


Első kiadás 

Könyvmolyképző Kiadó, Szeged, 2021 


Írta: Erin Watt 
A mű eredeti címe: Cracked Kingdom (The Royals Book 5) 

Copyright © 2018 by Erin Watt 
Artwork by @Nonconman 

Cover Design by Meljean Brook. 

All rights reserved. 

Ez a mű a képzelet szüleménye. A benne szereplő nevek, szereplők, üzletek, 
helyek, események és történések vagy a szerző fantáziájának termékei, 
vagy kitalált helyzetekben fordulnak elő. Bármilyen hasonlóság létező 

személyekkel vagy eseményekkel csupán a véletlen műve. 

Fordította: Benedek Dorottya 

A szöveget gondozta: Balogh Eszter 

A sorozatterv, annak elemei és az olvasókhoz szóló üzenet a borítóbelsőn 
Katona Ildikó munkája. 
© Katona Ildikó, 2014 

ISSN 2064-7174 

ISBN 978 963 457 815 4 

© Kiadta a Könyvmolyképző Kiadó, 2021-ben 

Cím: 6701 Szeged, Pf. 784 

Tel.: (62) 551-132, Fax: (62) 551-139 

E-mail: info@konyvmolykepzo.hu 

www.konyvmolykepzo.hu 

Felelős kiadó: Katona Ildikó 

Műszaki szerkesztők: Zsibrita László, Gerencsér Gábor 

Korrektorok: Korom Pál, Réti Attila 

Nyomta és kötötte az Alföldi Nyomda Zrt., Debrecen 

Felelős vezető: György Géza vezérigazgató 

Minden jog fenntartva! 

mailto:info@konyvmolykepzo.hu
http://www.konyvmolykepzo.hu/


Lilynek, az élet fényének. 


 

1. FEJEZET 

 

EASTON 

MINDENKI ÜVÖLT. 

Ha nem lennék ilyen sokkos állapotban – a holtrészeg 
állapotról már nem is beszélve –, talán meg tudnám 
különböztetni az ordításokat, konkrét hangokhoz tudnám őket 
kötni, és ki tudnám venni a körülöttem kavargó, kegyetlen 

szavakat és dühödt vádaskodásokat. 
De most az egész egy véget nem érő hanghullámnak tűnik. A 

gyűlölet, aggodalom és félelem szimfóniájának. 
– …a fia hibája! 
– Egy fenét! 
– …vádat emelek… 

– Easton! 

Arcomat a kezembe temetem, és megdörzsölöm a szemem 

bőrkeményedéses tenyeremmel. 

– …még itt is? …bilincsben kellett volna magát elvezetni, 

maga faszfej… Zaklatás… 

– …szeretném látni, ahogy megpróbálja… Nem félek 
magától, Callum Royal. Én vagyok a kerületi ügyész… 

– Csak helyettes kerületi ügyész. 
– Easton! 


 

A szemem száraz és szúr. Lefogadom, hogy véreres is. 

Mindig véreres lesz, ha iszom. 

– Easton! 

Valami nekicsapódik a vállamnak, és az egyik hang áttör a 

többin. Felkapom a fejem, és a mostohahúgomat látom, aki 

mély aggodalommal fürkész. 
– Három órája nem mozdultál innen. Beszélj hozzám! – 

könyörög Ella halkan. – Tudasd velem, hogy jól vagy! 

Jól? Hogy lehetnék jól? Hát nem látja, mi történik, a kurva 

életbe?! 

Egy magánváróban ülünk a Bayview General kórházban – 

Royaléknak nem kell a sürgősségi rendes várótermében várnia 
a többi közember között. Mindenhol különleges bánásmódban 
részesülünk, még a kórházakban is. Amikor a bátyámat, Reedet 

tavaly leszúrták, olyan sebesen gurították be a műtőbe, mintha 

maga az elnök lenne, és ezzel bizonyára beelőzött valakit, 

akinek nagyobb szüksége lett volna a beavatkozásra. De Callum 

Royal neve sok ajtót megnyit az államban. Vagyis, a fenébe is, 

az egész országban. Mindenki ismeri apámat. És mindenki fél 
tőle. 

– …vádat emelek a fia ellen… 

– A maga átkozott lánya a felelős… 

– Easton! – noszogat ismét Ella. 

Nem veszek róla tudomást. Jelenleg nem létezik a 

számomra. Egyikük sem. Sem Ella, sem az apám, sem John 

Wright. Még az öcsém, Sawyer sem, aki az imént 
csatlakozhatott hozzánk, miután összeöltötték a halántékát. 
Egy nagy autóbaleset, és Sawyer egy karcolással megússza. 

Miközben az ikertestvére… Mi van vele? 


 

Rohadtul nem tudom. Nem kaptunk hírt Sebastianról, 
mióta beértünk a kórházba. Véres, összetört testét elgurították 
egy hordágyon, minket pedig ebbe a szobába száműztek, hogy 

itt várjuk a hírt, él-e még, vagy sem. 

– Ha a fiam nem éli túl, a lánya megfizet érte. 
– Biztos benne, hogy egyáltalán a maga fia? 

– Maga átkozott seggfej! 

– Miért? Nekem úgy tűnik, mindegyik fiára ráférne egy 

DNS-teszt. Miért nem végeztetik el most? Végül is egy 

kórházban vagyunk. Könnyen vért lehetne venni tőlük, hogy 

megállapítsák, melyikük Royal, és melyikük O’Halloran 
ivadék… 

– Apu! FOGD BE! 

Hartley elkínzott hangja tőrként döf belém. A többiek talán 
most nem léteznek a számomra, de ő igen. Már három órája ül 
ott a szoba sarkában. Hozzám hasonlóan ő sem szólt egy szót 
sem. Eddig. Most feláll, szürke szeme dühtől izzik, magas 

hangja vádaskodástól zeng, ahogy az apja felé lódul. 
Nem tudom, mit keres itt egyáltalán John Wright. Ki nem 

állhatja a lányát. Bentlakásos iskolába küldte Hartley-t. 

Amikor visszajött Bayview-ba, nem fogadta vissza az 

otthonába. Ma este pedig ráordított, közölte vele, hogy már 
nem tagja a családjának, és azzal fenyegetőzött, hogy elküldi 
otthonról a húgát. 

De miután a mentő elvitte Hartley-t, az ikreket és az ikrek 

barátnőjét, Wright elsőként indult el a kórházba. Talán 
biztosra akar menni, hogy Hartley senkinek sem fecseg arról, 
hogy mekkora egy szar alak. 


 

 

– Miért vagy egyáltalán itt? – üvölti ki Hartley a 

gondolataimat. – Nem sérültem meg a balesetben! Jól vagyok! 

Nincs szükségem rád, és nem akarom, hogy itt legyél! 
Wright visszaüvölt valamit, de már nem figyelek oda. 

Túlságosan lefoglal, hogy Hartley-t nézzem. Mióta a kocsija 

belement az ikrek Range Roverébe az apja háza előtt, kitart 

amellett, hogy jól van. Persze ezt nem nekem mondogatta – 

nem, egyszer sem nézett rám. És ezért nem hibáztatom. 
Én tehetek erről az egészről. Ma este tönkretettem az életét. 

Az én tetteim arra késztették, hogy visszapattanjon abba a 

kocsiba, épp akkor, amikor a tesóim elszáguldottak a 

kanyarban. Ha nem lett volna annyira feldúlt, akkor talán 
hamarabb észrevette volna őket. Akkor talán Sebastian nem… 
halt volna meg? Sebesült volna meg? 

A rohadt életbe, miért nincs még róla hír? 

Hartley egyre azt bizonygatja, hogy nem sérült meg, és a 

mentősök nyilván egyetértettek vele, mert miután 
megvizsgálták, hagyták, hogy bejöjjön a váróba, de most nem 

fest valami jól. Kissé inog a lábán. Zihálva veszi a levegőt. És 
sápadtabb, mint a fehér fal mögötte, bőre így ijesztő ellentétet 
alkot szurokfekete hajával. De nincs rajta vér. Egy csepp sem. 

Elönt a megkönnyebbülés, mert Sebastiant beborította. 
Epe marja a torkomat, ahogy a baleset képei felvillannak a 

fejemben. A törött szélvédő szilánkjai a járdán. Sebastian teste. 

A vörös tócsa. Lauren sikolyai. Donovanék már eljöttek 
Laurenért, és hazavitték, hála az égnek. Az a csaj végig visított, 
amíg itt volt a kórházban. 

– Hartley – hallatszik Ella csendes hangja, és tudom, hogy a 

mostohahúgomnak is feltűnt Hartley hamuszürkévé vált arca. 


 

 

– Gyere, ülj le! Nem nézel ki túl jól. Sawyer, hozz Hartley-nak 

egy kis vizet! 

Az öcsém egyetlen szó nélkül eltűnik. Igazi zombiként jár-

kel, mióta az ikertestvérét elvitték. 
– Jól vagyok! – csattan fel Hartley, és lerázza a karjáról Ella 

kis kezét. Továbbra is bizonytalan tartással visszafordul az 

apjához. – Te vagy az oka, hogy Sebastian Royal megsérült! 
Wrightnak tátva marad a szája. 
– Hogy merészelsz arra célozni, hogy… 

– Célozni? – vág közbe Hartley dühösen. – Nem célozgatok! 
Hanem tényt közlök! Easton ma este nem járt volna nálunk, ha 

nem fenyegetőzöl azzal, hogy elküldöd Dylant! Nem mentem 

volna utána, ha nem ment volna el hozzád! 
Azaz az én hibám, tiltakoznék legszívesebben, de túl gyenge 

és rohadtul gyáva vagyok hozzá. De így igaz. Miattam történt. 
Én okoztam a balesetet, nem Hartley apja. 

Hartley ismét meginog, és Ella ezúttal nem habozik – 

elkapja Hartley felkarját, és leülteti egy székbe. 
– Ülj le! – utasítja. 
Közben az apám és Hartley apja ismét farkasszemet néz. 

Még sosem láttam aput ennyire feldúltnak. 
– Ebből nem tudja magát kivásárolni, Royal. 

– A maga lánya vezette az autót, Wright. Szerencsés lesz, ha 

a következő szülinapját nem egy javítóintézetben tölti. 
– Ha itt bárki börtönbe megy, az a maga fia lesz. A fenébe is, 

az összes fiának ott lenne a helye. 

– Ne merészelje fenyegetni őket, Wright! Öt percen belül 
idehívhatom a polgármestert. 

– A polgármestert? Azt hiszi, annak a nyavalygó, töketlen 
alaknak van annyi vér a pucájában, hogy kirúgjon? Több ügyet 


 

 

nyertem meg ebben az istenverte megyében, mint bármelyik 
más kerületi ügyész Bayview történelmében. Az emberek 

keresztre feszítenék őt is és magát is… 

Három óra után végre rálelek a hangomra. 

– Hartley – mondom rekedtesen. 

Mr. Wright elhallgat a mondat közben. Megpördül, hogy 

rám nézzen, tekintete villámokat szór. 
– Ne szólj a lányomhoz! Hallod, te kis szarházi? Ne szólj 

hozzá! 
Nem veszek róla tudomást. Tekintetemet Hartley sápadt 

arcára szegezem. 

– Sajnálom – suttogom neki. – Az egész az én hibám volt. 

Én okoztam a balesetet. 

Szeme nagyra nyílik. 
– Ne szólj hozzá! – Megdöbbentő módon ez most az én 

apámtól jön, nem az övétől. 
– Callum – mondja Ella, aki épp olyan meglepettnek tűnik, 

mint amilyen én vagyok. 

– Ne! – mennydörgi apu, Royal-kék szemével engem néz. – 

Egyetlen szót se, Easton! Lehet, hogy vádemelésre kerül sor. Ő 

pedig – úgy pillant John Wrightra, mintha ő lenne az Ebola-

vírus élő megtestesítője – a helyettes kerületi ügyész. Ne mondj 

többet a balesetről az ügyvédeink jelenléte nélkül! 
– Tipikus Royalok – jegyzi meg Wright megvetően. – 

Mindig fedezik egymás seggét. 
– A maga lánya ment neki a fiam kocsijának – sziszegi 

vissza az apám. – Csak őt terheli felelősség. 
Hartley nyöszörgő hangot hallat. Ella felsóhajt, és 

megsimogatja a vállát. 


 

 

– Nem vagy érte felelős – mondom Hartley-nak, nem 

figyelve a többiekre. 
Mintha csak mi ketten lennénk a szobában. Én és ez a lány. 

Az első lány, akivel meztelenkedés nélkül akartam együtt lenni. 

Akit a barátomnak tartok. Akinek a barátságánál többre 
vágyom. 

Miattam ennek a lánynak most apám dühével kell 

szembenéznie. És teljesen elemészti a bűntudat egy baleset 

miatt, ami nem történt volna meg, ha nem vagyok a képben. A 

bátyám, Reed régebben Tönkretevőnek hívta magát. Azt hitte, 

mindenki életét tönkreteszi, akit szeret. 

De téved. Én vagyok az, aki mindent elcsesz. 

– Ne aggódjanak, megyünk – morogja Wright. 

Megfeszülök, amikor indulatosan Hartley széke felé indul. 

Ella védelmezőn átkarolja Hartley vállát, de apu hevesen 

megrázza felé a fejét. 
– Hadd menjenek! – vakkantja apu. – Ennek a seggfejnek 

igaza van, semmi keresnivalójuk nincs itt közöttünk. 
Pánik feszíti a torkomat. Nem akarom, hogy Hartley 

elmenjen. Azt meg főleg nem akarom, hogy az apjával menjen 

el. Ki tudja, mit tesz vele. 

Hartley nyilván egyetért velem, mert amikor az apja 

megpróbálja megragadni, azonnal ellenszegül. Lesöpri magáról 
Ella karját. 

– Nem megyek veled sehova! 

– Nincs más választásod – veti oda az apja. – Még mindig 

én vagyok a gyámod, akár tetszik, akár nem. 

– Nem! – Hartley hangja mennydörgésként csattan. – Nem 

megyek! – Apu felé kapja a fejét. – Nézze, az apám egy… 


 

 

De nem fejezi be a mondatát, mert a következő pillanatban 

előredől, és a földre zuhan. 

A hang, ahogy a feje a padlónak csapódik, valószínűleg 
életem végéig kísérteni fog. 

Mintha száz kéz nyúlna utána egyszerre, de én érek oda 

mellé először. 
– Hartley! – kiáltom, megragadva a vállát. – Hartley! 

– Ne mozdítsd el! – szól rám apu, és próbál ellökni tőle. 
Elhúzódom az apámtól, de elengedem Hartley-t. Lefekszem 

a földre, hogy az arcom egy vonalba kerüljön az övével. 
– Hartley. Hart. Én vagyok az. Nyisd ki a szemed! Én vagyok 

az. 

Nem mozdul a szemhéja. 
– Tűnj onnan, te szerencsétlen! – üvölti az apja. 

– Easton! 

Ella az, hangjába rémület vegyül, ahogy Hartley fejének az 

oldalára mutat, ahonnan kis vérpatak csörgedezik. Úgy érzem, 
mindjárt elhányom magam, és nem csak a vénáimban keringő 
alkohol miatt. 

– Ó, istenem! – leheli Ella. – A feje. Nagyon erősen beütötte 
a fejét. 

Lenyelem a rémületemet. 
– Semmi baja. Minden rendben lesz. – Apu felé fordulok. – 

Hívj egy orvost! Megsérült! 
Valaki megragadja a vállamat. 
– Azt mondtam, húzz a lányomtól! 
– Maga húzzon tőle! – vicsorgok Hartley apjára. 
Hirtelen mozgolódás támad mögöttem. Léptek. Újabb 

kiáltások. Ezúttal hagyom, hogy elhúzzanak onnan. Mintha 

Sebastian esete ismétlődne meg. Hartley-t kerekes hordágyra 


 

 

teszik, az orvosok és az ápolók utasításokat vakkantanak 

egymásnak, miközben elgurítják. 
Döbbenten meredek az üres ajtónyílásra. 
Mi történt az imént? 

– Ó, istenem! – mondja ismét Ella. 

A lábam már nem bírja el a testem súlyát. A legközelebbi 
székre rogyok, és igyekszem levegőhöz jutni. Mi a fene… 
történt… az imént? 

Hartley végig rosszul volt, és nem szólt róla? Vagy talán nem 

vette észre? Hiszen a mentősök megvizsgálták, a jó életbe! 

– Azt mondták, jól van – krákogom. – Hiszen még csak be 

sem kellett feküdnie. 
– Jobban lesz – biztosít Ella, de a hangjában nem csendül 

meggyőződés. 
Mindketten láttuk a vért, a halántékán képződő lila zúzódást 

és a kitátott száját. 
Ó, bassza meg! Rosszul leszek. 

Meg kell hagyni, Ellának aztán van lélekjelenléte, nem ugrik 

el, amikor előregörnyedek, és ráokádok a cipőjére. Egyszerűen 
csak megsimogatja a fejem, és hátrasöpri a hajamat a 

homlokomból. 
– Semmi baj, Easton – motyogja. – Callum, hozz neki egy 

kis vizet! Nem tudom, merre kóborolt el Sawyer, amikor vízért 
küldtem. Maga pedig… – Feltételezem, Mr. Wrighthoz beszél. 
– Szerintem ideje indulnia. Máshol is várhatja a híreket 
Hartley-ról. 

– Örömmel – feleli Hartley apja undorodva. 

Azonnal megérzem, amikor elhagyja a szobát, mert a 

levegőből elpárolog a feszültség egy része. 


 

 

– Jobban lesz – mondja megint Ella. – Ahogy Sebastian is. 

Minden rendben lesz, East. 

Ahelyett, hogy megnyugodnék, megint hányok. 
Hallom, ahogy Ella halkan azt dünnyögi: 
– Istenem, Reed, bár ideérnél már! 
Ismét kezdetét veszi a várakozós játék. Iszom egy kis vizet. 

Apu és Sawyer csendben ülnek. Ella Reed nyakába borul, 

amikor a tesóm végre felbukkan. Egyenesen az egyetemről 
kellett idevezetnie, és kimerültnek tűnik. Nem hibáztatom – 

hajnali három óra van. Mind kimerültek vagyunk. 

Először Sebastianról kapunk némi hírt. A fejsérülése a 

legnyugtalanítóbb. Van egy duzzanat az agyában, de az orvos 

még nem tudja, mennyire komoly. 

A legidősebb bátyám, Gideon nem sokkal Reed után érkezik, 
még időben, hogy hallja a Sebastian agyáról szóló részt. Gid a 

sarokban álló szemetesbe hány, bár szerintem velem 

ellentétben ő nem részeg. 
Újabb órák telnek el, amikor egy másik orvos jelenik meg az 

ajtóban. Nem az, aki Sebet operálta, és elég aggodalmasan 

pillant végig rajtunk. 

Nehézkesen felállok. Hartley. Biztos Hartley-ról hozott hírt. 


 

 

2. FEJEZET 

 

HARTLEY 

AZ ARCOMRA IRÁNYÍTOTT ÉLES FÉNYRE ÉBREDEK. Kábán pislogok, 
próbálok tényleges alakokat kivenni a szemem előtt táncoló 
fehér foltokból. 

– Hát itt van! Csipkerózsika felébredt. Hogy érzed magad? 

Ismét felvillan a fény. Felnyúlok, hogy elhessegessem, és 
szinte elájulok a belém nyilalló fájdalomtól. 

– Ez jó jel – mondja a hang. – Adjunk neki még harminc 

milligramm Toradolt, de figyeljenek az esetleges vérzésre! 
– Igen, uram. 

– Jól van. 

Valaki egymáshoz csap két fémdarabot, amitől 
összerezzenek. 

Mi történt velem? Miért sajog ennyire mindenem, hogy még 
a fogam is fáj? Balesetet szenvedtem? 

– Nyugalom. – Egy kéz visszatol valami puhára. Egy 

matracra. – Ne ülj fel! 

Fémes berregés hangzik, és az ágy háta felemelkedik. Sikerül 
kinyitnom az egyik szemem, és a szempilláimon át egy ágy 
rácsát, egy fehér köpeny szélét és még egy sötét foltot látok. 

– Mi történt? – krákogom. 


 

 

– Autóbaleseted volt – mondja mellettem a sötét folt. – 

Amikor a légzsák felfújódott, eltörte pár bordádat a bal 

oldalon. A dobhártyád kirepedt. Az egyensúly- és légzészavarok 
miatt elájultál, és elég erősen beütötted a fejed. Agyrázkódásod 
van és pár enyhe agysérülésed. 

– Agysérülés? 

A mellkasomhoz emelem a kezem, közben ráng az arcom a 

fájdalomtól, amíg a szívemre tudom szorítani a tenyerem. 

Levegő után kapok. Ez fáj. Lassan visszaengedem a karomat 

magam mellé. 
– Még ver, ha ezen aggódtál. – Ez most az eredeti hang volt. 

Biztos ő az orvos. – Nektek, alacsony lányoknak a lehető 
legmesszebb kell ülnötök a kormánytól. A felfújódó légzsák 
olyan, mintha egy egytonnás furgon csapódna az arcodba. 

Hagyom, hogy elnehezült szemhéjam ismét lecsukódjon, és 
próbálok visszaemlékezni, de csak üresség van a fejemben. 

Egyszerre érződik üresnek és telinek. 

– Meg tudod mondani, milyen nap van ma? 

Nap… Egyesével felsorolom magamban a napokat – hétfő, 
kedd, szerda… –, de egyik sem tűnik helyesnek. 

– Mióta… vagyok… itt? – sikerül végül megkérdeznem. 
A torkom kiszáradt, kapar, de nem tudom, hogyan 

okozhatta volna ezt egy baleset. 

– Tessék! – szól egy női hang, és egy szívószálat nyom az 

ajkamnak. – Víz. 
A víz igazi áldásnak tűnik, és addig nyelek, amíg elhúzzák 

előlem a szívószálat. 
– Ennyi elég. Nem akarjuk, hogy rosszul legyél. 


 

 

Hogy rosszul legyek a víztől? Megnyalom száraz ajkamat, de 

nincs annyi erőm, hogy vitatkozzak. Visszahanyatlom a 

párnákra. 
– Három napja vagy itt. Játsszunk egy játékot! – veti fel a 

doki. – Meg tudod mondani, hány éves vagy? 

Ez könnyű. 
– Tizennégy. 
– Hmmm. 

Olyan pillantást vált a nővérrel, amit nem tudok értelmezni. 
Talán túl fiatal vagyok a gyógyszerekhez, amiket adtak? 

– És a nevedet? 

– Persze. – Feleletre nyitom a számat, de az elmém 
elhomályosul. Lehunyom a szemem, és újrapróbálkozom. 
Semmi. Egy nagy, kövér semmi. Rémülten nézek az orvosra. – 

Nem… – Nyelek egyet, és hevesen megrázom a fejem. – Én… 

– Semmi baj – mosolyog az orvos könnyedén, mintha 

semmiség lenne, hogy nem emlékszem a saját nevemre. – 

Adjunk neki még egy adag morfiumot és benzót, és szóljanak, 
ha felébred! 

– Rendben, doktor úr. 
– De én… Várjon! – mondom, miközben a léptei elhalnak. 

– Csss! Minden rendben lesz. A testednek most pihenésre 
van szüksége – mondja a nővér, és kezével leszorítja a 

vállamat. 
– Tudnom kell… Meg kell kérdeznem – javítom ki magam. 

– Senki nem megy sehova. Itt leszünk, amikor felébredsz. 
Ígérem. 

Mivel minden mozdulat fáj, hagyom, hogy lefogjon. Igaza 

van, gondolom. Az orvos később is itt lesz, mert ez egy kórház, 
és az orvosok itt dolgoznak. Hogy miért vagyok itt, hogy 


 

 

sérültem meg – mindez várhat. A morfium és a benzo – bármi 
is az – jól hangzik. Többet kérdezek majd, ha legközelebb 
felébredek. 

De nem alszom jól. Zajokat, hangokat hallok – magasakat, 

mélyeket, szorongókat, dühöseket. Legszívesebben rosszallóan 
közölném az aggódó hangokkal, hogy jól leszek. Újra és újra 
egy nevet hallok: Hartley, Hartley, Hartley. 

– Felépül? – kérdezi egy mély férfihang. 

Ő ismételgette azt a nevet is – Hartley. Ez lenne a nevem? 

A hang felé hajlok, mint egy virág, ami a napfényt keresi. 

– Minden jel arra utal. Miért nem alszol egyet, fiam? Ha 

nem alszol, még a végén melléfektethetünk téged is. 

– Hát, bizakodom – recsegi az első hang. 

A doki felnevet. 

– Tetszik a hozzáállásod. 
– Akkor maradhatok, ugye? 

– Nem. Így is kitessékellek. 
Ne menj!, könyörgök, de a hangok nem figyelnek rám, és túl 

hamar magamra maradok a sötét, fullasztó csönddel. 


 

 

3. FEJEZET 

 

EASTON 

A BAYVIEW GENERAL KÓRHÁZ MARIA ROYAL SZÁRNYA olyan, mint 

egy hullaház. Mindenki a saját gyászködébe burkolózik a 

gazdagon berendezett váróteremben. A sötét felhő lassan 

engem is egészben elnyel. 

– Megyek, szívok egy kis friss levegőt – motyogom Reednek. 

A szeme résnyire szűkül. 
– Ne csinálj semmi hülyeséget! 
– Mint például hogy a gyerekemet egy olyan szárnyba 

rakom, amit az öngyilkos anyjáról neveztek el? – gúnyolódom. 
Ella ingerülten felsóhajt a tesóm mellett. 

– Hova máshova raknád Sebet? 

– Mindegy, csak nem ide. 

El sem hiszem, hogy ezek ketten nem érzik ennek a helynek 

a rossz rezgését. Soha semmi nem sült el jól nekünk ebben a 

kórházban. Anyu itt halt meg. Seb nem akar felébredni a 

kómából, a barátnőm feje meg majdnem kettéhasadt. 
Mindketten kétkedő pillantásokat vetnek rám, majd egymás 

felé fordulnak, hogy hangok nélkül beszélgessenek. Már több 
mint egy éve járnak, és a ciklusuk már teljesen szinkronban 

van, vagy mi a szar. Persze egyikükkel sem kell lefeküdnöm, 


 

 

hogy tudjam, hogy én vagyok a téma. Ella épp azt üzeni 
Reednek, hogy aggódik, hogy teljesen kikészülök, Reed pedig 

biztosítja, hogy nem teszek semmi olyasmit, amivel kínos 
helyzetbe hoznám a családot. Amikor Ella nem néz oda, Reed 

sötét pillantással fordul felém, ami korábbi figyelmeztetését 
visszhangozza, miszerint ne veszítsem el a fejem. 

Kilépek a gyászos szobából, a nehéz automata ajtók 
csusszanva becsukódnak mögöttem. Végigbaktatok az apám 
mocskos pénzéből épült kórházi szárny két széles, fehér 
márványfolyosójának egyikén. A termek itt csendesek, kivéve a 

sürgősségit a földszinten, ahol gyerekek sírnak, felnőttek 
köhögnek, és folyamatos a jövés-menés. 

Itt a gumitalpak némán surrannak a padlón, ahogy a 

ragyogóan tiszta egyenruhát viselő dolgozók ki-be sietnek a 

szobákba, hogy ránézzenek gazdag betegeikre. Simán lehet, 

hogy az egyik ágyban egy következő kórházi szárny fekszik, 

úgyhogy különös gondot fordítanak mindenkire. Jobbak a 

matracok, drágábbak az ágyneműk, a köntösök márkásak. 
Egyetlen gyakornokot vagy rezidenst sem engednek fel ide, 

hacsak nem kíséri egy teljesen képzett orvos. Persze az 

emberek fizetnek azért, hogy egy ilyen VIP-lakosztály előnyeit 
élvezzék. Hart azért lehet itt, mert azzal fenyegetőztem, hogy 

kiverem a balhét, ha az átlagos betegek közé passzolják. 
Apunak ez nem tetszik. Szerinte ezzel mintha a bűnösségemet 
ismerném el, de erre meg azzal fenyegetőztem, hogy kitálalok a 

sajtónak, és közlöm velük, hogy az egész az én hibám volt. Apu 

azt mondta, egyheti ellátást fizet. Ha Hartley-nak tovább kell 

maradnia, kiharcolom apunál, de egyszerre csak egy krízissel 
vagyok hajlandó foglalkozni. 

Sawyert egy szemetes elé rogyva találom. 


 

 

– Haver, jól vagy? Kérsz valamit enni? Inni? 

Rám emeli üres tekintetét. 
– Kidobtam az üveget. 
Ezek szerint szomjas? Ez a srác egy élőhalott. 
Ha Seb nem ébred fel záros határidőn belül, akkor Sawyer 

lesz a következő Royal egy kórházi ágyon, nem én. 
– Mi volt az? – kérdezem, és belekémlelek a szemetesbe. 

Egy gyorsétkezde csomagolópapírját, a VIP-ételkocsi barna 

papírjait és pár energiaital dobozát látom benne. – Gatorade? 

– tippelek. – Hozok újat. 
– Nem vagyok szomjas – motyogja Sawyer. 

– Nem baj. Mondd, mit szeretnél! 
Már ha tudja. Elég zombinak tűnik. 
– Semmit. 

Nehézkesen lábra áll. Odasietek mellé, és a vállára teszem a 

kezem. 

– Hé, mondd, mit szeretnél? 

Sawyer elüti a kezem. 

– Ne érj hozzám! – csattan fel hirtelen mérgesen. – Seb 

most nem feküdne itt, ha te nem vagy. 

Ellenkezni akarok, de igaza van. 

– Igen, igazad van – felelem, és összeszorul a torkom. 

Sawyer arca betegesen elsápad. Összeszorítja az állkapcsát, 
hogy ne remegjen a szája, de ő az öcsém. Tudom, mikor áll a 

kiborulás szélén, így egy ölelésbe húzom, és szorosan tartom, 

miközben az érzelmeivel küzd. 
– Sajnálom. 
Úgy markolja a pólómat, mintha valami mentőkötél lenne. 

– Seb felépül, ugye? 


 

 

– Naná, hogy fel. – Hátba veregetem a tesómat. – 

Nemsokára felébred, és mindannyiunkat kiröhög, hogy itt 

bőgtünk miatta. 

Sawyer képtelen válaszolni. Az érzései elszorítják a torkát. 
Egy teljes percig kapaszkodik belém, mielőtt eltol magától. 

– Beülök hozzá egy kicsit – mondja a fal felé fordított fejjel. 

Seb sokszor segít a kisállatokon, és túl sokszor használja a 

szívecskés szemű emojit, míg Sawyer a macsó iker. Az, aki nem 

beszél sokat. Aki nem szereti kimutatni az érzelmeit. De a 

testvére nélkül egyedül van és fél. 
Megszorítom a vállát, aztán elengedem. Az ikreknek most 

együtt kell lenniük. Ha valaki képes kirántani Sebet a kómából, 
akkor az Sawyer. 

Folytatom az utam a második folyosó vége felé, ahol Hartley 

szobája áll. Az ajtó előtt összefutok az egyik némán surranó 
nővérrel. 

– Sajnálom – mondja. – Nem engedhetek be látogatókat. 
Az ajtó jobb oldalán lévő digitális kijelzőre mutat, amin a 

„belépni tilos” jelzés világít. 
– Családtag vagyok, Susan – olvasom le a névtábláját. Eddig 

még nem találkoztam vele. 

– Nem tudtam, hogy Ms. Wrightnak vannak bátyjai. 
A nővér olyan tekintettel néz rám, ami azt üzeni, tudja, ki 

vagyok, és mégis miféle hülyeségeket hordok itt össze. 
Nem stílusom feladni. Csábosan rámosolygok. 
– Az unokatestvére vagyok. Épp most érkeztem. 
– Sajnálom, Mr. Royal. Nincs látogatás. 
Lebuktam. 

– Nézze, Hartley a barátnőm. Látnom kell. Miféle seggfejnek 

fog gondolni, ha nem nézek be hozzá? Megbántódik, és nem 


 

 

kell, hogy tovább fokozzuk a problémáit, nem igaz? – Látom, 
hogy a nővér kezd meglágyulni. – Előbb-utóbb látni akar majd. 

– Ms. Wrightnak pihenésre van szüksége. 
– Nem maradok sokáig – ígérem. Amikor nem megy bele 

rögtön, előhúzom a nagyágyút. – Apám kíváncsi a 

fejleményekre. Callum Royal. Nézze meg a betegfelvételi lapon! 

Rajta van a neve. 

– Maga nem Callum Royal – mutat rá. 
– A fia és meghatalmazottja vagyok. 

Meg kellett volna kérnem aput, hogy írjon valami igazolást, 
amivel szabadon jöhetek-mehetek. Most először próbálok 
bejutni nélküle, és eddig nem tűnt fel, milyen befolyással bír a 

neve. De tudhattam volna. Ezt a szárnyat az ő pénzéből 
építették. 

Susan a homlokát ráncolja, de arrébb lép. Van előnye annak, 

ha a családneved ott virít az épület oldalán. 
– Ne fárassza ki! – int a nővér. Azzal egy utolsó 

figyelmeztető pillantással elmegy. 

Megvárom, amíg befordul a sarkon, mielőtt belépek. Igen, 

szeretném, ha pihenne, de azután is aludhat, hogy a saját két 
szememmel győződtem meg róla, hogy jól van. 

Csendesen megkerülöm a kanapét és a székeket a szoba 

elülső részében. Sebhez hasonlóan ő is alszik. Azonban Sebbel 

ellentétben ő már magához tért pár percre. Az orvos ma reggel 

azt mondta apunak, mielőtt munkába indult, hogy valószínűleg 
ma vagy holnap teljesen felébred. 

Az egyik nehéz, karfa nélküli széket az ágyhoz húzom, és 
felemelem a kezét, vigyázva, nehogy elmozdítsam az ujjához 
rögzített műszert, ami az oxigénellátottságot méri. 
Mozdulatlan testének látványától, ahogy csövek és huzalok 


 

 

tekergőznek karcsú karjától az infúziós zsákokig és gépekig, 
felkavarodik a gyomrom. Legszívesebben visszapörgetném az 

időt, visszafordítanám a világot addig a pillanatig, amikor 

bementünk a lakásába, ahol odaadtam neki a sarki árustól vett 

burritót, miután sokáig dolgozott az étteremben. 
– Helló, Csipkerózsika! – Megsimogatom puha bőrét a 

hüvelykujjammal. – Ha ennyire meg akartad úszni a sulit, 

szólhattál volna. Egyszerűen lóghattunk volna, vagy 

hamisíthattunk volna orvosi igazolást. 
Meg se moccan. Felpillantok a fölöttünk lévő monitorra, de 

nem igazán tudom, mit is keresek rajta. A szerkezet 

egyenletesen pittyeg. Hartley szobája egy fokkal kevésbé 
ijesztő, mint Sebé. A tesómon oxigénmaszk van, és ahogy a gép 
felzúg és bugyborékol, hogy lélegeztesse, rémisztőbb, mint egy 

horrorfilm háttérzenéje. 
Azt akarom, hogy Hart felébredjen, hogy fogja a kezem. A 

szabad kezemet végighúzom az arcomon, és igyekszem valami 

pozitívra gondolni. 

– Mielőtt megjelentél, szinte azt kívántam, bár 
kihagyhatnám a végzős évemet, de most örülök, hogy nem 

tettem. Jó kis évünk lesz együtt. Hálaadáskor elmehetnénk 
Saint-Tropez-ba. Itt mindig hideg van, és elegem van a 

kabátokból és bakancsokból. Karácsonykor pedig elnézhetünk 
Andermattba, az Alpokba. De ha tudsz síelni, mehetünk 
Verbier-be is. A magas lejtők kurva menők, de talán neked 

jobban tetszene St. Moritz. 

Valamennyire rémlik, hogy az astoros csajok az ottani 

boltokról áradoztak. 


 

 

Nem válaszol. Talán nem tetszik neki a síelés gondolata. 

Ekkor rájövök, hogy a baleset előtt alig kezdtük el megismerni 

egymást. Annyi mindent nem tudok még Hartley-ról. 
– Vagy elugorhatunk Rióba. Elképesztő a szilveszteri 

bulijuk. Pash pár éve járt ott, és azt mondta, kétmillióan 
buliztak ott. 

Ja, persze. Simán lehet, hogy a fejsérülésével nem is akar 

majd bulizni. Baszki, East, de sötét tudsz lenni! 

– Vagy itt maradunk. Felturbózzuk a lakásodat. Vagy 

kereshetünk egy új helyet neked és a húgodnak, Dylannek, ha 

meg tudod győzni, hogy veled lakjon. Jól hangzik? 

Még csak a szemhéja se rebben meg. Végigsöpör rajtam a 

félelem. Képtelen vagyok ezt elviselni, hogy se Seb, se Hartley 

nincs magánál. Ez nem fair. A kezem, ami az övét fogja, 

remegni kezd. Olyan, mintha egy szirt szélén állnék, ahol a föld 
lassan leomlik a talpam alól. A szakadék engem hív, sötét békét 
ígérve a szabadesés után. 

A mellkasomra hajtom az államat, és a pólóm nyakát 
harapdálom, miközben próbálok uralkodni az érzéseimen. 
Pontosan tudom, milyen elkeseredettnek és elveszettnek érzi 
magát Sawyer. Hartley akkor bukkant fel az életemben, amikor 

mélyponton voltam. Megnevettetett. Elhitette velem, hogy van 

jövőm a piáláson, a bulizáson és a csajozáson kívül is. És most 

a fényét kioltották. 
Rendbe jön. Szedd össze magad! Az szart sem segít, ha 

összetaknyolod a pólódat. 
Mély levegőt veszek, és a számhoz húzom a kezét. 
– Rendbe jössz, bébi – mondom, többek között a saját 

megnyugtatásomra is. – Rendbe jössz, Hart. 

Rendbe kell jönnie – maga miatt és miattam is. 


 

 

4. FEJEZET 

 

Hartley 

ÁRT. ÁRT. A SZÓ végigsugárzik a fejemen. Valami árt. Nem. 

Hart. Hartley! Felpattan a szemem, és rekedtes hangon 
megszólalok. 

– Hartley. Hartley Wrightnak hívnak. 
– Piros pont a kék ruhás, csinos betegnek – mondja egy 

ismerős hang. 
Oldalra fordítom a fejem, és meglátom az orvost. Egymásra 

mosolygunk – én azért, mert tényleg itt van, ahogy ígérte, ő 
pedig azért, mert a betege felébredt, és kimondta a nevét. 

Egy kissé dundi nővér – a névtáblája szerint Susan –, aki 

alig ér a mellette álló orvos mellkasáig, elém tartja a pohár 
vizet és a szívószálat. 

– Köszönöm – mondom hálásan, és ezúttal nem veszik el 
tőlem, úgyhogy az összes vizet megiszom. Berregő hang 
hallatszik mellettem, ahogy Susan ülő pozícióba emeli az 
ágyam fejrészét. 

– Tudod, hol vagy? – kérdezi a doki, és egy ceruzalámpával 
a szemembe világít. A névtábláján az áll: J. Joshi. 

– Kórházban. 


 

 

Csak tippelek, de az orvos, a nővér, no meg a rajtam lógó, 
rózsaszín virágos, kék hálóing miatt elég biztos vagyok a 
válaszomban. 

– Melyikben? 

– Több is van Bayview-ban? 

Szép. Azt is tudom, melyik városban vagyok. Kényelmesen 
hátradőlök. Az a sötét űr, amikor először felébredtem, teljesen 
érthető volt. Elég súlyosan megsérültem ahhoz, hogy kórházba 
hozzanak, és nem voltam teljesen magamnál. 

Az orvos az ágy végében a fatámlához koppintja az öklét. 
– Háromból kettő, nem is rossz. 
– Mi történt? 

Ezt már korábban is kérdeztem? Ismerősnek tűnik a kérdés. 
De ha meg is kérdeztem, nem kaptam rá választ. Legalábbis 
nem olyat, amire emlékeznék. Amikor lehunyom a szemem, és 
próbálom felidézni, hogy kerültem ide, csak sötétséget látok. 
Mindenem fáj, úgyhogy valószínűleg balesetet szenvedtem. 
Elütött egy autó? Kiestem egy ablakon? Leütöttek bevásárlás 
közben? 

– Karamboloztál – magyarázza az orvos. – A testi sérüléseid 
szépen gyógyulnak, de nemrég elestél a kórházban, és az éber 
pillanataidból ítélve úgy tűnik, ez retrográd epizodikus 
emlékezetvesztést okozott. 

– Várjon egy kicsit! Tessék? 

Elég sok szót zúdított rám egyszerre. 
– Emlékezetvesztéstől szenvedsz, ami… 

– Mármint amnéziától? – vágok közbe. – Ilyen tényleg van? 

– Igen – erősíti meg Joshi doki apró mosollyal. 
– Mit jelent ez? 


 

 

– Lényegében azt, hogy az autobiografikus emlékeidet, 

például az óvoda első napjáról, az első csókodról, vagy egy 
csúnya veszekedésről a barátoddal, már valószínűleg nem 
nyered vissza. 

Leesik az állam. Most ugye csak viccel? 

– Talán sosem nyerem vissza az emlékeimet? Ez lehetséges? 

Körülnézek, hátha van itt egy kamera, hátha előugrik valaki, 
és azt kiáltja: „Meglepetés!” 

De senki sem teszi. Nincs a szobában senki, csak Susan, az 

orvos és én. 
– Igen, az, de még fiatal vagy, így kevésbé lesz traumatikus. 
Visszanézek dr. Joshira. 
– Kevésbé lesz traumatikus? – Érzem, ahogy a hisztéria a 

torkomban bugyog. – Hiszen semmire sem emlékszem. 
– Most így érzed, de valójában nagyon is sok mindenre 

emlékszel. Amennyire meg tudtuk állapítani, amikor aludtál, és 
most, hogy beszélgetünk, az implicit emlékezeted valószínűleg 
nem sérült. A motorikus képességekre és az alapkészségekre 
gondolok, amiket megtanultál, mint például a beszédkészség. 
Ezeknek egy részéről nem is fogod tudni, hogy emlékszel-e 

rájuk, amíg nem lesz rájuk szükséged. Például talán addig nem 
is tudatosul benned, hogy tudsz biciklizni, amíg meg nem 
próbálod. Ami fontos, hogy pár hét pihenés és lábadozás után 
teljesen jól leszel. 

– Teljesen jól? – ismétlem kábán. Hogy lehetnék teljesen 
jól, ha eltűntek az emlékeim? 

– Igen. Ne a negatívumokra fókuszálj! – Lejegyez valamit a 

kartonomra, majd átnyújtja Susannek. – Most pedig 

elmondom a gyógyulásod legnehezebb részét. 


 

 

– Még jó, hogy fekszem, ha nem az emlékezetem elvesztése 
a legnehezebb része a gyógyulásomnak. 

Tudom, hogy nem kéne ilyen szarkasztikusnak lennem, de a 

fenébe is, ezt nehéz megemészteni. 
Joshi doki elvigyorodik. 

– Látod, a humorérzéked megmaradt. – Mosolya 

elhalványul, ahogy elkomorodik. – És nagyon is lehetséges, 
hogy visszanyered az autobiografikus emlékeidet. De 
nyitottnak kell lenned, amikor másokkal beszélgetsz. Az ő 
emlékeik különbözni fognak a tieidtől. Ezt érted? 

– Nem. 

Ez a büdös nagy igazság. Semmit sem értek ebből. Hogyan 
emlékezhetek a nevemre, miközben a baleset részletei kiestek? 
Hogyan emlékezhetek arra, mi történik egy kórházban, hogy a 
karomból lógó cső egy infúzió, hogy egy harmonikus sor a 
végtelenbe divergál, miközben az első csókomat elfelejtettem? 

Az orvos megkocogtatja az ágytámlát, hogy magára vonja a 
figyelmemet. 

– Én orvos vagyok? – kérdezi. 
– Igen. 

– Miért? 

– Mert orvosi köpenyt visel. Ott van az a hallgató izé – 

sztetoszkóp, segít ki az agyam – a nyakában, és úgy beszél, 
mint egy orvos. 

– Ha Susan viselné a köpenyemet és a sztetoszkópomat, 
nem hinnéd őt az orvosodnak? 

Felemelem a fejem, hogy a nővérre nézzek. Susan mosolyog, 

és úgy tesz, mintha a kezével keretet rajzolna az arca köré. 
Odaképzelem rá a köpenyt és a fémes sztetoszkópot, és máris 
pontosan annak tűnik, aminek dr. Joshi leírta: egy orvosnak. 


 

 

– Az igazság ingatag fogalom, ami az egyének elfogult 
véleményén alapszik. Ha a folyosón futnál össze Susannel, 
talán azt mondanád, egy orvost láttál, miközben valójában az 
egyik nagyon is rátermett ápolónkkal találkoztál. Amire 
édesanyád emlékszik arról, hogy kölcsönvettél egy ruhát, amit 
a nővéred ígért neked, különbözhet attól, amire a nővéred 
emlékszik. Ha összeveszel a barátoddal, az ő emlékei arról, 
hogy ki a hibás, mások lehetnek, mint a tieid. 

– Azt tanácsoltam a rokonaidnak és a barátaidnak, hogy 
amennyire lehet, kerüljék a múltidézést, amíg be nem 
bizonyosodik, hogy teljesen elveszítetted az emlékeidet egyes 
eseményekről. Írok neked igazolást az iskolába, és 
figyelmeztetned kell erről az osztálytársaidat is. Ha a múltról 
mesélnek neked, az befolyásolhatja, vagy meg is változtathatja 
az emlékeidet. 

A testemen hideg borzongás fut végig, ahogy igyekszem 
megemészteni az orvos intését. Az egész „minden történetnek 
több oldala van” dolognak kezdenek ijesztő következményei 
lenni. 

– Nem tetszik ez az egész – mondom. 

– Tudom. Nekem se tetszene. 

Egyedül kell visszaemlékeznem a dolgokra, határozom el. Ez 
a megoldás. 

– Mennyi időbe telik, amíg egyedül visszanyerem az 
emlékeimet? 

Elrejtőzhetek addig valahol? 

– Napokba, hetekbe, hónapokba, vagy akár évekbe is telhet. 
Az agy még az orvosoknak és a tudósoknak is nagy rejtély. 
Sajnálom. Bárcsak biztatóbb válaszom lenne! A jó hír az, mint 


 

 

mondtam, hogy néhány összezúzódott bordától eltekintve 
testileg tökéletes állapotban vagy. 

A nővér előhúz egy kis fiolát, és tűt szúr bele. Kissé 
nyugtalanul méregetem. 

– Tudnak adni olyan gyógyszert, ami segít emlékezni? 

– Épp azt tesszük – pöcköli meg Susan a tűt. 
– Legalább elárulnának valamennyit arról, hogy körülbelül 

mi történt? – könyörgöm. – Megsérült még valaki? – Ez most 

nagyon fontos. – Volt még velem valaki a kocsiban? A 
családom? 

Minden erőmmel igyekszem felidézni a családomat, de egy 
kivehető arc sem jelenik meg előttem. Csak árnyakat látok. 
Egy, kettő… három? Az orvos utalt egy anyára és egy nővérre, 
azaz én lehetek a legfiatalabb a családban, ha négyen vagyunk. 
Vagy talán anyám elvált, és van három testvérem? Hogy lehet, 
hogy nem tudom? 

A vér őrült tempóban kavarog a fejemben. A szemem 
mögötti részbe éles fájdalom nyilall. Még a végén belehalok 
ebbe az egész nem tudásba. 

– Egyedül voltál a kocsiban. A másik járműben három fiatal 
ült – magyarázza Joshi doki. – Ketten sértetlenül megúszták, a 
harmadiknak, egy fiúnak kritikus az állapota. 

– Ó, istenem! – nyögöm. Ez szörnyű. – Ki az? És mi baja? 
Az én hibám volt? Miért nem emlékszem arra, mi történt? 

– Az elméd ezzel igyekszik megvédeni. Ez gyakori a traumát 
átélőknél. – Távozás előtt megpaskolja a kezemet. – Én nem 
aggódom, úgyhogy neked sem kell. 

Ne aggódjak? Haver, szó szerint elment az eszem. 


 

 

– Készen állsz pár látogatóra? – kérdezi a nővér, miután az 
orvos kiment. A gyógyszereket az ágyam melletti kampón lógó 
műanyagzsákba fecskendezi. 

– Nem hiszem… 

– Ébren van? – csiviteli egy hang az ajtóból. 
– A barátnőd már órák óta vár, hogy láthasson. 

Beengedhetem? – kérdezi Susan. 

Az első ösztönöm azt súgja, hogy nemet mondjak. Igazi 
zombinak érzem magam. Mindenem fáj, mintha még a 
lábujjaim is megsérültek volna. Nem túl vonzó a gondolat, 
hogy mosolyogjak, és úgy tegyek, mintha jól lennék, mert ez 
már csak így szokás. 

Sőt, ami még rosszabb, minden beszélgetés a barátaimmal 
és a családtagjaimmal azt eredményezheti, hogy az emlékeim 
valaki más emlékei lesznek, nem a sajátjaim. Elveszítettem 
énem egy részét, és hacsak nem szigetelem el magam teljesen 
másoktól, talán sosem épülök fel teljesen. 

De nem akarom magam teljesen elszigetelni másoktól. Nem 
tudni valamit rosszabb, mint ha hiányosak az információim. 

– Igen. – Össze tudom rakni a darabkákat. Összehasonlítom 
és szembeállítom az állításokat. Ha egy tényt többen is 
megerősítenek, akkor az az igazság. A fizikai fájdalommal meg 
tudok birkózni. A bizonytalanság az, ami aggaszt. Bólintok, és 
megismétlem: – Igen. 

– Ébren van, de ne zaklasd fel túlságosan! – mondja a 

nővér. 
Figyelem, ahogy egy hosszú, fényes szőke hajú lány az 

ágyamhoz közelít. Nem ismerem fel. A csalódottságtól 
megereszkedik a vállam. Ha órákig várt, biztos közeli barátom. 


 

 

Akkor meg miért nem emlékszem rá? Gondolkozz, Hartley, 

gondolkozz!, parancsolom magamnak. 

A doki szerint lehet, hogy egyes emlékeimet nem nyerem 
vissza, de ezt nem úgy értette, hogy elfelejtem a számomra 
fontos embereket, ugye? Ez lehetséges egyáltalán? A szeretteim 
nincsenek beleégve a szívembe, olyan mélyen, hogy mindig 
emlékezzek rájuk? 

Agyam fekete ürességében kutatok, hátha elő tudok húzni 
egy nevet. Kivel vagyok jó barátságban? Egy csinos, 
vörösesszőke, szeplőkkel borított lány képe ugrik be. Kayleen. 

Kayleen O’Grady. A neve után képek kollázsa jelenik meg 
akadozva a fejemben: ahogy suli után a parkban várok; ahogy 
egy fiú után kémkedünk; ahogy a focis tárgyakkal zsúfolt 
szobájában alszom; ahogy együtt megyünk zeneórára. 
Meglepetten behajlítom az ujjaimat. Zeneórára? Megjelenik 
előttem egy kép, ahogy egy hegedű fölé hajolok. Tudok 
hegedülni? Ezt meg kell kérdeznem Kayleentől. 

– Szia! Gyere közelebb! – nyúlok szélesen mosolyogva 
Kayleen keze után, figyelmen kívül hagyva a fájdalmat, ami a 

mozdulattal jár. Kit érdekel, hogy fáj? Visszakapom az 
emlékeimet. Joshi doki nem tud semmit. 

A lány nem fogja meg a kezem, körülbelül egy méterre az 
ágytól megáll, mintha fertőző lennék. Elég közel van ahhoz, 
hogy lássam, cseppet sem hasonlít az emlékeimben élő 
barátnőmre. Neki oválisabb az arca. Szemöldöke ívét festékkel 
emelte ki. A haja világosszőke, az arcán nincsenek szeplők. 
Kayleen ugyan befesthette a haját, de az kizárt, hogy az 
aranyos, szeplős lány hűvös, barátságtalan, világos bőrű 
szőkévé alakult volna. 


 

 

És a ruhái… Kayleen inkább „farmer és túlméretezett 
flaneling” típusú lány. Az előttem álló lányon térdig érő, 
krémszínű, kockás szoknya van, fekete és piros csíkokkal. 
Hozzá krémszínű, hosszú ujjú, az ujjainál és a nyakánál 
csipkével díszített blúzt vett fel. A lábán steppelt balerinacipőt 
visel, fényes fekete orral és két arany, összekapcsolódó C 
betűvel. A haját az egyik oldalon hátratűzte egy ugyanilyen 
betűkkel jelzett, strasszokkal kirakott csattal. Vagy… 
Jesszusom, lehet, hogy azok gyémántok? 

Úgy fest, mintha egy drága magazinreklámból lépett volna 
elő. 

A homlokomat ráncolva visszaejtem elutasított kezemet az 
ölembe. 

– Várjunk csak! Te nem Kayleen vagy. – Résnyire húzott 
szemmel vizslatom. Valahonnan ismerősnek tűnik. – Te vagy 

az… Felicity? 


 

 

5. FEJEZET 

 

Hartley 

– TELJES ÉLETNAGYSÁGBAN. – A szőke lány lábujjhegyen, 
óvatosan az infúziós zsákhoz lép, és megvizsgálja. – Hmm. 

Morfium. Legalább rendes gyógyszert adnak. 
Felicity Worthingtont inkább csak hírből ismerem – mint 

valami celebet –, ami megmagyarázza, miért emlékszem rá, de 
miért nem tudok felidézni egyetlen beszélgetést sem vele. 
Worthingtonék nagy névnek számítanak Bayview-ban. 

Hatalmas házuk van a parton, drága kocsikkal furikáznak, a 
gyerekek pedig óriási bulikat rendeznek, amik azonnal 
mindenki Instagram oldalára felkerülnek, és amiken mindenki 
elkeseredetten részt akar venni. 

Képtelen vagyok felidézni olyan körülményt, aminek 
következtében Felicityvel barátok lettünk, pláne nem olyat, ami 
után olyan közel kerültünk egymáshoz, hogy itt várjon rám a 
kórházban. 

– El sem hiszem, hogy engem engedtek be hozzád először – 

mondja, és egyik szőke fürtjét a válla mögé söpri. 
– Én sem. 
Van benne valami nyugtalanító. 
Felvonja tökéletesen szedett szemöldökét. 


 

 

– Úgy hallottam, elveszítetted pár emlékedet. Ez igaz? 

Szívesen letagadnám, de van egy olyan érzésem, hogy 
azonnal lebuknék. 

– Igen. 

Kinyújtja a kezét, és kristályokkal díszített egyik körmével 
megpöccinti az infúziós csövemet. 

– És az orvos azt mondta, ne töltsük ki neked a hiányos 
foltokat, mert az csak összezavarna. 

– Ez is igaz. 

– De majd’ belehalsz, hogy tudd a részleteket, nem? Mit 
keresek itt? Hogyan lettünk barátok? Mi történt veled? Ezeket 
jobb tisztázni, nem? 

Odalibben az ágy lábához, miközben olyan gyanakodva 
követem a tekintetemmel, mint ahogy egy kígyót követnék. 

– Mit keresel itt? 

Van egy olyan érzésem, hogy nem is vagyunk barátok. Talán 
azért, ahogy Felicity rám néz – mintha valami tudományos 
kísérlet vagy laboratóriumi példány, és nem ember lennék. 

– A nagymamámnak megműtötték a csípőjét. Két szobával 
arrébb fekszik – int az ajtó felé. 

Ennek van értelme. 
– Sajnálom. Remélem, hamar felépül. 
– Továbbítom neki a jókívánságodat – feleli Felicity. 

Úgy méreget, mintha további kérdéseket várna. Majd’ 
leharapom a nyelvem, nehogy kizúduljanak belőlem. 
Legszívesebben tengernyi kérdést feltennék neki, de nem 
hinném, hogy Felicity a megfelelő ember arra, hogy megadja 
nekem a válaszokat. 

Ő töri meg a csendet először. 
– Nincs valami, amit tudni szeretnél? 


 

 

De. Egy csomó minden. Végiggondolom a kérdéseimet, és 
kiválasztok egy biztonságosnak tűnőt. 

– Hol van Kayleen? 

Óvatosan nyújtogatom a nyakam, és nem veszek tudomást a 
minden egyes mozdulatra belém nyilalló fájdalomszilánkokról. 

– Milyen Kayleen? 

Felicity őszintén zavarodottan húzza össze a szemöldökét. 
– Kayleen O’Grady. Alacsony, vöröses hajú. Csellózik. – 

Felicity továbbra is kifejezéstelen arccal néz rám, így 
hozzáteszem: – Ő a legjobb barátom. Együtt járunk órára Mr. 
Hayeshez a Bayview-i Előadóművészeti Központba. 

Úgy tűnik, nem csak én veszítettem el az emlékezetemet. 
– O’Grady? Mr. Hayes? Melyik században élsz? Azt a 

pedofilt két évvel ezelőtt kiűzték a városból, körülbelül akkor, 
amikor O’Gradyék elköltöztek Georgiába. 

– Tessék? – pislogok döbbenten. – Kayleen a szomszédban 
lakik. 

Felicity arcán különös kifejezés suhan át, és valamitől, amit 
képtelen vagyok megfejteni, a borzongás póklábakon szalad 
végig a gerincemen. 

– Hány éves vagy, Hartley? – kérdezi, és aranybarna szeme 

mintha vidáman csillogna, ahogy áthajol az ágy támláján. 
– Én… én… – A tizennégyes szám ugrik be, de valahogy 

idősebbnek érzem magam. Hogyhogy nem tudom, hány éves 
vagyok? – Tizenö… tizenhét – változtatom meg sietve a 
válaszomat, és Felicity szeme nagyra nyílik. 

A szájához kapja a kezét, majd visszaengedi. 
– Nem tudod, hány éves vagy? Hát ez durva. 


 

 

Előkapja a telefonját, és pötyögni kezd rajta. A kijelző újnak 
tűnik, de Felicity mindig is a legújabb kütyükkel, ruhákban és 
drága táskákkal járt. 

– Kinek írsz? – követelek választ. Kissé goromba kérdés, de 
ő sem viselkedik valami barátságosan. 

– Mindenkinek – feleli, és úgy néz rám, mintha arra célozna, 
hogy az agyam nagyobb károsodást szenvedett, mint amit az 
orvos megállapított. 

Felveszem a nővérhívó gombot. 
– Most menj! – mondom neki. – Elfáradtam, és nincs rá 

szükségem, hogy így bánjanak velem. 
El sem hiszem, hogy van képe bejönni a szobámba, aztán 

gúnyolódni rajtam azért, mert fejsérülést szenvedtem! A düh 
könnyei szúrják a szemhéjamat, és sietve pislogok párat, 
nehogy kicsorduljanak. Nem fogom a gyengeségnek semmi 
jelét mutatni Felicity Worthington előtt. Lehet, hogy több 
pénze van, de attól még engem is megillet a tisztességes 
bánásmód. 

Bizonyára felfigyelt hűvös hangomra. Leengedi a telefonját, 
és elbiggyeszti a száját. 

– Csak próbálok segíteni. Megmondom a barátainknak, 
hogy így még óvatosabban kell veled bánnunk. 

Ezt nagyon kétlem. Az ajtóra mutatok. 
– Segíts odakint! 
– Rendben. Akkor beküldöm a pasidat. 
– A mimet? – kiáltom szinte. 
Felicity arcán gonosz mosoly jelenik meg. Valahol a 

fejemben megszólal egy vészcsengő, de nem figyelek rá. 
– A mimet? – ismétlem, ezúttal halkabban. 


 

 

– A pasidat. Kyle Hudsont. Emlékszel rá, ugye? Amint 
megpillantottátok egymást, az egész olyan volt, mint egy 
Disney-mese. – A mellkasára szorítja a kezét. – Teljesen odáig 
voltatok egymásért. Elég undi volt, amikor nyilvánosan faltátok 
egymást, de aztán az történt. 

Meglengette előttem a csalit, és hiába tudom, hogy rossz 
ötlet, megkérdezem: 

– Mi történt? 

– Megcsaltad Easton Royallal. 

– Easton Royallal? Megcsaltam? – Felicity állítása annyi 
sebből vérzik, hogy felnevetek. – Oké. Hát ez vicces. Most már 
menj! 

Ha már történeteket talál ki, legalább figyelhetne, hogy 
hihetőek legyenek. Royalékhoz képest Worthingtonék 
koldusok. A parton álló Royal villa olyan nagy, hogy még a 
műholdképeken is látszik. Emlékszem, amikor kiakadtam 
miatta… Hányadikban is? Hatodikban? Hetedikben? 
Kayleennel arról beszélgettünk, hogy bár öt Royal testvér van, 
a ház olyan nagy, hogy valószínűleg napokig nem is látják 
egymást. Kizárt, hogy valaha is összefutottam volna Easton 

Royallal, hát még hogy olyan helyzetbe kerültünk volna, ahol 
összeszűrhettük volna a levet. 

Nem értem, miért talál ki Felicity ilyen nevetséges meséket. 
Gondolom, unatkozik, hogy itt kell ülnie a nagymamája 
mellett. Ez logikus oknak tűnik. Van értelme. 

– Pedig így volt – tart ki az állítása mellett. 
– Aha. 

Az ösztöneim Felicityvel kapcsolatban helyesnek 
bizonyultak, és ez a gondolat megnyugtat. Nemsokára múltam 
minden egyes részlete kitisztul. 


 

 

– Akkor ez mi? – nyomja a telefonját a képembe. 
Pislogok egyet. Aztán még egyet. Aztán még egyet, mert 

képtelen vagyok hinni a szememnek. A képen egy 
lélegzetelállító, sötét hajú fiú áll velem szemben egy 
neonfényekkel kivilágított móló előtt. Ujjaival a hajamba túr. A 
karom átöleli a derekát. Ajkunk úgy olvad egybe, hogy szinte 
belepirulok. A kép alatt pár hashtag látszik és még egy szó, 
ami, gondolom, Easton online neve: #álompár #EastonRoyal 
#Royaldolgok @F14_pilótasrác. 

– Nem – rázom meg a fejem. 

– De. A képek nem hazudnak. – Visszahúzza a telefonját, és 
úgy szívja be a levegőt, mintha halálosan megsértettem volna 
az érzéseit. – Szegény Kyle! Nem érdemled meg, de 

megbocsátott neked, amiért megcsaltad. Itt vár rád, de félt 
bejönni. Azt mondtam neki, hogy akkor jövök előbb én. 
Tudom, hogy nehéz, de próbálj meg rendesen viselkedni, 
amikor bejön! 

Sötét pillantást vet rám, majd megpördül balerinacipős 
lábán, és az ajtó felé indul. 

Hagyom, hadd menjen, mert teljesen ledöbbentett az a 
történet, amit idevetett nekem. A pasim, Kyle? Megcsalás? 
Easton Royal? Az agyam megtorpan a nevénél, és a szívem 
ugrik egyet. Remegve beszívom a levegőt. Azért érzem így 
magam, mert érzek valamit Easton Royal iránt, vagy mert a 
képen, amit Felicity mutatott, annyira dögös volt? 

Lehetetlennek tűnik, hogy valaha is megcsókoltam volna egy 
Royalt, pláne egy olyan jóképűt, mint az a fiú, ott, a fotón. 

Gyakorlatilag az egész város Royaléké. Felicityék vagyona 
eltörpül az övék mellett. Az Atlantic Aviation az egyik 

legnagyobb munkaadó az államban. A valószínűsége annak, 


 

 

hogy valaha is összejöjjek Easton Royallal, kábé annyi, mint 
annak, hogy megnyerem a lottót. Mit mondott az orvos? Az 
igazság változhat attól függően, hogy ki mondja? De ahogy 
Felicity is mondta, a képek nem hazudnak, nem? 

Az ajtó nyikorogva kinyílik. A hang felé fordulok. Egy 
zömök, szőkésbarna hajú, apró szemű, keskeny szájú srác áll 
előttem. Biztos ő Kyle Hudson. Úgy fest, mint akinek semmi 
kedve itt lenni. Elcammog a kanapé mellett, és pár lépésre az 
ágyam végétől megáll. Ujjaimat a nővérhívó gombon tartom. 

Ne legyél már ilyen beszari!, hordom le magam. 

– Szia, Kyle! 

Nevének csengése nem hangzik ismerősen. Egy emlék vagy 
érzés után kutatok magamban, de semmi sem jut eszembe. 
Hogy lehet ő a barátom? Ha vele lennék, nem reagálna rá 
valahogy a testem ahelyett, hogy ezt a nagy, sötét ürességet 
érezném? Miért csaltam meg? Veszekedtünk? Szünetet 
tartottunk? Berúgtam? Lehet, hogy rossz ember vagyok? Nem 
érzem magam rossz embernek, de honnan kéne tudnom, hogy 
érzi magát egy rossz ember? 

– Szia! – feleli, de közben a padlót vizslatja. 
– Jól vagy? – kérdezem. 
Talán nem bírja a kórházakat, és az, hogy itt kell lennie, 

nagyon kellemetlenül érinti. Mégis furcsa, hogy én kérdezem 
meg tőle, hogy jól van-e, miközben nekem lesz felfekvésem 
attól, hogy ilyen régóta fekszem itt a hátamon. 

– Aha. Szuperül. – A hónalja alá dugja a kezét, és az ajtó felé 
pillant, mintha arra várna, hogy valaki megmentse. Amikor 
senki sem jön, tekintetét ismét a padlóra szegezi, és azt 
motyogja: – Öm, jó téged látni. 


 

 

Ha ilyen, amikor szuperül van, nem biztos, hogy akarom 
látni lehangolt állapotban. És én vele randiztam? És szerelem 
volt első látásra? Teljesen odáig voltunk egymásért? Rosszabb 
köztünk a kémia, mintha egy kővel beszélgetnék. Talán nem is 
jártunk, csak együtt lógtunk, aztán rájöttünk, hogy inkább más 
az esetünk. 

De Easton Royal? Kizárt, hogy randiztam vele. Kizárt. 
Egyáltalán hogyan találkoztunk volna? Gazdag fiú, azaz az 
Astor Park Prepbe jár, én meg biztos, hogy a North High-ba. 

Várok, hátha Kyle még mond valamit, de amikor nem szólal 
meg, egyszerűen kitör belőlem: 

– Bocsi, de nem emlékszem rád. 
– Ja, tudom. – Végre rám emeli a tekintetét. A szeme kékes 

sárbarna színű, és semmi melegség nincs benne, ahogy rám 
néz. – Nem baj. Felicity mondta. 

– Mit mondott pontosan? 

– Hogy elveszítetted az emlékezetedet, mert elestél. 
Összevarrtak a kötés alatt? 

Lázba hozza, hogy a sérülésemről beszélhet? Cseppet sem 
fura. 

A kezemmel megérintem a homlokomra erősített gézt. 
– Aha. 

– Van más bajod is? Mondjuk, tudsz számolni, meg a többi 
szarság? 

Karba teszi a kezét, és résnyire húzott szemmel vizslat. 
Jobban tetszett, amikor a padlót bámulta. 
– Igen, tudok számolni, beszélni, és minden hasonló. Csak 

néhány dologra nem emlékszem. 


 

 

Mint például arra, hogy összejöttünk és jártunk. Vajon 
csókolóztunk is? Látott meztelenül? Ez elég felkavaró gondolat. 
Feljebb húzom magamon a vékony kórházi takarót. 

Kyle nemcsak hogy észreveszi a mozdulatomat, de a 
gondolataimba is belelát, mintha azok egy táblán villognának a 
fejem fölött. 

– Ja, dugtunk, ha ezen gondolkoztál. Szeretsz szopni, és 
folyton a farkamon lógtál. Nem is nagyon mentünk nyilvános 
helyre, mert túlságosan szerettél fogdosni. Ami elég gáz. 
Többször is rád kellett szólnom, hogy szállj le rólam. 

Érzem, ahogy céklavörös lesz az arcom. 

Eddig nem is tudtam, hogy ilyen megalázó lehet, ha 
valakinek nincsenek emlékei. 

– Öm, sajnálom. 
De Kyle rám se hederít. Most már belelendült a sztoriba. 
– Egyszer kiakadtál rám, és megpróbáltál Easton Royallal 

kavarni, hogy visszavágj, de megbocsátottam. 
Dühös lettem. Kavartam Eastonnal. Kyle megbocsátott. 

Próbálom mindezt feldolgozni, de nem könnyű. 
– Veszekedtünk? 

– Nem, csak simán egy szajha vagy. Valószínűleg több 
astoros srácnak is széttetted a lábad, de Easton az egyetlen, 

akit Felicity említett… Mármint akiről tudok. 
Az egyik felemet szégyen emészti a gondolattól, hogy 

többeknek is széttettem a lábam, a másik felem dühös, hogy a 
saját pasim leszajházott. Ráadásul szörnyen csalódtam 
magamban, hogy ilyen szar ízlésem van a fiúk terén. És azt 

mondta, hogy az egyetlen bizonyítéka arra, hogy megcsaltam, 
az Felicity szava? 

– Honnan tudod, hogy Felicity igazat mond? – faggatom. 


 

 

Hiszen az igazság ingatag fogalom, nem igaz? És így Felicity 

igazsága nagyon is különbözhet a valóságtól. Talán valaki mást 
látott Eastonnal… Bár azon a képen egyértelműen én vagyok 
vele. 

– Miért hazudna? 

Van valami furcsa abban, ahogy ezt mondja, de fogalmam 

sincs, Felicity honnan tudna a létezésemről, hát még hogy 
miért akarna gonosz pletykákat terjeszteni rólam. 

– Nem tudom. Akkor mondd el, mi történt! – sürgetem. 
Ha tényleg nem fogok ezekre a dolgokra emlékezni, ahogy 

azt dr. Joshi mondta, és egy ingermegvonásos kabinban fogok 
lebegni, amíg minden emlékemet visszanyerem, akkor az 
egyetlen, amit tehetek, ha a lehető legtöbb információt gyűjtöm 
a kiesett időszakról. 

Kyle önelégült arckifejezése gúnyosra vált. 
– Részleteket akarsz? Azért nem előttem csináltátok. A srác 

féltékeny lett, mert egyszer lefeküdtem a volt csajával, és hogy 
visszavágjon, kivitt a mólóra, és lefényképezte, ahogy 
smároltok. Nem tudom, hogy keféltetek-e. Valószínűleg igen, 
mert te egy szajha vagy, az a srác meg több pinát látott már 
életében, mint egy nőgyógyász. Ha csak rátok néz, ti lányok 
máris sietve toljátok le a bugyit. Örülnöd kéne, hogy 
megbocsátottam. Egész szépen könyörögtél. 

Három ujjával a padló felé mutat, egyértelműen arra 
célozva, hogy nemcsak egyszer szoptam le bocsánatkérően, 
hanem háromszor. 

Fúj! 
– Miért fogadtál vissza? 

Én a helyében nem akarnék ilyen rettenetes barátnőt. 
Ennyire jól azért nem szophatok. 


 

 

– Azért, mert jó srác vagyok, és a jó srácok nem dobnak 
olyan szánalmasan megtört csajokat, mint te. – Az ágy felé int. 
– Majd meghálálhatod, ha jobban leszel. 

Kéjes pillantása sejtetni engedi, hogyan várja a fizetséget. 
Szerintem ezek után sokáig okádni fogok. 
– És, Hart-lay, mikor engednek ki innen? 

Rosszul ejti ki a nevem, és nem tudom eldönteni, hogy 
szándékos-e, vagy, ne adj isten, így szokott becézni. Belül 
összerezzenek. 

– Fogalmam sincs. 

– Szuper. – Nem is hallotta, mit mondtam, és nem is 
érdekli. – Hívj, ha kiengednek! Akkor majd megint kavarunk. 

Ez egy egyértelmű „nem” lesz a részemről, de gondolom, ezt 
nem kell közölnöm Kyle-lal. Majd veszi az adást, ha 
visszamegyek a suliba, és nem hívom. Inkább lennék apáca, 
mint hogy letérdeljek egy ilyen faszfej előtt. Nem várja meg a 
válaszomat. Máris a székeket kerülgeti, aztán kisurran az ajtón. 

Egek, az amnézia előtti Hartley-nak elég szar ízlése volt – 

barátnők és pasik terén is. 


 

 

6. FEJEZET 

 

Easton 

MIUTÁN MÁR EGY ÓRÁJA VÁROK a nővérállomás közelében, végre 
kiszúrom a közeledő prédámat. Zsebre dugom a kezem, és 
lazán odabattyogok a pulthoz, hogy ne fessek olyan 
kétségbeesetten, mint amilyen vagyok. 

– Joshi doki, van egy perce? 

Egyenesen elsuhan mellettem, fehér köpenye kék 
műtősruhája felett repdes. 

– Figyeljék a kétszázötösben fekvő beteg folyadékbevitelét, 
és szóljanak, ha bármilyen gyomorfájdalma van, vagy felmegy 
a láza! – Átnyújt egy kartont az egyik nővérnek. – Mikor 

érkezik meg dr. Coventry? 

– Egy óra múlva, uram. 
A kis töltött galamb nővér lejegyez valamit. 
Az orvos összevonja a szemöldökét. 
– Olyan későn? Most kéne ennem. 
– Hozhatok magának egy hamburgert – ajánlkozom, hogy 

felhívjam magamra a figyelmét. Működik, mert felém fordul. 
– Te meg ki vagy? 

Szólásra nyitom a számat, hogy válaszoljak, de a nővér 
megelőz. 


 

 

– Easton Royal, uram. A Maria Royal Royalok közül – teszi 

hozzá. Köszönöm, csinos nővérke. Később meghálálom pár 
virággal. 

– Easton Royal, mi? – Megvakarja a fejét egy tollal, ahogy 
felvillan benne a felismerés villanykörtéje. – Mit akarsz? 

– Hartley Wright állapota érdekelne. A húgom szerint 
nemrég beszélt velük róla. Én épp az öcsémnél voltam. 
Reméltem, hogy meg tudja ismételni, amit mondott. Hartley a 

barátnőm, és szeretnék biztosra menni, hogy nem szúrom el – 

mosolygok… vagy legalábbis próbálok. 
– A barátnőd? – Felsóhajt, és a zsebébe csúsztatja a tollat. – 

Az kemény. Amikor Ms. Wright elesett, elég erősen beütötte a 
feje elülső részét, és ezt az egész elülső lebeny megérezte. A CT 
nem mutatott egyértelmű károsodást, de nem láthatunk 
mindent. – Vállat von. – Ami biztos, hogy a beteg 

emlékezetvesztéstől szenved, nagyrészt az autobiografikus 
emlékei tűntek el. Azaz nem emlékszik konkrét eseményekre, 
mint például arra, amikor elhívtad a sulis bálba, az első 
csókotokra, ilyesmikre. Lehet, hogy arra sem emlékszik, hogy 
jártatok. Nem tudjuk, milyen hosszú időszakról estek ki az 
emlékei, bár… 

Elhallgat, mintha lenne még rosszabb hír is annál, mint amit 
eddig rám zúdított. 

Elgyengült vállam erre megmerevedik. 
– Bár mi? 

– Bár tegnap azt mondta, tizennégy éves, ami körülbelül 
hároméves emlékezetkiesést jelent. Együtt vagytok már három 
éve? 


 

 

Kábán megrázom a fejem. Seb nem akar felébredni, Hartley-

nak pedig emlékezetkiesése van. Hogy történhetett ennyi 
szarság egyszerre? 

– Az pech. Lehet, hogy visszanyeri az emlékeit. De még 
korai, úgyhogy azt ajánlom, várj egy kicsit, mielőtt elmeséled 
neki, milyen jól éreztétek magatokat együtt. Ha pedig voltak 
rossz pillanataitok, nos, akkor ez akár jól is jöhet. Bárcsak az 
én első nejem is elveszítette volna az emlékezetét! Akkor talán 
jobban jöttem volna ki a válásból. – Kacsintva belebokszol a 

vállamba. – Van még kérdésed? 

– Ébren van? 

– Pár órával ezelőtt ébren volt, amikor benéztem hozzá. 
Menj, nézd meg! És szólj pár jó szót az érdekemben apádnál, 
rendben? – veti oda a doki túlságosan is vidáman, majd elsétál. 

Lehajtom a fejem, és elkezdek visszaszámolni ezertől, 
nehogy utánamenjek, és a csempézett falba vágjam a fejét. 

Hartley emlékei attól nem térnek vissza hamarabb, ha 
összevered az orvost, súgja a jobbik felem. 

Nem, de jobban érezném magam tőle, vágja vissza a másik 
felem. 

Két ujjam közé csippentem az orrnyergemet. Minden egyes 
perc, amit ebben a kriptaszerű csendben töltök, ahol csak 
fojtott hangok, meg a gépek pityegése és kattogása hallatszik, 

az őrületbe kerget. Legszívesebben elhúznék innen, de amint 
kilépek az épületből, olyan nyugtalan leszek, hogy a 
viszketéstől legszívesebben levakarnám magamról az összes 
bőrt. Nem. Itt kell maradnom, Seb és Hartley közelében. 

Elsétálok Hartley szobájához, halkan bekopogok, és 
benyitok. 

– Anyu? – szól Hartley gyenge hangja. 


 

 

– Csak én vagyok az, bébi – felelem. 

Megkerülöm a kanapét és a székeket, amik elválasztják az 
ágyat a szoba többi részétől. Ismét összeszorul a gyomrom 
kicsi, sebezhető testének látványától a fehér takaró alatt. 
Leguggolok az ágy mellett, és óvatosan felemelem a kezét, 
nehogy leessen a műszer az ujjáról. 

