
		
			[image: Hurrikan_cov.JPG]
		

	
		
			[image: ]

		

	
		
			Hurrikán Copyright © 2023 Emma ZR

			 

			© Emma ZR 2023 www.emmazr.hu

			 

			 

			Borító: Avocado Design Studio - Utassy Dóra

			 

			Szerkesztő: Wágner Szilárd

			Korrektor: Jakab Anita

			 

			Minden jog fenntartva.

			 

			A könyvből a jogtulajdonos engedélye nélkül sem részleteket, sem az egész könyvet semmilyen formában nem lehet sokszorosítani, másolni, terjeszteni. Ideértve az elektronikus vagy mechanikus módon, a nyilvános előadást, a hangoskönyvet, a televízió- és rádióadást, bármilyen internetes közlést, a fénymásolást, a rögzítést, információrögzítés vagy az átdolgozás bármely formáját az 1999. évi LXXVI. szerzői jogról szóló törvény alapján.

			 

			ISBN 978-615-01-8094-6

		

	
		
			ELŐSZÓ

			 

			 

			Ennek a történetnek a megírása jó pár évvel ezelőtt kezdődött el. Akkoriban közösen kezdtünk el írni egy regényt a barátnőmmel, Sz. E.-vel… A sztori azóta nagyon megváltozott, ki lett csavarva-facsarva, rengetegszer átírva.

			Ez egy fontos emlék számomra. Egy emlék arról, hogy már akkor is volt valaki, aki hitt bennem, aki ösztönözni akart… eredménytelenül. De a hit fontos. A hitnek ereje van.

			Azóta megtanultam, hogyha elesünk, fel lehet állni és fel is kell állni.

			És bármire képesek vagyunk…

			 

			Réka! Nagyon hálás vagyok neked a rengeteg segítségért!

			 

			… és neked is Cica.

		

	
		
			CAROLYN

			 

			 

			 

			Oliver hirtelen befejezte a beszédet, kiszáradt száját megnedvesítette egy korty vörösborral. Remek, már azon gondolkodtam, hogy a poharammal ráverek az asztal szélére, és a kezemben maradó csonkot a combomba szúrom. Soha nem tennék ilyet, valamivel azonban le kellett kötnöm magamat, mielőtt sikítani kezdek. Még egy adag ömlengést nem bírnék ki a lakása csodálatos elhelyezkedéséről.

			Ölemben – az asztal takarásában – az okosórámon pittyenés nélkül váltakoztak a messenger üzenetek. A barátnőim igencsak belelendültek az esti buli tervezgetésébe. Akár velük is tarthatnék, ehelyett…

			– Eleget beszéltünk rólam – helyezte vissza a talpas poharat az asztalra. Hosszú ujjaival kissé megforgatta vékony szárát, a fehér terítőn bíbor árnyak játszottak. – Mi lenne, ha mesélnél magadról?

			Eszembe jutott a Hófehérke és a hét törpe, mesének megfelel? Végül is, kitalálhatok valamit, a valóságot kicsit keverem a Grimm fivérek egyik történetével, és máris izgalmasabb lesz a vacsoránk. Mi az, hogy „mesélj”?!

			– Nem, maradjunk csak nálad – csaltam egy mosolyt az arcomra. – Nagyon izgalmas a munkahelyed! Sokáig gondolkodtam rajta, hogy inkább én is a politikában helyezkedem el – hajoltam közelebb hozzá megerősítés gyanánt. – Milyen egy napod az irodában?

			A srác tanácstalanul beletúrt göndör, vörösesbarna hajába.

			– Hát… – kereste a választ a plafonon –, a múltkor eldugták a bögrémet. Az egyik kollégám nagyon pikkel rám, de nem tudok rájönni, melyik lehet. Jacob nem, vele együtt járunk szerepjátékozni – elnyeltem egy ásítást, végigsimítottam hosszú hajamon. A kinevezésről beszélj már! –, talán Charlie. Azóta szúrósan bámul rám mindennap, hogy megkaptam a kinevezést. De múltkor még az ebédemet is megette valaki!

			Ne, ne kanyarodjunk el!

			– Hogyan is érdemelted ki a kinevezést?

			– A kinevezést? Sok munkával. Van dögivel, de ezt, gondolom, nem neked kell magyaráznom: folyamatosan a színen kell lenni. Ebben a világban mindig reagálni kell – igazította meg lábain a kockás kordnadrágját. – A Maltesers csomagom is megdézsmálták! El tudod képzelni – könyökölt fel az asztalra, kis híján feldöntve a led gyertyát. A sírokon láttam mostanában ilyeneket. – Beviszem magamnak, erre van olyan sötét suttyó, aki direkt rájár. Nem érdekli kié, az sem, hogy ez lopás, simán beletúr és megeszi a fél dobozt!

			– Ez igazán… szörnyű – suttogtam elhűlve. Mit tenne, ha az egész dobozt megenné ez a suttyó? – Tehát, visszatérve a kinevezésedre. Nagyon nehéz lehet Harry Scott sajtófőnökének lenni, nem?

			– Aljasság! – csapott tompán az asztalra. Eszelős fejjel dörzsölte meg vékony állát. Még úgy istenigazából odaverni se tud… ez szomorú. – Ki fogom deríteni ki volt az. Vagy még jobb, hashajtót fecskendezek mindegyik süteménybe!

			Szeplői beleolvadtak arca vörösödő árnyalatába.

			Nagyot sóhajtott, megigazította inge gallérját. A felháborodástól már levegőt is nehezen kapott, hosszan fújtatott.

			Újabb üzenetek úsztak át az órám kijelzőjén. A csajok… akár velük is lehetnék.

			Megpiszkáltam félig elfogyasztott salátámat, aztán hagytam a villát középre hullani. A pincér tőlünk két asztalnyira elszántan ütögette az iPadjét.

			– Hát ez iszonyatos – hüledeztem. – Ha már Scottnál tartottunk, hallottam, hogy egy családtámogatási programtervezetet nyújtott be nemrég, ami…

			Oliver legyintett egyet.

			– Az a tervezet csak egy… – lefitymálóan megemelte a vállát – egy hülyeség.

			– Sajnos, semmit nem találni róla, úgy rejtegetik, mintha hadifogoly lenne. De te biztosan tudod, miről szól.

			Már a száját nyitotta, a győzelmi zászló is megjelent előttem, amikor a szomszéd asztalnál ülő pár nő tagja felsikkantott. Felpattant a székéről, ami feldőlt a lendülettől, és hadonászva hajolt a férfi felé, aki a haját markolva várta az ítéletet.

			– Bassza meg, hiszen a barátnőm, mégis mit bocsássak meg nektek? – Ez volt a végszó: felkapta a táskáját és a kijárat felé iramodott.

			Az idős úr szemét lesütve kerülte az emberek tekintetét.

			– Téged biztos beavatnak mindenbe – mosolyogtam a srácra.

			– Igen, persze – húzta ki magát. – Mindig mindent tudok, hiszen én vagyok a sajtófőnöke. Mindenről tudnom kell. Múltkor is én ráncigáltam ki a bajból, amikor részegen ment a Parlamentbe.

			Telitalálat. Ez jóval izgalmasabb, mint egy sima családtámogatási program… felkönyököltem az asztalra, tenyerembe hajtottam a fejemet.

			– Úristen, mégis hogyan sikerült ezt elintézned? – bizalmaskodtam halkan. – Ez azért nem semmi! – Elismerően méregettem, amitől tyúkmellkasa úgy dagadt, hogy kis híján átszakította az ingét.

			Oliver körbenézett, ő is közelebb hajolt.

			– De ezt ne áruld el senkinek! – suttogta. – Ez nagyon bizalmas. Nem is szabadna beszélnem róla.

			– Akkor ne áruld el – vontam meg a vállam. – Már az is kész szenzáció, hogy ezt el tudtad intézni!

			Hátradőlt a székében, én is hátradőltem. Keresztberaktam a lábam, amitől a külföldről rendelt Burberry kockás ingruhám alja felcsúszott, még több bőrfelületet téve szabaddá. A köztünk égő led hangulatgyertya kékre váltott. A műanyagdarab minden volt, csak elegáns nem, kilógott a hely renoméjából. Nem is értettem a választást: a mahagónibarna asztalok lábát bonyolult faragások díszítették, lapjukat selyemnél is puhább terítő fedte. Erre a közepére vágtak egy led gyertyát, mintha azt mondanák: tessék nektek, parasztok!

			 A plafonra függesztett kristálycsillára révedtem. Valószínűleg az eklektika visszatér a divatba…

			Oliver végül előrehajolt.

			– Elárulom, de akkor muszáj titokban tartanod! – halkította le megint a hangját.

			– Bennem megbízhatsz – kacsintottam rá.

			Legalább annyira, mint egy személyiségzavaros sorozatgyilkosban.

			– Harryn már az irodában láttam, hogy valami nem stimmel vele, furcsán viselkedett, dülöngélt, hangoskodott. Menni kellett az ülésre, az autóban egyértelművé vált, hogy hosszú volt az éjszakája, vágni lehetett a piaszagot. Mondtam neki, hogy betegségre hivatkozva mondja le a megjelenését, de ellenkezett. – Röviden sóhajtott egyet. – Nem könnyű vele. Végig mellette voltam, mire nekiment egy szobornak és ledöntött egy vázát. Az egyik újságíró persze rögtön odaugrott – megnyalta a száját, a vigyora szétnyílt, akár egy virág –, erre úgy tettem, mintha elájulnék!

			Hűh! Ilyen felvezető után ennél jóval… okosabb, ésszerűbb, logikusabb, ügyesebb… egyszerűen jobb megoldásra gondoltam. Az információ szó szerint a földhöz vert. Fel kellett kaparnom a darabjaimat.

			A lényeg viszont az, hogy Harry Scott iszik. Ráadásul van olyan ostoba és makacs, hogy piásan menjen be a Parlamentbe. A szűk asztal közepére tett gyertya piros színre váltott. Vajon az egyfontos boltból szerezték be?

			Felemeltem a karom és mintegy véletlen rápillantottam az órámra.

			– Jézusom, már ennyi az idő?! Rohanom kell! Még be kell fejeznem egy cikket – motyogtam elhűlve. – Nagyon sajnálom, Oliver! – biggyesztettem le az alsó ajkam.

			Annyira, de annyira sajnálom, tényleg… mindjárt depresszióba zuhanok a kihagyott lehetőségtől, begubozók az ágyamba és mérhetetlen bánatomban megeszek egy vödörnyi fagyit, miközben a Ház a tónál filmen sírok.

			Hogyne.

			Kinyitotta a száját, én meg inkább megelőztem.

			– Fizetjük felesben a számlát? – villantottam rá egy mosolyt. Ezt a mosolyt, azért hagyjuk meg, megérdemelte. Okos kutyaként kiásta nekem a csontot, és még elém is hozta.

			– Nem, semmiképpen sem, hiszen én hívtalak meg – válaszolta kissé zavartan rázva a fejét. Göndör tincsei az arcát verdesték, ettől pedig egy jól fésült pudlikutyára hasonlított. – Találkozunk még? Holnap ráérsz?

			Magamhoz vettem a Gucci borítéktáskámat, felálltam.

			– Huh, a holnapom nagyon sűrű. – Tétován beharaptam az alsó ajkam, mellettem egy pincér suhant el. – Talán a hétvégén lesz egy kis szabadidőm. Kereslek, rendben?

			Oliver nyitotta a száját, én viszont egy intéssel távoztam is az asztaltól. Órámon megnyitottam az üzeneteket, átfutottam az első sorokat. Barátnőim még mindig az esti bulihely kérdését vitatták meg.

			Az étterem kijárata egy hotel halljába vezetett. Megálltam az egyik oszlopnál, elővettem a telefonomat, hogy taxit hívjak. Egy pillanatra felnéztem és lefagytam az elém táruló látványtól.

			A Mikulás ebben az évben előbb érkezett!

			Az ezüstszínű liftnél ott állt Sam Huggon, egy igencsak dekoratív nővel, akinek melle kidomborodott szűk ruhájából. Éppen ránevetett a férfira, aki egy hiéna vigyorával figyelte. Megemeltem a telefonom, gyorsan lefotóztam őket, utána meg a fülemhez tettem, mintha telefonálnék.

			– Igen, jó, tíz percen belül ideér? – indultam el kifelé.

			A hallban sok ember forgolódott, elvegyültem közöttük. Szerencsére ez nem egy luxushotel, aminek minden négyzetcentimétere be van kamerázva. Valószínűleg Sam Huggon is ezért jött ide.

			Megálltam a bejáratot jelentő forgóajtó mellett, applikációból taxit hívtam. Megnyitottam a képet… ez az este felkerül a top tízes listámra!

			 

			 

			A mosogatógépben a tálca jobb felső sarkába raktam a müzlis tálat, mint mindig. A kanálnak is megvolt a helye, az evőeszköztartó közepén, itt tisztítja el a legjobban a gép. Épphogy leültem az asztalhoz, amikor megcsörrent az órám: a kijelzőn Hugo, a főnököm neve villant fel. Mobilon fogadtam a hívást, az előttem lévő notebookon pedig átváltottam a céges e-mail címemre.

			– Carolyn, bejössz ma az irodába? – csendült fel mélyen zengő hangja.

			– Nem állt szándékomban. Van valami, ami miatt be kéne mennem?

			Átfutottam a beérkezett üzeneteket, de egy olyat se találtam, ami indokolná a főnök váratlan hívását. Bandu, az egyik kollégám már lestoppolt két külföldi cikket, amikről írni szeretne a nap folyamán. Chris éjszakásként fél órája elköszönt tőlünk. A szokásos…

			– Brittany beteg.

			Hátradőltem a széken, a plafonra bámultam. Annyira hiányzik ez nekem, mint egy sátorban alvás. Elképzelni sem tudom, mi vihet rá egy embert, hogy önszántából kifeküdjön a szabadba a bogarak közé.

			– Értem.

			– Lenne egy interjúja, amit el kéne készítened – tért rá a tárgyra. Visszahajtottam a fejem, a képernyőre bámultam. – Jelenleg te vagy a legmegbízhatóbb emberem erre a találkozóra.

			– Értem.

			– Carolyn, ne tegyél úgy, mintha a fogadat húznák éppen! Egy bulvárlaptól jöttél át, éveken keresztül készítettél hasonló interjúkat.

			– Nem véletlenül igazoltam át hozzátok, ezt ne felejtsd el.

			– Én meg nem véletlenül adtam neked esélyt – hangsúlyozta ki az esély szót jó erősen.

			A szememet forgattam.

			– Értem.

			A túloldalról a klaviatúrán való pötyögés hangja szökött át. Beletúrtam a hajamba, a hosszú tincsek megsimogatták a vállamat. Visszafordultam a notebookhoz, aminek a képernyője csökkentette a fényerőt.

			Brittany részlege a művészet. Vagyis a zene, kiállítások, színdarabok. Vagy eszetlen rockzenészeket kapok, vagy egy ripacs művészt, esetleg drogokkal megspékelt fotóst. Még a sátorban alvás is jobb opció.

			– Elküldtem e-mailben a részleteket. Ez egy exkluzív interjú lesz, csak te leszel ott és a zenekar.

			Lefrissítettem az oldalt, egy új üzenet várt. Megnyitottam és gyorsan átfutottam a sorokat: Dream of Doom. 11 a.m. Grace hotel. Remek.

			Lehetetlen, hogy egy regnáló napilap magától kitermelte a keretet.

			– Mégis hogyan sikerült ezt leszervezned?

			Hugo forgószéke megnyekkent alatta. Könnyedén magam elé tudtam képzelni, ahogy ül az irodájában a fekete bőrön, hátradől, leveszi a szemüvegét, hogy megmasszírozhassa a szemét. Simára borotvált arcán egybefutnak a ráncok, miközben azon gondolkodik, miért kérdezek olyat, amihez semmi közöm sincs.

			Ujjaimmal a számítógépem fém házán doboltam a válaszára várva. Aztán inkább megnyitottam egy új lapot, aminek a keresőjébe beírtam a zenekar nevét.

			– Ez a része nem tartozik rád. A te szereped az interjúban van, amit már este szeretnék az e-mailjeim között látni.

			Felszisszentem.

			– Tudod, Hugo, már dolgozok egy cikken a miniszterről. Ezt be is írtam a csoportunkba. A felénél tartok, de ha át kell eveznem egy rockzenekarra, akkor soha nem leszek kész vele.

			Halk szusszanás. Vigyorogva nyitottam meg egy, a zenekarral készült riportot.

			– Az interjút te fogod elkészíteni. Viszont ráér holnapra. A cikket azonban már délután kettőre szeretném megkapni. Mit szólsz a Pletykák királynője újabb áldozatához?

			Áldozat? ÁLDOZAT? Jesszusom! Áldozat. Méghogy áldozat! Sokkal inkább egy ragadozó tettes!

			– Szerintem egyáltalán nem áldozat. Ha valaki egy valószínűsíthető prostival jelenik meg egy hotelben, egy lift mellett, este tizenegykor, az nem egy áldozat, hanem egy ostoba tettes. Ha valaki olyat tesz, amit nem kéne, akkor nem azt kell okolni, aki észreveszi. Bár ez nem teljesen igaz: nyugodtan élhet az örömlányok adta örömökkel egy politikus, csak akkor konzervatívként ne hirdesse a család fontosságát.

			– Igazad van – felelte higgadtan. – Azonban tekinthető a Pletykák királynője áldozatának.

			– Ha nagyon akarjuk – hagytam annyiban. Megnyitottam egy újabb lapot, ahova az énekes nevét írtam be.

			– Szerinted ki az? – Tizenhatmillió találat jött ki William Maltóra, a zenekar frontemberének a nevére. Jótékonysági rendezvények, Peta állatmentő akciók, pletykaoldalak az aktuális csajáról találgatnak, megjelenése itt-ott…

			– Mármint kicsoda?

			– A Pletykák királynője. Lassan két éve posztol, mégsem derült még ki, hogy kicsoda is ő. Valószínűnek tartom, hogy egy híresség, de meglep, hogy nem buktatta még le magát. Tudtad, hogy már egy csoportot is létrehoztak, ahol próbálják kideríteni, ki is lehet ő?

			A Wikipédián is rátaláltam. Megkaptam az életét. Van másfél órám beásni egész valójába, kideríteni róla mindent.

			– Igen, tudtam – feleltem fél figyelemmel.

			Brittany biztosan összeírta már a kérdéseit. Visszaváltottam a céges e-mailezésre, a telefont a vállamhoz szorítottam. „Szia! Kérlek, küldd át a kérdéseidet a Dream of doom zenekarhoz” – gépeltem be gyorsan.

			Hugo nem mondott semmit, de el sem köszönt. Várt valamire.

			– Fogalmam sincs, ki lehet – hazudtam.

		

	
		
			WILLIAM

			 

			 

			 

			Dübörgő 160bpm ütemek töltötték be az edzőtermet. A falak ugyan még nem reszkettek tőle, azonban én igen. Tarkómról izzadság csorgott a felsőtestemre, némileg lehűtve. Keményen rámarkoltam a kormányra, az előttem lévő képernyőn egy lassan emelkedő, hegyre tartó út jelent meg. Egy kósza szőke tincs eltakarta a kilátást, de nem vettem a fáradtságot, hogy kisöpörjem a látóteremből.

			Szívem visszaverte a zenét. Még, még, még! Rátekertem a gombra, fokoztam az erősséget. Már percek óta ziháltam, ezért hosszan beszívtam a levegőt és kényszeredetten visszafogtam a kilégzést.

			A vádlimban zakatoló zsibbadás megállásra késztetett. Na persze!

			Az utat kiszáradt fák szegélyezték, barna avar, a napfény pedig készen állt felolvasztani az aszfaltot. Egy piros autó előzött ki…

			– Will! – Anastasia emelt hangon próbált átüvölteni a zakatoló ütemeken. Megjelent a spinner mellett. – Nem aludtál semmit?!

			Lábammal erősen tapostam, egy másodpercre sem álltam le, csak annyit tettem, hogy kiegyenesedtem, és a fehér törölközővel leitattam a homlokomról lefolyó nedvességet.

			– Nem lehet ezt lehalkítani? – nézett körbe, egyik lábáról a másikra állva.

			Kényszerítettem magam, hogy úrrá legyek a zihálásomon. Hosszan be, hosszan ki.

			– Will!

			Levettem a kormány tartójában nyugvó telefont, lecsavartam a hangerőt.

			– Igen?

			– Végre – emelte fel a kezét, benne a mobiljával. – Tényleg nem aludtál? – lesett rám.

			– Nem.

			Száját összehúzva hümmögött egyet. Ő bezzeg egész kipihentnek tűnt: végigbóbiskolta az elhúzódó repülőút nagy részét, és valószínűleg ahogy elfoglalta a szobáját, kidőlt az ágyban. Néha nagyon irigyeltem, amiért képes bárhol, bármikor elfeküdni, akár egy darab fa.

			– Délután kettőkor találkozód van a stadionban a szervezőkkel. Este hatkor pedig vár rátok egy fotózás, ha szeretnéd, ezt lemondhatom és akkor lesz időd…

			– Nem – vágtam közbe. – Megleszek.

			Őzbarna szemével felsandított. Egyre közelebb kerültem a kiégéshez: a lábam húzni kezdett, mintha nehéz súlyokat cipelnék. Beletúrtam a hajamba, hátrafésültem a hosszúra hagyott fürtöket.

			– Jó. Tizenegykor van egy interjútok itt a hotelben – pörgette tovább a képernyőjét. – Ez a mai program. Nem túl szoros, de tekintve, hogy semmit nem aludtál, jobb is így. A lengyel reptér végre megadta a leszállási és a felszállási engedélyt, ne tudd meg hány telefonomba került! Valamiért még a gép motorszámát is bekérték – sóhajtott. – Zakery és Igor már lent reggeliznek. Te nem tartasz velük? Fél tizenegy van.

			A zsibbadás pókként hálózott be. Elérte a combomat, bőröm alatt égtek az izmok. A képernyőn váltott a kép: a bringás felemelkedett a nyeregből, egyre csak nyomta a pedált, egyre csak előre… az emelkedő egyre húzósabb lett.

			– Ezen még felmegyek – kaptam el a kormányt. Én is kiálltam, ezzel enyhítve a háló kényelmetlen feszítését.

			– Tizenegykor érted megyek a szobádba, rendben? Fent lesz az egyik tárgyalóban a tizenkettedik emeleten, de van ott vagy tíz darab is. Most mennem kell. Tokió hívott éjjel, visszahívom őket.

			Felé fordultam, ő azonban már kifelé tartott. Alacsony termetével hamar eltűnt a magas és vaskos gépek között, egyszerű farmer-póló összeállítása pedig elveszett a tompa fényben.

			Tokió. Szuper. Az utolsó koncert, a finálé… bíztam benne, hogy nem lemondani akarják vagy állnak elő valami hülyeséggel.

			Ráhajoltam a kormányra, egyre csak caplattam fel a hegyre. A pórusaimon keresztül kiáramlott belőlem minden elfojtott energia, egyre csak fogyott a lendületem. Minden pedállenyomással meg kellett küzdenem, harcolnom a testemmel, hogy tegye meg.

			Nem futhatok el magam elől, ezért magamat kergetem.

			 

			 

			Belerengett a bőrkanapé, ahogy újra és újra bevágtam a csajnak. Összevissza nyögdécselt, lábai reszkettek, erősen fogtam a csípőjét, hogy megtartsam, mielőtt a földre zuhan. Belemarkoltam a hajába, hátrahúztam a fejét, és ráhajoltam a nyakára, hogy megharapjam azt a kecses ívet.

			Ujjai elfehéredtek az összegyűrődött bőr szorításában. Elérte a csúcspontot, felsikoltott, hüvelye összepréselte a farkamat, amitől én is engedtem a szorító görcsnek. Még pár ütemtelen lökéssel elnyújtottam mindkettőnk élvezetét.

			Kicsusszantam belőle és levettem az óvszert. Épphogy felhúztam a melegítőmet, amikor kopogtattak az ajtón. A betolakodó azonban nem várt választ, és kulcskártyája is volt: kinyitotta és be is lépett.

			Anastasia élesen felszisszent, elfordult.

			– Will, mennünk kell – motyogta.

			Az óvszer a kukában landolt. Zsebre tett kézzel figyeltem, ahogy a csaj jókedvűen felhúzta a bugyiját és a nadrágját. Megigazította a nyakában lévő vékony selyemsálat, begombolta az ingét. Kifelé menet még egy puszit küldött.

			Elhaladt Ani mellett.

			– Nagyon elegem van már belőle, hogy folyamatosan ilyen kínos szituációkba futok bele! Ez hányadik már? Miért nem tudsz…

			– Mi lenne, ha máskor kopognál, és nem nyitnád azonnal az ajtót? – vágtam közbe.

			Megkerültem a kanapét, leültem az asztalhoz, ahova a reggelimet tálalta az előbbi csaj.

			– Mennünk kell! – helyezte testsúlyát egyik lábáról a másikra. – Öt perc múlva tizenegy óra.

			– Oda ne rohanjak.

			Egy hosszúra vágott uborkadarabot a krémes humuszba mártottam, felületére szezámszemek ragadtak. Ráharaptam, élvezettel ropogtattam a fogam között az asszisztensem figyelve. Fejét csóválva temetkezett bele a telefonjába.

			– Leülhetsz, ez még eltart egy darabig.

			– Nem.

			Megvontam a vállam. Széthajtottam a tortillát, a sárgás krémmel alaposan megkentem, majd paradicsom, paprika, salátadarabokat szórtam rá. Összehajtottam, beleharaptam és lehunyt szemmel felhümmögtem. Ani nem szólalt meg, a telefonjában búvárkodott, de éreztem a rosszallását.

			Miután elfogyasztottam a reggelit, a kezem megtöröltem egy szalvétában, egyesével minden ujjamat megtisztítottam… az asszisztensem pedig egyre morcosabban húzta össze a szemöldökét.

			Ittam pár korty vizet, hátradőltem a kanapén.

			– Will! – szisszent fel.

			Vigyorogva felkeltem.

			– Mi a helyzet Tokióval?

			– Érdeklődtek, hogy mi fér bele a műsorba – magyarázta fel sem nézve. – Szeretnék, ha tényleg nagyot szólna a koncert. A lufikról érdeklődtek, látták az egyik koncertfelvételt, de mondtam, hogy miután nyitott a stadion teteje, neked ez nem fér bele.

			Belebújtam a hotel fehér papucsába, amibe aranyszínű fonallal egy cirádás G betűt hímeztek.

			– Ügyes kislány – sétáltam mellé.

			Anastasia kivágta az ajtót és úgy indult neki, mintha puskából lőnék ki. Sietősen kapkodta rövid lábait, míg én könnyedén lépést tartottam vele.

			A folyosó két oldalán méteres vázák álltak, bennük fehér és kék orchideák nyíltak, némi élénkséggel töltötték meg az ablaktalan homályt, megtörve a lámpák élettelen fényét. De ez se sokat nyomott a latban. Ettől függetlenül ugyanolyan kihaltnak és üresnek tűnt az egész hotel, mint egy szellemjárta ház.

			Szobák, szobák, szobák, szobák. Kietlen életek, amiket bezárnak változó négyzetméterű szobákba.

			Beléptünk a liftbe. Anastasia megnyomta a tizenkettes gombot, és vissza is merült a telefonjába. Az ezüst ajtók összezártak, beszorítottak minket. Zsebre vágtam a kezem, vállamat a hideg fémnek döntöttem.

			A szívem még mindig hajtott, dübörgött a mellkasomban. A kielégülés nem hozta el a vágyott nyugalmat. Le kéne feküdnöm, vagy folytatnom a bringázást… lent láttam egy nagy medencét. Esetleg az interjú után belefér egy úszás is.

			A lift halkan pittyent. Az ezüst ajtók megnyíltak előttünk, mi pedig kiléptünk a tizenkettedik szinten. Hófehér parkettán surrant a papucsom. Itt sem volt sokkal világosabb, bár legalább egy nagy ablak vágta ketté az egész falat, életet csempészve a folyosóra. A város sötét egén a szürke ezernyi színnel játszott, a felhők robbanásig feszültek.

			– Erre – intett Anastasia jobbra, az egyik üvegajtóra.

			A falon egy gyümölcstálas csendélet lógott. Alma, banán és körte pihent egy fonott kosárban, fakó színekkel megfestve. Ezektől a képektől mindig kedvet kaptam hozzá, hogy valami újat alkossak. Valami vibrálót. Valami valóságosat…

			– Szerezz nekem holnapra állványt, ecsetet és festéket – tártam ki előtte a bejáratot.

			– Oké – ment tovább.

			Talán az alkotás segít majd kikapcsolni a vágtából. A versenylovaknak is szükségük van arra, hogy néha megálljanak, mielőtt a kimerültségtől összeesnek.

			– Ez lesz az – állt meg Anastasia a százhuszonkettes, homályosított üvegajtó előtt. – Sok szerencsét!

			– Most tényleg? Egy interjú előtt ilyet mondasz? – A kilincsért nyúltam. – Még jó, hogy a hatvanadik koncertünknél megkíméltél ettől. Tuti kinyírtad volna az agyamat egy hónapra!

			Anastasia már nem foglalkozott velem: egyik kezével a telefonja kijelzőjét piszkálta, míg a másikkal a nyakában lógó tisztaságigyűrűt húzogatta az aranyláncon.

			Beléptem a terembe. A bandám tagjai egy üvegasztalnál ültek, velük szemben egy újságíró vagy riporter, vagy ki tudja micsoda. Egy bukméker is lehetne, csak fel kell olvasnia pár kérdést, ez nem egy többismeretlenes másodfokú egyenlet …

			– Helló – vágtam át a túl hosszú termet.

			Aránytalanul nagy volt az asztalhoz képest, pedig annál sem spóroltak az anyaggal, tíz-tíz forgószék fért el a két oldalán. A tér méretét növelték még a falnyi méretű ablakok is, és egy növényt sem raktak ide, mintha a zöld mérgező lenne az emberi szervezet számára, vagy elvonná a figyelmet azokról a fontos dolgokról, amiket egy ilyen helyen szoktak megvitatni.

			Már csak egy páfrány sokat nyomna a latban, jóval barátságosabb lenne tőle a hely.

			Kihúztam a széket Zakery mellett és leültem.

			A nő rám emelte mohazöld árnyalatú szemét. A sötét erdőket idézte, ahol az ember könnyedén eltéved, ha nem vigyáz. Arcán bájos kis mosoly játszott, csipetnyi kihívással keverve, mahagóni haja pedig domborodó dekoltázsára omlott, amit a szűk felsője szemérmetlenül felkínált.

			A desszert házhoz jött!

			– Köszönöm, hogy megtiszteltél minket a jelenléteddel – fűzte össze hosszú ujjait az asztalon.

			Ezt most kedves megjegyzésnek szánta vagy ironizált? Hangja bájosan csengett ugyan, és barátságosan is mosolygott, mégis… A csapatom tagjainál kerestem a választ, de Igor ugyanolyan mereven bámult maga elé, mint máskor, Zakery meg ugyanolyan pimaszul mosolygott, ahogy máskor.

			Az újságíró alig láthatóan félrebiccentette a fejét. Úgy ragyogott, akár a nap.

			– Akár el is mehetek – dőltem hátra a széken, széttárva a karomat.

			– De miért? – vonta fel értetlenül a szemöldökét. – Hiszen pont most mondtam: köszönöm, hogy megtiszteltél minket a jelenléteddel!

			Felkönyököltem a kemény fára. Várakozóan összevontam a szemöldököm.

			– Köszönöm, hogy megtiszteltél minket a jelenléteddel. Igazán sokat jelent nekem, hogy végre találkozhatok William Maltóval személyesen, nem minden újságírónak az életében jön el egy ilyen megtisztelő pillanat. – A mosolya még szélesebb lett. – Miért fogod ezt fel támadásként?

			– Elkezdjük vagy elbaszod még az idődet?

			Lepillantott a mobiljára, megnyalta az alsó ajkát, aztán kacéran felnézett rám egy halk kuncogás kíséretében.

			– Akkor be is mutatkoznék. – Felállt, áthajolt az asztalon, amitől teljes panorámás belátást nyertünk az ingéből kibukkanó mellére. Leheletvékony fehér csipke zárta őket kalodába, a jobb felett figyelemfelhívásként egy apró anyajegy sötétlett. – Carolyn Everson – nyújtotta a kezét. – Mi földi halandók így csináljuk – tette hozzá.

			Hátradőltem, remegés futott át rajtam, kezemet visszahúztam a combomra. Elszántan tartottam a szemkontaktust.

			– Hetente több interjút adok, mint amennyit te elkészítesz. Nem véletlenül nem mutatkoztam be. – Elhúztam a számat, miközben szemügyre vettem a vékony ujjait. Milyen érzés lenne, ahogy rajtam kalandoznak… – Pontosan ennyi idő alatt már el is felejtettem a nevedet.

			A sértésem valószínűleg nem jutott el hozzá, tovább mosolygott, miközben visszaült a helyére.

			– Elkezdjük végre? – mértem végig feltűnően.

			Nem jött zavarba a kéretlen gesztustól: kihúzta magát a székében, felkönyökölt az asztalra, mintha átvenné a támadó pozíciót.

			– Mielőtt félbeszakítottál minket, arról beszélgettünk Zakeryvel és Igorral, hogy milyen is a zenekari élet, hogyan viselitek ezt a folyamatos utazást. Borzalmasan kimerítő lehet, országról országra, kontinensről kontinensre utazni – tenyerébe hajtotta a fejét, olyan érdeklődéssel szemlélve minket… hogy attól majdnem hanyatt vágódtam a forgószékkel. – Hogyan élitek ezt meg? Mivel tudtok egy kicsit lazítani?

			Kisujját játékosan az ajkára rakta. Szemhéját kissé leeresztette, míg a másik kezével az inge gallérjánál a nyakát simogatta selymes mozdulatokkal.

			– Mire vagy valójában kíváncsi? – pillantottam vissza a szemébe.

			– Mindenre – mosolygott bárányként. – Az egész életetekre. Hihetetlen, amit csináltok! Százhúsz koncert egy év alatt, az összes kontinensen? Ez… senkinek se menne! Hogyan bírjátok napról napra? Nektek is kell a kikapcsolódás, de a folyamatos utazás közben nagyon nehéz lehet leállni!

			Testvérem, Zakery, a nő játszadozó ujjait figyelte.

			– Anyagokat olvasok gépek szétszereléséről, és videókat nézek – felelte. – Igor meg odavan az Xboxért és a telefonos játékokért. Will? – fordult felém. – Sportol.

			– Értem. – Fehér fogai belevájtak rózsaszín ajkába. Belém is haraphatna… – Nagyon jó, hogy ti így is meg tudtok szabadulni a feszültségtől. A rockzenészekről általában az a pletyka járja, hogy gyakran nyúlnak drogokhoz, isznak és buliznak, ezzel engedve ki a gőzt. Hihetetlen, nektek erre sincs szükségetek, igazi példaképei lehettek a fiataloknak!

			Pislogtam egyet. Kettőt. Hozzászoktam, hogy a nők fényesre nyalnak, vagyis inkább fényesre szopnak… ez az újságíró viszont túltett eddig mindenkin.

			– Pedig hibázni emberi dolog, néha mindenki el-elbukik egy kicsit. – Összeszűkítette a szemét, cinkos mosollyal hátradobta a hosszú, fényes haját. Bedőlt, ismét belátást biztosítva a mellére. – Ti miben szoktatok hibázni? Nagyon nehéz elhinnem, hogy soha nem éltek mondjuk szerekkel vagy alkohollal. Egy kicsi mindenkinek belefér – hátradőlt a székére, keresztbe rakta a lábait.

			Azt a kurva.

			Ezt a manipulatív picsát…

			– Tudod – könyököltem fel az asztalra, alaposan elidőztem a dekoltázsán –, nekem a nők nagy gyengéim. Kurva jó feszültséglevezetés egy gyors numera koncert előtt vagy után – feszítettem meg a bicepszemet.

			A pillantása rögtön odatévedt. Talán elképzelte, ahogy köréfonom, miközben birtokba veszem a punciját…

			– Vagy egy lassú. Egy nagyon lassú. Amikor tudod, hogy percek múlva kint kell lenned a színpadon, behallatszik az öltözőbe az emberek kiáltása, de azért figyelsz a másikra, figyelsz arra, hogy neki is jó legyen. – Hosszan beszívta a levegőt, melle az ingének feszült, átlátszott melltartójának virághálója a fehér anyagon. Szívesen a markomba zárnám a feszes húst. – Már ziháltok, közel van a csúcs, fél perc múlva meg már énekelned kell…

			Nyelt egyet, merőn meredt a számra.

			– Az kurva jó feszültség levezető – zártam le.

			Kellett egy pár másodperc, mire összeszedte magát. Tekintete Zakeryre és Igorra rebbent.

			– Igen, biztos nagyon jó. – Megköszörülte a torkát. – Ez egyfajta hobbi neked vagy kihívás?

			– Lehetőség, amivel élek. – Elmosolyodtam. – Te is kipróbálhatod.

			– Köszönöm a lehetőséget, de én nem élnék vele – utasított vissza. Vidámságot erőltetett magára. – Mi lenne, ha inkább visszakanyarodnánk az eredeti témánkra? Azt már tudjuk, hogy Will nőkkel lazít, és ti srácok? Éltek valamilyen szerekkel vagy éltetek régen valamilyen szerekkel? Rossz környékről származtok, ezeken a helyeken elterjedt a droghasználat. Mit üzennétek olyan fiataloknak, akiknek ugyanolyan nehéz helyzetben kell élnie, mint nektek kellett?

			Azt a kurva megint.

			Jól csinálja, de nem elég jól.

			Mielőtt Zakery megszólalhatna, közbevágtam:

			– Mi lenne, ha visszakanyarodnánk az én témámhoz?

			Az újságíró megváltozott, leolvadt róla a mosoly, a tartása is feszesebb lett.

			– Szerintem a te témádat már kiveséztük – intett rendre. – Szerintem sokkal érdekesebb, hogy…

			– Hogy? – keményítettem meg a hangom. – Hogy vajon drogozunk-e? Titkon herkát tolunk-e? Vagy kokóval pörgetjük magunkat napról-napra?

			– Nem így értettem. Nem gondolnám rólatok, hogy drogoztok, és nem is akarom ezt beleerőltetni a témába. Csak meglep az egyszerűségetek.

			– Mi ilyen egyszerű srácok vagyunk – bólintottam, szemmel tartva minden mozdulatát. – Nem élünk drogokkal.

			– Figyelj, én csak hoztam pár kérdést, amire szeretnék választ kapni, ezzel hozzájárulva a ti sikeretekhez is, hiszen egy jól elkészített interjúval még több rajongót szerezhettek. Az embereket biztosan nagyon érdekelné pár személyes dolog rólatok, ezzel tudnának hozzátok kapcsolódni, és mint mondtam, példát is mutathatnátok vele. – Miközben elmondta ezt a pár sort, végigsimított a nyakán, le egészen a figyelemfelkő anyajegyig, alig érintve a bársonyosan tündöklő bőrét.

			Lábammal a padlón kezdtem dobolni, és egy másodpercre lehunytam a szemem. Hülyének néz. Mégis mit gondol rólam, hogy egy töketlen fasz vagyok, aki hanyatt vágja magát két melltől?!

			– Akkor beszéljünk nyíltan, mert úgy látom, másból nem értesz. Ha akarod, eljöhetsz velem a szobámba és meghúzlak, de egy kibaszott mocskos dolgot sem fogsz rólunk megtudni.

			… és a maszkja összetört. Mosolya a múlté lett.

			– Tudod – a telefonjára nézett, amin egy magnó kazettát animáló kép ment –, azt hiszem, rosszul kapcsolódtunk ebben az interjúban. Én csak egy kötetlen, laza beszélgetést akartam, ahol elmondjátok, hogyan is sikerül ezt a turnét végigvinnetek. Nem értem, miért veszed az egyszerű kérdéseimet támadásnak. Lehet, hogy el kéne beszélgetned erről egy szakemberrel.

			– Már járok – hazudtam.

			– Miért jársz pszichológushoz? – vetette rá magát a csalira, akár egy kiéhezett piranha.

			– Mert kicsi a farkam és a sok nővel valójában kompenzálok. Napóleon-komplexus a neve, szörnyű betegség. Leellenőrződ, hogy igazat mondtam-e?

			Biztos nem: ajkai szorosan összezártak, a mérge betöltötte a teret.

			– Itt az ideje, hogy távozzunk – állt fel Zakery, megzavarva a levegőt is elárasztó feszültséget. – Elbeszélgettek ti ketten – szorította meg a vállamat. – Ne fald fel!

			Igor is követte a bátyámat kifelé. Felkeltem én is, a szék könnyedén gurult ki a helyéről, ujjaimat az asztalon tartva azonban nem az ajtó felé indultam, hanem kikerülve a forgószékeket, hozzá.

			Utálom, ha hülyének néznek. Utálom, ha át akarnak verni. Utálom, ha manipulálni próbálnak.

			A légzése elakadt, a táskája felé nyúlt, azonban leállt a mozdulattal. Kihívóan felszegte a fejét. Mellé értem, megfogtam a szék háttámláját, haja súrolta a kézfejem.

			Kifordítottam. A liba összerezzent, de visszatért a mosolya. Két kezemmel megfogtam a karfát, egészen közel hajoltam hozzá, meleg lehelete visszaverődött rólam. Rózsás illatú parfümjének sötét mélysége még inkább felrázott. A pupillája kitágult, a levegőt gyorsabban vette, egy másodperc erejéig lepillantott a számra.

			Kalitkába zártam, amiből nem menekülhet, ameddig én úgy nem döntök.

			– Ismered azt a mondást, hogy a hamis és csalárd egy fának ágai?

			– Az angolok szeretnek távolságot tartani. Legalább két métert, de tőled legalább hármat szeretnék – suttogta, alig szétnyitva ajkait.

			Vigyorognom kellett.

			– Szerintem te pár centi távolságot sem akarsz tőlem. Amúgy az amerikaiaknak semmi bajuk a közelséggel.

			– Menj Ázsiába, ott ezt majd megértik. – A hangja már közel sem csengett olyan magabiztosan, mint amikor az asztal túloldalán ültem. – És tévedsz. Legalább három métert.

			Vártam. Nyelt egyet, zavartan fészkelődött a székében, próbált hátrébb húzódni, de nem volt rá lehetősége. Váratlanul kiegyenesedtem, elfordultam, az üvegasztalnak támaszkodtam, térdem meztelen combját súrolta.

			Azt a helyet bámulta, ahol összekapcsolódtunk, combjában megfeszültek az izmok, alig pár millimétert eltávolodott.

			– Este nyolcra gyere vissza a hotelbe. – Felkapta a fejét, nemtetszése nyilvánvalóvá vált, ettől pedig még jobb kedvem lett. – Öltözz ki és ne késs! Ha jól viselkedsz, talán újra nekifuthatunk ennek az interjúnak.

			Meg másnak is nekifuthatunk. Valami sokkal izgalmasabbnak.

			Nem vártam meg a válaszát, elindultam az ajtóhoz. Elhagytam a túl üres, túl plexi termet… megmutatom neki, hogy velem nem szórakozhat.

		

	
		
			CAROLYN

			 

			 

			 

			Nagyon kreatívan tudtam káromkodni, mindig is büszkeséggel gondoltam erre a többpontos skillemre. Szókincsemnek ezen területét alaposan át is vettem, míg elhagytam a hotelt – szigorúan csak magamban, nyíltan soha egy csúnya szó sem hagyja el a számat.

			Idegesítő faszfej, kék szemekkel, kiszőkített hajjal, elég… szép külalakkal. Magamban így fogalmaztam a dögös testét illetően, távol helyezve el egy emberi lénytől, közelebb egy betűtípushoz.

			Felrémlett, ahogy besétált a terembe: fölényeskedő, arrogáns tekintete, ki-ha-én nem tartása. Egy papucsban. Még egy cipőt sem méltóztatott felvenni! Öntelt barom. Ráadásul ellenem akarta fordítani a saját fegyveremet és semmit, de tényleg semmit nem tudtam meg róluk, aminek a hasznát vehetném.

			Irritáló.

			A rohadék, nem evett a tenyeremből, sőt, még ki is verte belőle a kaját.

			Ugyanolyan, mint a többi, mégis játssza az agyát. Rá kell vennem, hogy elárulja magát… este jobban be kell vetnem magam, ha meg akarok tőle tudni valami használhatót.

			Szemerkélő esőben érkeztem meg a kis kávéházhoz. Előtte egy jókora pocsolyába toppantottam, csizmám cseppeket vert fel a többi járókelő nadrágjára.

			Beléptem a helyre, ahol édes süteményillat fogadott. Megázott esernyőmet leraktam az ajtóban kihelyezett kosárba. Levettem a kabátomat és felakasztottam a régimódi állványos fogasra, aminek kampói ágakként várták az érkezőket.

			Egy ablak melletti fotelbe ültem, a puha borítás körbeölelt, akár egy odaadó szerető. Ugyan a hideg bőr felülete hozzátapadt meztelen combomhoz, amiről felcsúszott a szoknya, de ennyit elnéztem neki.

			Az előttem lévő kerek asztalon egy fehér vázába szegfűszeget raktak, lilás színe tökéletesen passzolt a hely habos-babos hangulatához. Mellettem nem is bírt magával a pár, a kanapén estek egymásnak, a férfi éhes fiókaként tapadt a nő szájára, miközben kezével felgyűrte derekánál a ruháját.

			A lágy zongoradallamba elvegyült a cuppogásuk. Pár perc és az akcióba is belevágnak.

			A felbukkanó pincértől rendeltem egy sima vizet, miközben keresztbe raktam a lábamat. Selymes tapintású Chanel csizmám szára simogatta a bőrömet.

			Elővettem a telefonomat, végigpörgettem a Facebookot, az Instagramot, a Tiktokot és a Twittert.

			Sam Huggon pártja egy közleményt adott ki, miszerint elhatárolódnak a férfitól, soha nem hallottak róla, azt se tudják kicsoda, nem is látták még. Majdnem egymillióan reagáltak már a Pletykák királynője posztjára, háromszázan megosztották és több ezer komment érkezett rá. Jó, de még mindig nem elég jó.

			Ha Willből sikerülne kiszednem valamit, akkor a Pletykák királynője kilépne Angliából, elérném a több tíz millió megnyitást. El kell kapnom este…

			Írtam egy gyors üzenetet Olivernek: „Remek volt a randi. Sajnálom, amiért olyan gyorsan távoztam, de szorított az idő. Jövő héten ismétlés?”

			Tíz perccel múlt kettő, amikor az ajtó kinyílt, beengedve a kinti párás hideget. Strasszkövekkel díszített esernyő takarta el a kilátást. Órát lehetne állítani hozzá.

			Barátnőm elegáns mozdulattal a tartóba dobta az eszközt, aztán elindult felém.

			– Feszkósnak tűnsz – adott két puszit az arcomra.

			– Pedig nem vagyok. Már. Volt egy béna interjúm, és még azt nyögöm.

			– Egy ital csodákra képes!

			Leült mellém a másik fotelbe. Kecses mozdulattal levette fél arcát elrejtő napszemüvegét, és telefonjával együtt letette az asztalra.

			– És ki akasztott ki ennyire? – Kidüllesztett mellkassal megszabadult a stólájától, nagy melle készült kiesni a vékony ruhából. Színes virágok és madarak díszitették a nyári darabot. Pontosan három másodperc kellett az egyik pincér megjelenéséhez.

			– Nem vagyok kiakadva. – Legalábbis most már. – William Maltóval kellett interjút készítenem.

			– Miért nem mondtad? – sikkantott fel. – Mesélj, milyen?! – A pincér megállt az asztalunk mellett. – A napi menüt lesz szíves és egy ásványvizet – vetette oda a jóképű srácnak, de még csak felé sem nézett.

			– Én egy görög salátát kérek – mosolyogtam röviden a felszolgálóra. – Most mondom – és mit mondhatnék ezenkívül? Idegesítő, öntelt barom… – Nem egy túlontúl kedves ember – maradtam az elfogadható válasznál.

			– Szerzel nekem sajtóbelépőt a koncertjükre? Annyira, de annyira kefélnék vele! – dorombolta kéjesen, akár egy tüzelő macska.

			A zongora melódiáját halk csörömpölés törte meg, a kanapén beindult pár távozni készült. A csaj kipirosodva húzta fel az esőkabátját, míg a srác kapkodva a hátára vette a táskáját. Valahonnan olyan ismerősek… a felismerés fejbevágott: egy négy évvel ezelőtti realityben szerepeltek mindketten.

			A fenébe. Ha időben kapcsolok, akkor le tudtam volna őket fotózni, mielőtt Ivy megjelenik.

			– Igen, szerzek – kapcsolódtam vissza. Bár ezzel semmiképpen sem Ivy herpeszbegyűjtését akartam támogatni. – Ugyanakkor nem értem a gerjedelmedet, semmivel sem másabb, mint a többiek.

			– Will egy szupersztár! Mi az, hogy nem másabb? A világon mindenki tudja, ki ő! – Rengeteg gyűrűt cipelő ujjaival végigsimított szőke haján. – És még elképesztően dögös is hozzá, a hangja pedig… – sóhajtott bele a világba pornószínésznőket megszégyenítően.

			A turbékoló pár egymás derekát fogva hagyta el a kávézót.

			C kategóriás senkik, ha készítenék róluk képet, csak alig pár ezer embert érdekelne.

			– Már attól benedvesedek, ha meghallgatom egy számát – suttogta Ivy. Pajkosan hozzádőlt a fotelhez, mintha az már maga a megtestesült öntelt barom lenne. – Muszáj megszereznem!

			A közeli ablakot egyre jobban verte a zápor, a kopogás különös harmóniába olvadt a zenével. Pittyent az órám: „Én is nagyon élveztem az estét. Írj majd, hogy melyik nap érnél rá, nekem minden estém szabad a szerda kivételével.”

			Ki kell derítenem, mikor jár Harry Scott dolgozni. Ha egyszer le tudnám kapni, ahogy részegen a kukájába hány… nem, ehhez túl közel kéne kerülnöm hozzá. Biztos van más módja, hogy elkapjam.

			Megérkezett a helyes pincér, szervírozta a gőzölgő levest, vagyis csak akarta szervírozni: a barátnőm véletlen megrúgta, amikor keresztbe rakta a lábát, a srác kezében megbillent a lapos tányér és a rajta lévő leveses tál. A tartalma kifolyt, pár csepp a nőre esett.

			Felszisszent.

			– Nagyon sajnálom! – szabadkozott a hawaii mintás inget viselő srác. Gyorsan lerakta a tálat, kivette alóla a szalvétát és már törölte volna a ruhát… Ivy ingerülten elütötte a kezét, elvette tőle a fehér anyagot és azzal próbálta meg leitatni a szoknyájára került cseppeket. A húsleves áttetsző színe egyáltalán nem tűnt fel a színek kavalkádjában.

			Némán meredt a fiúra, aki lesütött szemmel rakta elém a salátámat, és sietősen távozott az asztalunktól a kiöntött levessel.

			– Ezt a balfaszt. Még egy levest sem tud normálisan kihozni! Nagyon lehúzom Google-on, vagy Tripadvisoron ezt a helyet! – dühöngött. – Nem is, megkeresem a főnökét és kirúgatom! Nem jövök többet ide, ha itt marad!

			– Ivy, ez egy baleset volt, és bocsánatot is kért. – A pincér a pult mögött, még mindig szemét lesütve készítette az újabb adagot. – Nem akart rosszat! És te rúgtad meg véletlenül…

			– Azt mondod az én hibám volt?! – háborodott fel. – Ő nem figyelt! Most mehetek haza átöltözni! A fenébe is! Ez egy Dior! – vágta az asztalra a szalvétát.

			Nem fog belehalni egy ruhacserébe, de abba se halna bele, ha ezt viselné egész nap, mert a színes virágok tökéletesen elrejtik azt a két cseppet. Senkinek nem tűnne fel.

			Estig mindent el kell olvasnom Williamról. Át kell néznem minden anyagot, amit csak fellelhetek a neten.

			A pincér kihozta az újabb levest, nagyon figyelt rá, hogy még csak ne is kerüljön Ivy közelébe.

			Előrecsúsztam a fotelen, így legalább esélyem volt a jóval alacsonyabb asztalról elfogyasztani a második ebédemet. Alapvetően a kávézóval csak egy gond akadt: nem gondolták át. Nem kéne menüt is kínálniuk az embereknek, amikor a berendezés nem teszi lehetővé a normális elfogyasztásukat.

			Mire használhatnám az Olivertől szerzett információkat? Szellőztessek meg egy egyszerű pletykát? Kép nélkül nem túl hatásos, az aktafasz pedig még gyanút is foghatna. Ennél jelenleg értékesebb a „barátsága”.

			– Milyen volt tegnap a házibuli Ronnál? – Felszúrtam a villámra egy paradicsomot, szétroppantottam a számban, telt édessége kitöltötte ízlelőbimbóimat.

			– Semmi érdekfeszítő nem történt, csak a szokásos… vagyis – evett pár kanálnyit a leveséből –, beszélgettem Penelopéval. Az elég érdekes.

			Penelope, a dubai prostituált, a világ szemében egy tévés celeb egy harmadosztályú beszélgetős műsorral. Vele én is szívesen beszélgetnék, például arról, kikkel és hol szokott üzletet lebonyolítani.

			Lenyeltem az izgatottságomat.

			– Mégis miről?

			– Meghívott egy buliba, ami három nap múlva lesz. A számomat is elkérte, azt mondta, elküldi majd a pontos infókat. – Lerakta a kanalát, megnyalta a száját. – Nem tudom, hogy jó ötlet lenne-e elmenni…

			– Magaddal kell vinned! – vágtam a szavába, mielőtt még eldöntené, hogy nem megy el. – Biztosan izgalmas lesz!

			Beleegyezően bólintott. Remek. Híres politikusok, tévés celebek, színészek, vagy kevésbé híres instacelebeket szórakoztathat Penelope? Kész kincsesbánya! Mosolyogva hajoltam az asztal felé, a telefonom kijelzőjén egy újabb üzenet jelent meg, órám pittyent.

			„Esetleg a kedd este megfelelne?” – írta Oliver. Nem nyúltam a készülékért, majd pár óra múlva írok egy választ, miszerint mindenképpen a csütörtök este felelne csak meg nekem. Nehogy már a nyúl vigye a vadászpuskát!

			– És te merre jártál tegnap? – hagyta abba a leves kanalazását.

			– A Blueberryben, Candyékkel. – Ivy röviden hümmögött, kicsit sem hozta lázba a dolog. – Vincent megkörnyékezte Lilyt.

			Erre elhúzta a száját, kelletlenül újabb falatot evett. Nem nézett rám, és ez többet mondott minden szónál.

			– És erre Lily? – kérdezte olyan közönyösen, hogy már-már majdnem elhittem neki, hogy tényleg nem érdekli a sztori folytatása.

			– Lily nagyszerű barátnődként kikosarazta. Hidd el, nem a férje miatt – túrtam bele a salátámba. – Miért nem jöttök össze?

			Kiegyenesedett, értetlenségről árulkodott az arca.

			– Mármint ki?

			– Te és Vincent. Ha egy buliban vagytok, mindig egymáson lógtok.

			– Mégis minek? – ráncolta össze a homlokát. – Ki a fenének kell egy kapcsolat, amikor annyi jó pasi van a világon?

			El kell kapnom Willt. Az újságírókkal csak cicázni szokott, amit róluk tudni lehet, azt eddig Zakeryből szedték ki. Az énekes soha nem válaszol egy kérdésre sem, inkább visszakérdez, vagy csak viccelődik.

			Biztos, hogy rejteget valamit…

		

	
		
			WILLIAM

			 

			 

			 

			Egész nap spannolt egy különös idegesség. Az interjú után két órán át folyamatosan úsztam a hotel wellness részle-

			gében.

			Úgy gondoltam, ez elég lesz, csökkenti majd az izmaimban feszülő görcsöt és elájulok utána, vagy legalábbis ködös fáradtságon keresztül fogom a világot szemlélni. Nem így történt, meg sem kottyant a hajtás, még mindig álltam a lábamon és nem aludtam el az autóban.

			Anastasiával és Zakeryvel érkeztünk meg a koncerthelyszínre a két testőrünk kíséretében. Gigantikus stadion fogadott minket… megint. Holnapután tele lesz emberekkel, akik csak azért érkeznek ide, hogy minket lássanak. Engem lássanak.

			Már nem is emlékeztem, mikor aludtam utoljára, de egy percig sem bírtam nyugton maradni. Átsétáltunk a bejárati kapun, ahol csak két kopasz biztonsági őr lézengett. Amikor megláttak minket, alaposan végigmérték a csapatunkat, főleg Timothyt és Manchestert.

			Üres műanyag székek mindenhol, egy nagy belső tér, fedett plafon. A színpad üresen tátongott a felszereléseinkkel. Emberek itt hagyott lendülete keveredett a beszivárgó szmoggal.

			Elképzeltem, ahogy a színpadon állok és több ezer embernek énekelek. Megint adok magamból egy darabot. Egyszerre rázott ki a hideg a gondolattól és támadt meg egy vad zúgás, amitől soha nem fogok tudni megszabadulni.

			– Már nagyon vártunk titeket – sietett elénk egy vörös hajú férfi. Mögötte egy alacsony fekete hajú nő vágtázott. – Benjamin Taylor – nyújtott kezet. – Ő az asszisztensem, Maggie.

			A gyors bemutatkozás után elindultam a színpadhoz. Akár egy mágnes, úgy vonzott magához a kihalt terület. Zakery új, ezüstre festett dobfelszerelése csillogott a reflektor fényében, míg a szinti beolvadt a fekete háttérbe.

			– Már mindent előkészítettünk. Az öltözőkbe bekészítettük a kért italokat, az ételek berendelve – követett a ki tudja, hogy hívják… legyen kisWeasley. A szeplők is stimmelnek. – Szeretnéd megnézni őket? Vagy esetleg a közös teret? Menjünk inkább fel az irodába beszélgetni? A VIP-ból a legjobb a kilátás, oda is felmehetünk…

			Elértem a színpadot, könnyedén felkapaszkodtam rá.

			– Az anyag megérkezett? – kérdeztem inkább.

			– Igen, persze, készen áll a bevetésre. Menőn fog kinézni. Nem szeretnétek valamit inni? Felmehetnénk az irodába…

			Körbesétáltam. Edzőcipőm talpa alatt csikorgott a gumis felületű anyag. A hangszórókon ezüst betűkkel írt Martin Audio London felírat díszelgett. Elég jó, de ezt is el lehet kúrni, ha a hangosító béna.

			– …esetleg egy kis gin vagy whisky? Mit szerettek inkább? Rendeltem a holnaputáni falatokból is kóstolót, vegán, és minden kérésednek megfelel…

			Átsétáltam egy nagy fekete deszkán, mely elhagyatottan feküdt a színpad közepén. A deszka behajlott alattam, és nem recsegett-ropogott, ahogy elvárnám tőle…

			Lehajoltam és felemeltem a lapot. Ahogy megláttam, mit akartak eltitkolni vele, odébb löktem.

			– Ez meg mi a fasz?! – fordultam a kisWeasley felé.

			– Mégis micsoda? – vágott olyan ártatlan képet, mint egy most született kisbárány. Szeme nagyra nyílt, csodálkozva sietett a színpad széléhez. – Maggie?

			A csajnak volt annyi esze, hogy ne szólaljon meg. Megszeppenve hátrált egy lépést.

			– Ez egy kibaszott gödör a színpad kellős közepén! – üvöltöttem, miközben megindultam felé.

			Zakery jelent meg a kisWeasley mellett, felugrott mellém. Tetovált kezét a mellkasomra rakta és visszább tolt. Gesztenyebarna szemével figyelmeztetően nézett rám. Aztán átpillantott mellettem a színpadra.

			– Szerintem simán beleférek – szólalt meg sztoikusan. – De Igor tuti beakadna. Koncert közben esetleg eljátszhatjuk, hogy eltűnsz benne. Sőt! Én varázsollak el!

			Komolyan felvonta a szemöldökét, mintha valóban számításba venné ezt az ötletet. Elképzeltem, ahogy egyszer csak megjelenik a színpad közepén, csillagmintás palástban, előadja, hogy csiribú-csiribá, én pedig egy fekete selyem anyag takarásában leereszkedek a lyukba.

			Kis híján felröhögtem. Bár én tudnám ilyen könnyedén felfogni a helyzetet…

			– Beszélek a szállítókkal, hátha ők tudnak róla valamit. Az is lehet, hogy akkor keletkezett, amikor a hangszereiteket hozták be, valamelyiket leejtették és az okozta a lyukat…

			– Komolyan? – csattantam fel. – Leejtették a hangszereinket?

			A férfi egyre sápadtabb lett, amitől a szeplői még élénkebben látszottak.

			– Nem, nem, biztosan nem – hebegte. – Ugyanakkor ez biztos ma keletkezett, tegnap még nem volt ott. Maggie, te tudsz valamiről? – fordult hátra a nőhöz.

			– Nem – motyogta alig hallhatóan.

			Hosszan kifújtam a levegőt. A testvérem leengedte a karját. Egymásra néztünk. Szórakozottan megvonta a vállát, elsétált a dobokhoz.

			– Már holnapra sem lesz nyoma annak a lyuknak! – nyerte vissza a hangját kisWeasley.

			– Lyuknak? – hördültem fel. – Ez egy kibaszott árok! Két méterszer két méteres árok! Valaki pedig letakarta!

			Mázli, hogy nem este játszunk. Ha ez a „lyuk” a főpróbán tűnne fel, le kéne mondani a koncertet. Nem kockáztathatom, hogy baleset érjen, mert egy kibaszott gödröt csak úgy otthagynak a nagyvilágnak.

			Őket pedig szerződés köti, amibe belefoglaltuk, hogy a színpadnak kifogástalan állapotban kell lennie.

			Komolyan, mi lesz a következő? Recsegő hangfalak? Átázó plafon? Silány minőségű kábelezés?

		

	
		
			CAROLYN

			 

			 

			 

			Egész életemben fontosnak tartottam a pontosságot. Zavart, ha elkéstem, tiszteletlenségnek tartottam a másikkal szemben. A Grace Hotelnél pontosan nyolc óra előtt öt perccel szálltam ki a taxiból, de inkább kint álldogáltam még tizenöt percet.

			Először pulcsiban és farmerben akartam eljönni, de végül egy nagyon szűkre szabott ruhánál maradtam. A fekete vékony anyagot a V-alakú dekoltázsnál apró kristályokkal rakták ki, és a vége az alsó bordáim vonaláig tartott.

			Amikor tíz perccel elmúlt nyolc, betopogtam a magas sarkú csizmámban az üvegajtón, megálltam az egyik csavart mintájú, hófehér oszlop mellett. Több biztonsági őr is strázsált a kijelölt helyén, ráadásul kamerák lestek minden négyzetcentit.

			Fél perc múlva a lift ajtaja is kinyílt: megjelent William Malto, farmerben, sportcipőben, egyszerű fekete pólóban, kapucnis pulcsiban. Leuralta a teret, az emberek eltörpültek mellette, még a nagyra nőtt biztonságiak is jelentéktelenné és szürkévé váltak. Kék szeme lefejthetetlen matricaként tapadt rám, arcának kemény vonásai mégsem enyhültek meg a látványomra.

			Megállt előttem, és csak ekkor tudatosult bennem, hogy mennyivel magasabb. Legalább fél fej volt közöttünk úgy, hogy én tűsarkakon illegtem. Zavaró nyomást gyakorolt rám a jelenléte, sérülékeny halacskának éreztem magam a cápával szemben.

			Tüzetesen szemügyre vett. Minden porcikájából sütött az öntelt arrogancia, a legszívesebben felpofoztam volna.

			– Gyere! – azzal elfordult és elindult vissza a liftekhez.

			Nem, visszafogom magam, igen, visszafogom magam…

			– Nem vagyok a kutyád!

			– Pedig remekül állna a nyakörv – villantott rám egy félmosolyt a válla fölött.

			Összeszorítottam a fogam, annyira szerettem volna valami frappánssal visszavágni, de nem tettem. Információra van szükségem, márpedig nem fogok semmit kihúzni belőle, ha ellenségesen viselkedek.

			William belépett a liftbe, én pedig követtem. Az ajtók szűk cellába zártak. Fél méterre állt meg tőlem, mégis átsugárzott a belőle áradó energia, fojtogatott a közelsége. Széles háta eltakarta előlem a lift ajtaját.

			A legszívesebben azonnal kiszaladnék a helyiségből.

			Interjú! Biztos, hogy van valami nagyon mocskos titka, amiért megéri még pár órát ráfordítanom.

			– Hova megyünk? – Hátamat a fémnek vetettem, hidege hűtötte hevülő testemet.

			William értetlenül felém fordult.

			– A szobámba – válaszolta úgy, mintha ennek egyértelműnek kellene lennie.

			Ez nem túl jó hír. Kettesben egy zárt helyen? Beharaptam az alsó ajkam.

			A lift kijelzőjén gyorsan nőttek a számok: öt, hat…

			– Miért? Azt hittem, vacsorázni fogunk.

			– Nem mondtam, hogy vacsorázni fogunk. Azt mondtam, öltözz ki és legyél itt nyolcra. Egy szóval sem említettem vacsorát – felelte tárgyilagosan. – Miért vinnélek randizni? – vidult fel.

			Oh, hogy rohadnál meg!

			A lift megállt, kitárta a szárnyait.

			– Az információk alapján feltételeztem valamit. Hidd el, én se repestem egy randi ötletétől veled!

			– Akkor még szerencse, hogy meg se fordult a fejemben – szállt ki. Hátra sem nézett, hogy követem-e.

			Követtem bizony, nincs az az erő, ami megakadályozhatná, hogy megszerezzem, amit akarok.

			– Ezek szerint nem randizol. Félsz az elköteleződéstől? Csak nem összetörte a szíved egy lány a múltban?

			Valamit olvastam, volt egy barátnője több évig. Emily. Arról viszont nem szóltak a hírek, hogy miért mentek szét. A vállai megfeszültek. Ezek szerint ez egy nagyon is használható téma…

			– Megcsalt? Te csaltad meg? Lefeküdt a legjobb barátoddal, és…

			Megállt, felém fordult. Alig pár centin múlott, hogy nem vágódtam belé.

			– Fogd be! – csattant fel fojtottan.

			Oh, igen, egy gyengepont! Végre, végre haladok valamerre!

			– Sajnálom, hogy ennyire az elevenedre tapintottam. – Halántékán vadul lüktetett egy ér. Ismét farkasszemet néztünk a kihalt folyosó kellős közepén. – Az árulást nagyon nehéz lehet feldolgozni, az ember éveken keresztül cipeli, és nem tud túl jutni rajta. Már értem, miért akarsz minden nőt megkapni, hátha betöltik a hiányt, ami…

			– Elég! – Megfeszült, majd váratlanul ellágyult a pillantása.

			Közel hajolt, megcsapott mentolos arcszeszének illata. Olyan, mint ő: vad vibrálás. Szívem dobogása egy keményebb techno szám ütemével vette fel a versenyt.

			– Mondd csak – duruzsolta kéjesen, amitől a hangja még rekedtebbnek hatott, átreszelt az idegeimen –, mindenkivel ilyen idegesítő vagy, vagy csak azokkal, akikről a legszívesebben azonnal letépnéd a ruhát?

			Elmosolyodtam. Kicsit én is felé mozdultam, íriszében barnás pöttyök táncoltak.

			– Oh, igen, arról álmodozok, hogy egy bunkó a saját kisebbségi érzései kompenzálására használjon – suttogtam. – Biztos sokat tudsz nyújtani!

			Mozdulatlanul, mindentudó kifejezéssel szemlélt. A mögötte tompán égő lámpától szőke haja még világosabbnak tűnt, tincsei kuszán fonódtak egymásba, de jól látszódott a kétoldalt beborotvált rész is. Bőre hibátlan, akár egy tökéletesen megmunkált szoboré, és markáns járomcsontja is szoborszerűséget mutatott, szimmetrikus vonásai megdöbbentően szép összhangot alkottak.

