

[image: Image 1]

Borítószöveg

 „– Ha arra kérnélek, hogy ments meg, megtennéd?

 A szívem kissé megreped.

 – Megpróbálnám.

 A szemembe néz, és elakad a lélegzetem. Szinte igazságtalan, hogy lehet valaki ennyire... szép. A bőre hibátlan. A szeme sötét, a haja finom, az ajka pedig telt és cseresznyepiros.

 Lehajtja a fejét, és rázkódni kezd a válla. Most... sír? Közelebb húzódom, és csak ekkor veszem észre...

 Hogy nevet. Még a térdét is csapkodja az ép kezével.

 Micsoda seggfej! Én meg még aggódtam érte!”

Mi van akkor, ha rálelsz életed szerelmére, de kockára kell tenned miatta az életet, amit szerettél?

Jenny élete szinte minden percét annak szánja, hogy valóra váltsa az álmát, és világklasszis csellistává váljon. Egyfolytában gyakorol, különórákat vesz, a szórakozásra nem marad ideje.

Egy este azonban összefut egy titokzatos idegennel, aki a feje tetejére állítja megszokott rutinját. Cseu, a rejtélyes, jóképű és kissé meggyötört fiú pont olyan veszélyforrás, amit Jenny messziről elkerülne, mégis egész éjszaka együtt járják Los Angeles utcáit, mielőtt Cseu hazamenne Dél-Koreába.

Nincs értelme azon töprengeni, „mi lett volna, ha”, hiszen egy óceán választja el őket egymástól. Ám Jennynek és anyukájának egy időre Szöulba kell költözniük, hogy gondját viseljék Jenny nagymamájának. És vajon kivel találkozik az elit művészeti akadémián, ahova beiratkozott a félévre? Cseuval.

De Cseu nem csak egy átlagos álompasi, akivel egy osztályba

kerülnek – hanem az egyik legnagyobb k-pop-banda tagja, egy idol, akinek tilos randiznia...

[image: Image 2]

A fordítás alapjául szolgáló kiadás:

Axie Oh: XOXO

HarperCollins Publishers, New York, 2020

Fordította Horváth Vivien

Copyright © 2020 Axie Oh

Hungarian translation © 2023 Horváth Vivien Magyar kiadás © 2023 Kolibri Kiadó, Budapest A Kolibri Kiadó a Libri Könyvkiadó Kft. imprintje.

Borítóterv © 2021 Jessie Gang

Borítóillusztráció © 2021 Zipcy

ISBN 978-963-599-176-1

Felelős kiadó Pap Zoltán

Felelős szerkesztő Balla Nóra

Nyelvi lektor Blahó Kata

A szöveget gondozta Darida Benedek

Műszaki szerkesztő Rochlitz Vera

A #POV sorozatlogót tervezte Váraljai Viktória Az elektronikus verziót készítette az eKönyv Magyarország Kft.

www.ekonyv.hu

 Okos, szerető és tehetséges húgomnak, Camille-nak.

[image: Image 3]

Egy

A Jay Karaokebárja a koreai negyed egyik plázájában található, a Boba Land 2 és a Sookie Fodrászszalonja között.

Utóbbi ajtaja kivágódik, amikor elsétálok előtte.

– Ááá, Jenny-ja! – A tulajdonos, egyben fodrász Sookie Kim jelenik meg az ajtóban, a kezében egy műanyag szatyrot, valamint egy hajvasalót tart. – Hát nem is köszönsz be?

– Üdv, Mrs. Kim! – mondom, és nyakamat nyújtogatva átlesek a válla fölött. Három középkorú nő ücsörög egymás mellett a hajszárítóbúrák alatt, miközben egy k-dramát néznek a falra rögzített tévén. – Üdv, Mrs. Im, Mrs. Cshang, Mrs. Sutjiawan!

– Helló, Jenny! – köszönnek vissza kórusban, félig-meddig odaintve nekem, mielőtt visszafordítanák a figyelmüket a képernyőn látható párra, akik éppen egy igazi k-drama csók felé tartanak. A férfi az egyik oldalra dönti a fejét, a nő a másikra, az ajkuk összeér, és úgy is marad, miközben a kamera kizoomol, a háttérben pedig felcsendül a drámai zene.

Amikor a stáblista felgördül, a hölgyek álmodozó sóhajjal dőlnek hátra. Legalábbis kettőjük.

– Ennyi?! – Mrs. Sutjiawan a tévének hajítja a papucsát.

– Fogd ezt! – Mrs. Kim nem foglalkozik velük, csak átadja nekem a műanyag szatyrot. Közelről nézve mintha étel lenne a H Mart feliratú, szorosan összecsomózott bevásárlószatyorban.

– Ez a tiéd, kínáld meg vele anyukádat is.

– Köszönjük. – Megigazítom a vállamon a táskámat, és kissé meghajolok, miközben átveszem az ajándékot.

Mrs. Kim csettint a nyelvével.

– Anyukád túl sokat dolgozik. Többet kéne otthon lennie, hogy gondoskodjon a kislányáról.

Szinte biztos vagyok benne, hogy az anyám ugyanannyi órát tölt az irodában, amennyit Mrs. Kim a fodrászatban, de szorult belém annyi önvédelmi ösztön, hogy erre ne hívjam fel a figyelmét. Inkább fenntartom a „tisztelettudó fiatal”-

kisugárzást, és udvariasan mosolygok. Úgy tűnik, ez működik, mert Mrs. Kim arca ellágyul.

– Biztosan nagyon büszke rád, Jenny. Jó tanuló vagy. És olyan szépen csellózol! Mindig mondom az én Eunice-omnak, hogy a színvonalas zeneiskolák csak a legjobbakat veszik fel, de hát hallgat ő rám?

– Sookie-ssi! – szól odabentről az egyik hölgy.

– Jövök! – kiabál vissza Mrs. Kim. Miközben visszafordul a fodrászat felé, én a következő ajtó felé indulok.

Amióta Eunice-szal hetedikben elkezdtünk ugyanazokra a komolyzenei versenyekre járni, Mrs. Kim folyton egymáshoz hasonlítgat minket. Tekintve, mennyire felmagasztal engem, borzongva szoktam belegondolni, milyen lehet a másik véglet, amit a lányának osztogat. Mostanában nem láttam őt egy versenyünkön sem. Nem volt ott a múlt szombatin, aminek az eredménye most is lyukat éget a kabátzsebembe. Ha Mrs. Kim elolvasná, mit írt rólam a zsűri, nem szórná csak így a dicséretet.

Amikor megérkezem Jay Karaokebárjába, a bejárata fölötti csengők jelzik az érkezésemet.

– Máris ott vagyok! – érkezik Jay bácsi hangja a függöny mögül, amely leválasztja egymásról a konyhát és a bárt.

Megkerülöm a pultot, ledobom a táskámat, és megpróbálom betuszkolni Mrs. Kim ételesdobozát két üveg szodzsu közé.

Hét évvel ezelőtt apa és Jay bácsi azért vették meg ezt a helyet, hogy valóra váltsák a gyerekkori álmukat: hogy együtt nyissanak és vezessenek egy karaokebárt.

Jay bácsi nem vérrokonom, de apával olyanok voltak, mint a testvérek. Apa halála után Jay bácsi megkérdezte anyától, iskola után eljöhetek-e hozzá dolgozni. Anya eleinte ellenezte, aggódott, hogy egy részmunkaidős állás mellett nem maradna elég időm az iskolára és a zenekari próbákra, de meggondolta magát, amikor Jay bácsi azzal érvelt, hogy a kevésbé forgalmas órákban megírhatom a házijaimat. Ráadásul gyakorlatilag itt nőttem fel. Emlékszem apára, ahogy a bárpult mögött állt, Jay bácsival nevetett, miközben az lelkesen bemutatta a legújabb italkreálmányát,

nem

feledkezve

meg

arról,

hogy

alkoholmentest is készítsen belőle, külön nekem.

Évekig nem léphettem be a bárba – anya attól tartott, hogy rossz emlékeket idézne fel –, de eddig jól szórakozom, az emlékek pedig csak pozitívak.

Tisztítószert spriccelek a pultra, letörlöm, majd haladok tovább az asztalokkal. Most a bárrészben nincsenek vendégek, de a folyosóról látni, hogy néhány karaokeszoba foglalt.

– Hahó, Jenny! Sejtettem, hogy te vagy az. – Jay bácsi két papírtányérral a kezében bukkan fel, rajtuk gőzölgő étel. –

A mai ajánlat tacós pulgogi. Éhes vagy?

– Mardos az éhség. – Felpattanok egy bárszékre, és Jay bácsi leteszi elém az egyik tányért. Két tacós pulgogi Jay saját,

különleges szószába forgatva, salátával, paradicsommal, sajttal és kimcshivel.

Miközben beszívom az étel illatát, Jay bácsi megnyitja a Netflixet a pult felett, és végigpörgeti a kínálatot.

Ez a mi rituálénk. A bár nem túl forgalmas késő estig, úgyhogy addig eszünk és filmezünk, főleg ázsiai gengszterfilmeket.

– Meg is van – mondja Jay bácsi, és megáll egy klasszikusnál.

A Bácsi az, vagyis az Adzsossi. Egy akcióthriller egy megkeseredett exzsaruról, akinek a szomszédjából elrabolnak egy gyereket, és elindul, hogy megmentse. Olyan, mintha a koreai Elrabolva lenne, csak jobb. Mert benne van Von Bin. Von Bintől minden jobb.

Jay bácsi kiválasztja a feliratot, a film közben pedig nekilátunk a vacsorának, és azon tanakodunk, vajon mennyire hihető az, hogy Von Bin egy adzsossi, vagyis középkorú férfi, miközben harminchárom éves. Amikor vendégek érkeznek, Jay bácsi lehalkítja a tévét, és bekíséri őket a szobájukba. Én szemmel tartom a monitort, ami jelzi, ha hívás érkezik, hogy fel tudjam venni a vendégek rendelését, míg Jay bácsi az ital felszolgálásával foglalkozik.

Kilenc órára a szobák fele megtelik, és a film is pont véget ér; most már k-pop üvölt a hangszórókból. Jay bácsi mindig az adott

hónap

top

videóklipjeiből

készült

YouTube-

összeállításokat szokta lejátszani a bár tévéjén. Nézem, ahogy egy csapat lány színben egymáshoz passzoló szettekben, tökéletes szinkronban előad egy bonyolult táncot egy fülbemászó elektronikus pop számra.

Ellentétben néhány iskolatársammal, én sosem szerettem a k-

popot, de igazából semmilyen popot. Az én életem zenelistáján Bach, Haydn és Yo Yo Ma szerepelne.

– Nem volt neked mostanában valami fontos versenyed? – Jay bácsi a pult mögötti üveget vizsgálgatja, miközben egy ronggyal törölgeti szárazra.

Összeugrik a gyomrom.

– De, szombaton. – Keserűen mosolygok. – Ma reggel kaptam meg az eredményt.

– Igen? – Összeráncolja a szemöldökét. – Hogy sikerült?

– Nyertem.

– Micsoda? Komolyan? Gratulálok, kislány! – Beleöklöz a levegőbe. – Az unokahúgom egy bajnok! – újságolja el egy párnak, akik a pultnál eszik a tacójukat.

– Aha… – Végighúzom az ujjamat a bútorlapba karcolt két monogramon, amelyeket egy szívecske vesz körül.

– Mi az? – Jay felteszi a szemüvegét, a rongyot pedig a pultra dobja. – Valami nyomaszt, látom rajtad.

– A zsűri értékelést is írt. – Előveszem a zsebemből a levelet, amelyen látszik, hogy korábban összegyűrték, kisimítgatták, majd félbehajtották, és odaadom neki. – Gondolom, ennek kéne segítenie, hogy fejlődni tudjak a következő megmérettetésig.

Miközben Jay bácsi a bírálatot olvassa, végigpörgetem magamban a szavakat, amelyeket mostanra kívülről tudok.

 Bár Jenny tehetséges csellista, jártasságot mutat a zenélés összes technikai elemében, hiányzik belőle a szikra, amely tökéletesen képzettből rendkívülivé emelhetné.

Jövőre több száz hozzám hasonló csellista fog jelentkezni az ország legjobb zenei iskoláiba. Ahhoz, hogy bejussak az egyikbe, nem elég, ha tökéletes vagyok. Rendkívülinek kell lennem.

Jay bácsi visszaadja a papírt.

– Tehetséges és technikailag képzett. Szerintem ez jól hangzik.

Visszagyűröm a zsebem mélyére az üzenetet.

– Elsiklottál a fölött a rész fölött, ahol lelketlen robotnak neveznek.

– Azt a részt valóban nem vettem észre – mondja nevetve.

Bár azért egy kicsit legalább együttérezhet, mert hozzáteszi: –

Megértem, mitől vagy csalódott. De ez csak egy kritika.

Ilyeneket mindig szoktál kapni.

– Ez nem „csak” egy kritika – ellenkezem, és megpróbálom a szavaimmal érzékeltetni a bosszúságomat. – Ez azt jelenti, hogy nincs miben fejlődni. A zenében az érzelmet hangfekvéssel és dinamikával fejezzük ki. Én mindkettőt kiválóan el tudom találni.

Jay bácsi a szeme sarkából hosszan néz.

– Azt mondják, nincs meg bennem a szikra!

– Szerintem meg inkább arról van szó – sóhajt fel, miközben a pultnak dől –, hogy eddig nem találtál rá a szikrádra, arra, ami feléleszti a tüzet, hogy menetelhess afelé, amire vágysz. Mi például apáddal eldöntöttük, hogy megnyitjuk ezt a bárt, pedig többen is azt mondták, hogy kidobott pénz lesz. Még anyád is, bár tudva, milyen nélkülözésben kellett felnőnie, nem hibáztatom. Tudtuk, hogy nehéz lesz, és hogy talán nem is sikerül, de akkor is megpróbáltuk, mert ez volt az álmunk.

– De… – kezdem lassan – …ennek mi köze a zenei iskolák lenyűgözéséhez?

– Oké, hadd magyarázzam el neked Jenny-nyelven. Itt ez a film, az Adzsossi. Volt benne egy idézet, amit Von Bin karaktere

mond, valami olyasmi, hogy: „Azok, akik a holnapért élnek, félnek azoktól, akik a mának.” Tudod, hogy miért van így?

– Nem, de úgyis el fogod mondani – morgom.

– Mert azok, akik a holnapnak élnek, nem vállalnak kockázatot. Félnek a következményektől. Ezzel szemben azoknak, akik a mának élnek, nincs veszítenivalójuk, úgyhogy foggal-körömmel harcolnak. Én azt mondom, nem kéne annyit foglalkoznod a jövőddel, azzal, hogy bekerülj egy zenei iskolába, meg hogy mi lesz utána… Élj egy kicsit! Gyűjts élményeket, szerezz új barátokat! Ígérem, lehet olyan életed, amilyet szeretnél, ha egyszerűen csak megéled.

Megszólal az ajtó csengője, ahogy újabb vendégek érkeznek a bárba.

– Üdvözlöm önöket! – kiáltja Jay bácsi, és megkerüli a pultot, hogy fogadja őket, majd otthagy, hadd merüljek csak el a gondolataimban.

Eszembe jut, hogy anyának is írnom kéne, csakhogy tudom, mit mondana: többet kéne gyakorolnom, talán pluszórákat vennem Unbitól. És ne hallgassak Jay bácsira. Ő arra buzdít, hogy éljek a pillanatnak és kövessem az álmaimat, anya azonban ennél jóval gyakorlatiasabb: lehet sikeres karrierem csellistaként – de csak akkor, ha keményen dolgozom, és teljes mértékben arra koncentrálok. Minden, ami ezen kívül esik, elvonja a figyelmem.

Bár nem mintha nem dolgoztam volna eddig is keményen –

Mrs. Kim és feltehetőleg Eunice is nagyon jól tudja –, aztán mégis ezt az értékelést kaptam.

Talán Jay bácsinak igaza lehet.

– Ne izgulj emiatt, kölyök! – vigasztal, miután visszatér a

vendégektől. – Majd rájössz. Ma menj haza hamarabb, és pihend ki magad. Pomi úgyis mindjárt megérkezik. – Pomi az a mogorva UCLA-s lány, aki az éjjeli műszakot szokta vinni. – Csak előtte még nézz be a nyolcas szobába. A gépükön lejárt az idő, de még nem jöttek ki.

Felsóhajtok.

– Oké. – Lecsusszanok a bárszékről, és végigvonszolom magam a folyosón. A vendégekkel való konfrontálódást szeretem a legkevésbé ebben a munkában. Miért nem képesek elolvasni a szabályzatot?

Az Államok legtöbb karaokebárjában a vendégek az este végén fizetnek, általában órás elszámolás alapján, és nekik kell figyelniük az időt, azt is, hogy mennyit költenek. Jay bácsi úgy vezeti ezt a helyet, ahogy Koreában szokás: meghatározott összeget kér előre, és van egy visszaszámláló a szoba képernyőjén. Így senki sem fizet túl. Ha még tovább szeretnének énekelni, vehetnek még időt a szobájuknak. Anya szerint Jay bácsinak nincs túl sok üzleti érzéke.

A nyolcas szoba ajtaja zárva. Nem szűrődik ki odabentről hang, de ez érthető is, ha lejárt az idejük. Kopogok, majd benyitok.

Ez a VIP-szoba, a legtágasabb a bárban, húszan is elférnek benne. De meglepődve látom, hogy egyetlen ember van odabent. Egy velem egyidős fiú, aki az egyik sarokban ül a falnak vetett háttal, lehunyt szemmel.

Mások jelenléte után kutatok, de a hosszú asztalon nincsenek ételek, italok. Ha csak magának bérelte ki a szobát, gazdag lehet. A ruhái drágának tűnnek. A selyemszerű ing a vállára tapad, hosszú lábain pedig egyszerű fekete nadrág. A bal keze

be van gipszelve, de a jobb csuklóján egy Rolex csillan meg. Az ott egy teljes kart beborító tetoválás?

Miféle tinédzsernek van teljes kart beborító tetoválása?

Az arcára nézek, és mély döbbenetemre nyitva van a szeme.

Várom, hogy mondjon valamit, de nem teszi. Megköszörülöm a torkom.

– Lejárt az időd. Ha tovább szeretnéd használni a szobát, ötven dollár lesz még egy óra. Ha nem, el kell menned.

Ez durvábban hangzott, mint szerettem volna. A zsűrit okolom, amiért így elrontották a kedvem.

Az ezt követő csönd mintha csak mélyebbnek tűnne a stroboszkópszerű fényektől, amelyeket plafonról lógó diszkógömb vet ránk.

Lehet, hogy nem beszél angolul? Talán Koreából jött. Az amerikai tinik nem szoktak ilyen stílusosak lenni.

Újrapróbálkozom, ezúttal koreaiul.

– Sigan csinasszojo. Nagaszejo. – Ami szó szerint azt jelenti,

„lejárt az idő, menj ki”. De tiszteletet kifejező szóelemeket is használtam, úgyhogy, ha úgy vesszük, udvarias voltam.

– Elsőre is hallottalak – szólal meg angolul. Mély és bársonyos a hangja. Enyhe akcentusa van; kedves kis hajlítás a szavak körül.

Érzem, hogy a pír minden ok nélkül elfutja az arcomat.

– Akkor miért nem mondtál semmit?

– Próbáltam eldönteni, hogy megsértődjek-e.

– A szabályok ott vannak a könyv borítóján. – A vaskos, laminált könyvre bökök az asztal közepén, ami felsorolja az összes elérhető karaokedal címét. – Ha tizenöt percen belül nem veszel több időt, azonnal távoznod kell.

– Elfogyott a pénzem – vonja meg a vállát.

A Gucci bőrcipőjére pillantok.

– Ezt erősen kétlem.

– Ez nem a sajátom.

– Talán loptad? – húzom össze a szemöldököm.

Egy kis idő múlva lassan azt válaszolja:

– Úgy is mondhatjuk.

Vajon hazudik? Valamiért nem hiszem. Nem is láttam bejönni a bárba. Mióta bujkál ebben a szobában? Egyedül. Ki csinál ilyet, hacsak nem elrejtőzni akar valami elől? Lehet, hogy azért, mert az Adzsossi t néztem, de csak egy megfejtést tudok elképzelni.

Közelebb lépek hozzá. Mintha a mozdulataimat tükrözné, előredől a faltól.

– Szükséged… szükséged van segítségre? – kérdezem halkan.

A bűnügyi sorozatokban a hozzám hasonló korúak sosem azért lesznek bandatagok, mert az lett volna az álmuk.

– Momentán jól jönne ötven dollár – vonja meg a vállát.

Megrázom a fejem.

– Arra célzok, hogy bajban vagy-e. Valami… bandáról van szó?

Egy pillanatra meghökken, a szeme kissé elkerekedik. Aztán a szavaim mintha összeállnának az agyában, mert lesüti a szemét.

– Ó, szóval rájöttél.

Hevesen bólogatok.

– Tizenhat-tizenhét lehetsz… Az Egyesült Államokban a kiskorúakat törvények védik – magyarázom. Lehet, hogy zsarolják valamivel, mondjuk egy testvérrel vagy egy baráttal. –

Ha segítségre van szükséged, csak kérned kell.

Rövid szünet után kedvesen azt mondja:

– Ha arra kérnélek, hogy ments meg, megtennéd?

A szívem kissé megreped.

– Megpróbálnám.

A szemembe néz, és elakad a lélegzetem. Szinte igazságtalan, hogy lehet valaki ennyire… szép. A bőre hibátlan. A szeme sötét, a haja finom, az ajka pedig telt és cseresznyepiros.

Lehajtja a fejét, és rázkódni kezd a válla. Most… sír? Közelebb húzódom, és csak ekkor veszem észre…

Hogy nevet. Még a térdét is csapkodja az ép kezével.

Micsoda seggfej! Én meg még aggódtam érte!

Kicsörtetek az ajtón.

Az előtérben Jay bácsi felkapja a fejét, miközben még egy órát ad az egyik szobához. Csak egy pillantást kell vetnie az arcomra, és felsóhajt.

– Nem megy el a srác, mi? Hagyd csak, majd én intézem.

Kijön a pult mögül, de feltartom a kezem.

– Várj! – Azok a szavak visszhangoznak bennem, amiket korábban ő mondott. Élj egy kicsit! – Megoldom.

[image: Image 4]

Kettő

Amikor belépek a szobába, a srác még mindig a sarokban gubbaszt. Lehet, hogy ki kéne akadnom attól, hogy nem hallgatott rám, de nem számít.

– Megmondom, mi lesz. Tettem még húsz percet a szobádra.

– Milyen nagylelkű tőled – vonja fel a szemöldökét.

– Nem ajándékba. Kihívlak egy karaokepárbajra.

Üres tekintettel rám bámul.

– Megmutatom. – A vele szemben lévő üléshez lépek, felveszem a karaokegép távirányítóját, és beállítom a rendszert, hogy pontozzon. – A gép ki fogja értékelni a teljesítményünket a dal végén. Ha nyersz, kapsz tőlem még egy órát a szobában.

Díjmentesen. Ha én nyerek, menned kell.

Kissé meglep, hogy ezt csinálom. Életemben nem hittem volna, hogy egyszer karaokepárbajra fogok kihívni egy idegent

– egy velem egyidős fiút, aki minden bizonnyal a legvonzóbb ember, akit valaha láttam. De azok után, amilyen visszajelzést kaptam a zsűritől, eltökéltem, hogy tenni fogok valamit.

Jay bácsinak talán igaza volt. Lehet, hogy jót fog tenni, ha kilépek a komfortzónámból és megmutatom magam.

Az ajkamba harapok, és kivárom, hogy a srác megeméssze az ajánlatomat. Őszintén szólva, ő ebből csak jól jöhet ki. Így vagy úgy, de fizetés nélkül fog elmenni. Vagyis vagy azt csinálja, amit egyébként is kellene, vagy kap plusz egy ingyen órát

viszonylagos biztonságban és kényelemben.

Megkocogtatja a dalgyűjteményt a jó kezével.

– Rendben. Belemegyek a kis játékodba. De csalódni fogsz.

Ugyanis egész tűrhetően tudok énekelni.

A féloldalas mosolyából már látom is rajta, hogy az egyórás potyázását tervezgeti. Nem tudja, hogy bár az énekhangom nem a legnagyszerűbb, a karaokegép a hangok eltalálását fogja pontozni, márpedig abban tökéletes vagyok.

Felém tolja a gyűjteményt, az asztal másik oldalára.

– Arra nem lesz szükségem. – A távirányítóval végigpörgetem az előadók nevét, és választok. Gloria Gaynor „I Will Survive”-

jának instrumentális változata csendül fel.

Mikrofonnal a kezemben felállok, és már bele is kezdek a dalba. Főleg a tempója miatt választottam ezt a számot; nincs időm agyalni rajta vagy kételkedni magamban, miközben a levegőt kapkodom. Az sem hátrány, hogy a dalszövegben csupa olyasmi szerepel, mint „az ajtón kifelé” és „már nem látlak szívesen”.

Miután vége, lerogyok a kanapéra. Megjelenik a képernyőn a pontszámom: 95.

A fiú a jó kezével lassan ütögetni kezdi az asztalt, mintha tapsolna.

– Hát ez… Ez már valami.

Kifulladtam, az arcom vörös.

– Már csak nyolc percünk maradt. Gyerünk, válaszd ki a dalodat.

– Válassz te nekem! – néz rám.

– Biztos vagy benne? – Felkapom a könyvet, és odalapozok, ahol a legújabb számok szerepelnek. – Meg fogod bánni. –

Amerikai dalokból nincs nagy választék, a koreaiak viszont két oldalt is megtöltenek. Hangosan felsorolom az előadókat.

– XOXO? Ez meg miféle név? – nevetek.

– Hét perc. – Mogorván néz.

Annyi itt a lehetőség… Szinte megrészegít a hatalom.

– Angol vagy koreai számot szeretnél inkább?

– Mindegy.

– Végül is egy norebangban vagyunk, úgyhogy akár koreait is énekelhetsz. Csak nem ismerek túl sokat.

– Tényleg? Még a himnuszt sem?

Már épp visszavágnék valami csípőssel, amikor ködösen eszembe jut valami.

– Egyet ismerek…

– Mi a címe?

– Azt nem tudom. – Emlékezetből eldúdolom, de nagyon régóta nem hallottam már. – Bocs. – Megrázom a fejem. Hülyén érzem magam, amiért felhoztam.

– „Gohe”.

– Micsoda? – pislogok megütközve.

– „Vallomás”. Ez a dal címe. Híres.

Csak bámulok rá. Nem hiszem el, hogy felismerte, ráadásul mindössze a dallam néhány hangjából!

– Apukám kedvence volt.

– Szintén.

– Neked is a kedvenc dalod? – Összeráncolom a homlokom.

– Nem, az apámé volt.

Egy pillanatra beáll köztünk a csönd, amikor mindketten rájövünk, hogy úgy beszélünk az apáinkról, mint akik többé már nincsenek.

Felém nyúl, hogy átvegye a távirányítót, és egy kézzel angolról hangulra állítja a nyelvet, majd kiválasztja a dalt. Az ujjai gyorsan és magabiztosan mozognak.

Amikor megszólal a dal, belül mindenem megdermed. Ez az a dal. Felismerem a dallamot, a billentyűk jellegzetes hangját, és egyszer csak a fiú énekelni kezd, én pedig elfelejtek levegőt venni.

Korábban sosem figyeltem a szövegre, de az most selyemként ölel körbe.

Arról énekel, milyen olyasvalakit szeretni, akit egy egész világ választ el tőle.

A hangja közel sem tökéletes, érdes, és nem mindig találja el a megfelelő hangot, mégis nyerseség és sebezhetőség sugárzik minden egyes kifejezésben, minden egyes szóban.

Egy emlék rohan meg, öt évvel ezelőttről. Törökülésben ültem apám kórházi ágyának végén. A takarón kártyáztunk, és ez a dal szólt a háttérben. És nevettünk. Annyira, hogy a könnyünk is kicsordult, és emlékszem, arra gondoltam, olyan boldog vagyok. Nem akarom, hogy valaha is elmúljon ez az érzés.

 Azt akarom, hogy örökké tartson.

De soha semmi sem tart örökké.

A képernyőn feltűnik a pontszám: 86.

A gépen lejár az idő. A fiú feláll, megigazítja a gipszét. Én is ösztönösen felállok, hogy a szemébe nézhessek.

– Köszönöm – mondja bizonytalanul. Ezután meghajol, és én is, aminek furcsának kéne lennie, de valamiért nem az.

Azt akarom neki mondani, hogy neki kellett volna nyernie, hogy bármelyik zsűri az enyém fölé pontozta volna az előadását. Hiszen egy igazi zenész nemcsak előadja a dalt,

hanem azt is eléri, hogy érezz valamit. És abból, ahogy sajog a szívem az emlékektől és a zenétől, egyértelmű, hogy benne megvan a szikra. Meg akarom kérdezni, neki honnan jön, és vajon én hogyan lelhetek rá saját magamban.

De nem mondok semmit, ő pedig csendben kimegy a szobából, és bezárja maga mögött az ajtót.

[image: Image 5]

Három

A bárteremben Pomira találok rá, aki épp egy UCLA-s pulcsit rángat át a fején.

– Helló, Jenny! – köszöntöm, amikor meglát. – Hazafele indulsz? – Besuvasztja a pulcsiját és a többi cuccát a bár mögé. –

Kerüld ki az Olympicet és a Normandie-t! Valamilyen koreai fesztivál zajlik ott, le vannak zárva az utcák.

Jay bácsi elhúzza a konyha függönyét, és feltart egy tálcát, amelyen egy tányér kimcshis pirított rizs van, tetején tojással.

Pomi nem néz fel, épp az én táskám helyére rakja az övét.

– Főnök… – kezdi, miközben a pult felett átnyújtja a táskámat.

– Elmehetek vasárnap hamarabb? A gazdaságtan vizsgámra kell készülnöm.

– Persze, persze. Maga vagyok a megtestesült alkalmazkodókészség. – Rám néz. – Ne felejtsd el hazavinni a maradékodat a hűtőből!

– Az pancshan, nem maradék – javítom ki.

– Ember… – gondolkodik el Pomi. – Bárcsak engem látna el valaki kajával! De nekem már csak a rizsfőzőben elkészített ramen maradt…

Jay bácsival értetlenül bámulunk rá.

– Miért nem használod a tűzhelyet? – kérdezem.

– Ha nem muszáj, nem hagyom el a szobámat – vonja meg a vállát Pomi.

Jay bácsi átnyújtja neki a tálcát.

– Örülök, hogy megtisztelsz minket azzal, hogy bejössz dolgozni.

Mosolyogva csóválom a fejem, majd lehajolok, hogy kivegyem a hűtőből Mrs. Kim pancshanját. Magamhoz szorítom a szatyorba csomagolt ételest. Valószínűleg most van itt az ideje annak, hogy elmenjek, de ott ragadok a bárpult mögött. Pomi egy indie rock zenelistára vált – neki ez a kedvenc k-pop műfaja

–, mielőtt kivinné a kimcshis sült tésztát. Az előtér egyik asztalánál négy egyetemista koccint, ünneplik, hogy itt a hétvége.

– Gonbe! – kiáltják.

Szorít a mellkasom. Lehet, hogy Jay bácsinak és Pominak szüksége lenne egy segítő kézre. Nem muszáj elmennem.

Holnap korán kell kelnem a csellóórám miatt, de azért maradhatok.

– Jenny, te még mindig itt vagy? – Jay bácsi jelenik meg mellettem, tálcáján ezúttal egy félbevágott, kivájt, dinnyelével, szodzsuval és lime-szódával megtöltött dinnyét egyensúlyoz. –

Lekésed a buszt, ha nem indulsz el gyorsan! – Kioldalaz a pult mögül, majd visszaszól a válla felett. – Írj, ha hazaértél!

Elküldtek. Sóhajtva megigazítom a táskám szíját a vállamon, majd az ajtó felé veszem az irányt. A hideg levegő az arcomba csap.

Majdnem tíz, mégis olyan világos van, mintha dél lenne, hála a neonfényeknek, melyeket a környék üzleteinek reklámtáblái bocsátanak ki. A Sookie Fodrászszalonja bezárt, de a Boba Land 2-ben egy kétcopfos eladólány még ott rágózik, miközben a telefonját nyomkodja. A sarkon a koreai BBQ-étterem zsúfolásig

megtelt; egyetemi hallgatók csoportjai és üzletembernek kinéző

alakok beszélgetnek, a szén fölött hús sül.

Meglátom, hogy a busz már beért a megállóba, épp leszállnak róla az utasok, úgyhogy a sor végére sietek. Fizetek, és hátrébb megyek. Átveszem a másik kezembe Mrs. Kim pancshanját, hogy a kapaszkodóért nyúlhassak. Megfeszülök, amikor a busz rándul egyet, és a táskám nekiütközik valakinek az egyik egyes ülésen.

– Elnézést! – nyögöm. A srác felnéz.

 Ő az. A fiú a karaokebárból.

 – Te mit keresel itt? – tör ki belőlem. Bár a válasz elég egyértelmű: buszozik. – Úgy értem… Azt hittem, nincs pénzed.

Feltart egy buszjegyet.

– És veled mi a helyzet? Vége a melónak? – Egy kis szünet, majd egy apró félmosoly jelenik meg tökéletes ajkain. – Vagy engem követtél?

Fújtatok.

– Én nem…

– Leül oda? – Egy nő kocogtatja meg a vállam, majd a fiú mögötti ülésre mutat.

– Jaj, nem. – Arrébb húzódom, hogy leülhessen, így most kínosan toporgok kettőjük között. Megfordulok, hogy a másik irányba nézzek, miközben lángol az arcom a kellemetlen helyzettől.

A busz lelassít a nyugati 8. utcához érve, ahol néhány egyetemista száll fel, valamint egy idős koreai néni, akit könnyű

beazonosítani rövid, dauerolt, ősz haja alapján. A diákok bárból jöhettek, mert hangosak, ráadásul csirke- meg sörszaguk van.

Mivel nincs hova leülniük, elfoglalják az ülések közötti folyosó

nagy részét, és kisebb csoportokba verődve dumálnak. Annyira el vannak foglalva egymással, hogy nem veszik észre a nénit, aki nem tud eljönni köztük.

A busz kikanyarodik a megállóból. A néni arcán félelem suhan át, miközben újra megpróbál átnyomakodni az egyik fiatal mellett. Felnéz, de a kapaszkodók túl magasan vannak ahhoz, hogy elérje. A busz kátyúba fut, az idős nő pedig elveszíti az egyensúlyát.

– Vigyázzon! – kiáltom, miközben előrelendülök. A fiú a karaokebárból viszont még előttem a karjánál fogva elkapja.

– Halmoni – szólítja meg koreaiul. A néni szája remegni kezd, amikor meglátja őt. – Jól van? – A néni bólint, mire a fiú az ablak melletti üléshez kíséri, ahol az előbb még ő maga ült. –

Kérem, üljön le – mondja, és a szék felé int. Miután a néni így is tesz, megveregeti a fiú karját, és koreaiul megdicsérgeti.

Elszakítom a tekintetemet róluk. Majd kiugrik a szívem. El is eshetett volna. Ha a srác nem veszi észre, és nem dönti el már korábban, hogy átadja neki a helyét, vagy ha nem lettek volna olyan jók a reflexei, nagyobb baj is történhetett volna.

Tőlem jobbra megnyikordul egy kapaszkodó, ahogy valaki megfogja.

Kifelé nézelődöm az ablakom, miközben a busz kerülőútra fordul egy lezárásnál, amelyen túl végig árusok sorakoznak.

Mellettem a fiú a karaokebárból előrehajol, és kibámul az ablakon.

– Itt mi történik?

Megenyhülök felé emiatt az egész halmoni-mentés miatt.

– Ez itt Los Angeles szokásos koreai fesztiválja. Úgy tűnik, lezártak néhány utcát. – Egy kis ránc jelenik meg a két

szemöldöke között, és eszembe jut, hogy ha nem idevalósi, nem ismerheti ezeket az utcákat. – Hova akarsz eljutni?

– Nem igazán tudom.

– Ezt meg hogy érted? – ráncolom a homlokom.

– Épp szökésben vagyok.

Várom, mikor kezd nevetni, de az arca komoly marad, egy kissé szomorú is.

– Gengszterek elől szöksz? – kérdezem rezzenéstelenül.

Elégedettséget érzek, amikor elmosolyodik.

– Nem, hanem… – A mosolya hirtelen lehervad. –

Cshegimgam. Hogy is mondják angolul?

– Felelősség. – Egy szó, ami annyi mindent jelenthet, legalábbis a koreai közösségben, kezdve a szemét kivitelétől egészen addig, hogy a viselkedéseddel ne hozz szégyent a családodra. Az ablak tükröződésében tanulmányozva az arcát eltűnődöm, ő vajon milyen felelősségre céloz.

Visszaidézem a pillanatot, amikor beléptem a karaokebárnak abba a szobájába. Addigra már egy, talán két órája volt egyedül.

Most pedig egy buszon van, úti cél nélkül. Egy részem – a nagyobbik részem – kíváncsi lenne, mi elől fut, miért érzi úgy, hogy ezt kell tennie. De a másik részem emlékszik: amikor az egyetlen kiút, hogy magad mögött hagyj egy mindent elsöprő

érzést, az az, hogy… elfutsz.

– Ha ez számít valamit – szólalok meg –, szerintem fontos, hogy az ember szakítson időt magára, még a felelősségei mellett is. Nem lehetsz ott másoknak, ha előtte nem vagy ott saját magadnak.

Furcsa érzés egy velem egykorúnak tanácsot osztogatni, de nekem is hallanom kell ezeket a szavakat. Szerencsére nem

riasztom el velük, nem söpri le őket; a szájának íve alapján mintha el is gondolkodna rajtuk. A tekintetével az enyémet kutatja, és olyan intenzív a pillantása, hogy az furcsa dolgokat művel a szívemmel.

– Nekem nehéz így hozzáállnom – szólal meg végül. Ilyen közel állva hozzá meglátom a szeme színét: gazdag, meleg árnyalatú barna. – De szeretnék.

Valaki hátulról nekiütközik, amitől felszisszen, és elereszt egy halk káromkodás. Kicsit közelebb húzódik hozzám, és megigazítja a gipszét. A srác, aki nekiment – az egyik egyetemista – a barátaival vicceskedik.

– Hé! – szólok oda, mert ez meg a nénis incidens is felidegesített. – Nem látod, hogy el van törve a karja?! Hagyj már neki egy kis helyet!

A busz az Olympic megállóhoz ér. Az ajtók kinyílnak, néhány utas leszáll. Az egyetemista, aki láthatóan részeg, összezavarodik attól, hogy hozzászóltam. Aztán csak fúj egyet.

– Ez egy szabad ország!

– Így van! – vágom rá. – Szabadon viselkedsz eszét használó emberi lényként vagy seggfejként!

Döbbent csönd követi azt, amit mondtam. Az egyetemista arca furcsa, vörös árnyalatot ölt.

Basszus.

A fiúval egymásra nézünk. A kezemért nyúl. Nincs időm átgondolni. Megragadom, és együtt leugrunk, épp mielőtt bezárulna az ajtó.

[image: Image 6]

Négy

A fesztivál közepén kötünk ki. Egy molinó az utca fölött azt hirdeti: „Los Angeles-i Koreai Fesztivál”, kisebbel alatta: „Immár több mint ötven éve ünnepeljük a kulturális sokszínűséget!” Az utcák mentén ételárusok kínálnak hagyományos kínai ételeket, gocshudzsanggal teli tálakban fortyogó ttokpokkit, nyársra tűzött omukot csípős szardellalevesben, és fúziós fogásokat is, például kagylót mozzarellával és chedarral, valamint panírba forgatott, olajban sült virslit.

Lepillantok, és meglátom, hogy a fiúval még mindig egymás kezét fogjuk, úgyhogy gyorsan elengedem.

– Bocs – motyogom, miközben elfordulok tőle, hogy elrejtsem kipiruló arcomat. – Hogy le kellett szállnunk a buszról.

Mondjuk igazából leugrottunk. De a végeredmény ugyanaz.

És azért rosszul érzem magam miatta. Oké, hogy nem volt úti célja, de biztosan nem csak idáig akart jutni, néhány sarokra a Jay Karaokebárjától.

– Ez a hely is van olyan jó, mint a többi – néz fel a molinóra.

– Szeretnél… körülnézni? – A fesztivál felé intek. – Ha már itt vagyunk.

A tekintete visszavándorol hozzám, és a mellkasomban megint ott az a furcsa érzés.

– Az jó lenne.

Elindulunk a bódék között az utcán. Nem felejtem el, hogy

egyszerűen haza is mehetnék. Az előbb a karaokebárban, a verseny eredményével a zsebemben hirtelen úgy éreztem, tennem kell valamit, és némileg elhamarkodottan cselekedtem.

De kihívni őt karaokepárbajra nem volt éppen praktikus. Ha reálisan nézem a helyzetet, most haza kéne mennem, és gyakorolnom a holnap reggeli órámra.

Csakhogy… nem akarok hazamenni.

Jobban szórakozom, mint már hosszú ideje bármikor, és nem árthat, ha kiélvezem ezt az érzést, ha csak egy éjszakára is.

– Egyébként a nevem Jenny.

– Az enyém… – Elbizonytalanodik. – Cseu.

Már majdnem beszólok neki, amiért látszólag elfelejtette a saját nevét, ám ekkor meglátok valakit az utcán, aki mintha ismerős lenne, de belép egy sátorba, és szem elől tévesztem.

– A Jenny a koreai neved is? – kérdezi Cseu.

– A koreai nevem Csujong.

– Csujong. – Lassan ejti a szótagokat. – Csu. Jong. Csujong-a.

– Igen, de senki sem hív így. – Egy kicsit kimelegedtem, úgyhogy elfogadok egy műanyag ventilátort, amit osztogatnak, és elkezdem vele fújni magam.

A fesztivál sok különböző fajta árust felvonultat, és rengeteg ételesbódét. Elmegyünk egy mellett, ahol dakkocshit kapni. Egy férfi hatalmas kesztyűben grillrács fölött nyársat forgat az egyik kezével, miközben a másikkal egy ecsettel valamilyen szószt keneget a csirkékre, majd ropogósra pirítja őket.

Két lány közelebb megy a standhoz. Kétkezességét lenyűgözően demonstrálva a férfi elvesz egy húszdollárost az egyiküktől, aztán az egyik kezével visszaad neki, miközben a másikkal tányérra rak egy nyársat, majd átnyújtja a barátjának.

– Úgy érzem magam, mintha Szöulban lennék – jegyzi meg kifejezéstelen arccal Cseu.

Nevetek, és elmélázva azt mondom:

– Igazából én még sosem jártam Koreában.

– Tényleg? – Felém fordul. – Nem élnek ott rokonaid?

– Az anyukám oldaláról a nagymamám, de sosem találkoztam vele. Anyukámmal nem jönnek ki túl jól. – Őszintén szólva sohasem gondolkodtam a kapcsolatukon, sem azon, hogy nekem meg egyáltalán nincs. Apám oldaláról a nagyszüleim szuperek, ünnepekkor mindig küldenek ajándékot, újévkor pénzt. Az egyik oka annak, hogy anya úgy gondolja, New York-i iskolákba kéne jelentkeznem az, hogy akkor közelebb lennék New Jersey-hez, ahol laknak.

Ha Cseu furcsállja is, hogy sosem találkoztam a Koreában élő

nagymamámmal, nem mond semmit.

– Szóval te Koreában élsz? – kérdezem.

– Igen, eredetileg Puszanból származom, de Szöulban járok iskolába. – Kis szünet. – Előadóművészetet tanulok.

– Tudtam! – kiáltok, ő pedig elmosolyodik. – „Egész tűrhetően énekelek.” Persze.

Miközben sétálunk, észreveszem, hogy Cseu az ételárusok kínálatával szemez. Felhívom a figyelmét egy sátras területre, ahol egy idős hölgy hagyományos utcai finomságokat szolgál fel az alacsony bárszékeken ülő vendégeknek.

– Mit szólnál egy második vacsorához?

A szeme felragyog, és arcán gödröcskék jelennek meg.

– Olvasol a gondolataimban!

Odamegyünk, és feltartja nekem a sátor bejáratát, hogy beléphessek.

– Oszo oszejo! – A kifőzde tulajdonosa hangosan üdvözöl minket, és int, hogy foglaljunk helyet az előtte lévő pultnál. –

Mit adhatok?

Cseu rám néz, mivel én vagyok az, akinek van pénze.

– Kérj nyugodtan bármit. Én mindent szeretek – mondom.

Miközben rendel, kicsomózom a zacskót, amelyben Mrs. Kim köretei vannak. Öt műanyag ételhordó van benne. Kiteszem őket a pultra, és mindnek leveszem a tetejét.

– Nem semmi zsákmányod van – jegyzi meg Cseu, miközben a mozdulataimat figyeli. Leveszem az utolsó tetőt is, és feltárul a fokhagymás kimcshi.

– Sose becsülj alá egy gondoskodó szomszéd adzsummát.

– Ó, ismerős. Anyukám egyedül nevelt fel, úgyhogy gyerekkoromban minden környékbeli nő nyaggatta és kéretlen tanácsokkal látta el, de attól még majdnem mindennap ételeket hordtak nekünk.

– A koreaiak tényleg mindenhol ugyanolyanok – nevetek.

És ő meg én is ugyanolyanok vagyunk, legalábbis mindkettőnket egyedülálló anyák neveltek fel. Nem annyira szokatlan, de valamiért ettől közelebb érzem magam hozzá.

A tartóért nyúlok, amelyben fa evőpálcikák vannak.

Szétszedek egy párt, és átadom Cseunak.

– Szerencséd, hogy a bal kezedet törted el, nem a jobbot. Már ha jobbkezes vagy.

– Az vagyok. Bár nem vagyok benne biztos, hogy szerencsésnek mondhatom-e magam.

Uh, igen, ez érzéketlen volt tőlem.

– Bocs… – szabadkozom.

– Ha a jobb kezemet törtem volna el, neked kéne megetetned.

– Az evőpálcikával felvesz egy szelet párolt marhát a csangdzsorimos tálból.

Rámeredek. Ezt komolyan kimondta? Végignézek a sátor többi vendégén, de az egyetlen, aki foglalkozik velünk, egy lány, aki egy barátnőjével ül Cseutól balra, a látókörén kívül. Azóta figyeli őt, hogy beléptünk a sátorba. Biztos azért, mert annyira helyes.

– Már el is készült! – A sátor tulajdonosa három tányért rak le az asztalra. Cseu néhány klasszikus phodzsang fogást rendelt: ttokpokkit, omukot és kimcshi phadzsont – kimcshipalacsintát zöldhagymával. Az ételek és a pancshanos tál miatt nem maradt semmi hely az asztalon, ezért tetriszeznünk kell a tányérokkal, hogy elférjünk.

Evés közben a pálcáinkkal egymás útját keresztezzük, ahogy az ételekért nyúlkálunk. Egy ponton a tulajdonos megkínálja Cseut egy kis bögre levessel, aki rajtam keresztül átnyúlva elfogadja. Miközben feláll, a válla nekiütközik az enyémnek.

– Bocsi.

– Semmi gond – intek, bár bizsereg a bőröm ott, ahol hozzám ért. Most is körbenézek, és feltűnik, hogy a többi asztalnál főleg párok ülnek, flörtölnek egymással az ételek és italok felett.

Cseu mögött a lány, aki az előbb is bámulta, odajön hozzánk a barátnőjével.

