

 W ŁÓŻKU Z...

 Inteligentnie, z reguły na wesoło i niemal bez żadnych zahamowań poczynają

 sobie znane anglosaskie pisarki, ukryte pod pseudonimami. W tomie m.in.

 pikantna wersja „Księżniczki na ziarnku grochu” z pistoletem i... szpicrutą,

 historia oziębłej pracownicy pewnego wydawnictwa, odwiedzającej pisarza,

 rzecz o tajemnicach alkowy angielskiej królowej i opowieść o naukowcach,

 którzy wypróbowują specjalny lek na dobry seks. Pyszna zabawa, choć nie dla

 pruderyjnych!

CAT DEVONSHIRE

Dwadzieścia siedem materaców, czyli bajka na nowo odkryta

Oczywiście, że nie byłam dziewicą. To było pierwsze kłamstwo - to i że moim ojcem był

król. Powinni byli na to wpaść. No bo niby jakim cudem? Piękno i umysł? Przecież

większość prawdziwych księżniczek jest głupia jak but, a chów wsobny, ta swoista

monotonia genetyczna, nadaje im tępy, koński wygląd, który, choć nie do końca szpetny,

rzadko kiedy bywa tematem bajek.

Bo właśnie to im wciskam. Bajki. Jedyną rzecz, której pragną dosłownie wszyscy, od

najgłupszych, najbardziej purytańskich książąt, po najbardziej wyrafinowane i wyuzdane

wiedźmy. I chociaż zawsze, ale to zawsze przedłożyłabym godziwą pulę genów nad

królewską krew, w tym numerze mogłam to sobie spokojnie odpuścić, bo facet nie był

porąbanym szajbusem, a jego fantastycznie bogaci rodzice mieli fioła na punkcie dobrego

wychowania.

Okantowałam wielu ludzi. Razem ich okantowaliśmy, Wilczek i ja. Wilczek, mój

kochanek i wspólnik. To on wymyślił numer z fałszywym szklanym pantofelkiem, chociaż

na pomysł tego ze złotą gęsią wpadłam ja. Ale naszym najlepszym przekrętem był ten

ostatni, ten z księżniczką na ziarnku grochu.

Cholera. Brakuje mi go. Brakuje mi jego rąk, które, choć duże, potrafiły grać na mnie jak

na akordeonie, naciskając każdy guziczek, który trzeba było nacisnąć; jego oczu, które

wypalały ślady na tapecie w sypialni, no i uśmiechu, bo uśmiechał się bosko, jak wielki,

zły wilk w skórze małego, zagubionego chłopca. Nie wspominając już o nader impo-

nującej reszcie. Ale biorąc pod uwagę, że nieźle go wyrolo-wałam, że podebrawszy mu

fuchę ze szczurami, uciekłam z Hamelin z całą kasą, przez co trafił do paki, bardzo wąt-

piłam w rychłe, a tym bardziej - miłe spotkanie.

Obiecał mi spod więziennej celi, że jeśli nasze ścieżki kiedykolwiek się przetną, złoi mi

tyłek szpicrutą. Ale pomyślałam, że to tylko czcze pogróżki (dobrze wiedział, że bardzo to

lubię). Tymczasem czekały na mnie pieniążki nadzianych rodziców, którzy zbili fortunę na

handlu i rozpaczliwie szukali księżniczki na żonę dla syna.

Układ był taki: miałam spędzić u nich weekend, żeby starzy obejrzeli mnie i ocenili.

Gdybym się im spodobała i gdyby uznali, że nie jestem „lewą" księżniczką, od których tu

się roiło, wtedy ostateczną decyzję miałby podjąć syn.

Bez fałszywej skromności powiem, że nie oczekiwałam żadnego oporu. Czułam, że

wystarczy mi godzina sam na sam z synalkiem i będzie po herbacie - to rodziców musiałam

przekonać - nie jego. Ale i tak byłam pewna swego.

Udawałam zagraniczną księżniczkę z dalekiej krainy -jakież to wygodne! - i jak na

prawdziwą księżniczkę przystało, miałam długi, barwny orszak: lokajów, służącą, trę-

bacza, nie wspominając już o nauczycielu dykcji, garderobianej; nauczycielu tańca; do

tego wachlarze, trzewiki, suknie i biżuterię na każdą okazję. Jak się zapewne domyślacie,

sporo mnie to wszystko kosztowało. Ale cóż, kto nie inwestuje, ten nie zyskuje.

Celem był oczywiście syn, jedynak, który wrócił niedawno z wojny, młodzian przystojny,

ponoć bystry, no i nadziany. Mój plan był prosty. Robiłam to wiele razy. Najpierw uwieść

synalka, a potem zdobyć aprobatę rodziców. Cała reszta to już betka: chłoptaś podpisze

korzystną dla mnie intercyzę i zaraz po ślubie, zanim ktokolwiek zdąży powiedzieć: „I żyli

długo i szczęśliwie", odjadę z hajsem w stronę zachodzącego słońca.

Już mówiłam, robiłam to wiele razy. Nie oczekiwałam trudności. Możecie więc wyobrazić

sobie moje zdziwienie, kiedy, przyjechawszy na miejsce, odkryłam, że dotarł tam przede

mną Wilczek, że właśnie odstawia numer z synem pierworodnym - wielki powrót dawno

niewidzianego spadkobiercy - i że ubrany jak spod z igły siedzi między starymi, dumnymi

wapniakami, bawiąc się szpicrutą i obserwując mnie palącymi żywym ogniem oczami. Na

jego widok moja dolna połowa natychmiast stopiła się jak lody.

- Bardzo mi miło panią poznać, Wasza Wysokość - powiada.

Cóż, oczywiście powinnam się była wycofać, spakować manatki i zniknąć. Ale przeważyła

ciekawość. Wyglądało na to, że Wilczek szykuje nowy przekręt, a ja chciałam w to wejść.

Jak zawsze zarozumiała i pewna siebie byłam przekonana, że uda mi się go przekabacić,

bo kiedyś miał do mnie słabość, a widząc jego wygłodniałą minę, odważnie założyłam, że

ma ją nadal.

Dlatego postanowiłam ciągnąć to dalej. Bo kto by zrezygnował, zwłaszcza na moim

miejscu? Na przygotowania wydałam ostatniego centa i musiałam coś z tego mieć. Tak

więc, kiedy Wilczek mnie nie wyrzucił, pomyślałam: super, zobaczmy, co tu jest grane, i

wykorzystałam cały swój czar, by urzec, ująć i urobić zarówno jego, jak i moich przy-

szłych teściów.

Nie było to trudne. Jak już wspominałam, dobra pani Natura była dla mnie więcej niż

hojna. Dzięki wąskiej kibici, jędrnemu biustowi i obfitej, acz ponętnej pupie można daleko

zajść, a jeśli dodać do tego oszałamiający uśmiech i energiczny sposób bycia (skutecznie

wspomagany przez skrawek jedwabnej pończoszki widoczny przez sekundę pod pięknie

haftowaną haleczką), rezultat jest zwykle gwarantowany.

O tak, dobry był mój mały Wilczek udający troskliwego syna, potomka czułego i pełnego

szacunku. Graliśmy na nich jak na skrzypcach i, kurczę, miło było z nim znowu pracować.

Rozumieliśmy się bez słów. Jak zawsze.

Co więcej, byłam mu potrzebna. Udało mu się podać za syna, ale rodzice nie byli tak do

końca głupi: założyli swemu dziedzicowi fundusz powierniczy i przed ślubem Wilczek nie

mógł wyjąć z niego ani centa. I tu na scenę wydarzeń miałam wkroczyć ja. Ja mu byłam

potrzebna jemu, a on mnie.

Mówię wam, to było piękne.

Całej reszty dowiedziałam się późnym wieczorem, kiedy zaprowadzono mnie do sypialni.

Sypialni wielkości sali balowej, takiej z marmurową posadzką, srebrzystymi draperiami i

wanną wielkości okrętu na szponiastych łapach - zalatywało to trochę nuworyszostwem,

ale było niezwykle imponujące, bo czyż mogą nie imponować lustra na suficie, aniołki na

posadzce, kapiące kryształami żyrandole czy wielka galeria portretów rodzinnych, kolek-

cja przodków spoglądających z dezaprobatą na największe łoże z baldachimem, jakie

można sobie wyobrazić?

0 rany! To łoże... Nigdy przedtem takiego nie widziałam. I ten zapach hiacyntów i paczuli,

te zasłony z muślinu i jedwabistego brokatu, cieniutkie, bielutkie jak śnieg prześcieradła i

poszwy, złocenia i girlandy, ciemne, błyszczące drewno...

1 materace... Dwadzieścia siedem materaców - wysoka na pół ściany sterta gęsiego puchu,

mniszka lekarskiego i jedwabiu.

- Mam nadzieję, że będzie pani wygodnie, Wasza Wysokość - powiedział Wilczek,

ostrzegając mnie spojrzeniem, żebym tego nie komentowała.

Jakbym zamierzała. Wiedziałam przecież, o jaką gramy stawkę. Wiedziałam też, że

później mnie odwiedzi - to

fantastyczne łoże straszliwie kusiło i pomyślałam, że miło by było, gdybyśmy w nim

zlegli, aby godnie uczcić nasze spotkanie.

- Jestem pewna, że będę spała jak aniołek - odparłam, patrząc mu prosto w oczy.

Zamówiłam szampana, odprawiłam służącą (tak, żeby to słyszał), ucałowałam kochanych

teściów, posłałam mu najsłodszy uśmiech i powiedziałam wszystkim dobranoc.

Kiedy wyszli, rozebrałam się i wykąpałam. Potem wspięłam się na łoże (po drabince, którą

zapobiegliwie mi zostawiono) i wślizgnęłam nago pod kapę i pachnące prześcieradło.

Czekałam na swego wspólnika.

Zjawił się pół godziny później, wciąż w stroju do jazdy konnej.

Powitałam go z wysokiego, puchowego gniazdka, wstydliwie okryta prześcieradłem po

samą szyję.

- Dwadzieścia siedem materaców? Po co?

- Żeby sprawdzić, czy jesteś prawdziwą księżniczką. -Wilczek uśmiechnął się i drgnęło mi

serce (zawsze mnie tym uśmiechem zniewalał). - Podobno wszystkie prawdziwe

księżniczki mają tak wrażliwą skórę, że dostają siniaków nawet od jednego ziarnka grochu

pod stertą materaców.

Wytrzeszczyłam oczy.

- Przecież to staroć, bajeczka babuni! Wilczek wzruszył ramionami.

- Moi rodzice są tradycjonalistami.

Tym łatwiej mi pójdzie, pomyślałam. Parę uwag przy śniadaniu - bolesne westchnienie,

skarga na nierówne łóżko - i żyli długo i szczęśliwie, on i ja. Poza tym tak przyjemnie było

znowu z nim być, że na chwilę zapomniałam nawet o obietnicy, jaką mi kiedyś złożył.

- Oczywiście mogę ci trochę pomóc.

Tymi słowami wszedł na drabinę w kurtce, butach, ostrogach i całej reszcie. Zadrżałam

pod prześcieradłem i znowu drgnęło mi serce, a kiedy coś drgnęło i między moimi nogami,

kiedy coś mnie tam połechtało, zdałam sobie sprawę, że jesteśmy sami, że służące poszły

na noc do domu i że jeśli Wilczek zechce wyrównać stare rachunki, nikt nie usłyszy świstu

opadającej na pupę szpicruty ani pisków błagającej o litość damy.

- Czy to jest... szpicruta? - spytałam.

- Och, skarbie, jak ja się za tobą stęskniłem - szepnął, odrzucając kapę. Doszłam do

wniosku, że popełniłam błąd -patrzył na mnie zbyt krwiożerczo, poza tym wilki mają do-

brą, a nawet świetną pamięć - ale było już za późno, żeby się wycofać. Objęłam go za szyję

i delikatnie pocałowałam w usta. Smakował poziomkami. Wiem, że to dziwne, bo wilki tak

nie smakują, ale ten smakował i natychmiast poczułam miłe mrowienie, takie od stóp po

szyję.

Mrowienie, a zaraz potem dotyk jego rąk i na chwilę uległam: ocierałam się o niego jak

kotka, czując szorstkość ubrania na brzuchu i piersiach, drżąc jak z zimna, choć było mi

gorąco, bo chwyciwszy zębami mój sutek - nie brutalnie, ale i nie delikatnie - zaczął go

ciągnąć, przekręcać i lekko nadgryzać, bo jedną rękę wsunął mi między

uda, a drugą odnalazł to rozkoszne miejsce tuż nad pupą, to z dwoma dołeczkami na górze.

Zapomniałam już, jak dobrze do siebie pasowaliśmy, on i ja. Bo pasowaliśmy do siebie jak

dwie połówki pękniętego serca: moje piersi - miseczka D - do jego dłoni, jego ciało do

mojego ciała. Wreszcie sięgnęłam ukradkiem w dół, do jego krocza, i wymacałam guziki

rozporka.

- Nie tak szybko, kochanie - warknął i szybki jak wilk przełożył mnie przez kolano,

zapraszająco unosząc moje pośladki. - Najpierw coś załatwimy.

Musicie wiedzieć, że Wilczek uwielbia moją pupę. Jest pulchna i wrażliwa. W łóżku

zawsze o nią dbał. Ale tym razem zaczęłam się poważnie niepokoić, że dbałość ta przy-

bierze nieco inną, mniej miłą formę, dlatego szarpnęłam się i nieśmiało zasugerowałam, że

wygodniej by mu było bez szpicruty.

- Wiesz - odparł - chyba jednak nie.

Już kiedyś tak się bawiliśmy, i to wiele razy. Ale nigdy nie byłam pewna, czy on tę grę tak

do końca rozumie, bo chociaż wiedział, że łatwo mnie podniecić paroma klapsami, to

karać chyba nie umiał.

Tak przynajmniej myślałam przez mniej więcej pół sekundy, do chwili, gdy na moją

wypiętą i odsłoniętą pupę ze świstem opadła szpicruta.

Nie, pomyślałam. A jednak umie. I to jak!

- Auuu! - krzyknęłam i złapałam się za pośladek. Szpicruta opadła na rękę.

Zaklęłam i szarpnęłam się, próbując uciec.

- Spokojnie, takie zachowanie nie przystoi damie - powiedział i chociaż nie widziałam jego

twarzy, gotowa byłam przysiąc, że się uśmiecha. - Zwłaszcza tak młodziutkiej i delikatnej.

No i poszedł na całość. Piszczałam, krzyczałam i klęłam, ale na próżno, bo osobiście

odprawiłam wszystkie służące. Razy szpicrutą zupełnie nie przypominały klapsów, bo

chociaż były silne, otwarta dłoń równomiernie rozkładała ból na cały pośladek; szpicruta

natomiast, narzędzie niezwykle giętkie i elastyczne, całą energię skupia na wąziutkiej,

palącej prędze. A Wilczek władał nią skutecznie i z wprawą, pilnie uważając, żeby pokryć

ciosami jak największą powierzchnię. Wyłam z bólu i żałośnie zawodziłam; czułam się

tak, jakby znaczył mi pupę rozgrzanym do czerwoności żelazem, zwłaszcza że ta cienka,

zwinna paskuda docierała do najwrażliwszych i najintymniejszych części mojej anatomii.

Wyłam, zawodziłam, błagałam i groziłam na próżno.

I nareszcie zrozumiałam, na czym ma polegać numer z groszkiem. Wilczek musiał to

wszystko starannie zaplanować: wyborny przekręt, a przy okazji mała, wredna zemsta.

Doskonale wiedział, że po tej nocy moja pupa będzie przedstawiała widok tak

masakryczny, że nawet najwięksi sceptycy uwierzą w królewską wrażliwość delikatnej

skóry.

Kiedy w końcu puścił mnie z uśmiechem, szybko odsunęłam się na drugi koniec łoża i

usiadłam - z najwyższą ostrożnością - na olbrzymiej poduszce.

- Zawsze dotrzymuję obietnic - powiedział, spoglądając z lubością na moją zaczerwienioną

twarz i rozczochrane włosy. - Poza tym zasłużyłaś, prawda?

Moje ręce powędrowały ukradkiem do strefy dotkniętej pożogą. To zadziwiające, jak

szybko mija pierwszy ból; pupa była oczywiście obolała, lecz pieczenie ustępowało

miejsca odczuciu zupełnie innemu: lekkiemu, natarczywemu szczypaniu, a może

podszczypywaniu, dość w sumie miłemu.

Próbowałam o tym nie myśleć. Na pierwszym miejscu mojej listy była zemsta, nie seks.

Dyskretnie włożyłam rękę pod poduszkę w poszukiwaniu czegoś, co tam ukryłam i czego

przedtem nie mogłam dosięgnąć. Zacisnęłam palce na kulistej rękojeści i od razu poczułam

się pewniej. Ponieważ życie pełne przygód bywa niebezpieczne, zawsze mam przy sobie

nabity pistolet i gdybym tylko nie była głupia i odpędziła szczęśliwe wspomnienia, mój

dwulicowy chytrusek oberwałby w jaja już na szczycie prowadzącej do łoża drabiny.

Lepiej późno niż wcale, pomyślałam, wyjmując z kabury swego fallicznego druha.

Trzy minuty później sytuacja się odwróciła: pozbawiony portek i koszuli Wilczek leżał na

brzuchu z nogami szeroko rozrzuconymi i przywiązanymi do podpór zielonymi

jedwabnymi tasiemkami z mojego porzuconego gorsetu.

Przez chwilę rozkoszowałam się tym widokiem, stojąc nad nim ze szpicrutą i

zastanawiając się, gdzie zacząć.

Sprawa była prosta i oczywista. Wystarczyło kilka dobrze wymierzonych razów w

rozdzielający pupę rowek, a zaczął wyć, błagając, żebym go wypuściła, lecz jedwabne

tasiemki są zdumiewająco mocne, dlatego, mimo wysiłków i licznych prób, nie zdołał się

uwolnić, jeszcze bardziej zaciskając okrutne więzy, które natarły mu do krwi skórę na

nadgarstkach i kostkach u nóg.

Ale mnie się nie spieszyło - należało mi się to w pełni, a co? Uklękłam, musnęłam mu kark

ustami, obeszłam go na czworakach, oglądając każdy zakamarek jego bezbronnego ciała,

od czasu do czasu przystając, aby obsypać pieszczotami ręce, stopy, ramiona, klejnoty

rodowe i miejsca pod jego kolanami albo zdzielić go nagle szpicrutą, żeby wzdrygnął się i

zaskowyczał jak psiak.

Udawał, że spływa to po nim jak woda po kaczce. Ale widać było, że jest podniecony.

Nalałam sobie kieliszek szampana, wzięłam z kubełka kostkę lodu i przeciągnęłam nią po

jego kręgosłupie, od karku aż po różyczkę na pupie. Zadrżał i jęknął.

- Błagam!

- Przysięgnij, że nie będziesz rozrabiał - odparłam. Szczerze powiedziawszy, byłam równie

gotowa jak on.

- Dobrze. - Kiwnął głową. - Przysięgam.

No to uwolniłam go z jedwabnych więzów i podniosłam jego ręce do ust, całując i liżąc

otarcia na nadgarstkach, czując cierpki smak potu i krwi. Nie omieszkałam przy tym

zauważyć, że wciąż ma nader imponujące berło - dobrze je pamiętałam - i nagle znalazłam

się na nim, nagle dosiadłam go, przygniotłam do pościeli i ścisnąwszy w pasie kolanami,

zarzuciłam mu ręce na szyję.

- Przynajmniej twoje berło nie kłamie - rzuciłam, wsuwając je wprawnie między nogi.

Wszedł we mnie z cichym pomrukiem rozkoszy, z jękiem przyciągnął mnie bliżej i

niecierpliwie sięgnął do piersi.

Chciał przyspieszyć, ale ja byłam górą i przez cały czas kontrolowałam jego ruchy,

odchylając się do tyłu i lekko unosząc biodra, ilekroć próbował mnie dźgnąć, tak że kwilił

tylko i chlipał jak sfrustrowany paź.

- Przysięgam na moje życie - wycharczał przez zaciśnięte zęby. - Kiedy znowu cię dorwę,

pożałujesz, że się urodziłaś.

Roześmiałam się.

- Przyznaj, Wilczku. Jesteś w siódmym niebie. Zamknął oczy i cicho jęknął, wyginając się

w łuk. Jeszcze mocniej zacisnęłam kolana.

- Błagam - wystękał.

- Słucham? - spytałam. - Co powiedziałeś?

Ale jaka kobieta oprze się mężczyźnie, który umie prosić?

Doszliśmy prawie jednocześnie, chyba pierwszy raz, i kiedy coś eksplodowało między

nami jak rakieta, na chwilę staliśmy się szczytem przejmującego doznania, pojedynczym

punktem paraliżującego odrętwienia w obliczu orgazmu, który wstrząsnąwszy nami jak

huragan, rzucił nas na łoże mokrych, drżących i bez tchu.

Potem, wciąż z pistoletem w ręku, kazałam mu zejść po drabinie na dół, a kiedy zszedł,

rzuciłam mu ubranie i szpicrutę.

Nie żebym mu nie ufała - ostatecznie mi przysiągł, i to na swoje życie - ale nie chciałam,

żeby zaskoczył mnie podczas drzemki.

- Bez urazy, kochanie - powiedziałam - ale poczuję się bezpieczniej, śpiąc sama.

Posłał mi urażone spojrzenie prawdziwego władcy (znam się na tym, bo kilku zaliczyłam),

wzruszył ramionami i rozłożył ręce. Że niby kto? On?

- Tylko bez takich, skarbeńku - warknęłam. - A teraz prześpij się trochę. Jutro czeka nas

ciężki dzień. Aha, Wilczku? Następnym razem bądź łaskaw...

-Co?

- Zdjąć te pieprzone buty.

SAMANTHA SUTTON-PLACE

Aniol Gabriel

Wszystko zaczęło się od burzy, zamknięcia kilku lotnisk na Wschodnim Wybrzeżu i tego,

że w następstwie nawałnicy samolot skierowano na lotniska Dullesa w Waszyngtonie. Na

ziemi było jak zwykle: godziny czekania, kolejki pozostawionych samym sobie pasażerów

i udręczeni przedstawiciele przewoźnika. Dzięki napadowi złości jej szef zdobył ostatni

wolny bilet do Nowego Jorku, podczas gdy ona musiała spędzić bezsenną noc w nijakim

pokoju lotniskowego motelu.

W świecie idealnym poleciałaby do domu już nazajutrz rano, w najgorszym razie po

południu, bo zaliczyłaby przedtem wizytę w Smithsonian Museum, żeby załagodzić ból

przymusowego postoju. W świecie idealnym nie musiałaby wynajmować samochodu,

pokonywać kilkuset kilometrów i - wciąż otumaniona skutkami długiej podróży

samolotem - jechać wąskimi serpentynami na zboczach posępnych, przytłaczających gór,

rozpaczliwie wypatrując drogi do samotnej chatki w głębi lasu. Co to, do cholery,

było? Uwolnienie?* A już na pewno nie poszłaby w wymiętym kostiumie na spotkanie z

najważniejszym autorem agencji, zwłaszcza w kostiumie z wyraźną plamą po zmieszanej z

tłuszczem musztardzie, która spłynęła z kiełbaski prosto na klapę. Boże, czy naprawdę

jeszcze wczoraj była na targach książki we Frankfurcie? Nie, lunch z szefem jadła dzień

przedtem i to właśnie wtedy, w chwili kiedy zaczęła wycierać klapę serwetką, szef zarzucił

jej, że jest przemęczona i zblazowana, po czym wygłosił podnoszącą na duchu przemowę,

która - co zauważyłby nawet największy idiota - była wstępem do wyrzucenia z pracy. Nie

była przemęczona ani zblazowana, tyle wiedziała na pewno. Nie, dręczyło ją coś innego,

coś tak podstępnego i zdradzieckiego, że dopadło ją i w tej pracy, tak jak we wszystkich

poprzednich.

Ale kiedy się to zaczęło, ta... ta jej przypadłość? Po raz setny spróbowała to sobie

uzmysłowić. Dzieciństwo miała zupełnie normalne, bez krzywd i urazów. Nie było

żadnego wujka, obleśnego zboczeńca, który czytał jej na dobranoc z ręką w mrocznych

zakamarkach pod kocem. Rodzice rozmawiali o seksie otwarcie i z wyczuciem. Rozbierali

się przy niej, a w upały sypiali nago. Chociaż była jedynaczką, jeździła na rowerze,

obijając sobie kolana, tak jak wszystkie inne dzieci. W szkole podkochiwała się w kilku

głupich sportsmenach, ale kiedy przyszło co do czego, żaden z nich nie porzucił jej

zapłakanej tuż przed balem maturalnym.

* Powieść Jamesa Dickeya i film pod tym samym tytułem (wszystkie przyp. od tłum.).

Seks odkryła w wieku sześciu lat. Kładła się na brzuchu, zginała nogi w kolanach i w

cieniutkich bawełnianych majteczkach ocierała się o dywan. W wieku lat dziewięciu

majteczki poszły w kąt, bo okryła, że kiedy szorstkie włókna dywanu pocierają

bladoróżową szparkę brzoskwinki, przez całe ciało przechodzą miłe dreszcze i zasycha jej

w ustach. Pewnego dnia mama poinformowała ją łagodnie, że „w żabkę", jak to nazywała,

najlepiej jest bawić się w samotności - ale była to pierwsza i jedyna wskazówka, że

przyjemność, tajemnica i wyrzuty sumienia przynależą do tej samej współzależnej, choć

neurotycznej grupy.

Mając piętnaście lat, zaczęła się zastanawiać, jakby to było, gdyby zamiast palca włożyła

„tam" coś innego. Pewnego wieczoru położyła się przed wąskim, wysokim lustrem szafy

w łazience, by z zafascynowaniem obserwować, jak wsuwa się w nią i wysuwa biała,

matowa świeczka z jadalni. W wieku lat siedemnastu przeczytała Malowanego ptaka

Kosińskiego. I bardzo podniecona perwersjami seksualnymi Kałmuków oraz opisami

kopulacji głupiej Ludmiły z końmi i kozłami, zdała sobie sprawę, że najwyższa pora wyjść

zza zasłony miłości własnej i spróbować prawdziwego seksu.

Był od niej dwa lata starszy. Podobał jej się zapach jego szyi i dotyk ust, ale kiedy tylko

wyjął ze spodni sztywny penis i zaczął gmerać nim między jej udami, kiedy zaczął

ugniatać jej pierś i gryźć sutek, zamiast odczuwać przyjemność, wpadła w trwogę. Bo skąd

mogła wiedzieć, że będzie musiała dotykać jego lekko pofałdowanej moszny

czy połykać cieknącą z kącika ust ślinę? Ale najbardziej zaskoczyła ją to niesamowite

tempo - kto mógł przypuszczać, że chłopcy są jak rowery z dwudziestoma siedmioma

przerzutkami i bez hamulców? Absolutna kontrola nad reakcjami ciała, która zawsze

dawała jej tak wielką satysfakcję, spłynęła jak woda w klozecie, a wraz z nią spłynęło i

pożądanie.

To, że zarówno ta, jak i kolejne nastoletnie przygody łóżkowe kończyły się sromotną

klęską, przypisywała początkowo drobnemu błędowi w programie swego seksualnego

DNA, usterce, którą można naprawić cierpliwością i doświadczeniem, lecz już wkrótce

zaczęła odmierzać lata liczbą nieudanych stosunków, a tych było bez liku.

Sfrustrowanie rozładowywała nocami. Masturbacja wciąż była jej jedyną pocieszycielką,

stałym partnerem. Uwielbiała, kiedy oddech stawał się coraz krótszy, by w końcu w ogóle

ustać; uwielbiała obezwładniający dreszcz, który ją wtedy przechodził, niemal

narkotyczny sen, w jaki potem zapadała. Na stoliku nocnym trzymała buteleczkę lekko

pachnącej oliwki. Eksperymentowała z zabawkami różnych kształtów i faktury. Dla

kaprysu ścięła kiedyś czubek papryczki chili i potarła nim między udami. Gdy mrowienie

przeszło w pieczenie, gdy zalała ją fala podniecenia, wepchnęła do środka całą papryczkę,

przeciągnęła nią po delikatnym mostku krocza i wsunęła do odbytu, tworząc ognisty szlak,

którym wędrowała przez całą noc.

Pracowała w branży wydawniczej. W staromodnej nowojorskiej oficynie specjalizującej

się w amerykańskiej awangardzie literackiej. Jako szefowa działu reklamy bardzo

uważała, żeby nie umawiać się z nikim z redakcji, chociaż wytrwale eksperymentowała na

pograniczu. Redaktor z jakiejś gazety, rudowłosy szef drukarni, debiutujący pisarz,

któremu towarzyszyła w krajowym tournee promocyjnym. Za każdym razem modliła się,

żeby było inaczej. I za każdym razem powalała ją świadomość, że seks zabija w niej całe

pożądanie.

Dlatego teraz, gdy skończyła trzydzieści lat, coraz częściej dochodziła do przekonania, że

jest oziębła. Oziębła. Jakże nie znosiła tego słowa. Jakże nie znosiła wypływającej z niego

gorzkiej implikacji, że jej umysł konsekwentnie zdradzał ciało. Przypadłość ta - nie umiała

znaleźć na to innego określenia - burzyła jej życie jak oszalały buldożer. Poprawiła górne

lusterko i zerknęła na swoje odbicie. Zawsze miała rozmyte źrenice, jakby ktoś upstrzył je

tysiącami kropeczek zwątpienia i braku pewności siebie. Czyżby właśnie to zauważył jej

szef? Ogarnęło ją oburzenie. Gdyby Isaac był prawdziwym dżentelmenem, siedziałaby z

nim w samolocie i to jego by zawiadomiono przez telefon, że ukrywający się gdzieś w

górach Jim Gabriel skończył powieść i trzeba ją od niego odebrać.

Nie spytała nawet, dlaczego autor nie może wysłać jej do redakcji przez Internet. Wszyscy

wiedzieli, że nie używa poczty elektronicznej, że nie znosi komputerów i nie udziela

wywiadów. Jego pierwszą i jedyną książkę okrzyknięto najlepszą amerykańską powieścią

dwudziestego pierwszego wieku i dostał za nią Pulitzera. Drugą miał

skończyć przed ponad trzema laty i mimo licznych prób nikomu nie udało się mu jej

wydrzeć.

- Czy on chociaż wie, że przyjeżdżam? - spytała.

- Wynajmij terenówkę - poradził Isaac.

Miejsce spotkania znalazła bez trudu, małą przydrożną restaurację z szyldem z lat

pięćdziesiątych. Zza kratek zewnętrznego wentylatora bił kuszący zapach świeżego ciasta,

ale w środku zobaczyła brudne plastikowe obrusy. Z kuchni wyjechała kobieta na wózku.

- Co podać?

Usiana białymi grudami twarz, odpadające strupy wokół ust - było widać, że pije

denaturat. Nie, nikt na nią nie czekał. Nikt nie zostawił wiadomości.

Była głodna, więc zamówiła kawałek ciasta i usiadła. Kobieta otworzyła kasę i zaczęła

liczyć pieniądze. Jej wystające spod taniej bawełnianej sukienki nogi wyglądały jak dwie

niedogotowane szynki, jednak sądząc po zdjęciach przypiętych do korkowej tablicy nad

telefonem, miała synów w mundurach i dzieciate córki. Na skali normalności -i na krzywej

ewolucyjnej - ten pozorny życiowy wrak zaszedł całkiem wysoko, gdy tymczasem ona

zatrzymała się w miejscu: była kobietą, która zawiodła, która nie potrafiła przyczynić się

do dalszego rozwoju rasy ludzkiej.

Kaleka opisała jej drogę, najbardziej charakterystyczne punkty orientacyjne. Sczerniały od

pioruna świerk, ozdobiony sztucznymi kwiatami przydrożny krzyż, ciąg bobrowych tam.

A na końcu chata. Miała tam być i rzeczywiście była. Co za banał, pomyślała z goryczą

Elizabeth.

Chatka w lesie. To, że ten cały Gabriel małpował literacką samotność Harper Lee i

Thomasa Pinchona, nie schlebiało jego wyobraźni. Kiedy Ze światła i cienia trafiła na pierwsze miejsce listy bestsellerów „New York Timesa", zgodnie z przewidywaniami stał

się przedmiotem gorączkowych spekulacji i domysłów. W zależności od tego, kto się wy-

powiadał, autor był schizofrenikiem, człowiekiem cierpiącą na psychozę

maniakalno-depresyjną lub kompletnym dupkiem. Albo trzykrotnie żonatym, cierpiącym

na łuszczycę i głuchym na jedno ucho pustelnikiem, który chętnie żywi się padliną

przejechanych przez samochód zwierząt.

Kimkolwiek był, nie odpowiedział na pukanie do drzwi. Elizabeth usłyszała w pobliżu

jakiś hałas i czując się jak akwizytorka sprzedająca szczotki do włosów albo

woluntariuszka zbierająca datki na żony i dzieci poległych na służbie policjantów, przez

osty i kępy dzikich stokrotek pod ścianą chaty ruszyła na podwórze.

Poznała go od razu. Sprzedał cztery miliony książek, więc jego zdjęcie - całkiem sporych

rozmiarów - wisiało w dziale reklamy American Fortress Ltd. Zdjęcie, a dokładniej

mówiąc powiększony portret. Bo w przeciwieństwie do Pinchona ludzie znali go jedynie z

podobizny wielkości znaczka pocztowego. Niski i przysadzisty miał czuprynę siwych

włosów, opadające ramiona zawodowego futboli-sty i dziwnie asymetryczną twarz:

bardzo szerokie czoło, lekko skośne oczy i zakrzywiony w lewo nos. Oglądane z osobna

były to cechy dość ciekawe, ale razem nadawały mu wygląd złodzieja z topornego portretu

pamięciowego

sporządzonego na podstawie opisu kobiety, której ktoś wyrwał torebkę na ulicy.

Siedział rozwalony w fotelu i strzelał z procy do puszek po piwie. W trawie przy fotelu

stała opróżniona do połowy butelka bourbona. U jego stóp leżał pies, koszmarne bydlę z

olbrzymim wolem i obwisłym brzuchem, jedno z tych, które muszą wyjść na dwór, żeby

poczuć odór nadchodzącej śmierci.

- Dzień dobry - powiedziała, przystając. Natychmiast spostrzegła, że jest pijany. Zanim

zdążył

otworzyć usta, domyśliła się, że będzie trudny i zrzędliwy i że ona najprawdopodobniej

wyjedzie stąd z pustymi rękami. Wiedziała również, że po ewentualnej porażce Isaac

jeszcze bardziej zwątpi w jej zdolności. Gabriel wystrzelił i powalił puszkę.

- Dzień dobry - powtórzyła z zakłopotaniem, ale przypomniała sobie, że jest głuchy na

jedno ucho i podeszła bliżej.

- Czego pani chce? - rzucił przez ramię. Przedstawiła się. Mruknął coś pod nosem.

- Miał pan czekać na mnie w restauracji.

- A pani miała zadzwonić. -1 dzwoniłam.

- Aha. - Odłożył procę. - W takim razie mea culpa. Niech pani siada i napije się.

- Dziękuję, ale nie przepadam za whisky.

- Szkoda. - Pociągnął łyk prosto z butelki i z pijacką czułością spojrzał na naklejkę.

Elizabeth podniosła procę.

- Myśli pani, że tak łatwo trafić? - Gabriel zmrużył oczy.

- Pewnie nie. - Wzięła kamień, załadowała procę. I zrobiła dziurę w niebie. Sięgnęła po

kolejny.

- Wciąga, co? - spytał z udawanym akcentem mieszkańca dzikich gór.

- Nie wiem, czy mogłabym robić to przez cały dzień.

- Czyżbym słyszał w pani głosie nutkę redaktorskiej nagany? - Dopił resztkę bourbona i

wytarł rękawem usta.

Obydwoje zdawali sobie sprawę, że jest to odpowiednia pora na subtelność i aluzję, na

odrobinę seksualnego czaru, ale ponieważ ona wiedziała o czymś, o czym on nie miał

pojęcia - że jej seksualność jest narzędziem stępionym, a może w ogóle bezużytecznym -

zamiast na urok osobisty, postawiła na pochlebstwo. Nikt nie rozszerzył granic

amerykańskiego etosu literackiego tak jak on. Całe wydawnictwo jest podekscytowane

jego nową powieścią. Nawet ona słyszała, że brzmi to pusto i nieszczerze. Chryste, czy

wszyscy mają takie ciężkie życie? Przez trawę przemknęła wiewiórka. Gdzieś w pobliżu

szumiała rzeka -jak miło byłoby popływać. Zrzucić ubranie i zanurzyć się w chłodnej,

ciemnej wodzie. Gabriel sięgnął po sześciopak bud lighta i otworzył puszkę.

- Jeszcze nie skończyłem - powiedział.

Milczeli tak długo, że Elizabeth zapomniała już, o czym ostatnio mówił.

- Czego?

- Książki. Jeszcze jej nie skończyłem.

- Przecież... - zaczęła bez przekonania, ale jej przerwał.

- Jestem pijany. - Odprawił ją gestem ręki. - Niech pani przyjdzie jutro.

Spała w samochodzie na parkingu przed restauracją. Najbliższy motel był za daleko i

chociaż instynkt macierzyński kobiety na wózku kazał zaproponować jej nocleg, Elizabeth

wyobraziła sobie przystosowaną do potrzeb kaleki łazienkę, i myśl, że miałaby z niej

skorzystać, była jak mała śmierć.

Noc minęła tak jak nieprzespana noc w drodze z Frankfurtu. Drzemała, budząc się co

chwilę, żeby podkręcić ogrzewanie, wyplątać się z pasów czy zmienić ułożenie rąk i nóg

na podłokietnikach.

O dziewiątej była już w chacie. Gabriel jadł akurat śniadanie.

- Pamięta mnie pan?

Na znak, że pamięta, poczęstował ją kawą i kawałkiem czerstwego ciasta orzechowego z

pudełka. Nie spytał, gdzie nocowała, a ona o tym nie wspomniała. Na stole stała świeżo

otwarta butelka bourbona, lecz jak na razie ubyło z niej tylko na grubość kciuka. Trzeźwy

Jim Gabriel był bardziej rozmowny, choć równie zaskakujący jak jego pijane alter ego.

Wszczął rozmowę o kalwinizmie, która przeszła niepostrzeżenie w wychwytywanie i

rozpatrywanie różnic między amiszami i menonitami, chociaż Elizabeth nie znała zbyt

dobrze ani jednych, ani drugich. Po chwili odsunął się z krzesłem od stołu i wyciągnął do

niej rękę.

- Dziękuję, że pani wpadła, ale muszę już iść.

- Słucham? - Elizabeth nie drgnęła.

- Przepraszam, czy mieliśmy omówić coś jeszcze? Głośno wypuściła powietrze.

- Kazał mi pan przyjechać.

Wyraz jego twarzy uległ sugestywnej przemianie i Gabriel był teraz wyraźnie zaskoczony.

- Mówił pan, że mnie pan pamięta. Wzruszył ramionami.

- Z jakiejś... miejscowej imprezy, tak?

- Chwileczkę. Ma mnie pan za opętaną fankę, która przyszła tu, żeby zjeść z panem

śniadanie?

- To dla mnie codzienność.

Elizabeth wytrzeszczyła oczy i pokręciła głową.

- Szanowny panie, ani trochę nie przesadziłam, gdy odpowiedziałam, że od trzech dni

prawie nie spałam. Jestem zmęczona. Muszę wziąć prysznic i przebrać się, proszę więc dać

mi ten maszynopis i natychmiast odjadę.

Nie przesadziła, ale i nie powiedziała prawdy. Była zaskakująco wypoczęta. Wstała bardzo

wcześnie, ale podobał jej się świt i poranna mgła. Tak jak mycie w zimnej rzecznej wodzie.

- Po co miałbym oddawać powieść, skoro nie jestem z niej zadowolony?

- A więc jednak mnie pan pamięta?

- Tak. Pamiętam też, że wspomniałem, że książka nie jest jeszcze gotowa.

- To dlaczego powiedział pan Isaacowi, że jest?

- Bo myślałem, że jeśli dam mu kilka stron, odczepi się ode mnie na kolejny rok.

- Dobrze, w takim razie proszę je mnie dać. Gabriel zdjął kapelusz z kołka w ścianie.

- Wyrzuciłem do śmieci.

- Te strony? Te kartki?

- Właściwie to... cały maszynopis.

- Panie Gabriel! - Elizabeth wydłubała orzech z polewy. - Czy mogę być przez chwilę

nietaktowana, a nawet niegrzeczna?

- Bardzo proszę.

- Czy ta powieść w ogóle istnieje?

- Myśli pani, że co? Że się wypaliłem? - Zrobił rozbawioną minę. - Proszę posłuchać: co to

za różnica, czy oddam książkę w tym roku, czy za rok, czy w dwa tysiące dwudziestym

piątym?

- Ale dlaczego nie chce pan pokazać mi chociaż małej próbki, żebym mogła powiedzieć

Isaacowi, że wszystko jest na dobrej drodze?

- Może mu to pani powiedzieć i tak - odparł trzeźwo i rozsądnie.

Westchnęła.

- Wątpię, czy uwierzy mi na słowo.

- Dlaczego?

- Och, wie pan... On uważa, że jestem przemęczona i zblazowana.

- Aha. - Przyjrzał się jej uważnie. - A jest pani?

- Może. - Wzruszyła ramionami. - Gdybym była bardziej wypoczęta, zdążyłabym już pana

namówić, żeby wygrzebał pan ten maszynopis ze śmieci.

- Niestety - odparł wesoło. - W czwartki przyjeżdża śmieciarka. Z samego rana zaniosłem

torby do pojemnika. - Elizabeth milczała, więc dodał: - Przykro mi. - Opadła mu lewa

powieka. - Naprawdę.

- Nie szkodzi.

To dziwne, ale ona powiedziała to szczerze. Było jej wszystko jedno. Już podjęła decyzję:

rzuci tę pracę i spróbuje czegoś innego. O świcie będzie bawiła się życiem jako włóczęga

albo wyjedzie do innego miasta. Kto powiedział, że zmiana zabija? Zmiana - to koło

ratunkowe dla niezadowolonych.

Zauważyła go kątem oka niecałe pięć kilometrów od chaty. Wielki metalowy pojemnik na

poboczu drogi. Kiedy później to wspominała, trudno jej było powiedzieć, dlaczego się

zatrzymała, a jeszcze trudniej wytłumaczyć, co kazało jej wejść na przymocowaną do

pojemnika drabinkę i zajrzeć do środka. Może ciekawiło ją, czy maszynopis naprawdę

istnieje, a może skusiła ją pozorna prostota tego rozwiązania. Leżał tam, a ona po to tu

przyjechała. No więc do roboty! I teraz, siedząc okrakiem na stalowym brzegu, patrzyła w

dół na koszmarny krajobraz ludzkiej rozrzutności. Na butelki, na rozmiękłe jedzenie,

gazety, ubrania, stary materac. Na niezliczone torby, napuchnięte i rozerwane, z których,

niczym jelita z rozprutego brzucha martwego zwierzęcia, wylewała się oślizgła zawartość.

Ale jeśli Gabriel wyrzucił śmieci tego ranka, powinny one leżeć między kilkoma

względnie nietkniętymi torbami w jeszcze dość pustym końcu pojemnika. Zmarszczyła

nos i zaczęła ostrożnie przesuwać się w tamtą stronę.

Z lasu wybiegł niedźwiedź - nie był to zbyt dobry moment, chociaż z drugiej strony, dla

kogoś wychowanego w asfaltowej dżungli, dla ważącej pięćdziesiąt siedem kilo, żaden

moment nie mógł być dobry. Elizabeth znieruchomiała. Niedźwiedź, a raczej niedźwiadek,

miał futerko w kolorze melasy i szpiczasty pyszczek, był mały i puszysty jak przytulanka.

Ale kiedy podszedł na tyle blisko, że mogła rozróżnić poszczególne włoski w kryzie na

jego szyi, z przerażeniem spostrzegła, że zwierzę patrzy na jej lewą nogę, która wisiała na

krawędzi pojemnika jak salami na haku we włoskich delikatesach. Ogarnięta paniką

szybko ją podciągnęła i straciwszy już i tak zachwianą równowagę, z cichym, żałosnym

krzykiem wpadła do środka.

Połamałam sobie żebra - taka była jej pierwsza myśl po odzyskaniu przytomności. Przebite

kością płuco tłumaczyłoby zarówno ból w piersiach, jak i trudności z oddychaniem. Ale

nie było to bynajmniej jedyne wytłumaczenie. W pojemniku cuchnęło. Może to oczywiste,

ale naprawdę cuchnęło. Jak obrzydliwy był to smród, wie tylko ktoś, kto znalazł się kiedyś

w podobnej sytuacji. Elizabeth zakrztusiła się i zwymiotowała. Obydwie czynności były

nieznośnie bolesne, ale Chryste, nie mogła stracić przytomności, rzygając. Wyobraziła

sobie, jak jej śmierć opisują w Nagrodach Darwina, gdzie zgubne w skutkach wyczyny

oceniano najpierw według skali ludzkiej głupoty, by następnie pastwić się nad nimi w

Internecie. Zastygła bez ruchu i skupiła się na oddychaniu. Z miejsca, gdzie leżała,

widziała muchy, czerwie, rybie ości i wyciekającą z worków breję wszelkich kolorów i

konsystencji, ale widziała również róg materaca, skorupki jajek i skórki chleba, i

normalność tych odpadków podniosła ją na duchu. Powoli zaczęła czuć się tam jak u siebie

w domu - ostatecznie to też był ekosystem, choć mały i na odwyrtkę, bo zmierzający ku

całkowitemu rozkładowi - postanowiła więc zostać w pojemniku trochę dłużej.

Po jakimś czasie - nie wiedziała po jakim - zdawało jej się, że słyszy warkot samochodu i

czyjś krzyk. Znowu minęło trochę czasu i nagle poczuła przeszywający ból w boku, jakby

ktoś chwycił ją pod pachy i gwałtownie podniósł. Gabriel. Kazał jej iść do drabinki, którą

oparł o wewnętrzną ścianę pojemnika.

- Zobaczyłem pani samochód - powiedział. - Czy pani zwariowała?

Nie odpowiedziała, bo było coraz bardziej oczywiste, że naprawdę jej odbiło.

W chacie zapędził ją pod prysznic, tak jak stała, w ubraniu. Oparła się głową o ścianę i

patrzyła, jak brudne, zgniłe pamiątki z życia innych wirują wraz z wodą w otworze

odpływowym u jej stóp. Zastanawiała się półprzytomnie, ile chorób złapała i czy któraś z

nich okaże się śmiertelna. Problem powstał, gdy zakręciła kran.

- Co się stało? - spytał Gabriel, gdy się zorientował, że Elizabeth stoi w kabinie, drżąc z

zimna.

- Nie mogę się rozebrać. Puścił ciepłą wodę, przyniósł nożyczki, wszedł pod

prysznic i zaczął rozcinać jej ubranie. Mokre włosy przykleiły mu się do głowy. Cuchnął

alkoholem i psem. Przy bieliźnie lekko się zawahał.

- Niech pan tnie - rzuciła ze znużeniem, ale miał teraz mniej pewne ręce. Drgnęła, gdy

musnął ostrzem bladą skórę pod jej pachą.

Potem owinął ją ręcznikiem, położył na sofie i okrył kocem. Kazał wypić prawie całego

bourbona z porannej butelki, ale gdy pół godziny później zobaczył, że wciąż drży jej ręka,

a oddech jest płytki i krótki, zaniepokojony zmarszczył brwi.

- W co się pani uderzyła?

-Nie wiem. - Elizabeth przed każdą wypowiedzią musiała brać dodatkowy oddech. - W

bok... w głowę.

Obejrzał jej lekko spuchniętą skroń, a potem, nie zważając na protesty, ściągnął w dół

ręcznik, odsłonił lewą pierś i jedno po drugim, zaczął uciskać wszystkie żebra.

Do oczu napłynęły jej łzy bezradności.

- Niech pan mnie zostawi. - Odwróciła głowę. Słyszała, jak kręci się po chacie, a potem

poczuła ciężki

dotyk jego ręki na plecach.

- Zegnij nogi w kolanach. - Posłusznie przewróciła się na bok i zesztywniała, gdy

przesunął ręką po udzie, a potem - tu przeżyła prawdziwy szok - gdy włożył palec do pupy.

- Chryste, co pan... - Szarpnęła się, ale mocno ją przytrzymał.

- Leż! - Znowu przykrył ją kocem. - To trochę potrwa. Czopek z morfiną. Próbowała

wpaść w gniew i nawet

wpadła, lecz był to gniew słaby i nijaki. Jakby się naćpała. Głowa była za ciężka dla szyi i

gdy z pokoju powoli wyciekło światło, opadły jej powieki.

Poczuła, jak ugina się materac i z trudem otworzyła oczy. Na nocnym niebie za oknem

wisiał sierp księżyca.

- Jak się czujesz? - Obok siedział Gabriel.

- Lepiej, dziękuję. - Chciała usiąść, ale wciąż kręciło jej się w głowie.

- Poczytać ci? - spytał. Zaskoczona zobaczyła, że ma na kolanach maszynopis.

Spróbowała się skupić. Postanowiła zapamiętać i przeanalizować jak najwięcej

szczegółów, po czym przekazać je Isaacowi. W ciszy zabrzmiał monotonny głos Gabriela.

Czekała na błyskotliwe aforyzmy, próbki eksperymentalnego myślenia, na diatryby

przeciwko ludzkości... Spodziewała się wszystkiego, tylko nie tego.

„Jego usta, jej usta. Leniwie zadarta sukienka". Gdy słowa zaczęły łączyć się w zdania, a zdania w akapity, zmarszczyła czoło. Co to było? Zalała ją fala obrazów. „Palce

rozgarniające ciemne splątane włosy, rozchylające srom, różowy, słodki i wilgotny. On,

już spełniony, na lepkim prześcieradle".

Boże święty, to dlatego nie chciał oddać książki? Dlatego pił? Miał dziwnie rozmazaną

twarz. Czy to możliwe, żeby śniła? Próbowała otrzeźwieć, oczyścić umysł. Morfina wciąż

więziła ją w świecie, z którego nie mogła uciec -

świecie występku i mrocznych fantazji, nocnym świecie, który tak dobrze znała. A on

czytał dalej. Była w tym jakaś opowieść, coś pełnego gniewu i erotyzmu. Podróż przez

ciało, zmysły i żądzę, więc jak mogła nie słuchać tej... pornograficznej odysei? Podbrzusze

przeszedł silny dreszcz i odruchowo wsunęła rękę między uda. Podniecenie narastało, aż

stało się nie do zniesienia, lecz chociaż próbowała, nie mogła sobie ulżyć. Coś było nie tak,

więc otworzyła oczy.

Obserwował ją bez słowa. Dlaczego przestał czytać? Widział to? Był wtedy w pokoju?

Zrobiła to na jawie czy we śnie? Zamrugała, ale zamiast zniknąć, Gabriel szybko podszedł

bliżej i zerwał z niej koc. Ukląkł, patrząc jej w oczy. Delikatnie wyjął jej rękę spomiędzy

ud i rozchylił nogi, szerzej i jeszcze szerzej. Bardzo powoli, tak powoli, że niemal nie do

zniesienia, wsunął w nią palec. Natychmiast ogarnęło ją jeszcze większe podniecenie,

podniecenie i strach. Z ciałem unieruchomionym przez ból w piersiach, z umysłem

miotającym się między pragnieniem ulgi i przerażeniem, że całe podniecenie pryśnie pod

jego dotykiem, mogła tylko patrzeć mu w oczy. Uniosła biodra. Wsunął rękę pod jej

pośladki i gdy, spuściwszy głowę, zaczął ją tam całować, przez chwilę balansowała na

szczycie rozkoszy, by w końcu zachwiać się i spaść w otchłań.

Gdy się ocknęła, za oknem było już jasno. Pokój wypełniał zapach kawy i słysząc, że

Gabriel krząta się po małej kuchni, poczuła, że jej brzuch zalewa fala gorąca na

wspomnienie wydarzeń sprzed kilku godzin. Piekło ją w środku i szczypało, a wszystkie

zakamarki ciała wypełniała bolesna, lecz miła pustka. Może i weszła do najmniej

ekskluzywnego klubu w świecie, ale cieszyła się z tego jak z niczego innego. Odruchowo

sięgnęła między uda i nagle zamarła, bo znowu ogarnęły ją straszliwe wątpliwości.

Ostrożnie usiadła za kierownicą wynajętej terenówki. Jej piersi wciąż przygniatał olbrzymi

ciężar, lecz ból był teraz o wiele łagodniejszy.

- Żebra jeszcze trochę pobolą - powiedział Gabriel, zamykając drzwiczki. - Ale wszystko

będzie dobrze.

To prawda, pomyślała. Będzie dobrze. Pod każdym względem.

Nie, to nie działo się naprawdę. Od chwili, gdy przyniósł z samochodu jej torbę i

dyskretnie wyszedł, kiedy zaczęła się przebierać, wiedziała, że to był tylko sen. Sen,

morfina i jej myśli. Bo czy mogło być inaczej, skoro, robiąc jej śniadanie, piekąc grzanki,

smażąc boczek, wbijając cztery jajka na rozgrzaną patelnię, pytał, jak spała, wypytywał o

samopoczucie i niepokoił się o jej głowę i żebra? Skoro ani jednym spojrzeniem, ani

jednym słowem czy choćby najlżejszym dotykiem nie nawiązał do tego, co tak dobrze

pamiętała? Początkowo była rozczarowana, lecz natychmiast pomyślała: co za ironia. Bo

w chwili, kiedy doszła do wniosku, że świat realny i świat fantazji nie mogą się bardziej

rozminąć, światy te elegancko z sobą się splotły. Spojrzała na drogę. Ale kto powiedział,

że to źle? Nie, pomyślała, odpalając silnik. Wcale nie musi tak być. Gabriel nachylił się do

okna i wyciągnął rękę.

- Co to?

- Chyba to, po co pani tu przyjechała. Spojrzała na dużą, brązową kopertę.

- A jednak nie wyrzucił pan tego do śmieci.

- Tego? Nie.

Przyłapała się na tym, że gapi się na jego dłoń, zaczerwieniła się i szybko uciekła

wzrokiem w bok.

- Cóż, w takim razie... dziękuję. Uśmiechnął się lekko.

- Zawsze do usług. Powoli odjechała.

- Zawsze do usług - powtórzyła i zmarszczyła brwi. Spojrzała w lusterko: Gabriel tańczył

właśnie dziwny, krótki taniec. Położyła rękę na kopercie. Była zaskakująco ciepła.

Zdziwiona pochyliła lusterko. Oczy miała zdrowe, jasne i zupełnie czyste, i nagle zapłonął

w niej płomyczek nadziei.

- Zawsze do usług - powiedziała na głos w stężałym porannym powietrzu.

Spoczywająca pod jej dłonią koperta robiła się coraz cieplejsza, wręcz gorąca.

ROSA MUNDI

Nornik

Zdarzyło się to dwa lata temu. Teraz wszyscy jesteśmy mądrzejsi, może z wyjątkiem

Laury. Była wtedy bardzo ładną dwudziestodwuletnią dziewczyną o świetnej figurze,

kasztanowych włosach i mocnej, czystej jak śnieg skórze, która czasem idzie z tym w

parze. Właśnie kończyła studia i pisała pracę magisterską z powieści wiktoriańskiej. Miała

chłopaka, narkomana, który zamieszkał u niej, gdy wyleciał ze studiów, i owdowiałą

matkę na zasiłku. Żyła z czynszu i stypendium z Instytutu Endokrynologicznego, dlatego

mogła pozwolić sobie na utrzymanka, a pod koniec każdego semestru wysyłała matce

pieniądze, żeby jej trochę pomóc. W zamian za tysiąc dwieście dolarów miesięcznie

instytut wymagał od niej tylko tego, żeby od czasu do czasu brała jakieś pigułki czy

naklejała sobie plastry i raz w tygodniu zgłaszała się na rozmowę do mnie, szefowej

wydziału badawczego.

Instytut mieści się na kampusie, ledwie pięć minut piechotą od akademika, dlatego nie było

powodu, żeby spóź-

niła się na spotkanie tego piątkowego popołudnia. Było już pięć po, a ona miała przyjść

punktualnie o czwartej. Musiałam na nią czekać, a jestem kobietą bardzo zajętą. Tak,

Laura była piękna, inteligentna i sympatyczna, ale i beztroska do granic próżności. To

wielka szkoda, ale takie są właśnie dziewczęta o wysokim ilorazie podatności na sugestie,

czyli wysokim IPS, jak mawiamy w instytucie. Laura miała 8,3, podczas gdy średnia

wynosi 5.

Należała do grupy sześciu studentek biorących udział w próbach z nową rodziną leków.

Badania były oczywiście ściśle tajne, a potencjalne korzyści niesłychane. Kierowałam

moimi dziewczętami jak zimnowojenny as wywiadu podległymi mu agentami.

Nazywam się Holsom. Doktor Melanie Holsom. I myślę, że przy zaprawionym alkoholem

wietrze od rufy mogłabym uchodzić za trzydziestopięciolatkę: mam fryzurę a la Louise

Brooks, ładny karczek i kilka razy odwiedziłam chirurga plastycznego. Mimo to czas

moich osobistych eksperymentów seksualnych dobiega końca. Szkoda. Mam czterdzieści

dziewięć lat. Odkryłam, że pożądanie nie mija wraz z wiekiem: to po prostu nas coraz

częściej omija okazja. Ale w życiu są inne ciekawe rzeczy. Lubię moją pracę w instytucie,

filii farmaceutycznego giganta z siedzibą w Szwajcarii. Lubię spotkania z moimi

dziewczętami. Ufają mi i traktują jak matkę, przynajmniej tak myślę.

Dziesięć po czwartej zadzwoniłam do niej, żeby sprawdzić, czy już wyszła, ale po

szybkim, urywanym oddechu i głupawym chichocie poznałam, że jest w trakcie stosunku.

- O Boże, pani doktor, to już? Przepraszam. Już lecę. Niech Bóg błogosławi oksytocynę!

To wszystko przez te pigułki!

Tak naprawdę Laura była poddawana ślepej próbie i od tygodnia brała placebo. Słodzoną

kredę. Ale wierząc, że bierze oksytocynę, najwyraźniej reagowała zgodnie z ocze-

kiwaniami. Jak już wspomniałam, miała bardzo wysoki IPS.

Oksytocyna to „hormon miłości" wywołujący skurcze porodowe i sprzyjający

powstawaniu więzi uczuciowej, substancja wyzwalana w chwili orgazmu przez organizm

zarówno mężczyzny, jak i kobiety, podtyp „hormonu szczęścia", czyli serotoniny.

Wyobraźcie sobie skutki działania prozacu, ambienu i seroxatu, dodajcie do tego pełne

szczytowanie w kobiecym libido, dołóżcie to, co w instytucie nazywamy OAO, czyli

oksytocynowym akceleratorem orgazmu i mamy STROX-Original. Każdy numerek

numerkiem chcianym: każdy numerek numerkiem orga-zmicznym, i wreszcie dotyczy to

również kobiet. Przetestowaliśmy original na nornikach, szczurach i małpach, prze-

prowadziliśmy próby na ludziach w Sierra Leone, trochę go zmodyfikowaliśmy i w ciągu

roku zamierzamy wprowadzić na rynek. Byliśmy cholernie podekscytowani.

Pracowaliśmy już nad STROX-Plusem. Koncepcja była prosta, lecz błyskotliwa:

serotonina wzmocniona domieszką stężonej oksytocyny. Zakładaliśmy, że stosunek będzie

prowadził teraz nie tylko do orgazmu, ale i do prawdziwej miłości.

Czekając na Laurę, przejrzałam kartę Elaine, naszej kieszonkowej blond Wenus. Miała

zgłosić się do mnie wieczorem. Elaine ma dwadzieścia trzy lata i bardzo niski IPS:

zaledwie 2,3. Jest ateistką i feministką, kruchym maleństwem o ciętym dowcipie. I

odczuwa wybitną niechęć do seksu. Właśnie skończyła tygodniową kurację

STROX-ori-ginalem przekonana, że bierze witaminy; bardzo ciekawiło mnie, co ma do

powiedzenia. Razem z doktorem Jorgensenem z wydziału psychologii klinicznej i w

obliczu silnego oporu przeciwników opracowałam cały system obliczania IPS: bo czy w

sferze tak subiektywnej jak osobowość i libido istnieje lepszy sposób oceniania

dokładności i wiarygodności odpowiedzi ustnych? Czekało na mnie kilka patentów.

Przyszło mi do głowy, że doktor Jorgensen nawet mi się podoba. W mężczyźnie w dobrze

skrojonym garniturze jest coś, co każe kobiecie natychmiast go z niego zedrzeć.

Ta myśl była jak na mnie dość niezwykła, dlatego zastanawiałam się, czy ma to coś

wspólnego z małym plastrem STROX-Plusa, który spoczywał teraz wygodnie pod moją

lewą piersią. Nie, to niemożliwe. Skutki działania preparatu miały ujawnić się dopiero za

sześć godzin. Nasze zespoły laboratoryjne pracowały nad tym problemem dzień i noc: dla

testów klinicznych opóźnienie nie miało znaczenia - dla testów, ale nie dla przeciętnych

użytkowników. Jeśli chcesz mieć ochotę na seks, nie masz ochoty zwlekać. Wielkim

plusem STROX-Originalu było to, że aby poskutkował, nie musiało się najpierw chcieć.

Tak jak z viagrą:

specyfik ten wywoływał pragnienie seksu i gwarantował orgazm. Ale i tak nikomu nie

chciało się czekać.

Laurze wystarczyło ledwie dziesięć minut, żeby wyskoczyć ze spoconego łóżka i przybiec

do laboratorium. Kiedy chciała, potrafiła być szybka, musiałam to przyznać. Miała

rumieńce i włosy w nieładzie. Wciąż w pośpiechu, jak to studentka - spóźnianie się jest

częścią ich kultury - spytała, czy mogłybyśmy załatwić to szybko i konkretnie: miała do

napisania esej o Aphrze Behn. Oczywiście chodziło jej tylko o to, żeby jak najszybciej

wrócić do łóżka i seksu. Delikatnie uświadomiłam jej, że nie powinna skąpić nam czasu i

uwagi: ostatecznie nie była beztroską studentką, tylko kobietą z zobowiązaniami. Od razu

się uspokoiła. Włączyłam kamerę.

- Jak życie? - zaczęłam.

- Wspaniale! - odparła. - Tak bardzo go kocham. Okazało się jednak, że chłopak znowu

bierze kokainę,

że podarł podanie o stypendium i że z powodów moralnych rzucił pracę w kawiarni: nie

podawano tam kawy z certyfikatem Fairtrade'u. Ale Laura była pewna, że już wkrótce

skończy z nałogiem. Szczerze jej to obiecał.

- A ja mu uwierzyłam - dodała lekko zaskoczona. - Ale to skutek działania oksytocyny,

tak?

Nie. To był skutek tego, że miała wysoki IPS: brała placebo. Ale intensywny, dający

satysfakcję seks rzeczywiście mógł podnieść poziom oksytocyny, co z kolei mogło pod-

nieść poziom ufności. Dziewczęta są skłonne do brania reakcji chemicznych za miłość,

dlatego tak często kończy

się to łzami. Testy na osobnikach o wysokim IPS łączą się z licznymi komplikacjami, i z

tego powodu doktor Jorgensen i ja zastosowaliśmy w badaniach naszą własną koncepcję

badania ilorazu podatności na sugestie.

Zganiłam Laurę, że czytała o oksytocynie - musiała coś czytać, choć pewnie nie chciała - a

ona przeprosiła mnie, zagryzła miękką, czerwoną wargę i. zrobiła skruszoną minę. Była

taka śliczna. Miała piękny, szlachetnie zarysowany podbródek i długą szyję, gęste

kasztanowe włosy i zatroskane, zielone oczy w kształcie migdałów, wpatrzone we mnie

jak w przewodnika, mentorkę, przyjaciółkę i matkę.

Wróciłyśmy do rzeczy. Oznajmiła, że częstotliwość i jakość jej współżycia seksualnego

zwiększyła się dwukrotnie. Osiemnaście stosunków w ciągu ostatniego tygodnia:

wieczorami i w nocy tuż przed zaśnięciem, raz z nim przebranym za kobietę (jej pomysł),

seks oralny za dnia, seks tuż po przebudzeniu, a właściwie w półśnie przed dzwonkiem

budzika, w pozycji klasycznej albo z nią na górze.

- A orgazmy?

- W sumie sześć, ale to nic. - Gdyby brała preparat, miałaby osiemnaście. - Tak bardzo go

kocham. Tylko że to bardzo go męczy, tak mówi. Musi brać kokainę, żeby nie opaść z sił.

Przeze mnie bardzo trudno mu z tego wyjść. Przeze mnie i te pigułki. Nie mogłabym ich

odstawić?

- Ależ oczywiście - odparłam. - Kiedy tylko zechcesz, kochanie.

Dajmy sobie spokój z placebo. Wyraźnie widziałam, że

Laura jest gotowa na plaster STROX-Plusa i że nie trzeba będzie jej do tego namawiać.

W instytutowych grupach wywiadu zogniskowanego panuje zgodna opinia, że młodzi

ludzie tracą zdolność do miłości. Przed trzydziestu laty „miłość" była głównym powodem

małżeństwa dla siedemdziesięciu sześciu procent respondentów w wieku do trzydziestu lat

- teraz wskaźnik ten wynosi zaledwie dwadzieścia trzy i wciąż spada. Uważam, że to

wielka szkoda. Pamiętam, czym była miłość, kiedy miałam dwadzieścia kilka lat. I

chciałam, żeby była tym dla Laury. Znacie to uczucie? Uczucie, że zrobi się absolutnie

wszystko tylko dlatego, że on tego chce? On albo ona, jeśli ma się takie skłonności (tak jak

na przykład ja, choć nie zawsze). A nawet on i ona. Miałam kiedyś romans z dwoma

gejami: seksu było nie za wiele, za to dużo wzajemnej aprobaty i patrzenia. I przez jakiś

czas czułam się ich częścią, kobiecym przedłużeniem ich związku. Mimo to powoli się od

siebie oddaliliśmy. We dwoje, we dwóch czy we dwie jest OK. We troje może być

podniecająco i zupełnie inaczej, ale w końcu wszystko się rozpada.

Kazałam jej się rozebrać do bielizny. I rozebrała się. Była w niemal zupełnie

przezroczystym komplecie ozdobionym bladozieloną koronką i haftowanymi złotymi

gwiazdkami, absolutnie prześlicznymi. La Perlą, pomyślałam. Piersi miała dość ciężkie,

bardziej okrągłe niż szpiczaste, a brodawki sutkowe duże, mocno zarysowane i brązowe.

Chociaż wolę różowe, tego dnia uznałam, że jej są wyjątkowo ładne.

- Jesteś bardzo piękna - zauważyłam, kiedy zawiro-

wała przede mną jak fryga. Była dużą dziewczyną. Robiła wrażenie.

Tak, była duża, młoda i silna. Nie przypuszczałam, żeby miała umrzeć z wyczerpania na

prawdziwych pigułkach. Testy w Sierra Leone, te z pierwotną odmianą STROX-u,

przysporzyły nam kłopotów. Wysoki odsetek samobójstw -tak wysoki, że odnotowany w

krajowych statystykach -doprowadził do zawieszenia prób. Uważam, że tamtejszy rząd

zareagował przesadnie, ponieważ samobójstwa były objawem zespołu abstynencji, kiedy

to zamiast STROX-u zaczęliśmy podawać placebo. Fakt, że to nie preparat, lecz jego brak

zabił tych nieszczęśników, był kwestią bardziej niż dyskusyjną - przynajmniej z etycznego

punktu widzenia - ale niestety, zadziałały tam również siły polityczne. Dlatego wróciliśmy

do Europy, gdzie to nie politycy mają głos, tylko pieniądze. Preparat oczywiście

zmodyfikowaliśmy, aby zmniejszyć ryzyko śmierci.

Poprosiłam Laurę, żeby zdjęła bieliznę. Miała opory, ale przecież była na placebo.

- Co jest? - warknęłam. - Lepiej podziękuj Bogu za instytut i miesięczne czeki, za które

możesz kupić sobie te przezroczyste szmatki, i rób, co ci każę!

- Czasem dobrze jest przypomnieć, gdzie ich miejsce i że powinny być nam wdzięczne. Jak

na tak mały wysiłek, całkiem nieźle zarabiały. Mimo to Laura wciąż się wahała.

- Muszę przykleić ci plaster - wyjaśniłam. - Trzeba zneutralizować działanie tego, co

brałaś, żeby twój chłopak mógł rzucić prochy.

Laura wciąż nie mogła się zdecydować.

- Zrób to - dodałam - albo wylecisz z programu, stracisz dochody i mieszkanie. Jak go

wtedy utrzymasz? Rzuci cię jak nic.

Groźby skutkują najlepiej na osobników o wysokim IPS, przekupstwo - na tych o niskim.

Gdybym powiedziała coś takiego Elaine, jeszcze bardziej by się zaparła. Laura zdjęła

stanik, uwalniając pełne piersi. Potem wyszła z majteczek i złożyła je starannie, żeby o nic

nie zahaczyły. Była wydepilowana pod bikini. Kasztanowy zarost na podbrzuszu miała

przycięty w kształt serca z koniuszkiem, wskazującym łechtaczkę.

- Zadowolona? - spytała.

Niektóre dziewczęta ładniej wyglądają nago niż w ubraniu. Laura była jedną z nich. Mimo

to, zwilżywszy małym, ślicznym języczkiem pełne, różowe wargi, stała przede mną na tyle

zbuntowana, na ile pozwalała jej wrodzona dobroduszność. Miała malutkie uszy. A ja

miałam ochotę je ugryźć. Jakoś nad sobą zapanowałam.

- Tak, dziękuję - odparłam. - Teraz idź do zabiegowego i się połóż. Muszę sprawdzić, czy

lepiej poskutkuje plaster pachwinowy, czy podpierśny. Masz bardzo duży biust.

