
 [image: cover.jpg]

 BORÍTÓSZÖVEG

 A sötét ötven árnyalata Christian Grey szerint

 E L James most új szemszögből közelít a Szürke ötven árnyalatának világához. Az eredeti romantikus történet világszerte több millió olvasót vett le a lábáról.

 A perzselően érzéki affér szívszakadással és vádaskodással ér véget, de Christian Grey sehogy sem tudja kiverni a fejéből Anastasia Steele-t. Elhatározza, hogy visszaszerzi, ezért igyekszik elnyomni magában a sötét vágyakat és az uralkodási kényszert, és úgy szeretni Anát, ahogy a nő megkívánja.

 Ám a gyerekkorában átélt szörnyűségek még mindig kísértik, Jack Hyde - a simlis főnök - pedig magának akarja megkaparintani Anát. Segíthet-e Dr. Flynn - Christian pszichológusa, egyben bizalmasa -, hogy legyőzze a múlt démonjait? Vagy a csábító Elena és a megszállottan ragaszkodó Leila nyer a végén?

 És ha Christian mégis felülkerekedik, és visszaszerzi Anát? Vajon a férfinak, aki ennyire súlyos lelki sérült, lesz-e esélye őt megtartani?

 [image: img1.jpg]

 [image: img2.jpg]

 Afordítás az alábbi kiadás alapján készült

 E L James: Darker, Vintage Books, 2017

 Copyright © 2011, 2017 by Fifty Shades Ltd.

 Hungarian translation © Bikics Milán, 2018

 Borítóterv © Sqicedragon and Megan Wilson

 Borítófotók © front © Petar Djordjevic / Penguin Random House; back © Shutterstock

 ISBN 978-963-433-369-2

 Felelős kiadó a Libri Kiadó ügyvezetője

 Felelős szerkesztő Palkó Katalin

 Olvasószerkesztő Ligeti Szilvia

 A borítót az eredeti alapján készítette Oláh Gábor

 Műszaki szerkesztő Széplaki Gyöngyi

 Az elektronikus verziót készítette az eKönyv Magyarország Kft.

 www.ekonyv.hu

 Olvasóimnak.

 Ti vagytok a legjobbak.

 Köszönök mindent, amit értem tettetek.

 Ez a könyv nektek íródott.

 2011. JÚNIUS 9., CSÜTÖRTÖK

 Csak ülök. Várok. Kalapál a szívem. Öt óra harminchat van, kibámulok Audim foncsorozott ablakán. Az épületet nézem, amelyben a lakása van. Tudom, korán van még, de mindig csak erre a percre vágyom:

 Hogy lássam.

 Fészkelődöm a hátsó ülésen. Mintha az egész világ fojtogatna. Próbálok nyugodt maradni, de a várakozás, az idegesség már görcsbe rántotta a gyomromat, ránehezedik a mellkasomra. Elöl, a kormánynál Taylor ül, és a szokásos zárkózott, távolságtartó modorában mereven előrenéz. Én meg alig kapok levegőt.

 Ez igazán bosszantó.

 Az istenit. Hol van már?

 Benn van benn, a Seattle Independent Publishing­nál. Aszéles járdával övezett épület lerobbant; erősen ráférne egy felújítás. Acég neve éppen csak rá van maratva az üvegre, és az ablakok fényvisszaverő rétege is mállik. Azárt ajtók mögött székelő vállalat lehetne biztosítótársaság vagy akár könyvelőiroda; hiszen semmi nem árulja el. De ezen majd változtatunk, amint átvettem. AzSIP ugyanis az enyém. Legalábbis majdnem.

 Apapírokat már aláírtuk.

 Taylor a torkát köszörüli, majd szúrós pillantást vet felém a visszapillantóból. Kinn várok, uram jelenti be, és kimászik a kocsiból, mielőtt utánaszólhatnék. Meglepett.

 Talán jobban hat rá az idegességem, mint gondoltam. Ennyire nyilvánvaló lenne? Vagy talán ő az, aki ideges. De miért? Leszámítva persze a tényt, hogy a héten meglehetősen ingadozó hangulatban voltam, és ezt mind neki kellett kezelnie. De hát amúgy sem vagyok egyszerű szerzet.

 Viszont ma minden más. Reményteli. Az első hatékony munkanapom azóta, hogy Ana elhagyott… vagy csak úgy tűnik. Ma az optimizmus itatta át minden tárgyalásomat, és a lelkesedésemet is csak egy dolog árnyékolta be: a folyamatos kényszer, hogy az órámat lessem. Tíz óra múlva látom. Kilenc óra múlva. Nyolc óra múlva. Hét óra múlva… Türelmem a másodpercmutató minden tiktakjával fogy, ahogy közelít az idő… hogy újra találkozzak Miss Anastasia Steele-lel.

 Most pedig, ahogy itt ülök és várok egyedül, egyszerre úgy érzem, minden eltökéltségem és magabiztosságom elillan.

 Talán meggondolta magát.

 Újra egymásra találunk vajon? Vagy csak egy ingyenfuvar leszek neki Portlandbe?

 Ismét az órámra pillantok.

 Öt óra harmincnyolc.

 Francba. Miért telik ilyen lassan az idő?

 Megfordul a fejemben, hogy írok neki egy e-mailt, csak, hogy tudja, idekinn várom; de a telefonomat babrálva is azon kapom magam, hogy le sem veszem a szememet az épület bejáratáról. Hátradőlök; elmémben a mostanság váltott e-maileket pörgetem vissza. Fejből tudom mindet. Barátiak, kellemes stílusban; de semmi jele bennük annak, hogy hiá­nyolna.

 Talán tényleg csak ingyenfuvar lesz.

 Elhessegetem a gondolatot, és meredten nézem tovább a kaput: bűvölve, hogy hátha kilép rajta az, akire várok.

 Anastasia Steele, én várok…

 Az ajtó kinyílik, a szívem pörölyként ver, de azon nyomban erejét is veszti, amikor eljut a tudatomig: nem ő az.

 Apokolba.

 Mindig megváratott. Rosszkedvű mosolyra görbül a szám sarka: emlékek. Várakozás Claytonnál, a fotózás után a Heathmanen, és megint, amikor a Thomas Hardy-könyveket küldtem neki.

 Tess…

 Kíváncsi vagyok, megvannak-e még. Vissza akarta adni őket, vagy jótékonysági célra felajánlani.

 Nem akarok megtartani semmit, ami rád emlékeztetne.

 Lelki szemeim előtt hirtelen Ana arcát látom: szomorú, hamuszürke arcát, melyet eltorzít a sértettség és a zavarodottság. Az emlék kellemetlen… fájdalmas.

 Én tettem őt ilyen elesetté. Túl messzire vittem a dolgokat, és túl gyorsan. Most már bánom. Akétségbeesés gyakori vendég, amióta elment. Behunyt szemmel próbálom összeszedni magam, de elővesz a legsötétebb, legmélyebb félelmem: talált valaki mást. Valami kibaszott idegennel osztja meg a kis, fehér ágyát és a gyönyörű testét.

 Az istenit. Maradj optimista, Grey.

 Nem engedhetsz a rossz gondolatoknak. Még nem veszett el minden. Hamarosan látod. Aterved készen áll. Vissza fogod nyerni magadnak.

 Kinyitom a szemem, és továbbra is nézek kifelé a hangulatomat tükröző sötét ablaküvegen át. Egyre többen hagyják el az épületet, de Ana még mindig nincs köztük.

 Hol lehet?

 Taylor fel-alá mászkál közben az autó mellett, és oda-odapillant az épület ajtajához. Afrancba, miért ilyen ideges? Mi a fene ütött belé?

 Az órám öt negyvenhármat mutat. Ana mindjárt kilép az ajtón. Nagyot sóhajtva megigazítom a mandzsettámat, majd a nyakkendőmhöz nyúlnék de nincs is rajtam. Francba. Ahajamba túrok, hátha attól eltűnnek a kétségek, de csak nem tágítanak. Tényleg csak egy ingyenfuvar lennék neki? Vajon hiányoztam neki? Vajon visszafogad majd? Vagy van valaki más? Fogalmam sincs. Ez még annál is rosszabb, mint mikor a Marble bárban vártam rá. Azt hittem, az lesz a legnagyobb ügy, amit valaha meg kell majd beszélnünk… Aszámat húzom… még egy dolog, ami nem úgy sült el, ahogy terveztem. Miss Anastasia Steele-lel valahogy sosem úgy sülnek el a dolgok, ahogy én tervezem.

 Agondolatra megint görcsbe rándul a gyomrom. Ma még annál is nagyobb dolgot kell vele megbeszélnem…

 Vissza akarom kapni.

 Azt mondta, szeret…

 Aszívverésem megint megiramodik, vele együtt adrenalin önti el az ereimet.

 Nem, nem, nem. Ne gondolj erre. Nem érezhet úgy irántad…

 Nyugalom, Grey. Szedd össze magad.

 Megint a Seattle Independent Publishing bejárata felé nézek, és egyszerre csak ott van, és felém tart…

 Bassza meg.

 Ana.

 Asokktól úgy áll el a lélegzetem, mintha gyomorszájon rúgtak volna. Ana a fekete dzsekije alatt egyik kedvenc ruhámat viseli, a lilát; hozzá fekete, magas sarkú csizmát. Haját a kora esti fény aranylóra festi, ahogy a szélben meglibben. De nem a ruhája vagy a haja az, amitől elakadt a lélegzetem.

 Az arca az. Olyan sápadt, hogy majdnem áttetsző. Aszeme alatt sötét karikák éktelenkednek, és nagyon sovány.

 Sovány.

 Fájdalom és bűntudat nyilall belém.

 Szent ég.

 Ő is megszenvedte.

 Akülseje miatt érzett aggodalmam hirtelen dühbe vált.

 Nem is. Őrjöngésbe.

 Ana nem eszik. Vagy két-három kilót fogyott az utóbbi pár napban. Amögötte lépkedő férfira villant egy széles mosolyt. Micsoda egy öntelt, sármos hólyag! Seggfej.

 Ez a hanyag kis gesztus még jobban feldühít. Aférfi leplezetlen, sóvár pillantásokkal kíséri, amint Ana a kocsim felé tart, bennem meg egyre nő a düh.

 Taylor ajtót nyit, és besegíti Anát… aki egyszer csak itt ül mellettem.

 Mikor ettél utoljára? csattanok fel, minden erőmmel fékezve az indulataimat. Ana kék szeme ártatlanul pillant rám, kicsontoz, kiveséz, levetkőztet; s egy pillanat alatt meztelenül, nyersen állok előtte, pont úgy, mint amikor először találkoztunk.

 Helló, Christian. Én is örülök, hogy látlak.

 Mi. A. Fasz.

 Most ne jópofáskodj nekem morgom. Válaszolj.

 Akezét bámulja az ölében, hogy ne nézhessek a szemébe, ne sejthessem meg, mit gondol, és közben motyog valami béna hazugságot holmi joghurtról meg banánról.

 Ez nem evés!

 Erőnek erejével visszafogom magam.

 Mikor ettél utoljára valami normálisat? próbálok értelmes választ kicsikarni, de ügyet sem vet rám; néz kifelé az ablakon. Taylor eláll a padkáról, Ana pedig kiinteget a kis pöcsnek, aki idáig kísérte.

 Ez kicsoda?

 Afőnököm.

 Szóval ő Jack Hyde. Emlékszem az alkalmazotti nyilvántartásra, ma reggel néztem át. Detroitból való, Princetonba járt ösztöndíjjal, később felküzdötte magát egy New York-i kiadóig is, de pár évente székhelyet vált, s keresztbe-kasul járja az országot. Sosem alkalmaz három hónapnál tovább egy asszisztenst. Rajta van a listámon. Welch majd még alaposabban utánajár a fickónak.

 Grey, foglalkozz az égetőbb problémával.

