ketten rendszeresen kidobták a taccsot jóga alatt.

Aiden és én ugyanazon a hideg téli napon születtünk, 1997. február 11-én. Csecsemőként ugyanabba a játszóházba és mama-baba klubba hurcoltak bennünket. Kicsit később ugyanabba az iskola-előkészítőbe, majd ugyanabba az alsóba, felsőbe, gimibe jártunk. Közösek a barátaink, ugyanazokra a különórákra jártunk, és minden egyes szülinapunkat együtt ünnepeltük meg.

Éveken át kétségbeesetten szerelmes voltam belé, de soha múlni nem akaró, titkos vonzalmam ellenére mindig csak legjobb barátok voltunk. Tudván, hogy a fiúk érzelmileg később érnek, türelmesen vártam, hogy Aiden utolérjen. Soha nem kételkedtem abban, hogy egy szép nap meglátja bennem a lányt, aki vagyok, és megkapom tőle életem első csókját.

Aztán együtt megyünk a szalagavatóra, és a végén Mr. és Mrs. Aiden és Avery Kennedy leszünk. Még a nevünk is tökéletesen összeillik.

Aiden most szilveszterkor robbantotta fel az életemet. A minden évben szokásos szertartás szerint a téli szünetet anyuval együtt a Kennedy család eszméletlenül csodás Park City-beli társasnyaralójában töltöttük. Közeledett a vacsora ideje, Aidennel egy lenyűgözően izgi dokumentumfilmet bámultunk, arról szólt, milyen hatással vannak a szteroidok az emberi szervezetre.

Hol a csudában van a bátyád? Aiden anyja, Cheryl a konyhában álldogált, és rosszallóan bámulta a mosogatóban felhalmozódott edényt.

Grayson Kennedy természetesen nem a testvérem, de pillanatnyi habozás nélkül válaszoltam a mamájának:

Egy órája lement az edzőterembe.

Ing nélkül horkantott Aiden. Azt hiszem, lent a 7/Bben az új lakóknak nagyon csini lányuk van. Hogy is mondta?

Olyan dzsélós.

Dzsélós? visszhangozta Cheryl.

Mi se ismertük, meg kellett nézni.

Aiden boldogan magyarázott:

Olyan, mint Jennifer Lopez. Csinos arc, gömbölyű fenék.

Cheryl hosszan, kétségbeesetten felsóhajtott, bár a hangján hallatszott, hogy titokban mulattatja a dolog.

Honnan szedi ezeket?

Mintha megérezte volna, hogy róla van szó, Grayson berobbant az ajtón, és személyesen válaszolt az anyjának:

Van, aki így született. Berobogott a konyhába (ing nélkül, izzadságtól csatakosan), alaposan megölelgette a mamáját, és nyálas puszit nyomott az arcára. Imádlak, anyu!

Mi lesz a vacsi? Éhen halok!

Pfuj! sikított Cheryl, és eltolta magától. Ez gusztustalan, Grayson! Nem erre tanítottalak!

Grayson összevonta a szemöldökét.

Mióta gusztustalan, ha valaki megöleli az anyját, és azt mondja, hogy szereti?

Cheryl megint sóhajtott, és elnyomott egy mosolyt. Valamint csokis kekszet nyomott idősebb fia duzzogó szájába.

Valóban vannak született tehetségek. Grayson Kennedy bármelyik lányról le tudta volna udvarolni a bugyit, és ha hinni lehet az iskolai pletykáknak, ezt gyakran meg is tette. És lehet hinni a pletykáknak.

Én is szeretlek, szívem mondta Cheryl. De bűzlesz.

Menj, zuhanyozz le, aztán gyere vissza, és kérlek, mosogass el!

Mosogassak? vinnyogta Grayson útban a hűtő felé.

Szerencsére Cheryl időben elkobozta a tejet, kitöltötte egy pohárba, átnyújtotta csemetéjének, mielőtt az összenyálazhatta volna a palackot.

Igen. Mosogass! Ebéd után a te reszortod lett volna. Ha nincs elmosogatva vacsora előtt, akkor a vacsi utáni mosogatás is rád hárul, és Avery ma estére szabadságot kap.

Szuper! kiáltottam a nappaliból. Kérlek, kérlek, Grayson, húzd még egy kicsit.

Grayson végre tudomást vett rólunk.

Hát ti, tudóspalánták, mit csináltok?

A szteroidokról tanulunk feleltem vidáman. Gondolom, nem árt, ha tudod, hogy a szteroidok pattanást, heresorvadást, csökkenő spermaszámot, prosztatamegnagyobbodást és ginekomastiát okoznak.

Ginekomicsodát? kérdezte jogos döbbenettel.

Mellnagyobbodás férfiaknál fordított Aiden. Szóval le kell jönnöd a szerről, különben Avery cicifixében kötsz ki.

Az alsóneműm emlegetésétől elakadt a lélegzetem, és keményen Aiden vállába bokszoltam.

A kanapé mögött Grayson felnevetett. Tudtam, hogy visszavágóra készül, de nem voltam hajlandó felnézni. Egy pillanattal később a nyakamon éreztem meleg leheletét. Olyan halkan susogott, hogy a mamája véletlenül se hallhassa meg:

Azt szeretem, ha a melltartóm színes és csipkés, Aves. Nem hinném, hogy a tied megfelelő lenne számomra.

Totális megsemmisülés. Lehet, hogy Grayson olyan, mintha a családom tagja lenne, de akkor is a legmenőbb, legnépszerűbb pasi az egész suliban. Hogy éppen ő beszéljen azon a mély, minden lány szívét megdobogtató, szexis hangján a fehérneműmről! Összeszorult a torkom. Ráadásul még igaza is volt. Egyszerű, fehér pamut melltartóim vannak.

Anyu! Grayson megint piszkálja Averyt!

Aiden kiáltása kirántott a pánikból. Grayson szája szegletében gonoszkodó mosollyal bámult, úgyhogy azt tettem, amit ebben a helyzetben egyedül tehettem. Beleszippantottam a levegőbe, és öklendezni kezdtem.

Pfuj! Anyádnak igaza van. Bűzlesz. Kérlek, másra csurgasd az izzadságodat.

Grayson nevetve visszavonult a konyhába, és a süti után nézett.

Mitől lesz a bátyád két lábon járó hormonzsák? kérdeztem Aident. Szerinted a fizikai aktivitás az oka? A rengeteg edzés, a snowboardozás, a kosarazás legalább nyolcvanöt százalékra emelheti az endorfinszintjét. Szerinted van a kettő között összefüggés? Úgy értem, minél aktívabb a sportoló, annál szexmániásabb lesz?

Aiden vállat vont.

Lehetséges. Gondold csak meg, milyen hírük van a profi sportolóknak.

Te! Írhatnánk erről az idei tudósklubos projektbe.

Aiden furcsán nézett rám.

Mégis hogy igazolnád az elméletedet?

Belegondoltam, milyen gyakorlati alkalmazásokat követelne meg a kísérlet, és azonnal elvörösödtem.

Rendben visszakoztam. Bár bevallom, csábítónak tűnt a gondolat, hogy Aidennel együtt izzadunk az edzőteremben, hogy utána egymás karjában izzadjunk. De valamivel hamarosan elő kell állnunk. Idén már márciusban lesz a vásár.

Nincs sok időnk.

Aiden megfeszült. Odanéztem, tisztára elzöldült.

Mi bajod? Valami vicceset szerettem volna mondani, hogy túl nagy adag szteroidot vett be, vagy ilyesmi, de túl pocsékul nézett ki. Komoly baja lehetett, úgyhogy leállítottam a tévét, felültem, és csak rá figyeltem. Jól vagy?

Igen nyelt egyet. Csak... Már akartam beszélni veled róla.

Miről?

Mélyen beszívta a levegőt, azután kiengedte.

Idén nem veszek részt a tudományos vásáron.

Kellett egy perc, hogy megértsem, amit mondott. Hatodikos korunk óta mindig beneveztünk a Utah Állam Tudományos Vásárára.

Mi?

Izé... szóval... Miles Fuller a szünetben kilépett, és a vitakörnek szüksége lenne valakire, különben nem versenyezhetnek. A tavalyi félévben Mindy Perezzel együtt jártunk a vitakörbe. Ő kért meg, hogy álljak be Miles helyére. Azt mondta, karizmatikus vagyok, született tehetség, ha a meggyőzésről van szó.

Teljes hatvan másodpercig nem jutottam szóhoz. Az anyanyelvemen beszélt, de mégse értettem.

Beléptél a vitakörbe?

Bólintott.

De hát... Aiden, az pont ugyanakkor van, mint a tudósklub...

Tudom. Lesütötte a szemét, mintha képtelen lenne rám nézni. Kilépek a tudósklubból. E-mailen már meg is írtam Mr. Waldennek.

Kilépsz?! A hangom vagy öt oktávot ugrott, és a szó közepén megbicsaklott. Sajnos ettől pontosan úgy hangzott, mint egy visító egéré. De te vagy a társelnököm!

Úgyis jobb vagy nálam ezekben a tudományos dolgokban.

Igen, de nem vagyok vezető típus. A csoport éppen ezért választott kettőnket. Együtt. Szükségem van rád!

Aiden arca megrándult, majd határozottan megrázta a fejét.

Nincs rám szükséged.

Remek feleltem, de egy cseppet se éreztem magam remekül. Attól még készülhetünk együtt. Már mindenkinek van párja. Ha kilépsz, egyedül kell dolgoznom.

Aiden végre a szemembe nézett. Rettentő bűntudatosnak látszott.

Nem lesz rá időm. Mindy szerint a vitakör nagyon sűrű. És ott vannak a faktos órák. A tudósklub rengeteg munkát jelent.

Tudom. És januárig vártunk a kezdéssel. Egyedül képtelen leszek elkészülni. Nem indulhatok.

Képes vagy rá makacskodott Aiden. Fantasztikus vagy, Avery. Majd megtalálod a módját. Mindig meg szoktad találni. Tudod mit, ha nem hátráltatlak, végre egyszer még első is lehetsz!

Kuss! Nem megy. Nélküled szétesem!

Aiden sóhajtott, megfogta a kezemet.

Aves mondta lassan ez az egyik ok, amiért igent mondtam Mindynek. Azt hiszem, egy kis szabadságra van szükségem.

Egy pillanatra megállt az idő... mint amikor kimarad egy szívdobbanás. Mire újra elindult, az életem örökre megváltozott.

Szabadságra? Ezt meg hogy érted? Tudtam persze, hogy érti. Csak azért könyörögtem, hogy tévedjek, mert máskülönben szétszakítja a szívemet, és azt nem élem túl. Azt mondod, hogy nem akarsz többé a barátom lenni?

Aiden gyorsan megrázta a fejét.

Dehogyisnem. Mindig barátok leszünk. Tudod nagyon jól. Csak arról van szó, hogy több időt töltünk együtt, mint a sziámi ikrek. Mindkettőnknek jó lenne, ha időnként másokkal is találkoznánk. Külön-külön. És... megint vállvonogatás és az a fájdalmas nyelés idén szeretném, ha külön ünnepelnénk a szülinapunkat. Én a magam módján.

Az utolsó bejelentésre valaki felnyögött, a konyhában egy üveg csörömpölve eltörött. Roppant hálás voltam, hogy valami eltereli a figyelmemet. Felnéztem. Cheryl gyakorlatilag hullamereven bámult bennünket, a kezét a szájára szorította, a szeme megtelt könnyel. Ő nyögött, és a korábban kezében tartott vizespohár apró szilánkokban hevert meztelen lába körül. Ilyen apró darabokra tört a szívem is.

Anyu! Aiden felugrott, lehajolt, szedegetni kezdte a nagyobb üvegdarabokat.

Én, mint egy robot, a törlőrongyért meg a söprűért indultam. A testem automatikusan működött, de az agyam lebénult a sokktól.

Egyszerűen nem értettem, hogy történhetett meg mindez. Kifordult volna a föld a sarkából? Összemosódott az idő és a tér határa, és ettől a valóság valamelyik alternatív világegyetembe zuhant át? A Utah állami Park City titokban a pokol kapuja, és én tudtomon kívül lezuhantam az alvilágba?

Aiden kezébe nyomtam a törlőt, majd felsöpörtem a szilánkokat, de mikor ki akartam önteni a szemétlapátot, kemény, izzadt izmokba ütköztem.

Bocs motyogtam Graysonnak.

Csak állt, hol engem, hol az öccsét bámulta, és félő volt, hogy tátva maradt szájából kipotyog a megrágatlan csokis süti.

Arrébb mennél? Nem férek a szemeteshez.

Ettől akcióba lendült.

Persze. Bocs. Odébb lépett, és pánikszerűen elhagyta a konyhát, valami olyasmit motyogott, hogy zuhanyoznia kell.

Néztem, ahogy távozik, mert ez könnyebb volt, mint szembesülni az öccsével.

Aiden hátulról gyengéden megragadta a kezemet.

Aves!

A kedves hangtól égni kezdett a szemem. Könnyedén megrántotta a kezemet, de egyelőre képtelen voltam megfordulni. Sírással küszködtem, és nem létezett, hogy ezt megmutassam neki.

Avery.

Mélyet lélegeztem, ettől elmúlt az égető érzés. Képes voltam ránézni, még egy mosolyt is kipréseltem magamból, de azt hiszem, a könnyeimet kizárólag sértett büszkeségem tudta visszatartani.

Jól vagy? kérdezte Aiden.

A válasz határozott nem, de persze csak bólintottam.

Hogyne. Naná. Teljesen jól vagyok. Miért ne lennék? Elvégre csak egy iskolai projektről van szó. Ami a többit illeti... értem, tök jó. Ha ezt akarod. Vicces lesz kicsit változtatni a dolgokon. Hazugság! Teljes és tökéletesen kétségbeejtő hazugság!

Akkora hazugság volt, hogy a lelkem legmélyéig fájt kimondani, de még ennél is jobban fájt, hogy Aiden elhitte. Megnyugodva sóhajtott, és átkarolt. Egész teste ellazult a megkönnyebbüléstől.

Annyira örülök, hogy megérted. Rettegtem, hogy gyűlölni fogsz miatta, és soha többé nem állsz szóba velem.

Arra soha nem lennék képes motyogtam.

Hálásan megszorított, de ezzel az erővel a szívemet is megszorongathatta volna, hogy kifacsarja belőle az élet utolsó cseppjét.

Szorosan behunytam a szememet. Nem fog menni. A könnyeket nem lehet örökre visszatartani. Csak perceim, sőt: csak másodperceim vannak, és darabokra hullok.

Minden rendben ismételtem, és kibontakoztam Aiden öleléséből. Tudod, hogy sose utálnálak.

Ragyogó mosolyt villantott rám.

Kösz, Aves. Puszit nyomott az arcomra, és a fülembe súgta: Te vagy a legklasszabb.

Képtelen voltam sírás nélkül beszélni, hát csak bólintottam.

Cheryl nyilván észrevette, milyen érzelmi viharok dúlnak bennem, mert megköszörülte a torkát, majd megkérte Aident, vigye le a kukába a szilánkokkal teli szemeteszacskót.

Abban a pillanatban, hogy Aiden kilépett az ajtón, Cheryl átölelt.

Avery, annyira sajnálom! Olyan nagyon, nagyon sajnálom! Nem is értem... elhalt a hangja. Pontosan annyira meghökkent, mint én.

Semmi baj, Cheryl, minden rendben. Tényleg. Eltoltam magamtól, és kirohantam a szobából. Az emeleti folyosóig bírtam, ott a földre rogytam, és bőgni kezdtem.

Pár perccel később odalent csapódott a bejárati ajtó. Mély levegőt vettem. Tudtam, hogy be kell mennem a szobámba, mielőtt Aiden feljön, és meglát. De nem Aiden hangját hallottam, hanem az anyámét.

Kedélyes kiáltását:

Grayson! Avery! Segítsetek Aidennek behozni a zöldséget! Nem ismételte meg, ahogy egyébként szokta, amikor nem érkezik válasz. Viszont hallottam, hogy odalent pusmognak, majd valaki döbbenten felkiált. Cheryl most adta le a drótot anyámnak, és nyilvánvalóan azt taglalják, mennyire készültem ki.

Épp feltápászkodtam, mikor meghallottam anyámat:

Megyek, beszélek vele. Esetleg kettesben szilveszterezhetnénk ma este.

Ezt semmi esetre se akartam. Imádom anyut, meg minden, de még nem álltam készen arra, hogy szembesüljek az igazsággal. Túl nagy volt a sokk. A gyászmunka kezdete? Benne voltam a kellős közepében.

Arra se volt szükségem, hogy kármentő buliba menjek, miközben a Kennedy család úgy tesz, mintha fogalmuk se lenne róla, miért lépünk le.

Ijedtemben benyitottam az első ajtón, becsuktam, és nekivetettem a hátamat. Volt már pánikrohamom, de ilyen pocsékot még nem éltem meg. Szédültem, minden porcikám sajgott, nem kaptam levegőt, és képtelen voltam gondolkozni.

Annyira kikészültem, hogy csak akkor vettem észre, a fürdőszobába menekültem, ahol Grayson éppen zuhanyozott, amikor meglepődve kikukkantott a zuhanyfüggöny mögül.

Aves, aranyom, most nem érek rá. Majd felvonta a szemöldökét, és gonoszkodva rám vigyorgott. Hacsak nincs kedved csatlakozni...?

Ebben a pillanatban kopogtattak, és anyám aggódó hangon keresett. Graysonra néztem, és a színtiszta pánik őrületében gondolkodás nélkül beugrottam mellé a függöny mögé.

Húha! Avery, csak vicceltem!

Hallani hallottam Graysont, de válaszolni képtelen voltam. A hideg csempének vetettem a hátamat, behunytam a szememet, és hagytam, hogy áztasson a meleg víz.

Megint kopogtattak, ezúttal hangosabban, majd kinyílt az ajtó.

Avery? Te vagy az, kicsim?

Vadul ráztam a fejem, és drukkoltam, hogy Grayson jól válaszoljon.

Sajnálom, Kaitlin. Csak én vagyok.

Jaj, bocs, Grayson. Azt hittem, Avery vagy.

Igen, ez gyakran előfordul viccelődött Grayson.

Anyu nevetett, majd nagyot sóhajtott:

Ha látod, mondd meg neki, légy szíves, hogy keresem.

Rendben.

Kattant a zár, és minden elcsendesedett. A feszültségtől megfájdult a fejem, és rettenetesen szédültem. A térdem megroggyant.

Grayson elkapott, a hónom alá nyúlva tartott.

Avery, lélegezz! parancsolta.

Levegőt vettem. Ahogy az oxigén megtöltötte a tüdőmet, rájöttem, hogy percek óta most vettem először levegőt. Szó szerint.

Aves mondta egy halk, nyugodt hang. Két tenyeret éreztem az arcomon.

Kinyitottam a szemem. Grayson gyönyörű, áthatóan kék szeme nézett le rám, csak centikre az arcomtól. Betöltötte a teljes látómezőmet.

Most már jól vagy? kérdezte.

Lélegezni lélegezhettem, de jól soha többé nem leszek. Átkaroltam, hozzábújtam, és görcsös zokogásban törtem ki.

Fogalmam sincs, mennyi ideig tartott, úgy kapaszkodtam belé, mintha az életem függne tőle, és kívül-belül rázkódtam a sírástól.

Mindegy, meddig tartott, Grayson nem szakított félbe. Szorosan tartott, ringatott a meleg vizes zuhany alatt, nyugtató szavakat mormolt, és a hajamat simogatta.

Lassan elmúlt a pánikroham, sikerült összeszednem magam. Természetesen ekkor fogtam fel, hogy a zuhany alatt állok, egy nagyon meztelen Grayson Kennedyt ölelek, akinek bizonyos testrésze nem kifogásolta ezt a felállást.

Levegő után kapkodtam, megpróbáltam ellökni, de szorosan tartott, és kuncogott.

 Ez pontosan az, ami, Aves. Melegvérű pasi vagyok, meztelenül állok a zuhany alatt, egy lányt ölelek, akinek a trikója csuromvíz, és meglehetősen kihívóan tapad az amúgy meglepően jó alakjára.

A következő mély levegővételnél Grayson elengedett. Még akkor is nevetett, amikor kikászálódtam a zuhany alól. Semmi lelkiismeret-furdalásom nem volt, amiért elloptam a törülközőjét, és otthagytam, gondoskodjon magáról, ahogy tud, amikor, majd ő is kijön.

Bevezető 2.

(Igen, jól látod. Ha Avery bemutatkozhat fennkölt bevezetőben, akkor nekem is jogom van hozzá. Nem ő az egyetlen, akinek van mesélnivalója!)

Grayson

Először is szögezzük le, hogy a naplók bénák. Lehet, hogy már attól ginekohogyishívjákot kapok, hogy a kezembe vettem egyet.

Másodszor (és ez a legfontosabb, amiről szót kell ejtenem ebben a totálisan zseniális ráadás bevezetőben): Avery kísérlete baromság, úgy, ahogy van.

Avery Shaw szíve valójában nem tört össze. Nem ettől szenved. Persze kínlódik, szó se róla. Az idióta öcsém tényleg jól összebarmolt mindent, amiért idővel tisztességes verésben részesül, ezt megígérhetem. De Avery nem volt igazán szerelmes Aidenbe, következésképpen nem szenvedhet szerelmi csalódástól.

Avery az elutasítástól és a társfüggőségtől szenved.

A tesómmal igazán elcseszettek mindketten. Anyáink már születésük előtt elvették tőlük a normális kapcsolatok esélyét. Persze Avery szereti Aident, de halványlila gőze sincs arról, mit jelent szerelmesnek lenni. Csak azt hiszi, hogy tudja. Ha így folytatja, a diliházban köt ki.

Averynek Aiden jelenti az ismerős biztonságot. A biztonságérzetet keveri össze a szerelemmel, mert ez könnyebb, mint tudomásul venni a valóságot: szégyenlős és pánikbeteg, ezért nagyon nagy szüksége van a támogatásra és elfogadásra.

Értitek, ugye, hogy miért tökéletes ostobaság, ha azt hiszi, hogy a gyászmunka hét fázisa után egy csapásra meggyógyul? Szerencsére a társa ebben a projektben nem annyira tökfej, mint amilyennek általában tartják. Majd én kikúrálom a magam kísérleti módszerével.

Amíg Avery hiú ábrándokba ringatja magát, és arról fantáziál, hogyan gyógyuljon ki az öcsémből amit egyébként abszolút támogatok, és mindent megteszek, hogy bekövetkezzen , a színfalak mögött megvalósítom az Avery Shaw-kísérlet valódi célját.

Mire végzünk, Avery Shaw tökéletesen működő, gyönyörű, magabiztos, érzelmileg stabil fiatal lány lesz, aki készen áll arra, hogy megélje a valódi szerelmet a drágalátos gyászmunkájával együtt vagy anélkül.

Az öcsikém meg örökre megemlegeti azt a napot, amikor elkövette élete legostobább tévedését.

Egy kísérlet születése

Grayson

Hol is kezdjem? Mit mondhatnék Avery Shaw-ról? Születése óta ismerem, mégse tudok róla szinte semmit. A mamájával azóta nem hivatalos családtagok nálunk, amióta anyáink leokádták egymást a terhesjógaórán. Akkoriban tizennégy hónapos voltam. Még közelebb kerültek egymáshoz, amikor Avery papája négy évvel később lelépett a városból. A családom tulajdonképpen örökbe fogadta őket. Avery számára apám volt a férfiminta.

Mindig úgy tekintettem rá, mint egy kellemetlen hugicára, de mindez egy csapásra megváltozott, amikor a tesóm ejtette. Azt kérditek, miért? Nos, a válaszom: ha egy lány megengedi, hogy magadhoz öleld, amikor az élete darabokra törik, pedig te tök pucér vagy, akkor attól fogva valahogy másképp nézel rá.

Persze az se fájt, hogy csuromvizesen tapadt rá az átlátszó trikó...

Beletelt egy kis idő, amíg kimásztam a zuhany alól Avery távozása után. Előbb hideg vizet kellett magamra ereszteni, mert... nos, mert kellett. Na meg időre is szükségem volt, hogy megrágjam a történteket. Avery Shaw ugyanis nemcsak a zuhanyfülkémbe tolakodott be.

Beette magát a gondolataimba, úgy, ahogy soha nem hittem volna, és talán egy kicsit a szívembe is belopta magát. Halvány gőzöm nem volt róla, hogy kezeljem, vagy mihez kezdjek ezzel. Viszont valamit tennem kellett. Avery a padlóra került, képtelen volt egyedül felállni.

Számomra ekkor kezdődött az Avery Shaw-kísérlet. Még nem körvonalazódott pontosan, azt se tudtam, hogy extra kreditet kapok érte ez csak hab a tortán , de ez volt az első alkalom, amikor rájöttem, Avery Shaw-ból sokkal többet lehet kihozni, mint amennyit jelenleg mutat. Csupán annyi kell, hogy egy normális, laza ember segítsen neki, megmutassa, hogyan érdemes élni.

Miután tehát lehűtöttem magam, eldöntöttem, rendbe teszem Avery Shaw-t. Segítek neki, hogy elszakadjon az öcsémtől, megszüntesse a függőségét, és normális, társas létre alkalmas emberré faragom, mégpedig úgy, hogy megmutatom neki, hogyan működik a világ valójában.

Azzal kezdem, hogy ráveszem, szilveszterezzen rendesen: igazi buliban, igazi pasival, éjfélkor igazi csókkal.

Én is izgatott lettem. Nem vicc, amikor este felöltöztem, a tükörbe néztem, és azt gondoltam: Csak figyelj, Avery Shaw,

Grayson Kennedy megváltoztatja az életedet. Elvégre valakinek meg kell tennie!

Ahogy számítottam rá, az ágyában találtam, az ágytakaró és a paplan védelmében keresett menedéket. A takaró alatti rakás fej formájú végéhez telepedtem, mire sírástól rekedt hangon rám brekegett:

Kérlek szépen, menj el, anyu! Tényleg nem akarok most beszélni róla.

Nem tudom, miért, de erre mosolyognom kellett.

Helyes, ugyanis nem erősségem a hallgatás.

Gyakorlatilag érezni lehetett, ahogy áradt belőle a rémület, mikor rájött, én ülök mellette.

Menj innen, Grayson! sikította. Eleget láttam belőled ma estére.

Mindig ugrattam ezzel a fiú-lány dologgal, mert Prűd Kisasszony olyan könnyen elpirult. De azelőtt is ennyire eszméletlenül édes volt ez a lány?

Hiszen végig csukva volt a szemed! cukkoltam. Semmi izgalmasat nem láttál.

Viszont határozottan éreztem!

Megint nevettem. Tudom, abba kellett volna hagynom, de egyszerűen képtelen voltam.

Tökéletesen tisztában vagyok vele, mit éreztél, Aves. Ugyanis többé-kevésbé én is ugyanazt éreztem. Ez nyilvánvaló. Szóval neked is olyan jó volt, mint nekem?

Pfuj! Tombolnak a hormonjaid! Menj innen, és hagyj meghalni!

Visszavonulót fújtam, nehogy agyvérzést kapjon.

Szó se lehet róla, kislány. Vár bennünket odakint a vad szilveszteri buli.

Tudtam, hogy nem fog válaszolni, de hagytam egy kis időt, hogy megeméssze a hallottakat, majd folytattam:

Természetesen csak akkor, ha nem akarsz inkább az öregekkel meg az idióta öcsikémmel idebent maradni, kínosan nagyokat hallgatni, kerülni minden szemkontaktust. Mert azt te is tudod, hogy anyáink nem hagynak egész este a szobádban bujdokolni. Hallottam, hogy máris azon filóznak, hogyan tudnának innen kirobbantani.

Igazából semmi ilyesmit nem hallottam, de tudtam, hogy éppen ezt teszik.

Avery is tudta, mert lerántotta a fejéről a takarót, és rám bámult.

Rajta, Aves! Induljunk, mielőtt ránk lőcsölik a mosogatást.

Az üres tekintet helyét lassan az óvatos pillantás vette át.

Nincs semmi, amit felvehetnék egy buliba.

Láttam már Averyt mindenben, a farmertől a pizsamáig, ruhától fürdőruháig, de amikor ott és akkor végignéztem rajta, az volt az érzésem, mintha most látnám először.

Soha nem nyer iskolai szépségkirálynő-versenyt, de kifejezetten helyes csaj. Hozzám képest százkilencven centi magas, kilencvenkét kilós kosaras aprónak tűnhet, de azt hiszem, egymás mellett ugyanolyan hatást keltenénk, mint egy nagy testű, öreg retriver és egy kis cica. Valamitől működő kettős.

A haja rendben van világosbarna és egyenes. Illik a halvány, picit szeplős arcához. Édes kis pisze orra van, de a legvonzóbb rajta (már ha eltekintek a zuhanyzóban felfedezett, elképesztően jó alakjától) az a hatalmas, kifejező szeme. Élénkkék, nagyon hasonlít az enyémhez, de soha nem leplez semmit. Egyenesen a lelkébe látni. Ezt az egyet már korábban is észrevettem. Mindig annyira őszinte. Elég volt, ha a szemébe néztél, a tekintete mindent elmondott. Ez ritka a lányoknál.

Legalábbis azoknál, akikkel randiztam.

Mindegy, mit veszel fel, csak meleg legyen mondtam.

Már indultam volna kifelé, mikor megállított.

Grayson? A hangjától valami megfeszült bennem. Tényleg el akarsz vinni este?

Olyan vékonyka volt a hangja, annyira bizonytalan. Ilyen szokott lenni az iskolában, meg idegenek között. De itthon, magunk között soha. Azt hiszem, az öcsém tényleg összetörte. Komolyan mondom, irgalmatlanul elverem valamikor.

Mert nem kell, ha nem akarod. Tudom, hogy kiborultam, de becsszóra, összekapom magam. Aidennek igaza van... nagyot nyelt, hogy eltűnjön a gombóc a torkából valahogy nélküle is elboldogulok.

Aiden egy tulok. A boldogulást majd holnap kezded el tanulni. Ma szilveszter van, és egyszer az életben Aiden nélkül töltőd. Vagy a Discovery Channel nélkül.

Akkor tudtam biztosan, hogy haladunk, mikor picit elmosolyodott, és megkérdezte:

Mi lesz a 7/B-ben lakó Dzséló-lánnyal?

Eszembe jutott a buja csaj, akivel ma akartam találkozni, és sóhajtottam.

Sajnálatos veszteség, de hozzád hasonlóan nekem is meg kell alkudnom.

Kacsintottam, és magamban adtam neki tíz percet, utána visszajövök, és ha kell, konkrétan kiráncigálom az ágyból.

De nem kellett olyan sokat várnom. Alig öt perc múlva előbukkant. Csinos, hosszú, sötétkék pulóverruhában, szűk farmerben és térdig érő fekete csizmában feszített. Az öv kiemelte keskeny csípőjét, és pontosan a megfelelő módon hívta fel a figyelmet csodás mellére. Komolyan, hogyhogy eddig ezt nem vettem észre?

Hú de jól nézel ki! bukott ki belőlem akaratlanul a leplezetlen csodálkozás.

A bók meglepte. Elpirult, lesütötte a szemét.

Meg kell szárítanom a hajamat motyogta.

Elvigyorodtam.

Nem szeretnél magyarázkodni, mitől lett vizes, igaz?

Ha lehet, még vörösebb lett, de aztán rám nézett.

Pusztán arról van szó, hogy nem szeretném, ha a fejemre fagyna.

Nevettem, megadóan felemeltem a kezemet, és még hangosabban nevettem, mikor beosont mellettem a fürdőszobába.

Az ajtófélfának támaszkodtam, és érdeklődve figyeltem, hogy szárítja a haját. Volt valami szokatlanul izgalmas abban, ahogy a kicsi Avery csinosítja magát. Korábban soha nem láttam igazi lánynak. Egyébként már nem is volt olyan kicsi.

A tükörben észrevette, hogy figyelem, úgyhogy gyorsan beszélni kezdtem:

Azt hittem, a habókos pedálgépeknek ronda a haja, és rettenetesen ocsmány az ízlése.

Attól, hogy szeretek tanulni, még nem vagyok habókos pedálgép vágott vissza sértődötten.

Aves, neked a tudósklub jelenti a világot.

Ahogy beszívta a levegőt, rájöttem, hogy ma este talán nem a tudósklub a legjobb téma.

Oké, a továbbiakban egy szóval sem említem mondtam gyorsan, és azon imádkoztam, nehogy megint elbőgje magát.

Avery lassan kiengedte a tüdejéből a levegőt, és letette a hajszárítót. Ahogy fésülködött, nagyon szerettem volna megsimítani a haját. Azután csillogó, rózsaszín szájfényt kent vékonyan az ajkára. Csodás volt az illata, most én nem kaptam levegőt. A szám hirtelen kiszáradt.

Oké, kész vagyok.

Megfordult, felnézett rám, mint aki azon töpreng, mi a bajom. A pokolba, hisz magam se tudtam. Egyetlen meghitt közös pillanat, és ez a lány érzelgős trubadúrrá változtat. Fogalma se volt róla, milyen közel álltam ahhoz, hogy megcsókoljam.

Grayson?

Hmm...? Visszatértem a valóságba. Avery arca megint tűzpirosan égett. Öregem, hogy milyen szép volt így! Igen. Bocs. Szóval készülj fel. Mindenki odalent van, és pokoli kínos lesz, amíg az ajtón kívülre jutunk. Meg tudod csinálni?

Kis habozás után bólintott. Gyors, ideges mozdulattal, mintha a korábbi pánikot érezné közeledni.

Kényszerítettem, hogy rám nézzen:

Hé! Itt vagyok. Ha úgy jobb, csak hajtsd le a fejed, és bízd rám a dumát.

Amikor láttam, egyedül nem lesz képes elindulni, megfogtam a kezét. Az ujja magától fonódott az enyémre. Reszketett, úgyhogy gyorsan elindultam lefelé, nehogy egy újabb pánikrohamba lovalja magát. Egyenesen a bejárati ajtóhoz vonszoltam, lekaptam a kabátját a fogasról, és segítettem belebújni.

Apám vett észre bennünket elsőnek.

Hát ti meg hova mentek? kérdezte.

Minden fej felénk fordult, a szobában megsűrűsödött a levegő. Ugyanúgy éreztem a tekintetek súlyát, mint Avery, de tovább öltöztettem. Felhúztam a kabátja cipzárját, és a sapkáját meg a sálját kerestem.

Kicsit csavargunk a városban, iszunk valahol egy meleg kakaót, és talán kimegyünk a térre, a tűzijátékra.

A sál már a helyén, jöhet a sapka, gyorsan Avery fejébe húztam. Találkozott a pillantásunk.

 Mindjárt szabad leszel suttogtam. Remekül csinálod. Teljesen megdöbbentem, mikor válaszul halványan rám mosolygott.

A kesztyűjét már egyedül húzta fel, én meg belebújtam a kabátomba. Gyors mozdulattal a fejembe csaptam a sapkámat, amikor Aiden kinyitotta azt az ostoba száját:

Averyvel mész el?

Megfeszült az állkapcsom. Tudtam, az túl szép lenne, ha úgy léphetnénk le, hogy senki nem mond semmit. De hogy épp Aiden hozza fel, és ráadásul ezzel a hitetlenkedő hanglejtéssel, mintha Avery nem lenne elég jó ahhoz, hogy vele töltsem az estémet, hát ez kiakasztott. Nem is hittem volna, hogy ennyire.

Egyszerre úgy éreztem, muszáj megvédenem Averyt. Ahelyett hogy kisétáltam volna az ajtón valószínűleg ez lett volna a normális megoldás , megfordultam, és kihívóan végigmértem az öcsémet.

Gondot jelent?

Aiden összeszűkült szemmel nézett.

Csak nem jellemző. Vetett egy pillantást Averyre. Egyikőtökre sem.

Mintha tudná, kire mi a jellemző. Ökölbe szorult a kezem.

Te magad mondtad neki, hogy ideje, hogy másokkal is eljárjon, és mióta nem jellemző rám, hogy egy csodás lánnyal akarom tölteni az estémet?

Aiden elvörösödött a dühtől, de a tekintetem nem sok jót ígért. Ha tovább akadékoskodik, kifektetem.

Ez elég nyilvánvaló lehetett, mert a felnőttek pontosan ezt a pillanatot választották a beavatkozásra:

Fél egyre legyetek itthon!

Még nem is vacsoráztatok!

Ne feledjétek a mobilokat!

Kapkodtam a fejemet, hogy kövessem, ki mit mond.

Útközben eszünk valamit, Kaitlin. Ugyan, apu, szilveszter van. Egyre, jó?

Apám összevonta a szemöldökét.

Egyre morogta vonakodva. De, csak mert Avery is veled van, benne megbízom, távol tart majd a zűrtől.

Normális esetben nem hagyom szó nélkül, de most nem akartam mást, csak kimenekíteni szegény Averyt. Elkaptam a kezét, és az ajtó felé lendítettem.

Kösz, apu.

Majdnem megúsztuk, amikor megszólalt a mamám:

Grayson, gyere ide, és adj egy búcsú puszit az anyukádnak, mielőtt elmész.

Elnyomtam egy sóhajt, és anyura vigyorogtam.

Legutoljára erre még azt mondtad, hogy undorító.

A pillantása elárulta, hogy nincs vicces kedvében, úgyhogy további megjegyzés nélkül engedelmeskedtem.

Köszönöm súgta, mikor az ajkával végigsimított az arcomon.

Hátraléptem, ahol már Kaitlin várta, hogy megölelhessen. Nem ez nálunk a bevett szokás, ha elmegyek hazulról. Viszont ilyenek az anyáink, az aggódó ikrek, akik titokban elolvadtak, hogy Avery megmentésére siettem. Így aztán átkaroltam Avery mamáját, és jó erősen megszorongattam.

Boldog új évet, Kaitlin.

Nevetett, mikor cuppanós puszit nyomtam az arcára.

A nagy nőcsábász Grayson Kennedy.

Szolgálatára, asszonyom vigyorogtam rá.

Csak arra vigyázz, hogy ma este ne a lányomat csábítsd el.

Mrs. Shaw! kiáltottam, mint aki mélységesen felháborodott. Soha eszembe nem jutna!

Csakhogy eszembe jutott. Majdnem meg is tettem öt perce, fent, az emeleten.

Kaitlin kijózanodott, lehalkította a hangját, hogy csak én hallhassam:

Komolyan mondtam, Grayson. Vigyázz rá ma este.

Tudom, hogy most nagyon kiszolgáltatott.

Ilyen egy ünneprontót! Igyekeztem őszintének tűnni:

Kaitlin, tudod, hogy olyan, mintha a testvérem lenne. Rendesen fogok viselkedni.

Amit mondtam, délután még igaz volt. Most csak abban reménykedtem, hogy az estét sikerül úgy végigcsinálnom, ahogy megígértem. Kaitlinnek ugyanis igaza van. Ha most kihasználom Avery állapotát, akkor nagyobb szemét vagyok, mint Aiden.

Ajánlom is mondta Kaitlin, de már vidám volt a hangja.

Megígérem.

Most vagy soha! Ismét megfogtam Avery kezét, és újra megpróbáltam kijutni az ajtón. Ezúttal ki is nyitottam, de Aiden egyszerűen képtelen volt elengedni bennünket.

Aves, te tényleg elmész Graysonnal?

Én meg újra majd felrobbantam. Mentem volna tovább, de Avery megállt.

Akarod, hogy veled maradjak?

A fenébe! Ha igent mond, Avery itt marad. Nem számít, hogy mennyire megbántotta. És erre fogja kérni ez az önző kis görény. Kölyökkoruk óta mindig elérte nála, amit akart. Azt mondja, ugorj, és Avery boldogan kérdi, hogy milyen magasra. Nem arról van szó, hogy Aidennek ne lenne fontos a barátja. Egyszerűen csak ő az erősebb kettejük közül, és Avery sokkal mélyebben érez, ezért minden alkalommal megadja magát Aidennek.

Aves, hát persze hogy azt akarom, maradj. Szilveszter van, és azért jöttünk ide, hogy együtt töltsük ezt az estét.

Avery a homlokát ráncolta.

De azt mondtad...

Nem úgy értettem, hogy többet nem akarlak látni. Még mindig te vagy a legjobb barátom. Nem kell azért elmenned vele, hogy ne találkozz velem.

Mi a fene! Nem tudom, mit követhettem el, hogy az öcsém azt hiszi, maga a tömény borzalom velem tölteni egy estét. Tök jó fej bátyó vagyok.

Talán szívesen jön.

Aiden rám bámult, majd döngő lépésekkel odajött hozzánk.

Tényleg, Avery? Tényleg Graysonnal akarsz lenni? Vagy miattam teszed?

Én... Avery kétségbeesetten pislogott hol rám, hol az öcsémre, aztán elöntötte a szemét a könny.

