


Diana Palmer

OČI TIGRA

Elenora Vitman ugledala je crveni „porše“ koji je prošao pored male lovačke kuće. Poznavala je ta kola dobro i znala je ko ih vozi. Srce joj je snažnije zakucalo. Imala je puno razloga da mrzi vlasnika tih luksuznih kola.

Stisnula je snažno volan svojih kola. Udahnula je duboko nekoliko puta da bi se smirila.

Nastavila je polako, mada ni sama nije znala kuda ide. Iako je poznavala dobro Lexington, sada joj se činilo da je u nekom nepoznatom gradu.

Eleonora je često želela da ona i njen otac žive u gradu umesto na farmi. Ali, kuća u kojoj su živeli bila je njihova dokle god otac bude živ. Tu su živeli besplatno, kao i ostali zaposleni na toj ogromnoj farmi. Bilo je tu stolara, mehaničara, fizičkih radnika, jedan veterinar i nekoliko njegovih pomoćnika, kovač i još mnogo drugih. Među mnogobrojnim rasnim konjima na farmi je bilo i dva šampiona, a nekolicina je pripremana za buduće šampione. Taberovi, vlasnici ove bogate farme, imali su dovoljno novca da mogu da obezbede i održavaju sve to.

Eleonorin otac je bio stolar, veoma dobar stolar. Tri meseca ranije doživeo je veoma nezgodan pad i sada se oporavljao nakon intenzivne terapije. Taberovi su se starali o njemu i pazili ga. Oni su plaćali njegovo lečenje i sve ostalo što mu je bilo potrebno, uprkos Eleonorinim protestima i želji da ili spreči u tome. Čuvali su mu radno mesto i pazili ga kao da je član njihove porodice. Eleonora se takođe brinula o njemu i bila je srećna što se taj pad nije završio tragično. Moglo je da se dogodi da joj otac pogine, a to bi bila najveća nesreća koja bi mogla da je zadesi. Imala je samo oca i volela ga je duboko i iskreno.

Dok je bila dete, Eleonora je volela veliku, belu kuću i njene elegantne, mermerne stubove. No, više od svega, volela je Kigana Tabera. Četiri godine provela je u medicinskoj školi u Luisvilu. Za te četiri godine sazrela je i donela je odluku da prihvati posao u jednoj privatnoj bolnici u Leksingtonu.

Pre četiri godine podlegla je šarmu Kigana Tabera. Prihvatila je jedan tragični sastanak s njim. Tada nije mogla ni da nasluti pravi razlog zašto ju je on pozvao da izađu. Ali, kad je shvatila, omrznula ga je za čitav život. Razgovarala je s njim samo onda kad to nije mogla da izbegne, a izbegavala ga je koliko god je to bilo moguće. Bilo joj je potrebno mnogo snage i vremena da preboli ono što joj se dogodilo. Tek sada je počela ponovo da živi.

Međutim, otkako se vratila Kigan se ponašao čudno. Nije obraćao pažnju na njene poglede koji su bili puni mržnje i prezira kud su bili upućeni njemu. Njena očigledna netrpeljivost nije ga sprečila da dolazi u njihovu kuću i da posećuje njenog oca. Njih dvojica provodili su mnogo vremena zajedno u poslednje vreme. Postali su veoma bliski. Eleonora se čudila tome jer je znala da Kigan ima mnogo obaveza i da nema vremena ni za važnije stvari,

a posvećivao je toliko vremena njenom bolesnom ocu. Otkako je stari Taber onemoćao, Kigan je preuzeo obaveze oko imanja. On je bio jedino dete starog Džina Tabera. Majka mu je umrla pre mnogo godina, tako da su njih dvojica delili sve obaveze.

Eleonora je upravo prolazila pored pašnjaka. Razmišljala je o tome kako je pre mnogo vremena išla da vidi taj pašnjak s Kiganom. Kako je bila naivna i zaljubljena! Sada je sve to prošlo. Kigan se postarao da je izleći od toga. Ali, taj doživljaj s njim koštac je. tako reći, života. U duši je bila dugo mrtva. Tek sada, zahvaljujući Vejdu, počela je ponovo da živi.

Večeras je Vejd bio pozvan prvi put u njihovu kuću. Večeras će se upoznati s njenim ocem. Eleonora se nadala da Kigan neće doći baš večeras du igra šah s njenim ocem, Baretom Vitmanom. Želela je da njen otac i Vejd budu sami da bi mogli što bolje da se upoznaju.

Vejd Grejndžer postao je nešto izuzetno u njenom životu. Osmehnula se kad se setila njihovog prvog susreta. Bio je njen pacijent i udvarao joj se dok je ležao u bolnici. Eleonora se smejala. jer bila je ubeđena da će je Vejd zaboraviti čim izađe iz bolnice. Ali, nije je zaboravio. Prvo joj je poslao cveće, a zatim bombonjeru. Njegova pažnja iznenadila je. Ponašao se prema njoj kao da je u pitanju devojka koja pripada njegovom staležu, a ne obična bolničarka. Vejd je bio iz veoma ugledne i imućne porodice. Bio je bogat kao Kigan. Baš zbog toga Eleonora je uporno odbijala njegove pozive da izađu.

„Šta nije u redu sa mnom?“ insistirao je Vejd. „Stariji sam samo šest godina od tebe, slobodan sam, bogat sam, i privlačan. Šta bi još želela?“

Objašnjavala mu je uporno da su ona i njen otac siromašni i da ne bi odgovalali njegovoj porodici. Ali, Vejd je nastavljao još upornije.

„Zaboga, Eleonora, pa ja ti ne nudim brak. Ja te samo pozivam da izađemo zajedno.“

Konačno je popustila. Ali, pozvala ga je da dođe kod njih kući. Nije se složila da izađu u neki klub. Verovala je da će se Vejd potpuno ohladiti kad vidi gde ona živi i koliko su ona i njen otac zaista siromašni.

Vejd je bio' prijatan čovek i dopadao joj se. No,. nije dolazilo u obzir da se upusti u neku ozbiljniju vezu s njim. Kigan se postarao da je izleći na vreme od romantičnih želja i nadanja.

Njen otac nije znao za njenu vezu s Kiganom. Sva sreća ! To je u stvari, bila samo jedna čarobna noć kada je izgubila glavu i kad je odbacila potpuno zdravo mišljenje. Koliko je samo puta zažalila što je bila tako glupa i lakomislena! Ali, tada je bila van sebe zbog Kiganovog neočekivanog interesovanja za nju. Otkud to iznenadno interesovanje, to je nije zanimalo. Nije ni pomislila da Kigan korist.; nju samo da bi vratio u svoj zagrljaj ženu koju je stvarno voleo. Često se pitala šta se dogodilo s Lorinom Medous. Lorina je bila privlačna i lepa plavuša besprekornih manira, obrazovana, kulturna i veoma istančanog ukusa u oblačenju. Sve je to stekla u svojoj imućnoj porodici i visokom društvu u kome se kretala. Kigan je najavio svoju veridbu s Lorinom istog onog jutra nakon noći koju je proveo sa Eleonorom. I sada se sećala jasno svojih suza. Kigan je pokušao da razgovara s njom, ali ona se zaključala u svoju sobu i nije htela da izađe. Šta je još preostalo da se kaže? Sve je bilo rečeno. On je dobio ono što je hteo i tu je bio kraj njenoj ulozi u njegovom životu.

Veridba je bila događaj sezone. Sve novine objavile su fotografije mladog i privlačnog para. Međutim. već nakon dva meseca, sve je bilo gotovo. Planovi za venčanje pali su u vodu, a njih dvoje su se razišli.

Eleenora, koja je u to vreme bila u medicinskoj školi u Luisvilu, nije mogla da poveruje da se sve završilo tako brzo i jednostavno. Činilo joj se da bi Lorina Medous bila idealna gospodarica Flintloka.

Kigan je bio kod njenog oca kad je stigla kući. Bilo je četiri sata. Valjda će brzo otići. Vejd treba da dođe u pola sedam.

Ustao je kad je ona ušla u dnevnu sobu. Bio je tako snažan i privlačan. Osetila je poznati drhtaj i nervozu koju je osećala uvek u njegovom prisustvu. Susrela se s njegovim pronicljivim pogledom i blagim osmehom. Pocrvenela je. Oči su mu bile plave kao nebo, a smeđa kosa padala mu je u talasima na čelo Usne su mu bile pune i senzualne. Kao i uvek. bio je neodoljiv. Skrenula ,je brzo pogled. Jednom je podlegla njegovom izgledu i šarmu. Više joj se to neće dogoditi!

- Zdravo, Kigane — pozdravila ga je hladno ali učtivo, a onda se okrenula svom ocu. — Kako je bilo danas, tata?

- Odlično, dušo — nasmejao se otac. — Kigan me je odvezao u Leksington na terapiju. Lekar kaže da ću kroz mesec dana moći da se vratim na posao.

- Divno! — oduševila se Eleonora.

Kigan ju je uporno posmatrao.

- Sada bi trebalo da krenem — rekao je. — Tvoj otac i ja. Eleonora, ne možemo da nađemo poslednji račun za onu veliku popravku na staji koju je obavio tvoj otac. Da li znaš gde je to?

- Svakako — osmehnula se. — Muškarci uvek zaboravljaju gde ostavljaju stvari. Odmah ću vam doneti.

Otišla je u malu radnu sobu svog oca i popela se na stolicu da uzme kutiju u kojoj se nalazio račun, a koja je bila na najvišoj polici. Zastao joj je dah kad je sišla i ugledala Kigana na vratima. Bio je naslonjen na dovratak i posmatrao zainteresovano njeno vitko telo u bolničkoj uniformi. Uopšte nije čula kad je došao.

- Izgleda da sam te šokirao, Eli — smeškao se. — To mi nije uspelo već godinama.

- Ne dopada mi se da me tako zoveš — promrmljala je pružajući mu račun koji je tražio.

- Zar ćeš zauvek zadržati to nabusito držanje prema meni? — upitao je blago. — Godine su prošle.

- Nemam ja ništa protiv tebe, gospodine Tabere — odgovorila mu je.

- Ne dopada mi se kad mi se tako obraćaš — presekao je.

- Zašto? — pogledala ga je nedužno. — Ti si veliki šef, zar ne? Mi živimo u tvojoj kući, radimo za tebe i obezbeđujemo ti sve vrste zadovoljstava.

Stisnuo je usne i zagledao se u nju. Njena primedba je bila potpuno jasna

- Vratila si se. Zbog čega?

- A zašto da se ne vratim? Zar si očekivao da ću otići zauvek samo zato da bih tebe poštedela nelagodnih susreta?

- Uopšte se ne osećam nelagodno kad se sretnemo.

- A ja se osećam krajnje nelagodno i neprijatno kad se sretnem s tobom — pogledala ga je prezrivo. — Užasavam se onog što se

dogodilo Mrzim to sećanje kao i tebe! Zašto uopšte dolaziš kod nas?

- Dopada mi se društvo tvog oca. Nas dvojica se izvan- redno slažemo. Uostalom. on je povređen dok je radio za mene i dužnost mi je da ga pazim dok si ti odsutna.

- Zahvalna sam ti zbog toga — promrmljala je. — Ali, sada je već skoro ozdravio i . . .

- Tvoj otac igra šah veoma dobro — prekinuo je. — A ja volim šah, to ti je poznato.

- Više od svega ti voliš da manipulišeš ljudima — presekla ga je. — Pravi si majstor da navedeš ljude da rade onako kako ti želiš. No, to ti neće uspeti sa mnom. Nikad više!

- Ne možeš da poveruješ da moji motivi mogu da budu lišeni sebičnosti, zar ne?

- Izgleda da zaboravljaš da su mi tvoji motivi dobro poznati!

- Zaboga, zar ti nikad nisi pogrešila u svom bezgrešnom životu? — pogledao je naglo svojim plavim očima.

- Naravno da sam pogrešila. Pogrešila sam s tobom one kobne noći — odgovorila mu je oštro. — Ironija je u tome što mi to nije pričinilo nikakvo zadovoljstvo.

- Idi do đavola! — promrmljao je gnevno.

- Oh, ovo te je pogodilo? — nasmejala se ironično. — Kako sam se samo usudila da povredim taj osetljivi muški ponos? No, to je istina. Moraćeš da prihvatiš istinu. Pružila sam ti ono što sam nameravala da sačuvam za čoveka koga budem volela. A šta sam otkrila kad je sve već bilo kasno? Otkrila sam da je s tvoje strane to bio proračunati gest da izazoveš Lorininu ljubomoru, da je primoraš da se uda za tebe! Da li si joj ikad rekao koliko si daleko otišao da bi je vratio?

Oči su joj već bile vlažne od suza. Više nije imala snage da mu govori.

- Snizi ton! — uzviknuo je. — Zar hoćeš da tvoj otac sve čuje?

- Ah, naravno — nasmejala se sarkastično. — Kad bi moj otac saznao istinu, promenio bi mišljenje o tebi, zar ne? To ti ne bi odgovaralo. Dopada ti se da budeš idealan u očima tog nedužnog starca. No, on te uopšte ne poznaje!

- Ni ti me ne poznaješ — rekao je kratko. — Pokušao sam tada da ti objasnim. ali ti nisi htela da čuješ moje objašnjenje. Napisao sam ti pismo i objasnio ti sve u tom pismu.

- Nisam pročitala tvoje pismo. Spalila sam ga čim sam ga dobila. Šta si mogao da mi kažeš, a da ja to već nisam znala? Lorina mi se javila i ispričala mi sve detalje s velikim zadovoljstvom. No. sve je to odavno prošlo. Više nećemo da razgovaramo o tome. Ubeđena sam da ću brzo zaboraviti sve kao da se nije nikad ni dogodilo. Mislim da bi sada trebalo da podeš kući. Sigurno imaš posla na farmi, a i ja imam posla.

Ćutao je. Čula ga je kako pali cigaretu. Glas mu je bio tih i bezličan kad je progovorio.

- Tek kasnije sam shvatio koliko ti je stalo do mene, a tada je već bilo kasno da se ispravi ono što je bilo učinjeno.

- Valjda nećeš da mi kažeš da si osećao grižu savesti? — uspeo joj je da se nasmeje. — Završilo se dobro. Moglo je da se završi i gore. Sreća je u tome što nisam ostala u drugom stanju. A šta se dogodilo s tvojom velikom ljubavi? Verovala sam da ćete se venčati čim ti uspe da je vratiš sebi.

- Neću da razgovaramo o Lorini.

Naravno da nije hteo da govore o tome. Još uvek mu je bilo teško da priča o njoj. Eleonora je slegla ramenima.

- Ako su ovi papiri sve što ti je bilo potrebno, uzmi ih i idi. Treba da se spremim i da skuvam pristojnu večeru za svog gosta.

- Gosta?

- Zašto si se toliko iznenadio? Valjda nisi očekivao —» ću čeznuti i patiti celog života za tobom? Da, očekujem gosta i to veoma dragog. Privlačan je, pametan ugledan i bogat.

- Bogat?

- Verujem da ga poznaješ. To je Vejd Grejndžer.

Lice mu je pocrvenelo od gneva kad je čuo to ime.

- Vejd Grejndžer' Zar je moguće, Eleonora? Pa, on je poznati zavodnik. Nemilosrdan je i bezobziran. Od njega možeš da očekuješ samo nekoliko uzbudljivih noći, a onda će te napustiti kao što radi sa svim devojkama!

- Zaista? — nasmejala se izazivački. — Zvuči uzbudljivo. Ne mogu da dočekam da vidim šta zna taj zavodnik.

- Eleonora, budi razumna. Taj čovek traži samo prolaznu zabavu!

- Isto kao i ti — gledala ga je drsko. — I ti si tražio prolaznu zabavu. Odavno si mi dao lekciju o tome šta bogataši očekuju od devojaka koje ne pripadaju njihovom staležu. Mi smo igračke za vas i služimo vam za zadovoljavanje potreba i želja.

- Eleonora ... — uzdržavao se da ne prasne.

- Zašto se uzbuđuješ? Pre četiri godine shvatila neke bitne stvari i sada bi trebalo da si zadovoljan što me interesuju drugi i što ne očekujem neke obaveze od tebe. Kažeš da je Vejd zavodnik — smeškala se zagonetno. Baš se radujem. Jedva čekam da vidim koliko je dobar

Kigan se naglo okrenuo i izašao bez ijedne reči. Eleonora je gledala nemo za njim nekoliko trenutaka, a onda se nasmejala za sebe. Toliko za sada, pomislila je zadovoljno. Bila je ponosna što je sada mogla da mu se odupre. Sećala se dobro zadovoljstva koje je doživela u njegovom zagrljaju. Joj uvek je čeznula za njegovim zagrljajem i usnama, ali je bila srećna što je mogla da se odupre tom iskušenju. Nikad više neće dozvoliti sebi da popusti i da se ponese onako glupo. Suviše je patila. To se ne zaboravlja tako lako. A što se on onako uzбудio kad mu je rekla za Vejda? Sta se njega tiče s kim ona izlazi i s kim će otići u krevet?

Baš me briga za Kigana, pomislila je dok je išla prema svojoj sobi da se presvuče. Neću uopšte da razmišljam o njemu!

Obukla je pantalone i pamučnu košulju. Obula je sandale i otišla u dnevnu sobu.

- Vejd nam dolazi na večeru — rekla je svom ocu.

- Zaista? — pogledao je otac blago. — Znači, konačno ću se upoznati s njim.

- Insistirao je. Nisam mogla da ga odbijem — nasmejala se.

- Čini mi se da je momak uporan — otac je gledao brižno. — Eleonora. Da li ste se ti i Kigan posvađali?

- Zašto me to pitaš? — podigla je obrve.

- Izjurio je iz kuće ljut kao ris. Promrmljao je nešto o sastanku i otišao. Znaš, nas dvojica večeras igramo šah. Ovo je naš dan.

- Potpuno sam zaboravila — rekla je iskreno.

- Uopšte ne obraćaš pažnju na njega sada. Imam utisak da ga ne primećuješ. Znam da ti se on nekada dopadao. Sećaš li se kako si

plakala kad se on verio? Odjurila si u Luisvil iste nedelje. Eleonora. Kigana dolazi često u našu kuću u poslednje vreme — govorio joj je otac gledajući je pronicljivo. — Ne verujem da je to samo zbog mene.

- Nemoj misliti da dolazi zbog mene, tata. Znam ja dobro Kigana. Uostalom, on me uopšte ne interesuje. Sada me interesuje Vejd.

- Da li misliš da će te Vejd hteti kad bude video gde živimo? Možda i ne sluti koliko smo siromašni.

- Oh, tata Vejd nije snob.

- To ću sam otkriti kad ga upoznam — rekao je otac, pušeci poiako svoju lulu.

- U pravu si, tata — osmehnula se. — Sada moram da priprelim večeru.

Otac je gledao zamišljeno.

- Eleonora, voleo bih da budeš malo ljubaznija prema Kiganu. Ne mogu da shvatim šta imaš protiv njega. Taberovi su oduvek bili dobri prema nama.

- Potrudiću se, tata. da budem ljubaznija prema tvom prijatelju — obećala mu je. — U pravu. si. On je naš gazda, a i stariji je dosta od mene. Dužnost mi je da budem ljubazna prema njemu. Sada idem u kuhinju. Pripremiću špagete za večeru. Da li ti odgovara?

- Meni odgovara. Ne znam samo da li će odgovarati tvom otmenom gostu. On je sigurno navikao na skupe specijalitete.

- Tata, nemoj da budeš nepravedan. Zar mora da bude snob samo zbog toga što je bogat?

- Isto bih mogao da kažem za Kigana kad bi ti htela da me slušaš — promrmljao je otac.

Namrštila se nezadovoljno.

- Kaži mi, dete, šta imaš protiv Kigana — insistirao je otac.

Sta da mu odgovori? Istinu ne sme da mu kaže, a bilo kakva laž ne bi zadovoljila tog pronicljivog starca.

- Ima sedih vlasi, a ja mrzim sedu kosu — nasmejala se i otrčala u kuhinju.

Čula je smeh svog oca za sobom.

II

Vejd je stigao tačno u dogovoreno vreme. Eleonora ga je dočekala na vratima osmehujući se vedro. Vejd je obukao elegantan sako, belu košulju i pantalone u odgovarajućoj boji. Iznenadio se kad je ugledao Eleonoru u sportskim pantalonama i košulji.

- Izgleda da se nisam obukao adekvatno? — upitao je, izvinjavajući se.

Pogledao je zbunjene oko sebe. Pogled mu se zadržao na zidovima koji već godinama nisu bili izmalani, a onda je zapazio izlizani linoleum na podu i staromodni luster koji je visio sramežljivo na tavanici.

- Ovde je više nego skromno — osmehnula se Eleonora. — Kuću su nam iznajmili Taberovi. Moj otac radi kod njih. Trudimo se da ne obraćamo pažnju na izgled kuće. Nikad nismo imali razloga da nešto sređujemo, jer to nije naše i . . .

- Zar sam nešto rekao? — prekinuo je nežno. — -Ja živim u drugačijim uslovima, jer je moj svet drugačiji. No, to ne znači da je bolji i srećniji.

- U pravu si — odahnula je. — Važan je čovek, a ne uslovi u kojima živi. Ti si dobar čovek, Vejde.

- To sam hteo da ti kažem — složio se Vejd.

- Hajde sada da se upoznaš s mojim ocem — povela ga je prema dnevnoj sobi.

Najednom joj je bilo veoma neprijatno zbog iskrzanog tepiha, dotrajalih fotelja, jevtinih zavesa, staromodnog nameštaja i pocepanih tapeta. Ranije nije zapažala sve to, a sada je videla sve. U njihovu kuću dolazili su samo ljudi koji su bili isti kao oni. a Kigan je navikao na to i nikad joj nije bilo neprijatno.

Tata je ispružio ruku i pozdravio se s Vejdom. Eleonora zapazi pocepani rukav na tatinom džemperu. Imao je drugi džemper. Zašto je obukao baš taj? No, znala je da se tata osećao najprijetnije baš u tom džemperu. Nije imala pravo da se ljuti.

- Drago mi je što smo se upoznali, gospodine Grejndžere — rekao je Barnet Vitman. — Izvinite što ne mogu da ustanem. Imao

sam nezgodan pad i povredio sam kuk, tako da mi je najlakše da sedim.