			Nem bírtam tovább: kiegyenesedtem, és a folyosó felé intettem. INTERJÚ!

			A francba is, ez így nem fog menni. Muszáj uralkodnom magamon! Információkra van szükségem, lehetőleg minél titkosabbakra, azokat meg nem rakják ki az út szélére, hogy egy arra kóriszáló hülye felvegye.

			William somolyogva elindult, az utolsó ajtónál lehúzta a kártyáját. Lenyomta a kilincset és belépett a lakosztályba.

			– Igazi úriember vagy!

			– Kellett nektek feminizmus – tárta szét a karját szórakozottan.

			– Miért, szerinted a nőknek kevesebb fizetés jár, és nem tölthetnek be vezető szerepet? – Megálltam a bőrkanapé mellett, a mutató és középső ujjammal sétáltam egy kicsit a támláján, hátha felkeltem vele a figyelmét, és elképzeli, ahogy az ő mellkasán csinálom ezt.

			A tervem bevált, nyomon követte a mozdulatomat.

			– Kiforgatod a szavaimat és kötekedsz.

			Lehúzta a pulcsija cipzárját, kibújtatta belőle széles vállát, bicepszén megfeszültek az izmok. Milyen lehet, amikor átkarol vele és erősen tart, miközben… nyeltem egyet, erőszakkal néztem inkább a síkképernyős tévére.

			Elsétált mellettem. Ugyan nem ért hozzám, de így is csontomig hatolt a közelségének tudata. Leült a kanapéval szemben lévő fotelbe, kinyújtotta a lábát, kezét pedig lerakta a karfára. Mint egy úr. Mint egy király. Egy istenség, aki hajlandó fogadni a hódolóit.

			A fenébe! Feljöttem egy vadidegen férfi szobájába, akiről jóformán semmit nem tudok. Ennél azért több eszem is lehetne.

			– Miért hívtál ide?

			– Adok még egy esélyt az interjúdnak – biccentette félre fejét a király, aki megengedi az alattvalójának, hogy fényesre nyalja a csizmáját.

			Lassan megkerültem a kanapét és leültem.

			– Miért?

			– Mert jókedvemben találtál!

			Hogyne. Akar valamit… talán azt hiszi, ha letudjuk az interjút, önszántamból az ágyába fekszek. Ez lenne a legjobb lehetőség. A közeledését elég csak akkor hárítanom, amikor megvan az anyag.

			Elvigyorodott.

			– Az első kérdésedre pedig a válasz: húsz.

			Azt hiszem, lemaradtam egy másik beszélgetésben.

			– Nem értem miről beszélsz.

			– A farkam mérete – nevetett fel a gyerekes poénján.

			– Jézusom! – A plafonra tekintettem, egy ilyen bénaságon maximum tinikorban röhögnek az idióták. – Mint tudjuk, nem a méret a lényeg.

			– Ezt a kispöcsű férfiak szokták mondani.

			Idióta. Elővettem a mobilomat, megkerestem a hangrögzítés applikációját.

			– Ki tudja, mit rejt a bugyim – vontam meg a vállam.

			– Ritkán csalnak az ösztöneim. – Will előredőlt, felkönyökölt a térdére. Ragadozóként méregetett. Pedig kettőnk közül én vagyok a cápa!

			– Mit súgnak az ösztöneid?

			– Hogy nő vagy, és bejövök neked – villantotta rám idegesítően mindentudó mosolyát.

			Ettől a mosolytól viszketni kezdett a tenyerem. Egy pillanatra elgondolkodtam rajta, mennyit is ér meg nekem ez az interjú.

			Sokat. Elég lenne csak egy kis morzsa és olyan lavinát indítanék az útjára, ami megszázszorozná a weboldalam mostani látogatottságát.

			– Tévedsz – nyeltem el az idegességemet. – Lezárjuk végre? Ennek így semmi értelme nincs.

			– Valóban?

			Will váratlanul felkelt a trónhoz hasonlító fotelből, megkerülte a dohányzóasztalt, és mielőtt kitalálhattam volna, mit akar tőlem, a vállamnál fogva ellökött, így eldőltem a kanapén. Meglepettségemben mozdulni is elfelejtettem. A szoknyám felcsúszott, keze a combom felé közeledett… elkaptam a csuklóját.

			– Mégis mit művelsz? – sziszegtem. Ellöktem, visszatornáztam magam ülő helyzetbe.

			– Megnézem, mi van a bugyidban – vigyorgott megint, mint egy idióta.

			– Hülye barom! Ez nem vicces!

			– Higgadj le, hozzád se értem! – lépett hátrébb. Semmi nyomát nem találtam rajta a megbánásnak.

			A francba is! Hogy lehet valaki ekkora kiállhatatlan barom? Ilyen arrogáns seggfej? Nos, körülbelül mindennek elhordtam a pökhendi faszkalapot, a mocskos disznótól egészen a féregig, de ettől sem nyugodtam meg.

			Kellemetlenül feszültem a közelségétől, bizseregtem a bőröm alatt.

			– Mit képzelsz te magadról? Ez zaklatás!

			Will megjátszott döbbenettel nézett rám.

			– Úgy érzem, nincs viszonyítási alapod a zaklatást illetően. A zaklatás az lenne, ha azt mondanám, akkor kapsz riportot, ha leszopsz. Egy kicsit szórakoztam veled, ez minden, ne vedd már ilyen véresen komolyan!

			Zsebre tett kézzel elindult a teraszajtóhoz, átvágva a szobán. A stílusa… felháborító. Mi a fenét képzel magáról?

			 – Kint van pizza, ha már vacsorára számítottál – szólt hátra, mielőtt kilépett a szabadba.

			Túlságosan bátor, vagy túlságosan ostoba, ha ilyen állapotomban meginvitál a teraszára. Eljátszottam egy pillanatra a gyilkosság gondolatával, de ennyire messze azért nem mennék. Egyébként sem vagyok elég erős hozzá.

			Az órám pittyegett, egy üzenet villant át rajta Lilytől. Beállítottam a „ne zavarjanak” módot. Elmúlt nyolc, és bár kedd van, kezdődik az éjszakai ámokfutás: az elkövetkező három órában a csajok temérdek üzenetet írnak majd egymásnak.

			INTERJÚ!

			Elraktam a mobilom és felálltam. Ha már felajánlott nekem egy második esélyt őfelsége, akkor elvégzem a munkámat. Már ha el tudom, mert nem úgy tűnt, hogy valójában partner lenne benne.

			Be kell vetnem magam.

			Mély levegőt vettem. Megkerültem a bútort, miközben hosszan szemeztem a sarokban lévő bárpulttal és a mögötte lévő minibárral. Kék fényei hívogatóan pislogtak rám… pedig rólam tényleg nem mondható el, hogy alkohollal csökkenteném az életemben felbukkanó stresszt. Elég sok rossz példát láttam életemben erre az ostobaságra.

			Kiléptem a hűvös levegőre. Egy alaposan megpakolt asztal fogadott, mellette Will állt. Kinyitotta a pizzás doboz tetejét.

			– Megmérgezted?

			Válasznak szánva végighúzta két ujját az egyik pizzán, a szájához tette őket. Szikrázó szeme az enyémbe fúródott, miközben lenyalogatta róluk a ráragadt szószt. Alhasam görcsbe rándult a színtiszta felhívástól.

			Nyeltem egyet. Nem szerepelt a terveim között az egyéjszakás kaland vele. Sőt, leginkább senkivel sem. Ezzel a beképzelt hólyaggal azonban végképp nem.

			Nem, nem. Tényleg nem!

			Ugyanakkor átmelegedtem még a feltételezésre is, nedvességért könyörgött kiszáradt szám.

			Nem hiányzik az életemből egy üres numera egy hotelszobában, egy énekessel, akit nem is ismerek, pláne nem kedvelek.

			A sóvárgás érzékisége belém mart.

			– Ez nagyon gusztustalan volt – fintorogtam. Töltöttem egy pohárba a kancsó vízből, belekortyoltam. Jólesett porzó torkomnak a hűsítő folyadék. – Szerencsére már vacsoráztam.

			– Azt hitted, hogy vacsorázni viszlek, mégis ettél előtte? – tépett le egy szeletet a pizzáról.

			Merészen a korlátnak dőlt. Mögötte ezeregy fény égett, akár egy becsapódott üstökös szikrái, a folyamatosan mozgó város csendesen duruzsolt alattunk.

			– Rossz szokás – tettem le a poharat az asztalra. – Akkor elkezdhetjük végre?

			– Tiéd a terep – harapott bele a tésztába.

		

	
		
			WILLIAM

			 

			 

			 

			Fehér bőre ragyogott a fekete ruhában. Kihúzta magát, ettől még szembetűnőbb lett a mellbimbója, amely nagyon édes cukorkaként készült átszúrni az anyagot. Szívesen szopogatnám… Félredöntötte a fejét, macskaként méregetett, a legjobb szöget keresve arra, hogy rám vesse magát és elkapjon. Hamarosan rájön majd, hogy nem egy egér vagyok, akivel a kedvére játszogathat. Előtte viszont…

			– Egy ilyen turnéhoz tényleg iszonyatos energiákra van szükség. Milyen belső motiváció hajt ennyire? Meg akarod mutatni a világnak, hogy neked még ez is megy, erre is képes vagy?

			– Délelőtt már említettem, Napóleon-komplexusban szenvedek, bár nem a farkam mérete miatt. – Eltüntettem az utolsó feketére sütött padlizsánnal és lédús paradicsommal megpakolt falatot is.

			Összevonta a szemöldökét.

			Elvettem még egy szeletet a tányérról, utána visszamentem az előbbi helyemre a korláthoz. A fémnek dőltem, hidege még a pólómon keresztül is elhatolt a derekamig. Az újságíró habozott egy pillanatig, kinyílt a szája, becsukta. Nyelt egyet. Megzavarta a közelségem… ez szórakoztató lesz.

			– Akkor miért? – nyalta meg fakórózsaszín ajkát, amitől a vérem meglendült a farkam irányába. Nyalogathatna mást is, sokkal izgalmasabb lenne akkor az esténk.

			Elnéztem az égre, a csillagokat sűrű felhők fedték el.

			– Valószínűleg egy ilyen traumára valahol a gyerekkorban keresendő a válasz, nem? Amikor egy sebezhető kiskölyök még azt se igazán tudja, mi történik vele.

			Egy nagyon kicsit, tényleg alig láthatóan, felderült. A macska úgy érzi, sarokba tudja szorítani az egeret… a korláthoz sétált velem szemben, ujjait a rúdra fűzte, kissé hátradőlt. Nyaka kecsesen megfeszült, a mély nyakkivágását határoló rengeteg kristály pedig a fény visszaverésével óhatatlanul megint bársonyos bőrére vonta a figyelmem.

			– Utána pedig folyamatosan azon van, hogy kompenzálja azt a szerencsétlen kölyköt – folytattam.

			Zavartan beleharaptam a pizzába.

			– Nagyon sajnálom, ami veled történt – mondta olyan átlátszó műsajnálkozással, hogy majdnem felnevettem.

			Csend telepedett közénk, csak a város monoton zaja zenélt nekünk. Beletúrt a hajába, hosszú tincsei ráhulltak a szűk ruhájára, leértek vékony derekáig. Amikor majd kutyapózban várja, hogy végre beléhatoljak, durván rá fogok szorítani és minden lökésemnél közelebb rántom, így hatolva még mélyebbre a lüktető hüvelyébe… ez szuper elégtétel lesz azért, mert totál hülyének néz.

			– A gyerekkor egy nagyon érzékeny szakasz, és az ott szerzett sebeink nagyon sokáig velünk maradnak. Mindenki cipel magával ilyen sebeket, a kérdés csak az, mennyire mélyek ezek a sebek, vagy az illető mennyire tudja őket feldolgozni – folytatta az álszent szövegelést, hogy még több információt erőszakoljon ki belőlem.

			– Vagy mivel kompenzál – néztem a szemébe. – Én legalább tisztában vagyok vele, és a hasznomra fordítottam.

			– Mi történt? – Hangja elvegyült a levegővel, kedves suttogásként suhant csak át a téren, akár egy gyengéd csábítás: nekem nyugodtan kiteregetheted a borzasztó múltadat és életedet, ígérem, szépen fogok bánni vele.

			Amennyire egy újságíró szépen tud ezekkel bánni: lenyúzza róla a bőrt, a véres cafatot pedig az emberek közé veti, hogy marakodjanak rajta.

			Sóhajtottam, az edzőcipőmre bámultam. Magas sarkú cipő kopogott felém… meleg tenyér hízelegte fel magát a hátamra.

			– Megértem, hogy nehéz neked erről beszélned.

			Felnéztem. Alsó ajkát lebiggyesztette, szemében a sajnálkozás apró lángjai ragyogtak.

			– Már nagy vagy és erős, akkor viszont még gyenge voltál és sebezhető.

			Az arcom belső oldalába haraptam, hogy ne nevessek fel. Ezt a szar dumát!

			– Az életben vannak nehéz dolgok. – Felé fordultam, elfogyott közöttünk a távolság. Tenyere hátamról a felkaromra simult. – Mit akarsz hallani? – súroltam fülét a számmal. – Hogy vertek? Zaklattak? Megerőszakoltak? Bántalmaztak?

			Élesen beszívta a levegőt, forró lélegzetét a nyakamon éreztem.

			– Miért olyan kurva jó dolog másnak a tragédiáját kibaszni az emberek közé, hogy aztán csámcsogjanak rajta?

			Hátralépett.

			– Te szórakozol velem! – szisszent fel mérgesen.

			Megvontam a vállam és visszadőltem a korlátnak.

			– Te keresel olyat, ami nincs. Gondoltam, megadom neked.

			Elhátrált tőlem, pillantása elsötétedett, az eddig viselt maszkja összetört.

			– Szerinted mókás bántalmazott gyerekeken szórakozni? Erről írjak az interjúban? Hogy a nagy William Malto képes volt ebből viccet űzni? Vagy talán nem is áll annyira távol az igazságtól, amit előadtál és így próbálod elrejteni? Az apád egy alkoholista volt, elhagyott titeket, és előtte? Előtte milyen volt vele az életetek, Will? – Elindult felém. – Esténként nem találta meg a saját ágyát és melléd feküdt be, aztán… – Elhallgatott, mohazöld szeme pengeként összeszűkült, át akart vágni rajtam, így felnyitva a belsőmet.

			Ökölbe szorult a kezem. Mocsokra pályázik, és ha nem kapja meg, ő maga akar teremteni valami használhatót.

			– Mit képzelsz te magadról? Szerinted jogod van mások életében turkálni? Amikor esténként lefekszel, nem érzed úgy, hogy a szenny rád tapadt és már soha nem fogod tudni lemosni magadról?

			Elvigyorodott, nyeregben érezte magát. Elsétált az erkély másik végébe, ismét a korlátnak dőlt, karjait összefűzte a mellkasa előtt. Távolságot akart tőlem, ami észszerű, főleg, ha tovább folytatja a hülyeségeit.

			– Az anyádat bántotta – jelentette ki, mintha mindent tudna.

			Összeszorítottam a fogamat. Befejeztem. A vadászatot ezennel lezártam, ideje rátérni a lényegre.

			Lassan megközelítettem.

			– Most ki fogsz dobni?

			– Távol áll tőlem a gyilkosság. – Közelebb léptem, összefűzött karja súrolta a mellkasomat.

			– Meg akarsz ijeszteni?

			– Nem tűnsz ijedősnek. – Hirtelen kimozdult jobbra, el akart slisszolni mellettem, de én gyorsan elé álltam. – Felesleges próbálkoznod. Tetszik a közelséged, az pedig csak hab a tortán, hogy ez téged frusztrál.

			– Nem frusztrál – húzta fel az orrát álszent büszkeséggel.

			Aha. A pupillája kitágult, idegességében ismét megnyalta az ajkát – félreérthetetlen jelek. Megmarkoltam két oldalánál a rideg, nedves korlátot. Végképp kalitkába zártam, ahonnan nem fog tudni elmenekülni.

			Közel hajoltam hozzá, számmal súroltam a bőrét, mélyen beszívtam izgató illatát.

			– Hazug vagy – suttogtam. – De mit is várok egy újságírótól? Talán csak annyit, hogy jobban hazudjon!

			– Verte az anyádat?

			A veszélyérzete nulla.

			Elvesztettem minden türelmemet. A száját sokkal hasznosabb dologra is használhatja a beszédnél. Megcsókoltam, éppen csak egy másodpercre érintettem, a következőben el is távolodtam tőle, hiszen kezét a mellkasomra tette, eltolt magától.

			– Ez egy demonstráció akart lenni? – sziszegte. – Hogy te vagy William Malto, a kibaszott tökély, akinek mindent szabad?

			– Nem. Ez egy próba volt, hogy megérsz-e ennyi időt, vagy szimplán pazarlom az amúgy is drága és kevés szabad óráimat.

			Tenyere az arcomon csattant. Láttam, amint lendül a karja, de eszembe se jutott, hogy képes megütni. Ha ezt tudom, könnyedén elkapom a csuklóját, mielőtt a keze célba ér.

			Egész valójában reszketett. Hogy merészelte! A kurva életbe is!

			– Jobb lesz, ha elmész! – Hátraléptem, mielőtt meggondolatlanságomban tényleg kivágom az erkélyről.

			A bestia mozdulatlanul nyársalt fel a tekintetével, én viszont nem szándékoztam több időt vele tölteni. A düh egy kibaszott erdőtűzként lángolt fel bennem.

			Besétáltam a lakosztályba, lerúgtam a cipőimet. Leszartam, mit csinál a liba, inkább lefekszek, mielőtt megfojtom. A hálószobába érve lekaptam a pólómat, bevágtam a sarokba. Megszabadultam a nadrágomtól és az alsónadrágomtól, befeküdtem a takaró alá. Ideje aludnom, mielőtt nemes egyszerűséggel a némbert kilógatom a terasz korlátjáról a nagy semmibe.

			Fülemben dobolt a vérem ritmusa, a pulzusom az egekbe száguldott. Hogy merészelt megütni? Mi a francokat képzel magáról?! Lehunytam a szemem, mély levegő…

			Kopogtattak.

			Csikorogtak a fogaim, amikor kinyílt az ajtó. A küszöbön állt, csípőre tett kézzel, az arca körül hullámzó hajjal.

			– Mi a francokat képzelsz magadról? Nem tehetsz csak…

			– Fogd be! – vágtam közbe. – Egyenes leszek, mert úgy tűnik, másból kurvára nem értesz. Az egyetlen hasznos dolog, amire használni tudnálak, az a szex. Tehát vagy ledobod a textilt és befekszel mellém, vagy eltakarodsz. Nem tudom, hogy játszod-e az ostobát, vagy tényleg ennyire az vagy, nem is érdekel. Mégis mit hittél, amikor bejöttél egy férfi szobájába? Sakkozni akarok veled? – Szája szétnyílt. – Az egyetlen elfoglaltság, amire jó egy olyan kétszínű picsa, mint te, az a dugás! – Az utolsó mondatot lassan, tagoltan mondtam, mintha egy hülyéhez beszélnék.

			Nem érdemelt mást az előbbiek után. Vannak nők, akikkel így kell bánni, sőt, vannak, akiknek ez jön be. Valószínűleg ő is közéjük tartozik. Az elején kedvesen álltam hozzá, még az interjú megismétlését is felajánlottam, erre…

			Ledöbbent a sértéstől, mozgott a szája, mintha mondani akarna valamit. De nem tette meg. Szuper, ezek után reméltem, villámgyorsan elhúz, és meg sem közelít harminc méteren belül.

			Nem ez történt. A vonásai rendeződtek. Ringó csípővel elindult felém az ágy széle mellett. Le fogja vetni a ruháját, majd rám ül lovaglóülésben… reméltem, a bugyiját fent hagyja, hogy abból én csomagoljam ki, akár egy ajándékot. Keményen megszorítom észvesztően vékony derekát, miközben ráhajolok a mellére.

			Vadmacska az ágyban vagy inkább szende szűzike?

			Megállt a mellkasom magasságában, de nem vetkőzni kezdett. Elvette az éjjeliszekrényen lévő vízzel teli poharat és rám öntötte a tartalmát.

			Összeszorítottam a fogaimat, letöröltem az arcomat. Egy, kettő, három… utána kaptam, viszont a némbernek akadt némi sütnivalója, mert hátraugrott, mielőtt a kezeim közé került volna.

			Elég! Mi a faszomat képzel ez a bolond liba?! Remegve pattantam ki az ágyból.

			– Megérdemelted – sziszegte, miközben hátrált. – Nem besz…

			– Úgy beszélek, ahogy akarok – suttogtam. Elindultam felé. – Erkély vagy ajtó?

			Hatalmasat nyelt. Némi félelem csillant zöldesbarna szemében, amit aztán egy felsőbbrendű pillantással akart eltitkolni. A kezem ökölbe szorult. Soha életemben nem ütöttem meg egy nőt sem és nem is fogok ilyet tenni. Gyűlölném magam, ha ennyire elragadna az indulat. Olyan lennék, mint…

			Tíz, tizenegy, tizenkettő…

			A karomban megfeszültek az izmok.

			A legszívesebben a falba vágnék. A józanságom porrá őrlődött a nyomásban.

			Húsznál tartottam a számolásban, amikor kiértünk a nappaliba. Nem lepett meg, hogy nem a terasz irányába hátrál. Megállt, még jobban kihúzta magát.

			– Nem ijesztesz meg! – próbált határozottan beszélni, de a hangja elcsuklott.

			Helyes. Végre fél tőlem.

			Beértem, lehajoltam, a vállamra kaptam. Az ajtóhoz sétáltam a tehetetlenül rúgkapáló testtel, fél kézzel kinyitottam és kidobtam a nőt, aki a csinos, kerek seggén ért földet. Becsaptam az ajtót.

			Mit gondolt magáról ez a némber? Provokált, megpofozott, arcon locsolt egy pohár vízzel! Pedig még fel is ajánlottam egy második interjú lehetőségét!

			Így legyen kedves az ember! Újabb lecke: felesleges kedvesnek lennem.

		

	
		
			CAROLYN

			 

			 

			 

			Nincs a földkerekségen még egy ilyen pökhendi, beképzelt faszkalap, aki ennyire odalenne saját magáért. Ráadásul szó szerint kidobott a szobájából!

			Kiszálltam a taxiból. Vörös neonfények hirdették a hely nevét, alatta magas sarkúba bújt nők cigiztek inges férfiak társaságában. Ahogy elhaladtam mellettük, többen is intettek vagy köszöntek: zenekarok tagjai, tévések, színészek – a régi munkahelyem közkedvelt prédái.

			Az üvegajtóhoz érve már megcsapott az impulzív techno. Bent sötétségben tekergőztek a testek, a homályban alig-alig lehetett kivenni az emberek arcát. Beléptem a helyre és felmértem a közönséget, valaki intett… ragyogó ezüst mini, szőke hosszú haj. Átvágtam a szellős táncparketten a barátnőmhöz, aki a tévés Jane-nel álldogált az egyik köralakú bárpult mellett. A fekete hajú és barna bőrű nő erős ellentétet alkotott Ivyval, úgy festettek egymás mellett, mint egy érem két oldala.

			– Sziasztok – könyököltem fel a pultra az italuk mellé. Ivy végigmért, felhúzta az egyik szemöldökét.

			– Nehéz nap és ne is kérdezzelek, vagy szeretnél róla beszélni?

			– Majd máskor. – Szemügyre vettem a kivilágított pultot, ahol több sornyi alkohol várt rám.

			Hogy lehet valaki ekkora barom?! Hogy dobhatott ki a szobájából?

			– Te tudod – vont vállat könnyedén. – Jane éppen arról mesélt, hogy megkapta a BC-1 reggeli hírműsorát.

			– Gratulálok – mosolyogtam rá. – Ez igazán remek hír! Láttam múltkor a riportodat azzal az orvossal, akit műhiba miatt perbe fogtak. Nagyon jól sikerült, megérdemelted a lehetőséget.

			– Köszönöm, ez igazán kedves tőled – húzta félszeg mosolyra vastag ajkát.

			Egy-két hónap és befut, akkor érdemes lesz foglalkoznom vele. Láttam már bulikban, ivott rendesen, a múltkor átesett egy sor asztalon is a Bravo klub megnyitóján. Elsőrangú képet készítek majd róla, amikor éppen a földön fetreng vagy éppen két csávó vágja partiba.

			– Kérek valami italt – indultam el a pulthoz.

			Soha, senki nem mert így megalázni. A büszkeségemen esett csorba fájón lüktetett.

			A feketébe öltözött barista egy pimasz mosoly kíséretében látott neki elkészíteni az italomat: jeget, fehér rumot, mentát és citromot tett az ezüst keverőbe, amit aztán szódával öntött nyakon. Rátette a tetőt, kemény mozdulatokkal rázni kezdte, a jegek koppanása a fémen felforgatta a zene egyre idegesítőbb menetelését.

			El kell készítenem az interjút. Nem nyerhet ő! Lenyeltem a forrongó indulatot, muszáj kitalálnom valamit. Muszáj megtudnom róla valamit… ha kideríteném, miért szakított a barátnőjével, akkor a Pletykák királynője posztját osztogatnák meg még a tengerentúlon is.

			A barista egészen fentről öntötte a keverő tartalmát egy pohárba. A színtiszta folyadék csobbanva landolt a magas falú üvegben. Papír szívószál kíséretében tette elém, és még kacsintott is hozzá. Felmutattam az órámat, mire elém penderítette a terminált.

			Belekortyoltam a hideg italba. Édeskés íze átjárta a számat, azonnal kisimította megviselt belsőmet. William csókja még mindig a számon égett, kezének lenyomatától forrt a bőröm.

			Amikor közel került hozzám az erkélyen, elbizonytalanodtam. Működött a varázsa, a bűvkörébe vont, mint éjszakai fény a molylepkét. Mágikusan vonzott, parfümjének citrusos illatától összezártak a combjaim. Férfias, erős, vonzó. Veszélyes. Mert nagyon is tisztában van a hatalmával.

			Ajka billogként nyomódott az enyémre. El akart hallgattatni és leigázni.

			Ez az a két dolog, amit soha senkinek nem engedek meg.

			– Rég láttalak erre, Carolyn – hangzott fel mellettem egy ismerős, mély bariton. – Jól nézel ki!

			– Talán előled menekülök, Matt – kavartam meg az italomat a fehér szívószállal.

			– Ennyire ijesztő lennék? – támaszkodott meg mellettem. Laza tartást próbált felvenni, de inkább tűnt mókásnak, semmint könnyednek.

			– Csak ennyire undorító – mosolyogtam rá.

			Halkan ciccegett, sörét a poharam mellé tette. Rohadtul tudja, hogy még a szagát is utálom… belekortyoltam az italomba, torkomat marta az alkohol.

			– Min dolgozol mostanában?

			Felnevettem és felé fordultam.

			– Tényleg? Képes vagy megkérdezni?! – Barna szeme vérben úszott. – Tényleg azt várod, hogy erre a kérdésedre válaszolni fogok?

			– Beszélgetést próbáltam kezdeményezni, cica. – Megpróbálta megsimogatni az arcomat, én viszont elhúzódtam tőle.

			– Ha hozzám érsz, esküszöm, megütlek!

			– Imádom ezt a tüzet – vigyorgott. – Mennyire jók voltunk együtt! Hiányzol, néha összefuthatnánk feleleveníteni a régi időket!

			– Kösz, kihagyom. – Visszafordultam a hűsítőmhöz. Matt nem mozdult mellőlem, irritáló jelenléte beférkőzött az aurámba. – El is takarodhatsz. Nincs más dolgod? Nincs valami gyakornok, akit meg lehetne húzni?

			Felkönyökölt mellettem a pultra, belekortyolt a sörébe.

			– Cica, hányszor mondjam el, nem voltunk együtt, egyszer se mondtad, hogy akkor mi most járunk és hűségesnek kell lennem!

			Szemöldököm a homlokomra szaladt ettől a pofátlan kijelentéstől.

			– Együtt laktunk. Ez neked csupán a szeretői viszonyba fér bele?

			– Pár szopás volt, akkor se és most se értem, miért gondolod ezt ennyire túl. Meg se dugtam őket! – A szemét forgatta, mintha tényleg nekem kéne hülyén éreznem magam, amiért ennyire „túlreagáltam”. – Felejtsd végre el és kezdjük újra! Nagyon sok mindenre képesek lennénk együtt!

			Előbb költözök ki egy sátorba valamelyik messzi erdőbe.

			Áh, nem kortyolgatnom kell ezt az italt. Megfogtam a poharat és a szívószállal nem bajlódva megittam az egész tartalmát.

			– Mondd el, mit akarsz, mert biztos vagyok benne, hogy nem ezért kerülgetsz.

			Rendeltem még egy italt a pincértől. Bár felesleges, Matt társaságához egy üveg is kevés lenne.

			– Gondolom, még nem hallottál róla, de Hugó el fogja adni a lapot – forgatta meg a sörét. – Mint barátodnak, szólnom kellett.

			– Ezt mégis honnan veszed?

			– Jók az informátoraim. Megunta, túl sok a munka, kevés a siker, szar a pénz. Az újságnak egy nagy dobásra lenne szüksége, hogy visszakerüljön az emberek látómezejébe vagy teljes arculatváltásra. Az elsőre nincs lehetősége, a másodikra meg nincs energiája.

			Matt egy gyökér, de remek informátorai vannak, tőle tanultam nagyon sok mindent. Valószínűleg nem hazudik, nincs értelme, hiszen hamar kideríthetem az igazságot, csak rá kell kérdeznem a főnökömnél.

			A kérdés inkább az, miért mondja ezt el nekem?

			Közel hajolt.

			– Ráadásul – súgta. A belőle áradó pállott sörszagtól bukfencet vetett a gyomrom, eltemetett emlékeket idézett fel bennem. –, nagyon sok mindent tudok.

			Tekintete kutakodva fúródott az enyémbe. Megmarkoltam az új koktélomat, a pohár hidege hűtött, felszínén apró cseppek ültek ki. A zöld menta rátapadt a jégkockákra, összegyűrődött rajtuk.

			– Tudom, például azt, hogyan fűzz az ujjaid köré bizonytalan libákat, akik az újságnál gyakornoki pozícióra jelentkeznek.

			– Nem tartalak egy bizonytalan libának – kihúzta magát, sandán méregetett. – Sőt, azt gondolom, hogy egy nagyon erős nő vagy, és nagyon okos – váltott hangszínt.

			– Ez bejön? Még mindig van valaki, aki ezt benyeli és sikert érsz el vele?

			Szórakozottan ismét belekortyolt az italába. Miután visszatette a felületre, fehéren felhabzott az aranysárga folyadék.

			Egyszer elkapom… egyszer biztos, hogy találok róla valami nagyon csúnyát. Az, hogy az újság gyakornokait húzogatja, senkit nem érdekel. Az se, hogy több drog kering a szervezetében, mint egy rave party klubnak a szennyvízelvezetőjében. Az pedig végképp nem, hogy pultosokat és biztonsági őröket ken meg. A Pletykák királynője már két képet is megosztott róla, az egyiken éppen egy telefon kijelzője felé hajol, egy csík fehér porra, orrában szívószállal. A másodikon pedig… este, az iroda sötétjében letolt nadrággal áll, előtte egy fekete hajú lány térdel.

			Senkit nem érdekelt.

			Egyszer viszont nagyot fog hibázni, és én ott leszek, hogy tönkretegyem.

			– Mondd csak, jó érzés játszani a jégkirálynőt? – Az utolsó szót édes gyümölcsként ízlelgette. – Nem túl magányos a tornyodban, odafent? Milyennek képzeled a hercegedet? Szőke hajú lesz, kék szemekkel, fehér paripával?

			– Egyszerű lesz, mint egy parasztlegény: nem lesz célja meghúzni a vár összes cselédjét.

			Matt könnyedén felkuncogott.

			– Tényleg hiányzol, cica – simított fel a derekamon, mire elütöttem a karját. – Olyan jók voltunk együtt!

			 Mögötte Karly, egy sorozatszínésznő vetődött a pultra, spiccesen nevetgélt egy fiatal sráccal.

			– Múlt idő.

			Az órámra néztem. Fél óra és véget ér ez a nap is… talán ideje lenne hazaindulnom. Úgy látszik, ez az este semmit nem tartogat számomra, csak hülyéket.

			De mi van, ha hazamegyek és utána történik valami említésre méltó? Én meg kihagytam az alkalmat csak azért, mert kikészített két barom?

			Szemügyre vettem a helyen iszogató embereket: egy másodrangú színész, aki musicelekben lett felkapott, egy jazz banda énekese, két reality szereplő, egy rapper, egy pornószínésznő, egy rendező… első- és másodrangú lehetőségek, akiket hagynék elúszni?

			Ivyék már összesimulva táncoltak a táncparketten. Ezüst keveredett élénkpirossal, sötétbőr a hófehérrel – izgató egyveleg. Körülöttük félrészeg emberek dülöngéltek valami képzelt ütemre, vagy próbáltak beszélgetni, túlkiabálva a zenét.

			Felkönyökölt mellém, a fehér inge felgyűrt ujja alól kilátszott egy okosóra.

			– Vissza kéne jönnöd az újsághoz.

			Az arcába röhögtem.

			– Te ezt képes voltál kimondani? Mégis mit képzelsz magadról?

			– Mellettem lenne a helyed – húzta ki magát magabiztosan. Aztán annyira belemászott az arcomba, hogy sörszagú lehelete már rólam verődött vissza. – Lehetnél a királynőm.

			Tompa tekintete a köd ellenére élesen fürkészett.

			A szívem kihagyott egy ütemet. Utána pedig tízszer gyorsabban folytatta a dobogást.

			Matt a pultnak dőlt, lehúzta a sörét. Honnan jöhetett rá? Sehonnan. Csak össze-vissza beszéli a hülyeségeit. Hosszan megszívtam a szívószálat, az áttetsző kockák csengve csapódtak a vastag falnak. A felszínen sárga citromkarikák úszkáltak.

			– Miranda lelép az újságtól. Egy ideje új embert keresek a helyére. Vissza kéne jönnöd – nyomta meg erősen a kéne szót.

			Esélytelen. Elég volt négy évig elviselni… elviselni őt és a folyamatos játszmázását.

			– Engedd el! – vetettem oda.

			Teljes testével felém fordult, halkan kuncogott. A gombok szorítását alig bíró hasa kis híján hozzám ért, ezért elhúzódtam. Szokása mindig egy számmal szűkebb inget hordani, azt remélve, egyszer csak beléjük fogy.

			– Valójában jobb, ha nem jössz át. A munkahelyi kapcsolatok mindig bonyolultak!

			Ez a végszó segített elengedni a szórakozóhelyen lévő emberekben rejlő rengeteg lehetőséget.

			Köszönés nélkül hagytam el a pultot, majd a klubbot.

			 

			 

			Lapot húzni húszra. Ezzel a metaforával lehetne a legjobban jellemezni a ma reggeli döntésemet. A Black Jack kártyajáték lényege, hogy az nyer, akinek a kártyáinak az összege huszonegy. Ha senkinek nem éri el ezt a számot, akkor a legmagasabb pontszámú kártyák nyernek. Húsznál már nem szoktak lapot kérni, csak várni, hátha a többieknek kevesebb lesz. Csak azok húznak lapot húszra, akik igazán hisznek magukban: ebben az esetben csak ásszal lehet nyerni.

			Bizonyára nem lennék egy sikeres kártyajátékos. Nagy mázli, hogy a szerencsejáték annyira sem érdekelt, mint Tina Turner zenéje.

			Kopogtam.

			Ilyen érzés lapot húzni húszra.

			Malto alig fél perc múlva kinyitotta az ajtót és azzal a lendülettel be is akarta csukni. A nyílásba raktam a lábam.

			– Hé, figyelj, hallgass meg! – Megremegett a kezemben tartott pohártartó karton. – Kiöntöm a kávét!

			Will hosszan nézett rám, úgy, mintha minimum megmérgeztem volna a kutyáit. Izmos felsőtestét különböző méretű festékpöttyök borították, kék és piros foltok kerültek túlontúl tökéletes hasizmára. Ezek szerint ilyen lehet élőben az a bizonyos „six-pack”.

			Pár pillanat után elállt az ajtóból. Eldöntötte, hogy nem töri el a lábfejemet, amit akár egy békekötésnek is vehetnék, de ennyire nem akartam elbízni magam. Főleg, hogy miután végre elkészítettem azt a rohadt riportot vele, biztos bosszút állok rajta az előző estéért.

			Engem senki nem dobhat csak úgy ki!

			Ahogy beljebb léptem, rögtön kiszúrtam egy állványt az ablaknál. Vászon feküdt rajta, mellette egy kisasztalon különböző színű festékek és ecsetek sorakoztak.

			– Hogy jutottál be? – sétált vissza a képhez. Felvette az egyik ecsetet. – Hívom a biztonságiakat – figyelmeztetett érzelemmentesen. Remek, legalább nem a méregtől fortyog, amiért újra megjelentem.

			– Várj előtte egy percet – álltam meg a kanapé mellett úgy, mint tegnap. Amikor méltóztatott újra rám emelni a tekintetét, felé nyújtottam a kávét. – Hoztam kávét. Vegán és fair trade.

			– Megmérgezted? – dobta vissza a tegnapi labdát.

			A pultra tettem a saját kávémat és levettem a fedőt a neki szánt italról. Farkasszemet néztünk, miközben belekortyoltam. Utána körbenyaltam a peremét. Will ádámcsutkája le-fel mozgott. Nos, erre alapoztam az utolsó esélyemet.

			– Elfogadod? – mosolyogtam barátságosan, ismét felé kínálva az italt.

			– Ez egy békejobb akar lenni?

			– Süssek inkább sütit?

			– Szeretném megélni a holnapot. Egy kávé nem lesz elég. Elmondanád, mégis mi a francból érezted úgy, hogy vissza kell ide jönnöd? Tegnap szó szerint kidobtalak! – Hangja megkeményedett a mondat végére, úgy csattant, akár egy ostor egy szerencsétlen párán.

			Ennyit az érzelemmentességről. Az ajkam harapdálva tettem az ő poharát is az enyém mellé.

			– Bocsánatot kérni. Egész reggel emésztett a borzalmas bűntudat. Tényleg nem viselkedtem veled szépen, nem lett volna szabad megpofoznom téged. – Nagyot sóhajtottam, lesütöttem a szemem, akár egy ártatlan virágszál. – Csak, meglepett és nem tudtam kezelni a helyzetet.

			– És a víz?

			A hófehér járólapot néhány csepp fekete festék pettyezte. Összeszorítottam a számat, tehetetlenül beakasztottam az egyszerű farmerem zsebébe az ujjamat. Az is nagyon járt neked, mert egy suttyó paraszt voltál, és amúgy is egy bunkó, képmutató fasz vagy!

			– Azt is nagyon sajnálom, elragadott a hév. – Engem figyelt, átkozottul kék szeme összeszűkült. – Be kell ismernem, hogy kizökkentettél.

			Nem szólalt meg. Visszafordult a festményéhez. Arrogáns, öntelt hólyag.

			A kanapéra engedtem a táskámat, majd megsimogattam a tetejét. A mai szettemet nem vittem túlzásba, igazodott a szende kislányhoz, akitől az áttörést vártam a férfi felé: egy második bőrként hozzám tapadó zöld pulóver, nadrág, edzőcipő. Lehet, az ilyen csajok jönnek be neki… az asszisztense is elég noname-nek tűnt.

			Titkon húzogatná? Csak nem meri felvállalni a kapcsolatukat, nehogy rajongókat veszítsen? Ez érdekes kis részlet lenne az életéből.

			– Will – szólaltam meg újra –, nekem nagyon fontos, hogy elkészítsük az interjút. A főnököm kinyír, ha nem adom le ma neki az anyagot.

			– Két lehetőséget is kaptál. Elbasztad. Így jártál.

			Hogy lehet valaki ekkora faszparaszt?! Tanítani lehetne. Volt már dolgom hozzá hasonló zenészekkel, művészekkel, akik azt hitték, ők szarták az Eiffel-tornyot, de túltett mindegyiken. Ő nem csak az Eiffel-torony létezéséről tehet, hanem az egész földéről, ki vagyok én, hogy színe elé merek járulni?!

			 Emlékeztessem, hogy szerződés köti őket, tehát neki is ugyanolyan fontos az interjú, mint nekem, hacsak nem akar egy pert a nyakába? Nem. Azzal csak ingerelném. Egy ilyen barom bekattan a fenyegetéstől.

			– Három a szerencseszámom – mosolyogtam töretlenül.

			Will azonban rám sem nézett. Oh, hogy esnél holtan össze! Megpiszkáltam a bőrkanapé kék felszínén egy gyűrődést, ahol a tökéletessége véget ért, és egy aprócska cérnaszál lógott ki belőle.

			Mi lesz így a több tíz millió kattintással? Ráadásul nem hiszem, hogy Hugo jól reagálna, ha bejelenteném, nem lesz interjú. Bár egy távoltartási végzésre sem reagálna túl jól.

			Mögé sétáltam, mozgó karja mellett sikerült szemügyre vennem a vásznat. Sötét színek keveredtek egymással, fekete kelt versenyre a szürkével, gömbök a háromszögekkel… mintha egy négyéves gyerek készítené.

			– Nagyon szép. Nem is gondoltam volna rólad, hogy a festészetben is tehetséges vagy! A színek keveredése remekül kivitelezett, a formák pedig jól…

			– Te még mindig itt vagy?

			– Hidd el, észrevennéd, ha elmennék – feleltem széles hátának. A bőre varázslatosan tökéletesnek tűnt még itt is: sem egy kósza anyajegy, sem egy kósza szőrszál… milyen lenne belemarni?

			– Vastag a pofádon a bőr.

			Széles fekete csíkot húzott az ecsettel, óvatosan ért a vászonhoz. Velem is ilyen gyengéd lenne? Milyen érzés lehet a simogatása? Érdes a keze vagy lágy és puha? Alhasamba vágyakozó görcs nyilallt – nyeléssel szorítottam vissza.

			– Ezt a szemtelen emberekre használják. Szerintem te úgy értetted, sok minden lepereg rólam, nem?

			– Nem tűnsz… – fordult meg. Hátra akartam lépni, de sikerült elbuknom a gyors mozdulattól.

			Will reflexszerűen utánam nyúlt, és a derekamnál fogva megtartott. Magához húzott, megint túl közel kerültünk egymáshoz: orrunk kis híján összeért, az őt körüllengő citromos illat megszédített, egyszerre üdített fel és hívott kóstolóra. Kemény szorítása a pulcsimon keresztül is fűtött.

			Könnyű lenne elveszni az ölelésében, megkóstolni tökéletes izmait, hibátlan bőrét, csókokkal elhalmozni minden porcikáját. Szívesen nézném, ahogy elakad a lélegzete, miközben ráereszkedek a farkára…

			– Meg sem kóstolod a kávét?

			– Mást kóstolnék meg – suttogta karcosan. Nem engedett el, tekintete a számra kalandozott.

			– Sajnálom, nagyon keserű vagyok – húzódtam el. Megnyaltam az alsó ajkam, én jöttem ide, én közelítettem meg, mégis mire számítottam?

			– Akkor kóstolj meg te!

			– Csípősnek tűnsz – szisszentem fel játékosan, majd határozottan hátrébb léptem.

			Forró tenyere lehullt a derekamról, tátongó ürességet hagyva maga után. Ha egy ilyen apró érintésére így reagálok, milyen lenne, ha az egész testünk összesimulna? Bőr a bőrhöz, forró a még forróbbhoz. A tegnapi csóknál is kis híján elfelejtkeztem magamról, egy másodpercen múlt, hogy ellöktem, és nem magamhoz rántottam. Belekapaszkodhatnék, miközben elfogyaszt…

			– Nem iszok, nem drogozok, ritkán dohányzok. Rengeteg gyümölcslevet iszok, tudod, az édessé tesz. – Willből sugárzott az erotika, könnyedén leolvastam róla, mi jár a fejében: térdeljek le elé, utána pedig feldob a kanapéra, hogy végre pontot tegyünk a kettőnk között lobogó dolog végére. – Amúgy sem kell lenyelned.

			Még egy lépést hátráltam.

			– Éljen az egyenlőség?

			Mikor kezdtem menekülni a támadás helyett?

			– Ez nem egyenlőség kérdése. Ez szabad akarat.

			– Hiszel a szabad akaratban?

			– Ez milyen hülye kérdés? Mindenki hisz a szabad akaratban. – Tartása változott, a támadásra kész ragadozóból várakozóba váltott.

			– Nem mindenki. Megvan az előnye a diktatúráknak is – vontam meg a vállam. Az erkélyajtóhoz sétáltam, biztonságos távolságot teremtve magunk között.

			Végre elnyertem a figyelmét, de ennek mégsem örültem annyira.

			– És mégis mi? Ki szereti, ha irányítják és megmondják neki, mit csinálhat és mit nem? – Félredöntötte a fejét, karját keresztbe fonta a mellkasa előtt, amitől az izmok táncra keltek a bicepszén.

			– Sokan nem szeretnének felelősséget vállalni a döntésükért… nem szeretnének véleményt alkotni. – A csókja is ugyanolyan lehet, mint ő: szenvedélyes és uralkodó? – Nekik megváltás, ha más dönt helyettük és más alkot véleményt. A szabad akarat súlyos teher, nem való mindenkinek.

			– Te is tehernek érzed? – Leengedte a karját és egy lépést tett felém. – Megoldhatjuk, hogy egy kicsit nélkülözd ezt a terhet – halkult el a mondat végére.

			Szerettem volna a hülyét játszani, úgy tenni, mint aki nem érti, mire céloz. Ugyanakkor pontosan értettem. A torkom kiszáradt, az ölem bizsergéssel válaszolt a nyílt felhívásra. Egy kép villant az agyamba, ahogy kikötve fekszek előtte, ő meg azt tehet velem, amit csak szeretne. Akaratlanul nyeltem egyet, ezzel szánalmas módon elárulva, mennyire mélyen is érintett.

			A tekintete szó szerint felcsillant, győzelemittas kis mosollyal vetette rá magát a lehetőségre.

			– Ez izgalomba hozott – jelentette ki csendesen. – Szeretnéd, ha megkötöznélek? Tetszik a kiszolgáltatottság gondolata? – Hangja mély morajlássá változott a vágy vibrálásától.

			– Annyira bízok benned, mint egy tigrisben – szólaltam meg határozottan, bár a hangom elcsuklott. – Előbb dugnám a szájába a kezemet, mintsem hagyjam, hogy kikötözz. Ez bizalmi dolog, amihez…

			– Ettől függetlenül eljátszottál a gondolattal – vigyorgott pimaszul. – Hazamész és erre a fantáziára fogsz magadhoz nyúlni? Mit teszek veled ebben a fantáziában? Elfenekellek? Kihasználom a tested? Vagy az enyémet erőszakolom a tiédre? – faggatott nyersen, és minden kérdésével egyre közelebb került.

			Elfogyott a levegőm. Kimondott szavaitól a pihék égnek álltak a karomon, mintha azokkal simogatna. Mozdulatlanul vártam, míg egy méteren belülre nem került. Akkor túl valóságossá vált, túl naggyá, túlságosan kitöltötte a teret, ráadásul könnyedén sarokba szorulhatnék, ezért gyorsan kiléptem és kikerültem, végig szemmel tartva.

			Csak egy interjút akartam tőle, a testem viszont teljesen másképpen gondolkodott erről.

			Nőgyűlölő paraszt, aki kidobott az ajtón, mintha szőnyegére piszkító rossz macska lennék.

			Ismét a kanapéhoz mentem, teret és időt nyertem lenyugodni.

			Utánam fordult, tekintete ezeregy bizsergető ígéretet rejtett. Elindult felém, könnyedén lépdelt, lehajtott fejjel – úgy döntött, nem hagyja veszni a prédáját. Ennyit a nyugalomról.

			Megállt előttem, és a köztünk lévő tér szinte teljesen megszűnt. Egyik kezét lerakta a karom mellett a kanapéra, hosszú ujjai, amivel előbb az ecsetet fogta, belemarkoltak a bőrbe. Engem is ennyire erősen markolna, amikor belém csúsztatná a… nyeltem egyet

			Aztán a másikat is feltette. Felém dőlt. Beszorított. Megint. Lélegzete elérte a bőrömet, annyira közel állt, hogyha felé emelném a fejemet, a szánk összeérne.

			– Áruld el – suttogta rekedten –, meddig mennél el egy interjúért?

			Kihúztam magam, ránéztem. Sötét lángolása érintés nélkül is elért, közel lökve a forrásponthoz.

			– Semeddig – zártam össze a számat. – Van egy szerződés, amit teljesítenetek kell nektek is.

			– Hányan dőlnek be a műsorodnak? – Elhajolt, orrával megcirógatott. A szívem félrevert. A csókjának is citromos íze lehet? Nyers keserűség… – Hányan kezdenek el csak azért beszélni neked az életük legtitkosabb dolgairól, mert eljátszod, hogy megdughatnak?

			Átlátott rajtam az első perctől kezdve… azóta szórakozik. Nem csak én csináltam a műsort, hanem ő is nekem. Megremegett a szám.

			Távolabb húzódott, fekete szempillája félig leárnyékolta a szemét, ahogy engem vizslatott. Pimaszul, önelégülten mosolygott.

			– Átlátszó vagy, mint egy kibaszott ablak. Előadod a könnyűvérű ribancot, hátha az alanyaid felálló farka minden vért kivesz a fejükből, és gondolkodni is elfelejtenek. – Felemelte a kezét, ujjaival megérintette a hajamat, nagyon lassan elhúzott egy hosszú tincset, végigsimítva vele a kulcscsontom szabad felületén. – Most meg jött a szende szűz, hátha erre jobban harapok?

			– Félreismersz – suttogtam. – Ez az, amit te látni akarsz, de…

			– Fogd be! – csattant fel türelmét vesztve.

			Eltűnt róla az előbbi veszedelmes játékosság, komor kegyetlenség költözött a helyére.

			– Elegem volt abból, hogy hülyére veszel. – Elengedte a kanapét. Hátrébb lépett. – Húzz el, vagy hívom a biztonságiakat!

			Némán álltam a tekintetét. Nem dobhat csak úgy ki! Nem fogja megtenni…

			– Háromig számolok – szólalt meg újra. – Egy! – Nem reagáltam. – Kettő! – Elsétált a vonalas telefonig és felemelte a kagylót. – Három! – Összeszorítottam a fogamat. – Küldjenek fel egy biztonságit, van egy levakarhatatlan újságíró a szobámban.

			Ökölbe szorult a kezem. Újabb demonstráció tőle, miszerint nagyobb a hatalma, mint az enyém. Harag vágott át rajtam, fellángoltam.

			Kihívóan, fölényesen méregetett, akár egy Istenség, mögötte szürkébe tolult a kinti táj. Ezért kurvára megfizet! Darabokra tépem! Összeszedtem a Louis Vuitton táskámat a kanapéról, az ajtóhoz mentem. Kinyitottam és vissza se néztem.

			Lehet, hogy van hatalma. De ez London, és senki nem győzhet le a városomban!

		

	
		
			WILLIAM

			 

			 

			 

			Nem éreztem magam jobban, miután eltűnt a nő. Kívántuk egymást, mégsem jutottunk dűlőre.

			Legalább baromi szórakoztató volt ilyen dühösnek látni. Ha szemmel ölni lehetne, már rég halott lennék.

			Ökölbe szorítottam a kezem, ellazítottam. A teraszajtóhoz sétáltam, kinyitottam és kimentem a szabadba. A hideg levegő csípte meztelen bőröm, teleszívtam vele a tüdőmet. Az ég ismét megmutatta az árnyalatait, világostól egészen a sötétig, csak néhány helyen tört át rajta halványsárga kezdemény.

			Milyen jól mutatna fehér bőre a sötétkék lepedőn… öklömre csavarnám hosszú haját, miközben keményen elmerülök benne. De akár az ágyhoz is kikötözhetném, hogy alaposan megkínozzam. Többször is elvinném az orgazmus közelébe, aztán nem engedném elélvezni. Ez megfelelő bosszú lenne a pofonért vagy az arcon locsolásért. A mellbimbóját addig harapdálnám, ameddig nem sikoltja a nevem.

			Ágyékomba akaratlanul egyre több vér pumpálódott.

			Körbejártam a teraszon, alattam elterült a nyüzsgő város. Felhangzott az autók dudálása, az emberek nyugtalansága.

			Soha többé nem találkozunk. Egy kellemetlen emlékké válik az idő folyamán.

			Újabb hosszú lélegzet a hideg levegőből. Estig rengeteg szabadidőm lesz, amit akár vele is tölthetnék, ha hajlandó lett volna behódolni a köztünk lévő vonzalomnak. Ő viszont ellenállt, csak az interjúja érdekelte.

			Más szórakozás után kell néznem.

			Előkotortam a cigimet. Rágyújtottam, a kifújt füst elkeveredett a szmog tömény sötétségével. Bűz ült meg a levegőben, sunyi és fojtogató, életekre szomjazó. Ezer meg egy kietlen élet zümmögött alattam, utat keresve, jövőt, célt, reményt… akármit, amibe belekapaszkodhatnak.

			Kopogás zavart meg. Elnyomtam a cigit a hamutálban. Átsétáltam a szobán, nyitva hagyva az ajtót: bent még mindig csalárdul lesett rám a nő édes-fanyar parfümje.

			Ő jött volna vissza? Kizárt.

			Ha igen, akkor… megcsókolom, kockáztatva egy újabb pofont. És nem engedem el, ameddig megadón a karomba nem simul. Ennyi szívózásért nekem is jár már valami.

			Összeszűkült a gyomrom, ahogy lenyomtam a kilincset.

			Zakery állt az ajtóban. Jókedvűen bemasírozott mellettem.

			– Jó reggelt – csuktam be utána.

			– Neked is, öcsi! – Ledobta magát a fotelba, lábait felrakta a dohányzóasztalra.

			– Minek köszönhetem a jelenléted? – udvariaskodtam mesterkélten.

			– Unatkozom. – Kezét összefűzte a tarkóján, a fehér trikója kiemelte temérdek tetoválását. Szöveg futott szövegbe, nagy szavak a kicsikbe. – Tegnap bejártam London nagy részét, nem túl nagy szám. Gondoltam megnézlek, miután kihagytad a reggelit. Ilyen jól sikerült a tegnapi randid az újságíróval?

			Unottan a kanapéhoz léptem, ahol alig tíz perce még az említett állt.

			– Szuperül. Nem szoktak a nőügyeim érdekelni – támaszkodtam meg a királykék bútor támláján. – Tehát mit akarsz tudni?

			– Az előbb láttam távozni egy biztonsági őr kíséretében – somolygott. – Jöttem megnézni, hogy egyben vagy-e még. Úgy nézett ki, mint aki gyilkosságra készül.

			– Megúsztam. – Ez mosolyt csalt az arcomra. Megérdemelte a szuka. – Tegnap este én dobtam ki, most nem pazaroltam rá az erőmet.

			– Mivel húzott fel? – vonta fel sötét szemöldökét. – Szép kis darab.

			– Hagyjuk, nem akarok erről beszélni.

			Megint a teraszajtóhoz sétáltam, mozognom kell. Zakery tekintetének melegsége idegesített, mintha a vesémbe látna és mindent tudna rólam…

			– Nem vagy jól, megint nem alszol? – szólalt meg lassan, óvatosan. Rágyújtottam egy cigire.

			– Majd jobban leszek. Ha vége ennek az egésznek, talán alszok is – válaszoltam, hogy mondjak valamit. – Ma pihenek és a holnapi koncertre megint száz százalékos leszek.

			– Nem kell száz százalékosnak lenned. Elég az ötven is! Nem kell mindig a tökéletességet hajszolni.

			Aha, persze. Csak én éppenséggel imádom a tökéletességet. Anélkül csupán középszerű lennék.

			Csinálnom kell valamit!

			– Miért nem Igort fárasztod?

			– Őt nem féltem attól, hogy egy túlhajszolt újságíró leszúrja. Nálad ennek a lehetősége sokkal inkább fennáll.

			Zakery jól bírta a folytonos koncertezést és utazást. Amikor tehette, pihent, minden városban szétnézett, ahol lehetőségünk adódott rá. Én meg hotelszobákra emlékeztem, tárgyalótermekre, stúdiókra, emberek millióinak az arcára.

			– Miért csinálod? A koncertezést. Szeretted a régi életed, szeretted a béna lakókocsidat, a szar melódat – tártam szét a karomat. – Miért jöttél velem?

			„Majd csak lesz valahogy” – állt a kulcscsontján.

			– Miattad, hülye gyerek. Kell valaki, aki a földön tart és helyre rakja az egódat. Kell valaki, aki megvéd. – A komoly szavakat csak kedves mosolya ellensúlyozta.

			– Simán lenyomlak – cukkoltam.

			Elnevette magát. Kiskora óta harcművészeteket tanult, valószínűleg esélyem se lenne ellene.

			– Hajrá! De elég hülyén néznénk ki a holnapi fellépésen. Az újságíró ilyen bölcselkedő hangulatba hozott? Ezzel húzta ki a gyufát?

			– Ismered a mondást, hogy: aki kíváncsi, hamar megöregszik?

			– Hova öregedjek még?

			– Te mire vágysz? – dobtam be hirtelen a témát.

			– Nem mindenkinek kell a világ, öcsi! – Egyik kezével beletúrt sötét hajába. – Család, gyerekek. Egyszerű élet. Megvettem a műhelyt, elég pénzem van és lesz egy darabig, amíg az emberek autót vezetnek.

			– Harmincnyolc évesen már nagyon bele kéne húznod akkor a gyerektémába.

			Soha nem gondolkodtam még azon, hogy megnősülök és gyerekeim lesznek. Ez az egyszerű élet nem nekem való.

			– Előbb nő kéne – sóhajtott fáradtan.

			– Mintha nem lenne választási lehetőséged! – horkantottam. – Amikor befejeztük és visszamegyünk, összeszedsz valami csajt, aztán megházasodsz?

			– Ez a tervem. De nem valami csajt, hanem azt a csajt.

			– Felcsaptál hősszerelmesnek?

			Erre nem válaszolt, ujjaival a fotelen kezdett dobolni, ezzel jelezve, hogy ezentúl szarik a beszélgetésünkre, valójában nincs is jelen. Beleszívtam egy utolsót a cigibe, majd a teraszon elnyomtam a hamutálban. Visszatértem a képhez, amiről a lefolyó fekete festék kisebb tócsát hagyott a padlón. Levettem az állványról, újabb vásznat raktam fel.

			– Nem verekszünk? Esetleg egy barátságos bokszmérkőzés? – kérdeztem szórakozottan. Egy kis testmozgással kiadhatnék sok-sok fölös energiát.

			– Szerezz inkább egy nőt magadnak! – Elővette a telefonját és belemerült. – De ne olyat, aki képes leszúrni.

			Belemártottam az ecsetet a barna festékbe, pacákat rajzoltam vele a fehér anyagra. A zöldbe kevés feketét kevertem, a szín elég mély lett, hosszú szálakat húztam vele. Megpróbáltam újra kiüríteni az agyamat, elengedni a koncentrációmat, hagyni a kezemet dolgozni.

			Kisvártatva egy sötét erdő részlete jelent meg. A formák nem teljesen stimmeltek, de a színekből felismertem, mi is akar lenni.

			– Eljössz velem az esti jótékonysági bálra? – törtem meg a hosszúra nyúlt csendet.

			– Nem vagyok a csajod. Elég lesz neked Ani. Vagy magányosnak érzed magad ebben a pokolian nagy városban és szeretnéd, ha valaki fogná a kezedet?

			– Úgy ismersz? – horkantottam fel. – Mit csinálsz majd a turné után? Azon kívül, hogy megkeresed leendő gyerekeid anyját.

			– Két hónapig ki se mozdulok a házból, utána visszaállok a műhelybe dolgozni. És te? Elmész a Bahamákra pihenni? Esetleg Hawaii?

			– Filmezni fogok. – A földből barnás-vörös, életekre szomjazó növényeket növesztettem. – Ani talált egy-két ígéretes forgatókönyvet.

			Felnézett a mobiljából.

			– Belevágsz a színészkedésbe? Mi lenne, ha leállnál és pihennél? Vagy nem ismered ezt a szót? Elmagyarázzam a jelentését? Leülsz, aztán nézel ki a fejedből, lehetőleg egy szép helyen. Nem nehéz, egyszer próbáld ki, pompás érzés.

			– Pompás? – pillantottam ki a vászon mögül.

			– Tegnap egy részeg kiscsaj mondogatta, megragadt. Felfogtad a többit is vagy teljesen megakadtál ezen az egy szón? – A mondat végére elkapta egy köhögőroham. Intett a kezével, azt üzenve: mindegy.

			Egyre sötétebb zöldet kevertem ki a fekete használatával, pontokból álló lombokat festve a vékony törzsekre.

			– Jobban vagy?

			– A párás levegő jót tesz, bár kevesebb szmoggal élhetőbb lenne. Már alig köhögők. – Felnézett, ezzel jelezve, hogy tényleg jól van, felesleges aggódnom érte.

			– Ha végeztünk, elmehetnénk Brazíliába, az őserdőbe – ajánlottam fel. – Az ottani levegő biztosan jót tesz.

			– Én inkább autókat nézegetek – emelte fel a mobilját. – Vagy motorokat. Engem ez eléggé kikapcsol.

			– Ez beteges – fintorogtam.

			Egy kép ugrott be: gyerekként szétszerelt két matchboxot, darabjaik a szőnyegen hevertek, ő meg boldogan vigyorgott egy csavarhúzóval a kezében.

			Mielőtt az emlék folytatódott volna, leállítottam és inkább a képre összpontosítottam. Okkersárga hosszúkás szemeket festettem a fák közé.

			– Kinek mi. Nekem az önkifejezés utáni vágyad a beteges. Igazán, de tényleg, kicsit lehiggadhatnál. Nem változik meg a világ attól, ha kicsinálod magad.

			– Akkor minek vagy itt? – kérdeztem újra. – Ha nem hiszel az egész turnéban?

			– Újra elmondom, hogy miattad! – Felállt a kanapéról. Fülében megcsillant a vékony ezüst karika. – Nélkülem már kurvára elvesztél volna.

			– Baszd meg!

			– Kiváló végszó, távozok is! – Meghajolt és intett egyet.

			Üresség. Üresség lesz a végén. Zakerynak lehet, hogy igaza van, semmi nem lesz. Minden ugyanolyan marad, és semmi nem változik.

			A kilincset Aninak adta. A nő egyik kezével a gyűrűjét húzogatta a nyakláncán, másikkal a telefonja kijelzőjét piszkálta. Összeráncolta a homlokát. Valószínűleg nem fogok örülni az új híreinek…

		

	
		
			CAROLYN

			 

			 

			 

			A notebook billentyűzete füstölgött az ujjaim alatt. Muszáj találnom valamit, akármit, bármit… nagyjából negyven oldalt végigpörgettem már Williamről. Interjúk, riportok, képek, pletykák, ráadásul a profiljait is visszapörgettem évekre visszamenőleg.

			Három estét marad még a városban, holnap és holnapután lesz egy-egy koncertje. A mai estéje szabad. Mit fog csinálni? Biztosan nem tökölészik egyedül a hotelszobájában.

			Ki kell találnom valamit!

			Ujjammal a touchpad mellett doboltam. Bandu, a kollégám, előttem ült, a gépe fölé görnyedt. A sarokban álló lámpából polipként álltak ki a világító karok, a leghosszabbak benyúltak felénk. Vajon mikor szerez arról tudomást, hogy biztonsági őrök tettek ki a hotelszobából? Vissza fogják nézni a kamerafelvételeket, és akkor kiderül, ki vitt be. A lakótársának annyi.

			Kinyílt a bejárati ajtó, Hugó érkezett vissza az ebédjéről. Amikor rám nézett, az ujjaim leálltak a dobolással. Jöjjön, aminek jönnie kell…

			– Carolyn! Bejönnél kérlek az irodámba? – intett az üvegfalú lyukra.

			Lezártam a notebookomat, a telefonomat pedig magamhoz vettem. Előreengedett az ajtóban. Az asztala előtt álló székhez kopogtam vastagsarkú csizmámban, és egy elegáns mozdulattal leültem. Ideje gyorsan kitalálni valamit.

			Hugó egy szusszanás kíséretében foglalt helyet a fekete forgószékében. Megmarkolta a karfát, kényelmesen hátradőlt benne, a szék halkan nyekergett a súlya alatt.

			– Vártam az interjút, de még nem küldted át. Mikorra fogod megírni?

			Én is hátradőltem a székben, mutatóujjammal a mobilom hátán folytattam a dobolást.

			– Problémákba ütköztem – bólintottam. – William Malto személye igencsak megugorhatatlan problémának minősül.

			– Ezt meg mégis hogyan kéne értenem? – szűkítette össze a szemét.

			– Nem volt túl kooperatív az interjú alatt.

			A szoba falán lévő keskeny polcra csupán egy képkeret került, ami egy idilli családot mutatott be. Mellette egy focilabda, rengeteg aláírással. Ezzel a főnököm le is tudta a szoba berendezését: még az asztalán sem ténferegtek kósza apróságok.

			Hümmögött egyet.

			– Azt akarod mondani, hogy nincs kész az interjú? Azt akarod mondani, hogy nem tudtad elkészíteni az interjút?

			– Nincs kész, mert egy rajtam kívül álló ok miatt nem tudtam elkészíteni – helyesbítettem.

			Mert az énekes egy öntelt barom, akit legszívesebben belefojtanék a Temzébe. Megfizet mindenért a rohadék! Már csak azt kell kitalálnom, hogyan…

			Megnyikordult a szék, Hugo szusszantott egyet, kibámult az ablakon. Soha nem hallottam még emelt hangon beszélni, sőt, még soha nem hallottam, hogy valakit úgy igazán leszúrt volna. Eljött az ideje, hogy megismerjem ezt az énjét?

			Valójában igaza lesz. Nem készítettem még el az interjút, és valószínűleg nem is lesz kész soha, mert nem azon vagyok minden erőmmel, hogy megcsináljam, hanem azon, hogy mindenért visszafizessek Willnek.

			– Ez nem túl jó hír. Hogyan szeretnéd ezt a problémát kiküszöbölni? – tette fel a kérdést az üvegnek vagy a toronyháznak.

			Sehogy. De egy távoltartási végzést megúsztam eddig, az is valami, nem?

			– Vannak terveim. Ott leszek a holnapi koncertjén, és utána megpróbálom rábeszélni, hogy készítsük el az interjút.

			Hazug!

			Rám emelte fáradt tekintetét, ráncai árkokat szántottak az arcára. Hugó fáradtnak tűnt, nagyon fáradtnak.

			– Mi történt az interjú alatt? Van okom aggódni?

			– Egyszerűen csak nem jöttünk ki jól – csaptam a combomra értetlenkedve.

			– Nem jöttetek ki jól – ízlelgette a szavakat.

			Tanácstalanul megvontam a vállamat. Előfordul az ilyesmi, nem? Vannak emberek, akik között egyszerűen csak nem működik a kémia. Egyszerűen csak…

			Egy rohadt papucsban jött be az interjúra, húsz perc késéssel, egy képmutató, öntelt barom…

			– Ezek a celebek azt hiszik, övék a világ és bármit megtehetnek. Még életemben nem találkoztam olyan arrogáns emberrel, mint William Malto.

			Hugó közelebb csúszott az asztalához, rákönyökölt.

			– Carolyn. Ezek a celebek nem csak hiszik, hogy az övék az egész világ, hanem valóban az övék az egész világ! William Malto egy szupersztár. Azt tehet, amit akar, mert több tízezer embernek koncertezik nap mint nap. Ezzel gondolom te is tisztában vagy. A kérdés valójában az, mi siklott ennyire félre az interjú alatt? A Folyamnál, ha jól tudom, de cáfolj meg nyugodtan, négy év alatt hetven interjút készítettél el, zenészekkel, színészekkel, sportolókkal, celebekkel.