Aves mondta Aiden olyan hangon, amihez nem volt joga. Világos, hogy megbántottalak. Bocsáss meg! Ideges voltam, és azt hiszem, nem jól magyaráztam el a dolgokat. Maradj itthon, és mindent megbeszélünk.

Kinyújtotta a kezét, és letörölte a könnyeket Avery arcáról. Azt hittem, azonnal behúzok neki egyet. Nagyon szerettem volna, de nem volt jogom hozzá. Ez a kettőjük ügye, bármennyire nem tetszett is.

Talán ez lenne a legjobb szólalt meg Kaitlin. Szerintem kettőtöknek kéne ezt valahogy megoldanotok.

Úgy éreztem magam, mint akit gyomorszájon vágtak. Nem létezik, hogy a balfék szüleink bevegyék ezt a szöveget, mintha valami nyálas regényben olvasnák. Nagyon nem szerettem volna Avery bőrében lenni. Aident pedig legszívesebben megöltem volna, amiért ilyen rettenetes helyzetbe hozta!

Avery szorítása lazult, bár a kezemet még nem engedte el. Körbenézett, majd Aidenre vetette hatalmas, őszinte szemét, az ő tekintetét kereste.

Szeretsz engem? kérdezte.

Azt hittem, megfulladok.

Aves, te vagy a legjobb barátom. Mintha az ikertestvérem lennél. Hát persze hogy szeretlek.

Semmit se ért. Az ostoba barom egy büdös szót se ért.

Avery elsápadt, a keze reszketett a tenyeremben. Finoman megszorítottam, hogy tudja, még mindig itt vagyok. Hirtelen olyan erővel kapaszkodott belém, hogy majdnem felkiáltottam.

Remegett a hangja, mikor alig hallhatóan válaszolt:

Én is szeretlek, Aiden. Aztán, miközben továbbra is úgy szorította a kezemet, hogy azt hittem, minden csontom összetörik, felnézett rám. Semmi nem leplezte a kétségbeesését. Mehetünk?

Ezt a lehetőséget nem hagyhatom ki.

Naná!

Kiráncigáltam onnan, nem hagytam, hogy akár csak egyszer is visszanézzen.

A tagadás

Avery

Ha Grayson nem húzott volna a vállamnál fogva, akkor valószínűleg még most is a ház előtti lépcsőn állnék. Teljesen sokkos állapotba kerültem.

Nem tudtam elhinni. Komolyan, szó szerint képtelen voltam elhinni. Mintha az agyam fizikailag képtelen lett volna befogadni az információt.

Tévedett motyogtam, miközben Grayson mellett szaporáztam az utcán. Nem tudta, mit mond. Nem értette, mit kérdeztem.

Az biztos, hogy nem értette, de Aves... Grayson nagyot sóhajtott.

Honnan tudhatná, hogy szeret, ha még soha nem gondolkozott rajta? Évekig türelmes voltam. Talán mondanom kellett volna valamit. Talán ha egyszer megcsókoltam volna.

Nem tudom, Avery. Nagyon sötét a srác, de egy pasi nem mondja azt, hogy levegőre van szüksége, szabadságot akar, ha szerelmes beléd. Akkor se, ha még csak tudat alatt az.

Azt hiszem, Grayson kényelmetlenül érezte magát, de nem tudtam befogni a számat. Elakadtam, körbe-körbe jártam, ugyanis ha továbblépek, akkor el kell ismernem, hogy Aiden számára csupán testvér vagyok, és ez egyszerűen elfogadhatatlan volt!

Csak arról van szó, hogy eddig nem jutott eszébe, hogy ilyen kapcsolat is lehet köztünk makacskodtam. Talán még nem elég érett rá. Hiszen nem jár senkivel. Soha nem beszélt lányokról.

Talán meleg mondta nevetve.

Grayson! Aiden nem meleg! Ezzel még csak ne is viccelj! Egyáltalán nem nevetséges!

Na, egy kicsit azért mégis. És megmagyarázná, hogy tudott majdnem tizenhét évet eltölteni egy olyan lánnyal, mint te, anélkül hogy lépett volna. Nincs az a hetero, aki kibírná.

Furán összerándult a gyomrom. Grayson mindig ilyen cuki lett volna? Azt hiszem, nem, de azóta, hogy együtt zuhanyoztunk, elképesztően kedves lett.

Nekidőltem. Az oldalához tapadtam, és a következő pillanatban azon kaptam magam, hogy átkarolom a derekát, és megölelem. Megállt, viszonozta az ölelést. Mikor szoroson magához húzott, minden feszültségem elillant.

Nem is tudtam, hogy ennyire kedves vagy, Grayson.

Kuncogott. Jó volt érezni meleg hangja rezgését, miközben a mellkasán pihent az arcom.

Mindig gyengéim voltak a kétségbeesett kisasszonyok, de ez ne tévesszen meg. Annyira azért nem vagyok kedves.

De az vagy.

Nem, nem vagyok. Ha az lennék, nem lenne ennyire nehéz visszafogni magam, hogy most azonnal belemarkoljak a fenekedbe.

Levegő után kapkodtam, ellöktem magamtól. Engedett, de közben elkapta a kezemet. Összefonódtak az ujjaink. Ettől elpirultam, sokkal jobban, mint az előbbi perverz kijelentésétől.

Nem tudtam ránézni, ezért csak akkor vettem észre, hogy már nem jön mellettem, amikor egy rántással megállított. Egy kis bisztró előtt álltunk. Kérdőn rám nézett.

Éhes vagy? Ma én állom a vacsorát.

A kényelmes, sötét éttermet lágy fények világították meg. Grayson lesegítette rólam a kabátot, kihúzta nekem a széket, és csak utána ült le, velem szembe a kicsi, két személyre terített, gyertyafényes asztalhoz.

Szürreális pillanat volt. Azt tudtam, hogy Grayson elbűvölő tud lenni. Ez volt az oka, hogy bár már szinte az összes lánnyal randizott a suliban, mégis sorban álltak, hogy legközelebb őket válassza.

De más dolog figyelni, hogy csavarja el mások fejét, és más dolog Grayson Kennedy figyelmének középpontjában lenni. Nem azért tette, mert el akart csábítani, vagy ilyesmi, de még baráti alapon is őrjítő volt.

A pincér kihozta a jeges vizet. Annyira ideges voltam, hogy azonnal felhajtottam.

 Lassíts, te kis heves, mert megfájdul... az arcom megrándult, Grayson meg elnevette magát a torkod.

Grayson engem figyelt, a gyertya fényében úgy ragyogott a szeme, mint egy hollywoodi filmsztárnak. A vonzereje nem merült ki abban, hogy magas, izmos és isteni a teste. Ő volt a Spanish Fork középiskola tökéletes hímpéldánya: a haja aranyszőke, a szeme egészen hihetetlenül kék, a bőre aranybarna, egyetlen pattanás, szeplő vagy heg se csúfította.

A fogai tökéletesek, állandóan mosolygott, és ez a mosoly maga a tökély. Még gödröcskéje is volt, de csak akkor, ha valóban és igazán örült valaminek. Most látszottak a gödröcskék.

Ideges nevetéssel törtem meg a csendet.

Ciki, mi?

Grayson szája egészen belefehéredett az erőfeszítésbe, hogy el ne nevesse magát.

Ciki? Mi a ciki?

A piszok pontosan tudta, miről beszélek! Mindig így kínzott. Egyszer megkérdeztem, miért teszi, és azt válaszolta, mert szórakoztatja, ahogy elpirulok. Nos, a feladat elvégezve, Mr. Kennedy. Céklavörös voltam. Megint.

Válaszra várt.

Tudod... fészkelődni kezdtem. Ez. Mi. Hogy így vagyunk itt.

Grayson megint elfojtotta a nevetést.

Hogy vagyunk itt?

Nem tudom. Ez az étterem olyan... hangulatos, te meg lesegíted rólam a kabátot, kihúzod a széket. Most már olyan vörös voltam, hogy azt hittem, örökre így maradok. Csak olyan, nem is tudom, nagyon furcsa, mint... mint...

Mintha randiznánk? Már nem nevetett. Áthatóan nézett a szemembe.

Képtelen voltam megszólalni, csak biccentettem.

Újabb szívdobogtató mosollyal ajándékozott meg.

Ez azért van, Avery, mert tényleg randizunk.

Éreztem én, hogy a szemem a háromszorosára tágult, de hiába, nem tudtam megállítani.

Micsoda? hebegtem. Dehogyis!

Dehogynem.

A hangjából éreztem, vitának helye nincs, de ettől még nem álltam le.

Nem randizhatunk!

Miért nem?

Mert te... te... te te vagy, én meg én! Együtt nőttünk fel! Gyakorlatilag egy család vagyunk!

Grayson elkomorodott. Igazán. Nem a szokásos duzzogok, hogy úgy legyen, ahogy akarom arca volt.

Aidennel is együtt nőttél fel.

Ettől minden levegőm elfogyott.

Az más.

Miért?

Mert ő nem úgy kezel, mint a húgát. Láttam, hogy készül ellentmondani, de eszembe se volt megvitatni Aident, úgyhogy gyorsan folytattam: Te viszont pontosan úgy viselkedsz, mint egy közönséges báty.

Közönséges? Azt hittem, megbántódik, de csak nevetett. Szerinted közönséges vagyok?

Igen. Egészségtelenül az. Beleböfögsz az arcomba, valahányszor hagymát eszel. Eszedbe se jut, hogy kimenj, ha fingasz. Ma délután rám csöpögtetted az izzadságodat. Direkt!

Oké, oké, igazad van. Elismerem, hogy kapcsolatunkat alapvetően a testvéri civódás jellemezte. De a teljes igazsághoz az is hozzátartozik, hogy ma miattad állt fel...

Atyaég, Grayson! Fogd be! sikítottam halkan, és a kezembe temettem az arcom. Kérlek, soha, soha ne mondj ilyet többet!

Szembe kell nézned a tényekkel, Aves. Ha valóban a húgom lennél, és együtt zuhanyoztunk volna, okádnék, és azonnal keresnék egy pszichológust. Nem a melledet bámultam volna, miközben azon töprengek, pofon vágnál-e, ha levenném a trikódat.

Jaj istenem! Izzadt a tenyerem, úgy felhevült az arcom, de hogy vehetném el a szemem elől? Akkor Graysonra kéne néznem, amire pedig soha többé nem leszek képes.

Ő meg csak kuncogott.

Aves, nézz már rám!

Nem. Igazad volt! Nem vagy kedves! Kegyetlen vagy.

Grayson átnyúlt az asztal fölött, és lehámozta az ujjaimat égő arcomról.

Nem vagyok kegyetlen. Így végül ránéztem.

Szinte ráfeküdt a kis asztalra, hogy közelről nézhessen a szemembe. Talán ha harminc centi volt köztünk.

A leghatározottabban kijelentem, hogy ez egy igazi randi

mondta olyan szenvedéllyel, hogy beleborzongtam. Elhívtalak. Fizetem a vacsorát. Táncolni fogunk, és éjfélkor megcsókollak.

Rémülten felnyüszítettem, mire Grayson még jobban rákapcsolt.

Bizony, megtörténik, Aves, és tetszeni fog.

Egy árnyék elterelte a figyelmét. Szerencsére! Mert megint elfelejtettem lélegezni.

Mindketten felnéztünk. A pincérnő álmatagon bámulta Graysont.

Hú! Ha nem a tányérjainkat tartotta volna, biztos legyezgetné magát, mert szemlátomást olvadozott. És én még azt hittem, jó pasim van. Rám mosolygott, mikor elém tette az ételt. Keményen kell fognod, mi?

Grayson rávillantotta mosolyát, a lány meg elmenőben kacsintott neki.

Életemben nem örültem ennyire ételnek vagy bárminek, ami felment attól, hogy ránézzek, és folytassuk ezt a beszélgetést.

Grayson nyilván észrevette, hogy túl messzire ment, mert a tányérjára figyelt, és hagyott békében enni.

Sajnos ebben a némaságban eszembe jutott, valójában miért is vagyok itt vele. Letettem a villát, képtelen voltam még egy falatot lenyelni.

Grayson is letette a magáét.

Avery, megígértem a mamádnak, hogy enni fogsz.

Éreztem, hogy könny szökik a szemembe, mikor ránéztem.

Miért te? kérdeztem. Miért te vagy itt velem? Miért nem ő?

Grayson szomorú megértéssel mosolygott.

Nem tudom, Aves, de talán így a legjobb. Már majdnem tizenhét évesek vagytok. Ha eddig nem történt meg, valószínűleg ezután se fog.

Ezt nem tudom elfogadni.

A tagadás nem segít.

Ez nem tagadás.

Most meg a tagadást tagadod.

De hát vegyünk téged példának! mondtam. Te is a húgodnak tekintettél. Ha te megváltozhatsz, akkor ő is. Csak rá kell ébreszteni.

Hé, nem ugrálhatsz be csak úgy minden ismerősöd mellé zuhanyozni. Ez kizárólag kettőnk története.

Jaj, Grayson, nekünk nincs történetünk. Soha nem lesz vége a kínzásnak. Nem arról beszélek, hogy együtt akarok zuhanyozni vele motyogtam. De ha megmondanám neki, mit érzek, és megkérném, hogy csókoljon meg csak esélyt kéne kapnia.

És ha nem él vele?

De élne, Grayson. Tudom. Itt, legbelül mutattam a szívemre. Aiden és én, mi összetartozunk. Majd meglátod. Csak meg kell mondanom, hogy mit érzek iránta. Lehet, hogy azt hiszi, úgy gondolok rá, mint a testvéremre, tudod? Mi van, ha évek óta szerelmes belém, de azt gondolja, nem úgy szeretem?

Grayson komoran vacsorázott tovább. Láthatóan nem értett egyet, én viszont egyre izgatottabb lettem.

Csakis így lehet! Így van értelme. Lehet, hogy csak azért mondta, hogy szabadságra van szüksége, mert fáj neki, hogy velem van, de nem úgy. Lehet, hogy megbántottam. Láttad, milyen dühös lett, mikor mondtad, hogy elmegyünk. Féltékeny volt.

Az izgalom helyét átvette a rettegés. Soha nem bántottam volna Aident. De minden arra vall, hogy ez mégis megtörtént. Csakis ez lehet erre az egészre a magyarázat.

Kérte, hogy beszéljünk, és én faképnél hagytam.

Borzalmas vagyok!

Grayson a szemét meresztette.

Nem vagy borzalmas. Bunkó volt. Megérdemelte, amit kapott. Még többet is.

Megráztam a fejem.

Kösz a megértést és a segítséget. Bocs, hogy pácban hagylak, de haza kell mennem, hogy beszéljek Aidennel.

Grayson letette a villáját, és elgondolkozott. Végül úgy tűnt, mintha elfogadta volna a helyzetet.

Azt hiszem, tényleg beszélned kell vele. De akkor ne hallgass el semmit! Nyíltan mondj el neki mindent. Csak rövid szavakat használj, hogy megértse.

Így lesz. Most mosolyodtam el először az este folyamán. Felugrottam, megöleltem és megpusziltam. Kösz, hogy megértesz, Grayson. Te vagy a legjobb bátyám.

Halkan felnevetett, és megcsóválta a fejét.

Nem vagyok a bátyád, Aves.

Ki tudja? Egy nap még az lehetsz mondtam.

Megint mosolygott, de a szeme komoly maradt.

Sok szerencsét.

Kösz.

Alig öt perccel később már a lakásban is voltam. A szüleink éppen bort bontottak, kicsit hangosan nevetgéltek, de amikor megpillantottak, rögvest elhallgattak.

Ez egyszer nem bénított meg a figyelem. A futástól alig kaptam levegőt, izgatottan vártam, hogy mindent tisztázzak Aidennel. Ledobtam kabátot, sapkát, sálat.

Aiden hol van?

Fent, a szobájában felelte óvatosan Cheryl. És Grayson hol van?

Tippelhetek? Útban a 7/B lakás felé.

Anyu homloka elfelhősödött, és letette a borospoharát.

Összevesztetek?

Dehogy! Mikor rájöttem, miért aggódnak, felöltöttem a legmegnyugtatóbb mosolyomat. Grayson a legjobb! Ki gondolta volna, hogy ilyen érzékeny? Eszembe jutott, amit a trikómról mondott, hát kicsit módosítottam. Na, magához képest.

Erre egyikük se tudott mit mondani.

Remekül éreztük magunkat nyugtattam őket. De most muszáj Aidennel beszélnem.

Válaszra se várva felrohantam.

Mély levegőt vettem, és kopogtattam az ajtón. A délutáni zuhanyozós égés után soha többé nem felejtek el kopogtatni, mielőtt kinyitok egy ajtót.

Igen?

Bejöhetek?

Egy pillanattal később kitárult az ajtó. Aiden határozottan ólomszínű volt.

Mi történt? Bántott? Hozzád ért? Megölöm!

Aiden annyira muris, amikor haragszik. Egyszerűen nem illik ahhoz az imádni való arcához efféle negatív érzés.

Nagyon hasonlít a bátyjára, mégis egészen más. Jóval alacsonyabb, de a színei, mint Graysonnak: sűrű, aranyszínű haj, tiszta bőr. A szeme viszont barna, ám a mosolya épp olyan tökéletes, mint a bátyjáé. Talán abban más, hogy míg Graysont a mosolya miatt nőcsábásznak nevezik, Aiden ezzel a mosollyal az osztály mókamestere. Egyszerűen nem áll neki jól a düh.

Jól vagyok, Aiden nevettem rá. Grayson egy kisujjal se nyúlt hozzám. Legalábbis technikailag nem. Azt hiszem.

Vagy legalábbis még nem.

Akkor mi a baj?

Semmi. Csak rossz volt, hogy itt hagytalak. Azt kérted, maradjak és beszéljük meg. Igazad volt. Beszélnünk kell.

Aiden tartásán látszott a megkönnyebbülés, magához húzott, megölelt.

Nagyon sajnálom, Aves. Totál elcsesztem. Nem akartalak megbántani.

Visszaöleltem. Olyan jólesett, majd elbőgtem magam. Azt hittem, ezt már soha többé nem fogom érezni.

Rendben. Legalább annyira az én hibám is. Már évekkel ezelőtt meg kellett volna beszélnünk.

Ezen Aiden meglepődött. Az ágyhoz húztam, és szorosan egymás mellett leültünk. Megfogta a kezemet, az állát a fejemre fektette.

Soha nem akarlak elveszíteni, Avery. Azt hiszem, nem bírnám ki.

A szívem, ami percekkel ezelőtt még annyira fájt, most szinte szárnyra kapott.

Én se. Mély levegőt vettem. Itt a soha vissza nem térő alkalom. Annyira szeretlek, Aiden.

Tudom, Aves, én is.

Nem, azt hiszem, nem tudod. Azt mondom, hogy szerelmes vagyok beléd.

Erősebben szorította a kezemet.

Tessék?

Szerelmes vagyok beléd, Aiden. Hosszú, hosszú évek óta. Szólnom kellett volna, de mindig úgy éreztem, még nem vagy rá kész.

Kiengedtem a levegőt. Hihetetlen. Ennyi idő után megszabadultam a legmélyebb titkomtól, kiadtam a legnagyobb félelmemet. Aiden végre tudja.

Ne, Aves mondta halkan. Ne. Ne mondd ezt!

Várj! Hallgass meg! Megpróbáltam úrrá lenni feltörő idegességemen. A hangjában bujkáló kétségbeesés megingatta az önbizalmamat. Értem, hogy mit akartál mondani korábban. Tökéletesen világos, hogy szükséged van térre, olyan dolgokra, amiket egyedül csinálhatsz. Be akarsz lépni a vitacsoportba, rendben. Óriási. Támogatlak. Legyél te magad, én meg én magam lehetek, de attól még mi ketten vagyunk. Tudom, hogy változtatni kell, de én a romantikus irányba szeretnék változást. Mindig is ezt akartam.

Aves... Aiden hangja megtört, a keze remegni kezdett.

Tudom, hogy őrültségnek hangzik, de biztos vagyok benne, hogy működne. Soha semmiben nem voltam ennyire biztos. Nekem teremtettek. Szeretlek, és azt akarom, hogy viszontszeress.

Egy könnycsepp hullott a kezemre, arra, amelyiket Aiden az ölében tartott. Felpillantottam, találkozott a tekintetünk.

Ámulva láttam, hogy nedves az arca. Még soha nem láttam Aident sírni.

Nem értettem. Annyira szomorúnak látszott. Mintha valahogy én törtem volna össze az ő szívét.

Avery, annyira sajnálom sütött a tehetetlenség a hangjából. Én... én nem tudtam. Soha nem mondtad... soha nem mutattad... azt hittem, ugyanúgy érzünk. A legjobb barátom vagy, de ennyi. Én nem gondolok rád úgy.

Most már nekem is könnyes lett a szemem. Pislogtam. Egy könnycsepp gördült le az arcomon.

Honnan tudod, ha meg se próbáltad? Megszorítottam a kezét, összeszedtem minden megmaradt bátorságomat. Megcsókolnál, Aiden? Kérlek. Csak egyszer. Talán csak ennyi kéne. Talán ha megcsókolnál, te is azt éreznéd, amit én.

Aiden behunyta a szemét. Mikor megrázta a fejét, úgy tűnt, mintha ez neki is fájdalmat okozna.

Sajnálom, Aves, de nem lehet. Már van barátnőm.

Neked...

Ki tudhatta, hogy egy szív kétszer is összetörhet? Ezúttal annyira rossz volt, hogy nem is éreztem. Semmit nem éreztem. Még a sírást is abbahagytam. Mintha a vallomása... teljesen összetört volna.

Mindy Perez suttogta Aiden. A vitakörben párban dolgoztunk, és... hát az utolsó tanítási napon történt.

Aidennek barátnője van.

Egyedül hagyott a projekttel, cserbenhagyott a tudós klub társelnökeként, azt mondta, szabadságra van szüksége, kihúzta magát a jövő havi közös szülinapunk alól, közölte, úgy szeret, mint az ikertestvérét, és én annyira benne voltam a tagadásban, hogy valóban azt hittem, van még esélyem.

Rettentő ostoba voltam.

Most már elhittem. Sikeresen vettem a gyász második szakaszát. A harmadikat is. Eleget alkudoztam. Arra kértem, hogy szeressen, könyörögtem, hogy csókoljon meg hogy adjon egy lehetőséget. Nem vált be, ezzel végeztem. Többet nem teszem. Aiden Kennedy soha nem fog szeretni, és ez ellen semmit nem tehetek.

Rendben megráztam magam, és felálltam.

Aves! Fogni akarta a kezemet, de kihúztam az ujjaimat a szorításából. Avery, várj! Sajnálom! Kérlek, ne haragudj.

Megálltam az ajtóban, visszafordultam. Még mindig az ágyán ült, és legalább annyira kétségbeesettnek látszott, mint én.

Nem haragszom feleltem, és abban a pillanatban ez igaz is volt. Aki teljesen halott, nem tud haragudni. Semmit nem tud tenni. Létezni sem tud.

Társadalmi beilleszkedés

Grayson

Rájöttem, hogy a naplónál is van bénább dolog. Ha két napig össze vagy zárva a hülye öcséddel, akit legszívesebben képen törölnél, miközben emót játszik (mintha lenne joga depressziósnak lenni, hülye balfék!). És ott van Avery, aki viszont teljes ideg-összeroppanást produkált. Komolyan. Totál. Kikészült. Zombi lett, korlátozott beszédkészséggel és üveges tekintettel.

Ki hitte volna, hogy konkrétan örülök, mert elkezdődik a suli?

Kicsit aggódtam, milyen lesz Averyvel találkozni. Azóta nem láttam, hogy elment tőlünk. Nem vette fel a telefonját, otthon meg azt mondták, Kaitlint ne is hívjam. A mamámmal megvívták a legjobb barátok anyáinak harcát, mert a gyerekeik összetörték egymás szívét, és természetesen a másik nő gyerekét hibáztatták a félreértés-ért.

Volt egy kis lelkiismeret-furdalásom a történtek miatt. Nem lett volna szabad visszaengednem Averyt Aidenhez. Ismerem az öcsémet. Tudtam, Avery halálos sebet kap, de ő nem látta, vagy nem akarta látni. Úgy gondoltam, a hivatalos visszautasítás nemcsak elkerülhetetlen, hanem szükséges is, ezért hagytam, hadd menjen.

Azt nem sejtettem, hogy Aidennek titokban barátnője van, és ezzel bombázza le Averyt. Bár hamarosan úgyis megtudta volna, jobb talán, hogy volt pár napja egyedül rágódni rajta, és nem az iskolában szembesül vele. Mégis, úgy éreztem, nem védtem eléggé.

A menzán üldögéltem, úgy doboltam az asztalon, mint egy megvonási tünetekkel küszködő drogos, és az ajtót bámultam, mikor lép be rajta Avery. Korábban soha nem beszélgettünk az iskolában. Nem voltak közös óráink, és teljesen más körökben mozogtunk, szóval szinte nem is találkoztunk. De azt tudtam, hogy ugyanott és ugyanakkor ebédelünk. Azt is tudtam, hogy mindennap az öcsémmel ül együtt. Illetve most, hogy a srácnak új kéz fogta a pórázát, nem sejtettem, mi lesz Averyvel.

Aggódtam érte, és ez új érzés volt, mert korábban senkire nem figyeltem ennyire. De Aves szilveszter után olyan katasztrofális állapotban volt, hogy nem lehetett nem aggódni miatta. Vagy az történt, hogy túlaggódó bátyó lett belőlem, vagy belezúgtam, és most irtóra begurít, hogy valaki bántani merte a nőmet. Magam se tudom, melyik az igaz.

A végén kiderül, hogy legalább annyira belebonyolódtam ebbe a zűrös ügybe, mint Avery és Aiden. Kösz, mamák! Be kéne tiltani a terhesjógát.

 Nem, nem, nem, nem!

Legsötétebb félelmeim válnak valóra. Averyt az egyik tudós-gubós csaj be akarta rángatni a menzára. Avery a lepedőnél is fehérebben tiltakozott, rázta a fejét, de a barátnője eltökélt arccal vonszolta az asztaluk felé.

Örültem, hogy a tudósok közül legalább egy tag Avery mellé állt, de a lány önmagában nem lesz elegendő. Aiden új barátnője klasszikus darab volt. Az előző nap eljött hozzánk, és egy gőzmozdonyt megszégyenítő eltökéltséggel robogott végig a családon. Hangos volt, szókimondó és eltökélt. Tudta, hogy mit akar, és azt nagyon akarta.

Sajnálatos módon Mindy Perez leginkább azt akarta, hogy Avery tűnjön el Aiden életéből. De teljesen. Hallottam, mikor elmagyarázta, hogy nem helyénvaló, ha Aiden fenntartja a barátságot Averyvel. Az öcsém próbálta megmagyarázni, hogy nem akarja megszakítani a kapcsolatát Averyvel, de a beszélgetés végeredménye mégis az lett, hogy megígérte, tesz valamit az ügy érdekében.

Averyék asztalánál csak két üres hely volt, az egyik Aiden mellett. Húha, ez csúnya lesz.

Grayson, mi van veled, haver?

Gray bébi, mi a baj?

Élve falja fel morogtam, és egyszer csak talpon voltam, ügyet se vetve a barátaimra, és elindultam a menza népszerűtlen oldalára.

Épp időben érkeztem. Avery barátnője lenyomta Avest a szokásos helyére, Aiden mellé, majd mellé telepedett, és azt mondta az egész asztalnak:

Hahó, srácok! Milyen volt a szünet? Én karácsonyra megkaptam az új Celestron SkyProdigy 70-et. A hétvégén hatalmas bulit szervezek. Mindenki meg van híva.

Előrehajolt, és Aidenre bámult. Kivéve téged.

Minden elismerésem a csajé, még akkor is, ha fogalmam sincs róla, mi az a Celestron SkyProdigy 70.

Néhányan idegesen makogtak valamit, azután Mindy megköszörülte a torkát. Vékony kis hangocska volt, de az egész asztal elcsendesedett. Az öcsém válla pedig meggörnyedt.

Ööö... izé, Aves... kezdte Aiden.

Mindy a könyökével oldalba vágta, mire az öcsém kijavította magát, amiért az otthoni becenevet használta.

Úgy értem, Avery. Ööö... nem lehetne, hogy te... izé... úgy értem, nem bánnád, ha... juj, juj, juj!

Megmarkoltam a fülét, és keményen hátrarántottam.

Még egy szó ebből a mondatból, öcskös, és úgy seggbe rúglak, hogy jövő keddig meg se állsz!

Mindenki rám figyelt, és nem csak az Avery asztalánál ülő kis tudóspalántákra gondolok.

Nem tudom, voltam-e már ilyen fenyegető, de az biztos, hogy soha életemben nem voltam még ilyen eszementen dühös. A kis köcsög arra akarta kérni Averyt, hogy menjen el a saját ebédlőasztalától, és ne üljön többet mellé, ha a barátaival van.

Aiden igen bölcsen befogta a száját, a haverjai meg rémülten bámultak rám. Kivéve Mindyt. Ő hitetlenül pislogott. Tuti biztosra vette, hogy az egész családom imádja, egyszerűen azért, mert ezt várta el tőlünk.

Aves, állj fel!

Mi?

Alig tudtam uralkodni a hangomból áradó dühön.

Állj fel! ismételtem. Többet nem ülsz itt.

Avery megrázkódott, mint aki nehezen tér magához, majd engedelmesen feltápászkodott.

Aiden, próbálj meg kicsit tökösebb lenni egy megvert kutyánál. Egy kis rángatással elengedtem a fülét, majd visszalöktem a srácot a helyére. Azután a mellette ülő lányra néztem. Mindy! Elsápadt, mikor kiejtettem a nevét. Avery ezerszer jobb ember annál, amilyen te valaha leszel. Ha egy rossz szót mondasz neki vagy róla egyszer is, megfeszítelek! Értesz? Személyes ügyemnek fogom tekinteni, hogy tönkretegyelek!

Hitetlenkedve bámult fel rám, de láttam, hogy fél. Okkal. Nem vicceltem, és pont olyannak látszott, akinek az iskolai hírneve a legfontosabb.

Most Avery duci kis barátnőjére mutattam, arra, aki az asztalhoz cipelte.

Te pedig... A lánynak eltorzult az arca, úgy nézett ki, mint aki mindjárt elhányja magát. Sajnáltam, mert nem akartam megijeszteni. Klassz csaj vagy. Kösz, hogy vigyáztál a nőmre. Tartsd meg ezt a jó szokásodat.

Azzal megragadtam Avery kezét, és elvonszoltam az asztalomhoz.

Grayson könyörgött döbbent suttogással. Mit csinálsz?

Ennél te sokkal jobbat érdemelsz, Aves. Mostantól velem ebédelsz, rendben?

Ööö... még nem rakta össze a darabkákat. Ez igazán kedves tőled, meg minden, de nem is tudom. Vagyis... nem igazán illek a barátaid közé. Én... én...

Te mi? idegesítő volt a bizonytalansága. Sokkal értékesebb, mint amilyennek hiszi magát. Ez az, amit meg kell értenie.

Nagyot nyelt.

Tudod. Nem vagyok népszerű.

Csak azért álltam meg, mert féltem, hogy újabb pánikrohamot kap.

Aves, nem lesz semmi baj. A barátaim rendesek. Majd meglátod.

Nem tudom. Mintha már láttam volna ezt a filmet, és nekem nem hozta meg a hepiendet.

Ezen mosolyogni kellett, pedig nem akart vicces lenni.

Mibe fogadunk? Fogadok, rengeteg természetfilmet láttál az alfahímekről, a falkavezérről meg a... minek nevezzük? A nyájról. Igaz? Elővettem extra magabiztos mosolyomat, mert tudtam, idegesíti, amikor kakas vagyok a szemétdombon. Aves, Grayson Kennedy a Spanish Fork gimi táplálékláncának legtetején áll. Én vagyok az őserdő ura. A barátaim kedvelni fognak, mert én kedvellek.

Nem volt teljesen meggyőzve, de már nem kapkodta annyira a levegőt.

Úgyis odavagy a kísérletekért folytattam. Fogd fel ezt is annak. Gyere, ebédelj velem, legalább ma, és engedd meg, hogy bemutassalak a barátaimnak. Leteszteljük az Animal Planetet: ha ebéd végéig nem habarodnak beléd, akkor visszalépek, és mostantól kezdve év végéig az összes ebédszünetet a laborban töltheted az egyetlen jó fej barátoddal. Atyaég, ez így elég pocsékul hangzott. Igazán nem szerettem volna, ha ezt teszi. Na, erre mit mondasz?

Felnézett rám, és olyat mondott, amire nem számítottam tőle ebben a poszttraumás állapotában:

Csodálkozom, hogy ismered a belehabarodni kifejezést.

Elnevettem magam, és átfogtam a vállát.

Bizony, általában a három szótag a felső határ.

Avery nem tiltakozott, amíg vonszoltam, de az asztalhoz érve pánikolni kezdett. Nem hibáztathatom, elvégre az összes barátom ott ült, és úgy bámultak rám, mint egy őrültre, aki a senki földjén a cipőtalpára ragadt sárdarabnak mutatja be őket.

Srácok, ő Avery mondtam közömbösen. Húzódjatok össze, csináljunk neki helyet. Elhallgattam, Averyre vigyorogtam, reméltem, hogy kicsit enyhíthetek a feszültségen.

Hacsak nem akarsz inkább az ölembe ülni.

Biztosra veszem, hogy a lelke mélyén tudta, csak viccelek, de csészealjnyira kerekedett a szeme, amikor rám nézett, és igen hevesen rázta a fejét. Az az ostoba pánik megint elővette.

Tudtam, hogy ebből gond lehet. Avery reakciója teljesen jogos. Pár éve szociális szorongást állapítottak meg nála. Még gyógyszert is kapott rá. Azért tudott iskolába járni. (Felsős korában ugyanis, amikor sűrűsödtek a bajok, már az is szóba került, hogy esetleg magántanuló lesz.) De még az orvosság se tud megoldani mindent.

Avery nehezen viselte a változást, és szinte lehetetlenség volt idegenek közé vinni. A haverjaim mind végzősök, a suli legnépszerűbb emberei, és ettől még ijesztőbb lehetett neki az egész helyzet. Ehhez jött még az is, hogy miután azt a nagyjelenetet csaptam, már mindenki bennünket figyelt.

A legszívesebben seggbe rúgtam volna magamat, de már késő. Visszacsinálni nem lehet, csak abban segíthetek, hogy elmúljon a rettegése.

Úgy tűnt, jobban bírja a gyűrődést, ha csak az én szememet látja, ezért a két tenyerem közé fogtam az arcát, és közel húztam magamhoz.

Emlékszel, mit mondtak a lélegzésről, Aves? Rajta! Én is mélyen beszívtam a levegőt, ő meg végre utánozni kezdett. Pár lélegzetvétel után rámosolyogtam. Most már jól vagy? Ezt kérdeztem tőle a zuhany alatt is, és azt hiszem, ez most mind a kettőnknek eszébe jutott, mert elpirult, és bólintott.

Biztonságba helyeztem, szorosan magam mellé ültettem. Kicsit remegett, amikor hozzám bújt, de úrrá lett magán. Büszke voltam rá. Volt egy pillanat, mikor azt hittem, nem fog sikerülni.

Nagyon óvatosnak kell lennem ebben az átmeneti szakaszban, de nem hagyhatom, hogy egyedül birkózzon meg Aidennel és Mindyvel. Nem lenne rá képes. Pár nap, és kimaradna az iskolából.

Ügyes voltál, Aves súgtam a fülébe, és egy puszit adtam a fejére. A nehezén már túl vagyunk.

Addig tartottam elé egy falatka krumplit, míg rám nézett, és bekapta. Nem mintha annyira szeretném etetni az embereket, de időt nyertem vele, hogy kigondoljam, hogyan lenne a legokosabb elfogadtatni a barátaimmal.

Tényleg annyi nőt szedtél már fel a suliban, hogy az okostojások között kell keresgélned? poénkodott a legjobb barátom, Owen Jackson.

Á, Avery szuper. Így voltunk egymással összefontam az ujjaimat már a születése előtt is. Komolyan. Képeskönyvekből meséltem neki, amikor még a mamája hasában lakott.

Néhány lány érzelgősen felsóhajtott, és tudtam, hogy nem lesz semmi gond. A srácokkal kicsit nehezebb lesz, de semmi komoly, amit ne tudnék kezelni.

Nem őt fényképeztem a szünet előtt a tudósklubnak?

Összerándult a gyomrom. Ez az egyetlen, amit a barátaim nem fognak lenyelni. Reméltem, hogy csak akkor derül ki, amikor már jobban megismerik. Totál elfeledkeztem róla, hogy az évkönyvbe Mark készítette a fényképeket.

Hamiskás vigyort erőltettem az arcomra.

Hát ő az, de megbocsátjuk neki ezt az egy hibáját, mert piszok jól néz ki a zuhany alatt.

Avery félrenyelt, köhögni kezdett. Őszintén reméltem, hogy nem áll meg a szíve, de el kellett érnem, hogy a haverok olyannak lássák, akivel érdemes randizni, a tudósklub elnöke pedig épp az ellenkező típust testesíti meg.

Ne már, haver! Ti együtt zuhanyoztatok?!

Ez volt a téli szünet csúcspontja.

Grayson sikította végre Avery. Ne mondj ilyet! Nem zuhanyoztunk együtt!

De mennyire hogy igen! Talán nem voltunk egyszerre a zuhany alatt?

Az nem ugyanaz!

Meztelen voltam?

Riadtan kapta lángoló arca elé a kezét. Magamhoz öleltem, ha lehet, még szorosabban tartottam, és azért imádkoztam, hogy valamikor bocsásson meg nekem. Ennél tovább nem mehetek, már így is veszélyes terepre tévedtem, kicsit vissza kell fogni magam. De semmi baj, mert a srácok máris más szemmel méregették. Sőt. Azt hiszem, túl jól végeztem a dolgom, mert egyenesen dühítő volt, ahogy stírölték.

Sóhajtottam, igyekeztem egyszerre bűntudatos és mégis büszke lenni.

Rendben, nem egészen zuhanyozás volt. Az ütődött öcsém, aki majdnem tizenhét évig a legjobb barátja volt, lecserélte arra a dilis Mindy Perezre. A mamáink megőrültek, és Avery beugrott előlük a fürdőszobába. Én meg véletlenül épp ott zuhanyoztam. Aves ruhában volt, sajnos, és egész idő alatt szorosan becsukta a szemét, így aztán nem láthatta testem legszebb ékét. Esküszöm, hogy becsülete és erénye érintetlen maradt. Legnagyobb bánatomra.

A barátaim felröhögtek, Avery felnyögött, és még mindig nem vette el az arca elől a kezét.

Csak fedeztem az anyja elől, volt egy jó pillanatunk, ugyanis elképesztően dögös volt a vizes trikóban, és igen, Aves, az volt a téli szünetem fénypontja. Pontosabban addig, amíg később beleegyeztél, hogy eljössz velem egy randira, mert akkor az volt a szünet csúcsa.

Akkor most jártok? Hú de klassz!

Igazán őszintén mosolyogtam Pamelára. Az iskolában a lányok között ő volt a méhkirálynő, és az egyetlen, akire most szükségem volt. Ha ő Aves mellé áll, akkor minden rendben. Álmatag mosollyal nézett bennünket nagyon jó jel.

Kapcsolatunk egyelőre nem kizárólagos feleltem. Aves szabadon garázdálkodhat, ha ahhoz van kedve, de határozottan érezzük a lehetőséget.

Én legalábbis így voltam vele. Szilveszter óta állandóan az eszemben járt. Újra találkoznunk kell, hogy befejezzük az elkezdett randit. Tartozik nekem egy csókkal.

Jó ég, Grayson, mi nem járunk!

Tehát még mindig a bátyjának tekint. De legalább látni lehet az arcát. Ha engem kérdeztek, remekül halad a társadalmi integrációban.

Azt hittem, a tagadás fázisán már túljutottunk mondtam viccesen. Nem az elfogadás következik? Az jön a tagadás után, igaz? A többiek döbbenten bámultak. Tudjátok, amikor valaki meghal magyaráztam. Vannak ezek a fázisok...

Igen, igen, igen Owen többször is csettintett az ujjaival, amíg azon gondolkozott, hogy is magyarázza. A tagadással kezded, utána teljesen depis leszel, de a végén elfogadod az igazságot.

Mosolyogva néztem Averyre.

A hétvégén határozottan depis voltál, úgyhogy mostanra már rendbe kellett jönnöd. Elfogadás? Találkozzunk pénteken? Talán most nem hagysz faképnél vacsora közben.

Azzal a vigyorral néztem, amiről tudtam, meglágyítja majd, és bizony össze kellett szorítania a száját, hogy ne mosolyodjon el.

Aiden miatt voltam kiborulva, nem miattad, és ezzel kapcsolatban az elfogadás közelébe se jutottam.