- Vaša kćerka mi je ispričala o nezgodi koju ste doživeli — rekao je Vejd osmehujući se prijateljski. — Nadam se da vam je sada bolje.

- Sledećeg meseca već počinjem da radim — klimnuo je stari Vitman glavom. — Taberovi su divni prema meni, prema nama.

- Poznajem Taberove — rekao je Vejd. — Kigan je dobar momak.

Lice starog Barneta Vitmana se ozarilo. Ko god kaže nešto lepo za Kigana, postaje njegov prijatelj, pomislila je Eleonora ogorčeno.

- Kigan igra često šah sa mnom — rekao je Barnet ponosno. — On je dobar igrač.

- Hajdemo u trpezariju — prekinula je Eleonora ovaj razgovor koji joj nije prijao. — Nadam se da voliš špagete, Vejde. Danas sam se zadržala dugo u bolnici i nisam stigla da priprelim nešto drugo.

- Obožavam špagete — dodao je Vejd. — Nadam se da imaš neko dobro vino.

- Vino? — zbunila se. — Izvini, Vejde, mi ne pijemo.

- Nikad ne pijete vino? Oh, moraću da te naučim da popiješ ponekad čašu vina. Ništa ne prija kao čaša dobrog vina nakon večere. Mlada si i čedna, Eleonora, ali moraćeš da naučiš i neke poroke — smeškao je Vejd gledajući je nežno.

Ponovo joj je bilo neprijatno. Osećala se tako malom i jadnom u odnosu na tog privlačnog, bogatog čoveka, uglađenih manira i naviklog na svaki luksuz. Šta li je tek on mislio o njenoj bednoj kupi i toj siromašnoj večeri? Iako se Vejd trudio, ona nije mogla da se opusti. Veče je prolazilo u napregnutoj i usiljenoj atmosferi. Jedva je čekala da se sve završi i da Vejd ode.

Konačno, došao je trenutak da isprati svog gosta. Vejd se pozdravio sa starim Vitmanom, a Eleonora ga je ispratila. Zastali su na tremu ispred kuće.

- Veče nije bilo baš uspešno — osmehnuo se Vejd sležući ramenima pomirljivo. — Bilo ti je neprijatno, Eleonora. Zašto?

- Izvini, Vejde. Nisi ti kriv. Mislim... mislim da mi je bilo neprijatno zbog toga što se toliko razlikujemo

- Oh, ti, mali snobe — optužio je dobrodušno.

- Nisam! — prasnula je ljutito.

- Divna si — zagledao se u njeno lepo lice. — Prijatna si i privlačna. Ti mi se dopadaš. Nisam došao da vidim tvoju kuću i nameštaj. Došao sam zbog tebe.

- Oprosti mi — prošaputala je.

- Prestani da razmišljaš o glupostima. Videćemo se sutra. Sutra te ja vodim na večeru. Molim te nemoj da me odbiješ.

Razmišljala je nekoliko trenutaka pre nego što je klimnula glavom i osmehnula se.

- U redu. Videćemo se sutra.

- Odlično — uhvatio je njeno lice svojim šakama i podigao ga prema svom.

Poljubio je nežno njene usne. Bio je to prijatan poljubac, mada je nedostajalo nešto što je doživela kad je Kigan poljubio. Nije obraćala pažnju na to što je nedostajalo. Opustila se, trudeći se da uživa u Vejdovom zagrljaju.

- Pa ti si prava poslastica — promrmljao je Vejd, puštajući je naglo iz svog zagrljaja. — Tako si čedna. To mi se dopada. Dopada mi se da budem s nevinom i neiskusnom ženom. Bar za promenu.

Vejd je mislio da je ona nevinna i bez ikakvog iskustva. Na neki način to je i bila, mada ne u potpunosti. Ipak, nije znala kako da mu stavi do znanja da nije u pravu. Odmakla se od njega.

- Zašto si se uozbiljila tako naglo? Zar me se plašiš? Nemoj da se plašiš. Biću strpljiv i vodiću računa o tebi — obećao joj je. — Daću ti vremena koliko god ti bude potrebno. Idi sada unutra. Javiću ti se sutra.

Poljubio je požudno još jednom, a onda je otišao.

Trebalo je da mu kaže, razmišljala je. Ali, biće vremena. Kazaće mu kasnije.

- On je prijatan čovek — čula je glas svog oca. — Da li je to nešto ozbiljno?

- Ozbiljno! Oh, tata, pa ovo je tek jedan sastanak s tim čovekom, a ti već razmišljaš o venčanju!

- Voleo bih da te vidim srećno udatu i da mi rodiš unučice. Iz dana u dan sam sve stariji i plašim se da neću dočekati tu radost.

- Tata, pričaš koješta — naljutila se. — Zašto ne bi dočekao tako nešto? Nadživećeš ti mnoge. Možda čak i mene.

Nasmejala se i otišla u kuhinju. Čula je njegovo nezadovoljno gundanje za sobom.

Sutradan nije radila. Imala je slobodan dan. Vejd je pozvao rano da bi otkazao planiranu večeru. Bio je zauzet poslovno. Rekao je da će biti zauzet do kraja nedelje i pitao je da li bi htela da ide s njim na jednu zabavu u subotu uveče.

Eleonora je prihvatila odmah poziv, mada je znala da treba da radi u subotu uveče. Već će nešto smisliti, pomislila je.

Čim je završila razgovor s Vejdom, pozvala je svoju drugaricu Darsi koja je radila s njom u bolnici. Darsi se složila da radi umesto nje u subotu, a Eleonora bi dežurala u petak uveče umesto Darsi.

- Nadam se da ćeš mi otkriti ko je taj Srećnik s kojim si pristala da izadeš — rekla je Darsi zainteresovano. jer je znala da Eleonora nije nikad izlazila s muškarcima.

- To je Vejd — odgovorila joj je drugarica iskreno.

- Vejd?! — zastala je Darsi iznenađeno, a onda je nastavila zabrinuto. — Dušo, nadam se da znaš šta radiš. Vejd je poznati ženskaroš.

- A ja sam odrasla i zrela devojka — nasmejala se Eleonora.

- Plašim se, Eleonora, za tebe — zabrinula se Darsi. — Možda ne bi trebalo da pristanem da te zamenim, ali pristaću Gde ćete ići?

- Na zabavu kod Blejkovih.

- Blejkovi su okoreli bogataši. U njihovom posedu je bar pola ove naše pokrajine.

- Znam — rekla je Eleonora tiho. — Imam tremu, moram da ti priznam. Razmišljala sam šta bih mogla da obučem Možda onu moju crnu koktel haljinu?

- Ne dolazi u obzir! Ta haljina je stara i demodirana. Imam ja onu lepu haljinu od sive svile. Nju ćeš obući. Sigurno će ti pristajati. Imam i tašnu i cipele uz nju. Nećeš ići kod Blejkovih na zabavu obučena kao da si zalutala kod njih negde iz prošlog veka.

- Darsi, pravi si drug — oduševila se Eleonora.

Ispričala je uzbuđeno svom ocu o svojim planovima za subotu uveče, a onda je otišla u kuhinju da opere sudove posle doručka. Čula je da je neko došao i zavirila je u dnevnu sobu. Srce joj je zakucalo brže kad je ugledala Kigana. Razgovarao je s njenim ocem. Lice mu je bilo namršteno i zabrinuto.

Nije mogla da guje o čemu su razgovarali, ali je imala neko čudno predosećanje da razgovaraju o njoj. Pa, neka razgovaraju. To

je neće zaustaviti. Vejd joj se dopada, a bila je sama dosta dugo Samoća je zamorila.

U tom trenutku vrata kuhinje su se otvorila i Kigan je ušao unutra.

- Izvoli? — pogledala ga je upitno.

- Tvoj otac mi kaže da u subotu ideš kod Blejkovih s tvojim novim udvaračem.

- Tako je — klimnula je glavom.

- Nećeš se uklopiti u to društvo, devojčice — rekao joj je namršteno. — Progutaće te tamo.

Pocrvenela je u licu od gneva.

- Hoćeš da kažeš da ja neću umeti da se ponašam kao dama. zar ne? — prasnula je. — Ne brini se, gospodine Tabere. Ti nećeš morati da podnosiš moje neprijatno prisustvo, a nadam se da će Biejkovi uspeti da se uzdrže od smeha zbog mog neprikladnog ponašanja.

- Nisam mislio tako . .. idi do đavola! Prestani već da govoriš umesto mene i to ono što ja ne bih nikad ni pomislio! Govorim o Grejndžeru. Već sam ti rekao da je on ženskaroš i bitanga. Bogat. je, ima uglađene manire i uvek pun novčanik i stalno je u potrazi za mladim : naivnim devojkama, kao što si ti, koje bi bile voljne da mu greju krevet!

- Isto kao i ti — rekla mu je mirno, a onda se okrenula ponovo prema sudoperu i nastavila da pere sudove. — Zašto se ti toliko brineš o mom moralu? Ako hoću dobrovoljno da se prepustim takvom čoveku kao što je Vejd, to je moja stvar.

- Toga se i plašim, Eleonora. pokušavaš da uđeš u svet koji nema ništa vredno da ti ponudi.

- Misliš na svet kome ti pripadaš?

- Govorim o tebi i Vejdu Grejndžeru! Zar nemaš dovoljno iskustva da bi shvatila zbog čega se on muva oko tebe?!

- Ja nisam laka roba — odgovorila mu je uvredeno. — Uprkos tvojim naporima da me srozaš u vlastitim očima, to ti neće uspeti.

- Kad sam to pokušao da te srozam, Eleonora? — gledao je ljutito.

Nije želela da se seća one noći kad se to dogodilo. Odlučila je da brzo promeni temu. Ovaj razgovor skretao je na opasan teren. Razmišljala je grozničavo o čemu da počne da govori.

Najednom je osetila da je Kigan iza nje. Setila se jasno mirisa njegove kože i losiona koji je koristio. Nikada neće zaboraviti taj miris. Taj miris zadržao se na njenom jastuku onog kobnog jutra kad se probudila. Sada ga je osećala ponovo.

- Bio sam pažljiv prema tebi one noći — govorio joj je tiho. — Pažljiviji nego što sam ikad bio prema nekoj ženi. Nikad nisam mogao da zaboravim tvoje toplo, divlje telo koje se predavalo tako strasno i čedno istovremeno.

- Molim te.. . — prošaptala je zatvarajući oči. — Ne želim da se sećam toga.

- Bila si van sebe od strasti i dovela si i mene do takvog stanja. Osetio sam da si nevina, ali je bilo suviše kasno da se povučem. Izgubio sam razum i ...

- Prestani!

Dotakao joj je kosu usnama. Ruke su mu zadrhtale.

- Bila si živa vatra u mom zagrljaju — nastavio je tiho i nemilosrdno. — To se ne zaboravlja . . .

- Odlazi! — okrenula se naglo prema njemu i ošinula ga pogledom punim gorčine.

- Otići ću — klimnuo je glavom. — Ali, uspomene ne mogu da odu sa mnom.

- Iskoristio si me — prošaputala je slomljeno. — Posvađao si se sa svojom otmenom devojkom i otišao sa mnom iz inata. A ja sam bila dovoljno glupa i naivna da poverujem da si me pozvao zato što ti se dopadam. Istinu sam shvatila tek kad je bilo suviše kasno. Mrzela sam te tada zbog toga, a i sada te mrzim isto tako. Mrzeću te dok ne umrem, Kigane Tabere!

- Da, znam — promrmljao je gledajući dole.

— Odlazi sada, molim te. Moj život te se više ne tiče.

- Da li želiš Vejda? — upitao je.

Otvorila je vrata kuhinje i pokazala mu da izade.

- Do viđenja — rekla mu je prezrivo.

- Ti si, ipak, divna Eleonora. Zrelost je učinila tvoje telo još poželjnijim. Obećaj mi bar da nećeš dozvoliti da te taj zavodnik odvede u svoj stan. Nemoj da bacaš u brigu svog jadnog oca.

- Jednog dana moraće da se rastane sa mnom — slegla je ramenima.

- Valjda se ne zanosiš mišlju da će te Vejd Grejndžer prositi? — nasmejao se Kigan hladno. — Vejd se nikad ne bi oženio sa slatkom i siromašnom neznankom kao što si ti. Ljubavi moja, budi oprezna i ne zanosi se.

- Ja nisam tvoja ljubav!

- Bila si — glas mu je bio nežan i oštar istovremeno. — Bila si nešto najslade što sam ikad okušao.

- Više nećeš imati prilike da okušaš to što ti je bilo naj- slade — osmehnula se ironično. — Moraćeš da utoliš svoj apetit na nekom drugom mestu.

- Bezdušna si — zagledao se u vrh svoje cigarete. — Nemam nikog, Eleonora. Već dugo.

- Pričaš mi bajke — nasmejala se glasno.

Izašao je bez ijedne reči i zatvorio vrata za sobom.

III

U subotu ujutru Eleonora je otišla kod svoje drugarice Darsi. Darsi je živela u istim uslovima u kojima je ona živela i zato se uvek osećala prijatno u njenoj kući. Njih dve su bile drugarice još u školi i imale su sreću da se zaposle u istoj bolnici. Darsi je poznavala dobro svoju drugaricu i jedino je ona znala koliko je Eleonora volela Kigana i koliko je patila za njim

Haljina koju joj je Darsi ponudila bila je izuzetno lepa i elegantna. Bila je od svetlosive svile i padala je u bogatim naborima oko njenog vitkog tela. Eleonora je gledala zadivljeno svoju elegantnu figuru u ogledalu.

- Divna je — prošaputala je ushićeno. — Zar ćeš mi je zaista dati da je obučem, Darsi?

- Naravno da ću ti je dati. Vidi samo kako ti lepo stoji. Hoću da zadiviš svojom pojavom i Vejda i njegove prijatelje. Evo ti tašna i cipele.

Sve joj je odgovaralo savršeno. Eleonora je blistala od zadovoljstva.

- Dušo, prava si lepotica — rekla je Darsi zadovoljno. — Ali, kosa ti je užasna. Imam zakazano kod frizera. Poći ćeš sa mnom da ti udese frizuru i da te našminkaju.

- Slažem se — pristala je Eleonora. — Prepuštam se potpuno tebi. Vidim da si odlučila da napraviš damu od mene,

Otišle su u frizerski i kozmetički salon gde je Eleonorin izgled izmenjen potpuno. Vešte ruke stručnjaka istakle su ono što je najlepše na njoj. Eleonora nije mogla da poveruje svojim očima kad se pogledala u ogledalu nakon uspešnog tretmana. Nije ni znala da može tako lepo da izgleda.

— Zar sam to zaista ja? — prošaputala je ushićeno dok se ogledala.

- Svakako, dušo — smejala se Darsi zadovoljno. — Mesecima već želim da te dovedem ovamo, ali znala sam da bi me odbila da sam ti to predložila. Uopšte mi nije jasno zašto si se toliko zapustila. Više neću da te vidim nenašminkanu i bez frizure.

- Vejdu će se dopasti moj izgled. Ubeđena sam.

- I Vejdu i Kiganu Taberu — dodala je Darsi. — Sigurno će i on biti na toj zabavi. Blejkovi su i njegovi prijatelji.

Eleonora oseti da joj je dah zastao, ali se trudila da ne pokaže svojoj drugarici koliko je ta vest uznemirila. Darsi je zapazila njen nemir, ali nije komentarisala.

Valjda neće i Kigan biti tamo, razmišljala je kad se rastala s Darsi. Nije želela da ga vidi na toj zabavi. Osećala je da bi joj on pokvario raspoloženje i uživanje. No, tamo će biti Vejd. On će je štititi.

Obukla se rano i otišla kod oca u dnevnu sobu da je on vidi.

- Kako si lepa — rekao je otac zadovoljno. — Tvoja mati je bila tako lepa. Pazi na sebe. dete.

- Paziću — obećala mu je. Ne brini se, tata.

- I pozdravi mi Kigana. I on je pozvan na tu zabavu, tako da ćete se videti tamo.

Iznenadio je značajan pogled njenog oca. Da li je tata slutio nešto?

Blejkovi su živeli u velikoj i raskošnoj kući. Ta kuća podsećala je na Flintlok, mada je bila nešto manja. Gledala je zadivljeno tu lepu kuću kojoj su se primicali.

- Veoma ti je lepa haljina — prokomentarisao je Vejd kad su izašli iz kola. — I frizura ti je lepa. Odgovara tvojoj figuri i obliku lica.

- Drago mi je da ti se sviđa — promrmljala je zbuđeno.

- Da li si nervozna, dušo? — upitao je blago, osećajući napregnutost u njenom držanju.

— Pomalo — priznala je tiho.

- Ne brini se. Kad si sa mnom, sve će biti u redu.

Sve mu je bilo jasno, pomislila je s nelagodnošću. Znao je da je ovo njen prvi izlazak u takvo društvo i da je obuzeta panikom.

Predstavljena je domaćici i domaćinu. Gospodin Blejk je bio prijatan i punačak šezdesetogodišnjak. Njegova žena, treća po redu, imala je jedva četrdesetak godina. Bila je živahna, lepa i okićena zlatom i brilijantima. Njihova kćerka imala je oko dvadeset godina i već je bila udata.

Na sreću, Eleonoru niko nije pitao ništa o njenoj porodici, tako da nije morala da prizna da joj je otac stolar i da radi na Taberovoj farmi. Stajala je pored Vejda, držala svoju čašu šampanjca u ruci i slušala razgovor o finansijskim problemima koji je Vejd vodio sa svojim prijateljima. Nije mogla da se uključi u taj razgovor, jer su joj problemi berze bili potpuno strani. Osmehivala se zbuđeno, ne znajući ni sama gde da gleda i kako da se ponaša.

- Vidi ko nam je stigao — čula je glas starijeg čoveka koji je stajao pored Vejda

Svi su pogledali prema vratima. Kigan, obučen u elegantno večernje odelo, ušao je u tom trenutku. Pored njega je bila izuzetno privlačna, tamnokosa devojka.

Eleonora oseti da joj srce kuca snažnije. Kako je privlačan, pomislila je i protiv svoje volje. Blago toj lepoj devojci koja je s njim i kojoj će on posvetiti pažnju.

- Da nije to O'Klensijeva devojka, ona koja im je došla u goste iz Irske? — čula je nečiji glas.

- Da, mislim da je to ona — promrmljao je Vejd. — Ona i njeni roditelji se nadaju da će uspeti da naprave dobar posao s Taberom. Čujem da se radi o rasnim konjima. No, nije mi jasno zašto je Taber došao ovamo.

- Znaš da želi da se dočepa onog mladog Blejkovog ždrepcu. U pitanju je čista rasa i Taber će učiniti sve da dođe do njega. Možda mu je Blejk obećao da će večeras porazgovarati o tom poslu.

Dok je posmatrala Kigana s tom lepom devojkom, Eleonora nije mogla da ne zapita koliko je devojaka prošlo kroz njegov zagrljaj i kroz njegov krevet od one noći koju je proveo s njom.

- Hoćeš li da igramo? — trgao je Vejdov glas.

Prihvatila je radosno njegov poziv. Kretali su se s lakoćom po podijumu za igranje.

- Igraš divno — šapnuo joj je Vejd.

- Tri godine sam pohađala školu igranja — odgovorila mu je.

- Zaista? Hajde onda da pokažemo svima kako se igra — promrmljao je i poveo je ka centru podijuma.

Ubrzo su svi prestali da igraju. Stali su sa strane i posmatrali zadivljeno Eleonoru i Vejda. Njih dvoje su se kretali skladno, kao jedno, u ritmu valcera. Vejd je bio nepogrešiv igrač. a Eleonora je lebdela u njegovom naručju i pratila ga s lakoćom. Osmehivala mu se zadovoljno, uživajući u muzici, osećajući svoju mladost j punoću života.

Kad se igra završila, začuo se gromki aplauz. Vejd joj se naklonio i poveo je s podijuma. Držala ga je čvrsto za ruku, svesna Kiganovog pogleda koji ih je pratio.

- Bilo je divno — rekla je tiho.

- I meni je bilo divno — nasmejao se Vejd. a onda se nagnuo prema njoj i poljubio je nežno u obraz. — Ti si čarobna.

Najednom je Eleonora bila u centru pažnje. Kad se saznalo da je ona bolničarka, ljudi su počeli da se tiskaju oko nje i da joj postavljaju praktična pitanja o bolestima i lekovima i datraže savete. Igrala je neumorno celo veče. Partneri su se otimali oko nje. Konačno je Kigan došao da je zamoli zna igru,

- Zabavljaš se lepo. zar ne? — upitao je suvo. - Vidim da si u centru pažnje.

- Divno mi je — odgovorila mu je. — A tebi? Imas lepu devojku.

- Da, veoma je lepa i ljupka. No, isto to mogao bih da kažem i za tebe — pogledao je posesivno njeno telo, a onda je stisnuo blago.

Srce joj je zakucalo snažnije zbog tog blagog Stiska.

- Još uvek nisi sasvim imuna, Eleonora? — nasmejao se samouvereno. — Divna ti je ova haljina. Stoji ti savršeno. Gde si je kupila?

- Na najlon pijaci — nasmejala se ironično. — Drago mi je što ti se dopada.

- Nemoj stalno da se boriš protiv mene — promrmljao je.

- Zar si tako shvatio moj odgovor? — pogledala ga je pravo u oči. — A ja sam mislila da si ti hteo da me podsetiš na moje mesto. Zar ne misliš da je ovaj ambijent i ovo društvo malo previše za kćerku običnog stolara?

- Imam utisak da si popila malo više, Eleonora.

- Popila sam samo čašu šampanjca, šefe. Ne moraš da se brineš — rugala mu se.

- Ipak, brinem se — zagledao se u njeno lice. — Vejd nije muškarac koji ima u planu ženidbu, a ti si devojka za udaju.

- Zašto bi te to brinulo? Pa znaš i sam da muškarci samo spavaju s kćerkama stolara, a žene se s drugima ...

- Eleonora, prestani!

- Zašto? Ti si mi pokazao jasno gde mi je mesto i čemu mogu da poslužim kad je gospodar u pitanju. Gospodarima lepe sluškinje mogu da posluže kao prolazna zabava, zar ne?