Cseura nézek, azon töprengve, hogy figyelmeztessem-e.

Biztosan rendszeresen mozdulnak rá az emberek. Bár azon eltűnődöm, vajon mit gondolnak ezek a lányok, én ki vagyok. Mi lenne, ha ez tényleg egy randi lenne? Tényleg előttem flörtölgetnének vele? Valamiért bunkózni támad kedvem.

– Helló! – szólal meg az első lány. – Ismerősnek tűnsz.

Láthattalak valahol?

A csésze, amelyet Cseu a kezében tart, megáll a szája felé félúton.

Egy pillanatig senki sem szólal meg. Aztán észreveszem, hogy a lány engem néz.

– Ott voltál az állami versenyen múlt hétvégén, ugye? Láttam a fellépésed. Hihetetlen volt!

Csak bámulok. Fogalmam sincs, mit mondjak. Dicsértek már korábban is, általában az előadások után, de soha senki sem jött még oda csak úgy, mintha sztár lennék. Cseu leteszi az evőpálcikáit. A jó karjával felkönyököl a pultra, a kezének dönti a fejét, hogy figyelje a reakciómat.

– Köszönöm – hessegetem el a dicséretet.

–

Komolyan!

Anyukám,

aki

a

Los

Angeles-i

Filharmonikusoknál csellózott, azt mondta, nagyon tehetséges vagy.

– Nem is tudom, mit mondjak… – kezdem, de megakadok, amikor találkozik a tekintetem a második lányéval. – Eunice.

Eunice Kim, Sookie lánya. A pultra néz, és hirtelen az a rossz előérzetem támad, hogy kiabálni fog velem, amiért megosztom egy fiúval az anyja főztjét.

– Szia, Jenny! Meglep, hogy itt látlak péntek este. – Mosolyog, és nagyon picit, de azért látszik, hogy meg van bántva. – Mindig olyan elfoglalt vagy. Nem tudtam, hogy van időd eljárni.

– Ó… Igen, ez most csak így alakult. – Lehetnék még cikibb?

Nem igazán beszéltünk az utóbbi öt évben, pedig előtte szinte elválaszthatatlanok voltunk.

– Rendben, nekünk most mennünk kell. – Eunice barátnője megrángatja a karját. – Nektek jó étvágyat!

– Szia, Jenny. – Eunice még visszanéz rám, azzal elhagyják a sátrat.

Beáll a kínos csend, amit gyorsan megtörök:

– Barátok voltunk, amikor kicsik voltunk. De aztán elkezdtem egyre komolyabban venni a csellót…

Nem tudom, miért mondom el neki. Olyan ez, mint egy korbácsütés; egy lány azt mondja előtte, milyen nagyszerű

vagyok, hogy aztán egy másik rámutasson, hogy igazából szörnyű barát vagyok.

– Valami hasonló történt velem is. – Cseu hátradől. – Amikor Puszanból Szöulba költöztem, néhány barátom szerint eladtam magam.

– Hűha! – Nem tudok sokat a többi városról Szöulon kívül, de gondolom, ez annak a megfelelője, mint amikor valaki a szülővárosából New Yorkba költözik.

– Tehát csellózol.

– Igen.

– Mindig is ez volt az álmod? Hogy csellista legyél?

– Nagyjából. Apukám csellózott. Nem volt hivatásos zenész vagy ilyesmi, de amikor eljött az ideje, hogy hangszert válasszak, ami ugyebár a beavatási szertartás minden ázsiai-amerikai gyerek számára… – Cseu erre felkacag. – Ott volt apám csellója és igen, végül megszerettem. Az is jó, hogy ezen keresztül mintha tarthatnám vele a kapcsolatot.

Sosem beszéltem még ennyire nyíltan senkinek apámról.

Várom a szomorúságot, az ismerős fájdalmat, de mindössze vigaszt érzek. Öt év nem hosszú vagy rövid idő, de idő.

Cseura nézek. Mi van benne, amitől ennyire őszinte akarok lenni vele? Arról lenne szó, hogy tudom, soha többé nem fogom

látni őt ma este után, vagy teljesen más oka van – hogy vele önmagam lehetek?

– Ez nagyon király – mondja Cseu. Amikor mosolyog, kicsit megolvad a szívem.

– Veled mi a helyzet? – kérdezem, remélve, hogy a sátor gyér megvilágításában nem látszik, hogy elpirultam. – Neked vannak álmaid?

Megfejthetetlen kifejezés ül ki az arcára, de egy pillanat múlva már el is tűnik.

– Nem alszom eleget ahhoz, hogy álmodjak.

– Váó! Micsoda válasz.

Kacsint.

A sátor másik oldalán belép egy társaság. A mobilomra lesek, és meglátom, hogy már háromnegyed tizenkettő van. Cseu odaadja az üres tányérokat a tulajnak, én pedig elkezdem rárakni a fedeleket a maradék köretekre. Miközben felállunk, felemelem a fejem, és összenézek a velem szemben álló fiúval.

A tahó srác az a buszról. Az egyetemista haverjai veszik körül, akik közül többen a pultnál keresnek helyet.

– Mennyi esély van rá, hogy felismernek minket? – kérdezem Cseutól, aki követi a tekintetemet.

Abban a pillanatban az egyetemista srác felénk bök, mintha valami akciófilmben lennénk, és Cseuval mi lennénk a bűnözők.

– Azt mondanám, elég sok.

[image: Image 7]

Öt

Nem tudom, melyikünk mozdul először és miért jutunk mindketten ugyanarra a következtetésre, de elkezdünk rohanni.

Egyikünk sem néz hátra, miközben abba az irányba szaladunk, amerről jöttünk, el az ételárusok mellett, majd élesen jobbra kanyarodunk, be egy irodaházba, le lépcsőkön.

Itt megállunk, hogy levegőhöz jussunk. A pinceszint bevásárlóközpontnak tűnik. A legtöbb üzlet zárva – egy manikűrös, több élelmiszerüzlet és egy uzsonnástáskákat áruló bolt –, de akad, ami még nyitva van, például egy éjjel-nappali spa és egy játékterem.

– Oda! – mutatok egy önkiszolgáló fotóautomatára, egy kicsi dobozra, amiben pár dollárért cuki háttér előtt lehet fotózkodni.

Cseu behúz, én pedig berántom magunk után a függönyt.

A sötétben, miközben az érintőképernyőből áradó, fluoreszkáló neonfények megvilágítják az arcunkat, egymásra nézünk.

– Miért futottunk el? – kérdezi.

– Nem… nem tudom.

Csak pislog. Én is. Aztán mindkettőnkből kirobban a nevetés.

De tényleg, miért futottunk el? Nem volt rá semmi okunk. Azok az egyetemisták nem akartak minket megverni – nyilvános helyen voltunk, felnőttek között. Mégis, izgalmas volt. A szívem dübörög az adrenalintól. Vagy talán attól, hogy egy kicsi helyre préselődtünk be, és most szinte az ölében ülök.

Mindig is ilyen picik voltak ezek az automaták? Ő teljesen nekiszorul a túlsó falnak, hosszú lábai keresztben elfoglalják az összes helyet. A jobb lábam magam alá gyűrtem, a balt átvetem az övén. Az egyik kezemmel az ülés szélét fogom, a másikat a hátsó falnak támasztom.

– Milyen magas vagy? – kérdezem hirtelen.

– Száznyolcvankét centi.

Hát persze. Elfelejtettem, hogy az Egyesült Államokon kívül szinte minden ország metrikus rendszert használ.

– Azt hiszem, az öt láb és tizenegy hüvelyk – teszi hozzá a homlokát ráncolva.

– Ezt fejben számoltad ki?

Megvonja a vállát.

– Te milyen magas vagy?

– Öt láb hat. Nem tudom, centiben az mennyi.

Aprót biccent. Az érintőképernyőn a szolgáltatás reklámja ismétlődik folyamatosan, kettes-hármas csoportok mosolygó arcait mutogatja, néhány embert egyedül.

Kicsit megigazítja a gipszét, meghúzza a szíjat.

– Hogyan törted el a karod? – kérdezem.

– Baleset.

– Törted már el korábban is valamidet?

– Egyszer, gyerekkoromban. – Abbahagyja a matatást a szíjjal, és felnéz. – Te?

– Nem. – Csellistaként egy törött kar nekem a világ végét jelentené. – Fáj?

– Nem annyira, mint amennyire az első alkalom fájt.

Bele kell harapnom a számba, hogy ne kérdezősködjek tovább. Nem valami beszédes, ha az életéről van szó. De

kíváncsivá tesz. Miért? Miért fáj kevésbé, mint amennyire az első alkalommal fájt? Mert ez most egy másik csont? Mert tudta, mire számítson, mivel már túl van egy ilyen sérülésen?

Többet akarok tudni. Milyen baleset volt az? Ez az oka a szökésének?

A karaokeszobával és a fesztivállal ellentétben most elég közel vagyunk egymáshoz ahhoz, hogy lássam az arca részleteit. A bőre már-már túl tökéletes – ki van sminkelve? –, a gyönyörű formájú szemét sötét árnyék emeli ki, az ajkai pedig vörösek, nagyon vörösek. Az vagy szájfény, vagy megcsókolt valakit, akin szájfény volt, és nem tudom, melyiket szeretném inkább.

Ez nem igaz: nem akarom, hogy más csókja legyen az.

Közelebb húzódom, az ujjaimmal a vállába kapaszkodom.

Helyezkedik egy kicsit, hogy elférjek, jó keze a hátamra siklik.

Az arca olyan közel kerül az enyémhez, hogy a számon érzem a leheletét.

Hangos dübbenést hallunk; valaki kívülről rácsapott az automatára.

– Hahóóó! Végeztetek? Fotózkodni akarunk!

Felpattanok, és szinte átvetődöm a doboz másik felébe, ami nem olyan lenyűgöző mutatvány, tekintve mennyire pici.

– Középiskolások – állapítom meg kifulladva. A hangjuk túl magas ahhoz, hogy egyetemisták legyenek. A függönyért nyúlok.

– Várj… – Erre visszafordulok. Cseu az érintőképernyőt nézi. –

Ne csináljunk egy képet?

Lassan visszaülök.

– Csináljunk. – Nem tudok teljesen tisztán gondolkodni,

úgyhogy kicsit kábán nyomkodom a képernyőt, és egyszer csak gyorsan egymás után négy felvétel is készül. Az első kettőn úgy nézhetek ki, mint egy riadt szarvas, aki az autó fényszórója előtt találja magát, de a többin sikerül mosolyognom. Utána hozzá tudnánk adni keretet, elemeket, de csak a nyomtatásra bökök.

A bódén kívül egy szúrós tekintetű hatodikosokból álló falkával nézünk szembe.

– Elrontottátok a gépet – közli velem az egyikük, és amikor ránézek a nyomtatóra, látom, hogy nem jár messze az igazságtól. A kijelző „nyomtatási hibát” ír. De a két példányból legalább egyet kiadott.

A középiskolások inkább a játékterem felé csődülnek, én pedig felmutatom a zsákmányt Cseunak.

– Csak egyet nyomott ki.

– Lefotózom – mondja, és a dzsekijéből előveszi a telefonját.

Amint bekapcsolja, rögtön csipogni és rezegni kezd az üzenetektől.

Gondterheltnek tűnik, a szája kissé elvékonyodik. Végül megfordítja a mobilját; a kamera lencséje meg van repedve.

– Erről meg is feledkeztem. Akkor történhetett, amikor eltörtem a karom.

– Akkor mi lenne, ha én fotóznám le, aztán elküldeném neked? – ajánlom fel.

– Igen, az lehet, hogy jobb lesz. – A zsebébe dugja a telefonját, és elveszi tőlem az enyémet, hogy beírja a számát.

Amikor visszakapom, meglátom, hogy elé tette a +82-t, ami Dél-Korea országhívója.

Elindulunk a lift felé, és kiérünk a főutcára.

Meglapogatja a kabátzsebét, amelyben még mindig rezeg a

telefon.

– Hamarosan ideérnek, most, hogy bemérték a mobilomat.

Valószínűleg itt köröznek a környéken, várnak.

Ez… baljósan hangzik.

– Nem tudod kikapcsolni?

– Azt hiszem, ideje visszamennem.

– Tényleg rendben leszel?

Mosolyog. Édesen.

– Most rendben vagyok.

A szívem kihagy egy ütemet.

– Veled mi lesz? – Végignéz az utcán. Javarészt kihalt most, hogy a fesztivál véget ért. – Elmúlt éjfél.

– A bácsikám most írt – hazudom. – Mindjárt itt lesz, hogy felvegyen. – Le tudok sétálni néhány saroknyit a karaokebárig, ami egészen háromig nyitva van, de kocsit is hívhatok.

Az úton egy sötétített ablakú furgon tűnik fel. Cseu finoman megszorítja a csuklómat, és behúz egy sötét zugba az épület aljában.

– Várj itt! Nem akarom, meglássanak téged.

– Cseu, most már kezdek aggódni.

A hangom megbicsaklik, mire a szemembe néz.

– Nem arról van szó, amire gondolsz. Írok, amint tudok. –

Aztán hozzáteszi, olyan mosollyal, amit nem hiszem, hogy valaha is el fogok felejteni: – Köszönöm, Jenny. Nagyszerűen éreztem magam ma este veled.

Hátrafelé lépkedve kilép sötétből. A furgon, amely eddig lassan haladt az úton, gyorsít, és a járda mellett lefékez. A hátsó ajtó kinyílik oldalra, és megpillantok odabent egy másik fiút, mielőtt bevágódna Cseu mögött.

Ahogy a furgon kisorol a járda mellől, én is előbújok az árnyak közül. Nézem, amíg már az alakját sem tudom kivenni az úton, és el nem nyelik a város fényei.

[image: Image 8]

Hat

A fotósorozat négy kicsi képből áll, amelyeket függőlegesen nyomtatott a gép a készülésük sorrendjében. A legfelsőn bosszankodva nézek a kamerába, miközben Cseu a helyiség sarkának préselődve éppen pislog, szeme félig csukva.

A másodikon már kinyitja, és apró mosoly jelenik meg az arcán.

Én még mindig a szemöldökömet ráncolom rajta.

A harmadik kép jól sikerült. Mindketten mosolygunk és a kamerába nézünk. Emlékszem, hogyan tartottam fenn az arckifejezésemet; elszántam magam, hogy a mosolyom nem fog megremegni, a szemem pedig nyitva lesz. Megkönnyebbültem látom, hogy mindkettő sikerült, normálisan nézek ki. Még azt is lehetne mondani, hogy szépen.

Ami Cseut illeti, addigra már nem nyomódott a hátsó falnak, kissé előredőlt. A fejét oldalra biccenti, és nem a kamerába néz.

Rám pillant, egy mosoly és nevetés közötti pillanatban lett elkapva.

A szívem szó szerint megrebben.

Előveszem a telefonomat, csinálok egy képet a fotóról, majd még egyet, amikor úgy látom, túl fakó a konyhapulthoz képest.

Miután megelégszem vele, kikeresem Cseu számát.

Itt a fénykép ma estéről, írom. Amúgy Jenny vagyok.

Rányomok a „küldés”-re.

Tessék. Lényegre törő. Laza.

Az üzenetem azonnal „olvasott”-nak jelölődött, és feltűnik három pötty. Ír! Várta már az üzenetemet? És miért engedélyezi a „láttam” funkciót?

Feltűnik egy üzenet. Felpattanok egy repülőre. Írok, ha leszálltam!

Már ma este elutazik? Tudtam, hogy Szöulból jött, de nem gondoltam, hogy ilyen hamar elmegy.

Oké. Jó utat!

Az üzenetem olvasottnak jelölődik, majd…

Köszi :D

Úristen, küldött egy emojit! Milyen cuki!

Léptek közelednek a lakás bejárati ajtajához, kulcs matat a zárban.

Gyorsan zsebre vágom a fotót, miközben anya belép az ajtón.

Észreveszi, hogy a konyhapultnál ülök, és leveszi a cipőjét.

– Még fenn vagy? – A kabátját beakasztja a szekrénybe, belebújik az otthoni papucsába; igazából az enyémbe. Könnyű

eltéveszteni, ugyanaz a méretünk. Ugyanaz a lábméret, ugyanaz a magasság, ugyanaz az ovális arc. Az emberek mindig megjegyzik, mennyire hasonlítunk.

– Azt hittem, ma este egy ügyön dolgozol – mondom.

Hétvégékre általában plusz munkákat szokott vállalni, és az irodában alszik. Bevándorlási ügyekkel foglalkozó, Los Angeles-i ügyvédként gyakran elfoglalt.

– Változott a terv. – Keresztülvág a konyhán, aztán megáll, és még egyszer megnéz magának. Most jövök rá, hogy még mindig abban a ruhában vagyok, amiben iskolába mentem. – Te most értél haza?

Egy pillanatra lefagyok, nem tudom, elmondjam-e neki, hogy

mivel telt az éjszakám.

– Pominak határidős projektje van – bököm ki végül –, úgyhogy sokáig maradtam Jay bácsinál segíteni. Ő hozott haza kocsival. – Ha az első nem is, a második rész igaz.

Kissé bűntudatom van. Szinte sosem hazudok anyának, nincs rá okom. Abszolút ugyanaz a célunk: hogy bejussak egy New York-i zeneiskolába. És az elmúlt öt évben csak mi voltunk, meg Jay bácsi. De ha elmondom az igazat, aggódni fog, hogy nem koncentrálok eléggé, vagy hogy elterelődik majd a figyelmem; nem volt még meg a „randizós” beszélgetésünk, de határozottan azt sugallja, hogy az egyetemig várnom kéne.

A rizsfőzőhöz megy, felnyitja, és felsóhajt, mikor meglátja, hogy üres.

– Nem ettél az irodában? – kérdezem.

– Nem volt időm.

A pultra mutatok, ahol a H Martos bevásárlószatyrot hagytam.

– Mrs. Kim küldött pancshant, ha gondolod. Csangdzsorim is van. – Az anya kedvence.

Csettint a nyelvével.

– Mrs. Kimnek a saját dolgával kéne foglalkoznia. Olyan tolakodó tud lenni.

– Hát, szerintem kedves tőle.

– Ne mondd, hogy nem ejtett el néhány finom megjegyzést a szülői kvalitásaimról.

Próbálok visszaemlékezni, mit mondott, de őszintén nem emlékszem.

– Csapcshét is adott – mondom inkább.

– Na jó. Főznél hozzá rizst? Én lezuhanyzom. És ha már úgyis

fent vagy, van valami, amiről beszélni szeretnék veled.

Mindig ideges leszek, amikor valaki bejelenti, hogy beszélni szeretne velem. Csak mondd egyből! Nem szeretek úgy várakozni, hogy talán valami rosszról lesz szó. De anya tisztában van vele, hogy nem zúdíthat rám semmi komolyat.

Apa óta nem.

– Persze – válaszolom, mire elindul a fürdőszoba felé.

A szobáink a lakás két különböző oldalán vannak, vagyis szinte egymás mellett.

Kétpohárnyi rizst teszek egy tálba, majd vízben átmosom őket, miközben rákeresek, mennyi idő a repülőút a Los Angelestől Szöulig.

Tizennégy óra.

Utána megnézem, mennyi az időeltolódás Korea és Kalifornia között. Korea tizenhat órával előrébb jár.

Anya húsz perccel később köntösben érkezik a konyhába, a haja gondosan felcsavarva egy törölközőben.

Amikor a rizsfőző jelez, kiszedi a rizst egy tálba, és leül velem szemben az asztalhoz.

Nem tesz megjegyzést arra, milyen kevés pancshan van az ételesekben, úgyhogy én sem hívom fel rá a figyelmét.

– Felhívtak ma reggel Szöulból… – fog bele – …anyám miatt.

Kihúzom magam a széken.

– Jól van, ugye? – Épp ma este emlegettem őt Cseunak. Sosem találkoztunk, de attól még családtag, és nem akarom, hogy bármi rossz történjen vele.

– Jól van – nyugtat anya. – Amennyire vastagbélrákkal jól lehet valaki. Az orvosa telefonált. Úgy gondolja, elég erős ahhoz, hogy pár hónap múlva megműtsék, de ő visszautasítja. Egy

darabig még nem aktuális és még mindig szükség van néhány vizsgálatra, de pár hónapra Szöulba kellene mennem, hogy ott legyek mellette, és rábeszéljem a műtétre.

Ezernyi gondolat száguld át az agyamon. A nagymamám rákos, máshogy, mint apa volt, de akkor is beteg. És anya Szöulba fog menni, hogy segítsen neki. Nélkülem.

– Már fel is hívtam Jayt – folytatja –, és azt mondta, lehetsz nála a tanév hátralévő részében. Júliusra már biztosan itthon vagyok.

– Itt fogsz engem hagyni júliusig? – Felemelem a hangom. –

November van!

– Nem – mondja nyugodtan. – Nem utaznék el újév előtt.

Valószínűleg csak február végén. Vannak munkáim, amiket rendbe kell tennem.

Még mindig próbálom feldolgozni a hallottakat. Az anyám itt hagy engem a tanév kellős közepén.

 – Mi lesz az év végi fellépésemmel? Az májusban van.

– Fellépések lesznek még. Jenny, az anyámnak szüksége van rám.

 Nekem is szükségem van rád. Majdnem kimondom hangosan, de nem teszem. Ha megmondom, hogy szükségem van rá, meg fogja kérdezni, miért, és én nem tudom elmagyarázni azt az egyszerű tényt, hogy hiányozni fog.

– Nem döntöttem volna így, ha nem gondolnám, hogy rendben leszel.

– De anya…

– Ha bármi történik vele, és nem vagyok ott, sosem bocsátom meg magamnak.

És ezzel megnyeri a játékot, a szettet és a meccset. Mert ezzel

nem lehet vitatkozni. Ugyanígy érezném magam; éreztem már ugyanígy magam.

– Szóval Koreában leszel – mondom, és még én is kimerültnek hallom saját magam. – Az tizenhat órányi időeltolódás.

– Én… Várjunk csak, ezt honnan tudod?

– Mindegy. – Felállok. Lenne pár keresetlen szavam hozzá, de miközben nézem őt, a haragom elpárolog. Pont olyan fáradtnak tűnik, amilyennek én érzem magam, sötét karikák vannak a szeme alatt, és már nem is eszik, ami a legbiztosabb jele annak, hogy nem önmaga.

Felkínálom az olajágat.

– Hát legalább az ünnepekkor még itt leszel. És aztán… Szöul, mi? Nem jártál ott már, mióta is? Hat éve? – És az volt egyben az egyetlen alkalom is azóta, hogy tanulói vízummal az Államokba jött. Azután maradt itt, hogy apával összeházasodott.

– Hét – sóhajtja anya. Valamivel jobban érezheti magát, mert egy szelet mungóbab palacsintáért nyúl. – Elég régóta vagyok távol. Ideje visszamenni.

Másnap reggel majdnem elkésem a kilenckor kezdődő

csellóórámról, mivel nem feküdtem le egészen kettőig. Az órán pedig annyi hangot szúrok el, hogy Unbi, a tanárom megállít az iskola előtt bemutatandó szólóm közepén.

– Látom, hogy valami nyomaszt. A verseny eredménye az? –

kérdezi.

Durva belegondolni, hogy kevesebb mint huszonnégy órája még azt válaszoltam volna, hogy igen. Még mindig bosszant az értékelés, de a zsűri nem az anyám, és nem ők akarnak

elhagyni engem hónapokra.

– Gyere, csinálok neked egy teát, aztán beszélgetünk. –

Felállok a zongoraszékről, hogy átüljek az egyik karosszékébe a nappalijában.

Nem gyakran, de azért néha kihagyunk egy-egy leckét, hogy a csellón kívül másról beszélgessünk. Első alkalommal leültetett, a fejemre mutatott, a szívemre, majd a kezemre, és azt mondta,

„ezek mind összeköttetésben vannak egymással”. Nem hiszem, hogy akkoriban igazán értettem volna ezt – tizenegy voltam –, de mostanra talán igen. Nincs az a gyakorlás és tehetség, ami felül tud kerekedni a gondterhelt elmén és szíven.

Visszajön, átnyújt nekem egy bögre árpateát, és helyet foglal velem szemben.

– Csupa fül vagyok.

Mindent elmondok neki, kezdve azzal, hogy az orvos felhívta anyát, odáig, hogy úgy döntött, hátrahagy engem. Unbi figyelmesen hallgat, ahogy a játékom közben szokott, teljesen összpontosítással. És lehet, hogy emiatt öntöm ki neki szívem.

– Egyszerűen csak közölte, mik a tervei. Meg se kérdezte, hogy én mit gondolok. Konkrétan magamra hagy a tanév közepén.

Unbi belekortyol a teájába.

– Megkérdezted, hogy vele mehetnél-e?

Pislogva bámulok rá.

– Nem gondoltam, hogy ez is egy lehetőség. Itt az iskola… És ő

öt hónapig lesz oda.

– Szöulban is vannak előadóművészeti iskolák – mondja teljes meggyőződéssel, és eszembe jut, hogy ő maga is az Ihva Női Egyetemen diplomázott klasszikus csellóból. – Az a nyitja,

hogy olyan intézménybe kell beküldened az anyagodat, amelyik fogad külföldi tanulókat is.

Nagyon igyekszem felfogni ezt a lehetőséget. Nem is jutott eszembe, hogy elmehetnék anyával, hogy esetleg egy másik országban fejezhetném be az évet.

Kalifornián kívül sem voltam még, nemhogy Dél-Koreában.

Nem is ismerek ott senkit, csak a nagymamámat.

Vagyis ez nem teljesen igaz.

Egyvalakit ismerek.

– Van egy barátom az egyik szöuli zeneiskola igazgatóságában – folytatja Unbi. – Ha átküldöd a felvételi anyagodat, írhatok egy ajánlást. Koreában az akadémiai év márciusban indul, úgyhogy nem az ő tanévük közepére érkeznél.

– Meg kéne kérdeznem erről anyukámat, nem? – Mostanra biztosan elment otthonról dolgozni.

– Talán azután hozd fel neki, hogy végeztél egy kis kutatómunkát. Egyelőre csak készítsd elő a terepet. Szükséged lesz útlevélre, ha még nincs.

Igazából van. Tavaly Párizsba repültem volna a franciacsoportommal, de influenzás lettem, ezért le kellett mondanom.

– Úgy tűnik, sok volt ez neked. – Unbi visszaveszi a teásbögrémet. – Mi lenne, ha kottából végigmennél Mozarton, aztán befejeznénk mára? Sok átgondolnivalód van.

Az nem kifejezés. De közben: kell egyáltalán ezen gondolkodni?

A szívem kalapál. A tenyerem izzad.

Ha valaki most azt kérdezné: El akarsz menni anyukáddal

 Koreába? Szeretnél találkozni a nagymamáddal, akit még sosem láttál? Szeretnél Szöulban tölteni egy kis időt, egy városban, ahol még sosem jártál, ahonnan a családod mindkét ága emigrált, ahol az új kalandok és élmények végtelen lehetősége vár?

A válasz kirobbanó igen lenne.

Egész reggel Koreával kapcsolatos dolgokra gugliztam rá, leginkább Szöulra. Mint kiderült, majdnem tízmillióan lakják, többen, mint New Yorkot.

Rákeresek nagymama címére, és megtudom, hogy Szöul Csongno kerületében él, ahol több történelmi nevezetesség is található, például a Kjongbokkung palota és a Pukcshon hanok falu. Egy háztömbnyire lakik egy Paris Baguette-től is.

Épp műholdtérképpel derítem fel a környéket, amikor Unbi átküld egy linket. Rákattintok, és a Szöuli Művészeti Akadémia honlapja ugrik fel.

A campus egyszerűen lélegzetelállító. Az épületei és a próbatermei korszerűek, kétemeletes könyvtára van, a kollégiumával szemben egy nemrég felújított tanulóközpontja, és egy patinás koncertterme.

Miután egy órán keresztül szörföltem a neten, kidőlök, majd rövidesen felkelek az ébresztőmre. Ma reggel állítottam be, amikor kiszámoltam, hogy a tizennégy órás repülőút az én időm szerint délután háromkor ér véget. Ami azt jelenti, hogy Szöulban most reggel nyolc van.

Megnyitom a Cseuval közös csetet.

Rendben megérkeztél? Mivel az üzenet nem változik „látottá”, arra gyanakszom, hogy talán elszámoltam az érkezést, vagy valamiért nincs nete.

– Jenny! – A bejárati ajtó csapódását hallom kintről. –

Megjöttem!

Ledobom a telefonomat az ágyra, és követem anyát az előszobából a konyhába.

Meglepő, de nem utasítja el azonnal az ötletet, hogy vele tartsak a szöuli útjára.

– Az iskolának van kollégiuma. Hét közben lehetek ott, hétvégén pedig meglátogatlak téged és halmonit.

– Mi a helyzet a tandíjjal? – Logikus kérdéseket tesz fel. Ez jó jel.

– Letornázható, ha tudok ösztöndíjat szerezni, és Unbi szerint klasszikus csellistaként jó esélyem van rá.

Felsóhajt.

– Alaposan kigondoltad ezt, ugye?

– Nem látom okát, miért kéne itt maradnom, ha egyszer ott is ugyanolyan erős iskolába járhatok. Talán még erősebbe is.

 Ázsiáról van szó. – Nevetek, és megrázom a fejem. És veled leszek. Ezt az utolsó gondolatot nem teszem hozzá. Anyukám sosem volt az az érzelgős fajta. Inkább azt mondom: –

Találkozni szeretnék halmonival.

Anya egy egész percen keresztül nem szólal meg, de végül bólint.

– Ő is találkozni akar majd veled.

El se hiszem, hogy negyvennyolc órán belül az életem ilyen drasztikusan megváltozott. Szöulban fogok élni öt hónapig.

A szobámban újra ránézek a telefonomra. Az üzenetet elolvasták, de válasz nem érkezett.

Ezért nem szeretem, ha jelzi, hogy látták. Olyan ez, mint a pszichológiai hadviselés. Tudja, hogy tudom, hogy olvasta az

üzenetem, és mégis úgy döntött, hogy nem válaszol. Persze lehet, hogy én látok bele túl sokat. Lehet, hogy valaki fontosabbnak ír éppen vissza, mondjuk az anyukájának.

Ne mondd, hogy megállítottak az útlevél-ellenőrzésen bűnbandákkal összefüggésbe hozható tevékenységért! Gyorsan bepötyögöm, elküldöm, és rögtön meg is bánom. Ezért szoktak az emberek gondolkodni, mielőtt cselekednek! Ez még csak nem is jó poén!

Az üzenet „elküldöttből” „olvasott” lesz.

Meredten figyelem a telefont. Eltelik egy perc. És még egy.

Furcsa szorítást érzek a gyomromban.

Végigveszem az összes lehetséges okot, ami miatt esetleg nem válaszol. Rossz a nete (igen valószínűtlen, mivel a Google szerint Dél-Koreának van a bolygón a leggyorsabb internete).

Tényleg most jár az útlevél-ellenőrzésnél (de akkor miért nem dob egy üzenetet? Az csak pár másodperc). Vagy valami másról van szó, amire nem gondoltam (de mégis miről?).

Rákeresek, mi lehet az oka annak, ha egy fiú olvassa az ember üzenetét, de nem válaszol. Minden cikk ugyanazt írja: Nem jössz be neki.

Váó, kösz, internet.

Akkor is, egy üzenet azért nem nagy elköteleződés. Az ágyra hajítom a mobilt, és a csellómhoz megyek, hogy gyakoroljak.

Lehet, hogy arra nem tudok rávenni egy srácot, hogy válaszoljon nekem, de egy iskolát még sikerülhet.

A következő hétfőn beszélek a pályaválasztási tanácsadóval arról, hogy félévre átiratkozzak, és ad egy listát a szükséges órákról, amelyek az érettségihez majd kelleni fognak, és

amelyek legtöbbjét a Szöuli Művészeti Akadémia biztosítja is.

Azt a párat, amit nem fogok tudni ott tanulni, felvehetem online a Los Angeles Megyei Művészeti Középiskolánál. Majdnem olyan lesz, mintha két iskolába járnék egyszerre: a Los Angeles-i iskolánál olyan tárgyakat veszek fel, mint irodalom és történelem, az előadóművészeti tárgyakat pedig a szöuliban.

Természetesen előbb be kell jutnom, de azt hiszem, most az egyszer a nepotizmus át fog segíteni ezen. És megvannak a jegyeim és a díjaim ahhoz, hogy erős jelöltnek számítsak.

Szerencsére a sejtésem beigazolódik, ugyanis decemberre nemhogy felvesznek a Szöuli Művészeti Akadémiára, de még egy saját szobát és akkreditációt is kapok. Ösztöndíjat is ajánlanak, ami fedezi a tandíjam felét.

Az egyetlen csalódás az egészben, hogy Cseu nem válaszolt az üzeneteimre. Úgy érzem, több időt töltöttem azzal, hogy ennek az okán agyaltam, mint a szöuli utam tervezgetésével.

Egyszerűen el kell fogadnom azt, amit az internet olyan nagylelkűen a tudomásomra hozott, vagyis hogy egyszerűen csak nem vevő rám. Tény, hogy én mentem oda hozzá a karaokebárban. Én voltam az, aki bajba kevert minket, és emiatt kénytelenek voltunk leugrani a buszról.

De azért jó lett volna, ha van egy barátom.

Azt sem tudom, melyik iskolába jár.

Az utazás napján úgy döntök, írok neki még egyszer, utoljára.

Hahó, szóval, az a helyzet, hogy Koreában leszek néhány hónapig, meglátogatom a nagymamámat. Ha arrafelé leszel, örülnék, ha találkoznánk. Tessék. Lényegre törő.

Az az igazság, hogy nem szeretek játszmázni. Az élet rövid.

Jobb őszintén beszélni, különben később csak bánkódik az

ember.

Nem válaszol, és őszintén szólva nem is vártam.

Jay bácsi visz ki minket a repülőtérre. Ő fog vigyázni a lakásunkra is, amíg távol vagyunk. A biztonsági ellenőrzés előtt megöleli anyát, majd odafordul hozzám, és összeborzolja a hajam.

– Jó szórakozást, kölyök!

Néhány hónappal ezelőtt azt mondta, arra van szükségem, hogy új dolgokat próbáljak ki, éljek egy kicsit.

Megfogadom a tanácsodat, Jay bácsi. Kezdődik életem legjobb időszaka.

[image: Image 9]

Hét

Anyával reggel 4:55-kor érkezünk az Incshon Nemzetközi Repülőtérre. Miután átjutottunk a vámon, magunkhoz vesszük a bőröndjeinket a csomagkiadásnál, és egy pénzváltó kioszkhoz megyünk, mielőtt elhagyjuk a terminált. Koffeinhiányosan beállunk egy rövid sorba a néhány reggel is nyitva tartó üzlet egyikéhez, a Dunkin’ Donutshoz. De itt másmilyen, mint az Államokban. Azon kívül, hogy minden koreaiul van kiírva, a beltere világosabb és nagyobb a választék. Ráadásul a fánkok valahogy… cukibbak.

– Azt hiszem, itt a taxi – mondja anya. Én is kiszúrok egy idősebb, jól öltözött úriembert fehér kesztyűben egy táblával, amelyre angolul a Susie és Jenny neveket írták.

Miután beszereztük, amit akartunk – anya a sofőrnek is vesz egy italt –, követjük a férfit ki a taxihoz, ahol profin bepakolja a négy bőröndünket a csomagtartóba. Hálás vagyok a vastag pufidzsekimért, amelynek a cipzárját teljesen felhúzom, mielőtt beszállok a kocsiba. Bár majdnem március van, itt pár fokkal hűvösebb van, mint Los Angelesben.

Anya beszédbe elegyedik a sofőrrel, miközben én kifele bambulok ablakon a ködös, reggeli autópályára.

A GPS szerint másfél órás lesz az út a reptértől – ami Incshonban van, egy városban közvetlenül Szöul mellett –, míg nagymamához érünk. Egyszer áthajtunk egy hosszú hídon, és a

sofőrtől megtudom, hogy a víztömeg alattunk a Sárga-tenger.

Az út felénél elnyom az álom, majd dudálásra riadok, amikor egy robogó a taxi elé vág.

Időközben Szöulba érkeztünk. Az utakon több a kocsi, az utcák pedig magas épületekkel és koreai reklámtáblákkal vannak szegélyezve, elvétve pár angollal. Elmegyünk egy metróállomás bejárata mellett. Az emberek üzleti viseletben mászkálnak ki és be, mozgólépcsőn vagy lépcsőn, gyorsan, de fegyelmezetten haladva. Szerdán hagytuk el Los Angelest, de itt, Szöulban péntek reggel van. Egy kereszteződésben legalább hat kávézót látok, négy szépségszalont és három mobiltelefon-üzletet.

A GPS alapján pár száz méter után a sofőr lekanyarodik a főútról egy szűkebb utcára, többnyire tűzlépcsős lakóházak közé. Lehúzódik egy régi épület elé, amelynek a földszintjén egy kisbolt van, szemben egy virágossal és egy apró kávézóval.

Anya kifizeti a fuvart, és a csomagjaink nagy részét az utcán hagyjuk, csak a csellómat és a kézitáskáinkat visszük magunkkal.

Anya hallgatag, ami furcsa, mivel a sofőrrel kifejezetten beszédes volt. Miután megnyomja a kapucsengőt, keresztbe fonja a karját, ami arról árulkodik, hogy ideges. Most először találkozik az anyjával, mióta hét éve idejött Szöulba egy esküvőre. Apával együtt.

Kinyílik az ajtó.

Nem tudom, mire számítottam, milyen lesz élőben találkozni a nagymamámmal. Apai ágon a nagyszüleim sokban hasonlítanak apára; aranyosak, viccesek, és kedvelik a röviditalokat. Azt tudom, hogy anyának rázós a kapcsolata

nagymamával, de azt hittem, ez a földrajzi távolság és anya, nos, személyisége miatt van. Ő nem pazarolja az érzelmeit olyasmikre, amiknek nincsenek közvetlen előnyei rá vagy rám nézve. Csak apa volt képes előcsalogatni a másik oldalát.

Ha valaki megkérdezi, szerintem milyen lesz a nagymamám, azt válaszoltam volna, valószínűleg olyan, mint anya: erős, félelmetes, és nem tűri a mellébeszélést.

– Szudzsong-a! – kiáltja halmoni a koreai nevén szólítva anyát.

Anya mereven áll, miközben a saját anyja átkarolja. Annyira picike, hogy lábujjhegyre áll a papucsában.

Úgy néz ki, mint a világ legédesebb nagymamája.

– Gyertek! Gyertek be! – Bekísér minket az otthonába, félrerúgja a cipőket, amelyek gondosan a bejárat előtt sorakoznak. – Ő itt biztosan Jenny! – Megragadja a kezemet; az övé meleg és puha. – Milyen szép! – mondja, és belül engem is elönt a melegség, mert soha senki sem mondta még ezt nekem, és ő olyan őszintének hangzik. – Hány éves vagy?

– Tizenhét.

– Omma! – szól közbe anya. – Még kint vannak a bőröndjeink az utcán.

– Felhívom a főbérlőt. Lent lakik. Ő majd felhozza. – Nekem hozzáteszi: – Mindig segít nekem a bevásárlással.

Fiatalnak tűnik egy nagymamához képest, de ez érthető, mivel anya is nagyon fiatal volt, mikor megszülettem. Rövid, dauerolt haja van, benne ősz csíkok, és melegszívű, kedélyes természete. Amikor mosolyog, a szeme sarkában ráncok gyűlnek, ami imádnivaló.

Egész idő alatt koreaiul beszélgetünk – most hálás vagyok,

amiért anya ragaszkodott hozzá, hogy járjak koreai órára, és ne lépjek ki másodikban, ahogy akartam.

– Megoldjuk mi, omma – ellenkezik anya. – Jenny erős.

Anya odabólint nekem, mire kiszáguldok az ajtón, hogy felhozzam a bőröndöket, ő pedig eközben kipakol a lakás egyetlen vendégszobájában.

Négy fordulóba telik, de sikerül mindent felhordanom. Mire végzek, halmoni megterít reggelihez a konyha kicsi asztalánál.

Pirítós vajjal, tükörtojással és grillezett sajttal. A pirítósnak való kenyér biztosan pékségből van, mert vastag és puha, a tojás tökéletesen sült, a sajt pedig sós és édes. Nagyon éhes vagyok, mivel utoljára a gépen ettem. Beszívom az ennivaló illatát, miközben nagymama mellettem egy almát hámoz, és bátorítóan biccent.

Miután anya végez a kipakolással, odajön a kicsi asztalhoz, én pedig megállok, hogy le tudjon ülni valamelyik székre a kettő

közül.

– Elmehetek körülnézi a környéken? – kérdezem anyát angolul.

Halmoni felnéz, miközben egy újabb almát vesz a kezébe.

– Nem akar kicsomagolni? – kérdezi anyától.

– Jenny nem marad itt – mondja anya. – Az iskolának, ahova járni fog, van kollégiuma. Holnapután költözik be.

– Á! – bólint halmoni egyetértőn. – Cshelliszutu. – Csellista.

Feltartja az almát és a kést, és mindkét hüvelykujját felmutatja.

– Mosisszo. – Nagyon menő.

Maga mögé nyúl, fog egy darab papírt, és ráírja, hogy „1103

₩” – a lakás kapukódját –, és a kezembe nyomja pár tízezer wonos papírpénzzel együtt, ami nagyjából a tízdolláros

megfelelője.

Miközben a bokacsizmám után kutatok a bőröndömben, nagymama aggodalmát fejezi ki, amiért egyedül vágok neki a városnak. Sosem járt még Szöulban. Nem ismeri a környéket. Mi lesz, ha eltéved?

 – Ne aggódj, omma – nyugtatja anya –, Jenny nagyon okos, tud koreaiul olvasni és beszélni. És mobil is van nála.

– Biztos vagy benne? – Halmoni megkönnyebbültnek hangzik. – Gondolom, olyan önálló, amilyen te is vagy.

Anya pár másodpercig nem válaszol.

– Igen, omoni – mondja végül. – Jennynek is hamar kellett felnőnie, mint nekem.

Furcsa pillantást váltanak, én pedig az ajtó felé oldalazom.

Akármit is kell lerendezniük, jobb, ha nem vagyok itt.

Az első utam az utca másik oldalára vezet a kávézóba, hogy koffeinhez jussak. Egy csengő csilingel, amikor kinyitom az ajtót. Mivel senki sem tűnik fel, körbejárom a kis helyiséget, amely nagyjából feleakkora, mint Jay Karaokebárjának előtere.

Természetes fény szűrődik be a keletre néző ablakokon, megvilágítja a temérdek friss virágot a párkányon, amelyek valószínűleg a szomszédos virágüzletből vannak. Apró, személyes részletek teszik a kávézót otthonossá és kellemessé.

A sarokban lévő hangszóróból jazz szól.

– Bocsánat, nem tudtam, hogy jött valaki! – Egy fiatal, sportos srác lép elő a függöny mögül, kötényben. Aztán észreveszem, mi van rajta.

– A Manhattani Zeneiskolára jársz? – kérdezem angolul.

Lenéz a pulóverére, majd vissza rám.

– Igen – válaszol, szintén angolul. – Másodéves vagyok, szaxofonozom. Miért?

– Oda szeretnék bejutni. Az az első számú jelöltem. – Az és a Berklee College of Music Bostonban. Csakhogy anya jobban szeretne New Yorkban élni, közelebb apa családjához.

A srác elismerően néz, amitől ösztönösen kihúzom magam.

– Tényleg? Mire? Táncra?

– Csellóra – javítom ki elpirulva.

– Értem. És mi szél hozott Szöulba?

– Néhány hónapot a nagymamámnál töltök. Igazából csak pár órája érkeztem. Los Angelesből.

– Nem vagyok meglepve. Los Angeles-i csajnak nézel ki.

Nem voltam biztos benne, mihez kezdjek a táncos megjegyzéssel, de ez már elgondolkodtat. Azt hiszem, flörtöl velem. Több hónap után ez a második alkalom, hogy egy srác flörtöl velem.

Bár nem olyan abszurd módon helyes, mint Cseu, azért Srác A Kávézóból is cuki. És idősebb is.

Mögöttem kinyílik az ajtó, és egy futárfiú egyenruhában elkiáltja magát:

– Nagy rendelésem van mára, Ian-ssi!

– Az az én nevem – szól nekem oda a srác. – Ian.

– Jenny vagyok.

– Várj egy percet!

Miután visszajön, átnyújt nekem egy elviteles poharat.

– Az oldalára írtam a számom. Halasztok egy félévet, hogy kifizessek néhány számlát, úgyhogy Szöulban maradok. Ha vannak kérdéseid a zeneiskolával kapcsolatban, vagy csak szeretnél együtt lógni, csörögj rám!

– J…jó, köszönöm!

– Viszlát legközelebb, Jenny!

Elkezdi összeállítani a futár rendelését, én pedig az ajtó felé indulok. Megnézem a pohár oldalát, ahova szépen, filccel azt írta: Ian Nam, a manhattani zenesuli mindentudója, és a telefonszáma.

Uralkodom az arckifejezésemen, amíg ki nem lépek az ajtón, utána gyorsgyaloglásban végigtrappolok az utcán, a szívem kalapál. Néhány röpke órája érkeztem Szöulba, és egy kedves koreai srác, aki egy kávézóban dolgozik és az álomiskolámba jár, megadta a számát, sőt talán még randira is hívott.

Lehet, hogy ez egy jel arra, hogyan kéne töltenem ezt a pár hónapot Szöulban: randizgatva, mást is csinálva, nem csak a csellón gyakorolva vagy a könyveket bújva.

Megbotlom, ahogy előkúszik egy emlék Cseuról, amint velem szemben ül az asztalnál a kis sátorban Los Angelesben, és figyelmesen hallgat, miközben megnyílok neki az apámmal kapcsolatban. Elszorul a torkom, amikor felidézem, milyen boldognak és reménytelinek éreztem magam aznap éjjel, amitől csak még rosszabb, hogy nem írt vissza. De én tehetek róla.

Lebontottam a falaimat. Ha hagytam volna azt az éjszakát annak lenni, ami valójában volt – figyelemelterelésnek –, akkor most nem lennék csalódott.

Öt hónap Szöulban. Öt hónap arra, hogy új élményeket szerezzek, kihozzam a legtöbbet minden pillanatból, hogy aztán hazatérjek, remélhetőleg tele tüzes elszántsággal, hogy elinduljak a felé a jövő felé, amelyre mindig is vágytam!

Ettől az elhatározástól felvértezve a következő néhány órát a környéken sétálgatva töltöm – van egy metrólejáró mindössze

pár háztömbnyire nagymamától, és egy étterem egy nyugis sarkon, ami csukra, azaz koreai zabkására specializálódott –, mielőtt visszaindulnék a lakásba.

A nap hátralevő részét halmonival töltöm. Anyával minimum tűzszünetet köthettek, mert anya szívélyes, halmoni pedig csacsogós. Eltaxizunk a klinikára, ahol halmoni a hétvégék nagy részét fogja tölteni a kezelései után. Itt fogom meglátogatni, mivel hétköznap ő a lakásában lesz, én pedig a kollégiumban.

Ezután ebédelünk, és bejárjuk a környéket. Anya el akarja kerülni a jetlaget, úgyhogy megkísérlünk egy kis turistáskodást, de hatra szinte állva elalszom. Sikerül ébren maradnom még két órát, de hazafele a taxiban beájulok, és arra kelek, hogy fel kell vonszolnom magam a lépcsőn a lakásba, ahol rázuhanok a párnára, és tizenkét órát alszom egyhuzamban.

