

MICHELLE REID

CU CĂRŢILE PE FAŢĂ

CAPITOLUL UNU

Luni dimineaţa Josh întârzie la serviciu, semn sigur că petrecuse un weekend peste măsură de obositor.

Jemma zâmbea cu subînţeles în vreme ce sorta corespondenţa de la prima oră. Trebuia s-o predea mai departe lui Cassie Drake. Frumoasa brunetă reuşise acolo unde altele - cărora nu li se mai ştia numărul - dăduseră greş, adică de trei luni încheiate îl ţinea pe jăratic pe chipeşul Josh Tanner.

Pentru el era un record fiindcă, de obicei, nu rămânea cu o femeie decât până se culca cu ea. Plictiseală curată, vorba lui, mai ales că nu îşi putea înfrâna instinctele când punea ochii pe o femeie atrăgătoare.

Jemma ştia asta în mod sigur fiindcă, mai de mult, îi făcuse şi ei avansuri o dată sau de două ori. Cu ea figura nu-i ţinuse. Bărbaţii ca Josh, care atunci când se uitau la o femeie nu se gândeau decât la sex, scris cu S mare, n-o atrăgeau deloc. Josh era un desfrânat. Frumos, înfumurat şi afemeiat până în măduva oaselor, genul de bărbat cu care nu s-ar fi încurcat pentru nimic în lume.

Cu toate acestea, Josh nu se dăduse bătut atât de uşor, îşi aminti ea surâzând. Îi trebuiseră două luni până să-şi accepte înfrângerea şi încă una să-i treacă supărarea.

Asta se întâmplase cu aproape doi ani în urmă şi, între timp, deveniseră cei mai buni prieteni.

Din acest motiv ştia ea totul despre Cassie şi cum proceda aceasta de îl făcea să-i crească temperatura cu câteva grade doar văzându-i formele cam plinuţe, de altfel, dar extrem de provocatoare.

De ce tocmai ea? se întrebase o dată, total nedumerit. Nici măcar nu e genul meu! Mie-mi plac tipele înalte, suple, cu picioare până la subţioară, aşa ca ale tale, cu părul lung şi blond, ca al tău, pe care să mi-l pot înfăşură în jurul gâtului.

Părul meu nu e blond, e roşcat.

Ba e blond, insistase el. Blond-auriu, ca mierea.

Ochii începuseră să-i sclipească.

Îmi vine să...

Cu un deget dacă mă atingi, te pârăsc lui Cassie.

Asta fusese de ajuns ca să-i taie tot elanul.

Ce naiba-mi face vrăjitoarea asta cu părul negru? bombănise el şi ieşise trântind uşa biroului, să mediteze asupra problemei.

Jemma credea ca are răspunsul la întrebare, dar nu se grăbise să i-l spună. O dată ce l-ar fi aflat n-ar mai fi avut zile bune cu el. După părerea ei, Josh Tanner îşi găsise naşul de data asta, prins în capcană de o femeie care nu făcea un secret din intenţiile ei.

Vreau să mă mărit, să fac copii... ştii tu, tot tacâmul, îi spusese Jemma nu de mult, stând pe un colţ al biroului şi aşteptându-l pe Josh să apară ca să iasă împreună la masă. Mor de nerăbdare...

La douăzeci şi şapte de ani chiar avea de ce să fie nerăbdătoare...

Aşa că am început să privesc mai bine în jurul meu, căutând pretendentul potrivit.

Care se întâmplase să fie chiar Josh, ceea ce Jemmei i se păruse extrem de ciudat, din moment ce îl considera pe şeful ei ultimul bărbat din lume cu care o femeie ar fi dorit să se mărite. La urma urmei, nimic nu o putea convinge că un bărbat afemeiat îşi schimbă năravul. Era amuzant, bun la pat şi aşa mai departe dar, în nici un caz, nu era potrivit ca soţ.

Pe Josh l-am cunoscut la o petrecere la care mă dusesem cu un vechi prieten, povestea Cassie. Înfumuratul ăsta mi-a căzut cu tronc de cum l-am văzut şi orb să fi fost ca să nu observi ce ocheade îmi arunca. Între noi atmosfera devenise electrizantă, ceea ce îl amuza teribil pe Leon. Îi cunoşti pe Leon Stephanades? o întrebase, dar văzând privirea inexpresivă a Jemmei, adăugase: Draga mea, habar n-ai ce-ai pierdut. Dacă aş fi îndrăznit să aspir atât de sus, aş fi făcut pe dracu-n patru ca, în locul lui Josh, să pun mâna pe el. Dar Leon e altfel decât ceilalţi. E un grec în adevăratul sens al cuvântului. Putred de bogat, dar celibatar convins. Taică-său îi găsise o grecoaică frumoasă şi cu zestre mare şi a încercat pe toate căile cu ameninţări şi cu vorba bună - să-l convingă să se însoare, dar Leon nici nu l-a băgat în seamă. Asta cred că a dus la ruptura dintre ei.

Cu o expresie tristă îşi arcuise sprâncenele frumos conturate, dezvăluindu-i mai departe motivul pentru care era atât de necăjită.

Ce şansă poate avea o englezoaică nu - foarte drăguţă şi fără avere care, în afară de trupul său, nu are nimic de oferit? Nici una, răspunsese tot ea la întrebare. Aşa că am hotărât să-l atac pe Josh. Cu Leon am rămas prietenă şi asta nu-i convine deloc, adăugase zâmbind cu acea şiretenie tipic feminină. E mort de gelozie fiindcă îşi închipuie că a fost ceva între noi, dar nu-i adevărat, insistase ea, deşi pe faţă i se citea că nu s-ar fi dat în lături dacă s-ar fi ivit ocazia. Gelozia lui, însă, îmi dă o rază de speranţă că ţine într-adevăr la mine şi că relaţia noastră nu se va limita doar la atât, adăugase ea, cu tristeţe în glas. Leon spune că dacă îl conving să se însoare cu mine ne dă cadou de nuntă un lingou de aur, dar asta o zice fiindcă nu-mi dă nici o şansă de izbândă! Oricum, nu mă dau bătută, încheiase foarte hotărâtă.

Probabil că acelaşi lucru i-l spusese şi lui Josh fiindcă la câteva zile după discuţia aceea cu Cassie, el dăduse buzna în birou spunând foarte răspicat:

Nu mă însor! Nici pentru un lingou de aur!

În clipa aceea sună telefonul. Jemma ridică receptorul şi vocea lui Josh Tanner, răstită, ca de obicei, aproape că-i sparse timpanul:

Am să întârzii. A fost un weekend de groază. Abia m-am trezit. Stai pe baricade până ajung acolo.

Şi ce faci cu întâlnirea de la zece cu barosanul de la Leonidas Corporation? îi aminti ea, privindu-şi ceasul doar pentru a se convinge încă o dată că era zece fără douăzeci. Josh nu avea cum să mai ajungă la timp la serviciu.

Pe fir se auziră câteva înjurături. E clar că a uitat de întâlnire, ceea ce nu i se întâmplă de obicei, se gândi ca. Se părea că, într-adevăr, avusese un weekend de pomină.

E ultimul om din lume pe care aş vrea să-l văd azi. Încearcă să scapi de el, spuse nervos. Poate-l prinzi înainte să plece de la birou. Transmite-i scuzele mele. Şi dacă dai cu ochii de şmechera aia, spune-i că am murit şi să nu se mai ostenească să mă caute!

Cine? îl întrebă, încruntată. Cassie?

Dar el deja închisese telefonul. Rămase privind la aparat, încercând să înţeleagă ultima lui remarcă după care, ridicând din umeri nedumerită, puse receptorul în furcă. Nu minţise spunându-i că avusese un weekend îngrozitor.

Probabil că rupseseră patul, se gândi amuzată şi formă numărul de la Leonidas Corporation.

Aşteptând să răspundă cineva îşi dădu seama că habar n-are cum se numeşte directorul comercial al firmei. Vinerea care trecuse Josh îşi fixase singur întrevederea şi nu-i spusese decât tipul nu-mi place deloc, dar caută noi pieţe de desfacere pentru piese componente şi afacerea mă interesează. Sunt nevoit să-i cânt în strună.

Se strâmbă mirată, întrebându-se ce-i făcuse bărbatul acela, de Josh nu-l agrea. De obicei, şeful ei nu-şi manifesta antipatia faţă de potenţialii clienţi, ba chiar era fericit să le cânte în strună, atâta vreme cât asta îi aducea profit.

Leonidas Corporation!

Jemma avu un moment de ezitare.

Aăă, începu ea, întrebându-se cum să iasă din încurcătură fără a lăsa impresia că se zăpăcise.

Aşa că explică cine este şi de ce telefonează, apoi adăugă:

Speram să-l mai prind pe directorul comercial înainte să plece.

Şi mai spera să afle numele acestuia înainte de a fi nevoită să întrebe ea.

Ah, mi-e teamă că aţi sunat prea târziu, dar vă fac legătura cu secretara lui.

Mulţumesc.

Jemma rămase pe fir, aşteptând să preia legătura, dar uitându-se la ceas îşi dădu seama că întârziase cu telefonul. Lua-te-ar naiba, Josh, îl bombăni în gând.

Secretara domnului Stephanades. Vă pot ajuta cu ceva?

Stephanades... Unde mai auzise ea numele acela?

Sper, zise ea, apoi.

În grabă, o luă de la capăt cu explicaţiile.

Domnul Stephanades avea o întrevedere cu domnul Tanner la ora zece, dar domnul Tanner întârzie. E prea târziu să-l anunţaţi, ca să nu vină degeaba?

Fiindcă am ajuns deja, aş spune că da, e cam târziu, se auzi în încăpere o voce sacadată, gravă şi calmă, cu un accent plăcut şi uşor amuzată.

Jemma privi în sus, surprinsă şi inima începu să-i bată cu putere când se trezi în faţa celui mai frumos bărbat pe care-l întâlnise vreodată!

Stătea în prag, cu mâinile în buzunarele pantalonilor de la costumul sobru. Avea haina descheiată, lăsând să i se vadă pieptul puternic de sub cămaşa albă, apretată. Era înalt şi brunet, iar părul, tuns scurt şi dat peste cap, era uşor ondulat. Era solid şi avea pielea netedă şi bronzată. Îşi plimba ochii negri asupra ei studiind-o printre gene şi-i zâmbea cu cele mai senzuale buze pe care le văzuse vreodată în viaţa ei.

E superb, îşi spuse tulburată. Absolut superb. Îşi simţea sângele zvâcnind în tot corpul şi se zăpăci de-a binelea, fapt confirmat şi de senzaţia de căldură lăuntrică ce i se ridica din capul pieptului.

Privindu-l fără să respire, recunoscu în sinea ei că bărbatul acela o atrăgea. Misterios, fierbinte, provocator. Tăcerea ei îl făcu să ridice mirat sprâncenele. Jemma trase adânc aer în piept, străduindu-se să-şi recapete calmul. Respirând, sânii i se ridicau şi coborau uşor, fremătând sub bluza albă de mătase, făcându-l să-şi fixeze asupra lor privirea adumbrită de superbele gene şi să le urmărească mişcarea. Reacţia ei fu promptă; sfârcurile i se întăriră dureros şi roşi stânjenită, dorindu-şi pentru prima oară să fi purtat sutien. Nu era nevoie să se uite în jos ca să-şi dea seama că el ştia ce se petrece cu ea.

Domnişoara Davis? îi răsună în urechi vocea uşor nedumerită.

Eu?... îşi trecu limba peste buzele uscate. Nu… nu mai contează, şopti ea abia respirând şi aşeză receptorul în furcă, fără să-şi dea prea bine seama ce face, cu ochii aţintiţi asupra bărbatului care stătea în prag.

Zâmbetul larg care apăru pe buzele lui, dându-le o senzualitate voit studiată, o enervă, dar recunoscu în sinea ei că el avea toate motivele s-o facă. Ştia, desigur, cine este.

I-o confirmase atunci când îşi făcuse simţită prezenţa. Nu-i putu răspunde, oricât s-ar fi străduit, decât cu un vesel Bună dimineaţa, domnule Stephanades! aşa cum îi plăcea lui Josh. Voia să-i afle numele mic ca să i-l rostească în gând ca pe o incantaţie. Inima i se zbătea în piept, sânii o furnicau, picioarele îi tremurau. Era total răvăşită de atracţia pe care o exercita asupra ei.

Plecăm acum sau îţi mai trebuie câteva clipe până îţi revii?

Pof... poftim?

Clipi nevenindu-i să creadă.

Un... unde să plecăm? se bâlbâi ea.

La mine, începu el să-i explice, desprinzându-se din prag şi închizând uşa. Trebuie să-ţi spun, continuă el calm, înainte ca Jemma să priceapă sensul remarcii lui, că mi s-au făcut până acum fel de fel de propuneri, dar niciodată nu am primit o invitaţie atât de directă şi, îndrăznesc să spun, disperată. O găsesc de-a dreptul... minunată.

Jemma închise ochii, senzaţia de stânjeneală aprinzându-i şi mai tare obrajii.

Scuzaţi-mă, bâigui ea, efort plătit foarte scump, fiindcă pierzându-şi sângele rece se ridică simţind că îşi pierde echilibrul. M-aţi luat prin surprindere, domnule... îi uitase numele. Secretara tocmai i-l spusese dar, ca o cretină, îl uitase!

Stephanades, o informă el pe un ton maliţios. Leon Stephanades, la dispoziţia dumneavoastră, domnişoară...?

Leon. Deci, îi chema Leon. Trebui să numere până la zece în gând ca să nu repete la nesfârşit numele acela care-i stătea pe vârful limbii.

Oh!

Tresărind îşi îndreptă umerii.

Davis, continuă ea ridicând capul ca să-i înfrunte privirea cât mai calm posibil, dar ştia că roşeaţa care încă îi colora obrajii o dădea de gol. Îmi pare rău că aţi venit degeaba, domnule.

Bravo, Jemma, îşi spuse, încurajându-se şi ambiţionându-se să nu se uite în altă parte decât la lobul urechii lui stângi, ca nu cumva privirea lui să o zăpăcească din nou.

Domnul Tanner întârzie şi nu poate ajunge la întâlnire. Speram să vă prind înainte de a pleca de la birou dar, după cum se vede... zise ea, schiţând un zâmbet... am întârziat şi eu cu telefonul.

Norocul meu.

La naiba! Aproape că se sufocă de groază când replica lui o făcu să simtă din nou furnicături în sâni.

Închise ochii şi îi deschise doar atunci când fu sigură că se poate uita în jos la hârtiile de pe birou şi nu la el.

Dacă-mi acordaţi un minut, murmură ea cu vocea sugrumată de emoţie şi simţindu-se îngrozitor de penibil, am să găsesc agenda de lucru a domnului Tanner şi putem stabili o altă...

Am o idee mult mai bună, o întrerupse el. Mergem să luăm prânzul împreună şi vom discuta... despre întâlniri la o gustare şi o sticlă cu vin.

Jemma simţea că moare de ruşine, dar pricepu totuşi dublul sens al cuvintelor. Cel oficial o făcu să ia poziţia secretarei stăpâne pe sine, deşi nu-i era uşor din moment ce nu-şi putea controla reacţiile.

Ci... cineva trebuie să se o... ocupe de birou în lipsa domnului Tanner.

Păcat, murmură el, dar atât de încet încât o făcu să-şi ridice privirea.

Se îmbujoră şi mai tare când îi văzu expresia feţei şi îşi dădu seama că atracţia era reciprocă.

Fiindcă în după-amiaza asta plec la New York, unde voi rămâne cel puţin o săptămână. Timpul mi se pare prea lung pentru a lăsa o asemenea problemă... în aşteptare.

Uşa biroului se deschise brusc şi Jemma privi în direcţia ei, sperând că Josh apăruse la timp s-o salveze.

Dar nu era Josh, ci Cassie, înfuriată la culme.

Unde e ticălosul şi neispră...?

Când văzu bărbatul care stătea în mijlocul biroului se opri şi faţa neobişnuit de palidă i se lumină.

Leon! ţipă ea şi se repezi în braţele lui.

În clipa aceea, cu mintea încă tulbure, Jemma făcu legătura care ar fi scutit-o de atâtea umilinţe. Leon. Bunul prieten al lui Cassie, Leon.

Afecţiunea reciprocă se văzu din felul în care acesta o luă pe Cassie în braţe şi o sărută cu căldură pe amândoi obrajii, după care îi zâmbi bucuros.

Gelozia o ardea ca un fier înroşit, contractându-i terminaţiile nervoase şi lăsându-i în gură un gust amar care o sufoca. Dacă Josh îi văzuse vreodată în poziţia aceea, nu era de mirare că era bănuitor.

Cel puţin, el are tot dreptul să fie gelos. Tu nu, îşi spuse.

Nici măcar nu-l cunoşti!

Dumnezeule! Se aşezase pe scaun şi încerca cu disperare să iasă din starea aceea. Lui Cassie i-ar fi scos ochii. Ar fi smuls-o din braţele lui şi i-ar fi scos ochii!

Cum stai cu dragostea? o tachină el pe Cassie.

Ea făcu o strâmbătură şi-i încolăci mai strâns gâtul cu braţele.

Nu chiar atât de bine pe cât mă aşteptam, zise ea pe un ton sec.

Tanner se poartă urât cu tine? o întrebă ridicând mirat din sprânceană.

Cassie se posomorî.

E cel mai mare ticălos, spuse ea încruntată şi abătută. Îl urăsc!

Tonul ei vehement o făcu pe Jemma să tresară, iar pe Leon Stephanades s-o privească îngrijorat.

Ai probleme?

Mari, răspunse ea cu o voce care nu prevestea nimic bun şi, desprinzându-se din braţele lui, se întoarse spre Jemma. Unde e? Se ascunde în vreo gaură de şarpe până dispare omul negru?

Jemma deschise gura să răspundă, întrebându-se curioasă ce se petrecuse în acel weekend de înnebuniseră amândoi.

E...

Fu gata să-i ofere aceeaşi scuză pe care i-o dăduse şi lui Leon Stephanades, dar telefonul sună şi ridică distrată receptorul, rostind obişnuita formulă de introducere.

L-ai prins înainte de a pleca?

Vocea răstită a lui Josh o făcu să tresară şi-şi apăsă receptorul mai tare de ureche să nu se audă cum strigă.

Păi... nu, răspunse ea prudentă. Pot... pot să te sun eu?

Josh era un tip nerăbdător, cu atât mai mult la acel moment.

A ajuns deja?

Da.

La naiba...

Josh făcu o pauză, apoi bombăni ceva şi mormăi mai departe:

Mai bine dă-mi-l la telefon să-mi cer scuze personal.

Aăa... nu cred că e o idee prea bună chiar în clipa asta, zise ea, luându-şi privirea de la cei doi care ascultau atenţi ce spune şi, coborând vocea, adăugă: Nu suntem singuri.

Nu mai apucă să audă răspunsul lui Josh. Cassie se şi repezise spre birou cu ochii scăpărând scântei.

E Josh? Dă-mi receptorul, îi ceru ea încercând să i-l smulgă din mână. Am să-i spun ceva...

N-am ce discuta cu ea! urlă Josh în urechea Jemmei.

Dă-mi-l, Jemma, insistă Cassie, fulgerând-o cu privirea. E timpul ca nemernicul să afle adevărul!

Dă-o afară din biroul meu... acum! strigă Josh.

Nu pot! le răspunse amândurora, sărind în picioare şi încercând din răsputeri s-o oprească pe Cassie să-i smulgă telefonul din mână.

Josh dădu drumul unui val de înjurături, toate la adresa lui Cassie, în vreme ce Leon Stephanades privea amuzat întreaga scenă.

În clipa aceea Jemma simţi că-l urăşte. Situaţia era absolut ridicolă. Ea se simţea penibil asistând la scena aceea, iar el lua totul în glumă!

Leon se întoarse spre ea, surprinzându-i privirea ce ardea ca focul şi îşi pierdu brusc buna dispoziţie. Jemma simţi că îşi pierde răsuflarea, în vreme ce totul în ea începu s-o ia razna - inima, plămânii, pulsul, chiar şi pielea ca şi cum, cu fiecare minut, fiecare fir de păr i se încărca cu electricitate, făcând-o să vibreze.

Josh bombănea, Cassie ţipa dar, ca prin farmec, ei doi nu se mai aflau acolo. Pierdută în vârtejul ameţitor al senzaţiilor dezlănţuite se simţi şi mai tulburată când înţelese că şi el încerca aceleaşi emoţii - dar el nu făcea nimic să şi le ascundă!

Apoi, totul se prăbuşi. Strigătul de durere al lui Cassie îi reîndreptă atenţia spre cealaltă femeie exact în momentul în care aceasta rostea sufocată de furie:

Oricum aş fi, ticălosule, sunt gravidă cu copilul tău!

Şi se ghemui gata să se prăbuşească.

Jemma urmări încremenită reacţia rapidă a lui Leon Stephanades, care o prinse pe Cassie înainte să cadă. De la celălalt capăt al firului Josh înjura şi blestema, pe un ton atât de ridicat încât era limpede că se afla într-o stare de nervi asemănătoare celei în care se găsea Cassie.

Ticăloasa m-a prins în cursă, Jemma, zise el cu vocea sufocată. Mi-a făcut-o intenţionat.

Jemma nu ştia ce să spună. În cele din urma murmură:

Te sun eu, Josh. Te sun eu, şi puse încet receptorul în furcă.

În timp ce Jemma aducea un prosop ud şi un pahar cu apă, Cassie începu să-şi revină. Leon Stephanades o dusese în biroul lui Josh şi o întinsese pe canapea, iar acum stătea pe vine lângă ca şi o bătea uşor pe mână.

Jemma se ghemui lângă el şi-i dădu prosopul ud. El îl luă fără un cuvânt şi i-l puse lui Cassie pe frunte.

În sfârşit, Cassie deschise ochii şi-l văzu.

Doamne, Leon, şopti ea, disperată. Ce mă fac?

Până nu-ţi revii ca lumea, nu faci nimic, răspunse el calm. Te conduc eu acasă.

Ochii ei verzi se umplură de lacrimi.

N-am făcut-o intenţionat, zise ea dezolată.

Nu?

Asta fu tot. Tonul lui insinuant o indignă pe Jemma, dar chiar în clipa aceea, cu o expresie vinovată, Cassie oftă înăbuşit şi-şi ascunse faţa în palme, zguduită de suspine.

Jemma rămase şocată la gândul că o femeie ar putea încerca, intenţionat, să pună mâna pe un bărbat în felul acela, lucru greu de înţeles pentru ea.

Leon Stephanades întoarse capul s-o privească şi făcu o strâmbătură.

Nu fi atât de îngrozită, domnişoară Davis. Femeile apelează deseori la tertipuri de genul ăsta. Pentru ele constituie cel mai plauzibil motiv, mai cu seamă când este vorba de un bărbat ca domnul Tanner. Sau ca mine, adăugă el pe un ton maliţios.

Dezgustată, Jemma se ridică în picioare şi se duse în biroul ei. Dacă Leon Stephanades spusese adevărul, atunci îi era ruşine, pentru sine că era femeie şi pentru Cassie, pe care o îndrăgea şi chiar o admirase pentru sincerele sale intenţii.

Dar Josh? Se aşeză la birou întrebându-se ce sentimente avea pentru Josh.

Îl compătimea sincer. Pentru prima oară în doi ani de când urmărea cum se foloseşte de femei pentru a-şi atinge scopul, îi părea rău pentru el.

Fiindcă, deşi îşi merita pedeapsa, nu trebuia să se întâmple aşa.

Sună telefonul şi următoarele minute trebui să-şi concentreze întreaga atenţie asupra problemelor de serviciu.

Tocmai punea jos receptorul când în birou intră Leon Stephanades.

S-a mai liniştit. Când e pregătită, am s-o conduc acasă.

Jemma încuviinţă dând din cap, evitându-i privirea fiindcă pe chipul ei încă se citea uimirea şi dezgustul faţă de modul în care procedase Cassie. După ce o privi atent câteva clipe, închise uşa dintre birouri şi se apropie de ea.

Te simţi bine?

Tot nu-mi vine să cred că a făcut-o intenţionat, îi mărturisi ea.

Femeile sunt fiinţe perfide, domnişoară Davis, zise el cu amărăciune. Sunt în stare de orice pentru a-şi atinge scopul.

Mulţumesc, zise ca schiţând un zâmbet. Asemenea generalizări cred că nu fac bine nimănui.

Asemenea întâmplări se petrec frecvent în lumea mea, spuse el cu cinism.

Lumea lui. Cine naiba se credea? Toate femeile trebuiau socotite fără scrupule, precum Cassie?

În cazul ăsta, zise ea, ridicându-se şi făcându-şi de lucru cu hârtiile de pe birou, voi încerca să-mi amintesc ce mi-aţi spus, atunci când mă voi hotărî să pun mâna pe un bărbat, şi să mă ţin deoparte de... lumea voastră.

Ce păcat, murmură el.

Ea îşi ridică privirea, surprinsă de mesajul voalat pe care el tocmai i-l transmisese şi i se opri respiraţia, cufundându-se în abisul ochilor lui negri, plini de promisiuni.

Nu, îşi spuse tulburată. Asta nu se va întâmpla, gândeşte-te la Cassie care plânge alături şi la Josh care e făcut pe acelaşi calapod cu bărbatul acesta. Amândoi, egoişti şi afemeiaţi.

El se apropie de birou şi după ce-i atinse buzele cu degetul, şi-l coborî puţin în jos încercând să i le depărteze. Sub atingerea lui uşoară, Jemma îşi simţi sângele pulsând fierbinte, învăluind-o, inundând-o. Era cea mai senzuală experienţă sexuală prin care trecuse vreodată. Capul îi vâjâia şi abia desluşi când el îi şopti încet:

Fără obligaţii şi fără compromisuri, doar că, atâta vreme cât suntem împreună, să nu mai avem o altă legătură. Când totul se va sfârşi, ne despărţim civilizaţi ca doi prieteni. Voi fi singurul tău iubit şi mă voi dedica în întregime numai ţie.

Trecându-şi palma prin parul ei îi dădu capul pe spate, apoi se aplecă şi o trase spre el, pe deasupra biroului, înlocuind atingerea degetului cu cea a gurii. În contact cu buzele lui reci şi crispate, propriile-i buze, fierbinţi şi fremătătoare, se contractară. Sări ca arsă.

Mai gândeşte-te la ce ţi-am spus, murmură el retrăgându-se din nou. Am să te caut curând.

În timp ce ea îl privea nevenindu-i să creadă, prinsă încă în vârtejul senzaţiilor erotice, Leon Stephanades îşi îndreptă umerii, devenind omul de afaceri sobru.

Acum am s-o conduc acasă pe Cassandra. Spune-i lui Tanner că lipsesc din ţară cam o săptămână. Dacă are de gând să încheie afacerea cu mine, ar face bine ca atunci când mă întorc să-l găsesc disponibil.

Gata să iasă pe uşă, mai întoarse o dată capul şi se încruntă văzând-o cât era de răvăşită. Doar atât. Nu dădu nici un alt semn legat de cea mai îndrăzneaţă propunere pe care Jemma o primise vreodată.

Şi mai spune-i că, indiferent de ce va decide în privinţa Cassandrei, ca bun prieten al ei doresc să o trateze cum se cuvine. La urma urmei, este şi ea tot o fiinţă omenească, la fel de vulnerabilă ca noi toţi.

CAPITOLUL DOI

Vulnerabilă?! urlă Josh, învârtindu-se prin birou ca leul în cuşcă. Ticăloasa nu e deloc vulnerabilă, dimpotrivă, e blindată ca un tanc, echipată cu cea mai sofisticată aparatură capabilă să ucidă bărbaţii.

Ajunsese la birou zece minute după ce Leon plecase cu Cassie care abia se ţinea pe picioare.

Mi-a spus să-ţi transmit că te va căuta, îi repetă Jemma mesajul lui Cassie, dar nu pe tonul impertinent al acesteia, fiindcă nu avu curajul.

Oricum, lui Josh îi sări ţandăra.

Să n-o mai văd în faţa ochilor pe şmechera aia! urlă el, după care o ţintui pe Jemma cu o privire tăioasă ca sticla. Ţi-a spus că a făcut-o intenţionat?

Jemma dădu din cap.

Leon Stephanades a făcut-o sa recunoască!

Norocul ei că era şi el aici! Asta-i culmea obrăzniciei! Probabil că au ticluit împreună toată mascarada asta.

Doar nu-ţi închipui că un om cu principiile lui s-ar fi pretat s-o ajute şi s-o încurajeze să facă aşa ceva, îl contrazise ea. Mai degrabă şi-ar pune ştreangul de gât!

Ce ştii tu despic el? o înfruntă Josh nelăsându-se mai prejos. După câte ştiu azi l-ai întâlnit prima oară.

Dar ce întâlnire, se gândi Jemma, înfiorându-se uşor.

Nu mi-a fost greu să recunosc genul, Josh, murmură ea sec. De cum l-am văzut am ştiut că-ţi seamănă.

El o privi atent, ceva în vocea ei distrăgându-i atenţia de la propriile-i necazuri.

Ţi-a făcut avansuri, nu? o ironiză el.

Ea roşi - un răspuns mai mult decât concludent.

Sper că ai avut destula minte să-l pui la punct, aşa cum ai făcut-o cu mine, zise el încruntat. Tipul e uns cu toate alifiile şi are regulile lui după care se conduce.

După câte observ amândoi sunteţi o apă şi un pământ, insistă ea răutăcios, fiindcă ştiind deja acest lucru nu se simţea în apele ei.

În loc să-l pună cu botul pe labe pe Leon Stephanades, se repezise, pur şi simplu, asupra lui.

Numai că el, spre deosebire de mine, are mult mai multă putere de convingere, o atenţionă Josh.

Cât de multă? îl interogă ea, curioasă.

Fremăta din nou doar fiindcă vorbeau despre el.

Familia lui este printre primele douăzeci din cele mai bogate din lume. De asta. Şi, frustrat, îşi trecu degetele prin părul blond. Dumnezeu să-i ajute celei care îi va face şi lui o figură la fel de îngrozitoare, mormăi el trântindu-se pe un scaun.

Josh...

Jemma îi atinse braţul încercând să-l liniştească.

Cassie te iubeşte! Ştiu că aşa e! A făcut o prostie, recunoscu ea, dar sunt convinsă că a făcut o din dragoste! Pentru tine asta nu înseamnă nimic?

El scutură din cap.

După tine, dragostea înseamnă înşelătorie? Minciună şi perfidie? Dragostea te îndeamnă să devii egoist, lacom şi fără scrupule?

Nu ştiu, răspunse ea cu milă, văzându-l cum încearcă să-şi ascundă durerea apelând la furie. Nu ştiu, fiindcă n-am fost niciodată îndrăgostită.

Mă simt înşelat, îi mărturisi el. Mai mult decât înşelat!

Un timp rămaseră tăcuţi. Deşi, în parte, înţelegea motivele lui Cassie, Jemmei îi era milă de Josh, în fond, femeia aceea nici nu încercase să-şi ascundă intenţiile. Voia să se mărite şi să aibă copii. Tot tacâmul. Lucrul cei mai trist era acela că, bănuia Jemma, dacă ar fi avut mai multă răbdare, Cassie le-ar fi putut obţine pe amândouă de la Josh. Pe când acum...?

Ce-ai de gând să faci? îl întrebă pe un ton sec.

El ridică din umeri şi se ridică.

Habar n-am, îi răspunse pe acelaşi ton. Dar situaţia ei mă preocupă la fel de mult ca şi pe ea. E gravidă şi n-am ce face. Dacă vrea să păstreze copilul, mă voi îngriji de amândoi. Dacă vrea să avorteze, am să plătesc toate cheltuielile. Dar dacă mă vrea pe mine, asta n-o să se întâmple în vecii vecilor.

Frântă de oboseală, seara când ajunse acasă Jemma îşi lăsă geanta şi se prăbuşi pe un scaun. Muncise toată după-amiaza, deşi fără prea mult spor, fiindcă în liniştea care se lăsase după discuţia aceea îşi simţise capul zvâcnind şi mai tare.

Trina intră în cameră muşcând dintr-o banană.

Ai avut o zi proastă? o întrebă văzând-o trasă la faţă.

Îhî, fu singurul răspuns.

Vrei să te înveselesc?

Trina îşi termina treburile înainte de sosirea Jemmei acasă. Ştia că oamenilor le place să-şi vadă casa curată înainte de trei după-amiaza. Pusese pe picioare o afacere şi avea o întreagă armată de angajaţi cu jumătate de normă, care lucrau în echipă ocupându-se de curăţenia la domiciliu. Fetele nu purtau turbane pe cap şi nici nu le-ai fi văzut vreodată cu ţigara în colţul gurii. Uniformele lor puteau oricând concura alături de cele ale liniilor aeriene moderne, mânuiau nişte cărucioare micuţe şi drăguţe şi permanent erau cu zâmbetul pe buze, toţi vioi şi prietenoşi. Se câştiga bine, dar Trina cheltuia foarte mult. De cât cumperi, de atâta ai, era moto-ul ei. Întocmise o listă cu viitorii clienţi, aproape la fel de lungă ca cea a persoanelor care deja beneficiau de serviciile firmei. La un moment dat chiar se gândise să prelungească programul la o normă întreaga, dar renunţase la idee din cauza recesiunii economice, influenţată şi de Frew, contabilul şi, în acelaşi timp, prietenul ei, un tip extrem de isteţ. Trina era înaltă, suplă, cu părul vopsit roşu, ochi verzi, guralivă şi cu simţul umorului.

Jemma deschise ochii şi-i studie chipul inexpresiv, apoi îi închise la loc şi clătină din cap.

În seara asta n-am chef. Mulţumesc, refuză ea. Nu sunt sigură că aş gusta vreuna din şotiile pe care le tot pui la cale.

Păcat, se bosumflă Trina E ceva deosebit.

Jemma intui că prietena ei ridică din umeri pregătindu-se să iasă din cameră.

Oftă, dar rămase în aceeaşi poziţie preţ de încă treizeci de secunde după care, oftând din nou, se ridică greoi de pe scaun.

Bine, strigă ea după Trina. Ai câştigat! Mor de curiozitate. Ce-i atât de intere...? Dumnezeule! abia mai putu ea să rostească. De unde au apărut astea?

Ieşise din sufragerie şi străbătuse holul spre bucătărie. Rămase încremenită în prag, holbându-se la cel mai mare coş pe care-l văzuse vreodată, plin cu trufandale şi cu flori.

Din toate colţurile lumii, îi răspunse Trina pe un ton sarcastic.

Coşul, cu mâner înalt şi rotund, o împletitură complicată din trestie, strălucea ca aurul şi era încărcat cu flori; crini superbi, în formă de stea, iasomie albă cu miros îmbătător, flori sângerii de hibiscus, mult prea grele pentru tulpinile ce le susţineau, crengi de liliac roz, mov şi alb, toate împrăştiate pe margini, iar în mijloc, portocale cu frunzuliţe de un verde închis, piersici mari cât grapefruit-ul, ciorchini de struguri albi şi negri, smochine proaspete, cărnoase şi zemoase, pe care văzându-le îţi lăsa gura apă.

Exista şi o carte de vizită. Trina o extrase din mijlocul coşului şi i-o dădu Jemmei cu un aer maliţios.

E pentru dumneavoastră, donşoară, rosti rar privindu-i cu atenţie faţa, după care îşi cobori şi ea ochii pe plic. Mi se pare mie, sau ai un admirator înfocat? Ce scris frumos, îi atrase atenţia. Ia uite cu litere ciudate! De la cine o fi?

Jemma nu era atentă la ce spune. Începuse să tremure şi privea plicul, fiindu-i teamă să-l deschidă. Ştia cine il trimisese: cel al cărui nume îl repetase de nenumărate ori în gând.. Habar n-avea cum îi aflase adresa dar, după câte se părea, pentru el nimic nu era imposibil.

Ce spusese Josh despre el? Că aparţinea uneia din cele mai bogate familii din lume. O familie cu influenţă. Un bărbat cu care nu era bine să te încurci.

Dar Cassie? Că era un tip sexy, onest şi încăpăţânat. Că nici măcar tatăl lui nu avea nici o autoritate asupra lui Leon.

Şi tu, Jemma, ce ai reţinut din toate astea? se întrebă abătută. Că e superb, periculos, cinstit, dar îngâmfat şi impertinent. Insistent, dacă acel coş era dovada încăpăţânării lui. Sincer, dacă avansurile lui erau serioase. Într-un cuvânt, extraordinar.

Ţinându-şi respiraţia, cu degete tremurânde şi mişcări lente, deschise plicul şi scoase din el cartea de vizită, cu chenar auriu.

Literele îi jucau în faţa ochilor, dar cu privirea înceţoşată reuşi, în cele din urmă, să desluşească scrisul.

Astăzi n-am reuşit s-o cunosc mai bine pe cea sortită să devină cea mai însemnată persoană din viaţa mea. A fost o zi încărcată de mirosuri urâte şi gusturi amare. Fructele îţi vor îndulci gura, iar florile din ţinutul meu natal vor împrospăta aerul pe care-l respiri. Ai grijă de flori să nu se ofilească până ce ne vom revedea. Fructele să le mănânci şi să le savurezi aroma gândindu-te la mine.

Leon.

Privi din nou coşul care umplea masa şt răsuflă adânc. În locul superbului aranjament îi apăru în faţă chipul atrăgător, cu trăsături senzuale, al celui care-i trimisese.

Trase un scaun şi se aşeză, ascunzându-şi ochii după bucata de carton.

Veşti proaste... adică nu bune? o întrebă Trina moartă de curiozitate.

Jemma îi întinse cartea de vizită.

Păzeşte-te de greci chiar şi atunci când îţi fac daruri, murmură ea, lăsând-o pe Trina să tragă concluzia.

Cine mai e şi Leon ăsta? o întrebă aceasta după ce chicoti de câteva ori în timp ce citea cuvintele mai mult decât sugestive. Nu te-am mai auzit pomenindu-i numele.

Asta fiindcă până azi nici eu nu-l cunoşteam, îi explică Jemma, fericită să constate că imaginea din coş dispăruse. E un oarecare Leon Stephanades... un partener de afaceri al lui Josh.

Oho! exclamă Trina prăbuşindu-se pe celălalt scaun.

După câte observ, ai auzit deja despre el, o ironiză Jemma.

Trina dădu din cap că da.

Jemma, exclamă ea din nou studiind îngrijorată faţa prietenei sale, ăsta nu face parte din lumea noastră!

Ştiu, zise ea şi umbra dezolării îi întunecă faţa, dar crezi că sentimentele mele ţin seama de asta? Azi am făcut o prostie mai mare ca mine, Tri, îi mărturisi ca. Când a intrat în biroul lui Josh am simţit că-mi fuge pământul de sub picioare şi am rămas holbându-mă la el. Nu mai puteam să judec limpede. Mi se oprise respiraţia şi privirea mi se împăienjenise. Parcă în jurul capului mi se roteau păsări şi în faţa ochilor îmi pluteau norişori albi şi pufoşi. El surâdea şi inima mea făcea tumbe. Ah, Doamne, gemu ea, acoperindu-şi faţa cu palmele, doar orb să fi fost ca să nu observe ce se întâmplă cu mine!

Păi, murmură Trina, privind cartea de vizită pe care o ţinea încă în mână, probabil că şi lui i s-a întâmplat aceeaşi chestie, din moment ce a reacţionat în felul ăsta.

Aiurea! N-a văzut la mine decât o piersică bine coaptă, bună de cules.

Luă o piersică din coş şi i-o băgă sub nas.

