


SANDRA BROWN


DRAGOSTE ÎN CATIFEA ALBASTRĂ


Prolog


Lissa intră prima. Era atît de fericită să regăsească locul acesta familiar, cu buchetele de orhidee strălucind în lumina palidă a lămpii! Credea că Andrew e în spatele ei, dar îl văzu traversând încăperea şi apropiindu-se de cutia muzicală. O ridică încet şi îi răsuci cheiţa. Muzica se ridică suav în cadrul nopţii.

 Fiecare cu comoara lui, spuse el. Tu ai frumosul tău manej, iar eu... pe tine. Vrei să fii comoara mea, Lissa? îţi promit s-o iubesc şi să veghez asupra ei.

Această declaraţie era atât de tulburătoare, încât Lissa simţi că se sufocă, nereuşind să articuleze nici un cuvânt. Să fie comoara lui pentru totdeauna, sau numai pentru o noapte? Ciudat, în clipa aceea, lucrul acesta era lipsit de importanţă! O noapte cu Andrew părea să merite toate suferinţele lumii.

 Dacă asta vrei, reuşi ea să îngaime.

 Chiar asta-mi doresc, răspunse el, mângâindu-i cu degetele obrazul. Crede-mă, Lissa, nu vei regreta, spuse el.

Dar o umbră îi trecu brusc peste chip.

 Sper că înţelegi că asta nu are nici o legătură cu târgul nostru. Ştii că nu mai are nici un rost. Mă vrei cu adevărat, nu-i aşa?

 Da, te vreau.

Cum putea nega acest lucru? Dezlănţuise în ea un adevărat incendiu! Un foc de artificii minunat, compus din tandreţe, bucurie, respect, admiraţie şi dragoste...

Dragoste? Cuvântul se impusese de la sine în mintea Lissei, dar încerca, totuşi, un reflex de teamă. Dar abandonă repede această idee; dragostea era un sentiment mult prea periculos pentru a-l lăsa să se amestece într-o relaţie care se putea dovedi efemeră.

 Dacă mă vrei, reluă Andrew, îţi aparţin.

O înconjură cu braţele şi gura lui coborî spre buzele ei, fierbinte, lacomă şi insistentă. Sărutul acesta o cutremură şi o lăsă fără voinţă. Simţi cum limba lui i se ciocneşte de dinţi şi, în momentul în care gura ei se deschise să o primească, avu senzaţia că întreg corpul îi explodează într-o multitudine de culori şi de lumini. Caldă, umedă şi catifelată, limba lui trezea în ea senzaţii noi, necunoscute. Respiraţiile lor se amestecau, în timp ce fiecare din ei scoase un suspin lung de mulţumire.

Mâinile lui începură un asalt senzual, emoţionând-o cu fiecare atingere.

 Pielea ta mă înnebuneşte, spuse el abia şoptit. Atât de proaspătă şi moale ca mătasea! Iar dedesubt se simte atâta căldură... e o nebunie!

Mâinile lui Andrew păreau să zboare pe corpul Lissei, senzuale şi uşoare. Păreau să înveţe fiecare formă, fiecare rotunjime a trupului ei tânăr, ca mâinile unui orb ce descoperă o statuie: cea a eternului feminin.

Privirea lui, cu reflexe de ambră, o tulbura adânc pe Lissa. În ochii lui sălbatici era atâta dorinţă, atâtea promisiuni fierbinţi!

 Nu stingem lampa? se bâlbâi ea.

 Nu, vreau să te văd. Lumina sculptează trupul tău, îl acoperă cu o ploaie de aur. Vreau să te văd, să te miros, să te gust...

Acum, când ei învăţau să-şi descopere secretele corpurilor lor, ea era aceea care îl dorea cu ardoare. Fără să forţeze, tânjea după o explorare mai adâncă. El însă o chinuia dulce.

Lissa închise ochii când el îi masă sfârcurile uşor, frecându-le în cercuri mici, trecându-şi degetele încoace şi încolo peste ele până când obţinu reacţia dorită.

Când buzele lui Andrew îi atinseră sânii, Lissa scoase un ţipăt scurt şi închise ochii. Andrew se arăta tandru şi, pe măsură ce trecea timpul, el se dăruia, din ce în ce mai avid, acestui deliciu.

Tulburată de atâta forţă şi virilitate, Lissa se agăţă de umerii lui largi, trăgându-l spre ea, arcuindu-se inconştientă pentru a-l cuprinde.

Îşi afundă degetele în părul lui des şi îi strigă numele:

 Andrew, bâigui ea, Andrew, te rog, acum, vino, acum...

Bărbatul o ascultă, cu o infinită răbdare, lipindu-şi tulburător palmele de pielea netedă a coapselor ei. Lissa icni. Se agăţă de umerii lui de teamă să nu cadă sau să dispară din univers. Gravitaţia nu mai avea nici o putere asupra ei când o atingeau mâinile lui Andrew.

 Nu-ţi fie teamă. Ai încredere în mine. Nu te-aş face să suferi pentru nimic în lume.

Da, Lissa avea încredere. Acum, avea încredere absolută. Dar, în ochii lui Andrew, era atâta tristeţe! Iar această tristeţe o simţea cu atâta durere...

Numai aceste momente de supremă fericire puteau aduce alinare acestui suflet. Şi ea, Lissa, putea face acest lucru.


Unu


 Vezi o altă soluţie? făcu Lissa, strecurându-şi nervoasă degetele între buclele ei blonde. Suntem prinşi între Scyla şi Charybda.

 Charybda şi cine? făcu Julio, uimit.

 Ştii foarte bine: Charybda, vârtejul din strâmtoarea Messina, şi Scyla, stânca de care se izbesc navele atunci când reuşesc să evite Charybda!

Julio nu avea nici o idee la ce anume făcea aluzie Lissa, dar asta nu era de mirare. Ea vorbea întotdeauna despre lucruri de care el n-avea habar.

 Bănuiesc că e cam acelaşi lucru cu ceea ce vrea să zică Blake când spune că e prins între ciocan şi nicovală.

 Exact. Şi dacă nu-l scoatem pe Blake din taverna asta, va sfârşi cu un cuţit între coaste sau îl vor face să bea până ce le va spune unde-i avionul.

 Asta dacă nu cumva o mierleşte înainte. Dacă ne-am lua după barman, acum câteva minute nu era prea departe de asta.

 Ăsta-i un motiv în plus pentru a-l scoate de acolo. Când îl vom scoate din ghearele lui Ralph Despard, nu vom avea altceva de făcut decît să găsim un mijloc de a-l face să părăsească Santa Vera.

 Şi cum crezi că o să-l iei de acolo? întrebă Julio. Blake este singur la masă cu Despard, dar Simmons şi ceilalţi sunt în spate. La cel mai mic zgomot vor sări în ajutor.

 În orice caz, trebuie să merg singură, replică tânăra. Despard şi oamenii săi nu ştiu că faci parte din echipaj. De fiecare dată când am venit la bungalow, tu erai în pădure păzind avionul.

 Fără discuţie! făcu ferm Julio. Vin şi eu. De data asta, nu mai merge aşa!

Lissa îşi sacrificase tot timpul ei pentru ceilalţi, dar în seara, asta va fi o excepţie. De patru ani de când o cunoştea, Julio o văzuse devotându-se zilnic, cu trup şi suflet, celor pe care îi iubea. Iar pe Blake Brenden îl iubea. Poate prea mult. De câte ori nu o văzuse având grijă de beţivanul ăsta, după chiolhanurile lui? Iar nenorocitul acesta bătrân nici măcar nu realiza ce noroc are.

 Nu! insistă Lissa. Voi merge singură. Ai reperat contorul electric?

 Da, e pe culoar, aproape de ieşirea din spate.

 Perfect, făcu ea, uitându-se la ceas. E fix miezul nopţii. Vreau ca în zece minute să fii lângă contor. Îl vei opri şi, după aceea, îl vei repune în funcţiune. Tipii vor crede că au sărit siguranţele, iar eu mă voi servi de acest semnal. După un minut, vei scoate din nou siguranţele şi le vei lua cu tine. De acord?

 Şi tu ce-o să faci în timp ce eu mă voi juca de-a electricianul?

 Îi voi distrage atenţia lui Despard.

 Să-i distragi atenţia? Cred că n-am înţeles bine. Despard nu e genul de bărbat care să poată fi dus de nas de o femeie.

 N-am zis că-l seduc! Dar îl voi ţine ocupat zece minute. De fiecare dată când ne-am întâlnit, a fost foarte atent cu mine. Se pare că aşa se poartă cu toate femeile...

Cu toate femeile, poate, dar, în ochii lui Julio, Lissa nu era prima venită. Niciodată nu întâlnise o persoană atât de directă, de generoasă şi dezinteresată.

 Povestea asta nu-mi place, spuse el.

 Ascultă, Julio.. nu-i prima oară când calc în barul acesta!

 Păi, tocmai...

 Nu, Julio! i-o reteză ea. Vei face ce ţi-am spus eu. După ce închizi lumina, fugi repede şi mă aştepţi ia intrarea principală. Voi avea nevoie de tine pentru a-l scoate pe Blake.

 Lissa, e prea...

 E singura noastră şansă. În zece minute, da?

Fără a-i lăsa timp să răspundă, tânăra traversă strada cu pas hotărât şi împinse uşa tavernei.

Barul era ticsit şi luminat slab. Mirosul acru de whisky şi de rom se amesteca cu cel dulce-amar al marihuanei. Lissa se opri o clipă lângă barul lung de stejar, de care patronul era atât de mândru şi-l căută din priviri pe Blake. Recunoscu o brunetă durdulie şi machiată strident, pe care o mai văzuse în compania lui.

Inima Lisssei tresări o clipă, uitându-se la masa la care se aşezase. Nu era Blake.

Bărbatul, aparent un american, purta blugi negri şi un sacou închis la culoare, negru sau bleumarin, nu prea se distingea în penumbră. Ceea ce atrăgea atenţia era părul său, fiind singurul blond din încăpere.

Brusc, necunoscutul ridică capul şi îi surprinse privirea.

Lissei i se păru periculos. Buzele sale senzuale erau strânse într-un surâs sarcastic, iar asta se pare că îi făcea plăcere însoţitoarei lui. Involuntar, pe Lissa o cuprinse un frison şi îşi mută, instinctiv, privirea.

În sfârşit, îl zări pe Despard şi înţelese de ce nu reuşise să-l localizeze pe Blake: era prăbuşit pe masă, cu capul pe braţe.


*


 Hector, patronul, îmi dă voie să mă folosesc de una dintre camerele sale de deasupra barului, murmură bruneta cu o voce caldă, în timp ce mâna ei se plimba pe coapsa puternică a bărbatului.

Andrew Crowley nu prea dădea mare atenţie la ceea ce îi spunea femeia. Cum o chema? Liane? De fapt, nu avea importanţă. Putea s-o cheme oricum: Roberta, Nancy sau Cunégonde, şi să spună tot ce vroia! Conta doar mâna care-l mângâia insidios.

Andrew nu mai avusese o femeie de vreo trei săptămâni, din ziua când o lăsase pe Barbara în Barbados. Dar când împinsese uşa barului şi această fată îi surâsese, îşi dăduse seama că lunga perioadă de abstinenţă luase sfârşit. Tipa era drăguţă, bine făcută şi, în orice caz, doritoare de a se arăta amabilă pentru o sumă rezonabilă vârâtă în corsaj. Ce putea să-şi dorească mai mult? Santa Vera era renumit, în toate Antilele, drept o ascunzătoare de tâlhari. Era mai avantajos să rămâi în această tavernă din port decât să rişti să iei una peste ochi umblând prin oraş. Va petrece noaptea aici, cu Liane, şi se va întoarce pe Graal mâine dimineaţă. Îi va spune lui Michael să arunce ancora, iar mâine la prânz va fi deja la jumătatea drumului spre Trinidad. Fără-ndoială, căpitanul va fi încântat să părăsească Santa Vera. Dealtfel, interzisese echipajului să coboare aici.

Liane îi murmura ceva la ureche, dar în loc s-o asculte, Andrew preferă să privească în jur. Nu văzu altceva decât o tavernă zgomotoasă şi plină de fum, semănând cu sute altele prin care trecuse în ultimii doi ani.

Şi acei ochi albaştri, profunzi, lipsiţi de teamă...

Întâlnind acea privire, Andrew avu un şoc. Niciodată în viaţa lui nu întâlnise o privire atât de tranşantă. Fără să vrea, Andrew tremură. Ce se-ntâmpla cu el? Poate pentru că erau primii ochi albaştri pe care-i vedea după atâta timp... Mai mult, fata asta n-avea nimic extraordinar: era mignonă... şi cam atât.

 O găseşti drăguţă? făcu Liane cu răceală. E prea slabă! Uită-te la ea! Dă-i jos hainele şi n-o să rămână decât piele şi os.

 Crezi? mormăi Andrew.

Apoi îşi concentră atenţia asupra necunoscutei. Trebuie să fi avut vreo douăzeci de ani şi, în înălţime, depăşea cu puţin media. Purta nişte blugi vechi, spălăciţi, şi o cămaşă largă, bărbătească, care fusese cândva albastră. Ea nu-l mai privea; fixa intens o masă din fundul sălii.

 E dificil de spus, reluă Andrew. Cu blugii ăia şi cămaşa prea mare... O cunoşti?

 Lissa nu ştiu cum, răspunse Liane, ridicând din umeri. Am văzut-o pe aici de două-trei ori. Dar nu e în relaţii atât de bune cu patronul ca mine. Va trebui să te ducă în altă parte.

Andrew nu răspunse, ci se mulţumi doar să ridice mâna care i se mai plimba pe coapsă şi se ridică. Brusc, formele generoase ale Lianei nu-l mai interesară. O găsi chiar vulgară.

Lissa îşi făcu drum printre mese, mişcând graţios din şolduri. Andrew îi urmărea din priviri spatele drept, ţinuta mândră, buclele blonde. Simţi brusc nevoia de a-şi plimba mâinile prin părul ei.

 Deci, vii cu mine? întrebă Liane, prinzându-l de centură.

 Ce? făcu el, revenindu-şi. Nu, poate altădată.

Aruncă câteva bancnote pe masă şi o luă în direcţia tulburătoarei necunoscute.

Pe blonda asta ar trebui s-o dezbrace, să-i simtă parfumul, s-o ţină în braţe.

Era ea oare aşa de slabă şi descărnată cum credea Liane, sau era simplă şi senzuală, cum îi plăcea lui să creadă? în orice caz, trebuia să descopere. Andrew Crowley nu era omul care să renunţe tentaţiei care îi apăruse în cale.

Singura problemă era că necunoscuta părea să se gândească la cu totul altceva decât la o şustă. Era clar că avea de făcut ceva anume.

Fata se opri în faţa unei mese ocupate de doi bărbaţi bruneţi. O sticlă de vin, pe jumătate goală, trona în mijlocul mesei şi era evident că ea îl cunoştea deja pe unul dintre cei doi. Cel puţin pe unul, se gândi Andrew. Nu-i rămânea decât să-l alunge pe bărbosul ăla cu ochi mici, ca de porc.

Fata îi vorbea bărbosului, iar acesta o mângâia neglijent pe spate. Şi, bizar, deşi ea nu părea să ia în seamă lucrul ăsta, Andrew se simţi un pic gelos. Şi de ce nu? Totuşi, el nu căuta decât o aventură de o noapte şi această Lissa nu era decât o pipiţă!

Andrew ajunse la masă. Necunoscuta se opri în mijlocul unei fraze, întorcându-şi spre el ochii mari şi albaştri, fulgerându-l din privire.

 Îmi pare rău că vă întrerup în timpul negocierilor, făcu Andrew, dar înainte de a lua vreo decizie, ţin să vă aduc la cunoştinţă propunerea mea. Adică, ce spun eu: invitaţia mea!

 Du-te unde vezi cu ochii, mormăi bărbosul. N-avem nevoie de tine.

 Asta pentru că ea nu mă cunoaşte încă, replică liniştit Andrew. Vino, Lissa, eu ştiu să mă arăt foarte generos şi nu vei regreta.

Fata întoarse repede capul, dar Andrew avu timp să-i citească în ochi frica.

 Duceţi-vă, făcu ea. Ralph are dreptate.

Bărbosul râse puternic.

 Vezi, cowboy, scrâşni el, nu pe tine te vrea, ci pe mine. Nu-i aşa, Lissa?

 Exact, aprobă ea. De altfel, mi-ai spus întotdeauna că este minunat când suntem împreună.

 Dar nu la fel ca acum, interveni Andrew. Îţi voi da tot ce vrei. Spune-mi ce vrei şi este al tău.

 Vă rog, plecaţi!

Apoi Lissa îşi îndreptă atenţia asupra lui Ralph şi îi surâse.

Acest surâs îi lumina cu adevărat chipul, transformându-i-l din cel al unei fete agreabile în cel al unei femei extraordinar de frumoase. Andrew era mai gelos pe acest surâs decât pe mâna posesivă şi lascivă a bărbosului.

Ştia că se comportase ca un imbecil. Cel mai bine era să meargă din nou la Liane şi s-o uite pe această femeie. Pentru a o avea, ar fi trebuit nu numai să lupte împotriva acestei brute, dar şi împotriva dorinţei ei.

Acest tip era departe de a fi o frumuseţe. Era burduhănos şi vulgar. Nu, nici nu se punea problema să-l lase pe porcul ăsta gras să câştige partida!

Tăcerea se prelungea. Lissa îşi privi ceasul.

 Plecaţi, făcu ea către Andrew. Plecaţi imediat!

 Numai dacă vii cu mine.

Bărbosul abandonă rotunjimile şi spuse nervos:

 Ţi-am spus că...

În acel moment, lumina se stinse pentru a se aprinde din nou pentru o clipă.

 Cu atât mai rău! strigă Lissa.

Ea luă sticla de vin şi o izbi în capul lui Ralph.

 V-am spus să plecaţi! reluă ea, în timp ce bărbosul cu ochii sticloşi cădea sub masă.

De data asta, lumina se stinse de tot, într-un adevărat haos de strigăte şi scaune răsturnate.

 Data viitoare, spuse Andrew sec, o să te cred pe cuvânt. Dar e inutil să te debarasezi astfel de el; m-aş fi putut ocupa şi singur de asta. Nu numai că mă deranja ca tip, dar mai şi semăna frapant cu unchiul meu George.

 Ajunge! Tăceţi! Aţi putea face ca totul să se ducă de râpă! Eu încercam să-i distrag atenţia, iar dumneavoastră l-aţi înfuriat.

Ochii lui Andrew se obişnuiseră cu întunericul. El o zări pe fată care făcuse înconjurul mesei şi se aplecase asupra celuilalt tip prăbuşit cu capul pe masă.

 Lissa? făcu o voce puternică.

 Aici, în fundul sălii! răspunse ea.

 Vrei să te ajut? întrebă Andrew.

 Staţi deoparte! Aţi încurcat destul lucrurile până acum!

 Lissa? reluă aceeaşi voce şi o siluetă impozantă apăru în întuneric.

 Sunt lângă el, Julio. L-am adormit pe Despard, dar mai rămâne riscul ca cineva să scoată vreo lanternă. Trebuie să-l scoatem pe Blake de aici înainte de a sosi Simmons şi oamenii săi.

 Nu te nelinişti, mai spuse vocea, cu un uşor accent spaniol. Zis şi făcut!

Andrew zări uriaşul care-l luă pe umăr pe bărbatul adormit.

 Mergi înainte, spuse Julio, şi vezi să nu fie careva în drumul meu.

 O să vă fac eu drum, interveni Andrew. Sper măcar că nu vreţi să-l ucideţi pe ăsta, după ce l-aţi adormit pe celălalt.

 De unde a ieşit tipul ăsta? spuse Julio.

 N-are importanţă, răspunse Lissa, nu reprezintă un pericol. Ceea ce trebuie făcut e s-o întindem cât mai repede.

 Are dreptate, trebuie s-o ştergem înainte ca banda de ucigaşi să dea de noi, se amuză Andrew. Urmează-mă, Julio!

Andrew o luă spre uşă, dărâmând tot ce-i ieşea în cale. Când ajunseră în stradă, Andrew se întoarse, în sfârşit, şi lăsă să-i scape un fluierat. Julio avea mai mult de un metru nouăzeci şi era lat ca un congelator.

 Este o străduţă întunecată puţin mai jos, spuse Lissa. Repede! O să aşteptăm acolo până se eliberează drumul.

 Ia-o înainte, te urmăm, răspunse Andrew.

 Nu dumneavoastră! strigă ea, exasperată. Plecaţi!

 Nici gând! Cine-mi poate dovedi că nu vreţi să-l aruncaţi pe amărâtul ăsta în mare? Nu vreau să fiu în situaţia de a fi acuzat de complicitate la omucidere! Nu, nu, cred că-i mai bine să rămân cu voi pentru a-mi proteja interesele.

 Dar nu vrem să facem aşa ceva! se aprinse Lissa. Nu vedeţi c-am intervenit pentru a-l salva?!

 Ah, da! scuză-mă, dar sunt un pic confuz. Deocamdată, pentru mine, singura victimă e bătrânul Ralph. Dacă nu l-ai fi pocnit tu, aş fi făcut-o eu.

 În orice caz, îi spuse Lissa, în locul dumneavoastră mi-ar fi teamă. Când îşi va reveni, Despard îşi va aminti cu siguranţă de dumneavoastră. Clipele vă sunt numărate cât timp rămâneţi în Santa Vera.

 Cât sînt de dezamăgit! făcu ironic Andrew. Şi eu, care-mi doream atât de mult să am un prieten.

În sfîrşit, ajunseră la capătul străduţei. Lissa îi făcu semn lui Julio să-şi pună povara lângă zid.

 Vă distraţi bine, nu-i aşa? îi spuse ea lui Andrew. Dar riscaţi să nu mai râdeţi niciodată dacă Despard va afla că ne-aţi ajutat. E un tip foarte periculos.

 Îmi spui şi mie cine-i moşneagul ăsta, Ralph Despard?

 Un traficant de droguri. Unul din cei mai mari din Antile. Are relaţii excelente cu guvernul din Santa Vera. Paşaportul american vă va proteja poate de guvern, dar nu şi de oamenii lui Despard. Căci sunteţi american, nu-i aşa? Deşi aveţi un accent bizar.

 Sunt din Virginia, răspunse Andrew, brusc indignat, iar accentul meu nu are nimic bizar. E accentul din Sud, atâta tot. Yankeii vorbesc bizar.

 Aşa deci, spuse Lissa, îngenunchind lângă omul sprijinit de perete şi cotrobăindu-l prin buzunare, pentru a scoate o brichetă pe care o încercă. N-am auzit niciodată pe unul din Sud vorbind.

Niciodată? Andrew nu-şi revenea. Şi ea era americancă?

 De unde vii? întrebă el.

 Cam de peste tot... răspunse ea vag. Julio, e ca şi mort. E imposibil să traversezi oraşul şi să-l duci în pădure fără să-l cari în spinare. Şi, în mod sigur, ne va vedea cineva şi-l va avertiza pe Despard: are informatori peste tot.

 Şi ce-o să facem? făcu Julio.

 Nu ştiu, trebuie să mă mai gândesc.

 Îmi cer scuze că vă întrerup, spuse Andrew, dar am una sau chiar două sugestii. Dacă am înţeles bine, prietenul vostru are împotriva lui guvernul şi oamenii lui Despard, nu-i aşa? Ei bine, am un loc sigur pentru el, la câteva sute de metri de aici. Vă pot scoate pe toţi trei din Santa Vera şi să vă duc până în Trinidad. Vă interesează?

 Aş putea şti cum? întrebă Lissa sceptică.

 Am un yacht în port. Un cuvânt de-al tău şi vă duc acolo.

 Ce cuvânt?

 Da. Da, la propunerea pe care ţi-am făcut-o în tavernă. Trebuie să recunoşti că nu e un preţ prea mare pentru a-l salva pe prietenul vostru!

 Chiar aşa, murmură Lissa. Târgul e rezonabil.

 Ce propunere? interveni Julio.

 Nu-ţi fă probleme, Julio. Eu şi acest domn ne-am înţeles deja.

 Dar ce gen de...

 Ţi-am spus că nu-i nici o problemă, Julio, i-o reteză fata. Foarte bine, reluă ea, întorcându-se spre Andrew. Facem târgul.

 Perfect, surâse Andrew, încântat să fi reuşit atât de repede. Acum, problema fiind rezolvată, ce-ar fi să ne cunoaştem? Eu sunt Andrew Crowley.

 Lissa Bergens. El e Julio Gomez.

 Şi adoratul lui Bacchus?

 Blake Brenden, răspunse Lissa, mângâind tandră părul celui adormit.

 Părinte?

 Nu, doar un prieten.

 Cred că ar fi bine să-l ducem pe prietenul tău la culcare.

 Nu, e încă prea devreme pentru a ne mişca, făcu ferm Lissa. Julio va rămâne lângă el. Eu mai am de rezolvat o mică afacere, înainte de a părăsi Santa Vera şi vreau să-mi dai o mână de ajutor.

 Antrepozitul? întrebă Julio. E prea periculos, Lissa. Dacă te prind oamenii lui Despard, te ucid.

 Are dreptate, e foarte periculos, repetă fata, privindu-l pe Andrew ca şi cum l-ar fi provocat. Acesta ar fi un amuzament grozav faţă de ceea ce s-a petrecut în tavernă. Vii cu mine?

 E ilegal ceea ce facem sau pur şi simplu imoral?

 Nici una nici alta aici, în Santa Vera. De fapt, guvernul american ţi-ar da o medalie. Pur şi simplu, mergem să dăm foc la cocaină în valoare de 2 milioane de dolari adăugă ea, surâzând suav.

Andrew fluieră aprobator.

 Am adorat întotdeauna medaliile, replică Andrew. Tocmai îmi spusesem acum o zi-două că a trecut cam mult timp de când nu am mai câştigat una. Pică numai bine.

Apoi se întoarse spre Julio.

 Yachtul se numeşte Graal, iar pe căpitan îl cheamă Michael Seifert. Nu trebuie să-i spui decât că te-am trimis eu: Va fi suficient... Bun, mergem?


Doi


Când au ajuns la lampadarul din capătul străduţei, Lissa constată că ochii lui Andrew nu erau căprui, cum crezuse ea, ci aveau o nuanţă aurie. Străluciră, incitaţi, în clipa în care Andrew se aplecă spre ea.

 Pot să te întreb unde se găseşte acest antrepozit?

 Puţin mai jos, pe strada asta, răspunse fata. Despard şi oamenii săi au găsit un hangar vechi, dezafectat, pe malul mării. Socoteam că vor scoate drogurile pe mare, dar n-au putut face rost de yachtul pe care-l vroiau.

Lissa inspecta prudentă strada, apoi o luă înainte, făcându-i semn lui Andrew s-o urmeze.

 Asta n-ar trebui să ne ia mai mult de un sfert de oră, adăugă ea.

 Cu condiţia ca totul să meargă bine, întoarse el. Aparent, se pare că am păcălit gaşca ta de ucigaşi, dar asta nu înseamnă că e imposibil să dăm din nou de ei...

 Încetează cu comentariile! se enervă Lissa. Pot să-ţi spun că nu e nimic amuzant în toată afacerea asta. Despard e o adevărată viperă.

 Da, da, bănuiam eu! Dar spune-mi, cum de e amestecat amicul tău, Blake, în afacerile lui Despard? Căci, dacă am dedus eu bine, el trebuia să transporte drogurile cu avionul până în Statele Unite, nu-i aşa? Şi, după câte ştiu eu, asta se numeşte contrabandă şi e pedepsită de lege.

 Blake nu e un contrabandist!... Sau, în sfârşit, bănuiesc că este un pic, dar niciodată n-a făcut trafic cu droguri sau alcool. Niciodată cu ceva periculos pentru sănătate.

 Ce păcat că vămile nu se arată atât de înţelegătoare ca tine!