 Szóval? Az utolsó rendes étkezés?

 Christian, ez igazán nem rád tartozik motyogja.

 Zuhanok.

 Ingyenfuvar vagyok mégis.

 Bármit teszel, az rám tartozik. Mondd! Ne söpörj félre, Anastasia. Kérlek.

 Ana bosszúsan sóhajt, és a szemét forgatja, csak hogy idegesítsen. És akkor meglátom a huncut mosolykezdeményt a szája sarkában. Próbál nem nevetni. Próbál nem kinevetni… Minden szívfájdalmam után ez olyan élmény, hogy rögtön megtöri a jeget. Ez annyira jellemző rá… tükörképévé válok, elharapva a mosolyomat.

 Szóval? kérdem megenyhülve.

 Pasta alla vongole, múlt pénteken válaszolja fojtott hangon.

 Jézus Szent Isten, azóta nem evett, hogy utoljára együtt vacsoráztunk! Alegszívesebben magamhoz vonnám, ide, a térdemre, a városi terepjáró hátsó ülésén, mint rég de tudom, úgy már nem érinthetem meg többé.

 Mit tegyek hát akkor vele?

 Ana továbbra is lehajtott fejjel nézi a kezét. Arca sápadtabb és szomorúbb, mint valaha. Iszom a jelenlétét, s közben próbálom kitalálni, mit tegyek. Váratlan érzelem kezd a mellkasomban nyiladozni, fenyegetve, hogy erőt vesz rajtam. Nem engedek neki, csak Anát nézem. Fájdalmas a felismerés, hogy a félelmem alaptalan volt. Látva, hogy fest most, bizonyára egyedül feküdt a hófehér ágyneműben, naphosszat sírva. Agondolat egyszerre megnyugtató és felkavaró. Én tettem ezt vele, én.

 Én vagyok a szörnyeteg, aki így megkínozta. Hogy is számíthatok arra, hogy valaha visszakapom?

 Értem válaszolom, minden erőmmel elfojtva az érzéseimet. Azóta több mint két kilót fogytál, ahogy látom. Kérlek, egyél, Anastasia!

 Nem tudom, mit tehetnék. Mit mondjak még ennek a törékeny, fiatal nőnek, hogy egyen?

 Nem néz rám; kihasználom hát az alkalmat, hogy az arcélét tanulmányozzam.

 Éppolyan porcelánszerű, kedves és szép, mint ahogy emlékeztem. Legszívesebben odanyúlnék, hogy megsimogassam az arcát… érezzem, milyen puha a bőre… lássam, valódi-e egyáltalán. Felé fordulok, viszketek a vágytól, hogy megérintsem.

 Hogy vagy? kérdem, de csak azért, hogy halljam a hangját.

 Ha azt mondanám, jól vagyok, hazudnék.

 Hát persze. Igazam volt. Szenved. És ez az én hibám.

 De szavai a remény egy apró morzsáját jelentik. Talán én is hiányoztam neki. Talán… kétségbeesetten kapaszkodom a gondolatba.

 Én is. Hiányzol tör fel belőlem a vallomás, és nyúlok Ana kezéért, mert nem bírok ki még egy percet az érintése nélkül. Akeze apró és hideg az enyémben.

 Christian, én… elcsuklik a hangja, de a kezét nem húzza el.

 Ana, kérlek…

 Christian… én… kérlek… annyit sírtam… suttogja, és a hangja rezgéséből hallom az elfojtott sírást. Majd megszakad a szívem.

 Ó, bébi, ne húzom a kezét magamhoz, és mielőtt ellenkezhetne, már az ölembe is ültetem, és átkarolom.

 Ó, milyen csodálatos az érintése…

 Olyan könnyű, olyan törékeny, hogy kiabálni szeretnék tehetetlenségemben. Ehelyett a hajába temetem az arcomat, és belélegzem részegítő illatát. Arégi, boldogabb időkre emlékeztet: őszi almáskertre, otthoni nevetésekre, derűvel és huncutsággal csillogó szemre… és vágyra. Drága, drága Ana…

 Az enyém.

 Eleinte merev és ellenálló, de pár pillanat, és már az ölembe simul, fejét a vállamra hajtja. Felbátorodva behunyom a szememet, és könnyű csókot lehelek a hajába. Nem ellenkezik. Megnyugtató. Ó, hogy sóvárogtam érte! De most óvatosnak kell lennem… nem engedhetem meg magamnak, hogy megint elmeneküljön tőlem.

 Csak ölelem, élvezve a súlyát az ölemben, a melegét a karomban, és gyönyörködöm a béke illékony pillanatában. De rövid intermezzo ez Taylor megérkezik a seattle-i helikopterleszállóhoz.

 Gyere! emelem le az ölemből. Itt volnánk.

 Kíváncsi tekintettel találom szemközt magam.

 Helikopterleszálló. Ennek az épületnek a tetején magyarázom. Mégis, mit gondolt, hogy megyünk Portlandbe? Legalább három óra lenne kocsin.

 Taylor ajtót nyit, mindketten kimászunk.

 Vissza kéne adnom a zsebkendőjét! mondja kiszállás közben Ana Taylornak hamis kis mosollyal.

 Tartsa csak meg, Miss Steele, használja egészséggel!

 Mi a fene folyik ezek között?

 Kilenc? szakítom őket félbe, nemcsak hogy emlékeztessem sofőrömet, hogy hánykor kell felvennie minket Portlandben, de azért is, hogy elvágjam a további beszélgetést.

 Igen, uram válaszolja Taylor csendesen.

 Pontosan. Ana az enyém. Mindenféle zsebkendő az én ügyem. Nem az övé.

 Egy kép villan be: Ana a betonra hány, én hátrafogom a haját. Akkor nekiadtam a zsebkendőmet. És aznap este mellettem aludt…

 Állj. Ezt most hagyd abba, Grey.

 Kézen fogom már nem olyan dermedt, de még mindig hideg , és az épületbe vezetem. Alifthez érve eszembe jut a találkozásunk a Heathmannél. Az az első csók…

 Agondolattól felébred a testem.

 De nem foglalkoztathat sokáig, mert kinyílik a liftajtó, és belépünk.

 Afelvonófülke apró, és bár már nem érünk egymáshoz, érzem. Mindenét érzem. Itt. Most.

 Francba. Nyelek.

 Azért lehet, mert ilyen közel van? Elsötétülő szemmel pillant rám…

 Ó, Ana…

 Aközelsége izgató. Ana mély lélegzetet vesz, és a padlót nézi.

 Én is érzem suttogom neki, és újra a kezéért nyúlok. Hüvelykujjammal simogatom ökölbe szorított kezét. Ana felpillant rám, megfejthetetlen kék szemét a vágy ködösíti el.

 Bassza meg, de kívánom…

 Ana az ajkába harap.

 Kérlek, ne harapdáld a szád szélét, Anastasia utasítom mély, vágyteli hangon. Mindig ilyen lesz már az ő jelenlétében? Meg akarom csókolni, a liftfülke falának akarom nyomni, mint az első csókunk alkalmával… és a magamévá tenni újra. Ana pislog egyet, én pedig elnyelem a nyögésemet. Hogy csinálja ezt velem? Hogy szédít meg egyetlen szemvillantással? Hozzászoktam már, hogy mindig nálam legyen a gyeplő… erre itt nyáladzom, mert az ajkát harapdálja.

 Tudod, mit vált ki belőlem mormogom neki. És most, bébi, legszívesebben itt kapnálak el a liftben, de nem hinném, hogy hagynád magad.

 Az ajtó kinyílik, és a bezúduló hideg levegő visszarángat a jelenbe. Atetőn vagyunk, és noha nappal kellemes volt az idő, a hűvös szél már átvette az uralmat. Anastasia reszket mellettem. Átkarolom, ő az oldalamhoz bújik. Olyan aprónak tűnik mellettem, mégis, pontosan illik a karomba.

 Látod, Ana? Összeillünk.

 Aleszállópályán szaladunk a Charlie Tango felé. Arotorok lagymatagon forognak készen áll a felszállásra. Stephan, a pilótám, elénk jön. Kezet rázunk. Anastasia még mindig a hónom alá bújik.

 Készen állunk az indulásra, uram. Öné a madárka kiabálja túl a gépzajt Stephan.

 Ellenőrzés megvolt?

 Igen, uram.

 Eljön érte nyolc-harminc körül?

 Igen, uram.

 Taylor odakint várja a ház előtt.

 Köszönöm, Mr. Grey. Szerencsés repülést Portlandbe, hölgyem! szalutál Anának, majd a nyitott lifthez szalad.

 Arotor alatt behúzott fejjel lépünk a helikopterhez. Kinyitom az ajtót, és besegítem Anát.

 Mikor becsatolom rajta a biztonsági övet, a lélegzete elakad egy pillanatra. Ez az apró hang az ágyékomig hatol. Erősen meghúzom az övet, hogy legalább egy morzsáját kiélhessem a vágynak, ami feltört bennem.

 Ez majd a helyeden tart dörmögöm. Ami azt illeti, tetszik rajtad ez a heveder. Ne nyúlj semmihez!

 Ana elpirul. Végre valami színt látok az arcán! Nem is tudok neki ellenállni, középső ujjam bütykével végigsimítom a pír vonalát. Istenem, de akarom ezt a nőt!

 Aszáját húzza, és tudom, hogy azért, mert moccanni sem bír. Odaadom neki a fejhallgatót, majd a pilótaülésbe csatolom magam.

 Végigfuttatom tekintetemet a jelzőfényeken. Minden zölden világít, semmi figyelmeztetés. Repülésre izzítok. Beállítom a transpondert, ellenőrzöm a villogókat. Minden rendben. Felcsapom a fejhallgatómat, bekapcsolom a rádiókat, ellenőrzöm a rotor fordulatszámát.

 Anához fordulok, aki ámultan néz. Kész vagy, bébi?

 Igen.

 Látszik rajta, hogy izgatott, a szeme tágra nyílt. Nem tudok visszafojtani egy elégedett vigyort, majd jelzek a toronynak, hogy hamarosan felszállunk.

 Megkapva az engedélyt ellenőrzöm az olajhőmérsékletet és a többi mutatót. Minden megfelelő. Megragadom hát a botkormányt, és a Charlie Tango elegánsan, ahogy illik, felemelkedik.

 Ó, hogy imádom én ezt.

 Amikor végre magasabban járunk, megjön az önbizalmam, és Miss Steele-re pillantok magam mellett. Itt az ideje, hogy lenyűgözzem. Showtime, Grey.

 Elkergettük a hajnalt, Anastasia, most az alkonyat jön mosolygok rá, melyet félénk mosollyal viszonoz, ami az egész arcát beragyogja. Fellobban bennem a remény. Itt van mellettem, holott már azt hittem, mindennek vége… és mégis. Rám mosolyog, élvezi az utat, és boldogabbnak tűnik, mint félórával ezelőtt. Még ha ingyenfuvar vagyok is, ezért megérte, és megpróbálom kihozni belőle a legtöbbet.

 Dr. Flynn büszke lenne.

 Megélem a pillanatot, és boldog vagyok.

 Meg tudom csinálni. Vissza tudom nyerni.

 Apró lépések, Grey. Ne ronts ajtóstul a házba.

 Az esti napkorongon kívül ezúttal többet is láthatunk kezdem, majd egy épületre mutatok. Ott az Escala. Ott meg a Boeing, és még éppen látod a Tűtornyot.

 Kecses nyakát kíváncsian nyújtogatva figyel. Ott még sosem voltam.

 Elviszlek. Ehetünk ott.

 Christian, szakítottunk mondja rosszallóan.

 Nem ezt akartam hallani, de próbálok nem túl hevesen reagálni. Tudom. Akkor is elvihetlek, és megetethetlek vetek rá szúrós pillantást, amitől Ana megint elpirul.