Laura zasłoniła piersi rękami i zaczerwieniła się, zmieszana i skrępowana. Bardzo mi się

podobało. Stwierdziwszy to, przeżyłam wstrząs. STROX-Plusa przetestowano tylko na

trzydziestu dwóch osobnikach. Co się ze mną działo? Plaster przykleiłam sobie pierwszy

raz. Czy to możliwe, żeby jakiemuś odsetkowi badanych specyfik ten zaostrzał

skłonności sadomasochistyczne? Jeśli tak, mogłoby to źle wpłynąć na przebieg dalszych

prac.

Stary profesor Hinton, nasz genetyk i specjalista od orgazmu, powiedział mi ostatnio, że

istnieje coś takiego jak gen masochizmu, zwłaszcza u kobiet i gejów. Czynnik: „Ach,

zwiąż mnie, wychłoszcz i podduś, tak bardzo cię kocham". Uległość kobiet sprzyja

przetrwaniu gatunkowemu, bo uwalnia oksytocynę i wywołuje poród. W dzisiejszych

czasach mnóstwo uwarunkowań społecznych próbuje tę uległość poskromić, mimo to

protesty typu: „Nie, nie zrobię ci kawy! Nie, nie upiorę ci koszuli!" szybko słabną pod

wpływem fali oksytocyny wstrzykniętej do krwiobiegu dzięki częstym orgazmom. A część

mózgu odpowiedzialna za masochistyczne podniecenie jest ściśle powiązana z obszarami,

które ożywają podczas aktów sadystycznych.

- Do gabinetu - powtórzyłam. - Na stół.

Laura nie miała wyjścia i musiała przeparadować przez pokój nago. To absurdalne, ale

była w skarpetkach i adidasach. Długie, bardzo długie nogi, zgrabne, wysoko uniesione,

choć troszkę zbyt wydatne pośladki - współczesne dziewczęta mają zupełnie inną figurę

niż te sprzed lat. Według dawnych standardów Marilyn Monroe miała długie nogi - dzisiaj

by uznano, że są klocowate.

Spytałam, czy nie myślała o liposukcji, odessaniu tłuszczu z pośladków - co we mnie

wstąpiło? Tak, to STROX--Plus, zdecydowanie. Laura nie odpowiedziała, ale położyła się

na stole. Uniosłam jej piersi i spytałam, czy ma implanty, a kiedy zaprzeczyła, spojrzałam

na nią sceptycznie i oznajmiłam, że tak czy inaczej będę musiała wykorzystać jej pachwinę

i oczyścić ten obszar substancją neutralizującą. Wzięłam maść oksytocynową - jeśli już

zamierzasz coś zrobić, zrób to dokładnie - i wtarłam ją w okolice łechtaczki. I chociaż

wcierałam najdelikatniej, jak umiałam, Laura zarzuciła mi brutalność, rozpłakała się i

zagroziła, że zerwie umowę. Zaczęłam wcierać maść jeszcze mocniej i ostrzegłam, że jeśli

zrezygnuje, ucierpi na tym nie tylko ona, ale i jej matka, a także chłopak, więc dlaczego po

prostu nie ulegnie i nie odda się przyjemności? Ale ona wciąż miała opory.

Ucisnęłam pachwinę.

- Au! - krzyknęła. - Boli!

Tym mnie zirytowała. Zagroziłam, że wezwę profesora Cliftona, żeby zbadał jej szyjkę

macicy i sprawdził, czy nie jest spuchnięta. Gdyby była, plaster neutralizujący mógłby jej

zaszkodzić.

Laura zdenerwowała się jeszcze bardziej.

- Tego koszmarnego starucha? A pani nie może?

- Dobrze - powiedziałam i bez zbędnych ceregieli zdecydowanym ruchem rozłożyłam jej

nogi i wsunęłam dwa palce w źródło tego miękkiego, pulsującego ciepła. Obłęd, jakby

mieszkało tam jej drugie „ja", druga osobowość, druga Laura, Laura w oksytocynowej

powłoczce. Może wszystkie takie jesteśmy.

- Przyjemnie ci - powiedziałam stanowczo, czując, jak w odpowiedzi unosi biodra. Laura

numer dwa rozwijała skrzydła.

- Przyjemnie, ale i tak pani nienawidzę.

Nie, to jeszcze nie to. Zastanawiałam się, jak by to było, gdybyśmy poddali badaniom

osobnika z IPS równym 9 albo 10. Znalezienie ich sporo by kosztowało, ale instytut nigdy

nie skąpił na prace nad STROX-em. Wsunęłam palce głębiej, dodałam dwa palce lewej

ręki, a potem je rozchyliłam. Laura cicho jęknęła, po chwili jęknęła znacznie głośniej.

- Jeszcze - powiedziała. - Proszę. Niech pani coś zrobi! Tak było znacznie lepiej. Przed

przyklejeniem plastra -

drugiego malutkiego serduszka z koniuszkiem wskazującym łechtaczkę - oczyściłam jej

łono naszym nowym czyścikiem; skóra z nadwątlonym systemem obronnym wchłania lek

znacznie szybciej.

Zostawiłam ją samą i zadzwoniłam do profesora Clif-tona, który powiedział, że już idzie;

badał ostatnio mieszankę STROX-Originalu i tadafilu, weekendową viagrę, i osiągnął

całkiem obiecujące rezultaty. Uspokoiłam Laurę, opowiadając jej o nornikach. Otóż pod

wpływem oksyto-cyny norniki się zakochują. Przestają być rozwiązłe i łączą się w pary.

Co dziwne, reagują tak tylko norniki preriowe, górskie już nie.

- W takim razie mam nadzieję - odrzekła słodko Laura -że jestem tym preriowym.

Kiedy przyszedł Clifton, wzięłam go na stronę.

- Mam tu IPS osiem koma trzy dziesiąte - powiedziałam. - Dochodzi teraz do osiem koma

pięć i reaguje tak jak wszystkie osobniki o wysokim ilorazie podatności na suge-

stie. Robi to, co jej każę, i wchodzi w fazę STROX-Plusa. Muszę pana uprzedzić, że ja też.

Chcę, żeby poddał ją pan obserwacji i porobił notatki.

Clifton spojrzał na wijącą się na stole Laurę, dziewczynę świetnie zbudowaną i kremowo

gładką. O sflaczałym już ciele, choć z lubieżnym błyskiem w bystrych oczach i z

wszystkimi dostępnymi w instytucie lekami psychotropowymi we krwi, był typowym

przedstawicielem starej niemieckiej szkoły. Wiek i potrzeba wiary we własne siły nie

przeszkadzały już mężczyznom w zażywaniu przyjemności, a niedługo miało to dotyczyć

też i kobiet. Podniecające!

- Musi pan zbadać moją łechtaczkę - powiedziała z ufnością Laura. - Pani doktor chce

wysłuchać pańskiej opinii.

Clifton przeniósł wzrok na mnie.

- Tak, słyszałem o niej i kiedyś ją tu widziałem. Trudno jej nie zauważyć. Osiem koma

trzy? No proszę. Mamy już Plusa, ale wygląda na to, że pani praca nad częstotliwością

występowania wysokiego IPS pójdzie na marne.

Puściłam ten docinek mimo uszu. Czułam się życzliwie usposobiona do wszystkich

mężczyzn. Skłonności sadystyczne okazywałam tylko w stosunku do kobiet. Muszę to

zanotować.

- Proszę! - Nadąsana i znudzona rozmową Laura wiła się na stole, domagając się uwagi. -

Niech pan mnie zbada!

- Już idę, Fraulein Laura!

Podałam mu cieniutkie rękawiczki antyalergiczne, jakich lekarze używają do badań

wewnętrznych, i już wkrót-

ce jego prawa ręką zniknęła między udami dziewczyny. Było widać, że podoba jej się ten

gumowy dotyk. Życzyłam jej wszystkich przyjemności świata. Zdawało się, że faza

sadystyczna już minęła: może trwała tak krótko, że nie warto tego odnotowywać?

Podeszłam do Cliftona, który z kolejnego starego naukowca przedzierzgnął się nagle w

najbardziej atrakcyjnego, najbardziej inteligentnego i seksownego mężczyznę pod

słońcem. I raptem - nie pamiętam jak i kiedy - chwyciłam go za rękę, naprowadziłam ją na

moją myszkę i kazałam palcom odszukać łechtaczkę.

- Nie! Precz stąd! - krzyknęła Laura. - Kocham go. On jest mój! - Przewróciła się na bok,

złapała go za kolana i przyciągnęła bliżej, mierząc - tak jak się obawiałam -prosto w

krocze. Z kolei ja wymierzyłam jej w pupę tak siarczystego klapsa, że aż krzyknęła z

rozkoszy. To prowokacja czy STROX?

- Widać, że Plus już działa - skonstatował profesor Clifton. - Na nią i na panią. - Powiedział

to niemal przyjaźnie.

Odnalazł już moją łechtaczkę i najwyraźniej nie zamierzał się z nią rozstawać. Dzwonienie

dzwonka u drzwi powitałam z niejaką ulgą. Sądząc po moich reakcjach, po silnym, acz

nader przyjemnym pragnieniu aktywności płciowej, do tej odmiany Plusa dodano MDMA,

popularną ecstasy, syntetyczny analog amfetaminy i meskaliny. Nie zawsze uprzedzano

nas o zmianie składu chemicznego preparatu, no i oczywiście czasem popełniano błędy.

- To pewnie Elaine - powiedziałam, stając na palcach, żeby uwolnić się od jego ręki. - IPS

trzy koma dwa, nasza nisko podatna.

Poszłam otworzyć drzwi. Elaine wyprostowała sobie włosy, więc okalały jej twarz jak

długa, jasna kurtyna. Była piękna - mam hyzia na punkcie włosów.

- W samą porę - rzuciłam wesoło. Zaczęłam poprawiać ubranie, ale zrezygnowałam. -

Jesteśmy w trakcie eksperymentu.

- Właśnie widzę - odparła. - Profesor Clifton, pani... I nasza kochana, niewinna Laura na

stole! Pełny odlot! Po co jeszcze ja? Trójkąt wam nie wystarczy?

Zapomniałam wspomnieć, że potrafi być impertynenc-ka. Ot, kolejna anglistka, która nie

traktuje poważnie studiów. Już dawno zauważyłam, że wcale nie jest dumna ze swojej

pracy, z tego, że dzięki niej to schorowane, rozdarte przez smutek, stres i seksualną

frustrację społeczeństwo już wkrótce przesiąknie miłością, którą mógł zapewnić jedynie

STROX-Plus. To, co robiła dla instytutu, było dla niej czymś trywialnym i bez znaczenia,

czymś pozbawionym wagi i tajemniczości, źródłem łatwego zarobku, sposobem na

spłacenie studenckiego kredytu. Było mi jej żal.

- Muszę tylko odhaczyć, że przyszłaś i spisać twoje spostrzeżenia - odparłam.

Zaprowadziłam ją do laboratorium, posadziłam i wyjęłam notatki. Była bardzo rozmowna

i opowiadanie sprawiało jej wyraźną przyjemność. Zapomniałam zamknąć drzwi i

widziała, co działo się w zabiegowym. Ale ponie-

waż od tygodnia była na originalu, wiedziałam, że nie powinno jej to zdenerwować.

- Chłopak rzucił mnie już pierwszego dnia - mówiła -bo ściągnął ze mnie koc i zobaczył, że

się masturbuję. Obraził się, że wolę rękę niż jego interes. Byłam zbyt zdenerwowana, żeby

poszukać sobie innego, więc przez cały tydzień dogadzałam sobie sama. To się liczy?

Przejrzałam jej kartę i stwierdziłam, że będąc w stałym związku, masturbowała się średnio

dwa razy miesięcznie, i odparłam, że tak, jak najbardziej.

- Elaine! - zawołała Laura z nogami wokół szyi profesora Clif tona, który, dzięki nowej

generacji leków penetrował ją coraz szybciej i mocniej; zauważyłam, że zgubiła jeden but.

- Na miłość boską! - błagała, kiwając do niej długą, wdzięczną stopką z idealnie

ukształtowanymi paluszkami. -Chodź do nas! Pani doktor ciągle gdzieś biega. Jestem taka

zakochana, że chcę się z kimś podzielić!

- Boga nie ma - odparła Elaine nabożnie i odruchowo. Ateiści zajmują zwykle najniższe

lub najwyższe miejsca na skali IPS. Swoją zagorzałą niewiarą mogą stworzyć niezależny

system wiary. - Ale jest miłość! Wierzę w miłość. To Bóg jest miłością! - I mówiła to

kobieta o IPS równym 3,2 ledwie po tygodniowej kuracji originalem.

Musiałam ściągnąć cugle: była to tylko pojedyncza próbka, reakcja pozbawiona

statystycznej wiarygodności, źdźbło trawy na wietrze. Może i tak, ale był to również znak,

omen - potężny wicher rozpędziłby wszystkie ludzkie nieszczęścia i nasz pozbawiony

miłości świat mógłby ponownie ją odnaleźć. Zadzwoniłam do doktora Jorgen-sena,

naszego psychologa klinicznego, i poprosiłam, żeby natychmiast przyszedł. Jorgensen,

który wygląda i zachowuje się jak prezydent Putin i który zawsze mi się podobał, jest

człowiekiem godnym szacunku i zaufania.

Piękni tylko dla oczu przesłoniętych oksytocynową mgłą, stary Clifton i młodziutka Laura

siedzieli nago na podłodze i trzymając się za ręce, szeptali sobie czułe słówka. Spojrzeli na

Elaine i zaprosili ją do siebie. Elaine zdążyła się już rozebrać i zupełnie naga, nie licząc

kaskady jasnych włosów, zaczęła łasić się do nich w miłosnym uścisku i deszczu

czułostek. Wkrótce przeszli do fazy penetracyjnej. Tylko jeden penis i dwie pochwy, mimo

to dali sobie radę - już miałam pospieszyć im na pomoc z wibratorem, który trzymam w

szufladzie, gdy do zabiegowego wszedł Alan Jorgensen.

Ucieszyłam się na jego widok. Tyle miałam mu do powiedzenia. Poczułam się tak, jakby z

odsieczą nadciągnęła kawaleria. Zarejestrowałam, że włączył się element zaufania - jeden

z nieodłącznych efektów działania Plusa - neutralizując sadystyczne odruchy i znacznie

podwyższając mój IPS, racjonalne i względnie stałe 5. Tak więc faza sadystyczna była

krótka, a STROX-Plus bezpieczny w użyciu, za co serdecznie podziękowałam Panu Bogu.

Alan spojrzał na wijące się ciała, na ssące usta i z klinicznym zainteresowaniem

zmarszczył brwi.

- Boże święty - powiedział. - Czy to nie profesor Clifton? - I dodał: - Może jednak zechce

się pani ubrać, pani doktor?

Zdałam sobie sprawę, że jestem prawie naga i mam w ręku wibrator. Stałam się bardziej

przystępna. Uśmiechnęłam się do niego bezbronnie. Nigdy dotąd tak bardzo nie

przypominał rosyjskiego prezydenta, nigdy dotąd nie był taki opanowany, chłodny i

czysty, tak elegancki w tym granatowym garniturze. Wyobraziłam go sobie bez ubrania:

musiał wyglądać znacznie lepiej niż profesor Clifton, którego Laura, a teraz i Elaine, tak

namiętnie pieściły.

- Samowolne przyjmowanie leków przez personel staje się u nas poważnym problemem. -

Niestety, nie odwzajemnił uśmiechu. - I poważnym problemem dla dyrekcji. Tak przy

okazji, muszę panią ostrzec, że plastry STROX--Plusa nie zostały ostatecznie

zatwierdzone do powszechnej sprzedaży. Wysłaliśmy do was pilne zawiadomienie.

- Ale dlaczego?

Mimo narkotycznego otępienia byłam zbulwersowana. Koniec marzeń - czyżby przez

niego, przez Jorgensena? Czyżby miał z tym coś wspólnego? Chciał dla własnych korzyści

opóźnić nasze badania nad IPS? Ale już mu wybaczyłam. Był taki uroczy. Kochałam go

jak ojca. I zaczerwieniłam się ze wstydu. Bo w jakim stanie mnie przed chwilą zobaczył?

Co sobie pomyślał? Chętnie poświęciłabym życie, żeby kochać go i mu służyć, żeby

spojrzał na mnie łaskawszym okiem.

Laura wyplątała się z gąszczu kończyn, dla przyzwoitości okryła się papierowym

prześcieradłem i ruszyła w naszą stronę. Była wspaniała, potężna jak bogini. Znowu

ogarnął mnie wstyd i wzdrygnęłam się, wspominając, jak ją potraktowałam. Pragnęłam ją

przeprosić, wyjaśnić, że to nie ja, tylko STROX. Wlokące się jak welon prześcieradło,

odsłonięte piersi - upadła przed nim na kolana.

- Kocham pana - powiedziała. - Chcę być pańską niewolnicą. Nie pragnę niczego w

zamian. Spełnię każdą pańską zachciankę, nigdy nie okażę zazdrości. Niech mnie pan

wykorzystuje i maltretuje, na zawsze należę do pana. -Mówiła językiem z

wyimaginowanej przeszłości.

Doktor Jorgensen chyba o mnie zapomniał, bo cofnął: się w stronę wyjścia.

- Powiedz, że mnie kochasz - błagała Laura. - Powiedz chociaż jedno miłe słowo!

A więc bezwarunkowa miłość była jednak obwarowana warunkami. Profesor Clifton i

Elaine kontynuowali zaspokajanie hałaśliwych, ekstatycznych i przelotnych żądz.

- Dlaczego? - powtórzyłam.

Wzięłam go pod rękę, spojrzałam mu w oczy. Musiałam przykuć jego uwagę tak czy

inaczej.

- Skutki działania STROX-Plusa nie są przejściowe -odparł.

Och, jak ja go kochałam! Był taki wspaniały, taki elegancki, taki potężny! Mógł zrobić ze

mną wszystko, co chciał. Wszystko, absolutnie wszystko. Znowu byłam młoda.

- Stwierdziliśmy, że są trwałe. Odwrócił się i uciekł.

Postscriptum

Tak się przypadkiem złożyło, że wynaleziono antidotum skuteczne w czterdziestu pięciu

procentach przypadków. Znalazłam się w tym odsetku. Niestety, doktor Jorgensen znowu

jest dla mnie zwykłym mężczyzną, bynajmniej nie boskim. Natomiast Laura wciąż trwa w

stanie psychotycznej miłości. Kiedy to piszę, widzę jej śliczne włosy przez okno

laboratorium. Nie odstępuje Jorgensena na krok, cierpliwie czekając na dobre słowo, które

ten rzuca jej czasem jak kość psu. Nocami przesiaduje pod jego drzwiami, robi mu śnia-

danie, opiera go, jest dziewczyną na posyłki jego kochanek -i jeśli Alan sobie zażyczy,

przyłącza się do nich w łóżku. Po domu krząta się nago. Za nic nie daje się odprawić.

Ale... jest bardzo urocza. Nic więc dziwnego, że od czasu do czasu Jorgensen pozwala jej

obsłużyć się pod biurkiem. Ona jest gorliwa i chętna, a on jest mężczyzną. Laura nigdy nie

narzeka, doprasza się tylko miłości: bywa irytująca, ale nauczył ją robić to cicho i

taktownie. Laura nie ukończyła studiów.

Przypuszczam, że po mieście krąży około dwudziestu takich jak ona.

Ledwie kilka tygodni po tych wydarzeniach profesor Clifton miał atak serca podczas zajęć

(nie z Elaine) i już nie żyje; co za pechowiec, ciemny razowiec.

Elaine uczy się na księdza, a raczej na kapłankę - podejrzewam, że skutki działania

STROX-Plusa nie są tak nietrwałe, jak przewidywaliśmy.

A my? Pracujemy teraz nad STROX-Litem, odmianą serotoniny o zredukowanym

poziomie oksytocyny. Właśnie przeprowadzam nabór studentek o wysokim ISM (ISM =

Iloraz sadomasochistyczny). Ale STROX-Plus będzie niebawem dostępny na receptę,

ponieważ KIZKD (Krajowy Instytut Zdrowia i Klinicznej Doskonałości) zatwierdził go

jako alternatywny środek leczniczy dla pomenopauzalnych kobiet cierpiących na ostrą,

głęboką depresję - oczywiście tylko za zgodą partnera.

SUNSET PROUDFOOT

Na farmie

Georgia kucała w ogródku warzywnym, zbierając bób na obiad. To był ciepły poranek.

Słońce rozpędziło mgłę i niebo było teraz nieskazitelnie czyste i błękitne. Na lipie

hałasowały ptaszki, w cieniu jabłoni leżały, dysząc, dwa czarne labradory, Sambo i Sid.

Mark wstał o świcie i wymknął się z domu, zanim się obudziła. Kosili pole za domem.

Pozamykała wszystkie okna, żeby się nie kurzyło. Dzieci mieszkały w bursie. Czuła się

bardzo samotna, mając do towarzystwa tylko te psy.

Napełniła koszyk bobem i poszła do kuchni, żeby go wyłuskać. Mark miał wrócić na

lunch, ale wiedziała, że zanim zdążą porozmawiać, znowu wyjdzie. To była najbardziej

pracowita pora roku. Nie powinna mu zazdrościć. Ale dni były długie, wieczory ciepłe i

balsamicznie łagodne, noce piękne i spokojne. Miała czterdzieści trzy lata i była w sile

wieku; to niesprawiedliwe, że marniała w takiej idylli, czytając romanse i fantazjując, że

się z kimś kocha.

Wprawnie rozłupywała strąki paznokciami, wypycha-

jąc nasiona kciukiem to jednej, to drugiej ręki. Były małe i słodkie. Wrzuciła jedno do ust.

Nie pamiętała już, kiedy ostatni raz uprawiali seks. Pod koniec dnia Mark był tak

zmęczony, że jadł w saloniku, oglądając w milczeniu wiadomości i często zasypiał nad

talerzem. Podczas żniw pracował do późnej nocy. Czasem budziła się o drugiej nad ranem,

słysząc dudnienie traktorów i kombajnów na drodze za domem. Leżała wtedy, zagapiona

w sufit i zastanawiała się, dokąd zmierza jej życie i czy już do końca swych dni będzie

zwykłą kurą domową gotującą dla mężczyzny, którego prawie nie widywała.

Byli małżeństwem od piętnastu lat i nie miała wątpliwości, że go kocha. Ale miłość to nie

wszystko. Potrzebowała uwagi, jak kwiat potrzebuje słońca. Spojrzała na lawendę suszącą

się nad kuchenką. Nie chciała tak skończyć.

Z frustracji i zamyślenia wyrwało ją pukanie do drzwi. Pewna, że to listonosz, krzyknęła,

żeby wszedł. Wstała, by wziąć listy do wysłania. Ale zamiast Nigela zza drzwi wychynęła

twarz młodego mężczyzny, którego nigdy dotąd nie widziała.

- Przepraszam - powiedziała zaskoczona. - Myślałam, że to ktoś inny.

- Dzień dobry. Jestem Lukę, student z farmy - odparł z silnym nowozelandzkim akcentem.

- Szef przysłał mnie po piwo dla chłopaków. - Uśmiechnął się nonszalancko i Georgia

poczuła, że się czerwieni.

Był niemożliwie przystojny. Kiedy się uśmiechał, na jego mocno opalonych skroniach i

wokół ust pojawiały się głębokie zmarszczki. Zauważyła również, że bezwstydnie

otaksowuje spojrzeniem jej ciało. Podekscytowana pożałowała, że ma na sobie brudny

fartuch.

- Oczywiście. Zaczekaj, zaraz przyniosę. - Weszła do spiżarni i zdjęła z półki dwa

czteropaki. - Ilu was jest? -krzyknęła coraz bardziej podniecona. Nie pamiętała, kiedy

ostatni raz ktoś tak przystojny zawitał do jej kuchni. Szybko zdjęła fartuch i wygładziła

letnią sukienkę.

- Z Bobem sześciu.

Bob był ich mechanikiem.

Gdy wróciła, stał z założonymi rękami, opierając się o kredens. Patrzył na nią,

obserwował. Był w brązowych bojówkach, adidasach i rozpiętej koszuli, pod którą wi-

działa opaloną pierś i umięśniony brzuch. Przeczesał ręką lwią grzywę wyblakłych od

słońca włosów. Z uśmiechem podała mu piwo.

- Gorąco dziś, prawda? - zagadnęła z nadzieją, że zatrzyma go trochę dłużej.

- Nie wiedziałem, że w Anglii jest tak ciepło. Miało być szaro i deszczowo.

- Globalne ocieplenie. Wzruszył ramionami.

- Ja tam w to nie wierzę. Na świecie ociepla się od tysięcy lat.

- Ocieplenie czy nie, ja wolę słońce.

- Ja też, choćby codziennie!

Znowu się uśmiechnął i zauważyła, że jego oczy mają niezwykły kolor - kolor mchu.

- Miło się rozmawiało - dodał. - Lepiej już pójdę, bo szef pomyśli, że się zgubiłem.

- Powiedz mu, że dotrzymywałeś towarzystwa jego żonie. O tej porze roku to dla niej

rzadkość.

- Samotnie tu, prawda?

- Trochę.

- Niech pani przyjdzie nam pomóc.

- Ale w czym?

- Nie wiem. Może... prowadziłaby pani traktor? - Roześmiał się, gdy zrobiła minę. - To nie

w pani stylu, co?

- Nie. Bardziej odpowiada mi BMW.

- Wcale się nie dziwię. - Podniósł puszki. - Dzięki za piwo.

- Wpadnij, kiedy zachce ci się pić. O każdej porze.

- Chętnie. Na polu strasznie suszy, zwłaszcza w taki upał.

Odprowadziła go wzrokiem, potem oparła się o kredens i zaczęła obgryzać paznokcie.

Jeśli wszyscy studenci byli tacy przystojni, powinna częściej tam bywać. Wstawiła do

piecyka wcześniej przygotowaną lasagnę i poszła do sypialni przejrzeć się w lustrze.

Szkoda, że rano nie włożyła czegoś ładniejszego.

Potem w łazience znów popatrzyła w lustro. Spędzała za dużo czasu w ogrodzie i była

opalona. Nie była pięknością, ale miała urzekający uśmiech i ładne niebieskie oczy. Nie

należała również do kobiet zbyt szczupłych, ale Mark wolał, kiedy była pulchniejsza.

Przynajmniej zdrowo wyglądała. Wzięła perfumy o zapachu kwiatu pomarańczy, które

kupiła przed rokiem podczas babskiej wyprawy do St Paul de Vence, spryskała szyję i

nadgarstki i przyglądała się przez chwilę błyszczącej brązowej skórze na piersiach.

Wiedziała, że ma ładny biust.

Mark przyszedł na lunch, lecz ani nie poczuł zapachu perfum, ani nie dostrzegł iskierek

świecących się w jej oczach.

- Jak wam idzie? - spytała, gdy nałożył sobie lasagni i bobu.

- Zboże jest suche, zbiory niezłe. Dzisiaj skończymy w dolinie.

- Pogoda się utrzyma?

- Oby.

- Poznałam dzisiaj Luke'a, twojego studenta.

- To dobry chłopak. - Mark był tak zajęty jedzeniem, że nie zauważył nawet rumieńców na

jej twarzy.

- Ilu ich tam masz?

- Tylko dwóch. Obydwaj z Nowej Zelandii.

- Gdzie mieszkają?

- W przyczepach kempingowych.

- Chyba nie za wygodnie im tam, co?

Mark roześmiał się i spojrzał na nią ze zdziwieniem.

- Są młodzi, mogą spać wszędzie. Georgia obgryzła skórkę na kciuku.

- Ile mają lat?

- Dwadzieścia.

- To rzeczywiście młodzi... - wymamrotała i zaczęła obgryzać paznokieć małego palca. -

Mam nadzieję, że piwo im smakowało.

- O właśnie, dzięki. To prawdziwy rarytas. Bardzo ciężko pracują.

- Zawsze mogę im przywieźć - rzuciła.

- Bardzo by się ucieszyli.

- A lunch? Może zrobiłabym dla nich lunch?

- Bez przesady. Dlaczego miałabyś zawracać sobie tym głowę?

- Bo bez dzieci smutno mi tu i samotnie.

- Masz psy.

- Wielkie dzięki! - prychnęła sarkastycznie.

- Cóż, jeśli by ci się chciało, na pewno nie pogardziliby małą przekąską. - Mark posłał jej

przeciągłe spojrzenie. -Taka piękna kobieta na polu... Temperatura by wzrosła, że hej.

Nazajutrz rano Georgia wstała razem z mężem, pogodna i ożywiona. Zrobiła mu śniadanie,

co było prawdziwą rzadkością, a potem wróciła do sypialni, żeby bardziej zadbać o

wygląd. Mały flirt nikomu nie zaszkodzi, a ona będzie miała rozrywkę. Umyła głowę,

natarła skórę olejkiem różanym, lekko podkreśliła tuszem rzęsy. Włożyła prostą letnią

sukienkę w groszki, która podkreślała jej kształty i dyskretnie odsłaniała piersi, a potem

postanowiła upiec ciasteczka dla robotników.

O jedenastej wsiadła na skuter Marka i pojechała do Tin Sheds, gdzie zbierali groch.

Kombajny sunęły przez pole jak dinozaury z szerokimi paszczami i ostrymi zębami. Lukę

siedział na czerwonym traktorze na skraju pola i z nogami na desce rozdzielczej czekał, aż

wezwie go operator kombajnu. Zobaczył ją i pomachał ręką. Odpowiedziała tym samym.

- Co pani tam ma? - spytał, otworzywszy drzwiczki.

- Małe co nieco - odrzekła, idąc przez ściernisko. Pokazała mu koszyk.

- Naprawdę? Dla nas?

- Tak. Ciężko pracujecie i szef uznał, że zasłużyliście.

- E tam - odparł wesoło. - Nie jest tak źle. Pracujemy, ale przez większość dnia na siedząco.

- Wzrokiem zielonych jak mech oczu musnął jej krągłe piersi, opięte materiałem letniej

sukienki. Musnął i zatrzymał się na nich z uznaniem.

Nagle kombajnista wyrzucił do góry rękę. Lukę drgnął, odwrócił głowę i usiadł prosto.

Uruchomił silnik.

- Niech pani wsiądzie - powiedział. - Muszę jechać. Bez chwili wahania wspięła się po

schodkach i postawiwszy koszyk za fotelem, przysiadła tuż za nim.

- Jedzenie będzie musiało poczekać - dodał.

Zauważyła, że zerknął na jej opalone nogi, które musiała wyciągnąć obok jego nóg. Kiedy

siadała, sukienka podjechała jej do połowy ud, gdzie kończyły się guziki. Zmieniając bieg,

wierzchem dłoni otarł się o jej kolano.

Traktor gwałtownie podskakiwał, więc przysiadłszy na zakurzonej półeczce nad kołem,

jedną ręką musiała przytrzymywać się metalowej ramy okna, a drugą fotela.

Gorąca kabina, bliskość ich ciał - spociła się ze zdenerwowania.

- Klimatyzacja wysiadła - powiedział. - Bob miał dziś naprawić, ale kombajn złapał kichę.

- Nie szkodzi. Lubię upał.

- Ja też, ale nie przez cały dzień. Kiedy słońce wali prosto w przednią szybę, w środku jest

nie do wytrzymania nawet dla mnie.

- Możesz otworzyć okna. Będzie przyjemnie wiało. Traktor podskoczył na głębokiej

bruździe i rzuciło ją do

przodu. Przytrzymała się jego ramienia.

- Bardzo trzęsie?

- Jak w shakerze. - Zabrała rękę.

- Lubię koktajle - odparł ze śmiechem. - Pewnie jeździ tak pani od dziecka.

- Przeciwnie. Nie wychowałam się na wsi, po prostu wyszłam za farmera. W traktorze

siedzę pierwszy raz w życiu.

Spojrzał na nią z niedowierzaniem. -1 jak się pani podoba?

- Jak dotąd bardzo - odrzekła z uśmiechem. Spotkali się wzrokiem w lusterku.

- Poda mi pani piwo? Umieram z pragnienia. Traktor zrównał się z kombajnem i kiedy

taśmociąg

znalazł się dokładnie nad przyczepą i zaczął sypać grochem, koło przy kole pojechali dalej.

- Gdybym to ja prowadziła, groch walałby się po całym polu - powiedziała, otwierając

puszkę. Rozległ się głośny syk i jej rękę zalała obfita piana. - Piwo też jest jak z sha-kera.

- Nie szkodzi. - Lukę pociągnął łyk i oddał jej puszkę. -Pychota.

Georgia wytarła rękę o sukienkę. Zauważyła, że ma ładne usta; pełne usta i ładny zarost,

taki w sam raz, nie za długi - za długi wyglądałby niechlujnie - i nie za krótki, bardzo

męski. I silne, opalone na brązowo przedramiona pokryte jasnym meszkiem. Kiedy

pokręca kierownicą, mięśnie się napięły i nagle zapragnęła ich dotknąć.

W małej, ciasnej kabinie było rzeczywiście gorąco. Wytarła czoło wierzchem dłoni.

- No i ten kurz - rzucił. - Co jeszcze ma pani w koszyku?

- Ciasteczka.

Podała mu jedno. Odgryzł kawałek i zamruczał z zadowolenia.

- Może i nie umie pani prowadzić traktora, ale kucharka z pani pierwszej klasy.

- Piekłam dziś rano.

- Są przepyszne! - Znowu spotkali się wzrokiem w lusterku i przez chwilę Georgia nie

mogła oderwać od niego oczu. - Dobra z pani żona - dodał, a ona zaczerwieniła się,

rozpaczliwie szukając czegoś zabawnego do powiedzenia. -Szef często jada takie

ciasteczka?

- Codziennie - zełgała. - Dba też o swoich ludzi. Jeśli dobrze się ich nakarmi, lepiej

pracują.

Lukę popatrzył z uśmiechem na ciasteczko.

- Święta prawda. Mężczyznom łatwo dogodzić.

- Droga do serca mężczyzny wiedzie przez żołądek. Skręcili na farmę i przez okno wpadł

powiew chłodnego wiatru.

- Chyba trochę niżej!

Znowu spojrzał na nią i znowu się roześmiał. Ona też, lecz po to, by ukryć nerwowy

dreszcz, który przebiegł jej ciało.

Gdy wjechali tyłem do stodoły, wyszedł ku nim Mark z miotłą. Zaskoczony, a nawet

zdumiony jej widokiem, wesoło pomachał ręką. Pokazała mu koszyk z piwem i cia-

steczkami. Lukę otworzył drzwiczki, żeby ją wypuścić.

- Podrzucić panią do skutera?

- Jeśli nie sprawi ci to kłopotu - odparła. - W nagrodę dostaniesz ciasteczko.

- To nie kłopot. O żonę szefa trzeba dbać, prawda? Georgia przecisnęła się bez słowa do

drzwiczek i wysiadła.

- Kochanie, wyglądasz jak dziedziczka na włościach! -Mark podszedł do niej.

- Zaczyna mi się to podobać - odparła, wiedząc, że Lukę wciąż ją obserwuje.

Mark wyjął z koszyka puszkę piwa i ciasteczko. Ugryzł kawałek i spytał:

- Czemu częściej takich nie pieczesz? Mam nadzieję, że Lukę dobrze się tobą zaopiekował.

- O tak. - Zrobiła niewinną minkę. - To prawdziwy dżentelmen.

- Zaniosę trochę Bobowi. - Mark wyjął z koszyka piwo i nabrał garść ciasteczek.

- Zostawiłam skuter na polu - powiedziała, kiedy Lukę uruchomił silnik. - Lukę mnie

podwiezie.

Mark kiwnął głową.

- Tylko niech za dużo nie pije.

Odprowadził ją wzrokiem. Gdy wsiadła i Lukę zamknął drzwiczki, pomachała mu ręką.

Zadudnił silnik i wyjechali ze stodoły.

Lukę pachniał przyprawiającą o zawrót głowy mieszaniną męskiego potu i siana. Patrzyła

na jego ręce. Były młode, gładkie i pokryte pyłem. Przypominały jej o różnicy wieku, jaka

ich dzieliła. Flirtowanie z kimś o dwadzieścia lat młodszym było niemal nieprzyzwoite,

bez względu na to, jak dojrzale ten ktoś wyglądał. Odpędziwszy tę myśl, zaczęła

wypytywać go o życie w Nowej Zelandii, ukradkiem zerkając w lusterko, kiedy nie

wiedział, że go obserwuje. Miał gęste, ciemne rzęsy, które na mniej męskiej twarzy

wyglądałyby zbyt kobieco, i trochę już zniszczoną cerę, z czego się cieszyła. Od ciężkiej

pracy na rodzinnej farmie miał surową męską urodę starszego mężczyzny.

W końcu dojechali na skraj pola, gdzie czekał na nią skuter.

-1 teraz mnie pani zostawi? - spytał.

- Mam trochę roboty w domu. Bzdura. Nie miała nic do roboty.

- Szkoda.

Roześmiała się wesoło.

- Szef ostrzegał mnie, żebym nie pozwoliła ci pić.

- Mam odporną wątrobę.

Spojrzał na nią tak przenikliwie, że się zaczerwieniła.

- Dzięki za ciasteczka. Jutro też nam pani upiecze?

- Dam ci te. Podzielisz się z kolegami.

- To niebezpieczne. Mogą ich nawet nie spróbować.

- Jak dla mnie, możesz zjeść wszystkie sam.

- W takim razie będzie pani musiała znowu coś upiec. Otworzył drzwiczki. Georgia

niechętnie wstała.

- Hej. - Wziął ją za rękę. - Niech pani nie zamyka się w tej samotni.

Zabrakło jej tchu. Od jego dotyku żołądek podskoczył do gardła, jakby pełnym pędem

przejechała samochodem przez mały mostek.

- Nie jestem sama, mam psy.

- Zawsze może pani wpaść do mnie. Wracam i słucham radia, wracam i słucham, i tak w

kółko. Ile można?

- Szef pomyśli, że zwariowałam.

- Nie, pomyśli, że jak na dobrą żonę przystało, troszczy się pani o jego ludzi.

Uśmiechnął się szelmowsko i puścił jej rękę.

Zeskoczyła na ziemię i szybko podbiegła do skutera. Nie śmiejąc odetchnąć - czuła, że na

nią patrzy - powiesiła koszyk na kierownicy i wsiadła, demonstrując przy okazji pełną

krasę swych nagich nóg. Gdy podniosła głowę, uśmiechnął się i pomachał jej na

pożegnanie. Ona też pomachała i z mocno bijącym sercem popędziła zakurzoną drogą do

domu. Wiatr rozwiewał jej włosy, wciąż czuła zapach siana. Pomysł romansu zapuścił już

swoje korzenie.

Przez kilka następnych dni nie mogła wybić go sobie z głowy. Chodziła w podskokach,

starannie się ubierała i wylegiwała w wannie, marząc o rzeczach nie do pomyślenia, a

nocami pozwalała rękom błądzić między udami.

Ponieważ nigdy dotąd nie dopuszczała do siebie myśli o kochanku - częściowo dlatego, że

nigdy nie miała okazji, częściowo dlatego, że było to niemoralne - dopiero teraz

przekonała się, jak potężna może być żądza. A była jak oślepiające światło, w którym nic

nie widziała. Nie obchodziło ją, czy to dobrze, czy źle, bo przez cały czas myślała tylko o

bolesnym podnieceniu i o tym, żeby je rozładować. Mark był tak zajęty, że nie widział

trawiącego ją ognia, jej gorących spojrzeń, które ostrzegały przed niebezpieczeństwem

niczym światło latarni morskiej. Nie czuł zapachu olejku różanego, którym się nacierała,

zapachu perfumowanych świec, które zapalała wieczorem w sypialni, nie widział pięknej

koronkowej bielizny, jaką nosiła pod ubraniem. Był zupełnie nieświadomy jej narastającej

zmysłowości.

A ona regularnie woziła na farmę picie i jedzenie. Bardzo uważała, żeby odnosić się do

wszystkich z taką samą życzliwością, celowo prosząc o podwiezienie drugiego studenta,

żeby nikt nie zaczął podejrzewać, że faworyzuje Luke'a. Mogły ich zdradzić tylko gorące

spojrzenia, jakie między sobą wymieniali.

Pewnego wieczoru, kiedy Mark był na polu, doszła do

wniosku, że dłużej tego nie wytrzyma. Postanowiła zabrać psy na spacer do farmy.

Włożyła ulubioną sukienkę w groszki i jedwabną koronkową bieliznę, której Mark nigdy

nie widział. Psy biegały jak szalone, węsząc i ścigając zające, a w niej coraz bardziej

narastała świadomość, że nie potrafi się powstrzymać, że zmierza prosto w ogień.

Ryzykowała dosłownie wszystko, jednak ryzyko jeszcze bardziej ją podniecało i

podsycało pragnienie, żeby być kimś więcej niż tylko wierną gosposią, która gotuje dla

męża obiady z domowych produktów, całkowicie bezinteresownie. Przez tyle lat zasiała tu

tyle ziaren niewoli i służebności - nadeszła pora żniw.

Dotarła do farmy, kiedy słońce skryło się za budynkami, rzucając długie cienie na ścieżkę.

Psy zniknęły w stodole i została sama. Szu-szu-szu - usłyszała odgłos zamiatania i ruszyła

w tamtą stronę. Czuła, że to Lukę i serce zaczęło walić jej jak młotem. Mogła się jeszcze

wycofać. Jak dotąd nie zrobiła nic złego. Mogła powrócić do swego dawnego życia albo

urozmaicić je podniecającą przygodą. Uznała, że to drugie wyjście jest zbyt kuszące, by

mu się oprzeć, i poszła dalej.

To był Lukę, tak jak myślała. Zamiatał w stodole. Był bez koszuli, jego ciało błyszczało od

potu. Spodnie miał ubrudzone ziemią, buty pokryte kurzem. Uśmiechnęła się na widok

jego włosów opadających w nieładzie na czoło. Każdy ruch miotłą napinał mięśnie i

znowu dotarło do niej, jaki jest młody. Przerażona, że wyjdzie na idiotkę szukającą

przygody w ramionach młokosa, omal nie uciekła. Lecz w tym samym momencie Lukę

podniósł wzrok, zobaczył ją i było już za późno na odwrót.

Z rozpromienioną twarzą oparł się o miotłę.

- Przyszła mi pani pomóc? - spytał, uśmiechając się ironicznie.

- Świetnie radzisz sobie sam. Podeszła bliżej.

Musiał wyczytać coś w jej oczach, bo nagle spoważniał.

- Czy może chce pani dotrzymać mi towarzystwa?

Od ryzyka, które podejmowała, zakręciło jej się w głowie.

- Tak, przyszłam, żeby dotrzymać ci towarzystwa - odparła cicho.

Z pożądania ścisnęło ją w gardle i z trudem przełknęła ślinę.

- W takim razie pokażę pani miejsce, gdzie będziemy sami.

Oparł miotłę o ścianę i po drabinie wspiął się na wyżki, gdzie przechowywali zebrany

groch. Ruszyła za nim, nerwowo rozglądając się wokoło, żeby sprawdzić, czy nikt ich nie

widzi. Ale do stodoły wpadły tylko psy, które z nosami przy klepisku ścigały mysz albo

szczura.

Lukę podał jej rękę. Ona podała mu swoją. Gdy znalazła się na górze, nie puścił jej, tylko

przez stosy suchego grochu poprowadził do kąta bezpiecznie ukrytego w cie-

niu. Teraz już nie mogłaby zawrócić, nawet gdyby chciała -patrząc na jego szerokie

ramiona, wiedziała, że to dobrze, uległa pokusie.

Bez ostrzeżenia odwrócił się i namiętnie ją pocałował. Miał miękkie, zmysłowe usta. Na

chwilę odsunął ją od siebie, by sprawdzić reakcję. Uśmiechnęła się zachęcająco, patrząc w

jego zielone jak mech oczy i pragnąc, żeby pocałował ją znowu. Zadowolony, że tak mile

go przyjęła, objął ją, przyciągnął do siebie i rozchylił ustami jej usta, by zbadać językiem

ich wnętrze.

Czuła gorąco jego ciała, czuła, jak uciska ją jego twarda męskość. Rozkoszny ból między

nogami przybrał na sile, rozwiewając ostatnie wątpliwości. W tej chwili jedyną rze-

czywistością była teraźniejszość. Nie liczyły się ani dzieci, ani mąż. Nie była Georgią,

żoną farmera, tylko po prostu Georgią - samotną wyspą.

Upadli na groch zbyt podnieceni, by roześmiać się na myśl o tym, że chcą kochać się w tak

absurdalnym miejscu. Ale groch był zadziwiająco miękki i otulał ciało jak piasek. To, że

mężczyzna, którego prawie nie znała, dotyka jej skóry, przyprawiło ją o przyjemny

dreszcz. Palce miał naładowane elektrycznością, prądem, którego od tak dawna nie czuła.

Całował ją, pieścił delikatną skórę na szyi, a wszystko to powoli i niespiesznie, jakby

rozkoszował się każdą skradzioną sekundą chwil, które mogły już nigdy nie powrócić.

Rozpuściwszy jej włosy, rozłożył je wokół twarzy jak wachlarz, jak aureolę. Milczał, lecz

gdy sunął ustami od policzka do skroni i od skroni przez szyję do mostka, po wyrazie jego

twarzy poznała, że jest dla niego najpiękniejszą kobietą w świecie.

Poskromiwszy niecierpliwe pragnienie, by natychmiast posmakować jej całej, podparł się

łokciem i wprawnymi palcami drugiej ręki zaczął rozpinać sukienkę, rozwijać ją jak

cukierek. Rozchylił dekolt, odsłonił jej ciało, aksamitne w przyćmionym świetle stodoły.

Pozostawiając pod skórą palący ślad, powiódł wzrokiem po piersiach ukrytych pod

koronkową bielizną, której jej mąż nigdy nie widział, po krągłym brzuchu i udach.

Uśmiechnął się z podziwem i czubkami palców musnął jej podbrzusze, majteczki i uda.

- Jesteś wspaniała! - tchnął cicho, a ona rozchyliła nogi, żeby go wpuścić. Powoli przesunął

palcami po wrażliwej skórze wewnętrznej strony uda, dotknął najwęższej części majteczek

i tam znieruchomiał, czując wilgoć pożądania, która wsiąkła w jedwab. Georgia odchyliła

do tyłu głowę, myśląc, że wsunie tam rękę, ale on... on rozpiął jej stanik. Sfrustrowana

mocno zacisnęła uda.

Ze znaczącym uśmiechem spojrzał na jej nagie piersi. Były duże i miękkie. Ujął jedną z

zachwytem i podrażnił kciukiem sztywny sutek. Uniosła biodra, niemo błagając, żeby ją

tam pocałował. I gdy to zrobił, gdy dotknął językiem tego najwrażliwszego miejsca,

przeciągnęła się rozkosznie jak kotka. Gdy wreszcie wsunął palce pod majteczki, gdy

poczuła ten niespieszny namiętny dotyk, głośno jęknęła i z oddaniem rozłożyła nogi.

Unosząc się na fali pożądania, uległa całkowicie zmysłom i była teraz świadoma tylko

tego, co czuje, tego, że nie może już zapanować nad odru-

chami. Włożył dwa palce do jej pochwy i znowu jęknęła, gdy wcisnął je najgłębiej, jak

mógł, gdy zaczął wsuwać je tam i wysuwać, ślizgając się gładko w sokach jej podniecenia.

Miała zamknięte oczy, lecz wiedziała, że obserwuje jej twarz. Ale za bardzo dała ponieść

się emocjom, by odczuwać zażenowanie czy wstyd.

Zabrał rękę, ukląkł między jej nogami, ściągnął z niej majteczki i rzucił za siebie.

Rozchylił jej nogi, szeroko, jeszcze szerzej, i spojrzał na nią, sycąc wzrok szczegółami kro-

cza. Potem pochylił głowę i zaczął lizać ją powoli od góry do dołu. Jęknęła z

niewysłowionej rozkoszy. Wsunął w nią kciuk: wsuwał go i wysuwał, delikatnie pieszcząc

językiem łechtaczkę, tam i z powrotem, w górę i w dół, najpierw subtelnie i ledwo

wyczuwalnie, potem coraz silniej i pełniej, całą szerokością języka. Z płonącym rozkoszą

brzuchem uniosła biodra, jeszcze bardziej rozchylając uda, modląc się, żeby nie przestał,

bo doznanie było tak intensywne, że niemal bolesne. Nieprzytomna zatraciła się w nim jak

we mgle, rejestrując jedynie śliski dotyk na łechtaczce i ucisk kciuka w pochwie. A potem

zalała ją fala gwałtownych skurczów i wreszcie doszła. Nie dbając, czy usłyszy ją ktoś, czy

nie, krzyknęła tak głośno, że odpowiedziało jej echo. A on, on zabrał rękę dopiero wtedy,

gdy po raz ostatni drgnęła, znieruchomiała i zwiotczała z rozrzuconymi na grochu nogami

i rękami za głową. Sennym wzrokiem patrzyła, jak wchodzi w nią swoim dumnie

sterczącym członkiem. I radośnie sapnęła, gdy wypełnił ją po same brzegi. Widziała jego

twarz, spiętą od zbliżającego się orgazmu. Stężało mu ciało, stwardniały mięśnie brzucha i

ramion; zamknął oczy, by przeżyć tę cudowną chwilę w całkowitym skupieniu.

Długo leżeli spleceni w uścisku, mokrzy od potu i dowodów skradzionej rozkoszy. A

potem Georgia się roześmiała. Śmiała się ze szczęścia, poczucia winy, z perfidii i dumy, bo

pierwszy raz w życiu zaznała tak fantastycznego seksu.

- Jesteś boska. Lukę wziął ją za rękę.

- Nie wiedziałam, że to w sobie mam - odrzekła.

- A ja tak, od chwili, kiedy cię zobaczyłem.

- Naprawdę? Usiadł i pocałował ją.

- Jesteś stworzona do lizania.

- A ty jesteś w tym znakomity. Nawet się nie zaczerwieniła.

- Bo śliczna tam jesteś.

- Zrobisz to kiedyś jeszcze raz?

- Kiedy tylko zechcesz. - Pocałował ją w szyję. - Ale nie wkładaj już majteczek. Tylko

przeszkadzają.

- Wszystko dla pracowników szefa - rzuciła z uśmiechem. - Dobra ze mnie żona, co?

Nakarmić was i od razu jesteście wydajniejsi.

- Święta racja! Niestety, szef nigdy się nie dowie, jaki z ciebie skarb.

Tego wieczoru Mark wrócił późno. Zastał Georgię w kuchni - piekła ciasteczka.

Uśmiechnął się, widząc, jak pięknie wygląda.

- Nie zgadniesz, co się dzisiaj stało. - Odwróciła się, by na niego spojrzeć. - Byłem z

chłopakami w warsztacie, i kto tam nagle wpada? Sambo. - Zesztywniała. Uśmiech zastygł

jej na twarzy jak kamienna maska. - Wiesz, co miał w pysku? - Pokręciła głową. - Damskie

majtki!

- Coś ty! - Roześmiała się sztucznie, ale on zawtórował jakby nigdy nic.

- Tak, najładniejsze, jakie kiedykolwiek widziałaś! Któryś z chłopaków musiał zaliczyć

panienkę. - Z podziwem uniósł brwi. - Babkę z klasą, bo te majteczki... No, no. -Podszedł

bliżej i objął ją w talii. - Co przypomniało mi, ile tracimy. - Pocałował ją w szyję. -

Jesteśmy małżeństwem od piętnastu lat, ale to wcale nie znaczy, że przestaliśmy mieć na

siebie ochotę. Napijemy się wina, chcesz? A potem może trochę... powspominamy. -

Odsunął się i spojrzał na nią. - Jesteś taka piękna. - Zmrużył oczy. - Zaniedbuję cię.

Zazdrości mi każdy facet, który cię widzi, a ja zostawiam cię tu samą. Chyba

zwariowałem!

Georgia upajała się mężowską uwagą i zainteresowaniem.

- Chętnie - odparła z uśmiechem, bo nagle zrozumiała, że to właśnie jego od początku

pragnęła.

-1 wiesz - dodał - może byś kupiła takie majteczki, co? -Znacząco uniósł brwi. - Są

naprawdę... hmm... odlotowe!

MARMALADA BATES

 Życie na wsi

 Fiona

Kłopot z tymi od przeprowadzek polega na tym, że wszystko trzeba dobrze pochować.

Przez cały prawie wieczór owijałam stare wibratory w ściereczki do naczyń, potem w

kapę, a jeszcze potem w kuchenne zasłonki. Ale warto było. Dopóki któryś nie zacznie

wykazywać niezdrowego zainteresowania pasmanterią, powinnam być bezpieczna.

Resztę schowałam pod pudłem Nicka, tym ze sprzętem do nurkowania. Zwłaszcza kilka

polaroidowych zdjęć penisa mojego byłego męża i album ze zdjęciami wiktoriańskich dam

o wielkich pupach, który Nick ukradł z biblioteki uniwersyteckiej. Podobno

przeprowadzka jest dla dorosłych jedną z dziesięciu najbardziej stresujących rzeczy. Teraz

już wiem dlaczego. Bo wiem, co najpierw wypadnie na jezdnię, jeśli w drodze do naszego

nowego domu dojdzie do wielkiego karambolu na dziesięć samochodów. To, że mój były

podpisał wszystkie fotki moim imieniem i nazwiskiem, na pewno mi nie pomoże.

Nick

Zegnaj, przeklęty Londynie. Nareszcie. Nie będę za tobą tęsknił, chociaż Fiona się martwi,

że przeprowadzka na wieś jest jak wyprawa na Antarktykę. Myśli, że nie będzie tam miała

przyjaciół, tymczasem ja uważam, że nasze życie towarzyskie na pewno się polepszy.

Oczywiście seksualne też. Oby. Ha, ha!

Nie rozmawialiśmy o tym, ale trzy miesiące bez seksu zrobiło ze mnie onanistę. Ten

wiktoriański album zabieram do łazienki tak często, że wypaczyły się okładki. Ciekawe,

gdzie Fiona go schowała. Ci z uniwerku zabiją mnie, jeśli się dowiedzą, że to ja go

świsnąłem.

 Fiona

O Boże! Wiedziałam, że tak będzie. Mam jeszcze jeden wibrator, o którym zupełnie

zapomniałam, i jestem pewna, że leży w dolnej szufladzie szafki nocnej na samym końcu

ciężarówki. Oczywiście schowałam go do skarpetki, bo umarłabym ze wstydu, gdyby go

znaleźli, ale baterie są nowe i jeśli się przypadkowo włączy, kierowca zatrzyma

ciężarówkę, żeby sprawdzić, co tak buczy pod maską: jedno doprowadzi do drugiego, no

i... Nie mogłam tego znieść.

Ten nowy kupiłam przez Internet, bo stary mi się znudził. Jest jaskrawofioletowy,

olbrzymi i dziwnie świszczę. Wygląda jak fallus władcy z innej planety. Chyba naprawdę

wzorowali się na jakimś kosmicie, bo nawet żyły ma na odwyrtkę.

Oczywiście wszystko przez Nicka. Gdyby trochę częściej wychodziło mu w łóżku,

niczego takiego bym nie potrzebowała. Jesteśmy małżeństwem dopiero od dwóch lat i już

się poddajemy. Jest gorzej niż z moim byłym, a myślałam, że on - to już zupełne dno.

Nick

Wszystkie książki na temat płodności i zapłodnienia (a ostatnio prawie nic innego nie

czytam) mówią, że trzeba się zrelaksować, wyluzować i spuścić parę, i że wtedy wszystko

przyjdzie samo. W jednej piszą dużo o spaghetti i czerwonym winie, ale dla nas rada ta jest

do bani, bo na widok spaghetti Fiona zniechęcająco burczy, choć alkohol jej nie

przeszkadza.

Mamy różne pomysły na najlepszy sposób zajścia w ciążę. Moje krążą wokół dobrego

żarcia, picia, świeżego powietrza i życia na wsi - no i wokół rypanka, ale takiego

spontanicznego, nie planowanego. Natomiast jej ograniczają się do sałatek owocowych i

do tego, żeby robić to tylko w pozycji klasycznej, żeby nic przypadkiem nie wypadło albo

nie wyciekło. Aha, i do częstego korzystania z termometru, żeby sprawdzić, czy „to już".

Nic dziwnego, że przestaliśmy się kochać.

 Fiona

Muszę przestać myśleć o tych od przeprowadzek i o fioletowym wibratorze kosmity.

Zaczyna mi to przesłaniać inne zmartwienia, jak choćby przystosowanie się do życia w no-

wym domu. Nickowi łatwo powiedzieć, żebym przestała się tak zadręczać. To nie on

będzie musiał gotować w wielkiej, zimnej szesnastowiecznej kuchni. To jedno z tych

miejsc, gdzie krzyczy się: „Szczur!", zanim się tam wejdzie.

Nick

Zakochałem się w tym domu, kiedy tylko uniwerek zaproponował mi wynajem. Ponieważ

zbudowano go w 1590 roku, umowę przedstawiono najpierw pracownikom wydziału

historycznego i tak się przypadkiem złożyło, że miałem fart. Według mnie, dzięki każdej

kolejnej dobudówce -a przez kilkaset lat przybyło ich całkiem sporo - stawał się coraz

ciekawszy.

Myślę, że tak czy inaczej Fiona pozostawi w kuchni swój ślad. Może znowu zacznie robić

te swoje marmolady i dżemy.

 Fiona

Jego logika jest prosta. Ponieważ już nie pracuję (tak w ogóle, bo nie robię nawet mojego

ulubionego dżemu rabarbarowego), na pewno odprężę się, rozluźnię i nagle zajdę w ciążę.

Pewnie wyobraża sobie, że kupimy stare łoże z baldachimem i spędzimy w nim całą zimę,

wstając tylko po mleko i gazety. Ale ja nie jestem tego pewna. Samo bezrobocie mnie nie

rozluźni. Poza tym kto powiedział, że cisza i spokój to gwarancja ciąży? Ojciec zawsze

powtarza, że zanim przyszłam na świat, moja matka była najbardziej znerwicowaną

kobietą w Londynie.

Nick

Kiedy ci od przeprowadzek wreszcie odjechali, zacząłem rozpakowywać stary sprzęt do

nurkowania, gdy nagle na drugim końcu domu słychać potworny wrzask.

- Cholera! Co się stało?

- Pies! - krzyczy Fiona. -Co?

- W naszym pokoju jest pies! Dlaczego go wpuściłeś?

- Nikogo nie wpuszczałem.

Przeszukuję pokój za pokojem, a ona siedzi po turecku na kuchence. Zawsze bała się psów

i żebym nie wiem co mówił, wciąż się ich boi.

Pies, posokowiec, musi należeć do sąsiadów i pewnie przy najbliższej okazji przeproszą

nas, a może nawet postawią kielicha. I fajnie. Mimo to sprawdzam pokoje jeszcze raz,

zaglądam za wszystkie drzwi i wszystko zamykam, a potem wymachuję jej przed nosem

kluczami, żeby się uspokoiła.

 Fiona

Po tym wszystkim kładę się wcześniej spać. Zostawiam dla Nicka mrożone krokiety z

mięsem (nie może narzekać, bo sama je zrobiłam) i mam na dzisiaj dosyć. Nie mogę

znaleźć koszuli nocnej ani szlafroka, więc wkładam jego starą koszulkę do rugby. Ale

najpierw wygrzebuję wibratory: owijam je w ściereczki do naczyń i chowam na szafie, z

dala od wścibskich oczu i ślepiów. Tylko tego by brakowało, żeby porwał je pies.

Nick

Cóż mogę powiedzieć'? Znowu poszła wcześniej spać. Podpisując umowę wynajmu,

bardzo liczyłem na tę pierwszą noc prawdziwie domowej szczęśliwości. Ale

romantyczność szesnastowiecznej sypialni wcale na Fionę nie działa. Gdy się w końcu

kładę, gdzieś koło północy, ona już chrapie.

Schowała wibratory na szafie i pewnie myśli, że jest sprytna. Prawdopodobnie dlatego tak

przedtem wrzeszczała. Pies, akurat. Chciała po prostu odwrócić moją uwagę, żebym nie

zdążył otworzyć pudełka z tym wielkim fioletowym fiutem.

Znalazłem go wieki temu, bo świszczał w nogach łóżka. Szczerze mówiąc, to między

innymi dlatego mi ostatnio nie staje. No i przez zdjęcia klejnotów rodzinnych jej byłego

męża. Widziałem jedno i drugie, ale ona o tym nie wie.

 Fiona

Wieczorem nie chciało nam się powiesić zasłon, więc budzi mnie słońce. Otwieram oczy i

widzę, że Nicka już nie ma. Pewnie poszedł na wyprawę badawczą do wsi. Nagle słyszę

dziwny głos w korytarzu.

-Puck!

Co? To nie Nick. To jakaś... kobieta. - Puck! Ty wstrętny, zziajany obżartuchu! Z kością w

pysku do sypialni wbiega pies, którego widziałam wczoraj. Wbiega, widzi mnie i wybiega.

Próbuję być dzielna, ale nic z tego. Psy działają na mnie tak jak na innych pająki.

Raptem za drzwiami przebiega naga ruda kobieta. Z butami w ręku ściga psa, a tuż za nią

pędzi grubas w szesnastowiecznym stroju, wymachując wielkim, sztywnym członkiem.

Dzięki Bogu. Psa nie ma. Nie ma żadnego posokowca. To tylko zły sen - musi mi się to

śnić. Czekam na znajome kliknięcie w głowie, żebym mogła się obudzić.

Ale chociaż bardzo chcę uciec z tego sennego koszmaru, pies ani drgnie. I raptem dzieje się

coś jeszcze gorszego. Potrząsając wielkim biustem, do pokoju wpada naga kobieta, ta ruda,

a tuż za nią grubas. Wpadają i zaczynają kopulować na podłodze.

Kobieta ma pod pupą czerwony gobelin. Patrzę raz, patrzę drugi. Wczoraj go tam nie było.

- Nie zawiodę, zaspokoję twą chuć! - obiecuje grubas. Siada, chwyta rudą za ręce i kładzie

je sobie na członku.

Ruda śmieje się, ruchem głowy wskazuje buty i recytuje:

- Krzyżuję trzewiki w literę „T", aby mój luby widział tylko mnie.

Grubas każe jej zmienić rękę z lewej na prawą i znowu ukrywa członek w jej dłoni.

- Jedna rączka u zajączka, druga rączka u zajączka. Jak te rączki zaczną skakać, trudno

będzie nam je złapać!

Ruda śmieje się, bo facet odwraca ją i bierze od tyłu.

Babka ma małą pupę, zgrabną i całą białą od pudru, jakby posypała ją workiem mąki.

Głośno jęczy, zatyka sobie usta pięścią, a on posuwa ją i posuwa. Nagle zmienia zdanie i

przewraca ją na plecy. Ruda natychmiast rozkłada nogi i grubas pieści ją palcami.

- Twa sadzawka jest źródłem mej rozkoszy - mówi i zaczyna ją tam całować.

Ruda dyszy, sapie i pojękuje.

W pewnej chwili podniosą pewnie wzrok, zobaczą, że patrzę i zaproszą mnie do trójkąta.

Wtedy obudzę się z tym nieznośnym bólem między nogami, spięta, podniecona i

niezaspokojona, co często mi się zdarza, zwłaszcza rano.

A ruda jest wspaniała. Ma kręcone włosy, jasną cerę i piegi na całym ciele - a jej

pojękiwanie brzmi niemal jak muzyka.

Nagle wstaje, wybiega z pokoju i wraca z moimi wibratorami. Trzymając jeden w jednej

ręce, drugi w drugiej, zaczyna nimi wymachiwać, jakby były najśmieszniejszą rzeczą, jaką

kiedykolwiek widziała. W1590 pewnie były.

Wtedy nareszcie się budzę. Jest tylko jeden problem. Owinięte ściereczkami wibratory,

które poprzedniego dnia tak dobrze schowałam na szafie, zniknęły.

 Nick

Cieszę się, że tak wcześnie wstałem i poszedłem na spacer. Jeśli jest to typowa wieś, chcę

tu zostać na zawsze.

Nie ma żadnych taksówek, żadnych pijaków; czyściutkie powietrze. Wstać z łóżka, pójść

nad rzekę i usłyszeć świergot budzących się ptaków - w Londynie można tylko

0 tym pomarzyć.

Próbowałem obudzić Fionę, żeby ze mną poszła, ale spała jak zabita. Może przez to świeże

wiejskie powietrze.

 Fiona

Przeklęty Nick, niech go szlag trafi. Po tym śnie jestem tak podkręcona, że nic mnie już

chyba nie odkręci, a nie mogę znaleźć wibratorów. Pewnie w napadzie szału wyrzucił je do

śmieci. Powinnam była powiedzieć mu o tym nowym, fioletowym, ale uznałam, że szkoda

zachodu. No

1 teraz zdarzyło się najgorsze: rozpaczliwie chcę dojść i nie mogę, a przynajmniej bez

niego. Łajdak. Gdzie on jest? Palcami? Zawsze byłam w tym beznadziejna.

 Nick

Wracam do domu i słyszę, że Fiona jęczy w sypialni tak głośno, że muszą słyszeć ją

wszyscy sąsiedzi. W łóżku jest zwykle cicha i spokojna, a tu proszę: aż uszy puchną. Tak

się przypadkiem składa, że od razu mi staje, więc bez wahania się do niej przyłączam.

Miałbym olać ten współczesny cud?

Jest tylko mały problem. Kiedy wćhodzę do sypialni, okazuje się, że to nie ona.

 Fiona

Masturbuję się, masturbuję i po dwudziestu minutach mam dość. Nic z tego. Pewnie za

bardzo przyzwyczaiłam się do tego szybkiego ustrojstwa na baterię. O Boże! I co teraz?

Może jeśli zasnę, moja dolna połowa zaśnie razem ze mną...

 Nick

Wchodzę do sypialni i widzę ładną jasnowłosą pokojówkę w czepku i fartuszku: z szeroko

rozłożonymi nogami siedzi na krześle i zabawia się ze sobą, raz po raz zanurzając palce w

dzbanku ze śmietaną. Po drugiej stronie pokoju inna pokojówka chłoszcze ciemnowłosego

mężczyznę wiązką rózeg. Facet ma już czerwony tyłek. Jedną rękę opiera o okno, drugą

podtrzymuje lewą nogę.

Jest w peruce i w butach, a spodnie ściągnął tylko do kolan. Samobiczowanie - w

osiemnastowiecznym stylu. Pokój to chyba nasza sypialnia, chociaż są tu również rzeczy,

których nie pamiętam. Choćby kominek i miech. Dobrze, że ogień się pali, bo zimno tu jak

w psiarni.

 Fiona

Musiałam szybko zasnąć, bo natychmiast przyśnił mi się kolejny sen. Kobieta rodem z

powieści Jane Austen chłoszcze jakiegoś mężczyznę szczotką domowej roboty, a z krzesła

przygląda im się pokojówka. Od czasu do czasu macza palce w dzbanku ze śmietaną i

masturbuję się, głośno jęcząc, ilekroć szczotka ląduje na gołym zad-

ku tamtego. Facet jest smagły, wysoki i nawet seksowny -no i młody, w przeciwieństwie

do tamtego grubasa. Nigdy nie myślałam, że spodoba mi się mężczyzna w peruce, ale

mężczyzna chłostany, w dodatku na moich oczach, to zupełnie inna sprawa. Ma mocno

umięśnione ręce i uda, jakby dużo jeździł konno.

Chyba ma już dość szczotki, bo stawia nogę na podłodze, odpycha się od okna i klęka

przed pokojówką, tą na krześle. Jego penis jest wprost nieprawdopodobny: wielki, ciemny

i cudownie twardy.

- Mam wielką ochotę na twój koralowy guziczek -mówi, całując ją i pieszcząc łechtaczkę.

Nagle widzę, że w pokoju jest ktoś jeszcze. To Nick, równie wstrząśnięty jak ja.

- Co ty tu robisz? - pytam, bo Nick śni mi się bardzo

rzadko.

- O to samo mógłbym spytać ciebie - odpowiada z uśmiechem.

- Och, lepiej już się zamknij.

- Co o tym myślisz? - pyta.

- Podoba mi się ten facet. Jest absolutnie boski.

I nagle mój boski, smagły facet o imponującym członku wszystko psuje, bo posłusznie

kładzie głowę na kolanach pokojówki, a ta zaczyna go iskać, szukać wszy w peruce.

Nick parska śmiechem.

- A teraz? - pyta.

- Bądź tak miły i zniknij z mojego snu.

- Dobrze, już dobrze.

Ale w tym momencie pokojówka, ta na krześle, wyjmuje spod halek dwa przedmioty.

- Wenus i Kupidyn! - mówi i wręcza moje wibratory klęczącemu mężczyźnie.

Nick śmieje się tak głośno, że chyba zaraz się obudzę. I gdybym tylko przestała gapić się

na tego niesamowitego faceta, pewnie bym się obudziła.

 Nick

Fiona śniła mi się kilka razy, ale nigdy tak. Pewnie przez te krokiety, które mi zostawiła -

nie do końca się rozmroziły.

W pewnej chwili zdaję sobie sprawę, że będę musiał się obudzić, ale nie wiem, czym to się

skończy. Jestem wciąż poza domem i zasnąłem na łące? Czy może wróciłem do łóżka?

 Fiona

Widok chłostanego mężczyzny i pokojówek przypomniał mi początki mojego związku z

Nickiem, kiedy to obydwoje martwiliśmy się, że nie zajdę w ciążę. To głupie, że

pomyślałam o tym akurat teraz, po tym, jak niemal cały czas poświęciliśmy na te wszystkie

próby. Ale kiedyś on też przede mną klękał. Tylko że nigdy nie nazywał tego koralowym

guziczkiem. Nazywał to po prostu... Nieważne. Na pewno sobie przypomnimy.

 Nick

I raptem słyszę:

- Niech piekło pochłonie ten parszywy tysiąc dziewięćset szesnasty!

Znowu jestem w naszej sypialni, tylko że nie jest to już nasza sypialnia, bo za bardzo się tu

zmieniło. Jakiś żołnierz rozpakowuje brązową skórzaną walizkę, pijąc whisky z butelki.

Jest Nowy Rok albo coś koło tego. Na parapetach leży śnieg, a na kominku stoi samotna

kartka świąteczna.