- Oh, zaboga! — prasnuo je ljutito. — Zar nas dvoje ne možemo da razgovaramo normalno?

- Naravno da možemo, ali ti uvek daješ ton na razgovorima, kao i svakom našem susretu . . .

Nasmejao se glasno, a onda je pogledao nežno.

- Da li si raspoložena da pođeš sutra sa mnom na izlet?

- predložio joj je neočekivano.

Poziv je šokirao, ali se potrudila da mu to ne pokaže. Znači, on je želeo da se prošlost oživi i ponovi i da je navede opet na ono što je teškom mukom potisnula.

- Hvala ti, Kigane — osmehnula se i slegla ramenima.

- Vejd i ja idemo na jedrenje sutra. Već smo se dogovorili.

- Oh. glupačo mala! — stisnuo joj je ruku ljutito. — Vejd je, po svemu sudeći, na putu da postigne ono što je naumio! Zar ti nije jasno da mu uopšte nije stalo do tebe, niti do tvojih osećanja? Jedino što želi to je da. te odvuče u krevet!

- Baš kao što si ti učinio? — podigla je obrve ironično.

- Eleonora, ti ne pripadaš društvu kome pripada Vejd — nastavio je zabrinuto, ne obraćajući pažnju na njenu upadicu.

- Hvala ti što me stalno podsećaš na to — rekla je hladno. — Ne pripadam ni društvu u kome se ti krećeš. Zašto me onda pozivaš na izlet? Zar to nije ispod tvog dostojanstva? Pozivaš kćerku običnog stolara da pode s tobom na izlet!

Zagledao se u nju suženim očima. Uplašio je izraz njegovog lica. Delovao je opasno i preteći. Otrgla se uplašeno iz njegovog naručja i požurila prema Vejdu. Vejd je čekao, osmehujući se blago.

— Da li imaš nekih problema? — upitao je.

- Ne, više nemam — odgovorila mu je. — Hoćeš li da igramo?

- Voleo bih da igramo, dušo. Ali, da li će to biti sasvim bezbedno? — pokazao je glavom prema Kiganu.

- Gospodin Taber i ja upravo smo imali malu raspravu o nekim stvarima na koje različito gledamo — rekla je mirno.

- Imam utisak da je Kigan veoma povređen — dodao je Vejd. — Čini mi se da imaš nešto protiv njega.

- Naravno da imam. Ne podnosim takve muškarce kao što je Kigan. Pogledaj ga samo — pokazala je prema Kiganu koji se upravo nagnuo prema lepoj Irkinji i šaputao joj nešto.

- On se udvara svakoj devojci. Uopšte mu nije bitno ni ko je, ni kako izgleda. Jedino što je važno to je da nosi suknju!

- Veoma je popularan među devojkama — dodao je Vejd.

- Čudi me da ti uspevaš da odoliš njegovom šarmu.

Oh, kad bi Vejd samo znao!

- Poznajem ga već godinama. U poslednje vreme dolazi često kod nas. Voli da razgovara i da igra šah s mojim ocem - rekla je kratko.

- Da li zaista dolazi samo zbog tvog oca i šaha? Možda dolazi zato da bi video tebe i bio u tvojoj blizini.

- Vejde, ne dopada mi se ovaj razgovor. To mi kvari raspoloženje i apetit.

- U redu. Nećemo više o tome. Hajde da igramo.

Vejd je držao svoju jedrilicu u maloj luci na jezeru Kejv Ran. Bio je to divan predeo, pogotovu sada u kasno proleće kada je sve bilo olistalo i ozelenelo. Eleonora je gledala zadivljeno oko sebe. Bilo je tu mnogo čamaca i jedrilica. Ljudi su bili obučeni sportski, ali veoma skupoceno. Pravi mondenski centar.

- Ovde se održavaju takmičenja u jedrenju — objašnjava joj je Vejd. — U oktobru imamo veliku godišnju regatu. To je doživljaj koji ne bi trebalo da propustiš. Ove godine doći ćeš sa mnom.

- Da li ima mnogo učesnika iz Leksingtona?

- Naravno. Prošlog oktobra Kigan Taber i Džin osvojili su prvo mesto u regati.

Eleonora je pocrvenela. Znala je da Kigan ima jedrilicu, ali nije znala da je drži ovde. Nije znala ni da njegov otac učestvuje u trkama s njim. No, Džin Taber je bio nemirnog duha, baš kao i njegov sin.

- Mi o vuku, a vuk na vrata — trgao je Vejdov glas iz misli.

Okrenula se i ugledala Kigana Tabera.

- Zdravo Vejde — pozdravio ga je prilazeći. — Imaš telefonski poziv na recepciji. Ja sam rekao da ću ti preneti, jer upravo dolazim odande

- Čovek ne može nikad da pobegne od posla — uzdahnuo je Vejd. — To neće biti moguće dokle god budu postojali telefoni. Moram da odem da vidim zašto me traže. Izvini, dušo.

Hvala ti, Kigane, što si mi javio.

- Ja ću praviti društvo Eleonori dok se ti ne vratiš — rekao je Kigan.

- Šta radiš ovde? — upitala je Eleonora kad su ostali sami.

- Isto što i ti. Uživam u lepom danu i još lepšem društvu.

- A šta je s tvojom urođenom gostoljubivošću? Kako sa mogao da ostaviš svoju gošću kod kuće?

- Gošću? — podigao je obrve.

- Onu Irkinju s lepom figurom — podsetila ga je.

- Irkinja s lepom figurom otišla je s mojim ocem da obiđu okolne farme — odgovorio joj je.

- A ti nisi hteo da ideš?

- Radim dovoljno u toku nedelje i volim da su ma vikendi slobodni.

Pogledi su im se sreli i Eleonora oseti jezu duž celog svog tla. Iz Kiganove otkopčane košulje nazirale su se guste, kovrdžave malje na njegovim grudima. Zadrhtala je kad se setila kako su te malje doticale njeno telo i koliko je sreće i uživanja doživela tada. Pogledala je izgubljeno prema recepciji.

- On ti neće danas praviti društvo — nasmejao se Kigan, a onda je zapalio cigaretu i zagledao se u njeno lice. — Zvala ga je Mildred, domaćica njegove kuće, a ona ga ne bi nikad zvala da nije u pitanju nešto hitno i neodložno.

- Vejd neće otići kući — rekla je samouvereno. — Nas dvoje idemo na jedrenje.

- Hoćeš li da se kladiš? — gledao je podsmešljivo i posednički u isti mah.

Zadrhtala je od tog pogleda. Još uvek nije bila hladna prema njemu i to je dovodilo do očajanja. Zar četiri godine nije bilo dovoljno da ga zaboravi potpuno? Ne, te četiri godine kao da su još uvek podstakle želju u njoj da ga vidi.

Pogledi su im se sreli i Eleonora oseti jazu duž celog svog tela u tom trenutku. Najednom, Kiganov osmeh se sledio. Shvatila je da se nešto dogodilo.

- Ovo bi moglo da bude opasno, dušo — promrmljao je. — Nije zgodno da me gledaš tako na javnom mestu.

Pokušao je da se osmehne, ali taj osmeh nije uspeo da prikrije želju koja je buknila u njegovom pogledu.

Pre nego što je stigla da odgovori, Vejd se vratio i pridružio im se. Bio je namršten. Njegove misli bile su već obuzete poslovima.

- Užasno mi je žao, ali moraću da odem kući. Čeka me jedan evropski biznismen. Došao je kod mene s namerom da mi ostavi gomilu novca za ždrebe. Izvini, Eleonora, ne mogu da ispustim tu priliku ...

- Nema problema — nasmejala se. — Samo me odvezi.::

- Ja ću je odvesti kući, Vejde — prekinuo je Kigan. — Tako nećeš morati da skrećeš s puta. Idi pravo kući.

I Vejd i Eleonora hteli su da se pobune, ali Kigan je reagovao brže. Uhvatio je Eleonoru za ruku i poveo je.

- Hajdemo. Eleonora. Treba samo da uzmem nešto s jedrilice. a onda odmah idemo kući. Do viđenja, Vejde.

- Pa . . . Eleonora, javiću ti se večeras — zamucio je Vejd.

- U redu — dobacila mu je preko ramena. jer je Kigan vodio brzim koracima u suprotnom pravcu.

Kad su odmakli, obratila mu se ljutito.

- Kako se to ponašaš? Zašto me vučeš na svoju jedrilicu? Uopšte ne želim da idem s tobom!

- Bićeš sasvim zadovoljna što si pošla kad budeš videla šta imam tamo — smeškao se zadovoljno.

Iznenadila se kad je Kigan doveo do luksuzne jahte. Mislila je da je vodi na običnu, malu jedrilicu.

- Hajdemo — poveo je prema jahti.

- Zar . . . zar je to tvoje? — promucala je.

- Da. to je moje. Dopada ti se, zar ne? Tek će ti se dopasti kad budeš videla šta ima unutra.

Ušao je u kabinu i vratio se noseći veliku korpu u rukama. U korpi je bilo hrane i pića.

- Kako . . . otkud to . . . ?

- Meri Džun, moja domaćica, pripremila mi je jutros sve ovo. Nismo mogli da krenemo na izlet bez hrane i pića, zar ne? Osim toga, ja nisam ni doručkovao. Umirem od gladi.

U glavi joj se mutilo. Pokušavala je da razjasni sebi šta se dogodilo.

- Nisi mogao da znaš da će Vejd otići . . .

- Naravno da sam znao — slegao je ramenima. — Ja sam mu poslao tu mušteriju za ždrebe.

Najednom je počela da shvata.

- Tvoja gošća iz Irske . . .

- Da, moja gošća i njen otac su ti kupci — nasmejao se samouvereno.

- Namerno si to uradio! Oh, ti . . .

- Morao sam da pribegnem lukavstvu — slegao je ramenima. — Nisi htela da pođeš sa mnom kad sam te pozvao.

- Ni sada ne želim da pođem s tobom! Hoću da idem kući!

Potrčala je panično prema parkingu. Kigan je stigao lako. uhvatio je za ruku i doveo je do svog crvenog "poršea". Otvorio je vrata i rekao joj da sedne. Seo je kraj' nje i krenuo punom brzinom.

- Meri Džun pripremila nam je sendviče od pečene piletine i kolače od jabuka — objašnjavao joj je sasvim mirno.

Kuda je to vozi, pitala se. Nije imalo svrhe da se opire, jer on je skovao plan od koga nije nameravao da odstupi.

Zaustavio je kola na jednom usamljenom mestu. Izašli su iz kola. Kigan je izneo korpu s hranom i stavio je ispod velikog hrasta odakle se pružao pogled prema jezeru.

- Ovde ćemo jesti — rekao joj je. — Mesto je lepo, zar ne?

Sela. je u hladovinu, osećajući se potišteno. Kigan je raširio salvet i stavio na njega hranu iz korpe. Mirisi ukusne hrane su je mamili. Meri Džun je bila pravi stručnjak za specijalitete. Ona je radila dugo kod Taberovih, baš kao i njen otac.

- Posluži se — pružio joj je jedan od ukusnih sendviča. — Jedi. Eleonora. Ništa ne prija kao ukusna hrana na izletu.

- Zar uvek moraš da naređuješ i da sprovodiš svoju volju? Mogao bi bar ponekad da zamoliš umesto da narediš.

- To bi se kosilo s mojom prirodom — promrmljao je između zalogaja.

- Da, rođen si da manipulišeš ljudima i srećan si samo kad sprovedeš sve onako kako ti zamisliš!

- Većina ljudi je takva, zar ne? — pitao je mirno dok je sipao vino u čaše.

Eleonora je ispijala polako svoje vino, a Kigan je legao na travu i naslonio glavu na jedan srušeni panj.

- Nikad nisam bila ovde — rekla je Eleonora. — Tata i ja prolazili smo pored ovog mesta kad smo išli na reku da pecamo, ali nikad se nismo zaustavljali.

- Voliš pecanje? — iznenadio se.

- Tata voli pecanje, a ja uživam u miru i tišini kraj reke. Nakon rada u bolnici potreban mi je takav mir i opuštanje.

- Kako to da si odabrala baš poziv bolničarke?

- Volim da pomažem ljudima u nevolji a osim toga, ja moram da radim. Neki ljudi žive bez ikakvih obaveza i samo razmišljaju o tome kako će da se provode, a drugi moraju da rade da bi preživeli.

- Imam utisak da su te reči upućene meni — nasmejao se. — No, moram da ti objasnim nešto. Moj otac je stvorio našu farmu ni iz čega. Radio je mnogo i mudro i sticao sve više iz dana u dan. Sada imamo mnogo, čak suviše. Ja uživam u plodovima njegovog rada, a i sam doprinosim onoliko koliko je potrebno. Moji sinovi imajuće takođe dovoljno. Ni oni ne- će morati da se muče u životu.

- Sinovi?
- Svakako. Volim decu, a kod Taberovih rađaju se samo sinovi.

Da li ti voliš decu?

- Obožavam decu, ali ja bih volela da imam kćerku.
- Otac određuje pol deteta — zagledao se u njeno lice.

Zbunio je njegov pogled. Ispila je vino iz svoje čaše i nagnula se napred da je ostavi u korpu.

- Hoćeš li da ostaviš i moju čašu? — upitao je.

Ispružila je ruku da uzme čašu iz njegove ruke, ali je Kigan uhvatio za ruku i povukao prema sebi.

- Kigane! — pobunila se žestoko.

Privukao je čvršće k sebi.

- Dopada mi se tvoja nova frizura i šminka — mrmljao je dok je gledao nežno.

Nije ni mislila da je on zapazio promenu na njoj.

- Imala si samo šesnaest godina kad sam te prvi put poljubio — zagledao se u njene pune, čulne usne. — Bila je novo- godišnja proslava i ti si stajala sama i izgubljena kod onog drveta ispred kuće. Prišao sam ti i poljubio te, a ti si pocrvenela i pobegla.

- Nisam očekivala da ćeš učiniti tako nešto — promucala je. — A sada, pusti me . . .

- To ne dolazi u obzir — odmahnuo je glavom gledajući zadovoljno njeno vitko telo i duge noge koje su se ocrtavale jasno u uskim farmerkama. — Žao mi je što sam ti naneo bol one noći. Još više mi je žao što se nikad nisam iskupio za taj naneseni bol. Ostavio sam te ozleđenu, zar ne?

- Da, bila sam veoma ozleđena . . . toliko da više nikad ne bih podnela takav bol! Pusti me sada!

Glas mu je bio nežan, a njegova ruka milovala je blago njen bok i izazivala nemir u njoj.

- Tek kasnije sam shvatio šta je za tebe moralo da znači to što si mi se predala. Tada nisam razmišljao o uslovima pod kojima si odrasla i o tvom vaspitanju. Bio sam pijan od želje za tobom. Sećam se mirisa tvog tela i tvog zanesenog glasa dok si mi šaputala koliko me voliš . . .

- Prestani! — uzviknula je sakrivajući svoje lice na njegove grudi. — Prestani, Kigane, zaboga! Tada sam bila glupa tinejdžerka,

a ti si bio iskusan čovek željan osvete. Želeo si da se osvetiš devojci koju si stvarno voleo. U tome je bilo sve!

- Da li si sigurna da je bilo tako? — podigao je njeno lice prema svom. — Priznajem da sam popio dosta i da sam se posvađao s Lorenom, a ti si izgledala . . . izgledala si kao Venera koja je zalutala na ovozemaljski svet. Hteo sam da ti pokažem kako život može da bude lep, hteo sam da te poljubim, da te milujem, a ti si me prihvatila tako strasno i iskreno. Zaboravio sam na svoju prvobitnu nameru.

Da, sve je bilo tako eksplozivno, sećala se. U njoj se probudila čežnja koju je godinama pokušavala da potisne. Bilo je dovoljno samo da se seti njegovih usana na svojim pa da ta čežnja bukne. Kigan je video čežnju u njenim očima. Osećao je miris njenog tela i sećao se jasno one noći na mesečini kad je izgubio glavu.

- Nemoj da me dotičeš tako — pobunila se žestoko kad je osetila njegovu ruku u blizini svojih grudi.

Ali njegova ruka je nastavila svoju putanju, a njegove usne bile su kraj njenog uha i šaputale su joj reči koje nije želela da čuje. Borila se, a osećala je da je snaga izdaje. Tišinu oko njih remetio je samo cvrkut ptica i udaranje talasa u obalu. Eleonori se činilo da se ništa ne čuje od snažnog kucanja njenog srca. Čula je i njegovo srce koje je udaralo snažno. Uzbuđenje koje je obuzelo bilo je još snažnije nego ono od pre četiri godine. Sada je bila zrela žena.

- Budi mirna, Eli — mrmljao je kraj njenog uha. — Budi mirna i uživaj . . .

Morala je da se ugrize za usnu da bi prigušila krik. On je držao tako čvrsto da nije mogla ni da mrdne. Nije želela njegove ruke na svom. telu Nije imala snage da podnese sećanje na zadovoljstvo koje su joj te ruke pružale. Mrzela je sebe zbog svoje slabosti koju nije umela da sakrije.

Osetila je njegove prste ispod svoje bluze. Raskopčavao joj je grudnjak. Skamenila se. Podigao je glavu i zagledao joj se u oči. Pogled mu je bio užaren.

- Želim samo da te dodirujem i da te milujem — mrmljao je.

- Nemoj! — uzviknula je panično, svesna njegove ruke na svojim grudima. — Molim te, nemoj to da radiš!

- Zašto? Zašto me se toliko bojiš? — pitao je nežno. — Ti si sada žena. Više nisi dete. Starija si četiri godine i nisi nevinna i neiskusna kao što si onda bila. Hajde da podelimo zadovoljstvo, Eli. Dozvoli da oživim uspomene.

- To su užasne uspomene!

- Znam, dušo — nastavio je nežno. — Nikad te više neću povrediti onako.

Razum joj je govorio da bi trebalo da prekine sve ovo. Ali, u njoj je postojalo nešto što je bilo snažnije od razuma. Želela je da mu se preda i da doživi isto onakvo zadovoljstvo kao pre četiri godine. Oh. kako je bila povređena nakon svega! Godinama taj žestoki bol nije uspevala da potisne niti da ga ublaži. Kako je mogla da ga želi nakon svega onoga što je preživela? Ipak, želela ga je. Njeno telo reagovalo je i protiv njene volje. Izvijalo se nežno prema njemu dok je on milovao. Zadrhtala je bespomoćno i obavila mu ruke oko vrata. Zavukla je ruke u kosu na njegovom potiljku.

- Eli — promrmljao je uzbuđeno tražeći njene usne.

Sve je bilo isto kao i one noći. Strasno i eksplozivno.

- Kigane — prošaputala je.

- Ništa se nije promenilo — šaputao je kraj njenog uha. — Uzbuđuješ me, Eli. Uživam da te dotičem ovako ...

Gubila se u strasti koja je obuzimala sve više. Uzbuđenje je nailazilo u sve snažnijim talasima. Osetila je svu težinu njegovog tela na svom. Više nije razmišljala ni o čemu. Bila je svesna samo želje svog tela i čeznula da ta želja bude zadovoljena. Otvorila je oči i susrela se s njegovim plavim pogledom zamućenim od strasti.

Najednom ih je trgao neki zvuk. Bio je to zvuk kola koja su se¹ približavala.

- Oh, ne! — promrmljao je Kigan ljutito. — Zašto baš sada?!

Kola u kojima je pored roditelja bilo puno dece zaustavila su se kraj „poršea“. Kigan je pogledao Eleonorino telo koje je podrhtavalo od uzbuđenja, a onda je ustao naglo i opsovao ljutito.

Eleonora se podigla u sedeći položaj. Popravila je svoju zgužvanu i raskopčanu odeću. Kigan je otišao do obale da se prošetata i smiri, a ona je počela da kupi preostalu hranu i salvete u korpu. Deca su izašla iz kola i potrčala vrišteći od radosti prema vodi.

Skupila je snagu da se osmehne deci i njihovim roditeljima kad su prošli pored nje. Sada je imala samo jednu želju, a to je bilo da

ode kući što pre. Bila je zahvalna ovim ljudima što su se pojavili i sprečili ludost u koju je srljala.

Kigan se vratio kroz nekoliko trenutaka. Lice mu je bilo još uvek zažareno. Podigao je korpu i ubacio je ljutito u prtljažnik kola. Otvorio je vrata da bi Eleonora ušla. Bio je namrgođen i ćutao je. Osećala se krajnje neprijatno.

Dok su se vozili prema njenoj kući, Kigan je pušio i ćutao. Eleonora je ćutala takođe. Stidela se svog ponašanja i želje koju je pokazala tako jasno.

Zaustavio je kola ispred njene kuće.

- Nisam imao nameru da se to dogodi — rekao je gledajući je bezizražajno.

- Znam — odgovorila mu je kratko. — No, ako očekuješ da ćeš moći da me koristiš za zabavu, prevario si se. To se dogodilo jednom i bilo je dovoljno. Prebolela sam te, Kigane.

Gledao je ćuteći u vrh svoje cigarete.

- Krenuo sam naglo — promrmljao je zamišljeno. — Mislio sam da si stekla nešto iskustva do sada, Eli.

- A zašto misliš da nisam?

Zagledao joj se u oči. Pocrvenela je od tog pogleda. Otvorila je vrata i potrčala prema kući. Kigan je stigao u nekoliko koraka.

- Zašto crveniš? — uhvatio je za ruku i okrenuo prema sebi. — Zar sam te toliko ozledio da više ne možeš da se predaš muškarcu bez straha? Da li su posledice toliko kobne, Eli?

- Pričaš koješta — promucala je.

Pomilovao je po kosi. Izraz njenih očiju rekao mu je jasno koliko je ranjiva i uplašena. To ga je pogodilo.

- Eli, nemoj da se opireš — rekao joj je nežno. — Zar ne shvataš koliko me tvoje odbijanje boli? Znam koliko sam te povredio i šta sam učinio s tvojim ponosom.

- A šta sada pokušavaš? — pogledala ga je panično. — Hoćeš da mi nadoknadiš sve to time što ćeš voditi ljubav sa mnom povremeno? Zar očekuješ od mene da ću pristati da ti popunjavam vreme kad budeš slobodan i kad ne budeš imao neku drugu ljubavnicu? Ne, hvala ti! Danas si me uhvatio nepripremljenu. Iznenadio si me, Kigane. Izgubila sam glavu načas i dozvolila da stare uspomene preovladaju. To se više neće dogoditi. Nikad više!