– Öm… 

Lemered összekulcsolt ujjainkra, majd fel az arcomra. 
Üres tekintete szíven üt. Fogalma sincs, ki vagyok. Az orvos 

figyelmeztetett, de nem készültem fel. Nem egészen fogtam fel, 
amit az emlékezetvesztésről mondott. Elmém felszínén 
lebegett, mint egy jelentéktelen információ, amiről tudtam, de 
nem gondoltam végig, mert nem volt fontos. Talán azért, mert 
olyan beképzelt vagyok, hogy azt hittem, így is, úgy is 
emlékezni fog rám? Nem, hanem azért, mert nem voltam 
hajlandó elfogadni az igazságot. De most, hogy képen vágott, 
már nem hagyhatom figyelmen kívül. 

– Én vagyok az, Hart. Easton. 

A szeme kikerekedik, és felismerés csillan benne. Várjunk 
csak! Mégiscsak megismer. Hosszan kifújom a levegőt. Végre 
rendesen tudok lélegezni. Valahogy már a jelenléte is 
megnyugtat. 

– Baszki, Hart, annyira örülök, hogy jól vagy. 
– Folyton Hartnak hívsz – bámul rám. – Ez a becenevem? 

Egy pillanatig hallgatok, mert rájövök, hogy soha senki 
mástól nem hallottam, hogy így hívná, és én is csak a baleset 
után álltam rá. Gondolom… Nos, gondolom, ha így hívom, 
olyan, mintha közelebb lenne hozzám, mintha nekem nem 
egyszerűen csak Hartley lenne. Ő az én Hartom, aki a 

részemmé vált. 


 

 

Jó ég! Ez a legnyálasabb dolog, ami valaha eszembe jutott. 
Kizárt, hogy hangosan is kimondjam előtte. 

Így csak rántok egyet a vállamon, és azt felelem: 
– Én így becézlek. Nem tudom, hogy mások használják-e. – 

Aztán szorosabbra fűzöm az ujjainkat, és az ajkamhoz emelem 
őket. Ujjainak vége rózsaszín, mint az enyém. Már biztosan 
jobban van. Pár körme rövidebb a többinél. Biztos letörtek a 
balesetben. Ezeket végighúzom az alsó ajkamon. – Ez az elmúlt 
pár nap igazi rémálom volt, bébi. De lehetett volna rosszabb is. 

Folyton ezt mondogatom magamnak. Hogy kurvára rosszabbul 
is elsülhetett volna. Hogy érzed magad? 

Elnyújtott csönd érkezik válaszul, aztán már csak az én 
ujjaim maradnak a számnál. Felnézek. Hartley tágra nyílt 
szemmel, őszinte döbbenettel bámul rám… És mintha félelmet 
látnék még benne. 

– Hartley? – kérdezem bizonytalanul. 
– Easton… Royal? – feleli, mintha még soha nem mondta 

volna ki hangosan a nevemet. 

A rohadt életbe! A rohadt életbe! 
Tényleg nem emlékszik rám. 
Rózsaszín bőre olyan fehérré válik, mint körülötte az 

ágynemű. 
– Rosszul leszek – krákogja, és öklendezni kezd. 
Megpördülök, és keresek valamit, amibe belehányhat. Csak 

egy otthagyott tálcát találok, a rajta lévő ebéd nagyrészt 
érintetlen. Még épp időben lököm az ölébe. Próbál a tálcára 
célozni, de megy máshova is. Sápadt arcát könnyek csíkozzák. 

Átkozódva megnyomom a sürgősségi hívógombot. 
– Hartley Wrightnak segítségre van szüksége. 


 

 

Kisietek a fürdőszobába, és felkapok pár törülközőt, amivel 
megtörlöm az arcát. Erre csak még jobban sírva fakad. 

– Mit tehetek? – kérdezem könyörögve. – Kérsz vizet? 
Kikísérjelek a zuhanyzóhoz? 

– Menj ki! Kérlek, csak menj ki! – zihálja. 
Kivágódik az ajtó, ahogy a telt arcú nővér beront rajta. 

Vidám hangulatát komoly arckifejezés váltotta fel. Szinte átdöf 
ingerült pillantásával. 

– Most már távozzon, Mr. Royal! 

A nővér erősítést hív, és a szoba nemsokára megtelik 
emberekkel, akik ellöknek az útból, miközben igyekeznek 
segíteni Hartley-nak. Úgy állok ott, mint valami idióta, 
kezemben a nedves törülközőkkel, ahogy lehúzzák az 
ágyneműt, és rongyokkal elkezdik feltakarítani a romokat. Az 
egyik ápoló megragadja a vállamat. 

– Bocs, pajtás, de most jobb, ha kimész. A beteg ellátásra 
szorul. 

– De én… 

– Nem. 

Nem hagyja, hogy végigmondjam, és valahogy a folyosón 
találom magam, ahol a csukott ajtót bámulom, kezemben 
továbbra is a koszos törülközőkkel. 

– Jól telt a látogatás a barátnődnél? – szólal meg mögöttem 
egy vipera. 

Megfordulok, és szúrós tekintettel Felicity Worthingtonra 

nézek. 
– Te meg mit keresel itt? 

Felém villantja álmosolyát. 


 

 

– A nagymamámnak eltört a csípője, és most itt lábadozik a 
műtét után. Lehet, hogy meghal a kora és a törékeny csontjai 
miatt, de kösz, hogy kérded. 

– Sajnálom – motyogom. 

Naná, hogy ezt is elcseszem. Félszegen áthelyezem a 
testsúlyomat a másik lábamra, és a hányásszag érezhetővé 
válik közöttünk. 

– Úgy bűzlesz, mintha rossz házi szeszben és hányásban 
fürödtél volna. Talán a baleset óta nem zuhanyoztál? 

Beleszimatolok a levegőbe. A francba! Tényleg bűzlök. Vajon 
ettől lett rosszul Hartley? Labdába gyűröm a törülközőket. A 
váró mellett vannak zuhanyzók. Akár használhatnám is őket. 
Utána visszamehetek, és bocsánatot kérhetek Hartley-tól. 

– Mit csináltál, hogy nem volt időd lefürödni? – szegődik a 
nyomomba Felicity. 

– Kösz a nem túl őszinte érdeklődést. Hartley és az öcsém 
miatt aggódtam. 

– Amint az öcséd felébred, rögtön újra kómába esik, ha a 
közelébe mész. – Egyik kezével az arca előtt legyez. – El sem 

hiszem, hogy komolyan fontolóra vettelek, mint pasi 
alapanyagot. Mocskos szájú vagy, és még bűzlesz is. Undorító. 

– Összetévesztesz valakivel, akit ez érdekel. 
Erre az orrát ráncolja, és lassan lemarad mögöttem. 
– Mondanám, hogy zuhanyozz le, mielőtt ismét bemész 

Hartley-hoz, de valószínűleg úgysem számítana. Akkor sem 

fogja tudni, ki vagy. 

Önelégülten elmosolyodik, és lassan elfordul. 
Honnan a francból tudja Felicity, hogy mi zajlott le Hartley 

szobájában? Elkapom a vállát, és magam felé pördítem. 
– Mi a fenét jelentsen ez? 


 

 

– Uh, ne fogdoss! – rázza le magáról a kezem. 
– Ismételd meg, amit mondtál! – követelem. 
– Nem hallottad? – kérdezi mézédesen. – A barátnőd 

amnéziás. Semmire sem emlékszik, többek között arra sem, 
hogy az egész családod el akarja tüntetni a föld színéről. De ne 
aggódj, édes! Én felvilágosítottam. 

– Felvilágosítottad? – forrongok. 

Ha Felicity akár csak betette a lábát abba a szobába, hogy 
teletömje Hart fejét egy csomó hülyeséggel, addig fojtogatom, 
amíg az összes gyémántja leesik róla. 

– Még mindig részeg vagy? Egek, lefogadom, hogy igen. Hát 
ez kész. Tuti a frászt hoztad rá. Egy olyan nagy és büdös 
behemót, mint te, ahogy örök szerelmet vall neki a 
szobájában… – Felicity őszinte, gonosz élvezettel nevet, 
miközben én addig csikorgatom a hátsó fogaimat, amíg már 
szinte csak por marad belőlük. – Nem is sejtettem, hogy a 

Télapó idén ilyen korán hozza az egyik ajándékomat. 
Azzal elsuhan, hosszú haja zászlóként lebeg mögötte. 
Kibaszott igazságtalanság!, háborgok. A baleset estéje óta 

nem ittam. Miközben elfojtom a késztetést, hogy a földre 
teperjem, hallom, ahogy mögöttem nyílik, majd csukódik az 
ajtó. Megfordulok, és egy dühös nővért veszek észre, aki 
végigcsörtet a folyosón. Utánasietek. 

– Nincs látogatás – közli, megsejtve a kérdésemet. 
– Rendben, de mi baja? 

– Rövid távú emlékezetvesztése van, és bármiről is 
beszélgettek, az egyensúlyzavarokat váltott ki, ami 
rosszulléthez vezetett. Dr. Joshi meghagyta, hogy hagyni kell, 

hogy a saját tempójában nyerje vissza az emlékeit. 
– Nem mondtam neki semmit… 


 

 

De elhallgatok, mert mégiscsak mondtam. Megfogtam a 
kezét. Megcsókoltam az ujjait. Elmondtam neki, hogy halálra 
aggódtam magam miatta. 

A nővér lecsap, amikor habozok. 
– Bármit is mondott neki, attól rosszul lett, úgyhogy 

legközelebb legyen körültekintőbb, különben kénytelenek 

leszünk kitiltani a szobájából. 
– Rendben – felelem nyersen, majd az útjára engedem. 
Legszívesebben rákiabálnék, de már így sem kedvel, és nem 

adhatok neki még több okot arra, hogy kitiltson Hart 

szobájából. Próbálom összeszedni a gondolataimat, hogy 

koncentráljak. Mindent sorjában. Hart nincs jól. Most arra van 
szüksége, hogy erős maradjak. Seb kómában van. Neki is arra 
van szüksége, hogy összeszedjem magam. Próbálok jó mélyeket 
lélegezni. A pozitívumokra kell koncentrálnom. Mindenki 
életben van. Igen, megsérültek, de még lélegeznek. Minden 
rendben lesz. 

Visszamegyek a VIP-váróterembe, és a másik vége felé 
veszem az irányt, ahol a zuhanyzók vannak. Miután 
megtörülközöm, visszaveszem a korábbi ruháimat, és Seb 
szobája felé indulok. Amilyen halkan csak tudom, lenyomom a 

kilincset, és belépek. 
Sawyer az ágy lábánál görnyed. Azóta itt van, hogy Sebet 

kitolták a műtőből. Szerintem azóta nem is evett, és nem is 
aludt. Ha nem vigyáz magára, a végén még odakerül a tesónk 
mellé. Az ikreket ismerve nem lepődnék meg, ha ez lenne 
Sawyer célja. Ők ketten elválaszthatatlanok. Még a csajukon is 
osztoznak. 

Átvágok a szobán, és a tesóm vállára teszem a kezem. 
Sawyer felkapja a fejét. 


 

 

– Ébren van? 

– Nem, de én majd figyelek rá. Menj, aludj egyet egy 
ágyban! 

Sawyer lerázza magáról a kezem, és dühösen mered rám. 
– Kopj le! Nem akarjuk, hogy itt legyél. A csajod tehet erről 

az egészről – bök a hüvelykujjával az ágy felé. 
– Seb száztízzel vette be azt a kanyart – csattanok fel. 

– Kapd be! – köpi. – Te is, és a csajod is. Nélküle Seb most 
nem lenne itt. Már vagy milliószor mentünk arra, és sosem volt 
balesetünk. 

– Majdnem belém jöttetek, amikor először jártam arra – 

vágok vissza gondolkodás nélkül. 
– Azt akarod mondani, hogy ez Seb hibája? – Sawyer 

hirtelen felpattan, és felém lép. – Azt akarod mondani, hogy 

saját magát ütötte így ki? Az a ribanc tehet róla. Az a ribanc! – 

ismétli vöröslő képpel, dühösen. – Rohadtul remélem, hogy 
meghal. 

Sarkon fordulok, és kimegyek a szobából. Vagy ez, vagy 
behúzok egyet az elkeseredett öcsémnek. 

A folyosón a falnak vetem a hátam. Ez egy szörnyű, kurva 
nagy katyvasz. Hartley nem játszotta meg magát. Tényleg egy 
pillanatig sem emlékezett rám, és amikor mégis eszébe jutott a 
nevem, olyan rosszul lett, hogy elhányta magát. Az öcsém 
kómában fekszik, az ikertestvére pedig a barátnőm halálát 
kívánja. 

Nem kell tőled semmi. Csak bajt okoztál, mióta 
megismertelek. Te mindent csak tönkreteszel. 

Hart szavai, amiket a baleset előtt mondott, még most is 
kísértenek. Ez az egész az én hibám. Hullarészegen azt 

képzeltem, mindenki problémáját megoldhatom, de csak még 


 

 

jobban elcsesztem mindent. A tenyerembe hajtom a fejem. Ha 

valaki megérdemli, hogy egy kórházi ágyon feküdjön, akkor az 
én vagyok. 


 

 

7. FEJEZET 

 

Hartley 

– VAN ORVOSI KIFEJEZÉS ARRA, ha valaki nem emlékszik arra, 
ami éppen most történt? – kérdezem Susantól, aki visszasegít a 
frissen húzott ágyneműre. 

Arca egészen kikerekedik, ahogy elmosolyodik. 
– Ezt anterográd amnéziának hívják. 
– És ki lehet valahogy váltani direkt? Mint ahogy hánytatni 

is meg tudnám magam, ha ledugnám az ujjamat a torkomon, 
csak ezúttal a szemembe bökném az ujjamat. – Legszívesebben 
bemásznék az ágy alá, és elrejtőznék szégyenemben. Az imént a 
legszívdöglesztőbb pasi ölébe hánytam. – Vagy van esetleg 

olyan gépük, amivel ki lehet törölni mások emlékeit? 

– Na, na, Ms. Wright! Csak kicsit rosszul lett. Ez 

mindenkivel megesik. Teljesen normális. Ha valaki beüti a 
fejét, az szédülést és egyensúlyvesztést okozhat. 

– Ez rémes – ejtem a karom a homlokomra, hogy blokkolja 

a fényt. 
– Teljesen jól van – biztosít, és ráköt a csövekre és gépekre. 

– Ami azt illeti, annyira jól, hogy dr. Joshi szerint holnap akár 
haza is mehet. Hát nem nagyszerű? – paskolja meg a karomat, 

majd kicsoszog. 


 

 

Nem tudom, hogy nagyszerű lesz-e. Valahányszor a szüleim 
bejöttek a kórházba, enyhe rosszallásukat éreztem, mintha 
dühösek lennének azért, hogy megsérültem. Bár elmondaná 
valaki, hogy pontosan hogyan történt a baleset! Vagy legalábbis 
a történések egyik verzióját. Vajon hogy van a másik sebesült? 
Mit jelent az, hogy kritikus az állapota? És én milyen 
állapotban vagyok? Ezt megkérdezhettem volna Susantól. 
Talán Felicity vagy Kyle tudja. Miért nem ezt próbáltam meg 
tőlük megtudni ahelyett, hogy olyan szarságokat kérdeztem, 
mint például hogy kivel feküdtem le, és kivel nem. Bár így, 
hogy találkoztam Easton Royallal, egyértelmű, hogy 
mindketten hülyeségeket hordanak össze. 

Kizárt, hogy Easton Royal valaha érdeklődött irántam. Nem 
vagyok szép. Egyszerű, fekete hajam és színtelen, szürke 
szemem van. Az arcom sem csinos, az orrom kicsi, orrnyergem 

szinte nincs is, és néha előjönnek a pattanásaim. Átlagos a 
magasságom és a mellméretem is, 75B-s melltartót hordok. 

Easton Royal haja olyan sötét és sűrű, hogy hajfestékes 
dobozokon viríthatna vele. A szeme olyan kék, hogy esküszöm, 
amikor pislogott, hallottam a tengerpartnak csapódó hullámok 
hangját. Ő veszítette el az emlékezetét, hogy csak így belibben a 
szobámba, és vonzó ajkát az ujjaimnak nyomja. 

A számhoz emelem az ujjaimat. A kórházi gyógyszappan 
illata megtölti az orromat, mire undorodva leengedem a 
kezemet. 

Kyle-nak egyvalamiben igaza volt. Határozottan tetszett 
nekem Easton Royal. És ez nyugtalanító, mert először is, akkor 

Kyle-nak igaza lehet a többi dologban is, másodszor pedig 
szörnyen ostoba dolog beleesni egy Easton Royal kaliberű 
fiúba. 


 

 

Hol találkozhattam Eastonnal? Vagy Felicityvel, ha már itt 
tartunk. Kyle velük ellentétben úgy fest, mint egy North High-

os. Ha tippelnem kell, szerintem Kyle-lal besurrantunk egy 

Astor Park-os buliba, ahol összevesztünk, Easton pedig olyan 

jótékony kedvében volt, hogy hagyta, hogy smároljak vele. 
Ez a forgatókönyv nem tűnik helyesnek, de nem jut eszembe 

más életszerű magyarázat. 
Röviden, dühösen felmordulok. Utálom, hogy nem tudok 

semmit. Rettenetes. Ezek az emberek mind tudnak rólam 
valamit. Ez így nem fair. Képekre van szükségem. Bár… Felicity 

sietve előkeresett fotója csak még jobban összezavart. Tényleg 
mi voltunk a képen Eastonnal. És csókolóztunk. De miért? 
Hogyan? Mikor? Erre mind nem emlékszem. Utána kell 
járnom a dolognak, azaz szükségem van a telefonomra, egy 
számítógépre és a táskámra – nem feltétlenül ebben a 
sorrendben. 

Megkérem anyut, hogy hozza be őket nekem, ha legközelebb 

meglátogat. 

• • • 

– Hogy van a kedvenc betegem? – énekli Joshi doki, amikor 

másnap reggel belép a szobámba. Szögletes arcán most is ott 
van állandó mosolya. 

– Jól. – Nehézkesen felülök. – Látta a szüleimet? 

Anyu nem jött be tegnap este. Szörnyen aludtam, mert végig 
amiatt aggódtam, hogy elkerüljük egymást. 

– Nem jöttek be tegnap este? 

Joshi doki kissé meglepettnek tűnik. 
– Talán… csak elkerültük egymást. 


 

 

– Lehet. 

De nem hinném. Biztos haragszanak rám, de nem tudom, 
miért. Vajon a baleset miatt? A mellkasomban üres érzés 
terjed. A fájdalom, amit okoz, különbözik a fizikai fájdalomtól. 
Rosszabb annál, a bűntudat élve elemészt. Tényleg muszáj 
tudnom, hogy van a másik sebesült. Talán dr. Joshi kisegít, ha 
megkérdezem. 

– Doki! – vonom magamra a figyelmét. 
– Hmmm? 

Belemerült a kartonomba. 
– Hogy van a másik sebesült? Aki kritikus állapotban van. 
– Mmmm, nem igazán árulhatom el, Hartley. Orvosi 

titoktartás meg minden. – Előkap egy zseblámpát, és az egyik 
pupillámra irányítja a fényét. – Hogy vannak ma az emlékeid? 

– Nagyszerűen. 
– És természetesen nem hazudsz. 
– Nem. 

Megint hümmög, ahogy megvizsgálja a másik szememet is. 
Szerintem nem hisz nekem. 

– Még mindig kritikus állapotban van? 

– Nem. A fiúnak stabil az állapota. 
A fiúnak. Igen. Ezt már mondták. 
– Van törött csontja? Emlékezetkiesése? Pontosan hol sérült 

meg? 

Dr. Joshi felegyenesedik, és megrázza felém a zseblámpát. 
– Nincs törött csontja, de többet nem szedsz ki belőlem. 

Elteszi a lámpát, és lejegyez valamit a kartonomra. A 
nyakamat nyújtogatva igyekszem elolvasni, de csak egy halom 
macskakaparást látok. Átfogalmazom a kérdésemet. 

– Felépül valaha? 


 

 

– Nem látok rá okot, miért ne épülne fel. Most pedig inkább 
a saját gyógyulásodra koncentrálj! Megteszed? 

Ellazulok a párnákon, Joshi doki magabiztossága engem is 
megnyugtat. 

– Igen. 

– Hogy érzed ma magad? 

– Jól. 
Megböki a mellkasomat. Összerezzenek. 
– Oké, egy kicsit fáj – pontosítok. 
– Dr. Joshi! 

Anyám hangjától rögtön jobb kedvre derülök. 
– Anyu! – kiáltom izgatottan, hogy tényleg itt van. 
Hát persze hogy itt van, nyugtat meg egy kis hang. Hol 

máshol lenne? Igen. És biztos tegnap este is itt volt valamikor, 
amikor épp pihentettem a szemem. Biztos benézett, azt hitte, 
hogy alszom, és nem akart zavarni… 

– Hartley – mondja hűvösen. 
A doki felé néz és üdvözli. 
– Mrs. Wright. Jó reggelt! 
A mosolyom elhalványul, amikor anyu előrelép. Nem is néz 

rám, csak a dokira. Mi folyik itt? Miért nem ölel meg, ad egy 
puszit, vagy paskolja meg a karom? Vagy bármi. 

– Jó reggelt! Beszéltem a nővérekkel, és azt mondták, 
Hartley-t ma hazavihetjük. Szeretném, ha holnap visszamenne 
az iskolába. Közelegnek a vizsgái. 

Döbbenten bámulok rá. Fáj a fejem, a mellkasomon mintha 
átment volna egy betonkeverő – minimum kétszer –, és 
továbbra sincsenek emlékeim az elmúlt három évről. Nem 
kéne még pár pihenőnap, mielőtt visszamegyek a suliba? 

A doki a homlokát ráncolja. 


 

 

– Valóban beszéltünk arról, hogy ma talán hazamehet, de 
most, hogy ma reggel is láttam, úgy vélem, maradnia kellene 

még huszonnégy órát. Meglátjuk, holnap hogy van. 
– Szerintem a mai nap is megfelelő. – Anyu meglepően 

határozottnak hangzik. – A nővér szerint az életfunkciói 
stabilak voltak az elmúlt huszonnégy órában. Már nincs 
szüksége infúzióra, mert a tablettákat is be tudja venni. Semmi 
szükség rá, hogy még egy napot itt legyen. 

Hátrál pár lépést, kinyúl az ajtón, és behúzza apámat a 
szobába. 

A látványától a szívem ugrik egyet. Először arra gondolok, 
hogy örömömben, de… Nem vagyok benne biztos, hogy attól. 
Inkább az idegességtől, jövök rá. 

Miért lennék ideges attól, hogy látom aput? 

A telefonját mintha a füléhez ragasztották volna, de kissé 
lejjebb engedi, amikor megkérdezi tőlünk: 

– Mi a baj? 

– John, bent akarják tartani Hartley-t még egy napig. 
Anyu zaklatott. Miért akkora baj, ha még egy napot a 

kórházban maradok? 

– És? Hadd tartsák! 
Azzal visszaemeli a telefont a füléhez, és elfordul. 
– Rendben van – jegyez le valamit a doki. 

A válla fölött látom, ahogy anyu odalép apuhoz, és 
megrángatja a karját. Apu dühös pillantást vet rá, de anyut ez 
nem tántorítja el. Suttogva beszélgetnek, nem hallom a 
szavaikat, de látom, hogy anyu a kezét tördeli. Apu anyuról az 
orvos hátára néz. 

Kinyomja a hívást, és kimérten odajön dr. Joshihoz. 
– Továbbra is Callum Royal állja a számlát, ugye? 


 

 

Callum Royal állja a számlát? Kikerekedik a szemem. Miért 
fizetné Mr. Royal a kórházi számlámat? 

A dokinak felszökik a szemöldöke. 
– Fogalmam sincs. Erről a pénzügyi osztállyal kell beszélnie. 
– Hogyhogy nem tudja? – követeli apu. – Hiszen a 

keresetéről van szó. 
Az autóbalesetben szerzett sérülésekbe nem haltam ugyan 

bele, de most lehet, hogy a szégyen elintézi a dolgot. A doki 
megérzi a nyugtalanságomat. Rám kacsintva igyekszik oldani a 
hangulatot. 

– Én azért felelek, hogy a lányuk jobban legyen. Még egy 
éjszaka a kórházban gondoskodik erről. – Megfogja a 

nagylábujjamat, és kicsit megtekergeti. – Szeretsz itt lenni a 

Bayview Generalban, ugye? Mindennap friss ágynemű és sok 
odafigyelés. 

Nem bánnám, ha többé egyetlen nővért sem látnék az 
életben. 

– A kaja is jó – teszem hozzá fanyarul. 
– Azért vagyunk, hogy jól érezd magad. 
Visszaakasztja a kartonomat az ágyamra. Aztán odabiccent a 

szüleimnek, és kisétál. Anyu alig várja meg, hogy bezáruljon az 
ajtó, máris az ágyamhoz rohan, és lerántja rólam a takarót. 

– Menjünk! 
– Hova? – kérdezem zavarodottan. 
– Elmegyünk. Nem töltesz itt még egy éjszakát. Tudod, 

mennyibe kerül ez a szoba? – Lehúzza az ujjamról a kis 
műszert, és félredobja. – Egy kisebb kocsi árába. Ennyibe kerül 
egy magánszoba egy éjszakára ebben a kórházban. 

Kirángat az ágy szélére, és átad egy kis táskát, amit eddig 
észre sem vettem nála. 


 

 

– John, menj, beszélj a nővérrel, és derítsd ki, hogyan 
kérhetjük el a zárójelentést! De mindenképp elvisszük. 

– Felhívom a pénzügyet – zúgolódik apu. 
– Semmi értelme. Ma reggel hívtak, hogy Royalék már nem 

fizetik Hartley kórházi számláját, mert szerintük ő okozta a 
balesetet. – Anyu dühösen felém fordul. – El sem hiszem, hogy 

miattad megsérült egy Royal! Van fogalmad róla, mit tesz ez 
velünk? Tönkreteszi a családunkat. Tönkreteszi! Mit csinálsz? 
Öltözz fel! – csattan fel vad tekintettel. 

De képtelen vagyok megmozdulni. A hír, amit most anyu 
elejtett, teljesen ledermeszt. A kritikus állapotban lévő srác az 
egyik Royal fiú? Easton testvére? Nem. Az nem lehet. Miért 
jönne be Easton a szobámba, és fogná meg a kezem, ha 
ártottam a testvérének? 

– Megmozdulnál végre? – ordítja anyu. 
Felugrom az ágyról, és majdnem elhányom magam, amikor 

belém nyilall a fájdalom. Anyu megragadja a karomat, és a 
fürdőszoba felé taszít. Megkapaszkodom a kagylóban, majd a 
vécé fölé hajolok, és kiadom magamból azt az öt falat zabkását, 
amit reggel sikerült lenyelnem. 

Anyu nem vesz tudomást az állapotomról, hanem tovább 
magyaráz. 

– Amikor holnap iskolába mész, mindenkihez kedves leszel. 

Ne adj okot a drámára! Ne keveredj konfliktusba! Mert ha így 
teszel, azzal tönkreteheted az egész családot. Apád elveszítheti 
az állását. Elveszíthetjük a házat. Parkert elhagyhatja a férje. 
Téged és a húgodat meg lehet, hogy az előkelő északi 
bentlakásos iskola helyett a nagyihoz kell küldenünk. 

A nagyihoz? Ahhoz a vén banyához? Kanállal veri az embert. 
Megnyitom a csapot, és bevizezek egy papírtörlőt. Anyu túloz, 


 

 

vonom le a következtetést, miközben megtörlöm az arcomat. 

Hajlamos rá. Ha valaki puncsot löttyint a padlóra, még ha az 
csempe is, anyu máris azon sír, hogy soha nem tudja majd 
kiszedni a foltot, és a padló tönkrement. Vagy ha a pulyka egy 
kicsit túlsült hálaadáskor, akkor máris az egész hús ehetetlen. 
Folyton azzal fenyegetőzik, hogy elküld minket otthonról, hogy 
ezzel tartson minket sakkban, de sosem váltja valóra a 
fenyegetéseit. Ledermedek, a papírtörlőt a számra szorítom, 
ahogy végre felfogom az utolsó mondatát. 

Az előkelő északi bentlakásos iskola helyett. 


 

 

8. FEJEZET 

 

Hartley 

MÁSNAP ANYU NEM KÉNYSZERÍTETT, HOGY SULIBA MENJEK, ahogy 

azzal fenyegetőzött. Dr. Joshi azzal a feltétellel engedett el, 
hogy egy hétig otthon maradok. Nem gondoltam volna, hogy a 
szüleim követik az utasítását, de megtették. 

Az elmúlt hat nap nem volt valami szórakoztató. A fizikai 
sérüléseim rendben gyógyulnak. Már nem fáj, ha levegőt 
veszek. Tudok sétálni. De bár az állapotom javul, úgy érzem, az 
otthoni dolgok egyre rosszabbodnak. Nem értem, mi folyik 
körülöttem. Apu alig néz rám. Anyu folyton kritizál. A húgom, 
Dylan alig szól hozzám. A nővérem, Parker pedig el sem jött 
meglátogatni. Egy hétig voltam a kórházban, ennél hosszabban 
lábadoztam, és Parker nem veszi a fáradságot, hogy 
meglátogasson? 

Holnap visszamegyek a suliba, és ha a családom hűvös 
magatartásából indulok ki, nem is akarom tudni, ott milyen 
fogadtatásban lesz részem. 

Vasárnap este van, és a házban bóklászom. Az otthonom 
egyszerre ismerős és idegen. A szobámban áporodott a levegő 
– mintha a három év alatt, amíg bentlakásos iskolába jártam, 
végig be lett volna zárva. Az ágytakaró nem tűnik ismerősnek, 


 

 

ahogy a sarokban álló fehér, laminált íróasztal és a 
szekrényben sorakozó egyenruhák, felsők és pulcsik kis halma 
sem. 

A vakítóan fehér falak üresek. Az egyetlen színt a szobában a 
lila és kék színátmenetes ágytakaró és a hozzáillő függönyök 
jelentik, amiken még mindig látszanak az élek, ahol ráhajtották 
őket a kartonlapokra. 

A ruhásszekrényem akasztórúdján egyik oldalról a másikra 
csúsztatom a vállfákat. Nagyon kevés ruhám van. Középen két 
drága, sötét gyapjúblézer lóg, a mellrészükre piros, fehér és 
arany emblémát varrtak. Az egyik blézer elülső zsebében egy 
összegyűrt zsepit találok. Balra egy adag fehér blúz sorakozik: 
három hosszú ujjú, két rövid ujjú. Mellettük egy cipzáras, 
kapucnis pulcsi és egy tengerészkék pulóver lóg. A padlón egy 
pár – illat alapján is – vadonatújnak tűnő, ragyogó fehér 
teniszcipő és egy pár kopott, fekete papucscipő áll. 

Van még három farmerom, két cicanadrágom és két ronda, 
zöld és tengerészkék, kockás rakott szoknyám. Ez utóbbi biztos 
az iskolai egyenruhám része. Anyu tájékoztatott, hogy az Astor 

Park Prepbe járok, az állam legelőkelőbb – és legdrágább – 

gimnáziumába. Ezzel meg is oldódott a rejtély, hogy honnan 
ismerem Felicityt, Eastont és – gondolom – Kyle-t, bár ennek 
az egésznek továbbra sincs számomra semmi értelme. 

Anyu nem részletezte, miért az Astor Parkba járok, vagy 
hogy miért jártam három évig egy New York-i bentlakásos 
iskolába. Nem mondta, hogy a szobámat raktárnak használták 
volna, amíg nem voltam itt, vagy hogy minden holmimat 
odaadták volna a Goodwill jótékonysági szervezetnek. Amikor 
rákérdeztem, hogy hol van a táskám és a telefonom, azt 
mondta, mindkettő odaveszett a balesetben. Ez az információ 


 

 

olyan erővel hatott rám, hogy abbahagytam a kérdezősködést. 
Abban reménykedtem, hogy a mobilom segítségével – a 

képeimmel, az üzeneteimmel, a közösségi médiás 
profiljaimmal – összerakhatom eddigi életem kirakósának 
darabkáit, de ez a lehetőség semmivé vált a balesettel. 

A szekrény többi része üres. Az ággyal szemközti komódban 
alsóneműt, egyszerű melltartókat és pár helyes kapucnis felsőt 
találok. Gondolom, a mostani stílusom elég egyszerű. 
Nehezemre esik elhinni, hogy ez az összes ruhám. Halványan 
rémlik, hogy ez a szekrény zsúfolásig volt mindenféle cuccal, 
amiket a Forever 21-ban és a Charlotte Russe-ban szereztem. 

Olcsók, de jópofák és színesek voltak. 
Gondolom, amíg a bentlakásos iskolában voltam, az ízlésem 

elég unalmas lett. Ez fejlődésnek mondható? Nem tudom. 
Átkutatom az íróasztalomat, a múltam nyomait keresem, de 
nincs ott semmi. Nem találok régi képeslapokat, képeket, vagy 
akár használt ceruzákat. A fiókokban minden új. Még a füzetek 
is érintetlenek, mintha holnap kezdődne az iskola, és nem a 
tanév harmadik hónapjában járnánk. 

A legfelső füzetben megtalálom az órarendemet és egy kis 
térképet a suliról. Kihúzom a lapot. Matek, feminista 
gondolkodás, zene. Körülnézek a szobában, de sehol sem látom 
a hegedűmet. Talán a suliban van? 

Az ajtóhoz megyek, és odahívom anyut. 
– Mi az? – kérdezi, amikor megjelenik a lépcső alján, 

kezében egy takarítóronggyal. 
– Hol van a hegedűm? 

– A mid? 

– A hegedűm. Még játszom rajta, ugye? Van zeneórám – 

mutatom fel az órarendemet. 


 

 

– Ó, hogy az – szippant egyet megvetően. – Már alig játszol 
rajta, de muszáj felvenned egy választott órát, úgyhogy zenére 
jelentkeztél. Az egyik iskolai hegedűn játszol. 

Azzal elsétál. Kaptam ugyan választ, de mintha nem a teljes 
igazság lenne. Megdörzsölöm a csuklómat. Ahogy 
visszaindulok a szobámba, megakad a tekintetem a folyosó 
falain lógó képeken. Van bennük valami furcsa. Lassan 
odalépek hozzájuk, mindegyiket megvizsgálom közelről. 
Vannak képek Parkerről, a nővéremről a születésétől kezdve az 
esküvőjéig. A húgomról, Dylanről készített fotókból csupán 
kilenc van, azaz jelenleg nyolcadikos. 

A sort egy közös családi kép zárja. Biztos nemrég 
készülhetett, mert nem vagyok rajta. Éppen vacsoráznak egy 
hotelben, vagy egy hasonló helyen. A mennyezet magasan 
húzódik, a falakat hatalmas, aranyozott keretű képek tarkítják. 
A székeket mintha bársonnyal kárpitozták volna. Mindannyian 
kiöltöztek: apu fekete öltönyt, anyu egy strasszoktól csillogó 
piros ruhát, Parker egy egyszerű fekete ruhát és gyöngysort, 
Dylan pedig pulcsit és lila szoknyát visel. Mindenki mosolyog – 

még Dylan is, aki, amikor hazajöttem, barátságtalanul 
odavetette, hogy „á, te vagy az?”, majd eltűnt a szobájában, és 
azóta is kerül. 

Ez a családi kép adja meg a választ a találós kérdésre, hogy 
mi nem stimmel az összeállítással. Egyik fotón sem vagyok 
rajta. 

A családom szó szerint kitörölt az otthonomból. 
Mit tettem pontosan három évvel ezelőtt? Felgyújtottam a 

házat? Kinyírtam a háziállatunkat? Hiába kutatok az emlékeim 
között, semmi sem ugrik be. Arra sem emlékszem, hogy 
elküldtek. Legtisztábban Parker esküvőjére emlékszem. Az 


 

 

négy éve volt. Emlékszem, kicsit mérges voltam, mert nem 
ihattam pezsgőt a tósztok alatt, de aztán sikerült valamennyit 
belecsempésznem a poharamba egy kis termetű, barna hajú 
lány segítségével, aki, ha az emlékezetem nem csal, az 
unokatestvérem, Jeanette volt. Mindketten rosszul lettünk az 
első pohár után. Fel kéne hívnom. Talán ő segítene kitölteni a 
homályos foltokat, mert ebben a házban senki sem hajlandó rá. 

Levonszolom magam a lépcsőn, ahol anyut találom. Épp 
mosogat, derekára farmerkék kötényt kötött, száját enyhe 
ingerültséggel összepréseli. 

– Mi az? – kérdezi bosszúsan. 
– Használhatom a telefonodat? 

– Mire? 

Bosszúsága gyanakvásba csap át. 
Összekulcsolom a kezem a hátam mögött, és igyekszem 

ártatlan arcot vágni, mert mégis mi rossz van abban, ha 

beszélni akarok az unokatestvéremmel? 

– Arra gondoltam, felhívnám Jeanette-et. 

– Nem lehet, elfoglalt – feleli anyu közönyösen. 
– Este kilenc van – tiltakozom. 

– Túl késő van a telefonáláshoz. 
– Anyu… 

Ám ekkor megszólal a csengő, mielőtt megfogalmazhatnám 
az érvemet. Anyu motyog valamit, ami gyanúsan hasonlít arra, 
hogy „hála az égnek”, majd a csepegtetőre teszi az edényt, amit 
eddig sikált, és a bejárati ajtóhoz siet. 

A táskájára téved a tekintetem. A telefonja kilóg belőle a 
tetején, mintha gúnyolódna rajtam. Észrevenné, ha 
kölcsönvenném a mobilját, mondjuk tíz percre? Előrearaszolok 
a pult mentén. Mi a legrosszabb, ami történhet, ha rajtakap? 


 

 

Nem veheti el a telefonomat, gondolom, miközben enyhe 
hisztéria kezd eluralkodni rajtam. 

– A barátod jött látogatóba – jelenti be anyu. – Astoros fiú – 

suttogja, amikor megragadja a karomat. 

Már épp megkérdezném, hogy honnan tudja, amikor 
meglátom Kyle Hudsont a bejárati ajtónál, ahogy kíváncsian 
nézelődik, mintha még sosem járt volna itt. Testhezálló farmer 
van rajta, ami túl szűk a zömök alkatához, és egy sötétkék 
sportdzseki, ugyanolyan emblémával a bal mellén, mint ami az 
én blézereimen is van a szekrényemben. 

– Én, öh, beugrottam, hogy megnézzem, hogy vagy – 

mondja, de közben nem igazán néz a szemembe. 

– Jól. 
Most először jár itt az egy hét alatt. 
Feszengve tekergeti a lábát a padlón. 
Anyu megcsípi az oldalamat. 
– Hartley úgy érti, hogy nagyon örül, hogy beugrottál. 

Teljesen odáig van, hogy ilyen gondoskodó barátja van. Ülj 
csak le! – int a kanapé felé a nappaliban. – Hozhatok neked 

valamit? 

Kyle megrázza a fejét. 
– Arra gondoltam, elvinném Hart-layt a French Twistbe. 

Néhány astoros is ott lesz. 
A fogamat csikorgatom. Utálom, ahogy a nevemet mondja. 
– Hát persze – csicsergi anyu. – Mindjárt adok nektek hozzá 

egy kis pénzt. 
Csakhogy nem mozdul azonnal, várja, hogy Kyle lebeszélje. 

Ehelyett a srác várakozón felvonja a szemöldökét. 
– Ami azt illeti, fáradt vagyok – húzom ki magam anyu 

szorításából. – Nem sok kedvem van kimozdulni. 


 

 

– Nem bulizni megyünk, Hart-lay. Ez csak egy pékség. 
Valóban milyen gondoskodó. 
– Veled megy. Miért nem öltözöl át? – javasolja anyu, majd 

elsiet a pénzért. 
Lenézek a sötét, koptatott farmeremre és a tengerészkék, 

kapucnis pulcsimra, aminek fehér csíkok vannak az ujján. 
– Mi a baj a mostani öltözékemmel? 

– Minden – válaszolja Kyle. 
Felszegem az állam. 
– Nem öltözöm át. 
– Oké. Neked lesz gáz. De aztán ne sírj nekem, ha 

kicikiznek! 

– Kicikiznek? Mi ez, még az általános? Miért érdekelne 
bárkit, hogy mi van rajtam? – Ingerülten megrázom a fejem. – 

És majd én vezetek – teszem hozzá, mert semmi kedvem 
beszállni a haláljárgányába, bármilyen kocsit vezessen is. 

– Nem lehet. Nincs meg a jogosítványod – mondja anyu, 

amikor visszajön a pénztárcájával. – Odalett a táskáddal együtt 
– emlékeztet. 

Ez az aprócska probléma eddig eszembe sem jutott. 
– De anyu… 

– Ne de anyuzz itt nekem! Itt van húsz dollár – nyom egy 

bankjegyet a kezembe. – Ennyi elég lesz. 
Kyle vág egy grimaszt. 
– Igen, ennyi elég lesz – felelem, és zsebre vágom a pénzt. 
– Remek. Érezzétek jól magatokat! 

Gyakorlatilag kilök az ajtón. Amint becsukódik mögöttem, 
Kyle-hoz fordulok. 


 

 

– Nem hiszem, hogy valaha is jártunk. Úgy bánsz velem, 
mint a szeméttel, és semmit sem érzek irántad. Ha eddig még 
nem szakítottunk, tegyük meg most! 

– Amnéziád van. Mit tudsz te? Menjünk! – Hüvelykujjával 
egy városi terepjáró felé bök, ami kissé ferdén áll a 
felhajtónkon. – Felicity vár minket. 

– Nem akarok menni. Hányszor kell még elmondanom? 

Rám mered, majd fel az égre, aztán vissza rám. Az arcára 
van írva az ingerültség, látszik szája egyenes ívén, a homlokán 
lévő mély barázdákon és sötét tekintetén. 

– Éppen próbálok neked szívességet tenni. Szarra sem 
emlékszel, igaz? 

Bólintok, mert nincs értelme tagadni. 
– Holnap visszamész a suliba, ugye? 

Úgy érzem magam, mint apu egyik vádlottja a 
keresztkérdések közben, de ismét bólintok. 

– Akkor akarsz ma válaszokat kapni, vagy inkább ostobán 
kóvályognál holnap és az elkövetkező összes astoros napodon? 

Hátrapillantok a vállam fölött, és látom, hogy anyu felém 
integet a bejárati ajtóból, majd visszafordulok Kyle-hoz. A 

mézesmadzag, amit elhúzott előttem, túl édes ahhoz, hogy 
elmenjek mellette. Nem tudom, mi vár rám a pékségben, de 
igaza van. Jobb most találkozni a többiekkel egy laza 
környezetben, mint vakon menni holnap a suliba. 

– Ma akarok válaszokat kapni – dünnyögöm végül. 
– Akkor menjünk! 
Azzal meg sem vár, elindul a kocsija felé. Utánasietek, 

kinyitom az anyósülés ajtaját, és bemászom. 
– Akkor is szakítunk – közlöm, amikor becsatolom magam. 
– Tök mindegy. 


 

 

Az indítógombhoz nyomja az ujját, mire countryzene kezd 
bömbölni a hangszórókból. 

Lejjebb tekerem a hangerőt. Gyilkos pillantást vet rám, de 
nem húzom vissza a kezem. Ezt a csatát akkor is megnyerem. 

– Meddig jártunk? – kérdezem. 
– Tessék? 

– Meddig jártunk? – ismétlem. 
Ha a ma este a válaszokról szól, akár neki is kezdhetünk. 
– Nem t’om. 
Felicity elmeséléséből az jött le, hogy rögtön azután jöttünk 

össze, hogy bekerültem a suliba. Gondolom, a suli augusztus 
végén kezdődött, most pedig lassan hálaadás van, úgyhogy max 

három hónapig járhattunk. 
– Nem az évfordulónk napjára vagyok kíváncsi, hanem egy 

körülbelüli időtartamra. 
Idegesen görnyed a kormány fölött. 
– Asszem, pár hétig. 
– Pár hétig? 

– Aha. 

Vagy rossz az emlékezőképessége, vagy béna matekból. 
Talán mindkettő. 

– És szexeltünk? 

A gondolat gyomorforgató, de muszáj tudnom. 
– Aha – vigyorodik el önelégülten. – Csak ezért mentem 

bele, hogy járjunk. Könyörögtél nekem, tudod? Követtél a 
folyosókon, mellém ültél ebédnél. A szekrényembe tetted a 
bugyidat. – Most először mutat némi lelkesedést. – Úgyhogy 
hagytam, hogy leszopj. 

– Csodás – felelem halkan. 


 

 

Lehetnék még ennél is gusztustalanabb? És ő? Úgy látszik, 
tökéletes páros voltunk. 

– Van még kérdésed? Akarod tudni, mikor és hol 
szexeltünk? 

– Kösz, nem. 
A light kóla, amit vacsora után ittam, kavarogni kezd a 

gyomromban. Úgy tűnik, néha jól jön az amnézia. Kár, hogy 
pont ezeket az emlékeket kapom vissza. Letekerem az ablakot, 
és a menetszél felé tartom az arcomat. 

– Hányni fogsz? – kérdezi Kyle, pánik érződik a hangjában. 

– Remélem nem – felelem közömbösen. 
Erre tövig nyomja a gázt. Édes, én is éppolyan gyorsan meg 

akarok szabadulni a társaságodtól, mint te az enyémtől. 


 

 

9. FEJEZET 

 

Easton 

A HARTLEY LAKÁSAJTAJÁN LÉVŐ ZÁR MÁR ANNYIRA KILAZULT, hogy 

nem is kell előhúznom a lenti háziúrtól az imént szerzett 
kulcsot. Csak a csuklóm néhány rántása kell hozzá, és a 
fadarab kitárul. Odabent üresség fogad, ahogy azt a háziúr is 
mondta, de így is meglepődöm, és nem kicsit letör a dolog. 
Abban bíztam, hogy tele lesz Hartley-val – a holmijával, az 
illatával, vele. Ehelyett egy üres vázat találok. Nincs itt a tízéves 
kanapé, karján a tépett huzattal. A konyhai szekrények ajtaja 
nyitva áll, felfedve a csupasz polcokat. Még az a béna asztal is 
eltűnt, pedig folyton féltem, hogy összeroskad, amikor Hartley 

akárcsak egy papírtányért is rátett. Ő maga is eltűnt. 
Legalábbis már majdnem egy hete így érzem. A szülei 
kirángatták a kórházból, és azóta sem láttam, és nem is 
hallottam felőle. 

Igazi kínszenvedés. Írtam neki. Próbáltam hívni. Még a 
házuk előtt is elhajtottam, mint valami kukkoló, hátha 
megpillantom az egyik ablakon keresztül. De nem volt 
szerencsém. Gondolom, a szülei gondosan rejtegetik. 


 

 

Csak remélhetem, hogy jól van. Az egyik nővér – némi 
hízelgés után – elismerte, hogy talán túl hamar vitték haza, és 
azóta is emészt az aggodalom. 

A francba, miért nem hív vissza? 

Az a vágy hozott ma este a régi lakásába, hogy valahogy 
közel érezzem magam hozzá. 

Ledobom a hátizsákomat a konyhapultra, és belesek a 
hűtőbe, ahol három doboz light kólát találok. Felpattintom az 
egyik tetejét, és zordan végigpásztázom a kis helyiséget. Azt 
reméltem, ha idehozom Hartley-t, azzal segítek, hogy 
emlékezzen, de a szülei mindent eltüntettek innen. 

Mintha soha nem lakott volna itt senki. Még a kopott 
szőnyegpadlót is olcsó, vörösesbarna linóleumra cserélték. 
Tehetetlenség feszíti a torkomat, szinte fojtogat. A szoba forog 
körülöttem, és a táskámban lévő üveg csábítóan hívogat. 

Megfeszítem, majd ellazítom az állkapcsomat. A szívem csak 
úgy dübörög. A szám száraz, akár egy sivatag. Szirénének 
kúszik a fülembe. Mindig is piálással és tablettákkal oldottam 
meg a problémáimat. Anyu kinyírja magát? Kapjunk be egy 
tablettát! Családi vita? Döntsünk le egy üveg Jacket! 

Összetűzés egy csajjal? Tegyük mindkettőt, és reggelig 
feledkezzünk meg mindenről! 

A fémdoboz recseg a kezemben, ahogy az oldala behorpad. 
Te mindent csak tönkreteszel. 

Lassan a mosogatóba teszem az összezúzott dobozt, 
előveszem a telefonomat, és megnyitom a jegyzeteket, ahol 
listába szedtem azokat a helyeket, ahol együtt voltunk: 

• Part 
• Móló 


 

 

• Lakás 

• Suli 
• Zeneterem 

• Nálunk (tévészoba) 

Ironikus módon, egy olyan sráchoz képest, akinek korábban 
a legfőbb életcélja az volt, hogy a környéken fellelhető összes 
csajt megfektesse, Hartley-t sosem vittem ágyba. Nem tudom, 
hogy piros pontot érdemlek-e, amiért türelmes voltam, vagy 
inkább egy seggberúgást, amiért nem vontam bele jobban az 
életembe. Bár több látható nyomot hagyott volna benne, hogy 
bárhol jártunk is, ott most a közös emlékeinket lássa! 

Te mindent csak tönkreteszel. 

Nem hagyhatom, hogy csak erre az egy dologra emlékezzen. 
El kell érnem, hogy lássa, milyenek voltunk azelőtt, hogy 
Felicity elkezdte volna keverni a szart, hogy az apja 

fenyegetései ráhozták a frászt, és hogy a részeg seggem 
mindent elcseszett. 

Barátok voltunk. A fenébe is, ő volt az első lány barátom 
Ellán kívül. Élveztük egymás társaságát. Megnevettettem. Ő 
pedig… Nos, elérte, hogy jobb emberré akarjak válni. 

Nem veszíthetem el. És nem is fogom. 
Hartley ismét otthon lakik. Nyakában a testvéreivel, az 

anyjával, az apjával, azzal a szemétládával, aki… Hirtelen elfog 
az aggodalom. Kihúzom magam, és újabb üzenetet küldök. 

Hozzám bármikor fordulhatsz. Nem számít, mi történik. 
Lebámulok a telefonra, így kényszerítve, hogy visszaírjon. 

De persze nem teszi. Emlékeztetem magam, hogy beteg, és 
valószínűleg egy csomó gyógyszert szed. Ezért nem válaszol. 
Baszki! Elegem van ebből. Ha sokáig gondolkozom rajta, csak 


 

 

beleőrülök. Mielőtt bentlakásos iskolába küldték, az apja 
eltörte a csuklóját, miután Hartley rájött, hogy kenőpénzt 
fogad el a munkájához. Azt mondta, nem direkt tette, és 
hinnem kell, hogy így volt. Különben is, csak egy pszichopata 
bántalmazná a már így is sérült lányát. 

Újabb jegyzetlapot nyitok meg a telefonomban, és elkezdem 
összeírni, hogy mire lesz szükségem. Először is egy másik 
sötétkék kanapéra. Hozzáírok még két összecsukható széket és 
egy kis faasztalt. A székek műanyagok voltak, az asztal pedig… 
világos. Valamilyen világos fa szín. Talán fenyő? 

Voltak szép kéztörlők is itt. Lehunyom a szemem, és 
próbálom felidézni a színüket. Szürke? Vagy talán rózsaszín? 
Vagy lila? A francba, nem emlékszem! Mindhárom színből 
veszek, és azt tartom meg, ami a legjobban tetszik neki. Volt 

egy csinos paplanja is. Fehér, rajta virágokkal. 
Most, hogy már van egy tervem, jobban érzem magam, és 

elkezdek kipakolni. A Ciroc üvege van legfelül. Elgondolkodom 
rajta, hogy kiöntöm, de aztán úgy döntök, hogy mégsem. 
Hartnak még szüksége lehet rá, úgyhogy berakom a hűtő 
melletti szekrénybe. 

A kettőnkről a mólón készült képet a pultra fektetem. Kéne 
hozzá egy keret, vagy egy mágnes. Keret, döntöm el. 
Felakasztom majd a falra. Sőt, lehet, hogy kinagyítom, így ha 
hazajön, az óriási képünket látja majd, ahogy menőn 
smárolunk. 

Elismerően horkantok zseniális ötletemen, és ezt is 
hozzáadom az elintézendők listájához. 

A táskámban csak egy váltás ruha és két üveg olcsó vodka 
maradt. Azt terveztem, hogy itt alszom, de ahogy a csupasz 

padlóra bámulok, eltűnődöm, hogy ez tényleg jó ötlet-e. 


 

 

Kinézek a fürdőszobába. A zuhanyzóból jön víz, a víznyomás 
megfelelő. A háziúr azt mondta, hogy nemrég kifestettek, és a 
padló is új. 

A melegítőnadrágomat és a pulcsimat a földre dobom, a 
fejemet a hátizsákra fektetve elhelyezkedem rögtönzött 
ágyamon, és összekulcsolom a kezem a mellkasomon. Holnap 
megkérdezem Ellát, hol szerezhetem be ezt a sok cuccot, amire 
szükségem van. 

Lehet, hogy nincs itt semmi, ami segíthetne Hartley-nak, 

hogy visszanyerje az emlékeit, de én még nagyon is emlékszem 
az enyéimre. És lehetnek új emlékeink is, boldogabbak. A 
húgával, a tesóimmal. 

Abba a reménybe kapaszkodom, hogy a holnapi nap jobb 
lesz. Ezt Ella mondta nekem egyszer. Hogyha a mai egy szar 

nap, akkor is örülnünk kell, mert még ha a holnap ugyanolyan 

borzasztó élmény lesz is, már tudjuk, hogy túlélhetjük. 
A Ciroc üveg továbbra is bontatlan. Inni akartam, de végül 

nemet mondtam rá. Ez számomra győzelem. 
A holnap jobb lesz. 


 

 

10. FEJEZET 

 

Easton 

HÁROMNEGYED TÍZKOR egy üzenet villan fel a telefonomon 

Pashtől. Felülök, és nyújtózom egyet. A padlótól kikészült a 
hátam. Holnap első dolgom lesz ideküldetni egy ágyat. 

Kyle Hudson. Ismered? 

Sose hallottam róla. Suli? 

Astor 

Fingom sincs, ki ez. 

Erre jön egy kép egy újabb üzenettel: 

A csajoddal és Frankkel ül az FT-ben. 

Ráközelítek a képre. Mindkét diák háttal ül. Míg a zömök, 
kábé nulla nyakú srácot nem tudom kivenni, a mellette lévő 
lány kékesfekete hajzuhatagát bárhol felismerném. 

Felpattanok. Mi a fenét művel Hartley ezzel a sráccal? Velük 
szemben az a kígyó Felicity látszik. Pash újabban 
Frankensteinnek hívja, mert egy ijesztő picsa, inkább 


 

 

szörnyeteg, mint ember. Basszus, valószínűleg az, hogy 
Franknek hívja, sértő szegény Frankensteinre nézve. 

Felhúzom a dzsekimet az egyik kezemre, és közben 
igyekszem visszaírni Pashnek. 

Menj oda, és nézd meg, h jól van-e! 

Épp itt ülök mögöttük Davey-vel. Davey szerint Kyle és Hartley együtt 
vannak. 

Francokat! 

Miféle hazugságokkal tömi Felicity Hartley fejét? Ez nem jó. 
Nagyon nem jó. 

Inkább felhívom Pasht ahelyett, hogy megint írnék neki. 
– Haver, menj oda, és vess véget neki! – utasítom, még 

mielőtt Pash kinyöghetne egy „helló”-t. – Az orvosa azt 

mondta, hogy ha mindenfélét mesélünk neki, mielőtt magától 
emlékezne, az csak összezavarja. 

– Mégis mit mondjak? – kérdezi panaszosan. 
– Nem t’om. Mesélj neki a menő kalkuttai palotádról! 

Pash egy régi és kőgazdag indiai családból származik. Pár 
évvel ezelőtt a nagyapja úgy döntött, hogy építtet egy új házat, 
és a Pash Instagram oldalán látható képekből ítélve a hely elég 
nagy ahhoz, hogy az Astor Park és annak összes diákja elférjen 
benne. Már csak a földszint részletezése is egy óra lenne. 

– Davey elég csúnyán néz rám. Ha most felállok, kinyír. 
– Ha nem állsz fel, akkor én nyírlak ki – fenyegetőzöm. 
– Ja, de veled nem szexelek. Bocs, mennem kell. 

Töketlen barom. Bevetődöm a furgonomba, és rátaposok a 
gázra. A városnak ebből a feléből húsz perc eljutni a French 


 

 

Twistbe. Kár, hogy Ella már nem dolgozik ott, különben 
megkérhetném, hogy lépjen közbe. Pashsel ellentétben, ő 
tudja, mit jelent a hűség. 

Tizenkét perc alatt megteszem az utat, izzadok, mint egy 
disznó a félelemtől, hogy egy zsaru esetleg félreállít, és még 
több időt vesztegetek el. Feltépem az ajtót, és végigpásztázom a 
kis pékséget Hartley-t keresve, de csak Pasht és az új csaját 
látom, ahogy egy kávé fölött csevegnek. 

Pash felpattan, és odaint magukhoz. 
– Hol vannak? – mordulok. 

– Kábé öt perccel azután, hogy hívtalak, leléptek. 
– A rohadt életbe! – Davey felé fordulok, aki felpislog rám 

barna őzikeszemével. – Mit hallottál? Mondd el szóról szóra! 
Minden részletet tudni akarok. Ne hagyj ki semmit! 

– Nem sokat hallottam – ismeri el Davey. – Halkan 

beszélgettek. Csak annyit hallottam tisztán, ahogy Hartley azt 

mondja Kyle-nak, hogy szakítanak. 
– Nem tudtam, hogy rajtad kívül mással is járt – szúrja 

közbe Pash. 
– Mert nem is – felelem füstölögve. 
Itt mindenkinek kitörölték az emlékeit? Itt jártak a Sötét 

Zsaruk, és kisütötték az emberek agyát? Hartley senkivel sem 

járt. Nem is lógott az astorosokkal. A szabadidejében egy egész 
este nyitva tartó étkezdében dolgozott a város keleti részén, 
néha még az órákat is kihagyta, hogy elvállaljon egy műszakot. 
Amikor nem ételeket és italokat szolgált fel, akkor aludt. 
Hartley élete nem volt könnyű. 

Visszafordulok Davey-hez. 

– Ki beszélt? – követelek választ. 
– Nagyrészt Felicity. 


 

 

– És ki ez a Kyle gyerek? 

– Nem tudom. Nem szokott velünk lógni. 
– Mit keresett itt Felicity? 

– Nem tudom – fakad ki Davey, és a levegőbe dobja a kezét, 
mintha így akarná kivédeni a kérdéseim záporát. 

Pash félig feláll a székéből. 
– Ugyan már, haver. Nyugi! Davey igyekszik segíteni. 
– Igen – biggyeszti el Davey az ajkát. 
Pash sietve mellé lép, és nyugtatólag átöleli a csajt, aki kábé 

tíz napja a barátnője. 
– Végeztél? – veti oda nekem jeges hangon. 

Végighúzom a kezem az arcomon. Émelygek a gondolattól, 
hogy ez a Kyle és Felicity mekkora kárt tud okozni Hartley-nak, 

de azzal, hogy Pashsel és az érzékeny csajával kiabálok, csak 
azt érem el, hogy a haverom kiakad rám. 

– Aha, végeztem. Hívj, ha hallasz még valamit! 
– Oké, oké. – Pash visszacsusszan a székére. – Kérsz még 

egy bubis teát, bébi? – turbékolja. – Vagy talán megvehetném 
neked azt a Chanel karkötőt. Attól jobban éreznéd magad, 
ugye? 

Kicsörtetek a pékségből, még mielőtt dühömben 
belevágnám a lábam az egyik üvegpultba. Odakint, a járdán 
megállok, és a lehetőségeimet mérlegelem. Csak az egyik 
tetszik igazán. Tudom, hogy nem látnak szívesen az 
otthonukban, de látnom kell, hogy jól van-e. 

Épp lelépek az útra, amikor hallom, hogy valaki a nevemet 

dadogja. 

– E-Easton? 

Megpördülök. 
– Hartley? 


 

 

A bolt elülső részét pásztázom, de sehol sem látom. Talán 
már képzelődöm. Talán annyi órán át gondoltam rá, hogy már 
beleőrültem. Nemsokára egy képzeletbeli Hartley-hoz fogok 

beszélni, aztán lehunyom a szemem, és… 

– Itt vagyok. 

Egy alakra siklik a tekintetem, aki a padkán kuporog, úgy öt 
méterre tőlem. Az alak feláll, és Hartley Wrighttá alakul. 

– Mi történt? – kérdezem, és kábé két másodperc alatt 
átszelem a köztünk lévő távolságot. Megragadom a vállát, a 
fénybe húzom, és tetőtől talpig végigmérem. – Jól vagy? 

Gyönyörű a lámpafényben, hosszú, fekete haja selymes 
függönyként keretezi az arcát. Az egyik márkás, túlméretezett, 
kapucnis pulcsija van rajta, lába vonalát dögösen kiemeli a 
sötét, szűk farmer. Szürke szeme szinte feketének tűnik, ahogy 
komolyan néz rám. 

– Azt hiszem. 

– Mi csinálsz idekint? 

– Várom a buszt – mutat a feje fölötti táblára. 
– Ilyen későn már nem jár. Tíz körül megy az utolsó. 
Ezt csak azért tudom, mert apu intézte el, hogy legyen itt is 

egy megálló, amikor Ella még itt dolgozott. Bár neki is van 
saját kocsija, nem szívesen vezet, még ha ez azzal jár is, hogy 
harminc idegennel kell együtt utaznia. 

– Ó! – Hartley reszketve megdörzsöli a karját. – Ezt nem 

mondták. 
Lekapom a kabátomat, és a vállára terítem. Valószínűleg 

Kyle-ra és Felicityre gondol. 
– Miért lógtál ezzel a két alakkal? 


 

 

Egy pillanatig gondterhelt szemmel néz rám, majd tekintete 
a halványan megvilágított parkolóra és a sötét járdára 
vándorol. 

– Meséltek dolgokat – vallja be végül. 
A kabát ellenére ismét megremeg. 
A félelem görcsbe rántja a gyomromat. Mi a fenét 

mondhattak neki? A lehetséges hazugságaik széles skálája rám 
hozza a frászt, kezdve azzal, miszerint Hartley Kyle Hudson 

barátnője. Az a pszichopata szemét így próbálja meg ágyba 
csalni? A nyelőcsövemet epe mardossa. 

– Mint például? – kérdezem rekedtes hangon. 
– Mindenfélét mondtak… – Megnyalja az ajkát. – Rossz 

dolgokat. 

– Rólad? Veled nincs semmi baj. Nem is ismernek. 
– Nem. Rólad – feleli halkan. 

Hátratántorodom. Erre nem számítottam. Tudom, hogy 
Felicity ki nem állhat. Gyűlöl, mert egy részeg estémen 
megígértem neki, hogy az álpasija leszek, hogy rajta lehessen 
valami magazin fotósorozatán. Amikor kijózanodtam, 
megmondtam neki, hogy az ígéretem nem számít, és elnézést 
kértem. Aztán kivittem Hartley-t a mólóra, ahol először 
megcsókolt. 

Felicity ezután halálos ellenségeknek tekintett minket, 
elérte, hogy Hartley-t felfüggesszék puskázásért, és közölte, 
hogy még csak most kezdte meg bosszúhadjáratát. 

– Nézd, bármit mondott is Felicity, az egy kibaszott nagy 

hazugság. 
– Azt mondta, lefeküdtél a bátyáid barátnőivel. 
Az ellenkezés elhal a szám végében összegyűlt savas 

nyálban. 


 

 

– A volt barátnőikkel. 
Vagyis Savannah már nem csak volt barátnő. Ő és a bátyám, 

Gideon évekig hol szerették, hol gyűlölték egymást. Az egyik 
szakításuk alatt meggyőztem a csajt, hogy megvigasztalhatnánk 
egymást – a ruháink nélkül. 

Bűntudat kúszik a szívembe. 
Hart arcán alig észrevehető, undorodó kifejezés suhan át. A 

francba! Az összes dolog közül éppen erre fog rólam emlékezni. 
– Ez még előtted történt – teszem hozzá. 
Az állkapcsa megfeszül. 
– Kyle azt mondta, lefeküdtél a barátnőjével, amíg még 

együtt voltak. 
– Azt se tudom, ki az a Kyle – préselem ki magamból. 
Vajon így érezte magát Scrooge is, amikor az elmúlt 

karácsonyok szelleme a képébe vágta az összes bűnét? Nem 
hagyna kicsit lélegzethez jutni? 

– Figyelmeztetett, hogy ezt fogod mondani. Mert nem elég 
gazdag vagy népszerű ahhoz, hogy észrevedd, de volt egy csinos 
barátnője, és egyik este, Jordan Carrington buliján szexeltél 
vele a medencében, Kyle szeme láttára. 

A gyomrom összeszűkül. Baszki, ez akár igaz is lehet. Az 
biztos, hogy szexeltem Carringtonék medencéjében. Sok 
medencében szexeltem már, sok lánnyal és pár felnőtt nővel is. 
De komolyan keféltem volna valakivel, akiről tudom, hogy 
pasija van? Nem. Olyat nem tennék. De egy bulin, ahol az 
ember részeg és kanos, nem biztos, hogy előkap egy kérdőívet, 
és felméri a csajok kapcsolati státuszát. Gondoltam, ha készek 
egy menetre a farkamon, szabadok, és simán megtehetik. 


 

 

De hogy magyarázzam el ezt Hartley-nak, aki iránt erős 
érzelmeket táplálok, aki szeretném, ha komolyan venne és 
megkedvelne? Elég lehetetlen feladat. 

Feldúltan a hajamba túrok. 
– Voltam bulikon. Szexeltem lányokkal, de miután 

találkoztunk, egyszer sem nyúltam máshoz. A fenébe is, még 
hozzád sem… – Ez így nem teljesen igaz, jut eszembe. Fogd be! 

– Te csókoltál meg engem. 
Lassan bólint. 
– Igen, lehet, hogy így van, de inkább az a kérdés, hogy jó 

ötlet volt-e. 

– Hart. 

Nem reagál. A vér hangosan dobol a fülemben. A levegő 
sűrűbbé vált, ingoványos, folyadékszerű súlya minden mást 
elnyom. Mégis átküzdöm magam rajta, amikor lelépek a 
járdáról, és úgy helyezkedek, hogy mindenképp rám kelljen 
néznie. 

– Hart – mondom halkan. – Nem fogok hazudni, csináltam 
hülyeségeket a múltban. De már megváltoztam. 

Amikor végül rám emeli a tekintetét, az tele van 
fájdalommal. 

– Azt mondták, azokat a lányokat szereted, akiket nem 
kaphatsz meg. Mint például a fogadott húgodat, Ellát. És 
amikor őt nem kaphattad meg, utánam kezdtél érdeklődni. 
Hogy én vagyok a legizgalmasabb tiltott gyümölcs, aki valaha 
az utadba került, mert az öcséd miattam van kórházban, a 
családod pedig gyűlöl. Azt akarod mondani, hogy mindez 
hazugság? 

Az a vipera. Az a ribanc! Rohadtul megszűnhetne már. 


 

 

Elmondhatnám neki az igazságot, de annyira el van 
keseredve. Különben is, amint Seb magához tér – és magához 
fog térni –, Sawyer már nem lesz dühös. Ella és én már annyira 
egy lezárt történet vagyunk, hogy már arra is alig emlékszem, 

hogy miért csókoltam meg akkor egyszer a klubban, azon kívül, 
hogy mindketten magányosak voltunk, és jólesett szívózni a 
bátyámmal, Reeddel, aki végignézte az egészet. 

Az igazság csak még nagyobb fájdalmat okozna Hartley-nak. 

– Csak azt mondom, hogy Felicity és Kyle nem azért mondja 
ezeket, hogy segítsenek. 

– Tudom. Csak azt akarom, hogy legalább egyvalaki őszinte 
legyen velem. Ez lennél te? 

A válasz a torkomban ragad. 
– Ha nem kérdezek semmit, nem fogsz hazudni, mi? – 

Hosszan kifújja a levegőt, túl jól olvas a gondolataimban. – 

Gondolom, mivel nem jár a busz, kénytelen leszek veled 
menni. 

Szorosabbra húzza magán a dzsekimet. 
Azt gondolnám, inkább lesétálná a tizenöt kilométert, 

minthogy beüljön a furgonomba, mégis megteszi. De a 
lehetőségei rosszra és még rosszabbra szűkültek. Én vagyok a 
kevésbé rossz választási lehetőség, úgyhogy ezt a meccset igazi 
ellenfél hiányában nyerem. 

Hartley csendes útközben, és mivel félek megválaszolni a 
kérdéseit, én is befogom. 

Amikor megérkezünk hozzájuk, úgy döntök, inkább nem 

kísérem el az ajtóig. Ha az apja kiszúr, elszabadul a pokol, és 
Hartley-nak arra végképp semmi szüksége. 

Félig kiszáll, majd visszafordul. 
– Kösz a fuvart! 


 

 

– Holnap reggel várj meg a suli előtt! Bekísérlek. Az Astor 

elég nagy, könnyű benne eltévedni. 
És a diákok előszeretettel vadásznak a gyengékre. Hartley 

pedig jelenleg nagyon törékeny. 
Arcán szomorú mosoly jelenik meg. 
– Érdekes. Kyle is ugyanezt mondta. Gondolom, mégsem 

hazudott mindenben. 

Ezekkel a nyugtalanító, végső szavakkal becsapja az ajtót, és 
besiet a házba. 

• • • 

Másnap reggel apu behív a dolgozószobájába. Becsoszogok, a 
kezemben egy tál meleg zabkását tartok, a számból egy kanál 
lóg ki. 

– Mi az? – kérdezem. 
– Örülök, hogy ilyen korán fent vagy. 
Gyors léptekkel végigjár a helyiségben, és papírokat dobál az 

utazótáskájába. 
Azért vagyok fent ilyen korán, mert le se feküdtem. Tegnap 

este egyre csak a Hart, Kyle, Felicity dolog járt a fejemben. 
Halványan emlékszem Kyle-ra. Ó, a francokat, egyáltalán nem 
rémlik a képe. Nyilván egy suliba járunk, de egy alkalom sem 

rémlik, amikor akárcsak odaköszöntünk volna egymásnak. De 
valamiért pikkel rám, és ha tényleg meghúztam a csaját, akkor 
még határozottan nem tette túl magát rajta. Mi másért 
kockáztatná, hogy magára vonja Royalék haragját azzal, hogy 
kikezd az egyikünk csajával? 

Nem mintha Hart a csajom lenne. 

De igen. 


 

 

Baszki! Jól van. Oké, tényleg a csajomnak tekintem. És nem 
akarom, hogy Kyle Hudson a nemlétező nyakával körülötte 
legyeskedjen. 

Felicity indítékát is könnyű kitalálni. Utál engem, ennyi. 
Bosszút akar állni. És bár semmi kedvem kiengesztelni azt a 
ribancot, kezdek attól tartani, hogy muszáj lesz. Nem 
hagyhatom, hogy Frankenstein és Nulla Nyak Hartley-t 

cseszegesse. Már így is épp eléggé össze van zavarodva. 
Apu gyors mozdulattal a táskájába hajít egy mappát, 

kizökkentve a gondolataimból. 
– Mész valahova? – kérdezem két falat között. 
– Ma el kell utaznom Dubajba. Ben El-Baz írt egy 

rendeléssel kapcsolatban tíz új gépre. Személyesen kell 
lezárnom az üzletet. 

– És mi lesz Sebbel? 

– Az állapota stabil. Ha felébred, hamarabb itthon leszek, 
mint gondolnád. Számítok rád, hogy gondoskodsz a többiekről, 
amíg nem vagyok itt. Most te leszel itthon a rangidős, és nem 
akarom, hogy Ella az ikrek miatt aggódjon. Találkoznia kell a 
kerületi ügyésszel a tanúvallomása miatt. 

– A kurva életbe! 

Ellának tanúskodnia kell az apja, Steve O’Halloran ellen a 

közelgő tárgyaláson. Eddig fel sem fogtam, hogy ilyen közel 
van, de az a február már nincs olyan messze. 

– Pontosan. – Átnyújt egy darab papírt. – Írtam igazolást, 
hogy a héten és talán a jövő héten ne kelljen suliba menned, 
attól függően, meddig tart ez az üzletkötés. 

Behúzza a táska cipzárját. 


 

 

– Hogy ne kelljen suliba mennem? – Ott kell lennem az 

Astorban, hogy megvédjem Hartley-t. – Már így is kihagytam 
az elmúlt két hetet. 

Apu oldalra billenti a fejét. 
– Ki vagy te, és mit tettél az iskolakerülő fiammal, 

Eastonnal? 

Kissé feszengve egyik lábamról a másikra állok az atyai 
tekintet súlya alatt. Nem árulhatom el neki, miért kell 
bemennem a suliba, hátha ő is haragszik Hartley-ra, mint 

Sawyer. 

– Nem kerülöm a sulit. Csak néha úgy döntök, hogy nem 
megyek be, mert jobb dolgom akad. 

– És ezen a héten jobb dolgod is akad. – A vállamra csap. – 

Normális esetben egy percig sem bíznék rád ekkora 
felelősséget, hát még egy hétig, de ők a testvéreid, és tudom, 
hogy szereted őket. – Felkapja a táskáját, és fürge léptekkel 
kimegy az előtérbe, ahol Durand, a sofőrje már várja. – Figyelj 

rá, hogy Sawyer egyen és pihenjen! Hívj, ha van valami 
változás Sebastian állapotában, és legyél Ella mellett, ha ki 
akarja sírni magát! Kevesebb mint egy hét múlva itt vagyok. 

Búcsúzóul odaint, majd elindul. 
Baszki! 

Előkapom a mobilomat, és írok Hartley-nak. 

Változott a terv. Apu elrepül Dubajba, nekem meg vigyáznom kell a 
tesóimra. Ha látod Ellát, menj be vele a suliba! 

Újraolvasom az üzenetet, és rájövök, hogy Hart talán nem is 
tudja, ki az az Ella. Találok egy képet róla és Reedről, amin 
átölelik egymást, és elküldöm neki. 


 

 

Nem jön válasz. Várok három másodpercet, és újabb 
üzenetet küldök. 

Vagy Vallal. Benne megbízhatsz. 

Visszamegyek a fotóalbumomba, találok egy képet Elláról, 
Valról, Reedről és rólam, ami múlt nyáron készült kint a 
medencénél. Kivágom róla Reedet és magamat, és elküldöm 
Hartley-nak a módosított fotót. 

Ella a szőke. Val a rövid hajú, az anyajeggyel. 

Továbbra sem jön semmi. Az órára pillantok. Van időm 
átvezetni Hartékhoz, hogy felvegyem, és kirakjam a sulinál? 
Úgy saccolom, hogy van, amennyiben belehúzok. 

Ledobom a tálamat az előtér márványasztalára, és a 
konyhába sietek, ahol a hátizsákomat hagytam. Ella is ott van, 
joghurtot és gyümölcsöt eszik. 

– Hova mész? – kérdezi. 
– Hartley-hoz, az Astorba, aztán a kórházba. 
– Hartley-hoz? Jó ötlet ez, Easton? Nem kéne várnod, amíg 

kiderül, hogy Seb magához tér-e? 

Megpördülök, hogy fenyegetően Ellára nézzek. 
– Miről beszélsz? A baleset nem az ő hibája volt. 
– Tudom, de Sawyer folyton szidja. Szerintem nem örülne 

neki, ha tudná, hogy vele lógsz. 
– Akkor ne szólj róla neki! – válaszolom ingerülten. Ella 

hozzáállása nem tetszik. 
– De… 


 

 

Nem veszek tudomást a panaszairól, kikocogok az ajtón. 
Talán rá tudom venni Hartley-t, hogy lógjon, és eljöjjön velem 
a kórházba. De ott hol legyen? Sawyer robban, ha meglátja. 

Ez egy elcseszett helyzet, amire nincs jó megoldásom. Majd 
kitalálok valamit, ha odaértem hozzájuk. 

Jövök érted, írom neki gyorsan. A mobilomat az anyósülésre 
hajítom, beindítom a motort, és elindulok Hartley-ékhoz. 
Amikor elérem a kaput a kocsifelhajtónk végén, megnézem, 
válaszolt-e már, majd megint, amikor egy kilométerrel arrébb 
megállok a pirosnál, meg amikor elérem a kereszteződést az 
otthonuk közelében, de nem jön üzenet. 

Amikor megállok a házuk előtt, rágódom, hogy bemenjek-e. 

Az apja nem bírja a képem. Ötven százalék esély van rá, hogy 
már munkában van. De aztán rájövök, hogy ennél jóval 
esélytelenebb dolgokra is fogadtam már. Kiugrom a furgonból, 
és végigsietek az ajtóhoz vezető ösvényen. Ezzel a tempóval 

Hart el fog késni a suliból. 
Két szökkenő lépéssel felérek a lépcsőn, és megnyomom a 

csengőt. Pár pillanat múlva egy közelgő alakot pillantok meg az 
ajtó egyik üveglapján át. Kitárul az ajtó, ami mögött Mrs. 