 Blake aparţine unor timpuri revolute, explică Lissa. El se conservă ca unul dintre acei piraţi care străbăteau demult, victorioşi, Marea Caraibelor. Pentru el, a face contrabandă e o ocupaţie de gentleman.

 Şi tu ai aceeaşi părere?

 Nu, răspunse simplu fata. Dar o cunosc pe cea a lui Blake şi mi-e suficient.

 Ce devotament! Trebuie să fie tare mulţumit să aibă o astfel de amantă. Mai ales că faci dovada unui curaj remarcabil. De câte ori a fost nevoie să-l scoţi din genul ăsta de mizerii?

 Blake nu este amantul meu! strigă Lissa, făcând ochii mari.

 Atunci, celălalt?

 Julio? râse ea. Julio n-are decât 18 ani!

 I-aş fi dai pe puţin 25... Evident, o femeie experimentată ca tine nu se încurcă cu bebeluşi!

 Julio a trecut prin multe, reluă Lissa, întristându-se brusc. Suntem prieteni şi ne ajutăm, asta-i tot. Tu n-ai avut niciodată o femeie ca prieten?

 Ba da, o singură dată. Şi era într-adevăr excepţională. Din nefericire, avea un contract pe 6 ani, trebuia să stau cu ea şi urăsc să fiu legat de cineva atâta timp. Prefer legăturile efemere, mult mai satisfăcătoare pentru ambii protagonişti. Genul de legătură asupra căreia am căzut de acord, eu şi cu tine, în seara asta.

 Înţeleg ce vrei să spui. Nu pari genul de om care-şi sacrifică libertatea pentru cineva. De fapt, tu eşti aşa cum şi-a dorit Blake să devină, toată viaţa lui. Ai cumva şi sânge de pirat în vene?

 Acum, că m-ai pus să gândesc la asta, e adevărat că a fost un Crowley care bătea mările în timpul războiului din 1812. Jefuia nave engleze. El e acela care a pus baza averii familiei, dar asta numai din patriotism, bineînţeles.

 Cred că Blake şi cu tine sunteţi făcuţi pentru a vă înţelege, spuse Lissa cu căldură.

Îl privi pe Andrew cu un surâs larg care-i lumina faţa, iar el îşi opri respiraţia. Fata asta avea într-adevăr un surâs fantastic, la fel de dulce ca o rază de soare în frigul după-amiezii de iarnă.

 Sunt sigură că va încerca să facă afaceri cu tine, urmă ea.

 Contrabandă? Nu mă interesează decât un singur lucru la scumpul tău Jefrrey. Îl am în faţa ochilor.

Lissa tremură uşor, sub privirea lui aurie. Avu impresia că este dezbrăcată şi că simte chiar mâinile lui mângâind-o.

Dacă ochii săi puteau să aibă un asemenea efect, ce s-ar întâmpla dacă ar atinge-o? Roşi, fiind bucuroasă că Andrew nu putea s-o observe în penumbră.

 Când? întrebă ea, întorcând capul.

 Când ce?

 Când vrei să mă culc cu tine şi de câte ori? Spune-mi, te rog!

 Vrei să redactez un contract şi să precizăm clauzele? Ar putea să iasă din asta o capodoperă în materie de erotism. Aş trece în revistă toate poziţiile şi...

 Vreau să ştiu unde merg, îl întrerupse ea, roşind şi mai tare. Şi nu te găsesc deloc amuzant.

 Ai dreptate, nu-i deloc amuzant, reluă el, sincer afectat. Am fost de multe ori acuzat că am un simţ al umorului cam caustic, dar asta nu-i prea rău. O să te obişnuieşti... Dar, ca să-ţi răspund la întrebare: cât de curând posibil. Chiar şi pe loc, dac-aş putea. Te doresc atât de mult, încât simt că o iau razna.

Andrew tăcu câteva clipe şi-şi adânci privirea în ochii mari şi miraţi ai Lissei.

 Niciodată n-am simţit o asemenea atracţie pentru o femeie, reluă el. Mai ales pentru o femeie care-mi cere să-mi risc viaţa pentru capriciile ei.

Andrew surâse şi reveni la tonul ironic:

 În ceea ce priveşte a doua parte a întrebării, te asigur că nu sunt pervers şi îţi promit că zburdălniciile noastre vor fi într-adevăr plăcute. Însă, îmi pare rău, n-am intenţia să fixez o limită de timp. Vei rămâne, deci, cu mine până la sfârşit, dacă va fi vreun sfârşit. Merită prietenul tău Blake un astfel de târg?

 Merită, răspunse Lissa, trăgându-se înapoi pentru a scăpa de mâna care, de câteva secunde, îi mângâia faţa. Ştiu acum tot ce voiam să ştiu.

 Bine. Nu trecem la treabă? Cine ştie, cu un pic de şansă eu voi fi ucis, iar tu vei scăpa de onorarea acestui contract.

 Nu spune prostii! N-o să ţi se întâmple nimic. Voi lucra singură. Ti-am cerut să vii cu mine, pentru că aveam nevoie de cineva care să ţină de şase. N-are de ce să-ţi fie frică, voi avea grijă de tine.

Fata vorbea serios!

Andrew izbucni într-un râs nebun, dar se opri când văzu privirea ei. Era atâta seriozitate şi hotărâre în ochii ei mari, încât el se simţi de-a dreptul emoţionat.

 Merçi, zâmbi el. Sunt sigur că eşti capabilă să ai grijă de mine. Dar mie nu-mi prea plac rolurile pasive. N-ai putea să-mi găseşti ceva mai interesant de făcut? Mai e mult până la antrepozit?

 Nu, aproape am ajuns. Vezi colţul ăla, acolo jos? Imediat după, vreo trei sute de metri mai jos. Slavă Domnului că antrepozitul a fost construit departe de alte clădiri! Aşa măcar n-o să se răspândească focul.

 Ce veste minunată! Sunt sigur că locuitorii insulei îţi vor ridica o statuie în semn de recunoştinţă. De fapt, adăugă el şugubăţ, dacă accepţi să-mi pozezi goală, cred c-o voi comanda eu însumi.

 Ajunge, Andrew! N-am venit aici ca să mă distrez.

 Ştiu, eşti furioasă pe Despard pentru că ţi-a maltratat amicul. Răzbunarea te mână înainte.

 Nu-i adevărat! Nu mi-aş asuma astfel de riscuri numai ca să mă răzbun.

 Atunci de ce?

 Din cauza drogurilor. Le urăsc pentru că le-am văzut efectul. Bineînţeles, dealer-ii preferă să vândă în Statele Unite, pentru că asta le aduce mai mulţi bani, dar când nu reuşesc, cedează drogurile oricui. Ai văzut vreodată un copil de şapte ani drogat cu heroină? Eu da, şi e un spectacol pe care n-aş vrea să-l mai văd, pentru nimic în lume. Dacă aş putea să dau foc la toate ascunzătorile de heroină şi cocaină din lume, aş face-o.

Din nou, această dorinţă de a se devota şi de a proteja! Mai întâi, Blake, apoi el, Andrew, şi acum lumea întreagă!

 Ei, vom începe cu Despard, de acord? răspunse el. Ai studiat locul?

 Nu sunt decât doi tipi de gardă, şi amândoi în interior. În orice caz, aşa era săptămâna trecută, când l-am urmat pe Despard până aici. În spate e o fereastră mare, dar e închisă.

 Este şi vreo uşă în spate?

 Da, dar e încuiată cu cheia.

Privirea lui Andrew parcurse încă o dată silueta firavă îmbrăcată în blugi şi cămaşă bărbătească.

 Bănuiesc că n-ai ascuns sub hainele tale un Colt 45 şi o grenadă incendiară! Cum vrei să faci?

 Ar fi trebuit să mă gândesc deja la asta, făcu Lissa, puţin încurcată. De obicei, nu-mi lipsesc ideile.

 Am remarcat. Dar eşti şi foarte impulsivă. Data viitoare, lasă-mă pe mine să mă ocup de pregătiri. E mai uşor să reuşeşti când ai un plan precis.

 Am prevăzut totuşi ceva! Acum două zile, am ascuns un bidon cu benzină în spate, în tomberon.

 E mai bine decât nimic. Să sperăm că n-au trecut gunoierii pe aici.

 Fii sigur de asta, pentru că nici nu există. La Santa Vera, fiecare se ocupă de gunoaiele lui.

 Încep să pricep de ce mirosea atât de cumplit pe stradă. Şi gardienii ăştia te cunosc?

 Bănuiesc că m-au mai văzut pe insulă. E deja o săptămână de când Despard încearcă să-l convingă pe Blake să-i transporte drogurile.

 În acest caz, avem o şansă de a reuşi. Pot ajunge în spatele antrepozitului trecând pe acolo? Perfect! Dă-mi bricheta!

Andrew luase conducerea operaţiunilor şi Lissa nu era prea bucuroasă de asta. Ea nici măcar nu duse mâna la buzunarul în care avea bricheta.

 Ce vrei să faci? întrebă ea.

 Nu ştiu încă, dar voi găsi o soluţie. Nici mie nu-mi lipsesc ideile. Dă-mi un sfert de oră, după care du-te la uşă şi bate. Încearcă să distragi atenţia gardienilor până reuşesc să intru în spate.

 Dar ţi-am spus că totul este încuiat.

 E treaba mea, răspunse el, îndepărtându-se. Tu ocupă-te de gardieni.

Andrew dispăru în noapte, iar Lissa începu să aştepte. Îşi privea din când în când ceasul: minutele treceau atât de greu...


*


Suspicioşi, dar şi foarte miraţi, cei doi gardieni o priveau pe fată, care plângea atât de convingător, încât se mira şi ea însăşi.

 Trebuie să ştiţi unde e Ralph, hohoti ea. La tavernă mi s-a spus că va veni încoace. Mi-a promis că o să mă ajute oricând voi avea nevoie de el. Am nevoie de protecţia lui... Blake m-a bătut...

Brusc, fereastra din spatele antrepozitului explodă. Andrew sări prin spărtură, ţinând în mână două torţe aprinse. Cu un salt demn de cel mai bun acrobat, ajunse chiar în mijlocul antrepozitului.

Gardienii fură surprinşi de acea intrare neaşteptată, care îi lăsă câteva clipe paralizaţi. Bărbatul care se apropia de ei îi făcu să-şi revină.

 Madre de Dios! exclamă cel mai mic dintre ei, repezindu-se spre Andrew, în timp ce al doilea îşi scotea revolverul de la centură.

Fără a mai sta pe gânduri, Lissa se aruncă asupra tipului cu pistolul, pentru a-l împiedica să-şi folosească arma. În spatele ei, se auzi un strigăt de animal rănit, urmat de zgomotul surd al unui corp căzând.

 Puta! strigă gardianul, încercând să scape de fata încleştată de mâna sa.

Pumnul lui plecă, iar Lissa simţi o durere cumplită în tâmplă. În jurul ei, totul deveni negru. Se prăbuşi pe ciment.

Înjurătura lui Andrew o făcu să-şi revină.

La lumina torţei, ochii aurii ai lui Andrew străluceau, iar faţa lui părea tăiată în marmură. El se aruncă asupra gardianului şi, într-o clipă, braţul care ţinea revolverul luă foc.

Cu un urlet cumplit, gardianul se aruncă pe ciment, încercând să stingă flăcările care îi cuprinseseră hainele. Strigătele lui se opriră după ce Andrew îl lovi cu tăişul palmei în gât.

 Ai păţit ceva? întrebă Andrew speriat.

Lissa îl privi pe omul prăbuşit la picioarele lor.

Hainele îi ardeau încă.

 Ar fi mai bine să stingi focul de pe hainele lui, murmură Lissa tremurând.

 Ar merita să ardă ca o torţă! i-o întoarse Andrew crud. Te-a lovit rău?

 Nu, minţi fata, simţind că mai lipsea puţin ca Andrew să-l omoare pe gardian. Am fost un pic ameţită, dar în câteva minute îmi trece. Dar, te rog, stinge flăcările!

 Eşti prea bună, răspunse Andrew, ridicând din umeri, dar executându-se. Nu uita că tipul ăsta este, fără îndoială, printre primii care îi împing pe copii să se drogheze.

Lissa îl văzu apoi şi pe cel de-al doilea gardian, nemişcat, aproape de cealaltă torţă.

 Şi acela? făcu ea. L-ai ars şi pe el?

 Nu, pur şi simplu i-am aruncat torţa în piept. Îi era atât de frică, încât mi-a fost foarte uşor să mă apropii şi să-i servesc o porţie de somn.

 Ideea cu torţele a fost grozavă, reluă Lissa, surâzând, în ciuda durerii care-i strivea tâmpla cu fiecare cuvânt rostit. Am fost de-a dreptul impresionată de intrarea ta. A fost demnă de cel mai bun spectacol de circ.

 Nu mă gândisem chiar la circ, ci la Roy Lifting din Piratul vulcanului. Un film de aventuri superb. L-ai văzut?

 Nu, eu n-am fost niciodată la cinematograf. De altfel, Blake spune că nu-i atât de interesant.

 N-ai fost niciodată... îngână Andrew. Nu crezi că Blake ar fi putut să te lase să-ţi faci propria ta părere?

 Poate... Bun, bănuiesc că sacii ăştia de plastic conţin cocaină. Eu îi voi tăia, în timp ce tu vei scoate gardienii afară şi vei aduce bidonul de benzină.

 Dacă vrei tu...

Andrew puse torţa pe ciment si scoase o batistă mare din buzunar.

 Întoarce-te.

 Ce?

 Întoarce-te, spuse el, fixând batista peste gura fetei. Vaporii de cocaină pot fi mortali.

 Chiar sunt?

 Nu ştiu, dar ăsta nu-i un motiv pentru a risca inutil.

Andrew îngenunche apoi lângă gardian şi îi cotrobăi prin buzunare Găsi un briceag pe care i-l întinse Lissei.

 Tine, ar putea să-ţi folosească. Eu mă duc să caut benzina. Vin imediat.

Luase din nou conducerea operaţiunilor! Lissa ar fi vrut să protesteze, dar renunţă. O durea prea tare capul pentru a fi în stare de o dispută. Aşa că desfăcu briceagul si se îndreptă spre sacii de plastic în timp ce în spate, Andrew îi târâia pe gardieni afară.

 Terminat? făcu vocea lui Andrew în spatele său.

 Da, am terminat, răspunse ea, înfigând briceagul în ultimul sac.

 Bine, atunci ieşi! Voi veni şi eu imediat.

Lissa o luă spre uşă, dar se opri brusc. Andrew arunca deja benzină peste cocaină.

De ce-l lăsa s-o facă? Era ideea ei, treaba ei! Andrew Crowley n-avea nimic de-a face cu toate astea.

Andrew zvârli bidonul gol, luă torţa şi o aruncă peste sacii care se aprinseră imediat. Apoi o luă la fugă, trăgând-o pe Lissa după el.

 De ce dracu' ai rămas? întrebă el când ajunseră afară.

 Nu puteam să te las să faci singur o treabă care era a mea.

Andrew îi scoase batista şi o privi tandru.

 Cred că am înţeles, surâse. Bine, hai s-o ştergem! Oamenii lui Despard vor alerga încoace imediat ce vor vedea flăcările.

Andrew o luă pe fată de mână şi o conduse spre port.

 Cum se numeşte nava ta?

 Graal, răspunse el.

 E un nume ciudat. În general, yachturile au nume de femei...

 Ceea ce ar trebui să completeze tendinţele tale M.E.F...

 M.E.F? Ce-i asta?

Andrew avu impresia că-şi bătea joc de el, dar o singură privire îi fu de ajuns pentru a-i proba contrariul.

 O să-ţi explic asta mai târziu, spuse el, grăbind pasul. Sau poate că n-o să-ţi explic.


*


 Dar e imens! exclamă Lissa descoperind superbul yacht cu trei catarge.

 Ce vrei, ţin la tabieturile mele!

 Trebuie să fii putred de bogat. Vaporul ăsta e magnific, Andrew.

 Ruşinos de bogat. Ţi-am spus la tavernă că voi fi foarte generos. N-ai de ce să-ţi faci reproşuri.

 Dar nici nu-mi fac. I-ai permis lui Blake să plece sănătos din Santa Vera; asta mi-e suficient. Nu-ţi voi cere nimic altceva.

Andrew o ţinea în continuare de braţ. O ajută să traverseze pasarela strâmtă de lemn care ducea pe navă. De-a lungul drumului, el se arătase excesiv de atent cu ea. Delicat, curtenitor - un contrast destul de curios cu violenţa teribilă de care dăduse dovadă la antrepozit.

 Bine, reluă Andrew. Acum, că suntem la bord, voi avea grijă să te faci comodă. Sau nu, adăugă el în timp ce un om se apropia de ei, o va face Michael. El ştie să facă orice, sau aproape orice, nu-i aşa, Michael?

 Ştiu să scot pe cauţiune diverşi tipi din închisoare, ştiu să găsesc într-o clipă cel mai bun spital din Antile, fără a mai vorbi de darul meu inegalabil de a împăca părinţii si fraţii ofensaţi. De altfel, mă întreb ce te-ai face fără mine, Andrew?

 Michael este si căpitanul acestei nave. În timpul liber, adăugă Andrew. Dar am uitat să fac prezentările Michael Seifert. Lissa Bergens. Lissa va rămâne cu noi pentru câtva timp.

Lissa strânse mâna pe care i-o întinse uriaşul. Ca statură, semăna cu Julio. Michael trebuie să fi avut vreo treizeci de ani. Ochii îi erau albaştri, iar barba si părul tuns scurt îi încărunţiseră.

 Sunt încântat să te cunosc, Lissa, făcu el. începeau deja să fie prea mulţi bărbaţi pe nava asta.

 Julio şi Blake au ajuns bine? întrebă Lissa.

 Acum vreo oră si jumătate l-am instalat la un loc cu echipajul. E bine aşa? adăugă el pentru Andrew.

 Foarte bine. Eşti gata să ridici ancora?

 La ordinele dumneavoastră, domnule Crowley, răspunse pompos Michael, zâmbind larg.

 Atunci ai putea să-i dai drumul mâinii Lissei, asta dacă nu cumva vrei să ţi-o lipeşti pe viaţă.

 E o idee bună, dar am impresia că am sosit cam târziu.

 Exact, răspunse Andrew.

 Şi cabina pe care am pregătit-o pentru ea e inutilă, nu-i aşa?

 Trebuie să-i văd pe Blake şi Julio..., îl întrerupse fata.

 Nici gând. Mâine dimineaţă, interveni Andrew. În seara asta, Michael va fi acela care se obligă să le transmită că totul e în regulă.

Andrew o trăgea deja pe Lissa de-a lungul punţii, când Michael îl interpelă:

 Eşti sigur că n-ai uitat nimic, Andrew?

 Ce anume?

 Destinaţia. Eu ridic ancora, dar nu ştiu încotro s-o iau.

 Ieşi din apele teritoriale ale insulei cât mai repede. După aceea, vom vedea.


Trei


Intrând în cabina lui Andrew, Lissa fu surprinsă de mărimea ei. Pereţii şi tavanul erau coloraţi în acaju, armonizându-se cu mocheta bej şi un pat imens care adăpostea alcovul unde se deschidea un hublou cu marginea de cupru.

 E foarte frumos, făcu fata apropiindu-se de rafturile încărcate cu cărţi în legături scumpe, încep să înţeleg ce voiai să spui prin respectul pentru tabieturile tale.

Lissa adora lectura şi n-ar fi avut nimic împotrivă să petreacă o săptămână în cabină, cu atâtea cărţi la dispoziţie. Brusc, ea realiză că acest lucru era posibil: putea rămâne chiar mai mult. Nu era asta raţiunea pentru care era prezentă aici? Evident, la cererea lui Andrew Crowley. Iar patul acesta imens, acoperit de blănuri, pe care ea îl privea aproape indiferentă, o va găzdui în seara asta, în braţele lui Andrew.

Nu spusese el că spera să rezolve cât mai repede târgul pe care-l făcuseră? Şi de ce ideea de a se găsi alături de acest necunoscut n-o înspăimânta?

Lissa se miră de nepăsarea ei. De fapt, singura senzaţie perceptibilă pe care o încerca în acel moment, era o oboseală cumplită.

 Mă bucur că-ţi place, răspunse Andrew. Mai ales că vei petrece mult timp în acest loc, adăugă el, conducând-o spre pat.

Fata se lăsă să cadă pe blănuri şi îşi ridică privirea spre bărbat. Dintr-o dată, realiză că el e pe cale de a-i descheia cămaşa. Vreo trei nasturi erau deja descheiaţi.

Era aşa grăbit? Bineînţeles, era dornic să obţină ceea ce voia.

Lissa îl urmări atentă. La urma urmei, el nu făcea altceva decât să-şi ia ceea ce-i aparţinea, conform târgului.

 Dacă-mi dai voie, reluă ea, aş face un duş înainte.

Când Andrew o privi, ea îi citi mirarea în ochi.

 Înainte? Dar ce fel de individ mă crezi? Alţii au obiceiul să sară pe tine chiar când eşti moartă de oboseală?

 Atunci, de ce? spuse Lissa, arătându-i din privire cămaşa descheiată.

 Pentru că vreau să te ajut să-ţi faci toaleta şi apoi să te pun în pat.

Lissa îl fixă, din ce în ce mai uimită.

 Şi apoi, reluă Andrew, vreau să văd ce-ai păţit la cap. Mizerabilul ăla te-a pocnit zdravăn, deşi nu vrei să recunoşti. M-aş fi ocupat de asta la antrepozit, dar nu era timp... Şi nici nu m-ai fi lăsat.

 Te asigur că totul e-n regulă...

 Taci! îi ordonă Andrew.

El reuşi să-i scoată cămaşa. Lissa rămăsese în faţa lui aproape goală.

 Am fost sportiv profesionist destulă vreme, pentru a şti ce vorbesc. Pe drumul spre yacht, erai gata-gata să te prăbuşeşti.

 Sportiv profesionist! Încep să-nţeleg cum de-ai putut trece aşa uşor prin fereastră.

 Cu riscul de a te decepţiona, trebuie să-ţi spun că n-am fost acrobat la circ. Am fost multă vreme patinator pe gheaţă, apoi am antrenat un tip pentru Jocurile Olimpice. A durat vreo şase ani.

 Şi acum, ce faci?

 Pentru moment, sunt camerista şi medicul de bord. În rest, îmi cheltui averea şi gust din plăcerile vieţii cât pot de mult.

 Văd.

 Asta-i tot ce poţi spune? Doar n-o să-mi reproşezi că sunt un play-boy fără căpătâi? Ce-i drept, am o existenţă cam dezordonată...

 Asta nu mă priveşte. Şi apoi, nu cred că viaţa ta e chiar dezordonată sau... deşănţată.

 Sigur, faţă de unele cunoştinţe de-ale tale, eu sunt mic copil. Dumnezeule, cât eşti de frumoasă! Liane se înşela, ai sâni admirabili!

Andrew nu se putu împiedica să n-o mângâie, trecând, admirativ, de la un sân la altul.

 Şi eşti atât de dulce..., reluă el, cu vocea puţin răguşită. De când te-am văzut, în tavernă, am avut certitudinea că eşti... ca mătasea! Nu m-am înşelat!

În ciuda oboselii, Lissa era departe de a fi insensibilă la mângâierile lui, care-i făcea sângele să curgă mai repede prin vene.

 Ţi-am schimbat gândul? murmură ea.

 Nu. Fii sigură că ştiu să mă stăpânesc.

Spune-mi, eşti la fel de bronzată peste tot?

 Îmi place soarele, spuse fata. Este un eleşteu în pădure, aproape de locul unde ţinem avionul. Acolo fac plajă.

 Goală?

 Da... Nu-i nimeni pe-acolo.

 Într-o zi, trebuie să te văd aşa. Vreau să te văd goală, în bătaia razelor soarelui... Apoi, mă voi apropia şi te voi face să te topeşti şi să înfloreşti în toată splendoarea. Vreau să te simt înflorind sub palmele mele.

Vorbind, Andrew o mângâia tandru pe fată, care îşi ţinea răsuflarea, hipnotizată de cuvintele lui şi de vraja mâinilor alunecând uşor pe piele.

 Sunt pe cale să-nnebunesc, reluă Andrew. Timp de o clipă, chiar am avut senzaţia că te văd goală, în plin soare, dornică, aşteptându-mă...

Brusc, se ridică şi se îndepărtă.

 Dezbracă-te! E timpul să faci un duş! Mâine va trebui să te mulţumeşti cu unul din şorturile mele şi cu un tricou, urmă el, deschizând un dulap. Spune-mi, de obicei umbli fără alte bagaje decât ceea ce ai pe tine?

 Nu, e prima oară, răspunse Lissa, scoţându-şi tenişii, cu privirea îndreptată asupra spatelui lui Andrew, care cotrobăia prin garderobă. În general, nu ne deplasăm prea mult; sunt patru ani de când stăm în Santa Vera.

Andrew scoase un neglije de satin auriu, cu dantelă.

 L-a uitat Barbara când a coborât în Barbados. Nu te deranjează să porţi lucrurile alteia?

 Nu, mi-e totuna, răspunse fata, întrebându-se cam câte femei o precedaseră în această cabină

Andrew se întoarse, vrând să spună ceva, dar cuvintele îi muriră pe buze: Lissa era complet goală în faţa lui şi-l privea, drept în ochi.

Doamne! Cât era de frumoasă si apetisantă, în ciuda cearcănelelor pe care le desenase oboseala, sub ochii ei limpezi! Sânii tari, ridicaţi, talia subţire, picioarele lungi, interminabile. Totul la ea emana forţă şi naturaleţe. Dar o forţă cu totul feminină, suplă şi elegantă.

Andrew privi neglije-ul din mână şi, brusc, i se păru detestabil. Îl aruncă în fundul dulapului şi scoase dintr-un cufăr unul dintre chimonourile lui albe.

 Mai bine pune-ţi asta. E mai comod.

Îl aruncă pe pat şi trase uşa de la baie. Dădu drumul la robinetele duşului şi reglă temperatura.

 Şi acum, dacă domnişoara doreşte să poftească..., făcu el, ţinând uşa deschisă. Mă dezbrac imediat şi vin si eu.

Lissa se grăbi să se bage sub duş, mai ales că el o studia tăcut... Şi iată că acum i-a spus că o să se dezbrace şi o să vină şi el sub duşul ăsta micuţ, unde abia încăpea o persoană!

Lissa suspină adânc şi îşi îndreptă spatele, mândră. Mai devreme sau mai târziu, nu va mai avea nici un secret faţă de el, aşa că, ce importanţă mai avea dacă acest lucru se va întâmpla acum sau peste câteva ore?

 Fă-mi loc, te rog îi spuse Andrew, apropiindu-se de ea.

Cu privirea fixată pe plăcile de faianţă, ea îl ascultă. Auzi uşa închizându-se şi bustul lui Andrew o atinse pe spate, când acesta se aplecă să ia săpunul.

 Mă spăl în viteză şi sunt al tău, spuse el. Nu-i cel mai plăcut lucru să te joci cu tomberoane de gunoi şi bidoane de benzină.

Lissa nu îndrăznea să se întoarcă şi tremura de fiecare dată când Andrew o atingea.

 Te simţi bine? N-ai ameţeli sau greţuri?

 Nu. Ţi-am spus că nu. N-am nimic.

 Cred că l-aş fi ucis, spuse Andrew, prinzând-o de talie şi lipind-o de faianţă pentru a se clăti.

 Ştiu. La un moment dat. mi-a fost mai frică de tine decât de el.

 Frică? Ţie? Tu, care voiai să te duci singură?

 Asta nu pentru că nu-mi era frică. Pur şi simplu făceam ceea ce trebuie să fac. Datoria e mai importantă decât frica.

 O adevărată mică Antigonă, surâse el. Ce importanţă au legile, datoria e totul!