 Nagyon szép idefent, köszönöm vált témát, aminek megint csak nem örülök.

 Lenyűgöző, nem? folytatom mégis a kellemes társalgást. Nem tudok betelni ezzel a látvánnyal.

 Lenyűgöző, hogy ilyet tudsz.

 Meglep a bók. Hízeleg, Miss Steele? Olyan férfi vagyok, aki sok mindenben tehetséges.

 Ennek teljes tudatában vagyok, Mr. Grey válaszolja kacéran, és átfut a fejemen, mégis mit jelenthet a más jellegű tehetség. Elnyomom elégedett vigyoromat. Hiányzott a faragatlansága, amivel mindig lefegyverez.

 Milyen az új munka?

 Jó, köszönöm. Érdekes.

 Milyen a főnököd?

 Ó, rendes válaszolja nem túl lelkesen. Ez a Jack Hyde talán tényleg rászolgál az ellenérzésemre, és bepróbálkozott nála?

 Mi a baj? kérdem. Valóban tudni akarom. Csinált vele a kis pöcs valami illetlenséget? Kipenderítem a cégtől, ha igen.

 Attól eltekintve, ami nyilvánvaló, semmi.

 Ami nyilvánvaló?

 Jaj, Christian, néha tényleg nagyon értetlen vagy! forgatja Ana a szemét leplezetlen derűvel.

 Értetlen? Én? Nem vagyok biztos benne, hogy tetszik nekem ez a hangnem, Miss Steele.

 Hát akkor ne légy az replikázik, s ettől óhatatlanul elvigyorodom. Tetszik, ahogy mindig csúfolódik velem, ingerel. Egy szájrándítással, egy pillantással eltapos vagy óriássá varázsol. Nem tudom, hogy csinálja.

 Hiányzott a csípős nyelved, Anastasia.

 Bevillan a kép, ahogy négykézláb áll előttem. Fészkelődni kezdek.

 Bassza meg. Koncentrálj, Grey, az istenért. Ana félrenéz, hogy eltakarja a mosolyát, és a seattle-i külváros épületeit bámulja odalenn. Én közben ellenőrzöm a mérőórákat minden rendben. Mehetünk Portlandbe.

 Az út alatt Ana csendesen szemlélődik, így alkalmam van egy-egy lopott pillantásra. Ámulat és kíváncsiság tükröződik az arcán, amint az opálos ég alatt sötétlő tájat figyeli. Arca finoman ragyog az esti fényben. És leszámítva a szeme körüli sötét karikákat az általam okozott szenvedés mementóit , még mindig gyönyörű. Hogy hagyhattam, hogy kisétáljon az életemből? Mit gondoltam?

 Itt, a felhők között, békés buborékunkban, végre kezdek megnyugodni, s az elmúlt hét minden gondjának helyére újra optimizmus költözik.

 Ana távozása óta nem érzett nyugalom kerít hatalmába most, hogy újra velem van.

 De ahogy közeledünk célunk felé, az önbizalmam mégis alábbhagy. Remélem, beválik a tervem. El kell vinnem valami privát helyre… vacsorázni, talán. Bassza meg. Asztalt kellett volna foglalnom valahova.

 Hiszen ennie kell. Ha elvihetem vacsorázni, talán alkalmam lesz arra is, hogy megtaláljam a megfelelő szavakat… Az utóbbi pár nap ugyanis megerősített abban, hogy szükségem van valakire mégpedig rá. Akarom őt. De ő vajon akar engem?

 Meg tudom győzni, hogy adjon nekem még egy esélyt?

 Meglátjuk, idővel. Csak nyugalom. Ne ijeszd el újra.

 TIZENÖT PERCCEL KÉSŐBB landolunk Portland egyetlen helikopterleszállóján.

 Leállítom a Charlie Tango motorjait, lekapcsolom a transpondert és a rádiókat, a bizonytalanságom egyre erősebbé válik. El kell mondanom Anának, hogy érzek, és ez nehéz lesz mert én magam sem értem az érzelmeimet, amikor róla van szó. Tudom, hogy hiányzott, hogy szörnyen éreztem magam nélküle, és hogy hajlandó vagyok vállalni a kapcsolatot vele úgy, ahogy ő akarja. De ez vajon elég lesz neki? És elég lesz-e nekem?

 Majd meglátjuk, Grey.

 Kicsatolom magamon a hevedert, majd áthajolok, hogy Anáét is kioldjam. Meglegyint az illata. Olyan jó illatú… mindig olyan jó illatú! Tekintetünk egy fél pillanatra találkozik, szégyenlősen, mintha a fejében valami helytelen járna. Mint mindig, tudni szeretném, mire gondol.

 Jól utazott, Miss Steele?

 Igen, köszönöm, Mr. Grey.

 Hát, akkor menjünk, nézzük meg a srác fotóit. Kipattanok a gépből, és kisegítem Anát is.

 Joe, a helikopterleszálló vezetője jön elénk. Igazi régi vágású a fickó: koreai háborús veterán, de még mindig olyan ruganyos, mintha az ötvenes éveiben járna. Csillogó szeme előtt nincs titok. Foghíjas mosolyt villant ránk.

 Joe! Vigyázz rá, míg Stephan ideér. Nyolc-kilenc tájban csatlakozik.

 Úgy lesz, Mr. Grey. Hölgyem! Akocsija lent várja, uram. Ó, és a lift nem működik; lépcsőzniük kell.

 Köszönöm, Joe.

 Atűzlépcső felé tartva Ana magas sarkújára pillantok, és eszembe jut a legkevésbé sem kecses mozdulat, amellyel egyszer bezuhant az irodámba…

 Jó, hogy csak három emelet, azokon a sarkakon somolygok.

 Nem tetszik a csizmám? pillant le a lábára.

 Kellemes emlék tolul az agyamba: az a láb a nyakam köré tekeredve.

 Nagyon tetszik, Anastasia mormogom, remélve, hogy az arckifejezésem elég semleges, és nem árulja el, mi jár a fejemben. Gyere! Majd lassan megyünk. Nem akarom, hogy eless, és kitörd a nyakad.

 Szinte hálás vagyok, hogy a lift nem működik, így van ürügyem, hogy a derekára fonhassam a karom és tarthassam, ahogy lépkedünk lefelé a lépcsőn.

 Agalériába menet, már az autóban ülve, az idegességem megduplázódik. Holmi barátjának a kiállítására megyünk. Annak a barátjának a kiállítására, aki legutóbb, amikor láttam, nagyon igyekezett Ana szájába kerülni.

 Talán az utóbbi pár napban volt alkalmuk egy régóta halogatott találka megbeszélésére.

 Francba, ez eszembe sem jutott eddig. Remélem, nem így van.

 José csak barát szólal meg Ana halkan.

 Mi? Honnan tudja, mire gondolok? Ennyire nyilvánvaló?

 Mióta?

 Mióta levetette velem minden páncélomat… Mióta tudja, hogy szükségem van rá.

 Rám pillant. Agyomrom összerándul. Aszép szemed túl nagynak tűnik az arcodhoz képest, Anastasia. Kérlek, mondd, hogy fogsz enni!

 Jó, Christian, fogok enni válaszolja bosszúsan.

 Komolyan mondom.

 Most igen? kérdez vissza szarkasztikusan. Szinte rá kell ülnöm a kezemre. Ideje elővennem a régi, erélyes önmagamat.

 Nem akarok veled harcolni, Anastasia. Vissza akarlak kapni, méghozzá egészségben.

 Tágra nyílt, meglepett szemmel néz rám.

 De semmi sem változott biggyeszti a száját.

 Ó, Ana, ha tudnád! Földmozgások voltak bennem. Még hogy semmi sem változott! Nincs azonban időm vitatkozni megérkeztünk.

 Beszélgessünk majd a visszaúton. Itt vagyunk.

 Még mielőtt elvághatná a dolgot azzal, hogy nem érdekli, amit mondani akarok, kilépek a kocsiból, megkerülöm, és kinyitom az ajtót a másik oldalon. Ana mérgesen kiszáll.

 Miért csinálod ezt?

 Mit? Bassza meg. Mi ez?

 Hogy ilyet mondasz, aztán meg leállsz.

 Hát ez az? Emiatt vagy mérges?

 Anastasia, itt vagyunk. Ahol lenni akarsz. Csináljuk végig, aztán utána majd beszélünk. Nem akarok jelenetet az utcán.

 Oké grimaszol bosszúsan, ajkát összepréselve.

 Kézen fogom, és lendületes léptekkel a galéria felé vezetem.

 Aszellős teret fényesen bevilágítják a spotlámpák. Ez is egy a mostanság olyan divatos átalakított raktárépületek közül, látszik a hajópadlón és a csupasz téglafalon. Portland krémje olcsó bort kortyolgatva nézegeti a kiállított munkákat.

 Egy fiatal nő üdvözöl minket. Jó estét, üdvözlöm önöket José Rodriguez tárlatán! Engem bámul.

 Ez csak a látszat, drágaságom. Keresgélj másutt…

 Kissé idegesnek tűnik, de ez azonnal elillan, amikor visszafordul Anastasia felé.

 Ó, te vagy az, Ana! Ate véleményedre is kíváncsiak vagyunk nyújt át mosolyogva egy brosúrát, majd egy büféasztal felé mutat. Ana szemöldöke összeszalad, ettől kirajzolódik orra fölött az a V forma, amit annyira imádok. Alegszívesebben megcsókolnám, mint régen.

 Ismered? kérdem. Ő a fejét rázza, és még jobban ráncolja a homlokát. Vállat vonok. Portland…

 Mit szeretnél inni?

 Egy pohár fehérbort kérek, köszönöm.

 Abár felé tartok, amikor harsány kiáltást hallok. Ana!

 Megfordulva azt a fiút látom, amint átöleli a nőmet.

 Pokolba.

 Nem hallom, mit beszélgetnek, de egy szörnyű pillanatig azt hiszem, Ana elsírja magát. Végül visszafogja az érzelmeit, de a fiú kartávolságra tartja, úgy méregeti.

 Igen, miattam olyan sovány.

 Küzdök a bűntudatommal, még akkor is, ha úgy tűnik, mintha Ana megnyugtatná a fickót. Aki egyébként rohadtul érdeklődik iránta. Túlságosan is. Düh lobban a mellkasomban. Ana azt mondja, ő csak egy barát, de az nyilvánvaló, hogy a másik nem így gondolja. Többet akar.

 Pattanj, pajtás. Ő az enyém.

 Lenyűgöző a kiállítás, nem gondolja? vonja el a figyelmemet egy hivalkodó ingben parádézó, erősen kopaszodó, fiatal férfi.

 Még nem volt alkalmam végignézni vetem oda neki, majd visszafordulok a pultos felé. Ez minden, amije van?

 Aha. Vörös vagy fehér? kérdi érdektelenül.

 Két pohár fehéret morgom.

 Azt hiszem, ön is rajongani fog érte. Rodrigueznek sasszeme van folytatja az idegesítő figura az idegesítő ingben. Elhajolok, és Anára pillantok. Engem néz nagy, ragyogó szemmel. Avérem besűrűsödik. Lehetetlen félrenéznem. Őa gyémánt a sóder között ebben a közönségben… Elveszem a pillantásában. Fantasztikusan néz ki. Haja csodásan keretezi az arcát, majd csábosan a mellére omlik. Ruhája, mely lazábban áll rajta, mint régebben, még mindig kirajzolja a domborulatait. Talán pont ezért vette fel. Tudja, hogy ez a kedvencem, nemde? Szexi ruha, szexi csizma…

 Bassza meg, térj már észhez, Grey.

 Rodriguez kérdez valamit Anától, így kénytelen megtörni a szemkontaktust. Érzem, hogy nem szívesen teszi, és ez jólesik. De a fenébe is, a fickó maga az öltönybe bújtatott fogkrémreklám. Túlságosan jól néz ki ahhoz képest, hogy egy füves, ezt meg kell hagyni. Ana valamiért felém biccent, s közben kedves, meleg mosollyal beszélget.