Żołnierz wyjmuje z walizki dwie pary jedwabnych pończoch, dwie podwiązki i rzuca je na

łóżko. Potem wyjmuje koszulę nocną, sznur korali, słoiczek wazeliny, prezerwatywę i

świeczkę. No i oczywiście wibratory Fiony.

Mój umysł rejestruje tyle szczegółów historycznych, że zaczynam imponować sam sobie.

Nie specjalizuję się w dwudziestym wieku, ale prezerwatywa - widnieje na niej napis:

NAJNOWSZY KONDOM. JEDWABISTY W DOTYKU. PRĘDZEJ SERCE CI PĘKNIE

- wydaje się autentyczna, podobnie jak „News of the World" na kominku: seks i

morderstwa - nagłówki są takie jak zwykle, tyle tylko że pochodzą z lat dwudziestych

minionego stulecia.

Przez chwilę martwię się, że we śnie zdarzy się coś strasznego, bo żołnierz jest trochę

dziwny i wcale mi się nie podoba. Ale wtedy na łóżku pojawia się Fiona w mojej starej

koszulce do rugby.

 Fiona

Patrzę na żołnierza i od razu widzę, że cierpi na nerwicę frontową albo na depresję, albo na

jedno i drugie. Ma worki pod oczami i od dawna się nie golił.

- Pragnę stosunku z kobietą, której nie szanuję - mówi i bierze mnie za rękę.

Głaszczę go po ramionach, ignorując Nicka, który się na nas gapi. Żołnierz wygląda tak,

jakby miał się zaraz rozpłakać.

- Za często bywam na Long Acre, na Jermyn Street i Half Moon Street.

- Nie szkodzi - odpowiadam, domyślając się, że to dzielnica burdeli. - Na pewno nie ty

jeden.

- Kochałem się z dziewczyną w Hyde Parku i musiałem zapłacić mandat, wszystkie

pieniądze, jakie przy sobie miałem.

- Tak bywa.

- Walczyliśmy, oddawaliśmy za Anglię krew! - mówi z wyrzutem i znowu pociąga z

gwinta.

Zdejmuję mu czapkę, ściągam marynarkę i łagodnie sadzam go na łóżku naprzeciwko

mnie. Wycieram łzy, bo już płacze - no i zaczynam rozpinać mu pasek.

Pragnę tego młodego żołnierza. Ma najwyżej dwadzieścia jeden lat, ale ja bardzo, ale to

bardzo go chcę. I coś mi mówi, że on chce mnie, chociaż mam na sobie starą koszulkę

Nicka.

Nick

Z historii tamtych czasów najbardziej pamiętam to, że wśród brytyjskich żołnierzy szalały

choroby weneryczne. Cholera jasna, co ta Fiona wyczynia? Albo zamierza?

I nawet wtedy, w tym obłąkanym śnie, przypomina mi się coś niezmiernie ważnego:

próbujemy zajść w ciążę. Jeśli żona złapie coś od tego skurwiela, będzie koniec - i w tym

momencie przestaje mnie obchodzić, czy to jawa, czy sen.

 Fiona

Mam teraz wybór. Żołnierz - który rozpaczliwie mnie pragnie - albo Nick. Coś mi mówi,

że żołnierz doszedłby w pięć minut, ale wiem, że gdybym ładnie go poprosiła, mógłby

wytrzymać i całą noc, jak to młodzik. Może mu jednak pomóc? Trochę go podszkolić?

Wyczerpany żołnierz czyta w moich myślach.

- Naucz mnie - szepcze, a ja zaciskam powieki i zaczynam rozpinać koszulkę.

Ale gdy otwieram oczy, widzę, że to Nick ją ze mnie ściąga i że to jego język liże moje

piersi.

Nick

Pojękiwanie pokojówki z tamtego snu, tej od klęczącego faceta w peruce, każe mi dać

trochę przyjemności i Fionie. Pora się obudzić. No? Na co czekasz? Przecież tego chcesz.

 Fiona

Skoro wyrzucił wibratory do śmieci, może przynajmniej zrobić mi dobrze językiem. Ale to

dla niego tak niezwykłe, że wydaje się częścią snu.

Nick

Wciąż jestem wstrząśnięty tym, jak bardzo byłem zazdrosny o tego żołdaka. Teraz już

rozumiem, dlaczego niektórzy mogą w tym stanie zabić.

 Fiona

Wczuwam się w rytm ruchów jego języka i przypomina mi się rymowanka tej śmiesznej

rudej kobiety: „Krzyżuję trzewiki w literę »T«, aby mój luby widział tylko mnie".

Raz delikatnie, raz mocno. Delikatnie i mocno... Jeśli nie przestanie, chyba zemdleję.

Nick

To nie sen. To musi dziać się naprawdę. Inaczej nie wbijałaby mi tak mocno paznokci w

plecy. Poza tym wszystko jest tak, jak było. Budzik przy łóżku. Nagie okna. Okruszki

krokietów na talerzu.

 Fiona

Wystarczy tylko, że pomyślę o tym żołnierzu i prawie odlatuję. Czy to zdrada? Czy wolno

mi myśleć o biednym żołnierzyku, który tak bardzo mnie pragnie?

Nick

Wiem, że jeśli opowiem jej moje sny, przestanie nad sobą panować i od razu dojdzie. Ale

w sumie... czemu nie?

 Fiona

Opowiada mi swoje sny - sęk w tym, że są również moje. Zapomniałam już, jak zmysłowy

ma głos, jaki niski i poważny. Głos doskonały dla historyka. Z palcem na koralowym

guziczku mogę słuchać go godzinami.

Nick

Mało jest większych przyjemności niż bezsensowny seks z ukochaną. Czy to ja, czy

Boswell? A może Pepys? Z jej ciałem już skończyłem. Teraz pora na umysł.

 Fiona

Opowiada mi o tym śniadym mężczyźnie z olbrzymim członkiem, który trząsł się przy

oknie od rózeg pokojówki. Potem o jasnowłosej pokojówce z palcami w śmietanie.

A jeszcze potem coś mi pokazuje. Znalazł moje wibratory pod prześcieradłem. Starą,

wierną Wenus i Kupidyna. Zastanawiałam się, co się z nimi stało.

Nick

Musiała schować je w kominku. Albo pies włóczył je po całym lesie. Bo są prawie nie do

rozpoznania, ciemne, jakby nadpalone i brudne. Ten fioletowy zupełnie sczerniał.

A ten drugi jest tak zużyty, że w ogóle nie przypomina wibratora. Wyglądają tak, jakby

zrobiono je... W każdym razie nie z plastiku. Jakby ktoś cofnął je w czasie.

 Fiona

 Czy to możliwe, że obydwoje mieliśmy te same sny? A może dzieliliśmy je z każdym, kto mieszkał kiedyś w tym domu? Muszę spytać o to Nicka. Jeśli w ogóle zechce nam się o

tym gadać.

HARRIET PETERS

Paw

Flanner twierdzi, że każdy mężczyzna ma prawo do jednej zachcianki. Zachcianką mojego

męża jest paw.

- Głupie, stare ptaszydło - mruczę, gdy ściąga mi bluzkę z ramion. - Nie składa jaj. Nawet

nie gdacze, tylko od czasu do czasu krzyczy. Po co komu taki wypłosz?

W takich sprawach Flanner lubi brać stronę mojego męża. Ma wtedy mniejsze wyrzuty

sumienia, że gzi się z jego żoną.

- Mary - mówi. - Nie wszystko musi być po coś... Nie rozpinając wszystkich guzików,

zsuwa mi bluzkę

i odsłania piersi. Mam unieruchomione ręce, więc wyjmuje je delikatnie ze stanika,

pochyla głowę i powoli całuje sutki, ssie je, aż zaczynają sterczeć.

- Na przykład to. - Podnosi głowę. - Czy to jest po coś? Fakt. Flanner to nasz majster do

wszystkiego, złota

rączka. Zatrudniliśmy go do naprawy przeciekającej wieży ciśnień. Miał dostać pieniądze

dopiero po skończonej robocie, i to ledwie kilka dolarów. Mój mąż haruje jak wół,

wstaje o świcie i nie wypiwszy nawet kubka klawy, od razu idzie do obory. A ja? Oprócz

Flannera, który przychodzi do nas tylko raz na jakiś czas, nie mamy do pomocy nikogo

innego, dlatego cały dom, kury, warzywniak, zielnik (dzięki któremu co sobotę przywożę z

targu trochę grosza), pranie, gotowanie... wszystko to spada na mnie. Jako młoda

dziewczyna miałam piękne ręce.

No i jest jeszcze paw, smukły, parszywy paw, który siedzi na płocie i nie chce nawet

rozłożyć ogona. Czasem widzę, jak mąż patrzy na niego z tępą, wygłodniałą miną, jakby

chciał zrzucić go stamtąd siłą woli. Paw należy do niego, a Flanner do mnie. Jest moim

kaprysem. Lubię, kiedy mnie rżnie, ostro i tak po prostu, kiedy, opierając się tyłkiem o

kredens, widzę nasze odbicie w lustrze na komodzie dokładnie naprzeciwko: jego twarz

ukrytą w zagłębieniu mojego ramienia, moją rękę w jego włosach z tyłu głowy, jego biodra

opasane moimi grubymi nogami... Kiedy zadziera wysoko głowę i zaczyna dźgać mnie ze

wszystkich sił, obserwuję jego twarz: widzę wtedy, jak przestaje nad sobą panować, jak

zatraciwszy się w jego podnieceniu, przestaję panować nad sobą ja, i żałuję, że nie ma tu

wszystkich mieszkańców Indigo w Dakocie Południowej, że na nas nie patrzą, nie widzą,

jacy jesteśmy piękni.

Zaczęło się to miesiąc temu. Mąż zatrudnił go na targu. Czasem musi nam pomagać ktoś

taki jak on, bo bywa, że w obejściu psuje się tyle rzeczy naraz, że jeden człowiek sobie nie

poradzi. Nigdy z niczym nie nadążamy, Abel i ja. Drzwi naszej stodoły zawsze zwisają z

zawiasów, płoty zawsze są krzywe - tak samo w domu. Żebym nie wiem jak często

zamiatała pył nawiany z prerii przez wiatr, żebym nie wiem jak często bieliła zlew, brud

życia okrywa nas jak gruby koc.

Tak samo czułam się i wtedy. Przestałam spoglądać w lustro, ale wiedziałam, że na moich

skroniach pojawiły się siwe pasemka. Jak to możliwe? - myślałam. Tak szybko, w dodatku

bez dzieci? To ostatnie można łatwo wyjaśnić. Od nocy poślubnej mój mąż ani razu mnie

nie dotknął.

Musiałam widzieć Flannera już wcześniej, pewnie gdzieś w mieście, ale przyjrzałam mu

się dokładniej dopiero wtedy, kiedy do nas przyszedł. Przysadzisty, potężnie zbudowany i

trochę niższy ode mnie, miał duży, haczykowaty nos i małe, ciemne oczy, tak że wyglądał

trochę jak jastrząb. Coś było nie tak z jego twarzą, chociaż trudno powiedzieć co. I nigdy

się nie uśmiechał.

- Pani Hanson - powiedział i skinął na powitanie głową.

Wskazałam ścierką stodołę.

- Mąż jest tam.

Kiedy się odwrócił, zobaczyłam, że na karku ma mięśnie jak powrozy.

Przez pierwsze dwa tygodnie prawie z nim nie rozmawiałam. Ale czasem patrzyłam, jak

rozebrawszy się do pasa, włazi na wieżę z młotkiem zatkniętym za pas spodni i

sterczącymi z ust gwoździami. Słońce chyba mu nie przeszkadzało. Zdekoncentrował się

tylko raz, kiedy człapiący przez środek podwórka paw nagle krzyknął. Stałam akurat

przy oknie w kuchni i widziałam, jak wystraszony upuszcza młotek, który spadł z

trzaskiem na skrzynkę z narzędziami. Wtedy przestraszył się z kolei paw: zaczął machać

skrzydłami - kiepsko latał - aż wzbił się w powietrze i wylądował na płocie po lewej stronie

wieży, gdzie przysiadł, spuścił długi ogon, odwrócił głowę i zaczął przypatrywać się

Flannerowi okrągłym podejrzliwym okiem.

Flanner zaklął i zszedł na dół po młotek. Wyprostowawszy się, zobaczył mnie w oknie.

Spotkaliśmy się wzrokiem. On patrzył na mnie, ja na niego, obydwoje bez uśmiechu. I tyle.

Po prostu patrzyliśmy na siebie.

Minął weekend i myślałam, że jak zwykle przyjdzie w poniedziałek rano. Ale ze stodoły

wrócił Abel, zjadł na śniadanie smażony chleb z jajkami, a Flannera wciąż nie było.

- Ten od wieży dzisiaj nie przyjdzie? - spytałam naj-obojętniej, jak umiałam. - O tej porze

zwykle już jest.

Abel pokręcił głową.

- W sobotę widziałem go w mieście. Musi skończyć jakąś robotę.

- No wiesz? - rzuciłam gniewnie, zabierając mu sprzed nosa talerz i wkładając go z

trzaskiem do zlewu. - Czemu mu nie powiedziałeś, żeby najpierw skończył u nas? Dość już

się naczekaliśmy.

Abel nie lubił się kłócić.

- Chyba tak - mruknął.

- To dlaczego nie kazałeś mu przyjść?

- Niedługo przyjdzie. - Wstał. - Idę. Nie chcę odrywać cię od pracy.

Flanner nie pokazywał się przez cały tydzień, aż zdałam sobie sprawę, że na niego czekam,

i to właśnie wtedy zaczęłam przyciskać się brzuchem do zlewu i po pięć razy myjąc te

same statki w ciepłej wodzie z mydlinami, wyobrażać sobie, że staje za mną, że pochyla

mnie do przodu, że jedną ręka chwyta za szyję, a drugą zadziera sukienkę. Od tamtego dnia

zaczęłam też czesać z rana włosy, zamiast jak zwykle zwijać je w kok i przetykać szpilką.

I znowu zaczęłam przeglądać się w lustrze.

Przyszedł w połowie następnego tygodnia. Pewnego ranka stanął po prostu w drzwiach.

Przestałam już na niego czekać, dlatego tak się przestraszyłam, gdy, odwróciwszy głowę,

zobaczyłam, że tam jest.

Spojrzał na mnie i powiedział:

- Przepraszam, nie chciałem pani wystraszyć.

Czułam, że mam przyspieszony oddech, że piersi podnoszą mi się i opadają, czułam, że on

też to czuje, chociaż stał w progu, bo miał zakurzone buty. Zirytowało mnie, że ma nade

mną przewagę, nie tylko dlatego, że tak mnie zaskoczył, ale i dlatego, że przez cały tydzień

wiedział, kiedy przyjdzie, a ja nie.

Odwróciłam się, mamrocząc:

- Zanim pan skończy, połowa wody wycieknie... Kiepsko to zabrzmiało. Kiedy spojrzałam

na drzwi, już

go nie było.

Przez parę dni pracował, nawet nie zerkając w stronę domu. Koło południa schodził z

wieży, siadał w cieniu, otwierał plecak i jadł chleb z serem. Kilka razy zajrzał do

stodoły, żeby porozmawiać z Ablem. Któregoś popołudnia wbiegłam na górę i

zobaczyłam, jak idą gdzieś przez kukurydzę z naszymi rozszczekanymi, podskakującymi

wokoło psami. Potem zeszłam do kuchni, usiadłam przy stole, spojrzałam na swoje brudne

paznokcie i ogarnął mnie smutek. Jesteś głupia, Mary, pomyślałam.

Tego dnia pod wieczór w końcu do mnie podszedł. Wywiesiłam pranie na podwórku i

wracałam przez werandę z pustym koszykiem. Już miałam wejść do domu, gdy nagle

słyszę:

- Pani Hanson.

W ręku trzymał buty. Podniósł jeden. But miał pękniętą sznurówkę.

- Przepraszam za kłopot, ale czy mógłbym pożyczyć sznurówkę męża? W domu mam

zapasową, ale wóz mi nawalił i przyszedłem piechotą. Jutro rano zwrócę nową.

- Na pewno jakąś znajdę. Jakiego koloru? Spojrzał na buty.

- Wszystko jedno. Najlepiej starą. Nowej szkoda na takie łapcie.

Poszłam do komórki pod schodami, otworzyłam pudełko z zapasowymi szpargałami i

wróciłam z dwiema nowymi brązowymi sznurówkami.

- Niech pan weźmie te - powiedziałam stanowczo. -I obrażę się, jeśli je pan zwróci.

Abel i ja nie byliśmy bogaci, ale coś mi mówiło, że stać nas na nowe bardziej niż jego.

Abel wspominał nawet o kupnie radia.

Kiedy podałam mu sznurówki, a on je wziął, dotknęliśmy się palcami.

Potem usiadł, a ja stanęłam w drzwiach, żeby popatrzeć, jak sznuruje buty. Skończywszy,

wstał, nie patrząc na mnie, krótko skinął głową i jakby od niechcenia spytał:

- Będziecie państwo w piątek?

W piątek była potańcówka. Organizowano ją cztery razy w roku: wszyscy okoliczni

farmerzy spotykali się w starej świetlicy szkolnej na skraju miasta, która nie różniła się

zbytnio od zwykłej stodoły. Z West Indigo przyjeżdżało kilku skrzypków. Kobiety piekły

ciasto, a Grey Harper, który miał największą ciężarówkę w mieście, przywoził piwo.

Oczywiście kobiety uwielbiały te spotkania, bo mogłyśmy się nagadać i trochę ze sobą

potańczyć; mężczyźni jak to mężczyźni: woleli siedzieć przy stole, chlać piwo z

ciemnobrązowych butelek, bełkotać i mamrotać. Ale przychodziły tam nawet największe

odludki. Bo tylko tam można było się dowiedzieć, kto sprzedaje taczki, czy kto ma na

zbyciu siano. Ci, którzy myślą, że farmerzy to ludzie spokojni i ugodowi, powinni czasem

wpaść na naszą potańcówkę.

Nabrałam powietrza, żeby odpowiedzieć, ale on skończył już sznurować buty i odszedł.

Nazajutrz się nie pokazał. Ani nazajutrz, ani następnego dnia, to jest w piątek. Tego ranka,

sprzątnąwszy po śniadaniu, zaczęłam szykować zapiekankę z kabaczków, cztery duże

brytfanny ze śmietaną i cynamonem - o trze-

ciej miała po mnie wpaść Elizabeth Quincey, bo chciałyśmy wyjechać wcześniej, żeby

pomóc przy rozstawianiu stołów na kozłach. Moja zapiekanka zawsze wszystkim

smakowała, ponieważ dodawałam do niej ziół z ogródka. Abel miał przyjechać później, bo

naprawiał ogrodzenie na drugim końcu farmy, więc byłam w domu sama, tylko z myślami.

Był upał, a to, że od rana paliłam pod kuchnią, wcale nie pomagało. Bluzka przykleiła mi

się do pleców. Miałam lepkie uda. Będę musiała się umyć, zanim włożę sukienkę -tę żółtą,

bawełnianą, moją najładniejszą, bardzo obcisłą w talii i z lekko pomarszczonym, ciasno

sznurowanym gorsetem, który wbrew pozorom dawał się łatwo rozsznurować. Wkładałam

ją cztery razy w roku. Kiedy zapiekanka doszła, przykryłam brytfanny ściereczkami,

pobiegłam na górę po miskę i napełniłam ją wodą z pompy na podwórzu. Dwie miski

wylałam sobie na głowę, a trzecią zaniosłam do domu.

W sypialni było ciemno. Z rana zamknęłam okiennice, żeby słońce tak nie paliło, i

wpadające do środka cieniutkie smużki światła wypełniały pokój dusznym złotawym

żarem. Rozpięłam mokrą bluzkę, powiesiłam ją na oparciu krzesła i zdjęłam spódnicę.

Halkę też miałam mokrą. Ściągnęłam ją przez głowę i wtedy zobaczyłam się w małym

lustrze na komodzie. Rzuciłam halkę na łóżko i podeszłam bliżej. Oto ja, dorodna,

piersiasta kobieta, nie za piękna, ale w tym przyćmionym świetle całkiem ładna. Od wody

pociemniały mi włosy. Na górnej wardze błyszczały kropelki potu. Widziałam się tylko od

talii w górę, więc lekko rozstawiając nogi, obserwowałam swoją twarz. Żeby sięgnąć

między uda, musiałam się trochę pochylić i dla utrzymania równowagi oprzeć ręką o

komodę. Twarz miałam tuż przy lustrze i widziałam, jak rozchylają mi się usta, kiedy

włożyłam tam palce. Byłam już wilgotna. Nie odrywając oczu od lustra, wyobraziłam

sobie, że stoi za mną Flanner - tak trochę dalej, w głębi pokoju - że widzi, jak na siebie

patrzę. Wyjęłam palce i zaczęłam lekko pocierać to miękkie i delikatne na zewnątrz.

Czując narastające podniecenie, znowu włożyłam palce do środka, żeby to przedłużyć.

Lustro zaszło mgłą oddechu.

Wciąż stałam tam naga, głośno dysząc, gdy z dołu dobiegł trzask siatkowych drzwi. I jej

głos.

- A kuku! To tylko ja, Elizabeth. A kuku! Podniosłam głowę.

- Ubieram się, zaraz schodzę! Elizabeth stanęła u stóp schodów.

- Może ci pomóc, kochanie?

- Nie, dziękuję. Dam sobie radę.

Flanner przyszedł późno. W świetlicy było już pełno, ale mimo tłumu i hałasu

wypatrzyłam go, gdy tylko stanął w drzwiach i zaczął się rozglądać. Wciąż wydawałam

jedzenie i z uśmiechem skupiłam się tylko na tym. I tak mnie zaraz zauważy.

Byłam zajęta, czas szybko mijał, więc mogła upłynąć nawet godzina, zanim stanął przede

mną z talerzem w ręku. Przyznaję, że bardzo mnie rozczarował. Był w koszuli w kratę, ale

źle mu było w tym kolorze. Przyczesał się i włosy przykleiły mu się do głowy. Zdałam

sobie sprawę,

że prawdziwy Flanner nie jest tak do końca Flannerem z mojego lustra. Wymieniliśmy

ledwie parę zdań, a potem odwrócił się i odszedł. I bardzo dobrze, pomyślałam. Wy-

leczyłam się. Dziwna myśl. Bo niby z czego?

Wydałam trochę innych potraw i kiedy wszyscy podjedli i kolejka się zmniejszyła,

zebrałam gliniane talerze, zaniosłam na podwórze, postawiłam obok pojemnika na odpadki

i zaczęłam zeskrobywać z nich, jeden po drugim, resztki jedzenia. Licząc na jakiś ochłap,

wokół pojemnika węszyły dwa bezpańskie psy, więc zamachnęłam się na nie łyżką i

syknęłam, choć bez przekonania. Ostatecznie nawet bezpański pies ma prawo zjeść i się

zabawić.

Właśnie dochodziłam do rogu świetlicy, kiedy usłyszałam czyjś głos. Przystanęłam i

cofnęłam się w mrok. Na ścianę sikało dwóch mężczyzn i poznałam, że jeden to Flanner.

- No to rób swoje - mówił i z dalszej rozmowy wywnioskowałam, że nabijał się z tego

drugiego, farmera o nazwisku Crake, najlepszego tancerza wśród mężczyzn, że ma niby

ciężką noc.

- Wszystkich nie obskoczę - odparł Crake. - Nie dam rady. - Zapięli rozporki. - Ale trzeba

przyznać, że niektóre obskoczyłbym chętniej niż inne.

- A co myślisz o żonie Abla Hansona? - spytał obojętnie Flanner.

- Cóż - odparł po chwili Crake. - Podobają mi się kobiety, które mają czym oddychać i na

czym siedzieć.

Zapadła cisza i pewnie szczerzyli tam do siebie zęby i zgodnie kiwali głową, że niby tak, że

taka właśnie jestem.

Flanner, pomyślałam z gniewem. A więc tylko tym dla ciebie jestem, uwagą rzuconą

mimochodem podczas sikania na ścianę?

Wróciłam do świetlicy i podeszłam do męża, który siedział przy piwie z synem starego

Crake'a, chudziną z opadającymi na oczy włosami.

- Gdzie zaparkowałeś? - warknęłam wciąż ze stosem talerzy w rękach. - Chcę je schować.

- Syn Crake'a spuścił głowę.

- Zdążysz, jeszcze czas - mruknął Abel.

Nie mogłam się powstrzymać i gniew na Flannera wyładowałam na nim.

- Nie wiem, jak długo zamierzasz zostać, ale ja jestem tu od popołudnia.

Abel westchnął.

- Duszko, chcesz, żebym zawiózł je do domu i wrócił? Mam tu jeszcze coś do załatwienia.

Zmusił mnie do odkrycia kart i wpadłam w panikę. Z Flannerem zamieniłam ledwie kilka

słów, a przecież musiałam dać mu do zrozumienia, że go nienawidzę.

- Nie - odparłam. - Nie trzeba. Chciałam tylko... zanieść je do samochodu, to wszystko -

dokończyłam bez przekonania.

Wstał młody Crake. Był wyższy, niż pamiętałam.

- Pomogę pani - powiedział wciąż ze spuszczoną głową. - Muszą być ciężkie.

- Bardzo dziękuję - odrzekłam. - Jak na takiego młodzieńca jesteś bardzo szarmancki.

Chłopak roześmiał się wesoło, odgarnął włosy i zerknął na mojego męża.

- Mam już dwadzieścia trzy lata. Wziął talerze i odszedł.

Abel pociągnął łyk piwa.

- Jesteś zmęczona, duszko? Chcesz wracać?

- Nie. Najpierw trochę posprzątam.

- E tam, idź potańczyć. Pracowałaś najciężej z nich, sam widziałem.

Miał rację, przynajmniej w tym. Wstał.

- On nie wie nawet, czym jeździmy. Pójdę zobaczyć, bo sprezentuje komuś nasze talerze.

Idąc przez salę, zobaczyłam, jak stary Crake i Flanner stoją na parkiecie, z rozbawieniem

obserwując i oceniając tańczących. Skręciłam w ich stronę, zwolniłam kroku i mocniej

wypięłam piersi, żeby Crake dokładnie zobaczył, że mam czym oddychać i na czym

siedzieć.

- Kogóż ja widzę! - zagadnęłam ze swoim najszerszym uśmiechem. - Mam nadzieję, że nie

zamierza pan odpoczywać. Jest pan naszym najlepszym tancerzem.

Otaksowałam go spojrzeniem. Jak na sześćdziesięciolatka był nieźle zakonserwowany.

Flannera zignorowałam.

Crake odpowiedział mi uśmiechem i lekkim ukłonem. Podałem mu rękę, a on ujął ją i

kiedy znowu zagrały skrzypki, poprowadził mnie na parkiet.

Tańczyłam do utraty tchu i po trzech tańcach to on zaczaj błagać mnie o litość, a nie ja

jego.

- Pani Hanson! - krzyknął mi do ucha, kładąc na ramieniu swoją ciężką rękę. - Zapomina

pani, że jestem już stary!

Nachyliłam się ku niemu i prawie przytknęłam usta do jego szyi.

- Obydwoje dobrze wiemy, że nie taki stary, za jakiego chciałby pan uchodzić.

Flanner nie spuszczał nas z oczu. Wyraźnie to czułam. Położyłam Crake'owi rękę na piersi

i rozchyliłam palce.

- Może się czegoś napijemy?

Objął mnie w talii i przyciągnął bliżej, wbijając mi w ciało kościste palce mocniej, niż było

to konieczne.

- Widzę, że ma pani ochotę się zabawić, pani Hanson.

Kiedy szliśmy skrajem parkietu, zerknęłam na Flannera, który stał wciąż w tym samym

miejscu, obserwując nas z kamienną twarzą.

Parę kroków dalej, przy stole siedziało kilku miejscowych, przyjaciół Abla. Gdy

podeszliśmy bliżej, dwóch siedzących najbliżej zerwało się z miejsca. Usiadłam, udając,

że jestem zmęczona, śmiejąc się i wachlując dłonią.

- Znacie moją nową przyjaciółkę? - spytał Crake. - Postawię jej piwo!

Tamci uśmiechnęli się szeroko. Jeden z nich nachylił się i pchnął butelkę w moją stronę.

- Chce pani przedtem pociągnąć z mojej? - rzucił.

Był to bezzębny Parker, ktoś, na kogo w normalnych okolicznościach nawet bym nie

spojrzała. Wyciągnęłam rękę i przytknęłam ją do jego policzka.

- Pan Parker! Pan to umie dogodzić kobiecie.

Pociągnęłam z butelki, a tamci wybuchnęli śmiechem. Byli pijani i podobała im się ta

kokieteria. Podobałaby się jeszcze bardziej, gdyby na moim miejscu siedziała jedna z tych

pięknych, młodych dziewcząt w kącie, ale one nie mogłyby sobie pozwolić na takie

zachowanie, bo straciłyby reputację. Natomiast ja mogłam, to oczywiste. Kto śmiałby

pomyśleć, że stateczna żona Abla Hansona knuje coś zdrożnego?

Postawiłam na stole butelkę bezzębnego Parkera i pchnęłam ją w jego stronę.

- Proszę - zaproponował ktoś inny. - Niech pani spróbuje mojego.

- Chętnie spróbuję wszystkich - odparłam i znowu pociągnęłam tęgi łyk. Zanim się

spostrzegłam, stanęła przede mną szklanka whisky. Podniosłam ją jak do toastu i wy-

chyliłam do dna. Farmer siedzący obok mnie przysunął się z krzesłem jeszcze bliżej i

podniósł butelkę.

- Mary - spytał - chciałaby pani spróbować mojego, ale tak... na osobności?

- Myślę, że pani Hanson ma już dosyć. Natychmiast przestali się uśmiechać. Obejrzałam

się. Przy

stole stał Flanner i patrzył na nas z surową miną. Mężczyźni, niezadowoleni, że zepsuł im

zabawę, wymienili spojrzenia.

- Panie Flanner - powiedziałam - przecież może pan się przysiąść.

Wtedy chwycił mnie za rękę i jednym płynnym ruchem podniósł z krzesła. Tamci

znieruchomieli zaskoczeni, a bezzębny Parker na wpół wstał. Flanner szorstko skinął mu

głową i odparł:

- Pani Hanson, mąż czeka w samochodzie. Prosił mnie, żebym panią przyprowadził.

Biesiadnicy spuścili parę i opadli na krzesła.

- W taki razie życzę wszystkim dobrej nocy! - rzuciłam wesoło przez ramię, gdy Flanner,

wciąż trzymając mnie za rękę, ruszył przez tłum do drzwi.

Ominął grupę nastolatków rozpartych na schodach i bez ceregieli pociągnął mnie w stronę

samochodów parkujących na pobliskim polu. Gdy tam doszliśmy, gwałtownym

szarpnięciem otworzył drzwiczki od strony pasażera i wepchnął mnie do środka. Potem

zatrzasnął je, obszedł wóz i wsiadł.

Jechaliśmy w milczeniu, ja opierając się o drzwiczki i patrząc w okno. Noc była

bezgwiezdna, czarna jak smoła. Zaczęła działać whisky i czułam, jak rozchodzi się po

całym ciele i uderza do głowy. Zamknęłam oczy, bo świat zawirował.

Pół godziny później dojechaliśmy do naszej drogi, ale zamiast w nią skręcić, Flanner

pojechał dalej. Usiadłam prosto.

- Dokąd jedziemy? - spytałam potulnie.

- Za wzgórze - odparł.

- Ale Abel...

- Pani mąż wyjechał godzinę temu z młodym Cra-kiem - warknął Flanner.

Minęliśmy ścieżkę na wzgórze i skręciliśmy. Flanner zatrzymał samochód, zaciągnął

hamulec ręczy, wysiadł i trzasnął drzwiczkami tak mocno, że wszystko się zatrzęsło.

Odwrócił się, kopnął je z wściekłością i zaklął. Potem

zrobił kilka kroków i zniknął w ciemności. Przez chwilę myślałam, że mnie zostawił,

potem usłyszałam trzask zapałki i zobaczyłam ognik - przypalał papierosa.

Siedziałam tam jeszcze przez chwilę, patrząc, jak pali, i obserwując jego niewyraźną

sylwetkę. Potem otworzyłam drzwiczki, ostrożnie wysiadłam, obeszłam samochód i

ruszyłam w jego stronę. Gdy podeszłam bliżej, rzucił papierosa na ziemię i rozgniótł go

butem.

- Dlaczego jest pan na mnie zły? - spytałam łagodnie. Wtedy nachylił się, chwycił mnie za

ramiona i zbliżył

twarz do mojej twarzy. Czułam zapach dymu w jego oddechu, zapach potu, a nawet

leciutki aromat ziół z mojego kabaczka, a wszystko to wymieszane z silnym, czystym za-

pachem mięty, miętowego płynu do płukania ust. Głos miał cichy i spokojny.

- Bo jeśli zamierza pani zdradzić z kimś męża, to zdradzi go pani ze mną.

Wtedy zdarzyło się kilka rzeczy naraz. Poczułam, że uginają się pode mną nogi, pewnie na

skutek działania whisky, zmęczenia, ciepłego nocnego powietrza i uścisku jego rąk.

Jednocześnie przywarł wargami do moich warg, wsunął mi język do ust, a kiedy mnie

objął, poczułam, że się zapadam, że zapadam się i zapadam, że leżę na ziemi, a on leży na

mnie. Podniósł się trochę, wsunął mi palce we włosy na skroniach, żeby przytrzymać

głowę, znowu mnie pocałował i tym razem całował tak długo i namiętnie, że kiedy

przestał, kiedy ze mnie zszedł i legł na plecach, zdawało mi się, że minęło pół nocy.

Długo leżeliśmy bez słowa, patrząc w bezgwiezdne niebo. Wreszcie powiedział:

- Chciałem to zrobić od lat. Przewróciłam się na bok i podparłam łokciem.

- Od lat? - powtórzyłam sceptycznie.

- O tak! Chciałem panią pocałować, odkąd zobaczyłem, jak rozpakowuje pani lawendę w

sklepie. Te, wie pani, bukieciki z wstążką.

Mój eksperyment z lawendą skończył się kompletnym fiaskiem. Pewnie ziemia była za

jałowa. Nie siałam lawendy od sześciu lat.

Znowu zamilkliśmy i długo milczeliśmy, leżąc obok siebie. Możliwe nawet, że się

zdrzemnęłam. Kiedy otworzyłam oczy, poczułam we włosach jego oddech. Pocałował

mnie w policzek. Odwróciłam ku niemu głowę. Uśmiechnął się. Kto by pomyślał, że na tej

poważnej jastrzębiej twarzy może zagościć taki uśmiech? I uśmiechając się, pogłaskał

mnie po policzku wierzchem dłoni, przesunął palcami po dekolcie, po sukience, wreszcie

dotknął lewej piersi. Moje ciało wygięło się ku niemu. Wtedy pochylił się, cmoknął mnie

w usta i powiedział:

- Lepiej już wracajmy.

Nasze obejście tonęło w mroku, nigdzie nie było widać pikapu. W cieniu domu, który

dzieliłam z Ablem, nasz nastrój od razu się zmienił. Przez chwilę siedzieliśmy w mil-

czeniu. W końcu powiedziałam:

- W takim razie dobranoc. - I wysiadłam, nie czekając na odpowiedź.

Gdy weszłam na ganek, psy podniosły łby, ale wyczuw-szy, że to tylko ja, natychmiast je

opuściły. W środku było zupełnie ciemno. Wypiłam szklankę wody, poszłam prosto na

górę i rozebrałam się, rozrzucając ubranie po podłodze. Momentalnie zasnęłam.

Obudziłam się, kiedy Abel się kładł, bo pod ciężarem jego ciała ugiął się materac.

Gwałtownie usiadłam.

- Czy to... - zaczęłam zdezorientowana.

Odwrócił się tyłem do mnie. Sięgnął za siebie i poklepał mnie po udzie.

- Przepraszam - szepnął. - Śpij.

Musi być bardzo późno, pomyślałam i znowu zasnęłam.

Rano obudził mnie zapach kawy. Kiedy zeszłam na dół, Abel siedział już przy małym

kuchennym stole. Siatkowane drzwi były otwarte i kuchnię zalewało poranne światło.

Zaparzył kawę w czerwonym emaliowanym dzbanku, który wyjmowaliśmy tylko dla

gości.

Mąż zerknął na mnie, gdy podeszłam i zwiesił głowę. Zrobiło mi się niedobrze, jakoś tak

pusto w środku. Zamierzał wypytywać mnie o tę noc? Co będzie, jeśli podejrzewał

Flannera? Kiedy usiadłam, nalał mi kawy. Postawił dzbanek i nie patrząc na mnie, spytał:

- Duszko, pamiętasz, jak przywiozłem tego pawia? Raz w miesiącu jeździł na weekend do

miasta załatwiać

sprawy z kupcami, którzy od nas kupowali, i po rzeczy do domu. Czasem wracał z nowymi

nasionami. To on wpadł na pomysł z lawendą. Mniej więcej rok temu wrócił z pawiem.

Kiedy spytałam, skąd, do diabła, wytrzasnął to pta-szydło, powiedział, że wygrał je w

karty, ale czułam, że wymyślił tę historyjkę, żebym nie skrzyczała go za marnowanie

pieniędzy. Kiwnęłam głową.

- Wczoraj opowiadałem o tym młodemu Crake'owi, dlatego tak późno wróciłem.

Odwoziłem go do domu i za wzgórzem zrobiliśmy postój na papierosa. Bardzo go ten paw

zaciekawił, więc obiecałem mu, że jak następnym razem pojadę do miasta, może go ze

sobą zabiorę.

I wtedy Abel zrobił coś niezwykłego. Położył mi rękę na ramieniu. Dotknął mnie w ten

sposób pierwszy raz od naszej nocy poślubnej przed ośmiu laty. Bo tamtej nocy położył się

na mnie i kiedy tylko we mnie wszedł, członek skurczył mu się i zwiotczał jak kawałek

surowego mięsa na gulasz i przez te osiem lat już nigdy potem tego nie próbowaliśmy,

nawet o tym nie wspominaliśmy.

Spojrzał na mnie.

- Duszko, czy miałabyś coś przeciwko temu, gdybym zabrał Crake'a do miasta?

Cała surowość, cała złość, jaką do niego czułam przez te wszystkie lata, momentalnie

wyparowała i pomyślałam, że może to jest tak, że aby kogoś zrozumieć, wystarczy tylko

wiedzieć, czego ten ktoś chce, czego potajemnie pragnie, i że kiedy już się to wie, gniew

bezpowrotnie mija.

Wypiłam łyk kawy. Abel wciąż trzymał rękę na moim ramieniu.

- Jak zaczniesz częściej jeździć do miasta, będzie mi

trochę samotnie - odparłam powoli. - Musiałabym pewnie kogoś tu zaprosić.

- Miałabyś do tego prawo - odrzekł Abel. Zabrał rękę. Bez słowa dopiliśmy kawę.

- Dziękuję za kawę - powiedziałam, gdy wstał.

- Nie ma za co, duszko.

Flanner przychodzi teraz często. Czasem nie czekamy nawet, aż mąż wyjedzie do miasta i

przychodzi w biały dzień, kiedy w każdej chwili ktoś może nas zaskoczyć. Gdy stoję z

rękami w mydlinach, pochyla mnie nad zlewem, tak jak to sobie wyobrażałam.

Opowiedziałam mu wszystkie moje fantazje, a on bierze sobie na ambit, żeby je

zrealizować.

Kiedy Abla nie ma i nie musimy się spieszyć, prowadzi mnie na górę do ciemnej, dusznej

sypialni i mówi, że w końcu przyniósł mężowi sznurowadła, te, które kiedyś mu

pożyczyłam. Każe mi położyć się na ukos na bielutkim prześcieradle i przywiązuje mi ręce

do wezgłowia. Dotyka mnie, aż głośno krzyczę i nagle jest już na mnie, na mnie i we mnie,

a ja tak się w nim zatracam, że zamykam oczy, słyszę krzyk pawia na podwórku i myślę, że

chociaż ani razu nie rozłożył dla Abla swego pięknego ogona, jest wart pieniędzy, które

mąż na niego wydał, bo wszyscy potrzebujemy jakiejś zachcianki. Że to właśnie nasze

pragnienia sprawiają, że jesteśmy ludźmi, a najbardziej ludzcy jesteśmy wtedy, gdy

zaspokajamy pragnienia innych.

STORM HENLEY

 Usłużny ogrodnik

Pewnie byłam łatwym celem. Dzieci, obydwoje jeszcze w podkolanówkach, chodziły do

szkoły, gdzie z radosnym zapałem uczyły się o Ironbridge i zwierzętach morskich, którym

groziło wyginięcie. Mąż codziennie o tej samej porze sadzał swój chudy tyłek na tym

samym siedzeniu tego samego samochodu i jechał do tego samego biura w Canary Wharf

we wschodnim Londynie. Cóż więc mi pozostało? Całymi dniami biegałam na bieżni w

siłowni w Holmes Place, kupowałam ciuchy, których potem nigdy nie wkładałam, bo nie

chodziłam już na przyjęcia i piłam za dużo wina, powoli usychając na pnączu życia,

dopóki pewnego burzowego dnia na początku maja szczęśliwy podmuch wiatru

wszystkiego nie odmienił.

- Tylny mur się rozleciał - informuje mnie Steve, chrupiąc grzankę i wskazując skórką

wychodzące na balkon drzwi. - To była niezła burza.

- Uhm - mruczę, ledwie odrywając wzrok od nekrologów w gazecie.

- To robota dla fachowca. - Mąż kiwa ze znawstwem głową i z ustami pełnymi grzanki

mlaszcze językiem. - Nie będę tracił na to weekendu, wykluczone.

- Pewnie - mówię. - Trzeba poszukać murarza.

- To nie jest robota dla murarza - poprawia mnie Steve.

- Nie?

- Wystarczy ogrodnik. Poza tym ogrodnicy są tańsi

- dodaje, bierze swoją błyszczącą teczkę i rusza do drzwi.

- Zajmij się tym, dobrze?

- Dobrze.

Ciężko wzdycham. Dlaczego wszystkie najgorsze sprawy zawsze spadają na mnie?

- Aha. - Mąż przystaje w drzwiach. - Dziś będę późno. Idę na służbową kolację. Cześć,

dzieciaki!

- Cześć, tato! - odpowiadają dzieciaki znad miseczek z płatkami.

Steve odjeżdża, niedługo potem wychodzą dzieci i znowu zostaję sama, znowu czeka mnie

bieganie w siłowni, wypad do szkoły i czytanie horoskopów podczas popołudniowej

kąpieli. No i ten nieszczęsny mur.

Nie wiem, dlaczego wybrałam z książki telefonicznej akurat Pavla. Może dlatego, że jego

ogłoszenie było największe? A może skusił mnie ten fragment: „Nie ma dla mnie zleceń

zbyt małych czy niewdzięcznych"? Tak czy inaczej, ogłoszenie musiało do mnie

przemówić, okazuje się nawet, że bardziej niż on sam. Bo kiedy czterdzieści pięć minut

później przyjeżdża w grubej kurtce i ciężkich buciorach, szybko staje się oczywiste, że

jego repertuar leksykologiczny ogranicza się do „Tak", „Nie" i „Świetnie". Ale to mi nie przeszkadza: ma długą listę rekomendacji od sąsiadek, szpadel, wiadro i swój własny

termos z czarną herbatą. Jest cichy, nieabsorbujący i znakomicie nadaje się do tej pracy.

Przez cały pierwszy dzień nie zwracamy na siebie uwagi. Mży, więc czytam gazety,

odbieram telefony od przyjaciółek i planuję kolację na dziesięć osób za trzy tygodnie, a on,

nie zdejmując kurtki, mocniej naciąga wełnianą czapkę i pracuje, jakby nigdy nic. Bojąc

się, że podczas mojej nieobecności może złupić dom, zostawiam go samego tylko na pół

godziny, kiedy jadę odebrać dzieci ze szkoły. Gdy wracam, już go nie ma. Tego wieczoru

Steve jest bardzo niezadowolony z postępu prac.

- Przecież ten facet nic nie zrobił! - krzyczy, patrząc na ogród z nosem rozpłaszczonym na

szybie. - Położył tylko kilka cegieł, zapaćkał błotem cały taras i zatkał rynnę workami z

piaskiem i cementem.

- Fakt, szybki to on nie jest - przyznaję, krojąc cukinię na risotto.

- Pogadaj z nim - prycha gniewnie mąż. - Niech się spręży, bo będziemy musieli poszukać

kogoś innego.

Nazajutrz rano maszeruję do ogrodu najeżona poczuciem niesprawiedliwości. Przez noc

pogoda radykalnie się zmieniła. Świeci słońce, jest na tyle ciepło i przyjemnie, że ptaszki

uznały, iż można zaśpiewać. Idzie wiosna i krew zaczyna szybciej krążyć w żyłach.

Pavel stoi pochylony nad stosem cegieł. Odkąd do nas przyszedł, pierwszy raz raczę się mu

przyjrzeć. Ma dwadzieścia kilka lat, długie, ładnie umięśnione nogi i twarde, zgrabne

pośladki. Jest w dobrej formie.

- Przepraszam...

Pavel prostuje się i odwraca. Jezu Chryste! Widzę jego nagi tors i staję jak wryta. Jasna

skóra, lekko pofałdowany brzuch, pięknie umięśniona pierś, po męsku zakrzywione

ramiona, cienka linia włosów biegnąca od pępka w głąb spodni - mało brakowało, a głośno

sapnęłabym z wrażenia. Uśmiecha się, przeczesuje ręką ciemną, gęstą czuprynę i patrzy na

mnie jasnoniebieskimi oczami.

- Proszę.

Z ust mi to wyjąłeś, myślę.

- Mmm, napije się pan herbaty? - pytam niepewnie, zagryzając od środka policzek, żeby

powstrzymać falę nagłego pożądania, które wypełnia mi wszystkie żyły, ściska brzuch,

gwałtownie przyspiesza puls i musuje w opiętym dżinsami kroczu. Pavel patrzy na mnie z

lekkim zdziwieniem. Wykrzywia górną wargę, a ja się czerwienię.

- Herbaty? - powtarzam i drżącymi rękami robię gest picia.

- Aha! - Ruchem głowy wskazuje termos. - Nie, nie, mam wszystko, co trzeba.

- Fakt - odpowiadam z uśmiechem. - Rzeczywiście. Wracając do domu, prawie nie mogę

oddychać. Napić

się kawy? Uspokoić się? Pójść pobiegać? Popływać? Czy wziąć prysznic i pobawić się ze

sobą, żeby uśmierzyć to straszliwe, palące napięcie w podbrzuszu? Ale w końcu, niczym

zdalnie sterowana filmowa żona ze Stepford, biorę sekator, wkładam rękawice i idę do

ogrodu.

Przez następne półtorej godziny z coraz bardziej suchymi ustami i z coraz bardziej

spuchniętymi wargami sromowymi bezlitośnie katuję Hydrangea heteromalla, ścinając

rozkwitające pączki. Ale nie mogę oderwać od niego oczu. Od jego pleców, gdy się

pochyla, jego błyszczącego karku, silnych ramion, szorstkich rąk, od skóry marszczącej się

na twardych mięśniach brzucha. Od jego luźnych biodró-wek. Zaciskam kciuki, zagryzam

usta i modlę się w duchu, żeby nie miał pod spodem bielizny.

W porze lunchu, gdy siada na słońcu i zaczyna odrywać duże, białe kawały bułki z serem,

w końcu nie wytrzymuję. Znikam na górze i energicznie pieszczę się irchową rękawicą.

Wyglądając przez okno w łazience, ściągam top i twardymi jak kamień sutkami pocieram

o zimną szybę. Szybko dochodzę. Jestem mokra z żądzy, rękawice są szorstkie i drapiące.

Nie wiem, czy mnie widzi. Kiedy głośno krzyczę, zerka na dom. Ale może to tylko moje

pobożne życzenia.

Popołudnie jest nie do zniesienia. Chodzę za nim po ogrodzie, udając, że próbuję

powstrzymać gwałtowny wysyp bladoróżowych kwiatków na żarłocznej Clematis

 montana. Nieprzytomna z pożądania skubię je, zrywam i ścinam, patrząc na jego plecy,

gdy pochyla się nad cegłami, na jego duże ręce, gdy układa je delikatnie na szczycie muru.

Bardzo się poci, bo ciągle schyla się i prostuje, mie-

sza zaprawę i nakłada ją na cegły. Widzę srebrzyste kropelki na jego ramionach i wiem, że

jeśli podejdę kilka kroków bliżej, poczuję słodki zapach piżma.

A potem, gdy z wielkim pękiem świeżutkich liści Clematis, które nie wiedzieć czemu

ścięłam, idę na tył ogrodu, żeby wrzucić je do pojemnika na kompost, Pavel się o mnie

ociera. Nie wiem dokładnie, dlaczego.tak blisko podchodzi, ale wyraźnie się ociera. Drżę z

podniecenia i przez ułamek sekundy wydaje mi się, że twardym członkiem dotyka mojego

uda. To głupia myśl, wiem, beznadziejna. Chwytam mocniej liście, wstrzymuję oddech,

biorę się w garść, odrzucam do tyłu długie, jasne włosy i zdecydowanym krokiem idę w

kierunku pojemnika. Bo niby czego apetycznie gibki dwudziestokilkuletni ogrodnik

mógłby chcieć od czterdziestokilkuletniej kury domowej takiej jak ja? Podnoszę klapę. Z

pojemnika bucha zapach gnijących roślin. Odsuwam na bok trawę i łodygi, wrzucam liście

i ubijam je rękami. Skończywszy, pochylam się, żeby zamknąć klapę. W tym momencie

czuję, że Pavel znowu się o mnie ociera. Tym razem to nie złudzenie. Twardy jak skała

niecierpliwie dźga mnie w krzyż. Napiera na mnie swoim prężnym, cudownie

umięśnionym ciałem i popycha mnie na mur. Ogarnięta jeszcze większym podnieceniem,

chcę się odwrócić, ściągnąć mu spodnie i dobrać się do jego fantastycznego członka.

- Nie - mamrocze mi do ucha. Jeszcze mocniej przypiera do muru. Miękkim językiem

drażni bok szyi, wkłada rękę pod bluzkę, wpycha ją pod stanik i chwyta za prawą

pierś. Ściska palcami sutek i coraz mocniej pociera penisem o plecy. Drugą ręką zadziera

mi spódnicę i wsuwa dłoń między uda. Nie mogę oddychać. Zamykam oczy. Moje

bawełniane majteczki są zupełnie mokre. Moje zdesperowane biodra szaleją. Nie wiem,

czy zniesie to moja łechtaczka. Jest nabrzmiała i pewnie zaraz pęknie jak dojrzała

czerwona porzeczka.

- Weź mnie - jęczę, trąc policzkiem o ceglany mur. Szorstkimi palcami Pavel odchyla na

bok majteczki

i wkłada dwa palce do mojej aż nazbyt chętnej pochwy. Wsuwa je i wysuwa, wsuwa i

wysuwa. Skórę ma jak papier ścierny. Szybko chwyta rytm i widać, że wie, co robi. Ściska

łechtaczkę, jeszcze bardziej ją usztywniając.

- Dłużej nie wytrzymam! - niemal krzyczę. Wreszcie wyjmuje członek z napiętego

rozporka, ściąga

mi majtki do kolan i od razu we mnie wchodzi.

- Boże! - Bezwładnie opadam na mur. Penis jest wielki, twardy i absolutnie doskonały.

Początkowo porusza się we mnie długimi, głębokimi pchnięciami. Ale wkrótce przy-

spiesza i im szybciej mnie ujeżdża, tym szybciej ja ujeżdżam jego. Trę twarzą o cegły,

obcieram sobie policzek. Pavel dochodzi tuż przede mną i ostatnim dźgnięciem

rozpłaszcza mnie na murze. Niemal w tej samej chwili mną też wstrząsa orgazm tak

potężny, że kurczowo zaciskam ręce na kratce, a cała kratka dygocze, a wraz z nią dygocze

moja Wisteria floribunda, rozsiewając wokoło deszcz fioletowego kwiecia.

- Angela? Czy to ty? - pyta, połykając głoski Julia, moja sąsiadka. Najpierw widać

nagietki, potem jej praktyczną

fryzurę i „roboczy" pulower. - Wszystko w porządku? -Wystawia zza płotu swój długi nos.

- Oczywiście. - Głęboko oddycham i dyskretnie poprawiam bluzkę. Majteczki wciąż mam

na kolanach, po udach ścieka mi ciepła sperma, ale Pavel zdążył już obciągnąć mi

spódnicę, więc Julia niczego się nie domyśla.

- Cała kratka się trzęsła. - Jeszcze bardziej wychyla się zza płotu.

- Naprawdę? - Zerkam w dół i widzę, jak Pavel chowa do spodni swój zdecydowanie mniej

sprężysty członek. -Trochę tu pieliłam.

- Tak?

- Tak. Zatrudniłam ogrodnika.

- Świetny pomysł! - Pavel zapina rozporek i wstaje. -Och! - Julia jest trochę zaskoczona. -

Nie widziałam pana!

- To jest Pavel.

- Ogrodnik - zachwyca się Julia, chłonąc jego nagi tors, wygięte usta, błękitne oczy i

ciemne, gęste włosy. - Wspaniale!

- Prawda? - mówię z uśmiechem.

- Często przychodzi?

- Codziennie.

- To dobrze, znakomicie. - Poirytowana, wreszcie się odwraca. - Aha - rzuca przez ramię. -

Otarłaś sobie policzek.

Skaleczyłam się w policzek, przycinając liście - ona chętnie to kupiła, ale Steve był

znacznie bardziej powściągliwy.

- Przycinałaś powojnik? - Zadaje to pytanie co najmniej trzy razy przy rybnej zapiekance z

groszkiem, którą odgrzałam mu na kolację. - Nie do wiary.

Ale, szczerze mówiąc, mam to gdzieś, bo prawdziwe wytłumaczenie - że ktoś przeleciał

mnie od tyłu na pojemniku z kompostem pośród słodkiego zapachu gnijących roślin - tak

daleko wykracza poza ramy jego wyobraźni, że i tak nigdy by w to nie uwierzył. Zwłaszcza

że teraz mogę myśleć tylko o jednym i tylko jedno mnie interesuje:

0 której jutro przyjedzie Pavel.

Jest już wpół do dziesiątej i zaczynam tracić nadzieję. W ciągu ostatniej pół godziny co

najmniej czterdzieści razy zerkałam na kuchenny zegar, a jego wciąż nie ma. Bojąc się, że

przyjdzie, kiedy mnie nie będzie, znowu proszę moją przyjaciółkę Antheę, żeby zawiozła

dzieci do szkoły. Krążę nerwowo po saloniku, obgryzam różowy lakier ze starannie

wymanikiurowanych paznokci i sfrustrowana płonę z pożądania. A jeśli przekroczyłam

granicę? Jeśli Pavel nie przyjdzie? Jeśli to już koniec? Jeśli mnie tylko wykorzystał? I

najgorsze: co będzie, jeśli już nigdy w życiu nikt mnie tak nie zerżnie?

Dzwoni dzwonek. Dzięki Bogu. Ściska mnie w brzuchu

1 pędzę do drzwi. Otwieram je i... stoi przede mną w białym podkoszulku, wypuszczonym

na grube, luźne spodnie, w ciężkich, zabłoconych butach.

- Przepraszam - mówi - ale musiałem przyciąć krzaczek sąsiadce spod dwadzieścia cztery.

-Aha.

Jestem trochę urażona, ale i zaskoczona, że zna aż tyle angielskich słów. Jednakże

perspektywa seksu na świeżym powietrzu jest zbyt kusząca, żeby taka drobnostka mogła

odwrócić moją uwagę.

- Niech pan wejdzie - mówię. - Mur się sam nie postawi.

Pavel uśmiecha się i idzie prosto do ogrodu. Ledwie kończy wyjmować narzędzia, gdy

wkładam mu rękę do spodni i biorę do ust jego własne, jakże twarde narzędzie.

Przysięgam, że nigdy w życiu nie widziałam niczego tak wspaniałego. Jego długi, gruby,

sprężyście sztywny członek jest kwintesencją młodzieńczego podniecenia i w niczym nie

przypomina miękkiego jak flak członka, jaki, niczym skąpy datek, rzucony na kościelną

tacę, widuję tylko po mocno zakrapianej alkoholem kolacji czy wyjątkowo wesołym

biurowym jublu. Kucnąwszy obok obsypanej kwiatami Iris pallida, obejmuję wargami tę

śliczną czerwoną główkę i ssę ją jak lizak. Przesuwam językiem w górę i w dół i słyszę

jego coraz krótszy oddech. Podnoszę głowę i widzę, jak napina mu się brzuch, gdy

wkładam główkę aż do gardła. Żeby nie upaść, niczym Chrystus na krzyżu, z szeroko

rozłożonymi rękami opiera się o kratkę. Wiem, że zaraz dojdzie, bo cały drży, bo zaciska

palce tak mocno, że bieleją mu kłykcie.

- A kuku! - Nad płotem falują nagietki. - To ja! Niech to szlag! Tylko nie to, myślę

zmuszona szybko

połknąć i wstać.

- Witaj, Julio. - Lekko się krztuszę, wycieram usta

wierzchem dłoni i wyjmuję czarny włos łonowy z kącika ust. - Jak się masz?

- Widzę, że masz ręce pełne roboty! - mówi z uśmiechem Julia.

- Słucham?

- Wasz ogródek jest za mały dla kogoś tak młodego i dziarskiego - żartuje Julia. - Więc

jeśli będzie miał chwilę czasu...

- Spokojna głowa - przerywam jej z uśmiechem. - Na pewno czymś go zajmę.

- Cóż, skoro tak... - Julia opiera się łokciem o płot, jakby miała ochotę na dłuższą

pogawędkę.

- Bardzo cię przepraszam - mówię - ale Pavel miał mi właśnie wytłumaczyć, dlaczego

runął nasz mur.

- Ależ nie zwracaj na mnie uwagi - odpowiada Julia, spoglądając na Pavla znad

turkusowych okularów do czytania. - Po prostu podziwiam widoki.

Klepię Pavla w ramię i wskazuję dom. Jej ciekawość zaczyna mnie drażnić. A jej lubieżne

spojrzenia sprawiają, że czuję się nieswojo. Za bardzo przypominają moje.

Ale w domu cały dyskomfort szybko znika. A moje podejrzenia, że seks na otwartym

powietrzu to tylko fetysz, ostatecznie się rozwiewają, gdy Pavel sadza mnie na blacie

między kuchenką i zlewem i podwija mi spódnicę. Przesuwa rękami po moich udach i

jednym ruchem zrywa ze mnie majteczki. Długimi, brudnymi palcami przeczesuje mi

włosy łonowe, rozchyla nabrzmiałe wargi. Patrzy na nie, oblizując usta.

- Świetnie. - Kiwa głową. - Świetnie - powtarza i czubkiem języka muska brzeg cipki.

Skutek jest elektryzujący. Przez całe ciało przebiega silny dreszcz i odrzucając do tyłu

głowę, z całej siły walę nią w półkę. Na pewno mnie boli, ale w porywach tak wielkiej

namiętności ciało nie odczuwa bólu. Jego język krąży i wiruje, dociera do moich

najskrytszych zakamarków. Jest niesamowity. Zagłębia się i drażni, a kiedy już nie mogę

wytrzymać, Pavel wkłada tam palce i doprowadza mnie do nieprawdopodobnego orgazmu.

Głośno krzyczę, zaspokojona wzdycham i spoglądam na gęstą, czarną czuprynę między

moimi udami. Pieszczotliwie targam mu włosy. Pavel patrzy na mnie z uśmiechem. Ma

mokre usta; jego oddech pachnie mną.

- Dziękuję - mówi.

Przez cały następny tydzień kopulujemy jak króliki, które odkryły uroki antykoncepcji.

Mój dzień wygląda mniej więcej tak: Pavel przychodzi między dziewiątą i dziesiątą rano i

natychmiast zaczynamy się kochać. W korytarzu, na schodach, na sofie, na kuchennym

stole. Do ogrodu idzie dopiero między jedenastą i dwunastą, żeby widać było, że pracuje.

Dzięki temu małemu wybiegowi Julia może sobie trochę popatrzeć, a Steve niczego nie

podejrzewa. Chociaż trzeba powiedzieć, że chyba jednak coś zauważył. Mój dobry humor

graniczy z histerią i jestem tak napalona, że uderzam nawet do własnego męża. Ale

namiastka stosunku, podczas którego rzucał się na mnie jak powoli zdychająca płastuga,

utwierdziła mnie w przekonaniu, że był to karygodny błąd.

Popołudnia są bardziej leniwe. Pavel doprowadza mnie do orgazmu powoli i niespiesznie.

Czasem całuje mnie tylko, bawiąc się moimi piersiami i pieszcząc krągłości, aż muszę

błagać, by mnie wziął. Albo leży na kocu, głaszcze mnie po udach i wtyka kwiatki w moje

włosy łonowe. A czasem, choć z rzadka i tylko wtedy, gdy mamy ochotę na szybki

numerek od tyłu, idziemy do pojemnika na kompost pod murem, gdzie wszystko się

zaczęło.

I nagle, w pewien piątek, dzieje się coś strasznego. Kochamy się w holu i na schodach,

moja Clematis montana znowu dostaje porządny wycisk, ale nie można już tego dłużej

odwlekać. Pavel kładzie ostatnią cegłę i kończy naprawiać mur. Patrzy na mnie i obydwoje

wiemy, co to znaczy. Mam ochotę rzucić się na ten cholerny mur i go przewrócić -

wszystko, żeby tylko go zatrzymać.

- Nie martw się. - Wkłada mi rękę pod spódnicę i klepie mnie po gołej pupie. - Wymyślisz

coś innego. Inne drobne prace, żebym mógł znowu przyjść.

- Oczywiście. - Kiwam zdecydowanie głową.

- Wystarczy, że zadzwonisz.

Dwa dni później widzę, jak wychodzi spod trzydziestki-ósemki. Mam ochotę za nim biec.

Błagać go, żeby wziął mnie na masce parkującego przy chodniku mini clubma-na. Ale nie

biegnę i nie błagam. Wydzwaniam do niego, lecz on nie oddzwania. Wygląda na to, że

moje zlecenia

są jednak zbyt małe i niewdzięczne. Zamiast tego idę tam i pukam do drzwi. Otwiera

zaczerwieniona kobieta w średnim wieku.

- Bardzo przepraszam, że zawracam pani głowę - mówię - ale właśnie widziałam, jak

wychodzi od państwa pewien młody człowiek...

- Och, Pavel - wzdycha. - Pociecha wszystkich sąsiadek.

- Naprawdę?

- O tak - mówi z uśmiechem kobieta. - Proszę tylko spojrzeć na te ogródki. - Patrzę na

ulicę. Ogródki są utrzymane tak nienagannie, jakby przed chwilą odjechała stąd Brygada

Ogrodowa BBC1. - To taki dobry chłopiec - dodaje tamta. -1 taki usłużny. Przycina

wszystkim krzaczki.

RUFFY SANTE-MARIE

Przecież tu jestem

Był wtorek, pora lunchu, więc przyjechałam trochę wcześniej. Rozejrzałam się, zajrzałam

do toalet - fatalny pomysł, bo były naprawdę straszne - potem przeszłam przez stację

tunelem sklepów i wjechałam schodami na górę, gdzie jest to duże, okrągłe coś. Ni to

lodowisko - zimą - ni to wrotkarnia - latem - sama nie wiem co, w każdym razie jest tam

również kawiarnia i mnóstwo ludzi, nieprzebrane masy ludzi czekających na lunch,

wchodzących i wychodzących ze stacji, a wszyscy w urzędniczych garniturach i

kostiumach, więc jedynym względnie dobrym miejscem, jakie mogłam znaleźć, był

murek, a właściwie schody za murkiem prowadzące do piwnicy czy podziemi, gdzie

schodzą monterzy, żeby naprawić centralne ogrzewanie lub coś tam - schody, którymi

niewielu innych śmiałoby zejść. Mimo to wciąż stałam na widoku, ale z drugiej strony na

widoku byłam przez cały czas, bo łypało na mnie oko kamery bezpieczeństwa, tak jak oczy

dziesiątków innych kamer łypały na wszystko i wszystkich.

I tyle, jeśli chodzi o prywatność, nic lepszego nie było, w każdym razie ja niczego takiego

nie znalazłam. Dlatego spojrzałam na zegarek, zawróciłam i znowu przeszłam przez

główną halę, bardzo już zatłoczoną, ale nie, jeszcze jej nie było, ani jej, ani nawet SMS-a:

Wiedziałam, że jedzie metrem, więc stanęłam tak, żebym mogła widzieć wychodzących z

peronu ludzi, przed miniwarsztatem szewsko-ślusarskim nad stoiskiem

owocowo-warzywnym, gdzie mocno pachniało starą skórą i oliwą. Patrzyłam na

przetaczające się przez bramki fale ludzi, fala za falą, twarz za twarzą i na widok tych

wszystkich twarzy zdałam sobie sprawę, że nie wiem nawet, jak ona wygląda, że nie

jestem tego pewna, bo przecież prawie jej nie znam, i przestraszyłam się, że jej nie

rozpoznam, no bo niby jak, skoro spotkałyśmy się tylko pięć razy. Szybko to podliczyłam,

podczas gdy ludzie wciąż przechodzili przez bramki: wszyscy mogli być nią, nawet ci

zupełnie do niej niepodobni, ci nie tej płci, o nie tej sylwetce, kolorze włosów i nie w tym

wieku, tak że aż zakręciło mi się w głowie na myśl o tej jawnej anonimowości moich

romantycznych odczuć. Spędziłyśmy razem najpierw trzy godziny, potem dwie godziny,

potem pięć, potem siedem, a jeszcze potem sześć i pół w Myhotel. Myhotel - co za głupia

nazwa dla hotelu, w którym cuchnęło pastą do mebli tak bardzo, że zanim przyszła,

musiałam otworzyć okno i podeprzeć je Biblią na wypadek, gdybym miała atak alergiczny,

bo gdyby to był mój hotel, nigdy, ale to nigdy nie użyłabym tak śmierdzącej pasty, tak jak

nigdy nie brałabym tyle za pokój

ze sztuczną wilczą skórą na łóżku, z której przez cały czas wyłaziła sierść - wyłaziła i

przyklejała się do nas, bo było gorąco, a my spływałyśmy potem i musiałyśmy ją z siebie

zeskubywać, wyjmować z ust, zdejmować z rąk, twarzy i ud. Więc chociaż spotykałyśmy

się od pięciu miesięcy, tak naprawdę znałyśmy się dwadzieścia trzy i pół godziny -niecałą

dobę.

Ludzie szli, wychodzili i przechodzili, ale nikt nie był nią. Stojąc tam, myślałam o kilku

rzeczach naraz, ale przede wszystkim o tym, że nie poznaję samej siebie. Bo kto by w to

uwierzył: ja kręcąca się po Liverpool Street Station, jednej z największych stacji

kolejowych w Londynie, w poszukiwaniu odrobiny prywatności z dziewczyną, której

prawie nie znałam - to było zupełnie do mnie niepodobne, niepodobne do niczego, co

kiedykolwiek robiłam na dworcu, tak niepodobne, że roześmiałam się w głos i po-

myślałam: może to nie ja, może to wszystko przydarza się komuś innemu i tylko mi się śni,

tak jak w Poradniku harcerki, który czytałam jako mała dziewczynka: „Pewnemu panu

przyśniło się raz, że jest motylem. Kiedy się obudził, wciąż ten sen pamiętał. I pomyślał: a

jeśli tak naprawdę jestem śpiącym motylem, któremu śni się, że jest człowiekiem?". Po co, u licha, zamieścili tę historyjkę w Poradniku harcerki? Autorzy musieli być sprytniejsi, niż wskazywałyby na to wszystkie te wiadomości na temat zdobywania odznak

budowniczego szałasów czy młodszego koniuszego, ponieważ dopiero teraz zdałam sobie

sprawę, że lepiej było zdawać na odznaki, które nie miały nazwy, i że może

z jakiegoś powodu pozwolono mi - we śnie - wcielić się w kogoś innego, kogoś, kim

zawsze chciałam, ale nigdy nie śmiałam być, kobietę, która chodzi po wszystkich miej-

scach publicznych w Londynie w poszukiwaniu kącika na szybki numerek z kimś, kogo

prawie nie zna i kto, tak czy inaczej, należy do kogoś innego.

A może miałam niedługo umrzeć i Bóg, bogowie, ten lub ci, którzy rezydują wysoko nad

tablicami z rozkładem jazdy, nad jaskrawo oświetlonymi sklepami w górnej hali głównej,

nad po kościelnemu łukowatym, rozświetlonym, przypominającym przewróconą do góry

nogami łódź dachem tej londyńskiej bramy dla pociągów jadących na wschód, nad

bankowymi wieżowcami i eleganckimi sklepami, nad ruchem ulicznym, nad wszystkimi

dźwiękami i odgłosami, nad chmurami londyńskiego nieba, wyżej niż samoloty, niż

astronautki, astronauci i kosmiczne śmieci, hen, u źródła mimo wszystko dobrych zasad

rządzących strukturą wszechświata, może ten lub ci postanowili zlitować się nade mną i

zanim porwą mnie do piekła lub nieba, pozwolą mi doświadczyć swoistego raju, odrobiny

zakazanej, jakże zaskakującej miłości znikąd. Nie przychodził mi do głowy żaden inny

powód, dla którego mogłabym dostać szansę bycia zupełnie kimś innym, całkowicie nową

osobą, której wnętrzności były motylami śniącymi, że są kimś, kim tak naprawdę nie są.