Jaj, hát mert előbb dühösnek kell lenned magyarázta Pamela. Az is a fázisok közé tartozik. Csúnyán nézett az öcsém felé. Bár nem lesz nagyon nehéz. El se hiszem, hogy lecserélt arra a Mindy lányra. Tavaly együtt jártunk trigonometriára. Annyira rémes. Tudod mit? Segítek bedühödni, akkor továbbléphetsz az elfogadás felé, és járhatsz Graysonnal, mert annyira pici vagy, ő meg olyan magas. Egyszerűen imádni valók lennétek.

Avery elpirult, nekem meg valami nagyon szorította a mellkasomat.

Igazad van! bólogatott Pamela legjobb barátnője, Chloe. Abban is, hogy Avery aranyos, meg abban, amit Mindyről mondtál. A legrosszabb fajta. De nem dühösnek kell lenned, hanem vissza kell fizetned. Ez is a fázisokhoz tartozik?

Nem hiszem suttogta szégyenlősen Avery. Beszélget velük! Nagyon, nagyon jó jel.

Pedig annak kéne lenni, mert a szerelmi csalódást nem a harag gyógyítja. Hanem a bosszú. Chloe váratlanul átnyúlt az asztal felett, és megfogta Avery kezét. Van kedved suli után átjönni hozzánk? Pammel királynők vagyunk az átalakításban. Felrázunk egy kicsit, és olyan kívánatos leszel, hogy Aiden haláláig fenéken rugdossa magát, amiért dobott.

Tényleg, nagyon egyszerű lenne bólogatott Pam. Már így is remekül nézel ki, és ha Graysonnal randizol, hát Aiden attól teljesen begőzöl.

Juj sikkantott Chloe , és az benne a legjobb, hogy Mindy halálosan féltékeny lesz, mert Aiden Avery miatt őrjöng!

Owen hozzám hajolt.

Haver, a csajok bolondok.

Ebben egyet kellett értenem vele, de belül elöntött az izgalom. Pontosan ebben reménykedtem. Pam és Chloe tökéletes páros, ha ők veszik a szárnyuk alá Averyt, megtaníthatják neki azokat a nőcis dolgokat, amiben én nem segíthetek neki.

Ööö... Avery összekucorodva igyekezett mellém bújni, de picit megböktem, hogy húzza ki magát. Nagyon kedvesek vagytok, de nincs szükségem bosszúra. Nem akarom megsérteni Aiden érzéseit.

Legszívesebben felnyögtem volna. Az biztos, hogy még nem jutott el a harag fázisába.

Aves felemelte a fejét, rám nézett, és elfintorodott.

Nem járunk. Épp most tört össze a szívem. Nem állok még készen arra, hogy bárkivel is járjak, és sajnálom, de egyáltalán nem vagyok abban a hangulatban, hogy megfűszerezzem a hétvégédet.

Kuncogtam, ahogy a többiek is. Nem mindennapi dolog, hogy visszautasítanak. Muris volt.

Azt hiszem, megfűszerezni a hetet lenne a megfelelő kifejezés csúfolódtam. Nem a hétvégét.

Avery szkeptikusan mért végig.

Volt már olyan, hogy egy egész hetet kihúztál egyetlen lánnyal?

Egy szívdobbanásnyi időre megsűrűsödött a csend, aztán az asztal körül kirobbant a nevetés. Mindenki rajtam röhögött. Végre valaki beolvasott nekem. Akasztják a hóhért. Az volt a legszebb az egészben, hogy Avery halálosan komolyan kérdezte. Őszintén ártatlan volt.

Természetesen elpirult, de kicsit egyenesebben ült. Hirtelen furcsa büszkeséget éreztem. Avery megnyerte őket! Működni fog a dolog. Az Avery Shaw megsegítésére tett első lépés sikerült.

Társadalomtudomány

Avery

Hiába magyaráztam Graysonnak, hogy nem ciki a tanulás, és nem vagyok habókos csak azért, mert élvezem. Az igazság az, hogy kitűnő vagyok. És nem zavar. Tényleg szeretek tanulni, és egész életemet áldott visszavonultságban töltöttem. Grayson Kennedy mindezt egyetlen ebédszünet alatt megváltoztatta. Egyik percről a másikra mindenfélét pletykáltak rólam leginkább, hogy Grayson új barátnője vagyok. Az iskolában mindenki megtanulta a nevemet. Olyanok, akik eddig észre se vettek, most úgy viselkedtek, mintha a legjobb barátok lennénk. Tiszta őrület. Nem mintha nem értékeltem volna, mit tett értem Grayson, csak nem tudtam eldönteni, jobbra vagy rosszabbra fordultak-e tőle a dolgok.

Az ötödik órát kihagytam, mert le kellett mennem az iskolai nővérhez. Nála voltak a bogyók arra az esetre, ha nem tudom kézben tartani a pánikrohamot. Az iskolai tanácsadó persze tudni akarta, mitől borultam ki. A társas státuszomban beállt hirtelen változásnál maradtam. Gondolom, ilyesmi nem sűrűn fordul elő egy iskolában.

Az egyetlen igazán jó dolog ebben a teljes őrületben, hogy Grayson és a barátai remek ötletet adtak a szakköri projektemhez technikailag ugyanis már elkezdtem, tehát még pár nélkül is jó eséllyel be tudom fejezni határidőre. Mire vége lett a napnak, papíron is elkészült a teljes munkaterv, délután be tudtam mutatni a tudósklubban Mr. Waldennek.

Annyira lefoglalt, hogy összeállítsam a projekt tervét, hogy egyáltalán nem figyeltem a suttogásokra, és nem foglalkoztatott, hogy alaposan megbámultak. Szinte észre se vettem, hogy Aiden elült mellőlem, és tudomást se vett rólam irodalomórán. Jó, jó, észrevettem, és majd belehaltam, de hála a vázlatnak (és az erős gyógyszernek), túléltem, és nem roppantam össze újra.

Utolsónak érkeztem a laborba, mert Grayson barátai, Pamela és Chloe megtaláltak, és mindenáron rá akartak beszélni, hogy menjek fel Chloéhoz, ahol aztán majd átalakítanak. Mondtam, hogy szakköröm van, de addig nem hagytak békén, míg meg nem ígértem, hogy másnap elmegyek velük.

A laborban elkapott Libby, a barátnőm, aki velem volt ebédnél, mikor Grayson elrabolt.

Te jó ég, Avery!

Libby volt a legjobb és egyben az egyetlen lány barátnőm. Okos, kedves és nagyon vagány. Könnyen barátkozik, jópofa, úgyhogy aki hajlandó volt odafigyelni rá, mind szerette. Viszont nem volt olyan sovány, mint a lányok többsége, ráadásul szeretett macskaképes pólókat viselni, ezért a többség nem figyelt rá. A többség amúgy sekélyes idióta.

Libby átkarolt, és muszáj volt ugrándoznom vele.

El tudod hinni, hogy mindez megtörtént?

Pontosan mire gondolsz? Hogy Aidennek barátnője van? Vagy hogy Grayson majdnem megölte az egész iskola szeme láttára?

Arra gondolok, hogy a romantikus és vadiúj fiúd mindenki előtt a megmentésedre sietett. Komolyan, Avery, hát nem haláli?!

A megfogalmazástól elpirultam.

Grayson nem a fiúm, és igen, tényleg haláli, majdnem bele is haltam. Ezért nem voltam matekon. Be kellett vennem a bogyót, és totál kikészültem az orvosiban.

Komolyan? Le kellett menned az orvosiba?

Libby a vállam fölött nézte, ki szól bele a beszélgetésünkbe. Nem kellett látnom megdöbbenéstől kiguvadó szemét, nem kellett hallanom meglepett visítását. Tudtam, ki áll mögöttem, kié az aggódó hang.

Mielőtt megtudakolhattam volna Graysontól, mi a fenét keres a tudósklubban, megragadta a vállamat, és alaposan szemügyre vett, mint aki a roham nyomait keresi rajtam.

Jól vagy?

Igen. Sürgős esetekre ott vannak a gyógyszereim, úgyhogy most már rendben vagyok.

Graysonnak leesett az álla.

Rohamod volt?

Nem vészes. Csak túl sokan sutyorogtak és bámultak ebéd után.

Nagyon sajnálom. Az én hibám... Grayson magához ölelt. Tudom, hogy nem kellett volna jelenetet rendeznem, de Aiden annyira bunkó volt, teljesen elvesztettem a fejemet. Ne haragudj!

Óvatosan kibontakoztam a karjából. Az arcom lángolt ettől a figyelemtől. Tudtam, hogy mindenki bennünket bámul. Ez ugyan csak négy embert jelentett, de rajtuk kívül tulajdonképpen nem is voltak barátaim. Most már biztos azt hiszik, megbuggyantam.

Mit keresel itt? kérdeztem végül.

Grayson vállat vont.

Büntetésben vagyok. És elvigyorodott. Rengeteg SMS-t kaptam ebéd után. Tudtad, hogy a csajom vagy?

Erre nem reagáltam.

Waldenhez jársz?

Inkább nála bukok.

Buksz?!

Szégyenlősen rám mosolygott.

A fizika nem a kedvencem. Épp csak átcsúsztam.

Tökéletes megfogalmazás közölte az éppen belépő Mr.

Walden. A kezében egy bögre friss kávé.

A szüleid tudják? kérdeztem.

Ühüm. A szünet előtt kapták meg az értesítést. Nem vették annyira tragikusan. Az edzőm viszont teljesen kiakadt. Addig nem játszhatok, amíg nem javítok.

Nem kosarazhatsz? De utolsó éves vagy! Ha nem játszol ebben a szezonban, akkor hogy választanak be jövőre a Utah Valley-ba?

Ez az iskola politikája. Beletúrt a hajába, látszott, hogy ez tényleg nyomasztja. Aztán csodálkozva rám nézett. Honnan tudod, hogy jövőre az UVU-ban szeretnék játszani?

Az égre fordítottam a szememet.

Gyakorlatilag nálatok élek. Tudom, hogy egyetemre akarsz menni.

Nekem fogalmam sincs róla, te melyik egyetemre akarsz menni mondta elgondolkozva.

Ezt nem nagyon csodálom.

Grayson homlokán elmélyültek a ráncok.

Melyik egyetemre akarsz menni?

Megmondom, ha engeded, hogy segítsek javítani fizikából.

Korrepetálnál?

Úgy valahogy. A változatosság kedvéért most én mosolyogtam rá. Valami egészen zseniális jutott az eszembe.

A tanárunkra pillantottam, aki az asztalánál mogorva ábrázattal figyelt bennünket. Szerintem csak azért nem adott még pluszházit Graysonnak, mert velem beszélgetett, és Mr.

Walden engem nagyon szeretett.

 Mr. Walden?

A tanár úr szeme összeszűkült, de biztos ránk figyelt, mert nagyon kíváncsi képet vágott.

Fontos, Avery? A tudósklub rád vár, Mr. Kennedynek pedig bizonyos trigonometriai feladatokkal van találkozója.

Grayson fintorgott, én meg a számba haraptam, hogy ne nevessek.

Úgy tudom, Aiden már szólt, hogy kilép a klubból.

Mr. Walden sóhajtott.

Igen. Rendkívül sajnálatos.

Azt is megmondta, hogy nem lesz a párom a projektben?

Aiden nem olyan felelőtlen, hogy ennyire közel a határidőhöz cserbenhagyjon. Mindenkinek van már párja.

Legyűrtem a könnyeimet.

Egyedül vagyok.

Roppant nagy csalódás. Sajnálom. Majd beszélek vele.

Nem szükséges, Mr. Walden. Már kigondoltam a projektet, és... szóval kéne egy pár, és Graysonnak jól jönne az extra kredit.

Mr. Walden pislogott.

Grayson is pislogott:

Azt akarod, hogy együtt készítsünk természettudományos projektet?!

Nevetségesen rémültnek hangzott, de még ennél is viccesebb volt Mr. Walden hitetlenkedése:

Azt szeretnéd, hogy Grayson legyen a párod?!

Mindkettőjükre vetettem egy pillantást.

Tanár úr még nem ismeri a projektet. És Grayson ötlete volt.

Az enyém? hüledezett Grayson.

Igen, a tiéd. És különben is, már benne vagy. Részben. Emlékszel a menzán a kísérletre? Na, valami ilyesmi a projektem is. Mr. Walden kezébe adtam a tervezetet. Be fogom bizonyítani, hogy az összetört szív gyógyulásának szakaszai megegyeznek a gyász hét fázisával.

A tanár úr elolvasta a vázlatot, Grayson pedig szkeptikusan bámult.

Nos, Avery Mr. Walden határozottan elégedett hangon szólalt meg ez nagyon izgalmasnak tűnik. Nagyon józan. A zsűrinek különösen tetszeni fog, hogy személyes elem is található benne.

Tudom, hogy a projektnek valójában nem sok köze van a fizikához egyébként abból is korrepetálnám Graysont , de ha velem együtt dolgozik a projekten, akkor kaphatna érte annyi kreditet, hogy megint játszhasson? A csapatnak szüksége van rá, és ez az utolsó éve. Rémes lenne, ha ki kellene hagynia ezt a félévet.

Mr. Walden elgondolkodott, majd nagyot sóhajtott.

Azt hiszem, ha hetente beszámolsz a haladásáról, beszélhetek Safford edzővel.

Grayson levegő után kapkodott.

Komolyan, Mr. Walden? Játszhatok? Nem kell kihagynom egy meccset se?

Grayson arckifejezése elárulta, hogy a tanárok nem gyakran akartak segíteni neki. Időnként megéri buzgómócsingnak lenni.

Ezt majd később nyomatékosan a fejébe verem.

Ha tisztességesen tanulsz.

Grayson felkapott, és megpörgetett. Olyan magas, hogy a lábam vagy harminc centire kalimpált a padlótól.

Szent szar, Aves! Te vagy a legjobb! Örökre hálás leszek neked!

Vigyázzon a szájára, Mr. Kennedy! intette Mr. Walden, de láttam ám, hogy elfojt egy mosolyt, mikor Grayson nem figyelt oda. Egy percig még nézett minket, majd megszólalt: Lényegében azt hiszem, eredményt érhetsz el, Avery. A kísérlet ööö... társas aspektusát tekintve kétségtelen, Grayson ezen a téren komoly szakismerettel rendelkezik. Úgy vélem, jól tudna dolgozni ebben a projektben.

Nevettem. Igen, tökéletes párom lesz.

Grayson letett, és óvatosan méregetett bennünket.

Szakismeret? Miben? Most már félek. Miről beszéltek? Nincs a természettudománynak egyetlen olyan területe sem, amiben szakértő lennék.

Nem, ha fizikáról, kémiáról vagy akár biológiáról van szó.

Most, hogy mondod, biológiából egész jó vagyok, ha érted, mire gondolok.

Mr. Kennedy! figyelmeztette fáradtan Mr. Walden. Avery, biztos, hogy őt akarod társnak?

Megint nevettem.

Biztos. Grayson társadalomtudósnak született.

Társadalomtudós? Az meg mi? kérdezte Grayson.

Majd mindent elmagyarázok, ha beleegyezel, hogy a párom leszel.

Grayson határozottan megviseltnek tűnt. Azt hiszem, szeretett volna segíteni, azt is tudta, nagy szüksége van az extra kreditre, de a tudományos projekt szemlátomást a halálos ítéletét jelentette.

Mit kellene csinálnom? kérdezte. Maga a kérdés fizikai fájdalmat okozott neki.

Semmi retteneteset. Egyenletmegoldásról semmi esetre sem lesz szó. Miután én vagyok a kísérleti alany, csak annyit kell tenned, hogy átsegítesz a gyász hét fázisán. Szükségem van egy elfogulatlan szemlélőre, és már segítettél, hogy túljussak a sokkon és a tagadáson. Az alkudozást megoldottam egyedül. Sajnos meglehetősen szánalmasra sikerült, de ha te nem bátorítasz, hogy tálaljak ki mindent Aidennek, akkor valószínűleg soha nem kerül rá sor. Szóval akkor eddig mindegyik fázisnál segítettél. Most már csak a többinél kell segítened. Segíts, hogy túljussak a bűntudaton és a haragon.

Vidíts fel, ha elkeseredem, és végül juttass el az elfogadásig.

Grayson hüledezve bámult.

Azt kéred, segítsek abban, hogy túljuss Aidenen, úgy, ahogy azt helyesnek látom...

Nem rémlik, hogy ilyet mondtam volna.

Igaz. Én az elfogulatlan vélemény vagyok, ezt ne feledd!

Ha együtt csináljuk, akkor azt kell tenned, amit mondok.

Ésszerű kereteken belül vitatkoztam.

Ésszerű kereteken belül bólintott Grayson. Elfeledtetem veled, hogy az öcsém valaha létezett, mert egy csomó izgalmas és szórakoztató randira viszlek, és ezért még extra kreditet is kapok?

Mindenről feljegyzést kell készítened. Sorba kell rendeznünk a tapasztalatainkat, áttekinthetővé kell tennünk az eredményeinket, de egyébként igen. Alapvetően.

Grayson még most is hitetlenkedett.

És ezt nevezik tudománynak?

Bólintottam.

Társadalomtudománynak. Az embereket és az emberi kapcsolatokat vizsgálja.

Graysonnak leesett az álla. Néhányszor pislogott, majd hitetlenkedve felnevetett:

Te hülyére veszel!

Mr. Kennedy, már így is büntetésben van! sóhajtotta kimerülten Mr. Walden.

Elnézést. Csak annyira viccesen hangzik. Grayson még mindig kicsit elképedve nézett rám. Áll az alku, Aves.

Tekints a társadnak!

Mr. Walden elégedetten összecsapta a tenyerét.

Remek! Akkor megbeszéltük. Üdv a tudósklubban, Grayson.

Várjunk! Micsoda?

Mr. Walden elégedetten kuncogott.

Ez az én feltételem. Kell az extra kredit? Átveszed az öcséd helyét a szakkörben, rendesen jársz a megbeszélésekre, együtt dolgozol Averyvel, és márciusban a csapattal együtt részt veszel a tudományos vásáron.

Ezt nem mondhatja komolyan, Mr. Walden. Hogy szakköri tag legyek? Hiszen ez nem társadalomtudomány, hanem társadalmi öngyilkosság!

Halálosan komolyan beszélek. Ez rendkívül fontos Averynek, meg a többieknek is. Nem engedem, hogy hasznot húzz Avery munkamoráljából. Vagy kiveszed a részed, együtt húzol a többiekkel, a csapat tagja leszel, vagy mehetsz az iskolai korrepetálásra, és reménykedhetsz, hogy még a szezon vége előtt javítani tudsz a jegyeiden.

Grayson, kérlek, mondj igent! könyörögtem. Már el is küldtük a képünket az évkönyvnek. Itt mindenki hallgatni fog. Senkinek nem kell megtudnia.

Grayson elképedve bámulta a barátaimat, akik hasonló döbbenettel bámultak vissza, és figyelték minden szavunkat.

Kérlek suttogtam, és belekapaszkodtam a kezébe. Tedd meg értem!

Grayson egy pillantást vetett kétségbeesett, könyörgő arcomra, és megadta magát.

Átkaroltam a nyakát, megpusziltam az arcát, és köszönetet sikkantottam.

És még te mondod, hogy kegyetlen vagyok. Megcsóválta a fejét, és hátrált egy lépést. Én csak cukkoltalak. Te meg idiótát csinálsz belőlem.

Élet Aiden után

Grayson

Rendben, nem beszélünk arról, hogy most már hivatalosan is a tudósklub tagja vagyok. Ez most komoly. Majdnem nemet mondtam, pontosan a tudósklub miatt. Inkább bukok fizikából, és rúgjanak ki a csapatból. De ott volt Avery, teljes erővel lecsapott rám, és ki tudna ellenállni annak a hatalmas, reménykedő szempárnak? Nem hagyhattam magára.

Nem is tudja, milyen ereje van a szépségének. Csakis miatta léptem be abba a nyomorult szakkörbe. Azt hiszi, az extra kredit miatt, de nem. Jártam volna korrepetálásra, és valahogy kikönyörgöm, hogy újra vizsgázhassak, vagy valami. Csak miatta vállaltam. Mi történt velem?

Másnap suli után ez volt az Avery Shaw-kísérlet első napja Avery túlélte a csak lányok bevásárlótúrát Pammel és Chloéval, akik tetőtől talpig átalakították. Este debütált, mert Pamék elrángatták a kosármeccsemre. Tíz perccel a játék kezdete után sétáltak be, és azonnal belebotlottam a saját lábamba, a labdát is elvesztettem.

A testhez tapadó trikó, a miniszoknya mindenki figyelmét magára vonta a lehető legjobb értelemben , az eperszín kifejezetten inspiráló volt. Soha nem nézett még ki ilyen bámulatosan. Minden fej felé fordult, és ő még csak észre se vette.

Magamban vigyorogtam, valahányszor meghallottam, hogy valaki azt kérdezi, ki az az új bombázó Pam és Chloe mellett.

Akkor pedig hangosan nevettem, mikor valaki azt válaszolta, Grayson Kennedy új barátnője.

A hét további részében edzés után Avery korrepetált fizikából. Utána viszont rávettem, hogy a komfortzónáján kívül csináljunk valami jópofa, izgalmas dolgot, ami segíthet elfelejteni Aident. Olyanokat tettünk, amiket Aidennel soha nem tett, olyan helyeken lógtunk, ahova soha nem jártak, és olyan embereknek mutattam be, akikkel soha nem találkozott.

Ő úgy beszélt erről az időszakról, hogy ez az Élet Aiden Után. Én viszont a Közös Zuhanyozás utáni időszaknak neveztem. Ilyenkor rendszerint rettentően begurult. Rendszerint. Apró győzelemnek tekintettem, amikor nem ripakodott rám.

Az egy hétből kettő lett, és egyszer csak azt vettem észre, hogy kifordítottak, mint egy kesztyűt. Avery szabad kezet adott, én szerveztem mindent, elvileg nekem kellett volna ellenőrzés alatt tartanom az eseményeket, de azon kaptam magam, hogy kicsúszott a kezemből az irányítás. Mindent érte vagy miatta választottam. Minden szabadidőmet vele töltöttem.

Mintha hirtelen lett volna egy komoly, kizárólagos kapcsolatom, annak szexuális előnyei nélkül. Az benne az őrület, hogy nem is bántam. Jó, a csókolózás részét sajnáltam, Ott egyre nehezebben fogtam vissza magam.

Függővé váltam: örökösen új programokat kerestem neki. Annyira imádni való volt, amikor először próbált ki valamit. Úgy kezdte, hogy elemezte, amit látott, azután megrémült, de mikor túljutott a kezdeti aggodalmakon, rettentő izgatott lett. Minden alkalommal teljesen odavoltam tőle.

Az Avery Shaw-kísérlet második hetének péntekén, egyben első hivatalos randinkon úgy értve, beadta a derekát, és hagyta, hogy annak nevezzem a Közös Zuhanyozás utáni időszak utolsó tesztjét terveztem. Ma este meglátjuk, mennyit segített neki az átváltozás és a néhány új barát.

Buliba?!

Csak akkor mondtam meg neki, hova megyünk, amikor belülről bezártam a kocsi ajtaját, mert tudtam, hogy ki fog bukni.

Egyetemi buliba?!

Valószínűleg a mamája is kiakadt volna. És az enyém is.

Nem olyan rossz, mint amilyennek hangzik. Pár barátom tavaly érettségizett, közösen bérelnek egy házat, és meghívtak néhány havert.

Szóval buli.

Igen nevettem. Buli. És feltehetőleg hasonlítani fog azokhoz a bulikhoz, amiket a filmeken látni. Biztos lesz ott egy csomó ember, isznak, smárolnak, de becsületszavamra ígérem, hogy egyiket se kell megtenned, és én se veszek részt semmi ilyesmiben.

Ha jobban belegondolok, ez nekem is újdonság lesz. Meglátjuk, akkor is olyan szórakoztató-e egy buli, ha nem ihatod le magad, és nem smacizol a dögös pipikkel.

Grayson, tudom, azt mondtam, te választasz, de azt hiszem, ezt nem leszek képes végigcsinálni.

Dehogynem. Egész este melletted leszek. Fogd fel kalandnak. És ha tényleg, de igaziból nem bírod, elmegyünk. Owen kocsival hozza Pamet és Chloét, arra az esetre, ha totál csőd alakulna ki, és korábban kell lelépnünk.

Avery reménykedve felnézett, én meg rávillantottam legszélesebb mosolyomat, megmutattam az összes fogamat.

Látod? Arra is gondoltam, mi lesz, ha túl sok neked.

Avery még mindig szorosan markolta a karfát, de az ujjai már nem voltak annyira fehérek.

Megpaskoltam a kezét.

Aves, kicsit bízz bennem! Az a lényeg, hogy kilépj a komfortzónádból, de ne félj, ismerlek. Nem viszem túlzásba. És én is bízom benned. Ha azt mondod, túl sok, akkor az túl sok, és elmegyünk. De kérlek, előbb próbáld ki, rendben?

Avery némán bámult ki az ablakon. Egy perc múlva bólintott. Azt hiszem, leginkább azért, hogy önmagát meggyőzze, nem azért, hogy válaszoljon a kérdésemre.

Mikor odaértünk, a buli már ezerrel pörgött. Tucatnyi autó parkolt az utcán, és egy háztömbnyire lehetett hallani a dübörgő zenét. A ház előtti pázsit is tele volt jókedvű, nevető emberrel.

Averyt úgy kellett kirángatnom a kocsiból. Mikor végre elindult, azonnal megbotlott.

A magas sarok? kérdeztem, és átkaroltam. Azt hiszem, még soha nem láttalak magas sarkúban, de remekül áll. És az se rossz, hogy a változatosság kedvéért a vállamig érsz, és nem csak a mellkasomig, picur.

Haha felelte, de a hangjában nem jókedv, hanem idegesség vibrált. Nem a cipő. Otthon egy órát gyakoroltam benne a járást. Annyira remegek, hogy nem tudok lépni.

Szorosan magamhoz vontam, és megpusziltam a halántékát. A hajának gyümölcsillata volt. Azok közé a lányok közé tartozott, akiknek mindig olyan finom az illatuk, hogy az ember legszívesebben megenné őket. Tisztára megőrjített.

Nem lesz semmi baj. Csak kapaszkodj belém. Nem engedlek el egész este, ha nem akarod.

Szavamon fogott. Lassan átkarolta a derekamat, és úgy bújt hozzám, mintha gyorsragasztóval tapasztottak volna össze. Megfeszültem az érintésétől, vigyáznom kellett, ne remegjek.

Csak nyugodtan tapadj más részeimhez is mondtam rekedten, mert összeszorult a torkom. A fenekem nagyon elhagyatott, a hasizmomra és a mellizmomra pedig nem azért edzettem annyit, hogy senki ne tapizza.

Elnevettem magam, mert olyan piros lett, mint a ruhája. Szuper tüzes, szuper szűk, lenyűgöző, spagettipántos ceruzaruha, ma estére kapta kölcsön. Tiszta szerencse, hogy Chloe törékeny ázsiai lány, a ruhái remekül illettek Averyre, kivéve a gyönyörű mellét. Hiába küszködött, a ruha nem takarta teljesen. Hála neked, Chloe!

A kezem Avery válláról a nyakszirtjére csúszott. Ment volna tovább is, de csodák csodája, sikerült nyugton tartanom.

Jaj istenem, Grayson! Egyszer az életben visszafognád magad? Minek hozol zavarba, amikor úgyis egy hajszál választ el a rohamtól?

Csak szerettem volna felhívni a figyelmedet valamire. Nem tudom, tisztában vagy-e vele, de valami elképesztően szép vagy ma este, és a Közös Zuhanyozás óta egy csajt se szedtem fel. És az hetekkel ezelőtt volt, Aves! Hát ennyire tudom visszafogni magam.

Ahelyett hogy rám csapott volna, vagy a tenyerébe temeti az arcát, ahogy vártam, megállt, és nagyot sóhajtott:

Igazad van. Ez a kísérlet teljesen eluralja az életedet.

Bocsánat. Ha szükséged lenne... habozott, megint elpirult. Ha a magad dolga után mennél, szóval lenne elintézendőd, én egy ideig megleszek Pammel és Chloéval.

Éreztem, hogy megint kábán vigyorgok. Mostanában egészen megszoktam. Mi tagadás, belezúgtam, de a helyzet kezdett nevetségessé válni. Lassan olyan lettem, mint egy szerelem sújtotta balfék, aki azon vigyorog, hogy sikerült pirulásra késztetnie a kiszemelt lányt.

Engedélyt adsz, hogy keressek magamnak egy bigét, akivel összebújhatok? Az első igazi randinkon?

Majd a következőt nevezzük igazi randinak. Ma este szabadságot kapsz. Megérdemled. Menj, érezd jól magad! Keress egy bombázót, öt egész percig legyél olyan, amilyen vagy, azalatt meghódítod, aztán vidd egy csendes helyre, ahol egész este beszélgethettek.

Bele kellett harapnom a számba, hogy ne nevessem el magam a szónoklata alatt.

És mi van, ha már kiszúrtam magamnak egy csodálatos lányt?

Aves a szemét forgatta, egyáltalán nem értette, miről beszélek.

Mindig Grayson Kennedy maradsz. Máris kinéztél magadnak három vagy négy lányt, pedig még a bejárati ajtóig se jutottunk el.

Ez fájt. Nem akart bántani, és tulajdonképpen megérdemeltem, amit kaptam, de a dolgok változnak, és nem tetszett, hogy ezt csak én veszem észre. Ez volt az a pillanat, amikor rádöbbentem, hogy tényleg, tényleg kedvelem Averyt, és azt akarom, hogy ő is kedveljen engem. Az igazi énemet.

Aves, én rólad beszéltem. Ma este veled randizom. Azért vagyok veled, mert veled akarok lenni, értve? Nincs szükségem másra. Bár csajozni azért kéne tettem hozzá viccelődve.

Avery elkomorodott.

Ezt nem értem.

A naivitása egyszerre volt bájos és idegesítő.

Ez azért van, mert nem úgy látod magad, ahogy én látlak, de ezen majd igyekszem segíteni.

Megint elindultunk a ház felé. Hagytam neki időt, hogy megeméssze a szavaimat, de abban a pillanatban, hogy átléptünk, minden gondolat kirepült a fejéből. Megdermedt, úgy nézett ki, mint amikor egy őzike szembe kerül egy hatalmas kamion reflektorával. Hangzavar, káosz, tömeg szóval mindannak az ellentéte, amire Avery Shaw-nak szüksége lett volna.

Igyunk valamit, azután próbáljuk megkeresni Owent és a lányokat ordítottam a hatalmas zajban.

Avery megfordult, hozzám bújt, elrejtette az arcát, és úgy szorított, mintha mentőöv lennék. Alig kaptam levegőt. Addig simogattam a hátát, amíg éreztem, ismét lélegzik.

Újra körbenéztem, és nagyot sóhajtottam. Számítottam az őrületre, de nem ilyen mértékben. Ez bizony nagyon távol állt Avery komfortzónájától, ennél távolabb már nem is lehetett.

Úgy számoltam, tíz percig bírja. A legjobb esetben.

Még mindig ott álltunk, mikor Owen és a lányok megtaláltak bennünket.

Vad, mi? mondta Owen, és a tenyerembe csapott.

Jól van? kérdezte Pamela, miközben Avery vállára tette a kezét.

Nem gondoltam, hogy ennyire sűrű lesz. Avest kicsit elkapta a fóbia. Lehet, hogy el kell mennünk.

Pamelán és Chloén látszott a csalódás. Tényleg kezdték megkedvelni Averyt. Úgy bántak vele, mint egy kis kutyussal, de ez mind a hármuknak megfelelt. Pam és Chloe tudtak Avery kísérletéről azt nem sejtették, hogy én is része vagyok, meg hogy beléptem a tudósklubba, de tudták, hogy a projekt miatt van itt, és igyekeztek segíteni. Imádták a Jussunk túl Aidenen keresztes hadjáratot, és azonnal kinevezték magukat az általam vezetett Avery-csapat másodkapitányává.

Nézzünk le az alagsorba, mielőtt feladjátok és elmentek. A DJ és a pia itt fenn vannak. A zenét lent is lehet hallani, de nincs ekkora tömeg.

Avery füléhez hajoltam.

Mit gondolsz, Aves? Megpróbáljuk, vagy pattanjunk meg?

Avery nagyot lélegzett, majd oldalra fordította a fejét, hogy hallhassam. Csak centikre volt az arca az enyémtől. Ha egy cseppet feljebb emeli a fejét, találkozik a szánk.

Legszívesebben seggbe rúgtam volna magam. Ez a lány pánikrohammal küszködik. Nem ez a legjobb alkalom, hogy arról fantáziáljak, milyen lenne édes, meleg ajka az ajkamon... vagy milyen lenne beszívni... a nyelvünk találkozik... megízlelném azokat az édes szeplőket a gyönyörű, meztelen vállán.

Megígértem, hogy megpróbálom. Remegő hangja visszavezetett a valóságba. Ha Pamela azt mondja, lent jobb, legalább nézzük meg.

Van isten. Odalent sokkal nyugodtabb volt a helyzet, félhomály, a zene halkabb, és elég hely ahhoz, hogy levegőt vehessünk. Épphogy megúsztuk, de nem kellett elmennünk. Egy idő után Avery annyira megnyugodott, hogy elküldött biliárdozni Owennel, ő meg a kanapén ücsörgött Pammel és Chloéval.

Nyugi, öregem mondta Owen, miután elvétette a lökését, én meg nem vettem észre, hogy rajtam a sor. Csak másfél méterre van. Lazítanod kéne egy kicsit.

Igen. Nem. Nyugodt vagyok. Tudom, hogy nincs baja mély levegőt vettem, és kinyújtóztam. Csak az a ruha... Megfordultam, és az asztalra összpontosítottam. Kettes a sarokzsebbe.

Tényleg jól néz ki ma este ismerte el Owen. Az embernek kedve támad körülnézni a tudósmókusok között, megtudni, kik rejtőznek a laborokban.

Nevettem.

Hetes. Oldalzseb.

Elrontottam a lökést, és a tekintetem azonnal Averyt kereste. Felnézett, mosolygott, felemelte a hüvelykujját, majd nevetni kezdett valamin, amit Pam mondott.

Soha nem hittem volna, hogy eljön a nap, amikor Grayson Kennedy már nincs a piacon, de te, haver, te már nem játszol. Owen mellém lépett, és együtt néztük a lányokat. Chloe megpróbálta táncra bírni Pamet és Averyt, de Avery minden próbálkozást visszavert. Teljesen rákattantál erre a lányra... így még soha nem borultál meg.

Eeegen. Nem volt kedvem tagadni. Nagyon úgy tűnik.

És mi a gond? Minden idődet vele töltőd, de nem mozdulsz rá.

Bonyolult sóhajtottam. Még nincs túl a szakításon.

Nyugtalan.

Nem úgy tűnik, mint aki nagyon ki van akadva.

Igaza volt. Aves sokkal boldogabbnak tűnt, de én láttam, amikor telibe kapta, jobban van, de a fájdalom mélyen beleette magát.

 Az öcsikém bántotta meg. Hogy léphetnék bele ebbe?

Owen vállat vont, és visszament az asztalhoz.

Tizenegyes a sarokba. Azt mondtad, soha nem voltak együtt.

Technikailag nem, de... nem tudom, hogy magyarázzam meg.

Ja, de nem volt semmi. Tizenhét évig?! Neked meg öt perc se kellett, és máris csak meztelenül tudtad elképzelni! És ez a normális. Tizennégyes a sarokba.

Owen elvétette a lökést, én következtem, ő meg csak mondta a magáét:

Van, amikor bejön. Neked biztos. Lehet, hogy azt hiszi, az öcsédbe szerelmes, de láttam, hogy néz rád. Hidd el nekem, ott a szikra.

Elrontottam a lökést. Ez ma nem az én estém. És a beszélgetés se segített. Közben tudtam, hogy ez is része az Owen-féle stratégiának.

Ha igazad van is magyaráztam , addig nem történhet semmi, amíg el nem engedi az öcsémet. És éppen ezt szeretném elérni.

Owen az utolsó lökésre készült.

Akkor próbáld keményebben. Elvégre te Grayson

Kennedy vagy. Az a srác, akit a tizennyolcadik szülinapján alig húszperces ismeretség után személyesen hívtak meg a Playboyházba!

Nevettem. Mindenféle túlzó történetek keringtek rólam. Ez azonban nem tartozott közéjük.

Még mindig úgy akar gondolni rád, mint Aiden bátyjára. Vesd be a csáberődet, hadd lásson annak, aki vagy.

Garantálom, hogy utána azt se tudja majd, ki az az Aiden. Nyolcas, oldalzseb.

Owen felkészült a lökésre, mikor egyszerre ott termett Avery.

Várj! Állj!

Owen döbbenten felemelkedett.

Avery elpirult, de aztán erőt vett magán, és Owen mellé állt.

Kíváncsian figyeltem, ahogy felméri az asztalt, és az Owentől legtávolabb eső sarokzsebre mutat, ellentétben azzal, amit Owen mondott.

Arra lökj! Innen rossz a szög magyarázta Avery. Célozz egyenesen a hármas golyóra. Adj bele egy pici erőt, és lepattan róla, egyenesen begurul abba a zsebbe. Sokkal tisztább lökés, hidd el.

Owen felvonta a szemöldökét, Avery azonnal elhátrált, és egészen mélyvörösre pirult.

Úgy értem, ha akarod motyogta. Bocs, hogy beleszóltam.

Biztos? kérdezte Owen.

Avery majd meghalt, hogy egyáltalán megszólalt, de azért bólintott.

Owen az asztalra nézett.

Miért ne? vonta meg a vállát.

Célzott, lökött, és pontosan az történt, amit Avery mondott. Könnyedén belökte a nyolcast. Az asztal körül mindenki ujjongott.

Aves! mondtam kicsit duzzogva. Kivel randizol tulajdonképpen? Most nyerted meg neki a játszmát.

Bocs. Avery a cipője orrát bámulta.

Nevetve húztam magamhoz.

Nincs semmi baj. Mindenképpen nyert volna. Messze ő a legjobb játékos.

Te meg honnan tudsz ilyeneket? kérdezte a győztesek vigyorával Owen.

Avery elsápadt, megint a padlóval szemezett.

Ööö... én... félve folytatta ez csak fizika.

Mélyen átéreztem a helyzet iróniáját.

Szögek, pályagörbe, tömeg, hajtóerő, sebesség... Newton törvénye szerint...

Jaj, jaj, jaj! nevetett Owen. Ennyi tudomány bőven elég. Értettem. De játszani is tudsz, vagy csak edzősködsz?

Avery vállat vont.

Nem vagyok rossz.

Láttam, hogy Owen szeme megvillan. Kíváncsi voltam, mennyire jó játékos Avery. Nála szerényebb emberrel még nem találkoztam. Biztos alulértékeli magát. De azt is tudtam, hogy Owenben túlteng a versenyszellem.

Benne vagy egy játékban? kérdezte a haverom. Pont, ahogy vártam. Mondjuk, izgalmasabbá tehetjük egy baráti fogadással.

Avery az asztalra nézett, beszívta az alsó ajkát, gondolkozott. Szívesen megpróbálta volna. Owenre nézett, és gyanakodva kérdezte:

Mik a feltételek?

Itt léptem közbe én.

Nem, nem, várjatok! A tétet én állapítom meg.

Mi? tiltakozott Owen. Miért? Én játszom, az én fogadásom!

Mert ezt a játszmát ő nyerte meg neked magyaráztam.

Owen gúnyosan nézett.

Az én barátnőm folytattam. És szabad kezet kaptam, úgy szervezem a társas életét, ahogy jónak látom, tehát ezért a fogadásért én felelek.

Owen összefonta maga előtt a karját.

Rendben. Mondjad!

Egy kicsit gondolkoztam. Mostanra többen is körénk álltak, tehát jól kellett hangzania.

Oké. Ha Avery nyer, akkor innen, az asztaltól meztelenül kell elmenned a kocsidig.

Avery levegő után kapkodott, tiltakozni akart Owen érdekében, de Owen nem ismer meghátrálást egy kihívás elől.

Rendben. És ha nyerek?

Averyre néztem. Nem lehet semmi őrültség ahhoz túl sérülékeny. Azt viszont nem tudom, mennyire jól játszik. Körbenéztem, ihletet kerestem, és észrevettem a sarokban táncolókat.

Ha te nyersz, Averynek ma este meg kell tanulnia táncolni.

Owen ellenkezni akart, hogy ez így nem tisztességes, amikor Avery megint kapkodni kezdte a levegőt. Olyan irgalmatlan rémület ült az arcán, ami mindent elmondott. Lehet, Owennek nem nagy ügy táncolni, de Avery számára legalább annyira kínos, mint neki az, ha ruha nélkül kell átvágnia a tömegen.