Wright áll. A francba! 
Eltátja a száját. 
– Easton Royal? 

Rávillantom legragyogóbb, legmegnyerőbb mosolyomat, 
amitől még az apácák is legszívesebben az arcomba csípnének, 
az anyukák pedig eljönnének velem egy menetre. 

– Igen. Hartley-ért jöttem. 
Az ajtó az arcomba csapódik. 
– Tűnj innen, és soha többé ne told ide a képed! – hallom a 

nehéz faajtón túlról. 


 

 

Sosem szíveltem, ha parancsolgatnak. Bekopogok az ajtón. 
– Megígértem Hartnak, hogy érte jövök. 
– Már az iskolában van. Tíz perce elkezdődött a tanítás. 

Most pedig tűnj innen, különben kihívom a rendőrséget! – 

üvölti Hartley anyja. – A férjem a helyettes kerületi ügyész. 
Gondoskodik róla, hogy börtönbe kerülj! 

Lenyelek egy sóhajt, és a hajamba túrok. Ez a nap kész 
katasztrófa, és még nyolc óra sincs. 


 

 

11. FEJEZET 

 

Hartley 

HÜVELYKUJJAMAT A HÁTIZSÁKOM VÁLLPÁNTJA ALÁ DUGOM, úgy 
mosolygok és biccentek mindenkinek. Olyan, mintha ismét az 
oviban lennék, ahol anyu nem fogja a kezem, amikor 
lebotladozom a buszról, majd átvergődöm az óvónők és 
idősebb gyerekek lábai között, egy barátságos arcot keresve – 

egy bármilyen barátságos arcot. Easton azt mondta, várjak rá, 
de mintha már egy örökkévalóság óta várnék itt a járdán. 

Egy élénkszőke haj foszlánya vonja magára a tekintetem. 
Felicity körülbelül tízlépésnyire van tőlem. Körülötte három 

másik, ugyanolyan szőke lány csoportosul. Az egyik részem 
legszívesebben odaszaladna hozzájuk, hogy elrejtőzzön a 
lányok csapatában. A másik felem tudja, hogy Felicity 

leharapná a fejem, majd rátaposna véres nyakamra. Így inkább 
nem közeledem feléjük. 

Nem tudom, miért utál ennyire Felicity, de tuti, hogy utál. 
És az is biztos, hogy ennek valahogy Eastonhoz van köze, azon 
belül is valószínűleg Eastonhoz és hozzám. Talán jártak, 
amikor lefeküdtem vele? A sok dolog közül, ami zavar az 
emlékezetkiesésemben, ez a szexdolog a legrosszabb. Nem 

emlékszem, ki látott meztelenül. Ki fogdosott. Kit érintettem 


 

 

meg válaszul. Semmire sem emlékszem ebből. De ők igen. 
Néhány srác azok közül, akik elsétálnak mellettem, már láttak 
így, látták a csupasz mellemet, a hasamat, az intim területet a 
lábam között. 

És ettől felfordul a gyomrom, mintha meggyaláztak volna, 
pedig biztos beleegyeztem. Szóval ja, az összes dolog közül, 
amit utálok az amnéziámban, ez áll a lista legelején. 
Éjszakánként nem tudok tőle aludni, kavarog a gyomrom, a 

fejem megfájdul. Az elsuhanó fiúkat fürkészem feszülten, hátha 
felismerem valamelyiküket, meglátok egy ismerős vonást, de 
semmi ilyesmi nem történik. 

A tekintetem visszasiklik Felicityre. Meg se próbálta leplezni 
az élvezetét, amikor tegnap este Kyle-lal felváltva részletezték 
Easton bűneit. Easton egy gyógyszerfüggő, részeges alak, aki 
bármelyik elérhető lyukba beledöfi a farkát. Csak azért olyan 
népszerű, esküdöztek, mert az apjáé az egész város. 
Lefogadom, hogy inkább azért, mert szörnyen dögös, és a 
mosolya akár egy szobrot is képes lenne ledönteni 
rézalapzatáról. 

Ami engem illet, egy csaló hazug vagyok. Megcsaltam Kyle-t. 

Puskáztam matekon. Felicity még arra is célzott, hogy csalással 
kerültem be az Astorba. Ezt nem igazán értem. 

Nem vagyok róla meggyőződve, hogy minden igaz, amit 
mondtak. Mindkettejüknek van valamilyen hátsó szándéka, 
amivel még nem teljesen vagyok tisztában. A Kyle hangjában 
érződő, nem túl jól leplezett dühből ítélve szerintem az Easton 

iránt táplált gyűlöletének köze van a volt barátnőjéhez – ahhoz, 

akivel Easton a medencében kavart. Felicity haragja talán 
szintén egy Eastonhoz köthető incidensből ered, de az alapján, 


 

 

hogy mennyire élvezi tehetetlen helyzetemet, úgy gondolom, 
valamiért rám is neheztel. 

Egy dolog azonban, úgy érzem, meglehetősen igaznak 
bizonyul. Ez pedig az, hogy valahogy összejöttem Eastonnal, 
ami pedig amúgy a legvalószínűtlenebbnek tűnik azok közül, 
amiket Felicity rám zúdított. Isten megteremtett egymilliárd 
férfit, megalkotta a tökéletes arcot, és Easton Royalnak adta. 

Igazságtalan, ahogy sötét haja kissé a jobb szemébe hull, amitől 
az embernek szinte bizsereg az ujja, hogy hátrasöpörhesse. 
Bűn, hogy milyen kék a szeme. A sötét hajú fiúknak lágy és 
szelíd tekintetük kéne, hogy legyen, nem pedig átható kék 
szemük, ami az óceánt, a tengert és a legnapsütésesebb, 
legszebb nap egét juttatja az ember eszébe. A mellkasa széles, a 
karja izmos, de nem dudorodik visszataszítóan. Olyan, mint 
egy jelenés, amit a lányok álmukban idéznek meg. 

Nehéz felfogni, hogy a férfiszépség olyan példánya, mint 

Easton, valaha is felfigyelne rám. Nem mintha olyan szörnyen 
néznék ki, de vannak bizonyos súlycsoportok. És én nem 
vagyok egy súlycsoportban Royalékkal. A Royal fiúk 
egyetemistákkal randiznak, akik a szurkolólányok vezetői, vagy 

a társaságuk elnökei. A Royal fiúk pénzes lányokkal járnak, 
akik benne vannak az Amerikai Forradalom Leányainak 
vezetőségében, netán szépségkirálynők, tévés személyiségek, 
vagy Insta-celebek. Nem érdeklődnek duci, kerek arcú lányok 
iránt, akik káromkodó testvérrel, kerületi ügyész apával és a 
társadalmi ranglétrán felkapaszkodott anyával élnek. 

Az, hogy én Easton Royallal járjak, kábé annyira valószínű, 
mint hogy összejöjjek a BTS egyik tagjával – azaz semennyire. 

Tegnap este mégis megjelent a French Twistnél. Odaadta a 
dzsekijét, amikor remegtem, nem is annyira a hidegtől, mint 


 

 

inkább az idegességtől. A tekintete túl gyengéd és közvetlen 
volt ahhoz, hogy egyszerű ismerősök legyünk. A hideg, ami 
mintha beette volna magát a csontjaimba, olvadni kezdett 
átható kék tekintetétől. Legszívesebben beleomlottam volna 
ölelő karjaiba, hogy megkérjem, erősen szorítson, amíg ez a 
rémálom véget ér. 

De amikor a bulizásáról és a többi dologról beszéltünk, 
amikkel Felicityék megvádolták, a szavai féligazságoknak 
hangoztak, mintha kicsit kerülné a válaszokat. Szerintem van, 
amiről hazudott. Más dolgokat direkt nem árult el. Megint más 
dolgokról viszont igazat mondott. Annyira zavaros volt az 
egész. Felicity és Kyle szavai addig kavarogtak bennem, míg a 
fejem megfájdult, és már csak haza akartam menni, hogy 
elrejtőzzek. Mivel nem emlékszem semmire, sehogy sem 
tudom hárítani a vádjaikat. 

Ma reggel pedig nincs itt. Komolyan azt vártam, hogy 
betartja az ígéretét? A kezemet dörzsölve bátorítom magam. 

Bízz magadban! Meg tudod csinálni. Ez csak a suli. Nem 
tart örökké. Meg tudod csinálni. 

Talán nem bámul mindenki, mégis olyan érzés. Mintha egy 
színpadon állnék, ahol nagy ívű beszédet mondok meztelenül, 
és a közönségben mindenki nevetve mutogat. 

Ő az, aki elveszítette az emlékezetét? Miatta van Sebastian 

Royal kómában? Ő az? Ő az? Ő az? 

Igen, üvölteném legszívesebben. Én vagyok az. Miattam 
botlottál meg a sima járdán, én másoltam le a 
földrajzjegyzeteidet, én csaptam le a pasidra. Én vagyok az!, 
kiáltanám, mert egyszerűen rohadtul nem tudom. 

Kimerülten lehorgasztom a fejem, és elindulok felfelé a 
lépcsőn a hatalmas, háromemeletes épület felé. Rengeteg 


 

 

terem lehet odabent. A főépületből mindkét oldalon hosszú 
szárnyak nyúlnak. A bejárati ajtóhoz vezető járda olyan széles, 
hogy akár két kamion is elférne rajta egymás mellett. Az iskola 
körül többhektárnyi gondosan lenyírt, dús gyep húzódik, ami a 
késő novemberi hideg ellenére is zöldell. Ez az egyik előnye a 
déli életnek, gondolom. 

Jobban örülnék egy keskenyebb járdának, egy kisebb 
előtérnek, zsúfoltabb folyosóknak, ahol egy lehetnék az órára 
siető több száz diák közül. Ehelyett olyan, mintha több 
szekrény lenne, mint diák. A füzetemben lévő térkép 
segítségével megkeresem a saját szekrényemet, majd 
aggodalmasan pislogok a zárra. Nem emlékszem a kódomra. 
Megpróbálkozom a szülinapommal. Semmi. 

Beállítom az irányítószámomat és az idei évet. A zár nem 
enged. Szorosan lehunyom a szemem, és erőlködve igyekszem 
felidézni még számokat. Eszembe jut Dylan szülinapja. Amikor 
az sem működik, megpróbálom Parkerét. Beugrik egy 
telefonszám is. Továbbra sem történik semmi. Idegesen 
harapdálom a szám sarkát. Miért nem gondoltam erre 
korábban? Arra sem emlékszem, hogy az Astorba jártam, a 
hülye egyenruha mintha valaki másnak készült volna, akkor 
honnan tudnám a szekrényem kódját? 

– Baj van, Hart-lay? 

Jobbra sandítok, ahol Kyle önelégülten vigyorog. Bár 
elhúzna! Kizárt, hogy ezzel a sráccal jártam. Még ha hazug 
csaló voltam is, kellet, hogy legyen némi tartásom. Kiráz tőle a 
hideg, ha a közelemben van. És ha mégis jártunk és 
lefeküdtünk, ezeket az emlékeket szívesen elfelejtem. 

– Nincs. 

– Készen állsz az első órádra? 


 

 

Szavaiban rosszindulat cseng, és már amúgy is elegem van 
belőle és a nem túl segítőkész információiból. Ahelyett, hogy 
válaszolnék, egyszerűen sarkon fordulok és elsétálok. 

– Hé, hozzád beszélek! – üvölti a hátamnak. 
Nem állok meg, nem veszek tudomást a kérdő tekintetekről 

és arról, hogy az arcom élénkpirosan felforrósodik 
zavaromban. 

– Ribanc! – kiáltja még utánam. 
Legalább már nem viselkedik úgy, mintha még együtt 

lennénk. 
Leszegem a fejem, és igyekszem a lehető legkevesebb 

figyelmet magamra vonni. Ebédkor mindenkit egy verekedés 
köt le. Egy mézszőke hajú lány ráveti magát egy sötét, apró 
csigákba göndörödő hajú lányra. Az egyikük a Treehouse nevet 

kiabálja. Mégis miféle cirkusz ez az Astor Park Prep? 

A nap végére teljesen kivagyok, mind érzelmileg, mind 
fizikailag. Bevonszolom a seggem matekra, arra az órára, ahol 
állítólag puskáztam. A terem szinte üres, amikor megérkezem. 

A tanár, egy nagyon csinos nő, aki olyan fiatal, hogy még 
egyetemistának tűnik, a tábla előtt áll. Vörös ajka széle lefelé 
konyul, amikor észrevesz. Valakinek még élénk az emlékezete, 
még ha az enyém nem is működik rendesen. Az órarend szerint 
C. Mann-nak hívják. 

– Ms. Wright, milyen jó újra látni. 
Ha a gúnyos megjegyzéseket díjaznák, Ms. Mann jó nagy 

trófeát kapna. Lehajtom a fejem, és az asztalokat fürkészem. 
Vajon melyiknél ültem? Akik már bent vannak, kerülik a 
tekintetemet. Nem akarják, hogy melléjük üljek. A távoli 
sarokban álló asztal mellett döntök. Már így is egy évre 
elegendő figyelem irányult rám. 


 

 

– Az nem a te helyed – közli egy göndör, barna hajú lány, 
amikor lehuppannék a székre. 

Fél fenékkel a levegőben, ostobán pislogok. 
– Mindenkinek megvan a kijelölt helye? Melyik az enyém? 

A korábbi órákon ez nem volt probléma. 
– Nem, te idióta. De az Landon helye. Mindig ott ül. 
Ez elég idegesítő. 
– Oké, akkor hova üljek? 

Ahelyett, hogy válaszolna, felemeli a kezét. 
– Ms. Mann, Hartley nem ülhet a régi helyére. Az nem lenne 

fair Royalékkal. 
Royalékkal? Többes számban? Easton is jár erre az órára? 

Talán úgy értette, hogy itt várjak rá. Azt hihette, hogy 
emlékszem a közös óránkra. 

– Ja – szól közbe egy srác is. – Már így is van elég bajuk. 
Megpördülök, és a srácra bámulok, vézna karja olyan 

törékenynek tűnik, mint egy ceruza. 
– Balesetet szenvedtem, és beütöttem a fejem. Nem vagyok 

veszett. 

Erre vág egy fintort. 
– Üljön ide! – mutat Ms. Mann egy asztalra a terem 

elejében, jobbra, közel az ajtóhoz. 
– Rendben. 

Dühösen odabaktatok, és lehuppanok a székre. Heves 
mozdulatokkal kicipzárazom a táskámat, és az asztalra csapom 
a füzetemet, mert már elegem van a rejtőzködésből. 

Itt vagyok. Törődjetek bele! Karba tett kézzel, dühösen 
meredek mindenkire, aki bejön. Néhányan hátrahőkölnek. 
Mások nem néznek rám, és vannak, akik sötét pillantással 
reagálnak. Egyikük sem Easton. Egy csinos, szőke lány 


 

 

megtorpan az ajtóban, a szempillái alól rám néz, majd leül, 
miután más is belép mögötte, és kicsit megtaszítja. 

Kíváncsian követem a tekintetemmel. Ahogy a diákok 
becsordogálnak, a beszélgetés moraja állandó duruzsolássá 
válik. Többen egy korábbi buliról fecsegnek, és arról, hogy ki 
kivel érkezett. Valakik azt vitatják, vajon a suli gerjesztette 

nőgyűlöletnek köszönhető-e, hogy annyian látogatnak el a 
szörnyű fiúcsapat kosármeccseire, míg a nagyon jó 
lánycsapatnak alig szurkolnak. Mások Felicity bulijáról 
beszélgetnek. Lesz egy banda is, olyan népszerű, hogy még ezek 
a gazdag kölykök is elámulnak tőle. 

– Azt hallottam, félmilliót fizetett nekik. 
– Mikorra? 

– Szilveszterre. Már végzősök vagyunk, igazán szólhat 
nagyot a buli. 

– Easton, jössz te is? Ó, nincs itt. – A lány eddig nem vette 
észre. De már fordul is tovább. – És te, Ella? 

– Attól függ, hogy lesz Sebastian – feleli a csinos szőke lány, 
aki az előbb rám nézett. 

Ella. Ő lesz a fogadott testvér. Az, aki tetszett Eastonnak, de 
akit nem kaphatott meg, legalábbis Kyle és Felicity szerint. Már 
nem emlékszem, miért nem jöttek össze. Mintha köze lett 

volna az egyik bátyjához, de lehet, hogy keverem egy másik 
lánnyal. 

– Ó, hát persze. Bocsi – hebegi a lány, majd gyorsan témát 
vált. – Amúgy elég hideg van, nem? Remélem, a buli bent lesz. 

A suttogások nem halnak el, amikor elkezdődik az óra, de 
Ms. Mann nem tesz kísérletet rá, hogy mindenkit 
lecsendesítsen. Felír pár dolgot a táblára a függvények 
végtelenbe vett határértékeiről, majd feladja a feladatokat a 


 

 

3.5-ös részben. Tizennégy van belőlük, mire mindenki 
elégedetlenül felnyög. 

Ms. Mann nem vesz tudomást a könyörgésekről, hogy 
csökkentse a felére a példákat, hanem leül az asztalához, 
ahonnan kábé ötpercenként dühös pillantást lövell felém. 
Felicity szerint puskáztam, ami megmagyarázná ezeket a 
félreérthetetlen pillantásokat, de nem érzem magam puskázós 
típusnak – bármilyen érzés legyen is annak lenni. 

Ms. Mann beszélni kezd, és előreszegezem a tekintetem, 
igyekszem a tananyagra koncentrálni. Az egyenletek nem 
egyszerűek, de az alapelveket értem, és az új fogalmak ezekre 
épülnek. Hamar felveszem a fonalat. Amikor ad egy kis időt, 
hogy megoldjunk pár feladatot, elsőként végzek, az 
eredményeim hibátlanok. Amíg a többiekre várok, hogy 
végezzenek a feladott résszel, a korábbi fejezetekhez lapozok, 
azt keresve, hogy vajon hol akadhattam el korábban. 

De nem találok ilyen részt. A deriválást, a határérték-

számítást, a nyílt és zárt intervallumokat és a kritikus pontokat 
is értelmezni tudom. Keresek egy mintafeladatot, ahol az f(x) = 
2 sin x – cos 2x határértékét kell kiszámolni, megoldom, és a 
könyv hátuljában ellenőrzöm. 

Egyik korábbi rész sem okoz problémát. Nem értem, miért 
puskáztam volna egyáltalán ezen az órán. Ezeket tudom. 

Zavarodottan úgy döntök, hogy késlekedés nélkül 
utánajárok a dolognak. Miután vége az órának, ülve maradok, 
amíg már csak Ms. Mann és én maradunk a teremben. 

– Mi az? – kérdezi Ms. Mann türelmetlenül. 
– Talán hallotta, hogy elveszítettem az emlékezetemet. 
– Igen, hallottam. Igazán kényelmes kifogás – néz rám 

elutasítóan. 


 

 

– De nem nekem – motyogom magamban. Hangosan azt 

mondom: – Hallottam, hogy puskázással vádoltak ezen az 
órán, de úgy érzem, értem az anyagot. 

– Akkor legközelebb ne puskázzon! 
– Legutóbb hogyan puskáztam? 

Erre ingerülten felhorkan, félig nevet, félig undorodva 
felmordul. 

– Tanácsot kér tőlem a puskázáshoz? 

– Nem. Csak próbálom kitölteni a fehér foltokat… 

– Jobb, ha most távozik, különben kénytelen leszek azt 
feltételezni, hogy ma is puskázott. A legjobb tanács, amit 
adhatok, Ms. Wright, az az, hogy húzza meg magát, és ne hívja 
fel magára a figyelmet. És ha most megbocsát, fel kell 
készülnöm a holnapi óráimra. 

Azaz húzzon innen és többé ne álljon szóba velem. Kissé 
döbbenten elpakolom a ceruzámat és a füzetemet. Számítottam 
rá, hogy az első napom a suliban nem lesz sétagalopp, de azt 
nem gondoltam volna, hogy ilyen rémálom lesz. Az ajtóból még 
visszafordulok. 

– Sajnálom. Bármit tettem is, sajnálom. 
Rám se néz. 
Az utolsó csengő után a buszhoz sietek. Az Astor Park előtti 

széles út végén egy kis csapat diák áll. Csatlakozom hozzájuk, 
és megállok egy csinos, fehér csizmát és Astor Park-os 

egyenruhát viselő lány mögött. Az előtte lévő fiú megböki a 
lány vállát, aki hátranéz, és találkozik a tekintetünk. 

Rámosolygok, mire összevonja a szemöldökét, és sietve 
arrébb áll. 

Nem valami vidám dolog kirekesztettnek lenni. Nem tudom, 

melyik buszra szálljak, hogy hazajussak. Gondolom, az előttem 


 

 

álló lány nem akar szóba állni velem, de ha rossz buszra 
szállok, az rosszabb lesz, mint ha itt szapulnak a járdán, ahol 
csak pár ember lehet szemtanú. 

– Bocsánat, meg tudnád mondani, melyik busz megy a 

Nyugati és a Nyolcvanhatodik utcához? – kérdezem, 
megnevezve egy kereszteződést a közelünkben. 

– Miről beszélsz? 

Megismétlem, amit mondtam. 
– Nem tudom, melyik buszra szálljak. 
A lány erre a szemét forgatja. 
– Mi vagy te, hülye? Az Astortól nem megy busz. 

– Nem hülye, csak úgy tesz, mintha nem emlékezne rá, hogy 
majdnem kinyírta Sebastian Royalt – magyarázza a barátja. 

– Miért hagyták egyáltalán, hogy visszajöjjön ide? Mi van, 
ha megint volán mögé ül? Mindannyiunkat kinyírhat – 

borzong meg a lány. 

– Ezért kell busszal járnia. A zsaruk elvették a jogsiját. 
A srác habozás nélkül közli ezeket a hazugságokat. Tátott 

szájjal bámulok rá. 
– Édes istenem! – sóhajt a lány. – Menjünk! Nem akarok itt 

ácsorogni. Rosszul leszek a légszennyezettségtől. 
A fiú megfogja a lány kezét, majd elmasíroznak a parkoló 

felé. Akár kiérdemeltem, akár nem, a szégyen vörösre festi a 
fülem tetejét. Ha ez így megy tovább, valaki nemsokára skarlát 
betűt fest a mellkasomra, és mindenki Hesternek fog hívni. A 
szememet könnyek szúrják. 

Bármit követtem is el a múltban, az bizonyára szörnyűséges 
volt, ha ezt kell miatta elviselnem. Visszapislogom a 

könnyeimet, amikor valaki dudál. Odanézek, és a kocsi ablakán 
egy helyes arc néz ki. 


 

 

– Hartley? Talán nem emlékszel rám, Bran vagyok. Barátok 

voltunk. Ha szeretnéd, hazaviszlek. 
Egy másik nap talán elutasítanám. Nem ismerem ezt a 

srácot. Már így is szar a hírnevem, amin nem segít, ha 
beszállok egy idegen fiú autójába, de már elhagyott minden 
erőm. Megfogom az ajtónyitó gombot, és bemászok. 


 

 

12. FEJEZET 

 

Easton 

KICSIVEL NYOLC UTÁN ÉREK BE A KÓRHÁZBA, de Seb nincs a 

szobájában. 
– Vizsgálják – veti oda az egyik nővér. 
Az ikertesója az ágy végére dőlve alszik, nyála a karjára 

folyik. Felfektetem a kilencven kilós srácot a matracra, és 
megpróbálok ismét üzenetet küldeni Hartley-nak. 

Minden rendben az órákon? Még mindig a nemi egyenjogúság a téma 
feminista gondolkodáson? Tudod, ez a kedvenc órám. 

Biztos rossz viccnek tartja. 

És a matek? Van vlmi új és izgi? 

Újraolvasom a mondataimat. Apám, mekkora ostobaságok! 
A zsebembe csúsztatom a mobilomat, és ledőlök a 
kényelmetlen kanapéra. Nem tudom, mennyit adott apu a 
kórháznak, hogy ezt a szárnyat megépítsék, de abból egy centet 
sem költöttek erre a bútordarabra. Olyan kemény, mint a 
gránit. 


 

 

Kotorászni kezdek a hátizsákomban, és előhúzom a Sports 

Illustrated sportmagazint, amit otthonról hoztam. Megkértek 
minket, hogy olvassunk fel Sebnek. Állítólag, ha az ember 

kómában van, néha akkor is érzékeli a környezetét. A kóma úgy 
hangzik, mint egy éjszakai rémület, amikor félig alszol, de 
olyan, mintha ébren lennél, és valaki állna az ágyadnál, de nem 
tudsz mozdulni. Szoktam Sebnek lejátszani pár számot is, 
hülye vicceket mondani, felolvasni pár mémet az internetről, és 
idézni A Keresztapából. 

Egy idő után felállok, és keresek valami kaját. Épp a 
szendvicsemet eszem, amikor jelez a telefonom. A mobilom 

majdnem átrepül a szobán, olyan nagy lendülettel húzom elő a 
zsebemből. De nem Hartley írt. Pashtől jött videó két 
iskolatársunkról, ahogy egymás haját ráncigálják az ebédlő 
közepén. 

A következő üzenetet küldi hozzá: 

Hol van 1 kis iszap, amikor az embernek szüksége lenne rá? 

Ráközelítek a képre, majd megint visszakicsinyítem, 
Hartley-t keresem rajta, de nem látom. Küldök Pashnek egy 
emojit, ütésre emelt ököllel, és megkérdezem, hol van Hart. 

Hol van Hart? 

Nem t’om. 

Csinálj 1 képet az ebédlőről, és küldd el! 

Már nem ott vok. Tart az 5. óra. 


 

 

Jön egy kép a lábáról és a padlóról. Pashnek nincs közös 
órája Hartley-val, úgyhogy ez nem segít. Azért megköszönöm 
neki, és visszacsúsztatom a telefont a farmeromba. Ma este 
majd meglátogatom, amikor Ella bejön az ikrekhez. 

Amikor visszamegyek a lábadozó szárnyba, benézek a 
nővérállomásra. 

– Visszahozták már Sebet? 

Áthajolok a pulton, próbálom meglesni, hogy ott van-e a 

kartonja – nem mintha értenék belőle bármit is. 
Az ügyeletes nővér a karjával eltakarja a bizalmas 

dokumentumokat. 

– A vizsgálat húsz perce ért véget. 
– És van valami hír? – kérdezem reménykedve. 
– Sajnálom, de nincs változás. 
Hát ez kibaszott szívás. Elindulok Seb szobája felé, de 

mielőtt benyitok, veszek pár mély lélegzetet, hogy lenyugodjak. 
Kurva szar ilyen mozdulatlanul látni Sebet azon a kórházi 
ágyon. Valahányszor belépek, minden vágyam, hogy addig 
rázzam, amíg fel nem pattan a szeme, vagy addig őrjöngjek, 

amíg az émelygő érzés el nem múlik a gyomromból. De Sawyer 

épp elég feldúlt az egész család helyett. Nincs szüksége arra, 
hogy lássa, ahogy eldurran az agyam. Azért vagyok itt, hogy egy 
kis könnyedséget hozzak a helyzetbe, különben mind 
belepusztulunk. 

Megropogtatom az állkapcsomat, magamra öltök egy 
vigyort, és benyitok. 

– Király sulinapot hagytunk ki. Pash küldött egy videót 
Mardot Dunlopról és Dian Fosterről, ahogy egymásnak esnek 
Treehouse miatt. A srác mindkettejükkel kavart egyszerre, és 
egyikük sem tudott a másikról. 


 

 

Sawyer nem néz fel az ágyról, ahol most már Seb fekszik. 
Bedobom a táskámat a sarokba, és levetem magam az egyik 
üres székre. 

– Menj, zuhanyozz le, aztán egyél! – mondom az öcsémnek. 
– Úgy festesz, mint akit csak pár lépés választ el attól, hogy 
helyet cseréljen Sebbel. 

Sawyer továbbra sem mozdul. Feltolom magam a székből, és 
odalépek hozzá. Nem vesz tudomást a jelenlétemről. Csettintek 
párat az arca előtt, amíg pislogni kezd. 

– Mi az? – kérdezi savanyúan. 
– Bűzlesz, mint állat. 
– És? 

– És menj, és zuhanyozz le! Seb valószínűleg azért van még 
kómában, mert valahányszor felébred, olyan bűzt érez, hogy 
úgy dönt, inkább marad a tökéletes álomvilágában, ahol 
minden csupa napsütés és kibaszott rózsaillat. 

– Baszd meg! 

Sawyer karba teszi a kezét a mellkasa előtt, és csak azért sem 
mozdítja a seggét. 

– Nem érdekel az ilyesfajta kavarás, öcsi. 
– Ó, mert engem igen? – robban Sawyer. – Ezt akarod 

mondani? Hogy ez valamilyen büntetés érte? – mutat remegő 
ujjal az ágyra. 

A kezemet felemelve hátrálok egy kicsit. Mi a fészkes fenéről 
hadovái? 

– Nem. Csak vicc volt. 

Sawyer és Seb már egy éve ugyanazzal a csajjal jár. Sok 
megjegyzést kaptak miatta, mert hát fura, más, és sokan 
valószínűleg elítélik. Én igazából leszarom. 

– Mondott valaki valamit? – nézek körül, célpontot keresve. 


 

 

Az, hogy az öcséim mit művelnek a farkukkal, az nem 
tartozik senki másra. 

Sawyer az ölébe ejti a kezét. Előredől, és a tenyere élével 
megdörzsöli az arcát. Elég kimerültnek tűnik. A szeme alatt 
hatalmas karikák húzódnak. A bőre sápadt, hamuszerű 
árnyalatot öltött. Még a bicepsze is kisebbnek tűnik. Nem 
vicceltem, amikor azt mondtam, hogy úgy fest, mint akinek egy 
kórházi ágyban lenne a helye. 

– Elmentem gyónni – motyogja a kezébe. 
– Hogy mi? – Nem értem. – Miért? Nem is vagyunk 

katolikusok. 

Anyu régebben eljárt a Bayview-i Baptista Templomba, de 

apu nem járt ott a halála óta. Továbbra is nagy pénzekkel 
támogatja őket, mert a jó üzletemberek ilyen szarságokat 
tesznek. Az itteniek odáig vannak a templomért, mintha azzal, 
hogy vasárnaponként megjelennek a padon, lemoshatnák 
magukról az összes rossz dolgot, amit a héten elkövettek. 

– Tudom, de azt hittem, segíthet. 
Sawyer teljesen kikészülhetett, ha elment a templomba, 

hogy felsorolja a bűneit, hátha így valamilyen nagyobb hatalom 
visszahozza közénk Sebet. Leguggolok, és a karomat a széke 
háttámlájára teszem. 

– Tehát elmentél gyónni, elmesélted a galléros fickónak a 
perverz szarságotokat, mire azt mondta, hogy ezért fekszik Seb 
kórházban. 

Sawyer egy ideig nem mozdul, aztán lassan bólint, fejét 
továbbra is a kezébe temeti. 

– Nem hinném, hogy Isten így működik. Egy csomó 
templomba járó hal meg naponta. 

– Tudom. 


 

 

Megdörgöli a szemét a tenyerével, továbbra is rejtőzködik 
előlem. Egyértelmű, hogy valami más is felzaklatta a pap 
szavain kívül. 

– Hé! – Megfogom a vállát, de még mindig nem néz fel. – 

Mi a baj? 

Dünnyög valamit, de nem értem. 
Közelebb hajolok. 
– Mi? 

Sawyer végre felemeli a fejét. A szeme kifejezéstelen, a 
hangja még inkább. 

– Lauren szakított velem… velünk – pontosít bánatosan. 
– Baszki! – De nem lep meg. Amennyire én tudom, nem is 

jött be Sebhez. – Felhívott? 

Erre felhorkan. 

– Írt. „Nem találkozhatunk többet. Ez így túl nehéz.” 

Milyen béna húzás. Sosem rajongtam a csajért, de mindig 
tiszteletteljesen bántam vele az ikrek kedvéért. Hangosan csak 

annyit mondok: 

– Sajnálom, tesó. 
– Ja, hát, először aggódtam, hogyan mondom majd el 

Sebnek, de most már azt sem tudom, hogy lesz-e rá 
lehetőségem. 

– Fel fog ébredni – jelentem ki magabiztosabban, mint 

amilyen vagyok. – És akkor találtok majd egy még dögösebb 
csajt, hogy kérkedjetek vele Lauren előtt, mire ő legszívesebben 
seggbe rúgná magát, hogy olyan hülye volt, hogy dobott titeket. 
És tudod, még mit? Attól, hogy öt percre elugrasz zuhanyozni 
és enni, Seb nem fog később magához térni. Különben is, ha 

fordított lenne a helyzet, te sem akarnád, hogy egész nap itt 
üljön. 


 

 

Úgy fürkészi az arcomat, mintha az univerzum válaszait 
rejtené. Bármit lát is rajta, azt bizonyára kielégítőnek találja, 
mert aprót biccent, és feláll. Kicsit meginog, olyan 
bizonytalanul áll, mint az újszülött Bambi. Hirtelen beugrik 
egy emlékkép, amikor az ikrek még csak ötévesek voltak, és a 
parton szaladgáltak, de minden második méternél 
megbotlottak, mert a lábuk túl nagy volt a testükhöz képest. És 
nem hagyták, hogy felsegítsem őket, mert ezek ketten már 
akkor is csak egymásra támaszkodtak. 

– Menj csak! – Lököm meg a vállát finoman, de 
határozottan. – Én itt leszek. Hadd csináljon a bátyád végre 
valami hasznosat is! 

– Ha felébred… 

– Megfojtom egy párnával. Mégis mit gondolsz? Naná hogy 
szólok neked. 

Taszítok rajta még egyet, majd még egyet, amíg már magától 
is elindul. 

Megvárom, amíg eltűnik a fürdőszobában, majd leülök. 
Aztán rögtön fel is pattanok. Sawyer olyan sokáig ült ebben a 
székben, hogy a párnája véglegesen felvette a segge formáját. A 
fejemet csóválva egy másik szék után nyúlok, és odahúzom Seb 
ágya mellé. 

– Fel kéne ébredned. A tesód kezd teljesen kikészülni. A 
végén még belebetegszik, hogy folyton az ágyad mellett ül. 

Seb nem mozdul. 

– Áh, a fenébe is, talán mégiscsak jobb ott, ahol most vagy. 
– A hajamba túrva hátradőlök. – Valószínűleg sportkocsikat 
vezetsz, dögös csajokat döngetsz, és szuper kajákat eszel 
anélkül, hogy bárki is nyaggatna miatta. Emlékszel még, 
milyen jól éreztük magunkat, amikor teljes család voltunk? 


 

 

Piknikeztünk a parton, kiruccantunk ide-oda, amikor épp 
eszünkbe jutott, anyu narancssárga és fekete dobozokkal 
megpakolva tért vissza Párizsból. Mozizós estéket tartottunk a 
tévészobában pattogatott kukoricával és turmixszal. Anyu 
sokat főzött, úgyhogy Sandra, a házvezetőnőnk nem volt 
nálunk annyit. Feszülten igyekszem elérni ezeket az emlékeket, 
de egy konkrét képet sem sikerül találnom, csak röpke 
érzéseket. Mostanában csupán egy – vagy öt – ital után tudom 
előhívni ezt a hangulatot. 

Kényelmetlenül fészkelődöm a széken. Tényleg kéne már 
egy ital. Az órára pillantok. Sawyer már öt perce van a 
fürdőben. Hallom a folyó vizet. Vajon kisurranhatok, 
elugorhatok az ajándékboltba, és visszaérhetek, mielőtt 
észreveszi? 

Félig felemelkedem a székből, amikor a víz csobogása 
elhallgat. Basszus! Visszahuppanok. 

– Seb, amint Sawyer eltűnt, elhúzok piáért. Így, amikor 
felébredsz, lesz kéznél, hogy ünnepelhessünk. – Beleöklözök az 
ágyba, de Seb nem mozdul. Felállok, és felkapom a táskámat. – 

Ma egy kis pornót hoztam neked. – Előhúzom a repülős 
katalógust. – Elkezdték gyártani az AAV 510-et. A két motor 
laza négyszázhatvan kilométer per órával megy, és képes 
tizenhatezer kilométert megtenni egyetlen tankolással, azaz 
képes eljutni New Yorkból Tokióba anélkül, hogy megállna 
Anchorage-ben. A belseje napabőrből és mahagóniból van, de 
mattból, nem fényes felületűből, mert az a szar már kiment a 
divatból. 

Sawyer műtős cuccban és a haját törölgetve kibattyog a 
fürdőszobából. 

– Mi a francot olvasol neki? 


 

 

– Repcsi pornót – lengetem meg felé az új, kismotoros 
luxusgép adatait tartalmazó lapokat, amit az Atlantic Aviation 

tíz év tervezés és tesztelés után végre gyártani kezd. 
Bár beülhetnék ennek a kicsikének a pilótaülésébe! Ez a 

leggyorsabb magángép, ami a kis repülők közül a legtovább 
bírja üzemanyaggal. Forradalmasítani fogja a nemzetközi 
utazást a társadalom bizonyos rétege számára – azoknak, akik 

nem engedhetik meg maguknak a negyedmillió dollárt, 
amennyibe egy nemzetközi magángép bérlése kerül, de akik 
nem akarnak légitársasággal utazni. A várólista már így is 
megtelt a következő öt évre. Ezt az üzletet igyekszik most apu 
lezárni. 

– Uncsiiiiiiiiii – ráncolja Sawyer az orrát undorodva. 
Ez az egyetlen dolog, ami közös volt bennünk Sebbel, de 

amiből az ikertesója kimaradt. 
Ami közös bennünk, emlékeztetem magam sietve. Nem halt 

meg, a fenébe is! Még most is szereti a repcsiket. Kibaszott 
jelen időben. 

– Jól áll a kórházi cucc. 
Mintha a jövő Sawyerjét látnám. Egy orvos a Royal 

családban? El tudnám képzelni. 
– Hozhatnál neki rendes pornót. 
– Nem t’om. Mi van, ha feláll neki, miközben Sarah-ról és 

Sasháról mesélek, akik egymásnak esnek? Magának nem tudja 
kiverni, és én nem teszem meg helyette. 

Sawyer egy ideig elgondolkozik, majd így szól: 
– Mit fogsz még neki olvasni? 

Taszítok egyet a tesómon. 
– Mi vagy te? A felügyelő tiszt? 


 

 

– Ő a tesóm – feleli Sawyer, és makacsul karba teszi a kezét. 
Ettől a tartástól kábé tízévesnek tűnik, ahogy az ajkát 
biggyeszti, és a homlokát ráncolja. 

– Az enyém is – emlékeztetem. 
– De nekem az ikertesóm. 

– És mindig gondoskodsz is róla, hogy ezt ne felejtsük el. 
Menj, és egyél valamit, különben rád ülök, amíg kegyelemért 
nem könyörögsz! 

– Már nem szoktál ilyesmit csinálni. 
– Akarsz fogadni? – vonom fel az egyik szemöldökömet. 

Mostanában többet súlyzózom és bunyózom, mint bármelyik 
tesóm. – Teljesen legyengültél itt. Úgy is simán lenyomlak, ha 
az egyik kezemet hátrakötöm. 

Sawyer bizonyára sebezhetőnek érzi magát, mert nem áll 
neki vitatkozni. Csak bemutat, majd kisétál. 

Ismét leülök. 
– Jobb lesz, ha felébredsz, és mindannyiunkat megmentesz 

Sawyertől. Kezd igazi öregemberré válni. Oké, hol is 
tartottunk? Á, igen. Épp a gép extráit ecseteltem. Szóval ebben 
a szépségben húsz ember fér el, és van egy teljesen felszerelt 
zuhanyzója és vécéje is. De a nagy pénzt főleg a plusz 
felszereltséggel szakítjuk. És hallottam, ahogy apu egy katonai 
lopakodó gépet emleget, amit most tesztelnek. A hangsebesség 
hatszorosával megy. Nyilván nem olyan gyors, mint a North 

American X-15, de legalább nem kell kisbabaként szállítani, 
majd bombaként leejteni, mielőtt repülni tudna. 

Lapozok egyet. Sebnek még csak a szemhéja sem rebben. 
– Olyan vagy, mint Hartley. Vagy egy tucat üzenetet 

küldtem neki, de egyszer sem írt vissza. Neked meg 
elújságolom a legújabb híreket a legmenőbb gépről, amit apu 


 

 

valaha gyártott, te meg le sem szarod. Megszorítanád legalább 
az ujjamat? 

Megfogom Seb kezét. Elolvasná legalább az átkozott 
üzeneteimet? 

A szabad kezembe ejtem a fejem, ahogy a tehetetlenség 
hulláma végigsöpör rajtam. Tényleg jólesne egy ital. Nagyon, 
nagyon kéne. Minden rendben lesz, biztatom magam. Mély 
levegőt veszek, kihúzom magam, és ismét olvasni kezdek. 


 

 

13. FEJEZET 

 

Hartley 

A MÁSODIK NAPOM A SULIBAN NEM SOKKAL JOBB, MINT AZ ELSŐ. 

– Felicity szerint semmire sem emlékszel – mondja az egyik 

lány, amikor ebéd előtt kezet mosok a mosdóban. 
– Ugyan már, Bridgette! Tudod, hogy csak színlel – veti oda 

neki egy másik lány. Csücsörít a szájával, ahogy felkeni rá a 
piros szájfényt. – Én is úgy tennék, mintha semmi sem történt 
volna, ha majdnem kinyírtam volna Sebastian Royalt. 

– Hallottad, hogy Lauren egyszer sem látogatta meg? 

– Úgy hallottam, szakítottak. Tegnap suli után megálltam a 
kórháznál, és Sawyer olyan letörtnek tűnt. – Csatlakozik 

hozzánk egy másik, sötét hajú és tökéletes bőrű lány a 
kagylóknál. – Remélem, Royalék ott lesznek a bulin, mert 
pontosan tudom, hogyan vidítsam fel. 

– A nyelveddel? – nevet a szájfényes lány. 
– Naná! 
Egymás tenyerébe csapnak. 
Kezd kicsit zsúfolt lenni itt a hely a három lány között, akik 

mind nagyon csinosak az átalakított egyenruhájukban. A 
szoknyájuk rövidebb az enyémnél. Ketten fekete, nyitott blúzt 
viselnek, ami alól elővillan mintás pólójuk, míg a sötét hajú 


 

 

lányon kitűrt, kigombolt fehér blúz van, hogy felfedje az alatta 
lévő, lehengerlő, csipkés felsőt. 

Egyszerű, fehér blúzomra és hosszú, kockás szoknyámra 
pillantok, és eltűnődöm, hogy érezhetem magam ilyen 
slamposnak, amikor gyakorlatilag ugyanazt viseljük. 

– Neked nem kell jönnöd, Wright. Senki sem akarja, hogy 

ott legyél – mondja az a lány, aki Sawyerre pályázik. 
– Nem is terveztem – motyogom. 

– Miért? Azt hiszed, annyival jobb vagy nálunk, mert Easton 

Royal megdugott? – teszi csípőre a kezét. – Kérlek! Csak egy 
olcsó szajha vagy. Apád pénzének köszönheted, hogy idejársz, 
és most kamatyolás útján akarsz bekerülni a csapatunkba, de 
ez nálunk nem így működik. Nem akarunk tőled semmit. 

Amennyire tudom, Bridgette-nek igaza van abban, hogy arra 

használtam Eastont, hogy a „menő” banda tagja legyek az 
Astorban. Ez eléggé egybevág a puskázással, a zsarolással, és 
azzal, hogy három évre száműztek otthonról, úgyhogy hiába 
szeretnék velük vitába szállni, nem tudom, hogy van-e hozzá 
jogom. Csak azt tudom, hogy a baleset utáni Hartley nem akar 

ilyen mérgező emberekkel lógni. 
– Nem akarok a csapatotok tagja lenni. 

Kihúzok egy papírtörlőt a tartóból, és megtörlöm vele a 
kezem, miközben Bridgette és a bandája hitetlenkedve bámul 
rám. 

Kint, a folyosón érzem, hogy remeg a kezem. Ökölbe 
szorítom, és a blézerem zsebébe mélyesztem. Mielőtt 
elléphetnék a faltól, három srác sétál el mellettem. Az egyikük 
megtorpan, visszalép, és megáll előttem. 

– Hartley, ugye? 


 

 

A srác pár centivel magasabb nálam, a válla széles, a nyaka 
vastag, a szája nagy. 

– Igen. 

Az arcát fürkészem, hátha felismerem, de nem ugrik be róla 

semmi. 

Lenyúl, és a telefonjával megemeli a szoknyám alját. 
– Mi van odalent? 

Rácsapok a szoknyámra, hogy lesimítsam, és elugrom előle. 
– Az rohadtul nem tartozik rád. 
– Ó, fizetnem kell, mielőtt megnézhetem? – Önelégülten 

hátravigyorog a válla fölött a várakozó haverjaira, akik mintha 
nagyon jól szórakoznának ennek a faszfejnek a hülyeségein. – 

Mi az ára egy pillantásnak a pinádra? Ötven? Száz? Ne aggódj! 
Meg tudom fizetni, ráadásul jó vagyok az ilyesmiben, nem igaz, 
srácok? 

Lehetetlen, hogy ne piruljak el, de csak részben vagyok 
zavarban, inkább dühít az egész. 

– Ha annyira jó vagy, akkor nem kéne fizetned azért, hogy 
egy lány bugyijába juss, nem igaz? 

Azzal elsuhanok mellette, a szívem olyan hevesen ver, hogy 
bármelyik pillanatban áttörheti a bordáimat. 

Megfeszülök, készen arra, hátha elkapja a csuklómat, de 
csak annyit motyog, hogy „jobb vagyok, mint bárki, akivel 
eddig dolgod volt”. 

Ennyi szapulás és hülyeség már az én tűréshatáromat is 
átlépte, úgyhogy kerülöm az ebédlőt, és inkább egy 
müzliszeletet választok a könyvtárnál álló automatából. Ez a 
nap szívás, és még csak a felénél tart. Lüktet a fejem, fáj a 
bordám, és a kezem még mindig reszket a sráccal való 
beszélgetéstől a folyosón. Eltűnődöm, vajon mit kell tennem 


 

 

ahhoz, hogy kirúgjanak innen. A puskázásért csak felfüggesztés 
jár. Én már csak tudom, nem igaz? 

Amíg tart a müzliszelet, belemerülök az önsajnálatba. Aztán 
a csomagolást a szemetesbe dobom, és benyitok a könyvtárba. 
Válaszokra van szükségem. 

Találok egy szabad számítógépet, és megnyitok egy Word 

dokumentumot. Az üres oldalon elkezdem listába szedni a 
„tényeket”, amiket eddig tudok, és mindegyikhez rendelek egy 
számot az alapján, hogy mennyire hihetőek. Az ötös azt jelenti, 
hogy bizonyosan megtörtént. Az egyes pedig azt, hogy rohadtul 
nem. 

Jártam Kyle-lal – 1: csak az ő szava bizonyítja. 

Sokakkal lefeküdtem – 2: Több, mint egy ember említette, hogy, nos, 
sokaknak felfedtem a bájaimat. 

Kavartam Eastonnal – 5: Oké, talán nem kavartunk, de volt köztünk 
valami. Egy srác nem jelenik meg csak úgy este tízkor egy pékségnél, 
adja oda a kabátját, és kísér haza, ha nincs valami kapcsolatunk. 

Bran is hazavitt, emlékeztetem magam. Azt mondta, barátok 
voltunk, nem tudott róla, hogy jártam volna Kyle-lal, de 

megerősítette, hogy felfüggesztettek. 

Puskáztam – 5. 

A rövid listára meredek. Csak négy dolgot tudok magamról? 
Mi van azzal, hogy mit szeretek enni? Hogy milyen zenét 
szeretek hallgatni? Miért nincsenek barátaim? A kurzorra 
pillantok, ami egyre csak villog, villog, villog… 


 

 

Ekkor bevillan a megoldás. Hiszen ez már a huszonegyedik 
század. Nincs olyan élő személy, akinek ne lenne digitális 
nyoma. Biztos csináltam magamról képeket. Megörökítettem, 
hogy mit eszem, milyen csinos ruhában vagyok, milyen jó 
helyen lógok. Amint megtalálom a profiljaimat, összerakhatom 
az emlékeimet – nem számít, milyen bénák. 

Elkezdem megnyitogatni a keresőablakokat, beírom az 
összes közösségi oldal nevét, ami eszembe jut. Rákeresek a 
nevemre, a születési dátumomra, a címemre. 

Sok Hartley Wrightot találok az interneten, de egyikük sem 
én vagyok. Van egy Hartley Wright Oregonban, aki nővér, egy 
Georgiában, aki köt. Él egy három évvel idősebb Hartley 

Wright is, aki a Kaliforniai Egyetemre jár, és a képek alapján 
úgy fest, szuper az élete a csapatnyi barátjával, a hatalmas 
ruhásszekrényével és a szuperdögös pasijával (bár közel sem 
olyan dögös, mint Easton Royal). De rólam nincs adat. 

Hogy a fenébe lehet ez? Mintha valaki mindent kitörölt 
volna rólam. 

Jeanette-et, az unokatestvéremet megtalálom, de a profilja 

nem nyilvános. Gyorsan létrehozok egy e-mail-fiókot, és 
regisztrálok a Facebookra, hogy barátnak jelölhessem. Nem 
válaszol azonnal. Lejjebb roskadok a székben. Hozzám 
hasonlóan ő is suliban van. De velem ellentétben nem lóg az 
órákról. 

Az asztalon dobolok az ujjaimmal. Olyan furcsa, hogy 

ennyire nem találtam semmit. Lehet, hogy nem tudok olyan jól 
keresni a neten. Korábban nem kerestem rá magamra, és úgy 
emlékszem, másokra sem. Szerintem… Szerintem mindig is 
visszahúzódó és magamnak való voltam. Lehet, hogy azért 
nincsenek rólam képek, mert nem sok barátom volt abban az 


 

 

északi iskolában. Érzem, hogy nem olyan típusú ember vagyok, 
aki sok szelfit csinálna, valószínűleg azért, mert nem vagyok 
odáig pufók arcomért. 

Talán nem jártam el sehova, nem buliztam, hanem otthon 

maradtam, és olvastam. Ez megmagyarázná, hogy miért 
vannak emelt óráim itt az Astorban, miközben nem érzem 
magam különösebben okosnak. 

Sóhajtva bezárom a keresőablakokat, és a következő 
lépésemet fontolgatom. Továbbra is jól jönne egy telefon. 
Muszáj kérnem egyet a szüleimtől. Vajon dolgoztam a 
bentlakásos iskola alatt? Vajon van pénzem? Az 
íróasztalomban nem találtam pénztárcát, a táskám pedig 
odalett. 

Mivel az internet nem segített, a válaszokat, gondolom, 
otthon és a családom körében találom. A délután hátralévő 
részében profilokat hozok létre a különböző közösségi 
oldalakon, hátha valaki a múltamból kapcsolatba lépne velem. 

Jobb belátásom ellenére rákeresek Easton Royalra. Van 

Instagram oldala, amin körülbelül tizenöt kép van – nagyrészt 
repülőkről, a furgonjáról és a testvéreiről. Bár nem sok szelfit 
lőtt magáról, rengeteg képet találok róla. Szinte mindig 
mosolyog rajtuk, elképesztően lehengerlően néz ki, és sokszor 
egy lányt ölel át. Több olyan kép is van róla, ahol különböző 
csajokkal csókolózik. Találok róla párat Felicityvel, aki úgy néz 
rá, mintha már lefoglalta volna az esküvőjük helyszínét. 

Nincs róla rossz kép. Akkor sem, ha izzadt és zilált egy 
fociedzés után, akkor sem, amikor félig kómásan megérkezik a 
suliba, és akkor sem, amikor a mólón áll, az óriáskerék előtt… 

Várjunk csak! 


 

 

Ez az a fotó, amit Felicity nyomott a képembe a kórházban. 
Akkor nem néztem meg közelről. A képernyőn megjelenő kép 
olyan szép, hogy photoshopoltnak tűnik. A móló fényei 
olyanok, mint lágy ecsetvonások a fekete vásznon. Középen 
éteri ragyogás látszik, ami megvilágítja az alacsony lányhoz 
hajoló magas fiút. A fiú keze a lány hajába túr. A lány pedig a 
fiú derekát fogja. A lány aranyos, rövid, kapucnis pulcsija 
felcsúszik, felfedve bőrének egy szeletét. Ajkaik egybeolvadnak. 

Zakatolni kezd a szívem, a gyomromban pillangók repdesnek. 
Ujjaimat végighúzom Easton hátának vonalán, majd 
hüvelykujjamat az ajkamhoz érintem. 

Milyen érzés lehetett, amikor ő így megcsókolt? 

Végiggörgetek az Easton Royal hashtaggel jelölt képeken 

(mert persze van saját hashtage). Megállok az egyik képnél, 
ami egy éve készült. A fotó sötét, de ki tudom venni a rajta lévő 
két alakot. Easton az, és a mostoha-/fogadott/akármilyen 
húga, Ella. Nagyon jól néz ki a fekete, több helyen kivágott 
ruhájában. Easton Ella csupasz bőrére tapasztja a kezét. Ella 
Easton nyaka köré fonja a karját. Szájuk egymásra tapad. 
Easton szeme csukva van. Intim, gyengéd pillanat, amit valaki 
gyönyörűen elkapott, és amitől legszívesebben elhánynám 
magam. 

Easton sok lánnyal kikezd – 5. 

Eastonnak bejön a fogadott húga – 5. 

Felicitynek sok szarságban igaza van – 4. 

Sajnos. 

Megszólal a csengő. Kényszeredetten kikapcsolom a gépet. 
Az asztal másik végén egy szék lába a padlót karcolja, és ezzel 
magára vonja a figyelmemet. Felnézek, és a tekintetem 


 

 

találkozik egy lányéval. Futó pillantást vet rám, majd egyetlen 
szó nélkül kiviharzik. 

Elfog a késztetés, hogy utánarohanjak, és bocsánatot kérjek 
tőle, annak ellenére, hogy nem ismerem, és nem tudom, miért 
dühös rám. Lehet, hogy korábban bunkó voltam vele, csak nem 
emlékszem. Ki tudja, hány pasival feküdtem le, hány órán 
puskáztam, hányszor bántottam meg másokat? 

Ez a baleset egy pofon az élettől. Ébresztő! Ébresztő, légy 
jobb ember! Kihúzom magam. Nem tudom, ki voltam azelőtt, 
de mostantól kezdve rendes ember leszek. 

Egyenesen a French Twist előtti buszmegállóhoz indulok, 
ami csupán pár száz méterre van az Astortól. Az ottani busz 
elvisz a bevásárlóközpontig, ahol felszállhatok a 3-as járatra, 
ami az otthonunkhoz közel tesz le. Kicsit körülményes, de azért 
megoldható. 

Ahogy a járdán sétálok, dudálást hallok. Már a második nap 
egyhuzamban, hogy Bran Mathis felém integet a kocsijából. 
Azok alapján, amit a tegnapi beszélgetésünk során megtudtam, 
ő az Astor Park focicsapatának új irányítója, nem olyan 

mocskosul gazdag, mint mindenki más a suliban, és nagyon 
rendes srácnak tűnik. 

Mellém kanyarodik, és lefékez. 
– Épp fagyiért megyek anyunak. Kérsz te is? 


 

 

14. FEJEZET 

 

Easton 

– KÉRSZ VALAMIT? – kérdezem Sawyertől. 
Az elmúlt két órában a kihagyott óráink házi feladatait 

csináltuk, és én a magam részéről kész vagyok szünetet tartani. 
A tesóm jobban fest. Az arca rózsaszínebb. A szeme alatti 

táskák már inkább csak bőröndnyi méretűek, szemben a 
huszonkét kilós utazóládákkal, amik az elmúlt napokban ott 

látszottak. Miután Ella annyit nyüstölte, én meg annyit 
fenyegettem, tegnap kétszer is evett, és legalább hat órát aludt. 
Ma a cél három étkezés és tízórányi alvás. Már reggeliztünk, 
ebédeltünk, játszottunk a Call of Dutyval PlayStationön, és 
házit is írtunk. 

Az tenne igazán jót Sawyernek, ha elhúzna a kórházból. Még 
jobb lenne, ha a suliba is visszamenne. Ha már annyira akar 
vigyázni valakire, akár Hartley-t is szemmel tarthatná a 
kedvemért. 

Megkérdeztem Ellát, hogy van Hartley. A „nem tudom” 
válasza ingerülten hangzott, de ezt az idegességének 
könyveltem el, hogy ma találkoznia kell az ügyvéddel. 
Bármitől, ami a vér szerinti apjára, Steve-re emlékezteti, szar 
hangulata lesz. 


 

 

Sawyer arrébb löki a kémiakönyvét, és bűntudatos pillantást 
vet Seb ágyára, mintha nem élvezhetné az életet, amíg az 
ikertesója nincs magánál. 

Felpattanok, és előkerítem a pénztárcámat. 
– Hozok egy dupla karamellás shake-et az IC-ből. 
Sawyer megnyalja a száját. Ez a kedvence. 
– Öm… 

– Igen, neked egy nagyot hozok – mondom, nem adva neki 

lehetőséget a választásra. 
Az IC nincs messze. Félúton van a kórház és a suli között. 

Egy csomó Astor Park-os srác lóg itt, és amikor odaérek, nem 
lep meg, hogy a kis fagyizó tele van. 

Dom, a focis csapattársam az ablak melletti pultnak dőlve 
eteti a barátnőjét, Tamikát a közös banános fagyikelyhükből. 

– Csá, Royal! – kiáltja. – Mizu? Otthagytad a sulit? 

– A kórházban voltam. 
Dom arca viccesen eltorzul, ahogy a megfelelő kifejezést 

keresi. A csaja erősen rácsap a mellkasára. 
– Dom! Most az egyszer viselkedj civilizáltan! 
Nem mintha megérezné az ütést. Dom száztíz kilónyi 

kemény izom. Jövőre már az Alabamai Egyetemen fogja a 
frászt hozni az irányítókra. 

– Ja, bocsi – motyogja, de nem igazán tudom, hogy ez a 
bocsánatkérés nekem, vagy a csajának szól-e. 

– Sajnálja – jelenti ki Tamika. – Az anyukája most nagyon 
szégyenkezne. 

– Ne mondd el neki! – kéri Dom rémülten. – Csak 

vicceltem! 

– Semmi baj – nyugtatom meg. – Jó sokan vannak ma. 
A sor felé pillantok, anélkül, hogy megnézném az arcokat. 


 

 

– Ja. Willoughby röpdogát íratott politikatörténeten az 
alkotmánymódosításokból. 

Dom úgy fest, mint aki mindjárt sírva fakad. Megértem. Az 
anyja tényleg elég ijesztő. 

– Akkor pont jókor hiányoztam. – A hátára csapok. – 

Később találkozunk. Vissza kell mennem a kórházba. 
Megfordulok, hogy beálljak a sorba, amikor egy százhatvan 

centis alak belém jön, és ráborítja a tölcséres fagyiját a BAPE 
pulcsimra. 

– Jaj, istenem, annyira sajnálom! 
Hartley végighúzza a kezét a mellkasomon, elkenve a 

vaníliafoltot. 
Tamika ellöki Hartot az útból, és pár szalvétát nyom a 

kezembe. 

– Csajszi, épp most tettél tönkre egy ezerötszáz dolláros 
pulcsit az ügyetlenségeddel. 

– Ezerötszáz dolláros pulcsi? – tátja el a száját Hartley. 

– Semmi baj – nyugtatom meg mindkettejüket. 
Hart felkapja a fejét, és a szeme csészealj méretűre 

kerekedik. 

– Valami baj van? – csatlakozik egy új hang a kavarodáshoz. 
Felnézek, és Bran Mathis fejét látom Hart válla fölött, aki a 

csapatom irányítója, és egy másik suliból jelentkezett át. 
– Igen – felelik a lányok egyszerre. 
– Nincs – mondom én is ugyanakkor. 
Bran tekintete a pulcsimról Hartley-ra siklik, majd vissza 

rám, és elidőzik a stilizált majom képén a felsőmön. Harttal 
ellentétben ő felismeri a márkát. De nem számít, és ezt meg is 
mondom nekik. 


 

 

– Nem nagy ügy – mosolygok le Hartley-ra. – Jól nézel ki. 
Hogy vagy? 

Végignézek rajta, hogy lássam, van-e bármilyen jele a 
baleset okozta fizikai fájdalmának, vagy, isten ments, esetleg az 
apja megint bántotta. 

Semmi különöset nem látok rajta. Nincsenek horzsolások, 
vágások, karcolások. Az arca nem rándul meg a fájdalomtól, 
nincs merevség a tartásában. Egy tincse a szemébe hull. 
Előrenyúlok, hogy hátrasöpörjem, de egy kéz a vállára 
ereszkedik, és elhúzza tőlem. 

Dom élesen beszívja a levegőt. Tamikából nyikkanó hang 
szökik ki. 

Zavarodottan pislogok, és követem a férfikezet a csajom 
vállától egészen Bran arcáig. Először fel sem fogom. Bran keze 

van Hartley vállán. Bran keze van ott, ahol az enyémnek kéne 
lennie. 

Hart is zavarodottnak tűnik, mintha nem értené, miért 
fogdossa Bran. Ellököm onnan Bran kezét. 

– Ez nem frankó, haver. 
– Tényleg? Most már te mondod meg nekem, mi frankó, és 

mi nem? Gyere, Hartley! Odaadom az én fagyimat. 
Azzal Hart képébe nyomja a tölcséres fagyiját, amibe már 

belenyalt. 

Nem értem, mi folyik itt. Bran Mathis a csajomon lóg: 
fogdossa, és arra kéri, tegye a száját oda, ahol az övé is volt? 
Azt már nem. 

– Kösz, de majd én veszek neki egy újat. 
– Nem kell… – kezdi Hart. 

– Ami azt illeti, már megyünk – vág közbe Bran. – Haza kell 

mennem. 


 

 

Hart bólint. A rohadt életbe, bólint. 
– Oké. Bocsi a pulcsid miatt. Ha szeretnéd, kitisztíttatom 

neked. 

– Kitisztíttatod nekem? – ismétlem, mint valami idióta. 
– Igen, ha szeretnéd. A dzsekid is nálam van még. 
A helyiség megdől, és minden a feje tetejére áll. Míg én egész 

nap üzeneteket küldözgetek neki, minden este aggódom 
miatta, a régi lakása padlóján alszom, és próbálom meggyőzni 
az öcsémet, hogy hagyja ott a kórházat, és menjen vissza a 
suliba, hogy valaki megvédhesse őt, amikor én nem tudom, ő 
közben ezzel a barom Bran Mathisszel lóg? 

Dühösen, zavartan és sértetten, de mindezt nem mutatva, 
ismét felöltöm jól bevált álarcomat – azt, amit azelőtt is 
viseltem, hogy találkoztam Hartley-val. 

– Haver, amikor azt mondtam, egy csapatban játszunk, úgy 
értettem, hogy a fociban, nem pedig úgy, hogy ugyanazt a csajt 
döngetjük. 

Hart erre mond valamit, de a fejemben tomboló vihar túl 
hangos ahhoz, hogy halljam. Két napig nem megyek suliba, és 
máris összejön az Astor Park irányítójával? Mintha én ütöttem 
volna be a fejem egy hete. Hallucinálok, és a képzeteim csupán 
groteszk paródiái a normális világ eseményeinek. 

– Eltökélted, hogy még jobban elcseszed az emlékeidet, 
ugye? – mondom Hartley-nak. 

Zavarodottan összevonja a szemöldökét. 
– T-tessék? 

– A doki szerint nem szabad mások emlékeire 
hagyatkoznod. – Dühösen Bran felé mutatok. – Nem szabadna 

meghallgatnod a meséit rólad, a múltadról… 

Bran közbevág: 


 

 

– Hé, én semmilyen mesét nem adok be neki… 

Egy gyilkos pillantással elhallgattatom, majd Hartley felé 
fordulok. 

– Amit csinálsz, az veszélyes – morgom, majd otthagyom 

őket, mert ha akárcsak egy másodperccel is tovább maradok, 
az üvegfalú üzlet elejében sorakozó székek kirepülnek az 
utcára, és a járdán végzik. Túl erős a késztetés, hogy behúzzak 
valakinek, hogy az öklömmel szétzúzzak valamit, és halljam a 

csapásom émelyítő roppanását. Feltépem a furgonom ajtaját, 
majdnem kiszakítom a helyéről. 

– Miért érdekel, mit gondol? 

Az ajtóba kapaszkodva megpördülök, és Felicityt veszem 
észre pár lépés távolságban. Astor Park-os szerelését drága, 
sportos öltözékre cserélte: Prada selyemnadrágra és 
kasmírdzsekire. Ez az összeállítás jól állna Hartley-n. 

Megvehetném neki. De aztán elhessegetem a gondolatot. 
– Az nem tartozik rád. 
– Nem éri meg az erőfeszítésedet – folytatja Felicity, mintha 

nem mondtam volna semmit. – Gazdagabb vagy, mint Bran. 

Jobban nézel ki. Magasabban állsz a társadalmi ranglétrán. 
Természetes, hogy ők ketten egymáshoz húznak. Ugyanabban 
az alsó szférában mozognak. – Ide-oda mozgatja a kezét a 
derekánál. – Te és én, Easton, mi ide fentre tartozunk – emeli 

a kezét a feje fölé. – Együtt. 
– Inkább dugnám a farkamat a furgonom kipufogócsövébe, 

mint beléd – felelem, majd beülök a kocsiba. 
Felicity nem mozdul, és végül fel kell hajtanom a járdára, 

nehogy elüssem. 
Ez a csaj nem százas, ha azt hiszi, valaha is összejövök vele. 

Ha ő lenne az utolsó nő a földön, és meg kéne húznom, hogy 


 

 

életben maradjak, akkor is előbb vetném bele magam a 
legközelebbi vulkánba. 

De egy dologban igaza van. Tényleg azt hiszem, hogy jobban 
illenék Hartley-hoz. Nem azért, mert több pénzem van, mint 
Brannek, bár ez is igaz. Hanem azért, mert harcolni fogok érte. 
Amikor Hartley először megjelent az Astor Parkban, Bran 

mutatott ugyan iránta némi érdeklődést, de miután beszélt 
velem, kihátrált a dologból. Nem érdemel második esélyt. Nem 
végeztem Harttal. Sosem fogok… A fékre taposok, mert nem 
fordultam le a kórházhoz. Tolatásba kapcsolok, és az út 
közepén megfordulok, oda sem figyelve a többi autós 
dudálására és ingerült ordítására. 

Bemutatok nekik, és rákanyarodom a kórház felhajtójára. 
Megállok a parkolószolgálat sávjában, és odadobom a kulcsot a 
srácnak. 

– Easton Royal – mondom összeszorított fogakkal, majd 
azonnal becsörtetek a bejárati ajtón. 

Még mindig dühöngök, amikor elérem Seb szobáját. 
– Ez nem tartott sokáig – jegyzi meg Sawyer, amikor 

beviharzok. Levetem magam a kőkemény kanapéra, és 
bekapcsolom a tévét. 

– Hoztál nekem shake-et? 

– Azt mondtad, nem kérsz – morgom. 

– Semmi ilyesmit nem mondtam. Azt mondtad, hozol egy 

nagyot. 

– Ha annyira kell, húzz el érte te magad! 
A csatornaváltó gombot nyomkodom, és végignézem a 

kínálatot – egyik adás sem érdekel. ESPN? Ki akar bowlingot 

nézni? USA? Már megint a Baywatch megy? Milyen régiek 
ezek a szarok? MTV? Tiniterhesség? Kösz, nem. 


 

 

– Mi a franc ütött beléd? 

Hart, kiáltanám legszívesebben, de nem teszem, mert nem 
vagyok már gyerek. Férfi vagyok, és már nem húzom fel 
magam ilyen szarságokon. Azon, hogy a lányok továbblépnek. 
Azon, hogy azok, akikkel törődsz, elfordulnak tőled. Ezek az 
érzések a gyengéknek és a hülyéknek valók. 

Minden ilyesmivel felhagytam, amikor anyu megölte magát. 
Az ígérete, miszerint örökké szeretni fog, tizennégy éves 
koromig tartott. És Hartley még csak nem is mondott nekem 
hasonlót. Nem szegett esküt, nem hazudott. Nem is emlékszik 

rám. Ennyire nem számítok neki. 
– Ez a kibaszott szoba. – Eldobom a távirányítót. – Nincs 

szükségünk shake-re, Sawyer. Nem vagyunk már tízévesek. Ide 
pia kell. Csak így lehet ezt a szart elviselni. 

– Igen? – Mintha érdekelné a dolog. – De a kórház 
megengedi? 

Ezt az utolsó mondatot suttogva mondja, mintha épp 
annyira tilos lenne beszélni róla, mint megtenni. 

– Hogy tudnák meg? 

– Honnan akarod beszerezni? 

Odahúzom a táskámat, és kinyitom. A szezon legutóbbi 
meccse óta ott csörömpöl az alján két üveg Smirnoff. Az egyik 

már kiürült, és a másiknak is csak a harmada maradt meg. 
Letekerem az üveg kupakját, és a tesóm felé nyújtom. 

– Egy üveg vodkával a táskádban mászkálsz? – kérdezi 
Sawyer meglepetten, majd elveszi, és a szájához emeli az 
üveget. 

Egy pillanatra belém mar a bűntudat, de elhessegetem. 
Olyan furcsa, ha az embernél van egy kis pia? Hiszen hetek óta 
nem ittam – a baleset óta. És jelenleg nem tervezek vezetni. Itt 


 

 

maradok, amíg Ella megjön, és addigra kijózanodom. Pár korty 
Smirnoff nem fog megártani. Talán meg sem érzem. 

– Nem sok maradt belőle – törli meg Sawyer a száját a 
kezével. 

– Van még a kocsimban – nyugtatom meg, mert így igaz. 
Mindig tartok pár extra üveget a csomagtartóban, ahol a 
kocsiemelő is van. Sawyerre vigyorgok, majd hátrahajtom a 
fejem, hogy ledöntsem a vodkát a torkomon. 


 

 

15. FEJEZET 

 

Hartley 

Az EGÉSZ OLYAN GYORSAN TÖRTÉNIK. Ahogy a fagyi kipottyan a 

tölcsérből. Ahogy Bran a vállamra teszi a kezét. Ahogy Easton 

kiviharzik. Mintha minden szem rám szegeződne a 
helyiségben. Nem hinném, hogy a baleset előtt valaha is a 
figyelem középpontjába kerültem volna, mert nem kellemes 
érzés. 

Gyorsan lenézek, hogy ellenőrizzem, fel van-e húzva a 
sliccem, de ekkor rájövök, hogy még mindig az Astor Park-os 

kockás szoknya van rajtam. 
Teljesen rendben vagyok – legalábbis kívülről. Belül 

zavarodottságot érzek, remegek, és legszívesebben elrejtőznék. 
De az elmúlt két napban, mióta visszamentem a suliba, 
megtanultam, hogy ha kimutatom a gyengeségem, azzal csak 
céltáblát csinálok magamból. 

Kihúzom magam, felszegem az állam, és kisétálok. A 
délutáni napfény a szemembe tűz, és egy pillanatra elvakít. 
Megbotlok a saját esetlen lábamban, és kis híján arccal előre a 
betonra zuhanok. Bosszúsan odasomfordálok Bran kocsijához, 
és megvárom. 


 

 

Körülbelül öt perc múlva csatlakozik hozzám, kezében egy 
nekem szánt új fagyival. 

– Tessék! Nem akartam, hogy üres kézzel menj haza. 
Felém tartja, de nem veszem el, mert most már aggódom, 

hogy ha elfogadom az édességet, azzal belemegyek valamibe, 
amire nem állok készen. 

– Mi volt ez az egész? – kérdezem. 
– Micsoda? – pislog ártatlanul, és harap egy darabot a saját 

fagyijából. 
Nem tetszik, hogy ostobának tetteti magát, és ezt a 

tekintetemmel a tudtára is adom. Mivel nem teljesen érteden, 
összeszorítja a száját, és elfordítja a tekintetét. 

– Mintha azt mondtad volna, hogy barátok voltunk – 

emlékeztetem. 
Szerencséje, hogy hűvös van, különben az a fagyi most 

lecsöpögne az ujjaira. 
– Azok voltunk. Azok vagyunk – feleli a parkolóórának. 
– Akkor miért viselkedsz úgy, mintha valami több lenne 

köztünk? 

Mármint elvileg lehetséges, de kétlem, hogy így lenne. Nem 
vagyok olyan önhitt, hogy elhiggyem, valahogy sikerült ágyba 
csalnom a suli legnépszerűbb srácát és még az irányítónkat is. 
Ez a sok figyelem – Felicity mérge, a többiek viselkedése a 
suliban, és ez a ragyogó mosolyú fiú, aki az elmúlt két napban 
ide-oda furikázott –, mindez olyasmiből fakad, aminek nem 
sok köze van hozzám. A vihar középpontjában Easton Royal 

áll. Rajtam csak mellékesen csattan a dolog, amiért a farvizén 
evezek mögötte. 

– Mi bajod Eastonnal? – kérdezem. 


 

 

A kérdésem megzavarja Brant, annyira, hogy nem válaszol 
azonnal, hanem a fagyijában keres menedéket. 

Megvárom, amíg végez vele, ami nem tart neki sokáig. 
– Kedvelem Eastont – mondja. – Ijesztő szélső védő, és 

örülök, hogy nem kell ellene játszanom a pályán. Jó vele lógni, 
de… 

Mindig van egy „de”. Kezdem felhúzni magam Easton 

nevében. 
– Ha olyan jó srác, talán nem kéne szándékosan 

kiakasztanod. Nem egy bábu vagyok, amit kedvedre 
mozgathatsz, hogy másoktól zsebelj be pontokat. 

Erre ingerülten rám néz. 
– Nem ezt csinálom. 
– Akkor magyarázd meg! 
– Jól van. – Összefonja a karját a mellkasa előtt. – Ő csak 

játszadozik a csajokkal, oké? És nem akarom, hogy 
kihasználjon a jelenlegi állapotodban. 

Bran gyengének és sebezhetőnek lát. Egy bajba jutott 

hölgynek, akit meg kell menteni. Lehet, hogy most nem vagyok 
a topon, de képes vagyok megvívni a saját csatáimat. 

– Nem tudom, mi történt velem az elmúlt pár évben, de ki 
akarom deríteni, és talán jobb, ha ezt egyedül teszem. Köszi a 
fagyit és a fuvart. 

Azzal elindulok. Bran elkapja a csuklómat. 
– Hartley, várj! Sajnálom. Meggondolatlan reakció volt. A 

húgomat egy Eastonhoz hasonló srác használta ki, és nem 
akartam, hogy ez veled is megtörténjen. Ennyi az egész. 

Finoman lefejtem az ujjait a csuklómról. 
– Hiszek neked, és értékelem, hogy ennyire aggódsz, de 

akkor is busszal megyek. 


 

 

Otthagyom a járdán, és a buszmegálló felé veszem az irányt. 
Korábban sem tűnt helyesnek, hogy Brannel kocsikázzak, de 
nem értettem, miért. Kedves volt, nem tűnt fenyegetőnek. Nem 
próbált rám mozdulni. A lehetőségeihez képest válaszolt a 
kérdéseimre, még a kínosakra is a félrelépésemről. De sosem 
éreztem magam teljesen fesztelennek a jelenlétében. Csak 
amikor belebotlottam Eastonba, akkor jöttem rá, hogy miért. 

Bűntudat hulláma söpört végig rajtam, amikor felnéztem 
azokba a tengerkék szemekbe. Úgy éreztem magam, mintha 

valami rosszat tettem volna. Amikor Bran a vállamra tette a 
kezét, Easton arcán egy pillanatig döbbenet és sértettség 
látszott, mielőtt felöltötte az álarcát, és próbálta viccel elütni a 
dolgot. Olyan rossz érzés volt, mintha Easton legalábbis 
meztelenül nyitott volna ránk. 

És Eastonnak teljesen igaza van. Épp azt teszem, ami ellen 
az orvos intett. Minden este erőlködve igyekszem 
visszaemlékezni, hogy ki voltam az elmúlt három évben, és 
mindennap jön valaki, aki a saját igazságának egy változatát 

ülteti a fejembe. Vagy én merülök el benne túlságosan. 
Akárhogy is, az egész egy katyvasz, mintha a fejem tele lenne 
M&M’s és Skittles darabkákkal. Nem tudom megkülönböztetni 
a csokit a cukorkától, és ha mégis megpróbálom, valami 
nagyon furcsa ízt kapok. 

Úgyhogy talán nem kéne visszanéznem. Szörnyű, hogy 
kiesett ez a három év, de nem rosszabb erőltetni az emlékezést 
és elbukni? Vagy csak nagyon rossz dolgokra rájönni? Talán ez 
egy ajándék az élettől. Hányan kapnak lehetőséget arra, hogy 
megszabaduljanak múltbeli bűneik bűntudatától, és szabadon 
továbblépjenek? 


 

 

Miért nem fogom ezt fel egy új kezdetnek, és alakítok ki új 
kapcsolatokat – a szüleimmel, a testvéreimmel, a tanáraimmal 
és az osztálytársaimmal? Hálásnak kéne lennem. Nem 
mindenki végezhet az Astor Park Prepben. Szinte bármelyik 
egyetemre bejuthatok, amelyikre akarok, olyan előnyökhöz fog 
juttatni az itteni érettségi. Ennyire rangos suli az Astor Park. 