 Rám mosolyogjon így! Aférfi odahajol, és arcon csókolja. Abarom.

 Apultosra nézek.

 Igyekezz már, ember! Egy fél élet eltelt azóta, hogy azokat a borokat kértem. Inkompetens gyökér.

 Végre kitöltötte. Felkapom a poharakat, szótlanul kikerülöm a fiatal férfit, aki még mindig valami fotósról vagy hasonló marhaságról karattyol, és visszatérek Ana mellé.

 Legalább Rodriguez lelépett. Ana gondolataiba merülve nézeget egy képet. Tájkép, tóval, és nem is rossz, gondolom. Ana visszafogottan rám néz, és elveszi a poharat, amit nyújtok neki. Belekortyolok a magaméba. Szent ég, ez valami gusztustalan, langyos, túlérlelt chardonnay…

 Megüti a mércét? kérdi Ana derülten, de nem értem, mire gondol, a kiállításra, az épületre? Abor.

 Nem. Az ilyen eseményeken ritkán. Témát váltok. Asrác elég tehetséges, nem?

 Egyébként miért kértem volna meg, hogy csináljon rólam arcképet?

 Hangjából kicseng, mennyire büszke Rodriguezre. Bosszant a dolog. Csodálja, és örül a sikerének, mert fontosnak tartja. Túlságosan is fontosnak. Kellemetlen, szúrós érzés telepszik a mellkasomra. Féltékenység… Ez olyasmi, amit Ana mellett még sosem éreztem… És nem tetszik.

 Christian Grey? Egy csavargónak öltözött fotós nyomja az orromba az objektívjét, félbeszakítva sötét gondolataim láncolatát. Lefényképezhetem, uram?

 Rohadt paparazzók. Alegszívesebben elküldeném a fenébe, de az udvariasság mellett döntök. Nem akarom, hogy Samnek, az impresszáriómnak megint panaszosokkal kelljen foglalkoznia.

 Persze húzom Anát magam mellé. Azt akarom, hogy mindenki tudja, hogy ő az enyém… Már ha ő akar engem. Ne igyál előre a medve bőrére, Grey.

 Afotós elkattint néhány képet. Mr. Grey, köszönöm. Legalább tényleg hálás. Miss…? kérdi kíváncsian.

 Ana Steele válaszolja pironkodva Ana.

 Köszönöm, Miss Steele.

 Afotós lelép, Ana pedig kihúzza magát a karomból. Csalódottan elengedem, s kezemet ökölbe szorítva küzdök az ellen, hogy újra megérintsem.

 Az interneten olyan képeket keresgéltem rólad, ahol nővel vagy. Egy sincs. Ezért gondolta Kate, hogy meleg vagy.

 Ez magyarázza a helytelen kérdésedet. Mosolyognom kell, ahogy felidézem első találkozásunkat. Amilyen ügyetlenül válaszolgatott az interjún, és amilyen kérdéseket feltett… Maga meleg, Mr. Grey? És persze a bosszúságomat.

 Olyan távolinak tűnik az emlék… Megrázom a fejem. Nem, én sosem vagyok nővel, Anastasia csak veled. De tudod te azt.

 És mennyi minden mást szeretnék még…

 Akkor sose viszed el… körbepillant, nehogy valaki kihallgasson bennünket az alávetettjeidet sehova? Szinte zavarban van az utolsó pár szónál.

 Néha. De randevúzni nem. Vásárolgatni, tudod. Az a néhány alkalom csupán figyelemelterelés volt, vagy jutalom a jó viselkedésükért… De az egyetlen, akitől többet is akartam, az Ana. Csakis veled, Anastasia suttogom, némán könyörögve, hogy fogadjon vissza, mondja meg, mit érez…

 Akárhogy is, a galéria túlságosan nyilvános hely. Ana arca abba az édes rózsaszínbe vált, amit annyira szeretek, és a kezét nézi. Remélem, azért, mert örül annak, amit mondok, de ebben nem vagyok biztos. El kell mennünk innen, hogy kettesben lehessünk; hogy egyen, és végre komolyan beszéljünk. Minél hamarabb láttuk a fiú munkáit, annál hamarabb mehetünk.

 Ez a barátod inkább tájképes alkatnak tűnik, nem portréfotósnak. Nézzünk körül! Nyújtom a kezemet, amit nagy örömömre el is fogad.

 Végigsétálunk a galérián, hosszabb-rövidebb ideig nézegetve a képeket. Noha ódzkodom a fiútól, és pláne nem tetszik, hogy Ana ennyire inspirálja, be kell ismernem, hogy nem rosszak a képei. Befordulunk a sarkon és meg is állunk.

 Itt van. Hét hatalmas portré Anastasia Steele-ről. Lélegzetelállítóan gyönyörű, természetes, nyugodt: az ajkát biggyeszti, nevet, töpreng, a homlokát ráncolja, komoly, derül… Arészletekbe merülve leplezem a felismerésemet: a srác mindenképpen több akar lenni, mint barát. Úgy tűnik, nem én vagyok az egyetlen dünnyögöm. Afotók a fiú ajándékai neki, szerelmes levél mindegyik, és mégis itt függenek, hogy bármilyen seggfej kedvére gusztálja őket…

 Ana némán nézi a képeket, éppolyan meglepetten, mint én. Nem, senki más nem kaphatja meg ezeket… Kellenek a képek. Remélem, eladók.

 Elnézést hagyom ott egy percre, és a recepciós pulthoz megyek.

 Segíthetek? kérdi a nő, aki köszöntött minket.

 Rezgő szempilláira és hivalkodón vörös mosolyára ügyet sem vetve kérdezem: Ahét portré, ami ott lóg hátul, eladó?

 Kis csalódottság suhan át az arcán, majd széles mosolyra vált. Az Anastasia-kollekció? Lenyűgöző munka!

 Lenyűgöző modell.

 Természetesen eladó. Hadd nézzem meg az árát.

 Mind kell nyúlok a tárcámért.

 Mind? kérdi meglepetten.

 Igen. Bosszantó nőszemély.

 Ateljes kollekció tizennégyezer dollár.

 Szeretném, ha mielőbb kiszállítanák őket.

 De hát a kiállítás része… Itt kell lenniük, amíg le nem zárul.

 Tarthatatlan.

 Aszázwattos mosolyomat veszem elő.

 De biztosan elintézhetjük valahogy teszi hozzá, elveszi bankkártyámat, majd lehúzza.

 Visszatérve Anához egy szőke hajú fickót találok mellette. Ezek a fényképek elképesztőek! tódítja. Birtoklón megfogom Ana könyökét, és a leghatározottabb kopj le! tekintetemet vetem a szőkére.

 Ön szerencsés fickó mondja, és tesz egy lépést hátra.

 Az vagyok vetem oda neki, és Anát a fal felé fordítom.

 Az előbb megvetted az egyiket? biccent a képekre.

 Az egyiket? horkantok. Az egyiket? Ez most komoly? Mindet megvettem, Anastasia. Tudom, hogy fellengzősnek hangzik, amit mondok, de nem tűröm még a gondolatát sem annak, hogy bárki más nézegesse ezeket a képeket. Ana ajka meglepetten elnyílik, én pedig minden erőmmel azon vagyok, hogy ez a kis gesztus ne terelje el a figyelmemet. Nem akarom, hogy valami idegen meressze rád a szemét az otthonában.

 Inkább te akarod? csipkelődik.

 Ami azt illeti, igen.

 Perverz szájal, s ahogy az ajkába harap, nevethetnékem támad.

 Istenem, csábos, vicces, és még igaza is van. Nem lehet vitatni a megállapítást, Anastasia.

 Tovább is beszélgethetnénk erről, csakhogy aláírtam egy titoktartási nyilatkozatot fordul hamiskás pillantással a képek felé.

 És megint csinálja. Kinevet, trivializálja az életmódomat… Istenem, de helyre tenném…! Lehetőség szerint alám, vagy elém, térdepelve… Odahajolok hozzá, és a fülébe súgom: Mit meg nem tennék a te csípős nyelveddel!

 Nagyon faragatlan vagy mosolyog kevélyen, de a füle azért elpirul.

 Ó, kedvesem, ez nem hírértékű számomra…

 Visszafordulok a képek felé magam is. Nagyon lazának tűnsz ezeken a fényképeken, Anastasia. Nem túl gyakran látlak ilyennek.

 Megint az ujjait nézi, töpreng, hogy mit válaszoljon. Nem tudom, mire gondolhat, így hát odanyúlok, és felemelem az állát. Meghökken, ahogy az ujjam hozzáér.

 Ez a hang, már megint… Megbizseregteti az ágyékomat.

 Azt akarom, hogy mellettem is ilyen laza légy suttogom reménykedve. Afenébe is, túlzottan reménykedem.

 Ne félemlíts meg többet, ha azt akarod förmed rám. Meglep az őszintesége.

 Meg kell tanulnod kommunikálni, és elmondani nekem, hogy mit érzel! vágok vissza.

 Afenébe, miért itt folytatjuk ezt a beszélgetést? Ezt kettesben kellene.

 Atorkát köszörüli, és kihúzza magát. Christian, te engem alávetettnek akartál. Pontosan ebből fakad a probléma. Az alávetett definíciójában szerepel, egyszer átküldted nekem e-mailben. Szünetet tart, szúrósan néz rám. Azt hiszem, a szinonimák a következők voltak, idézem: engedelmes, szolgálatkész, tisztelettudó, irányítható, szófogadó, passzív, lemondó, türelmes, szelíd, visszafogott. Nem volt szabad rád néznem. Beszélnem se hozzád, hacsak nem adtál rá engedélyt. Mégis mit vársz?

 Ezt kettesben kellene megbeszélnünk! Miért csinálja ezt?

 Nagyon összezavarsz. Nem akarod, hogy szembeszegüljek veled, a csípős nyelvemet bezzeg szereted. Engedelmességet akarsz, kivéve, amikor nem, de csak hogy megbüntethess. Szóval sosem tudom, hányadán állunk.

 Jó, belátom, hogy ez összezavarhatja de akkor sem itt akarom ezt megbeszélni vele. El kell mennünk innen.

 Jó érv, jó megfogalmazás, ahogy mindig, Miss Steele mondom hűvös hangon. Gyere, együnk valamit!

 Még csak félórája vagyunk itt.

 Láttad a fényképeket, beszéltél a sráccal.

 José a neve emeli fel a hangját.

 Beszéltél Joséval, azzal az emberrel, aki, amikor utoljára láttam, megpróbálta beledugni a nyelvét a húzódozó szádba, holott részeg és beteg voltál csikorgatom a fogamat.

 Ő sosem ütött meg. Szemében izzik a düh.

 Mi az isten? Tényleg itt akarja ezt megbeszélni.

 Nem hiszem el. Alegrosszabbat akarja kihozni belőlem! Dühöm úgy tör elő, mint a Mount St. Helens. Ez övön aluli volt, Anastasia sziszegem.

 Elpirul, nem tudom, hogy zavarában vagy dühében. Beletúrok a hajamba, hogy ne az övét kapjam el, hogy kivonszoljam innen. Nagyot sóhajtok.

 Elviszlek, hogy egyél valamit. Itt fogysz el a szemem láttára. Keresd meg a srácot, búcsúzz el tőle! Hangomból süt az elfojtott méreg, de Ana nem mozdul.

 Maradhatnánk még? Kérlek!

 Nem. Eredj! Most. Búcsúzz el!

 Igyekszem nem kiabálni. Ana szája sarkában az a makacs, csökönyös biggyesztés tűnik fel. Őrülten dühös, és mindazok ellenére, amin az utóbbi napokban keresztülmentem, pont leszarom. Akkor is elmegyünk, ha fel kell nyalábolnom, és a vállamon kicipelni innen.