 E o piesă frumoasă! exclamă Lissa. Îmi place foarte mult Sofocle. Am găsit teatrul său, tradus în engleză, la un anticar din Maracaibo. Ce şansă! De obicei, nu găsesc decât traduceri spaniole sau portugheze.

 Dar câte limbi vorbeşti tu?

 Spaniola şi portugheza. Ştiu şi puţină franceză, dar nu destul pentru a citi şi scrie.

 Păcat, surâse Andrew. Întoarce-te puţin, ca să-ţi examinez capul. În afară de Sofocle, cine-ţi mai place?

 Toţi anticii şi Shakespeare, evident, răspunse Lissa, în timp ce Andrew îi dădea la o parte şuviţele de păr de pe frunte. Shakespeare e formidabil! Are atâta muzică în versurile lui...

 Nu-ţi plac autorii contemporani?

 Ba da. Dar ştii foarte bine că în străinătate e greu de găsit altceva decât clasici.

 Nu pare prea grav, spuse el, după ce termină de examinat rana. Sigur n-ai dureri de cap?

 Sigur, răspunse Lissa, mirată să realizeze că spunea adevărul.

Andrew îi masă uşor gâtul, apoi umerii şi muşchii contractaţi dureros. Fata simţi cum se relaxează puţin câte puţin. Fără să vrea, se lipi de el şi îşi puse obrazul pe pieptul lui.

 Mă simt atât de bine! murmură ea.

 Perfect, făcu el, sărutând-o pe păr. Şi ce piesă a lui Shakespeare îţi place?

 Romeo şi Julieta. Ştiu că mulţi o consideră puţin intelectuală, dar pe mine mă sensibilizează. Cuvintele sunt atât de... ca soarele: limpezi, calde şi strălucitoare.

 Ca o ploaie de aur? sugeră Andrew.

 Da, asta e! răspunse Lissa, trecându-şi braţele peste mijlocul bărbatului. Nu m-am gândit niciodată la asta, dar aşa e.

Se simţea minunat. Apa caldă ce îi scălda trupul, mângâierile tandre ale lui Andrew, inima lui pe care o simţea bătând pe obrazul ei şi al cărei ritm o liniştea... Se strânse şi mai mult lângă el şi, brusc, realiză cu teamă intensitatea dorinţei sale. Andrew se dădu înapoi râzând.

 Ce vrei? făcu el. Te lipeşti de mine ca o pisică. Ce să fac, sunt bărbat, asta dacă n-ai observat încă!

 Îmi pare rău, spuse ea, întorcând privirea. N-am vrut să...

 La dracu! făcu el, prinzându-i fruntea în palme şi obligând-o să-l privească. Sunt bărbat, dar nu o brută. N-o să te violez.. Doar dacă... nu cumva o s-o faci tu, adăugă el ironic.

 Voi încerca să mă stăpânesc, îi întoarse ea, în timp ce un surâs îi înflorea pe buze.

Drept cine o lua? Era goală ca un nou-născut în braţele unui seducător, la fel de gol ca si ea, şi tot ce putea face era să se ţină de glume! Lucrul cel mai ciudat era că, odată făcut primul pas, ea începuse să se simtă perfect. Ce tip ciudat! Când tandru, când violent; grijuliu şi apoi cinic; viril, dar şi aproape matern.

 Am încredere în tine, reluă Lissa, dar cred că e mai bine să eliminăm tentaţiile.

 Ai dreptate. Întoarce-te în cabină; eu rămân să mă şterg. Ai să găseşti un uscător de păr în sertarul de sus al dulapului. Si nu uita să-ţi pui chimonoul înainte de a intra eu în cabină, adăugă el mângâind-o.

Lissa ieşi tulburată. O tulbura senzualitatea acestui bărbat, dar şi felul lui spontan de a rezolva lucrurile. Era obişnuită ca ea să hotărască, nu invers.

Andrew ieşi din baie, cu un prosop legat în jurul mijlocului. Lissa îşi terminase de uscat părul şi îmbrăcase chimonoul alb.

Fără îndoială, Andrew n-o minţise Era bine făcut şi frumos ca un atlet. Fără nici cea mai mică urmă de grăsime. La el, totul era musculatură şi supleţe. Trebuie să fi arătat superb când patina; regreta că nu-l văzuse astfel.

 De ce-ai renunţat la patinaj? întrebă ea

 Am patinat destulă vreme.

Traversă încăperea şi se opri în faţa ei, întinzând mâna pentru a verifica dacă părul fetei era bine uscat. Apoi începu să se joace în buclele ei scurte.

 Un timp, mi-a plăcut foarte mult, reluă el, dar sânt un tip destul de instabil. Când ceva încetează a mai fi interesant, renunţ imediat.

Această declaraţie îi făcu rău Lissei. Totuşi, ar fi trebuit să realizeze faptul că Andrew nu era omul care să investească într-o relaţie durabilă.

 Îmi place părul tău, reluă el. E suplu şi mătăsos. La tine, totul aminteşte de mătase: părul, pielea... Bine, bine, suficient, adăugă el, retrăgându-şi mâna. Culcă-te. voi stinge lumina!

 În ce parte vrei să dorm: în stânga sau în dreapta?

 Deasupra sau dedesubt? întoarse el, zâmbind ironic.

Dar, cum fata încruntase sprâncenele, o licărire tandră apăru în ochii săi aurii.

 Am glumit. Dormi la perete, asta o să-mi dea impresia că eşti prizoniera mea.

 Nu e o impresie. Chiar sunt. Şi fără apărare.

Andrew nu răspunse. Preferă să meargă să stingă lumina. Lissa observă silueta înaltă care privea, din penumbră, spre pat. Cu un gest scurt, el se debarasă de prosop şi, după o clipă, fata îşi opri răsuflarea simţind un corp greu care îşi dă drumul pe pat.

 Apropie-te, Lissa, murmură Andrew. Vreau să te simt aproape.

Fata ascultă şi se lipi de el. Îşi păstrase chimonoul, dar avea senzaţia că o arde trupul fierbinte al lui Andrew.

 Îmi place părul tău, continuă el. M-aş juca tot timpul cu mâinile prin el. Cum arată când e lung?

 Îngrozitor. E atât de subţire, încât cea mai mică pală de vânt îl încâlceşte. De asta îl tai aşa scurt.

Se făcu linişte. Andrew crezu că Lissa a adormit, când, dintr-o dată, vocea ei somnoroasă se făcu din nou auzită:

 Cine e unchiul George?

 Cine?

 Unchiul George, repetă ea. Ai zis că Despard te face să-ţi aminteşti de el.

 N-are importanţă. Să zicem că unchiul George este fiinţa cea mai... alunecoasă pe care am întâlnit-o vreodată. Nu m-am mai gândit la el de foarte mulţi ani. Trebuia să văd un tip ca Despard pentru...

Din nou, linişte. Apoi, Andrew începu să râdă.

 Dacă m-ar vedea Michael! făcu el.

 Michael?

 Da. Nu şi-ar crede ochilor. Să fac un duş cu o femeie vorbind despre Shakespeare şi Sofocle, apoi să stau cu ea în pat, ca un copil cuminte! S-ar prăpădi de râs!

 Sunteţi foarte apropiaţi, nu-i aşa?

 Să zicem c-am trecut amândoi prin multe necazuri. Ar fi mai potrivit.

 El e atât de ciudat! Nu seamănă cu nici una din reprezentările lui Charon pe care le-am văzut.

 Charon?

 Da, Charon! Luntraşul de pe Styx.

 Ah, acela! surâse Andrew în întuneric. Îmi cer scuze că nu m-am gândit la asta! În fine, accept că pot fi comparate apele teritoriale ale insulei Santa Vera cu fluviul infernului, , dar nu sunt sigur că Michael ar aprecia comparaţia cu Charon. După câte-mi amintesc, acela purta o barbă cenuşie, lungă...

 Michael are barbă, făcu Lissa, ai cărei ochi refuzau să stea deschişi.

 Pari într-adevăr pasionată de mitologie. Ai studiat-o la şcoală?

 Nu. N-am fost niciodată la şcoală. Am învăţat totul din enciclopedia mea.

 Cum? N-ai fost niciodată la şcoală?

 În orice caz, după vârsta de şapte ani, nu. Am umblat tot timpul, răspunse Lissa, care nu mai avea altă dorinţă decât să doarmă. Blake a considerat că nu e necesar. El mi-a cumpărat o enciclopedie groasă şi m-a pus să studiez câte 15 pagini pe zi, până o termin. Mi-a spus că asta face mai mult decât toate şcolile din lume.

 Chiar aşa? făcu Andrew cu răceală. Blake al tău are idei foarte ciudate despre ce e bine şi ce e rău pentru tine. Faci întotdeauna ce-ţi spune el?

Ca răspuns, Andrew nu obţinu decât sunetul slab al respiraţiei fetei. Adormise.

Andrew avea senzaţia că visează. Începea să priceapă de ce Lissa nu semăna cu niciuna dintre femeile pe care le întâlnise. O enciclopedie! Ea devora tot ce-i cădea în mână... şi toată viaţa, nu avusese decât un volum gros cuprinzând fapte pe care nu i le explicase corect nimeni, niciodată. M.E.F.! Ea n-auzise niciodată de M.E.F.!

Andrew nu se putu abţine să n-o scuture pentru a o trezi.

 În ce an a fost publicată enciclopedia asta, făcu el?

 Ce?...

 În ce an a fost publicată enciclopedia ta?

 În 1960, articulă greu Lissa, după care căzu într-un somn adânc.

Andrew se trânti pe pernă, înjurând.


*


Într-un pantalon vechi şi un sacou prea larg, Blake Brenden privea marea, rezemat de bastingaj. Se întoarse auzind că se apropia cineva.

 Salvatorul meu, bănuiesc, făcu el, întinzând mâna spre Andrew. Julio mi-a spus că vă datorez mult, deşi eu nu-mi amintesc nimic de dumneavoastră. Cred c-am băut cam mult aseară.

 Mult prea mult, întoarse Andrew, glacial. Unde e Julio?

 La micul dejun cu căpitanul. Eu nu sunt în stare încă să beau nici măcar o ceaşcă de cafea! Aveţi o navă superbă, domnule Crowley! Am visat toată viaţa să am aşa ceva.

 De ce nu ţi-ai cumpărat? Ar fi corespuns mai bine imaginii tale decât un avion! Dacă e aşa cum spune Lissa, te consideri un pirat al timpurilor moderne.

 Sunt contrabandist, răspunse simplu Blake. Lissa îmi justifică faptele cu aceste poveşti cu piraţi, dar eu ştiu ce sunt: nimic altceva decât un contrabandist. Despard a avut grijă să-mi reamintească acest lucru de suficient de multe ori în ultima vreme.

 Şi Lissa? Crezi că e corect s-o amesteci şi pe ea în afacerile tale dubioase?

 Lissa a rămas întotdeauna în afara acestor afaceri.

 Va fi tare greu să demonstrezi asta când vei fi în faţa unui judecător. Nu mai târziu decât ieri, ea s-a pus în cea mai flagrantă ilegalitate, ca să-ţi sară în ajutor. Şi, după câte înţeleg, nu-i prima oară!

Un zâmbet trist şi, în acelaşi timp, mândru apăru pe buzele lui Blake Brenden.

 Aveţi dreptate. Când hotărăşte ceva, merge înainte fără a se gândi la consecinţe, întotdeauna a fost aşa. Era mică când începuse să-mi spună: Nu-ţi fă probleme, se vor aranja, mă ocup eu de asta! Şi ce e cu adevărat extraordinar e că întotdeauna chestia asta a mers.

 Pari s-o cunoşti de multă vreme...

 Maică-sa era americancă. Era animatoare într-un night-club din Rio de Janeiro. Au stat împreună acolo doi ani, apoi Sally a decis să-şi încerce norocul în altă parte. Şi-a făcut bagajele şi a plecat... lăsând-o în urmă pe Lissa.

 Foarte elegant, scrâşni Andrew.

 Sally nu era fată rea, reluă Blake. Pur şi simplu, nu avea instinct matern. Nu ştia cum să se poarte cu un copil mic. Ca şi mine, de altfel.

 Aşa că ţi-ai bătut joc... Ai trambalat-o din port în port, prin lumea interlopă, de la un capăt la celălalt al emisferei sudice.

 Aţi fi preferat s-o fi abandonat şi eu? Cel puţin aşa, a avut mereu un acoperiş deasupra capului. N-am încercat niciodată să fiu un tată pentru ea. Ne-am descurcat, atâta tot!

 Bună treabă! Nici măcar n-ai trimis-o la şcoală!

 Am avut motivele mele, răspunse Blake, întorcând privirea. Şi apoi, Lissa e foarte deşteaptă. Ea ştie mai mult decât toate înfumuratele alea care termină cele mai bune colegii.

 Sunt de acord cu tine, cunoaşte cam tot ce s-a întâmplat până 1960! Dar tot ce-a fost după? Cucerirea spaţiului, războiul din Vietnam, emanciparea femeii, asasinarea preşedintelui Kennedy? Pariez că i-ai spus că toate astea n-au nici o importanţă, şi culmea e că te-a crezut!

 Am făcut ce-am putut. Şi apoi, în ce fel vă afectează toate astea? E adevărat, ne-aţi scos dintr-un necaz, dar asta nu face din dumneavoastră un gardian al Lissei.

 De care, totuşi, avea nevoie... Nici măcar nu m-ai întrebat unde e. Nici asta nu te interesează?

 Ba da, spuse Blake, privindu-l pe Andrew drept în ochi. Unde e?

 Când am lăsat-o, dormea cu pumnii strânşi, în patul meu.

Un licăr de tristeţe apăru în ochii lui Jefrrey, apoi el deveni total impasibil.

 Da, murmură el.

 Asta-i tot ce poţi spune? se aprinse Andrew, spumegând de furie. Eşti atât de obişnuit cu asta, încât nu-i mai acorzi nici o importanţă? De ce nu m-ai întrebat şi dacă sunt sau nu satisfăcut?

De data asta, Blake se întoarse complet cu spatele la Andrew.

 Nu e problema mea, spuse el sec.

 Curios, aveam o altă părere. Lissa n-a ezitat nici o clipă să se arunce în patul meu pentru a vă scoate pe toţi din încurcătură.

Blake rămase tăcut, cu privirea pierdută spre orizont şi cu spatele uşor încovoiat.

 Nu ştiu de ce-mi bat capul atâta, reluă Andrew. Dacă prietenii ei nu dau doi bani pe faptul că ea îşi vinde trupul ca o prostituată, de ce-aş face-o eu?

Blake se răsuci brusc spre Andrew şi îl privi cu răceală.

 Lissa nu e o prostituată! Cât despre dumneavoastră, nu vă permit s-o judecaţi! Din ceea ce a aflat Julio de la cei din echipaj, despre felul cum trataţi femeile, sunteţi departe de a fi un înger.

 N-am pretins niciodată că aş fi un abstinent, dar nici nu mă pretez la a fi un peşte.

 Nici eu nu fac asta. N-am pus-o niciodată pe Lissa să facă trotuarul!

 Atunci, de ce nu te grăbeşti s-o scoţi din ghearele mele perverse? Te găsesc cam prea înţelegător.

 Ce-i făcut, e bine făcut şi gata! Asta nu mă priveşte. Dacă Lissa vrea să rămână unde este, e liberă s-o facă. Dar dacă nu doreşte asta, voi găsi mijlocul de a o ajuta să scape.

 Am început s-o cunosc suficient pe Lissa pentru a fi sigur că va rămâne. Şi asta, pentru că mi-a dat cuvântul ei.

 Poate că-i mai bine aşa...

 Pentru tine?

 Nu, pentru ea. Îmi tot explicaţi cum că n-am ştiut să am grijă de ea. Poate e timpul să încerce altcineva să facă lucrul ăsta.

 Mă copleşeşti! exclamă Andrew. Nici nu mă cunoşti şi iată-te dispus să mi-o laşi pe Lissa! Cine îţi poate garanta că n-o voi face sclava plăcerilor mele, înainte de a o debarca, fără nici o leţcaie, în primul port?

 Nimeni şi nimic, în afară de reproşurile pe care mi le-aţi adus, în ceea ce-o priveşte. Nu văd motivul pentru care aţi fi făcut-o, dacă aţi fi avut de gând s-o abandonaţi în mizerie. Iar dacă o veţi lăsa pe vreun chei, sunt sigur că vă veţi arăta generos. După câte mi-a spus Julio, sunteţi foarte bogat şi nu vă văd lăsând-o pe Lissa fără să vă fi asigurat că n-o să-i lipsească nimic.

 Ascultându-te, am impresia că sunt un erou al vremurilor cavalereşti din romanele secolului XVIII! Lissa are dreptate: nu aparţii timpului prezent.

 Cred că aş putea să vă întorc remarca. Nu sunt prea mulţi oameni care să bată mările cu un yacht şi s-o facă pe justiţiarul aşa cum aţi făcut-o dumneavoastră aseară...

 Nu conta prea mult pe asta.

 Tinere domn, viaţa m-a învăţat să nu contez pe nimic. Ceea ce nu mă împiedică să mai sper... Mai ales când e vorba de Lissa. Ea s-a sacrificat întotdeauna pentru alţii. Îmi place să cred că va veni o zi când tot acest bine pe care l-a făcut îi va fi răsplătit pe măsură. Aseară ar fi putut fi ucisă. Despard nu e genul de om cu care să faci glume proaste.

 Dar ce-i cu schimbarea asta de conştiinţă?

 Probabil încep să îmbătrânesc. Timpul are darul de a te face să renunţi la iluziile tale. Cred că voi renunţa la visele mele şi mă voi stabili definitiv undeva.

 Să te cuminţeşti? făcu Andrew nedumerit.

 Da. Cunosc o văduvă drăguţă care are o plantaţie de cafea pe Santa Isabella, o mică insulă, nu departe de aici. Marianna şi cu mine ne cunoaştem de vreo cinci ani. Cred că voi rămâne definitiv cu ea... dacă-şi mai doreşte acest lucru. Şi dacă dumneavoastră veţi avea bunătatea de a face o escală acolo.

 Şi Julio?

 Julio va rămâne cu Lissa. El ţine foarte mult la mine, dar, pentru el, ea e centrul universului, de când l-a scos din guerilla, acum patru ani, la El Salvador.

 A fost în guerilla? Dar Lissa mi-a spus că el n-are decât optsprezece ani!

 Ei, atunci avea paisprezece, răspunse Blake, calm. Ştiţi, din clipa în care un copil e-n stare să poarte o armă, guerilla îl înrolează, de bună voie sau silit. Când stăteam în Salvador, l-am angajat pe Julio pentru a face cumpărăturile şi a pregăti masa. Pentru vârsta lui, era deja o minune. Apoi, l-au ridicat cei din guerilla...

 Şi Lissa s-a repezit să-l scoată de acolo, punctă Andrew.

 Amândoi ne-am repezit, corectă Blake. Era să ne lăsăm oasele pe acolo... Bun, dacă sunteţi de acord, mă voi duce să-l rog pe căpitanul Seifert să o ia spre Santa Isabella. Am ieşit din apele teritoriale ale insulei şi nu mai avem decât câteva ore. Sunteţi de acord?

 I-am promis Lissei să te duc oriunde doreşti. Face parte din înţelegerea noastră.

 Ah, da, înţelegerea voastră... repetă Blake, în timp ce o roşeaţă puternică îi coloră fruntea. Se întoarse cu spatele şi dispăru pe punte.


Patru


Lissa simţea cum lacrimile îi ardeau ochii, dar încercă din toate puterile să se stăpânească...

Blake păruse atât de fragil când sărise în barca ce-l conducea pe chei! Ea aşteptă până când el nu se mai zări şi se întoarse spre Andrew, care era lângă ea.

 N-a făcut-o de plăcere, ştii doar, spuse ea. Crede că va putea duce o viaţă sedentară, dar asta o să-l chinuie cumplit.

 Aţi stat de vorbă destul de mult. Nu-mi spune c-ai încercat să-l faci să revină asupra deciziei.

 Bineînţeles că nu! De altfel, Marianna e o femeie grozavă şi va avea grijă de el. Ar fi trebuit să rămână împreună mai mult timp.

 Atunci, care-i problema?

 Blake a fost întotdeauna atât de independent... Nu va suporta să trăiască din banii Mariannei. Va trebui să facă ceva, adăugă el.

 De unde-mi vine oare acest frison pe şira spinării? făcu Andrew, ironic. Aş putea şti şi eu ce vrei să faci?

 Nu mă pot despărţi aşa de Blake, fără să ştiu că va fi fericit...

Lissa nu ştia cum să-l convingă pe Andrew să-l ajute pe Blake. Ea contase pe întâlnirea dintre ei doi. Există, de obicei, o anume înţelegere pentru oamenii bătrâni. Dar Andrew se arăta extrem de rece în ceea ce-l privea pe Blake.

 Blake e un om foarte mândru, reluă ea.

 Şi?

 Acum un an, el vorbea de o reţea aeriană de legătură între insule. Dar n-a întreprins nimic. Totuşi, ar fi genul de activitate care i-ar place. E un pilot excelent şi poate ateriza chiar şi pe o batistă, pe orice vreme.

 Unde vrei să ajungi?

 Santa Isabella e un loc ideal pentru a pune baza unei mici companii de avioane-taxi. În afară de clientela formată din plantatorii bogaţi, pe cealaltă parte a insulei e un hotel foarte şic. Singura dificultate, se grăbi Lissa să adauge, prinzând curaj, e că avionul lui Blake a rămas la Santa Vera. Trebuie să mă duc după el.

 Ce?

 Blake nu poate demara activitatea companiei dacă nu are avionul lui. Trebuie, deci, să-l iau şi să i-l aduc pe plantaţia Mariannei. Nu durează mult. Nu trebuie decât să mă debarci acolo şi să te-ntorci aici ca să mă aştepţi. După ce-i dau avionul, îţi jur că voi veni în port şi voi aştepta să mă iei.

 Chiar aşa? întrebă Andrew, periculos de calm. Văd că totul e bine pus la punct în căpşorul tău. Bănuiesc că şi tu poţi ateriza pe-o batistă!

 Nu sunt la fel de bună ca Blake, dar mă descurc foarte bine. Totuşi, pilotez de la paisprezece ani. De altfel, şi Julio pilotează destul de bine, deşi n-a făcut decât câteva ore de zbor.

 Mă doare-n cot de toate talentele lui Julio! Nici nu se pune problema să te întorci la Santa Vera: e o nebunie!

 Nu-i o nebunie, e indispensabil. Blake va avea nevoie de avionul ăsta şi va fi vina mea dacă nu-l va avea. Ar trebui să găsesc un mijloc de a ajunge la el. Ai dreptate, sunt prea repezită. Nu m-am gândit destul la asta.

 Tu singură ai spus că Despard e în cârdăşie cu guvernul din Santa Vera! I-ai tras în cap c-o sticlă şi i-ai ars milioane de dolari în cocaină! Şi, în ciuda acestor lucruri, te-ntorci liniştită în Santa Vera! Eşti cel puţin bolnavă!

 Te asigur, răspunse calmă Lissa, că tu vei fi în afara problemei. Tot ce-ţi cer e să mă duci în Santa Vera şi să te-ntorci să m-aştepţi aici, la Santa Isabella. Nu încerc să-mi calc promisiunea, ci numai o amânăm puţin.

 Ştiu că ai prefera să ţi se taie gâtul decât să nu te ţii de cuvânt. Pe de altă parte, nu-i nevoie să mă tot protejezi. Asta merge pentru Blake, Julio sau chiar lumea întreagă, dacă vrei. Scuteşte-mă de sentimentele tale de Saint- Bernard! Sunt în stare să-mi port singur de grijă şi intenţionez să veghez şi asupra ta, lucru pe care nimeni nu văd să-l facă. Aşa că, în nici un caz nu te duc în Santa Vera. E o adevărată sinucidere.

 Nu! Nu intentionez să mă arăt în oraş. Nu sunt chiar atât de zurlie. Avionul e ascuns în pădure, de cealaltă parte a insulei. Are plinul făcut şi e în perfectă stare de funcţionare. Nu trebuie decât să mă laşi pe plajă şi, după o oră, hop! sunt în aer.

 Dacă-i atât de simplu, de ce nu-l trimiţi pe Julio să facă asta? Doar pilotează foarte bine. Adevărul e că tu ştii foarte bine că e periculos. La ora asta, insula e plină de soldaţi şi poliţişti care te caută. Ce spun eu? Ne caută! Nu-s aşa mulţi americani în regiune, şi am fost văzut la tavernă. După câteva ore, Graal a părăsit portul. Despard nu-i un imbecil ca să nu priceapă.

 Ce importanţă are? Nu va merge Julio. E greşeala mea, eu trebuie să merg. Blake e prietenul meu şi trebuie să-l ajut. E o datorie faţă de el.

 O datorie? se înfurie Andrew. O datorie? repetă el, ceva mai calm. De ce pui mereu totul în balanţa onoarei?

Andrew se întoarse spre căpitan, care tocmai ieşea pe punte.

 Michael, spuse el, imediat ce se-ntoarce barca, o iei spre Santa Vera! Sper că avionul ăsta poate merge şi noaptea, reluă el, întorcându-se spre Lissa. Vom fi la Santa Vera pe seară, şi vreau să decolăm cel mult o oră mai târziu.

 Noi? Dar ţi-am spus că...

 Noi! Şi, în locul tău, n-aş mai comenta. Un cuvânt în plus şi las totul baltă şi îi ordon lui Michael s-o ia spre Trinidad.

 Şi de ce n-o faci?

 Pentru că ai ştiut să găseşti punctul meu slab: şi eu îmi plătesc întotdeauna datoriile. Deşi sunt zile cum e asta, în care aş prefera să beau ca un porc şi să uit.

 Trebuie să ajungem la laguna de care vorbeai peste douăzeci de minute, spuse Michael. Până acum, n-am zărit nici o navă a pazei de coastă. Cine ştie, poate va fi bine!

Lissa îi surâse uriaşului bărbos, care era într-un şort kaki vechi şi o pereche de tenişi scâlciaţi.

 Nu pari prea neliniştit. Eşti obişnuit să dai cu tifla autorităţilor?

 Să spunem că am ceva experienţă în domeniu. N-am fost întotdeauna comandantul unei nave aşa luxoase.

 Închipuie-ţi că m-aş îndoi de asta. Aş putea şti cum ai ajuns aici?

Michael suspină adânc, se apropie de fată şi îi arătă o cicatrice urâtă, care-i brăzda interiorul coapsei.

 Nu-i prea drăguţă, nu-i aşa? făcu el, văzând-o pe Lissa scuturată de un fior. Ce vrei, cusutul n-a făcut parte din educaţia mea.

 Ai cusut-o singur?

 A trebuit, nu avea cine s-o facă. Eram închis în gaura aia de şoareci din mijlocul deşertului şi trebuia să previn gangrena, până reuşea Clancy să mă scoată de acolo. A fost chinul lumii până i-am convins pe mizerabilii ăia să-mi dea un ac şi-o aţă. Şi avusesem dreptate să procedez aşa: am stat prizonier şase luni.

Lissa îl privea pe Michael fascinată.

 Ce deşert era? Şi ce s-a întâmplat? Prietenul tău Clancy a reuşit să te scape?

 Era în Sedikhan, explică Michael. Şi Clancy nu e un prieten, era patronul meu. Clancy e şeful Serviciului de Securitate din emiratul Sedikhan. Pe scurt, el m-a eliberat şi a curăţat toată regiunea de bandiţii care bântuiau pe acolo şi care mă capturaseră. Curăţenie la sânge, dacă mă-nţelegi ce vreau să spun... Clancy e un om foarte periculos, dar şi extrem de eficace, când e vorba să-şi protejeze oamenii!

 Vorbeşti despre el de parcă ţi-ar fi încă patron. Eu credeam că acum Andrew e patronul tău.