Mi értelme mások emlékeinek részleteiből összerakni a 
múltat? Akkor ezek nem is emlékek, csak történetek, fiktív 
események. Ha meg kéne filmesítenem a múltamat, én lennék 
benne a főhős. Valaki, aki magányos, idős embereknek olvas fel 
az öregek otthonában, aki állatokat ment, vagy árkokat ás a 
falvakban. Nem ez a gerinctelen felkapaszkodó lennék, aki 
mindenkit kihasznál a közelében, hogy előbbre jusson. 

Ha minden erőmmel emlékezni akarok, vagy a múltbeli 
tetteimet igyekszem helyrehozni, az inkább árt, mint használ. 
Nem hagyom, hogy az emlékezetkiesésem irányítson. Ha 
valakin azt látom, hogy nem kedvel, nem kérdezem meg, hogy 
mit tettem, csak bocsánatot kérek. Nem fogok a Kyle-tól és 
Felicitytől hallott történeteken gondolkodni, mert bár igaz 
dolgokat is meséltek, nem sokat segítettek. 

És akkor mi van, ha nem emlékszem a szédítő, édes érzésre, 
amikor először fogtam meg egy fiú kezét, vagy a dicsőséges 
érzésre, amikor jó jegyet kaptam egy feladatra, amivel sokat 
szívtam? Vagy arra a melegségre az ünnepek alatt, amikor a fa 
mellett ültem, karácsonyi dalokat énekeltem, és ragyogtam a 
boldogságtól, míg a szeretteim kibontották a tőlem kapott, 
gondosan kiválasztott ajándékokat? Ez mind nem számít, 
mondom magamban. Létrehozhatok új emlékeket. És ezeket 
nem fogja átitatni az a rettenetes erkölcsi hozzáállásom, ami az 
esés előtt jellemzett. 


 

 

Felszállok a buszra, bedobom az aprót a viteldíjért, és leülök 
az egyik hátsó ülésre. 

Ismét megtapasztalom majd ezeket az első dolgokat. Az első 
szerelmet. Az első csókot. Az első alkalmat. Letörlöm a 
könnyeket az arcomról. Ez tényleg inkább egy csoda. Sós patak 
kezd becsordogálni a szám szélén. Gyorsabban folynak a 
könnyeim, minthogy el tudnám őket tüntetni. 

Igazi áldás. 
Ezt egészen hazáig ismételgetem magamban, remélve, hogy 

mire belépek az ajtónkon, már el is hiszem. 


 

 

16. FEJEZET 

 

Easton 

– UH, OLYAN BŰZ VAN ITT, MINT EGY SZESZFŐZDÉBEN – hallatszik 

valahonnan föntről Ella hangja. Mintha egy hosszú csövön 
keresztül beszélne. 

Intek neki, hogy jöjjön közelebb. 
– Mit mondtál? 

– Hogy bűzlesz. 
Valami nedves és nehéz csapódik az arcomnak. 
– Mi a franc? 

– Nem beszélnél kicsit érthetőbben? Egy szavadat sem 

értem. Teljesen érthetően beszélek. Tökéletesen ejtem ki a 
szavakat. Biztos valami baj van a hallásával. 

– Mi a baj? 

– Uh! Sawyer. Sawyer! Ó, remek! Te is részeg vagy. 
Egyszerűen csodás. Bocs, Callum, de egyik fiad sem tud most 

beszélni. Felhajtottak egy üveg vodkát. 
Felemelem az ujjaimat. Valójában hármat. Elég sértő tőle, 

ha azt hiszi, hogy egyetlen, szinte üres üveg után leállunk. 
– Öntsem le őket vízzel? Az előbb dobtam egy nedves 

kéztörlőt Easton arcára, de szinte meg sem mozdult. Oké, 
megpróbálom megint. 


 

 

Egy kéztörlő! Hát akkor ez az az izé rajtam. Lesöpröm az 
arcomról. Két próbálkozás után sikerül annyira 
megszabadulnom tőle, hogy rendesen kapjak levegőt. 

– Add ide a te… 

Placcs! 

A rám zúduló víz elfojtja a szavaimat. Azonnal felülök a 

kanapén, és dühösen pislogok Ellára a szemembe csöpögő 
vízen keresztül. 

– Mi a franc? 

– Ez bevált – mondja a telefonba meglepetten. 

Meghallgatja, mit mond a másik fél – mintha Callumot 

említette volna –, és odadob nekem egy törülközőt. 
Elkapom, és megtörlöm az arcomat. Közben végig rajta 

tartom a szemem, hátha ismét úgy dönt, hogy rám borít egy 
vödör vizet. Az agyam lassan kezdi feldolgozni az 
információkat. Apuval beszél. 

– Fogalmam sincs, képes-e beszélni. Egy törülközőt 
szorongat, és valószínűleg épp a nyakamat képzeli a helyére. 

Nem fogom megfojtani, de azért dühös vagyok. Ellával 
mindig közel álltunk egymáshoz. Nem gondoltam volna, hogy 
így beköp apunál az ivás miatt. 

Felpattanok a kanapéról, és kikapom a telefont a kezéből. 
– Milyen Dubaj? 

Tessék! Tökéletesen emlékszem mindenre. Kis győzelmem 
kábé egy másodpercig tart, mert utána a szoba forogni kezd. 
Apu mond valamit, amit nem értek, mert nehéz úgy figyelni rá, 
hogy közben arra koncentrálok, ne dobjam ki a taccsot a 
márványasztalra. 

– Meg tudnád ismételni? – kérdezem. 


 

 

– Arra kértelek, hogy vigyázz a többiekre, amíg nem vagyok 
otthon. Azt ígérted, menni fog. 

Szünet. Gondolom, valamiféle feleletre vár. 
– Megy is. 

– Úgy, hogy leitatod a kiskorú öcsédet abban a kórházi 
szobában, ahol a kómában lévő ikertestvére fekszik? 

A gyomrom rándulásának ezúttal semmi köze a bevitt 
piához. 

– Hát, ha így fogalmazol, akkor tényleg rosszul hangzik – 

sütök el egy szar viccet. 
Hosszú csend áll be a vonal másik végén, miközben apu 

nyilván arról fantáziál, hogy lehajít a százötödiken lévő 
hotelszobájának az erkélyéről. 

– Egyre csak várom, hogy végre felnőj, Easton. Már 
tizennyolc éves vagy. Isten irgalmazzon a Bayview-n kívül élő 
embereknek, mert nemsokára rájuk szabadítalak. 

Úgy hangzik, mintha valami természeti katasztrófa lennék… 
Bár nem én mondtam egyszer Ellának, hogy mi, Royalok 
olyanok vagyunk, mint egy hurrikán? Talán mégsem jár 
annyira távol az igazságtól. De azért nem frankó hallani, ahogy 
apu így lehord. Egy újabb adag vodka sokkal elviselhetőbbé 
tenné ezt a kioktatást. Körülnézek a szobában, a hátizsákomat 
keresem. Mindet megittuk, vagy maradt legalább egy üveg? 

– Amíg be nem bizonyítod, hogy képes vagy felnőttként 
viselkedni, addig gyerekként foglak kezelni. Azaz a repülők 
után a kocsidtól is eltiltalak. 

– Nincs kocsim. Furgonos srác vagyok. 
– Istenre esküszöm, Easton Royal… – robban. – Ez nem 

vicc. Az élet nem vicc. Veszélyes a viselkedésed. Szedd össze 
magad, különben a következő félévet katonai iskolában töltőd! 


 

 

Innentől kezdve felejtsd el az autódat és a zsebpénzedet! Ha 

akarsz valamit, előbb tőlem kell engedélyt kérned rá, és 
írásban. Megértettél? 

– Szerintem az egész emelet megértett – felelem. 

Végigfuttatom a nyelvemet kiszáradt számon. Szörnyen 
szomjas vagyok. Hol van az az átkozott üveg? 

– Engem csak egy ember érdekel, de szerintem neki hiába 
beszélek. Huszonnégy órán belül otthon vagyok. Addig 
lehetőleg ne csessz el túl sok mindent! – mennydörgi, majd 
lerakja. 

A telefonra bámulok. 
– Egyszerűen kinyomott. 
Ella kiveszi az eszközt a kezemből. 
– Talán meglep? Berúgtál egy kórházban, Easton! Az öcséd 

még mindig ki van ütve. Az, akinek megszakad a szíve, mert a 
legjobb barátja és ikertestvére kómában van. Te meg csak 
viccelődsz vele, mert valamiért nehezedre esik bocsánatot 
kérni. Szeretlek, East, de kezdesz teljesen szétesni. 

Sötét, gonosz érzés duzzasztja a mellkasomat. 
Nem is a család tagja. Nem Royalnak hívják. Hanem 

O’Hallorannak. Nem is kéne itt lennie. Csak azért lakik nálunk, 
mert apu megsajnálta, amikor árvaként valami mocskos 
klubban sztriptízelt. Aztán úgy biztosította a helyét a 
családban, hogy a tesómmal kavar. Ráadásul… 

– Durand itt van, majd ő itt marad az ikrekkel. Hazaviszlek. 
Apu sofőrje belép a szobába, nagy markában egy feltekert 

magazint szorongat. 

Lenyelem a dühös szavakat. 
– Klassz. 


 

 

Odabaktatok a táskámhoz, a vállamra vetem, és úgy teszek, 
mintha a belőle jövő koccanást két üdítő okozná, nem pedig az 
üres Smirnoffos üvegek. Belém mar a szégyen, és nehezemre 
esik Ellára nézni. Ha tudná, mit gondoltam, fájna neki. 

Mikor lettem ilyen seggfej? Ez mindig Reed szerepe volt. Én 
a bulizós Royal vagyok. Aki tudja, hogyan érezze jól magát. 
Vajon Ellának igaza van? Tényleg kezdek szétesni? 

A kórház teszi. Hart Brannel mutatkozik, Seb pedig még 
mindig kómában van, és ez megőrjít. Megzabolázom az 
érzéseimet, emlékeztetem magam, hogy Ella az én oldalamon 
áll, még ha most nem úgy viselkedik is, és kilépek mögötte a 
szobából. Egyikünk sem szól, amíg végigmegyünk a folyosón, 
és amíg beszállunk a liftbe. A csend nehezen, kínosan ránk 
telepszik, mintha Ella tudná, mit gondoltam korábban. 

Próbálom oldani a hangulatot. 
– Ami azt illeti, a kórház a legjobb hely arra, hogy berúgj. Ha 

baj van, biztos akad egy nővér, aki ráköt az infúzióra. 
Ella felsóhajt. 
– Ja, biztos erre gondoltál, amikor újratöltötted a kiskorú 

öcséd poharát. 
– Az ikrek folyton isznak, Ella. Szerinted Sawyer most 

először rúgott be? 

– Nem ez a lényeg. Nem szabadna innia, amikor ennyire 
kivan Seb miatt… 

– Te lettél a rendőrfőnök, mióta utoljára láttalak, vagy mi? – 

csattanok fel. 

Csak nagy nehezen tudom visszafogni magam, hogy ne essek 

teljesen neki. Komolyan azt akarja, hogy előhozzam a 
nyomorult múltját? 

– Bocs, hogy törődöm veletek – vágja vissza. 


 

 

Ismét elnehezül a mellkasom. 
– Nézd, Ella, már van apám, úgyhogy kurvára jó lenne, ha 

leszállnál rólam – morgom. 

– Rendben van. – A levegőbe dobja a kezét, és dobbant 
egyet. – Csak aggódom miattad, oké? Szeretlek. Nem akarom, 
hogy egy hullazsákban végezd! 

– Ja, hát, ott fogom végezni, ha nem engedhetem ki néha a 
gőzt – üvöltöm. 

– Minden rendben? 

Mindketten megpördülünk, és egy zsaruval találjuk 
magunkat szembe, aki aggodalmasan méreget minket. Apu 
szívrohamot kap, ha azzal hívják fel Dubajban, hogy Ellával 
bevittek minket a dutyiba, mert veszekedtünk. Nem tudom, 
hány traumát képes még elviselni a családom. 

– Igen – válaszolom. 
– Igen – mondja Ella velem egyszerre. – Épp menni 

készültünk teszi hozzá, majd megragadja a kezem. Hagyom, 
hogy maga után húzzon, amíg elérjük a kocsiját. 

Lerázom magamról, beszállok, és teljesen hátratolom az 
ülést. Úgy döntök, jobb, ha befogom, úgyhogy becsukom a 
szemem, és alvást színlelek. 

Sajnos Ella még nem végzett velem. 
– Val látott téged Felicityvel az IC-ben. Mit akart? 

A francba, mindenütt ott vannak a kémjei! 
– Leszopni. 

Felrakom a lábam a műszerfalra, mert Ella kis autójában 

nincs elég helyem. Hogy fér el itt egyáltalán Reed? Lefogadom, 
az öregem azért ezt a Matchbox méretű autót választotta 
Ellának, hogy Reeddel ne legyen helyük egymásba gabalyodni 
– nem mintha ez kedvüket szegte volna. Ezek ketten folyton 


 

 

egymáson lógnak, és a szobájuk kábé három méterre van 
egymástól. Csak azért nem dugnak, mint a nyulak, mert Reed 
most nincs itt. Hét közben az egyetemen van, így Ella a legtöbb 
estéjét egyedül tölti. 

Gondolom, a számítógépükön keresztül csinálnak mocskos 
dolgokat, de nem igazán érdekel a nemi életük, főleg hogy 
nekem mostanában nem jutott ki a jóból. Hartley-val nem 

jutottunk el odáig – persze nem azért, mert én ne 
próbálkoztam volna. Még nem állt készen, úgyhogy kénytelen 
voltam visszafogni a farkam. Nem volt könnyű. A zsebhoki 

sosem olyan jó, mint egy csajban lenni. 
– Mi volt ez a sóhaj? – kérdezi Ella. – Felicity? 

– Egek, dehogy! Arra gondoltam, hányszor kellett 
maszturbálnom, mert Hartley nem állt készen a szexre. 

Ella felnyög. 
– Most komolyan, East! Ezt az információt megtarthattad 

volna magadnak. 

– Bébi, te kérdezted, miért sóhajtottam. Én csak 
válaszoltam. Ha nem tetszik, ne kérdezősködj! 

– Jól van. Jól van – süpped bele az ülésbe. 
Nem fogom magam rosszul érezni, amiért rámordultam. 

Vagy amiért megosztottam vele egy buja gondolatot. Ella 

beköpött. Ha nem érdekli az életem, akkor meg kell tanulnia, 
hogy ne üsse bele mindenbe az átkozott orrát. 

– Hol van a pótkulcsod? – kérdezem. 
– Minek kell? 

– Mit gondolsz? – ráncolom a homlokomat a hülye 
kérdésre. 

– Nem adom kölcsön a kocsimat, Easton. Callum azt 

mondta, nem segíthetünk neked. 


 

 

Ahhoz képest, hogy régen sztriptízelt a megélhetéséért, elég 
szigorúan veszi apu szavait. 

– Ella, nem kell mindig ilyen szófogadónak lenni. Nem 
tartozunk Callumnak magyarázattal. A Royal fiúk maguk 

hozzák a szabályokat. Mi irányítunk, együtt erősek vagyunk. 
Csak akkor van baj, ha egymás közt marakodunk. 

– Komolyan így hiszed? 

– Nem csak hiszem. Így van. 
Talán elfelejtette a saját múltját? Azt, amikor kiálltunk 

mellette, a Royal névvel támogattuk, és rohadt pajzsként 
védelmeztük? Most már tényleg kezd idegesíteni. 

– Nem is tudom, East. Emlékszel, mit mondtál korábban? 
Hogy ti csak rombolni tudtok, de építeni nem? Mintha az 
összeomlás szélén állnánk. Az Elmebaj Kőszirtjén, ami egyetlen 
rossz döntésünkkel szétporladhat alattunk. 

Próbálom viccel elütni a dolgot, mert ha nem teszem, talán 
leordítom a fejét. 

– Csak azért gondolkodsz így, mert farokelvonási tüneteid 
vannak. Felajánlanám az enyémet, de nem hiszem, hogy 
Hartley örülne neki. 

Már ha ismét emlékezni fog arra, hogy járunk. 
– Jesszus, Easton! Nem minden a szexről szól, oké? A 

családunkról beszélek. Sebastian kómában van. Sawyer egyre 

jobban kikészül attól, hogy Seb nincs magánál. Gideon csak 

Savannah-val foglalkozik, és nem lát tovább a mellénél, Reedet 
pedig leköti az egyetem. Most nekünk – lengeti meg az ujját 
közöttünk – kell felnőttként viselkednünk. 

– Ez a baj veled, Ella. Nem fogod fel, mit jelent valójában 
Royalnak lenni. A felnőtt viselkedés azoknak való, akiknek 
nincs öröksége vagy öt számjegyű heti zsebpénze. Azért, hogy a 


 

 

király gazdaságunk tovább dübörögjön, el kell költenünk ezt a 
pénzt. Azaz eljárunk szórakozni, és minden lehetőséget 
megragadunk, hogy jól érezzük magunkat. 

– És ezt mégis hogy akarod megtenni, amíg Seb kómában 
van? Mert Callum az összes pénzét bevetette, de Seb még nem 
tért magához. És láttad a másik öcsédet? Olyan, mint egy 
zombi. Mintha ő is kómában lenne, csak alva járna. 

Hosszan, idegesen kifújom a levegőt. 
– Igazi partigyilkos vagy. – Az öregem tavaly, az egyik 

nagyobb piálásom után elvette a pilótaengedélyemet. 
Gondoltam, elég, ha várok. Végül úgyis megenyhül. Idáig 
mindig így történt. Ezúttal azonban nem. Csak még rosszabb 
lett. – Nem hiszem el, hogy apu eltiltott a furgontól. 

Mármint persze, ha nem lettem volna részeg, nem 
szólalkozom össze Hart apjával, azaz Hart nem hajt el 

feldúltan, Seb gyorshajtása meg ismét észrevétlen maradt 
volna. De akkor is, az egy dolog, ha bűntudatom van miatta, és 
más, ha apám engem hibáztat. 

Ella szomorú pillantást vet rám. 
– És a motortól is. Teljes szobafogság. Nemcsak a repülést 

felejtheted el, de az összes egyéb motorral működő járművet is. 
Azt mondta, mostantól Durand visz mindenhova. 

– Még csak nem is én szenvedtem balesetet. Hanem Seb. 
De ezt nem mondom akkora meggyőződéssel, mert elég 

nagy bűntudatom van miatta. 
– És most meg is fizet érte, nem igaz? Callum nem akarja 

egy másik fiát is elveszíteni. 
– Ugyan már, Ella! Tudod, hogy ez hülyeség. Egyszerűen 

veszek egy másik kocsit. Könnyedén megtehetem a számlámon 
lévő pénzből. 


 

 

Ráadásul nem csak egy számlám van. Ott van a 
folyószámlám, a megtakarítási számlám, a pénzpiaci számlám, 
a bróker számlám és persze az örökségem, amire egy 
vagyonkezelő figyel. Szóval apu letiltott az örökségemből jövő 
zsebpénzről? Nagy ügy! 

Ella elfordítja a tekintetét, és kinéz az ablakon. Gyanúsan 
nem felel semmit, úgyhogy előveszem a mobilomat, és 
megnyitom a bankom appját. Igen, lenullázták. Megnyitom a 
részvényeim alkalmazását is, de be sem tudok lépni. 
Megváltoztatták a jelszót. Ránézek a többi appre, de azokat is 

elzárták előlem. 
– A kibaszott életbe! – A műszerfalnak hajítom a 

telefonomat. Keserves reccsenés hallatszik, ahogy a földre esik. 
Felveszem, és végighúzom az ujjamat a törött kijelzőn. – 

Honnan tudsz te erről? – faggatom alig fékezett ingerültséggel. 
Továbbra sem bír a szemembe nézni. 
– Callum írt, és kért, hogy vigyelek haza. Egy csomószor 

hívott. Aggódott. 
– Az a seggfej mindig hagy inni, amikor otthon vagyok. 

– És a hangsúly az otthonon van – üvölti. – Amikor otthon 

vagy, tud rád figyelni. De, East, néha túl messzire mész. 
Sawyernek ebben az állapotban nem szabadna innia. Már így is 
teljesen kész van. 

– Igen? Akkor azok után, amiken keresztülmegy, miért ne 
lehetne egy rohadt nyugodt perce, amikor nem kell gondolnia 

semmire? – ordítok én is. – Csak ezt akarjuk! Hogy a kurva 

hangok a fejünkben befogják egy kicsit! 
– Reed szerint… 

Most már csak úgy lángol bennem a düh. 
– Kurvára nem érdekel, mit mond Reed! 


 

 

A tesóm és feltételezhetően a legközelebbi barátom 
összeesküdött ellenem. A családunkban mindig is én voltam a 
kakukktojás. Reed és Gid a legidősebbek. Mindig is szuper 
elcseszettek voltak, de összetartottak, megőrizték a titkaikat, 
ami majdnem Ella életébe került, és amitől Reed majdnem a 
börtönben végezte. Az ikrek lényegében egy egységet alkotnak. 

Szavak nélkül is megértik egymást, ugyanazokra az órákra 
járnak, cserélgetik egymás között a ruháikat, egy 
sportcsapatban játszanak, ugyanazzal a csajjal kefélnek. 

Anyu ezért külön odafigyelt rám. Ezért szívóznak most 
velem. Reed féltékeny, mert mindig is több időt akart tölteni 
anyuval, de ez nem történt meg. Most ellenem fordította Ellát. 

– Ne légy dühös! – mondja Ella. 

Majdnem leharapom a nyelvem, annyira igyekszem 

visszafogni a szavaimat. Amint lefékez a házunk előtt, kilövök 
az ajtón. Utánam kiált valamit, de nem érdekel annyira, hogy 
odafigyeljek. Ha ki akarnak szorítani a családból, akkor 
átkozottul jó munkát végeznek. 

Felvonszolom a seggem az emeletre, a beépített 
szekrényemhez. Megnyomom a gombot a központi polc alatt, 
és kivárom azt a tíz hosszú másodpercet, amíg a burkolat egy 
része felemelkedik mögötte. Amint megjelenik a széf, beütöm a 
kódot, és kiveszem a pénzt. Nem sok, csak ötezer dollár, de 
biztos találok valahol a városban egy pókerjátszmát, ahol 
nyerhetek még hozzá valamennyit. A Louis Vuitton 

bőröndömet megpakolom pár alsóneművel, egy váltás ruhával, 
a hülye Astor Park-os egyenruhámmal és tisztálkodószerekkel. 

Amint ezzel végeztem, felhívom Pasht, a kevés normális 
emberek egyikét, akit ismerek. A srác minden napszakban 
elérhető. Ahogy az sejthető, a második csengetésre felveszi. 


 

 

– Mi újság, haver? Épp benne vagyok valamiben. – Úgy 
hangzik, mintha erőlködne. 

– Kéne egy fuvar. 
– Mi történt a furgonoddal? 

– Szerelőnél van. 
– Nincs egy rakat kocsitok? Ó, a rohadt élet! Ott jó, bébi. 

A szememet forgatom. Naná, hogy Pash még egy menet 
közben is képes felvenni a telefont! 

– Az öregem összecsinálja magát a félelemtől, hogy egy 
másik gyereke is kórházban végzi. Csak Ella vezethet. 

Pash ezúttal nem az élvezettől nyög fel. Az Astor Parkban jól 
ismert tény Ella csigalassú, ötvenöt kilométer per órás vezetési 
stílusa. 

– Haver, nagyon sajnálom. Tudnál adni… Várj egy kicsit, 
bébi! 

Elhallgat, nyilván azt próbálja kiszámolni, mikor végez. 
– Hagyd csak! – Annyira azért nem vagyok megszorulva, 

hogy félbeszakítsam a barátom szórakozását. – Hívok egy taxit. 
– Hála az égnek! – mondja megkönnyebbülten. – Később 

beszélünk. 
– Nem fontos. 

– De, de. Nem tart sokáig. Aú! A jó életbe! Nem, te is sorra 
kerülsz. Megbeszéltük. A francba! – mondja a telefonba. – 

Mennem kell. 

Elfojtok egy nevetést, máris kicsit jobban érzem magam. 
Elég elcseszett az életem, de a többieké a rendes kerékvágásban 
folytatódik. 

Kimegyek a házból, hogy Ellával ne cseszegessük egymást 
még jobban. Végigsétálok a hosszú felhajtón a kapuig. Amíg a 
taxira várok, megnyitom a Hartnak írt üzeneteimet. Még 


 

 

mindig nem olvasta el őket. Ettől egyszerre leszek dühös, 
szomorú és ideges. Mi a fenéért lóg Brannel? Rá emlékszik, de 
rám nem? Ettől a gondolattól legszívesebben az aszfalthoz 
csapnám a már így is törött telefonomat, amíg már csak egy 
halom apró fémdarab marad belőle. De persze ha kinyírom a 
mobilomat, és Hart üzenni akar, akkor hiányozni fog. 

Mit művel Bran? Játszadozik vele, mint Felicity? Megpróbál 
bejutni a bugyijába most, hogy sebezhető? Miféle nyomorult 
seggfej viselkedik így? Végiggörgetem a kontaktjaim listáját. 
Tuti itt van valahol. Biztos megvan a száma. 

– Megvagy! – mondom, amikor megtalálom a nevét. Küldök 
neki egy üzenetet. 

Ne szórakozz a csajommal! 

Azonnal válaszol. 

Csak vigyázok rá. 

Én: Az nem a te dolgod. 

Bran: Te nem vagy mellette. 

Dehogynem, gépelem be, de még mielőtt elküldeném, 
rájövök, hogy a vádaskodása jogos lehet. Ennek a 
szemétládának igaza van. Nem vagyok suliban. Ő viszont igen. 
Amíg Seb felett őrködöm a kórházban, Hartley egyedül van az 

Astor Parkban. 

Anélkül, hogy válaszolnék Brannek, visszacsúsztatom a 
mobilt a zsebembe. Ezt most egy időre elengedem, mert 
bármennyire is kiakadtam rá, amiért az én területemre tévedt, 


 

 

Mathis jó srác. Ő majd… – összeszorítom a fogam, a kezem 

ökölbe szorul –, ő majd vigyáz Hartley-ra a suliban. Hartley-

nak szüksége van rá. 
De Bran jobban teszi, ha megtartja a kurva három lépés 

távolságot. 
– A város keleti felébe mész? Biztos? – kérdezi a sofőröm tíz 

perc múlva, miután becsusszanok a hátsó ülésre. Vézna fickó, 
az orra túl nagy az arcához képest. Megkocogtatja a kijelzőjét, 
mintha biztosra venné, hogy meghibásodott. 

– Aha. 

– Itt dolgozol? – kérdezi a ház felé biccentve. 
– Olyasmi. 

A fülemre húzom a fejhallgatómat. A sofőr veszi az adást, és 
befogja. Ahova megyek, szöges ellentétben áll azzal, ahonnan 
távozom, de ez az egyetlen hely, ahol meghúznám magam. 

Hartley nincs ott, de az az otthona. És most már az enyém 
is. 


 

 

17. FEJEZET 

 

Hartley 

ESTE ELGONDOLKODOM, hogy vajon tényleg elküldtek-e 

itthonról. Valószínűbbnek tűnik ugyanis, hogy megszöktem. A 

Wright ház igazi rémálom. Apu a hét minden napjának mind a 
huszonnégy órájában a telefonján lóg. A húgom, akiről 
emlékszem, hogy sokszor kedvetlen volt, igazi ördögfajzattá 
vált, és valószínűleg képes lenne álmomban végezni velem. A 
nővérem ide sem dugta a képét, mióta itthon vagyok. Anyu 
pedig állandóan egy bizonyos Mrs. Carringtonról beszél. Ezen a 
héten Mrs. Carrington leveskúrát tart. 

– Mi is kipróbálhatnánk – veti fel apunak, aki épp magába 
tömi a zöldséges főtt marhát és az édesburgonyát. 

Közben nem néz fel a telefonjáról. 
– Nagyon tápláló. Csinálhatnánk zöldség- és csontleveseket. 

Mrs. Carrington felolvasott nekünk egy cikket egy Los Angeles-

i cégről, akik havi adagokat árulnak. Nagyon jó áron adják, de 
ha szerinted inkább ne fizessünk érte, akkor biztos én is elő 
tudok rukkolni pár saját recepttel. 

– El tudjátok ezt hinni? – mondja apu, és meglengeti felénk 
a telefonját. – Callum Royalt újabb díjra jelölik a 
nemeslelkűségéért. Hát Bayview-ban senki sem lát át a 


 

 

jöttment jótékonyságán? Csak lefizeti az embereket, hogy ne 
lássák, milyen korrupt seggfej. 

– Callum Royal családja már körülbelül öt generáció óta itt 
él – feleli anyu könnyedén. – Nem hívnám jöttmentnek. 

Apu az asztalra csap, mire mind összerezzenünk. 
– Te még Hasfelmetsző Jacket is megvédenéd, ha elég pénze 

lenne. 

Anyu elsápad, Dylan pedig úgy fest, mint aki legszívesebben 
az asztal alá süllyedne. 

– Ez nem igaz, John. Tudod, hogy én sem kedvelem 
Royalékat. 

Anyu a kezembe nyomja a krumplistálat, és int, hogy 
szedjek még belőle apunak. Apu már repetázott egyszer. Talán 
anyu abban reménykedik, hogy ha aput elfogja a kajakóma, 
már nem lesz rá dühös. 

Az alatt a rövid idő alatt, mióta hazajöttem a kórházból, 
megtanultam, hogy jobb nem felhúzni apámat. Elég heves a 
vérmérséklete, és szívesen ócsárol másokat, ami, gondolom, a 
tárgyalóteremben jól jön. Megcsörren a telefonja, és ott, a 
vacsoraasztalnál felveszi. 

Senkit sem ér váratlanul, úgyhogy én is úgy teszek, mintha 
ez teljesen normális lenne, bár közben elég furcsának találom. 
Miért nem áll fel, és megy a dolgozószobájába? Miért nem 
várja meg a vacsora végét? 

– Milyen volt ma az iskolában? – kérdezi anyu, hogy 
elterelje a figyelmemet. 

Működik. Elfordulok aputól. 
– Jó – hazudom. 

Vagy ez talán mégsem hazugság, hanem reménykedés. Arról 
a jövőről beszélek, aminek a létezésére vágyom. 


 

 

Dylan felhorkan velem szemben. Nincs jó passzban, mióta 
hazajöttem a kórházból. 

Leteszem a kanalamat, és türelmet erőltetek magamra. 
– Most meg mi van? – kérdezem. – Megint rosszul eszem? 

Tegnap este a húgom közölte velem, hogy olyan undorítóan 
rágok, hogy hánynia kell tőle. Utána öklendező hangokat 
hallatott az asztalnál, amíg apu rá nem üvöltött, hogy menjen a 
szobájába. 

– Minden rossz, amit teszel. Nem kéne itt lenned. 

– Tudom. Már vagy milliószor közölted velem, mióta 
hazajöttem a kórházból – hangsúlyozom ki az utolsó szót, de a 
kis mocskot nem érdekli. Sőt, szerintem ha biztosra venné, 
hogy megúszná, vissza is küldene oda. 

– Undorító vagy. 
– Kösz a véleményedet, amire senki sem volt kíváncsi. 
– Bárcsak ott maradtál volna New Yorkban! 
– Hallottalak a tucatnyi korábbi alkalommal is, amikor ezt 

mondtad. 

– Undorító vagy. 
– Ezt is mondtad már. 
– De még mindig itt ülsz, és kénytelen vagyok bámulni az 

ocsmány képedet. – Dylan anyuhoz fordul. – Miért jött vissza? 
Apu azt mondta, soha többé nem akarja látni. 

– Elég legyen, Dylan! – szól rá anyu, és bűntudatosan pillant 
felém. 

Apu soha többé nem akart látni? Rámeredek, de még mindig 
leköti a hívás. 

– Rengeteg riporter lesz – mondja éppen. Izgatottnak 
hangzik. 


 

 

– Azt mondtátok, mindent tönkre akart tenni, és ezért meg 
kellett büntetni – folytatja a húgom. 

– Elhallgass, Dylan! Fejezd be a vacsorádat! – Anyu vékony 
vonallá préseli a száját. – Te pedig, Hartley, tedd be az 

egyenruhádat a szárítóba, hogy holnapra friss illata legyen! 

– Igenis, asszonyom. 

Ügyetlenül felállok, a csípőmmel meglököm az asztalt, mire 
Dylan majdnem teli poharából kilöttyen a tej. 

– Istenem, milyen béna ribanc vagy! – vicsorogja. 

– Elég legyen! – üvölti apu. 

Mindhárman meglepetten ugrunk egyet. Nem vettem észre, 
hogy letette a telefont. Dylan döbbent tekintetéből ítélve ő sem, 
különben nem beszélt volna csúnyán. 

– Elég legyen! – ismétli apu megvetően. – Elegem van a 

trágár beszédedből. Szeded a gyógyszeredet? 

Ökölbe szorul a keze. 
Hátrébb húzódom. Velem szemben enyhe félelem suhan át 

Dylan arcán. 
– I-i-igen – dadogja, de annyira egyértelmű, hogy hazudik, 

hogy együttérzően megrándul a szám. 
– Miért nem szedi az átkozott gyógyszerét? – üvölti apu 

anyunak. Anyu összegyűri a szalvétát a kezében. 
– Minden reggel odaadom neki. 

– Ha így lenne, akkor nem viselkedne ilyen lehetetlenül, 
nem? 

Hirtelen ellöki magát az asztaltól, mire minden meginog 
rajta. Dylannek könnyek szöknek a szemébe. 

– Beveszem majd – motyogja. – Csak ma hagytam ki. 

Apu már nem figyel rá. Kiment a konyhába, ahol most 
kiránt egy fiókot, és előkap belőle egy gyógyszeres üvegcsét. A 


 

 

borostyánszínű tégellyel a kezében visszamasírozik, és levágja 
az asztalra. 

– Vedd be! – parancsolja. 

A húgom úgy bámul az üvegcsére, mintha méreg lenne. A 
keze lassan felemelkedik az öléből, ami apunak nem elég gyors. 

– Elegem van a hülyeségeidből. – Elkapja előle az üvegcsét, 
lecsavarja a tetejét, és kábé a pirulák felét kiönti a tenyerébe. – 

Egy szeszélyes kis élősködő vagy, aki úgy káromkodik, mint 
valami útszéli kurva. Nem tűröm tovább. Megértetted? 

Addig szorítja Dylan száját, amíg az kinyílik. 
– Hagyd abba! Beveszem! – kiáltja Dylan. Könnyek 

csordulnak végig az arcán. 
– Apu, kérlek! – mondom, és átnyúlok az asztalon, mintha 

valahogy megállíthatnám. 
Ez kész agybaj. Túl erősen szorítja Dylant. A húgom 

állkapcsának a bőre elfehéredik ott, ahol apu ujjai markolják. 
– Ülj le! Megmondtam, hogy rossz hatással van Dylanre. 

Nem lett volna szabad visszaengednünk az otthonunkba. – 

Dylan szájába présel két tablettát, és láthatóan nem vesz 
tudomást a kezére hulló könnycseppekről. – Nyeld le! Hallod? 

Most azonnal nyeld le! 

Erővel becsukja Dylan száját, majd nagy kezével eltakarja az 
orrát és az ajkát, amíg Dylan nyel. 

Anyura pillantok segítségért, de még csak ránk se néz. 
Tekintetét a hátsó falra szegezi, mintha azzal, hogy úgy tesz, 
mintha nem látná ezt az őrületet, az megszűnne létezni. 

– Lenyelted? – kérdezi apu. 
Dylan elkeseredetten bólint, de apu még nem engedi el. 

Ismét szétfeszíti az állkapcsát, ujját a szájába dugja, addig 
mozgatja benne, amíg Dylan már öklendezik. 


 

 

Végül apu elégedetten elereszti, leül, nyugodtan megtörli a 
kezét egy szalvétában, majd felveszi a telefonját. 

– Elmehetek? – kérdezi Dylan mereven. 

– Persze, drágám – feleli anyu, mintha semmi különös nem 
történt volna. 

Dylan elmenekül az asztaltól. Ámulva nézek utána. 
– Én… 

Hogy mondod meg a szüleidnek, hogy nem értesz egyet a 
nevelési módszereikkel? Hogy ez így nincs rendjén? Hogy nem 
szabadna így bánniuk a gyerekeikkel? 

– Tudom, hogy feldúlt vagy, Hartley – mondja anyu –, de a 

húgodnak tényleg szüksége van erre a gyógyszerre. Néha, ha 
nem veszi be, kárt tesz magában. Az apád csak próbálja 
megvédeni. 

– Nem úgy tűnt. 
Azzal minden további nélkül kisietek az étkezőből, Dylan 

után. 
Bezárkózott a szobájába. Hallom az elfojtott sírását. Az 

állkapcsom együttérzően megfeszül. 
– Szia! Én vagyok. 
– Menj innen! – morogja. – Minden rendben volt, amíg 

vissza nem jöttél. 
– Kérlek, csak segíteni akarok. 
– Akkor hagyj békén! – kiáltja. – Bár meghaltál volna abban 

a balesetben! Menj innen, és soha ne gyere vissza! 

Elhátrálok az ajtótól. Csak kiborult. Nagyon kiborult, és 
ugyan ki ne borult volna ki? Ha apu az én arcomat ragadta 
volna meg, és az én torkomon döntötte volna le a tablettákat, 
én is a szobámban sírnék. De Dylan szavai mögött ennél több 
van. Mintha dühös lenne rám valami miatt. A fogadalmam, 


 

 

hogy magam mögött hagyom a múltat, hülyeség. Nem léphetek 
tovább, amíg mindenki más az emlékei alapján reagál a 
jelenlétemre. Bár emlékeznék erre! Ha csak egy emlékemet 
nyerhetném vissza, azt választanám, amikor a kapcsolatom 
megromlott Dylannel. 

Az ajtónak támasztom a homlokomat. 
– Sajnálom – mondom neki. – Sajnálom, hogy 

megbántottalak. Nem emlékszem rá, de sajnálom. 
Csak csend érkezik válaszul, ami ezerszer rosszabb, mintha 

sértegetne. 
– Sajnálom – ismétlem. – Sajnálom. – Lejjebb csúszom, 

amíg végül ülésbe érkezem. – Sajnálom. 
Addig ismételgetem újra és újra, amíg belefájdul a torkom, 

és elzsibbad a fenekem. És még akkor sem jön válasz. 
– Hartley, gyere el a húgod ajtajától! – szól rám anyu. 
Felé fordulok, épp jön fel a lépcsőn. Félúton megáll, és int, 

hogy menjek oda hozzá. Megrázom a fejem, mert nincs annyi 
erőm. 

– Nem emlékszel, hogy a húgod beteg? 

Megint megrázom a fejem. Még gyerekként emlékszem 
Dylanre. Szeszélyes gyerekként, de akkor is gyerekként. Ez a 
tizenhárom éves lány a felnőtté válás küszöbén még új nekem. 

– Azért lesz ilyen, mert nem szedi a gyógyszerét. – Anyu 

körkörös mozdulatot tesz a kezével. – Aztán apád dühös lesz. – 

Ingerülten legyint. – Ez egy ördögi kör. Ne vedd magadra! 
Bólintok, jólesik ez a feloldozás, még ha nem is érdemlem 

meg. 

– Gyere el onnan! – int ismét, hogy csatlakozzak hozzá. 
Lassan a lépcsőhöz kúszok, a fenekemen csúszok le 

egyesével a fokokon, mint gyerekkoromban. 


 

 

Anyu pénzt nyom a kezembe. 
– Vidd el a kocsit, és találkozz a barátaiddal! Biztos van 

olyan hely, ahova ki tudsz mozdulni. Csak amíg apád 
lenyugszik. 

Nem akarok elmenni. Be akarok mászni az ágyamba, hogy a 
fejemre húzzam a takarót, és addig aludjak, amíg ez a rémálom 
véget ér. 

– Hová menjek? – kérdezem rekedten. 
Anyu arcán ingerültség suhan át. 
– Menj, legyél a barátaiddal! Még nyolc óra sincs. Biztos 

kint vannak valahol a városban. 
– Nem hiszem, hogy… 

– Ne is higgy semmit! Csak menj! 

És így kötök ki anyu Acurájának volánja mögött, a 
közlekedési lámpát bámulva a Nyugati és a Nyolcvanhatodik 
utca kereszteződésénél. Nem tudom, merre menjek. Nem 
tudom, hová tartozom. Nem tudom, képes vagyok-e még egy 
napot elviselni így anélkül, hogy teljesen összeomlanék. 


 

 

18. FEJEZET 

 

Easton 

– PASH, ÁSZ VAGY, HAVER – kurjantom, ahogy kipakolok a 

papírzacskóból, amit öt másodperce kaptam ki a kezéből. – 

Nagyon dühös volt a csajod? 

– Ígértem neki egy Birkint, úgyhogy kutyapózban 
lenyomhattam, és még így is melegen tartja a helyem. Hát ez… 
érdekes – jegyzi meg, ahogy körülnéz a lakásban. – Valami 

társadalmi kísérletet végzel zöldórára, mint Barnaby Pome 

tavaly? 

– Mi? Nem. – Csókot nyomok a két üveg Cirocra, majd 
felsorakoztatom őket a pulton a két pohár és a zacskó jég 
mellett, amit a sarki kisboltban találtam. Ki gondolta volna, 
hogy a jeget zacskóban árulják? – Pome egy idióta. Nem lett 
férges, vagy szedett össze valami más elcseszett dolgot? Nem is 

járok zöldórára. 
A környezettudatos életmód elég hülye tantárgy az Astor 

Parkban. Lehet, hogy jó szándékkal találták ki, de mi, 
Astorosok értünk hozzá, hogyan csesszük el a dolgokat. Az 
egyik srác majdnem felgyújtotta a sulit, amikor megpróbálta 
elfüstölni az egyik osztálytársa kenderből készült ruháját. Egy 
lány kórházba került, miután megpróbált egy hónapig egy fán 


 

 

élni. A legrosszabb azonban Barnaby Pome volt, aki úgy 
döntött, hogy ezentúl csak gyümölcsöket fog enni. Később 
közölte, hogy csak vadon termő gyümölcsöt fog enni. Ez 
azonban elég nehéz feladatnak bizonyult egy olyan korban, 
amikor a növények többségét nemesítik. Természetes kaja 
utáni hajtóvadászatra indult Bayview partján és a golfpályán 
túli erdőbe. Csak idő kérdése volt, hogy megbetegedjen. 

Állítólag egy harminccentis bélférget találtak a gyomrában, 
amit az erdőben szedett össze. 

– Akkor mi ez az egész? 

Felnézek a finomságok szortírozásából, amiket Pash hozott 
nekem. A lakás közepén áll, és lassan körbefordul. 

– Ez egy lakás. 
– Tudom, te barom, de mit csinálsz itt? 

– Hart lakása – felelem egyszerűen. Ennek elegendő 
magyarázatnak kell lennie. 

De Pash nem érti, mert tovább faggatózik. 
– Akkor hol van Hartley? 

– A szüleinél. 
– Itt nincs semmi. 

– Piros pont, Mr. Lángész. 
A holmikra meredek. Van elektromos cigi, hozzá töltőanyag, 

pár csomag chips, egy kis adag fű és néhány cigipapír. Hol van 
a jó cucc? 

– Azért fogsz ennek a patkánylyuknak a padlóján aludni, 
mert azt reméled, Hartley majd emlékezni fog, hol szexeltetek, 
és visszarohan ide? 

Megdermedek, és gyilkos pillantást vetek Pashre. 


 

 

– Először is, ne beszélj így Hartról! Soha. – Addig fixírozom, 
amíg leszegi a tekintetét. – Másodszor pedig, nincs semmi baj 
ezzel a hellyel. Otthonos. 

– Oké, de azzal ugye tisztában vagy, hogy ez tök olyan, 

mintha begolyóztál volna egy őrült csaj miatt, és most várod, 
hogy visszaemlékezzen, hogy szeret? 

Pash merészsége abból a barátságból fakad, ami még akkor 
kezdődött, amikor elég kicsik voltunk ahhoz, hogy azt higgyük, 
a földevés jó móka. De egyszer már figyelmeztettem. Két 
lépéssel átszelem a kettőnk közti távolságot, megragadom a 
gallérját, és a falnak nyomom. 

– Mondtam, hogy ne beszélj így róla. 
Szeme rémülten nagyra nyílik. 
– B-b-bocs, haver – dadogja a kezemet karmolva. 

– Nem fordul elő még egyszer, ugye? – mondom, nem 

igazán kérdésként. 
Pash ebből már ért. Hevesen rázza a fejét. 
– Soha többé. Soha – fogadkozik. 

Elengedem, és visszabaktatok a pulton lévő holmikhoz. 
– Haver, ez egy limitált Prada kifutó darab a közelgő párizsi 

divatbemutatóról – panaszkodik Pash. – Egyenesen Milánóból 
érkezett két napja. 

– Szörnyen sajnálom. Hol a kokó, amit kértem? És a molly? 

Megköszörüli a torkát, mire gyanakodva ránézek. 
– Na, igen. Az a helyzet, hogy aggódom miattad E-srác. A 

baleset óta nagyon furán viselkedsz. 

– Azért, mert nem tűröm, hogy szarságokat hordj össze a 
csajomról? 

– Nem. Hanem mert kerülöd a barátaidat, ma majdnem 
elütöttél valakit a sulinál, és úgy festesz, mint aki már 


 

 

huszonnégy órája be van állva. Törődöm veled, ezért nem 
hoztam a keményebb drogokból. Ha kell, szerezd be őket 
magadnak! 

Pash egy rántással megigazítja a gallérját, majd elindul az 
ajtó felé. Az a szánalmas fadarab majdnem kiesik a helyéről, 
ahogy becsapja maga után. 

Egy ideig csak a léptei visszhangját hallom. Még a fejemben 
lévő hangok – amiket a tablettákkal, a piával, a bunyóval 
próbálok kizárni –, amik folyton jelen vannak, azok is 

elcsendesednek. A némaságban megérzem. Azt a maró 
magányt, amit próbálok távol tartani. A szívemben lévő 
tátongó űr, amiket csajokkal és újabb csajokkal igyekeztem 

kitölteni, egy feneketlen, végtelen kanyonná válik. Már nem a 
szikla szélén állok, ahonnan lebámulok a szakadékba. Már 
benne vagyok. A végtelen sötétségben zuhanok. 

Megragadom az egyik üveget, letépem a kupakját, hagyom a 
poharat és a jeget, és úgy, ahogy van, ledöntöm. Ha vénásan is 
beadhatnám magamnak az alkoholt, megtenném. 

Odaviszem az üveget a bőröndömhöz, és leülök a földre. 
Amikor behunyom a szemem, másfajta sötétségre cserélem a 
kanyont. Egy olyanra, ahol a felhők sűrűn takarják az eget. A 

sötét estében piros, zöld és fehér sugarak villannak. Hartley 

kezét fogom. Nevet. Az arca olyan közel van, hogy 
megemelkedik a vérnyomásom – egyéb dolgok mellett. 

Már több mint két hét telt el. A parfümje illata még ott kísért 
a furgonban. Még érzem selymes, fekete hajának tapintását az 
ujjaimon. Mentás szájfénye a nyelvemen bizsereg. Úgy teszek, 
mintha itt lenne, mintha kis súlyától az ócska linóleumra 
nehezednék. Mintha ujjai kigombolnák, kicipzáraznák a 
ruhadarabokat, amiket aztán lerángatnék róla, kicsomagolnám 


 

 

kívánatos testét. Hagyom, hogy a kezem a nadrágomra 
csússzon, de az érintése a farkamon csak a magányomat 
hangsúlyozza. 

Miért nem tekerhetjük vissza az időt két héttel korábbra, 
amikor az öcsém még magánál volt, és Hartley emlékezett 
rám? Újabb és újabb kortyokat nyakalok, míg a nap élei 
fokozatosan tompulnak, és a fekete űrből színek örvénye lesz. 


 

 

19. FEJEZET 

 

Hartley 

VÉGÜL ÚGY DÖNTÖK, HOGY A KÖNYVTÁRBA MEGYEK. A késői 
időpont ellenére sokan vannak. 

– Fél óra múlva zárunk – közli egy nyakigláb tini morcosan. 
Bólintok, és szorosabbra húzom magamon a dzsekit. 
Ami azt illeti, ez nem az én dzsekim. Hanem Easton Royalé. 

Akkor este adta oda, miután Felicity és Kyle úgy letámadtak a 

French Twistben. Még nem adtam neki vissza. Nincs mobilom, 
de ez itt Bayview. Royalékat mindenki ismeri, könnyen 
kideríthetem, hol laknak. Akár most is odavezethetnék, és 
otthagyhatnám a dzsekit a verandán. 

Végighúzom az ujjamat a cipzáron, és már vagy századszorra 
szimatolom meg a nyakát. Az illat halványul, minél többször 
veszem fel, de képtelen vagyok megállni, muszáj hordanom. 
Majd visszaadom neki. Tényleg. Csak még nem ma. 

Szorosra húzom a bőrdzsekit az államnál, és beírom a gépbe 
annak a gyógyszernek a nevét, amit ma Dylannek be kellett 
vennie. Az internet szerint bipoláris zavarra és migrénre van, 
és ha túl sokat vesz be belőle, bele is halhat. Igyekszem nem 
aggódni, mert a neten minden tünet halálos kórt rejt. Az orvosi 


 

 

oldalak a kaszás döntési fái. Bevetted a gyógyszert? Akkor tuti 
véged. Nem vetted be? Akkor is véged. 

Akkor is aggódom, úgyhogy tovább kutatok, igyekszem 
minél több mindennek utánanézni az alatt a rövid idő alatt, 
amíg itt vagyok. Közben a hátamon érzem a könyvtáros 
ellenséges tekintetét. 

Ahogy átolvasom a bipoláris zavar leírását, Dylan 

viselkedése több helyen értelmet nyer. Valószínűleg tényleg 
szüksége van a gyógyszerre, és ha ma korábban nem vett be 
belőle, akkor az, amit lenyelt, nem veszélyes. Akkor is, apu 
teljesen rám hozta a frászt. Szerintem az a megoldás, ha 
ellenőrizzük, hogy Dylan szedi a gyógyszert. Akkor apu nem 
borulna ki, Dylan pedig nem szenvedne a heves 

hangulatingadozásoktól, amik csak legyengítik. 
A szerzett információktól kicsit megnyugszom. 
– Öt perc múlva zárunk. 
A bejelentés most a hangszóróból érkezik. 
Idegesen pötyögök a klaviatúrán. Ránézzek a chatre, hátha 

Jeanette, az unokatestvérem visszaírt? Vajon… Nem, 
eldöntöttem, nem töprengek tovább. Különben sem akarom 
még jobban felhúzni a könyvtárost. Ezzel a kifogással és a 
vállamon Easton bőrdzsekijével kisietek a kocsimhoz. 

Amikor beindítom a motort, rájövök, hogy a gondolattól, 
hogy hazamenjek, kiráz a hideg. De Bayview-ban semmi sem 

tűnik ismerősnek. Talán részben azért, mert nem emlékszem 
mindenre, vagy talán ahhoz van köze, hogy három évig nem itt 
éltem. Itt sehol sem eresztettem gyökeret, sehol nem hagytam 
nyomot, sehova nem bújhatok, sehol nem vezethetem le a 
feszültséget, sehol nem ünnepelhetek. 


 

 

Elmém mélyén a móló képe dereng fel, de ez nem múltbéli 
emlék, csak egy emlék a képről, amit nemrég láttam. Ahogy 
Easton olyan gyengéden tart, nagy termete fölém hajol, mintha 
pajzsként védhetne a kövektől, amiket az élet szór az emberre. 
Végigfuttatom a nyelvemet az ajkamon. Vajon milyen érzés 
lehet Easton Royal csókja, miközben átfogja a tarkómat, hogy 
ellentartsa a fejemet a csókja nyomásának? Vajon ez az első 
vagy az utolsó csókunk volt? 

Furcsa, üres fájdalom költözik a mellkasomba, és az elmém 
réseit kitöltő elkeseredettség ellenére örülök neki. Ez legalább 
valami. 

Beindítom a kocsit, kikapcsolom az agyam, és csak vezetek. 
Végigmegyek a Kilátó úton, ami a part mentén visz. Mindenütt 
végtelen fehér kerítések és magnóliafák látszanak, amiket 
olykor-olykor egy-egy kapu vagy hosszú felhajtó szakít meg. 
Egyik sem vált ki belőlem semmilyen érzelmet. Továbbhajtok, 
amíg az utcák szűkebbek, a kertek egyre kisebbek lesznek, míg 
már egyáltalán nem látok zöldet, csak betont, földet és kavicsos 
utakat. 

A város keleti felében az épületek alacsonyak. Néhány 
ablakot bedeszkáztak. Az utcákon parkoló autók régiek, a friss 
óceánillatot pedig benzin-, olaj- és szemétszag váltja fel. 

Egy kis, kétemeletes ház előtt kötök ki, oldalán lépcső fut 
felfelé, ami mintha bármelyik pillanatban lemállhatna. Minden 
ablakában fény világít. Az épület melletti sikátorból érkező bűz 
olyan erős, hogy még a kocsi ablakain is áthatol. A verandán 
egy kopaszodó férfi üldögél dohányozva, barna dzsekiben és 
gumicsizmában. Nem tudom, miért, de kiszállok. 

– Helló, kislány! – üdvözöl a férfi két pöfékelés között. – Azt 

hittem, már vissza sem jössz. 


 

 

Beletelik pár másodpercbe, mire felfogom a szavait, és 
amikor sikerül, majdnem megbotlok a saját lábamban, ahogy 
felé sietek. 

– Balesetem volt – magyarázom. – Balesetem volt, és… 

Megtorpanok, még mielőtt elárulnám neki, hogy 
elveszítettem az emlékezetemet. Mi van, ha ez a férfi veszélyes? 
Honnan ismerem? Talán ő a…? De fogalmam sincs, hogyan 
egészíthetném ki a mondatot. 

– Ja, mindent tudok róla, kislány. – Szív egyet a cigiből, 
majd kifújja a füstöt. – Megkaptam a bocsánatkérő pénzt, nem 
emlékszel? 

A homlokomat ráncolom. 
– A bocsánatkérő pénzt? 

Felvonja a szemöldökét. 
– Amiért gajra vágtad a kocsimat. A barátod elhozta a 

vaskos borítékot, amit küldtél. Fogalmam sincs, honnan 
szedtél ennyi pénzt, de nem fogok kérdezősködni – kacsint. – 

Az a Volvo feleannyit sem ért, mint amennyit adtál. Ha a fiút 
keresed, menj csak fel! Itthon van. 

Gajra vágtam a kocsiját? Küldtem neki egy pénzzel teli 
borítékot a „barátommal”? Ha kit keresek? Ki van itt? Most 
már végképp összezavarodtam. 

– Öm… – Mély levegőt veszek. – Igen, őt keresem – 

hazudom, és felnézek az emeleti lakásra. – Odafent lakik? 

– Amennyire én tudom, olykor itt alszik. Miután a szüleid 
kipakolták a helyet, kiadtam neki. – Ledobja a cigit a földre, 
majd a csizmája sarkával elnyomja a csikket. – Ha vissza 

akarsz költözni, beszéljétek meg egymás közt, úgyis jóban 
vagytok. Nekem aztán mindegy, ki lakik ott. Februárig rendben 
van a lakbér. 


 

 

Azzal eltűnik a házban, engem meg sokkos állapotban 
otthagy. 

Emlékeztetem magam, hogy levegőt vegyek, és lassan 
feldolgozom, amit mondott. Itt laktam. Volt pénzem, mert 
fizettem a lakbért, valószínűleg havonta. Tekintve, hogy 
november vége van, decemberig kifizethettem. A szüleim pedig 
nemcsak hogy tudtak erről a helyről, de ide is jöttek, és elvitték 
az összes holmimat. Hol vannak a dolgaim? A szobámban 
minden új, kivéve pár ruhadarabot. Kidobták őket? Rejtegetik 
valahol? Annak meg mi értelme lenne? 

Miután ezzel a pár ténnyel kis betekintést nyertem a 
múltamba, minden fogadalmamról megfeledkezem, hogy 
mindezt magam mögött hagyom. Felrohanok a lépcsőn, 
dédelgetve a gondolatot, hogy egy élő, lélegző ember van 
odafent, aki ismer. Az Astorból senki sem lakna itt. Az ott 
tanulók drágább kocsikkal furikáznak, mint ez az egész ház. 
Olyasvalaki lesz, aki nem a suliból, nem a családból ismer, és 
ezért őszinte lehet velem. 

A lépcső tetején az ajtóra vetődöm, hevesen dörömbölök 
rajta, amíg lépteket nem hallok. Szorosan összefűzöm az 
ujjaimat, és visszafojtott lélegzettel figyelem, ahogy kitárul az 
ajtó. 

– Mi a fenét keresel itt? 

– Easton? – esik le az állam. 
Ha fegyvert szegeznek is a fejemhez, hogy soroljam fel a 

lakás lehetséges lakóit, Easton Royal jutott volna eszembe 

utoljára. Lábfeje csupasz, farmer és egy olyan vékony trikó van 
rajta, hogy hasizmának minden domborulatát látom alatta. De 
még így is túl gazdagnak tűnik ehhez a lepusztult környékhez. 


 

 

– Jó a dzsekid – mondja elnyújtott szavakkal, és megpöcköli 
a dzseki merev gallérját. 

Zavartan meghúzom a kabát alját. El is feledkeztem róla, 
hogy rajtam van. Megszorítom az anyagot. 

– Öm, vissza akartam adni, de nem tudtam, hogyan érjelek 
el. 

– Egy telefonhívás is megtette volna. Vagy akár egy üzenet. 
Magas termetével az ajtófélfának dől, hatásosan eltakarva 

előlem a lakás belsejét. 
– Az a férfi odalent… – Elhallgatok. – Ő a háziúr? 

– Jose? – Easton bólint. – Ja, övé a hely. Rendes fickó. 
– Mondott valamit arról, hogy tönkretettem a kocsiját. – 

Megdörgölöm a halántékomat. – És hogy aztán kifizettem neki 
a kárt, de a barátom hozta el neki a pénzt, és… 

Ismét megfájdul a fejem. Easton kék szeme elkomorul. 
– Az ő kocsiját vezetted a baleset estéjén. 
– Ó! – A szörnyű bűntudattól szúrni kezd a szemem. – És 

aztán összetörtem? – nyögök fel. – Ez rettenetes. Biztosan utál. 
Easton erre megrántja a vállát, és halványan elmosolyodik. 
– Nem. Erről gondoskodtam. Többet fizettem neki, mint 

amennyit a biztosító kipengetett volna. Hidd el, odáig van az 
örömtől. 

Rámeredek. 
– Gondoskodtál róla? Miért? 

Ismét vállat von, de nem válaszol a kérdésre. 
– Be akarsz jönni? 

– Igen. 

Nem várom meg, amíg arrébb lép. Nem várom meg, hogy 
ismét beinvitáljon. Megindulok befelé, majd megtorpanok az 
üres szoba közepén. Vagyis mégsem teljesen üres. A szoba 


 

 

közepén egy középen behorpadt, fekete táska áll. Kiszúrok egy 
gyűrött Astor Park-os zakót, egy sportcipőt és két törülközőt is. 
A pulton pedig egy üveg vodka, egy zacskó szárított zöld anyag 
és pár doboz sör sorakozik. 

A szemem kikerekedik a fű és a pia láttán. Ez valamiféle 
Astor Park-os drogbarlang lenne, ahol alkoholt, drogot és… 
magamat árultam? Így fizettem ezért a helyért? Úgy érzem, 
menten odahányok a padlóra. Azzal kerestem a pénzt, hogy a 
testemet árultam az Astor Park-os fiúknak? Ezért tüntettek el 
mindent a szüleim? Miért olyan rejtélyesek? Talán ezért 
küldtek el otthonról. 

A fülemben Kyle nekem vágott sértései csengenek, miszerint 
egy kis ribanc vagyok. Mindezt annak akartam elkönyvelni, 
hogy egy seggfej, aki csak azért talál ki ilyeneket, hogy rosszul 
érezzem magam, de ahogy lassan körbefordulok a szobában, 
ahol csak a valószínűleg Eastonhoz tartozó személyes tárgyakat 
látni, kétkedni kezdek. 

– Ez… Mi… Mi ez a hely? 

Easton csendben becsukja az ajtót, és a pulthoz lép. 
Lecsavarja a vodkásüveg kupakját, tölt belőle két pohárba, 

majd az egyiket felém nyújtja. 
– A régi lakásod. Mit gondoltál, mi ez? 

Elveszem az italt, és izzadt tenyereim között forgatom. 
Elmondjam neki, attól félek, tiniprosti vagyok, ő pedig az egyik 
áldozatom, vagy a tény, hogy ilyen irányba mentek a 
gondolataim, olyan deviáns állapotról árulkodik, amit jobb 
titokban tartani? Mármint akár azt is válaszolhatnám, hogy 
meglep, hogy nem a szüleimmel éltem, hanem egy olyan 
helyen, ahova szerintem rendes lány nem nagyon teszi be a 


 

 

lábát. Ez épp olyan igaz, mint az aggodalmam a kurválkodás 
miatt. 

Szólásra nyitom a számat, hogy ezt a második mondatot 
mondjam ki, de végül azt kérdezem: 

– Lefeküdtünk itt? 

Easton félrenyeli a vodkáját. 
– Erre emlékszel? – köhögi. 
Tudom, hogy céklavörös az arcom, de most, hogy elindultam 

ezen az úton, akár végig is mehetek rajta. A végén még mindig 
levethetem magam róla. 

– Nem, de mást nem látok itt, csak azokat – bökök a vállam 
fölött a táskára és a ruhákra –, és azokat – mutatok a fűre és az 
alkoholra. 

– Egész jó vagy matekból, Hart, de az egyszerű matematikai 
készségeid eléggé megkérdőjelezhetőek. Ha a pár ruhával teli 
táskát összeadod ezzel a picike fűvel, akkor az eredmény nem 
egy szexbarlang. 

Felhajtja az italát, és újratölti a poharát. 
– Akkor mi az eredmény? 

És hány pohár vodkát fog inni? Zavartan mocorgok, és a 
lábam beleütközik valamibe. Lenézek, és egy üres 
vodkásüveget látok a lábujjamnál. 

Easton odajön és felveszi, úgy tesz, mintha ez teljesen 
normális lenne. De ahogy lehajol, hogy kidobja az üveget a 
szemetesbe, látom, hogy lángol a füle teteje. 

– Amikor itt laktál, egy kanapén aludtál. Amikor kivettem a 
helyet, gondoltam, én is azon alszom majd. Nem tudtam, hogy 
üres a lakás. – Felegyenesedik, oldalra billenti a fejét, és egy 
hosszú másodpercig méreget. Mintha valamiféle 
következtetésre jutna, amit nem oszt meg azonnal. Elém lép, 


 

 

kiveszi a még mindig teli poharat a kezemből, majd az ő 
italával együtt kiönti a mosogatóba. Előveszi a pénztárcáját, és 
a vállára veti a zakóját. – Gyere! Ha nem iszunk, legalább 
együnk valamit! Kell majd, hogy legyen valami a gyomrodban. 

Elég baljós szavak. De amikor Easton meleg kezével 
megfogja a könyökömet, rájövök, hogy mindenki közül benne 
bízom meg a legjobban. 


 

 

20. FEJEZET 

 

Easton 

TÚL SOKAT ITTAM. EZ volt az első gondolatom, amikor ajtót 
nyitottam, és Hartley-t találtam a rozoga lépcső tetején a Saint 

Laurent dzsekimben, amit azon az estén adtam oda neki, 
amikor az a Kyle akárkicsoda és Felicity Worthington úgy 
kikészítette. 

Amikor azonban belépett az üres lakásba, ahol nem volt 
semmilyen személyes tárgy, ami visszahozná az emlékeit, és 
minden reménye elszállt, úgy éreztem, nem ittam eleget. 

Legszívesebben bebugyolálnám a kabátomba, és elvinném 
egy olyan helyre, ahol az emlékek nem számítanak, csakis a 
jelen. Ahol a tekintetében vibráló elveszett, zavarodott érzést 
elűzné a csodálat és az öröm. Az a baj, hogy nem tudom, hol 
találok ilyen helyet. 

Korábban síelni akartam vinni a svájci Alpokba, vagy úszni a 
Földközi-tengerhez, ehelyett most a sarki bolthoz terelem, ahol 

sört, zacskós jeget és lejárt chipset árulnak. Ki tudja? Talán van 
itt valami, ami segít neki emlékezni. 

– Mit ennél? – kérdezem. 
Megáll a hot dogos pultnál, a sülő virslik előtt. 


 

 

– Nem tudom. Fura, mert nem is tudom, hogy szeretem-e a 

hot dogot – mondja a gépbe pillantva, ami pár csavart 

fűtőszálon görgeti a virsliket. Felém fordítja a fejét. – 

Szeretem? 

– A mólón bundás virslit és tölcsérfánkot ettél, de nem 
tűntél túl boldognak vele. 

Összeszorítja az ajkát, ahogy elraktározza ezt az apró 
érdekességet megkopott emlékei között. Eltűnődöm, vajon 
milyen lehet semmit sem tudni a múltról. Két héttel ezelőtt 
még azt mondtam volna, hogy az emlékezetvesztés áldás. Az 
ember elfelejti a gyászt, a fájdalmat, a féltékenységet. Csak 
felébred, és az élete egy tündöklő, tiszta lap. Miután azonban 
láttam Hart gyötrődését, már tudom, hogy nem ez a helyzet. 
Mióta az esés után magához tért, egy pillanatnyi nyugodt perce 
sem volt. 

Látni abból, ahogy folyton körbekémlel, tekintete emberről 
emberre, tárgyról tárgyra jár, miközben keresi azt a valamit, 

ami majd visszahozza az emlékeit, és átszakítja a múltjától 
elválasztó korlátokat. 

De lehet, hogy az orvos feltételezése igaz, és egyes emlékei 
sosem térnek vissza – mintha szó szerint kiütötték volna őket 
belőle. 

Elfog a bűntudat, amiért dühös lettem, hogy Brannel látom 
a fagyizóban. Hartley nem tudja, hogy mellettem a helye. Ez a 

gondolat fájdalmasan belém nyilall, ami megválaszolja a 
korábbi dilemmámat. Nem ittam eleget, különben az alkohol 
ólomtakarója nem hagyta volna, hogy ez a szilánk átszúrja a 
bőrömet. 

– Kérsz hot dogot? 


 

 

– Aha – válaszolom, pedig nem kérek. Jobban örülnék a 
literes sörnek, ami az üveg mögül néz rám. 

– Kérsz rá valamit? 

– Mustárt. 
Óvatosan rányom a hot dogra egy vékony, cikcakkos 

mustárcsíkot, gondosan becsomagolja, mintha már milliószor 
csinálta volna, majd odaadja. 

– Ez ismerősnek tűnik. Itt dolgoztam? 

– Nem tudom. Pincérnő voltál egy kajáldában. Lehet, hogy 
ott is volt hot dog, de nem emlékszem. 

Akkor a kínálatnál jobban érdekelt, hogy kihallgassam az 
őrült és felkavaró beszélgetést Hartley és a nővére között. 

– Egy kajáldában dolgoztam? – Szeme nagyra nyílik, hangja 
kicsit magasabban cseng. – Melyikben? 

Ugyanaz a rémület látszik a szemében, mint korábban, 
amikor körbenézett a lakásban. Fogalmam sincs, mire 
gondolhat. 

– Az Éhes Kanálban. Pár kilométerre van arra – bökök a 
hátam mögé. 

– Nem is tudtam. 

Fáradtan megmasszírozza a fejét, mintha ez az egész 
megpróbáltatás kimerítené. Így rálátok a sebhelyére, amiről 
eszembe jut, hogy azzal a férfival él, aki eltörte a csuklóját. 

Mindig azt mondta, hogy véletlenül történt, és mivel nem 
izgatta magát miatta, igyekeztem én sem aggódni. Gondolom, 
ezt is száműztem a fejemből, minden mással együtt, hogy 
helyet adjak a Hart és Seb sérülései okozta, óriási méretű 
ijedtségnek, ami kisajátította az elmémet. Most, hogy Harttal 
vagyok, és már nem csak a fejsérülésére koncentrálok, a 
szorongás egy része visszahúzódott, és kezdenek felderengeni 


 

 

előttem múltjának részletei. Kezdem megérteni, hogyan 
okozhat egy trauma emlékezetvesztést. Még csak be sem 
vertem a fejem, de csupán a félelemtől így is kiesnek dolgok. 

– Jól vagy? Megsérültél valahol? – tör ki belőlem. 
Ismét zavarodottan pislog rám. 
– Igen, jól vagyok. A bordáim még fájnak egy kicsit, de 

általában véve jól vagyok. Legalábbis testben. 
– Oké. – Kicsit könnyebben lélegzem. Őszintének hangzott. 

– Szedjük össze, ami kell, és menjünk haza! 
Haza. Fel sem fogom, mit mondok, a szó egyszerűen 

kicsúszik a számon. Rásandítok, hogy felfigyelt-e rá, de épp 
lefoglalja, hogy telenyomja a hot dogját az összes létező 
szósszal. Nincs értelme még nagyobb terhet rakni rá. Talán az 
örege megváltozott. Szeretném ezt hinni. 

Mosolyt erőltetek magamra. 
– Ez bűntény – mondom neki. 

– Micsoda? 

Felkapja és ide-oda forgatja a fejét, mintha egy zsaru 
bármelyik pillanatban letartóztatná visszaélésért vagy a túl 
nagy étvágyáért. 

– A hot dogra nem szokás ketchupot tenni, a többi szósznak 
meg van egy sorrendje. 

A szája széle megrezzen. 
– Nos, még nem ért ide a hotdogrendőrség, úgyhogy 

vállalom a kockázatot. Amúgy meg nem a bolt hibája? Ők 
tették ki a ketchupot. Egyértelműen csapdába csaltak. 

– Odakint várnak. Nem akarnak jelenetet rendezni idebent. 
Ráadásul, ha mások is látják, ahogy letartóztatnak, híre megy, 
hogy lépre csaltak – közlöm vigyorogva. 


 

 

Már olyan rég láttam mosolyogni, hogy el is felejtettem, 

hogy néz ki. 
– Ha letartóztatnak, mindenki hallani fog róla – viccelődik. 

Miután a saját hot dogját is becsomagolja, a pult felé indul. A 
válla fölött még hátraszól: – Hoznál még egy light kólát? 

Odalépek a hűtőkhöz, és kiveszek egy üveg üdítőt. A 
tekintetem a piára siklik. Az elkövetkező beszélgetés nem lesz 
vidám. Sokkal könnyebben menne, ha lenne pár sör a 
gyomromban. Vagy egy az övében. 

– Jössz, East? 

A becenevem elvonja a figyelmemet az italoktól. Egek, 
teljesen az ujja köré csavart! Lekapok még egy light kólát a 
polcról, és felé baktatok. 

Hart a pult fölé hajol, kezében egy előfizetéses telefonnal. 
– Hatvan dolcsiért meg tudom venni, de mennyibe kerül a 

szolgáltatás havonta? 

– Az még harminc. 
Hart elővesz egy százdollárost. 
– Elhagytad a mobilodat? 

Hart bólint. 
– Aha. Anyu azt mondta, tönkrement a balesetben. Vagy a 

vontató cég elvesztette. 
Ez megválaszolja a kérdést, hogy miért nem reagált egyik 

üzenetemre sem. Ettől egy kicsit jobban érzem magam. 
Finoman arrébb lököm, és leteszem a pultra az üdítőket és pár 
bankjegyet, hogy kifizessem a kaját és a telefont. Ez is 
megteszi, amíg veszek neki egy másikat. 

– Várj! Nekem is van pénzem – tiltakozik. 

Nem veszek róla tudomást, ahogy az eladó sem. 


 

 

Amíg a visszajáróra várunk, Hartley a pulton dobol az 

ujjaival, nyilván gondolkozik valamin. Végül abbahagyja, és azt 
kérdezi a sráctól: 

– Emlékszel rám? 

Az eladó felnéz a kasszából. 
– Öm, nem. Kéne? 

– Nem jártam itt korábban? 

– Nem t’om. 
A srác segélykérően rám néz. 
– Amnéziája van. 
– Hű, komolyan van ilyen? 

– Ja, komolyan – feleli Hart. – Akkor valószínűleg nem 
vásároltam itt gyakran, ugye? 

– Gondolom, nem. Néha hoztál el kaját az étkezdéből. 
Máskor hagytad, hogy meghívjalak – magyarázom. 

– Ó! – ereszkedik meg a válla. 
– Ha szeretnéd, elvihetlek ahhoz a kajáldához. Ott 

érdeklődhetsz. 
– Minek? – kérdezi csüggedten. 
– Ha ettől jobban érzed magad – szól közbe a srác –, 

mostantól kezdve emlékezni fogok rád. 
– Nem. Nem érzem tőle jobban magam – csattan fel Hart. 

Felkapja a telefont, és kimasírozik a boltból. 
– Eh, bocs, haver. Az én hibám – szabadkozik a srác. 
– Ne is törődj vele! 
Felmarkolom a maradék cuccot, és kimegyek Harthoz. 
– Bocsi – mondja. 

– Miért? Mert feldúlt vagy? Azért miért kéne bocsánatot 
kérned? 

– Mert bunkó voltam odabent. 


 

 

– Nem voltál bunkó. A srác béna dumát nyomott. – 

Átkarolom a vállát, és a ház felé irányítom. – Biztos ne vigyelek 

el a kajáldához? Akár most is odamehetünk. Egész nap nyitva 
van. 

– Nem is tudom. Ha ezt pár nappal ezelőtt kérdezted volna, 
rögtön igent mondok, de most… Most félek. 

– Mitől? 

Lassítok a lépteimen, hogy az övéihez igazodjanak. 
– Attól, hogy vajon mit mondanak. Mi van, ha borzalmasan 

dolgoztam, és utáltak? Azt hiszem, képtelen lennék többször 
elviselni, ha a fejemhez vágnák, hogy rettenetes vagyok. 

– Sosem voltál rettenetes. Ha tehetted, átvállaltad mások 
műszakját. Azt nem tudom, hogy pontosan mennyit dolgoztál 
ott. Egyszer azt mondtad, nem adnak annyi órát, mint 
amennyit szeretnél. 

Ezen egy ideig elgondolkozik. 

– Úgy látszik, sok mindent tudsz rólam. Mit tudsz még? – 

kérdezi csendesen, és szorosabbra húzza magán a dzsekimet, 
mintha a bőr enyhíthetné a csapásokat, amikre számít. 

– Nem eleget – felelem. – De elmondok bármit, amit tudni 
szeretnél. 

De aztán elbizonytalanodom, nem magam miatt, hanem 
mert nem akarok még nagyobb kárt okozni neki. Korábban 
lehordtam, hogy ne hagyatkozzon mások történeteire, erre 
most én is mesélni akarok neki, és kicsit képmutatónak érzem 
magam. De egyértelműen kétségbeesetten vágyik a válaszokra, 
és különben sem tudtam tőle soha megtagadni semmit. De egy 

kiutat azért felajánlok neki. 


 

 

– Az orvosod szerint hagynunk kell, hogy magadtól 
emlékezz vissza. Még nem telt el olyan sok idő, Hart. Biztos, 

hogy nem akarsz még várni? 

Hartley mély levegőt vesz. A válla a be- és kilégzéstől 
emelkedik és süllyed a karom alatt. 

– Ma, miután találkoztunk a fagyizóban, azt terveztem, hogy 
továbblépek. El akartam felejteni a múltat, hogy új emlékeim 
legyenek. 

– De történt valami, ami ezen változtatott? – találgatok. 
Sóhajt egyet. 
– Talán. 
– Nekem bármit elmondhatsz. Nem foglak elítélni. 
Elég ocsmány múltam van, amiről félek mesélni neki, de 

arra jutottam, hogy ha nem vagyok vele teljesen őszinte, akkor 
sosem fog megbízni bennem. A French Twist előtt azt mondta, 
szüksége van valakire, aki őszinte vele. Nekem kell lennem 

ennek a valakinek, azaz be kell vallanom az összes szarságot, 
amit a múltban elkövettem. De ez még várhat, mert ha nem 
juttatom belé a hot dogot a beszélgetés előtt, lefogadom, hogy 
elmegy az étvágya. Meglököm a fenekét a térdemmel. 

– Gyerünk, fölfelé! Kihűl a kajánk, a kóla pedig felmelegszik. 
Ellenkezés nélkül felkocog a lépcsőn. Ledobom a szatyrot a 

földre, előveszek két poharat, és jeget töltök beléjük. A vodkára 
nézve eszembe jut, hogy lehet, hogy Hartley-nak kell majd az 

erősebb ital. 

Lerúgja a cipőjét, leveszi a dzsekimet, és gondosan 
összehajtva a földre teszi. A szoba közepére kúszik, és 
kipakolja, amit vettünk. Miután végzett, az előfizetéses 
telefonját méregeti. Elég egyszerű, de most már legalább el 
tudom érni. 