 Gyilkos tekintetet vet rám, majd megpördül, a haja meglegyinti az arcomat. Elmegy, hogy megkeresse a fiút.

 Próbálom visszanyerni a nyugalmamat. Mit tud ő, ami ezt váltja ki belőlem? Le akarom szidni, elfenekelni, és megdugni. Itt. Most. Ebben a sorrendben.

 Körülnézek. Afiú nem, Rodriguez egy hordányi nő közt áll. Megpillantva Anát nyomban megfeledkezik a többi rajongójáról; úgy kezeli, mintha ő lenne a világ közepe, csüng minden szaván, majd a karjába veszi, megpörgeti.

 Vedd le a mancsodat a nőmről.

 Ana rám pillant, majd a hajába túr, s arcát Josééhoz nyomva súg valamit a fülébe. Beszélgetnek tovább, közel egymáshoz. Afiú átkarolja. Ő pedig ragyog.

 Mielőtt ráébrednék, hogy mit is csinálok, megindulok feléjük, készen rá, hogy letépjem a kis nyúlbéla végtagjait. Szerencsére a közeledtemre elengedi Anát.

 Lássalak gyakrabban, Ana! Ó, Mr. Grey, jó estét! motyog a fiú kissé megszeppenve.

 Mr. Rodriguez, lenyűgöző a tárlata. Sajnálom, hogy nem maradhatunk tovább, de vissza kell indulnunk Seattle-be. Anastasia? Kézen fogom.

 Viszlát, José! Még egyszer gratulálok! Elhajol, csókot nyom Rodriguez piruló arcára, nekem pedig koszorúér-átültetésre lenne szükségem. Minden erőmet latba kell vetnem, hogy ne kapjam Anát a vállamra, hogy elvigyem innen. Kirángatom az utcára. Botladozva siet mögöttem, alig tudja tartani a lépést. Nem érdekel.

 Most csak azt akarom, hogy…

 Egy kis sikátor. Odavezetem, és mielőtt észbe kapnék, már a falhoz nyomtam, testünk egymásnak feszül a düh és a kéj robbanékony elegyében. Úgy rohamozom meg az ajkát, hogy a fogunk is összekoccan, aztán nyelvem a szájába siklik. Olcsó bor, és az édes, édes Ana…

 Ó, ez a száj.

 Mennyire hiányzott ez a száj…

 Ana fellobban mellettem. Ujjai a hajamba markolnak. Aszámba nyög, beenged, visszacsókol; szenvedélyét szabadjára ereszti, nyelvünk összegabalyodik ízlelve, megszerezve, megadva egymást.

 Nem számítottam rá, hogy ennyire ki van éhezve. Testemet úgy önti el a vágy, mint száraz tűzifát az első szikra hatására a láng. Őrületesen felizgatott. Itt akarom, és most, ebben a sikátorban… És a csók, amit büntető, akarlak-csóknak szántam, egészen mássá változik.

 Ő is akarja.

 Neki is hiányzott ez.

 És ez több mint izgató.

 Válaszul felszabadultan mordulok.

 Egyik kezemmel a tarkóját fogom, miközben csókolózunk; másik kezem fel-alá jár a testén, hogy visszaidézzem a domborulatait, melyeket mintha már el is felejtettem volna: mellét, derekát, fenekét, combját. Ana felnyög, amikor megtalálom a ruhája szélét, és elkezdem rángatni. Fel akarom rántani a szoknyarészt, és megdugni őt itt, azonnal…

 Hogy újra az enyém legyen.

 Minden ízében.

 Részegítő az egész, ennyire akarni, amennyire tán még soha…

 Atávolban, kéjvágyam ködén túl, rendőrszirénát hallok.

 Nem! Nem! Grey!

 Ne így! Szedd már össze magad!

 Elhúzódom, lenézek Anára, lihegek őrült dühömben és vágyamban.

 Te. Az. Enyém. Vagy mormogom, és elhúzódom, mert felülkerekedik a józan eszem. Az isten szerelmére, Ana! Előrehajolok, a térdemre támaszkodom, igyekszem visszanyerni az uralmat a légzésem és elkínzott testem felett. Iszonyatosan kemény vagyok miatta.

 Volt valaha is bárki, aki ilyen hatással lett volna rám? Bárki?

 Jézusom! Majdnem megdugtam egy sikátorban…

 Aféltékenységem nőttön-nő. Hát ilyen. Kizsigerel, elűz minden önuralmat… Nem tetszik. Nagyon nem tetszik.

 Sajnálom suttogja rekedten.

 Jól is teszed. Tudom, mit műveltél. Afotóst akarod, Anastasia? Az világos, ő hogy érez irántad.

 Nem. Ő csak barát. Szava halk, elhaló. De legalább őszintének hangzik. Megnyugtató.

 Egész felnőtt életemet azzal töltöttem, hogy megpróbáltam elkerülni az összes szélsőséges érzelmet. Te viszont… teljesen idegen érzelmeket hozol ki belőlem. Ez nagyon… Nem találom a szavakat. Nem tudom, létezik-e egyáltalán szó, ami leírná, amit érzek. Végül a nyugtalanító mellett döntök nyugtalanító. Szeretem a kontrollt, Ana, csakhogy az körülötted… felegyenesedem, lepillantok rá semmivé foszlik.

 Elkerekedett szemmel néz rám, melyből csillog az érzéki ígéret. Haja kócosan hullik a mellére. Atarkómat vakarom, némi elégedettséggel, hogy valami önuralmat mégiscsak képes vagyok tanúsítani.

 Látod, mivé változom melletted, Ana? Látod?

 Ahajamba túrok, és mélyeket sóhajtok. Kézen fogom. Gyere, beszélnünk kell még mielőtt elkaplak és megraklak itt , neked pedig muszáj enned.

 Van egy étterem a közelben. Nem olyan, amit a nagy találkozásra terveztem volna, ha ez annak nevezhető egyáltalán, de most mindegy. Taylor hamarosan itt lesz.

 Ajtót nyitok Ana előtt. Ez a hely talán megteszi. Nincs sok időnk.

 Az étterem úgy fest, mintha kifejezetten a galérialátogatók miatt lenne itt. Talán a diákoknak. Ironikus, hogy a fal pont olyan színű, mint a játszószobámban, de nem töprengek ezen sokat.

 Egy tenyérbemászó képű pincér jön elénk, fülig ér a szája, úgy vigyorog Anastasiára. Afekete táblára pillantok, amelyre a napi ajánlatot írták fel krétával. Rendelek, mielőtt a pincér visszavonulna, és éreztetem vele, hogy sietünk.

 Nem maradunk sokáig. Ezért mindketten vesepecsenyét kérünk, közepesen átsütve, Béarnaise mártással, ha van, meg sült krumplival és zöldséggel, ami van a konyhán; és hozza a borlapot!

 Természetesen, uram hajlong a pincér, és elsiet.

 Ana összepréseli az ajkát. Bosszús.

 Már megint mi van?

 És ha én nem szeretem a vesepecsenyét?

 Ne kezdd, Anastasia!

 Nem vagyok gyerek, Christian.

 Hát akkor ne is viselkedj úgy!

 Gyerekes vagyok azért, mert nem szeretem a steaket? durcáskodik.

 Azért, mert szándékosan féltékennyé tettél. Ez gyerekes dolog. Tekintettel voltál a barátod érzéseire, amikor így becsaptad?

 Elpirul, és megint a kezét nézi.

 Helyes. Pirulj csak. Összezavarod a fickót, ezt még én is láttam.

 Velem is ezt csinálja vajon? Az orromnál fogva vezet?

 Amíg külön voltunk, talán ő is ráébredt, hogy hatalma van. Hatalma, felettem.

 Apincér visszatér a borlappal, s így lehetőséget ad, hogy ne lovaljam bele magamat semmibe. Aválaszték közepes: egyetlen iható bor van a lapon. Anastasiára pillantok, aki valóban úgy fest, mint aki megbántódott. Ismerem ezt a nézést. Ki akarta választani az ételt, most talán a bort. Nem tudom megállni, hogy ne évődjek vele egy kicsit, tudva, hogy nem ért a borokhoz.

 Szeretnéd te kiválasztani a bort? kérdem, és tudom, hogy arrogáns vagyok.

 Te válassz préseli össze az ajkát.

 Na ugye. Velem ne játszadozz, kicsim.

 Két pohárral, legyen szíves, a Barossa Valley Shirazból vetem oda a toporgó pincérnek.

 Öö… Abból a borfajtából csak palackkal lehet kérni, uram.

 Akkor egy palackkal.

 Hülye pöcs.

 Uram. Apincér elmegy.

 Nagyon zsémbes vagy. Nyilvánvalóan sajnálja a pincért.

 Csak tudnám, miért van ez? Próbálom természetes hangon folytatni a beszélgetést, de érzem, hogy most én vagyok gyerekes.

 Hát, jó, ha megadjuk a jövőnkről szóló intim és őszinte beszélgetés megfelelő hangnemét, nem gondolod? Édesen mosolyog rám.

 Ó, ilyen kicsinyesek lennénk, Miss Steele? Megint pedzeget, de valahol mélyen tisztelem a merészségét. Végül rájövök, hogy ez a civódás nem visz miket sehová.

 Én meg bunkó vagyok.

 Ezt most ne baszd el, Grey.

 Sajnálom. Igaza van.

 Bocsánatkérés elfogadva, és örömmel tájékoztatlak, hogy nem lettem vegetáriánus azóta, hogy utoljára együtt ettünk.

 Mivel akkor ettél utoljára, azt hiszem, ez jogilag vitatható érv.

 Már megint ez a kifejezés! Jogilag vitatható.

 Basszus, ne gondolj erre. Szedd össze magad, Grey. Mondd meg neki végre, mit akarsz.

 Ana, amikor utoljára beszéltünk, elhagytál. Egy kicsit ideges vagyok. Mondtam, hogy vissza akarlak kapni, és te… nem mondtál semmit.

 Ajkába harap, elsápad.

 Jaj, ne.

 Hiányoztál… igazán hiányoztál, Christian feleli csendesen Az elmúlt pár nap… nehéz volt.

 Anehéz erős szépítés.

 Mély, megnyugtató lélegzetet vesz. Ez nem hangzik jól. Talán az elmúlt egy órában tanúsított viselkedésem végleg eltaszította. Megfeszülök. Hová jutunk így?

 Semmi sem változott. Nem lehetek olyan, amilyennek te akarsz. Tekintete megtört.

 Nem. Nem. Nem.

 Olyan vagy, amilyennek akarlak. És minden, amit akarok.

 Nem, Christian. Nem vagyok olyan.

 Ó, bébi, kérlek, higgy nekem. Felkavart, ami a múltkor történt. Ostobán viselkedtem, te pedig… úgyszintén. Miért nem mondtad a jelszót, Anastasia?

 Meglepetten néz rám, mintha ez eszébe se jutott volna.

 Válaszolj!

 Ez szinte kísértett. Miért nem használta a jelszót?

 Összegörnyed. Szomorúan. Legyőzötten.

 Nem tudom suttogja.

 Micsoda?

 MICSODA?

 Szóhoz sem jutok a döbbenettől. Ez az egész pokoljárás azért volt, mert nem használta a jelszót. Még magamhoz sem tértem, de Ana folytatja:

 Elborított valami. Próbáltam olyanná válni, amilyennek akartál, hogy legyek, igyekeztem elviselni a fájdalmat, és kiment a fejemből. Tekintete nyers, vállvonása alig észrevehető, de bocsánatkérő. Tudod… elfelejtettem.

 Mi a fene?

 Elfelejtetted! Kiborultam. Ezen az egész szaron azért mentünk keresztül, mert elfelejtette?

 Nem tudom elhinni. Az asztal szélébe kapaszkodom, hogy a valóságba horgonyozzam magam, míg feldolgozom ezt az információt.