Cum să renunţe la o asemenea trufanda? Ba o s-o facă! îşi răspunse tot ea înciudată. Arată grozav, Tri, adăugă posomorâtă, înalt, suplu, dar foarte vânjos. E incredibil de atrăgător, dar atât de plin de sine încât a avut tupeul să-mi facă avansuri! zise ea cu dispreţ.

Ce zici?

Trina făcu ochii mari cât cepele.

Te interesează cum poate un bărbat să-ţi propună să-i devii amantă? ridică Jemma glasul. A lăsat deoparte orice urmă de bună-cuviinţă. Dacă vrei să ajungi în lumea mea, asta ai de făcut şi aşa mai departe. În loc să-l plesnesc peste mutra impertinentă, l-am lăsat să mă sărute! Vocea îi tremura plină de dezgust. Când m-a lăsat să-mi trag sufletul eram atât de ameţită încât nici măcar nu mai puteam gândi, cu atât mai puţin să-l lovesc!

Şi? o îndemnă Trina să continue. De unde până unde a ajuns să-ţi trimită asta? Nu mă refer la coş… ci la cartea de vizită. Exceptând povestea cu mirosurile şi gustul amar, parcă te-ar pune în faţa faptului împlinit, zise ea, încruntându-se. Speră să te vadă imediat ce se întoarce de unde a plecat. Un bărbat nu-şi ia nasul la purtare decât atunci când îi permiţi.

Ăsta e unul cu tupeu şi o face mai cu seamă când fata respectivă nu-l încurajează câtuşi de puţin.

Adică... l-ai lăsat să plece după ce te-a sărutat şi ţi-a făcut avansuri?

Dacă mi-ar fi cerut-o, l-aş fi lăsat să mă întindă pe covor. Până într-atât îmi pierdusem capul, zise Jemma sec.

Dumnezeule, tresări uimită Trina. Nu pot să cred. Să vezi când i-oi spune lui Frew! Ce-o să se înfurie. El pretinde că nu s-a născut încă bărbatul care să-ţi poată străpunge carapacea.

Îţi mulţumesc din suflet, Frew! Ce-i dă lui dreptul să creadă că ştie totul despre mine? se burzului Jemma.

Las-o baltă, Jemma! Ştii şi tu foarte bine că eşti ca un vierme în coşul cu mere. Câte virgine ajunse la douăzeci şi patru de ani îţi închipui că mai cunoaşte Frew? o ironiză ea.

Ce urât vorbeşti! se răsti Jemma şi, sărind în picioare, aruncă piersica pe masă.

Fructul se crăpă şi parfumul dulce şi suav îl invadă nările, făcând-o să saliveze. Închise ochii, cuprinsă de senzaţii ameţitoare provocate de gândul la singurul bărbat care reuşise vreodată să i le stârnească.

Numai părinţii tăi sunt vinovaţi de asta! continuă Trina nebănuind furtuna din sufletul Jemmei. Dacă taică-tău n-ar fi avut legătura aceea scandaloasă, maică-ta nu i-ar fi plătit-o combinându-se cu altul! Bun exemplu ţi-au mai dat! Şi acum, uită-te la tine! exclamă ea. Tremuri de indignare fiindcă Frew şi-a făcut cine ştie ce impresie despre tine, în vreme ce ştii foarte bine că are dreptate! Ţi-e teamă să-ţi începi viaţa sexuală, spuse ea pe un ton tăios. Oi fi descoperit că le semeni şi nu vrei să recunoşti!

Ţi-ar plăcea să mă culc cu primul bărbat care va intra pe uşa asta, ca să-ţi dovedesc că n-ai dreptate? se enervă Jemma privindu-şi uimită aşa-zisa cea mai bună prietenă.

Trina făcu o strâmbătură.

Dacă se nimereşte să fie Frew, mai bine nu, o atenţionă ea. Ar fi prima şi ultima ta încercare.

Las-o moartă, Tri, oftă Jemma, dezarmată de umorul inepuizabil al colegei sale de apartament.

Nu-ţi dai seama ce s-a petrecut azi cu tine Jemma? o întrebă Trina pe un ton serios. Erai atât de hotărâtă să nu-ţi exteriorizezi sentimentele încât atunci când ţi-a ieşit în cale un bărbat, aşa cum este Leon Stephanades, toate au izbucnit la suprafaţă. De-asta te-ai purtat cu el prosteşte!

Îţi mulţumesc pentru lămuriri, mormăi Jemma şi se aşeză din nou. Mă simt mai bine acum!

Nu asta am intenţionat. Trina oftă. Am vrut doar sa te fac să înţelegi de ce ai reacţionat aşa faţă de el. În mintea ta l-ai asemuit unui zeu în mijlocul Muritorilor de rând!

Josh n-ar fi prea încântat să afle că l-ai trecut în rândul muritorilor de rând, o atenţionă ea.

Josh Tanner, declară Trina pe un ton maliţios, nici nu se compară cu Leon al tău.

Spune-i asta şi lui Cassie, zise Jemma strâmbându-se şi se apucă să-i relateze ce se întâmplase în ziua aceea.

Dumnezeule! exclamă aceasta când Jemma termină de povestit. Acum înţeleg ce-a vrut să spună Leon al tău când a scris despre gusturi amare şi mirosuri urâte. Chiar că pute rău toată afacerea asta.

Leon nu e al meu! accentuă Jemma nervoasă.

Nu? se miră Trina. Atunci ce-ai de gând cu e!?

Nimic. Am să-l ignor până o să se sature şi-o să-şi ia tălpăşiţa.

O treabă nu prea simplă pe cât părea, în primul rând fiindcă Leon Stephanades nu putea fi ignorat. În săptămâna care urmă, Jemma fu obsedată de imaginea şi propunerea lui.

Prima dată primi prin comisionar o cutie lunguiaţă, îmbrăcată în catifea, cu monograma unui cunoscut magazin de bijuterii, înăuntrul căreia găsi o brăţară fină din aur cu un singur turcoaz la încuietoare. În biletul care-o însoţea, citi: Are culoarea ochilor tăi, nu-i aşa? Jemma închise cutia şi o puse deoparte, hotărâtă să i-o înapoieze cu prima ocazie. În ziua următoare, sosiră cerceii, iar joi colierul care completa setul Poartă-le pentru mine în prima seară pe care o vum petrece împreună, scria în bilet.

Strânse din buze, enervată la gândul că lui îi trecuse prin minte că ar putea-o cumpăra în felul acela şi azvârli colierul în sertarul măsuţei de toaletă, cu acelaşi dispreţ cu care aruncase brăţara şi cerceii. Vineri nu mai sosi nimic. Nici un cadou, nici un bilet, nimic. Trina o privea îngândurată, în vreme ce Jemma se încăpăţâna să tacă.

În seara aceea acceptase să se întâlnească cu bărbatul care tocmai se mutase în apartamentul de dedesubt. Era arhitect şi sosise de curând la Londra. Fiind un bărbat prezentabil şi sociabil, o companie agreabilă, şi cum seara promitea să fie extrem de plăcută, Jemma se simţea relaxată pentru prima oară în săptămâna aceea.

Chiar dacă nu s-ar fi simţit îngrozitor, obsedată de gândul la Leon, şi din cauza lui Josh, care devenise insuportabil, trăia într-o continuă încordare.

Nu că l-ar fi acuzat de ceva - era normal sa fie ursuz - dar o enervaseră la culme telefoanele lui Cassie care insista să-i vorbească lui Josh. Şi fiindcă acesta refuza de fiecare dată, iar Cassie îi împuiase capul cu necazurile ei, simţea că nu mai rezistă.

Aşa că era cât se poate de fericită să se destindă în compania plăcută a lui Tom MacDonald. Scoţian după nume, părea dornic să lege noi prietenii. În micul restaurant italienesc din apropierea casei vorbiră verzi şi uscate. El îi povesti despre copilăria petrecută într-un orăşel scoţian din apropierea Edinburgh-ului.

La rândul ei, Jemma îi povesti întâmplări triste din copilăria sa, lucruri pe care numai Trina le cunoştea, în drum spre casă se simţea destul de bine încât să accepte o nouă întâlnire pentru seara următoare.

Se despărţiră în faţa apartamentului lui, cu un etaj mai jos, şi-l lăsă să o sărute, uşurată, dar şi dezamăgită că nu se simţea ca atunci când o sărutase Leon.

Când intră în casă, Trina era încă trează şi stătea cu capul pe genunchii lui Frew care, tolănit pe canapea, urmărea sfârşitul unui film poliţist.

Ghici cine te-a sunat toată seara? o tachină Trina.

Jemma simţi că îngheaţă.

Habar n-am, răspunse, sperând că aşa şi este şi că, într-adevăr, nu ştie.

Chiar domnul Macho Stephanades în persoană.

Cele câteva cuvinte rostite de Frew pe un ton sarcastic fură de ajuns ca să-i spulbere toate speranţele.

Ultima oară i-am răspuns eu. Am primit o replică ce m-a făcut să alerg la oglindă să văd dacă nu cumva am gâtul tăiat.

Ha, ha, ce amuzant, îl luă Jemma peste picior.

Pe Trina o privi cu răceală.

Sper că i-ai spus să nu mai insiste.

Eu? se răţoi colega ei de apartament. Ce treabă am eu cu el? Deşi, adăugă, aruncându-i lui Frew o privire galeşă, auzind vocea aceea atât de sexy gâdilându-mi auzul, chiar mă gândeam că n-ar fi rău să mă ocup puţin de el.

Te-ar mânca la micul dejun fără măcar să observe, o ironiză Frew, nelăsându-se prins în capcană.

Dacă pe mine m-ar mânca, ce crezi că i-ar face Jemmei?

Pe mine să mă scuzaţi. N-aveţi decât să discutaţi în continuare despre persoana mea. Eu mă duc la culcare, interveni Jemma, pe un ton sarcastic. Voi puteţi continua.

S-a întors la Londra! strigă Trina după ea văzând o că iese din cameră.

Jemma simţi pe loc furnicături pe şira spinării, de parcă ştiindu-l în acelaşi oraş era de-ajuns să reacţioneze în felul acela.

N-a fost deloc încântat când i-am spus că eşti la o întâlnire!

Când am răspuns la ultimul telefon, continuă Frew, m-a confundat cu celălalt şi m-a ameninţat că vine să mă dea afară!

Sper că l-ai pus la punct, îngăimă Jemma, întorcându-se şi uitându-se la el batjocoritor. N-aş vrea să creadă că am gusturi atât de proaste.

Potoleşte-te, tigroaico, o atenţionă Trina. Nu-mi insulta iubitul!

Spune-i iubitului tău să nu-şi mai bage nasul în treburile mele! se burzului Jemma, supărată că liniştea sufletească pe care o regăsise în seara aceea se spulberase într-o clipă.

Se auzi telefonul. Rămase ţeapănă ca o scândură, la fel şi ceilalţi doi care-o urmăreau cu priviri curioase.

Vrei să răspund eu? se oferi Trina.

Ah, da! se gândi Jemma cu înfrigurare. Da, te rog! Oricine în afară de mine! Nu pot să mă las...

Nu, se auzi murmurând. Răspund eu.

Intră în bucătărie şi preţ de zece secunde rămase privind în gol, după care ridică încet receptorul.

Jemma?

Închise ochii, înghiţind în sec. Doar auzindu-şi numele rostit de glasul lui şi simţea că i se usucă gura.

Da, şopti ca.

Urmă un scurt, dar foarte sugestiv moment de linişte, în care tensiunea atinse punctul maxim.

Vreau să te văd, zise el scurt.

Păi, nu...

Acum, o întrerupse el pe un ton impertinent. Într-o jumătate de oră vin să te iau.

Dar e unsprezece şi jumătate! protestă ea. Nu pot...!

Când ajung te claxonez, o întrerupse din nou. Dacă nu apari în trei minute, urc eu la tine. M-ai înţeles. Jemma? insistă el. Cu mine nu-ţi merge.

Legătura se întrerupse. Jemma rămase cu ochii la receptor. O ameninţase. Avusese tupeul să o ameninţe!

CAPITOLUL TREI

Nu fu nevoie ca Leon s-o claxoneze. Jemma îl aştepta deja afară, zgribulită şi înfuriată la culme. Mercedes-ul gri-metalizat opri lângă ea.

Îi văzu în treacăt, la lumina felinarului, chipul încruntat şi trăsăturile fine când se aplecă să-i deschidă portiera.

Era nervos şi crispat.

Şi eu sunt la fel! se gândi indignată şi, urcând în maşină, nici nu se uită la el, privind cu ochii aţintiţi prin parbriz.

Centura de siguranţă! se răsti ei.

Deschise gura să-i spună s-o lase baltă, dar o închise la loc, înghiţind în sec când maşina porni în trombă. Spumegând de furie îşi potrivi centura, lăsându-şi jos geanta şi punga de plastic pe care o luase cu ca.

Oprind la prima intersecţie el întoarse capul încruntat, fulgerând-o cu privirea, dar ea i-o susţinu sfidându-l. Începu să tremure continuând, totuşi, să-l privească, incapabilă să-şi desprindă ochii de pe figura lui ostilă.

Ce nebunie! îşi spuse în vreme ce intrau în aglomeraţia traficului londonez nocturn. Cum se putea lăsa atrasă atât de puternic de un bărbat pe care abia îl cunoştea?

Poate că Trina avusese dreptate când îi spusese că ani de zile îşi dominase sentimentele care acum răbufniseră, dar refuza să recunoască faptul că era capabilă de asemenea trăiri.

Încercă să-şi înăbuşe un oftat de disperare dar, evident, fără succes fiindcă ochii lui negri o sfredeliră din nou. Le simţi impactul până în vârful degetelor. Nu, ar fi vrut să-i spună. Nu te uita la mine... nu-mi face asta! Dar strânse din buzele care-i tremurau şi privi fix înainte, iar după câteva clipe el îşi îndreptă atenţia asupra drumului. Atmosfera deveni atât de încărcată, încât Jemma abia mai putea respira.

El intră cu maşina într-o piaţă liniştită şi cochetă pe care ea o recunoscu imediat. Buzele i se crispară într-un surâs amar; bărbatul acela trăia în cu totul altă lume, în care ea nu putea aspira să ajungă.

Cu atât mai bine, îşi spuse. Aşa-i va fi mult mai uşor să scape din situaţia aceea înainte de a fi prea târziu. Dar nu voia... adică pe el nu-l voia. N-avea nevoie de complicaţii, de încurcături din care să nu ştie cum să mai iasă.

Leon opri motorul, desfăcu ambele centuri de siguranţă, apoi deschise portiera. Ea îl urmări îngândurată cum coboară şi vine s-o deschidă şi pe a ei. Fiindcă ezita să coboare îl auzi spunând pe un ton rece:

Nu fă greşeala să mă provoci, Jemma. Sunt obosit şi cu nervii la pământ. S-ar putea să mă port dur cu tine.

S-ar putea? Dacă el îşi închipuia că acum se purta blând, atunci ea prefera să nu-i stea în preajmă când va începe să se poarte dur! Aplecându-se, îşi luă geanta şi punga de plastic, apoi coborî ignorând mâna pe care i-o întinsese el.

Leon închise portiera, apăsă senzorul de pe inelul cu chei ce activa simultan sistemul central de blocare al maşinii şi punea în funcţiune alarma, apoi se întoarse şi, fără să-i arunce măcar o privire, urcă scările spre uşa neagră de la intrare.

Se opriră într-un hol elegant. Covorul gri şi pereţii zugrăviţi în tonuri palide de culoarea piersicii, se potriveau perfect cu mobilierul din lemn masiv de mahon.

El se uită la tava de argint aşezată pe o măsuţă, pe care se găsea un teanc de plicuri nedesfăcute, le studie în treacăt, apoi nu le mai dădu atenţie.

De abia atunci înţelese Jemma că de când ajunsese la Londra el nu trecuse pe acasă.

Unde stătuse până atunci? La birou? Cinase în vreun restaurant elegant? Cu o femeie?

Roasă de gelozie, şocată şi înfricoşată de propria-i reacţie, se împiedică în momentul în care vru să se întoarcă şi să iasă din casă, înainte ca el să vadă cât era de tulburată.

Dar Leon fu rapid şi dintr-un singur pas o ajunse, o prinse de braţ şi o întoarse cu faţa spre el.

Pleci undeva? o întrebă pe un ton insinuant.

Nu vreau să intru acolo cu tine, se împotrivi ea, nevoită să-şi reprime acum şi reacţia la atingerea mâinii lui, nu numai sentimentul de gelozie.

Drept răspuns el o apucă de umăr şi împinse uşa. Jemma se înfioră auzind-o cum se închide în urma sa. Fără o vorbă, el îi luă din mână geanta şi punga de plastic, îi descheie haina şi i-o dădu jos, în vreme ce ea stătea în faţa lui cu obrajii arzând, cu ochii în jos, tremurând din cap până-n picioare, subjugată de prezenţa lui.

El se răsuci şi, plin de impertinenţă, îi duse lucrurile în hol.

Din ce în ce mai rău, se gândi ea tremurând, urmându-l spăşită. Dacă ultima dată fuseseră de ajuns zece minute în compania lui ca să simtă că se sufocă şi că nu mai poate gândi logic, acum, după încă zece minute, prezenţa lui ajunse s-o înspăimânte.

Se opri în pragul unui salon superb decorat în galben-pai şi alb şi îşi văzu haina aruncată pe speteaza unui scaun. În celălalt capăt al camerei, Leon îşi turna ceva de băut într-un pahar de cristal, costumul închis punându-i în evidenţă trupul puternic, a cărui forţă nu încerca s-o ascundă.

Intră, mormăi el. Doar n-am să sar pe tine, dacă asta te face să tremuri ca o păsărică speriată.

Ea rămase nemişcată, privindu-l cu ochi mari în care se citea disperarea.

Părul desfăcut îi încadra faţa, căzându-i pe umeri. El o măsură printre gene, aprinzând flăcări acolo unde privirea lui o atingea. Rămăsese îmbrăcată în rochia albastră, mulată pe corp, pe care o purtase la întâlnirea cu Tom, o rochie decoltată, lungă până la jumătatea coapsei. Nu era o rochie ieftină, dar nici una foarte scumpă, aşa cum, probabil, se obişnuise el să le vadă îmbrăcate pe femeile cu care ieşea în oraş. Dacă la întâlnirea cu Tom simţise că arată bine, sub privirea de expert a lui Leon se intimidase.

Pentru el te-ai îmbrăcat aşa în seara asta?

Întrebarea o surprinse şi deveni prudentă dar, în acelaşi timp, îi aminti motivul pentru care se afla acolo, aşa că, privindu-l de sus, îi răspunse pe un ton sfidător:

Da, dar asta nu e treaba ta.

Nu?

Zâmbetul care-i apăru pe buze nu era nici vesel, nici ironic.

Mai ai multe de învăţat dacă chiar crezi ce spui.

Se întoarse şi, mai luând un pahar, se îndreptă spre ea. Cuprinsă de panică, Jemma rămase totuşi nemişcată. Dacă ar fi atins-o, chiar numai cu un deget, ar fi luat foc.

Ţine, zise el întinzându-i paharul. Bea asta.

Ea privi lichidul galben-închis care sclipea în pahar.

Ce e ăsta? îl întrebă suspicioasă.

Băutura naţională a grecilor. Hai...

Făcând un gest cu paharul, continuă:

Şi eu tot asta beau, aşa că na-m pus nimic înăuntru. Încearcă. E Metaxa - un coniac vechi, cu gust foarte plăcut.

Ea luă paharul fără tragere de inimă, îl duse la buze şi luă o înghiţitură, strâmbându-se. Destul de tare, băutura îi încălzi gura, dar nu-i arse gâtul.

E bun, recunoscu surprinsă.

El schiţă un zâmbet, care însă îi dispăru de pe buze la fel de repede cum îi apăruse. Apoi o privi din nou cu ochi în care mocnea aceeaşi furie pe care i-o simţise în glas atunci când vorbiseră la telefon.

Ţii... la el? Îl doreşti pe bărbatul cu care ai ieşit în seara asta?

N-am de unde să ştiu, se burzului ea, contrariată de tonul lui autoritar. A fost prima întâlnire şi e prea devreme să mă pronunţ!

În ce mă priveşte, ai ştiut că mă doreşti din prima clipă în care m-ai văzut.

Ea ridică din umeri, neputând nega lucrul care îi produsese cea mai mare umilinţă din viaţa ei.

Asta nu înseamnă că o să mă şi culc cu tine! se răsti ea. Între a dori şi a avea există o mare diferenţă.

Eu, oricum, îţi stau la dispoziţie...

Întinse braţele, gestul lui însemnând nu numai o replică ironică, dar şi o invitaţie...

Deşi l-ai preferat pe tinerelul ăla cu mutră de puşti, zâmbet cuceritor şi o claie de păr roşu pe cap.

Îi privi, şocată de exactitatea cu care i-l descrisese pe Tom.

De unde ştii cum arată Tom? îl întrebă cu voce sufocată.

El sorbi din pahar şi, îngândurat, îşi aţinti privirea asupra ei. Ea întoarse capul, copleşită de acea teribilă atracţie pe care nu şi-o putea stăpâni. Ce ochi are, îşi spuse ameţită, simţind că i se taie răsuflarea şi că trupul începe să-i vibreze într-un ritm ciudat şi insuportabil de excitant. Cu o singură privire, ochii aceia pătrunzători, întunecaţi şi frumoşi o puteau imobiliza.

Thomas MacDonald, începu el brusc, trezind-o la realitate, douăzeci şi nouă de ani, angajat recent la Driver and Lowe, arhitect.

Jemma căscă gura de uimire.

S-a mutat cu un etaj mai jos marţea trecută, îi place foarte mult Simply Red şi nu lipseşte aproape de la nici un concert. Are un cont în bancă de 1052 lire. Joi a împrumutat pliculeţe cu ceai de la fermecătoarea ta colegă de apartament, Trina Beaton. Trina Beaton... continuă el, în vreme ce Jemma îl privea mută de uimire... o persoană extrem de întreprinzătoare, are părul roşu aprins şi e... cât se poate de impertinentă. Locuiţi împreună de când ai venit la Londra, acum 4 ani. Conduce o mică firmă care se numeşte Tinerele cameriste.

Zâmbi amuzat.

Ideea i-a venit pe când urma colegiul şi voia să câştige ceva bani pentru a-şi plăti taxele şi, după cum a intuit, afacerea e prosperă. Contabilul firmei îi este şi iubit, dar n-au folosit niciodată apartamentul în scopul... desfăşurării unor activităţi intime… din respect pentru sentimentele tale pudice. Pe el îl cheamă Frew Landers, e isteţ şi şmecher. Cum se spune o minte brici. Cea mai mare distracţie pentru el e să te tachineze. Jemma Davis, continuă el monoton luându-şi pentru o clipă ochii de la figura ei uimită. Părinţii morţi într-un accident de circulaţie, acum patru ani. A urmat şcoala de secretariat, pe care a absolvit-o cu succes la nouăsprezece ani. A lucrat la trei companii, TPC fiind cea la care este angajată în prezent. Josh Tanner nu te-a ales în mod special pentru aptitudinile de secretară, ci fiindcă voia să se culce cu tine. Dar... şi asta ia-o drept un compliment, mă bucur că l-ai făcut să priceapă că... te-a judecat greşit. De atunci ai devenit mâna lui dreaptă, deşi el nu şi-a dat seama până acum. Are ghinion în dragoste... Apropo, ce mai ştii de Cassie? încheie el pe acelaşi ton placid.

T... trebuie să s... stau j... jos, spuse Jemma abia şoptit.

Cum să nu, replică el şi, devenind brusc o gazdă plină de solicitudine, o luă de braţ şi o conduse spre una din canapelele îmbrăcate în damasc, aşezată în faţa grătarului din fier forjat al şemineului.

Jemma se aplecă cu grijă, având senzaţia că până şi cea mai slabă adiere de vânt ar putea-o dezmembra. El o urmări cum se aşează, palidă, pe un colţ al canapelei şi veni lângă ea. Îi luă paharul din mână şi i-l duse la buzele crispate.

Scuză-mă, murmură el, văzând cum îi revine culoarea în obraji. Dacă nu m-ai fi înfuriat, nu ţi-aş fi spus nimic.

De ce? reuşi ea să îngaime.

Adevărul era că o făcuse knockout.

Te doresc, zise el, ridicând simplu din umeri, de parcă asta ar fi explicat totul.. Prin forţa lucrurilor, trebuie să fiu foarte precaut. Puterea te face periculos, iar duşmanii nu au întotdeauna cele mai bune intenţii. Pericolul poate apărea sub diferite forme... răpiri, spionaj industrial...

Şi pe mine mă suspectezi că aş fi un fel de Mata Hari, instruită să te seducă pentru a-ţi afla secretele puterii? întrebă ea uimită, privindu-l cu neîncredere şi dispreţ.

El zâmbi cu nonşalanţă.

Sau eşti doar o femeie al cărei trecut m-ar putea deranja!

Eşti un ticălos, zise ea, sufocată de indignare şi, sărind în picioare, continuă pe un ton înţepat. Ştii ceva, domnule Stephanades, femeia aceea, cu tot trecutul ei, are şi ea pretenţiile ei.

Ştiu, recunoscu el cu un zâmbet indolent, care-o enervă şi mai tare.

Du-te naibii, bombăni ea şi, întorcându-se, o porni spre uşă, abia târându-şi picioarele,

Eşti virgină, continuă el. Şi foarte mândră de lucrul ăsta. Prietenii îţi spun Jemma nehotărâta şi fac pariuri cam cine ar putea fi primul.

Ea se opri în loc, încremenită de spaimă.

Se crede că aversiunea faţă de bărbaţi o ai în urma unei vechi decepţii, dar eu ştiu mai bine de ce, nu?

Jemma închise ochii, îngrozită cât de departe mersese el cu investigaţiile.

Eu sunt un bărbat pedant, agape mou{1}, o informă el cu indiferenţă. S-au dus vremurile în care gustam riscul aventurii. Ţin la sănătatea mea, aşa că sunt foarte circumspect în ce priveşte femeia cu care mă culc.

Dumnezeule, şopti ea, întorcându-se să-l privească. Nu-mi vine să cred ce spui.

Te doresc, dar nu aşa, oricum... înţelegi? zise îl puţin stânjenit, ridicându-se în picioare. Trebuia să te verific înainte cu atenţie.

Să înţeleg că, mai nou, ai o slăbiciune pentru virgine? îi replică ea pe un ton sarcastic.

Momentan evit orice relaţie intimă cu femeile, îi mărturisi el. Cu excepţia ta, bineînţeles.

Bănuiesc că aştepţi să te felicit pentru asta.

Nu, dar credeam că te vei simţi mai relaxată ştiind că ne putem distra fără riscuri.

Du-te naibii, mai spuse ea o dată cu dispreţ, nu numai faţă de el, dar şi de sine.

Nu şi-ar fi permis să poarte aşa cu ea dacă nu i-ar fi arătat că e moartă după el.

Mai degrabă risc s-o fac cu Tom MacDonald a cărui viaţă sexuală e mai puţin ordonată, decât cu un ticălos nenorocit şi precaut până la ridicol!

Luându-şi în grabă lucrurile ieşi din cameră ca o furtună, destul de furioasă pentru ca, probabil, să-şi pună în aplicare vorbele şi să se culce cu Tom, dacă nu pentru altceva, măcar din răzbunare faţă de aşa-zisa ei prietenă şi de bărbatul pe care tocmai îl părăsise - pentru că îndrăzniseră să se amestece în viaţa ei personală!

Tocmai ajunsese la uşa de la intrare când el o prinse din urmă şi o apucă strâns de braţ, întorcând-o cu faţa spre el. Haina şi geanta îi zburară din mână. Privind-o ameninţător se aplecă şi îi captură buzele, dezlănţuind în ea reacţii pe care nu şi le putea controla.

Şocul, furia şi dezgustul se luptau cu dorinţa nebună de a-i ceda. Îşi ridică braţele să-l împingă şi îşi înfipse patimii în umerii şi pieptul lui, deşi se zbătea şi gemea, sărutându-i cu furie. Desfăcându-şi buzele îi supse limba, făcându-l să geamă scurt. Îi răspunse printr-un mârâit sălbatic, încurajată de faptul că, realmente, reuşise să-l excite.

Ai impresia că o să te las să-i faci şi lui aşa ceva? mormăi el, împingând-o cu brutalitate în uşă.

Ţi-a plăcut, nu? îl ironiză ea, fulgerându-l cu priviri dispreţuitoare, deşi buzele ei umflate invitau în continuare la sărutări pătimaşe.

Cu pieptul palpitând şi mâini tremurânde, nu-i luă în seamă respiraţia şuierătoare şi întretăiată.

Mai vrei, nu? Păcat, spuse pe un ton batjocoritor, fiindcă doar moartă ţi-aş mai ceda.

Atunci, mori! zise el, luând-o din nou în braţe, mistuit de aceeaşi pasiune amestecată cu ură. Sunt singurul bărbat care te va avea!

Îi devoră buzele şi-i lipi trupul care tremura şi se zbătea, fără putinţă de scăpare. O luptă încrâncenată, în care foloseau aceleaşi arme pentru a aprinde flăcări unul în trupul celuilalt. Jemma îşi înfipse degetele în părul lui, dar nu pentru a-i îndepărta capul, ci pentru a-l face să-şi aplece din nou gura peste buzele ei. Cuprinzându-i fesele în palme, el îi ridică rochia, astfel încât mişcarea circulară să înteţească focul ameninţător al unei pasiuni de nestăvilit.

Era îngrozită. Într-o clipă de luciditate, Jemma văzu exact ceea ce se întâmplă cu el şi spaima o făcu să scâncească şi lacrimi fierbinţi să-i umple ochii şi să i se prelingă pe obraji.

El le simţi şi le gustă cu limba apoi, gemând, îşi înălţă capul.

Doamne, zise cu glas înăbuşit, ce naiba facem aici?

Ne excităm reciproc, se gândi Jemma înspăimântată, în vreme ce el, mormăind ceva, îşi ascunse faţa în părul ei lipind-o strâns de el, răvăşiţi de aceeaşi dorinţă mistuitoare.

Treptat se liniştiră şi Jemma, ruşinată, nu îndrăzni să-şi ridice capul şi să-l privească. Se bucura că-şi poate ascunde faţa la pieptul lui puternic. Braţele lui îşi slăbiră strânsoarea şi începu s-o mângâie. Nici unul nu încerca să se mişte, dar pe măsură ce treceau secundele, ea realiză că cineva trebuie să facă prima mişcare.

Parcă citindu-i gândurile, el îşi lăsă uşor mâinile în jos. Ea rămase nemişcată, în timp ce el se întoarse cu spatele şi ţinându-se de ceafă, rămase cu privirea aţintită la covor. Tăcerea era apăsătoare.

Mă duc să fac nişte cafea, zise el brusc şi ieşi în hol.

Jemma îl urmări cu privirea lipsită de expresie. În clipa aceea nu mai simţea absolut nimic. Ar fi mai bine să deschid uşa şi să mă furişez afară, îi trecu prin minte, dar nu făcu nici o mişcare. Era sigură că va reuşi să găsească un taxi şi să ajungă în zece minute acasă, lângă pisăloaga de Trina. Numai câţiva paşi şi totul s-ar fi sfârşit aici, se gândea. Nu va veni după mine, fiindcă nici el nu-şi doreşte genul de pasiune dezlănţuită.

Nu se simţea bine şi nici măcar nu se bucura, pentru că totul se redusese la o dorinţă trupească stăpânită de ostilitate. Atât.

Cu picioarele tremurând reuşi, cu greu, să se întoarcă spre uşă.

Unde pleci?

Întrebarea, pusă de altfel pe un ton blând, o încremeni de groază.

A... acasă, şopti ea, bâlbâindu-se. V... vreau să p... plec a... acasă.

Se lăsă liniştea. Rămase nemişcată şi era aproape sigură că şi el stătea neclintit. Apoi îl auzi oftând adânc.

Bine, atunci te conduc.

Se îndreptă spre ea. Pe măsură ce se apropia, ea tremura mai tare, până ce izbucni într-un plâns cu suspine. Era o prostie, dar când el o cuprinse cu blândeţe în braţe, se linişti şi-şi ascunse faţa la pieptul lui.

Niciodată nu m-am mai simţit atât de ruşinată, şopti ea cu voce răguşită.

Nici eu, agape mou, murmură el, abătut. Cred că acum mi-e mult mai ruşine decât ţie. Vino.

O luă de umăr.

Nu poţi pleca în halul în care eşti şi m-aş simţi cu conştiinţa încărcată dacă te-aş lăsa singură.

Străbătură încet holul.

Trebuie să discutăm, dar nu despre noi sau despre ce am vrea şi ce nu.

Tonul lui blând o făcu să zâmbească şi, ridicându-şi privirea, îl văzu şi pe el zâmbind cu tristeţe.

Apoi privirile li se încrucişară. Şi chiar în momentul în care se simţi din nou cuprinsă de acea tensiune îngrozitoare, îl văzu trăgând adânc aer în piept, făcând eforturi să se stăpânească.

El se rezemă de perete şi oftând îi dădu drumul din braţe.

Aşa n-o să meargă, nu? O discuţie e ultimul lucru de care avem nevoie acum.

Ea se uită în pământ.

Nici măcar nu te cunosc, şopti ea disperată.

De lucrul acesta se ruşina la fel de tare ca şi de senzaţiile ce-i străbăteau corpul.

Trupurile noastre par că se cunosc destul de bine.

Întinzând mâna îşi trecu uşor degetele prin părul ei, făcând-o să închidă ochii şi să geamă de plăcere.

Sus e un pat mare, călduros şi confortabil, murmură el. Cu puţină încredere şi bunăvoinţă din partea ta şi multă stăpânire din partea mea, cred că vom reuşi să câştigăm în noaptea asta ceva din demnitatea pierdută.

Ea îşi simţi muşchii stomacului contractându-se.

Nu sunt un tip violent, Jemma, spuse el încet. Ceea ce s-a întâmplat acum a fost un acces de furie din partea mea şi replica ta pe măsură. Dar asta nu afectează cu nimic motivul principal pentru care ne aflăm, amândoi, aici. Ne dorim... avem nevoie unul de celălalt, mai bine zis. Te rog, murmură el, cu voce scăzută. Mă laşi să fac dragoste cu tine, aşa cum ştiu eu, tandru şi frumos?

Fără obligaţii?

Făcu o strâmbătură când îşi auzi cuvintele, rostite pe un ton de total abandon, cu buzele umflate de sărutări.

Fără alţi prieteni? Fără alte angajamente în afară de promisiunea de a ne fi loiali unul altuia atâta vreme cât va dura această legătură? îl cită ea, răstălmăcindu-i cuvintele.

Vrei să-ţi ofer mai mult decât atât? o întrebă serios.

Jemma se gândise deja la acest lucru şi la ce fel de om era şi ce putere avea asupra ei. Se gândise şi la societatea pe care el o frecventa şi la micuţa grecoaică ce aştepta în ţara strămoşilor lui ca el să cedeze presiunilor făcute de familie şi s-o ia de soţie.

Nu, răspunse, înfiorându-se. Nu vreau de la tine decât... atât.

Se lipi de el, dornică să fie ţinută în braţe. Buzele li se uniră şi ea închise ochii ce radiau o dorinţă disperată. Leon se retrase de lângă perete şi o îmbrăţişă, sărutând-o cu patimă.

Ura se transformă într-un sentiment mult mai profund. Sărutările lui păreau că-i absorb mintea şi trupul, iar simţurile ei dezlănţuite îl asaltară, încercuindu-l.

El mormăi ceva care semăna cu o înjurătură, dar ea aproape că nu auzi fiindcă rostise cuvintele lângă gura ei. În acele clipe Jemma nu-şi dădea seama decât că el o purta în sus, pe scări.

Când o lăsă jos ea deschise pleoapele şi-i văzu privirea încărcată de dorinţă. Rămase uimită şi deschise gura să protesteze, dar o închise la loc când îl văzu făcând un semn uşor din cap.

Ai încredere în mine, zise el atingându-i gura cu buzele. Nu am intenţia să te violez şi nu joc rolul seducătorului. Sunt la fel de tulburat ca şi tine, agape meu.

Drept răspuns, ea îşi înfipse unghiile în umerii lui, făcându-l să tremure şi să respire repede şi sacadat.

Ţinând-o de mână o conduse în cameră - de fapt un dormitor, se gândi ea, mare şi elegant, mobilat în verde şi gri, slab luminat de veioza de la capul patului.

Lângă patul dublu o întoarse cu faţa spre el. O privi cu ochi încărcaţi de dorinţă, dar blânzi, acum când îi explorau chipul cu o expresie gravă. Ea se aprinse la faţă, brusc ruşinată, dar şi îngrozită când realiză ce se întâmplă cu ei.

Nu, murmură el ridicându-i uşor bărbia când ea încercă să-i evite privirea. Îţi stă bine când pasiunea îţi răvăşeşte chipul. Nu te mai ascunde faţă de mine. Descătuşează-te!

Şi, aplecându-şi din nou capul îi atinse cu genele obrajii îmbujoraţi, în vreme ce o săruta pe nas, apoi pe colţurile nurii, după care îşi trecu foarte uşor degetele peste gâtul ei şi mai jos, peste umerii goi. Ridicându-i părul de pe faţă o excită plimbându-şi limba peste urechea ei.

Jemma închise ochii fremătând de plăcere. Ameţită, îl prinse de mijloc. Începu să gâfâie simţindu-i limba croindu-şi drum spre cealaltă ureche.

Apoi, el îi cuprinse din nou gura şi-şi plimbă palmele peste corpul ei, de la sâni până la şolduri şi înapoi, făcând-o să se arcuiască spre el. Rochia nu avea fermoar. Nu era decât o bucată de material elastic, aşa că nu întâmpină nici o greutate să-i dezgolească sânii cu sfârcurile întărite. Palmele lui explorau, mângâiau, excitau. Îi trase rochia şi mai jos, peste talia îngustă şi şoldurile rotunde. În timp ce i se înfăşură în jurul gleznelor, ea îi încolăci, cu îndrăzneală, gâtul cu braţele, furată de plăcerea pe care i-o provocau mângâierile lui.

Nu-şi dădu seama că el îşi dezbrăcase cămaşa decât atunci când îi simţi căldura pieptului gol, muşchii puternici sub pielea fierbinte şi netedă şi părul aspru frecându-i-se de sâni. Mirosul de mosc al pielii lui calde şi curate era atât de ameţitor încât ea suspină şoptind cuvinte pe care doar el păru că le înţelege, fiindcă o luă în braţe şi se lăsă pe patul acoperit cu o cuvertură verde, răcoroasă.

Urmă o noapte lungă, o noapte de vis. Cu tandreţe şi infinită răbdare, Leon o înălţă pe minunatele culmi ale plăcerii senzuale, învăţând-o gesturile intime care dau savoare dragostei. La început pielea ei prinse viaţă sub mângâierile lui tandre şi începu să tremure arzând de dorinţă, arcuindu-se şi unduindu-şi trupul cu senzualitate instinctivă despre care nu ştia că lui i-ar putea provoca asemenea plăcere.

Când mângâierile lui devenită şi mai intime, se gândi că nu va suporta acele senzaţii tulburătoare.

Şşşt, o linişti el, simţind-o încordată şi gata să se retragă speriată din faţa unui lucru evident necunoscut ei până atunci şi, înăbuşindu-i protestele cu sărutări fierbinţi, îi atinse cu degetele miezul umed şi catifelat al feminităţii, atrăgând-o fără milă în abisurile voluptăţii.

Valuri de plăcere o inundau şi se retrăgeau. Prinsă în vârtejul lor ameţitor, îşi dădu seama că nu se mai poate împotrivi şi că nimic din ce s-ar fi întâmplat de atunci încolo nu ar mai fi speriat-o. Se destinse şi începu să se mişte într-un ritm frenetic, cerându-i, parcă, să-i ofere mai mult.