 

 

– Hé, add csak ide! – kérem. 
Habozás nélkül átnyújtja. Beütöm a számomat, és beteszem 

a kedvencek közé. 
– Tessék! Most már tudsz írni, ha megint ennél egy hot 

dogot. – Visszaadom neki a mobilt, és mögé húzom a táskámat, 
hogy nekidőlhessen. – De ne szokj hozzá túlságosan ehhez az 

előzékenységhez! – cukkolom, próbálom oldani a hangulatot. 
Látszik az arcán, hogy feszült. – Nem veszek csak úgy 
akármelyik lánynak hot dogot a kisboltban. 

– Remélem is. Az kábé olyan, mintha arra kérnéd őket, hogy 
járjanak veled. 

– Nem, ez inkább már házasság – harapom le a hot dogom 

felét. 
– Hogy érted? 

– Akivel jársz, azzal rendesen megtervezed a randikat, mert 
le akarod őt nyűgözni. A házasság alatt viszont nyugisabb 
dolgokat csinálsz, amiket tényleg élvezel, és már elég jól 
megvagy a másik emberrel ahhoz, hogy ne kelljen 

lenyűgöznöd. 
Rágás közben elgondolkozik ezen. 
– Mi voltunk rendesen megtervezett randin, mielőtt 

elveszítettem az emlékezetemet? 

– Emlékszel ilyesmire? 

Röviden elmosolyodik. 
– Nem. Ez inkább olyan vágyálom. Nem tudom, mi történt 

köztünk. – Lehajtja a fejét. – Ami azt illeti, amikor beléptem 
ide, amiatt aggódtam, hogy tinikurva voltam, aki pénzt kért a 
szexért. 

Félrenyelem a kaját. Annyira köhögök, hogy Hartley 

felugrik, és párszor a hátamra csap. Könny szökik a szemembe, 


 

 

és az üdítőre mutatok, amit Hart sietve odahoz. A fél üveget 
ledöntöm, mire kitisztul a torkom, és végre meg tudok szólalni. 

– Azt hitted, hogy prostituált voltál? 

– Talán a szexmunkás helyénvalóbb kifejezés – feleli 

kimérten. 
Kezét összekulcsolja az ölében, farmerbe bújtatott lábát 

lótuszülésbe hajtogatja. Hosszú, fekete, apró füle mögé tűrt 
hajával nehéz elképzelni „szexmunkásként”, ahogy ő 
fogalmazott. 

– Hát, nem voltál az. 
Ezt a jobb tenyeremen lévő bőrkeményedések is bizonyítják. 
– Honnan tudod? – ráncolja a homlokát aranyosan. 
– Amikor elértük a kamaszkort, Steve bácsi egyenként 

mindannyiunkat elvitt egy kuplerájba Renóban, hogy egy profi 
nővel veszíthessük el a szüzességünket – magyarázom 
tárgyilagosan. 

– Ó! 
– Ja, ó. – Fogalmam sincs, miért mondtam ezt el neki. Talán 

azért, mert ez a múltam legkevésbé nyugtalanító részlete, és 
igyekszem kis adagokban felfedni a rossz részeket, hogy ne 
rohanjon ki sikítva a lakásból. – Tényleg szarra sem emlékszel, 
ugye? 

Elmém mélyén volt egy kis szemernyi kétségem az 
amnéziáját illetően, de tényleg valóságos, és szörnyen kínozza. 
Legszívesebben az ölembe húznám, és megmondanám neki, 
hogy minden rendben lesz. Ha lenne rá mód, hogy megvédjem, 
megtenném. Éppen ezért nem ihatok többet. Eltolom 
magamtól a félig üres piáspoharat. Nekem most itt kell 

lennem, fejben és testben is, miatta. 


 

 

– A doki azt mondta, ne zúdítsuk rád a dolgokat, de szívesen 
elmondok bármit, amit tudok, és amit kész vagy hallani. Innál 
még előtte? – biccentek a kezében lévő vodka felé. 

Nem lenne jó ötlet, ha innék, de neki talán szüksége lesz rá. 
– Nem. Ehhez tiszta fej kell. Ne kímélj! 
– Mire vagy kíváncsi? 

– Mindenre. Semmire sem emlékszem a múltamból. A 
telefonom, a táskám és minden profilom a közösségi oldalakon 
eltűnt. Mármint ha voltak egyáltalán profiljaim… A szobámban 
minden annyira új, hogy még látni a függönyön, hol volt 
összehajtva becsomagoltan. De aztán itt jön a fura rész, Easton. 

Vannak dolgok, amikre emlékszem még régebbről, fiatalabb 
koromból. Történetekre, helyekre, eseményekre… Amikor 
Felicity bejött a kórházi szobámba, Kayleen O’Gradynek 
hittem. Vele még az óvodában ismerkedtem meg. Emlékszem, 
hogy volt egy Dennis Hayes nevű zenetanárom. Felicity szerint 

Kayleen három évvel ezelőtt elköltözött, Mr. Hayest pedig egy 
évvel később elüldözték a városból, mert kiderült, hogy pedofil. 

Megfeszülök. 
– Azt akarod mondani, lehet, hogy Mr. Hayes egyik áldozata 

voltál? 

– Nem – legyint egyet. – Ennek utánanéztem a neten, a 
könyvtárban. Viszonya volt egy tizenhét éves diákkal, ami 
nyilván nem okés. 

Ettől ellazulok, és a többi dologra koncentrálok. 
– A családodra emlékszel? 

Ujját végighúzza a csuklóján lévő sebhelyen. 
– Valamennyire. Emlékszem Parker esküvőjére. 

Apróságokra, amiket Dylannel csináltunk, mondjuk ahogy 
befontam a haját, vagy legóztunk. Néha olvastam neki… – 


 

 

Elhallgat, továbbra is a sebét masszírozza. – Volt, hogy 

veszekedtünk. Nem emlékszem, mi miatt, de rémlik, ahogy 
egymással üvöltünk. 

Hart már mondta, hogy a húga durva 
hangulatingadozásokkal küzd, ami egy kicsit magamat juttatta 
eszembe. Korábban figyelemhiányos hiperaktivitás-zavarral 

diagnosztizáltak, és anyu egy ideig figyelt, hogy szedjem a 
gyógyszereimet, de aztán a saját fejében tomboló hangok túl 
sok idejét és energiáját felemésztették. Ittam és más tablettákat 
szedtem, hogy pótoljam őket. Gondolom, most is ezt teszem. 

– De az elmúlt három évből semmire sem emlékszel – 

összegzem. 
– Határozottan nem. Arra sem emlékszem, hogy ezzel mi 

történt – emeli fel a csuklóját. 
– Én igen. 
Tekintetem a vodkára siklik. Mit meg nem adnék, hogy 

felhajthassam a felét, kiüssem magam, és ne kelljen 
elmondanom Hartnak, hogy az apja bántotta! De ez gyáva 
húzás lenne, és a hibáim ellenére szeretném azt gondolni, hogy 
sosem voltam gyáva. 

– Láttam rólad egy képet Instagramon – mondja. 

Meglep a témaváltása, de gyorsan magamhoz térek. 
– Rám kerestél, mi? 

Meg sem próbálja tagadni. 
– Igen. Rád. Magamra. Felicityre. Az unokatestvéremre, 

Jeanette-re. Írtam is neki, és lehet, hogy válaszolt, de úgy 
döntöttem, nem nézem meg. 

– Hogyhogy? 


 

 

– Azután, hogy ma összefutottunk, nem akartam emlékezni 
semmire. Az agyam úgy határozott, hogy pár dolgot elfelejt, és 
én is ezt akartam tenni. 

– Akartad? 

– Igen, csak akartam. Mert a múlt elfelejtése csak úgy 
működhet, ha mindannyiunknak ugyanúgy kiesnek dolgok. De 
te emlékszel dolgokra. A húgom is. A szüleim is. És az összes 
emléketek hatással van arra, hogyan viselkedtek velem a 
jelenben. Még Felicityt és Kyle-t is olyan dolog vezérli, amit 
korábban tettem velük. 

Ennek van értelme. Elég szomorú értelme. 
– Ez igaz is, meg nem is. Nem tudom, Kyle-nak mi baja. Ha 

tippelnem kéne, azt mondanám, kap érte cserébe valamit 
Felicitytől. Kyle-lal nem ismeritek egymást. Nincs közös 
órátok, és sosem lógtatok együtt. Elfoglalt voltál. Ha nem a 
suliban voltál, akkor épp kidolgoztad a beled. A fenébe is, néha 

még az órákról is ellógtál, hogy dolgozni mehess. 
– Komolyan? 

– Aha. – Összeszorul a gyomrom. A hazugságok, amiket 
korábban mondtam, a bűneim, amiket igyekeztem leplezni, 
most mindet fel kell fednem. – Gyere ide! – hajlítom be az 
ujjaimat. 

– Miért? – kérdezi, de azért elég közel mászik ahhoz, hogy a 
lábfejünk összeérjen. 

– Muszáj lesz fognom a kezed, hogy ezt végig tudjam 
csinálni. 

Még csak nem is viccelek, de szélesen mosolygok, hogy ne 
akadjon ki. 

Tenyérrel felfelé kinyújtom a kezem, és várok. Lenéz a 
kezemre, majd fel az arcomra, azon tűnődve, vajon mit 


 

 

akarhatok megosztani vele. Amikor az enyémre csúsztatja a 
tenyerét, enyhe reszketést érzek rajta. Szorosan összefűzöm az 
ujjainkat, miközben azt kívánom, bár ne csak a kezét 
foghatnám. 

– Nem vagyok valami jó ember – kezdem. Próbálok 
egyenesen a szemébe nézni, hogy ne fordítsam el a fejem, mint 
valami gerinctelen, gyáva féreg. Nem könnyű, főleg mert a 
tekintete most lágy és meleg, de bármelyik pillanatban jegessé 
válhat az undortól. – Nem vagyok valami jó ember – ismétlem. 

Kezd izzadni a kezem. Hülye ötlet volt megfogni az övét. 
Miért érdekel ennyire? Miért számít, mit gondol rólam? 
Elengedem a kezét, de elkapja, és maga felé húzza. 

– Ne! 

– Miért ne? – kérdezem rekedten. 
– Mert muszáj lesz fognom a kezed, hogy ezt végig tudjam 

csinálni. – A szája széle felfelé rándul. Még közelebb húzódik, 
amíg a lábunk a térdünktől a bokánkig egymásnak préselődik, 
összefűzött kezünket pedig az ölébe húzza. – Nem akarok tudni 

a múltról, ha fájdalmat okoz neked. Ne meséld el, ha fáj! 
Szerintem egy életre elegendő fájdalom jutott már ki 
mindkettőnknek. 

Szeretném, ha ez igaz lenne, de úgy semennyit sem 
haladunk előre, ha nem vagyok vele őszinte. Összeszedem a 
bátorságomat, és beszélni kezdek. Elmesélem, hogyan járattam 
le Felicityt azzal, hogy belementem, a pasija leszek, aztán nem 
sokkal később úgy bántam vele, mint egy darab szeméttel. 
Hogy lefeküdtem a tesóim csajaival, mert ők jelentették 
számomra a tiltott gyümölcsöt. Hogy régebben tetszett Ella, 
mert annyira emlékeztetett anyura, de hogy amikor 

megcsókoltam a klubban, tudtam, hogy csak azért teszem, 


 

 

hogy féltékennyé tegyem Reedet, és belementem a játékba, 
mert jól szórakoztam azon, ha másokat bánthatok. Arról, hogy 
anyu öngyilkos lett, és az egész az én hibám volt. 

Amikor végül abbahagyom a szövegelést, fáj a torkom, és 
vörös a szemem. Már nem fogom Hart kezét, hanem a földön 
fekszem, és a térdét használom párnának. Nem tudom, hogy 
kerültem ebbe a pózba, de az biztos, hogy nem akarok felkelni 
innen – soha. Hartley a homlokom tetejét masszírozza az 
ujjával, amit megnyugtatónak szán, de a farkam ébredezik tőle, 
eszembe juttatva, hogy jó ideje egyáltalán nem értünk 
egymáshoz. 

Ezért, amikor lehajol, és a haja függönyként körülöleli az 
arcomat, kizárva a világot, nem húzódom el. Ezért, amikor ajka 
az enyémhez ér, nem lököm el azonnal. Hanem visszacsókolok. 
Ezért simítom a kezem a fejére, és pördítem meg, hogy alám 
kerüljön. Ezért fogom marokra és húzom meg hosszan lehulló 
haját, amíg kinyílik a szája. 

Amikor a hajamba túr, és megnyalja a szájpadlásomat, a 
forróság lángnyelvekként indul meg a nyelvemtől a farkam 
felé. Mintha megint az óriáskeréken lennénk, csak most nem 
megyünk körbe-körbe. A fémkosarunk kirepült a sötét 
éjszakába, amihez a vidámpark színes égői adják a 
reflektorfényt. 

De nekem nem elég a csók. Magányos volt? Én is, rohadt 
magányos. Azóta magányos vagyok, hogy anyu meghalt. Azóta 
fáj, hogy a családom olyan csoportokra oszlott, amikben én 
nem vagyok benne. Belül folyamatosan haldoklom, miközben 
kívül igyekszem mosolyogni, mert félek, hogy ha ez a sötét 
hidegség kiszabadul abból a dobozból, amibe igyekszem 
beszorítani, akkor úgy végzem, mint anyu. 


 

 

A hátamra gördülök, megragadom Hart térdét, és a 
csípőmhöz húzom. A dolog többi részét elintézi ő, addig 
helyezkedik, míg lovaglóülésben ül rajtam, oldalamon a 
lábaival. Az ajkának sós és édes az íze, a szája puha és nedves. 
Lüktet a vér a fülemben, a farkam pedig közelebbi, lágyabb, 
jobb kontaktusért kiált. Ujjaimat formás fenekébe vájom, és 
közelebb rántom, amíg egymásba olvadunk. 

Testének melege eloszlatja az alkohol keltette ködöt, míg a 
szobában minden kiélesedik, kitisztul. Szempilláit el nem 
hullajtott könnyek tarkítják, kristály pettyezte csipkének tűnik 
puha arcán. Farmerének szálai az ujjaimnak dörzsölődnek. 
Amikor levegőt veszek, a tüdőm megtelik Hart illatával – 

meleg méz, citrussal fűszerezve. És amikor megmozdul, és 
medencéjét az enyémhez közelíti, hallom a súrlódó ruhák 
zizegését. 

Belenyög a csókba, és a hangtól szinte a gatyámba élvezek. 
Én, Easton Royal, aki több lánnyal – és nővel – kefélt, mint egy 
ötvenes pornósztár, teljesen megkeményedtem, és közel járok a 
csúcshoz egy csóktól és egy kis dörzsölődéstől. 

Teljesen beleestem. Kurvára odáig vagyok érte. Közben a 
legrosszabbat még el sem meséltem neki. 


 

 

21. FEJEZET 

 

Hartley 

NINCS SZÜKSÉGEM EMLÉKEKRE AHHOZ, HOGY TUDJAM, ez életem 
legjobb csókja, és ha erre fogok első csókomként emlékezni, 
akkor nagyon szerencsés lány vagyok. Easton teste olyan 

kemény, mint egy kődarab, de a szája elképesztően gyengéd. 
Ahogy a mellkasához húz, olyan, mintha sosem akarna 
elengedni, és csak úgy repes a szívem. 

Ezért jöttem ide. Nem egy helyet kerestem, hanem egy 
személyt. Hazajöttem. 

Nem tudom, hogyan történt, de beitta magát minden egyes 
porcikámba. Meg lehet egyáltalán az ilyesmit magyarázni? 
Nem csak úgy létezik? Felicitynek egy dologban igaza volt. 
Tényleg azonnal belezúgtam valakibe. A szívem tudta. 
Ugyanúgy, ahogy a szívem kinyúlt Dylanért, úgy sóvárgott 
Easton után is. 

Lélegzete elakad a számnál. Mozdulataitól felbátorodom. 
Lecsúsztatom a kezem, és megérintem tűzforró bőrét a 

pólója alatt. 
– Hart – suttogja az ajkamnak. 

Nem tudom, azt kéri-e, hogy hagyjam abba, vagy hogy 

folytassam, úgyhogy feljebb kúszok a kezemmel, hasának 


 

 

minden ívét kitapintom. Érzem meleg, sima bőrét, 
mellkasának kemény, széles síkját és szilárd, izmos vállát. 
Csípője sürgetően, enyhülést keresve mozdul alattam. 

Nem tudom, meddig mentünk volna el. Hány ruhadarab 
került volna le rólunk, testének hány részét érintettem volna 
meg, hány részemet csókolta volna végig, mert ekkor 

elhúzódik, és a nyakamba temeti az arcát. 
Eleinte kelletlenül ölelem át, de pontosan tudom, hogy rossz 

ötlet lenne most folytatni. Mindketten érzelmi roncsok 
vagyunk. Ahogy elmesélte múltbeli bűneit, az könnyeket csalt a 
szemembe, nem azért, mert annyira elszörnyedtem attól, amit 
tett, hanem mert szavai csepegtek az önutálattól. És úgy 
sejtem, vannak még hasonló történetek, amiket Easton még 
visszatart, és amik letaglóznak majd. De a fülemben doboló vér 
arra ösztönöz, hogy lenyúljak, és kiderítsem, milyen érzés 
lenne a kezemben tartani hosszú keménységét, ami most a 
hasamhoz nyomódik. 

Mintha csak megérezné a dilemmámat, gyengéden 
lecsúsztat magáról, és arrébb kúszik, mintha képtelen lenne 
uralkodni magán a közelemben. 

– Az első alkalmadnak nem egy olcsó padlón kell 
megtörténnie – közli. 

Elönt a megkönnyebbülés. 
– Még nem feküdtem le senkivel? 

Elbizonytalanodik. 

– Nem tudom. Erről még sosem beszéltünk. Nekem nem 
számított. Mármint, én aztán nem vagyok szűz. Miért várnám 
el tőled, hogy az legyél? Az Astorban nem feküdtél le senkivel, 
ha ettől jobban érzed magad. 


 

 

– Ami azt illeti, igen. – A gondolat, hogy olyan fiúk mellett 
megyek el a folyosón, akik láttak meztelenül, olyan rettenetes 
volt, hogy képtelen lettem volna szavakba önteni. Életem 
másik szörnyűségének azonban Easton öccséhez van köze. 
Nagyot nyelek, és ráveszem magam a kérdésre: 

– A baleset az én hibám volt? 

– A fenébe is, dehogy! – vágja rá. Az oldalára fordul, a 
tenyerére támasztja a kezét, és a homlokát ráncolva néz rám. – 

Egész végig ezt hitted? 

– Nem tudtam, mit higgyek – vallom be. – Senki nem 

mondott semmit. Megkérdeztem az orvost és a nővéreket is, de 
nem adtak egyenes választ. 

Easton felsóhajt, és lehajtja a fejét. 
– Én sem akarom elmondani, mert akkor biztos megutálsz, 

és azt nagyon nem szeretném. 
A félelem megfeszíti a torkomat, de azért kipréselem rajta a 

bátorító szavakat. 
– Nem hiszem, hogy valaha is meg tudnálak utálni. 
És ezt komolyan gondolom. Nehéz volt hallani, amiket eddig 

mondott, de csak azért, mert a fájdalom olyan mély kútjából 
eredtek. 

Olyan lassan emeli fel a fejét, mintha nehéz súly húzná. A 
szemébe nézek, tekintetünk összefonódik. Némán ösztönzöm, 

hogy folytassa. 

– Az én hibám volt. Részeg voltam, és dühös. A szüleid azzal 
fenyegetőztek, hogy bentlakásos iskolába küldik a húgodat, 
ahogy veled is tették, és azt gondoltam, mert ekkora barom 
vagyok, hogy meg tudom oldani, ha meglátogatom apádat. 
Veszekedtünk. 

Erős nyomást érzek a bal szemem mögött. Pislogok egyet. 


 

 

– Veszekedtünk? – kérdezem rekedten. 
– Mind veszekedtünk. Te, én, apád. 
A tekintete a csuklómra siklik. A combomnak nyomom a 

sebhelyem, mert ösztönösen érzem, hogy a mögötte húzódó 
igazság rejti a titkot ehhez az egészhez. 

– Feldúlt voltál – folytatja. Lassabban beszél. Homlokán a 
ráncok tovább mélyülnek. Nyakán az izmok megmozdulnak, 
ahogy bűntudatosan, megbánóan nyel egyet. – Bepattantál a 
kocsiba, és elhajtottál. A házatoknál lévő kanyar igazi vakfolt, 
és az ikrek mindig átkozottul gyorsan veszik be. Egyszer már 
majdnem belénk jöttek ott. Jártunk már korábban is nálatok, 
mert aggódtál a húgod miatt. A szüleid nem hagyták, hogy 
találkozz vele. Nem tetszett nekik, hogy visszajöttél Bayview-

ba. 

A fejem úgy hasogat, mintha ketté akarna hasadni. Sav 
marja a torkomat. Érzem a nyelvem tövén. Azt akarom, hogy 
elhallgasson. A hátamra fordulok, és felemelem a kezem, 
tenyérrel felé. Ennyi elég volt. 

– Nem akarok többet tudni – jelentem ki. 

De a csend rosszabb, mint a szavai, mert mégiscsak muszáj 
tudnom. Muszáj tudnom, mit tettem, különben képtelen leszek 
tükörbe nézni. 

– Mondd el! – tör elő belőlem fojtott hangon. 
– Apád törte el a csuklódat. 
Ekkor összeomlok. Düh és szomorúság tölt meg, megindítja 

a könnyeket. Nem akartam tudomást venni az orrom előtti 
bizonyítékról, úgy akartam tenni, mintha az, amit apu 
Dylannel tett, valami furcsa, rendellenes viselkedés lenne, de 
mélyen legbelül tudtam, ugyanúgy, ahogy az idevezető utat is 
ismertem, hogy valami nem stimmel otthon. 


 

 

– Hogy történt? – törlöm le a könnyeimet, de azok tovább 
folynak. 

– Nem voltam ott. Akkor még nem ismertelek, de azt 

mesélted, nem tudtál aludni. Lementél az alsó szintre, ahol 
apád egy nővel beszélgetett, aki lefizette, hogy véget vessen a 
fia ellen indított drogügynek. 

– Hagyta, hogy megvesztegessék? 

East komoran bólint. 
– És kérdőre vontam? 

– Nem. A nővéredhez fordultál, aki hazaküldött, és azt 
mondta, tegyél úgy, mintha semmi sem történt volna. 

– De nem tettem úgy. 
Kalapál a szívem. A bizonyosság érzése lüktet a tagjaimban. 

Nem emlékszem arra, amit East mond, de igaznak érződik. 
Nincs oka rá, hogy ilyen szörnyűségekről hazudjon. 

– Nem. Rajtakaptad, ahogy újabb kenőpénzt fogad el. Vissza 
akartál szaladni a házba, de elkapott. Azt mondtad, dühös volt, 
de nem akarta eltörni a csuklódat. Ezután össze kellett 
pakolnod, és elküldtek egy bentlakásos suliba. Három hétig 
nem kezelték a csuklódat. Ezért van ilyen sebhelyed. Újra el 
kellett törniük, aztán műtéttel helyrerakták. 

Sebes csuklómmal eltakarom a szemem, és szabad folyást 
engedek a könnyeimnek. Ha akarnám, sem tudnám őket 
megállítani. Az agyam erre nem akarta, hogy emlékezzek. Hogy 
a saját apám bántott, és a családom lemondott rólam. A 
mellkasom jobban fáj most, mint amikor felébredtem a 
kórházban. Mintha valaki egyenként eltörte volna a bordáimat, 
aztán az egyiknek a szilánkos végével szíven szúrt volna. 

– Bár abbahagynám a sírást! – zokogom. 


 

 

– Ó, a rohadt életbe is, bébi! Sírj, amennyit jólesik. – Zizegés 
hallatszik, majd nagy, meleg testével átölel. Nedves arcomat a 
pólójára húzza, és közben a hátamat simogatja. – Sírj, 
amennyit akarsz. 

Mintha egy örökkévalóságig bőgnék a mellkasába. Amikor a 
végtelennek tűnő könnyek végül felszáradnak, és a zokogásom 
csuklásokká szelídül, East megkérdezi: 

– Félsz otthon? 

– Nem. Legalábbis nem magam miatt. Dylan miatt. A ma 

este elég ijesztő volt. Dylannek gyógyszert kell szednie, és 
reggel nem vette be. Amiatt veszekedtünk az asztalnál, hogy 
Dylan milyen dühös, amiért otthon vagyok. Káromkodott, mire 
apu robbant. Fogta a gyógyszerét, és kényszerítette, hogy nyelje 
le. Elég… durva volt. – Elhallgatok, elfúl a hangom az emléktől. 
– Olyan erősen szorította az arcát. 

– El kell jönnötök abból a házból. Mindkettőtöknek. 
Bólintok, de nem tudom, mit tehetnék. Parker, gondolom, 

nem sok segítség lenne. Ha korábban nem hitt nekem, akkor 
most sem fog. Anyu? Nehéz megtippelni, hogyan reagálna, de 
miért nem hozzá fordultam segítségért Parker helyett? 

– Lakhatunk itt. Vagy kereshetek egy nagyobb helyet. 

Erre csak pislogok. 

– Együtt? 

– Nem hagyom, hogy ezt egyedül csináld végig. 
Felháborodása hallatán lassan elmosolyodom. 
– Bocsi, tényleg hülyeség volt az ellenkezőjét feltételezni. 
– Hát igen. 
Ismét elkomorodom. Dylan egy szörnyeteggel lakik együtt, 

én pedig itt támolyogtam, a suli, a hírnevem és mindenféle 


 

 

hülyeség miatt aggódva, miközben rá kellett volna 
koncentrálnom. 

– A húgom gyűlöl. Olyan gonosz velem, mióta hazajöttem a 
kórházból, ma pedig meg akartam nyugtatni, de nem volt 
hajlandó beengedni a szobájába. Biztos nagyon haragszik, 

amiért egyedül hagytam apuval, aki kínozza. 
– Nem hagytad magára. Tizennégy éves voltál, amikor 

elküldtek, majdnem annyi, mint most Dylan. Talán tőle is azt 
várod, hogy szálljon szembe apáddal? Nem. Visszajöttél, hogy 
megmentsd. 

– Elég szarul megy. 

– Apád ügyvéd. Nem hinném, hogy csak úgy megszökhetsz a 
húgoddal. Ráadásul a hallottak alapján el kellene rabolnod, 
mivel elég tapló veled. 

Tapló. Elfojtok egy kuncogást. Elfáradtam, leszívott ez az 
egész, kiborultam, úgyhogy most minden viccesen hangzik. 

– Szeretem ezt a hangot – mondja Easton széles mosollyal. 
– Milyen hangot? 

– A nevetésedet. A legszebb hang a világon. 
A szememet forgatom. 

– Biztos vagyok benne, hogy vannak ennél sokkal szebb 
hangok. Mint például… öm… – próbálok példát találni. 

Easton lecsap a habozásomra. 
– Há! Látod? Még te is egyetértesz. Hartley Wright nevetése 

a legszebb hang a világon. 
Ezen megint nevetnem kell, amitől ő még szélesebben 

mosolyog, míg úgy ülünk ott vigyorogva, mint két idióta, 
miközben néha felkuncogok. El sem hiszem, milyen hatással 
van rám. Öt perce még teljesen letörten sírtam ki a szemem. 


 

 

Még mindig letört vagyok. És Eastonnak mégis sikerült a 
varázserejével mosolygásra bírnia a legsötétebb pillanatomban. 

Ez egyszerre villanyoz fel és rémít meg. 
– Mennem kell – mondom esetlenül, mert ez a sok 

mosolygás hirtelen olyan… Nem is tudom. Túl valamilyen. 

Easton megragadja a kezem. 

– Maradj! – kéri. 
Habozva nyelek egyet. 

– Csak egy kicsit – teszi hozzá. 
Rekedtes hangja és újabb édes mosolya épp elég ösztönző. 

Hagyom, hogy lecsukódjon a szemem, East lesz a párnám, a 
fűtőtestem és nyugalmam kizárólagos forrása. Pihentetem egy 
kicsit a szemem… csak egy percet. Aztán hazamegyek. 

• • • 

Arra ébredek, hogy valaki arról rappel, hogy a zenélésért van 
itt, hogy komolyan gondolja a zenéjét. Felülök, és a hang 
forrását keresve körbenézek, de nincs itt más, csak én, ahogy 
East mellkasán terpeszkedem, akinek a feje a gombócba gyűrt 
Astor Park-os zakón pihen. 

Mellette világít a telefonja kijelzője. Megrázom a vállát. 
– Fent vagyok – motyogja. 

Kissé elmosolyodom a nyilvánvaló hazugságon, és még 
erősebben rázom. Oldalra fordul, és álmosan rám mosolyog. 

– Helló, bébi! Valami szexit álmodtál, és pár részletet 
kidolgoznál a valóságban is? 

Olyan lehengerlően fest így ébredezve is, hogy 
legszívesebben élnék az ajánlattal. 

– Szól a telefonod. 


 

 

Felnyög, és egyik karjával eltakarja az arcát. 
– Mennyi az idő? 

– Három. 
Felkelek, és keresni kezdem a cipőmet. Haza kell mennem. 

Tudni akarom, hogy Dylan jól van-e. Lomhán mozdulok, 
valószínűleg a vízveszteségtől. Mintha a szervezetemben lévő 
összes vizet kisírtam volna magamból. 

– Délután három? 

A telefonja elhallgat. Észreveszem a cipőmet az ajtónál. 
– Hajnali. 

Vágyakozó pillantást vetek a dzsekijére. Nem akarom itt 
hagyni, de az övé. Nem lophatom el folyton a ruháit. 

– Hajnali? – nyög fel hitetlenkedve. 
Ismét megszólal a mobil. 
Ideges remegés fut végig rajtam. 
– Szerintem fel kéne venned. Senki sem telefonál ilyenkor, 

csak ha vészhelyzet van. 

Nem veszi fel rögtön, mire felmerül bennem, hátha mégis 
szokták hívogatni az éjszaka közepén, mondjuk random Astor 

Park-os lányok. A féltékenység arra sarkall, hogy felkapjam a 
dzsekit a földről. Végül is ő adta nekem, mondom magamban. 

– Halló? – veszi fel végül East a telefont. Kábé két 
másodpercig hallgat, majd azonnal felpattan. – Ajánlom, hogy 
ez ne valami elcseszett vicc legyen! – mondja emelt hangon, de 

nem dühösen. Egy mosoly jelenik meg elképesztően vonzó 
arcán. – Máris megyek. – Visszaejti a kezét az oldalához, és 
vakítóan széles vigyorral felém fordul. – Magához tért! 

– Ki? Sebastian? 

– Igen – bólint East lelkesen. – Magához tért! 

– Ááááá! – sikítom fel-le ugrálva. Végre valami jó hír. 


 

 

Easton is eljárja a saját örömtáncát, aztán egymás kezét 
fogva ugrálunk végig a szobán, mint az őrültek, míg 
dörömbölés hallatszik a padlón. 

– Fogjátok be, a rohadt életbe, vagy kiraklak titeket! – üvölti 
a háziúr. 

Azonnal megdermedünk, és izgatottan, elképedve bámulunk 
egymásra. 

– Magához tért – suttogom, mintha a hangosabb beszéddel 
ismét száműzhetném Easton öccsét bűbájszerű álmába. 

– Igen, magához tért. – Körülnéz. – Fel kell öltöznöm. 
– Elvigyelek? – kérdezem. 
Nem rémlik, hogy láttam volna kint másik autót. 
– Nem kell. Durand értem jön. 
Fogalmam sincs, hogy az ki. Felkapom East cipőjét, és a 

lábához teszem. 
– Van zoknid? 

– A táskában. – A kezébe lehel, majd megszimatolja. – 

Baszki! Úgy bűzlik a szám, mint egy hamutartó. Van mentolos 
cukorkád? 

Megnézem a zsebeimet, de üresek. 
– A francba! Oké. Előbb fogat mosok, nehogy megint 

bekómáljon, amikor beszélek hozzá. Kiálts, ha látsz odakint egy 
nagy, fekete Bentley-t! 

Fogalmam sincs, hogy néz ki egy Bentley, de figyelek, hátha 
látok valami nagyot, feketét és drágát. A táskájában találok 
zoknit, egy másik farmert és fekete, szűk bokszert, amin fehér 
öltésekkel a Páratlan szó áll. 

Szeretnék én is menni, hogy bocsánatot kérjek az öccsétől, 
de nem tudom, mennyire látnának szívesen. Easton szerint a 

családja nem utál, de már hogyne utálnának? Hiába mondja, 


 

 

hogy az ő hibája volt, és hiába hajtottak a fiúk gyorsan, akkor is 
az én kocsim ment az övékbe. Azaz miattam került kómába a 
fiuk, a testvérük. 

– Szerinted mehetek én is? – kérdezem, amikor Easton kilép 
a fürdőszobából. 

Átnyújtom neki a cipőt, a zoknit és a bokszert. 
Összeszorított fogain keresztül beszívja a levegőt. 

– A francba, nem tudom. Meglátom, milyen állapotban van 

Sawyer. Biztos védelmezi Sebet, és lehet, hogy kikelne 
magából. Mind tudjuk, hogy nem a te hibád, de Sawyernek 
bűntudata van, és könnyebb, ha valaki mást hibáztathat. 

– Oké – megyek bele szomorúan. – De talán küldhetnék 
ajándékot. Mit szeret az öcséd? 

Easton arcára önelégült mosoly kúszik. 
– A csajokat. 

Fogom az egyik cipőjét, és a válla felé csapok vele. Nevetve 
elkapja. 

– A csokival leöntött karamellt. 
Felemelem a kezem, készen a következő támadásra. 
– Ezt csak most találod ki, vagy tényleg szereti? 

– Tényleg szereti, te nőstényördög. – Lehajol egy gyors 

csókra. – Menj haza Dylanhez, de hívj, ha bármire szükséged 
van! Bármikor. Reggel, délben, éjjel. Hívj! 

– Oké. 
– És válaszolj az átkozott üzeneteidre! 
– Igenis! – tisztelgek. 

Mosolyogva indulunk az utunkra, és ismét megdöbbent 
Easton Royal varázsa. Ő az egyetlen ember az életemben, aki – 

legyek rossz vagy jó kedvemben – mindig képes mosolyt csalni 
az arcomra. 


 

 

22. FEJEZET 

 

Easton 

– HOGY VAGY MA ESTE? – kérdezi Durand, ahogy elhajtunk a 

viharvert háztól, amire kezdek otthonomként gondolni. 
– Kimerülten – ismerem be. 

– Mozgalmas egy este – ért egyet. 
Apám, és még a felét sem tudja! A sok érzelmi szarság 

tényleg képes leszívni az embert, de a fáradtságom ellenére 
könnyebbnek érzem magam, mint valaha. Minden bűnömet 
felfedtem Hartley előtt, aki nem taszított el. Azonban a 

családjával kapcsolatos dolgok kikészítették, ami szörnyen 
elszomorít. 

Ki kell találnom valamit, hogy elhozzuk Dylant Hartley 

seggfej apjától. 
Átnézem az üzeneteimet. 

Sawyer: Seb magához tért. 

Húsz perce küldte. 
A többi üzenetből úgy tűnik, hogy felhívta aput Dubajban, 

aki értesítette a csapatot. 

Ella: Most hallottam Callumtól. Ó, te jó ég! Máris megyek! 


 

 

Reed: Jeee! 

Gideon: Reeddel holnap megyünk. Reed 1-kor zh-t ír. 

Tartsátok a frontot! 

Reed: Kihagyom a zh-t. 

Gideon: Reed zh-ja után indulunk. 

– Ella már a kórházban van? – kérdezem Durandot. 
– Igen. Körülbelül tíz perce érkezett. 
– Oké, szuper. 
Durand pillanatok alatt átszáguld a városon. Persze segít, 

hogy kábé semmi forgalom nincs ebben az időben. Kipattanok 
a kocsiból, még mielőtt teljesen megállna, elrohanok a liftek 
előtt, és fel az egyemeletnyi lépcsőn. 

– Csss! – szól rám az egyik nővér, amikor végigrobogok a 
folyosón. Nem veszek róla tudomást, hanem berontok a 
szobába. 

– Te mocsok, halálra izgultuk magunkat miattad! – kiáltom. 
Sebastian felmutatja a középső ujját. Felhőtlen életöröm 

söpör végig rajtam. Egy pillanatig attól féltem, hogy Royalék 
összeomlanak és a mélybe zuhannak, ahogy Ella mondta, de 
nem. Minket nem lehet lenyomni. 

– Mit kérsz? Szomjas vagy? Éhes? 

Körülnézek a szobában, tekintetem megakad a sarokban 
lévő szekrényen. Abban valószínűleg van kaja és víz. 
Sawyernek élnie kellett itt valamin. 

– Szomjas – feleli Seb reszelős hangon. 


 

 

– Olyan a hangod, mintha a Szaharában kóvályogtál volna – 

vetem hátra a vállam fölött, amikor feltépem a szekrény ajtaját. 
Bingó! Találok egy sor vizespalackot a polcokon. Lekapom az 
egyiket, lecsavarom a tetejét, és visszasietek az ágyhoz. – Hol 

van a felfele gomb ezen az izén? 

Jobb, ha Seb ül, különben még megfullad, miközben 
megpróbálom beleönteni a vizet. Addig turkálok, amíg 
megtalálom a kis távirányítót, és némi tökölődés után sikerül 
kissé feljebb emelnem a háttámlát. 

– Tessék! 
A víz kifolyik a szája szélén, mire elkáromkodja magát. 
– Baszki, East! Nem tudnád lassabban? 

Erre megemelkedik a szemöldököm. 
– Bocs, haver. A betegápolás nem tartozik az erősségeim 

közé. 
Megpróbálja ellökni a kezem – ahol a hangsúly a megpróbál 

szón van. A srác gyenge, mint a harmat. Csak annyit ér el vele, 
hogy még több víz loccsan az ágyneműre. 

– A francba! Hagyjál! Áhhh! – nyúl a fejéhez. 
Majdnem elejtem az üveget, úgy megijedek. 
– Mi az? A francba! Hogy kell idehívni a nővért? 

Odanyomakodom az ágy mögötti falhoz, és rácsapok a piros 
hívógombra. 

– Állj le! Mit művelsz? – próbál meg Seb ismét elhessegetni. 
– Idehívok valakit. Mégis mit gondolsz? 

– Hol van Sawyer? – kérdezi követelőző hangon, és az ajtóra 
néz, mintha az akaratával idevarázsolhatná az ikertestvérét. 

– Ella elvitte kajálni. A büfé lent van a földszinten. Elég 
szörnyű ott a kaja, úgyhogy gondolom itt is. De ne aggódj! 
Majd becsempészek neked pár dolgot. 


 

 

– Mi szükség van rá? Hazamegyek. 
Azzal ledobja magáról a takarót, és átveti a lábát az ágy 

szélén. 
– Megőrültél? Nem mész sehova. – Visszalököm a lábát az 

ágyra, és ráhúzom a takarót. Vagy legalábbis próbálom. Seb a 
kezem alá nyúl, és lökni kezd. – Ez nevetséges. Várd meg, amíg 
ideér a nővér! 

Ekkor kitárul az ajtó, és besiet az ügyeletes ápoló, magasra 
fogott, sötét lófarka mögötte lengedezik. 

– Menjen onnan! – utasít. 
Elhátrálok az ágytól. 
– Hová készül, fiatalember? – torkolja le Sebet, aki próbál 

felkelni. 

– Haza. 

– Azt már nem. Adja ide az ágy végében lévő kartont! 

Kinyújtja felém a kezét, és odaadom neki a csiptetős 
fémtáblát. 

Seb dühös pillantással méreget minket, miközben ülő pózba 
küzdi magát. 

– Haza akarok menni. 

– Mr. Royal, két hétig kómában volt. Ma még nem megy 
haza, ahogy az elkövetkező pár napban sem. 

Vérnyomásmérőt szorít Seb karjára, és az órájára mered. 
– Mi tart Sawyernek ennyi ideig? – nyafogja a tesóm. – 

Mekkora egy pöcs. Most tértem magamhoz. Itt kellene lennie. 

– Az ikertesód eddig nem volt hajlandó kimenni a szobából, 
úgy kellett kivonszolni. Muszáj ennie, különben átveszi a 
helyed. – Lehetséges sérülések után kutatva végigmérem, de 
nem tudom, mit is keresek pontosan. Igyekszem minél 
lazábbnak tűnni, hogy ne borítsam ki Sebet. Nem akarom, 


 

 

hogy valami rossz hírtől sokkot kapjon, és ismét kómába essen. 
– Minden rendben? 

– Az eredményei jónak tűnnek – feleli a nővér. 
Lejegyez valamit a kartonra. A térdem elgyengül a 

megkönnyebbüléstől. Megkapaszkodom az ágykeretben. 
– Ez jó hír. Nem igaz, Seb? 

De Sebet túlságosan leköti, hogy a nővér mellét bámulja. 
Megköszörülöm a torkomat. Amikor felnéz rám, végighúzom a 
kezemet a nyakam előtt, hogy hagyja abba. Jobb, ha leáll ezzel 
a szarsággal, mielőtt a nővér golyón döfi az egyik extra hosszú 
tűvel. 

Beint, majd tovább vetkőzteti a nőt a szemével. 
– Meg tudja mondani, hol vagyunk? – kérdezi a nővér, aki 

hál’ istennek nem veszi észre Seb vizslató tekintetét. 
– Erre már egyszer válaszoltam. 
– Tudom – próbálja nyugtatni a nővér. – De gyakran meg 

kell vizsgálnunk, hogy biztosra menjünk, a megfelelő kezelést 
kapja. 

– Csak válaszolj a kérdésre! – szúrom közbe türelmetlenül. 
– A Maria Royal Lábadozó Központban vagyunk. Tudja, 

amit apu építtetett bűntudatból, miután anyu túladagolta a 
gyógyszereit. 

A nővér tolla végigszánt a papíron. Seb is látja, mennyire 
megdöbbent. 

– Ó, nem tudta? Azt hittem, még mindig mindenki erről 
pletykál. 

– Seb – figyelmeztetem. – Hadd végezze a nővér a 
munkáját! 

– Milyen melltartót hord? Nyolcvan D-t? Igazán formásnak 
tűnik. 


 

 

Felnyögök, és a tenyerembe temetem az arcomat. 
A nővér egy csattanással becsukja a csiptetős táblát. 
– Bizonyára jobban érzi magát, Mr. Royal. Nemsokára jön 

az orvos. 

Még az én mogyoróim is lefagynak jeges hangjától. 
– A feneke is csinos – kiáltja utána Seb, nem segítve a 

helyzeten. 

– Befognád, haver? Neked meg mi bajod van? 

Odalépek az ágy fejrészéhez, hogy meg tudjam fojtani a 
párnával, ha megint megpróbál beszólni a nővérnek. 

Összevonja a szemöldökét és karba teszi a kezét. 
– Csak szórakozom. És meg akartam róla győződni, hogy 

még működik az alsó berendezésem. 
Lepillantok, és kis dudort veszek észre a takaró alatt. 
– Gratulálok. Fel tudod állítani a cerkádat. Ha ennyire 

érdekelt, le is tölthettem volna pár pornót a telefonodra. 

– Ne akadj úgy ki, East! Ha te feküdnél itt, te is ugyanezt 
tennéd. 

– Tévedsz. Láttam, milyen fegyverkészlettel rendelkezik a 
nővér. Tűk, csövek, ágytálak… – Megborzongok. – Őszintén 
tisztelem. Mindegy, éhes vagy? Mert az elmúlt tizennégy 
napban csak ezt kaptad – kocogtatom meg az infúziós zsákot. 
Aztán felolvasom róla: – Teljes parenterális táplálás. 
Lefogadom, hogy nagyon finom. Mondd, mit kérsz, és már 
hozom is! 

– Hozhatnál valakit, aki leszop – veti oda Seb. 

Tudom, hogy a tesóm az elmúlt két hétben nem volt jól és ki 
volt ütve, de arra nem számítottam, hogy egy szexőrült 
seggfejként fog magához térni. 

– Kimegyek, és megkeresem Sawyert. 


 

 

– Biztos Laurent dugja. 

Tehát erről van szó? Sawyer biztos nem közölte még a rossz 
hírt, ami érthető. 

– Kétlem – felelem mindössze. 
A tesóm szinte vicsorog. 
– Sokra megyek veled. Ha már nem csinálsz semmi 

hasznosat, adj egy löketet a morfiumból! Fáj a fejem, és tőled 
csak rosszabb lett. 

– Persze. 

Emlékeztetem magam, hogy Seb most ébredt a kómából, és 
sikerül minden további megjegyzés nélkül kilépnem a 
szobából. Még épp időben, hogy lássam, ahogy Sawyer 

végigrobog a folyosón, mellette Ellával. 
– Hogy van? – kérdezi Sawyer. 

– Elég rossz passzban van. 
Ella vág egy grimaszt. 
– Még mindig? Azt hittem, ha megtudja, hol van, és mi 

történt, jobban lesz. 
Sawyer felnevet. Szinte fülig ér a szája. 
– És akkor mi van, ha rossz passzban van? Több mint két 

hétig kómában volt. 
– Kérdezett Laurenről – mondom. 

A tesóm vigyora eltűnik. 
– A francba! 

– Nem mondtam neki semmit. 

– Ne is! Nem akarom rossz hírekkel terhelni. 
– Nem fogom neki elmondani. 

Sawyer jelentőségteljesen Ellára néz, aki feltartja a kezét. 
– Én sem. De minél tovább vársz, annál rosszabb lesz. 


 

 

– Rá fog jönni, hogy valami nem stimmel, ha nem jön be 
meglátogatni – mutatok rá. 

– Csak tartsátok a szátokat! – csattan fel Sawyer. – Majd én 
eldöntöm, mikor mondjam el. 

Azzal elnyomakodik mellettünk, és bemegy a szobába. Ella 
ott marad, és amint becsukódik az ajtó, felém fordul. 

– Valami nem stimmel Sebastiannal. 

– Azért, mert az édes, kezes öcsénk bunkó szexmániásként 
ébredt? 

– Igen – bólint nyomatékosan –, pontosan ezért. Amikor 
bementem hozzá, megkérdezte, hogy azért jöttem-e, hogy 

leszopjam. Azt mondta, testvéri kötelességem. Aztán amikor 
emlékeztettem, hogy a bátyjával járok, hátha neki is valamilyen 
amnéziája van, mint Hartley-nak, azt felelte, hogy mivel 

valójában nem vagyunk rokonok, nyugodtan felmászhatok 
hozzá az ágyra, de jobban örülne a fordított tehenészlány 
póznak, hogy ne kelljen az arcomba néznie! – fejezi be szinte 

visítva. 
A folyosón lézengő pár kórházi dolgozó felénk fordul. 

Megfogom Ella karját, és arrébb húzom a kíváncsi 
pillantásoktól. 

– Ahogy Sawyer is mondta, Seb két hétig kómában volt. 
Normális, ha álló farokkal ébred, és lehet, hogy nem kezeli jól 
az érzéseit, de valószínűleg zakkant a sok gyógyszertől. Menj 
csak haza! Majd mi Sawyerrel itt maradunk. 

Ella bűntudatos pillantást vet hátra a válla felett, Seb 
szobája felé. 

– Talán nem kéne. 
De tudom, hogy valójában haza akar menni. 
– Menj csak! Jól megleszünk – biztosítom. 


 

 

Nem kell tovább győzködni. Megszorítja a karomat, 
elmotyog valami közhelyes búcsút, és elsiet. Seb biztos teljesen 
kiborította. 

Ahogy a szobához közeledek, kiáltásokat hallok odabentről: 
Meggyorsítom a lépteimet, és benyitok. Nyugtalan felfordulás 
fogad. 

– Mi folyik itt? 

– Elvégzünk pár vizsgálatot – mondja az egyik ápoló. 
Újabb emberek érkeznek, és Sebet nemsokára kigurítják, 

hogy megvizsgálják azt a szó szerint ütődött fejét. Közben 
felváltva káromkodik rájuk – „Rohadtul vegye le rólam a 
kibaszott kezét, maga rohadék!” – és zaklatja őket – „Egy 
egytől nedvesig terjedő skálán hová helyezné a bugyiját most, 
hogy öt percig bámulta a farkamat?”. 

– Mi ez az egész? – kérdezem halkan, amikor Sawyer kilép 
hozzám a folyosóra. – Kiborította valami? 

Sawyer a falnak roskad, mosolya helyét fáradt, bosszús 
kifejezés veszi át. 

– A nővér rávette, hogy pisiljen bele az ágytálba. 
– Á, akkor ez volt az a kiáltozás. 
– Két ápolóval kellett lefognunk, nehogy a nővérhez vágja a 

tálat. Nem tudom, mi ütött belé. 
Sawyer zavarodottnak tűnik. Hátba veregetem a tesómat. 
– Nyilván bal lábbal kelt. 
Sawyer elmosolyodik a szar viccen. 

– Talán nem is számít. Ébren van, és ez a fontos. 
– Ja. Most már hazamehetsz. 
– Tessék? 


 

 

– Menj haza, Sawyer! Teljesen kimerültél. Az elmúlt 
tizennégy napban egyszer sem aludtad végig az éjszakát. 
Jönnek a vizsgák, és vigyáznod kell magadra. 

– Mióta lettél az apánk? – viccelődik Sawyer, de látom 
megkönnyebbült tekintetét. 

– Azóta, hogy az igazi apánk Dubajba repült, hogy 
megvetesse a repülőinket pár gazdag arabbal. Most, hogy 
osztoznunk kell Ellával az örökségünkön, az igazi apánk 
kénytelen lesz több pénzt keresni. 

Sawyer meglepetésemre nem ellenkezik. Biztos nagyon 
fáradt lehet. 

– Oké. De ha Seb kiakad, téged foglak hibáztatni. 
– Rendben. 

– És ne feledd: ne említsd Laurent! 

– Bízz bennem! Nem fogom felhozni. 
Ha Seb már azért ágytálakat dobál, mert nem hugyozhat 

állva, sokkal nagyobb felfordulást fog okozni, ha rájön, hogy a 
csaja képtelen volt két vacak hétre összeszedni magát. 

Sebet jó sokára gurítják vissza a szobájába. Ismét teljesen ki 
van ütve. Az ápolókkal együtt belépek, és várom, hogy 
megmagyarázzák. 

– Be kellett nyugtatóznunk, hogy el tudjuk végezni a CT-

vizsgálatot – mondja a nővér, amikor rákérdezek. – De minden 

rendben. Ön is hazamehet. Egy ideig valószínűleg úgysem 
ébred fel. 

– De amikor felébred, jobb, ha itt van vele valaki. 
– Eddig elég lazán kezeltük a szabályainkat, de most, hogy 

Mr. Royal magához tért, az egészsége érdekében be kell 
vezetnünk bizonyos intézkedéseket. Ön is azt akarja, hogy 

jobban legyen, nem igaz? 


 

 

Milyen hülye kérdés már ez!, – füstölgök magamban. 

– Persze. 

– Akkor holnap találkozunk. 
Azzal határozottan becsukja maga mögött az ajtót. 
Gyorsan írok a családi közös chatre, miszerint ki akarnak 

rúgni innen. Arra számítok, hogy legalább Sawyer arra kér, 
hogy maradjak, de helyette csak egy üzenet érkezik Ellától. 

Sawyer alszik. Hagyd Sebet is pihenni! Mindkettejükre ráfér. Ahogy 

rád is. 

Sebre és vad kitöréseire gondolok. Azért csinálja, mert fél, és 
nem tenne neki jót, ha egy üres szobában ébredne fel. 

Nem. Maradok. 

Nahát, Easton Royal! Ez nagyon érett dolog tőled.  

Furcsa, ismeretlen melegség terjed szét a mellkasomban. 
Elteszem a mobilomat. Talán tényleg kezdek felnőni. Igazából 
annyira nem is rossz érzés. 


 

 

23. FEJEZET 

 

Hartley 

– SAJNÁLOM, HOGY OLYAN KÉSŐN JÖTTEM HAZA – mondom 

anyunak, miközben barnacukrot szórok a zabkásámra. 
– Későn jöttél? Észre sem vettem. Dylan, hol van a sisakod? 

– kiáltja anyu. 
– A hátsó előszobában – válaszolja a test nélküli hang. 
– Ott már néztem – motyogja anyu, de azért ledobja a 

konyharuhát a pultra, és eltűnik a szomszédos előtérben. 
Sisak? Vajon mire kell? Dylan beront a konyhába. 

Végigmérem, hátha látok rajta sérülést. Neki vajon eltört 
valamije véletlenül az elmúlt három évben? Apu viselkedése 
csak kivételes volt, vagy rendszeresen erőszakoskodik a 
húgommal? 

– Szia, Dylan! Hogy vagy ma reggel? 

Benéz a hűtőbe, és nem méltat figyelemre. 
Egész reggel kerül. Amikor felkeltem, bekopogtam hozzá, de 

nem nyitott ajtót. A szobámban vártam, figyeltem a folyosóról 
érkező neszeket. Amikor meghallottam, kiugrottam, de 
elkéstem. Addigra már bemenekült a fürdőszobába. 

Odalépek hozzá, és megkocogtatom a vállát. 
– Dylan, hogy vagy ma reggel? 


 

 

Elhúzódik az érintésem elől, és becsapja a hűtő ajtaját. 
– Elsőre is hallottalak. Jól vagyok. Békén hagynál megint, 

mint az elmúlt három évben? 

A tejjel a kezében odamegy a kamrához, és kivesz egy doboz 
Cheeriost. 

A bűntudattól összeszorul a torkom, és le kell nyelnem az ott 
nőtt gombócot, mielőtt meg tudnék szólalni. 

– Sajnálom, hogy ilyen hosszú időre eltűntem. Nem 
akartam. Tudod, ezért jöttem haza, hogy a közeledben legyek. 

– Tök mindegy – mormolja. 

Előveszi a telefonját, és az üzeneteit nézegeti. 
Biztos küldtem neki én is, amíg nem voltam itt. Vajon mit 

írhattam? Talán tényleg csúnyán viselkedtem vele, vagy nem 
figyeltem rá eléggé, amikor mondott valamit, annyira lefoglalt 
a saját drámám? 

– Sajnálom – mondom halkan. – Sajnálom, hogy 

megbántottalak. 
A telefonja fölött rám néz. 
– Ahhoz az kell, hogy érdekeljen. 
– Aú! – Megdörzsölöm a mellkasomat, próbálom viccel 

elütni a bevitt csapását. – Oké, remélem tudod, hogy szeretlek. 
Dylan válaszul felveszi a tálját, a mosogatóhoz viszi, és 

kikiált anyunak: 
– Anyu, megtaláltad a sisakot? 

– Még keresem. 
Végighúzom a kezem a számon. Olyan, mintha nem 

akarnák, hogy itt lakjak. 
– Lassan indulnom kell. Nem tudnád behozni később? 

– De, oké. Vedd a cipődet, és menjünk! 


 

 

Felveszem az Astor Park-os blézeremet. Kinyílik a hátsó 
ajtó. 

– És mi lesz Hartley-val? – kérdezi Dylan. 

– Ó, megfeledkeztem róla. – Aztán anyu odakiáltja nekem: 
– Hartley, ideje indulni! 

– Istenem, most rá kell várnunk? 

– Itt vagyok – felelem. 

Dylan meglepetten hátranéz a válla felett, aztán a kocsihoz 
iramodik, és behuppan a hátsó ülésre. 

Anyu sietve beül a volán mögé. 
– Szállj be! – mondja nekem. Hátrafordul Dylanhez. – 

Megvan a házid? 

– Aha. 

– Ne felejts el átöltözni, mielőtt érted megyek! 

– Oké, anyu, fogtam. 
– Nos, a múlt héten elfeledkeztél róla, nem? 

Dylan hallgatásba merül. Lehajtom a napellenzőmet, és úgy 
teszek, mintha a nem létező sminkemet ellenőrizném, de 
valójában a húgomat kémlelem a tükörből. Bedugja a 
fülhallgatót a fülébe, és a telefonjára mered. 

Tényleg tudnom kell, hogy nem esett baja. 

– Anyu, a tegnap estéről… Talán én emlékeztethetném 
Dylant, hogy vegye be a gyógyszerét. 

Anyu lefékez egy piros lámpánál, és meglepetten felém 
fordul, mintha elfelejtette volna, hogy a kocsiban vagyok. 

– Ó, Hartley! Neked egy barátoddal kell hazajönnöd iskola 
után. Dylannek délután lovaglóórája van – mondja, teljesen 

figyelmen kívül hagyva a javaslatomat. Talán nem hallotta. 
– A tegnap este ijesztő volt. 


 

 

– Apád csak hirtelen természetű – legyint. – És most már 
minden rendben, Dylan be fogja venni a gyógyszerét, különben 
nem mehet el a hétvégi lovasbemutatóra. 

Anyu választ várva hátranéz a visszapillantó tükörben, de 
nem jön felelet. Dylan olyan hangosan bömbölteti a zenét, hogy 
még mi is halljuk. 

– Dylan! – szól neki anyu. 
Az én vérnyomásom is emelkedik attól, hogy Dylan nem 

reagál. Hátranyúlok, és csettintek egyet. Meg sem rezzen. 
– Dylan, halkítsd le! – kiáltja anyu, amikor hirtelen lefékez 

az Astor Park előtt. – Olyan hangos, hogy még én is hallom. A 
végén még megsüketülsz. 

– Szállj már ki! Elkésem – morogja nekem Dylan. 

Emlékeztetem magam, hogy a húgom még traumatikus 
állapotban van a tegnap estétől – és még isten tudja hány 
estétől –, és higgadtan kiszállok a kocsiból. 

Örülök, hogy nem üvöltöznek velem, de kicsit rosszulesik, 
hogy mintha csak egy mellékes gondolat lennék az anyámnak. 
Nem mintha az együttérzésére vágynék, vagy szükségem lenne 
rá, de nemrég egy súlyos baleset ért, még mindig érzem a 
kórházban elszenvedett fejsérülés hatásait, ráadásul 
háromévnyi hosszú távollét után vagyok újra itthon. Nem kéne 
kiakadnia, hogy hajnali háromkor értem haza? 

Zúgolódva lépek fel az Astor Parkhoz vezető járdára. Talán 
Felicity ma belém köt, és akkor elküldhetem a fenébe. Attól 
jobban érezném magam. Sajnos Felicity nem bukkan fel, de 

Kyle odajön hozzám a könyvtárban az önálló tanulás idején. 
Odahúzza a székét, és szőrös karját az asztalomra fekteti. 
– Az egész suli azt beszéli, hogy Bran Mathisszel kefélsz. 


 

 

– Ez érdekli mostanában az embereket? – vonom fel a 

szemöldökömet. – Miért nem arról beszélnek, hogy a 
karácsonyi szünetben belépek a cirkuszhoz? A társulatnak 
igazán jól jönne egy kis reklám. 

– A cirkuszhoz? – kérdezi pislogva. 
– Viccelt – szól közbe valaki a közelből. 
Most először áll ki valaki mellettem a suliban, és kész csoda, 

hogy nem ugrom fel és ölelem meg az illetőt. Inkább csak 
halványan rámosolygok. 

A szőke lány vállat von. 
– Vicceltél? – ismétli Kyle. Úgy elvörösödik, mint egy 

rajzfilmfigura, aminek füstöl a füle. – Gúnyolódsz rajtam? 

– Nem. Próbálom befejezni a leckémet. 
A verseskötetért nyúlok, amikor egy izzadt tenyér csattan a 

kezemre. Felkiáltok. Elég hangosan. Mrs. Chen, a 

felügyelőtanár felkapja a fejét az asztalánál. 
– Mr. Hudson – csattan fel –, itt, az Astor Parkban nem 

szokás másokat bántalmazni. Hacsak nem akarja, hogy 
levonjak magától egy pontot, akkor jobb, ha azonnal 
visszahúzza a kezét. 

Kyle keze megfeszül a csuklóm körül. Összeszorítom a 
fogam, mert fáj a szaros szorítása. Mrs. Chen felnyitja a 

laptopját. Amikor Kyle rájön, hogy a tanár nem viccel, azonnal 
elenged, de Mrs. Chen gépelni kezd. 

– Várjon! Azt mondta, ha elengedem, nem von le pontot – 

tiltakozik. 

A tanár rá sem néz, úgy válaszol. 
– Azt mondtam, azonnal húzza vissza a kezét, de nem tette. 

Nem fogom tűrni az ilyesfajta viselkedést. 


 

 

– Ribanc – motyogja Kyle. Csilingelés hallatszik, mire Kyle 
felfordítja a telefonját, majd talpra ugrik, és meglengeti a 
mobilt a levegőben. – Ez két pont! Két pontot vont le! – üvölti. 

– Ribancnak hívott. Ez fegyelemsértés és a becsületkódex 
elfogadott magaviseletről szóló, 4-13-as szabályának 
megsértése. Legyen inkább három pont, vagy leül, Mr. 

Hudson? 

Kyle egy puffanással visszaül a helyére. 
– A többiekre is vonatkozik, hogy mivel már végzősök, 

elvárom, hogy felnőttként viselkedjenek, nem pedig úgy, mint 
a vadállatok, akik próbálnak ízekre szedni egy másik diákot 
csak azért, mert egyfajta konkurenciát látnak benne. 

– Nem vagyunk óvodások – panaszkodik Felicity egy másik 
asztaltól. 

– Akkor viselkedjen eszerint, Ms. Worthington! Még tíz 
percük maradt tanulni. Használják ki okosan! 

Tuti szívecskék látszódnak a szemem helyén, ahogy Mrs. 

Chenre nézek. Hivatalosan is ő lett a kedvenc tanárom. 
– Köszönöm – mondom neki, amikor vége az órának. 
Röviden biccent, ami nem túl barátságos, de akkor is 

imádom. Kyle a könyvtár előtt vár dühös tekintettel. 
– Ne hidd, hogy nyertél, ribanc! 
– Nem versenyzünk, úgyhogy nincsenek nyertesek és 

vesztesek – válaszolom. 
Ránézek az órarendemre. Zeneóra következik, azaz lesz 

időm átnézni a szekrényemet. 
– Az életben vagy vesztes. 
– Oké. 
Azzal mosolyogva, integetve továbbállok. Kyle döbbenten áll 

mögöttem. Mégis mire számított? Hogy vitatkozni kezdek vele? 


 

 

Kétszer annyit nyom, mint én, ha akarna, összemorzsolhatna, 
úgyhogy nem fogok elkezdeni veszekedni vele. Különben is, 
úgy látszik, elég közel jár ahhoz, hogy bajba kerüljön, jobb lesz, 
ha ő is vigyáz. 

– Jól vagy? 

Berakom a könyveimet a szekrényembe, és Ellához fordulok, 
aki megállt mellettem. 

– Hogy van Sebastian? – kérdezem azonnal. 

Ella elhúzza a száját. 
– Olyan… más. 
– Hogyhogy? 

– Nem tudom, egyszerűen más. Régebben megértő volt, és 
aranyos, most pedig úgy viselkedik, mint valami hisztis 
vénember. 

A gyomrom ugyanúgy szorul össze, mint mindig, amikor 
eszembe jut a baleset. 

– Sajnálom – mondom. Elég esetlen szó, de nem tudom, mi 
mást mondhatnék vagy tehetnék. Végül megkérdezem: – 

Tehetek valamit? Mondjuk, főzhetek neki, vagy moshatom a 
zoknijait. Easton szerint a csokival leöntött karamell is jó 
ajándék lenne. 

– Kedves tőled, de én a helyedben nem mennék be hozzá, 
inkább beküldenék valamit. Nem arról van szó, hogy a te hibád 
lett volna a baleset, vagy ilyesmi, de Seb elég… fura most. – 

Megkocogtatja a karomat. – Inkább koncentrálj arra, hogy te is 
jobban legyél! Sebastian majd észhez tér. Vagy majd 
alkalmazkodunk hozzá. Egyelőre örülünk, hogy még köztünk 
van. 

– Én is – felelem buzgón. – De szólj, ha bármit tehetek! 
Erre elkomorodik. 


 

 

– Ugye tudod, hogy nem a te hibád volt? Ha az lett volna, 
Callum már rég megvádolt volna valamivel, nem számít, hogy 
apád kerületi ügyész. 

Nem tudok válaszolni, mert megszólal a csengő. Ella rám 
mosolyog, majd elsiet az órájára. Szavai nem sok megnyugvást 
nyújtanak, de a következő órában hegedülhetek. Mendelssohn 
szonátáit játszom, mindegyiket dúrban, amik megnyugtatnak. 

Ez a legbékésebb ötven percem, mióta magamhoz tértem a 
kórházban. 

– Letelt az idő, Ms. Wright – szól egy hang a terem 
hangszórójából. Szomorúan elpakolom a hegedűt, és 
kicammogok az ebédlő felé. Az ebédlő nem is annyira ebédlő, 
hanem előkelő étterem. A plafon legalább hat méter magasan 
húzódik. A falakat sötét faborítás fedi, a téglalap alakú 
asztalokat pedig fehér abrosz borítja. A háttérben klasszikus 
zene szól, amit a bejárat közelében álló szökőkút csobogó vize 
kísér. Az egyik sarokban egy sor növény tölti ki a helyet. Az 
előttük lévő asztalok üresek. 

Középen észreveszem Ellát két másik lánnyal. Az egyikük 
hosszú vörös hajú, a másikuknak sötét, rövid frizurája van. 
Még pár másik diák is ül velük, valószínűleg ők számítanak 

népszerűnek. A mellettük lévő asztalnál Felicity és a bandája 
eszik. 

– Nem tudod, hová ülj? 

Branre nézek, aki mellém lépett. 
– De. Odaülök a növényekhez. 
Erre elfintorodik. 

– Mi az? Mi vele a baj? Kellemesnek tűnik. 


 

 

– Bogarak – feleli megborzongva. Nem tudom, hogy csak 

tetteti-e, vagy tényleg ennyire elborzadt. – Egy csomó kis 
rémség van ott. Hidd el! Nem akarsz ott enni. Ülj oda hozzánk! 

Egy asztal felé biccent a terem végében. A helyek felét már 
lefoglalta pár elég izmos srác. 

– Jó sokan vannak ott. 
– Á, nem, csak azért tűnik úgy, mert Dom két embert is 

kitesz. 

Megnyalom az ajkam, és végiggondolom a lehetőségeimet. 
Nincs túl sok. Vagy a sarok a bogarakkal, vagy Bran. 

– Tényleg annyira szörnyű? – kérdezem. 
– A kérdés inkább az, hogy tényleg annyira szörnyűnek 

tartasz-e, hogy inkább a bogarakhoz ülsz? 

A szeme vidáman csillog, úgyhogy tudom, hogy valójában 
nem bántottam meg, de értem a célzást. 

– Miért vagy ilyen kedves velem? – kérdezem, ahogy 
haladunk a sorban. 

Elképesztő a kínálat. Soha többé nem hagyom ki az ebédet. 
Kyle ülhet mellettem egész idő alatt, és odasúghatja undorító 
sértéseit, akkor sem fog érdekelni, mert a sütőtökös raviolinak 
olyan finom az illata, hogy még ezt is érdemes kibírni érte. 

– Miért ne lennék az? 

– Ööö… Mondjuk, mert rémes ember voltam? 

– Mégis mióta? 

Oldalra billentett fejjel fürkészem Brant. Rám akar 
mozdulni, ezért mondja ezt? Nagyon dögös. Valószínűleg sok 
másik lánynál célt érne, és kábé a kisujját sem kéne mozdítania 
érte. 

– Sokat lógtunk együtt? Nincs sok közös óránk. 
Most, hogy belegondolok, szerintem egy sincs. 


 

 

Kissé elpirul. 
– Ja, én nem az emelt órákra járok, mint te. 
Ó, a francba! Ezt most sértésnek vette? 

– Nem így értettem. Én… én… – hebegek. – Csak nem 

hinném, hogy olyan népszerűnek számítok itt, te meg elég jól 
nézel ki, úgyhogy nem kéne, izé, menőbb emberekkel lógnod? 

Kiemel egy almát egy kosárból, és a tálcámra teszi. 
– Szóval szerinted jól nézek ki, mi? Talán épp ezért lógok 

veled – kacsint rám, majd fogja a tálcámat, és a kasszához 
viszi. 

A pénztáros beviszi az összegeket, majd lehúzza a kártyáját. 
Én is odaadom neki az enyémet, azt is lehúzza, majd 
visszaadja. 

– Van nálad készpénz? 

– Tessék? – kérdezem. – Miért kéne, hogy legyen? 

A nő felém fordítja a képernyőt. 
– Mert nincs pénz a számládon. 
Ez kínos. Mögöttem a többiek vihogni kezdenek, és egyre 

erősödik a megalázó sutyorgások hulláma. 
Bran előrelép. 
– Majd én kifizetem. 
– Csak készpénzt tudok elfogadni – mondja a nő. – Csak 

egyszer húzhatjuk le a kártyát. 
Bran bosszúsnak tűnik. 
– Van valami probléma? – kérdezi Felicity az asztalától. 

Hangja vidáman cseng, mintha jelzett volna a botrányradarja. 
– Nincs pénz a számláján – kiáltja valaki mögöttem. – 

Brannél pedig nincs készpénz. 


 

 

Megmentőm füle hegye elvörösödik. Ujjaimmal a tálcát 
szorítom, nehogy a nagypofájú srácra borítsam a narancssárga 
tésztát. 

– Feltartod a sort! – panaszkodik valaki más. – Oda kell 

érnem órára. 
– Ja, csak engedjék át, hogy ehessünk! 
– Éhesek vagyunk! 
– Ezért nem szabadna beengedni a pórnépet az Astorba. 
– Rémes, ugye? 

Felicity mosolya minden egyes mondat után szélesebbre 
húzódik. Rettenetesen élvezi ezt a szarságot. Már épp 
otthagynám a tálcámat, amikor eszembe jut a pénz, amit 
anyutól kaptam előző este. A zsebembe nyúlok, és odaadom a 
pénztárosnak. 

Sajnálom, Felicity, motyogom magamban. 

– Bocsi – fordulok Branhez. – Elfelejtettem, hogy van nálam 
pénz. Azt hiszem, a rövid távú memóriám épp annyira béna, 
mint a hosszú távú. 

– Nincs gáz – feleli, de a válla megfeszül. Nem igazán bírja a 
gúnyolódást. 

Legszívesebben megmondanám neki, hogy nyugodjon meg, 
ez nem számít, de ezt magától kell megtanulnia. Ami engem 
illet, leülök a sarokba, és megeszem az ebédemet. Fontosabb 
dolgom is van annál, mint hogy Kyle, Felicity vagy Bran miatt 

aggódjak. A húgom veszélyben van, és mivel nem hozhatom el 
otthonról, ki kell találnom, hogy szabaduljak meg a fenyegető 
tényezőtől. 


 

 

24. FEJEZET 

 

Easton 

– INDULOK A KÓRHÁZBA. Elég szar a hangod. Nem aludtad ki 
magad tegnap? – kérdezem Sawyert a telefonban. 

Ma reggel megjelent a kórházban, én pedig hazajöttem, hogy 
szunyáljak egyet. 

– Próbáltam, de folyton aggódtam. Nem lett volna szabad 
hazamennem. 

Azaz: Seb cseszegeti, amiért pár órát itthon töltött. 
– Sebnek kell valami? 

Felkapok egy bőrkabátot, és lesietek a lépcsőn. 
– Mi nem kell neki? Már kért steaket, sushit, repcsit, 

Laurent, az ágyát, kevesebb nővért, csinosabb nővéreket, 
szopást, hogy valaki verje ki neki, és hogy felkelhessen a rohadt 
ágyból – sóhajt az öcsém. 

– Szóval akkor még nem mondtad el neki Laurent? 

– Nem. Felhívtam, és elmondtam neki, hogy Seb magához 
tért. Közölte, hogy ez jó, de ez az egész továbbra is sok neki. 

– Ez meg mi a fenét akar jelenteni? 

– Fogalmam sincs. Most mennem kell. Seb megint üvölt a 
nővérrel. 

Leteszi, még mielőtt válaszolhatnék. Eszembe jut valami. 


 

 

– Egyenesen a kórházhoz? – kérdezi Durand, amikor pár 
perc múlva beülök a Bentley-be. 

– Nem. Először a játékbolthoz, aztán a kórházhoz. 
– Melyik játékbolthoz? 

– A Kovacs Street-ihez. 

Durandnak a szeme sem rebben, pedig pontosan tudja, 

milyen hely az. A fenébe is, mindenki tudja, aki elmúlt 
tizenhárom, és valószínűleg már a fél város megfordult ott. 
Látszólag hecc ajándékokért, de az astoros lányok elmesélései 
alapján rengeteg elemes játékszerük van, amik közül sokak 
táskájában ott lapul egy-egy darab. 

Elkanyarodunk a szexbolt felé, ahova beugrom, felkapom, 

ami kell, és fizetek. Durand nem az a beszédes típus, én meg 
fáradt vagyok, úgyhogy az út hátralevő részére becsukom a 
szemem, és elszundítok. Amikor odaérünk a kórházhoz, 
Durand azzal ébreszt, hogy feltekeri a hangerőt a rádión. 

– Hazafelé majd taxival megyek – mondom neki, és 
becsukom az ajtót. 

Mivel Seb viselkedésétől a dolgozók azt kívánják, bár ismét 
kómába esne, kicsit több kedvességet kényszerítek a 

mosolyomba, ahogy mindenkinek odaköszönök. 
– Rhonda, milyen jól áll ez a szín! 
Az ügyeletes nővér, aki legalább ötvenéves, vidáman 

mosolyog. 

– Köszönöm, Easton. Mindig is szerettem a kéket. 
– A rúzsára gondoltam. Igazi csókos szín – kacsintok rá, 

mire elpirul, mint egy tinilány, és összedörzsöli az ajkait. 
– És velem mi lesz? – veti közbe Sarah, a kollégája. 
– Három napig gyónhatnék, ha hangosan is kimondanám, 

mit gondolok önről, Miss Sarah – felelem neki. 


 

 

Sarah kuncogva belefésül kékes árnyalatú hajába. 
Seb szobája felé menet összefutok Matthew-val, az egyik 

ápolóval. 
– Ma nagyon izmosnak tűnsz, haver. 
– Reggel súlyzóztam egy kicsit – mondja, megfeszítve a 

bicepszét. Beleöklözöm a karjába, és megfelelőképpen 
elképedek. 

– Klassz! De vigyázz, különben minden női beteg beléd zúg, 
és nem akar majd hazamenni. 

– Ez a terv. Nagy létszám, nagy fizu. 
– Értelek – mutatok rá fegyvert formázva a kezemből, majd 

belépek Sebhez. 
– Vigyázz! – hallom, mire ösztönösen lehúzom a fejem. 
Fütyül a levegő, ahogy valami elsuhan fölöttem. 

Hátrafordulok, és még épp látom, ahogy az étellel megpakolt 
tálca a falnak csapódik, a földre zuhan, és borsóból, 
almaszószból és egy rejtélyes eredetű húsból álló Rorschach-

mintát hagy maga után. 
– Ilyen rossz a kaja? – jegyzem meg viccelődve. 
– Ez a hely szar – morogja Seb. – Mikor mehetek haza? 

Lángol a képe, és kicsit aggódom, hogy a végén még elpattan 
az egyik ere, és ismét kómába esik. Sawyer egy széken ül, arcát 
a kezébe temeti. 

– Mit mond az orvos? 

Odamegyek az ágyhoz, leemelem a végében lógó kartont, és 
átlapozom, de semmi értelmeset nem tudok kiolvasni a 
macskakaparásból. 

– Azt, hogy majd akkor mehetek haza, ha egy szülő vagy 
gondviselő eljön értem. Te már tizennyolc vagy. Legyél a 
gondviselőm, és juttass ki innen! 


 

 

– Oké. 
Odalépek hozzá. Két infúziót kötöttek rá. Rángatni kezdem 

az egyiket. 

– Mi a… – vetődik felém Sawyer, de szükségtelenül, mert az 
ikertesója már elkapta előlem a karját. 

– Ne érj a rohadt infúziómhoz! Meg akarsz ölni? – vet rám 
Seb gyilkos pillantást, és védelmezőn eltakarja a csuklóit. 

– Azt mondtad, vigyelek ki innen. 

A homlokát ráncolja. 
– Úgy, hogy engedélyt kérsz az orvostól. Nem úgy, hogy 

kitéped belőlem az infúziót. Szükségem van a 
fájdalomcsillapítómra. 

– Akkor jobb, ha lenyugszol és befogod, amíg a doki 
hazaenged. Hidd el, ha továbbra is ilyen seggfej leszel, 

kitesznek az utcára. Akkor aztán semmi sem marad ebből – 

pöckölöm meg az egyik infúziós csövet. 
– Nem kell úgy tenned, mintha érdekelne. Már van egy 

bébiszitterem – jegyzi meg Seb dacosan, mint egy kisgyerek. 

– Ha Sawyerre gondolsz, akkor nem, nincs. Ő most 
hazamegy kakálni, zuhanyozni és aludni. – A szabad kezemmel 

megszorítom az öcsém vállát. Érzem, ahogy 
megkönnyebbülten elernyed. Szegény srác teljesen kikészült 
itt. – Majd én szórakoztatlak. Sawyer azt mondta, szopást 
kérsz. Azzal nem szolgálhatok, de itt van ez. 

Odadobom a papírzacskót Seb ölébe. Kihúzza belőle a 
szexjátékot. 