Áll az alku felelte Owen, és elhelyezte a golyókat. És megengedem, hogy a kis profi kezdjen.

Táncolni?! Avery sziszegett a félelemtől, mikor az asztalhoz toltam, és a kezébe adtam a dákót. Komolyan? Nem tudok táncolni. Különösen nem ennyi ember előtt.

Belehalok.

A táncba nem hal bele az ember nevettem. Ha annyira aggódsz, hát győzd le Owent. Rajta, Aves, ismerd be, állati szórakoztató lesz, ha veszít.

Most már a golyók előtt állt. Felmérte az asztalt, lassan visszatért belé az élet. Szemlátomást jól ismerte a játékot, magabiztosnak látszott. Ezen csodálkoztam, és egy pillanatra eszembe jutott, vajon Aiden ismeri-e erről az oldaláról. A lehetőségtől meglepő módon belém nyilallt a féltékenység.

Rendben susogta, és felkészült az első lökésre. Elfogadom a feltételeket.

Aztán csak álltam, és bámultam, ahogy a kis Avery Shaw vérprofikat megszégyenítően játszik. Golyót golyó után talált el, minden lökést elemzett, és egy percre se lankadt a figyelme. Életemben nem láttam még ilyen izgalmas játékot.

Mire az utolsó golyót is belökte, és már csak a nyolcas volt hátra ahhoz, hogy nyerjen, még Owen is megéljenezte. Avery az asztal rövidebbik oldalához sétált oda, ahol én álltam.

Lehajoltam, és megpusziltam az arcát.

Hogy szerencséd legyen.

Elpirult, szégyenlősen rám mosolygott, azután előrehajolt, és irányba állította a dákot. Tiszta, egyszerű lökésnek látszott. Mikor bemondta, és hátrahúzta a dákót, mintegy szándékosvéletlenül megsimítottam a hátát, majd a kezem a fenekére csúszott. Gyengéden megszorítottam, mire Avery felsikoltott, és úgy elrontotta a lökést, hogy a dákó eleje majd felszántotta az asztalt.

Mindenki felszisszent, aztán nevetés és dühös kiabálás töltötte meg a szobát.

Avery csak állt, még soha nem láttam ennyire vörösnek, és elképedve kapkodott levegő után.

Vesztettem jelentette ki végül. Miattad vesztettem.

Igen ismertem be, és igyekeztem, hogy kellő bűnbánatot mutassak. Amit egyébként nem nagyon éreztem.

A fenekemet fogdostad!

Rettentő dühös volt. Vajon azért, mert megfogtam a fenekét, vagy azért, mert veszített? Reméltem, hogy az utóbbi miatt.

Igen, tudom, és bocsánat. De Avery, komolyan mondom, nem láttalak még ilyen szexinek, mint most, az asztalnál, és nagyon, de nagyon szeretnék táncolni veled.

Owen nevetve a vállamra csapott.

Nem vitatkozom. A büszkeségemet örök hálára kötelezted. Averyhez fordult, és az ő vállát is átfogta. Ne haragudj a srácra. Tényleg nagyon szexi voltál. Soha nem láttam senkit így játszani. Bravúros voltál.

Aves megint elpirult.

A tudósklubban szoktunk motyogta.

Megőrülök! harsogta Owen, és gyorsan megölelte Averyt. Na, akkor dobj ennek a szerencsétlen lúzer pasinak egy csontot, és táncolj vele.

Bűntudat

Avery

Tánc. Grayson azt akarta, hogy táncoljak. De ez nem felsős iskolai buli volt, ahol a másik vállára teszed a kezed, és körbekörbe lépegettek. Ez itt gyors, mozgalmas és szexi. A pokolba kerültem. Bár lehetett volna rosszabb is. Grayson először be akart húzni a tömegbe, de Pamela és Chloe a segítségemre siettek.

Szó se lehet róla! tiltakozott. Tisztességesen nyertem.

Mars, keressetek magatoknak más táncost!

Pamela összefonta a karját, és szigorúan nézett Graysonra.

Csaltál. Büntetésül Avery velem és Chloéval tesz eleget a fogadásnak. Azt mondtad, táncolnia kell. De azt nem, hogy ki fogja megtanítani.

Így van, Avery a mienk állt mögé Chloe is, majd az üres kanapéra mutatott. Ott parkolj le, Mr. Popópaskoló, és gondolkozz rajta, mit követtél el.

Grayson a kanapéra bámult, majd összeráncolta a homlokát.

Kispadra ültettek?

Pontosan. Pamelának nagyon tetszett az ötlet. Grayson Kennedy, megérdemled. Na menj!

Graysonon látszott, aggódik miattam, de Pamela megnyugtatta.

Avery remek kezekben lesz. Menj, igyál valamit, és adj nekünk tizenöt percet, hogy ellazítsuk.

Grayson nem örült, de azután rám nézett, és felsóhajtott:

Igazad van. Könnyebb lesz neki, ha lányokkal kezdi. Rám mosolygott. Ne feledd, ez szórakozás. A kanapéra mutatott, ahova Chloe száműzte. Ott leszek, pontosan azt teszem, amire utasítottak, és nagyon erősen arra gondolok, amit tettem. Olyan csúfondárosan nézett, hogy máris reszkettem a következő megjegyzéstől. Felidézek minden csodás részletet.

Tudom, hogy valaki belebokszolt a karjába, de nem tudom, ki tette, mert muszáj volt elfordítanom a fejemet. A következő pillanatban kísérőimmel már a tömeg közepén álltunk. Pamela megpördült, megragadta a kezemet.

Először azt akarom, hogy lazíts. Nem olyan nehéz, amilyennek hiszed.

Bizony csilingelt Chloe. Remek lesz. Sokkal könnyebb magadban táncolni, mint egy pasival.

Megkönnyebbülten, áhítattal pislogtam rájuk. Mindig azt hittem, hogy az iskola üdvöskéi sunyi, önző dögök, amilyenek a könyvekben. Vannak ilyen lányok, az biztos, Pam és Chloe óva is intettek a legrosszabbaktól, de eddig úgy láttam, Grayson nem áll szóba dögökkel, és a táplálkozási lánc csúcsán álló barátai mind kedvesek.

Lányok, ezt nem kellett volna mondtam, pedig kimondhatatlanul hálás voltam, amiért megmentettek.

De kellett bizony nevetett Chloe. Grayson egy gyilkosságot is megúszna. Fantasztikusan játszottál. Hihetetlen, hogy belezavart. Nekünk, lányoknak össze kell tartanunk. Arról nem beszélve, hogy nagyon vártam Owen vetkőzőszámát.

Ami ennél is fontosabb, még nem állsz készen arra, hogy Graysonnal táncolj tette hozzá Pamela.

Chloe egyetértően nyögött, és legyezgetni kezdte magát.

Nagyon igaz. Jót akar, de... megborzongott az emléktől. Az a srác akkor is bajt okoz, ha csak levegőt vesz.

Efelől semmi kétségem se volt. Néztem a körülöttünk táncoló párokat. A látványtól is elpirultam, de tudtam, hogy Graysonnal táncolni még ennél is kínosabb lenne.

De a legkellemesebb bajt fűzte hozzá sóvárogva Pam.

Egész pontosan értettem, mire gondol. Nem mintha meglepett volna, hogy járt valamikor Graysonnal. Pamelát akár Pamela Anderson után is elnevezhették, mert a sors szupermodellnek szánta. Százhetvenöt magas, tökéletes homokóra alkat. Sűrű, fényes gesztenyebarna haja a derekáig ért, és az időjárástól függetlenül mindig ápolt és rendezett volt.

A Grayson-féle srácok ideális párja.

Jártatok, igaz? kérdeztem.

Mind a ketten bűntudatosan mosolyogtak.

Ő volt az első mutatott Chloéra.

De ő tovább tartott vágott vissza Chloe.

Ez meglepett. Én komolyan gondoltam, amikor azt mondtam, Graysonnál senki nem tartott tovább egy hétvégénél.

Mennyi ideig jártatok?

Pamela mosolygott.

Nem annyi ideig, mint te.

Én?! kapkodtam a levegőt.

Szilveszter óta majdnem három hét telt el. Azt hiszem, Grayson életében ez csúcsteljesítménynek számít.

De mi nem járunk!

Kérlek... nevetett Chloe. Pontosan olyan, mintha a barátnője lennél. Lehet, hogy nem csókolóztok, de Grayson azóta egy lányt se vesz észre.

Tátva maradt a szám, Pam pedig megpördített, hogy lássam a kanapét. Grayson ott ült, és minket nézett. Rám mosolygott, majd átkiáltott Pamelának:

Nem látom, hogy táncolnátok. Oda kell mennem?

Pamela ráfintorgott, majd visszapördített.

Látod? Csak téged néz mosolygott Chloe.

Odáig van helyeselt Pamela.

Valami megrebbent a gyomromban. Csak az idegesség, mondtam magamnak. Nem létezik, hogy igazi pillangók lennének. Én Aidenbe vagyok szerelmes, nem Graysonba. A két testvér között nincs semmi hasonlóság. Graysonnal nincs bennünk semmi közös. Csak nagyon megsajnált. Azok közé a kevesek közé tartozom, akiket még nem hódított meg. Ettől kíváncsi lett, de az érdeklődése ha van egyáltalán majd kialszik. Csak egy csillogó új játékszer vagyok.

Szerintem édes mondta Chloe, és Pamela nevetve csóválta a fejét.

Megérdemli. Hány lány bolondult érte? Ideje, hogy ő is megtanuljon szenvedni.

Én még mindig a célozgatásaikon rágódtam.

Szerintetek bukik rám?

Eleget csacsogtunk közölte mindentudó mosollyal Pamela. Állítólag táncolni vagyunk itt. Tehát: először érezd a zenét. Figyelj a ritmusra! Hunyd be a szemed, ha ez segít.

Témát váltott, de nekem ez éppen megfelelt. Nem akartam többet Graysonon gondolkodni, úgyhogy becsuktam a szemem. A dalt nem ismertem, de a ritmust könnyű volt felvenni. A basszus olyan erővel dübörgött, hogy beleremegett a mellkasom.

Rendben, és most mit kell tennem?

Most? Kezdj el mozogni.

Hm, ez volna a tanítás?

Próbáld meg a ritmusra rázni a fejed javasolta Chloe.

Vagy helyezd át a testsúlyodat folytatta Pamela. Ugrálj lábujjhegyen. Az egész tested mozogjon.

Próbáltam utánozni őket, de úgy éreztem magam, mint egy rosszul felvarrt fejű rongybaba. Ez nem az, amit táncnak lehet nevezni. Éreztem, hogy közeleg a pánik, úgyhogy megálltam.

Talán vannak, akiknek ez nem megy.

Valaki mögém lépett, egy kéz megfogta a karomat.

Túl sokat filózol Grayson halk hangjától megborzongott a gerincem. Végigsimított a karomon, a nyakamon, beletúrt a hajamba, megmasszírozta a fejemet. Lazulj el!

Lassan előrenyomta a fejemet, aztán oldalra, majd vissza. Utána megdörgölte a vállamat, majd megint végigsimította a karomat. Ahol hozzám ért az ujja, libabőrös lettem. Levegő után kapkodtam, hihetetlen érzés volt... rebbent a szemhéjam, behunytam a szemem.

Grayson lassan ringatózott, a testem meg elolvadt, vele együtt mozogtam, az egész olyan könnyed volt, nem is hittem volna, hogy képes vagyok ilyesmire.

A tánc mondta az érzésről, és nem a gondolkodásról szól.

Az egyik kezemet a fejem fölé emelte, majd a tarkójára helyezte. Az ujjaim ösztönösen belebújtak sűrű, puha hajába. Maguktól tették.

Éreztem, hogy Grayson elmosolyodik, mint aki mélységesen helyesli, amit teszek.

Most mozogjunk együtt.

A karját a derekamra fonta, és a térdével hirtelen hátulról finoman szétválasztotta a lábam. A váratlan súlyeltolódástól megroggyantam, de elkapott, szorosan magához vont, és lassan körözni kezdett.

Elborított a jó érzés, eltávolodtam a valóságtól. Egy olyan világban lebegtem, ahol csak mi ketten léteztünk.

Grayson művészien, csábítóan mozgott a zenére, míg azt nem éreztem, hogy egyek vagyunk a ritmussal. Ilyet még soha nem éltem át. Azt hiszem, el se tudtam képzelni.

A testem lángolt, ahol az övéhez ért, és minden porcikám vágyott erre az érzésre. Közben annyira ellazultam, hogy el tudtam volna aludni, de a szívem hevesen kalimpált.

Ez az, Aves! súgta a fülembe. A lélegzetétől megint megborzongtam. Született tehetség vagy.

Én nem csinálok semmit tiltakoztam kábán, elfúló hangon. Kábának is éreztem magam. Ezt te csinálod. Én csak hagyom.

Grayson halkan, veszedelmesen nevetett.

A fiúnak kell vezetnie, az igaz. De alapvetően minden a partnertől függ.

Az ajka a fülem mögött a bőrömhöz ért, olyan finom volt, hogy alig hallhatóan, de felnyögtem. Válaszul az egész teste megfeszült.

Aves suttogta fojtott hangon. Meg akarlak csókolni.

Kimondtam az első gondolatomat, anélkül, hogy gondolkoztam volna rajta:

Engem még soha nem csókoltak meg.

Hirtelen szembe kerültem vele, a kezem könnyedén pihent a mellkasán, a keze a csípőmön, és úgy tapadtunk össze, ahogy az anyámnak egész biztos nem tetszett volna. Mintha újra a zuhany alatt állnánk, csak mostanra eltűnt az ártatlanság. Nyoma se maradt. Legszívesebben rámásztam volna, a derekára kulcsolnám a lábamat...

Grayson úgy nézett rám, mint a szomjazó a sivatagban, akinek a szám jelenti az utolsó csepp vizet a kulacsában.

Tudom mondta rekedten. Én akarok az első lenni. Itt. Most. Mondd, hogy szabad!

Ott volt a szája. A mellkasa úgy emelkedett, mintha levegőért küzdene. A szíve hevesen dobogott a tenyerem alatt. Éreztem, mennyire kíván, de a meglepő az volt, én mennyire kívántam.

A szívem is kívánta, és ebben a pillanatban a világ dübörögve összedőlt. Elfogyott a levegőm. A szoba forogni kezdett, könnyek gyűltek a szemembe, ahogy kibontakoztam Grayson öleléséből.

Aves? Nem értette azonnal, mi történt. A fenébe! Aves, sajnálom! Jól vagy?

Muszáj kimennem innen! kapkodtam levegő után. Haza akarok menni.

Grayson azonnal a kocsihoz kísért, nem kérdezett semmit, szó nélkül indultunk haza. Addig nem szólalt meg, amíg a pánikra már csak az arcomon csurgó könnyek utaltak.

Aves, nagyon sajnálom. Nem akartalak megijeszteni. Nem gondoltam... de annyira jó érzés volt, hogy a karomban tartalak. Nem gondolkoztam. Azt hiszem, ennyire még soha senkit nem szerettem volna megcsókolni.

Kinéztem az ablakon, a hűvös üvegnek támasztottam a homlokomat, úgy motyogtam:

Soha ennyire nem szerettem volna, hogy megcsókoljon valaki.

Grayson erre a fékbe taposott. A kocsi csikorogva megállt.

Mi?! Te is akartad?

Én a könnyeimet törölgettem, Grayson meg a járda mellé gurult.

Persze hogy akartam nyögtem. Ma este nem volt olyan lány a buliban, aki az én helyemben ne akarta volna. Grayson, annyira szerettem volna, hogy megcsókolj, hogy az már fájt.

Akkor... mi történt? Mi volt a baj?

Az volt a baj, hogy azt akartam, te csókolj meg. Téged akartalak. Nem Aident.

Grayson kinyitotta a száját, hogy válaszoljon, azután becsukta. Egy pillanatig úgy nézett rám, mintha valami találós kérdést tettem volna fel.

Hm... mondta azután. Tudod, engem ez valahogy nem zavar. Mondhatni, megkönnyebbültem.

Hát én nem. Pocsékul érzem magam.

Megint sírni kezdtem. Tudom, úgy hangzik, mintha megértem volna arra, hogy kényszerzubbonyban gumiszobába zárjanak, de nem bírtam abbahagyni. Nyakig merültem a bűntudat mocsarába.

Olyan, mintha megcsaltam volna. Tudom, hogy ostobaság. Nem is voltunk együtt, de annyira szerettem, és olyan sokáig álmodoztam arról, hogy egyszer majd megcsókol. A naplómban ezerféle jelenetben írtam le, hogy fog lezajlani.

Grayson visszafojtotta a nevetést.

Most hülyéskedsz.

Csúnyán néztem rá. Mert igenis megtettem. Részletesen.

Az egész szívemet nekiadtam. Még nincs három hete se, és már alig sírok miatta. Új barátaim vannak, új dolgokba kezdek, mintha Aiden nem is létezett volna. Mintha nem ő lett volna az életem. Mintha túlléptem volna rajta. És nem akárki lett volna, akivel csókolózom, hanem a tulajdon bátyja! Hát milyen ember az ilyen?

Grayson keze a kormányon, kibámult a szélvédőn. Végül mintha megvonta volna a vállát.

Talán nem voltál belé szerelmes. Felém fordult, komolyan nézett rám. Érezted ezt Aidennel is? Amikor majdnem megcsókoltalak?

Elpirultam, lesütöttem a szememet.

Soha nem éreztem ilyet. Nem is sejtettem, hogy létezik ilyesmi.

Akkor nekem van igazam súgta Grayson. Aiden a legjobb barátod volt. Szeretted, nem voltál szerelmes belé.

De voltam! És vagyok!

Grayson tagadóan rázta a fejét.

Abba vagy szerelmes, amit gondolsz róla, de ha valóban őt szeretnéd, soha nem randiztál volna velem, és semmiképp se hagyod, hogy idáig jussanak a dolgok.

Egy percig hallgattunk, majd Grayson másfelől próbálkozott.

Aves, semmi rosszat nem követtél el. Aiden elhagyott. Tovább kell lépned. Még ő is ezt akarná.

Igyekezett, hogy jobban érezzem magam, de épp az ellenkezőjét érte el. Megint sírni kezdtem, úgyhogy átnyúlt a műszerfal előtt, és megfogta a kezemet. A hüvelykujjával finoman simogatta az öklömet. Az érintésétől kicsit megnyugodtam, amitől persze iszonyatos bűntudatom lett, és még jobban rázendítettem.

Kérlek, vigyél haza hüppögtem.

Grayson elindította a kocsit. Hazáig egy szót se szólt, de végig szorosan tartotta a kezemet. Amilyen önző vagyok, belekapaszkodtam, pedig visszautasítottam az öccse miatt, aki egyértelműen közölte, hogy semmit nem akar tőlem.

Noha a randi csődbe ment, Grayson, az örök úriember egészen az ajtóig kísért.

Sajnálom, hogy kiborultam mondtam.

Felemelte az államat, hogy belenézhessen a szemembe.

Nem csodálkoztam megértő mosolyán, de beleszakadt a szívem, mert annyira nem érdemeltem meg.

Tekintsük mégis jó estének.

A homlokomat ráncoltam. Mégis hogy lehet jó estének nevezni ezt a zűrt?

Mintha olvasna a gondolataimban, elmosolyodott.

Azt hiszem, hivatalosan elértük a negyedik fázist. Szóval mégis sikerként könyvelhetjük el a mai estét, nem?

Ahogy végiggondoltam a gyász fokozatait, teljesen nyilvánvaló lett.

Bűntudat!

Grayson felnevetett. Hátrált, könnyed puszit nyomott az arcomra.

Egy lépéssel közelebb az elfogadáshoz, Aves.

Rám villantotta gyönyörű mosolyát, kacsintott, beült a kocsiba, és elhajtott.

Okostojások

Grayson

Az összes fázis közül a bűntudat a legnagyobb szívás. Averyvel tökéletes esténk volt: fantasztikusan nézett ki, hajlandó volt eljönni velem egy őrült buliba, és még jól is érezte magát! Majdnem lejátszotta a legjobb barátomat biliárdban, én voltam a legirigyeltebb pasi a szobában... és akkor jött a tánc.

Azt mondta, soha nem érzett ilyet, de azt nem tudta, hogy még én se. Hiába a ki tudja, hány csaj, akikkel eddig táncoltam (nem is beszélve másról...), soha nem éreztem még azt a kapcsolatot, amit akkor este, Averyvel.

Felejtsük el az idióta tesómat! Nem ő való Aveshez. Hanem én. De hála az öcsémnek, nem csókolóztunk. Sőt, a tökéletesnek induló este katasztrófába torkollott. Már attól féltem, többet nem áll velem szóba.

Nem hívott se szombaton, se vasárnap, és a következő héten a suliban is éreztem, hogy eltávolodott. Mellettem ült ebédnél, nem húzódott el, ha átkaroltam vagy megfogtam a kezét, de mégis, minden más volt. Mintha megtiltaná magának, hogy érezzen irántam valamit. Utáltam ezt a helyzetet.

Pénteken nem jött suliba, majd egy újabb néma hétvége következett. Többször kerestem, de csak az üzenetrögzítője válaszolt. Mikor hétfőn még ebédnél se láttam, komolyan aggódni kezdtem.

 Talán fel kellene hívnom a mamáját mondtam sokadszor. Az asztal fölött Pamelára és Chloéra néztem, tőlük vártam tanácsot, de ők a meglepetéstől elkerekedett szemmel bámultak a hátam mögé. Owennel egymásra pillantottunk, majd mintegy vezényszóra megfordultunk.

Avery barátnője, Libby állt mögöttünk. Összefont karral, türelmetlenül topogott. A feje tetején két kis copfba fogott hajából szerteszét ágaztak a hajszálak. Túlméretezett, élénk rózsaszín pólót viselt, az elején egy unott képű macska közölte a világgal: Úgy nézek ki, mint akit érdekelnek a gondjaid?

A rám kényszerített hétfői szakkörön már találkoztunk, de a haverjaim még nem futottak össze a kis rettenettel, és látszott, nem tudják hova tenni.

Owen nem bírta tovább, felhorkantott:

Klassz póló.

Libby összehúzta a szemét, csípőre vágta az öklét.

Nekem bejön közölte higgadtan. Oldalra hajtotta a fejét.

Hallom, Avery úgy elagyabugyált biliárdban, hogy Graysonnak kellett a segítségedre sietnie, nehogy minden elsős meglássa, milyen iciripiciri a dákód.

Kitört belőlem a nevetés. Sajnálom. Annyira nevettem, hogy a könnyeim potyogtak. Mikor magamhoz tértem, láttam, hogy körülöttem mindenki dől a röhögéstől.

A fene beléd, Grayson nyögte Owen, és letörölte a könnyeit. Honnan ástad elő ezt a pipit? Valódi?

Számolni kell vele, az biztos mondtam. Avery legjobb barátnője. Libby, Owen. Owen, Libby. Soha ne szidd előtte a macskákat. Szerintem egyik előző életében ő is az volt.

Megint nevettünk, aztán Libby megköszörülte a torkát.

Izgatottnak hangzott.

Jössz suli után?

Megakadt bennem a nevetés. Nagyon megijedtem. A szakkörösök megígérték, hogy nem árulnak el, de ki tudja, mennyire lojálisak? Ha Libby megmondja a haverjaimnak, hol töltöm a hétfő délutánjaimat, azt nem élem túl.

Fogalmam sincs, miről beszélsz.

Libby a szemét forgatta.

Találkozol suli után Averyvel?

Most fogtam föl: Libby tudhatja, mi a helyzet Averyvel.

Miért? Hol van? Mi van vele? Hétvégén kerestem, de nem vette fel. Suli után fel akartam ugrani hozzá.

Nyugi, szépfiú. Itt van. Pótdolgozatot ír matekból, mert pénteken lemaradt róla. Suli után ráér.

Megkönnyebbültem, de picit megsértődtem.

Mi történt vele? Miért nem válaszolt a hívásomra?

Libby elvörösödött a méregtől.

A hülye öcséd, az történt vele! A csaj tele volt bűntudattal, úgyhogy csütörtökön elvonszolt a vitakörbe.

Ez is fájt. Nekem egy szóval se említette.

Miért nem engem hívott?

Nem akarta megbántani Aident. Nehogy azt higgye, veled pótolja.

Libby megint az égre nézett, jelezve, hogy Avery érzéseit nem tartja valami értelmesnek. Na, legalább azt megtudtam, hogy ez a veszedelmes okostojás mellettem áll.

Szóval elmentünk, mert Averyt bántotta, hogy Aiden hetek óta nem állt szóba vele. Örökösen azt mantrázta, hogy Aiden szerint barátok maradtak, ő meg nem támogatta semmiben azóta, hogy jár valakivel. Eltökélte, hogy kedves lesz Mindyhez, és megmutatja, hogy mind a hárman lehetnek barátok. Felhorkantott. Naná. Mintha bárki barátnője lehetne annak a banyának.

És mi történt?

Mi történt? Libby rosszkedvűen felnevetett. Odamentünk, erre Aiden az első szünetben köszönés helyett megkérdezte, hogy mit keresünk ott.

Mély levegőt vettem az orromon át.

Libby helyeslően bólintott.

Avery kis híján ott helyben elsírta magát, de azért elkezdte, hogy: Te mondtad, mennyire fontos neked, és csak azért jöttem, hogy támogassalak. Mire Aiden: Igazán kedves tőled, Aves, de nem jó ötlet. Felbosszantja Mindyt, szóval megzavartad a csapatot. Az a baromagyú konkrétan megkért, hogy menjünk el. Avery hazafelé totál kikészült. Annyira kiborult, hogy a mamája pénteken nem engedte suliba.

Hétvégén Vegasban voltak.

Megölöm!

Egészségedre mondta Libby. És kérlek, a nevemben is rúgd seggbe, ha már arról van szó!

Owen elnevette magát, de én az adott helyzetben képtelen voltam értékelni Libby színes egyéniségét. Ráadásul Averyért is aggódtam. Nem tudtam, mekkora a kár.

Nem csoda, hogy nem hívott vissza hétvégén. Azért se hibáztatnám, ha többé senkivel nem állna szóba a családomból.

Libby megint a plafonra nézett, de ezúttal a hangja is azt sugallta, elege van az idiotizmusból.

Jaj, ne már! Avery azért nem hív vissza, mert azt hiszi, ha mellette vagy, még rosszabbul érzi magát, de az a lány soha nem tudta, mire van szüksége.

Miért, mire van szüksége?

Úgy tűnt, mindjárt pofon vág.

Rád, te tökfej! Szüksége van rád, a ragyogó férfiúi tökéletességedre, amitől majd elfelejti, hogy az a lúzer valaha létezett. Suli után fent lesz a laborban, úgyhogy gyere érte, és ne hagyd, hogy lerázzon, akármit hadovál össze.

Jó, de...

Semmi de! Szüksége van rád. Mész. És kész. Nem engedem, hogy még egy Kennedy pofára ejtse.

Igyekeztem elrejteni a mosolyomat, de nem sikerült.

Értettem, főnök mondtam, és tisztelegtem. Laboratórium. Iskola után. Viszem ragyogó férfiúi tökéletességemet.

Libby végre kicsit ellazult.

Helyes.

Tutira macska volt előző életében morogta mellettem Owen. De az a nagy, ijesztő fajta, aki embereket eszik.

Libby felvont szemöldökkel méregette Owent.

Te meg, gondolom, Adonisz... Vagy egy fincsi aranyalma. Határozottan zabálni való vagy.

Owennek leesett az álla, a többiek meg fetrengtek a röhögéstől.

Libby a maga kimért módján még hozzátette:

Hívj fel, ha a bálra kellene egy nő. Grayson majd elkéri Averytől a telefonszámomat. Sarkon fordult, és kivonult a menzáról.

Mikor eltűnt, Owen vöröslő arccal mogorván motyogott:

Ez a lány életveszélyes mondta, és benyomta a szendvicsét.

Igaza volt, de akkor is nevetni kellett rajta. Még azt is felajánlottam, hogy a diákbál éjszakájára odaadom neki a nyaralónk kulcsát. Majdnem képen törölt.

A nap további részében csak arra tudtam gondolni, mi történik majd a laborban. Tudom, tudom. Megérdemelném, hogy a szekrénybe zárjanak, vagy bemossanak egyet ezért a nyálas mondatért, de ez volt a helyzet. Látni akartam Averyt.

Elsőnek érkeztem. Mr. Walden furcsán nézett, mikor belöktem az ajtót, és fel-alá járkáltam, de nem szólt egy szót se. Egy perccel később Libbyvel együtt megérkezett Avery. Megijedtem. Eddig még soha nem féltem lánytól, de most őszintén, fogalmam se volt, mire gondolhat Avery, és azt se, mit mondjak neki.

Nem tudtam, odamenjek-e hozzá, de aztán megláttam Libby arcát. Na mire vársz, tapsra? kérdezte a tekintete, úgyhogy átvágtam a termen, és megöleltem Averyt.

El se hiszem, hogy Kaitlinnel Vegasba mentetek, és engem nem hívtatok. Helytelen, Aves, imádom Vegast.

Avery elfúlt hangon nevetett, és végre átkarolta a nyakamat. Mikor elengedtem, könnyes volt a szeme. Letörölgettem, aztán a laborasztalhoz húztam, és elővettem a projektnaplómat.

Avery megpróbált mosolyogni.

Látom, nagyon izgat ma a tudomány.

Megráztam a fejem.

Engem az izgat, eljutottunk-e a kísérlet következő fázisához. Remélem, végre elértél a haragig. Libby ebédnél elmondta, mi történt. Ha akarod, laposra verem az öcsémet.

Sajnálom sóhajtotta Avery. Még mindig a bűntudatban vagyok.

Hát a bűntudatos állapotot nem szeretem, mivel látom, hova vezet, ráadásul én vagyok az oka. Nekem ez nagyon nem fekszik. Folyton mellőzöl. Teljes némaság egy egész hétvégén keresztül. Aves, ez elfogadhatatlan! Túlságosan hozzád nőttem ahhoz, hogy egyhuzamban négy teljes napig ne tudjak rólad semmit. Még egy üzenetet se küldtél.

Avery megint sóhajtott.

Bocsánat. Nem akartalak idegesíteni. Remélem, azért élvezted, hogy legalább a hétvégére megszabadulsz az Avery Shaw-kísérlettől.

Az a helyzet, hogy egyáltalán nem élveztem. Tudod, mit élveznék? Ha jól szájon törölhetném Aident. Vagy ami még jobb, ha nézhetném, ahogy te képen törlőd. Úgyhogy hagyjuk már a bűntudatot, és térjünk át a haragra. Azóta várok erre a napra, hogy dobott.

Grayson, állj le! Nem fogom megütni.

Pedig a hagyományos megoldások sokszor eredményre vezetnek. A vitacsoport az épület másik felében ülésezik. Mind odamehetnénk. Nevezzük terepmunkának. Filmre is vehetnénk, aztán a kiállításon bemutatjuk, tojásdobálók címmel.

Nehezményezem a tojás kifejezést tiltakozott okostojás Brandon, miközben a padra hajította könyvekkel dugig pakolt iskolatáskáját, és letelepedett velünk szemben.

Okostojás Levi mellé huppant, és megszólalt:

Én pedig nehezményezem, hogy azért, mert okosak vagyunk, kapásból feltételezed, tudjuk, hogy filmezzük le a kísérletedet. Attól, hogy valaki kocka, még nem született audiovizuális tehetség.

Avery klubtársaitól egyrészt totál kiakadok, másrészt legszívesebben harsogva röhögnék. Nem is értem, hogy nem buggyantak meg teljesen Aidennel, ha a fél életüket ezekkel töltötték.

Brandon, az ingedet a nadrágodba tűröd. Tehát okostojás vagy szögeztem le. De nincs ezzel baj. Mindenkinek van valami mániája. Nekem a sport, neked a könyvek. A világ egyensúlyának fenntartásához mindkettőnkre szükség van. És Levi, teljesen kizárt, hogy nincsenek átfogó AV-ismereteid, igazam van?

Levi komoran sóhajtott.

Igazad van. Tudom kezelni a videót, Mr. Tompaagy, aki ezerrel csajozik, de megbukik fizikából.

Telitalálat sztereotípiából nevettem.

Egyébként a kamerám itt van a tatyómban. Brandonnal fel akartuk venni a kémiai kísérletünket. Boldogan megörökíteném, hogy kap a pofájába Aiden Kennedy, ha másért nem, hogy megmutassam majdani leszármazottaimnak.

Levi! szisszent fel Avery. Hogy mondhatsz ilyet?

Hiszen Aiden a barátod!

Brandon megelőzte Levit.

Nemcsak veled tolt ki, Avery. Az orrnyergére tolta a szemüvegét, ettől valahogy eltökéltebbnek látszott. Mindannyiunkat elárult. Személy szerint szívesen megnézném, ahogy behúznak neki.

Látjátok? A kockák egész jó fejek. Elismerően bólintottam, és Libbyre vigyorogtam.

Nos, azt tudom, hogy az én Libbym benne van.

Felé nyújtottam az öklömet. Komolyan szemügyre vette.

Intelligenciám messze felülmúlja az öklök összeütését. Viszont ha ez lehetővé teszi, hogy ha csak pillanatokra is, de kapcsolatba kerüljek isteni testeddel, elfogadom.

Erre nem tudtam mit válaszolni, hát csak annyit mondtam, klassz, és az ökléhez ütöttem az öklömet.

Hátranéztem. Avery mosolyogva figyelt bennünket.

Akkor csak Tara van hátra fordultam a csoport utolsó tagjához.

Tara elsős, és még Averynél is szégyenlősebb. Nem szorong annyira, de azt hiszem, egy olyan jóképű, népszerű felsős, amilyen én vagyok, túl sok neki.

Édes lány, amennyire látom, de három szónál több még nem hagyta el egyhuzamban a száját. Amikor először megszólítottam, elvörösödött, és majdnem elájult. Az elmúlt hetekben kicsit fejlődött, de nem sokat.

Benne vagy, hogy lecsapjunk egy klubfoglalkozásra, ahol szemtanúja lehetsz annak, hogy működik akcióban a tudomány?

Tara megszólalni ugyan nem tudott, de beleegyezően bólintott, úgyhogy végre Averyre figyelhettem.

A kockanép szólt, Aves. Kiállunk érted. Ideje megtalálnod magadban Rockyt.

Srácok, senki ne vágja képen Aident! Avery a kezdődő fejfájásra jellemző módon nyomogatta a halántékát. Nem haragszom rá. Fájni fáj, össze is vagyok zavarodva, de nem haragszom. Nem érzem rendjén valónak, hogy csak azért bántsam, mert ő is bántott. Minden joga megvan rá, hogy szabad legyen. Azt is megértem, hogy a barátnője miatt kell távolságot tartania. Ha én lennék Mindy helyében, és az új barátomról kiderülne, hogy van egy lány az életében, akivel születése óta a legjobb barátok, még nála is jobban megijednék.

Ne hülyéskedj, Avery! nyögte Libby. Ugye nem akarod megbocsátani, ahogy csütörtökön viselkedett veled?

Lib, győzni akartak. Ha tényleg zavartam, eltereltem a csapat figyelmét, akkor érthető, hogy el akartak küldeni. Igazán udvariasan kért. Nem hiszem, hogy haragudott volna. Azért érzem rosszul magam, mert zavart okoztam. Hallottam, hogy vesztettek a vitában.

Azért vesztettek, mert megszívták közölte Libby. És Aiden azért fog szívni, mert egyáltalán nem veszi figyelembe az érzéseidet. Az a pasi szar alak, Avery! Hogyhogy nem vagy rá mérges?

Csak úgy. Rendben? Befejezhetnénk? Dolgom lenne a kísérlettel. És állítólag Graysonnak is segítenünk kéne fizikából, mert holnap dogát ír Newton törvényeiből.

Ettől mindenki lemerevedett. Nem értettem, miért bámulnak rám. Azután megszólalt Brandon:

Te Newton törvényeire kaptál egyest?

Oké, szóval azért bámulnak, mert hülyének tartanak.

Miért? kérdeztem védekezően. Annyira könnyű? Egy büdös szavát se értem. Az a pasi súlyosan bedrogozott, mikor azokat a törvényeket fogalmazta. És különben is, mikor lesz erre az egész marhaságra szükségem?

Avery megpaskolta a kezemet, de a többiek levegő után kapkodtak, és jelentőségteljesen pislogtak egymásra.

Ez nincs rendjén szólalt meg nagy merészen Levi. Az elnökünk egy félnótással jár. Képzeljétek, mi lesz, ha a Payson gimiben ezt megtudják.

Árt a hírnevünknek bólogatott Brandon. Már így is elég ciki, hogy velünk jön a kiállításra.

A kockáknak van hírneve? kérdeztem kicsit megbántva.

És miért baj, ha elmegyek a kiállításra?

Népszerű vagy. Jóképű. Sportoló. Nem akarlak megbántani, de ez árt a hírnevünknek. Mégis mit gondoltál, miért egyeztünk bele olyan simán, hogy titokban tartjuk az ittlétedet?

Elképedve nevettem. Ki hitte volna?

Én történetesen nagyra értékelem a szépségedet közölte Libby. Valamint azt is, hogy Avery kedvéért hajlandó vagy lesüllyedni a könyvmolyok szintjére, még ha a barátaid előtt titkolod is. Odaadásod pótolja egyéb hiányosságaidat, de sajnálom, a klubnak nem lehet tagja valaki, aki a mozgás alapvető törvényeit se érti. Ez valódi vészhelyzet. Libby körbenézett. Ideje, hogy Grayson megkapja az első leckéjét alkalmazott fizikából.

Megrémültem, amikor lerángattak a parkolóba, de mint kiderült, az alkalmazott fizika a bowling egy sajátos fajtája. Ami azt illeti, a fizikabukta miatt járhattam volna rosszabbul is annál, hogy a tudósklub tagja lettem.

Mikor a pályán voltunk, észrevettem, hogy Avery néz, miközben bekötöm a bowlingcipőmet. A szakkörön is rajtakaptam olykor-olykor, hogy bámul, mintha azt várná, hogy az enyém helyett Aiden arcát pillantja meg. Picit elszomorított, hogy ennyire hiányzik neki az öcsém, ezért ilyenkor mindig rámosolyogtam.

Mi az, nincs biliárdterem?

Erre elmosolyodott. Halvány, de őszinte mosoly volt.

Biliárdban esélyed sincs a nyerésre morogta Libby.

Brandon kidüllesztette fehér inges mellkasát, átkarolta Avery vállát.

Avery mesterien biliárdozik.

Azt észrevettem.

Sokatmondó tekintetemre Avery elpirult. Persze akkor este nem annyira a biliárdtudása nyűgözött le, hanem a látvány, ahogy az asztalra hajolt, hogy lőjön. Valószínűleg a bowlinggal is hasonló problémám lesz. Nagy kár, hogy nem azt a ruhát viseli.

Témát váltottam, nehogy elcsöppenjen a nyálam.

Szóval melykőtök a bowlingcsoda?

Tulajdonképpen egyikünk se az kezdte Levi. Viszont így sokkal egyszerűbb elmagyarázni Newton mozgás-

törvényét. A sportolók rendszerint kinesztetikus tanulók, tehát a gyakorlati bemutató sokkal hatékonyabb, mint az előadás.

Kinesztetikus tanuló? Tudnom kéne, ez mit jelent?

Levi felsóhajtott, mikor észrevette, hogy zavarban vagyok.

Azt nevezzük kinesztetikus tanulónak, aki jobban megjegyzi a dolgokat, ha azok fizikai tevékenységhez kötődnek, amelyeket maga végez el. Jobban megjegyzi, mint ha csak figyeli a kísérletet vagy meghallgatja az előadást. Abból kiindulva, hogy öt percnél tovább képtelen vagy egy helyben maradni, feltételezem, hogy vagy a kinesztetikus vagy a figyelemhiányos hiperaktív csoportba tartozol.

Látszott, választ vár.

Ööö... nem vagyok hiperaktív.

Remek. Akkor működni fog.

Mi fog működni? kezdtem félni. Ha nem láttam volna, hogy Avery jól szórakozik, talán meg is szököm.

Miután nagyon valószínűnek látszik, hogy kinesztetikus alkat vagy, úgy gondoltuk, hogy a legjobb, ha mozgásba hozod Newton törvényeit.

Ööö... rendben. Azért néha agyamra megy ez a kocka szöveg. Miért nem lehet simán azt mondani: Kretén vagy, ezért leegyszerűsítem, hogy valami konkrétumhoz tudd kötni. Szerettem volna mérgelődni, de Avery még mindig velem szemben ült, az arcán imádni való mosoly, így aztán nem tudtam megsértődni a nagyeszű haverjaira.

