
NORA ROBERTS

PUTREA VISULUI

Cartea întâi din trilogia VISUL

PROLOG

California, 1846

Plecase pentru totdeauna. Războiul îl răpise din braţele ei. Simţea moartea lui ca pe un gol imens în inimă. Felipe era mort. Americanii îl uciseseră - sau fusese ucis din nevoia de a-şi dovedi lui însuşi cine era. Serafina stătea pe stâncile abrupte şi zdrenţuite de deasupra Pacificului tumultuos şi realiză că îl pierduse.

Nori de ceaţă o învăluiau în vârtejuri, dar ea nu-şi strânse pelerina pe lângă corp. Răceala pe care o simţea i se cuibărise în sânge şi în oase. Nu va putea fi învinsă niciodată.

Iubirea ei pierise, deşi se rugase şi petrecuse ore în şir stând în genunchi, implorând-o pe Maica Fecioară să intervină, să-l apere pe Felipe al ei după ce acesta plecase să lupte cu americanii care voiau California cu tot dinadinsul.

Fusese răpus la Santa Fé. Tatăl ei primise vestea că tânărul din epitropia lui fusese ucis în luptă, secerat la pământ în timp ce se lupta pentru a salva oraşul din mâinile americanilor. Trupul lui fusese îngropat acolo, atât de departe. Niciodată nu-i va mai vedea chipul, nu-i va mai auzi glasul şi nu-i va mai împărtăşi visurile.

Nu procedase aşa cum o rugase Felipe. Nu plecase cu vaporul înapoi în Spania pentru a aştepta eliberarea Californiei, ci îşi ascunsese zestrea: aurul care i-ar fi ajutat să-şi clădească o viaţă împreună - viaţă la care visaseră în nenumăratele zile însorite petrecute pe aceste stânci. Tatăl ei i-ar fi dat-o lui Felipe când s-ar fi întors ca un erou. Aşa îi vorbise Felipe pe când îşi luau rămas-bun şi îi săruta obrajii înlăcrimaţi. Îşi vor ridica o casă frumoasă, vor avea o mulţime de copii şi o grădină a lor. El promisese că se va întoarce la ea şi atunci avea să înceapă totul.

Acum era mort.

Poate că de vină fusese egoismul ei. Ea dorise să stea aproape de Monterey pentru a nu fi despărţiţi de ocean. Când veniseră americanii îşi ascunsese darul de mireasă, de teamă să nu-i fie luat, aşa cum ei luaseră mult mai multe.

Acum ei îi răpiseră tot ce conta pentru ea. Mâhnirea ei izvora din teama că tocmai păcatul i-l luase pe Felipe. Îşi minţise tatăl pentru a fura acele ore cu iubirea ei. Se dăruise înainte ca Dumnezeu şi biserica să le sfinţească unirea. Mai condamnabil - se gândea ea cu capul plecat sub palmele reci ale vântului - era că nu se putea căi pentru păcatele comise. Nu voia să se căiască.

Nu-i mai rămăsese niciun vis, nicio speranţă sau iubire. Dumnezeu i-l luase pe Felipe de lângă ea.

Acum, sfidând şaisprezece ani de pregătire religioasă, după o viaţă în credinţă, îşi ridică uşor capul şi-l blestemă pe Dumnezeu.

Apoi sări în gol.

*

O sută de ani mai târziu, lumina aurie a verii scălda aceleaşi stânci. Pescăruşii săgetau întinderile de apă aproape atingând cu piepturile albe azurul adânc înainte de a se ridica în cercuri punctate de ţipete prelungi, sfâşietoare. Florile îndârjite şi puternice, deşi petalele lor păreau fragile, îşi scoteau capetele prin pământul dur, luptându-se să găsească razele de soare printre crăpăturile pietrelor; ele transformau peisajul auster într-unul fantastic. Deasupra capului era un cer de un albastru de vis.

Trei tinere stăteau printre stânci, meditând asupra poveştii şi a apei. Cunoşteau legenda foarte bine, iar fiecare dintre ele îşi imagina chipul Serafinei în acele ultime clipe de disperare.

Pentru Laura Templeton, Serafina era un personaj tragic, cu obrajii plini de lacrimi, atât de singură stând pe înălţimile spulberate de vânt, cu o floare sălbatică în mână, înainte de a cădea.

Laura plângea de mila ei, iar ochii trişti priveau apele, întrebându-se cum ar fi procedat ea însăşi. Pentru Laura povestea de dragoste se împletea cu tragedia.

Pentru Kate Powell totul nu era decât o tristă irosire. Cu faţa încruntată de lumina soarelui, şedea şi smulgea firele de iarbă; avea mâini fine. Adevărat, povestea o înduioşase, dar era tulburată de acel impuls eronat. De ce să pui capăt la toate când viaţa are multe de oferit?

Fusese rândul lui Margo Sullivan să depene povestea şi o făcuse cu un deosebit har dramatic. Ca de obicei, îşi imagina noaptea încărcată de sălbăticia furtunii vânturi puternice, o ploaie torenţială şi cerul brăzdat de fulgere orbitoare. Gestul sfidător o înfiora şi o tulbura în acelaşi timp. O va vedea întotdeauna pe Serafina cu faţa spre cer şi cu blestemul pe buze în timp ce sărea.

Ce prostie a făcut pentru un bărbat, comentă Kate.

Părul negru ca abanosul, strâns într-o coadă la spate, îi accentua trăsăturile aspre ale feţei dominate de ochii căprui, migdalaţi.

Îl iubea, zise simplu Laura.

Rostise cuvintele pe un ton scăzut, gânditor.

Era singura ei adevărata ei dragoste.

Nu înţeleg de ce trebuie să existe una singură.

Margo îşi întinse picioarele lungi. Ea şi Laura aveau doisprezece ani, iar Kate era cu un an mai mică decât ele. Margo avea deja forme care trădau femeia din ea. Era foarte mândră de sânii ei.

Eu nu mă voi opri doar la una, spuse cu un glas încrezător, voi avea o mulţime.

Kate pufni. Era slăbuţă, nu avea piept deloc şi nu-i păsa de asta. Avea în cap alte lucruri la care să se gândească decât la băieţi; şcoală, baseball, muzică.

De când Billy Leary ţi-a vârât limba până-n gât, te-ai ţicnit.

Îmi plac băieţii.

La adăpostul feminităţii ei, Margo surâse şiret şi-şi trecu degetele prin părul lung, blond. Podoaba deasă şi ondulată i se prelingea pe umeri cu raze aurii. Chiar din clipa când scăpase de sub privirile de vultur ale mamei sale, îşi eliberase pletele din banda cu care i le lega la spate Ann Sullivan. Precum trupul ei matur, părul ei semăna mai degrabă cu cel al unei femei decât cu al unei adolescente.

Iar ei mă plac pe mine, continuă Margo, după părerea ei acesta fiind lucrul cel mai important. Totuşi, să fiu a naibii dacă m-aş omorî pentru vreunui.

Laura îşi întoarse capul automat pentru a se asigura că nu auzise nimeni cuvintele de ocară. Desigur că erau singure în acel loc, sub lumina binecuvântatei veri. Era anotimpul care-i plăcea cel mai mult.

Ochii i se opriră asupra unei case din vârful dealului din spatele lor. Aceea era casa ei, adăpostul ei şi se bucura doar privind-o, admirându-i foişoarele elegante, ferestrele înalte, arcuite, peste care acoperişul din ţiglă roşie se pârjolea sub soarele californian.

Adesea se gândea că este un castel, iar ea era prinţesa. Deunăzi parcă îşi imagina că în curând va veni la ea un prinţ călare, o va lua de soţie şi vor trăi fericiţi veşnic.

Eu vreau doar unul, murmură ea. Dacă i s-ar întâmpla ceva, inima mi s-ar frânge pentru totdeauna.

Nu ai sări de pe o stâncă, spuse Kate cu simţ practic; aşa ceva era de neconceput. O fată poate să-şi tragă palme pentru că a căzut la un examen sau fiindcă a ratat o ocazie bună, dar pentru un băiat? E ridicol. Trebuie să aştepţi şi să vezi ce se întâmplă după aceea.

Şi ea studia casa. Reşedinţa Templeton, acum şi casa ei. Se gândea că, dintre toate trei, ea era cea care realizase ce înseamnă să ţi se întâmple o nenorocire, deci trebuia să aştepte. La opt ani îşi pierduse amândoi părinţii, pământul se deschisese sub picioarele ei şi o înghiţise. Familia Templeton o luase sub acoperişul ei; îi dăruise iubire şi, cu toate că nu era decât verişoară de-a doua din neamul Powell, acum avea şi ea un cămin. E înţelept să aştepţi.

Eu ştiu ce aş face. Aş striga şi l-aş blestema pe Dumnezeu, zise Margo cu hotărâre.

Asta şi făcu: cu abilitate, arboră o mină deznădăjduită a suferinţei.

Mi-aş lua zestrea şi aş pleca în lume, aş vedea totul, aş face de toate. Aş fi de toate.

Întinse braţele, savurând cu plăcere mângâierea caldă a soarelui pe piele.

Iubea reşedinţa Templeton. Când avea doar patru ani, mama ei părăsise Irlanda şi venise aici să muncească. Deşi fusese mereu considerată ca făcând parte din familie, nu uitase nicio clipă că era fiica menajerei. Avea ambiţia să fie mai mult; mult mai mult. Ştia ce doreşte mama ei pentru ea. O educaţie solidă, o slujbă bună, un soţ bun. Margo medita cât de plictisitor e totul. Nu avea de gând să fie ca mama sa - în niciun caz nu intenţiona să trăiască singură şi vlăguită până la treizeci de ani.

Mama ei era tânără şi frumoasă, se gândea Margo. Deşi ea încerca să desconsidere aceste detalii, ele rămâneau tot realităţi. Cu toate acestea nu se întâlnea cu nimeni şi nu ieşea în lume. Era foarte severă. Margo, nu face asta, nu face ăia, se îmbufna ea, Eşti prea tânără pentru ruj de buze şi fard de pleoape. Mereu îngrijorată de comportamentul prea libertin, de încăpăţânarea şi de hotărârea fiicei sale de a se ridica deasupra stării ei sociale. Oricare ar fi fost această clasă socială, se gândi Margo.

Oare tatăl el fusese libertin? Fusese un bărbat frumos? Începu să se întrebe dacă mama ei trebuise să se mărite - aşa cum se măritau fetele cuminţi. Era imposibil să se fi măritat din dragoste, fiindcă, dacă l-a iubit, cum se face că nu a vorbit niciodată despre el? De ce nu avea fotografii, amintiri şi poveşti despre bărbatul cu care s-a măritat şi pe care l-a pierdut în timpul unei furtuni pe mare?

Margo privi oceanul şi se gândi la mama sa. Ann Sullivan nu era Serafina, desigur. Nu disperase şi nu jelise; întorsese pagina şi uitase. Poate că nu era o tragedie atât de mare. Dacă un bărbat nu reprezintă prea mult pentru tine, nu suferi prea tare când îl pierzi. Asta nu înseamnă că trebuie să încetezi şi tu să trăieşti. Presupunând că nu te arunci de pe o stâncă, există şi alte moduri de a-ţi sfârşi viaţa.

Dacă mama ar înţelege, se gândi ea, apoi îşi scutură capul şi privi spre ape. Nu se va mai chinui cu gânduri despre cum să-i intre în voie mamei sale, fiindcă ştia că orice face sau doreşte era dezaprobat de acestea. Se simţea torturată lăuntric. Nu mai voia să se gândească.

Se concentră asupra locurilor pe care le va vizita într-o zi şi asupra oamenilor pe care-i va cunoaşte.

Prinsese gustul vieţii luxoase pe care o ducea la reşedinţa Templeton, făcea parte din lumea în mijlocul căreia ei se mişcau cu atâta naturaleţe. Erau proprietarii unor hoteluri grandioase din câteva oraşe fermecătoare.

Într-o zi va fi şi ea oaspete într-unul din ele şi va pluti în apartamentul ei - ca acela din hotelul Templeton, Monterey, pe două nivele; cu mobilă elegantă şi flori peste tot. Avea un pat de regină, cu baldachin şi perne de mătase.

Când o auzise, domnul T începuse să râdă, o strânsese la piept şi o poftise să sară în patul moale. Ea nu uitase nicio clipă senzaţia pe care i-o dăduseră pernele pufoase, parfumate. Doamna T îi explicase că patul fusese adus din Spania şi că avea două sute de ani vechime.

Într-o bună zi va avea şi ea lucruri de preţ ca acel pat; nu numai ca îngrijitoare, precum mama sa, ci ca proprietară. Atunci când ai lucruri de preţ, când sunt ale tale, atunci devii automat frumos şi important.

Când vom găsi zestrea Serafinei, vom fi bogate, anunţă Margo, iar Kate pufni în râs.

Laura e deja bogată; concluzionă aceasta. Dacă o găsim, va trebui să punem banii la bancă până vom creşte mari.

Eu îmi voi cumpăra tot ce-mi doresc, zise Margo ridicându-se şi strângându-şi genunchii la piept. Haine, bijuterii şi lucruri frumoase. Şi o maşină.

Dar nu ai vârsta să poţi conduce, interveni Kate. Eu îi voi investi pe ai mei, fiindcă unchiul Tommy spune că banii fac bani.

E plictisitor, Kate. Margo o strânse amical de umăr. Tu eşti plictisitoare. Să-ţi spun eu ce vom face cu banii: vom pleca într-o călătorie în jurul lumii. Toate trei. Vom merge la Londra, la Paris, la Roma. Vom sta numai în hotelurile Templeton fiindcă sunt cele mai bune.

Vom petrece zi şi noapte, Laura, purtată pe aripile fanteziei. Fusese deja la Londra, Paris şi la Roma şi îi plăcuseră foarte mult, dar nicăieri şi nimic nu era mai frumos ca aici, ca reşedinţa Templeton. Vom dansa toată noaptea cu cei mai chipeşi bărbaţi. Apoi ne vom întoarce aici şi vom fi mereu împreună,

Desigur că vom fi mereu împreună.

Margo îşi sprijini un braţ pe umărul Laurei, iar celălalt i se opri pe umărul lui Kate. Pentru ea prietenia lor era indiscutabil o prezenţă.

Suntem cele mai bune prietene, nu-i aşa? Vom rămâne mereu la fel.

Când auzi huruitul unui motor, se ridică şi zise dispreţuitor:

Acesta trebuie să fie Josh şi unul dintre prietenii lui ciudaţi.

Să nu te vadă, o strânse Kate de mână.

Deşi Josh era frate de sânge cu Laura şi cu Kate, asemănarea lui temperamentală cu aceasta din urmă o făcea să-l dispreţuiască şi mai mult.

O să vină aici să ne necăjească. Se crede atât de grozav, acum că a învăţat să şofeze.

Nu are el treabă cu noi.

Laura se ridică şi ea, curioasă să vadă cine conducea cu viteza glonţului maşina decapotabilă. Recunoscu părul negru, fluturând în vânt şi se strâmbă.

Of, nu-i decât haimanaua de Michael Fury. Nu ştiu de ce s-a înhăitat Josh cu el.

Fiindcă e periculos.

Deşi avea doar doisprezece ani, femeia din ea recunoştea instinctiv şi admira un bărbat periculos. Margo era cu ochii pe Josh. Îşi spunea asta fiindcă prezenţa lui o irita - moştenitorul, prinţul perfect care o trata ca pe o soră mai mică şi mai proastă; exact acest lucru o enerva fiindcă oricine şi-ar fi dat seama că era aproape femeie.

Hei, puştoaicelor, rosti cu tonul studiat al unul băiat de şaisprezece ani, rezemându-se leneş de spătarul banchetei şoferului. Difuzoarele de bord bubuiau Hotel California şi muzica săgeta aerul de vară. Iar aţi pornit în căutarea aurului Serafinei?

Ne bucurăm de soare şi de singurătatea locului.

Margo se apropie încet, păşind alene, ţinându-şi spatele drept.

Josh o privea râzând, iar ochii îi erau ascunşi în spatele şuviţelor de păr aurit de soare; Michael Fury purta ochelari de soare cu oglindă, aşa că era greu de presupus: în ce direcţie privea.

Margo nu era curioasă şi nici interesată de persoana lui, dar se sprijini de marginea portierei şi-i surâse amabil:

Salut, Michael

Mda, articulă el.

Aşa le găseşti întotdeauna, hoinărind printre stânci, îşi informă Josh prietenul; Ai zice că mai au puţin şi calcă peste un sac cu monede de aur.

Arboră un zâmbet spre Margo. Era mult mai uşor să surâdă decât să se gândească, fie şi numai, pentru o clipă, cum cădeau acei pantalonaşi scurţi pe pulpele ei. Ce naiba, era doar o copilă, practic o soră pentru el; avea să putrezească în iad dacă mai continua să o privească şi să-şi alimenteze gândurile necurate la adresa ei.

Într-o bună zi le vom găsi.

Spunând aceasta, se apropie de el. Ridică o sprânceană, scoţând în evidenţă aluniţa din capătul arcului de o nuanţă mai închisă decât părul blond. Sânii ei parcă deveneau mai voluptuoşi sub privirile băieţilor, iar acum erau subliniaţi de decolteul tricoului.

Josh îşi simţea gura uscată peste măsură, iar glasul îi deveni aspru şi ironic:

Continuă să visezi, ducesă. Voi, fetelor, duceţi-vă la joacă. Avem lucruri mai bune de făcut.

Apăsă pe acceleraţie, dar privirile i se opriră pe oglinda retrovizoare.

Inima de femeie a lui Margo bătea neliniştită, tulburată; îşi scutură pletele pe spate şi privi în urma maşinii pornită ca glonţul.

Era uşor să râzi de fata menajerei, se gândi ea furioasă. Dar când ea va fi bogată şi cunoscută...

Într-o zi va regreta că a râs de mine.

Ştii că nu a vorbit cu răutate, Margo, o linişti Laura.

Nu, doar e bărbat, zise Kate ridicând din umeri. Aceasta este definiţia unui măgar.

Margo începu să râdă, apoi plecară împreună, traversând şoseaua, îndreptându-se către colina unde se afla reşedinţa Templeton.

Într-o zi, îşi aminti ea. Într-o zi.

CAPITOLUL 1

Când împlini optsprezece ani, Margo ştia exact ce doreşte. Dorise acelaşi lucru şi când avusese, doisprezece ani. Totul. Acum se hotărâse ce să facă pentru a putea obţine ce vrea. Se va baza foarte mult pe înfăţişarea ei; cel mai de preţ, poate singurul ei talent. Se gândi că poate juca sau poate învăţa să o facă. Trebuia să fie mai uşor decât algebra sau literatura engleză sau alte materii grele din şcoală. Oricum, avea de gând să devină stea. Va reuşi asta pe cont propriu.

Se hotărâse cu o seară înainte. O seară înainte de căsătoria Laurei. Nu cumva era prea egoistă şi tristă tocmai fiindcă Laura se mărita?

Fusese aproape la fel de tristă când domnul şi doamna T plecaseră în Europa cu Laura, Josh şi Kate astă-vară, timp de o lună. Ea rămăsese acasă fiindcă mama sa refuzase oferta soţilor Templeton de a o lua cu ei. Ardea de nerăbdare să meargă, dar nicio rugăminte de-a ei sau din partea Laurei sau a lui Kate nu clintiseră hotărârea lui Ann Sullivan măcar cu un centimetru.

Nu se cade pentru tine să cutreieri Europa şi să stai la hoteluri de lux, îi spusese aceasta. Soţii Templeton au fost şi aşa destui de generoşi cu tine ca să mai ai şi alte pretenţii.

Aşa că rămăsese acasă câştigându-şi pâinea - după spusele mamei ei ştergând praful, lustruind mobila şi învăţând să facă curat într-o casă. Fusese distrusă, dar nu asta o făcuse egoistă, se consolă ea. Nu putea spune că nu ar fi dorit ca Laura şi Kate să nu aibă o vacanţă grozavă. Supărarea era că nu putea fi şi ea cu ele.

Acum nu se aştepta ca nunta Laurei să nu iasă perfect; nu putea suporta gândul că o va pierde. Oare însemna că este egoistă? Spera că nu, fiindcă era nefericită şi pentru Laura, nu doar pentru ea însăşi. Nefericită la gândul că Laura se lega prin căsătorie cu un bărbat, înainte de a-şi fi acordat o şansă de a trăi.

Doamne, Margo dorea foarte mult să trăiască.

Acum bagajele îi erau făcute. Odată ce Laura va pleca în luna de miere, Margo avea de gând să se îndrepte spre Hollywood.

Îi va fi dor de reşedinţa Templeton, de domnul şi doamna T, de Kate, de Laura, ba chiar de Josh. Va simţi absenţa mamei sale, deşi ştia că îşi vor spune vorbe grele până ce uşa se va închide în spatele ei. Deja se certaseră destul.

Colegiul era subiectul lor de dispută. Acesta şi refuzul îndărătnic al lui Margo de a-şi continua studiile. Ştia că avea să moară dacă va fi nevoită să-şi mai petreacă patru ani printre cărţi şi săli de clasă.

La ce-i mai trebuia colegiu dacă se hotărâse deja că voia să-şi trăiască viaţa şi să facă avere?

Pentru moment, mama ei era prea ocupată ca să mai aibă timp de certuri. Ca menajeră, Ann Sullivan se gândea la petrecerea de nuntă. Ceremonia urma să aibă loc la biserică, apoi limuzinele se vor alinia pe autostradă ca nişte vapoare lungi, strălucitoare, după care vor urca pe deal spre reşedinţa Templeton.

Interiorul era deja pregătit, iar ea şi-o imagina pe mama sa pe undeva prin camere, discutând cu florăreasa despre aranjamentele florale. Totul trebuia să fie mai mult decât perfect pentru nunta Laurei. Ştia cât de mult o iubeşte mama sa, dar nu se simţea ofensată. O ofensa dorinţa mamei ei ca ea să fie precum Laura. Nu putea fi astfel. Nu voia.

Laura era caldă, drăguţă, perfectă. Margo ştia că nu are, niciuna din aceste calităţi. Laura nu se certa niciodată cu mama sa, ca Margo şi Ann, care se avântau una spre cealaltă ca nişte pisici.

Oricum, viaţa Laurei era deja aranjată şi calmă. Nu trebuise niciodată să-şi facă griji pentru poziţia ei sau pentru locurile unde putea merge. Văzuse deja Europa, nu-i aşa? Putea locui la reşedinţa Templeton, dacă voia. Dacă dorea să lucreze, o aşteptau hotelurile Templeton - putea alege pe oricare dintre ele.

Totuşi, nici Kate nu era ca Laura; atât de sârguincioasă şi cu un ţel de urmat. Ea urma să plece la Harvard peste câteva săptămâni, unde trebuia să muncească pentru o diplomă care o va ajuta să ţină contabilitatea şi să cunoască legile de impozitare. Doamne, ce plictisitor! Dar aşa era Kate care prefera să citească Wall Street Journal decât să se delecteze cu fotografiile strălucitoare din Vogue, care discuta fericită şi interesată despre taxe şi creşteri de capital ore în şir cu tatăl ei.

Nu, nu voia să fie precum Kate şi Laura, deşi le iubea foarte mult. Voia să fie Margo Sullivan şi avea de gând să se delecteze cu aceasta. Într-o zi va avea o casă la fel de frumoasă ca aceasta, îşi spunea în gând pe când cobora tacticoasă scările, lăsându-şi mâna să alunece pe balustradă lustruită de mahon. Treptele şerpuiau graţios, iar deasupra lor atârna un candelabru strălucitor din cristal Waterford. Admirase razele strălucitoare împrăştiate de acesta pe podeaua netedă, din marmură albă cu irizaţii în culorile curcubeului care dădea o eleganţă specială holului unde se adunau oaspeţii la petrecerile binecunoscute date de soţii Templeton.

Muzica şi râsetele răsunau adesea cu aceste ocazii, iar ea îşi amintea cum musafirii stăteau în jurul mesei lungi din sufragerie, unde domneau două candelabre sau se plimbau prin casă discutând cu paharele în mână ori aşezaţi pe canapele confortabile.

Într-o zi va da şi ea petreceri minunate. Spera că va fi o gazdă la fel de primitoare şi de veselă ca doamna T. Se întreba dacă asemenea calităţi se transmit doar prin sânge sau dacă pot fi învăţate. Dacă pot fi învăţate, atunci avea de gând să fie o elevă silitoare. Mama ei o învăţase cum se aranjează florile - precum trandafirii mari, albi din vaza de cristal de pe masă stil Pembroke din hol. Uite ce frumos se reflectă în oglindă, se gândea acum. Înalţi şi imaculaţi printre frunze verzi. Acestea sunt detalii care dau o notă personală căminului, ţinu să-şi întipărească în minte. Flori şi glastre delicate, lumânări şi podele lucioase. Apoi aromele, razele de lumină pătrunzând prin ferestre, dangătul pendulelor din lemn masiv bătând ora exactă. Toate aceste urma să şi le amintească atunci când va fi departe.

Mai erau şi arcadele care făceau trecerea între camere, apoi modelele din mozaicul de la uşa principală, îşi va aminti şi mirosul bibliotecii după ce domnul T îşi aprindea trabucul şi răsunetul râsului acestuia în cameră.

Va reţine serile de iarnă când ea, Laura şi Kate se ghemuiau pe mocheta din faţa căminului, în sufragerie - licărul trimis de poliţa din lazurit, senzaţia de căldură în obraji, chicotelile lui Kate atunci când câştiga un joc.

Îşi va aminti întotdeauna aromele care pluteau în sufrageria doamnei T; un amestec de pudre, parfumuri şi ceară de lumânări. Zâmbetul doamnei T când Margo intra să stea de vorbă cu ea. Putea discuta întotdeauna cu doamna T.

Camera ei şi ziua când soţii Templeton o lăsaseră să-şi aleagă noul tapet cu ocazia împlinirii vârstei de şaisprezece ani. Mama ei zâmbise mulţumită de alegere: bucheţele de crini albi pe fond vernil. Ore în şir petrecuse în cameră de una singură sau cu Laura şi Kate. Discuţii, discuţii, discuţii. Planuri. Visuri.

Oare fac ceea ce trebuie? se întrebă cuprinsă de panică. Cum avea puterea să lase totul, pe toţi cei cunoscuţi şi iubiţi?

Pozezi din nou, ducesă?

Josh veni în hol. Încă nu era îmbrăcat pentru ceremonie; purta nişte pantaloni de casă şi un tricou. Pentru cei douăzeci şi doi de ani pe care-i împlinise era bine făcut, iar perioada petrecută la Harvard îi dăduse o alură deosebită.

Dezgustată, Margo şi-l imagină îmbrăcat elegant. Rămăsese acelaşi băiat de aur, deşi chipul său îşi pierduse inocenţa adolescenţei. Acum avea o privire pătrunzătoare, ochii tatălui său şi gura senzuală a mamei sale. Părul îi căpătase nuanţe închise de bronz, iar în ultimul an de liceu se înălţase foarte mult, depăşind un metru optzeci.

Margo şi-ar fi dorit ca el să fi fost urât şi ca aspectul exterior să nu fie atât de important. Ar fi dorit ca el să se uite la ea măcar o dată ca şi când nu i-ar fi stat ca un ghimpe în ochi.

Mă gândeam, îi spuse ea, rămânând în acelaşi loc, pe trepte, cu mâna sprijinită pe balustradă.

Ştia că acum arăta mai bine ca niciodată. Rochia de domnişoară de onoare era printre cele mai reuşite ale ei. De aceea se şi îmbrăcase cu ea atât de devreme, pentru a se bucura de mângâierea ei cât de mult se putea.

Laura alesese o nuanţă de bleu care se potrivea cu culoarea ochilor lui Margo, iar mătasea era vaporoasă şi fină precum apa. Croiala dreaptă şi trena îi subliniau silueta zveltă, iar mânecile largi şi lungi lăsau să se vadă prin transparenţa lor pielea de un alb sidefiu.

Te grăbeşti în toate, nu-i aşa? rosti el pe nerăsuflate, fiindcă de fiecare dată când se uita la ea simţea un nod în gât cauzat de dorinţele trupeşti aprinse în el; trebuiau să fie doar dorinţe trupeşti, fiindcă aşa era mult mai uşor. Cununia va avea loc abia peste două ore.

Cam atât îi va trebui şi Laurei să se pregătească. Am lăsat-o cu doamna T. Mă gândeam că ele... mă rog, au nevoie de câteva minute singure.

Iarăşi plâng?

Mamele plâng când fiicele lor se mărită pentru că ştiu ce le aşteaptă.

Josh făcu o grimasă şi întinse o mână spre ea.

Tu ai fi o mireasă interesantă, ducesă.

Margo îi luă mâna. De-a lungul anilor, degetele lor se uniseră de sute de ori, iar acum senzaţia era aceeaşi.

Să iau asta ca pe un compliment?

Mai degrabă o observaţie.

O conduse în salon unda aşteptau suporturi albe pentru lumânări şi buchete imense de flori: iasomie, trandafiri, gardenii. Albul lor perfect şi mirosurile amestecate dădeau încăperii un aer festiv, iar razele soarelui pătrundeau libere şi generoase prin ferestrele arcuite.

Pe poliţa de deasupra căminului erau aşezate fotografii în rame argintate. Şi ea era în câteva instantanee, acceptată ca făcând parte din familie, se gândi Margo. Pe pian era aşezată compotiera cumpărată de ea din banii economisiţi pentru cea de-a douăzeci şi cincea aniversare a căsătoriei soţilor Templeton.

Acum încerca să-şi întipărească în memorie fiecare detaliu. Culorile dulci ale covorului Aubusson, sculpturile delicate de pe picioarele scaunelor stil Queen Anne şi intarsiile elaborate de pe cutia muzicală.

E atât de frumos, murmură ea.

Hmm?

Josh era ocupat cu o sticlă de şampanie luată din bucătărie, pe care încerca s-o desfacă.

Casa. E atât de frumoasă.

Annie s-a întrecut pe sine, răspunse el, referindu-se la mama lui Margo. Asta va fi o nuntă nemaipomenită.

Tonul lui îi atrase privirea lui Margo. Îl cunoştea foarte bine, ştia fiecare inflexiune a glasului său şi subtilitatea exprimării.

Nu-l agreezi pe Peter.

Josh ridică din umeri, scoase dopul sticlei cu o dexteritate de expert, zicând:

Nu eu mă căsătoresc cu Ridgeway, ci Laura.

Margo surâse.

Nu pot să-l sufăr. E încrezut şi snob.

Josh îi răspunse cu un zâmbet degajat.

Dintotdeauna am avut aceleaşi păreri despre oameni, dar nimic mai mult.

Fiindcă ştia că gestul îl deranjează, Margo îl bătu uşor pe obraz....

Poate am fi găsit şi alte puncte comune dacă te-ai fi dezbărat de obiceiul de a mă lua mereu peste picior.

Doar asta e meseria mea, fu replica lui urmată de o smucitură a braţului, prin care ştia că o enervează. Te-ai simţi neglijată dacă nu aş face-o.

Acum, că ai o diplomă la Harvard, eşti şi mai revoltător. Margo luă un pahar în mână. Măcar încearcă să faci pe gentlemanul. Toarnă-mi. El o studie atent, iar ea îşi dădu ochii peste cap. Pentru Dumnezeu, Josh, am optsprezece ani. Dacă Laura e destul de matură ca să se mărite cu ticălosul ăla, eu am voie măcar să beau şampanie.

Doar un pahar, zise el pe un ton de frate mai mare grijuliu. Nu vreau să te văd împleticindu-te spre altar mai târziu.

Observă cu câtă naturaleţe ţinea paharul prelung în mână şi avu o senzaţie de frustrare gândindu-se că la fel de natural ar fi putut avea la picioarele ei orice bărbat.

Cred că putem bea pentru mireasă şi mire, spuse ea ţuguindu-şi buzele şi examinând băşicuţele de gaz explodând la suprafaţa lichidului din pahar. Mi-e teamă totuşi că m-aş îneca şi nu vreau să risipesc bunătate de şampanie. Făcu cu ochiul, apoi lăsă paharul mai jos. Am fost răutăcioasă. Nu-mi place, dar acum nu mă pot abţine.

Nu eşti răutăcioasă, comentă el ridicând din umeri. Putem fi răutăcioşi şi sinceri în acelaşi timp. Deci, pentru Lamura. Sper din tot sufletul că ştie ce face.

Îl iubeşte. Margo sorbi, iar în clipa următoare hotărî că şampania va fi băutura ei preferată pentru viitor. Dumnezeu ştie de ce crede că trebuie să se mărite dacă vrea să se culce cu el.

Frumos discurs!

Hai să fim realişti. Se îndreptă spre uşa grădinii, apoi oftă. Sexul e un motiv caraghios pentru căsătorie. Adevărul este că nu pot găsi măcar unul rezonabil. Desigur că Laura nu se mărită cu Peter doar pentru sex. Bătu nerăbdătoare cu degetele în geam, ascultând ritmul. El e mai în vârstă, mai versat, fermecător, dacă vrei ceva în genul acesta. Sigur că e şi în domeniu, aşa că se poate strecura direct în imperiu! Templeton unde să conducă perfect, în timp ce ea poate rămâne acasă sau unde îşi va alege, un loc pe aproape. Poate că pentru ea va fi perfect.

Să nu începi să plângi.

Nu chiar. Se simţea oarecum alinată de braţul care-l simţi pe umăr, aşa că se sprijini de pieptul lui. Doar că îmi va fi teribil de dor de ea.

Se vor întoarce amândoi peste o lună.

Eu nu voi mai fi aici. Nu intenţionase să-i spună tocmai asta, aşa că se întoarse surprinsă spre ei. Să nu spui nimănui nimic. Trebuie să le spun eu însămi tuturor.

Ce să le spui? Josh avu o senzaţie ciudată în stomac. Unde naiba te duci?

La Los Angeles. Diseară.

Exact da şi ea, se gândi puţin, apoi scutură din cap.

Ce idee nebună mai e şi asta, Margo?

Nu e o idee nebună. M-am gândit mult la ea. Sorbi din nou şi se depărtă de el. Îi era mai uşor să judece limpede când nu-i simţea prezenţa. Trebuie să-mi fac viaţa. Nu pot rămâne aici o veşnicie.

Dar cu colegiul...

Nu e pentru mine, zise cu ochii scânteietori, de un albastru pur ca miezul flăcării. Mama ar fi vrut asta, nu eu. Nu pot continua să locuiesc aici ca fiică a menajerei.

Nu fi caraghioasă, o îndemnă, parcă scuturând o scamă neînsemnată de pe umerii ei. Faci parte din familie..

Aici nu-l prea putea contrazice, dar...

Vreau să-mi încep viaţa, rosti cu încăpăţânare. Tu ai început-o pe a ta; pleci la facultatea de drept, Kate începe la Harvard cu un an mai devreme, fiindcă este isteaţă. Laura se mărită.

Acum o înţelese şi zâmbi sarcastic:

Îţi pare rău pentru tine.

Poate că da. Ce e rău în asta?

Îşi mai turnă şampanie, după care îl înfruntă:

De ce e un păcat aşa de mare să-ţi pară rău pentru tine însuţi când toţi cei la care ţii fac ce vor, iar tu nu? Ei bine, voi face şi eu ceva ce-mi place.

Pleci la Los Angeles şi ce faci?

Îmi voi găsi o slujbă. Bău iar şi se văzu pe sine foarte clar, în mijlocul unei aure de entuziasm. Vreau să devin fotomodel. Chipul meu va apărea pe coperţile tuturor revistelor importante.

Are o faţă potrivită pentru asta, se gândi el. Ca şi corpul. Sunt ucigătoare. Uimitor de răpitoare..

Şi asta e ambiţia ta? întrebă el cu un surâs mascat. Să apari în fotografii?

Margo îşi ridică uşor capul şi-l săgetă cu privirea.

Voi fi bogată, cunoscută şi fericită. Voi reuşi prin propriile mele eforturi. Nu am nevoie de mămica şi de tăticul că să-mi plănuiască viitorul. Nu voi avea niciun cont frumos din care să mă înfrupt.

Josh se încruntă ameninţător.

Nu încerca să faci pe ticăloasa cu mine, Margo. Tu nu ştii ce înseamnă să munceşti, să ai răspundere, să răzbeşti.

Oh, dar tu ştii? Niciodată nu a trebuit să faci vreun efort mai mare de a trosni din degete pentru ca un servitor să-ţi aşeze farfuria de argint pe masă.

Rănit şi insultat în acelaşi timp, se apropie de ea:

Şi tu ai mâncat din aceeaşi farfurie de argint o mare parte din viaţă.

La auzul cuvintelor lui, Margo roşi uşor intimidată.

Poate că ai dreptate, dar de-acum încolo îmi voi cumpăra singură farfuriile.

Cu ce? O strânse de obraz cu degete fierbinţi. Cu înfăţişarea ta? Ducesă, femeile frumoase stau ciorchini pe străzile din Los Angeles. Te vor înghiţi de vie, apoi te vor scuipa înainte să-ţi dai seama ce te-a lovit.

Pe naiba! Margo se smuci din strânsoarea lui. Eu voi fi cea care le va înghiţi, Joshua Conway Templeton, şi nimeni nu mă poate opri.

De ce nu vrei să ne scuteşti pe toţi de chin şi să gândeşti măcar o dată în viaţă înainte de a te arunca într-un loc de unde va trebui să te scoatem noi? Nu ţi-ai găsit momentul cel mai potrivit ca să te porţi aşa. Puse paharul pe masă şi-şi adânci mâinile în buzunare. E ziua nunţii Laurei, părinţii mei au înnebunit fiindcă se gândesc că e prea tânără. Mama ta aleargă peste tot cu ochii roşii de plâns.

Nu am de gând să stric această zi. Voi aştepta până ce vor fi plecat în luna de miere.

Oh, eşti foarte diplomată! Mânios peste măsură, se întoarse spre ea. Te-ai gândit ce va spune Annie de treaba asta?

Margo îşi muşcă buza inferioară.

Nu pot să devin ce vrea ea. Nu poate nimeni să mă înţeleagă?

Ce crezi că vor spune ai mei ştiindu-te singură la Los Angeles?

Nu ai cum să mă faci să mă simt vinovată, murmură ea cu hotărâre. Decizia a fost luată deja.

Pe toţi dracii, Margo!

O strânse de mână, iar ea îşi pierdu echilibrul şi se lovi de pieptul lui. Se priveau direct în ochi. Margo îşi simţea inima izbind în coastele lui. Crezu - simţi - că avea să se întâmple ceva. Chiar acum.

Josh, rosti şoptit, cu glas tremurat şi răguşit.

Îşi încleştă degetele în umerii lui, iar în interior simţea totul revoltându-se pasional.

Se auziră paşi pe scară şi amândoi făcură un pas înapoi. Când Margo reuşi să răsufle, el o privea intens. Kate apăru în prag.

Nu-mi vine să cred că trebuie să port aşa ceva. Mă simt ca o proastă. Fustele lungi nu sunt practice deloc şi te încurcă la mers.

Kate dădu drumul fustei pe care o şifonase cu degetele-i nervoase şi îi privi încruntată. Cei doi îi apărură ca nişte pisici zburlite, gata să sară una spre cealaltă.

Chiar trebuie să vă certaţi şi acum? M-a cuprins o criză de nervi. Margo, rochia de pe mine trebuie să arate aşa, iar dacă da, de ce? Aceea e şampanie? Pot să beau şi eu?

Privirile lui Josh rămaseră aţintite asupra lui Margo încă câteva secunde.

Voiam să i-o duc Laurei.

Doar o sorbitură aş dori înainte să... Doamne! Kate îl privi furioasă pe Josh care ieşea din cameră. Ce l-a apucat?

Ce-l apucă de obicei. El e atoateştiutorul arogant. Nu pot să-l sufăr, zise Margo scrâşnind din dinţi.

Bine, dacă numai atât, hai să vorbim despre mine. Ajutor!

Kate ridică braţele disperată.

Kate, spuse Margo ducându-şi o mână la tâmplă, apoi oftă. Kate, arăţi grozav. Poate că de vină este tunsoarea oribilă.

Ce vrei să spui? Kate îşi trecu degeţele prin părul negru, tuns foarte scurt. Părul îmi place cel mai mult. Nici nu trebuie să-l pieptăn.

Evident. Bine, oricum ar fi acoperit de pălărie.

Despre pălărie voiam să vorbim...

O vei pune pe cap. Cu un gest spontan, Margo îi întinse paharul de şampanie. Îţi dă un aer foarte şic, à la Audrey Hepburn.

O să fac asta pentru Laura, murmură Kate, apoi se aşeză pe un scaun şi-şi sprijini picioarele pe cotieră. Margo, trebuie să-ţi spun că Peter Ridgeway mă enervează.

Bun venit în clubul nostru!

Îşi aminti de Josh. Chiar fusese pe punctul de a o săruta? Nu, ar fi fost caraghios. Mai degrabă fusese pe punctul de a o scutura de umeri, ca un băieţandru supărat că jucăria lui nu-i face pe plac.

Kate, nu mai sta aşa. Şifonezi rochia.

La dracu. Se mişca nervoasă şi făcând ochii mari ca un copilă răsfăţată. Ştiu că unchiul Tommy şi mătuşa Susie nu sunt mulţumiţi pentru ce se întâmplă. Se prefac doar, fiindcă Laura e foarte fericită şi practic îi molipseşte şi pe ceilalţi. Vreau să mă bucur de dragul ei, Margo.

Atunci ne vom bucura.

Acum uită de Josh, de Los Angeles. Trebuia să se gândească la Laura.

Trebuie să fim alături de cei pe care-i iubim, nu-i aşa?

Chiar şi când aceştia o dau în bară. Kate oftă şi-i dădu lui Margo paharul de şampanie. Atunci, hai să mergem sus la ea.

Porniră amândouă spre scară, urcară, iar la uşa camerei Laurei se opriră şi-şi strânseră mâinile.

Nu ştiu de ce sunt atât de emoţionată, murmură Kate. Îmi simt stomacul în gât.

Fiindcă suntem împreună în tot ce facem.

Margo o strânse uşor de mână. Ca întotdeauna.

Deschise uşa. Laura stătea în faţa toaletei şi se machia. Îmbrăcată în capotul alb, lung, arăta deja ca o mireasă perfectă. Părul ei auriu fusese strâns în creştetul capului, iar câteva bucle îi dansau în jurul obrajilor. Susan stătea în spatele ei, îmbrăcată într-o rochie trandafirie cu garnitură de dantelă.

Perlele sunt vechi, zise ea pe un ton grav. Privi în oglinda cu ramă din lemn de trandafir şi întâlni ochii fiicei sale. Au fost ale bunicii Templeton. Îi puse Laurei în mână şiragul sidefiu. Mi le-a dat în ziua nunţii. Acum sunt ale tale.

Oh, mamă, iar voi începe să plâng.

Terminaţi cu plânsul acum.

Ann Sullivan făcu un pas înainte. Era îmbrăcată într-o rochie bleumarin şi arăta foarte frumos; părul blond îi cădea liniştit în valuri.

Mireasa noastră nu trebuie să aibă ochii roşii astăzi. Ai nevoie şi de ceva împrumutat, aşa că m-am gândit... să porţi medalionul meu pe sub rochie.

Oh, Annie! Laura sări de gâtul ei. Mulţumesc. Mulţumesc foarte mult. Sunt atât de fericită!

Îţi doresc să rămâi măcar pe jumătate la fel de fericită tot restul vieţii. Ann simţi că-i dau lacrimile, aşa că-şi drese glasul şi netezi încă o dată cuvertura înflorată de pe patul din camera Laurei. O să cobor să văd cum se descurcă doamna Williamson cu furnizorii.

Doamna Williamson se descurcă foarte bine. Susan o luă de mână, fiind convinsă că bătrâna lor bucătăreasă face faţă aprovizionării chiar şi într-o zi atât de agitată. Iată-le şi pe domnişoarele noastre de onoare. Aţi venit la timp. Sunteţi foarte drăguţe.

Asta aşa este. Ann se întoarse şi le privi cu ochi critici pe fiica sa şi pe Kate. Domnişoară Kate, puţin mai mult ruj nu v-ar sta rău, iar tu, Margo, ai putea să-ţi mai ştergi puţin buzele.

Mai întâi să bem ceva, interveni Susan, luând sticla de şampanie. De vreme ce Josh a fost atât de generos şi ne-a adus-o.

Noi am venit cu paharele, spuse Kate omiţând cu discreţie faptul că ele se serviseră deja. Pentru orice eventualitate.

Da, cred că ocazia merită. Doar o jumătate de pahar. Dacă le cunosc bine pe fetele astea, s-ar putea să se ameţească până la petrecere.

Deja parcă simt ameţeala. Laura privea cum băşicuţele se ridică la suprafaţă. Vreau să toastez. Pentru femeile din viaţa mea. Mama, care m-a învăţat că dragostea face să înflorească o căsnicie. Pentru prietena mea - se întoarse către Ann - care m-a ascultat întotdeauna şi pentru surorile mele, alături de care am avut cea mai frumoasă viaţa de familie. Vă iubesc pe toate foarte mult.

Asta a fost, murmură Susan privind paharul. Iar mi se duce rimelul.

Doamnă Templeton, se auzi vocea cameristei prin uşa întredeschisă. O privi pe Laura. Mai târziu avea să le spună celorlalţi din personalul casei că le văzuse pe toate femeile frumos îmbrăcate stând în cameră la lumina razelor de soare care pătrundeau prin perdeaua dantelată. Bătrânul Joe, grădinarul, se ceartă cu omul care aranjează mesele şi scaunele în grădină.

Am eu grijă de asta, zise Ann.

Merg şi eu, interveni Susan, mângâind-o pe Laura pe obraz. Dacă am o ocupaţie nu-mi mai vine să plâng. Te ajută Margo şi Kate să te pregăteşti, draga mea. Aşa se cuvine.

Să nu vă şifonaţi rochiile, le zise Ann cu severitate, apoi îşi puse mâinile pe umerii lui Susan şi-i şopti ceva, ieşiră amândouă.

Nu-mi vine să cred, remarcă Margo surâzând, că mama era atât de preocupată încât să lase sticla cu noi. Beţi, doamnelor.

Parcă aş mai bea unul, se hotărî Kate. Îmi simt stomacul foarte deranjat şi mi-e teamă să nu vomit.

Dacă faci asta, te omor.

Margo bău paharul până la fund. Agrea senzaţia pe care i-o dădea alunecarea lichidului exotic pe gât, apoi îşi simţea creierul clocotind. Ar fi dorit să păstreze această senzaţie pentru tot restul vieţii.

Gata, Laura, hai să te îmbrăcăm cu rochia aceasta nemaipomenită.

Deci e adevărat ce se întâmplă, murmură Laura.

Exact, dar dacă vrei să te mai gândeşti...

Să mă mai gândesc? Râse în timp ce Kate şi Margo scoteau din învelitoarea de plastic rochia lungă de mătase. Ai înnebunit? La asta am visat dintotdeauna. Ziua nunţii mele. Şi începutul vieţii cu bărbatul pe care-l iubesc. Cu ochii înlăcrimaţi, se învârti ca un titirez şi capotul alunecă pe podea. E atât de frumos; de bun şi răbdător.

Vrea să spună că nu a insistat prea mult să-i facă treaba aceea importantă, comentă Margo.

A respectat dorinţa mea de a aştepta până în noaptea nunţii, replică Laura cu ochii strălucind de anticipaţie. De-abia aştept.

Ţi-am spus că nu e mare scofală.

Va fi, atunci când te vei îndrăgosti. Laura trase rochia peste cap, în timp ce Margo i-o ţinea ridicată. Pe Bliff nu l-ai iubit.

Nu, dar eram foarte aprinşi, lucru care contează totuşi. Nu vreau să spun că n-a fost frumos, fiindcă a fost, dar cred că e o chestie de practică.

Eu voi face destulă practică, zise Laura cu inima-i palpitând de nerăbdare. Ca femeie măritată. Oh, priviţi-mă!

Laura se admiră uluită în faţa oglinzii clare. Valuri de mătase albă coborau din talie, susţinute de şiraguri de perle mărunte. Mânecile bufante se terminau cu o croială strânsă spre încheietura mâinii. După ce Kate şi Margo îi prinseră trena, Kate i-o aranjă cu artă, lăsând să se vadă broderia spre exterior.

Vălul.

Margo îşi reţinu lacrimile. Fiindcă era mai înaltă, îi aşeză coroniţa peste cocul deja împodobit cu perle, apoi dădu drumul tulului bogat pe spatele Laurei. Prietena ei mai mare, se gândi cu lacrimi în ochi. Sora ei de suflet. Momentul crucial.

Oh, Laura arăţi ca o prinţesă din basm. Zău aşa!

Mă simt frumoasă. Mă simt deosebit de frumoasă.

Ştiu că tot timpul am comentat că e prea înzorzonată, murmură Kate, şi ea emoţionată. Am greşit. E perfectă. Mă duc să aduc aparatul de fotografiat.

De parcă nu vor fi şi aşa peste un milion de fotografii până la sfârşitul zilei. Margo nu apucă să termine fraza când Kate ieşise deja din cameră. Mă duc să-l chem pe domnul T, apoi cred că ne vom revedea la biserică.

Da. Margo, într-o zi şi tu şi Kate veţi fi la fel de fericite ca şi mine acum. De-abia aştept să vă vină şi vouă rândul.

Mai întâi să te vedem pe tine gata.

Se opri la uşă, se mai uită o dată lung la ea. Avea senzaţia că nimeni şi nimic nu-i va da vreodată acea strălucire caldă pe care o citise în ochii Laurei. Închise gânditoare uşa şi se hotărî să pornească în căutarea succesului şi a banilor.

Pe domnul T îl găsi în dormitorul său drăcuind înfuriat şi încercând să-şi înnoade papionul. Arăta foarte elegant în costumul cenuşiu care i se asorta perfect cu ochii. Avea umeri laţi, pe care se putea bizui orice femeie, se gândi ea, şi o înălţime perfectă, pe care o moştenise Josh. Era încruntat şi bombănea, dar avea trăsături perfecte, nasul drept, bărbia puternică şi câteva riduri în jurul gurii.

Un chip perfect, reflectă ea păşind înăuntru. O înfăţişare de tată.

Domule T, când veţi învăţa să vă descurcaţi cu aceste lucruri?

Figura i se lumină.

Niciodată, atât timp cât voi avea în preajmă o domnişoară frumoasă care să mă ajute să mă descurc.

Încântată, se apropie de el şi desfăcu nodul stângaci.

Arătaţi foarte bine.

Nimeni nu se va uita la mine sau la alt bărbat când fetele mele vor fi de faţă. Eşti frumoasă ca un vis, Margo.

Staţi să o vedeţi pe Laura. Remarcă o scânteie care prevestea o mină îngrijorată şi-l sărută pe obrazul proaspăt bărbierit. Nu vă faceţi griji, domnule T.

Fata mea a crescut fără ca eu să-mi dau seama, îmi vine greu să-l las să mi-o ia.

Nu ar putea face asta niciodată. Nimeni nu ar putea, dar ştiu. Şi mie îmi vine greu. Toată ziua mi-am plâns de milă în loc să fiu fericită pentru ea.

Se auziră paşi pe culoar. Margo se gândi că trebuia să fie Kate cu aparatul sau vreun servitor alergând pentru vreun detaliu de ultimă oră. Casa Templeton era în permanenţă plină de lume, se gândi ea, aşa că totul era înveselit de voci, lumină şi agitaţie. Aici nu te poţi simţi niciodată singur.

Inima i se strânse iar la gândul plecării, la gândul singurătăţii. Totuşi, se simţea ameţită de temeri amestecate cu speranţe. Ca la prima sorbitură de şampanie, când simţise înţepături pe limbă. Ca primul sărut, când buzele, se contopesc febril.

Mai erau şi alte începuturi pe care dorea să le încerce.

Totul e în schimbare, nu-i aşa, domnule T?

Nimic nu rămâne neschimbat pe veci, oricât de mult ne-am dori noi. Peste câteva săptămâni tu şi Kate veţi pleca la facultate, Josh se va întoarce la studiile lui. Laura va deveni soţie. Susie şi cu mine ne vom învârti prin casa aceasta ca doi babalâci.

Acesta era unul din motivele pentru care atât el cât şi soţia lui se gândeau să se stabilească în Europa.

Casa nu va mai fi aceeaşi fără voi.

Casa va rămâne mereu aceeaşi. De aceea este minunată.

Cum putea să-i spună că şi ea avea să plece chiar în acea seară? Că va porni în căutarea unui ceva pe care-l vedea la fel de bine ca pe propria-i reflexie în oglindă?

Bătrânul Joe va continua să îngrijească tufele de trandafiri, iar doamne Williamson va domni peste cei de la bucătărie. Mama se va ocupa tot de argintărie, fiindcă crede că nimeni altcineva nu o poate lustrui la fel de bine. Doamna T vă va lua pe terenul de tenis dimineţile şi vă va obosi. Vă veţi programa întâlnirile de afaceri tot prin telefon şi veţi da comenzile la fel de răspicat.

Dar eu nu comand, zise el râzând.

Ba da, şi acesta e farmecul dumneavoastră.

Îi venea să plângă pentru copilăria care trecuse atât de repede şi despre care credea că nu se va sfârşi vreodată. Pentru acea părticică din viaţa ei care vă rămâne în urmă, deşi se străduise din răsputeri să se desprindă de ea. Ar fi plâns acum şi din pricina laşităţii care o împiedică să-i spună că urma să plece.

Vă iubesc, domnule T.

Margo, murmură el lipindu-şi buzele de fruntea ei. Nu va mai trece mult şi te voi conduce spre altar ca să te dau unui tânăr frumos, care, cu siguranţă, nu va fi îndeajuns de bun pentru tine.

Margo se strădui să zâmbească, fiindcă ar fi stricat totul dacă ar fi plâns.

Nu vreau să mă mărit cu nimeni, decât dacă va semăna cu dumneavoastră. Laura vă aşteaptă.

Făcu un pas înapoi, amintindu-şi că era tatăl Laurei, nu al ei. Această zi aparţinea Laurei, nu ei.

Mă duc să văd dacă maşinile sunt pregătite.

Coborî în grabă scările. Jos îl întâlni pe Josh în costum de ceremonie. O privi încruntat, iar ea se opri să-şi tragă sufletul.

Nu începe cearta cu mine, tună ea. Laura trebuie să coboare într-o clipă.

Nu vreau să-ţi spun nimic acum, dar vom sta de vorbă mai târziu.

Bine.

Nu intenţiona să discute cu el. În clipa în care lumea va înceta să arunce cu orez peste tinerii căsătoriţi, va pleca în linişte şi repede. Avea în mână pălăria bleu, cu boruri late, pe care acum şi-o aranjă pe pap cu eleganţă.

Acesta, este marele meu atu, se gândi ea, studiindu-şi chipul în oglindă. Dumnezeule, trebuie să reuşesc. Îşi ridică bărbia, se privi direct în ochi şi îşi dori să înceapă cât mai repede.

CAPITOLUL 2

Zece ani mai târziu

De pe stâncile sălbatice ale neliniştitului Pacific, Margo privea cum vine furtuna. Norii negri clocoteau pe cerul întunecat, zdrobind orice fărâmă de lumină. Vântul urla ca un lup înfometat în căutare de sânge. Fulgere subţiri brăzdau cerul, apoi cădeau în ace subţiri peste stâncile care parcă gemeau de durere. Aerul mirosea a prevestiri rele, iar tunetele explodau în cele din urmă, dezlănţuite.

Părea că natura nu-i urează bun venit acasă; oricum nu era o primire călduroasă.

Să fie acesta un semn rău? se întrebă ea cufundându-şi mâinile în buzunarele adânci pentru a la feri de vântul năprasnic. Nu putea spera că la reşedinţa Templeton o va primi cineva cu braţele deschise sau cu un zâmbet pe buze. Ştia că nu va exista nicio petrecere în onoarea revenirii fiicei rătăcitoare.

Nu avea niciun drept să se aştepte la aşa ceva.

Ridică o mână şi-şi scoase acele din păr, lăsându-şi buclele blonde să fluture libere. Senzaţia de eliberare era plăcută, aşa că azvârli acele peste marginea stâncoasă. Dintr-o dată îşi aminti că, fiind copilă, împreună cu cele mai bune prietene ale ei, aruncase flori exact din acest loc. Flori pentru Serafina, se gândi zâmbind. Cât de romantic îi păruse totul atunci; legenda tinerei fete aruncându-se în prăpastie de disperare şi mâhnire.

Ţinea minte ca Laura plângea de fiecare dată, iar Kate privea solemn dansul florilor cazând în apă. Ea resimţea în acele clipe emoţia zborului final, sfidarea exprimată de gest şi curajul extraordinar de a-l face.

Margo era deja destul de dezamăgită şi de obosită ca să mai aibă puterea să recunoască acum că ajunsese în acest punct nefericit al vieţii tocmai fiindcă prea mult căutase emoţii puternice, fusese sfidătoare şi avusese prea mult curaj.

Acum ochii ei de un albastru floral, atât de căutaţi de aparatul de fotografiat, erau umbriţi. După ce avionul aterizase la Monterey, îşi refăcuse machiajul, apoi şi-l verificase de câteva ori pe bancheta din spate a taxiului care o dusese până la Big Sur. Era foarte pricepută în a crea chipul pe care şi-l dorea, dar constatase că pe sub machiajul scump obrajii îi erau palizi. Deşi era puţin prea trasă la faţă, ştia că tocmai pomeţii aceia proeminenţi o propulsaseră pe coperţile atâtor reviste.

Un chip frumos începe cu forma oaselor, se gândea ea în timp ce un fulger o făcu să tresară şi să se înfioare de frig. Avea noroc că moştenise o structură osoasă deosebită, graţie străbunilor irlandezi şi tot lor le datora pielea fină, mătăsoasă. Ochii de un albastru azuriu şi părul blond-auriu fuseseră trăsăturile dobândite de la un cuceritor viking din vremuri demult apuse.

Oh, era mândră de chipul ei. Nu trebuia să fie prea vanitoasă ca să recunoască asta. Chipul şi trupul modelat pentru a păcătui fuseseră biletele ei de intrare, uşile spre faimă şi bani. Buzele cărnoase, senzuale, nasul mic, drept, bărbia perfectă şi sprâncenele arcuite, expresive, care nu aveau nevoie decât de o uşoară atingere a creionului pentru a deveni mai întunecate.

Când va avea optzeci de ani va păstra acelaşi chip perfect, dacă va trăi atât. Nu conta că acum era sleită, folosită, amestecată într-un scandal şi nespus de ruşinată. Lumea va continua să întoarcă după ea capul.

Nu mai dădea doi bani pe autocompătimire.

Se întoarse cu spatele de la marginea prăpastiei şi privi în întuneric. De partea cealaltă a şoselei, pe coama dealului, distingea luminile reşedinţei Templeton, casa care răsunase de râsetele ei şi unde vărsase multe lacrimi. Nu exista decât un singur loc unde să se ducă atunci când se simţea pierdută, un singur loc unde să alerge când toate podurile fuseseră sfărâmate.

Margo îşi luă geanta de voiaj şi se îndreptă spre casă.

*

Ann Sullivan făcuse menajul în casa Templeton timp de douăzeci şi patru de ani. Un an mai puţin decât fusese văduvă. Venise din Cork cu fiica ei dă patru ani şi se angajase cameristă. Pe vremea aceea Thomas şi Susan Templeton conduceau casa la fel cum administrau şi hotelurile. La mare ţinută. Nu trecea bine o săptămână şi camerele erau invadate de oaspeţi şi muzică. Optsprezece persoane făceau parte din personalul casei, astfel încât fiecare detaliu interior şi exterior să fie pus la punct.

Perfecţiunea era emblema soţilor Templeton, la fel şi luxul şi căldura. Ann fusese instruită foarte temeinic că o casă de oaspeţi luxoasă, nu însemna prea mult dacă nu era îndeajuns de călduroasă.

Copiii, domnişorul Joshua şi domnişoara Laura, avuseseră o bonă, dar fuseseră crescuţi de părinţi. Ann admira devotamentul, disciplina şi atenţia cu care soţii Templeton îşi clădeau o familie. Deşi bogăţia domina în această casă, dragostea fusese sentimentul cel mai puternic.

Doamna Templeton sugerase ca fetele să se joace împreună. Erau de aceeaşi vârstă, iar Joshua, fiind cu patru ani mai mare şi băiat nu prea le dădea atenţie.

Ann îi fusese dintotdeauna recunoscătoare doamnei Templeton, nu numai pentru poziţia ocupată în casă şi bunătatea cu care era tratată, dar şi pentru avantajele oferite fiicei ei. Margo nu fusese niciodată considerată servitoare, ci pusă pe picior egal, ca prietenă a fiicei din casă.

În zece ani Ann devenise menajeră, post pe care ştia că-l câştigase prin muncă şi cu care se mândrea. Nu exista colţişor din casă pe care ea să nu-l fi curăţat cu propriile-i mâini; nicio piesă de lenjerie pe care ea să nu o fi spălat. Dragostea ei pentru reşedinţa Templeton era adâncă şi trainică. Poate chiar mai profundă decât pentru orice altceva din viaţa ei.

Rămăsese aici după ce soţii Templeton se mutaseră la Cannes iar Laura se căsătorise - prea degrabă, după părerea lui Ann. Ea rămăsese în acelaşi loc după ce fiica ei plecase la Hollywood, apoi în Europa, în căutarea gloriei şi a strălucirii.

Nu se recăsătorise, nici măcar nu se gândise la asta. Casa Templeton era partenerul ei. An după an, aceasta rămăsese în acelaşi loc, ca şi stânca pe care era ridicată. Nu o dezamăgise niciodată, nu o rănise, nu-i punea întrebări. Nu-i ceruse mai mult decât îi putea dărui şi nu o făcuse să sufere.

Cum se întâmplase cu fiica ei, se gândea ea.

Acum furtuna făcea ravagii, iar ploaia începuse să biciuiască ferestrele arcuite când ea intră în bucătărie. Suprafeţele albastru-ardezie ale dulapurilor străluceau impecabil, iar ea dădu din cap mulţumită de tânăra fată în casă nou-angajată. Fata plecase deja acasă, dar Ann avea de gând să-l spună a doua zi că era mulţumită de munca ei.

Cât de uşor era, îşi zise ea, să capeţi afecţiunea şi respectul personalului din casă în comparaţie cu cele ale propriului tău copil. Adesea se gândea că o pierduse pe Margo chiar din ziua în care aceasta se născuse. Fusese prea frumoasă, prea neliniştită, prea îndrăzneaţă.

Oricât de îngrijorată era din pricina lui Margo după răspândirea veştilor, continuase să-şi vadă de treburi. Nu putea face nimic pentru ea. Cu amărăciune se gândi că niciodată nu putuse face ceva pentru ea.

Iubirea nu-i fusese de ajuns. Totuşi, reflectă ea, poate că nu-i arătase îndeajuns cât o iubeşte. Se temuse să-i ofere prea mult fiindcă asta ar fi făcut-o să tânjească mult mai departe decât ar fi avut nevoie.

Ea nu era o femeie declarativă, se gândi acum, ridicând din umeri. Servitorii nu-şi pot permite să fie aşa, indiferent cât de amabili, sunt stăpânii. Ştia care-i este locul. De ce nu şi-l ştia şi Margo?

Se sprijini de dulap, într-unul din rarele momente de abandon, cu ochii strânşi, străduindu-se să-şi înăbuşe lacrimile. Nu se putea gândi la Margo acum. Fata îi scăpase din mâini, iar casa trebuia verificată încă o dată. Podeaua fusese spălată de curând, iar dalele în nuanţa dulapurilor străluceau la lumină. Cuptorul cu şase plite era curat şi nu arăta niciun semn că se gătise cina pe el. Tânăra Jenny schimbase apa de la margaretele care înveseleau masa.

Mulţumită că nu se înşelase în aşteptări şi că noua servitoare corespundea pretenţiilor ei, Ann se apropie de fereastră şi controlă ghivecele cu plante de pe poliţă. Apăsă cu degetul şi constată că pământul era uscat, dar îşi aminti că aceasta nu era sarcina lui Jenny, aşa că se ocupă ea de udat. Doamna Williamson, bucătăreasa, avea şi aşa destule pe capul ei. Îmbătrânise şi în ultimii ani părea puţin distrată. Adesea, Ann găsea o scuză ca să rămână în bucătărie pe când se pregătea mâncarea doar ca să fie sigură că doamna Williamson nu arde ceva sau că nu uită focul aprins.

Orice altă stăpână în afară de domnişoara Laura ar fi eliberat-o pe biata femeie care trecuse de vârsta pensionării, se gândi Ann, dar tânăra doamnă înţelegea că nevoia de a fi util cuiva nu scade cu vârsta. Laura înţelegea reşedinţa Templeton şi ce însemna tradiţia.

Trecuse de ora zece, iar în casă era linişte. Terminase cu treburile zilnice. Mai aruncă o privire în bucătărie, apoi se gândi să se retragă în cameră şi să-şi facă o ceaşcă de ceai în bucătărioara ei. Poate că se va uita şi la televizor aşezată confortabil, cu picioarele pe un scăunel.

Să facă orice numai să nu se mai gândească aiurea îngrijorată.

Vântul făcea ferestrele să tremure, iar ea se cuibări în căldura căminului intim. Se simţea în siguranţă în această casă.

Deodată se deschise uşa din spate şi înăuntru pătrunseră vântul şi o rafală de ploaie rece. În acelaşi timp pătrunse cineva. Ann simţi că-i bate inima gata să-i sară din piept

Bună, mamă.

Cu zâmbetul înnăscut pe buze, cu ochii veseli, Margo intră şi-şi trecu degetele prin părul ud care-i ajungea până la talie.

Am văzut lumină, zise ea râzând cu nervozitate, în sens propriu şi figurat.

Intră apa în casă, fură cuvintele care-i veniră pe buze lui Ann, deşi se gândise la altceva, însă nu-şi pierduse simţul practic. Margo, închide uşa şi scoate-ţi jacheta udă.

Se pare că ploaia mi-a pus capac. Margo încercă să-şi păstreze tonul glumeţ şi închise uşa. Uitasem cât de rece şi de umedă este luna martie pe coastă. Puse geanta cu lucruri jos şi agăţă jacheta în cuierul de lângă uşă, apoi îşi frecă mâinile spre a-şi ascunde neliniştea. Arăţi grozav. Ţi-ai schimbat pieptănătura.

Ann nu ridică niciun deget spre păr, aşa cum ar fi reacţionat orice altă femeie la auzul remarcii. Nu se mândrea cu nimic şi adesea se întrebase de unde avea Margo atâta mândrie în caracter. Tatăl ei fusese un bărbat modest.

Zău, îţi stă bine, insistă ea.

Mama ei fusese, dintotdeauna o femeie atrăgătoare. Părul frumos îşi păstrase luciul peste ani şi doar câteva fire albe se zăreau printre buclele naturale, acum tunse scurt. Faţa îi era ridată într-adevăr, dar nu prea intens. Buzele nerujate, neschiţând nici cel mai vag zâmbet, semănau prin senzualitatea lor cu cele ale fiicei.

Nu te aşteptam, spuse Ann, mâhnită că tonul îi fusese prea aspru.

Inimă însă era destul de plină de bucurie şi grijă ca să mai facă loc altor sentimente.

Ştiu. Mă gândeam să vă sun sau să trimit o telegramă, apoi... am renunţat.

Trase aer în piept, întrebându-se de ce se fereau amândouă să parcurgă cei câţiva paşi care le despărţeau.

Ai fi auzit.

Oricum am aflat câte ceva.

Ann îşi pierdu echilibrul şi se apropie de cuptor, apoi puse ceainicul pe plită.

Să fac un ceai. Cred că eşti îngheţată.

Am citit şi eu ce scriau ziarele şi ce dădeau la ştiri. Margo ridică o mână, dar spatele mamei ei era atât de încordat încât renunţă să o atingă. Mamă, nu sunt toate adevărate.

Ann umplu ceainicul de porţelan cu apă clocotită. Se simţea rănită şi şocată, dar o iubea.

Nu toate?

Aceasta era încă o umilire, îşi zise Margo, Acum era cu mama ei, totuşi. Avusese o nevoie disperată de cineva care să-i stea alături.

Mamă, nu ştiam ce face Alain. El s-a ocupat de cariera mea în ultimii patru ani şi nici măcar o clipă nu am bănuit că face afaceri cu droguri. El nu se droga, cel puţin când eram eu de faţă. Când ne-au arestat... când s-a aflat totul... Se opri şi oftă, iar Ann continua să toarne ceaiul. Pe mine m-au absolvit de orice bănuială. Sigur că ziarele continuă să speculeze, dar Alain a avut măcar bunul simţ să spună autorităţilor că eram nevinovată.

Chiar şi acest lucru era umilitor. Dovada nevinovăţiei era un echivalent al prostiei.

Te-ai culcat cu un bărbat însurat.

Margo deschise gura, dar o închise imediat. Pentru mama sa nu contau scuzele sau explicaţiile.

Da.

Un bărbat însurat, cu copii.

Vinovat, zise Margo cu amărăciune. Poate că voi ajunge în iad din pricina lui, iar aici pe pământ voi plăti toată viaţa. Şi-a însuşit o mare parte din banii mei, mi-a distrus cariera şi m-a transformat într-un subiect de milă şi ridiculizare în presa de scandal.

Ann se simţea la fel de rănită, dar nu arătă nimic. Margo alesese singură drumul.

Deci, ai venit să te ascunzi.

Pentru a se vindeca, o corectă Margo în sinea ei, deşi nici ascunzătoarea nu era departe de adevăr.

Aveam nevoie de câteva zile într-un loc în care să nu mă hărţuiască. Dacă vrei să plec, eu...

Înainte să termine ce voia să spună, se deschise uşa bucătăriei.

Ce noapte oribilă, Annie, ar fi bine să...

Laura amuţi. O privi pe Margo cu ochii ei mari cenuşii. Nu ezită şi din câţiva paşi ajunse în faţa ei.

Margo! Oh, Margo, eşti acasă!

Chiar în acel moment, în îmbrăţişarea de bun-venit,, se simţi într-adevăr acasă.

*

Nu vrea să pară rece cu tine, Margo, o linişti Laura.

Avea în sânge arta de a calma apele tulburi. Văzuse chipurile desfigurate ale mamei şi fiicei, deşi niciuna, nici cealaltă părea că nu observă nimic. Turnă ceaiul pregătit de Ann, apoi merseră împreună în sufrageria Laurei.

A fost tare îngrijorată.

Margo fuma cu nervozitate şi medita. Dincolo de ferestre era grădina, îşi aminti, şi arbori de glicină. Dincolo de flori erau peluzele, pereţii de piatră şi, mai departe, stâncile. Ascultă glasul Laurei, cu inflexiunile liniştitoare şi îşi amintea cum se strecurau în această cameră când erau copile, fiindcă aici fusese domeniul doamnei Templeton. De câte ori nu visau că sunt doamne elegante.

Se întoarse şi o studie pe prietena ei. Cât de drăguţă rămăsese, se gândi Margo. Un chip făcut pentru saloane, petreceri în grădină şi baluri în lumea bună. În cele din urmă, acesta pare să fi fost destinul Laurei.

Părul ondulat era de culoarea aurului, coafat cu grijă şi tuns pe linia fragilă a obrazului. Ochii îi erau atât de limpezi şi de sinceri, încât tot ce simţea apărea oglindit în adâncul lor. Acum păreau plini de grijă şi obrajii îi deveniseră trandafirii. Margo se gândi că era emoţionată şi preocupată. Emoţiile puternice, fie că aduceau un plus de culoare în obrajii Laurei, fie o făceau să pălească.

Vino să stai jos, rosti Laura. Bea puţin ceai. Ai părul ud.

Margo şi-l dădu pe spate cu un gest absent.

Am fost până la stânci.

Laura aruncă o privire rapidă spre fereastra dincolo de care răpăia ploaia.

Pe vremea asta?

A trebuit să-mi adun puţin curaj.

Se aşeză şi luă cana de ceai. Margo recunoscu serviciul Doulton pe care-l folosea mama ei. De câte ori o exasperase pe Ann rugând-o s-o înveţe numele, mărcile şi modelele serviciilor de porţelan şi argintăriei folosite de familia Templeton? De câte ori nu visase să aibă ea însăşi asemenea lucruri deosebite?

Acum cana, îi încălzea palmele şi era mulţumită.

Arăţi minunat, îi spuse Laurei. Nu-mi vine să cred că a trecut aproape un an de când te-am întâlnit la Roma.

Luaseră prânzul pe o terasă a apartamentului proprietarilor hotelului Templeton din Roma, iar oraşul se întindea la picioarele lor cu veşmântul primăvăratic. Margo se gândea că viaţa ei fusese la fel de promiţătoare ca aerul de atunci şi la fel de strălucitoare ca soarele pe cer.

Mi-a fost dor de tine. Laura o strânse uşor de mână. Tuturor ne-a fost.

Ce fac fetele?

Bine. Cresc. Ali a fost foarte încântată de rochia pe care i-ai trimis-o de ziua ei de la Milano.

Am primit biletul de mulţumire şi pozele. Laura, ai copii minunaţi. Seamănă atât de mult cu tine. Ali are zâmbetul tău, iar Kayla ochii tăi. Margo bău puţin ceai ca să-şi înghită nodul din gât. Stăm aici, aşa cum ne imaginam că o vom face, dar tot nu-mi vine să cred că nu e n vis. Dădu din cap, apoi îşi aprinse o ţigară. Ce face Peter?

E bine.

Ochii Laurei parcă se umbriră, dar ea privi în jos.

Are ceva de terminat la birou. Cred că va rămâne în oraş din cauza furtunii. Sau fiindcă preferă alt pat decât acela pe care-l împărţea cu soţia lui. Te-a găsit Josh la Atena atunci?

Margo îşi ridică fruntea.

Josh? A fost în Grecia?

Nu. Eu l-am găsit în Italia după ce am aflat - după ce veştile se răspândiseră. Voia să-şi termine treburile, apoi să vină să te ajute.

Margo surâse discret.

L-ai trimis pe fratele mai mare în ajutor, Laura?

E un avocat recunoscut. Atunci când vrea. Nu te-a găsit?

Nu l-am văzut.

Margo îşi sprijini capul de spătarul fotoliului. Starea de reverie continua. Nu trecuse decât o săptămână de când viaţa ei luase o turnură greşită şi toate visurile i se spulberaseră.

Totul s-a petrecut atât de repede! Autorităţile greceşti au venit la borul iahtului lui Alain, apoi l-au percheziţionat. Clipi des, amintindu-şi şocul din dimineaţa când s-a trezit brusc şi a văzut pe punte zeci de bărbaţi în uniformă. Fusese zorită să se îmbrace, apoi interogată. Au găsit atâta heroină în magazie.

Ziarele spuneau că era ţinut sub observaţie de mai bine de un an.

Acesta este unul din motivele care mi-au salvat pielea. Atâta supraveghere şi dovezile adunate indicau că eram curată. Margo îşi aprinse o ţigară, simţindu-şi nervii încordaţi. S-a folosit de mine, Laura, şi aranja contracte acolo unde avea de ridicat marfa, apoi plecam mai departe să o predea. Am avut o şedinţă de filmare şi în Turcia. Au fost cinci zile de coşmar. M-a recompensat cu o croazieră pe insulele greceşti. O pre-lună de miere. Aşa spunea el, adăugă Margo după ce scoase pe gură un şuvoi alb de fum. Spunea că vrea să netezească toate asperităţile provocate de divorţul său ca să putem continua deschis relaţia noastră.

Laura asculta răbdătoare, iar ea trase adânc aer în piept. Studie fumul care se ridica, apoi continuă:

Desigur că nu fusese vorba de niciun divorţ. Soţia lui accepta binevoitoare ca el să se culce cu mine, atâta vreme cât îi eram de folos iar banii curgeau în casă.

Îmi pare rău, Margo.

Am căzut adânc în capcană, asta-i partea cea mai proastă.

Ridică din umeri, mai trase un turn în piept, apoi stinse ţigara. Cele mai caraghioase clişee. Margo nu-l ura atât de mult pe Alain pe cât se ura pe sine.

Trebuia să ascundem relaţia noastră şi planurile astfel încât toate detaliile divorţului să fie puse la punct. Pentru cei din afară eram colegi, parteneri de afaceri, prieteni. El se ocupa de carieră mea şi se folosea de toate relaţiile pentru a-mi aduce contracte şi a-mi spori bugetul De ce nu? Realizase câteva reclame solide în Franţa şi în Italia. Încheiase contractul cu Bella Donna şi astfel ajunsesem în vârf.

Nu cred că talentul sau înfăţişarea ta au avut vreo legătură cu faptul că ai fost aleasă purtătoarea de cuvânt a liniei Bella Donna...

Margo surâse.

Aş fi putut face totul şi singură, dar nu voi şti asta niciodată. Îmi doream contractul din toată inima. Nu numai banii; sigur că mă interesau. Căutam să fiu văzută. Doamne, Laura, dacă ai şti ce înseamnă să-ţi vezi chipul în reclame şi să te oprească oamenii pe stradă ca să-ţi ceară autograful. Ştiam că fac o treabă bună pentru un produs bun.

Femeia Bella Donna, murmură Laura încercând s-o facă şi pe ea să zâmbească. Frumos. Optimist. Periculos. Am fost atât de emoţionată când am văzut reclama în Vogue. Asta-i Margo, mi-am zis, Margo a mea, fotografiată pe o pagină strălucitoare, arătând senzaţional în satin alb.

Vânzând cremă da faţă.

Vânzând frumuseţe, o corectă Laura. Şi încredere.

Şi pericol?

Visuri. Ar trebui să fii mândră de ele.

Am fost. Răsuflă prelung. Am fost atât de prinsă de toate şi de uluită de mine însămi, mai ales când am ajuns pe piaţa americană. Eram vrăjită de Alain, de promisiunile şi de planurile lui.

Ai crezut în el.

Nu.

La început crezuse asta. El fusese unul dintre numeroşii bărbaţi pe care-i plăcuse, cu care flirtase. Da, şi de care se folosise.

Voiam să cred tot ce-mi spunea. Atât de mult încât să-l las să mă ducă de nas cu poveştile despre soţia lui care dorea să divorţeze. Surâse cu amărăciune. Desigur, îmi convenea. Atât timp cât era căsătorit era ceva sigur. Nu m-aş fi măritat cu el, Laura. Începeam să realizez că nu era atât vorba că-l iubeam cât eram îndrăgostită de viaţa pe care mi-o imaginam. Încet, încet, el a preluat totul fiindcă îmi era mai uşor să nu mă ocup eu de detalii. În vreme ce visam la acest viitor glorios pentru noi doi, călătorind prin Europa ca nişte regi, el îmi subtiliza banii şi-şi finanţa afacerile cu droguri. Se folosea de tânăra mea celebritate ca să-şi croiască drumul, minţindu-mă în legătură cu soţia lui. Îşi puse palmele peste ochi. Concluzia e că reputaţia mi se datină, iar cariera mea a devenit o glumă; Bella Donna m-a abandonat şi nu mai sunt purtătoarea lor de cuvânt, iar financiar sunt aproape falită.

Toţi cei care te cunosc înţeleg că ai fost o victimă, Margo.

Asta nu-mi uşurează situaţia, Laura. Nu mă simt prea bine cu masca victimei pe faţă. Problema e că nu am energia s-o dau jos.

O să treci peste asta. Ai nevoie de timp. Acum îţi trebuie o baie fierbinte şi o noapte de somn. Hai să te instalezi în camera de oaspeţi. Laura se ridică şi-i întinse mâna. Unde ţi-e bagajul?

L-am lăsat undeva. Nu ştiam dacă sunt binevenită aici.

O clipă Laura tăcu şi-şi lăsă privirea în jos, întâlnindu-i-o pe a lui Margo.

Voi uita ce-ai spus, fiindcă eşti obosită şi te simţi dărâmată. O luă pe după mijloc şi o conduse spre scări. Nu ai întrebat nimic de Kate.

Margo răsuflă cu tristeţe.

Cred că vă fi supărată pe mine.

Date fiind circumstanţele? adăugă Laura. Dă-i puţin timp şi ei. Valizele tale sunt la aeroport?

Mmm.

Margo se simţea atât de obosită de parcă ar fi înotat o zi întreagă.

O să mă ocup de ele. Culcă-te. Mai vorbim mâine, când te vei simţi mai bine.

Îţi mulţumesc, Laura. Se opri în pragul camerei de oaspeţi şi se sprijini de tocul uşii. Eşti aproape de mine întotdeauna.

Pentru asta există prieteni. Laura o sărută pe obraz. Pentru a-ţi fi aproape. Du-te la culcare.

Margo nu-şi puse cămaşa de noapte. Îşi lăsă hainele grămadă pe podea unde se dezbrăcase de ele. Goală, se urcă în pat şi-şi trase pătura până sub bărbie.

Vântul şuiera pe la ferestre, ploaia bătea în geamuri, iar valurile răsunau undeva departe. Tumultul naturii o legănă într-un somn adânc, fără vise.

Nu se trezi când Ann se strecură în cameră, netezi patul şi o mângâie pe tâmple. Se rugă câteva clipe pentru fiica ei.

CAPITOLUL 3

Tipic. Lâncezeşti în pat până la prânz.

Margo auzi o voce, deşi nu se trezise complet, apoi o recunoscu şi mormăi:

Doamne, Kate, pleacă.

Şi eu mă bucur să te văd.

Cu evidentă bucurie, Kate Powell trase draperiile într-o parte şi lăsă lumina soarelui să pătrundă printre pleoapele grele ale lui Margo.

Dintotdeauna nu te-am putut suferi. Apărându-se de razele puternice, Margo îşi trase o pernă pe cap. Du-te şi bate la cap pe altcineva.

Mi-am luat o după-amiază liberă tocmai ca să te bat la cap pe tine. Kate se aşeză pe marginea patului şi-i smulse perna din mână. Încerca să-şi ascundă îngrijorarea surâzând. Nu arăţi rău deloc.

Pentru cineva care învie din morţi, completă Margo. Deschise un ochi, văzu chipul sever al iui Kate, apoi îl închise iar. Pleacă.

Dacă plec, pleacă şi cafeaua. Kate se ridică şi turnă lichidul fierbinte care aştepta în ceainic pe o tavă la picioarele patului. La fel şi cornurile.

Cornuri. Margo adulmecă, apoi deschise amândoi ochii. Kate tocmai rupea în două aluatul crocant, aburind. Aroma care se împrăştie în cameră mirosea divin. Cred că am murit pe când dormeam dacă tu îmi aduci micul dejun la pat.

Prânzul, o corectă Kate şi muşcă. Când îşi amintea că mai trebuia să şi mănânce, o făcea cu poftă. Laura m-a obligat. A trebuit să plece la o şedinţă de comitet pe care nu a putut-o reprograma. Kate ridică tava. Stai în capul oaselor, i-am promis că am grijă să mănânci ceva.

Margo îşi trase cearceaful peste piept şi luă cana de cafea. Bău cu lăcomie la început şi, după ce îşi mai reveni, sorbi cu înghiţituri mici. O studie pe femeia care ungea cu gem un corn.

Părul scurt tuns băieţeşte, îi accentua trăsăturile triunghiulară ale obrajilor. Margo ştia că tunsoarea nu era în ton cu moda, ci practică. Norocul lui Kate era că i se potrivea de minune cu ochii mari, exotici şi cu bărbia uşor ascuţită. Bărbaţii o vedeau chiar sexy, iar Margo trebuia să recunoască farmecul acestui mic defect care o îndulcea.

Kate nu era deloc dulce, se gândi Margo. Costumul bleumarin, croit drept, era special pentru ţinuta de afaceri. Accesoriile aurii erau minione şi alese cu gust, la fel ca pantofii italieneşti cu toc jos, practici. Până şi parfumul pe care-l simţea ca pe o adiere uşoară spunea clar că femeia care-l foloseşte e o profesionistă desăvârşită.

Margo clasă parfumul drept: Nu-te-lega-de-mine şi surâse.

Arăţi ca un director executiv, să ştii.

Iar tu arăţi ca o hedonistă.

Râseră ca două copile. Pe neaşteptate, ochii lui Margo se umplură de lacrimi.

Doamne, să nu faci asta!

Îmi pare rău. Margo îşi trase nasul şi se şterse la ochi. Toate chestiile astea din sufletul meu mă răscolesc. Sunt o nenorocită.

Cu ochii în lacrimi, Kate luă două şerveţele de hârtie. Era o plângăreaţă prin simpatie, mai ales când era vorba de rudele ei. Deşi nu era o legătură de sânge între ele, Margo făcea parte din familie. Fuseseră rude de când Kate avea opt ani, rămăsese orfană şi soţii Templeton o adoptaseră şi o iubiseră.

Poftim, suflă-ţi nasul, dădu un ordin scurt. Respiră adânc. Bea-ţi cafeaua, numai nu plânge. Ştii că mă molipseşti şi pe mine.

Laura mi-a deschis uşa şi m-a poftit înăuntru. Margo îşi ştergea lacrimile şi se străduia să vorbească normal. Mi-a urat bun venit acasă şi mi-a spus să mă culc.

Ce credeai că putea să facă, să te arunce în stradă?

Margo scutură din cap.

Nu, nu Laura. Porcăria asta din ziare s-ar putea să o afecteze în curând şi pe ea. Vor ataca ei şi subiectul acesta. Prietena din copilărie a unei celebrităţi în dizgraţie şi figură centrală a vieţii sociale.

Eşti îndrăzneaţă, spuse Kate cu răceală. Nimeni în Statele Unite nu te consideră o celebritate.

Puţin insultată, dar amuzată în apelaşi timp, Margo se lăsă pe spate.

Sunt un nume în Europa. Am fost.

Aici, eşti în America, drăguţă. Ziarele vor înghiţi într-o clipă un peştişor ca tine.

Margo făcu o grimasă.

Mulţumesc foarte mult.

Dădu pătura la o parte şi se ridică. Kate îi privi cu atenţie trupul gol, apoi îi dădu halatul lăsat de Laura pe tăblia patului.

Părea că formele - sânii împliniţi, talia subţire, şoldurile înguste şi picioarele lungi şi apetisante - nu fuseseră afectate de scandal. Kate-o cunoştea foarte bine, altfel ar fi putut crede că silueta prietenei sale ajunsese aşa ca rezultat al chirurgiei moderne decât graţie unor gene perfecte.

Ai slăbit puţin. Cum se face că nu pierzi nimic la partea de sus?

Am o înţelegere cu Satan. Cele două făceau parte din fişa postului.

Făceau?

Margo ridică din umeri, iar halatul lung din mătase lucioasă vibra în ritmul mişcării ei. Laura îi adusese deja bagajele acasă.

Majoritatea celor din publicitate nu sunt prea bucuroşi ca o fostă traficantă de droguri, adulterină să le prezinte produsele.

Kate o privi straniu. Nu-i plăcea cineva care vorbeşte despre Margo în felul acesta. Nici chiar dacă vorbea Margo însăşi.

Dar ai fost absolvită de orice acuzaţie legată de droguri.

Nu au avut dovezi să mă incrimineze. Asta-i cu totul altă poveste. Se îndreptă spre fereastră şi o deschise. Mereu mi-ai spus că mă bag singură în bucluc. Cred că în povestea asta am intrat cu bună ştiinţă.

Prostii.

Kate se ridică furioasă şi începu să se plimbe prin dormitor ca o pisică iritată. Mâinile i se cufundară automat în buzunare şi dintr-unul scoase un tub de pastile. Simţea arsuri la stomac.

Nu-mi vine să cred că vorbeşti cu atâta seninătate. Doar nu ai făcut nimic.

Margo se întoarse şi încercă să spună ceva, dar Kate începu să turuie în timp ce mesteca pastilă după pastilă, ca pe nişte bomboane savuroase.

Sigur că mintea ta s-a dovedit a fi cu totul ineficientă până la urmă. Ai dat dovadă de lipsă de discernământ, iar gustul tău pentru bărbaţi poate fi pus la îndoială. Alegerea ta în materie de stil de viaţă e lamentabilă.

Sunt sigură că pot conta pe tine în a depune mărturie pentru asta, dacă va fi nevoie, mormăi Margo.

Dar…

Kate ridică mâna în semn că mai are ceva de adăugat.