[image: Image 10]

Nyolc

Másnap reggel halmoni elvisz minket az utca végén lévő csuk étterembe. Hűvös van, és a főtt rizsből készült kása azonnal átmelegít. Utána a Kjongbokkung palotát nézzük meg. Fallal van elkerítve, és belépődíjas, úgyhogy nem megyünk be, de halmonival jól érezzük magunkat körülötte sétálva, egymásba karolva, miközben a turistákon és a helyieken álmélkodunk, akik rikító színű hanbokba öltöztek. Biztosan egy minden utcában megtalálható, tradicionális koreai öltözékeket áruló boltból kölcsönözték őket. Anya szinte egész idő alatt telefonál; máris hívogatják a munkahelyéről, de én nem bánom, ettől csak több időm marad halmonival az iskola kezdete előtt.

Dél körül halmoni kezdi fáradtság jeleit mutatni, úgyhogy visszaindulunk a lakásába. Négykor újra egyedül indulok útnak.

Mivel holnap költözöm be a Szöuli Művészeti Akadémia kolijába, be kell ugranom az iskolai egyenruhámért egy sinsza-dongi üzletbe.

A telefonom mutatja az útvonalat. A metróhoz megyek, ami, mint azt meglepve látom, egy hatalmas föld alatti plázával van egybeépítve.

Azonnal megrohan a temérdek látvány, hang és illat. Több különböző irányba elágazó, végtelen folyosókat látok, tele üzletekkel, ahol mindenféle koreai márkát árulnak a ruháktól kezdve a mobiltelefon-kiegészítőkön, kozmetikai termékeken át

az imádni való, ezerwonos zoknikig, ami kevesebb, mint egy dollár. Több tucat étel- és italárus, éttermek, pékségek és kávézók. Látok ismerőseket, például Dunkin’ Donutsot és 7-Elevent, és néhány kifejezetten koreait és ázsiait is, Hollys Coffee-t és A Twosome Place-t.

Órákat tölthetnék el idelent, és még akkor sem látnék mindent. Egy csoport iskolás lány halad el előttem, egy üzletbe igyekeznek, ahol bundás virslit árulnak sajtos mustárral és édescsiliszósszal leöntve. Megkísért, hogy vegyek egy kis nasit vacsora előtt, de egy telefonomra vetett pillantás emlékeztet, hogy nem maradt sok időm az egyenruhabolt zárásáig.

Lent a peronon a szerelvény éppen indulni készül, úgyhogy odasprintelek az ajtóhoz, és sikerül épphogy becsusszannom, mielőtt bezárulna.

Néhány utas felkapja a fejét a hirtelen érkezésemre, de rögtön vissza is fordítják a figyelmüket a kütyüikre. Leülök két kisfiú mellé, akik a hordozható konzoljaikon játszanak. Nem úgy tűnik, mintha lenne felnőtt kísérőjük, de rájövök, hogy Szöulban ez valószínűleg így megy, mivel elég biztonságos ahhoz, hogy a gyerekek szabadon utazhassanak.

Őszintén, egy kicsit ideges vagyok. Anya hat hónappal ez előttig nem engedte, hogy egyedül tömegközlekedjek. És a Los Angeles-i rendszerhez képest ez a metrókocsi olyan, mintha a jövőből származna, a kellemes automatahanggal a fejünk fölött, ami bemondja, melyik megállót hagyjuk el, és a szuper keringetett levegővel, amitől úgy érzem magam, mintha egy áruházban lennék. A plafonról még osztott képernyős kijelzők is lógnak. Az egyik oldala a szerelvényt mutatja, ahogy elhagyja a megállót, majd a következőre ugrik. A másik egy videóklip

végét, amelyben négy fiú sétál ki a képből, mögöttük tűz és pusztítás. A jobb alsó sarokban megjelenik, hogy „Joah Entertainment”, valamint az előadó együttes neve, XOXO, a dal címe pedig „Don’t Look Back”. A klipet azonnal követi egy instantkávé-márka reklámja.

Leszállok a megállómnál, és követem a térképappot addig a címig, amit az iskola adott meg.

Kis híján észre sem veszem az épületet, akkora tömeg gyülekezik előtte. Vastag kabátos lányok, főleg középiskolások egy fekete, közelben parkoló furgon köré sereglenek.

Utat török a tömegen keresztül. Elöl egy űzöttnek tűnő, harmincas férfi állja el az ajtót.

– Tilos bemenni – közli velem.

– Az egyenruhámért jöttem. – Kikeresem az e-mailt, amelyet az iskola kapcsolattartója küldött, és felé tartom a kijelzőt.

A levél angolul íródott, de úgy tűnik, ez nem akadály, mert felsóhajt, és belöki maga mögött az ajtót.

– Ne csinálj képeket!

Bólintok, bár furcsállom ezt a kikötést. Mi van, ha meg akarom mutatni anyukámnak az egyenruhámat? Ahogy belépek, néhány lány visítani kezd, én pedig megbotlom a küszöbben. Mi a fene folyik itt?

Az ajtó bezáródik, és elvágja a zajt.

Amilyen tülekedés megy az utcán, bent is káoszra számítok, de csend van. Rajtam kívül nincsenek vásárlók. Az üzletben végig egyenruhák lógnak az állványokon. A két asszisztens közül az egyik odajön hozzám a kassza mögül. Ahogy kint a férfinek, neki is felmutatom az e-mailemet. Gyorsan munkához lát, összeszed néhány darabot a méretemben, hogy

felpróbáljam őket – gombos blúzokat, szoknyákat, nadrágokat, egy pulcsit és egy blézert. Tesiruhát is tesz a kupachoz, és néhány kiegészítőt, egy nyakkendőt és egy hajpántot.

– Segítsek esetleg? – kérdezi, miközben odakísér a próbafülkéhez.

– Nem, szerintem menni fog.

– Ha szükséged lenne bármire, nyomd meg a gombot a fülkében – mondja, miközben odaadja a ruhákat.

– Köszönöm – mondom, mire meghajol, és visszamegy a pulthoz.

Majdnem

megkérdezem,

mire

vár

odakint az a rengeteg lány. Le vannak értékelve az egyenruhák?

Az igazából szuper lenne.

Bebújok a függöny mögé, amely elszeparálja a bolt területétől a próbafülkéket. A helyiség másik oldalán egy nagy, háromosztatú tükröt találok.

Egy fiú ácsorog a falnak dőlve, a telefonjába temetkezik.

Meglepődöm, de csak azért, mert azt hittem, senki sincs az üzletben. Velem egykorú, vékony, de erősnek tűnik, és csupa feketét visel. Biztosan megbámultam, mert felnéz. Gyorsan elkapom a tekintetem, és belépek az egyik fülkébe.

Sosem volt még rajtam egyenruha, de hamar rájövök a nyitjára; a fehér blúzt betűröm a szoknyába – nyakkendőt nem tudok kötni, úgyhogy azt hagyom –, és belebújok a pulcsiba. Az egészre ráveszem a blézert, és zsebre dugom a telefonomat.

A tükör felé fordulok, de a fülkéé nagyon kicsi, ami megmagyarázza, miért odakint van az egészalakos tükör.

A mobilozó fiúra gondolok, és elbizonytalanodom. Tényleg úgy fogom magam nézegetni, hogy ő ott áll?

Áh, tök mindegy. Ezért vagyok itt. Elhúzom a függönyt, és

kimegyek, ügyelve rá, hogy ne nézzek rá a srácra. Odaérek a tükörhöz, és fellépek egy kis emelvényre.

Meg kell mondjam, remekül nézek ki. A szoknya két-három centivel a térdem fölé ér, ami nem tudom, szabvány-e, de csinos tőle a lábam. Széles vállam van, amivel kapcsolatban mindig is szégyenlős voltam, a blézert azonban szépen kitöltöm vele.

A kezemet a zsebembe dugom, és többféle pózban, több szögből is megnézem magam.

Hangos csörrenést hallok. Kiveszem a blézer zsebéből a mobilomat.

– Rendben odaértél az üzletbe? – kérdezi anya, amikor felveszem. Azok után, hogy egész nap koreait hallottam, megkönnyebbülés angolra váltani.

– Aha – válaszolok. – Épp most próbálom fel az egyenruhát.

– Haza fogsz érni vacsorára? Nagyanyád kedveskedni szeretne neked, mielőtt holnap beköltöznél a kollégiumba.

– Persze, egy órán belül otthon leszek.

– Oké, akkor találkozunk.

Leteszem.

– A Szöuli Művészeti Akadémiára jársz?

Az előbb látott srác eljött a faltól, és a tükör egyik oldalára áll.

Kell egy másodperc, mire felfogom, hogy hozzám beszél.

Angolul. Akcentus nélkül.

– Igen – válaszolok. – Most iratkoztam át Los Angelesből.

– Los Angeles… – Furcsa kifejezés ül ki az arcára, mintha lenne bennem valami, amit nem ért teljesen. Talán az, hogy koreai etnikumú vagyok, mégis angolul beszélek. De hát ezt én is elmondhatnám róla. – Itt laksz? – kérdezi.

– Igen. Miért? – Most, hogy egyenesen ránézek, nem tudom

nem észrevenni, mennyire vonzó. Mély gödröcskéi vannak, úgy is, hogy nem mosolyog, és finom haja, amely kócosan lóg a szemébe.

Megvonja a vállát.

– Semmi különös. Ismerős vagy. Én is az Államokból jöttem.

New Yorkból. – Ez megmagyarázza a nyelvtudását. És hogy miért szólított meg.

– Mi hozott Szöulba? – kérdezem.

Rám mered, és aggódni kezdek, valami sértőt kérdeztem-e.

– Nem is tudod, hogy ki vagyok.

Kijelentés volt, mégis kérdésnek tűnik.

– Kéne?

– Nem feltétlenül.

Óóóké. Azt hiszem, valamit nem értek ebből a beszélgetésből.

A srác nekidől a tükörnek, hogy kényelmesebben álljon.

– Adódott egy lehetőség, és ideköltöztem. A szüleim Flushingben maradtak.

– Váó – mondom faarccal –, ennél koreai-amerikaibb már nem is lehetnél.

Erre felnevet.

– Hjong, angolul beszélsz? – Egy rikító, kék hajú fiú tűnik fel a bal szélső próbafülkéből. Ha tippelnem kéne, tizenöt éves lehet.

– Mit mondasz?

Mielőtt válaszolna neki, a feketébe öltözött fiú tőlem kérdez koreaiul:

– Mennyire tudsz beszélgetni?

– Elég jól – válaszolom szintén koreaiul. – Azért politikáról vagy ilyesmiről nem tudnék értekezni. – Koreaiul nem ismerem a „politika” kifejezést, úgyhogy azt egyszerűen csak mondom

angolul.

– Igazából én sem. – A kék hajú fiú felé fordul, és meglapogatja a fejét. – Bocs, Jongmin-a. Amikor a külföldiek összefutnak a nagyvilágban, nem tudnak uralkodni magukon.

Jongmin rám pillant, és a tekintete felragyog.

– A Szöuli Művészeti Akadémiára jársz? – Észreveszem, hogy ugyanolyan egyenruha van rajta, mint rajtam, csak szoknya helyett nadrággal. – Mi is oda járunk. Cshö Jongmin vagyok, elsőéves. Nathaniel-hjong harmadéves.

– Örvendek a szerencsének. Jenny vagyok, és… – A koreai tanulmányi évek máshogy számolódnak, mint az Államokban, mert a középiskolai rendszer hároméves. – Otthon tizenegyedikes vagyok, vagyis gondolom, az itt végzős.

– Jenny Los Angelesből jött – magyarázza Nathaniel, miközben a körmeit tanulmányozza.

– Komolyan? – kiáltja Jongmin. – Voltunk már ott!

– Ó, tényleg? Hogyhogy? – mosolygok. És egyébként ők testvérek? Jongmin „hjongnak” hívta Nathanielt, ami koreaiul azt jelenti, „idősebb testvér”, de egyáltalán nem hasonlítanak.

Jongmin szeme Nathaniel felé rebben, mielőtt megszólalna.

– Ott forgattuk a videóklipet a „Don’t Look Back”-hez.

Videóklipet? Valami helyre kattan. A kint várakozó iskolás lányok. Az ajtó előtt őrködő férfi. Még Jongmin haja is, a harsány szín, amiről eszembe jutnak a reklámok, amiket mindenfelé láttam, amióta Szöulba érkeztem.

– Vagyis ti…? – A k-pop-sztárok k-pop-sztároknak nevezik magukat? Ariana Grande nem hívja magát amerikai popsztárnak.

– Idolok vagyunk – fejezi be Jongmin. – Mi vagyunk az XOXO.

Én vagyok a mangne, a legfiatalabb a csapatban, és a rapper.

Nathaniel énekes és főtáncos. Van egy vezetőnk is, aki rapper, mint én, és egy főénekesünk.

Nagyon híresek lehetnek, ha máris ennyi rajongó követi őket.

Béna koreainak érzem magam, amiért nem ismertem fel őket…

– Várjunk csak, láttam a klipeteket! – ugrik be. – Idefele, a metrón.

– Netán rajongó leszel? – vigyorodik el Jongmin.

– Ó, naná! – kacsintok.

Nathaniel furcsán néz.

– Az egészet láttad?

Gondolom, furcsa lenne, ha az egészet láttam volna, és úgy nem ismertem fel őket.

– Nem, csak a végét.

– Egy hete jött ki – lelkesedik Jongmin. – Az a vezető számunk az első albumunkról.

– Gratulálok – mondom, amitől Jongmin felragyog. – És az egész klipet Los Angelesben vettétek fel? Tetszett a város?

– Én imádtam! Nagyon jól éreztük magunkat. Vagyis… –

Elkomorodik. – Az utolsó napig. Történt egy kis baleset…

– Jongmin! Nathaniel! – A férfi, aki eddig odakint állt az ajtónál, bedugja a fejét a fülkékhez. – Ó… – torpan meg, amikor meglát engem. Egy pillanatig gyanakodva méreget, mintha azt hinné, azért surrantam be ide, hogy elkapjam Jongmint és Nathanielt, de aztán észreveszi az egyenruhámat. Visszanéz a fiúkra. – Még több rajongó gyűlt össze odakint. Végeztetek?

– Aha! Ez jó lesz. – Jongmin visszasiet a fülkébe. A férfi, aki biztosan a menedzserük, nem megy el, inkább szóval tartja Nathanielt, valószínűleg azért, hogy ne velem beszélgessen.

Visszamegyek a fülkébe, amikor Jongmin megjelenik tetőtől talpig Nikeba öltözve, és egy olyan hatalmas pufidzsekiben, ami szinte a földet súrolja. Integet nekem, majd kiviharzik, közben belekarol a menedzserbe.

Nathaniel lassan követi, és elkapja a tekintetem.

– Akkor találkozunk az iskolában.

Miután elmennek, gyorsan átöltözöm, és kifizetem az egyenruhát, hogy igyekezzek vissza anyához és halmonihoz.

Bár a tömeg az üzlet előtt már feloszlott, az utcán sokan vannak. Elvegyülök a metró felé tartó áramlatban, kicsit szédelegve a délutáni eseményektől.

Az előbb k-pop-sztárokkal találkoztam. Celebekkel. A Szöuli Művészeti Akadémia tanulóival. Ismerek olyanokat otthonról, a suliból, akik ölnének azért, hogy most a helyemben legyenek.

De nem mintha gyakran kerülnék majd velük kapcsolatba.

Biztosan megvannak a saját barátaik és a rajongóik. Bár jó lenne úgy besétálni az első tanítási napon, hogy már vannak ismerőseim.

Cseu arca villan fel az agyamban.

Az utolsó üzenetem még mindig olvasatlan. Ma reggel néztem meg, ahogy minden egyes reggel szoktam.

A mozgólépcsőre lépek, amely levisz a metróhoz. Előveszem a telefonomat, és kikeresem Cseut. A szerkesztésre megyek, legörgetek. Törölnöm kellene ezt a számot. Akkor talán nem gondolnék rá többet.

Ahogy a mozgólépcső halad lefelé, erős fény villogására leszek figyelmes fentről. Egy óriásplakát foglalja el a metró falának nagy részét, padlótól plafonig.

Sokkos állapotban bámulom, mert ők vannak rajta. Az XOXO.

Négyen vannak, ahogy Jongmin mondta. A jobb szélen őt látom. Ugyanaz a feltűnő haj és mosoly. A bal szélső lehet a legidősebb tag, a másik rapper. Mellette Nathaniel, valószerűtlenül szexin, miközben kihívóan néz a kamerába.

Nem az én típusom, de tuti, hogy megvadulnak tőle a csajok. És mellette…

Nem.

Az nem lehet.

Te.

Jó.

Ég.

Remegő kézzel nézek a mobilomra. Kijövök a szerkesztésből, és felgörgetek az üzenetek között. A fotó, amit csináltunk az automatában. A mellettem virító fiúra bámulok, majd fel a plakátra, az XOXO főénekesére, akin van némi retus, de attól még ugyanolyan lenyűgöző.

A kettő ugyanaz az ember.

Ő ugyanaz az ember.

Cseu.

[image: Image 11]

Kilenc

Hazafele nagymama lakása felé a metrón rákeresek arra, hogy

„Cseu XOXO”, és megtudom, hogy tizenhét éves, a szülinapja pedig szeptember 1. És hogy 182 centi magas. Abban nem hazudott.

Puszanban született, Dél-Koreában, általános iskolás korában költöztek Amerikába – ami megmagyarázza az angoltudását –, mielőtt visszatért volna egy puszani középsuliba, ahol

„felfedezték” a megnyerő külseje miatt. Öt évig volt gyakornok, és tavaly debütált az XOXO-val.

Újoncokként is népszerűek voltak, de a nemrégiben megjelent „Don’t Look Back” rekordokat döntött a zenei toplistákon.

Nem csoda, hogy Nathaniel úgy meg volt lepődve azon, hogy nem ismertem fel sem őt, sem Jongmint. Biztos, hogy egész Szöul tudja, kik ők.

A fanklubjukat Csók És Ölelés Klubnak hívják, és ezen a nyáron az együttes világturnéra megy majd, lesz egy New York-i állomásuk is.

Bedugom a fülhallgatómat, megnyitom a YouTube-ot, és rákeresek az XOXO-ra. A „Don’t Look Back” videóklipje az első, ami feljön. Elindítom.

Elképedve nézem a videót, igyekszem magamba szívni a lenyűgöző látványt és a dalszöveget. A rap túl gyors ahhoz, hogy

értsem, de a refrén olyasmi, hogy: Akkor sem, ha sírok, ha a padlón fekszem haldokolva, ne nézz vissza, ne nézz vissza. Ami borzasztóan drámai, de hú, azért hidegrázós. A videó mintha valamiféle fordított Orpheusz és Eurüdiké-koncepció lenne, amiben minden fiú keresztülmegy egy-egy veszélyes próbán, mindezt noir-alvilág látványvilággal, és közben a háttérben egy lány háttal a kamerának elsétál.

Mindezt olyan felvételek tűzdelik, amelyeken egy raktárépületben táncolnak. A mozdulataik szinkronban vannak egymáséval, és bonyolultak. Cseu pedig azt a ruhát viseli, amit a karaokebárban aznap este, amikor találkoztunk. Biztosan a forgatáson törte el a karját, aztán valahogy a kórház után a Jaynél kötött ki.

Világos, miért Nathaniel a csapat „főtáncosa”. Elképesztő; nehéz nem őt figyelni, amikor a formációk elején van, és mégis… Cseu az, aki teljesen magára vonja a figyelmem.

A mozdulatai nem olyan kirobbanóak, mint Nathanieléi, de tiszták és könnyedek, a hangja pedig… A verzékben vannak részei, és a többiekkel harmonizál a refrénben, az átkötés azonban csak az övé, az ütem lágyabb lesz, hogy megcsillanjon, milyen gyönyörű a hangja. Egy ponton a mély hangoktól a magasakig vezető riffjétől kiráz a hideg.

A videó véget ér, és a YouTube feldob egy fellépést meg egy táncpróbafelvételt. Mindkettőt megnézem, aztán még egyet, amiben az XOXO egy varietéműsorban szerepel és valamiféle bonyolult fogócskát játszanak.

Annyira beszippantanak a videók, hogy majdnem lemaradok a barátságos női hangról, amint bejelenti, hogy az én megállómhoz értünk. Felnézek a mobilomról, és meglátok egy

velem egykorú lányt magam mellett, aki úgy tűnik, eddig az én képernyőmet nézte.

Cinkosan biccent.

Visszaérek a lakásba, és mivel halmoninak nincs kedve elindulni sehova, csadzsangmjont rendelünk egy közeli étteremből, ahonnan mindössze negyedórán belül meg is érkezik a feketebab-szószos tészta.

Vacsora után az ágyamra rogyok – ami csak néhány pléd a padlón, mert nagyinak csak egy vendégágya van –, és tovább bújom az internetet.

A legidősebb tag, Szon hűvös és sármos, jellegzetes hosszú haja és keskeny szeme van, amitől úgy néz ki, mint egy videójáték szupergonosza. Nathaniel tényleg New Yorkból származik, és érdekes módon az első cikk szerint, ami feljön vele kapcsolatban, pár hónapja botrányba keveredett egy meg nem nevezett gyakornokkal – valakivel, aki még nem debütált sem csapatban, sem szólóelőadóként – a Joah-tól, a cégüktől.

Úgy tűnik, titokban hónapokon keresztül randizgatott a lánnyal, mielőtt a Közlöny, egy népszerű pletykalap lehozott egy képet, amelyen együtt szerepelnek, bár a másik személyt kitakarták.

A gyakornok kilétére nem derült fény, az interneten viszont keringenek elméletek. Jongmin nemcsak a csapatban a legfiatalabb, öt testvér közül is ő a legkisebb. Ami Cseut illeti, a magánéletéről keveset tudni – egyedül annyit, hogy eredetileg Puszanban élt. Nem volt még semmilyen botránya, és egy friss közvélemény-kutatás szerint a négy tag közül ő okozna legkisebb eséllyel csalódást a szüleinek, jelentsem ez bármit is.

A beceneve az idolok között „Herceg”, mert elbűvölő a modora és makulátlan a megítélése.

– Nem kéne aludnod? – kérdezi anya, amikor éjfél körül bejön a szobába. – Egyébként mit csinálsz? Sosem láttalak ennyit nyomkodni a telefonodat.

– Semmit. – Bezárom a böngészőt, és a párnám alá dugom a mobilt.

– Halmonival nem tudtunk ma elmenni a klinikára, ahogy terveztük, úgyhogy holnap akarom elvinni – mondja anya. –

Tudom, hogy azt mondtam, segítek becuccolni a kollégiumba…

– Nem gond – nyugtatom meg gyorsan. – Majd taxival megyek.

Lekapcsolja a lámpát, én pedig elhelyezkedem a plédeken, bár hiába hunyom le a szemem, nem nagyon tudok elaludni.

Azt hiszem, lassan kezd leesni, hogy a fiú, akivel a karaokebárban találkoztam – Cseu – egy idol, aki elég híres ahhoz, hogy az arcával legyenek teleplakátolva a falak, a klipjét pedig reklámok között adják le a metrón.

Visszagondolok a Los Angeles-i találkozásunkra, és eszembe jut pár dolog, amit mondtam neki. Azzal vádoltam, hogy gengszter, de most már tudom, hogy csak a videóklip miatt öltözött úgy. Vajon végig röhögött rajtam magában? Feldühít a gondolat, de azért fáj is egy kicsit. Habár, még akkor is, ha az elején talán az én káromra mulatott, ahogy telt-múlt az este, úgy érzem, valami megváltozott köztünk, miközben egyre többet osztottunk meg egymással.

Hirtelen bevillan valami. Ha Nathaniel és Jongmin is az akadémiára járnak, esélyes, hogy Cseu is.

Persze abszolút lehetséges, hogy nem az én iskolámba jár.

Mégis valahogy tudom, hogy nem ez a helyzet. A szívem dübörög, mert tudom, hogy viszont fogom látni, mégpedig

hamarosan.

Mit mond majd nekem? Én mit mondok majd neki?

Veszek egy mély levegőt, hogy megnyugodjak.

Most nincs értelme emiatt aggódni. Legalábbis ezt mondogatom magamnak, mivel a következő félórában csak forgolódom, amíg végre el nem nyom az álom, amely tele van az XOXO-s srácokkal, úgy, ahogy a klipben szerepeltek –

csakhogy a lány, aki elsétál, én vagyok.

[image: Image 12]

Tíz

A kollégium felügyelőjének elmondása alapján én vagyok az egyetlen tanuló, aki ma reggel költözik be; a legtöbb harmadikos vagy visszatérő, akiknek ugyanaz a szobájuk, mint eddig, vagy a campuson kívül élnek a családjuknál. Dönthettem volna úgy, hogy halmonival és anyával maradok, de az negyvenöt perces utat jelentett volna tömegközlekedéssel, oda is, vissza is. És a campuson vannak próbatermek, ahol nem fogok idegesíteni egy zajongásra kényes szomszédot sem. Plusz amennyit anya dolgozik, többé-kevésbé úgyis megszoktam már, hogy magam vagyok.

– Bár egyszemélyes szobát kértél – mondja a felügyelő, miközben a lifttel a legfelső emeletre megyünk –, sajnos nem volt szabad.

– Nem gond – válaszolom.

A lift egy rendezett folyosóra nyílik, kellemes fény szűrődik be a magas ablakokon. Tolni kezdem a kiskocsit, amelyen a bőröndjeim és a csellóm vannak. A folyosón félúton a felügyelő

megáll egy kódzáras ajtónál.

– Megkaptad e-mailben a házirendet?

– Igen. – Előveszem a mobilomat, legörgetek a levél aljára a kódért. Beütöm, mire az ajtó berregve kinyílik.

– Alá kell írnom néhány átvételi bizonylatot – mondja csak félig ide koncentrálva a nő. – Be tudsz pakolni egyedül?

– Á, persze, menjen csak!

Visszamegy a lifthez, én pedig belépek a szobába.

Meglepődöm, mert tágasabb, mint amekkorára számítottam, nagyjából kétszer akkora, mint a vendégszoba halmoni lakásában. Kitámasztom az ajtót a kiskocsimmal, és kibújok a cipőmből az apró előszobában. A bal oldalon kíváncsiságból kinyitom a szekrényt, és elámulok, mennyi cipő van máris bezsúfolva oda. Látok Doc Martens bakancsot, három pár sportcipőt, térdcsizmát, lapos talpút és egy magas sarkút.

A szobatársam, akárki legyen is az, komolyan gondolja a cipőtémát.

A szobát egy könyvespolc osztja ketté, és az ajtó felőli fél már egyértelműen foglalt. A cipőkön kívül stílusos szobatársamnak fogasa is van, rajta kabátok és ruhák, amelyek valószínűleg nem fértek be a telezsúfolt szekrénybe. A szoba hozzá tartozó oldalán minden nett, az asztala csupasz, leszámítva egy számítógépet és néhány tájképet egy parafatáblára tűzve.

Vajon mindig ilyen rendezett, vagy csak az érkezésemre kapta össze a szobát?

Ledobom a hátizsákomat a szabad ágyra, a csellómat pedig a falnak döntöm. Szívesen ledőlnék, de tudom, hogy ha megteszem, egy órán át nem fogok felkelni. Inkább elkezdem behordani a csomagjaimat, azzal kezdve, amelyikben az ágyneműm van. Megjegyzem, hogy majd le kell mennem az ellátási irodába takaróért és párnáért.

Amikor az utolsó bőröndért indulok, nekiütközöm a szobatársam asztalának. Az egyik képe meglibben, és a földre esik, ezért gyorsan lehajolok érte. Nem fénykép, hanem képeslap. Los Angelesből. Megfordítom, és egy hosszú üzenetet

látok koreaiul. Örülök, hogy a hangul nem megy, különben megkísértene, hogy elolvassam. Miközben visszateszem, feltűnik néhány angol szó is, valamint egy aláírás.

 Fel a fejjel, Énekesmadár.

 A szívem örökre a tiéd lesz.

XOXO

– Mit csinálsz?

Egy lány áll az ajtóban. Odasiet hozzám, és kikapja a kezemből a képeslapot.

– Te jó ég, ne haragudj! – hadarom. Első benyomásnak ez a lehető legrosszabb. Borzasztóan érzem magam. Nem kellett volna nézegetnem a cuccait, akkor sem, ha véletlen volt. –

Nekimentem az asztalodnak, és leesett.

Kihúz egy fiókot, beleteszi a képet, majd hangos csattanással betolja. Felnyögök.

– Én vagyok az új szobatársad, Jenny.

– Tudom. – Nem mutatkozik be, de láttam a nevét a kis táblán odakint, az ajtó mellett. Min Szori.

A neve pont olyan szép, mint ő maga. Cicaszemei vannak, hosszú, elegáns orra és gyönyörű, telt ajka. Azt hittem, én számítok magasnak a koreai lányokhoz képest, de hiába vagyunk ugyanakkorák, ő magasabbnak tűnik balerinákra emlékeztető tartásával.

– Akkor sem tudtam volna elolvasni a képeslapot, ha akartam volna – magyarázkodom. – Az Államokból jöttem. Csak általános iskolás szinten tudok koreaiul olvasni.

– Arrébb mennél? Tanulnom kell – veti oda.

Engem nem érdekelnek igazán a tiszteletet jelző nyelvi

formulák, de feltűnik, hogy nem használt velem szemben ilyesmit. Nem közvetlennek és barátságosnak hangzik a panmalja, hanem bunkónak.

Ellépek az asztalától, ő pedig leül, felnyitja a laptopját, és bedugja a fülét.

Hát, a következő hónapok így nem lesznek kellemesek.

Általában nem ijedek meg az emberektől, de ő olyan fagyos, hogy azzal tüzet lehet oltani.

A reggel hátralévő részét a kipakolással töltöm, óvatosan, nehogy zavarjam, bár egyszer sem néz fel a gépéből. Délben feláll, és átveszi az edzőruháját. Majdnem megkérdezem, szeretne-e együtt futni, de nem vette ki a fülhallgatóját.

Miután elhagyja a szobát, hatalmasat sóhajtok. Basszus.

Hallottam már kemény szobatársbalhékról Pomitól, aki már másodéves az UCLA-n, de ez egy kicsit extrémnek tűnik.

Mivel halmoninak nem volt a lakásban szárítója, felgyűlt egy kis szennyes. Úgy döntök, betöltök egy gyorsmosásnyit, ezért fogom a kosaramat, és leliftezek a koli mosodájába. Egy öblítés után beállítom a telefonom időzítőjét harminc percre, és kimegyek keresni valami ennivalót.

Szerencsére van egy kisbolt a tanulóközpontban, a szállások épületével szemben. Veszek néhány háromszög kimbapot – rizst szárított hínárba tekerve, háromszög alakúra formázva –, és begyűröm, majd egy üveg vízzel leöblítem.

Ezután még marad tizenöt percem a mosás lejártáig, ezért arrafelé indulok, ahol néhány tanuló összegyűlt pár képernyő

előtt. Mindegyiken ugyanaz a műsor megy. Music Net LIVE, amit halmoninál is láttam. Népszerű, és mindig új előadók lépnek fel benne élőben, stúdióközönség előtt.

A képernyőn a két műsorvezető felkonferálja a következő

fellépőket.

– Íme a Music Net comebackjükkel, a „Don’t Look Back”-kel, az XOXO!

A kamera Szon, Cseu, Nathaniel és Jongmin formációjára siklik a színpadon, körülöttük háttértáncosok.

– Ez most van? – kérdezi valaki.

– Igen – válaszolja egy fiú. – Minden vasárnap az EBC-n.

A kamera minden tagra ráközelít, amikor a koreográfiában legelőre kerülnek, akár énekelnek, akár rappelnek.

Cseu belekezd a verzéjébe, a hangja tiszta és erős, még tánc közben is.

– Ide járnak, csak hogy tudd – jegyzi meg a fiú.

– Mindegyikük? – Nem tudom, reménykedőnek vagy rettegőnek hangzom-e.

Úgy tűnik, a fiú sem, mert felvonja az egyik szemöldökét.

– Hármójuk. – Cseu befejezi a sorát, és a csapat legidősebb tagja rappelni kezd. A fiú a képernyő felé biccent. – Szon tavaly végzett.

Vagyis látni fogom Cseut. Holnap, mivel ma láthatóan élőben lép fel egy országos tévécsatorna műsorában.

Keresztbe teszem a karom, rám tör az előző éjszakai idegesség. Egyszerűen nem tudom, mire számítsak, mivel sosem voltam még ilyen helyzetben; viszontlátni egy srácot, aki tulajdonképpen cseten utasított vissza. Ja, és aki egy k-pop-idol.

– Sok gyakornok jár ide – folytatja a fiú, mit sem sejtve a belső őrlődésemről. – A Joah-tól, meg a többi cégtől is.

– Én a Neptune Entertainmentnél vagyok gyakornok – csipog közbe egy lány. – A cégem ebbe az iskolába küldött, mivel még

nem érettségiztem le. – Pár centivel alacsonyabb nálam, arca pirospozsgás, az egész kisugárzása aranyos. – Kvang Angela a nevem. Tajvanról jöttem, három hónapja költöztem Szöulba.

– Örvendek. Én Go Jenny vagyok. És… amerikai – mondom.

A fiú mindkettőnk felé biccent.

– Hong Githek vagyok. Nem vagyok gyakornok, de úgy tervezem, hamarosan elmegyek a Joah meghallgatására.

Szerintem az itteni tanulóknak legalább fele gyakornok vagy az akar lenni.

– Joah az XOXO cége is, ugye? – kérdezi Angela. – Nem tudom elhinni, hogy velük járhatok majd egy iskolába, bár tuti, hogy sosem jönnek majd be órára. Biztos nagyon elfoglaltak.

– Többször vannak itt, mint gondolnád. A Joah Entertainment szinte itt van az utca végén, és a cég ügyvezetője benne van a suli igazgatóságában.

Hűha. Azt tudtam, hogy a Szöuli Művészeti Akadémia előadóművészetet is tanít, de azt nem, hogy ennyire szoros kapcsolatban áll egy szórakoztatóipari céggel. De így érthető, miért jár ennyi idol és gyakornok ide. Ha ez kicsit is olyan, mint a Los Angeles-i középiskolám, a LACHSA, akkor valószínűleg elég rugalmas a képzés a távolmaradásokkal és a sima tantárgyakkal kapcsolatban, és az előadóművészeti tárgyakra fektetik a hangsúlyt.

– És te, Jenny? – kérdezi Angela.

Egy pillanatra úgy értem, azt kérdezi, izgulok-e, amiért van lehetőség látni az XOXO-s fiúkat, majd leesik, hogy a tanulmányaim felől érdeklődik.

– Cselló szakos vagyok.

– Az király! – kiáltja Angela. – Mindig is akartam játszani

valamilyen hangszeren. De sosem volt hozzá tehetségem.

Mármint az énekhez és a tánchoz sincs. – Kuncog, amitől mosolyognom kell. Tetszik, hogy tud magán nevetni. – De az az álmom, hogy debütáljak.

– Hogy debütálj? – kérdezek vissza. Az XOXO idővonalának mély tanulmányozása közben megtudtam, hogy egy éve

„debütáltak”, bár nem biztos, hogy tudom, ez mit jelent.

Githek sóhajt, egyértelműen csalódottan, amiért még az idolkultúra alapjaival sem vagyok tisztában.

– Ó! – Angela lelkes, amiért megoszthatja velem a tudását. –

Nagyon egyszerű. Miután gyakornok leszel egy cégnél, ami nálam azt jelenti, hogy koreográfiát tanulunk, ének-, koreai, japán- és angolórákat veszünk, meg nyilvános beszédet is, a cég összerak egy csapatot egy sor tényező, például branding, különböző készségek, hang alapján. Aztán megjelentetik a tagok profilját és képeit online, hogy felkeltsék az emberek érdeklődését. Végül kijön egy single vagy egy album. Amint a csapat megtartja a bemutatóját és elkezdi a promózást, hivatalosan is debütált!

Tátott szájjal bámulok rá. Ha ez egyszerű, mi számít bonyolultnak?

– Persze ez összetettebb, de ez a lényeg – teszi hozzá Githek. –

És hiába az az álmod, hogy debütálj, nem garantált, hogy megtörténik.

A sajátoméhoz hasonlítom a tapasztalataikat.

– Ez nagyon hasonló ahhoz, amivel én próbálkozom a csellóval – mondom elgondolkodva. – Leszámítva, hogy én zenei iskolába akarok bejutni, nem egy szórakoztatóipari céghez. És hogy egy klasszikus zenekarhoz akarok csatlakozni, nem egy

idolegyütteshez.

– Pontosan olyan! – kiáltja sugárzón Angela. Githek bólint, és elismerően mosolyog.

A telefonom megrezzen a zsebemben. Lejárt a mosáshoz beállított időzítő.

– Rohannom kell – mondom, de megtorpanok.

Régen barátkoztam aktívan, és nem igazán tudom, hogyan folytassam. És bár nincs kifejezetten szükségem barátokra, mivel a szemeszter végén úgyis elmegyek, ha lennének, az akadémián töltött időm még élvezetesebb lenne.

– Remélem, lesznek közös óráink, Jenny – mosolyog Angela.

– Én is – válaszolom, mire ő búcsút int.

Mielőtt visszamennék a kollégiumba, vetek egy pillantást a képernyőkre. Az XOXO befejezte a fellépését, és már egy másik együttes áll a színpadon, akik a fiatalságról énekelnek, és arról, hogy teljes szíveddel kövesd az álmaidat.

[image: Image 13]

Tizenegy

Go Jenny, 3. évfolyam, órarend

hétfő–csütörtök

08:00 – 08:10: osztályfőnöki (saját terem) 08:10 – 09:35: 1. vagy 4. óra

09:40 – 11:05: 2. vagy 5. óra

11:10 – 12:35: 3. vagy 6. óra

12:40 – 13:15: ebédszünet

13:20 – 16:00: művészeti foglalkozás

16:05 – 18:00: egyéni foglalkozás

péntek, beosztás változhat

09:00 – 09:10: osztályfőnöki (saját terem) 09:10 – 10:25: művészeti foglalkozás

10:30 – 12:35: egyéni foglalkozás

12:40 – 13:15: ebédszünet

13:20 – 16:00: művészeti foglalkozás

Vasárnap este százszor is átnézem az órarendemet. Amikor az osztálytársaimnak koreai, angol- vagy töriórájuk lesz, nekem egyéni foglalkozásom. De velük leszek számítástechnikán, matekon és tesin, meg persze a zeneórákon, amibe beletartozik a nagyzenekari és az egyéni is.

Táncra is fogok járni, amit az utolsó pillanatban raktak be

nekem a késői átiratkozás miatt. Egyelőre, azt hiszem, jó lesz így, de beszélek majd a tanulmányi tanácsadómmal, hátha le tudom cserélni egyéni foglalkozásra. Zenészként van ritmusérzékem, de a testem erről nem tud.

Amikor másnap reggel megszólal az ébresztőm, Szori már sehol. Lassan készülődöm, és csak most veszem észre az egyenruha legnagyobb előnyét: nem kell reggelente azon agyalnom, mit vegyek fel.

A folyosón azonnal megörülök neki, hogy előző este tusoltam, mert most hatalmas a sor a közös fürdőszoba előtt. Találok egy szabad tükröt, hogy halványan kihúzzam a szemem és feltegyek egy kis szájfényt. Igazából nem tudom, vonatkoznak-e szabályok a sminkelésre, de abból ítélve, mennyi kozmetikai eszköz sorakozik a tükör előtt, nem lehetnek túl szigorúak.

Mivel ez az első tanítási nap, az egyik patinás koncertteremben lesz egy évnyitó. Miközben az épület felé tartok, a fiú és a lány után kutatok, akikkel tegnap este találkoztam a tanulóközpontnál, Githek és Angela után.

Izgatott és ideges vagyok. Pásztázom a terepet, és a szívem mindig kihagy egyet, amikor meglátok egy feltűnően magas fiút.

Igyekszem bemesélni magamnak, hogy ez csak az első nap okozta stressztől van – az első iskolai nap okozta stressztől egy idegen országban. És bár ez is közrejátszik, igazából a Cseuval való összefutástól tartok. Szeretnék túlesni ezen a második találkozón, hogy nyugodtan tölthessem a további napjaimat itt, Szöulban.

A teremben a tanulók már megtöltötték a sorokat.

– Jenny! – Kihagy a szívem, de Githek az, nyomában Angelával elindul felém. – Meg kell igazítanod a nyakkendődet –

mondja köszönés helyett. – Megrovást kapsz, ha egy tanár észreveszi.

– Tetszik a hajad! – mutat Angela az oldalcopfomra, amit leginkább stresszlevezetésként fontam.

– Üljünk le, mielőtt túl zsúfolt lesz idebent – javasolja Githek.

Belépünk a dupla ajtón, és megállok egy pillanatra, hogy körbenézzek. Az előadóterem hatalmas, magas, kupolás mennyezete van, hogy az akusztika a lehető legjobb legyen.

A színpad gyönyörű rózsafa-mahagóni színű, az ülések középről indulva legyezőszerűen terülnek szét a legoptimálisabb látvány érdekében.

– Ott látok egymás mellett három széket! – mutat Angela a hátsó sorra. – Foglaljuk el, mielőtt megelőznek.

A szobatársamat keresem, miközben elindulunk hátra, és észre is veszem őt a bal oldalon. Távolabb ül a többiektől, mindkét oldalán egy-egy üres hely, ahogy mögötte és előtte is.

De még elszigeteltségében is úgy néz ki, mintha ennek semmi más oka nem lenne, csak az, hogy így akarta. Karba tett kézzel ül, egyenesen előre néz, és sugárzik belőle a „ha hozzám szólsz, meghalsz” vibe.

Egy kiáltást hallok, ami azonnal eltereli a figyelmemet:

– Áh! Cshö Jongmin!

Az ajtó felé kapom a fejem, ahol Jongmin épp most sasszézik be. A teremben felerősödik a morajlás, ahogy a tanulók izgatottan összesúgnak.

Jongmin kihagyja az első sort, és pacsizva csatlakozik egy csapat elsőéveshez.

Ezután Nathaniel lép be az ajtón, és az egész jelenet olyan, mintha egy sztár toppant volna be; haja művészien kócos,

nyakkendője ferde. Bizarr élőben látni azok után, hogy az egész hétvégét azzal töltöttem, hogy a videóikat néztem. Eltűnődöm, vajon a többi tanulónak is ilyen furcsa-e; látni a társaikat, esetleg barátaikat, ahogy megvalósítják azt az álmot, amelyet ők is dédelgetnek.

Nathaniel leül a hozzá legközelebb lévő ülésre, a harmadikoson közé, és a lányok azonnal megrohamozzák.

Sikerül annyi időre elszakítanom a tekintetem, hogy lássam, Szori az ajtóra szegezi a tekintetét. Viszont mintha észbe kapna, mert gyorsan elfordítja a tekintetét.

8:09-kor még egy diák érkezik a terembe, de nem Cseu az.

Aztán egy másik, majd még egy. Pontosan 8:10-kor megjelenik egy tanár, és bezárja az ajtót.

Késik? Nem, ha eljött volna, a csapatával érkezik. Lehet, hogy úgy döntött, online fejezi be a tanulmányait. Vagy a tengerentúlon végez valamilyen promóciós munkát. A k-pop-idolok folyton ilyesmiket csinálnak, nem?

Annyira elveszek a gondolataimban, hogy szinte észre sem veszem a nőt, aki kisétál a színpadra és megáll a pódium mögött. A Szöuli Művészeti Akadémia igazgatójaként mutatkozik be, az intézményéé, amelyet több mint ötven éve alapítottak, és az itt végzettek közül többen is kiváló sikereket értek el. Néhány név csupa úúú-t és ááá-t vált ki a diákokból.

Beszél az elvárásokról, amelyeket az akadémia a diákjaival szemben támaszt, például hogy ügyeljünk az iskola megítélésére és becsületére, valamint hogy szenteljük magunkat elsősorban a művészeteknek. Említ még valamit, amit a „végzősök bemutatójának” hív, és ami iránt a diákok nagy érdeklődést mutatnak.

– Minden végzős számára kötelező a részvétel – tájékoztat minket I igazgató –, akár csapatban, akár kisebb formációban vagy szólóban. Ez a lehető legjobb lehetőség arra, hogy megcsillogtassátok a tehetségeteket. Minden nagyobb egyetem képviselője jelen lesz, ahogy néhány tengerentúlié is, köztük a Berklee-é, a Tokiói Művészeti Egyetemé és a Manhattani Zeneiskoláé.

Azt mondja, a nagyobb szórakoztatóipari cégek küldöttei is eljönnek, de én már nem figyelek oda. A manhattani iskolától is lesznek a közönség soraiban a bemutató estéjén! Ha szólózhatok és kiemelkedően szerepelek, lehet, hogy bejutok.

Dübörög a szívem. Minden kezd a helyére kerülni, a csillagok összeállnak.

– És most halljuk a köszöntőbeszédet az idei végzős osztály elnökétől!

Eddig a diákok udvariasan ülték végig az igazgató beszédét, most azonban izgatottan sugdolózni kezdenek. Már épp kezdtem megnyugodni, de most ismét felgyorsul a pulzusom.

Ismerős alak lép ki a takarásból. Cseu az. A Karaokés Srác, a k-pop-idol, a középiskolám végzős osztályának elnöke.

[image: Image 14]

Tizenkettő

Egyszer, miközben az összegyűlt diákokhoz szól, Cseu egyenesen a közönségre néz, én pedig ösztönösen lentebb csúszom a helyemen, aminek semmi értelme. Nem láthat engem, mivel a hátsó sorban ülök, a legtávolabb a színpadtól.

Az igazgatóéval ellentétben az ő beszédét végig odafigyelve hallgatom. Mély, bársonyos hangját felerősíti a pódium mikrofonja, így betölti a termet. Még csak nem is mond semmi érdekeset – a szavai előre begyakoroltnak hangzanak –, mégis mindenki osztatlan, teljes figyelmét élvezi.

– Osztályelnök, az XOXO vezető énekese, sármos és elbűvölő.

Van bármi, amit Cseu nem tud? – olvadozik Angela.

 Visszaírni, jegyzem meg magamban, de hangosan nem mondom ki.

– Tudtátok, hogy minden XOXO-szám szövegét ő írja? –

kérdezi Githek. Ez meglep. Habár nem tudom, miért. – Néha dolgozik vele egy másik író vagy valaki az együttesből, de minden dalban közreműködik.

– Nem csoda, hogy ő a legnépszerűbb az XOXO-ból – mondja Angela.

Ez viszont nem lep meg. Persze, hogy az.

Cseu fülsiketítő taps közepette zárja a beszédét, és meghajol, mielőtt kimenne a takarásba. Az igazgató visszatér, hogy bemutasson egy vendégelőadót, egy zongoristát az Ihva Női

Egyetemről, aki pár évvel ezelőtt itt, az akadémián végzett, és aki most előad egy darabot, egy egyveleget népszerű koreai tévédrámák zenéiből.

Ezután elindulunk az osztályfőnöki órákra. Az enyém az A épületben van, amely a tanulóközpont mellett található, és ahol az étkező is van. Githek és Angela nem az én osztályomba járnak, de van néhány közös óránk. Mielőtt szétválunk, megbeszéljünk, hogy ebédkor találkozunk.

Az osztálytermem előtti folyosó nyüzsög, egymást üdvözlik a téli szünet után. Meglátom elöl Szorit, most is feltűnően egyedül, és sietve felé veszem az irányt.