Drugą częścią nowej mnie była oczywiście część stara, ta z okresem dzieciństwa, wieku

dziewczęcego, dojrzałości i życia aż do teraz, i gdy tak stałam na stacji, część ta doszła

do wniosku, że to, iż dziewczyny podobają mi się bardziej niż chłopcy, jest winą filmów z

cyklu Carry On - dobra, zgoda, to oczywiste, że chodzi mi przede wszystkim o Barbarę

Windsor i jej Carry On Camping, o fruwające w powietrzu staniki i to, że filmy te (z tą niewinną, pikantną łagodnością, którą wiecznie zblazowani i wszechwiedzący wszyscy już

dawno utraciliśmy) nauczyły nas, Jak Polubić Dziewczęta, Jak Być Lubianą, a nawet Jak -

nieco później -Być Nieszczęśliwą Żoną Albo Przyjaciółką Wiecznie Cierpiącą, Acz

Obdarzoną Mnóstwem Nieoczekiwanej Mocy, zwykle na przykładzie Joan Sims. Ale tak,

przede wszystkim chodzi mi o pewien sobotni wieczór pod koniec lat sześćdziesiątych

albo na początku siedemdziesiątych: miałam wtedy siedem, może osiem lat i siedząc przed

telewizorem w naszym pokoju, oglądałam Dorożkarzu do dzieła, teraz już wiem, że z

Amandą Barrie, ale wtedy, tamtego wieczoru, Amanda była dla mnie nie Amandą, tylko

absolutnie najpiękniejszą dziewczyną ze wszystkich pięknych dziewcząt pracujących u

Hattie Jacques w tajnej firmie taksówkowej, którą Hattie zakłada, żeby zemścić się na

swoim mężu pracoholiku, bo zamiast zgodnie z obietnicą zabrać ją na uroczystą kolację w

rocznicę ślubu, ten przez całą noc pracuje.

GLAMCABS. Zadowolimy Każdego. Proś O Co Chcesz. W Glamcabs pracują

dziewczyny, które zamiast jeździć czarnymi londyńskimi taksówkami, tak jak mężczyźni,

zasiadają za kierownicą małych, zgrabniutkich cortin z serduszkiem na dachu,

podświetlonym, kiedy są wolne

i prawdopodobnie różowym, tak jak ich malutkie szpiczaste cortiny (mówię

„prawdopodobnie", bo film jest czarno-biały). Zadziorna, radosna, poważna i

beznamiętnie ironiczna jak lapidarna Una Stubbs (chociaż ona nigdy nie pojechałby na

wycieczkę po Europie londyńskim piętru-sem z kimś równie wyjałowionym jak Cliff

Richard1, ona by się na nim poznała, odróżniłaby dorosłego od nastolatka, zwłaszcza w

Anglii czasów foto- i mlekomatów, ona wiedziałaby, czym różni się powojenny szlagier

od Ready-Steady-Go2), Amanda Barrie - w schludnym, nowiutkim uniformie i zgrabnym,

nowiutkim, zawadiacko przekrzywionym toczku na głowie, niczym wytworna stewardesa

albo Piotruś Pan - idzie tam, gdzie żadna inna dziewczyna pójść nie śmie, do taksiarskiej

kafejki pełnej mężczyzn po trzydziestce, którzy wyglądają jak po pięćdziesiątce (w fil-

mach z tego cyklu wyglądają tak wszyscy faceci; dzisiaj już nie, dzisiaj dorośli nie są już

dorośli).

I wchodzi tam ku ich zdumieniu, Amanda Barrie, zuchwała, samotna dziewczyna na ziemi

niczyjej, i swoją wytworną, iście królewską angielszczyzną pyta, czy to kawiarnia dla

taksówkarzy, a gdy wybałuszone oczy tamtych mówią, że tak, z opadającą intonacją, jakby

nie było to pytanie, tylko stwierdzenie, mówi: „W takim razie czy mogłabym prosić

filiżankę czaju i coś na ząb?". Albo Amanda, która nonszalancko piłuje sobie paznokcie, z pięknymi,

 1Summer Holiday - film z Cliffem Richardem i Uną Stubbs w rolach głównych.

2Piosenka Generation X, brytyjskiej grupy punk-rockowej, działającej w latach 1976-1981.

długimi nogami na masce taksówki, podczas gdy jej pasażer zmienia tylną oponę, w

upaćkanym garniturze: bardzo się stara ją zadowolić, za nic nie chciałby robić nic innego.

Winą za całe moje późniejsze życie erotyczne obarczam te scenę, w której Amanda Barrie

zdecydowanym krokiem przekroczyła próg drzwi zakazanych dla dziewcząt i kobiet, to,

jak piękna, beznamiętna i jak przewrotna była w tym czarno-białym filmie z 1963 roku, jak

wspaniale się nosiła, z jaką dyscypliną, i to już wtedy, kilka lat przed swoją najsłynniejszą

rolą - Kleopatry w Kleopatro do dzieła - bo w Kleopatrze też była taka, dokładnie taka sama, po mistrzowsku komiczna i nonszalancka, choć już w techniko-lorze, zwłaszcza

kiedy z ramionami w kropelkach mleka po mlecznej kąpieli patrzy na dorodną blond

służącą, którą Kenneth Williams jako Cezar podarował jej w prezencie i jakby po namyśle

mówi: „O tak. Przyślijcie mi ją do sypialni".

Ludzie wciąż wychodzili i wychodzili. Gdy dwa tygodnie temu spotkałyśmy się w

Myhotelu, od razy się do mnie dobrała. Spojrzała na moją cipkę i z rozbrajającą szczeroś-

cią powiedziała: „Hmm, będzie świetna zabawa". Zupełnie się nie znałyśmy. Była wesołą

łobuziarką, szczwaną lisicą, gwałtownym pragnieniem i czystą przyjemnością: miała

chłopięce biodra i szczuplutkie ciało i była jak jaśniejąca ścieżka wczesnym letnim

wieczorem, więc pojechałam tą ścieżką jak na rowerze, takim, którym można jeździć bez

trzymanki, z rękami w kieszeniach, beztrosko gwiżdżąc. Ten wieczór był jak wyprawa do

miejsca, które jest do-

mem, choć się o tym nie wie, a potem, potem poszłyśmy do tego prawdziwego domu, bo

sześć i pół godziny minęło i musiałyśmy wracać do naszego życia, życia tych, których

kochałyśmy: pisałyśmy do siebie SMS-y z pociągu, aż mój wjechał do tunelu i straciłam

zasięg i przez całą drogę w letnim mroku myślałam o tym, że znam ją i jej nie znam, że jest

dla mnie zupełnie obca, ale że przecież ją znam, przecież leżąc na mnie w przerwie między

pierwszymi rozpoznawczymi stosunkami, bez żadnego powodu -może dlatego, że akurat

przyszło jej to do głowy - opowiedziała mi, jak poszła kiedyś do muzeum ruchomych obra-

zów, do sali Dzikiego Zachodu, gdzie próbowała zmusić jedną z płatnych aktorek z

makiety planu filmowego do tego, żeby opowiedziała jej o życiu kowbojów i pionierów, o

tym, jak to jest być tancerką w kowbojskiej knajpie, żeby powiedziała cokolwiek ponad to,

co kazano jej wyrecytować podczas udawanej strzelaniny w udawanym miasteczku,

choćby coś o kobiecych strojach, o strojach ówczesnych tancerek, ale ponieważ tamta

patrzyła na nią jak na powietrze, ona pytała dalej i pytania stawały się coraz bardziej

surrealistyczne: „Co jedzą tancerki? Przecież musicie coś jeść, prawda? Hodujecie

kurczaki? Czy amerykańskie kurczaki różnią się od tych w starym kraju? Czym je karmicie

w dziewiętnastym wieku?". Bardzo mnie to ciekawiło, naprawdę - powiedziała mi wtedy

w hotelu, ale aktorka nie chciała odpowiedzieć, tylko lekko kiwała głową i ciągle uciekała

wzrokiem w bok. A ona przez cały ten czas leżała z głową na rękach splecionych na moich

piersiach

i była taka lekka, miała tak piękną główkę i to, że leżąc na mnie w ten sposób, parodiowała

tę aktorkę, że tak jak ona kiwała głową i uciekała wzrokiem w bok, bardzo mnie rozbawiło,

bo było chyba seksowniejsze niż sam seks - pomyślałam, stojąc na Liverpool Strett Station

dwa tygodnie później - to uciekanie wzrokiem w bok w moich ramionach. A kiedy

wstałyśmy, ubrałyśmy się i w zapadającym letnim zmierzchu wyszłyśmy z hotelu, kiedy

idąc ulicą, pocałowałyśmy się pod wielkim tekturowym Freddiem Mer-curym przed

kinem, gdzie grali We Will Rock You, kiedy zeszłyśmy szybko do metra przy Tottenham

Court Road, na szczycie schodów zobaczyłyśmy olbrzymiego, białego psa, i zanim

zniknęła w ciemności, lekko podskoczyła, jakby spacer ulicą i widok olbrzymiego

samotnego psa był czymś niezwykle podniecającym. Ten podskok też był podniecający,

był naprawdę cudowny, tak jak nasza rozmowa o tym, że to nieważne, ale to wcale, czy

dojdziemy, czy nie. Hmm, dla mnie to jednak ważne - powiedziałam przekornie, ale z

jakiegoś powodu w końcu nie doszłyśmy, ani ona, ani ja, i rzeczywiście nie miało to

żadnego znaczenia, bo i bez tego było cudownie, a może dlatego, że w końcu nie

doszłyśmy, pomyślałam, może właśnie dlatego było tak sprawiedliwie, łatwo, dziwnie

uroczo i wygodnie - przynajmniej jak na spotkanie dwóch prawie obcych sobie kobiet -

może wcale nie musiałyśmy dojść, może to za dużo jak na pierwszy raz, bo związany z

wzajemną nowością stres zbytnio by nas rozpraszał; tak, to było pewnie to. Podniecająca

była nawet rozmowa o tym, że nie będzie-

my nastawiać się na osiągnięcie celu ani nie będziemy się ze sobą ścigać. Wracałam do

domu szczęśliwa.

Wokół hali krążył mężczyzna przebrany za kartofel: opływała go i mijała niekończąca się

rzeka ludzi, a on rozdawał im ulotki reklamujące nowy rodzaj szybkowaru, i zaczęłam się

martwić, bo miałyśmy dla siebie tylko przerwę na lunch, tylko tyle, niecałą godzinę: czas

staje się czasem, kiedy się wie, że go nie ma. Czas. Całe to doświadczenie dużo mnie o

czasie nauczyło, więc może dlatego, gdy parę dni temu obudził mnie o brzasku śpiew

ptaków, długo leżałam, myśląc o moim prapradziadku, który pewnego ranka wstał, włożył

garnitur na piżamę, naciągnął nań drugi, a zarazem swój ostatni, zszedł na dół, frontowymi

drzwiami wyszedł z domu i porzuciwszy żonę i dzieci, uciekł do Londynu z aktorką,

dziewczyną ze słynnych Boothsów (z których jeden, w innym kraju i w innej epoce,

zastrzelił prezydenta w teatrze, i z których wywodzili się Tony, ten, który grał zięcia w Till Death Do Us Parł, i Cherie, która wyszła za Tony'ego, ale zupełnie innego). Poranne

ptaszki śpiewały wokół domu, a ja, leżąc, myśląłam - chyba pierwszy raz - o niejakim

Parsonsie, moim prapradziadku, który robił francuskie kredensy w Newark i Lincoln,

który uciekł do Londynu z aktorką i miał z nią nieślubne dziecko tylko po to, żeby parę lat

później, po powrocie do domu, żony i dzieci, znowu zacząć robić kredensy - dotąd

myślałam o tym tylko w kategoriach opowieści mającej początek i koniec, w kategoriach

kolejności i konsekwencji poszczególnych wydarzeń, ale wtedy po raz pierwszy

wyobraziłam

sobie - potrafiłam to sobie wyobrazić - jak tamtego ranka przed moim prapradziadkiem

otwiera się szeroka droga, wyobraziłam sobie stan jego dopiero co przebudzonego umysłu,

jego czujną, beznadziejną i pełną nadziei ślepotę i to samo wyobraziłam sobie teraz,

wypatrując pojedynczej, wciąż nieznajomej twarzy w tłumie, który musiał mieć coś

wspólnego z tym, co między nimi zaszło, między aktorką i stolarzem (może nawet

przechodzili razem przez ten dworzec? Pod tą odwróconą do góry nogami zatłoczoną

łodzią, przez ten stary kościół podróżników?), z nowym światłem, jakie prapradziadek

ujrzał tamtego jakże innego poranka, zapinając guziki jednej marynarki, a potem tej, którą

włożył na tamtą, całkowicie przekonany, że nie licząc aktorki, te dwa garnitury są

wszystkim, czego potrzebuje.

Jak się odnaleźli, jak pierwszy raz się dotknęli, kto pocałował kogo, kto kogo otworzył i

czy zawsze był hul-tajem, mój prapradziadek, a ja potomkiem długiej linii rozpasanych

Parsonsów i dopiero teraz odkryłam w sobie tę skłonność? Czy też była to miłość, to

znaczy, czy tak uważali, ona i on, czy zaklinali się, że tak jest, czy czuli tak do chwili,

kiedy to, co brali za miłość, skończyło się i po prostu wrócili do domu? Czy miłość

naprawdę się kończy? Po raz pierwszy potrafiłam sobie wyobrazić, jak się czuł, wtedy,

przed laty, stojąc niezdarnie w dwóch garniturach w otwartych drzwiach domu tuż przed.

Ludzie mijali mnie i mijali, ale nikt nie był nią.

I czy ja, ta, którą wycałowano do nowego zadziwienia w prawie pustym barze przy Old

Compton Street pewnego

sierpniowego czwartku dwa tygodnie temu, jestem nikim więcej jak tylko wredną

łajdaczką, mimo że po powrocie do domu szalałam z radości (przygoda, mam przygodę),

czy też niewinnym kurczątkiem w pysku lisicy, która kazała mi usiąść sobie na twarzy, a

pokaże mi świat (przygoda! Mam przygodę!) - lisicy, która tak naprawdę spieszy do domu

nakarmić swoje słodkie lisiątka o cuchnących pyszczkach? Nie, miałam szczęście,

doznałam łaski, otrzymałam dar miłości znikąd, która wybrała mnie z tłumu. Prawda?

Za kilka minut odwrócę się i ją zobaczę, za kilka minut pojawi się za mną i skręci w moją

stronę, wyszedłszy z peronu innym wyjściem, tym, którego pewnie nie znam. Od razu ją

poznam. Oczywiście, że tak. Ludzie będą przechodzili obojętnie między nami, a my

będziemy stały, nie widząc nikogo oprócz nas. Ona weźmie mnie za rękę i zaprowadzi do

fotoautomatu w hali głównej. PHOTOVISION. Zdjęcie w Trzy Minuty. Za zasłoną, w

białym boksie, dziwnym trafem odpowiedniej wielkości, oprze się o mały regulowany

fotel, chwyci mnie za ręce i łagodnym, lecz stanowczym ruchem założy mi je na plecy.

Uniosę wtedy brew, ona uniesie swoją i zdam sobie sprawę, że nie mogę się poruszyć, a

wówczas ona rozepnie mnie wolną ręką i mniej więcej trzy minuty później dojdę pierwszy

raz - w rytm muzyki pop z jakiegoś stoiska za automatem z butami, słodyczami czy

owocami, a potem, znacznie później, zapomnę jedną melodię z trzech, które wtedy pusz-

czali, ale nigdy nie zapomnę pozostałych dwóch, bo były

zabawne i celne jak zupełnie przypadkowy komiczny żart: Can't Get Enough of Your Love

Barry'ego White'a i If I Can't Have You Yvonne Elliman, więc będzie tak, jakby przeniesiono nas w czasie do lat siedemdziesiątych i zwrócono nastoletni tupet, i kiedy zacznie się

ta druga, ze swoim wspaniałym crescendo i gwałtownym wyciszeniem, gdy zagrzmi to

rozkołysane orkiestrowe disco, będę już po, bo spełnienie nadejdzie nagle i

niespodziewanie, jakby to nie ja, tylko moje ciało stało się na chwilę pijaną cząsteczką

rytmu, i kiedy zacznie się piosenka, naprę na nią, na jej otwarte usta i rękę między moimi

udami, i spojrzę na nią z nonszalancją, która zawsze skutkuje, a wtedy ona lekko wzruszy

ramionami, bezczelnie uniesie brew i niemo spyta: „Zatańczymy?".

Zostaniemy tam tylko na czas trwania tych trzech piosenek o miłości, na dziewięć, dziesięć

minut napowietrznej gry, nie dłużej, a potem rozsuniemy zasłonę dzielącą nas od dworca i

znowu znajdziemy się wśród setek innych ludzi: będzie chłodniej niż tam - powietrze w

boksie musiało się bardzo rozgrzać - i nasz czas dobiegnie końca, a za kilka tygodni, kiedy

będę tędy przechodziła, zobaczę, że zasłona jest o wiele za krótka na to, co tam robiłyśmy,

a ponad rok później, przechodząc przez zatłoczoną halę w drodze dokądś tam, zauważę, że

fotoautomat zniknął, że zastąpił go automat z biletami i dwie tablice informacyjne, i że

hala wygląda tak, jakby nigdy go tam nie było.

Jeszcze tego nie wiedziałam, nie wtedy, nie wiedziałam, że tak będzie, ale spójrzmy

prawdzie w oczy: nie wiedzia-

łam prawie nic i wszystko - albo nic - wciąż było przede mną i wszystko - albo nic - miało

dopiero odejść. W tamtej chwili wiedziałam tylko tyle, że szukałam dobrego miejsca, że

jestem jak nigdy dotąd rozpasana, a teraz stałam na dworcu, czekając na kogoś, kogo

ledwie znałam.

Ale w życiu nie ma chyba niczego lepszego niż otwarte na oścież drzwi, chwil

piękniejszych niż ta, kiedy przeszłość i przyszłość przestają mieć znaczenie, bo ten

końcowy akt jest jednocześnie aktem początkowym dla chwili zupełnie nowej, od której

wszystko znowu zaczyna się liczyć i ma zupełnie inną choreografię. Tak więc stałam

między historią i nadzieją na szczycie schodów londyńskiego dworca, wdychając słodki,

cuchnący, prastary zapach skóry i metalu. Był wtorek, pora lunchu, było tłoczno i

hałaśliwie, a ja czekałam na kogoś, kogo prawie nie znałam. Ludzie mijali mnie i mijali,

jak zazwyczaj mijają się ludzie, setki i tysiące, a w tym, co robiłam, nie było niczego

nowego, to, co robiłam, było starsze niż komedia i tragedia, było stare jak świat. Ale to

równie stare, zielone miasto wciąż żyło, wciąż kipiało możliwościami - tak, nie ma to jak

ten znany świat: jedna na drugiej, jedna na drugiej, jak płatki starej róży, więc każdy mógł

być tym kimś - dlatego patrząc na ich twarze, przenosząc wzrok z twarzy na twarz, z

twarzy następnej na kolejną, za każdym razem słyszałam w sobie coś, co brzmiało jak

bezgłośny łopot małych skrzydeł: No? Na co czekasz? Przecież tu jestem.

BUNTY B. ROAD

Po pogrzebie

Wszystko przez ten śmiech. Kompletnie niestosowny śmiech, który rozbrzmiał echem w

kaplicy, gdy czekali, aż zacznie się nabożeństwo. Lizzie natychmiast go rozpoznała.

Krótki, spontaniczny, szczekliwy śmiech uczniaka, trochę chrapliwy, tak jak jego głos.

Głowa odwróciła się błyskawicznie sama, zanim jeszcze Lizzie wydała jej rozkaz, no i

proszę, był tam: Mark Le Broyeux.

I chociaż wszyscy też się odwrócili, żeby zobaczyć, komu zawdzięczają ten akt

niesmacznej wesołości, on patrzył tylko na nią.

Może dlatego, że była w tym głupim kapeluszu z długimi, czarnymi piórami, może to

przykuło jego wzrok? Martwiła się, że kapelusz jest trochę za krzykliwy jak na pogrzeb.

Ale szybko o nim zapomniała. Mark wciąż na nią patrzył i wciąż się uśmiechał.

Niebieskie oczy. Te same ciemnoniebieskie oczy. Oczy, którymi mógł przejrzeć ją na

wylot. Ścisnęło ją w brzuchu, jak zawsze, kiedy był w pobliżu. W brzuchu i trochę

niżej, na południe od brzucha. Znowu się zaczyna, pomyślała.

Uśmiechnął się szeroko, a ona, lekko skrępowana, pomachała mu ręką. Patrzyli na nich

ludzie. No i byli na pogrzebie.

- Zaczekam - powiedział bezgłośnie, entuzjastycznie kiwając głową i unosząc brwi.

Lizzie też kiwnęła głową i gdy zabrzmiały niemożliwie smutne takty kantaty Mahlera,

spojrzała przed siebie. Robiła wszystko, żeby nie promienieć radością.

Nosi okulary, pomyślała, wstając. I kiedy mijała ją trumna, mogła myśleć tylko o tym, jak

cudownie w nich wygląda, w tych okularach w grubej, czarnej oprawce. I o tym, że

granatowa kaszmirowa kurtka, którą jakimś cudem zdążyła zobaczyć, choć tylko na niego

zerknęła, jeszcze bardziej pogłębia błękit oczu.

Mimowolnie westchnęła, dość głośno. Stojąca obok Bella ścisnęła ją za rękę, najwyraźniej

myśląc, że jej najlepsza przyjaciółka uległa emocjom. Lizzie odwzajemniła uścisk. Z

poczuciem winy, bo rzeczywiście uległa. Tyle że innym.

Czy on nie jest przypadkiem w szaliku w groszki? To byłoby takie do niego podobne.

Wesoły akcent na ponurą okazję. Bardzo chciała się odwrócić i spojrzeć jeszcze raz i tylko

z największym trudem skupiła się na tym, gdzie była i po co tu przyszła.

Ale jej umysł żył własnym życiem, jak zawsze przy Marku. I zastanawiał się właśnie, co

by pomyśleli ludzie, gdyby dyskretnie do niego podeszła.

Przecisnęłaby się grzecznie między rzędem kolan i oparciem - przepraszam, bardzo

przepraszam, przepraszam... -i usiadłaby obok niego. Potem położyłaby na podłodze

haftowany klęcznik, uklękła, po cichu rozpięła mu kurtkę, potem rozporek i nawet nie

dotykając go rękami, tak bez trzymanki, wsunęłaby do ust jego członek.

Wiedziała, że momentalnie by stwardniał i zaczął podrygiwać jak wyrzucona na brzeg

ryba. A kiedy byłby już twardy jak kamień, przesunęłaby językiem po samym czubku,

podrażniła go, wsunęła jeszcze głębiej i coraz szybciej poruszając głową, coraz mocniej by

go ssała.

Wyobraziła sobie z uśmiechem swój kapelusz, długie pióra kiwające się wesoło i

rytmicznie do chwili, kiedy Mark chwyciłby ją nagle za głowę i z głośnym sapnięciem

wytrysnął. Może zgromadzeni nagrodziliby ich oklaskami?

- Módlmy się - powiedział pastor.

Henry na pewno by klaskał, pomyślała, patrząc na porządek nabożeństwa i nic nie widząc.

Henry, który leżał teraz na katafalku przed ołtarzem. Jeden z jej najstarszych przyjaciół -

jej i oczywiście Marka.

Już o tym zapomniała, ale teraz sobie przypomniała: gdyby nie Henry, nigdy by go nie

poznała. Po z górą czterdziestu latach musiała wytężyć pamięć, żeby wszystko sobie

przypomnieć, ale czy nie chodzili razem do szkoły? Tak, do Stowe. A potem Henry

studiował z nią sztuki piękne i tamtego lata spotkali się we troje na czyichś dwudziestych

pierwszych urodzinach.

Nie rmała pojęcia, na czyich, bo już nie pamiętała, za to doskonale pamiętała chwile, kiedy

pierwszy raz go zobaczyła,takiego przystojnego w smokingu, z zaróżowionymi od tańca

policzkami, w koszuli z rozpiętym kołnierzykiem i w poluźnionym czarnym krawacie.

Nie była to miłość od pierwszego wejrzenia, było jednak.natychmiastowe poczucie głębi.

Bo pod tą buńczuczną chełpliwością, typową dla studenta prywatnej szkoły, dostrzegła coś

jeszcze. I z biegiem lat to coś zrobiło z niego bankiera, jak wszyscy sie spodziewali, tylko skromnego, znanego pisarza.

I właśnie to od początku ją pociągało. Ta głębia. Ta przenikliwość. To i jego

ciemnoniebieskie oczy. Ciało sportowca. Radosny śmiech. I przekonanie, że jest świetny

w łóżku. Nigdy nie miała okazji tego sprawdzić i bywały w iei życiu chwile, kiedy

doprowadzało ją to do szaleństwa Ta straszliwa, pełna frustracji niepewność, jak też

wygląda jego członek.

To zabawne, pomyślała, kiedy brat Henry'ego stanął przed ołtarzem, by wygłosić mowe

pogrzebową, że przez te wszystkie lata utrzymywała kontakt z trudnym drazhwym i

humorzastym Henrym, ale straciła kontakt' z Markiem. Przecież Mark zawsze podobał jej

sie bardziej O wiele bardziej. Aż za bardzo. Na tym polegał problem, właśnie dlatego ich

drogi sie w końcu rozeszły.

Mówiąc tak zupełnie szczerze, straciła go celowo, bo to ze jako mężatka czuła coś takiego

do żonatego mężczyzny bardzo ją dezorientowało i zupełnie się w tym pogubiła

Przez te wszystkie lata ich status małżeński kilka razy ulegał zmianie, ale zawsze było tak,

że albo on miał żonę, albo ona męża.

No i proszę: kaszmirowa kurtka, okulary w grubej, czarnej oprawce - znowu tu był, znowu

patrzył na nią tymi przenikliwymi oczami. Jego włosy, kiedyś ciemne i błyszczące, były

teraz siwe, twarz pomarszczona i trochę już obwisła, mimo to jednym uśmiechem i

obietnicą czegoś więcej wciąż potrafił zrobić z niej napaloną zboczuchę.

Tylko czego więcej? No właśnie, tego nie wiedziała. Od pierwszej chwili, od tamtego

spotkania, kiedy to obydwoje ryknęli śmiechem z jego kawału, zadzierzgnęła się między

nimi silna więź, ale nie była to więź romantyczna. Nie od razu. Było to raczej spotkanie

umysłów, które - przynajmniej dla niej - przerodziło się w pragnienie, żeby doszło również

do spotkania ich gonad.

Ale przez cały ten czas nie wiedziała, czy on czuje to samo do niej. Może później czuł, ale

nigdy nie była pewna tego na tyle, by zacząć działać. Ani na tyle niezamężna.

Nie żeby z nią kiedykolwiek flirtował czy ją prowokował, a już na pewno nie próbował jej

uwieść, ale wiedziała, że zawsze cieszył się na jej widok. Tak jak dzisiaj. Bo kiedy ją

zobaczył, w jego oczach dostrzegła ten charakterystyczny błysk. Znak, że jej pożądał, tak

po prostu. Sęk w tym, że nie wiedziała tego na pewno.

I nagle przypomniała sobie ze zdumieniem, że dawno temu, dwadzieścia lat przed tym

pogrzebem, był taki wieczór, kiedy omal do czegoś nie doszło. Siedzieli obok sie-

bie na przyjęciu z okazji czterdziestych urodzin znajomego i kiedy wszyscy poszli tańczyć,

zostali sami w ciemnym kącie ogrodowego namiotu.

Rozmawiali, rozmawiali i rozmawiali, tak jak zawsze, chociaż inaczej. Bo długo patrzyli

sobie w oczy, bo namiot przestał istnieć, a ich głowy zbliżały się do siebie coraz bardziej i

bardziej.

Oszołomiona, zbyt odurzona, żeby pamiętać o swoim mężu Tomie, który też gdzieś tam

był, już myślała, że ją pocałuje, gdy nagle ktoś przysiadł się do nich z butelką szampana i

wszystko zepsuł.

Cholera, pomyślała, bo ni z tego, ni z owego przypomniała sobie, kto to był. To był Henry.

Biedny, stary Henry. Zawsze podejrzewała, że Mark podobał się mu tak jak jej. Ale tego

też nie wiedziała na pewno.

Niedługo po przyjęciu po raz ostatni rozmawiali przez telefon. Zadzwoniła do niego

nierozważnie po dwóch dużych kieliszkach ciężkiego czerwonego wina, kiedy Tom był w

pracy.

Udała, że dzwoni ot tak, po prostu, do starego przyjaciela, żeby zaproponować lunch i

zwiedzanie wystawy, która by ich zainteresowała. Ale tak naprawdę nie było w tym

telefonie niczego przypadkowego czy spontanicznego.

Mam dość, uznała z przekonaniem po drugim kieliszku. Zaprosi go na lunch i wszystko mu

powie. Przyprze go do ściany w Whitechapel Art Gallery i pocałuje tak mocno, że zakręci

mu się w głowie.

A potem, jeśli Mark odda pocałunek - a była pewna, że tak będzie - weźmie go za rękę i

włoży ją sobie pod spódnicę, tam, gdzie kończyły się czarne pończochy i zaczynały uda.

Czterdziestotrzyletnie uda, wciąż gładkie i jędrne, dlatego wiedziała, że kiedy tylko Mark

poczuje ich miękką jedwabistość, jego ręka powędruje niepowstrzymanie pod skraj

majteczek, by odnaleźć jej sekretne wargi, gorące już i śliskie z pożądania.

Kochaliby się tam? - pomyślała, gdy usiedli na czytanie. Przy ścianie. Pod murem.

Obydwoje byli odpowiedniego wzrostu: miała okazję sprawdzić to tylko raz, kiedyś,

podczas powolnego, nieznośnie cudownego tańca. Odpowiedniego pod warunkiem, że

włożyłaby coś na wysokim obcasie, więc na pewno by włożyła. Tak, czarne, szpiczaste,

błyszczące kozaczki. Na myśl o tym poruszyła się niespokojnie i poprawiła w ławce. Jej

łechtaczkę podrażniło miłe mrowienie.

Skrzyżowała nogi, mocno je zacisnęła i dno jej miednicy przeszedł silny dreszcz, gdy

wyobraziła sobie, jak wchodzi w nią jednym pchnięciem, jak ją dźga, jak bierze ją na tym

ceglanym murze.

Czuła, że nabrzmiał jej punkt G i wiercąc się na drewnianej ławce, zastanawiała się, czy

zaraz dojdzie i czy ktoś to zauważy. Bella spojrzała na nią pytająco i Lizzie znieru-

chomiała.

Pastor ględził o „drogich przyjaciołach", więc natychmiast wróciła myślą do nich i do

ciemnego korytarza w Whitechapel. Byłoby cholernie podniecająco.

Chociaż, z drugiej strony, zawsze wyobrażała sobie, że jeśli kiedykolwiek do czegoś

między nimi dojdzie, ten

pierwszy raz będzie trochę bardziej romantyczny. Może by gdzieś wyjechali? Bo czyż nie

tak zaczyna się większość romansów?

Nie miała pojęcia. Nigdy nie zdradziła Toma ani swego pierwszego męża Conrada. Nie

należała do tych, co zdradzają; pewnie dlatego, że nie umiała kłamać. Ale nawet myśli o

Marku przyprawiały ją o wyrzuty sumienia. Nie mówiąc już o snach. O tych

niesamowitych snach, z których często budziła się wstrząsana potężnym orgazmem, nie

mogąc uwierzyć, że go przy niej nie ma.

Były tak nieprawdopodobnie plastyczne, że doszła wreszcie do wniosku - tego wieczoru,

gdy zadzwoniła do niego ostatni raz - że równie dobrze może zrobić to naprawdę. I kiedy

odebrał, kiedy usłyszał, że to ona, w jego głosie zabrzmiała wyraźna nutka bezbrzeżnej

przyjemności. Zabrzmiała, zanim zdążył nad sobą zapanować i była to najwyraźniejsza

wskazówka, jaką kiedykolwiek do niego dostała, że nim też mogą miotać podobne

uczucia. Nie platoniczna przyjaźń, tylko dzika, romantyczna, przesycona żądzą miłość.

Ale w końcu nie poszli na lunch. Podczas tej odurzająco ciepłej dla niej pogawędki

postanowili ustalić datę przez Internet. Ale zanim ją ustalili, Mark poznał swoją drugą żonę

na jakimś przyjęciu.

Oto jak szybko się to dzieje, kiedy ktoś jest oficjalnie wolny, tak jak on. A kiedy jest się

mężatką, tak jak ona, wtedy nie bardzo można protestować.

Po części cieszyła się jego szczęściem. Skoro nie mogła go mieć - a widocznie, cholera, nie

mogła - nie zniosłaby myśli, że jest samotny. Zwłaszcza że wbrew temu wszystkiemu była

szczęśliwa z Tomem. To, że mając tak miłego męża, tak bardzo pragnęła Marka, było

przejawem obrzydliwej zachłanności. Tak miłego męża i wspaniałe dzieci. Jakże siebie

nienawidziła.

To właśnie wtedy podjęła dobrze przemyślaną decyzję, żeby przestać się do niego

odzywać, nawet jako do przyjaciela, przez telefon, Internet czy nawet poprzez kartki

świąteczne. Po prostu nie ufała swoim uczuciom. Z trudem ukrywała je przed mężem i

przed samym Markiem, ale wiedziała, że nie ukryje ich przed inną kobietą. Lepiej było dać

temu spokój.

Dwadzieścia lat i żadnego kontaktu; właśnie podziwiała siebie za tę samodyscyplinę, gdy

organy zagrały kolejny hymn. Chociaż z drugiej strony ciągle jej się śnił. A teraz znowu tu

był, we własnej osobie, i okazało się, że wciąż działa na nią tak samo jak kiedyś. Jej serce -

a już na pewno myszka - najwyraźniej nie liczyły czasu.

Pozostałą część nabożeństwa pamiętała jak przez mgłę, chociaż siadała i wstawała w

odpowiednich chwilach i wzięła się w garść na tyle, by pod koniec serdecznie uściskać

partnera Henry'ego, Erica, i wymóc na nim obietnicę jak najszybszych odwiedzin.

Biedaczek był okropnie przybity. Nic dziwnego. Byli razem, odkąd ona zakochała się bez

wzajemności w Marku, to znaczy - obliczyła to i aż się wzdrygnęła - przez ponad

czterdzieści pięć lat.

A tu proszę. Gdy wyszła, stał przed kaplicą i sądząc po uśmiechu, czekał na nią w tych

nowych dla niej okularach, w których odbijały się promienie jasnego zimowego słońca.

Objęli się. Jak starzy przyjaciele. Kontakt górną częścią ciała między dwojgiem ludzi,

którzy właśnie pożegnali kogoś, kogo poznali, mając dziewiętnaście lat. Uścisk pełen

wspólnych wspomnień i świadomości, że oni też kiedyś odejdą. Ale kiedy spojrzał jej w

oczy, tak głęboko, jak to on, nie wypuszczając jej z objęć, czy nie dostrzegła w jego twarzy

czegoś jeszcze? A może to jej serce wciąż robiło stare sztuczki? Nie wiedziała tego jako

dwudziestosiedmioletnia dziewczyna, nie wiedziała jako czterdziestotrzyletnia kobieta,

nie wiedziała tego i teraz.

Z kaplicy wyszła Bella, która też ucieszyła się na jego widok. Ostatecznie znała go równie

długo jak ona, chociaż nie tak dobrze. Wycałowali się i we troje rozmawiali o Henrym,

dopóki Bella nie odeszła, żeby z kimś się przywitać i wdać w tę dziwną, przyciszoną

towarzysko-żałobną rozmowę, do jakich dochodzi na pogrzebie.

Lizzie spojrzała niepewnie na Marka, myśląc, że on też odejdzie, żeby porozmawiać z

kolejnym znajomym, ale nie, Mark ani drgnął i wciąż na nią patrzył.

- Chodź, napijemy się czegoś - powiedział.

- Teraz? - spytała i natychmiast pomyślała: Boże, jak głupio to zabrzmiało.

Mark kiwnął głową.

- Erie nie będzie czuwał przy zwłokach. Wyjeżdża. Za parę tygodni chce zorganizować w

mieście wielki jubel. -

Zrobił pauzę i wykrzywił usta w szyderczym uśmieszku, który tak dobrze pamiętała i na

widok którego znowu ścisnęło ją w żołądku. - Moglibyśmy się wymknąć.

- Dobrze - odparła, bo rzeczywiście mogli. Przyjechała tu sama, pociągiem, więc nic

nikomu do tego, jak zamierzała wrócić.

Samochód stał za rogiem, dwumiejscowy, sportowy. Lizzie była pod wrażeniem. Mark

musi nieźle zarabiać na tantiemach, pomyślała, rzucając kapelusz za fotel.

Zamiast od razu uruchomić silnik, siedział przez chwilę w milczeniu, jakby się nad czymś

zastanawiał.

- Zostanę tu przez jakiś czas - powiedział w końcu. -Zawsze mi się tu podobało, więc

zostanę i trochę popiszę. Zatrzymałem się w bardzo ładnym hotelu. Pojedziemy tam?

Kiwnęła głową. Było jej wszystko jedno, dokąd pojadą. Nie otrząsnęła się jeszcze z

wrażenia, że nareszcie są razem.

- Nauczyłaś się w końcu prowadzić? - spytał, gdy ruszyli i wzruszyło ją, że wciąż pamięta

jej dziwną przypadłość. Mimo wielu podejść nie zdała egzaminu na prawo jazdy.

Pomyślała, że pewnie się zaczerwieniła, więc zaczęła wypytywać go o jego książki, aż

skręcili na żwirowy podjazd przed pięknym siedemnastowiecznym pałacykiem z

czerwonej cegły w stylu Wilhelma i Marii.

- Wspaniały, prawda? - spytał Mark.

Kiwnęła głową, lecz podobnie jak on nie zrobiła żadnego ruchu, by wysiąść, więc wciąż

siedzieli w samochodzie. Ona nie chciała burzyć tej ekscytującej atmosfery, która się

między nimi wytworzyła, on pewnie też nie, i czuła się tak, jakby przeniesiono ich w czasie

do tej zwodniczej chwili na przyjęciu przed dwudziestu laty.

- Powiedz - rzucił w końcu, patrząc jej w oczy tak jak tamtego wieczoru. - Wciąż jesteś'

mężatką?

- Nie. - Ona też patrzyła mu w oczy. - Tom zmarł trzy lata temu.

- Tak mi przykro. Nie wiedziałem. Był wspaniałym facetem. Musiało być ci ciężko.

- A ty? - zaryzykowała załamującym się, niemal piskliwym głosem. - Jesteś' żonaty?

- Bywam, jak zwykle. To u mnie standard.

- Nie? Co się stało?

- Z Tiną?

Lizzie zrobiła zaskoczoną minę.

- Nie z Polly?

- A tak, była i Polly, ale okazało się, że to niewypał. -Roześmiał się, choć z goryczą. -

Potem była Tina, ale żyliśmy na kocią łapę. Zresztą i tak odeszła. Kolejny niewypał. To

chyba moja specjalność, więc jak na razie jestem sam.

Tak jak ja, pomyślała. Po raz pierwszy od początku ich znajomości obydwoje byli wolni.

Mark musiał pomyśleć o tym samym, i to w tym samym momencie.

- Lizzie - powiedział cicho. - Chyba już nie mam ochoty na drinka. Ani na towarzystwo.

Przez jedną straszną chwilę Lizzie myślała, że chce ją odprawić.

Ale wtedy spojrzał na nią tym przenikliwym wzrokiem

i delikatnie wziął za rękę. Był to najbardziej intymny gest, jaki kiedykolwiek wykonał w

jej stronę, dlatego z zaskoczenia prawie przestała oddychać.

Wciąż patrząc jej w oczy, powoli podniósł rękę do twarzy i czule musnął ustami jej czarną

skórzaną rękawiczkę.

- Lizard, pójdziesz ze mną do pokoju? Uśmiechnęła się i zamrugała. Tak ją kiedyś

nazywał.

Lizard. Jaszczurka. Już o tym zapomniała. Cieszyła się, że jest w dużych ciemnych

okularach, które włożyła po wyjściu z kaplicy. Mogła ukryć za nimi swoje uczucia. A

miała co ukrywać.

Pokój był ogromny i piękny. Miał cztery okna wychodzące na ogród, olbrzymie łoże z

baldachimem i żółtymi jedwabnymi zasłonami - Czy to jest to? - pomyślała. Czy to

naprawdę jest to?

Żeby ukryć zdenerwowanie, stanęła przy oknie zbyt przerażona, by uwierzyć, że oto

nadeszła ta jakże długo oczekiwana chwila. A potem, kiedy poczuła, jak Mark obejmuje ją

od tyłu, widok, na który patrzyła, rozmył się jej przed oczami.

Objął ją i delikatnie pocałował w kark. Świat przestał istnieć, istniały tylko ich ciała.

Odwróciła się w jego ramionach i ujęła w dłonie jego twarz, piękne policzki, które tak

dobrze znała. Był już bez okularów.

- Kocham cię - szepnął, patrząc jej w oczy, przenikając ją wzrokiem na wskroś, jak to on. -

Kocham cię od prawie pięćdziesięciu lat, od pięćdziesięciu lat cholernie mi się podobasz.

Proszę, czy mogę w końcu cię pocałować?

Lizzy miała ochotę wybuchnąć radosnym śmiechem, miała ochotę krzyczeć, wiwatować i

skakać po całym pokoju. Podobała się Markowi le Broyeux. Mark le Broyeux ją kochał.

Nie mogła w to uwierzyć, ale uwierzyła. Bo jak mógł nie kochać jej i nie pragnąć, skoro

ona kochała go i pragnęła przez tyle lat?

Nie odpowiedziała, tylko podała mu usta. Zamknęła oczy, czując, jak pierwszy raz w życiu

dotyka jej języka swoim i zdumiała się, że jest dokładnie tak, jak zawsze to sobie

wyobrażała.

W ciągu tych wszystkich lat zastanawiała się czasem, czy nie przeżyje rozczarowania, jeśli

to, o czym tak długo marzyła, kiedyś się spełni. A jeśli się okaże, że Mark nie umie się

całować? Znała kilku takich. Ale nie, umiał, i to jak. I właśnie ją całował. Tak jak chciał.

A potem przestała świadomie myśleć. Zatraciła się fizycznie w jego ustach, jego bliskości,

zapachu, dotyku jego piersi, gdy zdjął marynarkę i rozpiął koszulę.

Kładąc mu rękę na ramieniu, czuła się jak Edmund Hillary z flagą na szczycie Everestu.

Wciąż miał mięśnie. Skóra była miękka i trochę zwiotczała, ale mięśnie wciąż silne i

mocno zarysowane.

Doskonale pamiętała pewną chwilę w jego ogrodzie przed laty, kiedy w samym

podkoszulku - właśnie wrócił z przebieżki - postawił przed nią filiżankę herbaty. Wtedy

też widziała te mięśnie, widziała, jak falują pod skórą. Tyle razy fantazjowała o jego

ramionach, kochając się

z Tomem, że wciąż nie mogła uwierzyć, że naprawdę ich dotyka. Ściągnęła z niego

koszulę i delikatnie zatopiła zęby w bicepsie.

- Aj! - krzyknął żartobliwie.

Rozpiął jej sukienkę, ujął w dłonie piersi, podniósł je, pochylił głowę i przez koronkowy

stanik polizał sutki.

- Boże - szepnął. - Jakie piękne. Nie mogę uwierzyć, że w końcu je całuję.

Pomógł jej zdjąć sukienkę i powoli opuścił ramiączka, żeby zupełnie je uwolnić.

Trzymając jedną w jednej ręce, drugą w drugiej, ucałował je delikatnie, a potem zaczął

mocno ssać sutki.

- Są cudowne - wymruczał.

Lizzie spojrzała w dół i zobaczyła jego głowę na tle pomarszczonej skóry dekoltu. Piersi

miała smutne i zapadnięte i nagle poczuła się skrępowana, że Mark patrzy na nie w świetle

dnia.

- Szkoda, że nie widziałeś ich czterdzieści lat temu -powiedziała i natychmiast tego

pożałowała.

- Widziałem - odparł ze śmiechem. - Jak myślisz, dlaczego mam obsesję na ich punkcie?

- Widziałeś? Kiedy? - spytała, zastanawiając się, czy nie zrobiła czegoś głupiego po

pijanemu. W tamtych czasach ostro balowali i wiedziała, że nie zawsze zachowywała się

obyczajnie. Ostatecznie studiowała sztuki piękne.

Wyprostował się, objął ją i przytuliwszy pierś do jej nagich piersi, zaczął przekornie się o

nią ocierać.

- Pamiętasz, jak w domu rodziców Henry'ego poszliśmy popływać?

Kiwnęła głową. Oczywiście, że pamiętała. Każde ich spotkanie pamiętała z

najdrobniejszymi szczegółami.

- Przypadkowo wszedłem do pokoju bilardowego, kiedy tam byłaś. Nie widziałaś mnie, bo

właśnie zdejmowałaś podkoszulek i przez kilka sekund widziałem je od przodu, w pełnej

krasie. Pocieszałem się tym widokiem przez wiele samotnych nocy.

Od tamtego czasu minęło co najmniej czterdzieści lat, ale Lizzie wciąż pamiętała trzask

drzwi w to upalne popołudnie, kiedy przebierała się w bikini. Myślała, że to któreś z dzieci

i o wiele bardziej zaniepokoiło ją to, że po wyjściu z pokoju przekonała się, iż Mark gdzieś

przepadł. Uznała wtedy, że w kostiumie kąpielowym jest dla niego tak odpychająca, że

wolał gdzieś uciec.

- Gdzieś ty wtedy przepadł? - spytała. - Bardzo długo cię nie było.

Roześmiał się wesoło.

- Byłem w samych kąpielówkach, a w kąpielówkach trudno jest ukryć potężny wzwód.

Musiałem zniknąć, żeby dojść do siebie. - Lizzie odchyliła się do tyłu i też się roześmiała,

kręcąc głową.

- I wiesz... - Mark wziął ją za rękę i poprowadził do łóżka. - Najbardziej zdumiewające jest

to, że teraz też taki mam.

Wcale nie żartował. Przez te wszystkie lata udało jej się zobaczyć ramiona, nogi, palce u

nóg i plecy. Lubiła patrzeć na jego umięśnione ramiona, eleganckie palce i zarys po-

śladków, ale nigdy dotąd nie widziała jego członka.

Zastanawiała się, ile godzin życia poświęciła na spekulowanie, jak też może wyglądać. A

jeśli jest malutki albo dziwaczny? Może właśnie dlatego Mark nie próbował jej podrywać.

Ale nie, nie był. Kiedy powoli rozpięła mu rozporek, kiedy zsunęła spodnie i bokserki,

przekonała się, że jest równie wspaniały jak cała reszta.

I tak jak wyobrażała to sobie w kaplicy, wzięła go do ust i popieściła językiem główkę.

Rozchyliła wargi i lekko dmuchnęła, a potem zaczęła lizać go to wzdłuż, to w poprzek i

wokoło. W końcu ujęła go mocno w dłoń i opuściła głowę tak nisko, że cały zniknął jej w

ustach i częściowo w gardle.

- Cholera. - Mark jęknął głośno i przeciągle. - Lepiej przestań.

Lizzie spojrzała na niego, przestała poruszać głową i nie wypuszczając penisa z ręki

spytała:

- Dlaczego?

Podniósł głowę z poduszki i spojrzał na nią, chyba z zadziwieniem. Lizzie delikatnie

podrażniła wiązadełko.

- Nie jest ci... hmm... przyjemnie?

Mark uśmiechnął się, usiadł i pociągnął ją na siebie.

- Ty świntuszko - powiedział ze śmiechem. - Moja piękna świntuszko.

Przewrócił ją na plecy, płynnym ruchem położył się na niej i rozsunął kolanami nogi.

Głośno sapnęła, czując, jak delikatnie wkłada tam palce, jak wsuwa je i wysuwa, śliz-

gając się w jej gładkim, śliskim wnętrzu. Myślała, że od razu w nią wejdzie, ale on chwycił

ją za kolana silnymi rękami i jeszcze szerzej rozłożył nogi.

Znieruchomiał i patrzył na nią przez chwilę.

- Jesteś śliczna - szepnął i opuścił głowę.

Kiedy musnął językiem łechtaczkę, jęknęła, co bardzo ją zaskoczyło. Ale potem było

jeszcze lepiej, bo sunął po niej całą szerokością języka, zataczał czubkiem małe kręgi, a

kiedy znowu włożył tam dwa palce i zaczął uciskać od środka w rytm ruchów języka,

poczuła, że to już zaraz.

- Mark - wychrypiała, ciągnąc go za głowę. - Ja... ja... nie chcę... Chcę... teraz.

Wtedy uśmiechnął się i ukląkł. Ujął członek, zacisnął na nim palce i patrząc na nią, kilka

razy przesunął nimi w górę i w dół. Lizzie jęknęła i wyciągnęła do niego ręce.

Poczuła, że czubkiem penisa rozchyla jej wargi i gwałtownie otworzyła oczy, gdy w nią

wszedł. Zdała sobie sprawę, że to punkt zwrotny.

Miała jego członek w ustach i czuła w sobie jego język, ale na ten moment czekała prawie

czterdzieści lat. Mark le Broyeux się z nią kochał.

Podniósł głowę i spojrzał jej prosto w oczy, tak jak zawsze, choć inaczej, bo głębiej. I nie

przestając na nią patrzeć, wyszedł z niej prawie cały, by powoli znowu w nią wejść. Z

kącika oka spłynęła jej łza, a on scałował ją czule, nie przestając się poruszać.

A potem wszystko rozmyło się w rytmie i doznaniach, aż jego ruchy stały się szybsze i

gwałtowniejsze, aż poczu-

ła, że narasta w niej wielka fala, że narasta i narasta, by w końcu runąć w dół. Znowu

jęknęła, ale on nie przestał, więc fala urosła ponownie i ponownie się załamała.

Mark opadł na nią bezwładnie i zdyszany stoczył się na bok. Lizzie zastygła bez ruchu,

delektując się krążącą we krwi rozkoszą. Popatrzyła na żółty baldachim i uśmiechnęła się

do siebie. Tak, to jest zdecydowanie lepsze niż ściana w Whitechapel, pomyślała.

Odwróciła głowę i spojrzała na Marka. Na jego piękną twarz. Twarz już pomarszczoną, z

powiekami jak suszone śliwki, z włosami w uszach, z wydłużonymi małżowinami i

krzaczastymi brwiami, mimo to piękną.

Potem spojrzała na siebie. Na swoje opadające na boki piersi. Na posiwiałe włosy łonowe.

Na poporodową katastrofę na brzuchu. Ale miała to gdzieś.

Mark uśmiechnął się czule i pogłaskał ją po twarzy.

- Cześć - powiedział. - Czy my się znamy?

- Teraz już tak - odrzekła.

SYMPHONY MERITT

Frajda

Lindsay i Rick znali się od czterech lat i żyli ze sobą od trzech. Kochali się. Lubili.

Podobali się sobie. Ale - nawet w szczytowym momencie ich namiętnego związku

-Lindsay to nie wystarczało. Zresztą szczytowy moment już dawno minął. Na dobrą

sprawę minął już wtedy, kiedy zrezygnowali z oddzielnych adresów i łóżek. Teraz, pod

koniec ciężkiego dnia, zasypiali przed telewizorem równie często jak jedno na drugim.

Wolę kimać niż dymać, jak pewnego późnego wieczoru ujęła to Lindsay, kiedy Rick

wyciągnął do niej rękę. Roześmiała się wtedy, on też, ale dopiero przy śniadaniu. Bo kiedy

to powiedziała, poczuł się urażony. Gniewnie mruknął, przesunął się na swoją połowę

łóżka, lecz gniewał się krótko, bo trzy minuty później zasnął.

Prowadzili intensywne życie. Każde na swój sposób. Wychodzili prawie co wieczór,

chociaż coraz rzadziej razem, a za dnia pracowali. Rick inwestował pieniądze innych i

dobrze zarabiał. Dlatego mogli pozwolić sobie na

nowoczesny, luksusowy apartament w Canary Wharf, taki ze szklanymi ścianami w

sypialni, olbrzymią, supernowoczesną kuchnią, z której prawie nigdy nie korzystali,

wielkim jak sala balowa salonem i ogromnym tarasem na całą długość mieszkania, z

którego roztaczał się widok na Tamizę.

Lindsay pozwalała mu płacić prawie za wszystko. Obydwoje tak woleli. Mimo to wciąż

pracowała jako sekretarka w wielkiej firmie rozrachunkowej w City. Pracowała, ale nie

dlatego, że potrzebowała pieniędzy. Pieniędzy jej nie brakowało. Pracowała tam, żeby

odpocząć. Bo w porównaniu z resztą jej życia beżowo-szare biuro było dla niej azylem,

schronieniem pełnym ciszy, zwyczajności, miłej nudy i cudownego, bezmyślnego

spokoju. Pracowała tam, ponieważ miała z tego swoistą frajdę.

Chociaż z drugiej strony, „pracowała" to chyba za mocno powiedziane. Ona raczej to

miejsce ozdabiała. Pobierała pensję. Przychodziła o dziewiątej, zawsze punktualnie i

zawsze elegancko ubrana. Do biura wkładała kosztowne, dyskretnie stonowane ciemne

kostiumy, podkreślające ciemną cerę, które stały jednak w sprzeczności z jej skromną

pensją i wybuchowym charakterem i celowo ukrywały jej wspaniałe kształty.

Od dziewiątej do piątej, od poniedziałku do piątku, siedziała przy schludnym biureczku w

małym pokoiku z dwiema innymi sekretarkami i we trzy gawędziły wytrwale (z krótką

przerwą na lunch) aż do końca dnia. Po wyjściu z pracy każda szła w swoją stronę, ale o

dziewiątej rano następnego dnia znowu zaczynało się plotkowanie. Lindsay nigdy nie

spotykała się z nimi wieczorami. Nigdy-

A to dlatego - każdy, kto ją znał, szybko się o tym przekonywał - że należała do tych, które

lubią szufladkować. I chociaż bezbrzeżnie ciekawiły ją szczegóły życia innych, wolała

trzymać karty przy swoich pięknych, obfitych piersiach. O koleżankach wiedziała

wszystko: co jadły na śniadanie, ile miały lat, kiedy straciły dziewictwo, jak je straciły,

kiedy, gdzie i z kim, czy połykały, czy wypluwały, czy wolały Ally McBeal, czy Gotowe na wszystko, czy fantazjowały o Danielu Craigu, Robbiem Williamsie, Hugh Grancie, czy o

Richardzie Madeleyu, czy były przesądne i omijały drabiny i czy wolały od tyłu.

Ale one nie wiedziały o niej prawie nic. Owszem, wiedziały, że ma chłopaka, a kiedyś

wypsnęło jej się nawet (czego potem bardzo żałowała), że chłopak ten ma na imię Rick.

Wiedziały, którzy gwiazdorzy jej się podobają, wiedziały coś tam - ale tylko ociupinkę - o

jej życiu seksualnym. Ale nic ponad to. Z konieczności i nawyku, a przede wszystkim

dlatego, że miała z tego wielką frajdę, Lindsay była kobietą skrytą i ceniła prywatność. Na

swój szczególny sposób.

Miała przyjaciółki z pracy, z którymi rozmawiała tylko o celebrytach, urlopie i seksie.

Miała przyjaciółki z różnych imprez, z którymi rozmawiała tylko o celebrytach, urlopie i

seksie. I inne przyjaciółki, z którymi rozmawiała tylko o seksie.

No i Ricka, z którym rozmawiała o wszystkim i o niczym - pomijając oczywis'cie prawdę.

- Co robisz wieczorem? - spytał.

Nie spali od wielu godzin i o wpół do siódmej rano zaliczyli już numerek, trochę tak z

obowiązku. Pół godziny później wstali z wielkiego jak okręt łóżka, weszli chwiejnie do

wielkiej jak dom kabiny prysznicowej i - tu wyrazy uznania dla Ricka - zaliczyli drugi, w

kłębach pary, pod grzmiącymi strumieniami ciepłej wody. Ten był zdecydowanie

niespieszny. I uroczy.

A więc nie. Nie chodziło o to, że przestali się sobie podobać. Bynajmniej. Ich życiu w

luksusowym, acz statecznym apartamencie w Canary Wharf brakowało białego żaru

pierwszych wspólnych dni. To właśnie tego Lindsay po cichu pragnęła. To właśnie tego

pragnęli obydwoje. Bo wciąż pamiętali czasy, kiedy ciupciali się w toalecie na imprezach,

za krzakami w Hyde Parku, kiedy Rick rozmawiał przez telefon z klientami, w windach,

przebieralniach i między kolejnymi daniami w restauracjach - a raz nawet przy stoliku.

Jedli w narożnym boksie, gdzie było ciemno, przytulnie i bardzo, ale to bardzo elegancko.

Wokoło siedziały rechoczące grubasy z cygarami i obwieszone biżuterią, chude jak patyk

żałosne kobiety, zbyt próżne, żeby uśmiechnąć się czy coś zjeść. Chcąc ich trochę

rozruszać, Lindsay przysunęła się bliżej, usiadła Rickowi na kolanach i od tej chwili

sprawy potoczyły się szybko. Nawet za szybko. Bo w żarze namiętności Lindsay potrąciła

szklankę i oblani zimną wodą z lodem dość gwałtownie otrzeźwieli. Kelner dyskretnie

zaczekał, aż poprawią ubranie, a potem grzecznie kazał im wyjść. Co oczywiście zrobili,

histerycznie chichocząc. Mieli szczęście, że ich nie aresztowano.

Ale z wielkim jak okręt łóżkiem do dyspozycji powoli stracili ochotę na tego rodzaju

szaleństwa. Seksowi w luksusowym apartamencie w Canary Wharf groziło poważne

niebezpieczeństwo popadnięcia w rutynę.

- Jeśli nie będziemy uważali - powiedziała Lindsay przed paroma tygodniami - szybko

sporządniejemy. Za dwa lata będziemy zamawiali przez Internet sztuczne roślinki

doniczkowe. Będę wysyłała cię po tampony i wieszała majtki nad wanną w łazience!

Rick roześmiał się nerwowo.

- Ty nigdy nie sporządniejesz - odparł. - Możesz zamówić sto roślinek. Możesz zrobić z

mieszkania magazyn naczyń kuchennych. Albo nawet ubierać się jak panna Marple. To

niczego nie zmieni. Bo w tobie nie ma ani krztyny przyzwoitości.

Potem długo unikali się wzrokiem. Zapadła cisza, bo obydwoje udawali, że są pochłonięci

lekturą gazety. A raczej -jeśli chodzi o Lindsay - plotkarskiego czasopisma, w którym (na

szczęście) było kilka stron ze zdjęciami torebek Paris Hilton. Tak czy inaczej, nastrój

prysł. Jak zwykle.

- Hej. - Rick nachylił się nad kuchennym blatem, gdzie Lindsay, wciąż w szlafroku, jadła

ciepłego croissanta. Uszczypnął ją pieszczotliwie w policzek. - Ahoj! Jest tam kto?

Pytałem, co robisz wieczorem.

- Mmm? - odparła, patrząc w bok. - Nic takiego. - Wypiła łyk gorącej czekolady i myślała

przez chwilę. - Powinnam wrócić przed północą. Wcześnie.

- Umówiłaś się z kimś? Kiwnęła głową.

- Z Melissą. Ale nie możesz ze mną iść - dodała szybko. - Wczoraj wyleciała z pracy. I

zerwała z chłopakiem. Jest trochę zdenerwowana. Nic dziwnego.

- Melissa, ta lesbijka? - spytał Rick.

- Hmm, tak. Miała chłopaka - wyjaśniła Lindsay, też trochę za szybko.

- Więc co ją tak zdenerwowało? Powinna się cieszyć, że z nim zerwała.

- I cieszy się. Nie o to chodzi. Po prostu... chce mi coś powiedzieć. W wielkiej, ale to

wielkiej tajemnicy. - Lindsay zaśmiała się gardłowo, żeby odwrócić jego uwagę. -Ale

chyba wiemy już co.

Rick zrobił skonsternowaną minę.

- My? Ja też? Przecież jej nie znam. Lindsay przewróciła oczami.

- Opowiadałam ci o niej. I o tej imprezie. Jak nagle oznajmiła, że jest lesbijką. Nie

pamiętasz? Jak jej odbiło, jak tańczyła z tą gołą Australijką... Pamiętasz?

Rick wyobraził sobie piękną jasnowłosą Melissę dokładnie tak, jak Lindsay opisała mu ją

po powrocie tamtej sobotniej nocy. Piękna blond Melissa (której nie znał i o której tyle

słyszał) o wielkich jak spodek źrenicach,

Melissa w rozpiętej bluzce, miała jakoby przez cały wieczór kołysać się w upojnym tańcu z

mającą metr osiemdziesiąt nagą Australijką, do złudzenia podobną do Rachel Hunter...

Było mu wszystko jedno, czy ta historyjka jest prawdziwa, czy nie. Nawet się nad tym nie

zastanawiał. Po prostu cieszył się, że może jej wysłuchać.

- Chciałby ją kiedyś poznać - wymamrotał. - I tę podobną do Rachel Hunter. Może byś je

do nas zaprosiła?

Lindsay pokręciła głową.

- Niestety. Już się rozstały. W niedzielę rano Australijka wróciła do Australii.

- Szkoda.

Lindsay przełknęła ostatni kęs croissanta. Rick wkładał już marynarkę, już zerkał na

zegarek, już szedł do drzwi.

- A ty? - spytała, podziwiając jego ramiona, ciemne, gęste włosy i opaloną szyję,

wspominając poranne spotkanie pod prysznicem i myśląc już o następnym, może trochę

później. Zastanawiała się nawet, czy nie zatrzymać go na szybką powtórkę już teraz. I

uznała, że nie. - Co robisz wieczorem? Coś miłego?

- Hmm? Nie. - Spojrzał w bok. - Umówiłem się z Ale-kiem. - I szybko dodał: - Ale sam. To

impreza tylko dla facetów.

- Aaa! Na pewno będziecie świetnie się bawić... W takim razie do zobaczenia.

- Na razie.

Nie pocałowali się na do widzenia. Ukradkiem spojrzeli

na siebie, licząc na to, że to drugie tego nie zauważy. Źle wybrali moment. I przez ułamek

sekundy patrzyli sobie prosto w oczy. Szybko odwrócili wzrok.

- No to cześć, lecę.

- Cześć. Miłego dnia.

I od tej chwili aż do północy, kiedy to mieli spotkać się znowu w wielkim, pięknym łożu z

widokiem na Tamizę, mogli robić praktycznie to, co chcieli.

Lindsay wróciła niespiesznie do sypialni, żeby przygotować się do wyjścia. Po pracy nie

zamierzała wracać do domu, więc powinna dokładnie zaplanować cały dzień. Westchnęła.

No i musiała zrobić coś ze Stevenem Grange'em, swoim szefem, do niedawna co najwyżej

nieudolnym lubieżnikiem, który od poprzedniego tygodnia, kiedy to doszło do tego

przypadkowego, późnowieczornego spotkania, zaczął ją traktować zupełnie inaczej, to

znaczy gorzej.

Robiła komuś przysługę, pomagała starej przyjaciółce, a ten wredny kutas używał ksywki.

Skąd, do diabła, mogła wiedzieć? Starała się na niego nie patrzeć. Nawet się do niego nie

odezwała. Po prostu... zrobiła swoje i wyszła. Był zbyt wstrząśnięty, żeby cokolwiek

powiedzieć. No, a teraz było już oczywiście za późno.

O ile przedtem pożądał jej po cichu, tęsknie i nerwowo, o tyle teraz dosłownie oblizywał

się na jej widok. Od tygodnia robiło się coraz niezręczniej, a poprzedniego dnia doszło do

najgorszego. Wszedł do sekretariatu, stanął przy biurku i zaczął gapić się na nią z kroczem

kilkanaście centymetrów od jej twarzy.

W końcu spytała:

- Stephen, czy mogę w czymś panu pomóc?

- Hmm? - Grange zaczerwienił się jak burak. Podskoczył, jakby poraził go prąd. - Co?

Słucham? Boże, nie, ależ skąd. A przynajmniej... Nie.

- Jesteśmy tu tylko we trzy. I jesteśmy trochę zajęte. Mamy mnóstwo pracy.

Dziewczyny, Tamsin i Maxine, które, siedząc obok siebie, przeglądały „Grazię", stłumiły

chichot. „Trochę zajęte" -nie były zajęte prawie nigdy, bo prawie nigdy nie miały nic do

zrobienia. Co było stałym tematem ich żartów.

- Jak pan widzi - ciągnęła Lindsay, z trudem powstrzymując uśmiech - lecimy z nóg. A pan

nam przeszkadza. Nie chciałabym być niegrzeczna, ale przerwał nam pan również

prywatną rozmowę. Tamsin ma problemy osobiste. Prawda?

Tak naprawdę to właśnie prowadziły fascynującą dyskusję na temat życia seksualnego

państwa Cruise'ów, a Tamsin mówiła, że Tom ma podobno fiutka wielkości...

- Bardzo, ale to bardzo osobiste - potwierdziła z całą powagą Tamsin.

- Więc jeśli nie jesteśmy panu potrzebne - zakończyła Lindsay - byłybyśmy wdzięczne,

gdyby zechciał pan dać nam trochę czasu i przestrzeni.

- Czasu i przestrzeni - powtórzył cicho Stephen. - Tak, oczywiście. Jak bym śmiał

przeszkadzać moim zajętym, bardzo zajętym dziewczętom. - I zniknął za drzwiami ga-

binetu.

Po jego wyjściu trzy „bardzo zajęte dziewczęta" omal nie posiusiały się ze śmiechu. Mimo

to Lindsay trochę się zdenerwowała. Nie była pewna, czy zdoła nad nim zapanować

następnym albo kolejny razem. Koniecznie musiała z nim porozmawiać. W cztery oczy.

Musiała mu uświadomić jego sytuację.

Wrzuciła potrzebne rzeczy do eleganckiej torby podróżnej i wyszła z domu jak zwykle o

czasie.

Przed domem jak co rano złapała taksówkę. Przecznicę od biura kazała taksówkarzowi

stanąć. Tak jak zawsze. Bo zawsze kazała mu parkować w tej samej cichej bocznej uliczce.

I zawsze rozglądała się uważnie, sprawdzając, czy nie nadchodzi któryś z kolegów i

dopiero potem wysiadała, by resztę drogi przejść piechotą. Ostatecznie była tylko zwykłą

sekretarką. Gdyby koledzy zobaczyli, że przyjeżdża do pracy jak wielka dama, byłoby

głupio.

Punktualnie za pięć dziewiąta obrotowymi drzwiami weszła do przestronnego

marmurowego holu wieżowca. Zrobiła krok w stronę wind na drugim końcu - i zobaczyła

Stephena. Patrzył na nią.

Wyraźnie na nią czekał. Czerwony jak burak, tak jak przedtem.

Odwróciła się i wyszła na ulicę. Zdenerwowana, odczekała chwilę, nie wiedząc, co robić.

Mogła tylko wrócić do holu. Ale gdy wróciła, jego już tam nie było. Wjechała windą na

czternaste piętro i ruszyła prosto do biura. Była poirytowana, a nawet wytrącona z

równowagi. Pierwszy raz od czterech lat spóźniła się do pracy.

Gdy weszła do sekretariatu, Tamsin i Maxine przerwały rozważania na temat aktualnego

stanu związku Jolie-Pitt. Spojrzały na nią zdumione. Lindsay nie tylko się spóźniła, ale

miała nachmurzoną minę. A przecież nigdy nie miewała nachmurzonej miny.

- Coś się stało? - spytała Maxine.

- Nie - warknęła Lindsay. - Tylko ten... ten Stephen i jego głupie zaloty. Zaczyna mnie to

wkurzać.

- Na jego widok dostaję mdłości - powiedziała Maxine. - Ale dopóki nie kwęka, że nic nie

robimy, kto by narzekał?

- Przecież on nie daje nam żadnej roboty - wymamrotała Lindsay. - Więc czemu, do diabła,

miałby kwękać?

Maxine i Tamsin, skonsternowane, wymieniły spojrzenia. Lindsay nigdy taka nie była.

- Na pewno nic ci nie jest? - powtórzyła coraz bardziej zatroskana Maxine. - Jeśli cię

wnerwią, to mu to powiedz. Każ mu przestać, i już. Zawsze cię słucha.

Lindsay pokręciła głową. Żałowała, że w ogóle zaczęła tę rozmowę.

- Nic to - rzuciła lekko z wesołym uśmiechem. - Co nas obchodzi Stephen. Która się

wczoraj puściła? Z kim? Gdzie? W jakich ciuszkach? I najważniejsze: czy miała z tego

frajdę? Ze szczegółami poproszę. Kto zacznie?

Dziewczyny roześmiały się z ulgą - nareszcie wróciła do nich dawna Lindsay.

- Hmm... - wymruczała Tamsin, nachylając się ku nim. -Zabawne, że o to pytasz. Bo

wczoraj...

I wtedy do sekretariatu wpadł Stephen. Wyglądał bardziej elegancko niż zwykle. Był w

nowym garniturze, w spodniach, które po raz pierwszy nie łopotały wokół kostek u nóg, i

w nowym krawacie, co prawda nijakim - jak zwykle - ale choć raz nie poplamionym

jedzeniem. Nie był ani stary, ani młody; ani przystojny, ani odpychający; ani gruby, ani

chudy; ani wysoki, ani niski. Był po prostu facetem. Szefem. Kimś, z kogo mogły się

nabijać. Do poprzedniego tygodnia Lindsay ledwo zauważała, że Stephen w ogóle żyje i

oddycha. Dla Maxine i Tamsin wciąż jakby nie istniał.

Coś tam o nim słyszały, choć niewiele. Podobno miał żonę i dwoje dzieci. A może troje. I

dojeżdżał do pracy z Basingstoke. A może z Kingston. To wszystko.

- Dzień dobry - powitała go grzecznie Tamsin.

- Witam, moje panie - odparł, zacierając ręce. Mówił tak jakoś inaczej. Lindsay od razu to

zauważyła.

Mówił jak ktoś, kto wie, czego chce. Pierwszy raz, odkąd go poznała.

- Lindsay... - Spojrzał na nią. Miał spocone czoło. I dziwnie błyszczące oczy.

- Tak? - odparła. Lekko, na pozór obojętnie. - Dzień dobry. Słucham.

- Mógłbym zamienić z panią kilka słów?

- Oczywiście. - Lindsay nie drgnęła z miejsca.

- Na osobności.

- Aha, na osobności. - Wstała. - Naturalnie.

Gdy go mijała, przestał zacierać ręce i delikatnie położył dłoń na jej plecach. Tuż nad pupą.