 Emlékeztettem egyáltalán a jelszóra? Jézusom, nem is emlékszem. Az az e-mail jut eszembe, amit azután írt, hogy először elfenekeltem.

 Akkor sem állított meg.

 Micsoda idióta vagyok.

 Emlékeztetnem kellett volna.

 Várjunk csak… Tudja, hogy van jelszó. Emlékszem, nem is egyszer mondtam neki.

 Nincs aláírt szerződésünk, Anastasia. De a határokat meg kell szabni. És szeretnélek emlékeztetni arra, hogy vannak jelszavak. Oké?

 Pislog, de nem válaszol.

 Mik a jelszavak? követelem.

 Vívódik.

 Sárga.

 És?

 Vörös.

 Jegyezd meg őket jól.

 Felvonja a szemöldökét, nyilvánvalóan neheztel, és mondana valamit, de elejét veszem.

 Ne nyissa szemtelenkedésre a száját, Miss Steele, különben belerakok valamit, ahogy itt térdel előttem. Megértette?

 HOGY BÍZHATNÉK MEG benned valaha is? Ha velem nem őszinte, akkor van egyáltalán remény számunkra? Nem mondhatja nekem azt, amiről azt hiszi, hogy hallani akarom! Milyen kapcsolat lenne az? Egészen elmegy az életkedvem. Ez a gond azokkal, akik nem ebben az életformában működnek… Nem értik.

 Nem kellett volna futnom utána.

 Apincér megérkezik a borral, mi pedig hitetlenkedve méregetjük egymást.

 Talán jobban el kellett volna magyaráznom neki.

 Az istenit, Grey! Ne légy negatív…

 Igen. Hiszen ez már lényegtelen. Akkor úgy próbálkozom meg a kapcsolattal, ahogy ő akarja… Már ha hagyja.

 Az idegesítő pincér már ezer éve bontogatja a bort. Jézusom. Szórakoztatni akar ezzel? Vagy csak Anát akarja lenyűgözni? Végre kihúzza a dugót, és kóstolót tölt nekem. Szellőztetni kell még, de elmegy.

 Rendben. Most pedig húzz el innen. Megtölti a poharainkat, és elmegy.

 Le sem vettük egymásról a tekintetünket Anával. Mindegyikünk azon töpreng, vajon mit gondol a másik. Ő néz félre először, majd belekortyol a borba, és lehunyja szemét, mintha múzsára várna. Amikor rám pillant, kétségbeesést látok a szemében. Bocsánat suttogja.

 Miért kérsz bocsánatot? Francba! Szakít? Nincs remény?

 Mert nem használtam a jelszót.

 Ó, hál istennek. Azt hittem, mindennek vége.

 Talán elkerülhettük volna mindezt a szenvedést dünnyögöm válaszul, s próbálom leplezni megkönnyebbülésemet.

 Jól nézel ki mondja reszketeg hangon.

 Amegjelenés megtévesztő lehet. Mindenhogy vagyok, csak jól nem. Úgy érzem, mintha öt napja fel sem kelt volna a nap, Ana. Nálam folyton éjszaka van.

 Meghökken.

 Mégis, mit gondol, hogy éreztem? Úgy hagyott el, hogy már-már könyörögtem neki, hogy maradjon. Azt mondtad, sosem hagysz el, de egy kicsit eldurvulnak a dolgok, és te máris kifordulsz az ajtón.

 Mikor mondtam, hogy sosem hagylak el?

 Álmodban. Ez volt a legmegnyugtatóbb dolog, amit valaha hallottam, Anastasia. Ellazultam tőle.

 Mély lélegzetet vesz. Nyílt és őszinte együttérzése ellágyítja arcát, ahogy a borért nyúl. Itt az alkalom.

 Kérdezd meg, Grey.

 Fel kell tennem neki a kérdést, melyre eddig nem is mertem gondolni, annyira félek a választól. De kíváncsi vagyok. Tudnom kell.

 Azt mondtad, szeretsz suttogom, de kis híján a torkomon akadnak a szavak. Nem érez már így irántam… Vagy mégis? Ez most már múlt időben van?

 Nem, Christian, dehogy feleli ismét olyan hangon, mintha gyóntatófülkében volna. Nem vagyok felkészülve a megkönnyebbülésnek arra a hullámára, amely most végigsöpör rajtam. Megkönnyebbülés, de mégis, némi félelem vegyül belé. Furcsa kombináció, és tudom: nem egy ilyen szörnyet kellene szeretnie.

 Egyél parancsolom. Ennie kell…

 Étvágytalanul nézegeti a tányért.

 Isten bizony, Anastasia, ha nem eszel, a térdemre fektetlek, itt, az étteremben, és ennek most semmi köze a szexuális hajlamaimhoz. Egyél!

 Oké, eszem! Ne hadonássz itt, légy szíves! Viccelődni próbál, de én nem vagyok humoromnál. Egészen elsorvad. Aszokásos, makacs húzódással veszi fel az evőeszközöket, de az első falat után behunyt szemmel, elégedetten nyalja meg az ajkát. Elég ez az apró gesztus, nyelvének ez a parányi mozdulata, és máris reagál a testem. Így is feszült vagyok már a sikátorbeli csók után.

 Ne, már megint! Reakciómat azon nyomba elnyomom. Lesz majd idő erre is, később. Ha igent mond… Újabb falatot vesz a szájába, és most, látva, hogy enni fog, hálát adok az ételnek, hogy eltereli a szót. Nekikezdek a steakemnek. Nem is rossz.

 Eszünk, néha egymásra pillantunk, de nem mondunk semmit.

 Nem mondta, hogy kopjak le. Ez már jó. Miközben figyelem, ráébredek, mennyire szeretek vele lenni. Csak úgy mellette. Oké, most tele vagyok mindenféle kavargó érzelemmel, de… De ő itt van. Velem van, és eszik. Reménykedem, hogy működik majd a javaslatom. Acsók a sikátorban… zsigerig hatolt. Még mindig akar engem… Akár meg is baszhattam volna ott, és nem ellenkezett volna.

 Félbeszakít. Tudod, ki énekel? A hangfalakból egy fiatal nő lágy, lírai hangja árad. Nem tudom ki az, de abban megegyezhetünk, hogy egészen jó.

 Az énekest hallgatva eszembe jut, hogy nálam van az iPad, amit Anának hoztam. Remélem, elfogadja, és remélem, tetszik majd neki. Azenék mellé tettem rá mást is ma reggel, fotókat az asztalomon lévő siklórepülőről, kettőnkről a diplomaosztón, és néhány alkalmazást is. Ez a bocsánatkérésem, és remélem, hogy a kis üzenet, amit a gép hátuljára gravíroztattam, tükrözi szándékom őszinteségét. Remélem, nem gondolja, hogy túl nyálas ajándék. Csak oda kellene adnom neki… Ám nem tudom, hogy ma eljutunk-e még odáig. Elfojtok egy sóhajt. Ana idáig sem szívesen fogadta el az ajándékaimat.

 Mi az? kérdezi. Tudja, hogy tervezek valamit. Nem először fordul elő, hogy arra gondolok, vajon a fejembe lát-e.

 Megrázom a fejemet. Egyél.

 Kék szemével méreget. Nem fér belém több. Eleget ettem már a kedvéért, nagyuram?

 Most szándékosan akar bosszantani? Az arcát vizslatom, de őszintének tűnik, arról nem is beszélve, hogy tényleg megette az adagja felét. Ha az utóbbi pár napban egyáltalán nem evett, akkor ez most épp elég is lesz.

 Tényleg tele vagyok.

 Mintegy végszóra, megrezzen a telefonom a zsebemben. Üzenetem jött, bizonyára Taylor, hogy itt van már a közelben. Az órámra pillantok.

 Rövidesen indulnunk kell. Taylor itt van, neked pedig holnap reggel munkába kell menned. Erre nem is gondoltam. Már dolgozik, aludnia is kell… Talán meg kell változtatnom a tervemet, és elnyomni a testem vágyait, bár ez a gondolat elkedvetlenít.

 Neked is emlékeztet Ana.

 Én sokkal kevesebb alvással is beérem, mint te, Anas­tasia. Legalább ettél valamit.

 Nem a Charlie Tangóval megyünk vissza?

 Nem, mert számítottam rá, hogy esetleg inni fogok. Taylor visz minket. Így legalább néhány órán át csakis az enyém leszel. Mit is csinálhatnánk azon kívül, hogy beszélgetünk? És legalább felvethetem neki az ajánlatomat.

 Kényelmetlenül feszengek a székemen. Aterv harmadik szakasza nem megy olyan simán, mint akartam.

 Féltékennyé tett.

 Elvesztettem az önuralmamat.

 Igen. Ő pedig, szokás szerint, elterelte a figyelmemet. De ezt még visszafordíthatjuk, és megegyezhetünk a kocsiban…

 Ne add fel, Grey.

 Intek a pincérnek, kérem a számlát, majd felhívom Taylort. Amásodik csengetésre felveszi.

 Mr. Grey.

 ALe Picotinben vagyunk, a Harmadik sugárút délnyugati részén. Leteszem.

 Nagyon kurtán-furcsán beszélsz Taylorral, sőt, ami azt illeti, a legtöbb emberrel.

 Csak gyorsan a tárgyra térek, Anastasia.

 Ma este nem tértél a tárgyra. Semmi sem változott, Christian.

 Touché, Miss Steele.

 Mondd meg neki. Mondd meg neki, most, Grey!

 Van számodra egy ajánlatom.

 Ez az egész egy ajánlattal kezdődött.

 Egy másik ajánlatom van.

 Úgy tűnik, kételkedik, de talán kíváncsi is. Apincér visszatér, átadom neki a kártyámat, de nem veszem le a szemem Anáról. Legalább érdeklődik.

 Helyes.

 Aszívverésem meglódul. Remélem, elfogadja… Különben elvesztem. Apincér a blokkot nyújtja, hogy aláírjam. Felháborítóan nagy borravalót írok a cetlire, és nagy kanyarintással aláfirkantom. Apincér rendkívül hálás. És változatlanul rendkívül tenyérbemászó.

 Atelefonom megint rezeg, megnézem az üzenetet. Taylor megérkezett. Apincér visszaadja a kártyámat, és elmegy.

 Gyere! Taylor odakint vár.

 Két kezemmel megfogom a kezét. Nem akarlak elveszíteni, Anastasia dörmögöm, és felemelve összefont kezünket, ajkamat az övéhez érintem. Ana szaporán veszi a levegőt.

 Ó, ez a hang…

 Az arcára pillantok. Elnyílik a szája, az arca rózsás, a szeme elkerekedik. Alátvány reménnyel és vággyal tölt el. Elnyomom a késztetést, és kivezetem az étteremből. Apadkán Taylor már vár miket a Q7-tel. Arra gondolok, hogy Ana talán nem lesz hajlandó beszélni, ha ő is hallja.

 Eszembe jut valami. Kinyitom a hátsó ajtót, betessékelem Anát, majd átmegyek a vezető oldalára. Taylor kinyitja az ajtót.

 Jó estét, Taylor. Magánál van az iPodja és a fülhallgató?

 Igen, uram. Sosem megyek el otthonról nélkülük.

 Remek. Kérem, használja a hazaúton.

 Igenis, uram.

 Mit hallgat?

 Puccinit, uram.

 Tosca?

 Bohémélet.

 Remek választás mosolygok. Mint mindig, meglep. Eddig azt hittem, csakis a countryt vagy a rockot szereti. Nagyot sóhajtva bemászom a kocsiba. Itt az idő megkötni életem legnagyobb üzletét.

 Vissza akarom kapni Anát…

 Taylor megnyomja a Play gombot a kocsi lejátszó­rend­szerén, és tompítottan felcsendül a zene. Egy pillanatra még a visszapillantóba néz, aztán kihajt a ritkás esti forgalomba.