– Jenny-nuna! – csörtet mellém Jongmin, majdnem nekem ütközve. – Hogy telik az első napod? Ha bármikor szükséged lenne valakire, aki útba igazít, csak szólj!

Rápislogok, meglepődve azon, hogy szóba áll velem. Bár nem tudom, miért, hiszen az egyenruhaboltban is nagyon barátságos volt. Körbenézek, és meglátom, hogy vannak, akik kíváncsiak méregetnek, de a legtöbben csak Jongminre vigyorognak.

– Szuper ez a haj, Jongmin-a! – szólal meg valaki, amitől feltűnik, hogy más lett a haja, mióta láttam, most már éjkék, pedig korábban azúr volt.

– Eddig minden rendben – válaszolok, amikor a figyelme visszatér hozzám. – És mindenképpen szavadon foglak majd.

– Csak nem Jenny az? – mondja egy mély hang angolul.

Nathaniel.

Már épp válaszolnék neki valamit, amikor meglátom Szorit a folyosó végén. Találkozik a tekintetünk. Gyorsan elfordul, és bemegy egy osztályterembe.

– Gond van? – kérdezi Nathaniel.

– Nem… – Egy pillanatra, mielőtt elfordult, valami váratlan kifejezés jelent meg Szori arcán. Szenvedés. – Nincs semmi.

Melyik a te termed?

– B terem.

– Az enyém is – sóhajtom megkönnyebbülten. Jó lesz egy ismerős arcot látni bent.

– Fú… – morog mögöttem egy hang. – Első nap, és máris ki vagyok facsarva.

Ledermedek.

Előttem Jongmin szeme felragyog.

– Cseu-hjong! Hiányoltunk ma reggel!

– Ja, igen, veletek akartam menni a kisbusszal, de Szon azt akarta, hogy hallgassak meg egy számot a stúdióban.

– Inspiráló beszéd volt – mondja fapofával Nathaniel.

– Neked írtam – vágja rá Cseu gondolkodás nélkül.

– Találkoztál már Jennyvel? – kérdezi Jongmin.

– Jennyvel?

Tudtam, hogy egyszer eljön ez a pillanat, de azt hittem, kevésbé nyilvános helyen történik majd, vagy legalább hirtelen lesz, hogy ne legyen időm kiborulni úgy, mint most.

Veszek egy nagy levegőt, és megfordulok.

Egymás szemébe nézünk. Az övé enyhén tágabbra nyílik, és mintha milliónyi gondolatot látnék átsuhanni az arcán egy pillanat

leforgása

alatt.

Végül

az

arckifejezése

kifürkészhetetlenné válik.

– Á. Örvendek – mondja.

Összeugrik a gyomrom. Azt nem vártam, hogy örülni fog a viszontlátásnak azok után, hogy ignorálta az üzeneteimet, de azt nem hittem, hogy úgy tesz majd, mintha sosem találkoztunk

volna.

– Jennyvel nemrég futottunk össze az egyenruhaüzletben –

avatja be Jongmin Cseut, aki közömbösen bólint. – Los Angelesből jött.

– Tényleg? – Nathanielhez fordul. – Mennem kell elhozni valamit az irodából. – Majd mellékesen hozzáteszi: – Igazítsd meg a nyakkendőd. Megrovást fogsz kapni már az első napon.

Azt hiszem, ezt nekem mondja, de ekkor Nathaniel megszólal:

– Nem mintha kirúgnának.

– Reménykedni azért lehet.

És ezzel távozik is, anélkül távolodik a folyosón, hogy egyszer is hátra pillantana.

– Elkésem az óráról! – szólal meg Jongmin. – Szia, Jenny!

Nathaniel-hjong! – Elszökdécsel, épp a másik irányba, mint Cseu.

– Ott a termünk – mutat Nathaniel néhány ajtóval távolabbra.

– Menjünk?

Követem, de nem igazán figyelek oda, merre megyek. Mégis mi történt? A forgatókönyvek között, amiket a találkozásról képzeltem, nem szerepelt az, hogy Cseu tudomást sem vesz rólam. Mintha ebben a más környezetben teljesen más ember is lenne.

– Jenny? – Nathaniel engem vár, miközben visszalép a terem ajtajából. – Jössz?

– Persze. – Odasietek.

A teremben padok sorakoznak egy filctáblával szemben.

A tanár még nem érkezett meg, úgyhogy megnézem az elöl lévő

pódiumon az ülésrendet. Eggyel a leghátsó sor előtt van a

helyem, az ablak mellett. Miközben az asztalom felé igyekszem, észreveszem, hogy minden hely egy másikkal van párban, és az én padtársam nem más, mint Szori. Láthatólag ez a fordulat őt is pont annyira felvillanyozza, mint engem.

– Jó reggelt! – köszönök neki. Legalább megpróbálhatok tiszta lappal indulni.

Elfordítja a fejét, és kinéz az ablakon.

Sóhajtva kihúzom a székemet.

A terem másik oldalán Nathaniel egy magas, nyurga srác mellett ül, akivel élénk társalgásba merülnek. Mintha mindenki beszélgetne a padtársával, csak én és Szori nem. Azon agyalok, lehettünk-e volna barátok, ha nem megyek neki az asztalának és nem olvasom el az üzenetet a képeslapján.

Az üzenetet úgy írták alá, hogy „XOXO”. Lehet a bevett elköszönés is, de lehet… egy titok, amit éppen azzal rejtenek el, hogy nem rejtenek el.

Végigveszem a lehetséges jelölteket. Jongmin túl fiatal, nem tartom valószínűnek. Esetleg Szon, de ő most nem volt itt a folyosón, amikor elkaptam Szori arckifejezését. És a képeslap végén angol sorok is voltak. Ami alapján Cseu és Nathaniel maradt. Nathaniel felé nézek, aki épp nevet és viccelődik a padtársával, a szöges ellentétét csinálják annak, amit mi.

Szoriban és Cseuban legalább egy közös dolog van: nincs egy olyan pillanat, amikor tudnám, mi jár a fejükben.

A telefonom megpittyen a zsebemben. Üzenetet kaptam anyától.

Kifizettem a tandíjadat. Az ösztöndíjam csak a felét fedezi.

Szólj, ha bármi gond van!

Visszaírok neki. Oké. Köszi, anyu!

Semmi „remélem, jól telik az első napod az iskolában”, de ez nem meglepő.

Épp eltenném a mobilt, amikor eszembe jut valami.

Megnyitom az üzeneteket, és visszagörgetek néhány nappal ezelőttre, amikor utoljára írtam Cseunak, hogy Szöulba jövök.

Hahó, szóval, az a helyzet, hogy Koreában leszek néhány hónapig, meglátogatom a nagymamámat. Ha a közelben leszel, örülnék, ha találkoznánk.

Az üzenetet most már „látták”.

Pislogok néhányat. De mikor olvasta el? Napokkal ezelőtt, vagy csak most, hogy találkozott velem a folyosón?

Szori keményen meglöki a vállam, mire felkapom a fejem, és meglátok az asztalunk előtt egy lányt, aki a lábával a padlón dobol.

– Rendesen kell hordanod az egyenruhát – mondja a csálé nyakkendőmre mutatva –, különben az egész terem megrovást kap.

Ez komoly? Szorira nézek, de ő már vissza is tért az ablakon kibámuláshoz.

– Siess, még van pár perced! – sürget a lány.

Talpra kászálódom.

Kint, az üres folyosón véletlenszerűen választok irányt, remélve, hogy belebotlom egy mosdóba. Átkozom a korábbi önmagam, amiért nem olvastam el alaposan a szabálykönyvet.

El fogok késni az első órámról.

– Tanuló! – Egy férfi tanár közeledik felém a folyosón, amitől megkönnyebbültem felsóhajtok. Ő segíthet… – A tanteremben kell lenned!

Rábámulok, nem értem, miért olyan mérges.

– Azt mondták, igazítsam meg a nyakkendőmet… – kezdem.

– Az osztályterembe, most! – Szó szerint ordít velem, fröcsög a nyála.

– Nem érti. Új vagyok…

– AZ OSZTÁLYTEREMBE!

Majdnem elsírom magam. Miért kiabál velem?

– De…

– Szonszengnim! – Cseu bukkan fel a semmiből, és a titulusán szólítja a tanárt. – Ő még új itt. Épp most kísérem az osztálytermébe.

A tanár hirtelen csupa derű.

– Á, Cseu-ssi! Hát persze.

Cseu összepréselt ajkakkal mosolyog rá, és meghajol, miközben a tanár elsétál. Utána finoman a hátamra teszi a kezét, és bevezet egy nyitott ajtón. Egy lépcsőházba érkezünk, ahová a tetőablakból szűrődik be a fény.

Előrelépek, és nagy levegőket veszek. Miután összeszedtem magam, szembefordulok Cseuval, aki a falnak dől.

– Jól vagy? – kérdezi angolul.

– Igen. Kösz, hogy… – A folyosó felé intek, úgy, hogy az lehetőleg mindent kifejezzen.

– Nem kellett volna kiabálnia veled – mondja előzékenyen.

Fáradtan bámulom. Most olyan, mint Los Angelesben, száznyolcvan fokos fordulat azután, hogy az előbb úgy viselkedett, mintha sosem találkoztunk volna.

– Miért nem voltál a teremben? – kérdezi.

– Egy lány azt mondta, ha nem tartom be az egyenruhára vonatkozó szabályokat, az egész osztályt megbüntetik.

Cseu együttérzően mosolyog.

– Csak szívatott.

Ez gonoszság! Új vagyok! Szori miért nem mondott semmit?

– De az egyenruhaszabályok megszegéséért pontlevonás jár a következő dolgozatnál – folytatja. – Vagy ez, vagy néhány kör futás a pályán.

– Tényleg?

– Tényleg.

Azta. A koreai iskolák nem viccelnek.

– Az a helyzet… – Zavaromban dobbantok egyet a padlón. Ez kínos. – Hogy nem tudom, hogyan kell nyakkendőt kötni.

– Tényleg?

– Tényleg.

Megcsóválja a fejét.

– Miféle oktatást kaptok ti az Államokban?

– Közoktatást.

Ellép az ajtótól, és a gallérom felé nyúl. Lassan kioldja a bénán kötött csomót, amit reggel alkottam. Apró ránc jelenik meg a szemöldökei között a koncentrációtól. Szétszedi a csomót, elsimítja a nyakkendő két szárát. Az egyiket alulra csúsztatja, a bütykei hozzáérnek a blúzomhoz. Élesen beszívom a levegőt.

– Bocs – mondja, és a keze megáll egy pillanatra. Beharapja a száját, majd folytatja, miközben az ádámcsutkája fel-le mozog.

Aztán csomót köt; áthúzza a nyakkendőt a hurkon, és finoman meghúzza.

Miközben ügyködik, én őt figyelem. Ellentétben azzal, ahogy Los Angelesben láttam, most nincs rajta smink. Fiatalabbnak tűnik nélküle, de ugyanolyan helyes. A bal keze láthatólag meggyógyult, mivel azzal igazítja helyre a nyakkendőt, miközben szorosabbra húzza a csomót. A csuklójáról is eltűntek

a tetoválások.

– Mit keresel itt, Jenny? – kérdezi halkan.

– Esküszöm, nem téged követtelek – mondom.

Megáll a mozdulat közben. Pislog egyet, majd még egyet, és felnevet.

– Ennyire nem vagyok öntelt. Még nem, legalábbis. Úgy értettem, mit keresel itt, Koreában, ebben a suliban.

– Nem kaptad meg az üzenetem? – ráncolom a homlokom.

– Milyen üzenetet?

– Amit küldtem. Tudod, amiben megírtam, hogy néhány hónapig Szöulban leszek.

Sóhajt, meghúzza még egyszer a nyakkendőmet, aztán leengedi a kezét.

– Elkobozták a telefonomat. Azután az este után Los Angelesben a menedzserem elvette. Egy héttel utána kaptam egy céges mobilt a jóváhagyott kontaktokkal. Mi írtál?

– Gondolom, már sosem fogod megtudni.

Most rajta van a sor, hogy ráncolja a homlokát. Nem írtam semmi igazán személyeset, de azért hagyom, hadd furdalja most az egyszer őt a kíváncsiság.

Megcsörren felettünk a csengő.

– Jobb lesz, ha megyünk – mondom.

– Elkísérlek órára.

Elhagyjuk a lépcsőházat, és elindulunk visszafelé az üres folyosón.

– Sajnálom – mondja Cseu néhány lépés után –, hogy nem írtam vissza. Pedig… akartam.

A szemem sarkából figyelem őt. Az ajkait összeszorítja, tépelődő arcot vág.

– Miért tettél úgy, mintha nem ismernél? – kérdezem.

– Nem akartam, hogy megtudják, hogy találkoztunk már.

Megbízom az osztálytársaimban, de kevesebből is születtek már pletykák. Ha csak rólam lenne szó…

A teremhez érünk. Odabent látok egy felnőttet a pódiumnál.

– Jenny. Igazából… – Megállít, és fürkészőn néz, a reakciómat lesi. – Egymással nem kell úgy tennünk, mintha nem ismernénk egymást.

– Ezt hogy érted?

– Akkor, amikor… ketten vagyunk.

– Titokban barátkozzunk?

Megdörzsöli a tarkóját.

– Hát, ha így mondod, bénán hangzik.

Vajon meg kéne sértődnöm ezen? Mármint normál esetben igen, de abban is biztos vagyok, hogy bőven van mivel foglalkoznia egy random Los Angeles-i csaj barátságán kívül is –

például a hírnevével.

– Értem. A te esetedben ez nem éppen egy átlagos helyzet –

mondom.

– Igen – bólint, az ajkán apró mosollyal.

Viszont nekem nem kell belemennem egy titkos barátságba, ha egyszer vannak a közelben olyanok, akik tényleg a barátaim akarnak lenni, mint Angela és Githek. Még Nathaniel és Jongmin is közvetlenek voltak, ráadásul nyíltan. Mitől más a helyzet köztem és Cseu között? Azért van ez, mert ő

osztályelnök, az együttes legnépszerűbb tagja, becenevében és megítélésében is a „herceg”?

Lehet, hogy a büszkeségemet is sérti, de elég sok mindennel kell foglalkoznom; alkalmazkodni az új sulihoz, bekerülni a

vágyott, legjobb zenei iskolába. Nem tudom, akarok-e energiát pazarolni arra, hogy megpróbáljam megfejteni őt.

– Ami a barátságot illeti… – Odalépek hozzá, ő pedig szinte ösztönösen közelebb hajol. – Majd átgondolom.

A mosolya elillan.

Kinyitom a tanterem ajtaját, és visszamegyek.

[image: Image 15]

Tizenhárom

Ahogy az várható volt, mindenki felém fordul, amikor öt perccel becsöngetés után belépek az osztályterembe. A tanár szóhoz sem jut, valószínűleg nem tudja felfogni, hogyan késhet egy diák már az iskola első napján.

– Cserediák – magyarázza Cseu, miközben belép mögöttem a terembe. – Eltévedt.

Meglepődve nézek rá, amiért bejött velem.

– És te megtaláltad! – lelkendezik a tanár. – Nem is számítottunk ennél kevesebbre az osztályelnökünktől.

Cseu elhalad mellettem, és közelebb megy a pódiumhoz. Az iskolatáskájába nyúl, és kivesz egy mappát, amelyet átad a tanárnak.

– Elhoztam önnek a papírokat, amiket kért az irodából.

Meghajol, és ahelyett, hogy kimenne az ajtón, elindul a padsorok között hátulra, és helyet foglal a jobb szélső padjában.

Közvetlenül az enyém mögött van a helye.

Ami azt jelenti, hogy az én osztályomba jár. Nem néz rám, állát a kezébe támasztva kibámul az ablakon. Még a terem elejéből is látom a kis, féloldalas mosolyát.

– Jenny, bemutatkoznál az osztálynak? – fordul hozzám a tanár.

Istenem, nincs rosszabb, mint a kierőszakolt nyilvános szereplés. Mély levegőt veszek.

– A nevem Go Jenny. Tizenhét éves vagyok… – Néhány diák az első sorokban összehúzza a szemöldökét, és beugrik, hogy Koreában az ember már születésekor egyévesnek számít, és a születésnapjától függően egy vagy két évvel is idősebb lehet az amerikai életkoránál. Nem tudom elég gyorsan kiszámolni a koreai életkoromat, úgyhogy helyette azt mondom, melyik évben születtem. Mindenki bólint, így már értik. – Kaliforniából, Los Angelesből jöttem. És csellózom.

Miután befejeztem, a tanárra nézek, aki mintha várna még valamire. Meghajolok.

– Tökéletes! Pakszu! – Tapsolni kezd, és a diákok kelletlenül csatlakoznak hozzá. – Most már helyet foglalhatsz.

Hát, mivel ez után a bemutatkozás után mindenki tudja már, hogy külföldről érkeztem, gondolom, elnézőbbek lesznek a kulturális bakikkal szemben, amiket elkövetek.

Vagy nem. Eszembe jut a lány, aki átvert az egyenruhaszabállyal kapcsolatban. A bemutatkozásom alatt láttam, hogy az első sorban ül, és a padtársával együtt végig méregetett, miközben a szemét forgatta.

Miközben leülök, Cseura pillantok, ám ő továbbra is az ablakon bámul kifelé. Előtte Szori pontosan ugyanazt a testtartást vette fel, észre sem veszi, hogy kihúzom mellette a széket.

Az osztályfőnöki hátralévő részében végigvesszük az éves követelményeket és kiosztjuk a feladatokat. Mint kiderült, a diákok felváltva takarítják az osztálytermet. Ez a tanár is megemlíti a végzősök bemutatóját, ami júniusban lesz. Minden programpontról értesülni fogunk, ha találkozunk a szaktanárainkkal ebédszünet után. Az eszembe vésem, hogy

majd megkérjem az enyémet, hadd szólózhassak majd.

Nagyjából egy óra múlva megszólal a csengő, ami jelzi az első

tanóra végét. A tanulók többsége a helyén marad; a következő a haladó szintű koreai lesz, egy irodalomóra. Én és még néhányan összeszedjük a cuccainkat és elhagyjuk a termet.

– Cseu-ja. – Szori áthelyezi a lábait úgy, hogy az ablak felé nézzen.

Nemcsak tudnak egymásról, hanem ismerik is egymást. Ha Szori ilyen közvetlen módon szólítja meg, jóban lehetnek.

Cseu felnéz az órarendjéből.

– Min Szori.

– Miért nem írtál vissza nekem?

 Ő miért van rajta a jóváhagyott kontaktok listáján?

– Bocs, a telefonomat a stúdióban hagytam – mondja Cseu. –

Mit írtál?

– Gratuláltam neked a tegnap esti fellépésetekhez. – Felé nézek, de elfordítja az arcát. Csak kicsit, de a hangjában évődés bujkál. – A Music Net en.

– Á, köszi.

– Megkeresed majd a telefonodat, ugye?

– Igen.

– Ne ignoráld az üzeneteimet – suttogja Szori.

Gyorsan befejezem a pakolást, és szinte rohanva hagyom el a helyemet. Nathaniel elkapja a karom, míg az ajtó felé igyekszem.

Róla szinte meg is feledkeztem, ami durva. Hogyan feledkezhet meg bárki Nathanielről?

– Mi a következő órád? – kérdezi.

– Egyéni foglalkozás, de azon belül, azt hiszem, angol. – Mivel

a koreai irodalom nekem túl nehéz lenne, az angol meg túl könnyű, a LACHSA engedi, hogy az ő irodalomkurzusukat teljesítsem online.

– És utána? – Megrázza a fejét. – Tudod, mit? Add meg az órarended! – Odanyújtja a mobilját.

Az előbb látottak után egy kicsit még sokkos állapotban meredek rá. Ráadásul Nathaniel telefonján koreai van beállítva nyelvnek.

– Ó, bocs, tessék! – Megnyit egy új kontaktot. – Csak írd be a számod. A többit kitöltöm én.

Utána visszaveszi, és beírja angolul, hogy „Jenny Go”, egy sorba.

Amikor kimegyek a teremből, észreveszem Hazug Csajszit és a barátait – egy fiút és egy lányt –, amint engem fixíroznak.

Őszintén szólva most egyáltalán nem érdekelnek.

Az egyéni foglalkozáson néhány percig a tanmenetet olvasgatom, amit az irodalomtanár küldött át, a fennmaradó időben pedig azon töröm a fejem, vajon Cseu küldte-e Szorinak a képeslapot. Ha igen, miért lógott velem Los Angelesben? És az előbb a folyosón? Miért ajánlotta fel, hogy legyünk barátok?

Hogy érezné ettől magát Szori? Én hogy érzem ettől magam?

Nem túl jól.

Az ebédszünet előtt tesi van, úgyhogy gyorsan visszarohanok a koliba átöltözni, hogy visszaérjek az osztályhoz a pályára.

– Jenny! – üdvözöl Angela. Imádnivalóan néz ki a két copfjával és az egyenruhájára vett rózsaszín pulcsijában.

Odakint hideg van, a diákok többsége helyben fut vagy ugrál, hogy melegen tartsa magát. – Úgy örülök, hogy van közös óránk!

– Én is – mondom, pláne mert itt látom Hazug Csajszit és a barátait is. Meg Szorit, bár ő messzebb áll, ami, úgy tűnik, nála alapműködés.

– Az kicsoda? – kérdezi Angela, amikor odafordul, amerre én nézek. – Annyira szép!

– Min Szori – válaszol az egyik osztálytársunk, egy lila hajú lány. – Gyakornok a Joah Entertainmentnél.

Akkor innen ismeri Cseut! És lehet, hogy ezért van a jóváhagyott kontaktok között.

– Irigylem – sóhajtja Angela.

– Ó, igen? – vigyorog a lány. – És még nem is tudod, ki az anyja. – És drámaian elhallgat.

Én nem adom meg neki azt az élvezetet, hogy rákérdezzek, Angela azonban nem ilyen kicsinyes.

– Ki az?

– Szo Minhi, a Joah Entertainment ügyvezetője.

Angelának leesik az álla.

– Micsoda élete lehet! Habár biztosan bejutott volna a Joah-hoz akkor is, ha nincs ott kapcsolata.

Ha felnövök, én is olyan cuki szeretnék lenni, mint Angela.

A másik lány azonban mintha nem osztaná a véleményem, és inkább csatlakozik a barátaihoz.

Ma a mérföld koreai megfelelőjét futjuk, ami négy kör a pályán. Az elsőnél még jól vagyok, a második alatt zihálni kezdek, a harmadiknál kapkodom a levegőt, a negyediknél pedig majdnem meghalok, majd a célban a fűre rogyok a többiek mellé. Angela még mindig fut, úgyhogy egy rövid szünet után megcélzom a pálya szélén lévő kutat.

Hazug Csajszi ott van a barátaival. Hogy elkerüljem őket, a

kút másik oldalára megyek, és a sekély tálból előtörő hideg vízből az arcomra fröcskölök egy kicsit. Amikor felemelem a fejem, összeakad a tekintetünk. Ilyen közelről el tudom olvasni az egyenruháján a névtáblát: Kim Csina.

Miközben tartja a szemkontaktust, megböki a barátját, és mond neki valamit koreaiul.

Összehúzom a szemem, nem nagyon értem. Mégis amilyen hangosan beszélt, egyértelmű volt, hogy azt akarta, halljam.

A barátja odanéz rám, ő is mond valamit, és ekkor összeáll.

Direkt szlengben beszélnek, hogy ne értsem.

Az értetlen arckifejezésem láttán röhögni kezdenek. Aztán váltanak még néhány szót, és azokat már felismerem, mert akármilyen nyelven is tanul az ember, mindig a káromkodások maradnak meg elsőként.

Elmegyek, és miközben csöpög a víz az arcomról, a lányok nevetése kísér.

Mintha furcsán elszakadtam volna a saját elmémtől. Az egész testem remeg, lángol a frusztrációtól és a haragtól. Szinte felrobbanok, de hát mit mondhatnék egyáltalán? Nem tudok elég folyékonyan beszélni ahhoz, hogy lecsesszek valakit koreaiul, márpedig legszívesebben azt tenném. Ha meg angolul beszélek, azt ők nem értenék. Csak még inkább röhögnének, én pedig még nagyobb lúzernek érezném magam.

És ez nagy szívás, mert egyébként elég jól meg tudom védeni magam, amikor nagy ritkán egy kis adok-kapokra kerül a sor.

Akcentussal beszélő bevándorlóként anya tudta, mekkora hatalma van a nyelvnek, és az lett a fegyvere azok ellen, akik azt állították, hogy nincs helye Amerikában. Ezért lett ügyvéd.

És most a nyelvet mint fegyvert ellenem használják, csak egy

másik országban.

– Aaannyira undi vagyok! – hallom Angelát, ahogy felém tart lengedező copfjaival. – És most ebédelnünk kell. – Amikor meglátja az arcom, összehúzza a szemöldökét. – Jól vagy?

Bólintok. Nem hagyom, hogy Csina és a barátja elrontsa a napom.

– Jól. Viszont majd éhen halok!

– Én is! Induljunk, mielőtt túl hosszú lesz a sor.

Az ebédlő a tanulóközpont mellett van, a kollégiummal szemben. Bár öt perccel azelőtt érkezünk, hogy hivatalosan megkezdődne az ebéd, máris egy hosszú sor kígyózik az ablaka előtt. A kiszolgálópult fölötti monitorokon látható a választék: pulgogi húspogácsás tál, grillezett makréla, párolt tofu menü, mind pancshannal és a napi levessel. A mai sigumcshiguk, vagyis spenót osztrigás levesben.

Ahogy a diákok rendelnek és magukhoz veszik a tálcáikat, a hosszú étkezőasztalok szép lassan megtelnek. A tanulóközpont felől is érkeznek emberek, amit egy folyosó köt össze az étkezővel, és magukkal hozzák, amit a büfében vagy a boltban vettek.

Angela megállít egy indiai lányt, aki elmegy mellettünk, és bemutatja. Anushyának hívják, ő a szobatársa. Brit-indiai, Bristolból érkezett. Beszélgetünk egy kicsit angolul a Szöulba költözésről – ő két éve van itt –, aztán egy fiú egy másik asztaltól elhívja. Bár az akadémia nem nemzetközi iskola, meglepődve láttam a honlapján, hogy jó pár külföldi diák jár ide, talán a diákközösség ötöde az.

Miután magunkhoz vesszük a tálcánkat – én a pulgogis húspogácsát választottam, Angela a makrélát –, Githek után

kutatunk a diákok forgatagában.

– Ott van! – kiáltja Angela egyik kezével a tálcát tartva, másikkal az étkezőnek arra a részére mutatva, ahol Githek egyedül ül az egyik hosszú asztalnál, és videót néz a telefonján.

Odasietünk hozzá.

Megállítja a videót, ami első blikkre úgy tűnik, mint egy koreográfiáról készült felvétel.

– Hogy megy az első nap? – kérdezi. – Láttalak titeket tesiről visszafele. – Mind a ketten verejtékben úszunk, rajta azonban az az egyenruha van, amely az eligazításon volt.

– Nagyszerűen! – válaszolja Angela, miközben leül vele szemben. – Osztályfőnökim volt, aztán matek – grimaszol.

– Nekem egyéni foglalkozás. –Githektől jobbra foglalok helyet. – Az amerikai sulimtól is veszek órákat.

– Hát, nekem angolom volt és koreaim, egymás után. Kisült az agyam – mondja.

Az evőpálcámmal felveszek egy makkzselét, és a számba dobom.

– És mi lesz ebéd után? – Azt tudom, hogy a LACHSA-nál mi a szokás, de kíváncsi vagyok, itt hogy van.

– A tanórák után most a művészetik jönnek – mondja Githek.

– Te csellózol, úgyhogy zenekarozni fogsz. Én tánc szakos vagyok, vagyis a stúdióba megyek, te pedig… – Angelára mutat.

– A Neptune stúdiójába, ugye?

Angela bólint, bár mintha a gondolatai máshol járnának, ráncolja a homlokát.

– A gyakornokok, akiknek már van szerződésük egy ügynökséggel, a cégüktől szereznek kreditet – magyarázza Githek.

– Nem eszel? – tör ki Angelából, és észreveszem, hogy Githek előtt nincs ebéd.

Githek megvonja a vállát.

– Diétázom.

– De azért nem kéne étkezéseket kihagynod… – mondja Angela.

– Esetleg csatlakozhatok? – Nathaniel húz oda egy széket velem szembe, és lerakja a tálcáját az asztalra.

Azt hiszem, Githek és Angela elkerekedett szeme mókás lenne, ha nem vágnék valószínűleg ugyanilyen arcot én magam is.

Nem is annyira a jelenléte lep meg, inkább az, hogy úgy tűnik, mintha folyton keresne engem. Körbepillantok, és látom, hogy néhány diák is észrevette. Nem érdekli a hírneve annyira, mint Cseut? Talán mivel már volt egy botránya, nem maradt annyi vesztenivalója.

Amikor visszafordítom a figyelmemet az asztalunkhoz, úgy látom, mintha Githek és Angela telepatikusan akarnának velem kommunikálni.

– Nathaniel – töröm meg a csendet –, ismered Angelát és Githeket?

– Igen. – A kanalával Githek felé bök. – Táncos vagy, ugye?

– Aha. – Githek lelkesen bólogat. Nathaniel Angelához fordul, és a kezét nyújtja.

– Téged viszont nem ismerlek. Nathaniel vagyok. Örülök, hogy találkoztunk. – Angela mindkét kezével megfogja Nathaniel ujjait. Miután elveszi, a fiú felnevet, megrázza a fejét, és nagy étvággyal nekilát az ebédjének.

– Ti honnan ismeritek egymást? – kapkodja a fejét Githek

Nathaniel és köztem.

Mivel Nathaniel, úgy néz ki, nem fog válaszolni, mert tele van a szája, elmesélem én.

– Az egyenruhaüzletben futottunk össze, amikor megvettem az enyémet.

Angela előrébb csúszik a székén.

– Tudtad, hogy kicsoda?

– Akkor még nem.

– De most már igen – fejezi be Angela.

– Hát, igen. Megnéztem a klipeteket – fordulok Nathanielhez.

– Tényleg? És mit gondolsz róla? – kérdezi, és most felém gesztikulál a kanalával. – Le sem tudtad venni rólam a szemed, ugye?

Angela kuncog.

– Aha… – lehelem, bár nem Nathaniel része pörög újra és újra a fejemben abból a videóból. Újra és újra, amióta csak láttam.

Az étkező bejáratánál nyüzsgés támad.

Odanézek, és látom, hogy Cseu érkezett meg… Szorival.

Sosem láttam még legnyűgözőbb párt. Úgy néznek ki, mintha egy katalógusból léptek volna elő.

– Gáz, ha csinálok egy képet? – kérdezi Angela. –

Szuvenírként, magamnak. Életemben nem láttam még ilyen csodás vizuálokat.

– Én nem tenném – válaszol Githek komolyan. – Mi van, ha véletlenül kikerül az a kép? Botrányt okozhat. Ugye emlékszel…? – Hirtelen elhallgat, zavarba jön.

Nathaniel felnéz a tálcájáról. Githekre bámulok, aki teljesen elsápadt.

– Mi a baj? – kérdezem.

– Semmi – vágja rá Githek. – Nincs semmi.

Nathaniel leteszi a kanalát, és szórakozottan hátradől a székén. Van egy olyan érzésem, hogy valamiről lemaradtam.

– Gondolom, nem tudtad – sóhajt Nathaniel. – Min Szorival hat hónapig jártunk, aztán az anyja rájött, és kényszerített minket, hogy szakítsunk.

– Te jó ég! – képedek el.

– Elcseszett egy dolog, mi? – vonja meg a vállát.

 Nathaniel a képeslap feladója. Megkönnyebbülés söpör végig rajtam, amit azonnal követ a bűntudat. Ma többször kaptam rajta Szorit, hogy errefelé pillantgat. Nem igazán értettem az arckifejezését, de mégis inkább féltékeny voltam, mint együttérző.

Még most sem tudja levenni a szemét az asztalunkról; szinte már elkínzott tekintettel.

A képeslap még csak nem is hangzott úgy, mint Cseu, most, hogy már tudom, ki írta. Felidézem az angol szavakat a végén, és kiegészítem az aláírással.

 Fel a fejjel, Énekesmadár.

 A szívem örökre a tiéd lesz.

XOXO

Nathaniel

[image: Image 16]

Tizennégy

A nap további része összefolyik. Ebéd után zenekari foglalkozásra megyek, és találkozom a tanárral, aki az egyéni csellóórákat fogja tartani. Megkér, hogy játsszak el néhány skálát és a tavaly őszi versenydarabomat. Egy kicsit berozsdásodtam, amiért nem gyakoroltam az elmúlt egy hétben. Ad egy időbeosztást, amellyel jelentkeznem kell az akadémia próbatermeibe. Amikor szóba hozom a bemutatót, azzal hárítja el, hogy április végéig nem kezdi meg a felkészítést.

Tanítás után Githekkel úgy döntünk, gyorsan bekapunk valamit a közeli Subwayben, mivel Angela még mindig próbán van.

Otthon, a koliban hosszan, forró vízben lezuhanyzom, majd magam köré csavarom a törölközőt, és végigsprintelek a folyosón a szobába. Tudom, hogy Szori visszajött, mert amikor kinyitom az ajtót, ég a villany. Szokás szerint nem néz fel a táncvideóból, amit YouTube-on néz.

Felveszem a pizsamámat, kiválasztok egy maszkot abból a tízes csomagból, amit halmoni vett nekem, kibontom, és gondosan az arcomra simítgatom. Aztán lerogyok az ágyamra a mobilommal a kezemben, és egy törülközőt terítek a párnára, hogy ne ázzon át a vizes hajamtól.

Komolyan, egy hosszú nap végén nincs is jobb annál, mint ha az ember egy kicsit kényezteti magát.

Bedugom a fülhallgatómat. A mobilomon megnyitom a böngészőt, még ott az utolsó dolog, amire rákerestem ebéd után a zenekari próbára sietve.

 Nathaniel. XOXO. Botrány.

Átlesek a válaszfalként funkcionáló könyvespolcon Szorira, aki még mindig a videóiba mélyed. Furcsa, hogy a szobatársamra guglizok? Nincs hozzá semmi közöm.

Csakhogy egy kicsit azért van, hiszen vele élek. Legalábbis ezt mondom magamnak.

Megnyitom az első linket. Még novemberben – akkoriban, amikor az XOXO Los Angelesben forgatta a „Don’t Look Back”

videóklipjét – a Közlöny lehozott pár fotót Nathanielről és a Joah Entertainment „titokzatos gyakornokáról”. Képek, amelyeken az utcán sétálnak egymás kezét fogva. Képek, amelyeken elhagyják Nathaniel kollégiumát, ahol a többi XOXO-taggal lakik. Képek, amelyeken Nathaniel kocsijában vannak.

A lány arca el van homályosítva, de most, hogy tudom, ki az, egyértelmű, hogy Szori a titokzatos gyakornok – ugyanaz a test, ugyanaz a haj. Ugyanaz a ruha. Látom a rózsaszín bomberdzsekit a képről a szobánk fogasán.

Vajon a Joah Entertainment fizetett a Közlöny nek, hogy ne leplezzék le Szorit? Ő az ügyvezető lánya. Vagy ez történt, vagy jogilag nem tehették, mivel Szori kiskorú, gyakornokként pedig még nem közszereplő.

– Jenny…

Majdnem leesek az ágyról. Szori az asztalánál áll, egyik keze az épp lecsukott laptopján, és felém néz.

– Tessék? – Hála az égnek a hangom nem árulja el, hogy épp most nyomoztam le az interneten.

– Hagyjuk. – Az ajtó felé indul, és leoltja a lámpát.

Kis híján szólok neki, hogy várjon. Nathanielről akart volna kérdezni? Megnyugtathatnám, hogy nem érdeklődöm iránta; hogy az, aki iránt érdeklődöm, több időt tölt vele, mint velem.

Ja, és hogy úgy gondolja, szégyellni való titok vagyok.

De nem mondok semmit, amikor lekapcsolja a villanyt és ágyba bújik. Leveszem az arcmaszkomat, és az éjjeliszekrényre rakom, hogy majd reggel kidobjam.

Nem horkol, úgyhogy csönd van a szobában. Nem tudom, hogy alszik-e vagy – hozzám hasonlóan – a plafont bámulja, miközben kavarognak a gondolatai.

Az életéről szeretném kérdezi. Milyen gyakornoknak lenni a Joah Entertainmentnél? Mindig is k-pop-idol akart lenni, vagy azért kell ezt csinálnia, mert az anyja az, aki? Miért van egyedül az iskolában? Nem láttam beszélgetni senkivel Cseun kívül.

Miért döntött úgy, hogy legyen szobatársa, miközben lakhatott volna egyedül is? Abban reménykedett, hogy én, a szobatárs barát is lehetek? Szövetséges? Bizalmas?

A képeslappal rontottam el? Jelenleg a világon ezt bánom mindennél jobban.

Legfőképp arról szeretném kérdezni, milyen szeretni valakit, akit az ember sosem kaphat meg. Nem azt akarom mondani, hogy ő szerelmes volt…

Vagy hogy én az lennék.

Vajon belevágott volna, ha tudja, hogyan végződik?

Ez az utolsó gondolatom, mielőtt elnyom az álom.

Szori ébresztője hajnali ötkor szólal meg. Fekszem az ágyban, végighallgatom, ahogy készülődik, felveszi az edzőruháját, és

kisurran az ajtón egy sporttáskával.

Tegnappal ellentétben ma már reggel is kinyit az étkező.

Csatlakozom a csipás Githekhez és Angelához ugyanannál az asztalnál, ahol tegnap ültünk. Egy csomag reggeli tekercsen osztoznak, amit a kisboltból vettek. Githek odaad egyet, és beleharapok, miközben végignézek a helyiségen.

– Az XOXO-tagok nem lesznek ma itt – mondja Githek, mintha olvasna a gondolataimban. – Kilenctől tizenegyig próbájuk van, aztán kettőtől négyig forgatás.

– Honnan tudod? – kérdezem. Ez az információ túl pontosnak tűnik.

– Fent van a fancaféjukon.

Meg se kérdezem, az micsoda.

De azért sajnálom, hogy nem fogom ma látni sem Cseut, sem Nathanielt a suliban. Érzem magam összébb menni, amikor besétálok az órára és észreveszem az üres asztalaikat. Szori mostanra leült, úgyhogy odamegyek, és örülök, hogy a második napon nem késtem el, és nem is öltöztem fel rosszul – Angela megengedte, hogy kölcsönvegyem az előre megkötött nyakkendőjét.

Az első óra matek, ami kész élmény, mivel koreaiul zajlik.

Szerencsére ezt az anyagot a LACHSA jóvoltából már vettem, így sikerült megoldanom az egyenletet, amikor a tanár a táblához szólított.

Ezután egyéni foglalkozásom van, azon belül történelem.

Miközben elpakolom a cuccaimat, Csina bukkan fel, nyomában egy fiúval. Feltűnően hangosan beszélgetnek az asztalom előtt.

Most is szlengben társalognak, de elkapok pár szót, konkrétan a

„kurvát” és a „ribancot”.

Ez a lány maga az ördög. Mintha sosem látott volna még egy filmet vagy reality show-t sem, amiből tudhatná: minél gonoszabb vagy, annál rondább leszel.

Szori hirtelen felpattan, a széke felborul mögötte. Magához veszi a könyveit, és kiviharzik a teremből.

Csak most, megkésve jövök rá, hogy ezúttal nem is én voltam a kínzás célpontja.

Kisietek a teremből, és meglátom Szorit, aki már a folyosó felénél tart. Belöki a női mosdó ajtaját.

Követem. Félreállok, hogy két lány ki tudjon jönni.

Visszanézek rájuk; egymással sutyorognak. Odabent a fülkék és a mosdók között nincs senki. A legtávolabbi, egyetlen zárt fülkéből szipogást hallok.

Közelebb lépek, és bekopogok.

– Szori. Jól vagy? – A szipogás abbamarad; a szájára szoríthatja a kezét. – Hallottam, mit mondott Csina. Nem volt szép és igaz sem.

Az ajtó kinyílik, mire hátrébb lépek. Vízálló szempillaspirál lehet rajta, mert a sminkje hibátlan, pedig a szeme kivörösödött.

– Honnan tudod, hogy nem igaz?

Basszus. Nem könnyíti meg. Erre létezik válasz, amit angolul könnyebb lenne elmondani neki. Hogy az ilyen szavak, mint a

„kurva” és a „ribanc”, rendszerszinten használatosak arra, hogy lealacsonyítsák a nőket, hogy erősítsék a nőgyűlöletet a világ összes kultúrájában, és én sem akarnám, hogy az emberek mindössze egy szó alapján ítélkezzenek felettem, a körülmények ismerete vagy együttérzés nélkül.

Mi csak… lányok vagyunk. Se többek, se kevesebbek. De mielőtt kitalálnám, hogyan fejtsem ki ezt, megszólal:

– Nincs szükségem a szánalmadra!

Eloldalaz mellettem, és bevágja maga után a mosdó ajtaját.

[image: Image 17]

Tizenöt

Máris kimerültem, pedig a napnak még nincs vége. Az egyéni foglalkozás nagy részét a könyvtárban töltöm, felváltva rágódva azon, hogyan kezelhettem volna máshogy Szorival helyzetet, és az első táncórámon. Szerettem volna beszélni a tanácsadómmal arról, hogy lecseréljem, mivel ez nem épp az a szabadon választott foglalkozás, amit magamtól felvettem volna, de még nem volt rá lehetőségem.

Ahhoz azonban már késő, hogy kihagyjam az első órát, úgyhogy az előadóművészeti épület felé veszem az irányt, ahol még sosem jártam, csak azt tudom, hogy Angela és Githek legtöbb órája itt van. Korán érkezem, mégsem én vagyok az első.

Szori a padlótól mennyezetig érő ablak mellett áll. Rövid top és biciklis sort van rajta – nem tudtam, hogy ez is opció, különben én is másban jöttem volt, nem a tesicuccomban.

Szori nem vesz rólam tudomást, úgyhogy ledobom az iskolatáskám a sarokba, és leülök nyújtani a tükörrel szemben.

Csöndben eltelik néhány perc, majd ismét kinyílik az ajtó.

A tanárra számítok, vagy egy másik diákra, de Nathaniel lép a terembe.

– Örülök, hogy itt látlak – köszönt angolul, majd elnéz mellettem, és hirtelen lefagy.

A tükörben látom, hogy Szori elfordult az ablaktól, amikor

Nathaniel bejött. Különös, testen kívüli élmény látni őt magam előtt, az ajtónál, és Szorit a tükörben, magam mögött, és mindkettőjük arcát, miközben leírhatatlan érzelmek suhannak át rajtuk, túl intimek ahhoz, hogy a szemtanújuk legyek. Aztán mintha egyszerre szednék össze magukat.

Nathaniel elmosolyodik, mintha az égvilágon semmi sem zavarná.

– Min Szori. Hogy vagy?

Szori villámgyorsan visszafordul az ablak felé.

– Ne szólj hozzám. Ne nézz rám. Ne is vegyél levegőt a közelemben.

Nathaniel becsukja a száját. A falhoz dobja a táskáját, és lerogy mellé. Szorihoz hasonlóan ő is divatos edzőszerelésben van.

– Azt hittem, próbátok van – szólalok meg, mire felhúzza az egyik szemöldökét. – Githek mondta – magyarázom.

– Á, igen, Githek. – Maga elé nyújtja a lábát, és hátrahajol, hogy felnézzen a mennyezetre. – Volt próbánk, de aztán úgy döntöttünk, inkább visszajövünk a campusra ahelyett, hogy egy órán keresztül csak várjunk a kisbuszra.

– Mindannyian?

Az ajtó ismét kinyílik.

– Cseu! – Szori az ablaktól Cseu karjaiba rohan. Ez kissé színpadiasnak tűnik, tekintve, hogy még olyan mondatot sem hallottam tőle, aminek a végére felkiáltójel kerülhetne.

Cseu értetlen kifejezéssel néz Szorira, majd Nathanielre, aki megvonja a vállát. Végül a tekintete rajtam állapodik meg.

Mint mindig, amikor rám néz, a szívem cigánykerekezik egyet.

– Cseu – szólítja meg Nathaniel –, emlékszel Jennyre, ugye?

Los Angelesből. Csellózik.

Cseu Nathanielre néz, aztán rám.

– Hogyhogy jársz táncra, ha egyszer csellista vagy?

Lehámozza magáról a hatalmas pufidzsekijét. Nathanielhez hasonlóan fekete pulcsi lóg lazán a vállán és a mellkasán, a melegítőalsója lehúzva a csípőjére.

– Miért ne járna táncra? – válaszol helyettem Nathaniel, amivel emlékeztet rá, mi is volt a kérdés. – Nem kell, hogy mindennek legyen valami oka. Van, hogy az ember azért csinál dolgokat, mert úgy tartja kedve.

A fiúk összenéznek, és azon tűnődöm, ez egy régi vita-e köztük.

Az ajtó harmadjára is kinyílik, és a többi diák érkezik a helyiségbe, nyomukban a tanárral. A nő tapsol egyet.

– Mindenki húzódjon a terem szélére! – kezdi bármiféle bevezető nélkül.

A diákok elbizonytalanodnak; egyértelműen azt lesik, Cseu és Nathaniel melyik oldal felé indul el. Amikor ketten két irányba mennek, a többiek rájönnek, hogy választaniuk kell, ami nagyjából olyan, mintha azt kéne eldönteniük, ki a kedvenc XOXO-tagjuk.

Mindenki elindul a terem egyik oldalára, és mintha egyenlően oszlanának el, amíg már csak én és Szori maradunk.

Rám néz, hátradobja a haját, és megindul Cseu felé.

Most már egyedül ácsorgok, mint akit utoljára választanak a kidobós csapatba.

Csakhogy most én választok. Cseura pillantok, aki kifürkészhetetlen arccal figyel engem. Aztán Nathanielre nézek,

aki magához int.

Azt hiszem, a döntés egyértelmű. Oda kell mennem, ahol várnak. Nathanielhez lépek, aki arrébb húzódik, hogy odaférjek.

– Azoknak, akik nem ismernek engem, a nevem Ms. Tan –

mutatkozik be a tanár. – Ez egy szabadon választott óra a harmadik évfolyam számára. Ha táncszakosok vagytok, ezért a kurzusért nem fogtok kreditet kapni, világos?

– Igen! – válaszolnak a tanulók egyszerre.

– Nagyszerű! Van bárki, aki fel akarja olvasni az óra követelményeit?

Egy fiú Cseu csapatából – azaz az ő oldaláról – önként jelentkezik. Odafigyelve hallgatom, ahogy felolvas Ms. Dan tabletjéről. Többnyire bejön a tanmenet, ami táncstílusok szerint van felosztva, például balettre és jazzre. Viszont nem rajongok a csapatprojektért, amiben négy-öt fős csoportokban kell kiválasztanunk egy dalt és koreográfiát kitalálni rá.

Szerencsére Ms. Dan azt mondja, hogy a koreográfiát nem kezdjük el következő hétig, úgyhogy az óra maradékát nyújtással töltjük.

– Miért lógsz velem? – kérdezem Nathanieltől, aki szinte csak velem állt szóba, amióta elkezdődött az óra. A terem másik felében Cseunak lényegében egész udvartartása alakult ki, hiszen ő a herceg, és kegyként osztogatja a figyelmét.

Nathaniel arra használ engem, hogy féltékennyé tegye Szorit? Ez rosszindulatúnak tűnik, különösen azért, mert szerintem még mindig érdekli őt. Az, ahogy ránézett, amikor belépett a terembe, mindent elárult. Más oka kell, hogy legyen.