Figyelj, szivi kezdte Libby, és kiszakított Avery bűvköréből. Fogd azt a golyót, és kezdődjön a játék. Történetesen vizuális típus vagyok, szóval tanulás közben szívesen legeltetném a szememet valami kellemesen is a változatosság kedvéért.

Ez bejött. Elvigyorodtam.

Megijesztesz, Libby. Komolyan.

Ezzel mind így vagyunk közölte Brandon, és rám nézett. Szóval, Grayson, fizikailag fizikus barátom, mit mond Newton első törvénye?

Sóhajtottam. Kezdtem kapiskálni, hogy az alkalmazott fizika nem a bowling itteni beceneve. Mindenki a választ várta. Igyekeztem felidézni, mit is tudok.

Ami felmegy, az le is esik?

Mikor mindenki felröhögött, Avery megsajnált.

Ez a gravitáció törvényének nyersfordítása.

Nem kezdhetnénk azzal? Mert az az egy, amit értek. Gravitációm, az van.

Erre megint nevettek, Avery pedig kuncogva magyarázta, miért beszéltem butaságot:

A gravitáció nem tartozik a mozgás három törvényéhez, de azok is ugyanilyen egyszerűek. Figyelj! Mikor látta, hogy kételkedem, felállt, és a kezembe nyomta a golyót. Ez a golyó magától gurul el?

Szórakozik velem?

Ez beugrató kérdés?

Tara a hátam mögött kuncogni kezdett. Nem hibáztatom.

Még én is tudtam, hogy most aztán teljesen idióta vagyok.

Avery együtt érzőén mosolygott.

Nem beugrató kérdés.

Értem. Nos... akkor nem, a golyó nem magától gurul.

Pontosan. Arrébb lépett. Guríts!

Zavartan néztem, de úgy döntöttem, megbízom benne, és a bábuk felé gurítottam a golyót.

Meg fog állni a golyó?

Csak akkor, ha a hátsó falnak ütközik.

Helyes.

Abban a pillanatban a golyó eltalálta a bábukat, csak kettő maradt talpon. A golyó pedig valóban megállt, amikor a falnak ütközött.

Ez az mondta Avery, mintha ezzel mindent megmagyarázott volna. Newton első törvénye. Tökéletesen érted.

Mindenki nevetett, csak én nem. Azt hiszem, nagyobb zavarban voltam, mint az osztályteremben.

Avery felemelt egy másik golyót.

A nyugalomban lévő test... mondta, és feltartotta a golyót mindaddig nyugalomban marad, amíg egy másik erő nem hat rá. Mint az az erő, amivel elhajítottad. A mozgásban lévő test folytatta, és elhajította a golyót egyenes vonalú, egyenletes mozgást végez, míg egy másik erő nem hat rá, például az, hogy a bábuknak vagy a falnak ütközik. Ha nem lenne, ami megállítja, nem állna meg.

Mint az űrben az aszteroidák, amelyek örökké utaznak, vagyis addig, amíg valaminek neki nem ütköznek?

Pontosan! sikkantott Tara.

Vagyis egy test csak akkor mozdul meg, ha valami meglöki, és csak akkor áll meg, ha valami megállítja.

A kockacsapat megtapsolt, mert felfogtam, én mégis furán éreztem magam.

Mi, úgy értitek, ennyi? Ez az egész törvény? Nem létezik, hogy ilyen egyszerű!

Igen. Ennyi nevetett Avery. Tulajdonképpen mindenki nevetett.

Akkor Mr. Walden miért nem ezzel kezdte?

Ezen megint nevettek. Milyen nagyszerű, hogy jól elszórakoztatom őket. Avery a kedvemért igyekezett nem nevetni, de hiába. Annyira édes volt, hogy ezért megérte hülyének tűnni.

Gyerünk, Einstein! cukkolt. Emeld fel a golyót. A második és a harmadik törvény legalább ilyen egyszerű. Ha megértetted, majd meglátjuk, jobban bowlingozol-e, mint ahogy biliárdozol. Közben pedig elmagyarázunk néhány dolgot, mint a tömeg, a gyorsulás, erő, hajtóerő és tehetetlenség...

Kínos. Részben szexis, amikor ilyen okosan beszél, de leginkább csak kiakaszt, ha ilyen szavakkal dobálózik: sebesség, tehetetlenség.

A bowling része jól hangzik vigyorogtam rá. Benne vagy egy barátságos fogadásban? Haver, imádom, amikor elpirul!

Nem felelte. Határozottan nem. Volt benne részem, és egyesek képtelenek méltósággal veszteni.

Fölnevettem. Ez a lány tud valamit.

Sikertelen kísérlet

Avery

A bowling után felajánlottam, hogy segítek Graysonnak megírni a házi dolgozatát alkalmazott fizikából.

A szakkör része, hogy ha beszámolót írsz arról, amit a tevékenységed során tapasztaltál, Mr. Walden vagy egy elmaradt házi pótlásának, vagy egy sikertelen dolgozat javításának fogadja el.

Komolyan? Mr. Waldenen nem is látszik, hogy ilyen jó fej lenne.

Sóhajtottam.

Grayson, a tanárok többsége jó fej, ha arról van szó. Hiszed vagy sem, az a céljuk, hogy a diákjaik sikeresek legyenek. Ha látják rajtad az igyekezetet, rendszerint meglehetősen rugalmasak.

Ha te mondod. De menjünk inkább hozzánk. Anyu nagyon morcos, amióta veszekedett a mamáddal. Talán ha találkozik veled, kicsit meglágyul.

Láthatta, milyen arcot vágok, mert megnyugtatott:

Ne aggódj, Aiden és a Pórázos Hölgy rendszerint a kiscsajnál dekkolnak.

Nem volt több kifogás, felhívtam anyut, és a téli szünet óta először átmentem Graysonékhoz.

Kennedyék háza, noha legalább háromszor akkora, mint az a kényelmes két hálószobás, amit anyuval bérelünk, mindig olyan volt, mintha az én otthonom is lenne. Még afféle saját szobám is volt benne. Tulajdonképpen a vendégszoba, de egy csomó holmimat tároltam ott, hiszen örökösen náluk lógtam. Jó volt visszatérni, ugyanakkor furcsa is.

Avery! Szia, drágám!

Cheryl az íróasztalánál ült, az előtte heverő papírhalom gyakorlatilag a mennyezetig tornyosult. Adótanácsadóként dolgozott, úgyhogy januártól áprilisig tulajdonképpen a dolgozószobájában élt. A többi hónapban akadt azért szabadideje, olyankor úgy viselkedhetett, mint általában a háztartásbeli anyák: főzött és porszívózott.

Beléptem, és megöleltem.

Szia. Nem baj, ugye, hogy felugrottam? Tudom, a szilveszter kínos volt.

Ne csacsiskodj! Mindig szívesen látunk. Családtag vagy. Belefér, hogy összevesszél a fiaimmal.

Nem hinném, hogy a veszekedés a legjobb szó feleltem szomorúan.

Cheryl tekintete ellágyult.

Rendbe hozzátok majd valahogy. Tekintete Graysonra vándorolt, és azonnal visszatért arcára a mosoly. Viszont Graysonnal közelebb kerültetek egymáshoz. Ez tiszta haszon, igaz?

Igaz. Szerettem volna jól érezni magam, de még meg kellett szabadulnom valami nyomasztótól. Cheryl, annyira sajnálom, ami Aidennel történt. Szeretném, ha tudnád, hogy én nem hibáztatom.

Grayson undorodva felhorkant. Ügyet se vetettem rá, hanem folytattam. Azóta, hogy Grayson felhívott magukhoz, ezen a beszéden járt az agyam.

Kérlek, ne haragudj anyura! Tudom, kicsit eltúlozta a dolgokat, előjött az anyaoroszlán énje, de ez az én hibám. Nem kellett volna annyira kiborulnom, jobban meg kellett volna értenem Aident. Igazából nem csinált semmi rosszat, és...

Avery, elég! csattant fel Grayson. Az anyja és én is meglepődtünk. Lehet, hogy te még nem vagy dühös, de én igen. Képtelen vagyok hallgatni, hogy épp te véded őt! Nem érdemli meg. Úgy bánt veled, mint egy ronggyal.

Grayson, nyugalom!

De igazam van, anyu. Először magára hagyta a tudósklubban, azóta pedig hiába állította, hogy ők ketten még mindig barátok , gyakorlatilag nem áll vele szóba. A szünet utáni első nap Avery leült hozzá az ebédlőben, ott volt az összes haverjuk, és az öcsém arra akarta kérni, hogy többet ne üljön oda. Azt akarta, hogy álljon fel a saját ebédlőasztalától!

Cheryl levegő után kapkodott, én meg tiltakozva megráztam a fejemet.

Lehet, hogy csak arra akart kérni, cseréljek helyet Libbyvel, hogy ne közvetlenül mellette üljek.

Mintha az jobb lett volna. Grayson szorosan összefonta maga előtt a karját, úgy meredt rám, miközben Aident védtem.

Azt meséld el, mit művelt csütörtökön!

Minden joga megvolt hozzá...

Semmi joga, Avery!

Grayson, ne kiabál]!

Anyu! Avery elment, hogy meghallgassa a vitakört, mert kedves akart lenni, megmutatni, hogy elfogadja Aiden választását. Be akart mutatkozni Mindynek, hogy éreztesse, mind a hárman barátok lehetnének. Aiden kiakadt azon, hogy Avery ott van, és kidobta. Úgy viselkedett, hogy elhitesse, Avery amolyan beteges zaklató.

Csak akkor vettem észre, hogy behunytam a szemem, és csorognak a könnyeim, mikor a vállamon megéreztem Grayson karját.

Ne sírj többet miatta, Aves! Nem érdemli meg.

Aiden tényleg ezt tette? kérdezte halkan Cheryl.

Nem tudtam válaszolni, de éreztem, hogy Grayson bólint.

Aiden első osztályú szemétláda, és Kaitlinnek minden oka megvan, hogy dühös legyen rá. Az összes barátja dühös rá. A közelébe se szeretek menni, mert úgy érzem, muszáj szétrúgnom a seggét. Békülj ki Kaitlinnel, és beszélj az átkozott fiaddal. Az a büdös szuka barátnője kiforgatta magából.

Vigyázz a szádra!

Akkor is az motyogta Grayson.

Tudom, hogy az öcséd barátnője... nehéz eset mondta fáradtan Cheryl , de kérlek, tartózkodj az efféle szavaktól.

Nehéz eset? gúnyolódott Grayson.

Igen. Ő... ő... Cheryl sóhajtott, majd átölelt. Jaj, Avery, miért nem te vagy az? Graysonnak igaza van, Aiden barátnője egy... Teljesen nyilvánvaló, hogy legszívesebben ugyanazt a szót használta volna, mint a fia, de erőt vett magán. Annyira hiányzol!

Vagy egy percig tartott magához ölelve, azután visszarogyott az íróasztala elé.

Bocs. Nyakig ülök a munkában, nem tudtam eléggé odafigyelni rátok. Később beszélek Aidennel és Kaitlinnel is. Ígérem.

Köszönöm suttogtam. De anyu mindenképpen kérjen bocsánatot tőled. Nem mindig volt helyénvaló, ahogy beszélt veled.

Cheryl szemében felcsillant a jókedv.

Amiatt ne aggódj. Bocsánatot fog kérni, biztosíthatlak. És örülök, hogy megint itt vagy. Graysonra nézett, még vidámabban mosolygott. Fura titeket együtt látni, de jó, hogy itt vagy.

Grayson magához szorított.

Jobb, ha megszokod. Megszerettem a kis tökmagot. Se perc alatt visszaszokik a régi házba.

Cheryl mosolyából áradt a tiszta szeretet. Soha nem ismerné be, de úgy sejtettem, Grayson a kedvence.

És ti miben mesterkedtek?

Segítek Graysonnak házi dolgozatot írni. A tudósklub ma elvitte bowlingozni, és megkapta az első alkalmazott fizika órát. Ha beszámolót ír róla, extra pontot kap érte.

Cheryl minden szeretete hirtelen felém áradt.

Túl jó vagy a fiaimhoz, Avery. Grayson elmesélte, mit tettél érte. Rábeszélted Mr. Waldent, hogy vegye be a tudósklubba, hogy ne zárhassák ki a kosarazásból. Nagyon szép tőled.

Éreztem, hogy ég az arcom.

Nem annyira szép. Grayson most is keményen dolgozik, és nagyon sokat segít nekem. Egyedül nem tudnék felkészülni a kiállításra.

Akkor is. Ami a két fiút illeti, a család adósod.

Grayson kifejezetten felvidult.

Tudod, anyu, ha valóban kedves akarsz lenni Averyhez, van egy ötletem, a szülinapjával kapcsolatban, a jövő héten.

A szülinapom? Meghökkentem. Senkivel nem beszéltem a születésnapomról. Reméltem, hogy csak megfeledkeznek róla, ahogy kívántam. Nem tudtam elképzelni, hogy ünnepelhetnék Aiden nélkül, és nem különösebben vágytam arra, hogy megtudjam.

Grayson megszorította a vállamat.

Aves, tudom, hogy rettegsz attól, hogy Aiden nélkül kell ünnepelned, de nem hagyom, hogy otthon gubbassz, és a cápás filmek ismétlését bámuld.

Biztos látszott, hogy zavarba jöttem, mert Cheryl felnevetett. Ugyanis pontosan így képzeltem el a szülinapomat.

Anyu, lehetne, hogy két napot a nyaralóban töltsünk páran? Szombaton síelnénk, utána filmeket néznénk. Vasárnap estére itthon lennénk. Nem hiányoznánk a suliból. És megígérem, nem csinálunk kupit.

Nem kellett Graysonra néznem, hogy tudjam, az arcán az úgysem tudsz nekem ellenállni mosoly ragyog. Cheryl az asztalán felhalmozott papírokra nézett, és nagyot sóhajtott:

Drágám, nekem most nincs időm felmenni a hétvégén.

Kaitlin jöhetne.

Igazán meghatott, mennyire kitartó Grayson.

Tényleg mindezt megtennéd értem?

Aves, ez az első olyan szülinapod, amit tisztességesen fogsz megünnepelni. Csak rólad szól. És mint első igazi szülinap, muszáj, hogy emlékezetes legyen. De te nem szereted a nagy tömeget, tehát mi lenne, ha csak egyszerűen nagyszerűen éreznéd magad a legjobb barátaiddal?

Tulajdonképpen...

Elbőgtem magam, annyira tökéletes volt a terv. Eddig olyan nyomorultul éreztem magam. Elfogadtam, hogy ez már örökre így marad. Grayson nem is tudhatta, mennyire szükségem volt arra, hogy a születésnapom klassz legyen. Bebizonyítaná, hogy van élet Aiden nélkül is.

Bocs. Mostanában nagyon érzelgős lettem. Mély levegőt vettem, és letöröltem a könnyeimet. Remekül hangzik, Grayson. De nem kell felmennünk a nyaralóba. Itt is csinálhatunk valamit, nekem az is jó lesz.

Ostobaság! tiltakozott Cheryl. Szánalommal nézett rám, de nem hibáztattam. Eléggé szánalmas voltam. Ha Kaitlin ráér, akkor tietek a nyaraló jövő hétvégén.

Grayson olyan örömmel fogadta a hírt, mint aki nem volt biztos benne, hogy sikerül a terve.

Nagyszerű! Te vagy a világ legjobb mamája!

Igen helyeseltem. Köszönöm, Cheryl. Ígérem, rendesen viselkedünk.

Grayson az anyjához ugrott, és megölelgette. Mikor ellépett, Cheryl gyanakodva mérte végig.

Hány közeli barátról lenne szó?

Csak mi, Owen, Pam, Chloe és a kockák.

A kockák? értetlenkedett Cheryl, én meg levegő után kapkodtam.

Meghívod a tudósklubot? Owenékkel együtt?

Cheryl végre megértette, és csodálkozva nézett a fiára.

Elsőszülött fiam ledönti az osztálykorlátokat?

Igen, anyu csivitelte Grayson. Érdekes kísérlet lesz.

Nem tudtad? Mostanában társadalomtudománnyal foglalkozom.

Cheryl nevetett, de így is nehezen hitte el.

Tényleg meghívod Brandont, Levit, Libbyt és Tarát Owennel, Pamelával és Chloéval együtt?

Grayson most már nem viccelt. Attól, ahogy rám nézett, reszketni kezdett a térdem. Azért valahogy sikerült megállnom a lábamon.

Ők a barátaid, Aves. A te szülinapod lesz. Azt szeretném, ha olyanokkal töltenéd, akik fontosak neked, még akkor is, ha a banda fele kicsit flúgos.

A meghatottságtól szóhoz se jutottam.

Hát kezdte Cheryl szerintem ez mindenkinek nagyon tanulságos lesz. Intézd úgy, hogy Kaitlin ráérjen. A fiúk és a lányok külön alszanak, és semmi alkohol! Ha Kaitlin csak egy cseppet is talál valakinél, mind meghaltok!

Rendben felelte Grayson.

Akkor vedd áldásomat. Most pedig kifelé, hogy végre dolgozni is tudjak.

Grayson olyan gyorsan távozott, mintha attól tartana, Cheryl magához tér, és visszavonja az engedélyt. Annyira izgatott volt a születésnapom miatt, hogy bele tellett egy kis időbe, mire sikerült a házi dolgozatra összpontosítania.

Sokkal tovább tartott, mint gondoltuk. Grayson ágyán ültünk, kinyújtóztam, és a párnájára dőltem. Grayson becsukta a füzetét.

A következtetést már egyedül is meg tudom írni. Mára befejeztük.

Nem, segítek feleltem, és nagyot ásítottam.

Mindjárt kilenc. Haza kell vigyelek.

Rendben.

Meg se próbáltam felülni.

Grayson a padlóra hajította a könyveit, és mellém hevert.

Ma nem is foglalkoztunk a kísérlettel. Sajnálom, hogy ennyi időt pazaroltunk rám.

Nem pazarlás. Most úgysincs más dolgunk. Nincs új kísérlet, és én még mindig a bűntudatban dagonyázom.

Grayson kuncogott.

Hagynod kellett volna, hogy átmenjünk a vitacsoportba. A kockák abszolút benne voltak. Igazán izgalmas kísérlet lett volna.

Nagyot sóhajtottam.

Természetem ellen való, hogy bántsam, Grayson. Fogalmam sincs, hogy juthatnánk el a harag fázisába.

Nem is értem, hogy tudsz nem haragudni rá. Hülye volt, nagyon megbántott. Azt hiszem, attól félsz, hogy akkora fájdalmat okozol neki, amekkorát ő okozott neked, ezért elnyomod a dühödet. Szerintem a harag ott van benned, és ha nem foglalkozol vele, egy szép nap felrobbansz.

Erre nem tudtam mit felelni. Valószínűleg igaza van. Eddig mindenben igaza volt.

Akkor mit tanácsolsz, ó, te bölcs, az Avery Shaw-kísérlet elfogulatlan döntéshozója?

Grayson felkönyökölt, és komolyan nézett rám.

Őszintén?

Igen. Őszintén. Abban igazad volt, hogy eddig a bűntudat a legpocsékabb. Utálom, hogy örökösen rosszul érzem magam.

Ha van valami ötleted, örömmel elfogadom.

Rendben Grayson nem engedte el a tekintetemet. Azt hiszem, meg kellene csókolnod.

Megállt a szívem.

Ööö...

Azt hinné az ember, hogy miután a bulin együtt táncoltunk, és majdnem csókolóztunk, már nem pirulok el a nyakamig, és nem leszek ideges, de ez tévedés. Az ágyán hevertem, nem tudtam levenni róla a szememet, és nagyon kapkodva szedtem a levegőt. Kénytelen voltam elfordítani a fejemet.

Miben segítene?

Szerintem túlságosan belemerültél a projektbe. Nem tudod kiverni a fejedből a lépéseket. Olyan ez, mint az önmagát beteljesítő jóslat. Tudod, hogy a bűntudat fázisában vagy, hát bűntudatot érzel, és ettől egyre rosszabb lesz a helyzet. Azt is tudod, hogy a harag következik, de félsz tőle, nem mersz dühös lenni, tehát tudat alatt nem engeded, hogy eluralkodjon rajtad az érzés.

Rendben, mondjuk, hogy így van... Kényszerítettem magam, hogy levegőt vegyek. De miben hozna változást a csókolózás?

Sikerült Graysonra néznem, de hiába, mert ő a számat figyelte. Idegesen beharaptam az alsó ajkamat, mire válaszul nagyon nagyot nyelt.

Megnedvesítette az ajkát, és igyekezett válaszolni. Szemmel láthatóan nehezen tudott újra a beszélgetésre összpontosítani.

Váratlan lenne. Kibillentene a megszokott rendből. Még nem értél el a mással csókolózni állapotba. Olyasmit érzel, amit az agyad szerint még nem kellene érezned. Arra gondoltam, hogy így talán meg tudnád nyomni az újraindítás gombot. A szíved venné át az uralmat az agyad helyett, és természetesebben reagálnál az eseményekre. Visszaállnál a helyes útra.

Kerestem az ellenérveket, de semmi nem jutott eszembe.

Talán nem is akartam, hogy az eszembe jusson.

A logikád eléggé meggyőző.

Grayson szája mosolyra görbült.

Gondoltam, hogy jól hangzik.

Egy szívdobbanásnyi ideig csendben feküdtünk. A tekintete továbbra is a számon, és esküdni mernék rá, hogy egy icipicit közelebb volt, mint korábban.

De ez lenne az első csókom mondtam, a hangom azonban alig volt több halk susogásnál.

Annál jobb. Kétszer annyira hatásos.

De az első csóknak egészen különlegesnek kell lennie, nem? Olyasvalakitől kell kapnom, aki fontos nekem, és nem csak azért, mert része a kísérletnek.

Grayson végre rám nézett.

Aki fontos neked? Aves, megbántasz! Azt állítod kérdezte évődve , hogy nem vagyok fontos neked?

A plafonra néztem, de roppant hálás voltam, amiért ismét átváltott játékos hangra. Ezzel könnyebben megbirkóztam, mint a túlfűtött érzelmekkel.

Hát persze hogy fontos vagy. Tudod nagyon jól. Még mosolyogni is bírtam, mikor évődve válaszoltam: Hiszen te vagy az én nem hivatalos, pajzán bátyám.

Én vagyok pajzán? A bátyádnak tartasz, de megcsókolsz.

Na hát ez az, ami pajzán.

Miről beszélsz? Nem csókoltalak meg!

Gyorsan csapott le, de mikor az ajka az ajkamhoz ért, lelassított, majdnem megállt, mintha ízlelgetni akarna minden mozzanatot.

Éveken át arról fantáziáltam, milyen lehet a csók. Kiderült, hogy a fantáziám messze nem elég élénk. Úgy képzeltem, hogy puha lesz, meleg, és kicsit talán bizsergető, de amíg Grayson Kennedy meg nem mutatta, nem ismertem a puha, meleg és bizsergető valódi jelentését.

A csók rövid volt, de finom és gyengéd. Nem tűz és szenvedély, összetapadó nyelvek, ahogy a könyvekben olvashatod. Az a helyzet, hogy nem is éreztem a nyelvét. Csak két száj, amelyik először találkozik.

Éreztem, milyen finoman nyúl hozzám, és ezt nagyon nagyra értékeltem. Nem pánikoltam be, pedig ettől féltem épp ellenkezőleg, az érintése megnyugtatott, egyszerűen megtapasztaltam, megéltem. A szám ösztönösen elnyílt, ő pedig azonnal a foga közé kapta az alsó ajkamat. Nem sokáig, csak addig, amíg megadta az esélyt, hogy egy kis csókkal válaszoljak. Mikor megtörtént, mosolyogva elhúzódott.

Most megcsókoltál mondta, és a szeme nem csak a gonoszkodástól csillogott. Még mindig úgy gondolod, hogy pajzán vagyok?

Én... én... Zavarban voltam, miközben a felhők között lebegtem. Pánik és nyugalom harcolt bennem. Én nem tudom, mit érzek.

Grayson mosolygott.

Akkor azt hiszem, működik. Talán meg kéne ismételnünk.

Megint?

A lehető legalaposabban kell ellenőriznünk az elméletünket.

Valóban?

Valóban, Avery. Mint teljesen független külső megfigyelő, akinek semmilyen személyes haszna nem származik a Kísérlet eredményéből, ezennel kijelentem, hogy újra meg kell csókolnod. Most, azonnal. Kizárólag tudományos célból, természetesen.

A tudomány érdekében?

Csakis. A tudomány érdekében.

Kérdőn nézett, én természetesen elpirultam, de mindkettőnk meglepetésére kuncogni kezdtem:

Azt hiszem, engedélyt adtam rá, hogy te vezesd a kísérletet, és mindent megteszek, amit szükségesnek tartasz.

Grayson olyan szélesen mosolygott, hogy előbújtak a kis gödröcskéi.

Bízz bennem, Aves! Ez bizony nagyon is szükséges.

A második csók semmiben nem hasonlított az elsőhöz. Az első csodálatos volt a tökéletes első csók. A második viszont teljesen más robbant. Forró, szenvedélyes és türelmetlen, amiből arra következtettem, hogy túl régóta várt már rá.

Kicsit odébb fordult, a testünk összetapadt, és újra éreztem a tánc során már megélt, ismerős forróságot. A tenyere az arcomon pihent, két karom a nyakára fonódott.

Kicsivel később elhúzódott, és mosolyogva kérdezte:

Pajzán?

Életemben először nem éreztem szégyent.

Határozottan mondtam, és újra magamhoz húztam. Nagyon, nagyon pajzán.

Grayson felnevetett, hátrasimította a frufrumat, és megint megcsókolt. Ezúttal biztos voltam benne, hogy nem egyhamar hagyja abba. És egyáltalán nem bántam.

A nyelve a fogam közé siklott, és épp megállapítottam, hogy a nyelves csók valami isteni, amikor Aiden hangja szétszakította a burkunkat. A ház szabályai szerint nyitva hagytuk a szobaajtót. Erről azonban mind a ketten megfeledkeztünk, így nem volt időnk szétrebbenni, mikor Aiden berobbant.

Grayson, gondolom, örülni fogsz, ha megtudod, hogy szakítottam... A mondat közepén elakadt a hangja.

Ülő helyzetbe pattantam. Most nem futott az arcomba a vér.

Épp ellenkezőleg, kifutott belőle.

Grayson sóhajtott, majd ő is felült.

Aves, eddig olyan jól ment minden, nehogy most kiborulj. Majd az öccséhez fordult, és szárazon közölte: Ideje volt.

Kifelé menet becsuknád magad mögött az ajtót?

Aiden azonban maradt. Az arca vöröslött a dühtől.

Hogy merészeled kihasználni?! Ő Avery, az ég szerelmére! Hogy az összes lány közül épp vele kefélj!

Grayson csak nagy erőfeszítés árán őrizte meg a nyugalmát.

Nem keféltem vele.

Nem vágta rá Aiden. Még nem. Csak meg akartad kefélni.

Nem hittem el, hogy ezt mondta.

Aiden!

A hangomra felém fordult, és minden mérgét rám fröcsögte.

Hogy dőlhettél be neki, Aves? Hányszor láttad, hogy ugyanezt csinálja a többiekkel?

Levegő után kapkodtam. Csalódása és undora a lelkem mélyéig hatolt.

Ennél okosabbnak hittelek, de ezek szerint te is csak olyan vagy, mint a többi lány. Gratulálok. Milyen érzés Grayson Kennedy legújabb trófeájának lenni?

Semmi nem állíthatta meg a könnyeimet. Lekászálódtam az ágyról, és kirohantam az ajtón. Reméltem, hogy Grayson másnap behozza a suliba a hátizsákomat, mert nincs az a pénz, amiért visszamennék érte.

Avery! kiáltotta Grayson.

Nem álltam meg, lerobogtam a lépcsőn, de még hallottam, hogy üvölt Grayson.

Te barom! Hányszor akarod még összetörni a szívét? Bőgve, hüppögve nyitottam be a dolgozószobába, és Cherylhez bújtam.

Avery? Levegő után kapkodott, de megölelt.

Hazavinnél?

Persze, drágám. Mi történt?

Csak haza akarok menni.

Cheryl a táskájáért nyúlt, de Grayson megállította.

Hagyd, anyu, majd én mondta halkan.

Cheryl rám nézett, beleegyezem-e, de Grayson nem hagyott időt a tiltakozásra. Elhúzott az anyjától.

Aves, ez nem arról szólt. Esküszöm, nekem nem csak egy lány vagy a sok közül.

Ebben nem voltam teljesen biztos, de nem ezért bőgtem.

Gyűlöl, Grayson! Nem láttad az arcát? Undorodik tőlem!

Ne engedd, hogy tönkretegye, ami történt köztünk! Nem volt undorító. Gyönyörű volt és különleges! A fenébe, szilveszter óta erre vártam!

Vadul ráztam a fejemet.

Ez csak egy rosszul sikerült kísérlet. Nem indított újra semmit. Most még rosszabbul érzem magam!

Cherylhez fordultam, aki elképedve, szótlanul figyelt bennünket. Valószínűleg a darabkákból összerakta, körülbelül mi történhetett. Amikor megkértem, hogy vigyen haza, egy szót se szólt. Fogta a táskáját, elhúzott Grayson mellett, kivitt a kocsijához.

Tudományos módszer

Grayson

A pokol legeslegmélyebb bugyrába kívántam Aident. Avery szívügyekben visszakerült a startvonalra, én meg Averyügyben kerültem ugyanoda. Volt egy csodás pillanatunk az első csókunk , másnap reggel a suliban pedig még egy kényszeredett mosolyra se volt képes.

Egész héten csak két-három szavas mondatokat tudtam kiszedni belőle. Teljesen lefoglalta, hogy a távolból szemmel tartsa Aident, aki a kockákkal ebédelt ugyan, de már szemlátomást nem tartozott a csapathoz. Biztosra vettem, hogy Avery ezért is önmagát hibáztatja.

Azt is tudtam, hogy beszélni szeretett volna az öcsémmel, de annak valahányszor felénk pillantott olyan mérhetetlen gyűlölet ült a szemében, hogy Avery rosszul lett, és egyszerűen nem tudta rávenni magát, hogy odamenjen hozzá.

A halálos gyűlölet persze nekem szólt. Tudom, mert megmondta. Azzal vádolt, hogy elraboltam a legjobb barátját. Mire azt feleltem, nem beszélhetünk lopásról, mikor ő hajította el, mint valami koszos rongyot. Majdnem összebunyóztunk. Csak azért nem vágtam orron, mert Averynek fájt volna, és volt neki elég baja. Avery azonban érzékelte a haragunkat, és önmagát okolta.

Pénteken Aiden korán ment el a menzáról. Nem figyeltem, úgyhogy nem is értettem, miről beszél Avery.

Nem ette meg az ebédjét.

Ki? Követtem a tekintetét, így láttam, ahogy az öcsém kikullog az ajtón.

Aiden magyarázta Aves. Nem ette meg az ebédjét.

Kidobta. Otthon eszik?

Mit tudom én! Egész héten csak akkor dugta ki az orrát a szobájából, ha velem akart kötekedni. Ha most nehéz neki, hagyjuk, hadd szenvedjen. Talán akkor a jövőben kétszer is meggondolja, hogy mikor és kivel baromkodik.

Avery letette az almát. Amúgy is csak rágcsálta.

Magára maradt, Grayson. Te haragszol rá. Velem nem hajlandó szóba állni. A barátaink elviselik, de egyértelmű, hogy az én oldalamon állnak. Most, hogy Mindyvel is szakított, az új barátai eltűntek. Tegnap pár percre bekukkantottam a vitakörbe, és úgy tűnik, Mindy mindenkit ellene fordított.

Egyetlen barátja sincsen.

Magának köszönheti, Aves.

Tudom, de akkor is sajnálom. Avery sóhajtott.

Csináljunk valamit ma este mondtam. Ha nem szórakozás, akkor legyen kísérlet. Ezer éve nem dolgoztunk rajta.

Avery komoly pillantást vetett rám.

Elsősorban a kísérlet miatt alakult ki ez a rémes helyzet.

Nehezen őriztem meg a nyugalmamat. Annyira fárasztott ez az egész. Persze vicceltem, amikor a kísérlet nevében kértem, hogy csókoljon meg. Azt hittem, érti a tréfát, de nem. Ragaszkodott hozzá, hogy csak próba szerencse alapon dolgoztunk. Azt hiszem, bemagyarázta magának, hogy ha úgy tesz, mintha semmit se jelentene, akkor Aiden nem utálkozik annyira, amiért velem csókolózott. Értitek, hiszen Aiden szemében én voltam a világ legalja.

Igazából az a bajom, hogy neki ezek szerint nem jelentett olyan sokat a csók, mint nekem. Én rettenetesen kívántam, de kivártam a legmegfelelőbb pillanatot, amikor biztos lehettem benne, ő is akarja, és azóta semmi másra nem tudok gondolni.

Megbántad, hogy megcsókoltál? robbant ki belőlem teljesen váratlanul. Mindenki meglepődött, beleértve magamat is.

Avery elsápadt a mindenfelől rávillanó tekintetek alatt. Lesütötte a szemét, nem válaszolt. Kínos volt, hogy közönségünk van, de már elkezdtem, hát be kellett fejeznem.

Tudom, hogy bűntudatot érzel Aiden miatt, de megbántad? Azt kívánod, bárcsak ne történt volna meg? Azt hiszed, átvertelek, hogy csak játszottam veled?

Az utolsó kérdésre összerándult, rám emelte hatalmas kék szemét. A tekintetéből sütött az irántam érzett aggodalom.

Dehogy hiszem, hogy játszottál velem. Tudom, hogy a csók nem erről szólt. Segíteni akartál. Az, hogy nem sikerült, még nem jelenti azt, hogy haragszom miatta.

De megbántad?

Viszonylag hosszas gondolkozás után válaszolt. Nem tudott a szemembe nézni, és olyan halkan beszélt, hogy ha nem rázza a fejét, talán meg se értem.

Nem, azt hiszem, nem.

Csak akkor jöttem rá, mennyire szükségem volt erre a válaszra, mikor megkönnyebbülten kifújtam a tüdőmbe szorult levegőt. Az azt hiszem rész nem tetszett, de legalább nem mondott igent.

Jó. Mert én a világ minden kincséért se csinálnám vissza.

Csodálkozva nézett rám, mire én valami olyat kérdeztem, amit egyetlen más lánytól sem.

Lennél a barátnőm, Avery? Úgy értem, igazából.

Nem Avery volt az egyetlen az asztalnál, akinek leesett az álla. Igyekeztem megőrizni a szemkontaktust, nem akartam, hogy a körülöttünk ülőkre figyeljen, és halálra rémüljön.

De... A döbbenet zavarodottsággá változott. Te nem szoktál járni a lányokkal. Mindig ezt mondtad. Még soha nem volt barátnőd.

Az ember megváltoztatja az álláspontját, ha a megfelelő lánnyal találkozik.

Ööö...

Tudom, rossz a hírem.

Volt, aki prüszkölt, volt, aki vihogott, ami nem igazán segített, de eltökélt maradtam.

Eddig nem akartam, hogy barátnőm legyen, Avery, de miattad minden megváltozott. Adsz nekünk egy esélyt?

Pam és Chloe akkorát sóhajtottak, mintha a világ legromantikusabb vallomását hallották volna, de Avery nem olvadt el úgy, mint ők. Az ajtóra pillantott, ahol Aiden az előbb ment ki.

Hirtelen szerettem volna egy jó nagyot odasózni valamire.

Az lehetetlen, hogy még mindig őt akarod!

Nem akarom felelte. Viszont érzelmileg teljesen meg vagyok kavarodva. Félek, zavart vagyok, és még mindig nagyon-nagyon fáj. Nem jutottam túl rajta. Nem vagyok túl Aidenen.

Hogy lehetséges...

Nem hagyta, hogy befejezzem.

Szeretnék túl lenni rajta hadarta. Igyekszem. Sőt egy ideig azt hittem, már nincs rá szükségem, de azután szakított a barátnőjével, és erre az a beteg részem, amelyik szereti, ha kínozzák, elkezdett reménykedni.

Aves...

Megrázta a fejét, még nem fejezte be.

Soha nem fog megtörténni. Ezt már tudom. Ne felejtsd el, hogy már túlléptem a tagadáson. Nem is jó, hogy így érzek. Utálom, hogy még mindig hatással van rám. Megértést keresőn fürkészte az arcomat. Semmit se szeretnék jobban, mint most azonnal igent mondani neked, de csak azért tenném, hogy hátha ki tudom verni a fejemből Aident, és az nem lenne veled szemben tisztességes. Ennél sokkal többet érdemelsz. Olyan lányt, aki teljes szívvel szeret, nem egy ilyen szépséghibás árut.

A sorok között kellett olvasnom. Nemet mondott, viszont igazán mégsem utasított el.

Rendben, Aves feleltem. Tételezzük fel, hogy nem vagy szépséghibás áru. Ha nem játszana az idióta öcsém, ha egyke lennék, ha csak engem ismernél, akkor lennél a barátnőm?

Felkészültem a teljes elutasításra.

Grayson kezdte fáradtan, ha ez lenne a helyzet, nem kellene gondolkodnom. Azt hiszem, önként jelentkeznék a rajongói klubodba.

Ritkán lepődöm meg, de most ez történt.

Avery szomorúan rám mosolygott, és átkarolt. A csók óta ez volt az első ölelése.

Nem is tudod, milyen imádni való vagy. Az én hibám, hidd el.

Viszonoztam az ölelést, miközben fülig ért a szám.

Csak annyit kellett volna mondanod, hogy még nem állsz készen mondtam viccesen, oldani akartam a hangulatot, nehogy azon rágódjon már megint, milyen nyomorultul érzi magát. Tudok várni. Meggyógyítjuk a szívedet, szépen összefoltozzuk, és akkor igent mondhatsz.

Ha sikerül meggyógyítanod a szívemet, igent mondok, bármit kérsz is.

Avery olyan ártatlan, hogy eszébe se jutott úgy értelmezni a kijelentést, ahogy én tettem. Valószínűleg nem is sejtette, de nekem egy pillanat alatt átkozottul piszkos dolgok jutottak az eszembe.

Bármit? nevettem. Írásba adod?

Végre megértette, és jutalmul édes, zavart kis sikkantást kaptam:

Grayson! És hozzá az az imádni való, rózsás arc! Tudod, hogy nem úgy értettem.

Hidd el, tudom feleltem gyászosan. De te említetted a rajongóimat, gondoltam, legalább fontolgatod, hogy csatlakozol. Vagyis van még remény.

Grayson! Jaj, fejezd be!

Rendben. Jól van. Valójában nem akartam befejezni. Imádtam, amikor felhúzta magát. Egy feltétellel.

Éspedig? kérdezte olyan óvatosan, hogy nevetnem kellett.

Nem hagyhatod, hogy Aiden tönkretegye a szülinapi hétvégédet. Az okos emberek tudják, hogy kell mentálisan lezárni bizonyos eseményeket. Tedd félre egy dossziéba, de azonnal! Majd később foglalkozol vele, most arra gondolj, milyen remekül fogjuk érezni magunkat holnap.

A kétnapos síelés lehetősége beindította Owent, Pamet és Chloét. Egyszerre kezdtek beszélni, így Avery nem jutott szóhoz, ám a többiek izgalma rá is átragadt.

A fürdőruhákat itthon ne felejtsétek! mondtam. Van egy király fedett medence meg egy meleg vizes kád. Nem tudtam kihagyni, hát Averyhez hajoltam, és a fülébe súgtam: Hacsak nem akarsz inkább megint közösen zuhanyozni. De akkor most rajtad a meztelenkedés sora.

Avery sikkantott, ahogy reméltem.

Azóta, hogy az öcsém smároláson kapott bennünket, most tért vissza belé először az élet. Azt akartam, hogy ez így legyen a születésnapján is, ezért suli után elugrottam hozzájuk, hogy ne maradjon ideje rágódni.

Grayson! Nem is reméltem, hogy ilyen izgalommal fogad. Mit keresel itt?

A magasba emeltem a jegyzetfüzetemet.

Már csak egy hónapunk van a versenyig. Dolgoznunk kell. Avery mosolyogva szélesre tárta az ajtót.

Nem értem, Mr. Walden miért aggódott mondta, miközben a nappaliba vezetett. Olyan vagy, mint egy rabszolgahajcsár.

Rabszolgahajcsár? meresztettem rá a szemem. Azóta, hogy elmentünk abba a buliba, semmit nem dolgoztunk.

Avery zavartan nézett.

A csókról nem írtál semmit?

Figyeltem, ahogy kivette a táskájából a jegyzetfüzetét, és letette a dohányzóasztalra.

Miért kérdeztem , te igen?

Reméltem, hogy elpirul, de csak elkomolyodott.

Természetesen. Minden kísérletet fel kell jegyezni.

Legszívesebben a falba vertem volna a fejemet.