 Anastasia figyel. Felé fordulok.

 Ahogy mondtam, Anastasia, ajánlatom van a számodra.

 Idegesen Taylorra tekinget, ahogy számítottam rá.

 Taylor nem hall minket.

 Hogyhogy? kérdi kétkedve.

 Taylor szólítom meg, de Taylor nem felel. Ismét szólítom, semmi válasz. Aztán előrehajolok, és megkocogtatom a vállát. Taylor kiveszi a fülhallgatóját.

 Igen, uram?

 Köszönöm, Taylor. Minden rendben; folytassa a zenehallgatást!

 Uram.

 Boldog vagy? Az iPodját hallgatja. Puccinit. Felejtsd el, hogy itt van! Én így teszek.

 Direkt megkérted, hogy ezt csinálja?

 Igen.

 Ana meglepetten pislog. Oké, a javaslatod? kérdi tétován.

 Én is ideges vagyok, bébi. De akkor… El ne baszd, Grey.

 Hogy is kezdjem?

 Nagyot sóhajtok. Első körben hadd kérdezzek valamit. Szokványos, vaníliaízű kapcsolatot akarsz, mindenféle ütős kúrás nélkül?

 Ütős kúrás? sipítja megrökönyödve.

 Ütős kúrás.

 El se hiszem, hogy ezt te mondtad pillant idegesen Taylorra.

 Hát, pedig igen. Válaszolj.

 Tetszik az ütős kúrásod suttogja.

 Ó, bébi, ha tudnád, nekem mennyire.

 Megnyugodtam. Oké, első lépés rendben. Csak higgadtan, Grey.

 Pont így gondoltam. Akkor mi nem tetszik?

 Pár pillanatig töpreng, és tudom, hogy az utcai lámpák villogó fényében engem kárhoztat.

 Hogy kegyetlen és szokatlan büntetés fenyeget.

 Ez mit jelent?

 Hát, hogy ott az a sok… elharapja a mondatot, Taylorra sandít, majd fojtott hangon folytatja bot, ostor meg mindenféle a játszószobádban, és én ezektől kiszaladok a világból ijedtemben. Nem akarom, hogy rajtam használd őket.

 Erre magamtól is rájöttem.

 Oké, tehát akkor nincs ostor, nincs bot; és szíj sincs, ha már itt tartunk teszem hozzá nem kevés iróniával.

 Megpróbálod újradefiniálni a rögzített korlátokat?

 Nem egészen, csak megpróbállak megérteni, tisztább képet kapni arról, hogy mit szeretsz, és mit nem.

 Alapjában véve azzal nehéz megbirkóznom, hogy fájdalmat okozol nekem, mert abban leled örömödet. Továbbá azzal a gondolattal, hogy azért bántasz, mert átléptem valami önkényes határvonalat.

 Afenébe, ismer. Látta már a szörnyet. Nem megyek ebbe bele, nem akarom elrontani az egészet. Figyelmen kívül hagyom a megjegyzését, és inkább rátérek a második pontra.

 Nem is önkényes; a szabályok le vannak írva.

 Nem akarok szabályokat.

 Egyet sem?

 Basszus. Még a végén megérint. Ettől hogy védjem meg magam? És ha valami olyat tesz, ami netán veszélybe sodorhatná?

 Semmi szabály rázza meg a fejét nyomatékul.

 De azt nem bánod, ha elfenekellek?

 Mivel fenekelsz el?

 Ezzel. Felemelem a kezemet.

 Összerándul, mire bennem édes gyönyör ébred. Ó, bébi, imádom, amikor így megrettensz.

 Nem, nem igazán. Különösen azokkal az ezüstgolyókkal…

 Afarkam szinte görcsöl a gondolatra. Francba. Keresztbe teszem a lábamat. Igen, az jó móka volt.

 Több mint jó móka teszi hozzá.

 Akkor tehát képes vagy elviselni némi fájdalmat? Nem tudom leplezni a hangomból a reményteli csendülést.

 Vállat von. Igen, azt hiszem.

 Oké. Erre már építhetünk kapcsolatot.

 Mély lélegzet, Grey. Mondd el neki a feltételeidet.

 Anastasia, újra akarom kezdeni. Csináljuk a vaníliaízű dolgot, azután esetleg, ha majd jobban megbízol bennem, és őszinte leszel, meg rendesen kommunikálsz velem, továbbléphetünk, és csinálhatunk olyan dolgokat is, amilyeneket én szeretek.

 Ennyi.

 Bassza meg. Aszívem hevesen ver, a vér buzog az ereimben, és a fülemben dobol, míg a válaszát várom. Ajóllétem függ ettől. Ő pedig… Nem mond semmit! Csak néz, s ahogy elhaladunk egy lámpa alatt, még azt is láthatom, hogy néz. Méreget. Szeme lehetetlenül naggyá kerekedik sovány, szomorú, gyönyörű arcában.

 Ó, Ana…

 És mi van a büntetésekkel? kérdi végül.

 Behunyom a szememet. Semmi büntetés. Egyáltalán.

 És a szabályok?

 Nincsenek szabályok.

 Egyáltalán? De neked igényeid vannak.

 Téged jobban igényellek, Anastasia. Ez az elmúlt pár nap pokoli volt. Minden ösztönöm azt mondja, hogy engedjelek el, és azt, hogy nem érdemellek meg. Azok a képek, amiket a srác készített… Látom már, hogyan lát téged. Gondtalan vagy rajtuk és gyönyörű, nem mintha most nem volnál gyönyörű, csak most itt vagy. Látom a fájdalmadat. Nehéz dolog annak tudatában lenni, hogy énmiattam érzed magad így.

 Kizsigerel ez, Ana…

 Csakhogy én önző férfi vagyok. Azóta akarlak, amióta beestél az irodámba. Rendkívüli vagy, becsületes, melegszívű, erős, szellemes, elbájolóan ártatlan; a lista végtelen. Lebilincselsz. Téged akarlak, és a gondolat, hogy másé lehetsz, olyan, mintha kést forgatnának az én sötét lelkemben.

 Micsoda szóvirág, Grey! Díjnyertes szóvirág.

 Olyan vagyok, mint egy megszállott. Félek, hogy elijesztem.

 Christian, miért gondolod, hogy sötét a lelked? kiált fel meglepetten. Ezt én sosem mondanám. Talán szomorú vagy, de jó ember. Látom én… nagylelkű vagy, kedves, és sohasem hazudtál nekem. Én pedig nem voltam valami kitartó. Amúlt szombat hatalmas sokk volt nekem. Mintha ébresztőt fújtak volna. Rájöttem, hogy engedékeny voltál velem, és nem lehetek olyan ember, mint amilyet te akarsz. Majd miután elmentem, derengeni kezdett, hogy a fizikai fájdalom, amit okozol, nem olyan rossz, mint a fájdalom amiatt, hogy elveszítelek. Nagyon is a kedvedre akarok tenni, de az nehéz.

 Mindig a kedvemre teszel. Mikor érti ezt meg végre? Hányszor kell ezt elmondanom neked?

 Sosem tudom, mire gondolsz.

 Hogyhogy nem? Bébi, úgy olvasol engem, mint a könyvei­det; csak éppen én nem vagyok hős. És sosem leszek.

 Időnként annyira elzárkózol… mint egy szigetország. Elbátortalanítasz. Ezért hallgatok. Nem tudom, milyen irányba változik a kedélyed. Amásodperc törtrésze alatt kileng, északról délre, meg vissza. Ez összezavar; továbbá nem hagyod, hogy hozzád nyúljak, én pedig nagyon ki akarom mutatni, hogy mennyire szeretlek.

 Idegesség robban a mellkasomban, a szívem kalapál. Megint kimondta, azt a három szót, amit nem bírok hallani… És megérint. Nem. Nem. Nem. Nem érinthet meg. Még mielőtt válaszolhatnék, mielőtt leszállna a sötétség, Ana kioldja a biztonsági övét, és átkúszik az ölembe, szinte megtámad. Akezébe fogja a fejemet, és a szemembe néz: elakad a lélegzetem.

 Szeretlek, Christian Grey! Kész vagy nekem mindent megadni. Én vagyok az, aki nem érdemellek meg, és csak sajnálni tudom, hogy képtelen vagyok megtenni érted azokat a dolgokat. Talán idővel… nem is tudom… de igen, elfogadomaz ajánlatodat. Hol írjam alá? Átkarol, megölel, meleg arcát az enyémhez nyomja.

 El sem hiszem, amit hallok.

 Az idegességem örömbe csap át; szétrobban a mellemben, tetőtől talpig felmelegít. Megpróbálja. Visszakapom. Nem érdemlem meg, de visszakapom őt. Átölelem, arcomat illatos hajába temetem, s közben millió érzés kaleidoszkópszerű tánca tölti ki lelkemben az űrt, ami azóta tátong ott, hogy elment.

 Ó, Ana… suttogom, és ölelem, ölelem, túlságosan letaglózva és túltelítődve ahhoz, hogy bármi mást tegyek. Ana a karomba fészkeli magát, vállamra hajtja a fejét, és hallgatjuka tompa zenét. Közben magamban ismétlem a szavakat.

 Szeret engem.

 Próbálgatom a mondatot a fejemben és a szívem maradványában, és lenyelem a félelem gombócát a torkomban, ahogy a szavak visszhangzanak bennem.

 Meg tudom csinálni.

 Tudok ezzel élni.

 Muszáj. Meg kell őt védenem, és a törékeny szívét is meg kell védenem…

 Nagyot sóhajtok.

 Meg tudom csinálni.

 Kivéve az érintést. Ezt meg kell értetnem vele, hogy ne számítson rá… Gyengéden megsimogatom.

 Az érintés rögzített korlát nálam, Anastasia.

 Tudom. Bárcsak érteném, miért. Lehelete csiklandozza a nyakamat.

 Elmondjam neki? Miért akarna tudni erről az egész szarságról? Az én szarságomról? Talán egy keveset elmondhatok neki… Csak utalást…

 Borzalmas gyerekkorom volt. Anarkós kurvának az egyik stricije…

 Itt vagy, te kis szaros!

 Ne, ne, ne! Ne égessen meg!

 Anya! Anya!

 Nem hall téged, te kibaszott kis féreg markol a hajamba, és előrángat a konyhaasztal alól.

 Aú! Aú! Aú!

 Dohányzik. Az a szag… Acigaretta… Mocskos egy bűz. Öreg, undorító, mocskos, mint a szemét, vagy a lefolyó… Barna likőrt is iszik. Üvegből.

 És még ha hallana is, akkor is szarna rád! kiabálja. Mindig kiabál.

 Arcon üt. Megint. És megint. Ne, ne.

 Küzdök ellene, de csak nevet rajtam. Nagyot szív a cigiből, melynek a vége narancsvörösen izzik fel. Égetés!

 Ne. Ne.

 Fájdalom. Fájdalom. Fájdalom. Szag.

 Égetés. Égetés. Égetés.

 Fájdalom. Ne, ne, ne.

 Csak rikoltozom. Anya, anya!

 Nevet és nevet. Két foga hiányzik.

 MEGBORZONGOK, AHOGY az emlékek felködlenek előttem, mint az eldobott cigaretta áporodott füstje. Elködösíti az agyamat, visszaránt egy időbe, amikor tehetetlenség és félelem uralta az életemet.

 Azt mondom Anának, hogy mindenre emlékszem, mire ő még szorosabban átkarol. Arcát a nyakamba fúrja. Finom, meleg bőre az enyémhez simul, s visszaránt a jelenbe.

 Erőszakos volt? Az anyukád? kérdi ércesen.