Nu ai făcut nimic ilegal sau care să-ţi afecteze cariera. Dacă doreşti să-ţi petreci viaţa pozând pentru ca oamenii să dea buzna să cumpere vreun şampon exagerat de scump sau o cremă de faţă sau dacă vrei ca bărbaţii să-şi piardă douăzeci de puncte din coeficientul de inteligenţă când te privesc, nu trebuie să te oprească nimic.

Ştiam eu că există şi puţin sprijin moral pe undeva, zise Margo după ce se gândi o clipă. Doar că trebuie să-l cern bine de lipsă de discernământ, de prost-gust şi de cariera stupidă. Apoi trebuie să ţin minte că judecata ta este întotdeauna corectă, gustul tău perfect, iar cariera strălucită.

Adevărat.

Margo se înroşise de mânie, iar pe ochi scotea flăcări.

Kate zâmbi.

Eşti frumoasă când te enervezi.

Of, mai taci!

Margo se apropie de uşa terasei, o deschise repede şi ieşi pe balconul spaţios unde să găsea o mini-grădină cu multe flori.

Atmosfera era caldă, cerul senin; ziua deosebit de frumoasă, scăldată de lumina caldă a soarelui şi de azurul limpede, parfumată de aromele florilor. Proprietatea familiei Templeton, Big Sur, se întindea la orizont cu grădini înalte, ziduri de piatră elegante, tufe ornamentale şi copaci seculari. Grajdurile nu mai, erau folosite, iar în prezent arătau ca nişte căsuţe drăguţe din sud. Margo remarcă şi strălucirea piscinei, dincolo de care străjuia un foişor alb cu ghivece de regina nopţii.

Visase adeseori în foişorul plin de flori. Îşi aminti acum. Se imagina că o doamnă din lumea bună în aşteptarea unui tânăr devotat şi pasional.

De ce am vrut eu să plec de aici?

Nu ştiu.

Kate veni în spatele ei şi o cuprinse pe după umeri. Deşi purta tocuri, Margo o depăşea mult în înălţime. O trase spre ea cu un gest protector.

Voiam să fiu cineva. Cineva cu renume. Voiam să cunosc persoane celebre şi să fac parte din lumea lor. Eu, fiica menajerei, am zburat la Roma, am făcut plajă pe faimoasa Riviera, am alunecat pe pârtiile de la Saint Moritz.

Ştiu că le-ai făcut pe toate.

Şi multe altele. De ce niciodată nu mi-a fost de ajuns, Kate? De ce există acea părticică din mine care mai voia ceva? Un ceva la care nu am fost în stare să ajung niciodată. Nu am aflat încă exact ce anume. Acum, când le-am pierdut pe toate celelalte, tot nu am aflat.

Mai ai timp, spuse Kate încet. O ţii minte pe Serafina?

Margo îşi aminti cum stătuse pe stânca Serafinei cu o seară în urmă, apoi rememoră zilele liniştite când ea, Kate şi Laura stăteau de vorbă despre tânăra spaniolă şi trăgeau concluziile.

Ea nu a mai avut răbdare să aştepte. Margo îşi lipi capul de cel al lui Kate. Ea nu a dorit să aştepte şi să vadă ce-i oferea restul vieţii.

Tu ai şansa de a aştepta.

Bine, spuse Marga răsuflând. Oricât de fascinant ar părea, poate că nu voi fi în stare să aştept. Cred că mă aflu în ape financiare furtunoase. Se retrase şi încercă să zâmbească. Aş putea apela la capacităţile tale profesionale. Cred că o femeie cu o diplomă de la Harvard ar putea să-mi descifreze registrele contabile, aşa dezorganizate şi sărace cum sunt ele. Vrei să te uiţi pe ele?

Kate se sprijini de balustradă. Zâmbetul lui Margo nu o putea păcăli. Ştia că dacă Margo era îngrijorată pentru ceva atât de banal ca banii, însemna că ajunsese la disperare.

Am la dispoziţie toată ziua, îmbracă-te şi hai să ne apucăm de treabă.

*

Margo ştia că situaţia era gravă. Se aşteptase la asta, dar, după mormăielile lui Kate şi după exclamaţiile acesteia, înţelese că realitatea era mult mai gravă.

După ce trecu o oră, se feri din calea lui Kate. Nu avea niciun rost să tragă cu ochiul peste umărul ei, apoi să fie bombănită, aşa că începu să despacheteze, aranjând cu grijă rochiile în şifonierul din lemn de trandafir şi împăturind puloverele pentru a le rândui apoi în sertarele frumos mirositoare.

Din când în când răspundea la întrebările lui Kate şi suporta cu stoicism dojenile ocazionale. Se simţi grozav de uşurată când Laura deschise uşa.

Scuză-mă că am întârziat atât. Nu am putut...

Linişte. Mă străduiesc să fac minuni cu chestiile astea.

Margo făcu semn spre terasă.

Lucrează la registrele mele, îi explică ea când ajunseră afară. Nu-ţi poţi da seama câte a scos din servietă. Computerul portabile şi fax-ul din arsenalul ei cred că pot rezolva ecuaţii pentru lansarea unei navete spaţiale.

E nemaipomenită. Laura oftă şi se aşeză pe un scaun metalic, apoi îşi scoase pantofii. Templeton ar angaja-o fără să se gândească prea mult, dar se încăpăţânează în ideea ei de a nu lucra pentru familie. Firma Bittle & Asociates are noroc cu un asemenea angajat.

Ce prostie mai e şi asta cu ierburile de mare? strigă Kate.

Este un tratament făcut la o staţiune, răspunse Margo. Cred că se poată scădea din profit fiindcă...

Lasă-mă pe mine să mă gândesc. Cum naiba ai reuşit să-i datorezi lui Valentino cincisprezece mii de dolari? Câte costume porţi în acelaşi timp?

Margo se aşeză.

Cred că n-ar fi de bun augur să-i spun că atâta m-a costat toaleta pentru o petrecere.

Ai dreptate, o aprobă Laura. Copiii vin acasă într-o oră. Ei sunt singurii care reuşesc să o bine dispună. Vom avea o cină în familie ca să sărbătorim venirea ta.

I-ai spus lui Peter că sunt aici?

Sigur. Ştii, ar fi bine să văd dacă au pus şampania la rece.

Înainte ca Laura să se fi ridicat, Margo luă de mână.

Nu pare prea încântat de veste.

Nu fi caraghioasă. Desigur că e încântat. Laura începu să-şi răsucească verighetă, semn sigur că era preocupată. Mereu se bucură când te vede.

Laura, cei douăzeci şi cinci de ani de când te cunosc mă anunţă că minţi. Problema e că nu te prea pricepi la asta. Ştii că nu-i place când vin aici.

Laura vru să găsească o scuză, dar era inutil. Recunoscu că nu ştie să mintă.

Aceasta e casa ta. Peter înţelege asta, chiar dacă nu-i convine situaţia. Eu te vreau aici, la fel şi Annie, iar copiii vor fi încântaţi să te vadă. Acum mă duc să văd de şampanie, şi aduc sus o sticlă.

Bună idee! Va trebui să lase remuşcările pentru mai târziu, se gândi. Poate că se va îmbuna şi Kate.

Ipoteca asta trebuia achitată acum cincisprezece zile, se auzi glasul lui Kate. Ţi-a expirat termenul limită pentru cărţile de credit. Isuse, Margo!

Aduc două sticle, se hotărî Laura şi ieşi surâzând, din cameră.

Merse în dormitorul ei fiindcă voia să rămână singură, câteva clipe. Crezuse că reuşise să-şi domolească mânia, dar nu era deloc aşa. Sentimentul zăcea acolo, sugrumând-o. Se duse în sufragerie şi parcurse lungimea ei de câteva ori. Acest loc devenise un sanctuar pentru ea. Venea aici, se închidea în interiorul aromelor şi culorilor calde, spunând că trebuie să-şi termine corespondenţa sau că are ceva de cusut Adevărul era că intra aici când simţea nevoia să înăbuşe o emoţie care o sufoca.

Ar fi trebuit să prevadă reacţia lui Peter, să fie pregătită pentru ea. Oricum, de mult timp nu era pregătită pentru reacţiile lui. Cum se putea ca după zece ani de căsnicie să nu-l cunoască deloc?

Se oprise pe la biroul lui după terminarea întrunirii de comitet. Fredona o melodie pe când se afla în liftul ce urca spre apartamentul de la ultimul etaj al hotelului Templeton din Monterey. Peter prefera acest loc mai mult decât biroul de director de la parter. Spunea că este mai multă linişte aici şi că se putea concentra mai uşor.

Era de acord cu el, fiindcă realizase aceasta pe când făcea primii paşi în afacere şi stătea mult prin birourile administraţiei. Poate că se simţea mai izolat de pulsul afluxului de clienţi. Oricum Peter îşi cunoştea bine meseria.

Frumuseţea senină a zilei şi bucuria de a o avea pe prietena ei acasă o bine dispuseseră. Traversă vioi holul mochetat şi ajunse la biroul recepţiei.

Oh, bună ziua, doamnă Ridgeway. Secretara surâse, apoi îşi văzu de treabă, evitând să o privească pe Laura în ochi. Cred că domnul Ridgeway este într-o şedinţă, dar să-l sun totuşi ca să ştie că aţi venit.

Eşti drăguţă, Nina. Nu stau decât câteva minute.

Se plimbă printre canapelele din sala de aşteptare.

Tapiţeria bleumarin era nouă, pielea costase tot atât de mult cât mesele antice, lămpile şi tablourile achiziţionate de Peter.

Laura îi dăduse dreptate. Birourile aveau nevoie de un aer nou. În afaceri foarte important este aspectul exterior. Oricum, pentru el era foarte important.

Privi pe fereastră şi se întrebă dacă există cineva mai interesat de culoarea canapelelor decât de peisajul natural de dincolo de geamuri unde coasta se vedea în întregime. Valurile se rostogoleau, iar întinderea albastră părea nemărginită. Ţărmurile înverzite ofereau fundalul pentru pescăruşii hoinari, mereu în căutare de hrană. Vaporaşele se odihneau în golf; iar de sus păreau nişte jucării strălucitoare pentru bărbaţi în tricouri dungate şi pantaloni albi.

Pierdută în visare, îşi aminti să se rujeze şi să-şi pudreze nasul înainte de a intra.

Biroul lui Peter Ridgeway era pe măsura funcţiei de director executiv al reţelei hoteliere Templeton din California. Mobilierul stil Ludovic al XIV-lea, tablourile cu imagini lacustre, sculpturile şi tot ce domina încăperea erau pe măsura gustului unui bărbat de talia lui: erudit şi perfecţionist. Când se ridică de pe fotoliul său, Laura surâse cald. Peter era un bărbat frumos, impecabil îmbrăcat, permanent îngrijit şi elegant.

Laura se îndrăgostise de acel chip - de ochii albaştri, de gura frumos conturată şi de bărbia puternică - precum o prinţesă cade în mrejele prinţului din poveste. La fel ca în basme, el o purtase în braţele lui de când ea împlinise optsprezece ani. Ei era visul Laurei.

Dădu să-l sărute pe buze, dar primi o atingere uşoară pe obraz.

Nu prea am timp, Laura. Sunt prins în şedinţe toată ziua. Rămase în picioare, vădit iritat de întrerupere. Te-am rugat să mă suni înainte de a veni aici e mai sigur ca mă găseşti. Programul meu nu este la fel de flexibil ca al tău.

Zâmbetul Laurei se stinse.

Îmi pare rău. Aseară nu am reuşit să vorbesc cu tine, iar dimineaţă când am sunat erai plecat, aşa că...

Am trecut pe la club să joc biliard şi am rămas mai mult decât plănuisem.

Da, ştiu.

Ce mai faci, Laura? Ce fac fetele? Mi-a fost dor de tine. Laura aşteptă măcar una dintre fraze, dar degeaba.

Vii acasă diseară?

Dacă reuşesc să-mi văd de treabă, poate ajung la şapte.

Bine. Nădăjduiesc că vei reuşi. Vom avea o cină în familie. Margo s-a întors.

Peter îşi ţuguie buzele şi-şi ridică ochii de pe ceas.

S-a întors?

A venit aseară. E atât de nefericită, Peter. Foarte obosită.

Nefericită? Obosită? Peter râse în cascade, dar nu glumea. Nu mă surprinde, după ultima aventură. Văzu ochii trişti ai soţiei sale şi îşi domoli furia. Nu-i plăcea să-şi iasă, din fire. Pentru Dumnezeu, Laura, doar nu ai invitat-o să rămână?

Nu s-a pus problema s-o invit. E casă ei.

Peter nu mai era mânios, ci obosise. Se aşeză şi oftă prelung.

Laura, Margo e fata menajerei. Casa Templeton nu e căminul ei. Pui prea mult preţ pe loialităţile copilăriei.

Nu, răspunse ea. Nu înţelegi. E la ananghie, Peter, şi nu se pune problema astfel, mai ales că nu a fost vina ei. Are nevoie de prieteni şi de familie.

Numele ei e în toate ziarele, la ştiri şi la toate emisiunile de scandal de la televiziune. Sex, droguri, Dumnezeu mai ştie ce.

Peter, a fost absolvită de acuzaţiile pentru droguri; nu e nici prima femeie care să se fi îndrăgostit de un bărbat însurat.

Glasul lui trăda răbdarea insinuantă care o irita întotdeauna.

Poate că e adevărat, dar discreţie nu e un cuvânt pe care să-l cunoască Margo. Nu-mi pot permite riscul de a lega numele ei de al nostru, dată fiind reacţia pe care o poate avea comunitatea faţă de noi. Nu vreau s-o văd în casa mea.

Laura se înfurie de-a binelea şi renunţă la tonul civilizat.

E casa părinţilor mei, replică ea accentuând fiecare cuvânt. Noi stăm acolo, Peter, fiindcă ei au dorit asta, de dragul casei. Ştiu că tata şi mama s-ar fi bucurat mereu de prezenţa lui Margo şi la fel simt şi eu.

Înţeleg. Îşi împreună mâinile pe birou. E un subiect pe care nu l-ai mai atacat de mult. Eu locuiesc în casa Templeton, muncesc pentru imperiul Templeton şi mă culc cu moştenitoarea familiei Templeton.

Când binevoieşti să vii acasă, îi stătea pe limbă Laurei.

Tot ce am se datorează generozităţii acestui nume.

Nu e adevărat, Peter. Eşti un bărbat sigur de sine, un director cu experienţă şi renume. Nu are rost să transformăm o discuţie despre Margo în ceartă.

Peter o măsura din priviri şi atacă din altă direcţie.

Laura, chiar nu te deranjează să ai în preajmă copiilor noştri o femeie de reputaţia ei? Cu siguranţă că fetele au auzit bârfele; cel puţin Allison e destul de mare ca să şi înţeleagă câte ceva.

Laura roşi, apoi îşi reveni.

Margo e naşa lui Ali şi cea mai bună prietenă a mea. E binevenită în casa Templeton cât voi trăi eu, Peter. Laura îl privi stăruitor. Ca să mă exprim într-un limbaj pe care să-l înţelegi şi tu, condiţiile sunt nenegociabile. Cina va fi la şapte şi jumătate, dacă reuşeşti să ajungi.

Laura ieşi, dar îşi înfrânse pornirea de a trânti uşa.

Singură în camera ei, îşi înăbuşi mânia. Nu avea niciun rost să-şi piardă raţiunea; se simţea doar vinovată şi caraghioasă. Se calmă, apoi arboră mina de complezenţă pe care o purta de multă vreme.

Era important să reţină că Margo avea nevoie de ea. Evident că soţul ei nu mai avea.

*

Pot să mă dau cu parfumul tău, mătuşă Margo? Cel din sticla aurie. Te rog.

Margo privi ochii nerăbdători ai Kaylei. Erau angelici, constată Margo, şi, prin culoarea lor cenuşie, pe fundalul de pistrui, dezarmau pe oricine.

Doar câteva picături. Margo scoase dopul şi o parfumă pe Kayla pe lobii ambelor urechi. Unei femei îi ajung doar doi stropi.

Cum aşa?

Fiindcă misterul e ca un condiment.

Ca piperul?

Ali avea nouă ani, cu trei mai mult decât Kayla. Zâmbi ştrengăreşte; Margo o luă pe Kayla pe genunchi şi o dezmierdă:

Am folosit un joc de cuvinte. Vrei şi tu, Ali?

Sora cea mare era la fel de fascinată de sticluţele şi borcănelele de pe toaletă, dar răspunse nonşalantă:

Poate, dar nu vreau acelaşi miros.

Atunci să încercăm altul. Ceva… Margo trecu în revistă sticluţele. Ceva îndrăzneţ şi puternic.

Dar numai două picături, completă Kayla.

Exact cum spui, Poftim.

Fără regrete, Margo sacrifică din parfumul de două sute de dolari uncia: era Tigru al firmei Bella Donna. În apartamentul din Milano avea poate vreo douăzeci de sticluţe.

M-ai întrecut, îi spuse micuţei, mângâindu-i părul blond.

Sunt destul, de mare ca să-mi fac şi găuri pentru cercei, dar nu mă lasă tata.

Bărbaţii nu înţeleg aceste lucruri. Margo înţelegea perfect, aşa că o mângâie pe obraz pe Ali, iar pe Kayla o ridică mai bine în braţe. Să te faci frumoasă e privilegiul femeii. Se uită la Ali în oglindă, apoi continuă să se fardeze. O să-l convingă mama ta.

Nu mai poate să-l convingă de nimic. Nu o ascultă niciodată.

Este foarte ocupat, spuse Kayla cu seriozitate. Trebuie să muncească pentru situaţia noastră.

Ca să nu ne pierdem situaţia, o corectă Ali, dându-şi ochii peste cap. Cât de puţin pricepe Kayla, se gândi ea. Mama înţelegea adesea, iar mătuşa Kate asculta, dar acum spera ca strălucitoarea şi misterioasa mătuşă Margo să înţeleagă totul.

Mătuşă Margo, acum rămâi cu noi, după ce ţi s-a întâmplat?

Nu ştiu.

Margo puse capacul rujului.

Mă bucur că ai venit acasă, zise Ali luând-o de gât.

Şi eu. Emoţii trecute o năpădiră din nou. Se ridică şi le luă de mână pe fete. Hai să coborâm şi să vedem ce vom mânca la cină.

Avem mai întâi hors doeuvres servite în salonaş, spuse Ali, apoi începu să râdă. De obicei nu mai rămânem treze până la cină.

Staţi pe lângă mine, fetelor. Se opri în capătul scărilor. Hai să ne facem o intrare triumfală. Bărbia sus, ochii plictisiţi, abdomenul supt, iar degetele să alunece leneş pe balustradă.

Margo cobora în spatele fetelor şi când ajunse la jumătatea treptelor, o văzu pe mama sa la parter. Ann stătea cu mâinile încrucişate la piept, privindu-le solemn.

Ah, lady Allison, lady Kayla, suntem fericiţi că ne onoraţi cu prezenţa în seara aceasta. Băuturile răcoritoare sunt servite în salonaş.

Ali îşi plecă uşor capul şi îşi luă o atitudine regală.

Mulţumesc, miss Annie, zise, apoi o rupse la fugă după sora ei.

De-abia când Margo ajunse în capătul scărilor, observă un licăr în privirea mamei sale. Era prima dată de când venise acasă că îşi zâmbeau una alteia.

Uitasem cât sunt de nostime.

Doamna Laura a crescut doi îngeri.

Şi eu mă gândeam la acelaşi lucru. A făcut totul bine - tot ce eu am ratat. Mamă, îmi pare rău!

Să nu vorbim despre asta acum. Ann îi acoperi mâna fiicei sale cu palma sa. Mai târziu... dar văd că te aşteaptă. Porni în direcţia fetelor, apoi se opri. Margo, domnişoara Laura are nevoie de o prietenă la fel de mult ca tine în aceste momente. Sper să fii la înălţime.

Dacă s-a întâmplat ceva, spune-mi.

Ann dădu negativ din cap.

Nu e treaba mea. Vreau să fii doar drăguţă cu ea.

Plecă, iar Margo intră în salonaş. Ali se afla în mijlocul camerei cu zâmbetul pe buze şi cu un pahar de şampanie pe care-l ţinea cu amândouă mâinile.

Ţi-am turnat eu.

Bine, atunci va trebui să-l beau.

Margo luă paharul şi privi prin cameră. Laura o ţinea pe Kayla în braţe, iar Kate degusta aperitivele aşezate pe o tavă georgiană din argint. Focul ardea liniştit în cămin. Oglinda ovală de deasupra poliţei reflecta câteva piese antice, porţelanurile fine şi lumina trandafirie din tavan.

Pentru reîntâlnirea cu prietenii de acasă, spuse Margo, apoi sorbi puţină şampanie.

Gustă din sandvişurile de aici, comandă Kate cu gură plină. Sunt scandaloase.

La naiba, se gândi Margo, silueta ei nu mai era de mult în interesul publicului. Gustă şi scoase un geamăt de plăcere:

Hmm. Doamna Williamson e la fel de minunată. Doamna, cred că are deja optzeci de ani!

A împlinit şaptezeci şi trei în noiembrie, anul trecut, o corectă Laura. Mai poate să bată cel mai grozav souflé de ciocolată. Îi făcu cu ochiul Kaylei. Care, după cum se zvoneşte, va fi la desert diseară.

Tati spune că doamna Williamson ar fi trebuit să se pensioneze demult, iar noi ar trebui să angajăm un bucătar francez ca la Barrymore din Carmel.

Imitând-o pe Margo, Ali gustă şi ea:

Bucătarii francezi sunt încrezuţi. Pentru a demonstra cele afirmate, Margo îşi duse mâna spre nas ridicându-l puţin. Nu ştiu să pregătească tarte cu jeleu pentru fetiţe.

Dar ea a făcut asta pentru voi? întrebă Ali impresionată. V-a lăsat să ondulaţi marginile?

Desigur. Trebuie să recunosc că mama ta se pricepea cel mai bine la asta. După părerea doamnei Williamson, eu eram prea nerăbdătoare, iar Kate de-abia aştepta s-o vadă gata; însă mama ta era maestră. Parcă se născuse pentru a decora tarta cu jeleu.

Una din marile mele specialităţi.

Margo remarcă tonul plictisit al Laurei. Ridică din umeri şi o aşeză mai bine pe Kayla pe genunchi.

Rochia ta e minunată, Margo. De la Milano sau de la Paris?

Milano.

Dacă Laura prefera să schimbe subiectul, trebuia să se conformeze. Începu să pozeze şi-şi sprijini o mână în şold. Mătasea grea i se mula pe forme până la jumătatea, pulpei. Decolteul larg, dreptunghiular îi scotea în evidenţă sânii, iar mânecile îi coborau pe umeri până la încheieturile mâinilor unde străluceau două brăţări cu diamante.

Este un mic nimic pe care l-am ales de la un designer tânăr.

O să îngheţi până se sfârşeşte seara.

Nu, fiindcă am inima caldă. Îl aşteptăm pe Peter?

Nu. Laura se hotărî pe loc, dar încercă să rămână calmă când surprinse privirea mirată a lui Ali. Spunea că are o şedinţă care va dura mai mult, aşa că nu ştie când poate veni. Vom începe cina fără el.

O luă pe Kayla de mână şi văzu că Ann stătea în pragul uşii.

Scuzaţi-mă, domnişoară Laura, sunteţi căutată la telefon.

O să vorbesc din bibliotecă, Annie. Mai beţi şampanie, le invită, apoi ieşi. Nu durează mult.

Margo şi Kate se uitară una la alta în semn că urmau să stea de vorbă mai târziu. Foarte veselă, Margo umplu paharele şi începu să-i povestească despre Monte Carlo, unde jucase la ruletă. Când Laura reveni, fetele o priveau mirate, iar Kate clătina din cap.

Eşti sub orice critică, Margo. Să pariezi douăzeci şi cinci de mii de dolari pentru o roată care se învârte în contrasens cu o bilă argintie.

Hei, dar am câştigat. Margo oftă cu melancolie. Atunci.

Era tata? voi Ali să ştie, şi alergă spre mâna mamei sale. Vine şi el?

Nu, Laura o mângâie distrată pe cap. Nu era tata, iubito. Oricât de distrată ar fi fost, observă mâhnirea de pe chipul fiicei sale. Se ghemui lângă ea şi-i zâmbi. Dar am veşti bune. Ceva deosebit.

Ce este? O petrecere?

Mai frumos. Laura o sărută pe obraz. Unchiul Josh vine acasă.

Margo se aşeză pe braţul fotoliului şi simţi nevoia să mai ia o înghiţitură de şampanie.

Minunat, şopti ea. Pur şi simplu minunat.

CAPITOLUL 4

Joshua Conway Templeton era genul de bărbat care face ce vrea şi când vrea. Veni cu maşina de la San Francisco fiindcă se hotărâse să nu ia avionul de la Londra spre Monterey. Ai fi putut găsi un motiv pentru ocol spunând că hotelul Templeton din San Francisco necesita o vizită, dar acest hotel era chiar punctul cel mai tare al familiei şi funcţiona perfect.

Adevărul era că la un moment dat în timpul zborului hotărâse să cumpere o maşină.

Era una grozavă.

Micul Jaguar gonea pe autostrada 1 ca un cal pursânge după start. După o curbă şerpuitoare, cu nouăzeci de kilometri la oră, Josh zâmbi.

Coasta aceasta singuratică şi zdrenţuită era casa lui. Deşi admirase peisajele spectaculoase din Amalfi, Italia, apoi se înfiorase văzând fiordurile din Norvegia, oricât de frumoase ar fi fost alte colţuri ale lumii, nimic nu se asemăna cu imaginea dramaticului golf Big Sur.

Dar mai era ceva. Piaţete aurii şi misterioasele adăposturi înconjurate de stânci. Colţurile de piatră care ieşeau din apă ca nişte săgeţi sfidătoare îndreptate către cerul etern. Păduri dese din inima cărora izvora câte un râuleţ formând mici cascade, rostogolindu-se de pe vârfurile cantoanelor, precum argintul lichid. Mai erau mile întregi de peisaj liniştit, tulburat ici-colo de strigătele păsărilor şi de răsunetul valurilor izbindu-se de stânci.

Dintotdeauna se simţise emoţionat de aceste imagini splendide. Oriunde fusese şi oricât de mult timp se desprinsese de aceste locuri, aici era punctul de pe pământ unde se simţea parcă atras ca de un magnet.

Se întorcea acasă la momentul ales de el şi într-un fel aparte. Neliniştit, accelera Jaguar-ul pe curbele unduind printre înălţimile sălbatice scăldate de apa neiertătoare. Unde şoseaua era dreaptă mergea şi mai repede, râzând cu vântul în obraji.

Nu se grăbea; iubea viteza şi norocul. Avea destul timp. Îndeajuns. Voia să profite de el.

Era îngrijorat pentru Laura. Ceva din glasul surorii lui la telefon îl alertase. Vorbise normal; dar aşa era Laura întotdeauna. Avea de gând să vadă cum stau lucrurile.

Voia să se intereseze şi de mersul afacerilor. Lăsase bucuros postul de director executiv al hotelurilor Templeton pe mâinile lui Peter. Statisticile pe hârtie nu-l interesau pe Josh. El era preocupat de vii, de fabrici, chiar şi goana zilnică a unui director de hotel de cinci stele. Oricum, problemele de fond cădeau în sarcina lui Peter.

În ultimii zece ani Josh îşi oferise libertatea de a călători prin Europa verificând fiecare hotel, stabilind unde era nevoie de renovare şi înnoind politica managerială. Era interesat în primul rând de viile din Franţa şi Italia, de culturile de măslini din Grecia, de livezile din Spania şi, desigur, de hotelurile care porniseră totul.

Josh înţelegea şi sprijinea tradiţia familiei Templeton; anume că diferenţa dintre un hotel obişnuit şi unul cu numele de Templeton consta în faptul că la ei se serveau vinurile proprii, uleiurile proprii şi produse cu numele lor, chiar şi lenjeria era confecţionată pe o linie proprie. Produsele Templeton erau mereu oferite în hotelurile Templeton. O parte din obligaţiile lui de serviciu era să se asigure că totul merge perfect.

Funcţia lui s-ar fi putut numi: vicepreşedinte executiv, dar adevărul era că îi plăcea să descopere greşeli. Uneori se ocupa personal şi supraveghea desfăşurarea formalităţilor legale. Cu o diplomă în drept la Harvard, era primul om care să-şi vâre nasul în astfel de probleme. Totuşi, mai mult îi plăcea să aibă de-a face cu oameni decât cu hârtii, delectându-se cu strânsul recoltei, cu un pahar de Uzo ciocnit cu culegătorii. La fel de mult îi plăcea să semneze contracte la un pahar de Cristal şi o porţie de morun la restaurantul Robuchon de la Paris.

Farmecul personal era averea lui cea mai mare, în avantajul familiei Templeton - după spusele mamei sale. Îşi dădea silinţa să nu o dezamăgească. În afara stilului său de viaţa uşor nonşalant şi imprudent, îşi făcea datoria faţă de familie şi afaceri cu cea mai mare seriozitate. Pentru el însemnau unul şi acelaşi lucru.

Chiar acum, când pietrişul scârţâia sub cauciucurile maşinii, se gândea la familie. Când depăşi o limuzină în care călătorea o familie cu doi copii, speriindu-i pe toţi cei patru pasageri, se gândi la Margo.

Îşi imagina că era deprimată. Cutremurată, plină de căinţă, nefericită. Nu se putea spune că nu merita să fie aşa. Josh îşi ţuguie buzele, apoi încercă să zâmbească. Trăsese multe sfori, plătise pe cine trebuia şi făcuse tot ce era omeneşte posibil ca să o ştie absolvită şi complet în afara oricărei acuzaţii în Atena.

Totuşi, Templeton era un hotel vechi în Atena şi laolaltă cu staţiunea Templeton de acolo aducea o sumă frumuşică statului.

Nu putuse să facă prea multe ca să aplaneze scandalul şi să atenueze din ravagiile abătute asupra carierei ei în Europa. Asta dacă se putea numi carieră faptul de a privi languros în obiectivul aparatului de fotografiat.

Hotărât lucru, Margo va trebui să treacă peste asta, îşi zise el schiţând un zâmbet arogant. Avea de gând să o ajute în acest sens. O va face însă în felul lui.

Avea straniul obicei de a opri pe neaşteptate maşina pe marginea drumului, frânând brusc, ceea ce făcu şi acum. Acolo sus, pe dealul zdrenţuit, înconjurat de copacii înverziţi de primăvară şi printre viile înflorite, se simţea acasă.

Piatră şi lemn, două dintre resursele naturale de care profitase clanul Templeton, răsăreau din pământul dur. Structura originală fusese construită de unul dintre strămoşi ca o casă de provincie care rămăsese în picioare mai bine de o sută douăzeci şi cinci de ani, trecând peste furtuni, inundaţii, cutremure şi timp.

Generaţiile următoare adăugaseră aripile laterale, pentru ca de-a lungul anilor casa să se continue sinuos, mulându-se pe formele dealului. Cele două turnuri fuseseră construite după gustul tatălui său, iar acum sfidau cerul, cu înălţimea lor. Balcoanele din lemn masiv şi terase de piatră înconjurau zidurile pe sub ferestrele arcuite, cu geamuri groase, prin care era oferită panorama ameţitoare.

Florile şi copacii erau în floare. Nuanţe de roz, alb şi galben, culorile primăverii proaspete şi incitante peste iarba moale şi proaspătă aminteau de începuturi. Josh îndrăgea această abundenţă pe fundalul stâncos. Casa era înconjurată din toate părţile de graţiile naturii.

Uscatul şi apele făceau corp comun cu casa prin statornicia pietrei. O iubea pentru ceea ce era, fusese şi pentru tot ce-i oferise. Ştia că Laura veghează peste toate acestea şi gândul îl încălzea.

Plăcerea de a se afla aici îl zorise pe drum, iar când ajunse pe aleea şerpuitoare care ducea spre porţile de metal trebui să frâneze brusc pentru a evita impactul cu intrarea principală. Apăsă butonul interfonului şi aşteptă nervos.

Reşedinţa Templeton. Ce doriţi?

Ce naiba mai e şi asta? Cine a instalat porcăria de aici?

Eu... Domnul Joshua?

Recunoscu glasul şi se mai domoli.

Annie, deschide porţile, te rog. Dacă nu suntem în stare de asediu, te rog să laşi chestia asta deschisă.

Da, domnule. Bun venit acasă!

La ce naiba se gândise Laura? se întreba el privind porţile depărtându-se în semicerc. Templeton a fost întotdeauna un loc primitor.

Prietenii lui rulau cu viteză chiar în acest loc când îi vizitau în tinereţe - la început veneau pe jos, apoi cu bicicleta şi în cele din urmă cu maşina. Ideea că locul era închis, chiar şi de ceva simplu precum o poartă, îi stricase plăcerea de a conduce pe asfaltul neted, printre spaţiile verzi şi mini-grădinile îngrijite.

Ajunse la rotonda din faţa casei în mijlocul căreia surâdeau margarete albe şi flori sălbatice de primăvară. Lăsă cheile în contact, valizele în portbagaj şi urcă treptele de granit lucios cu mâinile în buzunare.

Uşa de la intrare era înfundată în zid, foarte înaltă, arcuită şi cu o ramă din mozaic cu modele sofisticate, ieşite în relief. Plantele agăţătoare îşi împleteau tulpinile înflorite pe deasupra arcadei. Mereu aveai impresia că păşeşti într-o grădină. Chiar când puse mâna pe clanţă, se deschise uşa. Laura îi sări practic în braţe.

Bine ai venit acasă, spuse ea după ce-l sărută de câteva ori, readucându-l la starea de bună-dispoziţie de pe şosea.

O clipă am crezut că sunt încuiat pe dinafară. Uimirea din ochii ei îl făcu să o cuprindă uşor de bărbie, gest familiar şi îndrăgit de amândoi. Ce-i cu poarta?

Oh, exclamă Laura roşind, apoi îşi netezi părul. Peter era de părere că avem nevoie de puţină siguranţă.

Siguranţă? Dacă vrei, te poţi căţăra pe stâncile din spate şi intri nestingherit.

Da, dar... La fel spusese şi ea, dar acum era vorba de Josh şi nu mai continuă cu argumentele. E mai sigur aşa. Pare ceva important. Îi cuprinse obrajii între palme. La fel eşti şi tu. Vreau să zic: important.

Josh îi păru răvăşit de vânt, periculos şi enervat. Pentru a-l îmbuna, îl luă de braţ şi admiră îndelung maşina din parcare.

De unde ai cumpărat jucăria asta nouă?

Din San Francisco. Merge că glonţul.

Ceea ce explică de ce ai ajuns cu o jumătate de oră mai devreme decât ai anunţat. Norocul tău că doamna Williamson a trudit toată dimineaţa în bucătărie pregătindu-i tânărului domnişor Josh toate felurile preferate.

Spune-mi că la prânz avem pateuri cu somon şi iert pe toată lumea.

Pateuri cu somon, sparanghel, beţişoare, paté de ficat de gâscă şi tort Pădurea Neagră. Straşnic meniu! Intră şi spune-mi despre Londra. Ai venit de acolo, nu?

A fost doar o scurtă călătorie de afaceri. M-am oprit câteva zile la Portofino.

Oh, frumos!

Laura intră în salon şi-i turnă un pahar de apă minerală îmbuteliată de casa Templeton. Draperiile erau trase într-o parte, cum îi plăcea lui, iar în jurul scaunelor de la fereastră se formau arcuri luminoase asortate perfect cu pernele colorate.

Aici ţi-am dat eu de urmă când am auzit de povestea cu Margo.

Aha!

Josh se pusese deja pe treabă în interesul lui Margo când primise telefonul Laurei. Ei nu-i spusese nimic.

Mângâie uşor un fir de frezie din vaza de cristal de Meissen.

Ea ce mai face?

Am convins-o să mai stea puţin pe marginea piscinei ca să se bronzeze. Josh, e groaznic pentru ea! Arăta foarte înspăimântată când a venit acasă. Bella Donna renunţă la serviciile ei de purtătoare de cuvânt. Trebuiau să-i reînnoiască actualul contract, dar se pare că vor să renunţe la ea.

Este greu. Josh se aşeză pe fotoliu şi-şi întinse picioarele. Poate că ar putea să facă reclamă altei firme.

Ştii că nu e chiar uşor, Josh. Devenise cunoscută în Europa semnând pentru Bella Donna. Era principala ei sursă de venit, iar acum a dispărut. Dacă ai citit ziarele, poate ştii că nu prea are vreo şansă ca în Statele Unite să i se ofere ceva asemănător.

Atunci îşi vă lua o slujbă obişnuită.

Din loialitate, Laura ridică bărbia în semn de protest.

Mereu ai fost foarte dur cu ea.

Cineva trebuie să fie. Josh ştia că era inutil să se certe cu sora lui pentru Margo. Iubirea o orbea mereu pe Laura. Bine, draga mea, regret cele ce i s-au întâmplat. Adevărul este că a primit o lovitură, dar viaţa îţi oferă mult mai multe. De câţiva ani a tot strâns lire şi franci. Acum nu trebuie decât să stea cu fundul pe ce i-a rămas, să-şi lingă rănile şi să vadă ce e de făcut în continuare.

Cred că e falită.

Afirmaţia îl şocă îndeajuns ca să pună paharul pe masă.

Cum adică, falită?

Adică a rugat-o pe Kate să se uite prin registrele ei. Kate nu a terminat încă, dar am senzaţia că e de rău. Margo ştie asta.

Josh nu-şi putea crede auzului. Studiase el însuşi contractul cu Bella Donna şi ştia că salariul şi beneficiile financiare ar fi trebuit s-o asigure confortabil pentru aproape zece ani. Scoase un sunet de dezgust. De ce nu-i venea să creadă? Doar vorbeau despre Margo.

Pentru Dumnezeu, ce a făcut cu toţi banii, i-a aruncat în Tibru?

Păi, stilul ei de viaţă... totuşi, acolo era o celebritate şi...

Nu era destul de îngrijorată şi fără să dea explicaţii? se întrebă Laura.

Ce naiba, Josh, nu ştiu sigur, dar presupun că porcul ăla a târât-o în porcăria asta fiindcă i-a fost manager în ultimii ani.

Cap de femeie, bombăni el. Deci, vine acasă de-a buşilea, smiorcăindu-se.

Nu s-a smiorcăit. Trebuia să mă aştept la o asemenea atitudine din partea ta, continuă ea. Doar eşti bărbat. Voi nu aveţi nicio fărâmă de compasiune sau loialitate. Peter ar fi dorit s-o dau afară ca pe o...

Lasă-l doar să încerce, murmură Josh cu o licărire ciudată în privire. Nu e casa lui.

Laura vru să spună ceva, dar se răzgândi. Dacă acest vas de coastă încărcat cu emoţii puternice nu avea să părăsească apele învolburate, simţea că explodează.

Peter nu a crescut alături de Margo, ca noi. Nu se simte ataşat de ea cum suntem noi. Nu înţelege.

Nici nu trebuie! exclamă el scurt, apoi se ridică. Spuneai că e la piscină?

Da. Josh, să nu te năpusteşti asupra ei. E şi aşa destul de nefericită.

Josh se uită la ea cu coada ochiului.

O să-i mai presar puţină sare pe răni, apoi o voi lua la fugă şi voi lovi cu piciorul câţiva căţeluşi, după care voi începe să rezolv problemele văduvelor şi orfanilor.

Laura încercă să zâmbească.

Încearcă să fii blând cu ea. Prânzul va fi servit pe terasa dinspre sud peste o jumătate de oră.

Până atunci va avea timp să-i vadă bagajele aduse în dormitor şi să despacheteze totul.

*

Margo simţi clipa când Josh păşi pe cărarea de piatră de la marginea piscinei. Nu-l văzu, nu-l auzi şi nu-i simţi mirosul. Când era vorba de Josh, instinctul se transforma într-un al şaselea simţ. Josh nu spuse nimic, ci se aşeză pe un şezlong, în timp ce ea continua să înoate.

Sigur că era prea frig pentru înot, dar Margo simţea nevoia să facă orice. Apa era călduţă, iar aburii se ridicau în atmosfera răcoroasă. Cu fiecare mişcare a braţului simţea briza înfiorându-i pielea.

Străbătea apa cu mişcări lente şi, din când în când privea spre el cu teamă. Josh era preocupat cu studiul grădinii de trandafiri. E preocupat, se gândi ea. Are ochii Laurei, îşi zise Margo, surprinsă mereu să regăsească ochii frumoşi ai Laurei pe chipul lui Josh. Ai lui erau mai reci, mai neliniştiţi, chiar amuzaţi pe socoteala ei.

Se bronzase, observă Margo întorcându-se pe spate, apoi reluă traversarea. Căpătase o tentă plăcută, care-i adăuga farmecului personal şi feţei ameţitor de atrăgătoare puţin sex-appeal.

Ca femeie care acceptase darul generos al naturii, începuse să nu mai pună mare preţ pe aspectul fizic. Era o chestiune de soartă.

Soarta lui Joshua Templeton fusese debordant de generoasă.

Avea părul într-o nuanţă mai închisă decât sora sa. Şaten-roşcat, stabili ea termenul adecvat. Îl lăsase să crească de când se întâlniseră ultima dată. Când fusese asta? Acum trei luni, la Veneţia? Vârfurile îi atingeau acum gulerul cămăşii de mătase cafeniu-închis cu mânecile suflecate până la coate.

Avea, după câte îşi mai amintea Margo, o gură frumoasă, expresivă. Putea zâmbi fermecător, batjocoritor sau surâde într-un colţ, astfel că făcea sângele să îngheţe în vene. Bărbia puternică şi fină pierduse barbişonul pe care-l purtase pe când avea douăzeci de ani. Nasul era drept, cu profil aristocratic. Toate la un loc formau în jurul său o aură de succes, combinat cu încredere în sine, aroganţă şi o licărire de pericol latent.

Deşi nu-i plăcea să recunoască, Margo îşi amintea că în adolescenţă fusese în acelaşi timp atrasă şi înfricoşată de această aură.

De un lucru era sigură. Josh era ultima persoană căreia să-i facă plăcerea să-i arate cât de mult o speriau prezentul şi viitorul. Intenţionat rămase în partea laterală a piscinei, apoi ieşi; apa i se prelingea pe trup în vreme ce urca treptele. Îngheţase de frig şi era cât pe ce să se învineţească, oricât de mult ar fi refuzat să recunoască.

De parcă de-abia acum realizase că nu era singură, îşi arcui sprâncenele şi surâse; vocea îi răsună răguşit, de parcă emoţia ar fi înecat-o.

Ei, Josh, ce mică e lumea!

Purta un costum din două piese, dintr-un material lucios, de culoarea safirului, cu o croială foarte sumară. Trupul i se unduia ca o trestie subţire, iar pielea era netedă şi fină, precum mătasea de calitate. Ştia că mulţi bărbaţi o priveau doar o clipă, delectându-se cu darurile oferite de Dumnezeu, apoi erau străfulgeraţi de dorinţe aprinse.

Josh nu făcu altceva decât să coboare puţin paharul cu coniac Wayfarers, studiind-o peste marginea acestuia. Observă că slăbise şi că pielea fabuloasă acum suferea din pricina temperaturii joase. Cu un gest de frate, îi dădu un prosop.

Mai ai puţin şi-ţi clănţăne dinţii de frig.

Enervată, Margo îşi puse prosopul în jurul gâtului şi strânse pumnii.

Mă înviorează. De unde ai aterizat?

Portofino, via Londra.

Portofino, unul din locurile mele preferate, cu toate că familia Templeton nu are niciun hotel acolo. Ai stat la Splendido?

Unde altundeva?

Dacă avea de gând să persiste în ambiţia de a îngheţa, el era de acord. Îşi întinse picioarele încrucişate şi se sprijini confortabil.

Apartamentul de pe colţ, îşi aminti ea. Acolo unde stai pe terasă şi admiri golful, dealurile şi grădinile.

Aceasta fusese şi intenţia lui; câteva zile de linişte, poate chiar să navigheze. Fusese însă prea ocupat cu negocierile la telefon şi fax, cu poliţia şi politicienii din Grecia ca să se mai bucure de peisaj.

Cum ţi s-a părut la Atena?

Aproape că regretă întrebarea când o văzu tresărind uşor, dar îşi reveni în scurt timp.

Oh, nu tocmai plăcut, ca de obicei. A fost o neînţelegere. S-a rezolvat acum. Totuşi, e foarte neplăcut să fii întrerupt dintr-o croazieră.

Cu siguranţă că aşa a fost, murmură el. Ce autorităţi nepoliticoase, zău! Atâta deranj pentru câteva kilograme nenorocite de heroină.

Margo surâse.

Exact cum am spus şi eu. Se întinse după halatul de casă lăsat pe spătarul scaunului. Nici chiar mândria nu o mai putea feri de tremurat. Oricum, îmi prinde bine o scurtă vacanţă, doar cât să ies din rutină. Demult nu mai reuşisem să-mi răpesc puţin timp ca să-i văd pe Laura şi pe Peter, în special pe fete. După ce-şi înnodă cordonul, răsuflă uşurată. Şi pe tine de asemenea, Josh. Ştiind că-l enervează, se aplecă şi-l bătu uşor pe obraz. Cât timp rămâi în zonă?

O strânse de încheietura mâinii ştiind că nu-i place gestul, apoi se ridică.

Cât timp va fi necesar.

Atunci, bine. Părea că uitase cât de înalt era faţă de ea, dar în sfârşit se trezi faţă în faţă cu silueta lui zveltă, dominatoare. Va fi ca pe vremuri, nu? Cred că voi intra ca să-mi iau ceva uscat pe mine. Îl sărută scurt pe obraz, şoptind un ciao peste umăr şi porni spre uşa casei.

Josh o urmări cu privirea; se dojeni pentru regretul că nu o văzuse plângând sfâşietor. Se ura chiar pe sine fiindcă nu putea nega că era acum; ca şi altădată, îndrăgostit de ea.

*

Margo încercă şase toalete până ce o găsi pe cea mai adecvată mesei de prânz; îmbrăcă o tunică din mătase peste o pereche de pantaloni roz, compleul fiind, foarte simplu, dar în acelaşi timp elegant şi la modă. Învioră ţinuta cu o pereche de cercei mari, o brăţară formată din câteva inele subţiri şi un lanţ la gât. După ce mai pierdu zece minute probând pantofi, se hotărî se renunţe la ei, considerând că în picioarele goale părea mai dezinvoltă şi mai degajată.

Nu ştia de ce, dar mereu intenţiona să-l impresioneze pe Josh într-o încercare de a-l întrece. Rivalitatea frăţească i se părea explicaţia cea mai tolerantă.

Era adevărat că în copilărie şi el o tachinase de nenumărate ori cu necruţătorul avantaj al celor patru ani în plus; în adolescenţă o torturase psihic; ca adulţi, în cele câteva întâlniri întâmplătoare, o făcuse să se simtă mărginită şi iresponsabilă.

Unul din motivele pentru care contractul cu firma Bella Donna însemnase foarte mult pentru ea era că reprezentase o probă palpabilă a succesului pe care-l dobândise şi pe care acum i-l flutura pe sub nasul permanent dezaprobator. Acum pierduse acest avantaj. Nu-i mai rămăsese decât imaginea - susţinută de garderoba şi accesoriile pe care le adunase cu disperare de-a lungul anilor.

Îi mulţumea lui Dumnezeu că scăpase din bucluc la Atena înainte de sosirea lui pe un cal alb ca s-o salveze. Aceasta ar fi fost o umilinţă pe care nu ar fi lăsat-o să o uite toată viaţa.

Coborând scările, auzi mai întâi râsul Laurei. Se îndreptă spre terasa sudică. Rămase pe loc. Asta-i lipsise de două zile: râsul Laurei. Fusese prea închistată în mrejele necazului ei ca să observe. Oricum, prezenţa lui Josh o irita, dar trebuia să-i fie recunoscătoare pentru veselia Laurei.

Zâmbind şi ea, li se alătură celor doi.

Care-i gluma?

Josh se rezemă de spătar cu paharul în mână, începând s-o măsoare din priviri, iar Laura o luă de mână.

Josh îmi aminteşte de poznele îngrozitoare pe care le comitea când eram copii. Cred că face asta doar ca să mă consoleze de isprăvile pe care le fac Ali şi Kayla chiar sub nasul meu.

Fetele sunt nişte îngeri, spuse Margo, aşezându-se în faţa unei mese rotunde din sticlă aşezată sub ramurile unei glicine în floare. Josh era un pui de drăcuşor. Îşi întinse puţin paté de ficat pe o felie de pâine prăjită şi muşcă. Despre ce crimă e vorba?

Ţii minte seara când noi două am fost pe stânca Serafinei împreună cu Matt Bolton şi cu Biff Milard? Era într-o vară, aveam doar cincisprezece ani. Kate nu era cu noi, fiindcă avea un an mai puţin şi nu putea încă să iasă cu băieţi.

Margo îşi aminti acele vremuri.

Ne-am întâlnit de multe ori cu Matt şi Biff în vara aceea, până ce Biff a încercat să-ţi desfacă sutienul şi l-ai umplut de sânge.

Cum? Josh deveni atent. Cum adică, a încercat să-ţi desfacă sutienul?

Sunt sigură că şi tu ai făcut această manevră o dată sau de două ori, Josh, replică Margo cu sarcasm.

Taci, Margo. Nu mi-ai spus niciodată că a încercat să... Privirea îi deveni acuzatoare. Ce altceva a mai încercat?

Laura oftă şi savură pateurile cu somon.

Nimic care să merite efortul de a zbura până la Los Angeles ca să-l vânezi, apoi să-l împuşti ca pe un câine. Oricum, dacă aş fi vrut să-mi descheie sutienul, atunci nu l-aş fi pocnit în nas, nu? Ca să revenim la subiect, în seara aceea am auzit stafia Serafinei.

Oh, da, îmi amintesc.

Margo mai luă puţin paté. Observă că azi se mânca din serviciul de porţelan de la Tiffany. Modelul Monet, în albastru-deschis şi galben. Pentru completare, pe mijlocul mesei fusese aşezată o vază cu flori galbene din seră. Era exact stilul mamei sale, reflectă Margo. Folosise acelaşi serviciu de masă şi adusese aceleaşi flori când îi organizase petrecerea cu ocazia aniversării vârstei de treisprezece ani, pe care şi-o dorise din tot sufletul.

Era oare acesta stilul cald, nerostit al mamei sale de a-i ura bun venit?

Clătină uşor din cap ca să revină la realitate.

Stăteam pe stânci şi ne giugiuleam.

Defineşte giugiuleam, ceru Josh.

Margo surâse şi fură un cartof prăjit din farfurie.

Era o lună plină şi luminiţele licăreau pe oglinda apei. Stelele erau enorme, strălucitoare, iar oceanul se întindea la nesfârşit. Am auzit-o. Plângea.

De parcă i s-ar fi sfâşiat inima, adăugă Laura. Era ceva profund, dar slab, de parcă aerul ar fi purtat suspinele. Eram îngroziţi şi emoţionaţi.

Iar tipii erau atât de terorizaţi încât uitaseră de giugiuleală şi încercau să ne tragă în maşină. Dar noi am rămas pe loc. Auzeam şoaptele, gemetele şi plânsul. Apoi am auzit-o vorbind. Margo se cutremură amintindu-şi. În spaniolă…

Eu a trebuit să traduc, fiindcă la lecţiile de spaniolă ale doamnei Lupez tu erai prea ocupată să-ţi faci unghiile ca să mai fii atentă şi la ea. Serafina spunea: Găseşte comoara mea. Aşteaptă multă iubire.

Margo oftă, iar Josh izbucni în râs.

Am avut nevoie de trei zile ca s-o învăţ pe Kate să spună asta fără să se bâlbâie. Biata copilă, nu are ureche pentru limbile străine. Era să cădem amândoi de pe marginea stâncoasă când v-am auzit strigând.

Margo miji ochii:

Tu şi Kate?

Pusesem asta la cale de o săptămână.

Văzând că Margo nu era interesată de pateuri, luă unul şi-l puse pe farfuria lui.

Se simţea lăsată deoparte când voi două vă duceaţi la întâlniri. Mi-a venit ideea când am găsit-o o dată pe stânci. Toată lumea ştia că voi două vă duceaţi acolo cu Prostul şi Tâmpitul şi m-am gândit s-o înveselesc pe Kate. Josh înghiţi zâmbind. Aşa a şi fost.

Dacă mama şi tata ar fi ştiut că o luai pe Kate şi vă căţăraţi pe stânci noaptea, te-ar fi omorât.

Ar fi meritat. Săptămâni în şir aţi vorbit numai despre asta. Margo voia chiar să aducă un medium.

A fost doar o sugestie, murmură Margo.

Începusei să te uiţi în cartea de telefon, îi aminti Josh. Te-ai dus până la Monterey şi ai cumpărat cărţi de tarot.

Voiam să experimentez, zise ea, apoi izbucni în râs. Ce naiba, Josh, am aruncat pe fereastră toţi banii puşi deoparte pe globuri de cristal şi ghicit în palmă când aş fi dorit să-mi cumpăr butoni cu safire. Te-ai fi învăţat minte dacă aş fi descoperit comoara Serafinei.

Nu a existat niciodată.

Împinse farfuria spre mijlocul mesei ca să nu mai mănânce. Oricum, se întreba cum ar mai putea un bărbat să mănânce după ce aude râsul acela sexy şi simte o furnicătură în locul cel mai intim.

Ba da. A ascuns-o ca să nu o găsească americanii invadatori, apoi s-a aruncat în ocean fiindcă nu mai putea trăi fără iubitul ei.

Josh o privi cu un amestec de afecţiune şi de amuzament.

Încă nu ai trecut de vârsta poveştilor? E o legendă frumoasă, atât.

Iar legendele se bazează pe realitate. Dacă nu ai fi fost atât de îngust la minte...

Ajunge. Laura ridică mâna. Încercaţi să nu vă sfâşiaţi până ce aduc desertul.

Nu sunt îngust la minte, protestă el după ce sora lui ieşi. Sunt doar raţional.

Niciodată nu ai avut suflet. Crezi că dacă ai petrecut atâta timp în Europa, la Roma, Paris şi...

Unii din noi lucrează în Europa, o întrerupse el; şi avu satisfacţia de a o vedea privindu-l cu ochi, ameninţători şi reci. Exact această privire ai avut-o în reclama pentru un parfum, spuse el aproape în şoaptă. Cum se numea? Sălbăticiune?

Această campanie a sporit vânzările firmei cu zece procente. De aceea se consideră muncă activitatea mea.

Exact. Josh o privi pe deasupra paharului cu apă. Deci, Margo, a încercat Matt vreodată să-ţi deschidă sutienul?

Margo îşi spuse că trebuie să rămână calmă. Se simţea stăpână pe sine. Ridică paharul şi-l privi pe Josh direct în ochi:

Niciodată nu am purtat sutien.

Îl privi cum se încruntă, apoi îşi lăsă ochii în pământ.

Pe vremea aceea, adăugă calm.

Râse, se ridică, apoi se întinse.

Poate că e mai bine că eşti şi tu acasă. Simţeam nevoia să mă cert cu cineva.

Sunt oricând la dispoziţia ta. Ce nu e în regulă cu Laura?

Margo privi în Jos.

Eşti perspicace, Josh. Ca întotdeauna. Este îngrijorată din cauza mea. Cred că asta este, dar nu sunt sigură.

O să aflu eu, se gândi Josh, apoi se ridică.

Tu eşti îngrijorată pentru tine?

Margo rămase surprinsă de tonul blând al vocii lui şi de fineţea cu care-i atinsese obrazul când o întrebase. Tresări la gândul că i-ar fi plăcut să-şi sprijine capul pe mâna lui. Ar fi dorit să-şi lipească obrazul de umărul lui, să închidă ochii şi măcar pentru o clipă ar şti că totul e perfect. Era cât pe ce să facă un pas înainte, dar realiză că ar fi fost o greşeală.

Doar nu intenţionezi să fii drăguţ cu mine?

Poate că da.

Tulburarea pe care i-o citise în ochi sau parfumul erotic pe care-l radia pielea ei îl făcu să dorească să o atingă. Îşi odihni palmele pe umerii ei, o mângâie uşor, apoi o fixă cu privirea:

Ai nevoie de ajutor?

Eu...

Parcă îi simţea atingerea buzelor şi intenţia lui o excită.

Cred...

Mă scuzaţi.

Ann venise pe terasă cu telefonul portabil în mână. Deşi pe chipul ei nu se citea nimic, se amuză în sinea ei când îl văzu pe Josh că-şi coboară brusc braţele ca şi când ar fi fost surprins că-i smulge hainele fiicei sale.

Domnişoara Kate la telefon; pentru tine, Margo.

Oh!

Margo privi telefonul pe care i-l dăduse în mână Ann.

Mulţumesc. Hmm... Bună, Kate.

S-a întâmplat ceva? Ai o voce de parcă...

Nu-i nimic, i-o tăie Margo brusc. Tu ce mai faci?

A venit vremea impozitelor, păpuşă, ce crezi că face un contabil? De aceea nu pot veni la voi. Vreau să stăm de vorbă, Margo. Poţi să vii la mine la birou după-amiază? Pot să-ţi stau la dispoziţie între trei şi trei jumătate.

Sigur. Cred că da. Dacă tu...

Foarte bine. Te văd mai târziu.

Margo apăsă pe deconectare.

Întotdeauna Kate a fost campioană la comunicări.

Suntem aproape de 15 aprilie. E vremea socotelilor cutremurătoare.

Margo observă cât de calm devenise Josh şi fu surprinsă. Toată tensiunea, anticiparea... totul se petrecuse în imaginaţia ei.

Asta spunea şi ea. Trebuie să ajung la ea la birou. Să văd dacă Laura îmi împrumută maşina ei.

Ia-o pe a mea. E în faţa intrării. Cheile sunt în contact. Surâse când o văzu că nu înţelege. Ce naiba, Margo, cine te-a învăţat să conduci?

Tu, răspunse ea radioasă. Cu o răbdare care nu-ţi stă în caracter.

Pentru că eram îngrozit. Drum bun. Dacă ai de gând să mi-o aduci zgâriată, să ştii că te arunc de pe stânca Serafinei.

Margo ieşi, iar Josh se aşeză, bucuros că poate mânca şi felia ei de tort şi că va afla amănunte despre necazurile surorii sale.

CAPITOLUL 5

Kate Powell era constantă, concentrată şi adesea inflexibilă. Pe când mergea pe culoarele firmei Bittle & Associates, aflată la etajul doi al clădirii, ascultând telefoanele sunând şi văzându-i pe angajaţi lucrând intens, realiză că exact asta îşi propusese Kate pentru sine încă din copilărie. Muncise corect, fără şovăială şi obţinuse ce dorise de la viaţă.

În liceu urmase cursurile de matematici superioare. După trei trimestre devenise prima în clasă. Verile şi pe timpul vacanţelor lucrase la contabilitate în staţiunea Templeton pentru a se califica în meserie şi a căpăta experienţă profesională. De aici avu doar un pas spre bursa de studii la Harvard, îşi luase diploma în Business Aministration, apoi refuzase constant, dar politicos, orice post i se oferise la birourile Templeton.

Nu, se gândi Margo admirând mocheta şi pereţii zugrăviţi în nuanţe discrete; parcă simţea în sânge o presiune cauzată de apropierea impozitelor. Kate alesese Bittle şi obţinuse un post de începător. Ar fi putut câştiga mai mult lucrând la New York sau la Los Angeles, dar nu se putea duce prea departe de casă.

Şi în această privinţă Kate era constantă.

Deci, era hotărâtă să muncească pentru a promova la această firmă. Margo nu prea cunoştea contabilii, dar tot ce aflase era că se plâng mereu de impozite şi câştiguri anticipative. Realiză că în prezent Kate se ocupa de câţiva clienţi importanţi ai vechii şi respectatei, dar - după părerea lui Margo - ruginitei firme Bittle & Associates.

Măcar după atâţia ani de eforturi, Kate căpătase un birou pe măsură, se gândi Margo păşind pragul încăperii. I se părea imposibil de înţeles cum poate cineva să stea aşezat toată ziua între patru pereţi, cu spatele la fereastră. Oricum, Kate părea mulţumită. Avea un birou elegant, după cum se aşteptase. Nu vedeai obiecte de prost-gust sau postere caraghioase pe pereţi. Dezordinea era pentru Kate, Margo ştia, unul din cele şapte păcate ucigătoare, printre care se numărau şi impetuozitatea, lipsa de loialitate, ca şi haosul în carnetul de cecuri.

Avea câteva dosare aşezate pe categorii, unul peste celălalt, pe biroul simplu, dar practic. Un computer zumzăia pe măsură ce Kate îi atingea tastele.

Îşi scosese blazerul bleumarin şi-l pusese pe spătarul scaunului rotativ. Mânecile bluzei albe, apretate, erau rulate până la coate în stilul omului de afaceri clasic. Părea încruntată şi pe frunte i se distingea o linie verticală, probabil din pricina concentrării prelungite. Purta ochelari, ceea ce-i dădea un aer studios.

Deşi telefonul suna încontinuu, nu se obosea să răspundă.

Chiar când Margo intră, Kate ridică un deget, apoi continuă să opereze la computer. În cele din urmă mormăi, dădu din cap şi-şi ridică privirea.

Ai venit la timp. Închide uşa, te rog. Ştii câţi oameni aşteaptă până la sfârşitul lui aprilie ca să-şi adune facturile?

Nu.

Toată lumea. Ia loc.

Margo se aşeză pe fotoliul maroniu din faţa biroului, iar Kate se ridică. Îşi dezmorţi umerii, apoi făcu câteva mişcări circulare cu capul, murmurându-şi un relaxează-te. Îşi scoase ochelarii şi îi agăţă de buzunărelul de la piept. Luă două căni de pe un raft şi turnă cafea din vasul expresso-ului.

Annie spunea că a venit Josh.

Da, a sosit chiar azi şi e bronzat extraordinar.

Când a arătat el altfel decât extraordinar?

Observă că jaluzelele erau coborâte şi se duse la fereastră şi le ridică, lăsând să pătrundă lumina, însă nu stinse becul din plafon.

Sper că are de gând să stea mai mult. Nu voi fi liberă decât după cincisprezece.

Scoase din sertarul biroului o sticlă de Mylanta, îi scoase dopul şi începu să bea cu zgomot, aşa cum fac veteranii cu vinul roşu.

Doamne, Kate, cum poţi să bei aşa? Este dezgustător.

Kate răspunse ridicându-şi o sprânceană:

Tu câte ţigări ai tras pe ziua de azi, amice?

Nu de asta era vorba. Margo o privi strâmbându-se. Kate acoperi sticla şi o puse la loc în sertar. Măcar eu ştiu că nu mă sinucid cu încetinitorul. Ar trebui să te duci la un doctor, pentru Dumnezeu. Dacă vrei să te relaxezi, de ce nu încerci exerciţiile de yoga despre care ţi-am spus...

Las-o baltă.

Kate puse capăt prelegerii şi se uită la ceas. Nu avea nici timp şi nici obiceiul să dea prea multă atenţie nervilor la stomac, oricum nu înainte de a termina de calculat sumarul de venituri şi cheltuieli afişat pe ecranul computerului.

Trebuie să termin cu clientul acesta în douăzeci de minute şi nu am timp să discut pe tema viciilor noastre.

Îi dădu lui Margo cana de cafea şi se aşeză pe marginea biroului.

A apărut Peter?

Nu l-am văzut.

Margo încercă să renunţe la predici în faţa lui Kate pentru că ştia că mereu se încheiau cu un sentiment de profundă dezamăgire. Se decise să dea mai multă atenţie problemelor prietenei sale pentru moment.

Laura nu prea vorbeşte despre asta. Kate, el stă la hotel?

Nu oficial.

Kate începu să-şi muşte unghiile, apoi se opri brusc. Îşi aminti că era o chestiune de putere a voinţei, apoi sorbi din cafea.

După zvonuri, înţeleg că petrece mai mult timp acolo decât acasă.

Ridicând din umeri de câteva ori, se mai dezmorţi puţin. O durea capul îngrozitor. Între plata impozitelor şi problemele prietenelor ei, se trezea în fiecare zi cu dureri de cap.

Sigur că şi pentru el e o perioadă aglomerată.

Margo făcu o grimasă.

Nu l-ai plăcut niciodată.

Kate se strâmba la fel.

Nici tu.

Bine, dacă sunt probleme în paradis, poate că o pot ajuta eu pe Laura să le rezolve. Dacă stă acolo doar fiindcă am venit eu, ar fi mai bine să plec. Pot să stau şi în staţiune.

Nu a mai dormit de mult în patul lui, chiar înainte să vii tu. Nu ştiu ce putem face, Margo. Se frecă la ochi; obosise. Laura nu vrea să discute despre asta. Iar eu sunt şi aşa nepricepută la sfaturi în relaţii conjugale.

Te mai întâlneşti cu tipul de pe palierul tău?

Nu.

Kate nu dădu niciun amănunt în plus.

Capitol închis, îşi aminti ea.

Totuşi, rana o durea încă.

Nu am timp de întâlniri. Adevărul e că voi fi foarte ocupată în următoarele săptămâni şi mă bucur că eşti tu aici cu Laura şi cu fetele.

Rămân, doar dacă nu-i complic situaţia.

Margo începu să lovească uşor cu degetele pe marginea fotoliului, iar unghiile îngrijite, vopsite cu sidef roz parcă înveseleau maroniul monoton.

Este foarte fericită că-l are pe Josh lângă ea. Cred că nu mi-am dat seama cât de nefericită era până astăzi, când i-am văzut împreună. Lucru care îmi aminteşte de...

Puse cana pe birou. Kate o făcuse tare cât să-ţi bubuie inima în piept.

Nu ţi-a fost teamă de fantoma Serafinei atunci când ai râs de noi?

Kate o privi nelămurită.

Ce?

Să stai suspendată de stânci şi să te vaiţi într-o spaniolă stricată despre zestrea ta. Să ştii că nici eu şi nici Laura nu am crezut nicio clipă.

Despre ce... Oh! Oh!

Amintindu-şi episodul, Kate explodă într-un hohot de râs. Oricum, ştia să râdă cu demnitatea unei femei serioase: râsul era la început zgomotos, apoi înfundat, din gât. Margo surâse.

Doamne, uitasem de asta. Of, eram atât de geloasă că tu şi Laura vă întâlneaţi cu băieţi, iar unchiul Tommy şi mătuşa Susan îmi spuneau că mai trebuie să mai aştept un an. Nu aveam niciun băiat, dar nu-mi plăcea ideea că mi-o luaţi înainte.

Vorbind, bău toată cafeaua.

Doamne, Josh a avut întotdeauna cele mai trăsnite idei, adăugă ea reaşezându-se pe marginea biroului.

Ai avut noroc că nu ai alunecat pe vreo stâncă şi nu te-ai întâlnit cu Serafina faţă în faţă.

Eram susţinută cu frânghii.

Se uită la cană goală.

La început mi-a fost frică, dar nu voiam să arăt faţă de Josh. Ştii că nu-i plac laşii.

Mmm. Margo ştia foarte bine asta. Un Templeton nu refuză niciodată o provocare. Aţi fi putut rămâne în casă pedepsiţi săptămâni întregi.

Da, ce mai vremuri, spuse Kate zâmbind melancolic. Oricum, mă prinsesem foarte bine în farsă. Jucând rolul Serafinei şi ascultându-vă pe voi două cum o strigaţi au fost momente superbe din viaţa mea. Nu-mi vine să cred că m-a trădat.

Probabil că presupune că acum sunt prea matură ca să te trag de păr. Margo îşi lăsă capul pe spate. Nu sunt deloc, dar nici cu tine nu mi-e ruşine.

Îşi cuprinse genunchiul cu palmele.

Bine, cum te cunosc foarte bine, sunt sigură că nu m-ai chemat în această ambianţă profesională ca să râdem pe seama trecutului. Poţi să-mi spui adevărul.

Perfect.

Kate ştia că ar fi fost o laşitate să vrea să amâne momentul.

Putem spune că am veşti bune şi veşti rele.

Mi-ar prinde bine una bună întâi.

Mai ai ceva din avere.

Margo râse nervos, iar Kate puse cana pe masă. Ar fi dorit să poată formula ideea în cuvinte mai potrivite şi să-i spună lui Margo mai diplomatic ceea ce trebuia spus.

Regret, a fost o glumă, contabilicească, proastă de altfel. Trebuie să-ţi fi dat seama singură că nu ţi-a mai rămas nimic, Margo. Financiar eşti pe copcă.

Margo încuviinţă, muşcându-şi buzele.

Nu mă lua pe departe, Kate. Suport totul.

Kate îi mulţumi pentru deducţie şi veni să se aşeze pe braţul fotoliului unde stătea Margo. O strânse în braţe.

Am introdus datele în programul computerului şi mi-a ieşit o listă de opţiuni.

După trei ore de nesomn, ar fi putut adăuga, dar nu o făcu.

M-am gândit că-ţi vei face o idee mai bună asupra situaţiei decât dacă îţi explic eu pe îndelete. Poţi să optezi pentru câteva variante.

Nu vreau...

Margo îşi drese glasul, înghiţind nodul pe care-l simţea în gât.

Nu vreau să mă declar falită. Ar fi ultima dintre variante, Kate. Ştiu că este falsă mândrie, dar...

Kate înţelegea perfect mândria şi o aprecia la oameni.

Cred că putem evita asta, dar, iubita mea, va trebui să te gândeşti foarte serios la ce ai de lichidat, adică vei pierde din proprietăţi.

Eu am proprietăţi? întrebă Margo copleşită.

Ai apartamentul din Milano. De aici nu scoţi prea mult fiindcă a fost cumpărat în urmă cu numai cinci ani şi avansul a fost mic.. Măcar poţi scoate ce ai investit şi, poate cu puţin noroc, vei căpăta şi ceva în plus.

Fiindcă era vorba de cineva apropiat, Kate nu avea nevoie de notiţe, nici de dosar.

Ţinea minte toate detaliile. Mai ai maşina ta Lamborghini, care este aproape achitată. Aranjăm s-o vindem repede şi aşa faci economie şi la garaj, plus întreţinerea exorbitantă.

Bine.

Margo încerca să nu regrete apartamentul ei elegant, mobilat la modă şi nici maşina strălucitoare pe care o conducea cu viteză prin peisajul provincial. Erau multe alte lucruri pe care nu şi le mai putea permite. În capul listei era autocompătimirea.

O să le scot la vânzare. Cred că e mai bine să mă duc acolo, să-mi adun lucrurile şi să...

Fără să spună nimic, Kate se ridică, scoase un dosar şi începu să citească. Nu avea nevoie de el, dar trebuia să-şi găsească o preocupare. Îşi puse iar ochelarii pe nas.

Mai sunt şi animalele moarte.

Margo dădu din cap deprimată.

Ce?

Blănurile tale.

Ce atitudine tipic americană, mormăi Margo. Oricum nu eu am omorât nurcile alea.

Şi nici samurii, adăugă Kate sec, privind-o peste ramele ochelarilor. Vinde-le şi scapi de taxele de păstrare în bancă. Acum bijuteriile.

Margo simţi o săgeată în inimă.

Of, Kate, nu bijuteriile mele.

Revino-ţi. Nu sunt decât pietre şi minerale.

Cu mâna liberă îşi mai turnă cafea şi bău, ignorând arsura la stomac.

Primele de asigurare pentru ele te omoară. Nu-ţi poţi permite acum şi ai nevoie de bani lichizi pentru datorii. Facturi la croitor, la salonul de cosmetică. Impozite. Impozitele din Italia sunt mari şi nu se poate spune că ai pus deoparte bani albi pentru zile negre.

Am avut ceva economii, dar Alain mi le-a suflat.

O dureau degetele de atâta frământat şi se opri imediat.

Nu am ştiut de asta până săptămâna trecută.

Nenorocitul, se gândi Kate, dar atunci e atunci şi acum e acum.

Poţi să-l acţionezi în justiţie.

Ce rost ar avea? spuse Margo cu jumătate de gură. Ar alimenta şi mai mult presa.

Din nou mândria, îşi zise ea. Nu avea curajul să o întrebe pe Kate dacă-şi mai putea permite câteva linguriţe de mândrie.

Deci, se pare că trebuie să renunţ la tot. La tot ce am, pentru care am muncit şi la ceea ce mi-am dorit.

Bine.

Kate lăsă dosarul pe birou.

Nu vreau să-ţi amintesc că e vorba doar de lucruri, Margo. Ştiu că nu e chiar atât de simplu, dar ai o portiţă de scăpare. Mai sunt şi altele. Poţi să-ţi vinzi povestea la o editură, aşa ai aduna repede ceva bani.

Ce-ar fi să mă duc la Hollywood, unde să-mi vând trupul? Ar fi mai puţin umilitor.

Te-ai putea adresa familiei Templeton.

Margo închise ochii. Ruşinată, recunoscu că măcar pentru o clipă se gândise şi ea la asta.

Te-ar credita ei măcar până ce vei ieşi la lumină, o sfătui Kate cu blândeţe. Ai pluti un timp, apoi ai reveni pe picioarele tale.

Ştiu. Nu pot face asta. Au făcut şi aşa destul pentru mine. În plus, ar durea-o pe mama, care a suferit destul din pricina mea ca să mă vadă şi cerşind.

Eu pot să-ţi împrumut chiar acum zece mii. Atâta am în bani lichizi, spuse Kate fără să se gândească prea mult. Ar fi un punct de pornire care i-ar atrage pe Laura şi pe Josh. Mai departe te-ar ajuta ei. Nu înseamnă cerşit şi nu trebuie să-ţi fie ruşine. E doar un împrumut între prieteni.

Câteva minute Margo nu spuse nimic. Emoţionată şi ruşinată, privea safirele şi diamantele care-i luceau pe mâini.

Ca să-mi pot păstra mândria, blănurile şi diamantele.

Dădu negativ din cap.

Nu, cred că nu voi putea păstra nimic. Mulţumesc oricum.

Poate că vrei să te mai gândeşti la opţiuni. Oferta rămâne valabilă.

Kate îi dădu dosarul, regretând că nu poate spune mai mult.

Cifrele sunt aici. Am făcut o estimare a valorii pe piaţă a bijuteriilor după sumele asigurate. Am valoarea de vânzare a maşinii tale, a apartamentului şi am calculat deja o marjă de zece procente; am scăzut impozitele aproximative. Dacă te hotărăşti să lichidezi, vei putea avea puţin timp de respiro. Nu mult, dar îndeajuns cât să ţii capul la suprafaţă deocamdată.

Apoi? se întrebă Margo, însă nu avu curajul să articuleze cuvintele.

Bine. Îţi rămân datoare pentru că te-ai chinuit cu harababura mea.

La asta mă pricep cel mai bine.

Chiar în acel moment, replica i se părea inutilă.

Margo, stai câteva zile şi întoarce problema pe toate părţile.

Aşa voi face.

Margo se ridică şi râse fiindcă-i tremurau genunchii.

Doamne, tremur.

Mai stai. Să-ţi aduc puţină apă.

Nu, ridică ea mâna. Am nevoie de puţin aer.

Vin şi eu cu tine.

Nu. Mulţumesc, dar aş dori să fiu singură.

Kate o mângâie uşor pe păr.

Îţi vine să-l omori pe sol?

Nu chiar acum.

Kate o strânse în braţe cu căldură.

Mai vorbim, spuse Margo, apoi ieşi.

*

Voia să fie tare. Toată, viaţa ei Margo a tânjit după aventură, după emoţia şi romantismul acesteia. Ar fi dorit să fie una dintre acele femei îndrăzneţe care nu merg pe cărări bătătorite, ci le deschid ele. Mare parte din viaţă exploatase stilul propriu, înfăţişarea şi atracţia sexuală pe care o exercita pentru a-şi atinge ţelurile. Educaţia ei fusese doar un stagiu necesar, ceva prin care trebuia să treacă. Spre deosebire de Laura şi de Kate, petrecuse foarte puţin timp în sălile de clasă. Ce-i trebuiau ei formule algebrice şi date istorice pentru viaţă? Era mult mai important ce se purta în sezon la New York sau ce designer erau la modă la Milano.

Margo stătea pe stâncile biciuite de vânt deasupra oceanului şi se gândea că este patetic. Viaţa ei era patetică.

Chiar cu o lună în urmă crezuse că era perfectă. Desigur, pe atunci toate îl mergeau exact aşa cum îşi dorea. Avea un apartament într-o zonă luxoasă a oraşului, era recunoscută, i se recomandau cele mai bune restaurante şi magazine. Avea cercul ei de prieteni format din cei bogaţi, cunoscuţi şi neîmblânziţi. Era invitată la petreceri faimoase, curtată de bărbaţi şi idolatrizată de presă. Desigur, ea se arăta lumii ca o fiinţă copleşită şi sătulă de articole speculându-i viaţa.

Avea o carieră care o propulsase exact pe locul dorit dintotdeauna. În lumina reflectoarelor.

Avea pe atunci un iubit. Mai în vârstă, puternic şi bun, aşa cum şi-l dorise. Francez. Căsătorit, desigur, dar nu era decât o formalitate. Un obstacol, iarăşi la modă, care în cele din urmă ar fi fost eliminat. Simplul fapt că trebuiseră să-şi ascundă relaţia, secretul legăturii lor adăugase o notă de senzaţional. De-abia acum recunoscu greşeala de a fi confundat senzaţionalul cu pasiunea.

Acum se terminase totul.

Nu crezuse că ar putea fi mai şocată sau mai înspăimântată decât în acele prime ore după interogatoriul din Atena. Groaza de a fi singură, expusă, o catapultase dintr-o lume a privilegiaţilor într-una a pericolelor. Când niciunul dintre aşa-zişii ei prieteni selectaţi cu grijă nu veniseră în ajutorul sau în apărarea ei, fusese forţată să stea singură în faţa conştiinţei şi să o reevalueze pe Margo Sullivan.

Nici asta nu păru a fi de ajuns.

Stătea pe stâncă şi rupea câteva fire de flori albe. Laura le-ar fi ştiut numele, se gândi acum. Dar Laura, deşi avea privilegiul de a se fi născut în lumea bună, era ea însăşi tipul de floare sălbatică, în vreme ce Margo era plantă de seră.

Era ruinată.

Ar fi fost mai uşor să-şi imagineze starea de faliment înainte de a-i prezenta Kate situaţia negru pe alb. Acum, însă, vedea realitatea. Era, sau va fi în curând, fără casă, fără bani. Fără viaţă.

Privi în jos spre floarea din mână. Era simplă, cu rădăcinile înfipte cu încăpăţânare în solul dur, luptându-se să dea de lumină. Dacă-i rupi vârful, un alt mugur va răsări.

Acum înţelese că nu trebuise să lupte niciodată pentru ceva. Se temea, în adâncul inimii, că acum, odată ce fusese dezrădăcinată, se va ofili.

O aştepţi pe Serafina?

Margo privea fix floarea, răsucind-o între degete, în timp de Josh se instală pe o piatră, alături de ea.

Nu, pur şi simplu aştept.

Laura le-a dus pe fete la lecţia de dans şi am ieşit la plimbare.

De fapt, îi trecuse prin minte să dea o raită la terenul de tenis unde să exerseze pase. O văzuse pe Margo de la fereastra dormitorului.

Ce mai face Kate?

E ocupată şi eficientă. Aş spune că a ajuns la starea de Nirvana cu ajutorul firmei Bittle & Associates.

Josh se cutremură.

E înfricoşător.

Replica lui o înveseli. Surâse, dându-şi părul pe spate.

Suntem atât de triviali, Josh. Cum ne putem suporta pe noi înşine?

Încercând să nu ne uităm niciodată prea aproape în oglindă. Asta te-a doborât, Margo?

Îi mângâie o şuviţă de păr de pe frunte.

Te-ai uitat prea de aproape?

Asta faci de obicei când cineva îţi oferă o oglindă.

Josh îi luă de pe nas ochelarii de soare şi o privi atent.

Ai o faţă pe cinste, şopti, apoi aşeză ochelarii la loc. Vrei să ştii ce văd eu?

Margo se ridică şi făcu un pas spre marginea abruptă.

Nu cred că mai pot suporta încă o lovitură pe ziua de azi. Nu te-ai obosit niciodată să ascunzi ce crezi despre mine.

De ce aş fi făcut-o? Când o femeie arată aşa ca tine, adună numai laude şi azvârle cuvintele originale ca pe o rochie demodată. Eşti cea mai frumoasă femeie pe care am văzut-o.

O privi cum se întoarce cu spatele, plecându-şi capul. Deşi nu-i vedea ochii, ştia că este surprinsă de cele auzite.

Ai un chip şi un trup care fac pe oricine să intre în păcat. Aproape că e o pedeapsă pentru un bărbat să-ţi dorească trupul şi pe tine. Atâta senzualitate şi pasiune fierbinte radiate de o femeie. Te foloseşti de ele şi au efect fără să-ţi dai seama. O privire, capul lăsat pe spate, un gest. Ai un talent fenomenal, adeseori crud. Oricum, ai mai auzit asta până acum.

Nu chiar, murmură ea.

Nu ştia dacă să se simtă flatată sau insultată.

Mare parte din acestea sunt un accident al naturii.

Josh se ridică şi veni lângă ea.

Eşti născută pentru a aţâţa fantezia. Poate că ăsta ţi-e destinul.

Discursul o răni adânc şi brusc, aşa încât nu putu nici măcar să tresară.

Câtă răceală sub cuvintele tale, Josh. Exact stilul tău.

Margo dădu să se ridice, dar el o prinse de mână şi-i simţi degetele înfigându-se adânc în carne, iar vocea agasant de molcomă.

Nu am terminat.

Furia reprimată până atunci răbufni în Margo. Dacă ar fi putut să se răsucească şi să-l zgârie, ar fi făcut-o.

Dă-mi drumul. Mi-e scârbă de tine şi de cei ca tine. Sunt bună atât cât vă convine. Fata cu care te distrezi. Dacă vrei să te simţi bine, sună-mă. Când sunt la necaz nimeni nu dă doi bani pe mine. Sunt considerată o aventurieră care vrea să pară mai sus decât este.

Josh o prinse mai bine de încheietura mâinii şi-i spuse cu ironie:

Chiar aşa?

Nu sunt doar o poză din reviste. Am sentimente, dorinţe şi temeri. Nu am de gând să dovedesc nimic nimănui, decât mie.

Bine. Bine pentru tine. Era şi timpul să-ţi dai seama de asta.

Cu o uimitoare uşurinţă, care o înfurie şi mai tare pe Margo, o trase de pe marginea prăpastiei şi o lipi cu spatele de pământ. Ţinând-o bine, se ghemui lângă ea.

Tu eşti cea care s-a jucat cu iluzia, Margo, tu te-ai folosit de ea. Acum tot tu va trebui s-o sfărâmi.

Nu-mi spune ce trebuie să fac. Dacă nu-ţi iei mâinile de pe mine...

Taci. Vreau să taci.

O smuci uşor, iar ea rămase cu gura întredeschisă.

Va trebui să te obişnuieşti şi cu asta. Să fii tratată ca un om adevărat, nu ca o păpuşă Barbie, răsfăţată de toţi. În sfârşit ai dat cu ochii de viaţă, ducesă. Luptă-te cu ea.

Ce ştii tu despre viaţă? întrebă cu amărăciune. Te-ai născut cu de toate. Nu ai avut nevoie să te lupţi pentru ceea ce ai dorit şi nici să-ţi faci griji că nu eşti acceptat sau iubit sau dorit.

Josh o privi lung, bucuros că ea nu observase că aproape o jumătate din viaţă el fusese cel care se luptase să fie acceptat, iubit şi dorit.

Nu vorbeam despre mine, nu?

Margo îşi întoarse privirea spre ocean.

Nu-mi pasă ce crezi despre mine.

Bine, dar eu tot o să-ţi spun. Eşti o femeie răsfăţată şi neîmblânzită, care mult timp nu te-ai gândit decât la prezent. Până acum ambiţiile ţi s-au potrivit de minune cu fanteziile. Acum ai primit o palmă dureroasă. Va fi interesant de observat dacă eşti în stare să-ţi pui în valoare celelalte calităţi pentru a te redresa.

Oh, exclamă ea. Am şi alte calităţi?

Josh se întrebă cum poate adora tonul acela glacial, dar incitant.

Aluatul din care eşti plămădită e puternic şi elastic, Margo, iar temperamentul tău nu-ţi dă voie să te laşi copleşită de nereuşite.

Îi ridică mâinile şi le sărută.

Eşti devotată, caldă şi plină de compasiune pentru cei la care ţii. Lipsurile pe care le ai la partea raţională le compensezi cu umor şi farmec.

Emoţiile care o răscoleau ameninţau să erupă în hohote de râs, lacrimi sau strigăte. Le înăbuşi şi se strădui să rămână impasibilă şi să vorbească detaşat.

Ce analiză fascinantă! Să-mi treci totul în cont. Stau cam prost cu finanţele.

Nicio problemă. E gratis.

O ajută să se ridice şi-i mângâie şuviţele suflate de vânt.

Ascultă, dacă ai nevoie de o sumă care să te ajute până ce...

Să nu îndrăzneşti să-mi oferi bani, îl întrerupse ea. Nu sunt un servitor de familie destituit.

Era rândul lui să fie insultat.

Credeam că eşti prieten.

Bine. Păstrează-ţi banii în contul din Elveţia, prietene. Sunt în stare să-mi port singură de grijă.

Cum doreşti.

Ridică din umeri, apoi îi întinse o mână.

Ce-ai zice să mă conduci acasă?

Margo surâse ironic.

Ce-ai zice să faci semn cu degetele tale îngrijite? Poate se va găsi cineva să te ia cu maşina.

Margo plecă în grabă, păşind cu grijă peste stâncile colţuroase.

Peste câteva minute auzi maşina lui demarând în trombă. Doamne, îşi zise el râzând. Era nebun după ea.

*

Când intră în casă, Margo era la fel de furioasă. Ajungând în hol, auzi voci. Voci calme, moderate. Excesiv de calme, realiză ea. Extrem de moderate, chiar formale.

Se cutremură la gândul că un soţ şi o soţie pot vorbi pe tonuri atât de rezervate. Oricât de dureroase ar fi fost cuvintele auzite mai devreme, prefera schimbul pasional de replici cu Josh discuţiei studiate, temeinic argumentate dintre Laura şi Peter aflaţi în bibliotecă. Uşile capitonate erau deschise, iar ea păşi pragul şi observă scena. Ce cameră elegantă, se gândi ea, cu tavanul înalt, cu cele două nivele ticsite cu cărţi aliniate pe rafturi şi ferestre cu vitralii! Covorul de Buhara se asorta perfect cu mirosul de piele. O încăpere rafinată, se gândi iar, pentru o ceartă rafinată.

Cât de oribil.

Îmi pare foarte rău că gândeşti astfel,Peter. Nu sunt de acord cu tine.

Afacerile, administrarea hotelurilor Templeton, locul nostru în societate şi mass media, Laura, nu sunt punctele tale tari. Nu aş fi fost în funcţia pe care o am şi nu aş fi primit responsabilităţile care mi-au fost încredinţate, dacă părinţii tăi şi comitetul de conducere nu mi-ar fi apreciat părerile.

Adevărat.

Margo se retrase un pas, însă o văzu pe Laura în picioare, în faţa fotoliului de la fereastră, cu mâinile împreunate. Ochii ei erau atât de mânioşi şi dezamăgiţi, încât Margo se întreba cum de Peter rămâne insensibil la ceea ce vede.

Peter se afla în faţa căminului, într-o postură de stăpân al casei, cu o mână sprijinită de poliţă, iar în cealaltă ţinea un pahar în care se balansa uşor o cantitate rezonabilă de coniac.

Oricum, în acest caz, continuă Laura pe acelaşi ton degajat, nu cred că familia îţi va împărtăşi îngrijorarea. Josh în mod sigur nu e de părerea ta.

Josh e cel mai puţin în măsură să fie preocupat de reputaţie. Mai mult timp petrece hoinărind prin cluburi şi prin toată Europa.

Ai grijă, murmură Laura, însă tonul suna foarte hotărât. Tu şi Josh aveţi stiluri diferite de lucru, dar fiecare ocupaţi un loc foarte important în firma Templeton. Voiam să spun că el e de acord ca Margo să rămână aici cât timp doreşte. Fiindcă am prevăzut această altercaţie, i-am sunat pe părinţii mei azi-dimineaţă. Sunt încântaţi că Margo a venit acasă.