 Ai dreptate, dar nu mă pot obişnui. E adevărat că am bântuit mările împreună foarte multă vreme, dar ştiu că, într-o zi, o să mă-ntorc la Sedikhan... atunci când voi fi pregătit.

 Eu cred că ţi-e mai bine aici, comentă fata. Clancy al tău nu prea are aerul de a da munci foarte sigure oamenilor săi.

 Ai dreptate, râse Michael, dar în oarecare măsură, acelaşi lucru se poate spune şi despre Andrew. Ceea ce, de altfel, îmi place. Eu nu pot trăi fără aventură. În fine, cred totuşi că mă voi întoarce în Sedikhan, acum, când m-am vindecat.

 Vindecat? Oh, bineînţeles, piciorul...

 Nu, piciorul era perfect în regulă când am fost eliberat. Dar mă ţicnisem de-atâta stat acolo. Clancy Donahue mi-a dat bani şi mi-a spus să mă duc să mă tratez, dacă e posibil, într-un loc unde nu sunt pereţi. Câţiva ani, am comandat unul din yachturile lui Ben Rashid şi n-am dus-o prea rău...

 Dar îţi place marea. De ce să te-ntorci la Sedikhan dacă nu vrei?

 Dar vreau! În afara aventurilor, a lucra pentru Clancy Donahue e un excelent mijloc de a deveni foarte repede bogat. Trăind alături de Andrew, am prins gustul luxului şi acum nu mă mai pot dezobişnui.

 Cu siguranţă că nava asta e luxoasă, făcu Lissa, dar nu exagerat de luxoasă.

 Nava nu reprezintă nimic. Ar trebui să vezi viaţa pe care o duce pe uscat. Consorţiul Crowley e una dintre companiile multinaţionale cele mai importante din lume. Andrew nu trebuie decât să pună piciorul într-un port, şi imediat toată lumea e la picioarele lui. Poate de asta e mai rezervat...

 Rezervat? Eu cred că e departe de a fi un timid!

 Am zis rezervat. Are oroare de orice fel de publicitate. Şi asta e de înţeles. Din copilărie, a fost un orfan foarte bogat. Toată lumea era la picioarele lui.

 Un tip de bani gata, comentă ea.

 Poate a fost, dar n-a rămas aşa. A trecut prin multe încercări şi a trebuit să-nveţe să lupte. Ştii că multă vreme a fost alcoolic?

 Nu se poate!

 S-a oprit acum câţiva ani, dar asta l-a marcat profund. Crede-mă, sub aparenţa unui uşuratec, se ascunde un om sănătos, cu capul pe umeri!

 Încep să pricep de ce vă-nţelegeţi voi doi atât de bine. Amândoi sunteţi altceva decât păreţi.

 Se prea poate, surâse Michael. Totuşi, fiecare din noi caută altceva. Nu degeaba nava se numeşte Graal. Eu ştiu ce caut: pacea. Andrew caută ceva, dar nu ştie ce. Din cauza asta, am botezat astfel nava. Când a cumpărat-o Andrew din Miami, am căzut de acord asupra numelui acesta. De fapt, eu l-am ales. El mi-a cerut un singur lucru: să nu fie prenumele vreunuia din fostele mele amante... în general, totul îl lasă indiferent.

 Indiferent? Cuvântul nu mi se pare prea potrivit! Acum, de exemplu, e furios pe mine.

 Da, am observat. E ciudat. Totuşi, jocul ăsta de-a v-aţi ascunselea cu autorităţile din Santa Vera ar fi trebuit să-l amuze. E genul de lucruri care îi fac plăcere.

 Ştiu şi eu?! Nu prea are aerul de a găsi distractivă chestia asta.

 Exact. Foarte rar l-am văzut atât de nervos şi, mai mult, neliniştit. Asta e cu atât mai puţin normal. De obicei, Andrew nu se preocupă de ceea ce-o să fie mâine.

 Aş fi preferat să mă lase să merg singură, dacă ideea îi displace atât de mult...

 Te cred, făcu brusc Andrew din spatele Lissei. Aventură, tot timpul aventură! Crezi c-o să ai mereu norocul chior pe care l-ai avut ieri seară? Dacă pune Despard mâna pe tine, te ucide.

 Ascultă, Andrew, se apără fata, nu mă duc pe insulă pentru senzaţii tari. Mă duc pentru că...

 Mă doare-n cot de motivele tale! îi tăie vorba Andrew. Ceea ce-i clar, e că-ţi rişti în mod stupid viaţa, după ce m-am oferit să cumpăr eu un avion. Dacă nici asta nu-i suficient, cumpăr o duzină.

 Ţi-am explicat că vreau avionul lui Jefrrey, nu altul.

Andrew trase o înjurătură care i-ar fi pus în fund pe toţi golanii Antilelor.

 Foarte bine, să mergem să căutăm preţiosul avion al nu mai puţin preţiosului Blake! Michael, în cazul în care n-ai observat în timp ce stăteai la palavre cu Lissa, suntem aproape de coastă şi poţi să pui barca la apă. Ăsta nefiind un ordin, evident!

 Dar sunt la ordinele tale, Andrew!

 Mai ales când ai chef.

 Cade bine, oricum.

Michael se ridică, uimitor de graţios pentru corpolenţa lui, făcu vreo doi paşi, apoi se întoarse brusc, fluierând scurt.

 Deocamdată, cred c-o să lăsăm barca în pace, şuieră el. Avem musafiri.

Într-o clipă, Lissa fu în picioare, cu inima bătându-i să-i spargă pieptul. Ea privi în direcţia indicată de Michael: o vedetă kaki se îndrepta spre ei.

 Paza de coastă, spuse Michael. Andrew, vrei s-o ştergem?

 E posibil?

 Nu prea, răspunse căpitanul.

 Atunci, lasă-i să ne abordeze. Tot ce pot face e să blocheze nava. Consorţiul se va ocupa de rezolvarea acestei probleme.

 Julio! strigă Lissa. Julio, grăbeşte-te! E imposibil să scăpăm, iar ei sunt decişi să se lase abordaţi!

Fata era deja pe puntea dinspre coastă şi îşi scotea tenişii. Lângă ea, Julio făcea acelaşi lucru.

 Ce naiba faceţi amândoi? exclamă Andrew care, împreună cu Michael, venise lângă ei. Oricare-ar fi pilele lui Despard, am toate mijloacele să vă protejez. N-o să păţiţi nimic.

 Are dreptate, Lissa, interveni Michael. Nu e prima oară când suntem în dificultate şi Andrew n-a avut de dat decât un telefon pentru a aplana totul.

 Asta s-o credeţi voi! întoarse Lissa. Ştiţi ce se-ntâmplă cu femeile întemniţate la Santa Vera? Eu ştiu şi nu ţin să trăiesc o astfel de experienţă.

 Nimeni nu se va atinge de tine, îi răspunse Andrew.

 Imposibil! reluă fata. Regulile de care eşti atât de mândru nu sunt valabile pentru cei ca mine şi ca Julio.

 Şi de ce, mă rog?

 Pentru că suntem doi oameni fără ţară! Ne vor băga în închisoare şi vor arunca liniştiţi cheia.

Lissa se simţi prinsă între privirea perplexă a lui Andrew şi vedeta care se apropia în viteză.

 La naiba! strigă ea. Tu nu pricepi că nici unul, nici celălalt nu avem paşaport?

Andrew fu atât de surprins, încât preţ de o secundă, dădu drumul mâinii Lissei. Ea profită de asta şi sări în apă. Julio o urmă.

 N-au paşapoarte, repetă Andrew, încleştându-se de bară. Ar fi trebuit să bănuiesc. Nimic din ce face fata asta nu-i normal!

 Aş spune că tocmai asta îţi place la ea, spuse Michael, amuzat. Bănuiesc c-o să sari şi tu, adăugă el, urmărindu-i cu privirea pe Lissa şi pe Julio, care se îndepărtau de navă.

 Ce altceva aş putea face? Cine ştie în ce măgărie se mai bagă!

 Ai instrucţiuni speciale pentru mine?

 Încearcă să-i duci cu preşul pe ăştia. Spune-le că ne-ai lăsat pe toţi patru la Santa Isabella. Eu voi încerca să avertizez cât mai repede consorţiul. Apoi, mergi imediat la Santa Isabella şi aşteaptă-ne acolo.

 Priceput, făcu Michael, adunând cele trei perechi de încălţări şi aruncându-le peste bord. Baie plăcută, Andrew!

 Mergi, scrâşni acesta, plonjând în valuri.


Cinci


La primul contact cu apa, Lissei i se păru foarte rece, dar acum părea că înoată în mătase. În faţa ei, zări buclele negre şi strălucitoare ale lui Julio şi, mult mai departe, coasta insulei.

Brusc, i se făcu frică: va ajunge până la mal?

Fata îşi muşcă buzele şi refuză să se gândească la asta. Trebuia să înoate. Ştia din experienţă că îndoiala era singurul lucru care te putea împiedica să-ţi atingi scopul. Se concentră numai asupra braţelor şi picioarelor.

Când atinse, în sfârşit, plaja, i se păru că înotase un secol. Se repezi spre Julio, care, cu braţele încrucişate pe genunchi, respira adânc, încercând să-şi regleze suflul.

 Sunteţi nebuni? E încă zi şi ne pot vedea de pe navă!

Lissa ridică capul şi îl descoperi pe Andrew.

Cu buclele lui aurii, numai în şort, semăna cu un zeu al mării ieşit direct din mitologia care îi era atât de dragă.

 Ce cauţi aici? întrebă, stupid, fata.

 Am venit să vă spun să treceţi la umbră, ca să nu vă ardă prea tare soarele! Hai, Julio, înainte! Să ne ascundem repede sub copaci! Michael face tot posibilul să-i ţină de vorbă pe cei de la pază. E suficient să se uite încoace pentru a ne repera.

Odată ajunşi la adăpostul palmierilor, Andrew, care o luase de mijloc pe Lissa pentru a o ajuta să înainteze, o rezemă de un arbore.

 E-n regulă? întrebă el, neliniştit.

 Nu trebuia să vii după noi, Andrew.

 Pentru că tu credeai c-o să vă abandonez aici şi o să plec? Mai ales, ştiind că nici unul dintre voi n-are paşaport! În cazul lui Julio, înţeleg, a fost scos clandestin din Salvador, dar tu, tu de ce n-ai paşaport? Blake mi-a spus că mama ta era americancă.

 M-am născut la Rio şi, când mama mea a plecat, a luat cu ea şi certificatul meu de naştere. Fără document oficial, Jefrrey n-a putut niciodată să-mi obţină un paşaport. De fapt, asta nu-l interesa prea mult, pentru că, datorită afacerilor lui, nu tranzitam nici o ţară în mod legal. Aşa că n-am avut nevoie.

 Dar la ce bun?! scrâşni amar Andrew. Asta te-a împiedicat să mergi la şcoală, să-ţi faci o situaţie de viitor şi te-a privat de protecţia unui stat. Bagatele! În fapt, doar o condamnare la o viaţă în afara societăţii!

 M-am adaptat foarte bine. Şi viaţa mea n-a fost atât de neagră pe cât crezi tu. Dar nu e momentul să discutăm asta, adăugă ea, ridicându-se. Ar fi timpul să o luăm la pas dacă vrem s-ajungem acasă la mine până la apusul soarelui.

 Acasă la tine? Vorbeşti de bungalow-ul lui Blake? Poţi fi sigură că poliţia din Santa Vera te aşteaptă acolo!

 Nu, se enervă Lissa. Nu sunt tâmpită! Când am spus la mine, mă refeream la casa mea! E pe partea asta a insulei. Înţelegi, câteodată era puţin cam dificil pentru Blake să mă aibă tot timpul la el în casă.

 Îmi imaginez... Aşa că prefera să te lase singură în junglă.

 Să nu exagerăm... şi apoi, eu alesesem varianta asta. E chiar lângă avion. Aşa, puteam sta liniştită şi, în acelaşi timp, puteam supraveghea avionul.

 Da, da, făcu Andrew, avionul... Dacă vrem să părăsim insula în seara asta, trebuie să dăm de el.

 Andrew, nu putem pleca de pe insulă înainte de a afla ce se-ntâmplă cu Michael! Poate tu ai încredere în blestematul ăla de consorţiu, dar eu nu! Dacă a fost arestat, e numai vina mea.

 Dar ţi-am explicat că...

 Eu sunt responsabilă de asta, i-o reteză Lissa. Nici nu se pune problema să plecăm înainte de a fi siguri că echipajul şi Michael n-au păţit nimic.

Lui Andrew îi venea s-o ia la palme dar, în acelaşi timp, nu putea să n-o admire.

 Bun, cedă el, vom face cum crezi tu. Dar cum vom afla ce li s-a întâmplat?

 Asta e treaba mea, interveni Julio. Mă voi duce mâine în port, cu Consuela, pentru a vinde peşte. Aşa îmi va fi uşor să aflu.

 Cine e Consuela?

 Una dintre micuţele prietene ale lui Julio, îi explică, liniştită, Lissa. Locuieşte într-un sat de pescari, nu departe de-aici, şi duce peşte la piaţă.

 Una dintre micuţele prietene ale lui Julio..., repetă Andrew. Evident, la optsprezece ani...

 Dar dumneavoastră câte amante aţi avut? se apără tânărul.

 Prea multe ca să le ştiu numărul.

Julio se mulţumi să zâmbească, ridicând din umeri.

 Nu-ţi fă probleme, Lissa, spuse Julio, depărtându-se. Cel târziu mâine seară voi avea informaţiile.

 Totuşi, fii prudent! spuse fata.

 Da, te rog să fii atent, îngână Andrew. Dacă nu, va fi obligată să dea foc Bastiliei locale pentru a te elibera!

 Voi fi atent. Şi tu să fii prudentă, adăugă el, mângâind obrazul Lissei.

Apoi, întorcându-se spre Andrew, spuse:

 Vegheaţi asupra ei.

Lissa îşi simţi gâtul uscat văzându-l pe tânăr dispărând printre arbori.

 E atât de tânăr..., murmură ea. Sper să nu i se-ntâmple nimic.

 Nu mi-ai zis tu că e mai matur decât pare? o întrebă Andrew, luând-o uşurel de mână. Şi apoi, dacă se-ntâmplă ceva, te voi ajuta să dai foc Bastiliei!

 Promiţi? surâse Lissa, cu ochii împăienjeniţi de lacrimi.

 Promit. Bun, mergem la tine? Sper că ai tot confortul. Aş face un duş ca să scap de sarea de pe mine.

 Oh, da, ai tot ce-ţi trebuie ca să te speli, se amuză fata. La drum!


*


 O casă în copac?! exclamă Andrew, privind, perplex, rădăcinile enorme ale copacului din faţa lor. Glumeşti!

 Deloc. De altfel, e foarte practică. Frunzişul protejează foarte bine împotriva soarelui şi ploii şi te ascunde de privirile oaspeţilor nepoftiţi.

Lissa scoase din nişte tufişuri dese o scară de bambus.

 Julio şi cu mine am lucrat patru luni pentru a o construi, reluă ea, sprijinind scara de trunchiul arborelui gigantic. Dar a meritat.

Soarele era la asfinţit. Umbra pădurii tropicale căpătase reflexe violete. Dar Andrew putu să observe excitaţia Lissei: un copil pregătindu-se să urce în ascunzătoarea lui plină de minuni.

 E o încântare să văd aşa ceva, spuse el, emoţionat.

 E cam din topor, îl avertiză fata, începând să urce pe scară. În fine, vei vedea...

Ajunseră pe o platformă de scânduri. Lissa deschise uşa de lemn a căsuţei.

 Fii binevenit în casa mea, domnule Crowley, făcu ea. Dar mai bine intru eu prima, ca să aprind lampa.

Andrew o urmă. Auzi scăpăratul unui chibrit. O lampă cu petrol lumină unica încăpere a căsuţei. Lissa se întoarse spre Andrew, ţinându-şi răsuflarea.

Corpul solid al bărbatului, cu proporţii perfecte, bronzat, numai cu un şort pe el, părea că umple dintr-o dată toată încăperea.

 Voi aerisi imediat, spuse ea, pentru a-şi ascunde tulburarea.

 Lasă, mă ocup eu de asta.

Andrew împinse obloanele ferestrei, de fapt, nişte împletituri de paie. Lumina roşiatică a apusului îmbrăţişa cabana, scoţând la iveală o mulţime de flori.

 Abia acum înţeleg de unde venea mirosul ăsta minunat.

 Da, ador florile. Le-am pus peste tot. Pădurea e plină de orhidee.

Andrew privi în jur. Erau buchete de flori peste tot. Asta reprezenta, de fapt, adevăratul mobilier al încăperii care, în rest, se limita la o saltea pusă pe jos, un balansoar din răchită şi un dulăpior din bambus.

 Cred că ţi se pare primitiv, murmură Lissa.

 În nici un caz! Găsesc că e superb! Minunat, ca o vrajă, răspunse el, devorând-o din priviri. Înţeleg acum de ce eşti atât de mândră! Casa asta e imaginea ta, Lissa.

Privirea lui Andrew era atât de dulce şi de mângâietoare! Fata avu impresia că e brusc învăluită în catifele moi.

 Ce-i asta? întrebă Andrew, care tocmai văzuse un obiect curios pus pe dulăpior...

Lissa urmări privirea lui, apoi surâse.

 E cutia mea muzicală, răspunse ea, apropiindu-se.

Fata ridică micul manej în roşu şi alb şi răsuci cheiţa mecanismului.

 Am găsit-o la un anticar din Puerto Rico. E frumoasă, nu-i aşa? E ca manejurile cu cai de lemn. Are şi centauri şi delfini... Arăta foarte rău când am luat-o, dar am pictat-o din nou, iar Julio a găsit pe cineva care i-a reparat mecanismul.

Lissa puse cutia pe dulăpior şi se pierdu în visele sale, pe fondul notelor cristaline ce urcau în aerul serii.

 Ador melodia asta, reluă ea. Am încercat să aflu ce este, dar anticarul nu ştia.

 E tema Larei din Doctor Jivago spuse Andrew încet.

 Doctor Jivago?

 Un film foarte frumos, după romanul lui Boris Pasternak. Am un exemplar pe Graal. O să ţi-l dau când ne-ntoarcem.

 Mulţumesc. Ştii, am visat mereu să mă urc într-un astfel de manej. Odată, într-un sătuc din Nicaragua, era sărbătoare. Dar nu era decât un carusel...

 O să-ţi cumpăr unul...

 Ce?

 O să-ţi cumpăr cel mai frumos manej din lume. Dacă vrei, cumpăr şi parcul de distracţii...

Îi rămâneau atâtea lucruri de descoperit! Andrew era, în acelaşi timp, supărat şi teribil de fericit. Ar putea să-i dea totul, tot ce-şi dorea şi multe alte lucruri pe care nu le cunoştea încă.

 Râzi de mine, surâse ea. Pentru o clipă, eram gata-gata să te cred...

Andrew vru să protesteze, dar se abţinu.

 O să vorbim altă dată despre asta. Acum, cum aş putea face să dau jos de pe mine transpiraţia şi sarea care-mi ard pielea? Mi-ai promis un duş, dar am impresia că vizuina ta nu are baie!

 E un râu foarte aproape, explică Lissa. Apa e cam rece, dar e foarte curată.

 Acolo faci tu plajă? întrebă Andrew, privind-o cald.

 Da, spuse ea, scoţând din dulăpior un săpun şi un prosop. Acum cred că e şi mai rece... se lasă noaptea.

 Nu iei decât un singur prosop? Trebuie cel puţin două. Şi tu ai nevoie de o baie. Şi fii sigură c-o să te spăl eu însumi!

 Vrei... vrei să vin cu tine? se bâlbâi ea, înroşindu-se.

 Absolut. N-am nici un chef să mă rătăcesc prin pădure! Rişti să nu mă mai găseşti.

 Da, cred că e mai bine să vin. Mai ales că mi-ai promis să mă ajuţi să dăm foc Bastiliei!

Lissa încerca să fie ironică, dar inima îi bătea, gata să-i spargă pieptul.

Nu reuşi să scape de starea asta, nici măcar după ce coborî şi ajunse la râu. Era atât de nervoasă, încât nu putea spune nimic. Nervoasă şi ciudat de nelinişită.

Când ajunseră pe malul râului, deja se lăsase noaptea. Numai luna mai susţinea, cu razele sale, un fel de penumbră.

 Se adânceşte brusc, trebuie să ai grijă când stai lângă mal, îl avertiză ea.

 Perfect, răspunse Andrew, care se dezbrăcase deja.

Şi sări. Un urlet spintecă noaptea.

 De unde naiba izvorăşte? De la Polul Nord? strigă el.

 Ţi-am spus că-i rece, făcu Lissa, izbucnind în râs.

 Rece, rece, dar nu îngheţată! Vrei să-mi arunci săpunul?

Fata i-l aruncă şi îşi scoase tricoul. Nu avea nici un motiv să se arate pudică, Andrew o văzuse deja goală. Şi apoi, era destul de întuneric pentru a nu se vedea mare lucru.

Lissa trase aer în piept şi sări şi ea.

 Te-am prevenit, făcu Andrew. Râul ăsta vine direct de la pol!

Lissa îşi ţinu răsuflarea şi îşi spălă atentă părul.

 Am terminat cu şamponul, anunţă ea. Îl vrei?

 Eu mă spăl pe păr cu săpun, răspunse el, brusc, foarte aproape. N-aş vrea să aştept prea mult timp.

 Ce s-aştepţi?

 Momentul în care voi face toaleta delicioasei mele Lissa.

 Râul m-a curăţat deja destul de bine.

 Dar trebuie verificat dacă n-a mai rămas vreun grăunte de sare pe ici, pe colo, râse Andrew, stând în faţa ei, cu dinţii strălucindu-i în noapte.

Lissa simţi săpunul alunecând uşor pe gâtul ei şi se înfioră.

 Ţi-e frig? întrebă Andrew. Ne ocupăm imediat de asta.

Bărbatul aruncă săpunul pe mal, după ce îşi săpuni palmele. Apoi începu să-i maseze uşor gâtul, urmând linia umerilor, coborând apoi spre piept.

Lissa se lăsă pradă acestei mângâieri puternice, cu mintea ameţită de o groază de idei confuze. Mâinile lui Andrew erau reci, dar, în acelaşi timp, vibrau cu o incredibilă energie, aproape electrizantă. Nu erau moi - viaţa de marinar îi făcuse bătături - dar această asprime relativă, îmbinată cu lentoarea gesturilor, avea ceva de un erotism covârşitor. Un play-boy putea să aibă mâinile aspre? Sub magia palmelor lui, Lissa renunţă la orice astfel de gând.

 Întinde braţul stâng, şopti el.

Lissa ascultă, hipnotizată. Masajul îi punea sângele în mişcare. Când Andrew termină şi cu celălalt braţ, fata nu mai ştia unde se află. Ce căuta ea în mijlocul râului ăsta îngheţat, cu apa ajungându-i până la brâu, în faţa acestei umbre care-i explora trupul?

 Acum, reluă Andrew, să trecem la lucruri serioase. Mâinile sale se lipiră de sânii Lissei. Ea nu-şi putu reţine un geamăt scurt, apoi se lipi de el.

 Visez la clipa asta de când te-am văzut pentru prima dată... şopti el. Şi cred că şi tu ai aşteptat-o...

Până-n acea clipă, fata nu fusese conştientă de asta, dar sub mângâierile lui Andrew, ea înţelese că era adevărat.

Nu-i mai era frig. Sigur, apa îngheţată continua să-i învăluie, dar apropierea corpului puternic al lui Andrew o făcuse să-şi piardă simţul realităţii. Agăţată de umerii lui, cu faţa îngropată în gâtul lui puternic, ea se lăsă pradă mângâierilor. Fiecare dintre ele o făcea să descopere noi senzaţii de voluptate.

Mâinile puternice ale lui Andrew sfârşiră prin a-i cuprinde talia. Lissa se simţi ridicată şi se regăsi aşezată pe iarba de pe mal. Vântul uşor al serii o făcu să tremure, dar Andrew era deja lângă ea şi o ştergea cu un prosop, sărutând-o tandru.

 Apleacă-te, murmură el, ca să-ţi şterg părul.

Fata se aplecă şi, câteva minute mai târziu, se auzi vocea lui Andrew:

 Incredibil, aproape s-a uscat.

 Asta pentru că e foarte subţire şi e tăiat scurt, răspunse ea.

Lissa îşi trase tricoul, în timp ce Andrew se ştergea, la rândul lui.

 Tu n-ai nimic de îmbrăcat, Andrew, remarcă ea.

 Singurul lucru pe care vreau să-l simt pe pielea mea, în noaptea asta, eşti tu. Ne întoarcem?

Ajunseră în câteva minute. Când ajunseră pe platformă, Andrew se opri.

 Aşteaptă, spuse el, nu intra imediat, vreau să te ţin în braţe. Numai să te lipesc de mine, nimic mai mult. Nu mai pot! Te doresc atât de mult!

Lissa se apropie de el, abandonându-se în braţele lui, care se strânseră delicat în jurul taliei ei. Ea simţea cum o cuprinde o dorinţă nestăpânită, dar Andrew se mulţumi s-o legene încetişor, tandru, sărutându-i fruntea, tâmplele, părul...

Fata se lipi de el; trupul ei îl căuta înfrigurat pe cel al lui Andrew. Andrew! Dragul şi misteriosul Andrew! îl strânse şi mai tare.

 Încetişor, zâmbi el. Încetişor... 

Andrew se opri şi deschise uşa.

 Vino, îi şopti el. Să intrăm.

Lissa intră prima. Era atât de fericită să regăsească locul acesta familiar, cu buchetele de orhidee strălucind în lumina palidă a lămpii. Credea că Andrew e în spatele ei, dar îl văzu traversând încăperea, apropiindu-se de cutia muzicală. O ridică încet şi îi răsuci cheiţa. Muzica se ridică romantică în cadrul nopţii.

 Fiecare cu comoara lui, spuse el. Tu ai frumosul tău manej, iar eu... pe tine. Vrei să fii comoara mea, Lissa? Îţi promit s-o iubesc şi să veghez asupra ei.

Această declaraţie era atât de tulburătoare, încât fata simţi că se sufocă, nereuşind să articuleze nici un cuvânt. Să fie comoara lui pentru totdeauna, sau numai pentru o noapte? Ciudat, în clipa aceea, lucrul acesta era lipsit de importanţă. O noapte cu Andrew părea să merite toate suferinţele lumii.

 Dacă asta vrei, reuşi ea să îngaime.

 Chiar asta-mi doresc, răspunse el, mângâind cu degetele obrazul fetei. Crede-mă, Lissa, nu vei regreta, spuse el.

Dar o umbră îi trecu brusc peste chip.

 Sper că înţelegi că asta nu are nici o legătură cu târgul nostru. Ştii că nu mai are nici un rost. Mă vrei cu adevărat, nu-i aşa?

 Da, te vreau.

Cum putea nega acest lucru? Dezlănţuise în ea un adevărat incendiu! Un foc de artificii minunat, compus din tandreţe, bucurie, respect, admiraţie şi dragoste...

Dragoste? Cuvântul se impusese de la sine în mintea Lissei, dar încerca, totuşi, un reflex de teamă. Abandonă repede această idee: dragostea era un sentiment mult prea periculos pentru a-i lăsa să se amestece într-o relaţie care se putea dovedi efemeră.

 Dacă mă vrei, reluă Andrew, îţi aparţin.

O înconjură cu braţele şi gura lui coborî spre buzele ei, fierbinte, lacomă şi insistentă. Sărutul acesta o cutremură şi o lăsă fără voinţă. Simţi cum limba lui i se ciocneşte de dinţi şi, în momentul în care gura ei se deschise să o primească, avu senzaţia că întreg corpul ei explodează într-o multitudine de culori şi de lumini. Caldă, umedă şi catifelată, limba lui trezea în ea senzaţii noi, necunoscute.