- Da li si sigurna da će biti tako? — osmehnuo se. — Nas dvoje ćemo se i dalje vidati.

- Tati se dopadaš i možeš da dođeš u našu kuću kad god poželiš, ali ja više nisam u toj kući za tebe.

- Možda . . . možda ne bi trebalo da te požurujem. Treba da imam strpljenja — razmišljao je naglas. — Bilo bi dobro da se zbližimo ponovo i ...

- U čijem krevetu? — prekinula ga je žestoko. — Tvom ili mom?

- Zaboga, Eli, moja namera nije da te zavedem — uzdahnuo je nestrpljivo.

- Ne pričaj koješta — nasmejala se ironično. — Kako možeš da tvrdiš tako nešto nakon onoga što se dogodilo kraj jezera?

- Koliko se sećam, nisi se opirala!

Donja usna joj je zadrhtala. Kigan opsova tiho u sebi. Opet je povredio njen ponos. To nije smeo da joj kaže.

- Eli . . . — započeo je pokajnički.

- Nije važno — ispružila je ruku i uhvatila bravu. — Nisam se opirala. U pravu si. Ti si veoma vešt zavodnik i ja sam nemoćna kad se nađem u tvom zagrljaju. Ipak, ostavi me na miru, Kigane.

Otvorila je vrata i pobjegla u kuću. Bila je ponižena i povređena ponovo. Plašilo je ono što je učinila. Prezirala je sebe zbog toga. Kigan je bio čovek koji je znao da iskoristi svaku situaciju da bi se zabavio. Ako ne bude obazriva, naći će se ponovo u onakvoj situaciji u kakvoj je bila pre četiri godine. Možda i sada ona treba da mu posluži kao sredstvo da privuče pažnju devojke do koje mu je stalo. Moguće je da je sada u pitanju lepa Irkinja, razmišljala je utučeno. No, ovog puta to mu neće uspeti. Sada je ona znala tačno šta se događa i kako treba da se postavi.

Zatvorila je oči i pokušala da misli na Vejda. Ali, jedini lik koji je bio pred njenim očima bio je Kiganov.

V

Bila je u svojoj sobi čekala strpljivo da Kigan ode. Čula ga je kako razgovara s njenim ocem. Nije htela da se vidi s njim ponovo dokle

god je u ovakvom stanju. Nije ni mislila da je i nakon četiri godine toliko slaba prema njemu. Više ne sme da dozvoli ni da joj se približi. Znala je dobro da će joj biti potrebno dosta vremena da zaboravi ovo što se dogodilo.

Ono što je najviše bolelo bila je njegova optužba da je i ona njega želela kao i on nju. To je bila istina, ali ona nije htela da on to zna.

Konačno je čula da je Kigan otišao. Popravila je šminku i otišla u dnevnu sobu kod oca. Nadala se da otac neće primetiti ništa. Ali, prevarila se.

- Kako to da si otišla s Vejdom, a vratila se s Kiganom? — upitao je.

- Kigan je poslao svoje goste iz Irske da kupe jednog od Vejdovih konja, a onda me je kidnapovao pre nego što je Vejd stigao da se ponudi da me odveze do kuće — odgovorila je. — Bili smo na izletu.

- Kidnapovao te je, zar ne? — nasmejao se otac zadovoljno. — Taj mladić mi se dopada sve više.

- Ja nisam bila baš oduševljena njegovim postupkom — slegla je ramenima. — Želela sam da pođem s Vejdom na jedrenje.

- Kigan ima jahtu, Mogla si da ga zamoliš i on bi te vozio svojom jahtom gde god poželiš.

- Da ga zamolim? Pa, on samo to i očekuje. On želi da ga svi mole — rekla je ogorčeno.

- Ne verujem da bi baš morala da ga moliš — smeškao se otac. — Imam utisak da bi Kigan bio spreman sve da učini za tebe. Ti mu se dopadaš. Oduvek si mu se i dopadala. Vidim ja to.

- Pričaš koješta, tata — naljutila se. — Otkud ti ta ideja?

- Vidim ja daleko više nego što ti misliš dete. Trebalo bi da daš Kiganu šansu pre nego što se upetljaš s tim Vejdom.

— Ja sam mu već dala šansu — rekla je hladno. — To je bilo pre četiri godine, a on se tada verio s Lorenom. Da li se sećaš? Više neću dozvoliti da napravim istu grešku. Sada sam starija i pametnija.

Otac se zagledao u nju svojim pronicljivim pogledom. Pogled mu se zaustavio na njenim usnama koje su bile natečene od Kiganovih strasnih poljubaca.

- Imam utisak da si malo zakasnila s tom odlukom — primetio je značajno.

Otvorila je usta da nešto kaže, ali nije znala šta da kaže. Podigla je ruke nemoćno i izjurila iz sobe. Šta vredi da se objašnjava s ocem? On bi puštao i dalje Kigana u kuću, jer je bio opčinjen njime. Kad bi samo mogla da mu kaže šta se u stvari dogodilo pre četiri godine! Tada bi otac gledao drugačije na celu stvar i drugačije bi razmišljao o svom velikom prijatelju. No, nije mogla da mu kaže istinu. To je bila tajna koju su znali samo Kigan i ona.

U ovakvim trenucima nedostajala joj je majka. Imala je samo deset godina kad je izgubila majku nesrećnim slučajem.' Od tada je bila sama s ocem. Njih dvoje su bili veliki prijatelji, ali nije mogla da mu kaže baš sve što je tištilo. Otac bi teško razumeo neke stvari.

Nije videla Kigana narednih nekoliko dana i bila je srećna zbog toga. Otišla je na posao u utorak poslepodne i žurila se kući nakon posla da bi se pripremila za sastanak s Vejdom.

Otac je bio neraspoložen kad je došla u dnevnu sobu.

- Šta te muči? — upitala ga je.

- Odjurila si mog partnera za šah — promrmljao je.

- Zar više neće dolaziti? — iznenadila se.

- Oh, otkud ti ta ideja? Jednostavno danas ne može da dođe da igra šah sa mnom. Vodi onu Irkinju na neku zabavu.

- Zaista? — gledala je oca nemoćna da sakrije bol koji se tog trenutka pojavio u njenim očima.

- Kad bi ti popustila samo malo i kad ga ohrabrila... Zaboga devojko, ti ga stalno odbijaš i on je primoran da izlazi s tim hladnim i proračunatim glupačama! Na kraju će so još vezati za neku od tih bezdušnih bića i to će biti tvoja greška!

- Naprotiv, tata — primorala je sebe da se osmehne. — Ako se njemu dopadaju takve žene, nema onoga što bih ja mogla da učinim da ga izmenim. Tata, ne želim Kigana. Moraćeš da se pomiriš s tim.

- U redu — slegao je ramenima. — Onda idi i zabaviljaj se lepo.

- Šta ćeš ti raditi?

- Gledaću malo televiziju, a onda ću otići a krevet uzdahnuo je.

- Verujem da neću ostati dugo.

- Lepo se zabavi. To je najvažnije. Ne brini za mene; dušo.

Vejd je zaustavio kola ispred kuće u tom trenutku. Eleonora je izašla i pozdravila se veselo s njim.

- Radujem se što te opet vidim — rekao joj je Vejd. — Jako mi je žao zbog onoga što se dogodilo poslednji put kad smo bili zajedno. No, isplatilo mi se što sam se vratio kući. Prodao sam dva ždrebeta O'Klensijevima. Oprosti mi što sam te ostavio s Kiganom.

- Već si mi se izvinio zbog toga i ja sam ti rekla da nije bilo nikakvih problema. Kigan me je dovezao do kuće živu i zdravu.

- Baš sam se iznenadio kad sam ga ugledao Kigana u luci. On dolazi retko tamo i tada obično dolazi s ocem. jer njih dvojica su odličan tandem u jedrenju. Mora da je došao zbog tih papira koje je trebalo da uzme — rekao je Vejd.

Prećutala je da Kigan nije uzeo nikakve papire. Nije htela da se seća onoga što se tada dogodilo.

- Nedostajao si mi — nasmejala se vragolasto.

- I ti si meni nedostajala — promrmljao je Vejd. — Ne mogu da kažem da ona Irkinja nije lepa devojka. Veoma je lepa, obrazovana, kulturnih manira. . . Imam utisak da je malo prepuna sebe i da je veoma zainteresovana za novac, no, niko nije savršen. zar ne?

Eleonora se nasmejala glasno. Bio joj je simpatičan Vejdov opis te devojke koja ga je toliko interesovala.

- Tata je ogorčen na nju — dodala je. — Kaže da zbog nje ostao bez partnera za šah. Kigan je izvodi na neku zabavu.

- Kigan zaista ima sreće što će provesti večer s takvom devojkom — nasmejao se. — Ali ja imam više sreće, zar ne, dušo? Dopadaš mi se. Kaži mi šta su ti pričali o meni.

- Kazali su mi da si poznati zavodnik i otrov za žene.

- Pa, to je divno! — prasnuo je u smeh. — No, moram da ti priznam da mi uloga zavodnika prija sve manje što sam stariji. Pitam se da li mi je ta uloga ikad i prijala. U suštini, ja nisam baš takav kakvim me ljudi predstavljaju. Videćeš i sama da sam bezopasan.

- Ti mi se dopadaš, Vejde.

- I ti se meni dopadaš, Eleonora. Mislim da bi trebali da budemo strpljivi i da damo našoj vezi šansu da se razvije. Hajde da

se dogovorimo da ne požurujemo stvari. Neka sve dođe spontano. Da li se slažeš?

- Naravno da se slažem. To je veoma pošteno.

Večera je bila izvanredna. Nikad u životu Eleonora nije jela takva jela kao tada. Bila su to jela čija imena nije znala ni da izgovori. Vejd joj je objašnjavao strpljivo kako se koje jelo zove, od čega se pravi i u kojim prilikama se jede. Smejao se što ona nije mogla da izgovori komplikovana strana imena tih jela.

- Tako sam zaostala u odnosu na tebe — promrmljala je postićeno.

- Nisi — rekao joj je nežno. — Ti si pravo osveženje, Eleonora. Sasvim si drugačija od devojaka s kojima sam izlazio do sada. S tobom mi je prijatno. Da li je i tebi prijatno sa mnom?

- Naravno da mi je prijatno — nasmejala se, a onda joj osmeh zaledio, jer je ugledala Kigana s Irkinjom kako ulaze u restoran. Vejd je pogledao u pravcu njenog pogleda.

- Oh, Kigan — nasmejao se glasno. — Steći ću utisak da nas taj momak prati. Zdravo, Kigane!

- Kakva slučajnost — rekao je Kigan kad im je prišao. — Vejde i Eleonora, upoznajte se s mojom gošćom Morin O'Klensi. Morin, ovo su Vejd Grejndžer i Eleonora Vitman.

Vejd je ustao i pozdravio Morin osmehujući se.

- Drago mi je što se vidimo opet.

- I meni je drago što se vidimo — rekla je Irkinja. — Bilo nam je veoma prijatno na vašoj farmi.

Tada je pogledala Eleonoru.

- Zar se nas dve nismo već srele? — upitala je.

- Srele ste se kod Blejkovih na zabavi — odgovorio je Kigan umesto nje.

- Ah, da — nasmejala se Morin. — Vaš otac je jedan od Kiganovih stolara, zar ne?

- Lepo je od vas što ste to zapamtili — odgovorila joj je Eleonora sigurno. — Zar vas ne oduševljava demokratski stav društva u Leksingtonu? Zamislite, ovde posluga može da se nade na istoj zabavi sa svojim gospodarima i da ...

- Hajde da sednemo, Morin — predložio je Kigan osećajući da bi moglo da dođe do neprijatne scene. — Drago mi je što smo se sreli, Vejde i Eleonora.

- Ružno si se ponela — rekao je Vejd kad su se Kigan i Morin udaljili.

- Zar zaista misliš tako? — slegla je ramenima. — Možda si u pravu. Zamisli samo koliko je godina trebalo Morin da nauči da bude tako nadmena i uobražena ...

- Ne odstupaj lako, zar ne? — nasmejao se Vejd. — Pojedi sada svoj dezert, a onda idemo kući. Hoću da igram šah s tvojim ocem.

Eleonora ga pogleda iznenađeno.

- Pa rekla si mi da on voli da igra šah, zar ne? I ja volim da igram. Dozvoliću mu, čak, da me pobedi.

- On tuče Kigana, a Kigan se zaista trudi — pobunila se.

- Tuče Kigana? — zazviždao je Vejd iznenađeno. — Onda mora da je zaista dobar, jer Kigan pobeđuje lako svakog na koga se nameri.

- Ovog puta mu to neće uspeti — rekla je tiho, za sebe.

Pogledala je prema stolu u uglu gde su sedeli Kigan i Morin. Osećala je Kigana kao nešto svoje. Poznavala ga je tako dobro. Želela je da je on sada tu kraj nje, a ne s tom nadmenom Irkinjom.

U trenutku kad je Kigan pogledao prema njoj, pogledi su im se sreli. Nesvesno, Eleonora je podigla čašu i nazdravila mu. Kigan je podigao svoju čašu i odgovorio joj na isti način.

VI

Prošla je ponoć kad je stigla kući. Njene misli su bile s Kiganom. Da li je zaista došao slučajno u restoran ili je čuo od njenog oca gde će ona izaći s Vejdom i onda je namerno došao tamo?

- Ovo je bilo zaista divno veče — rekla je Vejdu na rastanku. — Hvala ti, Vejde.

Zagrlio je nežno i potražio njene usne. Nije se opirala. Vejd je bio drag i dobar prema njoj. Bila bi srećna kad bi mogla da ga zavoli i da potisne Kigana iz svojih misli.

Bio je to prijatan i bezazlen poljubac. Nije bilo onako eksplozivno kao što je bilo s Kiganom. Uzdahnula je i ustuknula. Nema svrhe da se pretvara. Nikad niko neće uspeti da je uzbudi kao Kigan, niti će u ičijem zagrljaju doživeti takvu lepotu. Ne bi bilo

pošteno da dozvoli da Vejd pomisli da ona oseća prema njemu ono što, u stvari, ne oseća.

Vejd je pomilovao po licu i slegao ramenima. Osmehnuo se bez ljutnje.

- Ti si dobra devojka — rekao joj je. — Ali, budi obazriva. Nemoj da dozvoliš da ona crvenokosa Irkinja primeti taj tvoj izgubljeni pogled. Sve se vidi veoma jasno, draga moja damo. Ne verujem da je Kigan primetio. Nemoj ni da dozvoliš da on primeti, jer tada ćeš postati njegova igračka.

Podigla je glavu ponosno.

- Grešiš — odgovorila mu je odlučno. — Kad sam imala osamnaest godina, bila sam zaljubljena u njega, ali to me je prošlo odavno. Više ne osećam ništa prema njemu.

- Naravno da ne osećaš — smeškao je Vejd, pokazujući joj svojim osmehom da mu je sve jasno. — Ipak, budi obazriva. Ne bih voleo da te on povredi. Veoma si mi se dopala, draga moja bolničarko.

- Kako si ti dobar, Vejde — promucala je zbunjeno.

- Trudim se da budem dobar — smeškao se Vejd i dalje. — U subotu priređujemo zabavu u mojoj kući. Naravno. pozvana si. Nemoj da se buniš. Dolazim po tebe oko deset sati. Pristajem da budem tvoj pratilac i da te uvedem u visoko društvo.

- A šta će reći tvoja porodica na to što si u društvu sa kćerkom Taberovog stolara?

- Valjda nećeš opet da počneš o tome, zaboga? Mom tati ćeš se dopasti. On voli lepe devojke. Preostale su samo mama i sestra, ali ubeden sam da ćeš i njih osvojiti.

- Pa. ako baš insistiraš. pristajem da pođem s tobom. Mada ne bih htela da ti pravim probleme svojim prisustvom.

- Insistiram i biće mi veoma prijatno da te povedem. Dolazim po tebe u deset sati u subotu. Budi spremna. Laku noć, Eleonora.

- Čekaj! — zaustavila ga je. — Šta treba da obučem?

- Nešto lepršavo i ženstveno.

Šta bi to moglo da bude, razmišljala je dok je gledala za njegovim kolima koja su odlazila. Šta se oblači kad oni priređuju zabavu koja počinje prepodne u deset sati? Koktel haljina? O tome će razmišljati kasnije, odlučila je.

Tata je već spavao, tako da joj je preostalo samo da bude strpljiva i da dočeka jutro da ga pita da li je rekao Kiganu gde će ona izaći s Vejdom. Iznenadila se kad je sišla ujutru i zatekla Kigana kako pije kafu s njenim ocem u kuhinji.

— Pa, bilo je krajnje vreme da ustaneš — rekao joj je Kigan. — Zar se tako ponaša prema bolesnom ocu? Pustiš ga da gladuje dok ti spavaš. No, naravno, san ti je bio potreban nakon sinoćnog vrelog sastanka.

- Otkud toliko briga za mog oca? — upitala ga je pospano, jer je bilo tek šest sati ujutru.

- Pa, neko mora da se brine o njemu kad ga rođena kćerka zapostavlja.

- Zar si došao ovamo da mi držiš pridike?

- Ne. Došao sam ovamo da doručkujem, jer Meri Džun je povredila članak i ne može da spremi doručak, a moja gošća, Morin, spava do jedanaest. Tvoj otac i ja hteli bismo da nam ispečesh jaja za doručak.

Uzela je jaja iz frižidera i počela da ih peče. Osećala se krajnje neprijatno zbog svoje raščupane kose i starog jutarnjeg ogrtača koji je obukla preko spavaćice. Nije se nadala da je Kigan tu. Čim je ispekla jaja i stavila ih na sto, pošla je iz kuhinje s namerom da se presvuče.

- Kuda ideš? — upitao je otac.

- Idem da se presvučem.

— Sedi i doručkuj. Jaja će se ohladiti dok se ne budeš vratila. Pristojno si obučena — rekao joj je otac.

- I ja sam to hteo da kažem — dodao je Kigan. — Sedi i jedi. Nemoj da misliš da će me obuzeti strast zbog tvoje obnaženosti. Ja znam da se kontrolišem.

Načinila je grešku što ga je pogledala tog trenutka. Pogledi su im se sreli i ona se setila događaja sa jezera. Zadržala je zbog njegovog pogleda i uspomena koje su je obuzele. Bila je srećna što je otac počeo da jede i što je gledao u svoj tanjir. Sela je preko puta Kigana i drhtavim prstima počela da sipa kafu u svoju šolju.

- Dozvoli — uhvatio je Kigan blago za ruku. — Ja ću.

Pogledala ga je pravo u oči. Godine su nestale istog trenutka. Osetila je žestok bol. Bilo je bolno saznanje da ga je volela svom žestinom, a da ona njemu nije značila ništa.

Stisnuo joj je blago prste kad joj je pružio šoljicu.

— Da li ti je bilo lepo sinoć? — upitao je.

— Hrana je izvanredna. Zar ne misliš tako?

— Da, slažem se s tobom — odgovorio joj je, ne puštajući joj ruku.

- Da li se tvojoj gošći dopala hrana?

— Ne, njoj se nije dopala. Morin ne uživa u francuskoj kuhinji.

- A zašto si je onda doveo u francuski restoran? — pogledala ga je naglo.

- Nije mi rekla da ne voli francusku kuhinju dokle god nismo poručili jelo — odgovorio joj je.

Htela je da ga pita da li je znao da je ona s Vejdom tamo, ali hrabrost je izdala. Počela je da doručkuje u tišini, slušajući razgovor o poslu između Kigana i svog oca.

Čim je završila doručak, ustala je od stola i objasnila da mora da se požuri, jer već u sedam treba da bude na poslu.

- Eleonora, da li si raspoložena da podeš sa mnom na jedrenje u subotu? — zaustavio je Kiganov glas.

- Ja? — pogledala ga je iznenađeno. — Čoveče, šta je s tobom, u poslednje vreme? Zar zaboravljaš da ja pripadam tvojoj posluži?

- Oh, Eleonora — uzdahnuo je njen otac i zagnjurio glavu u šake.

- Ja volim da se družim s poslugom — presekao je Kigan oštro. — I prestani, molim te, da zbunjuješ svog oca.

- On je moj otac i mogu da ga zbunjujem ako želim!

- Hoćeš li ići sa mnom na jedrenje ili nećeš?

- Ne volim jedrenje.

- Ali, išla si s Vejdom!

- Volim Vejda — odgovorilo mu je drsko. — Više mi se dopadaju pecanje i šetanje, ali pošto mi je prijatno u Vejdovom društvu, prihvatila sam njegov poziv na jedrenje. To je bilo samo da bih njega zadovoljila. Tvoje društvo mi ne odgovara i ti znaš zbog čega.

Kigan je gledao netremice, a stari Barnet ih je oboje posmatrao zainteresovano.

- Osim toga, Vejd me je već pozvao za subotu na zabavu kod njega — nastavila je.

- Kod njega kući? — iznenadio se.

— Zašto si toliko iznenađen? Zar misliš da se Vejd viđa sa mnom samo inkognito? Ne, dragi moj. Tamo će biti njegovi roditelji i sestra, kao i brojni prijatelji — nasmejala se po-bednički.

- Eleonora, ti ćeš zapasti u grdne nevolje ako nastaviš da se vidiš s tim plejbojem. Ne mogu da shvatim tvoje ponašanje — rekao je Kigan namršteno.

- Tata, zašto mu ne kažeš da si ti moj otac i da nema potrebe da se on toliko brine za mene? — pogledala je Eleonora svog oca.

- Kigan je moj prijatelj i nemam ništa protiv toga ga te kontroliše tamo gde sam ja nemoćan — slegao je stari Barnet ramenima.

- U redu — podigla je ruke ljutito. — Idem na posao.

Odjurila je u svoju sobu i obukla bolničku uniformu. Iznenadila se kad je sišla i videla da je Kigan još uvek kod njih. Pogledala je zadivljeno svojim plavim očima.

- Lepo — promrmljao je. — Zaista lepo.

Pocrvenela je zbog njegovog spontanog komplimenta, a otac se zagledao zainteresovano u njeno rumeno lice. Prišla je ocu i poljubila ga.