			Valójában hetvenegyet.

			A családi képen Hugó a feleségével és a két lányával pózolt egy karám előtt, ami mögött foltos pónik legelésztek.

			– Holnap megpróbálok szépíteni – mosolyogtam kedvesen.

			Hogyne.

			– Rendben – fújta ki hosszan a levegőt. – A másik téma, amiért hívattalak, az az esti UNICEF rendezvény. Az újság kapott meghívót, Brittanynak kellene elmennie rá, de még mindig beteg.

			A fenébe, nekem más dolgom…

			UNICEF rendezvény?

			Közelebb hajoltam az asztalhoz.

			– Elmegyek, persze.

			Beharaptam az alsó ajkam.

			– Melyik cég szervezi?

			– Ez miért is fontos? – Hugó szemöldöke a homlokára szaladt, először értetlenül, aztán gyanakvón szemlélt.

			– Lehet, ismerem a szervezőket, és akkor még több információhoz tudnék hozzájutni.

			– Értem. Átküldöm a meghívót. – Lehajolt a hátizsákjához, elővette a notebookját és felrakta az asztalra. Felnyitotta a tetejét, a képernyő fénye megvilágította, szemüvegéről visszatükröződött egy sivatagi látkép. – A Happy Rising a szervező.

			A mobilom kijelzőjén lekúszott az új e-mail értesítés, megérkezett a meghívó is.

			Telitalálat! Felálltam és már emeltem is, hogy tárcsázzak. Kicsöngött, egy kedves, női hang szólt bele.

			– Szia, Margaret! Carolyn vagyok. Este elmegyek az UNICEF gálára. Szeretnék írni róla egy nagyszabású cikket, a célokról, támogatókról, arról, miképpen segítik az ilyen rendezvények a közjót. Külön szeretnék a cégetekről is írni, hogy hogyan valósítjátok meg az ilyen összejöveteleket.

		

	
		
			WILLIAM

			 

			 

			 

			Az autó halkan duruzsolt. A beépített képernyőkön videóklip ment, egy csaj vonaglott rúdon, a hozzátartozó zenét rég lekapcsoltam.

			Az ablakon kibámulva a város komor tündöklése fogadott. Csak annyiban másabb, mint a napközbeni, hogy az égen meg se próbált áttörni pár kósza napsugár. Az utcán emberek siettek egyik helyről a másikra, egy részeg éppen lepisilte az egyik ház oldalát.

			Az újságíró is éppen valamelyik szórakozóhelyre tarthat, vagy otthon fortyog magában? Kinyújtottam a lábamat, a limuzin hatalmas belső tere megengedte a szabad mozgást. Az is lehet, hogy éppen azon gondolkodik, hogyan tudná mégiscsak kierőszakolni belőlem azt az interjút. Tippem szerint a holnapi koncerten újra látni fogom, nem az a könnyedén feladom típus. A vad csábító vagy a szende szűz szereppel fog próbálkozni?

			Bármelyikkel is, szórakoztató lesz. Nagy játékos.

			Csak egy firkász, mégis, ahogy az eszembe jutott a méregzöld szeme és az, hogy mennyire kipirosodott a dühtől, kényelmetlenné szűkült a bőröm.

			Megigazítottam a zakómat, lágy tapintású, mégsem annyira, mint amilyen az ő bőre lehet. Megnyaltam kiszáradt számat. Milyen kár, hogy nem jutottunk dűlőre egymással… szuperül elszórakoznék vele az elkövetkező két napban. Addig idegesíteném, míg egy vérmes párducként rám nem vetné magát.

			Az ágyban is biztos heves, karmol és harap, uralkodni akar, birtokolni.

			A farkamba egyre több vér áramlott. Le kell állítanom ezt a gondolatmenetet minél előbb. Ez a hajó elment, nem találkozunk többet, a sztori letudva.

			– Min gondolkozol? – szakította félbe Ani a hosszúra nyúlt csendet. Fel sem nézett a telefonjából.

			– A Stockholm-szindrómán. – Türelmetlenül dobolni kezdtem a lábammal. Az utcalámpák sárgás fényében az éjszakai város életre kelt, akár a hangyák nyüzsögtek az emberek.

			– Azt hiszem, lemaradtam pár mérfölddel – rakta le maga mellé a készülékét. – Tényleg nagyon érdekel, hogyan jutott az eszedbe a Stockholm-szindróma és miért gondolkozol rajta. Esetleg felmerült benned annak a lehetősége, hogy elrabolj valakit, majd bezárd? – Tudálékos stílusától nevethetnékem támadt.

			– Nem. – Határozott hangsúllyal akartam a tudtára adni, mekkora hülyeség, ami az eszébe jutott. – Azon gondolkodtam, hogy az agy milyen furcsa dolgokra képes. Annyira fél, hogy inkább szerelembe esik. Tehát azért leszünk szerelmesek, mert félünk?

			– Tudtommal a Stockholm-szindróma egy pszichiátriai betegség, tehát semmiképpen sem normális reakció. – Elővette a telefonját, alig húsz másodpercig tudta nélkülözni. – Lényege, hogy a túszok és a kiszolgáltatott helyzetben lévő emberek esetenként szimpátiát kezdenek érezni kínzóik, rabtartóik iránt. Ez furcsa; józan ésszel azt hihetnénk, hogy gyűlölniük kellene őket. Általában ez így is van; olykor azonban nem ez történik. A Stockholm-szindróma olyankor léphet fel, amikor a sok bántalmazás mellett a rab, miközben teljesen ki van szolgáltatva fogvatartójának, figyelmet, felületes kedvességet tapasztal részéről.

			– Köszönet a Wikipédiának. Akkor is furcsa, hogy ezzel az érzelemmel képes helyettesíteni. – Az ablakon túl a fények nyugtalanítóan játszottak egymással. – A szerelem furcsa.

			– Én szeretek szerelmesnek lenni. Kár, hogy a jelenlegi munkám nem engedi meg, hogy ez megtörténjen, a szerelemnek idő kell, biztonság, rengeteg beszélgetés.

			Ránéztem. Legutóbb addig beszélgetett egy fasszal, hogy az összetörte a szívét. Nagyon biztonságban volt, mondhatom.

			– Szerintem nem – doboltam tovább. – Szerintem a szerelemnek csak egy pillanat kell. Egy másodperc. Egy olyan másodperc, amikor mindketten fel mertek lépni egy befagyott tó jegére, pedig látjátok, hogy alattatok repedések ezrei húzódnak. Amit mondasz, az ebből a másodpercből következik.

			– Ezek szerint, ha szerelmes akarnék lenni, csak meg kéne nyílnom egy másodpercre? Ez nem ilyen egyszerű, ez jóval bonyolultabb! Nem leszel szerelmes mindenkibe, aki csak rád kacsint, vagy az esetedben összefekszel vele!

			– Ezt nem is mondtam. Abban a másodpercben van a varázs, vagy kémia, vagy agyi elborulás. Több ezer ember között talán egyvalaki van, akibe szerelmes tudsz lenni.

			Az asszisztensem nem reflektált.

			Több ezer emberrel találkoztam az életem során, több százezer ember vett részt a koncertjeimen. Hány olyan nő akadt közöttük, akikkel meg lehetett volna ez a pillanat?

			Talán egy tucat. De elkerültük egymást.

			A szerelem félelem. A saját gyengeségünk. Menekülés magunk és a világ elől.

			– Figyelj, az oroszoknál az egyik tévécsatorna szeretne egy tévés interjút készíteni a bandával.

			– Pompás. Az élő tévés interjúkat szeretem, nehéz megvágni őket és kiforgatni a szavainkat. Belefér az időbe?

			– Nézem. – A másodpercek gyorsan teltek, a vonagló csaj felszívódott, átadta a helyét egy nagypicsájú twerkelőnek. – Húzós, ahogy te mondanád. Reggel tízre érkezik meg a gépünk, háromkor van a beállás, nyolckor kezdődik a koncert.

			– Simán belefér öt órától. – Ez még csak nem is húzós. – Vállald be.

			– A koncert után rögtön megyünk át Szentpétervárra, Moszkvából – tette hozzá, mintha ez számítana.

			Felvontam a szemöldököm, némán üzenve neki: mi a gond?

			Motyogott valamit, de ellenvetés nélkül már pötyögött is.

			Hamarosan megérkeztünk az Amerikai Egyesült Államok nagykövetségére. Elhoztam a banda két testőrét is, az egyik a sofőrünk szerepét töltötte be, míg a másik egy külön autóval érkezett. A bejáratnál lekapcsolódtak rólunk, a többi biztonsági emberhez csatlakoztak, fekete öltönyben feszítettek mellettük.

			Átléptük a küszöböt.

			– Szép estét kívánok! – lépett mellénk egy hostess lány, ránk villantva piros ajka mögül hófehér fogsorát. – Én leszek a kísérőjük. Az est egy gálavacsorával kezdődik, később pedig a másik teremben folytatódik állófogadásként.

			Elindult előttünk. Fekete ruhája hozzátapadt, kiemelte formás fenekét. Hátranézett a válla felett, lassított, én pedig mellé léptem. Egy boltív következett, amiről aranyszálak lógtak le.

			– Az est tematikája a Kisherceg – léptünk át a szálakon. – A vacsora alatt egy híres francia zongorista fog játszani, Théo Berger. Az állófogadás alatt az Arany Globus zenekar fog zenélni.

			Valamit mesélt róluk nemrég Anastasia, azonban nem tudtam felidézni, hogy mit.

			A termet aranyszínű selyemtapéta borította, cirádás kék mintákkal. Szuper lenne, ha a tervezők a kevesebb néha több elvet követnék. Középen egy csillár lógott le a földig, kristályrengeteg díszitette, a szivárvány összes színében szórta a fényt a falakra.

			A csaj elindult a helyiség másik végébe. Az emberek az ülőhelyek nagy részét már feltöltötték, pár viszont még üresen állt. Elkísért minket a csillárhoz közeli asztalhoz és egy programfüzetet nyújtott át.

			– Ez lesz az asztaluk. Van még kérdésük esetleg az este programját illetően, vagy tudok másban a segítségükre lenni? – érintette meg a karomat.

			– Megkérhetlek, hogy tegezz? – viszonoztam a mosolyát.

			– Örömmel!

			Ani halkan horkantott mellettem. Lazán magam elé tudtam képzelni, ahogy forgatja a szemét.

			– Merre talállak meg, ha segítségre lenne szükségem?

			A csaj kicsit sem jött zavarba, sőt, egyre szélesedő mosolyából egyértelműen azt a következtetést vontam le, hogy alig várja, hogy felkeressem.

			– Az előtérben leszek a bejáratnál – kacsintott egyet. – Keressetek nyugodtan! – azzal távozott.

			– Nagyon fárasztó vagy! – A szemét forgatta, úgy, ahogy elképzeltem.

			Az asztaltársasághoz fordultunk. Ahogy közelebb léptünk, felálltak és elkezdődött az est egyik legfeleslegesebb része: a bemutatkozás. Az egyik nő, aki a kezét nyújtotta, valódi sarki róka szőrből készült anyagot tekert a vállaira. Felismertem, mert a turné előtt részt vettem egy mentésen, ahol rengeteg rókán segítettünk. Apró ketrecekbe zsúfolták őket, a vasrácsok között kilógott hosszú fehér szőrük. Képtelenek voltak mozogni, mert rengeteg ennivalót kaptak, hogy minél kövérebbek legyenek, minél nagyobb felületen nőjön rajtuk szőr. Volt, amelyik a napot sem látta még soha: ahogy kivittük őket, lehunyták a szemüket, elfordították a fejüket, mancsukkal próbálták letakarni.

			Udvariasan kihúztam Ani székét, utána én is leültem. Ragyogó kristályok mindenfelé, arannyal bevont díszítés, üveg és színpompás fények. Az asztal közepén egy rózsa üvegbe zárva, mellette kis falatok várták az éhes embereket. A tatár beefsteaket messziről kiszúrtam, minden rendezvény étlapján szerepel, ahogy a mellette lévő libamáj is. Lilaszínű lekvárral tálalták. Az egyik férfi elvett egy darabot.

			Évekkel ezelőtt állatkínzásnak minősítették a libák tömését, ennek ellenére nem mindenhol tiltották be. Erőszakkal egy 30-50 cm hosszú csövet vezetnek le a nyelőcsövükön a gyomorig, amin keresztül nagy nyomás alatt pár másodperc alatt átpréselik a táplálékot. Naponta kábé két kilót.

			A cigikre figyelemfelhívó képeket tesznek rákos tüdőkről, elfeketedett fogakról. Mikor jutunk el oda, hogy a becsomagolt hústermékekre is a tömegével leölt állatok képei kerülnek majd?

			Elfordultam. A terem másik végében, a falnál, egy sötétzöld estélyibe öltözött nőt pillantottam meg. A csípőjétől harangként terült szét a szoknyája, felette éppen csak leheletnyi vékonyan fedte el mellét a könnyű anyag…

			Az újságíró.

			Még egy esély? Miért?

			Nem véletlen fújt össze a szél minket megint. Hacsak nem tudta meg valahonnan az itt tartózkodásom programját, aztán követett ide… ez valahogy nem látszott valószínű eshetőségnek.

			– Ani, hogy hívták az újságírót?

			Felnézett, összevonta szemöldökét a szemüvege mögött.

			– Carolyn Everson, miért?

			– Bocsánat – álltam fel az asztaltól.

			Szóval Carolyn. Kiszúrt engem és bevárt a díszes oszlopnál. Pezsgőspoharat tartott, szemét le sem vette rólam. Ragyogott a mélyzöld selyemruhában, krémfehér bőrével tökéletes összhangot alkotott. Milyen jól mutatna nélküle, leginkább meztelenül, alattam fekve, ziláltan és…

			Nyakában fehérarany nyaklánc lógott, aminek a vége elveszett a két melle között.

			Végig akartam csókolni az útvonalát.

			Úgy állt előttem, akár egy szép és büszke, megzabolázhatatlan paripa, akit csak csodálni lehet, de elérni nem.

			– Szia, Carolyn.

			– Szia, Will – köszönt egy nagy mosollyal. – Nem gondoltam volna, hogy itt leszel! Milyen kedves meglepetés.

			– Talán számít valamit – néztem körbe, majd ismét megállapodott rajta a pillantásom.

			Perzselt a köztünk lévő távolság. Megérintenie se kellett, mégis frusztráló görcs rántotta be a hasizmaimat. Muszáj megszereznem, muszáj birtokba vennem.

			Szólásra nyitotta rózsaszín ajkait.

			– Biztos vagyok benne. A gyerekvédelem egy nagyon nemes ügy, és nagyon szép dolog tőled, hogy foglalkozol velük. A rajongóid nagyra értékelhetik. – A szokásos hízelgés. Ezek szerint nem változtat a taktikán…

			Felkuncogtam, még egy lépést tettem felé.

			– Igen, a rajongóim biztosan nagyra értékelik a nemes cselekedeteimet – mentem bele a játékba. – A turné alatt már négy jótékonysági koncertet is adtunk, amivel beteg gyerekekkel foglalkozó intézményeket támogattunk.

			Mosolya szélesebb lett, kiitta a pohara tartalmát. Ujjai megrándultak az üveg körül.

			– Ez igazán… tudod, már nem is tudok szavakat mondani erre. Hihetetlen, mennyire a szíveden viseled a gyengébbek sorsát. – Be kell ismernem, profin csinálta, már-már elhittem, hogy eldobta az agyát tőlem. De csak majdnem.

			Az egyik pincér elsétált mellettünk. Elvettem a tálcájáról két pezsgőspoharat, az egyiket felé nyújtottam a kezében tartott üres helyett.

			– Egy új kezdetre?

			A közeli magas asztalra tette le az üreset, hogy aztán elvegye azt, amit felkínáltam.

			– Egy új kezdetre – koccintotta az enyémhez.

			Egymás szemébe néztünk, miközben belekortyoltunk az italba.

			– Van még itt pár dolgom, utána nincs kedved lelépni velem?

			Megvonta törékeny vállát. A ruha vékony pántja szabadon hagyta a karjait és a mellkasa egy részét. Szép, tónusos izmai kirajzolódtak, harapásra hívogatva.

			– Azt hittem, a reggeli után nem szeretnél velem többet találkozni se, nemhogy kettesben lenni.

			– Nem voltam jó passzban. Zavart, hogy az interjúért kelletted magad, annak ellenére, hogy rám vagy gerjedve.

			Játékosan beharapta az alsó ajkát, félredöntötte a fejét. Egy hosszú pillanatig a körülöttünk mászkáló embereket figyelte.

			– Nem mondták még neked, hogy baromira öntelt vagy? – Megszüntette közöttünk a maradék teret, felsimított a mellkasomon. Szívem feldörömbölt a tenyere alatt, forrósága az ingen keresztül is égetett. Fekete szempillája alatt rabul ejtő smaragdként ragyogott a szeme. – Az egyetlen dolog, amit akarok tőled, az az interjú.

			Két lány hangosan felnevetett mellettünk, Carolyn azonnal hátrébb lépett.

			– Azt nem fogod megkapni. Viszont nagyon jól érezhetnénk magunkat kettesben – raktam le az egyik felszolgáló tálcájára az italomat. – Ha elengednéd végre magad. Ezt az álcát pedig nyugodtan dobd félre, mert rám hatástalan.

			Lehervadt róla minden eddigi vidámság, elkomorult.

			– Akkor nincs miről beszélünk – összeszorította a száját. – Viszlát, Will!

			Egy végtelennek látszó másodpercig még nézett rám, aztán megfordult és az asztalok felé vette az irányt. Feneke ringott, a ruha szabása még inkább rájátszott, sejtelmes hullámok közé fogva.

			Nem futok olyan busz után, ami nem vesz fel. Beérem a kis hostess csajjal.

			A tenyerem mégis viszketett, alig bírtam megállni, hogy utánanyúljak. Ha megint megcsókolnám, újabb pofont kapnék?

			Nem akartam beérni a hostess lánnyal, hanem őt akartam. Felhevülten, a nevemet nyöszörögve, ahogy együtt vágtatunk a kielégüléshez. Az érzékeim zakatoltak, még inkább megfeszültem, még jobban elcsigázott…

			Elég! A terem szélén lévő egyik asztalhoz ért, a férfiak felemelkedtek a székükről, amikor helyet foglalt. Elbasztam én is, Carolyn is, az élet is. A sors furcsa fintora csak az újbóli találkozás, aminek semmi értelme.

			Visszaindultam Anihoz, kikerültem a kristályrengeteget, megálltam a székemnél és készültem leülni, amikor váratlanul megjelent a két testőröm, Timothy keze a vállamra nehezedett.

			– Will, jönnöd kell!

			A többi vendég minket figyelt, az emberek összesúgtak. Mi történt? Sikoltás és visítás dübörgött fel. A boltívről lógó aranyszálak alatt váratlanul rengeteg ember szabadult be, tömegével nyomakodtak előre az asztalok és a vendégek között.

			– Will, mennünk kell! – fogta meg a felkaromat, és már húzott is magával.

			– Mi történik?

			– Szeretünk Will! Ne szomorkodj! Veled vagyunk! William Malto! Ahol a holnap kezdődik, ott ér véget a ma, itt egy új kezdet, ott a múltad! – énekelték az egyik számom refrénjét.

			Az első rajongók már elértek, üvöltve kapaszkodtak belém. Ez nem egy nyílt rendezvény, erről csak azok tudnak, akik meghívót kaptak. Egy dúsgazdag embernek sem állna szándékában… A két testőr próbálta távol tartani tőlem a csordát, sikertelenül. Mi a franc történik? Miért kerültek ide ezek…

			Hamarosan vér fog folyni, ha nem csinálok valamit!

			Felugrottam az asztalra, onnan át egy másikra, végül pedig a színpadra.

			Lekaptam a mikrofont és bekapcsoltam.

			– Sziasztok! – szóltam bele jó hangosan, hátha így meghallanak a hangzavaron keresztül.

			A tömeg már az emelvény előtt állt, hirtelen megtorpantak, minden szem rám szegeződött. Vérem hevesen pumpált a szívemben. Meg kell állítanom az egész őrületet! Mi a szar történt?

			Az adrenalin felpörgetett, jobban, mint egy koncert előtt.

			– Nem tudom, mi történik itt – sétáltam ki a pódium mögül, a mozgással lekötve az embereket.

			– Szeretünk Will! – ordította be egy srác. Elmosolyodtam, legalábbis úgy tettem.

			– Én is titeket. De ez egy zárt rendezvény, ahol nincsenek felkészülve a zenekarom rajongóira. Holnap a koncertünk után lesz lehetőségetek találkozni velünk, higgyétek el, rengeteg időt fogunk arra szánni, hogy autogramot osztogassunk és fotózkodjunk veletek. De ez nem a megfelelő időpont és alkalom erre!

			Az egyik közeli oszlopnál észrevettem… a rohadék újságírót, arcán egy ördögi mosollyal. Az átkozott ribanc! Biztos, hogy köze van hozzá! Megölöm! Megfordult és elindult az egyik boltívhez.

			Lehajoltam a színpad előtt zakóban szobrozó testőrömhöz. Letakartam a mikrofont.

			– Kapd el azt a sötétzöld ruhás libát és vidd a limóhoz! Ott az oszlopnál – intettem a fejemmel a bestia irányába. Még láthattunk belőle egy utolsó foltot, mielőtt eltűnt volna a szemünk elől.

			Timothy biccentett egyet, elindult, félretolta útjából a tiniket. Kitekerem a nyakát! És én akartam bocsánatot kérni tőle?!

			Újra a tömegre koncentráltam. Kiegyenesedtem, ismét sétálni kezdtem a színpadon.

			– Mindig nagyon örülök nektek – folytattam. – De el kell mennetek! Holnap a koncerten találkozunk! Ígérem, a zenekarral rengeteg időt szánunk majd rátok! – újabb mosoly. Ez elég őszintére sikeredhetett: elképzeltem, ahogy kezemet az újságíró vékony, hosszú nyakára fonom, majd kiszorítom belőle a szuszt is. MI A FRANCOKAT KÉPZEL MAGÁRÓL?!

			Az emberek értetlenkedve tekintettek körbe, majd rám, aztán egymásra, de legalább nem hőzöngtek már. Egy szmokingot viselő férfi feje vérzett, egy nő a falhoz bicegett… mindenki rémülten várta a fejleményeket.

			– Mi történt? – hajoltam le Anastasiához, akit a rajongóim a színpadhoz préseltek, amikor követni akart.

			– Nem tudom. – Ujjai gyorsan mozogtak a telefonja kijelzőjén. – A Twitter és a Facebook tele van valami hülye hashteggel: „#szeretünkWill”. Szükségem van egy kis időre, míg rájövök.

			Megtudom Carolyntól, mielőtt megölöm.

		

	
		
			CAROLYN

			 

			 

			 

			Reggel lapot húztam húszra. Kaptam egy bubit, így a lapjaim száma harminc lett. Vesztettem. Újra lapot húztam húszra. Nem bíztam a véletlenre: ászt húztam és ezzel nyertem.

			Az arrogáns faszkalap ezek után biztosan megtanulja, hogy nem szórakozhat csak úgy akárkivel. Főleg nem velem. Főleg nem a városomban.

			Két legyet egy csapásra. Táskámba süllyesztettem a titkos telefonomat. Egy sötét titok is nagyot szólna, de ezt is imádni fogják. Csak azt sajnáltam, hogy nem a testőrei kíséretében menekült el szánalmas módon. Milyen jó kép lehetett volna!

			Magas sarkú cipőimnek kopogása visszhangot vert a márványon, ahogy a hátsó bejárathoz igyekeztem. Csodálom, hogy a lábam érte a talajt, olyannyira úsztam a boldogság melegségében. Sikerült!

			Egy cipő trappolása türemkedett az ütemes koppanások közé. Megfordultam. Egy szekrény méretű biztonsági őr igyekezett felém. Ez sok jót nem jelenthet… talán el kéne futnom. De ezt nem csak a cipőm, hanem a ruhám sem engedte meg.

			– Velem jön! – ragadta meg erősen a felkaromat.

			– Biztos, hogy nem! – csattantam fel. Szívem a torkomba ugrott. – Vegye le rólam a kezét!

			A férfi nem vitatkozott velem, markáns léptekkel elindult, szó szerint húzott maga után.

			– Fejezze be, ez fáj! Mégis mit művel? – sziszegtem.

			A marcona kopasz keményen tartott, nem is szekrény volt, hanem egy kamion. Ujjai durván a bőrömbe mélyedtek, holnapra ennek csúnya nyoma lesz. Ellenkezve rángatóztam, hátha megszabadulok tőle. Megtorpantam, a férfit azonban ez nem állította meg. Mit akarhat tőlem, hiszen nem csináltam semmit… azonkívül, hogy megszívattam Willt. Erről viszont még nem szerezhetett tudomást.

			Beleharaptam a karjába. A kopasz meglepődötten visszanézett rám.

			– Most komolyan? – pislogott a zakójára.

			– Engedjen el! – mondtam határozottan és belenyomtam a cipőm sarkát a lábfejébe. – Ez emberrablás! Bántalmazás! – üvöltöttem jó hangosan, hátha meghallja valaki.

			A testőr barbár módon megrántott. Megint küzdeni kezdtem. Megfordult és a vállára kapott, ami pont a gyomorszájamba préselődött.

			A levegő beragadt a tüdőmbe. Kiszáradt a szám a bizonytalanságtól. Mit akarhat tőlem? Összeszorítottam a hasizmaimat, megfeszítettem a gerincemet, így kicsit ki tudtam egyenesedni. Jobb kezemben szorongatva a táskámat, megnyomtam a bal kezemen az órám oldalsó gombját. Segélyhívás. Jó hangosan kicsöngött.

			Kitalálta ki ezt a rendszert? Nem lenne baj, ha halk lenne…

			– Mi a franc? – A hatalmas behemót lerakott. A csuklómra nézett. Hátam mögé dugtam a kezemet és hátrálni szerettem volna… volna, mert elkapott. Kicsavarta a karom, másodpercek alatt nyomta ki az órán a hívást és vette le rólam az eszközt. – Elég volt! – dörrent rám katonásan.

			– Akkor hagyjon békén! Akkor valóban elég lesz! – szegtem fel a fejem.

			Fejével a kijárat irányába bökött. Azt hiszi, önként arra megyek majd, amerre ő szeretné? Idióta! Amikor nem indultam meg, elkapta a derekam és maga után vonszolt. Kemény szorításától megállt bennem az ütő. Ahogy átléptünk a boltíves kijáraton, megpillantottam egy limuzint. Egyenesen ahhoz vitt. Hatalmasat nyeltem, torkomon a nyálam szinte enyvként folyt végig.

			Kinyitotta az ajtót, belökött rajta.

			– Hülye disznó – dühöngtem, amikor az ülésre érkeztem.

			– Vigyázz vele, harap – szólt be a kopasz, az órámat meg valaki másnak nyújtotta át előttem.

			Két kéz találkozott, az egyik túlontúl ismerős…

			– Szép estét, szépségem – csendült fel Will rekedt, halk hangja.

			Velem szemben ült, a nyakán egy ér vadul lüktetett, kezével a combja mellett az ülésbe markolt. Az ajtó hangosan, végérvényesen becsapódott. Nyeltem egyet, végigsimítottam a hajamon, megigazítottam a ruhámat magam körül. Mosolyt erőltettem az arcomra.

			– Minek köszönhettem ezt a privát… meghívást?

			Nem válaszolt, a tekintete azonban lyukat égetett belém. Megnedvesítettem a számat, miközben az autó fél oldalát beterítő bárpultra bámultam. A beépített képernyők feketén tátongtak.

			Hevesen verdeső szívemet nem bírtam csillapítani: a lila fényektől a velem szemben ülő férfi sötét vibrálásba öltözött. Gyűrött sportzakójáról leszakadt a zseb, hosszúkás lyuk tátongott rajta, átlátszott a fehér inge. Ami ugyancsak megráncosodott, jó pár gomb hiányzott róla, így az anyag szétnyílt, látni lehetett a köldökét, és a körülötte lévő izmok hullámát.

			Az autó elindult, ki tudja hova.

			– Kérdeztem valamit – vontam fel a szemöldököm, önuralmam maradékához nyúlva. – Erre illik válaszolni. Nem hallottad jól, esetleg megismé…

			A szavamba vágott:

			– Fogd, be, a szádat – tagolta csendesen.

			Kirázott a hideg ettől a hangtól, a vér meghűlt az ereimben.

			– Amit műveltél – kezdett bele továbbra is rémisztően halkan – kiskorú veszélyeztetése, rongálás elősegítése, testi sértésre való…

			– Semmit nem csináltam! – sziszegtem. – Ráadásul nincs olyan, hogy rongálás elősegítése. Nekem ehhez az egészhez semmi közöm!

			– Fogd be! – A hangja remegett, megfeszült ültében. – Kár tagadnod, azt az önelégült vigyort még mindig nem sikerült levakarnod az arcodról. Amit tettél, kicsinyes és gyerekes! – A legszívesebben közbevágnék, leállítva, de sokat veszítettem a vakmerőségemből. Lassan kitör, mint egy vulkán, és csak én vagyok itt, hogy megolvadjak mellette. – Sértettségedben több száz embert sodortál veszélybe. Mondd, te komolyan normálisnak gondolod magad? – Az utolsó szavakat szinte már üvöltötte.

			– Nem tettem semmit. Ezt elrontottad.

			Elfordította rólam a tekintetét, keze ökölbe szorítva nyomódott az ülésbe. A fekete bőr felgyűrődött körülötte. Meglehet, ezek az utolsó perceim, de akkor se ismerek be semmit. Azzal túl sok mindent kockáztatnék.

			Hirtelen mozdult, kinyitotta a minibárt, egy kisüveges whiskyt vett elő. Nem szórakozott a pohárral vagy a behűtött jéggel – lecsavarta a kupakját és egy hajtásra megitta.

			Érzékszerveim kiélesedtek a csendben. A bőr szaga összekeveredett a citrus illatával, a whiskyje csípősségét én is a nyelvemen éreztem, bár évek óta nem ittam. Lerakta az üveget a bár tetejére, koppant a fémen.

			– Tíz másodperced van beismerni – fordult vissza hozzám.

			– Mert, mi lesz? – hecceltem. – Kiraksz végre ebből a tetves autóból?

			– El foglak fenekelni – jelentette ki jéghidegen.

			– Remek, akkor az emberrablás mellé felkerül a zaklatás is – vontam meg a vállam közönyösen.

			Úgysem meri. Legalábbis nyolcvan százalékig biztos voltam benne.

			– Emberek sérültek meg! – Előrehajolt, szeme összeszűkült. – És sokkal nagyobb baj is lehetett volna, ha nem állítom le. De ez csak rajtam múlt. A kurva életbe, mégis mi a szar történt itt? Mit csinált az a kibaszott sok fiatal az estélyen? – üvöltött megint.

			– A hírességek semmik lennének rajongók nélkül, nem? – morfondíroztam hangosan. – Újra elmondom, utoljára, állítsd meg ezt az autót és engedj el!

			– Mert, mi lesz? – dobta vissza a képzeletbeli labdát.

			– Addig síkitok, míg meg nem süketülsz! – emeltem fel a hangom.

			Enyhe bűntudat kísértett meg az események alakulása miatt, még ha nem is az én hibám. A sérülések azoknak az embereknek a hibái, akik okozták. Nekem nincs közöm hozzá. Csak megszerveztem az eseményt. Ha a Forma1-ben megsérül valaki, akkor sem a szervezőket vonják általában felelősségre.

			Willnek már a halántékán is hevesen lüktetett egy ér. A nyakizmai pattanásig feszültek.

			Rámarkoltam a kilincsre.

			– Kérem, segítsenek, fogva tartanak! – kezdtem bele jó hangosan.

			– Elég legyen! – ordított túl Will.

			– Nem! Segítség…

			Váratlanul felkelt a helyéről és átült mellém. Veszélyesen közel került hozzám, amitől egy másodpercre megmerevedtem. Áradt belőle a feszültség, muszáj elmenekülnöm!

			Újra üvölteni akartam.

			– Nem – vágott közbe Will, azzal belemarkolt a hajamba, maga felé fordította a fejem és a számra tapadt.

			Utáltam, ha elhallgattatnak.

			Ujjaimmal beletúrtam szőke fürtjeibe, utat engedtem neki. A bőröm égett, az ölem lüktetett. Nyelvünk vad csatába keveredett, a testem sóvárogva követelte, hogy kerüljek hozzá még közelebb. Megszorította a derekamat. Többet és még többet akartam!

			Az ölébe ültem. Ruhám a hosszú sliccelés miatt könnyedén szétnyílt, szabad mozgásteret engedve. Belemarkoltam a vállába, legérzékenyebb részem az erekciójához nyomtam.

			Kezével azt se tudta, hol érjen hozzám, ezért mindenhova eljutott, végül megállapodott a fenekemen, durván magához vont, merevedése átszúrta a nadrágját és a bugyimat.

			Minden porcikám reszketett, ösztöneim hajtottak a kielégüléshez. Körmeimmel belemartam kemény ellenállást biztosító mellkasába, kihúztam inge maradványait a nadrágjából, meztelen bőrén szántottam végig.

			A csókba nyögött, eltávolodott a számtól és végignyalta a nyakamat. Felkínáltam a bőrfelületet, apró harapásai elektromos sokként értek, alhasam görcsösen összerándult.

			Szexelni akartam vele, ha lehet, egész éjjel.

			Ki kell tisztítanom az agyam!

			Ez egy háború, és nem bukhatok el ilyen könnyen!

			De a bukás túl édes…

			Lehúzta a ruhám pántját, fedetlen mellemre hajolt.

			– Van nálad óvszer? – szólaltam meg, hátha így időt nyerhetek, mielőtt az agyam kocsonyává válik.

			– Leszarom a gumit – mormolta sötéten. Fogai közé vette a mellbimbómat és gyengéden ráharapott. Ezer villámcsapás vágott az idegeimbe.

			– Én viszont nem!

			Megpróbáltam leszállni róla. Nos, nem igazán sikerült elsőre. A testem hadba szállt az akaratommal, még közelebb akart fészkelődni. Will tekintete belém vájt, viharos orkán készülődött bennem.

			Vágyott rám.

			Ez még jobban felszította az amúgy is lángoló tüzet.

			– Hol laksz? – szorította meg még a derekam, mielőtt lecsusszantam róla.

			– Menjünk a hotelbe.

			– Hol, laksz? – ismételte meg a kérdést tagoltan, ellentmondást nem tűrően.

			Nyeltem egyet. A hangjától engedelmeskedni támadt kedvem. Nincs több játék. Dehogynem! Én meg nem adom magam! De olyan jó lenne, ha a lüktető puncimat kitöltené…

			Nem válaszoltam. Felvette az ülésre ejtett táskámat és turkálni kezdett benne.

			A fenébe is, ott a titkos telefonom is!

			– Mit képzelsz magadról? – vetettem rá magam.

			Sajnos nem időben: hagyta, hogy a táskát megkaparintsam, a jogosítványom viszont már nála volt. Elkaptam a csuklóját, átengedte.

			Megnyomta az autó oldalán lévő zöld gombot, nem messze a kilincstől.

			– Carl, a Billiter utca százharmincnyolcba vigyél minket, kérlek.

			Megint nagyot nyeltem. Minden porcikám küzdött, nem akartam felengedni a lakásomba. Ott még… senki nem járt. Nincs joga feljönni hozzám! Nincs joga faltörő kosként erőltetnie a bejutást…

			Ki kell találnom valamit.

			Nem szóltunk egymáshoz. Will keze meztelen combomon nyaralt, ahonnan lecsúszott az estélyi ruha. Nem mozdította. Nem simogatott. Egyszerű billogként ott tartotta. Tenyere forrósága marta a bőröm, a csontjaimban vibrált a jelenléte.

			A vihar előtti csend. Amikor mindenki tudja, mi fog következni. A természet lenyugszik, és inkább várja az elkerülhetetlent. Nem ellenkezik, nem zajong, csak vár.

			A limuzin megállt. Az énekes kinyitotta az ajtót, kiszállt és nyitva tartotta nekem. Elszántan, sötét vággyal, ugrásra kész ragadozóként méregette minden mozdulatomat.

			Megfizet.

			A kapuhoz sétáltam, reszkető ujjakkal ütöttem be a kódot.

			Még visszafordulhatok. Még elküldhetem. Mert pont olyan állapotban van, mint aki reagálna rá… A kelletlen érzés erősödött a gyomromban. Belökte a súlyos kaput, lazán nekitámaszkodott, így előreengedve.

			– Meglep, hogy tudsz úriember lenni. – Mondandóm ugyan gúnyosnak szántam, de hangom remegésétől inkább esetlen pimaszkodássá vált.

			– Ritka alkalmak egyike – felelte rekedten.

			Felemeltem a ruhám szoknyarészét, miközben elindultam a lépcsőn felfelé. Előhalásztam a kulcsomat. Még elmenekülhetek. Még változtathatok. Még visszafordulhatok. Még, még… csizmája ütemesen verődött a kőnek.

			Én nyerek, kapja be!

			Megrándultak az ujjaim, ahogy a kulcsot beillesztettem a zárba. Hátulról hozzám simult, karja erősen bezárt, ennek ellenére puha csókot nyomott a nyakam hajlatába.

		

	
		
			WILLIAM

			 

			 

			 

			Carolyn habozott, ezért szorosan magamhoz húztam. Átvettem az irányítást, megfogtam a kezét, kivettem belőle a kulcsot és a zárba raktam. Ha már eddig eljutottam, nem fordulok vissza.

			Főleg azok után nem, amit ma művelt. Emberek életével játszott – erre a gondolatra újra elöntött a harag. Egy kibaszott felelőtlen, ostoba liba! Az egyik részem gyűlölte azért, amit tett. A másik részem? A másik részem pedig fejet hajtott a vakmerő húzása előtt. Bosszút állt rajtam… elérte, amit akart.

			Egy órán belül pedig én fogom elérni azt, amit akarok. Birtokba veszem és leigázom. Megkínzom úgy, ahogy már a hotelszobámban is elterveztem. Megfizet mindenért.

			Beléptünk a lakásba. Minden a helyén… az előszoba bordó és fehér színei tökéletes összhangban voltak, de még a fogasra tett kabátok színeivel is passzoltak. A cipők rendezetten egymás mellett. Levettem a sajátomat és a tépett zakómat is, amit direkt a földre hánytam.

			A zöldesbarna szemek villantak. Felvette a ruhadarabot és felakasztotta a kampóra, egyet kihagyva a sajátjaitól.

			Beljebb sétáltam, balra a tágas térben egy nappali-konyha kapott helyet, jobbra két ajtó.

			Füttyentettem.

			– Nem hittem volna, hogy ilyen jól keresnek az újságírók. Vagy a szüleid tolták alád?

			– Ja, persze, a szüleim – vetette oda kelletlenül.

			Feljegyezni: az újságíró nincs jóban a szüleivel, ezt könnyedén ki lehetett hallani a hangjából. Másik feljegyezni való: baromira idegesíti, amiért a lakásába jöttem.

			Invitálás nélkül is bementem a sötét nappaliba, villanyok kapcsolódtak fel. A konyhát egy bárpult választotta el tőle. Leültem az egyik székre.

			– Bízom benne, hogy van nálad valami ehető. Valaki miatt elmaradt a vacsorám.

			– Remélem, nem várod el, hogy főzzek. Akkor nagyot fogsz koppanni – jött be utánam, táskáját a nappaliban lévő kanapéra dobta.

			– Nem hallottad még azt a mondást, hogy a férfiakhoz a gyomrukon keresztül vezet az út?

			– Nem tartok arzént.

			Elmosolyodtam. Ez lehet az igazi énje. Tudja, hogy nem adok neki interjút és azt is tudja, hogy átlátok rajta, ezért valószínűleg úgy döntött, már semmi érdeke nem származik abból, kedvelem-e vagy gerjedek-e rá.

			A pult másik oldalára sétált. Legalább két méterre kikerült, de még így is megcsapott a belőle áradó csábító illat. A lámpafény homályában sötét ruhája sejtelmes árnyékokat vetett a bőrére, bennem pedig ismét fellángolt a szükség. Egy zacskó szeletelt kenyeret dobott elém, egy tányért, egy vajazó kést és egy üveg mogyoróvajat.

			– Megkenhetted volna.

			– Van két kezed – állt meg előttem. Írisze határozottan zölddé vált és gonosz fény csillogott benne.

			Tervezett valamit.

			– Nem vagy túl jó házigazda! – Lustán kivettem egy kenyeret a zacskóból, hogy megkenjem.

			Az este után nem is igazán voltam éhes, de a bosszantása felért egy isteni lakomával. Ezért még a vágyaim is várhatnak egy keveset.

			– Nem vagy szívesen látott vendég. Ezek még csak az enyhe jelzések.

			– Milyenek lesznek az erős jelzések?

			– Előveszem a sokkolómat.

			– Miért hiszed, hogy nem veszem el tőled, mielőtt használnád? – kérdeztem két falat között. Erre megvonta a vállát.

			Újabb feljegyezni való: van egy sokkolója. Ezzel azért jobb tisztában lenni, tekintve, hogy nem teljesen százas.

			Elsétált mellettem, átment a kanapéhoz, elővette a telefonját és nyomkodni kezdte. Megkentem még két kenyeret.

			– Hoppá – szólaltam meg, aztán egy laza mozdulattal lesöpörtem a mogyoróvajas üveget a földre. Csörömpölve tört szilánkjaira.

			Indulatosan megfordult. Megnyomott még pár gombot, majd letette a mobilt. Az üveg apró darabokban hevert szerteszét, a krém szétkenődött. A meglepően tiszta konyhapulthoz ment, az egyik szekrényből elővett egy kis seprűt és egy lapátot.

			Felém nyújtotta.

			– Takarítsd fel!

			Felnevettem.

			– Engem nem érdekel, ha így marad.

			Összepréselte halványrózsaszín ajkait. Oldalra húzta a szoknyáját, az anyag érdes, súrlódó hangot adott ki a mozdulat hevességétől. Meztelen térdeire ereszkedett előttem, folyamatosan tartva a szemkontaktust.

			Nekiláttam egy újabb kenyérnek. A sós mogyoró elkeveredett a puha kenyérrel. Ilyen szegényes vacsorám is rég volt… azonban végignézhettem, ahogy a bestia felsepri a szilánkokat. A vajat több szál papírtörlővel tudta csak felszedni.

			Komoly gondjai lehetnek a renddel és a tisztasággal, mások átöltöznének, mielőtt ezt feltakarítják. Ezen jót mulattam, míg befejeztem a vacsorának nem nevezhető étkezést.

			Kidobta az összeszedett szemetet.

			– Elmegyek fürdeni. – A hangjában indulat fészkelt.

			Felkeltem a székről. Ez egy felhívás. Ezért jöttem. Bár azt meg kell hagyni, nagyon is tetszett a betolakodó szerep.

			Nekem háttal lehúzta a ruhája cipzárját, leengedte a pántokat. Az estélyi könnyedén a földre folyt, rajta pedig nem maradt más, csak egy fekete csipke bugyi. Vékony dereka formás fenékbe ért le, és hosszú lábakban folytatódott. Hosszú haja elrejtette felsőteste lágy vonalainak nagy részét, de így is el tudtam képzelni, mi vár majd rám…

			Bizonytalansága, amit a kapuban tapasztaltam, a múlté lett. De a belőle áradó gonoszság nem.

			Valamit megint tervez ellenem.

			Nem mintha nem baszott volna ki velem így is eléggé.

			Ennek ellenére minden porcikámat vonzotta magához, a vér ismét a farkamba száguldott. Kiment az előtérbe, utána benyitott az egyik ajtón. Ahogy eltűnt mögötte, kigomboltam szakadt ingemet és a többi ruhámtól is megszabadultam.

			Mire a fürdőszobába értem, már a zuhany alatt várt. Nem fordított nekem hátat, a vízcseppek ütemesen hullottak alá a bőrére. Elhúztam a zuhanykabin ajtaját, beléptem elé, de nem érintettem meg. Telt melle vágyakozva domborodott, a rózsaszín bimbó megfeszült az izgalomtól.

			Közelebb léptem.

			Megnyalta az ajkát és hozzám simult, merev farkam az alhasának feszült. Ujjai elvesztek a hajamban, a fülemhez hajolt, meleg leheletétől bizsergett a hallójáratom.

			– Azt akarom…

			– Ez már rosszul kezdődik. – Elkaptam a lófarokba kötött haját, és hátrafeszítettem a fejét. – Te ne akarj semmit, Carolyn! – suttogtam, utána a nyakára hajoltam és gyengéden beleharaptam.

			Elvitt a forráspontig, innen már nincs visszaút. Addig hajszolt, ameddig csak emberileg lehetséges. Férfiasságom követelőzve megrándult, az ígéret közel volt, a beteljesülés azonban nagyon is messze.

			– Akkor nem fekszem le veled. – Ettől vigyorognom kellett. Felemeltem a szabad kezem, kimérten a feszes halomra fektettem, utána egyre lejjebb csúsztattam.

			– Belepusztulsz, annyira kívánsz! – Lenyaltam a torkán csordogáló cseppeket. Összerándult az ölelésemben, csípőjét ütemesen ringatta felém, amitől készen álltam szétesni.

			Bíztam benne, hogy a gumit nem felejtette el behozni.

			Elfojtott egy nyögést.

			– Előbb nyalj ki – mormolta.

			Biztos hogy nem. Más alkalommal simán megtenném, élvezettel kóstolnám meg és elégíteném ki így. Viszont tervezett valamit ellenem, ezért nem voltam hajlandó semmilyen kívánságát teljesíteni. Talán hoppon hagyna, miután kielégítettem.

			A fenekébe markoltam, ujjaim belemerültek a feszes húsba. Elakadt a lélegzete, írisze gesztenyebarnára sötétedett, légzése felgyorsult.

			Húzhatja, ameddig akarja, de mindketten tudjuk, mi lesz ennek a vége. Be fog hódolni a vágynak, az akarata megtörik a nyomás alatt.

			Tovább szűkítettem a távolságot, lecsaptam a szájára. Vadul és erőszakosan csókoltam, így levezetve az egyre csak növekvő kínt. Éhes szükség uralkodott el a tudatomon, reszketett a kezem, akár egy drogosé, aki megpusztul a következő adagja nélkül.

			Elszakadt a számtól.

			– Tedd meg, és bármit megadok! – Kipirosodott, ajkai megduzzadtak, kezét a nyakamba fonta, mint egy kígyó, aki az áldozata köré tekeredik.

			– Nem.

			Újból megcsókoltam. Összezúzom minden ellenállását!

			Ahogy ott álltunk egymásba kapaszkodva a víz alatt, úgy hullámoztunk, hogy már majdnem rám csusszant, annak ellenére, hogy az autóban még ő kifogásolta az óvszer hiányát.

			De nem tette meg. Idegőrlően nyomakodott felém, robbanásig hergelve. A zuhanykabin falának szorítottam, vékony teste reszketett a fogságomban. Nyelvünk egymásba fonódását megszakítottam, fogammal leszántottam a nyakától egészen a kulcscsontjáig, megízlelve a sikamlós bőrt. Hátamra vízcseppek zúdultak, szögként verődtek túlhevült bőrömbe.

			Felnyögött, körmei belemélyedtek a felkaromba, mintha ki akarna tépni belőlem egy darabot. Mindketten reszkettünk a meleg cseppek függönyében, közel álltunk hozzá, hogy elveszítsük önmagunkat, és mégis, megint nem jutottunk egymással semmire.

			Ha nem lennék ilyen borzalmasan felajzva, jót röhögnék ezen.

			Egy pillanatra megkísértett az erőszak gondolata.

			Eszelős őrület!

			– Tedd meg! – Carolyn mézédes duruzsolása elkábított. – Kóstolj meg! Nem fogod megbánni!

			– Ülj rám és az égig repítelek – suttogtam a fülébe. Körbenyaltam a fülkagylóját. Elhaló nyögést hallatott, keresztülrezgett rajtam, az utolsó részecskéket követelve az önuralmamból.

			Vérem a fülemben zenélt, felmorzsolódott a kitartásom. Carolyn lélegzete visszhangzott bennem, a farkam lüktetése lassan eltörölte minden kétségemet.

			Miért ne adjam meg neki, amit akar? Utána… megad nekem bármit. Aha, a kígyó.

			Ez már nem a vágyról szólt, hanem az akaratról.

			Akkor sem térdelek le!

			Magunk közé csúsztatta a kezét. Az ujjai eltűntek szeméremajkai között, kézfeje az erekciómnak feszült. Szája mosolyra görbült: egy győzelmi mosolyra. Ujjai elkezdtek ki-bejárni a csupasz puncijában, minden mozdulattal egyre nagyobb kétségbeesésbe taszítva.

			Nem is sejtette milyen veszélyes játékba fogott: foltok úsztak be a látóterembe, az agyamból minden vér lefelé áramlott. Csak az égető vágy lüktetett bennem. Mennyire jó lenne elmerülni a puncijában!

			Az agyamra homályos köd ereszkedett. Meg fogom adni magam, letérdelek elé és addig nyalom, ameddig a nevem nem sikítja, utána meg kőkeményen megdugom.

			Kinyúltam a csaphoz. Pár másodperc múlva hűvös cseppek hullottak felajzott testünkre.

			– Bassza meg – káromkodta el magát. – A jó kurva…

			Kiugrott mellőlem. Lehunytam a szemem, a hideg víz kitisztított, lehűtött. Hosszú percekig álltam alatta, mire elkezdtem valamennyit visszanyerni az önuralmamból.

			Dideregtem, viszont végre nem a felajzottságtól hevültem. Elzártam a csapot, megfordultam.

			Carolyn a kabin ajtaja mögött állt, bő pólóban, kis sortban, megint dühösen.

			Ettől furcsa mód jókedvem lett. Legalább nem csak én érzem magam szarul. A hideg víz eléggé lezsibbasztott, de a frusztrációtól nem szabadított meg. Amikor elhúztam az ajtót, szó nélkül a kezembe nyomott egy törölközőt, és magamra hagyott. Gondolom nem akarta, hogy vizesen mindent összejárjak.

			Nagyon is tetszett a hívatlan vendég szerepe. Felitattam magamról a nedvességet, aztán a derekamra tekertem az anyagot és kimentem a fürdőszobából. Az újságíró a nappaliban csinált valamit, rá sem néztem: kitártam az előtérből nyíló másik ajtót, a hálószobát sejtve mögötte.

			Bár lehet egy kínzókamra, a bestiánál semmiben nem lehetek biztos. Az is lehet, hogy állattetemeket tart ott, akiken furcsa szadizmusát éli ki.

			Valóban a hálót rejtette, bordó-fehér színekkel, egymáshoz passzoló bútorokkal és ágyneművel. Meztelenül feküdtem be a franciaágyba a kényelmes párnák közé. Kisvártatva lépések nesze surrant.

			– Ugye nem gondoltad komolyan, hogy befekszel az ágyamba? – dörrent rám Carolyn a bútor mellé sétálva. – Azonnal húzzál el!

			– De, komolyan gondoltam, és nem, nem húzok el – vigyorogtam. – Nem ismerős a helyzet?

			– Arcon locsoljalak? – Várakozva összefonta karjait a mellkasa előtt, ettől melle nekifeszült a könnyű anyagnak, mellbimbója majd átszúrta.

			– Nyugodtan. De akkor vizes lesz az ágyad.

			Az arca mindent elárult a gondolatairól, amitől felnevettem.

			– Tűnj el! – lökdöste meg a karomat. – Ez az én ágyam!

			– Tanulj meg osztozkodni!

			– Rendben, majd felírom, de az nem ma lesz. Szóval – lökött meg ismét.

			Kinyúltam, elkaptam a derekát és berántottam az ágyba. A következő pillanatban már rajta feküdtem. Orrommal megcirógattam a bőrét.

			– Ezt nem hiszem el! – szisszent fel. – Mi vagy te, Duracell nyuszi? Én elfáradtam, Will!

			– Ez egy taktikai lépés, a kifárasztás.

			Morgott valami káromkodást válaszként, közben kezét a mellkasomnak feszítette. Legördültem róla, Carolyn meg elmenekült előlem az ágy végébe. Feldúltan söpörte hátra a haját.

			– Menj el innen, vagy hívom a rendőrséget! – sziszegte.

			Felnevettem, kényelmesen összefűztem az ujjaimat, a tarkómra raktam őket.

			– Hajrá!

			Az alig beszűrődő fényben is látszott, hogy reszket az indulattól.

			– Na, mi lesz? – húztam. – Várom a rendőröket.

			A csendben már-már hallottam, ahogy a fogai egymásnak koccannak. Felfújta magát, mint egy hörcsög, tekintetével átdöfött. Szerintem képzeletben legalább százféleképpen gyilkolt meg.

			– Csak nem félsz, hogy címlapra kerülsz? – Felhúztam magamra a takarót, kényelembe helyezkedtem. – Ha kijönne a rendőrség, jó hangos lennék. Annyira hangos, hogy a szomszédok felkeljenek és kijöjjenek a folyosóra. Biztos készülne pár fénykép, és holnap, hogy megnyugtassam a rajongóimat, biztos írnék valamit a Twitterre is.

			Orrcimpája remegett, akár egy széthajtott lóé, keze ökölbe szorult a teste mellett. A reszketése egyre csak erősödött. Egy ember vajon képes kidurranni a haragtól?

			– Ha fogdába kerülsz, bukod a holnapi koncerted – suttogta olyan halkan, mintha a torkát szorongatnák.

			Felkuncogtam, végigsimítottam a selymes ágyneműn.

			– Sztárügyvédekből álló csapat áll mögöttem.

			Lehajtotta a fejét, haja függönyként terült szét körülötte, bevonva alakját. Felcsavarnám az öklömre, miközben… a vékony takarót megemelte a farkam.

			– Akkor azt mondanám, hogy… – Megérezte a belőlem áradó figyelmeztetést, mert elhallgatott.

			– Vigyázz, mit mondasz, mert túlléped a határt.

			Ez hatott, nem folytatta. Dühösen toppantott, mint egy hisztis gyerek, akitől elvették a játékát, majd távozott a szobából. Úgy becsapta maga mögött az ajtót, hogy még a falak is beleremegtek.

			Elmosolyodtam, lehunytam a szemem.

			Ezt a csatát megnyertem.

			 

			 

			Lassan ébredeztem, ujjaim és a lábaim rángatóztak, de nem nyitottam fel a szemem. Általában felpattan a szemhéjam és kiugrok az ágyból, aztán rögtön nekivágok valaminek. Soha nem maradok fekve, miután felébredtem. De Carolyn lakásában, Carolyn hálószobájában, Carolyn ágyában fekve, lustálkodva nyújtottam ki a tagjaimat. Talán a nő rózsaillata az oka, amit mindenhol éreztem. Nem akaródzott sietnem sehova.

			Furcsa kábultság uralta a tagjaimat, és nem tudtam, mi hiányzik nekem annyira. Kellett pár perc mire rájöttem: az a folyamatos késztetés nincs velem, ami folyton előre űz.

			Átfordultam a hasamra.

			A tegnapi vágyakozás ott lobogott még mindig bennem, farkam kőkeményen feszült a matracnak, hasizmaim össze-összerándultak, azonban ez sem csigázott fel. Kiélveztem ezt a percnyi békességet. Ha a bestia is felkel, akkor sok mindenben lesz részem, csak békességben nem.

			Biztosan még dühösebb lesz, mint tegnap, hiszen nem jött be, amit eltervezett, és ezt rajtam akarja majd leverni.

			Megszólalt egy telefon ébresztője a nappaliból, majd fél perc múlva elhallgatott. Valaki az ajtó elé csoszogott és kivágta.

			– Takarodj innen végre!

			A párnába vigyorogtam. A durva házigazda a függönyhöz sétált, kirántotta, némi fényt engedve a szobába.

			– Nekem dolgom van, szóval kapkodd magad! – Elkezdte lecibálni rólam a takarót. Fintorogva méregetett. – Te meztelenül aludtál az én ágyamban?

			Átfordultam a hátamra, felfedve előtte, hogy nem csak meztelen vagyok, hanem totálisan fel is vagyok ajzva.

			– A csúnya, gonosz bácsi megrontotta – biggyesztettem le a számat.

			– Jézus – sóhajtott. Megdörzsölte a homlokát, és a hatalmas, fehér beépített szekrényhez ment.

			Megint felcsörrent egy mobil ébresztője. Fújtatva kivonult a szobából, én pedig várakozva összefűztem tarkómon a kezemet.

			– Tényleg itt akarod tölteni az egész napodat? – sétált vissza a tegnapi ruhámmal. – Legalább ezeket vedd már fel! – dobta rám a darabokat.

			Nem mozdultam. Elhúzta a szekrény ajtaját, levett egy fogast és visszaakasztotta az estélyi ruhát. Eszembe jutott a tegnapi nap… egy szürreális álom. Carolyn farmert vett elő, fehérneműt és egy elegánsabb, fekete inget. Az egész idilli, akár egy jelenet egy szerelmespár életéből: a kielégületlen férfi nézi, amint a nője ruhákat válogat.

			Jut eszembe, sokkal tartozom neki a rendezvény miatt.

			Kihúztam a mellettem lévő fémből készült éjjeliszekrény fiókját. Telitalálat! Kivettem belőle egy hosszú, rózsaszín vibrátort.

			– Őt hogy hívják? Vele kell versenyeznem?

			Az újságíró felém fordult, egy pillanat alatt elfehéredett. Miért szégyellik a nők, hogy saját magukat szórakoztatják?

			– Ki engedte meg, hogy a cuccaim között turkálj? – suttogta halkan, vészjóslóan. Na jó, Carolyn nem szégyelli, csak kurvára mérges rám.

			– Nincs neve? – vonogattam a szemöldökömet. Megmozgattam, alaposan megnéztem minden oldalról. – Hívjuk Patriknak. Név nélkül nem tudok rá komoly vetélytársként tekinteni.

			– Will! Azonnal tedd vissza! – Hangja elmélyült a sértettségtől, körmeit a tenyerébe vájta.

			– Nem játszunk vele? – Mutattam rá a rózsaszín darabbal. – Szívesen megnézném, hogyan használod! De segíthetek is benne. Sőt, talán…

			– Bassza meg! – indult el felém. Ki akarta tépni a kezemből, viszont időben elhúztam tőle az eszközt.

			Nem szórakozott, rám vetette magát, haja az arcomba csapódott. Elkapta a felkaromat és egy agresszív mozdulattal kirántotta belőle a vibrátort. Vidáman rácsaptam a fenekére, mielőtt felkelt rólam.

			– Lehetnél kicsit merészebb!

			Magában dühöngve összeszedte a földre esett ruhadarabokat. Meddig tudom húzni, mielőtt elpattan nála a cérna?

			– Gyorsan szedd össze magad! – sziszegte, mielőtt távozott a szobából.

			– Én még ráérek.

			– De én nem!

			Vágyakozva néztem utána, szívesen végignézném, ahogy felveszi azokat a ruhákat. Mint egy kidobott kutya, aki csak nézegeti a rács mögött lévő csontot. Ezen a hasonlaton jót derültem, felkeltem és felvettem az alsónadrágomat. A szoba berendezésében kerestem valami kapaszkodót, valamit, ami felfed az életéből valamit, de semmit nem találtam: a sarokban egy bársonyborítású kanapé, előtte egy fémből készült asztal, rajta szürke vázában növény.

			A polcokon nem sorakoztak képek, sem emléktárgyak: csak pár növény lézengett, mellettük fémből készült golyók, henger alakú díszek. Egy katalógusban több az élet…

			Kisétáltam az előszobába, előkerestem zakóm zsebéből a cigimet, rágyújtottam.

			– Ez nem dohányzó lakás – lépett elő a fürdőszobából. Rögtön hozzám sietett, hogy elvegye tőlem. Felemeltem, így nem érte el. – Veled mindig ilyen nehéz?

			– Csak annyira, mint veled – mosolyogtam rá. Veszélyesen közel került, akár a derekát is elkaphatnám, hogy aztán megcsókoljam és visszacipeljem az ágyba. Mit szólna hozzá, ha összekócolnám a frissen fésült frizuráját, majd letépném az ingét?

			Felfújta magát, az orcája kipirosodott.

			– Nyomd el!

			– Toporzékolni fogsz? – Beleszívtam. Mielőtt kiüthetné a kezemből, megint felemeltem.

			Mély levegőt vett.

			Ökölbe szorított kezekkel, váratlanul otthagyott, visszament a hálószobába. Bementem a fürdőszobába, a cigit eloltottam a csapnál, a szemetesbe dobtam. Kihúztam az egyik fiókot, fogkefét keresve…

			– Kényszeres vagy? – szóltam ki az ajtón túlra.

			– Ki engedte meg, hogy belenéz a fiókomba? – Pár másodperc múlva ismét megjelent egy sporttáskával.

			Rávigyorogtam, és kiválasztottam egy becsomagolt fogkefét a jó pár közül. Vagy nagyon sok vendéget várt, vagy szeretett dolgokat felhalmozni. Vattapamacsból is több doboznyit találtam.

			– Hé, csak fogkefét kerestem – csitítottam.

			– Aha. – Becsapta a fiókot. – Miért van ilyen átkozottul jókedved?

			– Már az is bűn, ha valaki vidám?

			Szúrósan méregetett egy darabig, mintha a gyilkosságom tervezné, aztán magamra hagyott. Az ajtót is becsapta jelzésértékkel.

			Ettől pedig vigyorogni támadt kedvem. Nagyon is tetszett az idegesítő vendég szerepe.

		

	
		
			CAROLYN

			 

			 

			 

			Willnél idegesítőbb, pofátlanabb pöccsel még soha nem találkoztam. Ezt már többször is megállapítottam ugyan, de szükségét éreztem percenként elismételni, hátha ezzel tompíthatom az általa gyújtott gyilkos indulatot.

			Elfoglalta az otthonomat. Elfoglalta az életemet. Ráadásul semmivel nem tudtam rá hatást gyakorolni. Alig aludtam az este, a zsigereimben vert visszhangot a jelenléte.

			Összeszedtem az edzéshez szükséges holmimat a sporttáskámba és leraktam az előszobában. Szó szerint kényszert éreztem rá, hogy levezessem a testemben és a lelkemben felgyülemlett feszültséget.

			Átmentem a konyhába, kinyitottam az ablakot, bekapcsoltam a páraelszívót. A szobában megülő szagtól akaratlanul bevillant, amikor egyszer arra mentem haza, hogy a szüleim kiütve hevernek a kanapén, amiből a plafon felé kígyózik egy vékony füstszál…

			A titkos telefonom a komód felső fiókjába raktam, nehogy véletlen Will kezébe akadjon.

			Kávét főztem, utána a reggelinek is nekiálltam.

			Kókusztejet tettem fel főni a tűzhelyre, zabpelyhet szórtam bele. Megtisztítottam pár almát, narancsot és egy banánt, utána aprítani kezdtem őket.

			Több százezer megosztásnál tartott a tegnapi kép Willről. A nemzetközi sajtó is felkarolta, külföldi újságok hoztak le róla cikkeket és találgatták, hogy mi történhetett. Éjjel még láttam, ahogy nőnek a számok, ahogy a weboldalam látogatottsága közelíti a harminc milliót.

			Megcsináltam. És ezzel megnyertem az énekest estére…

			Karikákat vágtam a banánból, az almából kockákat, a narancsot csak simán félbe… amikor végeztem, egy müzlis tálba húztam őket a műanyaglapról.

			A pultra tettem és lehajtottam a kávémat, mielőtt az énekes újra megjelenik bűbájos társaságával szórakoztatva.

			Amikor a kiürült virágmintás porcelánt a mosogatógépbe tettem, meg is jelent.

			– Bízom benne, hogy ehető lesz a tegnapi szegényes vacsora után.

			Továbbra is egy szál alsónadrágot viselt. Szálkás izmain játékos táncot járt a kivételes napfény, csókra csalogatva. Nagyon is intenzíven emlékeztem a tegnap estére, amikor meztelen bőrünk összesimult, és a nedvességtől sikamlósan egymáson csúszkált. Nem sok hiányzott hozzá, hogy farka becsusszanjon a puncimba. Összerándultam. A csókjától kifordultam önmagamból, már kis híján engedtem neki, felülírva a tervemet.

			– Neked nem jut – grimaszoltam rá.

			Felhúzta a nadrágját és a zokniját. Remek, végre gyűlnek rajta a ruhadarabok! Beletúrt a nadrágja zsebeibe.

			– Nem találom az órádat.

			Felé mutattam a csuklómat. Már este kivettem a nadrágjából, csak nem gondolta, hogy nem szerzem vissza?

			Leült a bárszékre, ahol tegnap is helyet foglalt, elnyomott egy ásítást, ujjaival könnyedén átfésülte a haját.

			– Mi dolgod van ilyen korán?

			– Reggel fél nyolc van. Ez egyáltalán nincs korán. Egyébként dolgozó nő vagyok, ha nem tűnt volna fel.

			– Tehát be kell menned dolgozni?

			– Majd be kell mennem dolgozni.

			– Sporttáskával jársz dolgozni? – Hirtelen felállt a székről. – Belenézek, mit rejtegetsz benne. Lehet, megmentem egy szegény flótás életét, akit mára pécéztél ki magadnak.

			Mi rosszat követtem el a sors ellen, hogy Will társaságával büntet?

			– Edzeni megyek – adtam meg magam, az énekes pedig visszaült a helyére.

			– És mit fogsz edzeni? – könyökölt fel a pultra.

			– Spinning.

			Elzártam a főzőlapot és levettem a zabkását.

			– Az jó. Veled megyek!

			A reggeli majdnem a földön landolt az ötlettől. A sors tényleg kínozni akar. Leraktam a tálat egy hőálló csigaformájú fémlapra a pulton, mielőtt Will kitalál még valami ordenáré baromságot, és tényleg a kövön köt ki.

			Eleget takarítottam az éjjel.

			– Ha gondjaid vannak a renddel, hogy bírtad ki, hogy a tegnapi ruhádat csak úgy itt hagytad?

			– Nincsenek gondjaim a renddel. – Semmi gondom nincs a renddel. Csak rendet tartok a lakásomban, így rend volt az életemben is.

			– Tehát be sem ismered magadnak? – vigyorgott megint. Ettől a vigyortól viszketni kezdett a tenyerem. Ismét. Túlzás lenne ököllel behúzni neki?

			A ragacsos kása nagy részét kimertem a gyümölcsökre. Will tenyerébe hajtott fejjel nézte, ahogy megtöltöm a müzlis tálat.

			A ruhát szépen összehajtogattam és a székre tettem.

			A rend fontos.

			A rend megvédi az embert.

			Amikor végeztem, készültem belekanalazni, mire kinyúlt és elvette előlem a tálat.

			– Te meg mit művelsz? – hápogtam.

			Összekeverte a reggelimet, majd a felét visszakaparta a lábasba és magához vette. Lemerevedve figyeltem. Elém tolta a félig kiürített fehér porcelánt.

			– Tanulj meg osztozkodni. Itt az idő, hogy elkezdd! – azzal belekanalazott az én reggelimbe, az én evőeszközömmel.

			Körmöm a tenyerembe vájt. MI A FRANCOKAT KÉPZEL MAGÁRÓL?! Egyik falatot tette a másik után a szájába. Az én reggelimből. A fogaim egymásnak préselődtek.

			MEGÖLÖM!

			Felálltam, elővettem még egy kanalat. Reszketett a kezem, ahogy visszaültem a helyemre. Szereznem kell egy sokkolót. Vannak nagyon szép, hosszú, éles késeim…

			– Tényleg veled megyek – fenyegetett két falat között. – Rég bicikliztem.

			Elszorult a torkom. Ezért nagyon csúnyán meg fog fizetni…

			– Ebben a szerelésben? – mértem végig. – Szeretném megemlíteni, hogy illik megköszönni, ha valaki megosztja veled a reggelijét. Sőt, megengedi, hogy nála aludj.