 Nem emlékszem, hogy az lett volna. Nem törődött velem. Nem védett meg a stricijétől. Alja nőszemély volt, a férfi meg egy beteg állat. Azt hiszem, inkább én viseltem az ő gondját. Amikor a végén megölte magát, négy nap is eltelt, mire valaki riadót fújt, és keresni kezdték… emlékszem rá. Behunyom a szememet, és felidézem a homályos emléket anyámról, ahogy a padlón fekszik, én pedig betakarom, és mellé bújok.

 Ezt rendesen elcseszték hökken meg Ana.

 Ötven árnyalatban.

 Megcsókolja a nyakamat. Puha, gyengéd érintés a bőrömön, ennyi az egész, de tudom, hogy nem szánalmat kínál. Biztonságot, netán megértést. Édes, együttérző Ana…

 Még szorosabban ölelem, s hajára fektetem az arcomat, ahogy elhelyezkedik az ölemben.

 De régen volt már ez…

 Akimerültség lassan erőt vesz rajtam. Ajó pár álmatlan vagy rémálmokkal fertőzött éjszaka mostanra felülkerekedik rajtam… Fáradt vagyok. Nem akarok gondolkodni. Ana az én álomcsapdám… Sosem álmodom rosszakat, amikor ő mellettem van. Hátradőlök, behunyom a szememet, és nem mondok már semmit, hiszen nincs is több mondanivalóm. Hallgatom a zenét, és miután véget ér, akkor Ana lágy, egyenletes lélegzését. Elaludt. Elgyötört, éppúgy, mint én. Ráeszmélek, hogy nem tölthetem vele az éjszakát. Nem fog aludni egy szemhunyást sem, ha megtesszük. Megölelem, lubickolva a tényben, hogy itt van velem, hogy érezhetem a teste súlyát. Megcsináltam. Visszakaptam. Ismét az enyém! Már csak annyit kell tennem, hogy meg is tartom, ami épp elég nagy feladat.

 Az első vanília kapcsolatom. Ki gondolta volna? Behunyt szemmel elképzelem Elena arcát, amikor ezt elmondom neki. Biztosan lesz rá mit felelnie, mint mindig…

 Már abból, ahogy ott állsz, látom, hogy mondani akarsz valamit.

 Óvatos pillantást vetek a vörösre rúzsozott ajkára, mely mosolyra húzódik. Karját keresztbe teszi. Egyik kezében ott a lovaglóostor.

 Igen, asszonyom.

 Mondhatod.

 Felvettek a Harvardra.

 Megvillan a szeme.

 Asszonyom, teszem hozzá, és a lábamat nézem.

 Értem. Köröz, én meztelenül állok a pincében. Ahűvös tavaszi levegő simogat, de inkább az elkövetkező események azok, amelyektől lúdbőrös vagyok. Az, és a drága parfüm illata. Atestem reagál.

 Nevet. Uralkodj!, csattan fel, és az ostorral végigvág a combomon. És tényleg, nagyon, nagyon nagy erővel próbálok uralkodni a testemen.

 Bár talán jutalmat érdemelne az ilyen nemes cselekedet! Szinte dorombol. Aztán megüt a mellemen, de ez sokkal gyengébb, szinte játékos. Igazán szép teljesítmény bekerülni a Harvardra, kiscicám. Az ostor megint lesújt, ezúttal a fenekemre. Alábam beleremeg.

 Maradj veszteg!, figyelmeztet. Én pedig egyenesen állva várom a következő ütést. Tehát elhagysz, suttogja. Az ostor a hátamat éri.

 Aszemhéjam felpattan, és megrettenve nézek rá. Nem. Soha.

 Lefelé nézz!, hangzik a parancs.

 Pánik önt el, ahogy a lábamat nézem.

 Elhagysz valami fiatal, egyetemista fruskáért.

 Nem. Nem.

 Megragadja az arcomat, körmei a bőrömbe vájnak.

 De igen. Kék szeme fagyosan néz az enyémbe. Vörös ajka vicsorba torzul.

 Sosem, asszonyom.

 Nevet, eltol magától, majd felemeli a kezét.

 De az ütés sosem érkezik.

 Kinyitom a szemem. Ana áll előttem. Végigsimítja az arcomat, és mosolyogva mondja: Szeretlek.

 FELÉBREDEK, ÉS AZT SEM TUDOM, hol vagyok. Aszívem úgy ver, mint egy légkalapács, és nem tudom, hogy félelmemben vagy izgatottságomban. Itt vagyok a Q7 hátsó ülésén, Ana pedig az ölemben alszik.

 Ana.

 Újra az enyém. Ettől a gondolattól egészen pajkos leszek. Hülye vigyor ül az arcomra, a fejemet ingatom. Mikor is éreztem magam így utoljára, ha valaha egyáltalán? Izgatott vagyok a jövő miatt. Izgatott vagyok, hogy lássam, hová tart akapcsolatunk. Az új dolgokat, amiket kipróbálhatunk. Olyan sok a lehetőség!

 Megpuszilom a haját, és az államat a fején nyugtatom. Kinézek az ablakon, és észreveszem, hogy már Seattle-ben vagyunk. Taylor tekintetével találkozom a visszapillantóban.

 Az Escalába tartunk, uram?

 Nem, Miss Steele-hez.

 Aszeme sarkában mosoly ül. Öt perc, uram.

 Húha. Már majdnem otthon vagyunk.

 Köszönöm, Taylor. Többet aludtam, mint gondoltam, hogy egy autó hátsó ülésén lehetséges. Kíváncsi vagyok, mennyi lehet az idő, de nem akarom felemelni a kezemet, hogy megnézzem, míg Ana az ölemben van. Lenézek az én Csipkerózsikámra. Ajka kissé nyitva, sötét pillái árnyékot vetnek orcájára. Emlékszem, milyen volt első alkalommal, amikor nézhettem, ahogy alszik. Olyan békés volt akkor is, mint most. Nem is nagyon akaródzik zavarnom.

 Ébredj, bébi puszilom meg a haját. Szempillái megrebbennek, ahogy kinyitja a szemét.

 Szia.

 Bocsánat mormolja, és felül.

 Akármeddig el tudnálak nézni, amikor alszol, Ana. Semmi szükség mentegetőzésre.

 Beszéltem is valamit? kérdi aggódva.

 Nem. Már majdnem nálad vagyunk.

 Nem hozzád megyünk? kérdi meglepetten, vonakodva.

 Nem.

 Felegyenesedik, és rám mered. Miért nem?

 Mert te holnap dolgozol.

 Ó! Kis híján felnevetek. Ajakbiggyesztésében szinte minden benne van.

 Miért, valami terved volt? cukkolom.

 Ficánkol az ölemben. Aú. Elcsitítom egy simításommal.

 Hát, lehet pillant szégyenlősen mindenfelé, csak rám nem. Nem tudok nem nevetni. Olyan bátor néha, más dolgokban pedig olyan félénk! Nézem, és rájövök: valahogyan nyitottabbá kell tennem a szexre. Ha őszinték akarunk lenni egymással, tudnom kell, hogyan érez. Vagy mire vágyik. Azt szeretném, hogy elég magabiztos legyen ahhoz, hogy kifejezze a vágyait. Mindet.

 Anastasia, többet nem nyúlok hozzád, amíg nem könyörögsz érte!

 Micsoda?! csattan fel kissé meglepetten, kissé méltatlankodva.

 Így majd elkezdesz velem rendesen kommunikálni. Legközelebb, amikor szeretkezünk, apróra, részletesen el kell majd mondanod, mit akarsz.

 Egy kis házi feladat, Miss Steele.

 Éppen leteszem az ölemből, mikor Taylor beáll az Ana lakása melletti parkolóba. Kimászom a kocsiból, és ajtót nyitok. Ana álmosan, de imádni való arccal kászálódik ki az autóból.

 Van itt valami a számodra.

 Ez az. Elfogadja vajon az ajándékomat? Ez a terv utolsó fázisa. Felnyitom a csomagtartót, és előhúzom az ajándékdobozt, amiben benne van a Mac, a telefon és egy iPad. Tekintete gyanakodva ugrál rólam a dobozra, a dobozról rám.

 Bontsd ki, amikor beérsz.

 Te nem jössz be?

 Nem, Anastasia. Bármennyire szeretnék is, nem. Aludnunk kell.

 És mikor találkozunk?

 Holnap.

 Holnap a főnököm el akar vinni egy italra.

 Mi az istent akarhat az a barom? Fel kell keresnem Welchet a jelentés miatt. Biztos van Hyde-ról valami, amit az alkalmazotti listája nem mutat. Nem tetszik nekem a fickó. El akar vinni? Nahát. Ártatlanul hangzott, remélem.

 Hogy megünnepeljük az első hetemet teszi hozzá sietve.

 Hol?

 Nem tudom.

 Odamehetek érted.

 Oké… írok majd e-mailt vagy SMS-t.

 Jó.

 Együtt sétálunk a kapuhoz, majd derülve nézem, ahogy a táskájába túr a kulcsaiért. Kinyitja a kaput, és búcsút int én azonban tovább már nem tudok ellenállni neki.

 Lehajolok hozzá, állát az ujjaim közé fogom. Keményen akarom csókolni, de visszafogom magam, és puha puszikat lehelek a halántékától a szájáig. Felnyög, s a hang egyenesen a farkamat bizseregteti.

 Aholnapi viszontlátásra lehelem. Nem sikerül elrejtenem a vágyat a hangomból.

 Jó éjt, Christian. Mintha magamat hallanám vissza.

 Ó, bébi, most nem. Majd holnap.

 Befelé utasítom, és megteszem életem legnehezebb cselekedetét: hagyom úgy elmenni, hogy nem az enyém. Atestem persze nem értékeli a nemes gesztust, és megfeszül avágytól. Fejemet csóválva ámulok, milyen hatással van rám még mindig Ana.

 Szia, bébi szólok utána, és megfordulok, visszamegyek a kocsihoz. Eltökéltem, hogy nem nézek hátra. Már benn ülök a kocsiban, mikor visszapillantok az ajtó felé, ahol Ana még mindig csak áll, és utánam néz.

 Helyes.

 Menj, feküdj le, Ana, bűvölöm. Mintha meghallotta volna, behúzza maga mögött a kaput, Taylor pedig beindítja a kocsit, hogy hazatérjünk az Escalába.

 Hátradőlök.

 Micsoda különbséget tud tenni egy nap…

 Vigyorgok. Az enyém. Megint az enyém.

 Elképzelem, ahogy fenn a lakásában kinyitja a dobozt. Vajon mérges lesz? Vagy örülni fog?

 Mérges lesz.

 Sosem értékelte az ajándékaimat.

 Basszus. Talán túl messzire mentem ezzel?

 Taylor az escalai garázsba hajt, és beállunk Ana A3-asa mellé.

 Taylor, elviszi holnap Miss Steele-nek az Audiját? Remélem, elfogadja.

 Igen, Mr. Grey.

 Otthagyom a garázsban, hogy csinálja, amit szokott, és a liftbe lépek. Benn ránézek a telefonomra, hátha Ana írt valamit az ajándékokkal kapcsolatban. Ahogy a liftajtó nyílik, és belépek a lakásba, már érkezik is az üzenet.

 Feladó: Anastasia Steele

 Tárgy: iPad

 Dátum: 2011. június 9. 23:56

 Címzett: Christian Grey

 Megint könnyekre fakasztottál.

 Imádom az iPadet.

 Imádom a számokat.

 Imádom a British Library appot.

 Imádlak.

 Köszönöm!

 Jó éjt,

 Ana xx

 Aképernyőre vigyorgok. Örömkönnyek, remek!

 Szereti.

 Szeret engem.

OEBPS/Images/cover.jpg
ELJAMES

A SOTET OTVEN ARNYALATA CHRISTIAN SZERINT
Libri

OEBPS/Images/img2.jpg
SOTET

A SOTET OTVEN ARNYALATA CHRISTIAN SZERINT

Libri

OEBPS/Images/img1.jpg
SOTET

ELJAMES