- Zar mene nećeš poljubiti? — zadirkirao je Kigan.

- Ljubim samo svoje najrođenije.

- Znači, moraću da se potrudim da postanem najrođeniji ako hoću da zaslužim poljubac, zar ne? — gledao je podignutih obrva.

- Prestani! — prosiktala je jedva čujno, a onda je izjurila iz kuće.

Bio je to dug i naporan dan. Posla je bilo isuviše. Isto tako su prolazili i naredni dani. Nije imala vremena da razmišlja o Kiganu i da pati za njim. Radovala se predstojećem vikendu koji je obećavao da bude prijatan.

U petak poslepodne Darsi je pošla s njom u kupovinu. Pronašle su laku pamučnu haljinu sa puno nabora. Haljina joj je savršeno pristajala i bila je kao stvorena za subotnju zabavu kod Vejda. Bila je dosta skupa, ali je Darsi nagovorila da je kupi.

- Ta haljina će ti dobro poslužiti i kasnije — ubeđivala je Darsi. — Moći ćeš da je obučeš za svaku priliku. Zamisli samo koliko će se muških glava okrenuti za tobom dok budeš prolazila gradom u toj haljini. Stoji ti savršeno.

Vejd je došao po nju tačno u deset sati sutra ujutru. Bila je toliko uzbuđena da je htela da odustane.

- Sve će biti u redu — uveravao je Vejd. — Izgledaš divno, a ja ću biti stalno pored tebe. Ne treba da se plašiš.

Vejdova kuća je bila divna. Prostrani travnjaci bili su ograđeni belom ogradom. Iza ogromne kuće pružali su se pašnjaci. Pogled joj se zadržao na divno negovanom vrtu i cvet- noj bašti.

- Da li ti se dopada? — upitao je Vejd.

- Naravno da mi se dopada — prošaputala je ushićeno.

Vrt je bio prepun gostiju. Na sve strane videla je elegantno obučene ljude. Pored bazena gosti su se sunčali i ležali na udobnim ležaljka- ma. Bili su u kupaćim kostimima. Svi su delovali opušteno i prijatno. Eleonorin dolazak prošao je nezapaženo. Ona je strepela da će se svi okrenuti prema njoj kad bude ušla i da će početi da šapuću između sebe o njenom neprikladnom poreklu. Bila je ubeđena da tim ljudima neće prijati da budu u društvu sa kćerkom jednog stolara, sluge Taberovih.

- Vidiš? — zadirkirao je Vejd. — I oni su ljudi. Obični ljudi. zar ne?

- Izgleda — klimnula je glavom.

Pogledala je zabrinuto oko sebe. Pogled joj se zaustavio na jednoj maloj, tamnokosoj ženi i starijoj, prose- doj gospođi, koje su bile obučene s puno ukusa i veoma skupoceno i koje su je posmatrale zainteresovano. Učinilo joj se da su njihovi pogledi neprijateljski.

- Vejde, da li su ono tvoja majka i sestra? — upitala je sa strepnjom.

Okrenuo je glavu u pravcu njenog pogleda i namrš- tio se. Stisnuo joj je ruku nežno.

- Ignoriši ih. Eleonora — rekao joj je iritirano. — Njima se još nikad nije dopala devojka koju sam doveo kući. Prema tome ne primaj k srcu njihovo držanje prema tebi. One nemaju ništa lično protiv tebe. Jednostavno, plaše se da ću se ja oženiti i da će im moja žena uzeti vođenje domaćinstva iz ruku.

- Hajdemo da me upoznaš s njima — predložila je hrabro. — Ja uživam u malim ratovima.

- U redu — nasmejao se iznenađeno. — Znači, hrabra si.

Nije bila hrabra i plašila se, ali nije htela da mu to prizna. Ne, htela je da preseče tu neprijatnost i da više ne razmišlja o tome. Uostalom, ništa ne mogu da joj urade. Jedino što mogu to je da je zbune, mada im to neće uspeti. U toku četiri godine rada s ljudima u bolnici stekla je puno sigurnosti i naučila kako treba da se ponaša prema ljudima i da im se nametne. Važno je prići svakom široka srca, jer takav prilaz razoružava i najveće namćore.

Osmehivala se široko majci i kćerki dok im je prilazila. Zapazila je iznenađenje na njihovim besprekorno našminkanim licima.

- Ovo je tvoja gošća. sine, zar ne? — upitala je gospoda Grejndžer. — Imam utisak da smo se nas dve već srele negde, dušo? Ah, vi ste kćerka Taberovog stolara! Sada sam se setila . . .

- U pravu ste. Ja sam kćerka Taberovog stolara — osmehivala se Eleonora i dalje. — A vi ste Vejdove rođake, zar ne? Drago mi je što smo se upoznale. Ne mogu da vam ispričam koliko sam bila iznenađena kad me je Vejd pozvao, ovamo. Zamislite mene na ovakvom mestu i u ovakvom društvu! Moram stalno da budem na oprezu i da se trudim da se ponašam pristojno. Vejdu bi sigurno bilo neprijatno da se zaboravim i da obrišem, na primer, usta rukavom. Oh. zar je ono pravi bazen za plivanje? Do đavola, vi mora da ste zaista bogati!

Gospoda Grejndžer slušala je kao šokirana ove prostakluke. Isto tako je bilo šokirana i njena kćerka. Vejd se jedva uzdržavao da ne prasne u smeh.

- Inače, ja obožavam zabave — nastavila je Eleonora. — Kažite mi da li bi bilo u redu da se skinem i da zaplivam malo u bazenu? Volim da plivam, a nisam ponela kupaći kostim. No, lepo sam građena i verujem da bi muškom delu gostiju prijalo da me vide nagu.

Gospoda Grejndžer je bila van sebe. Ovo je nešto nezapamćeno!

- Vejde — pozvala je ljutito svog sina.

Vejd više nije mogao da se uzdržava od smeha. Smejao se i brisao suze. Ovako nešto još niko nije priredio njegovoj majci i sestri.

- Mama, izgleda da nećeš moći da izađeš na kraj s Eleonorom — smejao se Vejd. — Već sam ti pričao o Eleonori, Nemoj da obraćaš pažnju na ono što govori. Njoj se dopada da šokira ljude. No, ja vas još nisam ni upoznao. Eleonora, dušo, ovo je moja majka, a ovo moja sestra, Sandra.

- Baš mi je drago što smo se upoznale — nasmejala se Eleonora ljupko. — Izvinjavam se zbog svog ponašanja i ne morate da se brinete da ću svući odeću i zaplivati u bazenu. Ja, u stvari, uopšte ne znam da plivam.

Dve žene još uvek su je gledale kao utvaru. Sandra je pokušala da se osmehne, ali bez uspeha.

- Eleonora radi u bolnici — objasnio je Vejd. — Ona je bolničarka.

- Impresionirana sam — promrmljala je gospođa Grejndžger — Idi sada, Vejde Htela bih da porazgovaram s gospodicom Vitman.

- Nemoj da je preplašiš, mama. Ta devojka mi se zaista dopada. — Ja ne plašim ljude — obrecnula se gospođa Grejndžer. (Vejd je poljubio Eleonoru u obraz i otišao.

- Sedite, dušo — obratila joj se gospođa Grejndžer pokazujući joj na stolicu u hladovini ispod drveta. — Tako je toplo. Htela sam da otputujem na Karibe ove nedelje, ali Sandra je insistirala da priredimo zabavu i da pozovemo prijatelje, tako da nisam mogla da odem.

- Imam jednog pacijenta koji se upravo vratio sa Kariba — dodala je Eleonora. — Pričao mi je da je tamo divno. Kad bih bila bogata, putovala bih stalno. To mora da je pravo uživanje.

- Sve dosadi i postaje obično nakon izvesnog vremena — nasmejala se gospođa Grejndžer. — Dok sam bila mlađa više sam uživala u putovanjima, a sada mi je najlepše kod kuće. Odlazim samo kad osetim potrebu da promenim klimu.

- Hoćete li se, Eleonora, udati za Vejda? — upitala je Sandra direktno.

- Neću — odgovorila je Eleonora spremno.

- Ah, tako. Potpuno vas razumem — klimnula je Sandra glavom.

- Ne, uopšte me ne razumete — rekla je Eleonora. — Ja nisam za prolazne avanture, čak ni s izuzetno bogatim i pri-

vlačnim muškarcima, kao što je vaš brat. Vaš brat mi se dopada i prijatno mi je s njim, ali meni je u glavi karijera, a ne brak.

- Eto, kad pronade devojkicu koja mu se dopada, onda je to devojkicu koja misli na karijeru, a ne udaju — odmahнула je gospođa Grejndžer glavom. — Znaće, Eleonora, svi bismo voleli da se Vejd oženi, mada on misli da nije tako. Šta nije u redu sa mojim sinom? Zar on nije dovoljno dobar za vas?

- On je divan — rekla je Eleonora iskreno. — Volela bih da sam ga srela pre nekoliko godina. Sada sam već odlučila šta želim u životu. Vejd zaslužuje ženu koja će ga voleti svim svojim srcem, bez ikakve rezerve. Ja to ne mogu.

- Ti si kriva za sve — obratila se Sandra svojoj majci.
— Napala si je čim ste se srele...

- Znaće, Vejd uvek dovodi ovamo jednu određenu vrstu devojkicu — pocrvenela je gospođa Grejndžer. — Zbog toga svaku devojkicu primam s rezervom. Moram da vam kažem još nešto. Pre nekoliko godina pričalo se o vama...

Gospođa Grejndžer pocrvenela je još više i nije mogla da završi započetu rečenicu.

- Šta se pričalo? — upitala je Eleonora ljubazno.

- Pričalo se o vama i Kiganu Taberu — objasnila je Sandra.
— Lorena je govorila svima da ste vi razlog što se ona razišla s Kiganom. Optužila ga je da je imao ljubavnu avanturu s vama.

- Ali, to nije istina! — uzviknula je Eleonora, jer to zaista nije bilo istina.

Kigan je uspeo da je odvuče u svoj krevet, ali nije postojala nikakva ljubavna veza.

- Kigan je izašao sa mnom jednom prilikom i to samo zbog toga da bi izazvao Loreninu ljubomoru — nastavila je da objašnjava. — Taj izlazak sa mnom bio je veoma efektan, jer njih dvoje su se verili odmah nakon toga. U tome je bilo sve

- Oprostite mi — osmehnula se gospođa Grejndžer pomirljivo.
— Nisam vas poznavala, inače ne bih poverovala tim glasinama. Majke su obično jako osetljive i brižne kad su u pitanju njihovi sinovi. Zao mi je što vas nisam upoznala ranije. Izvinjavam se zbog onako rezervisanog držanja prilikom upoznavanja. Sada sam ubeđena da je moj sin ovog puta pronašao pravu devojkicu za sebe. Zar zaista nećete da se udate za njega?

- Mi bismo sredile sve — dodala je Sandra brzo. — Sve što treba da učinite je da odete kod matičara i da kažete „da“.

Eleonora se ljupko nasmejala. Kako prvi utisak može da prevari, razmišljala je. Gospođa Grejndžer i Sandra stekli su pogrešan utisak o njoj, kao i ona o njima. Što su se više opuštale i upoznavale sve su se više dopadale jedna drugoj. Dok se Vejd nije vratio, njih tri su se potpuno opustile i razgovarale su kao da se poznaju već godinama i da su najbolje prijateljice.

- Da li ti je skalp još uvek na mestu? — upitao je Vejd.

- Ne nedostaje mi ni dlaka s glave — nasmejala se Eleonora. — Tvoja majka i sestra su me oduševile. Zaista su prijatne i bilo mi je divno s njima.

- Na žalost, Eleonora se odlučila za karijeru — rekla je Sandra sa žaljenjem. — Mama i ja pokušavamo da je ubedimo da se uda za tebe i da te skine s naših leđa.

- Vidi sada ... — zbunio se Vejd.

- Oh, sve je u redu — pomilovala ga je Eleonora po ruci. — Ja sam odbila. Potpuno si bezbedan.

- Uh! — obrisao je Vejd čelo od znoja. — A ja sam već pomislio da sam na putu da izgubim slobodu! U stvari, kad razmislim malo bolje, ne bi bilo ni loše da se oženim s tobom.

- Pokajao bi se brzo — smejala se Eleonora. — Ne znam da kuvam i ne vodim računa o svojim stvarima.

- Možeš da iznajmiš kuvaricu i sobaricu, sine — rekla je gospođa Grejndžer. — Nemoj da odustaneš tako lako.

- Kao što vidiš, Eleonora, moraćeš da se udaš za mene — slegao je Vejd ramenima. — Mojoj mami si se dopala, a ona ne odustaje lako.

- To ćete se vas dvoje dogovoriti — dodala je Sandra. — Mama i ja smo rekly svoje mišljenje. Sada nas dve idemo da porazgovaramo s ostalim gostima, a ti, Vejde, predstavi Eleonoru prijateljima.

- Dopadaju mi se tvoja mama i sestra — rekla je Eleonora kad su se udaljile.

- To me raduje — stisnuo joj je Vejd ruku nežno. — Uplašilo me je mamino držanje u početku. Mogu da zamislim kako si se osećala. Ona nije snob, ali...

- Tvoja majka mi je sve objasnila — prekinula ga je. Tada se setila objašnjenja gospođe Grejndžer i glasina koje su kružile o njoj i Kiganu, a o kojima ona nije imala pojma. Bila je ubeđena da niko nije ni zapazio da je ona ikad imala nešto s Kiganom, a sada je u visokim krugovima. Da li je otac čuo za te priče? On se, naravno, nije kretao u tim krugovima, ali . . .

I Kigan je prošao nesrećno. Njegov pokušaj da izazove ljubomoru svoje devojke završio se tragično po njega. Lorena je raskinula veridbu. Zašto je čekala da prođe dva meseca, pa tek onda da prekine veridbu? Zašto Kigan nije porekao to što se pričalo? Mora da mu je bilo teško kad je izgubio Lorenu. Jadni Kigan. Njegovo nepromišljeno manipulisanje unesrećilo je dva života, njegov sopstveni i njen, Eleonorin.

— Majka ti je rekla za ono što se pričalo o tebi? — upitao je Vejd ne gledajući je.

- Ti znaš? — trgla se iznenađeno.

- Da — klimnuo je glavom. — Svi u Leksingtonu znali su za to zahvaljujući Loreni. Bila je očajna što ga je izgubila i krivila je tebe za svoju nesreću.

- Ali, ona je prekinula veridbu!

- Da, ljudi misle da je tako bilo. Ali ja znam Kigana, a poznajem i Lorenu. Siguran sam da nije ona prekinula tu vezu. Kigan je to učinio.

- Zašto? — upitala je šokirano.

Stisnuo joj je prste nežno i zagledao joj se u oči.

- Možda je u pitanju bila griža savesti. On se poneo prilično ružno prema tebi Eleonora.

- Izgleda da znaš dosta o svemu tome — prošaputala je.

- Možda se ne sećaš, ali ja sam bio u klubu one noći kad te je Kigan tamo doveo. Vidao sam ga i ranije s devojka i znao sam njegovu taktiku, a video sam i tvoje lice i kako si ga gledala. Ubeđen sam da te je zaveo te noći — rekao joj je jednostavno.

Prebledela je i nije mogla da kaže ni reči. Kad je video njenu reakciju, Vejdu je postalo sve jasno. Delići mozaika su se složili.

- Znači, pogodio sam — prokomentarisao je muklo. — Njegov plan je uspeo. Dobio je ono što je mislio da želi. Lorena mu se vratila, ali tek tada je shvatio njenu pravu vrednost. Lorena je želela njegovo bogatstvo, a ne njega. Svima je to bilo jasno, sem

Kiganu. No. shvatio je ubrzo nakon događaja s tobom kakva je Lorena i kakve su joj namere. Verujem da si mu ti pomogla da to shvati Njegov postupak prema tebi otvorio mu je oči. Nikad nije zaboravio šta ti je učinio, niti je to preboleo. Retko se i vidao s devojkama od tada. Vodio je sasvim tih život. Poznati plejboj. kakav je nekad bio, nestao je zauvek.

I Kigan joj je rekao tako nešto. ali ona ga nije slušala. Nije se usuđivala da pogleda Vejda. Osećala je stid što je on znao šta se dogodilo između nje i Kigana. Kao da je pogodio njene misli, Vejd je podigao njeno lice prema svom i rekao joj.

- Ne brini se. Eleonora. Ovo će ostati naša tajna. Nikad nikom neću to ispričati.

- Sve je prošlo odavno — rekla je tiho. — Tada sam bila veoma povređena i emocionalno utučena. ali rane su odavno zacelile. Ostali su ožiljci koji se više i ne primećuju.

- Tako ti kažeš, Eleonora. No, ja mislim da nije tako.

Trebalo bi da vidiš svoje lice kad ugledaš Kigana. Ti se sva ozariš i bukneš. Tvoja jedina želja je da budeš u njegovom zagrljaju. Kad on uhvati tvoj užareni pogled, ti se izbezumiš. A to se događa dosta često, jer Kigan te posmatra.

- Savest — promrmljala je.

- Možda. A možda i nije — zagledao se u njeno lice zamišljeno. — Kigan je proveo dosta svog života manipulišući ljudima. Šta kažeš na to da sada nas dvoje izmanipulišemo nešto s njim?

- Šta? — iznenadila se.

- Da se poigramo s njim i da ga navedemo da učini ono što bi trebalo da učini — smeškao se Vejd zadovoljno. — Uzeću te u svoje ruke i načiniti od tebe otmenu lepoticu koja će dominirati u svakom društvu. Izlazićemo svuda zajedno. Ljudi će o nama govoriti kao o prikladnom paru. Odlazićemo u njegov omiljeni restoran, na jedrenje, smejaćemo se i zabavljati, ali nećemo govoriti ništa o budućim planovima. Uživaćemo dok ga budemo gledali kako se muči i znoji.

- On neće ... — počela je da muca.

- Hoće, videćeš — zagrlio je Vejd nežno. — Ja poznajem dobro muškarce, pogotovu takve kao što je Kigan. I ja pripadam takvoj vrsti. Nemoj to zaboraviti.

- Vejde, zašlo hoćeš da učiniš to za mene?
- Zato što mi se dopadaš. dušo — odgovorio joj je jednostavno. — Voleo bih da se oženim s tobom i da se brinem o tebi celog života, ali pošto je tvoje srce već zauzeto i pošto u njemu nema mesta za mene, biću srećan da ti pomognem na drugi način. Pomoći ću ti da ispuniš svoju želju.
- A koja je to želja? — pitala je tiho.
- Ti želiš osvetu — rekao je odsutno. — Mislim da ti je to potrebno. Hajdemo sada. Računaj da smo skovali plan.
- Pa . . . — započela je oklevajući, a onda se osmehnula i klimnula glavom. — U redu. Hajdemo.
- Tako je. Ti si dobra i pametna devojka — poljubio je zadovoljno u obraz. — Hajdemo prvo da te upoznam s najuglednijim gostom. To je arapski princ. Zatim ću te predstaviti i ostalima.
- Prepuštam se tebi — nasmejala se. — Ti reci šta da treba da radim, a ja ću te slediti poslušno.

VII

- Vidi, vidi koga imaš u poseti — smejaio se Vejd kad je dovezao Eleonoru do kuće tog poslepodneva.
- Oh, zaboga! — promrmljala je Eleonora kad je ugledala Kiganova kola ispred svoje kuće.
- A ti mi kažeš da je on nezainteresovan i da je u pitanju samo griža savesti — zadirkivao je Vejd. — Ja bih ovo nazvao proganjanjem i uhodenjem.
- Hoćeš li da udeš unutra da popijemo kafu? — predložila mu je srdačno.
- Rado bih ušao, ali tata mi dolazi iz Grčke i treba da ga sačekam na aerodromu. Zao mi je što nije stigao ranije, ta-ko da si propustila priliku da se upoznaš s njim. Nadoknadićemo to neki drugi put.
- Svakako — klimnula je glavom, a onda je pogledala sa strepnjom prema ulaznim vratima.
- Oraspoloži se, devojko — opomenuo je Vejd. — Zapamti, ovog puta on je žrtva, a ne ti. Uđi sada unutra i počni da im pričaš razdragano kako sam ja divna osoba i koliko ti se dopala moja porodica. Pričaj im da je nedostajalo samo malo pa da te danas

zaposim, ali da ću to sigurno učiniti već sledećeg puta. Eno, pomeraju se zavese. Dođi ovamo.

Zagrlio je i poljubio nežno. Zatim se zagledao u njeno lice, ne puštajući je iz zagrljaja. Osmehivao joj se zaverenički.

- Uđi unutra i održi Kiganu lekciju koju je zaslužio.

— Jedva čekam — nasmejala se vedro, uzvraćajući mu poljubac.

— Hvala ti za divan provod. Zaista sam uživala.

- I ja takođe — doviknuo je za njom kad je bila već kod vrata. — Jedva čekam da te ponovo vidim.

Gledala je za njegovim kolima dok je odlazio. Šteta što nije mogla da voli njega, nego je volela čoveka koji je mogao da joj nanese samo bol.

Kigan i otac sedeli su u dnevnoj sobi kad je ušla.

- Zdravo, dušo — pozdravio je otac. — Kako je bilo na zabavi?

- Divno — uzdahnula je. — Oduševile su me Vejdova majka i sestra. Tako su slatke.

- Zar govoriš o onoj aždaji Gledis i zmiji Sandri? — pogledao je Kigan iznenađeno.

- Sram te bilo što govoriš tako o tim divnim damama — rekla mu je uvređeno. — Ne sećam se da sam u životu srela prijatnije osobe. Sada idem da se presvučem i da se pripremim za večeru. Hoćeš li i ti, Kigane, ostati na večeri?

- Da li je to poziv? — upitao je namršteno.

- Ti si gazda — podsetila ga je. — -Ne mogu da te izbacim iz vlastite kuće, zar ne?

- Eleonora! — opomenuo je otac ljutito.

- Prestani s takvim ponašanjem — dodao je Kigan preteći.

- U redu, u redu — podigla je ruke nemoćno. — Pozivam te da večeraš s nama. Ispeći ću džigericu. Nadam se da voliš.

- Obožavam pečenu džigericu — rekao je.

Otišla je u svoju sobu smeškajući se zadovoljno. Dopadao joj se Vejdov plan koji je već počeo da se ostvaruje.