			– Nem engedted meg – javított ki. – Csak nem tudtál elüldözni. A reggelit pedig én szereztem, te nem osztottál meg velem semmit.

			Nem válaszoltam, inkább csendben ettem és elképzeltem, hogy a húsvágókésemet, amit talán még soha nem használtam, belemártom a mellkasába.

			Ezt a rohadék, pofátlan barmot!

			Nem engedhetem meg, hogy rám akaszkodjon. Nem és nem és nem! Mit tehetnék ellene? Rámarkoltam a kanálra, a számban lévő édes banán keserű mellékízt kapott.

			Egyszer csak úgyis el kell indulnia a koncertjére…

			Befejezte a reggelit.

			– Gondolom, konditerembe mész spinningre. Meglepne, ha nem árulnának ruhát.

			Mi a franc?

			– Nem lesz kimosva, mielőtt felveszed, ez téged nem zavar?

			– Nálad valami nincs rendben. – Felállt az asztaltól. – Kávé nem lesz?

			– Edzés előtt? Törődök a szíveddel!

			Will replika nélkül összeszedte a tálakat és berakta a mosogatógépbe. Nem úgy, ahogy én szoktam, de mégsem tettem megjegyzést.

			Valahogy muszáj megszabadulnom tőle!

			 

			 

			Felsétáltunk a metróból kivezető hosszú lépcsőn. A nap sugarai megtörték a napok óta tartó egyhangú szürkeséget, megfestették a falakat, és az emberek arcát is. Az emberekét, akik úgy bámultak a mellettem sétáló férfira, mintha nem hinnének a szemüknek.

			Mióta kiléptünk a lakásból, próbáltam legalább három méter távolságot tartani tőle, azonban nem engedte. A metrón folyamatosan hozzám nyomakodott a tömegben, baromira szórakoztatta, hogy közben azt figyeltem, vajon hányan emelik fel a telefonjukat.

			Egy felénk tartó három csajból álló banda szó szerint ledöbbent a látványától, megálltak, a szájuk szétnyílt, a szemük kikerekedett. Az egyik már emelte is a karját… sietősre fogtam, már csak egy utca.

			Taxival kellett volna jönnöm. Ugyanakkor azt hittem, Will lekopik, amikor látja, hogy metrózni óhajtok.

			Nem jött be.

			Zakatolt a szívem, görcs állt a gyomromba. Nem engedhetek meg magamról egy ilyen pletykát…

			Willt kicsit sem zavarta a népszerűség. Magabiztos mosollyal az arcán fogadta a kéretlen pillantásokat, kezét a zsebébe süllyesztette. Elszakadt zakója és inge se hozta lázba, olyan büszkén viselte a ruhákat, mintha most lépett volna le a kifutóról.

			Az autók dudálása, a főút hangzavara sem tudta elnyomni, ahogy az egyik csaj felsóhajt: Ez William Malto! A levakarhatatlan énekes nem tágított mellőlem, a sarkamban járt.

			– Ne vigyem a táskád? – tette fel vagy tizedszerre a kérdést.

			– Képzeld, elbírom egyedül – horkantottam. – Nem akarsz lekopni? Rengeteg dolgod van, este koncerted lesz!

			– Nem – vigyorgott. – Szuperül érzem magam!

			Én meg felrobbanok. Remek párosítás.

			– A tegnapi estéddel kapcsolatban is rengetegen kereshettek már – fordultam le a széles főútról egy masszív épület mellett, aminek a falait csavart oszlopok alkották. – Az asszisztensed nem készül agyvérzést kapni? Mi van a telefonoddal?

			Megfeszült. Helyes, ne csak én legyek ideges!

			Pár méter múlva megérkeztünk a stúdióhoz. Megálltam a toronyként magasba emelkedő ház előtt, aminek az aljában óriási felirat hirdette a hely nevét.

			Összevonta a szemöldökét, amitől homloka ráncba szaladt.

			– Butterfly jóga stúdió?

			– Úgy döntöttem, inkább jógázni fogok – mosolyogtam rá. – El is köszönök! A soha viszont…

			– Bemegyek – vágott közbe fülig érő szájjal. Akár egy óvodás a karácsonyi ajándékozás előtt. – Tényleg azt gondoltad, hogy ez majd eltántorít?

			Lehunytam a szemem, mélyen beszívtam a hűvös levegőt. Valóban, elfelejtettem kivel van dolgom… Megnyomtam a csengőn a hármas számot, pár másodperc múlva pedig felberregett a kapunyitó.

			Will megelőzött, mellém lépett és kitárta nekem. Megint túlontúl közel kerültünk egymáshoz, az orrunk kis híján összeért, ahogy a szánk is. Ettől a közelségtől a lélegzetem elakadt. A számat fikszírozta. Felemeltem a kezem, hogy végigsimítsak a mellkasán…

			Ismét felöltötte azt a tipikus önelégült vigyorát.

			– Nem férsz a bugyidba? – suttogta.

			Összeszorítottam a fogsoromat, rávágtam az ajtóra, elsétáltam mellette. Ekkora egy parasztot! Meg fogom ölni!

			Elfoglalta az otthonom, belemászott az életembe… feldarabolom, a holttestét pedig elásom valahol a Hyde Parkban.

			Felsétáltam az első emeletre, a stúdió helyét egy lila-rózsaszín ajtó jelezte. Beléptem a helyiségbe, ahol a recepciós rám mosolygott a pultja mögül. Lendületesen besuhintottam az ajtót, hátha sikerül Willt arcon csapnom vele, ő azonban gyorsabb lehetett, mert nem puffant semmi tompán és káromkodás sem zendült fel.

			– Szia, Carolyn – köszönt Ava.

			Az énekes is megérkezett mögöttem, ha nem hallom a lépéseit, akkor is egyértelművé vált volna a jelenléte: a lány kedves arcáról lehervadt a mosoly, totális döbbenet vette át a helyét.

			– Helló – motyogta alig hallhatóan.

			A pulthoz sétáltam, hogy fizethessek. Ava viszont nem reagált, szoborrá kövült. Kipirosodott, zavartan rám nézett.

			– Hoztál magaddal egy vendéget? – hebegte reszkető hanggal. Hát, próbálhatja szépíteni a dolgot, de ezt már nem nagyon lehet.

			– Nem hoztam, jött magától – emeltem az órámat a fizetéshez.

			Will mellém lépett, karja az enyémhez simult. Bizseregtem azon a helyen, ahol hozzám ért. Ez csak… ez csak egy kis üzemzavar. Nem lehet rám ekkora hatással!

			– Szia – kacsintott a nőre. – Esetleg árultok valami ruhát a jógázáshoz?

			– Hát persze! – Kilépett a pultja mögül, kezével véletlenül lesodort két tollat az asztaláról, visszanézett rájuk, de nem vesztegette az idejét, az egyik fal mellett lévő fogassorhoz kísérte a férfit.

			Fintorogva figyeltem a párost. Persze elég egy kacsintás és máris levette a lábáról. Miért dől be mindenki a vonzó megjelenésének és a szexi mosolyának? Ha legalább fizethettem volna, akkor az öltöző magányában lehetnék!

			A sütőm rendelkezik öntisztító funkcióval, képes felfűteni magát 500 fokra. Ha feldarabolom és darabonként belerakom, vajon hamuvá égne?

			Ava fülig vörösödve tért vissza. Még életemben nem láttam ilyet, tényleg még a füle is vörös színt öltött magára.

			– Szép darab – lengette meg előttem a nadrágot az énekes. Vagy inkább… alsónadrágot. Vagy inkább… láttam már ilyet jógázó férfiakon, de Willen elképzelni sem tudtam. – Ez az a fajta, ami többet mutat, mint amit elrejt.

			Erre szó szerint kiszakadt belőlem a nevetés.

			– Hagyjad, bébi, ez az én köröm! – Felemelte a telefonját, a terminálhoz érintette. – A bérlettel várnék.

			Elfordultam, nem bírtam abbahagyni a röhögést, kis híján a könnyeim is potyogni kezdtek, ahogy elképzeltem a szűk alsónadrágban. Biztosan nem vonul be abban a terembe! Egyszerűen kizárt! Ennyire nem lehet öntelt.

			Biztosan visszafordul.

			Bementem az öltözőbe, gyorsan felvettem a leggingsem egy különleges varrású sportmelltartóval és felmentem a terembe. A tömjén bódító illata betöltötte a levegőt, a lágy zene lenyugtatta az érzékeket. Leterítettem a magammal hozott matracomat, a szokásos helyemre raktam az első sorba, szemben egy hatalmas tükörrel. Épphogy leültem rá, amikor megjelent.

			És felvette.

			Kicsit sem látszódott rajta, hogy feszélyezve érezné magát benne.

			Lefeküdtem a szőnyegre, a plafonra bámultam, mielőtt megint elkezdek vihogni, mint egy csitri, aki életében először lát farkat.

			A szűk anyagban tökéletesen kivehető volt a formája, ahogy a heréi is.

			Kifújtam a levegőt. Nem bírtam nem rá nézni: a hátam mögé tett le egy matracot. A tökéletesen kivilágított teremben jól látszott, ahogy az izmai megfeszülnek és elernyednek.

			Érezni akartam a teste súlyát az enyémen. Ahogy betakar és maga alá temet, közben csókol, mintha nem lenne holnap. Test a testhez, bőr a bőrhöz… sóvárgó görcs ülte meg az alhasamat.

			– Úgy érzem, hogy jó lesz a kilátás – jegyezte meg félhangosan, tudomást sem véve a teremben várakozó többi emberről.

			Nem mondtam semmit, teljesen felesleges.

			Megérkezett az oktató, Grace. Tőlem három méterre állt meg, az előre leterített rózsaszín szőnyegén.

			– Sziasztok! Hogy vagytok? – köszöntötte a csapatot. – Úgy látom, egy új arcot is köszönthetünk magunk között – akadt meg a tekintete Willen.

			Az oktató mosolya megváltozott, kihúzta magát. Idegesítő mód bejött neki a férfi, úgy csillant a szeme, ahogy a csajoknak az utcán. Nem hiszem el, hogy még neki is tetszik!

			– Hogy hívnak? – mosolygott rá kedvesen, azzal a tipikus mosollyal, ami az elhivatott jógázók kiváltsága.

			– William Malto. Ez lesz az első, ha lehet, csak finoman! – A tükörből nézhettem a kacsintását. Megint. Barom.

			– Nem kell aggódnod, finoman bánok az újoncokkal! – A nő hangjában megjelenő erotikus zönge még több húrt feszített meg bennem.

			Szerencsére belekezdtünk az órába. Még egy sor flörtölést az orrom előtt nem bírnék ki hányás nélkül.

			A tükörből láttam Will minden mozdulatát, az arca minden rezdülését. Esélytelen megszabadulnom tőle, el kell fogadnom, hogy így kell megpróbálnom hasznosan eltölteni az órát. Évek óta gyakoroltam ugyanazokat a mozdulatokat hétről-hétre, hónapról-hónapra, csukott szemmel is képes lennék végigcsinálni.

			Beszív, kifúj… egy tekintet perzselte a hátamat. Kizökkentem, akaratlanul felnéztem. Pillantásunk találkozott.

			Kék szeme mélysége feneketlen lyukat égetett belém, vágyat ébresztett minden titkos sejtemben. Sajogtam a tegnapi ostromtól. Kis híján beadtam a derekam. Olyan könnyű lenne nyerni hagyni, belemerülni a kéjbe…

			A következő póznál felé kellett fordítanom a fejem. Magabiztosan utánozta a tanárt, szépen formált izmai kirajzolódtak a bőre alatt.

			Éhes parazita tanyázott bennem.

		

	
		
			WILLIAM

			 

			 

			 

			Az ingemet nem gomboltam be, miután kiléptem az öltözőből. Egy törölközőt is vennem kellett volna, percekig kellett várnom a zuhanyban, mire némileg megszáradtam.

			– Mit képzelsz magadról? – ugrott nekem a bestia.

			– Fogalmam sincs, miről beszélsz – vontam meg a vállam, azzal kidobtam a zakómat a kukába.

			– Grace az én oktatóm! – csattant fel dühösen, a nyomomban maradva.

			Felnevettem. Átsétáltam az előtérbe, a fogasról találomra levettem egy babakék trikót és a pulthoz vittem. A mögötte álló kiscsaj fülig vörösödve méregetett, kellett egy fél perc, amire kapcsolt és lehúzta a trikó címkéjét.

			Fizettem a telefonommal, letéptem a címkét. Megszabadultam az ingemtől, hogy felvehessem új szerzeményemet. A kislány szája szétnyílt, levegőt sem vett, szeme rátapadt a testemre.

			– Köszönöm – kacsintottam rá. – Megtennéd, hogy ezt kidobod? – nyújtottam át az összegyűrődött, elszakadt felsőt.

			Remegő kezekkel vette el, magához húzta, konkrétan megölelte, miközben engem figyelt.

			– Szuper volt az óra – kacsintottam rá megint.

			Carolyn mérge sugárzott felém. Pár lépésnyire állt tőlem, mégis éreztem, hogy a legszívesebben kinyomná a szememet.

			Elindultam kifelé, ő pedig követett. Kinyitottam neki az ajtót: dúlva-fúlva hagyta el a helyet.

			– Féltékeny vagy! – vihogtam fel, amikor kiértünk az utcára. – Még nem is dugtunk és máris féltékeny vagy. Ez nagyon tré! Te aztán egy birtokló kis liba vagy! – Húztam, pedig jól tudtam, hogy az oktatójára az.

			– Fejezd be! Nem vagyok féltékeny! – bokszolt a vállamba tehetetlenül.

			Szórakozottan átkaroltam a derekát. Jó az útvonal, ha így folytatom tíz perc múlva fel fog robbanni.

			Pontosan öt másodperc múlva ellökte a karomat.

			– Mi lesz, ha szexelünk? Elveszed a telefonom és nyomon követed az életem?

			– Szerencsére ez a lehetőség nem áll fent! – Mérgesen elindult az egyik irányba. – Még mindig nincs semmi más dolgod? Este koncerted lesz! Biztos ezer elintéznivalód van előtte. Vagy elfelejtetted?

			Elővettem a mobilomat. Jó pár hívás és üzenet Anastasiától, két hívás Zakerytől – nem egy aggódó típus –, egy kép és üzenet az egyik Los Angeles-i szeretőmtől, az egyik barátomtól Matteotól, meg egy hívás. Annyira nem súlyos a helyzet. Való igaz: a számomat alig pár ember ismeri, mindenkinek Ani számát adom meg.

			Tényleg mindenkinek.

			Néha nőknek is, akikkel még szeretnék találkozni.

			– Úgy látszik, nem omlott össze a világ nélkülem. Ez olyan…

			– Rossz érzés? – vágott közbe ironikusan. Rámosolyogtam.

			– Te tartasz egy beképzelt fasznak. El se tudod képzelni, milyen érzés, hogy a világ nélkülem is működik. A föld forog. A madarak dalolnak. – Nagyot sóhajtottam. – Azért küldök egy üzenetet Aninak és Zakerynek, biztosan borzalmasan aggódnak miattam. Emlékszel? Kis híján rajongók martalékává váltam!

			A bestia megvonta a vállát, minden mindegy alapon. Vajon az asszisztensemnek sikerült már kiderítenie, hogy a francba intézte el Carolyn a tegnap estét?

			– Még mindig ne vigyem a táskád?

			– Képzeld, elbírom – biztosított a szemét forgatva.

			Halkan fújtattam, közben gyorsan begépeltem az üzenetet: „Élek és virulok, fél óra múlva a hotelben vagyok” – küldtem el Aninak és Zakerynek.

			Alig ment el az üzenet, az asszisztensem már hívott is. Kinyomtam.

			Pár háznyira egy pirosra festett épület aljában észrevettem egy kávézót. Közhelyes fánk matricák díszítették az ablakát, a tetejéről színes lampionok nyúltak le az utcára figyelemfelkeltésként.

			– Üljünk be oda, akarok egy kávét! – Meg fáztam is, de ezt nem lenne túl férfias beismernem.

			Nem vártam a válaszra, amikor odaértünk, kinyitottam Carolyn előtt az ajtót. Éppen nem túl kedves dolgokat motyogott az orra alatt, mégis követett.

			Ez meglepett, eddig folyamatosan távolságot akart tőlem tartani.

			Az egyik sarokban lévő asztalhoz mentem. Megvártam, míg utolér, amikor letette a táskáját, segítettem a kabátjával. A válla felett gyanakvón rám nézett, utána helyet foglalt az ablak mellett. A szemben lévő széket mellé húztam, beszorítva a sarokba. Térdem a combjához ért, és bármennyire akarta elhúzni, nem volt már tér, ahova mehetne.

			Feje felett a falon egy tortáról készült fotó lógott. Több emeletes, cukormázas, habos rém lesett a kiéhezett vendégekre.

			Megjelent a pincérsrác.

			– Két presszó kávét szeretnék kérni – adtam le a rendelésünket.

			Bólintott és távozott is. Carolyn feldúltan felszegte az orrát, karba tett kézzel hátradőlt a merev támlájú széken.

			– Néha mások véleményét is megkérdezhetnéd. És választ is várhatnál – kötekedett.

			– Kérsz kávét?

			– Igen – vágta rá gondolkodás nélkül.

			– És milyen kávét?

			– Presszót.

			– Komolyan, azért kötekedsz velem, mert olyan kávét rendeltem neked, amilyet szeretnél? – értetlenkedtem zsibbadtan.

			Esélytelen kijönnünk egymással.

			– Azért kötekedem veled, mert nem kérdezted meg! – háborodott fel.

			– Ezzel rengeteg időt megspóroltam magunknak.

			Egy pillanatra lehunyta a szemét és mély levegőt vett. Oh, nagyon jó úton járok, hamarosan biztosan felrobban!

			Ujjait végighúzta a szemöldökén, fél szemmel az óráját figyelte. Elképzelni sem tudtam róla, hogy mennyire hajlékony és kecses… bár a mozdulataiban volt valami dallamosan könnyed, nem gondoltam róla, milyen tökéletesen tud pózokat kivitelezni.

			Néhánynál csak értetlenül pislogtam. Ő megcsinálta. Párduc teste selymesen simult a térbe, nem akadt meg egyszer sem. Egy darabig csukott szemmel haladt előre, tökéletes egyensúllyal.

			Nekem meg jutott a szenvedés, folyamatosan a farkammal harcoltam, nehogy merevedésem legyen, hiszen a fecske szépen megmutatta volna, mi történik az ágyékomban.

			Minden előrehajlásnál az jutott eszembe, hogy elég lenne csak mögé állnom. Meg akartam érinteni, érezni testét az enyém alatt. Vékony ujjaival a mellkasom simogatná, nyelvével nedves csíkot húzna rá. Mindenhol viszketett a bőröm, a farkam sajgott.

			A jóga az ellazulásról szólna, na, én csak feszes lettem tőle…

			– Jössz a koncertre?

			– Ha meghívsz, talán elmegyek – cukkolt félredöntött fejjel. – Ismétlem, talán.

			– Szerintem tudsz magadnak sajtóbelépőt szerezni. Ott vagy mindenhol, nem? – mentem bele a játékba.

			Úgy látszik, képtelenek vagyunk egy produktív beszélgetést lefolytatni.

			– Elismétlem, ha meghívsz, talán elmegyek. – Elmosolyodott. – Nehéz megkérni?

			– Írassalak fel esetleg? – Ebben a játékban én is elég jó vagyok.

			– Ez még mindig nem meghívás – sóhajtott színpadiasan. – Gyerünk, menni fog! Menni fog William! Meg tudod csinálni! – gúnyolódott.

			Kihozták a kávénkat, a halványzöld kisasztalra tették, amiről már több helyen lepergett a festék.

			Egyszerre köszöntük meg.

			– Úgyis eljössz, túlságosan kíváncsi vagy, és igazából kurvára akarsz is engem – engedtem el a témát.

			– Talán – mondta újra, szemében gonosz fény gyúlt.

			Tejet öntött a kávéjába az aranyozott szélű kannából, és megkavarta az apró kanállal. A szemembe nézve nyalta le az ugyancsak aranyszínű fémen maradt cseppeket. Meglódult a vérem. Engem is ilyen élvezettel nyalogatna?

			Megköszörültem a torkomat.

			– Mi lenne, ha ma nem rosszalkodnál? Akkor csak kicsit büntetlek meg!

			– A büntetéstől nem félek. Inkább ajánlj fel valamit, a jutalmazás talán célravezetőbb, mint a fenyegetőzés.

			– A kutyákat szokták jutalmazni.

			– Tényleg, ha minden igaz, van két kutyád. Ír farkaskutyák? – Tényleg érdekli, vagy csak egy interjúhoz próbál belőlem kicsikarni némi információt?

			– Már csak egy. Suzy nemrég meghalt, Maltazár maradt csak. – Végül is mindegy. Itt ülünk egy csendes kávézóban, ahol még senki nem zavart meg minket, és egész normálisan beszélgetünk. Talán most először.

			Ezt pedig nyugodtan kirakhatja a netre.

			– Őket jutalmazással vagy büntetéssel neveled? Nem kiskutyákról van szó, náluk gondolom elég fontos a fegyelem – tért rá a tárgyra.

			– Mindkettőt használom. Ha valamit jól csinálnak, vagyis már csak Maltazár, akkor dicséretet kap, ha rosszul, akkor van, hogy két napig nem kommunikálok vele. Ezt szerencsére eddig csak egyszer kellett alkalmaznom. Kegyetlenség ilyet tenni.

			– Akkor miért tetted? – félredöntötte a fejét, hosszú haja mellére omlott.

			Tegnap a markomban tartottam. Tegnap csókoltam. A feszes halmok ízét még mindig éreztem.

			– Kiszaladtak a lábam mellett a kapun, és kis híján megharapták a szomszéd palotapincsijét. Ha nem kapom el őket, megölik. Azóta akár nyitva hagyhatom egész napra az ajtót, Maltazárnak esze ágában sincs kimenni – meséltem. – A kutyák falkában élnek, nekik én vagyok a vezérük, a falkájuk alfája, az, hogy nem kommunikáltam velük, számukra olyan volt, mintha kizárnám őket a falkából. Kaptak enni, de nem simogattam meg őket, nem néztem rájuk. Szenvedtek ők is, én is.

			Csend ült be kettőnk között. Carolyn befejezte a kávéját, ivott pár korty vizet.

			Mennem kéne. A hajsza folytatódik önmagam ellen, akármennyire is tetszik ez a cseppnyi nyugalom.

			– Miért nem vagy jóban a szüleiddel?

			– Miből gondolod, hogy nem ápolok velük jó kapcsolatot? – kérdezett vissza, de egyből el is árulta magát: szája sarka megrándult és megszakította a szemkontaktust.

			– Megérzés – vontam meg könnyedén a vállam, ezzel próbálva a téma komolyságát enyhíteni.

			– A szüleim önzőek és gyengék – nézett vissza rám. – Ha valakinek gyereke születik, nem lehet önző és gyenge.

			– Ez egy nagyon kitérő válasz.

			– Inkább általánosító. De legalább igaz.

			Egymás szemébe néztünk, a pillanat lelassult egy átkozott másodpercre. Szerettem volna megcsókolni, simogatni, tudni a valódi választ, nem a lekerekítettet hallani.

			Megközelítjük a befagyott tavat két oldalról. Csak homályos körvonalakat látunk.

			– Mennem kell – Intettem a pincérnek. Kihozta a terminált, hozzáérintettem a telefonom.

			Carolyn zavartan állt fel az asztaltól, felvette a kabátját, vállára pedig a táskáját. Ő is érezte azt a pár másodpercnyi… varázst?

			Kiértünk az utcára, emberek sétáltak el mellettünk. Az idő visszaváltott a normális kerékvágásába, mennem kell, hamarosan koncertem lesz, este több ezer embernek fogok megint játszani, és nincs, ami lelassíthatná ezt a futamot.

			– Hívj nekem taxit! – Összeszűkítette a szemét. – Kérlek.

			– Miért nem hívsz magadnak?

			– Mert nem használok ilyen applikációt.

			Fintorogva, értetlenül csóválta meg a fejét.

			– Hol élsz te?

			– A valóságban.

			Lehunyta a szemét, talán magában erőért, kitartásért imádkozott az égiekhez.

			– Ez fájt, Will. – Ennek ellenére elővette a mobilját és bökdösni kezdte az érintőkijelzőt.

			Meztelen karomat csípte a hűvös, őszi levegő, mégis… kellemes bizsergés melegített. Az újságíró leengedte a karját, felnézett:

			– Ha lefeküdnék veled, elkészítenéd velem az interjút?

			– Nem. – Kinyúltam, a válla mögé dobtam a haját.

			Értetlenül ráncolta össze a szemöldökét, még a kezem is elfelejtette ellökni, amit a nyakára csúsztattam.

			– Miért nem hazudtad azt, hogy igen?

			– Nem szoktam hazudni – simogattam meg hüvelykujjammal a forró bőrét. – Csak rámenős újságíróknak, akik az idegeimre akarnak menni.

			Körbenézett, az emberek most nem vettek észre, nem álltak le, nem hápogták döbbenten a nevemet. Elfordult a karom felé, hosszú ideig tanácstalanul fürkészte. Végül úgy döntött, nem lök el magától… közel hajoltam a füléhez.

			– Amikor végre kefélsz velem, nem az interjúért fogod megtenni, hanem azért, mert annyira akarod majd, hogy nem bírsz magaddal – suttogtam.

			Számmal megérintettem a fülkagylóját, nyelvemet végighúztam a belső vonalán. A testünk nem ért egymáshoz, mégis tudtam, hogy reszket, az öle pedig vágyakozva rándul össze.

			Ahogy az én farkam is.

			Elmozdult, ajka súrolta az arcomat, meleg lehelete simogatott. A táv megint elfogyott közöttünk, mégsem csókoltam meg. Az órája pittyent. Hátralépett, a földre bámult, utána az utcán kereste az önuralmát.

			Egy fekete autó húzódott le tőlünk pár lépésnyire.

			Nyelt egyet, kissé zavartan az autóra mutatott:

			– Kérése számomra parancs!

			– Bár így lenne!

			Megint nem vártam választ, beszálltam a taxiba. A bestia engem figyelt: vágy, düh, szenvedély… valami megfoghatatlan sugárzott a tekintetéből. Vigyorogva vettem elő a telefonom, a furcsa meleg bizsergést az egyre fokozódó izgatottság sem törölte el.

			 

			 

			Beléptem a hotelszobámba, azt hittem, egyedül leszek egy darabig, ezért a jókedvemet meg sem próbáltam palástolni. Meglepetésemre Zakery üldögélt a fotelben, ugyanott, ahol tegnap. Komoran olvasott a telefonján, háta mögött a tévé fekete képével.

			– Ezek szerint tényleg nem ölt meg – szólalt meg szarkasztikusan. – Pedig úgy hallottam, nagyon rajta volt az ügyön.

			– Neked is szia! Elárulod, hogy mit keresel itt? És hogy jutottál be? – vettem elő egy cigarettát és a teraszajtóhoz sétáltam.

			– Ani elől menekülök. Kikészít, mikor be van pörögve. Márpedig nagyon be van pörögve, mert égen-földön téged keres. A másik titok.

			Kinyitottam az ajtót, beengedtem a város rideg időjárását a szobába.

			– Megkapta az üzenetemet ő is, nem kéne ennyire megzuhannia, nem dőlt össze a világ.

			Zakery megemelte a szemöldökét, fülében vékony karikapiercing villant. Anastasiának gyakran összedől a világ, apró problémákból képes hatalmasokat gyártani. Azt meg alapvetően hatalmas problémának találhatta, hogy nem ér el telefonon.

			– Tegnap majdnem a rajongóid áldozata lettél, öcsi, mitől van ilyen ijesztően jókedved? Kinyírtad a nőt? – Lassan eltette a mobilját, mintha valóban fontolóra venné ezt a lehetőséget, rám nézett. – Mi ez a trikó?

			A trikó érdekes választás volt: a rajta lévő mintát biztos, hogy egy LSD tripen pörgő egyén tervezte rá.

			– Tényleg? Kinéznél belőlem egy gyilkosságot? – A szemöldöke még magasabbra emelkedett. Szuper, a testvérem egy pszichopatának tart. – Azért ennyire nem rossz a helyzet. Bár az tény, Carolynnál valami nagyon nem stimmel, de nem bántanám.

			– Ani szerint nagyon dühösen távoztál. Szerinte a nagyon dühös nem is a megfelelő kifejezés arra, amilyennek látott. Elszállt az agyad, lángoltál a méregtől, úgy látta, gyilkolni fogsz…

			– Nem kell tovább sorolnod – vágtam közbe. Zakery elröhögte magát. – Valóban nagyon dühösen távoztam, és ha eszembe jut, akkor a legszívesebben megfojtanám. Ani kiderítette, hogyan csinálta?

			– Magyarázott valamit. De nem nagyon kötötte le a figyelmemet.

			A bátyám figyelmét nem sok minden köti le, főleg nem Ani fecsegése. Valószínűleg egész este azon szórakozott, hogy a kisöccse majdnem tinik áldozata lett. Kiszínezte a sztorit Igornak, újabb hülyeségeket hozzáadva, jót mulatva rajtam.

			Elővettem még egy cigarettát. Az állványon lévő vásznon eltúlzott vonalakkal megrajzolt szemek lestek rám. Legalább száz, más és más színben pompázva, fekete pupillákkal.

			– Tegnap akár tragédia is történhetett volna! – próbáltam komolyabbra fordítani a szót, hátha sikerül megértetnem a testvéremmel, hogy ez nem poénos. – Emberek sérültek meg. Mindez miatta.

			Számba raktam a szálat, felsercentettem az öngyújtott, beleszívtam. A vége sárgán felizzott.

			Az estély emlékétől ismét vad indulat lángolt fel bennem. Fogalmam sincs, hogyan felejthettem el a csókjától mindent.

			– Az egészet azért csinálta, mert ki akart baszni velem.

			– Szerencsére nem történt tragédia, de jobb, ha tudod, Ani szerint felrobbant az internet. – Hátradőlt a fotelben, lazán felpakolta bakancsát az üveg dohányzóasztalra. – El kellett volna fogadnom a meghívásodat – morfondírozott.

			– Szerencsére nélküled sem történt semmi bajom.

			Zakery értettlenül felhorkantott.

			– Ez fenomenális, de videót csináltam volna. Öregkoromra, mikor már minden szürke és unalmas.

			Kifújtam a füstöt, hátha ettől enyhül a testemben lévő görcs.

			– Szerintem még mindig nem érted. A felelőtlen némber emberek életét veszélyeztette pusztán sértettségből.

			– Elismétlem, szerencsére nem lett nagyobb baj pár sérülésen kívül. Mindenkinek más az értékrendje, meglehet, az ő büszkesége számára megér pár emberéletet, ahogy neked a céljaid megérnek bármit. – Könnyedén megvonta széles vállát. – Véletlenül nem te énekled; „mondd, ölnél, hogy bebizonyítsad az igazadat?”

			– Más megírni, mint átélni – nyomtam el a cigarettámat.

			– Akkor ezentúl gondold át, mit írsz le! – Elővette a telefonját. – Szólj, ha megölsz valakit. Segítek eltemetni.

			Nem maradt időm vitatkozni vele, az ajtón Anastasia robogott be.

			– Végre, Will! – sóhajtott nagyot. – Miért nem vetted fel a telefonod? – támadt nekem. – Az összes létező újság megkeresett a tegnapi műsor miatt, Maggie a szervezőktől pedig szólt, hogy később tudjátok csak a főpróbát elkezdeni egy meghibásodott reflektor miatt. Arneud pedig a szerbektől a pár nap múlva esedékes koncert miatt keresett. Egy rendszerhiba miatt több jegyet adtak el, mint kellett volna – hadarta sebesen. Zakerynak körülbelül a második mondat után szokott leblokkolni az agya. – Mi van Carolynnal, él még? Zakery, te vetted el a kulcskártyám?

			– Köszönöm a belém vetett bizalmatokat. Nem áll szándékomban embereket gyilkolni. Mondd el inkább, mi történt tegnap, honnan került oda az a sok rajongó?

			Mély levegőt vett. Megint egy hosszú hadarás következik, szóval ráfókuszáltam a figyelmem, nehogy lemaradjak a lényegről.

			– Itt Londonban van egy ismeretlen ember, aki Pletykák királynőjének hívatja magát, fent van az összes közösségi oldalon és híres angolokról posztol kompromittáló képeket. Létrehozott egy titkos Facebook-eseményt, amin azt írta, nagyon szomorú vagy, nem érzed már a rajongóid lelkesedését, kezdesz kiégni a rengeteg koncerttől. Leírta, hol leszel és mikor, alig egy órával a rendezvény előtt. A titkos esemény híre futótűzként terjedt el.

			– Carolyn lenne a Pletykák királynője?

			– Fogalmam sincs, lehet. Az is lehet, hogy ismeri és megkérte erre. Mások képeit is meg szokta osztani – húzogatta láncán a gyűrűjét. – Milyen közleményt adjak ki a nevedben a tegnapiakkal kapcsolatban? Megkeresett a legnagyobb angol tévécsatorna egy interjúra. Elfogadjam? Holnap reggel lenne a műsor.

			Valószínűleg Carolyn a Pletykák királynője. És mire megyek ezzel az információval? Semmire. Sakkban tarthatnám, megzsarolhatnám… ehhez viszont semmi kedvem. Ennél jóval fontosabb dolgok is akadnak az életemben, például harminc koncert két hónap alatt. Álljak rajta bosszút? Lenne értelme?

			Nem bosszút akartam.

			Carolynt akartam.

			Vágytól izzadtan, ahogy a nevem sóhajtja, miközben újra és újra a csúcsra juttatom.

			– Kedves rajongók! Köszönöm, hogy gondoltatok rám. Minden rendben velem, blablablablabla… írj valamit a Twitterre is! – Elnyomtam a terasz küszöbén a felforrósodott csikket, majd a hamutálba dobtam. – Arneudnak üzenem, nem a mi dolgunk az ő balfaszságuk. A főpróba mikorra csúszik így? Az „apró lyukat” elintézték már? Az interjút ne okézd le! Ez a turné a zenekarról szól, nem pedig az én magánéletemről. – Hol is kezdődik az én magánéletem?

			– Fél hatra – vett mély levegőt. – Kitiltassam a koncert helyszínéről az újságírót?

			– Nehogy! – reagáltam azonnal. Zakery felnevetett. – Tehát, ne. El fog jönni, és akarom, hogy ott legyen – javítottam, sokkal nyugodtabb hangon.

			– De…

			– Nem – vágtam közbe, mielőtt az asszisztensem újabb hadarásba kezd arról, mennyire rossz ötlet is ez.

			A bátyám tovább kuncogott.

			– A szerelem mindig onnan jön, ahonnan nem várnánk?

			Megmasszíroztam az orrnyergemet. Idefelé jövet a repülőn borzalmas, közhelyes mondásokat olvasgattam, csupán azért, hogy Zakery idegeire menjek. Annak ellenére, hogy teste nagy részét ilyen rövid szövegek terítik be.

			– Szerelem nem létezik. Kémia igen és gyengeség. A vágyunk, hogy ne kelljen egyedül élnünk, ösztönöz minket a szerelemre. Ne fárassz ilyenekkel! – A legszívesebben hozzávágnék valamit, de semmi könnyen mozdíthatót nem találtam két méteren belül. A kanapé meg túlzás lenne.

			– Egyszer kurva jót fogok rajtad mulatni! – Barna szemével jókedvűen fixírozott. – És mi a helyzet Emilyvel? Azt nem szerelemként tartod számon?

			Emily nevének említésére a gyomrom apró csomóra ugrott össze. Nagyon régen történt… de a sebek egy életre szólnak.

			– Kamasz fellángolás.

			– Huszonöt voltál!

			– Mondom, kamasz fellángolás. Mi a helyzet veled, te hősszerelmes? Te, aki szerelmet akarsz – támadtam vissza. – Még egy normális kapcsolatot se hoztál össze!

			– Hé, és Bella?! – kérte ki felháborodva, még a lábát is levette a dohányzóasztalról.

			– Bella? – Ezen nevetnem kellett. – Bella nimfomán volt, ez az egyetlen tulajdonsága, amit szerettél benne. Két mondatot se tudtatok beszélni!

			– A beszéd nem fontos. A beszédet túlértékelik az emberek. – Szívére tette a kezét. – Sértő vagy, William! – idézte anyánkat. – Azt mondod, nem vagyok képes mély érzelmekre?

			– Azt!

			– Lehet. – Kényelmesen visszadőlt a fotelbe és minden mindegy alapon a vállát vonogatta. A jobbon dőlt betűkkel az a felirat állt: Az erősebb kutya baszik.

			Na igen, nőkben nem vagyunk erősek, az biztos. Zakerynek a kezdő pszichopaták jönnek be, én meg nem tudok senki mellett lehorgonyozni. Nem mintha akarnék…

			– Srácok, a koncertre kéne készülnötök! A magánéletetek meg egyáltalán nem érdekel, a tiedről amúgy is többet tudok, mint szeretnék – torkolt le minket Anastasia tanárnő, aki a rakoncátlan gyerekeket szeretné helyre tenni.

			– Mi így készülünk. Nincs jobb feszültséglevezetés, mint egymás baszogatása. – A falnak dőltem, a jókedvem még mindig megmaradt, annak ellenére, hogy többször is felhozták a tegnap esti káoszt.

			Emberek sérültek meg. Mit képzelt magáról?!

			– Én azért tudok jobbat, és annak is van köze a baszogatáshoz – szúrta közbe Zakery.

			– Elég! Ha ennyire ráérsz Will, akkor van ezer fontosabb dolog, amit át kéne beszélnünk – dühöngött az asszisztensem. – Tokió. Azt üzenték, beszerelték a led padlót az egész stadionba, azonban szeretnének tűzijátékot az égre. Ismerem a véleményedet róla, de mi lenne, ha ebben most engednénk nekik?

			Zakery újra felkuncogott. Én meg válaszként felhorkantottam.

			Kihúztam az aranyfedeles dobozból egy újabb cigarettát.

			– A tűzijáték az emberi ostobaság megtestesülése, a nagyzolás melegágya. A led padló pompásan fog kinézni, lehet fényjáték, ha nagyon kell nekik valami az égre. Ebből nem engedek.

			– Szoktál valamiből is? – jegyezte meg a testvérem ironikusan.

			– A csapból.

			– Mi?

			– Vizet.

			Felnézett a plafonra. Megdörzsölte az arcát, felkelt a fotelból. Anastasia mélyet sóhajtott.

			Be kellett ismernem, ez valóban erősre sikerült.

			– Este találkozunk, addig megpróbálom ezt a beszélgetést kiheverni – köszönt el tőlünk a bejáratnál.

			– A kulcskártya? – fordult utána Ani.

			– Igen, én nyúltam le. De úgy látom, szereztél másikat, tehát ez nálam is marad – azzal becsukta maga után az ajtót.

			Nincs magánéletem.

			– A törököktől is kerestek – fordult felém az asszisztensem. – Szerintük veszélyesek a színes porral töltött lufik. Elküldtem nekik pár tanúsítványt, abban bízok, hogy megnyugszanak tőle.

			Carolyn eljön este? Szívózott velem, de nem hiszem, hogy kihagyná. Akart engem. Minden porcikája hevült már csak a közelségemtől is, az érintésemtől egyenesen lángra kapott. Az éjjel képekbe villant be, ahogy ujjait elnyelte a puncija, ahogy megfeszült a nyaka, amikor hátrarántottam a fejét, melle keménységét a tenyeremben éreztem.

			Pezsgett a vérem, felizzottam.

			Alig tíz perccel ezelőtt megint meg akartam fojtani a tegnapi akciója miatt, most viszont inkább ájulásig csókolnám. Őrület, amit rám szabadított!

			– Will?

			– Igen?

			– Hozzád beszélek percek óta. Figyeltél rám? – elém lépett, összeszűkített szemekkel mérte fel az arcomat. – Tudsz figyelni? Elég fontos dolgokat mondok!

			– Persze – elléptem a faltól, a teraszajtóhoz mentem, hátha a kinti hideg lehűti izzó vágyaimat.

			– Akkor újra. Sajnos a felszállási engedélyünket holnapután reggelre még nem adták meg. Az utolsó pillanatban fogják engedélyezni, mert vihar várható, vörös riasztásnál nem szeretnének kockáztatni. A párizsi koncert miatt azonban mindenképpen el kell indulnunk egy óra előtt. Szervezzek autót a hangszereknek és magunknak?

			– Igen, mindenképpen. Nem árt, ha van egy B terv.

			– Oké. – Belenézett a telefonjába.

			Eljön este, nem képes távol maradni tőlem. És meg fogja adni magát. Vannak olyan erők az életben, amikkel felesleges hadakozni, és amikkel nem is lehet, mert elsöprik az embert, akár egy természeti katasztrófa.

		

	
		
			CAROLYN

			 

			 

			 

			A Will-lel töltött reggel és délelőtt után kótyagosan szemléltem a világot. Leültem az iroda barna asztalához, melynek színe különös összhangot alkotott a szoba virágos tapétájával. Az egész hely egy rétre hasonlított, ahol az asztal egy kivágott fának a rönkje.

			Elővettem tigrismintás, plüss tapintású Louis Vuttion hátizsákomból a notebookomat, felnyitottam a tetejét.

			– Figyelj, te ott voltál tegnap – szólított meg Bandu, klattyogva a klaviatúrán. – Mi történt? Ettől zeng az egész internet.

			– Letámadták William Maltót a rajongói, volt egy félresikerült estéje – válaszoltam, miközben beírtam a jelszavamat. – Előfordul az ilyesmi.

			– Nem félresikerült az estéje. A Pletykák királynője kipécézte magának. Benne vagyok a Buktassuk le a PK-t csoportban, ő egy jó elindulási alap lenne, hogy megtaláljuk a csajt.

			– Miből gondolod, hogy nő? Akár pasi is lehet, aki el akarja magáról terelni a figyelmet. – Megnyitottam a böngészőt, a Facebookon rögtön a Pletykák királynőjére kerestem rá.

			Több millió reakció. Több millió megosztás… rákattintottam: külföldi lapok, emberek… mindenki erről cikkezett. Megütöttem a főnyereményt! Will egy kincsesbánya. Ha rá tudnám venni, hogy árulja el, miért szakított az előző barátnőjével… és a lehetőség ki is rajzolódott előttem.

			Bandu hümmögött egyet, felpillantottam rá. Sötét bőre bronzosan ragyogott a polip lámpa egyik lelogó karjának fényében. Fekete haját rövidre nyírta, amitől katonás külsőt nyert – csak az alkata nem hasonlított egy edzett férfiéhoz: vékony vállai előreestek a folyamatos gép előtt görnyedéstől.

			Megsimogatta az állát, egykori szakállát keresve.

			– Neked kellett interjút készítened William Maltóval. Ha elmennék a ma esti koncertjére, le tudnád szervezni, hogy beszélhessek vele pár szót? Ne felejtsd el, hogy lógsz nekem. Nagyon sokkal!

			Kis híján felnevettem ezen az abszurditáson. Majd én segítek neki lebuktatni a PK-t…

			– Sajnos, nem jöttünk ki túl jól egymással. Örülök, ha az interjút el tudom vele készíteni – szorítottam össze az ajkamat.

			– Carolyn, tartozol nekem! Kirúgták Alexet, miattad. Legalább annyi lehetett volna benned, hogy nem dobatod ki magad, miután segített bejutni!

			– Mondom, nem jöttünk ki jól az énekessel – könyököltem fel az asztalra. – Az interjúhoz is nagy mázlira van szükségem, de abba biztos nem menne bele, hogy más ember kérdésére is válaszoljon az én kedvemért.

			Visszanyúlt a klaviatúrájához, pötyögött rajta egy-kettőt, koppantak a billentyűk.

			Vagy ha megtudnám, mit csinált az apjuk. Annyit találtam csak a neten, hogy alkoholista volt és elhagyta őket. Ha kiderülne… az nagyon szomorú lenne. És ugyancsak nagyot szólna. Megnyaltam az ajkam, ujjaim megálltak a levegőben.

			– Pedig ő biztosan tudja, ki a Pletykák királynője – morfondírozott. – Eddig semmi nyomot nem találtunk hozzá. A csoport egyik tagja annál a cégnél van, akik reklámoznak nála, de neki is csak annyit sikerült kiderítenie, hogy a pénzeket egy ügyvédhez utalják. Felkerestük az ügyvédet, viszont le is rázott minket egy titoktartási szerződésre hivatkozva – húzogatta a száját.

			Visszafordultam a gépemhez. A Pletykák Királynője nemzetközi hírnévre tett szert az énekes által. Berobbant a világsajtóba. Ameddig itt van Will, fent kell tartanom az érdeklődést… nincs a közelemben még egy olyan híresség, akire a világ ennyire harapna.

			– Szerinted végiggondolta, mit csinál? – szólított meg megint a kollégám. Pittyent az órám, Ivy érdeklődött az estéről. – Emberéleteket tett kockára! Megkérdezem egy rendőr ismerősömet, érdekel, vajon büntethető-e.

			A fenébe! Ez eszembe se jutott. Will tegnap már említette, de akkor mással voltam elfoglalva…

			– Miért lenne büntethető? Szervezett egy találkozót, a törvény ezt nem tiltja.

			– Tisztában volt vele, mi lesz a találkozó vége. Botrányt akart okozni, embereket sodort veszélybe.

			– A hely szervezői és a biztonsági szolgálat hibázott. Azon a helyen rengeteg híres ember, milliárdos üzletember tartózkodott. Egy jó ügyvéd másodpercek alatt kapná szét a vádat. Angliában szólásszabadság és demokrácia uralkodik. Azt mondasz, amit akarsz, és azt csinálsz, amit akarsz, bizonyos keretek között. Meglehet, a Pletykák királynője nem sejtette, mi lesz a kis akciójának a vége. Lazán mondhatja a bíróságon, hogy ő csak jót akart.

			Bandu megigazította a csuklójánál hosszú ujjú felsője szárát. A háta mögött pasztellpiros tulipánok törekedtek az ég felé. Ennek a tapétának a különlegessége, hogyha sokáig nézi az ember, már-már érzi is a virágok bódító illatát.

			– Állíthatja azt, hogy nem tudta. – Elgondolkodva megütögette az állát. – Ugyanakkor sejthette, mi fog történni. Ha meghal valaki, az gondatlanságból elkövetett emberölés lenne?

			– Akkor is a biztonságiak lennének a felelősek. – A hírek alapján a legnagyobb sérülés egy bokaficam. Még szerencse. Tükörbe tudnék nézni, ha valaki komolyabb balesetet szenved, mert bosszút esküdtem?

			Nem akartam beismerni magamnak, de túl messzire mentem. Ha nem ismerem be, ez akkor is így van. Megtenném újra? Visszafordultam a notebookomhoz. Másnak azt felelném: nem, de ha magamba néztem, pontosan tudtam: újra megtenném.

			Újabb pittyenés után újabb üzenet jelent meg az órámon: Nicky írt, a Rohenge bár egyik pultosa. „Tegnap itt járt Matt, Laylával távozott. Azzal a Laylával…” Összerándultam a hírre, azonnal a gépem mellett heverő telefonomért nyúltam.

			– Szívesen megkérdezném ezt a PK-t, mégis mit képzel magáról. Életeket tesz tönkre. Roggentől elvált a felesége, miután lekapta egy prostival. Zenda azóta ki se teszi a lábát otthonról, amióta képet készített arról, hogyan szívja a spanglit.

			– Ez az ő hibája? – „Mikor? Nem hallottad véletlenül, hogy miről beszéltek?” – ütöttem be a telefonomba. – Vagy azoké az embereké, akik nem akarnak szembenézni azzal, milyenek is ők valójában? Mindenkinek van választási lehetősége: Roggen megtehette volna, hogy nem jár prostikhoz, amikor a felesége otthon várja. Zenda megtehette volna, hogy egy keresztény értékeket képviselő zenekar énekeseként nem spanglizgat egy parkban. Miért lenne PK hibája ezeknek az embereknek a döntése?

			Előrehajolt az asztalon.

			– PK közszemlére teszi ezeknek az embereknek a magánügyeit. Ez nem tartozna más emberekre, ahogy az sem tartozik senkire, te mit csinálsz a szabadidődben.

			Lezártam a telefonom, hátradőltem a székembe.

			– Ne hülyéskedj már! – Ujjaimmal az asztalon doboltam, Nicky válaszára várva. – Ezek az emberek közszereplők, a pályájukkal vállalták a nyilvánosságot. Ha Zenda cigizgetni akar, akkor legyen egy sima zenekar énekesnője, Roggen, ha félre akar dugni, akkor titkolja el jobban, vagy váljon el a feleségétől.

			– Akkor…

			– Nem – vágtam közbe. – Gondold végig, amit mondtam! Ne védj már olyan embereket, akik egyrészt nem szorulnak a védelmedre, másrészt pedig nem is érdemelnek meg semmilyen védelmet!

			Bandu nyitotta a száját, de megelőztem.

			– Ott van Kerhan, aki elvonóra ment, miután PK posztolt róla egy képet, amin telibe hány egy kukát. Az ő döntése.

			Kiegyenesedtem, a touchpadra raktam az ujjam.

			Mit akarhat Matt Laylától?

			– Szerintem…

			– Csak kíváncsi vagy, meg akarod tudni ki ő, ez teljesen oké így. Csak ne játszd meg magad és akard más fényben feltüntetni az ambíciódat!

			– Felesleges veled vitatkoznom – ingerülten maga elé kapta a gépét, az eszköz halkan csattant, ahogy az asztalhoz ért.

			Ilyen gyenge csatában biztos is.

			Mathilde, a cég könyvelője tőlem két székkel odébb ült. Tűzpiros keretű szemüvegében közel hajolt a képernyőjéhez, ujjaival lassan nyomogatta a billentyűket a szürke gépén. Dolgozik is valamin, vagy csak úgy tesz, mint aki dolgozik, és közben hallgatózik?

			„Egy kutatási munkáról, fel akarja bérelni” – érkezett meg a válasz.

			Lehunytam egy másodpercre a szemem. Ha azok ketten összeállnak…

			A nyomomban van, és azt akarja, hogy tudjam, hogy a nyomomban van.

			Megnyitottam a poszt alatti kommenteket. Sokan ugyanazon a véleményen voltak, mint William és Bandu: A Pletykák királynője túl messzire ment. A kattintások azonban egyre csak nőttek… ők maguk ítélik túl soknak, mégis több száz poszt közül erre kattintanak rá. Nem egy cuki cicás videót néznek meg, nem egy állatmenhely szívszorító üzenetét, nem egy gyerekkórház önkéntes keresését nyitják meg, hanem ezt.

			Nekik kell a botrány. Akkor ne háborogjanak, ha megkapják.

			„Ha máskor is látod őket, kérlek, hívj azonnal! Hálás leszek” – üzentem Nickynek.

			 

			 

			A metró zötyögését sikeresen tompította a fülhallgatóm. Megnyitottam a videóklipet, a zene sejtelmes ütemekkel indított, majd megjelent ő is: félmeztelenül, testén színes jelekkel. Eredeti barna haja élénkkék színben pompázott. Még ez is jól állt neki: szeme tisztasága még erőteljesebbnek hatott tőle.

			Az ütemek gyorsultak, a zongorához bekapcsolódott a dob, és a mély rekedt hang. Belesuttogott a számba, együtt vonult vele szorító feszültségben. A klipben nők jelentek meg, akik még több színes jelet festettek a testére, a bőrén lassan nem maradt szabad felület.

			Hátrahajtotta a fejét, nyakizmai megfeszültek. Élvezettel kóstolnám meg… összeszorult az alhasam. Elkerült egy havas vidékre, egy fenyőerdő mellé. Farkasok ügettek elő, megálltak vele szemben.

			Mindjárt jön az a pont, amikor a hangja erősebb lesz, az ütemek sodró lendülettel beindulnak… a mellkasa erősen emelkedett és süllyedt, elszánt pillantása megtörte a rengeteg nyugalmát. A farkasok elől fog futni, vagy velük együtt?

			Beütött a krach: becsatlakozott a gitár, a halk melódia az égbe tört. Együtt indult az állatokkal egyre beljebb a sötétségbe…

			Mély levegőt véve hátradőltem a metró műanyag ülésére. Mellettem egy idős asszony a szatyrát markolta, mereven nézett előre a vastag koszréteggel és feketével pingált feliratokkal borított üvegre. Velem szemben egy fiatal punk fiú acélbetétes bakancsában dobolt a padlón.

			Megnyaltam az ajkam. Bizseregtem. Nálam mikor jön el az a másodperc, amikor nem bírom tovább és futni kényszerülök?

			A klip váltott a következőre, új hangok csendültek fel. Libabőrös lettem, ahogy ismét félmeztelenül jelent meg. Egy vonzó nővel szerepelt benne, mintha neki énekelne. A vérem forrni kezdett attól, ahogy kerülgették egymást… Megérintette a szőke csaj ajkát, közel hajolt hozzá, de nem csókolta meg. Ujjai lecsúsztak a torkára, ráfeszültek a kecses nyakra. Rekedt hangjától megborzongtam.

			Egy éles váltással belemarkolt a hajába: négykézláb a földre kényszerítette maga elé.

			A szívem kihagyott egy ütemet.

			Will letérdelt mögötte, kezét beakasztotta a bőr bugyiba, erősen megszorította. Ráhajolt a vékony testre, ágyéka a modell fenekének simult.

			Görcs hasított át rajtam. Akarom.

			Akkor ő nyer!

			Nem engedhetem ezt meg magamnak! A torkom porzott a szárazságtól.

			A punk srác felkelt, a bőrdzsekijére függesztett fémkarikák egymáshoz verődtek. A hozzám közel eső ajtóhoz sétált: a parfümjének hasonló citrusos illata volt, mint Willének.

			Rávágott a modell fenekére. A csattanás hangja megtörte a zene lágyságát. Két kezével szétrántott egy nyakörvet, pattanó hangja durvasággal töltötte meg a számot. A nyakába rakta… ezek szerint erre célzott, amikor találkoztunk.

			Mutatóujjammal egyre gyorsabban doboltam a telefon tokján.

			Le kell állítanom! Megnyomtam az oldalsó gombot, a képernyő elfeketedett, a fülemben pedig elhalt a zene.

			Koncentrálj!

			Két megálló.

			Telefonomon feloldottam a billentyűzárat. Elindítottam a félbemaradt klipet: a nyakörv nagy karikájára karabiner került. Will felkelt a modell mellől, pórázon vezette előre. Egy szobába értek, a nő teste kecsesen mozgott, ahogy követte. A helyiségben egy hatalmas, fekete ágyneműs franciaágy állt, arra irányította a prédáját.

			A ritmus keményedett: a dob erőszakossága átvágta a zongora lágyságát.

			A műanyag ablak mögött megjelent a Westminster felirat.

			Kinyomtam a telefont, a vállamra kaptam a hátizsákom és leszálltam.

			A fenekembe markolt, magához szorított. Vágyott rám, és… legyőzött. Nem adta meg magát.

			A semmiből jött, és a világ végére vágtat.

			A parlament bejáratánál több újságíró is bandába verődve várakozott. Feléjük biccentettem. Nagyon ritka alkalmakkor szereztem csak tőlük érdemi információkat, ezért inkább nem is erőltettem meg magam.

			A kapun túl letettem a táskámat a futószalagra, én meg gond nélkül átsétáltam a fémdetektoron.

			Lehetetlen helyzetbe hoztam ott, az estélyen, William mégis feltalálta magát. Lenyűgözött a gyors reakciója, és az, hogy nem a testőrei kíséretében menekült el.

			– Helló – köszöntem a biztonságiaknak. – A sajtótájékoztatóra jöttem.

			– Neve? – mormolta az egyik, elmerülve a számítógépében.

			– Carolyn Everson, a Ma újságtól.

			Elővettem a jogosítványomat, azzal igazoltam magam. A férfi egy alig látható bólintással átengedett. A másik alaposan megbámulta a fenekem. Ettől mosolyognom kellett. Remélem, a miniszter úrra is ilyen benyomást fogok tenni és hajlandó lesz válaszolni pár kérdésemre.

			A terem bejáratánál kedves arcú hölgy állt egy számítógéppel és egy dobozzal.

			– A Ma újságtól jöttem, Carolyn Everson – nyújtottam át neki is a kártyát.

			Megnézte, majd szótlanul visszaadta egy plasztik kártyával együtt. Elvettem és felcsíptettem az ingemre, miközben a másik kártyát visszasüllyesztettem a táskámba. Beléptem a terembe.

			Meddig húzhatjuk a húrt, mielőtt az elszakadna? Ott leszek a koncertjén, utána…? El kell érnem, hogy kettesben maradjunk, hátha sikerül kiszednem belőle még pár információt. Ha ehhez be kell dobnom pár választ saját magamról, hát legyen.

			Több tíz millió kattintás. Ha megtudnám, mit tett az apja, arra harapnának az emberek.

			Helyet foglaltam a középső sorban. A terem nyomasztóan üres: pódium, székek, címer és zászló a falon. Barna-bézs. Ha lennének padok, akkor a kiköpött mása lenne a régi osztálytermemnek. Már csak az idióta, éretlen gyerekek hiányoztak, akik mindenkit kigúnyolnak és szívatnak, mert nem telik nekik is új ruhára, vagy mert egy szakadás van a nadrágjukon. Ők is megérkeznek hamarosan, és ők is ugyanúgy utálják is egymást, mint az iskolások: ha valaki egy kis gyengeséget mutat, azonnal felfalják.

			Megnyitottam a közösségi oldalakat, megnéztem, mi pörög most: a Pletykák királynője posztja még mindig futotta a köreit, a megosztások száma egyre nőtt. Megnyitottam Lilyék közös beszélgetését.

			„Mit csináltok este?” – dobtam be.

			„Én a Karmába megyek” – válaszolta Candy.

			„Nekem Vincent valami koncertet ajánlott… szerinte ott lesz nagy buli” – küldte Lily.

			Száz százalék, hogy Williamék koncertjéről írt. De mióta is beszélget Vincent Lilyvel? Oké, pár napja bepróbálkozott nála, de úgy láttam, a férjes asszony kikosarazta.

			„Te merre mész, Car?” – írta Candy.

			„El kell mennem egy koncertre, szerintem ugyanarra, amire Lily gondol. Utána viszont ráérek” – Mi az, hogy el kell mennem? Nem kell elmennem. El akarok menni!

			Látni akarom és megtudni mindent róla.

			„Na… maradj bulikázni. Jó lesz!” – Lily.

			Egyre több újságíró jelent meg a teremben, a komor székek lassan feltöltődtek.

			„Vagy menjünk mindannyian a Karmába utána.”

			Biztos az a vadbarom Matt is ott lesz a koncerten. Mit akarhat Laylától? Az a nő egy pióca, egy aljas, sunyi pióca. Levakarhatatlan, rátapad az emberre és addig nem engedi, ameddig ki nem szívta a vérét…

			Megjelent két biztonsági ember, őket követte Victor Merlam. Az alacsony, köpcös, barna hajú, görbe orrú férfi büszkén kihúzta magát, a pódiumra sétált és lerakta a papírjait. Éljen a huszonegyedik század! A politikusok még mindig képesek papírt használni.

			Will is ennyire semmilyen egy színpadon állva? A showra pedig azért van szükség, hogy valami legalább történjen?

			– Köszöntöm a sajtót! Először is azzal kezdeném a mai beszédemet, hogy mekkora megtiszteltetés érte az angolokat: végre sikerült egyezséget kötnünk Oroszországgal! Ez az új gazdasági megállapodás mindannyiunk számára hatalmas előrelépés.

			Elfojtottam egy anyádat.

			El kell kapnom Mattet, mielőtt… lámpa kapcsolt a fejemben. Ha lekapom Laylával és a nő egy régebbi e-mailjét is csatolom, ahol éppen egy énekes telefonbeszélgetését osztotta meg velünk, akkor vége van. Végük van.

			– Először is leszögezném, Anglia továbbra sem fog más nemzetektől függeni. Elhatárolódunk minden olyan cselekménytől, ami esetleg veszélyeztetné a szabadságunkat, vagy más állam lekötelezettévé tenne minket. Ezt mindig szem előtt tartva törekszünk barátságos viszonyt kialakítani más nemzetek képviselőivel, ami a javunkat szolgálja. Így sikerült Oroszországgal kompromisszumra jutnunk a gazdasági kapcsolataink erősítésében. Nem szeretnénk Angliát más ország gyarmatává tenni, ahogy ez most történik az Európai unióban más országokkal. Szuverenitásunkat minden kapcsolat és érdek elé helyezzük.

			Ezzel kicsinálom végre.

			Keresztberaktam a lábaimat, a mellettem ülő Rodrigezre mosolyogtam. Zavartan elkapta a tekintetét, mire könnyedén végigsimítottam a ceruzaszoknyámból kivillanó meztelen combomon.

			Csak elviszem a koncert után egy nyugis helyre, és kibűvölöm a titkait.

			 

			 

			Az estére egy Versace couture selyemruhát választottam, aminek sötétszürke színe jól passzolt hosszú, barna hajamhoz. Az egyszerű szabású darab szépen kiemelte a dekoltázsom, ugyanakkor legalább a térdemig leért. Akkor vettem, amikor egy énekessrácról megosztott posztomat kilencmillióan nyitották meg.

			Will rekedt hangja betöltötte a lakást, mind a három hangszóróból ő szólt. A mély tónustól összerándultak a combjaim, suttogása elhatolt a belsőmig.

			Bőr a bőrhöz.

			Beálltam a tükör elé, megnyaltam a pinkre rúzsozott számat. Elmosolyodtam – az estélyről készített posztomat 72 millióan nyitották meg. Ez rengeteg kattintás. Ha akarnék, lassan átköltözhetnék egy házba…

			Nem is lassan. Este megszerzem azt a mocskos kis titkot, amire szükségem van.

			Pittyent az órám, új üzenet jött Ivytől:

			 „Felvegyelek taxival? Tizenöt perc múlva érnék.”

			„Remek” – küldtem vissza gyorsan.

			Mekkora pofára ejtés lenne, ha nem is mennék el! Az énekes még csak nem is hívott meg, biztosra vette a megjelenésemet. Ha nem jelenek meg, akkor viszont ugrott a tervem, Will pedig keres magának más prédát.

			Ott kell lennem. Ott akartam lenni, látni akartam a koncertjét. Látni akartam, miért őrülnek meg érte az emberek. Ha ki tudnám deríteni, miért ilyen fontos ez neki és ezt feltenném a hálóra, akkor… az ütne. Mi hajthatja ennyire előre?

			Amikor eltelt tíz perc, lesétáltam a ház elé. Be is futott a taxi, beszálltam a barátnőm mellé.

			– Helló – köszöntem a vezetőnek.

			– Jól nézel ki, édes – dobott egy puszit a szőkeség. Ő szokás szerint csodálatosan festett, sötét sminket rakott fel és vérvörös ruhát választott, amitől bőre még fehérebbnek tűnt. – A jegyek?

			– A telefonomon – éljen a huszonegyedik század!

			– William nagyon utál? Annyira szívesen lelépnék velük a koncert után bulizni! – sóhajtott pornószínésznősen.

			Valószínűleg nem utál, annál jóval hevesebb érzések hajtják felém: meg akar dugni, és az is lehet, hogy meg akar fojtani.

			– Nem hiszem, hogy ő olyan bulizós fajta lenne – vettem elő a telefonomat a kis fekete táskámból, ami tökéletesen passzolt a csizmámhoz, nem csak színben, hanem a négyszögletes formáival is. – Nyomoztam utána az interjú előtt, és a sajtóba nem a végeláthatatlan bulijai miatt szokott belekerülni.

			– Hanem mivel? – döbbent le. – Mit csinál, ha nem bulizik?

			– A bulvárba leginkább a női miatt kerül be – vontam meg a vállam.

			Megpróbáltam belelazulni a bőrülésbe, de nem sikerült: mindenem feszült. Az egyik számának dallama járt a fejemben, miközben felrémlett suttogása a fülembe. A combjaim már az emléktől összezártak. Addig húztuk a cérnát… nem adta meg magát.

			Kettős érzések csapódtak egymásnak. Ahogy a mi testünk is csapódhatna egymásnak.

			Milyen lesz a színpadon állva? Láttam róla koncertfelvételeket, amiket remekül összevágtak, és pont emiatt nem valóságosan adják vissza az igazi hangulatot.

			A célra kell összpontosítanom!

			– Én is gyarapítanám a sort!

			Én nem gyarapítanék semmilyen sort, de a vesztem a nyakamban lihegett. Reszkettem a simogatásáért, keze erős szorításáért. Felnyársalna…

			Megnyaltam az ajkam, Ivy felé fordultam. Másra kell koncentrálnom! Ház a Hyde Park mellett… biztonság életem végéig.

			– Penelope bulija holnap lesz?

			– Igen, már a címet is átküldte – húzta végig ujját a kijelzőn. – Most jut eszembe, mi történt tegnap azon a bálon? Egész nap ez futott mindenhol. Biztosan ismersz valakit, aki ott volt!

			– Én is ott voltam – vettem szemügyre magam a visszapillantó tükörben. Csak kettesben kell vele maradnom… – Pár rajongó letámadta William Maltót. Ha jól tudom, a Pletykák királynője tehet róla.

			Ivy derűsen felnevetett.

			– Ezek szerint ő sem bír magával az énekestől. – Lenézett a telefonjára, piros körme mellett üzenetek villantak fel. – Áh, a bátyja is! Nem csodálom, hogy teltházas koncerteket adnak! Mutass be nekik, kérlek! Igor is megfelel, a billentyűs. Ő is elég jól néz ki. A két lába között is nagyra nőtt?

			Kinek jutnak ilyenek az eszébe?

			– Megteszek mindent, amit tudok.

			– Kár, hogy elszúrtad. Ha összebarátkoznál velük, sokkal könnyebb dolgom lenne – biggyesztette le alsó ajkát és szomorú kiskutya fejet vágott hozzá.

			– Nehogy már engem okolj, amiért jobban meg kell dolgoznod a következő partneredért!

			Duzzogva kinyújtotta a nyelvét.

			– Majd megoldom, ahogy mindig mindent. Képzeld, Jane mesélte, hogy Dave megkörnyékezte. – Cinkos, féloldalas pillantást vetett rám. – Ismered Dave-et, ugye?

			Bólintottam. Dave a BC-1 egyik tulajdonosa és ügyvezetője. A megkörnyékezte meg azt jelenti, hogy összeszűrték a levet. Talán kicsivel több figyelmet kéne szentelnem a nőnek… ha sikerülne Dave-vel elkapnom, amint egy romantikus jelenetet adnak elő, az nagyot szólna. Valószínűleg mindkettőjüknek új munkahelyet kéne keresnie. A férfi repülne a vezetőségből, a nő meg a műsorából.

			Dave apósának a kezében van az egész csatorna. Nem tűrnének el egy ilyen megaláztatást.

			– Huh, elég bátor – grimaszoltam nemtörődöm módon. – Ezért kapta meg az új állását?

			Ivy egy kisgyerek huncutságával kacsintott.

			– Pár hónapja tart – folytatta nagy örömömre. – Elvileg a Victoriában szoktak találkozgatni.

			– Jézus! – Megjátszott felháborodással a combomra csaptam. – Ennél azért jobbra is futná!

			A Victoria egy… hát közepesnek sem nevezhető hotel. Onnan ismeri mindenki, mert nemrég ott kaptak el egy drogmaffiózót. Az biztos, hogy diszkrét, a drogkartell is hónapokon keresztül bujkált ott. Azt hiszem, sokat fogok mostanában arrafelé járni.

			Csend telepedett meg közöttünk. Ivy hosszú, pirosra festett körmű ujjával, amiről nem maradhatott el a gyűrűk sokasága, a telefonja képernyőjét bűvölte, hátha egyszer csak előbukkan belőle a dzsinn.

			A taxi elkanyarodott a főút végén. Fogyatkoztak az autók fényei, járművünk egyre csak gyorsított. A rádióból egy diszkó szám szólt: még ez sem nyomta el a bennem lüktető dallamot.