– Honfitársak vagyunk – mondja, amire csak a szememet

forgatom. – Szeretem gyakorolni az angolt.

– Ezt nem veszem be.

– A francba, Jenny! Talán azért szeretek veled lógni, mert te nem hagyod, hogy olcsón megússzam a baromságaimat.

Nevetek, de azt kívánom, bárcsak őszintén válaszolna. Biztos, hogy nem csak arról van szó, hogy amerikai vagyok. Vannak itt mások is az Államokból. Szeretném azt gondolni, hogy azért, mert kedvel engem – mint barátot –, de nem is tudom… Valami számítást érzek a figyelmében.

De ha nem arról van szó, hogy féltékennyé tegye Szorit, akkor miért kivételez velem?

– Cseu-ja! Mit nézel annyira?

Odafordulok, és látom, hogy Cseu egy lányra pillant, aki egyre közeledik felé. Hallgatózom, de nem tudom kivenni a válaszát a szoba túlvégéről.

Óra után mindenki összeszedi a cuccát, és gyorsan távozik, valószínűleg azért, hogy beálljanak az ebédsorba. Látom, hogy Cseu ugyanúgy siet, mint a többiek, bár más okból. Githek szerint, aki számontartja az XOXO időbeosztását, forgatásra igyekszik.

– Majd találkozunk, Jenny! – kiáltja Nathaniel, miközben elrohan.

Én lassabb tempóban szedelőzködöm. Az az igazság, hogy kissé csalódott vagyok.

Azután, hogy a terem két különböző oldalára álltunk, Cseuval külön töltöttük az egész órát. Tudom, hogy azt mondtam, gondolkodni fogok azon, hogy barátok legyünk-e, de most végig tudomást sem vett rólam, és én is ugyanezt próbáltam tenni – ez most mit jelent?

Rossz látni, hogy másokkal beszélget, velem meg nem.

Tudom, hogy itt nem lehet ugyanolyan, mint Los Angelesben, de hiányzik, ahogy azon az éjszakán éreztem magam, amikor minden figyelmét én kaptam meg.

Megfogadom, hogy beszélek a tanácsadómmal, és mielőbb lecserélem a táncot.

A stúdióból kiérve a folyosót üresen találom, minden diák elment ebédelni. Ahogy a lift felé haladok, bal oldalon egy ajtó résnyire kinyílik.

– Pszt! – hallom. Lassan közelebb megyek.

– Cseu? – kérdezem meglepetten. Egyértelműen ő az, bár felhúzta a kapucniját, az arca nem látszik. – Mit művelsz?

– Van valaki a folyosón?

Körbenézek.

– Nincs.

– Jó.

Megragadja a karomat, és beránt.

[image: Image 18]

Tizenhat

– Először egy lépcsőház, most egy takarítószertár.

– Ha visszaemlékszel, a lépcsőház nem is az első szűk hely, ahol jártunk – mondja Cseu árnyalatnyi huncutsággal a hangjában.

A fotóautomatában töltött pillanatokra tett célzástól összeugrik a gyomrom.

– Még mindig megvannak azok a képek – szólalok meg.

– Ó, igen? – Hátradől, igyekezve nem hozzáérni a mögötte felállított takarítóeszközökhöz. A helyiség olyan kicsi, hogy ha ki akarnám tárni a karom, egyszerre elérném az ajtót és a túlsó falat. – Nálad vannak? Most is? – Lesüti a szemét, majd lassan felnéz, és megállapodik az arcomon a tekintete.

Nyilvánvaló, hogy ha nálam lenne a kép, a táskámban tartanám, nem magamnál. Ez a kérdés ürügy volt arra, hogy végigmérhessen? Normál esetben kibújnék a bőrömből, ha így lenne, csakhogy jelenleg az egyértelműen nem menő

tesicuccom van rajtam.

Nem úgy, mint rajta. Mindig lefegyverző a stílusa, még edzőszerelésben is. Amiről jut eszembe…

– Neked nem forgatásra kéne menned?

Összehúzza a szemöldökét, látványosan összezavarodik.

– Ó, Nathanieltől tudod – mondja.

Bizony.

– Van egy kis időm. A fellépésünk csak a műsor végén

kezdődik, úgyhogy addig nem is igazán kell ott lennünk.

– Értem.

– De udvariasabb, ha korán megyünk és egész idő alatt ott vagyunk.

Ami azt jelenti, hogy ott kéne lennie, de úgy döntött, inkább itt marad egy ideig, velem.

A szívem megdagad, ami nem valami hasznos, miközben épp higgadt próbálok maradni. Koncentrálj, Jenny! Ne hagyd, hogy egy helyes fiú szavai elfeledtessék veled, hogyan sepert félre a múltban!

A folyosón hangok közelednek. Mindketten hallgatózunk –

szép lassan távolodni kezdenek, végül teljesen megszűnnek.

– Beszélni akartam veled – szólal meg Cseu – Nathanielről.

– Mi van vele? – pislogok meglepődve.

– Tartsd magad távol tőle!

Keresztbe teszem a karom. Csak nem parancsolgatunk?

– Múlt ősszel – fog bele gyorsan a magyarázatba – egy pletykalap lehozott egy cikket Nathanielről, hogy randizgat valakivel…

– Tudom. Említette.

– Tényleg? – Ez mintha váratlanul érné. – Elmondta a részleteket is?

– Csak azt, hogy Szori volt az a valaki.

– Rossz időpontban történt – Felsóhajt. – Csak hat hónapja debütáltunk, a „Don’t Look Back” megjelenésére készültünk.

Aztán jött a hír, hogy a Közlöny ledobta a bombát. Törölnünk kellett műsorokat, interjúkat. Persze Nathanielnek volt a legnehezebb. Nem csak hogy szakítania kellett a barátnőjével, még szóló tevékenységekre sem kérték fel, a közösségi médián

pedig elárasztották negatív kommentekkel.

Nehéz elképzelni, hogy lehet bárki olyan dühös valaki más szerelmi élete miatt, hogy nyíltan támadni kezdi a közösségi oldalakon. Pláne Nathanielre, aki olyan barátságos és közvetlen.

– Komolyan nem tudom, hogy csinálja – folytatja Cseu. – Azt állítja, nem számít, de azért nem lehet könnyű.

– És Szori? – kérdezem. – Rá milyen hatással volt, hogy lebuktak?

– Szerencsére az anyja a Joah Entertainment ügyvezetője, és ő ki tudta kényszeríteni, hogy a lapok kitakarják Szori arcát a képeken. Az iskolában keringenek pletykák… De ez minden.

Nos, nem éppen. Még ha őt magát nem is érte támadás a netes trollok részéről, az olyanok, mint Csina, és biztos mások is, szekálják az iskolában. És folyton csak egyedül látom.

– Oké. Megpróbálok távolságot tartani Nathanieltől. Az ő

érdekében – szögezem le. – Nem azért, mert te azt mondtad. Őt nem akarom bajba keverni.

Most már látom, hogy Cseu, Nathaniellel ellentétben nagyon óvatosan kezeli a nyilvános imidzsét; mindenkivel ugyanúgy beszélget, senkit sem tüntet ki jobban a figyelmével. Nathaniel a tökéletes ellentéte. Őt egyáltalán nem érdekli ez.

– Nem csak Nathaniel miatt mondtam – szólal meg Cseu. Még a fölöttünk égő halvány fénynél is látom, hogy elönti a pír az arcát. – Nem akarom, hogy összebarátkozz vele – vallja be. –

Nem úgy, ahogy velem.

Kell egy pillanat, mire rájövök…

Hogy féltékeny.

– Mindent komolyan gondoltam, amit mondtam. – Lesüti a szemét. Nem tud a szemembe nézni. – De a szándékaim nem

teljesen önzetlenek.

A távolban megszólal a csengő, jelzi, hogy az ebédszünet hivatalosan is megkezdődött.

– Mennünk kéne – mondja Cseu, de egyikünk sem mozdul.

Vajon észreveszi, milyen ironikus, hogy úgy figyelmeztet, tartsam magam távol egy potenciális botránytól Nathaniellel, hogy ő lépcsőházakba és raktárakba rángat be? De persze erre nem fogok rámutatni.

Előrehullik egy hajtincse, én pedig odanyúlok, hogy az ujjammal lassan elsöpörjem a szemöldökétől.

– Jenny… – A szemhéja elnehezül, az ajkai szétnyílnak. Ahogy közelebb hajol hozzám, megragadom a pulcsiját, és belekapaszkodom.

Már épp lehunyom szemem, amikor kivágódik az ajtó.

[image: Image 19]

Tizenhét

Jongmin áll a küszöb előtt, tekintete rólam Cseura siklik.

– Mit keresel a raktárban Jenny-nunával?

Földbe gyökerezik a lábam, és azon kattog az agyam, hogy nézhetek ki most a lángoló arcommal. Gyorsan elengedem Cseu pulcsiját. Jongmin szerencsére nem veszi észre a mozdulatot, a szemét Cseura szegezi.

– Honnan tudtad, hogy itt vagyunk? – kérdezi Cseu.

Ó, ez az. Próbál időt nyerni.

– Kerestetek valamit? Láttam, hogy fel van kapcsolva a lámpa. Habár… – Jongmin összehúzza a szemöldökét. – Ez nem magyarázza meg, miért volt csukva az aj…

– Befestetted a hajad! – szakítom félbe Jongmint, és a hajára mutatok. Tegnap még kék volt, most tűzoltópiros. – Tök jól néz ki!

Úgy tűnik, beválik a figyelemelterelés, mert Jongmin felragyog.

– Köszi! A menedzserünk szerint én vagyok az egyetlen a csapatban, akinek tényleg jól áll. Érted küldött, Cseu-hjong. Már negyedórája el kellett volna indulnunk az EBC-hez.

– Jaj, igen – mondja Cseu. – Nem kéne megváratnunk.

Azon tűnődöm, Cseu és én szóba fogjuk-e valaha hozni azt, ami majdnem megtörtént a raktárban, vagy csakúgy, mint eddig, úgy teszünk-e, mintha semmi sem történt volna.

– Hjong – szólal meg Jongmin tétovázva –, az az adzsossi megint odakint van.

Mintha ezek a szavak bekapcsolnának valamit Cseuban, mert az egész tartása megváltozik. Gépies mozdulatokkal előveszi a telefonját, pötyög a képernyőjén, majd a füléhez tartja. Mikor összenéz velem, megmagyarázza:

– A campus biztonsági őreit hívom. Halló? – Valaki felvehette a telefont. – Egy gyanús felnőtt, negyvenes évei közepe körül járó férfi járkál az előadóművészeti részlegen. – Letakarja a telefont. – Melyik oldalon van? – kérdezi Jongmintől.

– A keletin – válaszol Jongmin, Cseu pedig elismétli az ügyintézőnek.

– Köszönöm. – Leteszi. – Ne aggódj, Jongmin-a! Intézkednek.

Elindulunk, Cseu megy legelöl, Jongminnal követjük.

A feszültség hullámokban sugárzik Cseuból. Valami felhúzta ennek a férfinak a feltűnésében.

– Kiről van szó? – kérdezem Jongmint.

– Egy paparazzo adzsossi – mondja. – Ő adta el a Közlöny nek a sztorit Nathanielről és Szoriról.

Egy csapásra érthetővé válik Cseu dühe. Ez az az ember, aki fájdalmat okozott a csapattársának, kollégájának és barátjának.

Ez személyes ügy.

– Gyakran követnek titeket lesifotósok? – kérdezem.

Jongmin elfintorodik.

– Nem annyira. Bár néha ott várnak minket a cég előtt…

– Az más – vágja rá Cseu. Általában egyenletes hangsúlya most élesen csattan. – Koncerteken, rajongói eseményeken, de még olyan helyeken is, ahol nincs kijelölt médiazóna, mint például a Joah épülete előtt vagy a csatornák székházaiban,

számítunk a médiára. Még meg is vannak hívva. De az iskolánkban? A kollégium előtt? Az otthonunknál, a családunknál? Az nincs rendben. Amikor a rajongóink fotóznak minket, az azért van, mert így közelebb érzik magukat hozzánk, támogatnak minket, és a legjobbat akarják nekünk.

A lesifotósok csak pénz akarnak. Az életünkben akarnak vájkálni profitért cserébe.

– Volt, aki megsérült emiatt – teszi hozzá Jongmin. –

Előfordult már, hogy az idolok autóbalesetet szenvedtek, mert paparazzók üldözték őket.

– Ez szörnyű – suttogom.

Elérünk egy folyosóhoz, amely két irányba vezet. Cseu végre megáll, és felém fordul.

– Jongminnal a keleti oldalhoz megyünk. Ha ezen a folyosón mész, az északi kijárathoz érsz. Kövesd a kerti ösvényt az étkezőig.

Mintha egy háborús filmben szerepelnénk, és épp maga után csalná a támadókat. Hasonló érzést vált ki belőlem, mint amit Los Angelesben, amikor a felirat nélküli kisbusz lehúzódott, hogy elvigye.

– A paparazzo adzsossinak mostanra el kellett tűnnie –

mondja Cseu, és tudom, hogy engem akar nyugtatni.

Mindketten megvárják, hogy előbb én induljak el.

– Sok sikert az élő fellépésetekhez – mondom. –

Mindenképpen nézni fogom.

Jongmin feltartja a hüvelyk- és mutatóujját, összeérinti őket úgy, hogy apró szívecskét formázzanak.

– Ha ezt mutatom kamerába, az neked szól majd!

Aznap késő este Angelával és Githekkel megnézzük az XOXO

 Top Ten Live-fellépését egy kis étteremben a campuson kívül, ahol olcsón lehet koreai ételeket enni. Megosztozunk egy tál ttokpokkin, miközben várjuk a többi fogást.

– Ne hagyjátok, hogy háromnál többet egyek! – mondja Githek, miközben beledöf egy fogpiszkálót egy rizskupacba. –

Fogyózom.

– Hogy tudsz megállni háromnál? – borzad el Angela. – Én egy egész hegynyi ttokpokkit is be tudnék falni. – Ő lecserélte a fogpiszkálót evőpálcára a könnyebb hozzáférés érdekében.

A kezemmel támasztom az államat, és az XOXO fellépését nézem. Olyan részleteket veszek észre, amiket első alkalommal nem is kaptam el. Például, hogy az egész koreográfia egy történetet mesél el. Ahogy a kamera közelebbről veszi az előadókat, Jongmin egy ujjszívecskét villant a kamera felé.

– Ez nem is része a koreográfiának – mondja Angela. – De cuki!

Az ajtó fölötti csengő új kuncsaft érkezését jelzi. Meglepetten látom, hogy Szori lép be. Anélkül, hogy csak egy pillantást vetne felénk, odamegy a pulthoz, leadja a rendelését, majd leül egy asztalhoz tőlünk valamivel távolabb.

Angela áthajol az asztalon, és azt suttogja:

– Hívjuk ide, hogy üljön hozzánk?

– Sosem fogadná el – csóválja a fejét Githek.

Az étterem tulajdonosa szól, hogy kész a rendelésünk. Angela felpattan, és egy tál pirított rizses kimcshivel tér vissza, majd a kanalunkkal rögtön bele is túrunk.

– Mit terveztek hétvégére? – kérdezi Githek. Mostanra rég három ttokpokkinál többnél jár.

– Én meglátogatom a halmonimat vasárnap reggel –

válaszolom.

– Hol lakik a halmonid?

– A Kjongbokkung palota közelében, de most egy egészségklinikán fogom meglátogatni, ahova hétvégenként befekszik. Az is a környéken van, a hármas metróval néhány megálló.

– Az nincs messze Ikszondongtól – mondja Githek. –

A nővérem a környéken él, ott sok jó kis kávézó van.

Találkozhatnánk.

– Benne vagyok! – vágja rá Angela.

– Az szuper lenne – mondom én is.

Eltervezzük, hogy találkozunk vasárnap, késő délután, miután meglátogattam nagymamát.

Az ajtó fölött megint megszólal a csengő. Ezúttal Csina lép be, néhány barátja kíséretében. Az asztalunk felé néz, majd mond valamit a mögötte lévő fiúnak, aki felröhög.

– Az osztályotokba jár, ugye? Kim Csina? – kérdezi Githek.

– Igen. És tesin is velünk van. – Odabólintok Angelának. – Te ismered?

– Felsőben egy suliba jártunk. Nem volt valami jó híre, sok pletyka keringett arról, hogy zaklatott másokat.

Összenézünk. Miért is nem vagyok meglepve…

Miután rendelnek a pultnál, a csapat teljesen megfeledkezik az asztalunkról – kiszemeltek egy könnyebb célpontot.

Közvetlenül Szori asztala mellett foglalnak helyet, és hangosan beszélgetnek. A hangjuk betölti a kicsi éttermet:

– Egyedül gubbaszt.

– Vannak egyáltalán barátai?

– Mekkora lúzer.

Szori, aki egy csípős tésztát eszik, kissé előredől, a haja eltakarja az arcát.

Az étterem tulaja megint kiszól, hogy az utolsó fogásunk is elkészült. Githek, Angela és én egyszerre állunk fel. A tálcán három tányér van, és mind magunkhoz veszünk egyet. Ezután velem az élen, sorban átvágunk az éttermen, elhaladunk az asztalunk mellett is, ahonnan már eltakarítottunk magunk után.

Szori asztalára pakoljuk le a tálcánkat. Én vele szemben ülök le, Githek és Angela mellénk.

Nem törődünk semmivel, ugyanúgy beszélgetünk, ahogy addig. Egy ponton úgy látom, Szori mindjárt feláll és elinal, a kanala megáll a levegőben. Végül azonban folytatja az evést.

Maradunk – eszünk és pletykálunk és poénkodunk és nevetgélünk –, amíg nem végez.

[image: Image 20]

Tizennyolc

A hét végére kezdem átlátni az óráimat és az időbeosztásomat.

Tíz perc osztályfőnöki után reggelente matekom vagy informatikám van. Ezt egyéni foglalkozás követi, amikor a LACHSA online óráit teljesítem, aztán tesi vagy tánc – utóbbin, úgy döntöttem, egyelőre maradok, mert az osztályfőnökin kívül nincs közös órám Cseuval. Ebéd után pedig zenekar, egyéni zeneóra, majd még több egyéni foglalkozás.

Bár azon továbbra is agyalok, nem volt-e hiba csak emiatt táncon maradni, hiszen Cseuval nem is szólunk egymáshoz, mindketten tartjuk magunkat a „titkos barátság”-policyhez.

Bárcsak nekem is olyan könnyen menne, mint látszólag neki.

Lehet, hogy a titkos barátságok fenntartása része az idoltréningnek azzal a sok mindennel együtt, amit Angela felsorolt. Tánc, ének, hogyan ne foglalkozz azzal a bizonyos csajjal egész nap, hogy aztán később berántsd a raktárba és majdnem megcsókold.

Mintha semmi erőfeszítésébe nem kerülne úgy tenni, mintha nem is léteznék, miközben az én tekintetem folyton rátéved.

Még a gondolataimba is szüntelenül betolakodik. Mit jelentett az a pillanat a takarítószertárban, már ha jelentett egyáltalán bármit? Annyira össze vagyok zavarodva.

Valóságos megkönnyebbülés, hogy mindjárt itt a hétvége.

A pénteket oda-vissza levelezéssel töltöm a világirodalom

tanárommal, aki a Norton-antológiákból ad fel részleteket, amit e-könyvben szerzek be. Amikor meglátom, hogy a listán nincs egy koreai író vagy költő sem, írok neki, hogy olvashatok-e tőlük plusz kreditért, amire egy lelkes „hajrá”-val válaszol. Ezen felbuzdulva Unbinak is írok a zeneiskoláknak szánt portfóliómmal kapcsolatban.

Vasárnap reggel fogom apukám régi, viseltes Dodgers sapkáját, berakom a tokba a csellómat, és felpattanok a metróra, majd átszállok a narancs vonalra, amely egészen nagymama klinikájáig visz, Szöul északi részére.

A megállóból kiérve magamba szívom a csípős, hegyi levegőt.

Az éjszakai jegesedés még megmaradt az utcákon, ezért óvatosan lépkedek. Elhagyom az aprócska piacot, ahol épp aznapra állítják fel a bódékat, és egy pékséget, amelynek ablakában frissen sütött kenyérvekniket látok. Visszalépek, hogy vegyek egyet. A barátságos eladólány barna papírba csomagolja a kenyeret, és egy vadvirágot tűz rá.

Nagymama kórháza a főúttól lekanyarodva áll egy Kamélia Egészségfalu nevű helyen, amely több kis épületet foglal magába, különböző specializációkkal. A falu egy gyönyörű

magánparkot fog közre, tele kertekkel és ösvényekkel. Mielőtt halmoni klinikája felé venném az irányt, egy kisfiút figyelek egy ideig, amint a nagypapájával sárkányt röptetnek a pázsiton.

Milyen békés hely! A klinikához vezető utat cseresznyefák övezik, amelyeknek már most vannak apró bimbói. Egy hónapon belül teljesen kivirágoznak majd.

Magam előtt észreveszek egy fiút, aki az egyik ösvény melletti fánál álldogál. Magas, terepszínű kabátot visel, valamint sötét farmert. Egyből Cseura emlékeztet, mintha a tudatalattim űzne

velem gonosz játékot.

Sóhajtva haladok el a fa mellett.

– Jenny?

Majdnem hasra vágódom. Cseu kocog át a füvön.

– Te meg mit keresel itt? – kérdezi.

Nagyszerűen néz ki. Mármint mindig nagyszerűen néz ki. De most

látom

először

hétköznapi

ruhában,

nem

edzőfelszerelésben, és nagyon durva „ő itt a pasim” kisugárzása van. Azon kapom magam, hogy bámulom, ezért gyorsan válaszolok:

– A halmonimat jöttem meglátogatni. A klinikán van. És te?

Hogyhogy itt?

A mosolya lehervad.

– Nem kell elmondanod – teszem hozzá gyorsan. Nem akarom, hogy olyasmit osszon meg, amit nem szeretne, különösen akkor, ha egészségügyi dologról van szó.

– Nem, semmi gond. A pszichológusomhoz jöttem.

– Ó… Király.

Jártam néhány alkalommal pszichológusnál apukám halála után. Sokat segített, és anyának is, bár ő évek óta nem volt nála.

Tudom, hogy a mentális egészség nagyobb tabu Koreában, mint az Államokban. Érthető, hogy Cseunak van pszichológusa, tekintve, hogy mekkora nyomás jár az idolsággal.

– Igen – néz rám furcsán. A tekintete a vállamra téved. – Az ott a csellód? – A tok felé bólint. – Nehéznek tűnik.

Megigazítom a szíjat.

– Megszoktam. Nyolcéves korom óta játszom.

– Mondanám, hogy én meg négyéves korom óta éneklek, de valószínűleg te is – mosolyog.

– Nem olyan szépen, mint te, hidd el. – Erre felhúzza az egyik szemöldökét. – Jaj, tudod, hogy csodás hangod van – legyintek, hogy gyorsan lépjünk tovább azon, amit mondtam.

Apró mosollyal az ajkán megrázza a fejét.

– Elhoztad a csellódat, hogy játssz a halmonidnak?

– Igen, igazából még sosem hallott zenélni. Nem fura?

– Apám sem hallott soha énekelni. – A hangja nem változik, mintha csak az időjárásról beszélne. Még Los Angelesben mesélte, hogy az anyukája egyedül nevelte.

– Egyáltalán nincs jelen? – kérdezem.

– Négyéves korom óta. Most, hogy belegondolok, azóta, hogy énekelni tudok. – Elmosolyodik, nyilvánvalóan igyekszik lazára venni a témát előttem, meg maga előtt is, ettől függetlenül mégis szomorú a helyzet. De vannak, akik a humort használják a fájdalom leplezésére. Én magam is csináltam ezt.

– Végeztél? – kérdezem, hogy könnyedebb témára váltsak.

– Igen. Nincs több programom mára… – Várakozón az ajkába harap.

– Szeretnéd… – A számra koncentrál, mintha lekívánná róla a szavaimat. – Szeretnéd meglátogatni velem a halmonimat?

Szélesen elvigyorodik.

– Megkérsz rá?

– Gyere már – forgatom a szemem.

Egymás mellett sétálunk a fákkal szegélyezett ösvényen.

Nem tudom, mi vitt rá, hogy elhívjam, különösen úgy, hogy nem világos, kik vagyunk mi egymásnak. Titkos barátok. Titkos barátok, akik majdnem csókolóztak. És azt sem tudom, megfelel-e ez nekem. Aztán rájövök, hogy nem számít.

Egyszerűen csak örülök a jelenlétének, és ez egy szép nap.

– Egyedül szoktál ide jönni? – kérdezem. – Amikor találkoztam Nathaniellel és Jongminnal az egyenruhaüzletben, volt ott velük egy fickó…

– Nam Csiszok, a menedzserünk. Van, hogy velem tart, amikor a heti időpontomra jövök, de ma Szon-hjongnak és Jongminnak is vannak elfoglaltságai, amik jobban igénylik a figyelmét. Jongmin egy reklámfilmet, Szon pedig egy főzős realityt forgat.

Nem kerüli el a figyelmemet, hogy Nathanielt nem említette.

Remélem, neki azért nincs szóló tevékenysége, mert – Cseuval ellentétben – már korábban elígérkezett valamire, és nem azért, mert nem keresték.

Az ösvényről látni egy kicsi rétet. A távolban észreveszem a nagypapát és a kisfiút a sárkánnyal.

Cseu felajánlja, hogy viszi a cuccaimat. A csellót nem adom át neki, de ahhoz ragaszkodik, hogy a kenyeret ő vigye.

Amikor a klinika bejáratához érünk, kinyitja előttem az ajtót.

A pultnál becsekkolok, beírom a nyilvántartásba, hogy „Go Jenny + 1”.

Mire megfordulok, Cseu eltűnik. Még mindig a váróteremben keresem, amikor előbukkan egy kis ajándékboltból, kezében egy rózsaszín virágokból álló csokorral.

A szívem megrebben.

Orvosi maszk is van rajta, amely eltakarja az orrát és a száját, bizonyára azért, hogy elrejtse a kilétét. Ez végül is egy klinika, ahol értékelik az elővigyázatosságot.

A recepciós beléptet minket. Odamegyünk a nővérpulthoz, ahol bemutatkozom, miközben Cseu átadja a kenyeret. Az asztal mögött a nővérekből „omoná”-k és sóhajok szaladnak ki a

kedvességtől, ami leginkább Cseunak szól, aki még úgy is könnyen elbűvöli őket, hogy el van takarva az arca. A főnővér ezután odavezet minket a nagymamám szobájához, amelyen három másik pácienssel osztozik.

Az ajtóhoz legközelebbi ágyban fekszik, és amikor meglát, az arca felragyog.

– Jenny-ja!

Mellé lépek, és megfogom a kezét. Anya nemrég hívott, és azt mondta, később ér ide, de addig is jöjjek egyedül. Még sosem voltam egyedül a nagymamámmal, és azt hittem, kínos lesz, de a kedves mosolyától az aggodalmaim szertefoszlanak.

Közelebb hajol, és nem éppen halkan azt mondja:

– Ő a barátod?

– Halmoni! – kapok levegő után. – Még csak egy hete vagyok Koreában!

– A te korodban engem a fiúk állandóan ajándékokkal halmoztak el, és azt mondogatták, kedvelnek – kacarászik.

Cseu felnevet.

– Még mindig így van, halmoni. – Odahajol, és átnyújtja a virágokat.

– Omona! – kiáltja nagymama. A többi idős beteg, akik nyilvánvalóan hallgatóztak, elismerően kuncognak.

Cseuval odahúzunk egy-egy széket halmoni ágyához, aki megkérdezi tőlünk, hogy telt az első hét az iskolában – remekül!

–, aztán tőlem, hogy szereztem-e barátokat.

– Mármint Cseu-ssin kívül – paskolja meg Cseu kezét.

Mesélek neki Githekről és Angeláról. Majdnem Nathanielt is megemlítem, de az kicsit kellemetlennek tűnik úgy, hogy Cseu itt ül mellettem. Valóban távolabb tartottam magam

Nathanieltől, de nehéz ez úgy, hogy nem mondhatom meg neki, miért. Bár szerintem kezdi észrevenni.

– Mi a helyzet a szobatársaddal? – kérdezi.

– Ő… Tiszteletben tartja a személyes teremet. – Úgy érzem, ez a diplomatikus módja annak, hogy kifejezzem, nem vagyunk túl jóban.

– Meg kellene próbálnod jóban lenni vele. Egy jó szobatárs akár egész életedre a barátoddá válhat. – Minden nagymama az ágyából hangosan egyetért.

Beszélgetés után halmoni megkéri Cseut, hogy kapcsolja be a tévét. Ő megteszi, és kívánság szerint átkapcsol a kért csatornára. Megy a Cooky Főzőműsora új sztárvendégekkel, köztük O Szonnal az XOXO-ból. A műsor bejátssza a „Don’t Look Back” klipjét Szon bemutatkozása közben, halmoni és a barátai viszont látszólag nem kapcsolják össze a teremben lévő fiút azzal, akit a képernyőn látnak, és nem is érdekli őket. Sokkal inkább a veterán színésznőt figyelik, aki szintén vendégszereplő.

A műsor után halmoni körbevezet minket Cseuval a klinikán, a helyiségeken, köztük az étkezőn és a konditermen. Séta közben a karomba kapaszkodik, hogy támogassam; apró madárcsontjai gyengék és törékenyek. Megrohan iránta a szeretet. Ami különös, tekintve, hogy még nem töltöttünk együtt összesen huszonnégy órát egész életünkben.

Az idegenvezetés végállomása a társalgó. Rájövök, hogy halmoni valószínűleg szólt a dolgozóknak, hogy csellózni készülök neki, mert a székek egy alacsony, fal melletti platform felé vannak fordítva. A legtöbbjét elfoglalták már a betegek, köztük halmoni szobatársai is.

– Idehozom a csellódat a szobából – mondja Cseu.

Mire visszaér, minden széket elfoglalnak. Még a személyzet közül is van, aki szünetet tart, hogy meghallgasson.

 Ideges vagyok, ami nem vall rám. Ennél sokkal nagyobb közönségek előtt is játszottam már; ennél sokkal tekintélyesebb embereknek is, olyanoknak, akik bíráskodtak, és eldöntötték, én kapjam-e a díjat vagy a kitüntetést.

Olyanoknak viszont alig játszottam, akik nekem fontosak, akiknek a véleménye nekem számít.

– Nagyon jó leszel – mondja Cseu magabiztosan, miközben átadja a csellómat, és a szívem válaszul felmelegszik.

Az első sorban halmoni hangosan dicsekszik, hogy én az ő

szonnjója vagyok, az unokája, és érzem, ahogy a büszkesége elmossa a szorongásomat.

Az ajtó felé pillantok. Elképzelem, ahogy anya lép be rajta.

Nemcsak azért hoztam el a csellómat ma, hogy halmoninak játsszak, hanem mert azt hittem, talán ő is itt lesz. Kicsit csalódott vagyok, amiért nem, de ez kis adalék az eddigi izgalmamhoz képest, hogy halmoninak és a barátainak zenélhetek. És Cseunak.

Kiveszem a csellómat a tokból. Lassan végigmegyek a szokásos rutinon: a csellót a térdeim közé támasztom, végzek pár nyújtást az ujjaimmal, felhangolom a húrokat. Húzok egy G

hangot, és hosszan kitartom, mire néhány halmoni és harabodzsi izgatottan tapsol.

Nincs kottatartó, vagyis fejből kell játszanom. Előkapom a mappámat, végigpörgetem a kottákat ötlet után kutatva.

Lehetne az a darab, amelyet a szóló fellépésemre tartogatok, de annak még csak az elejét tudom fejből. Észreveszek még néhány

számot, ami működhet, de valahogy egyik sem tűnik az igazinak. Nem akarok túl hosszút, mert pár beteg a hátsó sorban máris elaludt. És olyat sem akarok játszani, ami untatná őket. A klasszikus zene nem való mindenkinek.

Végighúzom az ujjamat az utolsó darabon a mappában.

Kiveszem. A Saint-Saënstól „A hattyú” kottája, egy gyönyörű

darab csellóra alkalmazva. Eredetileg a zeneiskoláknak szánt portfóliómban szerepelt, de kivettem a novemberi versenyeredmények után.

 Bár Jenny tehetséges csellista, jártas a zene minden technikai elemében, hiányzik belőle a szikra, ami tökéletesen képzettből rendkívülivé emelhetné.

Olyan távolinak tűnik az a nap, amikor Jay bácsinak panaszkodtam az eredményeimről – mire ő azt mondta, „éljek egy kicsit” –, és amikor találkoztam Cseuval. Felnézek rá a várakozó arcok tengerén túlra, a helyiség végén. Vajon annak, hogy vonzódom hozzá, az is az oka, ahogy éreztem magam tőle azon az estén? Mintha azt a kettőnk közti szikrát kergetném.

Szinte kihívásnak tűnik a zsűri és a magam részéről, hogy most azt a darabot játsszam, pusztán azért, mert akarom.

Kiveszem a kottát, és gyorsan átfutom. Azóta nem játszottam a „A hattyú”-t, de biztos vagyok benne, hogy emlékezni fogok a hangokra. Rövid darab, és hónapokon át újra és újra gyakoroltam a versenyig. A biztonság kedvéért leteszem a lábam elé a földre a kottát.

– Szeretnéd, ha tartanám neked? – kérdezi egy harabodzsi az első sorból.

– Nem, de köszönöm – válaszolok udvariasan.

Mély levegőt veszek, összpontosítok. Megpróbálok nem a

közönségből érkező hangokra figyelni, a székek nyikorgására, ahogy az emberek helyezkednek rajtuk, a köhintésekre.

A nagymamámra pillantok, aki összekulcsolja a kezét, majd Cseura, akitől egy biccentést kapok.

Lehunyom a szemem, és elkezdem a dalt.

A zene gyönyörű, elegáns, lassú és erőteljes. Miközben játszom, a lélegzetem követi a dallamot, emelkedik és süllyed, majd ismét emelkedik. Mintha újrajátszanám ennek a hétnek az érzelmeit a dal apályaival és dagályaival, az izgalmat, hogy Szöulban lehetek, új barátokat szerezhetek, megismerhetem a nagymamámat, az anyával köztünk lévő távolságot, a jövőmmel és a zeneiskolával kapcsolatos bizonytalanságaimat, mindent, amit Cseu miatt érzek: várakozást, frusztrációt, örömöt, és valami mást, valami többet.

Sohasem éreztem még magam ennyire kötődni egy dalhoz, mint ebben a pillanatban.

Amikor befejezem, kitartom az utolsó hangot, és az egész helyiségben beáll a csönd. Végül lelkes tapsvihar tör ki. Néhány beteg álló ovációval jutalmaz. Dicsőséget érzek. Kétségtelenül ez volt a legjobb „A hattyú”-előadásom, talán életem legjobb előadása.

A nagymamám éljenez az első sorban, a szemében könnyek csillognak. Meghajolok, intek a tömeg felé, majd a szemem mohón keresi Cseut a terem hátuljában.

Mivel nincs a falnak dőlve ott, ahol utoljára láttam, a közönséget kezdem pásztázni. De a sugárzó, boldog arcok közül egyik sem az övé.

A boldogságom kezd elhalványulni, míg végül szörnyű

feszülést nem érzek a mellkasomban.

Elment.

[image: Image 21]

Tizenkilenc

Le kellett volna adnom a táncot, amikor még volt rá lehetőségem. Ha ez így megy tovább, lesz egy bukásom, és nem fog számítani, milyen nagyszerű a portfólióm vagy milyen szuperül alakul a meghallgatásom. Sosem jutok be egy top zenei iskolába egy egyessel.

– Nem vicceltél, amikor azt mondtad, nincs érzéked a tánchoz

– álmélkodik Nathaniel, miután fél órán belül harmadjára lépek a lábára. Az óra elején Ms. Tan azt mondta, válasszunk párt, és mielőtt bárkit is felkérhettem volna, Nathaniel gyakorlatilag elrabolt. – Komolyan mondom, szerintem szívességet teszel a világnak azzal, hogy csellózol. Ahhoz legalább ülnöd kell.

Odakint a távolban dörög az ég, viharfelhők közelednek nyugat felől. Hamarosan zuhogni fog. Remélem, csak este, amikor már a koliban leszek.

– Cseu-szonbe!

Mintha zsinórral rántanák arra, úgy kapom a fejem a hang irányába. A stúdió másik felén egy osztálytársunk elindul Cseuhoz.

Egész héten kerültük egymást, amióta csak köszönés nélkül elment a klinikáról. Erre nincs mentség, és még ha van is, akkor sem vagyok hajlandó meghallgatni, ha egy szellőzőnyílásba rángat be.

– Idővel biztosan ráérzel – mondja Nathaniel. – Vagy ez, vagy

megbuksz.

Rámeredek. Egész nap szúrós volt. Mitől ilyen a hangulata?

– Kösz, hogy így tuningolod az önbizalmam.

Az óra hátralévő részében a csoporttáncon dolgozunk; az utolsó tizenöt percet annak a résznek szenteljük a koreográfiában, amelyben Nathanielnek körbe kell pörgetnie engem.

– Pe Cseu!

Megbotlom.

Nathaniel arra néz, amerre én.

– Mit nézel folyton?

– Semmit! – Megpróbálom elterelni a témát. – New Yorkból jöttél.

– Ez így van.

– Milyen ott?

Apa oldaláról a nagyszüleim mostanában költöztek New Jersey-be, hogy közelebb legyenek a nagynénémhez, és még nem volt lehetőségem meglátogatni őket. New Yorkkal kapcsolatban mindig is csak az jutott eszembe, hogy ott van a Manhattani Zeneiskola. De most, hogy Szöulban vagyok, ahol a város ennyire része a mindennapi életnek és kultúrának, kíváncsi lettem, milyen lehet.

– Gondolj Szöulra. Képzeld el – mondja Nathaniel.

Lehunyom a szemem. Látom magam előtt a várost, a folyamatos mozgást, az autókat, a taxikat, a buszokat, a motorokat az utcán, a hatalmas épületeket világító hangul és angol reklámokkal, a több száz éttermet, kávézót, piacot, a múzeumokat és a palotákat. Olyan az egész, mint egy szimfónia.

– Elképzelted?

– Igen – lehelem.

– Most képzelj rá egy jó vastag rétegnyi koszt. Ilyen New York.

Felnyögök.

Óra után sietve bepakolom a táskámat, és eljövök, mert el akarom kerülni az XOXO összes tagját. Nem jutok messzire.

– Jenny! – szól utánam Nathaniel, miközben beér a lépcsőnél.

Néhány diák kíváncsian les felénk. – Mi van veled? – kérdezi, és vállával nekidől a falnak. – Egész héten kerültél.

Ennek a beszélgetésnek előbb-utóbb meg kell történnie, és magyarázattal tartozom neki.

– Igen, tudom – sóhajtom. – Ne haragudj. Csak hát te… – Felé intek. A mozdulattal az egész lényére akarok célozni. – Idol vagy.

– Igen, tudom. Ezt már említettük.

Halkabban folytatom, miközben egy csapat alsóéves halad el mellettünk a lépcsőn, akiknek a szeme Nathanielről rám rebben.

– Csak nem szeretném, ha elindulna valamiféle pletyka.

– Kit érdekel, mit gondolnak az emberek?

– Engem – sziszegem. – Nem akarom, hogy bajba keveredj miattam.

Nathaniel úgy bámul rám, mintha növesztettem volna egy második fejet.

– Mi az? – kérdezem bizonytalanul.

– Ezt tényleg te gondolod így? – Összehúzza a szemét. – Cseu mondott valamit, ugye? – Amikor nem válaszolok rögtön, káromkodik. – Tudtam! Istenem, mindig azt gondolja, hogy ő

mindenkinél jobb!

– Csak aggódik érted – mentegetőzöm, bár nem is tudom,

miért védem. Én pont olyan mérges vagyok Cseura, mint ő, hacsak nem még jobban.

– Cseunak magával kéne foglalkoznia – mondja Nathaniel, tekintetében valami furcsa villan. Ez kissé baljósan hangzik.

– Éhes vagy? – kérdezi hirtelen témát váltva. – Én éhen halok.

Menjünk ebédelni!

A vihar, amely egész reggel készülődött, végre megérkezett, és Nathaniellel átsprintelünk az udvaron, nehogy bőrig ázzunk.

Így is ki kell csavarnunk a vizet az egyenruhánkból, mielőtt belépünk az étkezőbe. Githek és Angela a tanulmányi vezetőjükkel beszélnek ma – említették, amikor vasárnap, halmoni után találkoztam velük –, úgyhogy most magunk vagyunk Nathaniellel. A mai ebéd főétele fűszeres, rázva pirított disznó, az egyik kedvencem. A tálcánkkal a szokásos asztalunkhoz indulunk, csakhogy az foglalt.

– Menjünk a tanulóközpontba – vetem fel. A vihar miatt az étkező zsúfoltabb, mint lenni szokott.

– Ne, várj! Látok két üres helyet. – Nathaniel átvág a diákok tengerén. Szorosan követem, igyekezve nem leütni senkit a tálcámmal.

Amikor eléri a célját, Nathaniel lepakol az asztalra…

Cseu mellé.

Akivel szemben Szori ül.

– Ülj csak le, Jenny – mondja Nathaniel, vagy nem érzékelve a jelenet kínosságát, vagy direkt nem véve róla tudomást, talán még élvezve is. Utóbbi a legvalószínűbb. – Azt hiszem, itt az ideje, hogy elcsevegjünk egymással.

– Nekem mennem kell – mondja Szori, miközben már szedelőzködik is.

– Ne menekülj el, a kedvemért! – kéri Nathaniel.

Szori ülve marad.

Úgy érzem magam, mintha egy k-drama-jelenetbe sétáltam volna. A főszereplők Cseu, a jóravaló osztályelnök, Szori, egy óriási szórakoztatóipari cég csebol lánya, ez alapján, gondolom, Nathaniel és én vagyunk a kétes hírű amerikai mellékszereplők, akik megzavarják a főszereplők egyébként idilli életét.

– Jenny?

Mindhárman várakozón néznek rám.

– Ja, bocs. – Helyet foglalok Szori mellett.

– Ti szobatársak vagytok, igaz? – kérdezi Nathaniel.

Szorira pillantok, ő azonban nem úgy tűnik, mint aki válaszolni fog, csak ide-oda bökdösi az evőpálcikájával az ételt.

– Igen – szólalok meg én.

– Nos, ez meglepő.

Mivel nem fejti ki, sóhajtva megadom magam.

– Miért olyan meglepő?

– Hát, hogy Szori szülei engedélyezték, hogy legyen szobatársa, tekintve, hogy mekkora kontrollt gyakorolnak az élete felett.

Basszus, Nathaniel! Rámeredek. Állj le!

Megrántja a vállát. Mi van?

A szemem sarkából látom, hogy Cseu minket figyel.

– Úgy értem, nagyon féltenek téged – teszi hozzá Nathaniel futólag Szorira pillantva. – Ahogy azt illik is. Te vagy az ő drága kislányuk.

– Veletek mi a helyzet? – veszem át a szót, hogy magamra vonjam a figyelmét. – Együtt laktok, ugye?

Nathaniel Szoriról rám néz.

– Aha, egy kollégiumban, egy utcára a Joah-tól. De hamarosan nagyobb helyre költözünk. Ha belaktuk, átjöhetnél.

– Szerintem erről előbb kérdezd meg a lakótársaidat –

legyintek.

– Á, Jongmin nem bánná. Szon pedig alig van ott. Cseut viszont nem tudom. – A csapattársa felé fordul, színtiszta ártatlansággal. – Mit gondolsz, Cseu? Szeretnéd, ha Jenny átjönne?

Valami egyértelműen zajlik itt. Biztos, hogy Nathaniel valamit tud Cseuról és rólam. De honnan? Nem hiszem, hogy Cseu avatta volna be, úgy legalábbis nem, hogy Jongminnak se mondta el.

– Lányok nem léphetnek a kollégiumba – feleli Cseu hűvösen.

– Pe Cseu… – nevet Nathaniel örömtelenül. – Az örök szabálykövető.

– Azért követem a szabályokat, hogy másnak ne essen bántódása – csikorgatja a fogát Cseu.

– Akkor is, ha maguk a szabályok bántják őket a leginkább?

Mellettem Szori már nem tesz úgy, mintha enne; az evőpálcát tartó keze remeg.

– Szori, amit az előbb mondtál, jó ötlet – fordulok hozzá. –

Mennünk kéne.

– Cseunak igaza van, Nathaniel – szólal meg, nem is foglalkozva velem. – A szabályok okkal léteznek. Nemcsak azért, hogy óvják a cégünket, hanem az álmainkat is, amiért egész életünkben küzdöttünk! Ezt te nem értheted. Nem vagy olyan, mint mi.

– Miért is? Mert később érkeztem? Mert az én agyamat nem mosták át kicsi koromtól fogva, hogy azt higgyem, mindent fel

kell adnom a családomért? Vagy azért, mert koreai-amerikai vagyok? Azért nem érthetem, mert más vagyok, mert… nem is tudom, vannak saját gondolataim?

Az étterem elnémul. Mindenki figyel, hallgatózik.

– Szori… – Meghúzom a ruhaujját. – Tényleg mennünk kéne.

– És te! – fordul oda hozzám, és a hangjából csöpögő méregtől összerándulok. – Azt hiszed, olyan nagyszerű vagy, begrasszálsz ide, barátokat gyűjtesz, villogsz velük előttem… Miközben te voltál az, aki betolakodott az én életembe, beleütötted az orrodat az én ügyeimbe, elolvastad az én levelemet! A zene miatt vagy itt egyáltalán? Nem tudsz táncolni. Kétlem, hogy tudnál énekelni. Nem tartozol ide! Egy semmi vagy.

A szívem mintha lesüllyedne a gyomromba. Ezt gondolta rólam egész idő alatt. Úgy cseng a fülem, hogy alig hallom, mi történik körülöttem.

– Tévedsz, Szori-ja. – Minden elcsendesül bennem. Szori elkerekedett szemmel felemeli a fejét. Lassan elfordulok. – Nem kéne ilyeneket állítanod Jennyről – folytatja Cseu. – Lenyűgöző

zenész. Elkötelezett lány és unoka. És hűséges barát. Ezt mind te is tudnád róla, ha adtál volna neki esélyt.

Érzelmek egész hulláma tölt el: sokk, adrenalin, hála és zavarodottság. Miért most mondja mindezt, miután nemrég magamra hagyott, és nem foglalkozott velem egész héten?

Hogyan kéne egyáltalán reagálnom arra, hogy… a védelmébe vesz? Még csak nem is szabadna ismernünk egymást.

Szori hirtelen felpattan, feldől mögötte a szék. Könnyek csorognak az arcán. Egyetlen szó nélkül kirohan az étkezőből.

Sietve követem, magam mögött hagyva a döbbent tömeget.

[image: Image 22]

Húsz

– Szori!

Nem jutott messzire ebben a viharban. Az étkező ajtajának előtetője alatt áll, és a zuhogó esőbe mered, amint az hosszú cseppekben ömlik az udvaron. A túloldalon a kollégium fényei elmosódottan pislákolnak. Mintha azt fontolgatná, hogy átfusson-e a zuhatagon.

– Szori! – kiáltom, miközben kilököm az ajtót. – Nem tudtam, hogy így érzel! Sajnálom a képeslapot, fogalmad sincs, mennyire sajnálom!