Tamsin zachichotała. Co wcale nie poprawiło Lindsay humoru.

- Myślę, że powinniśmy porozmawiać - zaczął, zamknąwszy drzwi.

Wzruszyła ramionami. Nie była na to przygotowana. Nie na to, że Grange przejmie

inicjatywę, w dodatku tak wcześnie, z samego rana. Nie wiedziała, jak to rozegrać.

- O czym? - spytała niewinnie. Roześmiał się nerwowo.

- Lindsay, najdroższa, myślę, że wiesz o czym. -Nie.

- Hmm... - Przekrzywił głowę i uśmiechnął się z wyższością. Co było trochę odrażające. -

Daj spokój - wymruczał. - Po co to udawanie?

- Nie wyjeżdżaj mi tu ze spokojem, dobra? - warknęła. -Nie mam pojęcia, o czym mówisz.

Najmniejszego. I tak w ogóle, to wiesz co? Wal się.

Stephen wciąż się uśmiechał.

- Zapewniam cię, skarbie, że nic innego nie robię. Od tamtego niezwykłego wieczoru...

- A ja zapewniam ciebie, skarbie, że dla mnie nie było w tym absolutnie niczego

niezwykłego. - Lindsay była tak zirytowana, że zapomniała o zmieszaniu i skrępowaniu.

-Szczerze mówiąc, zupełnie tego nie pamiętam.

Ale on jakby nie słyszał. Zrobił krok w jej stronę. Ona zrobiła krok do tyłu.

- Całymi dniami i nocami myślę o tobie w tym hotelu,

w tym małym pokoiku, nie mogę przestać, po prostu nie mogę. Nie mogę utrzymać rąk...

- Na miłość boską!

- Nie wiedziałem, nie miałem pojęcia, najmniejszego pojęcia...

Wzruszyła ramionami.

- Bo niby skąd? To nie ma nic wspólnego z tobą. Roześmiał się głośno. I zrobił kolejny

krok w jej stronę.

Ona zrobiła kolejny w stronę drzwi.

- W zeszłym tygodniu miało, i to ile!

Stał niemal tuż przed nią. Nie mogła się bardziej cofnąć, bo upadłaby na biurko, a on

podchodził coraz bliżej i bliżej, był tak blisko, że czuła zapach jego mydła. Lux. I zapach

kawy w jego oddechu.

- Ale już nie ma, Stephen - odparła łagodnie, uznawszy, że lepiej będzie zmienić taktykę. -

Posłuchaj. Wiem, czego chcesz, ale... nie mogę ci tego dać. Przykro mi. Po prostu nie mam

tego w sprzedaży. Musisz to zrozumieć. Nie mogę ci pomóc.

- Tydzień temu mogłaś.

- Gdybym wiedziała, że to ty, nigdy bym tego nie zrobiła. Nigdy. Dlatego proszę. Odejdź.

Wracaj do żony.

- Ale ja nie chcę! - zaskowyczał. Głos miał po dziecięcemu piskliwy, mimo to groźny. To,

jak mówił, jak się poruszał, jak na nią napierał, kazało jej uciekać i pewnie by uciekła.

Chciała uciec, ale zagradzał jej drogę. - Nie chcę wracać do żony!

- To idź do mojej koleżanki. Ona ci pomoże.

- Jest nudna. Nie to co ty. Chcę ciebie.

- Ale nie możesz. Już ci mówiłam. To niemożliwe. Spróbuj o tym zapomnieć, tak będzie

lepiej. A teraz pozwól mi wrócić do pracy.

- Przecież o nic innego nie proszę! - wykrzyknął. -Chcę tylko, żebyś znowu trochę

popracowała! -1 rzucił się na nią. Zmiażdżył jej usta swymi ustami, chwycił za piersi.

Straciła równowagę i oparła się o biurko. Stephen jęknął z zadowolenia, a ona na sekundę

zamarła. Biorąc to za swoiste przyzwolenie, znowu jęknął, tym razem głośniej.

Gwałtownie poruszył rękami. Zadarł jej spódnicę. I nagle znieruchomiał. Podniósł wzrok.

Lewą ręką wciąż przygniatał ją do biurka, lecz w jego oczach pojawił się błysk niepokoju.

- To tylko interes, tak? - powiedział. - Zwykła transakcja. Tak jak poprzednio. Interes.

Zapłacę ci, i tak dalej. Może nawet więcej. Jeśli chcesz, zapłacę więcej, bo tu przyszłaś. -

Roześmiał się śmiechem pełnym pożądania i oślizgłym od gulgoczącej w gardle flegmy. -

Towar z dostawą na miejsce. Jak handel obwoźny. Albo coś... -1 nagle rzucił: - Odwróć

się. Chcę...

Szybka jak błyskawica, zgięła nogę w kolanie i kopnęła go w krocze. Krzyknął z bólu,

zatoczył się i cofnął.

- Ty suko! - syknął zgięty wpół. - Za co?

- Za co? - Wyprostowała się i spojrzała na niego zdumiona. - Jeszcze pytasz za co?

- Przecież powiedziałem, że zapłacę.

- A ja, że nie jestem zainteresowana. - Starannie wy-

gładziła spódnicę, bez pośpiechu poprawiła włosy. Wciąż zgięty wpół, cicho pojękiwał. -

Nie rób tego więcej - powiedziała. - Dobrze? Milczał.

- Tak się przypadkiem składa, że lubię tę pracę - ciągnęła. - I nie chciałabym jej zmieniać.

Myślę, że ty też nie. Dlatego zrobimy tak: zaraz stąd wyjdę. I będę udawała, że nic się nie

stało. Zgoda?

Grange wciąż milczał.

- Rozumiesz, co mówię? Jeśli ten mały incydent wyjdzie na jaw, stracisz znacznie więcej

niż ja. Masz żonę. I dzieci. Rozumiesz?

- Wal się.

- Wyjdę stąd, za pięć minut wyjdziesz stąd ty i będzie dokładnie tak jak przedtem. Zgoda?

- Pieprz się! - stęknął z rękami na kroczu. Z dolnej wargi zwisała mu nitka śliny. - Wracaj,

Lindsay. Wracaj w tej chwili, bo przysięgam, że powiem wszystko twojemu chłopakowi.

Powiem Rickowi. Znajdę go i powiem. Powiem, jaka z ciebie kurwa.

Lindsay szybko zamrugała. Wzięła głęboki oddech. Uśmiechnęła się słodko.

- Nie bądź niemądry. Pamiętaj: za pięć minut. Jakby nigdy nic. - I wyszła z gabinetu.

Zajrzała do terminarza. Właściwie nie musiała, wiedziała, ile ma dzisiaj spotkań: pierwsze

o wpół do szóstej, drugie o wpół do ósmej, trzecie o dziewiątej. Zawsze o tej samej

godzinie, zawsze w tym samym miejscu, zawsze te same zabawy. I ci sami mężczyźni.

Stali klienci. Wynajmowała małe mieszkanie w Blackfriars i miała tam mnóstwo zabawek.

Z tym na wpół do szóstej spotykała się co czwartek już od paru lat. Z tym na wpół do ósmej

jeszcze dłużej.

Ale z tym na dziewiątą było trochę inaczej. Był u niej tylko raz. Dokładnie przed

tygodniem. Tego dnia miał przyjść drugi raz. I nie mogła się już doczekać. Szczerze

mówiąc, czekała od tygodnia, odkąd zamówił ponowną wizytę. A teraz, kiedy do

spotkania zostało tylko kilka godzin, nie mogła się po prostu opanować.

Poprzedniego tygodnia - tego pierwszego - przyszedł do jej mieszkanka z polecenia

jednego z jej ulubionych klientów, wysoki, smagły i oszałamiająco seksowny. Powiedział,

że ma na imię Alec. Był trochę podcięty, a może naćpany, tak czy inaczej dziwnie

rozkojarzony. I bardzo dobrze. Bo dzięki temu mogła mu się przyjrzeć, zanim on przyjrzał

się jej.

Przyćmiła światło - szybciutko - dała nura do pudła z zabawkami, by chwilę później wyjść

w masce i w długiej blond peruce, mówiąc z akcentem, który umiejscawiał ją wszędzie i

nigdzie. Zresztą, czy to ważne? Alec miał to gdzieś. Stanęła za nim, przewiązała mu oczy

miękką jedwabną przepaską i zaprowadziła do łóżka.

Nie odezwał się ani słowem, dlatego nie wiedziała, domyślił się czy nie, czy może

domyślał się tego od dawna. Przez cały czas milczał. Stanąwszy za nią, zdjął przepaskę,

pochylił ją łagodnie do przodu i wszedł w nią, też bez słowa, bez jednego słowa. Panowało

między nimi milcze-

nie doskonałe, buchał biały żar namiętności pierwszych wspólnych dni, tylko znacznie

gorętszy: o wiele gorętszy.

A potem, wciąż w przyćmionym świetle, położył na stoliku trzysta funtów, zniknął w

mroku i wrócił do Canary Wharf. I czekał. Tak jak ona. Tak jak oni obydwoje. Na

dzisiejsze spotkanie.

MINXY MALONE

Zamknij oczy i mysl o Anglii

Trzymała filiżankę obiema rękami, tak jak zimą, chociaż było ciepło. Ogród upijał się

swymi własnymi sokami, ale ona była krucha jak jej wieczorne ciasteczko. Popijając

gorące kakao i skubiąc chrupiący herbatnik, nagle poczuła, że zalewa ją fala smutku i

nieukojonego żalu. Ze otula ją mgła samotności. Chociaż nadeszła już wiosna, jej życie,

zimne, ponure i przewidywalne, było ostatnio jak niekończący się styczeń. Miała już tyle

lat, że ulgi nie przynosiła jej nawet uśmierzająca pociecha snu. Budziła się co noc dręczona

zmartwieniami: o dzieci i ich fatalne małżeństwa, o rozhukane wnuki, o swarliwego męża.

Po gruntownej analizie doszła do wniosku, że nie jest to udany związek. Poza tym mąż

zawsze był kochankiem szybkim, gwałtownym i bez wyobraźni. Nigdy nie doświadczyła

burzy zmysłów, ale przecież czuła, że stosunek powinien trwać dłużej niż gonitwa

trzylatków w Epsom.

Dostrzegła swoje odbicie w lustrze na toalecie i westchnęła. Twarz była dla niej coraz

większym ciężarem.

Z ciałem jak historyczny pomnik, pełen zapomnianych szczelin i zakamarków, czuła się

jak starożytna ruina. Spojrzała na nogi na atłasowej kapie, niemal pewna, że są omszałe i

pokryte plamami jak wiktoriański nagrobek. I z przyjemnym zaskoczeniem stwierdziła, że

wciąż są nieskazitelnie białe i kształtne. Co wcale nie złagodziło bolesnego poczucia

upływającego czasu i tego, jakie żniwo czas ten zbierał z każdą mijającą godziną.

Cóż, pomyślała. Jak na dziecko wojny przystało, niczym trafiony torpedą okręt, który

odcina zniszczone pokłady, żeby bezpiecznie dopłynąć do portu, już dawno nauczyła się

szufladkować uczucia i odrzucać te nieprzyjemne. Kolejna krzyżówka, kolejna podróż z

pilotem przez kanały telewizyjne, odrobina kremu na twarz, powrót do 157. strony

nieprzyprawiającego o dreszcz dreszczowca, a potem - jeśli się uda - trochę snu.

Tylko że właśnie wtedy zobaczyła tego mężczyznę. Stał w najciemniejszym kącie sypialni

przy otwartych drzwiach - stał jakby od zawsze, jak wierny strażnik. Zaskoczona cicho

sapnęła. Gdy wyszedł z cienia, przyjrzała się jego twarzy. Znała go? Nie, to był ktoś obcy,

jakiś intruz. Ci z ochrony instalowali coraz nowsze i lepsze zamki, ale nie brali pod uwagę

tego, że intruzi też są coraz nowsi i lepsi. Zerknęła na przycisk alarmowy. Był za daleko,

nie zdążyłaby dosięgnąć. Najpierw musiała odwrócić jego uwagę, czymś go zająć.

Usłyszała własny głos, piskliwy, fałszywy, heroikomiczny.

- Jak pan śmie tu wchodzić?

Zdenerwowana poprawiła koszulę nocną staranniej, niż jej mąż poprawiał swój tupecik.

- Przepraszam - odparł. - Chciałem z kimś porozmawiać i nie przychodził mi do głowy nikt

inny.

Tak jak wszystkie kobiety, często myślała o różnej maści prześladowcach i podejrzanych

typach, i zawsze wyobrażała sobie, że gdyby takiego spotkała, ogarnęłoby ją śmiertelne

przerażenie. Tym bardziej zaskoczyła samą siebie, zachowując kamienną twarz i martwiąc

się tylko o to, skąd tu wziąć jakąś broń.

- Porozmawiać? - Powoli opuściła gazetę, oddychała równo i spokojnie. Chciała zyskać na

czasie.

- Od tak dawna panią podziwiam.

Myślała, że będzie jej rozkazywał, ostro i surowo, tymczasem on miał miękki, melodyjny

głos. Gdyby przypisać mu kolor, byłby to kolor morski. Pomyślała o agresywnym, po

wojskowemu szczekliwym głosie męża i aż się wzdrygnęła.

Troski i ciężka praca wyryły głębokie piętno na jego ładnej twarzy. Robił wrażenie

stroskanego i skonsternowanego, co - absurdalnie w tych okolicznościach - skojarzyło jej

się z nazwą jakiejś kancelarii adwokackiej. Choć rozczochrany i w wymiętym ubraniu,

pachniał czysto i przyjemnie, mydłem i tytoniem. Miał czterdzieści kilka lat, był szczupły i

dobrze zbudowany. Gdyby był dzielnicą Londynu, w gazetach by napisano, że „ma

perspektywy".

- Czego pan chce? - spytała znudzonym głosem, głosem, jakim zwracała się do

podwładnych.

Drgnęły mu mięśnie szyi, jakby ścisnęło go w gardle.

- Bardzo przepraszam, że przeszkadzam. Czy mógłbym usiąść? Chodziłem przez cały

dzień i lecę z nóg.

- Skoro pan musi - odparła wyniośle. Ze sztywnym, królewskim wdziękiem usiadła jeszcze

prościej.

A on opadł ciężko na koniec łóżka. Brązowa sztruksowa kurtka, leżąca na jego kolanach,

przybrała wygląd starego, wiernego psa.

- Chodzi o moje życie. Moje zmarnowane życie - zaczął łagodnie. - O małe upokorzenia,

które niszczą duszę.

Otworzyła usta, żeby powiedzieć coś władczego i protekcjonalnego, ale nie powiedziała

nic. Zaskoczył ją ból i szczerość uczuć w jego głosie.

- Udajesz, że nic cię to nie obchodzi, ale z czasem chłód osiada na dobre, przykrywa cię jak

nawiany wiatrem śnieg. A potem przywykasz i do chłodu.

Nie wiedzieć czemu, nie mogła odnaleźć w sobie wyniosłego nieprzejednania, z jakim

zawsze stawiała czoło światu.

-Tak.

Osłupiała, bo słowo to padło z jej własnych ust.

- Przez całe życie tak ciężko pracowałem. Żeby być dobrym człowiekiem. Żeby utrzymać

rodzinę. A teraz... Jeden syn na odwyku, drugi w więzieniu za oszustwa i żeby zapłacić za

adwokata, musiałem zastawić dom pod hipotekę.

Zdumiona uświadomiła sobie, że ze współczuciem kiwnęła głową.

- Dzieci. Gdybyśmy tylko mogli utrzymać je przy sobie. Uchronić je przed własną

głupotą... Na dokładkę żona uciekła z instruktorem z siłowni. Jest Hiszpanką. Było nam ze

sobą dobrze, dopóki... nie nauczyłem się hiszpańskiego.

Poczuła, że wszystkie okrągłe samogłoski, wszystkie zimne kazania utykają jej w gardle

jak korek - i znowu zadziwiła samą siebie, bo zamiast je wygłaszać, po prostu się

uśmiechnęła. Mężczyzna odpowiedział uśmiechem. Dziwnie sympatycznym.

- Nie mogę uwierzyć, że udało mi się tu wejść, przejść przez ogrodzenie. Byłem pewny, że

pani mąż kazał zainstalować tam jakiś wykrywacz i że zaraz mnie zdejmą. Kazał?

Kąciki jej zazwyczaj zaciśniętych ust znowu powędrowały do góry. Zganiła swe ciało za

nieposłuszeństwo, za to, że nie przestrzega protokołu. Ale chociaż mężczyzna próbował

żartować, wyraźnie widziała, że zżera go smutek i bardzo ją to poruszyło. Jego twarz

drgnęła i stężała. Próbował otrząsnąć się z melancholii, tak jak mokre zwierzę otrząsa się z

wody. Było to dziwnie ujmujące. Zaskoczyła samą siebie po raz kolejny, bo poczuła, że ma

ochotę poklepać go po głowie.

Zerwał celofan z paczki papierosów i poczęstował ją, pewnie w geście przyjaźni. I

wmawiając sobie, że robi to, by zyskać na czasie i go uspokoić (cóż, ostatecznie jedno

dziecko tego biedaka było narkomanem, a drugie siedziało w więzieniu, w dodatku żona

porzuciła go dla jakiegoś

pseudotrenera, no i musiał zastawić dom - nie załatwiłby tego żaden list kondolencyjny),

przyjęła papierosa. Gdy nachylił się ku niej, żeby podać ogień, nawiązała się między nimi

swoista nić porozumienia i wyczuła, że nic jej nie grozi. Dopiero teraz zauważyła, że intruz

ma szkliste, brązowe oczy, tak jak jej ulubiony pluszowy miś z przedszkola.

- Troszczę się o tylu ludzi. Mam tyle obowiązków. Podobnie jak pani. Ale kto zatroszczy

się o nas? - spytał odważnie. - Kto zatroszczy się o panią?

Zanim z dobrze wyćwiczonym wyrazem uprzejmej pogardy na twarzy zdążyła

wyrecytować stosowną formułkę, poczuła, że coś się w niej otwiera i że intruz widzi

wszystkie zakamarki jej serca.

- Pani też jest samotna. Rozczarowanie i samotność potrafią wniknąć w człowieka na

trwałe, jak dobre perfumy.

Tak, pomyślała. A on to wyczuł. Ale to, że często wyglądała jak posąg z Wyspy

Wielkanocnej, wcale nie znaczyło, że nie jest wrażliwa. Że nie wie, co znaczy namiętność.

Ze nie miewa gwałtownych potrzeb, jak mawiała kiedyś jej nauczycielka WF-u.

Zaczerwieniła się, co przypisała temu, że wypiła o jeden dżin za dużo przed kolacją i o

jeden za dużo przed pójściem spać. Mężczyzna nie dotknął jej, ale było w nim coś

elektryzującego. Nagle domyśliła się, że chce jej dotknąć. I że dotknie. Zgasiła papierosa,

żeby zyskać na czasie.

Kiedy spytał, czy może ucałować jej dłoń, ogarnął ją lęk przesycony czymś w rodzaju

niecierpliwego wyczekiwania. Lęk, a nawet panika, lecz panika minęła, gdy musnął

wargami jej palce, gdy poczuła ich dotyk, ciepły, miękki i uspokajający.

Potem, z nabożnym szacunkiem należnym papieżowi, ucałował jej drugą rękę. Mimo lęku

zadrżała, czując wilgoć jego ust, a jej serce przyspieszyło w przypływie obcej dla niej

żądzy. Targały nią sprzeczne uczucia, oburzenie, ciekawość i podniecenie. Nie mogła

oprzeć się wrażeniu, że tajemniczy mężczyzna jest obdarzony szóstym zmysłem, że czyta

w jej myślach. Jego usta wykrzywiły się w wygłodniałym uśmiechu, z oczu biło

nieposkromione pragnienie. Było w nim coś cielesnego, jednak cielesność ta stała w

sprzeczności ze zmysłowością. I kiedy tylko dopuściła do siebie myśl, że jest całkiem

przystojny, pożądanie owładnęło nią i na dobre zapuściło w niej korzenie. Z ogrodu

sączyły się zapachy, ostre, ciepłe, wilgotne i rozkoszne. Była kobietą wykształconą i

wyrafinowaną, ale uwielbiała również naturę, jej żywiołową, nieokiełznaną spontanicz-

ność.

- Czy mogę panią dotknąć? - Głos miał tak natarczywy i spragniony, że ścisnęło ją w

brzuchu. - Oczywiście z pani przyzwoleniem - dodał miękko.

W ciągu tego nieoczekiwanego spotkania z odpornej byliny zmieniła się w delikatny

ozdobny kwiat, który potrzebował wody, powietrza i ciepła. Lekko zadrżała, czując ciepło

jego męskiego ciała.

Przez witrażowe okna wpadał blask księżyca. Spod zamkniętych drzwi sypialni sączyła się

strużka srebrzystego

światła. Przeszedł ją dreszcz zakazanego. Przeszył ją tęskny ból. -Tak.

No i proszę, znowu to słowo.

Kształtnymi jak migdały stwardniałymi opuszkami palców przesunął po jej ramieniu, po

nogach i plecach. Przeciągnęła się jak kotka, chociaż o wiele bardziej wolała psy. Zadziwił

ją ten koci odruch, i to, że kiedy pod wpływem jego dotyku ożyły nerwy skóry, odkryła w

sobie mięśnie, o których istnieniu już dawno zapomniała. Oddychała coraz głębiej,

poruszała się wolno, w rytm jego pieszczot.

Nachylił się nad nią i musnął ustami jej usta.

- Czy mogę się położyć?

Tak tęsknie na nią patrzył. Wtedy to dostrzegła, tam, na jego twarzy, wtedy zobaczyła coś,

czego od tak dawna nie widziała: wyraz pożądania. I z całą mocą uświadomiła sobie, że już

nigdy więcej nic takiego się jej nie przydarzy, że nikt się o tym nigdy nie dowie. Bo gdyby

powiedział coś komuś o tej podstępnie skradzionej chwili, kategorycznie by zaprzeczyła.

Kto by mu uwierzył? Podniecenie, przyćmione światło i przytulne odosobnienie zrodziło

fantazję, która przeniosła ich do innego, jakże erotycznego wymiaru.

Zaskoczona swymi własnymi odruchami, przyciągnęła go do siebie i pocałowała, a śliska

miękkość jego warg dała jej spodziewaną odpowiedź. Wyczuwając zarys jego obcej

muskulatury, po prostu pozwoliła ciału prowadzić się tam, gdzie chciał. Koronkowy

kołnierzyk, haftowane mankiety

wysunęła ręce z atłasowej koszuli, odsłaniając swe miękkie ciało. Nie było niewprawnej

szarpaniny ani nieudolnego gmerania. Natychmiast odnalazł jej sutek i objął go wargami.

Zachęcony przez jej cichy jęk, przesunął usta niżej niczym podróżnik, który odkrywa

nigdy dotąd niezbadane strefy erogenne jej ciała. Jak kartograf, pomyślała, jak kartograf, i

w tej samej chwili uświadomiła sobie, że zaraz nie będzie musiała już myśleć, bo myśli

uciekały z głowy szybciej niż goście z przyjęcia, na którym zabrakło Pimmsa.

Usłyszała jego głęboki głos:

- Pani skóra jest gładka jak lody waniliowe.

I nagle przygniótł ją ciężarem swego ciała. Poczuła się jak w pułapce. Bardzo miłej

pułapce. Tak dawno nie czuła na sobie mężczyzny. Był ciężki i gorący, powinno

przyprawić ją to o atak klaustrofobii, ale nie przyprawiło, bo wbrew zdrowemu rozsądkowi

jej ciało poruszało się w rytm jego ciała. A on pieścił ją tak niespiesznie, z takim

namaszczeniem, że kiedy w końcu w nią wszedł, było to równie naturalne jak oddychanie.

I niczym bohaterka taniego romansu uległa mu, ocierając się o niego, aż zalała ją fala

upojnego gorąca. Wszedł w nią jeszcze głębiej i zamknęła oczy. Coraz bardziej

przyspieszał, coraz mocniej wgniatał ją w materac. Czuła w sobie ten rytm, czuła bliskie

bólu podniecenie, które kazało jej ugryźć go w ucho. I gdy kurczowo zacisnęła uda, opuścił

głowę, by znowu ssać jej pierś. Jej ciało zesztywniało, zesztywniało i zaczęło przyjemnie

pulsować. Naparł na nią jeszcze mocniej,

gwałtownie wciągnęła powietrze. Przywarła do niego ze wszystkich sił jak do burty

ostatniej szalupy „Titanica", czując drżenie wszystkich nerwów ciała.

A potem zadrżał i on, zadrżał i znieruchomiał jak wiolonczelista, który czeka, aż przebrzmi

ostatnia nuta koncertu, ostatnie pociągnięcie smyczkiem. Opadł na nią bezwładnie, aż

zabrakło jej tchu. Leżała pod nim, napawając się tą nieoczekiwana przyjemnością.

- Hmm - powiedziała zaspokojona, gdy w końcu z niej zszedł. - Miałam zamknięte oczy,

ale na pewno nie myślałam o Anglii. Chyba moglibyśmy zapalić. Nie sądzi pan?

Gdy ubrawszy się, przypalił jej papierosa, przyjrzała się dokładniej jego mięsistym ustom,

brązowym oczom i męskiej, surowej, mocno opalonej twarzy. Jest robotnikiem,

pomyślała. Albo ogrodnikiem. I z nawyku omal nie spytała: „Czym się pan zajmuje?".

Z ręką pod głową, łapczywie zaciągnęła się i powoli wypuściła dym, jak gwiazda filmowa

z czasów jej młodości.

- Czy zdaje pan sobie sprawę, że to się nigdy nie stało? I że muszę wezwać straż? Inaczej

jak bym wyjaśniła pańską tu obecność? Poza tym na pewno nagrały pana kamery. -

Westchnęła głośno i z rezygnacją. - Ale dopilnuję, żeby pana nie ukarano. Żeby

ograniczono się tylko do ostrzeżenia. I jeszcze jedno, młodzieńcze...

- Tak, Wasza Królewska Mość?

- Już nigdy więcej nie musi się pan czuć upokorzony, poniżony czy w jakikolwiek sposób

gorszy. Nie z takimi klejnotami rodowymi.

Intruz uśmiechnął się, po raz pierwszy samymi oczami.

- Liz, wiedziałem, że po rozmowie z panią od razu poczuję się lepiej.

Królowa roześmiała się wesoło. Och, jej dworzanie oniemieliby na taką poufałość.

-1 jeszcze coś, mój słodki... - Jej palec zawisł nad przyciskiem alarmowym.

-Tak?

- Dziękuję.

W jej głosie nie było już znudzonej wyniosłości. I to ani trochę.

BUNNY PRINCESS

Wstyd x dwa

Górna szuflada była otwarta i wysypywały się z niej moje majtki, biustonosze, koronkowe

figi bez kroku i kipiące wściekłą czerwienią staniki marki Agent Provocateur. Szukałam

czegoś odpowiedniego na popołudniowe spot... Właściwie to na co? Na spotkanie czy

zadanie? Uznałam, że jednak zadanie. Brzmiało bardziej profesjonalnie.

Włożyłam tam rękę i - jak szczęśliwy los na loterii - za pierwszym razem z dna szuflady

wyciągnęłam to, czego szukałam: czarny stanik z elastycznej lycry z mojego wiernego

M&S i czarne majtki, które pasowały do stanika, jeśli patrzyło się na całość

przymrużonymi oczami. Włożyłam to i to. Potem wzięłam te specjalne, zapasowe, z

katalogu: złożyłam je w kosteczkę i wrzuciłam do torebki. Na wszelki wypadek.

I pomaszerowałam do metra. Central Line, linia główna. Nie licząc specjalnych

protetycznych majtek, w torebce miałam to, co zwykle: komórkę, klucze, tampony, kartę

kredytową, portfel, żurawinowy błyszczyk do ust

marki Lancóme - żeby zęby były bielsze - i „Vogue'a" do poczytania w pociągu; „Vogue'a"

kupiłam już wcześniej, żeby pocieszyć się na zapas, tak jak pocieszała mnie kiedyś mama,

ilekroć ominęła mnie jakaś przyjemność: „Kochanie. Obiecuję, że ci to wynagrodzę". I

oczywiście nigdy nie wynagradzała.

Wysiadłam na Tottenham Court Road. Było słoneczne niedzielne popołudnie, a ja byłam

w centrum Londynu. Hałaśliwym i brudnym, z chodnikami upstrzonymi -jak niechlujna

instalacja w stylu Damiena Hirsta - białymi, wyblakłymi plackami gumy do żucia.

Z czeluści metra wysypywali się turyści tylko po to, by zaraz zniknąć w kiszkowatym

gardle Oxford Street albo kręcić się bez celu, trajkotać po włosku, pić wodę z butelki i

robić te wszystkie wkurzające rzeczy, które robią turyści, najwyraźniej nie zdając sobie z

tego sprawy, jak choćby ta durna baba w pociągu, która przez całą drogę gada głośno przez

telefon, opowiadając o wieczorze z chłopakiem przyjaciółce, której chyba nigdy nie

widuje.

Z nieukrywaną niecierpliwością przebiłam się przez tłum i minęłam teatr, gdzie od

niepamiętnych lat, dłużej niż żyją moje dzieci, grano rockowy musical Bena Eltona z

muzyką Queenow.

Moje dzieci. Kurczę. Szybko odhaczyłam je w głowie, jakby mogło to ustrzec je przed

niebezpieczeństwem. Wiedziałam, że mnie nie ustrzeże już nic, nie przed poniżeniem,

które mnie czekało. Ale tę kratkę odhaczyłam już dawno temu i było o wiele za późno,

żeby zmienić zdanie.

Jeden syn oglądał mecz Chelsea z ojcem. Jego brat bliźniak, z niewyjaśnionych przyczyn

fan Arsenału, był u kolegi, moja nastoletnia córka i jej przyjaciółka Bella bez wątpienia

wklejały swoje zdjęcia w bebo.com. (Wolę o tym nie myśleć. Ostatnim razem Flora wkleiła tam swój autoportret w krótkim topie, szortach, z króliczymi uszami. Flora ma

trzynaście lat).

Próbując nie myśleć, jak mizdrzy się przed lustrem -a tak naprawdę nie myśleć o jej

budzącej się seksualności - stanowczym krokiem pomaszerowałam ulicą do celu mojej

wyprawy: sklepy muzyczne, księgarnie, sex-shopy -byłam w czarnych kozaczkach i

szu-szu-szu, moje nagie uda ocierały się o siebie pod króciutką czarną mini. Starannie ją

wybrałam, żeby wyglądać na kobietę w kontakcie z mojo, siłą, mocą i energią (często

używam tych słów w druku, ale nigdy nie wypowiadam ich na głos), choć niekoniecznie w

kontakcie stałym.

Właśnie tak staram się wyglądać, kiedy praca zmusza mnie do wyjścia w teren.

Oczywiście nie praca codzienna -jestem psychoterapeutką - tylko moje zajęcie dodatkowe:

redagowanie rubryki porad osobistych w amerykańskim czasopiśmie „Mary Jane".

Czasopiśmie dla kobiet, które czytają też mężczyźni, jeśli gdzieś na nie natrafią. Piszę o

seksie. Czasem z podkładką empiryczną. A czasem nie.

Podoba mi się, że moje artykuły służą dobru publicznemu, chociaż czuję, że z dzisiejszym

zadaniem trochę przegięłam. I to akurat ja.

Zaczynając pracę w „Mary Jane", postawiłam dwa warunki. Bardzo twarde warunki.

- Nie będę pisała o seksie analnym - oświadczyłam gibkiej blond redaktorce Viv. Długie

nogi, białe dzwony, granatowy sweter od Chanel na zwykłym białym podkoszulku - Viv

roześmiała się, słysząc to pruderyjne zastrzeżenie.

- Wasze pismo czytuje moja mama - ciągnęłam. - Tato też, kiedy je dorwie. Czy muszę

wchodzić w szczegóły? Kobieta ma w pełni funkcjonalny i użyteczny otwór. To

wystarczy. Nie chcę pisać o ujeżdżaniu czarnego konia. Nie chcę wymyślać

beznadziejnych kalamburów, żeby nie urazić waszych statecznych czytelniczek, dla

których bielizna wyszczuplająca firmy Spanx nie ma nic wspólnego ze... zwieraniem

tylnych szyków.

Po drugie, nigdy, ale to nigdy nie napiszę niczego o karach fizycznych. O chłoście.

Spankingu. Czy jak to się tam nazywa. Hmm? Spanking jest dla sadystów. Mnie to odrzuca

i nie spotkałam jeszcze ani jednej zdrowej, normalnej kobiety, która by choć raz o tym

pomyślała. Mam nadzieję, że wyraziłam się jasno.

Rozmowa ta przepłynęła mi w głowie jak spieniony strumień, gdy nacisnęłam guzik

dzwonka Soho House. Viv obśmiała się wtedy jak norka i jej chichot wciąż pobrzmiewał

mi w uszach.

- Przyszłam na lekcję... ehm... spankingu - zwróciłam się cicho do dwóch ubranych na

czarno kobiet w skromnych białych bluzkach i z nienagannym makijażem, które, siedząc

przy błyszczącym czarnym biurku, skrzykiwały pewnie dilerów i wydzwaniały do

miejscowych celebrytów, żeby zaprosić ich na niuch koki.

Muszę przyznać, że nie uniosły nawet idealnie wymodelowanej brwi.

- Ach, tak - rzuciła jedna obojętnie, jakbym spytała o gabinet zabiegowy, gdzie mogłabym

odświeżyć wegański lakier na paznokciach. - Sala na górze. Tędy proszę. -Gestem ręki

wskazała schody.

Wąskie i długie, były oświetlone malutkimi lampkami zamontowanymi tak sprytnie, że

miało się wrażenie, iż wiszą w powietrzu. Na dworze świeciło jaskrawe słońce, dlatego tu,

w klubie, było ciemno i tajemniczo, i idąc na górę, czułam, że rytm dnia zmienia się i

gwałtownie przyspiesza, że wali mi serce, że w obcisłej koszulce z długimi rękawami jest

mi za ciepło i że mam zaczerwienioną twarz.

Nie miałam pojęcia, że już za kilka minut będzie mi jeszcze cieplej, i to bez koszulki.

Rubryka porad seksualnych z marcowego numeru „Mary Jane" (przedruk za pozwoleniem

wydawcy, Hurst Corp).

No i tak, moje Drogie Czytelniczki...

Co ja, u licha, robię w to leniwe niedzielne popołudnie (w samych majtkach i staniku)

przed młodym mężczyzną w szkockiej spódniczce, który chłoszcze mnie batogiem, strzela

skórą i sznurem tak szybko i wprawnie, że pokonując barierę dźwięku, muska mi

jednocześnie lewy sutek?

Dobre pytanie. Zanim na nie odpowiem, muszę wy-

znać Wam coś wstydliwego. Nigdy nie przepadałam za spankingiem. Zawsze

przysięgałam sobie, że nie będę

0 tym pisać. Nigdy nie fantazjowałam o tym, że ktoś leje mnie w pupę - o ironio! - trzciną czy bambusem. Ani nie pragnęłam, żeby nauczyciel przełożył mnie przez kolano

1 dał mi nauczkę, której nie zapomnę do końca życia. Fakt, omal do tego nie doszło, ale

tylko raz, kiedy chodziłam do szkoły i kiedy zaproponowano mi wybór między kapciem i

zakazem wyjazdu na weekend (jak się już pewnie domyśliłyście, była to bardzo tradycyjna

szkoła z internatem), a ja z niewinnością aniołka wybrałam kapeć. Kojarzył mi się z czymś

miłym i przytulnym.

Dyrektor osiwiał, kiedy poinformowałam go o mojej decyzji. Lubił spuszczać lanie na gołą

pupę. Tyle że chłopcom, nie dziewczętom. Dziewczyn w szkole było tylko dwie, ja i Steph,

straszna dziewoja, której w mroźny zimowy wieczór nic nie kręciło bardziej niż ostry mecz

w hokeja z chłopakami.

Głupi dyro założył, że taka mała, puszysta kobietka jak ja będzie wolała nie spotkać się z

rodzicami - chociaż ci mieszkali za granicą i widywałam ich tylko parę razy w semestrze -

niż zaznać bólu, łez i cierpienia.

Jakże się mylił. Zapędził się w kozi róg. Miał wezwać do gabinetu mnie, jedenastoletnią

dziewczynkę, kazać jej, by zdjęła ładne, sięgające talii elastyczne majteczki, pochyliła się,

dotknęła rękami palców u nóg, po czym przylać jej w pupę domowym kapciem. Omal nie

parsknęłam śmiechem, widząc, jak na tę ponurą perspektywę opada mu szczęka.

Po południu tego samego dnia siedziałam sama w pokoju, robiąc test z łaciny. Wtedy dyro

się spietrał. No, a ja teraz? Też stchórzę?

Cóż, prawdą jest, że przed drzwiami z napisem: SALON CHŁOSTY na chwilę

przystanęłam.

Zastanawiałam się, czy wejść tam i wypełnić moje zawodowe zobowiązania wobec Was,

Drogie Czytelniczki, czy też zamiast dać się wychłostać pejczem, z podkulonym ogonem

czmychnąć do domu. Wzięłam głęboki oddech i pchnęłam drzwi. Trzeba spróbować

wszystkiego, pomyślałam. Z wyjątkiem kazirodztwa i tańców ludowych. Jestem

reporterką. To tylko praca. Fakt: to była moja praca.

Kiedy drzwi się otworzyły, w środku zapadła cisza. Weszłam tam i przystanęłam.

Omiotłam salę wzrokiem, żeby sprawdzić, co mnie czeka, a potem spojrzałam na nich. Na

starannie wyeksponowane pary w czerni, dżinsie, kaszmirze i skórze na ustawionych w

krąg krzesłach. Niektórzy byli w miękkich zamszowych spodniach koloru kruchego

ciasteczka. Pomyślałam, że to pewnie stary masoński znak rozpoznawczy spankerów.

Na stole walały się kajdanki i łańcuchy, obręcze i szpicruty, rózgi, witki, pejcze oraz inne

wyroby siodlarskie i rymarskie. Lubię chodzić na zakupy jak wszystkie kobiety, ale takie

rzeczy mnie nie kręcą. Owszem, na wiejskich jarmarkach ciągnie mnie czasem do stoisk z

dzianiną czy torbami z makramowych węzłów, ale bez najmniejszego trudu potrafię

oprzeć się pokusie kupna dziewięciorze-miennej dyscypliny, a już na pewno nie

znalazłabym zasto-

sowania dla tego czarnego, złowieszczego bicza - pewnie designerskiego - chociaż był

naprawdę piękny.

Otoczony przez kursantów, w samym środku kręgu stał młody, szczupły mężczyzna w

szkockiej spódnicy, motocyklowych butach i obcisłym podkoszulku, podkreślającym jego

szerokie bary i wąską talię. W ręku dzierżył bicz. No właśnie. Skoro już mowa o pięknie:

to facet był bardziej w moim guście.

Była tam również kobieta, typowa domina o zapierających dech w piersiach krągłościach i

talii osy. Siedziała na krześle lekko wysuniętym do przodu, pewnie dla podkreślenia

swojej pozycji w grupie.

- Aaaa.... - Wciąż stałam w progu, a ten w spódnicy wskazał mnie biczem. - Nasza

ochotniczka.

Jakby tu na mnie czekali, on i cała reszta.

Chcę usiąść, ale facet bierze mnie za rękę i prowadzi na środek kręgu. Kursanci patrzą z

zainteresowaniem, jakby zapłacili za pokaz i chcieli się nim teraz nasycić.

- Jakie masz doświadczenie? - pyta mnie ten w spódnicy (okazuje się, że pozostali są już

albo bardzo zaawansowani, albo co najmniej po kursie poziomu pierwszego).

- Żadnego - piszczę nieśmiało. - Jestem nowicjuszką. -I kiedy tylko wypowiadam te słowa,

natychmiast uświadamiam sobie swój błąd.

Wszyscy sapią z wrażenia, a ten w spódnicy posyła znaczące spojrzenie kobiecie o

wąziutkiej talii, długich, czarnych włosach, białej jak śnieg cerze i wydatnych czerwonych

ustach. Babka wygląda jak Jessica Rabbit, ta od królika Rogera: odwraca się ku mnie i

pogardliwie odyma wargi.

Nowicjuszką! Niemal słyszę ich myśli: nowicjuszkę trzeba najpierw... zmiękczyć, tak jak

stek przed rzuceniem na ruszt. Zaczyna mi walić serce i rozglądam się w poszukiwaniu

drogi ucieczki. Powiedzieć im, że jestem dziennikarką? Że piszę artykuł o spankingu? Czy

milczeć?

Za chwilę wychłoszczą mnie na oczach obcych. Chyba że coś powiem. Otwieram usta -

wzbierające we mnie słowa mojego żałosnego wyznania nabierają coraz wyraźniejszych

kształtów, ale jest już za późno.

Mężczyzna w spódnicy podchodzi bliżej i otaksowuje mnie spojrzeniem od stóp po głowę.

Ma wyraziste różowe usta, prosty nos i migdałowe oczy. Do tego gęste, ciemne, sterczące

włosy.

- Jestem Kobra - mówi.

A ja słyszę swój wewnętrzny głos: żartujesz! A tak naprawdę to jak masz na imię? Założę

się, że Timmy albo Jeremy: chcę to powiedzieć, ale coś mnie rozprasza. To on, Kobra.

Wyciąga mi bluzkę ze spódnicy i zdejmuje ją przez głowę

Stoję przed nim tylko w mini, kozaczkach i staniku.

- A ja Bunny - mówię.- Króliczek.

Wtedy rozpina mi spódnicę i spuszcza ją do kolan. Wychodzę z niej posłusznie jak małe

dziecko z mamusią w przebieralni na basenie. Kozaczków nie zdejmuję.

Tak więc stoję tam teraz w butach, czarnych majtkach i czarnym staniku.

Kobra kładzie mi na ramionach białe ciepłe ręce i odpowiednio mnie ustawia.

- Nie ruszaj się - rozkazuje.

Trach! - strzela bicz i skórzany rzemień obejmuje mi tułów piekącym uściskiem.

Trach! Trach! - Kobra ciężko pracuje i jego czoło zaczyna lśnić od potu. Napręża mięśnie i

odciąga do tyłu rękę, jakby naprawdę chciał zrobić mi krzywdę. Rzemień zwija się jak

wąż, z sykiem przecinając powietrze.

Cholera, to naprawdę boli. Boli i piecze, i kiedy zerkam w dół, widzę, że biodra opasuje mi

bladoczerwona pręga.

- Aj! - piszczę. Ale on nie zwraca na mnie uwagi. Dobrze wie, że ból nie jest silny i że

piszczę za wcześnie.

I znowu: Trach!

- Przestań - proszę.

Kobra unosi brew i opuszcza rękę.

- Siadaj - mówi.

Wracam na miejsce w jednym kawałku. Był dla mnie łaskawy. Ale zaraz potem dobieramy

się w pary - mamy odgrywać scenki, no wiecie, stajenne, niegrzeczne pokojówki,

wojskowi, słowem, klasyka - i kiedy zaczynam - nie mogę uwierzyć, że to piszę - chłostać

szpicrutą gołe pośladki ubranej w stringi tancerki na rurze, podchodzi do mnie, żeby

zademonstrować poprawną technikę.

- Za bardzo usztywniasz rękę - mówi i zabiera mi szpicrutę. - Pochyl się.

Więc się pochylam. Wtedy bez słowa ściąga ze mnie moje czarne sportowe majtki,

przekłada mnie przez krzesło i bardzo wprawnie, tudzież z wyraźną nutką okrucieństwa,

zaczyna chłostać moje nagie pośladki. Czuję palący ból, potem ból piekący, jeszcze potem

przyjemnie szczypiący, a wtedy Kobra uderza ponownie.

Nigdy dotąd nie dostałam lania na gołą pupę, ale jedno wiem na pewno. Kobra jest

prawdziwym mistrzem w swoim fachu.

- Wystarczy - mówię po chwili, bojąc się, że jeśli odkryje, że mam wysoki próg bólu, zleje

mnie tak mocno, że będę musiała błagać o litość i - co dziwne i trochę dla mnie wstydliwe

- lękając się jednocześnie, że tamci zobaczą, jak bardzo mi się to podoba.

Tak, tak, już słyszę, jak pytacie, czy rzecz jest godna polecenia.

Cóż, wszystko zależy, oczywiście, od tego, co kogo kręci. Ale po tym, jak na oczach

zupełnie obcych ludzi dostałam lanie od wytrawnego profesjonalisty, mogę przyznać, że

miało to dla mnie co najmniej... walor poznawczy.

Dlatego tym z Was, które kiedykolwiek o tym myślały, nawet tylko przelotnie i

niezobowiązująco, powiem, że ze spankingiem jest tak, jak ze wszystkim innym. Nie za-

szkodzi spróbować - chociaż dużo zależy od tego, czy nie przesadzicie.

Do zobaczenia za miesiąc. Mam nadzieję, że do tej pory sińce już znikną.

Copyright © Bunny Princess

Kiedy było już po wszystkim, Kobra i Jessica Rabbit uczcili moje postępy szampanem.

Ubrałam się, wyściskałam swoich nowych przyjaciół i obiecałam, że odwiedzę Kobrę w

lochu, gdzie chłoszcze bankierów prawie na śmierć, podczas gdy ich piękne żoneczki,

zwykle takie na pokaz, siedzą u fryzjera. Potem poszłam do domu.

Ale coś we mnie zakiełkowało. Bo tam, w klubie, czułam się niemal zawstydzona tym, jak

bardzo mi się to podobało, jak bardzo podobało mi się to niecierpliwe oczekiwanie, nagły

ból i następujące po nim podniecenie. Cóż, ostatecznie przysięgłam sobie nigdy tego nie

próbować, nawet w domu, nie wspominając już o wyuzdanej zabawie z bandą

zwyrodniałych sadomasochistów w spokojną listopadową niedzielę.

Przeżycie było tak ekscytujące, że w pewnej chwili -zdaje się, że wtedy, kiedy rozkoszny

Kobra zajmował się moją pupą i kiedy z każdym świstem szpicruty coraz bardziej się

przed nim wiłam i wierciłam - poczułam, że jeszcze trochę, a zrobię z siebie idiotkę. Nie

mogłam też powiedzieć - ani Viv, ani czytelniczkom „Mary Jane" - że po tym, jak mnie

wychłostał, chętnie spełniłam jego prośbę i wychłostałam jego. No bo jak mogłam o tym

napisać?

Ale tak było. Wzięłam szpicrutę, a on oparł się o krzesło i pochylił. A potem jednym

wprawnym ruchem zadarł swoją spódniczkę, demonstrując jędrne, ślicznie umięśnione

pośladki. Podziwiałam je przez chwilę, pośladki i zgrabne nogi, żałując, że nie widzę jego

pięknego członka, który -poznałam to po jego zaczerwienionych policzkach - miał

już pewnie różowiutką wilgotną główkę. A potem zrobiłam swoje.

- Mocniej - powtarzał, chociaż szybko rozkręciłam się do tego stopnia, że lałam go ze

wszystkich sił, ciesząc się, że nikogo tam nie znam i że nikt nie zna mnie. - Mocniej,

Króliczku, mocniej! Weź większy zamach!

Nic dziwnego, że kiedy wróciłam do domu, wciąż cała płonęłam. Podczas kolacji rzucałam

garnkami i narzekałam, że wszystko muszę robić sama. Byłam uosobieniem antymatki.

Nawarczałam na dzieci, skrzyczałam je za bałagan i za porozstawiane wszędzie kubki, po

czym poszłam do siebie, żeby napisać artykuł (lubię pisać na świeżo). Co tylko pogorszyło

sprawę.

Rozpaczliwie szukałam ulgi i zaspokojenia; nie mogłam zmarnować czegoś tak silnego i

gorącego. Sęk w tym, że nie wiedziałam, jak nazwać moje... pragnienia.

Bo sama nie wiedziałam, czego chcę. Krążyłam nerwowo po pokoju, niemal wychodząc z

siebie. To, czego doświadczyłam w klubie, było tak fantastyczne, że po prostu musiało

znaleźć jakieś ujście. Oczywiście nie mogłam powiedzieć tego na głos, ani tym bardziej

napisać, ale w Soho House przeżyłam prawdziwe objawienie. Byłam -pierwszy raz od

wielu lat - napalona jak róg nosorożca. Ale za nic nie mogłam się do tego przyznać. Nawet

przed Heckiem (zdrobnienie od Hector). Wyśmiałby mnie. Viv też. Gdybym oświadczyła

wszem wobec - a szczególnie czytelniczkom „Mary Jane" - że odkryłam nową, cudowną

podnietę, nie doczekałabym końca tej opowieści. Tak więc

leżałam na łóżku, błądząc rękami po piersiach i między nogami. W pewnej chwili

machinalnie podniosłam z podłogi jakieś czasopismo i przejrzałam spis treści. Okazało się,

że to „GQ", więc postanowiłam zobaczyć, co pisze konkurencja, redaktorka rubryki porad

seksualnych dla kobiet. Artykuł miał tytuł Życie od tyłu. Przeczytałam go pobieżnie i uznałam, że nie ma takiego prawa, które by nakazywało, żeby zajmujące się seksem

dziennikarki były pruderyjnymi świętoszkami.

Z przyspieszonym oddechem czytałam:

Wtedy powiedziałam mu, żeby zerżnął mnie porządnie od tyłu, w pupę. Tak do końca. I

następnym razem to zrobił. Najpierw palec, delikatnie i powoli, potem mocniej. Jeszcze

potem gumka: na zewnątrz środek nawilżający, w środku twardy jak skała członek. Byłam

na czworakach. Powoli naparł na odbyt i pokonawszy opór mięśni, wszedł we mnie, ale

tylko na parę centymetrów. Chciałam więcej, więc naparł mocniej i wszedł cały...

Usłyszałam kroki Hectora - szedł umyć zęby - więc szybko doczytałam do końca:

Dziewczyny, pomyślcie jeszcze raz. Przecież tego chcecie. Chcecie, żeby pieszcząc

palcami myszkę, zwilżył czymś śliskim Waszą pupę i odbyt. Weźcie swój największy wi-

brator, włączcie go na najwyższe obroty i wsuńcie w siebie. A jego poproście, żeby jeszcze

obficiej posmarował Was od tyłu, zwłaszcza w środku, żeby włożył tam swój twardy

członek, rozciągnął mięśnie zwieracza...

Trzasnęły drzwi do łazienki.

...i wszedł w Was cały, calutki, aż do końca. A kiedy już wejdzie, powiedzcie mu, żeby

Was zerżnął, mocno, mocniej, i jeszcze mocniej.

Zróbcie to. Nie wiecie, co tracicie.

Wsunęłam czasopismo pod łóżko i zaczekałam na Hectora.

-1 jak poszło? - W końcu się położył. - Opowiadaj. Nie mogę się już doczekać.

- Czy ja wiem... - Przysunęłam się bliżej i gorącym ciałem przylgnęłam do jego ciała. -

Nieźle. Ale jestem trochę rozczarowana.

Przeciągnęłam palcami po jego udach. Jego penis leżał zwinięty jak śpiący mięczak. Ale

ja, ja czułam się tak, jakby ktoś wysmarował mi myszkę żądzą w płynie. Czułam

pulsowanie między nogami i musiałam zagryźć wargi, żeby głośno nie jęknąć. Byłam zbyt

dumna i zbyt się wstydziłam, by otwarcie przyznać, że moje podniecenie wypływa z

dwóch źródeł. Ostatecznie obowiązywała mnie tajemnica dziennikarska.

Wciąż czułam razy szpicrutą na pupie, wciąż miałam przed oczami dumną, męską pupę

Kobry, wciąż cała płonęłam.

- I już? - zaprotestował Heck. - Nie żartuj, nie wymigasz się. Opowiadaj! To rozkaz.

No więc opowiedziałam mu, jak w samych majteczkach i staniku dostałam chłostę biczem

przed obcymi, jak Kobra zlał mnie szpicrutą na gołą pupę i jak ja - to był gwóźdź programu

- zlałam jego pod czujnym okiem Jessiki Rabbit.

Już w trakcie opowiadania czułam, że mięczak Hectora ożywa, że coraz bardziej napiera

mi na rękę, że pulsuje mu żołądź i że jądra robią się wielkie jak orzechy kokosowe na

czubku palmy.

Podniosłam się i położyłam na nim, a on przeszył mnie niebieskim spojrzeniem

przesłoniętych długimi rzęsami oczu. Przeniknął na wskroś moją duszę, sondował mnie,

pytał, czego pragnę.

Szybko usiadłam na nim i chcąc zaznać wreszcie ulgi, poczuć w sobie coś twardego i

pulsującego, pochyliłam się do przodu, żeby wszedł we mnie jak najgłębiej, i zaczęłam go

ujeżdżać.

Doszłam niemal natychmiast i zdyszana opadłam na jego pierś. Ale on jeszcze nie

skończył. W żadnym razie. Moja opowieść rozpaliła coś i w nim, coś gwałtownego i

brutalnego.

- Odwróć się - rozkazał.

Podskoczyłam i przekręciłam się na brzuch jak zdychająca makrela. Hector otworzył

szufladę stolika nocnego i poczułam coś zimnego na pupie, mokrej już od orgazmu.

Starannie mnie nasmarował, a potem naparł penisem na zaciśniętą różyczkę. Momentalnie

rozkwitła, jakby czekała na to i tylko na to.

Wszedł na dwa centymetry i przeszył mnie promieniujący ból. Ale gdy tylko mu o tym

powiedziałam, znieruchomiał i ból zelżał, ustępując miejsca bezwzględnej determinacji,

żeby poczuć w pupie jego gruby, rozedrgany członek.

- Zaczekaj. - Wyjęłam wibrator z szuflady. Podniosłam się na czworaki, włożyłam go do

pochwy i włączyłam na pełne obroty.

Omal nie dostałam orgazmu, więc od razu go wyłączyłam, lecz nie wyjęłam. Hector ukląkł

za mną, wszedł na pół długości - dziesięć centymetrów - i znowu znieruchomiał. Jęknęłam.

Nigdy dotąd nie robiłam niczego tak wyuzdanego, tak nieprzyzwoicie rozwiązłego - i tak

wspaniałego jednocześnie. Myślałam, że zaraz zemdleję. Ale nie, nie chciałam stracić ani

sekundy. Hector zaczął się we mnie poruszać, powoli i rytmicznie. Włączyłam wibrator.

Heck oddychał coraz szybciej i chrapliwiej, dźgał mnie coraz mocniej i głębiej. Byłam na

krawędzi najsilniejszego w życiu orgazmu i gdy usłyszałam jego krzyk, tama pękła.

Rano dostałam e-mail od Liz z „Mary Jane".

 Kochany Króliczku,

 Twój artykuł o wizycie w salonie chłosty jest fantastyczny! Od razu wysłałam go na górę:

 Nick, nasz naczelny, też tak uważa. Wielkie dzięki.

 Czy możemy porozmawiać o Twoich planach na przyszły

 tydzień? Przełamałaś jedno tabu - nie sądzisz, że pora przekroczyć następny Rubikon? Od

 lat proszę cię o tekst o seksie analnym, a ty ciągle odmawiasz. Skąd ta dziwna pruderia?

 Daj spokój. Jesteś to winna swoim czytelniczkom! W przeciwnym razie po raz siódmy w

 tym roku każę ci napisać artykuł o kryzysie kobiecego libido i o tym, co może zrobić żona, aby ubarwić nudny seks ze stetryczałym mężem. Będziesz musiała wymyślić serię technik i

 wszystkie osobiście przetestować.

 Czuj się ostrzeżona.

 Daj znać.

 Liz

Skasowałam e-mail i zeszłam na dół, przystając tylko po to, by wyjąć z torebki

usztywnione gąbką majtki, które zamówiłam na wszelki wypadek, i z uśmieszkiem

zadowolenia na ustach wrzucić je do kosza na śmieci.

PATCH O'GlLBY

Pamiętasz Paryż?

Jest to opowieść o pewnej nocy w Paryżu. Znasz Paryż, prawda? Pamiętasz Paryż? Ja

pamiętam. Jest tam mała uliczka - w każdej opowieści jest mała uliczka, to oczywiste -jest

też na pewno kafejka, bar, mała rodzinna restauracja i jej miły właściciel Patrie, który ma

głębokie, lecz wciąż seksowne zmarszczki biegnące od kącików zmęczonych oczu aż do

siwiejących już włosów. Patrie ma dopiero czterdzieści trzy lata, ale ponieważ od ćwierć

wieku pracuje na nocną zmianę w dymie z papierosów żony i musi ciągle mrużyć oczy,

czas wyrył na jego twarzy trwałe piętno. Popisując się, robi doskonały koktajl, twój

koktajl, twój wytrawny, aż za bardzo wytrawny koktajl (jest Francuzem -paryżaninem - i

wie, że trzeba dodać trochę więcej noilly prat), wytrawną wódkę z martini; jedna oliwka,

naturalnie bez cytryny. Wie, co lubisz, a ty przecież uwielbiasz miejscowe drinki.

Jest też Annisette, jego żona, kobieta o imponującym biuście, chłodnych rękach i wąskich

biodrach typowej

Francuzki, która całuje wszystkich gości jak dawno niewidzianych przyjaciół, przeliczając

ich ponowne wizyty na przyszły dochód. Jest w tym bardzo dobra, w całowaniu obcych jak

członków najbliższej rodziny. Bardzo ją lubię, chociaż uważam, że od czasu do czasu

powinna coś zjeść. Ja też jestem dobra w całowaniu obcych. A więc mała uliczka.

Niedaleko Gare du Nord. To wygodne dla tych z was - dla tych z nas - którzy dojeżdżają tu

Eurostarem, krążąc między domem (ja) i miejscem pracy (ty) pod kanałem la Manche,

 sous la Manche. Uliczka biegnie trochę na ukos między Montparnasse i Pigalle, na

północny zachód od szerokich, rozłożystych sklepów z ubraniami, które rwą się i strzępią

po jednym długim praniu, z butami na obcasach, które natychmiast się łamią, z odzieżą dla

tych, którzy nie mogą pozwolić sobie na porządne tkaniny i którzy, mając puste

portmonetki i cienkie portfele, muszą zawierzyć syntetykom. Jest to wąziutka uliczka

łącząca szersze ulice pełne letniego żaru i zimowego chłodu, młodziutkich

jeszcze-nie-kobiet i starszych mężczyzn, australijskich turystów i młodych Amerykanów,

którzy żałują, że Bowiemu już się nie chce. Tego rodzaju okolica. Latem. W upał. Ale w

upał lipcowy, tuż zanim opustoszeją urzędy i zanim ci, którzy mogą, zamkną interes, by

oddać miasto turystom. Czyli mnie pod rękę z tobą.

Ty nie jesteś turystką, a ja nie zwiedzam Luwru, wieży Eiffla, katedry Norte Dame ani

Pere-Lachaise. Ja odwiedzam ciebie w hotelu niedaleko Gare du Nord. Wiem, że

wolałabyś St Germain; to bardziej pasuje do twojej fantazji

0 Jean-Paulu i Simone. Chodzi o to, że ten hotel był tańszy. Mieszkam w Londynie,

rozumiem zasady rozdzielonej kanałem gospodarki.

No więc tak. Mała uliczka. Hotel. Hotel. Hotel zaczynał jako boulangerie, czyli piekarnia.

Tu, na tym podwórzu, mężczyźni, i bez wątpienia kobiety, harowali całymi dniami i

nocami. Chociaż przypuszczam, że mężczyzn było więcej niż kobiet: ilekroć myślę o

piekarzu, zawsze wyobrażam sobie władczego macho. A ty? Poza tym mężczyźni są w tym

dobrzy. Nie ulegają kaprysom księżyca i mają gdzieś babskie przesądy, głupią gadaninę o

tym, kiedy kobieta może piec chleb, a kiedy na pewno nie. Poza tym im większy macho,

tym łatwiej mu sprostać uciążliwościom porannej zmiany, wstawaniu z kurami, podczas

gdy większość kobiet tuli się jeszcze do materaca. Albo prześcieradła. Narzuty. Koca.

Albo do ciebie. Ja tulę się do ciebie. Tuliłam się i ciągle się tulę. Przytuliłabym się znowu.

Przepraszam. Zapędziłam się. Nie pierwszy raz. A więc pamiętasz Paryż? Może

powinnyśmy zapomnieć. Powinnyśmy. Musimy. Trzeba. Formy nakazu, które mają mi w

tym pomóc. Bo wciąż pamiętam.

No więc jest ta uliczka i hotel, w którym mieściła się kiedyś piekarnia pełna ciężko

pracujących mężczyzn, męskich rąk, grubych palców, silnych, dorosłych dłoni, które

uważnymi, delikatnymi, acz zdecydowanymi ruchami zagniatały masło z mąką, wodą - z

powietrzem, gorącem

1 czasem - na croissanty, bułeczki maślane, drożdżówki

z kremem i rodzynkami, na drożdżówki z czekoladą. Na ptysie. Na angielskie paszteciki. I

kruche ciasto. Takie z cieniutkich warstw, płatków łuszczących się bardziej lub mniej.

Albo jeszcze mniej. Albo jeszcze bardziej. Każdy z nas ma swoje warstwy.

W hotelu, który był kiedyś' piekarnią, są zimne, puste piece, gdzie właściciele trzymają

zapasowe naczynia i za duże rondle. Za hotelem jest zapuszczone, porośnięte zielskiem

podwórko, a na jego końcu stoi wysoki pudełkowaty dom. Myślę, że miłe panie z hotelu

mają mężów, partnerów - za ladą kręcą się czasem mężczyźni, którzy wyglądają na takich

z zaplecza - ale to nie mężowie ani partnerzy prowadzą ten interes. Miłe panie, obecne

właścicielki wszystkich budynków, podwórza i przecinającej podwórze ścieżki, urządziły

w pudełkowatym domu pokoje gościnne, każdy w innym stylu, żaden nie pomalowany na

szaro, czarno, beżowo czy brązowoszaro.

To jest Paryż. Pari. Tu nikogo nie obchodzi, że Manchester uważa, iż Londyn uwielbia

minimalizm, że Leeds żałuje, iż nie jest Manchesterem bez zachodzącego słońca, że

Birmingham wciąż się stara, tak cholernie się stara. Tu malują egipskim błękitem,

marokańskim odcieniem pomarańczowego i libańską czerwienią. Hotel zalewa tyle barw,

że równie dobrze mógłby stać w Sydney, w Sienie czy San Francisco. Ale my jesteśmy w

Paryżu. W każdym pokoju jest stara głęboka szafa, wysokie, szerokie łóżko, czysta ła-

zienka - całkiem przyzwoita - mydelniczka i kwadratowy kawałek mydła starannie

zawiniętego w papier i gotowego do użycia: nie ma tu nic, co zalatywałoby butikiem, a

każdy dodatkowy szczegół tylko potwierdza przypuszczenie, że kobiety za ladą w recepcji,

która była kiedyś ladą w piekarni, dadzą nam święty spokój. Dajcie nam spokój. Dzię-

kujemy. Nie, dziękujemy.

Dziękujemy. Jeszcze raz. Co?

Powiedz to jeszcze raz. Dziękujemy. Grzeczna dziewczynka.

Pomieszczenie od frontu, gdzie kiedyś przychodzili klienci, z białymi kafelkami na

ścianach i podłodze i z oknami w stylu art nouveau - tam jada się śniadanie. Tam jadłyśmy

i my, trzy kolejne dni, ale czwartego już nie. Nie czwartego. Śniadanie podawano na

papierowym talerzu. Sama ci je podawałam na takim talerzu. Świeże croissanty z piekarni

przy tej samej ulicy, porcja dżemu; nie pytają, jaki wolisz: ja lubię morelowy, ty

truskawkowy, dostałyśmy malinowy. Może to był znak. Zjadłyśmy go, chociaż był za

słodki, ale i tak go zjadłyśmy. Oprócz tego solidny kawał niesolonego masła, jakby mało

go było w bułkach.

Masło. Kawa. Café au lait. Rozpuszczalna. Tak, prawdopodobnie Nescafe. Ale europejska,

nie angielska. Dobrze wiemy, że są różne rodzaje; to miała być tajemnica, tak jak różne

smaki fanty w zależności od kontynentu. To już nie

tajemnica. Po prostu różnica. Kawa nie jest zła, ot, zwykły napój. Jest taka, jaka miała być.

A miała być Nesca.

Widzisz, jak dobrze pamiętam Paryż? Każdy jego szczegół, każdy wątek i osnowę? Jak

dobrze pamiętam ciebie?

No więc tak.

Trzy noce. Cztery dni. Trzy razy byłyśmy tam razem. Za każdym razem tylko jedną noc, z

wyjątkiem tej ostatniej, tamtej, kiedy to nie śpiąc, dotrwałyśmy do rana. Nigdy przedtem

nie widziałaś podwórza w świetle dnia. Pewnie byłaś trochę rozczarowana. Kiedy je

zobaczyłaś. Ale nie ja, nie ty i ja. Jak mogłybyśmy być rozczarowane? Sobą może tak, to

było nieuniknione, ale jako para? Jako kolejna para, która wymyka się z domu, ucieka od

rodziny, od prawdziwego życia, by paść w objęcia rąk, nóg, nadziei, głodu, pożądania i

wzajemnego zadowolenia? Droga każdej pary, droga wszystkich par wiedzie ku

nieuchronnej klęsce, ku chwili, gdy pożądanie przegrywa z nadużyciem zaufania - to właś-

nie z tą świadomością zaczyna się i kończy każdy romans; jedynym czynnikiem zmiennym

jest czas. Nie pytałam, co wiesz, choć wiedziałam, jak to się skończy. To nie dlatego

byłyśmy sobą rozczarowane. Wpadając w stare jak świat sidła pożądania, tego rodzaju

pary nie rozczarowują się sobą, ani pary, ani nawet my; tego rodzaju pary myślą: idź, daj

się porwać, zerżnąć, pędź, obal bariery zakazanego i zrób to! To taki sam rytuał jak ukłon

kabuki, jak namalowane usta Pierrota i Pierretty czy sztuczne łzy. Oto jakie byłyśmy

banalne. Ale już nie jesteśmy: nie mamy już nic wspólnego z tradycyjnymi, potajemnie

spotykającymi się parami. Prawda?

Zaczekaj, już przechodzę do rzeczy.

Pierwszej nocy była burza. Może nie burza, ale padało. I trochę wiało. Bardzo wiało.

Chciałam, żeby wiało, błyskało się i zacinało deszczem. W świetle błyskawic lepiej

widziałabyś podwórze. Ale grzmotów nie lubię, więc może był to tylko pretekst do tego,

żeby ukryć się pod twoim płaszczem, twoim ramieniem, żebyś mocniej mnie przytuliła,

uchroniła przed deszczem. Mocniej przytulić mnie nie mogłaś.

Przyszłaś przede mną, czekałaś już na mnie; podałam ci adres i powiedziałaś, że trafisz.

Dlaczego miałabym nie wierzyć, że znajdziesz hotel, coś zwykłego i trwałego, skoro z taką

determinacją, tak dobrym wyczuciem kierunku i celu znalazłaś mnie? Od zawsze

polowałaś?

Czekałaś w pokoju, siedząc na brzegu łóżka. Nie chciałaś wejść pierwsza, nie chciałaś,

żeby było twoje, bo miało być nasze. Tak założyłam. Bo ty tego nie powiedziałaś. Nigdy

dużo nie mówiłaś. Ty oszczędzałaś słowa, a ja je wydawałam. Jedna z nas jest dzisiaj

bogatsza. Zawsze musiałam zgadywać, czytać w twoich myślach. Dzięki temu łatwiej mi

było zrozumieć twoje pragnienia. Wtedy.

Czekałaś na brzegu łóżka, łóżka z grubym białym prześcieradłem i kocem. Nie narzutą.

Wspomniałam, że lubię tulić się do materaca, do narzuty. Kocem można się przykryć,

owinąć i opatulić. Opatul mnie jak kiedyś mama i tato, zerwij kapę, jak zrywać jej nie

powinni rodzice. Zerwij kapę.

Pierwszego dnia jadłyśmy śniadanie z dwiema młodymi

kobietami przy sąsiednim stoliku. Należały do tego samego gatunku lesbijek, doskonałych

i modnych. Były ubrane na czarno - dwie chude kobiety w obcisłej czerni. Jedna miała usta

rozcięte czerwoną szminką i fryzurę ä la Louise Brooks, druga fryzurę ä la młody Elvis i

była w botkach na niskim obcasie. Jeśli nie pochodziły z Nowego Jorku, to powinny. Nie

mogły utrzymać przy sobie rąk, ciągle głaskały swoją idealną skórę i idealnie ułożone

włosy, i nagle zobaczyłam walizkę obok krzesła jednej z nich. Żegnały się, dlatego

wybaczyłam im te nastoletnie pieszczoty trzydziestoletnich ciał. My nie dotykałyśmy się w

miejscach publicznych, a jeśli już, to w ciemnych uliczkach czy ukrytych zaułkach

dyskrecji. Wierzyłam wtedy, że nasze dotykanie było bardziej namiętne, bo tak długo

musiałyśmy się wstrzymywać. Wiara jest zawsze kwestią wyboru.

Ale pod tym grubym prześcieradłem już się nie wstrzymywałyśmy. Ty i ja razem. Ty na

mnie. Twoje usta na moich, twoje biodra na moich, moje ciało na twoim. Wiedziałaś, że to

uwielbiam - uwielbiałam - prawda? To uczucie, że na mnie leżysz, ciężar twojego ciała.

Martwiłaś się, że jesteś dla mnie za ciężka. Że za dużo ważysz. Że jest mi z tobą

niewygodnie, tam, tu i tam. Ale nie było. Nawet wtedy, kiedy było. Pragnęłam, tego,

tamtego i ciebie. Rzeczy, które robiłaś, tych wszystkich rzeczy. Układam z nich teraz listę.

Pomaga mi to zasnąć, pomaga nie spać, utrzymuje mnie przy tobie, dlatego jesteś ze mną,

choć już nie jesteś. Wciąż je robię. Te rzeczy. Tak jak robiłaś je ty. W wyobraźni. Rękami.

Głową.

Przytrzymujesz mnie, moje ręce za głową, a ty przytrzymujesz mnie ręką i biodrami na

moich biodrach. Przygniatasz mnie do łóżka. Do podłogi. Przypierasz do ściany.