			Bőr a bőrhöz. Kemény szorítás a derekamon, lélegzete tüze a nyakamban…

			Lehunytam a szemem, muszáj összeszednem magam. Will ugyanolyan, mint a többiek, arra érdemes csak, hogy használjam.

			Esetleg másképp is használhatnám…

			– Nézd, Candy így öltözött fel estére – tolta elém a mobilját Ivy. – Honnan a francból szerezte ezt a ruhát?

			Nyeltem egyet, még azt se tudtam felmérni, hogy Ivynek tetszik-e az öltözék vagy sem.

			Az autó leparkolt. Reszkető kézzel nyitottam ki az ajtót. A hideg levegő simogatott, hűvösségétől megéreztem, milyen forró is vagyok valójában.

			A távoli beengedő kapunál hosszú sorban álltak az emberek. Farmerbe öltöztek, bakancsban és csizmában voltak, nagykabátban: míg a VIP bejáratunknál magas sarkús csajok sétáltak át a kapukon inget viselő férfiak társaságában.

			Várakozás nélkül juthattunk be: öt másodperc alatt beolvasták a telefonomról a belépőket, kaptunk egy-egy kártyát és már mehettünk is.

			Elindultunk felfelé a „páholyba”, de már a folyóson ismerősbe botlottam.

			– Maggie, ő itt Ivy – mutattam be a rendezvényszervezőnek a barátnőmet. – Szerintem még nem találkoztatok.

			– Szia – üdvözölte egy kézfogással. – Nagyon ismerős vagy valahonnan. Nem a te számodat adják folyamatosan a rádiók?

			– De igen! – Ivy kacéran kihúzta magát. – Pár év múlva az én koncertem szervezhetitek ide!

			– Alig várom! – A kissé molett, feketébe öltözött nő barátságosan megérintette a karomat. – Carolyn, remélem, jól fogjátok magatokat érezni! – búcsúzott el sietősen.

			Sürgető érzés csapott át rajtam; látni szeretném. Ismét érinteni. Legfőképpen beszélni vele, hátha tovább tudjuk folytatni a kávézóban elkezdetteket.

			Követtem Ivyt a színpaddal szemben elhelyezkedő terembe. Félhomály rejtette el az embereket egymás szeme elől, csak a pult felett égtek igazán a lámpák. Ismerősök sokasága tanyázott ott, mégis az üvegfalhoz sétáltam. A színpad fekete lyukként vonzotta a pillantásomat: valami készült mögötte, valami, ami a vesztemre tör.

			Kiszáradt a torkom, ahogy eszembe jutott, hogyan vonaglott a klipjében, hogyan tette pórázra a modellt… rám is azt tenne, és a lehetőségtől hevítő forróság öntött el. Bizsergett a bőröm, szűkké vált, a legszívesebben dörzspapírral esnék neki, hogy megszabaduljak az érzéstől.

			A színpadon állva is olyan lehengerlő, ahogy a valóságban? Az öntelt arroganciája lüktet a térben és végigtarol mindenkin?

			– Hozzak valamit? – zavart fel Ivy.

			– Egy vizet, köszi – vettem az ujjaim közé egy tincset. Szórakozottan feltekertem.

			Magamra hagyott, szőke lófarokba fogott haja a hátát verdeste. A teremben egyre csak gyűltek a híres és kevésbé híres emberek: némelyiknek biccentettem egyet.

			Négy perc. Pontosan kezdenek, vagy ebben is a késés híve? Az előzenekar már jó ideje levonulhatott…

			– Szia, Carolyn! – köszöntött Marko, egy csillivilli ruhában. Tulipános ing, bokáig érő csíkos nadrággal. – Te itt?! Valamiért abban a hitben éltem, hogy nem rajongasz az ilyen koncertekért. Hozzád valami lassú, komótos zenét tudnék elképzelni. Mit keresel itt? Az újság megbízásából jöttél?

			– Igen, és a koncertről kell írnom – fordultam ismét az üvegfalhoz. – Ezért egy másodpercet sem szeretnék lekésni belőle!

			– Jó-jó, értem, de azért áruld már el, honnan van ez a ruha? Kurva jól áll! Jaj ne, Cynthia is megérkezett, tegnapelőtt a Shakesben annyira berúgott, szánalmas volt, nem tudtam megszabadulni tőle, folyamatosan nyomult!

			A nézőtér fekete tengerként háborgott, tapsolni kezdtek, a zenekar nevét kántálták, üvöltésük hozzánk is felért.

			Dob harsant fel a függönyök mögött, másodpercek múlva bekapcsolódott a szintetizátor, a gitár követte. Az első traktusok… abban a másodpercben, ahogy a mély, rekedt hang feldübörgött, elhúzódott a függöny. A pihék égnek álltak a karomon.

			Fehér ruhában állt a színpad közepén, a háttérből fehér reflektorok világították meg. Akár egy angyal. Vállán átvetve a gitárja, szőke haja kócosan állt mindenfelé, a négy hatalmas kivetítőn őt lehetett látni, elszánt tekintetét, ahogy elkapja a mikrofont, ujjai köré zárnak, ráhajol. A tömeg ujjongva ugrált, hullámoztak egyre beljebb.

			Urániumtöltetként vibrált a sötétben. Csakhogy ezt a töltetet semmi nem tudta visszafogni, nem volt, ami a sugárzását megakadályozza.

			Egyre többen csatlakoztak mellém az üvegfalhoz, többen kimentek a teraszra is. Marko abbahagyta a beszédet, nem duruzsolt már a fülembe.

			Will egy fenséges vadállat kecsességével lendült mozgásba. Több ezer ember sikított és üvöltött, nyúltak felé egy darabért.

			Arra született, hogy meghódítsa a világot.

		

	
		
			WILLIAM

			 

			 

			 

			Éreztem a jelenlétét. Nem láttam rá, de tudtam, hogy ott van a színpaddal szemben lévő erkélyen. Az utolsó szám előtt csillag alakú csillámok szóródtak szerteszét, amiket a világítás úgy festett meg, mintha ezernyi apró üvegdarab lenne. Mint egy varázslat, úgy szálltak egyre lejjebb. Engem figyelt közöttük, én pedig őt, a táv elfogyott.

			Eljött. És azt is tudtam, hogy vár rám… előtte azonban hívott a kötelesség.

			A folyosó végén Carl és Manchester csatlakozott a csapatunkhoz. Zakery a nyakát masszírozta, Ani szokás szerint a telefonjába merült, Igor pedig mereven bámult előre. A rajongók üvöltését tisztán lehetett érteni: „Szeretünk Will!”, „Szeretünk titeket!”, „Gyertek már!” – és ehhez sikoltás csatlakozott. A kitárt vészkijárat ajtajai mögött látni lehetett a zúgó tömeget, néhányan kartonra festett transzparenst is tartottak: DREAM OF DOOM – állt egy fehér lapon pávakék betűkkel. Átléptük a küszöböt. Hideg, adrenalintól terhes levegő csapott meg minket.

			A kordonok mellett méterenként megtermett biztonságiak strázsáltak, fekete ruhájukon sárga körben a cégük címere: egy F betű. Két hónappal ezelőtt az egyik koncert után a rajongók bedöntötték az elválasztó rácsokat, szerencsére a védelmünkre kirendelt férfiak elég gyorsan kapcsoltak, és kivittek minket. Azóta jóval több embert kértünk minden koncertre.

			Rögtön az első fiatalhoz mentem, a kordonon átnyúlva lóbált felém egy tollat. Mosolyogva a karjára firkáltam a monogramomat. Mindenki akar egy emléket, egy mozdulatot saját magának, egy betűt a testére, egy papírra, újabban a telefonjukra. Mindenki akar valamit, ami csak az övé, amit hazavihetnek a koncertről, belőlünk.

			Elővettem a legkedvesebb mosolyom, a legkedvesebb hangszínem. Még válaszoltam is azokra a kérdésekre, amiket megértettem az üvöltéseken keresztül. Az agyam közben takarékon pihent a zsibbasztó koncert után.

			Igor és Zakery fáradtan pingáltak, a kopasz gitáros unott arccal tűrte az újabb és újabb fotókat, a bátyám meg kimért kifejezéssel véste fel a nevét az elérakott tárgyakra. Ők jelen voltak, nem pihentek egy mosoly mögött, nem tettek úgy, mintha minden fasza lenne náluk.

			Egyikőjük sem akart másnak tűnni.

			Ha letudtam a srácokat, megkeresem. Nem menekülhet többet tőlem, ő is ugyanúgy vágyik rám, ahogy én rá, felgyullad értem, reszket a közelemben. Meg fogja adni magát… elérem, hogy megadja magát nekem. Elégtételt veszek rajta az elmúlt napokért, keményen veszem majd birtokba és kényszerítem behódolásra.

			– Vedd fel! – ráncigálta meg a felsőmet Anastasia. Egy fekete kapucnis pulcsit nyomott a kezembe.

			Hálásan rámosolyogtam. A hűvös levegő csípte meztelen karomat, nem a legjobb ötlet egy szál pólóban pár fokban álldogálni. Elfordult, szó nélkül visszament az ajtóba. Szerencsére akkor sem tartózkodott mellettünk, amikor a tömeg ránk szakadt.

			Visszafordultam az egyik sráchoz, aki valamit nagyon magyarázott nekem, de sajnos semmit nem értettem belőle, ezért fáradtan mosolyogtam csak rá.

			Anastasiát öt éve vettem fel, amikor megnyertem az első American Music Awards-ot. Kellett mellém valaki, aki az életemet sínen tartja. Elég ciki, de kikapcsolták nálam az áramot, mert hónapok óta nem fizettem. Eleinte egy férfit akartam alkalmazni, aztán jött Ani. Akkor végzett az egyetemen, felkészültnek látszott, összeszedettnek.

			És pont annyira indított be, mint egy darab narancs.

			– Legyél a férjem! – üvöltötte egy lány, és megpróbált átmászni a kordonon, amikor hozzá értem.

			– Szerintem nálam sokkal jobbat is találsz – kacsintottam rá vidáman, mire sikongatni kezdtek a barátnőivel.

			Zakery elég közel állt, hallhatta a párbeszédet, mert rám mosolygott.

			Így nézett rám akkor is, amikor először elküldtem Igort a picsába, aztán mellétettem, hogy „öcsi”. Az ukrán hétéves kora környékén vacsorázott először nálunk. Egy magas, vékony gyerek képe rémlett fel, össze se lehet hasonlítani azzal a férfival, akivé vált.

			Végül ezek a találkozások ide vezettek: egy lepratelepről milliónyi emberhez. Akik a nevünket skandálják, egy aláírásunkért órákat állnak sorba, akik akár napokat utaznak azért, hogy lássanak minket fellépni.

			A legjobb emberekkel vagyok, a legjobb helyen.

			 

			 

			Lövésem sem volt róla, hogy mennyi időt töltöttem autogram osztogatással. Bíztam benne, hogy az újságíró nem lépett le… ha így tett, akkor a lakására megyek és rátöröm az ajtót. Vágytam rá és a pihenésre is. Maximum két körre lenne vele erőm, mielőtt véglegesen az ágyba zuhanok aludni pár órát, de az is valami.

			– Feljöttök velem? – fordultam a testvéreimhez.

			– Miért ne – vonogatta a vállát Zakery.

			– Végül is, miért ne – egyezett bele Igor is.

			– Én visszamegyek a hotelbe, miután feloszlottak a rajongók – intett Anastasia. Manchester mellé szegődött.

			Timothy kíséretében elindultunk a VIP-ba. A teremben jóval sötétebbek lettek a fények, mint a koncert alatt, és dübörgő techno szólt. Utánunk techno? Ez igen sértő! Szerencsére nem voltam balhés hangulatomban, ezért nem kerestem fel kisWeasleyt panaszkodni.

			Carolynt egyből kiszúrtam a tömegben: körbe se kellett néznem, éreztem, hol van. Egy kisebb társaság szélén állt, egy túlságosan szűk ruhában, magas sarkakon, amitől elképesztően hosszúnak látszottak formás lábai. Körém fogja őket csavarni, amikor… akár egy királynő szemlélte a társaságát, kedves, ugyanakkor fölényes mosollyal. Ajkai a poharában lézengő szívószál köré zártak.

			Elindultam hozzá, a két másik zenész követett egy darabig, aztán lecsatlakoztak a pultnál, míg Timothy az ajtónál maradt le. A VIP-ban maximum pár erőszakos ribanc jelenthet ránk veszélyt, azt pedig könnyedén el tudjuk intézni mi is.

			A bestia rám nézett, megnyalta az ajkát, úgy tett, mintha fel sem ismerne. Visszafordult az ismerőseihez. Ideges. Mert… amikor mellé értem, átöleltem a karcsú derekát, egy puszit nyomtam az arcára. Az érintésemre azonnal a másik irányba akart mozdulni, szabadulni akart tőlem, ezért belemarkoltam az oldalába, így a helyén tartva.

			Ez jó móka lesz!

			– Talán eljöttél – üdvözöltem nyájasan.

			A társaságot egy vörösbe öltözött szőke meg két férfi alkotta, akik döbbenten méregettek. Vagy az újságírót?

			– William, hadd mutassam be a barátnőmet, Ivyt, Vincentet és… Mattet. – Carolyn magabiztosan beszélt, nyeregben érezte magát. Mekkora tévedésben van! – Hamarosan elindulok…

			– Hova sietsz? – vigyorodtam el. Kezet nyújtottam a szőkének, majd a srácoknak.

			– Nem is említetted, hogy ennyire jóban lettetek! – A csaj hangja mélyen, fátyolosan rezgett.

			Tipikus egyéjszakás prédahajtó. Két perc elég lenne rávennem egy gyors numerára a wc-ben.

			– Szeret titkolózni, nem? – kacsintottam Ivyra. – Le sem tudom vakarni az interjúnk óta!

			Carolyn összerándult, megpróbálta lefeszíteni magáról az ujjaimat, mire keményen magamhoz rántottam. Selyem tapintású ruhája összegyűrődött a szorításomtól, poharában mozogtak a jégkockák és a beletöltött ital.

			– Nekem azt mesélte, hogy nem jöttetek ki egymással. – Összeráncolta a szemöldökét, azonban a negédes mosoly nem távozott. – Carolyn, ezek szerint nálad ezt jelenti, a „nem jövünk ki jól”? – mutatta ujjaival az idézőjelet.

			A kérdezett megfeszült, a zene ellenére is hallottam, hogy hatalmasat nyel. Megesküdnék rá, hogy elvörösödött, sajnos ezt a fények miatt nem láthattam. Ez egyre jobb lesz!

			– Ez egy félreértés! – mordult fel ingerülten. – Will arra célzott, hogy nem sikerült az interjút elkészítenünk elsőre, ezért többször is neki kellett futnunk. – Kedvesen felém pillantott.

			„Ez nem fog bejönni, te barom!” – üzente némán.

			– Cicám, ne legyél már ilyen – duruzsoltam félhangosan a fülébe. – Talán szégyellsz?

			Megremegett. A sötéthajú férfihoz egy fekete hajú nő csatlakozott, átkarolta a derekát és hozzábújt. Valódi rajongással nézett fel rá.

			– Már mindent értek – szólt közbe. Szipogott egyet. – Ezek szerint átpártoltál a zenészekre.

			Carolyn nyitotta a száját, de megelőztem:

			– A nem is akármilyen zenészekre – javítottam ki.

			– Sziasztok! – jelent meg egy újabb nő a bal oldalamon. Erős harmincas, narancssárga ruhában, enyhén spiccesen. A ruhája többet láttatott a melléből, mint amennyit eltakart. – Nem is mondtad, Car, hogy ismeritek egymást!

			– Helló – nyújtottam neki is kezet. – William Malto.

			– Szerintem ezt mindenki tudja a teremben. Lily Wiinger – mutatkozott be ő is. – Eszméletlen jó volt a koncertetek!

			– Mindent meg is tettem ezért.

			– Meddig maradtok itt, Londonban? – érintette meg a felkaromat túlságosan bizalmasan. Annak ellenére, hogy a másik oldalamnál a barátnőjét próbáltam magam mellett tartani.

			– Holnapután repülünk tovább.

			Nem Lilyvel vagy kicsodával akartam beszélgetni. Carolyn miatt jöttem ide, aki mereven nézte a nőt ölelgető csávót. Lehúzta pohara tartalmát.

			– Szükségem van még egy italra. – Erre a végszóra kifordult a karomból, elindult. Pedig szívesen felajánlanám, hogy hozok neki még egyet.

			– Nekem is hozhatsz egyet, cicám!

		

	
		
			CAROLYN

			 

			 

			 

			Minél előbb el kell innen vinnem! Egy csendes helyre, ahol ketten vagyunk és ahol bizalmasan beszélgethetünk… ahol kideríthetem, miért csinálja ezt az egészet. Beáldoztam magam, holnap mindenki rólunk fog beszélni, muszáj valamit kapnom!

			A pultra raktam az üres poharamat.

			– Még egyet? – kérdezte a barista lány. Bólintottam, majdnem hozzáfűztem azt is: duplán!

			Zakery a pult másik végében állt Igorral, vigyorogva megemelte felém a söröspoharát. Egy bájosnak szánt mosollyal rákacsintottam.

			Will zsebre tett kézzel állt, a barátnőim úgy vetették rá magukat, mint piócák az élőhúsra. A zsúfolt teremben mindenki őt figyelte, a mellette elsétáló nők „véletlenül” hozzáértek a vállához, kidüllesztették a mellüket és hangosan nevettek. Egy csapat a háta mögött állt meg, az egyik miniruhás csaj hátradobta a hosszú haját, úgy, hogy az az énekeshez érjen. Mellettük a férfiak féltékenyen feszítettek ingben, elegánsan, mégsem értek a nyomába: pulcsi-farmer kombinációban is rájuk vert.

			Érintése a derekamon akár a parázs a száraz gallyakra: vad tüzet szított. Kedveskedve simogatott a hüvelykujjával. Minden részemben lüktetett a leheletnyi figyelmesség: ott volt a lábamban, ami megremegett, ott volt a mellemben, ami megfeszült, ott volt a gyomromban, ami görcsbe ugrott.

			A nőiességemben vert vissza a pulzálása.

			Matt úgy méregette, mintha szeretné eltemetni. Egy fiatal kis libával jelent meg, már a koncert alatt sem tudtak megszabadulni egymás szájától. Direkt elém állt be, hogy nézhessem a műsorát… az undortól többször visszakívánkozott a vacsorám.

			A csajok Zakeryt és Igort is elkezdték megkörnyékezni: ketten már hangosan kacarásztak mellettük, olyan közel álltak meg hozzájuk a pultnál, hogy a karjuk súrolja az övéket.

			Megkaptam a következő gin-tonicot, egy húzásra megittam a felét. Édes-kesernyés íze feltöltött. Felszívtam magam.

			Elviszem innen, nagyon gyorsan.

			– Szívesen meghallgatnám egy számodat, Carolyn biztos mutat majd. Azonban a duettek nem nagyon érdekelnek – ért utol a hangja. Ivy egy hiúz tekintetével méregette, úgy érezte, elejtette a heti zsákmányát.

			– Bízom benne, hogy elnyeri a tetszésedet – hajtotta le a fejét szendén, megrebegtetve a szempilláit Willre.

			– Végre visszatértél! És az enyém? Nem baj, jó lesz ez is! – azzal elvette az italomat és belekortyolt.

			Ekkora bunkót! Kiülhettek arcomra a gondolataim, mert Matt felnevetett. Hogy a francba maradjak így vele kedves? Összezúgott körülöttem a világ, az önérzetem felsikoltott.

			– William, közel a negyvenhez nem gyűjtöttél még magadban annyi bátorságot, hogy magadtól egy pulthoz menj és kérjél? Hidd el, nem fognak addig megenni a csajok! – mosolyogtam rá.

			Kék szeme belém fúródott, önelégülten viszonozta a mosolyom.

			– Kedvesem, tudom, hogy most a féltékenység beszél belőled, de nem kell aggódnod, jelenleg miattad vagyok itt! – Körbenézett, tekintete feltűnően elidőzött egy fenéken. – Jelenleg.

			Lehunytam egy másodpercre a szemem. Uralkodnom kell magamon!

			– Szívesen odaadlak bárkinek. Nem fogom miattad telesírni a párnámat, megleszek az arrogáns természeted nélkül is!

			Távolabb álltam tőle, hogy mielőtt eszébe jutna átkarolni, megmenekülhessek, de gyorsan mozdult és nem volt időm meglépni: a fenekemre csapott. Ott. Mindenki. Előtt. Még az agyam is leállt, a szavam elakadt.

			– Jelenleg ez a picsa érdekel, ne aggódj!

			Mondanom kell valamit… vissza kell vágnom. Meg kell ütnöm. Ezért simán pofont érdemelne. Ez lenne a minimum. Összezártam a számat, a többiek tekintete belém vájt. Ezt nem hagyhatom annyiban.

			Megölöm! Hogy merészeli? A vigyorától ökölbe szorult a kezem. A rohadék! Éreztem a társaság döbbenetét, arcomra pír ült ki. Mikor vörösödtem el utoljára? Talán tizenöt éve?

			Próbáltam mondani valamit… akármit. A szavak viszont cserbenhagytak. Ennél kínosabb helyzetbe még soha életemben nem kerültem. Ez a barom megalázott az ismerőseim előtt! Már a jelenléte is kényelmetlen a számomra!

			Akkor se hagyhatom ennyiben! Feláldoztam az imázsomat, kell érte valami mocskos az életéből!

			– Meg foglak ölni! – suttogtam halkan.

			– Egyszer már megpróbáltad, és nem sikerült. – Szórakozottan letette a poharamat a közelünkben lévő bárasztalra. Lehet, arra számított, hogy mindjárt használnia kell mindkét kezét. – Higgadj le, a vonzalomban semmi szégyellnivaló nincsen!

			Körmeim a tenyerembe vájtak. Miért nem tudok valami frappánssal visszavágni? Nem győzhet le! Főleg nem itt, mindenki előtt! A fenéért nem léptünk már le! Muszáj… csinálnom valamit. Akármit. Ezt a helyzetet nem hagyhatom ennyiben.

			– Jó látni Carolyn, hogy találtál egy igazi… lovagot – vette át a szót Matt. A figyelmem ráterelődött, visszakapcsoltam.

			– Matt, foglalkozz inkább a csajoddal, biztos vagyok benne, hogy sokat fizettél érte! Will, még Rowan Atkinson is nagyobb lázba hoz, mint te! Vannak nők, akik buknak a minősíthetetlen stílusodra, de én nem vagyok köztük.

			– Nem?! Nagyon rossz az önismereted, és a valóságot is tagadod! Újságíróként nem pont a valóság racionális ismertetése lenne a feladatod?

			Elkapott. Megint. Tagadhatom a tényeket, de semmi értelme. Tegnap majd belepusztultam, annyira szexelni akartam vele… és nem csak tegnap. A legszívesebben most is elcibálnám egy nyugodt helyre, hogy aztán… csak kiszedjem a titkait. Igen. Csak azért, hogy megtudjak róla mindent.

			NEM GYŐZHET LE!

			– A valóság nézőpont kérdése, attól, hogy részt veszünk ugyanazon az eseményen, mindketten másként írnánk le, mi is történt valójában. – Rajtam nem fog ki!

			– Ez nem így van. A valóság ugyanaz lenne, azonban a hozzáfűződő érzelmeink miatt írnánk le másként – kötekedett, ráadásul elég jól. Ez még inkább felbőszített, igazat kéne adnom. Soha!

			– És talán belelátsz az érzéseimbe? – vontam fel a szemöldököm.

			– Az érzéseinket a cselekedeteink írják le a leginkább, te pedig elárultad magad. – Kicsit lejjebb hajtotta a fejét, egy szőke fürtje a szeme elé hullt. Széles járomcsontja érintésre csábított, kétnapos borostája lágyan szúrna… – Folytatjuk még ezt a meddő vitát vagy tovább lépünk?

			– Pár csók nem egyenlő a vonzalommal! – fújtam fel magam.

			Az énekes komiszan, győzelemittasan elmosolyodott. Elvörösödtem. Ez volt a rohadék célja! Összeszorítottam a fogaimat, Ivy felkuncogott, Matt vihogott, és el tudtam képzelni, milyen arcot vág Vincent és Lily, akik mellettünk egy másik beszélgetésbe kezdtek, de biztos, hogy ránk figyeltek.

			Miért nem tépték szét a tinik tegnap este?

			Mindenki arról fog beszélni pár nap múlva, hogy én lettem William Malto londoni ribanca… és nekem semmi nincs még a kezembe, amiért ezt érdemes lenne vállalnom.

			– Oh, hogy a francba már! – káromkodtam. Én, aki soha nem beszélek nyilvánosan csúnyán! – Nálad idegesítőbb tahóval még nem akadt dolgom! – sziszegtem.

			– Ezt jó hallani, ezek szerint ebben lehetek az első – vonta fel virgoncan a szemöldökét. Ő nyert, és ezt tudta is. Mennyire utálom!

			A bennem forrongó indulathullámtól reszkettem. Közel álltam egy újabb pofont adni a férfinak. Meg is tenném, de az áram váratlanul elapadt: kis híján elnevettem magam. Valahol – egy messzi-messzi galaxisban –, nagyon szórakoztató a hülye humora.

			Próbáltam elrejteni, hogy mennyire kibillentett a beszólása. A vonásaimat megkeményítettem, ha Will látja a pillanatnyi gyengeségemet, akkor megragadja az alkalmat és folytatja.

			– Zak – nézett a hátam mögé. – Megtisztelsz a jelenléteddel?

			– Kimaradtam egy nagyszerű beszélgetésből? – jelent meg a testvére is a társaságban.

			Sötét pillantásában titkok lapultak, trikójából kilogó karján futó rengeteg szöveg egymásba olvadt, fülében piercing csillogott. Talán vele kellene kezdenem valamit… talán vele többre mennék.

			William kék szeme úgy ragyogott, mint a nyári égbolt tiszta kéksége.

			El tudnék veszni bennük.

			Soha nem lennék többé önmagam.

			– Ezt alátámaszthatom – szólalt meg Ivy. – Ivy Hoolister – nyújtott kezet. Újabb prédát talált magának.

			– Zakery Malto – üdvözölte a dobos. Bemutatkozott a két férfinak és Lilynek is. – Miről maradtam le?

			– Carolyn beismerte, mennyire odavan értem – vonta meg a vállát William. – Ezek a nők!

			– Tehát bosszantasz egy nősténytigrist, hátha megharap?

			– Inkább kiscicát simogatok, aki hamarosan dorombolni fog. – Te jó ég! A legszívesebben a homlokomra csapnék a hülyeségétől. Lejárathat ennél is jobban?

			– Csak aztán nehogy megtépjen – szólaltam meg unottan. Mély levegőt vettem.

			Ideje angolosan távoznom.

			Újra kell kalibrálnom a tervemet. Pedig a kávézóban minden olyan jól ment! Megengedte, hogy hozzáférjek, és alig kellett valamit bedobnom a közösbe…

			William engem fürkészett, a köztünk lévő távolságot méregette. Tudtam, mi jár a fejében: ha megpróbálna ismét átkarolni, akkor felpofoznám-e. Ezek után? Ököllel esnék neki.

			– Hogy tetszik London? – fordult Zakeryhez Ivy. – Általában az átutazók szeretni szokták.

			– Sötét és büdös, kevesebb gyárral és több parkkal elviselhetőbb lenne. Túl sokan vannak, túl kicsi helyen.

			– Nekünk ez jutott, de nem olyan szörnyű, mint elsőre tűnik. – A barátnőm megnyalta vörösre rúzsozott száját. – Mutathatok pár egészen szép részt, ha szeretnéd.

			A barna hajú férfi pár másodperc alatt felmérte a barátnőmet. Ez lehetett az a pár másodperc, amikor eldönti, ágyba akarja-e cipelni vagy sem. Mondjuk Ivyt nem kéne cipelnie, magától repülne be.

			– Hamarosan továbbállunk.

			– Birminghamben folytatjátok a turnét, nem? Az nincs olyan messze – simított végig szőke lófarkán, fel sem véve az elutasítást. – Ott nőttem fel! Nem olyan zsúfolt, mint London, de jóval több gyár van arrafelé.

			Úgy tűnt, a dobos nem akarja folytatni a beszélgetést. Ivy feltűnően kidomborította a mellét, a ruha rátapadt, apró pontként zsugorodott alatta a mellbimbója.

			– Zakery biztosan nagyon örülne, ha mesélnél neki Birminghamről! – William gonoszkodva nézett a bátyjára. – Imádja a városok történetét.

			– Legalább annyira, mint William keresztrejtvényt fejteni. – A férfi tekintete öccsére villant. – Igor lelépett.

			Egyszerűen fogtam magam és elindultam a mosdóhoz. A rohadék tekintete perzselte a hátam, égette a belsőmet. Ragadozóként nem akarta elengedni a prédáját, ahogy én sem tenném.

			Nem fordultam le a wc-hez, végigmentem a keskeny folyosón, kinyitottam a lépcsőhöz vezető lengőajtót.

			Miközben levágtattam az alsó szintre, magas sarkúm kopogása visszhangot vert, ez segített egy parányit kizökkenni abból a buborékból, amibe a méreg zárt.

			Kettesben kell maradnom vele. A számát sem tudom… és nem is venné be, ha ezek után keresném. Ha viszont visszamegyek, az egész folytatódik tovább, még nagyobb szégyent hoz rám. Hetekig hallgathatom majd, hogy ezzel a barommal kavartam. Hetekig. Gúnyolni fognak, persze, szigorúan csak a hátam mögött. Ezt bevállaltam, de nem kaptam még érte semmit!

			Kiléptem a szabadba, összerándultam a párás hidegtől. A nagy parkolóba érkeztem, ahol alig állt pár jármű. A buli a legtöbb halandó számára véget ért. Egy drága terepjáró mellett azonban Anastasia állt egy testőr mellett.

			A nő mozdulatlanul fészkelt a térben, barna haja eltakarta az arcát, de még így is ki tudtam venni, hogy a telefonja fölé hajol. Egyszerű farmert viselt, edzőcipővel, szürke pulóverrel. Egy táska sem volt nála. A testőr lustán fürkészte a környezetüket, elnézett jobbra, majd balra, rám éppen csak egy pillantást pazarolt.

			Megnyaltam az ajkam.

			Hozzájuk sétáltam.

			Aki mer, az nyer!

			– Szia, Anastasia, ha jól emlékszem? – kérdeztem bátortalanul.

			Felnézett, bizonytalanul méregetett, majd körbenézett, keresve valakit.

			– Helló! – Megigazította a szemüvegét, nagy barna szeme megállapodott rajtam. – William?

			Átkaroltam a felsőtestem, értetlenkedve megráztam a fejemet.

			– Nem tudom – válaszoltam, rájátszva a hangom remegésére. – Azt hiszem, jobban érdeklik a barátnőim, mint én.

			Az asszisztens tartása ellazult, a vállai megereszkedtek, szemében együttérzés villant az üveg mögött.

			– Gondolhattam volna, hogy ő ilyen – ütöttem a vasat. – Csak meglepett a váltás gyorsasága. Én nem is… – nagy levegőt vettem.

			Lesütött szemmel bámultam a földön összetaposott cigicsikkeket, amelyek egymás hegyén-hátán tülekedtek, papírzsebkendők és fecnik között.

			– Oh, ne! Ne bánkódj miatta! – Közelebb lépett. – Hidd el, gyorsan találsz nála sokkal jobbat! Neki, hát, hogy is mondjam, a nők nem jelentenek sokat. Nem érdemes miatta kiakadnod, tényleg!

			– De én… Azt hittem, én más leszek! – szipogtam. – Tudod, hogy majd miattam megváltozik, és… és nem is értem, mit képzeltem.

			Anastasia mellém lépett, kezét vigasztalóan a hátamra tette. Sínen vagyok, mint a gyorsvonat…

			Talán tíz percem maradt, mielőtt a férfi elindul. Bár ki tudja, lehet, tényleg levadássza az egyik barátnőm.

			Képes vagyok pár könnycseppet kipréselni magamból?

			– Sajnálom – vigasztalt elérzékenyülve. – Williamet csak a turné érdekli. Nem értem, miért ígért neked valamit is, hiszen már holnapután elhagyjuk a várost.

			A parkolóhelyek felfestései kissé már megadták magukat, felszínük szemcséje elkopott. Hajam kitakarta előlem a nőt, elrejtőztem mögé, még szorosabban öleltem magamat.

			– Erre innom kell egy keveset! – Hosszú, mély levegővétel. – Nem ilyen vagyok, neki mégis hittem! Ez olyan… megalázó! – Felpillantottam. – Ráadásul a barátnőimmel! Mint a hiénák – suttogtam megtörten.

			Anastasia együttérzően simogatta a hátamat. Valószínűleg egyszer egy pasi nagyon csúnyán áttaposott rajta.

			Szerencsém van. Újra!

			„A szerencse nem más, mint amikor a felkészültség találkozik a lehetőséggel.”1

			– Annyira egyedül érzem magam!

			Közelebb lépett, félig-meddig megölelt. Kis híján felnevettem a győzelem csiklandós mámorától.

			– Hogy tehette ezt? Pont a barátnőimet választja? Rengeteg lehetősége lenne más nőkkel kavarni, de… – Sűrűn pislogtam. – Ez hihetetlen! Hogy lehet ekkora barom?! Miután, tegnap még nekem suttogott és szexeltünk…

			– Nyugodj meg, kérlek! Igen, William néha nem viselkedik szépen, nem is értem, mi történt vele. Nem szokott ilyet csinálni! Persze, általában elfogadja a felkínálkozó lehetőségeket, de azért ez tényleg sok tőle – rázta meg a fejét. – Szeretnéd, ha hazavinnénk? Nekik van másik autójuk.

			– Nem akarok egyedül maradni most. Ez tényleg fáj! – Talán kissé színpadiasan a szívemre tettem a kezem. – Jobb lesz, ha elmegyek egy szórakozóhelyre.

			Az asszisztens empatikusan biccentett egyet, a testőrre nézett.

			– Ha akarod, elvihetünk, én úgyis a hotelbe indultam. Belefér egy kis kitérő – mosolygott rám biztatóan.

			– Nagyon megköszönném – szorítottam meg a vállát hálásan.

			Így sajnos a testőr tudni fogja, hova megyünk. Ez nem olyan jó hír. Lehet, leadja a drótot a társának, aki elég gyorsan rájön, mit csinálok. A kis kamion tegnap már kapott belőlem egy kis ízelítőt.

			Pedig mennyire remek lenne, ha Will erről csak holnap értesülne!

			Beszálltunk az autóba, mi ketten nők hátra, a férfi meg a volánhoz.

			– Soha nem bántott meg még így senki – folytattam. – Nem is tudom, mit gondoljak. Ennyire megalázó szituációt! Érted, ott vannak a barátnőim mellettem, és Will, mint egy kiéhezett ősember, elkezdett előttem flörtölni velük!

			– Nagyon sajnálom Carolyn! Ez egyáltalán nem vall rá! – Karomra tette a kezét. Alapvetően idegesítene az érintése, nem voltam hozzászokva az ilyen közvetlenséghez… de ez most azt jelentette, jó úton haladok, ezért meglepően jólesett. – Hova vigyünk? Mi a hely neve?

			– Karma – szipogtam.

			Anastasia gyorsan nyomogatott valamit a telefonján, letört lakkozású körmétől úgy nézett ki, mint egy kamaszlány. Megtalálta a címet, lediktálta a testőrnek, aki beütötte a gps-be. Mekkora mázli! Perceken múlhatott csak, hogy az asszisztens nem lépett le.

			– Nem lehet, hogy William csak vissza akart vágni, amiért tegnap ráuszítottad azt a sok rajongót? – vette ujjai közé a nyakában lógó gyűrűt. Súrlódó hangot adott ki, ahogy az aranyláncon húzogatta.

			– Megmondtam neki is, semmi közöm az egészhez! A Pletykák királynője csinálta. Én azt se tudom, kicsoda! Miért büntetne más miatt? – vettem elő egy keserű hangszínt, amit borzalmasan idegennek éreztem.

			Anastasia nagy, barna szemét könnyek homályosították el. A fenébe is! Már-már megsajnáltam. Az ártatlan kislányt elfogyasztja desszertnek a nagy, szemét kígyó. A jók többen vannak, de a rohadékok erősebbek.

			A világ rendje.

			Egyszer nagyon vissza fog nekem nyalni a fagyi.

			– Holnapután elutazunk, lesz időd megszabadulni az emlékétől is – mondta csendesen. – Tényleg sajnálom, hogy ezt tette veled. Igazából ő egy nagyon jó ember, egy nagyon rossz szituációban.

			– Ezt, hogy érted?

			– A turné a legrosszabb énjét hozza elő. – Elrakta a telefonját. – Nem tud aludni, nem tud pihenni, minden percben meg kell oldania valamit. Folyamatosan utazunk, nincs nappalunk vagy éjszakánk, a városok egybefolynak az idővel. Múltkor leszálltunk a repülőről, sötét volt, Will megkérdezte, hogy most ment le a nap vagy most kel fel? Vagy ott van Colorado, végig azt hitte, New Jerseyben koncertezünk. Általában fogalma sincs, hol vagyunk. Azt hihetnéd, ez nem olyan zavaró, de nagyon megviseli az embert, amikor majdnem minden nap utazik.

			Oh, lehet, le se kell itatnom az információkért.

			– Ő akarta ezt a turnét. Miért nem fújta le akkor a felénél és terveztétek újra, több pihenővel? Vagy akkor, amikor a billentyűs megbetegedett? – A tartásom meggörnyedt, a hangom reszketett, mintha az érzelmi sokk túlnövekedne rajtam.

			Megnyalta az ajkát.

			– William soha semmit nem hagyna félbe. Előbb pusztul bele, minthogy azt mondja, nem bírja tovább és feladja. Ez nem fér össze a jellemével. Ezért is tisztelem annyira, hihetetlen mennyi energiát képes megmozgatni magában és másokban. Mindenki azt gondolta amikor Dave kórházba került, hogy akkor azt mondja, vége van. De nem. Átszervezte Igort és vállalta a gitárt, bár láthattad mennyire képes figyelni rá. Dave összeomlása mindannyiunkat meglepett, egyikünk se látta, hogy ennyire rajta van a szereken.

			A szereken? Ezek szerint Dave elvonóra került és nem megbetegedett? Nem hagytam, hogy az arcomra kiüljön az öröm. Remekül eltitkolták a média elől az igazságot.

			Eddig.

			– William tényleg rendes, a családjáért és a barátaiért bármire képes lenne. Zakerynek tüdőgyulladása volt pár hete, le akarta mondani a koncerteket. – Meglepett, mennyire védi az énekest. Szerelmes lenne belé? Áhítat ült az arcán, de nem az a sóvárgásszerű, amit vártam. – Csak kicsit kifordult önmagából. Megterheli a turné. Ettől függetlenül nem volt joga ezt tennie veled, erre nincs semmi mentsége!

			Az autó megállt, a nő mögötti ablakban ismerős táblákat és boltokat láttam, melyek üresen, feketén pihentek a holnapi nyitásra várva.

			– Megérkeztünk – szólt hátra a sofőrünk.

			– Örültem Carolyn. Minden jót! – Végigsimított még a hátamon, megszorította a felkaromat.

			Nyeltem egyet, tördelni kezdtem az ujjaimat.

			– Nem jössz be velem? – szipogtam halkan. – Olyan jót tesz a társaságod!

			Anastasia habozott, a nyakában lógó gyűrűt az ajkához tette. Be fog jönni velem… a nyelvem hegyén éreztem a siker édes ízét.

			Ha van még vele egy órám, bármit kiszedek belőle.

			– Én nem is tudom – hebegett. – Nekem vissza kell mennem a hotelbe. Meg kell írnom még pár e-mailt és el kell olvasnom egy forgatókönyvet, amit ma küldtek át. Lehet, Williamnek tetszene, én…

			– Kérlek – suttogtam.

			Az asszisztens idegesen a zsebéhez nyúlt, azonban nem vette elő belőle kidomborodó telefonját.

			– Kérlek – ismételtem újra.

			– Jó, de nem maradok sokáig – adta be végül a derekát. – Manchester, leparkolsz és megvársz?

			– Rendben. Hívj, ha végeztél.

			A visszapillantóban találkozott a tekintetünk. Ez a férfi átlátott rajtam, nem ette meg, amit főztem. Amint távoztunk, fel fogja hívni Williamet vagy a másik testőrt. Legszívesebben rákacsintanék.

			Ha mázlim van, legalább fél óra, amíg ideér. Az nagyon sok mindenre elég.

			Kiszálltunk az autóból.

			Egy régi épület oldalában nyitották meg a klubot. Egy politikus haverja birtokolta, ezért kaphatott csak engedélyt egy ilyen frekventált helyen. A zene már az utcán ritmikusan dübörgött, a hely előtt emberek álltak és cigiztek biztonságiakkal körbevéve.

			Híres focisták, topmodellek, stylistok és celebek gyülekeztek itt hétről-hétre. A bejáratnál Franceska, az üzletvezető intett nekem. Anastasiára csak egy pillantást vetett – egyszerű farmer-pulcsi összeállításával kilógott a drága díszletből.

			Az asszisztens hezitált, többször elnézett a távolodó fekete autó irányába, ujjai között forgatta a gyűrűjét. Végül mégis követett a szivárvány összes színében játszó helyre. Erős piros és sárga fények fogadtak minket a bejáratnál, és tömény parfümszag csapott meg.

			Emberek táncoltak és nyomakodtak előre a pulthoz.

			A füléhez hajoltam:

			– Kérsz valamit inni?

			– Egy vizet – harsogta túl a hangos zenét, közben szorosan az oldalamhoz lapult.

			– Ennél azért kicsit komolyabbra számítottam. – Kihúztam magam, elindultam a pulthoz, átvágva a tömegen. – Veszünk valamit, aztán átmegyünk a másik terembe? Ott tudunk beszélgetni.

			Gyorsan bólogatott, majd fejét ide-oda kapkodta, szemöldökét összevonta, ajka szétnyílt. Egyértelműen frusztrálta a helyzet, a tülekedő emberek és a hangos zene. Bár ezekből a koncertek alatt is kaphat eleget, ha nem a backstage-ben bujkál.

			Észrevettem a pultnál állva Candyt és Bertát, vigyorogva koccintottak egy felessel.

			Kezdődjék a tánc!

			 

			 

			

			
				
					1	Darrell Royal

				

			

		

	
		
			WILLIAM

			 

			 

			 

			Nem vettem elő a telefonom megnézni mennyi az idő, de az biztos, hogy Carolyn legalább húsz perce eltűnt a mosdóban. Ő is kokaint szippant fel, mint ahogy az előttem magyarázó bájgúnár tette? Már egy ideje meguntam a belőle dőlő végeláthatatlan hülyeséget.

			– …a koncepció lényege, hogy olyan családokat mutatunk be, ahol a gyerekek már nagyon korán tudták, hogy nem a nekik szánt testben élnek. Találtunk többet is, azonban elég nehéz szortírozni, kivel is kezdjünk neki a forgatásnak, azt is szűrni kell, ki az, aki csak a hírnévre hajt – folytatta a hirtelenszőke hajú férfi. Producerként adta elő a sztoriját, éppen egy új műsoron dolgozott.

			Parádézó majmokat akarnak olyan gyerekekből csinálni, akik csak azt akarják, hogy elfogadják őket. Szuper új műsor. Többször is belekötöttem a mondandójába, a kokót viszont porszívóként szívhatja fel, mert vagy nem értette meg, vagy nem érdekelte.

			Tisztában voltam vele, mivel spanolják magukat a felső tízezer tagjai és a hírességek. Az egyik Los Angeles-i barátom, Matteo is függött a szertől, ráadásul mindennap bulit tartott. Nagyon ritkán elmentem egy-egy ilyen rendezvényére, majd gyorsan leléptem. Én nem fogyasztottam, ezért baromira irritáltak az olyan emberek, akik betépve osztották az észt.

			Egyszer kipróbáltam egy csajjal, aki bekólázva akart dugni. Három órán át szexeltünk, de egyikünk sem ment el. Ettől meg frusztrált lettem – vagy a szertől –, és ennyi pontosan elég betekintésnek bizonyult, hogy aztán magabiztosan visszautasítsam.

			A szőke érdeklődve hallgatta a férfit, míg Zakery a L kezdőbetűs nevű csajt kísérelte meg leállítani, aki ugyancsak búgócsigaként mondta a magáét. Egy ideje mereven engem bámult, némán üzenve, hogy lépjünk le.

			– Figyelj – szólítottam meg a piros ruhásat, mielőtt leütöm a pofázó alakot. – Megnéznéd, mit csinál Carolyn a mosdóban? Nagyon régen elment.

			Úgy nézett rám, mint egy hülyére.

			– Carolyn lelépett – birizgálta az összekötött haját. – Miért nem hívod fel, merre van?

			A picsába! A Bestia direkt itt hagyott ezzel a borzalmas bagázzsal?! Ez a büntetésem, amiért megkóstolgattam? Ezek szerint nagyon a szívére vette a szemétkedésemet. Csak azt akartam, hogy valóban legyen miért szégyellnie a „barátságunkat”. Más nők trófeának használnak! Erre ő szégyell! Csak okot adtam rá neki.

			Miután annyi gonoszságot elkövetett ellenem, ennyi lazán belefért.

			Csak egy nyugodt estét akartam, de a saját számításaimat húztam keresztbe. A koncert után azonnal le kellett volna lépnem vele.

			Csak nem hagyott itt! Nehéz elképzelnem, hiszen kívánt, ugyanannyira, mint én őt.

			– Miből gondolod?

			– Ismerem egy ideje. – Elhúzta a vérszínűre festett száját. – Nincs kedved elmenni a mosdóba? – Közelebb lépett, mellét a felkaromnak nyomta. – Szívhatnánk, utána meg szórakozunk.

			– …igazi embereket akarunk látni, valódi helyzeteket, hogyan küzdenek meg a bürokráciával és a társadalom elfogadásával…

			Zakery a fagyos gleccsereket idézte. Olyan tekintettel állt mellettem, mint aki mindjárt gyilkolásba kezd. Pedig ő a higgadtabb kettőnk közül.

			– William, van egy perced? – sétált hozzánk Timothy.

			A megmentőnk! Elhúzok Carolyn lakására és bocsánatot kérek tőle. Talán keresek egy éjjel is nyitvatartó virágüzletet, és kap tőlem pár szál rózsát, amiért baromként viselkedtem. Vagy viszek pizzát.

			Félreálltam a testőrrel.

			– Most hívott Manchester. Anastasia bement egy szórakozóhelyre egy nővel. – Lehunytam egy másodpercre a szemem, mert sejtettem, mi lesz ennek a mondatnak a folytatása. Ennyit a nyugodt éjszakáról. – Azt mondta, magas, szexi és ördögi.

			Megdörzsöltem az orrnyergemet. A vérnyomásom gyorsan közelítette a százhatvanat. Ezért megfojtom! Mi a szart akar az asszisztensemtől?

			– Melyik szórakozóhelyre? – kérdeztem fojtottan.

			– Karma a neve, ott vár rájuk az egyik utcában.

			Biztosan az e heti lottószámokat vitatják meg vagy az angolok lóverseny mániáját… persze. Semmi jó nem sülhet ki Ani és Carolyn kapcsolatából. Egy démon megkörnyékezett egy angyalt.

			Bassza meg!

			– Minden rendben? – lépett mellénk Zakery.

			– Carolyn Anastasiával van.

			Egy csapásra megváltozott: a halálos dermedtségből átváltott lelkesbe.

			– Mivel húztad fel már megint? – Még vigyorgott is hozzá!

			– Szívtam a vérét a barátai előtt, de ez semmi a tegnapi hülyeségéhez képest. Menjünk! Szedjük össze a bandát, mielőtt még nagyobb faszságot követ el az a némber.

			Minden fáradtságom a múlté lett. Carolyn veszélyes. Anastasia meg… kedves, odaadó, türelmes. Még egy legyet is megvédene és együtt is érezne vele. Ez nem az ő világa.

			– Hova mentek? – karolta át Zakeryt az L nevű csaj.

			Kellett neked vigyorogni, bátyó!

			– A Karmába – feleltem. – Velünk tartasz?

			– Persze, ott vannak Candyék – sikkantott fel. A testvéremhez bújt, aki hosszan beszívta a levegőt.

			„Rohadj meg!” – olvastam le az arcáról.

			– Nem hívod a barátnődet? – bökött fejével a szőke irányába.

			– De, persze, menjünk mindannyian. Ivy! Megyünk a Karmába! Vincent? – fordult vissza a társasághoz.

			– Vincent marad. Elég volt a baromságaiból. Menjünk! – indultam el a kijárathoz.

			Előreengedtem Timothyt, ugyanakkor szorosan a nyomában maradtam. Nem akartam Carolyn barátnőit hallgatni, pontosan ugyanolyan fárasztóak, mint a producer.

			Mi a szart képzelt?

			Gyorsan leértünk az autóhoz, a két nő vihogva követte a társaságunkat. Meg sem fordult a fejükben, hogy ne szálljanak be velünk egy autóba, a veszélyérzetük a nullánál járhatott az alkoholtól és a drogoktól.

			– Taposs bele Timothy, vérmes a nőszemély – szóltam előre, miközben kinyitottam az ajtót a csajoknak.

			A testőr bólintott, beszállt a vezetőülésre. Beültünk Zakeryvel, direkt a két csajjal szemben.

			A bátyám még a karjait is összefűzte a mellkasa előtt.

			– Kértek? – vett elő a narancssárga ruhás egy kis csomagot a táskájából.

			– Megleszünk nélküle. – Zak kibámult az ablakon, szerintem elkezdett képzeletben szétszerelni egy motort, így kizárva a külvilágot.

			Figyeltem, ahogy a másik csaj előkapja a telefonját, rászórja a fehér cuccot, aztán egy bankkártyával felaprítja. Két csíkot húzott belőle. Közben azon vihogott, hogy Vincent milyen arcot vágott, amikor beszóltam neki.

			Lábammal a padlón doboltam. Bíztam benne, hogy kurva gyorsan odaérünk abba a klubba.

			Lehet, nem is csinál rosszat Carolyn, csak barátkozik Anastasiával.

			Persze. A kígyó is csak barátkozni szokott az egerekkel.

			Megfojtom!

			Az L kezdőbetűs elővett egy levágott szívószálat, és felszívta az egyik csíkot. Az orrát dörzsölve adta át a piros ruhásnak.

			– Ez valami isteni! – motyogta szipogva. – Tényleg nem kértek? Huh, nézzük meg, mi van a bárban!

			– Nyugodtan szolgáld ki magad – feleltem udvariasan. Legalább amíg isznak, nem kell velük beszélgetnem.

			Az összes türelem kicsordult belőlem és beszivárgott egy feneketlen kútba. A kutat Carolynnak hívták.

			– Miért nem megyünk inkább a hoteletekbe? – A szemembe nézett, és lenyalta a telefonja kijelzőjét, eltüntetve a maradék nyomokat is.

			– Sajnálom, csajok. Elviszünk titeket, de nem akarunk tőletek mást.

			– Ez szomorú – biggyesztette le kirúzsozott száját.

			Megtehetném, hogy szexelek vele. Mit szólna hozzá Carolyn? Ez méltó visszavágás lenne? Igen. És biztosan nem feküdne le velem.

			Őt akartam. Van még pár órám hátra, mielőtt továbbállok, addig meg maximum vele dugok. Először azonban elkapom és megszorongatom, amiért egy átkozott fúriaként tombol.

			A piros ruhás dög azonban nem értett a szép szóból, beült a köztem és az ajtó közötti szűk helyre. Előredőlt, melle a combomnak feszült, ahogy a Zakery mellett lévő hűtőt akarta elérni.

			– Tudod, tényleg elszórakozhatnánk – nyalta meg a száját, ahogy felnézett rám. – Carolyn csak egy prűd liba hozzám képest. Zakery, adnál egy whiskyt? – búgta a fivéremnek.

			A kérdezett anélkül, hogy ránézne, kinyitotta a pult alsó részének ajtaját. Kék fényben úsztak a különböző üvegek és a vödör, amiben a jégkockák hevertek egymáson. Elővett egy kis whiskyt, a csajnak nyújtotta. A szőke kiegyenesedett, a limuzin sárgás fényében bőre egészségtelenül fakónak látszott, amit a piros ruhája még jobban kiemelt.

			Lecsavarta az üveg tetejét, belekortyolt.

			– Ha szép emléket akarsz Londonból, akkor az angol csajokat nem Carolyn alapján kéne megítélned!

			– Nem rakunk be valami zenét? – kotyogott közbe a másik, a telefonját nyomkodva.

			– A te választásod – dőlt felém, amitől nagy melle a mellkasomnak nyomult. – De, van jobb lehetőséged – hajolt közel, mintha meg akarna csókolni.

			Elkaptam a tarkóját mielőtt megtehetné.

			– Elmondtam, nem kérek belőled – sziszegtem, a véreres szemébe nézve. – Felfogod, vagy kirakjunk itt a sarkon? Ha nekiállsz stoppolni, biztosan felvesz egy készséges autós.

			Megfeszült, én pedig elengedtem. Az előttünk ülő másikra bámultam, aki ugyancsak befogta végre a száját. Az eddigi kacarászásnak nyoma sem maradt, elpárolgott a jókedvük, ahogy az enyém is.

			A szőke visszaült a barátnője mellé, lejjebb húzta a ruháját, miközben durcásan húzogatta a száját kibámulva az ablakon. Komolyan, Carolyn honnan a picsából szedte össze ezeket a „barátokat”?

			Zakery sem oldotta fel a csendet, ellazult az ülésen, úgy tűnt, nagyon is jól érzi magát a kialakult hangulatban. Pedig a világosbarna őt mustrálta, alig várva, hogy megszólítsa.

			Az autó lelassított, majd leparkolt.

			Kipattantam az autóból, meg sem vártam a többieket, előresiettem. Hatalmas, vörös neonfények hirdették a hely nevét a bejáratnál: „Karma”. Na, ebből nekem is kijutott az elmúlt napokban…

			Az utcán színes tömeg fogadott és pörgős techno. Beszáguldottam a helyre, ahol rengetegen nyomorogtak egymás hegyén-hátán. Szerencse, hogy magas vagyok, így jobban átláttam a forgatagot, de a bestiát nem sikerült kiszúrnom.

			Zakery jelent meg mögöttem. Elindultunk előre, hátha észrevesszük a csapatot. Elértünk a pulthoz, felkönyököltem rá, az eltorzult arcokat pásztáztam.

			A másik oldalon más helyiségekbe vezető boltíveket vettem észre.

			– Arra – biccentettem a jobb oldali átjáró felé.

			Zakery azért tart velem, mert jót akar szórakozni a káromra vagy fél tőle, hogy valami ostobaságot művelek?

			Gondolom, mindkettő.

			Átértünk. Itt jóval halkabban szólt a zene, így az emberek üvöltés nélkül is tudtak beszélgetni. A sarokban egy kör alakú, magas asztalnál Carolyn vigyorgott, mellette Anastasia pohárral a kezében kacarászott.

			A bátyámmal egymásra néztünk.

			– Ne öld meg, öcsi! – figyelmeztetett csendesen.

			– Azt biztosan nem nyilvánosan tenném – szűrtem összeszorított fogaim között.

			Egy nyugodt estét akartam… Utat törtem magamnak a társasághoz. Pár lépés választott el tőlük, amikor Carolyn felém fordult. Ádázul mosolygott, akár egy démon, szemében ördögi fény villant.

			Számított rám, nem leptem meg.

			– Szia, William – üdvözölt negédesen. – Zakery.

			– William! – sikkantott fel Anastasia. Tök részeg. – Hoggy tehettted eszt? – torkolt le. – Mitképzelsz magadddról? Énnny ténnnyleg téged vedelek mindig, hogy nyem is vagy olyany öntelllt hólllyag, mint másokmondják, de túlment határon! Hogggyvoltál képes ezt tennni Carolynnal?

			Ani józanon is hadart. Úgy tűnik, ezt a szokását részegen sem hagyja el.

			– Fogalmam sincs, miről beszélsz – válaszoltam, bár abban sem voltam biztos, hogy mit mondott. – De most lelépünk!

			– Énnny nagyon szórakózók az új barátnnnőmmel! – horkantott fel. – Nincccs jogod megmondani, mitcsináljak és mit nne! Carolynnal akarok bulizni! Te nyu-nyugodtan mennnj el, ahovaakarsz, és gondolkogy el rajta, hogyan bánnnunk a nőkkel és…

			– Mélyen magamba fogok nézni, ebben biztos lehetsz – mondtam halálosan komolyan, mintha tudnám, miről van szó. Csak így tehetek pontot ennek a beszélgetésnek a végére. Egy másodpercre sem vesztettem szem elől az önelégült újságírót. – Most azonban vagy jössz a lábadon, vagy kiviszlek. Ez rád is vonatkozik, Bestia!

			Kihúzta magát, büszkén felszegte a fejét. A paci, akit esélytelen megszelídíteni. Megszólalnia sem kellett, a düh mégis felkígyózott bennem, új lendületet véve. Kihasználta a barátomat! Ökölbe szorult a kezem. A legszívesebben felborítanám az asztalt…

			Kihívó tekintettel elindult kifelé. Amikor elhaladt mellettem, vállával jelzésértékkel meglökött. Miért ilyen nehéz vele?

			– Gyere, Ani – nyújtotta kezét Zakery a nőnek. – Ideje aludni egyet!

			Hatalmasra nyitotta a szemét, pislogott párat.

			– Veled?

			Ez új. Na jó, sejtettem, hogy bejön neki a bátyám, de ez a nyílt felhívás meglepett. A tündérből kisördög lesz az alkohol hatására? A testvéremet is meghökkenthette a dolog, felvont szemöldökkel dolgozta fel a kérdést.

			– Nem, nem velem. Te az ágyadban, egyedül. – Higgadtan megfogta a kezét, és irányba állította.

			Gyorsan meglódultam, mert a kis közjáték miatt Carolyn eltűnt a látómezőmből. Zakery majd intézi Anastasiát.

			A pulttól pár lépésnyire szúrtam ki, ahogy éppen a kijárathoz igyekezett. Persze most az egyszer teljesítette a parancsomat. Félrelöktem pár dülöngélő embert, hogy utolérjem. Nem szökik meg még egyszer!

			Alighogy kiért a klubból, már tartott is az egyik mellékutca irányába.

			– Ugye nem gondoltad, hogy köszönés nélkül lelépsz? – kaptam el a karját.

			Kegyetlen mosolyától a vér sebesen áramlott a farkamba. Legyünk csak kettesben, és megmutatom neki, hogy velem nem szórakozhat. Elfenekelem, majd addig dugom, ameddig meg nem adja magát végre… talán a negyedik orgazmusa után végre lenyugszik. Vagy tényleg megkötözöm és megkínzom, addig húzva, ameddig nem könyörög.

			– Te mondtad, hogy kifelé – emlékeztetett szemtelenül. – Én csak engedelmeskedtem!

			– Van egy kis elszámolnivalónk! – vontam magamhoz, összeért az orrunk, kis híján a szánk is. Teste parázna módon az enyémhez simult. – Nem úszod meg ennyivel az újabb hülyeségedet!

			Élesen beszívta a levegőt, mohazöld szemével a számat pásztázta. Gonosz, manipulatív démon, aki ki tudja mi a szart hordott össze Anastasiának, mégis azt akartam, hogy miattam nyögdécseljen.

			Közelebb hajolt.

			– Biztos? – suttogta halkan. Hangja akár a dörzspapír, végigszántott rajtam, összerántva az érzékeimet.

			– Gyűlöllek – feleltem, a hangom azonban megbicsaklott. – Nálad nagyobb rohadékkal még nem találkoztam!

			– Ismerős érzések! – szólalt meg mélyben gyökerező sürgető sóvárgással. Felkavart, mennyire erősen reagálok rá, mennyire nyersen kívánom ismét.

			Beszívtam rózsaillatát, az érzéki sötétet, a lélegzetét, fejbe kólintott a közelsége. Mérges voltam, igen, a feszültség átjárta minden részem, közben meg ki akartam bújni a bőrömből és kerge módon a kedvére tenni.

			– Elviszem Anit a hotelbe – szólított meg Zakery. – Melyik autóval akarsz menni?

			Eltávolodtam az újságírótól, de nem vettem le róla a kezemet.

			– Nyem érzemm jól magam. Forogminden – makogta Ani.

			Timothy és Manchester is megjelentek.

			– Menj a limóval, van benne víz, és adj neki egy aszpirint. Nem lenne baj, ha holnapután repülőre tudna szállni – vagyis inkább holnap. Lassan már hajnalodik.

			– Rendben. – A bátyám jókedve a múlté lett, ahogy az ázott nőt kísérte Timothyval a kocsihoz.

			Hát, ezért nem iszok. Utálnám magam ilyen kiszolgáltatott állapotban.

			– Gyertek, a másik utcában parkoltam le – indult el a fekete öltönyt viselő másik torony.

			Tettem egy lépést utána, de Carolyn nem követett.

			– Elég volt mára – dohogtam. – Elmegyünk hozzád és tisztázunk pár dolgot!

			– Nincs mit tisztáznom veled, és nem megyünk hozzám!

			Három lehetőségem van. 1. Tovább ráncigálom, jóval erősebben, aminek csúnya nyoma fog maradni és még fájdalmat is okozok neki. 2. Felkapom a vállamra, majd berakom a terepjáróba. 3. Megpróbálom szavakkal meggyőzni…

			Aha. Jó vicc.

			– Háromig számolok, ha nem indulsz meg, felkaplak és elviszlek! – Körbenéztem. – Akkor már tényleg mindenki azt fogja gondolni, hogy velem kefélsz!

			– Ezt már elintézted nekem a stadionban! – rántotta meg a karját.

			Miért ilyen nehéz vele?

			Összeszorította a száját, felfújta magát megint, mint egy hörcsög. De végül csak elindult… ez túl könnyen ment. Megint tervez ellenem valamit. Talán megint rá akar venni, hogy nyaljam ki, hogy aztán hoppon hagyjon.

			Mellettem sétált, ruhája lágy esése kiemelte melle vonalát, csípője lágyan ringott a lépéseire, egyre csak izzítva engem. Ha elkapom, nem engedem el…

			Az autóhoz értünk, kinyitottam a hátsó ajtót. Beszállt.

			Tuti, hogy valamit tervez.

			– A hotelbe megyünk – jelentette ki, miután helyet foglaltam mellette.

			– Carl, a Billiter utca százharmincnyolcba, kérlek – szóltam előre a sofőrünknek.

			– Azt mondtam… – sziszegte.

			– Elég volt! – csattantam fel. – A te lakásodba megyünk és kész. Leitattad az asszisztensemet…

			– Megaláztál a barátaim előtt! – replikázott, egy lendületes mozdulattal a válla mögé dobva a haját.

			– Szerintem keress új barátokat. Nem veszítesz sokat.

			– Nincs jogod kritizálni a társaságomat!

			Elfáradtam. Tényleg nem vágytam másra, mint egy nyugis estére – gondoltam megint ironikusan. Én is elbasztam, viszont Carolynnak nem kéne rápakolnia.

			Méghogy én vagyok a Duracell nyuszi! Ha hülyeségről volt szó, az ő energiái is végtelenek.

			– Figyelj, nem akarok mást, csak lefeküdni, aludni…

			– Van egy remek ötcsillagos lakosztályod ehhez – vágott közbe, hangjából kiéreztem az ingerültségét, ezzel viszont tényleg nem tudtam már foglalkozni.

			Felé fordultam, beletúrtam hosszú hajába, megcsókoltam. Másképpen nem lehet elhallgattatni! Az ellenállása másodpercek alatt tört meg, viszonozta a nyelvem érintését, izgató keringőbe kezdtek, lágy simogatása felcsúszott a mellkasomon keresztül a nyakamra.

			Megszorítottam a derekát, közel húztam. Leitatta és valószínűleg kikérdezte minden szarról Anastasiát – ezért utálnom kéne. De olyan édes a csókja… akár a mérgező ambrózia.

			Mindketten ziháltunk, amikor szétváltunk.

			És tudtam, hogy ugyanarra gondolunk: mikor leszünk végre a lakásában?

			Mondani akart valamit, ezért inkább megint a szájára hajoltam.

			Markomba zártam a mellét, mellbimbójára reteszeltem a hüvelykujjam. Minden porcikám lüktetett az emésztő tűztől, megnyugvást követelve. Ezt persze még össze is kell hozni…

			Megszorítottam a derekát, a selyemruháján dörzsölődött a tenyerem. Egyik kezével durván belemarkolt a combomba, míg a másikkal erősen belemart a karomba, mintha már most magára akarna rántani.

			Fel akartam falni.

		

	
		
			CAROLYN

			 

			 

			 

			Égtem tőle, mint egy szerencsétlen gázláng, amit elfelejtettek lekapcsolni, és most hamuvá perzseli a serpenyőben maradt ételt. Többre van szükségem belőle. Az idegeimen táncol, közben meg felgyújt.

			Forró tenyere diszkréten kalandozott rajtam, egyre csak hevítve: szorítás a derekamon, amitől a legszívesebben az ölébe csúsznék, szorítás a mellemen, amitől követelőzve kidomborítottam őket. Ajkával megkóstolta a nyakam, fogai karcolták a bőrömet és az idegeimet. Beleborzongtam. Többet, még többet akartam!

			Az autó megállt. Szó nélkül távolodtam el tőle és szálltam ki. Ismét beengedem a lakásomba: a vágy túl erősen perzselt ahhoz, hogy nemet mondjak. El akarom venni, amit adni tud… minden téren.

			Végre kettesben is maradunk, a tervem előtt azonban muszáj…

			Váltott pár szót a testőrrel, aztán követett. Átölelte hátulról a derekamat, míg beütöttem a kapu kódját.

			– Nálad ilyen egy nyugis este? – suttogta a fülembe és ráharapott a fülcimpámra. Összerándultak az izmaim, a gerincem mentén végigszaladt egy sürgető bizsergés.

			– Én nem akartam nyugis estét.

			Amikor a zár felkattant, elengedett, benyomta a súlyos bejárati ajtót. Nyitva tartotta nekem, előreengedett.

			– Visszaváltottál úriemberbe? – indultam el a lépcsőhöz.

			– Ettől nem kell félned. Tudom, hogy a bunkókra buksz! – Lépést tartott velem, kezét a fenekemre tette, birtoklásának súlyától hevesebben vert fel a szívem. – Keress egy jó pszichológust, ennek rossz vége is lehet.

			– Például?

			– Például, hogy egyszer egy pszichopata fasszal kezdesz el szívózni, aki megfojt. Iszonyatos mázlid van velem.

			– Mázlim? – Előkerestem a borítéktáskámból a kulcsomat és a zárba illesztettem. – Akkor talán le is léphetsz. Nem is tudom, mit keresel itt.

			– Nem? – kérdezte rekedten a kéj nyomásától, ami benne is úgy pusztított, mint bennem. Egyszerűen éreztem; mintha a testem az övéből táplálkozna.

			Megragadott, szembefordított magával, az ajtónak tolt.

			– Nem tűnsz ostobának – suttogta a számba. – Sok rossz tulajdonságod van, de ez nincs közte. Jól tudod, miért vagyok itt. Nem kell megjátszanod magad, te is ugyanúgy akarod!

			Nem is tagadhatnám. Ahogy megint közel került hozzám, elakadt a lélegzetem, pulzusom az egekbe ugrott és csak arra tudtam gondolni, hogy még mindig túl sok a ruha közöttünk.

			Ajka súrolta az enyémet, dobbanások dübörögtek fel a fülemben, de rohadék módon nem csókolt meg. Elfordította a kulcsot a zárban, utána benyitott. Elengedett, beléptünk a lakásomba. Ledobtam a cipőmet, a táskámat leraktam… a földre hullt.