Respiraţiile lor se amestecau, în timp ce fiecare din ei scoase un suspin lung de mulţumire.

Mâinile lui începură un asalt senzual, emoţionând-o cu fiecare atingere.

 Pielea ta mă înnebuneşte, spuse el abia şoptit. Atât de proaspătă şi moale ca mătasea. Iar dedesubt se simte atâta căldură... e o nebunie!

Mâinile lui Andrew păreau să zboare pe corpul Lissei, senzuale şi uşoare. Păreau să înveţe fiecare formă, fiecare rotunjime a trupului ei tânăr, ca ale unui orb ce descoperă o statuie: cea a eternului feminin.

Privirea lui, cu reflexe de ambră, o tulbura adânc pe Lissa. În ochii lui sălbatici era atâta dorinţă, atâtea promisiuni fierbinţi!

 Nu stingem lampa? se bâlbâi ea.

 Nu, vreau să te văd. Lumina sculptează trupul tău, îl acoperă cu o ploaie de aur. Vreau să te văd, să te miros, să te gust...

Acum, când ei învăţau să-şi descopere secretele corpurilor lor, ea era aceea care îl dorea cu ardoare. Fără să forţeze, tânjea după o explorare mai adâncă. El însă o chinuia dulce.

Lissa închise ochii când el îi masă sfârcurile uşor, frecându-le în cercuri mici, trecându-şi degetele încoace şi încolo peste ele până când obţinu reacţia dorită.

Când buzele lui Andrew îi atinseră sânii, Lissa scoase un ţipăt scurt şi închise ochii. Andrew se arăta tandru şi, pe măsură ce trecea timpul, el se dăruia, din ce în ce mai avid, acestui deliciu.

Tulburată de atâta forţă şi virilitate, fata se agăţă de umerii lui largi, trăgându-l spre ea, arcuindu-se inconştientă pentru a-l cuprinde.

Îşi afundă degetele în părul lui des şi îi strigă numele:

 Andrew, bâigui ea, Andrew, te rog, acum., vino, acum...

Bărbatul o ascultă, cu o infinită încetineală, lipindu-şi tulburător palmele de pielea netedă a coapselor ei. Lissa icni. Se agăţă de umerii lui de teamă să nu cadă sau să dispară din univers. Gravitaţia nu mai avea nici o putere asupra ei când o atingeau mâinile lui Andrew.

 Nu-ţi fie teamă. Ai încredere în mine. Nu te-aş face să suferi pentru nimic în lume.

Da, Lissa avea încredere. Acum, avea încredere absolută. Dar în ochii lui Andrew era atâta tristeţe! Această tristeţe o simţea cu amărăciune.

Numai aceste momente de supremă fericire puteau aduce alinare acestui suflet. Şi ea, Lissa, putea face acest lucru.

Într-o ultimă chemare, ea veni în întâmpinarea lui. Mâinile lui îi cuprinseră apoi şezutul şi o ridică puţin, depărtându-i pulpele până când ajunse să-l cuprindă între ele. Alunecă în ea şi Lissa îşi lăsă capul pe umărul lui, oftând amândoi de satisfacţie.

Era atât de cald, de neted şi de tare. Petalele trupşului ei se strânseră în jurul lui. El gemu cuprins de o plăcere supremă. Era sunetul cel mai drag pe care ea îl auzise vreodată. O durere scurtă o străbătu pentru o clipă, apoi veni sentimentul de plenitudine... Era, în sfârşit, a lui! Mirarea imensă din ochii lui aurii îi stârni un zâmbet cald.

 Vreau să fii fericit, Andrew, spuse ea.

 Ştiu, răspunse el, cu aceeaşi umbră de tristeţe în privire. Dar, pentru a fi fericit, trebuie să am numai ceea ce mi se dăruie. În seara asta, vroiam ca eu să fiu cel ce dăruie, şi iată că sunt cel care primesc.

 Andrew, ar fi trebuit să-ţi spun...

 Taci, o întrerupse el, mângâindu-i tandru obrazul. E prea târziu acum, dar voi găsi mijlocul de a dărui.

Rămaseră un timp uniţi, nemişcaţi. Apoi, încet, Andrew începu din nou să se mişte, Lissa găsind în ea însăşi gesturile pentru a-l urma.

Dar el era atât de cald, de grijuliu, încât ea se simţi frustrată. Avea nevoie să regăsească acea violenţă aproape animalică care o tulburase atât de mult.

Ea fu aceea care îl antrenă spre plăcerea supremă. Ea îl conduse pe drumul pe care el i-l arătase. Ea alergă prima spre acea lume fierbinte şi strălucitoare a dragostei. A dragostei şi a minunatelor ei comori.

Muzica cristalină îi însoţea în dansul lor nebunesc, plin de mireasma fină a orhideelor, de accentul ciudat de cald al şoaptelor lui Andrew, tandre, jucăuşe, curajoase şi sincere. Totul se amesteca în mintea fetei, confuz. Nu rămânea distinct decât ritmul pasional al plăcerii fizice, această extraordinară apoteoză care, de la-nceputul lumii, încântase sufletele bărbaţilor şi ale femeilor.

Lipită de pieptul lui Andrew, Lissa ascultă bătăile inimii bărbatului, care se linişteau încet, încet... Cu ochii închişi, ea urmări mişcările degetelor lui, care se jucau în părul ei, neputându-şi reţine un suspin de fericire împlinită.

 Iubesc părul tău, Lissa. M-aş cufunda în el şi aş rămâne acolo.

 Trebuie să ştii că ai un privilegiu rar, făcu ea. Nu-mi place să umble cineva în păr. Ţine minte asta!

Rămaseră câteva clipe tăcuţi, lipiţi unul de altul, fericiţi de a fi trăit clipe pe care ştiau că le pot reînvia atunci când vor dori.

 Poţi să-mi explici cum se face că sunt primul? spuse dintr-o dată Andrew. Când te-am văzut prima oară, în tavernă, mă gândeam la orice, numai la asta nu. După cum spunea tipa cu care eram, erai o obişnuită a acelui loc.

 Da? se miră Lissa. E adevărat că am fost de mai multe ori acolo, pentru a-l scoate pe Blake. Poate din cauza asta... Oricum, n-are importanţă.

 Dimpotrivă, e foarte important. De ce nu m-ai prevenit? Nu m-aş fi gândit niciodată să cer un astfel de preţ pentru un târg de-a dreptul stupid.

 Nu e un preţ exorbitant, răspunse Lissa. Esenţialul era să-l scot pe Blake din Santa Vera. Restul nu avea importanţă.

 N-aş zice...

 Toţi bărbaţii pe care i-am întâlnit păreau să considere femeile drept nişte obiecte. Eu nu sunt un obiect.

 Cred că n-a fost aşa de simplu să te păzeşti, având în vedere viaţa pe care ai dus-o.

 Sunt în stare să-mi port de grijă, făcu Lissa, ridicând din umeri. Şi apoi, în ultima vreme l-am avut pe Julio lângă mine.

 Dar înainte?

 Spuneam că am tot felul de boli! Asta-i făcea pe toţi s-o ia la fugă.

 Nu prea-mi vine să cred c-a mers chestia asta, întoarse Andrew râzând. E suficient să se uite cineva atent la tine ca să vadă că minţi. Te trădează nasul.

 Ştiu. Nu-mi place să mint. Dar e folositor atunci când eşti în pericol.

Ideea că Lissa a putut trăi atâta vreme printre borfaşi îl revolta pe Andrew. S-o ştie singură, fără apărare, în mijlocul unor tipi fără scrupule, asta-l înfuria. O furie pe care n-o mai încercase înainte.

 În orice caz, pot să-ţi garantez că n-ai fi scăpat aşa uşor de mine.

 De ce?

 Pentru că nu se renunţă la o astfel de femeie, dacă ai şansa s-o întâlneşti, răspunse el, sărutând-o pe vârful nasului. Te-aş fi dus la doctor, după care te-aş fi răpit. În timpul convalescenţei tale, ţi-aş fi arătat câteva mijloace de a fi fericit fără să rişti inutil.

 Ce mijloace? întrebă fata, privindu-l curioasă.

 Ţi le voi arăta. N-are nici un farmec să ţi le explic dinainte.

 În orice caz, mă îndoiesc că poate fi mai sublim decât ceea ce am trăit acum. A fost minunat, Andrew!

 Adevărat? spuse el, emoţionat de privirea copilăroasă îndreptată spre el.

 Adevărat, Andrew. Mi-ar place să mai trec prin asta. Aş vrea să-ţi dărui arome necunoscute, pietre preţioase sclipitoare, o sută douăzeci de talanţi de aur...

 O sută douăzeci de talanţi de aur? repetă el, surprins.

 Cadoul pe care regina din Saba i l-a făcut regelui Solomon.

Andrew izbucni în râs.

 Trebuia să bănuiesc! Iartă-mă, mi-e greu să mă obişnuiesc cu căpşorul tău viermuind de poveşti demne de O mie şi una de nopţi.

Andrew dărui buzelor Lissei un sărut de o infinită tandreţe.

 Eşti o femeie fascinată, Lissa.. La tine, totul e fascinant. Semeni cu o eroină ieşită de-a dreptul din benzile desenate. Ar trebui cel puţin un Max Cabare pentru a recrea universul tău minunat! Dar păstrează-ţi talanţii de aur.

Serviciile mele sunt mult mai preţioase.

 Vreau totuşi să-ţi fac un cadou pe măsura ta!

În ciuda protestelor lui Andrew, Lissa părăsi culcuşul lor şi merse într-un colţ al încăperii unde începu să învârtă o manivelă.

 Mie şi lui Julio ne-a trebuit o săptămână să construim asta. Manivela asta acţionează un scripete din exterior.

Andrew scoase un strigăt de surpriză văzând cum se strânge acoperişul cabanei, dezvăluind o feerie de frunze ciudate care se desfăşurau pe cerul înstelat.

 Vroiam să pot dormi sub cerul liber, continuă Lissa. Din păcate, nu pot s-o fac prea des, căci se pare că păsările adoră florile. Într-o dimineaţă, când m-am trezit, am descoperit un papagal care începuse să-şi construiască cuibul într-una din tufele mele de orhidee.

După ce acoperişul se deschise complet, Lissa se întoarse spre pat.

 Am găsit acest fapt puţin exagerat, continuă ea. Pădurea e plină de orhidee. Nu văd de ce papagalul ăsta... De ce te uiţi aşa la mine? întrebă ea.

 Eu? răspunse Andrew, de parcă abia căzuse din nori.

O trase pe fată aproape şi o aşeză cu capul pe pieptul lui.

 Nu mi-am dat seama, reluă el. Asta, fără îndoială, pentru că nu e un lucru prea obişnuit să întâlneşti femei atât de frumoase, care locuiesc în copac şi al căror acoperiş se ridică pentru a putea contempla cerul.

 Asta, pentru că ele nu ştiu să se bucure de viaţă. Uite cât de frumos e cerul! Ai impresia că poţi întinde mâna pentru a lua o stea, că poţi mângâia toată catifeaua asta albastră a nopţii... îţi place cadoul, Andrew?

 Foarte mult, răspunse el, prinzând din nou între degete buclele blonde ale Lissei. Un cer de catifea albastră şi o femeie de mătase. Cum aş putea să nu fiu copleşit?


Şase


Primele luciri violete ale dimineţii răzbăteau timid prin frunzişul copacilor. Lissa tremură şi se lipi imediat de trupul lui Andrew.

Cât era de fierbinte! Tânăra deschise ochii şi privi chipul bărbatului. Somnul ştersese orice urmă de cinism sau ironie. Rămăseseră numai frumuseţea şi căldura. Lissa admiră buclele aurii şi genele lungi, aproape negre, lângă pleoape. Cu vârful degetului, ea le mângâie tandru, dar se opri brusc.

Nu voia să-l trezească imediat. Ştia că-şi va pune din nou masca cu care ieşea în lume. Cât timp dormea, era al ei. Treaz, înceta să-i mai aparţină.

La acest gând, inima fetei începu să bată speriată.

Evident, Andrew nu-i aparţinea! O noapte de dragoste nu reprezenta nimic pentru un bărbat. Ea ar trebui să ştie asta. Julio şi Blake îi dăduseră o mulţime de dovezi în acest sens, iar toţi bărbaţii pe care îi întâlnise confirmau această regulă.

Oricât de minunată ar fi fost noaptea lor, asta nu-l schimba cu nimic pe Andrew. Nu erau unul pentru altul decât doi străini, iar el nu avea pentru ea decât amabilitatea şi recunoştinţa pe care un bărbat le încearcă faţă de o femeie care i se dăruie. Dar cum ar putea fi sigură? De unde să ştie cum gândeşte el?

Pericolul era mare. În ciuda tuturor eforturilor sale de a nu se mai gândi la asta, trebuia să recunoască faptul că îl iubeşte pe acest bărbat. Dar Andrew? Putea el să se ataşeze de ea? Cu siguranţă că nu.

Lissa luă un prosop, îşi puse tricoul şi ieşi încet din căsuţă.

O jumătate de oră mai târziu, refăcută după o baie straşnică, făcea plajă pe malul râului. Soarele tropical deja începuse să ardă, dar tânăra nu avea nici un chef să se tragă la umbră. Adora mângâierea senzuală a razelor de soare pe pielea ei. Cum pot oare trăi oamenii în acele ţări friguroase?

Andrew trăise mult timp în astfel de locuri. Ce chestie! El, care, ca şi ea, părea făcut pentru soare, cu părul lui auriu şi pielea transparentă... Totuşi, era la Andrew ceva dur, rece, îngheţat. El se putea arăta neiertător şi foarte violent. Ştia asta. Dar, într-o singură clipă, putea deveni cel mai fermecător bărbat...

Lissa resimţea încă această tulburătoare dualitate din timpul nopţii lor de dragoste, când el se arătase, rând pe rând, incredibil de tandru, apoi de o violenţă înspăimântătoare, aproape sălbatică...

Ea recunoscu deodată mâinile calde care se aşezară pe picioarele ei şi nu deschise ochii când ele începură să mângâie încetişor. Andrew! Un surâs lumină faţa ei când el se aşeză peste ea, acoperind-o cu totul. Se abandonă mângâierilor lui, buzelor care se striveau de ale sale. Deasupra lor, păsările cântau vesele printre frunzele arborilor.

Lissa deschise, în sfârşit, ochii si întâlni privirea lui caldă.

 Andrew, murmură ea.

 Taci! Nu spune nimic. Erai atât de frumoasă goală, oferindu-te razelor soarelui dimineţii, încât am, devenit gelos. Am vrut să-l înlocuiesc. Ţi-am spus că aş vrea să te văd aşa într-o zi. Iată acea zi. Îmi place să te simt lipită de mine...

Mâinile lui Andrew reîncepură cursa magică. Lissa închise ochii, îşi întinse gâtul, încrucişă picioarele peste mijlocul lui şi lăsă să curgă prin ea seva pasiunii.

În noaptea precedentă, Lissa crezuse că, reuşise să cunoască pasiunea absolută, că nu va mai simţi niciodată aşa ceva. Andrew o condusese în locuri pe care ea nu şi le imaginase nici în cele mai nebuneşti visuri.

Sub apăsarea lui, ea gemea, striga, cerea, mereu şi mereu. Violenţa pasională din noaptea precedentă dispăruse. În gesturile lui Andrew nu mai era decât tandreţe şi iubire. Lissa simţi prelungindu-i-se plăcutul supliciu. De mii de ori crezu că va muri de plăcere, de mii de ori îşi reveni. Soarele nu mai era deasupra lor, ci în ea. Şi nu numai unul. Mii de aştri strălucitori explodau, unul după altul, în carnea ei, pentru a se naşte din nou si a străluci mai tare.

Lissa simţea cum iese din pădurea tropicală, din spaţiul acesta, călătorind prin cele mai îndepărtate galaxii: un interminabil voiaj prin Dragoste!

Plăcerea îi cutremură pe amândoi în acelaşi timp; terminară într-un strigăt unic, care se uni cu cântecul neîntrerupt a! păsărilor, într-o legătură atât de firească cu întreaga natură.

Andrew se prăbuşi asupra ei ca o pasăre rănită, abia respirând. Agăţată de umerii lui, Lissa asculta bătăile puternice care se striveau de pieptul ei, nereuşind să discearnă cărei inimi îi aparţine.

Brusc, Andrew se răsuci şi o trase deasupra lui.

 Iartă-mă, Lissa, te-am sufocat.

 Crezi? întrebă ea, lipindu-se şi mai tare de el. Nu mi-am dat seama de asta... mă gândeam la altceva.

 Sper că într-un scop productiv! reluă el, după care se întristă brusc.

Această remarcă îl aduse la realitate. Realiză deodată că o tratase pe Lissa ca pe toate celelalte femei pe care le cunoscuse. Dar Lissa era altfel. Ea era pură. Era inocentă. Trebuia să aibă grijă de ea, s-o protejeze... Andrew se ridică şi intră în apa limpede a râului.

 O baie rece îmi va face bine. De fapt, cu asta ar fi trebuit să încep.

Lissa îl privi cum se îndepărtează înotând. Nu înţelegea. Ce se întâmplase?

Brusc, ea simţi un fior, de mii de ori mai rece decât cel pe care-l simţise Andrew plonjând în apa râului. Un copil! Lui Andrew i s-a făcut frică gândindu-se că ea ar putea rămâne însărcinată! Numai aşa se putea explica comportarea lui.

Lissa intră în apă, resimţind răceala apei pe pielea înfierbântată de soare şi dragoste. I se dăruise lui Andrew fără a se gândi la consecinţe, dar acum, când le realiza, i se păreau lipsite de importanţă. Ilegitimitatea nu i se părea incompatibilă cu fericirea şi, dacă ar fi să se nască un copii din legătura lor, el nu va fi mai puţin iubit ca altul... dimpotrivă. În orice caz, Andrew nu avea de ce să fie îngrijorat: ea nu îi va cere nimic. Era capabilă să aibă grijă de copil şi singură.

Lissa ieşi din apă, se uscă rapid şi îşi puse tricoul. Apoi, fără a se uita înapoi, se întoarse la căsuţă.

Abia îşi pusese blugii, când apăru Andrew, cu şortul pe el.

 De ce dracu' nu mi-ai spus că pleci? Strigă el. M-am întors o clipă cu spatele şi, când să te caut, nu mai erai acolo.

 Nu văd pentru ce aş fi rămas. Trebuia să mă îmbrac şi nu voiam să te deranjez. Bun, eu voi pleca, nu pentru mult timp, adăugă ea. Mi-e teamă că n-o să prea ai ce face, cât timp voi lipsi. În sfîrşit, sunt nişte cărţi în lada asta şi, dacă ţi-e foame, au mai rămas câteva conserve în sertar.

 Pot să ştiu şi eu unde vrei să te duci fără mine?

 Trebuie să verific avionul dacă e gata de zbor. Nu e prea departe. Mă întorc într-o oră.

 Ne vom întoarce într-o oră amândoi! Cred că am fost clar: facem echipă.

Lissa îi evită privirea, uitându-se la şireturile de la tenişi, pe care nu le strânsese încă.

 N-ai nici un motiv să te consideri responsabil faţă de mine, Andrew. Pot să mă descurc şi singură. Aşa am făcut toată viaţa mea şi nu văd de ce trebuie să fie altfel acum.

Lissa deschise ochii mari, descoperind furia care transfigurase chipul lui Andrew. Ce-i spusese atât de rău? Dimpotrivă, ea făcuse totul pentru a-l lăsa liber...

 Am făcut un târg, spuse ea stăpânindu-se şi accept toate consecinţele. Absolut toate.

 Pentru numele lui Dumnezeu, Lissa, taci! Ţi-am spus că târgul ăla nu mai are sens. Drept cine mă iei? Asta numai pentru că ai fost o victimă toată viaţa ta şi vrei să continui în acelaşi fel?

 Dar, Andrew...

 Taci! Crezi că nu te-am înţeles? Adică, voiai să ştiu că, dacă ai avea un copil cu mine, eu aş putea să mă duc la dracu' sau cine ştie unde, liniştit! Frumos rol de martiră!

 Andrew, n-are rost să te înfurii! Voiam numai să ştii ce gândesc.

 Ştiu eu prea bine ce gândeşti! Dar gândeşti prost. Ai obiceiul de a fi a cincea roată la căruţă, încât ţi se pare normal să renunţi la tot! Ei bine, nu conta pe faptul că am să-ţi susţin tendinţele masochiste. Voi avea grijă de tine, chiar dacă nu vrei. Ştiu că e prea târziu ca să evit o posibilă sarcină a ta, dar fii sigură că, pe viitor, o voi face.

 N-are rost, Andrew, am făcut un...

 Fac ceva pe târgul acela! Ascultă bine ce-ţi spun: cum terminăm ce avem de făcut pe aici, te trimit la nişte prieteni, Myonne şi Dennys, în Connecticut. Ei vor avea grijă de tine. Sunt sigur că îţi va plăcea la Briarcliff şi că Myonne şi cu tine veţi fi prietene.

 Myonne?

 Myonne Rippert. E cea pe care am antrenat-o timp de şase ani înainte de a lua medalia de aur la Jocurile Olimpice de Iarnă de la Calgary.

 Cred că ai ţinut tare mult la ea dacă ţi-ai sacrificat atâta timp pentru pregătirea ei, remarcă Lissa, puţin geloasă.

 Myonne şi Dennis sunt cei mai buni prieteni ai mei. Te vei înţelege bine cu ei. Nu vor lipsi decât rar, la competiţii, iar viaţa în Briarcliff e frumoasă.

 O clipă, Andrew. Şi tu, unde vei fi?

 Voi veni regulat. Cel puţin, până în momentul în care voi fi sigur că...

 Că nu sunt însărcinată! sfârşi ea. Ce drăguţ! Bănuiesc că ar trebui să mă simt flatată! N-am ce face cu înţelegerea şi generozitatea ta! Acum, că lucrurile sunt clare, adăugă ea, luând-o spre uşă, trebuie să plec...

 Nu, lucrurile nu sunt clare deloc, făcu Andrew, prinzând-o de braţ. Şi n-am de gând să le las aşa. Da, n-o să rămân cu tine la Briarcliff, dar asta pentru că te doresc prea mult. Nu pot sta lângă tine fără să te am. Chiar în clipa asta, nu ştiu ce mă împiedică să te arunc în pat şi să te iubesc cel puţin trei sferturi de oră! Dar nu o pot face, tu meriţi mai mult decât atât.

 Cel puţin, aş avea impresia că exist! N-aş fi altceva decât o sărmană fată scoasă din mizerie de milă! Aş fi o femeie şi nu aş cere nimic în plus. Ce zici de târgul ăsta? Seamănă cu primul, cu diferenţa că ai gustat deja marfa!

Andrew vru s-o pocnească, dar se abţinu. O prinse de umeri şi unghiile i se-nfipseră adânc în carnea moale a fetei.

 Taci din gură! Dacă te-ar auzi cineva, ar zice că eşti o prostituată. Nu vreau decât să mergi la Briarcliff ca să recuperezi anii pierduţi, îţi voi plăti un meditator şi, când vei fi pregătită, vei putea intra la un colegiu pentru a-ţi face studiile. N-am intenţia să-ţi cer să fii amanta mea.

 Totul e pus la punct în mintea ta, nu-i aşa? Viitorul meu e în mâinile tale, nu? Nu trebuie decât să accept viaţa ta luxoasă, pe fermecătorii tăi prieteni şi să învăţ bine! Ascultă, Andrew, ştii că mi-ar plăcea să învăţ. Dar nu sunt atât de proastă pe cât crezi. Poate că nu am o educaţie clasică, dar ştiu o mulţime de lucruri.

 Ştiu! Probabil că eşti mai cultă decât 90 la sută din licenţiaţii pe care-i cunosc. Dar educaţia nu se limitează numai la cunoştinţe livreşti! Sunt spectacole, conferinţe, muzee...

Andrew se opri, simţind că n-o putea convinge vorbindu-i de lucruri pe care ea nu le cunoştea. Ca şi cum i-ai vorbi despre electricitate unuia care n-a văzut în viaţa lui decât opaiţul! Totuşi, era datoria lui de a-i oferi aceste lucruri. Le merita cu prisosinţă.

Lissa îl privea, uimită, întrebându-se unde voia să ajungă. Spectacole, conferinţe? De ce nu meciuri de fotbal şi albume de benzi desenate? Cu siguranţă, o credea proastă.

 Nu, merci, aruncă ea, supărată. N-am ce face cu toate astea. Viaţa mea e aici.

 De unde ştii? Ai văzut vreodată cealaltă faţă a lumii? O lume despre care nu ştii nimic? Tu eşti ca o tablă neagră pe care nu s-a scris niciodată nimic.

 Ajunge, Andrew! spuse Lissa, deschizând hotărâtă uşa. Găseşte-ţi pe altcineva pentru a-ţi demonstra spiritul contabil!

Fata coborî repede scara, refuzând să-i răspundă bărbatului care o striga. Pentru nimic în lume n-ar fi vrut ca acesta să-i vadă lacrimile din ochi; asta nu putea decât să-i întărească imaginea pe care şi-o făcuse deja despre ea. Nu voia să fie nici copil, nici victimă.

Andrew coborî şi el scara, dar, când ajunse jos, Lissa dispăruse în adâncul pădurii.


Şapte


Avionul era intact. Dealtfel, Lissa nu se gândise niciodată că ar fi putut fi descoperit de oamenii lui Despard. Camuflat sub o prelată vopsită, nu putea fi văzut de sus. Pentru a-l găsi, ar fi trebuit adunaţi toţi oamenii din oraş pentru a peria jungla. Lucru deloc simplu.

Lissa tocmai verificase pneurile şi pusese prelata la loc, când o voce veselă, familiară răsună în spatele ei.

 Văd că ne-am gândit la acelaşi lucru!

 Julio! exclamă fata, întorcându-se. Nu mă aşteptam să te revăd până după amiază.

 Ieri seară, Consuela a insistat să mergem în oraş. Am petrecut noaptea într-un mic hotel de pe malul mării şi am avut tot timpul să fac un tur prin baruri. Am dus-o acasă dimineaţă şi am împrumutat motocicleta fratelui său pentru a veni încoace.

 Şi ce-ai aflat?

 Graal e blocat la chei şi este păzit de doi oameni.

 Şi echipajul?

 Seifert şi marinarii săi sunt păziţi la hanul Dragonul negru. O detenţie destul de confortabilă, din ceea ce am aflat. Aparent, autorităţile nu prea sunt dispuse să intre în conflict cu Consorţiul Crowley, nici măcar la insistenţele lui Despard. Michael şi oamenii săi au la dispoziţie rom, femei şi tot ce trebuie, în aşa fei încât sejurul lor forţat la Santa Vera să fie cât mai blând cu putinţă. Totuşi, riscă să dureze destul de mult timp.

 De ce?

 Toată lumea este la curent cu incendiul de la antrepozit. Despard a pierdut acolo o groază de bani. În plus, au apărut o grămadă de zvonuri în legătură cu asta, ceea ce-l deranjează şi mai mult. Să zicem că domiciliu! forţat al echipajului pune un pic de balsam pe orgoliul său rănit.

 Dar cât va mai ţine aşa?

 Dumnezeu ştie, răspunse Julio. Dar nu fă mutra asta, doar ţi-am spus că sunt trataţi bine. Li se dă tot ce vor.

 Mai puţin libertatea, i-o întoarse tânăra îngrijorată.

Lissa ştia că, pentru Michael, nimic nu putea fi mai preţios decât libertatea. După ceea ce păţise în Sedikan, o astfel de detenţie putea să-l înnebunească.

 Nu e corect ca ei să plătească pentru faptul că ne-au ajutat.

 Ascultă, Lissa, ei nu sunt maltrataţi, ţi-am explicat! Şi apoi, nu putem face mare lucru. Pe culoarul care duce la camerele lor, sunt doi soldaţi înarmaţi.

 Pari foarte bine informat! Ai aflat toate astea din baruri?