Avery elhallgatott, majd ijedten rám nézett.

Ugye te is feljegyzel mindent? A véleményed nélkül használhatatlan a projekt.

Aves, nyugi. Igen, naprakészen vezetem a naplót. És blabláztam benne a csókról, oké?

Hirtelen nagyon kíváncsi lettem, mit írhatott a csókunkról. Felkaptam a naplóját, és a legutolsó bejegyzéshez lapoztam. Tartottam tőle, hogy kiborul, de csak mosolygott, és megkérdezte, kérek-e inni. Gondoltam, ez valami engedély, úgyhogy olvasni kezdtem, miközben ő odakint üdítőt keresett.

Csak azt mondhatom, nem csoda, hogy a csókunkat kísérletnek tekintette. Visszalapoztam, elolvastam az összes bejegyzést. A projekt minden lépését részletesen feljegyezte.

Ez meg mi? kérdeztem, mikor visszajött, és a kezembe nyomott egy Sprite-ot. A hangomban benne volt minden kétségbeesésem, csalódottságom és rémületem.

A jegyzetem felelte zavartan.

Ez nem jegyzet. Ez egy nyomorult tankönyv. Hol vannak a jó dolgok?

Hogy érted?

Tudod, a csajos megjegyzések. Magas, affektáló hangon folytattam: Jaj, ma este megtörtént életem első csókja!

Csooodás volt! Grayson Kennedy annyira csúcs!

Visszatértem a normális hangszínemhez, és ráböktem a nyitott naplóra. Sehol egy felkiáltójel, egy mosolyka vagy szívecske!

Avery úgy nevetett, ahogy még soha. Hisztérikusan vihogott.

Mi van? kérdeztem.

Ez nem napló, Grayson. A könnyeit törülgette. Ez tudományos feljegyzés.

Nem értettem, mi a különbség.

Avery az arcomra pillantott, és megint rátört a nevetés. Mikor újra szóhoz jutott, az utolsó bejegyzésnél kinyitotta a füzetet nem vagyok hajlandó naplónak nevezni , és mutogatni kezdett.

Feljegyzés mindarról, amit a kísérlet során végeztünk.

Olyan, mint egy vázlat. Csupa cím. Miért?

Nagyon igyekezett elfojtani a kuncogását. Az első bekezdésre mutatott.

Ez a tudományos módszer. Az a folyamat, aminek alapján elvégezzük a kutatást. Alapvetően öt részből áll: a kérdés, a hipotézis, a feltételezés, az ellenőrzés és az elemzés.

És ez mit jelent?

Aves úgy nézett, mint akkor, amikor a kezembe adta a bowlinggolyót, és elmagyarázta a Newton-törvényeket. Kicsit sajnálkozva, mégis vidáman, mint aki remekül szórakozik, és cseppet izgatott. Láttam, élvezi, hogy taníthat. Egyébként remek tanár lenne.

Tessék mellém ült, és a csókos bejegyzéshez lapozott. Először fel kell tenni a kérdést. Esetünkben te azt kérdezted: Miért nem tud Avery továbblépni a bűntudat fázisából? A hipotézised szerint magam gerjesztem a bűntudatot, és tudat alatt elnyomom a haragomat. A következő lépésben azt jósoltad, hogy ha valami nem ideillő érzésre kényszerítesz, megszakad a kör, és visszajutok a helyes útra. Ezt úgy ellenőrizted, hogy megcsókoltál. Az elemzés a próba eredménye. Esetünkben a kísérlet nem sikerült, mert noha ideiglenesen elfogadást és boldogságot éreztem , abban a pillanatban, amikor az eredeti problémával szembesültem, azonnal visszaestem a bűntudat állapotába.

Fogalmam se volt, mit gondoljak. Újra elolvastam az elemzés-t, és elkomorodtam.

Jesszus, Aves, te aztán tudod, hogy kell kivéreztetni a romantikát. Pocsékul teljesíthettem, ha így emlékszel rá.

Grayson, ez egy tudományos kutatásról készült feljegyzés. Nem a személyes érzéseimről szól. Avery arca megint lángolt. Nem voltál pocsék! Szerintem nem is tudnál az lenni. Ennél tökéletesebb első csókot nem is kérhettem volna!

Annyira imádni való, amikor így elpirul. És annyira közel ült hozzám, isteni volt az illata, mint mindig.

Nem is tudom. Ha ilyen hideg fejjel elemzed a történteket, akkor nem lehetett igazán jó. Azt hiszem, újabb lehetőséget kéne adnod, hátha most jobb leszek.

Nem tudtam levenni a szememet a szájáról muszáj újra megízlelnem. Most, azonnal.

Lassan felé hajoltam, de gyorsan kitért előlem.

Gondolom mondta , most nekem kéne megnéznem a te feljegyzéseidet.

Arról szó se lehet. Azonnal elfeledkeztem a csókolózásról, a naplómat kerestem, mielőtt Avery analitikus szeme elé kerülne.

De be kell adni, Grayson, el fogják bírálni. Aggódom, hogy nem kellően tudományos.

Viccelsz? Annyi tudomány van benne, hogy azért egy nyamvadt doktorit is kaphatnék.

Akkor miért nem adod ide?

Nem létezik, hogy megmutatom neki, miket írtam arról, hogy zúgtam bele, mennyire szeretem, amikor elpirul, mennyire elvette az eszemet, mikor együtt táncoltunk. Különösen nem azok után, hogy megmutatta ezt az ostoba tudományos módszert. Nincs az az isten! Az egészet újra kell írnom, mielőtt beadom.

Szorosan magamhoz öleltem a füzetet.

Azért nem, mert én vagyok a kívülálló, elfogulatlan megfigyelő. Ha elolvasod a gondolataimat, csődbe mehet az egész kísérlet.

Avery a füzetet nézte, de nem rágta tovább a fülemet.

Igazad van. Bocsánat. De a verseny után elolvashatom?

Na, hát ez az! Ezért ocsmány dolog naplót vezetni.

Azt hiszem, az a kísérlet eredményétől függ.

Avery duzzogott. Imádnivalón nézett ki. Legalább annyira, mint amikor elpirul. Bár talán egy picivel szexibb így.

Rendben. De ugye tudod, hogy a végén el fogják olvasni. A zsűri és Mr. Walden. A sátrunkban kiállítjuk, és bárki elolvashatja, aki odajön.

Magabiztosan összefontam a karomat.

Ha kiállítjuk, átlapozhatod. De most nem szabad. Viszont kell még bele írnom, tehát dolgoznunk kellene ezen a haragon. Felmerült néhány ellenőrzésre szoruló elmélet. Látod? Megy nekem ez a tudomány téma.

Düh

Avery

Grayson nem viccelt, mikor ez ellenőrzésre szoruló elméletekről beszélt. Felkészülten érkezett.

Úgy gondolta, hogy a legegyszerűbben úgy haragudhatnék meg Aidenre, ha bezár minket egy szobába, és ott majd jól összeveszünk. Mikor erre nemet mondtam, előállt a tartalék tervvel.

Nem vagyok dühös típus. Soha nem is voltam. Könnyen bestresszelek, alig kapok levegőt, az igaz. De veszekedni? Soha.

Grayson szerint ha egyszer igazán méregbe gurulok, és mindegy, hogy mi miatt, akkor ez majd katalizátorként működik, és kitör belőlem a belém száradt Grayson kifejezése harag. Az interneten keresett mindenféle módszert, amivel ki lehet borítani valakit, majd bejelentette, úgy bepörget, hogy attól megint őt idézem kifosom magamból a dühöt.

A Google szerint akkor lesz valaki nagyon ingerült, ha túlstimulálja magát. Grayson tehát beszerzett négy karton Red Bullt. Aztán bezárkóztunk a szobámba, dühöngő death metált hallgattunk a blicclámpa fényében, közben mazsolával dobált. Nem működött, úgyhogy a hátizsákjából elővett egy vízipisztolyt.

Mikor közölte, hogy addig nem hagyja abba a spriccelést, amíg nem kényszerítem, elvesztettem az önuralmamat, és rávetettem magam. Birkóztunk, de nem tudtam elvenni tőle a pisztolyt, viszont annyit csiklandozott, hogy azt hittem, bepisilek.

Dühös nem lettem, viszont hajamba ragadt mazsolaszemekkel hevertem Grayson alatt az ágyamon. Túl nagy kísértés volt ez az őszinte nem is létező önuralmának. Megcsókolt, és a villódzó fény meg a metálzene ellenére azonnal visszacsókoltam. Jó darabig csókolóztunk, így bukkant ránk anyu, amikor hazajött a munkából.

Grayson próbálta megmagyarázni, hogy csak a tudomány érdekében cselekedtünk. Én meg a Red Bullra fogtam. Anyu egyik kifogást se fogadta el. Leültetett bennünket, és elmondatta, pontosan mi történik. Abban a reményben, hogy megszán, még a feljegyzéseimet is megmutattam neki. De azt hiszem, csak azután nyugodott meg teljesen, hogy elolvasta Grayson naplóját.

Nem tudom, mit írhatott, de olyan nagyon tudományos nem lehetett, mert a Bevezető után anyu kiküldött bennünket vacsorát készíteni, ő meg a karosszékbe kuporodott, és úgy falta a naplót, mintha a kedvenc sorozata lenne. Többször hallottam, hogy hangosan felnevet, és amikor befejezte, az asztalon papírzsepiket láttam.

Anyu mindig kedvelte Graysont, de miután elolvasta a naplóját, egyszerűen beleszeretett. Miattam, természetesen. Megbocsátotta, amit csukott ajtó mögött, az ágyamon műveltünk, és gyakorlatilag úgy viselkedett, mintha azt gondolná, hogy egy nap összeházasodunk.

Viszont életveszélyesen megfenyegette, ha egy ujjal is hozzám mer érni a hétvégén. Szerintem legszívesebben az ágyunkhoz kötözött volna bennünket. Külön-külön.

Másnap síelés közben véletlenül ugyanabban a síliftben találtuk magunkat, és muszáj volt megkérdeznem anyutól:

Mi a csuda volt Grayson naplójában?

Mosolygott, a tekintete megtelt szeretettel.

Olyan édes fiú, igaz? Annyira örülök, hogy melletted van.

Sóhajtottam. Nem fogja elárulni. Grayson teljesen az ujja köré csavarta.

Egy perc csend után mélyen beszívta a friss, hideg hegyi levegőt.

Avery, bocsánatkéréssel tartozom neked. Hirtelen elvékonyodott a hangja. Neked és Aidennek is.

Miért?

Felnéztem, és döbbenten láttam, hogy anyu sír.

Mindig olyan remekül kijöttetek, és Cheryllel soha nem gondoltunk arra, hogy mit művelünk veletek. Miattunk mentek most keresztül mindezen.

Anyu! Megpróbáltam megölelni. A síkabátok miatt ez nem igazán sikerült, de azért megszorongattam. Ne hibáztasd magad! Majd túljutunk rajta valahogy. És ne haragudj Cherylre. Kérj bocsánatot tőle. Aiden tényleg megbántott, de ez nem Cheryl hibája. És nem is a tied.

Már nem haragszom rá vallotta be. Levette a kesztyűjét, és letörölte a könnyeit. Én legalább annyira hibás vagyok. Nem szabtunk határokat. Fogalmunk se volt róla, mit teszünk.

Nem csináltatok semmit, csak szerető környezetet biztosítottatok, és megmutattátok, milyen az igazi barátság.

Anyu szomorúan elmosolyodott.

Lehet, de Aidennel nem volt egészséges a kapcsolatotok, és ezt nem vettük észre.

Ettől meghökkentem.

 Ezt meg hogy érted?

Valami, amit Grayson írt, rádöbbentett, hogy talán elkerülhetetlen volt ez a törés, az elszakadás. Sajnálom, hogy bánatot okozott neked. Aiden nem valami jól kezelte a helyzetet, de ennél jobbat nem tudott, és igaza volt abban, hogy szükségetek van egy kis távolságra.

Felszisszentem, erre anyu szemét megint elöntötték a könnyek.

Avery annyira sokat változtál a téli szünet óta. Magabiztosabb lettél, és sokkal kevesebb gondod van a pánikkal. Végigmért, megsimította a két copfomat. Édesem, ragyogsz, ahogy még soha. Kezdesz felnőni.

Elpirultam, könnyes lett a szemem. Elfúló hangon válaszoltam:

Kösz, anyu.

Majdnem felértünk, úgyhogy anyu még egyszer megtörölte a szemét, majd felhúzta a kesztyűjét.

Nagyon szeretlek, Avery. Tudod, nem könnyű egyedül nevelni egy gyereket. Én csak egy szülő vagyok, és távolról sem tökéletes.

Nekem tökéletes vagy feleltem, és megint megöleltem. Nincs másra szükségem.

Dehogy nincs. Szükséged van a barátaidra. Persze főként rám van szükséged, de kellenek a barátok is. És... Elhallgatott, mintha valami zavarba hozta volna. Azután folytatta: És szükséged van Graysonra.

Olyan forró lett az arcom, azt hittem, elolvad a hó, amikor kilépek a liftből.

Elmesélte, hogy megkért, legyél a barátnője. Aiden miatt mondtál nemet?

Erre nem tudtam mit felelni, csak bólintottam.

Anyu vett egy mély lélegzetet, mint aki tudja, most valami kínos következik:

Tudom, nem jó, ha beleszólok, kivel járj. De édesem, Grayson annyira hozzád való. Szerintem igent kéne mondanod neki.

Jesszum, anyu! Hogy mondhatsz ilyet? Nem akartam hinni a fülemnek. A saját anyám kerítőnőnek csap fel!

És ami még rémesebb, kifejezetten nyomult.

A te korodban teljesen normális, ha valakinek udvarlója van, és nem szeretném, ha az én hibámból kimaradna egy ilyen nagyszerű élmény az életedből. Elhallgatott, és nagyon szigorúan rám nézett, majd folytatta: Az udvarló rendben van, de szexről szó se lehet, amíg gimnazista vagy. Értetted?

Juj! visítottam elrettenve, és a fülemre szorítottam a kezemet. Erről nem beszélünk!

Komolyan mondom. Ha megpróbál levetkőztetni, megölöm. Megmondhatod neki.

Nem! Nem mondom meg neki, hogy ilyesmiről beszéltél. Senkinek nem beszélek róla! Sőt, el is felejtem, hogy egyáltalán szóba került. Huh!

Felértünk a csúcsra. Soha életemben nem örültem még így annak, hogy kiszállhatok a síliftből. Tara és Grayson vártak ránk. Én meg rettenetesen elpirultam, mikor Grayson rám nevetett. Anyu persze észrevette, elmosolyodott, és valószínűleg ezer meg egy módon értelmezte.

Owen és Libby most csúsznak le. Azt hiszem, valami fogadásféle. Libby azt mondta, hogy ha valaki ismeri a szögeket és az aerodinamikát, akkor kiváló ugró lehet.

Megráztam a fejemet.

Csak azért mondta, hogy felbosszantsa. Amúgy Libby tényleg fantasztikusan ugrik. A hegyekben nőtt fel, mert a papája hivatásos snowboardos.

Nem létezik!

Komolyan erősítette meg anyu is. Elég sok versenyén vettünk már részt.

Mikor meghallottam anyám hangját, összerezzentem.

Elkaptam Tara kezét.

Gyerünk! mondtam kétségbeesetten. Síeljünk!

Nem akarod megvárni a többieket?

Pam és Chloe mögöttünk jöttek. Grayson és anyu majd megvárja őket.

Lerángattam magammal Tarát. Persze csak a lejtő alján jutott eszembe, hogy anyu biztos azonnal elmondja Graysonnak, mitől borultam ki. Ha Grayson csak egy szóval is megemlíti, meghalok. SZÓ SZERINT!

Alkonyatig kint maradtunk, hazafelé pedig rengeteg pizzát vettünk. Betegre ettük magunkat, majd egy hatalmos, vörös, bársonyos torta fölött a Boldog szülinapot dallamára zavarba ejtő szerenádot kaptam, utána elárasztottak ajándékokkal.

Owen mozijegyet adott. Anyu a Természettudományi Múzeumba szóló tagságit. Chloe napszemüveget és fülbevalót. Pamela magas sarkú csizmát úgy látszik, eltökélte, hogy amikor csak lehet, kicsit megmagasít. A tudósklub közösen vette meg nekem a MythBusters DVD-ket, ráadásnak pedig egy fülhallgatót is kaptam elképesztően klassz.

Grayson a végére tartogatta az ajándékát. Nagyon kíváncsi voltam, mit vett. Amióta az eszemet tudom, minden szülinapomra kaptam tőle valamit. Kiskoromban színes gyurmát meg Barbie babát gondolom, a mamája választotta.

Mikor már egyedül vásárolhatott, akkor álbajszot meg fingógépet. Valami azt súgta, idén nem a diliboltban szerezte be az ajándékomat.

Feltéptem a csomagolópapírt, és nevetni kezdtem, mikor megpillantottam a lila és rózsaszín szívekkel díszített, kapcsos, lakatos naplót. Aztán közelebbről is szemügyre vettem. Grayson fekete, alkoholos filccel írt rá címet: Avery Shaw titkos szerelmi naplója. A cím alatt kisebb betűkkel: Az összes hajmeresztő, csajszis részlet a Zuhanyozás Utáni Averyről és Graysonról (Rengeteg felkiáltójellel, mosolykával és szívekkel!!!).

Felvont szemöldökkel néztem a csillogó szemű Graysonra.

 Nem hagyhattam, hogy az az unalmas beszámoló legyen az Avery Shaw-kísérlet egyetlen nyoma. Minden izgalmas rész kimaradt belőle magyarázta.

A zsebéből előhúzott egy kis kulcsot, és kinyitotta a naplót. Az első oldal már betelt.

Gondoltam, szükséged lehet egy kis segítségre, úgyhogy leírtam, mit gondoltál némelyik kedvenc pillanatodról.

Hogy én mit gondoltam?

Grayson szélesen vigyorgott.

Aha. Szerintem rendkívül pontos. Külön figyelmedbe ajánlom a széles vállamról, elképesztően kék szememről írottakat, azok után, hogy egymással szemben ülve vacsoráztunk. Nem is tudtam, hogy ennyire vonzónak találtál, Aves.

Az arcom elé kaptam a kezem, és nyöszörögtem, de az ajándéknak nagyon örültem. Nézegettem, és úgy találtam, elég vastag ahhoz, hogy elférjen benne mindaz az ijesztő és csajszis részlet, amit terveim szerint majd megírok.

Rendben, srácok szólalt meg Owen , ki jön a meleg vizes medencébe?

Mindenki egyszerre beszélt, összeszedtük a csomagolópapírokat, a pizzás tányérokat, az üres üdítős dobozokat, és Libby ekkor találta meg az utolsó ajándékot.

Hé, van itt még egy.

Felemeltem, anyura néztem.

Megrázta a fejét.

Nem tőlem van.

Körbepillantottam, de mindenki a vállát vonogatta. Ide-oda forgattam a zacskót, de nem volt rajta név.

Kitől lehet?

Senki nem jelentkezett.

Nyisd ki! tanácsolta türelmetlenül Brandon.

Egy röpke pillanatig azt gondoltam, talán Aiden küldte, rábeszélt valakit, hogy hozza ide. Hevesen dobogott a szívem, mikor kibontottam a selyempapírt.

Kihúztam az ajándékot, felmutattam, mielőtt felfogtam volna, mi van a kezemben. Egy botrányosan aprócska, sötétvörös bikini, hozzá egy fantasztikusan gyönyörű, fehér szárong.

Biztos nem Aidentől van.

Ez meg micsoda?!

Még mindig rémülten nézegettem az ajándékot, mikor Grayson megszólalt:

Nem értem, miért rám bámultok?

Felnéztem. Tényleg minden szem rátapadt, minden arcon vád ült. És mindenki pukkadozott a visszafojtott nevetéstől, csak anyu méregette bőszen.

 Nem én voltam mondta rendkívül álságos ártatlansággal Grayson.

Hát ki más? dörrent rá Libby.

Miért? Csak mert én említettem a meleg vizes medencét, és történetesen tudom, hogy Avery egyetlen fürdőruhája egy egyrészes rémség, ami akár a nagyim szekrényéből is kikerülhetett volna? Ez még nem jelenti azt, hogy én vettem ezt az ízléses fürdőruhát, amiben valószínűleg irtó dögösen fog kinézni.

Egy pillanatnyi csönd, majd az egész társaság harsány nevetésben tört ki. Olyan hangosak voltak, hogy nem vettük észre, amikor kinyílt a lakás ajtaja. Legalábbis addig nem, amíg Aiden részben dühösen, részben rémülten a nevemet kiáltva be nem rohant.

A döbbenettől mindenki elhallgatott.

Aiden meglátott, és megtorpant. Egy pillanatig csak a színtiszta megkönnyebbülés látszott rajta, de utána felmérte a helyszínt. Pillantása végigsöpört a szobán, és megállapodott a félig megevett szülinapi tortán.

Végre megértette.

Szülinapi buli? Te szülinapi bulit tartasz?

Nem egészen értettem, mit akar ezzel mondani, és a tekinteteket elnézve a szobában senki sem tudott a segítségemre sietni.

Ööö... igen, valóban a szülinapi bulim. Mi másért lennék itt?

Aiden teljesen ledöbbent.

Anyu azt mondta, feljöttetek ide Graysonnal, és azt hittem...

Grayson mellém lépett.

Azt hitted, kettesben vagyunk. Keserűen felnevetett. Azt hitted, le akarom fektetni? Átkarolta a vállamat. Rettentően feszült volt, szerintem azért érintett meg, hogy ne húzzon be az öccsének. Képes voltál azt feltételezni rólam, hogy ilyet tennék Averyvel.

Aiden Graysonra bámult, nekem meg kezdett összeállni a kép.

Azért jöttél, hogy megakadályozd. Mert annyira biztos voltál benne, hogy elég csettintenie, és máris ágyba ugrom vele.

Aiden szégyenkezve elfordította a tekintetét. Összeszorult a szívem. Jól ismertem már ezt az érzést: ilyen, amikor Aiden Kennedy összetöri a szívemet.

Felmehetnénk, hogy megbeszéljük?

Nem.

Határozott, éles válaszom a semmiből ugrott elő. Éreztem, hogy Grayson megmerevedik. A derekára fontam a karom. Milyen jó, hogy itt van, hogy segít. A gyomromban furcsa érzés ébredezett. Nem az ismerős pánik, nem a rémült énem tört elő.

El se tudom hinni, hogy ilyesmit gondoltál rólam.

Aiden kezdett berágni.

Naná hogy aggódtam miattad! Ismerem a bátyámat,

Avery. Ő az erősebb, és te annyira... annyira...

Annyira milyen vagyok?

Idegen volt a hangom. Nem tudom, mi történt velem.

Grayson is észrevehetett valamit, mert a tenyere, ami eddig a vállamon pihent, most finoman, lassú, megnyugtató mozdulatokkal dörzsölgette a nyakamat.

Ártatlan felelte Aiden. Tapasztalatlan.

És ezért azt feltételezted, hogy beadom a derekamat a bátyádnak, mert ő az első, aki érdeklődést mutatott irántam?

Vörös riasztás! Vörös riasztás! morogta valahol balra tőlem Brandon. Ötös fázis, jövünk!

Hallottam, hogy bekapcsolják a videokamerát. Levi meg azt suttogta:

Felvétel. A tudomány akciójának szemtanúi lehetünk. Heteken át tartó toporgás után az A. S. K. kísérleti alanya, Avery Shaw végre kimászik a bűntudat állapotából, és megtapasztalja a gyász ötödik fázisát. Ahogy laboratóriumi munkatársa megjósolta, nagy robbanás várható.

Befognátok, srácok? csattantam fel, és visszatértem Aidenhez. Azt hiszed, ennyire bizonytalan vagyok? kérdeztem ingerülten. Ennyire kétségbeesett?

Aiden sóhajtott.

Nemcsak erről van szó, Aves. Idegesen beletúrt a hajába. Mostanában olyan sérülékeny vagy.

Mondjátok, hogy nem jól hallottam! szólalt meg Libby.

Azt hiszem, Owen volt, aki kuncogva válaszolt:

Miszlikbe tépi.

Nem érdekeltek a megjegyzések. Éreztem, hogy vörös lesz az arcom, és életemben először nem azért, mert elpirultam.

És vajon miért vagyok mostanában sérülékeny, Aiden? Kinek a hibájából? Erre csak hunyorgott. Nem mintha bármi közöd lenne hozzá, de Grayson meg se próbált hasznot húzni a helyzetből. Viszont teljes mellbedobással segít.

Aiden keze ökölbe szorult.

Naná! Láttam, hogy segít.

Ez betette a kaput. Robbantam:

Fogalmad sincs, mit láttál! Az a csók tudományos kísérlet volt! Grayson elvállalta, hogy a párom lesz, miután te cserbenhagytál.

Kísérlet! kiabálta Aiden. Milyen kísérlet kívánja meg, hogy csókolózz valakivel?

A hátizsákomhoz masíroztam, előrántottam a jegyzetfüzetemet. Olyan sok mindenből faragtunk már kísérletet, hogy okosabbnak találtam, ha mindig magamnál tartom. Gondolkodás nélkül Aiden fejéhez vágtam.

 Ez az, te marha! Azt vizsgálom, hogy lehet meggyógyítani az összetört szívet!

A füzet pont képen találta. Döbbenten hátrált. Felemelte, belelapozott, és kipukkadt, mint egy lufi a dühe nyomtalanul elpárolgott.

Az lehet, hogy ő befejezte az ordibálást, én viszont most kezdtem bele:

Összetörtél, Aiden! Nemcsak a szívemet, hanem minden részemet! Grayson véletlenül mindent látott, és volt olyan kedves összeszedni a darabkáimat. Végig mellettem maradt!

Abban segít, hogy kigyógyuljak belőled!

Egy percig akkora csend volt, mintha mindenki visszafojtotta volna a lélegzetét.

Aves suttogta elfúlva Aiden.

Olyan meghitten ejtette ki a nevemet, hogy azzal újabb sebet ejtett rajtam.

Ne nevezz így! kiáltottam. Csak azoknak vagyok Aves, akiknek valóban számítok!

Aves, nekem számítasz. Te vagy a legjobb ba...

Ki ne merd mondani! Nem vagyok a legjobb barátod!

Semmid se vagyok a téli szünet óta!

Ez nem igaz!

Teljesen kizártál az életedből! Hetekig hozzám se szóltál. Bűntudatot ébresztettél bennem, mert melléd akartam állni! Arra kényszerítettél, hogy ne üljek egy asztalnál a barátaimmal.

Nem igaz! Te mentél el Graysonnal!

Mert meg akartál rá kérni! Tagadod?

Aiden úgy húzta össze magát, mint egy büntetésre váró kutyakölyök.

Sikerült kicsit visszafogni magamat.

Nem tudtál kiállni mellettem. Tizenhét évig a legjobb barátod voltam, aztán lett egy barátnőd, és annyi. Úgy elfelejtettél, mintha nem is lettem volna.

Ez nem igaz! Aiden hevesen rázta a fejét. Nem felejtettelek el. Épp ezért szakítottam Mindyvel. A vita után rettentően összevesztünk. Azt mondta, válasszak. Hát választottam. Téged, Avery.

Azóta erre vártam, hogy hat héttel ezelőtt ezen a szent helyen lepattintott. Érdekes, most, mikor kimondta, már semmit nem számított.

Mindegy mondtam. Késő. Túlságosan késő.

Aves, ne csináld ezt velem! Tudom, hogy elrontottam, nagyon elcsesztem, de túljutunk rajta. Bármit megteszek, hogy megbocsáss. Nem igaz, hogy semmit nem jelentesz nekem. Mindent te jelentesz. Csak olyan közel voltam hozzád, hogy nem láttam.

Végre elszállt a haragom. Vége. Talán örökre.

Nagyon kedves tőled mondtam hidegen. De nem kellett volna idejönnöd. Azt hiszem, zavarja Graysont, és elrontod a szülinapi bulimat.

Aiden beszívta a levegőt. Szerintem rájött, kinek a szavait ismétlem. Többé-kevésbé ezt mondta nekem a vitaklubban, amikor kidobott. Most legalább tudja, mit éreztem.

Sajnálom, Aiden, de szeretném, ha elmennél.

Felismertem az arcán az összetört szívűek szomorúságát. Ebből a perspektívából most láttam először, de azért eléggé ismerős volt ahhoz, hogy tudjam, mit él most át Aiden.

Egy szót se szólt. Csendben kiment. Amint becsukódott mögötte az ajtó, a harag állapotából szélsebesen zuhantam a depresszióba.

Depresszió

Grayson

Azt hittem, élvezni fogom, amikor Avery végre beolvas az öcsémnek. De egyáltalán nem ez történt. Sőt. Pocsék volt! Természetesen Aiden tökéletesen megérdemelte, amit kapott. Énem egy része több mint elégedetten figyelte, amikor Avery hozzávágta a füzetet, de tudtam, hogy ez Averynek is fáj, hát nekem is fájt, ezért nem volt jó nézni. Attól tartottam, elkapja a pánikroham, hisztérikusan zokogni kezd, de csak kimerült. Egy könnycsepp nem sok, annyit se ejtett. Büszke voltam rá.

Fáradtan nekem támaszkodott, és egy hosszú, hosszú percig a mellkasomhoz szorította az arcát, én pedig erősen magamhoz öleltem. Épp mikor azt hittem, kitör rajta a roham, kicsit megemelte a fejét, hogy lásson, és megszólalt:

Ugye nem akarod komolyan, hogy felvegyem a fürdőruhát?

Mit mondjak, ez váratlanul ért. Elvigyorodtam. Tényleg segítettem rajta. Ez kétségtelen. A régi Avery nem lett volna képes a bikinivel foglalkozni, pláne nem akkor, amikor egy csomó ember nézi.

De bizony akarom feleltem. Elvégre nem keveset fizettem érte.

Sóhajtott.

Jó De akkor légy szíves, fogd vissza magad, és semmi perverz megjegyzés! Tudom, nehezedre esik, de komolyan, ezt most képtelen lennék elviselni. Ma este szórakozni szeretnék a barátaimmal, és nem fog menni, ha miattad állandóan magamra kell figyelnem.

Jogos kérés. Bár nem tudtam, képes leszek-e eleget tenni neki.

Megpróbálom.

Tíz perccel később megjelentek a fürdőruhás lányok. Azt hittem, szívrohamot kapok. Pamela a lányok focicsapatában játszott, Chloe a tánccsoportban vett részt. Személyes tapasztalatból tudtam, milyen a testük. Chloénak ugyan kicsi a melle, amúgy mindkettőjük alakja maga a tökély. Mint minden lánynak, akivel eddig randiztam.

De Avery! Egyáltalán nem hasonlított hozzájuk. A teste nem volt tökéletes. Nem nevezném ducinak, az Libby (aki egyébként meglepően jól nézett ki ízléses tankinijében). Nem is csontos, mint Tara, aki szegényke olyan soványka, az ember max. hatodikosnak gondolná ebben a fürdőruciban.

Averyre azt mondanám, puha, lágy. Jó az alakja a dereka, a csípője, a már sokat dicsőített melle (aminek tökéletességéről nem tudnék sok újat mondani, kivéve hogy szenzációsan mutatott a kis bikinifelsőben). De nincs kidolgozva minden egyes izma, és a csontjai se lógnak ki.

Adjuk hozzá hibátlan, halvány bőrét, és akkor egy nagyon hívogató, édes, puha testet kapunk, amelyik szinte könyörög, hogy megérintsd.

Avery teljesen új volt számomra. Tudni akartam, milyen lehet érezni a testét. Meg akartam érinteni. Fel akartam fedezni minden porcikáját. Olyan nagyon akartam, hogy a végén Owen jelentőségteljes pillantással hozzám vágott egy törülközőt.

Kezd megmutatkozni rajtad a többhetes cölibátus.

Nem a cölibátus teszi.

Owen az ajtóban gyülekező lányokra pillantott. Egy perc múlva megszólalt:

Miss Életveszély nem is olyan ijesztő, mint amilyennek gondoltam.

Erre azért a magasba szaladt a szemöldököm, bár én is pontosan ezt gondoltam Libbyről.

Tulajdonképpen kuncogott Owen Kockaegy és Kockakettő a legfeltűnőbbek. Egy húszasba fogadom, hogy még soha nem smároltak.

Én is megnéztem Brandont és Levit. Elképesztő, mennyire megfeleltek a kockákról kialakult sztereotípiáknak. Mind a kettő veszedelmesen magasra húzta a sortját a derekán, és Levin még úszószemüveg is volt.

Nem, nem viccelek. Úszószemüveg.

Sugdolóztak, bökdösték egymást, és nem tudták levenni a szemüket Pamről és Chloéról.

Nekem is van rá egy húszasom, hogy asztmarohamot kapnak, ha olyan közel kerülnek egy lányhoz, hogy megpróbálhassák. Gyerünk, öreg, vízbe kell mennem.

Owen gúnyosan vigyorgott.

Remélem, az érdekedben, hogy hideg lesz a víz.

A medencénél aztán valami egészen fura dolog történt. Mikor mindannyian vízbe ugrottunk, Chloe lefröcskölte Owent, és heves harc alakult ki. Az volt furcsa, hogy azonnal fiú-lány táborra oszlottunk, és minden más csoportkülönbség elmosódott. Nem nagymenők és kockák voltunk, hanem Avery barátai, akik remekül érzik magukat. Ne mondjátok el senkinek, de tök jó volt. Ezek a barázdált agyúak igazán szórakoztatóak tudnak lenni.

Végül a lányok megadták magukat, és javasolták, hogy menjünk át a meleg vizes medencébe. Természetesen azonnal Avery mellé préselődtem, és jót nevettem, mikor Libby odébb lökte Brandont, hogy Owen mellé ülhessen. Owen rettegő arca megért volna egy tanulmánykötetet.

Mikor mindenki elhelyezkedett, helyreállt a klikkek rendje. Mielőtt kínos csend telepedett volna ránk, látványosan nagyot nyújtóztam, majd átkaroltam Avery vállát. Cserébe az elvárt nevetést kaptam.

Tudom, azt mondtad, még nem állsz készen arra, hogy járjunk, de meg kell kérdeznem: lennél a szerelmem?

Ezt hogy érted?!

A következő hétre tervezték a Valentin-napi bulit. Pamela és Chloe legalább két hete másról se beszéltek, de Averytől olyan távol állt a tánc, és hogy táncolni hívják, hogy észre se vette, miben töröm a fejem.

Mosolyognom kellett a zavarán.

Leszel a párom jövő héten a Szerelmesek Táncán?

Oh! Elkerekedett a szeme, lángolt az arca. Nyilván eszébe jutott, amikor legutoljára táncoltunk, és elképzelte, milyen lehetne egy egész este velem. Én legalábbis erre gondoltam. Nem voltam biztos benne, hogy elviselek ennyi kínzást, de szívesen kipróbáltam volna.

Hát... tulajdonképpen Libbyvel a hétvégén moziba készültünk. Nicholas Sparks-filmmaratont rendeznek.

El nem tudtam képzelni, mi abban a jó, de mielőtt megmondhattam volna, Libby megszólalt:

Semmi gond. Menj csak táncolni, én majd Brandont viszem magammal.

 Nem létezik, Libby tiltakozott Brandon , nem nézek ilyen szemetet.

Átkarolhatsz közben kecsegtette Libby.

Megfoghatom a melledet is?

Komolyan beszélsz? kérdezte Libby nevében is megsértődve Pamela.

Nem kérdezheted meg egy lánytól, hogy megfoghatod-e a mellét kontrázott Chloe. Annyira megalázó!

Owennel igyekeztünk elfojtani a röhögést, de Libby ügyet se vetett a két barátnőre. Egy pillanatig komolyan elgondolkodott a kérdésen.

Nem zárom ki a lehetőségét felelte komolyan. Elképzelhető, hogy Ryan Gosling a megfelelő hangulatba ringat.

Rendben. Akkor feláldozom férfiúi méltóságomat, és végigszenvedem a világ legnyálasabb filmjeit.

Húha! Ezek a kockák állandóan meglepnek. Na meg Owen, ha már itt tartunk. Úgy bámulta Libbyt, mintha a lány egy megoldatlan egyenlet lenne.

Na látod fordultam Averyhez. Libbyre van, aki gondot visel.

Úgy tűnik, jó kezekben lesz nyerítette Owen.

Libby Owenre kacsintott.

Ha úgy gondolod, jobb helyem lenne a te nagy, erős, hozzáértő kezedben, azt is megszervezhetjük. Ha te ülsz mellettem, nincs szükségem Ryanre, hogy felizguljak.

A kockák úgy vihogtak, mint akik semmi kivetnivalót nem találnak a megjegyzésben, de Pamela és Chloe csak tátogtak.

Owen egy pillanatra zavarba jött, aztán felhorkant:

Te tisztára begolyóztál, ha azt hiszed, hogy randizni fogok veled!

Libby a vállát vonogatta.

A te bajod. Történetesen vadmacskatermészetem van. A szex olyan tájaira vinnélek, amelyeknek még a létezéséről se tudsz.

Erre még az okostojások szája is tátva maradt.

Libby! sikított Avery.

Miért? Ha az ember lánya tudja, mit akar, szerezze meg! Libby Owenre mutatott. Nézd meg ezeket a hasizmokat! Libby határozottan akarja. Felnézett Owenre. Megérinthetem?

Mi?

Libby esélyt se adott a tiltakozásra.

Owen köpni-nyelni nem tudott, mikor Libby keze a mellkasáról lassan elindult lefelé. A csaj halkan, izgatottan fel sikkantott, mire Owen olyan gyorsan pattant ki a medencéből, hogy fölmerült bennem, vajon meddig juthatott az a kíváncsi kis kéz.

Ááá! kiáltotta a haverom, és magára tekert egy törülközőt. Avery! Mondd meg ennek az őrült macskának, hogy ne tárgyiasítson engem! Nem egy darab hús vagyok!

Pamela és Chloe hangosan kacagtak.

Ez a karma, Owen nyögte Chloe, és a hasát fogta a nevetéstől. Legközelebb kétszer is meggondolod, mielőtt tárgynak tekintesz egy lányt.

Azután valamennyien felmentünk az emeletre. Megfogtam Avery kezét, és mielőtt elhúzhatta volna, összefonódtak az ujjaink.

Nos? kérdeztem. Még nem válaszoltál. Eljössz velem táncolni?

Sajnálom, Grayson, de azt hiszem, idén nem megyek a Valentin-napi bálra. Tulajdonképpen legszívesebben az egész hercehurcáról elfeledkeznék.

Meglepett az elutasítás. Egész este rendben volt. Vagy úgy tűnt, hogy rendben van. Ez volt az első jel, hogy nem jutott túl a történteken.

Biztos? Szerintem az Aidennel történtek ellenére is jól érezhetnénk magunkat.

Biztos. Bocsánat. De könnyen találhatsz magadnak valaki mást.

Persze. Ha akarnék. De nem akarok.

És ezzel elkezdődött a folyamatos elutasítás. Nem jött táncolni. A héten még többször próbálkoztam, de hiába, a végén egyszerűen lerázott. Február tizennegyedikén már az SMS-eimre se válaszolt.

Utána nem jött el a kosármeccseimre, és nem volt hajlandó velem tölteni a hétvégét, javasolhattam bármilyen programot.

A kísérlet se működött már mézesmadzagként.

Életemben nem voltam ennyire kikészülve. Értettem, hogy sok mindenen ment keresztül, és próbál ezekkel megbirkózni, de fogytán volt a türelmem. Elviseltem a mérhetetlen bizonytalanságát meg az ostoba hangulatváltozásait, amíg legalább igyekezett valahogy túljutni rajtuk, de most már meg se próbálta. Bármennyire vonzónak találtam, ez az önsajnálat nem tetszett. És szórakoztató se volt.

Márciusra annyira elegem lett, hogy felhagytam a próbálkozással. Az ebéden és a szakkörön kívül nem találkoztam Averyvel. Nekem is volt elég a vállamon. A kosárcsapat az állami bajnokságig jutott, ezért külön edzéseket tartottunk. Ugyanakkor a harmadik negyedév utolsó hetében jártunk, mindenből témazárókat írtunk. A sors csúnya fintora, de semmi időm nem maradt a búskomor, depressziós, nyűgös Averyvel törődni. Különösen, ha amúgy se akar velem találkozni.

Arra se volt időm, hogy a gyásza pillanatnyi fázisával foglalkozzam. A depressziót amúgy se értettem soha. A dühnek és bűntudatnak van értelme, ismerem is, de a depresszió terén sötétben tapogatózom. Egyszerűen nem értem, hogy lehet valaki állandóan rosszkedvű.

Úgy gondoltam, hogy ha Avery ki akar mászni belőle, majd kimászik. Egészen addig eszembe se jutott, hogy éppen erre képtelen, míg a mamája az állami bajnokság után át nem jött hozzánk.