Keresztbe teszi a karját, és szembe fordul velem. A szeme körül elmosódott a smink, valószínűleg attól, hogy megpróbálta letörölni a könnyeit.

– Miért kérsz tőlem bocsánatot? Szörnyű dolgokat mondtam rólad.

Jogos kérdés. Csinától nem kérnék bocsánatot. De Szorit sosem tartottam kegyetlennek. Igen, gőgös volt és rideg, de mindent, amit mondott rólam, egyenesen az arcomba mondta, amit értékelek. Ráadásul vele élek; tudom, hogy amikor nem tanul vagy edz, k-dramákat néz vagy giccses romantikus manhwákat olvas. Amellett, hogy ruhatára olyan, mint az álom, tudom, hogy kedvenc zenei műfaja az R&B, és van egy növénye az ágya mellett, amit mindennap meglocsol a Medvetesók mintás poharával. Aranyos, milyen nerd tud lenni.

Miért jelentkezett kétfős szobába, ha kaphatott volna egyszemélyest is? Feltettem már magamnak ezt a kérdést korábban is, és most már biztosabb vagyok a válaszban, mint eddig bármikor: egy barátban reménykedett.

– Azért, mert tényleg elolvastam a képeslapodat aznap reggel, és ez nem volt szép tőlem. – Akkor is, ha véletlen volt, vissza kellett volna tennem anélkül, hogy megnézem. – De a többi dologért, amivel vádoltál, nem fogok bocsánatot kérni.

Tiszteletben tartom, hogy így érzel, de nem tudok tiszta lelkiismerettel bocsánatot kérni értük… – Szünetet tartok. –

Leszámítva a táncot. Azt senkinek sem lenne szabad végigkínlódnia.

Néhány másodpercig tartja a szemkontaktust, majd elnéz, és megrázza a fejét.

– Fura vagy.

– Kérlek – pufogok. – Nem én görgetek végig egy követ minden este az arcomon, hátha V vonalú lesz az állam.

Levegőért kap, és színpadiasan az állához kapja a kezét.

– Micsoda rágalom! – De aprócska mosoly táncol az ajkán, és tudom, hogy tettünk előre egy lépést.

– Szori! – Kirobban az étkező ajtaja, és Nathaniel ront rajta ki.

Szori arcáról eltűnik a mosoly, én pedig megvető pillantást vetek Nathanielre. Nem veszi észre. Egész lényével Szorira koncentrál.

– Ez elfajult… Bocsáss meg!

Szori hátralép egyet, az eső a vállát veri.

– Várj! Meg fogsz fázni. – Nathaniel is hátrál. – Ígérem, nem fogok utánad menni. Csak ne… ne fuss el…

– Hagyd abba! – Szori a fülére szorítja a kezét, mintha azzal

kizárhatná őt. – Hagyd már abba!

– Szori-ja…

– Ne foglalkozz már velem! Ne tegyél olyasmit, amitől hiányolni foglak! Fáj. Annyira fáj, Nathaniel!

– Nem az én döntésem volt, hogy szakítsunk – suttogja Nathaniel. – Te is tudod.

– Én… én nem bírom ezt tovább csinálni.

Szori megfordul, és eltűnik az esőben.

– A fenébe! – Nathaniel belerúg az ajtóba.

Ahogy ígérte, nem megy utána.

Azon gondolkodom, mit árul el rólam az, hogy kettőjük közül rá vagyok mérgesebb, nem Szorira, még úgy is, hogy Nathaniellel régebb óta vagyunk barátok.

– Tudom, hogy ez most egy súlyos pillanat volt köztetek, de egyenesen belerondítottál vele az én pillanatomba Szorival –

mondom neki.

Beletúr a hajába.

– Mintha áramütés ért volna. Kemény volt odabent.

– Ööö, hála neked. Egyébként miért viselkedtél így? Azon kívül, hogy csesztetted Szorit, mi van veled és Cseuval? Nem vagytok ti barátok?

Nathaniel arca eltorzul.

– Ígérd meg, hogy nem leszel dühös!

Vagyis egészen biztos, hogy dühös leszek.

– Nem.

Sóhajt egyet.

– Ott voltam a kisbuszban, Los Angelesben.

Összehúzom a szemöldököm, nem vagyok biztos benne, mire céloz.

– Még… novemberben?

Válaszul lassan bólint

– Vagyis… Micsoda? Te… láttál engem aznap éjjel? – Ha látott, akkor egész idő alatt tudta, ki vagyok. Ami azt jelenti… –

Felismertél az egyenruhaüzletben?

– Fel.

A különös viselkedésének egy része értelmet nyer: hogy milyen kíváncsi volt arra, hogy mindig is Los Angelesben éltem-e, hogy láttam-e a teljes „Don’t Look Back” videót, mert akkor fel kellett volna ismernem Cseut.

– Jongmin is a kisbuszban volt? – kérdezem.

– Nem, csak én voltam, hátul – rázza a fejét. –

A menedzserünk vezetett. Ő nem látott téged. Csak a profilodat kaptam el futólag, és még így sem ismertelek volna fel, ha nincs a fotó.

A fotó Cseuról és rólam. Amit az automatában csináltunk.

– Megmutatta neked? – kérdezem hitetlenkedve.

– A válla fölött átlesve láttam meg a reptéren.

Lassan mély levegőket veszek. Sok megemészteni való lett itt hirtelen.

– Miért?

Úgy érzem, ez az egy szó magába foglalja az összes kérdésemet. Miért nem mondtál valamit? Miért tettél úgy, mintha nem tudnád, ki vagyok? Valódi volt bármi is a barátságunkból?

– Ahhoz, hogy ezt megválaszoljam, az elején kell kezdenem –

sóhajt fel. – Azóta ismerem Cseut, hogy a céghez jöttem, majdnem négy éve. Ez alatt az idő alatt egyszer sem szegett meg egy szabályt sem. Mindig időben megjelent. Mindent megtesz,

amit a cég kér tőle. Nem tudom, tudod-e, de a családja miatt lett idol, hogy anyagilag támogathassa őket. Minden értük tesz. És értünk. Amikor az XOXO megalakult, mi is a családja lettünk.

A története egybevág azzal, amit Cseu a találkozásunk éjszakáján mesélt a felelősség okozta nyomásról.

– Aznap Los Angelesben eltörte a kezét a klipforgatáson –

folytatja Nathaniel. – És aztán egyszerűen… eltűnt. Órákon keresztül jártuk a várost. Nagyon aggódtunk. Azt hittem, talán ez volt neki az utolsó csepp… De akkor, éjfél körül bekapcsolta a telefonját. Már a koreai negyedben jártunk, úgyhogy csak percek kérdése volt, hogy lenyomozzuk az utcát.

– Emlékszem – mondom. – Nagyon gyorsan megérkeztetek.

Bólint.

– Kíváncsi voltam, ki vagy. A reptéren rólad kérdeztem, de nem mondott semmit. És őszintén… – Nathaniel csóválja a fejét

– Ez rosszulesett. Azt hittem, megbízik bennem. Aztán jött ez az egész Szorival, és mással voltam elfoglalva. Megviselt. Ő végig ott volt nekem, és az egész csapat.

Örülök, hogy bár Nathaniel és Cseu idolként nehézségekbe ütközik, ott vannak egymásnak, és az XOXO többi tagja is.

– Úgyhogy, igen, Cseu miatt szólítottalak meg az üzletben, de önmagad miatt maradtam melletted. És tényleg sajnálom. Hogy nem mondtam el hamarabb.

– Semmi baj…

– Csak végtelenül felbosszant, hogy Cseunak itt van, amit akar, és mégsem tesz érte semmit.

A szívem megugrik a gondolatra, hogy Nathaniel szerint Cseu engem akar.

– Ezért estél neki most? – kérdezem.

– Ezért, és mert felhúzott azzal, hogy azt mondta neked, tartsd magad tőlem távol. Pontosabban értem, hogy neki több forog kockán… De, érted, ezt ne rajtam verje le.

 Neki több forog kockán. Nemcsak az imidzse és a csapat sikere, hanem a családjának jólléte is. Nyomasztó lehet ez a felelősség – elég nyomasztó ahhoz, hogy megpróbált megszökni előle Los Angelesben.

Mindig is tudtam, hogy az életünk nagyon más, de mostanáig nem esett le igazán, mekkora mértékben.

Az eső, ami már néhány perce csillapodott, már csak csillogás a levegőben.

– Vissza kéne mennem… – sóhajtja Nathaniel. – Segítek Cseunak feltakarítani utánam.

Arra nézek, amerre ő.

– Szerinted mit mond a többieknek?

– Nem tudom, de ki fog találni valamit. Ügyesen veszi rá az embereket, hogy az ő szemével lássák a dolgokat.

Vajon ez az állítás rám is igaz? Talán igen, hiszen beleegyeztem, hogy tartsuk titokban a barátságunkat. De talán nem, ugyanis nem hiszem, hogy képes vagyok tovább csinálni.

Elválunk; ő segít Cseunak, én megkeresem Szorit. Félúton az udvaron becsukom a szemem, és az eső felé fordítom az arcom.

[image: Image 23]

Huszonegy

A szobánkban Szorit az ágyán elterülve, még mindig egyenruhában találom. A haja eltakarja az arcát, már kezdem gyanítani, hogy ez a stresszkezelési módszere. Csakhogy most az esőtől a haja kicsit vizes, ezért úgy néz ki, mint egy ázsiai vízszellem. Büszke vagyok magamra, amiért erre nem hívom fel a figyelmét.

– Akarsz… beszélni arról, ami történt? – kérdezem, miközben kibújok a cipőmből.

– Nem igazán – motyogja.

Vajon visszatérünk ahhoz, ahogy korábban mentek a dolgok?

Hogy idegenekként élünk egymás mellett?

Ekkor hirtelen felül. Hátradobja a haját, és mintha szellemből egy csapásra sellővé alakult volna. Az elkenődött szempillaspirálja csak még inkább kiemeli gyönyörű alakú szemét.

– Sajnálom – mondja.

– Mit is?

– Te bocsánatot kértél, én viszont nem. Sajnálom, amit mondtam rólad, különösen a zenei képességeidről. Tőlem mint zenésztől ez nem volt helyénvaló. – Odanyúl az éjjeliszekrényéhez a Medvetesók-poharáért, és a szájához emeli.

– Az egy gyerekpohár?

– Hogy érted? – Miközben beszél, a pohár továbbra is ott van

az ajkánál.

– Hát, hogy gyerekeknek készült.

– Nem. Minden korosztály használhatja.

– Ó, bocs. Elterelte a figyelmem. És nincs semmi baj.

– Dehogy nincs. Szobatársak vagyunk, én például azt sem tudom, mit szoktál csinálni.

– Megmutathatom.

A koliban nem örülnek annak, ha hangszereken játszunk, mert a falak nem hangszigeteltek, úgyhogy előveszem a telefonomat.

Szori megpaskolja az ágyát, hogy üljek mellé. Odasietek, és lehuppanok.

– Te jó ég, ez egyiptomi pamut?

– Ide koncentrálj, Jenny!

Megnyitom az utolsó elmentett videót, azt, amit a nagymamám küldött át. Mint kiderült, a klinika egyik nővére felvette „A hattyú”-előadásomat.

Visszatartom a lélegzetem, miközben Szori nézi, az arckifejezése nem árul el semmit. Nem gondoltam, hogy ilyen ideges tudok lenni attól, hogy megnéz rólam egy videót. Miután vége, visszaadja a telefont.

– Cseunak igaza volt. Elképesztő vagy.

Ettől elpirulok.

– Hallottam már korábban ezt a darabot – mondja. – Van egy híres balett, amit erre a zenére koreografáltak.

– Balettozol?

– Több más táncstílussal, például kortárssal és hiphoppal együtt tanulom.

– Vagyis táncos szeretnél lenni?

Úgy néz rám, mintha valami hülyeséget mondtam volna.

– Idol akarok lenni. Ehhez tudnom kell táncolni, énekelni, és kell, hogy legyen személyiségem.

– A háromból kettővel már egyértelműen rendelkezel. –

Összehúzza a szemét, mire hozzáteszem: – Vicc volt, vicc volt!

– Ebből maradtam ki egész idő alatt? – De a szájsarka felfelé kunkorodik, úgyhogy tudom, hogy nem sértődött meg az ugratásomon. – Inkább beszéljünk arról, ahogy te táncolsz. Nem hiszem, hogy át fogsz menni, ha így haladsz.

– Tudom! – mordulok fel. – Csellista vagyok. Mi ülő életmódot folytatunk.

– Csak egy kis gyakorlásra van szükséged. – Beharapja az ajkát, közben engem figyel. – Szeretnél később, ma este elmenni valahova?

– Nem lesz minden zárva? – húzom össze a szemöldököm.

– A Joah Entertainment ügyvezetőjének lányával beszélsz.

Ennek az iskolának a részvényeiből harminc százalék az anyámé.

– Mire célzol? Én csak egy pór vagyok, úgy mondd, hogy meg is értsem.

– Van kulcsom.

Igazából nem kulcsa van, hanem ismeri a kódot az ajtó elektronikus zárjához.

A táncstúdióba lépve ledobjuk a táskáinkat a padlóra. Mielőtt tíz körül elhagytuk a kollégiumot, edzőruhába öltöztünk, és bepakoltuk egy rakat nasit, mert Szori titokzatos jóslata szerint

„szükségünk lesz az üzemanyagra”.

Csak az egyik lámpát kapcsolja fel. Szerencsére a stúdió az

iskola hátsó részében van, nem az udvaron, így a biztonságiak kisebb eséllyel vesznek minket észre.

– Ide szoktál jönni reggelente? – kérdezem, miközben a földre telepszem, és elkezdem nyújtani a lábam.

– Igen, egy órát gyakorlok itt, utána a konditerembe megyek, aztán lezuhanyzom tanítás előtt.

Iszonyatosan hangzik, de egyszerre lenyűgöző.

Nyújtás után a telefonját a falhoz viszi, és ráköti a hangszórókra.

– Menjünk végig az egész koreón.

Szori szemmel láthatólag tehetséges táncos, mert csak egyszer kell megmutatnom az egészet, és már azonnal rá is jön a lépésekre. Utána megpróbálja megmutatni, hogyan kellene kinézniük – kész csoda őt figyelni, különösen az erőteljesebb részeknél, például krumping közben.

– Összpontosíts! – kiáltja, mikor rajtakap, hogy ámulva figyelem őt a tükörben.

Egy óra után minden pórusomból dől az izzadság, és ki akarom tépni az összes hajszálamat.

– Nagyon gáz vagyok ebben.

– Ne legyél ilyen szigorú magadhoz – mondja, majd nagyot kortyol a vizéből. – A testednek meg kell jegyeznie a lépéseket, mielőtt kívülről jól nézhetnének ki. Túlságosan is akarod, hogy egyszerre tanuld meg az egészet. Szedd szét a mozdulatokat. Ne mondd, hogy a csellóval már a kezdetekkor mesterien bántál.

– Nem voltam vele borzasztó – motyogom magamban.

– Itt senki sem ítélkezik – mondja, oda sem figyelve rám. –

Emlékezz csak rá, hallottalak csellón játszani. Elismerem, hogy remek vagy benne. De ez az én specialitásom, és segíteni

próbálok.

Csak nézem őt. De úgy igazán.

– Te jó vagy ebben.

Most rajta a sor, hogy elpiruljon.

– Szeretek… segíteni az embereknek. Volt egy álmom, amikor elkezdtem a középsulit… Azt akartam, hogy szonbének hívjanak. – Biztosan látja rajtam, hogy nem tudom, mit jelent ez a kifejezés, mert elmagyarázza. – A szonbe az, ahogy az alacsonyabb státuszúak hívják a magasabb státuszúakat. Azt akartam, hogy a fiatalabb diákok úgy szólítsanak, hogy Szori-szonbe, és a segítségemet kérjék. – Az ujja köré csavarja a haját.

– Égő, ugye?

Hirtelen legszívesebben megölelném. Annyira imádnivaló!

Persze, hogy Nathaniel nem tudott nem beleszeretni.

– Ez annyira… tiszta – lelkendezem.

Felnevet, majd komolyan megszólal:

– Az elejétől?

Mire eljön az éjfél, már-már kezdek ráérezni a koreográfiára.

Mintha a testem annyiszor vette volna végig a mozdulatokat, hogy nem kell gondolkodnom azon, mi következik. Miután végre sikerül egy trükkösebb lépéssor is, Szori szünetet hirdet, és nekiesünk a nasinak. Vitaminos víz és roppanós rizsszelet Szorinak, garnélás kréker és Getorade nekem.

Evés után hanyatt fekszünk a stúdió közepén, a plafont bámuljuk, és csak beszélgetünk. Én mesélek neki az életemről, hogy milyen volt Los Angelesben felnőni anyával és apával, hogy mindketten ételkiszolgálóban dolgoztak, miközben anya a jogi egyetemet végezte. Aztán arról, hogy pár évvel azután, hogy megnyílt a karaokebár, apát diagnosztizálták. Átugrom a nehéz

éveket, amikor kórházban volt, és előretekerek a jövővel kapcsolatos terveimhez – New York-i egyetem, teljes függetlenség.

Szori arról beszél, milyen volt egy jómódú apgudzsongi környéken felnőni, arról, hogy ő is egyke. Hogy azon túl, hogy az anyja a Joah ügyvezetője, az apja politikus, így a barátai közül többen is vagy csebol családokból származtak, vagy olyan iskolatársak, akiket a szüleik kényszerítettek, hogy barátkozzanak vele.

Hogy néhány évvel ezelőtt az apjának volt egy óriási médiafigyelmet kapó félrelépése, ami miatt az úgynevezett barátai elfordultak tőle. Borzalmas, kimerítő időszak volt, és az az ember, aki mindig ott volt neki, és átsegítette a nehéz időszakon, Nathaniel volt.

Mosolyog, miközben felidézi, milyen volt az első benyomása róla. Mindketten tizenhárom évesek voltak. Szori szerint Nathaniel egy bajkeverő punk volt. Éveken át piszkálták és ugratták egymást.

– Tudtad, hogy néha a középsuliban a srácok gonoszkodnak azzal a lánnyal, aki tetszik nekik? – kérdezi.

– Hűűhaaa, Nathanieeel, ez nagyon nem szép – viccelődöm.

– Ugye? – Nevet, de a hangjában van valamiféle bánat is.

– Szeretnél vele újra összejönni?

Hosszú ideig hallgat, nem tudom, fog-e válaszolni.

– Idol akarok lenni – mondja végül. – Ez az álmom, Jenny.

– Rendben, de lehetsz idol és közben járhatsz Nathaniellel, nem? Vagy anyukádról van szó?

– Nem csak anyámról és a cégről van szó. Annál többről.

– Milyen ok létezik még ezeken kívül?

Az oldalára fordul, hogy rám nézhessen.

– Tényleg nem tudod?

– Nem, de szeretném.

Miatta. Nathaniel miatt. Githek és Angela miatt, akiknek ugyanez az álmuk.

Cseu miatt.

– Hatalmas megtiszteltetés idolnak lenni. Valóra váltod az álmot, amire olyan sokan vágynak. De az csak a kezdet.

Keményen kell dolgoznod, hogy jó zenét jelentess meg, fenn kell tartanod az imidzsedet és a brandedet, jól teljesítened, díjakat nyerned, a slágerlisták élén állnod, találkoznod a rajongókkal, varietéműsorokba járnod, támogatnod a csapattársaid szólótevékenységeit, előállni saját szólótevékenységekkel… –

Megáll, hogy levegőt vegyen. – Amikor mindehhez hozzáadsz valakit, az emberek azt gondolják, eltereli a figyelmed. Mintha lenne valaki, aki fontosabb lenne, mintha lenne az életednek egy része, amit nem osztasz meg, holott idolként beleegyeztél, hogy az egész életedet megosztod a rajongóiddal, és anélkül szerethetnek téged, hogy ne attól kéne tartaniuk, hogy csalódást vagy fájdalmat okozol nekik. – Sóhajt. – Legalábbis én mindig így gondoltam erre, és ezt igazán meg tudom érteni. Mosolyt akarok csalni az emberek arcára. Meg akarom melengetni a szívüket. És ha a randizgatás miatt aggódnak, vagy úgy érzik, nem igyekszem eléggé, hát akkor… nem fogok randizni.

Próbálom felfogni, amit mond; annyira távol esik ez mindattól, amin nekem kellett valaha is aggódnom.

– Nem hinném, hogy a párkapcsolattól semmissé válna a kemény munkád. Nem lehet az a célod, hogy mindenkinek megfelelj, csak az, hogy magadnak.

Csodálkozó mosolyt villant rám.

– Ez egy nagyon amerikai nézőpont. Nathaniel is ilyen.

Csessze meg mindenki, élj úgy, ahogy te szeretnél.

– Hát… nem teljesen. Inkább először magadért kell erősnek lenned, magadért kell egészségesnek és boldognak lenned, mielőtt másokért lehetnél erős és másoknak okoznál boldogságot. Minél egészségesebb és boldogabb vagy, annál többet tudsz adni a rajongóknak, nem? Ezt kéne kívánniuk neked.

A kezére támasztja a fejét, lassan bólint.

– Meg ne már, hát nem gondolod, hogy szerelmesen több szerelmes dalt lehet írni?

Erre elneveti magát.

– Előresiettünk. Nekem nincsenek rajongóim, Jenny.

– Ez nem igaz. Itt vagyok én.

– Tudom, hogy csak nemrég lettünk szobatársakból barátok –

kezdi szégyenlősen –, de megölelhetlek?

– Ööö, persze! – Felé nyújtom a karom, és Jay bácsi-féle ölelésbe zárom, enyhén fojtogatóba.

– Izzadt vagy! – kuncogja.

– Te is! – Ellököm magamtól, és az arcára tett kézzel felkacag.

Éjjeli egy van. Megint hanyatt fekszünk. Egy ideig egyikünk sem beszél. Már kezdem azt hinni, hogy Szori elbóbiskolt, mikor egyszer csak az oldalára gördül, és azt suttogja:

– Ha a csellistáknak van fanklubjuk, Jenny, én csatlakozni akarod a tiédhez.

[image: Image 24]

Huszonkettő

Vasárnap meglátogatom halmonit a klinikán, és egy hétvégenként adott sorozatot nézünk a szobatársaival a tévéjükön. Ez már a hetvennyolcadig epizódja annak a drámának, amiről halmoni azt mondja, száz epizódból áll.

Az alapján, amit elcsíptem egy másik halmonitól és magából a sorozatból, a történet főszereplője egy fiatal nő, aki gyerekkorában elveszett a tengeren egy csónakbaleset következtében, és végül egy halász vette magához. Mint kiderül, ő valójában egy milliárdos lánya és egy óriási szöuli konglomerátum örököse. A személyazonosságát azonban ellopta egy nő, aki szemtanúja volt a balesetnek, és a saját lányát ültette a főszereplő helyére, hogy ő nőjön fel örökösként.

Mindeközben a főszereplő nő két férfi között őrlődik: az egyik egy fiú a falujából, aki a semmiből nőtte ki magát halászmágnássá, a másik egy csebol család gyermeke, akivel születésekor jegyezték el. És lehet, hogy a nő anyját megölték, ő

maga pedig halálos beteg?

Miután vége az epizódnak, előveszem a pékségből szerzett újabb zsákmányomat, egy vekni kovászos kenyeret, sűrű, krémes vajat és szederlekvárt.

– Annyira szerencsés vagy, onni – mondja halmoni jobb oldali ágyszomszédja –, amiért ilyen gondoskodó unokád van.

A szoba másik oldalán egy másik néni megrázza a fejét, és

helytelenítően csettint a nyelvével.

– Bárcsak a lányod is így törődne veled…

– Egy rossz szót se az én Szudzsongomról! – pirít rá halmoni a barátjára. – Büszke vagyok rá, és arra, milyen keményen dolgozik.

Anyának is itt kéne lennie ma, de most lefoglalja egy új ügy, amit otthonról küldött át neki az egyik kollégája, egy észak-koreai bevándorlási probléma. Anya nem tudott nemet mondani rá, én pedig nem igazán tudok rá haragudni. Fontos dolgot csinál, és büszke vagyok rá.

De az rossz, hogy nem tudok annyit időt eltölteni vele, mint hittem. Viszont el fog jönni a szemeszter végén a bemutatóra, ahol remélhetőleg szólózni fogok.

– Annyira emlékeztetsz Szudzsongra – mondja halmoni. – Ő

mindig is annyira független volt. Annyira biztos abban, mit akar az élettől. Tudta, hogy egy halárus lányaként alig van esélye sikeresnek lenni, ezért rengeteget tanult, részmunkaidős állást vállalt, hogy angolórákat tudjon venni, és végül ösztöndíjjal ment egyetemre Amerikába, ahol találkozott apáddal. Aztán megszülettél te. – Mosolyog, de a szeme szomorú. Annyira vidám mindig, hogy ez most váratlanul ér. – Tudom, hogy azóta is bántja, hogy elküldtem…

Ez lehet az oka a halmoni és anya közötti feszültségnek. De szerintem halmoni túl szigorú magához. Anya hibája, ha nem látja, hogy az ő anyja csak megpróbált jobb életet biztosítani neki azzal, hogy nem tartotta vissza.

– Ő olyan, mint a sorozatban a hősnő – mondom halmoninak, hogy felvidítsam. – A halas rész alapján legalábbis.

Amikor felnevet, elönt a melegség és az öröm. Órákat töltök

még együtt vele, de miután láttam rajta felvillanni a szomorúságát, képtelen vagyok szabadulni tőle.

 Tudom, hogy szeret engem és szeret velem lenni. De látom, ahogy vágyakozva pillantgat az ajtó felé, azt kívánva, bárcsak itt lenne a lánya.

És az a helyzet, hogy nem hibáztatom, mivel én is ezt szeretném.

Késő délután indulok el tőle, érzelmileg teljesen kifacsarva. Az udvaron, a pázsit közepén megállok, és a nap felé emelem az arcom, hátha magamba szívhatom az energiáját.

Amikor

megfordulok,

feltűnik

egy

horgászsapkás,

napszemüveges férfi, amint a fák árnyékában téblábol.

Alapesetben nem szúrtam volna ki, csakhogy egy nagy fotóstáskát szorongat.

A raktáros incidens után – amikor Jongmin Cseut kereste, mert egy fickó szaglászott utána – lenyomoztam a fotóst, aki Nathaniel és Szori képeinél van forrásként megjelölve. Nem biztos, hogy ez a férfi volt az, de a biztonság kedvéért figyelmeztetnem kell Cseut. Múlt héten, amikor a terápiája után összefutottunk, későbbre járt, de biztosra akarok menni.

A szemem sarkából figyelem a férfit, ahogy elhalad mellettem, majd megperdülök. Gyorsan rákeresek a mobilomon a Kamélia Egészségfalu térképére, és megtalálom a legvalószínűbb épületet: Kamélia Tanácsadás. Arra veszem az irányt, tempósan, de egyenletesen haladok.

Ha a férfi idenézne és megakadna rajtam a tekintete, nem lenne oka megjegyezni. Nincs rajtam az iskolai egyenruhám, csak a kedvenc műbőr dzsekim és a Dodgers baseballsapkám.

A Kamélia Tanácsadás épületéhez érek, és az ajtók hangtalanul szétnyílnak, ahogy közelítek.

A berendezés ugyanolyan, mint nagymama klinikáján, egy váróterem és egy recepcióspult. A falakat megnyugtató világoskékre festették, és van itt egy kisebb beltéri vízesés is.

A pult mögül a nő békésen rám mosolyog, ami kontrasztban áll a dübörgő pulzusommal. Mégis mit mondjak neki? Pe Cseu ide szokott járni? Azt fogja hinni, hogy valami megszállott vagyok, és kivezettet a helyről, ami csak szükségtelen figyelmet keltene.

– Jenny?

– Cseu! – Megragadom a karját, és behúzom egy fal mögé, távol az ablakoktól.

Egy pillanatra elterelődik a figyelmem, mert egy fekete, a nyakrészen mélyen kivágott pulcsi van rajta, amiből kilátszik a kulcscsontja.

– Mit keresel itt? – kérdezi.

 Koncentrálj, Jenny!

– Azért jöttem, hogy figyelmeztesselek – nézek fel rá.

Felhúzza az egyik szemöldökét.

– Oké, ez egy kicsit drámaian hangzik. De mentségemre legyen mondva, egész reggel egy teljesen elszállt makcsang k-dramát néztem a nagymamámmal. – Veszek egy mély levegőt. –

Van odakint egy fényképezőgépes fazon. Szerintem az a paparazzo adzsossi az, akit korábban említettél.

Helyes vonásai most bosszúságról árulkodnak.

– Várj itt! – A hátát a falnak préseli, és kinéz a sarkon. Csak egy pillanatig kémlel körbe, mielőtt visszadőlne, és megfogja a kezem. – Tényleg ő az. A vészkijáraton át kikerüljük.

Szorítja a kezem, miközben végigvezet egy folyosón, majd még egyen. Igazából nem lenne muszáj vele mennem – a paparazzo nem engem keres –, de Cseu nem ereszt. És amilyen napom volt, azt hiszem, nem is akarnám.

Egy fekete furgon vár az utcán, ahova a hátsó kijárat nyílik, jár a motorja. Cseu elengedi a kezem, hogy kinyissa a kocsiajtót, és int, hogy előbb én másszak be. Beülök a távolabbi ablakhoz, aztán Cseu is bepattan, majd becsukja az ajtót. Megütögeti a kocsi tetejét.

– Indulhatunk, hjong.

Ekkor veszem észre, hogy a sofőrülésen az XOXO menedzsere ül. Felismerem az egyenruhaboltból. Nem kérdezi Cseut – a gyors menekülések gyakori jelenségek lehetnek –, sebességbe rakja a kocsit, és nulláról hatvan kilométer per órás sebességre gyorsul mindössze másodpercek alatt.

Néhány háztömb után lassít, az oldalsó tükröket nézi, biztosan nem követnek-e minket. Utána felnéz, és engem vizslat a visszapillantóból.

– Kicsoda…?

– Nathaniellel az osztálytársunk – mondja Cseu. – Követett minket a riporter, aki a Közlöny nek dolgozik.

A menedzser valószínűleg nem látta, hogy Cseu a kezemet fogta, mivel nem hozta fel. Vagy ez, vagy már megszokta, hogy megtartsa a XOXO-s fiúk titkait.

– Hova mész, Jenny? – kérdezi tőlem Cseu. – Kitegyünk valahol?

– Már így is késésben vagyunk – szól közbe a menedzser.

– Megvagyok – mondom. – Majd taxizom onnan, ahova ti mentek.

Cseu nem erőlteti a témát.

Az XOXO menedzsere, Nam Csiszok – akinek most már beugrott a neve, mert Cseu korábban említette –, kiteszi az indexet, és egy rámpára hajt a furgonnal, ahonnan át fogunk kelni a Han folyón. Githektől tudom, hogy egy jó menedzser több szerepet is betölt egy idol életében amellett, hogy a mindennapjaikat szervezi. Testőr, sofőr, bizalmas és barát.

Kíváncsi vagyok, Cseu vajon mesélt-e neki rólunk. Habár mit is kellett volna mondania? Amikor legutóbb láttuk egymást, megvédett Szori, Nathaniel és az egész ebédlő előtt. De korábban mindenféle magyarázat nélkül faképnél hagyott, miközben életem legjobb előadását nyújtottam.

A barátja akarok lenni. Azóta a Los Angeles-i éjszaka óta valami alakult közöttünk. Szikra. De úgy érzem, mintha a szívemet hol közelebb húzná, hol távolabb lökné. Csak öt hónapra jöttem ide, Koreába – most már négy. Tényleg várnom kell arra, hogy döntsön felőlem?

Belefáradtam a várakozásba.

– Jenny! – Biztosan elbambulhattam, mert amikor felkapom a fejem, látom, Cseu engem vizslat. – Minden rendben?

– Persze, csak… épp eldöntöttem valamit.

Értetlenül néz.

A GPS megpittyen, és egy női hang udvariasan közli velünk koreaiul, hogy hamarosan elérjük a célpontot. Lefordulunk egy főútról. Előttük egy magas épület, amelynek a tetején kékkel ott az EBC-felirat, az Entertainment Broadcasting Center betűi.

Ahogy közelebb érünk, Nam Csiszok lelassít. Az épület előtt hatalmas tömeg gyűlt össze, még annál is nagyobb, mint amekkora az egyenruhabolt előtt volt. A legtöbben fiatalok,

általános vagy középiskolások, maszk van rajtuk, feltehetőleg hogy eltakarják az arcukat, ha a tévében látszódna, hogy épp idolokat hajkurászva lógnak a felkészítősuliból.

– Kerülnünk kell – mondja Cseu.

– Nincs rá idő – válaszolja Csiszok.

Egy furgon húzódik le előttünk, megáll az épület előtt, mire a tömeg azonnal megrohamozza.

– Itt a lehetőség! – A menedzser előrébb hajt. – Be kell jönnöd velünk – mondja nekem. – Nem kockáztatom, hogy egyedül maradj a kocsiban. – Idedob nekem egy maszkot, a gumiját a fülemre akasztom, a Dodgers sapkámat pedig a szemembe húzom. – Elmész háttértáncosnak vagy stylistnak. Csak hajtsd le a fejed! Készen állsz?

Minden villámgyorsan történik. Felhajt az épülethez, a másik furgon mögé. Az ajtók biztosan automaták, mert mindkét oldalon kinyílnak. Cseu kipattan az egyik oldalon, Csiszok és én a másikon.

– Cseu-oppa! – sikít valaki.

Alattunk dübörögni kezd a föld. Felnézek, és látom, ahogy az emberek felénk rohannak, mint egy becsapódni készülő hullám.

Ekkor Csiszok elkapja a karom, és átsprintelünk a tömegen, be a tévészékház ajtaján, amelyet a biztonsági őrök gyorsan bezárnak utánunk.

A térdemre támaszkodom, hogy levegőhöz jussak, majd körbenézek. Kimondottan csönd van most, a tömeg zsivaja után.

Az előttünk érkező csoport tagjai egymással beszélgetve ácsorognak a közelünkben. Biztosan egy másik, XOXO-hoz hasonló fiúbanda. Cseuval ellentétben ők már fellépőruhában

vannak; piros és fekete bőrök, szűk nadrágok.

– Gyerünk! – szólal meg Csiszok, és odaint minket a lobbiban egy felirat nélküli ajtóhoz.

– Nekem mennem kéne – mondom, amikor Cseu elindul.

A hangom hallatán megfordul. – Csak kiosonok hátul.

– Túl sokan vannak odakint – ellenkezik nyugtalanul Cseu.

– Semmi gond. Megszoktam, hogy felszívódjak a tömegben. –

Váó, ez is nagyon drámain hangzik. – Vagyis megszoktam a tömeget. Úgy általában. – Teszek egy lépés hátra. – Akkor én…

Megyek.

Ahogy elindulnék, Cseu elkapja a csuklómat. A lobbi túloldalán a másik csapatból a fiúk elhallgattak, és minket figyelnek.

– Mit csinálsz? – sziszegem.

– Aggódni fogok, ha kimész oda.

Hitetlenkedve nézem. Az ő tekintetében vakmerőség és makacsság van.

– Jenny, Cseu! – ugatja Csiszok, amitől megijedek, a szemem elkerekedik. Az ujjával rám mutat. – Elmehetsz, miután vége a műsornak, és a tömeg eltisztult. Most pedig nyomás!

Sietve utánamegyünk, Cseu elereszti a csuklóm.

A felirat nélküli ajtó egy folyosóra nyílik, amely tele van idolokkal, háttértáncosokkal, stylistokkal, sminkesekkel, menedzserekkel, produkciós asszisztensekkel és rengeteg olyan emberrel, akiknek a feladata nem tiszta számomra, de elég stresszesnek néznek ki ahhoz, hogy itt legyen a helyük. Ahogy elhaladunk a különböző idolegyüttesek mellett, vagy ők hajolnak meg Cseu előtt, vagy fordítva. Githek „k-pop kezdőknek” kiselőadásaiból tudom, hogy az idolok közötti

hierarchia azon alapul, ki debütált hamarabb, és Cseut utánozva meghajolok én is, mintha a stábjának tagja lennék.

Csiszok egy öltözőbe vezet minket, aminek az ajtaján az XOXO neve áll. Kopogás nélkül nyit be. Odabent Jongmin egy falra szerelt tévé előtt ül, Nathaniel egy baseball-labdát dobál a magasba, Szon pedig egy könyvet olvas. Mindhárman felnéznek, amikor belépünk.

– Jenny-nuna! – pattan fel Jongmin a székéről. – Te meg hogy kerülsz ide? Jöttél megnézni a fellépésünket?

Nathaniel vigyorogva áll fel.

– Nahát, ki ez? Hoztál nekünk egy új háttértáncost?

– Ha-ha-ha, nagyon vicces… – fintorgok.

Szon egy csattanással becsukja a könyvet.

– Miért nincs egyikőtök se felöltözve? – kérdezi ingerülten Csiszok. – Vagy legalább sminkben?

– Vártuk, hogy… – kezdi Nathaniel. Kivágódik mögöttünk az ajtó, nők és férfiak özönlenek be rajta ruhákat, kiegészítőket vagy sminkeszközöket behordva. Hirtelen kitör a káosz: Jongmint sarokba szorítják a stylistok, egy sminkes üldözőbe veszi Nathanielt, Szon pedig higgadtan konzultál egy fodrásszal.

Ami Cseut illeti… találkozik a tekintetünk. Felém mozdul, de ekkor Csiszok közénk lép, és kituszkol engem az ajtón.

– A fiúknak készülődniük kell. Te itt várakozhatsz – mondja, és egy ajtóhoz kísér, ami a backstage-re nyílik. Hangos zene rohamozza meg a fülemet, a padló láthatóan beleremeg. –

A takarásból nézheted a fellépést. Ez a létező legjobb hely. –

Ekkor felvillan a telefonja, és elsiet, otthagy engem egy valódi k-pop-show közepén a backstage-ben.

Egy képernyőn nézem, ahogy egy lánycsapat tökéletes

összhangban táncol, a hangjuk egyenletes és édes. A kamera a nézők felé fordul. Valaki beengedhette a kinti tömeget, mert a stúdió megtelt. Tömegek, főleg fiúk ordítják együtt a dallal a szöveget, táblákat emelgetnek, és teljesen átadják magukat az előadás okozta izgalomnak.

Miután a lánycsapat fellépésének vége, a műsorban reklámszünet következik. Több biztonsági őr is beveszi magát a tömegbe, hogy az elöl állókat kitessékeljék és másokat engedjenek be. Lassan leesik, mi történik. Bár a stadion közönségének fő része a helyén ül, az elöl állók cserélődnek, attól függően, melyik idolegyüttest támogatják. Egy új csoport érkezik az elkerített területre, akiknél „Csók És Ölelés Klub”

feliratú táblák vannak. Mindegyiküknél világító rudak, amelyek vagy X, vagy O alakúak, néhányuk pedig a tagok nevével ellátott táblákat tart. Cseu. Szon. Jongmin. És Csihjok, amiről tudom, hogy Nathaniel koreai neve.

Megváltozik a backstage hangzavara, és amikor odanézek, az XOXO tagjait pillantom meg, elöl Szont, utána Nathanielt és Jongmint.

Elképesztően néznek ki. A fellépőruhájuk főleg művészien itt-ott kiszaggatott „trendi posztapokaliptikus” dizájner darabokból áll, a hajuk látszólag szélfútta – vagyis Szoné nem. Szon hosszú haja tökéletesen egyenes.

És akkor észreveszem Cseut.

Valahogy néhány perc leforgása alatt helyes középsulisból riasztóan vonzó k-pop-sztárrá változott.

Csupa feketében van, selymes, szaggatott felsőben és testre simuló nadrágban. A fodrászának sikerült a sötét fürtjeinek nedves hatást kölcsönözni, mintha most jött volna be az esőről.

A szeme, amikor összenézünk, a megszokottnál sötétebbnek tűnik – vagy csak a smink teszi?

Szon rám sem hederít, miközben elhalad mellettem, de Jongmin mosolyog és integet, ujjszívecskéket küld felém.

Nathaniel megáll, és azt mondja:

– Kívánj szerencsét!

– Kéz- és lábtörést! – mosolygok rá.

Ezután Cseu érkezik elém.

– Itt maradnál majd? – kérdezi. – A fellépés után. Van valami, amiről beszélni szeretnék veled.

Mielőtt válaszolhatnék, a színpadra szólítják őket. Nézem, ahogy a formáció élére áll.

Ekkor a színpadon kigyúlnak a fények, és elindul a zene.

[image: Image 25]

Huszonhárom

A dal legelején a rajongók az összes XOXO-tag nevét elkántálják.

O Szon. I Csihjok. Pe Cseu. Cshö Jongmin. Ez megalapozza a hangulatot, a fiúk pedig fantasztikusan szerepelnek.

Ezután a többi idol, aki korábban fellépett, kimegy a színpadra. Ott, ahol állok, tumultus keletkezik, úgyhogy keresek egy csendes helyet, hogy végignézzem a díjátadást. Az XOXO

öltözőjében kötök ki, miután eszembe jut, hogy ott van egy tévé.

Leülök Szon kanapéjára, és kézbe veszem Nathaniel baseball-labdáját, majd bekapcsolom a tévét.

A két műsorvezető egy virágcsokorral és egy kristály trófeával érkezik a színpadra a stúdió egy másik részéből.

Közelebb mennek az idolokhoz.

– Nahát, micsoda nagyszerű produkció volt ez az XOXO-tól! –

kiáltja a fiú műsorvezető.

– Ugye, Szodzsun-ssi? – teszi hozzá a lány. – Lehet, hogy ezen a héten be is zsebelik az első győzelmüket!

– Hamarosan kiderül! Ideje összesíteni a szavazatokat!

A képernyőn egy ábra jelenik meg, amely a három, díjért versenyző idolcsapatot mutatja.

– Ki lesz ezen a héten az első helyezett? – folytatja a fiú.

Felállok, szorosan markolva a labdát.

A szavazatokat jelző szám peregni kezd; bizonyára azt jelzi, mennyire teljesített jól a single a digitális slágerlistákon és a

közösségi médián, valamint az albumeladásokat és a valós idejű

szavazatokat mutatja.

– A győztes pedig… – fokozza a hangulatot a lány.

A számok hirtelen megállnak, és a legmagasabbat nem más érte el, mint…

– Az XOXO! – ordítja együtt a két műsorvezető, én pedig felsikítok. Véletlenül elejtem a labdát, amely átpattog a helyiségen, be egy ruhaállvány mögé. Miközben a színpadon a konfettiágyúk durrognak, négykézlábra ereszkedem az állvány mögött.

És odáig vagyok. Annyira örülök nekik! Mit is mondott az előbb a lány? Ez az első győzelmük. Hallom, hogy Szon veszi át a díjat az XOXO nevében, megköszöni a rajongóknak és a családjuknak, hogy támogatták őket.

Ekkor kinyílik az öltöző ajtaja. Hangok özönlenek be, elnyomják Szonét a tévéből. Már épp előbukkannék az állvány mögül, mint valami szellem, amikor az egyik hang azt mondja:

– Láttad azt a lányt Cseuval?

– Nathaniel azt mondta, az osztálytársa – válaszol egy másik.

– A középiskolájukban.

A falnak préselődöm, de kilesek az állvány mögül. A banda stylistjai közül jöttek be ketten, épp a sminkasztalokról pakolnak össze.

– A mai a fiúk első győzelme. Valószínűleg ez a karrierjük legfontosabb időszaka. Ha ezt most ki tudják használni, hatalmas világsztárok lehetnek. Nem engedhetnek meg maguknak még egy botrányt. Az előzőből is alig tudtak visszajönni.

Rövid csönd következik, majd a másik egyetértően motyog.

– Az a lány mindent elronthat.

Miután a stylistok összepakolnak és elmennek, én is gyorsan távozom. Az épület előtt a közönség a metró felé halad. Beállok a tömegbe, elvegyülök. A dzsekim zsebébe nyúlok, megfogom a labdát, amit lényegében elloptam Nathanieltől. Vissza fogom adni neki. Egyszer. Csak most szükségem van valamire, amibe kapaszkodhatok.

Azt hiszem, már értem, miért hagyott ott engem Cseu a csellóelőadásom közben. Mert rájött, hogy mennyire különbözik az életünk. Nem csak azért, mert ő egy idol, bár látva őt ma fellépni azon a színpadon, hallani, ahogy a rajongók a nevét sikoltozzák… az életkörülményei annyira rendkívüliek, hogy az már-már nem is tűnik valóságosnak. Pedig az, az együttes sikere is, és azok, akiknek tőlük függ a megélhetésük, valamint a következmények is. Az a lány mindent elronthat.

Meglátom a metrókijárat fényét. Előresietek, de egy kéz megragadja a vállamat, és maga felé perdít.

Cseuval találom szembe magam.

Baseballsapka van rajta, ami eltakarja a szemét, az arcán szövetmaszk.

Az emberek kikerülnek minket, bár néhányan kíváncsian tekintgetnek felénk. Megfogja a kezem, kimanőverezünk a tömegből, de amint tiszta a levegő, elengedi.

Biztosan van valami célja, mert tétovázás nélkül halad.

Keresztülvezet egy sikátoron, amely olyan keskeny, hogy az ujjaimmal egyszerre elérném a falakat. Felmegyünk egy kis lépcsőn, befordulunk még néhány utcán és sikátoron, majd végül egy olyan hosszú lépcsőn kaptatunk fel, hogy mire a

tetejére érünk, kifulladok.

Egy kicsi parkba jutunk, amely a városra néz. Van egy futópályája, néhány sporteszköze és egy játszótere hintákkal.

– Szeretnél…? – kérdezi Cseu, én pedig bólintok. A hintákhoz megyünk, mindketten helyet foglalunk az egyszemélyeseken.

Ugyanabba az irányba, a korlát felé nézünk. A futópálya mögött Szöul terül el a lábunk előtt sok-sok kilométerre nyúlóan, több százezer csillagként ragyogó fényével.

Általános iskolás korom óta nem hintáztam, ezért most elrugaszkodom, élvezem a ringatózást és az arcomon a szelet.

Cseu lábai hosszabbak, úgyhogy ő nem hintázik; a láncnak dönti a fejét, és engem néz. Levette a maszkját és a sapkáját, és bár átöltözött és lemosta a sminkjét, annyira helyes, hogy nehéz másra figyelni.

Még egyszer elrúgom magam, és ahogy előrelendülök, Nathaniel baseball-labdája kipottyan a zsebemből a fűre. Cseu lehajol és felveszi.

– Ez…?

A földbe vájom a sarkam, lassítok a lendületemen.

– Igen – mondom, de közben elpirulok. Mivel nem válaszol semmit, ránézek, és látom, hogy elgondolkodva méregeti a labdát. – Mi az?

Nevetve megrázza a fejét.

– Ez a labda… – Feldobja, majd elkapja. – Emiatt törtem el a karom novemberben.

– Micsoda? – állítom meg a hintát.

Megfogja a láncot, és megmosolyogja az arckifejezésemet.

– Egy három éjszakán át tartó forgatás végén történt. Egy raktárban zajlott a felvétel, amiről megmondták, hogy bizonyos

részei félkészek, de mi unatkoztunk és stresszesek voltunk.

A forgatási szünetben Nathaniellel úgy döntöttünk, dobálunk egy kicsit. Mindketten játszottunk a gyermekligában kiskorunkban.

– Istenem, ez de cuki! – szakítom félbe. – Bocs, folytasd csak.