Leon, abia reuşi ea să şoptească.

Da, murmură el. Ştiu...

Şi, capturându-i gura într-un sărut lung şi tandru, îi desfăcu încet pulpele şi se strecură între ele.

Nu simţi nici o durere, doar o înţepătură scurtă şi ascuţită care o făcu să deschidă ochii şi să geamă, cu respiraţia întretăiată.

Sprijinindu-se în braţe, el o privi în ochi cu o expresie în care se citea dorinţa abia stăpânită. Era excitat, încordat şi ea îi simţea pe faţă respiraţia sacadată, în vrane ce el aştepta, aşezat între coapsele ei, lăsând-o să simtă, să înţeleagă forţa cu care o va poseda, după care, încet, cu grijă, o penetră mai adânc.

Erau un singur trup. Se mişcau şi respirau ca un singur trup. Guri contopite, trupuri înlănţuite şi inimi bătând în ritmul crescând al pasiunii lor. Îl simţea înăuntrul ei, dominată de forţa care pulsa în el, de dorinţa care-i stăpânea, de fiecare mişcare ce-i purta spre culmile extazului.

Şi, deodată, ca şi cum un vulcan ar fi erupt în ea, fu aruncată în lava fierbinte şi incandescentă.

Mai târziu, se ghemui în braţele lui, agăţată de el, de parcă viaţa însăşi ar fi gravitat în jurul lui. Faptul că o strângea în braţe îi dădea de înţeles că şi el era înfricoşat de ce se întâmplase. Pentru ea fusese o surpriză, dar pentru el?

Nu mai conta. În ceea ce o privea, Leon îi oferise cea mai frumoasă experienţă din viaţa ei şi în acel moment nu dorea decât să stea lipită de el, savurând plăcerea. Pentru că, în mod sigur, credea ea, acest lucru nu avea să se mai întâmple niciodată.

CAPITOLUL PATRU

Ai de gând să te muţi la el? o întrebă Trina.

Era duminică seara, târziu şi Jemma se întorsese abia cu o jumătate de oră în urmă.

Ceea ce se petrecuse între ei, îşi spunea visătoare, va rămâne într-un lăcaş secret al memoriei ei, ca cel mai preţios dar pe care-l primise vreodată. Aşa cum îi promisese, Leon, se ţinuse de cuvânt. Fusese copleşită şi impresionată de atenţia, răbdarea şi neînchipuita lui senzualitate, ce făcuseră ca acea primă dată să îi ofere momente de neuitat.

Ca de altfel şi a doua, sau a treia oară, se gândi Jemma, zâmbind pe furiş. De fapt, ceea ce se petrecuse între ei crease o asemenea stare de spirit încât doar privindu-se şi atmosfera devenea electrizantă.

Nu, răspunse ea, apoi făcu o strâmbătură amintindu-şi una din micile ciondăneli, de altfel lipsite de importanţă, pe care le avusese cu el în timpul weekendului. El ar vrea, dar eu cred că e mai bine să rămân aici. E mai puţin... stresant. Călătoreşte foarte mult şi aş înnebuni de una singură în casa aceea mare şi pustie.

Nu are servitori?

Ea scutură din cap.

Doar o femeie care vine zilnic la curăţenie. Când are musafiri se aprovizionează prin telefon. Pentru un tip ca el e surprinzător de independent, îi mărturisi i zâmbind. Şi nu are deloc gusturi sofisticate.

*

* *

Modestia este una din trăsăturile de caracter ale grecilor, îi spusese el. Facem bani de nevoie... dar şi fiindcă ne pricepem, adăugase râzând. Eu trăiesc într-o lume agitată, plină de oameni care îmi solicită permanent atenţia, gândurile, timpul. Când ajung acasă vreau să am linişte. M-ar deranja să văd servitorii roind în jurul meu.

Lucru valabil şi în cazul unei iubite, îi amintise ea. Aşa că mai bine rămân la mine acasă.

El o privise încruntat, gata să obiecteze, dar până la urmă se răzgândise şi luând-o în braţe o sărutase pe creştet.

Poate ai dreptate, recunoscuse el, cu excepţia weekend-urilor. Vinerea ai să vii aici direct de la serviciu şi vei rămâne până duminică seara. Am să-ţi cumpăr o întreagă garderobă de lucruri scumpe, ca să nu pierzi timpul făcând şi desfăcând bagaje.

De aici începuse o altă discuţie lipsită de importanţă sau, cine ştie, poate nu fusese o simplă discuţie, se gândi ea aşezându-se pe canapeaua veche şi desfundată, după ce o zi întreagă stătuse numai în puf.

Nu vreau nici un fel de garderobă şi nici alte cadouri, Leon, îl refuzase, gata să-i explice adevăratul motiv pentru care acceptase să se vadă cu el, cu o seara în urmă, când luase cu ea şi punga de plastic. Mă accepţi aşa cum sunt, îmbrăcată în lucruri de gata, cu bijuterii din aur de nouă carate, sau deloc. Nu mai vreau nici un... cadou.

El rămăsese o clipă cu ochii la punga de plastic, apoi o desfăcuse în linişte. Din ea căzuseră cutiuţele îmbrăcate în catifea.

Nu vreau să-mi cumperi nimic, îi explicase ea pe un ton aspru, când văzuse că nu spune nimic. Mă faci să mă simt...

Făcuse o pauză căutând cuvântul potrivit care să nu-l ofenseze.

Prost?

Măruntă. Nu pot răspunde pe măsura generozităţii tale. Nu am atâţia bani. Când îmi cumperi lucruri atât de scumpe parcă m-ai...

Cumpăra.

Nu mă mai îngâna, se răstise, iritată că-i ghicea gândurile. Intenţionat îmi răstălmăceşti cuvintele.

Şi tu nu interpretezi greşit motivul pentru care ţi le ofer? se apărase el cu o asemenea vehemenţă încât rămăsese uimită că vorbele ei reuşiseră să-l ofenseze. Vrei să zici că astea sunt scumpe?

Dezgustat, luase cutiuţele şi le azvârlise într-o parte.

Astea-s nişte nimicuri ieftine, care mi-au plăcut când le-am văzut şi le-am cumpărat fiindcă îmi aminteau de tine.

Jemma simţise că se sufocă de indignare.

Deci n-ai spus-o întâmplător şi, într-adevăr, arăt ca o femeie ieftină, nu? i-o întorsese ea, enervată şi jignită.

Dacă ai arăta ca o femeie ieftină, draga mea Jemma, acum nu te-ai afla aici.

Atunci de ce să-mi cumperi o întreagă garderobă de lucruri scumpe? îl provocase ea. De ce să-mi faci cadouri scumpe... scuză-mă, ieftine? Dacă ţi-e ruşine să ieşi în lume cu o femeie care poartă lucruri cumpărate la preţ redus şi bijuterii suflate cu aur, atunci mai bine s-o lăsăm baltă de-acum.

N-am spus asta! oftă el exasperat. Nici măcar, n-am făcut vreo aluzie. Eşti o femeie frumoasă şi, oricum te-ai îmbrăca, în stambă, sau în mătase, tot bine arăţi. Ce ţi se pare atât de grav ca un bărbat să cumpere lucruri frumoase prietenei sale?

Femeia respectivă se simte mult mai bine fără ele, replicase ea. Eu nu am ce să-ţi ofer decât pe mine şi acelaşi lucru îl doresc de la tine. E atât de greu să înţelegi?

El oftase şi o luase în braţe. Gestul lui o făcuse să lăcrimeze.

Ştii bine că n-ai dreptate, murmurase el, cu buzele în părul ei. Tu mi-ai oferit darul cel mai de preţ pe care o femeie îl poate da unui bărbat, agape mou. Şi dacă nu ţi-aş spune-o ar însemna că te dispreţuiesc.

Ea se îmbujorase la faţă, înţelegând exact la ce se referea.

Am făcut-o necondiţionat, Leon, şoptise ea.

Mi-ai dăruit ceva ce nu poate fi... înapoiat, aşa cum faci tu cu nimicurile primite de la mine, remarcase el.

Ea îşi înălţase capul să-l privească şi văzuse în ochii lui o sclipire de maliţiozitate.

Dacă s-ar putea mi l-ai înapoia? îl întrebase pe un ton provocator.

Şmechero, mormăise el. Ştii bine că nu, dar ceva tot trebuie să primeşti, în schimb, de la mine.

Bine, acceptase ea, fără tragere de inimă. Un singur cadou am să accept cu plăcere, nimic mai mult!

Îl atenţionase, vorbind serios.

Şi să fie ceva mic. Dacă vinerea viitoare găsesc aici un dulap plin cu haine, le iau şi le arunc pe fereastră!

*

* *

Jemma!

Mmm, murmură ea neatentă şi zâmbetul tandru îi dispăru treptat de pe buze, trezindu-se la realitate.

Trina părea speriată.

Eşti absolut sigură că e bine ceea ce faci?

Nu, se gândi Jemma, dar asta e. Se ridică în picioare întinzându-se obosită.

Bine, sau nu, pentru mine nu mai contează, îi mărturisi ca lăsând mâinile în jos. Îl doresc, rosti simplu.

Cu asta se părea că spusese totul.

Adică îl iubeşti, o corectă Trina, abătută.

Îl iubea? Nu răspunse imediat, ci rămase să reflecteze asupra acestei noţiuni care până atunci n-o interesase câtuşi de puţin.

Se îndrăgostise, oare, orbeşte de Leon Stephanades din prima clipă în care îl văzuse?

Te cunosc prea bine, Jemma, şi ştiu că nu ţi-ai pierde tu vremea cu lucruri iluzorii, dacă nu ai simţi nimic pentru el. Îl iubeşti, repetă ea. Şi, mai mult ca sigur, ticălosul ştie ce simţi pentru el, dar n-o să-ţi dea cu piciorul decât după ce va obţine de la tine ce vrea!

Mă duc la culcare, spuse Jemma pe un ton înţepat şi se îndreptă spre uşă. Noapte bună, Tri.

Te va dezamăgi, o atenţionă aceasta, îngrijorarea întunecându-i ochii de un verde intens. E genul de bărbat care-şi urmăreşte propriile interese, fără să-i pese de urmări! Insensibil cum este, nici nu-i pasă dacă pe tine te va afecta sau nu. Lumea e plină de oameni ca el. Ăstora li se spune profitori, Jemma.

Ai impresia că eu n-am profitat de el? o înfruntă ea.

Nu-i acelaşi lucru, spuse Trina oftând. Vei rămâne cu buza umflată, iar el îşi va pune coada pe spinare. Ah, gemu ea neputincioasă, când văzu chipul liniştit al Jemmei. De ce nu procedezi şi tu ca toţi oamenii normali? Trebuie să ai o oarecare experienţă înainte să te legi la cap cu unul ca el!

Noapte bună, Trina, zise Jemma şi căscă obosită, punând astfel capăt discuţiei.

Noapte bună, bombăni prietena sa.

Când Jemma ajunse la uşă, ţipă după ea:

Îl urăsc!

Am să ţin minte să-i spun, replică Jemma zâmbind.

Biata Trina se purta aşa fiindcă era îngrijorată din cauza ei.

Nu-i nevoie, se răsti Trina. O să i-o spun, personal.

Aşa se şi întâmplă.

Până miercuri Jemma nu-l mai văzu pe Leon. Fusese ocupat cu afacerile şi, într-un fel, Jemma era bucuroasă de această pauză, nu în ultimul rând fiindcă o durea tot corpul din cauza valului de senzaţii erotice pe care le încercase.

În schimb, în fiecare după-amiază, în jurul orei trei o sunase la serviciu. Vocea lui senzuală o excita de fiecare dată. Miercuri primi un buchet superb de frezii al căror miros puternic umplu întreg biroul. Nu e un cadou, îi scrisese el pe cartea de vizită care însoţea buchetul, ci un alo, fiindcă azi nu am timp să te sun. Voiam să-ţi amintesc că seara asta îmi aparţine. Să nu ţi faci alt program. L. Sarcasmul lui o făcu să zâmbească, aroganţa să strâmbe din nas şi mirosul îmbătător al florilor să inspire adânc, de parcă ar fi simţit în nări parfumul trupului lui.

Cine e L?

Nu-l auzise pe Josh intrând în birou şi tresări când îl văzu aplecat peste umărul ei, citind cu voce tare biletul.

Un... admirator, spuse ea punând repede deoparte cartea de vizită.

Nu voia ca Josh să afle despre Leon. Între cei doi situaţia era şi aşa destul de încordată.

Cassie parcă intrase în pământ. Josh încercase să dea de urma ei şi pentru că n-o găsise îl învinovăţea pe Leon.

Nu sunt fraierul lui. Am să i-o plătesc! mârâise furios, după ce pierduse ore întregi căutând-o pe Cassie. Dacă e cu el, tipu ar face bine să nu-mi iasă în cale!

Josh! E îngrozitor ce spui!

El mormăise ceva, trecându-şi nervos degetele prin părul blond, apoi se întorsese val vârtej în biroul lui.

Când Leon veni s-o ia miercuri seara, primul lucru fu să-l întrebe dacă a mai văzut-o pe Cassie.

Mirarea lui părea destul de sinceră.

Nu, de ce s-o fi văzut? Eşti gata? o întrebă nerăbdător, uitându-se la halatul ei de baie, apoi la ceasul de la mână.

Despre Cassie nu mai rosti nici un cuvânt.

Masa a fost rezervată pentru ora opt şi nu-mi place să întârzii.

Convingându-se în privinţa lui Cassie, Jemma uită cu totul de ea, preocupată de alta problemă. Era îngrijorată că trebuia să-l lase singur cu Trina cât timp se îmbrăca.

Atmosfera era încărcată când reveni lângă cei doi. Leon stătea întors spre fereastră. Costumul negru, elegant, cu o croială impecabilă, îi dădea un aer impunător şi distant. Aşezată pe canapea, Trina, cu faţa roşie ca focul, îi arunca priviri ucigătoare. Jemma se uită la amândoi şi îşi muşcă nervoasă buza de jos. Leon era un bărbat distins, care nu suporta să-i dai lecţii de morală. Cu ce drept se amesteca Trina în treburile ei?

Sunt gata, murmură nervoasă.

El se întoarse şi văzând-o se întunecă la faţă. În seara aceea se îmbrăcase într-o rochie neagră, strâmtă, din mătase, cu o bandă lată în jurul gâtului, ce îi lăsa umilii dezgoliţi, şi suficient de scurtă pentru a-i descoperi picioarele lungi şi zvelte. Îşi ridicase părul în vârful capului, lăsându-şi câteva şuviţe răsucite să-i încadreze faţa.

Ştia că arata bine, dar sub privirea lui expertă aştepta din clipă în clipă să-l vadă făcând mutre.

Într-adevăr, când se întoarse să-şi ia geanta, roşi numai gândindu-se cum arată cu spatele gol şi auzindu-l cum îşi ţine răsuflarea.

De fapt, rochia nu avea spate deloc. Îi acoperea sânii şi părţile laterale, până în talie. În rest, practic, era goală.

Vrei să-ţi împrumut blana mea? se oferi Trina, pe un ton ciudat care o făcu să-i arunce o privire tăioasă.

Îndată realiză că oferta nu fusese făcută din generozitate, ci fiindcă voia să-l ia peste picior pe bărbatul care-o privea pe Jemma într-un fel care îi accentua starea de nervozitate. Mersese, oare, prea departe? Nu-i plăcea cum se îmbrăcase?

Crezi că e nevoie? întrebarea i-o puse lui Leon - dar toţi ştiau că nu se referea la vremea neaşteptat de caldă pentru luna aprilie.

Lui i-ar plăcea, mai degrabă, să te vadă între cearşafuri, dar asta e...

Mai taci din gură, limbă ascuţită, i-o reteză el calm, fără măcar s-o privească pe Trina.

Tonul lui indiferent o făcu pe aceasta să ridice din umeri nepăsătoare, iar Jemmei să i se taie răsuflarea.

Faci exact ce crezi, îi şopti Jemmei printre dinţi.

Tonul lui era cel mai bun exemplu a ceea ce o voce poate sugera fără ca sensul cuvintelor să fie cel real.

Jemma încă tremura când el deschise uşa salonului şi, politicos, îi făcu loc să treacă.

Aşteaptă o clipă, o opri el văzând-o că se îndreaptă spre hol.

Ea se întoarse şi îşi duse timid mâna la păr observând că o priveşte cu atenţie.

Ce s-a întâmplat? întrebă îngrijorată.

Vino încoace şi am să-ţi arăt, îi ordonă el.

Ea se apropie şi rămase nervoasă în faţa lui.

O prinse de încheietura mâinilor şi o trase spre el.

Are dreptate, şopti printre dinţi. Vreau să mă culc cu tine.

Gura lui fierbinte şi însetată aţâţa focul care-i pârjolea întreaga fiinţă. Palmele lui i se plimbau pe spate făcându-i pielea să dogorească sub mângâierea lor chinuitoare. Degetele îşi făcură loc sub rochie şi începură să-i frece uşor pielea catifelată a sânilor, mai jos de subţioară. Ea se aplecă înspre el, ameţită de plăcere, făcându-l să geamă lângă buzele ei:

Simţi ce-mi faci?

Mmm.

Zâmbi aşteptând să fie din nou sărutată. În aceeaşi clipă se auzi deschizându-se uşa salonului şi se retraseră.

Acum îşi va face apariţia vrăjitoarea cea rea, zise el ironic.

Nu e vrăjitoare, protestă Jemma, îndepărtându-se puţin. Şi nici rea nu e. E doar îngrijorată în ce mă priveşte.

O admir pentru asta.

Cuvintele lui o surprinseră. Tocmai se îndreptau spre ieşire.

Dar tot nu-mi schimb părerea că are o minte de găină şi o limbă de viperă!

Te deranjează că-ţi spune în faţă ce gândeşte? îl întrebă nervoasă, în vreme ce ajunseră în capul scărilor.

Să mă deranjeze!

Ridică sardonic dintr-o sprânceană.

Bineînţeles că nu. Îşi închipuie că-ţi face un bine.

O prinse de ceafă şi o trase uşor spre spate.

De asta îi a las să mă atace, atâta vreme cât nu reuşeşte să-ţi bage în cap că are dreptate.

Întorcându-i capul o sărută pe vârful nasului, apoi zâmbi şi nu mai discutară nimic despre Trina sau despre altceva legat de ea, nici în timpul cinei prelungite, pe care o luară la un restaurant despre care Jemma citise în revistele mondene. În acest răstimp el îşi etală tot şarmul şi buna dispoziţie.

După aceea o conduse acasă.

Când, după ce toată seara se amăgise, el o conduse pe alt drum decât cel care ducea la el acasă, ea simţi că-i îngheaţă sângele în vene.

Asta să fie totul? se întreba deprimată. Îţi mulţumesc pentru tot. Jemma, dar mi-am dat seama că nu eşti femeia pe care mi-o doresc?

Când el opri motorul, ea rămase încremenită pe bancheta de alături. Nu-i venea să creadă - nu înţelegea de ce se întâmpla aşa ceva, după ce toată seara fusese atât de tandru şi drăguţ. El rămase o clipă cu ochii aţinuţi asupra ei, studiind-o atât de atent încât, în sinea ei, simţi ce avea să urmeze.

După ce desfăcu cele două centuri de siguranţă el se întoarse făcând-o să tresară violent când îi simţi din nou degetele prinzându-i ceafa.

Îţi mulţumesc pentru seara asta atât de frumoasă.

Ea înghiţi în sec şi-l privi cu ochi încărcaţi de tristeţe.

N... nu mă vrei în seara asta, şopti cu voce tremurată.

Să ce vreau...? repetă el încruntându-se, după care, înţelegând la ce se referise, oftă adânc. Jemma, nu sunt însurat. N-am nevastă şi copii care, o dată ajuns acasă să-mi ofere compania de care am nevoie.

Am zis eu că eşti? protestă ea.

Totuşi, aştepţi să mă port cu tine ca şi cum aş fi însurat? Să ne vedem, să fim împreună... doar atunci când simt nevoia să mă descarc?

Îl privi nedumerită. Chiar aşa crezuse.

El se lăsă din nou pe banchetă.

Între noi trebuie să existe o relaţie mai profundă, nu ceva de circumstanţă! izbucni el, nervos.

Scuză-mă, murmură ca, simţindu-se prost că judecase greşit legătura lor.

Mă jigneşti! îi reproşa el, arţăgos.

Păi, se apără ea pe acelaşi ton, de unde să ştiu eu cum se procedează în asemenea situaţii? Mi se întâmplă pentru prima dată. Poate ar fi mai bine să-mi scrii pe hârtie regulile, ca altă dată să nu-ţi mai rănesc sentimentele.

Indignată, se răsuci să deschidă portiera, grăbindu-se să dispară cat mai repede din faţa lui.

Întoarce-te! se răsti el, prinzând-o de braţ, întorcând-o cu faţa spre el şi îmbrăţişând-o. Nebuno, zise oftând şi ea îi simţi răsuflarea adâncă, aşa cum stătea cu obrazul puţin mai sus de pieptul lui. Toată seara ai fost drăguţă, amuzantă şi extrem de seducătoare. Ea îi simţea buzele atingându-i părul. Şi dacă mi-am învins dorinţa de a te vedea cât mai repede în patul meu, a fost din respect pentru tine, nu fiindcă nu te doresc. Vino vineri… murmură el îndepărtând-o puţin pentru a o arde cu privirea. Ia-ţi cu tine doar periuţa de dinţi, agape mou. Două zile e singurul lucru de care vei avea nevoie!

El avea dreptate: nu-i trebuia decât periuţa de dinţi care, din ziua aceea, deveni simbolul primei ei iubiri adevărate. Dacă el se afla în oraş, miercurea ieşeau în oraş să se distreze. Dacă era plecat, în fiecare seară îi telefona şi petreceau clipe minunate discutând. În weekend făcea în aşa fel încât să fie la Londra. Avea un program foarte încărcat, bănuia Jemma, văzându-l uneori obosit când ajungea la el vinerea şi inima i se umplea de bucurie ştiind că pentru a fi cu ea străbătea orice distanţă.

Într-o miercuri, cam la o lună de când începuse relaţia lor, când veni s-o ia, arăta foarte obosit şi privirile sarcastice ale Trinei se pare că îl iritară.

Vrei să-i spun să te lase în pace? îi propuse Jemma, când se depărtaseră destul de mult de locuinţa ei şi se îndreptau, în tăcere, spre micul, dar excelentul restaurant la care intenţiona să o ducă.

Nu mă deranjează prea mult, dar în ultimele două zile am străbătut continentul şi sunt frânt de oboseală.

Ea îl privi cu atenţie şi văzându-l tras la faţă, îi atinse uşor coapsa.

Nu trebuie neapărat să mergem undeva, dacă n-ai chef, Leon, îi spuse încet.

El îi aruncă o privire şi se strâmbă batjocoritor.

Vrei să opresc aici şi să stăm toată noaptea în maşină?

Nu, răspunse ea surâzând la umorul lui sarcastic, dar ne putem întoarce la tine să petrecem seara... într-un mod relaxant.

El încetini viteza şi câteva secunde privi în ochii ei să citească mesajul după care, fără să scoată o vorbă, îşi îndreptă atenţia asupra drumului. Tăcând în continuare, îşi puse mâna peste a ei şi o lăsă acolo până ajunseră acasă la el.

În seara aceea făcură dragoste, apoi ea pregăti omletă pentru cină, învârtindu-se prin bucătăria dotată cu aparatură electrică de ultimă oră, îmbrăcată doar într-un tricou de-al lui. El stătea la masă în halat de baie, urmărind-o cu priviri leneşe. Atmosfera era calmă şi extrem de plăcută. După ce mâncară, uitându-se la televizorul din salon, el se întinse pe canapea şi o trase lângă el. În zece minute adormi.

Jemma rămase alături ore întregi, veghindu-i somnul, iubindu-i chipul destins şi felul cum dormea, cu buzele întredeschise şi respirând uşor şi regulat. La douăsprezece se furişă afară şi luă un taxi până acasă. A doua zi dimineaţa el o sună la serviciu, când nici nu apucase să-şi dezbrace haina.

Ai plecat singură acasă. Să nu se mai repete.

Dormeai şi n-avea nici un rost să te trezesc când taxiul mă duce foarte bine până în faţa casei, îi explică ea.

Nu mi-ai lăsat plăcerea s-o fi făcut eu. Diseară aştept compensaţii. Îmbracă-te sexy, cu ceva în genul chestiei ăleia oribile pe care o purtai în prima seară când am ieşit împreună. Mergem într-un loc deosebit. Vin să te iau la opt.

Legătura se întrerupse şi Jemma rămase zâmbind spre telefon. Impertinentule, murmură ea şi restul zilei rămase cu surâsul pe buze, ca o toantă, fericită că el încălcase una din reguli şi ieşeau în oraş şi joia.

La prânz sună Cassie.

Vrea să vorbească cu mine? o întrebă înţepată.

Nu sunt sigură...

Jemma privi neîncrezătoare spre uşa care despărţea cele două birouri.

Încerc să te ajut. Ce faci, Cassie? o întrebă apoi, amabilă.

Bine, răspunse aceasta cu răceală. S-a oferit să ne întreţină, pe mine şi copilul. Ştiai?

Jemma mormăi un nu, regretând sincer situaţia neplăcută în care se aflau cei doi. De când păţise necazul cu Cassie, Josh parcă era alt om. Irascibil, se învârtea prin birou ca un leu în cuşcă.

Propunerea mi-a făcut-o prin avocatul lui, continuă Cassie, încordată. O alocaţie de întreţinere şi plata garanţiei pentru apartament.

Jemma se înfioră.

Îmi pare rău că s-a sfârşit aşa, murmură ea, cu îndoială în glas.

La drept vorbind, nu ştia pe care dintre ei îl compătimea mai mult. Situaţia era dramatică.

Dacă ai nevoie de ceva, se oferi, de cineva cu care să te sfătuieşti, sau pe care să-ţi descarci nervii, îţi stau în dispoziţie.

Nu, mulţumesc, o refuză Cassie, pe un ton ceva mai blând. Nu cred că e o idee prea bună.

Se referea, fireşte, la faptul că ea şi Josh erau foarte apropiaţi şi oftă în timp ce se grăbea să-l anunţe cine vrea să-i vorbească. Spre surprinderea sa, el preluă legătura, mai puţin nervos decât altă dată, când se înfuria dacă ea îl suna.

Cei doi discutară câteva minute până ce beculeţul îi dădu Jemmei de înţeles că încheiasem convorbirea. Spera că, în cele din urmă, spiritele se calmaseră şi ei ajunseseră să nu se mai certe.

Dar, în momentul în care văzu faţa lui Josh, câteva minute mai târziu, toate speranţele i se spulberară. Arăta mai fioros ca niciodată.

În seara aceea, Leon fu ceva mai bine dispus şi chiar o tachină pe Trina, micile lui ironii făcând-o, în cele din urmă, să plece din cameră.

E plină de temperament, remarcă el cu admiraţie, urmărind-o cum iese.

Nu te mai zgâi la ea! îl preveni Jemma. Nu e liberă şi nici tu nu eşti!

Tonul ei arţăgos îl făcu să ridice mirat din sprâncene.

Te pomeneşti că oi fi geloasă? o luă el peste picior.

Fii sigur că sunt! se gândi Jemma nervoasă, privindu-l sfidător.

Ar trebui să fiu? îl provocă ea.

Poate, murmură Leon dus pe gânduri. Cu, sau fără păr roşu, are toate şansele să devină o femeie fascinantă. Nu crezi?

Jemma îi întoarse spatele să-şi ia geanta, abia stăpânindu-şi nervii. Ştia că o provoacă intenţionat şi totuşi spumega de furie. Ieşind ţâfnoasă din apartament se jură să se răzbune, măcar pentru a-i mai tăia din aroganţa cu care o trata.

Ocazia se ivi mai curând decât se aşteptase.

Tom MacDonald tocmai ieşea din casă când ea cobora scările.

Când o văzu se lumină la faţă.

Unde-ai fost sâmbăta trecută? Parcă stabilisem să ne întâlnim. Când am sunat la uşă n-a răspuns nimeni!

Ah, Tom... Ce rău îmi pare! exclamă ea, regretând sincer faptul că uitase cu totul de el. Instinctiv, îl prinse de umeri şi-l sărută pe obraz. Cum de mi-a ieşit din minte?

Poate fiindcă ai alte lucruri mai importante la care să te gândeşti, se auzi o a treia voce şi Jemma roşi jenată când Leon, intenţionat, o prinse de încheieturi şi-i luă palmele de pe umerii lui Tom. Să-ţi fie ruşine, scumpo, adăugă calm. Stai agăţată de gâtul unui bărbat şi faci dragoste cu altul.

Nu avea prea mare importanţă întâlnirea asta, rosti Tom încurcat, văzându-l pe Leon mai puternic decât el, nedorind nici măcar să-l contrazică. Nu-i făcusem decât o propunere.

Ah, atunci... memoria ei care lasă de dorit, nu ţi-a creat prea multe neplăceri.

Acum o ţinea strâns doar de una din încheieturi, dar suficient de strâns ca s-o facă să ţipe de durere.

Ai noroc, iubito, îi şopti calm. Amicul tău e gata să-ţi uite... întârzierea. Alţii în locul lui n-ar fi atât de înţelegători.

În mod sigur, asta suna a ameninţare. Jemma îşi ridică ochii spre el şi-i întâlni privirea rece.

Acum, urează-i noapte bună... amicului tău, zise el indiferent, dar printre dinţi. Am întârziat deja.

Eşti detestabil! şopti ea, în vreme ce Leon o împingea de la spate să iasă, lăsându-l pe Tom privind încurcat după ei. Cum ai îndrăznit să-i spui că am făcut dragoste?

Şi ce, n-am făcut? o provocă el, făcând o mutră obraznică.

Ea îşi trase mâna.

Dă-mi drumul. Mă doare!

Dacă te mai prind sărutându-te cu un bărbat... zise el înfuriat... o să te doară şi mai tare!

Înainte să-i dea drumul o mai strânse o dată puternic de mână.

Acum cine-i negru de gelozie? îi ironiză ea.

El tocmai deschidea portiera. Cuvintele ei îl opriră în loc şi brusc îşi înălţă capul de parcă ar fi primit o lovitură în piept. Se simţea răzbunată. Îl privea, muşcându-şi buza de sus. Îşi dădu seama că merse prea departe. Leon nu era omul căruia să-i spună în faţă care-i sunt defectele.

Urcă, zise el şi ocoli maşina să-şi ocupe locul la volan.

De obicei, nu proceda aşa. Una din calităţile sale, care-i compensa firea arogantă, era felul ireproşabil în care ştia să se comporte. Întotdeauna se asigura că stătea confortabil şi-i închidea portiera.

Unde mergem? îl întrebă, simţind că nu mai suportă liniştea apăsătoare.

La o petrecere. Vreau să-mi cunoşti prietenii.

Oh, Doamne, îşi spuse disperată. Asta-mi mai lipsea acum. Să-i cunosc prietenii bogaţi şi spilcuiţi, când el e un car de nervi, iar mie-mi vine să-l strâng de gât!

CAPITOLUL CINCI

Când ajunseră, petrecerea era în toi. În camerele luminate discret era înghesuială, lumea discuta cu paharele în mână şi zâmbete false pe figuri. Toţi îşi întoarseră privirile spre ei. Bănuia că dacă ar fi venit în însoţit, Leon ar fi stârnit aceeaşi reacţie dar, alături de el, ea deveni centrul atenţiei şi, în ciuda privirilor ostile, se lipi şi mai tare de el.

Parcă aş fi piesă de muzeu. Sper că n-am nimerit la Muzeul figurilor de ceară al doamnei Tussaud.

El zâmbi, deşi tonul ei era sarcastic.

Te simţi înconjurată de prea multe figuri celebre? o ironiză el.

Cam, recunoscu ea. Uite-l pe Mike Williams. Luna trecută l-au arătat la TV imortalizat în ceară la Madame Tussaud.

Vrei să i te prezint? se oferi el.

Nu.

Jemma îl studie printre gene pe faimosul star de muzică pop.

Nu e genul meu.

Dar care-i genul tău? o întrebă cu răceală în glas.

Grec impertinent! îşi spuse înfuriată, refuzând să-i răspundă.

Leon, dragule!

Cu o voce siropoasă, cea mai elegantă creatură pe care Jemma o văzuse vreodată îşi făcu o apariţie strălucitoare. Pe cât era Jemma de blondă, pe atât de brunetă era aceasta. Era îmbrăcată în tafta albă de mătase, care sclipea la fel de puternic ca şiragul din cinci rânduri de perle de la gât.

În sfârşit, ai ajuns!

Îi încolăci gâtul cu braţele şi Jemma fu despărţită de el şi împinsă într-o parte de femeia aceea, care-i luă locul, agăţată de braţul lui.

Carlos e nerăbdător să discute cu tine, îi informă ea. A dat lovitura cu afacerea Pritchard. Vino să...

Jemma nu auzi mai departe, fiindcă cei doi se pierdură în mulţime, lăsând-o acolo ca pe o zdreanţă!

Asta şi eşti, gândi cu amărăciune. În mijlocul oamenilor ăstora bogaţi arăţi exact ca o zdreanţă.

Dar nu tot ce sclipeşte e făcut din aur, îşi spuse cu sarcasm, plimbându-şi privirea peste mulţimea strălucitoare.

De la bun început fu convinsă că femeia pe care o zări la un moment dat, la o oarecare distanţă, în braţele unui bărbat care mai mult ca sigur nu era soţul ei, era Sonia Craven.

Te-a lăsat baltă? auzi o voce veselă de bărbat, chiar în spatele său.

Se răsuci şi văzu un chip străin... dar nu total necunoscut, fiindcă îi mai văzuse faţa pe afişele ce împânzeau oraşul, făcând reclamă ultimului său film... Îi oferea acelaşi zâmbet seducător care înnebunise femeile din lumea întreagă.

Te-am văzut intrând cu Stephanades, îşi motivă el îndrăzneala.

Ochii lui albaştri, sfredelitori, o măsurată din cap până-n picioare, oprindu-se ostentativ asupra sânilor.

Grecul ăla frumos, precis ştie cum să-i ţină în palme.

Jemma se crispa brusc.

Îţi baţi joc de mine?

El ridică surprins din sprâncene.

Bineînţeles că nu! De fapt, voiam să-ţi fac un compliment.

Atunci, trebuie să-ţi perfecţionezi stilul! îl informă ea şi, întorcându-i spatele, începu să-l caute cu plivirea pe Leon, pe deasupra mulţimii.

Bărbatul râse uşor şi ea îi simţi răsuflarea pe spatele gol, apoi îi apăru brusc în faţă cu mâna întinsă:

Jack Bridgeman, se prezentă el.

Jemma se uită la mâna lui, apoi îi întâlni privirea surâzătoare.

Ştiam, zise pe un ton sec. Trebuie să fii orb sau surd ca să nu-ţi dai seama.

El o privi din nou surprins, ridicând din sprâncene.

Acum, cine de cine îşi bate joc? o înfruntă el.

Oftând, Jemma recunoscu în sinea sa că el avea dreptate şi strânse mâna întinsă.

Jemma Davis. Mai mult ca sigur, un nume fără rezonanţă, zise aruncându-i o privire tăioasă.

El rânji.

Hai să mergem să bei ceva, se oferi luând-o de braţ.

Se lăsă condusă în altă încăpere, la fel de aglomerată, dar în care se afla un bar, la care serveau chelneri în costume albe.

Îl văzu pe Leon într-un grup vesel, ţinând-o de umăr pe femeia în rochie albă. Un val fierbinte de umilinţă o cuprinse, pornind din capul pieptului. Uitase cu totul de ea! În mijlocul acelor oameni ea nu însemna nimic şi se simţea ca un nimic.

Îl urăsc! îşi spuse şi sorbi lung din pahar. Cocktail-ul o ameţi puţin şi amestecul acela de băuturi o arse pe gât, aproape sufocând-o. Lângă ea, Jack Bridgeman o studia printre gene.

De fapt, cine a dat petrecerea? îl întrebă când reuşi să vorbească.

Ea, o lămuri Jack, arătând cu capul spre femeia care pusese stăpânire pe Leon.

Jemma îşi lăsă capul în jos ca să nu-i vadă privirea plină de gelozie. De ce, oare, se mai obosise s-o aducă până acolo, din moment ce prefera compania gazdei?

Arată ca o pisicuţă neagră şi pufoasă, dar în realitate e ca o panteră feroce, devoratoare de bani, zise el, schiţând un zâmbet. De asta nici n-ai vedea-o altfel decât în compania bărbaţilor putred de bogaţi... cum e domnul Stephanades al tău.

Nu e al meu, îl contrazise Jemma, realizând, cu tristeţe, că era cel mai adevărat lucru pe care-l putea spune despre legătura sa cu Leon.

Perfect, atunci hai să dansăm, zise Jack Bridgeman.

O luă din nou de braţ, dar Jemma ezită, îndreptându-şi privirea îndurerată spre celălalt colţ al încăperii, unde Leon discuta cu gazda.

Trebuia să-şi ia inima în dinţi şi să-i atragă atenţia. Această dorinţă era la fel de acută ca şi sentimentul de gelozie care făcea să-i clocotească sângele în vene. În vreme ce ideea devenea tot mai obsedantă, îi văzu pe Leon îmbrăţişând femeia şi sărutând-o pe obraz.

Privi într-o parte, cu ochii încărcaţi de durere, apoi, cu un imens efort de voinţă, îi zâmbi veselă lui Jack Bridgeman.

Ziceai să dansăm?

Luă ultima înghiţitură şi puse jos paharul.

Hai să mergem!

El se îndreptă spre micul ring de dans.

Bun, spuse el luând-o în braţe. Acum, povesteşte--mi despre tine, Jemma Davis!

Ca să nu se mai gândească la Leon, începu să sporovăiască. După două melodii începuse deja să se relaxeze şi să se binedispună, reuşind chiar să se amuze de umorul spumos al lui Jack Bridgeman.

Când muzica deveni mai lentă şi găsi pretextul s-o strângă mai tare în braţe, el îşi plimbă degetele peste spatele ei gol.

Nici nu ştii cât de mult îmi doream acest lucru, Jemma Davis, eşti singura femeie al cărei spate m-a tulburat înainte chiar de a te vedea din faţă!

Minunat, îi ironiză ea. Ar trebui să-l iau drept un compliment din partea ta?

Îi zâmbi şmechereşte.

Nu-ţi face probleme, scumpo, murmură printre dinţi. Ai un spate grozav de apetisant, dar din faţă eşti mortală!

Te pricepi să faci aprecieri, zise ea flirtând dinadins. În ciuda imaginii tale de sex-simbol, adăugă tachinându-l.

Sau, poate, tocmai de-asta, nu? îi sugeră el pe un ton sec.

Jenanta îi studie o clipă faţa, apoi scutură din cap.

Nu, spuse cu convingere. Un sex-simbol e o persoană căreia nu-i ajungi cu prăjina ia nas. Tu eşti altfel şi sper să nu mă înşel. Presupun că orgoliul nu e pe măsura reputaţiei pe care ţi-ai câştigat-o.

Eşti o comoară, şopti el, intuind imediat sensul ascuns al vorbelor ei. Acordă-mi cinci minute de intimitate şi îţi pot dovedi că greşeşti!

Se opri în mijlocul ringului, şi prinzând-o de încheietură, o trase spre uşă. Amuzată, încerca să se desprindă din strânsoare când... îl văzu pe Leon rezemat de uşa deschisă, fixând-o cu privirea, la nici un metru distanţă. Rămase încremenită lângă celălalt bărbat.