Peter se albi la faţă auzind acestea, iar buzele i se ţuguiară ameninţător. Margo ar fi fost delectată de expresia citită pe faţa lui dacă nu ar fi fost Laura la mijloc.

Ai acţionat pe la spatele meu. Tipic pentru tine, nu-i aşa? Să alergi la părinţi de fiecare dată când nu suntem de acord cu ceva.

Nu alerg la ei, Peter, răspunse ea, parcă din slăbiciune.

Părea că e gata să cedeze şi să se aşeze în fotoliu. Lumina pătrundea prin fereastra arcuită şi-i mângâia spatele. Părea atât de palidă, fragilă şi înduioşător de frumoasă.

Nici nu discut cu ei despre problemele noastre personale. A fost vorba, după cum spuneai tu, de afaceri.

De afaceri mă ocup eu, rosti el sacadat, de data asta remarcându-se o uşoară iritare. Tu trebuie numai să ai grijă de casă şi de copii. Lucruri pe care se pare că le aşezi pe plan secundar, orbită de un fals simţ al loialităţii.

Nimeni şi nimic nu stă înaintea copiilor mei.

Zău?

Surâse uşor şi sorbi din coniac.

Presupun că din pricina timpului îndelungat pe care-l petreci la saloanele de manichiură şi la prânzuri nu ai timp să te uiţi la televizor. A fost o emisiune care a dedicat vechii noastre prietene o jumătate de oră la rubrica de scandaluri. Unele imagini deosebit de interesante o prezentau făcând plajă fără sutien pe un iaht. Câţiva dintre bunii ei prieteni au dat detalii în legătură cu multe aventuri amoroase şi aşa-zisul ei stil de viaţă libertin. Desigur, emisiunea a făcut aluzie şi la relaţia dintre ea şi familia Templeton, respectiv la prietenia cu Laura Templeton Ridgeway.

Bucuros că ea nu spune nimic, dădu din cap.

Includea o fotografie de-a voastră cu copiii. În plus, chelnerul de la clubul local le-a spus bucuros cum voi două, cu încă o femeie al cărui nume nu a fost dat aţi avut un prânz vesel cu şampanie pe marginea piscinei acum doi ani.

Laura aşteptă o clipă de tăcere.

Kate va fi supărată că nu i-au dat şi ei numele.

Pierzându-şi răbdarea, făcu semn cu mâna în aer, se ridică, iar Peter observă că nu era deloc ruşinată, ci enervată.

Zău, Peter, totul e o prostie. Ultima dată când am fost pe Riviera tu te supăraseşi pe mine pentru că eram prea sfioasă ca să adopt stilul francez, totuşi o condamni pe Margo fiindcă a făcut-o. Dacă vreunul din acei oameni i-ar fi fost prieten, nu s-ar fi pretat la interviuri pentru care a fost plătit şi nu ar fi bârfit-o. Aproape jumătate din femeile pe care le cunosc se duc la club în mod regulat. Dacă atunci am dorit să avem un prânz cu şampanie pentru a sărbători întâlnirea noastră, asta nu priveşte pe nimeni.

Nu eşti numai oarbă şi încăpăţânată, ci şi nesăbuită. Atitudinea pe care ai adoptat-o în ultima vreme a mers prea departe.

Atitudine?

Peter trânti paharul pe poliţă.

Interogatoriile tale, sfidarea dorinţelor mele, neglijarea datoriilor faţă de comunitate. Prezenţa lui Margo e doar o scuză a ta pentru a te comporta neadecvat.

Nu am nevoie de scuze.

Aparent nu. Cu alte cuvinte, mai elocvente, Laura; atâta timp cât femeia aceea stă în casa aceasta, eu nu voi sta.

Este un ultimatum, Peter? întrebă ea cu o uşoară înclinare a capului. Cred că o să fii surprins de răspunsul meu nepoliticos la această pretenţie.

Margo se lăsă pradă impulsului de a intra în bibliotecă.

Bună, Peter. Nu-ţi face griji, sunt la fel de uimită să te văd pe cât eşti şi tu.

Zâmbind absent, se duse către bar. Deşi rar bea altceva decât vin alb, îşi turnă două degete de coniac. Simţea nevoia să aibă ceva în mână.

Ştiu că întrerup, dar venisem să vorbesc cu mama.

Sorbi o înghiţitură ca să-şi facă puţin curaj.

Văd că treci foarte uşor peste recentul tău faliment, comentă Peter.

Oh, mă cunoşti. Curentul mă duce înainte.

Făcu un gest amplu cu mâna, iar inelele îi străluciră pe degete.

Îmi pare rău că am pierdut emisiunea despre care fi povesteai Laurei. Sper că imaginile cu mine la plajă au fost măgulitoare. Ştii că obiectivele cu rază medie de acţiune distorsionează uneori.

Râse cu poftă şi ridică paharul spre el.

Tu şi cu mine înţelegem cât de importante sunt aparenţele, nu-i aşa, Peter?

Peter nu făcu niciun efort să-şi ascundă dispreţul. Pentru el Margo fusese de la bun început fiica menajerei care-i stătea în cale.

Oamenii care trag cu urechea la conversaţii personale nu aud niciodată lucruri măgulitoare.

Perfect adevărat.

Mai liniştită, bău ultimul strop din pahar, apoi îl puse pe bar.

Acelaşi lucru l-ai fi aflat şi tu dacă ai fi ascultat o conversaţie al cărei subiect erai. Stai liniştit. Veneam să-i spun mamei că trebuie să plec la Milano.

Laura se ridică şi făcu un pas spre ei.

Margo, nu e nevoie să faci asta.

Întinse o mână spre ea şi aceasta i-o strânse.

Ba este. Am lăsat multe lucruri nerezolvate. Aveam nevoie doar de o mică pauză, iar acum trebuie să mă ocup de amănunte.

Ignorându-l pe Peter, se apropie de Laura.

Te iubesc, Laura.

Nu rosti cuvintele în felul acesta.

Alarmată, se retrase şi o privi pe Margo.

Vii înapoi.

Margo ridică din umeri şi simţi un junghi în stomac.

Depinde cum va bate vântul, dar vom ţine legătura. Vreau să vorbesc cu mama înainte de a-mi face bagajul.

O mai îmbrăţişă o dată pe Laura, apoi se îndreptă spre uşă. Neştiind dacă va mai avea ocazia vreodată, se întoarse cu faţa spre ei. Îi oferi lui Peter cel mai graţios zâmbet.

Încă un lucru. Eşti un netot înfumurat, egoist şi plin de sine. Când s-a măritat cu tine nu ai fost destul de bun pentru ea, nu eşti nici acum şi nu vei fi niciodată la înălţimea ei. Cred că e un chin pentru tine să realizezi asta.

Strecurându-se pe uşă, Margo îşi zise că mai bine de atât nu ar fi putut vorbi nicicând.

*

Nu fug, insistă Margo împachetând în grabă.

Nu?

Cu mâinile în şolduri, Ann îşi privea fiica. Mereu în grabă, se gândi ea, să ajungă dintr-un loc într-altul. Niciodată nu se opreşte să raţioneze.

Aş sta, dacă aş putea. Aş dori să rămân, dar...

Aruncă în sacoşă un pulover de caşmir.

Pur şi simplu nu pot.

Din obişnuinţă, Ann luă puloverul şi-l împături cum se cuvine, apoi îl aşeză la loc.

Ar trebui să fii mai atentă cu lucrurile tale. Şi cu prietenii, o părăseşti pe domnişoara Laura când are nevoie de tine.

Plec fiindcă vreau să-i uşurez situaţia, ce naiba.

Margo părea foarte agitată.

De ce nu ai niciodată încredere în mine că fac ce trebuie? Chiar în acest moment ea este jos certându-se cu Peter din cauza mea. A ameninţat-o că o părăseşte dacă rămân. Nu vrea să mă ştie aici.

Aceasta este casa Templeton, spuse Ann simplu.

Iar el trăieşte aici. Eu sunt doar...

Fiica menajerei. Ciudat, dar îţi aduci aminte de asta doar când îţi convine. Te rog să rămâi aici şi să faci ce poţi pentru ea.

Ah, cât de mare e sentimentul de vinovăţie, îşi zise ea pe când scotea o bluză din dulap. Precum clopoţelul lui Pavlov asupra unui câine.

Sunt cauza tensiunii din căsnicia ei, un necaz. Nu vreau să o văd sfâşiată în două, între mine şi bărbatul cu care e măritată de zece ani. Ştii cât o iubesc.

Da, oftă Ann. Ştiu că o iubeşti. Loialitatea e una din calităţile tale, Margo, dar îţi spun că e nevoie de tine aici. Părinţii ei sunt undeva în Africa. Ei ştiu foarte puţin despre ce se petrece în această casă şi mai puţin despre cele întâmplate ţie. Altfel ar fi fost aici. Deocamdată eşti tu şi trebuie să rămâi. Dacă vrei măcar o dată să asculţi ce-ţi spun, fă cum îţi cer.

Nu pot, zise surâzând timid. Anumite lucruri rămân neschimbate. Kate şi Josh sunt aici pentru ea. Şi tu, adăugă Margo. Trebuie să dispar din calea ei ca să-şi rezolve problemele cu Peter. Dacă asta vrea. Deşi, Dumnezeu ştie de ce...

Se opri şi făcu un semn cu mâna.

Asta e hotărârea ei. A mea e să plec la Milano. Trebuie să mă ocup de treburile de acolo. Trebuie să-mi refac viaţa.

Bine, tu ai intrat în buclucul acesta, tu va trebui să faci ordine, spuse calmă. Dar eu, îşi zise Ann. Nu vezi cât mă doare să te văd plecând iar?

Eu i-aş face rău rămânând. În niciun caz nu-i sunt de folos. Măcar la Milano voi încerca să lipesc cioburile din viaţa mea. Am nevoie de bani. Trebuie să muncesc.

Tu ai nevoie.

Ann o studie cu ochi reci.

Bine, atunci asta vine pe primul plan. Îţi chem un taxi pentru aeroport.

Mamă.

Chinuită de regrete, Margo făcu un pas în urma ei.

Fac ce cred că e mai bine. Încearcă să înţelegi asta.

Ceea ce văd este că pleci când de-abia ai venit acasă.

Ann închise uşa pe dinafară; era singurul rămas-bun pentru Margo.

CAPITOLUL 6

Margo se îndrăgostise de Milano la prima vedere. Fusese ameţită de Paris, copleşită de Roma, amuzată de Londra, dar Milano, cu străzile sale aglomerate, cu stilul impecabil şi luxul debordant îi cucerise inima.

Cariera îi îndeplinise visul din copilărie; acela de a călători, de a se bucura din plin de ceea ce făcea parte din sufletul ei. Totuşi, oricât de ispitită era de locuri noi, simţea nevoia de rădăcini, de a avea un loc căruia să-i spună al ei.

Alesese apartamentul la repezeală fiindcă îi plăcuse clădirea pe dinafară şi terasele ameţitoare de unde se vedeau strada şi fragmente din turnurile Domului. Alt avantaj era apropierea de magazinele elegante de pe strada Montenapolitane.

Acum stătea pe terasa ei bând un pahar de vin alb rece şi admirând traficul de seară punctat de sunetele ascuţite ale sirenelor. Soarele apusese deja, iar priveliştea era cufundată într-o lumină purpurie; regretă că trebuie să admire această frumuseţe de una singură.

Făcuse bine că revenise aici. Era poate primul gest lipsit de egoism pe care-l făcuse de mult timp. Deşi Laura protestase până ce taxiul lui Margo pornise spre poartă, iar Josh stătuse pe trepte privind-o cu răceală şi cu nişte ochi care o acuzau pentru fuga ei, Margo ştia că procedase cum era mai bine.

Totuşi, să faci ceea ce trebuie nu îţi oferă întotdeauna un sentiment reconfortant. Acum se simţea îngrozitor de singură. Teama de prezent şi viitor nu putea fi surmontată la fel de uşor ca groaza de singurătate.

În săptămâna care se scursese de la întoarcerea ei, răspunsese la telefon şi îi chemase pe cei care-i aglomeraseră robotul cu mesaje. Majoritatea erau de la reporteri sau cunoştinţe care aşteptau ultimele evenimente pentru a putea bârfi în continuare. Printre mesaje erau câteva oferte la care încă se temea să se gândească.

Îşi zise că, dacă ar fi fost destul de curajoasă şi îndrăzneaţă, s-ar fi îmbrăcat cu una din rochiile ei negre, mini şi ar fi intrat pe poarta unui club pe care obişnuia să-l frecventeze mai demult, ca să-i lase cu gurile căscate pe cei prezenţi acolo. Până la urmă, asta va şi face, dar deocamdată trebuia să-şi mai aline câteva răni.

Lăsă uşa terasei deschisă şi intră în sufragerie. În afară de câteva cadouri, toate obiectele fuseseră alese de ea. Nu dorise să angajeze un decorator, ci se bucurase de fiecare aventură la magazinele de unde cumpărase câte o pernă sau câte un lampadar.

Desigur, toate erau o reflexie a gustului ei, se amuză ea cu gândul. Selectiv. La naiba - se corectă dispersat. O piesă antică, de mobilier printre cristaluri de Limoges şi Steuben. Scrinul japonez pe care-l folosea drept măsuţă pentru servit cafeaua avea în mijloc o compotieră de cristal Waterford plină cu fructe pictate de mână.

Avea şi câteva lămpi de la Tiffany, unele în stil Art Deco şi una Doulton Flambe de forma unui Budha aşezat, care o costase la licitaţie mult prea mult pentru aspectul ei dizgraţios.

Cele două dormitoare erau şi mai aglomerate. Călimări pe care le adunase într-o vreme, cutii ruseşti, presse-papiers, vaze, sticle - toate cumpărate doar de dragul de a le avea în posesie pe vremea aceea.

Totuşi, casa era primitoare, intimă, îşi zise ea aşezându-se pe o canapea. I se spusese că se pricepe la artă, iar scenele din stradă aliniate pe pereţi erau nişte tablouri nostime care-i aduceau lumea în casă.

Lumea ei. Camerele ei. Cel puţin pentru moment, îşi zise, aprinzându-şi ţigara. Nu se va mai putea ascunde în ele pentru mult timp.

Poate că ar fi trebuit să accepte oferta celor de la Playboy. Trase fumul în piept şi cântări oferta. De ce nu? De ce să nu-şi vândă povestea patetică ziarelor de scandal care o sunau zilnic şi-i lăsau mesaje pe robot? Oricare ofertă ar alege-o ar avea bani din nou. Orice ar alege-o, ar trebui să se dezbrace în pielea goală în faţa rânjetelor lumii. La ce-i mai foloseau rămăşiţele de mândrie?

La naiba, poate că ar trebui să şocheze lumea civilizată şi să scoată în stradă toată mobila din casă pentru a o vinde celui mai bun licitator.

Râzând, îşi imagină cât de necăjit ar fi politicosul portar şi vecinii eleganţi. Cât de mult s-ar delecta mereu flămânda presă.

Ce dacă s-ar expune pe coperta unei reviste pentru bărbaţi? Cui i-ar păsa văzând-o că-şi prostituează mândria văicărindu-se într-un articol al suplimentului de duminică sau în ziarul care se vinde la supermarket?

Nimeni nu mai aştepta altceva de la ea. Poate, îşi zise strivind ţigara în scrumieră, nici măcar ea însăşi.

Dar să-şi vândă posesiunile, să se târguiască pentru bani, asta era atât de... mediocru.

Bine, trebuia să facă o mişcare. Notele de plată se adunau în teancuri şi în curând nu va mai avea niciun acoperiş deasupra capului dacă-i lipseau în continuare lirele. Poate că pasul cel mai logic ar fi să găsească un bijutier discret, cu reputaţie, căruia să-i vândă bijuteriile. Ar reuşi să rămână la suprafaţă până s-ar decide care e pasul următor. Mângâie safirul de pe brăţară; nici nu mai ţinea minte cât plătise pentru ea. Nu prea contează, decise ea. Kate calculase valoarea şi atât urma să capete pentru ea; atât avea importanţă.

Se mobiliză şi merse în dormitor. După ce descuie seiful încorporat în dulapul din lemn de cedru, începu să scoată de acolo cutiuţe şi punguţe. În câteva minute, lumina lămpii făcu să strălucească o grămăjoară de comori demne de peştera lui Ali Baba.

Dumnezeule, chiar avea douăsprezece ceasuri? Ce o apucase? Ce demon o făcuse să cumpere colierul acesta? Scena părea desprinsă din Star Trek. Pieptene din marcasit. Ea nu purta niciodată pieptene în păr.

Reuşi să se detensioneze puţin, pe măsură ce le examină, le separa şi se hotăra. Erau zeci de piese, constată, de care se putea despărţi fără regret. Desigur că ele vor aduce banii necesari pentru a-i da timp de gândire.

Hainele.

Cu o energie uluitoare se ridică împrăştiind bijuteriile pe pat, apoi deschise şifonierul. Rafturi la rând adăposteau pantofi, genţi. Sertare încastrate erau pline de eşarfe şi centuri. O oglindă triplă îi reflecta imaginea în timp ce scotea umeraşele pe rând.

Existau magazine de mâna a doua specializate în haine-unicat, după câte ştia. Cumpărase prima poşetă Fendi la un asemenea magazin de pe Knightsbridge acum o veşnicie. Dacă putuse cumpăra de la un magazin de mâna a doua, atunci, pe toţi zeii, putea să şi vândă acolo. Scoase jachete, bluze, fuste, pantaloni şi le adună pe braţ, apoi le azvârli pe pat, continuând să caute şi altele.

Râse când auzi soneria la uşă şi o ignoră până ce bâzâitul continuu o aduse în stare de isterie. Înghiţi hohotul de râs care o podidise, încercând să-şi amintească exerciţiile de respiraţie de la lecţiile de yoga.

Cred că am o criză de nervi, se auzi vorbind singură.

Soneria continua să ţârâie.

Bine, bine, bine!

Făcu un pas peste cizmele de antilopă. Avea de gând să dea ochii cu oricine ar fi stat în faţa uşii, va scăpa de el, apoi îşi va vedea de treabă strângând deranjul făcut.

Pusă pe ceartă, deschise uşa larg şi privi înmărmurită.

Josh!

De ce, se întrebă ea, el era ultima persoană pe care s-ar fi aşteptat s-o vadă?

O privi de sus în jos, remarcă părul răvăşit, obrajii roşii şi capotul care-i alunecase pe un umăr. Primul gând al geloziei fu că o întrerupea de la o partidă de amor.

Eram prin preajmă.

Margo îşi strânse braţele la piept.

Mă controlezi.

Laura m-a împins.

Zâmbetul fermecător îi undui buzele şi-i înfierbântă ochii. Cine naiba era cu ea în casă? Cine se atinsese de ea?

A trebuit să rezolv o problemă la hotelul Templeton din Milano şi i-am promis că trec pe la tine, să văd ce faci. Îşi lăsă capul într-o parte. Tu ce mai faci?

Spune-i Laurei că sunt bine.

Ai putea să-i spui chiar tu, dacă ai mai răspunde la telefon uneori.

Pleacă, Josh.

Mulţumesc, mi-ar face plăcere să intru puţin. Nu, nu - continuă el iritat - nu pot să stau mult.

Păşi peste prag, ignorând-o. Văzând că Margo rămâne imobilă, închise el uşa.

Mulţumesc, beau doar un pahar.

Doamne, cât de frumos este, îşi zise ea. Aroganţa i se potrivea perfect, ca şi cămaşa de pe el.

Aş putea chema paza să te dea afară.

Văzându-l cum râde, Margo îşi încleştă pumnii. Josh se plimbă prin cameră, iar ea îl măsură din priviri. Purta o jachetă din piele, blugi şi avea aspectul unui tip dur. Mai dur decât se aşteptase ea. Se întrebă dacă tânărul Marco, portarul, l-ar putea măcar muşca de gleznă.

Acesta tablou în ulei reprezentând Treptele Spaniole a apărut după ce ţi-am făcut eu ultima vizită, comentă el privind tabloul cu avariţie. Nu e rău. Şase mii cinci sute pentru acuarela Cartierul Francez.

Treci de cinci mii de fiecare dată când faci oferta, murmură ea mirată. Oricum, nu-ţi vând ţie.

Ar fi mers perfect în holul hotelului Templeton din New Orleans.

Dădu din umeri la refuzul ei. Mai devreme sau mai târziu, tot îl va obţine de la ea. Ridică un presse-papiers din sticlă cu irizaţii sidefii şi-l examină din toate părţile. Observase că Margo se uită des spre dormitor.

Altceva ce voiai să-mi spui, Josh?

Crimă. Mutilare. Se strădui să surâdă.

Mi-e foame. Ai ceva de mâncare prin casă?

Chiar în josul străzii e un local grozav.

Bine, coborâm mai târziu, dar acum aş vrea puţin vin şi brânză. Nu te deranja, adăugă când văzu că ea nu se clinteşte. Mă simt ca acasă.

Cu presse-papiers-ul în mână, se îndreptă spre dormitor.

Bucătăria este în direcţie opusă, îl anunţă ea.

Josh strânse buzele de mânie. Ştia exact unde se afla bucătăria. Ştia locul fiecărui obiect din casa ei şi oricine s-ar fi ascuns în dormitor avea să afle că Joshua Templeton are dreptul primului venit.

La naiba, Margo îl prinse de braţ, dar el o trase în mers. Îţi aduc eu un pahar cu vin, doar nu te duce...

Era prea târziu. Margo scoase un oftat prelung, iar el trecu pragul şi rămase îngheţat. Margo privi şi ea spectacolul şi nu-i venea să-şi creadă ochilor. Hainele erau căzute dinspre şifonier spre pat, rochiile azvârlite peste bluze, puloverele de caşmir aşezate dezordonat peste lenjerie. Bijuteriile zăceau pe covor împrăştiate. Îşi dădu seama că totul arăta de parcă ar fi fost opera unui copil răsfăţat rămas singur acasă. Observaţia lui Josh fu mai aproape de realitate.

Arată ca după un război între Cartier şi Armani.

Margo chicoti aşa cum numai ea ştia s-o facă. Îşi drese glasul, dar cu greu reuşi să articuleze:

Voiam să... oarecum... să organizez.

Josh îi aruncă o privire severă şi rece, iar ea nu se mai putu abţine. Ţinându-se cu mâinile de stomac începu să râdă sprijinindu-se de dulap. Cu un gest instinctiv, Josh se aplecă şi ridică o jachetă albastră, apoi frecă între degete materialul fin.

Tipul ăsta este un zeu, spuse citind Armani pe etichetă, apoi o puse pe pat.

Margo prinse puţin curaj.

Joshua, reuşi să spună pe un ton slab. Cred că eşti singura persoană de pe lume care să reziste la o astfel de scenă fără a se îndoi de sănătatea mea mentală.

Fiindcă îl aprecia pentru această calitate, întinse o mână şi-l invită să se aşeze lângă ea.

A fost un episod trecător, spuse sprijinindu-şi capul de umărul lui. Cred că am trecut peste el.

Ţinând-o pe după umeri, Josh mai privi o dată harababură.

Toate astea sunt ale tale?

Oh, nu, râse ea. Mai am un şifonier în celălalt dormitor. E ticsit.

Sigur că este.

O sărută pe creştetul capului, privind bijuteriile de pe jos.

Ducesă, cam câte perechi de cercei crezi că sunt ale tale?

Nu am idee. Încă nu am intrat în lucrurile de la garderobă. Oftă uşurată. Cerceii sunt ca orgasmele. Niciodată nu ai îndeajuns.

Niciodată nu am privit lucrurile astfel.

Păi, eşti bărbat, îi spuse bătându-l pe genunchi. Ce-ar fi să aduc vinul?

Margo nu purta nimic pe sub capot, iar degetele lui îi dădea fiori prin mătasea subţire.

Mai bine îl aduc eu.

Distanţa, aceasta e cheia. Doar nu era să-şi piardă cumpătul tocmai acum şi să saliveze în faţa ei.

Bucătăria...

Ştiu unde e bucătăria.

Zâmbi curtenitor spre ea.

Speram să vin aici ca să-l intimidez pe iubitul tău.

Pentru moment nu am niciun iubit.

E mai comod, nu?

Ieşi, gândindu-se că i-a dat cu siguranţă ceva de chibzuit. Când reveni, foarte mulţumit fiindcă descoperise o sticlă de Barola în frigider, o găsi, în genunchi pe covor, aranjând cu grijă bijuteriile în cutii.

Capotul îi alunecase iar de pe umăr. Josh era tentat să lege singur cordonul mătăsos cu un nod dublu, ca să nu mai permită materialului să alunece atât de uşor şi devastator. Când îl văzu, Margo se ridică, iar Josh remarcă prin deschizătura capotului piciorul lung şi fin. Simţi cum îi ard toţi muşchii din corp. Ce era mai rău, Margo nu încerca să-l îngenuncheze. Dacă ea ar fi vrut, el ar fi aşezat-o fără şovăială pe pat, satisfăcându-şi până la capăt toate fanteziile.

Margo era fără bună ştiinţă o sursă de erotism. Luă paharul pe care el i-l dădu şi surâse.

Cred că trebuie să-ţi mulţumesc pentru că mi-ai întrerupt nebunia.

Vrei să-mi spui care a fost cauza nebuniei?

O idee stupidă.

Se apropie de uşa terasei şi o deschise. Noaptea pătrunse în dormitor umplându-l de arome şi sunete. Margo inspiră adânc, apoi bău din vin.

Îmi place Milano. Aproape la fel de mult ca...

Ca?

Enervată de propriile-i cuvinte, Margo dădu negativ din cap.

Nu contează. Vreau să văd ce şanse am să rămân aici fără să pierd prea mult din confortul meu. Întoarcerea la reşedinţa Templeton nu e o alegere bună.

Vrei să-l laşi pe Peter să-ţi trântească uşa în nas?

Margo se întoarse cu faţa spre el. Luminile de pe terasă străluceau în spatele ei, trecând prin mătasea subţire.

Nu dau doi bani pe Peter Ridgeway, dar nu vreau să-i complic Laurei situaţia.

Laura se descurcă. Nu-l mai lasă pe el s-o conducă, aşa cum făcea pe vremuri. Dacă ai fi avut răbdarea să rămâi, ai fi văzut asta cu ochii tăi.

Margo simţi furnicături prin corp. La naiba cu Josh. Îi vorbi pe un ton blând:

Oricum ar fi, are o căsnicie de care trebuie să se ocupe. Dintr-un motiv oarecum ridicol, căsătoria contează pentru ea. Dumnezeu ştie de ce-i place să fie legată de un bărbat, mai ales când e un îngâmfat ticălos ca Peter.

Josh bău din pahar şi o privi contemplativ:

Tu nu plănuiai să te măriţi cu Alain, oribilul şi mârşavul traficant de droguri?

Margo luă o mină demnă.

Nu ştiam că e traficant.

Atunci doar un mincinos parşiv.

Bine, fie. Poţi să spui că experienţa mi-a dat o perspectivă clară şi o scârbă generală pentru aceasta instituţie. Esenţialul e că Laura este căsătorită şi nu vreau să-i îngreunez situaţia mai mult.

Margo, dar e şi casa ta.

Simţi cum îi tresare inima.

El nu poate schimba asta. Nu poţi să fugi mereu acasă, mai ales că aici am fost fericită şi pot fi din nou.

Josh se apropie de ea, încercând să-i citească în ochi.

Kate spunea că te gândeşti să-ţi vinzi apartamentul.

Era uşor de citit în ochii ei; păreau oarecum plictisiţi.

Kate vorbeşte prea mult.

Se întoarse cu spatele ca să privească luminile. Josh o răsuci cu faţa spre el.

E îngrijorată pentru tine. La fel şi eu.

Nu trebuie să fiţi. Pun la cale un plan.

Ce zici dacă te invit la cină? Poţi să-mi povesteşti şi mie.

Nu cred că în acest stadiu pot să mă exprim, dar să mănânc pot. Nu trebuie să ieşim. Localul vecin livrează comanda acasă.

Astfel nu rişti să dai nas în nas cu cineva care te cunoaşte, conchise el dând din cap. Nu fi laşă.

Îmi place să fiu laşă.

Atunci îmbracă-te.

Intenţionat Josh atinse cu vârful degetului pielea de pe umărul ei, apoi urcă spre gât.

Fiindcă dacă rămâi aici dai de bucluc.

Margo îşi ridică uşor capotul pe umăr, temându-se de reacţia ei. Uluitor cât putea să o furnice pielea.

Deja m-ai văzut dezbrăcată.

Aveai zece ani. O mângâie pe umăr şi fu recompensat cu o tresărire a ei. Nu contează. Ca să-i testeze reacţia, Josh coborî degetele spre cordon şi încercă să tragă. Vrei să rişti, Margo?

În aer plutea pericolul neaşteptat, fascinant. Luptându-se cu sine ca să reziste, Margo făcu un pas înapoi.

Mă duc să mă îmbrac. Ieşim.

Alegere precaută.

Când ieşi urmată de el şi închise uşa, nu se simţi deloc în siguranţă. Se simţi... excitată.

*

Reuşise să o convingă să iasă. Aceasta era concluzia raţională şi simplă la care ajunse Margo. Era singura concluzie care-i venea în minte când se aşezară la o masă în restaurantul intim şi el comandă ca antreu antipasto di funghi crudi pe un ton exuberant.

Încearcă şi tu.

Întinse spre buzele ei o ciupercă marinată, iar ea deschise gura fără ezitare.

Nimeni nu pregăteşte legumele ca italienii.

Nimeni nu face mâncarea gustoasă cum o fac ei.

Plimbă furculiţa pe farfuria în care avea salată de roşii cu mozzarella. De atâta timp nu mai mâncase o masă cum se cuvine, iar acum avea senzaţia că a mânca înseamnă a înşela.

Trebuie să mai pui pe tine vreo două kilograme, Margo, îi spuse Josh. Nici cinci nu ţi-ar strica.

Cu cinci aş primi note de plată de la croitor pentru modificări ale garderobei.

Mănâncă. Trăieşte clipa.

Margo mestecă leneş o bucată de brânză.

Eşti un gen de businessman, începu ea făcându-l să râdă.

Oh, dacă vrei să extinzi subiectul.

Nu a fost o insultă. Mi-e greu să mi te imaginez ca director executiv care ia decizii în numele corporaţiei. Tatăl tău a avut mereu această aură a puterii. Tu eşti mai...

Insignifiant? sugeră el.

Nu. Relaxat.

Senzaţia de nelinişte o făcu să respire profund.

Josh, nu intenţionez să te insult. Vreau să spun că orice faci se pare că faci cu uşurinţă. Ia-l pe Peter....

Nu, mulţumesc.

...drept comparaţie, continuă ea. E tensionat şi impulsiv. Pe chipul lui s-a lipit masca bărbatului din conducere, ambiţios, perseverent.

Iar eu, pe de altă parte, vlăstarul familiei Templeton, par relaxat, nu-i aşa? Fără griji, mergând cu eleganţă prin cele mai fierbinţi locuri din lume, seducând femei în pauzele dintre meciuri. Sau invers?

Nu sunt pe deplin sigură, zise Margo, dar nu despre asta era vorba.

Atunci care era subiectul acestei observaţii...?

Te-am insultat. Trebuie să ai un talent ascuns pentru afaceri, altfel părinţii tăi nu ţi-ar fi dat frâiele. Oricât de mult te-ar iubi ei, nu te-ar fi lăsat stăpân pe atâtea hoteluri. Poate că ţi-ar fi pus la dispoziţie un cont în bancă şi ai fi devenit un risipitor.

Încrederea ta în mine este emoţionantă.

Cu un zâmbet, sorbi paharul până la fund.

Cred că am nevoie să mai beau ceva.

Ai şi diploma în drept.

Da, hârtia pe care mi-au dat-o după ce am terminat de jucat tenis la Harvard.

Nu face pe ofensatul, îl mângâie pe mână. Cred că trebuie să ai mai multe cunoştinţe despre cum se conduc... lucrurile. Am primit câteva oferte, începu ea. Cea mai fiabilă şi mai interesantă a venit de la Playboy.

Josh începu să-i arunce priviri atât de usturătoare şi electrizante, încât Margo se temu să nu arunce scântei asupra argintăriei de pe masă.

Am înţeles.

Am mai pozat dezbrăcată - aproape dezbrăcată.

Neştiind răspunsul lui, mai luă o bucată de brânză.

Revistele europene nu sunt atât de puritane ca acelea americane.

Iar tu consideri la acelaşi nivel artistic o reclamă din Vogue cu coperta unei reviste cu femei goale?

Josh simţea cum îi trec prin cap cele mai ucigaşe gânduri şi se văzu ridicol ca un amorez înşelat.

Nu, Margo nu era de această părere, trebui să recunoască.

Acelaşi trup, spuse ea cu nonşalanţă. Vreau să spun că mi-am câştigat pâinea în faţa aparatului foto în diverse stadii; mai mult sau mai puţin îmbrăcată. Aş putea face acelaşi lucru în continuare. Măcar o dată să încerc şi aş avea bani destui cât să-i ţin pe creditori la distanţă. Cu ce-mi oferă acolo aş putea să stau în picioare. Mă rog, doar într-un picior.

Josh nu-şi desprinse ochii de pe ea. Când un chelner scăpă din mâna o tavă care căzu cu zgomot nici măcar nu clipi.

Îmi ceri să analizez oferta?

La asta se gândise Margo, dar se răzgândi, fiindcă tonul lui aspru o tăia în carne.

Nu. Îţi spuneam doar una dintre alternative.

Asta vrei să fii, Margo? Visul erotic al vreunul adolescent onanist? Posterul lunii lipit pe peretele vreunui atelier auto sau la o clinică ginecologică?

Consider că alegerile sunt de prost-gust, spuse cu mândrie.

Asta numeşti tu prost-gust?

Întrebarea explodă, iar câţiva vecini de masă îşi întoarseră capetele uimiţi.

Nu ţipa la mine, spuse reţinându-şi mânia. Nu ai respectat niciodată munca mea. Nu ştiu cum am putut să cred că m-ai putea sfătui în vreun fel.

Vrei un sfat. Bine.

Mai bău puţin vin, ca să-şi cureţe gâtul.

Bine, ducesă, dă-i înainte şi fă-o. Ia banii şi fugi. Nu-ţi face probleme fiindcă îţi pui familia într-o situaţie jenantă. De ce ţi-ar păsa? Lasă-i pe toţi să comenteze în spatele mamei tale la casa de la supermarket. Ce dacă Ali e tachinată de copii la şcoală? Nu-i problema ta. Ai grijă doar să fii bine plătită.

Ajunge, şopti ea.

Oare? replică Josh. De-abia mă încălzisem.

Am spus că e doar o variantă, nu că voi accepta oferta.

Margo se frecă la tâmple fiindcă începuse s-o doară capul.

La naiba, e doar un corp. Corpul meu.

Dar eşti legată de oameni. Speram să începi să-ţi dai seama că faptele tale îi afectează.

Îmi dau seama. Bine, mi-am dat seama. Judecând după reacţia ta, nu va merge bine.

Josh se calmă şi începu să o studieze.

Deci despre asta era vorba? Să încerci apele cu ajutorul meu?

Margo surâse scurt.

Da. Proastă idee!

Oftă şi împinse farfuria în faţă.

Să trec la următoarea. Nu are rost să mai vorbesc despre regizorul german care îmi oferă o sumă considerabilă de mărci dacă accept să joc în filmul lui.

Isuse Cristoase, Margo...

Am spus că nu are rost să vorbim despre asta. Spune-mi, ce faci când te hotărăşti să-ţi redecorezi unul dintre hoteluri?

Josh îşi trecu mâna peste faţă.

Să comandăm felul doi până mă gândesc la asta.

Făcu semn chelnerului şi comandă taglioni pentru el, iar pentru Margo risotto.

Sprijinindu-şi bărbia în palmă, se gândi la următoarea opţiune.

Italiana ta e mult mai bună decât a mea. Şi cred că asta ţi-a fost de folos.

Margo, iubito, nu schimba subiectul când nu l-am epuizat pe acesta.

Josh era încă enervat şi sângele îi fierbea la gândul de a o vedea în mărime naturală pe o bucată de mucava, la dispoziţia oricărui bărbat care avea bani s-o cumpere.

Îmi cereai un sfat pentru decoraţiuni interioare?

Nu, sigur că nu.

Chiar ideea o făcu să se înfioare. Durerea de cap şi de stomac cauzată de ieşirea lui se mai domolise.

Sunt curioasă doar ce faci cu mobila când schimbi aranjamentul din camere.

Vrei mobilă?

Josh, răspunde-mi doar la întrebare. Ce faci când schimbi decorul?

Da, bine. Rar facem asta în hotelurile cu tradiţie, fiindcă acest lucru e foarte apreciat de clienţi. Ce naiba îi trece prin capul acela drăgălaş? se întrebă el, dar ştia că nu-i trebuia mult ca să afle. Oricum, când cumpărăm un hotel, de obicei mobilăm camerele în stil Templeton, folosindu-ne de elementele locale ca sursă de inspiraţie. Păstrăm ce se potriveşte cu standardele noastre de calitate, alteori trimitem piesele în alte hoteluri. Ce nu ne convine, vindem la licitaţie, de unde decoratorul alege alte obiecte. Cumpărăm şi de la magazine de antichităţi, precum şi de la vânzări de proprietăţi.

Licitaţie, murmură ea. Cea mai bună soluţie. Simplă. Licitaţii, magazine de antichităţi, vânzări de proprietăţi. Acestea sunt doar magazine de mâna a doua, nu? Adică obiecte folosite. De multe ori oamenii apreciază lucrurile mai mult dacă au aparţinut altcuiva.

Margo făcu semn chelnerului şi vorbindu-i în italiană aproape că-l făcu să răstoarne farfuriile pe care le avea în mâini.

Grazie, Mario. Ho molta fame.

Prego, signorina. Mia piacere. Buona appetite.

Se înclină politicos spre masa lor şi era cât pe ce să se ciocnească nas în nas cu un picolo.

Italiana ta e bună, spuse Josh sec. Nici măcar nu ai nevoie de cuvinte.

E un dulce. Are o soţie frumoasă care-i aduce în fiecare an câte o fată. Niciodată nu s-a uitat în decolteul meu.

Tăcu şi se gândi.

Mă rog, aproape niciodată, oricum.

Mânca din risotto cu entuziasm.

Vorbeam despre magazine de mâna a doua.

Da?

Sigur. Cât reprezintă procentul de obicei când vinzi?

Depinde de mai mulţi factori.

Care sunt aceştia?

Hotărându-se că avusese destulă răbdare şi dăduse destule informaţii deja, dădu negativ din cap.

Nu, mai întâi tu. De ce vrei să ştii?

Mă gândeam la... care e cuvântul?... subevaluare.

Îi fură un crevete din farfurie.

De fapt, evaluare corectă e termenul mai exact.

Bine. Oricum îmi place mai mult decât al meu. Am adunat lucruri timp de zece ani. Mă gândeam să scap de unele dintre ele. Apartamentul meu e supraaglomerat şi nu am avut timp să-mi fac ordine în garderobă. De vreme ce am puţin timp liber, m-am gândit să...

Margo se opri. Josh nu spusese nimic, dar ea înţelese că gestul lui reprezenta o confirmare a faptului că-i înţelegea mândria.

Am nevoie de bani, spuse direct. Ar fi o prostie să mă prefac. Kate e de părere că o lichidare ar fi alegerea cea mai bună. Ştiind că Playboy a ieşit...

Nu vrei ca eu să-ţi ofer un împrumut, murmură el. Vrei doar să stau şi să nu fac nimic în timp ce tu îţi vinzi pantofii pentru bani de buzunar.

Şi genţile, porţelanurile şi suporturile pentru lumânări.

Margo nu voia ca lui Josh să-i fie milă de ea. Nimeni nu o va compătimi, a decis acest lucru.

Uite ce, Streisand a făcut asta acum doi ani, nu? Nu că ar fi avut nevoie de bani, dar care e diferenţa? A vândut lucruri pe care le adunase ani de zile şi mă îndoiesc că a scos puţini bani. După cum se vede, nu-mi voi putea vinde faţa în viitorul apropiat, şi nu intenţionez să-mi vând trupul, aşa că am luat în considerare variantele cele mai adecvate persoanei mele.

Josh văzu că nu are nevoie de compătimire şi nici nu şi-o exprimă.

Asta făceai când am ajuns la tine? Inventarul?

Dintr-un impuls semiisteric, dar acum sunt calmă şi rezonabilă şi văd că planul - ideea lui Kate - are valoare. Îşi puse o mână peste a lui. Josh, când m-ai văzut acasă m-ai întrebat dacă am nevoie de ajutor. Acum îţi spun că am. Ţi-l cer ţie.

Josh privi mâna ei pe care lucea brăţara cu safir şi diamante.

Ce vrei să fac?

Pentru moment, să ţii totul între noi.

El îi întoarse mâna cu palma în sus şi-şi împleti degetele cu ale ei.

Bine. Altceva?

Dacă mă poţi ajuta să-mi spui cum şi unde să vând ceea ce vreau să vând. Cum să obţin cel mai bun preţ. Nu mi-am administrat banii prea bine. Ce naiba, nici viaţa, aş putea spune, dar am de gând să o fac de acum încolo. Nu vreau să fiu trasă în piept fiindcă nu cunosc valoarea vreunui aspect sau fiindcă m-aş grăbi.

Josh luă paharul de vin şi reflectă. Cântări rugămintea ei şi ceea ce putea face pentru ea.

Pot să te ajut, dacă eşti sigură că asta vrei.

Sunt sigură.

Ai două opţiuni, după părerea mea. Poţi să angajezi un agent.

Nescăpând-o din ochi, sorbi şi o privi peste marginea paharului.

Cunosc aici, ia Milano, o firmă de încredere. Tipii vor veni, îţi vor evalua obiectele şi-ţi vor da cam patruzeci la sută.

Patruzeci? Dar e îngrozitor!

S-ar spune că e mai mult decât bine. Noi facem afaceri cu ei şi s-ar putea să-ţi dea şi ţie acelaşi procent.

Margo căzu pe gânduri.

Ce alegere mai am?

Ai putea încerca la o casă de licitaţii. Poţi lua cu tine un expert şi încerca la mai multe magazine de antichităţi ca să vezi cât poţi scoate de acolo.

Se aplecă peste masă ca să o observe mai bine.

Dar, dacă vrei părerea mea sinceră, mai bine vinde-te pe tine.

Poftim?

Margo Sullivan poate vinde orice. Ce altceva ai făcut în ultimii zece ani decât să scoţi pe piaţă produsele altcuiva? Vinde-te pe tine, Margo.

Uluită, se sprijini de spătarul scaunului.

Scuză-mă. Nu tu m-ai zăpăcit cu observaţiile doar fiindcă am îndrăznit să sugerez asta?

Nu mă refeream la fotografia ta, ci la tine. Deschide un magazin, umple-l cu posesiunile tale. Fă-i reclamă. Mândreşte-te cu el.

Să deschid un magazin? izbucni ea în râs şi luă paharul în mână. Nu pot.

De ce nu?

Fiindcă... nu ştiu de ce, murmură şi puse paharul la loc. Am băut prea mult vin, dacă nu pot motiva.

Apartamentul tău e deja un magazin universal la scară redusă.

Sunt zeci de motive pentru care nu ar merge. Nu ştiu nimic despre cum se administrează o afacere şi despre contabilitate.

Învaţă, spuse el simplu.

Este vorba de impozite, salarii. Autorizaţia, chiria, pentru Dumnezeu!

Zăpăcită, începu să-şi rotească pe mână lanţul de la gât.

Încerc să elimin notele de plată, nu să le înmulţesc. Am nevoie de bani.

De un investitor, de cineva care să fie dispus să pună la bătaie banii pentru început.

Cine ar fi atât de cretin încât să mi-i dea?

Josh ridică paharul.

Eu.

CAPITOLUL 7

Margo petrecu o mare parte a nopţii răsucind ideea pe toate feţele, zvârcolindu-se în pat şi rostind cu glas tare obiecţiile pe care ar fi trebuit să le ridice de la început.

Era o idee prostească. O nebunie. Venise tocmai acum, când încerca din răsputeri să nu mai pară ridicolă, proastă sau nebună.

Când obosi de atâta zvârcolit în pat, se ridică şi începu să se plimbe prin cameră. Desigur, Josh ştia ceva mai mult decât ea despre afaceri, altfel nu i-ar fi sugerat un plan atât de absurd.

Pentru Dumnezeu, ea nu era bună de proprietar de magazin. Să aprecieze lucrurile frumoase era doar un semn că avea gusturi costisitoare, nu că s-ar putea transforma într-un negustor. Poate că ştia şi cum să vândă, dar să fii o Bella Donna era una, iar să convingi un turist să semneze un cec pentru un bibelou Daum era cu totul altă problemă.

Desigur, la început oamenii vor intra în magazin doar din curiozitate sau din bucuria de a vedea cum Margo Sullivan, cândva faimoasă, acum îşi scoate marfa pe piaţă. Tot la început, probabil că va vinde câteva obiecte. Poate că vreo matroană din înalta societate, cu prea multe operaţii estetice, va face semn cu mâna spre scrinul ei antic pe care ar vedea o sticluţă cu săruri, pentru ca mai târziu să spună că a cumpărat-o de la bietul fotomodel care a dat de necaz.

Margo simţi cum i se strepezesc dinţii. Bine, dacă ar avea în buzunar banii matroanei, ar fi bine, nu?

Dădu negativ din cap. Nu, era o idee imposibilă. Să înceapă o afacere era prea complicat, iar să o menţină ar fi peste puterile ei. S-ar expune unei noi nereuşite.

Laşo.

Taci, Josh. Nu ar fi fundul tău pus la mezat. Doar banii tăi.

Oricum, nu era dispusă să ia bani de la el. Ideea de a-i fi datoare era insuportabilă pentru mândria ei. Chiar dacă-şi înghiţea mândria, nu credea că nervii i-ar rezista dacă ar lucra cu el. Mai mult ca sigur că ar avea mereu ceva de spus împotriva ei, ar controla-o şi şi-ar controla investiţia. Uitându-se la ea aşa cum o făcea şi în prezent.

Distrată, îşi mângâie pielea dintre sâni. Oare mereu o privise astfel? De-abia acum observase şi ea? Recunoştea foamea din privirile unui bărbat. Se obişnuise să vadă asta. Dar fiindcă erau ochii lui Josh, acum trebuia să-şi simtă gura uscată şi pulsul accelerat. Acei ochi îi erau la fel de cunoscuţi ca şi ai săi. Îl ştia prea bine de-o viaţă. Poate că totul se petrecea doar în imaginaţia ei - imaginaţie distorsionată de un tumult emoţional. Doar fiindcă se simţise atât de nedorită, confundase bunătatea şi îngrijorarea unui vechi prieten cu dorinţa.

Asta era tot, desigur.

Problema era că nu-şi confundase propria reacţie când o atinsese el, mângâindu-i umărul cu degetele. Fusese atingerea caldă a pielii. Pentru o secundă de nebunie, Margo îşi imaginase chiar că degetele lui vor coborî prin decolteul capotului, dându-l la o parte, că-i va acoperi sânii cu palmele...

Era în pragul nebuniei dacă ziua în amiaza mare îl visa pe Josh Templeton într-o scenă erotică. Era doar un prieten, practic o rudă.

În acest moment nu el trebuia să fie grija de căpătâi. Se va concentra asupra lucrurilor practice, nu asupra intrigilor sexuale. După povestea cu Alain, Margo hotărâse că sexul, latura sentimentală, orice aluzie de legătură pasională, vor trece la sfârşitul listei de priorităţi.

Cel mai rezonabil lucru era să-l sune pe Josh a doua zi de dimineaţă şi să-i ceară numele agentului pe care-l menţionase. Avea de gând să se limiteze la strictul necesar supravieţuirii, să încaseze procentul de patruzeci la sută şi să meargă înainte. Va vinde şi maşina. Apoi blănurile. Programările bilunare la Sergio Valente vor fi contramandate, la fel şi excursiile de plăcere la Les Pres et les Sources, făcute de două ori în Franja. Întrerupte vor fi şi plimbările pe Montenapolitane cu opriri la magazinele Valentino şi Armani.

Trebuia să se descurce cu ce are, cu ce-i va rămâne şi să-şi găsească o slujbă. Afurisit să fie el pentru că o făcuse să se simtă ruşinată de încasarea rapidă a unei sume de şase cifre pentru o inofensivă şedinţă foto.

Totuşi, ce gen de magazin era în discuţie? se întrebă răsucind în minte ideea. Oamenii nu intră într-un magazin aşteptându-se să cumpere din acelaşi loc o poşetă Gucci şi un bibelou Steuben. Nu ar fi un magazin cu haine la mâna a doua sau cu ciudăţenii din piele, ci un talmeş-balmeş original.

Ar fi ceva unic şi ar fi al ei.

Cu mâinile la gură, Margo şi-l imagină. Rafturi pline cu lucruri de tot felul, unele inutile, dar elegante. Toate de vânzare. Dulapuri din sticlă în care strălucesc bijuterii. Mese, scaune şi canapele turceşti. Toate de vânzare. O încăpere în care totul e de vânzare. Alta aranjată cu dulapuri pline de haine. Un antreu în care ea serveşte ceai şi şampanie. Serviciile de porţelan şi de cristal ar fi şi ele de vânzare.

Ar putea să meargă. În acelaşi timp ar fi amuzant. O aventură. La naiba cu detaliile, cu perfecţiunea, cu nebunia! Se va descurca ea cumva.

Râse ca o adolescentă, alergă în dormitor şi se îmbrăcă în grabă.

*

Josh visa frumos. Simţea chiar aroma pielii ei, acea secreţie a glandelor care atinge întotdeauna în punctele cheie. Parcă o auzea murmurându-i numele, gemând sub mângâierile lui fierbinţi. Doamne, pielea ei era ca satinul, moale şi albă; ca trupul unei zeiţe care se încolăceşte în jurul lui.

Întinsă pe spate, arcuindu-se înfiorată şi...

Of, mii de draci.

Simţi o ciupitură. Deschise ochii şi clipi în întuneric. Parcă îl durea umărul în locul unde îşi imaginase că-l strâng degetele ei. Putea jura că mirosul ei plutea în aer.

Scuză-mă. Dormeai dus.

Margo? Eşti nebună? Cât e ceasul? Ce faci aici? Isuse! continuă să drăcuie şi îşi ieşi complet din fire când se aprinse lumina deasupra capului, orbindu-l. Stinge nenorocita de lumină sau vei muri.

Am uitat cât de morocănos eşti când te trezeşti.

Prea veselă ca să se supere pe el, stinse lumina şi se duse să tragă draperiile, lăsând să intre razele blânde ale răsăritului de soare.

Armani Acum să-ţi răspund la întrebări: cred că sunt. E aproape trecut de răsărit şi am venit să-ţi mulţumesc.

Margo îi zâmbi prieteneşte, iar Josh privea ameţit tavanul. Patul arăta ca o grămadă de cearceafuri şifonate pe fondul albăstrui al saltelei din satin. Tăblia era decorată cu chipuri de heruvimi sculptate în lemnul lucios. Josh nu arăta deloc caraghios în mijlocul acestei splendori, ci perfect.

Măi, cât eşti de drăguţ cu ochii umflaţi, ursuz şi nebărbierit! Arăţi foarte sexy.

Se aplecă înainte şi-l mângâie. Scoase un strigăt ascuţit când se trezi răsturnată pe pat. Înainte de a trage aer în piept, se simţi imobilizată sub trupul greu şi puternic al unui mascul. Un mascul în erecţie. De data aceasta nu mai putea da vina pe imaginaţie. Margo îşi arcui coapsele ca răspuns la chemarea lui, fără să-şi dea seama. Josh închise ochii. Reuşi să-şi elibereze o mână şi-i trase o palmă peste piept.

Nu am venit pentru lupte greco-romane.

Atunci de ce te afli aici şi cum ai intrat în apartamentul meu?

Cei de jos mă cunosc.

Doamne, cum mai tremura şi gâfâia. Se înfierbântase.

Le-am spus că mă aştepţi, că poate eşti la duş, aşa că... mi-au dat o cheie.

Josh îi urmărea buzele şi o ardea cu privirea.

Ascultă, cred că ţi-am întrerupt, unul din visele erotice. Cred că pot să aştept în hol până când...

Nu mai continuă fraza, ştiind precis că erau gând la gând; Josh o prinse iar de mână şi-i ridică braţul deasupra capului.

Până când?

Oricât.

Josh ţinea buzele întredeschise, iar Margo parcă le simţi lipite de ale ei. Flămânde şi poruncitoare.

Voiam să-ţi vorbesc, dar văd că ar fi mai bine să mai aştept. Până când...

Tremuri, murmură el.

Avea ochii uşor umbriţi de nesomn. Părul ei, cu lungimea sa aţâţătoare, se răsfira pe aşternut.

Nervoasă?

Margo îşi auzea răsuflarea chinuită. Era evident că sunetul sacadat îi trăda dorinţa.

Nu chiar.

Josh îşi apropie încet capul de gâtul ei, apoi îşi frecă uşor dinţii de mandibula ei. Când o auzi că geme, se gândi că o poate face să sufere la fel de mult cât suferise el de dorinţa care-l pârjolise toată noaptea.

Curioasă?

Da.

Josh îşi continuă atingerea pătimaşă spre lobul urechii; observă cum îi ard ochii.

Te-ai întrebat vreodată cum de până acum nu am ajuns în faza asta?

Margo se străduia să dea un răspuns coerent, în vreme ce Josh o muşca uşor de gât.

Poate o dată sau de două ori.

Josh îşi ridică atunci capul. Lumina soarelui cobora din spate. Cu părul răvăşit, ochii întunecaţi şi obrazul în penumbră, arăta senzual, nestăvilit, periculos şi înfiorător de masculin.

Nu.

Margo nu realiza de unde venea refuzul când fiecare nerv din trup îi era copleşit de pasiune.

Nu ce?

Nu mă săruta.

Răsuflă greu; apoi trase aer în piept.

Dacă mă săruţi, vom face dragoste. În acest moment sunt destul de dornică să mă las cucerită pentru că peste o oră să nu mai conteze deloc.

Nu te gândi că peste o oră nu va mai conta.

Buzele lui îi mângâiară tâmpla, apoi coborâră spre colţul gurii.

Va dura mai mult. Mult mai mult.

Te rog. Cu câteva ore în urmă... Isuse, Josh... mă convinsesei că faptele mele îi afectează pe ceilalţi.

Crede-mă, murmură el. Pe mine mă afectează.

Margo îşi simţea inima în urechi, bătând insistent de tare.

Nu-mi pot permite să ruinez şi această parte a vieţii mele. Am nevoie de un prieten. Am nevoie de tine ca prieten.

Josh se rostogoli şi spuse:

Nu te supăra, Margo, dar du-te naibii.

Nu mă supăr.

Evita să-l atingă fiindcă se temea că, dacă ar face-o, s-ar lipi de el de-a binelea. O clipă rămaseră amândoi liniştiţi, fără să facă vreo mişcare, respirând din greu.

Vreau să nu dăm de necaz.

Josh se întoarse şi o privi fix.

Nu faci decât să amâni clipa. Vom reveni la scena asta.

De câtva timp mi-am ales singură partenerii de pat.

Josh se repezi spre ea, o strânse de mână şi o trase aproape:

Cred că ai face mai bine, ducesă, să nu menţionezi nimic despre iubiţii tăi chiar acum.

Margo aşteptase replica pentru a rupe vraja.

Nu face presiuni asupra mea. Te voi anunţa când şi dacă vreau să mă joc.

Văzu cum i se întunecă privirea şi clipi de câteva ori.

Încearcă. Te rog, încearcă şi-ţi voi sfâşia pielea de pe oase. Nu eşti primul bărbat care crede că mă pune pe spate şi eu mor de plăcere.

Josh îi dădu drumul, reţinându-se să nu o stranguleze.

Să nu mă compari pe mine cu îmbrobodiţii cu care ţi-ai pierdut vremea.

Margo ştia că nu mai poate răbda mult insultele, aşa că se dădu jos de pe pat.

Nu am venit aici ca să ne rostogolim între cearceafuri, nici să ne certăm. Sunt aici să discutăm afaceri.

Data viitoare stabileşte o oră de consultaţie.

Josh lăsă la o parte jena şi azvârli cearceaful de pe el. Păşi gol spre baie, iar Margo nici nu clipi.

Pentru că tot eşti aici, comandă micul dejun.

Margo aşteptă să audă apa curgând, apoi răsuflă uşurată. Dacă mai dura un minut, recunoscu, ar fi fost în stare să-l înghită de viu. Cu o mână pe stomacul revoltat îşi spuse că erau amândoi norocoşi pentru că nu comiseseră greşeala.

Privind patul, recunoscu cât de ghinionistă era.

*

Cât timp Josh se îmbrăcă, Margo savură prima ceaşcă de cafea şi mâncă puţin din coşul cu delicatese adus pe o măsuţă albă, aşezat în sufragerie, la fereastră. Admira priveliştea pieţei, statuile zeilor pe cai înaripaţi din marmură.

Ca în toate hotelurile Templeton, interiorul era la fel de somptuos ca şi imaginile de pe fereastră. Covorul oriental se întindea pe dalele albe, sidefii. Pereţii tapetaţi cu trandafiri şi frunze aurii se ridicau spre tavanul decorat cu cornişe, accentuând senzaţia de opulenţă a încăperii. Canapele tapiţate cu brocarturi scumpe, perne cu ciucuri aşezate în colţuri, alături de dulapuri sculptate, miniaturi ale statuetelor celebre, lămpi antice, scrumiere din cristal masiv, urne enorme umplute cu flori înalte şi barul de abanos, strategic aranjat în faţa unui perete de sticlă - toate la un loc alcătuiau stilul distins al familiei Templeton.

Stilul Art Nouveau, bogat dar decent, impresiona chiar şi pe cel mai pretenţios client. Margo oftă copleşită.

La clanul Templeton stilul mergea mână în mână cu eficienţa. Cu o atingere a butonului aflat pe plăcuţa nichelată din fiecare cameră puteai cere orice; de la prosoape curate până la bilete pentru La Scala sau o sticlă de Cristal adusă într-o frapieră de argint. Pe măsuţa de servit cafeaua se afla permanent un coş cu struguri proaspeţi şi mere coapte. În spatele barului era un mini-frigider care adăpostea o gamă bogată de coniacuri, ciocolată elveţiană şi brânzeturi franţuzeşti.

O abundenţă de flori chiar şi în baie, pe măsuţele de toaletă sau în vestibul impresiona prin grija cu care erau schimbate zilnic sau udate de o anume cameristă.

Margo mirosi un fir de trandafir de pe măsuţa adusă cu micul dejun. Era un boboc cu codiţă lungă şi petalele de-abia întredeschise. Perfect, îşi zise ea, aşa cum este orice obiect purtând numele Templeton. Inclusiv - remarcă văzându-l pe Josh intrând în sufragerie - moştenitorul Templeton.

Se simţea oarecum vinovată fiindcă-i invadase dormitorul în zori şi îi turnă cafea din cafetiera de argint, adăugind puţin lapte, exact cât ştia că-i place lui Josh.

Serviciul de la Templeton-Milano e cel mai bun din oraş. La fel e şi cafeaua.

Îi dădu cana, iar el se aşeză la masă.

Voi avea grijă ca directorul hotelului să primească acest compliment - după ce-l voi concedia pentru că ţi-a dat voie la mine.

Nu fi răutăcios, Josh.

Îi surâse cât de fermecător putea, dar observă că asupra lui Josh nu avea niciun efect.

Regret că te-am trezit. Nu m-am gândit la oră.

A nu te gândi este arta ta cea mai de preţ.

Margo luă o boabă de afină din coş şi-i savură dulceaţa.

Nu vreau să ne mai certăm şi nu-mi voi cere nici scuze fiindcă am refuzat să mă culc cu tine doar pentru a-ţi alina orgoliul.

Zâmbetul lui tăios ca un bisturiu îşi atinse ţinta.

Ducesă, dacă ţi-aş fi scos hainele de pe tine, nu numai că nu ţi-ai mai fi cerut scuze, dar mi-ai fi mulţumit.

Oh, văd că mă înşel. Orgoliul tău nu e rănit, ci uşor umflat. Hai să lămurim lucrurile, Joshua.

Se aplecă peste masă şi-l privi cu seriozitate.

Îmi place să fac dragoste. Cred că e o formă excelentă de amuzament, dar nu caut să mă distrez de fiecare dată când cineva mă invită la o petrecere. Aleg timpul, locul şi partenerii de joacă.

Satisfăcută de tirada ei, se rezemă comod şi alese cu degetele o prăjitură din coş. Acum, se gândi ea, lucrurile s-au limpezit.

Te-aş fi crezut pe cuvânt - Margo avea dreptate, îşi zise, cafeaua excelentă îl binedispusese - dacă nu te-aş fi simţit cum tremuri şi gemi de plăcere sub mine acum o jumătate de oră.

Nu gemeam.

Ba da, surâse el fermecător. Gemeai.

Acum şi Josh se simţea mai bine.

Erai pe punctul de a începe să te zvârcoleşti.

Nu mă zvârcolesc niciodată.

O vei face.

Margo muşcă din prăjitură.

Fiecare băiat are dreptul să viseze. Acum, dacă am terminat turnirul pe tema sex...

Iubito, nici măcar nu mi-am luat avânt ca să arunc suliţa.

E un joc de cuvinte foarte slăbuţ.

Cu această replică, Margo îl făcu mat.

E foarte devreme. Ce-ar fi să-mi spui de ce ne luăm micul dejun împreună?

Nu am dormit toată noaptea.

Comentariul care-i trecu lui Josh prin minte nu era numai slab, ci şi crud, aşa încât nu spuse nimic.

Şi?

Nu am putut dormi. Mă gândeam la locul unde sunt şi la opţiunile sugerate de tine. Prima pare rezonabilă: să chem un agent care îmi va face o ofertă pentru mobilă şi bijuterii. Cred că ar fi soluţia cea mai rapidă şi mai puţin complicată.

De acord.

Margo se ridică şi-şi frecă palmele plimbându-se prin cameră. Covorul gros îi înăbuşea paşii.

Cred că a venit timpul să devin raţională. Am douăzeci şi opt de ani, sunt şomeră şi lupii urlă la uşa mea. Mă compătimeam la început, dar acum îmi dau seama că am fost totuşi norocoasă. Am călătorit prin locuri şi am făcut lucruri pe care le-am dorit toată viaţa. De ce?

Se opri în mijlocul camerei şi merse în cerc sub candelabrul de cristal. Cu pantalonii mulaţi pe şolduri şi bluza albă, largă, emana voluptate şi radia de frumuseţe.

De ce?

Fiindcă am un chip şi un corp care se pretează perfect camerelor foto. Atât. Un chip frumos, un corp ucigător. Nu pot spune că a trebuit să muncesc, să fiu isteaţă şi încăpăţânată. Esenţialul, Josh, este norocul. Norocul bagajului genetic. Acum, indiferent dacă circumstanţele au fost sau nu sub controlul meu, asta este. Nu am de gând să mă vait din cauza asta.

Dar tu nu te-ai văitat niciodată, Margo.

Aş putea da lecţii. A venit timpul să mă maturizez, să-mi asum responsabilităţi, să fiu raţională.

Vorbeşte cu agenţi de asigurări, spuse Josh. Completează un formular pentru un permis de bibliotecă. Taie cupoane din ziare.

Margo îl privi cu superioritate.

Ai vorbit ca un bărbat născut nu numai cu linguriţa de argint în mână, ci şi cu întreg serviciul de masă îndesat în guriţa lui arogantă.

Eu am mai multe permise de bibliotecă, murmură el. Pe undeva.

Te deranjează dacă îmi reiau ideea?

Scuză-mă, făcu un semn cu mâna, dar era îngrijorat. Părea optimistă, veselă, dar parcă nu vorbea Margo. Nu semăna deloc cu năbădăioasa Margo. Continuă.

Bine, poate că voi reuşi să schimb ceva. În cele din urmă aş putea obţine un loc cald ca să ajung pe scenele din Paris sau New York. Ar dura un timp, dar m-aş descurca.

Străduindu-se să gândească lucrurile în amănunt, mângâie o figurină de porţelan care susţinea o lumânare.

Există două moduri de a face bani ca model. Aş putea să mă întorc la cataloage de modă, acolo de unde am început.

Şi să vinzi ursuleţi pentru firma Secretul Victoriei?

Margo se răsuci pe loc şi scotea flăcări prin ochi.

Ce e rău în asta?

Nimic, spuse el calm, rupând dintr-o chiflă. Apreciez un ursuleţ bine vândut la fel ca oricine.

Margo inspiră adânc, hotărâtă să nu se lase enervată chiar acum.

În situaţia mea actuală mi-ar fi greu să obţin contracte. Am mai făcut asta cândva.

Când erai cu zece ani mai tânără, îi aminti el politicos.

Mulţumesc foarte mult pentru acest amănunt, zise printre dinţi. Uită-te la Cindy Crawford, Christine Brinkley, Lauren Hutton, pentru Dumnezeu. Nu sunt adolescente. Cât despre ideea ta strălucită de a deschide un magazin: e ridicolă. Astă noapte am găsit zece argumente contra ei. Nemaipunând la socoteală faptul că nu am habar să conduc o afacere, adevărul e că aş fi destul de nebună să încerc să-mi înrăutăţesc situaţia şi aşa îndeajuns de instabilă. Mai mult ca sigur că aş da faliment în şase luni, aş suferi o nouă umilinţă publică, iar atunci aş fi forţată să mă vând la colţuri de stradă comişilor-voiajori în căutare de senzaţii tari.

Ai dreptate. Nici nu mai intră în discuţie.

Absolut.

Deci, când vrei să începi?

Astăzi. Cu un surâs jubilant, se repezi spre el şi-l luă de gât. Ştii ce e mai bine decât să ai pe cineva care să te cunoască perfect?

Ce?

Nimic. Îl sărută zgomotos pe obraz. Dacă ai de gând să cazi...

Măcar cazi dansând.

O prinse de păr şi o sărută cu pasiune. Margo nu mai putea să râdă. Constată asta foarte repede. Buzele lui erau fierbinţi şi pricepute, depărtându-le pe ale ei ca răspuns. Focul adânc al limbii lui îi trimise lui Margo valuri de dorinţă prin tot corpul.

Ar fi trebuit să fie ceva cunoscut. Îl mai sărutase până atunci, îi gustase buzele. Acele sărutări ca între fraţi nu o pregătiseră totuşi pentru aceste momente de pură pornire animalică. Porte din raţiunea ei îi spunea să se retragă, să-şi amintească acum că era Josh. Josh care îi dispreţuise colecţia de păpuşi când avea doar şase ani; care o provocase să se caţere împreună cu el pe stânci când avea opt ani, apoi o adusese pe braţe acasă fiindcă îşi scrântise piciorul. Josh care făcuse glume pe seama ei când era adolescentă şi se îndrăgostise de vreun prieten de-al lui. Josh, care o învăţase cu răbdare să mânuiască schimbătorul de viteze. Acelaşi Josh care fusese mereu în preajma ei oriunde se ducea.

Acum parcă săruta pe un altul. Acest bărbat era periculos, dar incitant. Dureros de tentant.

El se aşteptase la acest moment. Îl visase de sute de ori, dorise să o guste, să o simtă copleşită în braţele lui şi să-i primească răspunsul buzelor cu un gen de furie înăbuşită. Fusese dispus să aştepte, la fel cum cu răbdare o visase fiindcă ştia că va fi a lui. Ştia că simte nevoia să fie a lui.

Acum însă nu avea de gând să facă lucrurile mai uşoare. Se retrase delectat de privirea ei extaziată. Când îi văzu ochii grei de pasiune, îşi dori din tot sufletul să ştie dacă şi ea era la fel de tulburată până-n străfundul sufletului ca şi el.

Te pricepi foarte bine la asta, reuşi ea să spună. Am auzit zvonuri.

Realiză că stătea pe genunchii lui însă nu era sigură că, dacă el ar fi pus-o jos pe loc, nu s-ar fi căţărat prima peste el.

Cred că au fost doar subevaluări. De fapt, într-o seară m-am furişat afară şt te-am văzut în acţiune peste Babs Carstairs, lângă piscină. Am fost impresionată...

Nu ar fi putut spune nimic mai aţâţător în acest moment ca să-i topească dorinţa.

M-ai spionat când eram cu Babs?

O singură dată sau de două ori. Ce naiba, Josh, aveam treisprezece ani. Curiozitatea.

Isuse! Josh îşi aminti cât de departe ajunseseră lucrurile cu Babs lângă piscină într-o frumoasă seară de vară. Ai văzut... Nu, nu vreau să ştiu.

Laura, Kate şi cu mine am căzut de acord că era supramamelară.

Supra... începu să râdă de cuvântul ales. Tu, Laura şi Kate. De ce nu aţi vândut şi bilete?

Cred că e perfect normal ca o soră mai mică să-şi spioneze fratele mai mare.

Nu sunt fratele tău, comentă el.

Din locul pe care mă aflu, aş putea spune că acest amănunt ne salvează sufletele nemuritoare.

Josh surâse.

Poate că ai dreptate. Te doresc, Margo. Sunt o mulţime de lucruri incredibile, indecente şi inexprimabile pe care aş vrea să le fac cu tine.

Bine. Răsuflă uşurată. Cam atât despre sufletele noastre nemuritoare. Ştii, trebuie să-ţi spun că schimbarea asta e puţin cam radicală pentru mine.

Nu ai fost poate conştientă de ea.

Evident că nu.

Margo nu-şi putea desprinde privirea de pe chipul lui. Ştia că ar fi fost mai înţelept s-o facă. Supravieţuise tuturor jocurilor în care se antrenează de obicei bărbaţii cu femeile, iar de fiecare dată ea deţinuse controlul. Ochii aceştia cenuşii, reci şi siguri de sine o avertizau că nu va avea de ales cu el. Oricum, nu pentru mult timp.

Am devenit mai conştientă acum, dar nu sunt pregătită pentru focul de start.

S-a dat cu mulţi ani în urmă, zise el, iar mâinile îi alunecară peste sânii ei. Eu sunt cu mult înaintea ta.

Trebuie să mă hotărăsc dacă vreau să te ajung din urmă. Râse şi coborî de pe genunchii lui. E foarte ciudată ideea ca tu şi cu mine să facem dragoste. Margo îşi duse mâna spre inimă; o simţea ca pe un animal în călduri. E surprinzător, dar tentant. A fost o vreme, cu puţin timp în urmă, când aş fi spus la naiba, o să fie amuzant, apoi m-aş fi luat la întrecere cu tine spre pat. Când îl văzu că se ridică, Margo trecu pe partea opusă a mesei. Nu sunt sfioasă. Nu cred în asta.

Atunci cum eşti?

Precaută, măcar o dată în viaţă. Dintr-o dată, ochii ei deveniră serioşi şi-i spuse blând: însemni foarte mult pentru mine. Acum şi eu am altă valoare în propriii mei ochi. Nu e vorba numai de aspectul exterior, ci de ce am în suflet. Trebuie să-mi fac ordine în viaţă şi să fac ceva de care să fiu mândră. Am atâtea planuri noi şi visuri. Trebuie să le fac să meargă. Pentru asta am nevoie de timp şi de efort. Sexul te vlăguieşte dacă-l faci cum se cuvine. Surâse din nou. Noi doi aşa l-am face.

Josh îşi înfundă mâinile în buzunare.

Ce ai de gând să faci? Un jurământ al celibatarului?

Margo râse de data aceasta.

E o idee excelentă. Pot conta mereu pe tine pentru o soluţie viabilă.

Glumeşti, spuse Josh descurajator.

Vorbesc cât se poate de serios. Încântată de dialogul lor, Margo îl mângâie uşor pe obraz. Bine, voi rămâne singură până ce-mi pun ordine în viaţă şi-mi ridic o afacere. Mulţumesc pentru că te-ai gândit la asta.

Josh îi încercui gâtul cu palmele, dar îi venea să se sugrume pe sine.

Te-aş putea duce în pat în numai treizeci de secunde.

Acum el devenise cel lăudăros.

Dacă te las, răspunse ea calmă. Nu se va întâmpla până ce nu sunt pregătită.

Şi vrei să intru la mănăstire până ce te pregăteşti tu?

Viaţa ta îţi aparţine. Poţi avea pe cine doreşti. Margo se întoarse lângă prăjituri şi-i spuse peste umăr: în afară de mine. Ideea nu-i prea convenea. Ciuguli dintr-o prăjitură şi reluă: Dacă, bineînţeles, eşti dispus să faci un pariu. Acum Margo îşi lingea tacticos firimiturile de pe buze.

Cât de evident era gestul, îşi zise el. Ştia când o femeie încerca să-l scoată din minţi.

Ce fel de pariu?

Că pot să mă abţin mai mult decât tine. Că pot face un jurământ de adult pentru a-mi ţine sub control hormonii şi a-mi făuri o carieră serioasă.

Cu o privire inexpresivă, Josh îşi mai turnă o cafea, apoi completă şi ceaşca lui Margo. Chicotea în sinea lui. Margo nu avea habar cât dura să deschidă uşile magazinului la care se gândea. Ar putea fi vorba de luni de zile. Nu va rezista ea atât, îşi spuse el, ridicând cana şi privind-o peste marginea ei. Va avea el grijă.

Pe cât pariem?

Pe maşina ta cea nouă.

Josh se înecă.

Maşina mea? Jaguar-ul meu?

Exact. Pe a mea trebuie să o vând şi nu ştiu când îmi voi permite una. Tu cedezi primul, eu primesc Jaguar-ul. Pui contractul pe numele meu şi-l trimiţi în Italia.

Dar dacă tu cedezi prima?

Josh zâmbi când îi văzu gestul prin care excludea posibilitatea, apoi scoase o exclamaţie.

Îmi dai tablourile tale.

Scenele cu străzi, spuse ea şi simţi cum i se frânge inima. Pe toate?

Inclusiv pe cea mai recentă. Doar dacă nu cumva ţi-e frică să rişti.

Margo spuse cu bărbia ridicată sfidător:

S-a făcut.

După ce-şi strânseră mâinile cordial, Josh îi sărută palma şi rămase cu buzele lipite câteva secunde.

Bună încercare, murmură ea şi-şi retrase mâna. Acum trebuie să-mi văd de treabă. Primul lucru va fi să vând maşina.

Doar nu vrei să te duci cu ea la un negustor, obiectă când o văzu că-şi ia poşeta şi jacheta. Acolo te vor scalpa.

Oh, nu! Se opri la uşă cu surâsul irezistibil pe buze. Nu o vor face.

CAPITOLUL 8

Margo fu uluită cât de repede îşi recăpătă bună dispoziţie. De-abia acum îşi dădu seama cât de amuzant este să te ocupi cu vânzări şi tratative. Maşina era doar începutul. Nu se jenase deloc să se folosească de tot farmecul şi sex-appeal-ul ei, de avantajele faptului că era femeie. Folosi tot arsenalul nu numai ca atu-uri pentru a obţine un preţ bun, ci şi ca arme. Trebuia să se lupte.

După ce alese agentul de vânzări auto, se înarmă cu zâmbete şi complimente, pretinzând că nu are experienţă în acest domeniu şi se încrede total în puterea lui de apreciere. Dându-şi ochii peste cap, părând neajutorată şi novice, reuşi să-l anihileze, storcându-i o sumă substanţială de lire înainte ca agentul să poată clipi.

La bijutier dădu piept cu prima provocare fiindcă avu de-a face cu o femeie. Alesese două dintre cele mai bune şi mai scumpe piese şi, după ce o citise pe adversara ei ca fiind foarte isteaţă, încăpăţânată şi lipsită de milă, adoptă aceeaşi imagine. Afacerea fusese tranzacţionată mano a mano adică în stil tipic feminin. Negociaseră, se disputaseră puţin, refuzându-şi una alteia ofertele, se insultaseră, apoi căzuseră la o înţelegere reciproc-avantajoasă.

Acum, după ce adăugase şi banii primiţi pe blănuri, deţinea îndeajuns pentru a-i linişti pe creditori câteva săptămâni.

Începu apoi să facă o tentativă de a-şi cataloga posesiunile; le împachetă, convinsă că îi va fi mult mai uşor când se va gândi la ele ca la obiecte de inventar. Acum nu mai erau ale ei, ci bunuri pentru vânzare.

În fiecare dimineaţă studia ziarul pentru a găsi un spaţiu de închiriat. Preţurile o cam speriară, crezând că nu-şi poate permite un asemenea loc pentru început.

Era evident că, dacă intenţiona să-şi păstreze banii, nu avea cum să facă publicitate prin mijloace convenţionale. Se va mulţumi cu un spaţiu la mâna a doua pe care va trebui să-l facă public prin mijloace neconvenţionale.

Îmbrăcată într-o pereche de pantaloni strânşi pe picior şi un tricou, se aşeză comod pe un scaun şi aruncă o privire spaţiului unde locuia. Mesele fuseseră eliberate fără milă, iar acum stăteau aliniate lângă cutii şi lăzi de împachetat. Tablourile erau încă pe pereţi. Ca un simbol, îşi aminti, al marelui risc pe care şi-l asumase în multiple aspecte ale vieţii.

Făcuse treabă şi în alte încăperi. Garderoba fusese redusă la un sfert din capacitatea iniţială. Şaptezeci şi cinci la sută din ea era împachetat cu grijă. Fusese foarte drastică în alegeri, renunţând la sentimente şi accentuând mai mult noul stil de viaţă. Nu că ar fi intenţionat să se îmbrace precum negustoresele. Se va îmbrăca în acelaşi mod în care îşi va conduce afacerea: cu fler şi mândrie.

Spre norocul ei, unul dintre cele trei locuri vizitate în acea după-amiază era exact ce-i trebuia. Era nerăbdătoare să înceapă înainte ca ziarele să afle de intenţiile ei. Deja apăruseră câteva aluzii gazetăreşti despre La Margo unde se vindeau bijuteriile cu care urma să-şi achite datoriile tot mai mari. Chiar se furişa pe la intrarea de serviciu ca să evite reporterii şi curioşii care se îngrămădeau să o vadă.

Se întreba dacă nu era mai bine să vândă apartamentul, totuşi. Kate avusese dreptate - încercarea de a-l păstra însemna să reducă şi mai mult din resursele de care nu dispunea încă.

Dacă îi va conveni locul găsit pentru magazin, se va muta chiar acolo. Temporar. Măcar astfel, îşi zise râzând, va avea toate lucrurile în jurul ei.

I-ar fi plăcut să chibzuiască asupra ideii cu Josh, dar el era la Paris. Nu, îşi aminti, acum era la Berlin, apoi va pleca la Stockholm. Nu ştia când va primi vreo veste de la el, nici când îl va vedea.

Puţinele zile petrecute împreună la Milano, acea dimineaţă fierbinte în dormitorul lui, îi păreau acum ca un vis, nu ca o amintire. Se întreba dacă într-adevăr simţise sărutarea lui, dar, gândindu-se îndelung, o cuprindea o emoţie tulbure. Poate că acum chiar îi săruta urechile vreunei Fräulein, îşi zise, iar când se ridică se lovi la picior de colţul canapelei. Niciodată nu fusese în stare să-şi ţină mâinile alea dibace departe de o femeie excitată. Ticălosul!

Măcar se bucură la gândul că va obţine o maşină după toate chinurile la care o supusese. Printre altele, Josh Templeton era un bărbat care se ţinea de cuvânt.

Nu avea timp să se gândească la el - bând bere şi gâdilind vreo zeiţă germană. Trebuia să se schimbe fiindcă avea câteva întâlniri la care imaginea conta. În timp ce se îmbrăca, exersa tehnica pe care o va pune în practică odată ajunsă la agentul imobiliar. Va fi mofturoasă, îşi spunea pe când îşi împletea părul. Fără entuziasm.

Quests camera... o privire dispreţuitoare, un gest nepăsător cu mâna. Piccola.

Sau va spune că e prea mare pentru ce avea ea nevoie. Va scoate sunete exprimând nemulţumire, plimbându-se prin cameră, lăsându-l pe agent să încerce să o convingă. Sigur, nimic nu o va convinge. Va spune că preţul de închiriat e absurd. Va insista că vrea să vadă şi altceva şi că într-o oră are o altă ofertă de închiriere.

Făcu un pas înapoi şi se studie. Da, deux-pièces-ul negru era adecvat unei femei ocupate şi corespundea flerului italienilor de a recunoaşte stilul elegant. Coada era elementul sexului ei, simplă şi practică, iar poşeta Bandalino se asorta perfect cu ţinuta.

Exista şansa ca oponentul ei - cum se gândea la toate persoanele cu care tranzacţiona - să o recunoască după nume. Precis ar fi recunoscut-o după chip. Cu atât mai bine. Va crede că are de-a face cu o tipă aeriană şi fără-de-minte. Acest lucru îi va da nu numai avantajul, ci şi satisfacţia de a-i dovedi că se înşeală.

Trase aer în piept şi se mai uită o dată la imaginea din oglindă. Margo Sullivan nu era deloc aeriană, insistă ea. Margo Sullivan era o femeie de afaceri cu creier, ambiţie, planuri, ţeluri şi hotărâre. Era o supravieţuitoare, nu o ratată.

Închise o clipă ochii şi îşi revizui opiniile despre sine, ca să creadă în ele. Nu contează, îşi zise, important e să-i fac pe alţii să creadă.

La naiba, o va face.

Telefonul sună chiar când îşi aşezase poşeta pe umăr şi intenţiona să iasă pe uşă.

Lăsaţi numărul de telefon şi mesajul, repetă ea după robot, iar eu nu vă voi suna.

Tonul exasperat al Lui Kate o făcu să se oprească din drum.

Pe toţi dracii din lume, Margo! Nu răspunzi niciodată? Ştiu că eşti acolo şi că stai în faţa telefonului rânjind feroce. Ridică receptorul e ceva important.

Mereu e ceva important, murmură ea şi continuă să rânjească.

La naiba, Margo! E vorba de Laura.

Margo se repezi la telefon şi smuci receptorul din furcă.

A păţit ceva? Ce s-a întâmplat? A avut un accident?

Nu a păţit nimic. Scoate-ţi cercelul; zdrăngăne în receptor.

Margo făcu cum i se spusese.

Dacă mă faci să-mi scot cercelul doar ca să vorbesc cu tine...

Ca şi când nu aş avea altceva mai bun de făcut la ora cinci dimineaţa pe 15 aprilie. Ascultă, draga mea, nu am dormit de douăzeci şi şase de ore şi mi-am pârjolit mucoasa stomacală cu cafea. Nu mă lua pe mine cu chestii din astea.

Tu ai sunat, ai uitat? Eram pe punctul de a ieşi pe uşă.

Iar Laura e gata să meargă la un avocat.

Un avocat? La ora cinci dimineaţa? Spuneai că nu e vorba de un accident.

Nu merge chiar acum; la zece are o întâlnire. Nu aş fi ştiut altfel, dar avocatul e client al firmei noastre şi credea că ştiu şi eu. Spunea că regretă să o vadă supărată şi...

Spune odată, Kate.

Scuză-mă. Sunt obosită. Divorţează de Peter.

Divorţează?

Un scaun se găsea chiar lângă telefon, dar Margo se lăsă în genunchi pe podea.

Dumnezeule, Kate, doar nu din cauză că s-au certat pentru mine?

Lumea nu se roteşte doar în jurul tău, Margo. Iartă-mă. Nu e vina ta, reluă pe un ton mai blând. Nu am înţeles prea multe de la ea când am fost acolo, dar mi se pare că motivul principal ar fi că l-a găsit cu secretara. Nu-i dicta o scrisoare.

Glumeşti. E atât de...

Obişnuit? Kate sugeră scurt. Banal? Dezgustător?

Da.

Cam asta ar fi concluzia. Nu mi-a spus dacă s-a mai întâmplat vreodată, dar ştiu sigur că nu vrea să-i mai dea nicio şansă. E hotărâtă definitiv.

Se simte bine?

Pare foarte calmă şi politicoasă. Sunt atât de prinsă cu lucrul, Margo, încât nu pot să aflu nimic de la ea. Ştii cum face când e supărată.

Se retrage în cochilie, murmură Margo răsucind cercelul între degete. Copiii?

Pur şi simplu nu ştiu. Dacă aş avea cum să ajung acolo, aş şti, dar mai am doar nouăsprezece ore până la termenul limită. După ce termin o să o încolţesc eu.

În zece ore ajung la ea.

Speram să spui asta. Ne vedem acasă.

*

Sunt surprinsă că ai zburat şase mii de mile pentru aşa ceva, Margo, comentă Laura în timp ce cosea steluţe pe rochiţa de balet a lui Ali. Aşa eşti tu.

Vreau să ştiu cum te simţi, Laura. Şi ce se întâmplă aici.

Margo se opri din plimbarea nervoasă prin sufragerie şi-şi puse mâinile în şolduri. Trecuse de faza de oboseală după traversarea oceanului. Zece ore durase zborul, dar îi mai trebuiseră cinci pentru legături. Acum ochii îi erau roşii, se simţea ameţită, dar Laura cosea calmă, preocupată doar de a pune aţa în ac.

Vrei să pui deoparte chestiile alea un minut ca să vorbim?

Ali ar fi necăjită dacă ar şti că i-ai spus chestie rochiţei de zână. Ali era în pat, îşi zise Laura. În siguranţă, deocamdată. Ia loc, Margo, până nu cazi din picioare.

Nu vreau să stau.

Se temea că aşezându-se, nu va mai avea puterea să se ridice.

Nu credeam că te vei supăra într-atât. Nu s-ar spune că îl îndrăgeai pe Peter.

Tu îmi eşti dragă şi te cunosc, Laura. Nu eşti genul de femeie care renunţă la o căsnicie de zece ani fără să sufere.

Dar nu sufăr. Sunt amorţită şi vreau să rămân astfel cât de mult se va putea.

Netezi rochiţa de balet şi spuse gânditoare:

În camera de la capătul holului sunt două fetiţe care au nevoie de cineva puternic şi statornic. Margo... Îşi ridică ochii şi o privi descumpănită. Nu cred că Peter le iubeşte. Nu cred că-i pasă de ele. Aş şti ce să fac dacă nu m-ar iubi pe mine, dar fetele sunt copiii lui. Mai mângâie o dată faldurile de tul ca şi când ar fi mângâiat obrazul fiicei sale. Îşi dorea băieţi. Pentru numele Ridgeway. Băieţi care să-i poarte faima peste timp. Mă rog - puse rochiţa deoparte - a avut fete.

Margo aprinse o ţigară cu un gest nervos şi se aşeză.

Spune-mi ce s-a întâmplat.

Nu mă mai iubeşte. De fapt, nu sunt sigură că m-a iubit vreodată. Îşi dorea o soţie importantă. Laura ridică din umeri. Credea că o are. De câţiva ani am început să ne certăm pentru multe lucruri. Mai bine zis, eu nu am fost de acord cu el şi o spuneam cu glas tare. Nu-i păsa de asta. Nu are rost să intru în amănunte. Ridică mâna în semn de plictiseală. Esenţialul este că ne-am distanţat unul de celălalt. El a început să petreacă mult timp plecat de acasă. Am crezut că are o iubită, dar când îl acuzam devenea furios şi mi-am zis că mă înşel.

Dar nu te înşelai.

Nu sunt sigură că atunci avea. Nu contează.

Laura reluă lucrul la fustiţă ca să pară ocupată.

Nu s-a mai atins de mine de un an.

Un an...

Era o prostie să te simţi şocat de ideea unei căsnicii lipsite de viaţă intimă, dar Margo aşa se simţi.

La început am vrut să mergem la un consilier, dar el a fost, împotrivă. Apoi m-am gândit să urmez eu un tratament şi atunci a devenit furios. Laura surâse şters. S-ar fi auzit şi atunci ce ar fi crezut oamenii, ce ar fi spus?

Fără sex deloc. Timp de un an. Margo încercă să nu se mai gândească la aceasta şi se concentră asupra discuţiei.

Dar e ridicol.

Poate. Oricum, am încetat să ţin la el. Mi-a fost mai uşor să fac asta şi să mă concentrez asupra copiilor şi a casei. Viaţa mea.

Ce viaţă? voi Margo să întrebe, dar se abţinu.