Ja na twoich plecach, twoja skóra pod moimi palcami. Długo spijałam ją samymi

opuszkami, smakowałam w myśli twój obraz, zanim dotknęłam prawdziwego ciała, zanim

poczułam je w ustach. Teraz nie mogę cię dotknąć, bo jesteś za daleko, ale nawet teraz

smakuję twoją gładką, śliską, spoconą skórę. Skórę, która pokrywa całą resztę. Resztę

ciebie. Chciałam spróbować wszystkiego. Nie odpoczywałyśmy.

Ja u twych stóp i twój uśmiech: ilekroć tam byłam, ilekroć byłam u twych stóp, nigdy nie

mogłaś wytrzymać i uśmiechałaś się, wiedząc, co zaraz będzie. Wiedząc, że zaraz dojdę,

że zaraz dojdziesz i ty, choć nie zawsze chciałaś, bo czasem wolałaś, żebym położyła się

przy tobie, często na tobie, mimo to uwielbiałaś tę parodię tradycji. Ten uśmiech.

Znaczący, agresywny, pełen pożądania, fantazja każdego nastolatka i nastolatki. Tym dla

ciebie byłam, wiem, że tak. Sama to powiedziałaś. A ja ci uwierzyłam.

Ty na kolanach. Dobra byłaś na kolanach. Cieszyłam się, że jesteś dobra - nie ma to jak

chwila przyjemnego wytchnienia - w ogóle byłyśmy w tym dobre, w tych wszystkich

pozycjach, w dawaniu i braniu, chociaż zawsze, ale to zawsze ja dawałam trochę więcej -

bo tak chciałam. Uwielbiam dawać, wiem, jaka to władza. Jaką moc ma ten, kto tym

kieruje, dyryguje, kto sprawia, że do tego dochodzi.

Pozwoliłaś mi tak myśleć, a może tak rzeczywiście było. Wtedy. Przez chwilę.

Ty i ja w ciemnym zaułku za kafejką Patrica i Annisette. Tak blisko twoich sąsiadów, tak

daleko od moich, tak ostro, z takim wyuzdaniem: twoje ręce chętniejsze niż moje, ból,

którego obydwie chciałyśmy, pragnienie, żeby bolało ciebie i mnie, dziewczęcy wigor,

którego już chyba nie mamy, rozpaczliwa chęć, żeby się rżnąć zaraz teraz, żeby to się już

stało, żeby nie czekać na łóżko pościel czystość i światło, żeby, Chryste, pieprzyć się

właśnie tu na tej ścianie pod tą uliczną latarnią przy kap-kap-kap uporczywie kapiącej

rynnie w smrodzie kociego moczu - upojne ry-panko w najbardziej świńskim wydaniu. Na

ulicy. Gdzie ktoś może nas zobaczyć.

Bo zawsze mógł. Może nie rozpoznać, a przynajmniej mnie. Ale zobaczyć, tak. Mnie to nie

przeszkadzało. To ty musiałaś uważać na innych. Na to, co mogli zobaczyć. Co o tobie

pomyśleć. Wtedy. Teraz. Boże, jak ja uwielbiałam cię widzieć. Patrzeć na ciebie. Patrzeć

na ciebie patrzącą na mnie. Nigdy w życiu nie czułam się bardziej naga.

 Paris plagę. Uważałaś, że to głupie, ja, że podniecające. Było takie i takie, dziecinne i urzekające. Trzy noce, jeden dzień. Poszłyśmy na plażę. Wolałaś szybki spacer, mocną

kawę i długi lunch. Ale ja chciałam na plażę. Postawiłam na swoim, ale na krótko.

Przywykłam do tego, że zawsze dostaję to, czego chcę. I zawsze myślałam, że będzie tak

do końca życia. Z tym dostawaniem, nie z nami. Bo wiedziałam, że my nie przetrwamy.

Byłyśmy źle ubrane. Ty w kostiumie, tym swoim idealnie skrojonym lnianym kostiumie z

gładką jedwabną podszewką. Ja w starych dżinsach i kusym topie, który kupiłam w

jednym z tych sklepów po drodze z dworca do hotelu i do ciebie. I w nowych (tanich)

majtkach i staniku. Zawsze biegłam, kiedy zadzwoniłaś. Nagle masz wolny wieczór, a ja

godzinę do pociągu. Nie było czasu na pakowanie: zamykałam drzwi na klucz i pędziłam

do ciebie bez względu na to, gdzie byłam i co właśnie robiłam. Myję okna. A ty mówisz,

żebym przyjechała tak jak stoję. I przyjechałam. Zawsze przyjeżdżałam. Zostawiałam

znajomych przy kolacji, biegłam prosto ze spotkania, byłam niegrzeczna dla ciotki mojej

matki, zapomniałam nakarmić kota. W sumie to miałam szczęście, że spędziłyśmy razem

tylko trzy noce, bo mogłabym wszystko stracić. Przekreślić przyszłość dla twego telefonu.

Nie żałuję tego, nigdy nie żałowałam. Trzy noce, jeden dzień. Za to dużo, dużo telefonów.

Dużo pieprzenia się głosem i cudzym - moim - dotykiem. Dzięki uprzejmości Edisona i

Bella zawsze byłaś na wyciągnięcie ręki. Mili z nich faceci.

Źle ubrane. Ty w tym pięknym kostiumie i ja, jak twoja pokojówka, służąca albo córka.

Mogłam zdjąć dżinsy, w których myłam okna, i nowy tandetny top, bo w tanich majtkach i

staniku z cieniutkiego materiału wyglądałam jak w bikini. Ty zdjęłaś żakiet, podwinęłaś

eleganckie rękawy, zrzuciłaś buty i zanurzyłyśmy czubki palców w piasku, w wodzie.

Zanurzyłyśmy palce w świadomości, że je-

steśmy razem, na słońcu. Potajemny romans zmienia nas w wampiry.

Smak twojej skóry. Musi mieć cos' wspólnego z czystością twego ubrania. Bo twoje

ubrania pachną praniem, ale takim zwykłym, nie chemicznym. Przypominają mi moje

dziecięce ubranka - używane bawełniane sukienki, które mama kupowała dla mnie i mojej

siostry - ale już zupełnie rozbraja mnie słońce i ten świeży zapach prasowania. Nie

przypuszczam, żebyś miała sznury do wieszania bielizny w swoim domu,

czteropokojowym mieszkaniu na trzecim piętrze. Masz? Nie, to pewnie mydło albo jakiś

inny produkt, coś, czym służąca spryskuje prasowanie. Masz służącą - jakie to

niesamowite i zabawne. A może to krem do pielęgnacji skóry. Masz cudowną skórę, ale

nie wiem, jakich używasz kremów, jeśli w ogóle jakichś używasz. Nigdy nie byłam w

twojej łazience ani sypialni, nigdy nie spisywałam tajemnic szaf, które dzielisz z rodziną.

Ale nawet teraz czuję w ustach cień smaku twojej skóry, twego smaku. I pragnę tego.

Wciąż tego pragnę. Już jako czternastolatka wolałam przesyt bulimii niż niedosyt

anoreksji. Zawsze wolałam mieć, niż nie mieć. Wtedy i teraz.

Wiesz, co się stało? Wiesz, dlaczego zmieniłam domowy numer, kupiłam nową komórkę,

nie odpisywałam na twoje kartki, ignorowałam kolejne wezwania? Dlaczego już cię nie

odwiedziłam? OK. Było tak.

Przyjechałam bez uprzedzenia. To nie miała być niespodzianka, w ogóle nie chodziło o

ciebie. Chodziło o mnie. Jeździłam do Paryża nie tylko z twojego powodu. Zawsze lubiłam

to miasto, zawsze było dla mnie czymś więcej niż turystyczną atrakcją, atrakcją dla

podglądaczy. Znałam je dobrze już przed tobą, poza tym byłam tam kilka razy w związku z

moją pracą - pamiętasz, że pracowałam? Ze w ogóle pracowałam? - no i oczywiście dla

przyjemności. Ostatecznie tam się spotkałyśmy, więc dobrze znałam wszystkie dworce,

metro i kaprysy taksówkarzy. Nie licząc Londynu, gdzie mieszkam, i dalekiego miasta,

gdzie się wychowałam, to właśnie Paryż znam najlepiej.

Wiedziałam, że nasz związek nie przetrwa, już to mówiłam. Nigdy byś jej dla mnie nie

zostawiła, nie zamieniłabyś tego życia na moje, twojego czy mojego miasta na nasz dom.

Dlatego przygotowywałam się już wtedy, może podświadomie, ale już wtedy

przygotowywałam się do tego dnia, tygodnia czy miesiąca, kiedy nie zadzwonisz.

Wzięłam prysznic, umyłam głowę, ogoliłam nogi i spokojnie włożyłam do torebki rzeczy -

książkę, wodę, długopis, papier - o których tak często zapominałam, pędząc do ciebie.

Ubrałam się odpowiednio i na podróż, i na pobyt. I pojechałam.

Nie szpiegowałam ani nie polowałam. Ucieszyłabym się, gdybym w ogóle cię nie znalazła

ani nie widziała. Nawet z oddali, z kolegami z pracy, z rodziną czy twoją prawdziwą córką.

Nie musiałam oglądać cię w tym przytulnym kadrze. Wystarczyłoby mi, gdybym

zobaczyła, jak podczas szybkiego lunchu rozmawiasz o interesach przez telefon. Jak

wychodzisz z pracy, wrzucasz teczkę do samochodu, jak wyjeżdżasz ze służbowego

parkingu. Chciałam tylko

na ciebie popatrzeć, tylko raz cię zobaczyć i resztę dnia mieć dla siebie. Pójść do kawiarni,

do których chodziłam przed tobą, zapalić świeczkę u świętej Magdaleny, kościele według

ciebie przytłaczającym i pretensjonalnym, dać kilka euro polskim studentom, którzy

występują na ulicy, zbierając na bilet do Luwru; ich mim, trochę w stylu Jeana Cocteau,

mnie bawił, ciebie nudził. Po prostu chciałam pójść na spacer. Sama ze sobą, żeby moja

skóra znowu była moja. Przysięgam, robiłam to dla siebie, chodziło tylko o mnie.

Naprawdę chciałam spędzić w Paryżu chociaż jeden dzień, który nie miałby nic wspólnego

z tobą. Z nami.

Ty i ona. Nie poznałaś jej na Gare du Nord, z czego się cieszę. Nie zabrałaś jej do naszego

hotelu; i z tego się cieszę. Nie, odludną ścieżką w południowej części Montmartre'u

zaprowadziłaś ją do prywatnego ogrodu, gdzie pieprzyłyście się na starannie

przystrzyżonym, dobrze podlanym trawniku, tuż obok drzewka laurowego w

ciemnogranatowej doniczce. Miała ciemne kręcone włosy - świetnie wyglądały na tle

zieleni i w ceramicznym blasku.

Nigdy nie uważałam się za turystkę. Nigdy przedtem nie bawiło mnie oglądanie i

patrzenie. Ale gapiłam się na was, chłonęłam was wzrokiem. Ten widok. Była śliczna, to

oczywiste. Inaczej nigdy byś jej nie wyjęła. Śliczna, choć zupełnie do mnie niepodobna.

Niższa, delikatniejsza, może trochę bardziej krągła. Ale tylko trochę, troszeczkę. Ciekawe,

czy gdybym wiedziała, że wolisz krąglejsze, tobym więcej jadła? Chyba nie. Już mówiłam:

sycił mnie i wypełniał twój smak. Pochyliła się, wtuliła w ciebie - wasze ciała splotły się,

szczepiły, złapały rytm, który nie mógł być rytmem przypadkowym i zupełnie nowym.

Znałam go aż za dobrze, aż za dobrze znałam ciebie. Ona też. I ja.

Kiedy odwróciła głowę w moją stronę, nic niewidzą-cymi oczami widząc tylko ciebie... To

była druga niespodzianka. Córka Patrica i Annisette. Ma dziewiętnaście lat.

Dziewiętnaście lat. Nie wiem, dlaczego tak mnie to szokuje. Masz pracę i rodzinę i dobrze

sprawdzasz się w tej roli, w tych wszystkich rolach. Po tym, co razem przeżyłyśmy,

naprawdę nie wiem, dlaczego miałabym uważać, że to źle, że jest taka młoda. Ciekawe,

czy gdyby była dojrzałą kobietą, taką jak ja, czy wciąż odbierałabym twoje tęskne telefony

i odsłuchiwała wiadomości, dzień, tydzień czy miesiąc później. Albo dojrzałą kobietą taką

jak ty. Ale nie mogłam. I nie odbierałam. Stałam tam i patrzyłam, jak w nią wnikasz, jak

swymi nienagannie wypielęgnowanymi paznokciami drapiesz jej kark, jej gładkie,

zaokrąglone dziewczęce ramię. Pragnąc cię i obserwując. Włożyłaś rękę pod jej koszulkę.

Wiem, że obejmowałaś jej pierś, obejmowałaś moją.

Moja ręka pod topem. Naparłaś językiem na jej usta, rozchyliłaś je i rozwarłaś: język

dotknął języka, poczuł jego smak, zatańczyły biodra. Moje też. Byłam tam z tobą. Wciąż

jestem. Dotykasz jej, dotykasz mnie, a ja dotykam się na ścieżce z widokiem na ogród,

gdzie leżałyście, gdzie leżycie, pieprząc się na trawie.

Ale ty jesteś tam, a ja tu. I kiedy nie mogę już wytrzy-

mac, kiedy wreszcie odwracam wzrok od dziury w płocie, od ciebie i jej, od ciebie na niej,

widzę, że obserwuje mnie jakiś' mężczyzna. Że patrzy, jak się dotykam, podczas gdy ty

dotykasz jej. Wkłada rękę do kieszeni i przez chwilę myślę, że może zwróci mi trzy euro,

które dałam polskiemu mimowi, bo zrobiłam mu pokaz, tak jak ty zrobiłaś pokaz mnie. Ale

mężczyźni z zaułków nie płacą za uliczne występy.

Słyszałam, jak rozmawiacie, jak czule do siebie szepczecie. Wiem, że czule szeptałaś.

Umiesz mówić, i to w kilku językach, a twoje słowa są zawsze takie same. Ale ona nie jest

dzieckiem, nie jestem dzieckiem i ja. Więc wróciłam do domu. Nie jadam dżemu

truskawkowego i nie jeżdżę do Paryża tym szybkim tunelem po prostu dlatego, że mogę, i

już do ciebie nie przychodzę. Tylko że teraz, kiedy o tobie mówię, dotykam mojej skóry,

dotykam się tam. Dotknij mnie. Ja dotykam ciebie.

POM POM PARADISE

 Łamiąc zasady

 - Tonight’s the night... - nuciła cicho, sunąc błyszczykiem po ustach i krytycznie

przeglądając się w lustrze. Dokładnie sprawdziła, czy na twarzy nie widać zdradliwego

podkładu, bo wie - to zburzyłoby iluzję, iż wygląd, nad którym pracowała przez ostatnie

pół godziny, jest „naturalny". Zrzuciwszy szlafrok, rozpuściła proste, jasne, jak najbardziej naturalne włosy - ich końce łaskotały sutki - i ujęła w dłonie piersi. Były jędrne, ładnie

zaokrąglone i przed dwoma laty trochę poprawione przez chirurga plastycznego; brzuch

miała płaski jak deska, bo nigdy nie rodziła i stosowała dietę złożoną głównie z jedzenia

gotowanego na parze, które smakowało jak tektura.

Skończyła już trzydzieści lat, ale wyglądała na dwadzieścia pięć. Miała duże,

ciemnobrązowe oczy, gęste rzęsy, idealnie prosty nos - dzięki matce naturze - pełne usta i

białe, równe zęby, te ostatnie dzięki „Skurwielowi", jak go nazwała, otrzymawszy

astronomiczny rachunek za wybielanie i lakierowanie.

Kiedy była małą dziewczynką, jej matka z uporem wznosiła okrzyk bojowy Heleny

Rubinstein, że nie ma kobiet brzydkich, tylko leniwe, dlatego dbanie o urodę i nieustanne

jej poprawianie stało się z czasem jej sposobem na życie. Miała tylko sto sześćdziesiąt pięć

centymetrów wzrostu - nic, czego nie mogłyby naprawić buty na zabójczych obcasach

-szczupłe, seksownie umięśnione uda, kształtne łydki i idealnie proporcjonalne ciało.

Współczuła tym z „kostkołydami", z kostkami u nóg grubości łydki, które skazywały

kobietę na dożywocie w spodniach albo w kozakach - jej kostki były bardzo kształtne i

mogła je z powodzeniem demonstrować. Gdyby nie wzrost, pewnie zostałaby modelką.

- Dorwij go - wymamrotała i wróciła do sypialni.

Była pewna, że go tam dzisiaj zobaczy, więc starannie dobrała strój. Należał do tych, dla

których najważniejszy jest sam podryw. Domyślała się, że woli kobiety powściągliwe, o

stonowanym seksapilu, królowe randkowego świata, które dużo obiecują, niczego nie

gwarantując.

Wybrała najcieńsze czarne pończochy z koronkowym brzegiem, przypięła je do pasa i

przejrzała się w lustrze. Tak jak większość kobiet uważała, że są niepraktyczną, lecz

najbardziej zabójczą bronią w uwodzicielskim arsenale. Od hydraulików, geodetów i

sanitariuszy po magnatów handlu nieruchomościami, a nawet prezydentów... To niepojęte,

pomyślała, że bez względu na inteligencję i umiejętności tylu najpotężniejszych mężczyzn

w historii świata padło na kolana - dosłownie i w przenośni - przed dwoma kawałkami

czarnego nylonu na kilku zapinkach.

Jakie to przewidywalne - uśmiechnęła się, wkładając czarną bardotkę, stanik z ozdobną

koronką, który efektownie podkreślał jej kształtne piersi, i czarne majteczki do kompletu:

te włożyła bardzo ostrożnie, bo utrzymywały je na miejscu dwa niebezpiecznie cienkie

paski materiału.

Potem przyszła kolej na jej ulubioną czarną jedwabną bluzkę, zapraszająco miękką i z

charakterystycznymi chromowanymi guziczkami: trzeci z nich był przyszyty we wprost

idealnym miejscu, bo gdyby znalazł się centymetr niżej, zamiast za kobietę niechcący

seksowną, mogłaby uchodzić za zdesperowaną ekshibicjonistkę. Następnie włożyła

wąską, prostą spódniczkę, oczywiście też czarną, tuż przed kolana, która znakomicie

podkreślała zarys jej twardych pośladków, wreszcie czarne szpilki od Yves'a Saint

Laurenta z wysokimi na piętnaście centymetrów metalowymi obcasami, które krzyczały:

„Przeleć mnie, ale lepiej ze mną nie zadzieraj".

Wieczór był ciepły, więc zrezygnowała z płaszcza, czym przyciągnęła kilka pełnych

podziwu spojrzeń - nie licząc tych otwarcie lubieżnych - w drodze do pobliskiego baru,

gdzie dwa dni wcześniej siedział przy stoliku w kącie sali, ciesząc się samotnością i tylko

od czasu do czasu zamieniając kilka słów z obsługą.

Tajemniczo przystojny, o gęstych, czarnych, krótko ostrzyżonych włosach, zdumiewająco

niebieskich oczach, silnych, szerokich ramionach i zdecydowanie zarysowanej szczęce,

wyglądał jak gwiazdor filmów wojennych. Był w kosztownym, szytym na miarę

garniturze i świeżo wy-

prasowanej białej koszuli, a kiedy otworzywszy portfel od Louisa Vuittona, wyjął czarną

kartę kredytową American Express, dostrzegła w nim cień arogancji typowy dla człowieka

zamożnego.

I nagle wyobraziła sobie jego twarz wykrzywioną z rozkoszy ledwie centymetry od jej

twarzy, jego mocno umięśnione ramiona, jego ciało na jej ciele. Przystanęła, zamknęła

oczy i wzięła głęboki oddech. Wiedziała, że jeśli chce go uwieść, musi zachować zimną

krew.

Pierwszy raz zobaczyła go pod koniec długiej przebież-ki; była wtedy nieumalowana,

miała spoconą twarz i związane w kucyk włosy. Ledwo na nią zerknął, więc doszła do

wniosku, że woli kobiety, których wygląd krzyczy: „No to gramy!". Jej przypuszczenia

potwierdziły się następnego wieczoru, gdy zobaczyła, jak leniwym spojrzeniem taksuje

krągłości ufarbowanej na rudo młodej kobiety w czymś, co jej brat nazywał „sukienką z

drutu kolczastego", ciuszku spełniającym swoje zadanie, lecz niezasłaniającym widoku.

Kiedy ruda zamawiała drinka, Brad Fit, jak go teraz nazywała, nachylił się ku niej,

powiedział coś, a ona odrzuciła do tyłu głowę, zaśmiała się gardłowo, odsłaniając gładkie,

blade podniebienie, by już po chwili, bawiąc się kosmykiem czerwonych jak ogień

włosów, chłonąć każde jego słowo. Nie trzeba było być Desmondem Morrisem, by

domyślić się, że facet bardzo się jej podoba. Ale kilka sekund później u jej boku wyrósł

jakiś mężczyzna - pomógł jej zabrać drinki i Brad Fit znowu został sam.

Zerknęła w okno wystawowe sklepu, wygładziła spód-

niczkę i sprawdziła, czy kołnierzyk bluzki jest schludnie zagięty do dołu. Był piątek i

czuła, że facet tam będzie. Jeśli tak, tym razem na pewno przyciągnie jego uwagę. Jeszcze

tylko kilka kroków - pchnęła drzwi i zakręciło jej się w głowie od nagłego hałasu i gorąca.

W barze kłębił się tłum ryczących ze śmiechu urzędasów z City, głównie maklerów w

prążkowanych garniturach i pretensjonalnych czerwonych szelkach, i kobiet, które

wyglądały jak delegatki na zjazd miłośniczek Alice Bandu. Wyciągnęła szyję, rozejrzała

się i przeżyła wielkie rozczarowanie, widząc, że na jego stałym miejscu siedzi

napako-wany blondsurfer w baseballowej czapeczce i podkoszulku z napisem KOCHAM

ZWIERZĘTA: SĄ PYSZNE.

Cholera jasna, cały wysiłek na nic, pomyślała buntowniczo, krzywiąc się z bólu, bo

zapięcie pończochy wbiło jej się w udo. Ciężko westchnęła i przez chwilę stała bez ruchu

niczym śpiewaczka operowa z Covent Garden, która zamiera na scenie jak posąg w wirze

mijających ją ludzi. Jeden drink, postanowiła, inaczej musiałaby wyjść stąd jak

striptizerka, która pomyliła lokale.

Przed barem stała gruba na trzy rzędy kolejka, więc upłynęło co najmniej dziesięć minut,

zanim dotarła do lady, nad którą wisiała tablica w kształcie płyty nagrobnej z napisem:

MARTWY BARMAN: NARESZCIE DOSTRZEGŁ BOGA. Utkwiła nieruchome

spojrzenie w mężczyźnie po prawej stronie, który wymachiwał rękami jak kontroler ruchu

powietrznego wkurzony tym, że wszyscy go ignorują.

- Koszmar, co? - zadudnił. Był w szarym garniturze i miał czerwoną twarz. - Mogę

postawić pani drinka, jeśli kiedyś mnie tu obsłużą?

Wszystkie grubasy mają świra na punkcie szczupłych kobiet, pomyślała ze znużeniem.

Uśmiechnęła się enigmatycznie i pokręciła głową, nie chcąc wyjść na niegrzeczną i

pragnąc jak najszybciej go spławić. Z doświadczenia wiedziała, że jeden drink prawie

zawsze prowadzi do następnego i że prędzej czy później, na pewno jeszcze przed

zamknięciem baru, facet zacznie się ślinić, bełkotać i spróbuje się do niej dobrać.

- Rozchmurz się, złotko, to tylko drink. - Powiedział to ze stężałą twarzą i nagle poczuła się nieswojo.

Już miała odejść i przebić przez tłum, gdy ktoś dotknął jej ramienia.

- Odpuść, stary, ona jest ze mną.

Odwróciła się. To był on, on w tym samym garniturze, choć tym razem w

zielononiebieskiej koszuli, która podkreślała kolor jego niesamowitych oczu.

- Jasne, jasne - mruknął grubas, łypnął na nią spode łba i znowu zaczął wymachiwać

rękami, żeby zauważył go barman.

- Założę się, że jego drzewo genealogiczne nie ma gałęzi. - BradFit zrobił minę i posłał jej

zabójczy uśmiech. -Skoro już uratowałem cię z jego szponów, postawię ci drinka, żeby

uwiarygodnić szlachetność moich intencji.

Kiwnęła głową i z wyćwiczoną wprawą zerknęła na jego lewą rękę. Ani obrączki, ani

bladego wgłębienia, które byłoby znakiem, że niedawno ją zdjął.

- Kieliszek białego wina, dziękuję. - Ruchem głowy wskazała tył sali. - Zaczekam tam.

Znalazła wolny stolik, poszperała w torebce, wyjęła lusterko, szybko poprawiła włosy i

usta. Była zdenerwowana, czuła się jak po zastrzyku adrenaliny i wzięła głęboki oddech,

żeby się uspokoić. Poznając kogoś nowego, zawsze zachowywała zimną krew, dlatego nie

rozumiała, skąd te nerwy. Ale on nie był zwykłym śmiertelnikiem, on był bogiem miłości

w ludzkiej postaci. Kiedy przepychał się przez tłum z kieliszkami w wysoko uniesionych

rękach, po raz pierwszy mogła przyjrzeć się jego twarzy. Z bliska miał jeszcze bardziej

przenikliwe oczy, a żółte plamki na tęczówkach nadawały mu wygląd groźnego kota, na

razie spokojnego, lecz w każdej chwili gotowego do ataku. Oby rzeczywiście tak było.

- Proszę. - Postawił kieliszek.

- Dziękuję. - Uśmiechnęła się i wyciągnęła rękę. - Mam na imię...

- Ciii.... - Przytknął jej palec do ust. Upojnie pachniał piżmem. - Bez imion. Tak jest o

wiele zabawniej.

Przeszedł ją dreszcz, gdy uwodzicielsko otaksował spojrzeniem jej ciało. Oczy rozszerzyły

mu się, gdy dotarł do stóp.

- To są dopiero buty - rzucił lekko. - Zajebiste.

Oni razem w łóżku - znowu przemknął jej przed oczami ten obraz. Jezu Chryste,

pomyślała. Weź się w garść.

Dwa kieliszki wina później obraz się zmienił i przedstawiał teraz jej starannie

wypielęgnowane palce na jego członku. Rozmawiali o filmach, muzyce i polityce, ale

kilka razy straciła wątek, zerknąwszy na wielkie wybrzuszenie w jego spodniach. Pod

wpływem alkoholu przestała udawać, że zajmuje ją rozmowa i wbiła w nie wzrok. Poszedł

za jej spojrzeniem, uśmiechnął się i powiedział:

- Widzisz, jak na mnie działasz?

Położył rękę na brzegu spódniczki i zaczął zataczać kciukiem leniwe kręgi na udzie. Gdy

przesunął rękę wyżej i dotknął koronkowego brzegu pończochy, poczuła, że jej majteczki

nasiąkają znajomą wilgocią i cicho jęknęła.

- Pończochy. - Dosłownie kochał się z nią oczami. -Czekasz na kogoś?

Oderwała wzrok od jego krocza i pokręciła głową.

- Czekałam - zełgała. - Na koleżankę. Kiedy poszedłeś po wino, zadzwoniła i powiedziała,

że nie przyjedzie.

Zabrzmiało to żałośnie nieprzekonująco, ale nie zwrócił na to uwagi. A może było mu

wszystko jedno. Nachylił się ku niej jeszcze bardziej i poczuła na policzku jego gorący

oddech.

- Pończochy na spotkanie z koleżanką. Jesteś w moim typie.

Przysunął bliżej krzesło i mięśnie jej krocza skurczyły się z czystej żądzy. Miała ochotę

objąć go i wpić się ustami w jego usta, ale wiedziała, że to on musi tego chcieć, nie ona.

Dlatego ani drgnęła. Kilka sekund później posłuchał jej niemego rozkazu i delikatnie

szarpnąwszy zębami gór-

ną wargę, wsunął jej do buzi język. Włoski na jej karku momentalnie stanęły na baczność i

tylko dzięki nadludzkiemu wprost wysiłkowi nie rozłożyła przed nim nóg - już tam, w

barze - i nie poprowadziła jego ręki tam, gdzie chciała.

Potem powiódł językiem po jej dolnej wardze, drwiąc z niej oczami niczym drapieżny

ptak, który bawi się myszką, by po chwili połknąć ją w całości. Gdy zaczął całować ją w

szyję, jej wnętrzności wpadły w korkociąg, bo szorstkim zarostem drażnił zakończenia

nerwów na policzku i czuła się tak, jakby eksplodowały tam setki malutkich fajerwerków.

Potem zaczął skubać płatek małżowiny, od czasu do czasu wsuwając język do ucha.

- Hmm, nie ma to jak seks... auralny - wymamrotała z nadzieją, że odrobina humoru

pomoże jej odzyskać kontrolę nad sytuacją. Przestał ją pieścić, kiwnął głową, uśmiechnął

się przelotnie i znowu przybrał minę pięknego diabła.

- Mieszkasz gdzieś tutaj?

Widziała, że pytanie jest jednoznaczne i wybuchowe jak torpeda w jego spodniach,

wyraźnie wycelowana w jej stronę.

- W hotelu za rogiem.

- Świetnie. Chodźmy.

Pomógł jej wstać i położywszy rękę tuż nad pośladkami, pchnął ją lekko do drzwi.

Pewność, że zgodzi się pójść z nim do łóżka, zapierała dech w piersiach, ale było jej

wszystko jedno. Właściwie to nawet bardzo jej to odpowiadało. Chciał ją przelecieć, to

wystarczyło.

Na ulicy znowu zaczął pieścić jej szyję i jego delikatne ugryzienia jeszcze bardziej

wzmogły pulsujący ból między nogami. Lewą ręką pocierał jej udo przez cienki materiał

spódniczki, najwięcej uwagi poświęcając zapięciom pończoch.

- Zerżnę cię do nieprzytomności - szepnął.

Dłonie miała lepkie od potu i celowo naprężyła mięśnie krocza, żeby choć trochę ulżyć

tępo pulsującej łechtaczce, ale tylko pogorszyła sprawę. Nigdy dotąd czegoś takiego nie

odczuwała, tego przemożnego pragnienia, żeby pieprzyć się z nim tu i teraz, na środku

ulicy, jak dwa psy.

-To tu...

Słowa utknęły jej w gardle. Chwyciła go za rękę i przez małe foyer poprowadziła do

czekającej windy. Gdy tylko zamknęły się drzwi, przygniótł ją do ściany, rozchylił bluzkę,

odsłonił pierś, opuścił głowę i zaczął ssać jej sterczący sutek. Wepchnęła kolano między

jego nogi i potarła twardy jak skała członek.

Silny wstrząs - zatrzymali się gwałtownie i na chwilę otrzeźwiała. Odepchnęła go, szybko

poprawiła ubranie i wyszli na pusty korytarz. Pokój był dokładnie naprzeciwko, a ona już

wkładała rękę do torebki, już ściskała klucz. Ale przystanęła na chwilę, udając, że nie

może go znaleźć -musiała pomyśleć, zyskać na czasie.

Bo wcale nie zamierzała się z nim kochać. Byłoby to wbrew jej zasadom. Chciała tylko

trochę poflirtować, może się trochę zabawić, a potem powiedzieć, że nie należy do

dziewczyn, które idą na całość na pierwszej randce.

Ale była tak seksualnie sfrustrowana, że wkładając klucz do zamka, wiedziała, iż nie ma

już odwrotu. Chciał ją zerżnąć do nieprzytomności, jak to ujął - krótko i lapidarnie - a ona

miała ochotę zerżnąć jego.

Ledwo zdążyła uchylić drzwi, gdy otworzył je gwałtownie, naparł na nią potężnym ciałem

i wepchnął ją do pokoju. Zamknął kopniakiem drzwi, lewą ręką przyparł ją do ściany, a

prawą zadarł spódnicę tak wysoko, że zwinęła się w wałek na talii i już tak została.

Zmiażdżył jej usta swymi ustami i całkowicie ją unieruchamiając, jedną ręką chwycił za

pośladek, a drugą odsunął jej majtki, włożył tam palce i zaczął ją pieścić. Omal nie

odleciała z rozkoszy i chociaż próbowała go powstrzymać, resztka silnej woli utonęła w

dzikiej żądzy, żeby wreszcie go w sobie poczuć.

Rozpięła mu spodnie, spuściła je wraz z bokserkami i wprost do jej niecierpliwych rąk

wdzięcznie wyskoczył z nich członek. Pieszcząc go, podziwiała jego rozmiar i gładkość.

Cholera, pomyślała. Nawet to ma śliczne.

Oderwawszy usta od jej ust, zerwał z niej bluzkę i po podłodze potoczyły się dwa

chromowane guziczki. Lekko ugiął kolana, zajmując pozycję.

- Zaczekaj. - Chwyciła go za członek i pociągnęła za sobą do sypialni, w stronę

podwójnego łóżka. - Tutaj.

Pchnął ją na bielutką narzutę, kolanem rozchylił nogi, jednocześnie zdejmując koszulę z

wprawą, która wskazywała, że robi to nie pierwszy raz. Spojrzała z podziwem na jego

szerokie, opalone ramiona, owłosioną pierś i pasek puszystych włosków przecinający

twarde podbrzusze,

kusząco zwężający się ku dołowi i ginący między nogami. Sunąc po nim językiem, powoli,

centymetr po centymetrze dotarła do członka i zaczęła muskać go od spodu wargami.

Potem musnęła główkę, powiodła językiem wokół krawędzi, jakby lizała lody i z triumfem

uśmiechnęła się do siebie, gdy głucho jęknął.

Już miała włożyć go sobie do ust, gdy nagle odsunął się i ukrył głowę między jej miękkimi

udami, skubiąc i liżąc wszystko z wyjątkiem obrzmiałej łechtaczki. Uniosła biodra,

rozpaczliwie pragnąc poczuć tam jego język, ale on tylko jej dotknął i, jeszcze bardziej

rozpaloną, celowo porzucił na krawędzi ekstatycznego orgazmu.

Nie mogąc tego znieść, zaczęła pieścić się sama, ale on odepchnął jej rękę, położył się na

niej, chwycił zębami brzeg stanika i jednym szarpnięciem odsłonił piersi. Muskając

gotowym do boju członkiem cieniutką koronkową barierę między nogami, zaczął

delikatnie gryźć jej sutki. Poczuła jego ręce w kroczu, usłyszała trzask dartego materiału i

przeszył ją piekący ból, który momentalnie ustąpił pod naporem fali rozkoszy.

Jęknęła, gdy lekko zmieniwszy pozycję, kością łonową dotknął łechtaczki, gdy zaczął

rytmicznie kołysać się na boki, trąc, pocierając i pieszcząc ją, aż poczuła, że od strony

krocza zalewa ją znajome ciepło. Wstrząsnął nią potężny orgazm i w zapamiętaniu głośno

krzyknęła.

Miała mokry policzek, więc szybko wytarła go w narzutę, spojrzała na niego i oplotła go

nogami, wbijając mu w biodra czubki metalowych obcasów.

- Chcesz ostrzej? - wysapał.

I nie czekając na odpowiedź, wszedł w nią jeszcze głębiej.

- Tak dobrze? Mocniej?

Kiwnęła głową i rozorała mu paznokciami plecy, gdy wypchnął do przodu biodra i kością

łonową znowu podrażnił łechtaczkę. Po kilku szybkich, celnych dźgnięciach, gdy

wstrząsnął nią drugi orgazm, stękał:

- O kurwa... - wyszedł z niej, wytrysnął i jej brzuch zalały strużki spermy z wzbierającego

na pępku jeziorka.

Wyszedł dziesięć minut później, mamrocząc coś o porannym samolocie - jego oczy,

chwilę przedtem tak seksowne i otwarcie zapraszające, były teraz zimne i nieobecne.

Kiedy zniknął za drzwiami, opadła na łóżko i zapatrzyła się w sufit, odtwarzając każdą

sekundę tego iście olimpijskiego rżniątka i czując się jak wypalona skorupa. Spękane

wargi, sucho w ustach - była wypluta, poobijana i posiniaczona, mimo to doprowadziła się

do trzeciego orgazmu, wyobrażając sobie, jak wchodzi w nią i wychodzi, jak bezwładnie

opada obok niej, spocony, zdyszany Adonis, którego przyprawiający o zawrót głowy

zapach, piż-mowo świeży i seksowny, chciałaby na zawsze przechować w szczelnie

zamkniętej butelce.

- Musimy to kiedyś powtórzyć - rzuciła zdawkowo, łamiąc kolejną zasadę. Ale nie mogła

się powstrzymać. Ten facet był jak najgorszy narkotyk: szybki kop, a zaraz potem

kompletny dół, bolące kończyny i brak chęci nawet

do tego, żeby normalnie oddychać. Ale fala wszechogarniającej rozkoszy, jaka ją wtedy

zalała, była silniejsza i zdecydowanie wygrała z uczuciem postkoitalnego rozbicia.

Zapragnęła go znowu. I znowu.

- Jasne - odparł obojętnie, zapisując numer telefonu na kartce z hotelowego notesu. -

Zadzwoń kiedyś.

Kiedyś. Enigmatyczne słowo, które wypowiadają mężczyźni od początku świata,

opuszczając miejsce najnowszego podboju. Co to właściwie znaczy? Jutro? Za tydzień?

Czy: „Nie chcę cię już widzieć"? Nigdy dotąd nie była w takiej sytuacji. Mężczyźni jej

życia dzielili się na dwie kategorie: na tych, których poznała przez znajomych i stopniowo

poznawała coraz lepiej, umawiając się z nimi i spotykając, i na tych, których poznawała w

barze czy klubie tylko po to, żeby trochę z nimi poflirtować, czasem się trochę po-miętosić,

a następnie kazać im spadać. Tych ostatnich nie chciała już potem widywać. Nigdy. Aż do

teraz.

Westchnęła, usiadła, położyła kartkę obok telefonu i zbierając porozrzucane ubranie,

zerkała na nią od czasu do czasu. Wzięła buty, spódniczkę i pas, położyła to wszystko na

łóżku i podeszła do drzwi, żeby poszukać guziczków od bluzki. Podniosła z podłogi

porwane majtki, spojrzała na nie i wrzuciła je do kosza na śmieci. Przegrana sprawa.

Włożywszy dżinsy i podkoszulek, wyjęła z torby jednorazową myjkę i wytarła twarz, na

której wciąż widniały rozmazane ślady namiętności. Delikatna skóra wokół ust była

zaczerwieniona od jego kolczastych pocałunków, podobnie jak wnętrze ud. Zamknęła

oczy, próbując ponownie uchwycić ten ekstatyczny moment, odtworzyć chwilę, kiedy ją

dźgał, ale nie mogła. Wiedziała, że już nikt nie zaspokoi jej bardziej, brutalniej ani pełniej niż on. Usiadła na brzegu łóżka, głęboko odetchnęła, wzięła kartkę i spojrzała na równe,

pochyłe cyferki. Podniosła słuchawkę i wystukała numer.

Jeden sygnał, drugi, trzeci - coraz bardziej się denerwowała. Co mu powiedzieć, jeśli

odbierze? Ale nie, podał jej numer telefonu stacjonarnego, więc chyba nie mógł tak szybko

wrócić do domu. Miała nadzieję, że nie, chciała tylko sprawdzić, czy numer jest

prawdziwy i dopiero potem zdecydować, co dalej.

Klik. Ktoś jednak odebrał. Zamarło jej serce.

- Halo? - Głos mężczyzny, jakiegoś obcokrajowca. Cholera, pomyślała. Nawet nie znam

jego imienia.

- Halo? Przepraszam, ale... czy oprócz pana mieszka tam ktoś jeszcze?

- Nie, oprócz nikt - odparł tamten; Europa Wschodnia, pomyślała. - Tu jest pralnia.

Trzasnęła słuchawką. Przez kilka sekund gapiła się na nią tępo, wreszcie potrząsnęła

głową i cicho prychnęła, z rezygnacją i niedowierzaniem.

- Ty sukinsynu - mruknęła. - Ty pierdolony sukinsynu.

Starannie złożyła karteczkę, schowała ją do bocznej kieszeni torebki i zdjęła torbę

podróżną ze stolika telewizyjnego. Otworzyła ją i zajrzała do środka: kamera była

ustawiona tak, że obiektyw dotykał małego otworu zama-

skowanego od zewnątrz bogato haftowanym wizerunkiem smoka.

Wyjęła ją, przewinęła ostatnią minutę nagrania i nacisnęła przycisk PLAY. Malutki ekran

ożył dokładnie w chwili, gdy radośnie krzyknęła podczas pierwszego orgazmu i gdy

odwróciwszy głowę, wytarła łzę z policzka. Ciężko wzdychając, przewinęła nagranie do

chwili, gdy wpadli do pokoju i gdy zdarł z niej ubranie. Skasowała całą resztę i ostrożnie

schowała kamerę do torby.

Przejrzała spis telefonów w komórce, znalazła ten, którego szukała, przytknęła komórkę

do ucha i ze smutkiem zapatrzyła się w dal. Jeden sygnał, drugi, trzeci.

- Witam, to ja. Jak pogoda na Bermudach? - Przez kilka sekund słuchała, machinalnie

drapiąc paznokciem brzeg małego rozdarcia na dżinsach. - To miło. Proszę posłuchać,

bardzo mi przykro, że psuję pani urlop, ale boję się, że miała pani rację.

Westchnęła, ciężko i z żalem, ale nie ze względu na kobietę, z którą rozmawiała, tylko na

siebie, na tę przyprawiającą o skręt kiszek świadomość, że chociaż facet tak bardzo na nią

podziałał, ona była dla niego tylko kolejnym towarem.

- Dziś wieczorem omal nie przespałam się z pani mężem i mam wszystkie dowody,

których pani chciała.

PENNY RICHMOND

Ten, któremu się udało

Zawsze znajdzie się ktoś taki, prawda? Taki, któremu się udało... A może raczej taki,

któremu zawsze się udaje? To zależy... Tak czy inaczej mój miał na imię Nathan. Kiedy

studiowaliśmy na uniwerku, niektórzy mówili mu Nat; ja nigdy, bo brzmiało to jak nazwa

irytującego owada, który potrafi paskudnie ugryźć.

Ale tak, szczerze mówiąc, już wtedy było w nim coś irytującego. Irytującego? Mało

powiedziane. Był próżny, puszczał się na lewo i prawo i doskonale wiedział, że leci na

niego mnóstwo dziewczyn. Ale kiedy wybrał mnie -kiedy spłynął na mnie jak

błogosławieństwo - wszystko mu wybaczyłam.

I od razu się w nim zakochałam: w jego ciemnych włosach, tych gęstych, jedwabistych

lokach, w bursztynowych oczach i karmelowej cerze, pięknych kościach policzkowych, w

jego ciele... Tak, ciało miał doskonałe. Sto osiemdziesiąt pięć centymetrów wzrostu,

szerokie bary, wąska talia, muskularny tors i długie, mocno umięśnione nogi:

wyglądał jak mężczyzna nawet wtedy, kiedy zachowywał się jak mały chłopiec. Miałam

dwadzieścia lat, on był rok starszy i pewnej zimowej nocy pod koniec jakiejś imprezy

-ludzie już wychodzili i, niczym pobudka, zza otwartych drzwi raz po raz wpadał do

środka podmuch mroźnego powietrza - uśmiechnął się do mnie i powiedział:

- Między nami zawsze było coś niedopowiedzianego, nie sądzisz?

A ja bez słowa kiwnęłam głową i wtopiłam się w jego ramiona. Uważałam się za

najszczęśliwszą dziewczynę pod słońcem, myślałam, że umarłam i jestem w niebie.

Zamiast powiedzieć: „Do widzenia", wrócić do domu i położyć się spać, poszłam z nim jak

baranek, by, owszem, wylądować w łóżku, tyle że jego.

- Muszę się trochę przespać, jutro pracuję - zaprotestowałam słabo, próbując złapać

oddech między kolejnymi pocałunkami.

- Kogo obchodzi jutro - wymruczał - skoro dzisiaj jest nam tak dobrze?

No właśnie, na tym polegał problem: dla niego liczyła się tylko chwila obecna. Ale byłam

wtedy młoda i głupia, więc zignorowałam to, że prawie ze sobą nie rozmawialiśmy, że za

jego ślicznymi oczami czaiła się pustka, że Nathan naprawdę żył tylko chwilą i jeśli w

chwili tej znalazłam się akurat ja, świetnie, doskonale, ale nigdy, ani razu nie obiecał mi

niczego na przyszłość. I tak było chyba OK - byliśmy młodzi, więc niby dlaczego

mielibyśmy coś sobie obiecywać? Ale nie, nie mogłam się powstrzymać.

Musiałam mieć jakieś jutro. Chciałam, żeby poznał moich rodziców, chciałam, żeby

powiedział, że mnie kocha, bo przecież ja jego kochałam.

Oczywiście nigdy tego nie zrobił. Mówił rzeczy takie jak: „Jesteś wspaniała" czy: „Lubię z tobą być". Ale ani razu nie powiedział, że mnie kocha, bo pewnie nie kochał. Dziwne jest

to, że godziłam się z tym przez trzy lata - całe trzy lata bez żadnej obietnicy. Trzy lata

ciągłego powtarzania, że ma uraz na punkcie stałych związków, bo jego rodzice się

rozwiedli. Ze współczuciem kiwałam głową, podczas gdy powinnam była powiedzieć:

„Wiesz co? Moi rodzice też się rozwiedli. Co nie znaczy, że chcę pójść w ich ślady".

Pomieszkiwaliśmy razem, chociaż nie do końca. To było moje mieszkanie - zaczęłam je

wynajmować, kiedy, zrobiwszy dyplom, dostałam pracę w redakcji magazynu

ilustrowanego - ale on spędzał tam mnóstwo czasu, chociaż oficjalnie wciąż mieszkał u

siebie. „U siebie", to znaczy w suterynie domu jego matki. Powinno mnie to zastanowić,

prawda? To i wszystko inne. Mężczyzna powinien opuścić rodzinny dom przy pierwszej

lepszej okazji, zwłaszcza gdy zgorzkniała matka za dużo pije i uważa, że żadna

dziewczyna nie dogodzi jej ukochanemu synusiowi jedynakowi. Jego matka miała na imię

Amelia i była kiedyś modelką, co powtarzała przy każdej okazji: „Pracowałam w twoim

magazynie - powiedziała, kiedy zaczęłam tam pracować. - Pamiętaj". Jakbym mogła

zapomnieć.

Amelia nie znosiła mnie, tak jak nie znosiła wszystkich dziewczyn Nathana, ale

najdziwniejsze było to, że kiedy

tylko z nimi zrywał, zaczynała zachowywać się tak, jakby zawsze je lubiła i zachęcać go,

żeby do nich wrócił. Miała poważne zaburzenia emocjonalne, a on był błogo tego nie-

świadomy nawet wtedy, gdy upiwszy się podczas niedzielnego lunchu, nazwała mnie

pazerną suką, która poluje na jego kasę. Co było zupełnie absurdalne, bo to ja płaciłam za

mieszkanie i regulowałam wszystkie rachunki, gdy on wydawał pensję na ubrania od

Prądy i na kokę; pracował już wtedy w agencji reklamowej.

Najbardziej żałosne było to, że godziłam się z tym wszystkim, bo było nam cudownie w

łóżku. Chciałabym powiedzieć, że teraz zdaję sobie sprawę, że jednak nie, a przynajmniej

nie do końca cudownie, ponieważ osiągnąwszy pewien poziom dojrzałości emocjonalnej,

widzę, że nasze życie seksualne determinowała adrenalina i niepokój (u mnie) i nielegalne

środki farmaceutyczne (u niego). Byłoby w tym trochę prawdy, ale tylko trochę. Problem

polegał na tym, że uwielbiałam się z nim kochać, chociaż zdawałam sobie sprawę, że nasz

związek jest beznadziejny. Nie wiem dlaczego, ale nasze ciała po prostu do siebie

pasowały i nawet cień zapachu jego skóry (nieco przydymiony i czysty zarazem) sprawiał,

że natychmiast pragnęłam być z nim nago, leżeć przy nim, na nim i w nim. A on reagował

tak samo na mnie. Szkoda, że cała reszta była do kitu.

W końcu musiałam przyznać sama przed sobą, że będę z nim szczęśliwa tylko w łóżku,

chociaż nawet w łóżku czegoś mi brakowało. Bo nie było to chyba szczęście, tylko dzikie

zapamiętanie, graniczące niekiedy z bólem i cierpieniem, tak że często po ciemku

płakałam. Ale on nigdy nie widział moich łez, bo miał już zamknięte oczy. I kiedy wrócił

kiedyś wieczorem i powiedział, że właśnie przeleciał swoją sekretarkę - w pakamerze, w

połowie bożonarodzeniowego przyjęcia w biurze - w końcu coś we mnie pękło.

- Dość! - Byłam tak zła, że miałam ochotę go uderzyć. -To już koniec.

- Dziecinko - on na to - ona nic dla mnie nie znaczy. To głupstwo, dlatego ci o tym mówię,

to zupełnie nieważne, coś jak zwykły pocałunek.

- Może dla ciebie nieważne - odparłam - ale dla mnie to coś znaczy, pocałunek też. Jak

możesz tak mówić? Dłużej tego nie wytrzymam, po prostu nie mogę. - Rozszlochałam się,

a on, co dziwne, robił wrażenie wstrząśniętego, jakby nie mógł zrozumieć dlaczego,

próbował mnie przytulić, scałować łzy. Ale wiedziałam, że jeśli mu pozwolę, jak zwykle

wylądujemy w łóżku i już do końca życia będę jego wycieraczką.

Dlatego kazałam mu wyjść, a kiedy wyszedł, usiadłam i wiele godzin płakałam, potem

zasnęłam i trochę spałam, a rano czułam się tak, jakby piersi przygniatał mi wielki ciężar.

Zadzwoniłam do siostry i powiedziałam:

- Jestem taka nieszczęśliwa. Właśnie zerwałam z Na-thanem.

-1 dzięki Bogu - odrzekła. - To gówniarz. Lepiej ci będzie bez niego, zobaczysz.

Pewnie miała rację, mimo to wciąż uważałam, że wszystko poszło nie tak, więc dźwigałam

ten mroczny ciężar przez kolejne poranki, kolejne tygodnie i miesiące, wreszcie powoli,

bardzo powoli, poczucie całkowitego przytłoczenia - bycia nikim bez Nathana w moim

ciele -zaczęło znikać. Nie żebym zupełnie straciła nadzieję, że dostrzeże niegodziwość

swego postępowania i zadzwoni, błagając o przebaczenie, mówiąc, że mnie kocha i nie

może beze mnie żyć; wiedziałam jednak, że to tylko fantazja równie nieprawdopodobna

jak to, że odnajdzie Boga i zostanie księdzem.

W końcu, mniej więcej rok później - przez cały ten czas ani razu się do mnie nie odezwał -

zaczęłam umawiać się z chłopakiem, którego poznałam jeszcze w college'u. Był miły -

mogliśmy z sobą rozmawiać - i dobry, ale seks z nim też był tylko dobry, daleki od

wspaniałego. Kiedy powiedziałam siostrze, że po Nathanie odczuwam pewien niedosyt,

odparła, że powinnam pójść na terapię.

- Problem polega na tym - tłumaczyła - że przyjemność fizyczna kojarzy ci się z

emocjonalnym bólem.

Boże, co za amatorszczyzna, diagnoza jak z rubryki porad intymnych w moim

czasopiśmie. Ale siostra miała chyba rację, przynajmniej częściowo; choć raczej nie byłam

gotowa to wtedy przyznać.

Rozstaliśmy się bez żalu i wyrzutów. Po prostu sypialiśmy ze sobą coraz rzadziej i

rzadziej, wreszcie romans przestał być romansem i na powrót przeszedł w przyjaźń.

Dlatego wyjeżdżałam do Paryża jako kobieta oficjalnie

wolna, i to już od kilku miesięcy. Rzadko kiedy bywam na takich imprezach, bo choć

brzmi to efektownie i prestiżowo, zwykle takie nie jest. Ktoś musiał reprezentować nasze

czasopismo na starcie kampanii reklamowej nowych perfum wielkiej firmy kosmetycznej -

ważnego reklamodawcy - i w normalnych okolicznościach pojechałaby tam redaktorka

działu urody, cała śliczna i w pachnącej chwale. Ale dzień wcześniej czymś się zatruła

(okropny pech, zważywszy na fakt, że tak mało je), a jej zastępczyni była na urlopie, co

jeszcze bardziej zirytowało naczelną.

- Na miłość boską - warknęła, omiatając nas wzrokiem. - Dlaczego nigdy nie ma tu nikogo

pożytecznego?

Jej wzrok spoczął na mnie, najmłodszej stażem członkini zespołu.

- 01ivio - powiedziała i ciężko westchnęła. - Pojedziesz. Trudno.

„Ależ skąd, to wcale nie takie trudne" - byłam za mądra, żeby tak odpowiedzieć, więc

uśmiechnęłam się tylko i z nadzieją, że okaże tym swoją gorliwość i operatywność,

spytałam:

- Co mam zrobić?

- Jutro po południu ktoś od nas musi być w Paryżu -wyjaśniła naczelna. - Pójść na

prezentację, następnego dnia rano wrócić do Londynu i napisać krótki artykuł.

Tak się przypadkiem złożyło, że ostatnim razem byłam w Paryżu z Nathanem i w pociągu

ogarnęła mnie melancholia, bo wspominałam tamten weekend, zastanawiając się, czy nie

zerwałam z nim zbyt pochopnie i czy już do

końca życia będę sama. Ale kiedy ekspres wjechał na Gare du Nord, zalała mnie fala

optymizmu - ostatecznie miałam okazję uciec na trochę z redakcji - poza tym hotelowy

pokój, z obitymi zielonym aksamitem krzesłami, srebrzystymi poduszkami i

perłowoszarymi ścianami, był bez porównania ładniejszy niż moje mieszkanie.

Zarezerwowano go najwyraźniej dla szefowej działu urody - apartament odpowiedni do jej

statusu i pozycji - dlatego na małym stoliku z lustrem czekała butelka szampana i

porcelanowa tacka pełna bladoróżowych ciasteczek w kształcie makaroników, co bardzo

mi się spodobało. Wzięłam kąpiel, długo pławiąc się w pachnącym różami luksusie, a

potem włożyłam swoje ulubione szpilki z czerwonego atłasu i obcisłą małą czarną, którą

kupiłam w ciucholandzie i która leżała na mnie jak ulał. Kiedy wygładziwszy sukienkę,

spojrzałam w lustro, przez kilka sekund widziałam tam kogoś tajemniczo uśmiechniętego,

pełnego życia i emanującego gorączkowym wyczekiwaniem. Niemal zawstydzona tym

obrazem odwróciłam się i w przypływie praktyczności wrzuciłam do torebki pieniądze i

klucze. Potem zgodnie z poleceniem zeszłam na dół, gdzie czekała na mnie bardzo

wytworna francuska publicystka o wygiętych w łuk czerwonych ustach i czerwonych

paznokciach. Wsiadłyśmy do taksówki i pojechałyśmy.

Pocałunek - tak nazywały się perfumy, dlatego imprezę urządzono w muzeum Rodina,

gdzie stoi oryginalna rzeźba zatytułowana Pocałunek. Wynajęcie sal musiało kosztować

fortunę, ale cóż, oto byliśmy na tarasie, oto serwowano nam kawior i koktajle na

szampanie, a nad Paryżem zapadał letni zmierzch i przezroczyste niebo tonęło w

świetlistej poświacie. Była tam co najmniej setka osób -połowę stanowili dziennikarze z

całego świata, w tym kilka redaktorek z Dalekiego Wschodu, które leciały z nóg po długiej

podróży samolotem, a resztę - ludzie z branży, spece od marketingu i sprzedaży. Nie

znałam tam nikogo oprócz tej Francuzki, ale ona miała na głowie ważniejszych gości,

redaktorki z amerykańskiego „Elle" i włoskiego „Vogue'a". Zupełnie mi to nie

przeszkadzało - czułam się tak, jakbym oglądała sceny z czyjegoś życia - i po chwili

wymknęłam się do ogrodu, naprawdę pięknego, bardzo tradycyjnego i typowo paryskiego,

takiego ze starannie przystrzyżonymi żywopłotami, wypielęgnowanymi trawnikami i

fontanną tryskającą łagodnie w wielkim kamiennym basenie.

Stałam tam samotnie, patrząc na ciemną wodę, gdy wtem ktoś zaszedł mnie z tyłu tak

bezszelestnie, że odwróciłam się dopiero wtedy, kiedy dotknął moich pleców.

- Olivia. - Cichy, męski głos. Jego głos.

- Nathan? - Serce waliło mi tak mocno, że bałam się, iż to usłyszy. - Co ty tu robisz?

- O to samo mógłbym spytać ciebie. - Uniósł brew, lekko i ironicznie, jak to on.

Nie odpowiedziałam - byłam za bardzo zbita z tropu i miałam nadzieję, że zmierzch ukryje

rumieniec, który z szyi spłynął na moją twarz.

- Pracuję u nich od zeszłego roku - powiedział. - U tych

od Pocałunku, w reklamie. A ty? Nie widziałem cię na liście gości.

- Przyjechałam w zastępstwie - odparłam. - Naszej redaktorki działu urody.

- Ale ciągle pracujesz w tym samym czasopiśmie? Kiwnęłam głową.

- Ile to już? - spytał z uśmiechem. - Półtora roku? Minęły dwa lata, ale nie zamierzałam się

przyznawać,

że wciąż pamiętam dokładną datę naszego rozstania, więc znowu kiwnęłam głową, z

trudem odwracając wzrok, żeby się na niego nie gapić, chociaż zdążyłam odnotować każdy

najdrobniejszy nawet szczegół jego twarzy: włosy, teraz trochę krótsze i porządniej

uczesane - sięgały do kołnierzyka białej koszuli - kosztowny garnitur, starannie ogolone

policzki, cytrynowy zapach mydła i dymu z cygara.

- Ślicznie wyglądasz - powiedział. - Dlaczego przestaliśmy się widywać?

- Bo przespałeś się ze swoją sekretarką.

- Ach, z nią. - Głos lekceważący i nieco rozkapryszony. - Już się z nią nie spotykam. Teraz

zamiast sekretarki mam przerażającego smoka.

- Pewnie jesteś rozczarowany.

Szybko zerknął w dół, na moją lewą rękę, na której nie było pierścionka zaręczynowego

ani obrączki.

- To niesamowite, że znowu tu jesteśmy. - Tym razem głos ciepły i prowokacyjny, bez

cienia smutku czy markot-ności. - Pamiętasz tamten weekend?

Nie był to znowu aż taki przypadek - tak jak tysiące osób przed nami, byliśmy tu jako

studenci i tak jak tysiące innych, w tłumie turystów staliśmy przed Pocałunkiem. Ale tak, oczywiście, dobrze to pamiętałam. Pamiętałam uczucie dziwnego osamotnienia i

niepewności, pamiętałam, że nie minęło nawet wtedy, gdy wziął mnie za rękę i szepnął do

ucha, że chce spędzić ze mną popołudnie w łóżku, pamiętałam również wypływające z

niepewności podniecenie, to, jak mieszało się z pożądaniem.

- Jak mogłabym zapomnieć? - odrzekłam i natychmiast tego pożałowałam, bo przez jego

twarz przemknął wyraz samozadowolenia i satysfakcji. Nie podobało mi się to -i to, że

znowu zaczynałam wpadać w nawyk sprawiania mu przyjemności - więc odwróciłam się i

poszłam z powrotem w stronę zatłoczonego tarasu.

- Nie odchodź - poprosił, mimo to szłam dalej, z trudem zachowując równowagę na

wysypanej żwirem ścieżce i zdając sobie sprawę, że wstawiłam się kilkoma lampkami

szampana na prawie pusty żołądek (kanapki były modne, czyli mikroskopijne, a ciasteczka

wielkości sporej lalki). Dogonił mnie, a kiedy doszliśmy do drzwi z tarasu do muzeum,

wziął mnie za rękę i ominąwszy grupę japońskich dziennikarzy, pociągnął w stronę

bocznej sali.

- Spójrz - szepnął. - Le Baiser. - Wciąż tam byli, tak jak wtedy, wciąż złączeni w uścisku, tak jak zostawił ich sam Rodin, uwiecznieni, a może uwięzieni w kamieniu, dwie

marmurowe postacie zastygłe w porywie nagiej namiętności: jej ręce na jego szyi, jego

ręka na jej udzie.

- Przypomina mi ciebie - powiedział Nathan i czubkami palców musnął mój policzek. -

Tak bardzo tęskniłem.

Mogłam być zimna jak marmur albo tylko pokręcić głową; mogłam powiedzieć, że to

frazes, banał, tak jak ta rzeźba, bo z czasem ona też stała się banałem. Ale nie po-

wiedziałam. Po prostu stałam tam, po raz kolejny czytając napis na tabliczce, nie

odrywając od niej wzroku, aż objął mnie i wyprowadził z sali.

A potem... Wszystko potoczyło się z pełną wdzięku nieuchronnością. Wróciliśmy na

przyjęcie - rozkręciło się już na dobre - i chociaż tuż przed prezentacją spotu reklamowego

odciągnęli go koledzy, wiedziałam, że nie odrywa ode mnie wzroku, jakby ktoś związał

nas niewidzialną nicią, której nie można było rozerwać ani nawet poluźnić, chociaż

poruszaliśmy się w przeciwnych kierunkach.

Spot - pokazano go na wielkim ekranie w sali głównej - był dokładnie taki, jak można się

było spodziewać: zgrabny, trzyminutowy filmik z hollywoodzką gwiazdą w roli głównej,

nakręcony przez rozchwytywanego reżysera, zdobywcę Oscara. Tak reklamuje się dzisiaj

perfumy: inwestując olbrzymie pieniądze z nadzieją na jeszcze większe zyski. Mimo to

urzekł mnie ten filmowy romans: był pięknie sfotografowany i osadzony w zalanym

złotawą poświatą Paryżu. No i to zakończenie: hollywoodzka gwiazda - słynna

znakomitość, która chce uciec ze swojej złotej klatki - wbiega do muzeum Rodina, by

spotkać się z ukochanym w ogrodzie, gdzie całują się tak, jakby zaraz mieli umrzeć.

Oglądałam je z lekkim cynizmem - była to oczywiście próba odtworzenia Pocałunku

Rodina, z tym że z ubranymi aktorami - bo wiedziałam, że celuloidowe postacie są równie

nierealistyczne jak te z marmuru. Mimo to nawet w tym kontekście poczułam coś

dziwnego - piekące łzy w oczach.

Potem podszedł do mnie Nathan.

- No i co o tym myślisz? - spytał na pozór obojętnie, chociaż wiedziałam, że czeka na

pochwałę.

- Budzi emocje - odparłam.

- Zawsze trudno było ci dogodzić.

- Mnie? Myślałam, że wprost przeciwnie. Taka już ze mnie naiwniaczka.

Roześmiał się, pokręcił głową, a kiedy odwróciłam się, by odejść, ruszył za mną. Resztę

przyjęcia pamiętam jak przez mgłę: on przedstawiał mnie swoim znajomym i

współpracownikom, ja czarowałam ich uśmiechem i dawałam się oczarować. Kiedy

wyszliśmy, na dworze było już ciemno - za oknem taksówki panowała aksamitna noc bez

gwiazd i księżyca, którą rozświetlały jedynie migoczące neony i uliczne latarnie.

Siedzieliśmy na tylnym siedzeniu. Nathan wziął mnie za rękę i zaczął głaskać moją dłoń,

rysując na niej kręgi tak małe i delikatne, że prawie nie czułam jego dotyku.

Zatrzymaliśmy się w tym samym hotelu - jego firma zarezerwowała prawie wszystkie

pokoje - i kiedy wjechaliśmy windą na piąte piętro, gdzie mieszkałam, poszedł za mną.

- Nie zapraszałam cię. - Sięgnęłam do torebki po klucz.

- To może wpadniesz do mnie? - spytał. - Mam apartament na dachu z cudownym

widokiem na miasto. - Znowu wziął mnie za rękę i przyciągnął ku sobie. - Proszę.

No więc poszłam z nim, i patrzyliśmy na dachy Paryża -co było absurdalnie romantyczne,

jak scena z bajki, bo ta bezgraniczna, ta obezwładniająca przestrzeń aż kusiła, by

wyskoczyć z okna i poszybować jak ptak - i czułam się tak lekko, jakbym rzeczywiście

miała zaraz odpłynąć i pofrunąć hen, wysoko ponad miastem. Ale wtedy pocałował mnie i

przytulił, stanowczo i niecierpliwie, ale wtedy znowu mną zawładnął, dlatego łatwo nam

było upaść na łóżko i wrócić do tego, co tak dobrze pamiętaliśmy.

- Kochanie - szepnął. - Uwielbiam z tobą być. Potem, gdy odpoczywaliśmy w eleganckiej

pościeli, powiódł ręką po moich plecach i położył ją na udzie.

- Masz piękne ciało - powiedział. - Jak żadna inna. Chciałbym, żeby było tak zawsze... - I

zasnął jak dziecko, tak jak kiedyś, a im głębiej zapadał w sen, tym jego ręka robiła się coraz cięższa i cięższa.

Ale ja nie spałam. Ogarnął mnie dziwny, mroźny bezruch, jakby przygniatał mnie ciężar

tej silnej, umięśnionej ręki, bo wrażenie płynnej miękkości, z jaką przed chwilą splatały się

nasze ciała, znikło, ustępując miejsca zimnemu bezwładowi. I leżąc tak przy nim,

wspominałam jego słowa - coś w rodzaju wyznania, jeśli nie miłości, to na pewno czułości

- ale zamiast odprężyć się i uspokoić, ciągle wracałam myślą do napisu na tabliczce obok

 Pocałunku Rodina. Nie zauważyłam go, kiedy oglądałam tę rzeźbę jako studentka - a może zauważyłam, przeczytałam i natychmiast zapomniałam - ale tego wieczoru po prostu nie

mogłam go zignorować. Rzeźba przedstawia dwoje skazanych na zatracenie kochanków z

 Inferna Dantego i miała stanowić element monumentalnej Bramy piekieł, nad którą Rodin pracował przez wiele lat i której nie zdążył ukończyć. Co oznaczało, że to słynne

ucieleśnienie erotyzmu i romantycznej miłości jest tak naprawdę symbolem wiecznego

bólu i potępienia.

Dlatego nie mogłam zostać z nim w łóżku. Prawda? Nawet jeśli nie miałoby to skończyć

się tak dramatyczną formą uwięzienia, wiedziałam, że to bardzo niebezpieczne miejsce,

swoista otchłań, stężały bezruch, nic tylko on i jego ciało. Jedna taka noc, proszę bardzo,

ale nie chciałam, żeby trwało to wiecznie.

Dlatego wzięłam głęboki oddech, odsunęłam się i jego ręka opadła ciężko na łóżko. Cicho

westchnął przez sen, ale się nie obudził. Wyglądał tak bezbronnie, że pochyliłam się i

pocałowałam go lekko w policzek. Potem ubrałam się i zostawiłam list na poduszce.

„Pocałunek - napisałam - na pożegnanie".

TUTTY MONMOUTH

Obudzić wspomnienia

- Nudzi mnie to - jęczę do słuchawki.

- Ale co? - pyta moja najlepsza przyjaciółka Kate. -Praca? Dave? Życie?

- Wszystko razem - burczę. - To jedno i to samo.

- Przykro mi, ale ani trochę ci nie współczuję. Co więcej, zazdroszczę ci, że od dwóch lat

jesteś szczęśliwą mężatką. Spróbuj pochodzić sobie co piątek na randkę w ciemno tylko po

to, żeby twoje już i tak niskie oczekiwania zostały jeszcze bardziej stłamszone przez

facetów, którzy wyglądają jak Quasimodo z ilorazem inteligencji Homera Simpsona. Albo

pobaw się trochę w speed dating. Albo poumawiaj się przez Internet. - Kate podnosi głos,

dając mi do zrozumienia, że jest naprawdę zdesperowana.

Wiem, wiem. Głową i sercem czuję, że jestem w o wiele lepszej sytuacji, że stały,

szczęśliwy związek, choć czasem monotonny i szary, o cztery długości wygrywa z bez-

ustannym czekaniem na księcia z bajki, który okazuje się w końcu nędznym giermkiem, i

to wcale nie z bajki. Czuję

to głową i sercem, chodzi o to, że coraz częściej odczuwam również niepokój na południe

od podbrzusza. Dave jest - podkreślam - jest moim księciem z bajki. Potrafi być bystry,

zabawny, troskliwy i seksowny, pod warunkiem, że się postara. Ale jesteśmy razem tak

długo, że doszedł pewnie do wniosku, iż nie musi już starać się regularnie. Pobraliśmy się

przed siedmiu laty. Zaczynam wierzyć - zupełnie poważnie - że siódemka wywołuje

małżeński kryzys. I zastanawiam się, jak z niego wybrnąć.

- Może to dlatego, że razem pracujemy i razem mieszkamy - mówię. - On zawsze tu jest i

mam tego dość. I tego, że zawsze jest tak samo. Nie ma żadnego urozmaicenia, żadnych

nowych wyzwań, niczego.

Podświadomie tęsknię - jeśli nie ja cała, to na pewno malutka cząsteczka mnie - za

odlotowymi weekendami, z których ona nie musi jeszcze rezygnować. Nic nie dorówna

uczuciu niecierpliwego oczekiwania i podniecenia, jakie ogrania cię, gdy otwierasz drzwi

modnego baru i uderza cię zapach papierosowego dymu i alkoholu, gdy słyszysz ten

głośny, zwariowany gwar. Wciąż pamiętam dreszczyk, który przechodził mnie na widok

grupy tajemniczych mężczyzn w ciemnych garniturach, mężczyzn przy forsie,

przynajmniej wtedy, może chwilowo, którzy obnosząc się z kasą, suną przez tłum do baru,

by skończyć w sercu i łóżku jakiejś kobiety.