Ah! exclamă Jack, observând de ce amuţise. Mă înşel, sau în privirea ta înfricoşată citesc un apel disperat? o întrebă pe un ton zeflemitor.

Ai dreptate, recunoscu ea, schiţând un zâmbet nervos.

Jack deveni brusc serios.

Nu eşti obligată să pleci cu el, spuse calm. Nu trebuie decât să-i întorci spatele şi gata. Stephanades nu e omul care să se dea în spectacol alergând după tine.

Asta o ştia şi Jemma, chiar dacă stătea acolo prinsă în duelul mut al ochilor celor doi bărbaţi; ştia că Leon nu se va clinti să vină după ea.

Ei? o îndemnă Jack, făcând-o să-şi înalţe capul spre el şi să-i întâlnească privirea maliţioasă.

Noapte bună, Jack, spuse ea, puţin tristă. Şi... mulţumesc.

Ridicându-se pe vârfuri îi sărută obrazul uscăţiv, cerându-şi scuze din priviri, apoi se întoarse şi se apropie de Leon.

Sunt gata de plecare, dacă vrei, îi spuse înţepată.

El nu-i răspunse sau, poate, nici nu era atent la ce-i spusese, fiindcă îşi aţintise ochii undeva peste umărul ei - probabil asupra lui Jack, presupuse ea, altfel privirea lui n-ar fi fost atât de tăioasă.

Apoi clipi, îngustându-şi pleoapele, care formară două arcuri perfecte, uşor coborâte peste ochii ce şi-i aplecă asupra chipului ei îmbujorat şi sfidător.

Sunt mai mult decât gata, agape mou, răspunse calm şi zâmbitor, spre totala ei nedumerire.

Nu era un zâmbet ameninţător sau ironic, ci unul cald, chiar puţin trist şi când o prinse de talie, gestul lui fu surprinzător de tandru. Trăgând-o aproape o sărută uşor pe buze apoi, dându-se un pas înapoi, aruncă o privire scurtă peste umărul ei şi preţ de o clipă rămase încruntat. Când se uită din nou la ea chipul lui nu exprima nici urmă de supărare.

Să mergem.

Îl urmă fără comentarii dar, încă surprinsă de comportamentul lui, rămase la fel de înţepată. Indiferent ce punea el la cale, ea îşi propuse, văzându-l cu câtă bunăvoinţă o ajută să se urce în maşină şi cu cât calm îşi ocupă locul la volan, să nu se lase impresionată. Dacă încerca s-o îmblânzească înainte de a-i face scandal că-l sărutase pe Jack Bridgeman, atunci va rămâne dezamăgit! decise arţăgoasă, în vreme ce porneau la drum. Aşa că răspunse monosilabic remarcilor lui inofensive şi, cu cât el începea să se binedispună, cu atât ea devenea tot mai nervoasă.

Eşti supărată pe mine, conchise el, după ce încercase de câteva ori s-o înveselească.

Ai făcut ceva care să mă supere? bombăni ea.

Faptul că te-am lăsat baltă îndată ce am ajuns acolo e un motiv destul de serios, recunoscu Leon. Am avut de discutat afaceri, zise ridicând din umeri.

Dubioasă afacere, îşi spuse ea cu ironie amară, cuprinsă din nou de gelozie.

Cel puţin, tu ai apucat să te distrezi cu Jack Bridgeman. Cum a fost dansul?

Asta-i bună, se gândi Jemma îndreptându-şi spatele, gata de atac.

Compania lui a fost cât se poate de plăcută, îi declară ţâfnoasă. E fermecător, amabil şi un foarte bun dansator. Dacă n-ar fi fost el, m-aş fi plictisit de moarte!

Cu prima ocazie când voi da ochii cu el, am să-i mulţumesc, răspunse el şi schimbă subiectul.

Spre surprinderea ei, Leon nu mai abordă discuţia, iar săptămânile ce urmară, atunci când mergeau undeva şi cineva intra cu ea în vorbă, el se arăta indiferent. Adesea o lăsa singură şi se retrăgea să discute afaceri, cum le numea el şi dacă atunci când, în sfârşit, catadicsea să-i dea atenţie, o vedea în compania cuiva, lucrul acesta nu părea să-l deranjeze.

Întâlnirea cu Tom, pe scări, îi dezvălui întreaga enigmă, atunci când acesta o întrebă dacă prietenului său îi trecuse criza de gelozie. Brusc, îi trecu prin minte că lui Leon nu-i convenise să i se afle micile slăbiciuni, recunoscând faptul că atunci când o surprinsese cu el, reacţionase aşa din gelozie. Din clipa aceea începuse să se comporte exact invers, de parcă se hotărâse să infirme orice idee că s-ar gândi la ea mai mult decât lăsa să se înţeleagă din relaţia lor.

Din care ce reieşea că sunt? se întreba Jemma. Amanţi. Atât şi nimic mai mult. Gelozia se naşte din sentimente profunde, sentimente pe care Leon nu le nutrea faţă de ea. Poate, preţ de o clipă, simţise ceva atunci când o văzuse sărutându-l pe Tom, dar nu lăsase să se observe şi dacă o făcuse cu asemenea uşurinţă, însemna că între ei nu existau sentimente adevărate.

În săptămâna ce urmă petrecerii el fu plecat la New York. Jemma observase că întâlnirile lui de afaceri aveau loc la Londra, la New York şi la sediul din Atena unde, de altfel, se ducea destul de rar, din cauza neînţelegerilor cu tatăl său, bănuia ea, deoarece Leon nu-i vorbise niciodată despre aceste probleme. Când venea vorba despre rudele sale strângea din buze şi fiindcă mai ştia şi de la Cassie câte ceva despre familia dezbinată, Jemma trăsese singură concluziile.

În răstimpul în care el era la New York îi întârzie ciclul. Nu se îngrijoră prea tare fiindcă niciodată nu avusese un ciclu regulat şi puse totul pe seama extenuării fizice şi a stresului, acumulate de când Leon apăruse în viaţa ei.

Apoi, el rămase la Londra câteva săptămâni şi în perioada aceea se văzură foarte des. Tot atunci află şi Josh despre legătura lor. Nemulţumirea şi-o exprimă făţiş:

Ai în nebunit?! se răsti la ea. Dintre toţi bărbaţii din Londra tocmai de Leon Stephanades te-ai îndrăgostit? Nu-mi vine să cred!

El este tot ceea ce-mi doresc, răspunse ea simplu. Şi atâta vreme cât şi el mă doreşte, sunt fericită.

Şi când n-o să te mai vrea? o provocă el, cu brutalitate.

Jemma dădu din umeri cu nepăsare, pentru a-şi ascunde durerea stârnită de cuvintele lui.

Când o fi să fie, am să trec eu şi peste hopul ăsta.

Oftând adânc, Josh puse capăt discuţiei.

Vineri, spre seară, când tocmai îşi pregătea bagajele pentru weekend, sună telefonul.

Leon avea o voce aspră şi nervoasă.

A intervenit ceva şi mi-e teamă că în weekend-ul ăsta nu ne putem întâlni.

Oh!

Dezamăgirea se citea clar în vocea ei:

Atunci, când te văd?

Dumnezeu ştie, spuse el oftând. Luni trebuie să fiu la New York şi voi rămâne acolo toată săptămâna. Vorbim la telefon.

Şi închise.

Sâmbătă seara Jemma ieşi cu Trina şi Frew şi îşi revăzu vechii prieteni, dar fu agitată şi nu-şi găsea locul. Se gândea tot timpul la Leon. Dacă el nu era acolo, nu se simţea în largul ei.

Luni se trezi simţindu-se foarte rău.

Am o indigestie, îi spuse Trinei şi se băgă din nou în pat.

Miercuri se simţi ceva mai bine şi se duse la serviciu.

Josh îi aruncă o privire şi remarcă:

Arăţi superb.

Mulţumesc, rosti ea tărăgănat. Complimentul tău m-a înviorat.

Te-a ajuns oboseala, nu? o întrebă el pe un ton cinic. Trebuie să fii rezistentă ca să ţii pasul cu Stephanades, nu-i aşa? Ştiam eu. Ce nu-i mai trebuie lui îmi lasă mie.

Jemma făcu ochii mari, uimită de răutatea lui. Nu-i plăcea deloc modul urât în care privea el prietenia dintre Leon şi Cassie. Acest lucru îi dădu de înţeles că dacă vreodată existase o fărâmă de dragoste pentru femeia aceea, acum totul se sfârşise.

De cum o văzu, Leon observă că nu se simte bine şi când ea se apucă să-i explice ce simte, se încruntă.

Eşti sigură că nu-i vorba decât de o indigestie? Eşti palidă şi parcă ai mai slăbit.

Ea nu dădu atenţie întrebării.

Ştii şi tu cum e. Durează mult până trece.

El îşi plimbă privirea asupra feţei ei slăbite.

Poate că ţi-ar trebui o pauză, murmură abătut. Când ţi-ai luat ultima oară concediu?

De Crăciun, răspunse ea cu un zâmbet obosit, când am fost cu Trina în Barbados. M-am distrat grozav,

Cu o droaie de bărbaţi, bănuiesc, mormăi el prefăcându-se gelos, dar acum Jemma ştia că nu este... De ce? Fiindcă nu-i păsa prea mult de ea. Nu era vorba de sentimentele care deja existau, încă o mai plăcea şi făcea dragoste cu destulă pasiune încât, uneori, chiar o şoca. Dar sentimente profunde nu avea pentru ea.

El rămase o săptămână la Londra, timp în care se întâlniră în fiecare seară, dar indigestia şi nopţile pierdute începură să-şi lase amprenta asupra ei, aşa că se simţi uşurată când elplecă din nou.

Ai fi vrut să-şi ia un scurt concediu de la Josh, care se purta mizerabil, aversiunea faţă de Cassie răsfrângându-se în atitudinea faţă de toate femeile - inclusiv faţă de ea. Era brutal şi irascibil tot timpul.

Jemma, dacă nu-ţi mai poţi îndeplini sarcinile de serviciu, izbucni ei într-o zi, când ea rătăcise un dosar pe care el îl voia neapărat, atunci poate ar trebui să te gândeşti ori să termini cu Stephanades, ori să renunţi la slujbă!

A înnebunit de tot de când i-a făcut Cassie figura, îi mărturisi lui Leon la cină, într-una din zilele în care Josh se purtase oribil.

La ce te aşteptai? se răsti el, iritat. Să fii tras aşa pe sfoară, după mine e cea mai infamă înşelătorie.

Ceva în tonul lui o deranja. Era ca şi cum ar fi atenţionat-o: Încearcă şmecheria asta cu mine şi-ai să vezi ce păţeşti!

Sc înfioră şi schimbă subiectul, dar în acel week-end se purtă ceva mai rece cu el. N-ar fi vrut dar, după o două luni trăise doar pentru el, îşi dăduse seama că relaţia lor nu avea nici o perspectivă. La urma urmei, tânăra grecoaică cu zestre abia aştepta ca el să cedeze presiunilor făcute de familie şi să se însoare cu ea. Acum putea înţelege la ce se referise Cassie când îi spusese: Ce şansă poate avea o englezoaică nu foarte drăguţă şi fără avere, care în afară de trupul său nu are nimic de oferit? Niciuna. Aşa că începuse să se întrebe dacă nu era momentul să pună capăt relaţiei cu Leon Stephanades.

Dacă el sesizase ceva ciudat în comportamentul ei, nu făcu nici o remarcă până duminică seara când, lăsând-o în faţa casei, îi spuse ceva care o surprinse:

Înainte de plecare, aş vrea să-ţi fac o propunere.

O propunere? repeta ea, curioasă.

El dădu din cap că da. Avea o expresie crispată.

Săptămâna viitoare voi prelua, în sfârşit, conducerea unei noi companii, pentru care am dus tratative la New York un an întreg, o informă el. Când te apuci de aşa ceva n-ai timp nici să răsufli. În următoarele luni o voi aduce la standardele cerute de Leonidas Company pentru sucursalele sale. Compania e falimentară, a fost prost condusă şi proprietarii au stors din ea cât au putut, încât nici o strategie de scurta durată n-ar mai pune-o pe picioare...

Făcu o pauză, privindu-i faţa cu atenţie.

N-am să mai pot veni la Londra atât de des ca până acum, îi explică mai departe. Poate nu va fi aşa tot timpul, dar acum... sunt atât de aglomerat...

Încât...

Cu un efort de voinţă, Jemma reuşi să-şi păstreze tonul calm. În felul ăsta îţi iei la revedere de la mine, presupuse ea. Atât de mult încercase să-şi înăbuşe sentimentele pe care le avea faţă de el, încât nici nu observase că acelaşi lucru i se întâmpla şi lui.

Răspunsul lui o surprinse.

Nu, o contrazise el şi, apropiindu-se o luă în braţe şi o sărută apăsat pe gură. De unde ideea asta?

Vocea lui părea atât de şocată, încât Jemmei îi dădură lacrimile.

Tot weekend-ul te-ai purtat rece cu mine, iar acum insinuezi că, de fapt, eu sunt cel care te-a ţinut la distanţă.

Nu m-am simţit bine, găsi ea cea mai nepotrivită scuză pentru felul în care îl tratase.

El dădu scurt din cap şi o sărută din nou.

Crezi că n-am observat, sau că nu mi-a păsat? Ţi-am zis că vreau să-ţi fac o propunere şi asta are legătură şi cu starea sănătăţii tale şi cu faptul că nu intenţionez să te părăsesc. Vino cu mine. Săptămâna viitoare va fi ultima pe care îţi pot promite că o vom petrece împreună aici, la Londra. Dacă vii cu mine la New York, te asigur că vom fi împreună fiecare clipă din timpul meu liber!

Eu... eu... la New York, se bâlbâi ea, nevenindu-i să creadă. Dar c... casa şi s... slujba?

Se ridică şi, făcând câţiva paşi, încercă să-şi adune gândurile.

Tu singură ai spus că Tanner a devenit imposibil, continuă el. Nu va fi nici o nenorocire dacă îţi dai demisia... cu excepţia banilor, fireşte, adăugă când o văzu aruncându-i o privire piezişă. Nu-ţi cer doar să vii cu mine la New York, ci să te muţi cu mine, să fii amanta mea. Să-ţi ofer tot ce ai nevoie, singura ta grija fiind aceea de a te face frumoasă pentru mine.

Îşi trecu degetele prin părul ei şi o prinse de ceafă.

Te doresc, am nevoie de tine acolo, agape mou, murmură el. Vii?

Te duci? se întreba şi ea pentru a suta oară în noaptea aceea. Stătea întinsă în patul ei îngust, tânjind după el, după căldura şi mirosul trupului strâns lipit de al ei, după respiraţia lui uşoară atunci când dormea.

Te duci? Poţi renunţa la tot aici, pentru bărbatul pe care îl iubeşti, ştiind că el nu te vrea decât fiindcă îţi mai doreşte încă trupul?

Leon nu le-ar fi considerat motive plauzibile pentru a nu-i fi dat un răspuns pe loc.

Ce trebuie să te gândeşti atât? o întrebase, când ea îi ceruse timp de gândire. Vrei sau nu să fii cu mine? E simplu ca bună ziua!

E chiar atât de simplu? îl ironizase ea, apoi oftase adânc. Îmi ceri să las în urmă totul pentru tine, Leon! Ar însemna că sunt nebună dacă nu m-aş gândi foarte bine înainte de a lua o asemenea decizie!

Sau, nu destul de nebună după mine, să simţi că acolo unde sunt eu vrei să fii şi tu, insinuase el, ofensat.

Şi câtă vreme crezi că aş putea rămâne acolo? îi replicase ea. Eu las aici totul, pe când tu îţi schimbi una din nenumăratele adrese pe care le ai. Ce se va întâmpla cu mine când te vei plictisi şi vei găsi pe altcineva în locul meu?

Asta e valabil pentru amândoi, nu? Nu sunt atât de sigur pe mine, încât să nu văd că te mai atrag şi alţi bărbaţi.

Nici eu, încât să nu observ că te mai uiţi şi la alte femei.

Nu sunt un fluşturatic, spusese el supărat.

Eu, nici atât.

Ştiu că nu eşti, recunoscuse el, oftând. Nu vreau să ne despărţim. Crezi că dacă intenţionam, îţi făceam asemenea propunere?

Rămăsese pe gânduri, trebuind să recunoască faptul că el avea dreptate. Leon se purta cât se poate de corect. Nu i-ar fi cerut să-şi schimbe întreaga existenţă pentru el, dacă nu s-ar fi gândit să-i ofere, în schimb, ceva mai bun.

Oftase şi ea pentru a-şi calma nervii.

Aşa e. Scuză-mă că te-am acuzat pe nedrept, dar trebuie să înţelegi, adăugase repede, înainte ca în ochii lui negri să se înteţească sclipirea de triumf, că îmi trebuie timp să chibzuiesc.

El replicase prompt:

Până săptămâna viitoare. Când mă întorc, vreau răspunsul.

Începuse s-o sărute cu tandreţe şi Jemma fusese gata să cedeze, dar ceva o împiedicase, nici ea nu ştia ce.

Ceva asemănător o făcuse să ezite de a-i povesti Trinei discuţia şi se întreba dacă nu era vorba cumva de acelaşi lucru din cauza căruia tărăgăna răspunsul.

Oftând îşi aranjă mai bine perna sub cap. Degeaba se gândea ce să facă, din moment ce, la drept vorbind, ştia foarte bine că răspunsul pe care i-l va da va fi afirmativ. Niciodată nu fusese în stare să-l refuze.

Săptămâna aceea se petrecură însă două evenimente care o făcură să se răzgândească. Irevocabil.

Primul avu loc miercuri dimineaţa când Josh intră bine dispus în birou, ca în zilele lui bune. În loc s-o salute morocănos, ca de obicei, se opri în faţa ei şi lovi vesel cu pumnul în birou.

A scăpat de el, o anunţă victorios.

A scăpat de ce? Cine? întrebă ea încruntându-se.

Cassie! urlă el. A scăpat de el, iar cu mă simt în al nouălea cer.

Nu ştia nici ea de ce, dar, profund dezgustată, sări în picioare. Simţi că vede roşu înaintea ochilor şi se repezi să-i dea o palmă.

Ticălosule! izbucni ea, făcându-l să se dea un pas înapoi, uimit. Egoist nenorocit ce eşti! Cum îndrăzneşti să apari în faţa mea plutind de fericire în loc să stai ascuns şi să plângi de ruşine? Mi-e greaţă de tine!

Şi chiar îi era, fiindcă imediat se repezi în baie, înainte de a apuca să vomite în faţa lui. Când se întoarse, Jack nu mai era acolo şi trântise uşa între birouri. Fără să mai stea pe gânduri, Jemma îşi strânse lucrurile şi ieşi. Nu mai putea lucra pentru un om care se comporta execrabil. Depăşise toate limitele bunului simţ.

Când intră în casă, Trina ajunsese deja şi îşi dădea în cărţi la masa din bucătărie.

Mi-e rău, îngăimă Jemma. Mă duc să mă culc...

Dezgustată de comportamentul lui Jack, nici nu-i venea să-i povestească Trinei ce se întâmplase. Dar aceasta n-o lăsă în pace.

Doamne, Jemma! se răsti nervoasă. Nu crezi că e momentul să recunoşti deschis? Dacă o mai ţii aşa, când va fi prea târziu s-ar putea ca şocul să-ţi provoace un dezechilibru psihic.

Care şoc? o întrebă uimită. Ce să recunosc, pentru numele lui Dumnezeu?

Trina o privi cu o expresie tragicomică.

Ei, haide, scumpo, zise ea oftând. Doar nu eşti chiar atât de bolnavă! Dacă nu ai grijă o să observe şi atunci ce-ai să te faci?

Să observe! repetă ea, în gând. Ce să observe?

În clipa aceea începu să tremure şi se prăbuşi pe un scaun, îngrozită.

Doamne! bâigui şi-şi ascunse faţa în palme.

Era însărcinată. Deci ăsta era acel ceva care-o îndemna să tergiverseze luarea unei hotărâri şi acelaşi lucru mititel o făcuse să nu-i vorbească încă Trinei despre propunerea lui, acelaşi care-o îmboldise să reacţioneze violent faţă de Josh.

Era însărcinată. Atât trupul, cât şi subconştientul ci recunoscură semnalele - numai ca refuzase să accepte realitatea. Nu îndrăznise pentru ca ştia exact care aveau să fie consecinţele în relaţia ei cu Leon.

Oh, Doamne! şopti din nou şi ochii i se umplură de lacrimi.

Oh, Jemma! oftă Trina, aşezându-se lângă ea apoi, nemaiputându-se abţine, izbucni: Ce altceva credeai că ţi se întâmplă când de două luni n-ai mai avut ciclu?

O lună, replică Jemma.

Ba două, insistă Trina, apoi continuă pe un ton blând: Scumpa mea, de când eşti cu Leon n-ai avut niciun ciclu. Ia gândeşte-te, sunt mai bine de două luni de atunci!

Două... două luni?

Se uita în ochii neliniştiţi ai Trinci nevenindu-i să creadă, apoi izbucni în plâns. Avea dreptate! Iar ea ignorase situaţia în care se găsea, de parcă aşa ar fi putut scăpa. Ei bine... nu scăpase!

Doamne! Ce avea să facă?

*

* *

Când ai să-i spui? o întrebă Trina calmă, mai târziu, când Jemma se mai potolise în urma şocului şi reuşise s-o dezbrace şi s-o urce în pat.

N-am să-i spun, zise ea, cu vocea înecată de plâns. Cum să-i spun, Tri? După întâmplarea cu Josh şi Cassie o să creadă că am făcut-o intenţionat!

Dar nu e aceeaşi situaţie cu ce s-a petrecut între nebunii ăia doi!

De ce nu?

Jemma nu vedea nici o diferenţă.

Parcă ştiam că ţine foarte mult la tine, motiv pentru care ai şi acceptat să te culci cu el pentru prima dată. N-am dreptate? întrebă Trim, supărată. Uită-te la tine cum arăţi, zise oftând, privind-o pe Jemma a cărei faţă palidă şi umflată de plâns se zărea de sub mormanul de pături. Cu inima sfâşiată de durere şi însărcinată. Mai rău nici că se putea!

De ce nu spui lucrurilor pe nume? murmură Jemma, simţind că din nou o îneacă lacrimile. Îl iubesc, Tri, nu pot să-i fac una ca asta, şopti ea.

Bine... bine.

Oftând, Trina se aşeză lângă ea pe marginea patului şi îşi trecu degetele prin părul ei ciufulit.

Şi atunci, ce vei face?

Nu ştiu încă.

Încercând să se concentreze, se ridică în capul oaselor şi îşi încolăci braţele în jurul genunchilor.

Acum nu pot să mă gândesc... Cum de-am fost atât de proastă încât să nu dau atenţie la ce se întâmplă cu mine?

Îşi lăsă capul în jos şi părul lung şi des îi acoperi faţa.

Poate nu este ce credem, îi sugeră Trina. S-ar putea să mă fi înşelat eu.

Jemma îşi ridică privirea, cu ochii strălucind de lacrimi şi o expresie ironică.

Chiar crezi ce spui?

Nu.

Trina oftă ridicând din umeri, la fel şi Jemma, apoi, câteva minute nici una nu mai spuse nimic.

De fapt, cum naiba s-a întâmplat? o întrebă Trina, brusc. Bănuiesc că v-aţi protejat.

Ne-am protejat, dar prima oară, eu... noi...

Se opri, roşind, apoi continuă repede.

După aceea a folosit ceva...

Vrei să spui că... desfrânatul ăla s-a culcat prima oară cu tine fără prezervativ?! sări Trina ca arsă, profund dezgustată.

Chiar de mai multe ori, o corectă Jemma în gând, neputându-şi ascunde un zâmbet la amintirea primei nopţi de dragoste nebună petrecută în braţele lui. Într-atât îşi pierduseră capul, încât uitaseră cu totul să se protejeze

În cazul ăsta se schimbă treaba, Jem! spuse Trina însufleţită. Sunteţi la fel de vinovaţi amândoi şi n-are cum să nege.

Jemma pufni, încruntându-se brusc.

N-am să-l pun în faţa unei situaţii pe care nu şi-o doreşte, spuse hotărâtă.

Te referi la căsătorie? Păi, e singurul lucru de care ai nevoie acum.

Oricare ar fi situaţia, nu o căsătorie şi copii îşi doreşte Leon de la mine, zise ea tristă.

Cu toate astea, te-a invitat să stai eu el la New York, insistă Trina. Înseamnă că ţine totuşi la tine, nu?

Dar asta nu înseamnă că am să-l păcălesc făcându-i un copil, replică ea, încăpăţânată.

Oricum, se bucura că mai avea aproape o săptămână să hotărască ce are de făcut.

CAPITOLUL ŞASE

Josh telefonă a doua zi dimineaţa, întrebând pe un ton răstit dacă Jemma mai vine sau nu la serviciu. Trina îi răspunse că nu, iar el nu comentă în nici un fel demisia, promiţând că-i va trimite salariul prin poştă. Jemma bănuia că după câte îi spusese şi-i făcuse cu o zi în urmă, se simţea şi el uşurat că scăpase de ea.

Ca de obicei, Leon suna la telefon în fiecare seară. Jemma profită de acest lucru şi începu să se poarte distant, fapt pe care Leon îl sesiză imediat. Ea îi vorbea rece, politicos, şi schimba vorba când el aborda vreun subiect prea intim.

Joi, Leon îi spuse pe un ton categoric:

Mă întorc mâine după-amiază, la cinci. Te aştept la ora obişnuită, sau nu?

Sarcasmul lui o duru, deşi o merita din plin.

Bineînţeles, răspunse, muşcându-şi buza pentru a-şi stăpâni lacrimile care-i înecau vocea. Vin la şase.

Vineri luă hotărârea definitivă: să termine totul într-un mod cât se poate de elegant. Din fericire, în ziua aceea se simţea mult mai bine, fizic vorbind, fiindcă în sinea ei avea senzaţia că se fărâmă în bucăţi.

Neintenţionând să rămână, nu-şi luă nimic cu ea.

Sună la uşă şi Leon îi deschise. Imediat el îi observă privirea sumbră şi în vreme ce i făcea loc să treacă, se întunecă şi el la faţă.

Jemma nici nu apucă bine să-şi dea haina jos, că el intră direct în subiect.

După cum te-ai comportat întreaga săptămână, înţeleg că ai hotărât să rămâi la Londra.

Ea tocmai îşi dezbrăca impermeabilul, dar se opri în loc, simţind în suflet o durere atât de puternică încât preţ de o clipă i se opri respiraţia. Îl dorea cu patimă pe acel bărbat superb, puternic, dar atât de insensibil. Făcuse duş şi avea părul umed şi lucios, dat peste cap, iar în locul costumului îşi pusese o cămaşă obişnuită din bumbac şi pantaloni gri, largi, cu pense în talie. În privirea lui întunecată nu văzu reflectată decât propria sa stare de încordare, iar gura lui încleştată îi dădu de înţeles că, aidoma ei, se pregătise pentru acea confruntare.

Brusc, o cuprinse disperarea şi s-ar fi repezit să-l îmbrăţişeze, să-i aline supărarea ce i se oglindea pe chip. L-ar fi făcut să zâmbească, să râdă, să o ridice în braţe, să o strângă la piept şi să o sărute lung şi pasionat, aşa cum se întâmpla, de obicei, în acele momente.

Dar totul se rezumă la un da gâtuit de emoţie şi-l urmări cu privirea cum se crispează la faţă şi intră în bibliotecă să toarne ceva tare de băut, pentru amândoi.

Refuză paharul, dar nu-i putu susţine privirea când se opri în faţa ei studiindu-i chipul palid, în vreme ce sorbea din pahar.

Ţi-ai găsit pe altcineva?

Nu.

Jemma îşi ridică surprinsă capul. Răspunsul era sincer dar, mai târziu, se gândi că poate ar fi fost mai bine dacă, drept scuză, ar fi invocat o minciună. Dar aşa, situaţia devenea din ce în ce mai complicată.

Leon... ştii că săptămâna trecută nu eram prea, entuziasmată la ideea de a lăsa în urmă o situaţie sigură şi a pleca la New York cu tine, îi aminti ea cu voce emoţionată. Am chibzuit îndelung şi am ajuns la concluzia că aş face o greşeală.

De ce? o întrebă el, scurt.

Jemma îşi simţi gâtul uscat şi iritat. Înghiţi în sec. El nu făcea nimic s-o ajute.

Acolo n-am nici un viitor, zise ea cu voce înăbuşită.

El rămase pe gânduri, cu privirea inexpresivă, apoi strânse din buze şi rosti pe un ton rece:

Dacă aştepţi vreo cerere în căsătorie, vei rămâne dezamăgită. Nu am nici o intenţie să mă dezic de principiile mele, indiferent despre cine ar fi vorba.

Cuvintele lui aprinseră scântei în ochii Jemmei. Îl privi înfuriată.

Nu m-am gândit o clipă la varianta asta, izbucni ea, cu acea sinceritate pe care el niciodată n-ar fi fost în stare s-o aprecieze. Dar nici pregătită să joc rolul de amantă nu sunt! Momentan suntem împreună, continuă ea pe un ton mai calm, iar eu am o slujbă, o casă şi acel grad de independenţă care îmi permite să nu mă compromit şi să-mi pierd demnitatea. Cuvântul amantă e oribil, Leon, dar exprimă exact ceea ce aş deveni dacă te-aş urma la New York.

Se lăsă o linişte apăsătoare, care-o învălui pe Jemma ca o presimţire sumbră. În timp ce-l urmărea cum se duce să-şi mai toarne ceva de băut, fu cuprinsă de disperare, fiindcă ştia că făcuse exact ce intenţionase: să rupă relaţia cu el.

Deci, asta era, fură singurele lui cuvinte.

Da, răspunse ea, ca o voce scăzută. Fără obligaţii, Leon, îi aminti ea, simţind parcă nevoia să atingă punctul sensibil, spre binele amândurora. Doreai încredere şi sinceritate. Şi...

Trase adânc aer în piept. Tremura toată şi abia mai putea vorbi.

Ţi-am do... dovedit fi.. fidelitatea mea, acum vreau să-ţi dovedesc că sunt şi sinceră.

Mincinoaso, îşi spuse în gând. Îl minţi cu neruşinare!

Ţin f... foarte mult la t... tine, dar...

Nu destul ca să te laşi în grija mea, sfârşi el în locul ei.

Ea încuviinţă din cap şi ochii i se umplură de lacrimi. Leon lăsă jos paharul şi se apropie de ea.

Nu, şopti, luând-o în braţe. Nu lua în seamă vorbele mele. Sunt un ingrat. De fapt, cu timpul, când am să înţeleg de ce ai luat o asemenea hotărâre... În mod sigur am să te admir pentru asta, spuse pe un ton intenţionat mai vesel. Dar, oftă aplecându-şi capul să i sărute urma lacrimilor, momentan nu văd decât sfârşitul unei perioade importante din viaţa mea. De asta te-am şi rănit, iar lacrimile tale îmi dovedesc că aşa este.

El o rănea, pe când ea ar fi dorit să-l strângă în braţe, până i-ar fi trecut supărarea. Îl prinse de mijloc şi îi simţi sub degete căldura cărnii tari şi, pentru ultima dată, îşi ascunse faţa în scobitura gâtului lui, neputând rezista ispitei.

Ah, Jemma, murmură el cu greutate, eşti sigură că nu te pot face să te răzgândeşti?

Ea dădu din cap că nu, dar îl strânse mai tare în braţe, făcându-l să râdă uşor.

Nu crezi că ar fi plăcut dacă măcar m-ai lăsa să încerc? insinuă el.

Îşi înălţă capul şi-i privi cu atenţie chipul palid şi trist, apoi îşi apropie gura de a ei şi îşi uniră buzele Într-un sărut pasionat, plin de dorinţe şi aşteptări, un sărut aproape disperat.

Îşi împreunau limbile şi îşi frecau trupurile, atraşi parcă de o forţă mai puternică decât raţiunea. Era ceva mult mai tulburător decât dorinţa pur fizică. Gândul despărţirii definitive şi emoţia provocată de aceasta îi dădea senzaţia că fiecare terminaţie nervoasă îi ţâşneşte la suprafaţă pentru a absorbi în ea fiecare părticică din trupul lui.

Suspină înăbuşit şi Leon gemu, ascunzându-şi buzele fierbinţi în părul ei.

Răzgândeşte-te, murmură el, gâfâind. Nu suntem pregătiţi să ne despărţim.

Jemma coborî vertiginos de pe culmile extazului, cuprinsă de un fior care-i străbătu tot corpul.

Nu.

Clătină din cap şi făcu un efort să-şi desprindă degetele de pe talia lui.

El îşi plimbă palmele în sus pe spatele ei şi o strânse, nelăsând-o să se îndepărteze.

Atunci, măcar weekend-ul ăsta să-l mai petrecem împreună, o rugă el. Să ne simţim bine pentru ultima oară, Jemma, înainte de a ne despărţi.

Ideea o tenta enorm. Îl dorea, se doreau. Pentru sufletul ei chinuit ar fi fost ca o mană cerească, dar nu avea curajul să-i cedeze. Avea certitudinea, că, în acea ultimă săptămână de când acceptase starea în care se afla, transformările care se petreceau în corpul ei erau prea evidente pentru a se expune riscului ca el să le observe şi, în ultimă instanţă, să tragă concluzia corectă.

Nu, rosti ca, făcând pasul decisiv, care avea să-i despartă definitiv. Îmi pare rău, Leon, dar nu pot.

Nu poţi, sau nu vrei? o ironiză el, schimbând tonul cald cu unul caustic, drept răspuns la refuzul ei.

Nu pot, Leon... nu pot! răspunse ea cu voce sufocată, apoi se smulse din braţele lui.

Cu lacrimi în ochi îşi luă haina, nerăbdătoare să dispară cât mai repede din faţa lui, înainte de a izbucni în plâns.

Jemma!

Era deja la uşă când vocea lui aspră o opri pe loc. Rămase cu spatele şi clipa de linişte care urmă o făcu să se înfioare. Se ruga în gând să o lase să plece până mai avea puterea s-o facă.

Ai grijă de tine, mai spuse el, încet şi cu o voce atât de blândă, încât simţi că i se face rău.

Ţinând capul aplecat, făcu semn că da.

Şi tu, şopti şi ieşi fără să mai privească înapoi.

El nu încercă s-o oprească şi pentru asta îi fu recunoscătoare. Avea inima sfâşiată de durere şi, dacă ar mai fi rămas o clipă acolo, ar fi fost imposibil ca el să nu observe ce se petrece cu ea.

*

* *

Jemma stătea la masa din bucătărie răsfoind ziarul de dimineaţă şi muşcând dintr-o felie de pâine prăjită, când auzi soneria.

Mă duc eu! strigă Trina din hol şi Jemma răsufla uşurată, fericită ca orice femeie gravidă ca, în primul rând, dimineaţa, să mănânce, dar stând cât mai liniştită şi străduindu-se să nu vomite tot ce reuşise să înghită până atunci.

Majoritatea femeilor, după trei luni de sarcină, scăpau de acea indispoziţie atât de neplăcută, dar Jemma era deja în luna a cincea şi tot mai avea greţuri. Îi venea să vomite dimineaţa, la prânz şi seara. Într-un cuvânt, suferea îngrozitor.

Începe, îşi spuse, strâmbându-se, simţind în stomac deja binecunoscuta bolboroseală. În comparaţie cu o femeie gravidă perfect sănătoasă, arăta înfiorător, fiindcă nu reuşea să asimileze decât jumătate din cantitatea de hrană pe care o mânca.

Era mai slabă decât la începutul sarcinii. Deşi pârul blond nu-şi pierduse strălucirea şi medicul o asigurase că acesta este semnul cel mai concludent al unei sănătăţi bune, în rest, cu excepţia burţii, era slabă şi trasă la faţă.

Ghemotocul, cadoul de adio al lui Leon, aşa îi spunea, fiindcă el nu aflase încă nimic despre darul pe care i-l făcuse.

Palidă şi încercănată, dacă s-ar fi putut, nici n-ar mai fi trecut prin faţa oglinzii, iar evidenta stare de slăbiciune îi punea la încercare voinţa de a suporta, zilnic, toate astea.

Nu era cinstit.

După ce se despărţise de Leon, colac peste pupăză, mai făcuse şi o gripă sâcâitoare. Se gândise că, dacă era vorba de un virus pe care nu-l mai avusese până atunci, situaţia era de două ori mai complicată. Trina dăduse vina pe boală pentru tot stresul emoţional prin care trecuse Jemma, iar aceasta nu o contrazisese. Avusese impresia că, din ziua în care îşi luase inima în dinţi şi-i spuse lui Leon că nu este pregătită să renunţe pentru el la viaţa pe care o dusese până atunci, toate necazurile ei aveau să ia sfârşit. Se înşelase. Faptul că permanent se simţea rău o ţinea încordată, în aşteptarea următorului acces de vomă. Teama pentru sănătatea copilului o făcea să se târască, precum o infirmă, de teamă să nu avorteze din cauza eforturilor pe care le făcea ca să vomite. Şi dacă doctorul n-ar fi asigurat-o că nici gripa şi nici starea de rău nu afectaseră sănătatea copilului, probabil că ar fi zăcut în pat aşteptând să-şi dea duhul.

Se simţea înfiorător. Şi-i era dor de Leon. Îşi făcea rău gândindu-se la el tot timpul şi totuşi, nu renunţa, deşi îi înrăutăţea starea în care se afla.

De câteva ori, săptămâna aceea, coloanele ziarelor informaseră că el preluase conducerea unei uriaşe companii de navigaţie, cânta osanale magnatului grec pentru reuşita, într-un timp atât de scurt, de a o aduce din starea de faliment la o poziţie competitivă. În dimineaţa aceea în articol scria:

Leon Stephanades, braţul de fier al Corporaţiei Leonidas, a făcut minuni din vechea companie. Cu uriaşe investiţii şi o bombă pusă la fundul celor care se credeau în posturi călduţe sub vechea conducere, a reuşit să asigure contractele, fapt ce a stârnit controverse chiar în sânul propriei familii. Aseară, chiar în timpul oficierii căsătoriei celui de-al doilea fiu, tatăl său şi-a găsit timp şi ne-a mărturisit: Leon are fler şi nu riscă decât atunci când ştie că e în avantajul lui. Ceea ce Dimitri Stephanades a omis intenţionat să adauge, este faptul că acest succes s-a produs în ciuda obstrucţionărilor din ultimul an, refuzând să-i dea carte blanche pentru această afacere riscantă. Ne punem întrebarea dacă această hotărâre s-a dovedit înţeleaptă, sau dacă, nu cumva a sosit momentul ca tatăl să predea ştafeta fiului mai mare.

Jemma citise şi recitise articolul, doar pentru că în acest fel afla amănunte despre care Leon nu-i vorbise niciodată. Cum ar fi faptul că există cineva mai puternic decât el, care-i limita acţiunile, şi că mai avea un frate.

Oh, ghemotocule, se adresă ea, în şoaptă, burţii uşor întărite, tăticul tău e un tip tare şmecher. Nici nu mă mir că am ajuns să-l părăsesc dacă asta şi-a dorit.

Se uită la cele două fotografii luate din avion, în care o zonă întinsă a docurilor din New York era imortalizată, comparativ, înainte şi după. În prima, dotările erau aproape pustii, iar mărfurile şi oamenii nu se zăreau decât ici-colo. În cealaltă, întreaga zonă părea animată de o activitate febrilă.

Jemma...

Trina dorea să-i spună ceva.

Poftim! spuse ea, ridicând privirea din ziar.