Am văzut că de câteva săptămâni le afectează pe fete, în special pe Ali.

După ce lăsă rochia pe genunchi, îşi împreună mâinile ca să nu se vadă că tremură.

După plecarea ta m-am decis că trebuie să punem lucrurile la punct şi să reparăm ce nu merge. Am plecat la el în apartamentul de la hotel. Credeam că ar fi mai bine să vorbim acolo, fără să fie fetele de faţă. Eram dispusă să fac orice era posibil ca să ne aducem situaţia la normal.

Tu erai dispusă, o întrerupse Margo, dând afară pe nas un nor de fum. Mi se pare că...

Nu contează ce pare, spuse Laura brusc. Asta este. Oricum, era târziu. Le culcasem pe fete şi tot drumul până acolo am repetat ce voiam să-i spun; că aveam zece ani împreună, o familie, o istorie.

Râse când îşi aminti. Se ridică cu gândul să-şi toarne puţin coniac. Luă două pahare, le umplu în timp ce continua să povestească.

Apartamentul era încuiat, dar am şi eu o cheie. Nu l-am găsit în birou.

Cu gesturi calme, îi dădu un pahar lui Margo şi se aşeză pe locul ei.

La început eram supărată, crezând că s-a dus la o cină de afaceri şi mă gândeam ce să fac. Am observat lumină pe sub uşa dormitorului şi mi-a venit în minte să bat. Margo, îţi dai seama ce situaţie stranie, să bat la uşă? În final, am deschis-o. Luă o sorbitură din pahar. Într-adevăr, avea o cină de afaceri.

Cu secretara?

Laura râse brusc.

Ca într-o farsă franţuzească de prost-gust. În faţa ochilor îl aveam pe soţul afemeiat întins pe pat cu secretara lui roşcată, lângă un platou cu creveţi reci.

Margo se strădui să nu râdă.

Creveţi?

Şi ceva ce arăta ca un sos picant, roşu şi o sticlă de Dom Perignon ca să alunece mai uşor. Intră pe neaşteptate soţia neglijată. Tabloul îngheaţă. Nimeni nu vorbeşte; se aud doar acordurile Bolero-ului.

Bolero. Oh, Isuse!

Margo se înecă de râs şi trebui să se aşeze pe scaun.

Scuză-mă, nu mă pot abţine. Sunt prea obosită ca să mă pot controla.

Râzi liniştită. Laura surâse şi ea. E de râs. De compătimit chiar. Soţia spune cu o demnitate şi o prostie incredibile: Îmi pare rău că vă întrerup cina de afaceri.

Cu un efort de voinţă, Margo se opri puţin din râs.

Nu ai zis asta.

Ba da. Mă priveau speriaţi. Niciodată nu l-am văzut pe Peter atât de speriat. Merita să-i vezi. Tinerica secretară a scos un ţipăt timid şi a început să-şi acopere trupul gol cu cearceaful şi, în graba mişcărilor, a vărsat sosul chiar între picioarele lui Peter.

Oh, Doamne!

Momentul a fost delicios.

Laura oftă, întrebându-se care dintre ei trei se simţise mai ridicol.

Le-am spus să nu se ridice fiindcă ştiam unde e uşa, apoi am plecat.

Chiar aşa?

Chiar aşa.

Dar el ce spunea? Cum a reacţionat.

Nu ştiu.

Laura miji ochii, iar acum privirea întunecată era demnă de o Templeton - dură şi încăpăţânată.

Nu-i răspund la telefon. Poarta electrică pe care a instalat-o chiar el îmi plăteşte poliţele.

Margo privi metamorfoza Laurei din mătase în oţel.

Nu mai poate intra pentru că aşa am dat eu dispoziţii. Oricum, a încercat doar o dată să intre.

Şi nu vrei nici măcar să stai de vorbă cu el?

Nu mai avem ce discuta. Am fost destul de tolerantă şi indiferentă, i-am acceptat lipsa de afecţiune şi de respect pentru mine şi sentimentele mele, dar nu voi admite nicio clipă minciuna şi infidelitatea lui. Poate că-şi închipuie că hârjoneala cu secretara intră în drepturile lui de stăpân, dar va vedea că se înşeală.

Eşti sigură că asta vrei?

Aşa va fi. Căsnicia mea s-a încheiat.

Laura îşi coborî privirea spre paharul cu coniac, deşi nu vedea nimic.

Cu asta, basta.

Încăpăţânarea şi hotărârea definitivă făceau parte din stilul clasic Templeton, îşi zise Margo. îşi mai scoase o ţigară din pachet şi întinse mâna spre braţul rigid al Laurei.

Iubito, ştii că nu va fi chiar atât de uşor - legal şi emoţional.

Voi face tot ce trebuie, dar nu mai vreau să joc rolul soţiei înşelate şi al doamnei de societate.

Dar fetele?

Cu ele mă descurc eu. Cumva, voi face cum e mai bine pentru ele.

Deşi flăcările durerii o ardeau, Laura le ignoră.

Nu pot face mai mult de atât.

Bine. Eu voi fi alături de tine până la capăt. Uite, mă duc jos să pregătesc ceva de mâncare. Kate va fi lihnită de foame când va ajunge aici.

Kate nu vine diseară. Mereu cade lată pe pat timp de douăzeci şi patru de ore după ce se termină febra impozitelor.

Va fi aici, promise Margo.

Ai zice că acum am coborât de pe patul morţii, murmură Laura. Bine, mă duc să-i pregătesc camera. Şi pe a ta. Apoi facem împreună sandvişurile.

Le pregătesc eu. Tu ocupă-te de camere.

Margo se gândi să mai obţină informaţii de la mama sa în acest răstimp.

O găsi pe Ann exact unde se aşteptase, la bucătărie, tăind legume proaspete şi aranjând pe o farfurie felii de mezeluri.

Nu am mult timp, începu Margo şi se îndreptă spre cafetieră. Laura va coborî imediat. Nu-i aşa că nu-i în apele ei?

Face faţă. Nu vrea să vorbească despre asta şi nici părinţilor nu le-a spus încă.

Ticălosul, nimicul!

Margo îşi simţea picioarele ca de piatră, dar reuşi să-şi ascundă oboseală.

Şi târfa de secretară care făcea ore suplimentare.

Se opri când întâlni privirea lui Anne.

Bine, nici eu nu eram cu mult mai bună pentru Alain. Nu este o scuză faptul că am sperat să divorţeze, dar cel puţin salariul nu îmi era plătit de familia soţiei lui.

Bău cafeaua neagră ca să se remonteze.

Poţi să-mi ţii predici pentru păcatele mele mai târziu. Acum mă îngrijorează Laura.

Cu ochiul expert de mamă, Ann remarcă oboseala de pe chipul ei.

Nu vreau să-ţi ţin predici. Nu ţi-au folosit niciodată cât ai fost copil şi acum tot nu ar avea niciun efect. Tu mergi pe drumul tău, Margo, dar acum ai revenit fiindcă prietena ta are nevoie de tine.

Oare? Ea era mereu cea puternică. Bună şi blândă, adăugă zâmbind.

Crezi că eşti singura care e cuprinsă de disperare când vede că lumea se prăbuşeşte împrejur? Cine vrea să-şi pună pătura peste cap în loc să dea piept cu ziua de mâine?

Uşor enervată, Ann trânti pe farfurie o felie de pâine. Oh, cât de obosită se simţea! Inima o durea şi emoţiile i se îngrămădeau în piept: bucurie că-şi revedea fiica acasă, tristeţe pentru Laura şi frustrare pentru că nu ştia ce să facă pentru fiecare dintre ele.

Se teme, se simte vinovată şi îngrijorată. Pentru ea nu va fi uşor. Deşi încercă să se calmeze, simţea că o lasă nervii. Căminul ei e zdruncinat şi, chiar dacă tu nu vezi, la fel îi e şi inima. Ar fi timpul să o răsplăteşti măcar puţin pentru ajutorul pe care ţi l-a dat mereu.

De ce crezi că sunt aici? replică Margo. Am lăsat tot ce făceam şi am zburat şase mii de mile ca să-i vin în ajutor.

Un gest nobil, se auzi glasul acuzator al lui Ann. Mereu ai fost dispusă să faci gesturi eroice, dar e greu să rezişti prea mult. Cât timp vei sta de data aceasta? O zi, o săptămână? Cât va dura până când vei redeveni prea agitată ca să mai rămâi? Până când efortul de a avea grijă de cineva se transformă în inconvenienţă? Până când vei zbura înapoi la viaţa ta strălucitoare în care nu trebuie să te gândeşti la nimeni altcineva decât la tine?

Bine. Margo puse cana pe masă. De ce nu spui totul acum, mamă? Mi se pare că ai adunat destul în suflet.

Oh, cât de uşor e pentru tine să vii şi să pleci cu un zâmbet. Să trimiţi cărţi poştale şi cadouri ca şi când ai compensa astfel absenţa ta de la realitate.

Ann era şi aşa destul de îngrijorată şi înmagazinase de-a lungul anilor multă mâhnire, încât acum dădea frâu liber emoţiilor. Nu le putea opri şi nici îndulci.

Ai crescut în această casă ca şi când nu ai fi fost fata menajerei, iar domnişoara Laura te-a tratat ca pe-o soră. Cine ţi-a trimis bani după ce ai fugit? Cine şi-a folosit influenţa ca să poţi face prima fotografie? Cine a fost mereu acolo, lângă tine? întrebă Ann aranjând feliile de pâine ca pe nişte cărţi de joc. Dar tu ai fost vreodată lângă ea? În ultimii ani, când s-a luptat să-şi menţină familia, când a fost singură şi tristă, ai fost alături de ea?

De unde era să ştiu?

Domnişoara Kate trebuie să-ţi fi spus. Dacă nu ai fi fost atât de îmbrobodită de Margo Sullivan, ai fi auzit.

Nu am fost ceea ce ai vrut tu, spuse Margo cu glas stins. Nu am fost niciodată Laura şi nici nu voi putea fi.

Sentimentul vinovăţiei se amesteca acum cu regretul şi îngrijorarea.

Nimeni nu ţi-a cerut să fii ceea ce nu eşti.

Nici măcar tu, mamă? Dacă aş fi putut să fiu mai bună, mai generoasă, aşa ca Laura, mai sensibilă, mai practică, aşa cum e Kate. Crezi că nu am ştiut asta şi că nu am simţit-o în fiecare zi din viaţa mea?

Şocată şi uluită, Ann dădu negativ din cap.

Poate că dacă ai fi fost mai mulţumită cu ce aveai şi cu ce erai, în loc să fugi, ai fi fost mai fericită.

Poate că dacă te-ai fi uitat la mine şi ai fi fost mulţumită de ceea ce sunt, nu aş fi alergat atât de departe şi atât de repede.

Nu da vina pe mine pentru modul în care ai trăit, Margo.

Nu, eu sunt de vină. De ce nu? se întrebă ea. Atât de mult datora acum încât nu mai conta încă puţin. Eu sunt de vină şi de lăudat. Aşa că nu am nevoie de aprobarea ta.

Nu ştiu să mi-o fi cerut vreodată.

Ann ieşi din cameră şi o lăsă pe Margo să fiarbă.

*

Ann îi dădu trei zile. Era straniu. Niciodată nu locuiseră în aceeaşi casă ca adulţi. La optsprezece ani Laura se măritase, Margo plecase la Hollywood, iar Kate, în lupta continuă cu anul diferenţă dintre ele, terminase liceul, apoi se dusese la Harvard.

Acum fiecare îşi găsise locul ei. Kate se scuza că nu mai avea puterea să conducă până la apartamentul ei din Monterey, iar Margo aştepta să treacă timpul. Se convinsese că mama ei avea dreptate în multe privinţe. Laura făcea faţă cu bine, dar situaţia nu avea să se îmbunătăţească. Oamenii începuseră să o viziteze din curiozitate. Erau membrele clubului local care căutau bârfe despre lichidarea fuziunii Templeton-Ridgeway.

Într-o seară Margo o găsi pe Kayla instalată la uşa dormitorului Laurei de teamă că va pleca şi mama. Atunci se convinse că situaţia era într-adevăr tragică şi renunţă să mai plece la Milano. Mama ei avusese dreptate, hotărât lucru. Venise timpul ca Margo Sullivan să dea înapoi ceea ce i se oferise în copilărie şi adolescenţă. Îl sună pe Josh.

E şase dimineaţa, se tângui el când răspunse la telefon din hotelul Templeton-Stockholm. Să nu-mi spui că ai devenit şi tu un monstru din societatea civilizată, Margo. Eşti prea matinală de fiecare dată.

Ascultă, sunt la reşedinţa Templeton.

Atunci e bine. La voi e seară. Ce vrei să spui că faci la reşedinţa Templeton? o întrebă când se trezi de-a binelea. Ce naiba cauţi în California? Trebuia să te apuci de treabă la Milano.

Margo făcu o pauză. Urma ca pentru prima dată să spună tare ce gândea. Prima oară când recunoştea pierderea unei părţi din viaţa ei.

Nu mă mai întorc la Milano. Măcar pentru o vreme.

Când îi auzi tonul acuzator bubuind în receptor acuzaţii şi întrebări, văzu cum i se spulberă un vis, dar speră să-l înlocuiască mai târziu cu un altul.

Poţi să taci măcar un minut? întrebă ea pe un ton poruncitor. Vreau să faci ceva, orice îţi stă în putinţă, ca să-mi trimiţi aici lucrurile cu vaporul.

Lucrurile tale?

Mare parte din ele sunt deja împachetate, iar pentru cele rămase te rog să aranjezi să fie împachetate. Cred că firma Templeton are un serviciu care să se ocupe de asta.

Sigur, dar...

Îţi dau banii înapoi, Josh, dar acum nu ştiu cui altcuiva aş putea să mă adresez decât ţie. Biletul de avion mi-a zdruncinat bugetul.

Tipic stilul ei, se gândi Josh şi-şi aranjă perna sub cap. Tipic Margo.

Atunci de ce naiba ai cumpărat biletul de avion până în California?

Pentru că Peter se hârjonea cu secretara lui, iar Laura divorţează de el.

Nu poţi să-ţi iei zborul chiar oricând... Ce naiba spuneai?

M-ai auzit. A intentat acţiune de divorţ. Nu cred că el se va opune, dar nici nu cred că afacerea se va încheia în termeni prieteneşti. Laura caută să se ocupe singură de prea multe, iar eu nu vreau s-o las.

Dă-mi-o să vorbesc cu ea.

Doarme.

Dacă Laura ar fi fost trează, stând în spatele ei chiar atunci, nu i-ar fi dat receptorul. Agresivitatea din tonul lui Josh perfora până şi cablul.

Astăzi a avut întâlnire cu avocatul şi a venit supărată. Cea mai bună soluţie pentru moment ar fi ca eu să rămân aici. Vreau să o rog să mă ajute să caut un loc pentru magazin. Poate aşa o să mai uite de probleme. Laura se pricepe foarte bine să-i ajute pe alţii; mai bine decât pe ea însăşi.

Vrei să rămâi în California?

Aşa nu trebuie să-mi fac griji pentru TVA sau pentru legile din Italia, nu-i aşa?

Simţi lacrimile amare ale autocompătimirii umplându-i ochii, dar se secă din start. Strânse din dinţi ca să-şi păstreze calmul şi vocea.

Apropo de legi, pot să-ţi dau ţie procură sau cum se numeşte? Vreau să-mi vinzi tu apartamentul, să-mi transferi banii şi te ocupi de toate detaliile legale.

Detalii care-i jucau prin faţa ochilor minţii şi o oboseau.

Tipic? se întrebă el din nou. Pentru Margo nimic nu era tipic.

O să întocmesc actul şi ţi-l trimit prin fax. Îl semnezi şi mi-l trimiţi la hotelul Templeton din Milano. Unde naiba e Ridgeway?

Se zvoneşte că în apartamentul lui de hotel.

Aranjăm noi şi asta curând.

Margo aprecie tonul rece din glasul lui, dar...

Josh, nu sunt sigură că Laura ar vrea să-l iei la harţă chiar acum.

Se pare că am supraapreciat-o pe Laura în cadrul clanului Templeton. Mă voi ocupa de transport de îndată ce voi putea. Mai sunt şi alte surprize pentru care ar trebui să fiu pregătit?

Factura pentru cărţile de credit American Express venise înainte de plecarea ei. Decise că în acel moment Josh trecuse şi aşa printr-un şoc prea mare, deci nu mai avea nevoie de încă unul.

Nu cred că ar mai fi ceva demn de menţionat. Regret că te-am lăsat cu toate pe cap, Josh. Serios, dar nu văd cum aş putea să stau cu Laura şi să-mi pun la punct magazinul înainte de a intra în închisoarea datornicilor.

Nu-ţi face griji pentru asta. Haosul e meseria mea.

Josh şi-o imagină pe Margo lăsând baltă haosul de acasă ca să alerge în ajutorul prietenei ei. Loialitate, se gândi el. Aceasta era şi va fi întotdeauna cea mai admirabilă calitate a ei.

Tu cum rezişti?

Mă simt bine. Şi neatinsă, adăugă ea. Tu eşti singur în patul tău?

Cu excepţia celor şase membre ale echipei de volei a Suediei. Helga are cârlig la mine. Nu mă întrebi cu ce sunt îmbrăcat?

Şortul negru, transpiraţia şi un zâmbet larg.

Cum de ai ghicit? Dar tu ce porţi?

Margo îşi trecu limba peste buze.

Oh, un mic... foarte mic... chiloţel din dantelă albă.

Şi tocuri cui.

Natural. Şi ciorapi cu jartieră. Jartiera e brodată cu trandafiri roz. Se potriveşte cu bobocul pe care-l am între sâni. Ar trebui să adaug că tocmai am ieşti din cadă. Sunt încă puţin... udă.

Isuse! Eşti prea bună la asta. Închid.

Drept răspuns, Margo râse cu poftă.

O să-mi placă să conduc Jaguar-ul acela. Să-mi spui când aştept transportul.

Când auzi declicul în receptor, începu să râdă mai cu poftă. Se întoarse şi dădu nas în nas cu Kate.

De când stai aici?

De îndeajuns de mult timp ca să mă simt tulburată. Făceai dragoste prin telefon cu Josh? Cu Josh al nostru?

Margo îşi dădu la o parte părul de pe frunte.

A fost mai mult un preludiu. De ce?

Bine. Va trebui să se mai gândească la asta. Acum ce spuneai de un magazin?

Doamne, dar ştiu că ai urechile mari, spuse Margo trăgând-o de amândouă destul de tare. Kate se strâmbă. Bine. Stai jos. Pot să-ţi expun planul în linii mari.

Kate ascultă şi comentă din când în când printre mormăituri, sforăituri sau murmure.

Cred că ai calculat costul de început?

Păi...

Bine. Ai făcut cerere pentru licenţă, te-ai interesat cât costă taxele şi certificatul de înmatriculare?

Mai am de pus la punct câteva detalii, murmură Margo. E stilul tău să-mi arunci apă rece în obraji.

Şi eu care credeam că vorbeam din pur bun-simţ!

De ce să nu fac o avere din vânzarea lucrurilor mele? vru ea să ştie. Ce e rău în a transforma o umilinţă într-o aventură? Numai fiindcă nu am făcut cerere pentru număr de înmatriculare nu înseamnă că trebuie să las totul baltă.

Kate îşi înlănţui degetele şi se rezemă mai confortabil. Nu era o idee chiar nebunească, îşi zise. De fapt, avea un merit financiar solid. Lichidarea posesiunilor legată de o întreprindere liberă, de modă veche. Kate se hotărî să o ajute în punerea la punct a detaliilor, dacă Margo era hotărâtă să devină o adevărată capitalistă. Desigur, aceasta ar prezenta un oarecare risc, dar Margo fusese mereu dispusă să-şi asume riscuri.

Vrei să devii proprietar de magazin?

Margo îşi studia manichiura.

Mă gândeam la postul de consultant.

Margo Sullivan, se minună Kate, vânzând haine uzate şi fleacuri.

Obiecte de artă.

Cum vrei tu.

CAPITOLUL 9

Margo stătea în faţa vitrinei unui magazin de pe Cannery Row şi se gândea că acesta trebuia să fie al ei. Spaţiul pentru expunerea mărfurilor era perfect protejat de lumina soarelui printr-o verandă îngustă. Uşa era din sticlă, decorată cu un buchet de crini pictat pe toată lungimea ei. Clanţa şi celelalte aplice din alamă şlefuită luceau de curăţenie. Acoperişul uşor ţuguiat era din ţiglă roz, puţin decolorat de vreme. Din acest loc se auzeau strigătele pescăruşilor şi vocile turiştilor curioşi care treceau în grupuri. Arome de mâncare gătită veneau valuri-valuri de la chioşcurile şi restaurantele în aer liber aflate lângă Cheiul Pescarului, celebrul punct turistic din San Francisco. Bicicletele duble, trecând continuu prin faţa vitrinei, înveseleau atmosfera.

Traficul străzii producea un zumzet permanent, iar maşinile căutau zadarnic un loc de parcare în această zonă din raiul turistic. Trecătorii se plimbau pe trotuare ţinând de mână copii cu ochi curioşi şi zâmbete mirate sau scâncind obosiţi după o zi plină de evenimente. Peste tot era mişcare. Oameni, zgomote şi acţiune. Magazinele aliniate de-a lungul străzii atrăgeau vizitatorii zi de zi, lună de lună.

Celelalte clădiri pe care le văzuse până atunci, cu vitrine strâmte şi încăperi goale, fuseseră doar trepte ducând spre acest loc ideal.

E perfect, murmură ea.

Dar nici măcar nu ai intrat, zise Kate.

Ştiu că e perfect. E al meu.

Kate şi Laura schimbară feţe-feţe. Ştiau amândouă ce însemna o chirie într-un asemenea loc. Dacă-ţi place să visezi, trebuie să visezi lucruri mari. Margo făcuse întotdeauna aşa.

Cred că agentul e deja înăuntru.

Strategia infailibilă a lui Margo era să sosească târziu. Nu voia să apară prea nerăbdătoare.

Lăsaţi-mă pe mine să tratez cu el.

Las-o pe ea să trateze, murmură Kate cu ochii spre Laura. După aceea luăm prânzul, bine?

Simţea miros de peşte prăjit şi sosuri picante venind dinspre Cheiul Pescarului. Foamea năprasnică îi rodea stomacul.

Acesta e ultimul loc înainte de masă.

Singurul.

Margo îşi îndreptă spatele, parcă pornind la atac şi păşi pragul uşii. Trebui să se abţină ca să nu smulgă cartonaşul pe care scria De închiriat. Simţea de-a lungul şirei spinării frisoanele intrării în posesie. Trecuse de nenumărate ori prin acest loc, dar niciodată nu avusese această senzaţie.

Acum o resimţea şi îi era de ajuns.

Camera principală era spaţioasă şi goală. Pe podea se vedeau urmele dulapurilor care fuseseră trase încoace şi încolo. Vopseaua albă de pe pereţi îşi pierduse din strălucire, rămânând doar ceva asemănător aluatului; ici şi colo se vedeau găuri unde probabil că persoana care închinase până atunci agăţase mărfurile.

Margo nu văzu decât arcada care ducea spre următoarea încăpere în mijlocul căreia o scară în spirală cu balustradă de metal şerpuia către etajul superior. Inima începu să-i bată mai tare şi ochii i se deschiseră larg. Adesea avusese această senzaţie când păşea într-un magazin al firmei Cartier unde vedea un obiect de artă care parcă o aştepta pe ea.

Simţind pericolul, Laura îi puse o mână pe umăr.

Margo.

Nu vezi? Nu se vede clar?

Văd că locul are nevoie de ceva muncă de refacere. Kate strâmbă din nas. Mirosea a tămâie? Droguri? Lumânări vechi? Se pare că ar trebui şi o dezinfectare.

Ignorând-o, Margo se apropie de o uşă jupuită şi o deschise. Dincolo de ea se vedea o cameră de baie îngustă, cu chiuvetă şi podele cu dale ciobite. Se înfioră.

Bună ziua.

Vocea se auzi de la etajul al doilea urmată de ropotul unor tocuri pe podeaua de lemn. Laura tresări.

Doamne, nu se poate! Louisa. Margo, spuneai că ai întâlnire cu un domn Newman.

Da, aşa fusese vorba.

Vocea strigă din nou, iar Laura simţi că trebuie să se ascundă undeva.

Domnişoară Sullivan, dumneavoastră sunteţi?

Femeia apăru în capătul scărilor. Era îmbrăcată complet în roz; de la jacheta vaporoasă până la pantofii cu toc cui. Avea părul blond-cendré, nuanţa aleasă de coafeze pentru a masca firele de păr albe, iar tunsoarea îi dădea forma unei căşti cu colţurile rotunjite de-o parte şi de alta a obrajilor pudraţi tot în roz. Purta brăţări care zornăiau, iar pe piept avea prinsă o broşă enormă, în formă de ac cu gămălie.

Margo îi dădu în jur de cincizeci şi cinci de ani, cu ochii ei de expertă, dar era evident că femeia voia să pară în jur de patruzeci. O operaţie de lifting facial reuşită, se mai gândi privind-o cum coboară scările şi vorbeşte în acelaşi timp. Se vedeau pe trupul ei ore de gimnastică aerobică pentru a-şi menţine silueta, probabil ajutată de câteva mici intervenţii la nivelul abdomenului şi al şoldurilor, evident şi acestea prelucrate estetic.

...încercam să-mi reîmprospătez memoria, continuă femeia pe un ton ce voia să pară primitor. Nu am mai intrat aici de câteva săptămâni. Dragul de Johnny trebuia să vă arate magazinul, dar azi dimineaţă a avut un mic accident cu maşina. Când în sfârşit ajunse jos, întinse mâna cordial. Bucuroasă să vă cunosc. Sunt Louisa Metcalf.

Margo Sullivan.

Da, desigur. Ochii de culoarea stafidelor străluceau interesaţi sub fardul de pleoape auriu, aplicat cu măiestrie. V-am recunoscut imediat. Nu ştiam că la ora unu o voi cunoaşte pe Margo Sullivan. Sunteţi la fel de drăguţă ca în fotografii. Adesea obişnuiesc să le retuşeze, nu-i aşa? Într-o zi te trezeşti că dai ochii cu figura pe care ai văzut-o de sute de ori şi eşti foarte dezamăgit. Cred că aţi avut o activitate foarte interesantă, nu?

Care nu s-a încheiat încă, completă Margo, iar Louisa izbucni în râs.

Desigur că nu. Ce noroc aveţi că sunteţi tânără şi frumoasă! Sunt sigură că veţi reuşi să înfruntaţi micile necazuri. Aţi fost în Grecia, da?

Bună, Louisa.

Aceasta se întoarse brusc, ducându-şi mâna spre inimă.

Vai, dragă Laura. Nici nu te-am observat. Ce surpriză delicioasă!

Cunoscând rutina, Laura se apropie de Louisa şi se sărutară formal, în aer.

Arăţi minunat.

Oh, e ţinuta mea de lucru.

Louisa îşi netezi jacheta sub care triumfau doi sâni voluminoşi. Se vedea că femeia este nerăbdătoare să afle ultimele bârfe şi zvonuri.

Mă delectez câteva zile pe săptămână cu inocentul meu hobby. Vânzările de proprietăţi te duc în locuri interesante unde cunoşti o mulţime de oameni. Cum Benedict e foarte ocupat cu ale lui iar copiii au crescut, trebuie să fac ceva cu timpul meu.

Privirea îi deveni insistentă.

Nu ştiu cum te descurci tu, dragă, cu încântătoarele tale fete, munca în domeniul social şi al operelor de binefacere. Chiar îi spuneam Barbarei - o ţii minte pe fiica mea, Barbara - cât de uluitoare, eşti. Să rezişti în toate corniţele, funcţiile şi să creşti şi doi copii. Mai ales acum, când treci printr-o încercare foarte grea. Divorţul.

Şopti cuvântul ca şi când acesta ar fi avut o încărcătură imorală.

Cred că aveţi inimile zdrobite cu toţii, nu-i aşa? Cum rezişti, draga mea?

Sunt bine. Mai degrabă din disperare decât din politeţe, Laura o trase de mânecă pe Kate. Ea este Kate Powell.

Mă bucur să vă cunosc.

Kate nu se sinchisi să-i aducă aminte că se întâlniseră cel puţin de şase ori.

Femei ca Louisa Metcalf nu-şi aduceau niciodată aminte de ea.

Te interesează clădirea, Laura? continuă ea. Am înţeles că proprietarul vrea să o închirieze, dar dacă vrei o investiţie bună acum că eşti singură, ca să spunem aşa, ar fi perfectă pentru tine. O femeie singură are mereu nevoie de un viitor sigur, nu? Proprietarul e dispus s-o vândă.

De fapt, Margo este cea care...

Oh, desigur. Scuzaţi-mă. Se răsuci pe călcâie ca un titirez. Mă scuzaţi, am revăzut o bună prietenă după atâta timp, mă înţelegeţi? Am auzit că sunteţi prietenă cu Laura de mulţi ani. Ce bine că puteţi fi alături de ea când trece prin clipe grele. Acesta este un loc minunat. Nu veţi avea probleme să găsiţi un chiriaş bun. Vă pot recomanda o firmă deosebit de serioasă.

Să cumpere? Să fie ea proprietarul. Margo înghiţi în sec. De teamă să nu i se citească în priviri instinctul posesiunii, se întoarse şi începu să examineze locul.

De fapt, nu m-am hotărât încă dacă vreau să cumpăr sau să închiriez.

Le privi pe rând pe Laura şi Kate.

Cine a fost ultimul chiriaş?

Oh, cineva ghinionist. De aceea proprietarul s-a gândit să vândă. A fost un magazin Epoca Modernă. Eu nu prea înţeleg chestiile acestea, dar dumneavoastră? Cristaluri, muzică stranie şi gonguri. Până la urmă s-a dovedit că vindeau şi droguri. Şopti ultima remarcă, parcă de teamă să nu devină şi ea dependentă. Marijuana. Oh, draga mea, sper că nu te deranjează subiectul acesta; ştiu prin câte ai trecut în ultima vreme.

Margo o privi pieziş.

Absolut deloc. Aş vrea să văd ce e sus.

Sigur că da. E foarte spaţios. A fost folosit ca apartament şi are o bucătărioară grozavă; dacă mai adăugăm şi priveliştea.

Le conduse spre scări şi urcând continuă să vorbească tot timpul despre clădire.

Sper că nu te gândeşti serios, şuieră Kate luând-o de mâna pe Margo. Nu-ţi poţi permite nici măcar să închiriezi locul, darmite să-l mai şi cumperi.

Taci. Voi vedea.

Era greu să se concentreze când Louisa nu tăcea nicio clipă, dar făcu un efort şi ignoră glasul strident privind încântată spaţiul destul de mare şi scara şerpuitoare. Ce dacă balustrada era cam şubredă? Desenul straniu de pe podeaua de la parter putea fi şters. Bucătăria era enervant de mică, iar spaţiul unde se mânca fusese parcă proiectat pentru unul din cei şapte pitici din poveste. Ferestruicile discrete ofereau imagini spectaculoase şi dădeau spre ocean.

Potenţialul e minunat, continuă Louisa. Cu puţină cosmetică ici-colo, schimbat tapetul sau culoarea. Ştiţi că în această zonă proprietăţile se închiriază pe metru pătrat. Deschise servieta lăsată pe masa din bucătărie şi scoase un dosar. Clădirea aceasta are o sută nouăzeci şi doi de metri. Îi dădu actele lui Margo. Proprietarul a cerut o chirie rezonabilă. Desigur, cheltuielile de întreţinere îi revin chiriaşului.

Kate răsuci robinetul şi privi apa cenuşie împroşcând chiuveta.

Dar reparaţiile?

Oh, sigur că aici se poate rezolva ceva.

Louisa făcu un gest evaziv spre Kate, iar brăţările de pe mâna zdrăngăniră strident.

Vreţi să citiţi contractul de închiriere, sigur că da. Nu vreau să vă grăbesc, dar trebuie să ştiţi că avem şi alţi clienţi interesaţi care vin mâine. Odată ce se va pune oficial în vânzare, ştiţi că... Zâmbi cu puţină răutate. Cred că preţul de vânzare e de două sute şaptezeci şi cinci de mii.

Margo văzu cum visul ei se dezumflă ca un balon - mare, roşu, supradimensionat.

E bine de ştiut. Ridică din umeri, deşi îi simţea amorţiţi. După cum am spus, nu cred că e exact ce caut. Mai am şi alte oferte de luat în considerare.

Citind condiţiile de închiriere, realiză că şi acum Kate avusese dreptate - fir-ar să fie. Până şi chiria era departe de realitatea ei. Trebuia să existe o cale, se gândi ea.

Vă voi contacta în maximum două zile, surâse ea definitiv, dar politicos. Mulţumesc foarte mult, doamnă Metcalf, pentru timpul oferit.

Oh, cu plăcere! Îmi place să le arăt clienţilor asemenea locuri. Casele sunt mai interesante, desigur. Aţi locuit în Europa, nu? Cred că a fost deosebit de palpitant. Dacă vă gândiţi să achiziţionaţi încă o casă aici, în zonă, am una cu zece dormitoare pe Seventeen Mile. E o comoară. Proprietarii sunt în divorţ şi... oh. Se uită împrejur, parcă scuzându-se faţă de Laura, dar se vedea că-i strălucesc ochii. Cred că a coborât. Nu vreau să o necăjesc discutând despre divorţuri. Ce păcat de ea şi Peter, nu-i aşa?

Nu chiar, răspunse Margo scurt. Cred că tipul e un ticălos.

Oh, roşi Louisa. Sunteţi loială prietenei dumneavoastră. De fapt, am fost foarte surprinsă când am auzit că se separă. Erau un cuplu adorabil. El, atât de manierat, atrăgător şi gentleman.

Bine, ştiţi ce se spune despre aparenţe? Înşeală. Cred că mă mai uit puţin prin jur dacă nu vă deranjează, doamnă Metcalf. Margo o luă de braţ, forţând-o să se îndrepte spre scări. Poate nu vă supăraţi, dar aş vrea să rămân puţin singură, ca să mă gândesc în linişte.

Sigur că da. Staţi cât doriţi, dar încuiaţi când plecaţi. Trageţi yala, eu am cheile. Oh, să vă dau cartea mea de vizită. Dacă veţi dori să mai aruncaţi o privire, sunaţi-mă. Poate că vă interesează casa de pe Seventeen Mile.

Aşa voi face.

Margo nu le văzu pe Kate şi pe Laura la parter. O conduse pe Louisa spre uşă.

Oh, spuneţi-i Laurei la revedere din partea mea, vă rog. Şi tinerei dumneavoastră prietene. Sunt sigură că ne vom mai revedea la club.

Negreşit. La revedere. Vă mulţumesc foarte mult.

Margo închise uşa în urma ei. Şi rămâneţi o străină pentru mine, murmură ea pentru sine.

Aşa, acum unde v-aţi ascuns fetelor?

Suntem aici, sus, strigă Kate. În baie.

Isuse, ce idee pentru două femei în toată firea să se ascundă în baie!

După ce urcă scările le găsi. Laura stătea pe marginea unei băi cu picior, iar Kate se instalase confortabil pe WC. În alte împrejurări, ai fi spus că erau cufundate într-o discuţie intensă şi serioasă.

Vă sunt recunoscătoare că m-aţi lăsat singură cu coţofana aia năsoasă.

Ai vrut să tratezi singură, îi aminti Kate.

Nu prea am avut ce trata, spuse Margo descurajată şi se aşeză pe marginea căzii lângă Laura. Poate că aş fi putut plăti chiria dacă nu aş fi mâncat vreo şase luni. Ceea ce ar fi fost o problemă, dar nu mi-ar fi rămas nimic pentru a-l deschide. Aş vrea să-l cumpăr, zise oftând. Este exact ce caut. Aici e ceva care-mi spune că aş putea fi fericită.

Probabil că e mirosul stătut de droguri.

Margo îi aruncă lui Kate o privire ucigătoare.

Am fumat şi eu o dată când aveam şaisprezece ani. Ţin minte că şi tu ai luat câteva fumuri în seara aceea de neuitat.

Dar nu am tras în piept, spuse zâmbind ca un copil neascultător. Asta-i povestea mea şi o susţin.

Atunci explică-ne cum de pretindeai că dansezi pas de deux cu Baryshnikov.

Nu-mi amintesc de acest episod - oricum îmi spusese să-i zic Mişa.

Al naibii de bun lucru că nu am tras decât două fumuri de la Biff, conchise Margo. Ei, aceasta e realitatea crudă. Nu-mi pot permite acest loc.

Eu pot, spuse Laura.

Cum adică, tu poţi?

Adică pot să-l cumpăr şi să ţi-l închiriez ţie; atunci intrăm în afacere.

Margo era cât pe ce să sară de gâtul Laurei, dar raţiunea şi mândria o opriră.

Oh, nu! Nu doresc să pornesc acest nou stadiu al vieţii mele astfel.

Îşi scoase o ţigară din geantă şi o aprinse cu un gest nervos.

lingă Nu vreau să mă scoţi pe cauţiune. Nu de data aceasta.

Spune-i ce mi-ai zis mie, Kate, când am venit cu propunerea.

Bine. Primul impuls a fost s-o întreb dacă nu e nebună. Nu vreau să spun că tu nu ai fi în stare să-ţi pui planul în practică, Margo, clar nu cred că-l poţi realiza.

Cu ochii strânşi, Margo dădu fumul afară în valuri.

Mulţumesc foarte mult.

Ideea e admirabilă, o îmbună Kate. Dar e oricând riscant să începi o afacere nouă, indiferent cine ar fi persoana. Majoritatea celor ca o fac dau faliment după primul an. E un principiu economic de bază, chiar dacă omul are o pregătire şi cunoştinţe despre vânzarea en detail. Ca să nu mai spunem că deja Monterey şi Carmel sunt pline de magazine de cadouri şi boutique-uri. Dar, continuă Kate ridicând mâna înainte ca Margo să mârâie spre ea, unii reuşesc, se luptă chiar. Acum, lăsându-te pe tine la o parte o clipă, să privim situaţia concretă a Laurei. Deoarece s-a măritat la ridicola vârsta de optsprezece ani, nu are nicio investiţie proprie. Desigur, există organizaţia Templeton la care ea este acţionar, dar personal, ca posesiuni individuale, nu are nimic în afară de procentul averii Templeton. Fiind deja în proces de divorţ, fiind solvabilă financiar, există o raţiune din punct de vedere economic să facă o investiţie.

Eu nu am cumpărat niciodată nimic pentru mine, o întrerupse Laura. Nu am avut nimic al meu, care să-mi aparţină doar mie; totul a fost în numele familiei sau al lui Peter. Venind aici, văzând locul acesta, mi-am zis: de ce nu? De ce să nu intru şi eu în joc? Cu tine.

Fiindcă, dacă dau greş...

Nu vei da. Acum trebuie să dovedeşti ceva, nu-i aşa, Margo?

Da, bine, dar asta nu înseamnă să te trag în jos după mine.

Ascultă-mă.

Laura îşi puse o mână pe genunchiul ei şi îi vorbi blând.

Toată viaţa mea am făcut ce mi s-a spus, am mers pe drumul drept, bătătorit. Acum vreau să fac ceva de dragul ceva-ului.

Laura simţi un fior incitant.

Cumpăr clădirea, Margo, chiar dacă nu te interesează nicio porţiune din ea.

Margo înghiţi cu efort, descoperind că nu-şi înghite mândria, ci nerăbdarea.

Bine, atunci cât ai de gând să-mi ceri pentru chirie?

*

Primul şoc fu cel de la bancă. Kate o sfătuise să scoată zece la sută din preţul cerut, nu numai ca să încheie contractul, dar şi pentru a negocia preţul, scăzându-l la douăzeci şi cinci de mii.

Nu avea bani în cont.

Trebuie să fie o greşeală. Am cel puţin de două ori suma aceasta în bani lichizi.

O clipă, vă rog, doamnă Ridgeway.

Funcţionarul se grăbi în spatele unei uşi laterale, iar Laura rămase la ghişeu, bătând nervoasă cu degetele în marginea nichelată.

Margo simţi că i se face rău şi-i puse mâna pe umăr.

Laura, ai cont comun cu Peter?

Sigur. La început a fost un cont pentru operaţiuni cu cecuri ca să putem plăti facturile din gospodărie. Vreau să scot mai puţin de jumătate, deci nu ar trebui să fie nicio problemă. Trăim într-un stat unde este recunoscută proprietatea comună. Avocatul mi-a explicat totul.

Vicepreşedintele băncii veni în hol şi-i strânse mâna.

Laura, vrei să vii o clipă în biroul meu?

Frank, mă cam grăbesc. Am nevoie de un cec de la casierie.

Doar pentru o clipă, spuse bărbatul şi plecară împreună.

Margo privi scrâşnind din dinţi când cei doi dispărură în spatele uşii.

Ştii ce a făcut ticălosul acela?

Mda, ştiu, răspunse Kate furioasă punându-şi mâinile la ochi. Ar fi trebuit să mă gândesc la asta. Isuse, ar fi trebuit să ştiu. Toate se petrec atât de repede.

Presupun că au bani peste tot, nu-i aşa? Şi la alte bănci. Bani, acţiuni, inclusiv un agent de bursă.

Sigur. Poate că Laura l-a lăsat pe Peter să preia finanţele, dar niciunul dintre ei nu este atât de nebun încât să pună toate ouăle într-un singur coş. Într-o bancă există o limită de fond asigurat. Aici e doar o picătură din găleată. Totuşi, avea un sentiment ciudat. Drace! Niciodată Peter nu m-a lăsat să le văd registrele contabile. Uite-o că vine, murmură Kate. Doamne sfinte, i se citeşte totul pe faţă.

Peter a lichidat contul.

Cu ochii stinşi, palidă la faţă, Laura se îndreptă spre uşă.

În dimineaţa următoare zilei când l-am găsit cu secretara a venit aici şi a scos toţi banii, lăsând doar două mii.

Laura se opri şi-şi duse, mâna spre stomac.

Deschisesem două conturi pentru fete, ca ele să poată depune banii economisiţi. Le-a lichidat şi pe acelea. Le-a luat banii copiilor.

Hai să găsim un loc unde să ne aşezăm, sugeră Margo.

Nu, nu. Trebuie să dau nişte telefoane. Să-l contactez pe agentul de bursă. Nici măcar nu-i ştiu numele, îşi acoperi faţa cu mâinile şi trase adânc aer în piept. Ce prostie, ce prostie.

Nu eşti proastă, zise Kate furioasă. Mergem acasă. Vom găsi numerele şi le dăm telefoane. Aranjăm să ţi se îngheţe restul conturilor din bănci.

Nici nu prea mai era mult de îngheţat.

Cincizeci de mii.

Kate îşi scoase ochelarii şi se frecă la ochi.

A fost al naibii de generos din partea lui să-ţi lase măcar atât. Din câte-mi dau seama, asta reprezintă cam cinci la sută din totalul bunurilor tale.

Dusă pe gânduri, desfăcu o cutie cu medicamente pentru stomac.

Vestea bună e că nu a putut să se atingă de acţiunile tale Templeton şi nu poate avea pretenţii la casă.

Fondurile pentru colegiu, zise Laura cu glas stins. A închis conturile pentru studii ale fetelor. Cum se poate ca banii să fi însemnat atât de mult pentru el?

Poate că banii sunt doar o parte din interes. Ţi-a dat o lecţie.

Margo mai turnă un pahar de vin pentru fiecare. Poate că nu le-ar strica să se ameţească puţin.

A scăpat cu bine fiindcă tu nu te-ai gândit niciodată să faci un asemenea lucru. Eu aş fi făcut-o, dar nu m-am gândit. Presupun că avocatul tău te poate ajuta să capeţi înapoi o parte.

Partea neplăcută e că banii sunt toţi puşi bine în insulele Cayman, spuse Kate clătinând din cap dezgustată. După cum se pare, a fost preocupat cu transferul acţiunilor şi al banilor, din fondurile mutuale - care erau comune - într-unul singur, al lui. Acum a făcut doar curăţenia finală.

Kate se abţinu să nu o certe pe Laura pentru a fi semnat fără să citească anumite documente înmânate de Peter.

Oricum, ai hârtiile, copiile tranzacţiilor şi ale retragerilor, deci vei putea să-l dai în judecată.

Laura închise ochii.

Nu vreau să-l dau în judecată pentru bani. Să-i ia. Pe toţi, până la ultimul.

Ce naiba mai e şi asta? izbucni Margo.

Nu. La naiba cu el! Divorţul va fi şi aşa o încercare grea pentru fete, fără ca noi să ne mai batem pentru dolari şi cenţi. Mai am cincizeci de mii bani lichizi - se poate spune că e mai mult decât are orice femeie pentru început. De casă nu se poate atinge fiindcă este pe numele părinţilor mei.

Ridică paharul, dar nu bău.

Eu am făcut prostia cea mai mare când am semnat orice-mi punea în faţă, fără să-l întreb nimic. Merit această palmă.

Dar ai acţiunile Templeton, îi aminti Kate. Ai putea să vinzi din ele.

Nu mă ating de averea familiei. E o moştenire.

Laura.

Kate o luă uşor de mână.

Nu-ţi spun să scoţi acţiunile pe piaţă. Le vor cumpăra fie Josh, fie părinţii tăi, sau îţi vor da un împrumut pentru ele până ce se va rezolva situaţia.

Nu.

Laura închise din nou ochii, încercând să se liniştească.

Nu alerg la ei. Trase aer în piept şi redeschise ochii. Nu vreau să faceţi nici voi asta. Eu am greşit, eu voi repara ce se poate. Kate, vreau să te gândeşti cum aş putea obţine bani lichizi îndeajuns pentru avansul la clădire.

Nu se poate să scoţi mai mult de jumătate din ce ţi-a rămas ca să cumperi locul acela!

Laura surâse şi-i spuse lui Margo:

Ba da, o voi face. Sunt o Templeton şi a venit vremea să mă comport ca atare.

Înainte de a se răzgândi, luă cartea de vizită de pe măsuţă şi formă numărul.

Louisa, sunt Laura Templeton. Da, exact. Vreau să-ţi fac o ofertă pentru clădirea pe care am vizita-o azi după-amiază.

După ce închise telefonul, îşi scoase verigheta şi inelul de logodnă. Era chinuită de vinovăţie şi de sentimentul de eliberare.

Tu eşti expertă, Margo. Cât crezi că pot lua pe acestea?

Margo examină cu atenţie inelul cu diamant de cinci carate şi verigheta care avea pe centru un şir de diamante mai mici. Îşi zise că mai există dreptate pe lume.

Kate nu te gândi să lichidezi nimic. Se pare că aici avem de la Peter avansul.

Seara, mai târziu, Margo stătea în camera ei făcând socoteli, liste şi desenând schiţe. Trebuia să se apuce de zugrăvit, de vopsit şi de instalaţia de apă. Spaţiul va trebui rearanjat astfel încât să poată include o încăpere că garderobă, deci avea nevoie de tâmplari.

Se putea muta la etajul superior, lucru care o va ajuta să supravegheze lucrările la faţa locului. I-ar fi mai uşor dacă ar zugrăvi ea singură decât să angajeze meşteri.

Oare cât de greu se poate zugrăvi un perete?

Da, intră, spuse când auzi o bătaie în uşă.

Tocmai se întreba dacă tâmplarii sunt plătiţi cu ora sau în funcţie de ceea ce lucrează.

Margo?

Îşi ridică privirea distrată şi o văzu pe mama sa.

Oh! Am crezut că e una din fete.

E aproape miezul nopţii. Fetele dorm.

Am pierdut noţiunea timpului.

Împinse deoparte hârtiile împrăştiate pe pat.

Mereu ai fost aşa. Visai cu ochii deschişi, în aruncă o privire peste hârtii, amuzată de socotelile pe care le făcuse Margo. Când era copilă trebuia să o ameninţe sau să-i ofere recompense pentru a rezolva cele mai uşoare teme la aritmetică. Ai uitat să ţii cinciul aici, spuse Ann.

Da, bine. Margo închise dosarul. Am nevoie de un calculator micuţ, ca acela pe care Kate îl are mereu în buzunar.

Am vorbit cu domnişoara Kate înainte de a pleca. Spunea că vrei să începi o afacere.

Şi asta e de râs pentru cineva care uită să ridice un cinci.

Margo se ridică de pe pat şi luă în mână paharul cu vin pe care-l avea pe masă.

Vrei să bei ceva, mamă, sau eşti încă în timpul programului?

Ann nu răspunse, se duse la baie şi veni cu un pahar simplu. Îşi turnă vin.

Domnişoara Kate spunea că te-ai gândit bine şi ai toate şansele să reuşeşti.

Kate este mereu optimistă.

Este o femeie raţională şi în timp mi-a dat şi mie câteva sfaturi pentru partea financiară.

Kate e contabila ta? Margo râse şi se aşeză. Ar fi trebuit să-mi dau seama.

Ai face bine să o rogi pe ea să se ocupe de contabilitate, dacă vei avea o afacere.

Mă descurc şi singură. Margo era pregătită să citească pe chipul mamei sale îndoială şi amuzament. Numărul unu, nu am prea multe opţiuni. Numărul doi, mă pricep foarte bine să vând lucruri de care oamenii nu au nevoie. Numărul trei, Laura contează pe mine.

Sunt trei motive foarte solide. Ann surâse enigmatic. Domnişoara Laura îţi dă banii.

Nu am rugat-o eu, spuse Margo înţepată. Nu am vrut s-o facă. Ei i-a venit ideea să cumpere clădirea şi nu i-a mai ieşit din cap.

Când văzu că Ann nu spune nimic, Margo mototoli o foaie de hârtie şi o azvârli la coş.

Ce naiba, pun tot ce am în asta. Tot ce-i al meu, lucruri pentru care am muncit. Nu am mulţi bani, dar cel puţin sunt ai mei.

Banii nu sunt la fel de importanţi ca timpul şi efortul.

Deocamdată sunt teribil de importanţi. Nu avem prea mult ca să începem.

Ann se plimbă prin cameră zâmbind, căutând ceva de pus la locul său.

Domnişoara Kate mi-a spus ce a făcut domnul Ridgeway.

Ann luă o înghiţitură de vin.

Ticălosul lipsit de scrupule şi de inimă ar trebui să putrezească în iad. Să dea Dumnezeu!

Margo râse şi ridică paharul.

În sfârşit, am găsit un lucru asupra căruia suntem de acord. Beau pentru asta.

Domnişoara Laura crede în tine, domnişoara Kate, de asemenea, crede în felul ei.

Dar tu nu crezi, continuă Margo.

Te cunosc - vei face un loc frumos acolo unde oamenii să vină şi fără să se gândească să arunce banii pe nimicuri.

Asta este ideea. Am chiar şi un nume pentru magazin. Pretexte. Margo râse deosebit de amuzată. Mi se potriveşte, nu-i aşa?

Aici ai nimerit-o. Faci asta în California pentru a fi aproape de domnişoara Laura.

Are nevoie de mine.

Da, are. Ann privi în pahar. În seara în care ai venit aici am spus câteva lucruri pe care acum le regret. Am fost prea aspră cu tine, poate ca întotdeauna, dar te înşelai când spuneai că vreau să fii ca domnişoara Laura sau ca domnişoara Kate. Poate că voiam să fii ceea ce înţelegeam eu, dar tu nu puteai să fii aşa.

Eram amândouă obosite şi necăjite. Margo se simţi puţin stânjenită de faptul că mama ei se scuza. Nu vreau să te fac să înţelegi ideea mea cu magazinul, dar sper să înţelegi că voi încerca să fac ceva bun de data aceasta.

Mătuşa ta avea un magazin cu nimicuri în Cork. Ai ceva sânge de negustor.

Ann ridică din umeri şi luă o hotărâre.

Presupun că va costa mulţi bani.

Margo, dădu afirmativ din cap şi îi arătă documentele.

Încerc să iau de ici, să pun colo. M-ar ajuta foarte mult dacă aş putea să-mi vând sufletul, dacă mai am ceva de vândut.

Aş fi fericită să ţi-l păstrezi.

Ann duse mâna spre buzunarul fustei şi scoase un plic.

Mai bine foloseşte-i pe aceştia.

Uluită, Margo luă plicul, îl deschise, apoi îl puse pe pat ca şi când ar fi electrocutat-o.

E un cont de provizioane.

Exact. Domnişoara Kate mi-a recomandat firma. Se ocupă cu investiţii sigure, cum îmi place mie, dar până acum s-au descurcat bine.

Dar sunt aproape două sute de mii de dolari. Nu pot să-ţi iau economiile. Mă descurc şi singură.

Mă bucur că spui asta, dar acestea nu sunt investiţiile mele, ci ale tale.

Eu nu am făcut economii. Nu despre asta a fost vorba până acum?

Ştiam că-ţi curg banii printre degete. Din banii pe care mi i-ai trimis am deschis acest cont pe numele tău!

Puţin nelămurită, Margo privi cu atenţie formularul de bilanţ. Trimisese ea chiar atât de mulţi, bani? Pe atunci i se păruseră puţini.

Dar banii trimişi erau pentru tine.

Eu nu aveam nevoie de ei.

Ann îşi lăsă capul într-o parte. O bucură să vadă mândria pe chipul fiicei sale.

Am o slujbă bună, un acoperiş deasupra capului şi destui bani ca să-mi permit două vacanţe pe an, fiindcă domnişoara Laura insistă. Aşa că am depus în cont banii trimişi de tine. Iată-i.

Ann sorbi din vin şi îşi reformulă ideea:

Ascultă-mă, Margo. Faptul că mi-ai trimis bani e de admirat. Poate că m-aş fi îmbolnăvit şi atunci aş fi avui nevoie de ei, dar nu s-a întâmplat niciodată. Ştiu că mi i-ai trimis din toată inima.

Ba nu.

Margo trebuia să fie sinceră, deşi se jena să recunoască.

Am făcut-o din mândrie, ca să-ţi arăt că sunt o persoană importantă şi că am succes. Ca să înţelegi că te înşelai în privinţa mea.

Ann înţelese şi dădu afirmativ din cap.

Nu contează, atâta vreme cât rezultatul e acelaşi. Erau banii tăi, atunci ca şi acum. Eu avem mulţumirea că mi-i trimiţi pentru binele meu. I-ai fi cheltuit pe toţi dacă nu-i trimiteai aici, aşa că ne-am făcut una alteia un mare serviciu.

Ann o mângâie pe cap, apoi, jenată de gestul de tandreţe subită, îşi retrase mâna.

Acum ia-i şi fă ceva cu ei.

Când văzu că Margo nu spune nimic, puse paharul jos şi o luă uşor de bărbie, ridicându-i capul ca să o privească în ochi.

De ce eşti contrariată, copilă? Ai câştigat banii prin muncă cinstită sau nu?

Da, dar...

Măcar o dată fă cum îţi spune mama ta. Vei fi surprinsă, dar vei vedea că are dreptate. Intră în afacere ca partener egal cu domnişoara Laura şi mândreşte-te cu asta. Acum curăţă astea de pe pat şi culcă-te.

Mamă.

Margo începu să strângă hârtiile, iar Ann se opri în faţa uşii.

De ce nu mi i-ai trimis la Milano când ştiai că nu am o leţcaie?

Fiindcă atunci nu erai pregătită. Acum trebuie să fii.

CAPITOLUL 10

Al meu. Margo întinse braţele şi se învârti pe foc în mijlocul camerei goale din magazinul aflat pe Cannery Row. Tehnic vorbind, încă nu era al ei complet. Mai erau două săptămâni până la instalarea definitivă, dar oferta fusese acceptată, contractul era semnat. Împrumutul, cu numele Templeton drept garanţie, fusese de bun augur.

Vorbise deja cu un antreprenor pentru a stabili modificările necesare. Urma să o coste destul şi se hotărâse să facă singură munca de îmbunătăţiri cosmetice. Se interesase de unde poate să închirieze o maşină pentru lustruitul podelelor şi de unde să cumpere un pistol special pentru astupatul găurilor în pereţi. Găsise undeva o pompă pentru zugrăvit. Era important să acopere repede urmele deteriorărilor anterioare şi să o facă eficient.

Îşi aminti că locul nu va fi în întregime al ei. Era al lor: al ei, al Laurei şi al băncii. Dar, peste două săptămâni, va dormi deja în cămăruţa de la etaj. Într-un sac de dormit, dacă va fi cazul. Apoi, pe la mijlocul verii, Pretexte va fi inaugurat. Restul, se gândi râzând, va fi dat uitării. Auzi o bătaie în geam şi o văzu pe Kate.

Hai, deschide uşa. Sunt în pauza de masă. Ştiam că te găsesc aici surâzătoare, spuse când Margo îi deschise. Încă mai miroase, adăugă adulmecând aerul.

Ce vrei, Kate? Sunt ocupată.

Kate studie planşa cu clama pentru hârtii şi calculatorul aflate pe podea.

Ai reuşit să lucrezi cu chestia asta?

Nu trebuie să fii absolvent de facultate ca să ştii să lucrezi cu un calculator.

Mă refeream la planşă.

Ha, ha.

Ştii, locul ţi se potriveşte, zise Kate plimbându-se cu mâinile în buzunare. E o zonă aglomerată, cu mulţi pietoni. Oamenii în vacanţă cumpără multe lucruri care nu le trebuie după aceea. Mai ales hainele la mâna a doua. Toate vor fi măsura patruzeci şi doi.

M-am gândit şi eu la asta. Vreau să mai fac rost şi de altele. Ştiu o mulţime de persoane care-şi împrospătează garderoba în fiecare an.

Oamenii deştepţi cumpără stilul clasic - indiferent de sezon - ca să nu-şi mai facă griji de acest gen.

Tu câte blazere bleumarin ai, Kate?

Şase, spuse zâmbind, apoi scoase tubul de pastile pentru stomac. Acesta era prânzul ei. Dar aşa sunt eu. Uite, Margo, îţi propun ceva. Vreau să intru şi eu.

Unde să intri?

În afacerea cu clădirea.

Ronţăi pastila şi continuă:

Am ceva bani pentru investiţii şi nu văd de ce doar tu şi Laura trebuie să vă distraţi.

Dar nu vrem încă un partener.

Cum să nu? Aveţi nevoie de cineva care să cunoască diferenţa dintre roz şi roşu.

Scoase calculatorul şi începu să calculeze.

Tu şi Laura aţi pus fiecare o mie două sute cincizeci, bani lichizi. Acum aveţi de plătit taxele de înregistrare, reparaţiile, asigurarea, după care preţul se va ridica la optsprezece fiecare, adică treizeci şi şase.

Kate îşi scoase ochelarii din buzunar, îi puse pe nas şi continuă:

Împărţit la trei fac o mie două sute de fiecare, adică mai puţin decât aţi pus voi deja.

Începu să se plimbe prin încăpere şi refăcu calculele.

Acum trebuie să reparaţi, să întreţineţi, să plătiţi serviciile publice, taxele de licenţă, impozitele, contabilitatea - voi putea să mă eu ocup de asta, dar momentan nu am timp să-mi iau un nou client, aşa că va trebui să angajaţi pe cineva sau să învăţaţi să faceţi adunări.

Ştiu să fac adunări, replică Margo revoltată.

Kate scoase înregistratorul de mesaje şi adăugă la celelalte unul prin care trebuia să-şi facă odată timp pentru a-i preda lui Margo un curs de contabilitate de bază. Telefonul celular din servietă ţârâia continuu, dar ea îl ignoră. Cei de la birou trebuiau să se descurce singuri până ce va termina afacerea de aici.

Trebuie să treceţi la socoteală cheltuielile cu pungile de plastic, hârtie, cutii, bandă pentru maşina electronică de încasat. Acum sumele vor avea şase cifre. Trebuie să plătiţi companiilor de cărţi de credit fiindcă veţi încasa mai mult cu ele.

O privi pe Margo peste ramele ochelarilor.

Bănuiesc că sunteţi dispuse să primiţi principalele tipuri de cărţi de credit, nu?

Eu...

Vezi, aveţi nevoie de mine.

Satisfăcută, îşi împinse ochelarii mai sus pe nas. Nicio întreprindere între Margo şi Laura nu avea cum să o excludă pe ea, indiferent de fondurile vehiculate.

Desigur, eu voi fi un partener anonim, fiindcă sunt singura dintre toate care are o slujbă adevărată.

Cât de anonimă? întrebă Margo printre dinţi.

Oh, voi arunca doar o privire din când în când.

Deja Kate ordonase în minte toate aspectele practice.

Va trebui să vă gândiţi cum şi când să vă reînnoiţi stocul odată cu începerea vânzărilor, ce procent vă este necesar pentru a vă asigura un profit minim. Ah, mai sunt şi aspectele legale care costă, dar îl vom convinge pe Josh să se ocupe de ele. Apropo, cum ai reuşit să-i iei Jaguar-ul cu împrumut? În faţă e Jaguar-ul lui cel nou, nu?

Margo adoptă o mină serioasă:

Să spunem că-l încerc doar.

Kate o privi după ce-şi scoase ochelarii şi-i puse în buzunar:

Îl încerci şi pe proprietar?

Încă nu.

Interesant. O să-ţi semnez un cec pentru o mie două sute. Întocmesc eu înţelegerea pentru parteneriat.

O înţelegere pentru parteneriat?

Isuse, chiar aveţi nevoie de mine!

O luă pe Margo de umeri şi o sărută prieteneşte.

Toată trei ne iubim şi avem încredere una în cealaltă, dar trebuie să dăm un aspect legal afacerii. Deocamdată mărfurile sunt în întregime ale tale, dar...

Şi Laura vinde ceva, o întrerupse Margo. Vindem totul din biroul lui Peter.

Bun început! Ea ce mai face?

Destul de bine. E îngrijorată pentru Ali. Copila s-a necăjit când a văzut că tatăl ei nu vine la recitalul de balet. Am auzit că e la Aruba.

Sper să se înece. Nu, mai bine îl sfâşie rechinii şi apoi se îneacă. În weekend voi veni acasă şi mai stau eu cu fetele.

Scoase cecul deja completat şi semnat.

Poftim, partenere. Trebuie să plec.

Dar cu Laura nu am discutat despre asta.

Am avut eu grijă, spuse Kate scurt, apoi deschise uşa şi se lovi de Josh. Bună. Îl sărută pe obraz. La revedere.

Şi mie mi-a părut bine că te-am întâlnit, strigă el în urma ei, apoi închise uşa.

Laura îl pusese în temă cu starea jalnică a magazinului şi făcuse bine.

Tu şi Kate aţi fumat ţigări cu marijuana aici?

Asta face mereu în pauza de masă. Va trebui s-o ducem la dezintoxicare.

Mulţumită de răspuns, Margo întinse braţele.

Deci, ce părere ai?

Hmm. E o clădire, văd.

Josh.

Lasă-mă un minut.

Trecu pe lângă ea şi intră în camera următoare, se întoarse, privi baia, apoi scările, apreciind starea lor jalnică şi pericolul potenţial. Apucă balustrada şi o scutură zdravăn, apoi se cutremură.

Vrei un avocat?

O să reparăm balustrada.

Nu ştiu dacă te-ai gândit vreodată că e mai sănătos să încerci apa cu degetele picioarelor decât cu capul.

Nu mi se pare la fel de amuzant.

Bine, ducesă, sunt sigur că ai fi putut alege şi mai rău.

Se apropie de ea şi-i ridică bărbia cu degetele.

Hai să facem ce se cuvine mai întâi. M-am gândit numai la asta de când am traversat cele două continente.

Josh o trase spre el şi-i acoperi buzele cu gura lui flămândă. După o clipă de aparentă indiferenţă, Margo se lăsă cuprinsă de toropeala unei sărutări care trăda parcă o dorinţă înăbuşită. Neaşteptată. Încântătoare. Buzele lui se mulară pe ale ei, iar trupurile se contopiră perfect; tăria lui se difuza printre liniile sinuoase ale siluetei ei. Margo nu avu nici măcar timp să se gândească dacă dusese dorul senzaţiei de a fi strânsă în braţe de un bărbat sau îi lipsise Josh. Fiind vorba tocmai de ei, va trebui să se gândească.

Nu ştiu cum de nu am observat cât de viril eşti în toţi aceşti ani, spuse ea retrăgându-se şi zâmbindu-i scurt.

Josh se simţea ca un motor accelerat care aşteaptă să pună în mişcare roţile unei maşini cu formă aerodinamică.

Acesta a fost un eşantion gratuit. Vino lângă mine şi vei primi tratamentul complet.

Eu zic s-o luăm pe faze.

Margo se depărtă, îşi luă poşeta şi scoase o ţigară din port-ţigaretul elegant, deja trecut pe inventarul magazinului.

Învăţ să fiu o femeie prevăzătoare.

Prevăzătoare?

Josh privi de jur împrejur.

Aşa ai ajuns să lichidezi totul la Milano ca să scapi de datorii, apoi să vii aici şi să cumperi pe Cannery Row un magazin care să-ţi adauge încă o sumă la totalul datoriilor?

Nu pot schimba lucrurile peste noapte, nu-i aşa?

Îl privi prin norul de fum.

Cred că nu vrei să faci pe avocatul cu mine, Josh?

De fapt, asta voi face.

Luă servieta şi o deschise.

Am nişte hârtii pentru tine.

Căută un loc unde să se aşeze şi se instală pe prima treaptă a scării de metal.

Vino aici. Vino aici, repetă şi bătu cu palma pe metalul rece. Pot să stau fără să mă ating de tine.

Margo luă o scrumieră mică şi i se alătură.

Am devenit pricepută la hârtii. Chiar mă gândesc să-mi cumpăr un dulap pentru dosare.

Josh nu spuse nimic. Oricum, nu ar fi contat.

Italiana ta e destul de bună ca să te descurci cu ele?

Îi dădu lui Margo câteva acte, iar ea le studie.

E un contract de vânzare a apartamentului meu.

O cuprinse emoţia şi regretul i se transformă în uşurare.

Lucrezi rapid, murmură ea.

E o ofertă foarte generoasă.

Îi dădu părul pe după ureche.

Eşti sigură că asta vrei?

Aşa trebuie să fie. Realitatea nu e întotdeauna plăcută la gust, dar încerc să mă obişnuiesc cu ea.

Închise ochii şi-şi rezemă capul de umărul lui.

Lasă-mă să mă compătimesc doar un minut.

Eşti îndreptăţită.

Compătimirea de sine e un obicei prost de-al meu. Îmi vine greu să-l las deoparte. Of, Josh, chiar mi-a plăcut locul acela. Uneori chiar stăteam pe terasă şi mă gândeam: Uite unde eşti, Margo. Uite cine eşti.

Bine, dar acum eşti altundeva.

Josh ştia că Margo nu are nevoie de compasiune, ci de un imbold.

Pentru mine ai rămas aceeaşi.

Nu e la fel. Nu va mai fi niciodată la fel.

Revino-ţi, Margo. Trebuie să începi să înoţi.

Margo se trase într-o parte.

E uşor pentru tine să vorbeşti, Joshua Conway Templeton, steaua strălucitoare a imperiului Templeton. Tu nu ai pierdut nimic niciodată. Nu ai bâjbâit şi nu ai transpirat pentru a pune mâna pe ceva despre cere toţi îţi spuneau că nu-l poţi avea. Nimeni nu ţi-a zis vreodată că nu poţi avea tot ce-ţi doreşti.

Acestea sunt greutăţile, nu-i aşa? şopti el. Ai jucat, ducesă, şi ai pierdut. Dacă te vaiţi nu vei schimba nimic şi nici nu-ţi stă bine.

Mulţumesc foarte mult pentru sprijin.

Margo îi smulse contractul din mină.

Când primesc banii?

Există timp şi timpul italienilor. Dacă eşti norocoasă, totul se rezolvă în şaizeci de zile. Termenul limită e pe pagina următoare.

Josh o urmări cum citeşte unde îi indicase. Pe măsură ce avansa, ochii i se dilatau şi părea din ce în ce mai necăjită.

Asta-i tot?

Tu nu ai pus prea mult la avans. Banca îşi ia mai întâi împrumutul, apoi guvernul îşi ia partea lui.

E mai bine decât nimic, murmură ea. Aproape.

Ţi-am scos banii din cont că să plătesc factura pentru cărţile de credit American Express. Nu mă gândeam că zbori până aici cu clasa întâi.

Când văzu că Margo îl priveşte cu indiferenţă, dădu uşor din cap.

Nu ştiu de ce am spus asta. Cu cărţile de credit Visa stai mai bine, dar eu nu le-aş face praf încă. După ce achiţi facturile de la ele cu banii luaţi, pe apartament, vei mai avea doar o datorie de o sută cincizeci de mii, fără dobândă şi penalizări.

Bani de buzunar, spuse ea sec.

Să nu te gândeşti să-i cheltuieşti o vreme. Acum, ca reprezentant al tău, sunt dispus să-ţi achit datoriile şi să te ajut cu ce ai nevoie până pui afacerea pe roate. Ai dat un nume magazinului?

Pretexte{1}, spuse ea printre dinţi şi citi în continuare documentele.

Perfect. Am întocmit deja actele necesare.

Zău? zise mirată. În trei exemplare?

Întâlnindu-i privirea rece şi avertizat de tonul ei, zise:

Natural.

Şi ce documente aş avea de semnat, domnule consilier Templeton?

Cele pentru plata acestui împrumut personal în rate egale, după şase luni de la data semnării. Ai timp să respiri puţin. Trebuie să fii de acord şi trăieşti cu ce ai pe durata împrumutului.

Înţeleg. Care ar fi această sumă, după părerea ta oficială?

Ţi-am pregătit un buget pentru cheltuieli personale. Mâncare, casă, medicamente.

Un buget?

Josh se aşteptase la această explozie. Chiar sperase asta cu o perversitate, maladivă. Furiile iui Margo erau atât de... excitante. Acum nu era deloc dezamăgit.

Un buget? repetă ea întrebarea. Cât tupeu ai, ticălos arogant! Crezi că o să stau aici şi o să te las să mă tratezi ca pe o târfuliţă cretină care are nevoie să i se spună cât poate cheltui pe pudra de faţă?

Pudră de faţă. Intenţionat, Josh citi repede lista, scoase stiloul din buzunar şi scrise ceva. Asta va fi trecută la capitolul Diverse luxuri. Aici cred că am fost foarte generos. Acum, despre raţia pentru haine...

Raţie!

Cu amândouă mâinile îl împinse de pe treaptă.

Stai să-ţi spun ce fac eu cu nenorocita ta de raţie!

Ai grijă, ducesă. Îşi netezi cămaşa. Turnbill şi Asser.

Margo nu reuşi decât să scoată un sunet înăbuşit. Dacă ar fi avut cava la îndemână, ar fi aruncat cu siguranţă spre capul lui.

Mai bine mă las ciugulită de vie de vulturi decât să te las pe tine să-mi administrezi banii.

Tu nu mai ai bani, începu el, dar Margo se ridică brusc şi începu să se plimbe, prin cameră.

Privind-o, Josh saliva.

Mai degrabă m-aş lăsa violată de o bandă de pitici, dezbrăcată lângă un cuib de viespi, îndopată cu forţa cu melci de grădină.

Sau ai sta trei săptămâni fără să-ţi faci manichiura? completă el şi o văzu cum îşi încovoaie degetele ca nişte gheare. Dacă te apropii de faţa mea cu astea, va trebui să-ţi fac rău.

Oh, te urăsc!

Ba nu.

Josh se mişcă repede. Într-o clipă era sprijinit de balustrada şubredă, iar în următoarea făcu un pas şi puse mâna pe ea. Rămase o clipă să se delecteze cu chipul ei furios şi cu ochii trimiţând săgeţi de foc, apoi o sărută cu pasiune. Simţi că sărută un fulger - incandescent, ucigător şi înfricoşător. Ştia că, după ce o va duce în pat până la urmă, totul va fi ca o furtună dezlănţuită.

Margo nu se împotrivi. I-ar fi dat prea multă satisfacţie. Se lipi de el cu aceeaşi pasiune şi-şi făcu pe plac. În cele din urmă se dădură amândoi un pas înapoi, gâfâind.

Poate să-mi placă asta şi să te urăsc în acelaşi timp.

Îşi dădu părul pe spate.

Şi pot să te fac să plăteşti pentru asta.

Poate că avea dreptate. Pe lumea asta sunt femei care au darul înnăscut de a şti exact cum să facă un bărbat să sufere, să ardă şi să cerşească, dar toate ar fi putut lua lecţii de la Margo Sullivan. Josh era însă destul de inteligent să nu-i dea de înţeles acest lucru. Se duse lângă scară şi ridică hârtiile.

Asta doar ca să ştim cum stăm, draga mea.

Să-ţi spun eu cum stăm, dragul meu. Nu am nevoie de oferta ta revoltătoare. Îmi trăiesc viaţa aşa cum vreau.

Ceea ce ai făcut până acum a avut un succes nemaipomenit.

Ştiu foarte bine ce fac. Şterge-ţi de pe faţă rânjetul acela sfidător.

Nu pot. Îmi rămâne în colţul gurii de fiecare dată când spui că ştii ce faci.

Josh strânse actele în dosar şi îl puse cu grijă în servietă.

Să-ţi spun ceva; nu cred că e o idee chiar tâmpită - locul acesta.

Ei, acum voi dormi mai bine, ştiind că am aprobarea ta.

Aprobare e un cuvânt cam tare. L-ai putea înlocui cu resemnare optimistă.

Josh mai scutură o dată balustrada.

Dar cred în tine, Margo.

Mânia i se topi în nelămurire.

Să fii al naibii, Josh. Nu te pot urmări.

Bine.

Veni lângă ea şi o mângâie uşor pe obraz.

Cred că vei face din magazinul acesta ceva care va surprinde pe toată lumea. În special pe tine.

O sărută, dar de data aceasta cu prietenie şi delicateţe.

Ai bani de taxi?

Poftim?

Josh zâmbi şi scoase nişte chei din buzunar.

Din fericire am chei de rezervă pentru Jaguar. Să nu munceşti până noaptea, ducesă.

Margo surâse abia după ce nu-l mai văzu în magazin. După aceea îşi luă poşeta şi proiectele. Cu ce îi mai rămăsese pe cărţile de credit Visa avea de gând să cumpere o pompă de zugrăvit.

*

Josh petrecu mai puţin de două săptămâni la hotelul Templeton din Monterey ca să pună la punct strategia de a trata cu Peter Ridgeway. Stabilise deja printr-un telefon de la Stockholm că ar fi fost mai bine ca cumnatul său - personal şi profesional - să-şi ia concediu neplătit şi să plece de la hotelul Templeton. Asta până ce - îi spusese cu multă politeţe şi amabilitate - vor rezolva această mică problemă domestică.

Se ferise să dea sfaturi în căsnicia surorii sale. Ca burlac, nu se simţea destul de calificat pentru aşa ceva. Îşi adora sora, îl dispreţuise pe soţul acesteia şi se temea că oricum sfatul lui ar fi fost prea părtinitor.

Pentru că Peter fusese un bun director executiv al firmei Templeton, aici nu avea de ce se plânge. Poate că era doar prea rigid în conducerea hotelului, distant în relaţiile cu personalul şi cu problemele de zi cu zi ale funcţionarilor, dar se pricepea de minune la tratativele duse cu alte corporaţii şi grupuri din străinătate care aduceau bani cu găleata în safe-urile firmei Templeton.

Venea însă o vreme când eficienţa profesională trebuia pusă în balanţă alături de dezgustul asupra persoanei. Şi asta fiindcă nimeni, absolut nimeni nu-şi bătea joc de familia lui Joshua Templeton pentru ca apoi să iasă afară întreg.

Se gândise să acţioneze pe calea corporaţiei, amputându-i lui Peter toate legăturile cu hotelurile Templeton; apoi să se folosească de cunoştinţele şi influenţa pe care le are pentru a se asigura că ticălosul nu va ajunge niciodată mai mult de un director de motel din Kansas.

Asta ar fi fost prea simplu, prea... lipsit de curaj.

Căzuse de acord cu Kate că drumul cel mai rezonabil şi mai drept ar fi fost - după exprimarea lui Kate - să-l târască pe Peter în tribunal ca să regrete. Josh cunoştea cel puţin şase nume de avocaţi renumiţi care şi-ar fi frecat mâinile de bucurie la gândul că l-ar putea pune cu botul pe labe pe lacomul soţ adulterin care a fost capabil să cureţe micile conturi de economii ale fiicelor sale.

Oh, ce plăcut ar fi, se gândea Josh pe când trăgea în piept aerul de dimineaţă de pe malul apei, înmiresmat cu arome de oleandru. Totuşi, pentru Laura ar fi o umilinţă publică şi dureroasă. Şi această variantă ar fi oarecum lipsită de curaj.

Orice s-ar spune, problemele de genul acesta sunt cel mai bine rezolvate într-o manieră civilizată. Astfel încât Josh se hotărî că locul cel mai civilizat unde ar putea regla conturile este clubul local.

Deci, aşteptă răbdător ca o pisică întoarcerea lui Peter în California.

Acesta acceptă fără ezitare invitaţia lui la o partidă matinală de tenis. Josh nici nu se gândise că ar putea fi refuzat. Îl cunoştea pe Peter destul de bine încât să şi-l imagineze cum credea că, fiind văzut alături de cumnatul său, ar putea împrăştia zvonurile referitoare la pericolul pierderii funcţiei în imperiul Templeton.

Josh era bucuros să-i facă pe plac.

Golful era jocul preferat al lui Peter, deşi se considera un partener la fel de iscusit în spatele fileului. Se îmbrăcă impecabil în alb, iar şortul lui era călcat perfect. Josh purta şi el ţinută albă, mai puţin formală, cu o şapcă Dodgers care-l proteja de razele orbitoare ale soarelui de dimineaţă.

Mai târziu Minn Whiley şi DeLoris Solmes apărură şi ei; jucau în fiecare marţi o partidă de tenis, iar acum se aflau pe terenul vecin. După meci aceştia rămaseră să comenteze la un pahar de răcoritoare cum cei doi bărbaţi bronzaţi, musculoşi şi eleganţi îşi pasau unul altuia mingea galbenă.

Desigur, Minn îi va povesti Sarei Metzenbaugh, care li se alătură mai târziu, că scena fusese perfectă înainte de incident.

Nu-mi rezerv destul timp să fac asta, comenta Peter în timp ce-şi scotea racheta din husă. Mai mult de optsprezece găuri de două ori pe săptămână la golf nu pot să scot.

E prea multă muncă şi distracţii puţine, comentă Josh observând rânjetul nedisimulat al lui Peter.

Ştia exact ce gândea Ridgeway despre el: băiatul răsfăţat care-şi petrece toată ziua la petreceri.

Eu nu mă simt bine dacă nu joc în fiecare dimineaţă o partidă bună. Josh scoase calm o sticlă de apă minerală Evian. Mă bucur că ţi-ai făcut timp să ne întâlnim. Între noi putem rezolva foarte bine această recentă chestiune delicată. Stai în staţiune acum?

Mi s-a părut mai bine. Sperasem că dacă-i las Laurei puţin timp la dispoziţie va vedea lucrurile mai rezonabil. Femeile!

Desfăcu braţele larg, parcă eliberat de legăturile conjugale.

Creaturi dificile.

Spune-mi mai mult. Hai să ne încălzim mai întâi.

Josh îşi luă locul în teren şi-l aşteptă pe Peter să se pregătească.

Primul serviciu, îi strigă lui Peter şi lovi mingea uşor. Cum a fost la Aruba?

Linişte.

Peter făcu un pas şi răspunse la serviciu.

Hotelul nostru de acolo are câteva probleme care ar necesita asistenţă.

Zău?

Josh făcuse o verificare minuţioasă acolo în urmă cu opt luni şi ştia că treburile merg bine.

O să văd personal ce se întâmplă.

Intenţionat servi pe sub mână şi trimise mingea în afara terenului.

Proastă lovitură, spuse dând din cap. Serveşti tu. Spune-mi, Peter, ai de gând să conteşti divorţul?

Dacă Laura insistă să-l continuăm, nu văd care ar fi rostul. Ar alimenta şi mai mult bârfele. E nemulţumită de faptul că sunt prea ocupat cu firma. O femeie ca Laura nu înţelege că afacerile cer sacrificii.

Şi nu acceptă ca un bărbat să aibă o aventură cu secretara lui, comentă Josh zâmbind ironic, apoi trimise mingea cu putere chiar pe lângă urechea lui Peter.

A interpretat greşit o situaţie. Am pus punct.

Peter se pregătea să servească.

Sincer, Josh, a devenit foarte geloasă de la o vreme fiindcă eu am fost nevoit să stau mai mult la birou. Sunt convins că ştii şi tu câte convenţii am avut recent şi că lordul şi lady Wilhelm au stat la hotel zece zile. Au ocupat două etaje şi apartamentul prezidenţial. Nu le puteam oferi decât perfecţiunea.

Evident, iar Laura nu înţelege la ce presiuni ai fost supus. Doar a fost hrănită la pieptul unei mari doamne a hotelurilor.

Exact.

Josh îl alerga nemilos pe tot terenul, iar Peter începuse să gâfâie şi ratase un serviciu.

Situaţia s-a înrăutăţit când a intrat pe uşă caraghioasa şi spurcata la gură de Margo. Desigur că Laura era dispusă să o primească fără să ţină seama de consecinţe.

Ce inimă de aur are Laura noastră, comentă Josh şi continuă conversaţia până ce-i luă primul set cu 5-3. Bătrâne, nu ai procedat tocmai elegant când ai curăţat conturile din bancă.

Peter îşi strânse buzele şi păru enervat. Crezuse că Laura are destulă mândrie ca să nu se plângă fratelui ei.

A fost recomandarea avocatului meu. Ia-o ca autoapărare fiindcă Laura nu se pricepe deloc la partea financiară. Mişcarea a fost în cele din urmă justificată pentru că şi-a dovedit lipsa de discernământ odată cu participarea la afacerea lui Margo Sullivan. Proprietare de magazin, Doamne fereşte!

La fel de rău ca şi cum ar fi fost hangiţe, murmură Josh.

Cum adică?

Spuneam că nu ştie nimeni cine le bagă în cap asemenea idei femeilor.

Şi-ar fi pierdut banii în şase luni - dacă Margo nu ar fi fugit cu ei până atunci. Ar fi trebuit să o convingi tu că e nesănătos să se amestece cu ea.

Oh, cine mă ascultă pe mine?

Se gândise să-l lase pe Peter să câştige cel de-al doilea set, dar se răzgândi întrucât era obosit, plictisit şi voia să termine. Mai jucă puţin şi, ca să-i capteze interesul lui Peter, îl lăsă cu avantaj la serviciu.

Ghinion!

Plăcerea de a-l învinge pe cumnatul său la propria sa alegere a jocului îl făcea pe Peter să se umfle în pene.

Va trebui să mai exersezi lovitura pe sub mână.

Mmm.

Josh alergă spre marginea fileului, se şterse pe faţă şi luă câteva înghiţituri de Evian. Pe când înşuruba dopul sticlei zâmbea doamnelor de pe terenul vecin. Era extaziat de ideea că va avea şi spectatori la programul pe care-l pregătise.

Oh, ca să nu uit; am făcut câteva verificări la hotel, în ultimele optsprezece luni a fost o mare fluctuaţie a numărului de angajaţi.

Peter îl privi mirat.

Nu e nevoie să te implici în conducerea hotelului din Monterey sau a staţiunii. Acesta e teritoriul meu.

Oh, nu am vrut să îl încalc, dar eram aici şi tu nu erai.

Puse prosopul pe scaun şi merse la locul lui în teren.

Totuşi e ciudat. Templeton e cunoscută ca firmă cu tradiţie în respectarea loialităţii angajaţilor pe termen lung.

Ticălos care-şi vâră nasul în treburile altora; nebun cocoloşit, se gândi Peter stăpânindu-se cu greu.

Dacă ai citit rapoartele, ai văzut că persoanele din subordinea mea au făcut greşeli la angajare. A fost nevoie de o curăţenie, de dragul păstrării standardelor serviciilor şi a aparenţelor.

Precis că ai dreptate.

Mâine revin la birou, aşa că nu va mai fi nevoie să te ocupi de asta.

Nici nu mă ocupam, eram doar curios. Tu serveşti, nu-i aşa?

Josh zâmbi leneş, ca şi cum ar fi fost într-un hamac şi ar fi fost foarte mulţumit de sine.

Reluară jocul. Peter rată primul serviciu, apoi, plictisit şi enervat, îl pierdu şi pe următorul. Josh se amuza pe seama lui şi îl alerga în lungul şi în latul terenului, forţându-l să sară, să se aplece în genuflexiune şi să facă mişcări forţate pentru a prinde fiecare pasă. Fără să se agite prea mult, continuă şirul conversaţiei şi-i luă game-ul următor cu 40-0.

Am mai observat câteva lucruri când am trecut pe acolo. Contul tău de cheltuieli, de exemplu. Şaptezeci şi cinci de mii în ultimele cinci luni pentru distracţiile clienţilor.

Peter simţi picături fierbinţi de sudoare scurgându-i-se peste pleoape şi se înfurie.

Registrele cu cheltuielile mele nu au fost niciodată verificate în cei cincisprezece ani de când lucrez la firma Templeton.

Sigur că nu.

Josh era numai zâmbete şi adună mingile pentru următorul game.

Eşti însurat cu sora mea doar de două treimi din timpul pe care l-ai menţionat. Ah, mai era şi o primă pentru secretara ta.

Cu o mişcare studiată, servi următoarea minge şi spuse:

Cea cu care ai fost surprins în pat. Zece mii e o sumă frumuşică. Presupun că-ţi făcea o cafea teribilă.

Peter se opri gâfâind, îşi sprijini mâinile pe genunchi şi privi peste fileu.

Primele şi alte stimulente financiare fac parte din politica firmei. Nu-mi plac insinuările tale.

Aceasta nu a fost o insinuare, Peter. Ascultă-mă în continuare. A fost o constatare.

Foarte ipocrită când vine de la tine. Toată lumea ştie cum îţi petreci timpul şi cheltuieşti banii familiei. Maşini, femei şi jocuri de noroc.

Aici ai dreptate.

Zâmbind amical, Josh păşi în spatele liniei de serviciu şi lovi uşor mingea pe loc.

Ai dreptate şi când spui că am fost ipocrit menţionând asta.

Aruncă mingea deasupra capului parcă pentru a servi, apoi o prinse şi se scărpină în cap.

Doar că uiţi două mici detalii. Unu, sunt banii mei şi doi, nu sunt însurat.

Aruncă iar mingea şi lovi cu racheta; mingea nimeri chiar în nasul lui Peter. Acesta căzu în genunchi, iar sângele îi ţâşni pe o nară. Josh veni alergând spre el şi aruncă racheta.

Am uitat punctul trei: te culci cu sora mea.

Ticălosule!

Vocea lui Peter era înăbuşită, răguşită şi trăda durere.

Nenorocit nebun, mi-ai spart nasul.

Să zici mersi că n-am ţintit spre testicule.

Josh îl ajută să se ridice, apucându-l de gulerul însângerat al tricoului.

Acum mă vei asculta, murmură el privind spre femeile de pe terenul vecin care strigau şi ovaţionau jucătorul profesionist. Vreau să mă asculţi cu atenţie fiindcă nu voi vorbi decât o dată.

Peter vedea stele verzi în faţa ochilor şi simţea că-i vine greaţă.

Ia-ţi afurisitele de mâini de pe mine.

Nu mă asculţi, şopti Josh. Va trebui să înregistrezi bine ce auzi acum. Nici măcar să nu mai pomeneşti vreodată numele surorii mele în public. Dacă aflu că ai avut măcar un gând negru al adresa ei, vei plăti cu mai mult decât nasul. Dacă vei mai vorbi despre Margo aşa cum ai făcut-o adineauri, îţi smulg ouăle de la locul lor şi ţi le vâr pe gât.

Te dau în judecată, ticălosule!

Peter simţea durerea cuprinzându-i toată faţa; umilinţa sufocându-l.

Te voi da în judecată pentru atac cu violenţă fizică.

Oh, chiar te rog. Între timp îţi sugerez să mai faci o călătorie. Du-te înapoi la Aruba sau la St. Bart sau du-te naibii. Aş aprecia să nu-ţi mai văd mutra prin preajma mea sau a rudelor mele.

Peter dădu să plece, dar Josh îşi aduse aminte parcă de ceva şi se şterse pe mâini de tricoul acestuia.