– Komolyan? Nekem ez nem kell. – Megcélozza vele a fejem, 
de olyan gyenge, hogy a tárgy leesik elém a földre. – Hol a 

fenében van Lauren? 

– Otthon. 


 

 

Valójában fogalmam sincs, de ez tűnik a legvalószínűbbnek. 
– Egy kurvát kellett volna hoznod. 
– Rákérdeztem Rhondánál, de azt mondta, tilos kurvákat 

behozni a kórházba. 
Felveszem a játékszert, és az asztalra teszem. 
– Mintha a szabályok bármikor is akadályoztak volna. 
Lüktetni kezd a halántékom. Sawyerre bökök a 

hüvelykujjammal. 
– Ideje indulnod. 

A tesóm egyetlen szó nélkül feláll, és az ajtó felé indul. 
– Itt hagysz? – kiáltja Seb. – Csak úgy itt hagysz, baszki? 

Kevesebb, mint huszonnégy órája tértem magamhoz, és te 
meglógsz?! 

Sawyer megdermed. 

– Igen, elmegy, de én itt maradok helyette. Most pedig fogd 
be, és hagyd, hogy a tesód nyugodtan elmenjen! – förmedek rá. 
– Menj! – parancsolom Sawyernek. 

Sawyer sietve elmenekül, és nem hibáztatom érte. Én is 
meglógnék, ha tudnék. 

– Mégis mióta vagy te a főnök? – lázad Seb. 
– Mostantól. 
Leülök az egyik székre, összefűzöm az ujjaimat a tarkómon, 

és kinyújtom a lábam. Még kábé csak egy órája vagyok fent, de 
már most fáj a fejem, és legszívesebben ismét bealudnék. 

– Mi olyan fárasztó? Túl sok csaj ugrál a farkadon? – 

Irigynek hangzik. 

Úgy döntök, hogy elmondom neki a szánalmas igazságot. 
– Csak egy, és még ruhában sem csináltuk rendesen. 
Erre befogja. Kinyitom a szemem, hogy lássam, mi a 

reakciója, de csak kibámul az ablakon. Emlékeztetem magam, 


 

 

hogy szörnyű balesete volt, két hétig kómában volt, és 
valószínűleg teljesen kikészült a bezártságtól. 

– Tényleg azt mondta az orvos, hogy csak egy aláírás kell egy 
szülőtől vagy gondviselőtől? 

– Igen, de apa nem veszi fel a telefont – feleli Seb keserűen. 
– Úton van haza. Tizenkilenc órás az út, és meg kell állniuk 

tankolni is – emlékeztetem. 
– Tudom. 

A markába gyűri a takarót. Nagyon ki akar jutni innen. 
Az éjjeliszekrényen heverő telefonja épp ugyanakkor rezeg, 

amikor az enyém is a zsebemben. Biztos apánk az. Seb szeme 
felragyog, ahogy a mobil után nyúl. Azonban bármi áll is az 
üzenetben, az nem jó hír. Felvillanyozódott arca elsötétül, 
ahogy átfutja. Káromkodva áthajítja a telefont a szobán. Épp a 
rejtélyes hús hagyta folt közepének csapódik. 

– Szép dobás – sóhajtom. 
Seb az egyik legjobb dobó az Astor lacrosse csapatában. 
– Apu Londonban van, és csak csütörtök hajnalban ér ide. 
– Hogyhogy? 

Előhúzom a mobilomat, és elolvasom az üzenetet. A rossz 
időjárás késlelteti. 

– East! 

– Mi van? 

– Csinálnod kell valamit. 

Vágok egy fintort. 
– Mint például? Itt vagyunk az első emeleten. Azt akarod, 

hogy csomózzam össze az ágyneműdet, és másszunk ki az 
ablakon? 

Ravasz fény csillan a szemében. 
– Van valaki, aki segíthetne. 


 

 

Egy egész tűzoltóságra elegendő vészcsengő jelez a 
fejemben. Van valaki, aki a gyámunkká válik, amikor apu nincs 
az országban – vagy legalábbis régebben azzá vált. Aláírhatta a 
jegyeinket, engedélyt adhatott a kirándulásokhoz vagy 
bármihez, amit egy kiskorú nem tud egy felnőtt beleegyezése 
nélkül megtenni. De ez a személy most egy persona non grata, 
és ezt Seb is tudja. 

– Nem – rázom meg a fejem. – Nem és nem. Ez rossz ötlet. 
– Miért? Ella miatt? Amiről nem tud, az nem fáj neki, és én 

nem mondom el neki, ha te sem. 

– Nem, azért, mert jobb, ha nem tartozol egy ilyen alaknak 

semmivel. Olyan, mintha átadnád a bankkártyádat egy 
drogosnak, és közölnéd vele, hogy ne vegyen le róla semmit. 

– Mi a legrosszabb, ami történhet? Felhív minket egy 
szívességért, és nemet mondunk. 

Ez sem tetszik. 

– Kérlek, East! Nem kérnék ilyesmit, ha nem lenne már 
kurvára elegem ebből a helyből, de esküszöm, ha még egy 
éjszakát itt kell töltenem, valami drasztikusat fogok tenni. 

Összeszorítom a fogam. Nem hiszem, hogy Seb komolyan 
beszél, és elég aljas tőle, hogy ilyesmivel dobálózik, amikor 
anyu ténylegesen végzett magával. 

Jobb, ha tartok egy kis szünetet, mielőtt még olyat teszek, 
amit később megbánok. 

– Hozok neked vizet – indulok el az ajtó felé. 
– Van vizem! – kiáltja utánam Seb. 
Végigsétálok a folyosón, és megállok Hartley régi szobája 

előtt. A fejsérülések szörnyűek. Hartley elveszítette az 
emlékezetét, Sebastian önmagát. Végighúzom a kezemet a saját 
fejemen. Mind annyira törékenyek vagyunk. Egyetlen rossz 


 

 

esés, és az egész világ megváltozhat. Sem Hart, sem Seb nem 

vágyott erre, és lefogadom, hogy ha visszakaphatnák régi 
önmagukat, egy pillanatig sem haboznának. Megropogtatom a 
nyakam. Csak annyit tehetek, hogy türelmes leszek. Persze 
abból béna vagyok, de mi más választásom van? 

Nagy nehezen megfordulok, és visszamegyek Seb 

szobájához. Szüksége van rám, még ha csak céltáblaként is. Rá 
kell zúdítania valakire az érzéseit, és én ezt el tudom viselni. 

Amikor benyitok, Seb felöltözve ül a kanapén, inkább tűnik 
látogatónak, mint betegnek. Épp egy GQ magazint lapozgat. 

– Mi ez az egész? 

Nem válaszol. 
– Seb? Miért öltöztél fel? 

Végre felnéz rám, arcán önelégült mosoly jelenik meg. 
– Elmegyek. 

– Hogyan? 

Ahogy tovább vigyorog, rémület cikázik végig rajtam. 
– Ugye nem? 

Vállat von. 
– Miért olyan nagy ügy? Csak idejön, felvesz minket, aztán 

hazavisz. Senkit sem fog érdekelni, ha nem fújod fel. 
– Ez nem helyes. – Előkapom a mobilomat, de aztán 

rájövök, hogy nem tudom felhívni. Még korábban kitöröltem a 
számát, és nem tudom fejből. Ismét a fogamat csikorgatom. – 

Nem paktálhatsz le az ördöggel. 
– Késő. 

• • • 

– Örülök, hogy hívtatok. 


 

 

Steve O’Halloran a vállamra teszi nehéz kezét, és minden 
tőlem telhetőt megteszek, hogy ne húzódjak el. Ez az egész jól 
mutatja, milyen idiótán működik a rendszer, hogy egy 
gyilkossággal és gyilkossági kísérlettel vádolt fickó szabadon 
mászkálhat. A bokájára szerelt készülék vagy az egymillió 
dolláros óvadék pedig cseppet sem rettentette el. Steve-nek 

rengeteg pénze van. És úgy tárolja, mint egy mókus, különböző 
helyeken szétszórva. Ezt a szokást én is átvettem tőle. Még aput 
is megkértem, hogy szereltessen be egy széfet a beépített 
szekrényembe, miután Steve megmutatta a saját menő széfjét a 
szobájában. 

Sötét pillantást vetek Sebre, aki figyelemre sem méltat, 
ahogy bemászik a hátsó ülésre. Megkapta, amit akart, és 
cseppet sem érdeklik a következmények. Az érzés ismerős, és 
kezdek rájönni, hogy ez a hozzáállás nemcsak önző és felszínes, 
hanem tényleg ártalmas is. A kis monológ, amit Ellának adtam 
az élvezetek hajhászásáról, a jelenlegi helyzet ismeretében elég 
nagy hülyeségnek tűnik. 

– Otthagytál valamit? – kérdezi Steve. 

– Az eszemet – motyogom alig hallhatóan. 
Kinyitom a hátsó ajtót, és arrébb lököm Sebastiant. 
– Ülj előre! – nyöszörgi. – Nem érzem jól magam. Le kell 

dőlnöm. 
– Ja, mert legutóbb is milyen jól végződött, amikor nem 

ültél rendesen a helyeden, és nem kapcsoltad be a biztonsági 
övet – jegyzem meg szarkasztikusan. 

Seb igazán éretten reagálva beint. 
Becsatolom magam, és igyekszem nem tudomást venni 

arról, hogy Steve új Teslájának az anyósülése a mellkasomba 

nyomja a térdemet. Elég kényelmetlen, de nem fogok beülni a 


 

 

fickó mellé, aki megpróbált végezni Ellával. Már így is árulónak 
érzem magam, nem akarom még azzal is tetézni, hogy úgy 
teszek, mintha a család jó barátja lenne. 

– Hogy vagytok, fiúk? – kérdezi Steve, ahogy lassan hazafelé 
indulunk. 

A fickó imád száguldozni. Öt perc alatt otthon lennénk, ha 
rendesen vezetne. Ehelyett Ella tempójában halad. Ezzel a 
sebességgel jó, ha napfelkelte előtt hazaérünk. 

– Szuperül – csicsergi Seb. – Megállhatnánk valahol? 

– Nem – vakkantom. – Hazamegyünk. 
Nem hiszem el, hogy Seb képes lenne két percnél több időt 

eltölteni ezzel a rohadékkal a volán mögött. Steve megölt egy 
nőt, és hogy eltussolja, Ellával is végezni akart. Rosszul vagyok 
attól, hogy egy levegőt kell szívnom vele. 

– Bárhol megállhatunk, ahol szeretnétek – mondja Steve. 

Seb felvillanyozódik, és már épp mondana valamit, amikor a 
bakancsos lábammal erősen a jobb lábára taposok. Most már 
nem érdekel, hogy épp most jött ki a kórházból. Hazamegyünk. 
A tekintetemmel egy sor nagyon is valós figyelmeztetést üzenek 
neki, és Seb elég jól ismer ahhoz, hogy tudja, ezek nem üres 
fenyegetések. Lehet, hogy már tizenhét éves, de az elmúlt két 
hetet kórházban töltötte, és mindketten tudjuk, hogy 
könnyedén visszaküldhetem oda. Befogja a száját, és az 
ablaknak dől, míg én visszahúzom a lábam a saját oldalamra. 

– Inkább hazamennénk – válaszolom mindkettőnk nevében. 
A hazafelé tartó út szerencsére irgalmasan rövid. Amint 

megáll a kocsi, már ugranék is ki. Nem lesz probléma abból, 
hogy Steve hozott haza minket, ha senki nem tud róla. 


 

 

– Ideje felébredni, Csipkerózsika. Hazaértünk – rázom meg 
Sebet, aki a gyorsan megtett út ellenére elaludt. – Gyere, 

menjünk! – sziszegem neki. 

Minél tovább veszteglünk a felhajtón, annál valószínűbb, 
hogy lelepleznek minket. 

– Jól van? – fordul hátra Steve, és megpaskolja Seb térdét. – 

Hé, kölyök! Jól vagy? 

– Semmi baja – mondom, de belül aggódom. 
Túl hamar hazahoztuk? Erősebben rázom. Talán túl erősen, 

mert fájdalmasan felnyög, és rúgkapálva ellök. 
– Szállj le rólam, te seggfej! – morogja. – Azt akarod, hogy 

megint kómába essek? 

– Bocsi. 

Sietve kiszállok, és a kocsit megkerülve az ajtajához lépek. 
Támolyogva kikászálódik, előbb az autóba, majd belém 
kapaszkodva, aztán bizonytalanul lép egyet előre. 

Steve elkapja Seb jobb karját, és int a fejével, hogy én pedig 
támogassam balról. Ennyit arról, hogy észrevétlenül 
beosonunk a házba. 

– Tudok járni – próbál minket Seb lerázni magáról, de olyan 
gyenge, mint egy kisgyerek. 

Steve-vel gyakorlatilag felcipeljük a széles lépcsőn a bejárati 
ajtóhoz. 

– Innen már menni fog – mondom Steve-nek. 

Az a féreg elmosolyodik. 
– Álmomban sem mernélek magatokra hagyni titeket. 
A fogamat csikorgatom. 

– Komolyan. Megleszünk. Nem igaz, Seb? 

Seb feje a vállára bukik. 
– Ja, megleszünk – mondja álmosan. 


 

 

Ismét megszólal bennem a vészcsengő. Résnyire húzott 
szemmel, gyanakodva Steve-re nézek. 

– Tényleg aláírta a papírt a doki? 

Steve bólint. 
– Igen. Azt mondták, az elmúlt negyvennyolc órában jók 

voltak az eredményei, és hívjuk őket, ha bármilyen visszaesést 
tapasztalunk a mentális állapotában. 

– Ez meg mi a fenét jelent? 

– Azt, hogy ha nyáladzani kezdek, vissza kell vinnetek – 

viccelődik Seb. 
– Úgy hangzik, jól van. – Steve változtat a fogásán. – 

Kinyitnád az ajtót, Easton? 

Nincs rá szükség, mert ekkor Ella egyszer csak megjelenik a 
bejáratnál. Száját kicsit eltátja, szemében sértettség 
tükröződik. 

– Mi folyik itt? – kérdezi dühösen. 
Steve eltökélten előrelép, és maga után húzza Sebet. 
– Hazahoztuk Sebastiant. 

– Bocsi – tátogom Ellának, de a tekintete Steve-re 

szegeződik. 
Úgy méregeti, mintha az apja bármelyik pillanatban 

előránthatna és a fejéhez szegezhetne egy fegyvert. És minden 
joga megvan rá. Nem is olyan régen Steve-nél tényleg fegyver 
volt, amit rászegezett. 

A francba! El kell küldenem innen Steve-et. Azonnal. 

Átkarolom Sebet a karja alatt, és elhúzom Steve-től. Egy 
ideig ide-oda rángatjuk az öcsémet, mintha kötélhúzást 
játszanánk, amíg Steve végül feladja. 

– Szólj Sawyernek! – mondom Ellának. 


 

 

Bólint és elhátrál, közben védelmezőn átöleli magát, és 
tekintetét nem veszi le Steve-ről. Az ajtó nyitva marad, mert a 
ház óriási méretei ellenére Ella csapdában érzi magát és fél. 

Leültetem az öcsémet egy székre a márványpadlójú 
előtérben. Elnehezült szemhéjak alól néz fel rám. 

– Jól vagy, haver? – kocogtatom meg óvatosan a vállát. 
– Fáj a fejem. – Végighúzza a kezét a száján. – És úgy érzem, 

hánynom kell. 
– A fürdő arra van – mutatok a bejárat közelében lévő 

helyiség felé. 
Seb mély levegőt vesz, majd még egyet, láthatóan igyekszik 

leküzdeni a hányingert, de nem sikerül. Arca szürkészöld színt 
ölt, majd felugrik, és a fürdőbe rohan. Öklendezésének hangja 
megtölti a nagy előteret. 

– Most már elmehetsz – közlöm a fickóval, aki segített a 
szüleimnek felnevelni, akinek viszonya volt az anyámmal, aki 

megpróbálta megölni a legjobb barátomat. 
– Mivel Callum nincs itthon, szerintem az lesz a legjobb, 

ha… 

– Nem – vágok közbe. – Az lesz a legjobb, ha elmész. – Az 

ajtóhoz sétálok, amit Ella nyitva hagyott. – Kösz a segítséget, 
de Sebnek nem lett volna szabad felhívnia. 

– Elmegyek, mert nem akarok gondot okozni, fiam. Ella egy 

kicsit feldúltnak tűnt. – Emeltebb hangon folytatja, 

valószínűleg abban reménykedik, hogy Ella meghallja. – Meg 

akartam magyarázni, de nem volt rá lehetőségem. Nem 
akartam bántani a lányomat. Sosem tennék ilyet. Attól a 
pillanattól kezdve, hogy tudomást szereztem a létezéséről, csak 
megkeresni és megvédeni akartam. Az az este… – Elhallgat, és 
szomorúságot színlelve megrázza a fejét. – Az az este örökké 


 

 

kísérteni fog. Meg akartam védeni Ellát, de ehelyett veszélybe 
sodortam. 

– Micsoda alakítás! – tapsolok. – Hármast adnék rá. Túl 
pszichopata vagy ahhoz, hogy igazi érzelmeket adj vissza, de 
szép próbálkozás. De most ideje távoznod. Senkit sem 
érdekelnek a hülyeségeid. 

Egymásra bámulunk. Megfeszülök, azon töprengek, vajon 
meg kell-e verekednem Steve-vel. Fiatal vagyok, tele életerővel, 
Steve viszont az idősebbekre jellemző erővel rendelkezik, nem 
is beszélve a katonai kiképzéséről. Apámmal mindketten 
SEAL-kommandósok voltak a haditengerészetnél. 

Szerencsére nem kell összemérnünk az erőnket. Elkapja a 
tekintetét, és az ajtóhoz baktat, de amikor mellém ér, megáll, 
és halk hangon így szól: 

– Az alma nem esett messze a fájától, nem igaz, fiam? 

Kacsint egyet, majd kilép a házból, én meg borzongva, 

nyugtalanul bámulok utána. Utálom, amikor „fiam”-nak hív. 
Főleg azért, mert lehet, hogy tényleg a fia vagyok. Legalábbis 
ezt állította John Wright, amikor részegen beállítottam hozzá. 
DNS-tesztekkel gúnyolt, hogy nem vagyok igazi Royal, hogy 

valójában O’Halloran vagyok… 

Kényszeredetten száműzöm az emléket a fejemből. A fenébe 
Hartley apjával! A fenébe Steve-vel! A fenébe mindkettejükkel! 

Bevágom a nehéz ajtót, megfordulok, és Ellát pillantom meg 
a kanyargó ívben felfutó lépcső tetején. Még innen is érzem a 
dühét és a gyötrelmét. 

– Hol van Seb? 

Nem hallom a hányás háttérzenéjét. 
– Sawyer felvitte. Miért hoztad ide? 

Nem kell rákérdeznem, kire gondol. 


 

 

– Sebastian haza akart jönni a kórházból, és az orvos velem 
nem engedte volna el. 

– Te is felnőtt vagy. 
– De nem vagyok a gondviselője. 
– Ahogy Steve sem! – kiáltja. 
Megmasszírozom a tarkómat. 
– Miután anyu meghalt, apu megtette Steve-et egyfajta 

helyettes gyámunknak. Egyfajta… – keresem a szót – 

cselekvőképességet kizáró gondnokság alá helyezett minket. 
Valahányszor nincs itt, Steve-nek joga van döntéseket hozni 
Callum nevében. Gondolom, apu nem érvénytelenítette. 

Ella falfehérré válik. 
– Mit jelent ez pontosan? Hogy valahányszor Callum 

elutazik, Steve megmondhatja, mit tegyünk? Innen is elvihet? 

A tarkómat feszítő nyugtalanság most az egész testemben 
végigáramlik, mint valami betegség. 

– Nem tudom – felelem őszintén. – Seb… – Elhallgatok. 

Nem hibáztathatom a beteg öcsémet. Szüksége van Ellára, 
hogy gondját viselje. – Eszembe jutott, hogy Steve már csinált 
ilyesmit korábban. Engedélyezte, hogy repüljek, amikor apu 
nem volt itt. Úgyhogy éltem a lehetőséggel. Hülye voltam, és 
sajnálom. 

– Eléggé haragszom, hogy idehoztad. 
Azzal felsiet a lépcsőn, de még látom potyogó könnyeit. 

Biztos felhívja Reedet. Gondolom, este majd leordítja a fejem, 
és valószínűleg meg is fogom érdemelni. Elég csúnyán 
elcsesztem. 

Nemet kellett volna mondanom Sebnek. Drasztikus 

cselekedete valószínűleg csak annyi lett volna, hogy meztelenül 
végigszalad a folyosón, nem pedig az, hogy megöli magát. Nem 


 

 

kellett volna bepánikolnom. Tucatnyi más lehetőségem lett 
volna, és bár most egy sem jut eszembe, tudom, hogy léteztek. 

Baszki! Nehéz dolog felnőttnek lenni. 


 

 

25. FEJEZET 

 

Hartley 

SZERDÁN, SULI UTÁN A KONYHÁBAN TALÁLOM ANYUT, ahol 

Vacsorát készít. 
– Apu itthon van? – kérdezem. 
Még nincs öt óra, és reményeim szerint rendes munkaidő 

szerint dolgozik. Be kell jutnom a dolgozószobájába. Az ebéd 
közben kiötlött tervet követve alaposan át akartam nézni a 
papírjait az íróasztalában, hátha találok valami terhelő 
bizonyítékot. 

– Nem, drágám. Felvágnád ezeket? – gördít elém két 
gyümölcsöt. 

– Persze. – Megmosom a kezem, és közben ujjamat a 
sebhelyemen is végighúzom. Igazából áldás, hogy nem 
emlékszem, hogyan történt. Így élhetek a rossz emlékek súlya 
nélkül, de csak akkor igazi áldás, ha tudok segíteni a húgomon, 
és nem hagyom, hogy a múlt megismételje önmagát. – Akkor 

Dylan elmegy a lovasbemutatóra? Ez egy egynapos dolog? 

– Holnap indul, iskola után, és csak vasárnap jön haza. 
Végre, kedvező fejlemények. Így van négy napom, hogy 

bizonyítékot találjak az apám ellen. Megtörlöm a kezem, fogok 
egy kést, és anyuhoz lépek a pultnál. Így, hogy mellette állok, 


 

 

feltűnik, hogy pár centivel magasabb vagyok nála. Eddig észre 
sem vettem, de az elmúlt három évben nőttem. Anyu arcát 
fürkészem. Ő is változott, csak nem magasabb lett, hanem 
öregebb. A szája vékonyabb. Szeme sarkában ráncok látszanak. 
Arcán a bőr kicsit megereszkedett. Fáradtnak és 
boldogtalannak tűnik. 

Nem emlékszem, hogy valaha is szívből nevetett, vagy 
teljesen felszabadultan viselkedett volna. Ilyen a felnőtt élet? 
Vagy ezek a ráncok, amik olyan mélyen a homlokába vésődtek, 
hogy még a Botox sem képes eltörölni őket, apu viselkedésének 
az eredményei? 

Elmém hátsó részén, a szívem mélyén egy kérdés motoszkál. 
Feltör a torkomon, és a nyelvem hegyére csúszik. Szeretsz 

engem? 

Kétségbeesetten szeretném tudni, úgyhogy felemelem a 
csuklómat. 

– Emlékszel, hogyan törtem el? 

Tekintete a sebhelyemre siklik, majd vissza az arcomra. A 

szemében zavarodottság látszik. 
– Persze. Elestél az iskolában. 
– Apu törte el. 
Anyu a pultra csapja a kést. 
– így emlékszel? Mert ez nem igaz. Ezzel a hazugsággal állt 

elő az iskola, hogy ne kelljen fizetniük a felelőtlenségükért. De 
apád gondoskodott róla. Elengedték a tandíjadat arra a három 
évre, amíg ott tanulsz. – Felveszi a kést, és folytatja a 
hagymadarabolást. – El sem hiszem, hogy azok után, amiket 
érted tettünk, erre a hazugságra emlékszel. 

A gondolataim zavarodottan kavarognak. Vajon Easton 

hazudott nekem? Nem. Csak elismételte azt, amit én mondtam 


 

 

neki. Akkor talán én tévedtem? Teljesen félreértettem az 
egészet? És mégis mit ért azalatt, hogy „azok után, amiket 
érted tettünk”? Az üres lakásom, az eltűnt telefonom, az üres 
szobám hirtelen mind egy nagyobb, ijesztőbb kép részei 
lesznek. Vajon végig próbálta megakadályozni, hogy 
emlékezzek, mert fél attól, amit a múltban tudtam? 

– Hol van a telefonom? – követelek választ. – És a táskám? 
Hol vannak? Hol vannak a holmik, amiket elhoztatok a 

lakásomból? 

Anyu keze megrándul, de nem néz fel a vágódeszkáról. 
– A rendőrség biztos elvesztette. 
Közömbös hangja elárulja, hogy hazudik. 
– Ahogy apu ügyeinek a bizonyítékait is elveszítették, 

amikor lefizették? 

– Kifelé! – A hangja halk, fenyegető. – Kifelé, és ne gyere 
vissza, amíg normálisan nem bírsz gondolkozni! Nem hagyom, 

hogy így ócsárold az apádat. Ha képtelen vagy abbahagyni a 
hazudozást, talán jobb, ha visszamész a kórházba. 

Ökölbe szorul a kezem a kés körül. 
– Ajánlom, hogy ne bántsátok Dylant. 
– Azt mondtam, kifelé! 
Reszketve beszívom a levegőt, leteszem a kést, és kisétálok. 

Nem az emeletre megyek. Képtelen vagyok egy perccel tovább 
maradni ebben a házban. Felkapom Easton dzsekijét és a 
hátizsákomat, és kimasírozok a bejárati ajtón. Anyu nem állít 
meg. Nem kérdezi, hová megyek. Nem is érdekli. 

Előveszem a telefonomat, és előkeresem Parker címét. Nem 
fáradozom azzal, hogy felhívjam. Úgy simán lerakhatja a 
telefont, de az otthonából nem tehet ki, amíg nem végeztem a 


 

 

mondandómmal. Egyik busz sem áll meg a közelükben, így fél 
órába telik, mire odaérek. 

Homlokráncolva nyit ajtót. 
– Mit keresel itt, Hartley? 

– Apu bántja Dylant – közlöm minden felvezetés nélkül. – 

El kell őt hoznod onnan. 
Parker arcán dühös kifejezés jelenik meg. 
– Anyu hívott, és mondta, hogy megint ezeket a 

hazugságokat terjeszted. Legutóbb is majdnem tönkretetted a 
családunkat. Talán még senki nem mondta neked, de azért 
küldtek el, mert egyre csak ezeket a meséket szajkóztad. 
Úgyhogy az ég szerelmére, Hartley, hagyd abba a hazudozást, 
és akkor mind boldogok lehetünk! Ha bárki árt Dylannek, az te 
vagy. 

A vádaskodása teljesen ledöbbent. 
– Te nem voltál ott akkor este – felelem ingerülten. – Apu az 

arcát szorongatta… 

– Nem vette be a gyógyszerét. Tudod, hogy az milyen 

veszélyes? Persze hogy nem, mert nem voltál itt, és nem láttad, 
milyen volt Dylan. Apu megfogta az arcát? Hát persze hogy 
megfogta! Meg akart róla győződni, hogy lenyeli a tablettákat. 
Semmit se tudsz. Anyu szerint csak a hazugságaidra emlékszel, 
és már látom, hogy igaza van. Menj vissza New Yorkba, 
Hartley! – Elhúzza a száját. – Itt nem látunk szívesen. 

Azzal visszalép a házba, és rám vágja az ajtót. 
Sokáig állok még ott, a sárgaréz kopogtatóra meredve, amíg 

a közepébe vésett, cikornyás W vonalai elmosódnak előttem. 
Nem tudom, mit tegyek. Fordulhatnék a rendőrséghez, de mit 
mondjak nekik? Nincs bizonyítékom. 


 

 

Fájdalom nyilall a csuklómba. Megmasszírozom. 
Megszerezhetném az orvosi feljegyzéseket. Azokból kiderülne 
valami? De azt sem tudom, melyik iskolába jártam. Vagy hogy 
hol volt. New York nagy állam. Ki tudhatná? 

Eszembe jut Jeanette. Talán visszaírt. Sietve előkapom a 
telefonomat, és megnyitom a chatet. 

Szia! Jobban vagy? Anyu szerint szörnyű baleseted volt, és elveszítetted 
az emlékezetedet?!!! Ez szörnyű. Nem sokat tudok mesélni. Nem igazán 
beszéltünk azután, hogy elmentél NY-ba, a bentlakásos suliba. Amikor a 
nagyi meghalt, a szüleid az oktatásodra félretett pénzből küldtek oda. 
Nem emlékszem a suli nevére, de talán Northwind vagy Northfield 

Academynek hívták. Biztos, hogy volt benne North. A régi számod 555-

7891. Felhívtam, de nem kapcsol, és már nem létezik. Bár többre 
emlékeznék! Remélem, jobban vagy! 

A francba! Előbb is felvehettem volna vele a kapcsolatot. 
Haza kell mennem. Nem megyek be a házba, de látnom kell 
Dylant, hogy tudassam vele, bármi van, hozzám nyugodtan 
fordulhat. Ezúttal nem busszal megyek. A házunk csak 
tízpercnyire van kocsival Parkeréktől, úgyhogy hívok egy taxit. 
Kész csoda, hogy pont akkor érkezem, amikor a húgomat is 
hazahozzák. 

– Dylan! – Odarohanok hozzá, hogy észrevegyen. – Jó volt a 
lovaglás? 

Arcán széles mosollyal megáll. 
– Aha. 

Széna-, trágya- és verejtékszaga van, de olyan szépen 
mosolyog, hogy nem számít. Legszívesebben átölelném, de 
félek, hogy nem örülne neki. A fenébe vele! Azért 


 

 

megpróbálkozom vele, és sietve megölelem. Alig ölel vissza, de 
nem lök el magától, úgyhogy ezt sikernek veszem. 

Hátrapillantok a vállam felett. Vajon mennyi időm van, 
mielőtt anyu kijön, és elkerget? 

– Nálad van a mobilod? 

Dylan összevonja a szemöldökét. 
– Aha, miért? 

– Mert új telefonom van, és bele akarom írni a számod. Így 
chatelhetünk óra közben, meg ilyenek. 

És éjszaka, ha szükséged van rám. 
Lassan előveszi a mobilját. 
– Oké. De nem igazán szoktam chatelni. 
– Nem baj. Nem foglak zargatni. – Gyerünk! Gyerünk!, 

sürgetem némán. – Milyen lovaglást gyakorolsz? 

– Most ugratok. 

Feloldja a telefont. 

– Azta! Az király. Megnézhetem? 

– Miért néznéd meg? – kérdezi, gyanakvás érződik a 
hangjában és ül ki az arcára. 

– Mert a húgom vagy, aki valami menő dolgot csinál. A 
kérdés inkább az, hogy miért ne akarnám megnézni? 

– Korábban sosem érdekelt. 
Ujjai a kijelző fölött időznek. 
– Korábban nyilván béna nővér voltam – viccelődöm, de 

belül meghasad a szívem. Dylan még olyan fiatal, támogatásra 
lett volna szüksége, de úgy tűnik, szívtelen seggfej voltam. – A 

fejsérülés értelmet vert belém. 
– Most azt akarod, hogy sajnáljalak? Mert nem foglak – 

válaszolja. 
– Nem. Egyáltalán nem ezt akarom. 


 

 

Mögöttem nyikorogva kinyílik az ajtó. Ó, a francba! 
– Mondd a számod! – sürgetem. 
Dylan a homlokát ráncolja. 
– Megint itt hagysz? 

Megint. Istenem, hogy fájhat így egyetlen szó? 
Megbántottam azzal, hogy elmentem a bentlakásos iskolába. 

Kipislogom a szememből a könnyeket, és megrázom a fejem. 
– Nem. Itt leszek. Sosem akartam elmenni, de a múltat már 

nem tudom megváltoztatni. Most itt vagyok. Ezért akarok 
számot cserélni. Kérlek! Kérlek, Dylan! 

A hátam mögé pillant. 
– Dylan, ideje bejönnöd – mondja anyu hűvösen. – A 

nővéred ma nem eszik velünk. 
– Azt hittem, nem hagysz itt – kiáltja Dylan. 

– Nem is. Ígérem. Itt leszek Bayview-ban. Talán nem itt, a 
házban, de a városban. Oké? Kérlek! Add meg a számod! 

Dylan habozik, én pedig visszafojtott lélegzettel várok. 
– Dylan, gyere be! – szól megint anyu. 
A húgom bólint, és elindul. Mintha tőrt döftek volna a 

szívembe, de ahogy elmegy mellettem, odasúg hét számjegyet. 
Megkönnyebbülten lehunyom a szemem, majd sietve beírom a 
telefonomba. Az ajtó becsukódik Dylan mögött, de anyu még 
ott marad a lépcsőn. 

– Mivel arra emlékszel, hogy van lakásod, menj vissza oda! 

Ez az elmúlt három évben nem volt az otthonod. Nem látunk 
itt szívesen, amíg fel nem hagysz a hazugságaiddal és 
rágalmaiddal. 

Akkor úgy néz ki, soha többé nem megyek haza. Easton 

dzsekijét szorongatva az utolsó hidat is felégetem magam 
mögött. 


 

 

– Még visszajövök, de csak azért, hogy Dylant elvigyem 
tőletek. 

Azzal sarkon fordulok, és elsétálok. Nem tudom még, 
hogyan, de megteszem. 

Elbuszozom a lakáshoz. Remélem, Easton nem fogja bánni, 
hogy osztoznunk kell rajta. Amikor megérkezem, az emeleten 

égnek a lámpák. A melegség enyhíti belsőm hidegét, amit az 
ide úton éreztem. Felszaladok a lépcsőn. Feltűnik, hogy az ajtó 
feletti lámpát kicserélték, a kilincs pedig stabilabban áll a 
helyén. A lépcső még rozoga, de kezdem megszeretni ezt a 
viharvert otthont. 

Halkan bekopogok, de nem várom meg, hogy Easton ajtót 
nyisson, belépek. Easton a tűzhelynél áll fedetlen felsőtesttel. 
Fekete melegítőnadrágja, aminek fehér csík fut az oldalán, 
lazán lóg a csípőjén. Nekidőlök az ajtónak, és jó fél percet 
engedélyezek magamnak, hogy felfaljam a tekintetemmel. 

Végül is megérdemlem, gondolom. Miután kábé tíz perverz 
gondolat megfordul a fejemben, visszahúzom a nyelvemet, és 
ellenőrzöm, hogy nem folyik-e a nyálam, mielőtt odaköszönök 
neki. 

– Mi a vacsi? 

– Spagetti – feleli anélkül, hogy megfordulna. – Ezt az egy 

kaját tudom elkészíteni. Ella tanította. Megterítenél? Van 
valahol egy zacskó tele tányérokkal meg ilyen szarokkal. 

Tekintetem a válláról egy kis faasztalra és két székre 
vándorol. 

– Mióta van asztalunk? 

– Mától. Vásároltam egy kicsit. 
Az nem kifejezés! Az egykor üres lakás most tele van 

cuccokkal. Az étkezőbútorokon kívül látok még ott egy új, szép, 


 

 

szürke kanapét, egy fehér, szürke és fekete szőnyeget és egy 
matracot, ami most a falnak támasztva áll. A kanapé egyik 

végében az ismerős, piros céltábla logóval díszített zacskók 
hevernek. Átnézem őket, amíg találok tányérokat, poharakat és 
még egy doboz evőeszközt is. Találok tésztaszűrőt is, ami 
kelleni fog a kajához. 

– Remélem, jók lesznek. 
Csak nem idegességet hallok a hangjában? 

– Nagyon is. 

Fogok kettőt-kettőt az étkészlet darabjaiból, és a 
mosogatóhoz viszem őket, hogy gyorsan elöblítsem. Nincs sok 
hely a konyhában, oda kell préselődnöm Eastonhoz, hogy 
odaférjek a csaphoz. Kicsit arrébb húzódik, de a könyökünk 
súrlódik, ahogy mindketten sürgölődünk. 

Olyan kellemes így az otthoni horror után. Soha többé nem 
akarom elhagyni ezt a helyet. 

– A Targetben vettem őket – magyarázza, miközben egy 
üveg piros szószt önt egy pirított marhahússal teli serpenyőbe. 
A gyomrom elismerően kordul egyet. – Az a hely király – 

folytatja imádnivalóan. – Mindent lehet ott kapni. Ott vettem 

az asztalt, a székeket és az összes konyhai cuccot. A matracot is 
ott találtam, de nem tudok rájönni, hogy kell összerakni az 
ágyat. Voltak törülközőik is, samponjaik, minden. Más boltra 
nincs is szükségünk. 

Imádom, ahogy többes számban beszél. Már nem érzem 
magam annyira egyedül. Otthagyom a szűrőt a mosogatóban, a 
többi darabot pedig az asztalhoz viszem. 

– Jövök! – mondja, mire megfordulok. Épp odahozza az 

asztalhoz a nagy edényt. – Idehoznád a kenyeret? Ott van a 
sütőben. 


 

 

Fogom a szintén új konyharuhát, és kiveszem az alufóliába 
csomagolt fokhagymás kenyeret a sütőből. 

– Honnan tudtad, hogy átjövök? 

– Mmm, talán nem tudtam, de reméltem. 
Megvárja, amíg leülök, és csak aztán foglal helyet. Eddig 

nem is tudtam, hogy jólesik az ilyen udvarias gesztus. 
Ha valaki húsz perce azt mondja, hogy nemsokára éhes 

leszek, valószínűleg hazugnak neveztem volna az illetőt. De a 
szósz és a vajas kenyér illata, kiegészülve Easton édes 
bánásmódjával nagyon is meghozza az étvágyamat. Kábé 
tízadagnyi tésztát és szószt merek a tányéromra, majd 
nekiesem. 

– Mit gondolsz a főztömről? 

Felmutatom a hüvelykujjam. 
– Szuper. 

Rám kacsint, majd ő is ráveti magát a tányérjára. Csendben 
eszünk, túlságosan leköt minket az evés ahhoz, hogy 
beszélgessünk. Az óriási edény majdnem kiürült, amikor 
leteszem a villát. 

Eltolom magam az asztaltól, és a tányérommal a kezemben a 
mosogatóhoz tántorgok. 

– Mintha egy egész gyárnyi tésztát faltam volna fel. 
– Jó volt, mi? 

Leteszi a tányérját az enyém mellé. Jóképű arcán széles 
mosoly terül el. Annyira elégedett a teljesítményével, hogy 
legszívesebben az arcába csípnék. 

De ha hozzáérek, valószínűleg nem tudnék leállni. 
– A legjobb – értek egyet. – Menj, ülj le! Én addig 

elmosogatok. 

– Segítek – ajánlkozik. 


 

 

– Nem kell. Te főztél, én mosogatok. Ez a szabály. 
– Miféle szabály? 

– A házi szabályunk. 
Kihessegetem az apró konyharészből. Odabaktat az 

ágykerethez, és előhúz egy babarózsaszín műanyag dobozt. 
– Tudod, mi ez? 

– Nem. Hajszárító? 

– Ez igazi férfi dolog. 
Felnyitja a dobozt, és felfedi a csavarhúzószettet. 
– Miből gondolod? 

– Abból, hogy az igazi férfiak összeszerelnek dolgokat, Hart. 

Hogy lehet, hogy ezt nem tudod? 

Kiveszi a szerszámokat, és lehelyezi őket a fém ágykeret 
mellé. 

– Nyilván úgy, hogy vaginám van. 
– Nem. Szerintem csak még nem volt dolgod igazi férfival. 
Megáll, hogy befeszítsen. Úgy teszek, mintha nem 

nyűgöznének le jól látható izmai. 
– Ha te mondod. 

– Biztos azért, mert olyan sokáig jártál abba a lányiskolába. 
Nem mintha panaszkodnék. Minél kevesebb sráccal lógsz, 
nekem annál jobb. 

Vigyorogva megforgatja az egyik csavarhúzót a kezében. 
Abbahagyom a mosogatást, a kezemről víz csöpög. 
– Említettem valaha a suli nevét? 

– Nem. Nem hinném. Miért? 

– Mert lehet, hogy szükségem lesz az orvosi feljegyzéseimre. 
Leteszi a rózsaszín csavarhúzót a földre, abbahagyja a 

szerelést. 
– Mi történt? 


 

 

– Kérdőre vontam az anyámat, aki azt mondta, hogy a 
suliban törtem el a kezem, és a suli a családomra kente, hogy 
ne pereljék be őket. 

– Ez hülyeség! – kel ki magából. – Miért hazudnál nekem 
ilyesmiről? Gyakorlatilag úgy kellett kipréselnem belőled, hogy 
mi történt. Nem akartad elmondani, azaz nem azért tetted, 
hogy felhívd magadra a figyelmet, vagy együttérzést kelts 

bennem. Az igazat mondtad. 

– Oké, de hogyan bizonyítsam be? Három éve történt. Egész 
nap azon gondolkoztam, hogyan szabadítsam meg Dylant 
aputól, de csak ez jutott eszembe. 

Megvakarja a fejét. 
– Oké. Megkeressük a sulidat. Megnézzük, milyen kórházak 

vannak a közelben, és megszerezzük az orvosi feljegyzéseket. 
– Hogy tudnánk megszerezni, ha egyszer kiskorú vagyok? 

Easton a földön dobol az ujjaival. 
– Van egy ötletem. Fogd a dzsekidet! Meglátogatunk valakit. 


 

 

26. FEJEZET 

 

Easton 

Ez A VALAKI LAWRENCE – „Szólíts csak Larrynek!” – Watson, 

egy nagydarab srác, aki a méretei ellenére valahogy a 
legkevésbé sem látszik túlsúlyosnak. 

– Larry a támadófalban játszik – magyarázom Hartley-nak, 

de az arcán értetlenség látszik. Elfelejtettem, hogy a foci nem 
az ő világa. 

Bármennyire tehetséges is Larry a pályán, a foci neki sem a 
világa. A számítógépek már annál inkább. Tizenöt éves 
korában felköltözött a szülei második garázsa fölötti lakásba, 
mondván, több helyre van szüksége. Az nem számított, hogy a 
házuk akkora, hogy több edzőterem is simán elférne benne. A 
szülei hagyták, mert úgy gondolták, ez majd segíti az 
előmenetelét. 

– Mintha csak a NASA-nál lennénk – jegyzi meg Hartley, 

ahogy végignéz az öt monitoron a gyéren megvilágított 
szobában, amit Larry az irodájának hív. 

– A NASA csak álmodik arról, hogy olyan csinos 
berendezése legyen, mint nekem – henceg Larry. – A 

kicsikében két 3 gigahertzes Intel Xeon E5-2687W v4 


 

 

processzor ketyeg, összesen 24 maggal és 60 MB Smart Cache-

sel megfejelve. 

Hartley szeme üvegessé válik. Ő zenész, nem programozó. 
Közbevágok, mielőtt teljesen elveszítjük. 

– Mondom a szitut, Larry. Hartley elveszítette az 
emlékezetét. 

– Ne már! Ilyen tényleg van? 

Dühösen nézek rá. 
– Persze hogy van. 

Vállat von, és az asztala felé fordul. 
– Csak kérdeztem. Nem kell rögtön leharapni a fejem. 
– Semmi baj – teszi Hartley a kezét csillapítóan a vállamra. 
Mély levegőt veszek, és megszorítom az ujjait. Ha neki ez 

nem gáz, akkor nekem sem szabad felhúznom magam rajta. 
– Mit keresünk? 

– Hartley bentlakásos suliját. New Yorkban van, és a 
nevében benne van a North és az Academy szó. 

– Ennyi? Ezt ti is meg tudjátok csinálni. 
Bepötyög pár dolgot, majd betölt egy oldal, a tetején az 

Astor Park Prep nevével. Ingerülten csikorgatom a fogam. 
Talán süket? 

– Nem az Astor Park-os aktájára van szükségünk… 

– Nézd! – szól közbe Hartley a képernyőre mutatva. 
Larry nem Hart jelenlegi feljegyzéseit nézi, hanem 

diákéletének összes adatát. Lapozgat a digitális oldalak között, 
majd megáll annál, aminek a tetején a Northwood Academy 

Lányiskola áll. 
– Lánysuli, mi? – vonogatja a szemöldökét. – Perverz. 

Voltak ott dögös csajok? 


 

 

– Mind gyönyörűek voltak – feleli Hartley. – Minden 

hétvégén leszbikus orgiákat tartottunk. Bekentük egymást 
olajjal, csikizős versenyeket rendeztünk, és minden este 
selyempizsamás párnacsatát vívtunk. 

Larry eltátja a száját. 
– Csak viccel – szúrom közbe. 
– Haver, kit érdekel, hogy viccel? – A kezével sietve köröket 

ír le. – Folytasd! Mindegy, hogy most találod ki, vagy tényleg 
megtörtént, csak folytasd! 

– Bocs, nincs több. Az orgiákon kívül minden harmadik 
vasárnap Nüxöt, az éjszaka istennőjét imádtuk. Elég durva 
rituálé volt. Kiválasztottunk egy gólyát a közeli fiúiskolából, 
levetkőztettük, kasztráltuk, majd a golyóit megetettük a 
macskáinkkal. 

Larry felsóhajt. 
– Muszáj volt elrontanod, mi? – Visszafordul a monitorhoz. 

– Semmi érdekeset nem látok itt. Jó jegyek. Semmi 
különfoglalkozás. Egy feljegyzés, miszerint nem szeretsz részt 
venni a csoportos szarságokban. Ennyi? 

Csalódottnak hangzik. 
– Nem, valójában a kórházi feljegyzéseire vagyunk 

kíváncsiak, de nem tudjuk a suli címét. Ennek utána tudsz 
nézni? 

Larry szeme felcsillan. 

– Kórházi feljegyzések? Na, az már izgalmasabb! Lássuk 
csak! – Beírja a címet, és előhívja a környék egyetlen 
kórházának a weboldalát. – Attól függ, mennyire digitalizálják 
a feljegyzéseket, de a legtöbb kórház beszkenneli a 
dokumentumokat, mert át kell küldeniük máshova is. Ó, 


 

 

nézzétek! Van betegportáljuk – kuncog. – Még meg sem kell 
hackelni. 

Valóban. Larry beírja Hartley személyazonosító jelét, 
születési dátumát és az anyja lánykori nevét – mindet kinézte 
az astoros adatlapról –, és már bent is van a betegportálján, 
amin látszanak a vizsgálatok eredményei, a 
röntgenmagyarázatok és az orvosi feljegyzések. Nevetségesen 
könnyű. Elég ijesztő hely így a világ. 

Nyugtatólag Hart hátára teszem a kezem, de túlságosan 
belemerült a képernyőn látható adatok olvasásába ahhoz, hogy 
észrevegye. Gondolom, inkább magamat nyugtatom ezzel. 

– A franc, három hétig nem kezelt törés? Az kurvára 
fájhatott – jegyzi meg Larry. 

– Nem emlékszem rá. 
Hart megdörzsöli a csuklóját. Szerintem már ösztönösen, 

oda sem figyelve teszi. Lefogadom, hogy a teste emlékszik, még 
ha az emlékei nem is segítik ki, különben nem piszkálná 
folyton a sebhelyet. 

– Számítógépes szaki vagyok, nem orvos, szóval mit 
keresünk? 

– Az okát – magyarázza Hart. – Azt, hogyan történt. Az 
elmesélésem változik – mutat a képernyő tetejére. – Amikor 

először megvizsgáltak, azt mondtam, otthon sérültem meg, de 
a második ottlétem után már az áll, hogy a suliban estem el. 

– A diagnózis szerint pedig a törés „egy esést megakadályozó 
kitámasztás során keletkezett közvetlen sérülés” – olvasom fel. 

Harttal hosszan, csalódottan kifújjuk a levegőt. Ez 
egyáltalán nem segít. Ez nem lehet bizonyíték Hartley apja 

ellen a rendőrség vagy egy ügyvéd előtt. Hart válla 
előregörnyed, és felindultan a hajába túr. 


 

 

– Találunk majd valami mást – mormogom. 

Bólint, de nem vagyok róla meggyőződve, hogy hisz nekem. 
Átkarolom a vállát, és magamhoz húzom. Merev, akár egy 
fadarab. Legszívesebben átmasíroznék hozzájuk, és jól 
behúznék az apjának, de sajnos ez most olyan eset, amikor az 
erőszak nem megoldás. Ami szívás, mert a közelharc kábé az 
egyetlen dolog, amiben jó vagyok. 

Pedig szuper okosnak éreztem magam, hogy idehoztam 
Larryhez. 

– Kíváncsi vagy még valamire? – kérdezi Larry. 

Bekap egy chipset, láthatóan nem érzékeli a feszültséget a 
levegőben. 

Hart túlságosan csüggedt ahhoz, hogy válaszoljon. 
– Mihez tudsz még hozzáférni? – kérdezem helyette. 
– Összeszedhetem Hartley korábbi posztjait a közösségi 

oldalakról, hátha azokról eszébe jut valami – javasolja. 

Ezek szerint mégiscsak feltűnt neki, hogy Hart mennyire 

rosszkedvű. 
– Jó srác vagy, Larry – mondom. 

Larry szégyenlősen elmosolyodik. 
– Megcsináljam? 

Hartley üres tekintettel mered a monitorra. Semmi kétség, 
hogy Dylanre gondol. 

– Hart? – kérdezem halkan. 
– Már próbáltam – válaszolja végül. – De semmit sem 

találtam. 

– Mire kerestél rá? A nevedre? 

– Igen. 

Larry felhorkan. 


 

 

– Az interneten már senki sem használja az igazi nevét. 
Tudnod kell a felhasználónevedet. 

– De nem tudom. 

– És korábban? Milyen azonosítókat használtál régebben? 

– Tizenhárom éves korom előtt semmilyen fiókom nem volt. 
Az oldalak nem engedték. 

Larryvel elképedve bámulunk rá. 
– Mi van? – fakad ki Hartley. – Ez állt mindenhol. Igazolni 

kellett, hogy elmúltál tizenhárom. 
– Miért nem hazudtál? – teszi fel Larry a nyilvánvaló 

kérdést. 
– Hát… Mert mi van, ha valaki rájön, és bajba kerülök? 

Larry a szemét forgatva visszafordul a géphez. Hart hajába 
temetem az arcom, hogy ne hallatsszon a vihogásom. 

– Mi olyan vicces? – kérdezi Hart mereven. 

– Az interneten mindenki hazudik – magyarázza Larry, ujjai 

végigszáguldanak a klaviatúrán. 
– Nem mindenki. 

– Ezek alapján hogy hihetted, hogy megcsaltad a pasidat? – 

Megrángatom egyik hosszú tincsét, ami tintafeketén omlik le a 
háta közepén. – Még egy gépnek sem tudsz hazudni a korodról. 

– Jól van na – teszi karba a kezét dühös pillantással. 
– Tudsz küldeni magadról egy képet? 

Hart előrehajol, hogy megnézze, mit csinál Larry. 

– Minek? 

– Rád keresek a kép alapján. 
– Olyat lehet? 

– Naná! Sima ügy. Még nem csináltál ilyet? 

– Nem. 


 

 

Úgy néz rám, mintha azt üzenné, hogy legalább nekem 
eszembe juthatott volna ez a megoldás. Vállat vonok. 

– Én csak chatelek, figyelem a sporteredményeket és 
repülős videókat nézek a telefonomon. 

– Hát veletek aztán ki vagyok segítve… – panaszkodik Larry. 

– Küldjetek át egy képet! 
Előhalászom a mobilomat a zsebemből, és gyorsan átküldök 

egy képet Larrynek. Megnyitja, babrál valamit, aztán 
megjelenik egy oldal, tele lányok fotóival. Hartley-t keresve a 

monitort fürkészem. Az első sort végignézve elég hülye ötletnek 
tűnik ez az egész, de aztán kiszúrunk egyet, amint a komoly 

tekintetű Hartley egy ocsmány sárga iskolai blézerben és fekete 
nadrágban ácsorog több másik diák között, és mindannyian 
hegedűt szorongatnak a kezükben. 

– Hadd találjam ki! – tettetek komolyságot. – A 

kabalaállatotok egy dongó volt. 

Hartley undorodva felnyög, és közelebb hajol. 
– Már látom, hogy van, amit jobb elfelejteni. Szörnyen 

nézek ki. 
– Valóban nem túl előnyös kép – ért egyet Larry. 

Erre jó erősen a vállába öklözök. 
– Aú! – kiált fel. – Csak őszinte vagyok. Most dögös vagy, 

Hartley. 

– Ó, köszi, Larry! 

Larry megmasszírozza a helyet, ahol megütöttem, és 
duzzogva ránk néz. 

– El sem hiszem, hogy bántalmaztok, miközben segítek 
nektek. 

Erre Hart arcáról eltűnik a mosoly. A bántalmazást sosem 
fogja viccesnek találni. 


 

 

– Larry, hálás vagyok, hogy segítesz, de nem igazán ilyesmit 
keresek, és nem csak azért, mert úgy festek, mint akit nem 
vettek be a Mézengúz filmbe. 

Felegyenesedik. 

A haverom jól viseli a visszautasítást. 
– Mondd, mire van szükséged, és megpróbálom megkeresni. 
Látom Harton, nem akarja felfedni Larry előtt, hogy az apja 

talán korrupt fickó, aki lehet, hogy bántja a húgát. Én is sok 
mindent titokban tartanék a családomról, de fogalmam sincs, 
hogyan találunk bizonyítékot, ha nem árul el neki egy kicsit 
többet. 

– Hart, tudom, hogy ez nehéz – mondom neki halkan –, de 

nem tudnál vele megosztani valamit? 

Eltűnődik a javaslaton, majd eszébe jut valami. Az arca 
felragyog, és fojtott izgalommal Larryhez fordul. 

– Jó hacker vagy? 

– Nem akarok kérkedni, de ügyesebben bejutok mások 
gépébe, mint East a csajok bugyijába. 

Rásuhintok a fejére. 
– A francba, Larry! 

– Hé! Bocs, hirtelen ezzel tudtam összehasonlítani. 
– Mindegy – legyint Hart. – Nem számít. Ha elárulom a 

telefonszámomat, rá tudsz keresni a korábbi üzeneteimre? 

– Ó, aha, az nem nehéz, ha megvan a szám. Hozzáférhetek 
az e-mailjeidhez, a híváselőzményeidhez, a letöltött appokhoz, 
a képeidhez, és talán a hangpostádhoz is. Mi a szám? 

Hart megadja neki. 

– Üljetek csak le! Ez eltart egy darabig. Fel kell törnöm az 
SS7-et. A világon az összes üzenet ezen a nemzetközi 
szabványon megy át. Tudtátok, hogy a kormányok csupán a 


 

 

telefonszámotok segítségével követhetik a mozgásotokat bárhol 
a világon? És bele is hallgatnak a hívásokba. Telepítsetek 
valamit a telefonotokra, ami jelzi az SS7-es behatolót! Az a 
kétlépcsős azonosítás nem elég. Azt csak a kormány tukmálja 
ránk, hogy biztonságban érezzük magunkat. Állandóan 
figyelnek. Az is jól jön, ha több telefonotok van. Én 
háromhavonta cserélgetem őket. 

Odavezetem Hartot egy kétszemélyes, kényelmes 
kanapéhoz, miközben Larry tovább szövegel a mobilok 
veszélyeiről. 

– Remélem, az FBI ügynök, aki engem figyel, nem 
unatkozik, mert nyáron leálltam a pornóval – viccelődöm, és 
lehúzom magam mellé Hartley-t. Kinyújtom a lábam, és 
igyekszem ellazulni. 

Hart úgy ül mellettem, mint aki templomban van. Két kezét 
a térdkalácsára simítja, vállát megfeszíti, fejét előrefordítja, és 
Larry hátára szegezi a tekintetét. 

Megmasszírozom a nyakát. 
– Mire számítasz, mi lesz az üzenetek között? 

– Nem tudom, de a szüleimnek elég fontos lehetett ahhoz, 
hogy megszabaduljanak a telefonomtól. 

– Ez igaz. 

Erre még nem gondoltam. Azt hittem, a családja egyszerűen 
nem akarja, hogy emlékezzen, így az apja utáni kémkedését is 
örökre elfelejti, de lehet, hogy valami konkrét dolgot 

rejtegetnek. 

– Gondolod, hogy voltak képeid, vagy rögzítettél valamit? 

Megrázza a fejét. 
– Nem tudom. Ha voltak, miért nem kérdeztem rá náluk 

előbb? Miért jöttem vissza három év után? 


 

 

– Tizennégy éves voltál, amikor elküldtek. Mit tettél volna 
ennyi idősen? 

Utálom, hogy bűntudata van emiatt. Hiszen még gyerek! 
Nem kéne ilyen szarságokkal foglalkoznia. Ahogy nekem sem 
kéne anyu öngyilkosságával, apu távollétével és a példaképem 
árulásával foglalkoznom. A felnőtteknek védelmezniük kellene 
a gyerekeiket, nem tönkretenni az életüket. 

– Nem a te hibád – nyugtatom. – Azt tetted, amit kellett, 

hogy védd magad. 
Ezt inkább mondom magamnak, mint neki. Drogoztam, 

piáltam, keféltem, de közben végig csak túlélni akartam. 
Magamhoz húzom merev testét, és nem engedem el. Addig 

ölelem, amíg kissé elernyed, amíg már nem éget lyukat Larry 

hátába a tekintetével, amíg összegömbölyödik az ölemben, és 
belém kapaszkodik. 

Hartley kis termetű csaj. Ezt hajlamos vagyok elfelejteni, 
amikor velem vitatkozik, vagy viccesen beszólogat, mint 

korábban Larrynek. De amikor a karomban tartom, érzem 
törékenységét. Mindent megtesz, hogy megoldja a saját 
problémáit. A baleset előtt teljesen elzárkózott. A 
legjelentéktelenebb információt sem volt hajlandó megosztani 
velem. Mindent úgy kellett kihúznom belőle. 

Most már értem, miért. A mocskos titkokat az ember 
igyekszik elrejteni a pincéjében, nem akarja lebegtetni mások 
orra előtt. Most végre rám támaszkodik, de sóhajaiból, 
mocorgásaiból reménytelenség árad. Végigsimítok feje 
hátulján, ujjaimat hosszú, tintafekete hajába fűzöm. 

– Ha ez nem válik be, keresünk valamit, ami igen. 
– Tudom – motyogja. 


 

 

Nem hangzik túl meggyőzöttnek. Felemelem az állát, hogy 
lássa őszinte tekintetemet. 

– Ennyivel nem érem be – ígérem. – Bármeddig tart is, 
bármennyire nehéz is, veled vagyok. 

Hartley pislog párat, ezüstös szeme fel-felvillan fekete 

szempillái alatt. A hátát masszírozom, ujjaimmal 
végigdörgölöm gerince csigolyáit. Próbálok melegséget táplálni 
fagyos testébe. 

Egyik mély levegőt veszi a másik után, míg a feszültsége 
végre elpárolog. 

– Oké. Egy csapat vagyunk – nyújtja ki felém a karját. 
Megrázom a kezét, majd a számhoz emelem. 
– Egy csapat. 

Felém dől, tekintete az ajkamra siklik. A farmerem hirtelen 
túl szűk lesz, szívverésem felgyorsul. Megfeszítem körülötte az 

ujjaimat, és magamhoz húzom… 

– Bent vagyok! – kurjant Larry. 

Hartley felugrik az ölemből, és a monitorokhoz szalad. 
Ingerülten felsóhajtok, megigazítom a pólómat, és 

összeszedem magam. Totál elgyengülök, ha Hartley-ról van 
szó. Amíg ők ketten csevegnek, igyekszem elképzelni Larryt 
meztelenül, ahogy kijön az öltöző zuhanya alól, és megvakarja 
a seggét. 

– Akartok valami finomat érezni? – kérdezné, és kinyújtaná 
az ujját, mire a csapat kórusban nyögne fel. 

Megkeményedett farkam azonnal lelohad. Felállok, és 

odabaktatok hozzájuk. Izgatottak valami miatt. Hart vidám 
mosollyal az arcán fordul felém. 

– Azt hiszem, tudom, mit tegyünk. 


 

 

27. FEJEZET 

 

Hartley 

MIUTÁN EZERSZER KÖSZÖNETET MONDTUNK LARRYNEK, és 
megígértük neki, hogy a közeljövőre bőségesen ellátjuk a 
kedvenc Doritos chipsével, Easttel elindulunk, és átnézzük a 
kincset érő információkat, amiket Larry rátöltött az egyik épp 
használaton kívüli telefonjára. Varázsereje felfedte a régi e-

mailjeimet, a fotóimat és az üzeneteimet. 
A bejövő levelek között van pár száz spam és jó pár iskolai 

feladat. A másik érdekes dolog pár üzenetváltás köztem és a 
Bayview-i Takarék és Hitel között a pénzösszegről, amit a 
nagymamám tett félre nekem a továbbtanulásomra, és amihez 
tizenhét évesen juthattam hozzá. A vagyonkezelő úgy hitte, 

hogy a pénzt az egyetemi tanulmányaimra szánták, de 
egyetértett abban, hogy a megfogalmazás nem egyértelmű, 
csak „oktatási célra” szerepelt a dokumentumban, és ezért 
felhasználhattam az Astor Park-os tandíjamra is. 

Anyukám álma, hogy az Astor parkba járjak, írtam. 
Köszönöm, hogy ezt lehetővé teszik. Szóval a szüleim egy 
centet sem fizettek a tandíjamra. Én intéztem mindent, ők 
pedig nem szólhattak bele, mert a nagyi pénze az én nevemen 
volt, és elég idős voltam hozzá, hogy hozzájussak. 


 

 

Erre diadalittas érzés tölt el, mert egyszer már képes voltam 
túljárni apu eszén. Azaz ismét megtehetem. 

A fotók között nincs semmi érdekes. Borzasztóan unalmas 
voltam, a galériámat csupa tájképpel és a kedvenc együttesem 
tagjainak képével töltöttem meg, kiegészítve pár dühös arcú 
szelfivel. 

Az üzenetek között azonban használható dologra 
bukkanunk. Tavaly, nem sokkal hálaadás után üzenetváltásba 
kezdtem egy bizonyos Mrs. Roquettel abban a reményben, 
hogy segít leleplezni aput. Üres tekintetemet látva Easton 

gyorsan elmagyarázza, hogy Mrs. Roquet az a nő, akitől apu 
kenőpénzt fogadott el. Lefizette, hogy apu ejtse a vádakat a 
drogügybe keveredett fia ellen. Nem tudom, mi indított arra, 
hogy felvegyem vele a kapcsolatot – az üzeneteimből csak az 
derül ki, hogy aggódtam a húgom miatt. 

Mrs. Roquet! Hartley Wright vagyok. Tudnánk valamikor beszélni? 

Eltelt egy nap, válasz nem érkezett. Megint írtam neki. 

Megint Hartley Wright vagyok. Aggódom a húgom miatt. Hónapok óta 
nem tudtam vele kapcsolatba lépni. Ön talán segíthet. 

Egy hét várakozás után elveszítettem a türelmemet, és 
naponta többször is elárasztottam üzenetekkel. Karácsony után 
végre válaszolt. 

Ne írogass, és ne hívogass! Le fogom tiltani a számodat. 

A homlokomat ráncolva mutatom meg az üzeneteket 
Eastonnak. 


 

 

– Miután letiltotta a számomat, biztos különböző, más 
számokról hívtam – magyarázom –, mert szilveszter után azt 
írta, „Ha belemegyek, hogy beszélek veled, utána békén 
hagysz?”. 

– Van ötleted, mikor beszéltetek? 

– Április után lehetett, mert az egyik üzenetben az áll, 
„Őszinte részvétem, együttérzek önnel”. 

– Drew Roquet áprilisban adagolta túl magát – töpreng 
Easton. 

Ezt az információt Larry találta meg nekünk, ahogy Mrs. 

Roquet címét is. 
– Biztos úgy döntött, hogy a megvesztegetésért járó büntetés 

megéri az igazság feltárását. 
Ez elég bátor dolognak tűnik. 
– Az utolsó üzeneted a nyáron érkezett? – hajol át East a 

vállam felett, hogy rálásson a kijelzőre. 
– Igen, de más nem jött. Ha megvolt a vallomása, miért nem 

adtam fel aput? Az nem lehet, hogy nem válaszoltam Mrs. 

Roquetnek, ugye? Ha egyszer ilyen üzenetet kaptam, csak nem 
hagytam annyiban. Hiszen később is cselekedtem. Rávettem a 
Bayview-i Takarék és Hitelt, hogy pénzt biztosítson nekem. 
Jelentkeztem anyu kedvenc sulijába, valószínűleg azért, hogy a 
kegyeibe fogadjon. 

Ez viszont nem működött. Nem sikerült meglágyítanom. A 
baleset után csak pár hét telt el, és máris úgy ítélte meg, túl 
veszélyes vagyok ahhoz, hogy egy házban lakjak vele. Tudta, 
hogy egyre közelebb kerülök az igazsághoz és ahhoz, hogy 
véget vessek tökéletes életének. 

De miért nyáron érkezett az utolsó üzenet Mrs. Roquettől? 
És miért nem csaptam le rá? 


 

 

Újra elolvasom az üzenetet. 

Sajnálom, hogy ilyen sokáig nem válaszoltam. Végig kellett 
gondolnom, de igazad van. A fiam már úgysincs köztünk. Hagynom 

kellett volna, hogy elítéljék. Talán a börtön megmentette volna. 
Huszonötezer dollárt fizettem apádnak, hogy eltüntesse a Drew-nál 
talált drogot, és ezt hajlandó vagyok a bíróságon is elmondani, ha 
szeretnéd. Már három év telt el, de minden este eszembe jut. Jó 
érzés, hogy elmondhattam valakinek. Írj, mikor szeretnél találkozni! 

– Erről sosem meséltem? – kérdezem Eastet. 
– Nem. Azt mondtad, hallottad, ahogy apád a főnökével 

veszekszik, mert ejtette a vádakat Drew ellen, és hogy láttad a 
kocsiban egy másik nővel, nem Mrs. Roquettel. Ekkor törte el a 
csuklódat. 

Megvakarom a sebhelyem. 

– Lehet, hogy meggondolta magát. 
Easton összekulcsolja az ujjainkat. 
– Menjünk el hozzá! Semmit sem veszíthetünk, ha 

odamegyünk, megmutatjuk neki az üzenetet, és elkérjük a 
vallomását. 

– Igazad van. 

De továbbra is szörnyen érzem magam, mintha hibát 
követtem volna el. Dylannek minden joga megvan rá, hogy 
haragudjon rám. 

Easton leint egy taxit, ami nyolc kilométert halad Bayview 

északi része felé. Ez igazi külvárosi rész, ahol a házakat csak a 
kék és a bézs árnyalatai különböztetik meg egymástól. A cím, 
amit Larry talált nekünk, egy zsákutca végén van. A házban 
égnek a lámpák, azaz valaki van otthon. 


 

 

Mély levegőt veszek, összeszedem a bátorságomat, és 
kiszállok. East kifizeti a taxist, majd mellém lép a járdán. 

– Szeretnéd, hogy veled menjek, vagy inkább maradjak itt? 

Fürkésző pillantást vetek helyes arcára. 
– Mindenképp gyere velem. Ha egyszer rámosolyogsz, tuti 

megenyhül. 
És persze jól jön a lelki támogatás is. 
Rám vigyorog lehengerlő félmosolyával, megfogja a kezem, 

és int, hogy vezessem. 
A verandán rattan lábtörlő hever, a bejárati ajtó felett 

borostyánból és bogyókból álló koszorú lóg. Amikor 
bepillantok az ablakon, kiderül, hogy Mrs. Roquet jócskán 
nekikezdett a karácsonyi dekorálásnak, pedig még hálaadás 
sincs. 

– Hozhattam volna virágot vagy csokit – jut eszembe, és 
nyirkos tenyeremet a farmeromba törlöm. – Vagy mi a 

megfelelő „tegyen rendes vallomást, amiben bevallja, hogy 
lefizetett egy hivatalos személyt” ajándék? 

– Egyértelműen a csoki. Küldök neki egy doboz bonbont, ha 
itt végeztünk. 

– Az kenőpénznek számít? Talán nem kéne. 
East megszorítja a kezem. 
– Csak kopogj be, Hart! 

Egy nő jön elénk, csupán pár centire nyit ajtót. 
– Segíthetek? 

Gyanakodva méreget minket, és ezért nem hibáztatom. Már 
este van, a házalók és Jehova tanúi ilyenkor már nem 
csöngetnek be senkihez. 

Esetlenül kezet nyújtok. 


 

 

– Hartley Wright vagyok, asszonyom. Azt írta, átjöhetek 
önhöz beszélgetni. Súlyos balesetem volt, úgyhogy nem tudtam 
korábban jönni. 

Azt nem említem meg, hogy a baleset csak két hete történt. 
Ez az információ jelenleg nem segítene. 

Mrs. Roquet a homlokát ráncolja. 
– Hartley Wright? Sajnálom, meg tudod mondani, miről 

akartunk beszélni? 

Őszintén zavarodottnak tűnik. 
– A fiáról, Drew-ról. 
– Drew-ról? Ó, egek, csak nem Drew Roquetre gondolsz? – 

Kitárja az ajtót. – Most már emlékszem rád. Pár hónapja 
eljöttél hozzám, és róla kérdezősködtél. 

– Igen? 

– A balesetben megsérült a feje – szól közbe East. – Nem 

sok mindenre emlékszik a múltjából. 
A nő, aki bizonyára nem Drew anyja, elhűl. 
– Ó, teremtőm! Gyertek be! Gyertek be! – Beterel minket a 

házba, és leültet minket a nappaliban. – Kértek valamit inni? 

– Nem, köszönjük – feleljük egyszerre. 
– Nos, én Helen Berger vagyok, és júniusban vettem meg a 

házat Sarah Roquettől. 
– Ó! – Most valószínűleg úgy festek, mint egy leengedett 

lufi. – És ő most hol van? 

– Meghalt, drágám. Pár hónappal azután, hogy a fia 
eltávozott, kisétált az autópálya közepére, ahol elütötte egy 
kamion. Borzasztó eset. Nyugodjon békében! Nem sokkal 
korábban veszítette el a fiát, és ez valószínűleg túl sok volt neki 
– csóválja meg a fejét szomorúan. – Ezt augusztusban is 

elmondtam, amikor itt jártál. Akkor is ugyanilyen döbbenten 


 

 

néztél. Gondolom, kérdezni akartál valamit Sarah-tól. 
Sajnálom, hogy nem kaptál választ. 

– Igen, én is – felelem zsibbadtan. 

A vér jéggé fagy az ereimben. Elkéstem – az amnéziám előtt, 
és most is. A tehetetlenség mázsás súlyként húz lefelé. 
Lehorgasztom a fejem, mert a csalódottságtól nehezemre esik 
felemelni. 

Közben Easton és Ms. Berger udvariassági köröket futnak. 
Annyira sajnálom, hogy nem tudok segíteni. 
Semmi baj. Köszönjük, hogy időt szakított ránk. 
Szóra sem érdemes. A barátod szomorúnak tűnik. 

Hozhatok valamit, mielőtt elindultok? 

Nem, köszönjük. Majd én vigyázok rá. 
Jó barátja vagy. 
Köszönöm. 
East felsegít. 
– Még egyszer köszönjük, Ms. Berger. 

– Igazán nincs mit. 
East az oldalamba bök, mire összeszedem magam annyira, 

hogy udvariasan elköszönjek. 
– Köszönjük, Ms. Berger. 

East kivonszol az ajtón. 
– Hívjak taxit, vagy várjunk? 

Nem válaszolok. Túlságosan dühös vagyok – magamra, 

apura és Mrs. Roquetre, amiért meghalt. 
Lerázom magamról Easton kezét, és haragos léptekkel 

elindulok a járdán. 
– Lehet, hogy nem csaltam meg és nem zsaroltam meg 

senkit, de akkor is gyáva voltam – fortyogok. – Hátradőltem, 


 

 

és nem tettem semmit. És most kifogytam a lehetőségekből. 
Három napom maradt, mielőtt Dylan hazajön. 

– Nem fogytál ki a lehetőségekből – nyugtat. 

– Már hogy a fenébe ne fogytam volna ki! – Végighúzom a 
kezem az arcomon, dühít, hogy sírok. Mit segítenek most a 
könnyek? – Miért vártam ilyen sokáig? 

– Nem csak vártál. Előkészültél. Tudtad, hogy tizenhét 
évesen nem hozhatod el a húgodat otthonról. És próbáltál 
bejutni a házba, hogy megvédd. Bejutottál az Astor Parkba, 

hogy anyukád örüljön, és hallgattál apukád kétes ügyeiről. 
Mindent megtettél, amit tudtál. 

– De az nem volt elég. – A fejemre szorítom a kezem, mert 
attól félek, mindjárt felrobban a benne lévő nyomástól. – Nem 

volt elég! 

Egyre csak ezt ismételgetem, közben dühödten csörtetek fel-
alá, kavicsokat rugdosva, de ettől sem érzem jobban magam. 
Easton távolabbról figyeli, ahogy hülyét csinálok magamból. A 
kutyák ugatni kezdenek, és néhány autó lelassít a közelben, 
hogy megnézzék, miféle őrült ront a környékbeli házak értékén. 
Az egyik sofőr rám dudál, amitől észhez térek. Zavaromban 
elpirulok, a járdaszélre rogyok, és a karomba temetem az 
arcomat. 

– Gyere! – rángat meg East. 

– Nem akarok – motyogom, mint egy ötéves. Úgy látszik, a 
hisztim még nem ért véget. 

– Dehogynem. – Gyakorlatilag felemel, és talpra állít. Pár 
utcányival arrébb vonszol, amíg elérünk egy benzinkúthoz. – 

Várj itt! – mondja. 

Úgysincs jobb dolgom, úgyhogy lerakom a seggem a járdára, 

és közömbösen bámulom a kocsik és vásárlók sorát, akik 


 

 

tankolnak, lemossák a szélvédőjüket, beugranak 
ropogtatnivalóért. Mindenki más élete irigylésre méltó, 
normális kerékvágásban folytatódik, míg az enyém romokban 
hever. A legrosszabb az egészben, hogy a kincs – a válasz – 

eleinte mintha csupán karnyújtásnyira lett volna, aztán 
kiderült, hogy soha nem is létezett. 

Mi lett volna, ha és bárcsak kezdetű mondatok kísértenek. 
Mi lett volna, ha előbb válaszolok? Bárcsak ne küldtek volna el! 
Mi lett volna, ha hallgatok a dologról? Bárcsak meg tudtam 
volna győzni anyut, hogy Dylan nincs biztonságban! 

– Menjünk! – mondja East. 

Felnézek, pár dobozos ital és egy hosszú, sárga gumival 
bevont fémrúd van nála. Az agyam segítőkészen tájékoztat, 
hogy az utóbbi egy lopásgátló szerkezet. Erre bezzeg 
emlékszem, de Mrs. Roquetre nem. Gyűlölöm magam. 

– Nincs kedvem inni – felelem nyersen, bosszúsan, hogy 
mindenre a pia jelenti neki a megoldást. Semmit sem old meg, 
ha berúgok. 

– Nekem se. – Elfordítja a csomagot, és már látom, hogy 

valójában egy csomó 7-Up van benne. – Van ott egy park. 

Gyere! 

Azzal el is indul, nem vár meg. 
Egy pillanatig csak meredek utána, majd feltápászkodom. 

Olyan kedves velem. Meghallgatta a problémáimat, türelmesen 
kivárta a dührohamom végét, és kitartott mellettem, annak 

ellenére, hogy semmire sem emlékszem. Igazi barátom lett. Ha 
East nem lenne mellettem, teljesen elvesznék. Úgyhogy ha inni 
akar, akkor leülök mellé, amíg megissza az átkozott üdítőjét. 


 

 

A fekete aszfaltú kosárpályán vár rám, az üdítőket a lába elé 
tette, a fémrudat továbbra is szorongatja. Amikor mellé érek, 
felém nyújtja. 

Elveszem tőle, és meglep, milyen nehéz. 
– Mit csináljak ezzel? – kérdezem. – Egyikünknek sincs 

kocsija. 

– Amikor felhúzom magam, mindig jobban leszek, ha 
szétzúzhatok valamit. A kikötőben mindig vannak bunyók. 
Egyesek pénzért csinálják, de Reeddel azért mentünk, mert 
kurvára jólesik ököllel egy másik fickó képébe vágni. Szerintem 
neked is jót tenne… 

Megborzongok. 

– Nem. 

– …ezért vettem az üdítőket és az ütőt – int az italokra. – A 

szart is verd ki belőlük! Hidd el, hogy utána jobb lesz! 

Nem sikerül teljesen meggyőznie, de gyengén suhintok 
egyet. 

Easton mögém lép, karjait az enyéimre simítja, és lesújt a 
dobozokra. A szénsav kispriccel belőlük, mire hátraugrok, de 
East erősen tart. 

– Vigyél bele egy kis lendületet, Hart! Milyen érzés, hogy 
apukád eltörte a csuklódat? 

Rohadt szar. Ezúttal erősebben sújtok le. A dobozok oldala 
kielégítő roppanással horpad be. Most nem húzódom el a 
spriccelő folyadék elől, hanem vállból lendítve a karom, újra 
támadok. Ezt azért, mert apu kenőpénzt fogad el. Csatt! Ezt 

azért, mert kitettek otthonról. Csatt! Ezt azért, mert Mrs. 