Bary działają jak afrodyzjak nawet wtedy, kiedy jest się nieodłączną połową drugiej

połowy. Jeszcze nim się zaręczyliśmy, Dave i ja, zanim zaczęliśmy odkładać pieniądze

na ślub, a potem na dom, chodziliśmy do tych horrendalnie drogich lokali dwa, trzy razy w

tygodniu. Potem wracaliśmy do domu i zdzieraliśmy z siebie ubranie. Myślę, że przez tę

muzykę. Tę głucho dudniącą, pulsującą muzykę, która najpierw wnika do mózgu, a potem

atakuje całe ciało, zwłaszcza krocze i penis. Zawsze chciałam tańczyć, chciałam tańczyć

nawet wtedy, kiedy nie było miejsca. I zawsze musiałam tłumić w sobie tę nieprzepartą

chęć, by ziuuu!, zawirować, zakołysać biodrami i wywalczyć kawałek parkietu - co w tych

eleganckich, do cna stylowych barach byłoby absolutnie obciachowe, zupełnie nie do

pomyślenia. Rozumiem striptizerki. Muzyka ma dużo wspólnego z seksem. Muzyka

wchłania, pożera, wypełnia i w końcu przynosi ulgę. Wolę kochać się przy muzyce niż w

ciszy. Pomaga mi to stworzyć nastrój, taki, na jaki akurat mam ochotę. Gorączkowy i

szalony albo leniwy i uwodzicielski. Szczerze mówiąc, chętnie wróciłabym do starych

zwyczajów. Bo rzadko kiedy teraz wychodzimy. Jedno z nas zawsze krzyczy: „Jestem

wykończony!". Albo: „Jestem wykończona!". Bynajmniej nie seksem. Wykończony/a

pracą, dojazdami, szefami i stresem. To smutne.

- Jane - mówi czule Kate. - Jesteś żałosna.

Po piętnastu latach przyjaźni może pozwolić sobie na tę bezkompromisową zasadniczość.

Jej szczerość i sympatia idą ze sobą w parze.

- Możliwe.

- Przecież wiem, że ty szalejesz za nim, a on za tobą. Myślisz, że życie jest usłane różami?

Bądź realistką.

- Nie lubię róż. Wolę pończochy i oliwkę do masażu. To właśnie tę iskierkę zabiła rutyna.

- A jak tam interesy? - pyta Kate, gwałtownie zmieniając temat.

Wiem, że ma mnie za taką, która nie zna umiaru.

- Świetnie. Tylko trudno jest podniecać się sprzedawaniem samochodowych polis

ubezpieczeniowych.

- Zgarniasz niezłą prowizję i nigdy dotąd nie narzekałaś. Zawsze mówiłaś, że kręci cię

praca w męskim środowisku - wytyka mi Kate z niemal irytującym rozsądkiem.

- I kręciła, dopóki się nie spiknęliśmy, nie poszliśmy ze sobą do łóżka, a potem do kościoła.

- Małżeństwo było gwoździem do trumny moich niewinnych flirtów biurowych. Bo nagle

zniknęłam. - Teraz, kiedy obijam się z kumplami przy automacie z wodą, nic między nami

nie iskrzy.

Znowu wracam myślą do niezliczonych flirtów i szybkich, sprośnych romansików. Praca

w męskim środowisku bardzo mi sprzyja i wspomnienia wywołują miły dreszcz.

Przyznaję: moje ego potrzebuje doładowania.

- Serce mi pęka. W salonie piękności nie ma takich okazji. Spotykam tam tylko

siwiuteńkich pedziów, którzy przychodzą na depilację pleców, tyłka i moszny, żeby mogli

zaimponować jakiemuś młodemu pakerowi.

Śmieję się i pytam:

- Wydepilowana moszna może komuś zaimponować?

- Nie wiem, to dla mnie zagadka. To znaczy, faceci. I hetero, i homo. Pewnie tak, inaczej

by nie przychodzili.

Ale ból musi być straszny. Czekaj, czy ty nie jedziesz na jakąś konferencję? Jedziesz. No

to będziesz miała tę swoją odmianę i odstępstwo od rutyny.

- Tak, w przyszłym tygodniu, do Brighton. Na trzy dni i dwie noce. Pozbędę się Dave'a i

poderwę kogoś zupełnie nieodpowiedniego - rzucam nonszalancko.

Oczywiście żartuję, ale chcę ją zaszokować. A może wcale nie żartuję - może nie żartuje ta

ukryta we mnie cząsteczka - może mówię zupełnie poważnie, co z kolei szokuje mnie.

- O wiele rozsądniej by było, gdybyś szczerze z nim porozmawiała.

- Nie jestem rozsądna.

- Fakt. Jak mogłam o tym zapomnieć?

To typowa impreza firmowa, wielka, rozdęta i głupia. Ale wszystkim się podoba, a

ponieważ udało mi się spławić Dave'a, podoba się i mnie. Podpici, niezbyt wybredni faceci

stoją w wygłodniałych grupkach, próbując zwrócić uwagę kobiet głośnym krzykiem i

szczeniackimi przepychankami. Czasami myślę, że wciąż jesteśmy na szkolnym boisku i

że zostaniemy tam na zawsze. Zaczerwieniem mężczyźni zataczają się i coraz bardziej

bełkoczą. Kobiety są spocone i zaskakująco chętne, bo one też korzystają z okazji, nie

ograniczając się wcale do kieliszka wina na koszt firmy. Jutro będzie wstyd, niechętne

spojrzenia i gigantyczny kac, ale dzisiaj wszyscy mają to gdzieś. Znajduję stolik z moim

nazwiskiem na tabliczce, siadam i przywołuję na twarz miły, zawodowy uśmiech.

To on. Namierzam go już po kilku sekundach. Kiedy tylko kojarzę go sobie w głowie,

natychmiast kojarzę i w majtkach. Czuję tam przyprawiające o zawrót głowy łaskotanie,

irytujące i podniecające zarazem. Poznałam go lata temu. Wydaje się, że w innym życiu.

Nie spodziewałam się, że dziś go tu zobaczę. Nie spodziewałam się, że zobaczę go w

ogóle, nie mówiąc już o tym, że będzie siedział przy moim stoliku. Minęło tyle czasu.

Uśmiecha się do mnie szeroko i leniwie i czuję ten uśmiech między nogami. Rozbiera mnie

wzrokiem. Niemal widzę, jak mój seksowny top ląduje na podłodze. Ma błyszczące

zielone oczy, takie ze złotawymi iskierkami. Nagle widzę promienie słońca sączące się

przez liście w gęstym lesie, nagle widzę, jak przez ten las biegnę - oczywiście nago.

Wszystkie myśli o domu idą precz. Nie mam zamiaru ich dzisiaj przewietrzać. Ma gładką,

niemal przezroczystą skórę i wydatne kości policzkowe. Jest świetnie zbudowany -

świetnie, lecz nie onieśmielająco. Powiedziałabym, że atletycznie, bez pakerskiego

przegięcia. Widać, że dużo ćwiczy. Patrzy na mnie, patrzy prosto w oczy. Jakby wszystko

o mnie wiedział, jakby znał wszystkie moje tajemnice i sprośne zamiary. Eksploduje we

mnie bomba atomowa instynktów, wybucha gejzer emocji - odłamki trafiają w głowę i

piersi. Moje serce i punkt G śpiewają w duecie. Cała drżę.

Kłębiący się wokoło tłum zmienia się w niewyraźną, zupełnie nieważną smugę i zostajemy

sami w łączącej nas bliskości. Sami w bliskości, bliscy w samotności. Bo naprawdę czułam

się ostatnio samotna. Nie zdawałam sobie sprawy, jak bardzo, dopóki nie zaczęłam zwijać

się pod jego znajomym, lecz zakazanym spojrzeniem. Samotność w małżeństwie jest

straszna. Natychmiast postanawiam go zdobyć. Oszołomiona i zmieszana tą ewidentną

żądzą nie mogę zignorować tego, że coś nas do siebie ciągnie. Niemal czuję, jak to coś

pachnie. Jestem pewna, że poczułabym nawet, jak smakuje. Mam ochotę polizać dzielące

nas powietrze, ale boję się, że weźmie mnie za wariatkę.

- Cóż za niespodzianka...

- Dla mnie też, ale jeśli nadarza się okazja, trzeba korzystać.

Nie wiem, czy zna moje buntownicze myśli, ale wygląda na to, że tak. Pewnie je wyczuwa

i zechce to wykorzystać.

- Napijesz się czegoś, Mikrusie? - I już nalewa mi czerwonego wina (mojego ulubionego).

Wino i to, że pamięta moje przezwisko, tworzy atmosferę niemal namacalnej intymności.

Czegoś, czego od dawna brakuje mi w domu. Próbuję sobie przypomnieć jego przezwisko.

Jak przez mgłę pamiętam, że na pewno jakieś miał. Tylko jakie? Miało coś wspólnego z

jego wielkim członkiem. Tak, na sto procent. Osioł? Ogier? Wisior? Mam! Zapchaj! Tak,

Zapchaj! Boże, jak się z tego śmialiśmy. Okrzyk: „Dave!" podczas orgazmu (prawdziwego

czy udawanego) brzmi w porównaniu z tym tak prozaicznie.

Nasz flirt osiąga bezprecedensowy poziom. W ciągu ledwie kilku minut staję się frywolna

i nonszalancka jak przed ślubem, na nowo odkrywam w sobie swoją drugą naturę, tak

ostatnio stłamszoną i nieobecną. Nagle mogę

równać się z największymi uwodzicielkami w historii. Jestem równie tajemnicza jak

Kleopatra, która kazała nasączać żagle swego okrętu wyciągiem z przypraw, żeby jej

ukochany wojownik Antoniusz poczuł ten zapach nawet zza morza. Moje sarnie oczy

obezwładniają spojrzeniem jak oczy ciemnowłosej bohaterki czarno-białego romansu.

Chce zaciągnąć mnie na górę. Pod byle jakim pretekstem, po prostu chce mnie tam

zaciągnąć. Jestem panią Robinson, a mój absolwent pragnie, bym powolutku zdjęła poń-

czochy. I do diabła z konsekwencjami.

Otwarta i bezpośrednia, nie ukrywam swoich zamiarów, jednak kiedy próbuje przyprzeć

mnie do muru, staję się pokrętna i zwodnicza. Jeszcze nie tknęliśmy przystawek. Nie

zamierzam z nich rezygnować, chociaż już teraz daje mi do zrozumienia, że lepiej

rozmawiałoby się nam w cztery oczy, w hotelowym pokoju. Jestem odważna, ale i

płochliwa - koń dobry, lecz nie stuprocentowo pewny.

On też jest pełen wyzwań i sprzeczności, które nie denerwują mnie jednak ani nie frustrują:

przypomina dawnego, bezpiecznie swojskiego kochanka, ale jest w nim również coś

nowego i nieznanego, coś, co przyprawia mnie o dreszcz. Dolewa mi wina. Opowiada o

swojej pracy, śmiertelnie nudnej, bo takiej samej jak moja, ale robi to w porywający

sposób. Sypie zabawnymi historyjkami o klientach i co raz wybucham śmiechem. Dave i ja

pracujemy w tej samej branży, mniej więcej na takim samym stanowisku. W zeszłym roku

dostałam awans, a on nie, więc formalnie rzecz biorąc, jestem od niego ważniejsza.

Powiedział, że się cieszy, ale od tamtej pory nie rozmawiamy już o pracy. Trochę to

ryzykowne. Zresztą po co, skoro dzień w dzień robimy to samo? Telefonujemy do

klientów, omawiamy szczegóły, uaktualniamy polisy - no cóż, żadne z nas nie pracuje w

ONZ. Ale on, mój słodki Zapchaj, umie opowiadać o naszej nudnej pracy interesująco i

przezabawnie. Żałuję, że nie rozmawiamy tak z Dave'em przy kolacji; może gdybyśmy

rozmawiali, nie zaczęłabym nazywać go w myśli Nudziarzem.

Zapchaj zgarnia wysokie prowizje, bo jest wygadany i czarujący. I przez telefon, i na

żywo. Zapomniałam już, jak bardzo.

- Ale ilekolwiek bym zarabiał, moja żona i tak natychmiast wszystko wydaje - mówi.

Najeżam się i krztuszę winem. Nie odpowiada mi ta nieprzychylna uwaga o żonie. Nie

chcę takich słyszeć - nie dzisiaj.

Muszę zmienić temat. Przychodzi mi do głowy seks. Jemu najwyraźniej też.

Wspominamy to, co nas kiedyś łączyło i odkrywamy nowe lądy. Zapchaj wyznaje, że

fantazjuje o trójkącie, ale szybko zastrzega, że tylko z dwiema kobietami.

- Ty seksistowska świnko - mówię. I całkiem na serio pytam: - Poważnie?

- Cztery piersi, szeroki wybór otworów, obfitość ciała. Marzenie każdego faceta. - Muszę

mieć głupią minę, bo uśmiecha się szeroko i dodaje: - Spokojnie, to tylko fantazja. Tak

naprawdę to nie miałbym chyba odwagi, nawet gdyby...

- Żoneczka się zgodziła?

- Właśnie. Nawet gdyby dała mi swoje błogosławieństwo, pewnie bym stchórzył. Pod tym

względem jestem trochę staromodny. Lubię, kiedy ta, z którą jestem, wie, że skupiam na

niej całą uwagę.

Dziwne słowa, zważywszy na okoliczności. Czerwienię się i sięgam po wino. Podaje mi

kieliszek i dotykamy się dłońmi. Przysięgam, że czuję, jak w majtkach wybucha mi sto

fajerwerków. Całkiem nieźle, bo to malutkie stringj, które z trudem zakrywają świeżo

wydepilowane rejony mojego ciała.

Ni z tego, ni z owego wypalam:

- Właśnie zrobiłam się tam na gładko.

- Coś ty.

- Zupełnie.

- Po co?

- Dla odmiany. Żeby poczuć się, bo ja wiem... schludniej. - Wydepilowałam się, bo

uznałam, że obszar ten potrzebuje trochę uwagi, trochę czułości i miłości, ale nie potrafię

mu tego wyznać.

- Bolało? - pyta.

- Jak jasna cholera - odpowiadam ze śmiechem.

On też się śmieje, podnosi kieliszek i wypija łyk wina.

- Zapewniam cię, że tego nie pożałujesz.

Chichoczę jak idiotka i odsuwam talerz. Nie mam apetytu, przynajmniej na jedzenie.

Wieczór mija w korowodzie jaskrawych obrazów i obezwładniająco intensywnych

zapachów. Kosztowna woda kolońska zabija zapach potu; zapach szkockiego łososia i

holenderskiego sosu miesza się z metalicznym zapachem jednorazowych tacek. Nie wiem

już, jaki czuję smak i zapach, nie wiem, czego dotykam, co widzę i słyszę. Istnieje tylko

on. Jego obecność zniewala wszystkie zmysły i nie mogę - albo nie chcę - nad sobą

zapanować. Tłum jest niesamowicie głośny, śmiech i euforia zderzają się z wybiórczą

żądzą i powszechnym wyczekiwaniem. Spakowana walizka w tajemniczy sposób

doprowadziła do tego, że wielu, bardzo wielu z nas straciło poczucie przyzwoitości i

własnego „ja". Zdaje się, że wszyscy, których widzę, pozbyli się zahamowań.

Kontynuujemy wymianę fantazji. Wmawiam sobie, że to tylko rozmowa, więc co mi

szkodzi powiedzieć, o czym tak naprawdę myślę? Z Dave'em rozmawiam tylko o rzeczach

takich jak zmiana dostawcy prądu czy wymiana płytek w łazience. Tymczasem z nim

jestem zupełnie inną kobietą.

- Chciałabym zrobić to na dworze. - Chichoczę w kieliszek szampana (którego mi postawił

- to bardzo kosztowny kaprys i jego rozrzutność sprawia, że bąbelki smakują dwa razy

lepiej).

- Jestem pewien, że da się to załatwić - mówi i puszcza do mnie oko.

Głośno wciągam powietrze, udając, że jestem oburzona. Bo powinnam być oburzona.

Jestem mężatką. Mężatce nie przystoi. Powtarzam to sobie, lecz bez przekonania. Fala

podniecenia, która zalewa moje ciało, mówi, że mężatka czy nie, powinnam się

zachowywać właśnie tak. Od miesięcy nie byłam tak ożywiona, od miesięcy nie czułam się

tak wspaniale.

- Chciałbym to zrobić u mamy - mówi Zapchaj.

- Co takiego? - Tym naprawdę mnie zaskakuje.

- Wymknąć się z jadalnego między jagnięcą pieczenią i szarlotką: to takie zbereźne.

Przeprosić gości, wyjść i zrobić to pod ścianą w pakamerze.

- Zbereźne i dziwaczne - mówię niepewnie.

- Ale jakie ryzykowne! Przyparłbym cię do ściany i z półek pospadałyby wszystkie te

pachnące mydełka. Zgorszylibyśmy wszystkie ozdóbki, rybki, syrenki i całą resztę. Czy to

nie podniecające?

Parskam śmiechem, bo nareszcie mam w ręku dowód: chłopcy nigdy nie dorastają. Cieszy

mnie myśl, że seks może znowu być czymś radosnym. Seks z Dave'em jest dla mnie

ostatnio tym, czym pranie czy porządkowanie szuflady ze skarpetkami: zwykłym

obowiązkiem. Sączę szampana; przyjemnie łaskocze w gardle. Świeżość i wy-trawność

milionów bąbelków, tańczących podniecająco na dziąsłach, prowokuje mnie do kolejnego

wyznania:

- Chciałabym, żebyś mnie... związał.

- Mógłbym wtedy posmarować cię kremem.

- Nie, polać szampanem.

-1 do sucha cię wylizać. - Na chwilę milkniemy, żeby to przetrawić. - Chciałbym dołączyć

do klubu Mile-High.

- A ja kochać się we wszystkich pokojach mojego domu.

- Chciałbym zobaczyć cię w malutkich majteczkach, w pasie do pończoch i w

podwiązkach.

- Boję się, że dzisiaj nic z tego.

Chwyta mnie za rękę. Omal nie wyrywa jej ze stawu i szybko wychodzimy z jadalni.

- Tutaj. - Wskazuje salę, gdzie delegaci mają przyjść na kawę po kolacji. Kiedy

wychodziliśmy, podawano deser. Zaraz ktoś tu zajrzy, to pewne jak dwa razy dwa jest

cztery. I bardzo ryzykowne: może lepiej w pokoju? Zapchaj czyta w moich myślach.

- Tutaj - powtarza. Najwyraźniej lubi ryzyko.

Równiutkie rzędy filiżanek, dwa wielkie termosy z wrzątkiem i tace pełne miętowych

czekoladek - ale dobrze wiem, że nie chodzi mu o kofeinę. Rozgląda się szybko,

przygważdża mnie do ściany i zaczyna całować. Całuje gorączkowo, pospiesznie i

oszałamiająco. Podnosi mioje ręce, przygniata je nad głową do ściany i nie przestając

całować, napiera na mnie całym ciałem. Nie musi mnie przytrzymywać, bo wrosłam w

tynk. Jego pocałunki są mocne, mroczne i obezwładniające. Czuję się tak, jakby nikt mnie

nigdy nie całował. Albo jakby były to tylko niezbyt udane próby. Podwija top, ociera się o

moją nogę sztywnym, twardym penisem. Całuje mnie w zwykłe miejsca, w brzuch, pępek,

piersi, szyję, głowę i włosy. Ale nie zaniedbuje również miejsc mniej pospolitych, powiek,

rzęs i nosa. Oddaję pocałunki, liżę, ssę i pochłaniam. Zapchaj zadziera mi spódnicę, tańczy

na mnie chłodnymi palcami. Spływam podnieceniem, zanim je we mnie wkłada. Zimne jak

lód palce w rozgrzanym do białości ciele - momentalnie dochodzę na jego dłoni. Cudowne

uwolnienie, boska

ulga - wstrząsają mną dreszcze. Jedną ręką wciąż mnie pieści, drugą rozpina rozporek i

niemal natychmiast we mnie wchodzi. Patrzę w jego błyszczące oczy, on patrzy w moje.

Ani na sekundę nie odwraca wzroku. Jest niewiarygodnie. Jest tak, jak być powinno. Jest

dobrze.

A on wznosi się na wyżyny, on zapełnia mnie i wypełnia. On mnie dopełnia.

Szybko kończy. Ale ja już wiem, że to dopiero początek.

- Jeszcze - sapię. Kiwa głową.

- Nie tutaj. Na dworze. - Wygładzam spódnicę, ale to na nic, bo jestem pewna, że nad

głową świeci mi neon z napisem: „Zapchaj właśnie mi zapchał". Podbródek mam cały w

szmince, włosy, przed chwilą ładnie uczesane, są zmierzwione i potargane. Modlę się,

żeby nikt nas nie zobaczył.

- Chodi. - Ciągnie mnie za sobą; to cudowne, że jest taki władczy. Bo Dave jest w

najlepszym razie uległy - zawsze, ale to zawsze pozwala sobą kierować, czy to w sprawach

takich jak wybór miejsca na weekendowy wyjazd, czy w inicjowaniu spraw łóżkowych - a

w najgorszym leniwy i apatyczny. A to mnie nie pociąga, ani uległość, ani lenistwo.

Zapchaj chwyta mnie za rękę i nie zważając na ciekawskie spojrzenia ludzi, ciągnie przez

recepcję; jego zdecydowanie i pewność siebie podniecają mnie jeszcze bardziej.

- Tam.

Wskazuje kamienistą plażę. Jest ciemno choć oko wykol. Mam nadzieję, że noc ocali moją

skromność, bo czuję, że on o tym nie myśli. Najwyraźniej chce zrealizować moją fantazję,

a ja, do zawrotu głowy upojona radosnym podnieceniem, niczego bardziej nie pragnę.

Zaschło mi w gardle, mam spocone ręce. Jestem zdenerwowana i zachwycona zarazem.

Padamy na ziemię i natychmiast zaczynamy zdzierać z siebie ubranie. Zapchaj ściąga mi

przez głowę top i odrzuca na bok. Mam gdzieś, że nie da się go uprać w pralce i że za ten

ekstrawagancki gest będę musiała zapłacić w pralni chemicznej. Jestem naga od pępka w

górę, mam zadartą do bioder spódnicę. Zapchaj zdejmuje marynarkę i koszulę, wyciąga ze

spodni nogę. Robię sobie przyjemność i powoli sunę wzrokiem po jego ciele: szerokie

bary, lekko zaokrąglony brzuszek - dowód jego namiętności - wreszcie nogi, silne i

owłosione. Leżę twarzą do niego. Po tym niespiesznym przeglądzie wracam oczami do

jego oczu i widzę, że patrzy na mnie tak, jakby widział mnie pierwszy raz w życiu.

Bezwstydnie, z nieukrywanym zachwytem czekam, aż spojrzy na moje usta, piersi i łono. I

nagle zaczyna mnie tam całować. Powoli, całuje, liże i skubie wargami tak powoli, że jęczę

z rozkoszy. Ostrożnie się kładę. Twarde kamyki wbijają mi się w nagie, niemal zupełnie

odsłonięte ciało. Wiem, że na plecach i pośladkach będę miała wiele mówiące sińce, ale

dopiero jutro, bo teraz jestem tak pochłonięta tym, co mi robi, że prawie nie czuję bólu, że

nic poza tym mnie nie obchodzi. Najwyraźniej jednak obchodzi jego, bo przesuwa mnie na

nasze wilgotne, zmięte ubrania.

Czuję zapach morza, zapach, który pobudza mnie jak narkotyk. Kawałek po kawałku,

skrawek po skrawku jego język bada moje ciało. I kiedy myślę już, że zaraz nie

wytrzymam, że eksploduję, jeśli wreszcie nie przestanie, nagle we mnie wchodzi. Wbija

się, wsadza, dźga, zapycha, popycha i napiera, aż krzyczę z bólu i rozkoszy.

Jestem w ekstazie, ale nie chcę wyjść na samolubną. Ani leniwą. Raz już dzisiaj doszedł i

nie jestem pewna, jak szybko się regeneruje, mimo to muszę dać mu szansę. Popycham go

na plecy i klękam. Czuję się przy nim taka seksowna - czuję się przy nim jak wybitna

ekspertka. Głośno jęczy, wije się pode mną i miota. Chwytam go za członek i zaczynam

nim poruszać, w górę i w dół, płynnie i szybko, coraz szybciej. Wreszcie Zapchaj krzyczy.

Wyje tak głośno i przeraźliwie, że jestem pewna, iż w naszej tajnej kryjówce zjawią się

zaraz bardziej konwencjonalni kochankowie, ci, którzy spacerują po molo.

- Ciii... - Śmieję się i zasłaniam topem piersi na wypadek, gdyby ktoś nas tu znalazł.

Zapchaj przyciąga mnie do siebie i mówi:

- Przytul mnie.

Włosy kleją mi się do karku. Piersi mam mokre od jego pocałunków, brzuch i uda od jego

miłości. Tulimy się do siebie, aż uspokaja nam się oddech, aż zaczynamy oddychać równo

i razem. Jego ręce pachną spermą, pachnę spermą i ja. Mimo to czuję się czysta i

oczyszczona. Z jego zarumienionej twarzy bije radosna, wprost nieprzytomna pewność

siebie. Mam nadzieję, że z mojej też.

- Mikrusie - mówi. - Jestem najszczęśliwszym facetem pod słońcem.

- Możesz mi znowu mówić Jane - odpowiadam i radośnie wzdycham.

- Kocham cię, Jane. Kurwa, jak ja cię kocham! Jesteś kobietą doskonałą. „Udawajmy, że

właśnie się poznaliśmy": ile żon miałoby odwagę przyznać, że zaczyna być nudno i

przewidywalnie i zaproponować taki numer? - Ze szczerym szacunkiem kręci głową.

- Niewiele, Dave, niewiele. - Uśmiecham się do siebie. -Nie ma to jak smaczek

prawdziwego romansu.

- Bez nieprzyjemnych konsekwencji.

Słyszymy czyjeś głosy, chyba jakichś chłopców, są coraz bliżej. Wątpię, żeby przyszli nas

podglądać. Pewnie szukają miejsca, żeby wypić piwo i zapalić, mimo to nie chcę wnosić

wkładu do ich nastoletniej edukacji. Wstajemy i szybko się ubieramy.

- Muszę oddać top do pralni - mówię. - Podrzucisz go po drodze? Odbiorę. Twoją

marynarkę też przydałoby się uprać.

Dave wybucha śmiechem.

- Alarm bojowy: zarządzam natychmiastowy odwrót!

- Przynajmniej do czasu, aż zabierzesz mnie gdzieś na urlop, koniecznie samolotem. Klub

Mile-High czeka.

- Słusznie. W takim razie, jadąc do pralni, wpadnę do agencji turystycznej - mówi Dave i

całuje mnie tak powoli, długo i namiętnie, że czuję to na południe od podbrzusza.

CASSIUS PRIORY

 Próba

Charlie szlochała. Grzebiąc w torbie swego chłopaka, na spodzie koperty znalazła wiersz -

miłosny - a właściwie kilka jego zrodzonych w bólu wersji.

- Rob się w kimś zakochał. - Ścisnęła Neli za rękę. -Sam się przyznał. Powiedział, że

chodziło to za nim już od jakiegoś czasu.

Neli nigdy nie miała chłopaka poety. Czy Rob często pisał wiersze? Dla niej, dla Charlie?

Nie, w tych okolicznościach pytania te zabrzmiałyby zbyt okrutnie.

- Biedactwo - powiedziała. - A to sukinsyn! Jak on mógł? - Objęła przyjaciółkę, czując

dotyk mięciutkiej jak puch skóry, tak delikatnej na jej skórze.

Charlie była najładniejszą dziewczyną na roku. W szkole aktorskiej było dużo dziewczyn,

w tym kilka bardziej rzucających się w oczy i pod każdym względem doskonałych - na

przykład prerafaelicka Szwedka o porcelanowej cerze albo Francuzka o wydatnych ustach

w ciup - ale Charlie była po prostu śliczna. Wysoka i szczupła, miała

gładką, jasną cerę i kasztanowe włosy, mięciutkie jak włosy dziecka. Ubierała się byle jak,

w różne odcienie szarego i popielatego, kolory, o których Neli nawet by nie pomyślała,

mimo to wyglądała cudownie, jakby cały sekret, prawdziwy sekret jej urody tkwił w niej

samej.

- I co teraz? - spytała Neli, kiedy Charlie wytarła łzy. -Co z mieszkaniem? Jedno z was...?

- On się wyprowadza. W weekend ma przyjechać po rzeczy. - Charlie miała czerwony nos

i podpuchnięte oczy, które znowu wezbrały łzami. - Będę mieszkała sama.

Neli odwróciła wzrok. Płacząc, brzydła nawet Charlie, nawet ta piękna na zabój Charlie -

sprawiło jej to nieoczekiwaną przyjemność. Kiedy płakała ona, puchła jej cała twarz, szyja

pokrywała się plamami, a uszy robiły się czerwone, i dałaby wtedy wszystko, żeby zapaść

się pod ziemię. Chyba że grała i sztuczne łzy, lżejsze od tych prawdziwych, jedna po

drugiej spływały jej po policzkach. Chociaż nie zawsze tak chciała.

- Jesteś dziewką od krów! - wydarł się na nią reżyser podczas próby przedstawienia na

koniec pierwszego roku. - A nie damą! Weź chustkę i wysmarkaj się porządnie! -

Zaczerwieniła się wtedy aż po obszyty białą koronką obfity dekolt.

W tłumie piękności czuła się mała i pulchna jak kucyk. Miała piegi, ciemne, proste włosy i

jak dotąd, po trzech semestrach studiów, grała tylko dziwki, dziewki i służące, a raz, kiedy

się na to poskarżyła, dostała rolę podstarzałej matki.

- Neli? - Charlie wzięła ją za rękę. - Posłuchaj, mam pomysł. Może się do mnie

przeprowadzisz?

-Ja?

- Tak cię proszę! Będzie fajnie! Mogłabyś już w niedzielę, kiedy Rob zabierze rzeczy.

Albo przedtem. Kiedy tylko chcesz. Miałabyś dla siebie cały pokój, ten gościnny.

Neli zagryzła wargę. Musiałaby wypowiedzieć mieszkanie. Ale to betka, no i nie

musiałaby już znosić nocnych pogaduszek z właścicielem domu, który w rozpiętym

szlafroku pojawiał się pod drzwiami łazienki, kiedy wracała późno do domu.

- OK - odparła. - Dobrze. Za dwa tygodnie.

- Dzięki. - Charlie wytarła łzy. Jej policzki powoli przybrały normalny kolor: wystarczył

jeden uśmiech i znowu była piękna.

Charlie mieszkała na najwyższym piętrze domu w Wil-lesden. Z zewnątrz dom wyglądał

całkiem zwyczajnie - nie licząc ram okiennych, z których obłaziła farba, i zabitego

deskami okna w drzwiach - dlatego pełną skalę zaniedbania dostrzegało się dopiero w

środku. Wilgoć, zgnilizna i ostry zapach butwiejącego drewna - Charlie nie zwracała na to

uwagi. Kopniakiem zamknęła drzwi, wbiegła na schody i minąwszy po drodze kilka

pustych, bo opuszczonych mieszkań, weszła do swojego, gdzie cicho grało radio, gdzie

stała dobita sofa przykryta kremową kapą i parę niskich stoliczków, zastawionych

brudnymi kubkami i zawalonych zdjęciami, spośród których wyrastały bukiety

zasuszonych kwiatów. Ale można tam było znaleźć i coś

ładnego, butelkę z niebieskiego szkła czy złoty posążek jakiegoś bóstwa.

Neli była u niej kilka razy, choćby wtedy, kiedy po zajęciach powtarzały razem tekst. Był

środek zimy, więc owinęła się białą narzutą i usiadła przy gazowym kominku, w

wygodnym piankowym fotelu, podczas gdy Charlie, w męskiej kamizelce i bojówkach, z

podkurczonymi nogami usiadła boso na sofie, demonstrując białe, gładkie ramiona i

wydatny mostek. Neli nigdy dotąd nie była w pokoju gościnnym - widziała tylko ten, w

którym Charlie mieszkała z Robem. Stało tam wiecznie rozbebeszone niskie łóżko, w

oknach wisiały stare koronkowe firanki, a na gwoździach sukienki z ciucholandu i bury

płaszcz przeciwdeszczowy. Ale tego dnia Charlie zaprowadziła ją do małego pokoju na

poddaszu. Miał okno z widokiem na ogród i gazowy kominek wbudowany w pękniętą

ścianę komina. Stało tam łóżko i szafa, a pod warstwą kremowo-białej farby widać było

wybrzuszoną tapetę.

Neli rzuciła torbę i usiadła na brzegu łóżka. Charlie ukucnęła, trzasnęła zapałką i pod

kominkiem zamigotał wątły płomyczek.

- To bezpieczne? - spytała Nelly, przypominając sobie mgliście słowa matki, która

ostrzegała ją przed takimi kominkami. Ale Charlie podmuchała na ogień i odparła, że wiele

razy spała tu po awanturach z Robem i że nigdy nie gasiła ognia na noc.

- Sukinsyn. Co za sukinsyn. - Położyła się na łóżku. -Dzięki Bogu, że sobie poszedł. Nie

uwierzysz, co to za palant. Wiesz, jaki był próżny? Miał obsesję na punkcie swoich uszu.

Mówił, że za bardzo odstają. Zawsze przyciskał je do głowy i pytał, czy tak jest lepiej.

Neli wyobraziła to sobie i parsknęła śmiechem. Rozmawiała z nim trzy czy cztery razy, a

on nigdy jej nie pamiętał. Należał do facetów, którzy zauważają tylko te ładne. Te nadające

się do zaliczenia - tak by pewnie powiedział.

- Fakt - przytaknęła mściwie. - Rzeczywiście mu od-stawały. Nie myślał o zabiegu?

Zaproponuj, że sama mu je poprawisz. - Leżały na łóżku ze splecionymi palcami i śmiały

się do sufitu. - I co teraz? - spytała po chwili Nelly. - Jesteś wolna i swobodna. Minęły dwa

tygodnie. Masz kogoś na oku?

Charlie westchnęła i przysunęła się bliżej. Ogień już płonął - na jej twarzy zatańczyły

cienie i nagle się rozpłakała. Zmarszczyła twarz, ucisnęła pięściami powieki, żeby

powstrzymać łzy i syknęła:

- Skurwiel. Jak on mógł? Myślałam, że mnie... - Słowo „kocha" utknęło jej w gardle i

gniewnie wytarła oczy, podczas gdy Neli patrzyła na nią i myślała: gdybym była

mężczyzną, nigdy bym jej nie zostawiła. Czy cokolwiek ma sens, skoro facet zostawia tak

piękną dziewczynę?

- To idiota - powiedziała łagodnie. - Jeszcze tego pożałuje. - I pod wpływem nagłego

impulsu objęła przyjaciółkę i pocałowała ją w policzek. Charlie pociągnęła nosem i

przysunęła się jeszcze bliżej. Wtuliła mokrą twarz w zagłębienie jej ramienia, wcisnęła

ramię między piersi i płytko oddychając, leżały tak, aż w pokoju zrobiło się ciemno.

W końcu wstały i poszły do kuchni, gdzie Charlie bez słowa nastawiła wodę.

- Pomóc ci? - Neli rozejrzała się wokoło.

- Nie, nie. - Charlie kroiła cebulę. - To twoja powitalna kolacja. Idź, usiądź sobie.

Neli poszła do saloniku i usiadła, słuchając radia, z którego płynęły rzewne, kojące

melodie przeplatane niewyraźną gadaniną, zbyt cichą, żeby cokolwiek zrozumieć. Tu też

sennie syczał kominek, więc siedziała w miękkim piankowym fotelu i po prostu czekała.

Wreszcie weszła Charlie z dwoma talerzami ryżu. Usmażyła go z boczkiem, zieloną

papryką i kilkoma listkami pietruszki. Postawiła talerze na podłodze i przyniosła z kuchni

butelkę białego wina i dwa kieliszki, które napełniła po sam brzeg.

- Wypijmy - powiedziała. - Za wolność. Ryż był ohydny, tłusty i niedogotowany.

- Przepraszam. - Charlie skrzywiła się z niesmakiem. -Nie jedz tego. - Odsunęła talerz

najdalej jak mogła i wypiła duży łyk wina, żeby zabić smak.

Z grzeczności - i dlatego, że umierała z głodu - Neli zjadła jeszcze trochę, po czym

odsunęła swój talerz.

- Wiesz, kto mi się od nas podoba?

Charlie zapaliła papierosa. Neli też, a potem usiadła w fotelu z podkulonymi nogami. W

nowym mieszkaniu było zdecydowanie przyjemniej niż w starym, gdzie po powrocie z

zajęć nie miała z kim porozmawiać, nie licząc ponurego właściciela i jego krostowatego

syna.

- Kto? — spytała, wyobrażając sobie studentów ich roku siedzących w półkolu.

- Gdybym miała wybierać, tak wiesz, żeby zaszaleć... Gdybym już musiała, to chyba

wybrałabym Dana.

- Dana? - Neli ścisnęło w brzuchu. - Żartujesz! - Jej twarz zalała fala gorąca. - Przecież

wiesz, co do niego czuję. Kocham się w nim od początku studiów!

- O Chryste! - Charlie zasłoniła sobie usta. - Zapomniałam. Przepraszam. W ogóle tego nie

powiedziałam, dobrze? - Błagalnie zmrużyła oczy i na wszelki wypadek dolała im wina.

- Zresztą on chodzi z Beth - mruknęła ponuro Neli, wiedząc, że Charlie mogłaby poderwać

Dana jednym szybkim spojrzeniem. - Boże, dlaczego nie ma u nas ani jednego porządnego

chłopaka?

Wciąż ściskało ją trochę w brzuchu, ale krew odpłynęła już z twarzy i było jej teraz zimno.

Objęła kolana i spojrzała w ogień.

Charlie wyciągnęła się na sofie.

- Naprawdę bardzo cię przepraszam - powiedziała. -Ostatnio za dużo myślę o sobie. - Neli

milczała. - Hej, a może go uwiedziemy, co? Opracujemy plan i uwiedziemy. To znaczy,

dla ciebie.

Neli zmarszczyła brwi.

- Ale jak? Przecież on jest z Beth. Zawsze są razem.

- Hmm... Zaczekaj, zrobię sobie kąpiel. W wodzie lepiej mi się myśli. Chodź.

Łazienka była w korytarzu, obok kuchni i kiedy wypeł-

nil ją truskawkowy zapach bąbelków, Charlie zdjęła kamizelkę. Była bez stanika i miała

małe, białe piersi z różowymi sutkami, które zaczynały powoli twardnieć z zimna. Majtek

też nie miała. Ściągnęła spodnie, odsunęła je nogą na bok i Neli zobaczyła jej włosy

łonowe, tak rzadkie i delikatne, że prawie niczego nie zakrywały.

- Aj, aj, aj! - wykrzyknęła wesoło Charlie, wchodząc do wody. - Gorąca. - Już wkrótce na

jej twarz i piersi spłynął rumieniec i włosy zaczęły pięknie kontrastować ze skórą.

Neli przysiadła na brzegu wanny i zaczęła bawić się pianą. Charlie zamknęła oczy i

położyła się wygodnie.

- Hmm... - Po chwili zobaczyła, że Neli na nią patrzy. -Właź! Jest cudownie. - I odsunęła

nogi, żeby pokazać, ile jest miejsca.

Neli odwróciła się, żeby się rozebrać. Była w rajstopach, dżinsowej spódnicy, botkach, w

kilku kamizelkach i podkoszulkach. Walczyła z nimi w ciasnej łazience o zaparowanej

podłodze i ścianach, wreszcie zdjęła wszystko i stanęła nago z przykrą świadomością, że

między nogami ma trójkąt gęstych, ciemnych włosów, grube uda i ciężkie, bo uwolnione

ze stanika piersi. Chociaż była prawie trzynaście centymetrów niższa od przyjaciółki,

zdawało się, że jest jej znacznie więcej. Charlie podkurczyła nogi i Neli weszła do wody.

Gorąco, słodki zapach truskawek, śliski dotyk jej uda - było przyjemnie. Z uśmiechem

oparła się o ścianę między kranami.

- Dobra - powiedziała Charlie. - W takim razie jak zaciągniemy go do twego łóżka?

Neli nie odpowiedziała. Nie miała pojęcia jak. Nigdy nie przyszło jej do głowy, że to od

niej zależy. Zawsze uważała, że o wszystkim zdecyduje los.

- Może by tak - myślała na głos Charlie - zaprosić go do nas na próbę. Po zajęciach. Potem

pójdziemy do pubu, wrócimy na kolację, otworzę wino, a ty oprowadzisz go po

mieszkaniu i kiedy znajdziecie się w twoim pokoju... bach! przyatakujesz. Zaczekaj. -

Wyszła z wanny. Jej błyszczące od wody ciało było pokryte kłaczkami piany. - Zaraz

wracam.

Z pokoju popłynęła głośna muzyka i Charlie rzeczywiście wróciła - z nową butelką wina.

Weszła do wody. -1 co na to powiesz? Neli wypiła łyczek zimnego wina.

- Dobra - odparła z uśmiechem i chociaż kręciło jej się w głowie, podniosła kieliszek jak do

toastu i wypiła do dna.

- Wiesz co? - Charlie uśmiechała się do niej. - Masz cudowne ciało.

- Przestań! - zaprotestowała z niedowierzaniem, podekscytowana. Ale nie odwzajemniła

komplementu, bo nie mogłaby zrobić tego, nie czerwieniąc się jak nastolatka, nie mogłaby

patrzeć, jak Charlie nabiera na rękę piany i wciera ją pod pachy, w szyję i różowe sutki.

Dan miał słodki, błazeński uśmiech i ciemne, rozczochrane włosy. W tym właśnie tkwił

jego urok, w tym oraz w tym, że nie miał na roku prawie żadnej konkurencji, bo pozostali

chłopcy albo byli gejami, albo mieli świra na

punkcie joggingu, albo niskim, donośnym głosem recytowali sonety Szekspira. Większość

dziewczyn miała chłopaków z roku wyżej, niesprawiedliwie zdominowanego przez

heteroseksualistów, możliwe nawet, że utalentowanych, albo - tak jak Charlie - szukała ich

poza murami szkoły. Ale ona od pierwszego dnia pierwszego semestru kochała się w

Danie. Czekała, uśmiechając się do niego od czasu do czasu, ocierając się o niego w

kolejce po lunch, aż pewnego popołudnia stwierdziła, że czekała za długo, bo oto proszę,

na przystanku stała z nim Beth, oto Beth trzymała go za rękę i była w jego szaliku. To

prawda, czasem ze sobą zrywali, ale już po kilku dniach dochodziło do burzliwego

pojednania i znowu spóźniali się na zajęcia, zmieszani i potargani.

- Dan. - Złapała go na korytarzu.

- Cześć. - Uśmiechnął się łagodnym, szerokim uśmiechem i przestąpił z nogi na nogę. Był

w biodrówkach i kiedy ziewnął, a ziewał często, zobaczyła kawałek jego płaskiego,

gładkiego brzucha.

Mówiła szybko, bo czuła, że może stchórzyć. Powiedziała, że ćwiczy z Charlie kilka scen z

- tu się zawahała -męskimi wstawkami i zaproponowała wtorek. Przyszły wtorek. Po

zajęciach.

Dan wzruszył ramionami.

- Dobra.

- Potem ma to nakręcić znajomy Charlie - dodała Neli, żeby zabrzmiało to jeszcze bardziej

kusząco.

Dan kiwnął głową, jakby było mu wszystko jedno.

- No to na razie - powiedział i poczłapał dalej.

- Udało się! - syknęła do Charlie przy drążku na zajęciach z baletu, ryzykując, że dostrzeże

ją sokole oko wrednej Olinki, nauczycielki tańca, która raz dźgnęła ją kijkiem, głośno

krzycząc, żeby wciągnęła brzuch. Do tej pory czerwieniła się na to wspomnienie: miała

ochotę zbić ją tym samym kijem, a potem wrzasnąć jej do ucha: „Chcę być aktorką, a nie

pieprzoną baletnicą!". Oczywiście nie krzyknęła, tylko, upokorzona, stanęła prosto, bojąc się chwili, kiedy w podskokach z obrotem będą musiały przetańczyć po skosie przez całą

salę.

W poniedziałek wieczorem znowu leżały razem w wannie. Charlie rozstawiła w łazience

waniliowe świece, a ona dodała do wody dwa razy więcej olejku.

- Co będziemy próbować? - wymamrotała. - Musimy mieć chyba jakiś tekst albo coś.

Charlie zanurzyła się i wynurzyła śliska jak foka.

- Zawsze możemy wziąć kilka stron z... - Zawahała się. - Spoko, coś znajdę. - Wtarła

szampon we włosy, zgięła nogi i znowu się zanurzyła, mocno napierając udami na ramiona

przyjaciółki. Na jej włosach łonowych zaroiło się od malutkich bąbelków i Neli pomyślała,

że gdyby przesunęła rękę - tylko troszkę, kilka centymetrów - mogłaby dotknąć ją między

nogami. Pomyślała o tym i wstrząsnął nią tak silny dreszcz, że aż sapnęła. Dreszcz był tak

rozkoszny, że niemal bolesny i wbił się w nią jak nóż.

- Przepraszam. - Charlie wynurzyła się i roześmiała, a ona szybko dała nura pod wodę,

żeby przyjaciółka nie

zauważyła rumieńców na jej twarzy. Przylgnęła plecami do dna wanny, ale za nic nie

mogła zanurzyć piersi, które pozostały na powierzchni z twardniejącymi sutkami. Poczuć,

jak Charlie muska je dłonią, pomyślała, jak bierze je do ust... Ale wychynęła spod wody,

jakby nigdy nic i zaczęła energicznie myć łokcie flanelową myjką.

- Dobra. - Charlie już wstawała, już wychodziła z wanny. Owinęła głowę ręcznikiem i

wyszła z łazienki. Neli oklapła jak pęknięty balon. Umyła się pod pachami i między

nogami, wprawnie i bez entuzjazmu. Miały to zrobić już nazajutrz i zaczynała się bać. Bać

się tego idiotycznego „ataku".

Stały na schodach college'u, udając, że nie patrzą, jak Dan żegna się z Beth. Beth tuliła się

do niego, a on szeptał jej coś do ucha - stanowczo za długo, pomyślała Neli. Odwróciła się

i przewróciła oczami, żałując, że nie przychodzi jej do głowy nic, co mogłaby powiedzieć

dla zabicia czasu, ale wtedy Dan ruszył w ich stronę, biegiem, w podskokach, z torbą

zwisającą niedbale z ramienia, w biodrówkach, których nigdy dotąd nie nosił tak nisko. W

samą porę, bo zza rogu wyjechał autobus.

- Szybko! - zapiszczała Charlie i popędzili na przystanek wolni i rozkrzyczani.

Wbiegli na górę i usiedli z przodu, gdzie Charlie z okrutnym błyskiem w oku zaczęła

naśladować grubą, rudą Samanthę, która chciała występować w wodewilach.

- „Jestem dziewczyną, która nie potrafi odmówić - zaśpiewała. - Która nie potrafi odmówić

nikomu...".

- To był koszmar. - Dan wybuchnął śmiechem. Wtedy Neli sparodiowała niezdarnego

Kevina i jego interpretację Somewhere Over the Rainbow.

- Myślałam, że skonam! - Charlie chwyciła się za brzuch, po czym tkając sieć własnej

wyższości, zaczęli analizować każdą minutę popołudniowych zajęć, każdą fałszywą nutkę

i niezgrabny ruch - aż dojechali do ich skrzyżowania i krzycząc: „Wysiadamy!", zbiegli na dół, by wyskoczyć z autobusu, gdy tylko zwolnił.

- Drinka? Czy od razu zaczynamy? - spytała Charlie i nie czekając na odpowiedź, weszła

do pubu. Zaczęli od piwa, od kwarty dla niej i Dana i połówki dla Neli, która usiadła

między nimi przy stole i wytłumaczyła im, co i jak: że kiedy będą gotowi, nakręci ich

reżyser z college'u, nakręci i pokaże wszystkim najważniejszym decydentom, tak że będą

sławni jeszcze przed ukończeniem studiów, cała ich trójka, Charlie, ona i Dan! Kiedy

mówiła, Charlie znacząco dotykała ją ramieniem, a kiedy zaczęli pić, piwo za piwem,

szkocką za szkocką, objęła ją i wsunęła rękę w jej włosy, jakby Neli była wyśnionym

dziełem sztuki, a ona chciała je bardziej wyeksponować albo - pomyślała z nadzieją Neli

-jakby dawała wszystkim do zrozumienia, że prawo do niej ma ona i tylko ona.

Dochodziła dziesiąta, kiedy wreszcie wytoczyli się z pubu.

- W którą stronę? - Dan trochę się chwiał, więc Charlie wzięła go pod rękę, a drugą ręką

objęła w talii Neli.

- Czy ona nie jest cudowna? - szepnęła głośno. - Czy

ona nie jest wspaniała? - I kiedy Dan zaczął coś mówić, a raczej bełkotać, przyciągnęła ją

do siebie i pocałowała w usta. Zaskoczona Neli poczuła dotyk jej delikatnych jak świt

warg, poczuła w buzi jej język, twardy, wąski i gorący jak whisky. Całując ją coraz

mocniej i głębiej, Charlie pociągnęła Dana w bok, żeby je zasłonił i włożyła jej rękę pod

kurtkę, i zaczęła ugniatać pierś.

- O kurwa... - wymamrotał Dan.

Neli zakręciło się w głowie. Pragnęła, żeby Charlie dotknęła jej skóry, miała ochotę

rozpiąć stanik i wepchnąć sutek do jej ust, uklęknąć na chodniku i przesunąć językiem po

jej udzie, miała ochotę lizać, drażnić i pieścić jej doskonałą różową szparkę. Chciała

poczuć, jak Charlie drży, poczuć na języku wilgoć jej orgazmu, ale ona zapanowała już nad

sytuacją i poprowadziła ich do domu.

- O kurwa... - mruknął znowu Dan, kiedy zatrzasnęły się drzwi i kiedy zobaczył popękane

schody i połamane poręcze. Śmierdziało gazem i zgnilizną, więc zatkał sobie nos i ruszył

za nimi dziwnie blady. Na półpiętrze wziął Neli za rękę, ale jej już przeszło i miała

wrażenie, że dotyka czegoś lepkiego i obcego.

- Chłopcy i dziewczęta - zawołała wesoło Charlie. -Wino czy piwo? - Wyszła z kuchni z

jednym i drugim i poprowadziła ich do saloniku.

W korytarzu zamajaczył mroczny cień.

- Hej. - Głos jakiegoś mężczyzny, niski i rozbawiony. -Która to godzina?

- Rob! - Charlie stanęła jak wryta i stała tak, dopóki

Rob nie wziął jej za rękę i nie pociągnął do sypialni. Trzasnęły drzwi i Neli została sam na

sam z Danem.

- Mieszkam na górze. - Nie jadła kolacji i kiedy weszła na schody, zrobiło jej się zimno i

niedobrze.

Dan usiadł na łóżku, a ona spróbowała zapalić gaz pod kominkiem, tak jak Charlie

dmuchając na ogień, który ciągle syczał i gasł.

- To bezpieczne? - spytał Dan. - Z gazem trzeba ostrożnie. - Spiorunowała go wzrokiem i

zrezygnowała. Stojąc tyłem do siebie, rozebrali się na tyle, na ile mieli odwagę, potem się

położyli i w końcu Dan spytał: - Obrazisz się, jeśli tego nie zrobimy? Wiesz, chodzi o

Beth...

- Nie, coś ty. Przepraszam. - Odwrócili się do siebie plecami, próbując nie słuchać

dochodzących z dołu jęków i stęków Roba i Charlie.

Gdy nazajutrz rano wychodziła z Danem na zajęcia, drzwi do pokoju Charlie były

zamknięte, a kiedy wróciła do domu - wciąż na potężnym kacu, po całym dniu

oskarżycielskich spojrzeń Beth i jej przyjaciółek - Charlie siedziała na sofie, paląc

papierosa.

- Dasz wiarę? - Rzuciła jej paczkę. - Wrócił. I to na dobre! Mam nadzieję, że się nie

obrazisz. Oczywiście możesz zostać do końca tygodnia, ale potem będziesz musiała się

wyprowadzić.

Neli wytrzeszczyła oczy. -Ale...

Charlie podpełzła do niej po dywanie.

- Rzucił ją. Czy to nie wspaniale? I przeprosił mnie

dodała z uśmiechem. - Przepraszał chyba z dziesięć razy. Boże, jak było wczoraj?

- Wczoraj?

- Z Danem. Jak było? - Twarz Charlie płonęła z niecierpliwego wyczekiwania.

- Świetnie. - Neli wzięła się w garść. Nawet się uśmiechnęła. - Naprawdę świetnie.

- I co? - Charlie wydęła wargi. - Nie podziękujesz mi? Za to, że was ze sobą spiknęłam?

- Tak, oczywiście. Dzięki. - Neli szybko wstała, poszła do siebie i nie bardzo wiedząc, co

robić, kopnęła kominek tak mocno, że rozsypał się na kawałki i została z niego tylko

gazowa rura z dwoma pękami wygiętych w kabłąk drutów.

QUINCEY PARK

Pas de deux

 Londyn 1861

Nie powinnam była się zgodzić, ale w takich okolicznościach trudno jest rozsądnie myśleć.

Chodzi o to, że kabrioletem rzucało tak, jakby koń upił się razem z woźnicą i bałam się, że

zrobię Esmondowi krzywdę - mama zawsze mi powtarzała, że mam ostre zęby - i utytłam

sobie pelerynę na podłodze. Dlatego powiedziałam: „Tak", a raczej tylko kiwnęłam głową,

bo było mi trochę ciasno i nie mogłam mówić, i parę dni później do drzwi mojej garderoby

załomotał goniec z liścikiem.

Nikt nie zwrócił na to uwagi. Była środa, połowa stycznia, i wszyscy byli zmęczeni

popołudniowym występem i tym, że jest dopiero środa. No i było gorąco, bo napadało tyle

śniegu, że dach teatru wyglądał jak pierzyna, a my, baletnice, przez cały dzień

harowałyśmy w gazowym świetle. Byłam już trochę spóźniona. Otworzyłam kopertę,

wzięłam łyżeczkę i czytając, zaczęłam podgrzewać tusz nad gazem.

 Kochana Pearl,

 Mam nadzieję, że mieszkanie Ci się spodoba. Mieści się przy Gordon Square nr 15 i

 możesz urządzić je tak, jak zechcesz, jestem pewien, że Twoja mama nie zaprotestuje, kiedy zrozumie, że będzie Ci stamtąd o wiele bliżej do pracy. Dom prowadzi bardzo porządna

 dama, niejaka pani Munday, która będzie nam gotowała i sprzątała, jeśli sobie zażyczymy.

 Możesz wysłać tam swoje rzeczy, kiedy tylko zechcesz - pani Munday już czeka.

 Muszę wyjechać do Birmingham w interesach ojca, ale chciałbym wrócić przed sobotą i

 zawieźć Cię do nowego domu. Nie mogę się już doczekać, kiedy będę mógł wziąć w

 ramiona moją najdroższą dziewczynkę.

 Twój kochający Esmond Straker

 PS Jeśli mieszkanie nie przypadnie Ci do gustu, natychmiast mi o tym powiedz, a wynajmę

 inne.

 Coś takiego! Nie spodziewałam się, że tak szybko mnie weźmie, polegając na słowie,

którego w sumie nie wypowiedziałam. Upuściłam łyżeczkę i tusz zabryzgał cały stół.

Gertie aż podskoczyła.

- Ty głupia krowo! Zobacz, co zrobiłaś!

- Przepraszam - powiedziałam.

Na szczęście byłam tylko w rajtuzach i czepeczku i nie ubrudziłam sobie stroju, bo

musiałabym zapłacić karę. Ale Gertie wyglądała jak Indianin, bo zamiast malutkiej

kropeczki w kąciku między powiekami, dzięki której oczy ładniej błyszczą, miała na

policzku długi, tłusty pasek. Zachichotałam, ale wtedy ogłoszono, że za pięć minut wy-

chodzimy i musiałyśmy się pospieszyć, żeby w porę zbiec na dół. Był początek sezonu -

 Kopciuszek - i czekało nas mnóstwo pracy. Żadna z nas nie miała czasu na myślenie, bo

najważniejsze było dopracowanie układów. Poza tym nie da się myśleć o czymś innym,

kiedy się tańczy. Nawet jeśli chodzi tylko o kilka kroków, kiedy czyszczę ten wielki kocioł

w komórce. Tańczyłam z moim braciszkiem John-niem, kiedy był mały, ale zrobił się za

ciężki, chociaż jeszcze długo potem podnosił rączki i prosił, żebym go wzięła. Mama

zawsze powtarzała:

- Nie frasuj się tak, Polly. Johnnie musi się nauczyć, że niektórych rzeczy nie będzie mógł

robić, choćby tańczyć. Nie po febrze w nogach. - Bo widzicie, „Pearl" to moje imię

sceniczne. Tak naprawdę to jestem Polly, od Margaret, ale Esmond lubi mnie tak nazywać.

Na czym to ja skończyłam? Aha, na Kopciuszku. To był dobry angaż, ale Boże, jaka ja

byłam obolała, i to ledwie po tygodniu. No i nie znałam dobrze pozostałych dziewczyn,

dlatego żadna mnie nie ostrzegła, chociaż mogły. Mogła choćby Maisie, ale wzięła wolny

dzień, bo musiała pojechać do Hammersmith, żeby pozbyć się pewnego kłopotu, no i

potem źle się poczuła i nie było jej do końca tygodnia.

- Że też pozwoliła mu sobie wsadzić! - prychnęła Gert. -I to gdzie! W usta, w tyłek, ale

tam? Głupia dziwka. - Gert też była głupia, plotkując za kulisami, bo usłyszał to pan

Cartlon i wkrótce rzecz się rozniosła. Tego roku Cartlon

grał drugą brzydką siostrę, chociaż, tak jak mówił pan Leno, był do niczego - brakowało

mu iskry - więc gdy dwa tygodnie później dostał wymówienie, Gert powiedziała, że dobrze

mu tak, że to kara za podsłuchiwanie.

Ale wracając do Esmonda. Bo to jest tak: kiedy dżentelmen zauważy cię z parteru i wyśle

liścik do garderoby, wszyscy wiedzą, co się święci. Oczywiście, zawsze znajdzie się jakaś

niedoświadczona smarkula, która nic nie kojarzy i myśli, że to Miłość przez duże „M". Ale jak się już to przeżyje, nauczka jest na całe życie, i to cenna. Bo taki dżentelmen zaprasza

cię na kolację i odwozi do domu elegancką dorożką, co jest miłą odmianą po letnich

pasztecikach i podróży ostatnim dyliżansem do Stepney. W zamian musisz tylko umilić

mu czas, oczywiście w miarę potrzeby. A ponieważ ty też to lubisz, a on dobrze się bawi na

kolacji, wszyscy są zadowoleni. Nawet mama, bo kiedy zobaczy, że dżentelmen jest

prawdziwym dżentelmenem, przestaje się zastanawiać, dlaczego wychodzisz z domu z

samego rana, skoro występ masz dopiero o ósmej wieczorem. Jeśli jesteś sprytna, możesz

nawet odłożyć trochę grosza na lata, kiedy zaczną sztywnieć ci kolana, a na twarzy pojawią

się pierwsze zmarszczki i kiedy nie będzie już dla ciebie miejsca nawet w ostatnim rzędzie.

Wszystkie wiemy, że to nas czeka.

Nie zrozumcie mnie źle: Esmond był naprawdę kochany. Niewiele starszy ode mnie,

przystojny i wysoki, prawdziwy dżentelmen. Kiedy się uśmiechał, uśmiechał się szczerze,

dlatego było to takie miłe. I kazało ci to być miłym i szczerym wobec niego. No i był

hojny.

W sobotę po południu trochę nawaliliśmy, bo posypały się reflektory. Ekipa oświetleniowa

uwijała się jak w ukropie, gazownicy też, i scena czarodziejskiej przemiany strasznie się

opóźniła. Skutkiem tego opóźniła się cała reszta, i to tak bardzo, że przed wieczornym

spektaklem dyrektor przysłał nam kanapki, bo nie zdążylibyśmy zjeść na mieście, no i

siedzieliśmy w teatrze aż do jedenastej. A zanim się przebiorę, zawsze lubię się porządnie

umyć, nawet jeśli muszę stać w kolejce do umywalki. Wraz z innymi dżentelmenami

Esmond czekał pod drzwiami dla artystów, wśród polujących na autografy uczennic i

widzów, którzy wciąż schodzili z balkonu. Na Drury Lane panował niemal tłok, bo pełno

tam było wytwornych dam w wieczorowych strojach, ulicznic, gazeciarzy,

kieszonkowców i dziewczynek z zapałkami.

Powiedziałam mu o tych światłach.

- Jedźmy prosto do domu - szepnął mi do ucha, a ja kiwnęłam głową. Byłam bardzo

rozbudzona, jak to po występie, wszystko jedno, udanym czy nie. - To niedaleko, ale

weźmiemy dorożkę. Poprosiłem panią Mundy, żeby zostawiła nam coś zimnego na

kolację.

Ale dorożki nigdzie nie było, wiał za to wredny wiatr znad rzeki, taki, co to gwiżdże pod

mostem, podwiewa sukienkę i chwyta za gardło, żebyś nie wiem, jak bardzo opatuliła się

peleryną.

- Na Charing Cross na pewno będą - powiedział Esmond. - Nie jesteś zmęczona?

- Nie - zełgałam. - Przez ten śnieg musieli odwołać

przedpołudniowe przedstawienie. I miło jest pomyśleć, że nie muszę już tłuc się aż do

Stepney.

- Właśnie, ja też tak pomyślałem - odparł, a ja dobrze wiedziałam, że pomyślał nie tylko o

tym.

Na Strandzie było puściej. Rozmawialiśmy o spektaklu,

0 nowym mieszkaniu i o tym, co robił po południu: grał w tenisa, a potem pojechał

pociągiem do Harlow, żeby odwiedzić swego szkolnego nauczyciela, który był już stary

1 lubił, jak uczniowie go odwiedzali. Jeszcze potem wpadł do klubu, żeby pogadać z

kolegami.

- Ale tak naprawdę to zabijałem tylko czas - dodał -czekając na ciebie.

Jedną rękę miałam w mufce z szynszyli, którą dał mi na gwiazdkę, a drugą ściskał mi w

swojej kieszeni. Miał cudowne ręce i tak cienkie rękawiczki, że czułam dotyk jego palców,

długich, wąskich - i bardzo zwinnych. Na myśl o tych zwinnych palcach zrobiło mi się

cieplej. Jemu też, od samego patrzenia na mnie, dlatego nie przestając się uśmiechać,

wysunęłam czubek języka - ale tylko tak troszkę, sam czubeczek - wysunęłam i musnęłam

nim dolną wargę, jakbym chciała musnąć jego. Wtedy spojrzał na mnie tak, że ja też

poczułam, jak budzą się we mnie żądze, ale w tym momencie nadjechała czterokółka i

Esmond ją zatrzymał.

Kiedy tylko wsiedliśmy i ruszyliśmy, jak zwykle mnie objął, a ja wtuliłam twarz w

cieplutki, mięciutki kołnierz jego palta. Był tyle ode mnie większy, że w jego objęciach

czułam się, jakbym tonęła, ale tak rozkosznie, stopniowo:

jego usta na moich ustach, ciepłe czarne sukno, bielutka koszula i ten męski zapach

czystości, świeżości i wody toaletowej. Trochę niezdarnie rozpiął mi pelerynę, a ponieważ

tak dobrze smakował - musiał przedtem pić whisky -zaczęłam badać językiem wnętrze

jego ust, takich ciepłych i mokrych. Wsunął mi rękę pod żakiet, pod żakiet i muślinową

bluzeczkę, aż dotknął palcami krawędzi gorsetu, który wciskał się w moje krągłe piersi.

Głośno sapnął, tak przez nos, więc już wiedziałam, że się podniecił i chce czegoś więcej, i

zastanawiałam się właśnie, czy nie pocałować go gdzie indziej, gdy nagle dorożka stanęła.

Dom był bardzo szykowny; chociaż nikt nas nie widział, cieszyłam się, że zdążyłam zapiąć

pelerynę i poprawić czepek. W holu była nawet lampa - Esmond powiedział, że pali się

przez całą noc, dla wygody lokatorów - a na schodach leżał dywan. Było tak, jakbym

próbowała wślizgnąć się do domu, nie budząc dzieci, ale nie, bo Esmond coś cicho mówił,

zresztą czułam, że za tymi pięknymi, błyszczącymi drzwiami wszyscy już dawno śpią. A

on tłumaczył mi, że pani Mundy mieszka w suterenie, że jest tu kobieta do sprzątania i że

kiedy tylko zechcę, mogę zamówić coś do jedzenia. Gdy doszliśmy do drzwi mieszkania -

„do naszych drzwi", jak powiedział, ściskając mi rękę - gdy otworzył je i niezgrabnie wziął

mnie ze śmiechem na ręce, ja też zaczęłam się śmiać, bo był taki słodki i niezdarny - zupeł-

ne przeciwieństwo tancerza - ale bardzo, bardzo szczęśliwy, więc szczęśliwa byłam i ja.

Przez salonik zaniósł mnie prosto do sypialni i posadził na łóżku w pelerynie, butach,

czepku i całej reszcie. Och, sypialnia była przepiękna: był tam mały kominek i wielkie

mosiężne łóżko z największą, najbardziej puszysta pierzyną, jaką kiedykolwiek widzia-

łam. Przewoźnik przywiózł z domu mój kufer, który stał teraz pod oknem gotowy do

rozpakowania. Esmond zdjął palto.

- Przepraszam, kochanie. Musisz umierać z głodu.

- Nie. Jedliśmy w teatrze, już ci mówiłam. - Rozwiązałam wstążki, zdjęłam czepek i

rzuciłam go na krzesło. -Ale chętnie wypiłabym kieliszek wina.

Nachylił się i pocałował mnie, tak leciutko, ale kiedy skubnęłam go w dolną wargę,

roześmiał się i z krótkiego pocałunku zrobił się bardzo długi. Wreszcie wyprostował się i

poszedł do kuchni. Zapaliłam lampę gazową, zdjęłam pelerynę i rozwiązałam

sznurowadła.

Zanim Esmond wrócił z winem, zdążyłam zdjąć prawie całą górę i spódnicę. Był w

koszuli, bez kołnierzyka i krawata, i w skarpetkach. Podał mi kieliszek i pocałował mnie w

usta; po smaku poznałam, że w kuchni już sobie łyknął.

- Za nas! - powiedział i trąciliśmy się kieliszkami. Pijąc, rozpięłam halkę i kiedy opadła na

podłogę, stanęłam przed nim tylko w gorsecie, pończochach i moich najładniejszych

dessous. Położyłam rękę na górnej krawędzi gorsetu i kiedy tylko rozpięłam kilka

pierwszych haftek, wyskoczyły mi piersi.

Esmond znieruchomiał, ale tylko na chwilę. Bo zaraz potem ostrożnie wziął mój kieliszek,

postawił na stole, odwrócił się i pchnął mnie na łóżko. Zapadłam się w pierzynę, w te

wszystkie poduszki, i wybuchnęłam śmiechem. A on rzucił się na mnie, chwycił za kostkę

u nogi i ciepłą ręką przesunął po udzie. Powiódł palcami po podwiązce -do tańca noszę

oczywiście pas, ale on uwielbiał widok i dotyk podwiązek, dlatego często je wkładałam.

Sunął ręką coraz wyżej, coraz głębiej, aż podwinęły mi się koronki. Musnął brzeg

pończochy, potem gładką skórę na udzie. Uwielbiam, kiedy mężczyzna to robi -

przechodzi mnie wtedy gorący dreszcz i już wiem, że będzie przyjemnie.

Usłyszał, jak wciągam powietrze i przywarł ustami do moich ust. Smakował winem,

zaczynał pachnieć mężczyzną, więc wygięłam się jak kotka i przylgnęłam do niego całym

ciałem. Znieruchomiał i drżącą ręką sięgnął w dół, żeby się rozpiąć. Pomogłam mu,

pomacałam i kiedy prosto na moje ręce z kalesonów wypadł wielki, twardy kogut,

wiedziałam już, że nie powstrzymam go, nawet gdybym chciała. Nie próbował się nawet

rozebrać, tylko rozchylił mi nogi i wszedł we mnie tak szybko, że aż krzyknęłam. Ale

chociaż nie byłam jeszcze gotowa, czułam się cudownie, bo tak głęboko się we mnie

wciskał, tak mocno mnie dźgał, bo tak przyjemnie drapały mnie między nogami jego

szorstkie spodnie, tak rozkosznie drapał mnie w podbródek swoim delikatnym zarostem.

Wypięłam biodra, ale to nie wystarczyło - nie wystarczyło i to, że zgięłam nogi w

kolanach. Chciałam, żeby wszedł jeszcze głębiej.

Więc kiedy znowu mnie dźgnął, podniosłam nogi i skrzyżowałam je na jego plecach.

Szeroko otworzył oczy i spojrzał na mnie, choć mnie nie widział. Było to spojrzenie

ślepca, spojrzenie zupełnie nieświadome, bo w chwili takiej jak ta mężczyzna wie tylko

jedno, to, że jego ptasior tkwi głęboko w myszce, a kiedy się tego mężczyznę lubi, jest

cudownie, bo spojrzenie to sprawia, że tak bardzo się go pożąda. Wszystko co teraz może -

on i ona - to pchać razem i rozpierać, znowu i znowu, aż kochanek wygnie grzbiet, zadrze

głowę, aż wyjdzie z ciebie, znowu cię zobaczy, głośno krzyknie i wytryśnie z kogutem

wciśniętym między wasze brzuchy.

Kiedy się obudziłam, ogień już prawie wygasł. Weszliśmy pod pierzynę, ale tak naprawdę

to nie położyliśmy się jak trzeba i Esmond wciąż spał na brzuchu. Ja nie, ale koc był

chropowaty i jak zawsze zaczynało mnie pobolewać tam w środku. Miałam ochotę tylko

na jedno, na to, żeby pójść spać, jak Pan Bóg przykazał, w pościeli i w koszuli nocnej.