			Vadállatként vetette rám magát, a falnak lökött, és mielőtt átvehetném az irányítást, letérdelt előttem. Kék szeme ragyogott, érdes tenyerével felsimított a combomon, lassan feltűrte a ruhámat.

			Meleg lélegzete elért a bőrömig, forró katlant perzselte rá. Elérte a csípőmet, szabaddá tette a bugyimat. Ziháltam. Rámarkolt a vékony pántú darabra, és ráérősen elkezdte lehúzni rólam… összerándultam, ahogy csupasz puncim a hűvös levegővel érintkezett.

			A fekete csipke elérte a bokámat. Kérés nélkül léptem ki belőle. Szétnyitotta a lábam, közelebb jött. Lehunytam a szemem, lélegzete elért lüktető ölemig. Tenyerem a hideg falra tettem, belekarmoltam.

			Nem siette el, egy kicsit sem rohant sehova. Lepillantottam, kidugta nyelvét, nagyon lassan megnyalta a csiklómat. Megremegtem. Ujjaival szétnyitotta a szeméremajkaimat, megnyalta a sóvárgó vágatomat, és… felnézett rám. Keskeny ajka gonosz mosolyra húzódott.

			Kínozni akart. Felrobbantam a görcstől, a napok óta tartó hevülés a végéhez közeledett. Muszáj… muszáj megkapnom. Ő azonban jobban bírta: ujjai komótosan köröztek közel a bejárathoz, mégis, véletlenül sem hatoltak be. Összeszorítottam a fogam, hátrafeszítettem a fejem. Nem bírom ki!

			Megszívta a csiklóm, minden izmom megrándult, ha nem tartaná erősen a csípőmet, összezuhannék az intenzív érintéstől. Belemarkoltam a hajába, ujjaim közé feszültek a puha szálak.

			Ez elég volt, ez átlökte őt is: két ujját keményen a hüvelyembe vágta, átmenet nélkül járatni kezdte bennem őket. Közben nyelvével ingerelte az érzékeny bimbót, nyalogatta, szívogatta… annyira átnedvesedtem már az autóban, hogy minden lökését csattogó hang követte.

			Vállára raktam a talpam, teljesen kinyíltam. Szabad kezemmel a saját hajamba markoltam, húztam a tincseket, a görcs elviselhetetlené fokozódott, összeszorította az alhasam, összeszorította a hüvelyemet, összeszorította a… kirántotta az ujjait. Belenyalt a hüvelyembe, becsusszant.

			A görcs pokoli kínnal rántott magába, minden porcikám kegyelemért könyörgött. Felnyögtem, látóterembe csillagok táncoltak… eltávolodott. Erősen húznám vissza, de ellenállt, pulcsija szárába törölte a száját.

			Nem kaptam levegőt. Felemelkedett, kegyetlen fényekkel a szemében nyúlt a nadrágjához. Kigombolta, lehúzta a sliccét.

			Rohadék!

			Száraz torokkal húztam át a fejemen a ruhámat. Will már letolta a nadrágját, farka keményen állt, makkja végén nedvesség csillogott. Levette a pulóverét a pólójával együtt, a földre hányta, a derekamért nyúlt…

			Elkaptam a csuklóját és a szobám felé húztam.

			A görcstől pulzált a hüvelyem, szükségem van rá! Az ágyra löktem, felé másztam, ölemmel a feje felé helyezkedtem, míg én a farkával kerültem szembe. Fekete szőrszálak göndörödtek a tövénél, végignyaltam egészen onnan a végéig.

			Will széthúzta a szeméremajkaimat, nyalásai egyre beljebb furakodtak. Körbejárattam nyelvem a makkján, ráhajoltam, ajkaim közé szívtam. Egész testében megrázkódott, egyre hevesebben nyalt.

			A görcs lüktetése visszatért, ismét visszarántott magába, hüvelyem fala reszketett körülötte. A csiklómra szorította az ujját, óvatosan dörzsölte, a nyomás lassan elviselhetetlenné vált…

			Rámarkoltam a farkára, makkja elérte a torkomat, kezemmel pumpáltam rajta.

			A görcs kiengedett, ütemtelenül mozgattam felé a csípőmet, szétrobbant körülöttem a világ. Minden ízemben reszkettem, kiengedtem számból a férfiasságát, ziháltam, levegő után kapkodtam, keményen megszorítottam a farkát és verni kezdtem.

			Megfeszült… elszorítottam a makkja alatt.

			Felhördült, a következő másodpercben a derekamnál fogva fordított maga mellé. A kielégüléstől kábultan hagytam, hogy fölém kerüljön és a lábaim közé engedje magát. Orrcimpája kitágult, ahogy élesen beszívta a levegőt.

			Szeretnéd!

			Megpróbáltam ellökni magamtól, mire elkapta a csuklómat és a fejem felett szorította az ágyra. Bicepsze megfeszült, szája szétnyílt, az én nedvességem csillogott rajta, kék szemében vihar kavargott, sötét és kegyetlen vihar.

			Makkjának selymes bőre végigsimított a puncimon.

			– Nem fekszem le veled! – suttogtam.

			Nem mozdult. Közénk nyúlt. Abban sem voltam biztos, hogy megértette, amit mondtam, zavarodottan kapott a szám után, de én elfordítottam a fejem.

			– Baszd meg! – sziszegte karcosan, alig érthetően.

			Kézfeje a puncimhoz ért, megmarkolta magát kettőnk között, farka ismét végigsimított rajtam. De nem indult el a vágatom felé: keze mozogni kezdett a lüktető erekcióján. Beszívtam a levegőt, ahogy figyeltem a mozdulatait. Az ablakon beszűrődő sárgás fényben karján táncoltak az izmok, száját elszántan összeszorította, miközben engem nézett. A gyilkosságomat tervezi… úgy hajolt fölém, akár egy nagymacska. Egy nagyragadozó, aki elejtette a zsákmányát, csak azt találgatja, hogyan is fogyassza el. Szőke tincsei az arcába hullottak, lágyan lengedeztek a durva mozdulatoktól.

			Akkor sem változott a pillantása, amikor meleg, sűrű folyadék folyt az alhasamra. Nagyon lassan kifújta a levegőt, azonban nem távolodott el egy centit sem.

			– El foglak kapni – ígérte gyűlölettel és vágytól recsegő hangon.

			Hogyne.

			Elengedte a csuklómat, felkelt rólam. Elhagyta a szobát… kiszakadt belőlem az eddig visszatartott levegő. Nem hittem volna, hogy képes lesz leállni. Lehunytam a szemem, még mindig reszkettem a ragadozó veszélyes és izgató közelségétől.

			Will egy törölközővel tért vissza, leült mellém, a nedves anyaggal gyengéd simogatással letakarította a nyomát. Aztán a földre dobta az anyagot.

			– És most végre elhúzol? – mosolyogtam rá.

			Vigyorogva félredobott, levette a nadrágját és az alsóját, majd végigfeküdt az ágyon.

			– Akkor hogyan teljesíteném az ígéretemet? Ne felejtsd el, mindig betartom a szavamat!

			A törölköző az ágytól nem messze hevert. Összegyűrődött az anyag, és csak úgy ott van. Nem itt van a helye. A ruhámat is össze kéne szednem.

			– Sok szerencsét!

			Felültem, az órámra pillantottam, megnyitottam az üzeneteket. Alig pörgettem bele, amikor Will rámarkolt, kezével letakarta a kijelzőt.

		

	
		
			WILLIAM

			 

			 

			 

			– Éhes vagyok, add ide a telefonod!

			A Bestia szeme megvillant.

			– Mi a varázsszó? – incselkedett. – A tripadvisorral is bajod van?

			Komolyan nem tudom, mit fogok vele tenni… megfojtom, megdugom, kivágom az ablakon, aztán újra megdugom. Hogy lehet ennyire… idegesítő? Ennél talán még az is jobb volt, amikor álszent módon hízelgett, hátha kiderít rólam valamit.

			– Kérlek.

			Ez hatott, felkelt, felvette a földre dobott törölközőt és kiment a szobából. Kintről pakolás hangja hallatszódott, ajtó nyitódás-csukódás. Fél perc múlva tért vissza, kezében a készülékkel. Melle hívogatóan domborodott, vékony derekán feszes izmok lejtettek… el fogom kapni.

			És már a tervem is megvolt.

			Átnyújtotta a mobilt, a szekrényhez ment.

			– Nem félsz, hogy belelesek az üzeneteidbe?

			– Nem tűnsz annak a kutakodó típusnak. – Ezt akár a bizalom jelének is tekinthetném… de nem. Biztosan nem bízik bennem. És jól is teszi. – Szerintem nem lenne különösebben érdekes a számodra. Azonban jó dolog a kölcsönösség, mi lenne, ha te is átnyújtanád a tiédet cserébe?

			Felnéztem, éppen lábujjhegyre állva vett le egyet a ruhái közül. Meztelen fenekéről egy kép villant be, hogy előttem fekszik kutyapózban, amíg én…

			Horkantottam egyet. Visszafordultam a mobilhoz. Az hiányozna még az életemből, hogy a nem hivatalos e-mail címemről küldözgessen szerelmes e-maileket ismeretlen nőknek vagy felregisztráljon egy homoszexuális társkeresőre. Ki tudja, mi jár abban a gonosz és gyönyörű fejében.

			– Aha. – Beírtam a tripadvisorba a pizza szót. – Te pont annak a kutakodó típusnak tűnsz. Két perc elég lenne hülyeséget csinálni.

			– Milyen bizalmatlan vagy, William. Miből gondolod, hogy hülyeséget csinálnék?

			Ez egy válaszra sem érdemes költői kérdés.

			Kiválasztottam egy nyitva lévő pizzázót, átfutottam az étlapot. Szerencsére találtam egy zöldséges összeállítást, amit ki is választottam. Carolyn egy pólóban és egy rövid melegítőnadrágban állt meg az ágy mellett.

			– Kérsz pizzát?

			– Végül is, miért ne.

			– Milyen pizzát kérsz?

			– Nem tudom, de sok hús legyen rajta.

			Leült az összetúrt ágyneműre, összevont szemöldökkel figyelt. Haja kócosan állt az előbbi csatától.

			– Azért, mert vegán vagyok, nem húzol fel azzal, hogy húst eszel mellettem.

			– Kár, akkor csak egy sima hawaiit.

			– Sonka ananásszal? Ez bűntett az emberiség ellen – sóhajtottam, de azért beraktam abból is egyet a képzeletbeli kosárba. – Ezt most te fizeted!

			– Remélem, nem viszel csődbe.

			– Mindenre van valami válaszod? – Lezártam a telefont, visszaadtam. Átrakta az éjjeliszekrényre. Az órája pittyent egyet. – Igazad volt, baromira nem érdekel a készüléked.

			– Bár adnál öt percet a tiéddel. – Ábrándosan a plafonra bámult, aztán visszanézett rám. – Akkor végre elhagynád az ágyamat? Alhatsz kint a kanapén, de itt én fogok.

			Felnevettem. Lazán felültem, mintha tényleg készülnék elhagyni az ágyát, de csak a párnát igazítottam meg magam mögött. Visszadőltem rá, karomat összefűztem a mellkasom előtt.

			– Engem nem zavar, ha melletted kell aludnom.

			Farkasszemet néztünk. Carolyn fél arcát az utcalámpa sárga fénye világította meg, másik felét árnyék takarta. Teljes valójában világosban is ilyen lehet…

			– Miért vagy vegán? Bajod van az erőszakkal? – kérdezte egy nagyon furcsa hangszínen, amit még soha nem hallottam tőle.

			Vékony jég. Bármikor beszakadhat bárki alatt, mégis, ez egy lépés…

			Ha csak nem újságíróként kérdezi… Ezt fogja majd holnap lehozni egy posztban?

			Vékony jég. Bármikor beszakadhat bárki alatt, mégis, ha az ember nem lép rá, akkor nem tudhatja meg, hogy elbírja-e.

			– Semmi bajom nincs az erőszakkal, bokszolni is járok – válaszoltam nagyon lassan, minden szót alaposan megfontolva. Bár, ha kiteszi a netre, úgyis úgy csavarja majd, ahogy neki tetszik. – Kamaszkoromban dolgoztam egy húsfeldolgozóban és jártam vágóhídon is. Ha valakit elvisznek egy ilyen helyre, az többé nem akar húst enni. Vagy pszichopata. Akik ott dolgoznak, azoknál biztosan nem stimmel valami. Napi szinten több száz élőlénnyel végeznek, akik menekülnének, mert tudják, mi vár rájuk, bőgnek és sírnak. Ez egy földi pokol. Beadják az embereknek, hogy az állatok azt se tudják mi vár rájuk, de ez nem így van. Látszik a szemükön, hogy tudják, mi fog következni.

			Fél percig némán fürkészett, hosszú, tejfehér ujjaival megsimogatta a bordó anyagot.

			– Miért kellett ott dolgoznod? – folytatta ugyanazon a hangon, mint az előbb.

			Roppanás a jégen. Újabb lépés. Távolódás a parttól. Minél messzebb törik be a jég, annál fagyasztóbb lesz a víz, és annál halálosabb.

			– Válaszolok, ha te is válaszolsz nekem.

			Elgondolkozott, a száját húzogatta.

			– Kapsz egy könnyűt, nem kell ennyire megijedned – csábítottam beljebb.

			Felém fordult, megtámaszkodott az ágyon.

			– Legyen.

			– Miért pont újságíró lettél? Nincs benne túl sok pénz, hacsak ki nem adsz pár menő könyvet, és alapvetően egy eléggé lenézett szakma.

			– Meg akartam mutatni az embereknek az igazságot.

			Én következtem.

			– Apám elhagyott minket, anyánk három műszakban dolgozott, szegények voltunk. Zakery tizennégy éves korában már elment egy építkezésre dolgozni, nekem meg nem engedte. Azt mondta, kurvára veszélyes. Tizenhat évesen már én is segíteni akartam anyunak és neki, ezért kerestem magamnak munkát. Három hetet dolgoztam a húsüzemben iskola után pár órában, amikor rájött. Kibukott, azt akarta, hogy a tanulással foglalkozzak inkább. Eljátszottam a szegény gyereket, akit nem hagynak érvényesülni, mert megfenyegetett. Magamban persze baromira örültem, gyűlöltem azt a helyet.

			A padlótól-plafonig tartó beépített szekrény sima felülete visszaverte az utcalámpák sárga fényét. Éles szélű narancs háromszögek alakultak ki a bútoron az árnyak között.

			– Még mindig emlékszem a tehenek bömbölésére, ahogy erőszakkal ráncigálják be őket a kapun. A kicsik bőgtek az anyjukért, míg a szüleik próbálták elcibálni fejüket, szabadulni a fogságból. Egy kis borjú valahogy nem kábult el a rájuk engedett gáztól, rettegve bújt a sarokba, ahonnan erőszakkal cibálták ki. Előtte végeztek a többiekkel, és csak utána következett ő. Másik részen dolgoztam, nagy húsdarabokat kellett pakolnom, de a gyökér felettesem többször is átküldött a vágóhídra. Rosszullét kerülgetett az emléktől, az állatok nagy, barna szeme sokáig kísértett álmomban.

			Újabb roppanás a jégen. A felszínén hajszálvékony kristályos repedések látszódnak. Bármikor összetörhet. Elnyelhet.

			Carolyn feljebb ült, vékony vállain lógott a póló, kilátszott a kulcscsontja, a mélyedésben csókra hívogató árnyék lapult.

			– Min gondolkozol? – ismét az a különös, ismeretlen hangszín. Erősebb a suttogásnál, mégis ugyanolyan elveszett, mint egy sóhaj.

			– Azon, hogy mit szedtél ki Aniból miután leitattad. Nem kellett volna belekeverned!

			– Nem kellett volna megaláznod! – védekezett azonnal, visszaváltva a megszokott hangjára.

			– Szégyellted az ismeretségünket. Csak okot adtam rá.

			– Sértette a büszkeséged, hogy nem hadizsákmányként hordozlak körbe az ismerőseim között? – komolyodott meg, számba véve ezt a lehetőséget.

			– Elég jó trófea vagyok. Ez viszont nem ment fel, amiért leitattad Anit. Ő egy jó ember, Carolyn. Nem ismeri az olyan piszkos játszmákat, amiket mi játszunk.

			– Rosszkor volt rossz helyen – vonta meg a vállát. – Mindenki eszközzé válik, ha hasznát lehet venni.

			Elég árulkodó ez a kijelentés. Nem sokat ad a barátságokra, a kapcsolatokra vagy akármilyen emberi értékre. Ez szomorú? Nem. Úgy is lehet élni, hogy az ember csak a küzdelmet és a harcot látja.

			– És mit sikerült kiszedned belőle?

			Talányos mosollyal közelebb húzódott hozzám, ujjbegyeivel alig érintve apró köröket rajzolt a hasfalamra. Összerándultam, a torkom elszorult.

			– Vagy majd megtudom holnap egy posztból? – Veszélyesen közel járt a legérzékenyebb pontomhoz, már csak pár centi választotta el attól, hogy a farkamhoz érjen.

			– Máskor gondold át, kivel szórakozol.

			Szuper. Anit enni fogja a bűntudat a balhé miatt… szegény. Előre sajnáltam. Nagyon magára fogja venni. A bestia ujjai elindultak lefelé a köldökömtől… vér lüketett a farkamba, várakozva megfeszült az érintésre várva.

			Elakadt a lélegzetem. Megállt.

			Elhúzódott, ismét az órájára nézett.

			– Mi olyan nagyon fontos?

			– Tudod, nem csak körülötted forog a világ – mormolta, és a telefonjáért nyúlt. – Léteznek rajtad kívül is emberek ezen a földön.

			– Szomorú.

			Nem reagált, valamit nagyon gépelt. Felültem és kikaptam kezéből a készüléket – cápaként vetette utána magát. A hátam mögé dugtam, ő meg felült a csípőmre, közel hajolt hozzám, próbált benyúlni mögém, de nem sikerült neki.

			Az érzéki rózsaillat körbeölelte, sötét ígéreteket hordozva magában. Belemarkoltam a hajába, erősen megtartottam, abbahagyta a fészkelődést, amivel a már így is robbanásig feszült farkamat izgatta.

			– Miért számít annyira a rend? – suttogtam a szájának.

			– Add vissza a telefonomat!

			– Nem fogom – szívtam fogaim közé az alsó ajkát. Elengedtem, szemhéja lejjebb ereszkedett, szeme gesztenyebarnára sötétedett. – És ha tovább heveskedsz, felültetlek a farkamra, hogy ott éld ki magad!

			Lihegve szívta be a levegőt. A sóvárgásunk összekeveredett, ahogy a lélegzetünk, összekapcsolódtunk, de még mindig nem a legjobb helyen.

			Lassú mozdulattal a számba csúsztatta két ujját, nyelvemet köréjük fontam, élvezettel megszívtam. Még mindig emlékeztem a csodálatos ízére…

			– Mikor adod fel? – búgta a nyakamra hajolva.

			– Soha.

			– El kell majd repülnöd… – fogai megkarcolták a bőrömet, nyelve nedves csíkot húzott.

			Nagyot nyeltem, farkam elveszetten rándult meg.

			– Addig még van egy teljes napom.

			Felkuncogott, felemelkedett rólam. Vidámnak látszott, őszintén, a szeme is vele nevetett.

			– Annyira hihetetlenül öntelt vagy! – Leszállt rólam és leheveredett mellém. Még mindig nevetgélt. – Tényleg, nem találkoztam még egy hozzád hasonlóval.

			Felé fordultam, megtámaszkodtam az alkaromon. Fehér bőre krémes egyveleget alkotott a mélybordó ágyneművel. Sötéten fénylett, mint a szobrok éjszaka a főtereken.

			Elmosolyodtam a jókedvét látva. Felnyúlt, kisöpört egy tincset az arcomból, a tekintetünk megint összekapcsolódott.

			A jégen a kristályos repedések fényes felszínné álltak össze.

			A pillanatot az óra pittyenése törte meg. A telefonjára néztem, az applikációból jött az üzenet, öt perc és megérkezik a pizza.

			– Mit csinálsz holnap?

			– Alszom. Bízom benne, hogy átalszom az egész napot. – Visszahúzta a kezét, azonban még megsimogatta pár napos borostámat.

			– Eljössz Birminghambe a koncertünkre?

			Egy ugrás a jégen.

			– Lehet – mosolygott ravaszkásan. – Attól függ, mennyire tudsz meggyőző lenni. Könyörögj!

			– Ez a perverziód? Szereted, ha férfiak könyörögnek neked? – Föléhajoltam, a matracba préselődött, zaklatottan kapott levegő után. Egyik lábamat az övéi közé tettem, combjának feszült a farkam, az én combom pedig a szeméremdombjának. – Könyörögj te nekem! – cirógattam meg számmal az övét.

		

	
		
			CAROLYN

			 

			 

			 

			– Kérlek, nagy William Malto, tégy a magádévá! – Felkuncogott, visszadőlt a párnára. Vihogni kezdtem én is. – Ez kellett?

			– Veled se fogok szerepjátékozni, az biztos. Igazi hangulatgyilkos vagy! – Félredöntötte a fejét, hátrafésülte szőke taraját. – Tégy a magadévá! Ezt valami C kategóriás soft pornóból vetted?

			– Nem, a nők nem néznek pornót – húztam fel az orrom sértődötten. – Nekünk ott vannak azok a remek olvasmányok.

			– Alkonyat és a Szürke ötven árnyalata? És akkor mire gondolsz, amikor Patrickot előveszed? – kuncogott, amitől egészen emberinek látszott. Emberinek és aranyosnak.

			– Ez nagyon aljas. Honnan veszed a bátorságot, hogy mások dolgai között turkálj? – csíptem bele a hasába. Még csak fel sem szisszent.

			– Te a magánéletemben turkálsz, az mivel másabb?

			Nem válaszoltam, csak csücsörítettem egy kicsit. Ott a pont.

			Egy hosszú másodpercig csak néztük egymást, némán válaszokat keresve. A felsőtestére sejtelmes árnyak vetültek a halvány napsárga fényben. Édes kétségek ülték meg a levegőt, édes és fojtogató kétségek, amiben nem tudhatjuk, mit szabad és mit nem. Ismeretlen talajra léptünk mindketten, ahol a válaszok sokkal nagyobb jelentőséggel bírnak, mint amit először gondolnánk róluk.

			Összpontosíts! Nem veszthetem el a célt!

			A kapucsengő csengése teljesen kijózanított. Will felpattant, persze, nem felejtette el a telefonomat, vitte magával. Vissza kéne írnom Ivynak, és Samanthának. Azt írta a Blueberryben nagy a buli, menjek le, egy egész stáb készül megünnepelni egy film forgatásának befejezését.

			Elhagyta a szobát. Csak remélni mertem, hogy nem egy szál semmiben nyit ajtót a szerencsétlen futárnak. Lassú mozdulatokkal kiszálltam az ágyból, mire kiértem az előtérbe, már át is vette a csomagot. Érdekes módon viselt nadrágot, bár az egy jó kérdés, hogyan vette fel ilyen gyorsan.

			– Gondoltam, ágyba viszem neked. – Kegyetlen vigyort villantott. – Biztosan nagyon örülnél neki.

			– Igen, nagyon – erősítettem meg szánakozó pillantással. Ezzel nem hoz ki a sodromból. Legalábbis most biztosan nem.

			Elindult a konyhába. Szerencséje. Ha meglátnék egy morzsát is az ágyneműn, megölném. Kinyitotta a dobozokat, letépett egy szeletet a vegán pizzájából és az egyik bárszékre telepedve beleharapott. Elővettem két tányért, az egyiket pedig a kezébe nyomtam.

			– Szerinted nincs problémád a renddel és a tisztasággal? – szaladt a homlokára a szemöldöke.

			– Nem állatok vagyunk, használj szépen tányért – ütögettem meg a fejét, mint egy kutyának.

			Lerakta a fehér porcelánt, elkapta a derekam és a lába közé húzott. Kemény karja körbeölelt, csábító fogságba zárt.

			Kivettem egy szeletet a nekem rendelt pizzából, és egy színpadias mozdulattal ráraktam a tányérra.

			Csendben falatoztunk a jól átsütött tésztából, egymáshoz simulva. Akár két szerelmes. Egy pillanatra hányingerem támadt a gondolattól: hogyne. Annyira hiányozna az életemből, mint egy altatás nélküli vakbélműtét.

			Szükségem van a válaszaira, csak azért tűröm el ezt. Igen, csak azért.

			– Mi volt közted és aközött a férfi között, aki a társaságban volt este?

			– Miből gondolod, hogy volt köztünk valami?

			– Nem voltál vele nyájas. Márpedig nekem sem hízelegsz már.

			Alaposan megrágtam a falatot. A csípőm simogatta, mintha ezzel szeretne rávenni a válaszadásra. Veszélyes, átkozottul veszélyes ez a játék… bármi másnál veszélyesebb.

			A tét egyre nagyobb lesz.

			A tökéletes konyhámat figyeltem. Fehér szekrények, sötétszürke munkalap, sehol nem találni rajta sem egy morzsát, sem egy kint hagyott poharat, kést, konzervet, üveget… mindennek megvan a szigorú helye a szekrényekben. Ha valaki kinyitja az ajtókat, vagy kinyitja a fiókokat, akkor ugyanilyen renddel találja magát szemben: a konzervek szépen egymás mellett, a tároló dobozok felcímkézve. Egy kisfiút ábrázoló kép lefordítva.

			– Matt az exem – törtem meg a hosszúra nyúlt csendet. Ijesztő csomó rántotta össze a gyomromat, de nem álltam meg. – Négy évig voltunk együtt. Tipikus se veled-se nélküled kapcsolat.

			– Miért lett vége? – kérdezte nagyon halkan, a fülembe suttogva.

			– Az előző lapnál, ahol dolgoztam, ő volt a főszerkesztő. Lenyúlta egy interjúmat, amiben rengeteg munkám volt. – Beleharaptam a pizzába. Az ananász és sonka édes keveréket alkotott, mégis kesernyés íz tanyázott a számban. – Ráadásul, hobbija a fiatal gyakornok csajok szopatása. A szó mindkét értelmében.

			Nem szólalt meg, csendben falatozott mögöttem, csak a karja tartott erősen, átkulcsolta a derekam. Mindketten tudtuk, hova vezetnek ezek a kérdések, mégis újra és újra kérdeztünk, nem álltunk meg, nem menekültünk el… nehezen nyeltem le a következő falatot.

			– Amikor rajtakaptam, azt mondta, várj, mindjárt befejezem!

			Felnevetett mögöttem, az egész teste rázkódott. Köhögni kezdett. Elengedett, kiléptem előle, én is felnevettem. Így valóban viccesen hangzik, ugyanakkor, ott élesben inkább hozzávágtam egy fém tolltartót.

			Will nehezen talált vissza magához, szeme könnybe lábadt. Leengedte szája elé rakott öklét, mire megpaskoltam az arcát.

			– Nem kell sírni, annyira nem volt szörnyű!

			Újabb nevetőroham kapta el.

			– Ekkora parasztot. Mégis, hogy a francba bírtad mellette ennyi ideig?

			– Rengeteget dolgoztam, nem volt időm még rá is figyelni. Pedig nem kellett volna sokat, ott zajlott előttem minden. Azt hittem – megvontam a vállam –, azt hittem, hogy nem csak én gondolom komolyan. Tegyük hozzá, baromi nagy játékos.

			Lerakta a pizzát, elkapott, visszahúzott a lábai közé. Lenéztem szikrázó szemébe.

			– Miért olyan fontos ez a turné neked? – kérdeztem csendesen. A hangom megremegett.

			– Bizonyítani akarok. Bizonyítani az apámnak.

			– Miért?

			Elkomorult, összezárta a száját, elnézett rólam. Halvány szarkalábak jelentek meg a szeme körül, éles járomcsontján megfeszültek az izmok. Visszanézett rám, megingathatatlannak látszott, erősnek, érintése ránehezedett a csípőmre.

			– Elhagyott minket. Azt akarom, hogy lássa, mit veszített.

			Megsimogattam, pár napos tüskeként szúró borostájától bizsergett a tenyerem.

			– Értéktelennek érzed magad?

			Nem válaszolt és ezzel megkaptam a válaszom. A mocskos titkom, amiről senki nem tud, amit még egy újságírónak sem sikerült kiszednie William Maltóból. Megkaptam és nem voltam tőle boldog. Ha ezt lehozná a Pletykák királynője, akkor…

			 

			 

			Az ébresztő csörgése rázott fel kábult álmomból. Kinyúltam a meleg takaró alól, kinyomtam az éjjeliszekrényen fekvő telefonon a jelzést. Pontosan tudtam, hol kell hozzáérnem, minden este ugyanúgy teszem le.

			Halkan szuszogott valaki az ágy másik felén. Mi a…? – ültem fel hirtelen. Szőke haj, izmos mellkas. William. Itt aludt, mellettem… zúgott a fejem a kialvatlanságtól.

			Fáradtan visszadőltem a párnára és próbáltam visszaaludni.

			Éppen sikerült visszamerülnöm az édes kábulatba, amikor a nappaliban megszólalt a másik ébresztő.

			– Hány telefonod van? – mormolta álmos hangon Will.

			– Kettő. Kikapcsolod, kérlek? – Befeküdtem a párna alá, ez sikeresen tompította a hangokat. Reméltem, meghatja ez a pár kedves szó.

			Az ágy bemélyedt alattam, karja lekerült rólam, parányit feljebb emelkedett a matrac.

			Ezek szerint hatnak rá a szép szavak.

			Levettem a párnát, ledobtam a földre és hason fekve visszahunytam a szememet.

			Lángoltam. Minden részem görcsölt, mellem kényelmetlenül feszült, ölembe sürgető érzés költözött. Keményen kitöltötte valami, egyre húzott az ismerős ismeretlenbe. Nyakamat puha ajkak szívták erősen, fogak haraptak a bőrömbe. Reszkettem, a tudatom kábultságát nehezen értem utol. Ez csak álom…

			Felnyitottam a szemhéjam, napfény vert a szemembe.

			Meggyulladok! Csattogó hang verte fel a csendet.

			Rászorítottak a mellbimbómra, felnyögtem a kéjtől, az idegvégződések megfeszültek a gerincemben, megfeszítettem a hátamat. Kemény rúd nyomódott a fenekemhez, ujjak hatoltak egyre mélyebbre.

			Hátranyúltam, belemarkoltam a férfi hajába.

			Elengedett. A keserűségtől esetlenül felnyögtem, de még időm sem volt magamhoz térni, a hátamra fordított, a lábaim közé engedte a súlyát. Makkja a szeméremajkaimhoz nyomódott, éreztem a feszítését: engedtem neki, széjjelebb tártam a combjaimat, felé löktem a csípőmet.

			Teljes hosszában felnyársalt. Felnyögtem, farka kitöltötte a hüvelyem, feszített és izgatott a végsőkig. Átkulcsoltam a lábammal, rászorítottam a derekára, kihúzódott belőlem, hogy aztán újra dárdaként fúródjon belém.

			Csókkal fojtotta el a nyögésem, érzéki táncra hívott, míg a testemet ostromolta. Összecsaptunk, újra és újra egymásnak csattantunk, szorított és egyáltalán nem kímélt. Belemartam, a vállába haraptam. A kielégülés gyorsan érkezett el a felvezető után, a görcs annyira összeszorított, hogy már csak a kiengedés maradt a végére.

			Hüvelyem összerándult farka körül, a hátam ívbe feszült, még jobban szorítottam, körmömet feszes húsába vájtam.

			Ő sem bírta tovább, csípője ütemtelenül vágódott az enyémnek, férfiassága lüktetett bennem, amitől csak még jobban magamba húztam a lábaimmal, hogy az utolsó rezgéseket is elnyújtsa.

			Rám engedte a súlyát. Lihegtünk. Spermája kifolyt belőlem. A plafonra bámultam. A kielégültség mámora másodpercek alatt foszlott el.

			Ellöktem a vállánál fogva, ő pedig engedelmesen lefordult rólam. Elindultam a fürdőszobába, a combom belső oldalán lefelé folyt a sűrű, fehér nedvesség.

			Becsuktam az ajtót, azonban sajnos nem volt kulcs a zárban.

			Én húztam magamba. Kihasználta a helyzetet. Beléptem a zuhanyzó fülkébe, ingoványosan mozgott alattam a talaj. Ő nyert. Megcsinálta. Nem fair! Nem és nem és nem! Ezt nem akartam, ha posztolom az információkat, akkor, az olyan, mintha…

			Megengedtem a csapot. Először langyos víz folyt rám, hamarosan meleg váltotta fel. A fém tartón két fekete hajgumi is várt a piros flakonos tusfürdő mellett, amin egy fehér rózsa nyílt, szirmai lehullottak. Felvettem az egyiket, összefogtam vele a hajam. Keserű érzések szorították össze a gyomrom, szűk lett a bőröm.

			Halkan surrant a zuhanykabin ajtaja. Nem néztem hátra, nem akartam látni a férfit. Nyert és biztos nagyon is örül neki. Kielégült, önelégült.

			A fehér csempén vízcseppek folytak végig, nedves csíkot húzva maguk után. Egy meleg kéz nehezedett a vállamra, egy túlontúl ismerős, izmos test állt az enyém mögé.

			Puha ajkak érintettek meg. Elhúzódtam tőle és szembefordultam vele, karommal eltakartam a mellemet. A víz tompán csobogott a zárt térben.

			– Nincs nemibetegségem, esemény utáni tablettát pedig könnyű szerezni.

			Sűrűn pislogtam.

			– Ez nem volt fair!

			Will mosolya lehervadt, megkomolyodott. Összevonta a szemöldökét.

			– Te is akartad – jelentette ki óvatosan. – Hagytam időt, hogy nemet mondj.

			– Akkor sem fair! – ismételtem ingerülten. A lefolyóba örvényt alkotva folyt le a víz a lábujjaim mellett. – Nem fair. Nem hagytál igazi esélyt!

			A rossz érzés felkúszott a torkomba, elszorította.

			Will lába megjelent az enyém előtt. Felemelte a karját, tenyerét az arcomra tette. Összeszorítottam a számat, nem volt már hova menekülnöm, nem tudtam hátrébb lépni, mert ott a fal várt.

			– Te se viselkedtél velem becsületesen. – Lejjebb simított az államra, erősen megfogta, kényszerítve, hogy ránézek. Rosszkedv árnyékolta be a túlontúl helyes vonásait. – Mocskos játékot játszottál, nagyon mocskosat, aminek nagyon csúnya vége lehetett volna. Fogadd el, hogy legyőztelek benne!

			Fogsorom egymáshoz koccant, rávertem a mellkasára. Meg se rezdült tőle. A tusfürdőért nyúltam, elfordultam tőle és inkább gyorsan átdörzsöltem a bőröm, hogy még az emlékét is eltüntessem magamról.

			Nem mozdult mögülem. Nem próbált megérinteni, nem szólt hozzám, egyszerűen csak állt némán, frusztrálva még a jelenlétével is. Amikor végeztem, el akartam lépni mellette, de elkapta a karomat és megállított. Ujjai szorosan fonódtak rám, ugyanakkor gyengéden tartott.

			Az előbbiekhez képest is komorabban fénylett a szeme.

			– Sajnálom, Carolyn.

			A kijelentése mellkason vágott, főleg, hogy teljesen őszintének látszott. Elengedett, visszafordult a zuhanyzóhoz, hátrafésülte a haját. Karján feszültek az izmok ahogy mozgott, ragyogtak rajta a cseppek.

			…és én még jobban összezavarodtam.

			 

			 

			Felöltöztem, majd órámat feltettem a nappaliban kialakított töltőpontra. A titkos telefonom a kanapén hevert, valószínűleg Will odadobta, miután kikapcsolta. Feloldottam a zárat, megnyitottam a weboldalam. Ujjaim megálltak a virtuális billentyűzet felett.

			Beírhatnám felvetésként, hogy valójában mi történt a Dream of Doom zenekar szintisével, egy képpel róla. Az ellentmondásra alapozhatnék, hiszen három hete Zakery is beteg lett, mégsem szállt ki a zenekarból – nélküle, mondjuk, már nem is tudnák folytatni –, mi történhetett a másik férfival, amiért még mindig nem csatlakozott vissza? Csak nem egy elvonón betegeskedik?

			Will kinyitotta a fürdőszobaajtót, összeszedte az előszobában levetett ruháit és elment a hálóba. A nyitott átjárón keresztül szemügyre vehettem minden rohadtul tökéletes porcikáját.

			Elhúztam a számat, lenéztem a képernyőre. Több millió egy bankkártyán, egy ház a Hyde parkban… életem végéig tartó biztonság.

			Az első betűk nehezen jöttek, utána azonban könnyedebbé vált a gépelés. Beraktam egy képet is mellé Dave-ről. Ujjam megállt a posztolás gomb felett… taktika. Igen, csak taktika. Ha ezt kipakolom, akkor vége van a játéknak. Pedig ki tudja, mit rejteget még az énekes. Tegnap éjjel nagyon jól haladtunk… visszaraktam a telefont a komód felső fiókjába.

			A konyhapulthoz mentem a másik mobilomhoz. Tegnap este az egész város beindult, záporoztak a hírek, a férfi azonban megakadályozta, hogy részt vegyek a nyüzsgésben. Átfutottam az első sorokat, Samantha szerint bánhatom, hogy kihagytam a bulit, valami híres rendező is részt vett rajta, és végül a wc-ben aludt el.

			Will után mentem a hálószobába. A bevetett ágyon feküdt félmeztelenül, nadrágját épp csak felhúzta, a begombolásig már nem jutott el. Kecses ragadozóként nyúlt el, a napfényben kirajzolódott az összes bordájára tapadt izom, telefonját a fülénél tartotta.

			Felém fordult, az előbbi komorság nem múlt el nyomtalanul, ugyanakkor valamifajta lemondás is vegyült hozzá.

			– Leteszem, Ani. Délelőtt visszaérek a hotelbe, addig pihenj! – Lerakta a mobilt maga mellé, beletúrt a nedves hajába.

			Ha már ilyen szépen beágyazott, nem kéne összevizeznie az ágytakarót… Hosszan figyelt, nem szólalt meg.

			– Beadtad Aninak, hogy ráhajtottam a barátnőidre? Miután szexeltünk és ott álltál mellettem? – A kérdés költői.

			Megvontam a vállam.

			– Valamit ki kellett találnom, hogy elnyerjem a szimpátiáját. Úgy gondoltam, biztos átverte már egy férfi az életében, tehát ez együttérzést fog kiváltani belőle – magyaráztam érzéketlenül.

			Hosszan kifújta a levegőt és visszafordult a plafon felé. Leengedte behajlított karját a feje mellé, profiljából nem tudtam olvasni.

			– Párizsban visszacsatlakozik a menedzserünk. Egy igazi seggfej.

			Összeszorítottam a számat, egyik lábamról a másikra álltam. Egy újabb csali, amiért küzdhetek? És meddig fogok elmenni? Meddig mehetek el? Gyomromat csomó rántotta meg. Túl mélyen benne vagyok már ahhoz, hogy kiszálljak.

			– Miért?

			– Mindenkit baszogat maga körül. Baszogatja Anit, baszogatja Igort, baszogatja Zakeryt, én meg tartok tőle, hogy a bátyám őt is kórházba fogja küldeni. Könnyebb volt az életünk nélküle, de a szerződés köt minket.

			Felém fordult, végigmérte a mára választott ejtett vállú Yudashkin ruhámat.

			– Őt is? – kérdeztem nagyon halkan.

			A szeme tikkelve megrándult, felkelt az ágyról. Begombolta a nadrágját, felvette a pólóját, kerülve a tekintetem.

			Aztán megállt, és tétován megvakarta a tarkóját.

			– Zakeryt nehéz kiborítani, de ha kiborul, akkor meg nehéz leállítani. – Elindult felém, megállt előttem, félredöntötte a fejét és keresett rajtam valamit.

			Egy választ arra, hogy mi a célom az információval, amit meg akar velem osztani.

			Erre ugyan kereshette a választ, mert már én magam sem tudtam válaszolni erre.

			– Eddig két férfit küldött a kórházba és egyszer megjárta a börtönt is. Ez elég régen történt ahhoz, hogy a média ne tudjon róla. Valahogy sikerült enyészetté tenni ezeket a történeteket.

			Veszélyes, nagyon veszélyes játék… kirázott a hideg és melegség költözött a gyomromba. Nagyon nem jó ez az útvonal, mégsem tudtam leállni, hallgatni, elfordulni.

			Vagy inkább túl jó ez az útvonal.

			– A lakás, ahol felnőttem, úszott a mocsokban. Kiskoromtól kezdve folyton pakoltam, a szüleim mindenhol széthagytak mindent, a koszos tányérokat, a mocskos ruhákat. Akár napokig kint hagyták az ételt az asztalon. Rengeteget takarítottam, magamra mostam, mert utáltam büdös, piszkos ruhában iskolába menni. A szüleimet nem érdekelte a tisztaság, a lakásban dohányoztak, még az ágyukban is. Undorító volt – osztottam meg egy darabkát a múltamból.

			– Akkor ne kérdezzem meg, hogy rágyújthatok-e?

			Elmosolyodtam a pimaszságán. Tenyerébe vette az arcomat, közel hajolt, ajka súrolta az enyémet, de nem csókolt meg. Időt hagyott a menekülésre… és én hátra is léptem tőle.

			Kimentem a konyhába, Will követett. Megállt a konyhaasztalnál, felnyitotta a pizzás doboz tetejét és elvett egy szeletet.

			– Most tényleg? – fintorogtam rá. – Kezd érdekelni, hogy tartod magad ilyen jó formában.

			– Nincsenek nagy igényeim – mosolygott rám két falat között. – Gondolom, tőled hiába várnék reggelit, ennem pedig kell.

			Hozzásétáltam, kivettem kezéből a darabot és visszadobtam a dobozba.

			– Ülj le, és lesz reggeli.

			Szót fogadott, helyet foglalt a bárszéken, felkönyökölt az asztalra. Lábast vettem elő, zabot szórtam bele, rá pedig rizstejet, beindítottam a főzőlapot: pirosan felvillant. Következtek a gyümölcsök, a banánról lehúztam a sárga héját, vékony karikákra szeleteltem, utána az almát nyestem kockákra.

			– Miért verekedett a bátyád?

			Az almát figyeltem, mégis el tudtam képzelni a tekintetét: összeráncolt homlokkal tanakodhat rajta, hogy elmondja-e az igazságot. Felvette az előkészített fakanalat, a magasfényű gránit munkapulton dobolt vele, a csengő hang dinamikus ritmust adott vissza.

			– Hülye gyerekek voltunk. Én tizenöt, Igor tizenhárom, kint bandáztunk a telepen. Akkor még gizda kis nyomorékoknak néztünk ki, szerintem az ukrán se nyomott negyven kilónál többet. A telep egy játszótérnek csúfolt beton téglalap volt pár vasrúddal. Igor meg akart tanulni gitározni, szerzett is valahonnan egy ócska szart, éppen azzal szórakozott, én meg a csajokat fűztem nem messze tőle. Arra járt két srác, akik utáltak minket, mindig beszólogattak meg dobáltak sörös dobozokkal. Nem is figyeltem, már csak azt láttam, hogy az egyik földhöz csapja az ukrán gitárját, majd ugrálni kezd rajta. A bátyám ekkor jelent meg, munka után mindig összeszedett minket az utcáról. Nekiesett a baromnak és nem szállt le róla. Próbáltam észhez téríteni, ráakaszkodni, de nem állt le. – Egy lazának szánt mozdulattal megvonta a vállát, de ezzel csak a történet élét akarta elvenni.

			Különös melegségtől bizseregtem a válaszától. Melegségtől ugyan, viszont gyomromban sötét tanyázott. Olyan sötét, amitől nem fogok tudni megszabadulni, szépen lassan telepszik rá az életemre.

			Egy fényes kristálytálba raktam a gyümölcsöket, lekapcsoltam a főzőlapot, a kása hőálló lapra került. Tányért és kanalat tettem elé, egy szettet magamnak is előkészítettem.

			Leültem a mellette lévő székre. Legalább egy méter volt közöttünk, mégis megcsapott a belőle áradó vibrálás. Lába le-fel járt a szék lábtartóján.

			– Mit csinálsz ma?

			– Vannak dolgaim.

			Felkuncogott. Szedtem a gőzölgő ételből, gyümölcsöket szórtam rá és átadtam neki. Amikor elvette, keze az enyémhez ért, pihe érintése elektromos sokként érte a testem.

			– Akkor az esti koncertünket is vedd fel a dolgaid közé.

			– Hajlandó vagy könyörögni?

			Egymásra mosolyogtunk. Ez egy tipikusan olyan mosoly… amit két olyan ember vált, akiknek már van közös múltja és kialakult közöttük egy közös nyelv, amit mások nem is érthetnek meg.

			Veszélyes, nagyon veszélyes játék…

			 

			 

			Ahogy kiértünk a kapun, William megfogta a kezem.

			– Nem kértem, hogy kísérj el.

			– Nem mondtam, hogy elkísérlek, csak megyek melletted.

			Az égre pillantottam, hátha valaki meghallgatja az imáimat és elhajtja mellőlem a férfit. Jól mondta, a kifárasztás elég erős tulajdonsága. Alig aludtunk pár órát, mégis csak én szenvedtem, ő ugyanolyan lendületesen sétált mellettem, mint máskor, mosolyogva. Honnan a fenéből szerzi az energiáit?

			Szerencsére csak néhány járókelő bámult meg minket, viszont egyik sem emelte a telefonját, hogy lefényképezze az énekest. Nem adatott elég idő nekik, hogy felismerjék. Nagyon meg kéne úsznom egy képet, amin mindketten rajta vagyunk…

			– Hol nőttél fel? – Megfogta a kezem, ujjainkat egymásba kulcsolta. A fenébe is, jól néztek ki együtt! – Jelenleg a ribancomként tekintek rád, tehát ez így marad. – Ezzel szerencsésen élét is vette az előbbi elfajzott gondolatnak.

			– Abból nem eszel! – cibáltam a karom, hátha sikerül megszabadulnom a béklyójától, de jóval erősebb volt nálam, csak mulatott szánalmas próbálkozásomon. Nagyot sóhajtottam, amikor rájöttem, hogy nincs menekvésem. – A helyi gettóban, Tottenhamben. Bár szerencsére annak a jobbik részén. Már ha van jobbik része egy alapvetően borzalmas helynek.

			– Bántottak? – szólalt meg halkan, béklyója melegséggel burkolt be. – Én sem jó környékről jövök. Nálunk a csajok fiatalon bepasiztak, így a pasi bandája védte őket.

			– Nem, eléggé elővigyázatos voltam – feleltem. – Aztán amilyen gyorsan csak tudtam, eltűntem onnan. És te, bandatag voltál?

			– Dehogy, szerencsére nálunk inkább utcakölykök voltak, mint bandák. Abból is akadt egy pár, nem azt mondom, de a mi környékünkön egy fokkal tűrhetőbb volt a helyzet.

			A megállóhoz a közeli parkon át vezetett az út, átléptünk a kitárt cirádás vaskapuján. A fák lassan utolsó bebarnult leveleiket is lehullajtották, az ágaik felkopaszodtak, csupaszon várakoztak a nap melengető sugaraiban.

			Kanyargós út vezetett el minket a park közepén lévő szökőkútig, a járda mellett rövidre nyírt fű zöldellt. Még van egy fél órám odaérni a megnyitóra, ha átsétáltunk a másik oldalra, csak fel kell ülnöm a metróra. Búcsút veszek Willtől, és… még van egy estém vele, még többet megtudni róla. Bár a Zakerys sztori így is viszi a prímet.

			Egy kisfiú szaladt el előttünk, négy-öt éves lehetett. Kék széldzsekije meglebbent futás közben, állatmintás sálja tekeregve követte. Hasonlított rá a mozgása, ő is így futott, amikor…

			Idős pár sétált el mellettünk, egymásba karoltak, mosolyogtak. A fiú megtorpant az egyik padnál, ide-oda kapkodta a tekintetét, valakit keresve. Meleg pára szállt fel a szájából, homlokán izzadságcseppek ütöttek át.

			– Nézd – böktem fejemmel a srác felé. – A fiút.

			– Mit nézzek rajta? Szerintem korán van még egy gyerekrabláshoz, de te tudod. – Szarkasztikus megjegyzését csak egy lesújtó pillantással díjaztam.

			Elindultam a gyerekhez.

			– Szia! – köszöntem neki pár méterről. Nem messze tőle leguggoltam. – Én Carolyn vagyok, ő pedig William – mutattam a hátam mögé.

			– Azt mondták a szüleim, hogy nem szabad idegenekkel beszélgetnem – motyogta csendesen, tekintete sebesen járt az embereken.

			– Már bemutatkoztunk neked, nem vagyunk idegenek. Téged hogy hívnak? – mosolyogtam rá, majd térdemet a földre engedtem. A fiú nem válaszolt, az alsó ajkát harapdálta. – Jó, jó, igazad van! Nem tudsz rólunk semmit, ezért elárulok pár dolgot: én újságíró vagyok, Will pedig egy rockbanda énekese!

			A gyerek bizalmatlanul összevonta a szemöldökét, nagyra nőtt mókusfogai fehérlettek szétnyílt szájában.

			– Mark, Marknak hívnak – árulta el. Végre felvette velem a szemkontaktust.

			– Szia, Mark! – nyújtottam felé a kezem.

			Büszkén fogadta el a gesztust.

			– Elárulhatok neked még valamit? Képzeld, nincsen háziállatom, de nagyon szeretnék egy macskát! – Az énekes felkuncogott a hátam mögött.

			– Amikor megismertelek, azt hittem, legalább három macskád van – szúrta közbe. – Tipikusan macskás nőnek nézel ki. Ha már itt tartunk, akkor hadd mondjam el, nekem van egy ír farkaskutyám.

			– Hogy néz ki? – kapta fel a fejét Willre. – Mint a farkasok?

			– Hasonló, de még annál is nagyobb – válaszolta és erősen megnyomta a „nagyobb” szót.

			– Neked van kisállatod? – kérdeztem sietve, mielőtt elterelődik Mark figyelme a lényegről. Válaszként megrázta a fejét. – És szeretnél kisállatot?

			– Nagyon, de a szüleim nem engedik. – Lebiggyesztette az ajkát. A fenébe, ha elkezd sírni, még hosszú percekig nem jutunk előrébb!

			– Merre vannak a szüleid? Beszélek velük! Hidd el, percek alatt meggyőzöm őket, hogy neked egy kisállatra van szükséged! – nyújtottam a kezemet, hátha ez kizökkenti. – Gyere, vigyél hozzájuk!

			Közelebb lépett, a következő másodpercben eleredtek a könnyei. És most mi a fenét csináljak?

			Átkaroltam.

			– Meg fogjuk oldani, mi hárman, oké? Mutasd meg, hol láttad őket utoljára! – susogtam csendesen, közben megsimogattam gesztenyebarna haját. Meglepne, ha a síráson keresztül eljutnának hozzá a szavaim.

			Nem nyugodott meg, krokodilkönnyek peregtek szeméből, arcát a nyakamba fúrta, karjaival esetlenül megszorított.

			– Meg fogjuk őket találni. Most már nem lesz semmi baj – paskolgattam gyengéden a hátát, közben felálltam vele. A gyerek kismajomként csimpaszkodott rám.

			– Én… nem… tudom… – szipogta.

			– Először is meg kell nyugodnod! – Hosszú, mély levegőt vettem, aztán lassan kifújtam. Tapasztalatom szerint a legnagyobb hülyeség azt mondani: nyugodj meg! Ettől senki nem szokott megnyugodni, tudatosan kerültem a szót, azonban más már nem jutott az eszembe.

			A gyerek megállíthatatlanul sírt, én pedig lehunytam a szemem és a légzésemre koncentráltam. Pszichológia: ha elkezdünk lassan lélegezni, az hatással lesz a másik emberre. A fiú mellkasa teljesen az enyémhez simult, így még érezhette is a tüdőm ütemes fel-le mozgását.

			Eltelt egy hosszú perc. Aztán még egy.

			A sírás egyre csendesebbé vált, rövidesen halk pityergéssé szelídült.

			Szorosan tartottam, kis kezeivel erősen belemarkolt a pulcsimba, kapaszkodót keresve benne.

			– Elmeséled, mi történt? – susogtam halkan. Elfordította a fejét, a vállgödrömbe helyezte.

			– A metrónál álltunk – motyogta. – És megjelent egy szép kutya. Meg akartam simogatni, nem tudom… – szívta be hosszan a levegőt.

			– Hé, hé, figyelj rám – csettintettem egyet az ujjaimmal. Másik kezemmel a gyerek feneke alá nyúltam, így sikerült megtartanom. – Emlékszel, milyen szám volt kiírva? – Egyáltalán ismeri a számokat?

			Elgondolkodott. Szerencsére sírni is elfelejtett, annyira elmerült az emlékben. Kis szünet után szólalt meg:

			– Ötös, az ötös szám – válaszolta megfontoltan.

			– Rendben. Akkor oda megyünk, megnézzük! – Elfordultam, így szembe kerültem Will-lel.

			Olyan meglepett arcot vágott, mintha a Holdat most hoztam volna le az űrből.

			Elindultam az ötös metróhoz, magamon cipelve Markot. Meglepően könnyűnek találtam, azt gondoltam, az ekkora gyerekek legalább huszonöt-harminc kilót nyomnak.

			– Van testvéred?

			– Anya hasában – piszkálta a kabátom gallérját.

			– Ezek szerint hamarosan lesz testvéred. Kislány vagy kisfiú? – tartottam fent a figyelmét, hátha így megúszok még egy nagy sírást.

			– Kislány. – Felszipogott. Ez nem túl biztató.

			– Akkor te fogod megvédeni minden rossztól? Mindig vigyázni fogsz rá?

			– Igen, mindig fogom majd a kezét – bólintott egy nagyot. Úgy éreztem, ezt tényleg nagyon komolyan gondolja. Legalábbis annyira, amennyire egy ötévesforma fiú komolyan gondolhat egy ilyen kijelentést.

			A távolban feltűnt a metrólejáró táblája. Bíztam benne, hogy a szüleinek hamar feltűnt a fiuk hiánya és nem mentek el, inkább hívták a rendőrséget. Általában minden metrónál álldogált egy-két járőr, főleg a forgalmas csomópontoknál. Ez pont nem az, mégis néha strázsáltak itt párosok.

			– Lesz egy bátor, erős bátyja. Ennél egy kislány nem is kívánhat többet – mosolyogtam le a gyerekre. – Én is örülnék neki, ha lenne egy bátyám, aki megvéd, ha félek.

			– Ott van neked Will – nézett a mellénk zárkózott férfira. – Ő erős és bátor, nem úgy, mint én.

			– A bátorságot tanulni kell, az emberek nem születnek bátornak – mondta az énekes. – Hetente többször kiállok több ezer ember elé, beismerem, néha én is szoktam félni. Szeretnél bátor lenni? – Mark bőszen bólogatott.

			– De a bátrak nem sírnak – szontyolodott el. Egy parányit még az én szívem is belesajdult a fájdalmába. – Én pedig sírtam.

			– Ez butaság – legyintett Will. – A legnagyobb bátorság a gyengeségünk megmutatása. Megmutattad, hogy tudsz gyenge lenni és félsz. Elárulom neked, én soha nem mutatom meg a gyengeségeimet, mert túlságosan félek. Te sokkal bátrabb vagy nálam! Tudod, mi az igazi bátorság még? – Mark válaszként megrázta a fejét.

			– Az, ha tudsz segítséget kérni!

			Elhagytuk a cirádás vaskaput, felbukkantak a metrólejáró rácsai. Azonnal kiszúrtam egy fiatal nőt, hatalmas pocakkal, amint zaklatottan magyaráz két rendőrnek. Beálltunk a zebrához, a piros lámpa tizenöt másodperc múlva zöldre váltott.

			A barna hajú nő is meglátott minket, sebesen elindult felénk, már amennyire az állapota megengedte.

			– Mark! – Hangja remegett a visszafojtott könnyektől.

			– Anyu! – A srác szó szerint lefordult rólam, alig tudtam lerakni a földre, inkább huppant, mint megérkezett.

			Egymáshoz szaladtak, a rendőrök elindultak a csoportunkhoz. A gyerek ugyanúgy bújt az édesanyjához, ahogy az előbb hozzám.

		

	
		
			WILLIAM

			 

			 

			 

			– A végén kiderül, hogy a gonoszkodásod csak önvédelem, mint a sünöknél. Bár te a felszínen nagyon bájos vagy, utána jönnek a tüskék. – Alaposan szemügyre vettem, kezét a kabát zsebébe süllyesztette, és úgy figyelte a jelenetet, mintha… – Te sírsz! – hecceltem. Jókedvűen átöleltem a derekát. – Neked van szíved?

			– Nem sírok és nem vagy vicces! – lökött el durván. – Nincs szívem, hidd el!

			Elgondolkodva szemléltem kemény, szép vonásait. Eltűnt róla minden érzelem, maszkot húzott fel, szája széle felfelé görbült ugyan valami mosolyfélére, de ez csak egy álszent gúny a világ számára: azt hiszed, kedves vagyok? Aha. De belül gyűlöllek, te fasz!

			Akivel először találkoztam az interjú alatt, az a saját anyját is eladná egy remek sztoriért.

			Akit alig pár perce láttam? Ő megtartaná magának, amit elmondtam.

			A fehér inges rendőrök hozzánk sétáltak, Carolyn tárgyilagosan elmesélte, mi történt a parkban. Megadtam az adataimat, de ezen kívül semmit nem raktam hozzá a történtekhez. Az édesanya potyogó könnyekkel lépett Carolynhoz, hasa előredomborodott, kezében Mark apró kezét tartotta. Hosszú ujjai, akár egy bilincs csavarodtak a gyerekére.

			– Nagyon köszönöm! – suttogta karcosan a sírástól. Megölelte Carolynt, aki úgy állt ott, mint egy szobor. Nem emelte fel a karját, nem viszonozta a gesztust.

			– Én is! – szólalt meg Mark, amikor az anyja elengedte.

			Carolyn leguggolt a gyerekhez, hagyta, hogy megint hozzábújjon. Átkarolta, gyengéden megsimogatta a kócos haját.

			– Vigyázz a húgodra! Egy testvérnél nincs jobb dolog a világon! – A fiú határozottan bólintott, ujjaival tétován piszkálta a kabátja cipzárját.

			– Mindjárt itt lesz apa. Akkor meggyőzöd őket a kisállatról? – kérdezte csillogó tekintettel.

			Az újságíró felnevetett.

			– Az az igazság, Mark, hogy neked sokkal jobb barátod lesz, mint egy kisállat. – Gyengéden megpöckölte az orrát. – Lesz egy húgod. Hidd el, én ezer macskát adnék egy testvérért!

			Ezek szerint nincs testvére. Egyre több dolgot tudtam meg róla, és úgy éreztem, még többet akarok tudni… Hülyeség. Holnap ilyenkor már Párizsban, az Eiffel-toronyra fogok nézni a hotelszobám teraszáról, Carolyn meg csupán egy bosszantó emlék lesz.

			Egy bosszantó, de nagyon kedves emlék.

			És mi lesz a jéggel…

			Kiegyenesedett, intett a családnak, aztán felém fordult. Fekete szövetkabátján az aranyszín, nagy gombok katonás sorrendben álltak egymás mellett, hosszú hajából pár tincs a felső sor előtt göndörödött. Felemelte a karját, a hűvös szellő egy tincset fújt az arcába, könnyedén kisöpörte. A csuklójánál lévő nagy gomb csilingelve verődött a mellkasánál lévőhöz.

			Mögötte a megálló surranó tömege fénytelenné tompult, a körvonalaik elmosódtak.

			– Megvolt a mai jó cselekedet, eltolódott az egyensúly – fogtam meg ismét a kezét. – Akkor hányra érsz a koncertre?

			Elindultunk a nyüzsgő út felé, ahol az autók egymás nyomában gurultak, hangosan csikorogtak fékezéskor, és lustán siklottak az indítás után. A sok fakó árnyalat között alig akadt néhány intenzív, amely feldobta a szürke város hangulatát.

			– Nagyon elbizakodott vagy, ha azt hiszed, elmegyek. – Újabb gúnyos szájhúzás.

			Megálltam egy buszmegálló mellett, ahova épp egy kétemeletes piros jármű parkolt be.

			– El kell indulnom a hotelbe, nem tudlak tovább kísérni. Pedig nagyon vágytam rá, hogy még több barátodat megismerjem. Megleszel nélkülem?

			– Bízom benne, hogy túlélem a hiányodat – ment bele az évődésbe. – Hívjak neked taxit?

			– Kérlek.

			– Jé, te ilyet is tudsz? – esett le az álla túljátszott döbbenetében.

			– Csodákra vagyok képes!

			Szemét forgatva elővette a telefonját, megnyomott rajta pár gombot, majd zsebre vágta. Erre vártam: megsimogattam, írisze mohazöld árnyalata után kutatva. Akár el is vihetném magammal a hotelbe, hogy aztán újra meggyőzzem arról, mennyire jó is velem kefélni.

			– Jó volt látni a lelked. – Felhorkantott.

			– Nincs lelkem. De kezdem azt hinni, te sem vagy akkora tahó, mint amilyennek mutatod magad – dobta vissza a labdát.

			– Nyugodtan mondd el, hogy belém szerettél. Ez sokakkal megesik.

			Szó szerint a képembe röhögött, amitől én is nevetésben törtem ki. Egy gyors, édes puszit nyomtam a szájára.

			– Add meg a számodat, felíratlak a koncertre. Nehogy kint kelljen megvárnod – kacsintottam rá.

			– Nagyon nagylelkű vagy, ez most a taktikád része?

			– Ne kéresd magad – sóhajtottam. – Ki tudja, talán történik valami izgalmas este. Kimaradnál belőle?

			Kuncogva nézett a mellettünk álldogáló emberekre. Tudtam mit figyel: vajon valamelyik felemeli-e a telefonját, hogy egy kósza képet csináljon rólunk?

			– Ez már sokkal jobb taktika. – Kivette kabátja zsebéből a mobilját. – Megcsörgetlek, mondd a számodat!

			– Az bonyolult. – Elővettem a sajátomat. – Tehát?

			– Kapcsolatokra szokták mondani, hogy bonyolult, nem telefonszámokra – rázta meg a fejét. – Bár azt sem értem, mi lehet bonyolult egy kapcsolaton. Vagy van, vagy nincs. Nehogy már egy telefonszám legyen bonyolult!

			– Hiányzott már egy vita, mi? – vigyorogtam. Carolyn órája csipogott, a lámpánál, a zebra előtt pedig ki is szúrtam a fekete autót. – Nem tudom mi a telefonszámom, és nem, nem fogom megnézni. Tehát?

			– Miért, összevesztetek? Beletenyereltem valami szeretői árulásba, vagy mi történt? Will, sajnálom, hogy tőlem kell ezt megtudnod, de ebben a csatában nem győzhetsz, a mobilod nem érti meg, hogy haragszol rá! – Cinikus hangjától a vérem újra az ágyékomba száguldott.

			A derekánál fogva közel rántottam, majd vadul, röviden birtokba vettem a száját. Annyira gyorsan vetettem rá magam és húzódtam el, hogy ellökni sem maradt ideje.

			– Este találkozunk!

			Próbálta fenntartani a szokásos gúnyos, hideg arckifejezését, de valójában nem tudott megszabadulni a pár órája közénk verődött varázstól.

			Már nem olyan homályosak a körvonalai…

			 

			 

			Beléptem a hotelszobába. Csend fogadott. Fojtogató és kínos. Az egyedüllét sötét függönyként beterített, súlyos mázsaként zuhant a vállamra.

			Csend. Visszhangzott benne a tegnapi koncerten résztvevők hangja, a kántálásuk, az üvöltésük. Néha még álmomban is hallom őket, hallom, ahogy engem hívnak a színpadra.

			A gyomrom csomóvá ugrott össze, hideg szellők fújtak át rajtam, mintha az Antarktiszon lennék, nem pedig egy ötcsillagos lakosztályban.

			 „Nem volt nehéz” – küldtem egy üzenetet Carolyn-nak. Pontosan egy percembe telt a sofőrtől megszerezni a számát.

			Mobilomon elindítottam a zenelejátszót. A hangok kissé recsegve áramlottak ki az alacsony teljesítményű hangszóróból. Arra nem vettem a fáradtságot, hogy összehangoljam a szoba wifijével, és a falba rejtett eszközökből szóljon.

			Muszáj valamit csinálnom! Megkereshetném Zakeryt vagy szólhatnék Anastasiának a visszatértemről. Esetleg megint nekiállhatnék festeni, a vásznon még ott várt az előző képem. Borús fellegek egy elnagyolt, fekete város felett, ahol az ablakkeretekből éles fogak ácsingóztak életekre. Egy óra és indulunk… felesleges belekezdenem.

			Kinyitottam a teraszajtót, zsebemből elővettem a cigimet és az autós matricát viselő gyújtómat. Nagyszerű pótcselekvés, már csak egy doboz sör hiányzik a repertoárból.

			Régen szerettem otthon lenni, a kutyákkal játszani, úszni a medencémben, leülni az egyik nyugágyra és addig olvasni, míg el nem nyom egy kábult álom. Ezentúl az utcákat rovom majd, nehogy egyedül kelljen lennem? Talán meghívom az újságírót, ő biztosan szuperül elszórakoztatna. Talán el is jönne hozzám. Képtelenség rajta kiigazodni, ráadásul soha nem tudtam, mi lesz a következő lépése.

			Az erős napfény ragyogó színekbe vonta a terasz törtfehér kövezetét, de a fekete gránit asztal erősen elütött tőle. Fekete pulcsim magába szívta a sugarakat, felmelegítve kissé átfagyott tagjaimat.

			A szemem tikkelve rángatózott. Pár órát aludtam csak, és ez egyszer kurvára vissza fog ütni.

			Rezgett a készülékem: „És most boldog vagy?” – jött a válasz.

			„Ennyitől biztosan nem. De megpróbálhatsz boldoggá tenni.”

			„Nem akarom, hogy boldog legyél. Én ennek az ellentétjét szeretném.”

			Halkan ciccegtem.

			„Akkor máskor ne invitálj egy romantikus sétára.”

			Vigyorogva rágyújtottam még egy cigire.

			Vártam az újságíró válaszát. Ahogy felismertem a várakozás érzését, elbizonytalanodtam. Nem szoktam nők válaszára várni. Nem szoktam semmire sem várni. Elkomorodtam. Az egyik épület tetején antennahalom tornyosult, szétágaztak, akár egy fa ágai. Talán kezdek túlságosan belegabalyodni ebbe az egészbe. És az olyan nagy baj lenne?

			Minden megoldható, végül pedig mindig én nyerek.

			Elképzeltem Carolynt, amint egy frappáns válaszon gondolkodik: összehúzza a szemöldökét, száját kicsit csücsöríti. Amikor pedig nem jut eszébe semmi, amivel visszavághatna, szimplán a szemmel verést választja. Ahogy felidéztem durcás ábrázatát, felfújt arcát, a vérem ismét meglendült az ágyékom felé, vágyakozó görcs húzta össze az izmaimat. El tudnám képzelni itt a korlátnál állva, ahogy megtámaszkodik, én meg hátulról megdugom, miközben erősen szorítja a fémet és nyögdécsel a városnak.

			Majd este – szabtam határt a gondolataimnak. Már ha eljön… ki tudja, mit tervez éppen.

			El fog jönni. Ő is fellépett a jégre, már alatta is szakadhat. Ha csak nem hazugság volt minden, amit mondott, azért, hogy információkat szedjen ki belőlem… ha csak azért is csinálta, ez már neki is fájni fog. Megjátszhatja magát, a válaszai azonban őszinték voltak, ő is adott.

			„Nem hívtalak sehova. Jöttél magadtól. Kábítószer hatása alatt se tennék ilyet.” – Ez túl magas labda.

			„A szerelem a legerősebb kábítószer.” – Vigyorogva hamuztam le a korlátra könyökölve, erre a válaszra biztos elsötétedett a tekintete.

			„Kettő.”

			„Mi kettő?”