Roquet meghalt, még mielőtt elkérhettem volna a vallomását. 
Csatt! Ezt Felicityért, Kyle-ért és a hülye, kibaszott 
emlékezetvesztésemért. Addig csapkodom a dobozokat a 


 

 

rúddal, amíg nem marad belőlük más az aszfalton, csak 
összezúzott fém és egy pocsolyányi fehéren habzó, pezsgő ital. 

– Hogy érzed magad? – kérdezi Easton, és kiveszi a rudat a 
kezemből. 

Ragacsos csuklómat végighúzom a homlokomon. 
– Meglepően jobban. 
Lehet, hogy a dührohamok és az üdítős dobozok szétverése 

átmeneti megoldást jelent csak, de addig úgysem nyugszom, 
amíg el nem hozom Dylant otthonról. Elfojtom a rám törő 
tehetetlenség hullámát. Semmin nem segít, ha sajnáltatom 
magam. 

Kifújom a tincseket az arcomból, és próbálom összeszedni a 
gondolataimat. Most már kitisztult a fejem. Végiggondolom a 
bizonyítékokat, amiket eddig gyűjtöttünk. 

– Van egy üzenetem egy halott nőtől. Apu azt egy pillanat 
alatt semmissé tenné. Manapság bárki hamisíthat üzenetet. El 
kell mennünk a forráshoz. 

– Kérdezzük ki apádat? – Easton a kezét dörzsöli. – Én 
benne vagyok. 

– Nem. Betörünk az irodájába, mármint az otthoni 
dolgozószobájába. 

– Ma este? 

Vállat vonok. 
– Miért is ne? Még nincs olyan késő, és már amúgy is 

idekint vagyunk, profiként oldjuk meg a rejtélyeket, mint 
Scooby-Doo. 

Easton felvihog, aztán ismét elkomorodik. 
– Szerinted találunk ott valamit? 

– Ártani nem árt, ha megnézzük. 


 

 

– Biztos vagy benne, hogy ezt akarod? Ez tönkreteheti a 
családodat. 

Eltökélten nézek rá. 
– Ha nem teszem, apu bántani fogja Dylant. Az lesz a 

legjobb, ha keresek bizonyítékot a tettére, aztán feljelentem. 
East átölel. 
– Bármi történjék is, én veled vagyok. 


 

 

28. FEJEZET 

 

Easton 

– EL SEM HISZEM, hogy sofőrrel és limuzinnal megyünk 
kémkedni. 

Nem akartam külön taxit hívni erre a nyomozós kalandra, 
úgyhogy be kell érnünk apu sofőrjével, aki azonnal értünk jött 
a benzinkúthoz. 

– Nem tudnál kicsit kevésbé feltűnő lenni? – kocogtatom 

meg Durand vállát. 
Kicsit lejjebb csúszik az ülésben. 
– Így jó lesz, Easton? 

Gúnyolódik velünk, de megérdemeljük. 
Ez a rejtélyeskedő szarság valószínűleg mindenkinek 

nevetségesnek tűnne, aki nem tudja, mi folyik a Wright 

házban. Fél órája még jó ötletnek tűnt, hogy átkutassuk Hart 

apjának a dolgozószobáját, de most kezdek kételkedni. Mi van, 
ha rajtakapják? Nem fogok tétlenül állni, amíg az apja a másik 
csuklóját is eltöri, de nem tudom, hogy hozzam fel a dolgot. 
Figyu, bébi, lehet, hogy ma este be kell vernem apád képét. 
Remélem, nem gáz. 

De Hart már belefáradt a tétlenségbe. Azt mondta, eddig 
nem lépett, amikor kellett volna. 


 

 

Nem tudom, mennyire helytálló ez így, de megértem, hogy 
cselekedni akar. Én is jobban szeretek csinálni valamit, mint 

otthon üldögélni. 
– Nem sértésként, de ez a kocsi elég feltűnő – mondja Hart 

aggodalmasan. 

– Nem vettem annak – feleli Durand. 

– Menjünk közelebb! Hiszen ezért jöttünk, nem? – adok 

Hartnak egy esélyt a kihátrálásra. 
– Aha – válaszolja, és kipattan az autóból. 
Hát ezzel eldőlt. 
– Nemsokára jövünk – mondom, miközben én is kiszállok. 
– Én itt leszek. 
Durand vidám hangulatban van. Szerintem tetszik neki ez a 

kémkedős hülyeség. Valószínűleg sokkal érdekesebb, mint 
folyton ugyanabban a nagy, halál unalmas körben furikázni 
engem otthonról a suliba, a kórházba, aztán vissza. 

Felhajtom a galléromat a hűvös, esti levegő ellen, és Hart 

után sietek, aki megállt a járda közepén, onnan mered vissza az 
útra. 

– A baleset valahol itt történt, igaz? – kérdezi, amikor 
odaérek hozzá. 

– Emlékszel valamire? 

Az arcát fürkészem, a felismerés jeleit kutatva. 
– Nem, de mondtad, hogy a kanyarban történt – mutat az út 

éles ívére, ami mellett eljöttünk. 
A rémálomba illő jelenet lepereg előttem. Az autója 

felgyűrődött hátulja. A betonon szétszóródott üvegdarabok az 
ikrek szélvédőjéből. Seb teste jó pár méterre a Range Rovertől. 


 

 

Elhessegetem az emléket, és elé állok, hogy ne a végzetes 

kanyart nézze. Ha nem emlékszik, mi értelme őrlődni rajta? 
Úgysem tud rajta változtatni. 

– Most már mindketten jobban vagytok – jelentem ki. – Ez 

a lényeg. 
Elnéz a vállam felett, aztán hirtelen bólint, mintha igyekezne 

beletörődni a helyzetbe. 
– Igazad van. Oké, menjünk! – Körülnéz, végigpásztázza az 

utcát szegélyező házakat, amik közül több is inkább villa. A 

Royal birtok olyan nagy, hogy a háztól nem látni el a 
szomszédig, de ezen a környéken a házak nincsenek ennyire 
elszigetelve egymástól. – Tegyünk úgy, mintha elveszítettük 
volna a kutyánkat, és ezért vágunk át mások hátsó udvarán és 
lesünk be az ablakokon? 

Aprókat köhögök, hogy elfedjem a nevetésem. 
– Azzal jobban felhívnánk magunkra a figyelmet, mint 

szeretnénk. 
– Nincs más választásunk. Mrs. Roquet meghalt. Az 

egyetlen lehetőségünk, ha közvetlen bizonyítékot szerzünk 
aputól. 

Tengerészkék szövetkabátom zsebébe dugja a kezét, válla 
annyira megereszkedik, hogy nemsokára a járdát súrolja majd. 

– Menjünk hátul, az udvar mentén! – vetem fel, mert igaza 

van. Így lesz a legjobb. 
– Mi van, ha valaki ránk lő, mert azt hiszi, hogy ki akarjuk 

rabolni a házakat? 

– Ebből a kabátból, ami rajtad van, kijönne pár havi 
jelzálogkölcsön. Nem hinném, hogy bárki is betörőnek hinne. 

– Hát persze – forgatja a szemét. – Talán kiütésed lesz a 
négy számjegyűnél olcsóbb ruháktól? 


 

 

– Ami azt illeti, igen. És a farkam is összemegy. 
– Csak te vagy annyira magabiztos, Easton, hogy a 

zsugorodó farkaddal viccelődj. 
– Hiába, nagy farok problémával küzdök – mondom 

komoran. 

Elérjük a telek szélét. Egyelőre nem eredtek kutyák a 
nyomunkba. 

– Hogy bírsz meglenni abban az ócska lakásban, ha a szép 
dolgokat szereted? 

Úgy, hogy az a te lakásod, válaszolnám legszívesebben, de 
erre szerintem még nem áll készen. 

– Úgy, hogy ott magam lehetek. Nem kell az ikrekkel vagy 

Ellával foglalkoznom. – És te is ott vagy. – És te hogy érted be 
vele? A ti házatok sem épp egy kaliba. 

– Á! Belülről nem olyan szép. Szerintem azért vették a 
szüleim, hogy gazdagabbnak tűnjenek, mint amilyenek 
valójában. Nekünk nincsenek dizájner cuccaink, mint nektek. 
Anyu folyton emlegeti, milyen drágák a dolgok. De fontos 
nekik a látszat fenntartása. Amikor segítséget kértem 
Parkertől, azt mondta, rossz színben tüntetem fel a családot. 

– Az gáz. 
Kissé megrándul a válla. 
– Ez van. 

Úgy hangzik, mint aki már beletörődött a helyzetbe. Az 
összes dolog közül ez dühít a legjobban, hogy Hartot magára 
hagyta a családja. Lehet, hogy mi a tesóimmal szoktunk 
veszekedni, és lehet, hogy Seb teljesen más emberként tért 
magához, de mindig számíthatunk egymásra. És amikor Ella a 
család tagja lett, még ha nem is kedveltük még igazán, amint 


 

 

valaki megpróbálta bántani, készek voltunk megvédeni. A 
családtagok kiállnak egymásért. 

Azt hiszem, most már én vagyok Hartley családja. 
– Ez az – suttogja. 

Harték hátsó udvara jó nagy, de kopár, nem sok kreativitást 
öltek bele. Főleg fű és pár fa tarkítja. A hatalmas házban sötét 
van, eltekintve egy szobától a földszint végében, ahol kék fény 
villódzik. Valaki tévézik. 

– Apu dolgozószobája a földszinten a negyedik ablak. 

A ház hátulját vizslatom. A ház oldalán végigfutó verandáról 
két ajtó nyílik, az egyik a konyhába, a másik a nappaliba vezet. 
Hart szerint az utóbbin tudunk bemenni. A riasztót évek óta 
nem használják, úgyhogy amiatt nem aggódom, hogy 
bekapcsol, ha bejutunk. 

– Mi a haditerv? – kérdezem. 
– Azok alapján, amiket meséltél, apu elég merész. Itthon 

fogadta az embereket, úgyhogy tuti van valami a 
dolgozószobájában is. 

– Nem lehet, hogy egy széfben? 

– Lehet. De nem árt, ha körülnézünk. Mit tesz, ha rajtakap? 

Kitesz itthonról? 

Lehet, hogy kezet emel rád, és akkor nekem is meg kell 
ütnöm. De kussolok a fenntartásaimról. 

Hartley arrébb oson, hogy bekémleljen a nappaliba. 
– Anyu a kanapén ül, szerintem alszik. 
Feljebb emelkedem a guggolásból, hogy gyorsan szemügyre 

vegyem a terepet. Valóban úgy tűnik, hogy Mrs. Wright kidőlt. 
Feje esetlenül oldalra bicsaklik, a távirányító lazán lógó 
kezében hever. Mr. Wrightot nem látni. 


 

 

– Lehet, hogy egy ügyféllel van találkozója – tippel Hart 

halkan. 

Végigosonunk a fal mentén, és megállunk az apja 
dolgozószobájánál. Hart beles az ablakon, majd felmutatja a 

hüvelykujját. A szoba üres. Odalopózik egy nagy, fém 
grillsütőhöz, és alányúl, ahol szerinte a verandáról nyíló ajtók 
kulcsát tartják. Fémnek súrlódó fém hangját hallom, majd 
halk, izgatott kiáltást. 

– Jól tudtam – ujjong, és meglengeti előttem a kulcsot. 
– Szuper. Menjünk be! 
Lelkesedése ragadós, és igyekszem én is ellazulni. Nincs itt 

komoly veszély. Hiszen ez csak a rohadt családi otthona. Ha át 
akarja kutatni az apja dolgozószobáját, akkor ezt fogjuk tenni. 

Már épp beteszi a kulcsot a kulcslyukba, és lassan elfordítja 
a kilincset, amikor meghalljuk Mr. Wright hangját. 

Mindketten a földre vetődünk, és igyekszünk meglapulni a 

verandán. 
– Megmondtam, hogy elintézem, de ez kényes ügy, lassan, 

óvatosan kell csinálni, különben mindketten bajba kerülünk. 
Hartley megfogja a kezem. Én is megszorítom az ujjait. Erre 

ütögetni kezdi a kezem. Mondani akar valamit. 
– Mi az? – tátogom neki. 

A fülére mutat. Azt akarja, hogy felhívjak valakit? 

Nem, megrázza a fejét. Úgy tesz, mintha telefonálna, majd 
felfelé fordítaná a készüléket. Végre leesik. Azt akarja, hogy 
felvegyem a beszélgetést. 

Előveszem a mobilomat, megnyitom a hangfelvevő 
alkalmazást, és elindítom. Remélem, működik. 

– Készpénzben kérem a pénzt. Nem érdekel, milyen nehéz 
készpénzben előkeríteni öt millát. Így akarom, és kész. 


 

 

Öt milla? Szóval így engedheti meg magának ezt a házat az 
ügyészi fizetéséből. Biztos nagy ügyről van szó, mert mi más 
érne ennyit? Rosszullét környékez. Jelenleg csak egy igazán 
nagy ügy zajlik Bayview-ban: Steve O’Halloran gyilkossági 
pere. 

– Próbáltam ráijeszteni a lányra, hogy ne tanúskodjon, de 
nagyon makacs. Úgyhogy kénytelen leszek megpiszkálni a 
bizonyítékokat. Az ügyvédjei aztán már elintézhetik, hogy 
ejtsék az ügyet. 

Újabb szünet következik, miközben Mr. Wright a másik felet 
hallgatja. 

– Ha ennyire aggódik a lánya tanúvallomása miatt, akkor 
azt javaslom, gondoskodjon róla, hogy ne tudjon tanúskodni. 
Mit gondol, nekem miért nincs ilyen problémám a lányommal? 
Tudom, hogy tartsam kordában a kis ribancot. 

Jéggé fagy a vérem. Gondoskodjon róla, hogy Ella ne tudjon 
tanúskodni? Csak nem arra céloz, hogy Steve ölje meg Ellát? A 
düh és a félelem végzetes eleggyé gyűlik a mellkasomban, a 
bordáimat feszítve. Azt már nem! Steve kurvára nem nyúl 
Ellához! 

Mellettem Hartley ugyanúgy meg van rendülve. A kis ribanc 

rész szíven ütötte, látom a szemében. Már nem először tör rám 
a vágy, hogy megfojtsam az apját. És ha eddig lett volna valami 

kétségem afelől, hogy miről szól ez a beszélgetés, azt most Mr. 

Wright eloszlatta. Steve próbálja megúszni a tárgyalást, Wright 

pedig örömmel segít neki, már amennyiben megkapja a pénzét. 
– A felét holnap kérem, előlegként. Nem kezdek semmit a 

bizonyítékokkal, amíg nincs nálam a pénz fele. Találkozzunk a 
Winwood Parkban tízkor. És ne feledje, nekem készpénz kell. 


 

 

Hányinger kerülget. Hart nem ahhoz kérte a segítségemet, 
hogy lecsukassuk az apját. Csak ki akarja szabadítani a húgát. 
De nem hallgathatok arról, amit most hallottam. Ellának 
tudnia kell, hogy a spermadonorja, aki meg akarta ölni, meg 
akarja úszni a börtönt az apám volt barátnőjének 
meggyilkolásáért. Ráadásul lehet, hogy megint az életére tör, 
nehogy tanúskodjon ellene. 

Ez egy kibaszott rémes dilemma. 
– Seggfej – füstölög Mr. Wright. Arrébb megy az ajtótól, de 

még halljuk, ahogy elkiáltja magát: – Éhes vagyok! Csinálj egy 
szendvicset! 

Szavai lassan elhalnak. 

Hartley felpattan, és int, hogy kövessem. Visszasietünk arra, 
amerről jöttünk, egészen Durandig szaladunk. Remegő kézzel 
kinyitja az ajtót, és így szól: 

– Induljon! Kérem, induljon! 
– Hova? – kérdezi Durand, és aggodalmas pillantást vet 

rám. 
– Szerintem hozzátok kéne mennünk – emeli rám Hartley 

gyötrődő tekintetét. – El kell mondanod apukádnak, amikor 
visszaér. 

– Tehát te is értetted – mondom, a szívem hangosan 
kalapál. 

– Ella ügyéről van szó, ugye? – kérdezi elkínzottan. 
– Igen – felelem elszoruló torokkal. – De ha elmondjuk 

apunak, addig nem nyugszik, amíg apádat jó hosszú időre le 
nem csukják. 

Hart nyel egyet, és ez mintha neki is fájdalommal járna. 
– Legyen úgy. 


 

 

29. FEJEZET 

 

Hartley 

– HOLNAP ESTE TALÁLKOZNAK – érek a mondandóm végére, és 
érzelmileg kimerülten megereszkedik a vállam. – Vagy 

várjunk! Az inkább már ma van, mert lényegében már reggel 
van. Épp elmúlt hajnali kettő, és legszívesebben lerogynék a 
földre. Úgy tűnik, Callum sincs jobb állapotban. Az elmúlt 
huszonnégy órában végig utazott, ami látszik fáradtságtól 
ráncos arcán. Órákon át vártuk ébren, hogy hazaérjen 

Londonból. Azt hittem, később érkezik, de az átlagemberekkel 
ellentétben Callum Royalnak nem kell átmennie a 
vámvizsgálaton, és nem kell sorba állni a csomagjáért. Ilyen 
előnyökkel jár az, ha az embernek saját gépe van. 

Easton átkarolja a vállamat, és magához húz, így üzenve 
Ellának és az apjának, hogy ne merészeljenek beszólni azért, 
amit mondtam. Egyikük sem tesz ilyet. Ella túl dühös, Callum 

pedig… Szerintem megdöbbent és szomorú, mintha képtelen 
lenne elhinni, hogy régi barátja ilyen mélyre süllyedt. Talán az 
rémítette meg a legjobban, hogy Steve bánthatja Ellát, hogy ne 
tanúskodjon ellene, és hogy az apám erre még bátorította is. 
Amikor ezt a részt meséltem, Ella elsápadt, de most 


 

 

kivörösödött a haragtól. Steve vesztét kívánja, és ezért cseppet 
sem hibáztatom. 

– Ennyi? – kérdezi Callum. 

Bólintok. 
– Igen. Vagy legalábbis ennyit tudunk. 
Odaadom neki a telefonomat, benne Mrs. Roquet 

üzenetével, amit alaposan átolvas. 
– Ez az a nő, akit láttál? – kérdezi. 
– Igen. 

– De már meghalt? 

– Igen, ma este elmentünk a házához, és az a nő, aki most 
ott lakik, azt mondta, hogy miután a fia tavaly meghalt 
túladagolásban, Mrs. Roquet elveszítette az élni akarását. 
Szerintem ezért tartott olyan sokáig, amíg válaszolt. Ha 
megnézi az üzenetek időpontját, látszik, hogy több mint fél évet 
vártam a válaszára. 

– Talán miatta jöttél vissza Bayview-ba – tippel Easton. 

– Lehet. 

Callum mindkettőnk telefonját leteszi a mögötte lévő 
asztalra. 

– Őszinte leszek veled, Hartley. Nem hagyhatom, hogy ez 

megtörténjen. Meg kell védenem a családomat, bármi áron, 
azaz fel kell fednem ezt a korrupciót, és meg kell állítanom 
apádat. 

– Apu… – kezdi Easton. 

Felemelem a kezem, és beléfojtom a szót. 
– Igen, értem. Én is csak a családomat akarom védeni. Ki 

kell hoznom onnan Dylant, mielőtt ez az egész nyilvánosságra 
kerül. Félek, hogy az apám rajta vezetné le a dühét. Segítene 
rajta? 


 

 

– Még szép, hogy segít. Ugye? – válaszolja East, állát 
eltökélten felszegi. 

– Igen, segítek – feleli Callum. – Felhívom az ügyvédeimet, 
hogy elintézzenek egy újabb találkozót az apáddal. Addig 
Durand vigyáz a húgodra. Távol tartjuk őket egymástól, 
ameddig csak lehet. Amikor pedig az ügy nyilvánosságra kerül, 
biztonságba helyezzük a családodat. 

Csak ennyit tud felajánlani, és bár nem elég, közben 
bűntudatot érzek, amiért egyáltalán segítséget fogadok el. Ez 
nem az én hibám. Apu tetteinek semmi köze nincs hozzám, de 
mégiscsak összeköt a vérünk és a nevünk. 

– Kellenek képek a találkozóról – szólal meg Ella most 
először. – Nem támaszkodhatunk csak ezekre az üzenetekre és 
a hangfelvételre. Fényképes bizonyíték nélkül túl könnyen 
meglóghat az a seggfej. 

Nem tudom, hogy a saját apjára utal-e, vagy az enyémre. 
Callum bólint. 
– Erről majd gondoskodom, Ella. 
Arra számítok, hogy Ella vitába száll vele, de csak biccent 

egyet, és kimegy a szobából. Easton felsegít. Belül üresnek 
érzem magam. Amint visszaérek a lakásba, tuti, hogy 
leroskadok az első utamba kerülő puha felületre. 

– Gyere! – húz maga után East. 

– Nem erre kell kimenni – tiltakozom. 

– Tudom. Mindjárt összeesel, úgyhogy felviszlek. Alhatsz a 

szobámban, én pedig átmegyek Reedébe. 
Ellára sandít, mintha az engedélyére várna, de Ella zombi 

tekintettel mered maga elé. Sok minden jár a fejében, és ismét 
emlékeztetem magam, hogy ez az egész nem az én hibám, még 


 

 

ha összeszorul is a gyomrom, ha belegondolok, min megy 

keresztül. 
– Azt hiszem, inkább hazamegyek. 
– Nem. – Ella hangja tisztán cseng az előtérben. A lépcső 

aljánál megáll. – Nem – ismétli. – Gyertek fel! Meg kell 

terveznünk, mit csinálunk. 
– Terveznünk? – tátogom Eastonnak. 
Értetlenül vállat von, és a lépcső felé irányít. Kelletlenül 

megindulok a márványfokokon, sportcipőm csikorog rajtuk. 
Odafent jobbra fordulunk. 

– Arra apu szobái vannak – mutat Easton a másik irányba. 
Ella szobája az első a széles, hosszú folyosón. 
– Gyertek be! – mondja. 

Odabent Barbie-rózsaszín hálószoba fogad. Rózsaszín falak, 
rózsaszín szőnyeg, rózsaszín kárpitok, rózsaszín, fodros 
függönyök. Igazi hercegnő-szoba, már ha a hercegnő max. 

tízéves. Sosem gondoltam volna, hogy a higgadt, szőke lány 
ennyire odáig van a rózsaszínért. 

– Apu rendezte be – magyarázza East. 

Felkap egy rózsaszín széket, és a fenekem alá tolja. 
– Szörnyű, ugye? – mondja Ella, és felmászik az ágyára. 
Megpaskolja a matracot maga mellett, mutatva Eastonnak, 

hogy üljön le, de ő nem mozdul. East a vállamra teszi a kezét. 
Mintha engem választana vele szemben, és ez nem tetszik. Ella 
a testvére. Nem kell választani köztem és a családja között. 

Felállok. 
– Nem akarok ülni – közlöm, és kicsit arrébb lépek. Eastnek 

szemmel láthatóan nincs ínyére, de így helyes. Karba teszem a 
kezem, és Ella felé biccentek. – Mire van szükséged? 


 

 

– Nem akarom ezt Callumra hagyni. Nem mintha nem 

bíznék benne, de mi van, ha történik valami, és az emberének 
nem sikerül jó képet csinálnia? Senki sem lesz annyira érdekelt 
a dologban, mint mi – mutat kettőnkre –, úgyhogy ezt nekünk 
kell csinálni. 

– Oké – válaszolom. 
– Nem – feleli velem egyszerre Easton. 

– Miért nem? – fordulok felé a homlokomat ráncolva. 
– Ó, nem is tudom. Talán mert rohadt veszélyes? 

– A Winwood Parkban van egy csomó fa a parkoló mentén – 

mondja Ella. – Ott el tudunk bújni. 
– Nekem jó. Van fényképezőgéped? 

– Igen… 

– Talán te is fejsérülést szenvedtél, Ella? És te, Hart? 

Nemrég veszítetted el az emlékezetedet, de úgy tűnik, az eszed 
is elment – fakad ki Easton. Aztán Ellára mutat. – A te apád 
fegyverrel mászkál. – Aztán felém int. – A tied pedig lehet, 

hogy kinyírta Mrs. Roquetet, hogy elhallgattassa. Tudjuk, hogy 

képes eltörni a csuklódat. Azaz, ha logikusan nézzük, akkor 
jobb, ha kimaradtok ebből! 

Ella rámered, majd felém fordul. 
– Igen, van fényképezőgépem, de nincs rajta éjjellátó. 

Reggel elmegyek, és veszek egyet. 
– Jó ötlet. Nincs kocsim, de az egyik busz három utcával 

arrébb áll meg, ha nem bánod, hogy egy kicsit gyalogolnunk 
kell. 

– Figyel rám egyáltalán valaki? – üvölti Easton. 

Ellával hirtelen elhallgatunk. 


 

 

– Nem lehetne halkabban? – szól egy panaszos hang az 
ajtóban. – Próbálnék aludni. Most jöttem ki a rohadt 
kórházból. 

Mind Sebastian felé pördülünk, aki álmosan pislog ránk. 
Sötétbarna haja az egyik oldalon feláll, és egy aranyos, barna 
majmokkal teli, kék szaténpizsama van rajta. 

– Bocsi – mondja Ella, és felkel az ágyról. 
Amikor Seb tekintete felém siklik, meglepetten hátralép. 
– Te meg mi a fenét keresel itt? 

– Én, öhm… – húzom el a számat. 

Nem tudom, mit mondjak, és Eastonra sandítok segítségért. 
Elmondjam neki az igazat, vagy a többiek még titokban 
tartanák? 

– Segíteni jött, hogy Steve-et lecsukják – feleli Easton. – És 
ne beszélj így Hartley-val! 

– Úgy beszélek ezzel a szeméttel, ahogy akarok – vágja 
vissza az öccse. – Majdnem megölt. 

– Seb, ez nem volt szép – tiltakozik Ella. – Tudod, hogy 

baleset volt. 

– Csesszétek meg! Már vagy milliószor jártam arra, és 
sosem történt semmi, amíg nem jött ez a ribanc. 

Easton előrelendül, mire elkapom a karját. 
Ella odasiet, és a testvérei közé áll. 
– Elég legyen! – förmed rájuk. Kilökdösi Sebastiant az ajtón, 

és közben hátraszól a válla felett: – Ti ketten menjetek aludni! 

Easton állkapcsánál megrándul egy izom, de kurtán biccent. 
– Gyere! – mondja. 

Megcseréli a kezünket, most ő fogja az én karomat. Kicsörtet 
a szobából, végig a folyosón, felránt egy ajtót, és szinte belök 


 

 

rajta. Az ajtó becsapódik mögötte, de előtte még hallom 
Sebastian hangját: 

– El sem hiszem, hogy hagyod, hogy ez a ribanc itt aludjon 

az otthonunkban! 

Ella válasza már nem jut el hozzánk. 
– Sajnálom – szabadkozik Easton. 

Odamasírozik a beépített szekrény ajtajához, majd eltűnik 
odabent. 

– Nem kell. Az öcsédnek minden joga megvan hozzá, hogy 
így érezzen. 

Idegesség marcangolja a hasam. Hogy lehetünk Eastonnal 
valaha is együtt, ha a családja ennyire ellene van? A magány 
szörnyű dolog, és nem akarom, hogy Eastonnak át kelljen 
élnie. Borzasztó, ha a családod nem lát szívesen. A 
megalázottság és az elhagyatottság érzésének rettenetes elegye. 

Olyan, mint az összes szülinapi buli, amire nem hívtak meg, az 
összes csapatjáték, amibe utolsónak választottak be, minden 
visszautasítás, ami valaha ért – mindez együtt, 
megsokszorozva. Olyan, mint egyedül kint állni egy hatalmas 
sivatagban, szomjazva csak egy cseppnyi – nem vízre, hanem – 

törődésre, figyelemre… szeretetre. 
– Easton, szerintem nem kéne itt maradnom. 
Visszajön a szobába, kezében takarókkal. 
– Én a kanapén alszom. Tiéd lehet az ágy. 
Nem mozdulok. 

– Hallottad, amit mondtam? 

– Igen, de nem hagyom, hogy elmenj, úgyhogy akár át is 
öltözhetnél lefekvéshez. Van itt egy tartalék fogkefém. – Felém 
dob valamit, amit reflexszerűen elkapok. – Kérsz pizsamát? 


 

 

Tudok adni egy pólót, vagy kérhetünk Ellától valami 
lányosabbat. 

Csípőre tett kézzel, megvetett lábbal, feszes testtel áll ott, 
mintha arra számítana, hogy bármelyik pillanatban 
megiramodhatok az ajtó felé, amikor is kénytelen lenne 
visszarángatni. Most is, mint mindig, amikor vele vagyok, 
minden kétségem semmivé foszlik, és a hideget mindent átjáró 
melegség váltja fel. Easton az én napom, jövök rá. 

– Meg kell birkóznunk miatta? – kérdezi. – Mert ha igen, 

csináljuk pucéran az ágyon! Ez az egyetlen fajta birkózás, amit 
megtűrök itt. 

Hátrapillantok a vállam felett az óriási ágyra. Az arcom 
felforrósodik a gondolatra, hogy rajta hempergünk. 
Csókolózunk… egymáshoz érünk. Sóvárogva szeretném ismét 
megcsókolni, de túlságosan beszari vagyok ahhoz, hogy 
megtegyem az első lépést. Úgyhogy szarkasztikusan válaszolok. 

– Lefogadom, hogy rengetegszer birkóztál már itt. 

Valószínűleg többször, mint azt meg tudnám számolni. 
Ártatlanul rám mosolyog. 
– Nem. Még nem birkóztam itt. Szűz vagyok. 
Eltátom a számat. 
– Tényleg? 

Komolyan bólint. 
– Igen. Mivel nem emlékszel semmire, igen, szűz vagyok. 

Most menj, öltözz át, hogy alhassunk! 

Elindulok a szobából nyíló fürdő felé, de az ajtóban 
megállok. 

– Mivel még szűz vagy, majd igyekszem gyengéd lenni az 
első alkalmunkkor. 


 

 

Szörnyen elégedetten csukom be az ajtót elképedt arca előtt. 
Az elmúlt pár napban nem sok vicces dolog történt, de Easton 

arckifejezése mosolyt csal az arcomra. Talán nem vagyok olyan 
fantasztikus a flörtölésben, de ez a záró megjegyzés elég dögös 
volt. Egy pont ide! 

Fogat és arcot mosok, az utóbbihoz találok egy cédrus- és 
narancsillatú szappant. Aztán felveszem Easton pólóját, ami 
majdnem a térdemig ér. 

Amikor kinyitom az ajtót, a lámpa már nem ég a szobában. 
– Végeztél? – kérdezi reszelős hangon. 
Hirtelen félénkké válok. Odaiszkolok a hatalmas ágyhoz, és 

bebújok a takarók alá. Annyi hely van itt, hogy akár mind az öt 
Royal fiú elférhetne rajta. Furcsa hallani Easton motoszkálását, 
ahogy lefekvéshez készül. Talán inkább a csöndhöz vagyok 
hozzászokva, mivel eddig egyedül éltem abban a lakásban, és a 
közösségi oldalakon lévő kevés képemből ítélve nem sok 
barátom volt. 

Kellemes így. Nem is, a kellemes elég enyhe, értelmetlen 
kifejezés. Inkább… csodálatos, és már nem akarok olyan életet 
élni, ahol csak az én hangjaimat lehet hallani. Talán ezért 
jegyzem meg az én személyes napsugaramnak, amikor 
valamivel később egy törülközővel a haját dörgölve kilép a 
fürdőszobából, hogy: 

– Ebben az ágyban egy egész család elférne. 
Megdermed. 

– Ez a legnagyobb méret. 
Felülök, és visszahajtom a takarót magam mellett. 
– Feküdj ide! 


 

 

– Nahát, Hartley Wright, csak nem el akarod venni az 

ártatlanságomat? – hűl el tettetett felháborodással. Vagy talán 
tettetett lelkesedéssel. Ki tudja? 

– Ma még nem. Tudom, hogy ez lesz az első alkalmad, 

úgyhogy fokozatosan haladunk. Kezdjük azzal, hogy egy 
ágyban alszunk! 

East maga mögé hajítja a törülközőt, lekapcsolja a villanyt, 
és az ágyra vetődik. Félig rám, félig a matracra érkezik. 

– Nem bízom benned – cukkol. 

– Látom – jegyzem meg szárazon, ahogy lelököm magamról 
egyik nehéz végtagját. – Épp úgy festesz, mint egy rémült szűz 
fiú. 

– Ugye? 

Nekidobok egy párnát. 
– Bújj be a takaró alá! 

Fogja a párnát, a feje alá gyűri, és mellém fekszik. 
– Nem fázol? – kérdezem, és igyekszem nem megbámulni 

csupasz mellkasát. 
Easton Royal nem szokott pizsamát húzni, és biztos vagyok 

benne, hogy ha most egyedül lenne, semmit sem viselne az 
ágyban, még a szűk, fekete bokszerét sem. 

– Mint mondtam, ez bizalmi kérdés. 
Hangjából némi rosszallás cseng ki, ami szerintem saját 

magára irányul, azaz igazából nem miattam aggódik, hanem 
amiatt, hogy képtelen lesz türtőztetni magát. Talán ezért 
csúsztatja be a kezét a tarkója alá. 

– Tehetünk úgy, mint a puritánok, és használhatunk 
párnákat elválasztó deszkaként – vetem fel. 

– Mi a franc az az elválasztó deszka? 


 

 

– Egy fadarab vagy zsák, amit két ember közé tettek, mielőtt 
azok összeházasodtak volna. Így hozzászokhattak ahhoz, hogy 
együtt alszanak, anélkül, hogy odalett volna az értékes 
szüzességük. 

– A legbizarrabb dolgokra emlékszel, Hart. 

A szívem kihagy egy ütemet, mint mindig, amikor a 
becenevemen szólít. Mintha azt mondaná: heart – mintha a 

szíve lennék. Mintha hozzá tartoznék. Nagy nehezen a plafonra 
szegezem a tekintetem. 

– Egy csomó random tényt meg fogok jegyezni, amíg tele 
nem lesz velük a fejem. Talán az lesz az életcélom, hogy 
kvízműsorbajnok legyek. Hagyom az egyetemet, bemagolok 
egy csomó tényt, és nyerek egymillió dollárt valamelyik 
játékban. 

– Oké – feleli egyszerűen, mintha nem ez lenne a legfurább 
gondolat a világon. 

– Szerintem akkor is ezt mondanád, ha azt tervezném, hogy 
megtanulok trapézon ugrálni, és aztán beállok egy cirkuszhoz. 

Érzem, ahogy az oldalára gördül. Felé fordulok, és látom, 
hogy rám mosolyog. 

– Először is, nagyon szexi dolog trapézon ugrálni. 
Másodszor, a cirkusz menő. Harmadszor… – Előrenyúl, és 
végigsimít a hajamon. – Harmadszor pedig szeretlek, Hart. 

Szóval ja, ha be akarsz állni a cirkuszhoz, vagy magazinokkal 
házalnál, esetleg eladó lennél a plázában, akkor támogatlak. 

Bármiben, ami boldoggá tesz. 
Szeret engem? 

Ó, istenem! Néha képes a legváratlanabb dolgokkal 
előrukkolni. A szívem ugrik egyet, a pillangók úgy röpködnek a 
hasamban, mintha hurrikánba kerültek volna, a szememet 


 

 

pedig könnyek szúrják. Ingerülten pislogok, hogy elfojtsam 

őket. 
– Ezt csak azért mondod, hogy téged válasszalak 

partneremül a cirkuszi mutatványomban. 
Hüvelykujját végighúzza a szemem alatt, és letörli azt a 

hülye könnycseppet, ami mégiscsak elszabadult. 
– Még jó. Ott kell lennem, ha egy tornadresszben akarsz 

röpködni, elképesztően dögösen. Nem hagyhatom, hogy a 
szakállas nő vagy az oroszlánszelídítő lecsapjon a csajomra. 

Mivel ő Easton Royal, én pedig képtelen vagyok uralkodni 
magamon, és mert fájó szívemnek szüksége van minden 
napfényre, ráadásul viszontszeretem, a karjába omlok, és 
megcsókolom. 

Csak egy gyors csóknak szántam, de képtelen vagyok leállni. 
Egyre csak csókolom és csókolom, a szám már az állkapcsán 
vándorol, majd megízleli fülcimpáját és sós nyakát. 

Ő mindezt hagyja, és közben csak fekszik ott alattam, a szűk, 
fekete bokszerétől eltekintve teljesen meztelenül. 

– Végeztél? – kérdezi, amikor azt is lehúzom. 
– Még nem. 
Arcom felforrósodik, ahogy csodálattal végignézek rajta. 

Minden porcikáján. 
Olyan szinten lehengerlő, amire nem is számítottam. 

Általában nem alélok el a meztelen férfitestektől. Nem szoktam 
őket nézegetni az interneten, és nem csorgatom rájuk a 
nyálam. De Easton? Nem tudom róla levenni a tekintetem. 
Selymes, barna hajától kezdve egészen furcsán szexi lábujjaiig, 
Easton Royal maga a megtestesült tökély. A mellkasa széles, a 
hasa izmos. A combja erős, a lába hosszú. Minden testrésze 
erőtől duzzad. 


 

 

Kezével megragadja a farkát, és olyan erősen szorítja, hogy 
az ujjpercei elfehérednek. 

– Az őrületbe kergetsz, Hart. Kábé két másodpercig bírom, 
ha így nézel rám. 

– Nem tehetek róla. 
Erre azonnal mozgásba lendül. Lehúzza rólam a pólót, és 

felemel a matracról, annyira, hogy le tudja húzni a bugyimat. 
Az anyag halk szakadása hallatszik, majd egy káromkodás és 
egy elégedett „végre”. 

Amikor már semmi sincs rajtam, lelassít. Keze hosszan 
végigsimít a csípőmön. Feltérképezi a domborulataimat, a 
hasamat, a hátam ívét. Szája az ajkamról az államra, a 
nyakamra, a kulcscsontomra vándorol. Megcsókolja a melleim 
közti völgyet, a dombjukat és a mellbimbójukat. 

Kettőnk közé nyúl, hogy felhúzzon egy óvszert. 
– Neked ez így rendben van? 

Tekintete forrón lángol, színe élénken izzik. Ajka 
megduzzadt a fogaimtól és a nyelvemtől. 

Még soha életemben nem álltam ennyire készen. 
– Igen – felelem kínos buzgalommal. 

A hátára fordul, és magára húz. 
– Ne feledd, légy velem gyengéd! Ez az első alkalmam – 

suttogja, mielőtt leereszkedem. 
Nem tudom, hogy nekem ez az első vagy az ötvenedik 

alkalmam-e, de nem számít, mert vele ez az első. Easton 

összeszorítja a fogát, homlokán verejték gyöngyözik. Ujjai 
szorosabban kulcsolódnak a csípőmre, és az egész teste 
megfeszül alattam. Nyakának izmai megrándulnak, ahogy 
igyekszik uralkodni magán. 

– Hart – leheli. 


 

 

– East – sóhajtom. 
Beceneveink érzelgős jelentéssel bírnak, amit meg sem 

tudunk fogalmazni, mert a csöpögős romantika csak elrontaná. 
De most, ebben a pillanatban gondolhatunk rá. 
Megmagyarázhatjuk a testünkkel. Hogy ő miért az én napom, a 
melegségem, a vezércsillagom. Az én Eastem. 

Hogy én miért vagyok az ő lelke, a célja és a szerelme. Az ő 
Hartja. 

Egymás lélegzetét szívjuk, majd visszafújjuk, amíg egy 
egységgé, egy szívvé, egy testté válunk. Egyszerre erotikus és 
mámorító, olyan bódultság, amiből sosem akarok kijózanodni. 
Aztán mégis beleveszek az érzésbe, és East átölel. Széles 
mellkasához húz, meleg karja szorosan tart, és azt suttogja, 
hogy soha nem fog elengedni, és a szerelme sosem múlik el. 
Soha, soha, soha, soha. 


 

 

30. FEJEZET 

 

Hartley 

ÉLETEM LEGIZGATÓBB ÉJSZAKÁJA UTÁN AZT HITTEM, másnap 
reggel a föld felett lebegek majd. De a reggeli elég komor 
hangulatban telik. Mindenki a konyhában gyűlik össze, ahol 
különböző fehérjeturmixokat, zabkásákat és gabonapelyheket 
eszünk, amiket Sandra, a szakácsnő készített elő. A nő az 
ötvenes évei közepén járhat, és egy hosszabbra nyúlt szabadság 
után tért vissza, amikor is az újszülött unokájáról 
gondoskodott. Ellával megterítünk, miközben a fiúk 
leszállingóznak. Sebastian érkezik először. Vet rám egy 
pillantást, elkáromkodja magát, felkap egy smoothie-t, majd 

eltűnik. Utána Sawyer jön. Arra számítok, hogy követi a 
testvére példáját, de helyette szed a házvezetőnő előtti 
zabkásából, majd leül az asztalhoz, ami a hatalmas hátsó 
udvarra, a medencére, azon túl pedig az óceánra néz. 

Easton csupán öt perccel indulás előtt támolyog le. 

– Állandóan késik – motyogja Ella. 

Leülünk Sawyerhez az asztalhoz. 
– De szörnyen édes, úgyhogy mindig megússza. 
– Én is itt vagyok – nyögi Easton panaszosan, majd dögös 

testével a mellettem lévő székre huppan. 


 

 

– Nem egy korán kelő típus, igaz? – kérdezem Ellától. 
– Nem éppen. Amikor ideköltöztem, szentül hittem, hogy jó 

vámpír válna belőle, mivel egész éjjel fent van, napközben meg 
alszik. 

– Ami azt illeti… – halkítom le a hangomat. – Napfénynél 
még nem láttam a mellkasát, úgyhogy elképzelhető. 

– Most komolyan. Még mindig kibaszottul itt vagyok. 
– Én láttam – közli Ella, és kanalával a medence felé mutat. 

– De sajnálatos módon nem csillogott. 
– Ezen még változtathatunk. Van egy elég menő 

szemfestékem, aminek Ragyogó Bomba a neve. Azzal 
bekenhetnénk. 

– Úúú, kipróbálhatnánk majd melegebb időben. 
Mellettem Easton morog valamit arról, hogy sosem lett 

volna szabad idehoznia, de tudom, hogy csak cukkol. Az 

elképzelhető legkellemesebb módon ébresztett, és még mielőtt 
felkeltünk volna az ágyból, kijelentette, hogy máris ez élete 
legfényesebb reggele. Az biztos, hogy az én életemnek ez volt a 
legaktívabb reggele. 

A tegnap éjjel pedig… Szavakkal le sem lehet írni. Easton 

olyan gyengéd volt, és elképesztő és… Az arcom felforrósodik, 
ahogy felidézem, milyen lassan haladt, milyen türelmes volt 
velem. Mivel nagy nőcsábász hírében áll, egy részem arra 
számított, hogy csak magával foglalkozik majd, de egyáltalán 
nem volt önző. Hanem… Hihetetlen volt. Még jobban elpirulok. 

Tuti, hogy kell egy ágy a lakásba, ráadásul egy nagy. És 
vajon lehet kapni olyan lepedőt, ami nem gyűrődik fel? Az is jó 
lenne. 

Ella hosszan, leverten felsóhajt, mire mind felé fordulunk. 
– Mi az? – kérdezi Easton. 


 

 

A kanál ezúttal felém irányul. 
– Felismerem ezt a reggeli, mámoros nézést. Régebben én is 

így néztem – panaszkodik. – Hál’ istennek nemsokára vége a 
hülye fociidénynek, és rendesen is együtt lehetünk Reeddel. 

Az asztal túlvégén Sawyer eltolja maga elől a tálját. 
– Beszélhetnénk másról, mint hogy ti ketten a tesóimmal 

keféltek? 

Céklavörösen hebegni kezdek: 

– Mi… én… nem… mi nem. 
Easton fejbe kólintja az öccsét. 
– Fogd be! Zavarba hozod Hartley-t. 

– És velem mi lesz? – kérdezi Ella sértetten. 
– Te meg mégis mióta jössz zavarba? – Easton megpaskolja 

Ella fejét, feláll, és az én fejemre csókot nyom. – Jobb, ha 

megyünk. Ella úgy vezet, mint egy kilencvenéves nagyi, 
úgyhogy ha nem indulunk el, még a végén elkésünk. 

– A megengedett sebességgel megyek – tiltakozik Ella. 

– Mint mondtam, nagyi stílusban. 
Ella erre megpróbálja megütni, de Easton elhúzódik előle. 

Egy ideig kergetik egymást a konyhában, mi pedig Sawyerrel az 
asztaltól nézzük őket. Egy nap mi is ilyenek leszünk Dylannel: 
nyugodtak, boldogak, egymást szerető két testvér. 

Kihasználom, hogy magunkra maradtunk, és Sawyerhez 
fordulok. 

– Remélem, nem fogsz rám kiborulni, de sajnálom a 
balesetet és a testvéredet is. 

Sawyer leszegi a tekintetét a szinte üres táljára, és 
szórakozottan forgatja benne a kanalat. Nem tudom, mi járhat 
a fejében, amíg rám nem emeli fájdalommal teli szemét. 


 

 

– Nem a te hibád volt, ezt mindketten tudjuk – mondja 

halkan, beletörődően. – Túl gyorsan mentünk. És… egy 
hülyeség elterelte a figyelmünket, úgyhogy nem kell többször 
bocsánatot kérned. Seb is észhez tér majd. Csak… elég sok 
mindenen megyünk most keresztül – fejezi be. 

Eltűnődöm, vajon mi lehet az a sok minden, de nem érzem 
úgy, hogy rám tartozna. Megkönnyebbültem, hogy így érez. 
Nem akarom, hogy Easton elhidegüljön a családjától miattam. 

– Végeztél? – intek a tálja felé. – Mert akkor odaviszem a 

mosogatóhoz. 
Sawyer bólint, és felém tolja a tálat. Szomorú pillantást vet 

az ajtóra, valószínűleg a testvérét várja – aki nyilván arra vár, 
hogy eltűnjek, mielőtt előjön. Remélem, Sawyernek igaza van, 
és Sebastian tényleg megenyhül, mert ez a dolog köztünk 
Easttel még annyira új, hogy könnyen el lehetne fojtani. 

A suliba vezető úton a fejtámlának dőlök, és hallgatom, 
ahogy Easton és Ella a hálaadásról, a karácsonyról cseveg, és 
arról, hogy Reed egyetemi csapata remélhetőleg szörnyen 
játszik majd az utolsó pár meccsen, és akkor Reednek nem kell 

további bajnokságra mennie. Easton azt javasolja, hogy 

ugorjanak át Aspenbe, de Ella egy meleg helyre menne. 
– Tél van – mondja Ella, miközben nyolc kilométer per 

órával a sebességhatár alatt vezet. – És télen az emberek meleg 

helyekre járnak. 
– Nem, télen havas helyre kell menni, mert hó csak rövid 

ideig van, míg meleg helyre bármikor lehet menni – veti ellen 

Easton. 

– Az Everesten mindig van hó – jelenti ki Ella. 

– Az Everesten nem lehet síelni. – East hátrafordul az 
ülésben. – Bébi, segíts ki egy kicsit! 


 

 

Kinyitom az egyik szemem. 

– Dubajban nem lehet egész évben síelni? Mintha olvastam 
volna valahol. 

– Szóval erre emlékszel? – kérdezi sértetten. – Az én 
pártomat kéne fognod. Találj ki olyan hülyeséget, ami az én 
érvemet támasztja alá! 

– Nem lehet. Női összetartás, meg ilyenek. 
Ella elismerően felemeli az öklét. 
– Női mi? – fakad ki East. – És mi van a ma reggellel, 

amikor a nyelvem ott volt a… 

Előrevetődöm, és a szájára tapasztom a kezem. Megnyalja a 
tenyerem közepét. Felkiáltok, és visszadőlök. 

– …a szádban – fejezi be gonoszan csillogó szemmel. – Mit 

hittél, mit akarok mondani? 

– Semmit. Semmit sem akartál mondani. 
Dühösen meredek rá, de belül a szívem vidám szakokat ír le. 

Minden egyes pillanatát élveztem annak, amit Eastonnal az 
éjjel tettünk. És… igen… A nyelvére sem lehet panaszom. 

– És már itt is vagyunk. Az Astor Park csengője megmentett 
– jelenti ki Ella, ahogy bekanyarodik a suli parkolójába. 

Nem tudom, kire céloz pontosan, Eastonra vagy rám. 
Ahogy a hármasunk végigmegy a főépülethez vezető, széles 

járdán, a többiek megbámulnak, és elég nevetséges látványt 
nyújtanak. Egyesek eltátják a szájukat, mások megtorpannak, a 
beszélgetések azonnal elhalnak. Ha az ember szeme képes 
lenne csak úgy kiesni a helyéről, a beton már tele lenne velük. 

East megáll az út közepén, a lépcső előtt, és egy döbbent 
srác felé fordul. Én legszívesebben továbbmennék, de a 
derekamat ölelő erős karja nem hagyja, hogy elmeneküljek. 


 

 

– Mivel olyan segítőkész és nagylelkű ember vagyok, 
megválaszolok nektek pár kérdést az órák előtt, hogy a saját 
szarságaitokra tudjatok koncentrálni odabent, és ne különböző 
történetek gyártásával foglalkozzatok tanulás helyett. Igen, 
Hartley-val együtt vagyunk. Nem, a családomnak nincs 
ellenére. – Megkocogtatja Ella vállát, aki bólint egyet. – Igen, 

Hartley-nak még amnéziája van, és igen, a szart is kiverem 
bárkiből, aki csak csúnyán néz rá. Ha valaki megríkatja, annak 
annyi törött csontja lesz, hogy egy egész hajónyi kínai acél kell 
majd ahhoz, hogy összerakják. 

Mindezt hatalmas mosollyal és kellemes társalgási 
hangnemben mondja. Valószínűleg ezért hangzik olyan 
ijesztően. 

– Van kérdés? – üvölti. 
Fülsiketítő csend a válasz. Easton erre még jobban vigyorog, 

összecsapja két kezét, és így szól: 
– Akkor jó. Kösz, hogy meghallgattátok a Ted Talk 

előadásomat. Odabent találkozunk. 
Megfordul, és Ellával befelé tessékel minket. 
– Erre mindenképp szükség volt? 

Egyszerre vagyok zavarban attól, ami történt, és attól, hogy 
mennyire élveztem. 

– Igen – feleli Ella Easton helyett. – Főleg, ha Seb is 
felbukkan. Egységfrontot kell alkotnunk. Tavaly Royalék 
zombikként vánszorogtak a folyosókon, és a suli teljesen 
megbolondult. Egy csomó durva eset történt, amíg ismét egy 
csapatként fel nem léptünk. Jó, ha az Astor ragadozói tudják, 
hogy Royalék kiállnak egymásért. Na mindegy, ebédnél 
találkozunk! 


 

 

Integetve elkocog, és felzárkózik egy barna hajú lány mellé, 
aki azonnal megöleli. 

– Ő Val, Ella legjobb barátnője. A mólón már találkoztatok 
egyszer – mormogja East a fülembe. – Ő pedig Clair, az exem. 

– Diszkréten egy vékony, csinos lányra mutat, aki szomorú 
szemekkel néz felénk. – Csak azért mondom ezeket, hogy ne 
érjen meglepetés. Nézzük csak! Bemutatlak Pashnek. Ő a 
legjobb barátom a családon kívül – néz körül. 

Folyton ezt csinálja. Ilyen rögtönzött, látszólag jelentéktelen 
gesztusokat tesz, amitől teljesen ellágyulok. Pár perce 
mindenkivel közölte, hogy hajlandó rám teríteni az óriási Royal 

palástot, most pedig izgatottan várja, hogy megoszthassa velem 
élete legapróbb részleteit. Nem akarja, hogy úgy érezzem, 
kimaradok valamiből. 

Ujjaimat az övéi köré fűzöm, amik a vállamon átnyúlva 
lógnak. 

– Később is találkozhatok vele. Mondjuk holnap. Most 
óránk van. 

Rám mosolyog, mire a bensőmben kellemes melegség árad 
szét. Az én saját napsugaram. 

A délelőtt zökkenőmentesen telik. Eastonnal minden óránk 
közös. Elismeri, hogy ez nem a véletlen műve, hanem ravasz 
módszerekkel bejuttatta magát az óráimra. Nem bánom. Jó, 
hogy nem vagyok egyedül. Sokan megbámulnak minket, de 
East nagy termete elrettentő pajzsot képez. 

Amikor belépünk az ebédlőbe, elhúz a saroktól. 
– Ott bogarak vannak, nem emlékszel? 

– Ó, igaz. Bran mondta. 

East a homlokát ráncolja. 
– Én is mondtam neked, még Bran előtt. 


 

 

Elfordulok, hogy elrejtsem a mosolyomat. Imádnivalóak 
ezek a kis féltékenységi kitörései. 

– Bran rendes srác. Barátok is lehetnétek. 
– Barátok voltunk, amíg az én területemre nem tévedt – 

motyogja East, ahogy odaadja a kártyáját a pénztárosnak. 
– A midre? – kérdezem felvont szemöldökkel. 
– A mi területünkre? – hárít, hogy mentse magát. 
Én is előveszem a pénzem. 
– Nem hinném, hogy ez jobb. 
Elüti a kezem, és megint a saját kártyáját nyújtja. 
– Nem lehet kétszer lehúzni – emlékeztetem. 
– Mégis mióta? – A pénztáros felé bök. – Húzd le! 
– Öhm… – A srác beharapja az alsó ajkát. – Nem lehet. 

– Húzd le! – ismétli East halkan, de határozottan. 
A srác engedelmeskedik, megtörténik a tranzakció, majd 

felvesszük a tálcánkat, hogy a következő diák is fizethessen. 
– Korábban nem tették meg – mondom Eastnek, de azt nem 

említem, hogy akkor Bran akart fizetni helyettem. 

– Hülye egy szabály, amit senki sem tartat be. Ki vannak 
fizetve, akkor meg mit számít? 

Megáll egy asztalnál a padlótól a plafonig érő ablaknál, ami 
egy atlétikai pályára néz. Ella és Val már ott ülnek, ahogy az 
ikrek is. Most, hogy együtt látom őket, nehezebb 
megkülönböztetni őket, bár gondolom, az elégedetlenkedő arcú 
Sebastian, a szomorú tekintetű pedig Sawyer. 

Mindkettejüknek biccentek és odaköszönök. Sebastian úgy 
tesz, mint aki öklendezik, amikor leülök. Mindenkinek kínos és 
kellemetlen, de nem tudom, nem okoznék-e nagyobb jelenetet 

azzal, ha felállok. 


 

 

A dilemmámat megakasztja a két asztallal arrébb játszódó 
jelenet. Régi jó cimborám, Kyle megállt Felicity mellett, aki a 

bandájával ül. Kyle egy tálcát szorongat a kezében, 

nyilvánvalóan csatlakozni akar a többiekhez. Viszont az is 
egyértelmű, hogy Felicity ezt nem akarja. Leteszi a táskáját a 
mellette lévő üres székre. 

– Ez a hely foglalt – közli. 
– Kinek? – faggatja Kyle. – Az elmúlt öt percben szabad 

volt. És azt mondtad, ideülhetek. 
– Jó vicc! – feleli Felicity hangosan, megvetően. – Te is egy 

kunyorgó vagy. Mi nem eszünk kunyorgókkal. 
– Kunyorgó? – suttogom Eastnek. 

– Aki kunyerál, kuncsorog – magyarázza halkan. – Biztos 

ösztöndíjjal van itt, vagy ilyesmi. 
– Elég hülyén hangzik. Mintha legalábbis dr. Seusstól lopta 

volna – sziszegem vissza. 

Easton vállat von. 
– Felicity gazdag. Nem kell okosnak vagy éles elméjűnek 

lennie. 

Kyle feje céklavörös lesz. A közvetett kínoshelyzet-mérőm 
mutatója hirtelen megugrik. Utálom a srácot, amiért egy csomó 
hazugsággal etetett, de az ilyen iskolai megaláztatások 
borzalmasak. 

– Korábban nem ezt mondtad. 
– Bizonyára viccelsz. Sosem hívtam volna ide egy senkit a 

lányokhoz. Apád nem autószerelő? Mi van, ha olajos a kezed? 

Van róla fogalmad, hogy Skylar anyukája mennyit fizetett ezért 
a blézerért? Ez nem az az olcsó műszálas, mint a te zakód. 
Skylaré egy spanyol faluból származó szűz gyapjúból készült. 
Kábé egymillió autót kéne megjavítanod ahhoz, hogy 


 

 

egyáltalán a közelébe mehess, úgyhogy – tesz hessegető 
mozdulatot – menj innen! 

Annyira bunkó, hogy ledermedek. Megfeszülök, és fel 
akarok állni. Easton elkapja a jobb kezemet, Ella pedig a balt, 

és együttes erővel visszarántanak. 
– Ez nem a te harcod – figyelmeztet East. – Maguknak kell 

rendezniük az ügyeiket, neked semmi közöd hozzájuk. 
– Igaza van. Van, amikor fel kell venni a harcot, de ez nem 

olyan helyzet. 

Máskor talán hallgatnék a figyelmeztetéseikre. De ahogy 
Kyle kicsörtet az ebédlőből, valami elpattan bennem, amikor 
meglátom Felicity elégedett, önelégült mosolyát. Lerázom 
magamról Easton és Ella kezét, és felpattanok. 

– Nem – mondom nekik. – Nem úszhatja meg folyton a 
hülyeségeit. 

Mielőtt még ismét ellenkezhetnének, odamasírozok Felicity 

asztalához. Épp készül beleinni egy drágának tűnő üdítőbe, 
aminek a címkéjén csupa francia felirat áll. Naná hogy 
importált üdítőt iszik. Hát persze. 

A fogamat csikorgatva kikapom az üveget a kezéből. 
Felháborodottan felvisít, és tekintete villámokat szór, amikor 
rájön, hogy én vagyok az elkövető. 

– Neked meg mi a franc bajod van? Add vissza! – nyúl utána 
dühösen. 

Elhúzom előle az üveget. 
– Milyen jogon vagy ilyen szemét másokkal? – morgom. 

Zavarodottan pislog. Komolyan? Elfelejtette, amit az imént 
Kyle-lal tett. 

– Kyle-lal – segítem ki. – Hogy merészelsz úgy beszélni vele, 
mintha egy darab kutyaszar lenne a cipődön? 


 

 

Lassan megértés ül ki az arcára. Aztán éles, hangos 
nevetésben tör ki. 

– Komolyan beszélsz, Wright? Mit érdekel téged, hogy 
bánok azzal a lúzerrel? Tudod, milyen könnyű volt rávenni, 
hogy játszadozzon a szegény, összetört szíveddel? – Ismét 
felkacag. – Kevesebbe került, mint a mosoda, ahol az 
egyenruhámat tisztíttatom – int fehér blúzára és patyolattiszta 
blézerére. 

– Erre az egyenruhára gondolsz? 

Azzal egy nagy vigyorral Felicityre öntöm az üdítőt. 
Egy hosszú pillanatig csend áll be. 
Aztán meghallom Easton ismerős vihogását. 
Felicity elborzadt sikolya végigvisszhangzik az ebédlőn. 

Hangját egy másik sikoly követi, ami a barátnőjéből, Skylarből 
szakad fel, aki járulékos veszteséget szenvedett. A szénsavas, 
piros folyadék egy része varázslatos „Spanyolországból 
származó szűz gyapjú” blézerére fröccsent, és most könnyes 
szemmel fogdossa a hajtókákat. 

– A blézerem! – visítja Skylar. 

– Te rohadt ribanc! 

Felicity piros foltos, csöpögő ruhával felugrik, és előrelendíti 
a kezét, hogy felpofozzon. De ütése nem éri el az arcomat, mert 
a padló tocsog az üdítőtől, és a menő magas sarkúja 
megcsúszik a pocsolyán. 

Meginog, és arccal előre a fényes padlóra zuhan. 
Nevetés harsan a visszhangos teremben, ahogy mindenki azt 

figyeli, hogyan próbál felállni, hiába. Ott csúszkál egy helyben, 
feltámaszkodik, majd ismét visszahuppan, mint valami 
nevetséges vígjátékjelenetben. 


 

 

Sötét pillantást vetek a többiekre, akik egyre gyűlnek, és 
felemelem a kezem, hogy elhallgattassam a nevetést. Nem állt 
szándékomban megszégyeníteni Felicityt, vagy elérni, hogy 
kinevessék. Az ugyanolyan szörnyű lenne, mint az, amit ő tett 
Kyle-lal, akit még csak nem is kedvelek! De rá kellett 
mutatnom szemét viselkedésére. 

– Nem vagy jobb nálunk, egyikünknél sem – csattanok fel. – 

Csak azért, mert a családod százszor megveheti és eladhatja az 
enyémet, csak azért, mert a hülye barátaiddal nem ösztöndíjjal 
vagytok itt, és hét számjegyű örökségetek van, attól még nem 
lesztek jobbak senkinél. És nem is jogosít fel titeket arra, hogy 
megalázzatok, kihasználjatok vagy „játszadozzatok” másokkal. 
– Düh fojtogatja a torkomat. – Istenre esküszöm, Felicity, ha 

még egyszer meglátom, hogy ráereszted valakire ezt a 
kegyetlen felsőbbrendűségi szarságot, nem csak az üdítőt 
fogom rád borítani. – Fenyegetően rámeredek. – Hanem 

szétrúgom a rohadt segged. 
Újra ismerős nevetés hallatszik. A francba, Easton! Épp a 

„kemény csaj” jelenetem kellős közepén vagyok. 
East bizonyára megérzi ingerültségemet, mert előrelép, és 

így szól: 
– Emlékszel, amikor Ella a hajánál fogva végigrángatta 

Jordan Carringtont a sulin? – Vidáman Felicityre mosolyog. – 

Hát, Hart kétszer olyan durva lesz. 
– így van – erősítem meg. 
Felicitynek végül sikerül felállnia, de továbbra is 

bizonytalanul inog a sarkain. Gyilkos pillantást vet rám, 
Eastonra, Ellára, a saját barátaira és mindenkire, aki pofátlan 
nevetéssel méregeti. 


 

 

Szólásra nyitja a száját, de aztán bölcsen becsukja, 
elnyomakodik mellettem, és kirohan a teremből. 

– A rohadt életbe! – mondja Ella barátnője, Val, amint 
Felicity eltűnik. – Ez kemény volt, Hartley! 

Felemeli a tenyerét, és belecsapok, majd elpirulok, amikor 
mások is odajönnek egy pacsira, vagy áradozni, hogy milyen 
király volt ez. 

Egyvalakit azonban cseppet sem nyűgöz le, amit tettem. 
– Jéj, leöntött valami ribancot – gúnyolódik Sebastian 

Royal. – Micsoda hős! 
– Seb! – figyelmezteti Sawyer. 

– Nem! – A páros dühösebbik tagja a levegőbe csap. – Ki a 

francot érdekel, hogy kioktatta Felicityt? El sem hiszem, hogy 
együtt kell lógnom ezzel a ribanccal! Épp elég szörnyű volt, 
hogy a saját házamban arra mentem le reggel, hogy ott ül az 
asztalnál, mintha nem jött volna bele a Roverembe, majdnem 
kinyírva engem, a tesómat és a barátnőnket… 

– Exbarátnőnket – pontosít Sawyer. 

Sebastin nem vesz róla tudomást. 
– …a barátnőnket, aki már szóba sem áll velünk. És most 

már az Astor Parkban is a családi asztalunknál ül? És úgy 
ünneplitek, mint valami hőst? Ti leszarjátok, hogy miatta 
kerültem a rohadt kómába? 

– Seb, haver, ne légy ilyen! – kéri Sawyer. 

– Igazi puha pöcs lettél a baleset óta – vicsorogja Seb. – 

Vagy megszabadultok ettől a ribanctól, vagy tőlem szabadultok 
meg. 

Azzal felpattan a székéről, és kiviharzik az ebédlőből. 
– Nem gondolta komolyan – fordul felém Easton, és 

végigsimít a hátamon. 


 

 

Érintése után nyugtalanul bizsereg a bőröm. Nem tűnik 
helyesnek elfogadni a vigasztalását. Nem érdemlem meg. 

– Ki-ki kell mennem a mosdóba – állok fel. 
– Várj, Hart… 

– Hadd menjen! – hallom Ella hangját. 
Mivel három perc alatt én vagyok a harmadik ember, aki 

kiszalad az ebédlőből, bizonyára nevetségesen festek, de sokkal 
rosszabb lenne ott ülni a rám nehezedő bűntudattal. Nem 
tudom, hogy tehetem jóvá a dolgot Sebastiannal, de kezdhetem 
legalább egy bocsánatkéréssel. Ma reggel bocsánatot kértem 
Sawyertől, de a testvérétől még nem tudtam. 

A szavak nem mindig érnek olyan sokat, de kezdetnek ez is 
megteszi. 

Őt keresve végigkocogok a folyosón, de sehol sem látom. A 
„fiúöltöző” feliratnál megállok. Fülemet az ajtóra nyomom, és 
sportcipő csikorgását hallom odabentről. 

Mély levegőt veszek, és bekopogok. 
– Sebastian? Hartley Wright vagyok. Beszélhetnénk egy 

percet? Szeretnék bocsánatot kérni. 
További csikorgás hallatszik, ahogy valaki közelebb jön az 

ajtóhoz. 
– Köszönöm – mondom, majd röviden felkiáltok, amikor 

kinyílik az ajtó, és Sebastian Royal helyett Kyle Hudson áll 
előttem. 

– Nekem is tartozol egy bocsánatkéréssel – közli 
barátságtalanul. Hátralépek. 

– Mégis miért? 

– Azért, mert létezel, te ostoba ribanc. 


 

 

Apám, már rohadtul elegem van abból, hogy így hívnak. 
Előbb Sebastian, most meg Kyle? Ráadásul pár perce még 
védelmeztem Felicity előtt. 

Legszívesebben visszavágnék valamit, de mi lenne az 
értelme? Csak ismét leribancozna, amiből ugye már elegem 
van. Úgyhogy egyszerűen elfordulok, és elsétálok. 

Legalábbis szeretnék. 
Egy húsos kéz, hotdogszerű ujjakkal megragadja a vállamat, 

és a szekrényeknek lök. Erős puffanással érkezem, ami egy 
pillanatra kiszorítja belőlem a levegőt. 

– Most már szabad préda vagy. Royalék összetartanak, 
úgyhogy Easton Royal elhajít majd – közelít Kyle fenyegetően. 

Körülnézek, hátha találok valamit, amit lekaphatok a falról, 
és a nagy fejéhez vághatok. 

– Ha a közelembe jössz a farkaddal, tuti levágom. 
Ismét meglök. 
– Eszem ágában sincs a mocskos pinádba rakni. Azt felejtsd 

el! De itt egy kis ízelítő abból, milyen lesz itt az életed az 
érettségiig. 

Nem látom lesújtó öklét. Nem számítottam rá. Azt hittem, 
fogdosni akar, ledugni a nyelvét a torkomon. Hogy felhajtja 
majd a szoknyámat, ezért megfeszítettem a térdemet, hogy ha 
kell, felfelé lendítsem. Sosem gondoltam volna, hogy képes 
megütni. 

Az ütés – amit felerősít egy száztíz kilós, megalázott, 
tehetetlen fiú dühe – a hasamat éri. Kétrét görnyedek, az 
ebédem a padlón végzi. Kiszorul belőlem a levegő, és zihálva 
térdre rogyok. 

A szemem sarkából látom, ahogy a cipője hátralendül. Meg 

fog rúgni, sikítja az elmém figyelmeztetően. A fejemet védve 


 

 

összehúzom magam, és arrébb gurulok. De nem vagyok elég 
gyors, és cipőjének kemény orra az oldalamba csapódik. A 
könnyek és a fájdalom homályán át próbálok rájönni, hogyan 

másszak ki ebből. Hol lennék biztonságban? Egy 
osztályteremben? Van itt egy tanterem a közelben? Gyerünk, 
Hart! Állj fel!, buzdítom magam. 

Azonban fáj megmozdulnom. Nevetést hallok, majd 
csoszogást és újabb hangokat, amik hirtelen elhallgatnak. 

– Mi a franc folyik itt? 

Easton üvöltése gyakorlatilag megrengeti a falakat. 
Kyle dadogni kezd: 

– H-h-helló, Easton! Ez a ribanc megbotlott, és elesett. 
Biztos le akart szopni, de én nem kértem belőle. 

Elmosódott mozdulatokat látok, amiket nem tudok teljesen 
kivenni, majd két test csapódik a földnek mellettem. Ütések 
émelyítő hangját hallom. Krákogva mondok valami olyasmit, 
hogy „állj”, „segítség”, és „ne”. Senki sem figyel rám. Nagy 
nehezen lábra állok, a szekrények fogantyújába kapaszkodva 
felhúzom magam. Egyik kezemmel a hasamat szorítom, azon 
tűnődve, kiesnek-e a beleim, ha elengedem. 

A verekedés hangja odacsődíti a többieket. Diákok gyűlnek a 
folyosó végébe. 

– Százat teszek Royalra. 
– Senki sem fogadna ellene. 

– És ha százat teszek rá, hogy Hudson öt percig bírja? 

– Oké, ezt már megfontolom. 
– Mi folyik itt? Abbahagyni! Álljanak félre! 
Egy zömök, de jól megtermett, kockás inges fickó a tömeg 

elejére nyomakszik. 


 

 

Easton leteperte Kyle-t, és épp igyekszik a földbe döngölni. 
A srác nem mozdul alatta. Arca csupa vér, ahogy Easton ökle 
is. Hirtelen aggódni kezdek, hogy Easton helyrehozhatatlan 

kárt tesz Kyle-ban. Csuktak már azért börtönbe valakit, mert 
bántalmazta az iskolatársát. 

A fájdalmat figyelmen kívül hagyva odabotorkálok hozzá, és 
elkapom a karját, amikor épp hátrahúzza, hogy ismét lesújtson. 

– Easton – nyögöm. – Kérlek! 
Leengedi a karját, és rám néz. Biztos sokkolja, amit lát, mert 

szörnyű kifejezés torzítja el az arcát. 
– Kinyírom – vicsorogja. 

– Ne! Nem érdekel Kyle, de rád szükségem van. 
Túlságosan elborzaszt a gondolat, hogy elragadják a 

napfényt az életemből. Akkor már inkább elviselek ezer hasba 
rúgást, mint hogy ez megtörténjen. 

– Mr. Royal! Elég legyen! Még egy ütés, és felfüggesztem. 
Nem érdekel, mennyit adakozott az apja az iskolának. 

– Easton – könyörgök. – Kérlek! 
Merev karját épphogy csak behajlítja. Számat a könyökére 

szorítom, és tovább esdeklek a bőrének suttogva. 
– Menjünk! Megbosszultad. Komolyan. Megbosszultad. 
– A rohadt életbe! Oké. – A vállára húzza a fejemet. Lehajtja 

a fejét, és arcát a hajamra fekteti. – Most leállok, de esküszöm, 
ha még egyszer hozzád ér, érettségiig szedegetheti a golyói 
darabkáit a fogaiból. 

– Rendben – felelem, bár kétlem, hogy Kyle ezek után ismét 
nekem esne. 

Easton gyengéd puszit nyom a homlokomra, majd feláll. 
– Hogy van a hasad? 


 

 

Lehajol, hogy megvizsgáljon, és felhúzza a blúzomat. 
Igyekszem visszagyűrni, mert kábé ötven kíváncsi szempár 
figyel minket. 

– Volt már jobban. 
– Elviszlek a kórházba. 
– Nem kell, tényleg. Jól vagyok. 
– Mr. Royal, kérem, azonnal jöjjön az irodámba! 
Easton alig hederít rá. 
– Beviszem Hartley-t a kórházba, hogy megvizsgálják, 

nincs-e belső vérzése. Ha meghal, mert nem engedte el, abból 
valószínűleg óriási per lesz. 

Az igazgató eddig is vékony vonallá préselt ajka most szinte 
teljesen eltűnik. 

– Rendben, de reggel tanítás előtt várom mindhármukat. 
– Oké. 
Eastonnak esze ágában sincs ott lenni, ami pedig engem 

illett, jobban örülnék, ha kicsapnának. 
Kisebb vitába keveredünk arról, hogy vagy bemegyek a 

kórházba – amit visszautasítok –, vagy kicipel a suliból – ami 

szintén nem tetszik. 
– Ez ciki – mondom neki, miközben arcomat a mellkasába 

temetem. 

– Épp valami hősies szarságot teszek. Ez nem ciki – közli. 
– Nem téged cipelnek végig a folyosón, miközben több 

százan figyelnek. 
Egy diák tekintetével pedig főleg nem akarok ismét 

találkozni. Sosem fogom elfelejteni a Sebastian Royal arcára 
kiülő gonosz elégedettséget, amikor Easton a karjába kapott. 

– Dehogyis, mindenki a termében van. 


 

 

– Hallom őket. Senki sincs a termében. – Állandó mormolás 
hallatszik azóta, hogy East felemelt. – Elég rosszul hazudsz. 

– Nemsokára ott lesznek. Ella, kinyitnád az ajtót? – Fémnek 
koccanó fém hangja hallatszik, ahogy a bejárati ajtó kinyílik. – 

Kösz. Otthon találkozunk. 
– Áll még a ma este? – kérdezi Ella aggodalmasan. 
Annyi erőm még maradt, hogy felmutassam felé a 

hüvelykujjamat, de Eastnek magasabbra kell emelnie a 
karomat, a válla fölé, hogy Ella lássa. 

– Dobd ide a kulcsod, hugi! Te majd hazamehetsz 

Sawyerrel. 

Valahogy sikerül elkapnia a kulcsot, és közben engem sem 
ejt el. 

– Választhattad volna a kórházat. Akkor hagytam volna, 
hogy a saját lábadon gyere – morogja, ahogy Ella kabriója felé 
tartunk. 

– Dehogy hagytad volna. 

– Igazad van. Nem hagytam volna. Ígérem, ha engem is 
péppé ver valaki, aki kétszer akkora, mint én, akkor te is annyit 

cipelhetsz, amennyit csak akarsz. 

Behajlítja a térdét, és valahogy sikerül kinyitnia az anyósülés 
ajtaját. Becsúsztat, rám csatolja a biztonsági övet, és ismét 
édesen megpuszilja a homlokomat. 

– A lakásba megyünk, ugye? 

Egy pillanatra megtorpan, mielőtt becsukná az ajtót. 
– Gondoltam, hazaviszlek. 

Hogy magyarázzam el neki szépen, hogy attól tartok, az 
öccse akkor megfojtana egy párnával? 

– A lakásban jobban érezném magam. Ott otthonosabb. 


 

 

Gyanakodva összevonja a szemöldökét, de a nem is annyira 

tettetett, fájdalmas nyögésemmel sikerül meggyőznöm. 
– Akkor megyünk a lakásba. 
Legnagyobb igyekezetem ellenére sem tudom Sebastian 

arcát kitörölni a fejemből. Gyűlöl engem. Nem tudom, hogy a 
baleset miatt, vagy amiatt, ami utána történt, de ez a szörnyű 
igazság. És ez sokkal fájdalmasabb, mint Kyle ütése. Azt 
kiheverem. Ahogy a rúgást és Felicity sértegetéseit is. 

Easton elvesztését viszont nem biztos, hogy túlélném. Nem 
állok rá készen, hogy a világom ismét sötétségbe boruljon. 

De milyen más lehetőségem van? Nem választhatom el 
Eastet a családjától. Egy egységet alkotnak. Egy kirakóst, ami 
csak akkor ad ki egy teljes képet, ha az összes darabkája a 
helyén van. 

– Olyan erősen gondolkodsz valamin, hogy a végén még 
lelassítja a kocsit. Mi az? 

Hazudhatnék neki. Az könnyű lenne. Bár lehet, hogy az a 
gyáva megoldás. Akkor innentől kezdve azt mondogathatnám 
magamban, hogy Easton nem harcolt értem. Így áldozat 
lennék. Ami hülyeség. Utálok áldozat lenni. Ha az 
emlékezetvesztésem új esélyt adott az életre, akkor nem szabad 

hazugságokkal és önsajnálattal töltenem a jövőmet. 
– Az öcséd nem igazán kedvel. 
– Szóval láttad? 

East felé fordítom a fejem. 
– Te is? 

Csettint egyet a nyelvével. 
– Nehéz volt nem észrevenni. Nézd, Seb még csak pár napja 

ébredt a kómából. Valószínűleg nem is lenne szabad suliba 
járnia. Olyan gyenge, mint a harmat. Egy erősebb szél is 


 

 

fellökné. Ha ehhez hozzávesszük azt, hogy Lauren ejtette őket, 
akkor érthető, miért ilyen letört. Adj neki időt, hogy magához 
térjen! 

Ez is egy lehetőség. De akkor egyre jobban beleszeretnék 
Eastonba – annyira, hogy amikor szakítunk, az olyan érzés 
lesz, mintha egy részemet kiszakítanák belőlem. De hogy ezt 
elkerüljem, leléphetek most. Akkor nem lennék áldozat. A futás 
a legokosabb döntés veszély esetén. Tuti ezt olvastam valahol. 