 Mi-am făcut un punct de onoare din a şti cât mai mult. Bănuiam că îmi vor trebui toate detaliile pentru a te convinge să nu încerci nimic. Am început să te cunosc!

 Doi soldaţi pe culoar..., repetă Lissa gânditoare.

 Da. Şi, chiar dacă reuşeşti să scoţi tot echipajul din han, nu vei putea să-i aduci până la avion.

 Ai dreptate, trebuie luată nava.

 Madre de Dios! strigă Julio. Trebuia să mă aştept la asta! Lissa, te rog, fii rezonabilă! E imposibil să pui mâna pe navă, să ieşi din port şi apoi din apele teritoriale fără să te vadă nimeni, în câteva clipe, paza de coastă ar fi pe urmele noastre şi, în afară de tot ce ţi se poate pune în cârcă până acum, ai fi acuzată şi de piraterie.

 Mă doare undeva de acuzaţiile lor. Dacă mă prind, rezultatul va fi acelaşi. Ştii, ca şi mine, cum sunt tratate prizonierele în Santa Vera.

 Un motiv în plus pentru a sta liniştită! Cel mai bine este să plecăm, aşa cum am prevăzut, la Santa Isabella, şi să-l lăsăm pe Andrew şi consorţiul lui să se ocupe de eliberarea lui Seifert şi a oamenilor săi.

 Durează prea mult, se încăpăţână Lissa. Nu pot să-i las singuri la Santa Vera dacă există cel puţin un mijloc prin care i-aş putea scoate. E resposabilitatea mea.

 Lissa, tu nu poţi rezolva toate problemele omenirii. Trebuie să alegi. Dacă eliberăm echipajul, vom fi obligaţi să lăsăm avionul aici.

 Deci, trebuie să găsim un mijloc de a face amândouă lucrurile.

 Evident, cum de nu m-am gândit că-i aşa simplu?! Şi altceva? Nu te înfurii dacă mai ardem încă un depozit de cocaină?

 Te rog, Julio, afacerea e gravă.

 Păi, tocmai asta încerc să te fac să înţelegi! E mult prea gravă şi periculoasă pentru a risca inutil, Lissa.

Fata îşi muşcă nervoasă buzele. Ştia că Julio nu va fi de acord cu ceea ce se pregătea să-i spună.

 Trebuie să ne despărţim. E singurul mijloc de a reuşi. Eu voi merge să-i eliberez pe Seifert şi pe oamenii săi şi vom pleca cu nava. În timpul ăsta, tu vei pleca împreună cu Andrew, cu avionul, la Santa Isabella.

 Nici gând! Nu te las nici măcar o clipă singură.

 Trebuie s-o faci, Julio. Nu va fi chiar atât de periculos. Îi voi cere fratelui Consuelei să-mi împrumute motocicleta. Cu o geacă de piele şi o cască, nu mă va recunoaşte nimeni.

 Şi soldaţii? Crezi că-i faci să dispară doar pocnind din degete?

 Găsesc eu o soluţie. În orice caz, după ce va fi eliberat echipajul, sunt sigură că, împreună cu căpitanul Seifert, va fi foarte uşor să luăm nava. Are sânge de pirat; nu-i lipseşte decât un ochi acoperit şi un cuţit între dinţi.

 N-ai nici măcar o şansă la o sută de a reuşi. Nu te pot lăsa s-o faci, Lissa.

 N-ai de ales. E singurul mijloc de a salva echipajul şi pe Blake.

 Nu!

 Ba da! Consideră că ţi-am cerut asta ca plată a unei datorii, Julio. Aminteşte-ţi de Salvador.

 Lissa, te implor, nu fă asta! Nu mă obliga să te las s-o faci.

Din timbrul vocii sale, fata ghici că va câştiga. Se strădui să zâmbească.

 Nu te nelinişti, Julio, totul va merge bine.

 Şi vrei să faci asta chiar diseară?

 De ce nu chiar acum? I-aş putea lua prin surprindere.

 Vorbeşti ca şi cum ai fi în fruntea unui detaşament de comando! Dar eşti singură, Lissa!

 Ascultă, Julio, dacă asta te poate linişti, de ce să nu aştepţi această noapte pentru a pleca la Santa Isabella? O dată ajunşi pe vapor, îţi voi trimite un mesaj radio. Aşa vei fi mai liniştit.

 Ajunşi pe vapor? Adică înainte de a vă prinde paza de coastă?

 Vom vedea... Acum, spune-mi unde ai lăsat motocicleta lui Manuel?

 Tocmai la intrarea în pădure, la jumătate de kilometru de satul Consuelei.

 Perfect. Tu rămâi aici şi să nu te duci să-l cauţi pe Andrew decât pe seară. E inutil să fie la curent, mai ales că ştiu că nu va fi acord.

 Pentru că are capul pe umeri! Şi n-are nici o datorie faţă de tine. Pe el nu-l poţi şantaja.

Cât era de adevărat! Ea, Lissa, avea o datorie faţă de el. O datorie pe care el refuzase s-o primească.

 Nu uita, reluă ea, nu înainte de apusul soarelui. Astfel va afla prea târziu şi va fi obligat să plece împreună cu tine la Santa Isabella.

 Lissa...

 Ajunge, totul a fost spus. Trebuie să plec. Fii prudent, Julio!

Lissa se îndepărtase deja, când Julio o ajunse şi o prinse de mână.

 Aşteaptă, te voi însoţi până la motocicletă. Am lăsat acolo hainele pe care le-am împrumutat de la Manuel pentru Andrew. Sper că o să-i vină mai bine decât mie, adăugă el, uitându-se în jos, la cămaşa care nu putea cuprinde bustul său larg.

Lissa fu bucuroasă de această companie. Nu ştia când îl va mai revedea pe Julio, căci hotărâse deja să nu-l revadă pe Andrew şi, în consecinţă, să nu mai meargă la Santa Isabella. Îi va restitui nava şi echipajul, iar el va trebui să se mulţumească cu asta ca plată pentru târgul lor.

 Julio! făcu ea brusc. Când pleci, poţi să iei cu tine cutia mea muzicală.

 Bineînţeles. Voi avea mare grijă de ea. O vei găsi la Santa Isabella.

 Chiar aşa, la Santa Isabella.


*


Apusul îmbrăţişa pădurea tropicală când Julio urcă pe scară. Deasupra lui, pe platformă, se ridica silueta neliniştită a lui Andrew.

 Unde e?! strigă el, când Julio fu destul de aproape.

 Salvată şi sănătoasă, răspunse tânărul, dorindu-şi din toată inima să fie adevărat. V-am adus haine, urmă el. Nu ştiu dacă vi se vor potrivi, dar, în orice caz, vă vor proteja cât de cât împotriva ţânţarilor.

 Unde e? repetă Andrew, încercând o cămaşă, vizibil prea mică pentru el.

Toată ziua îşi făcuse sânge rău, trecând prin toate chinurile posibile. Rezultatul acestor ore de nelinişte era clar: o iubea pe Lissa.

 Mi-a spus că avionul era foarte aproape de aici şi e plecată de ceva vreme! Putea măcar să mă prevină! Bineînţeles, n-am nici un motiv să mă neliniştesc, nu-i aşa? Ea nu riscă nimic, nu are împotriva ei decât jumătate din populaţia insulei, fără a mai vorbi de toate animalele periculoase care bântuie acest mic paradis tropical! Sunt şi tarantule pe aici?

Imaginea unui păianjen mare şi negru umblând pe pielea mătăsoasă a Lissei îl obsedase în orele sale de chin.

 N-am văzut nici una, răspunse prudent Julio. Lissa nu mi-a vorbit niciodată despre asta.

 Bine, spuse Andrew, terminând de încălţat sandalele. Unde e Lissa? Bănuiesc că ne aşteaptă la avion...

 Nu chiar, răspunse Julio amărât. E în oraş.

 Ce?! E imposibil! E o nebunie!

 Aşa i-am spus şi eu, dar nu a prea folosit la nimic.

Forţat de Andrew, Julio relată conversaţia pe care o avusese cu Lissa dimineaţă. Pe măsură ce vorbea, Andrew înjura din ce în ce mai amarnic. Când tânărul termină, explodă:

 De ce n-ai împiedicat-o? Trebuia s-o legi de primul copac. Vrei să cadă în labele lui Despard?

 V-am spus de ce am lăsat-o! Mi-a salvat viaţa în Salvador!

 Sunt sătul până peste cap de poveştile astea despre onoare! E ridicol! În sfârşit, acum trebuie s-o scoatem de acolo.

 Dar am promis...

 Eu nu! îl întrerupse Andrew. Şi dacă tu crezi că voi accepta să plec împreună cu tine cu avionul şi că o voi lăsa aici singură, te înşeli.

 Nu mă îndoiam de asta, surâse Julio. De altfel, am avut grijă să promit că duc avionul la Santa Isabella, dar n-am vorbit de dumneavoastră.

 Lucru foarte cuminte, Julio. Altfel, n-ai fi putut să-ţi ţii promisiunea. Bun, putem să mergem acum la avion?

 Pentru a aştepta mesajul radio al Lissei?

 Dumnezeule mare, nu! Dacă tot s-a lăsat noaptea, vreau să mă duci cât mai aproape de port. Şi, dacă eşti aşa de bun pilot pe cât spune Lissa, vei putea să cobori suficient de jos pentru a-mi permite să sar în apă.

 Să săriţi? Vreţi să ajungeţi în port înotând?

 Vezi altă soluţie? Crede-mă, e cea mai bună. În ultima vreme, am petrecut atâta timp în apă, încât cred că, pînă la urmă, o să-mi crească înotătoare.

 Aveţi dreptate, e mijlocul cel mai rapid de a pătrunde acolo. Mai ales dacă vreţi să ajungeţi la timp pentru a o ajuta pe Lissa. Dar, sosind la han fără ca ea să ştie, riscaţi să-i stricaţi planurile.

 Cu condiţia să aibă vreunul. În nouă cazuri din zece, Lissa acţionează din instinct.

 Şi totuşi reuşeşte..

 Nu e momentul să discutăm asta. În orice caz, nu cred că voi merge la han. Mai degrabă o să mă ocup de navă, sperând că ea va reuşi să-i scoată pe Michael şi pe oamenii săi. Nava are două santinele, parcă aşa spuneai, nu?

 Aşa mi s-a spus.

 Voi vedea. Mergem?

 Aşteptaţi, Lissa mi-a spus să iau ceva.

 Cutia sa muzicală?

 Da, nu vreau altceva.

Poţi să începi să cobori, mă ocup eu de asta.

Andrew intră în cabană şi, în ciuda întunericului, găsi imediat drumul până la dulap. Când ridică micul manej, Andrew simţi cum i se opreşte inima. El o simboliza chiar pe Lissa! Tot ce avea ea mai pur, mai frumos şi mai vesel. Şi, în aceste clipe, ea înfrunta, poate, pericole teribile! Niciodată n-o va mai lăsa să plece de lângă el. Fie că va fi de acord, fie că nu, ea va rămâne lângă el.

Andrew oftă adânc şi, cu manejul sub braţ, coborî.


Opt


 Bun, acum îmi spui şi mie cum ai reuşit să scapi de paznici? întrebă Michael, după ce dădură colţul străzii pe care se găsea hanul. Am fost de-a dreptul fericit când te-am văzut deschizând uşa camerei mele, dar sunt curios să aflu cum ai făcut.

Lissa privi peste umărul lui. Căpitanul le ordonase oamenilor săi să nu avanseze decât câte doi pentru a nu se face remarcaţi. Da, erau tot acolo.

 Cu ajutorul prietenei mele Consuela. Îi rămăseseră nişte sedative de la soţul ei, care a murit. M-a ajutat să le dizolv într-o sticlă cu vin, pe care le-am dat-o soldaţilor ca din partea lui Despard. Pastilele aveau mai mult de doi ani şi nu ştiam dacă-şi mai fac efectul...

 Şi încă cum! zâmbi Michael. Când i-am târât în camera mea, dormeau ca nişte prunci. Dar, dacă sunt vechi, s-ar putea să n-aibă efect prea îndelungat. Nu putem decât să sperăm că vom fi departe de Santa Vera când vor da alarma.

 Mai avem puţin până în port şi nava e trasă la cheiul cel mai apropiat. Crezi că pot să-mi scot asta de pe mine?

Michael izbucni în râs privind-o pe fată care, nereuşind să facă rost de o geacă de piele, luase un impermeabil vechi, bej, care îi ascundea formele. Casca neagră de motociclist contrasta bizar cu haina largă.

 Ştiu şi eu..., răspunse el. Găsesc că-ţi stă foarte bine în costum de extraterestru!

 Arăt eu ciudat, dar aşa nu m-a recunoscut nimeni. Dar n-o să atrag atenţia cu costumaţia asta?

 Da! Nu poţi trece neobservată. Păcat că nu te poate vedea Clancy Donahue. Cu siguranţă, eşti cel mai excentric agent secret din lume!

 Crezi că nu i-ar plăcea?

 N-am spus asta. Clancy admiră, înainte de toate, eficacitatea. Nu contează ţinuta, atât timp cât misiunea este îndeplinită.

 Am avut noroc, făcu Lissa cu modestie.

 Da, se pare că ai un înger păzitor tare vigilent. Ca şi Andrew, de altfel: l-am văzut ieşind din cele mai cumplite situaţii fără nici o zgârietură. Chiar, el unde e?

 Andrew? În drum spre Santa Isabella. Nu am vrut să-l bag şi pe el în afacerea asta. Era datoria mea.

Michael fluieră a mirare.

 Adică, ai făcut asta fără ştirea lui Andrew? E cam ciudat că nu e aici pentru a te proteja! Mă miră chiar şi faptul că te-a lăsat să pleci singură.

 Nu văd ce-i de mirare. Nu ne leagă nimic...

 Te-aş crede, dacă nu l-aş fi văzut sărind ieri de pe yacht pentru a te urma. Era cumplit de furios, dar asta nu l-a împiedicat să sară în apă. În cazul lui, e dovada unui ataşament profund.

 Chiar aşa să fie'? Ştiu şi eu? Pentru mine, Andrew e un necunoscut.

Lissa încerca din toate puterile să-şi impună acest gând. Trebuia să-l uite. Totul nu era decât o iluzie care, ca toate iluziile, se va risipi.

 Un necunoscut, repetă Michael. Să nu-i spui asta lui Andrew. Sunt sigur că el priveşte altfel lucrurile.

Brusc, Michael o prinse pe Lissa de braţ şi o trase în umbra unui zid.

 Nava e acolo, şopti el. Sper ca Julio să nu se fi înşelat şi să fie numai doi paznici.

 Ce facem acum? întrebă Lissa, cu ochii fixaţi asupra yachtului, care se afla la vreo sută de metri în faţa lor.

Nava părea pustie şi velele mari, strânse, evocau o pasăre imensă, albă, adormită.

 S-ar părea că nu-i nimeni, murmură fata.

 La dracu'! şuieră Michael, făcând-o pe Lissa să tresară. E cineva la bord. Unul care a pus motoarele auxiliare în funcţiune!

 Dar de ce să facă paznicii aşa ceva?

 Nu ştiu. Dacă nu cumva sunt căzuţi în cap şi s-au decis să facă o plimbare. În orice caz, nu îi voi lăsa să-şi facă de cap cu vaporul meu!

Michael ieşi din umbră, făcu semn oamenilor săi să se apropie, apoi se întoarse spre Lissa.

 Rămîi aici. Noi vom merge repede pe vas, înainte ca ţicniţii ăia să facă vreo prostie. Nu prea sunt bucuros că trebuie să mergem ca pisicile pe pasarelă, dar n-avem de ales. În fine, poate îi luăm prin surprindere.

 Nici nu se pune problema să rămân în urmă! Eu vreau...

Lissa nu-şi termină fraza. Michael pornise deja în fugă spre Graal, în fruntea oamenilor săi.

Dar ea ce făcea? Cine o înţepenise aici? Nu era de datoria ei să-i scoată din Santa Vera?

Indignată, fata o luă la fugă şi îl ajunse pe Michael chiar înainte ca acesta să atingă pasarela. Căpitanul o privi nemulţumit.

 Pleacă de aici! ordonă el. Ai făcut ceea ce ai făcut, gata. Norocul nu e etern, iar Andrew mă va strânge de gât dacă ţi se întâmplă ceva.

 Oh, da! spuse brusc Andrew cu o voce îngheţată, apărând pe punte. În clipa asta, sunt tentat să răsucesc gâtul acestei scumpe Lissa!

 Andrew! strigă Lissa năucită. N-ai ce căuta aici.

 Mă îndoiam că ai putea sta atâta timp inactiv, se amuză Michael. Unde sunt paznicii?

 Legaţi. Fac nani. Cred c-ar fi bine să-i duci pe mal şi să-i ascunzi undeva. N-am chef să fiu acuzat de răpire. Aţi venit destul de bine organizaţi şi fără zgomot. La experienţa ta de mercenar, nu mă mir. Eu am venit înot şi am strâns ancora ochi cu ochi. Parcă eram Eroll Flynn!

 Dar trebuia să fii cu Julio, făcu Lissa. De ce nu eşti'?

 Fii calmă! Nu sunt dispus să-ţi suport infantilismele. Să zicem că n-am avut chef să fiu dat deoparte si, cu atât mai puţin, să sar din avion în plină mare ca să ajung aici. În ultima vreme, de când te cunosc, am devenit omul-amfibie!

Andrew îşi trecu o mână prin părul ud, iar privirea lui deveni dură.

 Şi pe deasupra, nici nu mi-a convenit să stau aici, pe vas, şi s-aştept întrebându-mă în ce dandana te-ai mai băgat.

 Nu înţeleg de ce-mi reproşezi toate astea! Tu trebuia să fii în avion cu Julio!

 Asta mi-a explicat şi el, Lissa. Dar nu obişnuiesc să primesc ordine, cu atât mai puţin, de la micul tău prieten, Julio! Bagă bine la cap asta, Lissa!

Fata respiră adânc, încercând să se calmeze. Până acum ar fi trebuit să se obişnuiască să-l înfrunte pe Andrew! Aşa că durerea bruscă ce-i forfeca stomacul n-avea nici un motiv să apară!

 Scuze că vă întrerup, interveni Michael ironic. Nu credeţi, amândoi, că marile explicaţii pot fi lăsate pentru mai târziu? Dacă înţeleg bine, Andrew, ai pornit motoarele?

Fără a-si lua ochii de la Lissa, Andrew dădu afirmativ din cap.

 Voiam ca totul să fie gata când sosiţi, confirmă el. De ce dracu' te-ai echipat în ţinuta asta, Lissa? Te pregăteşti pentru viitorul Mad Max sau ce?

 Şi Michael mi-a spus că semăn cu un extraterestru. Dar cine e Mad?

 E o deghizare, îi tăie vorba Michael, nerăbdător. Bun, mergem sau nu?

 Cine te împiedică? făcu Andrew. Ce vrei, să te iau de mână? Tu eşti căpitanul, în caz că ai uitat.

Michael îşi muşcă buzele, se răsuci şi începu să dea ordine, fără sens, pentru că oamenii lui trecuseră deja la treabă.

 Voi doi aţi face mai bine să eliberaţi puntea, nu reuşi el să se stăpânească şi să nu arunce peste umăr. Încurcaţi realizarea manevrelor!

 L-ai auzit pe Michael? făcu Andrew. Hai să coborâm amândoi în cabina mea. Am să-ţi spun vreo două-trei lucruri.

Lissa îşi scoase, în sfârşit, casca şi îşi scutură buclele blonde.

 L-am auzit foarte bine. Cred c-ar fi mai bine să-i dăm o mână de ajutor. Ar fi o prostie să ratăm ultima fază a operaţiunii.

 Nu, n-o să facem altceva decât să încurcăm echipajul, replică Andrew, trăgând-o după el pe punte. Michael şi-a instruit oamenii astfel încât totul merge ca un mecanism de ceasornic. Dacă ne amestecăm, nu va ezita să ne arunce peste bord. Lissa îi aruncă o privire căpitanului, care se agita de partea cealaltă a navei. Fără îndoială, ceea ce spusese Andrew nu era numai o figură de stil.

 Poate că ai dreptate, suspină ea.

Andrew deschise uşa, iar Lissa o luă pe scara care ducea la cabine. N-avea nici un chef să aibă acum o explicaţie cu Andrew. Emoţiile din această seară o epuizaseră, iar starea tensionată a lui Andrew o obosea şi mai tare.

 Cât timp ne trebuie ca să ieşim din apele teritoriale? întrebă ea.

 Ceva mai mult de o jumătate de oră, dacă avem vântul de partea noastră, răspunse el.

Andrew deschise uşa cabinei şi aprinse lumina. După ce intrară, îi luă Lissei casca şi i-o puse pe un scaun, apoi îi descheie nasturii impermeabilului.

 Nu pot pricepe cum de ai reuşit să supravieţuieşti până acum. Pentru mine, e o sursă de perpetuă de mirare.

 Am avut întotdeauna lucruri prea importante de făcut pentru a mă opri la detalii, se apără ea. Dar... ce faci, Andrew? întrebă ea deodată, realizând faptul că el îi scoate impermeabilul.

 Te debarasez de deghizarea asta ridicolă, răspunse el. Fii liniştită, n-am intenţia să-ţi sfâşii restul veşmintelor şi să te violez.

Impermeabilul ajunse deasupra căştii, pe scaun, şi Andrew îşi vârî degetele în buclele blonde, turtite de cască.

 Dumnezeule, ce tâmpenii mai poţi face! Câte îţi vin în căpuşor! suspină el. Mari tâmpenii!

Ochii lui erau de aur lichid, faţa arsă de soare şi o şuviţă de păr îi cădea pe frunte. Lissa simţi brusc dorinţa de a-şi trece mâna prin părul lui, ca printr-al unui copil. Întoarse privirea, încercând să se adune.

 Bănuiesc că acum te vei debarasa de mine? întrebă ea, cât se poate de calmă.

 Cât poţi fi de prostuţă câteodată! Nu, în nici un caz. Tu crezi că m-aş fi băgat în toată mizeria asta dacă aş fi avut intenţia să scap de tine? Nici nu se pune problema.

Lissa îşi ridică mândră bărbia.

 Credeam c-am fost destul de clară, reluă ea. Nu am nevoie nici de ajutorul, nici de mila ta. O dată ieşiţi din apele teritoriale ale insulei, poţi să-i spui lui Michael să mă lase în ce port vrei tu. N-avem decât să considerăm târgul nostru drept încheiat.

 Da? Şi ce se întâmplă dacă nu sunt de acord? Eu pot să-l consider nul şi neavenit, dar, dacă este singurul mijloc prin care te pot împiedica să faci nu ştiu ce prostie, îl voi folosi cu prisosinţă. Tu trebuie să stai cu mine cât timp cred eu de cuviinţă, nu uita asta.

 Dar tu nu mă vrei pe mine, Andrew, spuse ea, cu un surâs amar. De fapt, tu vrei să faci un bine în cel mai paternal stil cu putinţă. Tu vrei să mă mângâi uşurel pe cap şi să mă trimiţi, ca pe o fată cuminte, să-mi fac studiile în Connecticut...

 Cum nu te vreau pe tine?! exclamă el. Doar ţi-am mărturisit destul de clar ce simt pentru tine! Credeam c-ai înţeles! Şi apoi...

În clipa următoare, braţele puternice ale lui Andrew se strânseseră în jurul ei, iar buzele lui se topiră peste ale ei, într-un sărut posesiv, de o incredibilă virilitate, dezvăluind toată dragostea pe care o avea strânsă în el.

 Mă înnebuneşti, Lissa, şopti el. Chiar dacă aş fi unul din eunucii despre care povesteşte Michael şi tot mi-aş pierde capul. În după-amiaza asta, am crezut că ajung la demenţă. Stăteam pe platformă, într-o nelinişte totală, dorindu-te. Nu uitasem nici o părticică din trupul tău: buzele, sânii, coapsele suple şi aurii strângându-mi mijlocul. Simţeam mâinile tale strângându-mă, mângâindu-mă... în urechile mele, răsunau încă suspinele tale, murmurul vocii tale, ţipetele tale...

 Atunci, voi rămâne lângă tine, spuse fata. Voi rămâne până când n-o să mă mai vrei... aşa cum am promis.

 Opreşte-te, suspină el, amuzat şi exasperat în acelaşi timp. Ascultă-mă, Lissa! Primo: n-o să renunţ niciodată la tine. Secundo: dacă vreau să te trimit la Briarcliff, e pentru că...

Andrew fu întrerupt de urletul unei sirene, care sfâşie tăcerea nopţii. Înjură furios, dădu drumul umerilor fetei şi ieşi în fugă din cabină. Când ajunse lângă Michael, Lissa era alături.

Sunetul sirenei era acum asurzitor şi, la câteva cabluri depărtare, se zărea o vedetă a pazei de coastă, ale cărei proiectoare luminau deasupra valurilor.

 Credeam că sunt mult mai aproape, murmură fata. Bănuiesc că marea propagă foarte bine zgomotele.

 Sunt suficient de aproape, spuse Michael, sinistru. E stupid, ne mai trebuiau zece minute.

 Suntem atât de aproape de apele internaţionale? întrebă Andrew.

 Da. Vântul e puternic şi îl avem în spate încă de la ieşirea din port. Ce facem, Andrew? Îi lăsăm să ne mai abordeze o dată?

 În nici un caz, cu Lissa la bord. Nu putem risca. Crezi că le poţi întinde o cursă?

Un surâs feroce lumină chipul căpitanului.

 Vei vedea, spuse el.

Strânşi unul într-altul, stropiţi de valurile care se spărgeau de navă, Lissa şi Andrew îl priviră pe Michael. Prins de bară, cu picioarele depărtate, conducea vasul, semănând dintr-o dată cu miticul Caron, cu care îl comparase Lissa.

Cu toate velele întinse sub lună, Graal tăia valurile, urmat de vedeta pazei de coastă a cărei sirenă urla continuu. O cursă ciudată, în care velierul semăna cu o pasăre mare, albă, ieşită de negura vremurilor, iar vedeta - cu un răpitor de metal.

Paza de coastă se apropiase şi o voce le striga, prin megafon, în spaniolă, să se oprească.

Răspunsul lui Michael nu fu decât un hohot de râs, în timp ce Graal vira strâns.

 Ar trebui să-mi fie frică, constată Lissa, cu voce joasă.

În mod ciudat, în loc să fie înspăimântată, era de-a dreptul excitată de acţiune.

 De ce nu trag? reluă ea. Sunt destul de aproape.

 Asta ar crea un incident diplomatic, explică Andrew, cuprinzând-o cu braţul pe după umeri. Ei vor numai să oprească nava şi să ne facă prizonieri. Dacă nu cedăm, vor căuta să ne silească.

 Dacă reuşesc s-ajungă destul de aproape! interveni Michael. Graal e mult mai uşor manevrabil decât conserva lor şi cred că vom scăpa.

 Nu se vor lua după noi în apele internaţionale? se nelinişti Lissa. Santa Vera nu prea are reputaţia de a fi prea riguroasă cu legile.

 Riscul e prea mare, făcu Andrew. Consorţiul e mult prea puternic şi măsurile de sancţiune economică sunt prea dure şi cântăresc mai mult decât toată diplomaţia planetei.

Andrew avea dreptate, căci mitralierele, care acum se puteau vedea distinct de pe puntea vedetei, rămâneau mute. Dar, judecând după înjurăturile care plouau prin megafon, cei din paza de coastă erau în culmea furiei.

Vedeta greoaie suferea cu greu schimbările de direcţie ale velierului, iar jocul acesta de-a şoarecele şi pisica îi smulgea lui Michael hohote răsunătoare de râs.

La rândul său, Lissa râdea din toată inima când, o dată virat yachtul, vedeta continua să înainteze drept înainte. După care, greoaie, nava trebuia să facă o întoarcere în coada velierului. Lissa văzu ochii lui Andrew strălucind de încântare.