Avem probleme, o anunţă Trina cu voce sumbră punându-i în faţă un plic.

Jemma se uită la el şi simţi un fior pe şira spinării. Ca şi Trina, recunoscu imediat scrisul apăsat. Într-adevăr, asta era o problemă.

Fir-ar să fie, mormăi ea.

Trina îşi trase un scaun şi se aşeză.

Ce-o vrea?

Habar n-am.

La drept vorbind, nu se aştepta să primească veşti de la Leon. Era şocată.

N-ar fi mai bine s-o deschizi, să aflăm ce vrea?

N-ar fi deloc mai bine, se gândea Jemma abătută, în acelaşi timp desfăcând scrisoarea cu degete tremurânde. Râmase cu ochii aţintiţi asupra celor câteva rânduri scrise în grabă şi, abia după aceea, începu să citească:

Vineri voi fi la Londra. Vreau să te văd. Cinăm împreună?

Te sun la opt. L.

Inima îi bătu o dată puternic, apoi începu să-i palpite atât de repede încât abia mai putea respira. Îşi simţi buzele uscate şi-i venea să plângă de dor, numai la gândul că el avea să vină la Londra şi că va fi atât de aproape. Imediat îşi reveni. În viaţa ei nu mai era loc pentru astfel de porniri.

Ce scrie? întrebă Trina.

Nimic, zise ea, întinzându-i biletul.

Trina îl citi rar. Pe chipul ei, de obicei foarte expresiv, nu se putea citi nimic.

Părerea mea e să te duci.

Sper că glumeşti! o ironiză Jemma, rezemându-se de speteaza scaunului şi aşezându-şi ostentativ palmele pe abdomenul rotund.

Nici gând. Vorbesc serios. Cred că trebuie să te întâlneşti cu el... A sosit momentul să-i ceri să te ajute.

Nu fi tâmpită! izbucni Jemma.

Vru să se ridice de la masă, dar Trina o opri prinzând-o de mână.

Stai şi ascultă-mă! insistă ea, încercând s-o calmeze. Jem, sarcina asta ţi-a creat mai multe probleme decât ţi-ai închipuit. Sănătatea ta lasă de dorit! Nu te poţi angaja nicăieri...

Eu am renunţat la serviciu, fiindcă nu suportam să fiu tracasată, dar asta nu are nici o legătură cu starea mea!

Toate au legătură cu starea ta. Ştii bine că te simţi atât de prost încât au fost nevoiţi să te dea afară.

Asta nu înseamnă că trebuie să mă întâlnesc cu Leon!

Ba da, atunci când nu trăieşti decât din ajutorul social.

Mulţumesc, mormăi Jemma, gândindu-se la toate lipsurile pe care le îndura pentru a-şi putea plăti partea sa de întreţinere. Hai, critică-mă în continuare.

Nu încerc să te critic! ţipă Trina. Jem, Leon are datoria să te ajute!

Nu are nici un fel de datorie faţă de mine, se răsti ea şi ieşi din bucătărie.

Când o să încetezi să te mai încăpăţânezi? o întrebă Trina, urmând-o cu paşi hotărâţi. Cu ce drept stabileşti tu ce vrea sau nu vrea el? N-are nici un rost să te furişezi în baie în speranţa că n-am să mă mai ţin după tine! o atenţionă. Eşti la capătul puterilor şi, dacă Leon vrea să te ajute, nu-l refuza!

Jemma se întoarse cu faţa spre ea şi în ochii ei albaştri se aprinseră scântei, aşa cum de luni întregi nu se mai întâmplase.

De când ţi-a devenit atât de dragă persoana lui? o întrebă pe un ton batjocoritor. Aveam impresia că-l socoteşti vinovat pentru toate necazurile prin care trec!

Aşa şi este şi rămân la aceeaşi părere, dar asta nu schimbă cu nimic situaţia. E tatăl copilului tău şi tocmai asta mă frământă.

O auzi ce zice, ghemotocule? spuse Jemma cu ironie privindu-şi burta. Mătuşica Trina te pune la încercare!

Trina râse fără să vrea.

Aş vrea să nu mai vorbeşti cu lucrul acela de parcă ar fi viu, protestă ea, pe un ton sec.

E viu, accentuă Jemma. Şi asta e treaba mea.

Îşi acoperi burta cu palma într-un gest posesiv.

Numai a mea.

Nu-i adevărat, o contrazise Trina. Ghemotocul ăsta are şi el un tată. Chiar vrei să-l privezi de acest drept?

Jemma tăcu. Nu avea nici un răspuns sau, mai bine zis, era acelaşi care o chinuia de când ea şi Leon făcuseră greşeala aceea de neiertat.

Nu am de gând să mă întâlnesc cu el, zise ea, răsfrângându-şi buza de jos cu încăpăţânare. Las-o baltă, Tri! Nu mă mai toca la cap! şopti ea şi, întorcându-se, în durmitor şi încuie uşa, lăsând-o pe Trina fără replică.

Când ieşi din cameră Trina plecase deja la serviciu. În bucătăria de o ordine desăvârşită, chiar în mijlocul mesei fusese pus, ostentativ, biletul lui Leon. Jemma se aşeză pe scaun şi trase bucata de hârtie mai aproape.

O citi rar, aşteptând să găsească mai multă căldură în cele câteva rânduri, deşi ştia că e o absurditate. Prieteni. Ne-am despărţit prieteni - sau, cel puţin, nu duşmani, îşi spuse ea abătută, amintindu-şi cum fugise din casa lui. Ai grijă de tine, îi atrăsese el atenţia, aşa ca între prieteni. Biletul acela nu exprima decât dorinţa cuiva care aflându-se în oraş îşi anunţă un prieten că ar vrea să-l vadă.

Refuzul ei, probabil, îl ofensase.

Îmi pare rău, şopti ea şi lacrimi fierbinţi îi împăienjeniră ochii. Puse hârtia în plic şi ridicându-se murmură: Regret, ghemotocule, dar nu pot s-o fac.

Când Trina se întoarse după-amiază, târziu, Jemma tocmai pregătea o salată în bucătărie.

Sunt frântă de oboseală, îi spuse, trântindu-se pe un scaun. Azi a trebuit să facem lună un apartament cu şase camere. Ştii şi tu cum arată căsoaiele alea vechi. Au tavane înalte şi nişte cornişe intenţionat făcute să adune tot praful.

Se întinse obosită şi îşi roti umerii, crispându-se de durere.

Mâine atârnăm perdelele - care sunt mari, grele şi au volane - dar, cel puţin, ştim că e ultimul lucru pe care-l avem de făcut.

Sorbi cu poftă din cana cu ceai.

Asta nu-i casa de lângă Grosvenor Square? o întrebă Jemma, veselă. De când renunţase la slujbă, preluase munca de birou a Trinei şi, în ultimele două luni, se familiarizase cu registrul clienţilor firmei Maids in Waiting.

Trina nu răspunse. Lăsă cana de la gură şi o privi pe Jemma cu atenţie. N-avea de gând să se lase dusă de nas; ştia exact ce intenţii avea Jemma, care scoase o scrisoare din buzunar şi o puse pe masă.

Mâine e vineri şi vreau să fiu sigură că o să-i parvină lui Leon, altfel aş fi trimis-o azi, prin poştă. Vrei să i-o duci tu... te rog, Trina!

Trina nu se grăbi să-i răspundă. Avea o expresie greu de descifrat în vreme ce îşi plimba privirea de la faţa palidă şi obosită a Jemmei la plicul închis şi înapoi.

Jemma ridică din umeri, încurcată.

Aş fi dus-o eu, murmură stânjenită, numai că mâine trebuie să merg la spital şi...

Ridică din nou din umeri; Trina ştia cât durau şi cât de obositoare erau acele drumuri.

Bine, zise, luând scrisoarea. O duc eu, acceptă ea, dar expresia ei dezaprobatoare o făcu pe Jemma să se simtă şi mai prost.

Chiar devenise o pacoste pe capul Trinei? se întrebă brusc, înfiorându-se de teamă. Fără ea nu ştia cum s-ar fi descurcat!

În seara aceea Trina ieşi în oraş cu Frew. La întoarcere, Jemma încercă să-i vorbească lui Frew, dar acesta fu neobişnuit de tăcut şi răspunsurile lui erau laconice, aşa că se duse la culcare bănuind că cei doi se certaseră, lăsându-i să se împace.

A doua zi, Trina plecă la serviciu înainte ca Jemma să se trezească şi nu ajunsese încă acasă când, după-amiază, ea sosise de la spital. Trina îi lăsase un mesaj pe robot, atrăgându-i atenţia că se întâlnea cu Frew şi să n-o aştepte în seara aceea. Nu era ceva neobişnuit. Era vineri şi Trina rămânea peste noapte la el să-şi petreacă în continuare weekend-ul împreună. La fel ca ea, când era cu Leon, îşi aminti cu tristeţe.

Afară era cald şi aerul anormal de umed pentru luna septembrie. Se anunţa furtună. Nu-i era foame, aşa că-şi pregăti limonadă proaspătă într-un vas, apoi bău însetată un pahar, după care se duse să-şi pregătească baia, să zacă în cadă, sperând că va scăpa puţin de tensiunea care-i ţinea tot corpul încordat. Cei de la spital erau mulţumiţi de evoluţia sarcinii, dar părea îngrijoraţi de starea sănătăţii ei. O programaseră pentru un nou control săptămâna următoare, asigurând-o că nu este nimic grav, doar câteva teste de rutină. Dar ea era neliniştită când era vorba de ceva neobişnuit ce avea legătură cu fătul. Deşi ea nu reuşea să se îngraşe, medicii erau surprinşi de mărimea sarcinii. În ciuda faptului că nu se simţea bine deloc, se hrănea foarte bine.

Oftă, deschise robinetul să curgă apa şi intră în cadă. Rămase în picioare şi dădu drumul la duş. Câteva minute rămase sub jetul de apă rece, apoi îşi turnă în palmă şampon să se spele pe cap.

Şase şi jumătate, observă când intră în dormitor, înfăşurată într-un prosop alb şi pufos. Stătuse în baie o oră şi jumătate şi nici măcar o singură dată nu se gândise la Leon! Acum trebuia să-şi umple cu ceva restul timpului.

Se hotărî, brusc, să iasă în oraş. Se va duce la un film. La ultimul cu Jack Bridgeman, care rula la cinematograful din cartier şi care promitea să fie bun. Oricum, orice altceva era mai bine decât să stea în casă şi să viseze la un bărbat care trăia într-o lume mai inaccesibilă chiar decât cea a unui faimos star de cinema. Îşi puse în grabă lenjerie curată, apoi îşi trase pe ea o pereche de colanţi albi şi un tricou bleumarin, larg, să nu i se vadă burta. După ce îşi prinse părul la spate cu o agrafă din baga îşi dădu discret cu fard de pleoape bleu şi se rujă, apoi îşi luă geanta. Dacă se grăbea, mai putea prinde ultimul spectacol, îşi spuse hotărâtă, deschizând uşa.

Apoi, încremeni.

CAPITOLUL ŞAPTE

Pleci undeva? auzi o voce gravă, caldă şi cu un accent impecabil. Ce noroc să te mai prind acasă.

Jemma stătea încremenită. Cu o mână strângea clanţa atât de tare că i se albiseră articulaţiile degetelor, iar cealaltă îi rămase suspendată în aer, ţinând bareta genţii, pe care tocmai se pregătise să şi-o pună pe umăr. Era şocată... speriată, deşi ochii ei, larg deschişi, îi absorbiră privirea şi începu să palpite de dorinţă când îl recunoscu. Era îmbrăcat în alb, cu cămaşă fără mâneci şi pantaloni din stofă subţire, care-i scoteau în evidentă pielea smeadă. Înalt şi slab, avea o virilitate provocatoare şi un aer ameninţător.

Ameninţător. Cuvântul o puse în gardă. Categoric, aşa era. Un bărbat periculos care-i zâmbea, sfredelind-o cu privirea.

Clipi uimită şi înghiţi în sec, încercând să-şi revină.

Ce... ce cauţi aici? se auzi întrebând prosteşte. N-ai primit biletul meu?

Ce bilet? Ah, da... l-am primit, îi confirmă el după care, pe chipul lui până atunci ameninţător, citi o furie oarbă. Intră în casă, se răsti, prinzând-o de încheietura mâinii şi obligând-o să-şi desprindă degetele de pe clanţă. Apoi o împinse înăuntru.

Uşa se trânti cu zgomot. Jemma începu să tremure. Ţinând-o strâns de încheietură, Leon o împinse în salon, după care o întoarse cu faţa spre el şi o luă de umeri.

N-ai de gând să-mi spui? o întrebă printre dinţi.

Ea trase scurt aer în piept şi expiră, simţind cum inima i se zbate cu putere în piept.

N... nu ştiu la ce te referi! bâigui ea, sufocată.

Nu? întrebarea fusese pusă cu atâta calm, cu o voce atât de blândă încât, pentru prima dată, se înfioră de groază.

El îşi ridică palmele de pe umerii ei şi le aşeză pe abdomenul umflat. Gestul lui de o intimitate ostentativă o făcu să geamă. El se întunecă la faţă.

Al cui e?

Eu...

Încercă să se retragă, dar el îi răsuci mâna la spate.

A... al meu, şopti cu greutate. Copilul e al meu.

N-are tată? o întrebă pe un ton batjocoritor. Te pomeneşti că oi fi fecioară?

Sarcasmul lui o făcu să roşească, dar strânse din buze cu încăpăţânare şi îşi coborî privirea. El nu se dădu bătut. Aştepta răspunsul, prelungind tăcerea care se lăsase între ei, dându-i Jemmei impresia că aude inima copilului bătând sub palma lui. Probabil că el se gândea la acelaşi lucru, fiindcă îşi mişcă palma încet, cu un gest tandru, vrând parcă să liniştească micuţul care se agita. Drept răspuns, copilul lovi cu picioruşul şi Leon suspină retrăgându-şi mâna.

Îl simţi? o întrebă cu voce gâtuită de emoţie.

Ea încuviinţă, înghiţind în sec.

Vorbeşte cu tăticul lui, agape mou. Mai pierdem vremea cu minciuni, sau eşti şi tu o dată sinceră cu mine?

Sinceră? răbufni ca, ridicându-şi bărbia provocator. Vrei sinceritate, Leon?

Înfuriată, îi dădu mâinile la o parte.

Atunci, ca să fiu sinceră, nu vreau să mă atingi!

Nu te-am atins pe tine, ci copilul nostru!

Copilul meu, al meu! izbucni ea. Copilul este, greşeala mea, deci responsabilitatea mea. Nu ţi-am cerut să vii aici. Şi nu ştiu de ce-ai făcut-o! Dar dacă ai gând să-mi spui că am greşit lăsându-l, e prea târziu.

Îl privea sfidător, cu îndrăzneala ameninţătoare a femeii care îşi apără copilul încă nenăscut.

Fără un diagnostic medical plauzibil, nu pot fi supusă unui avort.

Avort? întrebă el cu glas înăbuşit, încruntându-se. Despre ce naiba vorbeşti? Nici n-am pronunţat cuvântul ăsta!

Aşa e, recunoscu ea, simţind că-i vine să vomite, dar asta numai pentru că nu ţi-am dat ocazia! Eu nu sunt Cassie şi nici un bărbat nu va dansa de fericire că mi-am pierdut copilul!

Cassie? zise el uluit. Ce legătură are ea cu povestea asta?

N... n-are, se bâlbâi Jemma, trecându-şi degetele tremurânde prin păr.

Era atât de tulburată de apariţia lui, încât nici nu-şi dădea prea bine seama ce spune.

Şi nici nu te oblig cu ceva, Leon! Aşa că n-ai nici un drept să vii aici, să te fâţâi prin casă şi să-mi spui mie ce trebuie...

Cassie a avortat? o întrerupse Leon, surprins.

Da, şopti ea, simţind că-i tremură picioarele.

Şi ai impresia, accentuă el vorbind rar, de parcă ei i-ar fi fost greu să priceapă ce spune, că aştept să faci acelaşi lucru?

Nu! Oh, Doamne... nu! îşi spuse ea, înfiorându-se de groază.

Cum o putuse duce mintea la gânduri atât de josnice? Cum să-i aducă asemenea acuzaţii? Ştia... ştia că el nu poate face aşa ceva!

Iartă-mă, se scuză în şoaptă. Fireşte că n-am crezut asta despre tine.

El respira întretăiat.

Tot e bine, mormăi, săgetând-o cu o privire dispreţuitoare.

Iartă-mă, şopti ea din nou, simţindu-se atât de vinovată, încât îi venea să intre în pământ de ruşine.

Ah… stai jos! îşi aminti el şi, doar atunci când el o luă de braţ ajutând-o să se aşeze pe un scaun, Jemma îşi dădu seama cât de tare tremura.

Doamne, Dumnezeule! murmură el, abia te mai ţii pe picioare. Cum naiba de-ai ajuns în halul ăsta?

Am fost bolnavă, murmură ea surprinsă.

Falsele iluzii te-au îmbolnăvit, zise el pe un ton rece.

Cine... cine ţi-a vorbit despre copil?

Întrebarea o frământa de la sosirea lui, fiindcă nu păruse surprins când o văzuse că era gravidă.

El privi în jos şi, o clipă, Jemma avu impresia că evită răspunsul, dar ridicându-şi ochii spre ea îi spuse rânjind:

Colega ta de apartament, cine altcineva?

Jemma păli. Trădătoarea!

Trebuia doar să-ţi dea biletul, şopti ea, abătută.

Asta a şi făcut, confirmă Leon, întâmplarea a făcut să prind o cursă mai devreme şi să ajung acasă tocmai când suna la uşă. Restul, ne priveşte pe mine şi pe ea. Un singur lucru mai vreau să adaug. Nici nu meriţi o prietenă atât de bună. Neapărat o s-o invităm la nuntă.

Jemma tresări privindu-l uimită.

Nu mă pot mărita cu tine, Leon! strigă ea.

De ce nu? întrebă el, cu impertinenţă. Îmi mai ascunzi ceva? Mai ai vreun păcat nemărturisit?

Ea se îmbujora la faţă.

Nu, crede-mă, dar...

Atunci, de ce te îngrozeşte atât de tare ideea acestei căsătorii? o provocă el. Poate că prietena ta nu mi-a spus totul? O fi vorba de ceva legat de bărbatul cu care intenţionai să te vezi în seara asta. Prea ai rămas uimită de venirea mea.

Un bărbat... ce bărbat? Se încruntă. Habar n-avea despre ce vorbea Leon.

Bărbatul despre care menţionai la bilet, o lămuri el. Cel cu care spuneai că ai o legătură.

Ah, asta era, se gândi Jemma, aprinzându-se la faţă şi lăsând ochii în pământ. Uitase cu totul de minciuna invocată pentru a nu se întâlni cu el.

Nu cumva, zise el mânios, bărbatul acela este tatăl copilului? Cine-i tipu? Îl cunosc? Face dragoste mai bine decât mine? De-asta l-ai preferat în locul meu? Ţinând cont de situaţia în care te afli, presupun că te întâlneai cu el cu mult înainte de a ne despărţi!

O privi printre gene.

N-o fi vecinul de bloc despre care bănuiam eu ceva?

Încetează, ţipă ea, nemaisuportând. Ştii bine că nu fac chestii de-astea! Cu ce ocazie ţi-am lăsat impresia că sunt aşa?

Cum? Nesinceră? Mincinoasă şi perfidă?

Se făcu albă ca varul la faţă şi simţi că-i vine să vomite.

V... vreau să pleci, şopti, abia ţinându-se pe picioare.

Nu-ţi convin acuzaţiile mele? Te ofensează la fel de mult ca pe mine atunci când mă învinovăţeşti?

Deci, asta era. Îi făcea vânt la modul cel mai ordinar.

Ţi-am spus că-mi pare rău. Ce altceva mai vrei să auzi de la mine?

Mi-ai putea spune, de exemplu, al cui e copilul?

Al tău! ţipă ea disperată, apoi se întoarse şi se repezi spre uşă.

Acum îi mai dădea şi satisfacţia de a o vedea umilindu-se în faţa lui, văzând-o în halul în care era, împiedicându-se de el în graba cu care se năpusti spre baie. Când o ajunse din urmă o văzu sprijinindu-se de vasul WC-ului şi, după o clipă, fără să scoată o vorbă, se întoarse şi plecă de acolo.

Când reveni, Jemma stătea, fără vlagă, pe marginea căzii. Tăcut şi cu o expresie încordată, el luă buretele şi, umezindu-l la robinet, îi şterse faţa încinsă şi gâtul transpirat.

Ai slăbit, remarcă el. Cum poţi slăbi fiind gravidă?

Ea scutură din cap, neputând să vorbească. Starea aceea de rău n-avea să se mai termine niciodată. N-o ajuta cu nimic faptul că el era acolo, lângă ea. Dimpotrivă, căldura trupului şi mirosul discret de after-shave o ameţeau din nou.

De ce ai procedat aşa, Jemma?! izbucni el. Ce ţi-am făcut de n-ai încredere în mine?

Nu în tine n-am avut încredere, ci în relaţia noastră.

El îi ridică bărbia cu un deget, aţintindu-şi privirea în ochii ei obosiţi.

Deşi ţi-am oferit mai mult decât oricărei alte femei. Asta nu înseamnă nimic pentru tine?

Câtă impertinenţă din partea ta, rosti ea cu dispreţ. Mi-ai cerut să-ţi devin amantă, apoi ai dispărut, ca să-mi fie clar care ţi-e părerea în privinţa căsătoriei şi a femeilor care rămân gravide ca să pună mâna pe bărbaţi!

Nervoasă, îi dădu mâna la o parte şi luă un prosop să-şi şteargă faţa.

Nu prea mai am de ales, nu?

El nu răspunse, dar expresia lui îi dădu de înţeles că-l pusese pe gânduri.

De ce eşti palidă şi ai slăbit în halul ăsta? o întrebă trecând, dintr-o dată la alt subiect.

Când nu-ţi convine ceva, schimbi vorba! observă. Ţi-am mai spus că am fost bolnavă. Am avut gripă.

Cu mâna tremurând îşi atinse obrazul slăbit.

Sunt cam trasă la faţă, dar acum mi-e mai bine.

El o măsură din priviri.

Şi copilul? Gripa ta nu i-a afectat?

Ea zâmbi pentru prima dată, un surâs trist, pe care Leon nu-l înţelese.

Nu, răspunse, el n-a avut de suferit.

Chipul lui se destinse pentru o clipă, dar mai mult decât atât ea nu putu descifra pe figura lui. Punând deoparte buretele, rămase încurcat, neştiind ce să mai facă.

Acum te simţi mai bine? N-ar trebui să stai întinsă?

Nu. Mi-e bine, îl asigură pe un ton placid. Mulţumesc.

El se încruntă.

Atunci, de ce-ai rămas aici de parcă ai fi prins rădăcini?

Jemma îl privi nervoasă.

Fiindcă nu mă pot ţine încă pe picioare, de-aia!

De ce nu spui aşa?

O luă în braţe şi ieşi din baie.

 Unde te duc? o întrebă, oprindu-se în hol.

În bucătărie, spuse ea, enervată că se simţea neputincioasă. Vreau să beau ceva rece.

Mişcându-se încet şi cu grijă, el o duse în bucătărie şi o aşeză pe un scaun.

Stai aici. Îţi a aduc eu.

Se duse la frigider şi-i aduse o sticlă cu suc de portocale.

Vrei din asta?

Ea încuviinţă din cap şi el căută un pahar pe care i-l puse în faţă, apoi îi turnă.

Scârboasă băutură, zise el privind cu neîncredere conţinutul sticlei.

Mie-mi place.

Nu mai adăugă faptul că era singura băutură pe care o suporta.

Te deranjează dacă eu am să-mi fac o cafea?

N-ai decât, numai să nu-i simt mirosul.

Ai stomacul atât de sensibil?

Luând ibricul se uită înăuntru să vadă dacă are apă.

Doar atunci când râd, glumi ea simţind, în sfârşit, cum muşchii i se destind.

El se întoarse făcând o strâmbătură.

Ţi-e chiar atât de rău?

Depinde ce înţelegi tu prin rău. Trina zice că e oribil. Cred că, văzându-mă pe mine, s-a răzgândit să mai facă vreodată copii!

Ah, Trina, mormăi el, punându-şi în ceaşcă două linguriţe de nes. Îţi e o bună prietenă. Una din cele mai bune.

Jemma se aşeză comod pe scaun şi-l privi printre gene.

Parcă aţi fi înfiinţat societatea admiraţiei reciproce, murmură ea, amintindu-şi felul în care Trina, nescăpând nici o ocazie, i-l ridicase în slăvi cu o zi în urmă. Ţin minte vremea în care vă scoateţi ochii!

Amândoi urmărim acelaşi scop, se apără el. Lucrul acesta poate apropia doi oameni cu opinii diferite.

Destul de mult cât să-l trădeze pe al treilea, care le e prieten.

Să-l trădeze?

Se uită la ea dus pe gânduri, apoi se întoarse să-şi toarne apă peste nes.

Trina nu te-a trădat nici o clipă. Mai degrabă, aş spune că s-a sacrificat încercând să dovedească faptul că ţi-e o adevărată prietenă.

Îşi luă ceaşca şi venind cu ea la masă, aţinti privirea asupra Jemmei.

Ştiai că a refuzat cererea în căsătorie făcută de contabil, doar fiindcă e prea îngrijorată ce s-ar întâmpla cu tine dacă ai rămâne singură?

În clipa aceea, Jemma avu senzaţia că se fărâmă în mii de bucăţi.

Leon sorbi calm din ceaşcă, lăsând cuvintele să-şi facă efectul.

Acum să vorbim despre căsătorie, Jemma.

Ea clipi repede, de câteva ori, cu ochii aţintiţi asupra feţei lui care exprima hotărârea.

A noastră, nu a prietenei tale. Să nu o mai amestecăm şi pe ea în treburile noastre.

Cuvântul noastre îl rostise doar ca s-o flateze, se gândi ea, dar exprima un adevăr. Trina, probabil, se simţea ca împărţită în două. Pe de o parte, era îngrijorată de boala şi sarcina ei, compătimind-o, iar pe de alta, încercând să-l convingă pe bărbatul care dorea să se însoare cu ea, să mai amâne căsătoria.

Nu era de mirare că acceptase să se ducă la Leon. Era singura ei salvare.

Înghiţi în sec, văzându-se exact cum, probabil, o considera Trina. O povară. Devenise o pacoste pe capul prietenei sale.

Îşi ridică încet privirea spre Leon.

Ce vrei să fac? întrebă, iar el dădu o singura dată, scurt, din cap, de parcă replica aceea ar fi ridicat-o cu mult în ochii lui.

Vreau să-ţi faci bagajele şi mâine la prânz să fii gata de plecare, spuse el dându-i instrucţiuni de parcă s-ar fi adresat unui subaltern - pe un ton calm, dar categoric. Când vin să te iau, să ai deja pregătită o scrisoare către prietena ta, în care nu numai să o convingi că a făcut bine venind să mi se destăinuie, dar şi că îi rămâi datoare pentru asta. Să-i mai scrii cât eşti de fericită şi îndrăgostită, apoi îi mulţumeşti frumos că s-a purtat cu tine ca o adevărată prietenă, îi urezi mult noroc şi îţi iei la revedere. Să nu cumva să te dai de gol că ştii ceva despre amânarea căsătoriei ei, o preveni el. Şi-ar da seama imediat că ţi-am spus pentru a te constrânge şi asta ar supăra-o şi s-ar simţi vinovată, lucru pe care noi nu-l dorim. Nu-i aşa, Jemma?

Ea dădu din cap, cu vocea prea înecată de lacrimi ca să mai poată vorbi.

Bine, zise el şi se ridică. Acum ieşim undeva, să mâncăm, o anunţă, ca şi cum nu s-ar fi întâmplat nimic.

Nu pot, şopti ea.

Numai gândindu-se la mâncare şi stomacul i se întorcea pe dos.

Ba ai să poţi.

O prinse de braţ şi o ridică de pe scaun.

O să mănânci.

O privi fix în ochi.

Plecăm acum, chiar de-ar fi să te târăsc până acolo cu găleata sub nas. Ţi-e clar?

Da. Înţelesese foarte bine. Tocmai devenise una din proprietăţile lui, trebuind să i se supună.

În mod surprinzător, nu mai simţea senzaţia de vomă. După ce trase de câteva ori în piept aerul cald şi umed de afară, se urcă în Mercedesul argintiu. De zile întregi nu se mai simţise atât de bine.

De săptămâni... de luni! auzea în minte o voce batjocoritoare dar în clipa aceea n-avea chef să se gândească la asta.

La zece şi jumătate Leon o aduse acasă.

Nu intru, o anunţă el după ce opri motorul. Du-te şi te culcă, o sfătui, ridicând mâna să-i aranjeze o şuviţă de păr căzută pe obraz. Şi nu-ţi mai face probleme, agape mou. Te asigur că nu sunt o partidă chiar de lepădat.

Ea îl privi fix în ochi.

Mă întreb dacă te-ai fi lăsat prins în cursă, dacă momeala n-ar fi fost atât de grasă.

Te referi la situaţia în care mă aflu?

Nu înţeleg de ce o faci. Nu ţi-am cerut să te însori cu mine, Leon, şi nici nu mă aştept la asta din partea ta!

Ai prefera să te instalez într-un apartament semidecomandat dintr-o suburbie a Londrei şi să-ţi ofer o pensie de întreţinere pentru a-mi creşte copilul?

Aş prefera să mă laşi în pace, să-mi trăiesc viaţa aşa cum vreau eu! izbucni ea, drept replică la tonul lui dispreţuitor.

Viaţa ta! se răsti el înfuriat. Ce are de-a face viaţa ta, sau a mea, cu a lui?

Se întoarse cu faţa spre ea, încercând încă o dată să-i pună mâna, într-un gest posesiv, pe burtă.

Asta e singura viaţă care contează acum, Jemma.

Privirea lui înflăcărată părea uimitor de sinceră.

Ceea ce tu, sau eu, ne dorim pentru propria noastră mulţumire, de acum cade, este pe planul doi. Copilul are nevoie de ambii părinţi, ceea ce se va întâmpla chiar de-ar fi să te duc de păr în faţa altarului.

Se răsuci brusc şi, aşezându-se drept la volan privi afară prin parbriz, de parcă întreaga lume i-ar fi devenit dintr-o dată ostilă.

Promisiunile ce urmară nu-i lăsară Jemmei posibilitatea de a-şi expune în faţa lui nobilele intenţii. Acelea de a-i reda libertatea, luptându-se să-şi crească, de una singură, copilul.

Parcă citindu-i gândurile, el îşi întoarse capul să o privească şi-i spuse cu voce calmă, dar categorică.

Am încheiat discuţia. Totul e hotărât.

Făcând o pauză, se aplecă peste ea să-i deschidă portiera.

Mâine la douăsprezece vin să te iau. Să fii gata.

*

* *

A doua zi îl aştepta cu bagajele făcute. Când intră în casă, el îi privi în fuga rochia uşoară, de vară, din bumbac bleu, dar nu făcu nici o remarcă.

Ce-o fi văzut la ea de se uita atât de ciudat? Devenise, oare, doar umbra acelei femei pe care, altădată, o strângea în braţe cu atâta pasiune?

Eşti gata? o întrebă, văzând valizele aşezate lângă perete.

Ea încuviinţă din cap.

Nu mai iei nimic altceva?

Părea surprins şi Jemma făcu eforturi să vorbească.

Am lăsat câteva cutii cu lucruri în camera mea. Nişte fleacuri pe care le pot lua şi altă dată.

Ridică din umeri dând de înţeles că nu-l pasă de ele.

Le luăm acum, zise ei pe un ton hotărât. Aici n-ai să te mai întorci niciodată, Jemma.

Sc înfioră. Cuvintele avură asupra ei un efect mult mai puternic decât dacă s-ar fi gândit la ele o noapte întreagă.

CAPITOLUL OPT

Nu, refuză Jemma, privind cu groază camera în care el îi adusese valizele. N-am să dorm cu tine, Leon!

Întorcându-se, coborî scările şi intră în salon, unde rămase privind furioasă pe fereastră. Ce tupeu! Se aştepta să împartă patul cu el, de parcă n-ar fi fost de ajuns că, direct de acasă, o dusese la o clinică particulară şi stătuse lângă ea în timp ce unul din cei mai buni ginecologi londonezi o supusese unui examen cât se ponte de stânjenitor pentru o femeie.

Te urăsc, şopti, fără să se întoarcă atunci când îl auzi intrând. Cum poţi fi atât de insensibil?

Intenţionezi să discutăm cum vom dormi, sau despre faptul că am insistat să fiu de faţă când ai făcut controlul?

Vocea lui era calmă, dar rece.

Despre amândouă! răbufni ea. Te amesteci în viaţa mea intimă, ceea ce mi se pare dezgustător!

Nu faptul că mă amestec în viaţa ta intimă ţi se pare dezgustător, ci acela că o fac, în general!

Vru să nege, dar strânse din buze şi nu mai spuse nimic. Se simţea umilită, constrânsă, prinsă în capcană, în mai puţin de douăzeci şi patru de ore, Leon îi luase până şi dreptul de a hotărî singură ce are de făcut! Şi abia începuse să înţeleagă ce înseamnă să intri sub stăpânirea lui Leon Stephanades. Mână de fier în mănuşă de catifea! numea ea felul lui de a se purta, calm, dar autoritar şi împotriva căruia nu putea lupta.

Puteai măcar să ai bunul-simţ să nu fi stat lângă mine! îi spuse ea, nervoasă,

Atunci, dreptul meu de viitor tată, de a mă interesa şi a avea grija de starea ta şi a copilului, unde e? Crezi că pe mine nu mă emoţionează la fel de mult ca pe tine, să văd cum mişcă... cum trăieşte în pântecele tău? Da… şopti el, când vorbele lui o surprinseră făcând-o să se întoarcă şi să-l privească în faţă. Când pe scanner a apărut imaginea copilului nostru perfect dezvoltat, m-am uitat la chipul tău, agape num, L-am văzut strălucind de mândrie şi fericire, când medicul ne-a asigurat că totul e bine. Crezi că eu n-am trecut prin aceleaşi emoţii, că nu sunt în stare să am asemenea sentimente?

Nu la asta mă refeream!

Chiar aşa?

Se îndreptă spre ea şi cu un gest hotărât îşi puse palmele pe abdomenul ei.

Suntem o familie, trei părţi care formează un întreg, uniţi de existenţa copilului nostru - al nostru! repetă el, cu înflăcărate. Obişnuieşte-te cu ideea şi va fi bine pentru toată lumea!

Va fi bine? El chiar credea că va putea trăi liniştită alături de un bărbat care poate părăsi o femeie şi care se întoarce la ea când află că va deveni mama copilului său?

Asta nu include şi obligaţia de a dormi în acelaşi pat! zise ea, încăpăţânată.

Dacă ne dorim o căsnicie fericiră trebuie s-o faci, spuse el cu seriozitate.

Încă nu suntem căsătoriţi!

În două zile vom fi!

Un alt şoc ameninţa să zdruncine mintea Jemmei, şi aşa tulburată.

Indiferent unde te-ai culca, de acum încolo dormim împreună.

Nu glumea. Scânteile aprinse în ochii lui îi dădeau de înţeles că, într-adevăr, nu glumea, iar sentimentul de frustrare care-l măcina, o lăsase fără replică. Totuşi, încercă să aibă ultimul cuvânt.

Măcar dă-mi răgaz să mă obişnuiesc cu ideea că suntem ca înainte...!

El deja clătina din cap, încruntat şi impasibil. Jemma suspină, simţind lacrimile oprindu-i-se în gât.

Atunci, îţi repet că eşti o brută insensibilă!

S-ar putea, admise el, mai mult cu tristă ironie decât supărat, când o simţi că cedează.

Luându-şi palmele de pe abdomenul ei îi cuprinse umerii, apoi o mângâie pe gât şi îşi trecu degetele prin părul ei. Prinzând-o de ceafă, cu degetul mare îi ridică uşor bărbia pentru ca ea să-i vadă zâmbetul care-i îmblânzea privirea. Inima Jemmei tresări şi în corp i se redeşteptară vechile dorinţe.

Agape mou, sunt convins că n-ai uitat cât de bine ne simţeam când dormeam împreună.

Nu-mi amintesc să fi dormit prea mult! răbufni ea, încercând să i se împotrivească şi să-şi domine senzaţiile pe care nu reuşea să le reprime.

Leon râse uşor.

De data asta va fi altfel, îi promise, adăugând cu părere de rău: Asta numai fiindcă medicul ţi-a prescris multă odihnă şi nici un fel de abuzuri!

Luând-o prin surprindere, o sărută pe vârful nasului şi-i dădu drumul.

Acum, schimbă el vorba, vreau să-ţi aflu părerea despre bărci.

Despre bărci? Îl privi uimită. Ce legătură au bărcile cu asta? îl întrebă nedumerită.

Dacă îţi plac, au o foarte mare legătură. Doar să nu ai rău de mare. Suferi destul ca să te mai chinuieşti şi din caua mea.

Jemma îşi feri privirea şi nu-i destăinui că de când revenise în viaţa ei nu se mai simţea deloc rău. Medicul îi sugerase că grijile şi stresul sunt cauza acelor stări, iar ea începuse să creadă că avea dreptate.

Ai?

Ce să am?

În vârtejul gândurilor, pierduse şirul conversaţiei.

Rău de mare, îi repetă el cu răbdare, de parcă ar fi vorbit unui copil.

Nu. În adolescenţă am fost membră a unui club nautic. Anul trecut de Crăciun, când am fost în Barbados, am făcut o scurtă călătorie pe ocean împreună cu Trina şi n-am avut nimic. Dar nu văd...

Atunci e bine, o întrerupse el, fiindcă eu am un... iaht. Medicul ţi-a recomandat pentru următoarele săptămâni, până ce-ţi revii complet, odihnă, să te hrăneşti bine şi să nu faci excese. O croazieră în insulele greceşti este cel mai bun remediu. Ce zici?

Ce să zică? Pentru prima dată de când el revenise în viaţa ei, se simţea într-adevăr fericită.

Nu sună rău deloc, dar...

Fără nici un dar, o întrerupse el. Marţi luăm iahtul din Corfu şi ne continuăm voiajul spre sud, în Insulele Ionice - o alegere excelentă pentru luna de miere. Nu crezi?

Luna de miere? Jemma amuţise. Totul i se părea o ipocrizie.

Nu-i nevoie să-ţi complici restul vieţii cu mine, Leon, spuse gâtuită de emoţie. Şi aşa mi-e teamă că ţi-am încurcat prea mult... programul!

Să-mi încurci programul, murmură el îngândurat. De fapt, asta cam aşa e, recunoscu el. Totuşi, indiferent cum ar fi, hotărârea e luată. Acum, mi-e foame. Hai să vedem ce avem de mâncare.

La fel ca odinioară, mâncară în bucătărie şi Jemma chiar se miră cât de repede îşi reluau vechile obiceiuri. În timp ce strângeau masa, oboseala acumulată peste zi îşi spuse cuvântul şi căscă obosită.

Treci la culcare, îi ordonă el, arătându-i scările. Sus există cinci dormitoare, agape mou. La alegere.

Pentru Jemma, asta era o mică victorie pe care o acceptă cu un zâmbet obosit deşi, în sinea ei, se simţea dezamăgită.

Ia-ţi ce vrei pentru noapte, dar lasă-ţi valizele acolo unde sunt până mâine. Eu mai am ceva de lucru, aşa că mă culc mai târziu. Îţi spun de-acum noapte bună.

Se aplecă şi o sărută uşor pe buze.