– Szóval igen, passzolgattunk, jól éreztük magunkat. És egyszer csak dobott egy hosszút, én pedig futottam. Amikor a kesztyűmben

landolt,

elégedett

voltam,

de

közben

nekirohantam egy gipszkarton falnak. Az egész rám omlott.

A klip rendezője kiakadt. Egy órán keresztül szidott minket. Azt mondta, hálátlanok vagyunk, tizenkettő egy tucat együttes, és ha vinni akarjuk valamire, komolyabban kell vennünk a dolgot.

– Nem szimpi nekem ez a rendező. Nem érdekel, milyen csodás lett végül a klip.

Cseu a fejét csóválja, bár közben mosolyog.

– Hamarabb le kellett állnunk. Szerencsére volt egy alternatív befejezésünk, amit végül fel tudtak használni. Mégis úgy éreztem, csalódást okoztam. Eltörtem a karom, de mégis miért?

Egy boldog pillanatért. Úgyhogy miután vége lett a forgatásnak, vacsoráztunk, én pedig kimentettem magam, és egyszerűen…

eljöttem. Otthagytam az éttermet, és csak mentem és mentem, amíg meg nem láttam a karaokebárt. – Elbizonytalanodik, a hangja ellágyul. – Téged is láttalak aznap este, a nagybátyáddal nevetgéltél, az egyik bárszéken ültél, a hajad a hátadra omlott.

Döbbenten bámulok rá, és átrendezem a fejemben annak az éjszakának az eseményeit. Nem mintha ettől megváltozna az, ahogy végül alakult.

Ellököm magam a talajtól, de rossz szögben csinálhattam, mert a hinta ferdén indul meg.

– Miért jöttél el, Jenny? – kérdezi, és a szívem megremeg a mellkasomban, bár tudtam, hogy előbb-utóbb meg fogja ezt kérdezni.

Ez itt a vég. Amint megejtjük ezt a beszélgetést, nem lesz többé okunk makacsul kapaszkodni ebbe a kapcsolatba, abba, ami köztünk van. Arra kell koncentrálnia, ami neki fontos – a karrierjére. Nekem pedig össze kell kapnom magam, és a saját céljaimra összpontosítanom, vagyis a csellóra, a bemutatóra, a jövőmre.

– Ugyanazért, amiért te hagytál ott engem a klinikán aznap –

mondom, és büszke vagyok magamra, amiért a hangom határozott. – Nathaniel többé-kevésbé levezette már. – Cseu összevonja a szemöldökét. – Azért, mert neked több forog kockán. Megértem, tényleg. Más az életünk.

– Valóban más az életünk – mondja Cseu, amitől összeszorul a szívem, pedig felkészültem erre. – De nem ezért mentem el.

A hintám megcsörren, ahogy a láncánál fogva közelebb húz magához. Bele kell kapaszkodnom az övébe, hogy ne essek hátra.

– Igen, nekem több veszítenivalóm van, mint Nathanielnek –

folytatja, és bennem egyre csak növekszik a fájdalom. – Mivel neki nem a szíve a tét.

Elakad a lélegzetem. Most azt mondja, amit gondolom, hogy mond?

– Kedvellek, Jenny. Jobban, mint eddig bárkit. Aznap, a klinikán jöttem rá, hogy mennyire. És azt tettem, amit mindig szoktam, ha elöntenek az érzelmek. Elfutottam.

– És most?

– Most már nem futok el.

Azzal a kezével, amelyikkel az ülésemet tartja, megemeli az állam, és megcsókol.

Először zárt ajkakkal, lágyan és édesen. De aztán előredől, és érzem a baseballsapkát lecsúszni a fejemről, miközben a szája szétnyílik. Összeesnék, összecsuklana a térdem, ha nem ülnék.

Végigszánt a kezével a hajamon, miközben én az egyik karomat a nyaka köré fonom, hogy közelebb húzzam.

Nem tudom, mennyi ideig csókolózunk a parkban, a város fölött, a csillagok alatt.

Nem tudom, mit jelent ez a továbbiakra nézve. Lesz valaha még egyszer ilyen pillanatunk? De mindez nem számít.

Félretolom ezt a gondolatot. Mert ma éjszaka miénk a világ.

[image: Image 26]

Huszonnégy

Másnap, hétfőn hamarabb kelek a szokásosnál. Kigördülök az ágyból, és körülnézek a szobában. Szori elment a reggeli edzésére. Már aludt, mikor tegnap este hazaértem, pedig egyébként megkértem volna, hogy ébresszen fel. Nem nagyon szeretek reggel nyolc előtt edzeni, de muszáj levezetnem az adrenalint, ami a szervezetemben tombol.

Gyorsan felveszem az egyenruhámat, kivárom a hosszú sort a fürdőszobánál, hogy megmosakodjak és alaposan megnézzem az arcomat a tükörben. Úgy nézek ki, mint aki csókolózott múlt éjjel? A többi lányra pillantok, de senki sem figyel rám, túlságosan lefoglalja őket, hogy kiszedjék a hajcsavaróikat, és beavassák egymást abba, mi történt a hétvégén.

Az osztályfőnöki nagyjából ugyanígy zajlik. A tanár névsort olvas, aztán elmegy egy megbeszélésre. Cseu nincs ma, de szólt is előre. Éjszaka taxival jöttünk az akadémiához, és bár alig szóltunk egymáshoz, és a két ellenkező irányba fordultunk, végig fogtunk egymás kezét. Megkérte a sofőrt, hogy engem a kolinál dobjanak ki, és nem indultak el, amíg biztonságban be nem értem, csak utána mentek tovább a saját szállására.

Az osztályfőnökit végigbeszélgetem Szorival a hétvégénkről.

El akarom mesélni neki, mi történt Cseuval, de nem ott, ahol mások meghallhatják. Mostanáig azért nem beszéltem neki róla, mert tiszteletben tartottam Cseu kívánságát, miszerint

tartsuk titokban, bármi is ez köztünk, de most, hogy komolyra fordultak a dolgok, jó lenne egy barát, akivel beszélhetek.

Különösen Szori, aki nemcsak azt érti meg, hogy milyen idolnak lenni, hanem azt is, milyen járni eggyel.

De inkább feltartom neki a Kakao Friendses tükrét, amíg kihúzza a szemét és feltesz egy kis szájfényt.

– Részemről ennyi a reggeli edzés – viccelődöm.

– Ne mozgasd, tarts egyenesen!

Semmi sem tudja elrontani a hangulatomat, még Csina sem, aki megpróbál lefejezni kidobósban.

Ebédnél Szori csatlakozik Angelához, Githekhez és hozzám, a szokásos asztalunknál. Sem Angela, sem Githek nem tesz megjegyzést a fejleményre.

– Ülhetsz mellém – ajánlja fel Agatha, miközben odahúz egy széket Szorinak, aki gondosan a szélére ül le.

– Miért olyan hosszú ma a sor? – kérdezem, amikor észreveszem az ajtón kikígyózó tömeget.

– Macaronnap van! – kiáltja Angela. – Ez a legnépszerűbb kaja az akadémián. A konyha csak tálcánként egyet ad, de tudok olyanokról, akik két adagot is vettek, hogy kettő macaront ehessenek!

Mintha csak illusztrálni akarná, Szori felveszi a pici süteményt a tálcájáról, és kecsesen a szájához emeli. Beleharap, lassan megrágja, majd felsóhajt.

– Szerepelned kéne az akadémia reklámjaiban – jegyzem meg.

– Szerepel is – vágja rá Githek és Angela egyszerre.

– Foglalt ez a hely? – Nathaniel húz ki egy széket Angela másik oldalán.

Hasonló matatás kezdődik mellettem is. Odafordulok, és elképedek.

– Azt hittem, ma nem jössz iskolába!

Cseu foglal helyet.

– Változott a terv.

Tegnap éjjel nem igazán beszéltük meg, hogy az a csók, azaz csókok mit jelentenek a… kapcsolatunkra nézve. Nem csak barátok vagyunk már, ez világos anélkül is, hogy kimondanánk.

De akármi is ez, egy kicsit még kettőnk között kell tartanunk.

Bár én már most tudom, hogy nagyon rossz leszek benne.

Elvörösödöm már csak a csókok gondolatától is.

– Előretolakodtatok? – kérdezi hirtelen Szori. Hozzánk hasonlóan Nathanielnek és Cseunak is ott a tálcáján a kis sütemény.

– Nem árt, ha az ember jóban van a konyhás nénikkel, Szori-ja – somolyog Nathaniel.

Tekintve, hogy amikor utoljára együtt tartózkodtak az étkezőben, egymást torkának estek, most egész civilizáltan viselkednek. Szori a szemét forgatja, míg Nathaniel felkapja a macaronját, és az egészet a szájába tömi. Amikor észreveszi, hogy őt nézem, azt mondja:

– Mi az? Négy nővérem van. Gyerekkoromban, ha a finom részt a végére hagytam, konkrétan lelopták a tányéromról!

Sosem tudtam kiélvezni.

– A menedzserünk korán jött, és beállt a sorba – magyarázza Cseu.

Szegény Nam Csiszok.

– Ez benne van a munkaköri leírásában? – kérdezem.

– A legkülönfélébb igényekkel rendelkező, éhező fiúk

pesztrálása? – szólal meg Nathaniel. – Persze.

Angela az asztal másik feléről lopva Cseura pillantgat, valószínűleg azt gondolva, hogy azért ül velünk, mert Nathaniel és Szori is itt van.

– Csak ebédelni jöttünk, aztán megyünk is vissza a stúdióba –

mondja Cseu.

– Eljöttetek ide csak azért, hogy ebédeljetek? – Ezt Githek kérdezi.

– Macaronnap van! A világért se hagynánk ki – válaszolja Nathaniel.

Miközben ő Githekkel és Angelával cseveg tovább a menzakaja érdemeiről, Cseu közelebb húzódik hozzám.

– Még nem kóstoltad meg a macaront?

Kicsit letaglóz a jelenléte. Az étkezőben elég közel vannak egymáshoz a székek, és még felém is dől. Érzem a kölnijét, az alig észrevehető, friss illatot, ami olyan, mint a tengeri fuvallat.

– Utoljára hagyom, de Nathaniel elméletében is van valami –

válaszolok.

A macaronomért nyúlok. Szégyenlős vagyok, amiért néz, de harapok, és az édes robbanás a számban hihetetlen. Roppanós külső és a lágy, krémes belső kombinációja, a közepén málnatöltelékkel.

– Ez mennyei! – nyögök fel.

– Igen? – nevet Cseu egy kicsit bizonytalanul. Az evőpálcáival felveszi a saját süteményét, és a tálcámra teszi. – Edd meg az enyémet is.

Sugárzó mosollyal nézek rá. Nekem adja a macaronját!

Mintha a szívét nyújtaná át.

Felnézek, mire meglátom, hogy Szori kifürkészhetetlen

arckifejezéssel minket figyel.

– Nem, nem kell. Edd csak meg. – Visszateszem a macaront a tálcájára.

– Ha ti nem eszitek meg, én fogom – nyúl oda Nathaniel, felkapja az édességet, és a szájába hajítja.

Aznap este épp az ágyamon ülve írom a beadandómat történelemórára, amikor Szori hirtelen felém fordul az asztalától, ahol a háziját csinálja. Majdnem felkiáltok ijedtemben, mert élénkpiros fátyolmaszk van rajta.

– Szóval te és Cseu. – Kijelentés.

– Mi van velem és Cseuval?

– Nekem ne add az ártatlant. – Elfordul, a sarkával a széke alját ütögeti, majd ismét rám néz. – Nem aggódsz, hogy elmondom az anyámnak?

– El fogod? – Őszintén, ez nem merült fel bennem. Lehet, hogy a Joah ügyvezetőjének a lánya, de közben a barátom is.

Direkt nem válaszol azonnal; leveszi a maszkot, és az ujjbegyeivel beledörzsöli az anyagot a bőrébe. Igazgatni kezdi a Minnie egeres kendőjét, amellyel felkötötte a haját.

– Nem – szólal meg, miután nagyjából másfél percig néztem, ahogy tollászkodik. – Mielőtt a szobatársad vagy akár Nathaniel barátnője lettem volna, Cseu barátja voltam. Megérdemli ezt.

– Megérdemel… engem? Mert annyira nagyszerű vagyok? –

vigyorgok.

– Megérdemli, hogy boldog legyen – forgatja a szemét.

– Hű. – Nem hittem volna, hogy egy közhely ilyen jó érzés lehet. Úgy gondolja, boldoggá teszem Cseut?

– Nem azt akarom mondani, hogy „te nem ismered őt úgy,

ahogy én”… – folytatja.

– Épp most mondtad – mutatok rá.

– …mert biztos vagyok benne, hogy te sokkal intimebb módon fogod ismerni, mint én valaha is.

Te. Jó. Ég.

– De az ő élete nem volt éppen könnyű. Nem mintha a vagyon feltétlenül megkönnyítené a dolgokat.

Ilyet az igazi csebolok mondanak.

– Nathaniel mindig is nyíltan közölte, mit akar, Cseu viszont visszafogottabb, mindig a csapatot helyezte előtérbe saját magával szemben. Igazából már az meglep, hogy szerelmet vallott neked, már ha megtette. Nehéz lehetett neki. Kinyúlni azért, amit ő akar, és nem azt tenni, ami a csapatnak a legjobb.

– Hm…

– Bár azt nem tudom, miért. Nem mintha megérnéd.

– Hűha, Szori. Azt hittem, most épp szépeken mondunk rólam.

– Ó, tényleg? – vigyorog.

– Nem kell aggódnod Cseu miatt – nyugtatom. – Gondoskodni fogok a törékeny művészlelkéről.

– Igen, a lelkéről gondoskodj is – mondja, majd hozzáteszi: –

Meg a testéről.

– Úristen! – Hozzávágok egy párnát. Az ágyához sprintel, és felkap egy plüssállatot. Legalább száz van neki. Attól fogva, hogy jóban lettünk, szinte a semmiből kezdtek felbukkanni.

Szerintem eddig az ágya alatt rejtegette őket.

Megcéloz egy Pikachuval.

– Ez nem fair! – Feltartom a karom, hogy védekezzek.

Hirtelen az én ágyamon terem, kezében egy párna. Fejre

céloz, de nekivetődöm, amitől hátraesik, én pedig fölé érkezem.

Nem kapok levegőt, annyira nevetek.

– Nehéz vagy! – panaszkodik, mire keresztbe fekszem rajta. –

Utálom ezt! – kiáltja, de ugyanúgy megállíthatatlanul nevet, mint én. Az ő nevetése hangosabb, ráadásul röfög is.

A szomszédaink átdörömbölnek a falon, hogy maradjunk már csöndben, de ettől csak még inkább röhögnünk kell.

Csak öt perc múlva kapunk rendesen levegőt. Miközben fekszünk, összeér a vállunk.

– Megtennéd újra? – kérdezem.

Nem fejtem ki. Tudja, mire gondolok. Ha visszapörgethetné az időt, és dönthetne, hogy járjon-e Nathaniellel, belemenne újra?

– Gondolkodás nélkül. Még a botrány ellenére is, még a vádak, az összetört szív és a fájdalom ellenére is. Ő volt az első

szerelmem. Erről a világért sem mondanék le.

[image: Image 27]

Huszonöt

A tavasz a cseresznyevirágzás szezonját jelenti, valamint az akadémia minden évben megrendezett kirándulását is az egyik dél-koreai nemzeti parkba, ami állítólag fent volt a honlapon, a hivatalos naptárban. Én nem tudtam róla, mivel senki sem említette egészen néhány nappal az indulás előttig.

– Minden évben van – magyarázta Githek. – Egyszerűen csak… – Megvonta a vállát. – …tudsz róla.

– Vendégdiák vagyok!

– Az iskola küldött róla e-mailt.

– Ha koreaiul volt, akkor nem olvastam el.

– Tényleg meg kéne tanulnod rendesen olvasni.

Az indulás előtti estén Szorival bepakoltunk az útra.

Kétnapos, egyéjszakás program, és minden diák egy kicsi sporttáskát vihet.

– Ki fogod bírni? – kérdezem Szorit, aki nem az a típus, aki a minimumra szorítkozik.

– Hagyjál. De ha már itt tartunk, el tudod rakni a sminkcuccaimat a táskádba? Ja, és az arcmasszírozó görgőmet?

– Nincs szükséged két pizsamaszettre – mondom, amikor meglátom, hogy a rózsaszín selyempizsijét és a Line Friends rövidnadrágját és pólóját is kikészítette.

– A „szükség” relatív – néz rám jelentőségteljesen.

Amikor meglátja, hogy én apukám egyik régi pólóját rakom

be, látom a tekintetén, hogy elítél.

– Jenny. – Ennyit mond. Csak a nevemet. Mintha a csalódás szinonimája lenne.

– Tessék?

– Ez egy kétnapos, ottalvós kirándulás.

– Igen, tudom. – Mostanra elolvastam a tudnivalókat az iskola weboldalán, ahol volt fordítás opció.

– Vagyis együtt fogjuk tölteni az éjszakát az osztálytársainkkal.

– Nem azt szoktunk egyébként is csinálni? Úgy értem, kollégiumban lakunk.

– Vagyis a lányok és a fiúk egy épületben lesznek, valószínűleg egy kicsi házban valahol a semmi közepén. Vagyis Cseu is ott lesz. Vagyis bejuthatsz a gatyájába, vagy fordítva, vagy mindkettő.

Olyasvalakihez képest, aki odáig van a Hello Kittyért, elég nyers tud lenni.

– Várj csak, ő is jön a kirándulásra? – Az elmúlt hetekben nem jött iskolába. És én semmiképp sem veszem fel vele a kapcsolatot, mert még mindig ellenőrzik a telefonját.

Gondolom, Szorin keresztül elérhetném, de közben azt sem szeretném, ha bármelyikőjük is bajba kerülne.

– Jenny, senki sem a kirándulásért van oda.

Ez inkább hangzik vészjóslónak, mint izgalmasnak, de mégis izgatott leszek.

– Az már jobb – mondja Szori, amikor feltartom az egyik pizsamaszettemet. Habár ő egy hajszárítót passzíroz egy fél méter hosszú táskába, szóval a csomagolásról alkotott elképzeléseitől nem ébred bennem túl sok önbizalom.

A kirándulás napja esőfelhőkkel virrad ránk, de ez nem akadályozza meg az akadémia diákjait – még azokat sem, akik nem a kollégiumban laknak, hanem Szöulban a szüleikkel –, hogy időben érkezzenek a buszok hosszú sorai mellé, sporttáskával a kezükben.

Pontosabban az összes diákot, leszámítva az XOXO-t.

– Azt hittem, azt mondtad, ők is jönni fognak – súgom oda Szorinak.

– Lehet, hogy mégsem. – Nem tűnik boldognak, tekintete a forgatagot pásztázza.

– Reggelt! – kiáltja Angela, aki Githekbe karolva érkezik meg.

Neonzöld esőkabátot visel hozzá illő melegítővel. Githek ugyanilyen stílusosan öltözött fel, valószínűleg egy japán márkának köszönhetően, már ha hinni lehet a nadrág szárára hímzett kandzsi logónak. Láthatóan kiélvezik, hogy a tanulmányi úton nincsenek szigorú öltözködési szabályok.

– Jó reggelt! – köszönök, és megölelem mindkettőjüket.

Amikor hátrébb lépek, furcsa, testen kívüli élmény tör rám, egy flashback néhány hónappal korábbról, amikor a LACHSA campusára sétáltam be. Sosem gondoltam, hogy osztálytársakat fogok ölelgetni. És most mégis annyira természetesnek érzem, annyira baromira szívet melengetőnek, hogy így üdvözlöm Githeket és Angelát.

Mindketten értetlenül néznek rám, biztosan furcsa arcot vágtam.

– Szerintetek lesz ülésrend a buszon? – kérdezem, hogy eltereljem a témát a hirtelen szeretetrohamomról. – Vagy oda ülünk, ahova akarunk?

– Valószínűleg csak az van beosztva, melyik buszba kerülünk

– válaszolja Githek.

Természetesen igaza van.

Githekkel és Angelával pacsizunk, mert a mi osztályunkat egy buszba rakják. Odaadjuk a táskáinkat a sofőrnek, aki egymásra tornyozza őket a busz aljában lévő csomagtartóban. Amikor felszállunk, látjuk, hogy az ülések többsége már foglalt, ezért Szorival középen foglalunk helyet, Githek és Angela pedig közvetlenül mögöttünk. A büfé által összekészített kaját is kapunk – palackozott vizet és alufóliába csomagolt kimbapot.

Még kapaszkodom a reménybe, hogy Cseu talán megérkezik az utolsó pillanatban. Az ablaknál ülök, ezért jól rálátok arra, hogyan kanyarodnak be az utolsó tanulók is a buszokhoz, aztán mindössze a biztonsági őr marad, aki bezárja az iskola kapuját.

Elfordulok az ablaktól, és meglátom, ahogy Szori a nyakát nyújtogatja, hogy jobban lásson. Összenézünk, és megcsóválja a fejét.

Ezután próbálok ráhangolódni arra, hogy egy nagyszerű

kiránduláson veszek részt a barátaimmal. A kimbaphoz sosincs túl korán, úgyhogy kicsomagolom, és úgy eszem, mint egy burritót. A sokféle hozzávaló szimfóniát alkot a számban –

fűszeres, pirított répa, spenót, bojtorjángyökér, valamint rákfilé, pácolt retek és pulgogi, gondosan rizsbe és hínárba bugyolálva, szezámmaggal.

– Eddig nem voltam éhes – szólal meg Szori engem figyelve, miután kiélveztem az evés örömeit. – De miattad kezd megjönni az étvágyam.

Amikor kiérünk Szöulból, Szorival a mobilunkon játszunk, én pedig egy szelfit is lövök, amin Szori szépen mosolyog, Githek és Angela pedig hülye fejet vágnak mögöttünk, hogy elküldhessem

halmoninak.

A beszélgetések elhalnak, ahogy egyre többen bedugják a fülüket vagy elhelyezkednek, hogy aludjanak egyet. Megnyitom a zeneappomat, és Rachmaninov a busz zúgásával együtt hamar álomba ringat.

[image: Image 28]

Huszonhat

Szori másfél óra múlva felráz álmomból, és észreveszem, hogy lehúzódtunk egy pihenőbe. A diákok fele máris szétszéledt, Githeknek és Angelának semmi nyoma.

– Harminc percünk van – mondja Szori. – Siess, pisilnem kell!

Gyorsan felállok, hagyom, hogy lerángasson a buszról.

A buszokból mindenki egy egyszintes épület felé veszi az irányt, amely előtt kocsik és turistabuszok parkolnak. Van még itt néhány ételárus – az egyiknél bundás virslit kapni sült krumplival, egy másiknál mandzsut, egy pudinggal töltött mogyorós péksüteményt, aminek kukoricacsuhé alakja van.

Van, ahol kávét lehet venni, és több ételautomatát is látok.

A pihenő üzletében egy ételpultnál ramjontól és udontól kezdve sok minden lehet kapni a tradicionális koreai fogásokig, például bibimbapigot, és akár forró levest is lehet rendelni, ami a kiszolgálópultoknál vehető át. Találunk egy egész nagy boltot is. Ott látom meg Githeket és Angelát, akik épp feltankolnak nasival és üdítőkkel.

– Figyi, neked kell mosdóba menned? – kérdezi Szori.

– Nem, indulás előtt voltam. És az én hólyagom nem olyan kicsi, mint a tiéd.

A szemét forgatva elindul, hogy keressen egy mellékhelyiséget.

A többiek nagy része a boltban van, páran főtt ételt

rendelnek a pultnál. Én még tele vagyok a kimbappal, úgyhogy kifelé veszem az irányt, a kávéárushoz.

Többekkel egy rugóra járhat az agyam, mert hosszú a sor.

Szerencsére gyorsan haladunk, és olyan öt perc múlva sorra kerülök. Egy lattét kérek, és a pénztárcámért nyúlok.

Ami nincs nálam, mivel ott van, ahol hagytam: a buszon, a hátizsákomban. Nem kell magam mögé néznem ahhoz, hogy tudjam, a sorban állók száma megduplázódott, amióta beálltam.

Épp az előbb gurult be egy japán turistákkal teli busz a pihenőbe, és kirajzottak a koffeinfüggő felnőttek. Az eladó szánakozva néz rám.

– Az övét én fizetem.

Majdnem beleszédülök, olyan gyorsan kapom oda a fejem.

Cseu úgy dől a pultnak, mintha mi sem lenne természetesebb.

Átnyújtja a bankkártyáját.

– Visszafizetem azt a sok kaját, amit Los Angelesben vettél nekem – mondja.

– Ó, erről lenne szó? – Örülök, hogy a hangom normális, kissé évődő. – Akkor szeretnék beállni még néhány árushoz.

Eljött. Itt van.

És annyira jól néz ki. Világoskék, gombos inget visel, a haját hátrafésülte az arcából, és elegáns aviator napszemüveg van rajta.

– Kishölgy – szólongat az árus –, a kávéd.

Megfordulok, hogy elvegyem, közben vadul pironkodom.

Cseuval együtt a buszok felé indulunk. Hirtelen esetlennek érzem magam. Hogyan kéne viselkednem mellette? Amikor utoljára kettesben voltunk, fél órán keresztül csókolóztunk egy hintán.

Most viszont nem vagyunk éppen egyedül. Az osztálytársaink látótávolságon belül vannak, a többségük a pihenőnél beszélget, néhányan futkorásznak, hogy megmozgassák az izmaikat, mielőtt visszaszállnánk a buszba még két órára.

– Szóval – kezdek bele, miközben igyekszem lazának tűnni –, jössz a kirándulásra?

Nem úgy tűnik, mintha hozott volna magával bármit, akár egy sporttáskát vagy hátizsákot.

– Igen, aggódtam, hogy nem jön össze. Ma reggel érkeztünk vissza Japánból.

– Gyakran szoktatok… promózni… Japánban?

Kiáltás harsan a hátunk mögött.

Meglátom Nathanielt, akit a mosdó előtt megrohamozott egy csapat japán turista. Nem zavartatja magát, békejeleket villogtat és szelfikhez pózolgat.

– Igen – válaszolja Cseu. – Jenny. – Egy kis mosollyal az arcán felém fordul. – Meg akartalak kérdezni, hogy…

– Hát itt vagy! – Szori szinte belém csapódik. – Mindenhol kerestelek! Biztos voltam benne, hogy az egyik büfénél leszel.

– Haha, nagyon vicces.

– Ó, Cseu… – mondja, mintha csak most venné észre, hogy ott áll mellettem. – Nem gondoltam, hogy eljössz.

– A menedzserem elhozott.

– Milyen kedves. Nos, Jennynek és nekem vissza kell szállnunk a buszra. Majd talizunk! – Azzal megragadja a karom, és elrángat.

– Várj! – ellenkezem.

– Viselkedj természetesen – csípi meg a karomat Szori. – Nézz hátra a bal vállad fölött. Mit látsz?

Követem a tekintetét, pedig nagyon felidegesített. Hetek óta nem találkoztam Cseuval! Az ember azt hinné, legalább most jut vele néhány együtt töltött perc. Mit akart kérdezni tőlem?

– Cseut látom.

– Istenem, Jenny! Távolabbra nézz! – Koncentrálok, Cseun túlra nézek, ahol Csina és a barátai állnak csoportban a pihenőben. Csina elővette a telefonját, és felénk tartja.

– Ő most…?

– Lehet, hogy fotózott, nem tudom. De óvatosabbnak kell lennetek.

Hideg fut végig a gerincemen. Annak a gondolata, hogy miközben Cseuval beszélgettünk, valaki figyelt minket, és fényképeket csinált, felkavaró, különösen akkor, ha ez a személy Csina, akinek száz százalék, hogy hátsó szándékai vannak.

– Szerinted csinált olyat, ami miatt bajba kerülnénk?

– Nem hiszem. Annyira nem álltatok közel egymáshoz.

Ráadásul belesétáltam a képbe, és Csina olyat nem merne posztolni, amin én is rajta vagyok. Az iskolában kipécézett magának, de ha kirakja azt a képet, anyám is közbelép, és…

A Joah ügyvezetőjét még Csina sem akarja magára haragítani.

Szorosan Szoriba karolok.

– Nagyon örülök, hogy egy csapat vagyunk – mondom neki. –

Te vagy az aduászom – teszem hozzá angolul.

– Fogalmam sincs, hogy ez mit jelent. Beszélj koreaiul! –

Aztán hozzáteszi angolul, cuki akcentussal: – De igen, ász vagyok.

Pár perccel később Csina és a barátai felszállnak a buszra, és egymás között sugdolóznak, miközben elhaladnak mellettem, majd Githek és Angela érkeznek meg, mögöttük Nathaniel és

Cseu. A többiek már felszálltak, úgyhogy a látványuk üdvrivalgást vált ki. Nathaniel meghajol, Cseu tekintete pedig végigsiklik a buszon, mintha engem keresne. Lentebb húzódom az ülésemen. Ennél feltűnőbben már nem is viselkedhetne.

Végül az első sorban foglalnak helyet, az osztályfőnökünk mellett.

Eddig azt akartam, hogy Cseu eljöjjön erre a kirándulásra, de már elbizonytalanodtam. Azt hittem, ha eljövünk Szöulból, akkor lesz lehetőségünk együtt lenni, de mivel ennyi osztálytársunk van itt, lehet, hogy nehezebb lesz titokban tartani azt, ami köztünk van.

De ez az első alkalom, hogy Szöulon kívül járok, először látom a koreai vidéket, és az izgalom hamarosan eluralkodik rajtam, az aggodalmaimat pedig az agyam hátsó zugába suvasztom.

Minél távolabb érünk a várostól, annál inkább megváltozik a táj. Gyönyörű termőföldek nyúlnak el a dombokon több hektáron keresztül, amelyet fák és földutak szakítanak meg itt-ott. A földművelők tavaszi terményeket vetnek, kesztyűvel takarják el a napot a szemük elől, amikor abbahagyják a munkát, hogy nézzék a mellettük elsuhanó buszokat.

Másfél órával később megérkezünk. Egy tábla szerint a Nemzeti Park egy nagy kemping bejáratától kezdődik. Meglep, hogy már körülbelül tíz busz parkol a kemping előtt. Nemcsak az akadémia tartja most az éves táborát itt, hanem más iskolák is.

Lassan pakolászom, főleg mert Szori sem siet, és most ő ül a folyosó mellett. Mi szállunk le legutolsókként a buszról.

Átvesszük a táskáinkat a sofőrtől, plusz egy pólót az egyik

felügyelőtől. Mint kiderül, ezt kell hordanunk a kirándulás alatt, hogy a ránk vigyázó tanárok meg tudjanak minket különböztetni a többi iskola diákjaitól. Sokan már most a kemping felé igyekeznek, ami a nemzeti park területéhez tartozik nagyjából egy tucat épülettel, valamint természeti és történelmi látnivalókkal együtt.

A területen kívül van egy nagy térkép, amely jelöli az összes fontos helyet, koreaiul, japánul, kínaiul és angolul.

A kunyhókon kívül van itt étterem, múzeum, szabadidős központ, egy recepció és egy kávézó. Van egy kisbolt is, hiszen ez Korea.

A térkép néhány látványosságot is megjelöl. A közepén ott egy bambuszerdő, a jobb felső sarokban pedig egy kék téglalap, benne rajzolt nádas és békák, „A nyugalom tava” felirattal .

 – Menjünk a kunyhóhoz – mondja Szori. Eddig mellettem tanulmányozta a térképet, valószínűleg a túraösvényeket mérte fel. – A padlón kevés a hely. Ki kell jelölnünk a területünket.

Nem nagyon tudom, mire céloz, amíg ott nem állunk a nekünk kijelölt kunyhónk előtt, ami inkább egy egyemeletes, tradicionális koreai stílusban épült ház – azaz hanok – ívelt tetővel és fakeretes, papír tolóajtóval. Nem olyan, mint a faházak a gyerekkoromból.

Hasonlóan ahhoz, ahogy a buszok között voltunk elosztva, a mi osztályunk Angela és Githekével lett összerakva, így az ő

tizenkét lányuk és a mi tizenkét lányunk együtt fog lakni. Ami azt jelenti, hogy huszonnégy lányra jut egyetlen, bár hosszú földszinti szoba.

– Ez tuti tűzveszélyes – állapítom meg.

A falra rögzített szekrényből mind kiveszünk egy-

egy hálózsákot, és elindulunk „kijelölni a területünket” a padlón.

Csina és a barátai máris helyet foglaltak az ajtóhoz közel, bizonyára azért, hogy könnyen kiszökhessenek majd éjszaka.

Szori azonban az ablakot szemeli ki. Nagy sajnálatára egy másik lány is. Egy ideig állják egymás tekintetét, mielőtt mindketten ugyanarra a pontra vetődnének. Mintha az Animal Kingdom egyik epizódja lenne. Ugrattam is volna érte Szorit, ha Angelával nem szálltunk volna be, amikor megláttunk, hogy a lány barátai jönnek erősítésként.

Miután elül a por, Szori kerül az ablakhoz, mellé én, Angela pedig keresztbe a fejünknél. A többi lány pedig a lábunknál, ahová tartoznak. Muhaha!

 – Jenny! – Githek szól be az ajtóból.

A feltűnésére néhány lány felsikít, a mellüket takargatják, pedig mind konkrétan abban a ruhában vagyunk, amiben a buszon ültünk, és egyikünk sem vette még át a pólóját se. Githek csak a szemét forgatja, én pedig odamegyek hozzá.

– Mi a helyzet?

– Fel kell iratkoznunk pár programra. Akarsz jönni?

Hátranézek Szorira, aki épp a táskájából pakol ki, és az érdeklődő közönségként figyelő Angelának magyaráz minden tárgyról, amit épp elővesz.

– Az egy párologtató? – bámulja Githek.

– Ne is kérdezd!

Követem egy kis udvarra, aztán egy rövid ösvényre. A térkép szerint minden tanuló a néprajzi faluban lakik, ami az utánzata annak, ahogy a Csoszon-kor elején néztek ki az egymástól alacsony kőfalakkal elválasztott házak.

– A fiúk át szoktak ugrálni a falakon, hogy találkozzanak a barátnőjükkel – magyarázza Githek, mintha a koreai középiskolás élet nagy tudósa lenne. Ami igazából így is van.

A néprajzi falu pont a tábor központja mellett van, ahol a múzeum és a recepció épülete is található, valamint a kisbolt és egy egészen nagy szabadtéri színpad. A diákok többsége itt tobzódik, és most már értem, miért kaptunk egyenpólót.

A rikítópiros, az iskola nevével ellátott pólók nélkül valószínűleg elvesznénk a többi iskolából érkező tanulók között.

Egy türkiz és magenta pólós lány sétál el előttünk, aminek a hátán a Szöuli Előadóművészeti Középiskola rövidítése áll. Egy fiúén pedig a következő: Jongszan Zenei Iskola. Ez elég egyértelmű.

Githek egy asztalhoz megy, ahol a programokra lehet feliratkozni, és elvesz egy jelentkezési lapot. Miután elolvassa, odaadja nekem, hogy átlapozzam. Azon kívül, hogy este és reggel jelentkezzünk le az osztályfőnökünknél, szinte teljes mértékben azt csinálunk, amit akarunk. Néhány programnak van létszámlimitje, például a raftingozásnak és a barlangászásnak, de a többin, például a túrán egy buddhista templomhoz, korlátlan számú a férőhely. Lehet jelentkezni egy tehetségkutatóra is, amely az egyetlen kötelező program, és az összes iskolával közös barbecue-vacsora közben lesz megtartva.

Githek felírja a nevét a tehetségkutató lapjára, a kategóriához pedig a táncot.

– És te? Megtetszett bármi? – kérdezi.

– A túra a buddhista templomhoz elég jól hangzik.

Visszaadom Githeknek a papírt. Miközben olvasgatja, én körülnézek. A legtöbb program csak egy óra múlva kezdődik

meg, úgyhogy a legtöbben vagy a kunyhóikban pakolnak, vagy kisebb csoportokba verődve felfedezik a közeli látnivalókat.

A kisbolt előtt meglátom Cseut Nathaniellel és pár fiú osztálytársunkkal álldogálni.

Körbenézek, és mivel nem látom Csinát, elindulok feléjük.

Csak annyit kérdezek majd, milyen programra tervez elmenni.

Az elég semleges, ugye?

Már majdnem odaérek, amikor két lány farol be elém. Másik iskolából jöttek, a pólójuk csinos éjkék színű.

– Oppa! – kiáltja az egyik. Összehúzom a szemem. Kétlem, hogy eléggé ismerné őt ahhoz, hogy „oppának” szólítsa; ez egy bizalmas kifejezés, amit idősebb férfi rokonokkal vagy barátokkal szemben használunk. – Mikor megtudtam, hogy a Szöuli Akadémia is itt lesz ezen a kiránduláson, annyira izgatott lettem! Hatalmas rajongód vagyok, a Csók És Ölelés Klub tagja!

Minden idegességem és féltékenységem szertefoszlik.

Rajongó.

Én meg már majdnem mondtam neki valami égőt, például hogy húzzon innen.

– Köszönöm – mosolyog Cseu.

Szinte ide hallom, ahogy a lány szíve kihagy, aztán sebesebben újra verni kezd, mivel én is ugyanígy éreztem magam, amikor ezt a mosolyt villantotta rám.

Lassan hátrálni kezdek, majd egy mély sóhaj kíséretében megfordulok. Mi lesz, ha ez alatt az egész kirándulás alatt a pihenő volt az egyetlen alkalom, hogy Cseuval beszélhettem?

– Jenny?

A hang irányába fordulok.

Egy fiú áll mögöttem. Először nem tudom hova tenni. Aztán

leesik.

Ian. Az első Szöulban töltött reggelemen találkoztam vele.

Megadta a számát, de az iskola és Cseu miatt nem írtam neki.

Mit keres itt?

[image: Image 29]

Huszonhét

– Ian, szia! – köszönök, de nem igazán találom a szavakat.

Többekhez hasonlóan rajta is világoskék póló van, viszont megkülönböztető jelzésként egy piros karszalagot is visel.

Amikor észreveszi, mit nézek, megmagyarázza.

– A Jongszan Zenei Iskola öregdiákja vagyok, úgyhogy megkérdezték, nem akarok-e jönni csapatvezetőnek. Fizetett hakni. Jól jön a pénz.

Most már emlékszem: halaszt egy évet, hogy pénzt gyűjtsön, mielőtt visszatérne a Manhattani Zeneiskolára.

– Hogy vagy? Megszoktad már a koreai diákéletet?

– Igen. – Körbenézek. – Ez a kirándulás elég menő.

– Minden évben más a helyszín. Amikor harmadikos voltam, egy buddhista kolostorban töltöttünk egy éjszakát. Sok-sok ima, vega kaja.

– Nincs itt is egy templom? A jelentkezési lapon láttam.

– De, valami olyasmi. Van itt egy szentélye a közeli hegyistennek vagy szansinnak. A park tartja fenn.

– Á, ez tök jó! – A koreai templom alagsorában tartott koreai iskolán kívül nem jártam semmilyen spirituális helyen felsős korom óta. Izgalmas lenne látni egy szentélyt.

– Egy szerelmi történet is kapcsolódik a szentélyhez – meséli Ian. – Állítólag régen, úgy a Korjo-kor körül egy pár, akik rivális családokból származtak, felmentek a szentélyhez imádkozni,

majd eltűntek a hegyekben, és soha többé nem látták őket.

– Ez lehangoló – fintorodom el.

– Aha, hát, a koreaiak imádják a tragikus szerelmi történeteket. Még nem vetted észre? – Felnevetek, ő pedig folytatja. – Szóval a szentélynél pénzt ajánlhatsz a szansinnak, hogy megáldjon, de a legtöbben, akik odalátogatnak, valami konkrétabbat szoktak kérni. – Kivár, nyilván a hatás kedvéért nyújtja el a történetet.

– Például mit?

– Szerelmet. Híres hely, mert úgy tartja a mondás, hogy az a pár valójában életben maradt, és ott éltek tovább valahol, együtt, miközben a szansin vigyázott rájuk. – Elvigyorodik. –

Képzelheted, milyen népszerű az a környék a diákok körében.

A koreaiak imádják a tragikus szerelmi történeteket, de amit még ennél is jobban szeretünk, az a reménnyel teli szerelem.

Arrébb rúg egy kavicsot, ami pár méterre gördül, majd eltűnik a fűben.

– Felmehetünk, ha gondolod.

Pislogok egyet, majd megint.

Nem tudom, hogyan reagáljak. Nem tudom, mit érezzek.

Vagyis azt tudom, mit érzek. Hízelgő, hogy elhívott, de bűntudatom is van. Biztosan azt hiszi, szingli vagyok. Mármint Cseu és én még nem beszéltünk a kapcsolatunk státuszáról a csók óta, de…

– Cseu-szonbe! – kiáltja valaki közvetlenül mögöttem.

Kísértésbe esek, hogy megforduljak, aztán eszembe jut, hogy miért is indultam eredetileg a másik irányba: hogy ne hívjam fel a figyelmet magunkra Cseuval.

– Jenny? – néz kérdőn Ian.

– Bocs. Igen! Vagyis egyébként is volt eszemben, hogy jelentkezem valami aktívabbra, hogy kicsit semlegesítsem azt a sok órányi buszozást. Van bármi… ööö… kötelezettséged, így a munkád miatt?

– Még nem osztottak be minket a programokra. Majd ezt kérvényezem. Biztosan megkapom. A többi pesztra csupa tanár, sokuknak semmi kedve hegyet mászni.

– Oké. – Mivel továbbra is engem néz, többre vár, hozzáteszem: – Feliratkozom rá.

– Szuper. Akkor találkozunk egy óra múlva! – Integet, majd elindul a recepció épülete felé.

– Ki ez a srác? Cuki.

Majdnem kiugrom a sportcipőmből. Szori settenkedett mögém, cicaszemeivel figyeli Ian távozását.

– Egy idősebb férfi, Jenny? – Githek is feltűnik, igyekszik a tőle telhető legjobb utánzatát nyújtani a kaján vigyornak, miközben fel-felvonja a szemöldökét.

– A neve Ian. Az első szöuli napomon találkoztam vele.

– Mágnesként vonzod az édes pasikat – mondja Githek, majd elhallgat. – Természetesen én vagyok a legédesebb.

Angela kuncog, miközben felzárkózik Szori mögött.

– Hahó, Go Jenny! – Nathaniel szinte repül felém.

Megfordulok, és látom, hogy Cseu még mindig ott van, csakhogy most már még két lány, meg egy fiú csatlakozott a rajongói táborához.

– Választottál már programot mára? – kérdezi Nathaniel. – Én egy kis raftingra gondoltam. Nem létezik kiválóbb összekovácsoló erő a vízbefulladás izgalmánál.

Felsóhajtok.

– Én túrázni fogok.

– Megyek veled – mondja Szori.

Nathaniel rákapja a tekintetét, az arcán enyhe rosszallás, de gyorsan Githekre és Angelára néz.

– Na és ti ketten? Ne hagyjatok cserben!

– Nem igazán az én stílusom – mondja Githek –, de azt hiszem, egyszer kipróbálhatom.

– Ez a beszéd!

– Végül is hoztam fürdőruhát – mondja Angela, majd bűntudatosan Szorira és rám néz.

– Ne is törődj velünk – nyugtatja Szori. – Majd találkozunk a barbecue-nál.

Nathaniel összehúzott szemmel figyeli Angelát, láthatóan féltékeny, amiért Szori vele kedves, miközben olyan lekezelő…

nos, mindenki mással. Ha Angela nem figyel oda, mély vízben találhatja magát ez alatt a raftingozás alatt.

– Mi a helyzet Cseuval? – kérdezi Szori.

– Nem t’om – vonja meg a vállát Nathaniel. – Valószínűleg arra jelentkezik, amire a rajongói akarják. Nyápic.

– Hol vannak a te rajongóid? – húzza Githek.

Nathanielnek csípőből van válasza.

– Az online felmérések szerint a külföldiek körében népszerűbb vagyok. Talán a szexepilem és a spontán személyiségem teszi.

Szori forgatja a szemét.

– Valószínűleg csak túl idegesítő vagy a koreaiaknak – röhög Githek.

Egy órával később Szorival a túraösvény kezdeténél állunk. Egy

fatábla van leverve a földbe, amelyen az áll: „Út a szansinhoz”.

Irigykedve nézem Szori túrabakancsát és széldzsekijét, amit a látszólag feneketlen mély táskájából húzott elő, miközben összehúzom magamon a LACHSA-s cipzáras pulcsimat. Lehet, hogy hűtlen vagyok az akadémiához, de ez legalább meleg.

– Figyelem, mindenki! – Ian áll előre, laza dzsekit vett egy rövidnadrág fölé, és egy hatalmas hátizsákja is van. – A nevem Ian, és én vagyok ennek a túrának a csoportvezetője. Nagyjából negyvenöt percig tart az út a szentélyhez, ott harminc percet töltünk el, majd lefele kábé harminc percig jövünk vissza. Ha bármikor bárki rosszul van, szédül, szóljon! Van nálam extra víz, energiaszelet és banán. És van egy ilyenem is. – Egy walkie-talkie-t tart a magasba. – Tudunk kocsit hívni, hogy az orvosi szobába vigye azt, akinek szüksége van rá. Van kérdés? Nincs?

Akkor hát…

– Várjon! – Két lány rohan ki a táborból, és közrefogják…

Cseut! Meglódul a szívem. Az akadémia bő, gombos pólóját vette fel, rá a saját dzsekijét. A lányokról rémlik, hogy ott voltak korábban az őt körülvevő csoportban.

– Oké, most már szerintem mindenki itt van – mondja Ian. –

Indulás!

Vajon Nathaniel mondta neki, melyik programra jelentkeztem, és ezért döntött úgy, hogy csatlakozik?

A diákok kettes-hármas csoportokra oszlananak, hogy elférjünk a keskeny ösvényen. Egy fiú egy másik osztályból azonnal szóba elegyedik Szorival, miközben Cseu köré még több lány sereglik.

Rám tör a csalódottság. Hiába van itt, nem mehetek oda hozzá.

– Jenny. – Elszakítom a tekintetem Cseutól. Ian lemaradt, hogy bevárjon engem. Megadom magam a sorsomnak, és felzárkózom hozzá. – Tehát – kezdi, ahogy elindulunk az ösvényen – megnéztem az üzeneteimet, és feltűnt, hogy még nem írtál nekem.

Furcsa ez a megfogalmazás; mintha abból indulna ki, hogy pedig biztosan megtettem. Hány lánynak adogatja meg a telefonszámát?

– Bocs, elkezdődött az iskola, és… – igazából elfelejtettem – …

a zenére akartam koncentrálni.

– Á, igen… A Szöuli Akadémia szokott év végén bemutatót tartani, ugye? Ismerek egy srácot, akit az ottani fellépése után azonnal felvettek Manhattanbe. Az iskola képviselője odament hozzá a nézőtérről, és csak úgy felvette.

– Komolyan? Azta… Ez elképesztő! – A pulzusom felgyorsul a gondolattól.

Bár némi aggodalom is ébred bennem. Mostanában nem a zene volt az életemben az elsődleges, nem igazán, nem olyan mértékben, mint Los Angelesben. Elterelte a figyelmemet az iskola, a barátaim, és hát Cseu. De most megfogadom, hogy amint visszatérünk a campusra, a kezembe veszem a dolgot, még több gyakorlásra fogok jelentkezni, és talán még Unbival is tartok egy online összeülést.

– Ian-ssi? – Egy lány szól neki a hegytetőről, ahonnan a barátaival néz lefelé. – Ez milyen növény?