Obukla je iznošene farmerke i iznošenu pamučnu majicu. Nije popravila ni frizuru, ni šminku. Htela je da pokaže Kiganu da joj uopšte nije stalo kako izgleda u njegovom prisustvu.

Kigan je ćutao za vreme večere. Bio je veoma rezervisan, mada su njegove plave oči pratile svaki Eleonorin pokret. Osećala se

neprijatno zbog njegovog upornog pogleda, tako da je odahnula kad se večera završila i kad su muškarci otišli u dnevnu sobu.

Oprala je posuđe, a zatim je izašla u dvorište da iznese smeće. Zagledala se u beskrajna prostranstva livada i njiva. Volela je ta prostranstva koja su ispunila njeno detinjstvo. Volela je i tu kuću u kojoj su njeni roditelji proveli vek.

Jedva je čula korake iza sebe. Nije morala da se okrene. Zнала je dobro da je to Kigan. Poznavala je njegov hod.

- Zašto se skrivaš ovde? — upitao je nežno.
- Ne skrivam se. Malo sam razmišljala, to je sve.
- Kako ti se dopala zabava? — okrenuo je prema sebi.
- Već sam rekla da mi je bilo divno.
- A kako ti se dopada ovde? — privukao je naglo sebi i zagrlio je čvrsto.

- Prestani! — pobunila se, mada joj je srce snažno zakucalo.
- Uveri me da želiš da prestanem, Eeonora — potražio je njene oči.

— Ja sam zauzeta, Kigane. Udaću se za drugog.

- To si već rekla, ali ne verujem ti. Poljubi me.

Okrenula je glavu na drugu stranu da bi izbegla njegove usne, ali je Kigan privukao još bliže sebi i stisnuo je još snažnije.

- Sada se bori — promrmljao je kraj njenih usana.

Poljubac je bio nežan i strastan istovremeno. Eleonora oseti da joj je srce zakucalo još snažnije i da je prijatna vatra u njoj počela da se rasplamsava. Kigan je znao kako da je raspali.

- Nemoj da se opireš, Eli — mrmljao je Kigan zaneseno. — Ne mogu ništa da ti učinim sada. Tvoj otac je u kući.

- Ne želim ni ovo što sada činiš — prošaputala je muklo.

- Zaista? — njegovi prsti zaustavili su se na njenim grudima. — Srce ti kuca tako snažno da imam utisak da će iskočiti, mala Eli. Baš kao i moje. Stavi ruku ovde. Da li osećaš?

Raskopčao je košulju i zavukao njenu ruku. Osetila je kucanje njegovog srca ispod gustih malja koje su prekrivale njegove grudi. Kiganu se mutilo pred očima. Još nikad nijedna žena nije uspevala da ga uzbuđi ovako kao ova.

- Eli — šaputao je uzbuđeno.

Čeznula je da se preda njegovom zagrljaju, da se upije ti njegovo telo i da odgovori na njegove poljupce strasno,,ona- ko kako je želela. Ali nije smela da dozvoli sebi da se opusti ni čas.

- Kigane... — protestovala je.

- Pst... — šaputao je. — Nemoj da razmišljaš. Opusti se i uživaj. Znam da ti je lepo, Eli.

Uzeo je njenu ruku i vodio je nežno po svom telu. Dodir njene ruke izluđivao ga je. Potražio je ponovo gladno nje- ne usne.

Ustuknula je naglo i povukla svoju ruku unazad, iznenađena i sama svojom smelošću. Ne bi smela da mu dozvoli da ovako vodi ovu igru.

- Ne mogu! — uzviknula je.

- Sve je u redu, dušo — mrmljao je, ne dozvoljavajući joj da se udalji od njega. — Tako si još uvek čedno. Nema tu ničega čega bi trebalo da se sudiš. Sve je to prirodno i ja volim baš što si tako strasna.

- Ostavi me, molim te — preklinjala ga je. — Ovo ne vodi ničemu.

- Vodi, Eli. Ovo nam pruža oboma beskrajno uživanje. Voleo bih da te vidim onako upaljenu od strasti kao što si bila one noći. Hoću da vidim molbu i čežnju u tvojim očima.

Pocrvenela je, pokušavajući grozničavo da se otme iz njegovog zagrljaja.

- One noći sam te obmanuo — nastavio je Kigan. — Sada hoću da ti nadoknadim za sve.

- Nikad više neću spavati s tobom — rekla mu je odlučno.

- Želim da vodim ljubav s tobom, Eli — uhvatio je njeno lice svojim šakama i podigao ga prema svom. — To se razlikuje od običnog seksa. Moraš to da shvatiš.

- Kigane, ostavi me na miru! — prasnula je. — Znam dobro šta hoćeš. Ne želiš ti mene, nego ti je stalo samo do toga da ne budem Vejdova. Vidiš, potpuno si mi jasan. Ono što ti hoćeš da mi ponudiš, nije mi potrebno i ne želim. Pusti me sada!

Još uvek je bila uplašena, shvatio je Kigan. Nije imalo svrhe da insistira i zato je pustio.

- Moram da idem — promrmljala je. — Imam posla.

- Zašto hoćeš da me saslušaš? Misliš da znaš tačno šta ja osećam i šta mislim. Ne mogu da ti objasnim, jer ti nećeš to da mi dozvoliš.

- Kad bih te slušala, našla bih se ponovo u situaciji u kakvoj sam bila pre četiri godine — rekla mu je grubo. — ,Više nisam naivna i glupa kao što sam bila, Kigane.

Naravno da nisi — složio se. — Ali sada si gluva i slepa. Pa, dobro. Neka bude kako ti hoćeš. Tvrdoglava si, videćeš da i ja znam da budem tvrdoglav. Uprkos svim tvojim rečima o tome kako ne želiš ono što ja želim, kako ćeš pripasti drugom čoveku i kako nikad više nećeš spavati sa mnom, dovoljno je samo da te dotaknem i već počinješ da se topiš.

Pocrvenela je, ali nije skrenula pogled.

- Isti efekat imaš i kod drugih žena, zar ne?

- Nije mi bitan efekat kod drugih žena. Važna si mi samo ti. Hajdemo negde gde bismo mogli da budemo sami nekoliko sati i reći ću ti tačno šta želim i šta osećam.

- Na žalost, šefe, ne dolazi u obzir. Imam nepogrešiv instinkt za samoočuvanje — nasmejala se.

Znao je da bi mogao lako da izađe s njom na kraj i da je primora da prizna i sebi i njemu da je nemoćna u njegovom zagrljaju, ali nije hteo to. Ona mu nije verovala i možda mu nikad više i neće verovati. No, sam je kriv za to. Kad bi mu samo dala priliku da joj kaže koliko mu je žao zbog one noći od pre četiri godine. Voleo bi da je mogao da joj kaže da se razišao s Lorenom zato što ga je ona, Eleonora, opčinila i sludila svojim mladim i strasnim telom i svojom bezgraničnom ljubavlju i čednošću

Eleonora ga je volela. To je bilo najbolnije od svega.

Nije vodio računa o njenim iskrenim i netaknutim osećanjima. Sada bi dao svena svetu kad bi mu ona pala u zagrljaj i kad bi mu kazala da ga voli. Naravno, ona to neće učiniti. On joj je uništio samopouzdanje. Samo kad bi mu dala priliku, on bi joj vratio sve čega je lišio i trudio bi se da joj nadoknadi duplo. Preostalo mu je samo da čeka i da se nada da će mu se takva prilika pružiti dok ne bude suviše kasno. Valjda je Vejd neće ubediti da se uda za njega dok joj ne bude kazao to što je toliko bitno za njih dvoje.

Kigan, koji je uvek bio prepun sigurnosti i samopouzdanja, sada je bio zbunjen i nije znao odakle da krene. Moraće da smisli neki

način da istisne Vejda iz njenog života, odlučio je dok je ulazio za njom u kuću,.

- Eleonora, zašto nećeš da izadeš sa mnom? — pokušao je ponovo.

- Znaš ti dobro zašto neću. Neću da imam prolaznu ljubavnu avanturu s tobom.

- To me raduje što čujem. Ni ja ne želim prolaznu avanturu — odgovorio joj je.

U tom trenutku pridružio im se otac. Upravo je završio telefonski razgovor u vezi sa kupovinom prese za drvo i zadovoljno im je ispričao kako je napravio dobar posao. Plašio ga je samo da se stari Dženkins, koga je jedva ubedio da mu proda tu presu, ne predomisli.

- Kad bi mogao da uzmeš presu? — upitao ga je Kigan. — Ja ću ti je preneti.

- Zaista? — obradovao se Barnet. — Hajdemo onda odmah sada, jer se plašim da će se ta stara luda predomisliti do sutra.

Muškarci su odmah otišli, a Eleonora se povukla u svoju sobu. Nije želela da dočeka Kigana kad se vrati. Za danas joj je bilo dosta svega.

VIII

Iako je spavala loše, probudila se ranije nego obično. Radila je u kuhinji kada je telefon zazvonio. Tata je još uvek bio u krevetu, tako da je ona odgovorila. Iznenadila se kad je prepoznala glas Džina Tabera, Kiganovog oca.

- Eleonora, veoma mi je neprijatno što vas zovem tako rano, ali Kigan se oseća veoma loše i molio bih vas da dođete ako možete . . .

- Šta se dogodilo? — upitala je panično, osećajući da joj se srce steže.

- Ne znam. Ima stomačne tegobe, muka mu je, preznojava se i grči. Zaista mu je loše.

- Kad je to započelo? — skupila je snagu da pita.

- Pre tri sata. Mislio sam da će ga proći, ali sve mu je gore. Ne može da podigne glavu od bolova. Uopšte ne znam šta da radim.

- Pozovite hitnu pomoć — rekla je uznemireno. — Ja stižem za pet minuta.

Obukla se brzo. Bila je van sebe od brige. Oh, valjda nije nešto ozbiljno! Takvi iznenadni napadi znaju da budu kobni. Sećala se najcrnijih primera iz svoje prakse. Jedva je uspevala da potisne suze. Džin nije paničar. Prema tome, mora da je u pitanju nešto ozbiljno kad je on toliko zabrinut.

- Kigan je bolestan — otvorila je vrata sobe svog oca i rekla mu zabrinuto. — Idem kod njih. Javiću ti se kasnije.

- Kigan? Šta mu je zaboga?

- Ne znam. Videću kad odem.

Sela je u kola i odjurila prema kući Taberovih. Potrčala je uz stepenice. Džin Taber je dočekaao na vrhu stepeništa.

- Da li ste pozvah hitnu pomoć? — upitala ga je.

- Jesam. Upravo dolaze. Kigan je u svojoj sobi.

Džin je odveo u Kiganovu sobu. Ležao je izbezumljen od bolova. Bio je polusvestan. Nije se ni pomerio, niti je otvorio oči kad mu je opipala puls.

Ponovo je dobio napad. Eleonora je shvatila da će da povraća. Prinela mu je posudu koja je bila kraj njegovog kreveta. Pridržavala ga je dok se mučio. Nakon toga namestila ga je na jastuk. Bio je slab i nemoćan. Eleonora oseti sažaljenje.

- Hoće li sve biti u redu? — upitao je Džin zabrinuto.

- Da — osmehnula se hrabreći ga. — Naravno da će biti u redu. Prenećemo ga u bolnicu i tamo će dobiti infuziju, tako da će ubrzo sve biti u redu.

- Evo, stigla su ambulantna kola — odahnuo je gospodin Taber. — Hoćete li vi poći s njima?

- Svakako — odgovorila je odmah.

- Dajte mi ključeve od vaših kola. Ja ću ih dovesti do bolnice. Naći ćemo se tamo.

Pružila mu je ključeve i pogledala ponovo Kigana čije se lice grčilo dok je jaukao. Brinulo je njegovo stanje. Kigan je bio tako vitalan i pun života. Činilo joj se da nikad ništa ne bi moglo da ga slomi. No, sada je shvatila da je on kao i svi ostali, ranjivo ljudsko biće.

- Sve će biti u redu — pomilovala ga je po vlažnom čelu. — Uskoro će sve biti u redu.

Dva snažna čoveka s nosilima došla su u sobu. Prebacili su Kigana na nosila i odneli ga u ambulanta kola. U tom trenutku Morin O'Klensi otvorila je vrata i izašla iz kuće.

- Sta se to događa? — pitala je panično. — Šta je s Kiganom? Da li je mrtav?

- Nije — odgovorila joj je Eleonora smireno. — Veoma je bolestan. Vodimo ga u bolnicu.

- Jadan čovek — zacvilela je lepa Irkinja. — Vodite računa o njemu, Eleonora. Ja ću doći odmah da ga vidim.

- Sigurna sam da će Kiganu goditi da dođete da ga posetite — promrmljala je Eleonora.

Doktor Sten Velder bio je dežuran kad su doneli Kigana. Pregledao ga je brižljivo i odredio mu terapiju.

- Šta je doktore? — upitala je Eleonora zabrinuto.

- Mislim da je u pitanju zaraza salmonelom — odgovorio joj je doktor. — No, znaću tačno šta je tek kad dobijem sve potrebne nalaze. Za sada ćemo pokušati da mu zaustavimo te grčeve i mučninu. Moramo ga ojačati, jer je izgubio mnogo tečnosti. Pošaljite mi njegovog oca da porazgovaram s njim. Sestra Leticija pobrinuće se da smesti Kigana na krevet i da mu da infuziju.

Sva sreća što je sestra Leticija dežurna, pomislila je Eleonora. Ona je bila poznata kao savesna i veoma nežna sestra. Bilo joj je važno da Kigan dobije pravu terapiju i pravu negu. Samo da ozdravi što pre! Odjednom je shvatila koliko joj je stalo do njega i njegovog zdravlja. Osveta koju je smislila bila je sada tako daleko od nje. Nije mogla da podnese pomisao da izgubi Kigana.

Krenula je prema izlazu da nade Džina Tabera. Sreli su se u hodniku. Džin Taber bio je bleđ i zabrinut.

- Izgleda da je u pitanju salmonela — objasnila mu je Eleonora. — Nemojte da se plašite. Sada je u rukama stručnjaka.

- Da li bih mogao da ga vidim?

- Svakako. Sada mu upravo vade krv za analizu, a čim to završe, moći ćete da ga vidite. Nemojte toliko da se brinete, gospodine Tabere. Salmonela nije opasna ako se otkrije na vreme. A u ovom slučaju reagovali ste u pravom trenutku. Hajdemo sada da vas poslužim kafom, a posle toga videćete svog sina.

- Hvala vam, Eleonora. Vi ste divna devojka - zahvalio se brižni otac iskreno. — Bio sam smrtno preplašen kad sam vas pozvao. Hvala vam što ste došli.

- I ja sam se zabrinula. Kigan mi je drag prijatelj.

- Zar samo drag prijatelj? — pogledao je stari Taber svojim pronicljivim pogledom.

U tom trenutku naišla je sestra Leticija i Eleonora odahnu što je izbegla odgovor na to neprijatno pitanje. Upoznala je sestru sa gospodinom Taberom i ostavila ih da porazgovaju, a ona je otišla da donese kafu. Imala je još pola sata vremena, a onda je trebalo da stupi na dužnost. Uz put srela je Viki Taner, mladu bolničarku koju je trebalo da smeni. Dolazila je iz hodnika u kome je bila Kiganova soba.

- Kako mu je? — upitala je Eleonora.

- Biće u redu. Bilo bi opasno da nije odmah donet u bolnicu. Užasno je dehidrirao. Sada dobija infuziju i uskoro će biti bolje. Pretpostavljam da ste dobri prijatelji? — pogledala je Viki upitno. — Vidim da ga je doktor smestio na tvoje odeljenje.

- Da . . . ovaj ... veoma smo dobri prijatelji — promucala je. — Idi kući, Viki. Ja ću odmah preuzeti dužnost.

- U redu — složila se Viki, gledajući začudeno svoju drugaricu.

Eleonora obično nije bila zbunjena, tako da je njeno ponašanje bilo neobično.

Eleonora je otišla u sobu gde se nalazio Kigan. Džin je sedeo pored kreveta svog sina. Eleonora mu je dotakla rame. Stari Taber se trgao, a zatim se osmehnuo iznemoglo. Eleonora pogleda Kigana. Još uvek je bio bleđ, ali je boja počela polako da se vraća.

Bilo je već kasno poslepodne kad se Kigan povratio iz nesvestica. Bio je bleđ i slab. Nije mogao ni glavu da podigne. Njegov otac je otišao desetak minuta pre nego što se Kigan osvestio. O'Klensijevi su bili da ga posete, ali im je glavna sestra dozvolila da se zadrže samo nekoliko minuta pored njega. Eleonora joj je bila zahvalna zbog toga. jer joj je bilo teško da gleda Morin kako se naginje nad Kigana 1 kako ga ljubi. Bila je veoma posesivna u odnosu na Kigana. Nije mogla da učini ništa protiv toga. S njim je podelila nešto što nikad nije podelila s nekim drugim, nešto što nije ni želela da podeli s nekim drugim. Znala je dobro da Kigan nikad ne- će biti njen. Neće nikad imati njegovu ljubav, niti bilo kakvu

budućnost s njim On će se oženiti s nekim kao što je Morin, a ona će ostati sama, sama zauvek. Ipak, osećala ga je kao nešto svoje.

Prišla je njegovom krevetu, i sasvim profesionalno mu izmerila temperaturu i puls.

- Kako to da nisi u uniformi? — upitao je iznemoglo.

Nisam stigla da se presvučem. Uniforma mi je kod kuće. Tvoj otac me je pozvao rano, tako da sam jedva stigla da obučem ovu haljinu.

Neočekivano je uhvatio za ruku i stisnuo je blago.

- Hvala ti — rekao joj je tiho.

To mi je posao. — odgovorila mu je, izvlačeći svoju ruku iz njegove. — Odmaraj se sada. Bio si veoma bolestan.

- Stomak me još uvek boli — namrštitio se.

- Naravno da te boli nakon sveg onog grčenja. Sutra će ti biti mnogo bolje.

- Ostani sa mnom — prošaputao je molećivo.

Uхватиła ga je za ruku i držala ga tako dokle god nije zaspao. Pokrila ga je i gledala ga nežno kako spava.

Džin se vratio oko tri sata u bolnicu, baš kad se Eleonora spremala da završi posao. Rekla mu je da je Kiganu bolje i da spava. Gospodin Taber joj je predložio da je sačeka dok podnese izveštaj i preda dužnost, pa da popiju kafu zajedno. Skoro je odbila taj predlog, ali on je delovao tako jadno i usamljeno.

U redu — osmehnula se. — Vraćam se za desetak minuta. Sačekajte me u kantini.

Predala je dužnost i otišla u kantu. Stari Džin je sedeo za stolom i čekao je.

- Ovo je bio dug i naporan dan — rekao je.

Verujem — klimnula je glavom. — Sada mu je bolje, ali je još uvek slab. Sutra će već hteti da izađe iz bolnice, sigurna sam.

Biću presrećan kad to čujem. Ponekad sam znao da se naljutim zbog njegove svojeglavosti, ali sada bih bio srećan da ga čujem da se buni i da pokušava da sprovede svoju volju — nasmejao se stari Džin, a onda se zagledao neočekivano u njeno lice. — Još uvek boli, zar ne?

_ Prebolela sam ja to — podigla je bradu ponosno.

- Ne bih rekao da je tako — odmahnuo je glavom. — Sudim po vašoj jutrošnjoj reakciji kad sam vam javio da se Kigan razboleo. Bili ste preplašeni kao i ja.

- Da, uplašila sam se — nasmejala se zbunjeno. — On je izuzetan čovek.

- Slažem se s vama. Razmažen je pomalo, ali izuzetan. Uvek sam se trudio da mu pružim sve. Da mu majka nije umrla na porođaju s njim, sve bi bilo drugačije. Kad sam izgubio nju, on je postao sav moj svet. Činio sam sve za njega. No, i žene su doprinele mnogo njegovoj razmaženosti.

- Da — uzdahnula je Eleonora.

Stari Džin se ponovo zagledao u njeno lepo lice.

- Kad ste otišli iz Leksingtona, stalno je govorio o vama, Eleonora — rekao joj je ozbiljno.

- Zaista? — pogledala ga je iznenađeno.

- Tada me je to čudilo — priznao joj je. — Izašao je s vama samo jednom. Bio je veren s Lorenom. Ipak, govorio je samo o vama.

- Shvatila sam kasno zašto je izašao sa mnom ono veče — uzdahnula je Eleonora. — Hteo je da izazove Loreninu ljubomoru i da je navede da prihvati njegovu bračnu ponudu. Njegov plan je uspeo.

- Mislite? Oh. Lorena mu se vratila, to je tačno. Ali kad mu se vratila, nije mogao da dočeka da je se otarasi. Ignoriseo je. zanemarivao i maltretirao dokle god je nije primorao da raskine veridbu.

- Grizla ga je savest zbog mene — prošaputala je Eleonora, osećajući da joj srce kuca sve snažnije. — Rekao mi je to.

- I vi i Lorena poslužile ste mu da sprovede svoju igru do kraja — nastavio je stari Džin zamišljeno. — Ali, sve mu se brzo obilo o glavu. Bilo mu je stalo do vas, Eleonora. Zaista mu je bilo stalo. Velika je šteta što ste odmah napustili grad.

Stari Taber nije mogao ni da nasluti koliko je sve to bolno. Osmehnula se uprkos bolu koji je gušio.

- Zašto mislite da je bilo tako? Možda je to bilo samo snažno osećanje krivice — rekla je tiho.

- Eleonora, nemojte da dozvolite da ga ona Irkinja ščepa i da ga odvede pred matičara. Njoj je veoma stalo do braka s njim, a on može da pomisli da su sve lađe potonule i da mu je to jedini izbor.

- Verujem da bi to bio dobar brak — pokušala je da deluje mirno. — Ona je lepa, bogata i elegantna. Uklopila bi se savršeno u njegovo društvo.

- Zar mislite da se vi ne biste uklopili? — presekao je stari Džin pogledom. — Eleonora. priznajem da sam razmazio svog dečaka, ali nisam ga vaspitao da bude snob. Ni ja to nisam. Vi ste uvek dobrodošli u našu kuću. Nemojte da pokušate s onom pričom da ste vi kćerka stolara, jer kod mene to ne pali. To je nešto što uopšte nema- značaja. Vi ste važni, devojko. Dopadate mi se. Imate stila i odgovarali biste savršeno mom sinu.