			„Ennyiszer küldted ma padlóra az agyam.”

			„Eddig” – van időm.

			Zakeryt egyszer megkérdezték egy riportban, hogy mi a legnehezebb számára a zenekarban. Rám nézett, aztán tompán, egy nagy sóhaj kíséretében megszólalt: elviselni az öcsémet. Persze barna szemében ott ragyogott az a melegség, amivel mindig engem figyelt, és ami miatt néha úgy éreztem, az édesanyánk tekint rám rajta keresztül.

			– Végre! – Az ismerős hang tulajdonosa nagyot sóhajtott.

			Közben felcsendült az örök klasszikus Sex on Fire.

			Elnyomtam felforrósodott csikkemet a kiürített hamutálban. A kis barna nyúzottan, szégyenkezve hajtotta le a fejét.

			– Jól vagy? – Odasétáltam hozzá, megsimogattam a haját. – Szarul nézel ki.

			– Szeretem az őszinteségedet – motyogta szégyenlősen. – Nézd, sajnálom, ami tegnap történt, fogalmam sincs, mi ütött belém. Carolyn megjelent a semmiből és elkezdett beszélni és olyan hihető volt, amit mondott. Annyira megsajnáltam! Én csak segíteni akartam neki, tényleg nem akartam rosszat! Esküszöm, nem hiszem, hogy mondanék olyat, ami számodra rossz lehet. Tényleg…

			– Nyugalom! Carolyn egy manipulatív, aljas némber. Nem haragszom rád, bárkit az ujja köré csavar, hogy aztán felhasználja a saját érdekében.

			A zene applikációm átváltott a Blind-re a Hurts-től.

			– Sajnálom! – A bűntudata kézzel tapinthatóvá vált. Még életemben nem láttam ennyi megbánást egy emberen sem.

			– Semmi baj, Anastasia. Az alkoholt kiheverted?

			– Többet nem iszom – fintorgott. – Nem tudom, hogyan tudott rávenni.

			– Mert… – kerestem a megfelelő szót. Ördögi? Igen. Egy démon. Az én démonom. – Mert egy igazi bestia.

			Összevonta sötétbarna szemöldökét, furcsa tekintettel méregetett vastag keretes szemüvege mögül. Aztán kerekre nyílt a szája.

			– Te kicsit belezúgtál!

			Hülyeség. Nem szokásom belezúgni „kicsit” sem senkibe. Nincs rá se időm, se energiám.

			A szó viszont erőszakosan utat vágott a mellkasomba.

			– Beszéljünk Brianről, képes már türtőztetni magát? Tokió?

			A nyakláncon logó gyűrűjéhez nyúlt, lenézett a telefonjára. Felemelte.

			– Nyugodtan kezdj bele – tártam szét a karom.

			– Tokió hajthatatlan a tűzijátékkal kapcsolatban. Mindent megpróbáltam. Az utolsó lehetőség, hogy lemondjuk a koncertet, és nem megyünk oda. Ami elég húzós lenne. Megnéztem a szerződésünket velük, a koncert alatt csak együttes beleegyezéssel tehetnek bármit is, de nekik is van beleszólásuk. Azt mondják, nem a koncert része lesz, hanem utána fog történni. Ezzel akarnak kibúvót nyerni, elmondtam nekik, hogy ez számodra mennyire elfogadhatatlan, de mintha egy vasajtónak beszélnék – mondta el egy szuszra. Amikor végzett, hosszan beszívta a levegőt. – Brian meg a szokásosnál is rosszabb kedvében volt, amikor telefonált. Rólatok érdeklődött, a fellépésekről, arról hogyan mennek a dolgok. Ez nála felér egy kihallgatással. Alig várja, hogy hibázz, hibázzunk és kötekedhessen.

			– Jó, de normálisan beszélt veled?

			Szájához húzta a gyűrűjét, mintha szeretné megkóstolni.

			– Igen, hasznos volt a „beszélgetésed” vele – mutatta az idézőjelet. – Ugyanakkor elég csak egy bizonyos hangszínen beszélnie, és már rosszullét kerülget, mert pontosan tudom, hogy valójában mit szeretne mondani, csak nem mondja ki, mert tart tőle, hogy esetleg megint „elbeszélgetsz” vele. A legmenőbb zenekara énekesét pedig csak nem jelentheti fel. De kibírom, már csak három hónap. Számolom vissza a napokat – szusszantott.

			– Ígérem, a következő menedzserünket te választhatod ki.

			Három hónapot már mindannyian kibírunk féllábon állva is. Ez már csak a levezetés azok után, ahogy bejártuk Amerikát napról-napra, hétről-hétre.

			Azért a leendő menedzserünk kiválasztásának lehetőségét Anira bízni igencsak elveszett ötlet, abból kiindulva, milyen könnyen baszta át Carolyn.

			Megrezzent a telefonom: „Küldhetnél mást a padlóra, nem az agyamat.” Elvigyorodtam. Már gépeltem is a választ: „Tereled a témát. Úgy érzem, kezdesz kifogyni a frappáns válaszokból. Ennyire könnyű téged lefárasztani? Ha hatig megérkezel a koncertre, lehet róla szó.”

			– Will?

			– Igen? – kaptam fel a fejem.

			– Tokió – emelte meg a készülékét. – Mit tegyünk?

			– Hívd fel őket, beszélek én velük. – Legalább ezt minél előbb rövidre akartam zárni. – Brian pedig szimplán sértett, amiért nem sok minden jutott neki a turnéból. Ki lett zárva a szervezés nagy részéből, ez pedig bassza az agyát. Csak szekálni akar minket. Gondolj arra, milyen jó munkát végeztél, végeztünk, ez zavarja a leginkább – tettem hozzá, gondolom, erről lehetett szó az előbb, amikor a választ gépeltem.

			– Felhívom szívesen, de nem hiszem, hogy képes leszel őket meggyőzni. Abban igazuk van, hogy nem a koncert részeként szervezik meg a tűzijátékot, hanem csak úgy szerveznek egy tűzijátékot, akkor nincs jogunk beleszólni. Másik céget raknak mögé, így a kötbér sem fog állni. Akkor viszont nekünk kell fizetni, ha lemondjuk a koncertet. Arról nem beszélve, hogy miután nem tudjuk, hogy lesz-e vagy sem, mert ezek után nem fogják elmondani, mi jöhetünk ki rosszul belőle.

			Ismét rezgett a telefonom: „Gondolj, amit akarsz. Talán el se megyek, inkább itthon pihenek.”

			„Most jön az, hogy könyörögjek?” – Felnéztem, Ani összevont szemöldökkel fürkészett. Lekapcsoltam a zenét a telefonomon és a farzsebembe süllyesztettem. Az utolsó koncertnek kell a legnagyobbat szólnia, azonban nem mindenáron. Nem állatok élete árán. A francba, hol tartottunk?!

			– Akkor… – kezdtem bele, de elvesztettem a fonalat valahol és nagyon nem találtam, Ani pedig nem sietett a segítségemre.

			– Küldjük rá Tokióra Briant – gyulladt ki egy lámpa az asszisztensem feje felett, még a mutatóujját is felemelte. – Legalább lefoglalja, nem fogja magát tétlennek érezni. Azt mondom, hogy mi nem jutottunk velük dűlőre, a segítségére van szükségünk. Ez biztosan tetszene neki! Az is lehet, hogy mosolyogva érkezne meg Párizsba. Will, kérlek, hadd adjam át ezt!

			Rezgett a telefonom. A zsebemhez nyúltam, már vettem is elő.

			– Nem. Az a vége, muszáj tökéletesnek lenni. Szervezz egy videochat konferenciát minél előbbre!

			„Az a minimum. Ha szeretnéd fokozni, térdelve tedd meg! De a legjobb lenne, ha fecskében csinálnád és levideoznád.”

			A teraszra indultam. Nem csapódott az ajtó. Anastasia ugyanott állt szürke öltözékében a ragyogóan királykék kanapé mellett. Összevonta barna szemöldökét, megigazította a szemüvegét.

			– Igen? – fordultam felé.

			– Oké, leszervezem. Carolynnal beszélsz? – morfondírozott. – Mindegy is. Fél óra múlva lent van gyülekező a hallban, a hangszerek már megérkeztek.

			Intett és távozott.

			„Mi lenne, ha ezt a videót megosztanám a világhálón, taggelve téged? Név szerint neked küldve? Esetleg a facebook faladra?”

			Kisétáltam, a napfény beragyogta a kövezetet. Kikönyököltem a korlátra. Az alattam zúgó város sem nyomta el a buzgó zúgást, mely a sejtjeimből indult ki, hogy aztán megpróbáljon az uralma alá hajtani.

			„Most zsarolsz?”

			„Valamit valamiért. De nem tennék ilyet. Úgyis eljössz.”

			„Hihetetlenül öntelt vagy.”

			„Csak annyira, mint te.”

		

	
		
			CAROLYN

			 

			 

			 

			A kiállításra a csajok enyhén benyomva érkeztek, ahogy az emberek nagy része. Ez egy kiállításnak hívott napközbeni buli volt. Mindenki megjelent, akinek kicsit is számított a presztízs, minden négyzetcentin ismerősök álldogáltak pohárral, belemerülve egy fontosnak titulált beszélgetésbe.

			A hostessek tálcával keringtek a fehér állványokra állított szobrok között, de külön bárpultnál is lehetett kérni. A mosdó bejáratánál az emberek összecsoportosultak, csodáltam, hogy a kokaint nem terítették szét az egyik asztalon. Milyen szép kép lehetne belőle…

			– Láttátok Jared új nőjét? – lépett közelebb Candy. – Esküszöm, én láttam egy pornófilmben! – gesztikulált hevesen, karján rengeteg színes karkötő ütközött egymásnak.

			– Tényleg? – Megkerestem a párost, szemügyre vettem kettősüket.

			Jared a fél várost a kezében tartotta, a trendi szórakozóhelyek hetven százalékának a tulajdonosa. Felgyűrt ujjú inge alatt vonzó izmok feszültek, ugyanakkor a szőkésbarna, rövidre vágott haja sem keményítette meg lányosan vastag ajkát, és nem egyensúlyozta pisze orra lágyságát. A mellette álló szőke kedvesen mosolygott a társaságuk többi tagjára, félig a férfinak dőlt.

			Candy elővette a telefonját, sebesen jártak az ujjai.

			– Múltkor a Karmában a transzi pultos nekiugrott – hajolt közelebb Berta. Szarkalábai eltorzították vonásait, hatalmas karika fülbevalójától úgy festett, mint egy vajákos asszony. – Elvileg meghúzta a barátnőjét a mosdóban, amíg dolgozott. Igazi barom.

			A fenébe hogy lemaradtam róla. Még mindig bánom, hogy azt az estét kihagytam.

			– Neked régebben nem volt vele egy afférod? – kérdezte Ivy.

			Kivel nem volt afférja?! Még a gimit se kezdtem el, amikor Berta már az éjszakában vadászott. A tévés riporter minden mindegy alapon megvonta ruhájából kilógó vállát. Kulcscsontján már jól látszottak az elmúlt évek, bőre megereszkedett, és barna foltok tarkították.

			– Oh, nem is mondtam még! A mi kis Carolynunkat levadászták! – Ivy egy hiéna mosolyával nézett rám. – William Maltónak, a rocksztárnak sikerült.

			– Végre – tapsolt Berta elégedetten. – Végre beújítottál!

			Ivy becsípve körözött szája előtt a poharával, gyűrűs ujjai rátapadtak az üvegre.

			– És milyen volt? – mászott az aurámba az idős nő. Megcsapott a belőle áradó parfümszag, amibe az alkohol fanyarsága vegyült.

			Felpittyent az órám. Ki kell másznom ebből… a fenébe is! Túl sokat dobtam be, ezentúl egy darabig az élcelődésük tárgya leszek… túl sokat, ugyanakkor elég sokat is kaptam érte. Ha mérlegre kéne tennem, akkor a Zakerys sztori simán megérte.

			– Fenomenális – válaszoltam nagyon lassan.

			– Ennél azért többet is mesélhetnél – szűkítette össze a szemét Ivy. – Tegnap gyorsan távoztatok a Karmából. Ha jól hallottam, egy autóval mentetek el.

			Fel akartam emelni a telefonom és választ írni, de nem tettem meg. A barátnőm minden mozdulatomat keselyűként figyelte. Valami nagyon bántotta a csőrét, csak azt nem tudtam mi. Még.

			– Nézeteltérésünk támadt a szórakozóhellyel kapcsolatban – mosolyogtam rá.

			Elvettem az egyik pincérlány tálcájáról egy italt. Belekortyoltam a hideg pezsgőbe.

			– Itt van! – sikkantott fel Candy. Mindannyian felé fordultunk. – Nézzétek!

			Erre az orrunk alá rakta a telefonját, amin éppen egy pornóvideó ment. Egy festett szőkét kényeztetett egy férfi szájjal. Valóban hasonlított Jared nőjére, de ennyi. Ez nem elég egy új poszthoz.

			– Ez nem ő. – A szőke énekesnő felhúzta az orrát. – Nem is hasonlítanak!

			– Neked bejön Jared? – vettem szemügyre a telefont tartó lányt.

			– Nem, dehogy! – grimaszolt. – Hozok valami italt – indult el a bárpulthoz. Kecsesen mozgott, rövid szoknyája kiemelte tökéletesre formált vádliját és combját.

			Hamarosan kezdődik a versenyszezon, tehát le kell állnia mindennel, se alkohol, se drogok, se bulik. Tornászként fontos lenne számára a folyamatos szinten tartás és a teste kímélése. De Candy másképpen fogta fel az élsportot, szerintem hetek óta nem tévedt be az edzéseire, valahogyan kijátszotta az edzőjét.

			Mindig ezt csinálta. Kegyetlenül sokat hajt, aztán visszadobja magát a mélyvízbe.

			Huszonhárom éves. Berta, az unokanővére, hozza-viszi magával, mint egy csalit.

			– És Dove? Úgy néz ki, mint egy bazári majom – állt mellém Berta, hogy jobban rálásson az emberekre. – Ideje lenne lecserélnie a stylist-ját. Vincent azzal dicsekedett a múltkor, hogy Muraddal együtt vitték el.

			A híres modellre néztünk. Őt már sokkal izgalmasabb lenne elkapni akció közben…

			– Ha megállna a második csíknál, akkor nem történnének vele ilyen dolgok. – Berta nagyot kortyolt rosszmájú megjegyzésére. – Hamar el fog tűnni a deszkákról, ha így folytatja. Egyre megviseltebb. Hány éves? Húsz?

			– Múlt héten elmentem a házibulijába. Nagyon rá vannak tapadva a srácok. Csak azt nem értem, miért nem tanult meg nemet mondani? A buli mondjuk jól sikerült, kár, hogy nem jöttél Carolyn, Matt is ott volt. – Ivy pillantása billogként égetett.

			Meg kell kérdeznem Willt, mivel verte ki nála a biztosítékot. Azt tudom, hogy együtt érkeztek a Karmába tegnap, de nem beszéltünk arról, mi történt, amíg odaértek.

			– Ha megbocsájtotok – léptem el tőlük.

			A mosdóhoz indultam. Útközben köszöntem egy-két ismerősnek, rámosolyogtam egy srácra, akit nem ismertem, Dove-nak meg intettem egyet. Elmentem egy háromlábú, oroszlánfejű kutya mellett. A bronzszobor acsarogva akart rátámadni minden „ártatlan” szemlélőjére.

			A helyiségből az elmúlt percekben csak kifelé jöttek az emberek, befelé azonban nem mentek. A csapat az ajtó előtt torlódott fel, duruzsolva vágtak egymás szavába. A mosdók igazi kincsesbányák, mindig történik bennük valami izgalmas: vagy egy eltitkolni vágyott légyott, vagy egy kis rosszalkodás.

			Beléptem a helyiségbe. Alexa – egy kiöregedett modell, aki ma már inkább csak megélhetési celeb –, éppen szilikonnal feltöltött száját rúzsozta az óriási tükörbe bámulva.

			– Carolyn! Ezer éve nem láttalak! – Megfordult, két puszit adott, persze csak a levegőbe.

			– Téged is jó újra látni – mosolyogtam.

			A balra lévő fülkék egyikéből szippantást lehetett hallani, majd kacarászást. A nő szemét forgatva legyintett.

			– Fiatalság, bolondság. Még mindig annál a lapnál dolgozol? – fordult vissza a tükörhöz, hogy leellenőrizze a sminkjét.

			– Igen, még mindig ott. – Egy férfi mély orgánuma szűrődött ki a mosdóból. Közelebb léptem a celebhez, aki túltolta a pirosítót, és egyáltalán nem illett a rúzsa színéhez. A szemhéját lehúzó műszempillák optikailag még inkább megnövelték arca kerekségét. – Kik szórakoznak bent?

			El tudok képzelni jó pár olyan embert, akiknek nagyon rossz lenne, ha kiderülne, hogy egy fülkében tartózkodtak.

			– Marvin és Liza. – Újabb szemforgatás. – Korán kezdi a kislány. Nem is értem, a saját ügynöke viszi bele a hülyeségbe! Kezdem azt hinni, hogy romlott ez a világ.

			– Csak kezded azt hinni? – kacsintottam rá kedvesen.

			Marvin Anglia legmenőbb modellügynökségének tulajdonosa. Liza meg a legújabb felfedezettje, alig tizenhat éves. Három kis helyiség állt egymás mellett, fehér ajtajukat nonfiguratív graffitik díszítették. Felül és alul is fedetlenek voltak. Alulról könnyebb lenne bedugnom a telefonom, azonban az emberek inkább lentre néznek, mint fentre.

			Fentről kell csinálnom.

			Srácok! Maradjatok még egy kicsit!

			– Még találkozunk – köszöntem el a celebtől.

			Akaratlanul lábujjhegyen indultam el a középsőbe, mintha számítana, hogy koppan-e a csizmám sarka. Bezártam magam mögött az ajtót, elővettem Dior borítéktáskámból a telefonom. Szívem feldübörgött, felkúszott a torkomig, vadul lüktetett benne.

			Felálltam a wc deszkára, megnyikordult a súlyom alatt.

			– Hallod, ezt a baromságot – csengett fel egy lányos hang. – Nem hiszem el, hogy Elizának ennyi esze van!

			– Hidd el, így történt. Fogta magát, összeszedte a cuccait és kiviharzott a teremből! – Ismét megtöltötte a teret a férfi nevetése.

			Ajtócsapódás szakította félbe a párbeszédet. Alexa elhagyta a wc-t. Remélem, kapok egy fél percet, mielőtt valaki bejön… nyirkos tenyerembe csúszkált a mobilom, ezért beletöröltem szűk szoknyámba.

			Kiegyenesedtem, bekapcsoltam a kamerát és átdugtam a furnérlemez felett. Lenyomtam a fotózás gombját.

			– Nem fogadja túl jól a kritikát!

			– Ne is mondd, nem tudom, hogyan mondhattam volna neki szebben.

			Visszahúztam a gépet. A képen Liza éppen nekidőlt az ajtónak, így nem csak a jellegzetes vörösesszőke haja látszódott, hanem az arcából is egy részlet, Marvel kopasz fejét és tetovált alkarját meg mindenki felismeri. Az a mázlijuk, hogy a cuccot már elpakolták, nem látszódott kósza telefon a tartályon, fehér porral meghintve.

			– Nem néz ki olyan rosszul. – Liza hangja egyre fesztelenebbül szólt. – Csak hát nem egy modell alkat.

			– Plus size lehetne – röhögött Marvel. – Egy harmadosztályú katalógusban. Mi topmodellekkel foglalkozunk, mint te. Gyönyörű vagy! Egy év, és ott leszel minden kifutón! Nem csak szép vagy, hanem különleges!

			A szemem forgatva leszálltam a deszkáról, lehúztam a wc-t és kimentem a csaphoz. Megmostam a kezem.

			Még egy pillantást vetettem a képre. Nem látszik rajta, miért vannak ketten egy mosdóban, de egy hétköznapi ember is hamar összerakja magától a történetet. Lehet, hogy ezek után befellegzett a modellnek, míg Marvelt csak a cég többi tulaja fogja egy kis ejnye-bejnyében részesíteni.

			Több millió kattintás… de nem százmillió. Az estélyről készült képem megütötte ezt a hihetetlen határt, és még mindig ment feljebb. Zakery sztorija hol állna meg? Tudna ennél nagyobbat szólni?

			Egyszer a pokolra fogok kerülni. Addig viszont van még pár dolgom.

			Megigazítottam a hajam, miközben szemügyre vettem mára választott halványrózsaszín rúzsomat. Magamra mosolyogtam, megrészegülve az ismételt győzelemtől, majd kisétáltam.

			– Lassan kezdem azt hinni, hogy követsz engem – lépett mellém Matt.

			– Hidd el, ez nem fog megtörténni.

			– Csak nem lelépett a lovagod? Máris? – Színpadiasan körbenézett. – Mégsem voltál elég jó egy rocksztárnak?

			Hidegen végigmértem.

			– Matt – grimaszoltam rá úgy, mintha egy ocsmány bogár lenne, ami a cipőmre tapadt. – Tennél rá, ha lefeküdnék valakivel ebből a társaságból – mutattam körbe –, de William Maltóra mégis kattansz. Miért?

			– Többet néztem ki belőled. Címeres ökör, mégis mi jön be rajta? – A hangjában megjelenő agressziótól megrándultam.

			Matt nem szokott agresszív lenni. Mondjuk, nem tudhatom hány napja bulizik, és azt sem, mit szippantott fel az orrába vagy mit szedett be.

			– Ehhez semmi közöd nincsen. Jobb lenne, ha elengednél, örökre. Köztünk soha nem lesz már semmi! – Megpróbáltam ellépni tőle, de megfogta a felkaromat. Hideg ujjai a bőrömbe mélyedtek. – Mit akarsz még?

			– Egyszer lesz bizonyítékom arra, hogy ki vagy! Szerinted hányan fogják a fejedet akarni, ha kiderül? Márpedig szét fogom kürtölni, ha nem leszel kedvesebb – sziszegte.

			Aljas rohadék! Lekapom Laylával, azzal és a hangüzenettel mindketten mennek a süllyesztőbe.

			Megnyaltam a számat, nyugalmat erőltettem magamra. Soha nem lesz bizonyítéka. Próbálkozhat, de betonbiztos alapokon állok. Magabiztosan közelebb léptem hozzá, orrunkat centik választották el, jól szemügyre vehettem a barna írisze körüli vérvörös hálót.

			– Ne merészelj zsarolni – suttogtam vészjóslóan csendesen. – Nincs benned sem becsület, sem…

			– Becsület? – kacagott fel. – Te beszélsz nekem becsületről?

			Kirántottam a karomat a fogásából. A levegő felizzott a dühünktől, bármennyire fojtottam is el, ezt nem lehetett csak úgy eltemetni, mélyre ásni, nem foglalkozni vele.

			– Te még a lelked is eladnád egy jó sztoriért! – suttogta kéjes vigyorral. – Ugyanolyanok vagyunk, és együtt még jobbak lehetnénk.

			El akartam küldeni a fenébe, hogy téved és nincs igaza, és igenis van becsületem, de becsuktam szétnyíló ajkamat. Hátat fordítottam, otthagytam a saját levében főni. Bár úgy látszik, én is a saját levesembe kerültem.

			Nem. Csak biztos alapokat teremtek magamnak…

			Egy mélyet szusszantottam, ezzel elengedve az ex mérgező auráját. Semmije nincs ellenem. Téved. A teremben barátnőimet kerestem, a rengeteg színes ruha nem könnyítette meg a dolgomat: a kavalkád egy cirkuszra hasonlított, ahol a porondra hívták az összes szereplőt. Az illatok is a cirkuszt idézték, csak itt nem az állatok szaga keveredett, hanem a márkás parfümöké, amiket a gazdáik addig nyomtak magukra, míg kiégett szaglóhámjukon keresztül valami halvány sugarat el nem csíptek belőlük. Ez pedig egy normális szaglással rendelkező ember számára gyötrelmes felleget alkotott.

			– Carolyn – szólított meg egy kedves férfihang a hátam mögül. – Rég találkoztunk!

			Megfordultam, Bolton állt előttem, egy híres focista. Ismét felpittyent az órám. Kényszerítettem magam, hogy ne emeljem fel a csuklómat és nézzek rá az új üzenetre. Vajon mit írhatott?

			– Igen, nagyon rég. – Lehajolt hozzám, puszival köszöntünk.

			– Kerestelek, de nem reagáltál – mosolygott félszegen, amitől kisfiússá vált az arca.

			Könnyedén megvontam a vállam.

			– Sajnos nagyon sok minden összejött. Nem volt időm semmire – sütöttem le a szememet. – Hallottam, hogy mi történt. Sajnálom.

			Most a magas, izmos férfi vonta meg a vállát. Utána megigazította márkás óráját a csuklóján, alatta fekete tetovált számok bújtak el.

			– Az élet ilyen, egyszer fent, egyszer lent. – Közelebb lépett, a mosolya derűsbe fordult. – Ha van kedved, jövő héten összefuthatnánk egy vacsorára.

			A hátam mögé dobtam egy hosszú tincset. A körülöttünk álló tömeg felzúgott, a techno átváltott alpári mulatós zenére.

			– Ezentúl legalább nem kell aggódnod, hogy lebuksz, nem?

			– Megoldotta nekem a Pletykák királynője – nyúlt ismét az órájához.

			A fényes ezüst csak a dátumok végét takarta el. Mellettük nevek szerepeltek: Linda, Jessica, Oscar. Egy feleség, két gyerek.

			– Meglátjuk. Elég sok dolgom lesz, de talán belefér egy vacsora. – Megérintettem a karját, kicsit megszorítottam. – Majd hívlak, rendben?

			Bolton nyitotta a száját, hogy mondjon még valamit, azonban elfordultam tőle, direkt átvágtam egy kisebb csoporton, hogy esélye se legyen követni. Egyre többen jöttek, az emberek egymásnak nyomakodtak, lökdösődtek, nem féltve a műalkotásokat.

			Mit írhatott Will? Nem nézem meg. Ha végeztem, csak akkor.

			Ha hazamegyek, posztolom is a képet Lizáékról. Friss és ropógos… talán érkezik rá pár ezer reakció, és lesz egy pár százas megosztása.

			Zakery sztorijára több millió jönne.

			A fal mellett Lilybe akadtam bele. Tág pupillákkal, kissé reszkető ujjakkal, földig érő ruhájában az egyik képnél szobrozott.

			– Szia! – álltam mellé. Rábámultam a különböző színekben úszó modern festményre. – Úgy látom, te se sokat aludtál.

			– Hajnali hatig a Karmában szórakoztunk – vigyorgott vidáman. – Te viszont jól leléptél és vitted a helyes srácokat!

			Esélyem sincs letagadni Willt.

			– Ezért pikkel rám Ivy, mert vittem a helyes srácokat? – Megkerestem tekintetemmel az említett barátnőmet. Az egyik sarokba húzódott be Matthew-val és Jeromossal, két hard core bulizos arccal, akik az ellátmányért feleltek.

			– Ivy? Szerintem az a baja, hogy a szőke nem húzta meg a limuzinban. – Megvonta a vállát. – Tudod milyen, ha nem kaphat meg valakit, akkor durcás lesz. A srác kijelentette, hogy nem kér belőle, és ennyi. Ne foglalkozz vele! Este mész a koncertjükre Birminghambe?

			– Igen, úgy terveztem.

			Lily elhúzta a száját, a mutatóujjával megütögette az állát.

			– A szőke többes számban küldött el minket, pedig Zakery nekem nagyon bejött. De nem szeretnék sértődött kisgyerek lenni, aki kiakad ennyitől. – Nagyra tágult pupillájával a festményre nézett. – Végül is, miért ne, megyek veled. Felül tudok ezen emelkedni.

			Magamban megismételtem a szót: felülemelkedni. Te jó ég! Felülemelkedni… nem is hívtam el.

			Kicsikartam egy kedves mosolyt magamból. Jobb lenne, ha nem jönne el, hozni fogja a bandát, és nekem Ivy is eggyel több ember, mint amennyire szükségem van. Őt viszont muszáj vinnem az esti közös programunk miatt.

			– Remek, már csak egy sofőr kell, gondolom, nem fogsz vezetni. Ivy is jön velünk.

			Felnevetett, a pohara annyira billegett a mozdulattól, hogy pár csepp a földre hullott.

			– Duzzog, de azért mégis odamegy veled? Bepróbálkozik még egyszer, hátha? – Tovább kacagott, aztán megitta a pohara tartalmát. – Annyira… Ivy. Matt-tel is csak ezért kavart a hátad mögött.

			Nyeltem egyet. Még egyet. Ezt nem tudtam. Összevontam a szemöldököm, a képre bámultam; elmosódott női arcot ábrázolt. Az arc egyik felén a piros, sárga, kék színek lefelé folytak, míg a másik felét fekete kontúrral pontosan megrajzolták, és nem színezték ki. A szája kissé szétnyílt, vastag ajkai a fekete kontúros részen fehérek voltak, a másikon szétkenődött pirosak.

			– Megkérdezem Candyt és Bertát, hogy van-e kedvük jönni. A sofőröm elvisz minket. Mikor kell indulnunk?

			Összeszorítottam a számat. Lenyeltem az indulatomat. Hogy a francba nem vettem észre? A fenébe is! Hülyét csináltak belőlem!

			– Négykor – kapcsolódtam vissza a valóságba.

			– Egy kis MDMA-val órákon át elnézegetném. Azon gondolkodom, hogy megveszem Phillipnek. Holnap jön vissza a Balkánról, kedves lenne tőlem, ha egy ajándékkal várnám. Igen, meg is veszem – bólintott az ötletére. – Megkeresem Brattet. Akkor négykor felveszünk!

			Tovalibbent, valószínűleg az említett férfit megkeresni.

			Ezért… mindketten bukni fognak.

			A kijárathoz igyekezve belefutottam még Markoba. Az esti bulikon legalább feltűnés nélkül el lehet slisszolni a részeg emberek mellett.

			Marko egy túl színes zakóban és egy túl színes nadrágban pompázott, azt gondolva, ettől kirívóan különlegessé válik.

			– Hallottad, Car? Cilia megint betette a lapot, mit képzel… – kezdett el beszélni.

			Nagyjából a második mondatánál elvesztettem a logikai összefüggéseket. Vagy oltárian benyomott, vagy… nincs más lehetőség. Tág pupillák, túl feszes tartás, és még szipogott is. Egy szuszra hadarta el a monológját, engem viszont kicsit sem érdekelt.

			Megint levegőt vett.

			– Sajnálom, sietek Marko – vetettem közbe. – Holnap lent leszek a Vizkozban, akkor elmondhatod, rendben? – Eszem ágában sincs lemenni oda.

			Sértődötten összeszorította a fogait. Mesterkélten legyintett egyet, és már haladt is tovább, újabb áldozatot keresve, akinek kiöntheti szíve bánatát.

			A szabad levegőre lépve mélyen beszívtam a párás levegőt. A napfény kiszívta a talajból a benne ragadt cseppeket, megültek a levegőben. Mintha órák óta nem lélegeztem volna…

			Elkapom őket.

			A rekeszizmom kitágult, a torkom bizsergett, sikítani akartam, üvölteni bele a világba.

			De ehelyett csak rendeltem egy taxit.

		

	
		
			WILLIAM

			 

			 

			 

			Egy újabb város, egy újabb koncert. Újabb aréna. Több ezer üres szék, üres placc, egy színpad velünk. Pár óra múlva tele lesz emberekkel, akik azért jönnek, hogy megnézzenek minket. A legjobbat akarom nyújtani, ha már eljönnek, megérdemelnek egy tökéletes előadást.

			Elengedtem a felmelegedett mikrofont.

			– Jók leszünk? – fordultam a többiekhez. A bátyám hátradőlt a székén, feldobta a dobverőket, majd elkapta őket.

			– Ahogy mindig – válaszolta. Igor csak biccentett egyet.

			Elmosolyodtam. Bizonyítani fogok mindenkinek. Több millió embernek már megtettem, még vár pár millió.

			Bebizonyítom, mire vagyok képes.

			Merengésemből a telefonom rezgése rázott fel.

			„Nem indultam el. Itthon pihengetek.” Aha. Már biztosan felém tart, és alig várja, hogy megérkezzen. Vajon a koncert előtt mutatkozik, vagy csak a végén? A másodikra tippeltem, direkt húzni fog ezzel is.

			„Akkor más ribanc után kell néznem…”

			– Megfelel minden? – kérdezte a középkorú férfi jelentéktelen külsővel. Igazgató, vagy szervező? Elsőre meg is lepett, hogy ő felel a stadionért, általában „trendi” nők és férfiak szoktak megjelenni. Vagy legalábbis önmagukat trendinek gondolták.

			– A lufik készen állnak? – kérdeztem inkább vissza.

			„Te tudod. Nekem itt van Patrick. Minden igényemet kielégíti, esélyed sincs ellene.”

			A francba is! Akaratlanul magam elé vizionáltam, ahogy fekszik az ágyán és a rózsaszín vibrátorral kényezteti magát. Hagynám, hadd csinálja, akkor csatlakoznék be, amikor már a határon billeg – akkor elvenném tőle, hagynám lecsillapodni, és én folytatnám…

			– Igen, mindegyik – mondta a szervező. – Minden pontot teljesítettünk a szerződésben, minden pontosan úgy van, ahogy kértétek. Az italok, ételek, a színpad kifogástalan állapotban, a festéket is onnan rendeltük, ahonnan kértétek. Két napja érkezett meg, teszteltük, nagyon jól néznek ki.

			„Patrik nem tud nyalni. Emlékszem még, hogyan estél szét felettem.”

			– Szuper – néztem fel a valakire –, akkor elvileg minden a helyén van.

			– Már be is vannak töltve a léggömbök. Nagyon jól fognak kinézni a fényben, ahogy úszkál a héliumban a festék. Megállnak a plafonnál, a környezetszennyezés miatt sem kell aggódnunk. Nem lenne jó kiengedni őket a szabadba, rengeteg madár pusztul bele, hogy beleakadnak egy-egy lufiba…

			 „Én is emlékszem, mennyire szétestél. Alattam” – kaptam újabb üzenetet Carolyntól. Vigyorognom kellett a szemtelenségén.

			– Szuper – gépeltem közben a választ: „Ha ez neked ennyit számít, máskor is lehetsz felül. Nyugodtan meglovagolhatsz.”

			El tudnám képzelni, ahogy pörög a farkamon, akár egy vadló… Elindultam hátra.

			– A szerelem sötét verem – szólt utánam Zakery.

			Visszafordultam hozzá, combját ütögette a dobverővel, felvont szemöldökkel somolyogva.

			„Kösz, kihagyom. Megleszek Patrick-kal. Nem beszél annyit, mint te, és nem is sértő.”

			– Kapd be!

			– Arra van már más. – Ismét rezgett.

			„Írtam is: nincs nyelve. Kár a gőzért, nem tudod lemosni magadról, ami történt.” A telóm nyomkodva lesétáltam a színpadról a hátsó részbe.

			Láttam, hogy azonnal látta az üzenetemet, tehát ő sem lépett ki az applikációból.

			„Csak fogadd el, nem szégyen. Ha szeretnéd, szívesen adok autogramot és egy közös képet is megengedek. Szigorúan az ágyadban fekve, meztelenül.”

			Ez lehet az a pillanat, amikor lehunyja a szemét, és mély levegőt vesz, erőt gyűjtve magában a velem való társalgáshoz.

			– Most hívtak a reptérről, megadták a felszállási engedélyt holnap reggelre – ütköztem bele kis híján Anastasiába. – Elmúlt a viharveszély. Lemondom a holnapi autóbérlést. Párizs megerősítette, hogy minden rendben van és nagyon várnak minket. Azért érdekes, egyfajta rasszizmus miatt azt hittem, velük lesz a legnehezebb dolgunk, de nem. Elvileg mindent elintéztek. Jó, jó, ebben nem lehetünk biztosak, ameddig oda nem értünk.

			– Szuper – bólintottam egyet az információáradatra. – Törökországgal mi a helyzet, belenyugodtak a festékbe?

			– Igen, küldtem nekik videókat is a texasi koncertről, amikor mindenki úszott benne, pár Európai uniós tanúsítvánnyal. Úgy tűnik, ezzel megelégedtek, mert azóta nem írtak semmit és nem is telefonáltak.

			„Elég lenne egy interjú. Az ismeretségünket letagadom. Nem kérek a vakító csillogásodból.”

			Kerestem egy képet a neten: a nyakörvön mélyzöld smaragdok ragyogtak gyémánt fészkekben. „Ha felveszed, mehet az interjú. Valamit valamiért.”

			– Will? – nézett rám Anastasia kérdőn.

			– Igen? – néztem vissza rá, és próbáltam úgy tenni, mint aki a részese volt a beszélgetésnek.

			– Hozzád beszéltem. És te egy szóra sem figyeltél. Mi van veled? Úristen, te kábítóztál? – suttogta idegesen, majd belemászott az arcomba. – Ugye nem? Mindjárt kezdődik a koncert, mit csináljak veled belőve? Tudod mi lett Dave-vel! Te is úgy össze akarsz omlani, mint ő? A fenébe is, mit…

			– Állj le! – szóltam rá higgadtan, mielőtt elvonóra küld. – Még mindig nem drogozok. Csak elkalandozott a figyelmem – na de az kurvára, képzeletben már Carolynt raktam pórázra, hogy aztán hátulról megdugjam…

			– Akkor tudsz rám figyelni? – Zsebre tettem a telefonom. Mikor ér ide Carolyn? Bólintottam egyet, mint egy gyerek az anyja előtt, amikor csínytevésen érik. Megrezzent a készülék, de nem nyúltam érte. – Leszerveztem éjjelre a konferenciát, hajnali kettőkor kezdünk. Átolvastam a szerződést, van benne egy rész, ami szerint ha nem sikerül biztosítaniuk a színpadi elemeket, akkor kötbér nélkül lemondhatjuk. Egymillió dollárról beszélünk.

			– Igen. Nem lesz tűzijáték – feleltem komolyan.

			A pénz? Az nem igazán érdekelt. Ennél jóval többet kerestem az eddigi koncertekkel, kurvára azt se tudtam, mire költsem el. Egy részét biztosan jótékonysági célokra ajánlom fel.

			– Elegem van ezekből a szarokból. E nélkül is lehet grandiózus egy előadás, és még állatok se halnak bele.

			– Rendben.

			Abban bíztam, hogy az utolsó éjszakát együtt töltjük Carolynnal… mondjuk, egy óra kiesés belefér.

			– Nem gondolkodtál még rajta, hogy átadd a szervezést Briannek? Tudod, hogy nem kedvelem, de azt el kell ismernem, hogy jól végzi a munkáját.

			– Úgy gondolod, túl sokat cipelek?

			– Úgy – mondta ki és rögtön kerülni is kezdte a tekintetemet.

			– Megleszek – biztosítottam. A hajsza nem állhat le. Holnap ilyenkor Carolyn csak egy idegesítő, mézédes emlék lesz.

			Egy hosszú pillanatig farkasszemet néztünk, aztán megint a mobiljára pillantott.

			– Van egy kis gond. – Megigazította a szemüvegét. – Brian most küldött egy üzenetet, hogy a színpadi ruhák nincsenek meg. Ő hozná a következő adagot Párizsba. Nem érkeztek meg hozzá. – Összevonta sötétbarna szemöldökét. – Tieff felelős értük. Miért nem küldte át? Brian gépe négy óra múlva indul!

			Megdörzsöltem az állam, magamban káromkodtam. Semmi kedvem ezzel foglalkozni. Meg akartam nézni az üzenetet! Ha nem lesznek meg a ruhák, ott fogunk szívni Párizsban, pár óránk lesz keríteni egy menő tervezőt, aki ránk szab egy szettet.

			– Hívd most Tieffet! Nem érdekel mennyi ott az idő!

			Ani idegesen megnyalta az ajkát, közben már tárcsázott is. Kicsöngött. És nem vette fel.

			– Próbáld újra, hívd fel a társát, Marquezt is! Az asszisztense száma megvan? – Az indulat összerántotta az izmaimat. Hihetetlen, hogy pár ember képtelen egy ilyen egyszerű dolgot megcsinálni!

			Minden helyszínhez összeállítottuk a fellépőruháinkat. Ezt még a turné előtt elrendeztem, azonban ez rengeteg öltözék: nem fért fel minden a magángépre.

			– Madison száma nincs meg – pörgette a névjegyzékét. – Neked megvan?

			– Nem. – Ugyan csókolóztam Tieff asszisztensével, de végül nem történt több közöttünk. Éppenséggel siettem egy beállásra.

			– Marquez sem veszi fel.

			Ökölbe szorítottam a kezem, gyilkos méreg futott át rajtam. Ilyenkor olyan szívesen megütnék valakit! Például Tieffet, aki a rohadt telefonját sem képes felvenni.

			– A koncert alatt nézz szét a francia divattervezők között. Válassz ki négy jót! – túrtam a hajamba.

			Kezdtem unni a folyamatos akadályokat. Kezdtem unni az emberek léhaságát. Nem képesek száz százalékot nyújtani, de sokszor még nyolcvan százalékot sem.

			– Meglesz – bólintott. – Közben próbálom hívni Tiefféket. Briannek meg írok egy üzenetet, hogy akkor csomag nélkül jöjjön.

			Biccentettem egyet, továbbsétáltam a folyóson az öltözőmbe. A hajam még be kell állítani, amit magamnak fogok csinálni. Utáltam, ha idegenek érnek hozzá. Amerikában a fodrászunk velünk tartott minden koncertre, de családi okokra hivatkozva Európába nem akart velünk jönni. Pedig sok pénzt ajánlottam neki. Az az érdekes, hogy nincs barátnője, a szülei pedig meghaltak…

			„Oké. Felveszem. Viszont az a feltételem, hogy akkor megbilincselhetlek.”

			Nyeltem egyet, beértem a szobába. Időben, mert a nadrágom szemmel látható módon elkezdett kidomborodni.

			„Játszhatunk ilyet. De előtte leszopsz.” A gonosz némber biztosan hülyére szívatna és élvezettel nézné a szenvedésemet, tehát érdemesebb előtte lenyugtatnom magamat.

			Letérdelne elém, úgy, mint a konyhájában, amikor lesöpörtem a mogyoróvajas üveget a földre. Abban a méregzöld estélyiben, aminek mély kivágásán tökéletesen szemügyre vehettem alma formájú mellét. Elővenné a farkamat, aztán a muskátlirózsaszín ajkai közé csúsztatná, miközben én tartom a pórázát.

			Elfogyott a levegőm, a szoba túl szűk lett.

			„Egy 69 mehet. Megint. Könyörögj, azzal meggyőzhető vagyok!” Még mindig a nyelvemen éreztem a vadítóan csodálatos ízét, száját a farkam körül…

			Leültem a kanapéra, lábammal a fehér padlószőnyegen doboltam.

			Egy pillanatra elgondolkodtam ezen a lehetőségen. Ha könyörögnék, megtenné? Nem. Carolynt nem olyan fából faragták, akinek a gyengeség vágykeltő lenne.

			„Mikor érsz ide?”

			Percekig szuggeráltam az elfeketedett kijelzőt. Direkt szívat még ezzel is!

			„Hatra. Fel kéne írni pár nevet: Lily Wiinger, Ivy Hoolister, Candy Smith, Berta Grivevald.”

			Addig le kell hűtenem magam, mielőtt eldurranok, mint egy kamasz kölyök egy meztelen nő láttán. Letettem a mobilt, hátradőltem a kanapén. Előttem a fogason a fellépőruhám lógott: fehér műbőr kabát, a vállán és a könyökénél fekete szegecsekkel, hozzá bársonykék ing, farmer, bakancs. Az arcom két oldalára két-két csíkot húzok áttetsző UV festékkel, ami a neonfényben világít majd.

			Pontosan két percig bírtam, mielőtt megírtam a választ: „Igen. Siess.” A neveket kimásoltam és átküldtem Aninak, hogy írassa fel őket.

			Felálltam, elindultam a közös térbe, ahol az előzenekar, pár barátjuk, meg az én sleppem várakozott a többi belsős emberrel, akik már úgy érezték, elvégezték minden dolgukat.

			El kell terelnem a figyelmem mohazöld szemű Bestiámról.

			 

			 

			Várakoztam. És gyűlöltem várni. A világ egyik legidegesítőbb dolga a várakozás. Ráadásul órák óta várakozok. Tétlenkedtem. Le-fel mászkáltam az arénában. Ettem-ittam, majd folytattam a mászkálást.

			Idegen tőlem a tétlenkedés. Mindig van mit csinálnom, ha más nem, Anastasia rám zúdítja az összes elmaradt dolgom, az összes eddig fel nem tett kérdését. Már pedig ő soha nem fogy ki a kérdésekből.

			Jelenleg viszont őt is kerültem. Carolynnal nem váltottunk újabb üzenetet, ami azért jó, mert ha nem ér ide időben, legalább nem álló fasszal kell kimennem koncertet adni. Simán csak frusztrált leszek. Mondjuk, az sem olyan szuper érzés.

			Az előzenekar egész jól szerepelt, tehát emiatt se kellett dühöngenem.

			Vártam. És vártam. Hamarosan ki kellett mennünk a színpadra. Nem várhattam tovább!

			Mikor vártam utoljára nőre? Majdnem két éve kavartam egy csajjal, akinek vagy két órájába került elkészülni. Egyszer vártam rá, másodszorra elmentem nélküle.

			A backstage-be egyre több ember szállingózott be. Ilyen-olyan VIP vendégek, újságírók, a szervezők kegyeltjei, nők és férfiak.

			Timothy a folyosó széléről ügyelte az eseményeket. Zsebre tett kézzel tettem egy félkört Igor és Zakery körül, akik már felöltözve, fellépésre készen támasztották a falat a színpadra vezető folyosón. A dobos fehér trikóban és nadrágban feszített, amitől a tetoválásai élénken kanyarogtak. „Az vagy, amit teszel” – állt az alkarján. A másik testvéremre mélykék inget készített egy híres márka.

			– Öt perc múlva kezdünk – jelent meg Anastasia. Zakery felkuncogott.

			– Ne vigyorogj – mordultam rá.

			– Nem vigyorgok, öcsi, szórakozok!

			Az ajtó ismét kinyílt. Odafordultam. Megjelent Carolyn, combközépig érő csizmában, fekete ruhában. A szoknyáját pimaszul rövidre szabták, a felső részét pedig túl zártra. Izgató kettősség. Arcán az elmaradhatatlan kis mosoly, szemében álnok ravaszság.

			Nem sétáltam oda, ennyi várakozásért járt nekem, hogy ő jöjjön hozzám.

			– Sziasztok – sétált ráérősen felém ringó csípővel. Még mindig játszik velem!

			– Egy élmény újra látni – üdvözölte a bátyám.

			– Pár perc – szólalt meg Anastasia.

			Egymásra néztünk. Pár perc elég nekem. Ennyi jár nekem.

			– Megmutatom az öltözőmet! – ragadtam meg a Bestia kezét.

			– Ennél átlátszóbb nem jutott az eszedbe? – nevetett fel Zak.

			– Mi van, ha nem érdekel az öltöződ? – Az éjszaka biztosan szakítok időt arra, hogy elfenekeljem. Keményen. Nincs időm a kéretésre.

			Nem álltam le vele vitatkozni, elindultam, ugyan így megrántottam, Carolyn viszont nem ellenkezett, követett. Amikor beértünk, bevágtam az ajtót, majd rögtön nekilöktem. Mielőtt megszólalhatott volna, az ajkára tapadtam.

			Az adrenalin száguldott az ereimben. Csókunk minden gyengédséget nélkülözött: a Bestia az ajkam harapta, csípős nyelve durva táncra kéretett. Felsimított a műbőr alá, ellökött. Kísértő démonként közelített, beért, és továbbtolt a kanapé előtt lévő fehér szőnyegig.

			Amikor mindketten rajta voltunk, térdre ereszkedett előttem. Ajkán huncut mosollyal hajolt az ágyékomra, hosszú ujjaival nekilátott kigombolni a farmeromat. Felnyögtem, nem bírnám ki, ha úgy megszívatna, mint a legutóbb.

			Lehúzta a sliccem, kiszabadította merev farkamat.

			A lélegzetem elfúlt a mellkasom és a gégém között.

			A pillanat egy hosszú másodpercre megállt, amikor becsúsztatta a szájába. A forró nedvességtől minden idegszálam vigyázzban állt a megdermedt másodpercben, hogy a következőben kiengedjenek. Nyelvével a makkomon játszott, közben ki-be csúsztatta az ajkai között. Ökölbe szorítottam a kezem, fenekemben megfeszítettem az izmaimat, mielőtt mélyen előredöfőm a csípőmet. Carolyn irányított, nekem csak a „szenvedés” jutott, az édes kín, ami belülről emésztett.

			A percek hamar eltelnek. Várnak odakint! Lassú mozgása az őrületbe kergetett.

			Erősen belemarkolt a combomba, körmei átvágtak a vastag farmeron, a bőrömbe vájtak.

			Megfogta a kezem és a fejére tette.

			Újból elakadt a lélegzetem. Hatalmat kaptam. Belemarkoltam a hajába, folytattam a lassú, ütemes mozgást. Először nem hatoltam túl mélyre, de amikor a másik keze eltűnt a combjai között, nem bírtam leállítani magam.

			Dugni kezdtem a száját. Nyers mozdulataimmal egyre jobban benyomultam, amire egy néma nyögéssel válaszolt – átrezgett a hangszálain, egészen a farkamig.

			Több ezren várnak odakint!

			– El fogok menni – suttogtam. Az orgazmus közelségétől a szavakat nehezen formáltam meg.

			Kacsintott egyet… nem szakította meg a kettőnk között lévő kontaktust. Ez elégnek is bizonyult… benyomultam a torkába, erősen tartottam. Megvadultam a lehetőségtől.

			Elérhető távolságra került az orgazmus… hátratolta a fejét, engedtem, mire megint elszorította a farkamat a makkom alatt.

			A kurva életbe! Nincs erre időm! Gonosz vigyorától összerándultam. Felrántottam a földről, a közeli falnak löktem. Nem ellenkezett, felrántottam a lábát és bevágtam magam a puha szeméremajkai közé a forró puncijába.

			A falnak szorítottam, minden átmenet nélkül keményen dugni kezdtem. Belemartam a csípőjébe, a fülét harapdáltam.

			Várnak odakint!

			Felnyögött, reszketett a hadjárattól. Csiklójára csúsztattam a kezem, bugyija pántja ott futott el mellette. Gyengéden dörzsöltem az érzékeny bimbót, ettől a nyöszörgése egyre nyújtottabbá vált, egyre elhalóbbá.

			Emberek ezrei üvöltöznek… nincs több időm. A farkam eldurrant, képtelen voltam tovább visszafogni az orgazmust. Tövig nyomultam a puncijába, ujjaim a feneke feszes húsába mélyedtek. Ő is hullámzott, a puncija újra és újra összerándult a pumpáló farkam körül.

			Ziháltunk.

			Bassza meg a kis szuka, miért váratott eddig? Több időm lehetne rá, ha előbb érkezik!

			Kicsusszantam belőle, elraktam a férfiasságom, és felhúztam a sliccem.

			Carolyn eltávolodott a faltól. Ott álltunk egymással szemben, mint két jóllakott tigris, ziháltunk a percek alatt elfogyasztott vacsorától. Körbenézett…

			– Fürdőszoba – intettem a fekete ajtóra. – Nekem most mennem kell – indultam el.

			– Semmi összebújás, csók, simi? – fordult utánam.

			Hátranéztem. Bár nem ismertem régóta, a mosolyából pontosan tudtam, hogy csak hülyít.

			– Máskor ne várass meg!

			Sietve távoztam az öltözőből, aztán a színpad felé vettem az irányt. Igor, Zakery és Anastasia ugyanott vártak, ahol hagytam őket. A közönség a zenekarunk nevét kántálta. Ez az energia újabb csapásként érte a világomat, átrezgett rajtam a belőlük áradó erő. Hihetetlen érzés, amikor több ezren akarnak látni, hallani, kapni belőled egy darabot.

			Kurva nehéz és kurva gyönyörű.

			Carolyn tekintete is kísért. Az, amit tőle kaptam.

			– Mi lenne, ha visszatérnél a koncert utáni légyottokhoz? Az idegeimmel játszol! Infarktusban fogok meghalni, ha így folytatod! – szörnyülködött az asszisztensem. Közben alaposan végigmérte a szettemet. Gondolom, elég neccesnek találná, ha lehúzott sliccel sétálnék ki. Vagy egy bugyival a farzsebemben.

			Jókedvűen megigazítottam a műbőr zakót.

			– Nem csak szexeltünk.

			– Erre nem voltam kíváncsi – grimaszolt undorodva, és inkább beletemetkezett a telefonjába.

			– Akkor máskor ne hozd szóba – vontam meg a vállam. – Mehetünk srácok?

			– Ezt ne hagyd itt – nyújtotta át a basszusgitárt Igor.

			Elvettem a hangszert, kisétáltunk. Egyelőre egy fekete függöny takart el minket a nézőktől. Hangjuk a fülemben dörömbölt. Kisétáltam a mikrofonhoz, Zakery beült a dobok mögé, sötét kifejezés ülte meg tekintetét.

			A szekrény méretű ukrán is elfoglalta helyét a szintetizátor mögött. Vastag ujjai rásimultak az elegáns hangszer törékeny billentyűire.

			Biccentettem Aninak. Ő váltott pár szót a mellette álló férfival. A színpad másik oldalán a fekete lepelre számokat vetítettek ki, a tömeg üvöltve mondta őket:

			Három.

			Kettő.

			Egy.

			Zakery rácsapott a dobokra, lehullott a függöny.

			A nézőtéren tolongtak az emberek. Több tízezer ember, miattam, miattunk. A mikrofonhoz hajoltam, csatlakoztam a számhoz. A dinamika vitt előre, gondolataim, eltemetett érzéseim ott rejtőztek a szavakban, melyek áthatoltak az időn és eljutottak ide. Vénáimban a vér átvette a ritmust, együtt lüktettem a dallammal, felolvadtam az akkordokban. A mag meghasadt, sugárzó vihar készülődött, pusztító energiák hajtották egymást…

			Itt mindent szabad, ez az én játszóterem. Ez az én világom.

		

	
		
			CAROLYN

			 

			 

			 

			William karizmája úgy ragyogott, mint egy reflektor. A több ezer ember megvilágította, mintha belőlük töltekezne. Letaglózó látvány, egy magával ragadó látomás, aki ha harcba hívna, szó nélkül követném.

			Egy jól kitalált és összerakott kép. Mindenkit manipulált maga körül, a dalszövegek, a hangja, az arca, a dinamikus ütemek – vitték magukkal a közönséget. Tökéletesen csinálta. Én viszont átláttam ezen a gyönyörű képen, ezen a futamon. Will elveszett valahol útközben, és azt adja ezeknek az embereknek, amit akarnak. Azzá válik, akit látni szeretnének.

			Magával ragadó hazugság.

			Az utolsó lehetőségem bebiztosítani az életem. Ebben a városban már nem várnak olyan nagy halak, mint ő. Ez a város csak több milliós kattintásos celebeket tartalmaz, ő viszont a nagyvad, akit elkaptam.

			Minden porcikám sajgott utána. Tennie se kellett érte mégis szexi. Megint kívántam őt, körmeimet belé akartam vájni, nyomot hagyni rajta, férfiasságát magamban érezni. Érinteni, csókolni, újra és újra.

			Bűnös élvezet az utolsó éjszakán.

			Ha bedobom, elveszítem. Ha nem dobom be, akkor is elutazik holnap. Elég holnap lehoznom a posztokat róla… talán még tartogat valamit erre az estére is. Igen… holnap. Majd holnap.

			Visszamentem az átjáróhoz, miután a közönség visszatapsolta őket.

			Nők és férfiak mászkáltak körülöttem, le-fel járkáltak fülhallgatóval a fülükben, túlüvöltve a zúgó zenét. Anastasia az egyik férfival beszélgetett, rózsaszín tokos telefonját mutatva neki.

			Az előadás véget ért, elhaltak az utolsó hangok, Will berobbant az átjáróba.

			Felingerelt bikaként vágtatott el előttem, még egy pillantást sem vetett rám. Anastasia rögtön a nyomába csapódott.

			– Hol van az a fasz? – üvöltött.

			Az emberek inkább félreálltak az útjából, és értetlenül néztek utána.

			– Mi történt? – fordultam a megjelenő Zakeryhez.

			– Fogalmam sincs.

			Mi is követtük. Timothy, a testőrük zárta a sort, ezzel feltartva a nézelődőket, senki nem akart a közelében lenni. Will határozott, sietős léptekkel haladt a közös tér felé, ahol a hátra bejöhető emberek nagy része iszogatott és szórakozott.

			Úgy látszott, csak Igort nem érdekelte, mi lesz ennek a vége.

			Az énekes letért egy szűk folyosóra. Éppen egy középkorú férfi kanyarodott be elénk, és ahogy meglátta Willt, megtorpant. Az énekes hozzásietett, elkapta a felsője gallérját, a falhoz lökte.

			– Te fasz, kérdeztem, hogy minden rendben van-e?! – tajtékozott vadállatként.

			– És minden rendben is volt – tárta szét a karját értetlenül. – Mindent úgy rendeztünk el, ahogy a szerződésben áll!

			– A szart! Kurvára gyengébb minőségű ultraibolya fényt használtatok!

			– Nem – rázta meg a fejét gyorsan.

			Két biztonsági jelent meg a kanyarban. Vajon melyiknek lesz elég bátorsága leállítani Willt Timothyval a háta mögött?

			– Baszd meg! Tíz másodperced van beismerni, vagy felmosom veled a padlót! – A hangja egészen elhalkult a mondat végére és remegett is, mintha a benne munkálkodó indulatot képtelen volna féken tartani.

			– Higgadj le! – kapta el a karját Zakery. – Már nem tudod megváltoztatni, ami történt! – Nyugodt hangja fura disszonanciába került öccse mérgével. Will ellökte magától, farkasszemet nézett a férfival.

			– Nem szegtünk szerződést – ismételte lassan, szája körül megrándultak az izmok.

			– Nem szeretem, ha hülyének néznek! – Az énekes kimászott az arcából, kiegyenesedett, de a kezét nem vette le róla. – Ismerd be!

			Zakery készenlétben állt, ahogy a két biztonsági ember is. Egyedül Timothy állt hátrébb, érdektelenül figyelve a jelenetet.

			– Nem… – kezdett bele a szervező, de nem fejezhette be: Will karja meglendült felé, ökle találkozott a csonttal.

			A következő pillanatban sok minden történt egyszerre: az egyik marcona őr nekiugrott Williamnak. A másik is neki akart, de az ő karját elkapta Zakery, és a háta mögé csavarta. Egyszerűen ellökte, a lendülettől pedig a földre esett. Látszott a mozdulatain, hogy nem először csinálja ezt.

			Az énekest sem kellett félteni, elhajolt a biztonsági ember ütése elől, majd a gyomrába vágott. A férfi összegörnyedt a fájdalomtól, így volt ideje visszalépni.

			A bátyjával együtt kihívóan ott álltak, várva, meg merik-e támadni őket. A testvérek nem mozdultak. Elővettem a telefonomat és gyorsan lőttem egy képet.

			– Most már mondhatod, hogy nem szegtél szerződést, seggfej! – vetette még oda a vérző orrú férfinak.

			– Azt hiszem, kimaradtam valamiből – szólalt meg mögöttem Igor. Kis híján elnevettem magam ettől a megjegyzéstől, leengedtem a karom, ujjaim ráfeszültek a mobilra.

			Will elindult az öltözőjébe. Fejét előreszegte, kihúzta magát, és bár látott, egy kósza pillantásra sem méltatott. A többiek követték, a zakóba szuszakolt Timothy zárta a sort. Nincs ember, aki hátba merne támadni egy ekkora kamiont.

			Ott maradtam a folyosón. A két biztonsági ember bosszúsan tartotta szemmel a távozó gyülekezetet, az igazgató meg a véres orrát törölgette.

			Mi történik? Mi a fene volt ez?

			Rezgett a telefonom. Elindultam vissza a VIP-ba.

			„Tőlem maradhatunk a kis kedvenceddel, de te akartál odaérni Penelope bulijára.”

			Hamar rátaláltam Ivyre és a csapatomra.

			– Nem rossz – kacsintott rám Berta, amikor csatlakoztam hozzájuk. – Érte én is sok mindent feladnék, az biztos. Főleg az elveimet.

			Te bárkinek ledobnád a bugyidat, ha kérné. Kiégett puma.

			Miért nem vett észre Will? A koncert előtt még… sötét érzés hálózott be, sötét és kegyetlen. Veszélyes, nagyon veszélyes játék.

			– Nem szeretem az ilyen zenét, de tényleg jó koncert volt – szólalt meg az unokahúga, az egyik hosszú fürtjét csavargatva. – Kár, hogy a VIP gáz. – Lebiggyesztette az ajkát. – Egy ismerős arcot se látok.

			– Ez Birmingham, mit vártatok? – forgatta a szemét Ivy. – Fényévekre van Londontól. Úgy tűnik, Lilyt ez nem zavarja.

			Mindannyian a nőre néztünk: éppen két igencsak jóképű pasival beszélgetett a bárpultnál. Lily igazából örült neki, ha nem ismerősökkel van tele egy hely, ügyelnie kellett rá, mi jut vissza a férje fülébe.

			– Lily egy külön fajhoz tartozik – kortyolt az italába Berta. – Neki bárki megteszi.

			– Miért, neked nem? – húztam mosolyra a számat. – Persze, harminc alatt.

			Rám villantotta a szemét. Kihívóan álltam a tekintetét. Jobb, ha érzi, hol vannak a határok.

			– Nincs valami dolgod az énekes öltözőjében? Vagy már le is pattintott?

			– Megvárom, míg ő fut utánam. Én nem szeretek másokat üldözni – döntöttem félre a fejem.

			Berta legutóbbi áldozata egy vízilabdás srác volt, minden buliba utánament meghívás nélkül. Követte őt és a barátait a közösségi oldalakon, pontosan tudta, merre jár. Kicsit ijesztővé vált, egy idő után nem is csatlakoztam a bandához, mert Candyvel és Lilyvel ellentétben én tisztában voltam vele, miért fontos a nő számára, hogy arra a szórakozóhelyre menjünk, amit ő mond.

			– Tudod, Carolyn, könnyű magas lóról beszélni. – Berta egészen közel lépett hozzám, sűrű és nehéz whisky szag áradt belőle. – Szerinted ez a faszi más, mint a többiek? Erre vered annyira magad? Felpróbált párszor, aztán utazik el. Más nőkkel folytatja.

			– Még szerencse, hogy nekem sem kellett többre. Hidd el, nem sírom utána tele a párnámat, ha ennyire érdekel.

			A homlokán összekuszálódtak a ráncok, a fülébe aggatott hosszú, háromsoros szalag jobbra-balra himbálózott.

			– Csajok – sétált hozzánk Lily vidáman. Mi Bertával egy másodpercre sem néztünk el egymásról. – Indulunk? Kezd itt unalmas lenni. Történt valami?

			– Mehetünk – válaszoltam, tartva a szemkontaktust. – Semmi különös, csak kisebb nézeteltérésünk adódott.

			– Akkor indulhatunk! – Pillantása ide-oda járt a társaságon, próbálta kitalálni, mi is történhetett. – Rosszak vagytok! Kimaradtam az egészből!

			– Csak Carolyn és Berta kicsit kóstolgatták egymást, nem nagy ügy – legyintett Ivy, ujjain gyűrűk sokasága villant. – Hidd el, ez se lenne olyan izgalmas, ha nem itt lennénk.

			Berta elfordult.

			A színpadon csend honolt, nem járt rajta senki.

			Ideje összeállítani azt a posztot.

		

	
		
			WILLIAM

			 

			 

			 

			London felé az autóban már nem tomboltam… annyira. Carolyntól zsongott az agyam, és ez nincs jól. Más lenne a történet, ha a turnénkból csak pár nap lenne hátra, akkor engedélyezném magamnak ezt az őrületet, hagynám, hogy teljesen elzsibbasszon és elvonja a figyelmem. Így viszont uralkodnom kell ezeken az érzéseken.

			Célom van, és az utamba nem fér bele.

			Képes lenne magával rántani. És képes lennék hagyni neki.

			– Túlzásba estél, Will – jegyezte meg Zakery. – Mire volt ez jó?

			– Kiadtam a feszkót – doboltam az ülésen. – Néha azt is kell.

			– Erre más lehetőségek is vannak. A szervező egy barom, oké, de az, hogy megütsz valakit, nem megoldás – magyarázta, kábé úgy, mintha az apám lenne. – Az üvöltés belefér, bár szerintem az is hülyeség.

			Unottan fordultam felé. Az erőszakmentes kommunikációról akar nekem előadást tartani? Pont ő?

			– Brian ott lesz Franciaországban. Tudd, ha megütöd, fel fogom neked idézni ezt a beszélgetést.

			– Brian elintézte a bőröndöt – fordult hátra Ani az anyósülésről. Elöl ült Carl mellett a kisbuszban. – Eddig nem akartam szólni, mert…

			– Mert tartottál tőle, hogy veled hogyan fog viselkedni, miután megütött egy embert? – vette át a szót Zakery.

			– Igen.

			– Te félsz tőlem? – horkantottam fel. – Válaszként visszabújt a telefonjába, elrejtve magát sötét haja mögé. – Komolyan félsz tőlem? És mégis miért?

			– Olyan agresszív tudsz lenni! Mármint nem bántanál, ezt tudom, ugyanakkor ilyenkor nem szeretek a közeledben lenni – motyogta esetlenül. – Érdekel, Brian hogyan szerezte meg a bőröndöt? Egy kisregényt írt róla.

			– Ne tereld a témát! – Megfogtam az elülső ülés szélét és előrehúztam magam, így láthattam a profilját. – Tehát?

			Anastasia némán birizgálta a telefon képernyőjét. Mögötte az ablakon csak a csillagtalan éjszaka némasága pislogott rám, csupán az autó érintőkijelzője sugárzott némi fényt.

			– Ani!

			Nagy levegőt vett.

			– Nem bántanál, de néha olyan durva tudsz lenni, és attól a hangszíntől, amin megszólalsz, még egy katonatiszt is haptákba állna! Kerülöm a konfliktusokat, te is tudod. Ebben nem vagyok jó, és csak kikerüllek ilyenkor. Nem akarok céltábla lenni – magyarázta szokás szerint hadarva. Mintha így nem érteném meg a lényeget…

			– Ez ostobaság! Hidd el, ha a legrosszabb pillanatomban is szólsz hozzám, nem leszek veled durva. Működnek bennem fékek, amik ilyenkor bekapcsolnak. Carolynt már kivágtam volna a hotelszoba teraszáról, ha nem lennének ezek a fékek.

			– Kár, hogy ezekből a fékekből ma semmit nem láttunk. – Lesújtó pillantással jutalmaztam Zakery ironikus megjegyzését.

			– Ha elmesélném, miket művelt velem, elhinnétek, hogy igenis nagyon jó önuralommal rendelkezek. Más ember fele ennyiért megfojtaná! – Visszaültem az ülésbe. – Jó, beismerem, én sem a legjobb oldalam mutattam neki.

			Anastasia apró mosolyra húzta a száját.

			– És miket művelt? – kérdezte a bátyám.

			– Megpofozott, leöntött egy adag vízzel, tiniket uszított rám, majd a végletekig felizgatott. Kényszerített, hogy jógázzak vele egy fecskében – mondjuk, ebbe én mentem bele és nem is szégyelltem, azonban tudtam, hogy a többieknek ettől jókedve lesz.

			– Fecskében? – hördült fel Zak, Anastasia kuncogni kezdett. – Azért vannak határok, öcsi. Hova süllyedsz még?

			– És amikor te szerenádot adtál? Dobbal? Három lakóépület között? – kérdeztem vissza.

			– A sztoriknak van elévülési ideje, tizenöt év után nem hozzuk fel őket témaként. Ilyen soha nem történt meg.