Elvesztettük a meccset, ami nem nagy gáz, nem olyan ciki az állam második legjobbjának lenni, viszont ez volt életem legfontosabb meccse, és Avery lepattintott, mikor elhívtam. Őszintén, nem a legfényesebb hangulatban voltam, és amikor megláttam Kaitlint a reggelizőasztalnál még jobban belém nyilallt, hogy Avery nem kísért el.

Anyaink kibékültek, de Kaitlin még mindig rettenetesen haragudott Aidenre, úgyhogy nem sokszor jött át hozzánk.

Körülnéztem, anyut kerestem, de nem láttam sehol.

Jó reggelt morogtam zavartan, és indultam, hogy szerezzek magamnak egy kis gyümölcslevet.

Jó napot, inkább helyesbített. Érthetetlenül idegesnek tűnt.

Mi a helyzet? Hol vannak a többiek?

A szüleid a barkácsboltba mentek. Az emeleti fürdőszobát akarják újracsempézni.

Az égre néztem. A szüleim mániákusan újítják fel a lakást. Igazi csináld magad alakok. Ha engem kérdeztek, hülye hobbi, hiszen simán megengedhetnék maguknak, hogy szakemberrel végeztessék el a munkát.

Aidennel nem találkoztam tette még hozzá.

Nem csoda.

Ezzel többen így vagyunk. Avery szülinapja óta eléggé szánalmas állapotban van.

Kaitlin kétségbeesetten nézett.

Valójában hozzád jöttem. Nagyon aggódom Avery miatt.

Nem tudom, miben segíthetek morogtam.

Kaitlin arcára kiült a csalódottság.

Tudom, hogy mérges vagy, de ne haragudj rá. Kérlek. Segítened kell, Grayson!

Azonnal csupa fül lettem. A férje akkor hagyta el, amikor Avery négyéves volt. Azóta független, önálló nő. Kaitlin Shaw nem sűrűn kért segítséget.

Tudom, hogy mostanában szomorú, meg kicsit depressziós, de biztos jobban lesz.

Ez több, mint kicsit suttogta Kaitlin. Szinte egész nap alszik. Lefogyott, mert nem eszik. A héten egyesre írta a matekdolgozatát. Egyesre! Avery! Több tanára is felhívott, aggódnak miatta. Megpróbáltam faggatni, de nem akar velem beszélni.

Kaitlin elsírta magát.

Azt hiszem, nagy a baj. Libby átjött néhányszor, de az se segített.

Nem akartam hinni a fülemnek. Tudtam, hogy Avery nincs jól, de amit most mesélt az anyja, az egyáltalán nem volt jellemző rá.

Nem tudtam elképzelni azt a világot, ahol Avery Shaw egyes dolgozatot ír, és lerázza Libbyt. Engem lerázott, de azt hittem, Aiden miatt. A bűntudat fázisában is ezt tette. Hirtelen pocsékul éreztem magam, amiért nem maradtam mellette.

Kaitlin lassan a kezemre tette a kezét. Remegett.

Grayson suttogta , kérlek!

Megrendített, milyen hevesen törtek fel bennem az érzések. Azt hiszem, az az egy szó a magam gyászútján indított el. Döbbenet, harag, kétségbeesés, feszültség, a keserű belenyugvás is elért néhány pillanat alatt.

Megpróbáltam mindent, ami az eszembe jutott, de nem tudok segíteni rajta. Aidennel kéne beszélned ömlött belőlem a keserűség.

Kaitlin megtörten mosolygott.

Ne add most fel. Szüksége van rád.

Fájt ezt hallanom. Fájt, mert szerettem volna, ha igaz, de nem az volt.

Nem kér a segítségemből! Aident akarja. Mindig is Aident akarta. Sóhajtottam. Nem kiabálhatok Kaitlinnel. Nem ő tehet róla.

Ő azonban hevesen rázta a fejét.

Téged szeret. Tudom.

Úgy éreztem magam, mint aki a maratont futja. Belefáradtam a próbálkozásba. Fárasztott, hogy hazudok magamnak, hogy igazzá akarok tenni valamit, ami nem igaz.

Nem bírtam tovább. Még Kaitlin kedvéért sem.

Az öcsémet szereti. Aiden nem érdemli meg, de ha Averynek valóban segítségre van szüksége, akkor Aiden az egyetlen, akire hallgat.

Mind a ketten meglepődtünk, mikor Aiden közbeszólt:

Ez nem igaz.

Sápadt volt és gyűrött. A mosogatóba tette a tányérját meg a kanalát, és Avery anyjához fordult.

Kaitlin... kezdte elfúló hangon. Könnybe lábadt a szeme, nem tudta folytatni, a motyogásból csak annyit lehetett érteni, hogy sajnálom.

Azt hiszem, Kaitlin haragudni szeretett volna rá, de nem lehetett, annyira nyomorultul nézett ki.

Megbocsátok, ha te is megbocsátasz mondta Kaitlin.

Aiden kétségbeesetten bólintott, elpirult, és megpróbálta kitörölni a könnyeket a szeméből.

Kaitlin felállt, megölelte, majd közölte, hogy mennie kell. Az ajtóból még egyszer könyörögve visszanézett.

Kérlek, ne hagyd magára, Grayson! Segítségre van szüksége. Én próbálkozom, de senki nem segített neki annyit, mint te.

Kattant a zár, én meg ültem az asztalnál. Letaglózott a látogatás.

Nem akartam cserbenhagyni. Ha Avery tényleg annyira depressziós, akkor segítenem kell, de fogalmam se volt róla, mit tehetnék még érte.

Aiden a velem szemben lévő székre huppant, és a szemembe nézett.

Kaitlinnek igaza van Averyvel kapcsolatban.

Meglepődtem. Az elmúlt két hónapban nem voltunk beszélő viszonyban az öcsémmel.

Megváltoztattad ismerte be morcosan. Először iszonyúan utáltalak miatta. Elég volt egyetlen ebéd veled, és teljesen kicserélődött. Új barátai lettek, kosármeccsekre járt, meg bulizott. Szinte meg se ismertem. Gyűlöltelek, mert tönkretetted.

Akkor vettem észre, micsoda erővel csikorgatom a fogamat, mikor már fájt az állkapcsom.

Ha megváltozott, az csak javára vált.

Aiden maga elé bámult.

Tudom mondta halkan. Már nem szorongott annyira. A régi Avery nem támadott volna úgy rám, mint az, akivel a szülinapunkon találkoztam. Erősebb lett. Egészségesebb. Miattad. Aiden nyelt, remegett a hangja, mikor folytatta: Amíg össze nem vesztünk a nyaralóban, sokkal boldogabb volt, mint azelőtt bármikor. Ez is a te érdemed.

Gúnyosan válaszoltam:

Tényleg? Ha olyan boldoggá tettem, akkor most mi történt? Kerül, örökösen elutasít, és mindig miattad. Téged.

Téged szeret.

Vak vagy.

Neked nincs jogod vaknak nevezni, amikor tizenhét éven át nem vetted észre, hogy érez irántad. Fortyogott bennem a düh. Az idiótaságait kell hallgatnom, mikor tudom, hogy Avery őt akarja. Egyébként jobb is így, mert nagyon nem szeretném, ha kiderülne, végig tudtad, mit követsz el ellene, és szándékosan törted össze a szívét.

Aiden rám bámult, de látszott, hogy alapvetően magára haragszik.

Akkor mindketten idióták vagyunk jelentette ki. Amitől persze még simán beléd szerelmes.

Nem bírtam tovább. Olyan gyorsan pattantam fel, hogy a székem feldőlt.

Minden, amit együtt csináltunk, rólad szólt! ordítottam, és ököllel az asztalra csaptam. Csak miattad töltöttük együtt az időt. Nem azért volt velem, mert engem akart. Rajtad próbált túljutni! Én csak ahhoz a rohadt kísérlethez kellettem!

Aiden is felállt, és ő is üvöltött:

Mit gondolsz, miért mentem a nyaralóba a szülinapján? Nem azért, mert attól féltem, hogy valakivel, bárkivel lefekszik! Tudtam, hogy szerelmes beléd, és nem hagyhattam, hogy megbántsd! Mikor dühösen rámeredtem, csak a szemét forgatta. Tényleg hibáztatsz, mert el tudtam képzelni rólad?

Hány lány volt oda érted, akiket dobtál, miután meguntad őket?

Nem én akartam, hogy bukjanak rám mentegetőztem.

Aiden vállat vont.

Akkor is beléd zúgtak. Mindegyik. Avery se más.

Vitatkozni akartam, de úgy nézett rám, hogy inkább befogtam a számat.

Azt hiszed, nem ismerem annyira, hogy lássam, mi történik vele? sziszegte. Te csak két és fél hónapja vagy jóban vele. Én meg egész életemben ismertem! Mindent tudok róla. Előbb tudom, mint ő, hogy mi lesz a következő lépése. Minden mondatának ismerem a pontos jelentését. Tudom, mikor kedves, és mikor tesz úgy, mintha kedves lenne. A nevetéseit és a sóhajait is ismerem. Minden egyes arckifejezését. Pont azt ne látnám, hogy néz rád? Hidd el nekem, Avery bolondul érted.

Úgy nézett rám, mint aki abban reménykedik, felrobbanok, és csak egy marék hamu marad belőlem. Azt hittem, jobban már nem tud felbőszíteni, erre tessék!

Akkor mi a nyavalyától borultál ki?

Aiden elvörösödött, megkerülte az asztalt, elém lépett, az orrunk majdnem összeért. Kicsivel magasabb vagyok nála, de most valahogy sikerült felnőnie hozzám.

Mert az enyém! üvöltötte a képembe. Az enyém volt! Igen, nagyon, nagyon elcsesztem, de rendbe lehetett volna hozni. A suliban az első nap végén tisztán láttam, hogy hibáztam. Dobni akartam Mindyt, Averytől meg bocsánatot kérni, de addigra már forgószélként berobbantál! És azt tetted, amit mindig szoktál.

Tessék? kérdeztem elhűlve.

Aiden olyan utálattal nézett, amilyen utálatra csak ember képes.

Ne tégy úgy, mintha nem tudnád. Randiztál vele. Népszerűvé tetted. Megcsókoltad. Néhány hétig te voltál a tökéletes, figyelmes, elbűvölő Grayson Kennedy. Amíg beléd nem esett. Aztán ráuntál, ejtetted, mint mindenki mást, most meg olyan depressziós, hogy az anyja jön át könyörögni.

Vörös köd borult rám. Olyan gyorsan csaptam le, hogy Aiden nem is látta. Akkorát behúztam neki, hogy megtántorodott, és fenékre esett. Döbbenten pislogott fel rám, az orrából csurgott a vér. Biztos eltört, de dühös voltam, és ez érdekelt a legkevésbé.

Nem untam rá, és nem is dobtam, te seggfej! Ő dobott engem! Arra kértem, hogy legyen a barátnőm, és elutasított. Azt mondta, nem lenne tisztességes, mert csak azért tenné, hogy téged kiverjen a fejéből. Meg olcsó dumával etetett, hogy olyat érdemlek, aki valóban törődik velem, és az nem ő.

Aident pillanatnyilag nem az orrából csordogáló vér foglalkoztatta, elképedve nézett fel.

Micsoda?

Téged szeret, érted, te hülye! Ha itt valaki mostanában belezúgott valakibe, az én voltam. Leültem. Most már értem, mitől volt olyan fáradt Avery azután, hogy összeveszett Aidennel. A harag testileg-lelkileg kifáraszt. Szeretem őt.

Kimondtam. Hetek óta igyekszem letagadni, de már felesleges és hiábavaló.

Te... Aiden elsápadt, és szerintem nem a vérveszteségtől. Tehetetlenül megvontam a vállam.

Miattad zuhant depresszióba. A születésnapján este kezdődött. Hetekig próbáltam felvidítani. Mindenfélét kitaláltam, de semmi nem segített. Nem én kellek neki. Soha nem is kellettem. Kibírhatatlanul fájt a fejem. Megyek, lefekszem.

Elfogadás

Avery

Tudtam, hogy a gyászmunka során előbb-utóbb idejutok, de nem számítottam rá, hogy ennyire csúnyán szétesem. A depresszió nem ismeretlen a családunkban. Korábban is szenvedtem tőle néha, azzal vigasztaltam magam, hogy nem fog legyűrni. De ez nem így működik. Van, amikor nem lehet féken tartani a depressziót. Van, amikor orvul kap el. Nyilván tudtam, hogy közeledik.

Az első jel az volt, amikor nem voltam hajlandó Graysonnal elmenni a Valentin-napi bálra, de hirtelen olyan mélyre süllyedtem benne, hogy nem láttam már, merre van a kiút. Annyira rémes volt, hogy eszembe jutott, korábban talán nem is voltam igazán depressziós.

Már március közepénél jártunk. A születésnapom óta majdnem egy hónap telt el. Észre se vettem. Teljesen lefoglalt a búbánat, csak akkor jöttem rá, milyen súlyos a helyzet, mikor egy szombat reggel anyu felébresztett, és rám parancsolt, hogy irány az orvos.

A kezelés után és miután anyu kiváltotta az antidepresszánsra szóló receptet, amit a doki felírt úgy éreztem, többet nem akarok vele beszélgetni. Egyenesen a szobámba mentem, és ott is maradtam.

Délután kettőkor arra ébredtem, hogy valakinek a súlya alatt lesüllyed a matracom.

Avery?

Bátortalan hang, mégis, számomra a legkedvesebb a világon. A hang, amit legalább olyan jól ismertem, mint a sajátomat.

Aiden?! szinte sikoltottam a nevét, mikor felültem, és megláttam az arcát. Mi történt veled?

Vállat vont, mintegy jelezve, nem nagy ügy.

Felbosszantottam Graysont.

Ezt Grayson tette veled? Egészen eltorzult az arcod!

Fintorgott.

Nagyon felbosszantottam.

Sajnáltam, hogy ennyire látszott a megdöbbenésem, de Aiden iszonyatosan nézett ki. A fél arca fekete és lila, az orra a duplájára dagadt. Képtelen voltam elhinni, hogy Grayson ütötte meg.

Eltört az orrod?

Nem komoly. A doki szerint magától meggyógyul.

Miután a sérülését megtárgyaltuk, nem nagyon tudtam, miről beszélgessünk. Nem értettem, mit keres a szobámban, és nem voltam biztos benne, akarom-e, hogy ott legyen. Nagyon kínos volt az egész.

Kint egy kutya ugatott, ez kizökkentett bennünket a sűrű csendből.

Aiden összeszedte a gondolatait.

Gyere el velem a Természettudományi Múzeumba! A szülinapomra kaptam egy éves belépőt. Még nem használtam.

Aha.

Én is azt kaptam anyutól.

Tudom. Azt gondolták, majd együtt megyünk.

Nem tudtam mit kezdeni az érzelmeimmel. Összevissza kavarogtak. Pillanatnyilag a keserűség nyert.

Jó régen vehették.

Aiden felállt, fel-alá sétált az ágy végénél.

Az a helyzet, én javasoltam nekik egy héttel a születésnapunk előtt magyarázta. Amikor délután megkaptam, el akartalak hívni, hogy menjünk el. Csak mi ketten.

Nem tudom, miért fájt olyan nagyon, de be kellett hunynom a szememet, hogy visszatartsam a könnyeimet. Aztán eszembe jutott valami.

Akkor mondták meg a szüleid, hogy Graysonnal felmentem a nyaralóba.

Aiden szemlátomást nem akart erről beszélni. Abbahagyta a járkálást, rám nézett, nem engedte el a tekintetemet.

Gyere velem a múzeumba!

Szerettem volna vele menni. Akármennyire haragudtam rá, gyűlölni sose tudtam. Biztos érezte, különben nem jött volna ide. Annyira nagyon hiányzott, de most már féltem tőle, úgyhogy meghátráltam.

Nincs ma kedvem.

Tudom, hogy nincs kedved. Hetek óta semmihez sincs kedved. De akkor is kérlek. Könyörgök, ha az kell.

Nem.

Miért? makacskodott Aiden. Mert depressziós vagy? Mert utálsz? Mert vissza akarod adni, amit kaptál?

Ez mind igaz volt, de nem ez tartott vissza. Megráztam a fejemet, de részletesebb választ várt.

Mert félek tőled. Nem bízom benned. Újra megbánthatsz.

Aident teljesen letaglózta a vallomásom. Az ablakhoz ment, kibámult. Alig hallottam, mikor azt mondta:

Ezt megérdemeltem.

Újabb hosszú csend.

Észrevette az új naplómat, és miután elolvasta, mi van a borítóján, kérdő tekintettel felmutatta.

Elpirultam.

A szülinapomra adta motyogtam. Hosszú történet.

Aiden minden további megjegyzés nélkül visszatette a helyére, aztán az íróasztalom fölötti nagy parafa táblára feltűzött kollázst nézegette. Csak ez változott meg a szobámban azóta, hogy utoljára itt járt. A kísérlet részeként kezdődött, de utána, hogy olyan sokfele jártunk Graysonnal, inkább amolyan emlékgyűjteménnyé alakult.

Mindenfélét feltettem. A bowlingeredményeket, egy kartonból kivágott szívre felragasztottam a Red Bull-dobozok feliratát, és rengeteg, rengeteg fényképet tűztem ki. Képek a tudósklubból, Grayson kosármeccseiről. Csomó felvétel a buliról meg a születésnapomról, és néhány kedvenc, ahol csak mi ketten voltunk, Grayson meg én.

Aiden háttal állt nekem, nem láttam az arcát, de kényelmetlenül éreztem magam attól, hogy vizsgálja a táblát. Olyan sok mindent csináltam nélküle. A tábla előtt biztos azt gondolja, egy egészen más ember lettem.

A tudományos vásárra terveztem, legyen valami jópofa is a sok komolyság mellett, de most már úgy tűnik, nem lesz rá szükségem. Az Avery Shaw-kísérlet felfüggesztve. Úgy látszik, örökre.

Aiden végre megfordult, rám nézett.

Miért? kérdezte óvatosan.

Vállat vontam.

A vásár a jövő héten lesz. Nem hiszem, hogy elkészülnénk határidőre. Nem tudom, hogy juthatnék el az utolsó fázisba, és azt hiszem, a párom is feladta.

Aiden megtapogatta zúzódásos arcát.

Az orrom nem ezt mondja.

Mielőtt megkérdezhettem volna, miért ütötte meg Grayson úgy sejtettem, én lehettem az oka , ő kérdezett:

Mi a gyász utolsó fázisa?

Megint elpirultam.

Az elfogadás suttogtam, és lesütöttem a szememet. A remény.

Aiden egy szót se szólt.

Mikor végre felnéztem, engem figyelt. A felső ajkát rágta, mintha azon tanakodna, mondja-e, vagy ne, ami a fejében jár.

Mindig így csinált, amikor ideges volt.

Mi van? kérdeztem.

Beletúrt a hajába, majd ismét az ágyamra telepedett.

Talán rossz helyen keresed a megoldást.

Nem akartam azt mondani, hogy egyáltalán nem keresek megoldást. Már hetekkel ezelőtt feladtam. De most, ebben a pillanatban érdekelni kezdett a dolog.

Aiden túl jól ismert. Tudta, ha az elemzőkészségemre utazik, többet ér el, mint ha meg akar törni vagy vesztegetni, vagy ilyesmi. Kijátszotta a tudós kártyát ahogy Grayson mondaná, mert tudta, annak képtelen leszek ellenállni.

Hogy érted? kérdeztem lassan.

Aiden győzelemittasan vigyorgott.

Akik elvesztették a szerettüket, rendszerint kijárnak a sírhoz mondta. Beszélgetnek a halottal. Kibeszélik az érzéseiket, hogy békére leljenek és megnyugodjanak. Ezt nem tetted meg.

Nem? Elfelejtette, mi történt a születésnapunkon? Szerintem igazán sok érzésemet pakoltam ki azon az estén.

Aiden pontosan tudta, mire gondolok.

Kiabáltál velem mondta. Mikor válaszra nyitottam a számat, belém fojtotta a szót: Ehhez minden jogod megvolt. Nem hibáztatlak, de talán lenne még mit mondanod most, hogy már nem vagy olyan mérges.

Nem tudom, mit mondjak, olyan zavaros az egész ismertem be.

Akkor adj esélyt, hogy megmagyarázzam. Kérdezz, amit csak akarsz. Ígérem, amire tudok, válaszolok. Engedd, hogy bocsánatot kérjek. Semmissé tenni nem tudom a történteket, de az biztos, hogy kárpótolhatlak. Gyere el velem ma a múzeumba. Engedd, hogy ebben az egyben helyettesítsem Graysont. Engedd, hogy segítsek megtalálni az elfogadást.

A szívem megdobbant, hónapok óta most először láttam megcsillanni a reményt. Lehet, hogy tényleg eljutok az elfogadásig? Aiden elméletének volt értelme. Az elfogadáshoz muszáj szembesülnöm a gyász okával. Hogy zárjam le az ügyet, ha nem tudok értelmet adni a történteknek?

Elképesztő, hogy eddig nem jöttem rá. Annyira igyekeztem a szőnyeg alá söpörni mindent, ami Aidennel kapcsolatos, pedig az ember nem felejti el azt, akit szeretett, de aztán elvesztett. Békét kell kötni a veszteséggel. Ahhoz, hogy meggyógyuljon a szívem, békét kellett kötnöm azzal, aki összetörte.

 Rendben. Legyen. Menjünk múzeumba.

A Salt Lake Cityig tartó másfél órás kocsiút alatt nem sokat beszéltünk. Azt hiszem, szavak nélkül is megegyeztünk abban, hogy a következő nagy beszélgetésre a kiállítás megtekintése után kerül sor. Baráti alap, meg ilyesmi. A múzeumokban mind a ketten otthon vagyunk. Washington D. C. volt a mi Gracelandünk.

Ismerős helyzet Aidennel múzeumban lenni, mégis más, mint szokott. Feszültek voltunk, kicsit zavartak, ami eddig soha nem fordult elő velünk. És nemcsak a megoldatlan kérdések miatt. Mind a ketten sokat változunk az elmúlt hónapokban.

Már az ókori kultúrákat bemutató kiállítás közepén jártunk, amikor végre beszélni kezdett. Zallinger műve, A fejlődés útja előtt álltunk, mikor Aiden felhozta a témát. A modern embert nézte, és felsóhajtott:

Tudod, mi volt ez szerintem? kérdezte. Először nem is tudtam, miről beszél. Az alakra mutatott. Ez vagy te. Teljesen kifejlődtél. Én meg még csak itt tartok... Elsétált a jó öreg cro-magnoni emberhez.

Valahogy sikerült megállnom mosoly nélkül. Egy darabig tanulmányoztam a kevésbé fejlett ősembert, majd kicsit odébb toltam Aident. A Neander-völgyi is nagyon vonzó, de én visszavittem a Homo erectusig.

Szemügyre vette a görnyedt alakot, inkább majom, mint ember, és összevonta a szemöldökét. Nem tudtam, mi a gond.

Szerintem teljesen rendben volt.

A korai Homo sapienst se érdemlem meg?

Szerintem így is nagylelkű voltam közöltem kimérten.

Aiden úgy tett, mintha megsértődött volna, de végül elmosolyodott. A szükségesnél egy másodperccel tovább nézett rám.

Hiányzol, Aves.

Mosolygott ugyan, de a tény, hogy még ő hiányol engem, fájt. Úgy éreztem, meg kell mozdulnom.

Avery! Elkapta a kezemet, megállított. Ez az igazság, Aves. Piszokul hiányoztál.

Nem engedett el azonnal, kirántottam az ujjaimat, összefontam magam előtt a karomat.

Miért nem beszéltél velem? Megpróbáltam sértődötten szólni, de a tekintetem ellágyult. Nem értem, mitől kezdtél el utálni.

Aiden felém nyúlt, de visszafogta magát, zsebre vágta a kezét.

Soha nem utáltalak. Soha nem haragudtam rád.

Akkor mi történt?

Aiden sóhajtott. Körbenézett.

Dinoszauruszcsontok?

Bólintottam, ő meg bizonytalanul nyújtotta a kezét, mintha azt akarná, fogjam meg.

Ideges energia vibrált bennem.

Gyerünk, Aves! hívogatva intett felém az ujjával.

Nem tudtom, mi mást tehetnék, a kezébe fektettem a kezemet. Aiden gyengéden átkulcsolta, rám mosolygott. Éreztem, hogy ég az arcom, úgyhogy a padlót fixíroztam.

Aiden lassan elindult velem. Nem akartam kiborulni, hát a kettőnk között lazán hintázó, összefonódott kezünkre összpontosítottam. Ilyenek a fiúk. Grayson is mindig megfogta a kezemet, mikor sétáltunk, néha még akkor is, amikor vezetett. Aiden azonban korábban soha.

Nem akartalak megbántani, Aves. Teljesen összezavarodtam. Ahogy felneveltek bennünket, az... Elhalt a hangja, mintha nem találná az odaillő szavakat. Segítettem volna, de magam se tudtam, mi a megfelelő kifejezés. Emlékszel, amikor apád elment, és anyáddal néhány hónapig nálunk laktatok? Miután elmentetek, hetekig sírtam utánatok esténként. Nem értettem, miért kellett elköltöznötök.

A történet megmosolyogtatott, ugyanakkor szomorúság fogott el. Abból az időből nekem is megvoltak a magam emlékei.

Először elvesztettem aput, de ott volt Aiden, és így megbékéltem, csakhogy utána őt is elhagytuk. Hosszú időbe telt, mire megértettem, miért.

Ahogy felnőttünk... folytatta Aiden olyan volt, mintha az ikertestvérem lennél, aki kicsit távolabb lakik. Te vagy a legjobb barátom. Mindig is az voltál, de soha nem volt módunk választani.

Sírás kerülgetett. Úgy érezte, kényszerítik a barátságra?

Sajnálom.

Soha nem bántam, Avery. Nem is kívánhattam volna jobb barátot. Mikor elkezdtem Mindyvel beszélgetni, egyszerre minden értelmét vesztette. Megszerettem. Azelőtt senkit nem szerettem igazán, mert mindig ott voltál nekem te. De téged nem úgy kedveltelek, ahogy őt.

Igyekeztem figyelmen kívül hagyni, hogy a gyomromban egy gombóc keletkezett.

Úgy szerettél, ahogy egy testvért.

Aiden megrázta a fejét.

Mindig tisztában voltam vele, hogy nem a tesóm vagy, de azt nem tudtam, hogy akkor mi. Van ennek így értelme?

Azt hiszem, igen. De miért nem mondtad el? Egész félévben egy órára jártál Mindyvel, és soha, egyetlenegyszer se beszéltél róla.

Aiden sóhajtott, és úgy lelassított, hogy tulajdonképpen már meg is állt. Körülöttünk hullámzott a tömeg.

Azt hiszem, ez volt az első hiba. Amikor a félév elején párba álltunk Mindyvel, sokat segített a beszédekben. Megvonta a vállát. Szívesen mondtam beszédeket. Jópofa volt, sikereket értem el, és kedveltem Mindyt, mert annyira más. Nem szóltam neked, mert életemben először csináltam valamit egyedül. Addig mindent ketten tettünk. És ez valami olyasmi, amit egyedül hajtottam végre. Korábban soha nem fordult elő ilyen, és most nagyon élveztem.

Aiden megállt egy hatalmas dinoszaurusz makettje előtt, és a szabad kezével a hajába túrt.

Annyi mindent csináltunk együtt, hogy az volt az érzésem, nem vagyok a magam ura. Nem tudtam, hogy válasszam magunkat ketté... nem tudtam, ki vagyok nélküled. Szükségem volt valamire, ami csak az enyém. Érted? Mindy és a vitakör ezt jelentette. Féltem szólni neked, mert attól tartottam, akkor elvesztem ezt az érzést.

Felnéztem rá. A dinoszauruszt bámulta, de nemigen figyelt rá. Közelebbről szemügyre véve szemet szúrt, mennyire feszült. Korábban a véraláfutások miatt nem vettem észre. Most fáradtnak és idegesnek tűnt. A szeme és az arca beesett, mintha nemrégiben fogyott volna. Sápadt volt, és ráfért volna egy hajvágás is. Egy ideje már nem volt a régi.

Akkor döbbentem rá, hogy Aidennek legalább akkora szüksége van az én elfogadásomra, mint magamnak. Nem arra születtünk, hogy külön legyünk. Talán arra sem, hogy úgy legyünk együtt, ahogy korábban képzeltem, de nem tölthetjük azzal a hátralévő életünket, hogy állandóan igyekszünk kikerülni a másikat.

Picit megszorítottam a kezét.

Megértettelek volna. És megadtam volna a szükséges szabadságot.

Aiden viszonozta a szorítást, és közelebb húzott magához.

Tudnom kellett volna felelte egy sóhajjal. Nagyon sajnálom, Aves, igazán.

Most én vontam meg a vállam.

Semmi gond. Nem is ez borított ki igazán, hanem az, hogy még szóba se akarsz állni velem. Megint égni kezdett a szemem. Mintha gyűlöltél volna. A legjobb barátodat. Téged szerettelek a legjobban, benned bíztam a leginkább, és egyszerre nem voltál többé része az életemnek.

Elhúztam a kezem, hogy letöröljem a könnyeimet. Elsétáltam a közeli ivókúthoz, és ittam pár kortyot. Még az arcomra is spricceltem egy kis vizet. Ez segített legyűrni a pánikot. Leültem egy padra, és megpróbáltam úrrá lenni az érzelmeimen.

Aiden mellém ült, de hagyott helyet köztünk, mint aki nem tudja, akarom-e magam mellett, vagy nem.

Én is pontosan így éreztem szipogtam. Én sem tudtam, ki vagyok nélküled. Szerintem nem volt egyetlen olyan porcikám se, amibe ne ivódtál volna bele. Mikor magamra hagytál, olyan volt, mintha egyik felem egyszerűen eltűnt volna. Előbb apa hagyott el, utána te. Lélegezni se bírtam. Nem is tudom, mi történt volna, ha Grayson nincs mellettem, hogy segítsen, és egyben tartson.

Ennyit arról, hogy uralkodom az érzéseimen. Sírni kezdtem, Aiden pedig átkarolt. A vállára borultam, és belekapaszkodtam. Minden önuralmamat elvesztettem, és hüppögve megszólaltam:

Hogy tehetted ezt velem?

Soha nem éreztem ennyire nyersen a fájdalmat, mint most, amikor levettem a kötést sérült, még be nem hegedt szívemről. Olyan sokáig igyekeztem elnyomni az érzéseimet, próbáltam erős lenni, de most így egymás mellett megnyíltam, és megosztottam vele minden fájdalmamat.

Aiden szorosabban ölelt, de valami nem volt teljesen rendben. Nem volt annyival nagyobb nálam. A karja nem úgy tartott, ahogy azt egy ölelésnél megszoktam.

Mélyeket lélegeztem. Az orromat megtöltötte Aiden szappanjának és mentolos rágógumijának az ismerős illata, mégse éreztem a várt nyugalmat. Hiányzott valami cseppnyi édes, fűszeres illat. Kellett pár pillanat, míg rájöttem, hogy Grayson kölnijét hiányolom.

Gyerünk ki a friss levegőre javasolta Aiden, és kivezetett az épületből.

Kisétáltunk, járkáltunk a múzeum előtti téren. Még hó borította, de a nap kisütött, és jólesett a friss levegő.

Nagyon sajnálom, Avery súgta végül Aiden. Azt hiszem, soha nem bocsátok meg magamnak, amiért ennyire megbántottalak. Összezavartam mindent.

De mi történt? Ha nem haragudtál rám, akkor mitől változott meg ennyire minden? Azt mondtad, azért a legjobb barátok maradunk, de nem ez történt.

Mindy volt az oka. Rettegett tőled. Mikor összejöttünk, kérdezősködött rólad. Gyászosan mosolygott. Valószínűleg akkor se viselkedtem túl okosan. Azt mondtam, hogy mindenkinél jobban szeretlek. Nem vette valami jó néven, úgyhogy megpróbáltam elmagyarázni. De csak rontott a helyzeten, mikor elmeséltem, hogy nőttünk fel mi ketten.

Figyeltem, hogy ropog a talpam alatt a hó. Közben hallgattam Aiden történetét.

Mind a két kapcsolatot akartam. Te voltál a legjobb barátom, Mindy a barátnőm. Ebben nincs semmi rossz. Mind a kettőt megtarthattam volna, de a szünet utáni első nap, amikor a suliban kiderült, hogy hivatalosan is egy pár vagyunk, sokan meghökkentek. Utánad érdeklődtek. Mindy ezzel nem tudott mit kezdeni. Dühös lett, és elkezdte, hogy a normális emberek nem olyan kapcsolatban vannak, mint te meg én. Azt mondta, a mamáink rosszul tették, hogy egymásra kényszerítettek minket. Egy pillanatig súlyos hallgatásba burkolózott. Aztán motyogva folytatta: Mindenfélét mondott. Ő volt a vitacsapat vezére. Tudta, hogy kell meggyőzni az embereket. Ráadásul az első barátnőm. Boldoggá akartam tenni.

Értem. Bizonyos fokig tényleg értettem, de ez nem magyarázta meg a rosszindulatot. Miért voltál dühös? Néha rám néztél, és megesküdtem volna rá, hogy gyűlölsz. Mit vétettem?

Aiden összeszorította a fogát, de olyan erővel, hogy elfintorodott, mert megfájdult a törött orra. Na, pontosan erről a dühről beszéltem. Azt felelte, semmit nem vétettem, de valami bosszantotta.

Nem rád haragudtam. Hanem Graysonra.

Graysonra? őszintén meglepődtem. Miért?

Mert annyira nem jellemző rá, hogy veled foglalkozzon. Azt hittem, ki akar használni. Féltem, hogy ugyanúgy játszik majd veled, mint a többi csajjal, és... Habozott, zsebre dugta a kezét. És mert féltékeny voltam.

Megálltam, elképedve bámultam rá.

Féltékeny? Miért? Nem érdekeltelek. Barátnőd volt.

Egy kis tóhoz értünk. A szélén befagyott a víz. Megálltunk, Aiden a jégdarabokat rugdosta.

Mert önző vagyok. Mikor azt mondtad, szerelmes vagy belém, nekem is nagyon rossz volt, hogy megbántalak, de közben hízelgett a hiúságomnak.

Úgy éreztem, meghalok a szégyentől. Itt helyben összeesem.

Soha nem gondoltam magunkra így folytatta Aiden. De miután szóba hoztad, elgondolkoztam rajta, és rájöttem, hogy szívesebben lennék veled, mint Mindyvel. Azonnal szakítani akartam, de már késő volt. Ti ketten sülve-főve együtt voltatok Graysonnal. Már ellopott tőlem. Megnevettetett, és a kezedet szorongatta. Láttam, mennyire boldoggá tesz, és ezért gyűlöltem.

 Megint megsajdult a szívem. Mindkettőnkért. És

Graysonért. Szegény, teljesen ártatlanul szenvedett.

Kérlek, ezért ne haragudj rá. Grayson olyan sokat tett értem. Mostanra az egyik legjobb barátom lett.

Aiden megint feszült lett.

Tudom. Utálkozva megrázta a fejét. És én uszítottam rád. Annyira megsebeztelek, hogy rá lett szükséged. Hálás vagyok, hogy ott volt neked, de Aves, mikor láttam, hogy megcsókol, majdnem megöltem.

Miért?

Mert azt akartam, hogy velem legyél.

Hogy mi? kapkodtam levegő után.

Most is azt szeretném.

Ismét megfogta a kezemet, megnedvesítette a száját, és merően bámult.

Egyszer arra kértél, hogy csókoljalak meg. Most azt kérdezem: adnál még egy esélyt?

Megdermedtem. És nem azért, mert hideg volt. Egy pillanatig igyekeztem meggyőzni magam, hogy ágyban vagyok, és álmodom. Éveken át arra vágytam, hogy Aiden megcsókoljon, és most azt kéri, hogy valóra válthassa az álmomat.

Énem egyik része nemet szeretett volna mondani. Az agyam, vagy talán inkább a szívem, ami csak Grayson csókját akarta. De ez itt Aiden. Tartoztam annyival magamnak, hogy kipróbáljam, milyen érzés. Sok minden miatt volt erre szükségem.

Rendben suttogtam.

Rendben mondta erre Aiden. Megfogta a másik kezemet is, közelebb lépett, annyira közel, hogy a cipőink összeértek.

Nem csókolt meg azonnal. Nyelt, megint megnedvesítette a száját. Legalább annyira ideges volt, mint én.

A szívem ezerrel vert, a tüdőmből kiszorult minden levegő. Azt hiszem, egy kicsit még reszkettem is, mikor végre hozzám hajolt.

Lassan mozgott, én meg mozdulatlanul álltam, mert féltem, hogy megütöm az orrát, és fájdalmat okozok neki. A csókja először szégyenlős volt, mint amikor a strandon a vizet próbálgatjuk, aztán közelebb vonta magához az arcomat, szétnyitotta az ajkamat.

Jó volt vele csókolózni. Édes volt, figyelmes, és amikor elhúzódtam, éreztem, nem akarja, hogy vége legyen. Jó csók volt. De csak ennyi. Benne volt mindaz a várakozás, amit Graysonnal éreztem, de semmi izgalom. Nem voltak szikrák. Legalábbis én nem szikráztam.

Aiden boldogan vigyorgott, egész addig, amíg meg nem látta az én kényszeredett mosolyomat.

Nem fog összejönni, igaz? Nem volt igazi kérdés.

Kellemes volt.

De nem olyan, mint Graysonnal.

Az udvarias mosoly helyét a fájdalom vette át. Az egész olyan szürreális. Ki hitte volna, hogy egyszer Aident fogom elutasítani?

Megcsóválta a fejét, mintegy jelezve, hogy nincs elkeseredve.

Meg kellett próbálnom, de azt hiszem, sejtettem, hogy mi fog történni. Sóhajtott. Soha nem fogok tudni versenyezni Graysonnal. Annyira jóképű és lehengerlő.

Rettenetesen éreztem magam, igyekeztem könnyíteni a helyzeten.

De te sokkal okosabb vagy. Lehet, hogy egy nap ő fog uralkodni az országon, de a tulajdonos te leszel.

Aiden kényszeredetten elmosolyodott, és megszorította a kezemet.

Sajnálom mondtam.

Túlélem. A szívem összeszorult, amikor folytatta: Túlélem, ha megbocsátasz, és megígéred, hogy mindig a legjobb barátom maradsz.

Ez a kérés végre eloszlatta a sötét felhőket, és eljuttatott a gyász utolsó szakaszába. Ha Disney-filmben lettünk volna, akkor most kinyílnak a virágok, és csiripelnek a madarak.

Elfogadás volt-e vagy remény, esetleg mind a kettő, nem tudom, de Aiden és én még mindig szeretjük egymást.

Mostantól kicsit megváltoznak a dolgok nincs heg nélküli gyógyulás , de minden rendben lesz. És ha ezt meg tudtuk oldani, akkor mindent meg tudunk majd oldani.

Mostantól talán egészségesebb lesz a kapcsolatunk. Talán képesek leszünk egymástól függetlenül is élni, úgy, hogy mégis részesei maradunk egymás életének. Talán mindennek így kellett történnie.

Ezzel nem lesz gond biztosítottam.

És soha többé nem ünnepelheted nélkülem a születésnapunkat.

Ezen nevettem.

Ígérem.

Aiden megkönnyebbülten sóhajtott, és alaposan megölelgetett. Szorosan tartottuk egymást, vártuk, hogy a másik engedjen.

Igazán meg tudsz bocsátani? kérdezte érzelemtől elfúló hangon.

Szipogtam és nevettem.

Igen.

Szeretlek, Aves.

Én is szeretlek, Aiden.

Miközben a kocsi felé ballagtunk, azon járt az agyam, mennyire megváltozott az életem az elmúlt hónapokban. Időtlen idők óta legalábbis így éreztem most először izgatott a jövő. Most, hogy Aiden velem volt, úgy tűnt, a két világból megkaphatok mindent, ami igazán jó.

Nagyon bántana, ha ebédnél Graysonnal ülnék? Tudod, a suliban csak akkor találkozom vele.

Aiden megint sóhajtott, de most játékosan.

Rendben. Vettem az adást.

 Jövőre, ha már leérettségizett, megint veletek ülök Ígértem.

Aiden egy pillanatig alaposan megnézett, és összevonta a szemöldökét.

Most mi a baj? kérdeztem.

Soha nem fogom megszokni, hogy a bátyámmal randizol. Komolyan, undorító. Ha előttem estek egymásnak, tényleg terápiára lesz szükségem.

Azt hiszem, a szokásosnál is vörösebbre pirultam, és elnehezült a mellkasom.

Lehet, hogy ahhoz már túl késő feleltem, és nem tudtam elrejteni csalódottságomat. Azt hiszem, Grayson feladta, és ezért nem is hibáztatom.