Ea nu se feri, nu putea, deşi îşi blestema în gând momentul de slăbiciune. Când Leon îşi retrase capul, ea strânse din buze şi oftă scurt, fremătând de dorinţă. Deschise ochii, dar mai bine nu i-ar fi deschis, fiindcă se trezi uitându-se într-ai lui, în care putea citi că Leon ştia foarte bine ce se petrece cu ea. În clipa aceea nu-şi dorea decât să nu fi fost atât de vulnerabilă.

Aş vrea să te pot urî, şopti ea, disperată.

Chiar vorbeşti serios?

Un surâs straniu îi apăru pe buze, de parcă ideea ca ea să-l poată urî n-ar fi fost imposibil de imaginat.

În sfârşit, murmură el, plimbându-şi privirea asupra chipului ei palid şi slab. În seara asta n-am să-ţi dau motiv să mă urăşti. Du-te la culcare şi fii liniştită.

*

* *

Era, într-adevăr, liniştită, îşi spunea Jemma, două săptămâni mai târziu, lenevind pe puntea scăldată la soare a luxosului iaht, cu o mână făcându-şi umbră la ochi şi în cealaltă ţinând scrisoarea pe care tocmai o adusese şalupa care făcea curse în fiecare dimineaţă, aducându-i lui Leon de pe ţărm ultimele ziare de afaceri care îl interesau.

O surprinsese faptul că până atunci el nu manifestase nici cea mai vagă intenţie de a se întoarce la viaţa agitată a lumii mondene. Dacă existau destule lucruri pe care le aflase despre Leon, cel mai surprinzător era acela că lui îi plăcea să trândăvească. Dar şi muncea, fireşte. Un om cu răspunderile lui nu putea, pur şi simplu, să tragă obloanele şi să plece, dar îşi limitase timpul pe care şi-l petrecea încuiat în cabina lui, amenajată cu tot ce trebuie, la câteva ore în fiecare dimineaţă şi după-amiază, când ea se odihnea pentru a-şi recăpăta forţele. În rest, lenevea, era foarte sociabil şi devenise o companie fermecătoare, dornic să-i satisfacă toate poftele. Stătea ore întregi lângă Jemma pe puntea însorită, fără să se mişte, sau o ducea cu şalupa până la cea mai apropiată insulă, unde ea îşi demonstra performanţele în înotul subacvatic, scufundându-se în jurul stâncilor - sport căruia, mai nou, îi prinsese gustul.

Starea sănătăţii ei se ameliorase uimitor. Nu mai avea greţuri, se hrănea cum trebuie, iar bronzul auriu al pielii şi chipul ei înfloritor nu mai aminteau deloc de gravida sfrijită şi cu ochii duşi în fundul capului.

Chiar din primele ore de când ajunsese pe iaht încetase să se mai gândească la trupul ei deformat de sarcină, încercând să ignore felul în care arăta topită de căldură şi aerul obraznic cu care Leon se apropiase de ea când o văzuse stând la soare, pe punte, îmbrăcată într-unul din tricourile ei lungi şi largi pe care le purta de obicei, murind de căldură, în vreme ce se întreba, dacă să îndrăznească să se furişeze la răcoarea din cabina ei - mai elegantă decât un apartament dintr-un hotel de lux, cu baie alături şi aer condiţionat ascunzându-se de soarele dogoritor. Dar Leon avusese altă idee. Pur şi simplu, întinsese mâna şi cu un calm desăvârşit îi trăsese tricoul peste cap! Apoi, în timp ce stătea, roşie de ruşine şi încremenită în faţa lui, doar în colanţii de bumbac, el îşi plimbase privirea asupra trupului ei, studiind-o amănunţit, şi mersese atât de departe încât o prinsese de încheieturi, dându-i braţele în lături când încercase să se acopere.

Acum, fiindcă am depăşit acest scurt moment stânjenitor, îi spusese el în cele din urmă, tărăgănând cuvintele, poate vom începe să ne relaxăm şi să ne bucurăm de această croazieră, aşa cum ne-am propus!

Începând de atunci, nu mai stătuse decât în bikinii cumpăraţi de Leon, uneori fără sutien, sau într-o fustă subţire din bumbac, când pielea i se înroşea din cauza soarelui.

Locuiau, mâncau şi dormeau pe iaht şi rareori coborau pe ţărm. Leon o dusese să viziteze un golf pustiu, unde făcuseră un picnic în doi, original. Era mai mult decât liniştită. Era fericită, măcar că asta se limita doar la acel mic univers, cât un balonaş, în care trăia pe moment.

De aceea, poate, se uita la scrisoarea Trinei fără să o citească. Îi era teamă ca prietena ei să nu-i fi scris ceva care să spargă balonaşul, amintindu-i de realitatea pe care reuşise s-o uite.

Citeşte-o, se îndemna ea, străduindu-se să-şi fixeze privirea asupra literelor scrise în grabă şi apăsat.

Ia ghiceşte! M-am măritat! Şi dacă mai susţii că în ce te priveşte ai făcut o imprudenţă, citeşte în continuare.

Jemma zâmbi şi se aşeză comod cu scrisoarea în faţă. Frew o dusese pe Trina în Barbados pentru câteva zile şi se căsătoriseră pe plajă! De o săptămână se întorseseră la Londra şi de atunci Trina căuta înnebunită o locuinţă.

Apartamentul lui Frew e prea mic pentru amândoi, de când mi-am dus acolo toate hârţoagele. Trebuia să ne fi gândit la asta înainte de a ne muta acolo. E mai aproape de serviciul lui, dar în vechiul apartament, transformasem dormitorul tău în birou. Acum e prea târziu fiindcă am lichidat totul acolo şi ne căutăm o locuinţă mai mare.

Apartamentul se dusese. Jemma era puţin tulburată. Nu mai avea casă, nu mai avea nimic la Londra care s-o îndemne să se întoarcă acolo. Se simţea ciudat, fiindcă realiza faptul că depindea în întregime de Leon.

Zgomotul paşilor o făcu să cadă aproape din şezlong. Tocmai se aplecase să-şi ia de jos pălăria de soare ca să şi-o îndese repede pe cap.

Leon o găsi întinsă în şezlong de parcă nu s-ar fi mişcat din poziţia aceea de ore întregi.

Se aşeză lângă ea şi-i întinse tăcut un pahar cu apă de la gheaţă şi două pilule. Făcând o strâmbătură, Jemma se ridică în capul oaselor, luă paharul şi pastilele şi-i înmâna scrisoarea, după care începu să-l studieze pe furiş, pe sub borul pălăriei de soare.

Nu purta decât un şort vechi, cenuşiu-închis - singura îmbrăcăminte în care îi plăcea să stea când se afla pe iaht. Era înalt, suplu iar părul negru şi des de pe piept îi cobora până pe abdomenul plat, dispărând sub elasticul şortului.

Jemma îşi mută repede privirea într-o parte. Niciodată nu-şi va putea potoli dorinţa care-o cuprindea numai uitându-se la el, constată nemulţumită, iar simţurile mereu îi vor sta treze în prezenţa lui.

Până atunci nu mai ridicaseră problema dormitului. În afara timpului în care făceau plajă împreună, respectau cu scrupulozitate intimitatea celuilalt.

Ar fi fost ceva cu totul ieşit din comun dacă s-ar fi abătut de la această regulă.

Totuşi, medita ea, relaţia aceea avea şi părţile ei bune. Sexul fiind exclus, deveniseră, în schimb, foarte buni prieteni, cu toate că uneori ea se trezea în miez de noapte cu trupul încordat şi înfierbântat de dorinţa care, de cele mai multe ori, o aducea până în pragul disperării. Niciodată mai mult ca atunci nu se gândise să se lase pradă sentimentelor şi să intre în camera şi în patul lui Leon. Constatase, cu tristeţe, că el nu dădea nici un semn că ar fi dorit-o. Flirturile şi felul în care o tachina erau în genul acelora care se fac între prieteni şi nimic nu-i dădea de înţeles că o dorea ca un iubit.

Nici nu-l acuza pentru asta. Făcând o strâmbătură îşi privi burta, acolo unde copilul lor lovea, din când în când, cu picioruşele. Devenise aproape respingătoare!

E de la Trina? întrebă el, întrerupându-i şirul gândurilor.

Da, confirmă Jemma. Dacă vrei poţi s-o citeşti, continuă ea, apoi îşi puse pe limbă cele două pilule şi le înghiţi cu apă.

În ultimele săptămâni devenise un ritual obişnuit şi deja o făcea în mod automat, fără să se mai gândească. Dacă nu Leon, unul din stewarzii de pe iaht tot stătea lângă ea până îşi lua doza zilnică de fier.

Nu te deranjează?

Jemma ridică din umeri.

Nu-mi destăinuie nici un secret. Vorbeşte doar despre căsătorii şi apartamentele prea mici...

Se opri, îngândurată, fără să-şi dea seama că Leon îi privea cu atenţie chipul mohorât.

Pare fericită prietena ta, agape mou, mormăi Leon după ce termină de citit.

Mmmm, replică Jemma, absentă, ridicându-se în capul oaselor şi îmbrăţişându-şi genunchii îndoiţi.

Ce-a scris de te-a întristat atât de tare?

Întristat? repetă ea. Nu m-am întristat. Doar că...

Oftă şi nu mai spuse nimic.

Leon se încruntă şi o studie, dus pe gânduri.

Ai fi vrut să te duci la nuntă? insistă ci.

Jemma clătina din cap.

Nu mergea. La o nuntă romantică în Caraibe nu-ţi inviţi prietenii!

Leon se uită la bucata de hârtie pe care o ţinea în mână, recitind atent rândurile scrise în grabă, sperând că va descoperi motivul pentru care Jemma se posomorise.

A lichidat apartamentul, şopti Jemma brusc. Acolo am petrecut cei mai frumoşi ani din viaţă. A fost casa mea şi, pare o prostie, dar parcă aş fi rămas pe drumuri.

Dar avem o casă la Londra, îi aminti Leon. Nu văd de ce-ţi faci probleme.

E casa ta.

Îl privi peste genunchii îndoiţi.

Ştiu, dar nu e... acelaşi lucru - voia să-i spună, dar renunţă când văzu expresia nedumerită. El nu putea înţelege ce senzaţii încerci când realizezi că ai pierdut totul… că nu mai ai nimic ce să-ţi aparţină, chiar dacă era vorba de un amărât de apartament, dintr-un cartier ieftin, cu ferestre înguste şi robinetele din baie stricate. Şi niciodată nu va mai avea o prietenă atât de bună. Acum Tina era a lui Frew, aşa cum ea îi aparţinea lui Leon.

Privindu-l îngândurată, se întreba dacă explicându-i ar înţelege, apoi îşi spuse că merita măcar să încerce.

Când eram mică, ani de zile m-am mutat dintr-o casă în alta, din oraş în oraş, fiindcă părinţii mei n-au avut o căsnicie fericită. Când îşi găseau câte o combinaţie, dispăreau pe rând de acasă, o lună sau două. De la o săptămână la alta, nu ştiam cu care din ei urma să locuiesc. N-am avut niciodată timp să-mi fac prieteni de vârsta mea, fiindcă mereu mă mutam de la unul la altul. Ei ziceau că este un nou început, spuse pe un ton batjocoritor. Ceea ce însemna un alt oraş, o altă şcoală, un alt părinte... o altă casă. Când au murit şi am venit la Londra să caut o slujbă, am răspus unui anunţ din ziar şi aşa am cunoscut-o pe cunoscut-o pe Trina, care îşi căuta o colegă de apartament. Ea şi apartamentul acela micuţ mi-au dat sentimentul stabilităţii. Patru ani am ştiut că am un loc al meu, alături de cineva căruia îi păsa de mine.

Crezi că eu nu-ţi pot oferi acest sentiment şi pentru mai mult timp?

Ştiu eu?

Ridică din umeri şi răsucindu-se îşi lăsă picioarele în jos, pe puntea încălzită de soare.

Ne-am căsătorit din cauza copilului, nu fiindcă vreunul din noi ar fi dorit-o în mod deosebit... din cel mai serios motiv pe care se întemeiază o căsnicie trainică. Oricum, nu despre asta voiam să-ţi vorbesc acum, conchise ea, ridicându-se. Încercam să-ţi explic de ce apartamentul acela şi Trina au fost atât de importante pentru mine şi de ce le simt atât de mult lipsa.

Se întoarse să plece, dar Leon o prinse de mână.

Astea nu ţi-au fost luate, Jemma, au fost doar înlocuite cu altceva.

Cu ce? se întrebă ea, neliniştită.

Mă duc să mă odihnesc, îi spuse zâmbindu-i şi, retrăgându-şi mâna dintr-a lui, se îndepărtă.

Când se trezi din somn auzi motoarele trepidând sub podea.

Se dădu jos din pat, îşi trase repede pe ea o pereche de pantaloni albi şi largi, din bumbac subţire şi un tricou bleu, tot din bumbac, apoi ieşi să-l caute pe Leon, nerăbdătoare să afle încotro se îndreptau.

Îl găsi la umbră, pe covertă, aşezat la masă, răsfoind ziarele de afaceri şi sorbind dintr-o ceaşcă cu cafea grecească. Se schimbase şi el într-o pereche de pantaloni subţiri şi îşi pusese o cămaşă albă cu mâneci scurte, care-i acoperea pieptul foarte bronzat.

Îşi înălţă privirea, îi zâmbi văzând-o cum se apropie şi se ridică făcându-i loc să se aşeze.

Unde mergem? întrebă ca curioasă.

Un moment şi am să-ţi spun, zise el ridicându-se să-i comande de băut ceva răcoritor.

De când se aflau pe iaht îşi luase această sarcină, care devenise obişnuinţă, deşi exista un echipaj numeros şi competent, dar Jemma nu prea vedea oameni în jur deoarece, la fel ca acasă, la Londra, Leon prefera cât mai multă linişte. Servitori, personal de serviciu, echipaj - indiferent cum i-ar fi spus - îl enervau şi Jemma bănuia că pentru a nu fi deloc deranjat, ar fi fost în stare să-şi conducă singur iahtul.

El se întoarse cu o tavă pe care era aşezată cana cu suc proaspăt de portocale şi un pahar cu gheaţă. O găsi sprijinită de parapetul vasului, admirând peisajul.

M-am gândit că-ţi va face plăcere o schimbare, răspunse el întrebării pe care i-o pusese ceva mai devreme, aşa că acum ne îndreptăm spre Fiskárdo, un sat pescari, la nord de Kefallinia, cea mai mare dintre Insulele Ionice. Vom petrece tot restul zilei ca doi turişti obişnuiţi, cutreierând prăvăliile, iar diseară mâncăm într-o cârciumioară. Ce zici, agape mou?

E o idee fantastică!

Îşi ridică spre el ochii strălucind de bucurie.

Bine, încuviinţă el şi-i făcu semn să privească în jur.

Se strecurau cu grijă printr-o strâmtoare care despărţea două fâşii lungi de pământ şi unde apa era de un albastru foarte intens.

Ce e acolo? întrebă ea curioasă.

De când aterizaseră, cu trei săptămâni în urmă, pe aeroportul din Corfu, se îmbarcaseră imediat pe iaht şi în afară de insuliţele rareori vizitate de turişti, ea nu mai văzuse nimic.

Kefallinia, în stânga şi Ithaki, sau Ithaca, cum mai e cunoscută, la dreapta.

Ithaca! Insula din Odiseea lui Homer. Ce surpriză!

Îl privi cu un aer nostalgic.

Ce fericit eşti că aparţii acestor locuri de legendă, pline de vrajă. Mă faci invidioasă, îi mărturisi ea.

În cazul ăsta, mai pot îndrăzni să ţi destăinuiesc ceva? Aici m-am născut.

În Ithaca?

Nu.

Dădu din cap cu părere de rău.

Nu-ţi pot face o confesiune atât de romantică. Sunt kefallinian, îi explică el. Să nu uiţi, o atenţionă el, fiindcă celor din Kefallinia nu le place să le spui că sunt greci.

Dar e o insulă grecească! protestă ea.

El nu negă, dar spuse mai departe:

Şi irlandezii sunt irlandezi, scoţienii - scoţieni, galezii - galezi. Eu sunt kefallinian.

Nu grec, îl ironiză ea pe un ton serios, dar în ochi îi sclipeau luminiţe jucăuşe.

Nu grec, îi confirmă el, pe acelaşi ton.

Deci, nu m-am măritat cu un magnat grec.

Te-ai măritat cu un magnat kefallinian, o corectă el.

Leon Stephanades, magnat kefallinian. Parcă nu mai sună atât de incitant.

El făcea eforturi să rămână serios.

Vrei să zici că ai făcut o greşeală măritându-te cu mine?

Păi...

Jemma se întoarse şi îşi rezemă coatele pe parapet, nedându-şi scama de graţia cu care îşi aplecase trupul deformat de sarcină...

O fată trebuie să se gândească foarte bine la poziţia ei socială. N-am dreptate? Cam cât valorează un magnat kefallinian?

Cel de faţă valorează... suficient, răspunse el, zâmbind.

Suficient să ce? întrebă ea, tachinându-l.

Leon râse, un sunet cald şi profund şi o prinse de bărbie, scuturând-o în glumă.

Să-ţi ofere o viaţă luxoasă şi fericită, spuse el şi o sărută.

Răspunsul lui o surprinse atât de mult încât îşi lăsă buzele sărutate şi îl privi cu ochi măriţi de uimire.

Acum eşti mulţumită? Ţi-a dispărut dorul după casa ta?

Da, îl asigură ea zâmbind. Am avut câteva momente de slăbiciune, dar acestea au trecut.

În timp ce-i studia chipul, ochii lui străluceau în lumina soarelui, apoi îi spuse încet:

Ai încredere că fac ce e bine pentru amândoi: Acum eu sunt casa şi familia ta. Nu vreau să te părăsesc şi nici să mă prefac.

Am încredere, zise ea, surprinsă de faptul că într-adevăr o spunea cu convingere. Şi iartă-mă dacă starea mea sufletească te indispune.

Nu mă indispune, ci mă preocupă foarte mult.

Îi ridică mâna şi-i mângâie părul de la tâmplă.

Se prea poate ca această căsătorie s-o fi făcut din cauza copilului, dar întotdeauna voi ţine la tine, Jemma. Să nu uiţi asta!

Cuvintele lui îi stârniră o senzaţie de căldură interioară. Îşi ridică privirea spre el zâmbindu-i şi asigurându-l:

N-am să uit.

Era adevărat că ţinea la ea. Destul cât să-i ceară să locuiască împreună la New York şi cât să accepte să se însoare cu ea când se întorsese şi o găsise însărcinată cu copilul lui. Ţinea la ea destul cât să-şi petreacă ultimele câteva săptămâni supraveghind-o îndeaproape să-şi refacă sănătatea, în modul cel mai plăcut posibil. Dar...

Dar ce? se întrebă neliniştită, îndreptându-şi din nou privirea asupra peisajului.

Nu era de-ajuns numai atât, îşi răspunse tot ea, posomorâtă. Dar, poate, pe moment, i-ar fi pretins prea mult, fiindcă devenise cu totul şi în întregime dependentă de el.

CAPITOLUL NOUĂ

Fiskárdho se afla situat la capătul strâmtorii înguste, ale cărei ape de un albastru intens erau străjuite, de o parte şi de alta, de munţi. Din cauza dimensiunilor iahtului fură nevoiţi să arunce ancora în afara golfuleţului şi îndată ce membrii echipajului coborâră la apă şalupa rapidă, Leon o ajută să se îmbrace şi se grăbiră să ajungă în mica localitate cu casele vopsite în alb şi acoperişuri din şindrilă roşie. În golfuleţ era aglomeraţie; iahturi de toate formele şi mărimile se legănau unul lângă celălalt de-a lungul malurilor. Leon îşi făcu loc între un iaht cu catarg înalt şi un vaporaş elegant, apoi strigă după un bărbat scund, cu părul alb, care veni cu paşi mărunţi să prindă frânghia pe care i-o aruncă Leon. Cei doi vorbiră greceşte în timp ce ancorau şalupa, apoi, cu o surprinzătoare uşurinţă, Leon o ridică pe Jemma în braţe şi o aşeză uşor pe chei, după care din două sărituri fu lângă ca.

Jemma îşi dădu jos pălăria de soare, care-i rămase spânzurată pe spate de şireturi. Aşa putea să privească mai bine în jur. Grecul cel pirpiriu se uită la părul ei şi-i spuse ceva lui Leon care râse şi-i răspunse, iar bărbatul încuviinţă din cap, scuturându-i mâna.

Ce-a zis? îl întrebă ea, curioasă.

Că nu am gusturi rele.

Şi tu ce i-ai spus?

Că sunt kefallinian şi că e normal să nu am gusturi rele.

Înfumuratule!

Leon nu dădu atenţie replicii ei.

Ce-ai vrea să faci acum?

Să nu mă mai clatin pe picioare, zise ea pe un ton jalnic. Parcă aş fi tot pe apă!

O să-ţi ia ceva timp până îţi recapeţi echilibrul, o atenţionă el. N-ai vrea să ne aşezăm să bem ceva pană îţi revii?

Nu.

Ea deja arunca în jur priviri curioase.

De săptămâni întregi n-am mai intrat într-un magazin. Asta vreau să fac.

Îmi închipuiam eu că aşa o să spui, zise el oftând. Haide, o luăm de la un capăt la celălalt. Oh, îşi aduse el aminte, astea sunt ale tale.

Scoase din buzunar un sul de bancnote şi i-l întinse.

Sunt drahme. Dacă vrei să faci cumpărături, vei avea nevoie de ele.

Jemma îşi muşcă buza, nehotărâtă dacă să ia banii, sau nu.

Asta-i bună! oftă Leon, citindu-i foarte clar gândurile. N-am mai pomenit o a doua femeie ca tine, care să refuze un mic dar din partea soţului ei. Ia-i... ia-i, insistă el, îndesându-i banii în mână.

Câţi sunt? întrebă ea, precaută.

Părea o grămadă de bani.

Echivalentul a câteva lire englezeşti, o linişti el, privind-o cum îi pune în buzunarul pantalonilor. Acum putem merge? o întrebă ironic.

O concluse prin mulţimea adunată pe chei spre prăvăliile înşirate pe cealaltă parte a străzii. Dând cu ochii de suvenirurile expuse la vânzare, uită repede de stânjeneala pe care o simţise când el îi dăduse banii.

Colindară micile magazine improvizate pentru sezonul turistic în camerele din faţă ale locuinţelor şi care, aşa îi spuse Leon, în lunile de iarnă îşi recăpătau destinaţia iniţială. Mărfurile erau frumoase şi de bună calitate. Rămase extaziată când, intrând pe uşa îngustă a unei prăvălii, fu efectiv învăluită în dantele lucrate de mână, lucruri croşetate şi minunate broderii. Se pierdu de Leon, rătăcindu-se în labirintul materialelor care atârnau pe suporturi. El o găsi în cele din urmă, pipăind o păturică pentru nou-născuţi, minunat croşetată. Îşi dădu imediat seama ce era aceea, iar Jemma roşi fiindcă, deşi se căsătoriseră din cauza copilului, rareori discutau despre el.

Vrei s-o cumperi? o întrebă, încet.

Jemma încuviinţă din cap.

Îmi ajung drahmele pe care mi le-ai dat? E lucrată de mână şi pare foarte scumpă...

Leon deja se întinsese să ia în mâini obiectul acela atât de delicat. Palmele lui păreau mai mari şi mai bronzate pe lângă materialul alb şi vaporos. I-l puse cu grijă în braţe, ca şi cum copilul ar fi fost deja înfăşat în el, apoi se dădu înapoi şi o privi atât de intens, încât Jemma îşi ţinu răsuflarea, iar copilul, parcă simţindu-i valul de emoţie care-i străbătu corpul, protestă, zbătându-se în burtă.

Ştiai că eşti frumoasă? murmură el răguşit şi se aplecă să o sărute.

Plăti cu cecul de călătorie şi primi pachetul într-o pungă de plastic pe care i-o dădu Jemmei, cu un aer solemn. Ea se îmbujoră la faţă, simţindu-se dintr-o dată extrem de ruşinată.

Între ei părea că se naşte un nou gen de intimitate. În timp ce colindau magazinele, Leon o ţinu aproape tot timpul de mână, iar Jemma simţea o nevoie acută să se lipească de el şi, după privirea lui, îşi dădu seama că aceeaşi senzaţie o încerca şi el.

În jurul orei opt, când afară se lăsase deja întunericul, se hotărâră să intre într-una din cârciumioarele din port. Se aşezară pe nişte scaune incomode, la o masă veche şi şubredă, şi Jemma se trezi studiindu-l curioasă, în vreme ce el comanda peşte proaspăt şi tradiţionala salată grecească. Deşi nu avea deseori ocazia să se afle într-o situaţie ca aceea, adică să se comporte ca un turist, în ciuda aerului său aristocratic, el integra foarte bine în atmosfera locului.

Li se aduse mâncarea, alături de un coş cu pâine proaspătă cu coajă crocantă şi de vasul cu salată peste care fusese rasă brânză, turnat ulei şi presărate plante aromate, din care Leon ciuguli cu degetele şi-i dădu în gură, cu un gest cât se poate de natural. Băură împreună o sticlă de vin - adică Jemma un pahar şi Leon restul. Vorbiră în şoaptă, ea cerându-i amănunte despre insulă, el răspunzându-i cu mândrie, fapt care-o impresionă mai mult decât cuvintele. Priviră vilegiaturiştii care-şi făceau plimbarea de seară pe faleză şi luminiţele care dansau pe luciul apei din port. Traseră cu urechea la conversaţia celor din jur, râzând la glume, şi dacă ea nu înţelegea limba respectivă, Leon îi traducea, cunoştinţele lui de limbă italiană, franceză şi chiar cele superficiale de limbă daneză, surprinzând-o şi măgulind-o, în acelaşi timp.

Fiskárdho era o staţiune maritimă, aşa că oamenii vorbeau mai mult despre călătorii pe mare. Majoritatea remarcaseră iahtul mare şi luxos, ancorat dincolo de golf, făcând-o pe Jemma să roşească, iar pe Leon să zâmbească pe sub mustaţă, cu presupunerile lor privind proprietarul acestuia, ajungând până la rostirea unor nume de şeici arabi şi din mafia italiană.

Leon era surprinzător de atent cu ea, aruncându-i priviri înflăcărate şi ţinând-o de mână peste masă.

Când, în cele din urmă, terminară de mâncat, se făcuse târziu. Leon îi propuse să se întoarcă pe iaht, în privirea lui plină de promisiuni putându-se citi că acea nouă intimitate ce se născuse între ei nu se va sfârşi o dată cu întoarcerea la bord. Tremurând puţin la gândul acesta, se lăsă ajutată să se ridice de pe scaun. Privirile li se încrucişară şi se sărutară uşor, apoi el o luă de umăr şi ea îl prinse de mijloc, îndreptându-se în tăcere spre locul în care-i aştepta şalupa.

Grecul cel cărunt şi mărunţel ţinu frânghia până ce Leon sări în barcă şi o luă în braţe, ajutând-o să coboare. În frecare, trupul Jemmei fu cuprins de mistuitoare scântei de dorinţă şi gemând încet îşi feri privirea de ochii lui sfredelitori, ascunzându-şi valul de căldură care-i îmbujorase obrajii.

Tot drumul până la iaht, Jemma tremură. Doi membri ai echipajului, care-i aşteptau, luară şalupa în primire şi-i ajutară să urce la bord. Încălcând regulile stabilite, Leon o conduse până în cabină unde, de obicei, venea singură să se culce, în timp ce el mai rămânea pe punte.

Când auzi uşa închizându-se încet în urma lui, Jemma simţi un val de căldură inundându-i corpul şi se întoarse cu faţa spre el.

Îţi m... mulţumesc pentru m... minunata...

Mai voia să spună seară, dar privirea lui o amuţi. Se uită într-o parte, căutând ceva în jur, orice care să pară că o interesează, pentru a evita cât mai mult timp posibil o confruntare faţă în faţă îşi văzu cămaşa de noapte trântită pe pat şi se repezi s-o ia de acolo. Strânse la piept materialul moale, dar Leon o prinse de încheietură şi o întoarse cu faţa spre el.

În seara asta, nu, agape mou, murmură el, luându-i-o din mână şi aruncând-o într-o parte. În seara asta nu.

Apoi îi cuprinse faţa în palme, trecându-şi degetele prin părul ei, obligând-o să-l privească. Ochii lui întunecaţi erau tulburător de expresivi, sugerându-i Jemmei care-i erau intenţiile, înainte ca el să-şi aplece capul. Sărutul lui, nicidecum rece, ci pasionat şi devorator, cerea un răspuns pe măsură, pe care îl primi înfometat, când ea îşi ridică palmele şi-l trase spre sine, şoptindu-i cu buze fierbinţi că dorea acelaşi lucru.

La asta se gândiseră întreaga seară. Ea ştiuse tot timpul, deşi încercase cu greu să se prefacă. Dar acum, când el o îmbrăţişa strâns, renunţă la prefăcătorii.

Leon dorea să facă dragoste cu ea. De ce alesese tocmai ziua aceea să schimbe starea de lucruri, nu ştia, dar ceva intervenise în relaţia lor, făcând-o să-l simtă pulsând puternic de dorinţă.

O dezbrăcă încet, cu mişcări lente, desfăcându-i nasturii şi plimbându-şi tandru degetele peste gâtul ei, peste sfârcurile catifelate şi, în jos, peste abdomenul tare, răspunzând gemetelor ei înfundate prin sărutări devoratoare.

Îşi strecură palmele sub elasticul chiloţilor ei, dându-i la o parte cu o încetineală chinuitoare. Când o atinse intim, ea se înfioră, inundată de o plăcere crescândă, care-o făcu să se arcuiască şi să-şi dea capul pe spate, gemând încet, în extaz.

Gura lui îi găsi sânii şi-i trezi la viaţă, excitându-i dureros. Ea începu să gâfâie aproape sufocată.

Te doare?

Leon îşi înălţă capul şi o privi intens, cu îngrijorare.

Nu. Doar m-am excitat.

Apoi, gemu din nou:

Doamne, Leon, nu te opri!

Rugămintea ei îl incită şi, respirând zgomotos, îi cuprinse gura şi-i dezveli umerii. Tricoul căzu pe jos, urmat de cămaşa lui. Rămaseră goi, cu trupurile lipite, înfierbântate şi tremurând. O trase spre pat şi cu mâini nerăbdătoare o dezbrăcă de restul lucrurilor şi se dezbrăcă şi el. Jemma îi încolăci gâtul cu o mână, iar cealaltă şi-o puse pe şoldul lui musculos, trăgându-l spre ea. Îşi înlănţuiră picioarele şi începură să se mişte cuprinşi de o dorinţă arzătoare şi o senzualitate provocatoare, care nu mai suportau amânare.

Gura lui umedă îi căută sânii şi mângâierile tandre o excitară.

N-o să te doară? o întrebă nerăbdător, simţind că nici unul din ei nu mai rezistă dacă plăcerea nu este consumată până la capăt.

Nu, şopti ca, cu convingere.

Era pregătită, iar corpul ei vibrând de dorinţă devenise maleabil. Leon se aşeză peste ea, sprijinit în braţe dar, în timp ce o penetra încet, cu grijă, Jemma mormăi nemulţumită şi-l trase în jos, lipindu-l de trupul ei. Dorea să-i simtă tot corpul contopindu-se cu al ei, fierbinte, cu acea pasiune de care îi fusese dor atâta vreme.

Asemenea unui vulcan în erupţie, plăcerea atinse punctul maxim, purtând-o cu repeziciune spre culmile mistuitoare ale extazului. Leon îşi potrivi mişcările cu ale ei şi-l auzi gemând ca şi ea, în vreme ce trupurile lor înfierbântate vibrau potrivindu-se perfect.

Când totul se sfârşi, Leon rămase lângă ea, strângând-o în braţe, nelăsând-o să se mişte, mângâindu-i cu buzele obrazul care dogorea. Rămaseră tăcuţi, părând că nici nu doresc să-şi vorbească. Doar atunci când ea încercase să se mişte, îi şoptise răguşit:

Şşşt. Stai lângă mine, agape mou. Aici este locul tău.

Din nou o strânsese în braţe, nelăsând-o să-i răspundă.

Probabil că, se gândi ea, melancolia ce o cuprinsese mai devreme îl impresionase atât de mult încât simţise nevoia să se manifeste, dar nu prin cuvinte, ci prin felul în care, de altfel, se comportase întreaga după-amiază. Mult mai afectuos şi, fizic vorbind, mai apropiat ca de obicei. Asta observase din modul în care-o atinsese cu priviri şi mângâieri tandre. Ca şi cum şi-ar fi dat seama că simpla prietenie din ultimele săptămâni nu era suficientă pentru a-i oferi deplină siguranţă, aşa cum dorea ea. Nu cumva acesta să fi fost şi motivul pentru care făcuse dragoste cu ea, atunci? Ca o dovadă de netăgăduit că îşi aparţin unul altuia? Ar fi fost proastă să nu-şi fi dat seama că plăcerea o împărţiseră, de fapt în mod egal.

Apoi, un alt gând i se strecură în minte, un gând care-i încălzi sufletul, ceva ce până atunci nu îndrăznise să spere. Leon îi repetase în ziua aceea că ţine la ea. Mersese mai departe, tocmai pentru a-i dovedi acest lucru? Încercase să-i dea de înţeles că nu era vorba doar de atât, că nu doar ţinea la ea, asemenea unui bărbat resemnat, care vrea să-şi facă viaţa cât mai plăcută.

Era, oare, posibil ca el să se fi îndrăgostit măcar puţin de ea?

Jemma oftă abătută şi în câteva clipe adormi, cuibărită în braţele lui Leon.

*

* *

În zori fură treziţi de un zgomot. Leon tresări şi sări gol din pat. Se uită prin hublou, trase o înjurătură şi se îndreptă spre baie.

Ce e? întrebă Jemma, somnoroasă.

Nimic, mormăi ei. Culcă-te la loc.

Dispăru în baie, purtarea lui ciudată lăsând-o nedumerită. Zgomotul deveni mai puternic şi ea recunoscu zbârnâitul elicei unui elicopter. Îl auzea ca prin vis cum se învârteşte deasupra iahtului, cum se îndepărtează şi revine pentru a ateriza undeva, nu prea departe.

Leon ieşi din baie cu un prosop legat în jurul mijlocului. Fără să o privească se aplecă să-şi adune lucrurile împrăştiate pe jos.

Elicopterul a adus pe cineva care vrea să te vadă?

Da, veni scurt şi tăios răspunsul.

Pe cine? insistă ea.

În afară de şalupa care aducea zilnic ziarele pe iaht, nu-i vizitase nimeni până atunci.

Nu ştiu încă, zise el, dar avea o expresie încordată.

Când, în cele din urmă se uită la ea şi-şi dădu seama că pare la fel de încordată, se aşeză lângă ea pe pat şi-i spuse oftând:

Ştiai că dimineaţa arăţi foarte bine?

Nu schimba vorba făcându-mi complimente! zise ea îmbufnată. Vreau să ştiu ce se petrece.

Când am să ştiu, am să-ţi spun, o asigură el, apoi o sărută pe gură.

Mirosea a pastă de dinţi şi a săpun.

Apoi se ridică şi îşi îmbrăcă pantalonii şifonaţi şi cămaşa mototolită.

Nu te scula încă, îi spuse el peste umăr. E încă devreme, aşa că încearcă să adormi din nou. Dacă nu poţi, cere să-ţi aducă micul dejun aici.

Se răsuci şi privind-o cu o expresie hotărâtă, adăugă pe un ton care nu admitea nici un fel de replică:

Vreau să nu ieşi de aici, agape mou. Până nu scap de... intrus.

De ce? întrebă ca uimită.

Fiindcă asta ţi-o cere soţul tău, îi răspunse el autoritar.

Ăsta nu-i un motiv destul de serios, replică ea. Şi de unde ştii că e cineva care vrea să te vadă pe tine? Doar nu eşti singura persoană importantă de pe insula asta. Poate a venit să...

Tăcu când auzi cum şalupa rapidă este coborâtă la apă. Leon o privi eu subînţeles, ca şi cum zgomotul acela ar fi explicat totul, apoi se aplecă şi o sărută din nou.

Te rog, fă aşa cum ţi-am spus. Pentru mine e important să rămâi aici.

Bine, consimţi ea, deranjată însă de faptul că se ferea de ea.

Îţi mulţumesc.

Leon zâmbi şi o sărută pe vârful nasului, apoi ieşi din cabină trântind uşa în urma sa, lăsând-o supărată şi nedumerită.

În mod surprinzător, adormi din nou. Nu intenţionase aşa ceva dar, în timp ce asculta sunetele de afară, simţi cum i se închid ochii. Ultimul zgomot pe care-l pricepu fu acela al elicopterului care se rotea deasupra iahtului.

Se trezi confuză şi încercă să-şi adune gândurile, apoi sări din pat, se îmbrăcă şi porni în căutarea lui Leon.

Îl găsi în salonul principal, privind prin hublou, cu o ceaşcă de cafea în mână.

Bănuiesc că acum am voie să ies din cabină, mormăi ea pe un ton sarcastic.

El nu-i răspunse şi nici nu se întoarse s-o privească, iar Jemma rămase în prag, alarmată.

Leon! Ce s-a întâmplat? îl întrebă, neliniştită.

El se strădui să pară cât mai calm. Se întoarse şi-i răspunse zâmbind:

Nimic. De fapt, am fost invitaţi la o petrecere.

La o petrecere?

Clipi uimită şi derutată. Ceva o avertiza că Leon era furios dar că, paradoxal, ceea ce-l supărase îi crease, în acelaşi timp, şi o stare de linişte.

Da, mai precis, e vorba de aniversarea unei zile de naştere. Ai luat micul dejun? schimbă el vorba.

Ea clătină din cap că nu.

Atunci am să-ţi comand ceva.

Se duse la telefon şi formă numărul care făcea legătura cu bucătăria.

Mănânci aici, sau pe punte?

Îl privi uimită şi dădu din cap, încurcată.

Păi... cred că aici, se hotărî ea, distrată, făcând eforturi să înţeleagă ce se petrece.

Era convinsă că se întâmplase ceva.

A cui zi de naştere? întrebă, încruntată.

El nu-i răspunse imediat, făcându-şi de lucru cu receptorul şi descurcând firul telefonului.

A tatălui meu, răspunse el în cele din urmă.

A tatălui lui? Un gând îi trecu prin minte şi-l întrebă:

Leon, ta... tatăl tău ş... ştie despre mine? Ştie c... că n... ne-am căsătorit şi că sunt gra... gravidă?

Nici de această dată nu-i răspunse imediat.

Nu, nu ştie nimic despre tine... sau despre copil.

Zâmbi, crispat.

Aşa că diseară îi vom face o surpriză plăcută. Nu crezi?

Halal surpriză! Jemma se aşeză greoi pe un scaun. Era îngrozită. Îşi aminti ce-i povestise Cassie despre tânăra şi bogata grecoaică. În nici un caz tatăl lui nu va fi plăcut surprins. Dimpotrivă.

Eu nu merg, zise ea, abătută.

De ce? Credeam că vrei să-mi cunoşti familia. Uite în seara asta vei avea ocazia, zise el pe un ton sec.

Dar Jemma scutură din cap şi repetă:

Nu. Nu în felul acesta. Nu fără să-i fi anunţat. Nu ar fi corect din partea ta să le faci una ca asta, şi nici mie. Du-te singur, dacă ţii neapărat. Eu rămân aici, pe iaht, dacă nu te deranjează.

Ba mă deranjează, replică el.