			– Örök emlék marad. A szókincsem igen sokat fejlődött abban a fél órában.

			Az asszisztensem felvidult. Hamarosan vége ennek az egésznek, és talán újra rátalálok önmagamra, mert akit most látok a szeretteim szemében, az nem én vagyok.

			Viszont se időm, se energiám ezen változtatni.

			– Olvasd fel Brian sztoriját, látom, már nagyon megtennéd! – nyújtózkodtam ki megkönnyebbülten.

			– Tieff egy baromállat. Miután tudtam, hol lakik, elmentem hozzá, és ráfeküdtem a csengőjére. Nem kelt fel. Nem tudom, talán altatót vacsorázik? Betörtem egy kővel az ablakát, erre már méltóztatott megjelenni, és lebeszéltük, hogy káromkodás azt hitte, csak két nap múlva repülök. Ez nem menti fel, már múlt héten el kellett volna küldenie azokat a bőröndöket az irodámba. Mint kiderült, két fellépőruhát eladott és azt próbálta pótolni. Itt egy nagyon csúnya káromkodás van. Nézzétek majd át, melyik hiányzik. Könnyedén megoldjuk, ezt a rohadékot meg lejáratom minden körben.

			– Eladta?

			– Miért adta el? – kérdezett vissza Zakery is meglepetten.

			Azt gondolta, nem tűnik majd fel a hiányuk? Néha megdöbbent az emberi ostobaság. Viszont Brian megoldotta a helyzetet. Képzelem milyen kedvesen beszélgetett Tieff-fel, ha mindent beismert.

			– Szerintem úgy képzelte, majd potom pénzért megvarratja, így nyer rajta. Ezek híres márkák egyedi darabjai, egyik-másik több ezer dollárt érhet – magyarázta Anastasia. – Mindet alaposan át kell nézni, lehet, hogy párat már sikerült pótolnia és berakta a bőröndbe.

			– Ez… Nagyon sunyi – dörzsölte meg az állát Zakery. – És kicsinyes.

			– A világ ilyen – vontam meg a vállam. Már hozzászoktam az ehhez hasonló hülyeségekhez.

			Talán tényleg át kéne adnom a stafétát Briannek és hagynom az egész szervezést. Kiégtem ezektől a gondoktól, nem akarok más emberekkel foglalkozni, lesni a hibáikat. Akkor lenne időm másra is…

			Egy bestiára, akit meg kell szelídítenem. Aki valószínűleg vérig sértődött.

			– Most jött be egy e-mail, a dél-koreai koncert előzenekara lebetegedett, nem vállalják a fellépést.

			– Az majdnem két hónap múlva lesz, addig nem tudnak meggyógyulni? – Lehunytam a szemem és megdörgöltem.

			Rám férne egy kiadós alvás, legalább tíz óra. Áh! Úgysem menne, hat óra után már ébrednék is. Nincs sok hátra, már az út végén járunk. Utána hazarepülök, összeszedem a kutyámat, aztán befekszem a saját ágyamba. Egyedül… de akár fekhetnék mással is benne.

			– Ezt így nem kérdezhetem meg. Bár demokratikus köztársaság, náluk más szabályok uralkodnak. Ki tudja mi történt. Választanunk kell egy másikat. Írtak is pár zenekart, akiket jó szívvel ajánlanak. Szeretnéd meghallgatni valamelyiknek a számát?

			– Nem. – Erre nincs erőm. – Holnap a repülőn választunk egyet.

			– Akkor letöltöm őket.

			Igen, nagyon várom már a végét.

			– Tanulsz? – lestem bele Zakery telefonjába, aki valami szöveget olvasott. – Ugye tisztában vagy vele, hogy ez tönkre vágja a szemedet?

			– Szerencsére nem a hallásomat – vetette oda foghegyről. – Igen. Olvasok. Törődj a saját dolgoddal!

			– És mit tanulsz? – Megpróbáltam beleolvasni a szövegbe, de elrántotta előlem a mobilját. – Az érettségire?

			– Igen. Békén hagysz?

			– Fogsz egyetemre menni? – Akaratlanul a telefonomért nyúltam. Talán…

			– Ki tudja. – Újra a készülékéhez fordult. – Furcsa harminchét évesen ilyen helyekre járni.

			– És? Talán zavarna, hogy megnéznek, mit keresel ott ilyen vénen? – Sötét tincsei fátyolként hullottak közénk, így sajnos nem láthattam. – Hidd el! Nem ezért fognak megnézni. Egy kurva menő banda dobosa vagy, ott fognak kuncsorogni autogramért!

			– Ez nagyon jó terv, Zakery – szólt bele Anastasia is. – Milyen egyetemre mennél?

			– Még érettségim sincs, tehát ez a távoli jövő. – Elrakta a mobilját. – És ha rajtatok múlik, a vizsgákon se megyek át.

			– Szívesen korrepetállak – ajánlotta fel a nő. – Kitűnővel végeztem. Ha akarod, átveszem veled azokat a részeket, amik nem mennek.

			Zakery mereven szemlélte az asszisztensem. Könnyedén olvastam a gondolataiban: az kizárt.

			– Csak csendre és nyugalomra lenne szükségem – válaszolta nagyon lassan. – Átültem Igorhoz.

			Felállt, majd átlépett előttem. Igor valószínűleg a telefonján játszik valami béna szerepjátékkal. Ha egy hotelben fél napnál többet maradtunk, akkor még az Xboxát is elővette. Mindenhova hozta magával. Nem valószínű, hogy beszéddel fogja zavarni: egyszer fogadtunk a testvéremmel mennyi időt bír ki anélkül, hogy megszólalna. Én egy napot mondtam, a bátyám meg tizenkét órát. Mikor már tíz óra letelt, ott tepert, hogy kicsikarjon belőle legalább egy szót.

			Végül huszonnyolc órán át néma maradt.

			Anastasia kérdőn birizgálni kezdte a szemüvegét, mire megvontam a vállam. Emlékszik rá, mit mondott a bátyámnak? Az alkohol eléggé felszabadította a gátlásait, előhívta egy olyan énjét, akit eddig szorosan elzárva tartott.

			– Mit vettél be, hogy ilyen jól vagy? Azt hittem, fel se kelsz ma a másnaposság miatt.

			– Koffein tabletta, reggel meg a szaunában kezdtem. És ittam citromot és gyömbért aszpirinnal. Valószínűleg azonban az a csodaszer segített, amit a recepción adtak „fejfájásra”. Azt mondták, Franciaországból szerzik be. Az a pezsgőtabletta átmosta az agyamat. – Vidoran elmosolyodott. – Olyat vennünk kell még! Ha esetleg még egyszer úgy döntenék, hogy alkoholizálni fogok. Vagy nektek. Importálhatnánk Amerikába, erre fel lehetne építeni egy egész brandet! Tényleg csoda, amit csinált!

			Elmosolyodtam. Hátradőltem, elővettem a telefonomat. Két nyeregben egyszerre nem ülhetek, de az egyik lovat rávehetem, hogy becsatlakozzon mögém…

		

	
		
			CAROLYN

			 

			 

			 

			Ivy a telefonját nyomkodta mellettem, Candy magyarázott valamit a rokonának, Lily meg elkezdte magába dönteni a minibár tartalmát.

			– Jaj, Car! Mi baja van ezeknek a srácoknak? – szólított meg Lily. – Nem is értem, Zakeryval tegnap sokat beszélgettünk, végigszemeztük az utat, flörtöltünk, már majdnem meg is csókolt. Most meg! Felém se nézett!

			Az énekesnőre pillantottam, aki egy kis üveges italba feledkezett. Pohárra nem pazarolta az idejét.

			– Ő is ilyen tutyimutyika lenne? Vannak ilyen pasik, de ez olyan kiábrándító! Egy pasinak legyen töke megmondani, mit akar, és kezdeményezzen ő. Nők ne fussanak férfi után, az olyan szánalmas! – Lilynél váratlanul üthetett be valami drog, mert hadarni kezdett. – Legyen tartásunk, méltóságunk, ez a férfiak dolga! Jó, alap, éljen a feminizmus meg az egyenlő jogok, de akkor is! Múltkor is azt láttam a Vintage-ban, hogy egy férfihoz vagy három csaj is odament udvarolni. Értitek, udvarolni?! Candy, te is láttad! Ez milyen dolog már? Mi lettünk a vadászok? Én áldozat akarok lenni! Mármint értitek, nem olyan áldozat, hanem a kiszemelt vadász áldozata. Miért engedjük meg a férfiaknak, hogy így viselkedjenek?

			Hullámokként áradtak belőle a szavak. Hol kifelé bámult az ablakon, hol a kezében tartott pezsgőspoharat nézte, hol meg a másik kezében tartott telefonját. Több napi nemalvásnak és drogozásnak tudnak ám komoly mellékhatásai lenni.

			– Mert a férfiaknak arra van szükségük, hogy irányítsuk őket! Ha nem foglalkoznánk velük, akkor csak ácsorognának egy szórakozóhely sarkában és néznének ki a fejükből. Nem árt felrázni őket és odamenni hozzájuk ismerkedni…

			Pittyent az órám. Bár rengeteg üzenetet kapok, anélkül is tudtam, hogy Will küldte, hogy odanéztem volna. „Merre vagy? Találkozunk?” Elővettem ezüstben csillogó kistáskámból a telefonom. „Egy barom vagy, mi a fasz volt ez?” – kezdtem el gépelni… de küldés helyett, kitöröltem. Megvan a lehetőségem az utolsó estére… csak le kell nyelnem a viselkedését.

			A lehetőség, hogy all in-t mondjak. Biztos van valami még a tarsolyában, biztos van egy titok, amit kideríthetnék még. De túl nagy a tét.

			Elszorult a szívem. Ha nem találkozunk, akkor kevesebb veszteséggel szállok ki. Az ismeretlen sötétség egyre inkább szétterült, a ragadós massza mindent belepett. Csak ki kell raknom az információimat, csak egy gombnyomás, ennyi az egész.

			Mégis fojtogatott valami. Valami, amit nem tudtam megnevezni.

			Visszacsúsztattam táskámba a telefonomat. Az estére kell koncentrálnom, elviselnem Ivyt, lenyelni az ő rohadékságát is.

			Egy időre.

			– Inkább a csajokkal van a probléma – sóhajtott fel Ivy, miután felszívott egy csíkot a telefonjáról. Átnyújtotta Lilynek a feltekert pénzzel. – Túl sok mindent engednek meg ezeknek a parasztoknak. El lettek kényeztetve.

			Sunyi pillantást vetett rám, hosszú szempillája ránehezedett félig lehunyt szemére. A sötét fekete festéktől egy pandára hasonlított.

			– William is, neked tette a szépet, közben meg – dobta hátra a szőke csigákba sütött haját –, ha engedtem volna neki, simán a lakosztályába visz.

			Ezt a sztorit nagyon másképpen hallottam… Lily éppen a telefon fölé hajolt, nagyot szippantott, kiegyenesedett és megdörzsölte az orrát.

			– Gondolom, elhitette veled, mennyire oda van érted – vonta meg a vékony vállát Ivy, amitől fekete ruhájának pántja lecsúszott. – Most meg már lapátra is tett.

			Pittyent az órám, Willtől jött az üzenet: „Szeretnék beszélni veled.” Utána érkezett egy másik üzenet, Merytől a Villagers bár üzletvezetőjétől: „Szia, Carolyn! Nem ugrasz ma be hozzánk? Lenne egy kérdésem, hátha tudsz segíteni.”

			Nem nyúltam az ölembe ejtett táskáért. Mery ráér. Will meg…

			– Nem mondott semmi ilyet – néztem a barátnőmre.

			– Jaj, Carolyn, ismerd be, ő is csak ugyanolyan, mint a többiek! – nyúlt ki a minibárhoz. Elővett egy poharat, a behűtött nagy üveg vodkából töltött bele. – Felpróbálja, akit fel lehet, aztán megy a következőre.

			– Ahh! – nyögött fel kéjesen Lily. A nyakában lógó több ezer eurós nyaklánc kis híján leszakadt, ahogy odakapott. – Ez jólesett – adta vissza a telefont Ivynak.

			– Ezeket a faszikat semmi nem érdekli – ragozta Berta. Barnítókrémmel elért színe a limuzin fényében sárga lett, akár a rohadásnak indult narancs.

			– Mert aztán titeket igen? – kérdeztem nagyon halkan.

			Mindenki felém fordult, parázslón méregettek, Candy szája kissé ki is nyílt döbbenetében.

			– Mi a faszról beszélsz? – húzta ki magát Ivy mellettem. Melle kis híján kiesett a ruhájából, ezért felhúzta a lecsúszott pántját. – Igenis érdekel minket más is ezenkívül.

			És mégis micsoda? – akartam visszakérdezni, de nem tettem. Egy óra és felérünk Londonba, szükségem van rá, hogy bejuthassak a buliba.

			– Sajnálom, csak hosszú volt a hét – váltottam nyájasra. Megpaskoltam az arcomat, rájuk mosolyogtam. – Beszéljünk inkább másról.

			A többiek egymásra néztek, megvonták a vállukat. A vodka elkezdett körbejárni, csak én maradtam a víznél.

			– Láttátok a megnyitón Marko ruháját? Iszonyatos mennyire ízléstelen mostanában! – vette át a szót Candy.

			 

			 

			Lilyék kitettek minket a belvárosban, ahol taxit fogtunk, és azzal mentünk el a címre. Nem akartam a limuzinnal odamenni, a csajok biztos kérdezősködnének, miért nem visszük be őket is.

			Több méternyi magas kőkerítés fogadott minket a külvárosi villánál, a vaskapuban ingben feszítő biztonsági őrök álltak szobormereven.

			Négyük közül a legnagyobb darab állt elénk, kihúzta magát, mellkasát kidagasztotta, mintha valódi ellenfélként tekintene ránk.

			– Jelszó? – dobta elénk a szót.

			– Orákulum – felelte Ivy egy hiéna mosolyával, alaposan végigmérve a bandát.

			A férfi intett, mire a kapu megrándult, lassan kitárta szárnyait előttünk. Ivy rám nézett, kacsintott, elindultunk a kiépített úton. Minden lépésemnél megnyomott bal csizmámba elbújtatott eszközöm. A szél csípte meztelenül hagyott karomat és lábamat, fázósan összerándultam.

			A távolban egy épület kivilágított terasza sejlett át a kopár fák között. A gyomrom szűk csomóba feszült. Ivy magabiztos léptekkel ringatózott előre, szőke haja táncra kelt a hátán.

			A szívem kihagyott egy ütemet, ahogy lábamat az első lépcsőfokra tettem. Hard core diszkó suttogása kúszott a szélben.

			Reméltem, nem megkínozni fog minket pár milliárdos, akiknek ez a szórakozása.

			Ivy visszanézett rám.

			– Ez érdekes lesz – nyalta meg a száját, akár egy kiéhezett farkas.

			– Vagy borzalmasan rossz.

			De ez nem állított meg. Újabb lépcsőfokokat hódítottam meg. Felértünk a teraszra, aminek a vaskerítésén piros fényű lámpák sorakoztak rendes katonaként. A ház ablakain nem szűrődött ki fény, a redőnyöket leengedték.

			Újabb ingben és öltönyben feszítő biztonságért felelős férfiak következtek, akik bokától-fejtetőig szemügyre vettek minket.

			– Mutassátok a táskátokat! – szólított fel az egyik, akinek kopaszra borotvált fejét esőcsepp tetoválások borították.

			Ivy kinyitotta a magas sarkújához színben tökéletesen passzoló sötétkék táskáját. A férfi belenézett.

			– A telefont le kell adnotok. Kifelé menet visszaadjuk – intett a társának, aki egy bársonnyal bélelt dobozzal lépett hozzánk.

			A torkomban megdagadtak az erek, elszorították.

			Még visszafordulhatok…

			Ivy tétovázás nélkül adta át a készülékét. Mi van, ha tényleg megölnek minket, majd eltemetnek?! Hátranézett rám a válla felett: akarsz velem ugrani? – kérdezte szavak nélkül.

			– Az órádat is kérem.

			A kapuk kinyíltak. Az én választásom, hogyan döntök. Will csúcspont volt, de ami itt vár rám, az lehet még őt is képes kontrázni.

			Lenyeltem a gombócot, kivettem táskámból a telefonomat, lecsatoltam az órámat. Alatta a bőröm jóval fehérebb volt, mint máshol. Beletettem őket a bársonydobozba a többi készülék mellé.

			A másik őr ekkor kinyitotta az ajtót, a diszkó akadálytalanul zengett bele az éjszakába.

			Az erek ismét megduzzadtak bennem, a szívem összeszorult.

			Sötétség és villódzó fények fogadtak. Egy öltönyös férfi bandukolt el előttünk, alaposan szemügyre véve kettősünket. Az egyik szobából átment a másikba egy pincérnői szoknyát viselő félpucér csaj egy tálca itallal. A sarokban egymásra tapadt pár vonaglott.

			Több helyiség is nyílt a hallból. A jobbra lévőből szólt a hangos zene, erős fények lüktettek, izgalmas árnyékok mozgolódtak. Balról a sötétség pislogott ránk, emberek körvonalait lehetett csak kivenni. Itt az előtérben pedig csak az átszűrődő fények adtak némi világosságot. Egy csinos nő, extrán rövid miniben, kacarászva vándorolt át két férfival a baloldali szobába.

			Nézzük, mit tartogat az este!

			– Menjünk – biccentett fejével a bal oldali szoba felé Ivy.

			Átsétáltunk. A hely közepén egy üveg dohányzóasztal állt, rajta egy mély tálban fehér por, mellette szívószál és penge. A szemben lévő falnál két srác és két csaj beszélgetett, a kanapén egy pasas ült, két oldalán kisestélyibe öltözött lányok. Valamin hangosan nevettek, az egyik nőnek még az itala is kifolyt a drágának tűnő bőrülésre.

			Nem foglalkoztak vele. A fényt egy szürke lappal letakart spotlámpa szolgáltatta. A sötétben sokan elbújhatnak, de ebben a homályban azért fény derül az igazi arcukra.

			– Kérsz? – indult meg Ivy az asztalhoz.

			Megráztam a fejem. Félszemmel a kanapén vihogó hármast figyeltem, úgy tettem, mintha a felettük lógó kép érdekelne, közben meg a férfit vettem szemügyre.

			A festményen, fehér lovon ülő katona emelt egy kardot az ég felé…

			Átölelte a hosszú hajú lány derekát, röhögve hajolt felé, míg a másik nő kezét a combjára csúsztatta.

			Victor Merlan.

			A lélegzetvételem felgyorsult, ujjaim megremegtek a lehetőségtől.

			Felmértem a szobát: egy több méteres fikusz állt a sarokban, nem messze az édeshármastól. A lámpa szerencsére épp elég fényt ad egy remek kép elkészítéséhez.

			A növényhez sétáltam, a falnak dőltem és megigazítottam a csizmám combközépig érő szárát, táskámat szorongatva. Lehajoltam, oldalra fordultam, szerencsére mindenki elfoglalta magát valamivel.

			Kihúztam a másik mobilom a csizmából és a borítéktáskám oldalához rejtettem. Kiegyenesedtem, megsüketültem a szívdobogásomtól. A levegőt megtöltötte a kokain szálló fertőtlenítőszeres aromája és a kiömlött alkohol szúróssága.

			Nincs időm.

			A sarokban álló négyes idegesítően felvihogott, a csajok a srácoknak dőltek. Ivy az asztalnál ismerkedett egy idősebb férfival. A boltív mögött, ahol bejöttünk, sötétség tátongott. A másik alatt egy lépcső körvonalait lehetett kiszűrni.

			A táskám takarásában lenyomtam a gombot.

			A képre épp csak egy pillantást vetettem, kissé elmosódott, de jól ki lehetet rajta venni a miniszter görbe orrát, göndör haját. És a két nőt is.

			A telefont a táskámba csúsztattam. Keresek egy mosdót, ahol visszarejtem a csizmámba.

			Le kéne lépnem.

			Egy férfi jött át a boltív alatt, megállt, felmérte a terepet. Tökéletesen rászabott öltönyt viselt, csuklójánál kilátszott egy arany foglalatban rubint ékköves mandzsettagomb. Ráncai nem mozdultak, tekintete megállapodott rajtam.

			Ivy újra ráhajolt a tálra. Nyirkos tenyeremmel erősen megmarkoltam a táskám.

			– Szia – lépett mellém. – Élvezed a bulit?

			– Nemrég érkeztem.

			A sarokban lévő négyes elindult a lépcső irányába. A középkorú férfiak kiéhezetten vetődtek a csajok nyomába, csuklójukon Rolex órák villantak.

			– A nők általában két perc alatt véleményt alkotnak bármiről. Ha már itt vagy két perce, akkor biztos vagyok benne, hogy van véleményed – mosolygott rám minden érzelmet mellőzve. Egy piranha vigyoroghat így, kivillantva tűhegyes fogait.

			– És téged miért érdekel ennyire az én véleményem?

			– Szerettem volna beszélgetést kezdeményezni veled. Miután este van, így nem beszélhetek az időjárásról. – Egy kicsit elhúztam a számat.

			Nagyon gyorsan el kéne mennem… de még alig láttam valamit!

			– Pedig izgalmas téma, főleg Londoné, főleg így este. Idevalósi vagy? – döntöttem félre a fejem, közben érdeklődve felé fordultam.

			– Nem, de nem olyan messziről jövök. Finnországból. – Ezt a mondatot enyhe akcentussal mondta. A finnek elég jól beszélnek angolul, ezért nem vettem észre az elején a kiejtésbéli különbségeket. Vagy egyszerűen a férfi nem akarta, hogy észrevegyem. – Te viszont nagyon is londoninak tűnsz.

			– Az angol nőkről azt tartják, rondák. Ezt vehetem célzásnak? – kezdtem bele a játékba, apró mosoly kíséretében. Mély baritonján felnevetett, de ebbe a nevetésbe nem vegyült vidámság.

			Talán a legrosszabb helyen játszok. Talán nem is kéne játszanom. Talán nem kéne belemennem egy könnyű flörtbe egy ilyen helyen. Egyáltalán nem tűnt biztonságosnak, és „elvileg” még telefon sem volt nálam.

			Talán ideje lenne elmennem…

			– Semmiképpen sem! Abraham – nyújtotta kezét.

			– Evelyn. – Kezet ráztam vele. Hideg, lágy tapintású tenyerétől felfordult a gyomrom: mintha egy döglött halat tapogatnék. – Most először vagyok ilyen bulin.

			– Ki hívott meg?

			Merlam csapatának röhögése elnyomta a diszkót. Az egyik csaj félig beleült az ölébe, a szájába töltött a saját italából, a másik kigombolta az ingét és becsúsztatta tenyerét alatta.

			– Penelope – feleltem.

			Valójába nem akartam válaszolni a kérdésre, de nem tehetem mást. Ha valóban ismerős itt, akkor tudja, kik hívhatnak meg embereket, kik szerveznek be újakat. Egy hazugságot nem kockáztathatok meg.

			– Penelope? – ízlelgette. – Nekem nem ez az első bulim. A fenti szinten vannak a legérdekesebb események – biccentett fejével a boltív felé.

			– Akkor lehet, hogy hamarosan itt az ideje, hogy felnézzek – söpörtem el egy tincset.

			Ivyt még mindig az idős férfi fűzte: ősz haját ugyan alaposan belőtte, de ez sem csökkentette a szeme körüli szarkalábak számát.

			– Előtte érdemes inni valamit vagy esetleg szívni – fordult az asztal irányába, felkínálva a lehetőséget.

			– Az ital jöhet, de drogoznom nem szabad. Van egy betegségem – hazudtam villámgyorsan.

			– Sajnálatos, én viszont kiszolgálom magam, mindjárt visszajövök.

			Ujjaim engedtek a táskám körül. A bőr kisimult, nem gyűrődött már úgy össze. Ébernek kell maradnom!

			Három fehérneműt viselő nő libbent át a szobán. Merész sminkjük eltakarta a valódi arcukat, bohócokéhoz hasonló foltokat festettek az orcájukra, piros rúzsuk szétkenődött a szájuk körül, szemüket fekete folt vette körbe pandaszerűen. Az egyik összekócoltan hordta a haját, a másik két feltornyozott szarvban, míg a harmadiké két oldalt be volt borotválva. A középső rész a derekáig leérő fonatban végződött.

			Az egyik eltáncolt előttem pár lépésnyire, rám vigyorgott, kivillantotta feketére festett fogát. Körbejárták a szobát, majd középen találkoztak, csókolóztak, egymást tapogatták…

			Abraham a kokainos asztal mellől nézte a műsort, majd elvett az egy szál bőrtangában keringő pincérlány tálcájáról két méregzöld folyadékkal töltött poharat.

			Akár Will-lel is lehetnék…

			– Hoztam neked egy italt, Evelyn – nyújtotta át nekem az egyiket.

			– Köszönöm – vettem el. Felmutattam, mire hozzáérintette a sajátját, a két üveg csilingelve érintkezett össze.

			– Az ismeretségünkre – kortyolt bele.

			Eljátszottam, hogy beleiszok. De valójában az ajkamat se érintette a kétséges eredetű folyadék.

			– Mivel foglalkozol, Abraham? – Vállamat a falnak vetettem, a kanapén lévő társaság harsányan felkacagott.

			Merlan az ölében ülő nő melle közé csókolt. A szőke keze pedig az ágyékát masszírozta.

			Ha csinálhatnék még egy képet…

			– Ez egy túl komoly kérdés egy ilyen komolytalan estéhez. Akkor már inkább beszéljünk az időjárásról, nem?

			– Az időjárásnál fontosabb témát elképzelni sem tudok – mosolyogtam, bármennyire zavart is ez a lerázós duma. – Ma például gyönyörűen sütött a nap.

			– Nemrég érkeztem a városba, így kimaradtam belőle. Moszkvában nem láttam túl sokszor a napot.

			– Moszkvából jöttél? Mindig is imádtam Oroszországot. Sajnos, eddig még nem volt alkalmam elutazni oda. Szívesen megnézném Szentpétervárat. – Újra úgy tettem, mintha belekortyolnék az italba.

			A mosolya pontosan olyan fagyos volt, amilyen Szibéria lehet. Semmilyen valós érzelmet nem mutatott.

			El kell szabadulnom és fel kell mennem.

			Ki tudja mi vár még ott rám…

			Újabb emberek jöttek be, a dohányzóasztal fölé hajoltak, felszívtak egy csíkot, megdörzsölték az orrukat és távoztak. Félpucér pincérnők billegtek körbe italokkal a tálcájukon. Pár férfi átvonult prédára lesve.

			– Szép hely – törte meg a csendet Abraham. – Megvan a maga bája, ahogy a legtöbb városnak. Ha akarod, egyszer szívesen magammal viszlek.

			Görcs rántotta össze minden tagomat.

			Mi van, ha Penelope észrevesz? Ivy nem szólt neki rólam.

			Penelope tudja, ki vagyok.

			Az összes vénám összeszűkült, gátat szabva a vér normális áramlásának.

			– Rendben – bólintottam egy aprót. – Meg kell keresnem a mosdót.

			– Itt leszek! – A férfi kicsit túl mélyen hajtott nekem fejet, tekintete belém vájt.

			A legjobb döntés lenne most azonnal elhagynom a házat és vissza se nézni.

			Ahogy átsétáltam a boltív alatt, egy párt pillantottam meg, akik a sarokban szexeltek. Felsétáltam az emeletre, a lenti diszkózene hangosan felhallatszódott, azonban itt már más hangok is belevegyültek.

			Nyögések. Sóhajok. Sikolyok.

			A valóság egy robbanás erejével vágott mellkason.

		

	
		
			WILLIAM

			 

			 

			 

			A hotel jegyzettömbjére firkáltam, miközben lábam le-fel járt. A bennem zakatoló dallamot próbáltam elkapni, elérni és megfogni, mielőtt elfelejtem.

			 

			 „Jég roppan, dalol a fagy,

			Ködbe rejtőznek a körvonalak,

			Csábít a kockázat, suttog a veszély,

			Ez a világ nagyon sekély.

			 

			Reped a jég, dobbants rajta,

			A víz hidege józanít majd,

			Elmerülsz, beszív az örvény,

			Tenyered alulról a jégre tapad.

			 

			Vagy lépj közelebb álnok szeszély,

			Húzd a pórázt, ha nem félsz,

			Itt az idő, hogy titkaid elbeszéld,

			Ez a pár lépés mindent megér.”

			 

			A telefonomon lévő alkalmazással felvettem az alapokat. Nem jött egy üzenetem sem, akármennyire is vártam rá.

			Ezek szerint ennyi volt. Nekem meg örülnöm kéne ennek… arra koncentrálhatok, amire valóban koncentrálnom kell.

			Leraktam a telefont az asztalra, beletúrtam a hajamba, megszorítottam a tincseket.

			Hamarosan jön Ani, hogy lerendezzük Tokiót. Felálltam, le-fel keringtem, akár egy megmérgezett kísérleti egér, akin egy új szert tesztelnek. Megálltam az állvány előtt: a fekete város várt rajta. A kitört ablakok hatalmas fogakként várták az élelmet, húst, cafatokat, bármit, amivel enyhíthetik a soha el nem múló kíváncsi éhségüket.

			Levettem, és egy tiszta, új vásznat tettem a helyére. A palettán megszáradtak a kinyomott festék foltok, ezért újakat préseltem ki a tubusokból: fekete, szürke… piros, lila, sárga, zöld, narancs, kék. Erőteljes földszaguk bejárta a szobát. Az egyik vékony sörtéjű ecsetet belenyomkodtam a vizes pohárba.

			Szűk a bőröm, szűk a világ. Izgalom pörgette az izmaimat.

			Először a lilába mártottam. A vászon alján kezdtem, vékony félkörívet húztam, egymás felé újabbakat, amik egyre nagyobbak lettek a fehér lap tetejéig tölcsér alakban.

			Következett a piros. A lila félkörívek felé vontam az ívét.

			Sárga.

			Zöld.

			Narancs.

			Kék.

			Kezem villámként járt, egyre csak húztam és húztam a félköríveket, míg meg nem jelent, amit látni akartam: egy szivárványszín hurrikán.

			Átmostam a vízben az ecsetet.

			Szürkére színeztem körülötte a lapot, a széle felé haladva feketére.

			Amikor elkészültem vele, kimentem rágyújtani a teraszra. Feszítettek a kényszerű érzések: menni akartam és megállni, mozogni és lefeküdni, ott lenni és elbújni. Idegen a szoba, idegen a testem, idegen a város, idegen a bőröm, mintha nem is én viselném.

			A teraszajtó üvege visszaverte a tükörképemet. Tökéletes izmok, karakteres arc, kék szemek, jól vágott haj. Ez kellett a világnak. Persze a kiváló show sem elhanyagolható, ahogy az ütős szövegek meg a dinamikus ütemek sem.

			Megadtam nekik, így megkaptam, amit én akarok. Azt akartam, hogy a hangom elérjen mindenkihez, hogy egyvalaki biztosan meghallja.

			Merengésemből a vonalas telefon csörgése rázott fel. Besiettem és felkaptam.

			– Igen?

			– Uram? Egy hölgy szeretne felmenni magához, azt mondta, biztosan vár rá. – Megkönnyebbülés áradt szét bennem, a feszes görcs feloldódott. – Carolyn Eversonak hívják.

			– Igen, várok rá. Köszönöm!

			Leraktam a készüléket, beleszívtam a cigimbe, a nikotin is csak felpörgetett, nem csillapított. Visszatértem vele az erkélyre, elnyomtam a hamutálban. Ezek szerint már nem haragszik annyira… vagy csak szívatni jött. Rajta esélytelen kiigazodnom. Az egyetlen, amit biztosra tudok, hogy ő is a jégen van, velem együtt.

			Kinyitottam az ajtót. Hallottam lépéseit a folyosón, egyre közelebbről… a rövid ruhában jelent meg, aminek az alja éppen csak elfedte a fenekét. Csizmája ráfeszült formás lábára, a combközepéig ért. A ruhát leveszem róla, a csizma azonban marad…

			– Szia.

			– Helló! – köszönt csendesen.

			Elsétált mellettem, hajából rózsaillat áradt valami különös sötét aromával keverve, az éjszaka csábítását megidézve. Táskája a kanapén puffant, ő meg háttal hozzádőlt.

			Tekintete az enyémbe fúródott. Egyszer sem láttam még ennyire komornak és… elveszettnek. Hozzásétáltam, megfogtam egy hullámos fürjét, a válla mögé tettem. Mohazöld keveredett a gesztenyével, nehéz szemhéjak hajoltak rá. Felsimított a mellkasomon, forró tenyerétől szívem feldübörgött.

			Komolyan nézett a szemembe, a régi játékosságnak nyomát sem leltem rajta.

			– Vártál már? – suttogta csábítóan és… furcsa mód, reménykedve.

			– Nem, elfoglalt voltam az előző csajjal. – Visszahúztam a kezem, a nyakára fektettem, hüvelykujjam alatt vadul pulzált az ütőere.

			Halkan fujtatott, szája széle mosolyra görbült.

			– Akkor én el is mehetek.

			– Próbáld meg. – Gyengéden beleharaptam a nyakába, megkóstolva a mérgező rózsát. Ha megérzem ezt a parfümöt, mindig ő jut majd az eszembe.

			Ujjai a torkomra kulcsolódtak. Ez semmiképpen nem hat rám rémisztően, sőt… farkam még keményebb lett a nadrágomban. Carolyn közel hajolt, fogai közé csípte az alsó ajkam, közben a reakciómat figyelte.

			A várakozás feszültsége ólomsúlyként rakódott rám az elmúlt órákban, az emiatt érzett harag pedig csak fokozta az érzést.

			Elkaptam a csuklóját, a teste mellé vontam. Durva mozdulattal szembefordítottam a kanapéval, szétnyitottam a lábait. Még csak fel se kellett húznom a ruháját, ahogy előredőlt kilógott a bugyija. Félrehúztam a vékony darabot, elővettem és feltéptem a zsebembe veszteglő óvszert. Kiszabadítottam a farkamat, felhúztam a gumit, és elmerültem a testében.

			Carolyn nedvesen, forrón várt, nyögéssel fogadta a közelségemet. Kurvára bolondultam ezért a kis hangért, totálisan felvillanyozott. Türelmetlenül mozogni kezdtem benne, ezzel bosszút állva a bizonytalanságért, amit rám szabadított.

			Alig pár perc kellett, mire a nyögései átszellemültek, nyújtottabbakká váltak, egyre közelebb került a csúcshoz. Kezem előrecsúsztattam a torkára, szorosan ráfogtam vékony nyakára.

			És kihúzódtam belőle, mielőtt elélvezhetne.

			– Annyira gyűlöllek – szisszent fel. Vadul próbált szabadulni a karomból, de nem engedtem. – Egyszer nagyon megfizetsz – suttogta elveszetten a szenvedélytől.

			– Én is! – Újra megcsíptem fogaimmal a nyakát.

			A testébe vágtam a farkamat, és rávertem a fenekére. Felnyögött a váratlan fájdalomtól, de nem akart elhúzódni, az én ütememre járt. Az újabb ütésem is elfojtott sóhaj követte. A szájába haraphatott.

			Zaklatottan vonaglott előttem. Ki volt szolgáltatva nekem minden téren, ez a hatalom pedig megrészegített. Hamarosan én sem bírtam már, izmaim feszültek a visszatartott izgalomtól, farkam szét akart robbanni. Rászorítottam a torkára, felsikított, hüvelye összerándult a férfiasságom körül. Átengedtem az uralmat az ösztöneimnek, hagytam a testem végképp birtokba venni a másikét.

			Együtt ziháltunk. És mindketten ugyanúgy remegtünk.

			Végigsimítottam még a mellén, mielőtt eltávolodtam tőle.

			Levettem az óvszert és kidobtam a szemetesbe.

			Carolyn megigazította a ruháját, de nem ment el a kanapétól. A pár méternyi távolságból is jól láttam, mennyire remegnek a combjai. Ettől mosolyognom kellett, jó érzéssel töltött el, hogy én gyakoroltam rá ilyen hatást.

			– Kérsz valamit inni, esetleg rendeljek valamit ehetőt? – Nem vártam választ, a kis hűtőből elővettem két szénsavmentes vizet.

			– Éjfél után nem eszek. – Hangja kicsit elakadt beszéd közben, továbbra is nehezen vette a levegőt, írisze mohazöld árnyalata erősebben látszódott, mint eddig.

			– Mert átváltozol, mint a Gizmok? – ballagtam hozzá az üvegekkel. Nem hívtam fel rá a figyelmét, hogy előző nap hajnali négykor ettünk pizzát.

			– A víztől változnak át. – Azért elvette az egyik üveget és meghúzta.

			– Nem tudom, már nem emlékszem erre.

			A Bestia még mindig enyhén reszketett. A vízből jó nagy kortyokat ivott és úgy kapaszkodott az üvegbe, mintha az megtartaná.

			Amikor leengedte, pillantásában zavartság tanyázott.

			– Mi a baj? Nem volt még ilyen nagyszerű orgazmusod?

			– Nem is volt orgazmusom – mordult rám undokan. Felnevettem. Jókedvem Carolynra is átragadt.

			– A nyilvánvalóról hazudni elég meredek dolog – kortyoltam bele a vízbe.

			– Miért? A politikusok napi szinten ezt teszik – vonta meg a vállát. – Szerinted az embereket érdekli az igazság?

			– Nem. Az embereket a látszat érdekli. Az már másodlagos, hogy az igaz-e vagy sem. Merre jártál? – léptem hátrébb tőle.

			Letettem a palackot a sarokban elhelyezett bárpultra. Carolyn a vászonhoz lépett, az új képemet figyelte.

			– Egy buliban – felelte óvatosan.

			– Ami helyett velem is lehettél volna. – Felvont szemöldökkel nézett rám.

			– Mert méltóztattál meghívni? Mert írtál pár üzenetet, mintha ezzel minden ellene intézve?

			Úgy látszik, ezt a beszélgetést csak elodázni tudtam a szexszel, elkerülni nem.

			– Sajnálom, elég rossz hangulatban voltam a koncert után.

			Megint halkan fujtatott. Hosszú ujjaival gyengéden simított végig a vásznon, szeme rátapadt, mintha magával ragadná a minta. Visszahúzta a kezét, és kábulatból ébredve felém kapta a fejét.

			– Erős vagy bocsánatkérésben, nem? – élcelődött egy halvány mosollyal.

			– Van benne tapasztalatom. – Rátenyereltem a pultra, miközben figyeltem, hogyan talál vissza a tekintete ismételten a vászonhoz. – És milyen volt az a buli? Megérte elmenni rá?

			– Meg. És érdekesnek nevezném. Mindenképpen érdekesnek. Szerinted – kezdett bele lassan, elgondolkodva –, mi a bűn?

			– Szerintem a bűn nem általánosítás. Sokféle bűn van, ahogy sokféle boldogság. Nekem bűn, ha valaki átveri a másikat, de neked ez nem hiszem, hogy bűn lenne, miután napi szinten csinálod. – Felém fordult, érdeklődve félredöntötte a fejét. – Mindenkinek megvan a maga bűne. Az enyém az önzőség saját magammal szemben is. A tiéd az álszentség és a képmutatás. Többnek hiszem magam másoknál, ez is lehetne bűn.

			– A képmutatás nem bűn. A képmutatás emberi reakció, amivel elérhetem, amit akarok. – Picit elmosolyodott. – Ezek egyébként rossz tulajdonságok, nem bűnök.

			– A bűn szó jelentése ártó szándékú cselekedet. Bajt okozó tett, erkölcsi szabályok, törvények megsértése. Az erkölcsi szabályok megfogalmazását tudom úgy csavarni neked, hogy a végén az jöjjön ki, a rossz tulajdonságok is bűnök.

			– Váo, csak nem elolvastál egy értelmező szótárt is?

			– Sok mindent elolvasok, ha van időm. Nekem minden fekete és fehér, nincs számomra szürke. Valami vagy jó, vagy rossz, nincsen középút. Nincs megalkuvás. Anit ezzel ki tudom készíteni. Mióta kezdett el érdekelni a véleményem?

			Enerváltan vonogatva a vállát megkerülte a kanapét, üvegét a dohányzóasztalra tette. Követtem és megálltam mögötte, haját kisöpörtem a nyakából.

			– Megfürödjünk? – húztam le a második bőrként hozzátapadó ruha cipzárját. Az anyag szétvált a fenekéig, lefolyt róla.

			– Úgy érzem, te már döntöttél. – A hangjában csengő megadás mosolyt csalt az arcomra.

			Pár órám van betelni vele. Nem lesz elég! Minél többet vettem el, annál többet akartam.

			Kopogás zavart meg, az asszisztensem nem várt válaszra, benyitott.

			– Mindjárt kezdünk – sétált be. Felnézett.

			Carolyn nem lepődött meg, és nem is húzta maga elé szégyenlősen a karját. Egy szál bugyiban állt, minden ellenérzés nélkül, felvont szemöldökkel.

			– Oh, sajnálom – motyogta Ani lehajtott fejjel. – Will?

			A bestiára pillantottam, el kell intéznem Tokiót… kevés az időm, túlságosan kevés.

			– Mondd le, Ani, és beszélj Briannel, hogy tárgyalja le velük.

			– Biztos vagy benne, Will? – hátrált az ajtóhoz.

			Biccentettem, visszafordultam Carolynhoz. Az ajtó halkan becsukódott. Hosszú haja eltakarta a teste nagy részét, vékony derekára felcsúszott a fekete csipkepánt, elvágva fehér bőrét.

			Belecsókoltam nyaka kecses ívébe, lágy bőrét dédelgettem.

			Felcsengett az órája. Felemelte a csuklóját, a Nicky név állt rajta. Egy kimerevedett pillanatig nézte a nevet, aztán lekapcsolta az óráját és a kanapéra dobta.

			Egy ugrás a jégen… vagy beszakad alattunk, vagy elbír minket.

			Melegség töltött el.

			Csendben vonultunk át a fürdőszobába, zakatoló szívvel, ismeretlen helyen járva.

			Megengedtem a csapot a sarokkádba, felzubogott a víz. A cseppek hullámokat kavartak, kisebb áramlatokat keltettek. Beleültem, a Bestia meg követett, háttal nekem dőlt. A vérem pezsgett, a forróság mégis megnyugtatóan kiszívta tagjaimból a maradék erőt. Ezer éve nem történt velem ilyen: együtt fürödtem egy nővel, és nem a zuhany alatt szexeltünk.

			– Sok mindent láttam már – szólalt meg pár perc csend után Carolyn. – De a mai buli vitte a prímet. Politikusok és más fontosnak titulált emberek kokainoztak és kurváztak.

			– Ezért nem hívtál? Féltél, hogy nekiállok kurvázni?

			Carolyn válaszként a combomba csípett, amitől összerándultam.

			– Olyan emberekről beszélek, akik a nyilvánosság előtt a család fontosságáról beszélnek, a hazaszeretetről. – Rádőlt a mellkasomra, fejét a vállamra hajtotta. A víz hullámai megtörtek a rózsaszín mellbimbóján. – Erre kétes hírű külföldiekkel röhögcsélnek.

			– Akkor miért mész el egy ilyen bulira? Miért nem szállsz ki? – simítottam végig a karján.

			Habozott a válasszal. A plafonról gyenge fény világított ránk, amiben minden tünékeny varázsnak látszott csupán. Barna haja a mellkasom körül úszkált, néhány hajszál rám tapadt, csiklandozta a bőrömet.

			Vékony jégen járunk, ahol a másik körvonalai már élesek. Csökken a távolság.

			– Te tudod? – rebegte maga elé, közben ujjaival alig megérintve cirógatta a combom.

			– Igazából sejtettem – nyomtam egy puszit a fejére. – A jótékonysági este elárult. Amit még mindig egy baromi felelőtlen húzásnak tartok.

			Lehunyta a szemhéjait, fekete pillái hosszúkás árnyékokat vetettek a szeme alá.

			– Azóta már átgondoltam – fújta ki hosszan a levegőt. Azt hittem, igazat ad, de ennyire nem lazította el a víz, nem folytatta a mondatot.

			Nem vártam többet.

			Már csak pár lépés, és elérjük egymást. Ha a jég beszakad alattunk, akkor mindketten süllyedni fogunk. Mindketten elmerülünk a jéghideg vízben.

			– Miért kezdted el ezt csinálni?

			– Az egyetem után egy bulvárlapnál helyezkedtem el. Láttam mennyi pénz van egy-egy jó képben, egy-egy, akár hamis mondatban. Mennyi pénz van az emberek szenvedésében és a rosszindulatban. Ez hajtja őket, én meg kiszolgálom őket.

			Halkan csobbant, ahogy lábát besüllyesztette a vízbe. A felkavart hullámok körkörösen tágultak a térde körül.

			Először a nyakán húztam végig az ujjbegyeimet, aztán lefelé haladtam a karján át a combján pihenő kézfejéig. Figyeltem a saját mozdulataimat, a Bestia hajlatait és az anyajegyeit.

			Piszkosul kimerültem az elmúlt pár napban, míg ennek az időnek pont a feltöltekezés lett volna a célja. Carolyn édes kis vámpírként szívott ki. Vagy csak az elmúlt hónapok fárasztó súlya ért hirtelen utol.

			Emberek ezrei napról napra, hangok, üvöltések, zene, ütemek, arcok, problémák, megoldások, repülések, autókázások.

			Hamarosan vége van, hamarosan megpihenhetek. Befejezem, amit elkezdtem.

			– Miért olyan fontos a pénz? – fűztem egymásba az ujjainkat. Vékony ujjai elvesztek az én jóval vastagabb ujjaim között, csupán fehér színük ütött el a sötétebb bőrömtől.

			– Mert… – felsóhajtott, próbálva megtörni a meleg pára zsibbasztását –, mert az biztonságot nyújt. Ha valakinek sok pénze van, akkor biztonságban van.

			Keze ráfeszült az enyémre, a bilincs egyre szorosabb lett.

			– Mi történt Emilyvel? – kérdezte most ő.

			A név említésére összerándultam, beletúrtam a hajamba. Fejemet hátradöntöttem a kád kemény peremére, felbámultam a szürke plafonra, ahol tompa fénnyel égtek a lámpák.

			– Elkezdtem befutni, elkezdtem egyre nagyobb sztár lenni. Egyre menőbb bulikba hívtak, ő meg jött velem. Elkezdtem koncertezni és volt, ahova nem jött velem. Színésznő akart lenni. Amíg távol voltam, producerekkel kefélt.

			Carolyn megfordult az ölemben, megtámaszkodott mellettem a peremen és az arcomba hajolt. Nedves haja rátapadt a vállamra.

			– És azóta nem volt más? – A füle mögé simítottam egy tincset, hüvelykujjam az alsó ajkára tettem.

			Feszes melle a mellkasomnak simult.

			– Nálam mindenkinek egy dobása van – dörzsöltem meg az ajkát. – A nők ezt elbukták.

			Édesen felnevetett, miközben ujját végighúzta a szemöldökömön. Elmosolyodtam, ahogy figyeltem a szétnyílt száját, amiből elővillantak fehér fogai, melyekkel úgy szereti a bőröm cincálni. Visszafordult az előbbi helyére, a lábaim közé, feneke a farkamnak préselődött. Kiegyenesedtem, kezem a hasára csúsztattam, lebarnult karom közrefogta fehér karját és felsőtestét.

			– Miért akarsz annyira bizonyítani az apádnak?

			– Azt akarom, hogy gyűlölje magát, amiért elhagyott minket, még ha ez volt élete legjobb döntése is.

			Amikor kimondtam ezeket a szavakat, akkor döbbentem rá, a gyűlölet az az érzés, ami folyamatosan vezet az utamon. Ez nem hagy nyugodni, ez nem hagy aludni.

			– Miért ilyen fontos ez neked? Miért fáj ez neked ennyire?

			– Miért gondolod, hogy nekem ez fáj?

			– A fájdalom az egyetlen, ami nem hagyja továbblépni az embert.

			Carolyn lesimított a combomon a térdemig.

			– Talán sértettség, amiért olyan könnyen megvált tőlünk. Talán fájdalom. – A súlyos beismerés még másodpercekig dübörgött a mellkasomban.

			– Volt egy bátyám. Hatévesen kiszaladt az úttestre egy labda után. Elütötte egy autó. – A szavak alig hallhatóan hagyták el az ajkait. – Hároméves voltam, ott álltam és végignéztem.

			Nem szólaltam meg. Egy ilyen mondatot nem akartam befogadni, megérteni. A fájdalma benne rezgett a kegyetlen csendben, nehéz lepelként lengett körülötte. Egy testvér elvesztése maga a tragédia. Az, hogy végignézte, maga a pokol.

			– Sajnálom.

			Hallgattunk. Komótosan egymást dédelgettük, mintha az idő nem peregne irtózatos gyorsasággal, a hajnal pedig soha nem köszönne be.

			Az időt nem lehet megállítani, a választott utat pedig nem lehet elhagyni.

			És önmagunkat sem írhatjuk felül. Nem tudunk mássá válni.

			Meglehet, nem is akarunk.

			Lassan keltünk ki a fürdőkádból, segítettem neki megtörölközni, majd átmentünk a hálószobába. Meztelenül állt a félhomályban, feszes tündérként hívogatott. Örökre magamba akartam vésni ezt a pillanatot. A tigrisek összezárták a szájukat, elrejtették éles fogaikat, nem vicsorogtak már. Itt álltak egymással szemben, pörén fizikailag, lelkileg.

			Megsemmisülten, borzalmasan fáradtan.

			Gyengéden csókoltam meg, imádtam, ahogy a karomba simul. Mindenhova eljutottam a testén, de nem siettem. Kiélveztem az utolsó perceket. Szelíd hevülésben, hosszan szeretkeztünk, mintha most először és utoljára érinthetnénk a másikat.

			 

			 

			Egy kurva telefonos ébresztő. A legszívesebben kivágnám az ablakon, de sajnos nem a közelemben csengett az a szar. A nappaliból jött az idegesítő hang.

			Kinyitottam a szemem. A meztelen, hasán fekvő Carolynt öleltem. Hosszú, barna haja beterítette a hátát, kunkori tincsek kapaszkodtak a karomra. Felhúztam derekára a takarót, aztán kimásztam mellőle. Nem úgy tűnt, mintha magához térne az elkövetkező pár percben.

			Kimentem a nappaliba, előkerestem a kanapén hagyott táskából a mobilt és kinyomtam. Visszadobtam a bútorra. Hamarosan az enyém is megszólal, el kell kezdenem készülődni. Ani pontban nyolckor meg fog jelenni az ajtóban, idegesen toporog majd, de rám szólni nem mer, amiért tetű lassan szedegetem a cuccaimat. Amit persze csak azért csinálok, hogy frusztráljam.

			Nyolc óra tizenöt perckor lent kell lennem a hotel előtt, az autó elindul velünk a reptérre, kilenc óra negyvenöt perckor pedig felszáll a magánrepülőnk.

			Kikapcsoltam a saját mobilomon lévő ébresztőt, utána visszamentem a hálószobába. Szerettem volna visszafeküdni mellé és kicsit még pihenni. De ez nem így működik. Átmentem a fürdőszobába.

			Még egy ébresztő megszólalt a nappaliban. Aha. Két telefonja van. Kimentem, azt is kinyomtam.

			Miután gyorsan lezuhanyoztam, elhúztam az ablak előtti sötét függönyt. Össze kellett szednem a ruháimat. Carolyn meg se mozdult a motozásomra, ettől mosolyogni támadt kedvem. Egy sporttáskába dobáltam a széjjelhagyott ruhadarabokat, de csak a tisztának ítélteket.

			Letéptem egy fekete farmerről a címkét és egy pólóról is. Iszonyatos pazarlás folyamatosan új ruhákat felvenni, mégsem tehetek mást.

			Nyolc óra előtt pár perccel letettem a táskámat az ajtó mellé.

			Észrevettem a nő bugyiját a földön. Vigyorogva zsebre vágtam.

			Kinyílt a hálószoba ajtaja, a Bestia magához fogta a fehér paplant, haját ügyetlen mozdulatokkal próbálta kifésülni az arcából. Gyönyörűen festett.

			– Itt a ruhád – vettem fel azt is. Odasétáltam hozzá és átnyújtottam neki.

			– Kösz – mormolta álmatagon. – Nem szólt az ébresztőm?

			– De szólt és kurvára fel is idegesített. Ráadásul mindkettő. – Megsimogattam az arcát. – Hamarosan mennem kell.

			Biccentett egy aprót, hagyta rögtönzött leplét lehullani. Belelépett a ruhájába és gyorsan felvette. Megfordult, én meg felhúztam a cipzárját, egy puszit nyomtam a tarkójára.

			– A bugyim? – fordult vissza.

			– Eltűnt – tártam szét a karomat. Gyanakvón összevonta a szemöldökét. – Ilyenek ezek a fehérneműk, gyakran lábuk kél.

			– Lábuk kél? Komolyan?

			Jókedvűen vonogattam a vállam.

			Aztán ez a jókedv elpárolgott, felszívódott a korai órában.

			Hosszan néztünk egymásra. Ez a búcsúzás pillanata. Egy-két perc, aztán Anastasia kopogni fog.

			A szavak nehezen jöttek a számra…

			– Gyere velem – szólaltam meg végül.

			Carolyn kótyagosan összeráncolta a homlokát, lassan fogta fel a szavaim jelentését. Amikor eljutott a tudatáig, a képembe röhögött. Hát valami ilyesmire számítottam tőle.

			– Nekem itt van az életem, Will.

			– Este eléggé úgy adtad elő, hogy már besokkaltál. Én megmutatom neked a világot – érveltem esetlenül.

			Mennyivel könnyebb lenne, ha csak felkaphatnám és elvihetném… mennyire lehet nehéz átvinni a reptér biztonsági őrein egy összekötött kezű, betapasztott szájú nőt?

			– Nem, nem tudod megmutatni. Vagy a repülőből nézhetném a felhőket, vagy a VIP-ból a koncertjeidet. Megismerhetném jó pár ország ötcsillagos lakosztályát. Ennyit tudnál adni. – A Bestia tekintete elkomorodott, ajka lebiggyedt. – Ez nekem nem elég. Nekem itt van minden, amit akartam.

			Indulat kezdett el munkálkodni bennem, múlté lett a tegnap este érzett nyugalom.

			– Akkor várj rám – szegtem fel az állam.

			– Ez mit jelent?

			– Miután befejeztem a turnét, visszajövök ide, Londonba. – Még én sem tudtam, mit akarok pontosan. Egy ígéretet? Hűséget? Én képes lennék erre? – Te pedig várni fogsz rám.

			– Még nem egyeztem bele semmibe – mutatott rá. – Tehát arra szeretnél megkérni, ne randizzak és feküdjek le mással, míg te nem óhajtasz visszajönni értem?

			Keresztbe fontam karjaimat a mellkasom előtt.

			– Igen.

			Bizonytalanul méregetett, száját húzogatta jobbra-balra, alaposan megfontolta a kérdést, aztán kibámult a teraszajtón.

			Újra rám nézett.

			– És te? Te mit ígérsz nekem?

			Ez nehéz kérdés. Ha nincs jobb dolgom, akkor szexszel vezettem le a fölös energiáimat. Képes lennék hűséget fogadni Carolynnak, amikor az elmúlt időszakban talán egy hetet se hagytam ki?

			Nem teszek olyan ígéretet, amit nem tartok be. Választ várt. Nem az a fajta, aki nem vár viszonzást.

			Egymással szemben álltunk már a jégen. A kezét kértem, ő azonban követelte az enyémet.

			Megtehetném, hogy ígérek neki valamit, aztán megszegem. Soha nem derülne ki. Ugyanakkor egy ember annyit ér, amennyit a szava.

			– Én is megígérem ugyanezt neked.

			Ketten a jégen, mely bár elég vastagnak látszik, nem biztos, hogy elbír minket.

			Carolyn megdermedt.

			– Legyen – egyezett bele. – Várni fogok rád.

			Csak akkor jöttem rá, mennyire is fontos nekem ez az egész, amikor ez a pár szó elhagyta az ajkait. Mázsás súlyoktól szabadultam meg, felengedett az eddig szorongató görcs.

			Közelebb léptem hozzá. És ebben a pillanatban kopogtattak az ajtón.

			A betolakodó nem várt választ, besétált hozzánk.

			– William, ugye készen vagy, az autó hamarosan indul – kezdett bele Anastasia belemerülve a telefonjába. – Nincs kedvem a szokásos… – amikor felpillantott, elhallgatott.

			– Készen vagyok – biccentettem a sporttáska felé.

			– Bocsánat, nem akartam semmit megszakítani – visszakozott rögtön. – Én csak…

			– Kell még egy perc – szakítottam félbe.

			– Lent várunk a többiekkel – azzal távozott.

			– Mennem kell – fordultam Carolynhoz. Gyors, könnyed csókot nyomtam a szájára. – Délután felhívhatsz és megcsinálhatjuk az interjúdat.

			– Milyen bőkezű vagy!

			– Már-már a csajom vagy, bűntudatom lenne, ha miattam rúgnának ki. Fésülködj meg!

			Elindultam, de az ajtóból még visszanéztem. A Bestia engem figyelt, de nem tudtam róla olvasni. Rákacsintottam, és becsuktam az ajtót.

			Nemsokára visszatérek, London!

		

	
		
			CAROLYN

			 

			 

			 

			Pittyent az órám. Egy új kép érkezett Willtől, megnyitottam. A fekete csipke tangám lógott a mutatóujján, a háttérben egy félig lerombolt templom, mellette egy felújított épület. Egy nagy óra volt az elején, arany mutatóval. Egyenesen az égbe mutatott, bár a tetejét nem rekonstruálták, beszakadtan tátongott.

			 „Biztosan örül, amiért megmutatod neki a világot.” Lassan létrehozhatok egy mappát, amibe a bugyimról átküldött képeket tölthetem. Ha így folytatódik, akkor bejárja a zenekarral Európát és Ázsiát is. Remélem, azért kimosta… rossz belegondolni, hogy használtan hurcolja magával a farzsebébe rejtve.

			Elővettem táskámból a kulcsomat, a fémek zörögve verődtek egymásnak.

			„Megpusztul a gyönyörűségtől. Te is így éreznéd magad, ha velem jössz” – érkezett is a válasz azonnal.

			Mosolyogva lépdeltem fel a kihalt lépcsőn, a csendet csak a csizmám sarkának kőhöz koppanása verte fel.

			„Képzelődsz. Egy olyan öntelt alakkal, mint te, nem lehet igazi gyönyört átélni.”

			„Ez fájt. Összetörted a szívem.”

			„Jó tudni, hogy van szíved.”

			„Mikor érsz haza? Videózhatnánk.”

			Felértem a második emeletre, fél kézzel gépeltem az üzenetet, miközben az ajtóm elé léptem. Kulcsomat a zárba akartam illeszteni, de ahogy a két fém összekoccant, az ajtó lassan kitárult, feltárva a sötét előszobát…

			Elfordultam, hogy elfussak, de az egy bejárattal odébb lévő kanyarból egy feketébe öltözött férfi bukkant elő. Orra belapult egy hegrengetegbe, durva szemöldöke bozontos szőrszálaktól feketéllett. Megindult felém: széles válla kitöltötte a látómezőmet, vastag karja akkora volt, mint a derekam.

			Akaratlanul tettem egy lépést hátra, befelé a saját lakásomba. Nem állt meg, egyre csak közeledett, nagy termetéhez képest meglepően hangtalanul. A sikoly ráégett a hangszálaimra. Reszkető kezemből kifolyt a kulcs, hangos csörömpöléssel landolt a padlón.

			Pittyent az órám, rezgett a telefonom. Nem bírtam lenézni, nem bírtam elengedni az idegen látványát, aki egyre csak közeledett. Behátráltam a lakásba, a kitárt ajtó elém került. Sötétség zuhant rám, és a rémalakra is. Lehajolt, tömb méretű combján reccsent a farmernadrág. Felvette a kulcsomat és keményen a markába zárta.

			Leállt a szívem dobogása, a zihálásom fülsüketítő módon hatolt át a csenden. Becsapta az ajtót, elvágta a helyiséget a folyosó világításától. A hideg sötét megtelepedett a csontjaimon, csak a nagyszoba ablakain bemerészkedő utcalámpa sárga fénye rajzolta ki a tárgyak élét.

			– Nagyon gyorsan eltűntél szombaton – szólt egy túlontúl ismerős hang a nappaliból.

			A vér lávaként zúdult át az ereimen, a jéghideg hang sejtszinten dermesztett le. Elfordultam az irányába. Az idős férfi nyugodtan ült a kanapén a telefonommal együtt. A bútorok fiókját kifordították, papírlapok, tollak, apróságok hevertek mindenfelé.

			Meg akartam szólalni, azonban ahogy kinyitottam a számat, csak egy reszketeg sóhaj szakadt ki belőlem. Nyeltem egyet, nyirkos tenyeremet a szoknyámba töröltem.

			– Mit akarsz? – habogtam.

			– Rossz emberrel húztál ujjat. – Felém mutatta a mobilt, szemöldöke megemelkedett. – Mi a jelkódod?

			Minden porcikám ellenkezett, lábamban meg-megrándultak az izmok. Ha engedelmeskedek, akkor sem távoznak addig, míg meg nem szerezték, amiért jöttek. Vagy meg nem ölnek. Forró bőrömre cseppeket vert a rémület.

			Feltoluló keserű sav marta a számat.

			Lehet, megölnek.

			A fekete ruhás nagydarab férfi belemarkolt a hajamba, hátrafeszítette a fejem. Felszisszentem.

			– Huszonnégy, nulla, kettő – szűrtem nehezen zakatoló légzésemtől.

			Abraham feloldotta a készülékem, a kollégája pedig elvette a másikat, aztán a férfi mellé dobta. Megragadta a csuklómat, az órámat is lekapcsolta.

			Kegyetlen hiány mart belém. Ennél meztelenebb nem is lehetnék.

			– Érdekes képeid vannak. – Felállt és elindult felém.

			A rettegés nyúlós masszája bekebelezett, lerántott a mélybe.

			Nem fogok könyörögni!

			– Álmodban sem gondoltad, hogy egyszer elkapnak, ugye? – Negédes hangjától kirázott a hideg.

			Nyeltem egyet. Ha meg is kell halnom… akkor nem roncsként szeretnék meghalni. Nincs joguk gyengének látni.

			Egészen közel ért hozzám. Felemelte a kezét, ráncos kézfején egy nagy anyajegy, amiből szőrszálak álltak ki. Meg akarta cirógatni az arcomat, de elrántottam a fejemet.

			Megragadta az állam és kényszerített, hogy ránézzek. Szája fintorba emelkedett, kegyetlen fintorba, a gyűlölete legmélyebb bugyrait fedte fel. Képesek lennének megölni? Csak egy poszt miatt? Mennyit ér egy kép?

			– Nagyon rossz hobbit választottál magadnak – hajolt hozzám közel. Whisky és szivar szaga keveredett bűzös leheletében.

			Meg akart csókolni, mire durván beleharaptam a szájába.

			Vérezni kezdett, letöröltem a számról azokat a cseppeket, amik rajtam kötöttek ki.

			Az első pofon váratlanul ért, megszédültem, elhajlottam az ellenkező irányba. Tompán megszorította a karomat, ellökött. A kanapéra estem, próbáltam felkelni róla, de a fejbőröm égett, ahogy a másik fickó belemart. Belenyomott a kemény anyagba, a bordó vászon dörzsölte az arcomat.

			Abraham lassan felcsúsztatta szoknyámat a csípőmre. Nem bírtam uralkodni a reszketésemen, megmarkolta a bugyimat és megrántotta. A pántok fájdalmasan belém vágtak.

			Próbáltam szabadulni, tenyereimet a vállaim alá tettem, hogy felnyomjam a felsőtestem. De hiába próbálkoztam: a férfi erősen tartott, rátenyerelt a lapockámra, testsúlyát az enyémre engedte, ezzel pedig minden lehetőségtől megfosztott.

			Összeszorítottam a szememet és a fogsoromat, a combjaimat. Feszesen, amennyire csak tudtam, ez azonban semmit nem számított…

		

	
		
			WILLIAM

			 

			 

			 

			Türelmetlenül doboltam a lábammal. A jármű halk berregése elnyelte a cipőtalp guminak ütődő nyikorgását. Letettem az eddig erősen markolt telefonomat magam mellé, de alig néztem el Igorra, már fordultam is vissza a készülékhez, hátha felvillan egy új üzenet.

			A hívásaim kicsengtek az éterbe, válasz nélkül hullámoztak a térben.

			Az ablak mögött színes épületek emelkedtek, egyenesen a mennyországba készültek. A párás, nehéz levegő megülte a busz belső terét, rátespedt a mellkasomra, kiszorítva belőle az életet.

			Zakery karba tett kézzel ült a busz másik sorában, bicepszén egy fekete felirat feszült meg: A cél szentesíti az eszközt.

			A mobilom hangtalanul pihegett mellettem. Fel akartam állni és tenni pár kört a buszban, de a hely túl szűkős volt a járkáláshoz. Már csak pár perc, megállunk, kiszállok, aztán körbejárom a hotel környékét.

			Egyre gyorsabban mozgott a combom le-fel, egérszürke melegítőnadrágom suhogott. Kisimítottam eltévedt hajszálaimat az arcomból, megmarkoltam a tarkómat, hátradőltem az ülésre.

			A házak egymást érték, az autók körülöttünk nyüzsögtek. A buszt vezető férfi feltekerte a hangszórókat: LP: Lost on you száma szólt. A szomorú melódia a gyomromig tekergőzött, összeszorítva azt.

			– Nem megmondtam, hogy az a több ezer éves hangszóró nem lesz megfelelő? – üvöltött a telefonjába Brian. – A szerződésben pontosan benne van, hogy mit várunk el, mi az, ami nekünk megfelel!

			Előredőltem, homlokomat a fejtámlának támasztottam. A klímából meleg levegő áramlott, szellője végighúzott a szabadon hagyott karjaimon.

			Két hétig minden nap beszéltünk videó hívásokban, és több száz üzenetet váltottunk. Napi szinten. Erre napok óta csak a kietlen kicsengés fogadott a vonal túlsó végén.

			A valóság kegyetlensége tábort vert az összeszorult gyomromban. Tudtam mit jelent ez…

			„Ne fogadj el semmit, a lázadás szórakoztatóbb” – állt Zakery alkarján.

			Valaki megsimogatta a vállamat. Kiegyenesedtem. Ani állt mellettem lehajtott fejjel. Kerülte a tekintetem, a telefonját nyújtotta felém.

			A kijelzőn egy fehér bőr zakót láttam, szőke tarajt… azt a seggfejt Birminghamből, aki elbaszta a koncertünket, és akinek betörtem az orrát. Alatta egy kép Zakeryről, a szövegből rögtön a börtön szó tűnt fel…

			Megosztója a Pletykák királynője négy órával ezelőtt.

			A kurva életbe! Ujjaim a mobil köré szorultak, a képernyő pókhálósra repedt.

		

	
		
			Emma ZR

			 

			[image: ]

			 

			Élvezd az érzéki feszültséget!

			 

			www.emmazr.hu

			 

			www.facebook.com/emmazr24

			 

			www.tiktok.com/@emmazr_24

			 

			www.instagram.com/emmazr_24

			 

			 

			Oszd meg a véleményedet a regényről!

			 

			moly.hu/konyvek/emma-zr-hurrikan

		

	
		
			HURRIKÁN

			„A fájdalom az egyetlen, 
ami nem hagyja továbblépni az embert.”

			 

			 

			 

			HURRIKÁN UTÁN

			„A fájdalom az, ami nem hagyja 
felejteni az embert.

			És a remény.”

			 

			 

			 

			A háború tovább folytatódik.
A szereplők ugyanazok, csak a helyszín változott.
A szabályok egyértelműek.
De mi a valódi tét?

		

	OEBPS/image/emma_zr_1.jpg


OEBPS/image/Hurrikan_cov.JPG


OEBPS/image/1.png
VIM A