– Konkrét eseményekre nem emlékszem, de érzésekre igen. 
Mindig furcsa érzés fogott el, amikor Kyle-lal voltam, mintha 

nem ismerném. Felicity félelmet keltett bennem. Ahogy apu is. 
Amikor azonban rád gondoltam, mindig melegség töltött el. 

Amikor próbálok belelátni abba a végtelen, fekete dobozba, 
amibe a múltam van elzárva, csak sivár ürességet találok. 
Mintha egy sivatag közepén állnék, ahol nincs és soha nem is 
volt senki más. Olyan hangosan és hosszan kiáltok, amennyire 
csak tudok, amíg elfogy a levegőm, de akkor sem érkezik 
válasz. Még csak visszhang sem hallatszik. A hang teljesen 
eltűnik. Ez igazi magány, és amikor a múltra koncentrálok, 
erre emlékszem. Nem akarom, hogy te is ezt éld át. 

– És mi van veled? Magadnak mit szeretnél? 

Istenem, miért kérdez ilyen nehezeket? 

– Úgy tűnik, jelenleg nem összeegyeztethető az, amilyen 
életet neked és amilyet magamnak szeretnék. 

– És erre az a megoldásod, hogy szakítunk? 

A hangja nyugodt, szinte közömbös. Keze lazán kulcsolódik 
a kormányra, vállában nem látszik feszültség. Miközben nekem 
mindenem görcsbe állt. 

– Nem tudom, mi a megoldás. Talán várnunk kéne, amíg 
Sebastian megváltozik. 


 

 

– Fejsérülése van. Ezért van így szétesve. Nemrég 
utánaolvastam. Mint kiderült, teljesen megszokott, hogy az 
agysérülést szenvedők minden ok nélkül hirtelen dühös 
bunkókká válnak. Lehet, hogy sosem változik meg. Akkor mi 
lesz? 

Nem válaszolok, mert, ahogy azt mondtam neki, nincs rá 
megoldásom. Legalábbis nem olyan, amit szívesen 
kimondanék hangosan. 


 

 

31. FEJEZET 

 

Easton 

– EL SEM HISZEM, HOGY AZ IGAZGATÓ HAGYTA, hogy csak így 
elsétáljunk – mondja Hart, amikor Ella aprócska kocsijával 
megállok a járda mellett. 

– Beringer gyáva alak. Apu már egy csomószor lefizette. 
Legutóbb akkor, amikor Ella megverte Jordan Carringtont és 
végigrángatta a sulin. Jordan megérdemelte. A barátaival 
kitépték egy csaj haját, levetkőztették, és felragasztották a 
főépületre. 

Hartnak leesik az álla. 
– Hogy mi??? 

– Ja, az Astor Park kész őrültekháza volt. 
– Volt? 

– Aha. Most már zászlókat húzunk fel a zászlórudakra, és 
nem embereket ragasztunk ki a falakra. Ez haladás. Várj! 
Segítek. 

Kiugrom, és elölről megkerülöm a kocsit Hartley-ig. Kyle 

ütései eléggé megviselték, mert nehezen száll ki, amikor 
odaérek hozzá. 

– Gyere, bébi! Hadd segítsek! 
Bosszús sóhajtással visszahuppan az ülésre. 


 

 

– Akkor is elmegyek este a parkba. 

– Azt még meglátjuk – felelem diplomatikusan. 

Még nagyon gyenge. Szerintem max. a fürdőszobáig megy el, 
de nincs értelme erről vitatkozni az utcán. 

Karomat aládugom, és felemelem. Alig nyom valamit. 

Szerintem nem eszik eleget. 

– Tudod hozni a kaját? – biccentek a levessel és grillezett 
sajttal teli papírzacskó felé, amiért megálltunk útközben. 

Hart kinyúl érte, arca megrándul az erőlködéstől. 
– Tudok járni – bizonygatja erőtlenül. 
– Ezt már a suliban megbeszéltük. 
Magamhoz szorítom, és felmegyek a lépcsőn. Amikor felérek 

a tetejére, egy kicsit le kell tennem, hogy kinyissam az ajtót. 
Annak ellenére, hogy kitart amellett, hogy jól van, kezét a 
derekamon tartja, hogy ne inogjon. De ezt nem teszem szóvá 
neki. 

Amint kinyitottam az ajtót, ismét felkapom, és becipelem a 
kanapéig. Mielőtt letenném, habozok. 

– Ki kell menned a mosdóba? 

– Inkább hagynám, hogy Felicity felragasszon az Astor Park 

épületére, semhogy hagyjam, hogy kicipelj a budira – jelenti ki, 

hideg tekintete elárulja, hogy nem viccel. 
– Oké. – Leteszem a kanapéra, és odahozom a kajánkat. – 

Össze kellett volna raknom a dohányzóasztalt – intek az egyik 

lapra szerelt bútorral teli dobozra, ami egy fából és üvegből 
készült asztalt rejt. 

– Nekem jó a padló is – csusszan le a párnákról. 
Fürkészve figyelem, hátha fájdalom jelét mutatja, de nem 

látok rajta ilyesmit. Az étvágya is jó. Befalja a grillezett sajtját, 
gyakorlatilag felhörpinti a levesét, aztán a light kóláját 


 

 

szürcsölgetve és a maradék levesgyöngyöt ropogtatva hátradől 
a kanapénak. 

Van abban valami kielégítő, amikor megetethetsz valakit, 
akivel törődsz. Az, hogy nézhetem, ahogy boldogan eszik, úgy 
tölt fel, hogy a kaja a nyomába sem érhet. Tekintetem 
végigvándorol kis orrnyergén, egyenes szemöldökén, telt, kerek 
arcán. Eddig sosem volt kimondott típusom. Mindenféle lány 
tetszett: a gazdag fontoskodóak, a szemtelen dögösek, a vidám 
teltek. Amíg kedvük volt kefélni, én a rendelkezésükre álltam. 
De most, ha lehunyom a szemem, és magam elé képzelem az 
ideális csajt, Hart arcát látom. Talán másnak nem tökéletes, de 
nem számít, mert nekem az. 

– Van valami az arcomon? – kérdezi az arcát tapogatva. 
– Nem. Csak szeretlek nézni. 
Zavartan lehajtja a fejét. 
– Állj le! 
– Nem. 

– Most komolyan, zavarba hozol. 

– Nincs okod zavarban lenni. Gyönyörű vagy. 
A könyökömre támaszkodva elnyúlok az oldalamon, és 

megiszom a másik kólát. 
– Talán vodkát öntöttél az üdítődbe? – kérdezi gyanakodva. 

– Mert úgy beszélsz, mintha részeg lennél. 
Meglötyögtetem a folyadékot a dobozban. Meglepő módon 

mostanában nem éreztem késztetést az ivásra. Ahhoz túl sok 
szarság történt. 

– Nem, de még ha öntöttem volna is, a részegek állítólag 
csakis az igazat mondják. 

Erre elbűvölően ráncolja az orrát. 
– Tényleg ezt mondják? 


 

 

– Most már igen. Easton Royal így mondja. 
Nekivág egy párnát a fejemnek. Félreütöm, és felé vetődöm. 

Hart felsikkant, és próbál elhúzódni, de túl gyors vagyok. A 
karomba kapom, arcomat a nyakába temetem, és beszívom 
édes illatát. Meleg, puha és eszméletlen. 

Minek nekem alkohol? A legjobb drog épp itt van velem. 
Foglyul ejtem a száját, és belecsúsztatom a nyelvemet. Amikor 
megérzem az ízét, a világ szaltózik egyet körülöttem. Ujjai a 
vállamon táncolnak, bizonytalanul, hogy megérinthetnek-e. 

Amikor végül a hátamra simulnak, a kötél, amit akaratlanul is, 
apránként a szívem köré csomózott, még jobban megfeszül. 

A francba is, szeretem ezt a csajt. És mivel szeretem, 
elhúzódom. Pihennie kell, nem tesz jót neki, ha durván 
fogdosom. Ujjamat végighúzom a homlokán, majd le puha 

arcán. 
– Összerakom az ágyat – mondom rekedtesen. 

Hart bólint, kisbagolyként pislog. Kényszeredetten felállok, 
és a matrachoz és a kerethez lépek, amiket otthagytam, mert 
nem volt megfelelő eszközöm. Csavarkulcsra lenne szükségem, 
ami azonban nincs a kis, rózsaszín szettben. Arrébb rúgom a 
fémkeretet, és lehúzom a matracot a földre. 

– Csináltál már ilyesmit korábban? – kérdezi, és az oldalára 
fordul. 

Nem nézek rá, mert túl nagy a kísértés, hogy rámásszak. 
Inkább átkutatom a szatyrokat, és az ágynemű-garnitúrát 
keresem, amit az eladó segítségével választottam ki. 

– Nem, de mégis mennyire lehet nehéz? 

Öt perc múlva leizzadva, az ingemet ledobva állok ott, de 
továbbra sem sikerül elérni, hogy az átkozott ágynemű a helyén 


 

 

maradjon. De a figyelmem legalább átmenetileg elterelődött a 
farkamról. 

– Hogy működik ez? – kérdezem felháborodottan, és 
felemelem a nagy anyagdarabot, amit Hart kuncogások 
közepette gumis lepedőnek nevezett. 

– Nem tudom eldönteni, hogy segítsek, vagy tovább 
élvezzem a műsort – gúnyolódik, de aztán feláll, és kiveszi az 
ágyneműt a kezemből. 

Figyelem, ahogy lehajol, kerek feneke vörös posztóként leng 
előttem. Elfordulok. Valahányszor elevennek akartam magam 
érezni, bunyóztam, úgyhogy pontosan tudom, milyen érzés, 
amikor az embert gyomorszájon vágják, hogyan sajoghatnak a 
bordák még órákig, vagy akár napokig. Élveztem a fájdalmat, 
de semmi sem villanyoz fel annyira, mint ha Hartley-val 

lehetek. A múltbeli énem egy idióta volt. 
– Kész – közli. – Most már idenézhetsz. 
Megpördülök, Hart az ágyon fekszik. Nagyot nyújtózik a 

karjával. 
– Ez egy nagy ágy – mondja, és a szempillái alól rám néz. 
Felhevül a vérem. Nehéz nem hozzáérnem, főleg amikor úgy 

néz, mint aki legszívesebben a mellkasomba mélyesztené a 
fogát. 

– Szeretem, ha van elég helyem. 

Igyekszem uralkodni magamon. Megsérült, emlékeztetem 
magam, és betakarom. Az Astor Park-os szoknyája felcsúszik, 
és a felvillanó combjától kiver a víz. Ahogy leereszkedem a 
matracra, belülről a számba harapok, és remélem, hogy a 
fájdalom nyugalomra inti a farkamat. 

– Ma este akkor is itthon maradsz – suttogom a hajába, és a 
karomba húzom. 


 

 

– Majd meglátjuk. 
Kétlem, hogy ezt a csatát én nyerem, így beérem azzal, hogy 

magamhoz szoríthatom. Hüvelykujjamat feszes hátába vájom, 
kezemmel gyengéden masszírozom az oldalát, lábamat az övé 
köré fonom. Zoknis lábát a lábszáramhoz nyomja, fejét a 
vállamra fekteti. A nyakától a fenekéig simogatom, majd 
visszafelé is, amíg a légzése egyenletessé válik, és a teste 
elernyed mellettem. 

A nadrágomat szűknek érzem, a karom, amivel ölelem, kezd 
zsibbadni, és kellemetlenül meleg van itt, de a világ összes 
pénzéért, repülőjéért és piájáért sem mozdulnék innen. 

• • • 

Kilenckor Ella megjelenik a lakásnál a furgonommal, ami elég 
nagy ahhoz, hogy mindhárman elférjünk benne. Az Audija túl 
kicsi, úgyhogy ott kell hagynunk az utcán. Emlékeztetem 
magam, hogy ne felejtsek el adni Josénak egy százast, hogy 
figyelje a kocsit, nehogy valami huligán kárt tegyen benne. 

– Rossz passzban vagy – állapítja meg Ella, amikor 
beengedem. 

– Nem. Én… 

Nem tudom, hogy írjam le. Mióta láttam, ahogy Kyle 
összeveri Hartot, valahogy nem érzem jól magam. 
Bármennyire kellemes volt is vele összebújva feküdni egész 
nap, az nem enyhítette az idegességemet. Legszívesebben 
lefújnám a ma estét, de talán ez a legjobb – és utolsó – 

esélyünk arra, hogy leleplezzük Hartley apját, és biztosítsuk a 

Steve elleni eljárást. 


 

 

Nem hagyhatom cserben a lányokat. Főleg Hartot nem. 
Múlt éjjel belém vetette a bizalmát. Teljesen és egészen. De ez 
nagy felelősséggel jár. Eddig is erős volt a késztetés, hogy 
bármi áron megvédjem, de ez mostanra egyfajta mantrámmá 
vált, ami minden egyes szívverésemmel ismétlődik bennem. 

– Aggódom – mondom végül. 
– Csak lefényképezzük őket. 
– Oké. 
De a szavai nem nyugtatnak meg. 

Hart az ujjait tördelve áll az ajtóban. Ella, aki tetőtől talpig 
feketébe öltözött, és aranyszínű haját egy fekete sapka alá 
tűrte, lassan felméri a terepet. Hart sértő megjegyzésekre 
számít tőle a lakás mérete és állapota miatt, és hogy a matrac 
még mindig a földön, és nem a keretében hever. 

Hart ideges, mert nem akarja, hogy Ella lehúzza a kéglinket. 
Rájövök, hogy nem ismeri Ella múltját. 

– Szuper ez a hely – mondja Ella, és lehuppan a kanapéra. – 

De hogyhogy itt laksz, és nem a szüleidnél? 

– Kirúgtak otthonról – feleli Hart kimérten. 
– Baszki! – füttyent Ella. – Nem tudtam, hogy a szülők 

képesek ilyesmire. Azért, mert Eastonnal jársz? Mármint tény, 
hogy durva tud lenni, de azt hittem, a szülők szeretik. 

– Kösz szépen, hugi! 
Gyengéden rákoppintok a fejére, majd a hűtőhöz indulok. 

Értékelem, hogy megpróbálja oldani a hangulatot Hartley 

kedvéért. Előveszek két üdítőt, kinyitom őket, és az egyiket 
Hartnak, a másikat Ellának adom. 

Hart még mindig az ajtóban áll, és elkerekedett szemmel 
bámul. 


 

 

– Nem tudja, honnan jöttél – magyarázom Ellának. – 

Annyira lefoglalta a saját múltjának kutatása, hogy a tiéddel 
nem foglalkozott. 

Ella iszik egy kortyot, és csak aztán felel. 
– Ezt nem is bánom. Nem lehetne, hogy ez így is maradjon? 

Sötét pillantást vetek rá, mire Ella felsóhajt. 
– Jól van. Egy éve érkeztem. Jesszus, még csak egy év lenne, 

East? 

– Egy hosszú, szörnyű év, Ella – heccelem. 

Válaszul beint nekem. 
– Callum egy éve talált rám egy sztriptízbárban, és 

idehozott. Eleinte utáltak – mutat rám. – Szemetek voltak 

velem. Az éjszaka közepén kiraktak a kocsiból, és kénytelen 
voltam hazagyalogolni. 

– Követtünk – morgom, ahogy Hart kikerekedett szeme rám 
irányul. 

– Otthagytátok, és haza kellett sétálnia? A sötétben? 

Megköszörülöm a torkomat. 
– Csak úgy tettünk, mintha otthagynánk, de valójában végig 

figyeltük. 
– Easton Royal, nem tudom elhinni, hogy ilyesmire vagy 

képes. 
– A tesóm ötlete volt! – védekezem. 
– Meg kellett volna állítanod – érvel imádnivalóan 

felháborodottan. 
Legalább már nem bujkál idegesen a sarokban. 
– Igazad van. – Megragadom a csuklóját, és magamhoz 

húzom, hogy az ölembe üljön. Mereven a térdemre húzódik, 
mintha attól félne, hogy ha hozzáér az ágyékomhoz, azzal egy 


 

 

pornót nyomnánk le Ellának. – Jó hír, hogy Ella mindenkinek 
megbocsátott, és most rendszeresen kamatyol a bátyámmal. 

Hart kuncog. 

– Tényleg? 

Ella a karomba öklöz, ráadásul erősen. 
– A múltbeli bűneidért bocsátottam meg, de a mostaniakért 

nem. – Hart felé fordul. – Igen, tényleg. Reeddel sok 
hülyeségen mentünk keresztül, de most már együtt vagyunk. A 
baj az, hogy az igazi apám folyton felbukkan, mint valami 
keljfeljancsi, vagy a főgonosz egy ijesztő film végén, akiről azt 
hitted, már halott, de kiderül, hogy mégsem. Nemcsak hogy 
megpróbált megölni, de rá akart kenni egy gyilkosságot 
Reedre, amit most igyekszik megúszni. Az a fickó veszélyes. 
Nem lóghat meg. 

Ella felszegi az állát, készen a vitára, ha esetleg Hartley 

ellenkezne. 

– Egyetértek – feleli Hart. Ajka kissé felfelé görbül. – És én 
még azt hittem, hogy az én apám rettenetes. 

Ella erre megkönnyebbül. 
– Akkor mikor megyünk? 

Előveszek egy darab papírt, és odaadom Hartnak. 
– Miután Hart megcsinálja ezeket. 
Hart felugrik. 

– Mi ez? 

– Mi az? – lép oda Ella, hogy a gyakorlatok listájára nézzen. 
– Egy fizikai felkészültséget felmérő teszt. Velünk jöhetsz, 

ha mindegyik elemét megcsinálod. 
Harttal egy órán át veszekedtünk arról, hogy velünk tarthat-

e vagy sem. 

– Most ugye csak viccelsz? – rikoltja. 


 

 

Karba teszem a kezem. 

– Egy kicsit sem. Ha az erdőben akarsz mászkálni az apád 
után kémkedve, akkor annak ez az ára. 

– Már mondtam, hogy nem fáj semmim. 
– Én pedig már mondtam, hogy nem hiszek neked. 
Dühösen egymásra meredünk. 
– Tíz ötütemű fekvőtámasz? – olvassa fel Ella, és kirántja a 

listát Hartley ujjai közül. – Mégis mikor kéne ilyet csinálni az 
este folyamán? 

– Lehet, hogy fel kell ugrania, hogy elszaladjon. Vagy át kell 
ugrania egy kerítést vagy egy farönköt. Ezek a gyakorlatok 
mind az esetleges meneküléseket és fedezékbe húzódásokat 
szimulálják. 

– Akkor is megyek, ha nem visztek magatokkal. Szóval, 
hacsak nem akarsz megkötözni és a szekrénybe zárni, kevesebb 
mint egy óra múlva én is ott gubbasztok mellettetek a 
tűleveleken. 

Tehetetlenül széttárom a karom. Tudtam, hogy hiábavaló 
vele vitatkozni, de muszáj volt megpróbálnom. Odacsörtetek az 
ajtóhoz, ahova Ella letett egy táskát. Hogy zúghattam bele egy 
Ellánál kétszer makacsabb csajba? Előveszek pár cuccot, 
visszamegyek Harthoz, és a kezébe lököm őket. 

– Ella ezeket neked hozta. Öltözz át, és akkor elmegyünk 
felmérni a helyzetet. 

Hart besiet a fürdőszobába, hogy átöltözzön. 
– Ha tovább bámulod az ajtót, a végén még lyukat égetsz 

bele – jegyzi meg Ella. 

– Te nem láttad, ahogy gyomorszájon vágják. 
Ezt a képet még sokáig képtelen leszek száműzni a fejemből. 


 

 

– Mi, nők erősebbek vagyunk, mint amilyennek tűnünk – 

feszíti meg Ella a nem létező karizmát. 
Nem akarok vitatkozni, úgyhogy kussolok. Hart kilép a 

fürdőszobából, és felhúzza a sapkát. 
Megtorpan, amikor észreveszi az aggodalmamat, és odajön 

hozzám, hogy megpaskolja a vállamat, mintha egy ötéves 
lennék, akinek a játéka beleesett az esővíz-elvezető csatornába. 

– Minden rendben lesz – biztosít. 
A tekintetem a csuklójára siklik. 
– Ne tégy semmi veszélyeset! Csak azért megyünk, hogy 

fényképeket szerezzünk a hangfelvétel és a kapott üzenet mellé. 
Semmi másért. 

Szemtelenül tiszteleg. 
– Te se – emlékeztetem Ellát, aki felugrik, és odaáll Hart 

mellé. 
– Igenis, kapitány! 
– Nagyon vicces – sóhajtok. Nem lett volna szabad 

bemutatnom őket egymásnak. – Gyerünk, Izé Egy és Izé Kettő! 
– Akkor te vagy a Kalapos Macska? – gúnyolódik Hart. 

Válaszul rácsapok a fenekére, amikor kifelé menet elmegy 
mellettem. Ezt valamiért rettentő viccesnek találja, ahogy Ella 
is. Egyre hülyébb dolgokkal viccelődnek, miközben dr. Seuss 

könyveiből idéznek, amikre Hart valahogy emlékszik. 
De ahogy távolodunk a lakástól, a nevetéseik egyre 

halkabbak és ritkábbak lesznek, míg végül már túl nagy a 
csönd a furgonban. Amikor rájuk nézek, látom, hogy a két lány 
egymás kezét szorongatja. Nem, mégsem bánom, hogy 
megismerkedtek. Bár előbb egymásra találtak volna! Sok közös 

van bennük, és a ma este után még inkább szükségük lesz 
egymásra. 


 

 

– Készen álltok, Izék? 

Hart idegesen bólint, míg Ella állkapcsa megfeszül. Az lenne 
a legjobb, ha elfelejthetnék, ami ma történik. Bármi lesz is a 
vége, mindketten sérülni fognak az apjuk tettei miatt, és ez 
nagy szívás. 

– Kicsit arrébb állok meg. Nem baj, ha sétálni kell? 

– Nem – feleli Ella, és azonnal kiugrik, amikor leparkolok. 
Hart is kitámolyog utána. Kiveszem a fényképezőgépet a 

kesztyűtartóból. 
Ella türelmetlenül toporog a járdán. 
– Gyertek már! – sziszegi, és int, hogy siessünk. 
Amint ellépek az autótól, kocogva elindul az úton. Harttal 

igyekszünk utolérni. 
– Arra! – mutat Ella egy alacsony fakerítés felé, ami a kábé 

egyutcányira lévő parkot határolja. 
A gyomrom összeszorul az aggodalomtól Hartley-ért, de a 

fájdalom bármilyen jele nélkül átmászik a kerítésen. 
Megnyugszom. Talán mégsem hazudott az állapotáról. 

Beosonunk a fák közé, óvatosan, hogy ne lépjünk faágakra, 
amik elárulnák a jelenlétünket. Szerencsére a talajt főleg fű és 
gaz fedi. Sötét van, a fák lombja eltakarja a félholdat. A 
parkolóban égő pár lámpa megvilágítja a kövezett teret. Autót 
sehol sem látni. 

Lehet, hogy elkéstünk? Vagy rossz napon jöttünk? 

– Hart… – kezdem. 

Bosszúsan megrázza a kezét. 
– Csss! Bukj le! Jön valaki. 

Fényszórók fénye esik a bejáratra. Ellával levetődünk a 
földre. A fényképezőgép a szegycsontomba fúródik. Sötét 
ruháink remélhetőleg elegendő álcát biztosítanak. Az első autó 


 

 

egy ismerős, ezüstszínű kocsi. Tökéletes járgány egy titkos 
találkozóhoz. Az elektromos autók szinte zajtalanok. Ha nem 
lennének a lámpák, észre sem vesszük. Steve a parkoló 
távolabbi végében áll meg a Teslájával, épp az utolsó lámpa 
fénykörén kívül. 

– Közelebb kell mennünk – suttogom. 

A lányok egyetértően bólintanak. Felállunk, és 
továbbosonunk a fák között, amíg elérjük a parkoló szélét. 
Amint letérdelünk, újabb kocsi kanyarodik be. 

– Ez az apám – mondja Hart. 

– Hol van Callum? Vagy a fickó, akit felbérelt? – sziszegi 

Ella. 

– Fogalmam sincs – nézek körül. – Talán ott – mutatok a 

parkoló másik oldalára, ahol egy büfé és egy mosdó áll a 
sötétben. De senkit sem látok ott. 

Figyelmemet ismét az autókra fordítom. 
A két férfi kiszáll, majd kábé hat méterre egymástól megáll. 

Olyan, mint valami rossz westernfilm. Lehet, hogy lelövik 
egymást. Az sok mindent megoldana. 

Fejben pofon vágom magam. A csajok nem érdemlik meg, 
hogy végignézzék, ahogy az apjuk meghal. Szedd össze magad, 
East! 

– Közelebb kell mennünk – mondja Hart fojtott hangon. 

Elindul, de visszahúzom. 
– Nem lehet. Meglátnak. 
– Hallani akarom, mit mondanak. 

– Várjatok! Valami történik. East, vedd elő a 
fényképezőgépet! 

Előhúzom a gépet, és a férfiak felé irányítom. Kár, hogy 
nincs nálam mikrofon. Nem sok részlet látszódik az éjjellátó 


 

 

zöldes lencséjén keresztül. Kezdek komolyan kételkedni abban, 
hogy a képek, a hangfelvétel és az üzenetek elegendőek lesznek. 
Hartley apja már nyilvánvalóan több éve árulja a 
szolgáltatását. Legalább háromszor fogadott el kenőpénzt, ha 
nem többször. Még ha meg is szerezzük ezt a bizonyítékot, nem 
fogja megúszni? Nem fogja elveszíteni, hogy jól jöjjön ki 
belőle? 

Visszairányítom a lencsét Steve-re, aki a Tesla hátuljához 
lép, és felnyitja a csomagtartót. Nemsokára Hart apja is 

megjelenik a képben. Mindketten a kocsi fölé hajolnak. 
– Fotózol? – rángatja meg Ella a ruhám ujját. 
– Igen. 

Előrébb kúszom a könyökömön, hogy jobban rájuk lássak. 
Lövök pár képet arról, ahogy a csomagtartóba merednek. Ez 
így szart sem ér. Semmi súllyal nem bír egy olyan kép, ahol két 
fickó egy kocsit bámul. Ennél többre van szükségünk. Egy 
olyan kép kell, amin rajta van a táska és a két férfi. Közelebb 
araszolok. 

– Aranyrudak? – kérdezi Hart apja emelt hangon, vagy 

legalábbis elég hangosan ahhoz, hogy a hangja elérjen hozzánk. 
– Ezt nem tudom átváltani. Megmondtam, hogy készpénzt 

akarok. 

– A számláimat… fagyasztották… – feleli Steve. 

Úgy mutat az aranyra, mintha teljesen normális dolog lenne 
aranyrudakat tárolni egy Tesla hátuljában. 

Mr. Wright elkáromkodja magát, aztán elcsörtet. 
Visszatartom a lélegzetemet. Most emiatt annyi az üzletnek? 
Mégis mennyire ostoba már Hartley apja? Simán elviheti 
azokat a rudakat egy brókerhez, és beválthatja pénzre, ha ezt 
akarja. Korábbi félelmeim ismét visszatérnek. 


 

 

– Nálam van készpénz – jelenti be egy harmadik férfi. 
Mindenki összerezzen. 
Steve a kabátzsebébe nyúl, Mr. Wright meglepetten 

hátralép. Mögöttem a lányok elhűlve kapnak levegő után. Én 
túlságosan ledöbbentem ahhoz, hogy megmozduljak, vagy 
hangot adjak ki. 

– Te meg mi a fenét keresel itt? – fakad ki Steve. 

Apu előrelép. Kinyújtja a karját, mindkettőben egy-egy 

fekete táska van. 
– Alkut ajánlok, Steve. Nem akarsz börtönbe menni, de ha 

szabadlábon vagy, Ella képtelen lesz egy teljes éjszakát 
nyugodtan végigaludni. Ezt nem hagyhatom. – Egy pillanatra 

elhallgat. – Sokkal tartozom neked. Te vagy a legjobb 

barátom… de a gyerekeim fontosabbak. – Callum leteszi az 

egyik táskát, aztán átvág a parkolón, és ledobja a másikat is. 
Felemeli a hangját, hogy mindenki hallja, amit mond: – Abban 

a táskában új személyazonosságot találsz, és elég pénzt ahhoz, 
hogy kényelmesen letelepedj. Minden hónapban utalok pénzt, 
hogy úgy élhess, ahogy akarsz, amíg távol maradsz Ellától. 
Cserébe csak a hangfelvételeket kérem a Wrighttal való 
beszélgetéseidről. Tudom, hogy készítettél róluk felvételt. 

Hart apja dühösen felmordul. Senki sem figyel rá. 
Callum a lábához mutat. 
– Ebben csak pénz van. Ez az öné, Wright. Előleg az ötmillió 

dolláros bónuszból, amit azért kap, ha sikeresen elítélteti Steve 

O’Hallorant. 
Apu magyarázata alatt a lányok odamásztak mellém a 

parkoló széléhez. 

– Mi a fenét művel? – suttogja Ella. 


 

 

Apu egymás ellen uszítja a két fickót, de nem tudom, milyen 
kimenetelt vár. Én azt akarom, hogy mindketten szenvedjenek. 
Hol marad ez a megoldás? A hármas számú táskát választom. 

Az idő mintha lelassulna, ahogy a két szörnyeteg a 
lehetőségeit mérlegeli. Ahogy telnek a másodpercek, a 
szívveréseimet számolom. Ella mozdulatlanná dermed 
mellettem. Szerintem még csak levegőt sem vesz. Hart 

megszorítja a vállamat. Tényleg olyan az egész, mint egy rossz 
westernfilm egyik jelenete. Torkomból hisztérikus nevetés 
készül feltörni. 

Ez nevetséges. Már-már arra számítok, hogy a háttérben 
megszólal egy szájharmonika. 

Mr. Wright megköszörüli a torkát. 
– Elfogadom a pénzt. 
– Egy fenét! 
Steve ismét a kabátzsebébe süllyeszti a kezét, és előkap egy 

stukkert. 

Az egyik csaj felkiált. Lenyomom a fejüket, de már túl késő. 
Mindhárom férfi felénk kapja a fejét. 

– Az isten verjen meg, Callum! Mit tettél? – mordul Steve. 

Felemeli a fegyvert, mire előugrom a rejtekhelyemről. 
A csontomig ható félelem hajt előre. Steve az anyámat már 

elvette. Nem hagyom, hogy az apámat is elragadja tőlem. 


 

 

32. FEJEZET 

 

Hartley 

NEM HALLOM A LÖVÉST, CSAK A VISSZHANGJÁT A PARKBAN. Nem 

látom, ahogy apu összerogy, mert Eastont figyelem, aki az 
apjához rohan. Fel sem fogom, hogy apu kiált fel meglepetten, 
és nem East, Callum vagy Ella, amíg Ella „Mr. Wright!” sikolya 

ki nem billent transzos állapotomból. 
– Apu… 

Odabotorkálok hozzá, már a földön fekszik. 
A lövés óta nem mozdult meg. Karja a feje fölé nyúlik, a 

pénzzel teli táska felé. 
– Apu! 

Térdre roskadok mellette, és megkönnyebbülök. Még 
lélegzik, a mellkasa emelkedik és süllyed. De arca eltorzul a 
fájdalomtól, szája körül vér látszik. 

Ezt sosem akartam. Sosem gondoltam, hogy ez lesz a vége. 
Azt hittem, szerzek bizonyítékot, aztán lesznek újságcikkek, 
perek, hivatalos dokumentumok, amiket be kell nyújtani. Nem 
számítottam fegyverre, erőszakra és vérre. Ruhám ujját az 
ujjaimra húzom, és megpróbálom letörölni apuról a vért. 

– Minden rendben lesz – suttogom. Benyúlok a 
kabátzsebébe, és a telefonját keresem. Valahányszor nagy 


 

 

nehezen levegőt vesz, vér bugyog fel belőle, benedvesítve és 
csúszóssá téve az ujjaimat. – Hívok egy mentőt. Ők majd 
segítenek rajtad. 

Keze meglepően erős szorításba fogja a csuklómat. Körmei a 
sebhelyembe vájnak. 

– Megöltél – fortyogja. 

A szívem kihagy egy ütemet. 
– Ezt nem gondolod komolyam. 

Kirántom a kezemet a szorításából, és a sebre szorítom a 
tenyeremet. 

Fájdalmasan beszívja a levegőt. 
– Ha tartottad volna a szádat… most nem lennék itt. Mást is 

el kellett volna törnöm… nem csak a csuklódat… Erősebben 
kellett volna fellökjelek a kórházban. 

– F-fellökni? 

A kórházban? Csak nem arra gondol, amikor elestem, és 
beütöttem a fejem? Hirtelen émelyegni kezdek. 

Éles nevetése köhögésbe fúl. 
– Egy kis segítséggel… botlottál meg. 
Könnyek szúrják a szememet. Ó, istenem! Apu miatt 

veszítettem el az emlékezetemet? Ő tette ezt velem? 

– Sosem akartam gyereket… Egyikőtöket sem… Egyikőtöket 
sem… – ismétli zihálva. – Kis élősködők vagytok. Értéktelen, 
pénznyelő élősködők. 

Nagy nehezen a hasára fordul, a táskához kúszik a betonon, 
és megragadja. 

– Ne mozogj! – szólok rá, ahogy igyekszem tisztán 
gondolkozni, és utánamászom. Túl gyenge ahhoz, hogy 
ellökjön. A hátára fordítom, és a vállam fölött hátrakiáltok: – 

Segítség! Az apámat meglőtték. Valaki segítsen! 


 

 

– Nem… kell… segítség. – Próbálja lefejteni az ujjaimat a 
mellkasáról, ahol a vér kis szökőkútként zubog fel. – Hagyj 

meghalni… te semmirekellő… gyerek. 
– Gyere el onnan, Hart! – Erős kezek ragadják meg a 

vállamat. – Apu már hívta a mentőket. Nemsokára ideérnek. 
– Megsérült, Easton. Apu megsérült. 
De ez már nem sima sérülés. Szeme vakon mered fel az égre, 

mellkasa nem mozdul. 

Easton a válla felé fordítja a fejem, hogy ne a halott apám 
arcát nézzem. 

– Tudom. Sajnálom. 
Belekapaszkodok, miközben apu szörnyű vallomásai 

visszhangoznak a fejemben. Bár most veszíteném el az 
emlékezetemet! Egy gyereknek se szabadna hallania, hogy az 
apja holtan akarja látni, hogy ha visszamehetne az időben, még 
jobban ártana neki. Forró könnycseppek égetik az arcomat. 
Megkapta, amit akart. A szavai, a beismerése, az elutasítása 
darabokra szaggat. 

– Minden rendben lesz – mormolja East a hajamba. 

De a kattanó fegyver hideg hangja másról árulkodik. 
– Easton, fiam, gyere ide a családodhoz! 
Mindketten felnézünk, Steve rettenetes fegyvere ránk 

szegeződik. 
– Mit művelsz? – morogja Easton, és azonnal elém lép. 
– Ezt az egészet magunk között fogjuk megoldani. Csak te, 

én, Callum és Ella. Sosem bántanálak, Ella. Ezt te is tudod, 
ugye? A lányom vagy. Rá kellett ijesztenem Dinah-ra, te pedig 

épp ott voltál. 
– Rám fogtad a fegyvert, ugyanúgy, ahogy most Eastonra 

fogod! – kiáltja Ella. 


 

 

– Nem. Ms. Wrightra fogom. Nem bántanám Eastont, 
ugyanúgy, ahogy téged sem. Callum ezt jól tudja, igaz, 
barátom? 

– Steve! – ordítja Callum. – Állj le! 
Steve halkan, kivehetetlen szavakkal válaszol. Vagy talán 

csak én nem hallom, mert a pánik és a rémület elködösítette az 
elmémet. 

– Engem is le kell lőnöd, ha őt akarod. 
Easton merev vállal széttárja a kezét. 
– Nem! Elég legyen! – csattanok fel. Képtelen vagyok több 

erőszakot elviselni. A testemben lévő összes könnyet kisírtam 
magamból. Nem tűrhetem tovább ezt a drámát. – Elég legyen! 
Mr. Royal, állítsa le! – könyörgök Easton apjának. 

Callum akcióba lendül, Steve felé rohan, aki automatikusan 
megpördül. Sosem fogom megtudni, hogy szándékosan húzta-e 

meg a ravaszt, vagy ösztönös reakció volt egy fenyegetésre, 
mindenesetre a golyó kiröppen a fegyverből. 

– Apu! – kiáltja East. 

– Callum! – sikítja Ella. 
Én is rémülten felüvöltök. 
Mert nem Callum rándul meg, amikor a golyó célt ér. Nem 

Callum tántorodik hátra döbbent fájdalommal. Nem Callum 

esik össze az oldalára szorított kézzel. 
Nem Callum az. 

Hanem Easton. 

Ellával felé vetődünk, de Callum az, akinek sikerül elkapnia 

a fiát. 
– Istenem, mit tettél? – rivall Callum Steve-re. 

Ella apja próbál előrelépni, de a térde összecsuklik alatta. 
– Nem! – mondja rekedtes borzongással. – Nem! – ismétli. 


 

 

– Hívj mentőt! – utasít Callum valakit vagy mindenkit. 

– Már hívtam Mr. Wrightnak – feleli Ella sietve. 

– Hívd őket még egyszer! – ordítja Callum. 

Ella képtelen mozdulni a rémülettől. Ökölbe szorítom a 
kezem, és rájövök, hogy nálam van apu telefonja. Tárcsázom a 
mentőket, de közben a tekintetemet nem veszem le Steve-ről. A 
fegyver még mindig ott van a kezében. 

– Segélyhívó. Miben segíthetek? 

– A barátomat lövés érte – hadarom. – Hasi lőtt sebe van. 
Winwood Park. 

– Hölgyem, már úton van oda egy mentő. 
– Már úton van egy mentő – ismétlem. A mobil kicsúszik a 

kezemből, és a földre esik. 

Oda akarok rohanni Easthez, de félek Steve-től. Arcán a 
csapdába esett ember kifejezése ül. Két embert már lelőtt. Nem 
hinném, hogy ennyinél megállna. 

– Az isten verjen meg, Steve! Miért? – Callum szemébe 
könnyek szöknek. Ujjaira ugyanolyan sötétvörös foltok 

gyűlnek, mint amilyenek az enyéimet borítják. – Odaadtam azt 

a táskát. Simán elsétálhattál volna vele. 
– Börtönbe kerültem volna. Nem mehetek börtönbe! – 

Tekintete vadul izzik, hangja megremeg. – Csak meg akartam 

szabadulni Wrightéktól. Tudtam, hogy mi ketten megoldanánk 
a dolgot. Nem akartam, hogy ez történjen. Hinned kell nekem. 
Sosem bántanám Eastont. Hiszen a fiam. 

Ha lenne hozzá erőm, most levegő után kapnék. 
– Nem – feleli Callum határozottan és hangosan. – Ha a 

lényeget nézzük, Easton az én fiam. Mindig is az volt. 


 

 

– Nem a te fiad – tart ki az igaza mellett Steve. – Mariával 
sokáig zajlott köztünk a dolog, kisebb-nagyobb 

megszakításokkal. Magányos volt, és én megvigasztaltam. 
– Azt hiszed, ostoba vagyok? Mindig is tudtam. Még jó, hogy 

rohadtul tudtam. – Callum megrázza a fejét. – Easton a 

kiköpött másod. Nem kinézetben, hanem minden másban. 
– Nem a te fiad – tör ki Ellából. Tekintete villámokat szór 

Callumra. – Easton semmiben sem hasonlít erre a… erre a… 
szörnyetegre. 

– Igazad van, édesem – feleli Callum gyengédebben. – East 

nem egészen olyan, mint ő. Az én fiamnak van szíve. Őszintén 
törődik másokkal. – Rám pillant, majd ismét Steve-hez fordul. 

– De a függőségei, a meggondolatlansága, a figyelmetlenségei, 
amiket nem mindig tud irányítani, a hangulatingadozásai. Ez 
mind te vagy, Steve. 

A másik férfi nem tagadja, hanem bólint. 
– Ezért nem faggattam soha Mariát – mondja Callum. – Úgy 

szerettem Eastont, mintha a sajátom lenne, mert az is. Ő az én 

fiam. Kurvára nem érdekel, hogy egyforma a DNS-etek. Ő az 
enyém, és nem fogod tőlem elvenni. 

Szirénák harsannak a távolban, és egyre hangosabban 
szólnak, ahogy közeleg a segítség. Megkönnyebbülten az útra 
nézek. 

– Jönnek – mondom halkan. 

Steve felkapja a fejét. Tudja, hogy lassan sarokba szorul. 

Megfeszülök. Rá tudom vetni magam? Ki tudom rúgni a 
fegyvert a kezéből? 

Valamit tennem kell. Nem fogok még egy embert harc 
nélkül elveszíteni. Úgyhogy a talpam elejére helyezem a 
testsúlyomat, és felkészülök. 


 

 

– Használj fel engem, Steve! – könyörög Callum. – Fogd a 

pénzt, és ejts túszul! Kijuttatunk innen. Csak hagyd békén a 
gyerekeimet! 

– Hogy jutottunk idáig, Callum? Hogy jutott el a tökéletes 
életünk eddig a sivár parkig és egy táska pénzig? Királyokként 
kéne élnünk. Hiszen Royalok vagyunk. – Rettenetes 

nevetésben tör ki. – Vagyis nem. Ti vagytok Royalok. Én csak 
egy élősdi vagyok. Egy szar barát. És még egy annál is rosszabb 
apa. Lefeküdtem a legjobb barátom feleségével. Hagytam, hogy 
felnevelje a kölykömet. A másikat magára hagytam. De azért 

öltem, hogy téged védjelek. Ezért nyírtam ki azt a nőt. 
– Tudom – feleli Callum. Reszketve beszívja a levegőt. – 

Tudom, hogy nem akartál rosszat. Ezért kérlek, hogy most 
menj, és ne csinálj több hülyeséget. 

Steve megrázza a fejét. 
– Egy napig sem bírnám a börtönben. Egy napig sem. 

Takard el a szemét, Callum! Szeretlek titeket. Tényleg. 
A halántékához emeli a fegyvert, és még mielőtt 

megmozdulhatnék, meghúzza a ravaszt. 
Ella felsikolt. 

Callum összeomlik. 
Én Easton mellé rogyok a betonra. 
– Ezt is túléljük valahogy – suttogom neki. – Esküszöm. 

Esküszöm. 
Ugyanezt ismételgetem neki akkor is, amikor hordágyra 

rakják, begurítják a mentőautóba, és elviszik. Ezt ismételgetem 
Ellának is, aki olyan erősen szorítja a kezem, hogy már nem 
érzem az ujjaimat. Ezt mondogatom a kórházba menet, és 
akkor is, amikor a hosszú műtét végére várunk, míg végül sok-


 

 

sok órával később magához tér, és rám villantja 
ellenállhatatlan félmosolyát. 

– Ezt is túléljük valahogy – mondja, és kezét az enyémre 
teszi. – Esküszöm. 


 

 

33. FEJEZET 

 

Hartley 

– MÁRIS OLYAN, MINTHA ITT ÉLNÉK – jegyzi meg Easton 

morcosan. 

Még csak három nap telt el a műtét óta, de máris úgy 
panaszkodik, mintha már évek óta be lenne ide zárva. Már 
annyira megszoktam a morgolódását, hogy fel sem nézek a 
tankönyvből. 

– Még jó, hogy a neved ott van az épületen. 
Felnevet, aztán felnyög. 
– Ne mondj semmi vicceset! Fáj, ha nevetek. 
Megdöbbenést tettetek. 
– Nahát, ki gondolta volna, hogy fájni fog a hasad, miután 

eltávolították az egyik vesédet? 

East sóhajt egyet. 
– Még mindig haragszol? 

Mély hangon elismétlem korábbi szavait: 
– Ne tégy semmi veszélyeset! Csak azért megyünk, hogy 

fényképeket szerezzünk. 
– Oké, lehet, hogy egy kicsit meggondolatlan voltam. 
Rásandítok a könyvem fölött. 


 

 

– Egy kicsit? Ez olyan, mintha a tegnapi harminccentis 

esőzést enyhe szemerkélésnek neveznéd. 
Válaszként felmordul, és a párnára dobja a fejét. 
– Már értem, miért akart innen elhúzni Seb. Szerintem 

minden egyes perccel betegebb leszek, amit ezen az ágyon 
töltök. Nem kéne felkelnem és mozognom? Fizikoterápiára 
mennem, vagy ilyesmi? 

– Nem tudom, dr. Royal. Mivel maga a szakértő, miért nem 
mondja meg maga? 

– Mindig ilyen szarkasztikus voltál, vagy ezt a képességedet 
most fejlesztetted ki a kínzásomra? 

– A második – válaszolom. 
Megpaskolja az ágy oldalát. 
– Szerintem a kínzásod jobban működne, ha közelebb 

jönnél. 
Leteszem a matekkönyvet. 
– Gondolod? 

Az ajtóra pillantok. Amikor a nővér legutóbb rajtakapott, 
hogy mellé feküdtem, majdnem kidobott. Csak az mentett meg, 
hogy Easton gőgösen emlékeztette, hogy ő egy Royal. A 

gazdagoknak megvannak a kiváltságai. 
Easton arrébb húzódik, hogy elférjek, arca közben kissé 

megrándul a fájdalomtól. 
– Igazán lehetnének nagyobb ágyak a VIP-szobákban – 

nyafogja. 

Felfekszem az ágyneműre, és kezemet a fejem alá 
csúsztatom. 

– Szerintem nem két embernek szánták őket. 
– Hát, pedig ha nagyobbak lennének, és az ember együtt 

alhatna a barátnőjével, akkor biztosan hamarabb felgyógyulna. 


 

 

– Majd holnap suliba menet bedobom az ötletládába. 
East végighúzza az ujját a homlokomon. 
– Azt megköszönném. 
Egymásra bámulunk. Mióta magához tért, sok időt töltünk 

azzal, hogy csak nézzük egymást, az emlékezetünkbe véssük a 
másik vonásait. Mindketten nagyon hálásak vagyunk azért, 
hogy életben vagyunk. 

Megállítom a kezét a homlokomon, és a számhoz húzom. 
Összefűzöm és a mellkasára teszem az ujjainkat, ahol érzem a 
szívén keresztül áramló vér egyenletes lüktetését. 

Furcsa, mert olyan, mintha az életem két részből állna, de a 
határvonal nem ott húzódik, ahol elveszítettem az 
emlékezetemet. Hanem van a park előtti és a park utáni 
életem. A park előtt nem voltak válaszaim. Most tele vagyok 
velük, de a tudástól nem érzem magam jobban. A park előtt 
komolyan fontolgattam, hogy szakítok Easttel, mert az öccse, 
Sebastian annyira ellenezte a jelenlétemet. A park után úgy 
döntöttem, hogy csak Isten választhat el minket egymástól. És 
szerintem még akkor is harcolnék minden földöntúli 
hatalommal, hogy ismét Easton mellett legyek. 

Easton csókot nyom az ujjperceimre. 
– Mindent sajnálok. 
A minden alatt azt érti, hogy az apja megölte az enyémet. 
– Én is. 
Amikor anyu bejött a kórházba, csak úgy füstölgött. Be 

akarta perelni Royalékat, és mindenkit börtönbe akart juttatni. 
Szerintem engem is. 

Aztán elmagyaráztam neki, hogy van bizonyítékunk apu 
ellen, hogy kenőpénzt fogadott el, mire azonnal elhallgatott. 


 

 

Apu tettei végül nyilvánosságra kerülnek. A rendőrség talált 
egy pendrive-ot Steve zsebében, tele apu gyanús ügyleteinek 
részleteivel. Nemcsak a közös alkujuk információi voltak rajta, 
hanem sok másiké is, többek között Mrs. Roquet esetének 
adatai is. Steve ezzel akarta bebiztosítani magát, ha apu esetleg 
át akarná verni. A bűnözőkbe tényleg nem szorul becsület. 

– Mi újság az Astor Parkban? 

– Igazi hős lettél. Azt hiszem, rendeznek egy bulit a 
tiszteletedre. Ella mindenkinek elmondta, hogy a golyó elé 
ugrottál, hogy megments engem, apukádat, őt és talán egész 
Bayview-t. – Megpaskolom az arcát, aztán komolyabb hangon 
hozzáteszem: – Arról azonban senki nem tud, amit Steve 

mondott a végén. 
– Nem izgat – feleli. – Asszem, egy halálközeli élmény segít 

tisztázni, mi a fontos az életben. A születésem óta Callum 

nevel. Sosem éreztette velem, hogy ne lennék a vér szerinti fia. 
És a vér amúgy sem számított sokat az esetemben, nem igaz? 
Steve csak magával törődött. És az a gyáva rohadék megölte 
magát, mert nem akart börtönbe menni. Mekkora lúzer. – 

Remegő hangon felnevet. Jobban fáj neki, mintsem beismerné. 
– De komolyan, tudom, kik az igazi családom. Gid, Reed, az 

ikrek és Ella a tesóim. Callum az apám. Maria az anyám. Te, te 
pedig az én szívem és lelkem vagy. 

Pislogok, hogy visszaszorítsam a könnyeket. Ki gondolta 
volna, hogy még maradtak bennem? Mióta az emlékeim nélkül 
magamhoz tértem, semmi mást nem csinálok, csak bőgök. 

– Összefutottam dr. Joshival a folyosón. Megkérdezte, mi 
újság az emlékeimmel, mire megmondtam neki, hogy még 
mindig nem tértek vissza. 

– Igen? 


 

 

– Azt mondta, valószínűleg sosem nyerem őket vissza 
teljesen. 

– Ettől hogy érzed magad? 

– Meglepően jól. Mármint lehet, hogy egy év múlva 
kiakadok miatta az egyetem ebédlőjének a közepén, de most 
oké. Dylan biztonságban van. Te élsz. Másra nem is vágyom. 

Nevetségesen sokáig fekszünk ott, miközben csak 
mosolygunk egymásra, mert nem is olyan régen még úgy tűnt, 
hogy ezt a kis örömöt is örökre elveszik tőlünk. 

Kopogás hallatszik, mire elhúzódom, East pedig a homlokát 
ráncolja. 

– Ki az? – mordul. 

– Én. 
Amikor felnézek, az egyik iker áll az ajtóban. 
– Seb – mondja Easton bizalmatlanul. 

– Megyek, és hozok egy kis fagyit – mondom sietve. 

East nem akar veszekedni az öccsével, de tudom, hogy 
miattam ölre menne. Amit a legkevésbé sem szeretnék. 

– Várj! Ami azt illeti, veled akarok beszélni – mondja nekem 

Sebastian. 

– Miről? 

East felül, és sötét pillantást vet a testvérére. 
– Bocsánatot akarok kérni. Talán bajod van vele? – szegi fel 

az állát Seb ingerülten. 
Gyorsan felállok, és odahúzok egy széket a másik mellé, 

amelyiken korábban én ültem. 
– Gyere csak be! – Idegesen felnevetek az arrogáns 

megjegyzésen. – De hülyeség ilyet mondani. Mintha nem 
jöhetnél be csak úgy a tesód szobájába. – Odalépek a 
szekrényhez, ahol a Cheetosból, savanyú cukorkákból, Reese’s 


 

 

mogyoróvajas csokikból és egyéb finomságokból álló kis 
csempészkészletemet tartom. Ezekkel etetem Eastont a 
szokásos, szörnyű kórházi fogások között. – Kérsz valamit? 

– Nem – rázza meg a fejét Seb. – Ide… idejönnél? 

– Szeretlek, Seb, de csak azért, mert ezen a kórházi ágyon 
fekszem, még nem jelenti azt, hogy ne tudnám szétrúgni a 
segged, amiért bunkó voltál Harttal. 

– Easton! – kiáltom bosszúsan. – Hagyd, hogy beszéljen! 
– Ja, hagyj beszélni, te seggfej! – Seb magához rántja a 

széket, és fújtatva lehuppan rá. – Ülj le! – mutat a másik 
székre. – Kérlek – teszi hozzá. 

Eleget teszek a kérésének. 
– Sajnálom – mondjuk egyszerre. 

Easton felnevet az ágyon, majd visszadől a párnákra. 

– Lehet, hogy ez lesz a legszórakoztatóbb műsor, mióta Hart 

Felicityre öntötte azt az italt, aztán néztük, ahogy úgy csúszkál 
a pocsolyában a földön, mint valami idióta. 

– Fogd be! – csattan fel Seb ugyanakkor, amikor én 
rákiáltok: 

– Easton! 

East úgy tesz, mintha cipzárt húzna a szájára. 
– Sajnálom, Sebastian. Sajnálom, ami veled történt. Ha 

tudnék rajta változtatni, megtenném. 
Seb lassan bólint, magas homlokán ráncok jelennek meg. 
– Ja, én is sajnálom. – Végighúzza a kezét a száján. – Nem 

lett volna szabad azokat a dolgokat mondanom. Néha sűrű köd 
borítja el a fejemet, ami egyre csak terjed. Próbálom magam 
visszafogni, de akkor csak rosszabb lesz. Tudom, hogy a felét 
sem lenne szabad kimondanom a sok szarnak, de csak úgy 


 

 

kicsúsznak. Nem tudom megállítani, de ezt senki, senki nem 

érti. 
Kétségbeesett, könyörgő tekintettel néz rám, mire úgy 

átérzem a helyzetét, mintha csak a fejében lennék. 
Visszafordíthatatlanul megváltozott. Már nem nyerheti vissza 
korábbi énjét, és talán én vagyok az egyetlen, aki ezt teljesen 

megérti. A fej egy nagyon törékeny dolog, de a szívünk még 
érzékenyebb. 

A senkivel az ikertestvérére céloz. Mintha kettéhasították 
volna őket. Sawyer a történtek óta nem mozdul a tesója mellől, 
míg Sebastian még keresi a helyét ebben az őrült világban. 

Legszívesebben átölelném ezt a szegény, elveszett fiút, de 
tudom, hogy nem örülne neki. Csak annyit tehetek, hogy 
biztosítom, semmi baj nincs azzal, hogy így érez, és attól még 
nem lesz rossz ember, hogy változik. 

– Tudom – felelem. – Már nem ugyanaz a Sebastian vagy, 

aki voltál, és már sosem leszel az. De ez így rendben van. És 
rendben is lesz. 

Összeszorítja a száját, majd bólint egyet, aztán még egyet. 
Végighúzza a kezét a szemén, és feláll. 

– Jót beszélgettünk, Wright. Később találkozunk! 
Megfordulok, és látom, hogy Easton aggodalmasan 

harapdálja az alsó ajkát. 
– Meg fogja oldani – nyugtatom meg. – De hagynunk kell, 

hogy egyedül oldja meg. 
– Idióta – motyogja Easton szeretetteljesen, ahogy 

bemászok mellé. – De leszarom, hogy egy goromba seggfej. 

Örülök, hogy életben van. 
– Ezt ő is tudja. Csak nehéz megbirkóznia a változással. 


 

 

Közelebb kucorodom hozzá, óvatosan, hogy ne nyomjam 
meg a műtött oldalát. East a fejem tetejére támasztja az állát. 

– És veled mi a helyzet? Neked is nehezedre esik 
megbirkózni ezzel az egésszel? Anyukád ordított veled a 
telefonban. 

– Ezek szerint hallottad? 

– Nehéz volt nem hallani – feleli. 

Felsóhajtok, és orromat a mellkasának dörgölöm, beszívom 
meleg, férfias illatát. 

– Csak fél. Az egész élete a feje tetejére állt. Arról 
álmodozott, hogy csatlakozik a zártkörű klubhoz, és Bayview 

legelőkelőbb hölgyeivel fog teázni. Most szerencsés lesz, ha 
nem kövezik meg a benzinkúton. 

– Én inkább hagynám, hogy megkövezzenek, mintsem 
Felicity anyjával kelljen kortyolgatnom valami vacak löttyöt – 

jelenti ki Easton. 

– Az összes épelméjű ember így döntene. A benzinkúton hot 
dogot is lehet kapni – emlékeztetem. 

– Jogos. Az az istenek igazi eledele. – Felkacag, aztán 
felnyög. – A francba, ne nevettess! – Felemeli az állam. – Majd 

én vigyázok rád. És apu is. Nem fog megfeledkezni rólad. Most 
már Royal vagy. 

Ígéretét egy csókkal pecsételi meg. 
Royalnak lenni nem azt jelenti, hogy a vezetéknevem 

megegyezik Eastonéval, hogy velük együtt lakom, vagy hogy az 
Astor Park Prep jelvényét viselem a ruháimon. Csupán annyit, 
hogy egy közösség befogadott, egy fiú pedig szeret. Ha ezt 
elfogadom, akkor Royal vagyok. 

Steve O’Halloran ezt nem értette meg. Nem fogta fel, hogy 
az évek alatt Callum végig a barátjának tartotta, szeretetet, 


 

 

megbocsátást, elfogadást kapott tőle a bűnei ellenére is. 
Folyton egyfajta beteljesülést keresett, amit sosem talált meg – 

sem a pénzben, sem a kocsikban, sem a veszélyekben. Nem 
azért feküdt le Maria Royallal, mert szerette, hanem azért, 
mert irigyelte azt, ami Callumnak megadatott. Egy nagy, 

végsőkig hűséges, erős fiúkból álló családot. Akik teljes 
szívükkel képesek szeretni. Akik képesek mindenért harcolni, 
amit helyesnek, jónak, arra érdemesnek találnak. 

Szomorkodhatnék az emlékezetvesztésem miatt. Éveken át 
sopánkodhatnék, hogy az apám sosem szeretett, hogy az 
anyámat jobban érdekli a pénz, és hogy beletelhet egy kis 
időbe, mire a testvéreim rájönnek, hogy egy oldalon állunk. De 
ha ezt tenném, akkor olyanná válnék, mint Steve, Felicity vagy 

Kyle, akiket annyira felemésztett a gyűlölet, hogy a szívükben 
már nem maradt hely a boldogságnak. 

Ehelyett lehetek Royal, és megnyithatom a szívemet, hogy 
befogadjam azt a drága szeretetet, amit Easton rám akar 
zúdítani. Úgyhogy kész vagyok átölelni a napot, és hagyni, hogy 
belülről átmelegítsen. 

Royal vagyok, mert Easton Royal szeret. 

Nincs ennél tisztább, csodásabb érzés a világon. 


 

 

34. FEJEZET 

 

Hartley 

– MÁR VÁRNAK, HART! – kiáltja a húgom, Dylan a lépcső aljáról. 
– Máris megyek – kiáltom vissza. 
– Majd én befejezem – mondja Easton. – Te menj csak! 

Azt az ágyat vetjük éppen, amit ma reggel hoztak ki. 
Dylannel most Royaléknál lakunk, ami a legszürreálisabb 
dolog a világon. De nem mehettünk máshova, miután anyu és 
Parker Virginiába költözött. Képtelenek voltak elviselni a 
botrányt. Anyu becsületére legyen mondva, hogy próbálkozott, 
de ahogy apu egyre több ügyéről derült ki a csalás, és ezért 
ítéleteket töröltek el, nem bírta tovább. Januárban mindent 
összepakolt, Parker pedig nemsokára követte. 

Szerencsére Callum felajánlotta, hogy mindkettőnket 
befogad Dylannel. Ahogy azt Easton is mondta, Royalok 

vagyunk – vagy legalábbis Callum és a többiek így kezelnek 
minket. Eleinte a házban laktunk, de Dylannel mindketten 
magunknak valók vagyunk, és szerintem Callum rájött, hogy 
jobban éreznénk magunkat a saját lakterünkben. Úgyhogy 
kipakolta a különálló garázs feletti hatalmas teret, amit addig 
raktárnak használtak. Aztán felfogadott egy kivitelezőt, hogy 
alakítsa át nekünk lakássá. 


 

 

East is kivette a részét a munkálatokból, amivel egyrészt 
bizonyítani akarta, hogy lassan felelősségteljes felnőtté válik, 
másrészt el akarta érni, hogy végre kettesben töltsünk egy kis 
időt, mert nem voltam hajlandó átosonni a szobájába 
éjszakánként, amíg a húgom ott feküdt a közelemben. 

Sokszor alszik a kanapén, ami, őszintén szólva, 
biztonságérzetet ad. Mindketten kihagyunk egy évet az 
egyetem előtt. Én szeretnék együtt lenni Dylannel, East pedig 

ismét engedélyt kapott, hogy repülhessen. Azt mondta, nem 
érdekli, hogy jár-e majd egyetemre, vagy sem. Adtam neki egy 

műszaki könyvet abban a reményben, hogy meggondolja 
magát. 

Az új lakásban Dylannel külön szobánk és fürdőszobánk 
van, ezenkívül van még benne egy aranyos konyha és egy kis 
étkező. Hátul még egy apró terasz is húzódik, aminek ha 
kinézünk a sarkán, akkor látni az óceánt. 

– Neked is jönnöd kéne. Te vagy a koszorúsfiú – 

emlékeztetem. 
– Tanúnak hívják – pontosít. – Hányszor kell még 

elmondanom nektek, hogy a megnevezésem: tanú? 

– Ahogy akarod, koszorúsfiú – cukkolom, majd elszaladok, 

mert ki tudja, milyen büntetést tervez nekem a beszólásomért. 
Lesietek a lépcsőn, átvágok a kövezett udvaron, és 

beslisszolok a Royal-villa oldalsó ajtaján. 
Nagy házban nőttem fel, de a Royal-ház teljesen más 

kategória. Ahogy az életük is teljesen más, tele van csillogással. 
De aki ismeri Royalékat, az pontosan tudja, hogy ennek a nagy 
gazdagságnak megvolt az ára. 

De ma nem foglalkozunk a múlttal. A mai nap az ünneplésé, 
a jövőbe tekintésé. 


 

 

Nem nyertem vissza minden emlékemet. Életem egy része 
helyén egy nagy lyuk tátong. 

De ha újra kell kezdenem, akkor ez megfelelő pillanatnak 
tűnik hozzá. Easton azt mondja, az óriáskerék tetején 
csókoltam meg először, aztán a hagyománynak megfelelően 
ismét megcsókoltam először. Azt hiszem, azt próbálta meg 
ezzel mondani, hogy ugyanaz az ember vagyok ma, mint egy 

évvel ezelőtt, és hogy az amnézia nem változtatott meg. 
A múltban követtem el hibákat. Nem lett volna szabad 

magára hagynom Dylant, bár amikor én tizennégy éves voltam, 
ő pedig tíz, nem sok választási lehetőségem volt. Esküdözött, 
hogy apu nem ütötte meg, de azt nem tagadta, hogy érzelmileg 
zaklatta. Gúnyolta a betegsége miatt, és nem vette komolyan. 
Anyu szégyenkezett miatta. Ezek a szorongások aztán csak 
rontottak az állapotán. Nem akarta szedni a gyógyszerét, mert 
úgy akart tenni, mintha nem lenne rá szüksége. Így a szüleink 
megjegyzései nem érhettek célt. 

Most már sokkal jobban van. A Royal fiúk a szárnyaik alá 
vették, és agyonkényeztetik. De Easton volt a legjobb, mert 

elmesélte neki, hogy ő is hasonló problémával küzdött. 
Megértette az érzéseit, és segített neki elfogadni, hogy a 
bipoláris zavar ugyanolyan, mint bármelyik betegség. Dylan 

imádja. Szerintem ha választania kéne kettőnk közül, simán 
bedobna az óceánba. 

Easton közben a saját démonaival küzd. Néha, ha nehéz 
napja van, tudom, hogy vágyik az italra. Ilyenkor remegni kezd 

a keze, tekintete ide-oda jár, és muszáj kezdenie magával 
valamit, legyen az pár hossz a medencében, kocogás a parton, 
vagy, ha Dylan nincs a közelben, én is segíthetek neki levezetni 
az energiáját. 


 

 

Az idő kezd forrósodni, de az óceán felől kellemes délutáni 
szellő fúj. Tökéletes nap egy esküvőhöz. 

Elmegyek a tizennégy személyes étkező mellett, és átvágok a 
márványpadlón, a kristálycsillár alatt, ami olyan fényesen 
szikrázik, hogy akár a nappal is felvehetné a versenyt. A ház 
elejében lévő hosszú szobát szépségszalonná alakították át. 
Callum egész hadseregnyi embert fogadott fel: pincéreket, 
fodrászokat, sminkeseket, zenészeket. Mintha a fél város itt 
lenne, és az eseményre készülne. 

– Ó, oké, itt vagy. Már épp érted indultam. 

Dylan odaszökken hozzám. Hosszú hajában, ami annyira 
hasonlít az enyémre, apró fonatok vannak a feje tetejénél. A 
fonatokon virágmintás kristály- és zománcfejdísz ül, nyakában 
egyszerű nyaklánc lóg ugyanazokkal a zománcvirágokkal. 

Gyanítom, hogy ezek az ékszerek többet érnek, mint egyes 
kocsik. Callum Royal úgy szórja a pénzt, mintha egy nyomda 
lenne az alagsorban. És nincs értelme visszautasítani a 
nagylelkűségét. Easton szerint így enyhíti a bűntudatát, és ha 
szorult belém némi könyörület, akkor mosolyogva elfogadom 

az ajándékokat. 
Egyszerűbb őket elfogadni, ha Dylanről van szó, mert ő a 

világ összes kincsét megérdemli. 
– Gyönyörű vagy – mondom neki. 

– Tudom. – Körbepördül, szoknyája fellibben. – Rajtad a 

sor. 

A csapat kegyeire bízom magam, és hagyom, hogy 

felöltöztessenek, parfümöt spricceljenek rám, megcsinálják a 
hajam és a sminkem, és piros talpú cipőt csúsztassanak a 
lábamra. Mellettem Ella legjobb barátnője, Val ugyanezen a 


 

 

folyamaton megy keresztül, míg Savannah, Gideon barátnője 
Dylannel UNO-zik. 

Az esküvőtervező benéz a szobába. 
– Ha mindenki kész, elfoglalnák a helyüket? 

Mind a négyen kilépünk a messzire nyúló gyepre, ami a 
végtelen óceánra néz. Dylannel beülünk az első sorba, amit a 
család részére tartottak fenn. A húgom a kezem alá csúsztatja a 
kezét. Az ujjaink majdnem egyforma hosszúak. Meglepetten 
pillantok fel. Dylan lassan felnő. Korábban nem vettem észre, 
amikor megpördült előttem. 

A figyelmem elterelődik róla, amikor Easton előlép a 
virágokkal díszített boltív mögül, mögötte a legidősebb 
bátyjával. Majdnem félrenyelem a nyálam. Be kéne tiltani, 
hogy Easton Royal szmokingban flangáljon. Eltűnődöm, vajon 
a vendégek nőtagjai közül hányan esnek teherbe már csak a két 
Royal fiú látványától. 

– Undorító vagy – suttogja Dylan. 

Egyik ujjamat a szám sarkához nyomom. 
– Folyik a nyálam? 

– Még nem – horkant megvetően. – De a szemed bármelyik 
pillanatban kieshet a helyéről. Nem tudnátok kicsit uralkodni 
magatokon? Mindketten cikin viselkedtek. 

Mindketten? Amikor felnézek, látom, hogy Easton úgy 
bámul rám, mintha a kedvenc csemegéje lennék, ő pedig már 
két hete nem evett volna. Elpirulok. 

Dylan oldalba bök, mire visszabököm. 
– Nem, nem tudunk uralkodni magunkon. 

Képtelen vagyok visszafojtani az arcomra kiülő vigyort, de 
Dylan megmenekül a további idegesítő megjegyzésektől, 
amikor felcsendül Bruno Marstól a Marry You. 


 

 

A vendégek mind felállnak, hogy tekintetükkel kövessék, 
ahogy Ella Royal igazi tündérhercegnőként végiglépdel a sorok 
között. Ruhájának rövid ujjú, szatén felsőrésze szorosan simul 
a testére, hatalmas szoknyája mintha ezernyi rétegű, 
leheletvékony selyemből állna. Szőke haját elegáns kontyba 
fogták a tarkóján. Fején gyémánttiara ül, és olyan hosszú 
uszály lebeg mögötte, hogy ha kifeszítenénk, lehet, hogy elérné 
a jó pár méterre lévő házat. 

Reed Royal Eastonnal szemben áll sötét szmokingban és 
hófehér ingben, de Royal-kék szeme olyan tiszta szerelemtől 
ragyog, hogy mindenki arra figyel. 

Nem tartom magam túlzottan érzelgősnek, de az esküvő 
alatt elsírom magam. Lehet, hogy még a téli trauma maradéka, 
amikor aput megölték, Eastont meglőtték, és a 
vesetranszplantációja után hosszú és fájdalmas felépülés 
következett. 

De az is lehet, hogy a boldogságtól könnyezem. Hogy életben 
vagyok. Hogy Dylan velem van. Hogy Easton ismét egészséges. 
Hogy a húga és a bátyja összeházasodik, bár még alig töltötték 
be a húszat. Reed karácsonykor kérte meg Ella kezét, aki 
mindenki meglepetésére igent mondott. De voltak bizonyos 
kikötései. Egyetemre megy. Aztán dolgozni fog. Csak a kettejük 
által keresett pénzből fognak élni. Reed mindenbe belement. 
Szerintem ha Ella arra kéri, hogy viselje ő a fehér, hercegnős 
ruhát, Reed még arra is igent mondott volna. 

Talán azért is állt Ella készen, mert már annyi mindent 
elveszített: az anyját, az apját. Én is nagyon ragaszkodom 
mostanában Dylanhez, aki ennek nem feltétlenül örül. 

Nem én vagyok az egyetlen, aki elpityeredik. Dylan, Val és 
Savannah is megkönnyezi az eseményt. És esküdni mernék, 


 

 

hogy még Gideon is a szemét törölgeti. Callum meg sem 

próbálja elrejteni a könnyeit. És hülyeség, hogy a sminkek 
vízállóak lennének. Minden nő úgy fest, mint egy átkozott 
mosómedve. 

Miután a szertartás véget ér, a személyzet, akiket arra vettek 
fel, hogy kicsinosítsanak minket, ellepi a lagzi helyszínét, és 
helyrehozza a kinézetünket, hogy fotózkodhassunk, és ismét 
tökéletes külsővel folytathassuk a bulit. Easton szórakoztató és 
kínos tósztot mond, felelevenítve, hogyan lett Ella a család 
tagja. 

– Reed égre-földre esküdözött, hogy nem tetszik neki Ella, 
de aztán minden este leült a szobája elé, és várta, hogy 
hazaérjen – meséli, mire mindkét testvére különböző okokból 
elpirul. – Szinte a személyes őrkutyája lett. 

Reed vállat von, és ugató hangot hallat, mire Ella még 
jobban elvörösödik. Minél jobban elpirul, annál hangosabbak a 
vendégek. Amikor Easton abbahagyta az ugratásukat, Gideon 

áll fel, majd az ikrek dobják fel a hangulatot. 

Miután elhangzottak a tósztok és a pezsgős csókok is 
elcsattantak, a DJ beizzítja a zenét, és hangos, táncos 
ütemekkel tölti be a hatalmas udvart. Dylan egyik lábáról a 
másikra ugrál, alig várja, hogy a táncparkettre lépjen. Partnert 
keresve végigpásztázza a tömeget. Tekintete megakad az 
ikreken, akik egy pár lépésnyire lévő asztalnál ülnek. 

– Elég klassz, nem? – kérdezi tőlük Dylan. 

Seb bólint. Vagy talán Sawyer. Már nem tudom őket 
megkülönböztetni egymástól. Mindketten szarkasztikusak, 
elbűvölőek és veszélyesek. Több szívet törtek össze az elmúlt öt 
hónapban, mint ami emberileg elképzelhető. Mintha 
versenyeznének, hogy ki tud több csajt megfektetni és elhagyni 


 

 

még a végzős évük előtt. De Dylannel kedvesek, ami abból is 
látszik, hogy egyetlen keserűen szarkasztikus megjegyzést sem 
tesznek arról, hogy az alig húszéves bátyjuk és a tinédzser 
fogadott húguk összeházasodott, úgyhogy nem tudok beléjük 
kötni. 

Dylan aranyosan rájuk mosolyog. 
– És a zene is szuper. 
Ismét bólintanak. 
– És mindenki boldog. 
Újabb bólintás. 
Dylan még szélesebben mosolyog. 
– Négy év múlva mi jövünk. 
Csak pislogok a váratlan kijelentéstől. Négy év? Mégis miről 

hadovál? 

– Négy év? – vonja fel az egyik fiú a szemöldökét. 
– És mi jövünk? – kérdezi a másik kissé rémülten. 
– Igen, akkor leszek tizennyolc éves. 
– És? – kérdezi a felvont szemöldökű iker. 
A másikuk, az okosabbik, már félig felemelkedett a székről. 

Ha kell, kész elmenekülni. 
– És akkor fogunk összeházasodni – közli Dylan. 

Majdnem megint félrenyelek. A fiúk összenéznek, 
egyértelműen néma beszélgetést folytatnak arról, mekkorát 
téved a húgom. Mindketten felpattannak. 

– Itt tartjuk, mint Ella, csak több virággal. Én a rózsát 
szeretem. 

Dylan szájára tapasztom a kezem. 
– Csak viccel – nyugtatom meg az ikreket. 

Dylan átdugja nedves nyelvét az ujjaim között. 
– Uh, fúj, Dylan! 


 

 

– Nem viccelek – mondja. – Tizennyolc éves koromban 
hozzájuk megyek. 

– Melyikőjükhöz? 

– Áh! – feleli. – Nem lehet őket szétválasztani. 
Azzal ellibben, és mindhárman döbbenten bámulunk utána. 

Vagyis én tuti ledöbbentem. Az ikrek arcáról nem olyan 
könnyű olvasni. Nem. Nem is akarok olvasni az arcukról. 
Elfordulok. Nem láttam semmit, nyugtatom magam. Nincs ott 
semmi különös. 

Egyszer csak Easton jelenik meg mellettem, és egy 
pezsgőspoharat nyom a kezembe. 

– Kérsz rendeset, vagy jó lesz a szőlőlé? 

– Jó lesz ez. 
Kortyolok egyet a szénsavas gyümölcsléből, a buborékok 

csiklandozzák a számat. Majd négy év múlva ráérek aggódni 
Dylan miatt. Fölösleges az előbbi jelenetet megosztani 
Eastonnal. Még a végén bezárná Dylant a garázsba, és soha 
nem engedné ki. Ez csak egy korszak. Majd kinövi. Remélem. 

– Sosem gondoltam volna, hogy egyszer majd tósztot 
mondok egy esküvőn, vagy hogy utána csak gyümölcslevet 
iszom – ráncolja az orrát. 

– Mindkettő tökéletes. Remek koszorúsfiú vagy. 
– Tanú. 
Vigyorogva iszom még egy kortyot, aztán a sötét víz felé 

fordulok, ami halkan hullámzik a homokon. 
– Mit nézel? – kérdezi Easton, és állát a fejem tetejére 

támasztja. 
– Rögzítem az emléket. 
– Áá! – Átkarolja a vállamat. – Szerintem szebb emlék 

lenne, ha levennénk a ruháidat. 


 

 

Megborzongok, de nem a hidegtől. 
– A húgom már megjegyezte korábban, hogy szobára kéne 

mennünk. 
East forró csókot lehel a nyakamra. 
– Dylan a legokosabb lány, akit ismerek. 
Széles mosollyal megfogja a kezem, átvezet a táncparketten, 

át egy virágokkal díszített boltív alatt, végig a kövezett udvaron, 
majd fel az otthonunk lépcsőjén, hogy új emlékekkel 
gazdagodjunk. 


 

 

KÖSZÖNETNYILVÁNÍTÁS 

Külön köszönet jár Jessica Clare-nek és Meljean Brooknak, 
akik újból és újból átolvasták ezt a könyvet, és segítettek 
megalkotni végső formáját. 

A hibákért természetesen mi vagyunk felelősek. 
És köszönjük az összes olvasónak, akik ilyen szenvedélyesen 

szeretik a Royal családot. Reméljük, épp annyira élveztétek 
ezeknek a könyveknek az olvasását, mint mi a megírásukat. 

Hamarosan újabb kalandokkal jelentkezünk. 


 

 

AZ ÍRÓRÓL 

ERIN WATT két bestsellerszerző agyszüleménye, akiket a 
nagyszerű könyvek szeretete és az írásfüggőség köt össze. Egy 
kreatív képzelőerőben osztoznak. Hogy mit imádnak a 
legjobban (persze a családjuk és a házi kedvenceik után)? Jó – 

és néha őrült – ötletekkel előállni. Hogy mitől félnek a 
legjobban? A szakítástól. Közös e-mail-címükön keresztül 
veheted fel velük a kapcsolatot: authorerinwatt@gmail.com 

MARADJUNK KAPCSOLATBAN! 

Ígérjük, hogy csak akkor küldünk e-mailt, ha tényleg fontos. 
Maradjunk kapcsolatban, lájkold Erin Watt Facebook-oldalát 

friss hírekért és szórakoztató kedvcsinálókért! 

LÁJKOLJ MINKET FACEBOOKON! 
https://www.facebook.com/authorerinwatt 

KÖVESS MINKET GOODREADSEN! 

https://www.goodreads.com/author/show/14902188.Erin_W

att 


 

 

ERIN WATT KÖNYVEI 

A Royal család 

Papír hercegnő 

Megtört herceg 

Cifra palota 

Megkopott korona 

Bukott örökös 

Omladozó királyság 

When It’s Real – Igazán szerelem 