Oh, apropo, eşti concediat. Acum avem game, set şi meci, la naiba.

Mulţumit de dimineaţa eficientă, Josh se decise să se delecteze la saună.

CAPITOLUL 11

Se mai întâmplă şi minuni, îşi zise Margo. Pentru asta îţi trebuie şase săptămâni, febră musculară şi să aduci un minimum de trei sute cincizeci de mii de dolari.

Cu şase săptămâni în urmă devenise coproprietara unei clădiri goale de pe Cannery Row. Imediat după ce paharele de vin spumos Templeton fură spălate, după cumpărare, îşi suflecă mânecile şi se apucă de treabă. Era o experienţă nouă; trata cu antreprenori, se mişca printre fierăstraie, ciocane şi meseriaşi cu aparate stranii. În tot acest răstimp era prezentă în magazin. Funcţionarii de la depozitele de mărfuri săreau în sus de bucurie când le trecea pragul. Până şi tâmplarii care lucrau pentru ea se învăţaseră să o vadă tot timpul.

Alegea culorile pentru pereţi împreună cu Laura, se chinuia să decidă între un trandafiriu şi un mov până ce nuanţa devenea problema fundamentală a unei zile şi părea obsedată de iluminatul ascuns. Pierdea ore în şir alegând obiecte de feronerie: cuiere, butoane pentru sertare şi alte suporturi pentru bijuterii, aşa cum văzuse cândva la Tiffany's.

Învăţase să stropească pereţii cu pistolul special cu mai multe viteze cumpărat de la magazinul Sears. Spiritul de proprietate o făcea să refuze constant ajutorul lui Kate sau al Laurei de fiecare dată când acestea încercau să pună mâna pe ceva. Din cauza stress-ului într-o zi se sperie chiar de propria-i reflexie în oglindă.

Margo Sullivan, chipul care lansase un milion de sticluţe de colonie, se privea şi nu-i venea să creadă: frumosul păr era strâns neglijent sub o şapcă alb-murdar, obrajii îi erau stropiţi cu vopsea roz, ochii păreau goi, sălbatici.

Nu ştia ce să facă: să se cutremure sau să strige.

Şocul îi prinse bine fiindcă se aruncă imediat în cadă, dădu drumul la apă fierbinte şi presără săruri de baie peste spuma cu aromă florală, hotărâtă să-şi facă un tratament cosmetic complet, manichiura şi un masaj pentru a fi sigură că nu înnebunise de-a binelea.

Acum, după şase săptămâni de nebunie, începuse să creadă că visurile pot deveni realitate. Podelele luceau de curăţenie lustruite cu măiestrie, apoi date cu trei straturi de lac. Pereţii, mândria şi bucuria ei, aveau o nuanţă caldă de roz. Ferestrele, spălate cu o soluţie secretă a cărei reţetă îi aparţinea mamei ei, străluceau în ramele de curând vopsite. Scara de metal şi balustrada fuseseră reparate şi susţinute cu bolţuri noi, după care totul căpătase o înfăţişare nouă datorită straturilor succesive de vopsea aurie.

Gresia din băi fusese recimentată, lustruită, iar acum acoperită cu covoraşe-fantezie în formă de tălpi cu marginile din dantelă.

Totul era în nuanţe trandafirii şi aurii, curat şi nou.

Parcă ar fi din cartea Dorian Grey, comentă Margo.

Stătea cu Laura în camera principală fi încercau să evalueze conţinutul unei lăzi.

Chiar aşa?

Mda. Locul devine din ce în ce mai curat, strălucitor.

Se ciupi de obraji şi râse.

Eu încep să arăt ca o fotografie, veche.

Oh, aşa se explică negii apăruţi.

Negi? Margo întrebă disperată. Ce negi?

Ia-o încet, spuse Laura râzând pentru prima dată de foarte multă vreme. Glumeam doar.

Doamne, data viitoare mai bine împuşcă-mă în cap.

Odată tensiunea restabilită, Margo scoase din ladă o vază de faianţă cu model floral stilizat.

Ce zici? Este un Doulton.

Era inutil să o întrebe pe Margo cât dăduse pe ea. Laura ştia prea bine. Margo ar fi spus că nu mai ţine minte. Laura se mulţumi cu rutina de a căuta în cataloagele de preţuri pe care le aveau la dispoziţie.

Ai găsit-o undeva?

Oarecum.

De câteva săptămâni, Margo inaugurase, o relaţie plăcere-ură cu aceste cataloage pentru că îi plăcea să stabilească singură preţul, urându-se fiindcă dăduse atâţia bani pe un anumit obiect.

Cred că face o sută cincizeci.

Dă-i înainte.

Cu limba între dinţi Margo apăsă tastele computerului de birou fără de care Kate susţinuse că nu ar putea supravieţui.

Intră la stocuri, numărul 481... S de la sticlărie sau C de la colectabile?

Păi, S. Kate nu-i aici ca să-ţi argumenteze de ce.

481-S. Drace, am spus S. Înfuriată, Margo acţionă comanda de ştergere şi mai încercă o dată. O sută cincizeci.

Deşi era ineficient, cum ar fi spus Kate, Margo lipi eticheta pe vază şi o aşeză pe raftul etajerei din sticlă care se umpluse deja, apoi veni să-şi aprindă o ţigară.

Ce naiba facem noi, Laura?

Ne distrăm. Ce te-a apucat de-ai cumpărat aşa ceva?

Fumând cu un aer contemplativ, Margo privi pieziş o urnă deosebit de urâtă, cu două mânere în formă de aripi.

Cred că atunci avusesem o zi proastă.

Bine, e un Stinton, semnată, aşa că poate...

Răsfoi repede un catalog.

În jur de patru mii cinci sute.

Nu mai spune.

Oare chiar fusese ea în stare să plătească atât de mult pe ceva atât de mic? Aşeză computerul cu faţa spre Laura.

Mâine vin cei care scriu pe vitrine numele. Cei de la revista Distracţii de seară vin pe la două.

Eşti sigură că vrei să faci asta?

Glumeşti? Publicitate pe gratis?

Margo ridică braţele în aer. O dureau umerii, dar se obişnuise şi cu asta.

Mai ales că voi avea şansa să mă afişez în faţa aparatelor foto. Cred că voi îmbrăca rochia verde Armani sau pe cea albastră Valentino.

Armani a fost deja etichetată.

Exact, atunci voi purta Valentino.

Dacă nu te deranjează cu nimic.

O rochie Valentino nu mă deranjează niciodată.

Ştii la ce mă refer.

Laura aşeză urna pe un colţar unde presupunea că arată mai puţin dezagreabil.

Era vorba de întrebările despre viaţa ta intimă.

Pentru moment nu am viaţă intimă. Iubito, trebuie să ştii cum să te fereşti de bârfe.

Scutură ţigara şi continuă să caute prin ladă.

Dacă laşi zvonurile despre tine şi Peter să te înţepe, viespile vor şti întotdeauna să vină după tine.

Săptămâna trecută a venit în oraş.

Margo îşi ridică ochii imediat.

Te hărţuieşte?

Nu, dar... Josh a avut un incident cu el acum câteva zile. Nu am ştiut nimic de asta până azi dimineaţă.

Un incident?

Margo râdea şi studia o cutiuţă de Limoges. Doamne, cât îi plăceau aceste nimicuri.

Ce au făcut? S-au duelat?

Josh i-a spart nasul lui Peter.

Ce?

Pe jumătate şocată, dar şi bucuroasă, Margo era să scape cutiuţa din mână.

Josh i-a tras un pumn?

I-a trimis o mingie de tenis în nas.

Când Margo izbucni în hohote de râs, Laura o dojeni.

Era lume pe terenul de lângă ei. Acum tot clubul vuieşte. Peter a fost dus la spital şi s-ar putea să-l dea în judecată.

Pe ce motiv? Lovitură de rachetă cu ricoşeu? Oh, Laura, dar e delicios! Îmi pare rău că l-am subapreciat pe Josh.

Se ţinea cu mâinile de stomac şi simţea că o dor coastele.

Cred că a lovit intenţionat.

Sigur că intenţionat. Josh ar putea să nimerească o maşină în mers cu lovitura lui. Ar fi putut juca în campionate dacă s-ar fi gândit serios la asta. Doamne, ce rău îmi pare că nu am văzut faza!

Ochii îi sclipeau de bucurie.

A sângerat mult??

Din abundenţă, mi s-a spus.

Laura se gândi că ar fi plină de răutate dacă ar fi continuat să-şi imagineze sângele ţâşnind din nasul aristocratic al lui Peter.

A plecat la Maui să se refacă. Margo, nu vreau ca fratele meu să azvârle cu mingi de tenis în obrajii tatălui copiilor mei.

Oh, lasă-l să se distreze şi el.

Uitând să mai pună o etichetă, Margo aşeză cutiuţa într-un dulap din faţă unde câteva zeci de cutii asemănătoare erau deja aliniate.

Ah, Josh se întâlneşte cu cineva?

Să se întâlnească?

Mă înţelegi, plimbări, întâlniri, partide de sex fierbinte?

Laura se frecă la ochi uluită.

Eu nu ştiu nimic. Adevărul e că de mulţi ani nu-mi mai împărtăşeşte din aventurile lui fierbinţi.

Dar ai afla.

Ca şi când ar fi fost ceva deosebit de important pentru pacea ei, Margo şterse o urmă foarte mică de grăsime de pe geamul vitrinei.

Ai fi auzit sau ai fi simţit.

E foarte ocupat pentru moment, aşa că nu cred. De ce?

Ei, spuse întorcându-se cu spatele zâmbind. Avem noi doi o vorbă. Mor de foame, îşi dădu seama subit. Tu nu? Cred că ar fi cazul să comandăm ceva de mâncare. Dacă vine Kate după serviciu, iar noi nu terminăm cu ce-i aici, ne va ţine o predică despre administrarea timpului, ca şi altădată.

Nu am timp pentru predici despre timp. Îmi pare rău. Trebuie să iau fetele de la şcoală. E vineri, explică ea. Le-am promis cina şi un film. Ce-ar fi să vii cu noi?

Şi să las tot luxul acesta?

Margo desfăcu braţele parcă pentru a cuprinde toate cutiile şi ambalajele, chiar şi cănile de cafea pe jumătate goale.

Mai ales că trebuie să învăţ să fac ambalaje pentru cadouri. Nu mă deranjează să...

Margo se întrerupse când uşa se deschise larg şi Kayla alergă înăuntru.

Mami! Am venit în vizită.

Râse şi se avântă spre braţele întinse ale mamei sale.

Bună, iubito.

Laura o strânse în braţe.

Cum aţi ajuns aici?

Unchiul Josh ne-a luat. Spunea că putem să venim cu el la magazin fiindcă trebuie să ne intereseze moştenirea noastră.

Moştenirea voastră?

Laura râse şi o lăsă jos pe Kayla, privind-o pe fiica ei cea mare venind mai puţin veselă, dar curioasă.

Ei, Ali, ce crezi?

Arată altfel decât înainte.

Se plimbă printre cutii, oprindu-se în faţa unei casete pentru bijuterii.

E o fată pentru inima mea, declară Margo şi o cuprinse pe micuţă pe după umeri.

Sunt atât de frumoase. Parcă ar fi o ladă cu comori.

Este. Nu e zestrea Serafinei, ci a mea.

Avem pizza, strigă Kayla. Unchiul Josh a cumpărat multe, multe pizze, aşa că putem să le mâncăm aici, să nu mai mergem la restaurant. Se poate, mami?

Dacă vrei. Tu vrei, Ali?

Ali ridică din umeri şi continuă să admire brăţările şi broşele.

Nu contează.

Iată-l pe bărbatul zilei.

Margo avansă spre uşă când îl văzu pe Josh că o împinge cu cotul deoarece avea braţele ocupate cu cutii de pizza. Se aplecă peste ele şi-l sărută pe gură zgomotos.

Asta-i doar pentru pizza? Ce naiba, dacă ştiam, aduceam o găleată de pui.

De fapt, asta-i recompensa pentru curajul de pe terenul de tenis.

Pe un ton scăzut, îl întrebă în timp ce-i luă cutiile din braţe:

Tot singur dormi, dragule?

Nu-mi aminti, răspunse el ridicând dintr-o sprânceană. Tu?

Margo surâse fermecător şi-l mângâie cu mâna pe obraz.

Am fost mult prea ocupată pentru a face orice fel de sport. Ali, cred că sus în frigider găseşti o sticlă de Pepsi.

Am adus şi asta, zise el chinuit de senzualitatea parfumului ei. Ali, pisicuţo, te descurci cu sticlele din maşină?

Şi eu, se auzi glasul subţire al Kaylei care o şi rupse la fugă spre uşă. Vreau să te ajut. Hai, Ali!

Bine, bine.

Josh îşi înfundă mâinile în buzunare şi începu să scruteze camera în timp ce fetele trântiră uşa.

Ai fost ocupată.

Se duse în cealaltă cameră şi zâmbi. Semăna atât de mult, cu şifonierul din Milano, doar că aici toate hainele fuseseră etichetate.

Lenjeria şi cămăşile de noapte sunt sus, îl anunţă Margo. În budoar.

Natural.

Josh se uită atent la un pantof din piele de antilopă şi după ce-l întoarse pe toate părţile, constată că nu fusese decât foarte puţin purtat şi că preţul era de nouăzeci şi doi de dolari şi cincizeci decenţi.

Cum stabileşti preţurile?

Oh, avem noi sistemul nostru.

Josh puse pantoful la loc şi o privi pe sora lui.

Ştiam că nu te superi dacă le aduc pe fete.

Nicidecum. Mă supără că te-ai luptat cu Peter.

Josh nu păru prea impresionat.

Ai auzit de asta?

Sigur că da. Toată lumea, începând de la Big Sur şi până la Monterey ştie deja.

Laura păru tot supărată când Josh o sărută pe obraz.

Pot să-mi rezolv şi singură problemele conjugale.

Sigur că poţi. Mingea aceea mi-a scăpat din mână.

Pe naiba, murmură Margo.

De fapt, ţintisem spre ochi. Ascultă, Laura, continuă el când o văzu că se înfurie, vorbim mai târziu despre asta, bine?

Laura nu avu de ales fiindcă fetele veniră înapoi cu sacoşe în mâini. Josh se gândise să aducă farfurii de hârtie, şerveţele şi păhărele din plastic pentru răcoritoare; chiar şi o sticlă de Bordeaux roşu. Margo se gândi că Josh Templeton avea întotdeauna grijă de toate. Puseră totul pe un plastic pe podea, ca la picnic.

Margo îşi mai dădu seama că-l subestimase în toţi aceşti ani. Ar fi un duşman formidabil, dovedind aceasta cu o singură lovitură de rachetă. Margo era convinsă că va fi şi un iubit de neuitat. Josh o surprinse admirându-l şi-i dădu o farfurie.

Probleme, ducesă?

Mai mult ca sigur.

Margo se simţea bine ascultându-le pe fete. Ali se înveselea la glumele lui Josh, citindu-i-se asta pe chip. Biata copilă, simţea nevoia unui tată, îşi zise Margo, înţelegea dorinţa şi durerea din sufletul ei. Golul pe care-l resimţise şi ea la aceeaşi vârstă fusese umplut de Thomas Templeton care, prin bunătatea şi răbdarea lui, o făcuse să şi dea seama că nu era al ei.

Niciodată nu avusese sentimentul că are un tată - sau îl avusese atât de puţin timp încât nu şi-l mai amintea deloc. Mama ei tăcuse în legătură cu bărbatul pe care l-a luat în căsătorie şi pe care-l pierduse, astfel că Margo se temuse să pună întrebări. Se temea că, oricum, pentru ele două nu existase nimeni.

Nu existase iubire. Pasiune, cu atât mai puţin.

Încă o căsnicie searbădă pe lume nu mai conta pentru nimeni, nici chiar pentru cei implicaţi în ea. O tânără catolică irlandeză se măritase şi avusese copii, aşa cum se aştepta din partea ei. Apoi acceptase, voia lui Dumnezeu cu capul plecat. Ann Sullivan nu ar fi jelit şi nu s-ar fi zbuciumat atât blestemându-l pe Dumnezeu, apoi aruncându-se în ocean, aşa cum făcuse Serafina. Ann Sullivan îşi revenise, mersese mai departe şi uitase.

Atât de uşor, îşi zise Margo, încât nu rămăseseră amintiri. Parcă nici ea nu avusese vreodată un tată.

Nu încercase ea să-şi umple golul din inimă cu bărbaţi? Adesea mai în vârstă decât ea, precum Alain, bărbaţi cu renume, cu familii, adesea la adăpost de orice angajament. Bărbaţi însuraţi, însuraţi de mai multe ori sau însuraţi şi uşuratici, cu soţii care închideau ochii la aventurile lor amoroase atâta timp cât şi soţii lor îi închideau pe ai lor la aventurile soţiilor.

Se simţise confortabil alături de bărbaţi care o priveau ca pe un premiu frumos care trebuia alintat şi împodobit. Etalat. Bărbaţi care nu rămâneau cu ea, lucru care-i făcea cu siguranţă mai atrăgători, dar mult prea interzişi.

I se strânse stomacul şi bău puţin vin ca să-şi recapete puterile. Ce concluzie oribile, realiză Margo. Ce situaţie patetică!

Te simţi bine? o întrebă Laura îngrijorată. Eşti palidă.

Nu am nimic. Mă doare puţin capul. Mă duc să iau ceva.

Se ridică şi făcu eforturi să urce treptele una câte una fiindcă-i venea s-o ia la fugă.

Ajunsă în baie, scotoci printre cutii şi borcănaşe. Se opri la cutia cu calmante, dar o schimbă rapid cu cea de aspirine. Prea uşor ar fi să iei o pastilă şi să-ţi treacă totul.

Margo!

Josh venise după ea şi o luă de umeri.

Ce s-a întâmplat cu tine?

Vise demonice.

Dădu negativ din cap şi înghiţi aspirina.

Nu am nimic, doar o simplă vedenie.

S-ar fi întors cu faţa spre Josh, dar se simţea ţintuită de el şi rămaseră pe loc privindu-se în oglindă.

Eşti nervoasă fiindcă deschizi magazinul săptămâna viitoare?

Îngrozită.

Orice s-ar întâmpla, deja ai reuşit un lucru important. Ai făcut să strălucească acest loc. Este frumos, elegant şi unic. Seamănă cu tine.

Şi plin de pretexte care vor fi puse în vânzare?

Şi ce dacă?

Margo închise ochii.

Şi ce dacă. Fii prietenul meu, Josh, ţine-mă în braţe un minut.

Josh o întoarse cu faţa spre el şi o strânse la piept. Margo oftă prelung, iar el o mângâie pe păr.

Ţii minte iarna când te-ai dus să cauţi zestrea Serafinei?

Mda. Am săpat în grădina de trandafiri şi pe gazon în partea de sud. Mama era furioasă pe mine şi m-a ameninţat că mă trimite cu vaporul la mătuşa Bridgett, în Cork.

Oftă încet, simţindu-se apărată de trupul lui.

Dar tatăl tău a râs şi a spus că gluma a fost foarte bună şi că dovedeam spirit de aventurieră.

Căutai ceva ce-ţi doreai şi ai pornit în căutarea acelui lucru.

Josh o sărută uşor pe creştet.

Asta ai făcut întotdeauna.

Şi mereu mi-am dorit ceva de neatins?

Nu.

Îi ridică bărbia şi o privi.

Ai căutat ceva interesant şi nu mi-ar plăcea să cred că te-ai oprit din săpatul la rădăcinile trandafirilor, ducesă.

Margo suspină şi-şi frecă obrazul de umărul lui.

Deşi nu-mi place să recunosc, eşti foarte bun pentru mine, Josh.

Ştiu.

Josh realiză că trecuse prea mult timp până ce-şi dăduse seama de asta.

*

Margo nu se aşteptase să fie emoţionată. În ultimele trei luni avusese multe de făcut - întâlniri, hotărâri de luat, mărfuri de sortat. Decorarea, planificarea; până şi alegerea pungilor pentru ambalaj şi a cutiilor durase ore în şir.

Avusese multe de învăţat. Inventare, media profiturilor şi a cheltuielilor, formulare pentru impozite, taxe de tot felul.

Programase interviuri. Anunţul din People fusese prea mic şi telegrafic, iar în Distracţii săptămânale apăruse un articol de reclamă pentru ea şi magazinul ei. Nu îndeajuns de cuprinzător, dar era tipărit.

Totul era pus la punct, iar ea se aşteptase să fie o inaugurare lipsită de tensiune.

Cu douăzeci şi patru de ore înainte ca Pretexte să fie deschis, Margo făcu o criză de nervi. De-a lungul anilor urmase o serie de cursuri pentru a-şi stăpâni nervozitatea. Un pahar de vin, cumpărături, o pastilă, sex. Acum niciuna dintre variante nu i se părea potrivită şi nici în concordanţă cu noua viaţă pe care voia să o înceapă.

Avea de gând să încerce cu puţină gimnastică. Sala de pregătire fizică a clubului local era perfectă pentru asta. În cadrul meseriei trebuise să facă şi exerciţii cu greutăţi, apoi urmase un curs de gimnastică aerobică. Spre avantajul ei, fusese binecuvântată cu un metabolism de invidiat, picioare lungi, abdomen plat şi sâni bine proporţionaţi, şolduri înguste; deci nu se dădea în vânt după orele de pregătire fizică.

Acum păşea leneş spre un Stair Master, aparat pe care se exersează urcatul pe trepte şi se întreba cum poate cineva să se entuziasmeze când urcă la nesfârşit. Spera să o ţină ocupată pentru câteva minute - şi să-i distribuie kilogramele asimilate acolo unde trebuie.

Sala enormă era înconjurată de ferestre dincolo de care se vedeau terenul de golf şi piscina. Pentru cei care nu erau interesaţi de peisaj, deasupra aparatelor erau instalate televizoare, aşa încât puteai merge pe bandă rulantă sau alerga pe loc în timp ce-i priveai pe Katie şi Bryant pe canalul CNN. Alte aparate, care mai de care mai care mai periculoase - după părerea ei - erau aşezate în colţuri.

Alături de ea, pe un aparat identic, urca o femeie într-un costum de gimnastică roşu, în timp ce citea ultimul roman al lui Danielle Steele. Margo se strădui să intre în ritm cu ea şi citea rubricile dedicate afacerilor din ziarul Los Angeles Times.

Nu se putea concentra. Această lume era cu totul nouă pentru ea. Oameni care făceau jogging, îşi exersau programele de gimnastică, mormăiau după efort, în vreme ce ea trăia învăluită în lumea ei. Un bărbat cu un corp superb şi bicepşi ca piatra se admira în oglindă în timp ce ridica nişte greutăţi enorme. Câteva femei, unele grăsuţe, altele slabe, dădeau de zor din pedale pe biciclete ergonomice. Două dintre ele vorbeau, iar celelalte pedalau pe ritmul muzicii ascultate la căşti.

Alte persoane făceau exerciţii pe podea, îşi pedepseau trupurile cu mişcări grele, asudau, beau apă minerală, apoi reveneau şi o luau de la capăt.

Lui Margo i se părea uimitor. Pentru ea acest moment era unul de diversiune, ceva trecător, dar pentru acele trupuri transpirate şi chinuite de efort acesta era un stil de viaţă ales de bunăvoie. Poate că erau cu toţi nebuni. Totuşi... nu erau aceştia cei de care avea ea nevoie? Oameni de afaceri, bogaţi şi inteligenţi. Femeile care pedalau în şorturi de o sută de dolari şi ghete de sport de două sute de dolari. După ce se oboseau la sală, nu aveau şi ei nevoie de puţin răsfăţ? În afară de masaje, de băi turceşti şi de duşuri scoţiene, cu siguranţă că le-ar face plăcere să intre într-un magazin elegant unde li s-ar oferi o ceaşcă de cappuccino, un pahar de şampanie rece şi unde o femeie frumoasă i-ar ajuta să aleagă un cadou de bun-gust.

Desigur, important ar fi să-i convingi că acest cadou, deşi era un obiect la mâna a doua, exact acest amănunt îl făcea mai interesant şi unic.

Începu să-şi facă unele calcule şi i se adresă femeii de alături:

Faceţi asta în fiecare zi?

Hmm?

Mă întrebam dacă faceţi asta în fiecare zi, repetă Margo zâmbind.

Femeia era trecută de treizeci de ani, foarte îngrijită, iar pe inelar purta o verighetă lată cu un şirag de diamante pe mijloc, fiecare dintre ele având în jur de trei carate.

Eu de-abia am început.

De trei ori pe săptămână. De atât ai nevoie ca să te menţii.

Evident interesată, se uită la Margo de jos în sus.

Cu siguranţă că nu intenţionaţi să slăbiţi.

În ultimele trei luni am luat vreo trei kilograme.

Femeia râse şi se şterse cu prosopul pe gât. Margo remarcă la mâna ei un ceas Rolex.

Multe dintre noi ne-am bucura să spunem asta şi să arătăm ca dumneata. Eu am slăbit cincisprezece într-un an doar.

Glumiţi.

Dacă le pun la loc, mă sinucid. Acum fac exerciţii de întreţinere. Am revenit la măsura 42 şi, slavă Domnului, mă menţin.

Arătaţi formidabil. Măsura 42, îşi zise Margo. Perfect. Vă place să exersaţi şi afară?

Femeia schiţă un zâmbet şi conectă stepper-ul pe o viteză mai mare.

Urăsc fiecare minut.

Slavă Domnului, mărturisi Margo simţindu-şi călcâiele arzând. Sunt Margo Sullivan. Aş vrea să dăm mâna, dar mi-e teamă să nu alunec şi să cad.

Judy Prentice. Margo Sullivan, repetă ea. Mi se părea mie că te cunosc. Pe vremuri te uram.

Cum aşa?

Când purtam cu zece numere mai mult decât acum răsfoiam o revistă. Te-am văzut acolo, cu linii perfecte şi corp minunat. Am dat imediat pagina la reclama lui Godivas. Surâse. E o recompensă să te văd că transpiri ca orice om obişnuit.

Judy părea o persoană drăguţă şi un potenţial client, se gândi Margo.

S-ar putea să fie ceva legat de glandele endocrine?

Asta-i o minciună inventată de Jane Fonda. Eşti născută aici?

În Big Sur, confirmă Margo gâfâind. Acum m-am întors. Am un magazin în Monterey. Se numeşte Pretexte, este pe Cannery Row. Mâine avem deschiderea oficială. Poate că vrei să vii să arunci o privire.

S-ar putea să vin şi eu, spuse Judy zâmbind. Gata, astea sunt cele douăzeci de minute de iad ale mele. Mai am cincisprezece cu greutăţile şi o şedinţă scurtă în camera de tortură Nautilus, apoi am zburat de aici.

Îşi luă prosopul şi privi către uşă.

Oh, iată că vine diva.

Candy Litchfield, murmură Margo când o văzu pe roşcata în costum întreg cu desene florale.

O cunoşti?

Prea bine.

Hmm. Dacă ai atât bun-gust încât o dispreţuieşti, înseamnă că trebuie să vin să-ţi văd magazinul. Au, se îndreaptă spre noi şi e numai a ta.

Stai, nu...

Era prea târziu. Candy scoase un strigăt de entuziasm care-i făcu pe toţi cei prezenţi să-şi întoarcă uimiţi, capetele.

Margo! Margo Sullivan! Nu-mi vine să cred?

Bună, Candy.

Spre disperarea lui Margo, Candy păşi pe stepper chiar alături de ea.

Candy avea obiceiul să dea buzna peste tot neinvitată. Acesta era unul dintre motivele pentru care era nesuferită. Arăta mereu ca scoasă din cutie: frumoasă, dichisită, cu trăsături perfecte şi roşcată. Pe când erau colege de liceu, Candy fusese prima conducătoare a galeriei şi principala pacoste pe capul el. Se căsătorise bine - de două ori - avea doi copii minunaţi - câte unul din fiecare mariaj - şi-şi petrecea timpul, după câte ştia Margo, organizând ceaiuri dansante şi distrându-se cu câte o aventură amoroasă.

Sub învelişul strălucitor şi chipul atrăgător, încununat de un corp fortificat, sălăşluia inima unei vipere. Pentru Candy, celelalte femei nu erau doar reprezentantele aceluiaşi sex; toate erau duşmani.

Am auzit că te-ai întors, sigur.

Bătu cu degetul pe panoul electronic al aparatului şi programă viteza dorită.

Am vrut să te sun, dar am fost foarte ocupată.

Diamantele cerceilor străluciră când dădu din cap zâmbind.

Ce mai faci, Margo? Arăţi grozav. Nimeni nu şi-ar da seama.

Chiar aşa?

Toate poveştile acelea oribile.

Zâmbetul răutăcios îi apăru pe buzele rujate.

Cred că a fost îngrozitor pentru tine. Pur şi simplu nu-mi pot imagina groaza momentului când eşti arestat - mai ales într-o ţară străină.

Vorbea îndeajuns de tare ca să atragă atenţia câtorva oameni din sală.

Nici eu.

Margo simţi nevoia de a fuma; se abţinu să nu răbufnească.

Nu am fost arestată. Mi s-au pus nişte întrebări.

Desigur, povestea a fost exagerată.

Tonul căpătă o nuanţă de compătimire, dar părea tot nelămurită.

Toate lucrurile oribile pe care le-au spus despre tine. Când am auzit, le-am spus câtorva prietene cu care eram la prânz că totul era o minciună. Oricum, poveştile circulau. Presa este nemiloasă. Ai făcut bine să pleci din Europa până la stingerea scandalului. Ce frumos din partea Laurei că nu s-a luat după bârfe şi te-a primit la ea!

Nu avea ce altceva să spună decât:

Da.

Ce păcat de Bella Donna. Sunt convinsă că aceea care te-a înlocuit nu e la fel de bună. Eşti mult mai fotogenică decât Tessa Cesare.

Ţintind mai exact, Cindy îşi ascuţi şi lancea:

Sigur, e mai tânără, dar nu are... experienţa ta.

Lovitura nimeri direct în inimă. Margo strânse mai tare bara şi încercă să vorbească încet.

Tessa e o femeie frumoasă.

Ah, sigur. Şi foarte exotică. Pielea arămie, ochii aceia negri, minunaţi. Sunt sigură că oamenii de la marketing s-au gândit să continue cu cineva contrastant.

Zâmbetul malefic era calculat şi uşor batjocoritor.

O să-ţi revii, Margo. Nu te nelinişti.

Doar că aş dori să omor pe cineva, spuse pe nerăsuflate.

Gata, spune-mi ce este nou. Am auzit un zvon amuzant că te apuci de vânzări.

Şi eu râd de asta tot timpul. Deschidem mâine.

Nu zău?

Ochii i se deschiseră larg.

Înseamnă că biata Laura Ridgeway chiar ţi-a cumpărat clădirea? Ce frumos din partea ei!

Laura, Kate Powell şi cu mine am cumpărat-o împreună.

Voi trei eraţi întotdeauna legate una de cealaltă.

Zâmbetul ei devenise invidios. Le detestase mereu fiindcă erau prietene de nedespărţit.

Sunt sigură că va fi distractiv pentru voi, iar biata Laura chiar avea nevoie de o distracţie. Nimic nu poate fi mai dureros, şi mai deprimant ca o căsnicie ratată.

Doar dacă nu este a doua, replică Margo cu un zâmbet triumfător. Divorţul tău e definitiv, Candy?

Va fi luna viitoare. Încă nu te-ai măritat cu... vreun bărbat, nu-i aşa, Margo?

Nu, am avut doar relaţii amoroase cu mai mulţi. Majoritatea lor erau oricum însuraţi.

Mereu mi-a plăcut atitudinea ta europeană. Cred că eu sunt prea americanizată. Nu cred că m-aş putea simţi vreodată bine ca amantă.

Margo văzu roşu în faţa ochilor.

Dragă, mârâi ea printre dinţi, este o binecuvântare nespus de confortabilă. Crede-mă. Oricum, s-ar putea să ai dreptate. Nu eşti genul. Nu ai mai primi pensie alimentară.

Margo se dădu jos de pe aparat, bucuroasă că întrevederea cu Candy o distrăsese de la durerile de muşchi şi de la starea tensionată. Cu toate că-şi simţea picioarele ca nişte pietre, nu dorea să-i dea lui Candy satisfacţia de a o vedea şchiopătând. Coborî cu multă grijă, aşa cum o văzuse pe Judy.

Vino pe la magazin, Candy. Mâine e deschiderea festivă. Tu ţi-ai dorit întotdeauna ce aveam eu. Acum vei avea ocazia să cumperi pe bani.

Margo ieşi, iar Candy răsuflă din greu, cu nasul uşor ridicat şi se adresă femeii din dreapta:

Margo Sullivan s-a complăcut întotdeauna să pară ceea ce nu este. Dacă nu era familia Templeton, nu ar fi putut trece de poarta acestui club.

Femeia clipi de câteva ori, transpirată; o admira pe Margo pentru stilul ei şi pentru brăţara cu safire.

Care era numele magazinului ei?

CAPITOLUL 12

Ora unsprezece patruzeci şi cinci. 28 iulie. Cincisprezece minute înainte de miezul zilei, Margo stătea pe pat în budoarul doamnelor. Era patul pe care dormise cândva, în care făcuse dragoste, visase. Acum stătea pe marginea lui, ţinându-se cu mâinile de stomac şi rugându-se să-i treacă greaţa.

Dacă nu va veni nimeni? Dacă nu va trece absolut nimeni dincolo de uşile de sticlă proaspăt spălate? Însemna că va petrece următoarele ore tremurând, privind prin fereastra decorată de ea cu o draperie de mătase.

Fusta St. Laurent - purtată anul trecut la festivalul de film de la Cannes - stătea acum aşezată pe scaunul Ludovic al XIV-lea aflat în hol. Fusta în falduri bogate era înconjurată de mult-preţuitele ei posesiuni. O sticluţă de parfum Baccarat, sandale de seară cu pietre lucitoare, cercei lungi cu safire, o poşetă din satin negru cu încuietoare în formă de panteră. Suportul pentru lumânări din cristal de Meissen, paharul de şampanie, câteva din cutiile ei de bijuterii şi setul de toaletă cu oglinda argintată, primit în dar de la un fost iubit.

Ea aşezase fiecare obiect; fusese un ritual chiar. Acum se temea că aceste lucruri care au fost cândva ale ei şi pe care le îndrăgise nu vor face altceva decât să stârnească dispreţul trecătorilor.

Ce făcuse ea de fapt?

Se despuiase, se despuiase complet în public. Îşi închipuise că va fi stăpână pe situaţie, că va trece cu bine prin toate, dar îi trăsese pe oamenii la care ţinea cel mai mult în această mlaştină a ei.

Nu era Laura acum jos, aşteptând primul client? Kate urma să sosească în pauza de prânz ca să vadă cu ochii ei clopoţelul sunând la prima încasare marcată de maşina achiziţionată dintr-un magazin de antichităţi din Carmel.

Josh va trece şi el pe aici spre seară şi se va plimba prin magazin cu zâmbetul său pe buze, felicitându-le pentru prima zi de succes.

Cum putea oare să-i dezamăgească? Eşecul nu era decât al ei.

În acel moment nu-şi dorea decât să coboare, să iasă pe uşă şi să o ia la fugă.

Tracul dinaintea spectacolului.

Margo îşi ridică privirea şi continuă să se ţină cu mâinile de stomac. Josh era în pragul uşii.

Tu m-ai convins să fac asta. Dacă în acest moment m-aş putea ţine pe picioare, te-aş omorî.

Norocul meu că picioarele tale adorabile nu sunt sigure.

Josh o privi admirativ. Alesese un deux-pièces simplu, roşu, a cărui fustă strâmtă le dădea picioarelor ei lungi un aer irezistibil. Îşi strânsese părul într-o coadă împletită şi doar câteva şuviţe rebele îi încadrau obrajii. Era palidă ca marmora şi ochii îi păreau înspăimântaţi.

Mă dezamăgeşti, ducesă. Credeam că te găsesc jos pregătită să dai piept cu lumea. Văd că stai tremurând ca o fecioară în noaptea nunţii.

Vreau să mă întorc la Milano.

Ei bine, nu poţi.

Tonul lui era categoric. Se apropie de ea şi o luă de braţ.

Ridică-te şi vino-ţi în fire.

Îi văzu ochii aceia mari, albaştri înotând în lacrimi şi se temea că, dacă va cădea prima, i s-ar frânge inima şi ar fi dus-o unde dorea ea.

Pentru Dumnezeu, e doar un nenorocit de magazin, nu un proces capital. Exact stilul tău, să faci din ţânţar armăsar.

Nu e doar un magazin, se tângui ea. Este tot ce am.

Atunci du-te jos şi fă ceva.

Nu vreau să cobor. Dacă nu vine nimeni? Sau dacă vin doar ca să se uite şi să râdă de mine?

Ce dacă nu vine nimeni? Ce dacă vine? Sunt o mulţime de oameni îndeajuns de interesaţi să te vadă cum cazi în nas chiar pe terenul tău. Continuă aşa şi le vei da satisfacţie.

Nu ar fi trebuit să încep în stil mare.

Acest lucru e valabil pentru toate aspectele vieţii tale, aşa că nu văd de ce te-ai plânge acum.

Josh o studie, puţin furios pe ea fiindcă-l lăsase să-i vadă temerile; furios pe sine fiindcă dorea să o protejeze.

Uite, ai cinci minute ca să te hotărăşti. Am şi eu destule de rezolvat.

Îi oferi bobocul de trandafir pe care-l ţinuse la spate până atunci iar ea îl luă de codiţă cu un gest delicat.

Vreau să ştiu ce ai de gând cu ale tale.

O sărută pătimaş, apoi ieşi din cameră.

Ar fi putut să o trateze cu mai multă înţelegere, se gândea ea când intră în baie să-şi refacă machiajul. Puţină înţelegere şi sprijin. Nu, Josh nu făcea asta. Margo trânti pudriera în sertar. De la el nu auzea decât insulte şi remarci morocănoase. Foarte bine. Acest lucru îi amintea că nu se putea bizui pe nimeni decât ea însăşi.

Peste cinci minute se decise să coboare. Laura stătea radioasă în faţa aparatului de încasat şi acţiona încontinuu tasta care făcea clopoţeii să răsune.

Ar trebui să nu te mai joci cu chestia aia.

Dar nu mă joc.

Se întoarse spre Margo cu obrajii îmbujoraţi.

Am marcat prima noastă încasare.

Dar nu am deschis încă.

Josh a cumpărat lampa în stil Art Deco înainte de a pleca. Mi-a spus s-o ambalez şi să i-o trimit.

Laura întinse mâna peste tejghea şi o strânse pe Margo de braţ.

Ambaleaz-o şi expediaz-o, Margo. E prima noastră comandă. Te poţi bizui întotdeauna pe Josh.

Margo râse nervos. Pe toţi dracii; era exact stilul lui.

Te poţi bizui?

Ceasul de pe poliţa din spatele casei bătu ora douăsprezece.

Ei, cred că am putea să... Laura, eu...

Şi eu, spuse trăgând aer în piept. Hai să deschidem, partenere.

Mda.

Margo îşi îndreptă umerii şi merse spre uşă cu bărbia ridicată.

Să-i ia naiba dacă nu ştiu de glumă.

*

Două ore mai târziu nu mai ştia dacă e emoţionată sau ameţită. Nu se putea spune că magazinul se aglomerase, dar oamenii intrau constant, chiar din clipa deschiderii.

Ea însăşi marcase cea de-a doua vânzare, cu mâinile tremurânde, la cincisprezece minute după deschidere. Căzuse la înţelegere cu turista din Tulsa şi amândouă recunoscuseră că brăţara de argint în formă de manşetă era o achiziţie valoroasă.

Cu uimire şi admiraţie o urmărise pe Laura conducând trei tinere spre cabina de probă cu aerul unei funcţionare veterane care ştie să facă un compliment în timp ce aşteaptă cărţile de credit.

Când Kate sosi la douăsprezece şi jumătate, Margo ambala o pereche de cercei cu safire luaţi din vitrină pe care-i aranja într-o cutie argintie. Pe capacul cutiei era scris cu litere argintii numele magazinului.

Sunt sigură că soţiei dumneavoastră îi vor plăcea, spuse ea punând cutia într-o punguţă de plastic aurie. Nu-i mai tremurau mâinile. Mie mi-au plăcut foarte mult. Şi la mulţi ani.

În clipa în care clientul ieşi pe uşă, o luă pe Kate de mână şi o trase după ea în baie.

I-am vândut cu o mie cinci sute şaptezeci de dolari, plus taxe.

O luă pe Kate de mijloc şi începură să ţopăie de bucurie.

Kate, vindem!

Asta era şi ideea.

Kate nu rezistase să nu fie acolo, cu Margo şi Laura, la prima deschidere a uşilor.

Ai un magazin şi vinzi lucruri.

Nu, le vindem împreună. Liz Carstairs a fost aici şi a cumpărat serviciul de pahare de vin de la Tiffany's ca să-l dăruiască fiicei sale, iar un cuplu din Connecticut a cumpărat masa cu tăblie demontabilă. Trebuie să le-o expediem. Ah, mai e ceva. Nu va mai trebui să plătim taxa pentru depozitarea celorlalte mărfuri.

Dar înregistrezi vânzările?

Da - mă rog, cred că am făcut câteva greşeli, dar le rezolvăm noi. Haide, găseşti tu o soluţie.

Se opri cu mâna pe clanţă.

Chestia asta e ca sexul. Te atrage, intri în joc, apoi urmează preludiul, anticipaţia cu fiorii ei şi marea explozie la sfârşit.

Vrei o ţigară?

Mor de poftă.

Chiar te-ai prins în joc, văd.

Nu ştiam că vânzările pot fi atât de... stimulative. Merită încercarea.

Kate se uită la ceas.

Mai am patruzeci şi cinci de minute, dar mă las pe mâna ta.

Margo îi studie ceasul Timex de la mână.

Ştii, am putea lua un preţ bun pe el.

Abţine-te, Margo.

Îşi dădea toată silinţa, dar din când în când căuta câte un colţişor liniştit unde începea să viseze. Poate că emoţiile cărora le făcea faţă erau prea puternice în ultima vreme, însă acum nu-i mai păsa. Deşi mai simţea câte un junghi în inimă când vindea anumite bijuterii sau obiecte pe care le preţuise foarte mult, în acelaşi timp cu durerea încerca şi un sentiment triumfător.

Oamenii veniseră, iar dintre ei unul admira şi următorul cumpăra ceva.

Pe la ora trei, când luară pauză, Margo turnă două căni de ceai din cel pregătit pentru clienţii de dimineaţă.

Am halucinaţii?

Dacă ai tu, am şi eu.

Laura se descălţă şi acum făcea câteva mişcări cu degetele de la picioare.

Mă dor prea tare picioarele ca să fie doar un vis. Margo, cred că am reuşit.

Hai să nu spunem asta deocamdată. Să nu fie de rău-augur.

Luă cana de ceai şi merse să aranjeze o vază cu trandafiri.

Vreau să spun că e posibil ca soarta să râdă de noi. Poate că ne dă câteva ore de succes, mai ţinem deschis trei ore şi... La naiba cu ghinionul!

Se învârti în mijlocul camerei.

Suntem tari. Suntem grozave!

Aş vrea să fiu şi eu mai entuziasmată - şi să pot rămâne cu tine.

Laura se uită la ceas.

Fetele au oră de dans. Spăl eu ceştile înainte să plec.

Nu. Am eu grijă de tot.

Se deschise uşa şi intrară câteva adolescente care se aliniară la marginea vitrinei cu bijuterii.

Avem clienţi, murmură Laura şi adună cănile. Avem clienţi, repetă zâmbind. Mâine vin la ora unu.

Avea multe pe cap şi se întreba cât va mai dura până ce va începe să dea rateuri.

Eşti sigură că te descurci singură în magazin?

Am convenit de la început că tu vei lucra doar jumătate de program. Trebuie să învăţ să mă descurc. Du-te.

După ce spăl cănile.

Laura se opri şi zise:

Margo, nu mai ţin minte ultima dată când ne-am distrat atât de mult.

Nici Margo nu mai ştia când fusese asta. Le măsură cu privirea pe tinere şi zâmbi. Adolescentele care poartă pantofi unicat au fonduri solide şi părinţi cu cărţi de credit sănătoase. Se apropie de tejghea şi le spuse radioasă:

Bună, domnişoarelor. Pot să vă arăt ceva?

*

Josh agrea să lucreze peste program. Putea sta ore în şir legat de fotoliu, răsfoind acte şi documente. Deşi nu era la fel de agreabil ca turneele prin Europa unde avea de verificat activitatea unor lanţuri hoteliere şi a filialelor firmei, se bucura şi de muncă de birou.

Ce nu-i plăcea deloc era să fie luat drept prost.

Cu cât studia mai mult dosarele hotelurilor Templeton din California, cu atât devenea mai convins că Peter Ridgeway îl tratase astfel.

Îşi făcuse datoria. Legal nu-i putea reproşa nimic; nici fonduri prost gospodărite, nici concedieri de personal nejustificate. Deşi făcuse exact aceste lucruri, Peter adusese argumente scrise şi prezentase rapoarte şi studii care motivau fără echivoc schimbările făcute în avantajul creşterii profitului.

Templeton nu fusese niciodată o corporaţie motivată exclusiv prin profit. Era o firmă în proprietatea unei familii, administrată printr-o tradiţie de două sute de ani, cu respect pentru clienţi, dând dovadă de spirit umanitar faţă de cei care lucrau pentru şi în interiorul ei.

Totuşi, Ridgeway sporise profiturile, însă în detrimentul personalului adesea schimbat; vechi angajaţi cu normă întreagă erau înlocuiţi cu alţii noi care lucrau doar jumătate de program. Astfel redusese beneficiile oamenilor şi salariile. Renegociase contractele cu furnizorii şi producătorii, alterând calitatea personalului de la bucătării. Fuseseră desfiinţate şi reducerile de preţuri pentru rezervări şi cumpărări din magazinele hotelurilor Templeton. În acest mod angajaţii firmei pierduseră stimulentele oferite prin tradiţie pentru folosirea serviciilor Templeton.

În acelaşi timp crescuse contul lui de cheltuieli. Mai mari erau şi facturile pentru mesele servite, servicii de spălătorie, distracţii, flori, călătorii. Avusese chiar tupeul să deconteze călătoria la Aruba din banii firmei, trecând-o la rubrica Deplasări în interesul firmei.

Josh simţi o mare plăcere să anuleze cărţile de credit ale lui Peter, cele pe numele corporaţiei.

Ar fi trebuit să ţintească spre bărbăţia lui, se gândi Josh frecându-şi ochii obosiţi. Îi vor trebui luni de zile să recâştige încrederea angajaţilor. Va fi necesară o primă grasă şi multe complimente pentru a-l aduce înapoi pe bucătarul şef care demisionase într-un acces de furie cauzat de amestecul lui Ridgeway. La aceasta se adăuga şi demisia portarului veteran în post la hotelul Templeton din San Francisco, pe care o găsise rătăcită printre hârtiile lui Peter.

Mai erau şi altele. Unii demisionari puteau fi convinşi să revină, dar alţii erau pierduţi în avantajul concurenţei. Niciunul dintre ei. nu i se adresase lui sau vreunuia din părinţii lui fiindcă erau convinşi, pe bună dreptate, că Peter Ridgeway făcea parte şi era preţuit ca membru al clanului Templeton.

Josh îşi eliberă puţin nodul cravatei, încercând să nu se gândească la cantitatea de muncă la care se înhăma. Va trebui să delege pe cineva care să-i preia responsabilităţile în Europa, cel puţin temporar. Acum nu mai pleca nicăieri.

Deja se instalase în fostul apartament al lui Peter. Mobila somptuoasă, fusese înlocuită cu aceea tradiţională, preferată de Josh. Erau piese antice americane şi spaniole, fotolii moi şi confortabile, mai adecvate mobilierului de la Templeton - Monterey.

Hotelul şi decoraţiunile interioare urmau istoria locală. Clădirea era mai degrabă în stilul arhitectonic spaniol din California; faţada bogat ornamentată, fântâni muzicale şi grădini spaţioase. Holul era în nuanţe de roşu şi auriu, cu fotolii mari, grele, mese lungi şi înalte, podele cu gresie lustruită.

Ca plante, adăpostea ghivece enorme cu palmieri, ca acela pe care şi-l adusese în birou, cărat de doi bărbaţi cu braţe puternice.

Mereu considerase hotelul Templeton de la Paris ca fiind cel mai feminin, cu amestecul său de ornamente aurii şi spaţiu aerisit; pe acela din Londra îl vedea distins şi foarte britanic cu holul pe două nivele şi salonul intim pentru servit ceaiul. Aici, la Monterey, se simţea mai în largul lui, fiind un loc agreat de sufletul său. Nu că s-ar fi imaginat pe sine în spatele unui birou, fie el şi un Duncan Phyfe, dar îi plăcea imaginea de pe fereastră şi apropierea de coastele pe care le îndrăgea foarte mult.

Nu se arătase prea afectat, de ce spuneau străinii despre el; că ar fi un globe-trotter împătimit care risipeşte banii părinţilor. Ştia bine ce face. Numele Templeton nu era doar o moştenire, ci o responsabilitate. Muncise mult pentru a-i face faţă, pentru a învăţa meserie nu doar fiindcă era proprietar, ci fiindcă trebuia să fie un bun manager şi administrator al unei corporaţii complexe şi în continuă expansiune. Se aşteptase de la el să cunoască hotelurile din temelii, ceea ce şi făcuse. În acest mod îşi dezvoltase respectul şi admiraţia pentru oamenii care lucrau la bucătării, pentru cei care adunau prosoapele din băi; adesea îi calma pe oaspeţii nou-veniţi încă de la biroul recepţiei.

Aprecia orele petrecute cu publicul, cât şi cele de la negocieri, când trebuia să participe la convenţii şi să discute cu ceilalţi membri. Exista o limită şi aceea se numea Templeton. Orice nu mergea bine, orice trebuia netezit şi reparat sau lustruit cădea în sarcina lui. În California se dovedi că avea multe de reparat, de netezit şi de lustruit.

Se gândi să bea o cafea, dar trebuia să o facă singur sau să sune room-service-ul. Nu avea energia necesară pentru niciuna din variante. Pe secretară o trimisese acasă fiindcă îl călca pe nervi cu stilul ei disperat de a se gudura ca un căţeluş care vrea să se facă plăcut.

Dacă tot va fi ţintuit la birou în viitorul previzibil, va avea nevoie de o asistentă executivă, care să ţină pasul cu el şi care să nu holbeze ochii de fiecare dată când primeşte o dispoziţie. Va trebui s-o azvârle pe aceasta la loc în bazin unde să continue să prindă peşte.

Deocamdată va trebui să se descurce singur. Se apucă să redacteze pe computer o notă pentru toţi şefii de departamente, cu o copie pentru părinţii săi şi una pentru comitetul director. Îi trebuiră treizeci de minute ca să o definitiveze. Făcu o copie şi o trimise prin fax părinţilor săi împreună cu o adnotare personală, apoi le scoase pe celelalte la imprimantă şi aranjă să fie trimise prin curier chiar în acea noapte.

Nedorind să piardă timpul, stabili o şedinţă cu tot personalul hotelului a doua zi, la ora unsprezece şi o alta cu cei din staţiune la ora două.

Deşi trecuse de şase, contactă serviciul juridic şi lăsă un mesaj prin poşta electronică care sublinia urgenţa unei întâlniri la ora nouă fix în biroul în care se afla acum.

Era foarte probabil ca Ridgeway să-l dea în judecată pentru concedierea subită, iar Josh voia să aibă toate acoperirile necesare.

Reveni la computer şi scrise un raport prin care revenea asupra reducerilor în avantajul angajaţilor. Măcar acest lucru va fi observat imediat, se gândi el, iar în cele din urmă va fi benefic pentru restabilirea moralului.

Margo îl privea prin uşa întredeschisă. Era şocată să constate că, privindu-l la lucru, se simţea excitată. Cravata desfăcută, părul răvăşit de degete neliniştite, intensitatea şi concentrarea din ochii lui o făceau să vibreze.

Ciudat, dar nu se gândise niciodată că Josh munceşte serios şi nici nu realizase cât de atrăgător putea fi un bărbat serios care munceşte. Poate că vinovate erau lunile de abstinenţă autoimpusă sau succesul zilei. Poate că era chiar Josh - fusese mult timp. Însă în acel moment nu-i păsa; venise la el pentru un lucru - o partidă fierbinte de sex. Avea de gând să nu plece de acolo fără asta.

În tăcere, închise uşa după ce intră şi puse siguranţa.

Măi, măi, murmură ea, iar pulsul i-o luă razna când îl văzu ridicându-şi brusc capul ca un lup adulmecându-şi perechea. Muntele la lucru. Ce imagine!

Ştiind exact ce poziţie trebuie să adopte - numai Dumnezeu ştia cât exersase - se apropie de biroul lui mergând languros. Puse o sticlă de Cristal şi se aşeză pe un colţ.

Te întrerup?

Mintea lui se golise complet în clipa în care o văzuse avansând. Făcu un efort să-i răspundă pe măsură.

Da, dar nu te simţi stânjenită.

Privi sticla, apoi îşi ridică ochii spre ea.

Ei, cum a fost azi?

Ah, nimic deosebit.

Se lungi pe birou că să ajungă mai aproape de el, oferindu-i un decolteu adânc, dincolo de care se zărea lenjeria din dantelă de culoarea perlei.

Doar cincisprezece mii de dolari din vânzări, spuse extaziată şi-l ciufuli. Cincisprezece mii şase sute şaptezeci şi patru de dolari şi optsprezece cenţi din vânzări.

Sări de pe birou şi începu să se învârtă.

Ştii cum m-am simţit prima dată când mi-am văzut chipul pe coperta revistei Vogue?

Nu.

Exact ca acum. Nebună. Am închis uşile la şase şi mai rămăsese o jumătate de sticlă de şampanie nebăută. Am băut-o eu direct de la sursă. Apoi mi-am dat seama că nu vreau să beau singură. Deschide-o, Josh. Hai să ne îmbătăm. Şi să facem nebunii.

Josh se ridică şi începu să desfacă staniolul din jurul gâtului sticlei. Ar fi trebuit să-şi dea seama că scânteile din ochii ei fuseseră aprinse de ceva acidulat.

Din câte-mi spui, ai trecut de faza asta.

Sunt doar pe jumătate beată.

Dopul sări cu zgomot.

Atunci aranjăm imediat.

Se duse în bucătărie, lăsă sticla pe masă şi scoase două pahare din dulapul de stejar.

Asta faci mereu, nu-i aşa? Aranjezi lucrurile. M-ai aranjat pe mine, Josh. Îţi sunt recunoscătoare.

Nu.

Josh nu dorea acest lucru.

Ai reuşit singură.

Am început, dar nu s-a terminat încă.

Ciocniră paharele.

Oricum, e un început grozav.

Deci, bem pentru Pretexte.

Cred şi eu. Ştiu că nu va fi aşa în fiecare zi. E imposibil.

Plină de energie, Margo se întoarse în birou.

Kate spunea că la început vânzările vor fi mari, apoi constante. Nu-mi pasă. Am privit azi o femeie oribilă ieşind cu unul din costumele mele Armani şi nu mi-a păsat deloc.

Foarte bine pentru tine.

Şi am...

Vocea i se stinse, iar Josh puse paharul pe masă alarmat.

Să nu faci asta. Nu plânge. Te implor!

Nu e ce crezi tu.

Lasă-mă cu prostia asta despre lacrimi de fericire. Pentru mine înseamnă acelaşi lucru. Sunt ude şi mă fac să mă simt ca un porc.

Nu mă pot abţine.

Margo luă câteva înghiţituri de şampanie şi-şi trase nasul.

Aşa am fost toată ziua. Am dansat pe pereţi un minut, apoi m-am închis în baie de supărare. Îmi vând viaţa şi sunt nefericită. Oamenii o cumpără şi asta îmi readuce fericirea.

Isuse!

Josh nu ştia ce să mai facă; îşi trecu palmele peste faţă, dezamăgit.

Hai să dăm şampania pe nişte cafea, vrei?

Oh, nu!

Margo se ridică brusc şi începu iar să danseze.

Sărbătoresc.

Bine.

Când nu avea să mai reziste, o va lua în braţe şi-i va aşeza în maşină trupul obosit şi sexy, apoi o va duce acasă. Dar pentru moment trebuia să-i respecte dorinţa de a sărbători, de a râde şi de a spune prostii. Se aşeză pe birou şi ridică din nou paharul.

Bem pentru femeile urâte îmbrăcate în costume Armani la mâna a doua.

Margo bău paharul până la fund.

Pentru adolescente cu părinţi bogaţi şi indulgenţi.

Dumnezeu să le aibă în pază!

Şi pentru turiştii din Tulsa.

Sarea pământului.

Şi pentru bătrâni cu ochi de şoim care apreciază picioarele lungi în fuste mini.

Când văzu că Josh priveşte încruntat în paharul său, râse şi mai turnă şampanie.

Şi care aruncă dolari pe servicii de ceai Meissen şi zâmbete amabile.

Înainte să mai poată bea, Josh o prinse de încheietura mâinii.

Cât de amabile?

L-am lăsat să mă ciupească de bărbie. Dacă ar fi cumpărat vaza raku, l-aş fi lăsat să mă ciupească de amândoi obrajii. E atât de emoţionant.

Ciupitul?

Nu, chicoti ea. Vândutul. Nu-mi imaginam cât de interesant este, cât de... incitant.

Margo se aplecă pe spate şi şampania ei se vărsă pe amândoi, înainte că Josh să-i ia paharul din mână şi să-l pună în siguranţă pe masă.

De aceea am vrut să te găsesc aici.

Să mă găseşti, repetă el, foarte precaut să facă o mişcare înainte şi prea aţâţat ca să facă o mişcare înapoi.

Cu un hohot de râs, Margo îşi lipi palmele de pieptul lui, apoi îi mângâie umerii, îi răvăşi părul.

Credeam că tu poţi să termini treaba.

Josh se gândi că era mai mult de jumătate beată şi se conformă regulilor lui. Nu şi le mai amintea.

Ce vrei să-ţi vând?

Margo râse din nou şi-i trase capul spre buzele ei fierbinţi.

Orice ai, sunt gata să cumpăr.

Josh se desprinse, de ea şi inspiră adânc, încercând să raţioneze.

Ai creierii îmbibaţi de şampanie, ducesă. Cred că nu e timpul cel mai potrivit pentru afaceri.

Margo se chinui să-i scoată cravata de la gât, apoi începu să se războiască şi cu buzele lui.

E momentul perfect. Aş putea să te mănânc de viu cu muşcături mari... mari.

Isuse!

Era imposibil să mai raţioneze când simţea cum sângele i se scurge din cap.

Peste aproximativ zece secunde... se opri şi o sărută scoţându-şi cămaşa din pantaloni... nu voi mai da doi bani pe faptul că eşti beată sau trează.

Ţi-am spus că sunt pe jumătate beată.

Margo îşi lăsă capul pe spate şi deschise ochii larg. În ei se citeau veselia şi dorinţa.

Ştiu exact ce fac şi cu cine o voi face. Ce-ai spune dacă am considera pariul acela nul?

Josh era preocupat de nasturii ei şi vedea cum îi alunecă mâinile în jos.

Ce-ai zice de Mulţumesc, Doamne?

Cred că ar fi o greşeală.

Se avântă cu dinţii spre gâtul lui.

O teribilă greşeală. Doamne, de ce nu-ţi pui mâinile pe mine?

Încerc.

Josh reuşi în sfârşit să-i descheie nasturii şi se repeziră amândoi spre dormitor, înlănţuiţi.

Dă-ţi silinţa.

Margo îşi azvârli pantofii din picioare, se împiedică şi căzură amândoi lângă perete. Când mâinile lui urcară pe sub fusta strâmtă, ridicând-o, apoi îi cuprinseră fesele, Margo se arcui pe spate:

Nu te opri, gemu ea. Orice vrei să faci, nu te opri.

Cine se opreşte?

Cu disperare, o ridică în picioare şi îi acoperi cu gura sânul de sub dantela furoului. Margo gemu înfundat şi încercă să-şi păstreze echilibrul.

Asta ar putea distruge prietenia noastră.

Josh nu se putea dezlipi de pielea fierbinte şi moale, dar reuşi să murmure:

Nu mai vreau să fim prieteni.

Nici eu, spuse, apoi se prăbuşiră în pat.

Dintotdeauna se gândise la sex ca la o recompensă generoasă pe care ţi-o oferă viaţa, arareori reuşind să egaleze actul în sine cu extazul preludiului. Nu vedea nicio mândrie la doi oameni care gâfâiau ca nişte câini şi se pipăiau frenetic. Era, dacă treceai cu vederea toate fleacurile, o experienţă amuzantă şi temporar satisfăcătoare.

Niciodată nu făcuse dragoste cu Josh Templeton.

Şi cu el gâfâia, se pipăiau, chiar râdeau, dar avea să descopere că realitatea poate uneori depăşi anticipaţia.

În clipa în care trupul ei era ţintuit sub al lui, se schimbă situaţia. Îl dorea cu sălbăticie, dorea să-i simtă mâinile puternice, bărbăteşti mângâindu-i pielea; dorea să-i guste lava dintre buzele pătimaşe şi să audă sunetul acela animalic al cărnii lovindu-se de carne. Lumina din birou pătrundea în dormitor, iar ei se rostogoleau pe patul parţial luminat, parţial în beznă. Lupta corp la corp nu era inocentă, ci intenţionată, disperată, avidă. Îi vedea ochii umbriţi care o priveau cu intensitate. Simţea muşchii lui fermi sub materialul cămăşii; i-o trase în jos şi începu să-i guste pielea. După ce Josh îi ridicase fusta, Margo se gândi: Acum. Slavă Domnului, acum, apoi se arcui ca să-l primească; însă el o ridică pe genunchi şi preferă să mai prelungească momentul cu sărutări înfocate. Limba lui o cerceta, abdomenul se încorda peste abdomenul ei, pielea ei mătăsoasă se mula pe muşchii lui. Margo se lăsa legănată în ritmul ameţitor al mişcărilor lui şi se înfiora la fiecare dezmierdare; simţurile îi erau aţâţate la limită. Se temea că va exploda pe dinăuntru şi îi desfăcu brusc fermoarul pantalonilor. Josh o cuprinse de fese cu degetele adânc înfipte în carnea arzătoare şi îşi făcu loc între pulpele ei cu pofta dezlănţuită a unui om flămând şi nerăbdător.

Margo simţi orgasmul ca pe un gheizer fierbinte, eliberând-o de tensiunea interioară, trimiţându-i şocuri molcome până ce-şi înfipse de-a binelea unghiile în spatele lui. Fără să o lase să-şi tragă sufletul, Josh o aşeză pe spate şi începu să o devoreze. Aşa o voise - exact aşa - aproape fără cunoştinţă, frenetică şi dornică de el. Visase această clipă, intuise mişcările ei sub greutatea lui, până şi aroma pielii când focul pasiunii o va mistui.

Acum avusese tot ce-şi dorise, dar nu-i era îndeajuns.

Voia să o despoaie centimetru cu centimetru şi să o vadă cum se zvârcoleşte de plăcere. Voia să o audă strigând de extaz. Propriile lui porniri erau acum nestăvilite, iar sângele îi clocotea parcă stârnit de demonii iadului.

Margo se agăţă pur şi simplu de el şi îşi încolăci picioarele şi braţele în jurul lui, făcându-l să-şi piardă orice fărâmă de raţiune. Josh îi scoase furoul şi strânse între buze sânul ei, mângâindu-l pe celălalt de parcă ar fi încercat să-l desprindă de la locul lui ca să-l aibă numai pentru el.

Războiul începuse, iar gemetele luptelor, gâfâielile şi şoaptele se încrucişau ca nişte săbii. Margo se încorda, se zvârcolea şi în cele din urmă scoase un ţipăt de sub povara buzelor lui, mângâindu-l fără încetare pe tot trupul. Lui Josh i se împăienjeniră ochii şi avu impresia că erupe ca un adolescent la prima atingere a iubitei. Se concentră asupra ei, zâmbind chinuit şi nu voia să-i cedeze încă.

Te vreau în mine, gemu ea, simţindu-şi pulsul accelerat peste măsură. Te vreau în mine, repetă ea.

Doamne, era imens şi tare ca oţelul. Îl dorea la nebunie. Zâmbi şi-i privi buzele apropiindu-se de gura ei.

Nu încă.

Margo îşi aduna puterile să răsufle, dar el nu-i dădea o clipă de răgaz, ci o aducea pe punctul unui nou orgasm, mai puternic, vibrant şi copleşitor. În cele din urmă ejaculă în adâncurile ei. Energia eliberată îl străfulgeră şi tot trupul i se cutremură. Simţi un geamăt adânc în gât şi-i dădu drumul asemeni şarpelui fierbinte trimis ca să o inunde. Margo îşi încordă coapsele în jurul săgeţii feroce care îi acutizase senzaţiile. Îl ţintui în ea, aşteptând să treacă pulsaţie după pulsaţie, până la cea mai imperceptibilă. Josh nu mai vedea nimic în faţa ochilor, deşi dorea nespus de mult să-i observe fiecare mişcare a muşchilor feţei. Animalicul preluase clipa împerecherii şi amândoi erau acum orbi, surzi şi sătui. Josh percepea doar o ceaţă roşiatică în faţa ochilor, precum un taur înfierbântat de furie şi de pasiune. Golit de vlagă sfâşiat de oboseală, rămase nemişcat, savurând calmul care urmează furtuna.

CAPITOLUL 13

Margo avu impresia că vede stele. Desigur, doar cu ochii minţii, ca într-o erupţie de romantism pe care nu ştia că-l posedă. Poate că fusese doar o reacţie fizică la starea de inconştienţă. Ceea ce făcuseră ei, se gândi în toropeala care urmă, fusese o noapte de sex ucigător. Acum stăteau întinşi pe pat ca două victime de război, transpiraţi, amorţiţi şi răniţi. Cu o totală surprindere, mângâindu-şi abdomenul umed, Margo recunoscu pe Josh ca fiindu-i cel mai merituos adversar; îşi adună forţele să se poată mişca şi-şi întoarse capul spre el zâmbindu-i tandru. Josh rămăsese imobil, cu faţa în jos. Nu făcuse absolut nicio mişcare de la geamătul prelung, scos pe când se elibera de presiunea pasiunii iar acum zăcea pe cearceaf asemeni unui peşte eşuat pe uscat. Margo se gândi că doarme, aştepta chiar să-i audă sforăitul. Bărbaţii sunt atât de previzibili. Se simţea bine şi-i plăcea să lenevească. Nu era genul de femeie pe care bărbatul să o alinte, mai ales după ce face dragoste. Unul dintre ascunsele ei talente era şi acela de a-i secătui de orice izvor de putere.

Zâmbi şi se întinse. Totuşi, era surprinsă de Josh. Niciodată nu făcuse un bărbat să se apropie atât de mult de ea încât să ajungă să-i cerşească dragostea. De obicei, după ce făcea sex cu cineva, se simţea ca o pisică rămasă cu gura plină de pene; se temuse în unele momente - poate chiar mai multe - că era deosebi de periculos ce putea el să scoată din ea.

Bunul Josh, îşi zise, apoi îi privi trupul gol, masculin şi pulsul i se acceleră. Cât de sexy era Josh, fascinant şi atrăgător. E timpul să mă ridic, îşi zise ea, înainte să ajungă la ceva ce el nu ar putea duce la bun sfârşit. Se ridică, îi trase o palmă peste fund, apoi începu să râdă când braţele lui se mişcară şi o trânti la loc pe pat.

Am terminat cu tine, amice, îi spuse sărutându-l pe umăr. Trebuie să plec.

Îhî.

Spre surprinderea ei, o trase lângă el şi o ghemui la pieptul lui.

Am început să-mi simt degetele la picioare. Cine ştie ce poate urma?

Suntem norocoşi că am supravieţuit.

Josh o gâdilă cu nasul pe gât, dându-i fiori noi. Margo ezită puţin, apoi îşi lipi palma de pieptul lui.

Inima îţi bate tot tare.

Slavă Domnului! Mă temeam că s-a oprit.

Cu mişcări leneşe o mângâie pe coapsă.

Margo?

Ochii ei erau întredeschişi. Cât de plăcut era să fie strânsă în braţe şi să audă şoapte dulci.

Hmm?

Să ştii că te-ai zvârcolit.

Margo deschise un ochi şi-l văzu cum îi zâmbeşte.

Nu voiam să te simţi jignit în vreun fel. Credeam că e important pentru tine.

Mda. Nu că am numărat...

Îi răsuci o şuviţă între degete.

Dar ai avut cinci orgasme.

Numai cinci?

Îl mângâie pe obraz.

Nu e vina ta, am avut o zi grea şi lungă.

Josh se rostogoli din nou peste ea şi-i surprinse zâmbetul ademenitor.

Oh, pot mai mult.

Crezi?

Margo îl cuprinse de gât.

Te provoc la o încercare.

Îi cunoşti pe Templetoni.

O muşcă uşor de buza de jos.

Nu putem să nu răspundem la provocări.

*

Când se trezi se făcuse întuneric în cameră şi era singură în pat. O surprinse absenţa lui. Toată noaptea nu se dezlipiseră unul de celălalt. Văzu cifrele luminoase ale ceasului deşteptător şi, realiză că nu dormise prea mult. Trecuse de şase şi ultima dată când terminaseră jocurile dragostei fusese şase fără un sfert.

Oricât de mult ar fi speculat ziarele pe seama vieţii ei intime, recunoştea că până atunci nu făcuse niciodată dragoste toată noaptea. Nu credea că e fizic posibil. Se ridică şi îşi simţi muşchii arzând de durere. Trase concluzia că era posibil, dar nu şi înţelept. Trebui să facă eforturi pentru a coborî din pat şi era bucuroasă că nu o vede nimeni. Josh ar fi făcut, cu siguranţă, vreo remarcă deplasată - apoi ar fi sărit din nou pe ea.

Avea senzaţia că încă un orgasm ar fi ucis-o.

Acum trebuia să redevină femeia de afaceri de până atunci. Gata cu distracţia şi hârjoneala. Începea o nouă zi. Se trezi gemând în timp ce mergea încet prin cameră. Apăsă un buton şi draperiile se retraseră dezvăluind o dimineaţă perfectă şi peisajul ameţitor al golfului cu stâncile colţuroase. Lumina ceţoasă inundase dormitorul şi reuşi să vadă - înainte de a se ciocni de el - ficusul într-un ghiveci de lut, aflat chiar în faţa ferestrei. Mai era unul în celălalt colţ. Cei doi arbuşti cu frunze delicate flancau fereastra largă, adăugând o senzaţie de intimitate celor două fotolii tapiţate cu brocard alb. Mesele din lemn de stejar, perfect lustruite reflectau tulpina mlădioasă a unuia. Pe un colţ se aflau butonii lui, nişte mărunţiş şi chei. Pe biroul lui Josh observă un pieptene lângă o sticluţă de colonie bărbătească şi o agendă voluminoasă. Îşi închipuia că pe paginile ei se află scrise numele şi telefoanele tuturor femeilor de pe glob pe care le cunoscuse.

Se surprinse în oglindă, goală, strălucind după o noapte de sex înfocat. Ei, acum era aici, nu? Celelalte femei nu erau. Făcu ochii mari când văzu patul reflectat în oglindă. Cum putuse să fie atât de captivată de Josh încât să nu observe patul? Făcuseră dragoste toată noaptea pe un pat enorm, cu tăbliile de aramă şi cearceafuri de culoarea jadului. Eleganţa şi simplitatea combinaţiei alb-verzui, cu metalul arămiu lustruit era exact în stil Templeton. Bărbatul şi hotelul. Găsi un halat de baie într-un dulap şi se învălui cu el. Tresări la gândul unui duş fierbinte dar se îndreptă din curiozitate către prima uşă pe care o deschise. Josh purta o pereche de pantaloni de pijama pe care nu se obosise să-i încheie cu nasturi. Ridicase jaluzelele pe jumătate şi camera era cufundată într-o lumină difuză. Josh ţinea telefonul portabil la ureche şi se plimba în picioarele goale. Vorbea în franceză.

Doamne, era minunat să-l priveşti! Margo îi admira părul cu nuanţe blonde şi trupul elegant, bine clădit, apoi mâinile surprinzător de capabile. Felul cum se mişca, timbrul vocii lui, aura de putere care plutea în jurul lui, toate acestea fuseseră prea aproape de ea ca să le ia în seamă până atunci.

Margo vorbea ceva franceză, aşa că înţelese foarte puţin din conversaţia lui. Nu conta. Felul cum se exprima, inflexiunile vocii şi gesturile pe care le făcea erau mai expresive. Margo îi privi ochii impacientaţi şi înţelese că era supărat. Spuse ceva care semăna cu ordine sau jurăminte, apoi râse şi începu să folosească vorbe tandre, cu rezonanţă exotică.

Cu mâna la piept, îşi ţinu răsuflarea şi-l privi ca o adolescentă îndrăgostită de căpitanul echipei de fotbal. E Josh, îşi reaminti ea, lăsând mâna să-i alunece în jos. Se sprijini de tocul uşii şi aşteptă ca el să termine de vorbit.

Bine, Simone, spuse el în franceză. Da, e bine. Mai vorbim peste trei ore. Tăcu, ascultă şi merse la fereastră. Pentru că sunt nişte idioţi. Râse. Nu, nu ai de ce. La revedere Simone.

Puse telefonul pe birou şi când se întoarse cu faţa o văzu. Părul lung, blond, ochi albaştri, şi un halat alb de-abia strâns cu cordonul. Simţi cum glandele îi iau foc.

Am lăsat ceva neterminat la Paris.

Simone.

Margo îl privi şi netezi cu o mână poalele capotului.

Spune-mi, este... la fel de atrăgătoare ca şi numele?

Oh, mai rău.

Veni lângă ea şi-şi băgă mâinile pe sub halatul ei.

Şi e nebună după mine.

Porcule, murmură ea cu buzele lipite de gura lui.

Şi face tot ce-i spun, adăugă el conducând-o cu spatele spre pat.

Ce norocos eşti!

Margo făcu un pas lateral şi îl lovi cu cotul în stomac. Josh gemu şi în acest moment Margo se desprinse din braţele lui.

Vreau să fac un duş.

Doar pentru asta nu am să-ţi spun că are cincizeci şi opt de ani, patru nepoţi şi este director-asociat la departamentul de marketing al hotelului Templeton din Paris.

Margo îl privi pieziş.

Nici nu te-am întrebat. Ce-ar fi să comanzi micul dejun? Vreau să ajung la magazin la opt şi jumătate.

Josh îi făcu pe plac şi sună la room-service pentru micul dejun peste o oră. Se gândea că are destul timp să facă un duş cu ea. Margo îl privi încruntată, fiindcă îi bloca mare parte din jetul de apă.

E călduţă, se tângui el.

Face bine la piele. Să ştii că îmi place să fiu singură sub duş.

Templeton e o companie ecologistă.

Josh răsuci robinetul de apă fierbinte, dar ea îi trase o palmă peste mână. Aburii începură să se ridice de-a lungul pereţilor cu faianţă neagră.

Ca vicepreşedinte, am datoria de onoare să conserv rezervele naturale.

Josh luă şamponul din mâna ei şi începu să o spele pe cap. Cabina de duş era spaţioasă, îşi zise Margo. Nu avea niciun motiv să se simtă înghesuită.

Ştiu că te afli aici doar fiindcă vrei să fii iar norocos.

Doamne, femeia această îmi citeşte gândurile. E uluitor.

Margo se întoarse pentru a-şi clăti părul iar el se mulţumi să o spele pe spate.

Cât timp îţi ia să usuci atâta păr? Are metri în lungime.

Nu lungimea este problema, ci desimea, spuse absentă.

Era o copilărie, ştia. Deja Josh îşi trecu mâinile peste fiecare părticică din trupul ei. Acest… ritual al spălatului era totuşi ceva deosebit de intim şi nu se simţea în largul ei. Nu făcuse niciodată baie cu iubiţii ei. Se culca doar cu ei în sensul literal al cuvântului, când dorea ea. Nu se punea problema controlului, deşi aici era cheia. Trebuia numai să-şi menţină imaginea şi iluzia. Cu Josh petrecuse deja noaptea, fără să fi intenţionat asta; în plus, făceau duş împreună. Venise timpul, îşi zise ea, să stabilească anumite condiţii. Se aşeză cu obrajii sub jetul duşului şi spuma i se prelingea pe obraji. Când Josh îi puse săpunul în mână şi se întoarse cu spatele spre ea, îl privi nelămurită.

E rândul tău, spuse el.

Margo continua să-l privească rece, apoi îi veni o idee năstruşnică. Îl auzi şuierând printre dinţi când îi pălmui spatele cu buretele.

Ah, scuză-mă. Cred că te ustură zgârieturile.

Sprijinindu-se cu ambele mâini pe pereţi, Josh o privi peste umăr.

E în regulă. Mi-am făcut toate vaccinurile.

Fără să-şi dea seama, îşi domoli mişcările. Josh avea un spate frumos, îşi zise ea. Musculos. Lat, cu pielea fină şi dulce. Răspunse impulsului interior şi-l sărută între omoplaţi apoi ieşi din cabina de duş.

Ştii, Josh, te tachinam cu Simone.

Se aplecă şi-şi strânse părul cu un prosop, apoi luă altul.

Amândoi am avut legăturile noastre şi suntem liberi să le continuăm. Nu avem de gând să ne legăm unul de celălalt la această vârstă.

După ce-şi înfăşură prosopul în jurul pieptului, luă sticluţa de lapte pentru corp de pe poliţă. Puse un picior pe marginea toaletei şi începu să-şi maseze pulpele.

Nici tu, nici eu nu vrem complicaţii şi mi-ar displăcea să stricăm o relaţie frumoasă cu promisiuni pe care nu le-am putea ţine.

Îşi întinse laptele de corp pe celălalt picior, fredonând o melodie.

Avem un avantaj pe care nu-l au mulţi oameni. Ne cunoaştem atât de bine, încât nu e nevoie să ne prefacem.

Aruncă o privire spre duş, nedumerită că nu primeşte niciun răspuns.

Josh rezista nodului care i se pusese în gât de mânie. Se numea control. Problema era ascuţişul cuţitelor pe care le înfipsese în el cu cuvintele usturătoare. Pentru aceste vorbe necugetate ar fi ucis-o cu bucurie. Opri apa cu dosul palmei şi apăru din spatele panoului de sticlă al cabinei de duş.

Mda, ne cunoaştem, ducesă, spuse, luând prosopul de pe bara metalică.

Margo stătea în faţa căzii şi arăta perfect în decorul alb-negru iar pielea îi lucea datorită loţiunii pe care o ţinea încă în mână.

Pe dinăuntru şi pe dinafară, continuă el. De ce ar vrea două fiinţe ultrasofisticate ca noi să amestece sexul cu romantismul?

Margo se freca pe braţe. Deşi aburii mai pluteau în baie, atmosfera devenise glacială.

Nu asta am vrut să spun exact. Eşti supărat.

Vezi, nu mă cunoşti. Bine, fără legături, fără jocuri, fără prefăcătorie.

Josh se apropie de ea şi o înconjură cu braţele sprijinindu-se de perete.

Am însă o regulă dură, care pentru mine e de aur. Nu împart. Cât timp te regulezi cu mine, nu o mai faci şi cu altul.

Fiindcă eşti supărat că eu am pus prima problema nu înseamnă…

Margo îşi simţi mâinile mol, pe lângă corp.

Da, e destul de clar. Şi crud.

Tu ai spus-o. De ce să umbrim lucrurile simple cu cuvinte mari?

Poftim, iar îmi citeşti gândurile.

Margo se stăpâni şi nu-şi lăsă emoţie descoperită.

Nu avem niciun motiv să fim mânioşi. În primul rând, nu-mi place să mă cert până ce nu am băut cel puţin o cană de cafea, în al doilea rând, nu am vrut să spun că din patul tău voi sări direct în alt pat. Contrar celor crezute de public, nu mă joc cu bărbaţii ca un circar cu săbiile în flăcări. Am vrut să spun doar că, dacă unul dintre noi vrea să iasă din joc, nu trebuie să facem scene năbădăioase.

Poate că mie-mi plac scenele năbădăioase...

Încep să observ asta. Cu cea de acum am terminat?

Nu chiar...

Josh o prinse de bărbie.

Ştii, ducesă, asta e prima dată de când ai început să te dai cu rimel când te văd nemachiată.

Cu cealaltă mână îi smulse prosopul cu care-şi strânsese părul şi şuviţele ude i se prelinseră peste sâni şi pe umeri. Când te văd fără lustru şi strălucire.

Termină.

Margo încercă să se elibereze din strânsoarea lui, furioasă că i se amintise de chipul nemachiat.

Eşti al naibii de frumoasă.

În ochii lui străluceau şi alte scântei decât acelea ale purei admiraţii.

Acum câteva sute de ani te-ar fi putut arde pe rug asta. Nimeni nu ar fi putut să creadă că ai dobândit trupul şi chipul acesta fără să-l seduci pe diavol.

Termină.

Era aceasta vocea ei? se întrebă Margo. Slabă şi plăpândă, gata să se topească la cuvintele auzite. Mâinile de mult moi nu mai putură să susţină prosopul greu de sub braţe şi acesta alunecă pe podea.

Dacă ai impresia că te voi lăsa să...

Lasă-mă, ce naiba!

Josh îşi strecură o mâna printre coapsele ei şi o simţi umedă, fierbinte şi nerăbdătoare.

Spuneai că nu vrei prefăcătorii, Margo. Dacă acum îmi spui că nu mă doreşti...

Îi ridică coapsele, le desfăcu şi o pătrunse încet.

Dacă-mi spui asta, te cred.

Margo simţi avalanşa dorinţelor acoperind-o cu totul. Citea în ochii lui adânci că el ştie deja asta...

Du-te naibii, Josh.

Atunci, să mergem împreună.

*

Margo renunţă la micul dejun. Se simţea prea răvăşită şi nepregătită să ia masa liniştit şi civilizat alături de bărbatul cu care făcuse dragoste dezlănţuită în baie, învăluiţi de aburi. Reuşi să ajungă la magazin, se schimbă şi pregăti ceai şi cafea. Cafeaua era pentru ea şi bău un ibric plin înainte de a deschide uşile. Ţintuită între nervii proprii şi cafeină, se pregăti pentru a face faţă primei zile de una singură.

Pe la amiază, deşi avusese câteva încasări bune, simţea că mintea şi energia i s-au evaporat. O noapte de nesomn explica desigur oboseala, iar pentru a-şi justifica îmbufnarea ştia că un singur om era de vină. Josh Templeton, cel lipsit de inimă.

Nu-i plăcuse cum îşi luaseră la revedere în dimineaţa aceea. Josh păruse indiferent. Stătea aşezat în faţa micului dejun ca şi când între ei nu ar fi avut loc nici cearta, nici sexul devastator. Nu mai conta că atitudinea lui era exact aşa cum se aşteptase ea. Era sigură că juca un joc calculat cu ea, fără cunoştinţa ei. Schimba mereu regulile numai în avantajul propriu.

Totuşi, îi citise un zâmbet în privire când îşi ridicase ochii spre ea. Era la fel de sigură că remarcase acel zâmbet ironic pe buzele lui înainte ca ea să închidă uşa. Bine, o trântise - dar nu despre asta era vorba.

Ce punea la cale Josh? Îl cunoştea foarte bine ca să fie sigură că... La naiba; începea să se îndoiască de faptul că-l cunoaşte.

Domnişoară, aş vrea să văd acel colier de perle.

Da, desigur.

Se simţea în largul el când aduse cheile, descuie vitrina şi aşeză perlele strălucitoare pe o bucată de catifea neagră.

Sunt minunate, nu-i aşa? Perfect combinate.

Un cadou, îşi aminti ea, de la un armator bogat, destul de bătrân ca să-i fie bunic. Nu se culcase cu el, deşi ziarele urlau despre această legătură. Omul simţea nevoia unei persoane tinere şi frumoase cu care să stea de vorbă, cineva care să-l asculte povestind despre soţia lui care murise de cancer. Îl cunoscuse timp de doi ani şi fusese ceva rar în viaţa ei. Un prieten bărbat. Perlele fuseseră doar un cadou de la un prieten care suferea şi a cărui inimă îndurerată s-ar stins în scurt timp.

Încuietoarea e din aur de optsprezece carate?

Dintr-o dată Margo dori să i-l smulgă din mână şi să-i strige femeii că nu îl poate avea. Era al ei, amintirea unuia dintre puţinele lucruri lipsite de egoism pe care le făcuse în viaţă.

Da.

Se forţă să zâmbească.

Din Italia. E marcat. Vreţi să îl încercaţi?

Femeia şi-l puse la gât, se privi în oglindă, făcu un pas înapoi, îl mângâie. În cele din urmă i-l dădu înapoi dând negativ din cap. Margo încuie vitrina şi privi perlele ca pe un secret vinovat.

Turiştii intrau, se uitau printre comorile ei, din greşeală loveau obiectele din porţelan de suporturile de sticlă, sau pe cele din cristal din rafturile din lemn. Margo pierdu trei posibili clienţi în clipa când îi informă fără menajamente că nu le este permis să atingă mărfurile decât dacă doresc să cumpere. După ce aceştia ieşiră, avu timp să alerge sus şi să se întremeze cu câteva aspirine. Când coborî iar, îşi surprinse chipul în oglindă. Era furioasă şi avea o privire cadaverică. Simţea cum stomacul îi dă spasme de foame.

Vrei să sperii toţi clienţii, Margo?

Atunci închise ochii, inspiră profund şi îşi imagină un ecran alb în faţa ochilor. Era o tehnică pe care o învăţase din meseria de fotomodel şi de care se folosise adesea când o şedinţă de fotografii ţinea prea mult, când coafeza îi tot aranja părul, machieuza îi retuşa câte ceva, fotograful aştepta nervos şi asistenţii lui căscau obosiţi. Tot ce trebuia să facă atunci era să-şi aducă aminte că poate şi vrea să umple acel ecran gol cu orice imagine aşteptau cu toţii să imortalizeze pe peliculă.

Mai calmă deja, deschise ochii şi-şi privi faţa destinzându-i-se. Chiar dacă o durea capul, nimeni altcineva nu trebuia să ştie. Ajunsă jos, în încăperea cu mărfuri, zâmbi bucuroasă că are un nou client.

Judy Prentice trecu pe acolo însoţită de o prietenă. Margo le oferi câte un ceai, apoi se scuză când trebui să asiste o clientă în cabina de probă. La ora două desfăcu prima sticlă de şampanie şi se întrebă de ce întârzie Laura.

Pe la două şi jumătate se simţea frântă de oboseală şi făcea eforturi să învelească în ambalajul special pentru cadouri un obiect vândut. Tocmai atunci pe uşă apăru Candy.

Oh, ce magazinaş adorabil, exclamă ea aplaudând cu graţie şi se apropie de tejgheaua în spatele căreia Margo se chinuia să lipească pachetul făcut. Regret că nu am putut să vin la deschidere, Margo. Nu am reuşit să-mi fac timp liber în acea zi. Am dorit însă să vin astăzi neapărat.

Mai ales fiindcă magazinul şi proprietarele lui fuseseră subiectul prânzului la care luase parte ceva mai devreme.

Mă uit şi eu puţin, dar stai liniştită că voi găsi ceva de cumpărat. Nu-i aşa că e amuzant, i se adresă femeii care-şi aştepta pachetul. Ca la un iarmaroc în aer liber. Oh, ce vas drăguţ!

Se plimba printre vitrine şi căuta un chilipir.

Preţul este cam mare, având în vedere că e la mâna a doua.

Cu vasul de sticlă în mână, o privi zâmbind pe Margo.

Cred că l-ai ridicat pentru a le da clienţilor plăcerea de a negocia.

Păstrează-ţi calmul, se avertiză. Candy căuta să o enerveze, aşa cum făcuse şi în liceu.

Marfa noastră este vândută la preţul de pe etichetă.

Bine.

Candy ridică din umeri şi puse la loc vasul.

Probabil că nu mă pricep prea mult la preţuri. Ştiu însă ce-mi place.

Puse ochii pe două suporturi emailate pentru lumânări.

Acestea sunt... neobişnuite, nu-i aşa?