Atmosfera deveni încordată şi el o trata cu acea ostilitate pe care şi-o manifestase de câteva ori faţă de ea. Jemma îşi ridică privirea spre el şi văzându-i chipul neînduplecat, inima îi tresări în piept. El stătea în picioare, rezemat de rama hubloului, dar foarte bine ar fi putut sta într-un birou, la o masă, în orice colţ al lumii, atât de mare era distanţa dintre ei.

Acum eşti soţia mea, Jemma, îi aminti el. În această calitate mă vei însoţi acolo, unde am să te prezint.

Femeia cu care voia să te însori va fi şi ea acolo?

Leon rămase o clipă surprins, apoi înţelese.

Cassie, bănuiesc că ţi-a vorbit de ea. Ai dreptate, zise el oftând. S-ar putea să nu fie o seară tocmai plăcută. Orice s-ar întâmpla, agape mou, pentru noi nimic nu se va schimba.

Eşti atât de convins? îl întrebă neliniştită, aşteptând parcă asigurări. Dacă te va da pe uşă afară că te-ai însurat cu una ca mine?

Leon izbucni în râs.

Văzându-te, te asigur că va fi ultimul lucru la care se va gândi.

CAPITOLUL ZECE

Atunci, de ce mă simt ca un miel dus la tăiere? se întreba Jemma, câteva ore mai târziu, înfăşurată în halatul de baie, uitându-se la superbele rochii de seară pe care i le adusese Leon. Nu o atrăgea niciuna. Parcă m-aş duce la propria-mi înmormântare, murmură ea.

Ai spus ceva?

Leon apăru în uşa întredeschisă, deja îmbrăcat. Purta un costum elegant din stofă bej şi o cămaşă crem, descheiată la gât, ce lăsa să i se vadă pielea foarte bronzată. Arăta atât de distins, încât Jemmei i se uscă gura şi simţurile ei făcură un viraj periculos, exact ca în ziua în care-l văzuse prima dată.

Nu te-ai îmbrăcat încă! constată el un fapt cât se poate de evident.

Nu mă încape nimic, răbufni ea, nervoasă. La ce-mi folosesc toate minunăţiile astea...

Făcu un semn dispreţuitor cu mâna spre lucrurile ce fuseseră aduse pe iaht doar cu o oră în urmă...

…când sunt gravidă în şase luni şi arăt ca un balon?

Ai probat vreuna?

În comparaţie cu vocea ei stridentă, a lui era calmă şi blândă.

De ce să mă mai ostenesc?

Se aşeză pe un taburet şi rămase cu ochii aţintiţi la picioarele goale pe care le întinse în faţă.

Ştiu că nu mi se potriveşte nimic.

Leon o privi o clipă cu atenţie, dar nu văzu în faţa lui decât o femeie gravidă, încăpăţânată şi capricioasă. Când de fapt, ea era mai mult speriată. Pur şi simplu nu voia să meargă. I se făcuse atât de frică încât tremura ca o frunză în vânt.

Agape mou... Leon intră în cabină... Lucrurile acestea au fost aduse special de la Atena...

Ştiu, răspunse ea cu dispreţ.

Îmbrăcăminte elegantă de la celebre case de modă, cu etichete lipite în interior, aduse de la Atena la Argostólion prin curier special, cu unul din avioanele personale ale familiei Stephanades! Până nu sosiseră toate lucrurile acelea, nici nu ştiuse că aveau şi avioane personale. Aşa cum nu realizase - ca o proastă ce era până când nu văzuse ce senzaţie creaseră când în după-amiaza aceea se duseseră la Argostólion, în ce familie bogată intrase.

Asta nu înseamnă că mi se şi potrivesc, repetă, ea cu îndărătnicie.

Sunt rochii create special pentru gravide, o luă el cu binişorul.

Poftim?

Îşi ridică bărbia din piept ca să-l poată plivi în ochi.

Oi fi cu nepriceput, zise el batjocoritor, dar la atâta lucru m-a dus şi pe mine mintea. Lucrurile astea au fost făcute pentru femeile aflate în situaţia ta.

Ba se pricepe al naibii de bine, îşi spuse Jemma, ţâfnoasă, în vreme ce îşi plimba privirea asupra celor patru rochii atârnate pe umeraşe. Nici nu-ţi dădeai seama că sunt pentru gravide. Una era albastră, dintr-un material care se mula pe corp şi părea lungă până în pământ. Următoarea era scurtă, strâmtă, neagră şi, mai mult ca sigur, fără spate. Cea roşie, à la Ginger Rogers, era dintr-un voal foarte fin aplicat peste un furou din satin. Ultima, cea albă, era scurtă, fără bretele, dintr-un material special, moale şi uşor ca un fulg. În ea ar fi arătat ca strânsă într-o faşă elastică - scoţându-i în evidenţă toate formele.

Categoric, nici una nu i se potrivea!

Nu zic că n-or fi pentru gravide, dar mai degrabă mă îmbrac în una din cămăşile tale.

Bine, bine, zise Leon, intenţionat ca s-o calmeze, bănui ea. Dacă te simţi mai bine aşa, pune-ţi una din cămăşile mele.

Ridică din umeri, ca şi cum nu i-ar fi păsat.

Hotărăşte-te, însă, mai repede, fiindcă în zece minute vine maşina să ne ia.

Cu şoferul personal, bănuiesc, îl luă ca peste picior.

Jemma! Ce-i cu tine? Toată după-amiaza m-ai ironizat! Ce ţi-am făcut de te porţi aşa cu mine?

Nimic, mormăi ea.

Nu-i făcuse nimic - sau aproape nimic. Se purtase cu ea cât se poate de drăguţ şi atent, dar când îi vorbise despre petrecere, toată liniştea i se spulberase. Oftă resemnată şi se uită din nou la rochii.

Alege tu. Eu sunt prea nervoasă şi nu mă pot hotărî.

El încercă să riposteze, enervat de capriciile ei, dar citindu-i spaima din priviri oftă adânc.

Jemma, ai încredere în mine. N-am să-i las să te atingă nici măcar cu un deget.

Dar n-ai să-i poţi opri să nu se uite la mine ca la o vacă jigărită care şi-a făcut mendrele cu taurul lor campion.

Taur, zici?

Leon rânji zeflemitor şi printre buzele senzuale i se zăriră dinţii de un alb strălucitor. În cazul ăsta ar fi mai bine să te îmbraci în roşu, decise el.

Jemma se uită la rochie şi scutură din cap.

E lungă şi afară sunt peste treizeci de grade. O să mor de cald în ea.

Atunci, nici rochia albastră nu e potrivită. Au mai rămas cea neagră şi cea albă.

În negru nu mă îmbrac. Chiar că parcă m-aş pregăti de înmormântare! Iar cea albă e prea strâmtă şi s-a observa imediat de ce te-ai însurat cu mine!

Urmă un moment de linişte. Spusese, oare, ceva care îl deranjase? Dintr-o dată Leon devenise tăcut şi se schimbă la faţă. Răspunsul îl află imediat.

Nu cumva ţi-e ruşine că eşti însărcinată? o întrebă, pe un ton insinuant.

Nu! Fireşte că nu!

Atunci, ţi-e ruşine cu mine! îi sugeră el.

Nu fi prost, Leon! De ce să-mi fie ruşine cu tine?

În cazul ăsta, de tine ţi-e ruşine, conchise Leon şi se apropie de ea atât de furios, încât Jemma sări în picioare.

Nu mi-e ruşine cu nimeni şi de nimic! izbucni ea, când Leon o apucă de braţe.

Asta-i bine, fiindcă soţiei mele nu trebuie să-i în ruşine de nimic. Înţelegi? O scutură uşor. Şi nici nu trebuie să-ţi ascunzi sarcina de parcă ai fi stigmatizată!

Vorbele lui tăioase o făcură să tresară vizibil, dar nu putea nega că ele conţineau o fărâmă de adevăr.

Dându-i drumul, Leon se îndepărtă cu paşi hotărâţi.

Dacă în zece minute nu eşti gata de plecare, vin şi te îmbrac eu.

Până la urmă îşi puse rochia albă şi constată cu surprindere că în loc să-i scoată în evidenţă formele rotunde ale corpului, dimpotrivă, i le ascundea. Părul şi-l lăsă liber, pe spate, mai mult fiindcă şuviţele lungi şi ondulate atingându-i umerii bronzaţi îi dădeau un sentiment de siguranţă dar, pentru orice eventualitate, îşi mai luă şi un şal mare, alb, cu franjuri de mătase.

Îi găsi pe Leon în salon, privind concentrat prin hublou, în noaptea neagră ca smoala. Când îi auzi paşii se întoarse şi rămase nemişcat, măsurând-o din cap până-n picioare.

Frumos, spuse scurt şi cu palmele făcu un gest care însemna ce să mai zic?, compliment care-i umplu Jemmei inima de bucurie.

Apoi, se apropie de ea, arborând brusc o expresie serioasă.

Am un lucru pe care vreau să-l porţi, murmură el şi scoase din buzunar o cutie îmbrăcată în catifea. Se aşteaptă să-l vadă la gâtul tău, îi explică şi deschise capacul.

Jemma îşi cobori privirea şi simţi că-i îngheaţă inima. Înăuntru se afla un pandantiv, neobişnuit de mare şi bătător la ochi, din diamante uriaşe înconjurate de rubine de un roşu aprins. Avea probabil o valoare inestimabilă. Nici nu-i punea la îndoială autenticitatea, dar ei nu-i plăcea şi văzându-l se înfioră. Se linişti doar atunci când Leon spuse pe un ton sec:

Ştiu că e oribil, dar a fost al mamei şi ei se aşteaptă să-l vadă la tine... deşi ştiu foarte bine că nici ei nu-i plăcea.

Mama lui. Cuvântul acela o făcu să privească cu alţi ochi bijuteria aceea urâtă.

Tatăl tău i l-a dăruit?

Da. Asta spune mult despre gustul lui, nu? A fost prima lui mare gafă publică şi nu-i va plăcea deloc să-ţi amintească de ea când îi va vedea la tine... dacă îl vei purta.

Îţi place să-l enervezi, nu-i aşa? observă ea pe un ton sarcastic.

La nebunie, recunoscu el. Vezi tu, cu mama s-a însurat pentru a pune mâna pe averea familiei Leonidas. I-a făcut viaţa un calvar până în clipa morţii.

Oh, Doamne! În mintea ei totul începea să se clarifice. Deci Leonidas Company aparţinuse familiei mamei, nu a tatălui. Niciodată nu se întrebase de ce apăreau două nume diferite.

Şi fratele tău? Are vreo legătură cu toate astea?

Frate vitreg, o corectă el. Nico s-a născut la opt luni după ce tatăl meu s-a recăsătorit, la şase luni după moartea mamei.

Tu câţi ani aveai?

Opt.

O umbră de durere şi înăspri trăsăturile.

Anthia a fost amanta tatălui meu înainte şi în timpul căsniciei cu mama, zise el, apoi continuă pe un ton placid. Şi a dorit tot ce i-a aparţinut mamei… până şi acest pandantiv.

Am să-l port, spuse Jemma, primind sărutul lui pe frunte în semn de mulţumire pentru înţelegere.

Întoarce-te şi ridică-ţi părul.

O făcu fără tragere de inimă, înfiorându-se când pandantivul, rece şi greu, îi atinse pielea fierbinte. Îşi coborî privirea şi văzu pietrele strălucind în lumina de deasupra capului.

Mă simt ca un pom de Crăciun, se plânse ea.

Leon îi sărută ceafa.

Cu prima ocazie am să-l înlocuiesc cu ceva mai de bun gust, îi promise el, lăsându-i părul să cadă din în nou pe umerii bronzaţi. De fapt, continuă el, întorcând-o cu faţa, până acum nu ţi-am dăruit nimic în schimb pentru tot ce mi-ai oferit tu.

Strâmbă din gură, cu tristeţe, parcă acuzându-se pentru această neglijenţă.

Îţi sunt dator, agape mou. Eu...

Mi-ai dăruit cel mai frumos cadou, îl întrerupse ea, cu blândeţe. Nu l-aş înlocui cu altceva pentru nimic în lume.

Luându-i mâna i-o puse tandru peste abdomen, acolo unde se dezvolta copilul lor.

Emoţionat, o strânse în braţe şi o sărută, iar Jemma simţi că îi dau lacrimile, fiindcă o impresionase.

Nu te merit, murmură el, îndepărtându-se.

Îhî, îl aprobă ea, tachinându-l cu priviri jucăuşe.

Dar, în loc să-l facă să zâmbească, Leon se încruntă brusc şi o strânse cu putere de umeri.

Jemma... spuse, abătut. Eu...

Se opri, strângând din buze.

Hai să mergem.

O porni cu paşi hotărâţi, conducând-o spre capătul pontonului, acolo unde îi aştepta o limuzină neagră.

Un şofer în uniformă albă se repezi să le deschidă portiera. După ce o ajută să urce, Leon se aşeză lângă ea, arborând masca distantă pe care ea nu i-o vedea decât în prezenţa altora.

Rămaseră tăcuţi, iar Jemma îşi concentră atenţia asupra imaginilor care i se derulau prin faţa ochilor: cârciumioare slab luminate, care parcă te îmbiau să le calci pragul şi baruri unde, la mese, stăteau turişti sumar îmbrăcaţi, bronzaţi, fericiţi şi relaxaţi.

Aşa cum, probabil, arătaseră şi ei cu o seară în urmă, se gândi ea cu tristeţe, dorindu-şi ca în clipa aceea să se afle la Fiskárdho, îmbrăcată lejer, ca un turist oarecare şi luând o cină simplă într-o bodeguţă.

Seara trecută fusese una dintre cele mai frumoase din viaţa ei şi asta datorită, în primul rând, lui Leon. Seara aceea promitea să fie tocmai opusul celeilalte.

Părăsind centrul se îndreptară spre periferie, apoi, cerul înstelat începu să se distingă un peisaj de ţară. În dreapta, sub lumina lunii, marea sclipea învolburată ca o mătase neagră. În depărtare, abia se zărea linia curbată, ca o spinare de elefant, a malului ce împrejmuia golful Argostólion.

Lassi, murmură Leon când ajunseră într-o zonă populată. Este principala staţiune turistică a insulei, renumită pentru plajele sale cu nisipul fin.

Pare foarte animată, remarcă ea pe ton ce nu voia să fie trist.

Hmmm, mormăi el. Vila tatălui meu nu e departe de aici.

Vorbele lui o neliniştiră din nou şi rămase tăcută alături în vreme ce maşina părăsea şoseaua principală, luând-o pe un drum îngust, pe sub coroanele copacilor. Era întuneric beznă şi afară nu se zări nimic până nu trecură de bolta din piatră a porţii. Jemma simţi că îi creşte tensiunea în momentul în care văzu şirul de limuzine pe aleea largă, la capătul căreia se înălţa o clădire cu două etaje, ce semăna mai mult cu un hotel de mărime mijlocie, decât cu o reşedinţă particulară.

Maşina opri în faţa treptelor ce duceau spre intrarea cu arcadă, în faţa căreia doi servitori în cămăşi albe, primeau invitaţii.

Şoferul sări din maşină să le deschidă portiera, dar, când Jemma vru să coboare, Leon îi puse o mână pe braţ şi scutură din cap.

Aşteaptă, îi spuse şi, deschizând portiera din dreptul său, se dădu jos şi veni s-o ajute chiar el să coboare.

Gestul lui curtenitor o emoţionă, dar n-o ajută să depăşească starea de tensiune nervoasă. Picioarele îi tremurau îngrozitor în timp ce urca scările.

Recunoscându-l imediat pe Leon, cei doi portari îl întâmpinară ceremonios, dar el nu le dădu atenţie, tratându-i cu acea impertinenţă care de atâtea ori o scosese din sărite. Abia acum începea să înţeleagă că, de fapt, aceia era pentru el un mijloc de apărare.

Leon nu era nici pe departe atât de calm pe cât dorea să pară, observă ea, în timp ce îşi potrivea paşii cu mersul lui degajat şi-i simţea palma fierbinte ţinând-o de talie.

Holul de la intrare era mare şi elegant, pardosit cu marmură albă, iar mobila neagră, în stil modern, contrasta cu pereţii albi. Holul făcea legătura cu partea din spate a clădirii şi faptul că toate încăperile erau pustii îi dădu Jemmei de bănuit că petrecerea avea loc undeva, afară, ceea ce se dovedi adevărat când Leon o conduse dincolo de uşile deschise, spre grădina de unde se auzea zumzet de voci.

Întârziaseră. De asta Jemma îşi dădu seama în cele câteva secunde cât rămaseră în prag să cuprindă cu privirea grădina luminată discret unde, la prima vedere, estimă că se aflau cam o sută de invitaţi, aşezaţi la mesele întinse pe suprafaţa asfaltată din jurul unei piscine.

Nu foarte târziu, dar destul de târziu, realiză ea, observând pe mese ceştile de cafea şi paharele cu lichior. Şi intenţionat, bănui, după cum citi pe faţa lui Leon.

Parcă ghicindu-i gândurile, el murmură:

Cred că am picat la ţanc.

Dar, înainte ca ea să priceapă sensul ascuns al cuvintelor, o femeie le remarcă prezenţa şi exclamaţia ei de surpriză făcu să se întoarcă toate capetele în direcţia lor.

Jemma încremeni de spaimă. Îşi strecură palma sub haina lui Leon şi strânse în pumn materialul moale al cămăşii.

Calmează-te, îi murmură ei, printre dinţi, dar Jemma îl simţea la fel de încordat ca şi ea.

În sfârşit, ai binevoit să apari!

Pe Jemma n-o surprinse tonul aspru şi furios, ci faptul că vorbele fuseseră rostite în limba engleză.

Bănui că este tatăl lui Leon, fiindcă bărbatul care tocmai se ridicase în picioare era, deşi mai în vârstă, copia fidelă a celui de lângă ea. În dreapta lui stătea o femeie superbă, cu ochi negri şi cea mai rece privire pe care Jemma o văzuse vreodată. Alături de aceasta, aplecat, şedea un bărbat care nu putea fi altcineva decât fratele vitreg al lui Leon, fiindcă şi acesta semăna uimitor de mult cu ea, cu excepţia buzelor subţiri. Părea indispus şi avea aceeaşi privire rece ca a mamei lui.

Văzu apoi cele două locuri libere din stânga tatălui şi, bănuind că le fuseseră rezervate, simţi că întră în pământ de ruşine.

La mulţi ani, tată! îi ură Leon, dând uşor din cap.

Acesta strânse nervos din buze.

Doar atât ai să-mi spui?

Nu.

Leon o împinse pe Jemma să facă un pas în faţă, dar ea se împotrivi. O strânse mai tare de mână, obligând-o să se urnească din loc. Se trezi îndreptându-se spre masă, abia ţinându-se pe picioare.

Îţi mai doresc fericire şi multă sănătate, adăugă politicos.

Emoţionată, Jemma simţea toate privirile aţintite asupra ei. Nimeni, încă, nu observase că era gravidă, fiindcă toţi ochii erau îndreptaţi asupra oribilului pandantiv ce se zărea strălucind dintre franjurile şalului.

Ce diversiune! se gândi înfricoşată, strângându-l pe Leon şi mai tare de cămaşă, în timp ce un murmur de voci străbătu grădina. Femeia care stătea lângă tatăl lui Leon se uită la gâtul Jemmei cu o privire îngrozită, iar fratele lui vitreg se îndreptă în scaun. Nimeni nu îndrăzni să scoată o vorbă până ce Leon, strecurându-se printre mese, ajunse în faţa tatălui său, ţinându-şi tot timpul braţul în jurul umerilor ei care tremurau.

Bărbatul în vârstă, care şi el rămăsese cu ochii aţintiţi asupra pandantivului, îşi înălţă privirea spre fiul său - interogativă şi, în mod ciudat, emoţionată, lucru pe care Jemma nu-l înţelese. La fel i se păru şi vocea.

Este...?

Fu întrerupt, dar nu de Leon, ci de femeia aşezată în dreapta sa.

Te aşteptam la şapte, Leon, îl critică ea, ridicându-se în picioare.

Era înaltă, incredibil de suplă şi avea un aer atât de aristocratic, încât Jemmei îi inspiră teamă. Îşi aţinti ochii asupra pandantivului, apoi îşi îndreptă privirea dură spre Leon.

E trecut de nouă!

Urmă un nou moment de linişte, timp în care, plimbându-şi privirea de la tată la fiu, Jemma intui că ochii lor continuau să-şi trimită mesaje ciudate, apoi Leon întoarse capul spre femeie.

Anthia, eşti frumoasă ca întotdeauna.

Aceasta nu-i luă remarca drept un compliment şi trăsăturile i se înăspriră. Doar atunci Jemma realiză că avea în jur de 60 de ani.

După câte văd, intenţionat ai încercat să strici aniversarea tatălui tău. Nu crezi că ar trebui să-ţi ceri scuze pentru această impoliteţe?

Leon se aplecă uşor înainte, susţinându-i privirea.

Dar tu, nu crezi că şi femeia care mă însoţeşte merită scuze fiindcă până acum aţi ignorat-o în mod intenţionat? i-o întoarse el pe un ton cât se poate de calm.

Jemma deveni rigidă ca o scândură.

Şi din nou, ochii femeii se fixară asupra pandantivului de la gâtul ei, o umbră de panică reflectându-se în privirea ei lipsită de viaţă. Imediat însă, îşi recăpăta controlul.

Fiindcă ai făcut impoliteţea de a întârzia, cred că… prietena ta va înţelege de ce prezentările se amână până după ce se termină totul aici.

Făcu un gest larg cu mâna, cuprinzând întreaga asistenţă.

Cum bine ştii, continuă ea înţepată, tatăl tău urmează să facă un anunţ important şi ţi-am fi recunoscători cu toţii dacă ai avea bunăvoinţa de a ne lăsa să-l ascultăm.

Din nou se lăsă tăcerea, Leon susţinându-i privirea mânioasă.

Ai dreptate, Anthia, cedă el brusc, în faţa acelei confruntări ce tindea să ia amploare. Tata o să vorbească, dar mi-e teamă că, din nou, voi fi nepoliticos insistând să spun eu primul câteva cuvinte. Agape mou, murmură el, trăgând-o pe Jemma mai aproape. Ţi-l prezint pe tatăl meu, Dimitris Stephanades. Tată, continuă el calm, ea este soţia mea, Jemma.

Liniştea deveni apăsătoare. Jemma îşi simţi urechile ţiuind şi gura i se uscă. Îşi ridică îngrozită privirea spre Dimitris Stephanades, dar Leon o strânse mai tare de umăr, încurajând-o. Înghiţi în sec şi îşi trecu limba uscată peste buze, în timp ce întindea mâna tremurândă bărbatului mai în vârstă.

Intenţionat sau nu, Jemma nu avea să afle niciodată cum s-a întâmplat, chiar în clipa în care ea ridica mâna, Leon îi agăţă cu braţul şalul şi mătasea fină îi alunecă de pe umeri şi, cu un foşnet, căzu la pământ.

Un murmur străbătu grădina şi toţi ochii se mutară de la gâtul Jemmei, la abdomenul ei. Cineva lovi, din greşeală, un pahar, care se sparse cu zgomot. Altcineva hohoti nervos, dar sunetul se frânse la fel de brusc cum izbucnise. Jemma rămase ca paralizată, expusă privirilor, în vreme ce tatăl lui Leon, cu ochii la pântecele ei, se făcu alb ca varul.

Leon îi şopti pe un ton de comandă:

Ia-i mâna, tată, şi întâmpin-o ca pe propria-ţi fiică.

Dimitris Stephanades îşi întoarse din nou ochii spre fiul său. În ei Jemma citi indignarea, dar în privirea aceea mai exista ceva, mult mai subtil, greu de descifrat. Bărbatul spuse ceva în greceşte şi Leon încuviinţă din cap.

Este al meu, fără discuţie, zise cu convingere. E copilul meu. Fiul meu! adăugă, triumfător. L-am văzut cu ochii mei cum respiră şi se mişcă.

Pe Jemma, şocul o lovi din plin. Închise ochii, de pe faţă îi dispăru şi ultima urmă de culoare şi îşi coborî mâna întinsă pe lângă corp, strângând din pumn. Avea un fiu, iar Leon ştia acest lucru. Imediat, gândul o purtă la ziua în care fuseseră împreună la medic şi Leon îi vorbise acestuia între patru ochi, în timp ce ea se îmbrăca. Medicul îi întrebase dacă vor să cunoască sexul copilului, dar ea refuzase categoric, dorind să fie o surpriză.

Iar acum, Leon stricase totul, dezvăluind secretul în faţa celor o sută de persoane. Ştia că este mânios pe tatăl său dar, nu cumva această furie, această cruzime o folosi pe ea drept mijloc de apărare şi care în acel moment crea o puternică reacţie în lanţ în rândul celor care comentau în şoaptă, îi va distruge pentru totdeauna încrederea în el?

Ai fi vrut să se întoarcă şi să fugă de acolo, departe de oamenii aceia şi de jocurile meschine ale puterii - fiind convinsă că la mijloc era vorba de o asemenea luptă - dar nu se putea clinti din loc. Dacă Leon n-ar fi ţinut-o de mijloc, s-ar fi prăbuşit.

Se auzi vocea stridentă a Anthiei, care încerca să spună ceva, dar tatăl lui Leon îi făcu semn să tacă şi ea se aşeză din nou pe scaun, greoi, privindu-i îngrozită. Apoi, Dimitris Stephanades se uită stăruitor la fiul său, dar Leon rămase neclintit şi impasibil.

Parcă aveai să le spui ceva, îi reaminti el. Fă-o acum după aceea va trebui să discutăm.

Până şi Jemmei, care era complet dezorientată, i se păru foarte ciudat tonul lui vehement, evident imperativ. Leon impunea condiţii, ca un adevărat învingător faţă de cel înfrânt, dar în ochii bătrânului Stephanades se aprinse brusc o scânteie pe care ea nu o putu, descrie decât ca pe un semn de satisfacţie.

Sigur, acceptă el şi, aproape supus, se întoarse spre mulţimea tăcută.

După cum prea bine ştiţi, începu el, pe un ton, destul de calm, astăzi am împlinit şaizeci şi cinci de ani. Medicii m-au sfătuit să abdic de la tron şi să mă apuc de viticultură.

Hohote de râs nervoase străbătură grădina.

Să nu credeţi că după o muncă de o viaţă mi-e îi uşor să accept că sunt prea bătrân pentru a mai putea menţine controlul asupra companiei. Nu mi-e deloc uşor dar, pentru sănătatea mea... şi pentru binele corporaţiei Leonidas... am decis să predau frâiele unor braţe... mai viguroase.

Din tonul lui se observa că n-o spunea cu plăcere.

Am doi fii, de care sunt mândru, amândoi la fel de capabili să conducă în locul meu. A trebuit să aleg; ori să scindez compania şi să cedez fiecăruia câte o jumătate, ori să procedez ca orice om de afaceri cu scaun la cap, păstrând-o puternică şi unită. Am optat pentru a doua variantă, drept care, acum câteva săptămâni am redactat şi legalizat actul în care stipulam condiţiile în care unul dintre ei avea dreptul să preia conducerea. Una dintre ele şi cea mai importantă este, fireşte, continuarea afacerilor Stephanades. Dar am indus şi o clauză...

Făcu o pauză şi trase adânc aer în piept.

Anume ca, cel dintâi care îmi va dărui un nepot, să devină preşedintele companiei Leonidas. În linii mari, asta doream să vă spun, dar... după cum vedeţi, fiului meu, Leonidas, îi revine deja acest drept. Aşadar...

Îşi îndreptă privirea rece şi scrutătoare asupra invitaţilor, apoi ridică paharul cu şampanie din faţa sa...

Vă rog să vă sculaţi în picioare şi să închinaţi paharul pentru Leon şi soţia sa... Jemma.

Numele ei îl rosti pe un ton afectat.

Şi fiindcă Leon m-a informat că voi avea un nepot, iar eu nu i-am pus niciodată la îndoială cuvântul, vă anunţ că el este de-acum succesorul meu. Yássas! încheie el şi bău din pahar.

În liniştea apăsătoare, zgomotul făcut de cele o sută de persoane care se ridicau în picioare fu ca o explozie şi exact în momentul în care ridicau paharele, strigând Yássas!, Jemma îşi pierdu cunoştinţa.

CAPITOLUL UNSPREZECE

Jemma îşi reveni, treptat, în vacarmul vocilor din jur. Îşi aminti vag cum Leon o purtase în braţe până în casă şi o întinsese cu grijă pe ceva neted şi moale. Altceva nu-şi mai aducea aminte - sau nu voia.

E o nebunie, Dimitris! auzi deodată o voce ascuţită. Nu ştim nimic despre femeia asta şi... despre copil. Poate nici nu e al lui Leon!

Insinuezi că sunt nebun, Anthia? De undeva, de foarte aproape, vocea lui Leon suna calmă, dar hotărâtă.

Nu. Doar că te-ai preta la orice pentru a pune mâna pe întreaga putere!

Inclusiv să pretind ca fiind al meu copilul altui bărbat!

De ce nu? E destul de convenabil! În fond, cine e ea? Ce hram poartă? De ce n-am ştiut nimic până acum despre ea?

Este soţia mea, replică Leon, scurt. Restul nu vă priveşte!

Ba ne priveşte, atâta vreme cât, în mod intenţionat, ţi-ai dezmoştenit fratele.

Vrei să spui, fratele vitreg, o corectă el. O diferenţă esenţială. Compania Leonidas a aparţinut mamei mele şi el nu are nici un drept asupra ei.

Ajunge, se auzi o voce gravă. Terminaţi cu discuţiile! Leon, nu uita că Leonidas Company este a mea, indiferent cui a aparţinut iniţial. Iar tu, Anthia, să nu mai insinuezi că Leon e un escroc. Este fiul meu şi niciodată nu i-am pus la îndoială loialitatea.

Până în seara asta, nu se putu abţine să nu adauge soţia lui Dimitris.

Oh, Doamne, se gândea Jemma, câtă ură şi înverşunare! Simţea ca i se face rău, că i se întoarce stomacul pe dos. Şi ea, ce căuta acolo?

Făcu o mişcare, încercând să se ridice în capul oaselor şi îşi duse palma rece la frunte.

Jemma!

Într-o clipă, Leon fu lângă ea şi se aşeză pe vine, uitându-se îngrijorat la faţa ei palidă. În spatele lui, Jemma văzu, în celălalt colţ al camerei, micul grup ostil.

Te-ai rănit? Te doare ceva? Când ai leşinat te-am prins imediat în braţe. Ţi-ai revenit repede.

Încruntându-se, întinse mâna să-i ridice o şuviţă de păr de pe obrazul rece ca gheaţa.

Am fost îngrijorat, aşa că am chemat medicul. Trebuie să apară dintr-o clipă în alta.

Îţi păzeşti bine comoara, nu-i aşa, Leon? zise ea batjocoritor, dându-i mâna la o parte.

El doar strânse din buze şi nu răspunse provocării.

Cineva aduse un pahar cu apă şi Jemma vru să-l refuze, dar o voce blândă de femeie îi spuse:

Bea, o să-ţi facă bine.

Ridicându-şi privirea văzu în faţa ei chipul cel mai amabil pe care-l întâlnise în seara aceea. Mai în vârstă decât ea, femeia îi zâmbea încurajator. Jemma luă paharul, dar mâna îi tremura atât de tare încât nu-l putu duce la gură. Femeia o ajută să bea. Prezenţa acesteia era binevenită, mai ales fiindcă, stând în faţa ei, nu mai vedea ce se petrece în cameră şi privirile nu-i mai erau atrase de bărbatul ghemuit în faţa ei.

Câteva înghiţituri de apă rece o ajutară să-şi revină. Îi mulţumi femeii cu un zâmbet şi aceasta. Îi luă paharul din mână.

Jemma...

Tu să taci din cură! se răsti ea.

Femeia rămase surprinsă, nevenindu-i să creadă că, cineva îndrăznea să-i vorbească lui Leon Stephanades pe un asemenea ton.

Ţi-ai găsit naşul! mormăi ea, batjocoritor.

Şi asta nu-i nimic, spuse el, schiţând un zâmbet. De două ori pe săptămână îmi dă bătaie cu coada măturii.

Ai grijă să nu te transform în şarpe, izbucni Jemma.

Femeia şi Leon începură să râdă, dar pentru o clipă privirea lui se înnegură, ceea ce însemna că înţelesese foarte bine aluzia ei. Apoi oftă şi îşi lăsă capul în jos.

Ticălosule! şopti ea, printre dinţi.

Aşa e, recunoscu el.

Medicul apăru tocmai atunci, rugându-i pe toţi să iasă din cameră, în afară de Leon, care-i strânse mâna şi se retrase în spatele canapelei pe care stătea Jemma. Era un bărbat scund şi plinuţ, grec get-beget, dar vorbea fluent engleza, cu un accent impecabil şi numai după ce-i puse Jemmei o serie de întrebări, aceasta îşi dădu seama că aproape nici unul din invitaţi nu vorbise greceşte în seara aceea.

Poate ar fi fost mai bine dacă s-ar fi vorbit, se gâdea ea, în timp ce medicul o consulta, iar Leon urmărea atent vreun semn de durere pe faţa ei. Dacă n-ar fi înţeles nimic, nici nu şi-ar fi dat seama ce se întâmplă.

Dar auzise tot şi înţelesese foarte bine că Leon se însurase cu ea dintr-un singur motiv. Aceia de a-şi atinge scopul.

Asta o durea atât de mult încât, privindu-l, se simţea distrusă.

Totul e bine.

Medicul îşi puse stetoscopul în trusa neagră.

Voi doi n-aveţi motive serioase de îngrijorare, zise el şi chicoti de propria-i glumă.

Dar Jemma nu o gustă deloc. Îşi aranjă rochia şi se ridică în capul oaselor, nedându-i atenţie lui Leon care întinsese mâna s-o ajute. Nici nu mai voia să-l vadă în faţa ochilor.

Dar, continuă medicul, cum afară e îngrozitor de cald - chiar şi pentru noi, grecii - vă sfătuiesc, doamnă Stephanades, să o lăsaţi mai uşor cu petrecerile, iar pe soţul dumneavoastră, lămuriţi-l că trebuie să se abţină, măcar câteva zile.

O nouă glumă, un alt surâs, la care aştepta să i se răspundă. Leon n-avea decât s-o facă, dar ea îşi lăsă capul în jos.

Vă aştept la cabinetul meu vineri şi am să vă fac un consult mai amănunţit.

Leon plecă să-l conducă, lăsând-o singură în camera aceea elegantă, decorată în tonuri stinse de crem şi gri, ce păreau la fel de mohorâte ca şi starea ei sufletească. Simţi copilul zbătându-se şi zâmbi, cu tristeţe. Poate că viaţa ei nu era atât de searbădă pe cât părea, recunoscu în sinea ei, punându-şi palma, tandru, pe abdomen.

Uşa se deschise şi, încruntată, îşi ridică privirea, îndreptându-şi umerii, dar şi-i încovoie din nou văzând că nu Leon se întorsese în cameră, ci femeia care-i aducea încă un pahar cu apă.

Petrecerea continuă, iar Leon discută cu medicul, aşa că m-am gândit să-ţi ţin de urât.

Cu paşi domoli, cum îi era şi firea, străbătu camera şi se aşeză lângă Jemma.

Cum te simţi? o întrebă.

Nu mai rău decât mă aşteptam! răspunse ea ironic, nedorind să comenteze motivul real din cauza căruia leşinase. Oricum, ar fi fost inutil, deoarece femeia aceea nu se deosebea cu nimic de ceilalţi.

Familia aceasta este foarte puternică şi fiecare membru luat în parte reprezintă o forţă ce nu poate fi ignorată. Se luptă între ei fără milă, aşa cum luptă împreună în afaceri.

Şi toţi vorbesc limba engleză, murmură Jemma.

Ce, nu ştiai? Dimitris este englez. Adică s-a născut în Anglia, din părinţi greci, se corectă femeia. După o serie întreagă de eşecuri, în cele din urmă au emigrat şi au început aici o nouă viaţă. El gândeşte în engleză, deşi vorbeşte foarte bine şi limba greacă. În prezenţa lui, însă, indiferent de naţionalitate, toţi vorbesc englezeşte, cum e de aşteptat.

Se pare că ştii o mulţime de lucruri despre familia lor. Faci parte din clan? întrebă Jemma, circumspectă.

Ah, nu! o asigură ea, amuzată din cine ştie ce motiv. Cred că e timpul să facem cunoştinţă fiindcă am impresia că în seara asta bunele maniere au lăsat de dorit. Îi întinse mâna. Eu sunt Melva Markopoulos... o foarte veche prietenă a lui Leon.

În privirea surâzătoare a femeii apăruse o sclipire pe care Jemma n-o putea descifra - o urmă de ironie şi încă ceva, dar ea nu înţelegea.

Jemma îi luă mâna şi, timidă, spuse la rândul ei:

Jemma Dav...

Stephanades, o corectă o voce tăioasă.

Ah! Melva îşi întoarse privirea spre bărbatul care stătea în pragul uşii. Leon, soţia ta şi cu mine tocmai făceam cunoştinţă.

Am observat, spuse el, intrând în cameră.

Se uită la Jemma, dar ea privea în gol.

Ţi-ai mai revenit, agape mau?

Întrebarea o înfioră, dar răspunse cu un da, încercând să-şi fixeze privirea într-un punct anume, undeva între maxilarul lui încleştat şi pielea bronzată a gâtului.

Putem pleca?

Sigur, consimţi el. Maşina tocmai a fost trasă la scară.

Bine, zise ea, încercând să se ridice.

Leon se repezi s-o ajute, dar îl îmbrânci, ferindu-se de atingerea lui.

Nu! se răsti ea şi Leon se dădu repede un pas înapoi.

Jemma simţi schimbul de priviri între cei doi şi îşi dădu seama că trebuia să plece cât mai repede de acolo, înainte să se prăbuşească din nou. Abia se ţinea pe picioare şi era foarte agitată.

Şalul. Unde mi-e şalul, murmură, privind în jur dezorientată.

Jemma...

Du-te şi caută şalul soţiei tale, Leon! interveni Melva, luând-o pe Jemma de braţ cu blândeţe. O conduc la ieşire şi ne întâlnim acolo.

Urmă o clipă de încordare, în care Leon se gândi să protesteze dar, după un nou schimb de priviri, renunţă şi, oftând nervos, ieşi din cameră.

Te rog, Jemma. Nu-l condamna degeaba pentru ce s-a întâmplat în seara asta. Vina nu o poartă decât tatăl lui... şi, desigur, Anthia, scorpia aia hrăpăreaţă. De douăzeci şi opt de ani aşteaptă seara asta, dar nu i-a ieşit pasienţă. Este vicleană, inteligentă şi complet lipsită de scrupule. Dacă Leon nu şi-ar fi folosit cu grijă armele, ar fi întors totul în avantajul ei.

Exact cum procedase Leon, se gândi Jemma.

De fapt, ce înseamnă Leon pentru tine? Văd că eşti de partea lui.

Este femeia pe care tata mi-a ales-o de soţie.

Leon apăruse din nou fără ca ele să-i simtă prezenţa.

Dar Melva i-a dejucat intenţiile la insistenţele mele... nu-i aşa, agape mou?

N-o mai tachina pe biata fată, Leon! îl certă ea. Pur şi simplu, nici unul din noi n-a vrut să se căsătorească cu celălalt.

Râzând, se îndepărtă de Jemma câţiva paşi şi-l sărută pe Leon pe obraz. În următorul moment făcu un gest atât de subtil încât Jemma se întrebă dacă, fiind mai puţin susceptibilă faţă de tot ce se petrecea în jurul ei, l-ar fi sesizat. Oricum, atunci când Melva se întoarse, şalul era în mâinile ei şi, zâmbind, i-l puse cu grijă pe umeri. Gestul ei o impresionă până la lacrimi. Ştiind că nu vrea ca Leon s-o atingă, Melva îi scutise pe amândoi de un alt moment stânjenitor.