 Michael ar fi fost un matador remarcabil, surâse Andrew, dar cred că amicii vameşi nu prea gustă execuţiile sale.

 Uită-te la el! Se amuză ca un nebun!

 Prefer să mă uit la tine. De altfel, şi tu te amuzi la fel de tare. Când mă gândesc că aş fi vrut să te exilez o vreme în ţinuturile liniştite din Connecticut...

 Înainte! strigă Michael, încurajând velierul. Încă un mic efort, suntem aproape!

 Cum poate să ştie? întrebă Lissa.

 Ştie. Michael n-are nevoie de compas sau de busolă. Are asta în sânge.

 Sper că şi cei de pe vedetă se orientează la fel de bine. Nu prea au aerul că ar ceda.

Michael scoase deodată un urlet victorios, reluat de întregul echipaj.

 Ai reuşit? întrebă Lissa, cu inima bătându-i năvalnic.

 Absolut, răspunse Michael. Acasă cu voi, bandă de marinari de apă dulce! strigă el înspre vedetă. Aţi pierdut!

Drept răspuns, auzi un va! de înjurături în spaniolă.

 Încetinesc, dar continuă să ne urmeze, remarcă Lissa, uşor neliniştită.

De ce i se făcuse frică dintr-o dată? În timpul cursei, fusese prinsă cu totul de acţiune, iar acum, când totul părea că se terminase, simţea o nelinişte sufocantă.

Totuşi, sirena încetase să mai urle, iar vedeta pierdea teren...

 Nu-mi place asta, mormăi Michael. Nu-mi place deloc.

 Coboară în cabină! ordonă brusc Michael.

 Ce?!

 Te rog, Lissa, măcar o dată fă ce-ţi spun!

 Dar, Andrew, eu nu...

Motoarele vedetei, care pornise în plin, o împiedicară să termine fraza. Într-o clipă, paza de coastă fu în urma lor.

 Culcat! Toată lumea, culcat! urlă Michael.

Lissa simţi braţul lui Andrew apăsând-o puternic pe umeri. Se trezi brusc trântită pe punte. În aceeaşi clipă, o rafală de mitralieră spintecă noaptea, găurind velele şi ricoşând din catarge.

Nu dură decât câteva secunde, după care vedeta se răsuci şi luă drumul înapoi spre Santa Vera.

 E cineva rănit? strigă Michael.

Echipajul îi răspunse prin diverse exclamaţii.

 Mizerabilii, n-au putut pleca fără să lase o amintire, comentă el. Nu ştiu ce mă împiedică să o iau după ei!

Ar fi continuat să vorbească, dar descoperi chipul lui Andrew. Era de o paloare mortală.

 Andrew?

Apoi, ochii lui Michael se îndreptară asupra fetei, pe care Andrew o strângea în braţe. Lissa rămăsese nemişcată, cu ochii închişi. O şuviţă de sânge i se prelingea pe tâmplă.


Nouă


 La ce bun tot ce am dacă nu pot să-i ofer nimic? Până în prezent, banii mei nu mi-au folosit decât ca izvor de neîncredere faţă de toţi cei care ar fi vrut să pună mâna pe ei. Astăzi, în sfârşit, îmi pot folosi. Vreau s-o ajut, s-o apăr. Vreau s-o fac fericită.

 Averea nu ţi-a adus niciodată fericirea, nu văd de ce-ar putea s-o facă în cazul Lissei. Nu cred că o interesează bunurile materiale.

Marinarul reveni cu trusa pe care i-o ceruse Michael.

 Luminează aici, spuse acesta din urmă. Michael luă un tampon şi şterse cu grijă tâmpla Lissei. Apoi se ridică, suspinând uşurat.

 Totul e în regulă, spuse el. Nu e decât o zgârietură şi nici măcar nu e adâncă. Nu şi-ar fi pierdut cunoştinţa dacă ar fi fost un loc mai puţin sensibil decât tâmpla. Trebuie să-şi revină dintr-o clipă în alta.

 Eşti sigur? încă nu se mişcă, se nelinişti Andrew.

 Deocamdată. Nu sunt medic, dar am văzut destule răni la viaţa mea ca să nu mă pot înşela.

 Cerul fie lăudat! suspină Andrew, uşurat.


*


Din nou Andrew era supărat pe ea. Era supărat, ştia ea, şi o şi durea capul îngrozitor. Ce se întâmplase? Ah, da, gardianul o lovise în timp ce dădea foc antrepozitului! Dar toate astea erau atât de departe... Atunci, de unde durerea asta la tâmplă?

Deodată, Lissa revăzu vedeta pazei de coastă şi rafala mitralierei răsună din nou în urechile sale.

Deschise ochii şi întâlni privirea lui Andrew.

 Nu-i decât vina mea!

 Lissa!

 Nu-i decât vina mea, repetă ea fără să remarce tonul atât de tandru a lui Andrew. N-am avut timp să cobor în cabină. Şi, oricum, n-aş fi făcut-o, continuă ea, încruntând sprâncenele. Nu ai nici un drept să-mi dai ordine.

 Ce ţi-am zis? spuse încet Michael. N-am văzut pe nimeni atât de independent.

 Poate să fie cât de independentă vrea, atâta timp cât viaţa ei nu e în pericol, răspunse fericit Andrew.

Lissa observă chipul palid pe care străluceau ochii aurii. Era atâta tandreţe şi grijă în trăsăturile lui, încât ea îşi opri răsuflarea. Cum putea Andrew să fie supărat pe ea şi s-o privească atât de cald?

 Ţi-e rău? întrebă el.

 Nu, e în regulă... A mai fost cineva rănit?

 Nu, tu eşti singura victimă. Poţi să te ridici?

 Bineînţeles, răspunse ea, încercând să se ridice. Dar Andrew o opri ferm.

 Eşti sigur că nu riscă nimic? îl întrebă el pe Michael.

 Ţi-am spus că nu e decât o zgârietură.

 Cobor în cabină, făcu Andrew, luând-o în braţe. Spune-i lui Jim să-mi aducă trusa de prim-ajutor. Din clipa asta, mă ocup eu de ea.

 Eu ce fac? O iau spre Santa Isabella?

 Nu ştiu încă. Îţi voi spune puţin mai târziu. Deocamdată, să ne îndepărtăm cât mai mult de Santa Vera.

Andrew plecă, ducând-o pe Lissa în braţe. Fata simţi inima bătându-i puternic şi fu tentată să se abandoneze în braţele lui. Nu! Trebuia să îşi revină!

 Pot să merg şi singură, făcu ea.

 Dar lasă-mă să te duc eu, Lissa. Îmi face atâta plăcere!

Tânăra renunţă la luptă. La urma-urmei, se simţea foarte bine acolo unde era!

Andrew coborî atent scara strâmtă, împinse cu piciorul uşa cabinei şi o aşeză încetişor pe Lissa în pat. Apoi o dezbrăcă repede şi o băgă sub pături.

Lissa avea impresia că pluteşte într-o ceaţă plăcută şi auzi pe cineva bătând la uşa cabinei şi pe Andrew spunându-i să intre.

 Trezeşte-te, Lissa, spuse el, mângâind-o pe frunte. Trebuie să-ţi panseze rana înainte de a adormi.

Ea întredeschise ochii şi-l zări pe Andrew aşezat pe pat lângă ea, în timp ce marinarul care-i adusese trusa de prim-ajutor stătea deoparte.

 Fii atentă, reluă el, te va ustura puţin, dar nu va dura mult.

De fapt, ustura groaznic, dar Andrew îşi ţinu promisiunea. Dură doar câteva clipe. O dată dezinfectată rana, el o acoperi cu un pansament adeziv.

 Aşa. Acum poţi să dormi.

 Să dorm? Dar tu, tu nu te culci?

 Mai târziu. Vreau să mai stau puţin lângă tine. Michael a spus că nu-i mare lucru, dar nu vreau să risc. Mă întreb oare de ce îmi fac atâtea probleme, surâse el, mâgâindu-i părul. Ai un cap mai tare ca lemnul.

 Ai putea măcar să te întinzi lângă mine.

 Prea periculos. O să rămân aşezat în fotoliu până adormi. Apoi o să urc să stau de vorbă cu Michael, dar voi veni din când în când să văd dacă nu ai nevoie de ceva. Te deranjează dacă rămâi singură?

 Sunt obişnuită. Ştii, în comparaţie cu pădurea mea, nava asta seamănă cu o planetă suprapopulată.

Andrew se întrista realizând că viaţa Lissei nu fusese decât un imens ocean de singurătate. Dar se terminase. El va fi tot timpul lângă ea.

 Micuţă fiică a junglei, murmură el, ce vrei să-i spun lui Michael? Vrei sa facem o escală la Santa Isabella ca să afli ce e cu Julio şi Blake?

 Da, dacă vrei şi tu.

 Oricum, dacă nu ne oprim la Santa Isabella, voi trimite după cutia muzicală şi voi spune să fie adusă în locul următoarei noastre escale.

 Ai luat-o?

 Bineînţeles. Doar nu credeai că am să abandonez un lucru la care ţii atât de mult? Deci, mă laşi pe mine să aleg destinaţia?

 Fă cum vrei, răspunse Lissa indiferentă. În Antile, toate insulele seamănă între ele... Dar să ştii că risc să fiu o povară pentru tine. Sunt puţine locuri unde o persoană fără paşaport poate coborî pe uscat. Ai face poate mai bine să mergi mai departe singur.

 E adevărat, n-ai paşaport. E timpul să rezolvăm şi problema asta. Dar singur m-aş plictisi de moarte.

 Nu cred că ai rămâne singur mult timp, reluă Lissa, emoţionată că îl vede recunoscându-şi o slăbiciune.

 Am fost singur toată viaţa, Lissa. De asta vreau să rămâi lângă mine. Iar dacă vrei să mă protejezi, de acord: protejează-mă. Am nevoie de tine! Vrei?

Dacă voia? Dar nu visa decât asta! Să poată sta lângă şl, să se ocupe de el, să-l iubească. Da, mai presus de toate, să-l iubească.

 Vreau, Andrew. Nu e asta datoria unei amante? Dar va trebui să mă înveţi: mi-e teamă că nu sunt prea experimentată.

Andrew se încruntă şi deschise gura pentru a riposta. Se stăpâni şi coborî privirea înspre mâna micuţă pe care o strângea.

 Trebuie neapărat să stăm de vorbă, făcu el. Dar nu în seara asta. Ai nevoie de o noapte bună de somn pentru a te reface. Vom discuta mâine. E, totuşi, un lucru pe care trebuie să-l ştii: condiţiile s-au schimbat. Eu nu sunt atât de puternic pe cât credeam. Aş fi vrut să fiu Zorro şi iată-mă că sunt Ashley Wilkes.

 Ashley Wilkes?

 Din Pe aripile vântului, răspunse el. Nici pe asta n-o ştii? E o carte importantă, va trebui s-o citeşti. În orice caz, nu sunt nici măcar Ashley. Mi-e teamă că nu sunt decât Andrew Crowley. Şi Andrew Crowley nu e omul care să se poată depăşi prin dragoste. Înţelegi ce vreau să spun?

 Nu. N-am nici cea mai vagă idee.

 Lissa, eu ţin prea mult la tine pentru a te lăsa să-ţi faci viaţa după cum vrei tu. Nu te pot lăsa să intri în toate primejdiile sub pretextul că te crezi a fi Ioana d'Arc sau mai ştiu eu cine. Ai fi putut fi ucisă, mai înainte, pe punte... Şi bănuiesc că ţi-ai pus de multe ori viaţa în pericol. Am crezut că înnebunesc când te-am văzut prăbuşită, plină de sânge. Niciodată nu mi-a fost atât de frică şi cretinul ăla de Wilkes poate să facă cum îl duce capul, eu nu sunt ca el.

 Sper că ştii despre ce vorbeşti, făcu Lissa privindu-l neliniştită. Că eu tot n-am priceput nimic.

 Ştiu. Va trebui să citeşti Pe aripile vântului. Dar nu te mai gândi la asta. Vom vorbi mâine dimineaţă. Cred că deja te doare capul de atâta vorbărie.

 Nu, putem continua să vorbim.

 Mâine. Vrei să-ţi cânt un cântec de leagăn?

 Ai face tu asta?

Andrew izbucni în râs.

 Ar trebui să fiu de-a dreptul sadic! Am reputaţia de a cânta la fel de frumos ca o oală spartă. Ce spun eu? Ca un robinet de la bucătărie! Dar poţi să-ţi povestesc ceva, dacă vrei.

 Da, de acord, se entuziasmă ea. Ce fel de poveste, Andrew?

 Mă gândeam la Doctor Jivago, răspunse el, dar e prea complicat. Ce-ai zice de Pe aripile vântului? De fapt, ar fi vremea să-ţi spun câte ceva despre splendorile vechiului Sud. E în regulă? Bun. A fost odată o plantaţie superbă care se numea Tara. Pe această plantaţie trăia o fată încântătoare, care se plictisea de moarte, care se numea Scarlett O'Hara...

 Dar cine era Ashley Wilkes? îl întrerupse Lissa.

 Aşteaptă, ajungem şi acolo. în orice caz, nu e el eroul principal. Deci, la Tara...


*


Bătaia în uşă era destul de înceată şi Lissa nu se trezi imediat. Întredeschise ochii, se ridică sprijinind perna de perete, trase pătura peste pieptul gol şi constată dintr-o privire că perna de lângă ea era neatinsă: Andrew nu dormise lângă ea.

Îşi aminti cum adormise puţin după incendiul din Atlanta. Andrew o învelise ca pe un copil şi depusese pe fruntea ei un sărut uşor, ca o petală de orhidee... Se auzi din nou bătaia în uşă, de data asta mai insistent. Nu putea fi Andrew: el ar fi intrat direct în cabină. De altfel, Lissa îşi aminti vag că el făcuse mai multe vizite în timpul nopţii.

 Intră.

Jim, marinarul care adusese azi-noapte trusa, apăru, de data asta cu o însărcinare cu totul diferită: purta un platou de argint acoperit cu un şervet alb.

 Bună ziua, domnişoară Bergens. V-am adus micul dejun. Domnul Crowley a insistat: trebuie să mâncaţi tot.

Marinarul puse platoul pe masa de lângă pat.

 Domnul Crowley, reluă el, ar fi încântat să vă întâlnească pe punte cât mai curând posibil. Vă aşteaptă acolo împreună cu căpitanul. Au fost spălate şi hainele pe care le purtaţi azi-noapte. Şi o să vi le aduc. Am preferat să nu le iau o dată cu platoul; stângaci cum sunt, aş fi fost, fără îndoială, obligat să le mai spăl o dată!

 O singură dată e suficient, surâse Lissa. Nu sunt obişnuită să se ocupe cineva astfel de mine! Aş fi putut să mi le spăl singură.

 N-a fost mare lucru, spuse Jim, îndreptându-se spre uşă. Dumneavoastră v-aţi pus în pericol şi ne-aţi scos din han...

Rămânând singură, Lissa se aşeză pe marginea patului, se acoperi cât de cât cu pătura şi ridică şervetul care acoperea micul său dejun. Avea ca principiu să profite din plin de clipa prezentă, aşa că îşi concentra întreaga atenţie asupra mâncării.

Ouăle cu şuncă erau prăjite perfect, iar biscuiţii extrem de pufoşi. Lissa devoră totul fără să stea prea mult pe gânduri. Gândindu-se bine, ea realiză că avea toate motivele să-i fie cumplit de foame. Era prima masă adevărată pe care o lua în ultimele două zile; asta în afară de o farfurie de tocană împărţită cu Consuela. Şi Andrew fusese în aceeaşi situaţie: nici el nu mâncase mare lucru pe insulă. Oare ce-i plăcea lui mai mult? Avea preferinţe speciale? Erau atâtea lucruri pe care nu le ştia despre el.

Pericolul pe care-l împărţiseră şi plăcerea fizică îi apropiase atât de mult, încât se mira că nu ştie aceste detalii simple despre cel care-i era totuşi atât de intim.

Va trebui să-l cunoască mai bine de-a lungul timpului. Sigur, ea nu se aştepta să rămână pentru totdeauna lângă el, dar, după ceea ce-i spusese, nu o va alunga chiar aşa de repede. Poate că n-o iubea, dar simţea pentru ea mai mult decât o simplă dorinţă. Poate că dacă s-ar arăta mai cochetă, încercând să semene cu alte femei pe care el le cunoscuse, ar reuşi să şi-l apropie mai mult.

Trei sferturi de oră mai târziu, Lissa dădea pentru ultima oară cu peria prin păr şi îşi băga cămaşa albă în pantaloni. Mai aruncă o privire în oglindă şi făcu o grimasă. E drept că e proaspătă şi sănătoasă, dar îi lipseşte complet clasa, decise ea. Atâta pagubă!

Totuşi, când îl zări pe Andrew sprijinit de bastingaj, discutând cu Michael, Lissa se simţi la înălţimea tuturor marilor îndrăgostite despre care citise prin cărţi: Julieta, Heloise şl Isolda...

Andrew se schimbase. Purta un pantalon de pânză, care i se mula pe coapsele puternice şi o cămaşă de bumbac maro. Ochii săi aurii erau înconjuraţi de cearcăne adânci. Lissa se întrebă dacă el dormise măcar o clipă în timpul nopţii.

În momentul în care o zări apropiindu-se, Andrew se încruntă.

 De ce ţi-ai scos pansamentul?

 A căzut când am făcut duş, răspunse ea, jignită de faptul că el nu găsise nimic mai bun de spus. În orice caz, nu mai am nevoie de el. Rana s-a închis deja.

Lissa se sprijini şi ea de bastingaj, inspiră adânc aerul de mare şi se pierdu în contemplarea orizontului.

 Ce puritate! suspină ea. E o dimineaţă ca aceea în care Noe trebuie să fi aflat că potopul se sfârşise.

Andrew surâse şi se întoarse spre Michael.

 Trebuie să fii atent, bătrîne, spuse el. Prima dată te-a comparat cu Caron, astăzi cu Noe, când va fi la Mathusalem va trebui să-ţi pui serios problema bărbii tale!

 Să transporţi animalele creaţiei mi se pare o soartă mult mai agreabilă decât aceea de a fi obligat să fac ceea ce aştepţi tu de la mine, spuse Michael lugubru. De altfel, nici nu-i legal. Mi-ar trebui acte oficiale pentru a face asta.

 În orice caz, va trebui să adoptăm a doua soluţie. Ţin să rămânem în legalitate. Dacă găsim vreun oficial calificat şi asta o să se petreacă în apele americane...

 Dar despre ce vorbiţi? interveni Lissa. Mi se pare că am lipsit la capitolele precedente.

 Chiar aşa, Andrew, făcu Michael dulceag. De ce nu-i explici? Oricum, o priveşte şi pe ea, nu-i aşa?

 Taci, Michael! Nu faci decât să complici lucrurile.

Andrew se întoarse spre Lissa.

 Avem o mică problemă, comentă el. Dacă îţi aduci aminte, noaptea trecută trebuia să decid următoarea destinaţie.

 Care?

 Santa Isabella, pentru început. Nu vom sta acolo mai mult de o jumătate de zi. Apoi, vom merge la Norfolk, în Virginia.

 Virginia! exclamă fata. Asta-i în Statele Unite. Serviciile de imigrare nu mă vor lăsa să intru niciodată fără paşaport!

 Am decis să terminăm o dată cu nebuneala asta, răspunse calm Andrew. Vreau să mă întorc în ţară şi tu mă vei urma, aşa cum ai promis.

 Dar nu pot dacă nu am...

 Vei avea paşaport, o întrerupse Andrew. Chiar dacă pentru asta vom pierde ceva timp. De asta mergem întâi la Santa Isabella. Blake trebuie să ne dea cât mai multe informaţii despre naşterea ta, ca s-o putem găsi pe mama ta. Până atunci, n-am chef să mai bat mările.

 În acest caz, tu vei merge să aştepţi în Virginia fără mine, răspunse Lissa, încercând să zîmbească.

 Nici nu se pune problema! Mai ales că există o soluţie, continuă el. Michael va aranja asta.

 Ce să aranjeze?

 În acest moment, suntem ancoraţi la mai puţin de o milă de Lanica, care este posesiune americană. În consecinţă, suntem în Statele Unite. Şi pentru că Michael nu este abilitat să o facă el însuşi, se va duce pe uscat şi va aduce un oficial sau pe oricine altcineva care poate... să ne căsătorească.

 Dacă vrei tu...

 Cum de eşti, brusc, aşa îngăduitoare? spuse ironic Andrew. Am reuşit, în sfârşit, să te îmblânzim?

 Nu e vorba de îngăduinţă! Pur şi simplu trebuie să-mi respect cuvântul dat.

 Şi eu, Lissa, făcu Andrew, privind-o insistent. Şi eu să ştii că nu uit.

Ce voia să spună? Omul ăsta era tare greu de priceput!

 La drum, Michael! reluă Andrew. Vreau ca totul să fie pus la punct cât mai repede posibil. Căsătoria va avea loc în cabina ta.

 Nu! strigă ea. Va avea loc aici, pe punte, la lumina soarelui.

Până acum, Lissa nu-şi pusese problema căsătoriei, dar ideea că oficierea căsătoriei poate avea loc în pântecele unei nave îi displăcea profund. Legământul pe care îl vor face ea şi Andrew nu avea, poate, nici o semnificaţie pentru el, dar, pentru ea, reprezenta foarte mult. Iar pentru a-l pronunţa, trebuia să fie înconjurată de spaţiu şi de frumuseţe.

 De ce nu? spuse Andrew, ai cărui ochi dovedeau că înţelesese ce se petrecea în inima ei. Astfel, tot echipajul ne va fi martor. Asta va ajuta mult desfăşurarea demersurilor administrative ulterioare.

 Bun, mă duc, spuse Michael, îndepărtându-se. Trebuie să cobor în cabina mea, pentru a-mi lua certificatul de căpitan şi toate documentele oficiale pe care mi le-a dat Clancy pentru a proba onorabilitatea mea. Oficialii din justiţie nu sunt tocmai persoanele în preajma cărora să mă simt bine...

Deodată, Lissa se duse spre el şi-l prinse de braţ.

 Michael, sper că asta nu te deranjează prea mult, nu?

În primul moment, Michael nu spuse nimic. O privi un timp, apoi un surâs larg îi lumină chipul.

 Voi supravieţui, făcu el încurajator. Nu numai că voi fi maestru de ceremonie, dar voi face şi sacrificiul suprem.

 Care anume?

Michael coborî ochii spre bustul său larg şi bronzat.

 Îmi voi pune o cămaşă, aruncă el, întorcându-le spatele. Dar să nu aşteptaţi mai mult de la mine! Şi aşa e prea mult! Dar, reluă el, oprindu-se în uşă, vă va trebui un inel pentru ceremonie. Ştiu că Andrew nu poartă. Tu ai, Lissa?

Ea făcu semn din cap că nu.

 Ia-l pe ăsta, spuse el, scoţându-şi de pe deget un inel mare de aur şi aruncându-i-l lui Andrew. Dar să mi-l daţi înapoi după aceea! E talismanul meu!

Andrew îi dădu inelul Lissei, care îl examină. Banda lată de aur, fin cizelată, purta pe ea un trandafir străpuns de o spadă.

 Un talisman? repetă ea.

 Da. Bijuteria asta mi-a fost dată de un şeic bogat din Sedikhan drept mulţumire pentru un serviciu pe care i l-am făcut. Simbolul pe care-l poartă este cunoscut în întreg emiratul. Când şeicul mi l-a dat, nu ştiam asta, dar, când am fost luat prizonier de bandiţii de care ţi-am vorbit, el mi-a salvat viaţa. Mizerabilii ăia mi-au luat inelul şi s-au dus să-l vândă. După ce au plecat, negustorul s-a dus cu inelul la Clancy Donahue. Aşa a reuşit el să-mi dea de urmă şi să mă elibereze. Vă asigur că, atunci când am ieşit din gaura aia de şoareci unde fusesem închis, am fost convins că acest inel are puteri magice.

 Înţeleg, murmură Lissa. Îţi mulţumesc că mi-l împrumuţi, Michael.

Puteri magice? Da, ar fi nevoie de aşa ceva pentru ca acest mariaj să fie altceva decât o glumă proastă.


*


Mai târziu, când îşi aminti ceremonia, simţi acelaşi sentiment ciudat. Revedea marea atât de albastră, sclipind în soare, toţi oamenii echipajului aliniaţi pe punte, Michael, teribil de serios în vechiul lui şort, dar arborând o cămaşă albă, imaculată, judecătorul de pace, un omuleţ cărunt şi auster strâns în hainele lui sobre... Şi apoi, inelul acela de aur, cu iz exotic, pe care Andrew şi ea îl trecuseră de la unul la altul. Totul îi păruse un vis.

Ultimele legăminte oficiale o dată schimbate, Andrew luă din nou cuvântul:

 Nu ştiu dacă ştii, Lissa, dar de prin anii '60, tinerii căsătoriţi obişnuiesc să adauge câteva fraze la sfârşitul ceremoniei.

Andrew făcu o pauză şi cuprinse mâna Lissei într-ale sale.

 Pe acest pământ, reluă el, am învăţat să apreciez doar câteva calităţi extrem de rare, din păcate. Acestea sunt: cinstea, fidelitatea şi generozitatea. Pe toate acestea, le-am găsit reunite în tine, Lissa. Îţi promit să-ţi dăruiesc, la rândul meu, cinste şi fidelitate. Mi-e teamă doar că nu voi putea egala niciodată generozitatea ta. E prea mare şi prea pură. Dar îţi pot dărui forţa, experienţa şi prietenia mea. Eşti de acord, Lissa?

 Andrew, murmură ea, răguşită de emoţie, nu ştiu ce să-ţi răspund...

 Nu trebuie să-mi răspunzi. Am vrut numai să ştii aceste lucruri.

Tot ce se petrecu după aceea o învălui ca un abur. Andrew i-a mulţumit judecătorului, i-a dat un plic, apoi Michael a invitat pe toată lumea să bea câte un pahar în cabina lui. Cuvintele lui Andrew o tulburaseră atât de mult, încât totul i se părea confuz.

 Să ne retragem, spuse Andrew la un moment dat. Aş vrea să-ţi vorbesc, în cabină.

Îi lăsară pe ceilalţi să se distreze şi dispărură. Când uşa cabinei se închise în urma lor, Lissa se întoarse şi întâlni privirea lui Andrew.

 Ce voiai să-mi spui?

 Încetează să mă mai priveşti aşa, Lissa. Îţi jur că atunci când te-am chemat aici, am vrut să îţi vorbesc.

 Şi acum? îl provocă ea, apropiindu-se.

 Acum, îmi vine să te arunc în pat şi să te fac prada capriciilor mele cele mai perverse.

 Perverse? N-am remarcat asta. Până acum, totul a fost foarte plăcut. Ai intenţia să schimbi lucrurile, de data asta?

 Absolut. Numai schimbările pot da culoare existenţei noastre. Ascultă, Lissa, vom face dragoste peste cinci minute, dar nu ăsta a fost motivul pentru care ţi-am cerut să vii. Trebuie să-ţi spun de ce a avut loc această ceremonie.

 Dar mi-ai explicat, răspunse ea cu calm, desfăcându-şi, unul câte unul, nasturii cămăşii. De altfel, eu înţeleg foarte bine, murmură ea. Tu vrei să te întorci acasă. Eu n-am avut niciodată o casă, dar înţeleg că ţi se face dor de ea atunci când o ai. Dacă vrei să te urmez, te voi urma. Dar nu-ţi fie teamă: în ziua în care vei dori să te desparţi de mine, voi pleca. Nu va trebui decât să divorţăm. Până atunci, îţi jur că n-am să fiu ca Xantipa.

 Să divorţăm? Dar de ce să... Şi cine dracu' e Xantipa?