Aveţi lucruri frumoase, îi spuse clienta care aştepta, iar Margo îi dădu punga cu cadoul.

Vă mulţumesc.

Margo făcu o scurtă pauză ca să-şi amintească numele de pe cartea de credit. Mulţumesc foarte mult, domnişoară Pendleton.

Mai poftiţi pe la noi.

Cu siguranţă că voi mai veni.

Femeia luă punga şi ezită o clipă.

Vă supăraţi pe mine dacă vă spun că astăzi am venit aici doar fiindcă v-am văzut fotografia de nenumărate ori? Stau foarte mult timp în Europa şi chipul dumneavoastră este expus pretutindeni.

Era pretutindeni. Nu, nu mă supăr, spuse ea.

Am început să cumpăr linia de cosmetice Bella Bonna mai ales datorită reclamelor dumneavoastră.

Margo se văzu datoare să continue:

Sper că sunteţi mulţumită de produsele lor.

Da, sunt foarte bune. Cum spuneam, am venit fiindcă voiam să vă văd personal. Voi reveni deoarece aveţi lucruri frumoase, prezentate cu imaginaţie.

Luă poşeta sub braţ şi se depărtă.

Cred că sunteţi o femeie curajoasă şi puternică.

Doamna Pendleton aruncă o privire spre Candy care examina preocupată un presse-papiers.

Şi admirabilă.

Se aplecă peste tejghea şi-i şopti:

Aveţi grijă să nu-i cadă ceva în poşeta Chanel. Pare nehotărâtă.

Râzând, Margo o conduse la, uşă şi se apropie de Candy.

Şampanie?

Oh, ce idee excelentă! Îmi închipui că oferi băutură gratis unei anume clientele. Doar un păhărel. Cum te descurci, dragă?

Destul de bine.

Tocmai îţi admiram bijuteriile.

Adăugă în şoaptă.

Cred că ţi se rupe inima că trebuie să le vinzi.

Inima mea e tare ca piatra, Candy, ai uitat?

Când e vorba de bărbaţi, spuse ea şi se întoarse spre caseta cu bijuterii. Dar când e vorba de diamante? Nu prea cred. Ce a trebuit să faci pentru cerceii aceştia?

E mai bine să nu discuţi anumite lucruri în compania unor persoane delicate. Vrei să îi vezi? Considerând condiţiile ultimului tău divorţ, cred că ţi-i permiţi. Doar dacă părăsirea unui bărbat nu-i aduce femeii niciun beneficiu anterior.

Nu fi răutăcioasă, Margo. Tu eşti cea care îşi stabileşte preţurile. Mulţumesc, nu mă interesează bijuterii la mâna a doua. De fapt, aici cu greu găsesc ceva care să-mi fie de un real folos. Gustul tău este mai… să spunem mai emancipat decât al meu.

Nu e destul aur? Voi ţine minte asta când voi face comenzile noi.

Chiar ai de gând să mergi înainte cu magazinul?

Bău puţină şampanie şi chicoti.

Margo, ce drăguţ! Toată lumea ştie că nu termini nimic început. Am discutat la club cu fetele şi ne-am distrat speculând pe această temă.

Margo îşi spuse că nu întotdeauna clientul are dreptate.

Candy, mai ţii minte când ţi se furau toate hainele la ora de gimnastică şi erai închisă într-un vestiar de unde ieşeai doar când doamna Hansen de la întreţinere te găsea, descuia uşa şi tu ieşeai afară goală-puşcă şi isterizată? Tu, nu doamna Hansen.

Candy făcu ochii mici şi o privi cu săgeţi ucigaşe.

Nu. Ştiam că eşti tu, dar nu puteam dovedi.

De fapt, era Kate, fiindcă eu chiuleam, dar ideea îmi aparţinea mie. Ideea de a o chema pe doamna Hansen era a Laurei. Acum nu ai vrea să pleci liniştită, sau va trebui să te arunc eu afară după ce-ţi voi sfâşia bluza Laura Ashley - care nu-ţi vine oricum bine - ca să ajungi în stradă goală şi isterizată?

Dacă mă gândesc bine, îmi pare rău pentru tine.

Să nu-ţi pară, o corectă Margo, luându-i brusc paharul din mână.

Nu eşti decât o târfă de mâna a doua care-şi petrece viaţa cerşind resturi şi prefăcându-se a fi ceva ce nu poate fi vreodată, spuse pe nerăsuflate Candy.

Straniu, dar multă lume mă consideră târfa de prima mână. Acum dispari naibii de aici până ce nu mă opresc să par a fi ceea ce nu sunt şi să-ţi sparg nasul pe care părinţii ţi l-au cumpărat când aveai doisprezece ani.

Candy scoase un strigăt ascuţit şi strânse pumnii. Îi venea să se arunce asupra ei, dar auzi uşa deschizându-se şi se abţinu de la o scenă în public.

Laura, care tocmai intrase, asistase la incident.

Bună, Candy, arăţi bine. Scuză-mă pentru întârziere, Margo, dar ţi-am adus un cadou.

Candy se răsuci pe călcâie intenţionând să-i ofere Laurei o mostră de temperament pentru care ambii ai foşti soţi puteau depune mărturie, dar Laura nu intră singură. Candy se scutură de venin şi arboră un zâmbet fermecător.

Domnul şi doamna Templeton - ce plăcere să vă văd pe amândoi!

Ah, Candace Lichfield, nu-i aşa? spuse Susan Templeton; deşi ştia foarte bine cum o cheamă. Margo.

Ignorând braţele întinse ale lui Candy, Susan se apropie de cele ale lui Margo. O strânse la piept şi o sărută pe amândoi obrajii, apoi îi făcu cu ochiul.

Nici măcar nu am despachetat. Eram nerăbdători să te vedem.

Mi-a fost dor de voi.

Margo o îmbrăţişă cu aceeaşi căldură, delectându-se cu aroma de Chanel binecunoscută.

Oh, cât de dor mi-a fost! Arăţi minunat, eşti frumoasă.

Nici nu se mai uită la mine.

Thomas Templeton păşi lângă soţia lui şi îi făcu semn cu cotul fiicei sale. Dădu din cap spre Candy, apoi o ignoră şi zâmbi când o văzu pe Margo alergând spre el. Se opri chiar în braţele lui.

Aşa mai zic şi eu.

Cât mă bucur că vă văd. Ce bine că sunteţi aici. Oh, îmi pare rău.

Sprijinindu-şi capul pe umărul lui, începu să plângă ca un copil.

CAPITOLUL 14

Ţi-e mai bine?

Mmm.

Margo era în baie, în faţa chiuvetei şi se spăla pe faţă cu apă rece.

Cred că eram la capătul nervilor.

Nimic nu e mai bine decât să plângi când crezi că totul e împotriva ta.

Susan îi dădu un şerveţel de hârtie şi o mângâie prieteneşte pe umăr.

Întotdeauna ai plâns bine....

Bietul domn T.

Margo îşi şterse obrajii şi rămase o clipă cu faţa acoperită.

Ce primire! Două secunde şi erup ca un vulcan pe umărul lui.

Lui îi face plăcere să-şi vadă fetele cu obrajii lipiţi de el. Îi dă impresia că e puternic. Lasă!

Susan o luă pe Margo de umeri şi o întoarse cu faţa spre ea.

Ia să vedem.

Îşi ţuguie buzele perfect rujate şi se uită la ea printre gene.

Puţin fard de obraz, câteva picături de rimel şi eşti bine. Ai arsenalul aici?

Drept răspuns, Margo deschise dulăpiorul din spatele oglinzii, de deasupra chiuvetei. Pe rafturi se aflau aliniate borcănele şi tuburi.

Trusa de urgenţă.

Bravo, fata mea. Tot Bella Donna foloseşti, comentă ea când Margo scoase un tub. Eu le-am aruncat pe ale mele.

Oh, doamnă T!

Mă înfuriau.

Susan ridică nepăsătoare din umeri.

Era o femeie măruntă, cu un trup delicat şi subţire, exact ca fiica ei. Se menţinea foarte bine şi avea un stil propriu. Schia ca o nălucă, juca tenis şi înota câteva lungimi de bazin de parcă ar fi aşteptat să participe la Olimpiadă. Ca să i se potrivească stilului de viaţă, alesese o tunsoare frumoasă, pe care şi-o îngrijea cu religiozitate.

Am făcut-o de oaie, îi aminti Margo.

Lucru care nu îndreptăţea pe nimeni să te trateze precum cei de la Bella Donna. Oricum, Femeia Bella Donna era o titulatură redundantă şi enervantă. Cred că te vei descurca şi fără ei.

Margo zâmbea şi îşi aplica un strat de fond de ten.

Mi-a fost foarte dor de voi.

Mă interesează să ştiu de ce nu ai luat legătura cu Tommy şi cu mine de îndată ce ai constatat că ai dat de necaz.

Susan îşi pusese mâinile în şolduri şi se plimba între cadă şi chiuvetă.

Trecuseră săptămâni până ce am aflat şi noi. Safari-ul acela ne-a rupt total de lume, dar Josh şi Laura ştiau unde să ne găsească.

Mi-a fost ruşine.

Nu ştia cum, dar faţă de Susan îi era uşor să recunoască.

Am făcut alegeri greşite. Aveam o legătură amoroasă cu un bărbat însurat, l-am lăsat să se folosească de mine. Nu, mai rău e că am fost atât de proastă încât nu am realizat că se folosea de mine. Mi-am distrus cariera şi bruma de reputaţie pe care o aveam şi era cât pe ce să mă ruinez complet în tot acest răstimp.

Mă rog, Susan o privi cu dragoste: Asta zic şi eu realizare. Cred că ai fost foarte ocupată făcând totul singură.

Chiar singură mi-am făcut-o.

Margo îşi contura ochii cu creionul, cu mişcări de artistă.

Bărbatul cu care erai în legătură mai reprezintă ceva pentru tine? L-ai iubit?

Voiam - recunoscu ea cu uşurinţă - să am pe cineva, să-mi găsesc pe cineva cu care să-mi clădesc o viaţă. Viaţa pe care credeam că mi-o doresc. Distracţii, jocuri şi nicio responsabilitate.

Vorbeşti la trecut?

Da. Aşa trebuie.

Margo îşi dădu genele cu rimel.

Sigur, am ales pe cineva cu totul nepotrivit, care nu-mi, putea oferi permanenţă. E stilul meu, doamnă T.

Susan aşteptă o clipă şi o privi pe Margo cum se farda cu profesionalism.

Ştii ce m-a îngrijorat mereu în privinţa ta, Margo? Mândria ta.

Mama mi-a spus dintotdeauna că, mă gândesc prea mult la mine.

Nu. În această privinţă eu şi Ann nu am avut aceeaşi părere, deşi foarte rar am avut diferenţe de opinii. Pui prea mult preţ pe tine datorită înfăţişării tale. De mică ai fost un copil uluitor de frumos. Viaţa e altfel pentru copiii cu înfăţişare plăcută. E şi mai greu fiindcă oamenii tind să-i aprecieze după frumuseţea lor, apoi încet-încet încep şi ei să se aprecieze după aceleaşi standarde.

A fost singurul meu punct tare. Kate, avea mintea, Laura inima.

Mă întristează, că spui asta şi că prea mulţi te-au îndreptat în direcţia aceasta.

Nu ai fost niciodată una dintre ei.

Margo termină să-şi retuşeze machiajul şi puse la loc fardurile ca un meseriaş care-şi aşează uneltele în ordine.

Acum încerc să merg într-altă direcţie, doamnă T.

Foarte bine.

Susan o luă de mijloc pe Margo şi merseră în budoar.

Eşti destul de tânără ca să mergi în zece direcţii diferite. Eşti şi isteaţă. O vreme ţi-ai irosit inteligenţa şi ai făcut alegeri necugetate, urmate de greşeli copilăreşti.

Au… Margo îşi duse mâna la inimă şi zâmbi cu sfială. Mereu ai ştiut să-mi atingi punctele sensibilă.

Nu am terminat. Ai mâhnit-o şi ai speriat-o pe mama ta. O femeie, trebuie să recunosc, care merită nu numai dragostea, ci şi respectul şi admiraţia ta. Nu sunt multe ca ea, care, la douăzeci şi trei de ani, văduvă, să-şi ia copilul, să lase tot şi să traverseze oceanul ca să înceapă o viaţă nouă. Nu despre asta era vorba.

Susan făcu un gest în aer şi o aşeză pe Margo pe marginea patului.

Ţi-ai risipit banii şi ai valsat pe un drum periculos până ce ai ajuns pe o stâncă abruptă. Dar, o mângâie uşor pe bărbie, nu ai sărit. Spre deosebire de mica noastră Serafina. Ai făcut un pas înapoi, ţi-ai îndreptat umerii şi ai demonstrat că vrei să faci faţă vieţii, deşi ea ţi-a jucat o festă. Pentru asta ai nevoie de mult curaj, Margo - mult mai mult decât pentru a sări în neant.

Am avut oameni către care să mă îndrept.

Asta este valabil pentru oricine. Numai nebunii şi egoiştii cred că nu vor avea pe nimeni care să-i ajute. Cei foarte proşti şi nebuni nici măcar nu întind mâna.

Susan întinse mâna spre ea iar Margo i-o strânse fără ezitare, apoi i-o lipi de obrazul său.

E mai bine? întrebă Laura prin uşa întredeschisă.

După ce aruncă o privire şi le văzu, se linişti.

Mult mai bine.

Margo se ridică şi-şi netezi fusta.

Îmi pare rău că v-am lăsat singuri jos.

Nicio problemă. De fapt, tata se distrează de minune. A vândut trei lucruri. După felul cum o farmecă pe Minn Whiley chiar în acest moment, cred că îl va vinde şi pe al patrulea.

Minn e jos? întrebă Susan şi-şi trecu degetele prin părul tuns băieţeşte. Mă duc să presar puţin din şarmul meu. O să iasă cu mâinile pline de sacoşe şi nu va şti ce i s-a întâmplat.

Se opri la uşă şi o mângâie pe Laura pe spate.

Fetelor, aveţi un magazin grozav. Aţi făcut o alegere bună.

E îngrijorată pentru noi, murmură Laura când auzi glasul mamei sale jos salutând-o pe Minn. Tu şi cu mine.

Ştiu. Va trebui să-i arătăm cât de dure suntem. Suntem dure, nu-i aşa, Laura?

Oh, desigur. Pun pariu. Celebritatea căzută în dizgraţie şi soţia-trofeu înşelată.

Margo o privi aspru.

Tu nu eşti trofeul nimănui.

Nu mai sunt. Acum, înainte de a uita - de ce mă privea Candy ca şi când ar fi fost gata să-mi smulgă ficatul şi să-l facă paté.

Ah!

Margo îşi aminti scena şi zâmbi cu complicitate.

A trebuit să-i spun a cui a fost ideea de a o chema pe doamna Hansen când stătea închisă goală în vestiar.

Laura închise ochii şi încercă să alunge gândul următoarei întâlniri de la club. Ea şi Candy erau copreşedinte.

A trebuit să-i spui?

A fost mare nevoie. Margo râse ca un copil dojenit. A spus despre tine de două ori biata Laura.

Deschizând ochii, Laura scrâşni din dinţi.

Înţeleg. Mă întreb cât de greu ar fi să-i bag fundul ciolănos într-un dulap de la club?

Pentru două tipe dure ca noi? Floare la ureche.

O să mă mai gândesc la asta.

Se uită la ceas. Acum viaţa ei se desfăşura după un program bine stabilit.

Diseară luăm cina în familie. Va fi o masă adevărată. Vine şi Kate, iar lui Josh i-am lăsat mesaj să vină.

Ah, Josh.

Când ajunse în dreptul scărilor Margo începu să-şi frământe degetele. Dorea cu disperare o ţigară.

Cred că ar trebui să-ţi spun ceva.

Hmm. Uite, Margo.

Laura începu să râdă privind peste balustradă în jos.

Tata se joacă la casa de marcat iar mama face pachete. Nu sunt minunaţi?

Cei mai buni.

Cum putea să-i spună Laurei că petrecuse noaptea împreună cu fratele ei la hotelul Templeton din Monterey? Se hotărî să tacă. Oricum, după despărţirea de dimineaţă, era puţin probabil să se mai repete.

Ce voiai să-mi spui?

Păi... că am vândut mantia ta albă cu perle.

Foarte bine. Oricum nu-mi plăcea.

*

Margo simţi că luase cea mai bună decizie mai devreme, după ce Josh sosi la casa Templeton. Se alătură familiei în seră, îi îmbrăţişă afectuos pe amândoi părinţii, apoi se servi din delicatesele aranjate pe o tavă. Le amuză pe nepoatele sale, abordă cu Kate un subiect din domeniul financiar, îi aduse Laurei apă minerală. Cât despre femeia cu care petrecuse noaptea, comiţând acte care erau încă ilegale în anumite state, o trata cu o absenţă şi vagă afecţiune, tipice pentru fraţii mai mari atunci când se află în compania surorilor mai mici.

Margo avu impulsul să-i înfigă în gât o furculiţă pentru creveţi, dar se abţinu chiar şi atunci când la masa lungă din mahon, fu aşezată între el şi Kate. Îşi aminti că era o masă sărbătorească. O reuniune. Până şi Ann, care considera că este o abatere de la etichetă faptul că toţi oamenii care lucrează în casă să stea la masa familiei, fusese convinsă de domnul T că aceasta ea dorinţa lui. Nimeni, mai ales dacă era vorba de o femeie, nu-i putea spune nu.

Cam aceasta era şi problema lui Josh, anume că i se asemăna foarte bine tatălui. Thomas Templeton era şi acum la fel de înalt şi slab cum fusese în tinereţe. Bărbatul pe care Margo l-a adorat timp de douăzeci şi cinci de ani îmbătrânise minunat. Ridurile, care pe chipul unei femei ar fi fost un semn de trecere evidentă, îi dădeau acestuia un aer stilat şi-l făceau atrăgător. Ochii aceia căprui, terminaţi cu câteva uşoare linii orizontale rămăseseră la fel ca odinioară. Avea părul des, cu câteva fire argintii, asortate perfect cu tenul măsliniu.

Avea zâmbetul unui om care poate face petalele unui trandafir să cadă una câte una, ca prin minune. Când era furios privirea lui arunca săgeţi care pătrundeau până la oase. Cu ochii aceia fusese capul familiei şi al afacerii şi tot cu ei insufla devotament, dragoste constantă şi puţină teamă care nu-i strică nimănui. Se vorbea că în tinereţea sa făcuse ravagii printre doamne, seducându-le, fermecându-le şi cucerindu-le oricând voia. Până la treizeci de ani, când fusese prezentat tinerei Susan Conway. După cuvintele ei, ea fusese cea care-l ţintuise ca pe un câine, făcându-l să o urmeze cu credinţă.

Margo zâmbea şi-l asculta inventând poveşti pentru nepoatele care-l priveau fermecate, poveşti cu elefanţi şi lei mândri.

Bunicule, avem caseta cu Regele Leu, zise Kayla mestecând salată de varză de Bruxelles, nădăjduind că ele vor dispărea din farfurie printr-o minune.

Te-ai uitat la el de mii de ori, îi zise Ali dându-şi părul pe spate cu o zvâcnitură a capului copiată de la Margo.

Va trebui să-l vadă şi pentru un milion - una oară, nu-i aşa? sugeră Thomas făcându-i cu ochiul Kaylei. Ce-ar fi să luăm parte la un maraton al filmelor? Care e preferinţa ta pentru filme pe casetă, Ali?

Îi place să se uite la filme pupăcioase, răspunse Kayla imediat schimonosindu-şi buzele şi imitând sărutările zgomotoase. Vrea să o sărute Brandon Reno pe gură.

Ba nu, replică înfuriată Ali.

Roşi până-n vârful urechilor, realiză că nu există niciun secret când ai o soră mai mică.

Tu eşti doar un copil.

Căută destul până ce-i veni în minte cea mai usturătoare insultă.

Copil cu faţă de porcuşor.

Allison, nu-i vorbi aşa surorii tale, o dojeni Laura.

Îngeraşii ei începuseră să se certe în urmă cu câteva săptămâni.

Da, iar ea poate să spună ce vrea doar fiindcă e un copil.

Nu sunt un copil.

Credeam că eşti copilaşul meu, oftă Thomas trist. Credeam că amândouă sunteţi copilele mele, dar acum, dacă aţi crescut şi nu mai aveţi nevoie de mine...

Voi fi eu copilul tău, bunicule.

Kayla îl privi pierdută, cu ochii mari şi sinceri ai vârstei. Apoi văzu cu încântare cum îi dispărură din farfurie, ca prin minune, toate verzele de Bruxelles, pe care nu le putea suferi oricum, aterizând în farfuria bunicului. Îi spuse cu toată dragostea pe care o exprima zâmbetul ei:

Mereu voi fi copilaşul tău.

Ei bine, eu nu sunt copil.

Ali nu se predase, ci vorbi cu bărbia ridicată sfidător. Se vedea cum îi tremură buzele.

Da, cred că nu eşti, întări Laura privind-o cu coada ochiului. Şi nefiind copil, nu vreau să te mai cerţi cu sora ta la masă.

Ah, nu ştiu, interveni Margo cu paharul de vin în mână. Prin cristalul roşu, lumina caldă a lumânărilor se reflecta trimiţând pe faţa de masă irizaţii roze. Eu mă certam mereu cu Kate la masă.

Şi de obicei tu începeai, adaugă Kate, luând o îmbucătură de miel.

Tu începeai întotdeauna.

Nu, eu terminam.

Kate se uită la Josh şi surâse.

Tu erai trimisă în camera ta.

Doar fiindcă mamei îi părea rău de tine. Aveai gura mare.

Gura mare, pe naiba. Când era vorba de cuvinte urâte, tu începeai potopul. Chiar când eram de vârsta lui Ali...

Nu-i aşa că e bine acasă, Tommy? spuse Susan ridicând paharul. E plăcut să vezi că, oricum ar trece viaţa, puţine se schimbă. Annie, dragă, cum te descurci cu fetele în lipsa mea?

E o încercare grea, doamnă T. Ţin minte că mama avea o nuieluşă în bucătărie. O nuieluşă bună, din lemn de nuc.

Ali uită răfuiala şi o întrebă pe Ann:

Mama ta te lovea cu un băţ?

De câteva ori a făcut-o şi după aceea era o pedeapsă să te aşezi pe scaun. Numai când o vedeai agăţată de cuiul de pe uşă îţi ajungea ca să-ţi ţii gura închisă.

Arma pe care ai ales-o tu era o lingură de lemn, îi aminti Margo.

A fost şi aceea o încuietoare bună pentru o gură care vorbea prea mult.

M-ai articulat şi pe mine o dată cu ea, Annie, mai ţii minte? întrebă Josh.

Chiar aşa? îl studie Susan pe fiul ei. Nu am ştiut de asta.

Josh sorbi din paharul său şi o văzu pe Ann cum se foieşte în scaun.

Oh, Annie şi cu mine hotărâsem că acela e micul nostru secret.

Aşa a fost, murmură Annie. Până acum.

Îşi drese glasul şi-şi lasă mâinile în poală.

Îmi cer scuze, doamnă T. Nu se cuvenea ca eu să-l lovesc.

Ce copilărie!

Susan se aplecă înainte şi întrebă curioasă:

Aş vrea să ştiu ce făcuse ca să o merite.

Poate că am fost nevinovat, protestă Josh, dar mama lui îl întrerupse.

De când te-ai născut nu ai fost nicio zi nevinovat. Ce a făcut, Annie?

Mă urmărea prin casă.

Deşi trecuseră atâţia ani, Annie îşi amintea perfect insistenţa vocii lui şi privirea demonică.

Ca să vă spun adevărul, nu am cunoscut un copil atât de tenace precum domnişorul Josh. Te putea scoate din sărite până ce rămâneai lat.

Stăruinţa, spuse el zâmbind către Annie, apoi îl privi pe tatăl său. E o trăsătură a bărbaţilor Templeton. Corect, tată?

Da, şi de multe ori m-a usturat spinarea din pricina aceasta, surâse Thomas.

Mi-ar plăcea să ştiu ce a păţit Josh.

Margo puse paharul pe masă şi îl privi interesată.

De fapt, mor de curiozitate să aflu câte lovituri a primit, mamă.

Nu am numărat. Cred că...

Eu am numărat. Cinci.

Într-o succesiune rapidă şi profundă, Josh îşi încrucişă spadele din ochi cu cele ale lui Margo.

Dar eu spuneam că a fost vina lui Margo.

A mea? Oh, tipic din partea ta.

Îi plăcea să te necăjească fără milă, explică Ann. O tachina şi pe domnişoara Laura. Domnişoara Kate de-abia sosise la noi şi a găsit-o drept ţintă nouă. Avea doisprezece ani, cred şi se purta ca un golănaş.

Eram doar bine-dispus, se apără Josh. Oricum, tot sunt de părere că Margo...

Era mai mică decât tine cu patru ani, interveni Ann făcându-l să se simtă din nou ca la doisprezece ani. Ar fi trebuit să dai dovada vârstei şi să nu le provoci să se caţere pe stâncile acelea periculoase ca să căutaţi comoara aceea stupidă. Le spuneai cuvinte năstruşnice. Te-ai dus acolo chiar şi după ce eu te rugasem să stai cu ele în curte doar o oră. O singură oră - se cutremură ea amintindu-şi - în care să pot termina de călcat liniştită.

Îl privi cu severitate, iar el se simţi stânjenit.

Dar nu, aţi plecat şi, dacă nu v-aş fi observat, puteaţi să cădeţi toţi patru peste stâncile acelea ameţitoare.

Oh, atunci! Margo zâmbi. Aş vrea să ştiu de ce a fost vina mea atunci.

Josh îşi drese glasul fiindcă simţea că-l sugrumă cravata. Annie îşi amintea totul în amănunte.

Spuneai că ştii unde e compara. Că ai văzut-o şi că găsiseşi acolo un bănuţ de aur.

Aşa, ridică ea din umeri. Am minţit.

Dacă ştiam asta atunci, te-aş fi bătut zdravăn.

Satisfăcut, Josh îşi mai turnă vin.

Vezi?

Iar tu te-ai comportat ca un adevărat bărbat, nu?

Thomas îi bătu uşor pe spate.

Nu ai dat vina pe o domnişoară.

Scheuna ca un căţel râios.

Comentariul lui Annie aduse hohote de râs la masă.

Mai mult mă durea pe mine decât pe el, pe cuvânt de onoare. Să fi ştiut bine că-mi pierdeam slujba pe loc, dar trebuia să-i dau o lecţie fiului stăpânului.

Dacă ştiam, îţi măream salariul, spuse Susan.

Nimic nu este mai presus decât iubirea maternă, murmură Josh.

Da. A venit la mine peste o oră. Părea că se gândise mult la ce făcuse.

Ann îl privea acum pe Josh cu simpatie.

Şi-a cerut scuze politicos, apoi m-a rugat să rămână toată povestea secretul nostru.

Isteţ băiat, conchise Thomas şi-l bătu din nou pe spate.

*

Mai târziu, când Laura ducea fetele la culcare, Margo realiză cu tristeţe că asemenea momente în asemenea încăperi o făcuseră întotdeauna să vrea mai mult de la viaţă.

Luminile candelabrelor împrăştiau raze subţiri pe pereţi, luminând ferestrele deschise, dincolo de care se lăsase întunericul. Culorile covoarelor orientale păreau că accentuează luciul podelelor din lemn de nuc.

O încăpere perfectă într-o casă perfectă, se gândi ea; cu mobilă veche, patinată, stând dovadă a permanenţei şi bogăţiei. Florile proaspete aranjate de mâinile calde ale mamei sale în glastre de cristal şi porţelan. Uşile terasei larg deschise şi primitoare prin care pătrundea aroma tihnită a nopţii şi câteva raze de lună.

Era o încăpere care radia eleganţă, căldură şi ospitalitate. Acum înţelegea de ce se luptase să obţină şi ea acelaşi lucru, punând mai mult accentul pe eleganţă. Căldura şi ospitalitatea fuseseră neglijate în ultimul timp.

Josh era aşezat la pian şi improviză cu Kate ritmuri de blues. Melodii leneşe, incitante, îşi zise ea. I se potriveau perfect. Josh nu cânta des. Margo aproape că uitase cât de bine ştia să mângâie clapele. Acum încerca să uite cât de pricepute fuseseră aceleaşi mâini cu o seară în urmă. Îşi dorea să alunge ghimpele geloziei auzindu-i cum îşi vorbesc şi râd împreună; văzându-le capetele apropiate într-un unghi intim. Ce reacţie caraghioasă, îşi zise. E josnic. Dar la fel fusese şi el toată seara. Se decise să nu-l lase să-i strice cheful; avea de gând să se bucure de timpul petrecut cu soţii Templeton, de o seară perfectă în casa pe care a îndrăgit-o dintotdeauna. Să-l ia naiba pe Josh.

Nici măcar nu putea să se uite la ea când simţea că-l dispreţuieşte? Era prea cufundată în gândurile negre ca să observe privirile tacite prin care comunicau cei doi soţi Templeton. Susan se ridică. Voia să se ducă sus la Laura şi să afle care era situaţia ei.

Thomas îşi turnă un coniac şi aprinse singurul trabuc pe care soţia îi mai permitea să-l aprindă pe zi, apoi se aşeză pe canapeaua semicirculară. Surprinzându-i privirea lui Margo, îi făcu semn să vină lângă el pe canapea.

Nu ţi-e teamă că mă apucă iar plânsul?

Am la mine o batistă mare.

Margo se aşeză şi îi aranjă colţul alb din buzunarul de la piept.

Batiste irlandeze. Mama m-a învăţat să calc punându-mi aceste batiste în faţă. Sunt atât de moi şi miros atât de frumos după ce se spală. Mereu când văd pânza irlandeză îmi amintesc cum stăteam în faţa scândurii de călcat în spălătorie şi-ţi călcam batistele, apoi le împătuream în pătrate perfecte.

Călcatul a devenit o artă desuetă.

Aşa s-ar fi întâmplat cu ani în urmă dacă s-ar fi ocupat bărbaţii de ea.

Thomas râse şi o bătu uşor pe genunchi.

Acum povesteşte-mi de afacerea ta.

Margo ştia că o va întreba şi că va trebui să caute o explicaţie.

Kate ar putea să-ţi ofere un rezumat mai organizat şi concis.

O să capăt de la Kate prima şi ultima pagină. Vreau să ştiu ce aştepţi tu de la ea.

Un mod de a trăi. La cel dinainte am renunţat.

Ai sfeclit-o, fetiţo. Nu are rost să te ascunzi după cuvinte, nici să te ruşinezi. Acum vreau să ştiu ce faci?

Acesta era unul dintre motivele pentru care îl iubea. Nu făcea pe sentimentalistul când era vorba de greşeli.

Îi conving pe oameni să cumpere ce vreau să vând. Am adunat o mulţime de lucruri în ani. La asta m-am priceput foarte bine. Ştiţi, domnule T, când împachetam, mă gândeam că nu m-am înconjurat intenţionat cu atâtea obiecte de valoare, dar asta am făcut. Cred că mă pricep la cumpărături.

Aici nu te contrazic. Dintotdeauna ai avut gust pentru calitate.

Chiar şi atunci când nu am avut nimic altceva în minte. Aruncam banii pe lucruri, iar acum am găsit o modalitate de a nu-mi părea rău că am făcut-o. Ştiu că riscul a constat în cumpărarea clădirii.

Dacă investiţia nu era bună, Kate nu te-ar fi lăsat să o faci şi nici nu şi-ar fi pus la mezat propriii bani.

Inclusiv reparaţiile, amenajările şi deschiderea costă cam şase sute treizeci şi şapte dolari pe metru pătrat, se auzi glasul lui Kate. Plus nişte mărunţiş?

Un preţ bun, spuse Thomas pufăind din trabuc. Cine s-a ocupat de renovări?

Firma Barkley şi Fiii s-a ocupat de tâmplărie, de instalaţiile sanitare şi de cele electrice.

Margo gustă coniac din paharul lui.

Cu vopsitul pereţilor m-am ocupat eu.

Chiar aşa? întrebă el mirat. Reclamă faci?

Mă folosesc de trecutul meu pătat ca să capăt spaţiu publicitar, interviuri şi să apar poate la televizor. Kate vrea să analizeze mai atent bugetul ca să ştim dacă avem bani pentru publicitate.

Şi cum îţi aduci mărfuri noi?

Margo primi întrebarea cu nervozitate, fiindcă nu-i plăcea să anticipeze, dar răspunse repede.

Voi încerca la licitaţii şi lichidări. M-am gândit să iau legătura cu câteva fotomodele şi designeri pe care să-i rog să-mi vândă hainele folosite. Va trebui să fac mai mult de atât fiindcă avem cereri de măsuri mai mari.

Margo îşi strânse genunchii la piept şi se sprijini confortabil pe spătar. Dacă exista un om care să înţeleagă emoţiile lumii afacerilor, acela era domnul T.

Ştiu că am deschis doar de două zile, dar cred că vom face treabă. Nimeni nu are ceva asemănător.

Margo uită emoţiile şi începu să vorbească precipitat.

Cel puţin nu cunosc niciun magazin ca al nostru care să vândă unicate la mâna a doua, bijuterii, mobilier, cristaluri şi antichităţi.

Nu uita aparatele electrice de bucătărie şi piesele de artă, interveni Josh.

Aparatul de făcut cafea cappuccino nu e de vânzare, replică ea scurt. Şi nici tablourile. Dar restul - i se adresă lui Thomas - ce naiba, mi-aş vinde şi lenjeria pentru un preţ bun.

Dar îţi vinzi deja lenjeria, îi aduse aminte Kate.

Sunt halate de casă, o corectă ea. Neglijeuri. Laura şi-a depus şi ea contribuţia la stoc. Desigur, Kate nu s-ar despărţi de papuceii de casă.

Dar îi port încă.

Oricum, intră multă lume şi avem mulţi cumpărători.

Şi eşti fericită.

Deocamdată nu am cunoscut fericirea, dar sunt hotărâtă.

Margo, în afaceri ele sunt unul şi acelaşi lucru. De ce nu organizezi o expoziţie în holul hotelului?

Păi...

Avem vitrine pentru bijuterii şi magazine cu alte bunuri, cadouri. Ce dacă le oferim fetelor una pentru magazinul lor?

Făcu un semn prin aer cu trabucul şi îi căzură câteva fire de scrum pe genunchi. Margo le scutură imediat.

Josh, credeam că te vei ocupa tu de asta. Templeton e o firmă care are grijă de ai săi şi duce o politică de sprijinire a micilor afaceri.

Am aranjat deja.

Josh cânta la pian o melodie veselă.

Laura va alege piesele pentru hotel şi pentru o vitrină în staţiune.

Margo deschise gura să spună ceva şi încercă să rămână calmă.

Puteai să-mi spui şi mie.

Puteam.

Josh o privi peste umăr, iar degetele îi continuau ritmul melodios. Dar nu am făcut-o. Laura ştie mai bine ce caută clienţii de la Templeton.

Ah, iar eu nu am habar de asta.

Iat-o, începe, murmură Kate.

Ştiu la fel de multe ca şi tine despre clienţii voştri, se răsti Margo, apoi se ridică. Ce naiba şi eu am fost client al firmei Templeton. Dacă vrei să expui mărfuri ale magazinului Pretexte, trebuie să discuţi cu mine.

Bine.

Josh se opri din cântat şi se uită la ceas.

La şapte am meci de tenis cu mama. Am stabilit şedinţa de comitet la nouă şi jumătate. Îţi convine?

Da.

Thomas puse paharul pe masă.

Ne întâlnim la opt patruzeci şi cinci ca să discutăm în prealabil celelalte amănunte.

Bine.

Josh mai avea să-i comunice ceva lui Margo.

Annie ţi-a pregătit valijoara deja. Du-te sus şi ia-o.

Valijoara mea?

Margo nu ştia dacă e cuprinsă de furie sau de zăpăceală.

De ce aş avea nevoie de ea?

Ca să nu mai fii nevoită să alergi la magazin ca să te schimbi în fiecare dimineaţă. E mai normal să-ţi ţii hainele unde dormi.

Margo simţi cum sângele îi invadează obrajii; nu de jenă, ci de mânie.

Dorm fie aici, fie la magazin.

Nu, de acum încolo.

Josh veni lângă ea şi o luă de mină.

Margo va sta cu mine la hotel deocamdată.

Uite ce, durule; doar fiindcă am făcut greşeala regretabilă de a mă culca o dată cu tine...

Ai uitat că niciunul din nou doi nu a dormit atunci, îi aminti el. Dar diseară vom dormi sigur. Mă aşteaptă o zi grea mâine. Hai să mergem.

Bine, merg.

Îl călcă pe picior.

Sunt încântată că merg cu tine pentru a avea timpul şi a fi în intimitatea de a-ţi putea spune exact ce cred despre tine.

Kate aprecie timpul scurs de la închiderea uşii în spatele lor şi ţâşni ca o săgeată de pe scăunelul rotativ din faţa pianului.

Gata, unchiule Tommy, cine crezi că va fi găsit mâine dimineaţă într-un lac de sânge şi care din ei va ţine în mână arma descărcată a crimei? Pun toţi banii pe Margo, spuse râzând. E nărăvaşă când se vede încolţită.

Thomas oftă încercând să cuprindă nouă întorsătură a situaţiei.

Trebuie să mizez pe fiul meu, Katie, fetiţo. Nu ştiu să-l fi văzut vreodată pierzând o bătălie, decât în cazul când a vrut-o.

CAPITOLUL 15

Margo nu a scos o vorbă în drum spre hotel. Avea multe de spus, dar le păstra pentru mai târziu. După ce Josh îi duse valiza în dormitor, Margo începu:

Dacă-ţi frămânţi mintea cu vreun plan egoist de a mă aduce aici pentru sex...

Nu în seara asta, iubito.

Josh îşi deznodă cravata.

Sunt frânt.

Margo nu reuşi decât să scoată o exclamaţie de revoltă, care semăna cu un geamăt înfundat, apoi îl împinse înapoi cu ambele braţe.

Bine, bine, dacă insişti. Să ştii că nu voi fi chiar la înălţime.

Să nu-ţi pui mâinile pe mine! Nici măcar să nu te gândeşti.

Simţindu-şi picioarele obosite, Margo îşi scoase pantofii. Pe unul îl păstră la îndemână, ca armă, lovindu-l de palmă nervoasă.

Nu a fost destul că le-ai spus alor tăi că am petrecut noaptea cu tine, dar ai avut şi tupeul să-i spui mamei să-mi facă valiza.

Am rugat-o, o corectă Josh, punându-şi haina în cuier. Am rugat-o să fie atât de amabilă şi să-ţi pună în valiză câteva lucruri, câte crede ea că ai nevoie pentru câteva zile. Până ce te vei ocupa tu de restul.

Şi asta a rezolvat,totul? Ai spus te rog şi mulţumesc. Oricum, e mai mult decât mi-ai spus mie.

Josh îşi descheie nasturii de la cămaşă şi îşi frecă umărul.

Nu am intenţia să mă furişez cu tine, aşa cum ai binevoit să faci cu partenerii tăi de pat, ducesă. Dacă ne culcăm împreună, o facem metaforic vorbind fără să ne ascundem.

Josh îşi azvârli pantofii din picioare, apoi îşi scoase ciorapii, în timp ce Margo căuta cu disperare replica potrivită.

Eu nu m-am hotărât încă dacă voi mai culca lângă tine.

Josh o privi în ochi amuzat, dar şi provocat.

Bine, trebuia să spui asta mai devreme.

Norocul ei era că Josh stătea pe marginea patului; astfel îl putea privi de sus.

Nu-mi pasă de felul cum te porţi înainte de a pleca de aici dimineaţă.

Atunci suntem chit.

Se ridică, merse în baie, dădu drumul la apă în cada supradimensionată. Acum că am stabilit asta hai să terminăm cu jocurile pe care spuneai că nu-ţi place să le jucăm. Nu am terminat încă unul cu celălalt.

Îşi scoase chiloţii şi porni jeturile de apă în cadă.

Acum vreau să mă dezmorţesc puţin înainte de a mă culca. Eşti binevenită în baie lângă mine.

Crezi că o să mă arunc orbeşte după tine? După ce aproape toată seara m-ai ignorat?

Bărbaţii nu o ignorau niciodată, îşi aminti ea. Niciodată. Josh va plăti pentru asta.

Mai ales după ce te-am văzut flirtând cu Kate?

Kate?

Josh clipi surprins.

Isuse, Margo. Kate mi-e ca o soră.

La fel cum îţi sunt şi eu.

Amuzat şi plăcut obosit, Josh intră în cadă şi lăsă jeturile fierbinţi să-şi facă treaba.

Ai dreptate. Hai să-ţi explic. Întotdeauna m-am gândit la Kate ca la o soră.

O privi în ochi, apoi se cufundă în apă până sub bărbie.

La tine nu m-am gândit niciodată astfel, dar, dacă eşti geloasă...

Lăsă fraza neterminată şi ridică din umeri.

Nu sunt geloasă.

Doar ideea aceasta îi rănea mândria.

Ar trebui să dau doi bani pe asta ca să fiu geloasă. Am făcut doar o afirmaţie. Nu vrei să deschizi ochii şi să fii atent la mine?

Sunt atent, dar al naibii de obosit ca să deschid ochii. Doamne, pentru cineva care de-abia a aşteptat să lanseze avertismentul de a nu ne lega prea serios, te porţi mai degrabă ca o soţie cicălitoare decât ca o iubită de ocazie.

Nu sunt cicălitoare.

Margo nu mai spuse nimic, de teamă să nu-i confirme remarca.

Şi, cu siguranţă nu mă port ca o soţie. Din câte am observat despre soţii, oricare din cele care se respectă ţi-ar fi dat cu ceva în capul acela ascuţit până acum.

Josh surâse şi se cufundă mai adânc în apă.

Este apartamentul meu, iubito. Iar dacă ar exista cineva care să aibă vreo legătură cu un cap ascuţit ca al meu aceea eşti tu.

Margo îl apăsă pe creştetul capului şi reuşi să-l ţină sub jetul de apă câteva secunde, spre surprinderea şi delectarea ei. Picăturile de apă o udară când Josh reuşi să se ridice la suprafaţă.

Cred că-mi voi lua valiza şi mă voi muta în altă cameră.

Josh o prinse de mână şi o făcu să-şi piardă echilibrul, iar ea cuprinse marginea căzii cu ambele mâini. Ochii li se întâlniră într-o contopire sălbatică.

Să nu...

Margo se opri înainte de a rosti cuvântul îndrăzneşti, deşi nu-i înţelegea oricum intenţia. Josh o smuci spre el în cadă, îmbrăcată cum era, iar Margo începu să se zbată ca o pisică. Îşi încolăci braţele în jurul ei şi o cufundă cu capul sub apă, apoi o privi cum dă din picioare şi se zbate. O ridică la suprafaţă apucând-o de păr.

Ticălosule. Afurisit...

Stai că nu am terminat încă.

Râzând o mai cufundă o dată. Cada era spaţioasă şi în ea încăpeau patru persoane. Acesta era un avantaj, fiindcă Margo îi alunecă din strânsoare şi avea nevoie de spaţiu de manevră. Când o văzu că se agită mai tare şi că-şi îndepărtează şuviţele de păr de pe pleoape o privi râzând, fiindcă reuşise deja să o dezbrace de blazer. Acum se chinuia să-i scoată bluza lipită de piele.

Ce naiba faci acolo?

Te dezbrac.

Josh îi desfăcu încuietoarea sutienului, care din întâmplare se afla pe partea din faţă.

Nu mai sunt obosit deloc.

Margo se zvârcoli şi reuşi să-şi înfigă un genunchi aproape de abdomenul lui, loc periculos pentru Josh.

Ai cumva în minte vreo idee bolnavă, pur masculină, că mă excit când un bărbat îmi face ceea ce-mi faci tu cu mâinile?

Ce întrebare interesantă, îşi zise el.

Mda, s-ar putea spune şi aşa.

Margo apăsă mai tare.

Cine ar putea spune?

Au...

Josh se încumetă să întindă o mână şi să o mângâie pe sfârc. Era tare ca o pietricică.

Poate că rezistam dacă nu mă provocai.

Presiunea care-l apăsa scăzu în intensitate, iar el se gândi că acum poate respira în voie.

Vreau să stai cu mine, Margo.

De această dată vorbise calm, aproape în şoaptă şi începu să o mângâie pe coapsă.

Dacă vrei să te mai gândeşti la noi, poţi să închiriezi altă cameră; e în regulă. Dacă nu ai chef să facem dragoste, e în regulă.

O clipă Margo îl studie; părea atât de nevinovat, se gândi ea, cu excepţia acelui inconfundabil licăr din ochi. Era răbdător şi calm - cu excepţia unui zâmbet provocator în colţul gurii.

Cine a spus că nu am chef?

Margo îl întrebă cu acea privire ucigătoare pe sub gene:

Ai de gând să mă ajuţi cu hainele astea ude sau trebuie să mi le scot singură?

Oh, dă-mi voie.

*

Era o experienţă interesantă - să locuiască alături de un bărbat. Nu i se mai întâmplase vreodată, fiindcă nu fusese dispusă să împartă spaţiul şi intimitatea ei cu nimeni mai mult de un weekend petrecut la munte, la mare sau mai mult de o croazieră pe vapor.

Cu Josh lucrurile mergeau bine. Presupunea că acesta era rezultatul vieţii împreună sub acelaşi acoperiş ani de zile; poate era aşa deoarece locuiau la un hotel. Situaţia se asemăna mai degrabă cu o înţelegere tacită, decât cu o hotărâre definitivă. Erau doar parteneri de cameră, îşi zise ea, şi parteneri de cameră pentru afaceri. Florile erau zilnic schimbate, mobila lustruită, prosoapele înlocuite cu altele noi. Parcă s-ar fi aflat într-o vacanţă prelungită.

Distracţii şi jocuri, îşi zise ea, era exact ceea ce doreau amândoi şi aşteptau unul de la celălalt. Nimeni din familie nu îi întreba despre noua combinaţie. Deja, după două săptămâni începu să se întrebe cum se făcea că lipseau întrebările.

Presupunea că mama ei era revoltată sau nevoită să tacă, dar nu părea preocupată de asta. Nici membrii familiei Templeton nu ridicau măcar sprânceana. Deşi o surprinse o dată pe Laura privind-o uşor nelămurită, nici aceasta nu spunea nimic. Numai Kate emise în cele din urmă un comentariu.

Frânge-i inima şi eu îţi voi frânge gâtul.

Fraza era atât de ridicolă, încât Margo preferă mai degrabă să o ignore decât să prindă momeala. Nu-şi permitea acum, cu atâtea pe cap, să se preocupe de limba ascuţită a lui Kate. Află că fuseseră împrăştiate zvonuri destul de îngrijorătoare, autoarea fiind ofensata Candy, că mărfurile din magazinul Pretexte erau lipsite de eleganţă şi supraevaluate, serviciul reproşabil, chiar nepoliticos, neprofesionist. Se mai zvonea că Laura a plătit cauţiunea pentru prietena ei cu acest magazin care va da faliment într-o lună. Că hainele erau total ieşite din modă, croite din materiale de calitate proastă.

Toate acestea o măcinau pe Margo, mai ales fiindcă ştia caracterul răzbunător al lui Candy şi se temea de o inevitabilă cădere. Petrecea zece ore pe zi în magazin; şase zile pe săptămână. Când în sfârşit închise uşile, rămase să se lupte cu hârtiile până ce ajunse să vadă încrucişat de atâta efort, pentru a pătrunde în tainele contabilităţii. Deşi urâse fiecare clipă petrecută în clasă, la şcoală, acum se gândea că va trebui să se înscrie la un curs de management în afaceri.

Duminica însorită o găsi în faţa computerului, cu ţigara şi scrumiera lângă ea - Kate insistase că nu pot supravieţui fără un computer - încercând să dea de capăt unui tabel-desfăşurător.

De ce erau atâtea facturi? se întrebă ea. Trebuia să scoată mai mult din buzunar decât atunci când nu avea de lucru. Cum puteai să-ţi aminteşti ce şi când şi cui să-i plăteşti, dar să rămâi cu mintea sănătoasă? Viaţa i se părea mult mai simplă atunci când avea un manager care se ocupa de toate detaliile financiare.

Uite unde ai ajuns, Margo, murmura ea. Concentrează-te. Apucă-te de treabă.

Ţi-am spus că nu e de glumă.

Când îi auzi glasul, Margo ţipă şi se trase înapoi pe scaun. Manualul de operare a computerului îi căzu la picioare.

Înţeleg ce vrei să spui, o consolă Kate. Sper să nu fie prea târziu.

Mai bine m-ai împuşca data viitoare.

Margo îşi încrucişă braţele la piept şi încercă să-şi controleze ritmul alert al inimii.

Ce naiba căutaţi aici?

Te salvăm.

Laura sări să prindă ţigara aprinsă care arsese deja pe marginea scrumierei şi acum se rostogolise peste hârtiile împrăştiate la picioarele lui Margo. O stinse calmă.

Vorbeşti singură, bei singură.

E cafea.

Închisă în camera ta, numeri banii ca Silas Manner, completă Laura.

Nu număr banii deşi am avut de plătit cinci mii, în ciuda complotului lui Candy Litchfield de a mă vedea în lanţuri - vreau să...

O să înceapă iar să bolborosească, interveni Kate. Ţi-am spus că trebuia să aducem plasa de pescuit.

Câtă isteţime.

Margo luă pachetul de ţigări şi îşi aprinse una.

Dacă eşti atât de strălucită, explică-mi chestia cu asigurările. Cum se face că trebuie să plătim astea... cum se cheamă?

Prime de asigurare, răspunse Kate imediat. Se cheamă prime, Margo.

Cred că ar trebui să se numească escrocherii. Uite aici. Avem de plătit pentru incendiu sau furt, asigurarea pentru cutremure, pentru - orice ar însemna, pentru mine e de neînţeles. Ce-i cu umbrela? Altă asigurare pentru inundaţii?

Da, asta este.

Kate se uită în sus disperată.

Companiile de asigurări sunt pline de şmecheri. Tipii aceştia râd de tine de prima dată când le faci o cerere.

Bine, superinteligento, mai explică-mi o dată cum merge treaba.

Nu, nu, te implor.

Laura o luă pe Kate de umeri.

Te rog, nu-i mai explica şi nu mai începeţi chestia aceea.

Chestia? repetă Kate.

Ştii tu care chestie.

Da, chestia.

Margo făcu semn cu ţigara în aer.

Aş vrea să discutăm despre ea.

Ah, chestia.

Kate mirosi cana cu cafea a lui Margo şi o duse spre buze.

Bine, uite cum e chestia. Impozitele estimate se împart în sferturi.

Se întrerupse şi o privi pe Laura.

Acum văd de unde a învăţat Kayla să strige aşa.

Oftă, se aplecă peste umărul lui Margo şi, spre surprinderea şi disperarea acesteia, apăsă câteva taste şi monitorul se stinse.

Gata, s-a dus totul. Acum te simţi mai bine?

Mult.

Laura ridică nepăsătoare din umeri.

Era cât pe ce să...

Da, văd că amândouă sunteţi în toane rele.

Margo îşi recuperă cana cu cafea din mâinile lui Kate.

Acum duceţi-vă la joacă. Unii dintre noi au de lucru.

Este mai rău decât credeam, oftă Laura. Gata, Sullivan, vino, sau te iau cu forţa. E spre binele tău.

Margo nu ştiu dacă trebuie să râdă sau să ceară ajutor. Când le văzu luând-o fiecare de câte o mână.

Hei, ce s-a întâmplat?

Terapia de şoc, spuse Kate rânjind.

*

O oră mai târziu Margo stătea dezbrăcată şi transpira. Întinsă pe spate, gemu din toată inima.

Oh, Doamne, Doamne, Doamne.

Mai aşteaptă puţin, îi spuse Laura bătând-o uşor pe mână. Curând va fi mai bine.

Mamă? Tu eşti aici?

Laura râse şi se întinse şi ea. Aburii umpleau cămăruţa în valuri albe şi o făceau şi pe ea să destindă. Deşi venise cu ideea petrecerii unei zile în cabinele speciale ale staţiunii de dragul lui Margo, nici ei nu-i dăuna acest tratament.

Cum puteţi voi să staţi lungite în acest loc?

De pe bancheta de la al doilea nivel Kate se rostogoli pe burtă şi le privi.

Vreau să întreb: Chiar ne distrăm?

Îmi vine să plâng, murmură Margo. Uitasem pur şi simplu cât de bine este.

Întinse mâna şi o mângâie pe genunchi pe Laura.

Îţi dau viaţa mea. Vreau să-mi fac un masaj cosmetic şi pedichiura.

Ştii, iubito, te afli chiar la hotelul potrivit. Deşi nu au chiar atâtea ca la staţiune, poţi să faci şi acolo un masaj sau o saună. Iar la salonul de cosmetică au o maseuză foarte bună.

Dar ea e ocupată să se lupte cu Josh.

Laura surâse.

Te deranjează? Această imagine e mai bine să mi-o scot din cap.

Mie începe să-mi placă.

Kate le privi din nou cu coada ochiului. E ceva asemănător cu scenele de pe canalul cu documentare ştiinţifice. Două animale zvelte împerechindu-se. Când Laura gemu, Kate începu să râdă cu poftă.

Deci, e bun sau nu? Încearcă să-i dai o notă de la unu la zece.

Am terminat liceul. Nu dau note bărbaţilor, spuse Margo şi se aşeză pe burtă. Doisprezece, murmură ea. Poate paisprezece.

Chiar aşa? Ideea o electriză pe Kate. Bunul Josh, Josh al nostru.

Al meu, se gândi Margo, dar nu spuse cu voce tare.

Nu o lua în seamă pe nebuna de la balcon, i se adresă Margo Laurei. Chiar te deranjează? Legătura mea cu Josh?

Nu, spuse Laura uşor deranjată de poziţia ei. E puţin ciudat. Fratele meu şi una dintre cele mai bune prietene fac dragoste. E puţin... ciudat. Nu mă amestec.

Se teme că-l vei arunca precum faci cu pantofii Ferragano când ai terminat cu el.

Termină, Kate. Dacă vrei să ştii, nu-mi mai arunc pantofii. Îi vând. Laura, Josh şi cu mine ne înţelegem bine. Crede-mă.

Mă îndoiesc să fie aşa, murmură Laura şi nu apucă să spună mai multe fiindcă se deschise uşa cabinei.

Uite cine e aici, spuse Kate veselă. E Candy Băţ. Simţea că-i vine să sfâşie pe cineva cu dinţii, aşa că încercă să zâmbească politicos. Ce atmosferă intimă.

Cu capul înfăşurat în prosop Candy se aşeză pe bancă în faţa Laurei.

Văd că voi trei mergeţi tot în haită.

Ca nişte câini turbaţi, admise Kate. Văd că ai venit să ne furi osul; fii atentă să nu te muşcăm.

Habar nu am despre ce vorbeşti.

Marfă inferioară, supraevaluată, pe naiba, strigă Kate. Ar fi bine să-ţi mai ţii gura, Candy, ca să nu te trezeşti într-un proces de calomnie.

Dacă-mi exprim părerile nu înseamnă că am calomniat.

Candy îşi întrebase cel de-al doilea soţ, ca să fie sigură.

E vorba doar de gusturi.

Mândră de trupul creat de primul ei soţ, chirurg plastician, Candy îşi desfăcu prosopul din jurul pieptului.

Laura, credeam că ai mai mult gust, dar se pare că sângele nobil şi educaţia nu-ţi dau îndeajuns pentru alegerea prietenelor.

Ştii, chiar la asta mă gândeam şi eu, spuse Margo ridicându-se. Amândoi foştii noştri au nişte pedigree-uri perfecte. Imaginează-ţi.

Candy îşi aşeză un picior peste celălalt şi rămase în poziţia demnităţii întruchipate.

Voiam să vorbesc cu tine, Laura, despre club. Având în vedere circumstanţele, cred că ar fi mai bine să demisionezi din funcţie.

Când văzu că Laura ridică o sprânceană Candy se tamponă cu prosopul pe gât.

Lumea bârfeşte despre tine şi Peter, despre asocierea ta cu... Aruncă o privire spre Margo. Anumite elemente nepotrivite.

Eu sunt elementul nepotrivit, îi explică Margo lui Kate.

Asta-i nimic. Eu sunt elementul indezirabil, nu-i aşa, Kate?

Eşti doar detestabilă.

Vezi?

Kate rânji şi se apropie cu obrazul de Margo.

Sunt detestabilă. Deoarece sunt săracă şi o rudă îndepărtată. Familia Powell era o ramură putredă a clanului Templeton, ştii.

Am mai auzit asta.

Şi sunt contabilă, continuă Kate. Ceea ce e mai rău decât un proprietar de magazin. Vorbim despre bani.

Ajunge, şopti Laura. Candy, dacă vrei funcţia doar pentru tine, ia-o.

Singurul regret era că nu-i putea da în cap cu ceva.

Aşa voi avea şi eu mai mult timp pentru asocierea cu elementele detestabile şi nepotrivite.

Capitularea uşoară o dezamăgi pe Candy. Sperase că se vor certa.

Cum se simte Peter în Hawaii? întrebă cu un zâmbet răutăcios. Am auzit că de data aceasta a luat-o cu el pe secretara aceea isteaţă. Deşi, dacă mă gândesc mai bine, ştiu că au mai făcut câteva călătorii de afaceri împreună. Cred că e dezolant pentru tine să te vezi înlocuită cu o angajată a firmei tale. E şi foarte tânără, ştii?

Lui Candy îi plac tinerii, spuse Kate simţind că explodează de furie. Câţi ani are băieţelul cu care te hârjoneşti, Candy? Şaisprezece?

Are douăzeci, răspunse ea, iritată fiindcă se prinsese în propria-i capcană. Eu cel puţin pot să-mi fac rost de un bărbat. Dar tu, Kate, nu doreşti aşa ceva, nu? Toată lumea ştie că eşti lesbiană.

Margo pufni în râs şi-şi duse mâna la gură ca să nu continue.

Ah, ah, Kate, secretul tău s-a aflat.

Ce uşurare!

Kate se întinse ca o pisică şi se uită cu nesaţ la trupul lui Candy.

De ani de zile sunt cu ochii pe tine, Buze Dulci, dar sunt prea timidă ca să-ţi spun.

E adevărat, zise Margo aplecându-se conspirativ spre urechea ei. Se teme pentru că te iubeşte.

Candy se simţea tulburată şi nu ştia ce să facă.

Nu e distractiv ce spui.

Nu. A fost dureros, sfâşietor.

Kate coborî de pe bancă.

Dar acum, că ai aflat adevărul, poţi să fii a mea în sfârşit.

Nu mă atinge, ţipă Candy sărind ca arsă, apoi se acoperi cu prosopul. Nu te apropia de mine.

Cred că vor să fie singure, comentă Laura şi se acoperi şi ea cu prosopul peste sâni.

Te urăsc. Vă urăsc pe toate.

Doamne, se cutremură Kate. Nu-i aşa că e foarte sexy?

Eşti revoltătoare.

Candy începuse să se teamă pentru siguranţa ei şi ieşi repede din cabină lăsând prosopul căzut pe jos.

Perverso, zise Margo zâmbind când Kate se tăvălea de râs pe bancă.

Ai grijă, s-ar putea să mă exciţi. Dacă aş fi lesbiană, cu siguranţă că ai fi genul meu.

Kate reuşi să-şi recapete răsuflarea şi i se adresă Laurei:

Draga mea, nu o lua în seamă.

Hmm?

Laura părea cu gândul aiurea şi se întoarse spre ea.

Tocmai mă gândeam - cât credeţi că a plătit pentru sânii aceia?

Nu îndeajuns.

Margo se ridică şi se înfăşură cu prosopul.

Haideţi să o încuiem în vestiar. De dragul vremurilor trecute.

*

Dar îmi plac bărbaţii, insistă Kate, trăgând piciorul în timp ce i se făceau unghiile cu ojă.

Decorul alb-rozaliu al salonului era făcut special pentru a relaxa şi a da impresia de sărbătoare. Kate se simţea bine.

Doar că nu am timp pentru ei.

Nici nu-ţi vor mai trebui, după ce-şi termină treaba Candy, comentă Laura.

Bău din apa minerală şi se sprijini pe spătarul moale al scaunului rotativ.

Până se va răspândi vestea, orice bărbat pe o rază de o sută de mile te va evita ca pe o operaţie de sterilizare.

Bine, poate că va fi o binecuvântare.

Kate răsfoia paginile revistelor de pe masă, dar nu găsi nimic interesant.

Poate că-l va descuraja pe fraierul de Bill Pardoe să mă mai sune tot timpul.

Bill e drăguţ şi civilizat.

Atunci să ieşi tu cu el la cină şi să te laşi pipăită pe genunchi pe sub masă în timp ce-ţi spune dulceaţă.

Mereu a fost capricioasă, spuse Margo şi era cât pe ce să înceapă să toarcă precum pisica în timp ce i se făcea masaj la tălpi. S-ar fi distrat mult mai bine în viaţă dacă l-ar fi căutat pe domnul Măciucă Tare decât pe domnul Perfecţiune.

Caut mai mult la un partener decât un portofel gras şi un penis mare.

Fetelor, fetelor.

Laura mai luă o înghiţitură de apă minerală.

Acum trebuie să fim unite. Dacă proasta de Candy va depune plângere pentru atac la persoană, s-ar putea să dăm de belea.

Dar, domnule ofiţer, se maimuţări Margo, clipind des, a fost o joacă de copile bine dispuse. Ce naiba, doar nu s-ar umili în public recunoscând că pentru a doua oară în viaţă a fost închisă dezbrăcată în vestiar. E mult mai subtilă decât pare. Cred că într-o săptămână vom avea toate trei identităţi noi. Curva, scorpia şi abstinenta.

Cred că mi-ar plăcea să fiu scorpia, se decise Laura. M-am săturat să tot fiu plângăcioasă. Devine desuet.

Dar nu ai fost niciodată plângăcioasă, zise Margo.

Ba da, am exersat asta ani de zile. Îmi va trebui ceva timp să devin scorpie. Oricum aş putea încerca. Josh?

Tresări văzându-l pe fratele ei intrând în salon cu părul răvăşit.

Doamnelor.

Se trânti pe un scaun liber, luă paharul cu apă al lui Margo şi-l dădu peste cap.

Dar, arătaţi toate...

Se opri şi le examină pe rând feţele acoperite cu măşti de plante.

Hidos. Vă simţiţi bine?

Pleacă. Faptul că trăieşti cu un bărbat nu înseamnă că trebuie să te vadă acoperită de o cremă din iarbă de mare, îşi zise Margo. Aici e treabă de femei.

Josh puse paharul jos, îl luă pe al lui Kate şi-l bău şi pe acesta.

Eram la al doilea set cu Carl Brewster pe terenul de aici. Îl cunoaşteţi pe Carl Brewster, redactor la televiziune, reporter-detectiv şi om de bază la Informaţii, acea emisiune bine cotată şi mult citată.

Laura deveni interesată.

Am auzit de ea. Ce face Carl?

E mai în formă ca oricând, cu toate că l-am alergat de i-au mers fulgii; dar să nu mă abat de la subiect. Informaţii intenţionează să facă o serie de reportaje despre cele mai bune hoteluri din lume, despre Templeton desigur, ca fiind cel mai important. Timp de câteva săptămâni am aranjat ca echipele de filmare să ia imagini din hoteluri, să intervieveze angajaţii şi câţiva oaspeţi. Asta ca să arătăm publicului interesat ce reprezintă lanţul de hoteluri Templeton: clasă, superioritate, sofisticare şi ospitalitate incomparabilă.

Josh puse pe masă paharul lui Kate, iar Laura i-l dădu pe al ei.

Sunt convinsă că au luat câteva imagini de vis.

Da, cum să nu? Când Carl mi-a propus să fie filmate câteva cadre cu noi jucând tenis pe terenul din Monterey, am acceptat. Nu există imagine mai umană decât aceasta: vicepreşedintele corporaţiei Templeton delectându-se în mijlocul peisajului unde oaspeţii lui sunt mereu serviţi cu grijă şi mulţumiţi.

Josh se opri din povestit, zâmbi fermecător spre cosmeticiene şi le spuse:

Aţi putea să ne lăsaţi singuri doar câteva minute?

După ce acestea se depărtară îndeajuns de mult de grupul lor, zâmbetul lui Josh se transformă într-un mârâit.

Imaginează-ţi surpriza neplăcută pe care am avut-o când una dintre clientele noastre constante a intrat în cadru, îmbrăcată cu halatul staţiunii Templeton, părând foarte răvăşită şi a început să facă acuzaţii că a fost atacată corporal de către Laura Templeton Ridgeway şi de cohorta ei.

Oh, Josh, îmi pare rău.

Laura îşi întoarse capul în altă direcţie în semn că era jenată de fapta ei. Nu se făcea ca în acel moment să înceapă să râdă. Josh îşi arătă dinţii printr-un rânjet.

Laura, hai chicoteşte. Măcar o dată.

Dar nu chicotesc.

Laura se întoarse iar cu faţa spre el, foarte serioasă.

Îmi pare nespus de rău. Cred că a fost foarte jenant pentru tine.

Şi nu crezi că această mini-scenă va stârni hohote de râs când va fi vizionată? Desigur că vor tăia replicile injurioase din monologul ei conform cu standardele şi uzanţele de emisie, dar cred că telespectatorii care vor urmări, milioane de oameni care urmăresc acest program în fiecare săptămână vor pricepe mesajul.

Ea a început, interveni Kate, apoi se înfioră când fi văzu ochii aţintiţi asupră-i. Da, ea a început.

Sunt sigur că mama şi tata vor înţelege perfect asta.

Kate spuse în cele din urmă adevăratul motiv.

A fost ideea lui Margo.

Trădătoareo, şuieră Margo printre dinţi. A făcut-o pe Kate lesbiană.

Josh clătină din cap, îşi acoperi faţa cu mâinile şi rămase aşa câteva secunde.

Bine, atunci aduceţi frânghia.

Cred că nici tu nu ai fi lăsat-o să scape uşor. A făcut mult rău imaginii magazinului. I-a spus lucruri urâte Laurei, continuă Margo înfierbântându-se. Chiar ieri a venit la magazin şi m-a făcut curvă. Curvă de mâna a doua.

Şi drept răspuns aţi sărit pe ea în gaşcă, trei la unu, aţi alergat-o, aţi dezbrăcat-o şi aţi încuiat-o în vestiar.

N-am alergat-o deloc. Margo recunoscu faptul că i-ar fi făcut plăcere. Cât despre chestia cu vestiarul, e vorba de tradiţie. Nu i-am făcut nimic rău decât că am pus-o într-o situaţie jenantă, ceea ce reprezintă exact ce merita după insultele pe care ni le-a adus. Oricum, un adevărat bărbat ne-ar aplauda faptele.

Spre deosebire de tine şi de surorile tale prostuţe, insultele femeilor nebune nu mă afectează. V-aţi ales exact momentul cel mai potrivit.

Josh se aplecă spre ea, bucuros că-i poate da replica pentru comentariul referitor la un bărbat adevărat.

Eu, care tocmai tatonam terenul cu Carl şi voiam să facem o extensie şi să prezentăm ultima inovaţie a unei Templeton. Era vorba despre parteneriatul Laurei Templeton Ridgeway cu vechile şi bunele ei prietene, Margo Sullivan - da, acea Margo Sullivan - şi Kate Powell. Femei inteligente care au creat şi conduc o afacere inteligentă.

Deci vom avea timp de emisie la Informaţii? E nemaipomenit.

Josh o privi ironic pe Margo.

Doamne, eşti proastă. Nu veţi căpăta nimic, dacă nu mă mişc repede şi nu trag câteva sfori, fiindcă sunteţi pasibile de acuzaţii şi dare în judecată. Tipa susţine că a fost atacată verbal şi fizic - acum, că am aflat de Kate că e lesbiană, îmi explic abuzul sexual de care făcea caz.

Nu sunt lesbiană, se înfurie Kate. Felul în care a făcut afirmaţia ar fi insultat orice persoană raţională care este adeptă a libertăţii preferinţelor sexuale. După felul cum o săgeta cu privirea, realiză că nu era momentul să intre într-o dispută pe tema tribunelor feministe. Se limită la tactica de apărare. Nu am atins-o sexual în niciun fel. Josh, ştii foarte bine că a dat proporţii mult prea mari incidentului. Ne-a necăjit, iar noi i-am replicat. Asta-i tot.

Nu-i chiar tot; staţiunea Templeton nu e o sală de gimnastică pentru adolescente la pubertate, ci o lume pentru adulţi. Aţi uitat toate trei că al doilea soţ al ei e avocat care se ocupă cu litigii? Avocat care e fermecat de procese pe care să le câştige, chiar dacă e vorba de unul minor, ca acesta? Ea ar putea să se ţină de magazin.

Margo simţi cum i se scurge sângele din obraji.

Dar e caraghios. Nu ar face asta. Niciun tribunal nu s-ar preta la una ca asta.

Poate că nu, răspunse el răspicat. Dar timpul şi banii pe care i-aţi pune la bătaie în acest caz ar fi peste măsura capitalului vostru.

Se ridică şi clătină din cap dojenitor.

Dacă nu aţi fost atente la ce se petrece în ultimii zece ani, şcoala s-a terminat. Aşa că rămâneţi aici şi savuraţi-vă manichiurile şi pedichiurile în timp ce eu mă pun pe treabă şi încerc să vă salvez fundurile insultate.

S-a înfierbântat de-a binelea, murmură Kate după ce Josh ieşi ca o furtună.

Una dintre noi ar trebui să-i vorbească.

Se uită când la Margo, când la Laura.

Una dintre voi două ar trebui să facă asta.

Mă duc eu, zise Laura, deşi se simţea penibil în papuceii de hârtie şi cu fâşiile de vată între degetele de la picioare.

Nu, mai bine le-ai spune părinţilor tăi ce-am făcut.

Margo oftă şi încercă să pară degajată.

Voi încerca să-l conving pe Josh.

*

Margo îi dădu o oră. Cam atât îi trebui ca să se aranjeze. Când trebuie să dai piept cu un bărbat furios, ştia că e bine să arăţi perfect.

Josh vorbea la telefonul din birou când intră la el şi nici măcar nu-şi ridică privirea spre ea. Păcat, se gândi ea, pentru şedinţa de cinci sute de dolari. Nu spuse nimic, se apropie de birou şi-l aşteptă să termine de vorbit la telefon.

Josh ştia că o speriase; asta şi avusese de gând. Temperamentul ei dezlănţuit făcea parte din puterea ei de atracţie asupra lui. În săptămânile care trecuseră o observase cum îşi canalizează temperamentul, pasiunea şi energia pentru a construi ceva pentru ea însăşi. Era furios că doar cu o răbufnire negândită risca să strice totul.

Da, am spus pentru întregul an. Servicii complete. O să întocmesc o notă în acest sens. O primeşti mâine.

Puse receptorul în furcă şi începu să bată cu degetele pe birou.

Spune-mi ce am de făcut, zise ea încet. Dacă o scuză ar fi de ajutor, mă duc la ea şi i-o prezint chiar acum.

Dă-mi un dolar.

Ce?

Dă-mi un nenorocit de dolar.

Uluită, Margo îşi deschise poşeta.

Nu am decât cinci.

Josh îi smulse bancnota din mână.

Acum am devenit consilierul tău juridic şi deci te sfătuiesc să nu recunoşti nimic. Nu te vei scuza pentru nimic fiindcă nu ai făcut nimic. Nu ştii despre ce vorbeşte. Acum, dacă-mi spui că mai erau acolo şase femei goale şi trei angajate care v-au văzut când aţi închis-o în vestiar, va trebui să te ucid.

Nu mai era nimeni cu noi. Doar nu suntem cretine. Râse. Ştiu că părerea ta e că suntem, dar nu îndeajuns ca să o fi făcut cu martori. De fapt, am calculat să nu rămână acolo prea mult timp. Atunci ni se părea o idee bună.

Când observă că Josh nu spune nimic, îşi pierdu răbdarea.

Nu tu i-ai spart nasul lui Peter?

Mi-am putut permite acest lux.

Ah, tipic pentru tine. Moştenitorul Templeton se poate purta oricum doreşte, fără să dea doi bani pe consecinţe.

Josh o privi cu ochi ameninţători.

Hai să zicem că-mi aleg bătăliile.

Margo se strădui să renunţe la idee. Acum nu era în discuţie atitudinea lui Josh.

Cât de gravă e situaţia mea? întrebă ea. Ştiu că nu eşti avocat pledant, aşa că acei cinci dolari nu valorează prea mult dacă ajung la tribunal.

Depinde de cât de încăpăţânată este ea.

Făcu un efort şi se calmă. Aluzia ei la comportamentul lui nu era ceva nou.

Poziţia oficială a firmei va fi şocul şi regretul că acest incident s-a petrecut în timp ce ne era oaspete. Îi vom oferi drept compensaţie pentru stresul şi umilinţa suferite un abonament pe timp de un an pentru servicii complete în oricare din staţiunile noastre. Adăugând că publicitatea acestui incident ar pune-o într-o situaţie şi mai jenantă, poate că vom scăpa cu atât.

Josh lăsă bancnota pe birou.

Poate că s-ar mulţumi să te mai ponegrească puţin şi să-ţi boicoteze magazinul atât direct, cât şi prin intermediul prietenelor ei. Ştii că are multe cunoştinţe, aşa că pregăteşte-te pentru un boicot susţinut.

Vom trece şi peste asta.

Margo se linişti şi-şi trecu degetele prin păr.

Venise să-şi ceară scuze şi o va face, îmi pare rău. Ştiu că toată povestea a fost - este - jenantă pentru tine şi familia ta.

Josh îşi sprijini coatele pe masă şi-şi duse mâinile la frunte.

A venit urlând pe teren. Tocmai lovisem mingea cu un voleu şi era cât pe ce să o nimeresc. Aparatele de filmat erau aţintite asupra mea, care încercam să rămân imortalizat pe peliculă drept cel de-al şaselea descendent al proprietarilor celei mai bune linii hoteliere; atleticul, inteligentul, cel care călătoreşte în lumea întreagă, dar rămâne cu trup şi suflet moştenitorul numelui Templeton.

Ai fi bun la asta, murmură Margo sperând să-l încuie.

Josh nici măcar nu o privi.

Dintr-o dată mă trezesc cu braţele pline de această masă de carne pe jumătate goală, scuipând, înjurând, cu ghearele scoase, care-mi strigă că sora mea, partenera ei lesbiană şi târfa mea au atacat-o.

Josh îşi strânse uşor rădăcina nasului sperând să se mai liniştească.

Atunci mi-am dat seama cine era sora mea. Deşi nu mi-a plăcut termenul, am dedus că târfa erai tu. Cât despre partenera lesbiană m-ar fi dat gata dacă nu aş fi calculat prin eliminare.

Ridică încet capul.

Aveam de gând să-i ard una în burtă, dar eram prea ocupat cu mâinile ei care ţinteau spre faţa mea.

Era păcat de o faţă atât de frumoasă.

Margo spera să-l mai calmeze, aşa că veni şi se aşeză pe genunchii lui.

Îmi pare rău că s-a răzbunat pe tine.

M-a zgâriat.

Întoarse capul şi-l arătă trei urme adânci pe gât. Margo le sărută cu delicateţe.

Ce mă fac cu tine? spuse el dezarmat şi-şi sprijini obrazul de capul ei. Izbucni în râs. Cum naiba aţi reuşit să o băgaţi în vestiarul acela îngust?

Nu a fost uşor, dar ne-am distrat.

Să nu mai faceţi ăsta vreodată, spuse el privind-o cu ochii întredeschişi, indiferent de provocare, decât dacă o adormiţi mai întâi.

S-a făcut.

Criza părea că trecuse iar Margo, îşi strecură o mână pe sub cămaşa lui şi-l mângâie pe piept. Josh îşi înălţă o sprânceană.

Am fost lustruită şi epilată. Dacă te interesează.

Atunci ziua de azi nu a fost complet irosită, comentă el şi o duse în braţe spre pat.

CAPITOLUL 16

În curând începură represaliile. Vânzările şi clientela scăzură la număr în săptămâna următoare. Atât de brusc, încât Margo simţea cum îi tremură stomacul scriind cecurile pentru plăţile lunare. Oh, erau mulţi turişti prin zonă care mai intrau în magazin, dar doamnele care luau masa la club, adevărata clientelă a Pretextelor, care urmăreau mărfurile cele mai scumpe, evitau pe cât puteau magazinul.

Dacă situaţia nu se redresa în următoarele treizeci de zile, ar fi fost nevoită să facă eforturi imense doar ca să ţină magazinul deschis.

Nu intrase în panică, dar nu mai era în apele ei. Îi spusese lui Josh că puteau aştepta să treacă această perioadă şi chiar credea asta. Loialitatea prietenelor lui Candy putea fi la fel de bine pusă la îndoială.

Asta nu însemna că afacerea nu trebuia stimulată. Nu voia ca magazinul să meargă doar în virtutea inerţiei, ci să prospere. Spera să redevină ce fusese cândva: în centrul atenţiei, admirat şi încununat de succes.

Pe când rearanjase vitrinele şi mărfurile expuse, se chinuia să inventeze un concept funcţional, care să transforme Pretexte dintr-un magazin de mâna a doua într-o stea. Când se deschise uşa zâmbi cu disperare; de-abia aşteptase acest moment.

Mamă. Ce faci aici?

E ziua mea liberă, nu?

Ann aruncă o privire prin încăpere examinând obiectele expuse.

Şi ultima oară am mai venit pe aici în prima săptămână după deschidere. E prea multă linişte.

Sunt pedepsită pentru păcatele mele. Aşa-mi spuneai mereu.

Am auzit povestea. Femei în toată firea se poartă ca nişte băieţoi. Cu toate că nu îmi plăcea de femeia aceea nici când era copilă. Mereu cu nasul pe sus.

De data aceasta am pus-o cu botul pe labe. A reuşit să ne reducă puţin vânzările, deşi Kate spunea că e normal pentru o afacere nouă după câteva săptămâni de la începere.

Margo privi încruntată spre un glob din chihlimbar.

Ştii cum vorbeşte ea când poartă pălăria aceea de contabil.

Da, ştiu. Mai mult nu-i dau atenţie când îmi vorbeşte şi mie despre investiţiile pe care ar trebui să le fac; oricum dau din cap în semn că ascult, deşi nu pricep o iotă din ce-mi spune.

Pentru prima dată în acea zi Margo îşi permise să râdă cu poftă.

Mă bucur că ai venit. Nu prea am văzut multe feţe prietenoase pe aici astăzi.

Da, ar trebui să iei ceva măsuri.

Din obişnuinţă Ann îşi trecu un deget peste o măsuţă, aşteptând să găsească praf, dar dădu din cap aprobator când simţi suprafaţa netedă şi perfect curată.

Fă o reducere de preţuri, fă cadouri când vinzi ceva sau angajează o formaţie la uşă.

O formaţie - asta-i bună, mamă.

Păi, ce ştiu eu despre magazine? Trebuie să-i atragi pe oameni înăuntru, nu asta-i şmecheria?

Ann se uită atent la o sticluţă. Nu poţi pune nimic în ea îşi zise în gând, apoi rămase perplexă, aşa cum i se întâmplă când vedea o ciudăţenie. Nu e bună decât să o ţii aşa în casă.

Unchiul tău Johnny Ryan, din Cork, a avut un local, continuă ea. Din când în când angaja muzicanţi - yankeilor le plăcea foarte mult şi veneau doar ca să asculte muzică, dar beau beri în timpul acesta.

Nu cred că o orchestră de irlandezi ar fi răspunsul pentru situaţia şi traficul de aici.

Tonul ironic fu perceput ca o insultă la adresa lui Ann.

Vorbesc de muzică bună, tradiţională. Nu ai respectat niciodată originile tale.

Nici nu mi-ai dat şansa vreodată, răspunse Margo. Câte mi-ai spus despre Irlanda şi familia mea de acolo, ar intra într-un paragraf...

Cam acesta era adevărul. Ann strânse buzele.

Dar nu ai putut pune mâna pe o carte, cred, nici să dai o raită pe acolo în turneele tale prin Europa?

Am fost în Cork de două ori, mărturisi Margo, iar Ann rămase cu gură întredeschisă. Surpriză. La Dublin şi la Galway şi la Clare. Ridică din umeri, enervată pe sine că recunoştea a se fi dus cândva în căutarea rădăcinilor. E o ţară frumoasă, dar mai mult mă interesează aceasta unde trăiesc acum.

Nimeni nu mi-a scris ca să-mi spună că ai fost acolo.

Nu am întâlnit pe nimeni. Ce rost ar fi avut? Chiar dacă aş fi răscolit să-i găsesc pe Ryani sau pe Sullivani, oricum nu ne cunoşteam între noi.

Ann vru să spună ceva, dar renunţă la idee.

Da, cred că ai dreptate.

Margo avu impresia că vede regrete în ochii mamei

Am probleme acum, ambiţii, spuse brusc. Trebuie să mă ocup de ele întâi. Amintirile despre fluiere şi halbe cu bere nu-mi pot pune pe roate afacerea, aşa cum doresc eu.

Muzica şi băutura le plac numai irlandezilor, explică Ann. Ce e rău în a oferi puţină distracţie?

Am nevoie de clienţi, insistă Margo. Am nevoie de ceva care să îndepărteze scutul pe care l-a ridicat Candy în jurul meu prin boicot şi să aduc Pretexte la un anumit standard.

Bine, fă o reducere de preţ.

Ann simţi nevoia disperată de a ajuta.

Ai lucruri frumoase aici, Margo. Oamenilor le plac lucrurile frumoase. Trebuie doar să le scoţi la uşă.

Exact asta-i ideea mea. Am nevoie de... stai.

Margo îşi puse mâna pe creştetul capului încercând să smulgă ideea de acolo.

Muzică. O harpistă, poate. O harpistă irlandeză într-o rochie tradiţională. Muzică şi băutură. O recepţie. Şampanie şi tăvi cu sandvişuri ca la deschiderea unei galerii. Premii. O luă de umeri pe mama sa şi o strânse cu dragoste. Un premiu, doar unul. E mai interesant dacă e unul. Nu, nu un premiu, spuse ea dansând prin magazin. O licitaţie pentru o singură piesă. Broşa cu diamant. Nu, şiragul de perle. Banii merg la săraci. Ce înseamnă asta, acţiune de caritate? Oh, ştie Laura. O recepţie în scopuri de caritate, mamă, asta-i va aduce aici.

Mintea fetei acesteia se învârte ca un titirez, îşi zise Ann, alergând de la un lucru la altul. Aşa a fost întotdeauna.

Bine, atunci treci la treabă.

*

Margo pregăti totul foarte repede. Într-o săptămână reuşi să tipărească invitaţiile pentru recepţia în scopuri de caritate, urmată de o licitaţie în beneficiul copiilor handicapaţi şi a celor săraci în ziua de Miercuri a Copilului, când de obicei se organizau astfel de acţiuni. Laura era delegată să dea interviuri, iar Margo îşi dădu silinţa să-i farmece pe distribuitorii de băuturi pentru a dona şi ei câteva lăzi cu şampanie. Audie câteva harpiste, îl rugă pe Josh să aleagă câţiva chelneri din cei de la hotel pentru a putea servi la recepţie şi se dădu bine pe lângă doamna Williamson ca să-i pregătească faimoasele sandvişuri.

Acesta era doar începutul.

Când Josh reveni în apartamentul de hotel după o lungă zi de călătorie până la San Francisco o găsi pe iubita lui în pat. Dar nu era singură.

Ce naiba e asta?

Margo îşi lăsă capul pe spate şi zâmbi languros. Liniile unduitoare ale sânilor i se vedeau de sub cearşafurile de satin roşu. Mai jos cearceaful era răsucit cu măiestrie pentru a-i dezveli piciorul lung, spectaculos.

Blitz-ul se declanşă.

Bună, iubitule. Suntem aproape gata.

Ţine cearceaful între sâni, îl zise fotograful ghemuit la picioarele patului pe care Margo stătea întinsă într-o poziţie ademenitoare. Puţin mai jos. Acum lasă-ţi capul într-o parte. Aşa, exact aşa. Eşti cea mai bună, iubito. Hai să le vindem ce e mai bun.

Josh îşi puse jos servieta, păşi peste cablu şi fu bombănit de asistentul fotografului.

Ce ai pe tine?

Perle.

Margo mângâie şiragul din jurul gâtului cu un gest teatral, apoi îşi umezi buzele cu limba chiar când aparatul îi imortaliza gestul incitant.

Acesta era şiragul de perle pe care-l scoatem la licitaţie. M-am gândit că fotografiile îi vor creşte puţin preţul.

Josh înţelese că în afară de perle nu avea nimic pe ea şi recunoscu faptul că avea dreptate în cele spuse mai devreme.

Doar câteva mai facem. Arată-ţi ochii. Da, privirea aceasta. Am luat-o. Tânărul se ridică; era un bărbat cu o privire ageră şi cu părul strâns într-o coadă la spate. A fost nemaipomenit să lucrez din nou cu tine, Margo.

Îţi rămân datoare, Zack.

Nu e nevoie. Îi dădu aparatul asistentului său, apoi se întinse peste pat şi o sărută pe Margo. Mi-a fost dor de chipul tău de un miliard de dolari. Mă bucur că ţi-am fost de ajutor.

I se adresă lui Josh:

Ne cărăm imediat.

Josh, fii drăguţ şi adu-le lui Zack şi lui Bob câte o bere.

Margo dădu la o parte cearceaful şi îşi luă capotul cu care îşi acoperi sânii valoroşi.

Două beri, spuse Josh arborând un zâmbet metalic. Sigur, de ce nu?

Noi ne-am cunoscut, zise Zack lăsându-şi asistentul să strângă aparatura.

Îl urmă pe Josh în biroul lui.

La Paris - nu, nu, la Roma. Aţi venit o dată la Margo când aveam o şedinţă de fotografii.

Josh îşi mai reveni puţin după accesul de gelozie. Nu putuse uita totuşi un bărbat cu coadă lungă.

Da. Cred că pe atunci era îmbrăcată.

Îi oferi lui Zack o bere.

Ca să nu fie vreo neînţelegere la mijloc: am văzut mai multe femei dezbrăcate decât un bătăuş dintr-un bar de noapte. Face parte din profesie.

Nu că ţi-ar face plăcere.

Sunt gata să mă sacrific pentru artă. Zâmbi radios. Amice, îmi place al naibii de mult, dar tot din meserie face parte. Dacă vrei părerea unui profesionist, ai în mână pe cineva din capul listei. Unele femei sunt greu de fotografiat; trebuie să le iei dintr-un anumit unghi, să pui lumina într-un anume fel, ca să le accepte aparatul de fotografiat. Nu contează dacă sunt frumoase - aparatul e schimbător şi capricios.

Zack luă o înghiţitură de bere.

Cu Margo Sullivan nu contează cum faci fotografiile. Aparatul o adoră, pur şi simplu.

Se uită spre dormitor şi auzi râsul ei cald.

Să mai ştii că, dacă nu ar fi fost atât de pornită cu magazinul acela al ei, aş fi convins-o să vină cu mine la Los Angeles şi să mai încerce o dată cu fotografiile pentru modă...

În acest caz ar fi trebuit să-ţi rup degetele de la mâini.

Ştiam că asta vei spune; având în vedere că eşti mai puternic decât mine, cred că ar trebui să iau berea pentru Bob la pachet.

Bună alegere.

Josh se gândi să se servească şi cu o bere. Tocmai când o desfăcea, Margo intră.

Ce bine că m-am văzut cu Zack. A mai rămas vreun strop de şampanie? Sunt înfierbântată. Uitasem cât e de cald sub lumina reflectoarelor.

Faţa îi strălucea, iar părul îi curgea în valuri spiralate pe umeri. Josh observă că-şi schimbase pieptănătura şi noua formă o făcea să arate şi mai sexy ca până atunci.

Cât de mult îmi place, continuă ea. E ceva deosebit să priveşti obiectivul. Apoi felul cum te priveşte obiectivul, lumina care te mângâie, sunetul declanşării aparatului.

Margo deschise ochii şi observă că Josh o fixează cu privirea într-un fel care-i făcu inima să bată mai repede.

Ce este?

Nimic.

Continua să se uite direct în ochii ei şi-i întinse un pahar cu vin.