Cei de pe insulă mă cunosc foarte bine. Dacă vreodată ai să simţi nevoia să stai de vorbă cu o prietenă, întreabă de mine şi îţi vor arăta unde locuiesc.

Eu... îţi mulţumesc, bâigui Jemma, deşi era convinsă că n-o va face. În fond, Melva era prietenă cu Lion deci, în nici un caz, cu ea nu putea fi.

Drumul până la iaht îi străbătură într-o tăcere apăsătoare, prezenţa şoferului făcând imposibilă discuţia pe care neapărat trebuiau s-o aibă. Jemmei îi părea bine, fiindcă nu dorea să-i vorbească şi nici să-l audă cum încearcă să justifice ceea ce făcuse.

Pentru că nu exista nici o justificare. Se folosise de ea. Din clipa în care revenise în viaţa ei plănuise, calculase şi manipulase totul cu sânge rece, începând cu Trina, căreia îi câştigase încrederea, până la comportamentul lui din ultimele trei săptămâni, pe parcursul cărora o supraveghease, personal, să-şi refacă sănătatea, tocmai în vederea serii aceleia.

Când maşina opri în faţa iahtului încercă să deschidă portiera înainte ca motorul să fie oprit.

Jemma...

Simţi un fior de repulsie când el îi puse mâna pe umăr. I-o împinse la o parte, fără măcar să-l privească şi, coborând din maşină, se urcă repede pe iaht.

Nu se opri decât în salon şi încuie uşa în urma ei. Apoi intră în baie, dădu drumul la duş şi intră sub jetul fierbinte.

Venind în dormitor, înfăşurată în halatul de baie lung şi alb, rămase încremenită de uimire văzându-l pe Leon în întuneric, lângă hublou.

Ştiind probabil ce gândeşte ea, el murmură, fără să se întoarcă:

Am o cheie personală care se potriveşte la toate uşile de la bordul iahtului.

Era firesc, nu? În fond, iahtul era proprietatea lui - ceea ce în filozofia lui însemna că avea dreptul să deschidă orice uşă şi să dea buzna oriunde avea chef! Exact cum procedase intrând în viaţa ei şi transformând-o pe ea în una din valoroasele lui proprietăţi!

Dar gata, de-acum s-a terminat!

Sunt obosită, îl informă pe un ton tăios. Fă-mi plăcerea şi ieşi!

Se întoarse cu faţa spre ca, îngândurat.

Trebuie să discutăm, îi spuse calm.

Nu cred că mai avem ce discuta.

Ba da, o contrazise el. Mai sunt multe lucruri pe care nu le-ai auzit şi pe care trebuie să le cunoşti, dacă vrei să înţelegi de ce am procedat aşa în seara asta.

Că pentru a-ţi atinge scopul te-ai folosit de mine, de copil şi de faptul că e băiat, îl ironiză cu dispreţ.

Trebuie să înţelegi, insistă el, ignorând remarca ei dureroasă, că în seara asta am mizat totul pe o singură carte, iar tu trebuia să fii de partea mea. Dacă te-aş fi prevenit ce am de gând să fac ţi-ai fi manifestat făţiş, indignarea şi dispreţul.

Şi asta mi-o spui drept scuză?

Nu, recunoscu el. Explică doar de ce nu ţi-am spus nimic. Vezi tu, spuse el oftând, compania îmi aparţine de drept. Şi toţi cei care au o legătură cu numele Leonidas, ştiu că ea a aparţinut mamei mele şi, înainte, tatălui şi bunicului ei. E firesc să nu permit nimănui să-mi fure ceea ce mi se cuvine!

Şi pentru a intra în drepturi te-ai folosit de mine. Foarte corect din partea ta, n-am ce zice! spuse ea batjocoritor.

El tresări, dar nu încercă să se apere, dimpotrivă, insistă:

Am făcut exact ce trebuia! L-ai auzit pe tata ce spunea. Stă prost cu sănătatea şi de luni de zile ştie că nu mai poate conduce o companie atât de mare cum e a noastră, cu acelaşi succes ca până acum. Şi l-ai mai auzit spunând că îi e greu să conceapă acest lucru. E normal să nu accepte că-şi pierde forţele, în vreme ce eu devin tot mai puternic! Într-o ultimă încercare de a-mi dovedi că tot el este cel puternic - eu fiind singura persoană capabilă să preia conducerea companiei - s-a gândit să se răzbune pentru o răfuială mai veche, însurându-mă cu Melva Markopoulos, unind astfel două din cele mai puternice familii din insulă şi astfel să iasă din scenă cu fruntea sus. Dar, ca întotdeauna când a încercat să-mi impună ceva, am refuzat să mă supun! Aşa că a introdus clauza. Praf în ochi! Voia să mă intimideze! Mereu mi-a făcut chestii de-astea!

Jemmei îi reveni imediat în minte articolul din ziar în care tatăl lui se declara împotrivă ca Leon să se ocupe de afacerile din New York.

Acum cred că s-a săturat să-mi mai pună beţe-o roate şi în cele din urmă va ceda. Compania are nevoie de mine şi el ştie foarte bine că numai eu îi pot asigura viitorul. Doar nu e prost! Dacă Anthia n-ar fi aflat despre document, până acum ar fi scos clauza. Dar, imediat, Nico şi-a anunţat căsătoria şi, în mod misterios, actul a fost dat publicităţii. Ceea ce însemna că dacă l-ar fi retractat, s-ar fi făcut de râs. A venit la mine şi m-a rugat: Însoară-te cu Melva sau cu cine vrei tu şi fă repede un copil, până nu ţi-o ia Nico înainte.

Iar eu am fost ţapul ispăşitor. Ce noroc pe voi că la întoarcere m-ai găsit însărcinată! Eram soluţia ideală pentru rezolvarea problemelor tale!

El o privea imens şi neliniştit.

Dacă aş încerca să neg nu m-ai crede, aşa că n-am s-o fac! izbucni el. Dar te asigur că dacă această clauză n-ar fi existat, tot m-aş fi însurat cu tine, Jemma. Ţin foarte mult la tine şi îmi pasă ce ţi se întâmplă.

Ah, da, zise ea batjocoritor. Îndeajuns de mult ca să mă aduci pe iaht şi vreme de două săptămâni să supraveghezi, personal, cum îmi refac forţele, pentru a nu arăta ca o prăpădită în seara asta!

Leon oftă văzând că n-o poate convinge să renunţe la ironii.

Nu-i adevărat! Când te vei calma, o să constaţi că am dreptate.

Deocamdată constat că tot ce-ai făcut de când ai revenit în viaţa mea a fost să-mi aduci o cumplită deziluzie. Absolut tot, accentuă ea şi lacrimi de durere şi umilinţă îi împăienjeniră privirea. Te-ai folosit de mine, şopti cu glas tremurat.

Da, oftă el, neîncercând să nege. Îmi pare rău dacă te-am rănit, dar... da... Oftă din nou. M-am folosit de tine.

O durea atât de tare, încât se întoarse cu spatele ca el să nu-i vadă ochii umezi. Printre lacrimi zări pandantivul strălucind pe măsuţa toaletei, unde-l pusese mai devreme. Îl smulse de acolo şi i-l aruncă în piept.

Uite, ia-ţi înapoi una din armele cu care ţi-ai obţinut victoria. Pentru cealaltă, care a fost mult mai eficace, va mai trebui să aştepţi câteva luni.

Termină, Jemma, izbucni el cu vocea tremurând, făcând un pas spre ea. Prea dramatizezi...

Nu te atinge de mine! strigă ea sufocată de furie.

Întorcându-i spatele şi îndepărtându-se nu văzu durerea reflectată în privirea lui.

Pleacă de aici, şopti, apăsându-şi buzele cu pumnul strâns şi îndreptându-şi spatele, când îi auzi mormăind o înjurătură şi mai apropiindu-se un pas.

Un moment el păru că ezită. Dacă ar fi putut să-l vadă Jemma ar fi citit pe figura lui nelinişte şi o furie crescândă.

Bine, zise el oftând, dacă asta doreşti.

Apoi îl auzi ieşind încet din cabină.

Lacrimi fierbinţi de durere i se prelinseră pe obraji şi o dată cu ele, răbufniră din adâncul sufletului ei toată durerea, furia şi dezamăgirea.

Când se mai linişti, se urcă în pat şi adormi înfăşurată în halatul de baie.

Se trezi în zori, se îmbrăcă, luă banii din sertarul în care-i pusese, ieşi din cabină şi coborî de pe iaht. Nu spuse nimănui că pleacă şi nici pe Leon nu-l căută ca să-l anunţe. Avea nevoie de un răgaz să redevină ca însăşi - să înveţe să fie din nou ea însăşi - nu persoana în care o transformase Leon. Aşa că străbătu pontonul şi ieşi pe cheiul aglomerat. O luă pe prima stradă, îndepărtându-se repede de port, fără să observe că Leon stătea sprijinit de balustrada punţii urmărindu-i paşii. Unul din membrii echipajului, din ordinul lui, deja se furişase pe urmele ei.

Jemma ajunse în piaţa oraşului, un spaţiu larg de jur-împrejurul căruia se găseau magazine cu suveniruri pentru turişti, şi cafenele.

Într-una din ele comandă cafea, suc de portocale şi o sticlă cu apă rece. Se aşeză comod să privească trecătorii, încercând să-şi alunge din minte toate gândurile care-o frământau.

Se simţea bine stând acolo, ca un simplu turist, luându-şi micul dejun într-o modestă cafenea. Se relaxa treptat şi o senzaţie de pace interioară îi cuprinse întreaga fiinţă.

Petrecu întreaga dimineaţă colindând oraşul cu străzile sale înguste şi aglomerate şi micile magazine. Kefallinienii erau oameni prietenoşi şi amabili şi atunci când observau că e gravidă, dacă se afla într-un magazin, deveneau grijulii, oferindu-i un scaun şi interesându-se de sănătatea ei şi a copilului. Erau oameni drăguţi şi sinceri, care îi aminteau foarte mult de bărbatul cu care se măritase - sau cu care crezuse că s-a măritat.

Dar acum nu voia să se gândească la Leon şi să înfrunte realitatea. De fapt, nu o minţise, îşi zise abătută, dar se eschivase să-i spună adevărul.

Şi chiar dacă ar accepta ideea că se însurase cu ea din motive personale cât se poate de serioase, tot nu l-ar fi putut ierta pentru modul în care-o înşelase în privinţa sexului copilului.

Ochii i se umplură de lacrimi. În fond, dacă stau bine să mă gândesc, îşi spunea cu tristă ironie, m-am lăsat amăgită că m-ar putea iubi!

Ce prostie!

Te joci cu focul, o atenţionase cineva, odată. Şi se fripsese nu o dată, ci de două ori.

Nebună de legat!

Putea, oare, trăi în continuare alături de un asemenea bărbat? Îşi dorea într-adevăr acest lucru?

Apoi îi atraseră atenţia afişele puse în geamurile micului sediu al uncia dintre cele mai cunoscute linii aeriene britanice.

Opri în loc şi imediat îi veni o idee, pe cât de nebunească, pe atât de tentantă.

Degetele îi tremurau când îşi duse mâna la frunte ferindu-şi ochii de soare. Nici nu era de mirare, fiindcă nu-i venea să creadă că se putea gândi la un lucru de neimaginat!

Ideea o ispitea atât de mult, încât se trezi trecând cu paşi nesiguri pragul agenţiei de voiaj...

*

* *

Se întoarse pe iaht transpirată, frântă de oboseală şi abia aşteptând să facă un duş rece şi să doarmă câteva ore bune. Spera să nu dea ochii cu Leon. Pe punte nu văzu decât doi membri ai echipajului, aşa că reuşi să se furişeze în cabină. După căldura toridă de afară, răcoarea produsă de instalaţia de aer condiţionat era ca o adevărată mană cerească.

Se trânti extenuată pe taburetul din faţa măsuţei de toaletă, privind cu tristeţe plicul pe care-l ţinea în mână.

Asta era scăparea ei. Inima i se zbătu în piept şi oftă adânc.

Deşi plătise costul biletului în drahme, atunci când începuse să numere banii nu era convinsă că-i vor ajunge. Se înşelase. Leon îi spusese că sunt echivalentul câtorva lire, dar descoperise că, de fapt, era vorba de câteva sute. Mai mult decât suficient pentru a-şi cumpăra un loc la o cursă spre Anglia.

Totul mersese atât de uşor încât îşi zise că numai soarta îi îndreptase paşii în direcţia aceea.

Sâmbătă. Adică peste două zile. În plic se găsea biletul ei spre libertate. Peste două zile va fi în drum spre casă şi cât mai departe de Leon. O dată ajunsă în Anglia nu ştia ce va face, cum se va descurca, nici măcar unde va locui, dar era convinsă că era cea mai justă hotărâre pe care o putea lua. Nu putea accepta să mai stea lângă bărbatul care se folosise de ea într-un mod atât de josnic. Era prea umilitor.

O bătaie în uşă o făcu să sară în picioare şi se întoarse, cu ochii măriţi de spaimă, palidă şi cu inima bătându-i atât de tare încât simţi că i se face rău.

Precis era Leon. Numai el îndrăznea să bată atât de tare.

Jemma, se auzi vocea lui calmă, dar hotărâtă.

El era. Cuprinsă de panică deschise sertarul măsuţei de toaletă şi aruncă înăuntru biletul şi restul de bani.

Jemma!

De această dată vocea lui nu mai era atât de calmă şi bătaia în uşă fu puternică şi nervoasă. Străduindu-se să pară cât mai destinsă, arboră o mască indiferentă şi se duse să deschidă uşa.

Leon arăta ca de obicei, remarcă ea, cu amărăciune. Poate ceva mai obosit, dar pe figura lui frumoasă nu se citea vreo urmă de vinovăţie sau remuşcare. Îl privi cu răceală şi-i întoarse spatele. El o urmă în cameră închizând uşa în urma sa.

Unde ai fost? o întrebă pe un ton destul de calm.

Pe afară, spuse ea, ducându-se repede să închidă sertarul pe care-l uitase deschis. De ce întrebi? îl înfruntă întorcându-se cu faţa spre el. Ai ceva împotrivă?

El o privi printre gene, făcându-i inima să tresară în piept. Aflase, oare, ce făcuse?

N-am nimic împotrivă, dar ar fi fost frumos din partea ta să spui cuiva ce ai de gând să faci.

Aşa cum procedezi tu, nu? îl întrebă, ridicându-şi bărbia sfidător.

El nu-i luă în seamă cuvintele.

Medicul ţi-a recomandat odihnă, iar tu ai fost plecată ore întregi. Nu ţi-a trecut prin minte că aş putea fi îngrijorat?

Pentru mine? îl întărâtă ea. Pentru mine, sau pentru copil?

Pentru amândoi, zise el, apoi continuă nervos. Ascultă, n-am venit aici să mă cert şi nici nebun nu sunt; ştiu foarte bine că te-am dezamăgit dar, indiferent ce crezi despre mine, sănătatea ta mă preocupă. După amiază trebuie să particip la o întrunire, dar nu vreau să plec până nu mă asigur că n-ai s-o iei fot din loc, doar aşa, din răzbunare.

N-ai decât să pleci la întrunire.

Ridică din umeri indiferentă.

Orice-ai crede tu despre mine, să ştii că de sănătatea copilului îmi pasă şi mie, aşa că azi n-am să mai cobor de pe iaht.

Bine, mormăi el. Îţi mulţumesc că m-ai liniştit.

Ai încredere în cuvântul meu? îl întrebă surprinsă.

Leon o privi calm.

Întotdeauna am avut, agape mou, spuse el cu blândeţe. Ai uitat că eu sunt cel care a minţit?

Ieşi din cabină zâmbind ironic. Chiar îşi făcea procese de conştiinţă? Şi de ce-i spusese că o crede pe cuvânt, tocmai atunci când ea se pregătea să-i înşele încrederea?

CAPITOLUL DOISPREZECE

În ziua aceea nu-l mai întâlni pe Leon. Slavă Domnului, îşi spunea singură la cină, în vreme ce unul din ospătarii de pe iaht îi servea mici aperitive, în speranţa că-i va stârni pofta de mâncare.

La prânz doar gustase ceva, apoi dormise neîntoarsă câteva ore, după care se plimbase agitată pe punte neştiind ce hotărâre să ia.

Deja îi simţea lipsa. Dacă acum, când era furioasă pe el şi dezamăgită, i-o simţea, ce se va face când toate acestea vor trece şi va fi în Anglia, departe de el?

Durerea nu-i va trece niciodată, îşi răspunse tot ea, suindu-se în pat pe la ora zece. Leon încă nu apăruse. Cum ar putea să-i treacă dacă simţea mereu copilul mişcându-se, şi când mereu îşi amintea cum se folosise de ei?

Copilul lor. Fiul lor. De fiecare dată când îi veneau în gând aceste cuvinte, ochii i se umpleau de lacrimi. Nu va fi o fată cu ochi albaştri, gură senzuală ca a mamei sale şi păr auriu sau, poate, cu figura exotică a tatălui, ci un băiat, cu ochii negri şi firea independentă a lui Leon. Va moşteni ceva şi de la ea, sau va fi un adevărat grec - un Stephanades - puternic şi neîndurător?

Începu să tremure, simţind că i se face rău. Ceva se petrecea cu ea, dar nu ştia prea bine ce. Fată sau băiat, ce conta, atâta vreme cât copilul era sănătos? Dar...

Parcă ceva se rupsese în ea, ca şi cum cineva i-ar fi smuls fără milă din suflet cel mai pur sentiment pe care îl poate nutri o mamă.

Asta o durea cel mai mult, motiv pentru care se şi hotărâse să-l părăsească. Îi furase ceva ce nu-i mai putea înapoia vreodată şi pentru asta nu-l putea ierta.

Adormi imediat, un somn lung şi adânc, iar dimineaţa se trezi greu, cu capul zvâcnindu-i de durere. Amintindu-şi că trebuia să meargă la medic, coborî din pat şi intră în baie, strâmbându-se în oglindă când îşi văzu faţa palidă şi somnoroasă. În ultimele douăzeci şi patru de ore dispăruse orice urmă a celor două săptămâni de convalescenţă.

Ceea ce îi confirma un singur lucru, acela că în loc să-i redea sănătatea, prezenţa lui Leon mai mult o îmbolnăvea.

Lăsă apa călduţă să-i curgă îndelung pe cap şi pe corp, sperând ca astfel să scape de durerea de cap.

Abia după un sfert de oră, când se întoarse în dormitor, înfăşurată în prosop şi cu părul strâns într-un turban, simţi legănarea iahtului şi, încruntată, se repezi să privească prin hublou.

Nimic. Tresări şocată. Ar fi trebuit să aibă în faţa ochilor apa limpede a golfului Argostólion şi dealurile înverzite, pierdute în ceaţă, ce străjuiau orăşelul Lixoúrion. Dar nu vedea nimic altceva decât apa în care scânteia u razele soarelui.

Nu, murmură ea, începând să tremure. Nu! Dacă ar fi pornit peste noapte, ar fi auzit motoarele! Ar fi trezit-o mişcarea iahtului! Iar ea avea oră la medic! Leon nu-i putea face aşa ceva!

Alergă la dulapul cu haine şi îşi trase pe ea primul lucru care-i căzu în mână - un tricou larg, lung până la genunchi. Înainte de a ieri pe uşă îşi aminti să-şi pună chiloţii.

Urcă pe punte şi rămase cu ochii aţintiţi în zare, căutând la orizont o geană de pământ. Inutil. Se întoarse şi nu se opri decât în pragul salonului, să-şi tragă răsuflarea.

Leon era acolo, aşezat pe una din canapelele elegante, aplecat, cu coatele pe genunchi. Îmbrăcat doar în pantaloni scurţi, remarcă ea, cu un aer îngrijorat.

U... unde suntem? îl întrebă, abia respirând.

El îşi înălţă capul şt o privi întristat.

Nicăieri, spuse el uitându-se într-o parte şi din nou în jos, ridicând din umeri, indiferent.

În următorul moment, Jemma zări împrăştiate pe măsuţa joasă de lângă el paşaportul ei, portofelul, cu câteva lire englezeşti, drahmele, lucrul cel mai important - plicul cu biletul de avion.

Mi-ai scotocit în sertar! spuse ea pe un ton acuzator.

Nu te puteam lăsa să pleci, Jemma. Oricât m-ai urî, ai nevoie de mine. Nu te puteam lăsa să pleci, repetă enervat.

Simţind că-i tremură picioarele, Jemma căută un scaun şi se aşeză încet pe el.

Cum... cum ai descoperit?

Am pus pe cineva să te urmărească, dar nu putea intra în agenţia de voiaj să întrebe la ce cursă ţi-ai cumpărat bilet, fără să nu atragă atenţia asupra noastră. Numele de Stephanades e prea cunoscut pe insulă. Dacă s-ar fi aflat că soţia mă părăseşte, îţi imaginezi ce vâlvă s-ar fi creat.

Aşa că ai aşteptat să adorm şi mi-ai cotrobăit prin lucruri.

Şi ştii ce-am descoperit, o ironiză el, ţintuind-o cu o privire sardonică. Că am aşteptat degeaba să adormi, fiindcă biletul nu l-ai rezervat pe numele de Stephanades. Nici n-aveai cum, fiindcă n-ai apucat să-ţi schimbi paşaportul. Între timp ar fi trebuit să realizezi cine eşti, agape mou, adăugă cu cinism. În situaţia asta, dacă ţi-ai fi menţionat adevăratul nume, ai fi obţinut pe loc rezervare la prima cursă spre Anglia, fără să mai fii nevoită să aştepţi două zile.

Numai că eu nu vreau să mai am de-a face cu numele ăsta, replică ea.

Prea târziu. Aşa o să te cheme până la sfârşitul vieţii.

Şi dacă mă răzgândesc? Mai există şi divorţuri, ai uitat?

De mine n-ai să divorţezi.

Vrei să zici, până nu-ţi pun copilul în braţe!

Se duse la frigider să-şi ia o sticlă cu apă rece.

În fond, ăsta-i singurul motiv pentru care mă aflu aici!

Nu-i adevărat, o contrazise el.

Ba da, zise ea, încercând să desfacă dopul sticlei. Din momentul în care medicul ţi-a spus sexul copilului, n-ai urmărit decât un singur lucru. Ei, fir-ar să fie, nu pot să-l deschid!

Îi întinse sticla, înciudată că trebuia să apeleze la ajutorul lui. Leon se ridică în picioare, răsuci uşor dopul şi-i turnă apă în pahar.

Rămase lângă ea, privind-o cum bea însetată, apoi spuse pe un ton calm:

Nu l-am întrebat pe medic nimic despre copil. Doar despre starea sănătăţii tale.

Atunci, cum de ştii că e băiat? îl întrebă fixându-l cu privirea.

Nu ştiu. Am minţit.

Jemma încremeni, nevenindu-i să creadă.

Poftim? şopti ea.

Am minţit, repetă el. Numai aşa puteam scăpa de Anthia şi de Nico. După aceea de-abia mi-am dat seama ce efect îngrozitor a avut asupra ta minciuna pe care le am spus-o.

Jemma începu să tremure.

Nu te cred!

Nici nu mă aşteptam. De-asta nici n-am încercat să-ţi spun până acum. În fond, de ce m-ai crede, după tot răul pe care ţi l-am făcut?

Jemma îşi aţinti privirea pe figura lui, căutând adevărul în ochii negri ca tăciunele, apoi scutură din cap.

Minţi. Atunci spuneai adevărul. N-ai fi îndrăznit să faci o asemenea afirmaţie fără să ai o certitudine, fiindcă există posibilitatea să nasc o fată şi atunci ai pierde compania.

Leon izbucni în râs.

Aici greşeşti. Personal, puţin îmi pasă dacă e fată sau băiat, atâta vreme cât copilul e sănătos. Leonidas Company îmi aparţine deja. Ieri, într-un cadru oficial tata a confirmat prin semnătură... pot spune, cu uşurare, fiindcă l-am scos dintr-o situaţie delicată, fără să se facă de râs. Numai la gândul că Nico i-ar putea lua locul şi noaptea avea coşmaruri. Şi Nico fiind deopotrivă fiul lui, nu dorea să-i rănească sentimentele, fiind nevoit să-i spună că nu e potrivit pentru postul respectiv.

Şi atunci, a-aţi sacrificat pe mine!

Pentru asta n-am nici o scuză! recunoscu el.

M-ai rănit!

Da, recunoscu şi de această dată.

Te-ai folosit de mine intenţionat!

Da, şopti el. Iartă-mă. Mă ierţi?

Cum să te iert? ţipă ea. Dacă e băiat, n-am să ştiu niciodată când ai spus adevărul!

Ochii i se umplură de lacrimi.

De acum încolo, nu mai pot avea încredere în tine, Leon!

Oftând, el întinse mâna spre ea, dar Jemma i-o dădu la o parte.

Nu. Să nu mă atingi.

Dar o atinse şi ea simţi că se pierde. Nu i se întâmpla aşa întotdeauna?

Atunci, măcar ascultă-mă, îi ceru el. Te rog, Jemma, îi spuse când ea îi întoarse spatele. Ascultă-mă şi, la sfârşit, dacă încă mai vrei să mă părăseşti... am să aranjez chiar eu.

Deşi tulburată, Jemma simţi ezitarea din vocea lui.

Îşi ridică privirea spre el.

Asta e o nouă minciună, Leon?

Nu. Poate, admise el. Nu vreau să te las să pleci şi ca un egoist ce sunt, nu am siguranţa că o pot face.

Îşi trecu nervos degetele prin păr. Era palid şi nopţile de nesomn îşi puseseră amprenta pe chipul lui.

Jemmei i se rupea inima - nu era sigură dacă pentru ea sau pentru el - şi-i venea să plângă. Îşi duse mâna la ochi.

Mă simt foarte slăbită, gemu ea.

Vino să stai jos, îi spuse el pe un ton sever, şi când o luă de braţ mâna lui tremura puţin.

Îl lăsă s-o conducă spre una din canapelele moi şi confortabile şi o ajută să se aşeze, apoi îşi trase un scaun şi, cu coatele pe genunchi, o aşteptă să-şi revină.

Jemma, spuse încet. Te iubesc.

Tu nu ştii ce înseamnă iubirea! îl învinui ea, în acelaşi timp simţind, nu fără a-şi reproşa, că inima îi tresaltă de bucurie.

Aşa credeam şi eu, recunoscu el. Până te-am cunoscut nu credeam că vreau să ştiu ce înseamnă.

Zâmbindu-i cu ironie îi privi ochii plini de lacrimi.

Dar mi-a fost dor de tine cât am fost plecat la New York, murmură el. Nimic nu merita eforturile mele când ştiam că tu nu aştepţi să mă întorc.

Te-ai descurcat totuşi foarte bine, remarcă ea, amintindu-şi articolul din ziar care-i cânta osanale.

Asta se datorează unei munci titanice, dar şi unor măsuri drastice pe care le-am luat şi care puteau să însemne sfârşitul meu.

Noroc că lucrurile au luat o altă întorsătură, răspunse ea batjocoritor explicaţiilor lui.

Aşa e.

Intenţionat ignoră tonul ei dispreţuitor.

A urmat apoi bomba cu Nico şi telefoanele de la tata care intrase în panică fiindcă fratele meu vitreg îşi declarase intenţia de a se însura. Actul prin care voia să-mi impună să joc după cum îmi cânta el, dintr-o dată l-a pus pe gânduri, pentru că, deşi o iubeşte pe Anthia aproape cu disperare - îi cunoaşte foarte bine dorinţa bolnăvicioasă de a pune mâna pe tot ce a aparţinut mamei mele, nu neapărat pentru ea, ci pentru fiul ei. Şi nici nu e vorba numai de lăcomie, recunoscu el. Ea fost prima şi unica dragoste a tatălui meu! A trădat-o însă, pentru o femeie cu avere şi, dacă pe el l-ar putea ierta, pe mama şi pe mine, niciodată.

Jemma se întreba cu durere ce copilărie avusese Leon, crescut de o mamă care-l ura.

Ştiind asta foarte bine, continuă el, de-a lungul anilor, tata a avut grijă să nu-i dea nici cea mai vagă speranţă că Nico va moşteni ceva din ce a aparţinut familiei Leonidas. Există şi alte companii, mai mici, înfiinţate de tata prin propriile-i eforturi. Acestea îi aparţin lui Nico. Până acum el era mulţumit cu ce urma să primească. Nu şi Anthia. Când s-a ivit ocazia, s-a agăţat de ea cu disperare, însurându-l repede pe Nico şi făcând public conţinutul documentului.

Vocea îi era înecată de furie.

Anulând actul acela, tata ar fi asistat la propria-i prăbuşire. Nu-l puteam lăsa s-o facă! E bătrân şi bolnav, iar dacă uneori nu ne putem suferi, eu tot îl iubesc şi sunt mândru de ce a realizat în viaţă. Nu-l puteam lăsa să iasă din scena afacerilor cu capul plecat.

Respiră adânc şi continuă:

Când m-a rugat Însoară-te cu Melva, sau cu cine vrei tu, numai scoate-mă din încurcătură! mi-am dat seama că există o singură femeie cu care aş face-o! Tu! Tu şi numai tu.

Se uită la ea, dorind să-şi ridice privirea spre el, dar Jemma rămase cu ochii în jos, frământându-şi mâinile.

Oftă adânc şi continuă:

Aşa că m-am întors la Londra. Voiam să-ţi explic totul şi să te rog să mă ajuţi, fiind cât mai sincer cu putinţă. Dar... ştii cum te-am găsit, Jemma! Însărcinată cu copilul meu! Slăbită de suferinţă şi atât de îndârjită să depăşeşti perioada aceea critică, încât problemele mele au căzut pe planul doi. Sau, poate, cine ştie, a fost doar un pretext, zise el ridicând din umeri. Din clipa aceea, singura mea preocupare a fost sănătatea ta, fericirea şi bunăstarea ta. Dă-l încolo pe tata, mi-am zis. El mai poate aştepta. Jemma are nevoie de mine... iar eu mă simţeam atât de bine că şi tu mă doreşti încât am lăsat restul deoparte, încercând să recuperez toate lunile acelea îngrozitoare petrecute la York, când mi-a fost atâta dor de tine. Am să-i explic mâine, îmi spuneam. Şi am tot amânat, fiindcă ne simţeam în atât de bine împreună şi nu doream să stric clipele acelea minunate povestindu-ţi lucruri care pentru mine nu mai aveau importanţă. Şi, dintr-o dată acel mâine n-a mai existat! Pentru mine a fost o lovitură când în dimineaţa aceea m-am trezit cu tata pe iaht. Totul se sfârşise prea repede şi orice explicaţii ţi-aş fi dat, te-ar fi durut, pentru că părea că premeditasem totul!

Se frecă la ochi. Sinceritatea din privirea lui nu pute fi pusă la îndoială.

Jemma, o rugă el, crede-mă că n-am vrut să te... dar n-am putut evita acest lucru. Lasă-mă să-mi repar greşeala.

Nici nu ştia că, în mare parte, o şi făcuse. Totuşi…

Nehotărâtă încă, se ridică şi se duse să privească prin hublou.

Am minţit spunând că ştiu sexul copilului, zise el încet. A aflat şi tata că am minţit. Înainte de a-şi pune semnătura, i-am povestit totul.

Se întoarse surprinsă spre el.

Şi n-a avut nimic de zis că ai făcut-o în public?

El scutură din cap.

Singurul lui gând era cum să-şi salveze obrazul. Dacă va fi fată, credibilitatea mea, nu a lui, va fi pusă în îndoială.

Ceea ce se va întâmpla dacă vom avea o fata, accentuă ea.

Există o probabilitate de cincizeci la sută, spuse el, zâmbind ciudat, dar e mai bine să te avertizez că de cinci generaţii în familia Stephanades nu s-a născut nici o fată, ceea ce creşte în mod considerabil această probabilitate.

Spre norocul tău.

El încuviinţă din cap.

Ceea ce nu mă va ajuta să te conving că am minţit!

Ai dreptate, recunoscu Jemma, întorcându-se să privească marea de un albastru intens ce strălucea sub razele soarelui.

Şi totuşi, începuse să-l creadă, nici ea nu ştia de ce. Poate fiindcă dorea s-o facă pentru a-l ierta şi a relua totul de la capăt. Dar...

Dar ce? se întreba abătută. În fond, ce o deranja? O minciună care până să afle că a fost o minciună şi-a pierdut efectul? Sau faptul că avusese atât de multă încredere în el încât atunci când o dezamăgise n-a putut suporta?

Se întoarse şi când îl văzu cu umerii încovoiaţi şi capul aplecat, simţi o împunsătură în piept. Părea atât de vulnerabil în poziţia aceea - stingher şi părăsit.

Nu mai era bărbatul pe care-l cunoştea atât de bine, bărbatul pătimaş, blând şi atent, bărbatul, care pretindea că o iubeşte...

Să-l creadă? Să îndrăznească şi să-şi asume riscul încredinţându-se cu totul acelei iubiri?

Inima îi bătea cu putere, de teamă şi dorinţă. Sentimente confuze pe care nu le putea discerne o îndemnară, în sfârşit, să cedeze.

Leon! zise, gâtuită de emoţie.

El îşi înălţă capul şi o privi bănuitor. Jemma îşi umezi cu limba buzele uscate, apoi şopti:

Dacă-ţi spun că te iubesc, o să râzi de mine?

În următoarea clipă fu în picioare, îndreptându-se spre ea.

Se spune că frumuseţea e doar de suprafaţă, răspunse el cu voce răguşită de emoţie. La tine o văd strălucind până în adâncul fiinţei tale. Îţi mulţumesc. Nu, n-am să râd de tine. Nu îmi pot bate joc de inima ta minunată când ea înseamnă atât de mult pentru mine.

Atunci strânge-mă în braţe. Mi-e dor să te simt.

O luă în braţe şi Jemma se agăţă de el, înfigându-şi degetele în umerii lui musculoşi. Gemând, îşi înălţă chipul să-i primească sărutul. Gura lui îi devoră buzele stârnind în ea acea pasiune pe care nici un alt bărbat n-ar fi reuşit s-o trezească.

Îmbrăţişarea lui mistuitoare o făcu să înţeleagă de ce se afla în braţele lui. Bărbatul acela şi mângâierile lui aveau asupra ei un efect teribil.

Mă sperii, îi spuse ea cu respiraţia întretăiată când el slăbi strânsoarea. Mă înnebuneşti. Nu mai rezist!

Şi eu simt la fel. Uită-te la mine! Tremur.

Când lipi de ea, îl simţi cum tremură - chiar şi mâinile, atunci când şi le strecură sub tricoul ei să-i mângâie coapsele şi abdomenul.

Te iubesc, Jemma, spuse el luându-i sânii în palme. Orice altceva poţi pune la îndoială în ceea ce mă priveşte, în afară de iubirea pe care ţi-o port.

Îşi înălţă capul să-l privească, încercând să descopere în ochii lui un semn cât de mic al prefăcătoriei. Nu, în faţa sa se afla bărbatul pe care întotdeauna îl admirase şi-l respectase pentru forţa personalităţii sale. Bărbatul de care se îndrăgostise cu toată fiinţa ei şi de care depindea atât de mult, încât nu ştia dacă părăsindu-l va putea supravieţui, aşa cum intenţionase, dar n-o făcuse. Bărbatul de care era sigură că, indiferent ce s-ar întâmpla, va avea grijă de ea. Grijă care el insista acum s-o transforme în dragoste. Dragoste căreia nu avea puterea să-i întoarcă spatele, mai ales acum când i-o citea în ochii strălucind de fericire.

Te cred, spuse ea, în cele din urmă.

Şi o spunea cu convingere.

Şi mă ierţi? Poţi să mă şi ierţi?

Ah, da! Îţi pot ierta orice atunci când mă ţii aşa în braţe, îi mărturisi ea.

Atunci am o idee mai bună. Patul.

Când se aplecă să o ridice în braţe, în ochi îi sclipeau lumini jucăuşe.

Acolo te pot îmbrăţişa mai strâns şi mult mai mult timp, iar tu mă vei ierta cu totul!

Dar... avem oră la medic! protestă ca îndreptându-se spre uşă.

Dă-l încolo de medic! Eu am nevoie de tine acum mai mult decât ai tu de el!

Dar...!

El îi acoperi gura cu un sărut şi n-o lăsă să respire până n-o aşeză în patul ei, cu aşternutul încă răvăşit după o noapte agitată. Apoi se duse să încuie uşa cabinei.

Mai are cineva cheia? întrebă ea.

Nu, doar eu o am, zise el râzând şi se întinse lângă ea.

Dar, surprinzător, flacăra pasiunii se stinsese şi o linişte apăsătoare se aşternu în jurul lor. Leon părea foarte preocupat să-i mângâie părul şi acelaşi interes îl găsi şi ea jucându-se cu părul moale de pe pieptul lui.

Unde ţi-ar plăcea să locuim? întrebă el brusc. La Londra, Atena, sau New York?

Îl privi printre gene.

Rămâne la alegerea ta. N-am nici o preferinţă, atâta vreme cât suntem împreună.

Mmm, nici eu.

O sărută pe obraz.

Trebuie, totuşi să ne stabilim undeva, măcar până naşti. După aceea am să vă iau peste tot cu mine, hotărî el, apoi adăugă pe un ton serios: Mi-a ajuns cât am stat despărţit de tine la New York.

Jemma îşi muşcă uşor buza, apoi spuse încet:

Şi mie mi-a fost dor de tine. De un milion de ori nu vrut să te sun ca să-ţi spun cât sunt de speriată şi cât de singură mă simt. Dar...

Dar nu îndrăzneai s-o faci, fiindcă nu erai sigură că ţin la tine.

Ea scutură din cap.

Nu de asta. Ştiam că ţii la mine, dar asta nu era suficient - când ştiam că sunt însărcinată şi că tu eşti împotriva căsătoriei. Nu era cinstit din partea mea să-ţi fac una ca asta!

Dar era cinstit faţă de tine să te lupţi de una singură cu toate greutăţile?

Mă obseda întâmplarea cu Cassie şi Josh şi nu-mi închipuiam că ai fi reacţionat altfel.

Dar ai făcut-o cu bună-ştiinţă?

Nu, cum îţi închipui aşa ceva? îl privi furioasă.

Nu-mi închipui nimic, doar te-am întrebat, iar tu mi-ai răspuns.

Chiar crezi că aş fi în stare de aşa ceva?

N-ai aflat încă până acum? o luă el peste picior. Te-aş crede şi dacă mi-ai spune că pământul e pătrat. Eşti cea mai sinceră persoană pe care o cunosc, agape mou.

Jemma simţi că îi dau lacrimile.

Nu, nu plânge.

Oftând o luă în braţe, cuibărind-o lângă el.

Oh, Doamne, nici nu ştii cum mă simt când te văd tristă! Ştiu, bineînţeles, că n-ai făcut-o intenţionat ca să pui mâna pe mine! La socoteli simple mă pricep şi eu! Şi chiar aşa de-ar fi, nu-mi mai pasă. Viaţa mea ar fi pustie fără tine, iubita mea, şopti el aplecându-se ca ea să-i vadă privirea sinceră. Am descoperit asta la New York.

O sărută uşor.

Aici, cu tine, mă simt un om împlinit.

O sărută din nou.

Nu contează unde... dar să fiu cu tine.

Şi din nou o sărută dar insistent.

Cu tine, murmură. Cu tine... doar cu tine.

SFÂRŞIT

{1} Draga mea (lb. gr.).