Aiden kedvesen grimaszolt, és megrázta a fejét.

Ha így lenne, még ép volna az orrom. Hidd el, Aves, tisztára megőrül érted. Elég, ha jelzed neki, hogy te is kedveled.

Remény

Grayson

Nem akarok hazudni, irtózatosan jólesett orrba vágni Aident. Az orrát nem akartam eltörni, de nem is sajnáltam miatta. Akkor sem, amikor megbüntettek.

Anya szerintem nem akart igazából megbüntetni. Azt hiszem, tudta, hogy Aiden megérdemelte, amit kapott, de nem tűri az erőszakot, ezért egyhavi házi fogságot kaptam. A haverok nem jöhettek át, én meg csak családi vagy iskolai ügyben hagyhattam el a házat. Ami most, hogy véget ért a kosárszezon, gyakorlatilag a tudósklubot jelentette. Micsoda szánalmas helyzet.

Bár amikor elmeséltem Owennek akinek végül bevallottam, hogy beléptem a tudósklubba , felajánlotta, hogy velem tart. Kicsit meghökkentem, de nem tiltakoztam.

Tulajdonképpen mit csináltok itt? kérdezte, mikor iskola után bementük a laborba.

A tudományos vásárra készülünk, és kísérletezünk.

Komolyan ezzel kell foglalkoznod?

Sajnos. Bár nem is annyira rettenetes. Averyvel főleg randizni kell. És ezért extra pontokat kapok, és nem rúgtak ki a kosárcsapatból. Egyszer kísérleti célból meg is kellett csókolnom.

Csókolózásért kapsz pluszpontokat?

Többé-kevésbé. Mi a szent szar!

Azt hiszem, Grayson is pontosan ezeket a szavakat használta, mikor értesült a kísérletről szólalt meg mögöttünk Mr. Walden, kezében az elmaradhatatlan kávéval. Amiért majdnem kicsaptam.

Én vigyorogtam, Owen elsápadt.

Bocsánat, Mr. Walden.

Többet ilyet meg ne halljak!

Nem fog, Mr. Walden.

Mr. Walden sóhajtott, aztán rám mosolygott, és leült.

Tulajdonképpen Mr. Walden tök jó tanár.

Hogy állsz a kísérlettel, Grayson?

Na, még csak ez a kérdés hiányzott. Annyira keményen dolgoztunk Averyvel az elmúlt hónapokban, és hiába.

Lerogytam a tanári asztal melletti székre, és komoran néztem Mr. Waldenre.

Minden lehetséges variációt kipróbáltunk, de Avery nincs jobban. Tévedtünk. Úgy látszik, összetört, örökre. Vagyis azt hiszem, a kísérlet nem sikerült.

Mr. Walden meghökkent.

Nem a te hibád.

Láthatta rajtam a bűntudatot, mert felállt, hozzám lépett, a vállamra tette a kezét.

Semmi rosszat nem tettél, Grayson, és nem is akadályozhattad meg. Remekül viselkedtél Averyvel. Ne hibáztasd magad, és ne hibáztasd a kísérletet se.

De feladtam. Ideges voltam. Nem tudtam, hogy valóban beteg. A mamája orvoshoz vitte.

Rendbe fog jönni. Megkapja a szükséges segítséget. Még egyszer megszorította a vállamat, majd visszavonult az asztala mögé. Viszont azt hiszem, most nagy szüksége van egy barátra. Még nincs késő, hogy segíts neki kimászni a depresszióból.

Ebben tévedett. Nekem már túl késő volt. Szombat este, Kaitlin látogatása után felhívtam otthon, de elment Aidennel. Az anyja szerint Aiden múzeumba vonszolta. Legszívesebben újra betörtem volna az orrát. Megmondtam a kis szemétládának, hogy szerelmes vagyok Averybe, erre fogja magát, és randira viszi.

Az én hibám. Tudtam, hogy akarja, én mondtam neki, hogy Avery még mindig mennyire szerelmes belé. Naná hogy elment hozzá. Én is ezt tettem volna, ha azt hiszem, van esélyem nála.

Talán jobban lesz mondtam Mr. Waldennek. Ha igen, akkor az a terápia és a gyógyszerek hatása, nem pedig a gyász hét fázisa miatt. Mind a ketten tévedtünk.

Ne add fel, Grayson. A próba szerencse a tudomány szerves része.

Persze mondtam, mert most igazán nem volt szükségem efféle tanári bölcsességre.

Mr. Walden úgy nézett rám, mintha most jelentettem volna be, kimaradok az iskolából, hogy drogárusként keressem a betevőre valót. Szomorú volt, és életemben először utáltam, hogy csalódást okozok egy tanárnak.

Sajnálom, hogy csalódást okoztam, Mr. Walden motyogtam. A nyakamig elvörösödtem, odanyúltam, megdörzsöltem, mielőtt Owen észrevenné, milyen zavarban vagyok. Komolyan igyekeztem. Esküszöm. Mondtam, hogy nem vagyok jó ebben a tudományos izében.

Mr. Walden már nem volt szomorú. Elképedt döbbenettel nézett.

Te tényleg ezt gondolod? Hogy megbuktál és csalódást okoztál?

Zavartan vonogattam a vállam.

Hát igen. A kísérletnek annyi. Amúgy, most mi lesz? Kirúgnak minket a vásárról? Gondolom, az extra pontot se kapom meg, igaz?

Mr. Walden a meglepetéstől hátrahőkölt, majdnem kiöntötte a kávéját.

A pokolba, Grayson!

Igazán megdöbbentett, hogy káromkodik, amennyit a csúnya szavakról papolt. Owen is elhűlt.

Természetesen megkapod az extra pontot. Elvégezted a munkát, nemde?

Igen, de nem tudunk jelentkezni a tudományos vásárra.

Miért nem?

Mert nem fejeztük be a kísérletet. Nem sikerült.

Mr. Walden sóhajtott.

Tudod, hányszor vallott kudarcot Thomas Edison, mire működőképes lett a villanykörte?

Ööö... nem. Honnan kéne tudnom ilyesmiket?

Állítólag ezernél is többször, Mr. Kennedy.

Nem létezik szólalt meg Owen.

Mr. Walden mosolygott.

Pedig így történt. Állítólag amikor erről kérdezték, azt mondta: Nem nevezném ezernél is több kudarcnak. Inkább úgy mondanám, ezernél is több sikeres kísérlet arról, hogyan ne készítsünk villanykörtét. A kudarc a folyamat része, Grayson. Miért ne kísérletezhetnétek a hétvégén? Nem a tietek lesz az egyetlen sikertelen projekt, és még így is kaphattok helyezést.

Mi? Hogy?

A projekt maga az, ami izgalmas. Szerintem az embereket a negatív eredmény ellenére is le fogja nyűgözni, mekkora erőfeszítéseket tettetek. Nincs más dolgotok, mint megírni az összefoglalást, és szombatra el is készültök.

Nekem nem hangzott nagyon izgalmasnak, hogy egy elcseszett kísérlettel álljunk elő.

Talán mégse kéne indulnunk. A kockáknak már így is égő, hogy egy ilyen bunkóval kell együtt mutatkozniuk a vásáron. A kísérlet pedig őket igazolja. Nem szeretném tönkretenni a napjukat, mikor annyit dolgoztak a sikerért.

Mr. Walden olyan arcot vágott, mint amikor osztogatni kezdi a büntetőcédulákat.

Nem vagy bunkó, Grayson.

Értettem morogtam.

Mr. Walden hátradőlt, és megdörgölte a halántékát, mintha fájna a feje. Tudom, olykor kiakasztom, de azt hittem, már túljutottunk a migrénes rohamokon.

Sóhajtott, elővette a fiókból a naplót. Felállt, odajött hozzám, és elém tette. Megkereste a nevemet, és az ujjával követve a rubrikákat rámutatott a megfelelő osztályzatra: 4!

Megdöbbentem.

Ez a múlt heti dolgozatom? Tényleg négyes lett?

Nem felelte mogorván Mr. Walden. Ezúttal egy másik oszlopra mutatott. Ötös alá. Ez a múlt heti dolgozatod eredménye. A négyes a félévi jegyed, ezt látod majd pénteken az értesítődben.

Ez kicsit sok volt. Ha nem ültem volna, biztos ájulton esek össze.

Beszarok nyögtem.

Mr. Walden összevonta a szemöldökét, de mielőtt elnézést kérhettem volna, elmosolyodott.

Biztosíthatlak, velem ez nem fog megtörténni, Grayson.

Hangos röhögés. Nem is vettem észre, hogy a többiek is bejöttek, és érdeklődve hallgatták a beszélgetést.

Mr. Walden rájuk mosolygott, majd rám nézett. Ragyogott a szeme. Nem akartam elhinni, de ez az ember büszke volt rám!

A kísérletért még nem adtam meg az extra pontot, Grayson. A jegyed azért lett jobb, mert beadtad a beadandókat, és készültél a dolgozatokra. Ha részt veszel a vásáron, ahogy megegyeztünk, és ha úgy dolgozol, mint eddig, akkor biztosra veszem, hogy az én tárgyamból ötös leszel.

Erre mindenki rikoltozott és tapsolt. Túlzott eleganciával meghajoltam, úgy tettem, mintha nem lenne nagy ügy, de titokban elfogott a büszkeség, hogy ilyen sokra jutottam egyedül. Rendben, nem teljesen egyedül. Az okostojásoknak köszönhetően.

Azt hiszem, ezt meg kell ünnepelni. Mit szólnátok délután egy kis alkalmazott fizikához? Az én kontómra.

Alkalmazott fizika? értetlenkedett Owen.

Na most megértettem, miért nevetett mindenki rajtam, amikor először hallottam a kifejezést. A rettenet, ami kiült Owen arcára, fergeteges volt.

Átkaroltam a vállát.

Nyugi. Nem annyira ijesztő, mint amilyennek hangzik.

Jól hallom, itt buliznak?

Avery halk hangja úgy tört be közénk, mintha jégcsákányt vágtak volna az ablakba.

Pirulva állt az ajtóban, zavarba jött, hogy valami miatta akadt el. Mostanában annyira nem reagált semmire, hogy szinte beleolvadt a háttérbe, mintha nem is létezne. Se itt, se az ebédlőben. Elszoktunk attól, hogy a hangját halljuk, és nem én voltam az egyedüli, akit meglepett, hogy beleszólt egy beszélgetésbe.

És természetesen attól is elakadt a lélegzetünk, hogy kit hozott magával.

Elsőnek Libby tért magához, ő válaszolt:

Bulizunk. Ma csoda történt, és ezt meg kell ünnepelni.

Csoda? nevettem. Hálás kösz, Lib.

Grayson ötös lesz fizikából szakadt ki Tarából, és azonnal vérvörösre pirult.

Ötös? hallottam Aiden hitetlenkedő hangját. Baromira élveztem. Idióta!

Avery viszont nem tűnt meglepettnek. Sőt, én döbbentem meg azon, amit mondott:

Nem csodálkozom mondta, és mosoly ragyogta be az arcát.

A születésnapja óta nem láttam mosolyogni. Remegni kezdett a gyomrom. El kellett fordulnom, nehogy elpiruljak, mint valami taknyos, aki először lesz szerelmes.

Még nem biztos motyogtam, és igyekeztem elkerülni a pillantását. Előbb be kell fejeznünk a projektet. Hogy a hétvégére elvihessük a vásárba.

Akkor biztosra veheted az ötöst.

Meglepett az Avery hangjában rezgő izgatottság. Felnéztem.

Szinte sugárzott.

Sikerült! visította. Eljutottam az utolsó fázisba!

Nem tudtam, mit mondjak. Láttam, hogy Aiden kezét szorongatja. Gőzöm sincs, mi történt kettőjük között szombaton a múzeumban, de jól sikerülhetett, ha kihúzta a depresszióból.

Nem voltam benne biztos, az is elfogadásnak minősül-e, ha csak egyszerűen megkapta azt, amit leginkább akart. Túljutott a csalódáson, vagy csupán megszűnt a csalódás oka? Mert ez nagy különbség. De annyira boldognak tűnt, és szemlátomást mindent megbocsátott az öcsémnek, úgyhogy erre az aprócska különbségre nem akartam felhívni a figyelmét.

Visszanyeltem az epét, és mosolyra kényszerítettem magam.

Hát ez remek, Aves. Akkor több okunk is van ma az ünneplésre.

Avery lelkesen bólogatott. Majd Aidenre nézett, és lefagyott az arcáról a mosoly, mint akinek most esik le, hogy nem vagyunk a legjobb viszonyban a tesómmal. Összeszedte minden bátorságát, és a csoporthoz fordult.

Nem bánnátok, ha Aiden is velünk jönne? A vitakörnek vége, épp arra próbálom rábeszélni, hogy az év további részében megint a tudósklubba járjon.

Éreztem, hogy minden tekintet rám szegeződik. A véleményemre vártak, hogy aztán fölsorakozzanak mögöttem. Meglepett, mennyire jólesik, hogy a kockák lojálisak hozzám.

Nemet akartam mondani. Aiden nem érdemli meg, hogy tárt karokkal visszafogadjuk, hiszen mindenkit cserbenhagyott. Azt is szerettem volna a képébe vágni, hogy tűnjön el, mert nem bírom elviselni, ha Avery mellett látom. Mondogattam én magamnak, hogy ez előbb-utóbb bekövetkezik, de elgondolni vagy látni, az nem ugyanaz. A vártnál sokkal nehezebb volt lenyelni, hogy kéz a kézben látom őket. Nem voltam biztos benne, hogy túlélem, de valami megoldást kellett találnom, mert Averynek szüksége volt valakire, mégpedig most azonnal, és bármennyire fájt is, ez a valaki nyilván nem én voltam.

Persze. Ha van kedve hozzá válaszoltam kényszeredetten.

Avery arra kért, hogy üljek mellé Brandon furgonjába, de én inkább Owenhez csapódtam, Libbyvel és Tarával. Kerültem őket? Naná, a fenébe is! Szükségem volt rá, hogy lélekben felkészüljek arra, hogy Averyvel és Aidennel, a szerelmespárral töltöm az időmet.

De legalább senkit nem nyomasztott Aiden jelenléte. Ettől valamivel kevésbé éreztem kínosan magamat. Mindenki nevetett, viccelődött, miközben a cipőnket kötöztük.

Na, kockák, akkor elmagyarázzátok, mi köze a bowlingnak a fizikához? kérdezte Owen.

Ezen mindenki nevetett, Leviből meg ömleni kezdtek az olyan szavak, mint sebesség és kezdősebesség, de Brandon félbeszakította:

Nem, nem, ma nincs fizika! Ünneplünk. Ma csak játsszunk és szórakozzunk!

Az én csapatomban játszik Avery, Grayson és Owen közölte Levi. A vesztesek állják a pizzát.

Libby, aki a neveket írta be a gépbe, abbahagyta a pötyögést.

Szó se lehet róla. Fiúk lányok ellen. A győztes megcsókolja a kiválasztott fiút.

De én nem smárolok fiúkkal! tiltakozott Owen.

Libby csúnyán nézett rá.

Hah! De nem is nyersz, úgyhogy nem számít.

Magamban mosolyogtam, éreztem, hogy baráti fogadás következik.

 Tök mindegy, mi a tét, pizza nem lehet. Azt ma én fizetem. Ennyivel tartozom nektek, srácok, a jegyemért.

Helyes! Ha már a jegyekről van szó, matekkal is foglalkoztok? kérdezte Owen. Kettesre állok belőle.

Brandon sóhajtott talán azért, mert Owen pont úgy nézett ki, mint egy tipikus tompa agyú izompacsirta.

Libby korrepetál matekból közölte Levi.

Haha! Naná hogy Libby.

Owen összerezzent.

Senki más?

Mindenki nevetett, megkezdődött a játék, én pedig elmentem pizzát rendelni.

Épp fizettem, mikor valaki mögém lépett. Nem kellett odanéznem, tudtam, ki az. Egyrészt a gyümölcsös illat, ami mindig, mindenhol körbelengte ma almás sütis volt , másrészt egyszerűen éreztem. A testem valahogy kémiai szinten reagált a teste közelségére. Létezik ilyen? Valaki ezzel kapcsolatban is végezhetne kísérletet.

Eléggé ismertem ahhoz, hogy elvékonyodó hangjából tudjam, az összezuhanás határán áll.

Bocsáss meg, Grayson!

Egy másodperc azért kellett, hogy magamra erőltessem a pókerarcot, aztán megfordultam.

Semmi gond hazudtam. Azt szeretném, hogy boldog légy. Na, ez utóbbi legalább igaz. Valóban a boldogságát kívántam. Csakhogy én szerettem volna boldoggá tenni. Mind nagyon aggódtunk miattad, Aves.

Avery szégyenkezve lesütötte a szemét.

Tudom. És szörnyen bánom, hogy hagytam kicsúszni a dolgokat a kezemből.

Nem a te hibád.

Avery ugyan láthatóan nem értett ezzel egyet, de most nem foglalkozott vele.

Jártam a dokinál. Gyógyszert írt fel. Azt mondja, nagyjából egy hét, mire észreveszem a változást, de már most egy kicsit jobban érzem magam.

Úgy gondoltam, nem az orvosság okozza a változást. Nem vágytam itt és most erre a beszélgetésre, de muszáj tisztázni a dolgokat, különben örökre megmarad köztünk a kínos feszültség, és azt semmiképp nem akartam.

A pult előtti székekre mutattam. Avery biccentett.

Aiden miatt érzed jobban magad? kérdeztem, mikor leültünk. Igyekeztem közömbösnek látszani, de a hangomon érződött egy kis feszültség.

Avery megint bólintott.

Kibékültünk.

Észrevettem.

Remek hipotézise volt az elfogadásról.

Megpróbáltam elfelejteni, de az emberek nem felejtik el a meghalt szeretteiket. Megbékélnek azzal, hogy elmentek. Meg kellett békélnem Aidennel. Le kellett zárnom.

Lezárni? Nekem nem úgy tűnt, amikor kéz a kézben megjelentek, de mindegy. Ha ettől jobban érzi magát...

Örülök.

Avery azonban hallotta, hogy a hangom hamisan cseng. A karomra fektette a kezét.

Sajnálom, hogy ellöktelek magamtól.

Erre nem tudtom mit felelni, úgyhogy sodorgatni kezdtem a pizzaszámlát.

Mikor nem válaszoltam, megint elnézést kért:

Sajnálom, Grayson.

Tudom, Aves. Sóhajtottam, és a felpöndörödött számlára szegeztem a tekintetemet. Képtelen lettem volna Averyre nézni. Mert ha megteszem, minden önuralmamat elvesztem.

Túl késő, igaz? suttogta remegő hangon.

A pultos elém csúsztatott három óriási pizzát, de engem egy cseppet se érdekelt.

Mi túl késő?

Avery lesütötte a szemét, az ölébe bámult. Alig hallottam, mit mond.

Azt ígérted, vársz rám.

Mi? Annyira meglepődtem, hogy majdnem leestem a székről.

Avery félreértette, azt hitte, zavarban vagyok, hát magyarázkodni kezdett:

Tudom, régen volt. Meg azt is, hogy a lányokkal kapcsolatban rövidtávon gondolkodsz, én meg tovább tartottam, mint a többiek, de valahogy azt reméltem, komolyan gondoltad, amit mondtál, hogy adsz még egy esélyt, ha begyógyult a szívem.

De... de...

Életemben nem voltam ilyen elképesztően ideges. Egyszerűen nem bírtam összekapni magam. Úgy hebegtem, mint egy idióta. Teljesen biztosra vettem, hogy kettőnk között mindennek vége. Visszakapta Aident! Hogy kérhet tőlem még egy esélyt, mikor álmai lovagja a terem másik oldalán várja, és odavan érte?

De azt hittem, te meg Aiden...

Avery végre fölfogta a szavaimat, és csak hápogott:

Hát ezért viselkedtél annyira furán? Azt hiszed, járunk?

Szombaton együtt voltatok makogtam. Ostoba dolog ezért féltékenykedni, de féltékeny voltam.

A kísérlet része volt.

Megpróbáltam türelmes maradni.

Mondanék valamit, Aves. Ha egy srác azt mondja, hogy a tudomány nevében szeretne veled találkozni, akkor nem mond igazat. Egyszerűen szeretne veled lenni.

De te is ezerszer elvittél a kísérlet miatt. Egyszer még meg is csókoltál a tudomány nevében!

Pontosan.

Avery elfintorította az arcát. Olyan imádni valóan édes volt, hogy legszívesebben ott helyben megcsókoltam volna. Helyette összefontam a karomat.

Aiden szeret téged. Nem azért hívott el szombaton, hogy segítsen befejezni a projektedet.

Avery arca kisimult.

Tudom. Sóhajtott. Jót beszélgettünk. Bocsánatot kért. Sok mindent elmagyarázott, és elmondott pár dolgot, amiről tudnom kellett. Megvonta a vállát, és megadóan széttárta a karját. Megbocsátottam neki.

Ez minden? Gyanakodtam, hogy történhetett ott még más is. Aiden rettentően kiakadt rám. Nem létezik, hogy semmivel nem próbálkozott.

Megcsókolt ismerte be. Édes rózsás pír ült az arcára, de ez semmiben nem hasonlított a megszokott elvörösödéshez.

Csak akkor vettem észre, hogy összeszorítom a fogamat és megfeszül az állkapcsom, mikor Avery finoman megsimogatta.

Muszáj volt, Grayson. Különben soha nem tudtam volna meg.

Elkaptam a kezét, ujjaink összefonódtak.

Mit nem tudtál volna meg?

Hogy igazad volt felelte egyszerűen. Nem vagyok szerelmes Aidenbe. A legjobb barátom, nagyon szeretem, de nem vagyok szerelmes belé.

Legszívesebben a fejéhez vágtam volna, hogy ugye megmondtam, de az nagyon durva lett volna.

Tehát azt mondod, hogy akkor még van remény?

Avery beszívta az alsó ajkát. Beszélnem kell majd erről vele, mert egyre nehezebben fogom vissza magam, amikor ilyeneket csinál. Egy szép nap nem leszek képes felelősséget vállalni magamért, és ki tudja, mire ragad a hév?

Néztem a száját, éreztem, hogy az összeomlás szélén állok, amikor rám emelte azt a nagy, kék szemét, a szempillák sűrűje alatt sérülékeny, ártatlan tekintetét. Elfeledkeztem az ajkáról. Elfelejtettem levegőt venni.

Ha nem Averyről lett volna szó, fogadok, hogy szándékosan teszi, csak azért, hogy ott helyben öljön meg. De nem tudta, milyen hatással van rám, ettől ha lehet még őrjítőbb volt a helyzet. Kész voltam.

Nem susogta. Azt mondom, hogy remélem, van remény számunkra.

Ami ezután következett, azt egy szó írja le legjobban: támadás. Letámadtam. A karját, kezét, száját, nyelvét. Olyan gyorsan fonódtunk össze, hogy csak akkor foghatta fel, mi is történik valójában, amikor engedtem levegőhöz jutni.

Ő kipirult, én lihegtem és vigyorogtam, mint egy idióta, de nem érdekelt.

Azt hiszem, a reménynél több is, Aves.

Újra megcsókoltam szerencsére ezúttal valamivel több önuralmat tanúsítottam , de félbeszakítottak. Levi és Brandon álltak mellettünk, és mélységes rosszallással tekintettek ránk.

Azt hittük, bowlingozni fogunk. Akkor most jöttök, vagy mi?

Szorosabban öleltem Averyt.

Ez jobb, mint a bowling.

Ne már!

Levi hangja annyira nyűgös volt, hogy Avery felnevetett:

Állítsátok fel a bábukat mondta, de közben egyre csak engem nézett. Egy perc, és ott vagyunk.

És vigyétek magatokkal a pizzákat tettem hozzá, mert annyira örültem, hogy együtt lehetek Averyvel.

Brandon sóhajtott, felvette az egyik pizzát, de Levi tiltakozott:

Még nem ti jöttök. Előbb Owen és Libby, de ők is eltűntek.

Mi a fene! Erre elengedtem Aves derekát. Owen és Libby eltűntek?! Döbbenten néztem Averyre, de ő egy cseppet se lepődött meg. Inkább mintha mulatott volna, vidám tekintete mindent elmondott. Nem létezik! kiáltottam. Ezt látnom kell.

Felpattantam, felrántottam Averyt is. Tökéletesen megfeledkeztem a pizzákról. Remélem, Brandon és Levi egyedül is megoldják.

Nézd meg az árkád alatt. Libby valamiért kedveli a fényképészfülkéket.

Megtorpantam, és hitetlenkedve pislogtam Averyre.

Komolyan?

Nevetve mutatott az árkád bejáratára. A fotósfülkét szemlátomást elfoglalta valaki... vagy valakik, akik nagyon lelkesen akartak képet készíteni magukról.

Ezt nem hiszem! ismételtem, mikor Averyvel megálltunk a fülke előtt.

Lihegés, cuppogás. Ezek nem lehetnek ők.

Jó mondta ekkor Owen, és felnyögött. Ettől tátva maradt a szám. Taníthatsz matekra. De macskás cuccról szó se lehet, mikor átjössz. Kiráz tőlük a hideg.

A ruha nem számít lihegte Libby. És felesleges is.

Ebben a pillanatban valami a függönynek csapódott, és Owen inge a padlóra esett. A csókolózás egyre zajosabb lett. Mikor egy övcsat kattanását hallottam, majd Owen mélyről feltörő nyögését, Averyre néztem.

Nem kéne leállítani őket?

Meglepett, hogy ő csak a vállát vonogatta.

Ha valaki bír Libbyvel, az Owen.

Megnézte a frissen kiadott felvételeket, és olyan magasra vonta a szemöldökét, hogy sürgősen a legjobb haverom segítségére siettem. Felkaptam a földről az inget, és megdöngettem a fülke oldalát.

Hahó, Owen! Helyetted bowlingozzak, vagy mi?

Muszáj volt röhögnöm, milyen kacskaringósat káromkodott ijedtében.

Elsőnek Libby jelent meg, valahogy sikerült teljesen méltóságteljesnek maradnia, pedig épp a blúzát igazgatta, meg az ujjaival a haját simítgatta.

Önelégülten mosolygott sokkos állapotomon, majd kikapta Avery kezéből a fotókat.

Fincsi közölte megborzongva, majd szó nélkül elvonult.

Addig bámultam utána, amíg nem zizzent a függöny. Avery húzta el. Owen odabent ücsörgött, az arca vérvörös, a szája megduzzadt, a haja kócos, révült tekintetében döbbent rémület.

Odadobtam az inget.

Jól vagy, tigris?

Owen pislogott, aztán a fején át magára húzta az ingét, és felnézett Averyre.

A barátnődnek valami súlyos baja van.

Nevetni kezdtünk, ő meg feltápászkodott, és gyakorlatilag rohanvást elmenekült.

Mikor Avery a csoport felé vette az irányt, megállítottam. Kérdő tekintetére válaszul az immár felszabadult fülke felé intettem.

Aves gyönyörűségesen elpirult.

Azt hiszem, vissza kell mennünk a többiekhez.

Jó sóhajtottam tragikusan, mire nevetni kezdett. De ha nyerek, egyezz bele, hogy a barátnőm leszel!

Avery elfogadta felé nyújtott tenyeremet, és sokatmondóan rám mosolygott.

És ha én nyerek, akkor meg muszáj lesz járnod velem.

Utószó

Avery

A tudományos vásár egészen más volt attól, hogy Grayson állt mellettem. Szívdöglesztően nézett ki. Igaz, megállapodtunk, hogy rendes nadrágban és ingben lesz, de semmilyen körülmények között nem volt hajlandó a nadrágjába tűrni az ingét. A nyakkendőjét meg olyan lazára kötötte, mintha nyakláncot viselne. Na és a surranója! Egészében véve mégis úgy nézett ki, mint egy hollywoodi hipszter, nem pedig úgy, mint egy lógós diák.

Komoly zavart okozott az okostojások között. A lányok többsége a szükségesnél jóval hosszabb ideig tanulmányozta a projektünket. Szélsebesen terjedhetett a hír, mert az asztalunknál egyre nagyobb lett a tömeg.

Az se segített, hogy Grayson szemlátomást rettentően élvezte a figyelmet. Ő volt a 2013-as Utah Állam Tudományos Vásárának sztárja, és ezzel tökéletesen tisztában volt. Jókat nevetgélt az idegenekkel, beszélt a kalandjainkról amelyek az ő szájából mindig sokkal drámaibbnak vagy romantikusabbnak hangzottak a valóságnál. Valahányszor valaki sóhajtott, kuncogott vagy levegő után kapkodott, rám villantotta gödröcskés mosolyát, majd tovább bűvölte a hallgatóságot.

Végül a zsűri is meglátogatta a standunkat, és nekik is be kellett mutatnunk a projektet. Az emberek nyilván újabb részletekre lehettek kíváncsiak, mert komoly tömeg gyűlt össze. Még soha nem láttam, hogy egy projektet ekkora figyelem övezett volna.

Merő ideggörcs voltam, mint minden évben, illetve most még rosszabb volt, mert sokkal többen figyeltek. Szerencsére Grayson mindig a segítségemre sietett, valahányszor elakadtam az izgalomtól. Elég volt egy apró kézszorítás, máris kitisztult a fejem, és újra összpontosítani tudtam. Őszintén szólva, ha nincs ott, én nem lettem volna képes egy ennyire személyes projektet bemutatni.

Végül elérkeztem a gyász utolsó fázisához, és akkor már ketten támogattak. Megfogtam Aiden kezét, ő meg rám vigyorgott a mosolya éppen olyan gyönyörű, mint a bátyjáé.

És hogy megmutassam, milyen sikeres a kísérlet, elhoztam elfogadásom bizonyítékát mondtam a zsűrinek, majd előretoltam Aident. Bemutatom Aiden Kennedyt, a fiút, aki összetörte a szívemet, aki a legdrágább és legjobb barátom. Ahogy láthatják, azzal, hogy megjártam a gyász hét fázisát, végül el tudtam fogadni mindazt, ami kettőnk között történt, és megbocsátottam.

Annak ellenére, hogy nem érdemlem meg tette hozzá Aiden, amitől a közönség nevetni kezdett.

Megöleltem. Ő még egyszer bocsánatot kért. Mindenki tapsolt.

Nagyon figyelemreméltó projekt, miss Shaw jegyezte meg az egyik zsűritag.

Épp köszönetet mondtam volna, mikor mellém lépett Grayson.

Figyelemre méltó, de még nincs vége közölte.

A zsűritag, aki megdicsért, meg a teljes testület érdeklődve nézett Graysonra, nyilván magyarázatra vártak.

Én is meglepődtem. Nem sejtettem, mit akar, de őszintén reméltem, hogy megtervezte, mert ha nem, akkor helyezésre se lesz esélyünk.

Grayson rám kacsintott, majd megajándékozta mosolyával a bírákat.

Igaz, Avery bebizonyította, hogy a gyász hét fázisát átélve el tudta fogadni a történteket. De ha elolvassák eredeti hipotézisét, abból kiderül, hogy nemcsak az elfogadást tűzte ki célul, hanem azt is, hogy meggyógyítja összetört szívét. És Avery még nem bizonyította be, hogy a szíve meggyógyult. Egyetértenek?

Halk morgás futott végig a tömegen, néhány zsűritag elkomorodott.

Mit művelsz? súgtam, és éreztem, közeleg a pánik.

Grayson a kelleténél hangosabban válaszolt a kérdésemre.

Befejezem a kísérletet, Aves.

A zsűrire néztem. Én zavarban voltam, de ők kifejezetten kíváncsiaknak látszottak.

Bebizonyítod, hogy meggyógyult az összetört szívem? Itt, helyben? kérdeztem a biztonság kedvéért.

Én nem. Te bizonyítod be.

Én? Mi? Hogy?

Grayson nem nekem válaszolt. A hallgatóság felé fordult.

Hölgyeim és uraim, ha lennének kedvesek közelebb jönni. Szükségem lenne önökre, hogy bebizonyítsuk Avery elméletének helyességét.

Az emberek közelebb léptek, elhallgattak, visszafojtott lélegzettel várakoztak. Bevallom, én is azok közé tartoztam, akik elfelejtettek levegőt venni, úgy vártam, hogy Grayson a tárgyra térjen.

Végre felém fordult.

Úgy gondolod, hogy teljesen meggyógyult a szíved, igaz?

Iiigen feleltem lassan.

Grayson széles vigyora és a huncut csillogás a szemében megijesztett.

Bizonyítsd be mondta.

Bizonyítsam be?

Igen. Most.

Ööö...

Tényleg azt akarja, hogy súlyos pánikrohamot kapjak?

Ha a szíved még fájna, nem tudnál újra szerelmes lenni, igaz?

Igaz...

Grayson felém fordult, megfogta a kezemet.

Avery.

Attól, ahogy kiejtette a nevemet, a torkomban dobogott a szívem.

Ha nem lenne nyilvánvaló, elmondom, hogy a kísérlet során egyértelműen és teljesen beléd szerettem.

Elakadt a lélegzetem. Mikor újra levegőhöz jutottam, olyan hangos volt, mintha falak omlottak volna le. Beletelt egy kis időbe, hogy rájöjjek, azért, mert mindenki más is velem együtt vett levegőt.

Nem mondhatta, amit mondott. Képtelenség. Grayson Kennedy nem szeret bele a lányokba. Azok szeretnek belé.

Pedig engem néz, komolyan, semmi jele a szórakozásnak.

Micsoda?!

Grayson mind a két kezemet megfogta, és picit megszorította.

Valamikor a zuhany és a Red Bull között beléd szerettem, Aves. Komolyan beszélek. Innen nincs visszaút.

Mögöttem a tömegben többen sóhajtottak, de tulajdonképpen elfelejtettem, hogy néznek minket. Az agyam csak azért hálálkodott, hogy veszettül zakatoló szívem egyáltalán hajlandó volt vért pumpálni belé.

Grayson olyan közel lépett, hogy csak centik voltak köztünk. A tenyerébe fogta az arcomat, és azt mondta:

Lélegezz, Aves!

Nem vettem észre, hogy megint kihagytam.

Mikor újra lélegezni kezdtem, rám mosolygott.

Szeretlek elengedte az arcomat, helyette megint kézen fogott, és a közönség felé fordult. Szeretem közölte velük. Őrülten. És most, hogy már nem vagyok az Avery Shawkísérlet független megfigyelője, szükségem van rá, hogy tanúsítsák és megítéljék, vajon valóban begyógyult-e Avery szíve, mert biztosíthatom önöket, nagyon sokat jelent nekem, milyen eredménnyel zárul a kísérlet. Megint rám nézett. Mondd, hogy te is szeretsz. Ismerd be a zsűrinek, a barátaidnak, Mr. Waldennek, a szüleinknek és minden idekeveredett tudóspalántának. Bizonyítsd be, hogy te, Avery Shaw, meggyógyultál, mert minden porcikád annyira szeret, mint én téged.

Grayson elhallgatott, a közönség lélegzet-visszafojtva várta a válaszomat. És akkor valami nagyon is szokványos dolog történt. Sírni kezdtem.

Ne aggódjatok. Ezek egyértelműen a boldogság könnyei voltak. Graysonnak igaza volt. A legmegfelelőbb pillanatban jöttem rá, hogy én is őrülten szerelmes vagyok belé.

Sírtam és nevettem, annyira mosolyogtam, hogy Grayson a karjába zárt.

Egyértelmű, hogy meggyógyultam közöltem vele.

Grayson is mosolygott, de a fejét csóválta.

Azt hiszem, egészen konkrét szavakra van szükségem, hogy meggyőzz róla.

Most én csóváltam a fejemet.

Semmit nem tanultál? Hiába lógtál együtt a kockákkal? Te kinesztetikus tanuló vagy, Grayson. Neked nem hallani kell, hanem aktívan részt venni.

Átkaroltam a nyakát, és megcsókoltam. De úgy istenigazából. Nyelvesen, meg minden. A zsűri, a szüleink, a barátaink, a tanáraink és minden más, Utah államból véletlenül idekeveredett tudóspalánta előtt!

Az emberek őrülten ujjongtak, tapsoltak, fütyültek.

Ettől jönnie kellett volna a rohamnak, de hála Graysonnak, most csak nevettem. Annyira, hogy még a csókot is abba kellett hagyni.

Szeretlek, Grayson mondtam végül.

Én is szeretlek.

Újra megcsókolt, aztán nevetve a közönség felé pördített.

Mit gondolnak? Meggyógyult?

Se nekem, se a zsűrinek nem volt szüksége a közönség éljenzésére vagy nevető arcára, hogy tudjuk, tényleg meggyógyultam.

(Akárhogy is, a saját szabályaim szerint működöm!)

Grayson

Ez több egyszerű utóiratnál, mert valakinek el kell mondania, hogy tavaly Averyvel ÓRIÁSI SIKERT arattunk. Elvittük az első díjat, egy hatalmas szobrot kaptunk, ami kenterbe verte a kosaras kupáimat. A suliban nem engedtem kiállítani, mert a nevem a tudós vásár szó mellett díszelgett, de érettségi után megtörtem, és most Mr. Walden a szobája előtti üvegszekrényben tartja.

A helyezés miatt Averyvel mindketten ösztöndíjat kaptunk az általunk választott főiskolára. El tudjátok képzelni? Én és a tudományos ösztöndíj? (Na, ehhez mit szóltok, kockák?!) Fel is használtam a Utah Valley Egyetemen, ahol bekerültem a kosárcsapatba. Owen is bekerült, és őt is felvették. Most csapat- és szobatársak vagyunk. Csúcs!

Elég pocsék távol lenni Averytől, de Owennel majdnem minden hétvégén hazamegyünk. Még mindig nem hajlandó beismerni, hogy Libbyvel jár, de semmi más oka nem lehet, hogy hetente hazavezet, úgyhogy engem nem ver át.

Avery jövő ősszel utánam jön az UVU-ra, Aiden viszont úgy döntött, a Utah Egyetem jobban illik hozzá. Felőlem. Soha nem jutottunk teljesen túl a 2013-as Nagy Aiden/Avery Esemény utóhatásán. Nem utáljuk egymást, de korábban se voltunk összenőve, és azt hiszem, amíg Averyvel járok, mindig lesz köztünk némi feszültség. És mivel eszem ágában sincs szakítani Avesszel, meg kell tanulnunk elviselni egymást.

Aiden és Avery kapcsolata rendeződött, bár nem olyan, mint korábban volt. De Avery jól viseli az öcsém hiányát. Ráadásul rendesen lefoglalom. És ha tudnátok, milyen további terveim vannak! *Ördögi vigyort ide.* A jövő év fantasztikus lesz.

Ja! Csak hogy tudjátok... társadalomtudomány a főszakom!

KÖSZÖNETNYILVÁNÍTÁS

Csak egy gyors köszönet a szokásos embereknek. A férjemnek, aki az egész világ legnagyszerűbb embere. Szeretlek. Nélküled nem tudtam volna megcsinálni. És köszönet az egész családnak: a szüleimnek, a testvéreimnek, a gyerekeimnek. Nálatok jobb csapatot nem is lehetne kívánni!

Köszönet kedves és csodás béta olvasóimnak, a könyves hölgyeknek és a szerkesztőmnek, Sandra Udallnak. Nektek köszönhetem, hogy a nagy összevisszaságból valami olvasható alakult ki. A jó ég tudja, egyedül hogy sikerült volna.

És külön köszönet lelkes olvasóimnak! Ha nem szeretnétek ennyire a szereplőimet, valószínűleg nem írnék róluk. Remélem, legalább annyira kedvelitek majd Graysont, amennyire én. A könyv felét az ő szemszögéből írtam, csak nektek, srácok!

[image: img3.jpg]

Az 1795-ben alapított

Magyar Könyvkiadók és Könyvterjesztők Egyesülésének tagja

ISSN 2064-3667

ISBN 978 963 11 9676 4

Kiadja a Móra Könyvkiadó Zrt.,

Janikovszky János elnök-vezérigazgató

Szerkesztette: Szakonyi Csilla • Felelős szerkesztő: Dián Viktória

Sorozatszerkesztő: Pavlovié Tijana • Műszaki szerkesztő: Diósi Katalin

Terjedelem: 14,5 (A/5) ív • IF 9056

E-mail: mora@mora.hu • Honlap: www.mora.hu

Alföldi Nyomda Zrt. (9868.49.02), Debrecen Felelős vezető: György Géza vezérigazgató

[image: img4.jpg]

Ops/images/cover.jpg
ﬂ“ﬁ ; " :
& SZTVZURTERAPIA
STREBEREKNEK

Ops/images/img4.jpg
agyar

nyomdatermék
MIOMOA- €5 PASIRAM! SZOVETSEO

Ops/images/img3.jpg
60 EVE CSALADTAG

Ops/images/img2.jpg

Ops/images/img1.jpg
S2IVZURTERAPIA
STREBEREKNEK