Nu mi-am dat seama că ai dori să te întorci la asta.

Dar nu doresc.

Bău puţin şi recunoscu în sinea ei că pentru un moment ideea i se păruse tentantă.

Nu pot spune că nu aş mai poza vreodată sau că nu aş accepta o ofertă tentantă, dar acum magazinul e pe primul plan şi vreau să-l trec la numărul unu pe lista mea de succese.

Numărul unu.

Oare adusese de la San Francisco această stare de depresie sau pur şi simplu căzuse peste el ca un nor greu când intrase în apartament şi o văzuse?

Spune-mi, ducesă, pe ce poziţie ne aflăm noi doi pe lista ta?

Nu ştiu la ce te referi.

E o simplă întrebare. Suntem pe locul cinci, şapte? Am reuşit măcar să intrăm pe listă?

Margo privi în jos spre pahar şi urmări bulele de acid ridicându-se în aer.

Vrei să-mi ceri ceva?

Cred că a venit timpul să-ţi cer. Iar acest moment cred că-ţi convine foarte bine pentru a ieşi din scenă.

Când văzu că Margo nu spune nimic, puse berea pe masă.

Ce-ar fi să încercăm altceva cu totul diferit? Rămâi tu şi plec eu.

Nu pleca.

Continua să privească în jos, urmărind dansul bulelor în pahar.

Te rog, nu pleca. Ştiu că nu ai o părere bună despre mine. Ţii la mine, dar nu te gândeşti prea mult la mine. Poate că merit asta.

Aici suntem chit, nu? Nici tu nu prea te gândeşti la mine.

Cum putea răspunde, când nu era nici ea sigură ce crede despre Joshua Templeton?

Se întoarse cu faţa spre el. Josh aştepta şi Margo îi era recunoscătoare pentru asta. Se afla la o distanţă apreciabilă de ea, dar aştepta.

Eşti important pentru mine, îi spuse ea. Mai important decât credeam şi voiam să fii. Nu ajunge?

Nu ştiu, Margo. Pur şi simplu nu ştiu.

De ce-i tremura mâna? Scena era civilizată, aşa cum trebuie să fie.

Dacă tu vrei... dacă ţi se pare că e de-ajuns, voi înţelege.

Margo puse paharul pe masă.

Nu vreau să te pierd. Nu ştiu ce m-aş fi făcut dacă nu ai fi existat în viaţa mea.

Nu asta voia Josh: o consolare blândă, o înţelegere. O voia furioasă, voia să fi aruncat cu vinul în el, să fi strigat la el supărată că avusese curajul să o părăsească.

Deci, dacă plec acum, vom rămâne prieteni?

Da.

Margo închise ochii şi simţi cum i se frânge inima.

Nu.

Încântat de răspunsul ei, se apropie.

Mă vei urî dacă plec.

Îi apucă tot părul într-o mână şi-i trase capul spre el. Ochii li se întâlniră.

Ai nevoie de mine. Vreau să te aud cum spui asta.

Te voi urî dacă pleci.

Margo îi cuprinse obrajii cu palmele.

Am nevoie de tine.

Îl sărută.

Vino în pat.

Era cea mai bună cale să-i demonstreze; singura cale.

Cel mai uşor răspuns, murmură el.

Da, trebuie să fie uşor. Vreau să o facem uşor.

În clipa când o ridică în braţe, Margo începu să-i şoptească la ureche cuvinte tandre şi promisiuni, descheindu-i haina în acelaşi timp.

De data aceasta Josh nu intenţiona să uşureze situaţia. Rămase în picioare, lângă pat, şi o lăsă să-l dezbrace cu mişcări febrile, nerăbdătoare. După ce-l va fi tras pe pat, lângă ea, peste cearceafurile încă fierbinţi după reflectoare şi căldura trupului ei, atunci îşi va începe asaltul.

Va începe cu o blândă atingere a buzelor, cu mişcări lente, blânde, lucru nou pentru el. Pură tandreţe. Îi luă mâinile şi i le aşeză de-o parte şi de alta a corpului, dar apoi i le strânse la spate, ţinându-le acolo. Cu mâna liberă îi va mângâia faţa, gâtul, părul, seducând-o cu buzele.

Josh, se auzi glasul ei înăbuşit. Atinge-mă.

Asta şi fac.

O sărută pe obraz cu buzele uşoare; doar o mângâiere subtilă.

Poate că acum e prima dată când te ating. Îmi vine greu să simt când între noi e atâta foc. Acum simţi, nu-i aşa?

Margo îşi lăsă capul pe spate şi Josh îşi trecu buzele peste pielea gâtului.

Nimeni nu te-a făcut să simţi ce vei simţi acum, cu mine.

Ascultă înfiorată şi îşi simţea mâinile şi picioarele amorţite parcă, iar mintea i se întunecă. Voia scânteia, focul. Cât de simplu fusese aşa. Se simţea mai sigură în momentele aprinse, periculoase. Acum teama se amesteca oarecum cu fiorul de a fi posedată cu calm, fiecare mişcare, fiecare atingere moale, fiecare sărutare durau o veşnicie.

Josh putea jura că-i simte oasele topindu-se sub carnea dezmierdată. Simţea pulsul ei accelerat sub degete. Gemete stinse şi şoapte de plăcere răsunau din străfundul gâtului pe care străluceau perlele sidefii. Josh îi dădu capotul la o parte, iar ea rămase goală, acoperită doar de şiragul de sfere luminoase care-i conturau gâtul lung, delicat.

Culcă-te lângă mine, şopti ea trăgându-l mai aproape. Culcă-te cu mine.

Inflexiunile vocii numai ar fi adus orice bărbat în genunchi. Asta se întâmplase mult prea des, îşi zise el. Josh îi mângâie spatele în sus, apoi în jos; atingerea caldă a degetelor lui o făcu să se înfioare, iar buzele se întredeschiseră, parcă rostind o rugăminte pe care el o acoperi şi o sorbi cu nesaţ.

Când o simţi moale în braţele lui, Josh o aşeză pe pat, pe cearceafurile de satin alunecos. Nu o acoperi cu nimic; îi strânse din nou braţele deasupra capului şi reluă travaliul chinuitor de-a lungul trupului ei, aţâţat de suspinele şi şoaptele care-l rugau să nu se oprească.

Margo avu senzaţia că aerul se transformase în aur. Altfel cum ar fi putut simţi că fiecare răsuflare o făcea şi mai bogată? Gura lui era foarte blândă, totuşi exploata punctele slabe despre care nici ea nu ştia că fuseseră ascunse în interiorul ei. Mâinile lui erau extrem de tandre şi de răbdătoare, dar cu toate acestea o făceau să ardă. O făceau chiar să plângă.

Senzaţiile erau mai presus de plăcere. Nu putea exprima în cuvinte ce simte. Era ceva dulce, mai puternic decât pasiunea, mai agreabil decât oricare vis pe care-l cuibărise vreodată în inima ei. Trupul nu-i mai aparţinea numai ei.

Josh o simţea cum se deschide, cum se predă de bunăvoie unui joc care o încânta mai mult decât pofta carnală. Pielea i se înfiora la atingerea limbii lui, iar muşchii i se încordau anticipând orgasmul. Se retrase uşor şi o lăsă în voia valurilor cutremurătoare. Când buzele li se întâlniră din nou, emoţiile răbufniră ca şampania dintr-o sticlă desfăcută. O pătrunse încet fiindcă ştia că asta îşi doreşte.

Nu, şopti el apăsând-o cu greutatea lui, încercând parcă să-i domolească intenţia de a se undui odată cu el. De data aceasta nu va fi repede.

Deşi sângele îi pulsa sălbatic, o sărută rar, gustându-i buzele prelung.

Esenţa mea te va invada, Margo. Cum nu a mai făcut-o nimeni. Cum nu ar putea face nimeni.

Începu să se mişte încet, profund, dar calm. Margo se cutremură. Îi vedea doar faţa şi-i simţea alunecarea domoală. Apoi percepu undele dureroase, dar unice ale orgasmului. Mâinile, care până atunci îi strânseseră umerii, căzură inerte pe pat.

Nimeni nu te cunoaşte ca mine. Nimeni nu te poate iubi ca mine.

Margo trecuse de pragul exprimării în cuvinte.

*

Se temea de el. Recunoscu îngrijorată acest lucru la miezul nopţii când stătea întinsă alături de el. Josh schimbase ceva în relaţia lor, îşi zise ea. Poate că înclinase balanţa astfel încât ea să se simtă vulnerabilă. Reuşise prin a-i arăta ce înseamnă să fii iubită.

Se strecură din pat şi-l lăsă să doarmă. Şampania era încă pe masă. Răsuflată cum era, o bău într-o clipă. Găsi o ţigară, o aprinse şi încercă să se calmeze.

Era îngrozită.

Fusese un risc, desigur, dar se culcase cu el. Îi plăcuse să şi-l asume, deşi nu pusese la socoteală că se va îndrăgosti de Josh. Ar fi refuzat această ofertă. O mai putea refuza încă, se asigură ea şi trase primul fum din ţigară. Era încă stăpână pe sentimentele ei. Oricât de des şi de repede părea că i se schimbă viaţă, reuşise să-şi stăpânească sentimentele. Voia să nu se mai îndrăgostească; mai ales de Josh. Nu ştia nimic despre iubire, despre acest gen de iubire şi nici nu voia să ştie.

Duse mâna la tâmplă şi râse încet. Desigur - asta era. Nu ştia nimic despre iubire, deci cum putea fi atât de sigură că de acest sentiment era vorba? Mai degrabă ar fi recunoscut că era surprinsă de tandreţea lui şi că ea era prea sensibilă la o asemenea tandreţe. Mai ales că acum era prima dată când se legase de un bărbat la care ţinea foarte mult, cum începuse să ţină la Josh. Aveau atâtea amintiri împreună, un trecut comun şi erau legaţi afectiv.

Cât de simplu era pentru ea să răsucească totul aşa cum îi convine şi să se gândească la iubire. Mai liniştită, stinse ţigara şi inspiră adânc.

Nu poţi să dormi?

Margo sări ca arsă, iar Josh începu să râdă.

Iartă-mă, nu am vrut să te sperii.

Josh se apropie de ea, dar Margo făcu un pas înapoi.

Probleme?

Nu.

Josh îşi înclină capul într-o parte şi o privi cu atenţie. Zâmbi puţin arogant, ca un mascul triumfător.

Eşti nervoasă?

Sigur că nu.

Eu sunt de vină fiindcă eşti nervoasă.

Nu-mi place să fiu întreruptă când încerc să gândesc.

Făcu un pas mai departe de el.

Am multe pe cap de când cu recepţia şi...

Nu mai spuse nimic când Josh se apropie de ea şi o mângâie pe obraz.

Eşti crispată, murmură el. Excitată. Îmi place.

Poate. Am nevoie de un cap limpede şi de o noapte de somn bun. O să iau un somnifer.

Hai să încercăm altceva.

Josh dădu din cap dojenitor când ea îl privi sfredelitor.

Nu te poţi gândi la altceva decât la sex? Hai să-ţi fac o frecţie pe spate.

Margo păru interesată.

Chiar îmi faci?

Şi garantez că te vei destinde şi vei scăpa de insomnie, zise el, apoi o conduse spre pat. Întinde-te pe burtă, ducesă, închide ochii şi lasă totul în seama mea.

Margo întoarse capul spre el, neîncrezătoare.

Doar pe spate?

Pe gât şi pe umeri. Aşa.

O instală confortabil, apoi se aşeză peste pulpele ei, aşa cum se încalecă. Zâmbi când îi simţi toţi muşchii întinşi ca nişte cabluri sub tensiune. Cu podul palmelor o apăsă la baza gâtului.

Ce te nelinişteşte, iubito?

Diferite lucruri.

Numeşte unul.

Tu, ar fi vrut ea să răspundă imediat, dar îşi muşcă limba.

Impozitele trimestriale ar fi trebuit plătite, iar vânzările au scăzut.

Cât de mult au scăzut?

Nu au mai atins nivelul vânzărilor din primele două săptămâni. Kate spunea că nu Candy a făcut tot răul - că ar fi normal ca orice afacere nouă să treacă prin asta. Mă tem că am făcut o greşeală canalizând fondurile pentru această recepţie, când ar fi trebuit să folosesc banii pentru cheltuielile zilnice. Doamne, ai mâini grozave!

Asta spune toată lumea.

Colierul pe care-l scoatem la licitaţie a fost evaluat la opt mii cinci sute de dolari. E o piesă valoroasă din inventar.

Va fi şi o bună scădere din profituri.

Asta spune şi Kate.

Vocea lui Margo deveni guturală pe măsură ce mâinile lui scoteau tensiunea din muşchii ei.

Am obosit să-mi fie teamă, Josh.

Ştiu.

Niciodată nu mi-a fost teamă de ceva. Acum totul mă sperie.

Inclusiv eu.

Hmm.

Era prea obosită ca să nege asta.

Nu vreau să mai stric ceva şi de data aceasta.

Nu te voi lăsa eu.

Josh se aplecă şi o sărută pe umăr:

Culcă-te, Margo. Totul merge pe calea cea bună.

Nu pleca, şopti ea înainte de a aţipi.

Când s-a întâmplat asta până acum?

CAPITOLUL 17

Trebuia să iasă perfect. Margo era decisă să pună la punct fiecare detaliu al serii. Îi trebuiră multe ore ca să rearanjeze mărfurile; în cele din urmă reuşi o prezentare satisfăcătoare, găsi colţul cel mai adecvat pentru harpistă, astfel încât trecătorii să o observe cu uşurinţă. Redecorase vitrina punând în evidenţă colierul de perle alături de câteva cutii pentru bijuterii şi eşarfe de mătase în culori contrastante.

Balustrada fusese ornată cu ghirlande de beculeţe aprinse. Valizele şi urnele decorative fuseseră umplute cu flori de toamnă şi trandafiri de seră culeşi din grădina şi serele familiei Templeton, aranjate cu gust de mama sa. Pe verandă o cascadă de flori multicolore izvora din ghivece de toate mărimile din lut sau din ceramică. Margo în persoană spălase şi lustruise toate suprafeţele din magazin, până ce totul strălucea de curăţenie. Voia să fie sigură că toate detaliile fuseseră luate în considerare; la ele se gândea pe când fuma nervoasă ţigară după ţigară. Totul trebuia să fie de calitate şi nimic nu trebuia uitat.

Uitase oare ceva?

Se întoarse cu faţa spre peretele acoperit de oglinzi decorative şi se examină. Purta rochia neagră, mini, pe oare o alesese pentru cina luată la reşedinţa Templeton. Decolteul dreptunghiular, adânc, putea fi locul perfect pentru a expune colierul. Se gândise ca la sfârşitul licitaţiei să-l scoată din vitrină şi să-l expună pe fundalul fin al pielii feminine. Conchise că alesese bine această piesă pentru licitaţie. Nu numai fiindcă era elegant şi frumos, ci şi fiindcă-i amintea de o perioadă din viaţa sa care nu se va mai întoarce niciodată. Amintirea se lega de aceea a unui bătrân singuratic la care ţinuse cu toată forţa inimii.

Era un caz rar, îşi zise, pentru Margo Sullivan să aibă inimă, să facă un gest izvorât mai degrabă din bunătate, decât dintr-un calcul mental.

Îi trebuiseră aproape douăzeci şi nouă de ani ca să ajungă la concluzia că existau zeci de Margo. Una dintre ele era complet neprevăzătoare, cealaltă se îngrijora pentru orice nimic. Exista o Margo câre ştia cum să lustruiască o masă antică folosind ceară fierbinte şi o alta care putea petrece o zi leneşă răsfoind o revistă de modă. Una care înţelegea plăcerea de a cumpăra o sticluţă în stil art nouveau pentru unicul motiv de a o aşeza pe un raft, la vedere. Şi una care învăţase să se entuziasmeze când vinde aceeaşi sticluţă. Una care cu un singur zâmbet îi topea pe bărbaţi, indiferent de vârsta lor. Mai exista o Margo care era în stare să se gândească la un singur bărbat pe lume.

Unde era el acum? Nervoasă peste măsură, îşi aprinse încă o ţigară. Ora zero era aproape. Ar fi trebuit să vină deja. Acest moment era unul de criză în viaţa ei, iar Josh fusese mereu alături de ea în aceste momente.

Mereu acolo, se gândi ea surprinsă. Ce ciudată era prezenţa lui în momentele ei de cumpănă.

De ce nu mesteci pachetul cu totul, îl înghiţi şi ai scăpat de el? îi sugeră Kate intrând pe uşă.

Ce?

Dacă ai de gând să mănânci ţigara aceea, ar fi bine să-ţi foloseşti dinţii. Traficul a fost criminal, adăugă ea. A trebuit să parchez la trei străzi de aici şi nu apreciez mersul pe jos în pantofii pe care m-ai făcut să-i cumpăr.

Kate îşi scoase jacheta şi ridică braţele.

Acum spune-mi dacă sunt bună pentru probă.

Hai să ne uităm.

Margo stinse ţigara şi-i făcu semn cu degetul să se răsucească. Catifeaua neagră se potrivea perfect cu silueta lui Kate, iar decolteul amplu, adăuga o notă de eleganţă. Croiala mulată pe corp a părţii din spate o făcea să arate foarte sexy.

Ştiam că va veni perfect pe tine. Cu toate că eşti numai piele şi oase şi n-ai piept deloc, eşti foarte elegantă.

Mă simt aproape ca o impostoare şi cred că voi îngheţa.

Pe Kate nu o deranjaseră remarcile referitoare la corpul său, cât o afecta inconvenienţa umerilor dezgoliţi.

Nu ştiu de ce nu puteam să port ceva din garderoba mea. Costumul acela pe care-l îmbrac la cină era potrivit.

Costumul acela să potriveşte pentru următoarea reuniune a contabililor la care vei lua parte.

Margo o privi încruntată.

Cerceii tăi...

Ce?

Kate îşi duse mâinile la urechi, parcă încercând să-şi protejeze cerceii simpli pe care-i alesese ca garnitură.

Sunt cei mai buni pe care-i am.

Şi cei mai obişnuiţi la magazinele universale. Oare am crescut amândouă sub aceiaşi acoperiş?

Margo clătină din cap şi se apropie de vitrina cu bijuterii. După ce le studie câteva clipe, alese o pereche de cercei lungi, cu şiraguri de ştrasuri.

Nu am de gând să port candelabrele acelea. Sunt caraghioşi.

Nu te contrazice cu o expertă. Pune-i ca o fată bună ce eşti.

Ah, cât urăsc joacă asta de-a îmbrăcatul.

Kate merse supărată în faţa oglinzii şi schimbă cerceii. Când văzu că Margo avea dreptate, se înfurie, şi mai tare. Într-adevăr, cerceii adăugau strălucire ţinutei.

Totul e bine la bucătărie, se auzi glasul Laurei care tocmai cobora scările cu o tavă plină de pahare în mână. Mă gândeam să avem un toast între noi înainte de...

Se opri şi o privi zâmbind pe Kate.

Mamă! Arătăm spectaculos!

Margo îi studie rochia Laurei; era neagră, din satin, împodobită cu nasturi din perle şi ştrasuri.

Nu-i aşa?

Nu înţeleg de ce trebuie să purtăm toate negru, comentă Kate.

Să bem pentru parteneriat, spuse Margo ridicând paharul cu şampanie.

După prima înghiţitură se îndoi de mijloc şi-şi duse mâna la stomac.

Metabolismul meu a luat-o razna.

Vrei o pastilă? întrebă Kate.

Nu. Spre deosebire de tine, nu consider antiacidele ca făcând parte din categoria alimentelor.

Oh, da, ştiu că ţie îţi place mai mult Xanax-ul luat cu puţin Prozac.

Nu mai iau calmante.

Avea un tub în poşetă, pentru orice eventualitate, dar nu trebuia să recunoască.

Acum du-ţi chestia aceea pe care o numeşti pardesiu şi pune-o în camera din spate, până nu se sperie vreun invitat de ea. Ai verificat sus? o întrebă pe Laura.

Totul e pus la punct. Nu te mai agita atât.

Nu mă agit. Petrecerea ne costă în jur de zece mii de dolari. De ce m-aş agita? Am exagerat cumva cu luminile?

Sunt frumoase. Pregăteşte-te de luptă, Margo.

Mă pregătesc; cred că o pastilă de Xanax nu mi-ar strica. Nu, nu.

Scoase o ţigară din pachet.

Mai bine mă descurc fără asistenţă farmaceutică.

Laura privea cu severitate cum îşi aprinde ţigara şi şuieră printre dinţi.

Nu aştept minuni.

După o clipă reuşi să pună ţigara la loc în pachet.

Ştiu că vă obsedez.

Bine, spuse Laura zâmbind. E bine că-ţi dai seama.

Ceea ce mă intrigă este că nu-mi dau seama de ce acum mă simt mai emoţionată decât la deschidere. Probabil că este din cauză că părinţii tăi şi-au amânat plecarea în Europa ca să ia şi ei parte.

Şi fiindcă dacă i-ai zdrobi năsucul lui Candy cu un succes formidabil, nu ţi-ar părea chiar rău, adăuga Kate venind din camera din spate.

Aşa este se consolă Margo. Magazinul nu e un scop în sine pentru ceva ce mi-am imaginat eu că va fi. Nu mă tem deloc că vom pierde ce am pus în el. Trebuie, să fie ceva mult mai important decât banii.

Se uită de jur-împrejur la lucrurile care-i aparţinuseră cândva, la acum erau expuse pentru vânzare.

Mă simt puţin vinovată, recunosc, că am apelat la o acţiune de caritate pentru copii doar ca să ţin uşile deschise.

Ai spus cea mai mare prostie, replică dur Kate. Beneficiul va fi al lor. Fără acţiuni de genul acesta, care să adune fonduri şi fără reducerile de impozite şi ei ar fi trebuit să-şi închidă porţile.

Să ai grijă şi să-mi aminteşti de fiecare dată când vei observa în ochii mei o scânteie de lăcomie. Doamne, de-abia aştept să golesc câteva buzunare adânci diseară.

Aşa-mi placi.

Kate, ridică paharul pentru cele auzite.

Începusem să-mi fac griji pentru tine.

Se deschise uşa, iar Kate privi într-acolo.

Doamne, inima mea. Îşi duse mâna la inimă. Doar un bărbat în costum de maimuţoi o poate face să bată mai tare.

Şi tu arăţi minunat, răspunse Josh păşind cu eleganţă în smokingul său negru, care-i cădea perfect.

În mână ţinea trei trandafiri albi.

De fapt voi trei aţi lăsa fără răsuflare întreaga Flotă a şaptea.

Haideţi să-i oferim acestui bărbat încântător puţină şampanie, Kate.

Laura o luă de braţ şi o trase după ea spre scări.

Dar nu-i nevoie să mergem amândouă.

Ai priceput ideea.

Kate privi în urmă şi observă cum Josh şi Margo se sorbeau din priviri. Clătină din cap.

Isuse, nu-i de ajuns că ştii că se culcă împreună? Mai trebuie să-i şi vezi cum se înfierbântă? Oamenii ar trebui să se mai controleze.

Ai tu destul control pentru toată lumea, murmură Laura şi continuă să o tragă după ea.

Îmi era teamă că nu ajungi la timp.

Josh îi luă mâna lui Margo, i-o ridică spre buze şi privi la ceas.

Mai avem cincisprezece minute la dispoziţie. Mă gândeam că, dacă mi-aş fi făcut o intrare elegantă la sfârşit, m-ai putea omorî în somn.

Bine gândit. Ce părere ai? Totul e în regulă?

Chiar crezi că mă pot uita la altceva în afară de tine?

Margo îşi simţi pulsul accelerat.

Doamne, cred că sunt într-o formă nu prea bună dacă nu reuşesc să ademenesc privirea cu ceea ce am făcut în magazin.

Am vorbit serios, spuse el. Îmi place la nebunie să te privesc.

Îi puse o mână pe obraz, apoi se aplecă şi o sărută pe ambii genunchi; buzele îi rămaseră acolo mult timp, prelungind senzaţia şi fiorii plăcuţi ai unei sărutări profunde, lente.

Frumoasa Margo. A mea.

Să ştii că îmi tulburi mintea de la... sărută-mă încă o dată.

Bucuros.

Josh repetă sărutul, mult mai înfocat de data aceasta, până ce simţi că Margo este într-adevăr tulburată de gestul lui. După ce ea se retrase, Josh rămase cu mâna pe obrazul ei.

E altfel, murmură ea.

Ai început să înveţi.

Dar nu trebuie să fie aşa.

Nervii până atunci relaxaţi începură să se încordeze.

Nu ştiu dacă simt chiar...

E prea târziu, şopti el.

Margo fu iar cuprinsă de panica senzaţiilor dulci printre nori de plăcere.

Trebuie să…

Uşa se deschise, iar ea răsuflă uşurată.

Intenţionam să venim primii, se auzi vocea lui Thomas. Ia-ţi mâinile de pe fată, Josh, şi mai lasă-i şi pe alţii.

Margo se repezi spre braţele lui întinse, iar el îşi privi încruntat fiul:

A fost a mea mai întâi.

Întâia dată nu mai conta, se gândea Josh sprijinindu-se leneş pe tejghea. Ultima fusese cea mai interesantă. Măcar încerca să creadă asta.

Pe la ora zece, la două ore după ce Pretexte îşi deschise uşile pentru prima recepţie anuală şi licitaţie în scopuri caritabile, Margo se simţea în elementul ei. Acum vedea şi înţelegea - oameni îmbrăcaţi frumos stând de vorbă, dându-şi coate discret în timp ce beau vin sau apă minerală.

Asupra acestei lumi îşi aţintise atenţia şi în ea voise să intre. De această dată veniseră ei la ea.

Credeam că o săptămână sau două la Palm Springs ne-ar face bine.

Nu ştiu cum se poate preface a fi oarbă la afacerile lui. Sunt revoltători.

Nu l-am mai văzut de ultima dată când am fost la Paris.

Discuţii între privilegiaţii soartei, îşi zise Margo; ştia exact ce trebuie să răspundă la astfel de comentarii. La Milano îşi făcuse un hobby din darul de a întreţine conversaţii. Era atât de abilă, încât putea conversa pe trei subiecte diferite, putea supraveghea chelnerii dând impresia că nu se gândeşte la nimic altceva, decât la următoarea sorbitură de şampanie.

Ştia de asemenea cum să nu ia în seamă, când era cazul, remarcile răutăcioase şi bârfele care-i ajungeau uneori la urechi.

Imaginează-ţi să trebuiască să vinzi totul, adică până şi pantofii.

...săptămâna trecută Peter a rugat-o să bage acţiune de divorţ doar pentru a-şi salva obrazul. Biata de ea e frigidă. Doctorii nu au putut-o ajuta cu nimic.

Margo nu ar fi putut ignora cele auzite, dacă ar fi depistat sursa, dar, până ce se adună şi încercă să localizeze persoana, mai auzi ceva.

Ce idee bună a avut să aranjeze apartamentul în stil european. Îmi place la nebunie colecţia de pudriere. Trebuie să cumpăr acel elefant.

În camera cealaltă este un Valentino, care parcă-ţi strigă numele. Ar trebui să-l vezi.

Lasă-le să vorbească, se hotărî Margo şi arboră zâmbetul artistic. Lasă-i să cumpere.

Grozavă petrecere, o complimentă Judy Prentice.

Mulţumesc.

Presupun că absenţa lui Candy e datorată unei alte invitaţii.

Margo surâse, observând o licărire în ochii lui Judy.

Nici măcar nu am invitat-o.

Chiar aşa?

Judy se apropie de urechea ei.

Dar o să ardă de furie.

Îmi place de tine, să ştii.

În acest caz, te-ar deranja să pui deoparte pentru mine caseta aceea cu motive florale, până ce voi avea bani să o cumpăr?

Cea semnată Judith Leiber? Consideră că e deja a ta. Am şi un etu pentru ruj la fel şi o pudrieră. Setul mi e pare nemaipomenit.

Nu-i aşa că al doilea nume al tău e Satana? întrebă Judy frământându-şi mâinile. Pune-le pe toate deoparte pentru mine. Trec să le iau săptămâna viitoare.

Apreciem sprijinul tău. Îi puse o mână pe umăr lui Judy. Ah, nu uita să păstrezi ceva şi pentru licitaţia colierului. Pe el am văzut scris numele tău.

Eşti diavolul în persoană.

Margo surâse şi se apropie de alt grup.

Ce bine-mi pare că vă văd. Oh, o brăţară grozavă.

E un talent înnăscut, nu-i aşa? îşi întrebă Susan fiul. Nimeni nu ar putea spune că are emoţii.

Vezi cum îşi plimbă degetele pe marginea paharului? Când este tensionată nu-şi poate ţine mâinile nemişcate. Dar se descurcă bine.

Am aranjat cu Laura să-mi pună deoparte două jachete, o poşetă şi o casetă pentru bijuterii.

Susan îl luă de braţ pe Josh şi începu să râdă.

Erau jachetele Laurei, pentru Dumnezeu. Cumpăr hainele pe care le aruncă propria-mi fiică.

Poţi să te încrezi în gustul ei. Mai puţin când e vorba de bărbaţi.

Susan îl bătu uşor pe mână.

Era prea tânără ca să cunoască bărbaţii şi prea îndrăgostită ca să poată fi oprită.

Acum Laura se maturizase, îşi zise Susan şi suferea.

După ce eu şi tatăl tău plecăm, vei avea grijă de ea şi de fete, da?

Cred că în ultima vreme nu prea mi-am făcut datoria de frate.

Ai fost puţin cam distant şi ţi-ai câştigat existenţa muncind.

Cu ochi de mamă o căută pa Laura printre invitaţi şi, când o găsi, spuse:

Sunt cam îngrijorată fiindcă văd că rezistă prea bine.

Ai prefera să o vezi sfâşiată?

Aş prefera să fiu sigură că, atunci când va fi şi dacă se va întâmpla asta, să aibă pe cineva lângă ea.

Susan surâse când le văzu pe Kate şi pe Margo discutând pentru o clipă singure.

Ele vor fi sigur.

*

Va trebui să facem o listă, şopti Margo. Altfel, riscăm să promitem acelaşi lucru mai multor persoane. Nu pot reţine câte obiecte am de păstrat şi pentru cine.

Ţi-am spus să ţii casa deschisă, mormăi Kate.

Ar fi lipsit de tact.

Kate o privi pe Margo cu ochi critici.

Dar este magazin, iubito.

Margo are dreptate - nu se cade să tot suni clopoţelul şi să numeri restul la o acţiune ca aceasta.

Doamne, apără-mă de gusturi delicate, zise Kate şi răsuflă atât de tare, încât bretonul i se ridică de pe frunte. Mă strecor în depozit şi fac o listă cu mărfurile promise. Cum naiba spuneai că se cheamă chestia aia, mino...

Minaudière, răspunse Margo cu un zâmbet de superioritate. Tu scrie doar casetă pentru bijuterii. Voi ştii eu ce înseamnă. Să nu începi să te joci pe computer. Trebuie să te amesteci printre invitaţi.

Dar sunt amestecată deja. Am văzut un tip destul de frumuşel.

Făcu semn cu capul în direcţia unui tânăr.

Acolo, tipul cu mustaţă şi umeri. Îl vedeţi?

Lincoln Howard, îl identifică imediat Laura. Căsătorit.

Ar trebui să o convingi să păstreze rochia asta, comentă Laura. Niciodată nu a arătat atât de bine.

Ar arăta şi mai bine dacă nu ar merge de parcă ar fi întârziat la o inspecţie financiară, adăugă Margo, apoi se apăsă cu palma pe stomac. Va trebui să începem licitaţia, Laura.

O luă de mână.

Doamne, trebuie să aprind o ţigară.

Atunci, fă-o repede. Reprezentanta organizaţiei Miercurea Copilului îmi tot face semne de un sfert de oră.

Nu, mai bine o aprind şi mă plimb prin cameră ca să mai surprind privirile avare asupra perlelor. Apoi mă duc la domnul Thomas şi-l rog să înceapă el licitaţia.

Începu plimbarea, oprindu-se ici şi colo lângă vreun cunoscut, râzând la auzul unei glume sau rugând chelnerul să mai umple un pahar cu şampanie. În clipa când o văzu pe Kate revenind din spate, se apropie de Thomas.

A venit vremea pentru spectacol. Vreau să-ţi mulţumesc pentru că ne-ai ajutat.

E o cauză bună şi o afacere rentabilă.

O mângâie pe cap părinteşte.

Hai să-i adunăm.

Bine spus.

Merseră ţinându-se de mână spre locul pregătit pentru licitaţie. Margo ştia că invitaţii vor începe să murmure pe măsură ce ei vor avansa şi că vor fi studiaţi acum, că toată lumea avea ochii aţintiţi asupra lor, dar îi domina cu tărie. Surprinse câteva şoapte când trecu pe lângă un grup.

Nu ştiu ce voia să spună Candy. Nu pare nici disperată, nici slăbită.

Tommy Templeton nu ar fi lăsat lucrurile să meargă atât de departe, dacă ar fi considerat-o curvă provocatoare, cum spunea Candy că este.

Dragă, dacă bărbaţii le-ar recunoaşte pe curve doar privindu-le, nu ar mai fi existat această meserie încă din antichitate.

Margo simţi cum Thomas o strânge încurajator de mână şi-l privi cu un zâmbet dezamăgit.

Nu-ţi face probleme.

Margo se ridică pe vârfuri şi-l sărută pe obraz.

Cu partea provocatoare au avut dreptate, totuşi. Dacă nu aş fi fost bărbat, aş fi trosnit-o pe pisica aceea sălbatică direct în nas, spuse el cu demnitate. O să-i spun lui Susie să o facă.

Poate mai târziu.

Margo îl strânse la rândul ei de mână şi se întoarse cu faţa spre mulţime.

Doamnelor şi domnilor, dacă îmi permiteţi să vă întrerup o clipă.

Aşteptă că invitaţii să termine de vorbit, de şoptit, apoi continuă:

Aş dori să vă mulţumesc tuturor pentru că aţi venit la prima recepţie a magazinului Pretexte.

Avusese discursul proaspăt în minte fiindcă îl repetase împreună cu Kate şi Laura; acum parcă uitase totul. Îşi adună toate forţele şi privi ochii care o studiau şi-i aşteptau cuvintele.

Vreau să vă mulţumesc şi pentru că aţi rămas şi după ce aţi servit şampania. Mulţi dintre dumneavoastră cunoaşteţi... cariera mea pestriţă şi felul cum ea s-a încheiat printr-un mic scandal despre care tuturor ne face plăcere să citim.

Margo surprinse ochii îngrijoraţi ai Laurei şi surâse.

Când am plecat din Europa pentru a mă întoarce aici nu considerăm că America este ţara tuturor posibilităţilor şi a întreprinderilor libere. Am revenit fiindcă acasă este locul unde te întorci când eşti falit. Eu am avut noroc, deoarece uşa îmi era deschisă.

Căută privirea lui Ann prin mulţime şi rămase cu ochii asupra ei în timp ce vorbi.

Nu trebuie să dau vina pe nimeni pentru greşelile mele. Am o familie care mă iubeşte şi care veghează asupră-mi. La fel a fost şi în copilăria mea. Nu acelaşi lucru se poate spune şi despre copiii care au mare nevoie de ofertele organizaţiei Miercurea Copilului. Ei nu au nimic fiindcă nu au fost iubiţi şi fiindcă nimeni nu a vegheat asupra lor. Fiindcă nu li s-a oferit aceeaşi şansă pe care am avut-o noi, cei adunaţi în această cameră. Astă-seară, împreună cu asociatele mele, Laura Templeton şi Kate Powell, aş vrea să facem un mic pas spre a le dărui câtorva dintre aceşti copii o şansă.

Margo îşi desfăcu şiragul de perle de la gât şi-l lăsă să-i alunece printre degete. Pa, dragule, şopti numai pentru sine.Sper ca licitaţia pentru tine să fie generoasă.

Ţineţi minte, e vorba doar de bani.

După ce aşeză perlele pe suportul din catifea, i se adresă lui Thomas:

Domnule Templeton.

Domnişoară Sullivan.

Thomas îi sărută mâna.

Eşti o fată bună. Acum...

Se uită printre invitaţi, iar Margo se strecură într-un colţ al camerei. Vocea lui baritonală răsuna cu ecou în timp ce descria obiectul licitaţiei, apoi le spuse celor pe care-i cunoştea să-şi ţină portofelele deschise.

A fost mai bun decât scenariul, o complimentă Laura.

Mult mai bun.

Kate întări cele spuse şi o luă de mijloc pe Margo.

Să sperăm că unii dintre zgârciţii de aici vor fi impresionaţi.

Bine, strigă Thomas: Cine vrea să înceapă licitaţia?

Cinci sute.

Cinci sute, repetă Thomas pe un ton neutru, Isuse, Pickerling, mi-e silă de tine. Dacă, nu aş încălca regulamentul, aş spune că nu te-am auzit.

Şapte sute cincizeci.

Thomas clătină din cap dezaprobator.

Avem o ofertă mizerabilă de şapte sute cincizeci. Aud o mie? Dădu afirmativ din cap când văzu o mână ridicată. Acolo se oferă o mie; acum haideţi să devenim serioşi.

Ofertele continuau să crească - unii ridicau un deget, alţii făceau semn cu capul sau fluturau mâna. Margo începu să se liniştească văzând că se trecuse de cinci mii.

Acum este mai bine, murmură ea. Încerc să mă gândesc la altceva decât la mâncare.

Simt că înnebunesc, şopti Kate şi-şi căută în poşetă tubul cu pastile pentru stomac.

Avem şase mii două sute, se auzi glasul lui Thomas. Doamnă, aveţi un gât de lebădă. Poate că perlele acestea au fost făcute pentru dumneavoastră.

Femeia căreia i se adresase zâmbi şi licită.

Tommy, afurisitule. Şase mii cinci sute.

Cât spuneai că valorează? întrebă Kate.

Preţul cu amănuntul la Tiffanys? Cred că douăsprezece mii cinci sute.

Margo se ridică pe vârfuri ca să vadă mâinile ridicate.

Oricum deocamdată îl cumpără ieftin.

Când ofertele trecură de nouă mii, simţi că-i vine să danseze. La zece mii îşi dori să se urce pe un scaun ca să-i vadă mai bine pe invitaţi.

Nu mă aşteptam să ajungă atât de sus. Le-am subestimat generozitatea.

Şi spiritul de competiţie.

Kate se străduia şi ea să vadă peste capete.

Cred că au rămas doi sau trei, dar nu-i văd.

Acum e ceva serios, murmură Margo. Încă nu s-au oprit.

Avem douăsprezece mii şi parcă s-ar oferi cinci sute peste?

Thomas urmărea cu privirea-i ageră fiecare mişcare din cameră.

Douăsprezece mii cinci sute s-a oferit. Treisprezece mii?

Făcu semn spre un alt participant când văzu o mână ridicată.

Oferiţi treisprezece mii cinci sute? Da, avem. Treisprezece cinci sute. Mergeţi până la paisprezece mii? Iată un bărbat care ştie ce vrea. Paisprezece mii este oferta. Oferă cineva mai mult? Nu, paisprezece rămâne oferta domnului de acolo. Paisprezece o dată, de două ori... Adjudecat pentru paisprezece mii unui domn cu gust deosebit şi cu ochi pentru piesele de valoare.

Lumea aplaudă, iar mulţi râdeau binedispuşi. Margo era prea preocupată să vadă cine era cumpărătorul; nu remarcase că toate privirile erau aţintite asupra ei.

Ar trebui să-l felicităm pe câştigător. Aveţi grijă să-i apară fotografia în ziar. Cine ajunge prima la el, spuneţi-i să rămână pe loc.

Margo, draga mea.

De-abia făcuse doi paşi, că simţi o mână strângând-o de braţ. Privind-o pe femeie drept în ochi, Margo încerca să-i citească şi numele pe frunte, dar renunţă şi abordă formula tradiţională în asemenea situaţii.

Scumpo, ce bine-mi pare că te văd.

M-am distrat de minune. O afacere delicioasă şi un magazin fermecător. Aş fi venit şi eu acum câteva săptămâni, dar am fost... prea prinsă. Dacă mă mai roagă cineva să prezidez vreun comitet, cred că îmi tai venele.

Margo îşi aminti; era una dintre prietenele lui Candy. Terri, Merry... Sherri.

Mă bucur că ai reuşit să ne strecori în programul tău aglomerat.

Oh, da. Am petrecut o seară minunată şi mi-a rămas inima la cerceii aceia superbi. Cei cu rubinaş şi perle. Sunt perfecţi. Poţi să-mi spui cu cât îi vinzi? Voi insista pe lângă Lance să mi-i cumpere, de vreme ce a pierdut şiragul pentru Josh.

Va trebui să verific în... Pentru Josh!

Margo simţi cum mintea i se goleşte de preţuri.

Josh a cumpărat colierul?

De parcă nu ai fi ştiut.

Ochii lui Sherri luceau când o mângâie pe Margo pe mână.

Ce bună idee ai avut să-l pui să ţi-l cumpere înapoi.

Da, nu-i aşa? Voi pune deoparte cerceii, Sherri. Vino oricând săptămâna viitoare că să-i vezi. Acum scuză-mă, te rog.

Se strecură printre invitaţi, le ură noapte bună celor care plecau şi încercă să-şi păstreze pe buze zâmbetul degajat. Îl găsi pe Josh flirtând deschis cu o adolescentă, fiica unuia dintre membrii comitetului de conducere.

Josh, trebuie să te răpesc câteva minute, începu ea, când văzu mutra pe care o făcuse fetişcana. Poate vrei să mă ajuţi cu nişte obiecte în depozit.

Îl împinse pur şi simplu înăuntru, apoi închise uşa.

Ce ai făcut?

I-am dat fetei ceva la care să viseze la noapte.

Ridică mâinile şi făcu-o grimasă a inocenţei.

Nu m-am atins de ea. Am şi martori.

Nu mă refeream la aventurile tale romantice cu o copilă care ţi-ar putea fi chiar fiică.

Are şaptesprezece ani. Lasă-mă în pace. Eu o lăsam pe ea să flirteze cu mine. Făceam practică la ţinte vii.

Am spus că nu la asta m-am referit, deşi ar trebui să-ţi fie ruşine. Pentru ce ai cumpărat colierul?

Ah, asta.

Ah, asta, repetă ea. Ştii a ce seamănă asta?

Da, seamănă a trei şiraguri de perle perfect rotunde cu o încuietoare de aur de optsprezece carate pe care e aplicat un diamant.

Margo scoase un sunet ca şi când ar fi dat drumul pe gură unui şuvoi de aburi.

Ştiu foarte bine cum arată şiragul acela blestemat.

Atunci de ce m-ai întrebat?

Nu face pe avocatul cu mine.

Cred că aici e vorba mai mult de politică, decât de legi.

Margo ridică exasperată mâinile şi închise ochii până ce se asigură că-şi recapătă calmul.

Situaţia ar apărea ca şi când eu te-aş fi îndemnat să-l cumperi - şi să plăteşti mai mult decât m-a costat când l-am cumpărat - doar pentru ca eu să pot mânca tortul preferat.

Josh ar fi dorit să-i spună că nu servise niciun fel de tort la recepţie, dar ştia că acum nu era cazul să glumească.

Aveam impresia că banii merg la organizaţia de binefacere.

Banii da, dar colierul...

A fost oferit celui care a licitat mai mult.

Oamenii au crezut că eu te-am pus să-l cumperi.

Josh păru interesat şi-şi înclină capul. Observă că Margo roşise de-a binelea şi că avea ochii roşii de furie. Părea stânjenită şi cu toate acestea tot frumoasă era.

De când te interesează ce cred oamenii?

Încerc să învăţ interesul acesta.

Josh se gândi puţin.

De ce?

Fiindcă...

Margo închise ochii din nou.

Nu am nicio idee pe lumea aceasta.

Atunci, bine.

Josh scoase perlele din buzunar, le trecu dintr-o mână în cealaltă, apoi le studie.

Sunt doar nişte grăunţe de nisip, particule de carbon transformate în ceva spectaculos de timp şi natură.

Ai vorbit ca un bărbat.

Josh se uită fix la ea câteva clipe, apoi îi spuse:

M-am hotărât să-l cumpăr când eram în tine şi nu purtai nimic, în afară de perle şi te uitai la mine ca şi când nimic altceva nu ar fi existat în afară de noi. Şi acum am vorbit ca un bărbat. Un bărbat care te iubeşte, Margo. Şi care te-a iubit mereu.

Margo îl privi cu un amestec de teamă şi emoţie.

Nu pot respira.

Ştiu ce înseamnă.

Nu, chiar nu pot să respir.

Margo căută repede un scaun, se aşeză şi-şi sprijini capul, pe care-l simţea învârtindu-se ameţitor, între genunchi.

Bine, dar să ştii că nu ai o reacţie prea normală la o declaraţie de dragoste.

Josh puse perlele în buzunar şi începu să o frece pe spate.

Eşti la ciclu?

Nu.

Zâmbetul lui căpătă altă nuanţă.

Asta-i altceva, atunci.

Nu sunt pregătită.

Margo începu să inspire rar şi expiră la fel de lent.

Doar că nu sunt pregătită pentru asta. Pentru tine. Şi eu te iubesc, dar nu sunt pregătită.

Dintre toate scenariile pe care şi le imaginase pentru atunci când îi va mărturisi şi ea că îl iubeşte, niciunul nu inclusese această scenă, când ea îi vorbea cu capul între genunchi.

Vrei să te ridici şi să-mi repeţi numai partea cu te iubesc?

Margo ridică încet capul.

Te iubesc, sincer, dar nu, nu mă atinge acum.

La naiba cu asta.

Josh o ridică în braţe şi-şi strivi buzele de ale ei mai degrabă cu nerăbdare decât cu delicateţe.

CAPITOLUL 18

Kate deschide uşa depozitului şi lăsă să-i scape un oftat prelung, sonor, când îi văzu pe Josh şi pe Margo atât de cuprinşi de vraja îmbrăţişării şi a sărutului pasional. Chiar dacă şi ei i se încălzise inima, nu vedea vreun motiv pentru a le face cunoscut acest lucru.

Voi doi sunteţi în stare să vă comutaţi glandele pe aşteptare, ca să putem încheia seara într-un mod mai decorativ?

Josh îşi dezlipi buzele de ale lui Margo, trase aer în piept şi şuieră printre dinţi.

Şterge-o.

După aceea îşi continuă treaba ca şi când nici nu ar fi fost întrerupt.

Nu vreau să o şterg. Au mai rămas cel puţin cincisprezece persoane care aşteaptă să-şi ia rămas-bun de la proprietari. De la toţi trei proprietarii. Asta o include şi pe femeia pe care văd că vrei să o supui unei operaţii de amigdalită.

Josh o privi pe deasupra capului lui Margo.

Kate, eşti o nebună romantică.

Ştiu, e una dintre slăbiciunile mele.

Făcu un pas spre ei şi îi despărţi.

Sunt sigură că vă veţi aminti amândoi unde aţi rămas. Haide, partenero de afaceri. Şi, Josh, poate că vrei să mai rămâi puţin aici până ce vei fi mai... prezentabil.

Josh mormăi ceva ca pentru sine şi era cât pe ce să roşească.

Surorile nu trebuie să observe aceste lucruri.

Cea de faţă vede tot şi ştie tot.

O înghionti pe Margo afară.

Ce s-a întâmplat cu tine? întrebă ea. Arăţi de parcă ai veni din turnir.

De acolo chiar vin. Dă-mi o pastilă pentru stomac; din acelea după care eşti nebună.

De îndată ce voi ajunge la poşeta mea.

Îngrijorată, o mângâie pe spate pe Margo.

Spune-mi care e problemă, draga mea?

Nu pot acum. Mâine.

Luându-şi din nou rolul în serios, se strădui să arboreze un zâmbet fermecător şi întinse braţele spre femeia care se apropia de ele.

Ce bine că ai putut veni. Sper că v-aţi simţit bine la noi.

În continuare repetă cam aceleaşi cuvinte, cu mici variaţiuni, timp de o oră; până ce plecă şi ultimul gură-căscă. Starea de necesitate plus aspirinele şi antiacidele o ţinură pe picioare. Îşi dorea o cameră liniştită şi câteva clipe de răgaz doar pentru sine, ca să-şi poată ordona emoţiile care o săgetau continuu, dar fu luată pe sus de familia Templeton care insista că trebuie să meargă undeva pentru a sărbători.

*

Se făcuse aproape ora unu când, în fine, ajunse cu Josh la hotel, în apartamentul lor. Se gândi că avusese timp destul ca să-şi ordoneze ideile şi să poată spune exact ce trebuie. Cu toate acestea, când se închise uşa şi rămaseră amândoi singuri, nu mai ştia ce să facă.

Îmi va fi dor de ei - de părinţii tăi - după ce vor pleca în Europa.

Şi mie.

Josh surâse. Îşi scosese papionul şi butonii de la cămaşă. Margo îl privi gândindu-se că arată ca un mascul elegant dintr-o reclamă pentru un parfum bărbătesc scump şi foarte sexy.

Ai fost cam tăcută.

Ştiu. Am tot încercat să mă gândesc şi să găsesc cuvintele cele mai potrivite pentru ce am să-ţi spun.

Nu trebuia să te gândeşti prea mult.

Făcu un pas spre ea şi începu să-i scoată acele cu care îi era prins părul.

Şi eu m-am tot gândit la clipa când vom fi singuri. În sfârşit.

Puse acele pe toaletă şi-i privi şuviţele de păr răsfirându-i-se pe umeri.

Nu am făcut prea mari eforturi.

Unul dintre noi trebuie să fie raţional.

De ce?

Altădată Margo ar fi râs la această întrebare.

Nu sunt sigură de ce, dar ştiu că aşa ar trebui. După câte se vede, acela nu vei fi tu, Josh. Mi-e teamă că niciunul din noi nu ştie să facă faţă situaţiei.

Am o idee bună pentru a începe.

Josh o trase şi mai aproape de el şi începu să o mângâie pe umeri, apoi pe spate.

Această parte e prea uşoară pentru amândoi. Cred că aici nu vrem să schimbăm nimic.

De ce am face-o?

Îşi lăsă buzele să-i alunece pe obrazul ei. Pielea ei era fierbinte şi mătăsoasă.

Pentru că am tulburat apele.

Cum se aştepta Josh ca ea să gândească în aceste momente, când o degusta ca pe o prăjitură scumpă aleasă de sub un cristal din vitrină?

Pentru că până acum nu am fost cu adevărat îndrăgostită şi cred că nici tu nu ai fost.

Margo simţea deja bătăile pulsului mărit.

Nu ştim ce facem.

Atunci, hai să improvizăm.

Dispoziţia lui era prea incitantă şi ademenitoare, pentru ca ea să mai poată da drumul explicaţiilor logice. Îi descheie fermoarul de la spate al rochiei şi, după ce mătasea se dezlipi de pielea ei, începu să o mângâie.

Vrei să spui că lucrurile nu trebuie să se schimbe?

Margo făcea eforturi să-şi înăbuşe senzaţiile fierbinţi ale plăcerii când simţi rochia alunecând în jos.

Josh ar fi dorit să-i spună că deja se schimbaseră multe, dar o ştia prea bine şi o înţelegea că nimeni altul, dându-şi seama că, dacă ar fi adus vorba de schimbări sau de angajamente, ori de veşnicie, Margo ar fi căutat să evadeze, să se eschiveze sau pur şi simplu să fugă de lângă el.

Numai ce nu vrem noi să se schimbe. De exemplu asta, murmură şi îi mângâie sfârcul, apoi tot sânul sidefiu.

Evident că mugurii trandafirii se întăriră pe măsură ce Josh îi scotea la lumină de sub furoul din dantelă neagră. Ciorapii i se opreau în partea superioară a pulpei marcând un alt contrast seducător al negrului pe albul pielii. Josh îşi lăsă degetele să-i alunece de pe ciorap pe piele, apoi pe dantelă, înfiorându-se la fiecare schimbare de suprafaţă. În tot acest răstimp păstrase contactul cu ochii ei.

În clipa când mă atingi, te doresc. Nu pot controla acest lucru.

Mai mult ca să-şi dovedească sieşi aceasta, alungă orice fărâmă de raţiune şi începu să-i descheie nasturii cămăşii, apoi îi mângâie cu nesaţ pielea arămie.

Niciodată nu am avut un iubit care să mă excite doar prin prezenţa lui în cameră. Cât poate dura asta?

Hai să aflăm.

Josh o aşeză pe pat - părul i se revărsă în jurul capului, iar pielea albă ca laptele se profila pe fundalul de mătase şi dantelă neagră. Fiinţa ei sugera promisiuni fierbinţi, iar liniile sinuoase ale corpului, picioarele lungi şi mlădioase păreau că seamănă cu receptaculul unei flori gata să se deschidă la o atingere. Îl strânse cu pasiune, fermecată de greutatea care o ţintuia locului, ca într-o închisoare a sexului; era prizoniera mişcărilor lui lente, ademenitoare. În această clipă nu ştia decât că-l doreşte, iar buzele îi căutară gura pătimaşă, aşteptând împerecherea clocotitoare a limbilor.

De cât timp ajunsese să simtă nevoia gustului şi aromei pielii lui? După atâţia ani, cum se transformase o prietenie în pasiune şi dorinţă? De ce mai conta asta când trupurile se contopeau perfect?

Pielea parcă îi cânta la atingerile lui posesive şi impetuoase. Pulsul nu mai era acelaşi când degetele lui alunecau leneş pe formele ei. Ceea ce prindea viaţă în interiorul ei era prea complex şi evoluat pentru a fi analizat. Se lăsă furată de febră.

Josh simţea fiecare mişcare, fiecare nerv încordându-se, apoi topindu-se într-o primire binevoitoare. Aici, pe patul enorm şi moale, nu existau întrebări. Aici ea era şi fusese dintotdeauna tot ce-şi dorise el: picioarele lungi, perfecte, pielea parfumată; trupul ei fusese modelat ca să dea şi să primească plăcerea. Nimeni altcineva nu i-o va mai lua sau da atâta timp cât există el, se gândi în timp ce buzele i se contopiră cu ale ei. Nimeni nu-i înţelegea inima, mintea şi visurile aşa cum o făcea el. Absolut nimeni.

Margo tresări când Josh deveni mai aprins, dorind-o cu urgenţă. Mâinile disperate o acoperiră cu totul, iar gura o devasta cu insistenţă. Suspinele deveniră gemete, iar Margo se adaptă ritmului lui şi flăcărilor tot mai înalte.

Ce deliciu putea fi nebunia!

Margo se rostogoli acum deasupra lui cu intenţia de a-l excita în acelaşi fel cum fusese şi ea excitată. Ajunseră la înălţimi periculoase; plăcerea începea să devină dureroasă, cutremurătoare. Se ridică, iar pielea îi lucea de sudoarea pasiunii. Ochii albaştri, sălbatici, îl ţintuiau pe Josh acum. O bătaie a inimii. Două.

Acum. În jurul lor plutea dorinţa fierbinte. Ca răspuns, el îşi înfipse degetele în coapsele ei, iar ea îl cuprinse făcându-l să o pătrundă adânc, foarte adânc. Rămase o clipă nemişcată, apoi, cu un geamăt prelung, ca de felină, se arcui pe spate, începând să-şi mângâie trupul dinspre abdomen spre sâni, acolo unde-şi simţea inima tunând. Încet, foarte încet, conştientă fiind de fiecare cutremurare a cărnii şi de faptul că ochii lui îi urmăreau fiecare mişcare, îşi lăsă mâinile să alunece în jos până ce palmele acoperiră, apoi mângâiară tandru locul unde trupurile lor se contopeau.

Cu fiecare răsuflare savura plăcerea, până ce îşi ridică părul cu amândouă mâinile şi începu să călărească. Pasul pe care-l dădu era apăsat, rapid şi necruţător.

Josh o privea cum se cutremură în momentul orgasmului şi privirea i se înceţoşă din cauza avalanşei de senzaţii care căzuse asupra lui. Era sigur că nu mai văzuse ceva atât de splendid cum era acum Margo, cufundată în propria-i pasiune.

Când îi auzi strigătul şi o văzu prăbuşindu-se peste el, acoperindu-i faţa ce părul aromat, nu avu de ales şi se cufundă şi el odată cu ea.

*

De ce atunci când fac dragoste cu tine să mă simt ca şi când aş fi plonjat de pe cel mai înalt munte?

Margo nu aştepta chiar un răspuns; credea că Josh adormise, sau că era într-o stare de transă, dar el făcu o mişcare şi-i acoperi curba sânului cu o sărutare, după care se opri asupra celuilalt.

Fiindcă tu şi cu mine, ducesă, suntem un cuplu periculos. Deja simt că te doresc din nou.

Cu muşcături delicate ajunse pe linia gâtului şi urcă până ce-i întâlni buzele congestionate. Margo era pregătită să plutească din nou; îşi simţea braţele uşoare şi-l strânse la piept.

*

Nu am mai simţit aşa ceva până acum.

Prin ceaţa senzaţiilor care o inundau, Margo simţi schimbarea şi înţelese şi motivul ei.

Ştiu cum sună asta.

Nu contează.

Josh nu voia să se gândească la nimic; dorea doar să o aibă şi să o păstreze doar pentru el.

Ba da. Pentru amândoi contează.

Puţin nesigură, îi luă obrajii între palme şi îl făcu să o privească. Josh avea ochii grei de dorinţă şi părea uşor iritat.

Cred că ar trebui să discutăm despre asta.

Niciunul dintre noi nu a făcut vreun legământ de castitate.

Era adevărat ce spusese. Margo ştia că, deşi avusese destui iubiţi până atunci, ziarele îi atribuiseră povara unui libido şi a şirului de inimi sfărâmate, cu toate că poveştile depăşeau cu mult realitatea.

Trebuie să vorbim, repetă ea.

Nu ţi-am pus nicio întrebare, Margo. Oricine şi oricâţi au fost în viaţa ta până acum, pentru moment rămâne unul singur. Eu.

Tonul rece, posesiv, ar fi iritat-o în alte condiţii. Stilul era tipic pentru Joshua Templeton - văd, doresc, iau. Acum nu-i putea face reproşuri, când erau încă înfierbântaţi după momentele de pasiune.

Nu au existat chiar atât de mulţi cât ai crede, Josh. Să ştii că nu mă culc cu fiecare bărbat cu care mă întâlnesc.

Bine. Nici eu nu m-am culcat cu toate femeile pe care le-am invitat la cină.

Replica lui fu urmată de o mişcare bruscă, pentru a-şi elibera faţa de şuviţele care îl acopereau.

Ce se petrece acum contează. Ne-am înţeles în această privinţă?

Margo ar fi dorit să fie atât de simplu, dar mânia cu care rostise cuvintele şi tonul controlat fi spuneau cu totul altceva.

Josh, până acum pentru mine nu a contat prea mult reputaţia mea. De fapt, o adăugam la contul din bancă. Dar acum, acum contează.

I se făcu frig şi se ridică, apoi îşi strânse braţele la piept.

Contează fiindcă tu contezi pentru mine. Nu ştiu cum să fac faţă şi nu cred că vreunul din noi doi va face faţă. Când era vorba doar de sex...

Pentru mine nu a fost niciodată vorba doar de sex.

Nu ştiam asta, spuse ea încet. Nu am ştiut ce simţi sau ce simt până ce am văzut că simt. E un sentiment important, dar înfricoşător.

Josh era surprins nu numai de ce spusese Margo, dar şi de modul cum o spusese. Nervi, regrete, tulburare. Acestea erau lucruri noi pentru ea când venea vorba de jocurile pe care le practică bărbaţii şi femeile.

Ţi-e teamă?

Sunt îngrozită.

Margo răsuflă prelung şi trase capotul de casă de pe un scaun.

Şi nu pot spune că sunt fericită cu asta.

Nici eu.

Margo simţea cum i se înroşesc ochii de mânie şi-l privi peste umăr. Un mascul feroce, sigur pe sine, îşi zise ea, care stă cu braţele încrucişate la ceafă şi surâde cu vrăjmăşia celui care-şi urmăreşte prada. Îi venea să-l sfâşie sau să sară din nou pe el.

Nici tu... ce?

Nici eu nu sunt bucuros că mă îngrozeşte.

Îşi legă cordonul la mijloc şi se întoarse cu faţa spre el.

Chiar aşa?

Ştii ce cred eu, ducesă?

Nu.

Surâsul lui o atrăgea şi o făcu să se aşeze pe marginea patului.

Ce crezi?

A fost foarte uşor pentru amândoi până acum. Prea uşor.

Şi de acum încolo nu va mai fi.

Josh o luă de mână şi-i strânse uşor degetele.

Mi se pare că nu. Poate că am o mică problemă care mă tulbură când vine vorba de alţi bărbaţi. Totuşi, femeia pe care o iubesc a fost logodită de cinci ori.

De trei ori.

Margo îşi smulse mâna dintr-a lui conştientă că trecutul ei va reveni constant ca o palmă trasă peste obraz.

Celelalte două au fost doar supoziţiile unor ziarişti prea zeloşi. Iar trei dintre ele au fost... greşeli rapid corectate.

Esenţialul fiind - continuă el pe un ton de o admirabilă răbdare - că niciuna dintre relaţiile mele nu a ajuns atât de departe.

Lucru care ar putea fi interpretat ca o teamă de a-ţi lua vreun angajament.

Se poate, mormăi el. Dar, adevărul simplu este că am fost îndrăgostit de tine aproape o jumătate din viaţa mea. Aproape o jumătate din ea, repetă ridicându-se ca să o privească de la acelaşi nivel. Fiecare femeie pe care am atins-o a fost un înlocuitor al tău.

Josh, şopti ea dând din cap.

Nu mai putea spune nimic, fiindcă valul de emoţie o înecase deja.

Este deprimant, Margo, să priveşti cum singura femeie pe care o doreşti cu adevărat se îndreaptă spre oricine altcineva în afară de tine. Să aştepţi şi să priveşti.

Dar de ce ai aşteptat?

Un bărbat trebuie să se folosească de avantajul pe care-l are. Al meu a fost timpul.

Timpul?

Te cunosc, Margo.

O mângâie lent pe obraz.

Mai devreme sau mai târziu aveai să te saturi până peste cap, sau să te plictiseşti de lumea bună.

Iar tu erai chiar acolo, ca să aduni bucăţile.

Aşa a fost, spuse el şi o prinse iar de mână înainte să se ridice din pat. Nu are rost să te simţi ofensată.

Este un motiv perfect. Ticălos arogant şi egoist. Aşteaptă ca Margo să dea de bucluc şi apoi fă-ţi intrarea.

Dacă Josh nu i-ar fi anticipat mişcarea şi nu i-ar fi prins mâna liberă, s-ar fi repezit la gâtul lui.

Eu nu m-aş fi exprimat chiar aşa, dar...

Zâmbi împăciuitor.

Ai dat de bucluc.

Ştiu ce am făcut.

Reuşi să-şi elibereze mâinile.

Am ieşit singură din încurcătura cu Alain.

Nu mai continuă fiindcă privirea lui o opri. Îi cunoştea cuvintele doar urmărindu-i mişcările feţei.

Nu-i aşa?

Sigur că este, dar esenţialul e că...

Tu ce ai făcut?

Cu mâinile strânse din nou în cătuşele degetelor lui îl lovea în piept.

Tu nu ai fost în Grecia. Aş fi ştiut dacă ai fi fost. Cum ai fi putut aranja?

Nu am făcut eu aranjamentul. Nu chiar eu. Uite, am dat câteva telefoane şi am tras câteva sfori. Doamne, Margo, doar nu te aşteptai ca eu să stau la plajă când ei se jucau cu tine şi-ţi băgau fundul la închisoare?

Nu.

Reuşi să se domolească fiindcă altfel simţea, că va striga ca din gură de şarpe.

Nu. Eu sunt în criză, tu vii călare şi mă salvezi. Dă-mi drumul la mâini.

Nu cred, zise el măsurând-o din priviri. Uite, tot ce am făcut a fost să termin mai repede povestea aceea. Nu aveau nicio dovadă împotriva ta şi nici nu voiau să caute. Pur şi simplu nu avea rost să-ţi îngheţe picioarele în custodia lor mai mult decât era necesar. Tot ce ai făcut a fost să ai proasta inspiraţie şi lipsa de gust să te arunci în braţele unui artist slinos, condamnat şi el, care te-a folosit drept acoperire.

Mulţumesc foarte mult.

Pentru puţin.

De vreme ce tot ai adus vorba încă o dată, recunosc că am avut multă experienţă în privinţa proastei inspiraţii şi a lipsei de gust.

Încercă să se smucească din strânsoare, dar Josh nu cedă.

Acum am terminat. Sunt din nou stăpână pe viaţa mea, fir-ai să fii. Am reuşit să lipesc bucăţile la locul lor, lucru pe care tu nu a trebuit să-l faci niciodată. Eu mi-am asumat riscul, eu am muncit, eu...

Sunt mândru de tine.

O dezarmă complet când îi sărută pumnii strânşi.

Nu încerca să schimbi subiectul în avantajul tău.

Sunt mândru de faptul că ai dat piept cu problemele şi ai făcut din nimic ceva unic şi demn de admiraţie.

Îi deschise pumnii şi-i sărută palmele.

Sunt mişcat de tine. De felul cum ai stat acolo ieri seară şi de cele pe care le-ai spus.

Du-te naibii, Josh.

Te iubesc, Margo. Poate că proasta mea inspiraţie m-a făcut să mă îndrăgostesc de tine de la început. Acum sunt şi mai îndrăgostit de femeia cu care sunt.

Învinsă, Margo îşi rezemă capul de fruntea lui.

Cum reuşeşti să mă zăpăceşti în halul ăsta? Nu-mi mai amintesc de ce eram supărată pe tine.

Vino aici.

O îmbrăţişă.

Hai să vedem ce mai trebuie să nu ne amintim.

*

Mai târziu, pe când stătea cuibărită în braţele lui ascultându-i bătăile inimii, îşi aminti totul. Se părea că nu rezolvaseră nimic. Se întreba cum era posibil ca doi oameni care se cunoscuseră de atâta timp şi atât de bine să-şi înţeleagă inimile atât de puţin.

Până în această seară nu se simţise ruşinată de numărul bărbaţilor pe care-i avusese în viaţă. Distracţii, poveşti de amor, flirturi uşoare; asta căutase şi visase mereu. Majoritatea femeilor o priviseră ca pe o rivală. Chiar şi în copilărie avusese puţine prietene, cu excepţia Laurei şi a lui Kate.

Dar bărbaţii...

Oftă şi închise ochii.

Îi înţelegea pe bărbaţi şi dedusese de la o vârstă fragedă unde putea ajunge cu frumuseţea şi atracţia sexuală. Îi plăcuse unde ajunsese. Nu suferise niciodată. Nu jucase jocul cu riscul suferinţei, nici pentru ea, nici pentru partener. Nu, dintotdeauna fusese atentă să-şi aleagă parteneri de joc care înţelegeau regulile.

Erau bărbaţi mai în vârstă, cu experienţă, manieraţi, cu portofelele pline şi inimile protejate. Niciunul nu se amestecase în cariera ei sau în ambiţiile ei fiindcă regulile erau simple şi respectate întotdeauna.

Distracţii, petreceri, flirturi. Fără promisiuni şi lacrimi vărsate când ea hotăra să meargă mai departe.

Fără sentimente. Dar cu multă lipsă de discernământ.

Acum era vorba de Josh. Cu el puterea ei era diferită, ca şi visurile. Regulile erau diferite. Oh, distracţie avea, petreceri şi flirturi, dar mai existau şi promisiunile presărate uneori cu lacrimi.

Nu însemna că va avea cineva de suferit?

Oricât de mult ar fi iubit-o, Margo nu-i câştigase încă încrederea. Imediat după încredere, se gândi ea, venea şi respectul lui.

Josh o iubea pe femeia cu care era acum, îşi aminti Margo, dar se întreba dacă nu cumva el aşteaptă să vadă dacă rămâne sau fuge de el. În străfundul sufletului ei se întreba de asemenea dacă nu asta aştepta şi ea.

Totuşi, el se născuse pentru o viaţă de privilegii şi cu avantajul genetic de a putea alege sau arunca orice - şi pe oricine - după bunu-i plac. Dacă eră adevărat că o dorise dintotdeauna, că o aşteptase şi o urmărise, pentru că era Josh, îi făcuse plăcere provocarea.

Acum, că provocarea îi era la îndemână...

Te voi urî pentru asta, şopti ea sărutându-l pe umăr. Oricine va suferi, tu vei fi de vină.

Se lipi de el dorindu-şi să-l trezească şi să o facă din nou să uite de sine, ca să nu mai fie nevoie să se tot întrebe şi să fie îngrijorată.

Te iubesc, Josh.

Îşi puse palma peste inima lui şi numără bătăile până ce ale ei ajunseră la acelaşi ritm.

Dumnezeu să ne ajute pe amândoi.

CAPITOLUL 19

Stâncile erau demult locul unde Margo mergea ca să se gândească. Toate hotărârile importante fuseseră luate aici. Pe cine să invite la ziua ei de naştere? Chiar dorea să-şi taie părul? Să meargă la balul liceului cu Biff sau cu Marcus?

Cândva aceste hotărâri i se păruseră importante. Valurile lovindu-se de maluri, mirosul mării şi al florilor sălbatice, ameţitoarele înălţimi la care se ridicau stâncile, toate o ameţiseră şi o liniştiseră în timp. Emoţiile pe care le resimţea în acest loc se regăseau în toate hotărârile luate.

Aici venise cu o zi înainte să plece la Hollywood. Chiar după nunta Laurei, îşi aminti acum. Avea optsprezece ani şi era convinsă că viaţa trecea pe lângă ea; cu toate neajunsurile şi misterele ei. Era disperată să vadă ce se află dincolo, ce poate face ea acolo. Ce putea obţine.

Câte discuţii avusese cu mama ei în săptămânile premergătoare acelei decizii? se întrebă ea. Atât de multe, încât le pierduse şirul.

Trebuie să mergi la colegiu, fetiţo, dacă vrei să iasă ceva din tine.

E plictisitor. E inutil. Acolo nu e nimic pentru mine. Vreau mai mult.

Cum ai vrut întotdeauna. Mai mult ce, de data asta?

Mai mult din toate.

Găsise asta, nu-i aşa? se întrebă acum. Mai multe distracţii, mai multă atenţie, mai mulţi bani. Mai mulţi bărbaţi.

Cercul se închidea în acest moment şi cu ce se alesese? Cu o nouă şansă. Ceva al ei. Josh.

Îşi lăsă capul pe spate şi privi un pescăruş plonjând, apoi, săgetând aerul; coborî spre apă. În depărtare plutea un vapor strălucitor şi alb, iar soarele se reflecta pe suprafeţele metalice, făcându-le să licărească pe luciul apei liniştite. Vântul bătea în rafale şi se juca prin părul ei, fluturându-i poalele tunicii de mătase.

Se simţea înduioşător de singură acolo, mică şi fără însemnătate pe colţurile stâncoase înalte, iar la câţiva paşi înaintea ei vedea distrugerea sau victoria.

O metaforă a iubirii? se gândi, râzând în sinea ei. Niciodată nu fusese prea tare la capitolul gândire profundă. Se simţea singură fără el, pustiită. Dacă legământul faţă de Josh se asemăna cu un salt de pe stâncă, o femeie ca ea s-ar ridica la înălţimea lui sau ar prefera să se zdrobească în cădere?

Dacă ea era dispusă să-şi asume riscul, el ce ar spune? Ar avea încredere în ea? Ar putea? Va crede în ea, va sta alături de ea? Ar fi dispus să reziste unei vieţi de urcuşuri şi coborâşuri împreună cu ea?

Cum Dumnezeu sărise ea de la dragoste la căsătorie? Isuse, chiar se gândea la căsătorie.

Trebui să se aşeze.

Tremura, dar reuşi să-şi odihnească trupul pe o stâncă, aşteptând să-i revină suflul. Căsătoria nu fusese niciodată un scop în viaţa ei. Logodnele fuseseră nişte păsări călătoare, nu cu mult mai serioase decât un zâmbet din colţul gurii.

Căsătoria însemna promisiuni pe care nu le putea încălca ridicând din umeri. Însemna o viaţă în care să împărţi totul. Până şi copiii. Tremură din nou şi duse mâna la stomac. Nu era genul de femeie mămoasă. Nu, pătuţurile vopsite în alb şi drumurile la şcoală cu maşina erau la ani-lumină depărtare de aşteptările ei.

Nu - aproape că râdea de sine - nici măcar nu se punea problema. Va trăi cu el. Situaţia de acum era perfectă. Desigur, astfel îi convenea şi lui. Nu înţelegea cum de ajunsese atât de preocupată de această idee. Apartamentul de la hotel era pe placul amândurora, potrivit cu stilul lor de viaţă, dându-le posibilitatea să zboare singuri sau împreună ori de câte ori simţeau nevoia.

Nimic permanent, nimic care să semene cu o obligaţie. Desigur, acesta fusese răspunsul. Josh avea în sânge viaţa de hotel şi fusese parţial alegerea ei. Te-ai săturat de aceeaşi privelişte? Îţi faci bagajele şi cauţi una nouă. Cu siguranţă că asta ar dori şi el. Asta ar mulţumi-o şi pe ea.

Se întoarse şi privi sus, pe deal, casa cu zidurile de piatră, cu frumuseţea şi permanenţa ei. Turnurile adăugate de generaţiile care au venit, ţiglele de pe acoperiş aşezate în locul celor vechi. Ştia că amintirile din acea casă erau veşnice. Visele pe care le visai între pereţii ei nu dispăreau dimineaţa. Iubirea exprimată în camerele de acolo înflorea liber şi frumos ca florile viţei-de-vie.

Dar casa nu era a ei. Se ferise întotdeauna de gândul de a avea o casă a ei. Îşi întoarse privirea din nou spre ocean, iar ochii o usturau.

Ce vrei, Margo? Pentru numele lui Dumnezeu, ce vrei?

Mai mult. Mai mult din toate.

Mă gândeam că eşti aici.

Kate se aşeză pe piatră lângă ea.

E o zi bună pentru a privi în depărtare.

Cred că eşti frântă, spuse Laura punându-i mâna pe umăr. Ieri seară a fost grozav, de la început şi până la sfârşit.

E melancolică, îi spuse Kate Laurei. Niciodată nu e mulţumită.

Kate căzu pe gânduri. Pentru că nu-i putea vedea ochii lui Margo îi coborî uşor ochelarii de soare de pe nas.

Eu cea veselă sau cea tristă? întrebă ea.

Kate, nu mai suntem la liceu, interveni Laura.

Totuşi, e o întrebare relevantă. Care-i răspunsul?

Sunt îndrăgostită de Josh, repetă Margo. Şi el de mine. Ne-am pierdut minţile.

Vorbeşti serios, comentă Kate şi i se adresă Laurei: A vorbit serios.

Trebuia să mă plimb.

Margo se ridică brusc şi încercui de câteva ori o stâncă.

Am atâta energie şi nu ştiu ce să fac cu ea. Plus nervii care mi se învârtesc prin cap, apoi coboară în stomac.

Asta nu-i chiar aşa de rău, îi zise Laura.

Tu l-ai iubit pe Peter nu-i aşa?

Laura îşi privi pantofii, spunându-şi că trebuie să aibă grijă pe unde calcă.

Da. L-am iubit cândva.

Ai fost îndrăgostită de el, aţi avut o viaţă totul s-a sfârşit. Ştii câte relaţii am văzut destrămându-se în timp sau dintr-o dată? Nici nu le-am putut număra. Nimic nu durează la nesfârşit.

Părinţii mei?

Ei sunt exemplul strălucitor al excepţiei de la regulă.

Stai, puţin, stai puţin.

Kate o apucă de braţ.

Tu şi Josh vreţi să vă căsătoriţi.

Nu. Doamne, nu. Absolut nu. Nu suntem niciunul din noi genul până ce moartea ne va despărţi.

Margo simţi nevoia să fie mai aproape de apă şi făcu câţiva paşi în jos.

Tu vrei să fii îndrăgostită de el?

La această întrebare a lui Kate, Margo, privi aiurea nerăbdătoare.

Nu e o alegere.

Ba cum să nu fie?

Kate nu era adepta ideii că dragostea sau alt sentiment nu puteau fi ţinute sub control.

Dragostea nu este un costum la modă, interveni Laura, pe care-l încerci doar.

Kate ridică din umeri şi coborî mai jos, lângă Margo.

Dacă nu ţi se potriveşte, pune-l la loc, din punctul meu de vedere. Deci, Margo, ţi se potriveşte sau nu?

Nu ştiu, dar îl port.

Poate că te vei obişnui cu el. Sau, se gândi Laura preocupată, te vei sătura de el.

Tonul Laurei o făcu atentă pe Margo. Nu se putea îndoi de ce simte.

Dar îl iubesc cu adevărat, şopti ea. Deocamdată nu ştiu ce să fac, dar îl iubesc. Se pare că nu putem discuta rezonabil pe această temă. Ştiu, văd că o parte din el se ţine scai de modul cum am trăit până acum.

Ah, bine. Ca şi când el ar fi stat închis într-o mănăstire, copiind din Scriptură în ultimii zece ani.

Kate îşi îndreptă umerii şi ridică steagul feminist.

Nu e treaba lui dacă ai umblat cu Flota a cincea, a şasea sau a şaptea. O femeie are acelaşi drepturi ca un bărbat de a trăi într-o stupidă şi iresponsabilă promiscuitate.

Margo vru să dea replica, dar nu putu să nu râdă la sprijinul inteligent, dar puţin deplasat.

Îţi mulţumesc foarte mult. Soră imaculată.

Oricând, Soră Curvă.

Ce vreau să spun, continuă Margo, este că Josh nu cultivă gelozia ca pe o floare rară, de grădină. Aş putea să trec peste asta sau să mă simt ofensată. În acest caz, are motive să se îndoiască şi nu sunt sigură cât timp va trece ca să-i dovedesc atât lui cât şi mie, că această perioadă din viaţa mea s-a încheiat.

Cred că te porţi prea îngăduitor cu el, mormăi Kate.

Şi prea dur cu mine?

Kate surâse mulţumită de întrebare.

Nu eu am spus asta.

Atunci o voi spune eu.

Laura o dădu pe Kate la o parte cu cotul.

Nu e vorba doar de bărbaţi.

Margo începu să vorbească privind spre apă.

Cred că e un simptom. Spune că este mândru de mine şi de faptul că mi-am ordonat viaţa. Aş zice că asta l-a surprins mai mult ca orice. Din această cauză bănuiesc că nu se aşteaptă de la mine să-l urmez până la capăt şi să rămân pe loc. De ce ar face-o? murmură ea amintindu-şi reacţia lui dură la scena cu fotograful. Se aşteaptă de la mine să-mi iau zborul din nou şi să mă duc spre ceva mai mare, mai uşor.

Aş spune că nu crezi prea mult în el.

Kate o privi încruntată.

Plănuieşti să fugi?

Nu.

Măcar de asta era în sfârşit sigură.

Am terminat de fugit, dar cu dosarul meu...

Aţi face mai bine amândoi dacă v-aţi concentra asupra prezentului, o întrerupse Laura. Unde sunteţi acum simţind ce simţiţi unul pentru celălalt. Restul, desigur, v-a adus unde sunteţi amândoi.

Suna atât de simplu, încât şi Margo se străduia să creadă asta.

Bine. Cred că e indicat să facem câte un pas, pe rând, hotărî ea. Ca la un program de recuperare, invers.

Se aplecă, ridică o pietricică şi o aruncă în ocean.

Între timp s-ar putea să fie amuzant.

Iubirea aşa trebuie să fie, surâse Laura. Când nu e un iad.

Tu eşti singura dintre noi trei care a fost acolo.

Margo o privi pe Kate pentru o confirmare.

Afirmativ.

Dacă nu te deranjează, ai vrea să ne spui cum ai scăpat de acolo? Adică, aş vrea să ştiu cum ai căzut?

O deranja puţin. Îi lăsa în suflet o rană şi durerea că eşuase. Dar nu ar fi recunoscut niciodată.

A fost ceva treptat, aşa cum apa roade în stâncă încet-încet. Nu a fost ca o lovitură subită, ca atunci când te trezeşti dimineaţa şi-ţi dai seama că nu-l mai iubeşti pe soţul tău. Procesul a fost îndelungat, ca o decalcifiere a sentimentelor. În cele din urmă nu am mai simţit nimic pentru el.

Ce îngrozitor, îşi zise Margo. Să nu mai simtă nimic pentru Josh, Era sigură că i-ar fi venit mai uşor să-l urască, decât să nu mai simtă nimic pentru el. Sau, mai rău, cel mai rău lucru, după părerea ei, ar fi fost ca el să nu mai simtă nimic pentru ea.

Ai fi putut opri ceva?

Nu. Poate că împreună am fi reuşit, dar nu am vrut eu. Nu de una singură. Nu m-a iubit niciodată.

Ah, cât o durea această constatare.

Este cu totul altceva decât situaţia ta cu Josh.

Cât de rău îmi pare, Laura.

Să nu-ţi pară.

Laura se sprijini pe braţul oferit de Margo.

Am două fete încântătoare. Până la urmă m-am ales cu ceva. Tu ai o şansă pentru ceva special şi numai al tău, de asemenea.

S-ar putea să-mi asum riscul.

Mai luă o piatră şi o azvârli departe.

Ei, bine, dacă vă căutaţi un cuib al iubirii, cunosc pe cineva cu o proprietate la o jumătate de milă de aici, spre sud.

Kate se binedispuse şi începu şi ea să arunce cu pietricele.

E ceva foarte frumos. În California Spanish.

Suntem foarte fericiţi în apartamentul de la hotel. În siguranţă, îi şopti o voce slabă.

Cum vă convine, spuse Kate ridicând din umeri.

Credea cu tărie în investiţiile imobiliare. O casă era ceva ce nu se putea măsura după câştiguri pe termen lung sau scurt. Dar o proprietate bine aleasă era un plus necesar adăugat la un portofoliu bine proporţionat.

Dar să ştii că are o vedere nemaipomenită.

Tu de unde ştii?

Am avut de dus nişte formulare, mai demult.

Remarcase surâsul ironic al lui Margo.

Ce minte ai şi tu! Clientul e o femeie care a obţinut casă prin hotărâre judecătorească după divorţ şi vrea să o vândă ca să-şi cumpere ceva mai mic şi mai ieftin de întreţinut.

E cumva casa lui Lily Palmer?

Chiar a ei.

Oh, e grozavă. Pe două nivele. Au restaurat-o în întregime acum doi ani.

De bine ce au terminat-o şi-au spus adiós. El a căpătat şalupa, BMW-ul, labradorul şi colecţia de monede. Ea a rămas cu casa, cu Land Rover-ul şi cu pisica siameză.

Kate râse.

Nu poţi avea niciun secret faţă de contabilul tău.

Exact despre aceste lucruri vorbeam şi eu; de aceea nu vreau nici casă, sau maşină sau câine.

Ideea în sine o făcea pe Margo să-i vină rău.

Mi-am simplificat viaţa. Mă rog, am adus-o pe linia de plutire şi să fiu a naibii dacă am de gând să mai fac vreo prostie.

Luase un pumn de pietricelei şi le azvârlea în jos ca pe nişte gloanţe.

Ce-mi spunea mama mereu? Să încep aşa cum îmi doresc să continui? Da, asta fac eu acum. Sunt un om simplu şi vreau să trăiesc simplu. Nici Josh nu doreşte responsabilităţi pe cap mai mult decât mine. O să lăsăm lucrurile…

Stai!

Laura o prinse de mână înainte de a arunca o piatră.

Ce e asta? Nu e piatră.

Margo privi încruntată ce avea în mână.

Cred că i-a căzut cuiva din buzunar o monedă. Nici nu observasem. E doar o... Isuse.

După ce îl şterse puţin de praf şi de nisip observă că obiectul din mâna ei strălucea: era un disc mic.

E aur, strigă Kate acoperind la rândul ei mâna Laurei, astfel încât toate trei erau acum în contact direct una cu cealaltă. E un dublon. Sfinte Sisoe, e un dublon de aur.

Nu, nu.

Margo dădea din cap gâfâind.

Trebuie să fie vreo monedă falsă care circula pe timpul festivalurilor din oraş. Dar era grea şi strălucea. Nu-i aşa?

Priveşte data, zise Laura. 1845.

Serafina.

Margo se luă cu o mână de cap fiindcă simţea că ameţeşte.

Zestrea Serafinei. E posibil?

Trebuie să fie, insistă Kate.

Dar stătea acolo. Am trecut pe aici de sute de ori. Chiar am căutat când eram copii. Nu am găsit niciodată nimic.

Cred că nu am căutat unde trebuia.

Kate radia de bucurie şi o sărută apăsat pe Margo.

Hai să căutăm acum.

Chicotind ca în adolescenţă, începură să caute pe jos, prin praf şi pe sub pietre, săpând cu degetele lor fine, nemaiţinând cont de manichiură.

Poate că a ascuns-o undeva, totuşi, sugeră Margo. Poate că, văzând că el nu s-a mai întors, s-a decis că nu vrea să trăiască singură şi a aruncat comoara în ocean.

Muşcă-ţi limba.

Kate îi aruncă o privire mânioasă ştergându-şi fruntea de transpiraţie cu mâna murdară.

Am jurat toate trei că o vom găsi, iar acum, când am găsit dovada, tu vrei să o faci aruncată în mare.

Nu cred ca ea să fi făcut asta.

Laura stătea pe vine şi scormonea preocupată. Scoase un geamăt surd când se zgârie de un colţ ascuţit de stâncă.

Zestrea nu mai era importantă pentru ea. Nimic nu mai era. Biata făptură, era doar o copilă.

Îşi dădu la o parte o şuviţă de pe frunte.

Apropo de copii... uitaţi-vă la noi.

Nu cuvintele Laurei o opriră pe Margo din căutat, ci râsul acesteia, pe care nu-l mai auzise de mult timp.

Aruncând o privire mai atentă asupra uneia dintre cele mai respectate femei din înalta societate, care acum avea părul răvăşit şi obrajii murdari de nisip, iar rochia şifonată, Margo începu să râdă şi ea împreună cu Laura. Cu mâinile apăsate pe stomac făcu semn cu capul spre Kate: mergând de-a buşilea, se opri la un moment dat cu o privire extaziată. Luă o piatră şi o aruncă în jos, apoi începu să râdă în hohote.

Doamne, Kate! Ai praf până şi pe sprâncene.

Nici tu nu arăţi ca scoasă din cutie. S-ar spune că ai pornit în căutarea comorii într-o rochie de mătase albă.

Ah, drace, am uitat.

Margo se privi. Tunica imaculată mai devreme era acum pătată şi lipită de piele. Scoase un oftat.

Asta era cândva din colecţia Ungaro.

Acum se cheamă zdreanţă, comentă Kate. Data viitoare să-ţi pui blugi şi un tricou, ca restul ţăranilor.

Kate se ridică şi se scutură de murdărie.

Aşa nu vom găsi nimic niciodată. Trebuie să ne organizăm. Avem nevoie de un detector de metale.

E o idee strălucită, se entuziasmă Margo. De unde facem rost de unul?

*

Când Margo ajunse la hotel se întunecase. Se strecură înăuntru şi începu să se dezbrace intenţionând să se oprească direct în baie.

Josh se opri în timp ce-şi turnă un pahar de Poully Fuisse.

Pentru Dumnezeu, ce ai făcut?

Paharul îi căzu din mână când alergă spre ea.

Ai avut un accident? Eşti rănită?

Niciun accident, dar m-am julit peste tot.

Bombănea ceva pe când dădea drumul la robinetul de apă fierbinte. O usturau degetele.

Josh, dacă mă iubeşti cu adevărat, adu-mi şi mie un pahar cu ce-ţi turnai mai devreme şi te rog, orice ai auzi, să nu râzi de mine.

Josh nu văzu nicio urmă de sânge pe când o privi băgându-se în cadă. Liniştit, merse să aducă două pahare cu vin auriu.

Spune-mi acum, ai căzut de pe stânci?

Nu chiar.

Luă un pahar şi-l bău din câteva înghiţituri lacome. Răsuflă, îi dădu paharul gol şi-l luă şi pe celălalt.

Mulţumesc.

Josh o urmărea uluit; aduse sticla în baie.

Ştiu; le-ai dus pe fete pe plajă şi le-ai lăsat să te acopere cu nisip.