- I vi se meni dopadate — promrmljala je zbunjeno. — Sada moram da odem kući da dam tati da jede. Ako bude bile kakve promene, obavestite me, molim vas.

— Svakako. Hoćete li da dođete večeras i da provedete noć pored njega? — predložio joj je Džin neočekivano.

Kako je želela to! Ali, odmahнула je glavom.

- Više će mu značiti da vi budete pored njega nego ja — rekla je tiho. — Videćemo se ujutru.

- Hvala vam još jednom za sve što ste učinili, Eleonora.

- To je moj posao — osmehnula se, a onda se pozdravila i otišla.

Noć je bila duga i naporna. Eleonora nije mogla da spava. Šetala se nervozno po kući, kuvala čaj ili kafu, pokušavala da zapodene razgovor s ocem.

- Idi i obiđi ga, ako si toliko zabrinuta — rekao joj je otac namrgođeno.

— Uopšte nisam zabrinuta! — branila se.

- On je snažan momak. Biće sve u redu — pokušavao je otac da je smiri.

Kigan je sedeo na krevetu kad je Eleonora došla na posao u bolnicu sledećeg jutra.

- Bilo je krajnje vreme da se pojaviš — progundao je nestrpljivo kad je ugledao — Gde si bila do sada?

- Bila sam kod kuće. Spavala sam. Danas izgledaš mnogo bolje — odgovorila mu je dok je prilazila krevetu. — Kako se osećaš?

- Gladan sam. Prijala bi mi jedna velika šnicla.
- Ne dolazi u obzir. Danas piješ samo čajeve i jedeš supu.
- Izgleda da ste se ovde dogovorili da me iscrpите gladu — protestovao je.

- Zar zaboravljaš da si zbog hrane i zaglavio ovde? Te tegobe su došle zbog zagađene hrane koju si pojeo — podsetila ga je.

Posmatrao je drsko njeno telo u uskoj i urednoj beloj uniformi. Njegov pogled zaustavio se na njenim grudima. Osetila je da joj srce kuca brže, a rumenilo obliva obraze.

- Kad izlazim odavde? — upitao je.
- Danas ne — odgovorila mu je. — Hoćeš li da čitaš nešto?
- Tata će mi doneti neke novine i časopise — uzdahnuo je. — Kako si lepa u toj uniformi, Eli.

- Hoćeš li da popiješ nešto? — izbegla je njegov pogled.
- Da popijem? Ne. Trenutno imam neke druge želje. Ti bi mogla da ih zadovoljiš, samo kad bi htela.

Pocrvenela je. Njegove reči bile su nedvosmislene.

- Imam puno posla i moram da idem — krenula je prema vratima, izbegavajući da ga pogleda. — Pacijenti me čekaju.

- Zar ti ne bi bilo prijatnije da sedneš kraj mene i da me držiš za ruku?

- Gospođica O'Klensi uradiće to sasvim rado — odgovorila mu je. — Ako ti nešto bude potrebno, samo pozvoni. Doći ću.

- Ti ćeš mi biti potrebna — rekao joj je nežno. — Hoćeš li mi i tu želju ispuniti?

- Ovde se ispunjavaju samo neophodne potrebe — nasmejala se. — Videćemo se kasnije.

Dan joj je bio neobično dinamičan i vedar. Kad god je imala malo vremena, zavirila bi u Kiganovu sobu. On je zadirkivao i flirtovao bezazleno s njom. Ignorisała je njegove provokativne primedbe i trudila se da ostane na profesionalnom nivou. Činilo joj se da je Kigan bio zbunjen dok je gledao kako obavlja savesno i profesionalno svoj posao. Ovde je ona bila na svom terenu, sigurna u sebe, a on je primao naredbe. Ironija je bila očigledna.

- Ovde si sasvim drugačija — rekao joj je kad mu je donela ručak. — Deluješ kao devojka kojoj je stalo samo do karijere. Da li voliš taj posao?

- Posao je odgovoran ali, naravno, volim ga.

— Stalno si u žurbi.

- Moram da žurim kad me toliko pacijenata čeka — slegla je ramenima.

- Imam jednu ideju — rekao joj je. — Dodi ovamo. - Zašto? — srce joj je poskočilo.

— Zato što ja tako kažem — odgovorio joj je.

- Žao mi je, ali nije nam dozvoljeno prisno ophođenje s pacijentima.

- Nije mi ni bila namera da se prisno ophodim s tobom. Hteo sam samo da legneš ovde pored mene i da mi izmeriš ponovo puls. Imam utisak da mi je suviše ubrzan.

Nasmejala se glasno.

- Budi pristojan, jer ću ti odmah poslati onu staru, namrgođenu bolničarku Ren da se stara o tebi.

- Ne budi tako surova — stresao se od same pomisli da ga prepusti nekom drugom.

— Onda vodi računa o svom ponašanju — pripretila mu je, uzmičući prema vratima. — Oh ... !

- Oprostite — obratila joj se Morin O'Klensi koja je tog trenutka otvorila vrata, tako da je Eleonora naletela na nju kako je uzmicala. — Oprostite mi, sestro, nisam vas primetila.

Eleonora je primorala sebe da se osmehne, mada joj je to bilo veoma teško.

- Sve je u redu. Izvinite me sada. Moram da se vratim svom poslu — promucala je.

IX

— Zar vi imate vremena da ćaskate s pacijentima? — upitala je Morin svojim sladunjavim glasom.

- Moj posao je da obilazim pacijente i da brinem o njima — podsetila je Eleonora. Molim vas da ne ostanete dugo, jer je pacijent još uvek iznemogao i nije sposoban za duge posete.

Izašla je i zatvorila vrata za sobom. Morin je gledala ljuto za njom.

- Telefon za tebe, dušo — pozvala je Darsi kad je ugledala u hodniku. — Mislim da je gospodin Grejndžer.

- Konačno nešto lepo za mene u ovom sumornom danu —

osmehnula se Eleonora prihvatajući slušalicu od svoje drugarice.

- Čuo sam šta si rekla — javio joj se Vejd. — Da li ti nedostajem? Javili su mi za Kigana. Kako je on?

- Oporavlja se odlično. Trenutno je s njim njegova Irkinja. Mazi ga i teši.

- Da sam na njegovom mestu, odlučio bih se za tebe — smejao se Vejd. — Da li si raspoložena za večeru večeras? Vodim te na špagete.

- Odlično! Kad dolaziš po mene?

- U šest. Odgovara?

- Naravno da mi odgovara. Vidimo se u šest.

Spustila je slušalicu i osmehnula se zadovoljno. U tom trenutku ugledala je Morin. Išla je prema izlazu. Iako je prošla pored Eleonora, nije je ni pogledala.

- Šta je s našom prijateljicom? — upitala je Darsi. — Imam utisak da poseta nije prošla baš najbolje.

- Ne znam šta je. Moram otići kod Kigana da vidim u čemu je stvar.

Kigan je ležao na svom krevetu. Bio je namršten.

- Šta je s tobom? Gde si do sada? — pitao je narogušeno. — Donesi mi odmah moju odeću. Odmah!

- Zašto? — iznenadila se.

- Onaj užasni Irac O'Klensi uspeće da ubedi mog oca da mu proda „Strelu“! Oh, zaboga, pa taj konj je pobedio u glavnoj trci prošle godine. Neću da ga prodamo! Tata ima meko srce, a stan lisac će ga šarmirati i ubediti da popusti. Zbog toga moram da odem kući ovog trenutka!

- Mogao bi da telefoniraš ocu i da se dogovoriš s njim — predložila je.

- To neće pomoći — rekao je kratko. — Donesi mi odeću.,

- Urazumi se — uzdahnula je Eleonora. — Još uvek si suviše slab da bi jurcao okolo. Osim toga, da li si siguran da je to tačno? Možda Morin samo želi da te vrati kući.

Ovo što je rekla bilo je pogrešno. Oči su mu sevnule od gneva.

- Zar zaista misliš tako, dušo? Mogu ti reći da bi mi sasvim godilo da pored sebe imam ženu koja me želi. Bar za promenu.

- Onda ćemo te poslati kući čim doktor Velder kaže da možeš da ideš — slegla je ramenima. — Za sada ... — Šta to radiš?

On je upravo ustajao iz kreveta. Bio je potpuno nag. Zasteturao se malo, a onda se uspravio i krenuo prema Eleonori.

Okrenula je glavu da ga ne bi gledala. Njegovo telo bilo je vitko, snažno i pravo. Grudi su mu bile prekrivene gustim maljama, kao i noge, a kukovi su mu bili uski. Bio je zaista privlačan.

Stao je ispred nje i gledao je preteći.

- Donesi mi odeću. jer ću izaći ovakav kakav sam u hodnik — pripremio joj je tiho.

- Ja ne smem da te pustim iz bolnice — prošaputala je.

Uhvatio je njeno lice svojim šakama i potražio njene oči.

- Zašto skrećeš pogled? Kad god pokušam da ti se približim, ti se boriš i guraš me od sebe. Zašto mi ne pružiš priliku?

- Morin bi ti veoma rado pružila priliku koju tražiš, — odgovorila mu je. — Pokušaj s njom. Ona bi se savršeno uklopila u tvoj život.

- Pričaš koješta. Eli. zar ne bismo mogli da se poljubimo bar jednom, a da to prođe bez opiranja i komentara? Hajde, molim te. Za stara vremena.

- Ja sam na poslu — pobunila se neubedljivo.

- Nemaš razloga da se plašiš — ubeđivao je. — Samo zatvori oči i opusti se

Bilo je hiljadu razloga da ga odbije, ali ona nije mogla da se seti nijednog. Umesto toga, podigla je ruke i obavila ih oko njegovog vrata. Videla je iznenađenje u njegovim očima, a onda ,dže osetila njegove ruke oko svog tela.

- Da — prošaputao je požudno privlačeći je snažno uz svoje nago telo. — To želim, ljubavi . . .

Njegove usne našle su njene. Poljubac je postajao sve strasniji. Eleonora je zaboravila na mesto i vreme. Kao zahvaćena nekom magijom, predala se strasno njegovom zagrljaju. Njene ruke prelazile su preko njegovog snažnog. mišićavog tela. Milovala ga je drhtavim prstima. Ruke su joj postajale sve slobodnije. Kigan je podrhtavao i ječao tiho. Oči su im se srele. I njegove i njene oči bile su zamućene od strasti.

- Voleo bih da smo sada bilo gde samo ne ovde — pro-mrmljao je. — Hteo bih da te milujem slobodno, da uživam u

svakom trenutku dok te dodirujem i da konačno postanem deo tebe

...

— Ja te se plašim — promucala je Eleonora.

- Ali zašto? Daj mi samo šansu i nadoknadiću ti sve on što sam ti učinio pre četiri godine. Zaboravimo ono što je bilo. Počnimo iz početka.

Kako je želela da bude tako! Ali, u njoj je još uvek bilo previše bola i nezaceljenih rana.

- Dođi kod mene sledeće subote na ručak — predložio joj je.

- Hoće li tvoji gosti biti još -uvek tamo?

- Neće — odgovorio joj je spremno. — Ja ću ih lično odvesti do aerodroma ako ne budu hteli da odu. Dosta m:

te nametljive Morin i njenog proganjanja. Ne volim kad me proganjaju. Voilim ja da proganjam.

Zagledao joj se u oči beskrajno nežno.

- Veruj mi, Eleonora. Veruj mi samo ovog puta, molim te.

Zvučao je iskreno. Znala je da ne bi trebalo da mu veruje, ali je bila nemoćna u njegovoj blizini.

- U redu — složila se preko volje.

- A sada me poljubi i vraćam se u krevet — osmehnuo se.

— Obećavaš?

- Dajem ti časnu reč — obećao joj je.

Pružila mu je usne. ali on je privukao ponovo u strasni zagrljaj. Buknuli su oboje istog trenutka.

- Vidiš kako sam bespomoćan s tobom? — prošaputao je — Ponašam se kao dečak u pubertetu. Uzbudiš ine čim te dotaknem. Nijedna žena nije tako delovala na mene.

Godilo joj je ovo što joj je govorio. Uzvratila mu je poljubac, a onda ga je odgurnula blago od sebe.

- Moram . . . moram da pođem — promrmljala je.

- Očešljaj se i popravi šminku — rekao joj je. — Izgledaš kao da si vodila ljubav sa mnom.

- I ti izgledaš isto tako — nasmejala se, a onda je prišla ogledalu da se uredi.

- Kako si lepa — prišao joj je Kigan i zagrlio je s leđa.

- Eleonora, želim da vodim ljubav s tobom i da oživim one davne uspomene. Dozvoli mi da ti pokažem kako to sve može da bude lepo s čovekom koji nije sebični grubijan.

- Nisi ti bio sebični grubijan — promrmljala je zbunjeno. — Ja sam bila neiskusna i dozvolila sam da se sve to dogodi.

- Ti si bila jedina žena pored koje sam izgubio kontrolu nad sobom — rekao joj je. — Da li te to iznenađuje?

Naravno da je to iznenadilo. Zar je moguće da je ona bila nešto sasvim izuzetno u njegovom životu?

- Idem sada — rekla je. — Da li izgledam dovoljno pristojno da moje drugarice ne primete šta se događalo iza zatvorenih vrata?

- Izgledaš sasvim pristojno i divno — gledao je nežno.

- Eli, dođi nakon završenog posla kod mene. Ostani malo sa mnom.

Upravo je htela da pristane kad se setila da ima sastanak s Vejdom Grejndžerom.

- Na žalost, ne mogu — odmahнула je glavom. — Vejd me izvodi na večeru.

- Znači, Grejndžer opet — promrmljao je nezadovoljno.

- Pa, možeš slobodno da otkažeš taj sastanak. Neću da se dalje vidaš s njim.

- Oh, vidi sada — pogledala ga je iznenađeno. — On je već počeo da izdaje naredbe. Pa, gospodine Tabere, možeš da ležiš ovde i da naređuješ, ali nemoj da očekuješ od mene da te slušam. Ja nisam tvoj rob, uprkos tvom umeću da raspališ moju strast. Ali, znaj, drugi put me nećeš zavesti. To ti neću dozvoliti.

- Zaista? — podsmehnuo se. — Samo čekaj i videćeš.

- Ti čekaj. Ja imam posla.

Izašla je napolje i zatvorila vrata za sobom.

Vejd je došao po nju tačno u šest sati. Otišli su u prijatan italijanski restoran, ali je Eleonora bila odsutno duhom. Nije imala apetit i jela je tek reda radi. Osmehivala se usiljeno dok je Vejd zadirkivao.

- Da li te Kigan uznemirava? — upitao je Vejd.

- Užasan je — promrmljala je. — Uopšte mi nije jasno zbog čega ne mogu da ga istisnem iz svojih misli i iz svog života. Osećam se tako bespomoćnom.

- To se zove ljubav — nasmejao se Vejd raspoloženo. - Ta bolest zahvati svakog pre ili kasnije i protiv nje nema leka. Razvedri se, devojko. Mi smo pred samom pobedom.

- Misliš? — uzdahnula je.

- Čujem da su O'Klensijevi na putu za Irsku. Znači, Morin nam više neće kvariti račune. Osim toga, kažeš mi da te je Kigan pozvao na ručak u subotu. Idi svakako. Dok budeš tamo, pričaj mu o tome kako smo nas dvoje postali bliski, a onda uživaj u njegovom gnevu koji ćeš tom pričom izazvati.

- Oh, ne znam da li; ću to moći. Spasi me od njega, Vejde.

- Mislim da je spas potreban njemu, a ne tebi. Samo budi strpljiva. Već smo ga saterali u ugao.

- Ne verujem da je tako, Vejde. Kigan se nikad neće smiriti pored jedne žene. On želi avanturu sa mnom, a ja to ne želim.

- Ti želiš njega — rekao joj je Vejd. — Čovek nekad mora da pristane na kompromis da bi dobio ono što želi. Uostalom, ti ne znaš šta bi Kigan hteo i šta želi da ti kaže. Nikad mu nisi dala priliku da se izjasni. Mislim da nikad nećeš uspeti da nađeš drugog Kigana. Za tebe postoji samo on.

Bila je svesna toga i to je činilo nesrećnom.

Kad je sledećeg dana otišla na posao, Kigan je već bio izašao iz bolnice. Osetila je olakšanje, a ujedno je bila i razočarana. Odradila je svoju smenu. Na kraju radnog dana bila je iscrpena emocionalno i fizički. Otišla je kući i odmah legla u krevet. San joj je bio neophodan.

Sanjala je. Bio je to divan san. Grlile su je voljene ruke i ljubile je voljene usne. Osmehivala se Kiganu koji se naginjao nad nju. Najednom, shvatila je da to nije san.

- Nemoj da paničiš — rekao joj je tiho. — Hoću samo da te odvedem svojoj kući da vidiš novo ždrebe.

- Ali, ja spavam ...

- Probudi se, lepotice — poljubio joj je usne. — Tvoj otac je već otišao kod mog oca da vide ždrebe, a ja sam obećao da ću dovesti tebe. Eleonora ... mogli bismo da ostanemo ovde bar pola sata. Da li se slažeš?

Nije imala vremena da sakrije svoj pogled u kome se videle želja koja je buknila tog trenutka. Njegove oči potamnele od želje, zaustavile su se na njenim grudima. Želeo je više od ičega na svetu, a i ona je želela njega.

- Hoćemo li da vodimo ljubav na ovom krevetu? — upitao je šapatom dok je uzimao u zagrljaj. — Mogao bih da ti pružim beskrajno zadovoljstvo, Eli. Dozvoli mi to.

Došao je u najgori vreme i zatekao je nespremnu. Nije imala ni snage ni želje da ga odbije. Godinama potiskivana žudnja oslobodila se konačno. Pala je u toliko željeni zagrljaj i prepustila se Kiganovim rukama i usnama.

Nije ni osetila kad je Kigan oslobodio odeće. U deliću sekunde do svesti joj je doprlo da je naga. Bila je svesna njegove nagote i uzbuđenog tela.

- Nikad više neću poverovati da se snovi ne ostvaruju — šaputao je uzbuđeno kraj njenih usana. — Ljubavi moja, hoću da osetim svaki deo tvog tela ...

Njegove ruke milovale su je iskusnim pokretima, izazivajući sve snažnije talase strasti u njoj, a njegove usne bile su na svakom delu njenog užarenog tela.

Želja koja je buktala u Eleonori bila je snažnija od svega. Ječala je u zagrljaju voljenog čoveka i čeznula da ta želja bude zadovoljena što pre.

- Želim te, Kigane — mrmljala je uzbuđeno.

- I ja tebe želim. ljubavi. Opusti se. . . ovog puta pokazaću ti koliko to može da bude lepo . . . ne plaši se . . .

Opustila se potpuno spremna da doživi ono najlepše. Već sledećeg trenutka njihova vrela tela su postala jedno. Ljubavna igra u kojoj su oboje beskrajno uživali krunisana je vrhuncem zadovoljstva koju su zajedno doživeli.

Ležali su zagrljeni i srećni. Čitali su oboje uživajući u svakom trenutku. Eleonora je bila ispunjena beskrajnom nežnošću prema tom čoveku koji je znao da joj pruži toliku sreću.

- Kigane — prošaputala je konačno njegovo ime.

- Hvala ti — promrmljao je Kigan. — Hvala ti što si mi poverovala i što si se predala tako čedno i slatko. Čini mi se da nikad u životu nisam doživeo ovakvo zadovoljstvo, niti sam osetio ovakav mir. A sada hajdemo da vidiš moje ždrebe. Naši očevi počće da se pitaju gde smo toliko dugo.

Želela je da ostanu još u krevetu i da ga sluša kako joj priča o ljubavi, ali sada nije bilo vremena za to.

- U redu — rekla je. — Odmah ću se obući.

- Kakva šteta što ćeš pokriti to lepo telo odećom — uzdahnuo je. — Ali šta se tu može.

Ustali su oboje i počeli da se oblače.

- Eleonora, pretpostavljam da ne uzimaš pilule? — pogledao je upitno.

- Ne — promrmljala je zbunjeno.

- Ako si ostala u drugom stanju pobrinuću se za tebe.

Ne brini se — rekao joj je olako.

- Do sada nisam ostajala u drugom stanju — pocrvenela je. — Mislim da nema čega da se plašiš.

- Ako se nije dogodilo ovog puta, moglo bi da se dogodi sledećeg — nastavio je Kigan. — O tome moraš da razmišljaš.

- Neće biti sledećeg puta, Kigane — rekla mu je odlučno. osećajući da joj se svet ruši. — Nemaš ti nikakvih obaveza prema meni i nemoj da misliš da će iz ovoga da ispadne avantura.

- Ja ne želim avanturu — narogušio se.

- Znam — krenula je ljutito prema vratima.

- Čekaj — zaustavio je gnevno. — Hajde da odmah raspravimo tu stvar. Sve si shvatila pogrešno!

- Nisam! — odgovorila mu je žestoko. — Ti si shvatio pogrešno. Ja sam sada odrasla žena, a ne dete. To što smo sada vodili ljubav ne znači da sam tvoje vlasništvo.

Bio je toliko zbunjen da mu je ponestalo reči. Započinjao je da govori, a onda bi prekidao zbunjeno.

- Nisam planirao da se to dogodi — pravdao se. — Veruj mi da mi to nije bila namera . . .

- Naravno da ti to nije bila namera — nasmejala se hladno. — Ja sam se jednostavno našla pri ruci i bila sam dovoljno glupa da prihvatim tvoju igru.

Namrštio nezadovoljno. Ništa nije shvatala.

- Zaboga, Eh. nije tako! — prasnuo je. — Molim te, saslušaj me. Moram da ti kažem istinu!

- Ah. evo tate — rekla je dok je gledala kroz prozor.

Džin Taber i njen otac dovezli su se Džinovim kolima. Pocrvenela je kad je pomislila šta bi se dogodilo da su naišli samo desetak minuta ranije. Sada im je bila zahvalna što su došli i što su prekinuh mučan razgovor između nje i Kigana. Nije mogla ni da ga pogleda. Kako će uopšte smoci snage da spava u toj sobi - u tom krevetu?