Wstałam i rozebrałam się, ciesząc się, że choć raz Esmond tego nie widzi. Umywalka była

przepiękna

- z chińskiej porcelany w kwiatki, ze złotymi brzegami

- ale ponieważ woda w mosiężnym zbiorniku już dawno wystygła, umyłam tylko ręce i

twarz, no i wytarłam do czysta brzuch. Wyjęłam z kufra koszulę i szorując zęby,

zastanawiałam się, co słychać u mnie w domu: czy Alice poradzi sobie z maluchami, czy

będzie musiała ściągnąć mamę ze sklepu, czy Nellie znowu nie zechce pójść do szkoły, czy

Bert da radę zanieść tam Johnniego, czy się nie spóźnią... Och, myślałam o wszystkim

naraz. Dobrze chociaż, że miałam Esmonda, że był taki hojny i że wciąż

graliśmy Kopciuszka, bo inaczej nie mogłabym podsyłać im pieniędzy.

Położyłam się ostrożnie, żeby go nie obudzić, wpadłam w chmurę z lnu, lawendy i gęsiego

puchu - naprawdę boską - i leżałam w niej, czując się tak, jakby na dobre opuściły mnie

wszystkie troski.

Obudził mnie tygrysek Esmonda, który dźgał mnie w plecy. Początkowo myślałam, że to

jeszcze noc i dopiero po chwili zdałam sobie sprawę, że zasłony są tak grube i szczelne, że

prawie nie przepuszczają światła.

Esmond pocałował mnie w kark.

- Dzień dobry, kochanie. - Obejmował mnie lewą ręką i kiedy odwróciłam się, żeby go

pocałować, zaczął bawić się moim sutkiem. Serce mi zamarło, bo pod kołdrą było tak

ciepło i przyjemnie, ale zabawa w łóżku jest ostatnią rzeczą, na jaką mam ochotę, to znaczy

z samego rana, zanim wstanę, poruszam się trochę i napiję herbaty.

- Czy to nie wspaniałe? - szepnął mi do ucha. - Nie musimy nigdzie wychodzić ani nic

robić i wreszcie możemy się sobą nacieszyć. Wiedziałem, że to dobry pomysł. Prawda,

kochanie? - Z tymi słowami wsunął pode mnie prawą rękę, żeby dalej bawić się piersiami,

podczas gdy lewą głaskał mój bok. Potem podwinął mi koszulę, wepchnął palce między

nogi i zaczął mnie dotykać. - Prawda?

Kiwnęłam głową. Było mi przyjemnie, oczywiście, że było. No i wiedziałam, że do tego

przywyknę. Tak jak do tego, że mama i maluchy mieszkają na drugim końcu miasta, że

będę ich odwiedzała, nawet gdyby miało zepsuć mu to niedzielę,

że nawet jeśli o nic mnie nie poprosi, to i tak wyczuję, na co ma ochotę, bo będzie to aż do

bólu oczywiste.

Te grube dywany, ta jedwabista pierzyna, pani Mundy czekająca w suterenie na rozkazy -

dał mi to wszystko, bo był dżentelmenem, bo zawsze pragnął, żebym była szczęśliwa i

żeby było mi wygodnie. Ale zrobił to i dla siebie, dla własnej wygody, żeby dostać to,

czego chciał, kiedykolwiek sobie zażyczy.

Przewróciłam się szybko na brzuch i podpełzłam do stóp łóżka, mijając po drodze mój

zapach na jego palcach. Musiałam odrzucić na bok pierzynę, żeby móc oddychać, gdy

wzięłam do ust jego koguta. Chyba nie spodziewał się, że to zrobię. Usłyszałam, jak ze

świstem wypuszcza przez zęby powietrze i zaczęłam wodzić językiem po krawędzi

główki, układając czubek w małe „V" - wiedziałam, że nie potrafi się temu oprzeć. Nie

potrafił się również oprzeć, kiedy pieściłam mu jądra, masowałam ukryty za nimi mięsień,

dlatego już wkrótce zaczął jęczeć i omal nie przestałam w porę ssać, bo chociaż uwielbiał,

kiedy to połykałam i chociaż mniej przez to bałaganu, kiedy jest się gdzieś, gdzie nie

powinno się być, naprawdę, ale to naprawdę nie lubię tego smaku.

Jednakże to, że mieszkałam teraz o wiele bliżej teatru, bardzo mi się opłaciło. Byłam mniej

zmęczona i lepiej tańczyłam, jakbym znowu znalazła to, co pani LeMaitre, moja stara

nauczycielka, nazywała ballon. Kiedy Maisie wydobrzała, nadawała się tylko na statystkę

- ta biedna, głupia krowa bardzo się z tego ucieszyła - ale zamiast

przesunąć wszystkich rząd w górę, pan Greenley od razu wstawił mnie na jej miejsce. A

tydzień później dziewczyna z pierwszej ósemki skręciła nogę w kostce, zeskakując ze

schodów w dyliżansie akurat wtedy, kiedy woźnica zdzielił batem konie, i weszłam w

skład pierwszej grupy. Wszyscy należeliśmy do towarzystwa wzajemnej pomocy, więc

dziewczyna poszła na płatny urlop i nie miałam z tego powodu wyrzutów sumienia, poza

tym nie udawałam, że parę szylingów więcej mi się nie przyda, bo nie uwierzycie, ile

tancerki zużywają butów, pończoch i rajtuzów.

Tego roku Kopciuszka wystawiano tak, że dziewczętom z pierwszej ósemki przez cały

czas ktoś partnerował. Moim partnerem był chłopak o imieniu Joe, którego prawie nie

znałam, bo zespół mieliśmy bardzo duży, a pierwsza ósemka zawsze jest odcięta od reszty.

W żadnym innym zawodzie nikt nie nazwałby go „chłopakiem" - był starszy ode mnie,

stosownie wyższy i naprawdę dobrze zbudowany -ale dla nas oni zawsze są „chłopakami",

tak jak my dla nich „dziewczynami", chociaż pracują u nas mężatki z tuzinem dzieci.

Naturalnie niektórzy z nich są „chłopcami" na inny sposób, ale z drugiej strony mamy w

zespole i takie, którym blisko na ulicę. Są ludzie i ludziska i nigdy nie wiadomo, co byśmy

zrobili, gdybyśmy musieli.

Tak czy inaczej, tak jak powiedziałam Esmondowi, zawiadamiając go, że nie będzie mnie

przez całą niedzielę, musiałam ćwiczyć i ćwiczyć, ćwiczyć w każdej wolnej chwili, nie

wspominając już o przymiarkach kostiumu. W pierwszej ósemce nie ma się za kim

schować.

W teatrze było prawie pusto. Schodami, na których rozbrzmiewało echo, weszliśmy na

najwyższe piętro, do przydzielonej nam sali. W środku panował półmrok; zapadał

zmierzch i mimo krzywo zawieszonych luster dzienne światło prawie tam nie dochodziło.

Ale ponieważ paliło się w piecu, było nawet przytulnie: signorina Benelli ćwiczyła z nami

kroki, a pan Gordon, nasz akompaniator, bębnił na pianinie, czytając w gazecie o

znalezionym w kufrze trupie. Przyszedł Joe - on też chciał trochę poćwiczyć -i już pół

godziny później pierwszy układ mieliśmy z głowy, z wyjątkiem momentu, kiedy to pod

koniec taktu ze skrzyżowanymi rękami odwracaliśmy się tyłem do siebie na czubkach

baletek - musieliśmy się dobrze zgrać, bo inaczej na początku następnego taktu

lądowaliśmy na złą nogę. Zawaliłam trzy razy z rzędu i omal nie wyrwałam mu ręki ze

stawu.

- Ty głupia zdziro! - wrzasnął, masując sobie ramię. -Zrób to jeszcze raz, a do końca

tygodnia nie podniesiesz się z podłogi.

- Przepraszam - szepnęłam. Wtedy objął mnie i uścisnął.

- Nie przejmuj się - powiedział. - Wystarczy trochę poćwiczyć.

Parę godzin później po raz setny skoczyłam mu na ręce, ale ponieważ byliśmy zlani potem

i drżeliśmy ze zmęczenia, źle mnie chwycił i ześlizgnęły mu się palce. Od razu straciłam

równowagę i upadłam. Dzięki Bogu, niczego sobie nie skręciłam, ale bolał mnie trochę

łokieć i piekło kolano, a w miejscu, gdzie pończocha jest przypięta do pasa, poszło oczko.

Musiałam być bardziej zmęczona, niż myślałam, bo nagle się rozpłakałam.

- Dziesięć minut przerwy, panie i panowie - zarządziła signorina Benelli. - Czy jest tu

dzisiaj jakiś posługacz? Zawołam go. Napijemy się herbaty.

Joe i ja usiedliśmy na sofie, której nie naprawiano chyba od wojny krymskiej. A herbata,

którą nam podano, smakowała tak, jakby przez miesiąc stała w dzbanku za kulisami. I

pewnie stała. Mimo to trochę odżyłam. Poczułam się lepiej.

- Chyba cię tu nie widziałem, Pearl - powiedział Joe. -Jesteś nowa?

- Tak naprawdę to mam na imię Polly. Nie, nie jestem nowa. Przez cały sezon

występowałam w Wesołej dziewczynie i wypadłam z obiegu. Podobno mają częściej je

wystawiać, komedie muzyczne. Wystąpiłbyś w komedii?

- Gdyby mnie tylko zaangażowali. Poza sezonem tańczyłem głównie w rewiach. Jeśli

długo grają, można nieźle zarobić. Marzenie.

- Może... - Wypiłam łyk herbaty, pomyślałam o Esmon-dzie, o nowym mieszkaniu i

zaczęłam się zastanawiać, dlaczego właściwie nie zgadzam się z Joem. - Nie, sama nie

wiem. Jeśli występujesz w balecie i jeśli dostaniesz angaż, tylko od ciebie zależy, gdzie

zagrasz i ile razy. Jesteś panem samego siebie, nawet jeśli krucho stoisz z pieniędzmi. No i

sezon baletowy trwa w sumie przez cały rok. A wodewile, rewie, komedie... Tak, można

zarobić, ale jesteś związany

z jednym spektaklem, aż przestaną go grać, a wtedy koniec. Pucha.

Zegar w St Mary-le-Strand wybił piątą. Signorina Be-nelli podniosła głowę.

- Czy to już piąta?

- Salę mamy tylko wpół do szóstej. - Pan Gordon złożył gazetę.

- O siódmej musimy być na przymiarce - wtrąciłam -i chciałabym się przedtem umyć.

- Powtórzymy tylko ostatnią część - zdecydowała signorina, więc podeszłam do pudła z

kalafonią i porządnie się natarłam, zwłaszcza podeszwy i palce u nóg. Nie chciałam znowu

upaść, wszystko, byle nie to. Im bardziej jesteś zmęczona, tym bardziej możesz się

połamać. - Od „H", signor Gordon. - Joe i ja przyjęliśmy postawę. - Gotowi? -Pan Gordon zaczął grać. - I raz, i dwa, i trzy i cztery. I raz...

Układ nie był trudny, efektowny, ale stosunkowo prosty. Z wyjątkiem jednego

podniesienia, tego ostatniego, kiedy to miałam skoczyć Joemu na ręce, jakbym dawała

nurka do wody. A on musiał chwycić mnie między nogami i trochę to trwało, zanim

wszystko wyszło jak trzeba. Niektóre dziewczyny wolą, kiedy partner chwyta je pod udo,

ale ja zawsze czułam się bezpieczniej z ręką między nogami. I kiedy Joe już to opanował,

przekonałam się, że on też ma dobre udo, bo idealnie przywierało do moich pleców, a moja

pupa do jego krocza. Byliśmy jak zrośnięci i moglibyśmy stać tak godzinami.

- Trzymaj, trzymaj i... puść. Tak - powiedziała signorina Benelli. - Dobrze. Odpocznijcie.

Panie i panowie, bardzo wam dziękuję. Do zobaczenia jutro. - Pan Gordon schował nuty do

teczki i też wyszedł.

Wytarłam ręcznikiem twarz.

- Będziesz się myła? - spytał Joe.

- Chyba tak. Ale nie w garderobie. Zimno tam jak w psiarni.

- Jak chcesz, umyj się tutaj. - Wskazał umywalkę w kącie. - Ja się umyję.

-Ale...

- Wyjdę i poczekam na schodach. Potem się zmienimy. I tak zrobiliśmy: najpierw umyłam

się ja, potem on.

W dzbanku była nawet gorąca woda, a posługacz zostawił trochę węgla w koszu.

- Jesteś głodny? - spytałam, kiedy ściągnęliśmy już przepocone kostiumy. Nie warto było

się ubierać, bo mieliśmy iść na przymiarkę, dlatego ja byłam w dessous i szlafroku, a on w

spodniach i koszuli, bez kołnierzyka i krawata - było za ciepło na żakiet czy marynarkę.

Wyjęłam z torby kanapki. - Z szynką czy z serem? Uf, lecę z nóg. Mogę się położyć?

- Dzięki. - Joe wybrał szynkę. - Jasne, kładź się. Usiądę na drugim końcu. Takie

drobniutkie jak ty nie zajmują dużo miejsca.

Jedliśmy w milczeniu, jedząc, próbowałam rozruszać palce u nóg. Kiedy skończyłam

kanapkę, podniosłam nogę, żeby rozmasować sobie stopę. Pierwsza ósemka ha-

ruje bardziej niż te z tyłu, a najbardziej odczuwają to właśnie stopy.

- Pomasować ci? - Joe zadał to pytanie tak, jak zadałaby je Maisie czy mama, więc po

prostu wyciągnęłam nogę. Ujął stopę za podbicie i przesunął kciukiem po podeszwie, ale

tak mocno, że wcale mnie nie załaskotało. Robił to wspaniale, tak jak trzeba, lepiej nawet

niż Maisie, bo miał silniejsze ręce. Potem rozmasował mi kostkę i ponaciągał wszystkie

palce, mocno i łagodnie, jakby ciągnął za końskie ucho, następnie zajął się drugą stopą i

gdy skończył, przestałam wreszcie czuć się tak, jakbym chodziła po rozżarzonych

węglach. Nogi miałam ciepłe i rozluźnione, całą resztę też.

Kiedy otworzyłam oczy, uśmiechnął się do mnie, ale po jego pochylonych ramionach

poznałam, że on też jest zmęczony, a ponieważ wiedziałam, że w garderobie wciąż siedzi

pan Leno i upłynie dużo czasu, zanim nas przyjmą, usiadłam i spytałam:

- Może teraz ja pomasuję tobie? - Sofa była bardzo duża; mogłoby tam usiąść sześć

tancerek w krynolinach i zostałoby jeszcze miejsce dla mopsa.

- Pewnie - odparł tak jak Johnnie, kiedy pytam go, czy chce przyjść do mnie do łóżka.

Przysunął się bliżej i położył. - Co myślisz o pani Benelli?

- Jest w porządku.

Podniósł ręce, wyciągnął je za głowę i skrzywił się.

- Boli? Ramię? Przepraszam.

- Przeżyję. Szybko się uczysz. Jesteś naprawdę dobra.

Miło było to słyszeć, ale kiedy tylko poruszył ręką, znowu się skrzywił. - Daj, rozmasuję.

Musiał przysunąć się jeszcze bliżej, żebym mogła dosięgnąć przeciwległego ramienia. Był

naprawdę silny, co wcale mnie nie zaskoczyło, bo wszyscy tancerze są silni -muszą - nawet

jeśli tańczą tak, jakby nie byli chłopcami, co niektórym panom bardzo się podoba. Tylko że

nigdy nie leżałam obok tancerza i nie wdychałam czystego zapachu jego skóry, czując, jak

powoli uspokaja mu się oddech, jak rozluźniają się mięśnie.

Nie pamiętam, żebym zastanawiała się, czy jest jednym z nich, ale teraz wiedziałam już na

pewno, że nie jest. Nasze ciała pasowały do siebie nawet wtedy, kiedy dosłownie

lecieliśmy z nóg. Ręce trzymał mi na krzyżu, a jego usta tak idealnie przywierały do

moich, że kiedy spotkaliśmy się językami, roześmiałam się głośno, tylko że śmiech ten

zabrzmiał jak cicha melodia, jak muzyka, gdy naprawdę dobrze mi się tańczy. Wyczułam,

że on też się uśmiecha. Kiedy łagodnie i stanowczo zarazem dotknął moich piersi, tak jak

dotykał moich stóp, poruszyły mu się mięśnie na plecach. A kiedy przesunęłam niżej ręce i

przytuliliśmy się do siebie jeszcze mocniej, poczułam jego jędrne, cudownie zaciśnięte

pośladki. I było tak jak w tańcu, bo nasze ciała znowu się z sobą zlewały, znowu do siebie

przywierały... Tak, idealnie do siebie pasowaliśmy.

Daję słowo, że nawet o tym nie pomyślałam - do tej chwili. I nawet kiedy zdałam sobie

sprawę, co się dzieje -

że będzie cudownie, że bardzo tego pragnę - nawet wtedy nie przypuszczałam, że do tego

dojdzie. Miałabym wyrzuty sumienia ze względu na Esmonda. Tylko że konałam ze

zmęczenia, a Joe był taki słodki.

Rozwiązał tasiemkę, zsunął halkę, pochylił głowę i polizał moje sutki, mrucząc przy tym,

jakby bardzo mu smakowały. A ja z przyjemnością patrzyłam na jego włosy, takie krótkie

i sztywne za uszami, na umięśniony kark, ale wtedy pochylił niżej głowę i zaczął pieścić

mnie zębami, podskubywać piersi, ale tak delikatnie, jakby nie mógł się powstrzymać.

Zsuwał się coraz niżej, całował mnie w brzuch, aż zapragnęłam czegoś więcej, a kiedy

ukrył twarz w moich włosach łonowych, pomyślałam pewnie

0 tym co on. Wtedy wszedł we mnie, ale nie palcami, tylko językiem tak śliskim i gorącym, że zamiast zadrżeć, po prostu się rozpłynęłam. Pasował tam nawet językiem - jakby

przeszedł mnie prąd, ale prąd ciepły i łagodny, i czując, że wzbiera we mnie fala,

poruszyłam się pod jego ustami, choć wcale nie chciałam.

Wtedy zamarł, jakbym zdjęła z niego urok, i pożałowałam, że to zrobiłam. Po chwili,

wciąż leżąc między moimi nogami, przesunął się do góry i przygniótł mnie swoim

ciężarem, tak że poczułam na piersiach jego ciepłą pierś. Podniósł rękę, wytarł ramieniem

usta, pocałował mnie

1 chociaż smakował trochę mną, bardziej smakował sobą.

- Polly? - szepnął. - Moja piękna Polly. Czy... mogę? Będę uważał. - Kiwnęłam głową,

wiedząc, że gdybym powiedziała „nie", niczego by nie zrobił. Bo tak właśnie

z nami było. Więc nie musiałam nic mówić. Wsunął się we mnie gładko i bez

najmniejszego trudu, jak ręka do rękawiczki, tyle tylko że wrażenie było bez porównania

lepsze: pasował wprost idealnie, jakby dawał mi piękny, kosztowny prezent, chociaż

sądząc po jego twarzy, to ja dawałam prezent jemu.

Przez chwilę po prostu leżeliśmy, napawając się sobą. Ale to nie wystarczyło, bo nawet

przy najmniejszym ruchu wybuchało we mnie tysiąc fajerwerków, no i byliśmy zachłanni,

on i ja, chcieliśmy się poruszać, chcieliśmy te fajerwerki podpalać, chwytać je, gdy jeden

po drugim szybowały w niebo, udo na udzie, usta na ustach, znowu i znowu, tańcząc w

powietrzu, wirując pośród gwiazd, dopóki nie eksplodowały mi w głowie, dopóki jak przez

mgłę nie wyczułam, że eksplodowały i jemu.

Leżeliśmy razem, wciąż jak ręka w rękawiczce. Nie było mi ciężko i chciałam, żeby tak

leżał. Milczeliśmy, jakbyśmy nie wiedzieli, co powiedzieć. Z drugiej strony niełatwo jest

ująć to w słowa, tak jak trudno jest zrozumieć, co tak naprawdę kryje się pod nazwą tego

czy innego kroku: ronie dejambe, pas de chat, tourne en l'air... Bo każdy z nich powie ci, jakie to uczucie.

OLIVIA PAINSWICK

Roma

We włoskiej restauracji w zachodniej części Londynu rozmowa nieuchronnie schodzi na

Rzym. Goście wymieniają się uwagami na temat tamtejszych knajpek. Zachwycają się

Panteonem.

- Czy przepych Świętego Piotra jest stosownym ziemskim hołdem Bogu? - pyta ktoś

mądry.

Ja sączę barolo, a on opowiada o barze jazzowym w Trastevere. Moja wolna ręka leży na

stole obok talerza. On bierze ją, ściska i mówi:

- Wrzesień to świetna pora na wypad do Rzymu. Uśmiecham się. On uśmiecha się do mnie

i uświadamiam sobie, że chyba przyjęłam zaproszenie.

- Jeśli chcecie szybko zwiedzić Koloseum, musicie dołączyć do wycieczki z

przewodnikiem - mówi jego znajomy. - Inaczej będziecie stali w kolejce przez tydzień.

- Koloseum jest upiorne. Gdy się pomyśli o tych wszystkich ludziach, których rzucono tam

na pożarcie lwom...

- Albo oddano w ręce karłów z maczugami - dodaje pan Mądry.

 - Morituri te salutant - mówi on, wciąż trzymając mnie za rękę.

I nagle przypomina mi się, jak stałam przed Koloseum i czułam się tak, jakbym miała zaraz

umrzeć.

To ty trzymałeś mnie za rękę tamtego popołudnia. Nasz romantyczny weekend w Rzymie.

Trzymaliśmy się za ręce już w porannym samolocie z Londynu, szepcząc o krótkiej

„drzemce" w apartamencie, który zamówiłeś ze służbową zniżką. Przylecieliśmy za

wcześnie, żeby od razu się zameldować, więc poszliśmy prosto na Schody Hiszpańskie.

Zrobiłam ci tam zdjęcie. Wciąż je mam. Masz przymknięte oczy, ale się uśmiechasz.

Pamiętam, że zaraz potem zaczęło padać. Wraz z innymi turystami schroniliśmy się w

bramie angielskiej herbaciarni. Na oczach dwudziestu matron z rosyjskiej wycieczki

włożyłeś mi rękę pod bluzkę.

Kiedy deszcz ustał, wciąż trzymając się za ręce, przebiegliśmy przez plac Hiszpański do

Via Condotti. Zaprowadziłeś mnie do La Perlą. Nieomal wziąłeś mnie w La Perlą. W

przebieralni chwyciłeś od tyłu za piersi, gdy wahałam się między brzoskwiniową i różową

koronką. Przywarłeś do mnie biodrami i szepnąłeś, że zaraz nie wytrzymasz i zrobisz to w

spodnie. Rudowłosa sprzedawczyni, która doskonale znała angielski, przez cały czas stała

tuż za zasłoną i kiedy wyszliśmy z kabiny, obydwoje nieśmiało uśmiechnięci i trochę

roztargani, jakimś cudem zdołała zachować kamienną twarz.

Namówiłam cię, żebyś kupił żółtą marynarkę u Brio-niego. Wyglądałeś w niej tak dobrze,

że ogarnęła mnie zazdrość. Wyobraziłam sobie, że inne kobiety widzą to, co ja, i

zastanawiałam się nawet, czy nie kazać ci kupić czegoś innego. Choćby skafandra.

Kiedy wróciliśmy do hotelu, pokój był już gotowy. Kierowniczka wsiadła z nami do

windy, nie wiedząc, że dla mnie i dla ciebie winda była okazją do pocałunku. Posłałam ci

całusa za jej plecami. Przez całe wieki pokazywała nam, jak obsługiwać klimatyzację.

Kiedy wreszcie wyszła, puściłam wodę do wanny, a ty zacząłeś się rozpakowywać. Nie

uwierzysz, ale zawsze uważałam, że twoje kompulsywne zamiłowanie do porządku jest

bardzo seksowne. Byłam jak szef, który pożądliwie wodzi oczami za schludną sekretarką

w okularach. To, że tak bardzo lubiłeś dominować, sprawiało, iż perspektywa tego, że w

końcu i tak ulegniesz, jeszcze bardziej mnie podniecała.

Usiadłeś za mną w wannie i obłożyłeś mi ramiona pachnącą pianą. Zdmuchnąłeś ją i

pocałowałeś nagą, mokrą skórę. Powiedziałeś, że cieszysz się, że jesteś ze mną w Rzymie,

w hotelu, gdzie mieszkałeś kiedyś ze swoją byłą żoną. Udałam, że mi to nie przeszkadza.

Oparłam głowę o twoją pierś, a ty pogłaskałeś mnie po policzku, jakbym była kimś

najcenniejszym w świecie.

Wciąż wilgotna położyłam się na szerokim łóżku. Ukląk-

łeś między moimi nogami, pochyliłeś głowę i zacząłeś całować mnie od pępka w dół.

Pokochaliśmy się szybko i przez trzy godziny spaliśmy objęci.

Tamtego wieczoru jedliśmy w Osteria del Pesce. Nie znaliśmy włoskiego i skończyło się

na tym, że podano nam dwa talerze surowych krewetek. Podpuszczaliśmy się wzajemnie,

żeby choć jedną zjeść. Tak bardzo śmiałam się z twoich min, że nie mogłam nic przełknąć.

Kelner przyniósł nam coś strawniejszego. Ugotowanego. Piliśmy pinot grigio - więcej niż

zwykle, żeby spłukać smak krewetek. W drodze do hotelu mijaliśmy Panteon i podzięko-

wałam wszystkim bogom, którzy tam mieszkali, że jestem w Rzymie z moim kochankiem

i najlepszym przyjacielem.

Zasnąłeś z ustami na moim ramieniu, łaskocząc mnie oddechem.

Obudzić się obok ciebie - to był dla mnie najlepszy początek dnia. Zawsze. Ale nazajutrz

rano było wprost cudownie. Obudziły mnie dzwony Trinita dei Monti i wczes-nomajowe

słońce, które grzało mnie w plecy. Ty wciąż spałeś. Tyłem do mnie. Twoja brązowa skóra

na tle białej pościeli wyglądała tak ładnie, że nie mogłam się oprzeć i cię dotknęłam.

Położyłam rękę między łopatkami, tak jak robiłam to, ilekroć śniło ci się coś złego. Nie

wiem dlaczego, ale to zawsze skutkowało, bo wybudzałeś się na tyle, żeby uciec przed

potworami.

Poszłam zrobić siusiu. Wracając do łóżka, przystanęłam między łazienką i sypialnią, żeby

zrobić ci w myśli zdjęcie i schować je do albumu ulubionych wspomnień. Poruszyłeś się i

spojrzałeś na mnie. Powoli się uśmiechnąłeś. Chciałeś wstać.

- Nie wstawaj - powiedziałam.

Obiecałam, że zrobię ci masaż. Obiecałam tobie i sobie. Okazja, żeby cię dotknąć, zawsze

była dla mnie taką samą przyjemnością, jaką zdawała się dla ciebie. Rzadko kiedy mogłam

zadbać o ciebie tak, żebyś sam tego chciał, żebyś nie powiedział „nie", tak jak na widok

moich koszmarnych potraw.

Nalałam pachnącej oliwki na rękę i zaczęłam od stóp. Twoich doskonałych stóp.

Rozchylałam ci palce, wciskałam kciuk w podeszwy. Potem zajęłam się łydkami, tak

pięknie wyrobionymi od gry w tenisa. Westchnąłeś; od tenisa były też sztywne.

Obydwiema rękami zaczęłam ugniatać ci uda. Moje palce wbijały się głęboko w ciało;

jęknąłeś z zadowolenia. Długimi, posuwistymi ruchami rozmasowałam ich wewnętrzną

stronę, za każdym pociągnięciem ocierając się kciukami o jądra. Potem skupiłam uwagę na

pośladkach. Na mojej ulubionej pupie. Pupie, którą podziwiałam i w spodniach od

garnituru, i w bokserkach od braci Brooks - a najbardziej bez niczego.

- Mógłbyś stać na każdym cokole w tym mieście - powiedziałam, gryząc cię delikatnie w

prawy pośladek.

Zdjęłam koszulę, taką z majtkami, i dopiero teraz wzięłam się do roboty. Wlałam trochę

oliwki w dołeczek nad pupą. Potem, żeby lepiej rozłożyć ciężar ciała i nie stracić

równowagi, oparłam ręce na twoich ramionach i uklękłam

na pośladkach. Uklękłam i ześlizgnęłam się z nich, a ty głośno sapnąłeś, wybuchnąłeś

śmiechem i poprosiłeś:

- Jeszcze!

Dotykanie twojego ciała zawsze mnie podniecało. Dlatego masując ci ramiona, nie

mogłam się powstrzymać i zaczęłam całować brązową skórę na twoich plecach, całować

znowu i znowu, bez końca.

- Na plecy.

Przewróciłeś się z wymownym uśmieszkiem. Miałeś już wzwód. Jak zwykle zażartowałeś,

że „członki ci zesztywniały". Usiadłam na twoich udach i znowu nasmarowałam ręce

oliwką.

- Nie ruszaj się - rozkazałam. - Jeszcze nie skończyłam.

Ale ty już objąłeś mnie w talii. Potem wziąłeś buteleczkę i nalałeś trochę oliwki na palce.

Wsunąłeś rękę między nasze ciała i zacząłeś swój masaż.

Próbowałam się odsunąć. Nie skończyłam jeszcze z ramionami. Nie pokazałam, ile dla

mnie znaczysz. Ale ty przyciągnąłeś mnie bliżej i uciszyłeś moje protesty pocałunkiem.

Wtedy przestałam udawać nawiedzoną fizjoterapeutkę i przytrzymałam ci głowę, żebyś

nie przestał mnie za szybko całować.

Twoje ręce znowu powędrowały do mojej talii. A w drodze powrotnej ujęły w dłonie

piersi. Moje sutki stwardniały już, czekając na dotyk palców.

Przez otwarte okno wpadł leciutki podmuch chłodnego wiatru i zadrżałam z zimna.

Przytuliłeś mnie. Ciepło twego ciała szybko mnie ogrzało. Przewróciłeś mnie na plecy,

żeby być na górze.

Pochyliłeś głowę i zacząłeś całować piersi. Wygięłam się, odsłaniając szyję, żebyś

pocałował mnie i tam. A kiedy nie mogłam już dłużej wytrzymać, objęłam cię i przyciąg-

nęłam do siebie tak mocno, że nareszcie poczułam ciężar twojego ciała. Rozchyliłam nogi

i dotknąłeś mi podbrzusza twardym penisem.

Chciałam poczuć cię całego. Wsunęłam między nas rękę i wymacałam członek.

Tymczasem twoje palce przesunęły się już do jedwabistego trójkąta moich włosów

łonowych i szybko odnalazły drogę do środka. Głośno wciągnęłam powietrze, gdy

dotknęły łechtaczki i gdy przeszedł mnie dreszcz podniecenia.

Byłam już mokra. Od samego dotykania i masowania. A teraz, kiedy pieściłeś mnie

palcami, pragnęłam tylko jednego: mieć cię w sobie. Ale nie twoje palce. Twoją naj-

bardziej żywotną część.

Objęłam członek palcami i zaczęłam powoli poruszać tą mięciutką skórką, w górę i w dół,

w górę i w dół, podczas gdy drugą ręką masowałam ci jądra. Już po sekundzie stwardniałeś

tak bardzo, że mogłam wypiąć biodra i powoli wprowadzić cię do środka.

Zawsze wtedy wzdychałam. Kiedy we mnie wchodziłeś. Odczuwałam olbrzymią ulgę, gdy

moje ciało rozluźniało się wokół twojego i kiedy zaczynałeś się poruszać. Miałam ochotę

objąć cię rękami i nogami, objąć tak mocno, że aż się w ciebie wtopić. Uwielbiałam, kiedy

całowałeś mnie

wtedy z twarzą wtuloną w moją szyję. Uwielbiałam smak twego potu, gdy ja całowałam

ciebie.

Nie mogłam trzeźwo myśleć, kiedy we mnie byłeś. Za dużo doznań. Gdy czasem

zamykałam oczy, miałam wrażenie, że zaraz zemdleję. A kiedy wchodziłeś we mnie na-

prawdę głęboko, czułam się tak, jakbym z sercem w gardle zjeżdżała ze szczytu kolejki

górskiej w lunaparku. Jakby moje ciało mówiło ci wszystko to, czego ja nigdy bym nie

powiedziała: że nie mogę ci się oprzeć, że jesteś cudowny, że ilekroć cię widzę, jestem

podniecona i zdenerwowana tak jak tamtego wieczoru, gdy zapukałeś do moich drzwi i

gdy pierwszy raz się pocałowaliśmy. Ilekroć byłam z tobą, zawsze chciałam cię dotykać.

Sunąć palcami wokół twych ust, wdychać kojące ciepło twego ciała. A kiedy byłeś we

mnie, wbić palce w twoje pośladki i przyciągnąć cię jeszcze bliżej. Usiąść na tobie i

patrzeć na twoją twarz, kiedy dochodzisz, wyzwalając reakcję łańcuchową ekstatycznego

śmiechu w moim ciele. Pragnęłam, żebyś robił to przez całą wieczność.

- Przytul mnie - powiedziałeś tamtego ranka w hotelu de Russie. Przytuliłam cię i

doszedłeś. Objęłam cię za szyję, oplotłam cię nogami.

Potem leżeliśmy razem, ty wciąż we mnie, i czułam, jak tam w środku pulsuję.

- Czujesz mnie? - spytałam.

Kiwnąłeś głową w moje ramię. Zostałeś tam bardzo długo.

Czułam się kochana.

Dlatego myślałam, że żartujesz, gdy wieczorem oznajmiłeś, że już nie możesz się ze mną

widywać. Ze nagle dopadły cię potwory. Że nie jesteś gotowy stawić czoło przyszłości. Że

nie możesz. Ręka między łopatkami już nie wystarczy. Zawaliłeś w przeszłości, zawalisz i

teraz. Musimy się rozstać, zanim naprawdę mnie skrzywdzisz. Nie możesz dać mi tego,

czego chcę. Bo sama tego nie wiem. Kiedy próbowałam ci to powiedzieć - kiedy

powiedziałam, że ciebie - odparłeś, że się mylę.

Nie spałam całą noc. Szerokość łóżka, do niedawna rzadki luksus, była teraz

wybawieniem. Zwinąłeś się w kłębek i zasnąłeś.

Nazajutrz, pewnie oszalała z niewyspania, zaproponowałam, żebyśmy mimo to spróbowali

nacieszyć się Rzymem. Nie musimy wracać wcześniej, powiedziałam. Ale w Koloseum

omal nie umarłam. Ty zjadłeś solidny lunch i wypiłeś trzy kieliszki wina, a mnie żołądek

podjeżdżał do gardła.

Na Forum wziąłeś mnie za rękę. Dotrzymałeś obietnicy, żeby całować mnie przed każdym

posągiem i pomnikiem. W Rzymie jest mnóstwo pomników. W hotelu poszliśmy spać.

Przytuliłeś mnie, tak jak kiedyś. Poczułam twój członek na pupie. Pocałowałeś mnie w

kark, myśląc, że zasnęłam. Ale kiedy odwróciłam się, by sprawdzić, czy uda mi się cię

odzyskać, powiedziałeś, że nie zmienisz zdania. No i pokłóciliśmy się. Nazajutrz rano

przebukowałeś bilety.

Poszliśmy na kolację. W Camponeschi na Piazza Farne-se trąciłeś się ze mną kieliszkiem

prosecco i powiedziałeś,

że skończyły ci się „łatwe toasty". Przy sąsiednim stoliku grupa Amerykanów obchodziła

złote gody. Kiedy zaczęli wznosić „łatwe toasty" za miłość i śmiech, wstałam i wyszłam.

Zostawiłam cię z twoimi karczochami i moją capre-se. Zgubiłam się w drodze do hotelu.

Mijając Panteon -znowu - wyobraziłam sobie, że jakiś bóg bierze twój posążek i go ode

mnie odsuwa.

Wróciłeś przemarznięty bardziej niż kiedykolwiek. Przeprosiłam cię. Nie chciałam

wprawić cię w zażenowanie. Odparłeś, że jesteś przyzwyczajony. Że twoja była żona

wychodziła z restauracji cały czas. Pierwszy raz porównałeś nas jawnie i otwarcie.

Nazajutrz polecieliśmy do Londynu. Bieliznę z La Perlą wrzuciłam do kosza na śmieci w

terminalu British Airways. Pożegnaliśmy się na postoju taksówek na Heathrow. Taksiarz

powiedział, że chyba mnie rzuciłeś, tak po prostu. Że nie ma się co oszukiwać. Potem

opowiedział mi o swoim rozwodzie.

I tak, teraz, siedzę we włoskiej restauracji w zachodniej części Londynu z mężczyzną,

który chce mnie pokochać. Dać mi wszystko to, czego według ciebie powinnam oczekiwać

od życia. Potrafi wyobrazić mnie sobie w białej sukni i wcale go to nie przeraża. Widzi

swoje dzieci w moich oczach.

Ściska mi rękę, a ja czekam, aż poczuję coś więcej niż tylko mechaniczny ucisk na

śródręcze. Nie czuję niczego.

Odwozi mnie do domu, ale nie wpuszczam go do środka.

- Pewnego dnia cię uwiodę - zapewnia. Całuje mnie w usta i czeka, aż oddam pocałunek.

Obejmuje mnie. Moje ręce zwisają bezwładnie wzdłuż boków. Ale kiedy cofa się i patrzy

mi w oczy, zdaje się zadowolony z tego, co w nich widzi. Jest pewny, że następnym razem

spędzi ze mną noc.

A ja, że już go nie zobaczę.

Wchodzę do pustego domu i nalewam sobie kieliszek prosecco. Na „łatwy toast". Siadam

na sofie, gdzie pierwszy raz się pocałowaliśmy. Które z nas zrobiło pierwszy ruch? Nigdy

nie mogliśmy sobie tego przypomnieć. Ja pamiętam to tak, że początkowo siedzieliśmy

obok siebie jak dwie ciotki. To, że tak bardzo cię pragnę, zaskoczyło mnie już we włoskiej

restauracji, gdzie zjedliśmy kolację. Pewnie wtedy, kiedy wzniosłeś jeden ze swoich

legendarnych toastów za moje brązowe oczy (które zawsze były niebieskie).

Pamiętam, że podkurczyłam nogi i obróciłam się, żeby usiąść twarzą do ciebie. Ty zrobiłeś

to samo. Potem pogłaskałam cię po udzie, że niby masz tam jakiś paproch. Wtedy

odstawiłeś kubek i...

Smakowałeś tak jak trzeba i pamiętam, że bardzo mi ulżyło. Tamtego wieczoru

całowaliśmy się chyba trzy godziny. Jak nastolatki - tak potem powiedziałeś. Rozebra-

liśmy się tylko do pasa. Następnego dnia mój podbródek wyglądał jak po peelingu. Nie

mogłam się doczekać, kiedy to powtórzymy. Wspomnienie moich rąk na twojej nagiej

piersi przyprawiło mnie o dreszcz w kolejce do kasy w su-

permarkecie. Zamknęłam oczy i wyobraziłam sobie, jak leżysz na mnie z wielkim

namiotem w dżinsach. Pięć dni później kochaliśmy się pierwszy raz.

- Zawsze się z tobą kochałem - powiedziałeś mi w Rzymie. - Nigdy nie uprawiałem z tobą

seksu. Kochaliśmy się. Zawsze, od pierwszego razu.

Przerywam milczenie. Podnoszę słuchawkę i twój głos jest jak delikatny pocałunek.

- Chyba powinniśmy się spotkać - mówię. A ty się zgadzasz.

CASSANDRA BEDWELL

Przepisowy strój

Poniedziałek, 19:00. Barbican Conservatory, Londyn. Koronkowy stanik koloru kości

słoniowej z miseczką 3/4 i różowym przybraniem; majtki do kompletu.

Czekała cierpliwie i spokojnie w delikatnej, wilgotnej mgle, która otulała wierzchołki

palm, spływając kroplami na liście szerokie i płaskie jak liście lilii wodnej. Lekko się

poruszyła, wyciągając szyję, by spojrzeć na kępę purpurowych bugenwilli w kącie po

drugiej stronie oranżerii. Ścieżka była mokra i chrzęszcząca. Zza szerokich liści Brahea

 edulis, palmy gwadelupiańskiej, która muskała wierzchołkiem strzelisty szklany dach,

wyglądał blady księżyc. Dochodziły ją głosy niewidocznych w zielonym gąszczu ludzi, ale

praktycznie rzecz biorąc, była zupełnie sama pod chłodnym lazurem wieczornego nieba.

Zadrżała, bo zaczynało być jej zimno w kremowym kostiumie, obcisłym, lecz dość

cienkim. Nagle usłyszała ciche kroki kogoś idącego w jej stronę i zesztywniały jej

ramiona.

Chwilę później poczuła na karku jego oddech. Chwycił ją za ręce i naparł na nią całym

ciałem. Głośno wypuścił powietrze i przez kilka sekund przytrzymywał ją tak, sunąc

dłońmi w dół. Dotarłszy do talii, znieruchomiał, z przyspieszonym oddechem badając

kształt jej ciała.

- Gotowa?

- Oczywiście.

Odwrócił się i poprowadził ją wąską ścieżką między zwisającymi do ziemi liśćmi palm,

których wystrzępione końce ocierały się o nią jak palce duchów. Na schodach do oranżerii

stało dwóch mężczyzn, młodszy i starszy. Na widok obcych zaczęli się od siebie odsuwać,

ale wtedy ten młodszy pochwycił jej spojrzenie i na ułamek sekundy nawiązała się między

nimi nić porozumienia. Mężczyzna uśmiechnął się i z ręką na rękawie tego starszego oparł

się

0 poręcz, robiąc im przejście. Bez wahania skręciła w stronę wind i nacisnęła guzik na

ścianie. Otworzyły się drzwi

1 z kabiny wybiegło dziecko, a za nim młoda kobieta, która zaczęła coś mówić, lecz

ujrzawszy ich twarze, szybko odwróciła głowę. W windzie stanął tuż za nią, a ona znowu

znieruchomiała i stała tak, aż zjechali na parter. Drzwi się otworzyły i ruszyli w stronę

wyjścia, gdzie wyprzedził ją i szybko wyszedł na mroźne powietrze. Zadrżała.

- Taksi!

Podał taksówkarzowi adres i usiadł obok niej, patrząc przed siebie. Położył rękę na jej

kolanie i podwinąwszy spódnicę, dotknął skóry. Czując dotyk silnych palców, zamknęła

oczy i leciutko rozchyliła nogi. Po chwili stanęli

na światłach. Usiadła prosto i spojrzała w okno, czytając znajome nazwy ulic i niedługo

potem zatrzymali się przed rzędem wiktoriańskich domów.

- Jeszcze kawałek... Tutaj.

Obrotowe drzwi, markiza - wysiadł, otworzył drzwiczki, a kiedy wysiadła i ona, wyjął

portfel i zapłacił za kurs. Mężczyzna i kobieta za ladą w recepcji mieli na twarzy za-

wodowe uśmiechy.

- Sto dziewiętnaście.

Recepcjonista podał mu klucz i kartkę z hotelowego bloczku.

- Wiadomość dla szanownego pana.

Zmiął kartkę, schował ją do kieszeni i ruszyli w stronę schodów. Na pierwszym piętrze

skręcili w prawo, w korytarz z malunkami weneckich masek na ciemnoczerwonych

ścianach, słabo oświetlony i wyłożony grubą wykładziną. Z pokojów nie dochodził żaden

dźwięk, nie słychać było nawet stłumionego jazgotu telewizorów. Przeszedłszy dwie

trzecie korytarza, zatrzymali się przed drzwiami z numerem 119 i na jej równo obcięte

blond włosy padło dyskretne światło ściennej lampy. Szczęk klucza w zamku, otwarte

drzwi - gestem ręki zaprosił ją do środka. Weszła i rozejrzała się, ogarniając wzrokiem

antyczne meble - stylowe, z połyskiem kosztownego litego orzecha - podczas gdy on

zaczął zaciągać grube kotary. Jedna się zacięła i chwilę trwało, zanim udało mu się zgasić

żółte światło ulicznej latarni. Skończył, odwrócił się i spojrzał na nią z uniesionymi

brwiami.

- Dobrze - rzuciła obojętnie.

Przez jego twarz przemknął wyraz ulgi. W kubełku z lodem na stoliku chłodziła się butelka

szampana; cicho wystrzelił korek, w kieliszku wezbrała piana. Nalał drugi, podał jej i nie

odrywając od niej oczu, zaczekał, aż wypije pierwszy łyk. Kilka sekund później weszła do

łazienki i cicho zamknęła drzwi. Tymczasem on przysunął bliżej fotel, odwrócił go w

tamtą stronę i usiadł. Mijały minuty, a z każdą gęstniała cisza, jakby sam pokój czekał na

to, co miało za chwilę nastąpić.

Otworzyły się drzwi. Niespiesznie wyszła z łazienki w samej bieliźnie i szpilkach.

Przystanęła, zastygła bez ruchu, a potem obróciła się dookoła. Kiedy znowu stanęła

przodem do niego, zobaczył, że jest w koronkowym staniku ze sterczącym do góry

różowym przybraniem i że przez cieniutki materiał miseczek prześwitują jej twarde sutki.

Ujęła piersi, pogłaskała je, pomasowała i przesunęła dłońmi po brzuchu. Polizała palec,

odchyliła delikatne majteczki, wsunęła go między nogi i dotknęła się tam, zadzierając

głowę. On siedział i patrzył. Gdy to zrobiła, głośno wciągnął powietrze, patrzył jeszcze

przez chwilę i w końcu nie wytrzymał.

- Chodź tu - powiedział drżącym głosem.

Wstał, gdy podeszła bliżej. Podniósł ręce i naśladując jej ruchy, zaczął pieścić jej krągłe

ciało. Odsunęła się, odwróciła i oparła o niego, podczas gdy on wciąż ściskał palcami jej

nagie sutki. Nagle pociągnął je do góry tak mocno i gwałtownie, że musiała stanąć na

palcach i opadła na pięty dopiero wtedy, gdy puścił ją, obrócił ku sobie i ssąc sutek, włożył

rękę do jej majtek. Jej mokre palce splotły się na chwilę z jego palcami, a potem przesunął

dłonią po szorstkich włosach na jej podbrzuszu. Zdjął jej majtki, a ona odrzuciła je na bok,

nie przestając się pieścić. Podeszli do szerokiego podwójnego łóżka ze stertą poduszek, a

wtedy zsunęła mu marynarkę z ramion i rozpięła koszulę. Potem rozpięła pasek i rozporek

i przez kilka sekund masowała mu członek, by w końcu zdjąć mu spodnie. Na łóżku

usiadła na nim i wprowadziła go do środka. Odrzuciła do tyłu głowę, a on chwycił jej

wylewające się ze stanika piersi. Wtedy pochyliła się do przodu, a gdy zaczął je łapczywie

ssać, pochyliła się jeszcze bardziej, przygniatając mu nimi twarz. Uniosła biodra, aż

prawie z niej wyszedł. Odczekała kilka sekund, gwałtownie opadła, znowu uniosła biodra i

znowu opadła, powtarzając te ruchy i za każdym głębiej się nań nabijając. W końcu nie

wytrzymał: zdarł z niej stanik, rzucił go na podłogę, szarpnął się i naparł kroczem na jej

krocze. Wtedy krzyknęła, przeraźliwie głośno w cichym pokoju, i chwilę później doszedł

w fali gorących skurczów. Opadła na niego, a on przytulił ją, czując na sobie jej

rozpłaszczone piersi. Członek zmiękł mu i wypadł, i obydwoje znieruchomieli złączeni

potem i spermą. Po kilku minutach wrócił im normalny oddech.

Nagle stoczyła się z niego i leżąc na plecach, ze wzrokiem wbitym w sufit, powiedziała:

- Muszę iść.

- Szampan...

Usiadła i niecierpliwie pokręciła głową.

Patrzył, jak chodzi po pokoju, zbierając bieliznę. Kiedy weszła do łazienki i puściła

prysznic, też wstał, żeby napić się szampana. Gdy kilka minut później wyszła, już ubrana,

siedział w szortach na łóżku. Z pytającą miną podniósł kieliszek. Popatrzyła na niego

obojętnie i ruszyła do wyjścia.

Powiedział:

- Nie...

- Znasz zasady.

Westchnął i opadł na poduszki.

- Jutro? -Nie.

- To kiedy?

- W środę. Może.

- Tutaj?

- Dam znać.

Otworzyła drzwi. Ogarnęła spojrzeniem pokój, jakby chciała coś dodać. Potem wyszła na

korytarz, przepuściła pokojówkę ze Sri Lanki z ciężkim wózkiem i zniknęła mu z oczu.

Pożądliwym wzrokiem patrzył na jej kształtne biodra z nadzieją, że może się jednak

odwróci. Ale drzwi się zamknęły i odeszła.

Środa, 16:00. Muzeum Brytyjskie. Czekoladowe botki z klamerkami na

ośmioipółcentymetrowym obcasie.

Kiedy przyszła, w galerii było pełno dzieci, które biegały tam i z powrotem, zasypując

pytaniami dwie zmęczone

nauczycielki. Zmarszczyła czoło, zerknęła na zegarek i z ulgą spostrzegła, że ma jeszcze

dziesięć minut czasu. Kiedy nauczycielki zapędziły dzieci do innej części muzeum, mogła

spokojnie pooglądać eksponaty. Przystanęła przed Centauromachią, gdzie spleceni w

uścisku ludzie i na wpół ludzie zmagali się ze sobą w odwiecznej walce. Nachyliła się,

żeby obejrzeć kamienną płytę z reliefem przedstawiającym brodatego centaura z kobietą.

- „Południowa metopa 29" - przeczytała na głos, wyczuwając jego obecność. - „Centaur,

czasem identyfikowany jako Sokrates, uprowadzający kobietę".

Wziął ją pod rękę.

- Naoglądałaś się? -Tak.

Przeszli przez galerię przy akompaniamencie stukotu jej botków. Otworzyła ciężkie drzwi

i zauważył, że paznokcie ma pomalowane na błyszczący brąz pasujący kolorem do butów.

Zaczekał, aż odbierze płaszcz z szatni i włoży go, omijając grupę francuskich turystów.

Zeszli razem po schodach i przeciąwszy dziedziniec, doszli do bramy.

- Taksówka?

- Nie trzeba.

Skręcili w lewo i musiał przyspieszyć, żeby dotrzymać jej kroku. Niedługo potem

zatrzymała się przed nierzuca-jącym się w oczy domem z czarnymi balustradami i balko-

nami z kutego żelaza. Wyjęła pęk kluczy, wybrała jeden i włożyła do dziurki. Za drzwiami

był wyłożony terakotą korytarz i szerokie schody prowadzące na ciemne półpię-

tro. Zawahała się, rozejrzała i ruszyła do pierwszych drzwi po prawej stronie. Otworzyła je

ostrożnie i z ulgą westchnęła. Za drzwiami był pokój, cieplejszy niż korytarz, salonik ze

złocistymi jedwabnymi zasłonami i kominkiem z włoskiego marmuru, w którym płonął

ogień. Lampy rzucały dyskretne światło na sofy, krzesła i półki pełne starych książek. On

wciąż stał w progu. Ona zdjęła płaszcz. - Drzwi.

Zamknął drzwi, zdjął palto i powiesił je na oparciu fotela. Ona podeszła do kominka, żeby

się trochę ogrzać, potem pochyliła się i chwyciła skraj sukienki. Zdjęła ją ostrożnie przez

głowę i rzuciła na podłogę, uwolniwszy kaskadę brązowych włosów. Pod spodem była

zupełnie naga, bez bielizny, i stanęła przed nim lekko pochylona do przodu, jak to na

wysokich obcasach. Podszedł do niej z niecierpliwie spiętą twarzą i sięgnął do jej piersi.

Gdy wypełniła całą dłoń, drugą rękę włożył między jej nogi. Uda rozchyliły się lekko, gdy

rozepchnął palcami wargi sromowe, które zwilgotniały pod jego dotykiem. Zaczęła

ściskać go w środku niewidocznymi mięśniami, ściskać i puszczać, jednocześnie pieszcząc

przez spodnie jego penis. Rozpięła rozporek, musnęła palcami jądra i cofnęła się kilka

kroków.

Odwróciła się tyłem i różowozłociste światło najbliższej lampy zmieniło jej plecy w

cienisty krajobraz. On obserwował ją przez chwilę, wyjmując ze spodni członek, i

zobaczył, że oparła ręce na biodrach. Miała bardzo wąską talię i już miał objąć ją dłońmi,

gdy nagle pochyliła się do przodu i obiema rękami chwyciła za uda. Jej nogi utworzyły

odwróconą literę „Y', literę prawie doskonałą, z wierzchołkiem wskazującym pochwę.

Wtedy chwiejnie podszedł bliżej, przytrzymał ją za biodra i wbił się między jej obfite

pośladki. Omal nie upadła po serii długich, silnych pchnięć.

Po każdym głośno sapała, napierając na niego ze wszystkich sił. Pewny, że utrzyma ciężar

jej ciała, opuścił ręce i chwycił ją za rozkołysane piersi. Gdy gwałtownie przyspieszył,

przytrzymała się kominka i jęknęła, czując, jak wypełnia ją spermą. Na kilka sekund

zastygli bez ruchu, potem odsunęła się i musiał z niej wyjść. Próbował ją objąć, ale ona już

się wycierała, już sięgała po sukienkę. Podniosła ręce, włożyła ją i potrząsnąwszy głową,

żeby uwolnić włosy, wygładziła materiał na biodrach. Podeszła do oprawionego w złoconą

ramę lustra, poprawiła fryzurę i pociągnęła szminką usta. Zanim odwróciła się do niego z

twarzą, na której nie było już smug rozmazanego makijażu, zdążył ubrać się i odejść od

kominka.

- Gorąco tu. - Wytarł czoło. - Czyj to dom? Ruszyła do wyjścia.

-Zaczekaj. Jutro? Pokręciła głową.

- W piątek?

- Może.

Otworzyła drzwi i ze zmarszczonymi brwiami spojrzała w stronę schodów, jakby usłyszała

coś na półpiętrze. Słuchała przez chwilę, ale hałas już się nie powtórzył. Odprężyła się i

wyszła na zimny korytarz.

Sobota, 19.50. Rue des Francs Bourgeois, Le Marais, Paryż. Długie, czarne rękawiczki z

koźlęcej skóry z guziczkami z gagatów.

Restauracja zaczynała się zapełniać. Przez podwórze szły spiesznie pary i grupki gości,

chcących jak najszybciej uciec z zimna i znaleźć się za podwójnymi, malowanymi

drzwiami. W środku było ciepło i przytulnie, mimo strzelistego sufitu i balkonu dla

orkiestry po drugiej stronie sali. Była w czarnej sukience i miała rude włosy, upięte z tyłu

dwoma szylkretowymi grzebykami, których od czasu do czasu dotykała ręką w

rękawiczce. Rękawiczki były idealnie gładkie, z rzędem malutkich guziczków na nadgarst-

kach i opinały palce jak druga skóra. Złożył zamówienie, gdy tylko przyszli i teraz leniwie

sączyła saint-veran, a on burgunda. Przy stoliku obok usiadło małżeństwo w średnim

wieku, powiedzieli im dyskretnie: Bonsoir i zaczęli rozmawiać, często pomagając sobie rękami.

Nadszedł kelner z dwoma wielkimi, białymi talerzami i lekko się zawahał, zanim postawił

przed nią ten z carpac-cio. Niespiesznie rozpięła guziczki rękawiczek, wysunęła palce i

podwinęła czarną skórkę na nadgarstki. Wtedy zauważył, że jej paznokcie połyskują

czerwonawo, tak jak włosy. Nabiła na widelec zwinięty plasterek mięsa i wraz z listkiem

rukoli włożyła go do ust. Miała małe, ostre zęby i przez kilka sekund dyskretnie żuła,

delektując się smakiem surowej wołowiny.

- Rzymianie... - Przełknął ślinę. - Rzymianie uważali, że to afrodyzjak.

Podniosła wzrok.

- Rukola. - Wskazał jej talerz.

Nie odpowiedziała, choć pozwoliła sobie na leciutki uśmiech. On zaczął jeść rybę. Jadł za

szybko, mimo to skończyła pierwsza i odsunęła talerz.

Spojrzał na jej pusty kieliszek.

- Wina?

- Nie, dziękuję.

W milczeniu wypiła trochę wody, podczas gdy on oddzielał białe mięso od ości. W końcu

odłożył sztućce i przywołał kelnera.

 - Deux cafes, s'il vous plait.

Zgięła ręce i rozłożywszy palce, na powrót włożyła rękawiczki. Potem pozwoliła mu

zapiąć guziki. Chciał coś powiedzieć, ale pokręciła głową i znacząco zerknęła w stronę

balkonu dla orkiestry. Odczekała chwilę, by mieć pewność, że zrozumiał.

- Za minutę.

Wstała i przeszła przez salę, przyciągając pełne podziwu spojrzenia mężczyzn. Strzałka

nad tabliczką z napisem Toilettes wskazywała do góry, więc weszła na schody i szybko

zniknęła mu z oczu. Zerknął na zegarek, cicho zabębnił palcami w stół i zerknął raz

jeszcze. W pobliżu był kelner.

 - Je vais retourner dans un instant.

Wszedł na górę i przystanął na szczycie schodów. Druga strzałka wskazywała w prawo,

gdzie był krótki korytarz z drzwiami po obu stronach, ale wtedy kątem oka dostrzegł jakiś

ruch po lewej stronie. Z palcem na ustach przywołała go bliżej, więc spojrzał nerwowo na

balustradę oddzielającą balkon od sali. Gestem ręki kazała mu się pospieszyć, więc

obszedł ostrożnie stertę pozłacanych krzeseł z futerałem do gitary niebezpiecznie

balansującym na szczycie. Wciągnęła go w mrok i rozpięła mu rozporek.

- Mmm... - wymruczała, biorąc do ręki członek i sunąc po nim czubkiem palca.

Zesztywniał pod dotykiem koźlęcej skóry, szorstkiej w porównaniu z jego wrażliwą w tym

miejscu skórą. Jęknął zahipnotyzowany widokiem penisa w odzianych w czarne

rękawiczki dłoniach i znowu zerknął w stronę balustrady pewny, że ktoś to usłyszał.

Rozbawiona jego obawami pokręciła głową i jej ruchy stały się szybsze. Nagle uklękła,

jedną ręką ujęła jego jądra, a drugą włożyła do ust połowę członka. Zamarł i robiąc

wszystko, żeby nie krzyknąć, spojrzał na jej głowę podskakującą rytmicznie nad czarnymi

rękawiczkami. Przez kilka sekund drażniła mu językiem jądra i wyczuwając, że dłużej nie

wytrzyma, wzięła go do ust całego. Poczuł dotyk małych, ostrych zębów, chwycił ją za

włosy, żeby nie upaść i wytrysnął. Odczekała chwilę, żeby doszedł do siebie, uwolniła

włosy i odsunęła się. Wstała, wytarła usta i poprawiła sukienkę. Rękawiczki się

zmarszczyły, więc naciągnęła je silnym szarpnięciem.

Nabrawszy pewności, że wygląda tak jak przedtem,

wykrzywiła usta w półuśmiechu i odeszła. Na szczycie schodów lekko odwróciła głowę,

posłała mu ostrzegawcze spojrzenie i głośno powiedziała:

 - Ah oui, monsieur, vous avez raison.

Przywarł do ściany. Usłyszał, jak wymienia z kimś uprzejmości, więc zaczął się szybko

zapinać i w tym momencie zobaczył siwą głowę jakiegoś mężczyzny. Mężczyzna bez

wahania skręcił w prawo, tam, gdzie wskazywała strzałka, i zniknął w męskiej toalecie.

On odczekał jeszcze kilka sekund, żeby wrócił mu normalny oddech, po czym zszedł na

dół. Ona piła już kawę, j a z etui z czerwonej skóry na środku stolika wystawał rai chunek.

Sięgnął po niego, siadając, ale odepchnęła jego rękę. Przyjrzał się uważniej i zobaczył pod

rachunkiem plik euro.

Wyczerpany odchylił się do tyłu.

- Kawa jest dobra - powiedziała. Spojrzał na nią zaskoczony. Podniósł filiżankę i jednym

łykiem wypił całą, chociaż wolał gorętszą. Filiżanka zagrzechotała na spodku.

- Cholera - mruknął. Pytająco uniosła brwi. Zaczerwienił się.

- Przepraszam, muszę siusiu. Przewróciła oczami.

Wstał, przeszedł przez salę i u stóp schodów przystanął, żeby przepuścić starszą panią.

Tymczasem ona przywołała kelnera.

 - Mon manteau, et un bout de papier.

 - Bien sur, madame.

Kelner zabrał pieniądze i po chwili wrócił z bloczkiem firmowego papieru. Kiedy pomógł

jej włożyć płaszcz, nachyliła się i napisała kilka słów. Podała mu złożoną kartkę.

- Zechce pan dać to mojemu mężowi.

- Oczywiście.

Ściągnęła poły płaszcza, zawiązała pasek i ruszyła do wyjścia. Inny kelner podbiegł, by

otworzyć jej drzwi i do sali wpadł podmuch zimnego powietrza. Włożyła ręce do kieszeni

i przez kilka sekund patrzyła w czyste nocne niebo. Potem wyszła, nie oglądając się za

siebie.

Podziękowania

Z samego dna szuflady z damską bielizną dziękujemy:

Agencji literackiej CURTIS BROWN Muffy Kendall (Pippa Masson) Buffy the Rock

(Fiona Inglis) Bilbo Waldemarowi (Jonathan Lloyd)

Wydawnictwu LITTLE, BROWN Bunny Hutchinson (Joe Dickinson) Sue-Sue Dorchester

(Louise Davies) Honey-Biscuit Lincoln (Kerry Chappie) Fudge Rectory (Helen Gibbs)

Judy Pearson (Alison Lindsay) Dante Reach (Alex Richardson) Goldie Well Lane (Emma

Grey) Marilyn Lascelles (Caroline Hogg) Domino Chestnut (Emma Stonex)

Wydawnictwu PENGUIN AUSTRALIA Kim Roslyn (Ingrid Ohlsson) Harry Shepherd's

Hill (Julie Gibbs) Patricii Brunker (Allison Colpoys) Amos Rowallen (Belinda Byrne)

Agencji literackiej WILLIAMA MORRISA Sooty Bowlhead (Eugenie Furniss) Guinea

Manor (Alice Ellerby) Shadow Pendene (Rowan Lawton)

Autorzy

Jessica Adams prowadzi rubrykę horoskopów w zagranicznych wydaniach „Vogue"

i „Cosmopolitan" i napisała sześć powieści. Jest redaktorką bestsellerowej serii

wydawniczej „Girls' Night In".

Maggie Alderson urodziła się w Londynie, wychowała w Staffordshire i ukończyła

uniwersytet St Andrews. Jest autorką czterech bestsellerowych powieści: Pants on

 Fire, Mad About the Boy, Handbags and Gladrags i Censt and Sensibility, które przetłumaczono na wiele języków. Była również współredaktorką dwóch antologii,

wydanych w celu wspomożenia organizacji charytatywnej War Child. Zanim została

zawodową powieściopisarką, była redaktorką „Elle" i „ES"; pracowała również w

„Evening Standard" i „Sydney Morning Herald". Jest mężatką, ma córkę i mieszka

w Hastings.

Emma Darwin studiowała aktorstwo i zanim została pisarką, pracowała w branży

wydawniczej. Swoją pierwszą powieść Matematyka miłości wydała w 2006 roku.

Louise Doughty jest autorką pięciu powieści, pięciu słuchowisk radiowych i jednej

pozycji niebeletrystycznej. Mieszka w Londynie.

Stella Duffy napisała dziesięć powieści, ponad trzydzieści krótkich opowiadań,

siedem sztuk teatralnych, wiele artykułów i recenzji. Jej najnowszą powieść The

 Room of Lost Things wydaje Virago. W 2002 roku zdobyła nagrodę CWA Short Story Dagger za opowiadanie Martha Grace z antologii Tart Noir, którą redagowała wraz z Lauren Henderson. Obecnie, na zamówienie Fiesta Productions i Zentropa, pisze

scenariusz na podstawie swojej powieści State of Happiness. W międzynarodowej ankiecie The Big Gay Read jej Calendar Girl zajęła piąte miejsce. Jako aktorka występuje w Keith Johnson's Lifegame, sztuce wystawianej przez komediowy zespół

teatralny Sponteneous Combustion; grała również w wielu słuchowiskach radiowych

i sitcomach BBC Radio 4.

Imogen Edwards-Jones napisała dwanaście książek, w tym cykl Babylon (na jego

podstawie nakręcono popularny serial telewizyjny Hotel Babylon), który stał się światowym bestsellerem. Jest mężatką, wydaje mnóstwo pieniędzy na utrzymanie

córki i mieszka w Londynie.

Esther Freud była aktorką, zanim w 1992 roku napisała swoją pierwszą powieść

 Hideous Kinky. Od tamtej pory wydała pięć kolejnych, w tym najnowszą W pułapce

 miłości. Mieszka w Londynie z mężem i trojgiem dzieci.

Joanne Harris mieszka w West Yorkshire. Żeby zostać zawodową pisarką, porzuciła

zawód nauczycielki. Napisała dziesięć powieści, w tym Czekoladę; wydała również zbiór krótkich opowiadań i dwie książki kucharskie.

Rachel Johnson pisze dla „Sunday Timesa", „Spectatora" i „Easy Living". Jest autorką powieści Notting Heli; jej najnowsza książka została wydana w USA i

Wielkiej Brytanii w 2008 roku.

Kathy Lette rzuciła szkołę w wieku szesnastu lat (mówi, że jedynym testem, jaki

kiedykolwiek zaliczyła, jest cytologia), mimo to napisała dziesięć bestsellerowych

powieści, które przełożono na siedemnaście języków i wydano w ponad stu krajach.

Chris Manby jest autorką dwunastu bestsellerowych komedii romantycznych, w tym

 Szukam męża, szukam żony i Sekretne życie Lizzie Jordan.

Santa Montefiore napisała dziewięć powieści, w tym Cygańską Madonnę i Ostatnią

 podróż „Valentiny", które przetłumaczono na ponad dwadzieścia pięć języków i sprzedano na całym świecie. Jej najnowszą książkę, Francuski ogrodnik, wydał

Hodder & Stoughton. Santa mieszka w Londynie z mężem, historykiem i

powieściopisarzem Simonem Sebag-Montefiore, i dwojgiem dzieci.

Jane Moore jest felietonistką, autorką pięciu bestsellerowych powieści, kilku

programów dokumentalnych i mamą dwojga dzieci.

Odkąd w 2000 roku „Evening Standard" zaliczył Adele Parks do grona „Dwudziestu

londyńczyków wartych uwagi", Adele napisała siedem bestsellerowych powieści, w

tym Skok w bok (nagroda za debiutancki bestseller tysiąclecia), Opowieści młodych

 mężatek I Na jej miejscu. Sprzedała ponad milion książek w Wielkiej Brytanii I za granicą. Na podstawie jej dwóch powieści nakręcono film. Adele publikuje artykuły i

krótkie opowiadania w wielu czasopismach I gazetach. Wykłada na Uniwersytecie

Surrey. Mieszka w Guilford w Surrey z mężem i synem. Uważa, że są oni najbardziej

czarującymi istotami na świecie. Jest Wodnikiem i chciała zostać pisarką już jako

dziecko.

Justine Picardie jest autorką kilkunastu książek, w tym // the Spirit Moves You. Jej najnowszą powieść. Daphne, wydaje Blooms-bury.

Bella Pollen, pisarka i dziennikarka, publikuje w wielu gazetach i czasopismach,

między innymi w „The Sunday Times", „Sunday Telegraph", „American Vogue" i

„Spectatorze". Jest autorką czterech powieści: All About Men, B Movies, Blue.Love,

 Hunting Unicorns i Midnight Cactus. Mieszka w Londynie i Kolorado.

Ali Smith urodziła się w Inverness w 1962, mieszka w Cambridge. Jest autorką Free

 Love, Like, Hotel World, Other Stories and Other Stories, The Accidental, Girl Meets

 Boy. Opowiadania The First Person and Other Stories opublikowano w 2008 r.

Joan Smith jest powieściopisarką, felietonistką i obrończynią praw człowieka. Jej

najnowszą powieść, What Will Survive, wyda Arcadia.

Najnowsza książka Daisy Waugh, Bordeaux Housewives, wydana przez Harper

Collins, jest dziełem prawdziwego geniuszu, ostro przyprawionym seksem.

Fay Weldon jest jedną z najbardziej wpływowych, poczytnych i wszechstronnych

angielskich pisarek. Mając w dorobku ponad dwadzieścia powieści,

przetłumaczonych na wiele języków, pisze również sztuki teatralne oraz scenariusze

telewizyjne i radiowe. Jej Diablica przeszła do historii, jej najnowsza pozycja niebeletrystyczna, What Makes Women Happy, wzbudziła olbrzymie zainteresowanie.

Ma reputację, choć kontrowersyjną, najbardziej znaczącej postaci brytyjskiej

rewolucji feministycznej. Często występuje w telewizji i w radiu.

Spis treści

Dwadzieścia siedem materaców,

czyli bajka na nowo odkryta.. 5

Anioł Gabriel.. 19

Nornik.. 39

Na farmie... 61

Życie na wsi... 81

Paw.. 99

Usłużny ogrodnik...119

Przecież tu jestem..133

Po pogrzebie..147

Frajda...167

Zamknij oczy i myśl o Anglii...185

Wstyd x dwa..197

Pamiętasz Paryż?...215

Łamiąc zasady..231

Ten, któremu się udało..247

Obudzić wspomnienia...263

Próba...281

Pas de deux...297

Roma...319

Przepisowy strój..331

Podziękowania...345

Autorzy..347

cover.jpeg

index-1_1.jpg
BEZWSTYDNIE SZCZERE
EROTYCZNE OPOWIADANIA
ZNANYCH PISAREK Z