Margo se lăsă pe spate şi scoase un geamăt de durere.

Fac gimnastică regulat acum. Cum se face că mai am muşchi pe care nu i-am exersat? Cum de mă dor în halul acesta? Poţi să chemi o maseuză?

Te masez eu, dacă terminăm cu jocul de-a ghicitoarea.

Margo deschise ochii; voia să-l vadă dacă râde. Dacă îi va observa vreo tresărire de amuzament, va trebui să-l ucidă.

Am fost cu Laura şi Kate.

Şi?

Şi am căutat comoara.

Aţi... îşi trecu el limba peste dinţi. Hmmm.

Ai chicotit cumva?

Nu. Ai petrecut după-amiaza şi o bună parte a serii căutând comori?

Pe stânci. Am făcut rost de un detector de metale.

Aţi făcut rost de...

Josh se strădui să-şi mascheze un zâmbet printr-un subit acces de tuse, dar ochii îl trădară.

Aţi ştiut cum să-l folosiţi?

Nu sunt proastă.

Margo se strâmbă şi, când nivelul apei ajunse la punctul limită, dădu drumul la jeturile de apă.

Kate l-a pornit. Înainte de a mai face vreun comentariu inteligent, du-te şi caută în buzunarul pantalonilor mei.

Se cufundă în cadă şi, bând puţin vin, îşi zise că ar putea supravieţui după cele întâmplate.

După aceea îţi dau voie să-ţi ceri scuze.

Dispus să-i facă jocul, Josh puse paharul pe marginea căzii şi merse să caute pantalonii care se aflau chiar lângă uşă, în faţa pantofilor descălţaţi în grabă. Erau atât de murdari, încât Josh îi ridică doar cu două degete.

Vei avea nevoie de o nouă ţinută pentru căutat comori. Aceasta e terminată.

Taci, Josh. Caută în buzunar.

O fi vreun diamant căzut din inelul cuiva, bombăni el. Ea crede că a dat de mama filonului.

Josh găsi moneda şi o scoase uluit. Era splendidă; veche de mai bine de un secol şi strălucea orbitor.

Nu se aude nimeni râzând, strigă ea. Şi nici cerându-şi scuze.

Începu să fredoneze o melodie. Îl văzu când apăru în prag şi-l privi cu superioritate.

Nu trebuie să cazi în genunchi. Un simplu iartă-mă te rog, Margo, am fost un prost ar ajunge.

Josh aruncă monedă în aer, apoi o prinse şi se aşeză pe marginea căzii.

Un dublon nu înseamnă toată comoara.

Rudyard Kipling?

J.C. Templeton, răspunse el surâzând.

Ah, el.

Margo închise ochii.

Credeam că el este mereu cinic şi neîncrezător.

Trage aer în piept, draga mea, o avertiză el, apoi o cufundă cu capul sub apă.

Când ieşi la suprafaţă împroşcând şi înjurând, Josh luă din nou monedă în mână.

Recunosc că e interesantă. Unde aţi găsit-o exact?

Margo scuipa apa din gură şi-l privea ameninţător.

Nu văd de ce ţi-aş spune ţie. Comoara Serafinei e treabă pentru fete.

Bine.

Josh luă paharul şi bău.

Aşa, ce ai mai făcut astăzi?

Măcar ai putea să mă iei cu binişorul, spuse ea dezgustată.

Am renunţat demult la metoda asta.

Îi dădu săpunul.

Ai nevoie mare de el.

Bine, bine.

Margo scoase un picior din apă, apoi îl săpuni cu mişcări lente.

Era pe stâncile din faţa casei. Kate a făcut o grămăjoară de pietre că să recunoaştem locul. Am căutat ore în şir după ce am găsit eu moneda, însă nu am dat nici măcar peste un ban găurit.

Şi ce înseamnă exact ban găurit? Este o simplă întrebare retorică, spuse el când o văzu că-l străpunge cu privirea. Uite, ducesă, nu vreau să-ţi stric distracţia. Ai căpătat un premiu frumuşel. Data e exactă. Cine ştie?

Eu ştiu. Kate şi Laura ştiu de asemenea. Îşi umezi părul. Şi să-ţi mai spun ceva. Pentru Laura a însemnat ceva. Nu mai avea privirea aceea rănită pe care tu nu ai remarcat-o niciodată, fiindcă în prezenţa ta şi-o ascunde.

Când îl văzu că se întristează, Margo regretă cele spuse. Îl mângâie pe mână.

Şi eu o iubesc.

Nu a fost de ajuns că l-am concediat pe ticălosul acela.

I-ai spart nasul.

Asta da. Nu vreau să o ştiu suferind. Nu cunosc o persoană care să merite asta mai puţin ca Laura.

Sau care pare că rezistă mai bine ca ea, adăugă Margo. Ar fi trebuit să o vezi astăzi. Râdea, părea încântată. Le-am pus şi pe fete să caute cu noi. De săptămâni nu am văzut-o pe Ali atât de fericită. Ne-am distrat de minune. Doar la gândul că am putea găsi ceva.

Josh privi moneda încă o dată, apoi o puse din nou pe marginea căzii.

Deci când te întorci la ele?

Ne-am hotărât să facem câte o încercare în fiecare duminică.

Margo privi apa cenuşie Şi se strâmbă.

Parcă aş face o baie de nămol.

Scoase dopul.

Mor de foame. Te superi dacă azi mâncam în cameră? Trebuie să fac un duş şi să-mi spăl părul.

Josh o privi cum se ridică din cadă; apa îi şiroia pe pielea mătăsoasă.

Putem să mâncăm dezbrăcaţi?

Depinde.

Margo râse şi intră în cabina de duş.

Ce avem în meniu?

*

A doua zi de dimineaţă, sfârşită după o noapte de dragoste, se întindea leneş în maşină pe când Josh se străduia să se strecoare pe o bandă mai liberă.

Nu trebuia să mă duci cu maşina, zise ea, dar îţi sunt recunoscătoare.

Oricum voiam să merg în staţiune. Am ceva de verificat.

Nu mi-ai spus dacă ai vreo călătorie în plan?

Totul e aranjat.

Margo privi pe geam, vrând să pară preocupată de peisajul care se derula pe şosea.

Bănuiesc că, după ce-i vei găsi înlocuitor lui Peter, va trebui să pleci din nou în Europa.

În cele din urmă, da. Deocamdată mă descurc bine şi de la distanţă.

Dar tu asta vrei?

Margo încercă să nu facă întrebarea prea grea pentru amândoi.

Să stai aici?

Josh răspunse la fel de precaut:

De ce mă întrebi?

Ştiu că nu ai stat prea mult într-un loc.

Niciodată nu am avut un motiv.

E bine, surâse Margo, nu aş vrea să te simţi cumva legat. Amândoi trebuie să înţelegem că afacerile celuilalt presupun obligaţii. Dacă Pretexte va merge bine, va trebui să fac şi eu călătorii de afaceri.

Josh se gândi o clipă, dar avea deja o propunere.

Ai în perspectivă un loc anume?

Nu ştiu sigur. Vânzările locale nu vor fi de ajuns şi la capitolul îmbrăcăminte vreau să iau legătura cu câţiva cunoscuţi mai întâi. Dacă mă deplasez în persoană, poate că voi prinde un peşte bun. La Los Angeles, desigur, New York şi Chicago. Dacă aici îmi merge bine, continui la Milano, Londra şi Paris.

Tu asta vrei?

Vreau ca magazinul să strălucească. Uneori mi se face dor de Milano, să fiu în centrul oraşului, unde să-i aud freamătul.

Oftă cu melancolie.

E greu să renunţi complet. Sper că, dacă voi putea merge acolo de vreo două ori pe an, pentru câte o afacere, îmi va fi de ajuns. Ţie nu ţi-e dor?

Se întoarse cu faţa spre el.

De oameni, de petreceri?

De unele da.

Fusese prea ocupat în ultima vreme cu schimbările din viaţa ei şi a lui, ca să se mai gândească şi la asta. Acum, când se gândea, trebuia să recunoască sincer că avea în sânge viaţa trepidantă.

Nu văd ce ne-ar împiedica să ne aranjăm călătoriile de afaceri împreună. Trebuie doar să planificăm totul foarte bine.

Sunt din ce în ce mai bună la făcut planuri.

Când Josh parcă în faţa magazinului, Margo îl sărută.

E bine, nu-i aşa? Asta e bine.

Mda.

Josh o cuprinse de gât şi prelungi sărutarea.

E foarte bine.

Margo se gândi că tot ce aveau de făcut era să menţină lucrurile aşa cum erau.

La întoarcere iau un taxi. Nu, vorbesc serios, zise şi-l mai sărută o dată, înainte să poată protesta. Ajung pe la şapte, aşa că ai grijă să nu lucrezi până târziu. Mi-ar plăcea să mergem undeva la cină şi să ne îmbătăm cu şampanie.

Cred că voi aranja asta.

Ştiu că mereu eşti la înălţime.

Josh o prinse de mână când îi văzu ochii lucind de bucurie.

Să ştii că te iubesc, Margo.

Ştiu, răspunse ea cu un surâs devastator.

CAPITOLUL 20

Avea un sentiment plăcut când se văzu singură în magazinul ei, printre lucrurile ei, bucurându-se de recompensa unei recepţii reuşite. Îi mărturisi lui Ann când sosi la prânz cu o cutie de prăjiturele de ciocolată - preferatele lui Margo.

Nu-mi vine să cred că s-au întâmplat toate, spuse Margo muşcând cu poftă dintr-o prăjitură. Azi a fost plin de lume. Acum e prima pauză pe care am luat-o. Mamă, cred sincer că am o afacere. De multă vreme îmi doream să cred asta. După prima zi, când treaba a mers bine, am început să cred, dar după sâmbăta seara - închise ochii şi îşi umplu gura cu o bucată mare - atunci am fost deja convinsă că e adevărat.

Ai făcut o treabă bună.

Ann sorbi din ceaiul pe care-l pregătise în bucătăria de la etaj. Deşi se uită cam pieziş la alegerea lui Margo - şampanie în miezul zilei - nu comentă.

Ai făcut o treabă bună. În toţi aceşti ani...

În toţi aceşti ani mi-am irosit viaţa, timpul şi resursele, preluă Margo ideea. Este vechea poveste cu greierele şi furnica, mamă?

Deşi nu voia să se vadă, Ann surâse.

Nu ai ascultat niciodată povestea aceasta şi nu ţi-ai făcut provizii pentru iarnă. Cel puţin eu aşa am crezut.

Se ridică şi merse în pragul uşii încăperii pline cu lucruri frumoase.

Totuşi, se pare că ai adunat ceva.

Nu. Aici e vorba de altceva. Nevoia e mama inventivităţii. Sau să fie disperarea?

Margo începuse să fie mai sinceră cu sine şi recunoscu faţă de mama ei:

Nu am plănuit să iasă aşa, mamă, Nici nu voiam asta.

Ann se întoarse în bucătărie şi o studie pe femeia care stătea aşezată pe un scaun modern, alb, tapiţat cu un material roz-aprins. Devenise mai blândă, îşi zise Ann. Are alţi ochi, altă gură. Se întreba dacă şi Margo, care fusese mereu mândră de fiecare centimetru al feţei sale, observase schimbarea.

Deci nu voiai? întrebă Ann în cele din urmă. Dar acum?

Acum vreau să fac ceva care să dureze. Ba nu, greşit, se corectă şi mai luă o prăjitură. Vreau să fac sau să fac ceva nemaipomenit. Pretexte se va extinde. Peste un an sau doi vreau să deschid unul în Carmel. Pe urmă cine ştie? Poate o vitrină elegantă în Centrul San Francisco-ului, sau la Los Angeles.

Tot visezi, Margo?

Da, ai dreptate. Tot visez. Tot îmi place să vizitez locuri necunoscute.

Surâse şi-şi lăsă părul pe spate.

Sub această carapace e tot Margo, aceeaşi.

Nu-i adevărat.

Ann se apropie de ea şi îi cuprinse bărbia în palmă.

Nu eşti, dar o mai recunosc în tine pe fetiţa pe care am crescut-o. De unde vii? şopti ea. Bunicii tăi pescuiau şi din asta trăiau. Bunicile tale frecau podele şi puneau rufele la uscat în bătaia vântului, susţinându-le cu cârlige de lemn.

Îi luă mâna lui Margo şi se uită atentă la palma îngustă, la degetele lungi şi fine pe care străluceau inele.

Mâna mamei mele era cât două de-ale tale. Mare, puternică şi capabilă. Ca a mea.

Văzu că Margo a rămas surprinsă că o aude vorbind atât de degajată despre persoane pe care nu le pomenise niciodată până atunci. Din egoism, îşi dădea acum seama Ann. Fiindcă, dacă nu vorbea despre ele, nu suferea atât de mult că le-a pierdut. Oh, făcuse greşeli, recunoscu Ann în sinea sa. Greşeli capitale comise cu singurul copil pe care Dumnezeu i-l dăruise. Era dureros să le îndrepte acum, dar aşa se cuvenea.

Pe mama mea a chemat-o Margaret, începu Ann dregându-şi glasul. Până acum nu ţi-am spus asta fiindcă a murit la câteva luni după plecarea mea din Irlanda. M-am simţit vinovată pentru că am părăsit-o când suferea; pentru că nu am putut să vin să-mi iau rămas-bun. Nu ţi-am vorbit despre ea nici ţie, nici altcuiva. Ar fi suferit să ştie asta.

Îmi pare rău, reuşi Margo să murmure. Mamă, îmi pare rău.

Şi mie - pentru asta şi pentru că nu ţi-am spus mai devreme că era nebună după tine cât timp am stat împreună.

Cum...

Margo încercă să întrebe, dar se temea că nu va primi nici acum răspuns.

Cum arăta? zise Ann zâmbind. Când erai mică mă băteai la cap cu întrebări din acestea. Pe urmă ai încetat să mă mai întrebi fiindcă nu-ţi răspundeam niciodată. Ar fi trebuit să o fac.

Ann se depărtă şi merse lângă ferestruica pe unde răzbătea forfota străzii. Păcatul ei fusese acela al laşităţii, al comodităţii. Dacă pedeapsa era doar durerea amintirii, era de ajuns.

Înainte să-ţi răspund, vreau să ştii că nu ţi-am spus nimic pentru că nu voiam să privesc înapoi.

Oftă şi reveni lângă Margo.

Era mai important să te cresc cum se cuvine, decât să-ţi umplu capul cu oameni care nu mai existau. Oricum, aveai şi aşa capul plin de alte lucruri.

Margo o atinse uşor pe mână.

Cum arăta?

Era o femeie bună. Muncea din greu, îi plăcea să cânte şi cânta în timp ce muncea. Îşi iubea florile şi putea cultiva orice. Ne-a învăţat cum să ne mândrim cu o casă curată şi cu noi înşine. Nu admitea să facem prostii, dar ne iubea şi ne alinta cât putea de mult. Îl aştepta pe tata să vină de la pescuit cu o privire în ochi pe care nu am înţeles-o decât când am crescut mare.

Bunicul meu? Ce fel de om era?

Un bărbat masiv cu o voce puternică. Îi plăcea să înjure, iar mama îl dojenea.

Ann surâse din nou.

Venea mirosind a peşte, a apă sărată şi a tutun şi ne spunea poveşti. Ce mai poveşti ne spunea.

Ann strânse câteva firimituri de pe masă.

Ţi-am dat numele mamei mele. Tata o striga Margo când o tachina, deşi nu o văd în tine, cum de fapt nu mă văd nici pe mine. Ochii, uneori - Ann o privi în ochi - nu culoarea lor, ci forma şi încăpăţânarea care se citea în ei. Aşa sunt şi eu. Culoarea o ai de la tatăl tău. Avea nişte ochi în care te pierdeai ca femeie. Atât de luminoşi, Isuse, încât te orbeau!

Nu mi-ai vorbit niciodată despre el.

Îmi făcea rău.

Ann se aşeză, parcă obosită.

Mă durea, de aceea nu am făcut-o, apoi m-am dezobişnuit şi ţi l-am răpit din suflet. Am făcut marea greşeală să nu-l împart cu tine, Margo. Nu am făcut altceva decât să-l păstrez doar pentru mine, spuse Ann cu glas tremurat. Numai pentru mine. Nu ţi l-am dat pe tatăl tău.

Margo inspiră adânc; simţea o imensă greutate în piept.

Nu mă gândeam că l-ai iubit.

Să nu-l iubesc? întrebă Ann şocată, apoi râse. Dumnezeule, fetiţo, să nu-l iubesc? Aveam atâta iubire pentru el cât nu-mi încăpea în inimă. De fiecare dată când îl vedeam începea să-mi bată inima aşa cum se zbat peştii când îi scoţi pe uscat. Iar când mă ridica în braţe, ce mult îi plăcea să facă asta, apoi mă învârtea prin cameră, mă trezeam ameţită, dar nu din învârtit, ci doar fiindcă-i simţeam mirosul. Şi acum parcă-l miros: lână udă, peşte şi bărbăţie.

Margo încercă să-şi imagineze mama tânără, râzând cuprinsă de braţele lui puternice şi iubitoare.

Credeam... presupuneam că te-ai măritat cu el fiindcă ai fost nevoită.

Sigur că am fost nevoită, începu Ann, apoi făcu ochii mari. Oh, a trebuit. Păi, tatăl meu l-ar fi zvântat în bătaie. El a încercat, Johnny al meu, adăugă ea surâzând. Doar era bărbat şi avea nevoile lui, dar şi eu le aveam pe ale mele, aşa că m-am culcat în pat în noaptea nunţii cum se cuvenea, ca o fecioară nerăbdătoare.

Nu eu am fost...

Margo luă paharul şi bău.

Nu eu am fost motivul pentru care te-a luat de soţie?

Eu am fost motivul, îi explică Ann cu mândrie în glas. Îmi pare rău că tu ai avut în cap ideea asta; nu mi-am dat seama decât acum.

Credeam - mă întrebam... Cum să mă exprim? se întrebă Margo copleşită de atâtea emoţii. Erai foarte tânără, cu un copil de crescut într-o ţară străină.

Nu ai fost niciodată o povară pentru mine, Margo. Uneori m-ai pus la grele încercări, dar nici măcar o clipă nu mi-ai fost povară. Nicio greşeală nu ai fost, aşa că scoate-ţi ideea asta din cap pentru totdeauna. A trebuit să ne căsătorim, Margo, fiindcă ne iubeam. Eram nebuni de dragoste. Foarte tineri, disperaţi şi îndrăgostiţi până peste cap, iar tu ai ieşit din această dragoste, disperată şi pătimaşă.

Oh, mamă, îmi pare atât de rău.

Rău? Am avut mai multe bucurii în aceşti patru ani dăruiţi de Dumnezeu alături de el decât aş fi putut avea în două vieţi puse cap la cap.

Dar l-ai pierdut.

Da, l-am pierdut. La fel şi tu. Nu ai avut prea mult timp să-l cunoşti, dar, Doamne, a fost un tată bun şi te adora din cap până-n picioare. Te privea cum dormi şi te mângâia pe obraz cu vârfurile degetelor, de teamă să nu te frângă. Când îţi zâmbea, toată faţa i se lumina.

Ann duse o mână la buze şi râse, văzându-l parcă în acele clipe.

Îmi pare rău că nu ţi-am spus asta până acum.

Nu-i nimic.

Acum greutatea i se desprinsese din piept, dar simţea lacrimile în ochi.

Nu-i nimic, mamă. Mi-ai spus acum.

Ann închise ochii câteva clipe. Cum îi putea explica dorul, iubirea şi bucuria duse de aceeaşi inimă o viaţă de om?

Ne-a iubit pe amândouă, Margo, şi a fost un om bun, cumsecade, plin de visuri pentru noi toţi şi pentru copiii pe care urma să-i facem.

Îşi căută batista în buzunar şi se şterse la ochi.

Ce prostie să plâng acum. Douăzeci şi cinci de ani.

Nu e o prostie.

Pentru Margo era o revelaţie, una sfâşietoare, dar plăcută. Dacă mai există după douăzeci şi cinci de ani, atunci existase şi iubire. Disperată şi dulce, dar, mai important, permanentă.

Nu trebuie să mai vorbim despre asta.

Ann dădu negativ din cap şi clipi des. Trebuia să-i redea copilului ei şi al lui Johnny ce i se cuvenea de la naştere.

Când s-au întors acasă în acea seară cu furtună - Doamne, ce furtună năprasnică - vântul urla şi fulgerele despicau cerul.

O privi pe Margo în ochi.

Ştiam - nu voiam să cred, dar ştiam - că murise înainte ca ei să-mi spună. Fiindcă murise ceva aici - îşi duse mâna la piept, în dreptul inimii. Murise şi luase cu el o bucată din inima mea. Credeam că nu voi putea trăi fără el. Ştiam că nu vreau să trăiesc fără el.

Ann îşi încleştă degetele de la ambele mâini; ceea ce avea să spună era şi mai dureros. Era însărcinată în trei luni pe atunci.

Erai… Margo începu să plângă. Erai însărcinată?

Doream un fiu pentru Johnny. Spunea că ar fi frumos, fiindcă deja aveam cea mai frumoasă copilă de pe pământ. Dimineaţa m-a sărutat şi şi-a luat rămas-bun. Apoi te-a sărutat pe tine, după care şi-a pus o mână pe pântecul meu, acolo unde creştea copilul. A râs. Nu s-a mai întors înapoi. Nu l-au găsit niciodată, ca să-l mai pot vedea o dată. Ultima dată să-l fi putut privi. În seara aceea am pierdut copilul; pe furtună, în dureri şi disperare. L-am pierdut pe Johnny, copilul, dar mai rămăseseşi tu.

Cum putea cineva să treacă prin aşa ceva şi să trăiască în continuare? se întreba Margo. De câtă putere avusese nevoie?

Aş fi vrut să ştiu.

Îi luă mâinile lui Ann într-ale sale.

Păcat că nu am ştiut, mamă. Aş fi încercat să fiu... mai bună.

Nu, spui prostii.

După atâţia ani Ann realiză că nu procedase cum trebuia.

Nu ţi-am spus destule lucruri pozitive. Nu a fost doar supărare şi durere. Adevărul e că l-am avut în viaţa mea mulţi ani. Prima dată l-am îndrăgit când aveam şase ani, iar el nouă. Ce băiat zdravăn era Johnny Sullivan, cu un râs de drăcuşor şi ochi de înger. Îmi plăcea de el şi l-am urmărit, i-am ieşit în cale.

Tu? izbucni în râs Margo. Tu ai flirtat cu el?

Fără pic de ruşine. Până ce ajunsesem de şaptesprezece ani îi zdrobisem inima şi îi refuzasem cererea în căsătorie până să apuce să termine de vorbit. Oftă prelung, sfâşietor. Înţelege şi crede asta. L-am iubit Margo, cu lăcomie, iar când a murit şi a murit şi copilul lui, puteam să mor şi eu, dacă nu erai tu. Aveai nevoie de mine. Iar eu aveam nevoie de tine.

De ce ai plecat din Irlanda? Familia ta era acolo. Aveai nevoie şi de ei.

Ann parcă vedea ţărmurile cu stânci zdrenţuite şi marea învolburată.

Pierdusem ceva ce-mi închipuiam că va fi al meu pe veci. Ceva ce iubeam şi-mi doream de-o viaţă. Nu putem suporta să respir aerul acela fără el. Trebuia să încep altundeva. Ceva nou.

Erai speriată?

Ca de moarte.

Ann schijă un zâmbet şi avu poftă de o înghiţitură de şampanie. Duse la buze paharul lui Margo şi bău.

Am reuşit până la urmă. Dacă mă gândesc bine ai ceva mai mult de la mine decât credeam eu. Am fost dură cu tine, Margo. Nu am realizat cât de dură până deunăzi. M-am rugat pentru asta. Erai un copil uluitor de frumos şi ştiai asta. O combinaţie periculoasă. O parte din mine se temea să te iubească prea mult fiindcă... mă rog, credeam că a iubi cu aceeaşi pasiune ca în tinereţe ar fi fost ca o ispită şi sfidarea lui Dumnezeu. Nu ţi-am putut arăta, nu îndrăzneam să-ţi arăt, fiindcă, dacă te pierdeam şi pe tine, nu mai puteam trăi.

Eu am crezut mereu că...

Margo se opri şi dădu din cap voind parcă să alunge cuvintele.

Nu, spune, trebuie să spui ce ai pe suflet.

Credeam că nu sunt destul de bună pentru tine.

Asta a fost vina mea.

Ann strânse buzele mânioasă şi se întrebă de ce lăsase atâţia ani fără ca Margo să ştie adevărul.

Nu a fost vorba de asta, Margo. Mă temeam de tine şi pentru tine. Nu puteam înţelege de ce doreai atât de mult. Eram îngrozită că vei creşte într-un loc unde existau atâtea, dar toate aparţineau altora. Poate că nici acum nu te înţeleg, dar te iubesc. Trebuia să-ţi fi spus mai des lucrul acesta.

Nu e întotdeauna uşor de spus. Oricum, eu am ştiut dintotdeauna că mă iubeşti.

Dar nu ai ştiut că sunt mândră de tine, zise Ann suspinând. Mândria ei o făcuse să păstreze tăcerea. Am fost mândră din prima clipă când ţi-am văzut chipul într-o revistă. La fel şi după aceea.

Mai bău puţină şampanie, acum că-şi începuse mărturisirea.

Le-am păstrat pe toate.

Le-ai păstrat? întrebă mirată Margo.

Ţi-am păstrat toate fotografiile. Domnul Josh mi le trimitea, iar eu le puneam într-un album. Mă rog, albume, fiindcă s-au adunat destule.

Zâmbi cu timiditate spre paharul gol.

Se pare că m-am cam ameţit.

Pe negândite, Margo se ridică, aduse sticla din frigider, scoase dopul argintiu şi-i mai turnă.

Ai păstrat fotografiile cu mine şi le-ai adunat în albume?

Da şi articolele, cele care te bârfeau. Făcu un semn prin aer. De acelea nu am fost mereu mândră, să ştii, şi cred că băiatul acela nu mi le-a trimis pe cele mai urâte.

Margo înţelese că Josh era băiatul acela şi surâse.

Trebuie să se fi gândit la tine.

Nu, mereu s-a gândit la tine, spuse ea înclinând uşor capul. El e un bărbat orb de iubire, dacă mai există aşa ceva. Din ce eşti făcută, Margo? Eşti la fel de isteaţă ca mama ta să te legi de un bărbat puternic şi frumos, care să te ducă în pat şi să te ridice de acolo ameţită?

Margo pufni în râs, iar Ann încercă să-şi recapete demnitatea ridicând capul.

E din cauza băuturii. E un păcat să bei în mijlocul zilei.

Mai bea puţin, apoi ia taxiul şi mergi acasă.

S-ar putea să fac asta. Deci, care e răspunsul tău? Ai de gând să-l laşi pe acest bărbat să se mai învârtă mult în jurul tău sau faci ce trebuie?

Ideea cu învârtitul i se păru cea mai potrivită gustului ei, dar acum nu mai era sigură.

Va trebui să mă mai gândesc la asta. Mamă, îţi mulţumesc fiindcă mi l-ai redat pe tata.

Ar fi trebuit să...

Nu.

Margo dădu uşor din cap.

Hai să nu ne mai facem probleme pentru ar fi trebuit să. Vom avea destul timp să ne amintim de ele toată ziua. Să începem cu acum.

Ann începu să-şi şteargă ochii din nou.

Văd că am făcut o treabă bună cu tine, cum nu mă aşteptam. Am o fiică pe cinste.

Emoţionată, Margo o sărută pe obraz.

Hai să zicem că treaba e în desfăşurare. Apropo de muncă - adăugă ea văzând că amândouă mai aveau puţin şi începeau să plângă de-a binelea - stai şi bea-ţi vinul liniştită. Pauza mea de prânz s-a terminat şi trebuie să cobor să deschid.

Am câteva fotografii, zise Ann cu glas stins. Aş vrea să ţi le arăt cândva.

Mi-ar plăcea să le văd. De-abia aştept.

Margo se duse spre uşă, dar se opri în prag.

Mamă; şi eu sunt mândră de tine şi de ce ai reuşit să faci în viaţă.

*

Josh auzi râsete de copii în timp ce venea pe terasa sudică spre piscină. Chicotelile îi înveseliră inima şi-l făcură să se simtă mai liniştit. După undele de la suprafaţă înţelese că era vorba de o întrecere. Zâmbi.

Cu siguranţă că Laura înota mai încet, fiindcă, dacă era vorba de înot serios, nu o putea întrece nimeni. Cândva Josh se înfuria când o vedea pe sora mai mică depăşindu-l. Laura fusese căpitan la echipa de înot din liceu şi participase la multe competiţii din toate statele, intenţionând chiar să atace Olimpiada. Acum le lăsa pe fete să i-o ia înainte şi le privea cum se întrec entuziasmate.

Am câştigat! strigă Ali. Te-am luat cu o lungime.

Într-o clipă încetă să râdă şi spuse dezamăgită:

M-ai lăsat să te întrec.

Ţi-am oferit un handicap, spuse Laura mângâind-o pe părul ud acum întins spre spate, apoi surâse când o văzu pe Kayla ieşind şi ea de sub apă, scuipând de zor. Aşa cum tu i-ai dat handicapul surorii tale fiindcă eşti mai mare şi mai rapidă.

Dar vreau să câştig singură.

După cum ai înotat, vei câştiga.

O sărută pe Kayla pe frunte.

Amândouă înotaţi ca nişte sirene.

La auzul acestor cuvinte Ali se lumină la faţă, iar Kayla începu să plutească pe spate zâmbind visătoare.

Sunt sirenă, spuse Kayla. Înot toată ziua cu delfinii.

Eu sunt mai rapidă.

Ali se lăsă şi ea pe spate, apoi văzu cu coada ochiului un bărbat înalt, în costum, cu părul strălucind în soare. La început se sperie, dar când se întoarse pe burtă şi privi mai bine, văzu că nu era tatăl său, din fericire.

Unchiule Josh! A venit unchiul Josh!

Kayla începu să lovească apa cu picioarele.

Vino şi înoată cu noi. Suntem sirene.

Se vede foarte clar asta, dar mă tem că nu sunt îmbrăcat pentru a mă juca acum cu sirenele. Oricum îmi face plăcere să le privesc.

Ca să-l distreze, Kayla începu să facă salturi, iar ca să nu se lase mai prejos, Ali ieşi şi alergă spre trambulină ca să-i arate că îşi perfecţionase săritura. Josh fluiera admirativ şi aplaudă, dând câteva sfaturi, apoi Laura ieşi din apă şi se înfăşură cu prosopul.

Slăbise. Până şi un frate putea să-şi dea seama. Trebui să le zâmbească în continuare fetelor şi nu putu să-şi spună părerea chiar acum.

Ai un minut? o întrebă el după ce o văzu îmbrăcată cu halatul de baie.

Sigur. Fetelor, afară din apă.

Reacţia imediată erau proteste şi tânguieli, dar o ascultară şi se apropiară de mal.

Ai vreo problemă la birou?

Nu chiar. Spuneai că ai vrea să te implici mai activ.

Nu voia să fie auzit de fete şi se apropie de o tufă de gardenii, aleasă drept camuflaj.

Ai multe pe cap, Laura.

Nu mă interesează oferta ta de lucru, Josh.

Zâmbi şi-şi netezi părul ud spre spate.

Cred că a venit timpul să fiu mai atentă. Am lăsat lucrurile să treacă pe lângă mine până acum, dar asta nu se va mai repeta.

Mă supăr dacă începi iar să dai vina doar pe tine.

Într-o căsnicie e nevoie de doi oameni.

Laura suspină şi privi fetele care se plimbau spre grădină. La o oarecare distanţă erau grajdurile, vechile coloane şi clădirea cu ziduri întunecate, parţial ascunse vederii, fiindcă era construită pe un teren denivelat. Ar fi dorit ca în grajduri să fie cai sau să-i vadă păscând pe păşune. Ar fi dorit să aibă îndeajuns timp pentru a se ocupa de cai, aşa cum făcea când era copilă.

Dar nici nu fac asta, Josh; gestul lui Peter este de neiertat. A fost destul de grav că şi-a ignorat copiii, dar să le mai ia şi ce e al lor...

Şi al tău, îi aminti Josh.

Da, erau şi banii mei, dar îi voi face la loc. Va dura un timp, dar îi voi face la loc.

Draga mea, dacă ai nevoie de bani, ştii că...

Nu, răspunse dând negativ din cap. Nu iau bani de la tine sau de la mama şi tata. Nu vreau să cheltuiesc bani Templeton pe care nu i-am câştigat. Atâta vreme cât fetele nu vor avea nevoie.

Zâmbi şi-l mângâie pe braţ în timp ce se plimbau.

Hai să fim realişti, Josh. Toate trei avem o casă minunată şi mâncare pe masă. Şcoala fetelor e plătită. Sunt o mulţime de femei în situaţia mea, cărora nu le-a mai rămas absolut nimic.

Asta nu înseamnă că situaţia ta e mai puţin urâtă. Cât timp vei mai putea să plăteşti servitorii, Laura, şi taxele şcolare, dacă eşti hotărâtă să te foloseşti numai de partea ta din profitul magazinului?

Laura se gândise la servitori. Cum ar fi putut să-i concedieze când marea lor majoritate slujiseră în casa Templeton de ani de zile? Ce ar face doamna William sau bătrânul Joe, grădinarul, dacă ea ar reduce din personal?

Pretexte îmi aduce bani buni şi am şi dividendele din acţiunile Templeton care intenţionez să le câştig muncind. Am mult timp la dispoziţie, Josh, şi m-am săturat de şedinţele de comitet, de prânzuri şi colecte de fonduri. Acesta era stilul de viaţă a lui Peter.

Vrei o slujbă?

De fapt, aş putea să lucrez cu program redus. Nu pot spune că nu m-aş pricepe, dar de foarte mult timp m-am dezobişnuit să-mi croiesc un drum în viaţă. Mă uit la Kate şi o văd cum a muncit toată viaţa ei pentru ceva ce-şi doreşte. La fel Margo. Apoi mă uit la mine.

Termină.

Trebuie să dovedesc şi eu ceva. Vreau să încep de acum. Tu nu eşti singurul din această generaţie Templeton care se pricepe la hoteluri. Mai ştiu şi eu câte ceva despre aprovizionare, organizarea de acţiuni politice şi distracţii. Desigur, va trebui să-mi împart timpul cu fetele şi cu magazinul.

Când poţi începe?

Vorbeşti serios? întrebă ea uluită.

Laura, interesul tău pentru firma Templeton e la fel de mare ca şi al meu.

Dar nu am făcut niciodată nimic în acest sens. Am lăsat anii să treacă.

De ce?

Fiindcă aşa a dorit Peter. Adesea îmi spunea că treaba mea este să fiu doamna Peter Ridgeway.

Laura trebui să recunoască faptul că această stare de lucruri o umilise adesea.

Ştii ce mi-a trecut prin cap acum un an? Că numele meu nu apărea nicăieri. Deci eu eram un nimic.

John părea dezamăgit de cele auzite şi privi spre piscină, unde fetele se întreceau să vadă care dintre ele îşi poate ţine respiraţia mai mult.

Poate că o căsnicie înseamnă pierderea identităţii.

Nu, nu-i aşa. Nu ar trebui să fie aşa.

O durea să recunoască asta, dar...

Eu am lăsat lucrurile să meargă aşa. Mereu mi-am dorit să fiu perfectă. Fiica perfectă, soţia perfectă, mama perfectă. Am primit o palmă dură peste obraz când am realizat că nu pot fi niciuna din acestea.

Josh o luă pe după umeri şi o strânse uşor.

Dar ca soră perfectă? Eu nu am nicio plângere.

Laura îl luă de mână, bucuroasă că-l aude spunând asta.

Dacă eram sora perfectă, te întrebam de ce nu o ceri de soţie pe Margo.

Îl strânse mai tare de mână când simţi că el voia să şi-o retragă.

Vă iubiţi, vă înţelegeţi. Aş spune că aveţi mai multe în comun decât multe cupluri pe care le cunosc. Ştiu că mai există şi teama de a face următorul pas.

Poate că îmi place pasul în care mergem acum.

Dar este de ajuns, Josh? Pentru tine şi pentru Margo?

Ce naiba, eşti prea insistentă.

Aceasta e singura cerinţă a unei surori perfecte.

Josh părea nervos şi se opri lângă un trandafir îmbobocit.

M-am gândit la asta. Căsnicie, copii, tot tacâmul. Destule tacâmuri, murmură el. Cu multe surprize.

Dar ţie îţi plăceau surprizele.

Da, numai că şi eu şi Margo avem un punct comun: respectăm posibilitatea ca fiecare să poată merge mai departe când îi convine. În ultimii zece ani am locuit la hoteluri fiindcă îmi place tranzitoriul, confortul. La naiba.

Rupse bobocul şi i-l dărui Laurei.

Toată viaţa am aşteptat. M-am gândit că, după ce se va sfârşi aşteptarea, voi risca. Un an sau doi de distracţii şi jocuri - exact ce aşteaptă ea de la mine. Aşa mă vede ea. Apoi mă gândeam să-i strecor ideea căsniciei.

Laura râse şi înclină uşor capul, în semn că nu înţelege.

Dar e vorba de un joc de şah sau de o relaţie, Josh?

Până de curând a fost ca un joc de şah. Mutare şi replica la mutare. Am făcut-o să se îndrăgostească de mine.

Chiar eşti convins de asta?

Laura îi puse bobocul la butoniera sacoului.

Bărbaţii sunt nişte nătărăi.

Se ridică pe vârfuri şi-l sărută.

Cere-o. Te provoc la încercare.

Mi-ar fi plăcut să nu pui problema chiar aşa.

Acesta este încă un element important la o soră perfectă: cunoaşterea celor mai ascunse slăbiciuni.

*

Neştiind ce planuri erau puse la cale, Margo conducea o clientă spre ieşire. O dureau îngrozitor picioarele şi se bucura că Laura urma să vină a doua zi de la prânz. Se făcuse şase fără un sfert şi decise să închidă casa, să facă monetarul şi să meargă la hotel mai devreme pentru a se pregăti şi a se face frumoasă; Josh îi promisese o cină ca-n basme.

Avantajele vieţii noi se adunau, îşi zise ea trecând în spatele tejghelei unde îşi scoase pantofii. Nu numai că putea dovedi că are, în afară de un trup minunat, şi o minte strălucită, dar descoperise un nou aspect al trecutului ei care trebuia explorat. Părinţii ei se iubiseră. Poate că era o copilărie pentru o femeie matură să se bucure de acest lucru. Ştia că acest lucru îi deschisese în inimă un locşor special. Unele sentimente durează la nesfârşit. Dragostea rezistă.

În această seară voia să-i spună lui Josh ce ştie, ce crede şi ce doreşte. O viaţă adevărată, completă. O căsnicie.

Râse imaginându-şi chipul lui când îl va cere de bărbat. Va trebui să-şi aleagă cuvintele potrivite, se gândi în timp ce transfera banii din casă în sacoşa cu care-i ducea la bancă. O provocare subtilă, îşi zise ea, dar nu prea subtilă.

Îl va face fericit. Vor călători împreună prin lume, vor merge în toate acele locuri încântătoare pe care le îndrăgeau amândoi. Vor veni mereu aici, fiindcă aici va fi casa lor.

Îi trebuise destul timp ca să accepte ideea.

Se deschise uşa, privi cu zâmbetul obişnuit primirii unui client, apoi strigă veselă.

Claudio!

Într-o clipă ocoli tejgheaua şi îi ieşi în întâmpinare cu braţele larg deschise tânărului înalt, cu o ţinută distinsă. E minunat. Îl sărută pe amândoi obrajii, apoi făcu un pas înapoi să-l admire. Era fermecător, ca întotdeauna. La tâmple i se vedeau deja fire argintii printre buclele brune. Era bronzat, iar nasul prelung, tipic roman, se profila între cei doi ochi de culoarea ciocolatei.

Bella.

Îi sărută amândouă mâinile.

Molta bella. Mă supărasem pe tine, Margo mia, dar acum, că te văd, sunt fermecat.

Margo se simţi flatată şi începu să râdă.

Ce face cel mai bun producător de filme din Italia în micul meu colţ de lume?

Te căutam, unica mea iubire.

Ah.

Era o glumă pe care o savurau amândoi, dar întotdeauna se înţeleseseră perfect.

Acum m-ai găsit, Claudio.

În sfârşit, Claudio văzu că nu trebuia să-şi facă griji în privinţa ei; era strălucitoare.

Zvonurile şi bârfele pe care le-am auzit când am revenit de la filmări erau adevărate, deci. Margo are un magazin.

Ea îl privi cu mândrie.

Şi?

Şi? repetă el, ridicând braţele. Iată-mă.

Stai să-ţi aduc un pahar cu şampanie şi vreau să-mi spui ce faci cu adevărat în Monterey.

Am venit să îmi caut iubirea pierdută.

Margo îi dădu paharul, iar el îi făcu cu ochiul.

Aveam ceva treabă la Los Angeles şi nu puteam să fiu atât de aproape şi să nu vin să te văd.

Eşti drăguţ. Mă bucur şi eu să te văd.

Ar fi trebuit să mă chemi când ai avut necazuri.

Totul i se părea de domeniul trecutului şi ridică doar din umeri.

Am trecut peste toate.

Alain acela a fost un porc.

Claudio începu să se plimbe cu paşi apăsaţi, aşa cum făcea pe scenă. Îl făcu pe Alain ceva mai mult decât porc, dar mormăi cuvintele în italiană...

Trebuie să fiu de acord cu tine, spuse Margo după ce Claudio îşi deşertă sacul mâniei.

Dacă sunai la mine la studio sau la birouri, poate că m-ai fi găsit şi aş fi aflat mai devreme. M-aş fi urcat în carul înaripat şi aş fi venit să te salvez.

Margo parcă-l şi vedea; Claudio era unul dintre puţinii bărbaţi care ar fi venit în ajutorul prietenilor într-un car înaripat fără să pară deloc caraghios.

M-am salvat singură, dar îţi mulţumesc oricum.

Ai pierdut Bella Donna. Îmi pare foarte rău pentru asta.

Şi mie, dar acum am locul acesta.

Claudio se uită împrejurul lui şi zâmbi aprobator.

Proprietară de magazin, Margo a mea.

Da, Claudio.

Vino.

O luă de mână şi îi spuse pe un ton grav, privind-o cu seriozitate.

Lasă-mă să te iau de aici. Hai la Roma cu mine. Peste câteva luni încep un nou film. Am un rol pentru tine, cara. E un personaj puternic, sexy, strălucitor şi nemilos.

Margo începu să râdă, flatată.

Claudio, mulţumesc, dar acum şase luni am luat-o de la zero şi nu mi-am făcut probleme că nu sunt actriţă. Acum am deja o afacere.

Bine, dar lasă pe altcineva să se ocupe de ea. Vino cu mine. Voi avea eu grijă de tine.

Începu să se joace cu degetele prin părul ei, însă o privea cu patimă.

Vom avea aventura pe care ne-am dorit-o dintotdeauna.

Nu am ajuns niciodată să o avem, nu-i aşa? Foarte bine, fiindcă de aceea suntem încă prieteni. Nu, Claudio, oricum sunt măgulită şi-ţi mulţumesc.

Dar nu te înţeleg. Tu nu eşti născută pentru a număra mărunţiş. Acesta nu e... Dio! Acestea sunt farfuriile tale.

Se opri lângă un raft şi privi descumpănit.

Din ele am mâncat împreună spaghetti.

Ai o privire ageră, spuse ea.

Se întoarse spre ea, apoi continuă să se uite printre obiectele expuse. Văzu lucruri pe care le admirase în apartamentul ei din Milano.

Credeam că e o glumă proastă ce am auzit: că-ţi vinzi lucrurile, Margo, dar nu trebuia să ajungi la asta.

Vorbeşti de parcă mi-aş câştiga existenţa vânzând la o tarabă pe stradă.

E umilitor, spuse printre dinţi.

Nu, nu este.

Margo încercă să se calmeze. Ştia că se gândea la ea ca la femeia pe care o cunoscuse cândva. Ea, Margo, ar fi fost atunci umilită.

Nu este. Aşa credeam şi eu, dar m-am înşelat. Vrei să ştii ce este asta, Claudio?

Murmurând tot felul de înjurături în italiană, Claudio se gândea să o ia cu forţa şi să o scoată din acel loc.

Da, vreau să ştiu ce este.

Margo se apropie de el şi-l privi în ochi.

E amuzant.

Amuzant? întrebă el izbucnind în râs.

Teribil de amuzant. Şi mai ştii ceva? Mă pricep la ce fac. Sunt foarte bună la asta.

Vorbeşti serios? Eşti mulţumită?

Nu, nu sunt mulţumită. Sunt fericită. E al meu. Eu am frecat podelele şi am vopsit pereţii.

Claudio păru şocat şi-şi duse mâna la piept.

Te rog, inima mea.

Eu am frecat şi baia.

Râse şi-l sărută pe obraz.

Şi mi-a plăcut.

Claudio încerca să-şi vină în fire.

Te rog, aş mai dori puţin vin.

Bine, dar va trebui să faci nişte investigaţii pentru mine.

Îi umplu paharul şi luă şi ea unul, apoi continuă:

Să-ţi spun cu ce mă pot ajuta investigaţiile tale.

Spune.

Cunoşti o mulţime de oameni.

Îl conducea spre scări şi se gândea. Oamenii se mai plictisesc de hainele purtate în sezonul trecut sau de nimicurile cumpărate. Poţi să le dai numele meu. În primul rând m-ar interesa lucrurile pe care le aruncă oricum.

Isuse, reuşi el să spună în timp ce urcau scările.

*

Primul lucru pe care-l observă Josh când intră în magazin era sacoşa pentru bani. Se miră de neglijenţa ei. Încuie uşa, apoi merse spre tejghea, puse sacoşa în sertarul cu lacăt şi observă pantofii ei pe jos.

Intenţiona să-i ţină o prelegere despre măsurile de prevedere elementare, dar deocamdată mai avea răbdare. În buzunar avea inelul bunicii lui. Acum îl răsucea cu aceeaşi nelinişte pe care o simţise când îl scosese din sertarul de la bancă. Era un diamant rusesc, alb, cu colţurile rotunjite, şlefuit parcă pentru Margo. Era fin, strălucitor şi arunca raze scânteietoare, exact ca ea.

Voia să o copleşească oferindu-i-l. Avea de gând să îngenuncheze chiar - după ce o va fi ameţit cu puţină şampanie. Ca bărbat îţi trebuie stimulente când e vorba de Margo. Josh era convins că nu-i va surâde ideea căsătoriei, dar avea de gând să o ia cu binişorul şi să ajungă acolo unde voia el. O va seduce, dacă va fi nevoie. Sacrificiul nu era prea mare. Imaginea ei purtând doar inelul de logodnă era îndeajuns de aţâţătoare şi simţi cum i se liniştesc nervii.

Gata cu jocurile şi distracţiile, îşi zise Josh. E timpul afacerilor serioase. Începu să urce scările şi vru să o strige, dar auzi hohote de râs. Era pe punctul de a zâmbi şi el, dar auzi un hohot de râs bărbătesc. Un client, îşi zise el, furios pe accesul de gelozie, dar când ajunse în pragul uşii, simţi cum îi zvâcneşte genunchiul. Margo era înlănţuită de braţele unui bărbat, şi sărutul lor fu îndeajuns de apăsat şi de lung ca să rămână pe loc, trăsnit.

Se gândi să comită o crimă sângeroasă, să frângă oase şi să spargă orice, inclusiv capete de om. Strânse pumnii şi îşi înăbuşi un geamăt animalic, care-l îneca de câteva secunde. Mândria era un sentiment la fel de violent ca şi răzbunarea. Îngheţă şi o privi pe Margo depărtându-se puţin de bărbatul înalt.

Claudio, spuse ea pe un ton scăzut. Mă bucur că ai venit. Cred că putem...

Îl zări pe Josh în clipa următoare şi schimbă feţe-feţe. Surpriză, plăcere, vină, glumă. Glumă nu dură fiindcă ochii lui O străfulgerau cu săgeţi de gheaţă.

Josh.

Nu eram aşteptat, spuse el brusc. Ştiu. Nu cred că ar avea rost să mă scuz pentru întrerupere.

El e un prieten de la Roma, încercă să-i explice, dar tăcu imediat deoarece se simţea despicată de privirea lui.

Lasă prezentările Margo. Nu vreau să te reţin de la petrecerea cu prietenul tău.

Josh.

El ajunse deja la mijlocul scărilor când Margo ieşi în urma lui.

Stai.

Josh îi mai aruncă o privire ucigaşă, apoi descuie uşa.

Rămâi sănătoasă, Margo. Şi stai departe de mine.

Cara, veni Claudio şi îi puse mâna pe umăr, văzând-o că începe să tremure în capul scărilor. Mă surprinde că ne-a lăsat vieţile.

Trebuie să fac ceva. Trebuie să mă asculte. Ai maşină?

Da, desigur, dar te sfătuiesc să-i laşi puţin timp să se calmeze...

Cu Josh nu merg lucrurile aşa.

Îi tremura mâna, dar luă poşeta, uitând de pantofi.

Te rog, Claudio, trebuie să mă duci cu maşina.

CAPITOLUL 21

Până ajunse la hotel se strădui să-şi alimenteze furia. Era mai bine să fie furioasă decât îngrozită. Fusese îngrozită când îi citise dezgustul în privire şi-i auzise glasul irevocabil neiertător. Nu avea de gând să suporte asta. Nu, în niciun caz. Va trebui să se târască la picioarele ei.

Josh Templeton, ticălosule!

Trânti uşa şi se îndreptă spre dormitor în picioarele goale.

Cum îndrăzneşti să-mi vorbeşti aşa? Cum îndrăzneşti să mă umileşti în faţa prietenului meu?

Se opri şi îngheţă fiindcă-l văzu cât de calm îşi aşează lucrurile într-o geantă de voiaj.

Ce faci?

Bagajele. Trebuie să mă duc la Barcelona.

La naiba cu bagajele. Nu vei pleca uşor.

Făcu doi paşi spre el, intenţionând să-i azvârle lucrurile din sacoşă, dar el îi calculă mişcarea şi făcu o mişcare bruscă.

Să nu faci asta! spuse aproape în şoaptă şi mânia din ochii lui o ţintuiră lobului.

Dar procedezi ca un copil, începu ea, deşi îi clănţăneau dinţii de spaimă, iar groaza pusese stăpânire pe ea. Nici măcar nu meriţi o explicaţie, dar sunt dispusă să-ţi trec cu vederea atitudinea înjositoare şi să ţi-o dau. Claudio şi cu mine...

Nu ţi-am cerut nicio explicaţie.

Cu o mişcare bruscă, trase fermoarul.

Nu, şopti ea. Deja ţi-ai făcut o idee despre ce ai văzut, despre ceea ce sunt.

Să-ţi spun eu ce am văzut.

Cu mâinile în buzunare, se străduia să nu-i frângă gâtul, însă degetele frământau cutia de catifea dinăuntru. Furia şi durerea îl torturau în acelaşi timp.

Te-am văzut în dormitor, am văzut două pahare de şampanie şi o lumină difuză intrând prin perdelele de dantelă. Un decor foarte romantic. Aveai gura lipită de buzele unui bărbat - tipic pentru tine, dacă nu mă înşel. Era genul tău; în jur de cincizeci, bogat, străin.

Luă sacoşa de pe pat.

Scena aceea, Margo, reprezenta primul act. Cred că-ţi poţi da seama şi singură ce cred despre tine.

Margo ar fi preferat să o lovească mai degrabă cu pumnul. Ar fi simţit mai puţină durere decât îndura acum.

Chiar eşti convins de asta?

Josh ezită. Cum de pare atât de afectată? Cum poate fi afectată şi rănită după ce ea însăşi i-a sfâşiat inima şi a călcat-o în picioare când mai bătea încă?

Toată viaţa ta ai vândut sex, ducesă. De ce te-ai schimba?

Margo simţi că păleşte.

Cred că e adevărat. Se pare că greşeala mea a fost să ţi-l ofer ţie pe gratis.

Nimic nu e gratis, răbufni el. Şi tu te-ai distrat la fel de bine. Am făcut faţă aproape tuturor cerinţelor, nu? Nu sunt destul de în vârstă pentru a-ţi fi tată, dar pentru restul corespund, nu? Bogat, neîmblânzit, iresponsabil. Sunt un alt piraña al societăţii care trăieşte din averea familiei.

Nu e adevărat, spuse ea cuprinsă de panică. Nu cred că...

Ştim amândoi ce credem unul despre celălalt, Margo.

Îi vorbise calm, trebuia să se calmeze.

Nu ai avut niciodată mai mult respect pentru mine decât ai pentru tine însăţi. Credeam că mă pot obişnui cu asta, dar m-am înşelat. De la început ţi-am spus că nu-mi doresc o femeie care mă consideră atât de tâmpit sau de îngust la minte încât să trec peste foştii ei prieteni.

Josh.

Făcu un pas spre el, dar era prea târziu; Josh îşi pusese geanta pe umăr.

Aş vrea să părăseşti camera până la sfârşitul săptămânii.

Sigur că da.

Margo rămase în acelaşi loc, iar Josh trecu razant pe lângă ea. Nu plânse nici măcar când auzi uşa trântindu-se. Căzu la pământ şi se ghemui neputincioasă.

*

Byron De Witt a acceptat să preia postul lui Ridgeway. Se va muta în California în şase sau opt săptămâni.

Perfect.

Thomas îşi bea cafeaua de după cină şi se uita la soţia lui, în timp ce fiul lor se plimba nervos prin sufragerie.

E un bărbat serios, cu mintea ageră şi hotărât, spuse Josh.

Poţi să preiei tu, spuse Susan. Până va veni el.

Nu e neapărat nevoie. Lucrurile merg bine. Nu am reuşit să-l aduc înapoi pe bucătarul-şef.

Josh surâse cu subînţeles.

Dar cel pe care l-am furat de la BHH se descurcă la fel de bine.

Hmm. Trebuie să se ducă înapoi, îşi zise Susan, dar de asta va avea ea grijă. Cum se descurcă Laura la Convenţie?

E o Templeton.

Se apropie de coniac, îşi zise că ar fi prea uşor, aşa că luă o ceaşcă de cafea.

E foarte pricepută în a lucra cu oamenii.

Susan îşi înălţă discret o sprânceană, semn că aruncă mingea în terenul soţului ei. Acesta o preluă cu uşurinţă.

Mai are timp şi de magazin? întrebă Thomas. Cred că nu se oboseşte prea mult.

Kate spune că nu. E o forţă pe care te poţi bizui.

M-aş bucura dacă unul dintre noi ar mai sta cu ochii pe ea o vreme. Se pare că nu şi-a revenit complet.

Tată, face faţă foarte bine. Nu pot să mă joc de-a bona la copii.

Pari obosit, remarcă Susan cu delicateţe. Presupun că de aceea eşti atât de irascibil. Mai ţii minte, Tommy, cum scâncea dacă nu-l lăsai să doarmă după-amiază?

Isuse, nu sunt irascibil. Încerc să mă strecor printre probleme. Mâine după-amiază trebuie să fiu la Glasgow. Nu am avut timp să...

Josh remarcă privirile indulgente ale părinţilor săi. Nimic nu era mai dureros decât să fii privit ca un copil neajutorat.

Iertaţi-mă.

Nu face nimic.

Thomas se ridică şi-l bătu pe spate.

Ai nevoie de un pahar cu coniac, un trabuc şi o partidă bună de biliard.

Josh se frecă la ochi. Era foarte obosit. Nu-şi amintea ultima dată când dormise cu adevărat. Să fi fost acum două săptămâni? Trei?

Nu mi-ar strica, se hotărî el.

Du-te, Tommy, şi aranjează totul pentru ora voastră între bărbaţi.

Bătu cu palma pe canapea lângă ea.

Vreau că Josh să mai rămână puţin cu mine.

Tommy înţelese mesajul şi ieşi.

Cincizeci de dolari mingea, strigă înainte să închidă uşa.

O să mă zdrobească, spuse Josh aşezându-se.

Aşa face mereu.

Tuturor ne plac jocurile.

Susan îl mângâie pe genunchi. Al ei însemna să afle întotdeauna ce o interesa.

Acum, vrei să-mi spui şi mie ce s-a petrecut între tine şi Margo?

Nu ţi-a dat Kate raportul complet?

Susan făcu abstracţie de tonul lui iritat, dar remarcă dezamăgirea din ochii fiului ei.

Rapoartele sunt deficiente. Se pare că nici Margo nu a fost prea generoasă cu mărturisirile. Kate nu poate scoate altceva de la ea decât că aţi hotărât amândoi să puneţi punct.

Bine, atunci.

Şi tu consideri că eu pot crede pur şi simplu atât, când te văd cum stai aici trist şi nefericit?

Am surprins-o cu un alt bărbat.

Joshua.

Susan puse cana pe masă cu zgomot.

Nu, nu-i adevărat.

Am intrat în nenorocitul de dormitor şi ei erau acolo.

Susan suferea alături de el, dar nu putea crede că acesta era adevărul pur.

Cred că ai interpretat greşit ceva.

Ce naiba puteam să interpretez greşit? replică el şi se ridică, începând iar plimbările prin cameră. Am intrat şi ea se săruta cu un alt bărbat. Al dracului Claudio.

Josh!

Nu era atât de şocată de cuvinte, cât credea altceva.

Nu pot crede asta.

Bine, nu am vrut să spun...

Îşi trecu degetele prin păr nervos.

Nu ajunseseră prea departe. Aşa-l chema; Claudio.

Oh! exclamă ea mai liniştită. Bine, dar ea ce ţi-a spus?

Josh se opri şi o privi în ochi.

Chiar crezi că am aşteptat să-mi mai spună ceva?

Susan luă cana de cafea în mână şi sorbi, apoi oftă.

Nu, sigur că nu. Ai ieşit ca furtuna trimiţându-i pe amândoi la naiba în mintea ta. Sunt surprinsă că nu l-ai aruncat pe fereastră înainte să ieşi.

Mă gândisem la asta, recunoscu el. Mă gândisem să-i arunc pe amândoi. Mi s-a părut mai civilizat să plec.

Şi mai încăpăţânat, adăugă ea. Oh, Joshua, stai jos. Mă oboseşte plimbarea ta. Ştii că trebuia să-i dai o şansă să-ţi explice.

Nu am... nu vreau scuze şi explicaţii. La naiba, am trecut cu vederea hoardele de bărbaţi de până acum, dar...

Ah, spuse ea dând din cap mulţumită de bănuiala confirmată.

Ajunseseră la punctul sensibil.

Chiar ai trecut cu vederea? Sincer?

Mă străduiam.

Josh simţea că trebuie să înghită puţin coniac, aşa că se duse şi-şi turnă destul într-un pahar înainte de a o asculta şi de a se aşeza.

Când am venit acasă şi am găsit-o pozând goală în patul nostru am trecut uşor peste asta.

Surprinse privirea insistentă a mamei sale.

Mă rog, destul de uşor. Aceea era o afacere. Când mergeam la restaurant sau la club şi orice bărbat pe o distanţă de o sută de metri saliva privind-o, am încercat să trec şi peste asta. În majoritatea ocaziilor.

Ce ruşine pentru mine. Am crescut un egoist nebun.

Îţi mulţumesc pentru sprijinul moral.

Ascultă-mă. Înţeleg că la un anumit nivel e dificil să iubeşti o femeie care arată ca Margo. Genul de femei care atrag bărbaţii inspiră fantezia.

Perfect, zise el după ce luă o înghiţitură de coniac. Mă simt mai bine acum.

Esenţialul este că ea e femeia de care te-ai îndrăgostit. Acum, vreau să-ţi pun o întrebare. Te-ai îndrăgostit de ea fiindcă are un chip atrăgător şi un corp grozav? Doar asta vezi când te uiţi la ea?

Chestiile acestea sar mereu în ochi primele.

Oftă şi admise în cele din urmă:

Nu, nu văd numai asta. Nu de aceea m-am îndrăgostit de ea. E caldă, neîmblânzită şi încăpăţânată. Are mai mult creier şi curaj decât îşi închipuie. E generoasă şi loială.

Ah, loială. Speram că nu uiţi asta. E una dintre trăsăturile ei cele mai valoroase. O femeie cu simţul acesta al loialităţii nu ar face ceea ce încerci tu să acuzi. Du-te acasă, Josh, şi rezolvă această problemă.

Josh puse paharul pe masă şi închise ochii.

Nu era vorba doar despre bărbaţi. Când am văzut-o aşa mi-am dat seama că avem ceva împreună, dar totul pierise. Dacă-i spun că o iubesc mi se pare că nu-i e de ajuns. Nici dacă-i arăt nu-i ajunge. Ea nu vrea ce vreau eu şi cred că ar rămâne mută de uimire dacă ar şti ce doresc eu.

Ce doreşti? Susan zâmbi şi-l mângâie pe creştet. Eu nu voi rămâne mută de uimire.

Totul, şopti el. De obicei Margo înţelege ăsta foarte bine, dar nu acum. Nu vede căsnicia, familia şi angajamentele când se uită în ochii mei. Vede doar un cretin răsfăţat care e mai preocupat de a-şi perfecţiona pasele cu racheta de tenis decât de a-şi aduce contribuţia la moştenirea pe care o administrează şi de a-şi face o viaţă omenească.

Cred că tu înţelegi cel mai bine cum gândiţi amândoi. Dacă e aşa, i-ai dovedit că are dreptate prin faptul că ai fugit înainte de a rezolva conflictul.

Aş fi ucis-o dacă rămâneam. Nu-mi închipuiam că mă poate răni astfel. Nimeni nu cred că mi-ar putea face asta.

Ştiu şi-mi pare rău. Când erai mic şi te loveai, te ajutam să-ţi treacă durerea luându-te în poală şi strângându-te în braţe.

Josh o privi cu dragoste.

Hai să încercăm altceva.

O ridică şi o puse pe genunchii săi, apoi o strânse în braţe.

Cred că şi aşa mă va ajuta.

*

Kate intră veselă în magazin pe la jumătatea zilei. Trebuia să-şi ia o oră liberă şi se bucura că va fi mesagerul.

Cum merge treaba, fetelor?

Laura se uită spre uşă şi puse la loc aparatul de înregistrat cărţi de credit. Se uită la ceas automat ca să se asigure că mai are timp până când trebuia să le ia pe fete de la lecţia de dans care se sfârşea la şase şi jumătate.

Merge binişor. Ce cauţi aici la ora aceasta?

Mi-am luat o pauză. Unde e Margo?

Este în cabina de probă cu două cliente. Kate... şopti ea şi se aplecă peste tejghea. S-au vândut rubinele mele.

Kate rămase mută câteva clipe şi se gândi.

Colierul. Dar, Laura, erai nebună după colierul acela.

Peter mi l-a dăruit la a cincea aniversare a căsniciei - l-a cumpărat, evident, cu banii mei. Mă bucur că s-a vândut. Cu partea ei de profit din această vânzare intenţiona să plătească pentru următorul an de şcoală al fetelor. Mai e ceva. Şeful meu m-a sunat azi-dimineaţă şi m-a anunţat că mi-a mărit salariul.

Kate păru că nu înţelege nimic.

Fiica patronului are un şef şi i se măreşte leafa. Nu înţeleg ce viaţă e asta.

Voiam să încep cu un post obişnuit. Aşa e cinstit.

Bine, bine.

Kate ridică mâna în semn că nu mai doreşte explicaţii. Toată viaţa ei făcuse acelaşi lucru, pentru a dovedi cine este cu adevărat.

Felicitări, draga mea. Cred că toată lumea e fericită.

Laura privi cu melancolie spre uşa garderobei.

Nu toată lumea.

Tot e încăpăţânată şi stoică?

Aş putea să o zgâlţâi puţin, spuse Laura cu o privire severă. Se învârte toată ziua pe aici ca şi când nimic nu s-ar fi întâmplat. De parcă două straturi de fond de ten pot ascunde cearcănele pe care le are sub ochi.

Tot refuză să se mute acasă?

La staţiune are tot ce vrea. Îi place acolo.

Laura inspiră adânc.

Data viitoare când mai spune asta, îi voi trage o palmă. Se tot scuză ca să nu vină la sfârşit de săptămână în căutarea comorii. Spune că doar duminica poate să-şi răpească două ore pentru manichiură. Ce prostie.

Aaaa, dar văd că eşti necăjită. Stai să vezi ce se întâmplă când voi pune eu mâna pe ea.

Laura o prinse repede de mână şi o întrebă nerăbdătoare:

Facem echipă şi o dăm gata? Ce mai e nou? Ai ceva?

Da, s-ar putea. Ştii, eu... Gata, uite-o că vine. Fă-mi jocul.

Margo o zări pe Kate şi o privi mirată în timp ce conversa cu clientele.

Cred că nici nu puteaţi găsi ceva mai potrivit. Costumul roşu St. Laurent va atrage toate privirile.

Femeia care ţinea costumul pe braţ îşi muşca buza şi părea nehotărâtă.

Totuşi, este cam devreme pentru cumpărături de vacanţă.

Margo surâse amabil, iar Laura îi observă hotărârea de a vinde reflectată în ochi.

Niciodată nu este prea devreme. Mai ales pentru ceva atât de deosebit.

Preţul este grozav.

Puse costumul pe tejghea şi mângâie fusta din satin.

Niciodată nu am avut o piesă unicat.

Atunci a venit vremea. Pretexte numai ăsta vinde şi dă fiecăreia şansa de a se simţi bine îmbrăcată.

E greu să rezişti, spuse femeia care o însoţea pe prima, dându-i curaj. Nu poţi să mă alungi de lângă rochia aceasta de catifea verde nici dacă îmi arăţi o sperietoare de ciori.

Râse şi i-o dădu lui Margo.

Vă rog, poftiţi cartea de credit şi împachetaţi-mi rochia. Dar să nu lipiţi hârtia, ceru pe un ton categoric. În maşină o voi mai desface la stopuri să o admir.

Aşa cliente mai zic şi eu.

Margo luă cartea de credit şi păru mai liniştită.

Chiar arăta grozav pe dumneavoastră. Îmi pare rău că nu avem şi nişte pantofi asortaţi la ea.

Găsesc eu ceva sau merg desculţă cu ea.

Încântată de achiziţia făcută, femeia îi dădu cu cotul prietenei sale.

Dă-i cartea de credit, Mary Kay, şi bucură-te de viaţă.

Bine, bine. Copiii vor primi pantofi noi luna viitoare.

Când văzu cât de dezamăgită era Margo, care crezu că se răzgândeşte şi retrage cartea de credit, femeia izbucni într-un hohot de râs.

Glumeam, dar dacă vreţi să faceţi o reducere de încă zece la sută...

Pentru nimic în lume, spuse Margo şi încasă pe cărţile de credit în timp ce Laura împături rochiile şi le împachetă cu grijă. Aş putea să vă adaug încă zece la sută în plus fiindcă era să mi se oprească inima în loc.

Ce-ar fi să spunem că suntem chit, dacă vă mărturisesc că-mi place magazinul dumneavoastră? Când voi avea conştiinţa curată din nou, mă voi întoarce pentru gentuţa aceea argintie, de seară, în formă de elefant.

Cumpăraţi-o acum şi vă scad zece la şută.

Eu...

Mary Kay încercă să spună ceva, apoi închise ochii.

Bine, marcaţi şi asta, dar nu pot să mă uit.

După câteva minute, privind uşa închizându-se, Margo îşi frecă palmele.

Încă o victimă - clientă - mulţumită.

Exact, ucigaşe.

Laura trecu în registru chitanţa cu încasarea.

Ce afacere ai făcut cu ea...

Da, dar se vor întoarce amândouă şi ştii că rochiile de seară se vând cam greu. Ce faci, Kate? Ai rămas fără cerneală?

Oh, întotdeauna găsesc rezerve proaspete. Aveam câteva drumuri de făcut şi am plecat mai devreme. Voiam să verific situaţia investiţiei mele.

Vrei să controlezi registrele?

Nu, până la prima zi a anului următor. Cât e dreptul meu la reducere pentru paharele acelea de vin, cele cu bordură aurie? Nepotul şefului meu se însoară.

Margo îşi scoase o ţigară.

Plăteşti preţul întreg şi recuperezi suma din profit.

Mamă, dar ce dură eşti. Bine, ambalează-le ca lumea. Nu tu, Laura. Încă nu eşti în stare să faci un pachet.

Margo surâse galeş.

Oricum eram în pauză. Ambalează-le şi singură.

Nu mai pot primi un ajutor de la nimeni, bombăni Kate.

O privi pe Laura care îi dădu o cutie, apoi începu să pună paharele cu griji înăuntru.

Ah, ghici cine m-a sunat la birou chiar înainte să plec?

Donald Trump, care căuta un contabil nou.

Aş fi vrut eu.

O privi pe Margo şi veni cu cutia în faţa ei.

Josh.

Cu coada ochiului văzu cum Margo rămase cu mâna în aer, deşi voia să o ridice spre buze. Fumul şerpuia din ţigări, formând un zigzag, din cauză că mâna începuse să-i tremure.

Mă duc să aranjez lucrurile pe care le-au răscolit Mary Kay şi prietena ei.

Strivi ţigara nervoasă, iar Kate continuă:

S-a întors în oraş.

S-a întors?

Ţigara nu se stinsese încă, iar mâna lui Margo deveni imobilă.

Aici?

Da, la hotel. Laura, vreau clopoţeii de argint legaţi cu o fundă argintie. Spunea că are ceva de terminat.

Surâse privind-o de aproape pe Margo.

Ceva ce a lăsat... în vânt.

Şi a trebuit să vii până aici degrabă, ca să-mi freci obrajii cu această veste.

Nu. M-am grăbit să ajung aici ca să-ţi trag o palmă cu ea.

O trezire brutală, dar eficientă, comentă Laura şi căpătă o privire ucigătoare.

Mă aşteptam la ceva bun de la voi.

Nu trebuia.

Laura legă clopoţeii pe partea superioară a cutiei cu o dexteritate de invidiat.

Dacă nu vrei să ne spui ce s-a întâmplat cu tine şi Josh, foarte bine. Dar să nu crezi că o să stăm liniştite privindu-te cum te ştergi cu batista.

Dar nu m-am şters cu nicio batistă.

De câteva săptămâni curăţăm sângele care ţi-a curs din inimă.

Kate îi dădu Laurei cartea de credit.

Fii sinceră, dragă, nu mai ai niciun haz.

Şi la asta se rezumă prietenia? La haz? Credeam că voi fi înţeleasă, compătimită măcar.

Regret, zise Laura introducând cartea de credit în automatul de marcat. S-a terminat.

Bine, să vă duceţi la naiba.

Îşi luă poşeta de sub tejghea şi dădu să plece.

Amândouă.

Te iubim, Margo.

Aceste cuvinte o opriră. O privi fix pe Kate.

Ce minciună ai spus. Ticăloaso.

Când Kate rânji, încercă să-i răspundă cu aceeaşi grimasă, dar trânti poşeta pe tejghea şi izbucni în plâns.

Rahat! exclamă Kate şocată şi veni lângă ea. Drace. Rahat. Încuie uşa, Laura. Iartă-mă, Margo, iartă-mă. Planul meu nu a fost bun. Credeam că te înfurii şi mergi să-i tragi câteva şuturi în fund. Ce ţi-a făcut ticălosul, draga mea? Îi trag eu şuturile în locul tău.

M-a părăsit.

Ruşinată peste măsură, plângea cu sughiţuri pe umărul lui Kate.

Mă urăşte. Aş vrea să-l ştiu mort. Aş vrea să mă fi culcat cu Claudio.

Stai. Uşor.

Kate o linişti, iar Laura îi aduse o cană cu ceai.

Cine-i Claudio şi când te-ai culcat cu el?

E doar un vechi prieten şi nu m-am culcat cu el.

Lacrimile fierbinţi îi ardeau obrajii şi ochii.

Oricum, nu atunci când Josh ne-a găsit în dormitor.

Hopa.

Kate făcu ochii mari şi se uită la Laura.

Asta-i o farsă franţuzească sau o tragedie greacă? Vrei să fii tu judecătorul?

Taci, Kate. Haide, Margo, să ne aşezăm. De data aceasta va trebui să ne spui totul.

Doamne, mă simt ca o proastă.

Acum, după ce vărsase tot ce ţinea în suflet, se simţea golită şi proastă.

El este prostul, comentă Laura. Pentru că a tras concluzii pripite.

Lasă-i şi lui o fărâmă de dreptate, interveni Kate şi-i dădu lui Margo încă un şerveţel de hârtie. Dovada era destul de evidentă. Nu spun că trebuia să plece înainte de a o asculta; dar trebuie să-i înţelegi şi lui puţin punctul de vedere.

I l-am înţeles, spuse Margo şi se opri din plâns. Nu-l pot condamna.

Eu nu aş merge chiar atât de departe... începu Kate.

Nu. Povestea era sub ochii lui. De ce ar avea încredere în mine?

Pentru că te iubeşte, explică Laura. Fiindcă te cunoaşte.

Asta-mi spuneam şi eu când încercam să mă conving că-l urăsc. Dar acum, când am recunoscut cu voce tare, îmi vine greu să mă cred pe mine însămi. Josh crede că mă uit la el şi la legătura noastră ca şi când ar fi încă o distracţie pe cinste. Poate că e mai bine că s-a întâmplat aşa înainte ca eu să...

Ca tu să ce? vru Kate să ştie.

Înainte să-l cer în căsătorie.

Îşi acoperi faţa cu amândouă mâinile şi începu să râdă.

Vă vine să credeţi? Eram gata să-l cer eu. Aranjasem chiar scena - lumina lumânărilor, vin, muzică - şi, după ce-l aveam învârtit pe deget, voiam să-i pun întrebarea. Ce efort mintal inutil!

Dar cred că e minunat. E perfect.

Laura era cea care avea acum ochii în lacrimi. Kate luă un şerveţel şi-şi şterse ochii.

Cred că ar trebui să pui mâna pe el.

Să pun mâna pe el, o îngână Margo. Nici măcar nu vrea să mă vadă.

Iubito, du-te şi aranjează-ţi faţa, porneşte, iar el nu va mai avea de ales.

*

Riscul era enorm. Margo îşi spuse că era posibil ca el să nu vină deloc, iar dacă venea putea să nu o asculte. Oricum, era dispusă să mai viseze încă o dată. Pipăi moneda de aur din buzunar şi porni în plimbare pe colina din faţa casei. Era exact cum îi spusese Kate. Un extraordinar exemplu de California Spanish. Stilul arhitectonic cel mai elegant, cu ferestrele înalte, arcuite, şi cu acoperişul de ţiglă roşie. Uşa de la intrare era ascunsă într-o nişă şi de o parte şi de alta erau sculptate în piatră motive florale. Plante agăţătoare înconjurau tocul uşii dând un aer festiv şi vesel.

Priveliştea era ameţitoare. Margo trase aer în piept şi admiră îndelung peisajul. Oceanul şi stâncile de dincolo de şoseaua şerpuitoare. Poate că Serafina stătuse acolo, se plimbase pe acolo şi jelise iubirea pierdută. Margo voia să fie sigură că se va plimba cu el în acele locuri, când visurile şi speranţele erau încă în viaţă. Avea nevoie de o speranţă şi văzu maşina lui Josh apropiindu-se de aleea centrală.

Doamne, încă o şansă. Acum va fi totul sau nimic.

Inima îi bătea nebună când îl văzu coborând din maşină. Vântul îi răvăşea părul şi soarele se reflecta în ochelarii lui de soare. Nu-i putea vedea ochii, dar gura îi era strânsă şi buzele păreau reci, inexpresive.

Nu eram sigură că vei veni.

Am spus că vin.

Îşi amintea şi acum telefonul ei primit tocmai când se acuza de slăbiciune fiindcă pusese mâna pe receptor să o sune.

Asta-i noua ta casă?

Nu. Încă nu am ajuns atât de sus. E a unei cliente a lui Kate. S-a mutat de curând. E nelocuită.

Margo îşi recăpătase calmul şi acum era bucuroasă că poate vorbi pe un ton neutru, măsurat.

Mă gândeam că e cel mai bine să ne întâlnim pe un teren neutru.

Bine.

Josh simţea că vrea să o atingă, iar mâinile îl usturau de dorul mângâierii pielii sidefii.

Vrei să începem cu o conversaţie banală? Ce mai faci? Cum merge afacerea?

Nu.

Margo nu se simţea în largul ei aşa cum stăteau faţă în faţă şi sugeră să se plimbe. Deja simţea umilinţa şi o acceptase. Îl pierduse deja o dată. Acum putea trece prin orice.

Vreau să-ţi spun direct ce am de spus, ca să terminăm mai repede. Nu m-am culcat cu Claudio niciodată. El e unul dintre comorile rare pe care le-am descoperit. Un adevărat prieten bărbat. Nu-ţi spun asta ca să aduc lucrurile înapoi, cum au fost cândva. Nu vreau să mai fie nimic ca atunci. Nu vreau să-ţi închipui că ţi-am fost necredincioasă.

Îmi cer scuze, spuse rece.

Tot voia să o mângâie, măcar să-şi înlănţuie degetele în jurul gâtului ei. Venise ştiind că o va implora să-l accepte, să-l ierte fiindcă fusese gelos şi încăpăţânat, dar ea îi spunea deja că nu-l mai doreşte.

Nu-mi trebuie scuze. Poate că şi eu aş fi avut aceeaşi reacţie dacă rolurile ar fi fost inversate.

Îl privi şi surâse.

După ce i-aş fi scos ei ochii şi te-aş fi strâns de gât.

Ar fi fost o reacţie apropiată de a mea, comentă pe acelaşi ton degajat, deşi nu aşa se simţea acum.

Ştiu.

Margo surâse mai blând.

Te cunosc de prea mult timp ca să nu recunosc când în ochii tăi scrie crimă.

Ar fi dorit să-i vadă ochii şi acum.

Cred că acum înţeleg că ai plecat ca o furtună pentru a nu spune sau a face ceva cu care niciunul dintre noi nu ar fi putut supravieţui.

Am spus mai mult decât era cazul şi decât aveam voie. Pentru asta îmi cer scuze.

Atunci şi eu îmi cer scuze pentru că l-am sărutat pe Claudio, deşi era un gest de prietenie şi recunoştinţă. Venise să-mi ofere sprijinul şi un rol în noul său film.

Ah, Claudio acela.

Simţi cum sentimentele i se amestecă în suflet şi ameninţă să-l sugrume.

Mă rog, ar fi o pauză pentru tine.

Poate că da, spuse ea ridicând din umeri indiferentă, apoi îşi reluă plimbarea. Oricum, privind înapoi, îmi imaginez ce ai crezut şi de ce ai reacţionat astfel.

Cam cât de vinovat vrei să mă simt?

Cred că eşti destul şi aşa.

Margo puse mâna pe braţul lui.

Trebuie să-ţi spun că te-ai înşelat asupra altui lucru. Nu mă gândesc la tine aşa cum îţi închipui tu. Ştiu că nu eşti răsfăţat şi nepăsător. Poate că asta credeam înainte şi te invidiam pentru faptul că te-ai născut cu toate avantajele pe care credeam că mi le doresc. La naiba, mi le doream chiar, se corectă zâmbind. Mă deranja faptul că nu trebuie să lupţi pentru ele.

Întotdeauna mi-ai spus asta clar.

Cred că da, dar nu ţi-am spus prea clar cât de mult îl admir pe bărbatul care eşti acum. Ştiu cât de mult însemni pentru numele Templeton şi cât de mult contează el pentru tine. Am înţeles câtă responsabilitate ai pe umeri şi cât de serios tratezi perioada cât am fost împreună. E important pentru mine ca tu să crezi asta.

Mă faci să mă simt ca un prost.

Josh se depărtă puţin de ea şi privi stâncile din depărtare.

Mă interesează ce crezi despre mine.

Se întoarse cu spatele.

Eram fascinat şi adesea contrariat de genul de fată care erai odinioară, Margo.

Tu mi-ai spus asta dintotdeauna foarte clar.

Sunt şi acum fascinat şi contrariat, dar admir femeia care ai devenit, Margo. O admir foarte mult.

Deci, exista o speranţă, îşi zise ea închizând ochii. Unde e speranţă, încredere şi respect, cu siguranţă că există şi dragoste.

Josh, vreau să fim din nou prieteni. Eşti prea important în viaţa mea ca să pot continua fără tine. În trecut am reuşit să fim prieteni. Vreau să fim din nou.

Prieteni.

Josh era cât pe ce să izbucnească în râs.

Aş vrea să uităm amândoi prin ce am trecut. Nu vreau să se măi repete.

Margo surâdea iar părul îi era răvăşit de vânt şi arăta foarte sexy aşa; soarele în drumul său spre apus, îi lumina privirea.

Stai acolo şi-mi spui că prietenia e răspunsul.

Unul dintre ele; foarte important.;

Josh nu se putea gândi să o ia de la capăt. Furia iubirii nu avea cum să se liniştească şi să se transforme în ceva atât de răbdător cum ar fi prietenia. Veni lângă ea.

Unul din noi doi şi-a pierdut minţile.

Hai să lăsăm puţin timp să treacă. Ai putea începe prin a-mi da câteva sfaturi prieteneşti.

Margo îşi strecură mâna pe sub braţul lui îndoit şi îl conduse în partea din spate a casei.

Nu-i aşa că e frumos aici? Stai să vezi fântâna. Este grozavă. Desigur, trebuia să existe şi o piscină.

Cu atât spaţiu puteau să construiască una.

Vederea de pe balconul acela de sus... cred că e dormitorul cel mare. E incredibil. Cred că sunt cel puţin două cămine înăuntru. Nu am intrat încă, dar presupun că este unul în dormitorul mare.

Stai puţin. Stai aşa.

Mintea i se rotea încontinuu. Parfumul ei îi înceţoşa raţiunea şi cuvintele îi ajunseseră în subconştient.

Uite ce plantă minunată. Ar mai trebui scurtată, dar aşa îmi place. Pare mai sălbatic. Terasa e perfectă pentru petreceri, nu-i aşa? Un loc mai bun nu se putea. Casa este amplasată exact unde trebuie; aproape de coastă şi de reşedinţa Templeton.

Am spus să stai puţin.

O luă de umeri şi o întoarse cu faţa spre el.

Te-ai gândit să cumperi casa?

E o şansă care vine o dată în viaţă.

Era singura ei şansă, îşi zise.

Kate spunea că preţul e grozav şi că investiţia e solidă; doar ştii ce pesimistă e ea de obicei! Va ieşi pe piaţă de-abia săptămâna viitoare - au fost nişte probleme cu ipoteca - aşa că voi fi în avantaj.

Doamne, ducesă, nu te-ai schimbat deloc.

Margo păru mai liniştită acum, când tonul lui deveni mai vesel.

Ar trebui?

Ascultă-mă, locul acesta cred că valorează pe puţin treizeci de mii.

Treizeci şi cinci, dar Kate spunea că treizeci va fi acceptat.

Continuă să visezi, bombăni el.

Asta şi fac.

Ai început afacerea de mai puţin de un an, la o lună după ce ai dat faliment. Nu există bancă pe planeta aceasta care îţi va aproba un împrumut atât de mare. Margo, înţelege că nu-ţi poţi permite.

Ştiu.

Încercă să zâmbească aşa cum o făcea pe vremea când obţinuse faimă şi bani. Dar tu poţi, spuse ea.

Josh se înecă.

Vrei să cumpăr o afurisită de casă pentru tine?

Cam aşa ceva.

Margo începu să se joace cu nasturele de la cămaşa lui şi-i aruncă o privire pe sub gene.

Mă gândeam că, dacă o cumperi şi te însori cu mine, am putea locui aici împreună.

Josh nu reuşi să rostească niciun cuvânt. Când i se aşternu o ceaţă pe ochi realiză că nu putea nici să respire.

Trebuie să mă aşez.

Ştiu ce simţi.

Îşi strânse mâinile şi constată că palmele îi erau transpirate. Josh se aşeză pe o bancă.

Vrei ca eu să cumpăr o casă şi să mă însor cu tine doar ca să poţi locui în ea?

Ca să locuim amândoi, îl corectă ea. Împreună. Când nu călătorim.

Dar tocmai terminaseşi să-mi spui că nu mai vrei ca lucrurile să ajungă unde au fost până acum.

Nu vreau. A fost prea uşor atunci. Prea uşor n-am cufundat şi prea uşor am ieşit. Vreau să fie mai greu. Vreau să fie foarte, foarte greu. Te iubesc.

Ochii i se umplură de lacrimi şi se întoarse cu spatele.

Te iubesc atât de mult. Pot trăi fără tine. Nu trebuie să-ţi faci griji că voi sări de pe o stâncă precum a făcut Serafina, în cazul că mă vei părăsi. Dar nu vreau să trăiesc fără tine. Vreau să mă mărit cu tine, să avem o familie şi să construim ceva împreună. Atât am avut de spus.

Atât ai de spus, repetă el.

Inima îi revenise la loc, dar acum se lărgise şi parcă îi dădea dureri în piept. Zâmbi.

Bănuiesc că e rândul meu să spun ceva.

Nu te-aş trage în piept niciodată.

Taci, Margo. Ai pierdut şansa de a mă vedea în genunchi pentru treaba asta. Am greşit, am fost prost, neîndurător cu tine şi nu se va mai întâmpla. Trebuie să-ţi spun că m-am gândit mult mai mult la tine decât ai făcut-o tu însăţi. Asta am avut de spus.

Bine.

Margo îşi căută o ieşire demnă, dar Josh îi puse o mână pe umăr şi-i arătă ce avea în pumn. Inelul păru ca o lumină a promisiunilor. Margo îşi acoperi gura cu amândouă mâinile şi văzu cum visurile prind formă.

Oh, Doamne.

E inelul de logodnă al bunicii Templeton. O mai ţii minte.

Eu... Da. Da.

Acum e al tău. L-am scos de la bancă şi l-am avut în buzunar în ziua când am dat peste tine şi prietenul tău italian.

Oh, oh...

Nu, acum nu te aşeza.

O luă în braţe brusc.

Vreau să-ţi simţi genunchii moi. Nu m-aş supăra dacă te-ai bâlbâi, de vreme ce mi-ai stricat planurile romantice; voiam să ţi-l dau la lumina lumânării, stând într-un genunchi.

Oh!

Margo îşi sprijini capul pe umărul lui.

Oh!

Să nu plângi. Nu suport să te văd plângând.

Nu plâng.

Ca să-i dovedească, Margo îşi ridică uşor capul şi începu să râdă.

Eu voiam să te întreb...

Ce se mă întrebi?

Doamne, cum de niciodată nu suntem la unison?

Se şterse la ochi.

În seara aceea voiam să te întreb dacă te însori cu mine. Mă gândeam că va trebui să duc muncă de lămurire cu tine şi să te vrăjesc, aşa că mi-am făcut un plan. Voiam să te provoc.

Glumeşti.

Scoate-ţi afurisiţii de ochelari.

I-i smulse de pe nas şi-i azvârli peste umăr auzindu-i cum cad pe dalele de piatră.

Tot eu te-am învins. Eu te-am cerut prima.

Înainte ca el să facă vreo mişcare, Margo îi luă inelul din palmă.

Iar tu ai spus da. Aceasta e dovada.

Deocamdată nu am spus nimic, o corectă el şi-i opri mâna cu inelul. Ce naiba, Margo, dacă nu pun mâna pe tine, explodez.

Spune da.

Margo începu să se învârtească în jurul lui fără să-l lase să-l atingă.

Spune da mai întâi.

Bine, da. La naiba. Te iau.

Josh o prinse în braţe şi se învârti cu ea ţinând-o de mijloc. Margo simţi cum în inimă se învârte ceva. Nu sunt ameţită din cauza învârtitului pe loc, mamă, îşi zise în sinea ei. Bărbatul acesta m-a ameţit.

Josh îşi lipi buzele de ale ei înainte să îi dea drumul din braţe.

Pentru toată viaţa, şopti el, mângâind-o pe obraz.

Nu. Pentru totdeauna.

Margo se lăsă furată din nou de buzele lui.

Vreau să fie pentru totdeauna.

Josh o luă de mână şi-i puse inelul pe deget. Era parcă lucrat pe măsura ei şi i se potrivea ca un vis.

Gata! spuse el.

{1} Pretenses, denumirea în limba engleză, în original.