 Soţia lui Socrate, răspunse Lissa, în timp ce îşi scotea cămaşa, arătându-şi sânii ascuţiţi. Era o fiinţă cumplită. Socrate a spus că, decât să trăiască lângă ea, mai bine ar suferi toate relele lumii.

 Încep să înţeleg de ce i-a fost atât de uşor să înghită otrava, murmură el, hipnotizat de sânii care i se ofereau privirii. Spune-mi, Lissa, vrei să mă seduci?

Tânăra se apropie de el şi începu să-i descheie cămaşa.

 Posibil, răspunse ea, lipindu-se încet de el. Am citit câteva cărţi despre acest subiect. Se pare că, de multe ori, când femeia ia iniţiativa, bărbatul găseşte asta de un erotism suprem. Nu vorbeai tu de schimbări? Iată una.

Lissa îi scoase încet cămaşa, lăsând-o să lunece jos. Se amuză apoi frecându-şi sfârcurile sânilor de pieptul lui, sărutându-l pe gât, delectându-se cu sunetul respiraţiei lui precipitate.

Ce bine era să ştie că poate provoca un asemenea efect! Nu voia să-l tulbure, ci, mai mult, să-l înnebunească de dorinţă! Îl iubea atât de mult! Cum se putuse naşte atât de repede această dragoste? Poate că şi el va sfârşi prin a o iubi la fel de mult, dacă ea va şti să-i dăruie destulă plăcere.

 Andrew, supune-mă dorinţelor tale perverse, murmură ea.

La aceste cuvinte, Andrew se simţi străbătut de un fior.

 Cred c-am pierdut firul gândurilor, şopti el, trăgând-o cu mâinile înspre el. Poate că-i mai bine să vorbim mai târziu, poate că... Punctul în care nu mă cunoşti atât de bine...

Andrew se întrerupse, trase aer în piept şi o strânse mai tare pe Lissa. Şoldurile lor se recunoscură.

 În orice caz, mă cunoşti foarte bine, în sensul biblic al termenului, reluă el răguşit. De ce n-am începe încă o dată?

Apoi tăcură. Mâinile, ochii şi buzele lor deveniră simboluri ale unui limbaj inteligibil doar pentru ei doi. Trupurile lor inventau o nouă istorie, a lor.

Fiecare mângâiere era o frază, când lungă, când scurtă, pe alocuri amplă, uneori sacadată. Din priviri făceau metafore, iar din suspine şi gemete, punctuaţia acestui text straniu. Scriau o pasiune pe care numai moartea o mai putea opri. În cabina mişcătoare, în care soarele pătrundea anevoie printre fantele jaluzelelor, ei nu auziră ţipătul strident al pescăruşului spărgând liniştea mării. Erau absorbiţi cu totul de creaţia lor, compunând cu grijă şi violenţă unele din cele mai frumoase pagini ale dragostei lor, fermecaţi şi atenţi să nu se scape acele cuvinte care nu se spun decât o singură dată.

Somnul îi cuprinse, inevitabil, ca un curcubeu după furtună. Sunetul cald al inimii bărbatului o învălui. Andrew îi păruse atât de obosit dimineaţă, pe punte... Avea nevoie de odihnă.

 Dormi, dragostea mea, murmură ea. Dormi, voi fi lângă tine, să te apăr de lume şi de singurătate. Voi fi...


*


 Lissa, trezeşte-te.

Tânăra nu dormea. Pur şi simplu, se lăsase în voia mâinii care îi mângâia chipul şi părul. Deschise ochii.

Andrew era aşezat pe marginea patului, îmbrăcat. Lissa păru decepţionată.

 Aş fi vrut să am grijă de tine, murmură ea.

 Cum? făcu Andrew mirat. Am impresia că nu te-ai trezit încă. Hai! Vom acosta la Santa Isabella şi vreau să-ţi vorbesc înainte de a ajunge.

Îi întinse un halat alb, care îi păru vag familiar Lissei. Sigur! Era cel pe care-l purtase în prima noapte pe Graal!

Lissa se ridică şi zări razele de soare care pătrundeau prin hublou. Dormise destul de mult, pentru că, iată, era aproape trecută amiaza.

 Spuneai că vrei să-mi vorbeşti, surâse ea. Am impresia că am mai auzit asta, dar tot timpul apare câte ceva care ne împiedică să vorbim. Vameşii, apoi rana, apoi...

 Nu mai e timp de aşteptat, îi răspunse Andrew pe un ton atât de ferm, încât Lissa tremură uşor. Îmi pare rău, dar nu mai e timp.

 Bine. Te ascult.

Andrew părea să ezite.

 La ce bun să mai tergiversăm? anunţă el. Îndată ce se rezolvă primele probleme cu serviciul de imigraţie, te trimit de urgenţă la Briarcliff, la Myonne şi Dennis.

 Dar, Andrew...

 Nu mă întrerupe. Îţi va fi mult mai bine acolo.

 Andrew, ţi-am spus că nu vreau să merg în Connecticutl N-ai înţeles asta?

 Ceea ce înţeleg e că refuzi cu încăpăţânare tot ce e mai bun pentru tine. Sub pretextul independenţei, erai gata să parcurgi întreaga lume cu mine, chiar ca amantă. Dar acum eşti soţia mea. N-ai nici un motiv să refuzi ceea ce sunt în măsură să-ţi ofer.

 Să înţeleg că tu vei reîncepe să umbli pe mări după ce mă urci pe mine în avionul pentru Briarcliff? se indignă.

 Bineînţeles că nu! Voi fi acolo. Crezi că te pot lăsa singură, când ştiu că, la prima ocazie, te bagi în cine ştie ce belea?

 M-ai minţit, Andrew! îl acuză ea, refuzând să lase să curgă lacrimile care-i umpluseră ochii. Nu esti decât un mincinos mizerabil! Un mincinos, ai înţeles?

 Ştiu, răspunse el. Crezi că nu ştiu? Dar e spre binele tău. Trebuie să fac asta.

 Cine-ţi permite ţie să hotărăşti ce e bine şi ce e rău pentru mine? Cine îţi dă acest drept, Andrew?

 Nimeni. Mi l-am luat singur. Şi, dacă ar fi să o iau de la început, aş face la fel. Cât timp este vorba de siguranţa ta, nu ezit nici o clipă. Acum, fii rezonabilă, pentru numele lui Dumnezeu! Trebuie să mă asculţi!

 Să te ascult?! Să fiu rezonabilă?! strigă ea. De ce aş face-o?

Lui Andrew îi era milă de ea şi Lissa simţi că, dacă va continua această discuţie, va izbucni în plâns. Trebuia s-o termine cât mai repede, aşa că se hotărî să-i lase impresia că e de acord cu el.

 Prea bine, Andrew, făcu ea, silindu-se să zâmbească. Voi fi rezonabilă. Dar trebuie să reflectez, dă-mi puţin timp.

Andrew se ridică şi se îndreptă spre uşă.

 Ai face mai bine să te îmbraci, făcu el. Vom acosta dintr-un moment în altul. Ne întâlnim pe punte.

Uşa cabinei se închise în urma lui. Lissa suspină profund. Avea câteva minute pentru a se lăsa pradă tristeţii. Dar nu trebuia să plângă.

Pentru nimic în lume nu voia să aibă ochii înroşiţi când îl va reîntâlni. De altfel, începea să se simtă mai bine.

Din nefericire, privirea îi căzu asupra inelului pe care îl purta încă. Trandafirul şi spada... Michael spusese că are puteri magice! Dar, vai, magia nu durase prea mult...


Zece


 Ţine, am uitat să ţi-l înapoiez, făcu Lissa, întinzându-i lui Michael inelul. A fost drăguţ din partea ta că ni l-ai împrumutat.

Michael luă inelul, îl puse pe deget şi îşi schimbă poziţia, întinzându-şi cât putu de mult picioarele goale, în ciuda spaţiului strâmt din taxi.

 Pentru puţin, zâmbi el. Am învăţat rolul maestrului de ceremonie, deşi a mers mai uşor decât credeam. Totuşi, sunt bucuros că s-a sfârşit. Începusem să-mi iau rolul în serios. Bine că nu trebuie s-o fac în fiecare zi, altfel aş sfârşi prin a mă plictisi de moarte, ca şi Andrew, în ultimul timp.

Lissa se mulţumi să privească prin fereastra taxiului fără a răspunde. Chiar aşa? Da, şi asta pentru că Andrew se simţea responsabil. Nu era dragoste ce simţea el: era responsabilitate!

Părăsiseră portul, luând-o pe o străduţă mărginită de palmieri, care unea imensele plantaţii de trestie de zahăr şi arbori de cafea. Acum, taxiul intra în hăţişul pădurii tropicale.

 De fapt, unde mergem? reluă Lissa. Nici măcar n-am fost atentă la ce i-ai spus şoferului.

 La Nueva Playa, răspunse Michael. E un sat construit recent de cealaltă parte a insulei, în afara unui hotel de lux, se pot închiria şi bungalow-uri pe marginea apei. Andrew mi-a cerut să te instalez acolo până când el se va duce să-l vadă pe amicul său Brenden. S-a gândit că ţi-ar plăcea să te odihneşti puţin şi să-ţi cumperi ceva de îmbrăcat. Sunt câteva boutique-uri la parterul hotelului. Andrew a dat un telefon pentru a-ţi deschide un credit acolo. Poţi să cumperi tot ce vrei.

 Foarte drăguţ din partea lui, scrâşni Lissa.

Ar fi preferat ca generozitatea lui să fie afectivă şi nu financiară. Totuşi, ştia că nu e just să gândească aşa. Andrew i-a oferit tandreţe, veselie, pasiune. Totul, în afară de dragoste.

 N-am nevoie de mare lucru. Doar câteva schimburi.

Lissa nu intenţiona să facă cheltuieli mari. Magazinele astea de lux erau foarte scumpe şi, dacă vroia să-l ramburseze pe Andrew, trebuia să se arate mai prudentă. Căci vroia să-l părăsească şi asta cât de repede.

 Inutil să te arăţi economă, spuse Michael. Eşti femeie măritată, iar comuniunea de bunuri nu e o expresie fără sens.

 Dacă vrei să spui că Andrew îmi datorează ceva din cauza caraghioslâcului ce a avut loc pe navă, e de-a dreptul ridicol. Câteva fraze şi o bucată de hârtie pot schimba o stare de fapt?

 De unde să trag concluzia că cerul lunii voastre de miere nu-i chiar atât de senin pe cât pare? Am simţit eu că Andrew e iritat, dar credeam că e aşa din cauza demersurilor administrative care îl aşteaptă. Nu-i ocupaţia care îi place cel mai mult! Dar e altceva, nu-i aşa?

 Da, răspunse Lissa, cu privirea în gol. Mi-e teamă că ţi-ai făcut atâta rău degeaba, Michael. Mariajul ăsta era sortit eşecului înainte chiar de a fi făcut.

 Refuz să cred că am îmbrăcat o cămaşă degeaba, reluă Michael. Şl apoi, ţi-am văzut chipul în momentul în care Andrew ţi-a pus inelul pe deget: radiai ca un soare la apus în deşertul Sedikhan.

 Nu fi ridicol, Michael. L-ai auzit pe Andrew: nu e decât un mariaj formal, pentru a rezolva problemele mele legate de imigrare.

 O formalitate! Andrew nu a făcut niciodată o astfel de măgărie!

 Se pare că nu-l cunoşti atât de bine pe cât crezi, răspunse ea tristă. Lui îi trebuie cineva pe care să-l protejeze, o văduvă sau un orfan. M-a luat în căsătorie pentru că era singurul mijloc de a veghea asupra mea! Ei bine, s-a înşelat. Ar fi trebuit să ştie că blestemata asta de ceremonie nu va schimba nimic!

 Nu se poate! suspină Michael consternat. Ascultă, Lissa, ai dreptate: Andrew e un imbecil, dar nu datorită motivelor pe care le invoci tu. Ceea ce îi lipseşte e puterea de a comunica. Şi se pare că nu-l mai are decât pe acest bătrân unchi Michael, care să poată pune ordine în toată această încurcătură...

 Eşti drăguţ, Michael, surâse amar Lissa. Dar nu mai e nimic de făcut.

 Uită-te, şi acum o să începi să plângi! Cu ce am greşit cerului de mă aflu cu o fetiţă atât de capricioasă lângă mine?

 În primul rând, nu plâng! strigă Lissa, cu ochii plini de lacrimi. Şi apoi, nu sunt deloc o fetiţă capricioasă!

 Aşa credeam şi eu, dar mi-am schimbat părerea. Unde a dispărut fiinţa aceea fantastică ce m-a scos din hanul Dragonul negru? Cu adevărat, Andrew şi cu tine faceţi o pereche tristă, adăugă el suspinând.

 Dar ce-ai vrea să fac? Nu-l pot obliga să mă iubească şi n-am ce face cu mila lui.

 Milă! Doamne, Lissa, tu chiar n-ai nimic în cap! Tu crezi că bărbaţii se însoară din milă? Nu am crezut niciodată că Andrew se va însura într-o zi. Nu vezi că a trebuit să fie ceva de-a dreptul colosal pentru a-l determina să-şi pună juvăţul de gât?

 Ţi-am explicat de ce a făcut-o. Se simţea...

 Baliverne! îi reteză vorba Michael. Andrew e nebun după tine. N-am văzut niciodată un bărbat pierzându-şi în asemenea hal capul după o femeie.

 Mă doreşte, îl corectă Lissa. Asta nu va dura multă vreme. De altfel, bărbaţii nu se îndrăgostesc atât de uşor ca femeile.

 De unde ai scos prăpăstiile astea? Cine-ţi permite să spui că suntem mai puţin sentimentali?

 Blake şi Julio tot timpul au...

 Blake şi Julio nu reprezintă toţi bărbaţii. Andrew te iubeşte, bagă bine la scăfârlie!

 Nu mi-a spus-o niciodată. Mi-a promis totul, în afară de dragostea lui.

 Poate nu ştie cum să ţi-o spună. Ce ştiu eu? Dar eu l-am văzut în noaptea când a crezut că te-au ucis vameşii. Chipul lui exprima totul, în afară de milă. Pot să-ţi garantez asta!

Putea ea crede aşa ceva? Ar fi atât de frumos!

 Eşti sigur? întrebă ea, cu voce tremurândă, ceea ce dispersă iritarea lui Michael.

 Absolut sigur, răspunse el, punându-şi mâna pe cea a Lissei. Nu-mi pot imagina cum ai putut fi aşa de oarbă. Sare în ochi! Ce bărbat intră în toate mizeriile ca să scape o femeie ca tine, care o caută cu lumânarea, dacă n-o iubeşte?

 Deci, mă iubeşte?

 Normal că te iubeşte! Mă doare capul de atâta repetat.

 Atunci, de ce mă îndepărtează?

 De ce nu-l întrebi pe el? E curios, mi-ai creat tot timpul senzaţia că eşti o fiinţă care obţine întotdeauna ceea ce vrea. Dacă vrei să meargă această căsătorie, n-ai decât o soluţie: spune-ţi că Andrew e un antrepozit de aruncat în aer sau un echipaj ce trebuie salvat. Asta ar trebui să te ajute.

 Asta şi vreau să fac, răspunse Lissa. Mă vei ajuta?

 N-ai nevoie de mine, te-aş încurca. Şi apoi, am de rezolvat câteva lucruri înainte de a mă întoarce în Sedikhan.

 Te-ai hotărât să te întorci? E periculos!

 Poate, dar am impresia că Andrew se va transforma într-un adevărat pisălog. Nu e mai rău decât să fii căpitan pe Graal. Îţi aminteşti? Şi eu, şi Andrew căutam câte ceva... Eu am găsit!

 Tot ce sperai?

O umbră trecu peste chipul lui Michael.

 Poate nu totul, dar suficient. În orice caz, Andrew a găsit şi el, iar tu i-ai deschis ochii.

Poate că Michael avea dreptate! Ascultându-l, totul părea atât de simplu...


*


Din vârful dunei albe, Lissa admira extraordinara rază verde pe care o proiecta soarele pe mare, înainte de a apune. Era ca o spadă care străpungea valurile, mişcându-şi lama de smarald pe nisipul alb.

O spadă! Lissa şi-o aminti pe cea gravată pe inelul lui Michael. Inelul magic! Da, el făcuse această vrajă prin care visul său devenea, în sfârşit, realitate.

 Ce naiba faci atât de departe de hotel? făcu brusc Andrew. O femeie singură pe plaja pustie e o tentaţie teribilă.

 Văd că ai găsit mesajul pe care ţi l-am lăsat în bungalow.

Pentru câteva minute, se aşternu tăcerea. Andrew admiră frumuseţea Lissei, pe care rochia de mătase albă o făcea şi mai fragilă, mai tulburătoare ca niciodată.

 Văd că ai făcut cumpărături, surâse el.

 Am cheltuit o groază de bani, răspunse ea, apropiindu-se de el. Şi n-am de gând să ţi-i dau înapoi. Michael mi-a spus că fac parte din bunul comun. Ştii tu ce înseamnă asta? Înseamnă acord, partaj, unitate absolută. Am verificat în dicţionar. Ideea asta îmi place.

 Nu m-am gândit niciodată să ţi-i cer înapoi, răspunse Andrew. De altfel, ţi-am mai explicat asta. În orice caz, sunt încântat că te văd bine dispusă. Pot trage concluzia că vei accepta fără probleme să mergi la Briarcliff?

 Fără probleme. Am mai răsfoit şi Biblia în după-amiaza asta. Şi mi-a plăcut ceea ce am găsit. Acolo unde vei merge, cită ea din memorie, voi merge şi eu. Acolo unde vei locui, voi locui şi eu. Cei pe care îi vei iubi vor fi prietenii mei. Dumnezeul tău va fi şi al meu. Unde vei muri, voi muri şi eu, şi împreună ne vom odihni în pământ.

Lissa îl privi drept în ochi şi Andrew citi în privirea ei atâta sinceritate, încât inima începu să-i bată năvalnic.

 Am gândit fiecare din cuvintele pe care tocmai ţi le-am spus, reluă femeia grav. Voi merge unde vrei tu şi voi face tot ce-mi ceri, atâta timp cât vom rămâne uniţi. Vino cu mine la Briarcliff şi rămâi cu mine acolo! Ţine-mă în preajma ta!

 Lissa...

Andrew făcu un pas înainte pentru a o lua în braţe, dar, în final, braţele îi căzură din nou de-a lungul corpului.

 Ţi-am promis că voi veni, că voi veghea asupra ta.

 N-am nevoie de paznic, Andrew. Vreau un soţ.

 Nu, tu nu ştii cu adevărat ce vrei, Lissa. Mintea ta e plină de poveşti ca Romeo şi Julieta. Dar sunt atâtea lucruri pe care nu le ştii... Pe care le meriţi şi vreau să ţi le dăruiesc... Am sperat tot timpul că mă vei vrea şi după ce am făcut dragoste... Am sperat sincer, Lissa.

 Pentru tot restul vieţii mele, nu va fi nici o clipă în care să nu te vreau, Andrew. Nu, nu spune nimic. Nu neg faptul că am visele mele secrete. Toată lumea are. Dar ştiu şi ce e realitatea. După viaţa pe care am dus-o, o ştiu îndeajuns.

 Tocmai pentru că ai avut o viaţă dură, nu trebuie să abuzezi de tine, se încăpăţână Andrew. Facem cum ţi-am spus.

 Nu, răspunse ea cald, dar ferm. Toate astea sunt mult prea importante pentru mine pentru a face parte din nou din marile tale idei cavalereşti.

 Cavalereşti? se indignă Andrew.

 Îmi cer scuze, zâmbi Lissa. N-am vrut să te jignesc. Dar îţi cunosc principiile. Am suferit destul de pe urma lui Blake, care avea şi el aceleaşi principii. L-au dus din catastrofă în catastrofă. Andrew, tu eşti cu capul în nori. Când l-am întrebat pe Michael de ce vrei să mă alungi, m-a sfătuit să te întreb direct pe tine. Dar e inutil, m-am gândit la asta. Tu eşti mai amarnic decât toţi Lanceloţii la un loc. Chiar mai amarnic decât Ashley Wilkes... N-ai nimic de spus?

 Numai dacă încetezi a mă privi aşa, făcu el, profund tulburat. Mă simt ciudat.

 Perfect. Este exact ceea ce vreau. Vreau să te dezbrac, Andrew. Să te eliberez de armura ta stupidă. Voi fi foarte tare. Nu numai pentru că am într-adevăr nevoie... Michael mi-a spus că aş fi forţa însăşi.

 Mare şmecher şi Michael ăsta, în ultima vreme. Mă întreb numai care este atu-ul tău.

 Faptul că mă iubeşti, Andrew.

 Că te iubesc?

 Da. Michael crede asta. Şi am ajuns la concluzia că are dreptate. Ştii de ce sunt sigură?

 Nu, răspunse el ca hipnotizat.

 Pentru că n-aş putea să te iubesc atât de mult dacă nu m-ai iubi şi tu, cât de puţin. Ştiu că mă iubeşti, Andrew.

 Dar nu mă cunoşti decât de câteva zile. Am fost primul tău bărbat. Cum poţi fi sigură că mă iubeşti? După şase luni ai putea să iubeşti pe altul.

 Eşti prima mea dragoste, e adevărat, dar vei fi şi ultima. Sunt lucruri care se întâmplă nu numai în romane, Andrew. E şansa noastră, începem prin a ne iubi şi apoi avem o viaţă pentru a ne cunoaşte. Spune-mi că mă iubeşti, Andrew, concluzionă ea, ridicându-se pe vârfurile picioarelor pentru a-i mângâia, tandră, obrazul.

 Nu, murmură el, n-ar fi cinstit.

 N-ar fi cinstit? repetă ea, copleşită.

 Da, şi ştiu eu ce spun. Toată viaţa mea am avut unchi, mătuşă şi verişori care s-au servit de pretinsa lor dragoste ca de o momeală pentru a mă face să merg în direcţia pe care o doreau ei. Noi te iubim, Andrew, spune-i judecătorului că vrei să vii cu noi! Noi te iubim şi chiar avem nevoie de banii ăştia! Niciodată nu te-aş supune unui astfel de şantaj, Lissa.

 Ăsta-i unchiul George, nu-i aşa? Ascultă, Andrew, tu nu eşti unchiul George, iar eu nu sunt un băieţaş fără apărare. Sunt femeie şi te iubesc!

Brusc, Lissa încruntă sprâncenele.

 Crezi că vreau şi eu să te escrochez? reluă ea.

 Bineînţeles că nu! Ştiu că n-ai putea...

Andrew tăcu, descoperind surâsul satisfăcut al Lissei.

 Nu-i acelaşi lucru, făcu el.

 Uită-ţi trecutul, cum îl uit şi eu pe al meu, Andrew. Nu vreau să faci pentru mine ceea ce crezi tu că ar fi bine. Vreau să mă iubeşti. La naiba cu celelalte lucruri! Hai, spune!

 Lissa, nu sunt un tip aşa grozav. Dovadă căsătoria noastră. N-am făcut-o pentru a facilita demersurile administrative, aşa cum ţi-am spus. Voiam să te împiedic să fugi de mine. Şi gestul ăsta nu are nimic cavaleresc în el.

 Încântată să te descopăr, brusc, mai puţin nobil, replică ea, cu o licărire de amuzament în ochi. Nu poţi coborî o clipă de pe piedestalul tău şi să-mi spui că mă iubeşti?

 Nu mă mai tortura astfel, Lissa. Fac toate astea pentru binele tău!

 Binele meu! Binele meu! Ce încăpăţânat poţi fi atunci când vrei! Binele meu eşti tu!

Lissa îngenunche în nisip trăgându-l şi pe Andrew lângă ea.

 Încerci din nou să mă seduci?

 N-ar fi o idee rea, răspunse femeia, dar prefer s-o fac mai târziu. Nu, Andrew, vreau numai să fac un legământ. În timpul ceremoniei, m-ai luat prin surprindere. Acum e rândul meu.

 Lissa...

 Taci! Ai spus că ai găsit în mine cinste şi generozitate. Sper să fie adevărat, pentru că şi eu le-am găsit în tine. După cum am găsit umorul, tandreţea, curajul şi înţelegerea. Vreau să-ţi dăruiesc sufletul meu, până la sfârşitul zilelor mele. Vreau să te iubesc clipă de clipă, Andrew.

Briza călduţă de seară răscolea uşor buclele blonde ale Lissei, care îl privea pe Andrew cu toată sinceritatea. El simţi brusc cum se destramă ceva în el, pentru a nu se mai ţese niciodată. Avu impresia că respiră liber pentru prima oară în viaţă.

 Te iubesc, Lissa, spuse el, lipind-o de inimă. Eu te iubesc, din tot sufletul.

Un sărut de o infinită tandreţe îi uni sub noaptea tropicală.

 Vei vedea, reluă Lissa, totul va fi simplu. Nu-ţi cer să fii puternic şi să mă aperi. Îţi cer numai să fii alături de mine. Orice îmi vei dărui, voi accepta din toată inima, fără să fac comentarii. Dar şi tu va trebui să accepţi darurile mele. Viaţa noastră va fi, de acum înainte, un lung şi fructuos schimb. Şi va fi frumoasă, Andrew!

 Da, frumoasă, reluă el, cu vocea încărcată de emoţie. Dar eşti sigură de ceea ce simţi, Lissa? N-ai vrea să procedăm cum am sugerat eu, câteva luni?

 Pentru a fi amândoi nefericiţi? În nici un caz. Vreau luna mea de miere.

 Văd, surâse el, sărutând-o pe păr. Vreau să îţi dărui atâta plăcere, dragostea mea! Vreau să îţi dau totul, să fiu totul pentru tine: tată, frate, prieten şi amant. Toată viaţa mea de până acum a fost ca micul tău manej. Mă învârteam pe caii de lemn într-o cursă infernală, încercând să desfac cercul de care eram suspendat. Astăzi am reuşit.

Stelele luaseră locul soarelui şi Lissa reuşi să le vadă reflectându-se în ochii mari, aurii ai lui Andrew. Ea se cuibări la pieptul lui.

 Ce facem acum? murmură ea. Plecăm din nou cu Graal în căutarea Atlantidei?

 Altantida mea eşti tu. Nu, vom merge la Briarcliff. Ţin neapărat să te prezint lui Myonne şi Dennys. Apoi, vom vedea.

 Michael mi-a spus să n-am încredere. După părerea lui, eşti pe cale de a deveni cumplit de plictisitor. Adică de a cădea în rutină.

 Mă îndoiesc că aşa ceva este posibil alături de o femeie care nu e altceva decât un redutabil amestec între Xantipa şi regina din Saba!

O sărută cu gura deschisă şi caldă, primind şi dăruind, plină de promisiuni şi speranţe. Când, în cele din urmă, se desprinseră unul de celălalt şi, înainte de un alt sărut, mai zăbovi o clipă adorându-i forma feţei, neorânduiala părului, neregularitatea sprâncenelor. Şi, în ochii lui, văzu dragoste şi dorinţă.

El îşi înălţase capul şi privea în ochii ei, căutând un semn de aprobare sau de împotrivire. Mâna lui era alarmant de aproape de centrul corpului ei, unde căldura devenise insuportabilă. Fiecare terminaţie nervoasă din trupul ei pulsa spre acel unic punct, care ardea de nevoia de a fi eliberat.

Îi şoptise numele? Îl implorase s-o atingă cu mâna binefăcătoare? Simţise el rugămintea tăcută?

Habar n-aveau că sunt priviţi. De pe vas, restul echipajului văzu cum Sylvia se aruncă asupra lui şi amândoi, fericiţi şi înlănţuiţi, se rostogolesc de-a lungul dunei, în noaptea tropicală.

 Îşi aparţin unul altuia...

 Da, aşa se pare.


---- Sfârşit ----


Cuprins


Prolog 3

Unu 6

Doi 17

Trei 28

Patru 43

Cinci 52

Şase 68

Şapte 75

Opt 82

Nouă 92

Zece 109