- Zaboravio sam lulu — objasnio je Barnet Vitman. — Ne mogu da živim bez te lule, a zaboravio sam je. Eleonora, treba da dođeš da vidiš ždrebe. Divno je. Napraviću mu poseban odeljak u štali.

- Upravo smo krenuli da vidimo ždrebe — odgovorio je Kigan umesto Eleonora. — Hajdemo. Eli.

Uhvatio je za ruku čvrsto i nije joj dozvolio da je izvuče iz njegove.

- Mi ćemo voziti za njima — rekao joj je.

Sela je u kola i naslonila se na naslon. Čekala je strpljivo da krenu. Džin Taber i stari Barnet su već odjurili. Kigan je posmatrao neko vreme, kao da je razmišljao o načinu na koji bi joj dokazao koliko greši. Eleonora je ćutala i svojim držanjem odbijala svaki razgovor.

Konačno je Kigan uključio motor i krenuli su. Stigli su brzo do Taberove farme Džin i Barnet su već obilazili farmu i dogovarali se o poslovima koje bi trebalo obaviti.

Kigan je odveo Eleonoru u prostranu staju gde se u jednoj pregradi nalazilo ždrebe, tek oždrebljeno. Ždrebe je bilo malo i jedva se držalo na tankim nožicama, ali se trudilo da stoji, naslanjajući se mazno na svoju iznemoglu majku.

- Zar nije lepotan? — upitao je Kigan ponosno. — Vidi kako uporno stoji na nogama. Već sada se vidi da će biti uporan i da će moći da sprovede sve što god se bude očekivalo od njega.

- Izgleda da si dobio budućeg šampiona — uzdahnula je. — Oduvek sam volela konje. mada ih ne poznajem i ne razumem se u njih. Za mene su svi konji isti. Ne razlikujem čak ni rase.

- Ja bih mogao da te naučim mnogo o tome — zagrlio je nežno oko ramena i pomilovao je. — Mogao bih da te naučim sve što poželiš. No, pre nego što kažeš bilo šta, znaj da nisam mislio na seks.

Okrenula se prema njemu i zagledala se bez daha u njega. Kigan je gledao uporno. U njegovim očima je videla želju.

Njenim telom prostrujala je jeza. Osetila je vatru koja je počela da bukti pod njegovim pogledom.

- Zaboga, Eli, nemoj da me gledaš tako. Zar ti nije jasno kako deluješ na mene? — rekao joj je muklo.

Pre nego što je stigla da kaže bilo šta, on je privukao u zagrljaj. Osetila je odmah koliko je uzbuđen.

- Nemoj da se opireš, Eli — rekao joj je šapatom. — Ti pripadaš meni sada.

A šta sada, pitala se. Da li da poslušaa razum ili tu želju u sebi koja je postajala sve snažnija iz časa u čas?

- Kako stoje stvari između tebe i Grejndžera? — pitao je.

- To ne moram da ti kažem — promrmljala je uznemireno.

Podmetnuo joj je prste pod bradu i podigao njeno lice prema svom.

- Nakon ovoga što smo danas doživeli, imam pravo da znam. Pružila si mi nešto što Grejndžeru nikad nisi pružila.

Nešto što mu nikad neću ni pružiti, pomislila je, ali nije mogla to da mu kaže.

- Vejd mi se veoma dopada — rekla mu je izbegavajući njegov pogled.

- A šta osećaš prema meni?

- Ja... ovaj... tebe želim — zatvorila je oči i priznala mu.

To je bila istina. Ona ga je zaista želela. Naravno, nije mogla da mu kaže i ostali deo istine. Nije mu rekla da ga voli i da nikad neće moći da zavoli nekog drugog.

—Zar me samo želiš. Eli? — stisnuo joj je mišice snažno.

Podigla je lice i pogledala ga prkosno.

- A šta ti očekuješ? Zar očekuješ još jednu izjavu o besmrtnoj ljubavi? — nasmejala se glasno. — Mislim da bi to bilo otužno. Priče koje se ponavljaju otužne su, zar ne? Fizička želja sasvim je dovoljna. Oboje smo zreli i odrasli, Kigane. Verujem da ti je sada lakše kad znaš da neću ponovo izgubiti glavu za tobom.

Zagledao se u njene oči, a onda se osmehnuo nežno.

- Zašto ne bi pokušala ponovo da me zavoliš? — pitao je nežno. — Ovog puta sve bi bilo daleko lepše i srećnije. Oboje smo zreli, kako i sama kažeš.

- Zelja nije dovoljna da se izgradi čvrsta veza — rekla mu je. — To si mi objasnio pre četiri godine. Da li se sećaš?

- Sećam se — zatvorio je oči i klimnuo glavom.

- Pokušao si da budeš dobar prema meni. shvatila sam to — rekla je. — Ali, bio si zaljubljen u Lorenu i nisi mogao da učiniš

ništa protiv tog' snažnog osećanja. Da sam bila samo malo manje naivna i zaljubljena ...

Pustio je naglo, okrenuo se od nje i zapalio cigaretu, a onda je pogledao prema tavanici.

- Zar sada želiš da mi vratiš sav onaj bol koji sam ti naneo, Eli? Da li je samo to tvoja namera?

- Nije - odgovorila mu je. — Pokušavam da ti kažem da je ono što želim sada jedna čvrsta veza s muškarcem koji bi mogao da mi pruži oslonac i sigurnost. Neću da kradem neke trenutke na zadnjem sedištu auta ili u nekoj napuštenoj kući.

- Oh, Eli, kako možeš da budeš takva? Zašto nećeš da čuješ ono što želim da ti kažem? — uzviknuo je. — Ja ti ne nudim tako nešto!

- Baš me briga — primorala je sebe da mu odgovori hladno. — Vejd me je pitao da li želim da se udam za njega. Odgovoriću mu da želim. Nakon ovoga što se dogodilo danas između tebe i mene moram da prihvatim njegovu bračnu ponudu što pre. Ne mogu da rizikujem da se to opet dogodi. Ne mogu da ti se oduprem. Prema tome, odabraću čvrstu i trajnu vezu.

- Nikad nećeš moći da mu pružiš ono što možeš da pružiš meni — rekao joj je muklim glasom.

- Naravno da neću, ali brinuću se o njemu i biću kraj njega kad god mu budem potrebna. Imaću njegovu pažnju, ljubav i sve što poželim. Rodiću mu decu i bićemo srećni.

Gledao je nemo. U njegovim očima je bilo gneva i bola. Okrenuo se naglo od nje. Bio je kao u agoniji. Znači, prevario se. Ona ga nije volela. Samo ga je želela i ta želja je plašila. Plašila se da ne dođe u situaciju da mora da se uda za njega i da provede ceo život pored čoveka koga ne voli. Kakva užasna i gorka ironija! Odbacio je onda kad mu je nudila ljubav, a sada je želeo i nje mogao da je dobije.

- Izgleda da je rečeno sve — rekao je ogorčeno.

- Izgleda — složila se.

Okrenula se i izašla iz staje. Kigan je pošao za njom. Pogled mu je bio leden.

- Hajdemo sada na večeru — rekao joj je hladno. — Sve je dogovoreno. Meri Džun je pripremila večeru i očekuje nas.

- Više bih volela da se vratim kući. Ne ide mi se na večeru.

- Ako odeš kući. naši očevi shvatiće da se nešto dogodilo između nas dvoje. Biće im sumnjivo, jer je večera dogovorena.

- Da, mislim da si u pravu — napravila je grimasu.

Gledao je mirno njeno lice. Cigareta mu je bila među prstima, ali činilo se da je zaboravio na nju.

- Oprosti mi — rekao je tiho. — Oprosti mi za sve. Za prošlost, za sadašnjost, čak i za budućnost. Izgleda da sve što mogu da ti učinim je da te povredim, mada je to poslednje što bih hteo.

- Nisi me povredio — nasmejala se. — Ne bi se moglo reći da sam bila žrtva ni prvi, a ni drugi put.

- Zaveo sam te — promrmljao je.

- Nisi! — dotakla mu je ruku i potražila njegovo utučeno lice. — Nisi me zaveo, Kigane. Ja sam te želela.

- A šta ćeš uraditi ako si ostala u drugom stanju? Hoćeš li reći istinu Grejndžeru? — pitao je nežno.

- Ako sam ostala u drugom stanju, ja... — više nije imala snage da laže i da se pretvara. — Ne znam šta bih uradila u tom slučaju, ali znam da bih rodila to dete.

Ispružio je ruku i pomilovao je drhtavim prstima po licu.

- Ne mogu da dozvolim da izgubim dva puta — prošaputao je.

- Ne razumem — namrštila se.

- Ja... — započeo je.

- Večera! Večera je na stolu! — čuli su glas Meri Džun.

- Ako ne dođete odmah, baciću ono što sam spremila. Biće neukusno kad se ohladi

- Oh, do đavola — opsovao je Kigan tiho i razočarano.

- No, možda e tako i najbolje. Hajdemo.

Nije dovršio ono što je započeo. Šta je to hteo da kaže, razmišljala je Eleonora grozničavo.

- Samo kad su nam oni O'Klensijevj otišla. Sada ćemo moći da večeramo na miru — rekao je Džin Taber zadovoljno kada su seli za sto. — Ona razmažena Morin išla mi je toliko na živce da mi je presedao svaki zalogaj koji bih pojeo. No, nisam mislio da ćemo ih se otarasiti tako lako. Kad je shvatila da joj neće uspeti da zavede mog sina, odlučila je da odu kući Plašio sam se samo da će ovaj moj dečak popustiti. Ta devojka mi se uopšte nije dopadala.

- I ja sam preživio isti takav strah kad je Vejd Grejndžer došao kod nas na večeru — dodao je stari Barnet kroz smeh. — Ali. mog

straha je nestalo kad sam video kako moja kćerka reaguje. Ona je pametna devojka i brzo je shvatila da taj momak nije za nju.

Kigan je srušio slučajno čašu sa stola, a Eleonora je pocrvenela i spustila pogled. Džin i Barnet su se pogledali i osmehnuo se značajno jedan drugom.

- Znaš, sine, voleo bih da se oženiš — nastavio je Džin.
- Ja sam sve stariji iz dana u dan, a voleo bih da imam unučice.
- Zašto ne usvojiš? Od mene nemoj da očekuješ da ti ispunim želju. Ja volim svoju slobodu — odgovorio je Kigan namršteno.

Eleonora se nije usudila ni da ga pogleda, ali joj je srce kucalo toliko snažno da joj se činilo da će ga i ostali čuti. Naravno, on nije želeo da se oženi. To joj je bilo jasno. Ali, zašto je baš sada morao to da joj pljusne u lice? Zašto baš sada nakon onoga što su danas doživeli zajedno?

- On ne misli tako. Zadirkuje te, devojko — obratio joj se stari Džin, kao da je pročitao njene misli.
- Baš me briga za njega — rekla je Eleonora prkosno. — Po meni može da ostane neženja do kraja života.
- Bezdušna si — promrmljao je Kigan.

Večera je nastavljena u tišini. Barnet i Džin su razgovarali pomalo poslovno, a Kigan i Eleonora ćutali su sve vreme, zadubljeni u svoje misli. Zašto ne bih rekao otvoreno šta želim, pitao se Kigan.

- Eli, zašto se ne udaš za mene i ne napraviš poštenog čoveka od mene? — pitao je neočekivano.

Ispustila je viljušku i pocrvenela zbunjeno.

- Užasan si! — uzviknula je gnevno kad se pribrala.

Nasmejao se i zagledao se u nju onim svojim posesivnim pogledom koji je toliko užasavao.

- Zašto se ne udaš za mene? Privlačan sam i bogat. Osim toga, nisi u stanju da mi se odupreš. Ima tu nečega. Rekao bih da ima dovoljno uslova za dobar brak.

Džim i Barnet su slušali i gledali zbunjeno ovu scenu, smišljajući način da se izvuku i da odu.

- Udaću se za Vejda — rekla je tvrdoglavo.
- Samo preko mene mrtvog — rekao je smireno. — Nikad neću dozvoliti da se vežeš za tog plejboja.

— Vidi samo ko mi priča da je Vejd plejboj! A šta si ti?

- Zar je važno šta sam? Udaj se za mene, Eleonora. Ako ne pristaneš proganjaću te i danju i noću — pripretio joj je.

- Idem kući — pocrvenela je i okrenula glavu na drugu stranu.

- Ja ću te odvesti.

- Ne dolazi u obzir' — bila je na ivici suza.

Kako je imao srca da se ponaša tako prema njoj? Ona ga je volela iskreno, a on joj se rugao i ponižavao je.

- Barnete, hajdemo nas dvojica... — započeo je Džin Taber.

- Ja neću da ostanem s njim! — viknula je Eleonora, po kazujući prema Kiganu.

Uхватила se čvrsto za svog oca i sela u kola starog Džina. Njih dvojica su pričali c poslovima dok su se vozili prema kući, a Eleonora je ćutala

Čim je stigla kući, legla je u krevet. To je bila greška. Krevet je mirisao još uvek na Kiganovo telo. Znala je da će taj miris uvek proganjati. Mogla je da promeni posteljinu, ali uspomene nikad neće uspeti da izbriše.

XI

Sutradan ujutru kad je sišla dole, čekalo je iznenađenje. Kigan je sedeo u dnevnoj sobi s njenim ocem. Bio je opušten kao da je kod svoje kuće.

- Dobro jutro. lepotice — pozdravio je vedro. — Lepa si i ujutru. Retke su žene koje su lepe čim ustanu iz kreveta.

Osetila je da joj lice crveni. Setila se jučerašnjeg dana i kako mu se lako predala Kad je video njeno crvenilo, Kigan se nasmejao još vedrije.

- Šta ćeš nam pripremiti za doručak? — upitao je Kigan.

- Zar ti Meri Džun nije pripremila ništa?

- Jeste, ali više mi se dopada da doručkujem u društvu takve lepotice kao što si ti. Eli.

- Zaista ,je lepe — dodao je Barnet. — Ne mogu da shvatim zašto je tako dugo sama. Voleo bih da se već udala.

- Ona čeka mene, naravno. Zar nije tako, Eli?

- Nemoj da me zoveš Eli — namrštila se.

- U redu, ljubavi.

Podigla je ruke nemoćno i otišla u kuhinju da pripremi doručak.

- Hoćeš li da pođeš sa mnom na konjske trke danas? — upitao je Kigan dok su doručkovali.

- Znaš da ne znam ništa o konjima i da me to ne bi interesovalo — odbila ga je.

- U redu. Onda bismo mogli da odemo u šumu da se prošetamo. Ili, ako više voliš, mogli bismo da pođemo na pecanje.

- Ja... ovaj ... imam puno posla u bašti danas — pro- mucala je.

- Slažem se. Radićemo u bašti Nije mi bitno gde ćemo biti i šta ćemo raditi dokle god smo zajedno — insistirao je.

Barnet Vitman se zadovoljno nasmejao.

- Deco, ja moram da odem kod Džina — ustao je da pođe. — On me očekuje da se dogovorimo oko nekih poslova.

Izašao je pre nego što je Eleonora pokušala da ga zadrži.

- Zar zaista nameravaš da radiš u bašti danas? — upitao je Kigan kad su ostali sami.

- Ne, nameravam da odem s tobom u krevet — nasmejala se ironično. — Ionako znam da će to biti tvoj sledeći predlog.

- Ideja nije loša. U stvari, od svega na svetu najviše mi se dopada da spavam s tobom. Nas dvoje smo idealni ljubavnici — rekao joj je nežno.

Eleonora oseti snažno kucanje srca!! Ton kojim joj se obra- ćao uznemiravao je

- Pitam se šta bi se dogodilo da nisam podlegla iskušenju one noći pre četiri godine — razmišljala je Eleonora naglas. — Ti bi se sigurno oženio s Lorenom i živeo u srećnom braku.

- Misliš da bi bilo tako? — ustao je i izvukao cigaretu iz tabakere. — Jedino što me je privuklo Loreni bio je njen fizički izgled. Ništa drugo mi se nije dopadalo kod nje. Ona je toga bila svesna.

- Ipak, uklapala se u tvoj stil života.

- I ti se uklapaš, Eli.

- Ne, ja se ne uklapam — nasmejala se. — Ne znam ništa o konjima, kao ni o drugim stvarima koje su toliko neophodne u društvu u kome se ti krećeš.

- U pravu si. Ne znaš ništa o meni. Ah, iskrena si i imaš puno kvaliteta kojima se divim. Sve ostalo nije važno.

- Ne, Kigane. Bitne su i druge stvari. Dobro si postupio kad si me upozorio da nisam za Vejda. Ja sam obična devojka koja pripada svojoj skromnoj sredini. Ne dolazi u obzir da budem ljubavnica nekog bogataša. Pre bih se ubila, nego da pristanem na tako nešto.

- Ja ne tražim ljubavnicu — odgovorio joj je. — Hajde sa mnom. Hoću da se prošetamo.

Pružio joj je ruku i ona je prihvatila. Poveo je preko livade pored potoka. Išli su držeći se za ruke.

- Pre četiri godine prošao sam pored tvoje kuće baš na tvoj rođendan i pitao te da li hoćeš da izađeš sa mnom — započeo je svoju priču ne gledajući je. — Te večeri si imala plavu haljinu s malim okovratnikom. Kosa ti je padala na ramena i mirisala je na gardenije. Večerali smo u jednom restoranu, a onda sam te odvezao na onaj napušteni put pored reke. Tu sam zaustavio kola ...

- Kigane ...

- Počeo sam da te ljubim. Ti si mi odgovarala tako strasno i iskreno da nisam mogao da se zaustavim. Izgubio sam glavu u tvom vrelom zagrljaju i vodili smo ljubav. Bilo je to nešto najlepše i najiskrenije što sam ikad doživeo. Posle svega rekla si mi da me voliš.

- Nije pošteno da me podsećaš na to — prošaputala je.

- Ne radim to zato da bih te mučio, nego hoću da shvatiš šta se desilo i da razumeš kako sam se osećao. Bila si mlada i nevina, a ja sam imao Lorenu s kojom sam praktično bio veren. Nisam nameravao da se dogodi ono što se dogodilo između tebe i mene, ali kad sam te dotakao, više nije bilo načina da to sprečim

- Jasno mi je, Kigane. I ja sam kriva isto koliko i ti za to. Bila sam luda za tobom i verovala sam da imam neke šanse protiv Lorene samim tim što si me pozvao da izađem s tobom — nasmejala se glasno. — Trebalo je da znam da takvog čoveka kao što si ti; nikad ne bi mogla da zainteresuje beznačajnu provincijalka pored onakve lepotice kakva je bila Lorena. No. bila sam glupa i naivna.

- Eleonora, moraš da mi veruješ ovo što ću ti sada kazati — uhvatio je za ruke i zagledao joj se u lice. — Kad sam samo jednom osetio tvoje topio telo i iskrenost s kojom si mi se predala, za mene je Lorena prestala da postoji. Više je nisam želeo. Ali, nisam mogao da budem grub prema njoj i da je odmah odjurim od sebe. To sam uradio postepeno. Celog života žene su me želele zato što sam bogat i ugledan. Osetio sam da to tebi nije bilo značajno. Ti si me želela zbog mene samog, a ne zbog mog bogatstva.

- Ti si za mene oduvek bio nešto izuzetno — osmehnula se.

- I ti za mene — odgovorio joj je tiho, privlačeći je u zagrljaj. — Noćima sam sanjao tvoje telo kad si otišla iz Leksingtona. Nisam mogao da spavam od žudnje za tobom.

- Ali, ti si mi dozvolio da odem — podsetila ga je.

- Morao sam. Iako sam tek pored tebe shvatio šta je prava ljubav i da mi Lorena nikad nije značila ništa u životu, tada sam morao da zadovoljim formu prema njoj. Ona je insistirala na veridbi i ja sam pristao da se verimo, mada sam već bio skovao plan kako da je navedem na to da me napusti. Pisao sam ti, ali ti mi nisi odgovorila ni na jedno pismo. Nisam te krivio zbog toga. Poneo sam se užasno prema tebi i tvoje ponašanje je bilo sasvim opravdano. Ali protekle četiri godine bile su veoma duge za mene.

- Zašto mi nisi objasnio sve čim sam se vratila u Leksington? — pitala ga je zbunjeno i srećno istovremeno.

- Zato što sam te voleo previše, a svaki moj pokušaj da ti se približim kao da me je udaljavao sve više od tebe. Plašio sam se da te ne odbijem potpuno od sebe i zato sam odlučio da budem strpljiv i da čekam,

- Nisam to znala — promucala je.

- Kad je Vejd Grejndžer počeo da se muva oko tebe, činilo mi se da ću poludeti od ljubomore i nemoći. Želeo sam da ga ubijem — nastavio je Kigan.

- Vejd me je pročitao veoma brzo — priznala mu je. — On mi je postao najbolji prijatelj. Znao je tačno šta osećam prema tebi i izlazio je sa mnom namerno da bi izazvao tvoju ljubomoru.

- Rekla si mi da se udaješ za njega — podsetio je.

- Bio je to moj poslednji pokušaj da se spasem od tebe.

- I vidi kuda te je doveo taj pokušaj — zagrlio je čvrsto. — Hoćemo li odmah da odemo u grad da podnesemo dokumenta za

venčanje ili hoćeš da prvo odemo u moju sobu, pa da to ostavimo za sutra?

Gledala ga je zapanjeno.

- Zašto si toliko iznenađena? Zar ne želiš da se udaš za mene? Zamisli, budićeš se svakog jutra u mom zagrljaju. Veća sreća nije nam potrebna, zar ne?

- Ja. . . ja ne znam šta da kažem — mucala je. — Ne mogu da poverujem da zaista želiš da se oženiš sa mnom.

- Eli, dokazao sam ti i postupcima i rečima koliko te volim. Moja jedina želja je da postaneš moja zauvek. Nemoj da me odbiješ, jer to ne bih mogao da podnesem.

- Da te odbijem? Kad bih te odbila. Ostala bih sama celog života. Nikad u životu ne bih mogla da zavolim nekog drugog. Ali uveri me da je ovo stvarnost. Sve se plašim da je sve samo san i da ću se probuditi razočarana.

Njegove usne pronašle su njene. Shvatila je da je to stvarnost koja će trajati do kraja njenog života.