– Azt hiszem, most végeznem kéne a munkámat – jegyzi meg Ian, majd otthagy, hogy válaszoljon a lánynak.

Ahogy a hegy teteje felé igyekszünk, a túra kezd kicsit strapássá válni. Az ösvény meredeken és füves sziklákon át

vezet felfelé, majd egy csobogó patakon keresztül, amelyben ezüstszínű halak úszkálnak a délutáni naptól csillogó kövek között. A patak után sűrű erdő jön, az ösvény nehezen látható a lehullott levelektől, túlnőtt moháktól és a fák gyökereitől.

Elöl megyek, Szori mellett, amikor az út megszűnik, és itt is van: egy apró szentély.

Egy hegy oldalában van eldugva. Elegáns, fából faragott építmény, egy kicsi szobor, amelynek nagy része zöldre és pirosra van festve, egy apró helyiség és egy finom, íves tető.

Ahhoz képest, milyen mélyen van az erdőben, a szentély és a környéke gondozott, a tisztáson összegereblyéztek, az épület minden része – a fa és papír ajtók, a kis kőalakok a tetőn – jó állapotban van. Még enyhe tömjénillat is árad a szentélyből, mintha épp most távozott volna egy idelátogató szerzetes.

Mindenki vagy siet felfedezni a helyet, szelfizni a pár kőszoborral, amelyek őrszemekként veszik körbe a tisztást, vagy lerogynak a földre, hogy kifújják magukat.

– Mosdóba kell mennem – mondja Szori, a Kis Hólyaggal Megáldott, miközben elindul egy pici épület felé, a tisztás szélére. Körbenézek, de nem látom sehol Cseut. A lányok, akik korábban vele voltak, szintén utána kutatnak.

Ian a szentély mellett áll meg, az utasításokat sorolja.

– A szentélyben egyszerre két-három személy tartózkodjon, legfeljebb négy – mondja, majd felém fordul.

Szinte pánikba esve besietek a legközelebbi épület mögé.

Leguggolok, majd kilesek mögüle, és látom, hogy Ian egyre közelebb ér. Istenem, nevetséges vagyok! Komolyan bujkálok előle? Még mindig guggolva hátrálni kezdek, mire nekiütközöm valakinek.

– Hé, figyelj oda!

Megperdülök, és majdnem elesek.

– Cseu! – sziszegem. – Te meg mit csinálsz?

– Azt hiszem… – kezdi lassan. – Pontosan azt, amit te.

A szentély másik oldalán a lányok kiáltoznak.

– Cseu! Cseu-oppa! Merre vagy?

Egy pillanatig csak bámulunk egymásra, felmérjük a helyzetünket: mindketten itt gubbasztunk egy hegyi szentély mögött, azok elől bujkálva, akik a figyelmünket követelik.

Próbálom elfojtani a röhögést, de hamarosan azon kapom magam, hogy a számra kell tapasztanom a kezem. Cseunak sem megy jobban, az egész teste rázkódik a néma nevetéstől.

– Ez pont olyan, mint a fotóautomatában – nevetek. – Miért keveredünk folyton ilyen helyzetekbe?

– Fogalmam sincs – mondja, miközben a könnyeit törölgeti.

Kirobban belőlem egy röffentés, mire az ujját a szájához emeli.

– Pszt, Jenny!

– Nem bírom!

Cseu mosolyog, egyértelműen le van nyűgözve.

– Jenny! – Ian hangja az, a szentély oldala mentén közeledik.

– Cseu! – A lányok a másik oldalon.

Cseu megfogja a csuklómat, és elhúzza a kezem a számtól.

A szeme az ajkamra siklik, és hirtelen rájövök, mire készül.

– Meg fognak látni… – mondom riadtan.

Megcsókol, keményen és gyorsan. Azután eltűnik, megkerüli a szentély oldalát.

– Jenny! – egy hang szólal meg mögöttem. Majdnem elveszítem az egyensúlyom. – Te meg mit csinálsz?

Felállok, és szembefordulok Iannel.

– S-semmit, csak… Azt hittem, láttam egy rókát…

Ian hitetlenkedve figyel.

– Sötétedés előtt el kell indulnunk. Inkább nézd meg a szentélyt most, ha érdekel.

Elege lehet belőlem, mert nem jön be velem.

Csak pár másodpercig vagyok odabent, de így is mély benyomást tesz rám a látvány. A délutáni fény átszűrődik az ajtón, a falakra vetül, amelyeken a festmény egy idős, ősz szakállú férfit ábrázol, bizonyára a szansint, ahogy a hegyen ül egy tigrisekkel körülvett fa alatt.

Gyorsan mondok egy imát a szansinhoz, aztán futásnak eredek az ösvényen, hogy beérjem a csoportot.

[image: Image 30]

Huszonnyolc

Alkonyodik, mire visszaérünk a táborba, és a személyzet előgurítja a barbecue-záshoz a nagy grillsütőket. Mivel van még fél óra kezdésig, szétszéledünk, mindenki a saját szállására.

Próbálok nem keseregni azon, hogy olyan kevés időt tölthettem Cseuval, már csak azért sem, mert Nathaniel ugyanakkor ér vissza a táborba a raftingozásról, mint mi, csuromvizesen.

Ölelésbe vonja Cseut, és nevetgélve elmennek.

A házunkban a feltűnően száraz Angela ücsörög a plédeken, épp kiterít két ruhát.

– Mintha te és Nathaniel két teljesen más programon vettetek volna részt – jegyzem meg.

– A legtöbbünk nem lett vizes egy-két fröccsenést leszámítva

– mondja Angela, miközben a két sárga ruha között vacillál. –

Nathaniel is csak beleesett a vízbe.

Angela szeretne ledőlni, úgyhogy Szorival a közös zuhanyzóhoz

megyünk,

gyorsan

letusolunk,

aztán

visszamegyünk a házba, hogy Szori hajszárítóját használjuk, amit, most, hogy belegondolok, ragyogó ötlet volt elhozni.

Utánunk a többi lány is elkéri, még cserébe fel is ajánlanak párat a Szöulból hozott dolgaik közül – fátyolmaszkot, tapaszt pattanásra, szúnyogriasztót. Még Csina is kölcsönkéri.

Határtalan megvetésre számítok Szori részéről, de szemrebbenés nélkül odaadja neki.

Biztosan meglepettnek tűnök, mert angolul azt mondja:

– Tartsd közel a barátaidat, de az ellenségeidet még közelebb.

Felveszem az egyik ruhámat, utána kölcsönveszem az egyik osztálytársunk szúnyogriasztóját, és befújom vele a csupasz lábamat, amitől mű narancsillatom lesz.

Szori ezek után ki akarja sminkelni Angelát, úgyhogy miután kihúzom a szemem és kirúzsozom magam, megyek, hogy alaposabban is felderítsem a falut. Bekukkantok a kapukon keresztül az udvarokra, amelyek nagyon hasonlóak azokhoz, mint amilyenekben az osztályunk van elszállásolva. Fiúk és lányok ücsörögve beszélgetnek, vagy gyakorolnak a tehetségkutatóra.

Épp a falu végén haladok el egy hanok mellett, amikor ismerős kiáltást hallok. Benézek, és látom, hogy Nathaniel néhány fiú osztálytársunkkal focizik.

Egyikükön sincs póló.

Nathaniel vesz észre elsőként.

– Srácok! – kiáltja. – Közönségünk van! Kapjatok fel valamit!

Mindegyikük kiabálni és rohangálni kezd.

– Mintha épp ez érdekelné … – Előbb hallom meg Cseut magam mellől, mint hogy meglátnám. Épp felhúzza a dzsekijét, de előtte még sikerül egy keveset elkapnom a kidolgozott has- és mellizmából.

– Várj! – mondom, miközben úgy teszek, mintha félretolnám, hogy ne takarja a kilátást. – Még nem tudtam alaposan megnézni mindent.

Összehúzza a szemöldökét.

– Minden, amit érdemes látni, itt van, előtted.

Hátradőlve lassan végigmérem. Nem jön zavarba. Tudja,

hogy jól néz ki. Hát, én magam sem vagyok rossz. A vállam felett átdobom a hajam, és látom, ahogy a tekintete követi a mozdulatot.

– Te nem vacsorázol? – kérdezem.

– Majd lassan – válaszolja, bár a figyelme mintha elkalandozott volna. Lassan kinyújtja a kezét. Mozdulatlan maradok, a szívem vágtázni kezd, amikor kisöpör egy hajszálat az arcomból.

– Cseu? – Az egyik fiú szólítja a háta mögül.

Tesz egy lépést hátra.

– Foglalsz nekem helyet? – kérdezi, aztán megfordul, és visszamegy az udvarra.

– Mi volt ez Jennyvel? – hallom ugyanazt a fiút kíváncsiskodni.

– Csak szólt, hogy mindjárt kezdődik a vacsora – vágja rá lazán.

Elindulok, és megérintem az arcomat ott, ahol Cseu ujjai lesöpörték a hajszálat. Pillangók repdesnek a gyomromban.

Mire befordulok egy sarkon, a fellegekben járok.

– Legalább most már tudom, miért nem írtál. – Felkapom a fejem. Iant látom egy falnak dőlve. – Vagyis megértem. Miért is vesződnél egy senkivel, ha egy k-pop-sztárral is lehetsz? –

Mosolyog, de a szavait rideg éllel mondja. – Szóval? Mi vagy, valami XOXO-szuperfan? – Felröhög.

– Miért lenne baj, ha az lennék? – kérdezem.

A mosolya szertefoszlik.

– Jenny, most komolyan? Azt mondtad, a Manhattani Zeneiskolára akarsz járni.

– Így is van. És?

– Ők csak a legjobbakat veszik fel, azokat, akik komolyan veszik a zenélést, erre azt mondod, XOXO-rajongó vagy?

– Váó… nem tudtam, hogy zenesznob vagy.

– Ez nem sznobság. Ez ízlés – prüszköl.

– A zenéről van most szó egyáltalán? – kérdezem, igyekezve előhívni magamból a legélesebb karmú Szorit. – Nekem úgy tűnik, mintha az idegesítene, hogy te nem érdekelsz.

Összerezzen, de nem törődöm vele. Fennhéjázó bunkó.

– Hagyjuk, Jenny. Jó szórakozást a fantáziavilágodhoz.

Ezzel távozik. Övé lett az utolsó szó. Iszonyú dühös vagyok, de nem fogom hagyni, hogy elrontsa az estémet.

– Hol voltál? – kérdezi Szori, amikor csatlakozom hozzá és Angelához a barbecue-hoz álló sorban. Csodásan néz ki a testre simuló selyemruhájában, mint mindig.

– Sehol – válaszolom. – Mi lesz a vacsi? Jó illata van. –

Előrelesek, és meglátom a szakácsokat a grillsütőknél, amint galbit, vagyis felcsíkozott, marinált húst forgatnak a rácson, valamint disznót, csirkét, és többfajta grillzöldséget. Oldalt pancshant lehet kérni, amellett pedig egy hatalmas, ipari méretű rizsfőző áll.

Szori láthatóan szeretne még faggatózni, de feltűnik Githek, aki nagyon divatosan néz ki feketében. Biztosan nem volt ott az udvaron Nathaniellel és Cseuval, különben velük érkezett volna. Mögöttünk néhányan morgolódni kezdenek, de nem tiltakoznak, hogy még egy ember bevágott eléjük.

– Milyen volt a rafting? – kérdezi Szori.

– Katasztrofális! – Githeket kirázza a hideg a gondolatra. –

Majd juttassátok eszembe, hogy soha többé ne menjek Nathaniellel víz közelébe. És a ti programotok milyen volt?

– A csapatvezetőnk egész idő alatt Jennyvel flörtölgetett.

– Király!

– Róla nem beszélünk – vágom rá határozottan. Oké, talán mégis mondok valamennyit.

Összefoglalom a beszélgetésemet Iannel, hogy azt mondta, az XOXO zenéje nem „igazi zene”, és hogy nem vagyok komolyan vehető zenész, ha szeretem őket.

– Akkor erről tájékoztassa ezt a közönséget is – biccent Angela a több száz diák felé, akik mind különböző zenei iskolából érkeztek, és sokan közülük idolnak készülnek. –

Végtagok nélkül nem jut messzire.

– Vérszomjas vagy, Angela – mondja Githek. – Ezt már szeretem.

Egy gondolat hasít belém, és érzem, ahogy kifut a vér az arcomból.

– Szori. – Megragadom a karját. – Szerinted beszélni fog?

Cseuról és rólam?

Visszapörgetem a történteket. Mit láthatott? Egy kis flörtölést, de az lehetett egyoldalú a részemről. Abból nem lehet botrány, ha valami egyoldalú, ugye?

– Minden rendben, Jenny – nyugtat Szori. – Ian csak egy széltoló, aki most az egyszer nem szerzett meg egy csajt. Ha szerinte a k-pop nem valódi zene, nem érdekli egy idol élete sem.

Megkönnyebbülten

sóhajtok.

Megbízom

az

ítélőképességében.

– Miért mondana bármit Cseuról és rólad? – kérdezi Githek.

Hoppá. Githek gyanakvóan méreget.

– Azért, mert… – Felkészítem magam a reakciójára. – Kicsit

van köztük valami.

– Jenny! – kiáltja egyszerre Angela és Githek.

A hangoskodásra páran megbámulnak.

Githek a fejét lehajtva, suttogva sziszegi:

– Hogyan? Miért? Ki?

– Mi?! – teszi hozzá Angela.

– Cseu már utalt rá – suttogom, miközben a kezemet az arcom elé kapom, olyan kellemetlen ez.

– Mi?! – kiabálja Githek.

– Ezt kérdem én is! – vigyorog Angela.

– Kettőt legyen szíves abból – szólal meg Szori.

Leeresztem a kezemet, és ránézek. Egy sercegő galbira mutat a grillrácson. Úgy tűnik, a sor élére kerültünk. A szakács kivesz két galbit a csipeszével, és egy papírtányéron átnyújtja Szorinak.

Meglátja, hogy mind őt bámuljuk.

– Mi az?

Felfüggesztjük a beszélgetést, hogy húsokat és zöldségeket válasszunk a grillről, majd a köretes pulthoz megyünk, ahol teleszedjük a tányérunk kimcshivel, salátával, párolt krumplival, fűszeres szójababrüggyel és csípős uborkasalátával.

Angela talál nekünk egy üres piknikasztalt. Azt hittem, lesz egy kis nyugtom, hogy kiélvezzem a kajámat, de alábecsültem Githeket.

– Mit jelent az, hogy „valami”? Fogjátok egymás kezét? Annál több? Ölelés, csók? Milyen fajta csók? Nyelves volt már?

– Állj már le! – Angela eltakarja a szemét.

– A füledet, Angela. A füledet fogd be – mondja Szori, és az evőpálcájával felvesz egy szelet uborkát, bekapja, majd

ugyanazzal a pálcával a tábor széle felé bök. – Ó, nocsak.

A hősszerelmes.

Mind arra nézünk, amerről Cseu és Nathaniel épp megérkeznek. Mindketten felöltöztek, kapucnis pulcsi és melegítőnadrág van rajtuk.

Várom, tovább kínoz-e az egyik vagy mindegyik barátom, de azonnal szuper lazán kezdenek viselkedni. Szori leereszti a pálcikáját, Githek átrak egy kis ételt Angela tányérjára, Angela pedig egy kupac rizst tol a szájába.

A szívem dagad a hálától és a csodálkozástól. Azzal, hogy nem piszkálnak, mellettem állnak.

A táboron keresztül találkozik a tekintetünk Nathaniellel.

Mond valamit Cseunak, aki felém néz. Mosoly terül szét az arcán, kedves és ragyogó.

– Hol! – bukik ki a lenyűgözött Githekből.

– Hogy is lehetne nem beleszeretni? Ha egyszer így néz rád? –

álmodozik Angela.

Beleszeretni? A szóra bukfencezik egyet a szívem. Nem érezhetem azt. Még nem.

Nathaniel és Cseu is hozzájut a vacsorájához. Elindulnak az asztalunk felé, de néhány rajongó megállítja őket, és mire ideérnek, egy egész falka van a nyomunkban. Gyorsan helyet szorítunk mindenkinek. Bár azt kívánom, bárcsak egyedül lehetnék Cseuval, hogy beszélgethessünk és flörtölhessünk, örülök, hogy itt van, a barátaink és azok körében, akik törődnek vele. Ez mutatja, mekkorát téved Ian. Itt mindenki zenész, és az XOXO iránt érzett szeretetük igazi, és őszintén szólva, különleges is.

A mellettem ülő lány kifejezetten Cseuért van oda, mert

egyfolytában az egyik általa írt dalt hallgatta, miután meghalt a bátyja. Annyira megérint, hogy elmondom neki, engem is a zene segített át a gyászon. Számot cserélünk, hogy tarthassuk a kapcsolatot a kirándulás után is.

A vacsora felénél a tömeg egy emberként pusmogni kezd, miközben mindenki a színpad felé fordítja a figyelmét, ahova kisétál egy fiú és egy lány, akik egymáshoz öltöztek.

– Szong Minu vagyok – szólal meg a fiú –, a Szöuli Művészeti Akadémia másodévese.

– Én pedig I Juri – mondja a lány –, a Jongszan Zeneiskola másodévese.

– Mi leszünk a ma esti tehetségkutató műsorvezetői! –

jelentik be egyszerre.

Az asztalok felől lelkes taps harsan.

– Fogtuk a neveket a jelentkezési lapról, szétvagdostuk őket, és mindegyiket beletettük ebbe a kalapba! – A lány feltart egy halászsapkát.

– Véletlenszerűen fogjuk a szólítani a fellépőket, úgyhogy álljatok készen!

– Hová tűnt Githek? – kérdezi egyszer csak Angela.

– Nathaniel sincs itt – mondja Szori gyanakodva.

A színpadon a lány kihúz egy cetlik a kalapból.

– Elsőként jöjjön egy duó! Dobpergést kérek! – A fiú pergőn dobolni kezd a lábán. – A Szöuli Művészeti Akadémia harmadévesei, Hong Githek és I Nathaniel!

Angela felsikolt, és felugrik a padra. Szori felmordul és a kezébe temeti az arcát, bár félig a színpad felé fordul.

Felcsendül egy gyors dal, dübörög a színpad két oldalán található hangszórókból. Nathaniel és Githek kirohan a

színpadra, és tökéletes szinkronban táncolni kezdenek, pörögnek, egymást kiegészítve mozognak.

Magával ragad a lelkesedés, és igazából totálisan le is nyűgöznek. Mikor volt idejük ezt begyakorolni? A dal az XOXO

„Don’t Look Back”-jére vált, amitől a közönség megőrül.

Egy egyvelegre táncolnak, egyik dal követi a másikat. Még olyan klasszikusokat is bedobnak, mint a „Blood Sweat & Tears”

a BTS-től és a SNSD „Gee”-je, ami nagyot megy a közönségnél, az ikonikus koreográfiákat mindenki kívülről tudja. Én nem ismerem ezeknek a daloknak egy részét, de nagyon jól szórakozom, és kifejezetten büszkének érzem magam, amikor felismerek néhányat még akkoriból, amikor Jay bácsi k-popot nyomott be a karaokebárban.

Nem tudom, mi múlhat felül egy ilyen produkciót, de a következő név, akit kihúznak a kalapból, egy operaénekes, aki egy epikus, nagyívű balladát ad elő, mire állótapssal jutalmazzuk. Az este hátralevő része is tele van csodás tehetségekkel, énekesekkel, zenészekkel és táncosokkal. Ha ez ízelítő az év végi bemutatóból, akkor az elképesztő lesz.

Az este vége fele észreveszem, hogy Cseu próbálja felhívni magára a figyelmemet. Az asztal két ellentétes oldalán vagyunk, többen is ülnek közöttünk. Mindenki beszélget, úgyhogy nem hallom őt, pedig látom, hogy a szája mozog.

Nevetve csóválom a fejem.

– Nem hallak – tátogom.

– Csu Csini? – A fiú műsorvezető az utolsó nevet olvassa fel a kalapból.

– Csu Csini-ssi? – ismétli meg a lány. Körbekémlelnek, a tömeget fürkészik. – Már el is mentél volna lefeküdni? –

csipkelődik.

Mivel senki sem megy a színpadra, egymásra néznek, és megvonják a vállukat.

– Nos, ez kissé kiábrándító – jegyzi meg a fiú. – Van még időnk egy produkcióra, ha valaki esetleg le szeretné zárni az estét. Valaki? Gyerünk, emberek! Ne legyetek szégyenlősek!

Cseu továbbra is tátog valamit felém, de egyáltalán nem hallom. Feláll.

– Á! – kiált fel a műsorvezető srác. – Lett egy önként jelentkezőnk!

– Az utolsó fellépőnket nem kell bemutatnunk – folytatja a lány. – Ő a Szöuli Akadémia Pe Cseuja személyesen!

Cseu döbbenten a színpad felé kapja a fejét. A közönség nevet, és kántálni kezdik a nevét:

– Pe Cseu! Pe Cseu!

Amikor elindul a színpad felé, az éljenzés még hangosabb lesz. Útközben valaki a kezébe nyom egy gitárt. És mire a színpadra ér, a műsorvezetők egy bárszéket és egy mikrofonállványt is odakészítenek neki.

Mindenki elhallgat, amikor leül, és megpendíti a nyitóakkordot. Utána bekúszik az első verze dallama, és a szívem megdermed, mert ez az a dal a karaokebárból.

„Gohe”.

 Vallomás.

 – Hogy is mondhatnám el neki? – búgja Cseu, édes tenorja áthatja az egész tábort. – Hogy mondjam el, ha ellene van mindenki?

A kapucnis pulcsijában nem tűnik annak a k-pop-megasztárnak, aki valójában, de nem lehet nem látni, hogy

született sztár; ott van a nyers tehetségében, a szenvedélyes hangjában.

Olyan őszinteséggel és kitárulkozva énekel, mintha minden egyes szót komolyan gondolna.

A tömegben mindenki megbabonázva figyeli, vannak, akik vele együtt éneklik a szöveget, ringatóznak. Ez az ő műve, ez teszi őt akkora zenésszé. Örömet okoz az embereknek, inspirálja őket.

Inspirál engem. Miatta elhiszem, hogy mindent elérhetek.

Szólózhatok a bemutatón. Lehetnek barátaim, akik támogatnak és szeretnek engem. Ő is az enyém lehet.

A dal egyre intenzívebb lesz, a ballada eléri a tetőpontot, és az utolsó refrénre a hangja a maga teljességében és erősen szól, miközben azt énekli:

– Elmondani, elmondani, mindazt, amit akarok. Megvallani, hogy szeretem.

[image: Image 31]

Huszonkilenc

Fél tizenegykor az egyik tanárnő ellenőrzi, hogy a lányok rendben vannak-e, majd elhagyja az udvart, és bezárja a kaput.

Tizenegykor hangos dübbennést hallunk a fal mellől, mind kirajzunk, és meglátjuk Nathanielt a földön fetrengeni, miközben a hátát fogja. Githek és a többi fiú osztálytársunk átmászik. Cseu az utolsó, úgy tűnik, ő húzta a rövidebbet, és ő

lett az őrszem. Miközben a többiek beosonnak a házba, megvárom őt, figyelem, ahogy könnyedén átlendül és talpra érkezik. Amikor észrevesz, magához ránt.

Átkarolom, és hátradőlök, hogy a szemébe nézhessek.

– Korábban az asztalnál valamit szerettél volna nekem mondani.

Erre bólint, majd kivesz egy levelet a hajamból.

– Az lett volna, amit útközben, a pihenőben is szerettél volna?

– kérdezem.

– Igen, meg akartam kérdezni, beszélhetnénk-e.

Négyszemközt.

A hanokból elfojtott kiabálás és nevetés hallatszik.

– Szerintem ennél jobban nem tudunk négyszemközt lenni.

A szemembe nézve mosolyog.

– Azt akartam megkérdezni, leszel-e a barátnőm.

A szívem csordultig telik. Ez egy nagy pillanat. Sosem voltam még senkinek sem a barátnője. És Cseuról van szó, a fiúról,

akinek tulajdonképpen azóta vagyok a megszállottja, hogy először megláttam a karaokebárban. Tudom, hogy mivel idővel visszamegyek Amerikába, a kapcsolatunknak le fog áldozni. És még ha ez nem is lenne, ő egy idol. A csillaga egyre fényesebben és fényesebben fog ragyogni. Mégis, itt és most vele akarok lenni.

– Igen – válaszolom, és egy csókkal pecsételem meg.

A hanokban Githek és Angela felbontja a rágcsálnivalókat, amit a pihenőmegállóban vettek: csipszes, kekszes, háromszögű

kimbapos zacskókat, csomagolt virslit, teát, kólát, energiaitalt.

Miután annyit bajlódtunk a helyfoglalással, a fekhelyeinket a falhoz és az ajtóhoz gyűrjük.

Mindenki körben letelepszik, és választ egy finomságot a kupacból. Mi Cseuval együtt ülünk, összeér a térdünk. Egyszer magához veszi az egyik összehajtogatott plédet, és magunkra teríti, nagy részét rám, a maradék rajta marad. A takaró alatt megfogjuk egymás kezét. Cselesnek érzem magam, de elkapom Szori futó pillantását és mosolyát.

Ez életem egyik legszebb éjszakája. Koreai „ivós” játékokat játszunk, amelyekről még hallani sem hallottam. Az egyik során egy kártyalapot kell átadnunk egymásnak csak a szánkat használva. Aki leejti a kártyát, annak meg kell húznia az egyik energiaitalt. Vicces és nevetséges, és én nem ejtem le, de Cseu igen, és akkor egyszer összeér a szánk.

Mindenki ujjong és Cseuval poénkodik, aki iszik egy kortyot, én viszont ülve maradok, az arcom csupa vörös, az ajkam pedig bizsereg a váratlan csóktól.

Reggel hatkor a fiúk visszamásznak a falon keresztül, hogy ott legyenek a házukban, mire fél óra múlva „kelniük kell”. Úgy

tűnik, nem mi voltunk az egyetlenek, akiknek bulis éjszakájuk volt, mivel a diákok többsége karikás szemmel és szótlanul tűnik fel a reggelinél.

Utána Cseu, Nathaniel, Szori, Githek, Angela és én feliratkozunk egy sétára a természetben, ami valójában csak ürügy arra, hogy keressünk magunknak egy nyugis helyet és egymásra dőlve szunyálhassunk.

Mivel az osztálytársaink túl fáradtak az éjszakázástól ahhoz, hogy érdeklődést mutassanak az alváson kívül bármi iránt, Cseuval megkockáztatjuk, hogy együtt üljünk a buszon vissza, Szöul felé. Szori ráerőszakolja Angelára, hogy mellé üljön, ezért Githeknek Nathaniel jut. Végigdumálják az egész utat Cseu és mögöttem. De nem zavar minket, mivel a buszutat azzal töltjük, hogy az ülésen lecsúszva, egy fülhallgatón osztozkodva videókat nézünk a telefonomon.

Amikor megérkezünk a sulihoz, Cseu azt tátogja:

– Majd kereslek. – És azzal elindul a rájuk váró menedzserükhöz Nathaniellel, és Jongminnal, aki a kirándulás nagy részét azzal töltötte, hogy a tóban úszott. Abban nem vagyok biztos, pontosan hogyan fog majd keresni, mert amennyire tudom, a telefonját még mindig ellenőrzik, de bízom benne, hogy valamit kitalál majd.

A sok Cseuval együtt töltött óra után teljesen kiüresedtem.

Szorinak kell visszatámogatnia a kollégiumunkhoz, és ragaszkodik hozzá, hogy zuhanyozzunk le rendesen. Sajnos a lányok többségének ugyanez jutott eszébe.

– Kizárt, hogy zuhany nélkül feküdjek le – jelenti ki Szori, miközben a lányok egészen a lépcsőig kígyózó sorát figyeli, és ráír Angelára. Az ő szobája előtt találkozunk, a második

emeleten, aztán kimegyünk az utcára, ahol Szori egy taxi felé veszi az irányt.

– Hova megyünk? – kérdezem.

– Egy fürdőházba – válaszolja.

Los Angelesben is vannak fürdőházak, de még sosem jártam egyben se, úgyhogy nem nagyon tudom, mire számítsak. De gyorsan belevetem magam a mókába; levetkőzünk, és lesikáljuk egymás hátát egy wellnessfürdőben, ahol zuhanyzók és több medence is van. Utána egy pihenőszobába megyünk, ahol túlméretezett pizsamára hasonlító ruhát húzunk, amit a fürdő

biztosít. Az étkezőben szerzünk magunknak hideg tésztát, a kicsi üzletből pedig uborkás fátyolmaszkot, amit fel is teszünk, majd kifekszünk a hideg kőágyakra, és az alváshiánytól minden apróságon röhögünk.

Épphogy visszaérek a szállásra a kijárási tilalom kezdetére, amikor is a telefonom megpittyen egy angol nyelvű üzenettől.

Hahó, Cseu vagyok.

Megnézem a számot. Az üzenetet Nathaniel mobiljáról küldték.

Gyorsan visszaírok. Szia!

Az üzenet „olvasottá” válik, majd megjelennek a kis pöttyök, jelezve, hogy épp ír. Az első és utolsó üzenetváltásunk jut eszembe, felidézem, milyen gyorsan válaszol, ha egyszer hozzájut a telefonjához.

Milyen napod volt utána?

Jó! Leírom, milyen volt életem első fürdőházi élménye, amit azzal zárok: Nagyon szuper volt, bár szerintem Angela és Szori többet láttak belőlem, mint anyukám az elmúlt években összesen. Elküldöm, és azonnal meg is bánom az egész

létezésemet. Miért, miért kellett hozzátennem az utolsó részt?

Jelentős várakozási idő következik, ami alatt becsukom a szemem és forgolódom az ágyamon. Végül jelez a telefon.

Kinyitom az egyik szemem.

Bárcsak ott lehettem volna.

Úr. Is. Ten.

Több választ is bepötyögök, köztük azt is, hogy Menjünk majd el ketten is és Én is azt kívánom, bárcsak ott lettél volna, de végül zavarba esve mindegyiket kitörlöm. Megállapodok annál, hogy Neked milyen volt a napod?

Még egy kicsit üzengetünk oda-vissza. Ezen a héten több szabadideje van, de jövő héten az XOXO az album második single-jét fogja promózni, vagyis elfoglaltabb lesz. Ideges leszek a gondolattól, hogy minden visszatér a régi kerékvágásba, hogy Cseu ignorálni fog, én pedig nem leszek biztos az érzéseimben, de gyorsan elhessegetem ezeket az aggodalmakat. Most jól mennek a dolgok, és csak ez számít.

Jó éjt. Majd hozzáteszem: Hiányzol!

A telefonom rögtön jelzi az üzenetét: Jó éjt! Te is nekem.

– Jenny! – szól rám Szori a szoba túlfeléből. – Kinyírlak, ha nem alszol el most azonnal!

[image: Image 32]

Harminc

Hétfőn megint eligazítást tartanak. Szorival felkapjuk a blézerünket, és átszaladunk a koncertterembe. Bár tavasz van, még mindig elég hideg a reggel ahhoz, hogy a blézer nyújtotta meleg jól jöjjön. Délre viszont a legtöbben lehámozzák magukról, hogy ebéd közben élvezzék a délutáni napsütést.

A terem középrészén foglalunk helyet. Odaintegetek Angelának, aki pár sorral előrébb ül néhány szaktársával.

Cseu, Nathaniel és Jongmin nem jelennek meg. Cseu üzenetei alapján az XOXO-nak a kirándulás után zsúfolt hétvégéje volt, és a menedzserük megengedte, hogy kihagyják az első órát.

Elképesztő, hogy az, hogy képesek vagyunk kommunikálni, mekkora csodát tett a kapcsolatunkkal. Ha beszélni akarok vele, egyszerűen csak ráírhatok. Bár van némi fáziskésés, mivel ott van köztes emberként Nathaniel. Tegnap, miután Cseu egy kifejezetten flörtölős üzenetet küldött, pánikba esve válaszoltam.

Mi van, ha Nathaniel visszanézi ezeket?

Ó, az biztos, hogy visszanézi. Ez volt a válasza.

Mi?!

Ezért törlöm ki az egészet, mielőtt visszaadnám neki a telóját.

– Ha nem vigyázol, az egyik tanár el fogja venni a mobilodat

– mondja Szori. Szinte önkéntelenül vettem ki a zsebemből, hogy megnézzem, kaptam-e új üzenetet. – Mondjuk lehet, hogy

az lenne a legjobb – mélázik el.

Tudom, hogy csak viccel, de van némi igazság a poénkodásban, és nem szeretnék az a barát lenni. Elteszem a mobilomat.

Csakúgy, mint az iskola első napján, az igazgató felmegy a színpadra, ahogy minden diák helyet foglalt. Fel kell állnunk és meghajolnunk előtte, de utána gyorsan visszaülünk. A második negyedévre vonatkozó elvárásokkal kezd, és az év végi bemutató gyakorlati tudnivalóival fejezi be. Mindannyiunknak részt kell vennünk egy meghallgatáson a szakunk alapján.

Például a zenekarba minden hangszer pozíciójára külön meghallgatást tartanak.

Jelentkezhetünk szólóval vagy összeállva, bár keveseket választanak ki, az igazgató pedig figyelmeztet minket, hogy nagy a verseny. Ismét elmondja, hogy minden neves iskola képviselője jelen lesz a közönségben, ügynökségeké és szórakoztatóipari cégeké is.

Valamint a családjaink. Amiről eszembe jut, hogy meg kell hívnom anyát és halmonit. Most az egyszer a programjaink összevágnak, anyának ott kell lennie a klinikán, amikor vasárnap meglátogatom halmonit.

Miközben elhagyjuk a termet, Szori belém karol, és a szeme sarkából néz rám.

– Azon gondolkodtam… mióta láttam Nathaniel és Githek fellépését, ami röhejes volt, ezt tisztázzuk… de felmerült bennem egy ötlet…

– Bökd ki, Szori!

– Mi lenne, ha mi ketten duóként jelentkeznénk? Attól még te szólistaként is tudsz – teszi hozzá gyorsan –, de szerintem, hát,

tök jó lenne. Emlékszem, mikor megmutattad, hogy játszod „A hattyút”, és beugrott róla a balett. Csinálhatnánk valami hasonlót. Mit gondolsz?

– Szerintem… – kezdem, mintha nehéz lenne a döntés, mire várakozón harapdálja az ajkát. – …ez egy nagyszerű ötlet!

Szívesen lépnék fel veled. – Sosem adtam még elő duettet senkivel, és a gondolat, hogy Szorival tegyem, aki olyan lenyűgöző táncos, pont annyira feldob, mint az, hogy milyen jól fogunk szórakozni próbák alatt.

Készülök majd a szólófellépésemre is, de ezt tényleg nagyon meg szeretném csinálni.

– De örülök! – Szori sugárzik.

Továbbra is egymásba karolva az udvaron keresztül elindulunk az osztálytermünkbe.

Cseu nem bukkan fel a második órán sem, és egészen ebédig nem hallok felőle. Egyszer csak a telefonom megrezeg a zsebemben.

Találkozzunk az előadóművészeti épületben, az ötödik emeleti lépcsőházban.

– Majd ütközünk, srácok – mondom anélkül, hogy felnéznék.

– Jó szórakozást! Nehogy teherbe ess! – búcsúzkodik Githek.

Szinte repülök az előadóművészeti épület felé. Lifttel megyek az ötödikre – mehettem volna a lépcsőn is, hiszen Cseuval a lépcsőházban találkozom, de nem vagyok hajlandó izzadtan és kifulladva megjelenni.

Ahogy kinyílik az ajtó, meglep, hogy embereket látok a folyosón. Zavarba jövök, miközben pár lépéssel eljutok a lifttől a lépcsőház ajtajáig, mintha tudhatnák, milyen céllal érkeztem.

Az ajtó egy indusztriális vészkijárati darab, nehezen tudom csak benyomni. Végül kibotladozom az ötödik emeleti lépcsőházba.

Nyikkanok egyet, amikor egy kéz elkapja a csuklómat és a sarokba húz. Cseu körém fonja a karját.

– Miért itt? – kérdezem. – És miért zsúfoltuk be magunkat így a sarokba? – Nem mintha panaszkodnék.

– Nézz fel!

A mennyezet sarkában, közvetlenül felettünk ott egy biztonsági kamera.

– Tele van velük az iskola – mondja Cseu –, de természetesen vannak vakfoltjaik.

– És te mindet ismered. Olyan vagy, mint egy kém vagy egy bűnöző.

– Igen, légy szíves, hasonlítgass még törvényszegő

állampolgárokhoz.

Átkarolom a nyakát.

– Mit fogunk lopni? – kérdezem. Érzem a mosolyát az ajkamon.

– Időt? – találgat. Biztosan viccnek szánja, de igazából pontosan ezt próbáljuk tenni. Az ilyen pillanatokból olyan kevés jut, és annyira ritkák. Amint az XOXO megkezdi a második single promózását jövő héten, az idő még drágább lesz.

Talán az ettől való félelem, a közelgő elválás az, amitől olyan szenvedélyes a csók.

Amikor végre elhúzódunk egymástól, Cseu levegőért kap.

– Ráérsz szombaton?

– Igen – mondom ugyanannyira kifulladva. – Miért?

Elmosolyodik.

– Elvihetlek randizni?

[image: Image 33]

Harmincegy

Még sosem randiztam. Erre szombaton jövök rá, amikor Cseuval kéne találkoznom, a szekrényemben viszont minden vásottnak tűnik, nem elég különlegesnek az alkalomhoz.

– Eljött az én pillanatom! – szólal meg Szori.

– Pontosan! – ért vele egyet Angela, ahogy Szori ágyán ül keresztbe tett lábbal, Githek mellett. Ami Githeket illeti, ő az egyik sikamlós manhwát olvassa, amit egy eldugott kupacból vett ki Szori éjjeliszekrényének alsó fiókjából.

– Szori! – Elhúzom a szám, amikor elővesz egy feszes, testre simuló ruhát. – Nem klubba megyünk.

– Nem tudhatod! – mondja, miközben visszateszi a ruhát a fogasra.

– Kétlem, hogy olyan helyre akarna vinni, ahova amint belép, pillanatok alatt biztosan felismerik.

– Amúgy se jutnátok be – mondja Githek, fel sem tekintve a könyvéből. – Mindketten kiskorúak vagytok.

– Cseu nem árulta el, hová fog vinni? – kérdezi csodálkozva Szori.

– A helyszínt nem – válaszolom –, de azt, hogy mit csinálunk, igen. Egy filmet fogunk megnézni.

– Uncsi – jelenti ki Githek és Szori.

– Imádom a filmeket! – lelkendezik Angela. Az egyetlen igaz barátom.

– Rendben, akkor mit akarsz felvenni, Jenny? – kérdezi Szori.

– Részben Cseunak fogsz felöltözni, ez az első randitok, és az az érdeked, hogy megőrüljön… De közben javarészt magadnak.

Milyen fajta ruhában képzeled el magad? Miben érzed magad magabiztosnak?

Ezek jó kérdések, és alaposan eltűnődöm rajtuk, mielőtt válaszolnék.

– Olyasmit akarok felvenni, amit általában nem hordanék, de mégis én vagyok.

– Hmm… – Szori elgondolkodva néz. – Mit szólsz ehhez? –

Odébb lép a fogasától, amin a legtöbb lélegzetelállító darabja is lóg, benyúl a szekrényébe, és elővesz egy rövid fekete ruhát.

Csakhogy nem fekete, hanem nagyon gazdag, mély barna. –

Felpróbálod?

Fehérneműre vetkőzöm, mire Angela felnyüszít, pedig meztelenül is látott már. Githek a képregényével takarja el az arcát. Belelépek a ruhába, és felhúzom a vállamra. Hozzá van varrva egy nyakpánt, amelyet behurkolok, a kivágása szív alakú. Miután végeztem, Szori egész alakos tükre felé fordulok, de megállít.

– Előbb húzd fel ezt is, hogy lásd az összképet. – Elővesz egy pár térdcsizmát.

A bejárati ajtónál veszem fel, hogy ne karcoljam össze vele a szoba padlóját. Githek és Angela lemásznak az ágyról, hogy Szorival körém gyűljenek, miközben végre megnézem magam a tükörben.

– Azta! – Ez minden, amit mondani lehet. A ruha rásimul a vállamra és a mellkasomra, a derekamnál enyhén kiszélesedik.

A csizma kiemeli a hosszú lábaimat. – Szerinted nem vagyok így

túlöltözve?

– Szexin nézel ki, Jenny. És túlöltözöttnek kell lenned. Randid van. Egy helyes sráccal. Mindenkinek tudnia kell róla – mondja Szori.

– Nem igazán – jegyzi meg Githek. – Egy kép a megfelelő

szögből a Közlöny ben kettőtökről, amin úgy néztek ki, mint egy párocska, és vége a dalnak.

– Nekem van tapasztalatom egy XOXO-taggal való titkos randizgatásban – mondja Szori –, és csak annyit tudok mondani, Cseuval biztonságban leszel. Ő a felelősségteljes. Biztos vagyok benne, hogy olyan helyre visz, ahol korábban már felmérte a terepet.

Izgalom fut végig rajtam, hogy együtt leszek Cseuval. Ideges vagyok, nemcsak a randi miatt, hanem azért is, hogy vajon lehet-e igazi randink úgy, hogy a lebukástól félünk, de ezt félresöpröm. Mert el akarok menni rá, és ezt a ruhát akarom viselni.

– Nagyszerűen nézel ki, Jenny! – dicsér meg Angela, és rámosolygok a tükörből.

– Amúgy mikor kezdődik a randid? – sóhajt fel Githek.

– Azt mondta, kettőkor vesz fel a koli előtt. – Összerezzenek a sokktól, ami kiül az arcukra. – Mi van? Ez fura?

– Csak fél óránk maradt megcsinálni a hajad és a sminket! –

kiáltja Szori.

Pontban kettőkor kilépek az utcára.

Cseu még kettő óra ötre sem érkezik meg, úgyhogy elsétálok a sarokig megnézni, abból az irányból jön-e. Mondta, hogy nem lesz nála Nathaniel mobilja, úgyhogy még írni sem tudok neki.

Végül egy perc múlva egy áramvonalas, kék autó húzódik le mellém, a sofőrülésen pedig ott van Cseu. Mielőtt kiszállhatna, kinyitom az ajtót, és behuppanok.

Jóleső melegséget érzek, miközben magába szívja a látványomat.

– Csodásan nézel ki.

– Köszi! Viszont vannak kérdéseim.

– Igen, bocs a késésért. Dugó volt…

– Először is: te tudsz vezetni? Másodszor: van saját kocsid?

 – Igen és igen – nevet fel. – Év elején tettem le a jogsit.

Általában a kolink előtti parkolóban áll az autó, de néha-néha mennem kell vele egyet, hogy frissen tartsam a motort.

Besorol a forgalomba. Nincs úgy kiöltözve, mint én, fekete kapucnis pulcsit és fekete farmert visel, de azért látszik, hogy készült. A hajára zselét rakott, és pontfülbevalót a fülébe, ami olyan sötétpiros, hogy már-már illik a ruhámhoz – ami teljesen véletlen, de ettől függetlenül nagyon is kedvemre való.

– Akarsz zenét berakni? – kérdezi. – Tudod csatlakoztatni a mobilodat a kocsihoz.

– Persze. – Előveszem a telefonomat, és benyomom rajta a Bluetootht. – Bármit választhatok?

– Szolgáld ki magad.

Végigpörgetem a lehetőségeket. Van valami ebben a beszélgetésben, amitől déjà vu-m lesz.

– Aznap éjszaka a karaokebárban, amikor kikerestem neked a dalt… Volt egy XOXO-szám a könyv listájában, ugye?

– Igen. Az volt az egyik dalunk, ami még az első teljes albumunk előtt jött ki.

– Képzeld csak el, mi lett volna, ha arra a dalra bökök rá!

– Zúztam volna vele, nyilván.

Az a konkrét dal nincs meg a telefonomon, úgyhogy a „Don’t Look Back”-et teszem be, ami amúgy is a kedvencem tőlük.

Cseu megrázza a fejét, én pedig nevetni kezdek.

– Örülök, hogy jól szórakozol.

– Ne mondd, hogy te nem hallgatod a saját számaitokat, és énekled közben a saját részeidet!

– Hogy őszinte legyek, nem… – Tart egy kis szünetet. – Szon és Jongmin részeit szeretem rappelni.

– Úristen, muszáj azt csinálnod most is!

– Csak ha vállalod az énekes részeket.

– Gyerünk!

Újraindítom a „Don’t Look Back”-et, és ezúttal eléneklem az első verzét. Utána jön Jongmin rapbetéte, közben ujjongok Cseunak.

Az akadémiától nagyjából egy óra, mire elérjük az úti célunkat, egy kis várost Szöul területén kívül, és az egészet énekléssel és beszélgetéssel töltjük. Azokon az utakon, ahol kisebb a forgalom, Cseu magunk között tartja a jobb kezét, így cirógathatom az ujjait.

Durva, hogy ilyen messzire kell jönnünk egy filmért –

miközben az iskolánktól egy metrómegállónyira van egy kicsi pláza, abban pedig egy mozi –, de érthető is. Itt nem valószínű, hogy lesifotósokba botlunk.

– Már megvettem a jegyeket a filmre, úgyhogy van egy szabad fél óránk – mondja.

– Oké. Mit szeretnél csinálni?

– Döntsd el te! Odamehetünk a moziba megnézni, mi a helyzet.

– Tökéletesen hangzik – válaszolok, miközben az ujjait az enyéim közé fonja.

Szerencsére ahhoz képest, hogy szombat van, ebben a plázában nincsenek sokan, és a legtöbben vagy idősebbek, vagy családosok. Senki sem foglalkozik velünk. Ösztönösen egy kis játékterem felé indulunk anélkül, hogy bármelyikünk egy szót is szólna.

Egy darabig egy zombis, lövöldözős játékkal játszunk; elérjük a negyedik szintet, hogy aztán fröccsenő belsőségek közepette megöljenek minket. Mielőtt továbbmennénk, Cseu megpróbál egy karmos játékautomatánál nyerni nekem egy plüsst.

Majdnem tízezer wont költ el tíz próbálkozásra, sikertelenül.

– Meg van cinkelve! – kiabálja, amikor a plüss pont a nyílás mellé esik.

– Semmi gond – nyugtatom, miközben igyekszem nem kinevetni, amiért olyan cukin felháborodottnak néz ki.

Amikor eljövünk a géptől, egy kislány ugrik oda, bedug ezer wont, finoman manőverezik a karokkal, majd megnyomja a gombot. A karom leereszkedik, felcsippent egy plüsst, és a nyílásba engedi. A kislány elveszi a játékot, ránk pislog, aztán elszalad.

– Csak hogy fairek legyünk – szólalok meg egy idő után –, egy nyolcéves bizonyára jobban értékel egy plüsst, mint mi.

– Lehet, hogy meg tudom tőle venni.

– Cseu!

Átkarol, és egymásnak dőlve megyünk a rágcsáspulthoz.

– Mivel te fizetted a jegyeket és a játéktermet, én intézem a kaját – jelentem ki.

– Nem gond, veszem én.

– Ragaszkodom hozzá.

– Jenny, épp most írtam alá egy együttműködési megállapodást a Samsunggal – vigyorog. – Hadd kényeztesselek egy kis popcornnal.

– Hűha, ez… ez nagyszerű. Gratulálok!

– Köszi. Nem csak én. Minden tag aláírta a szerződést… Ez az eddigi legnagyobb.

Odamegy a pulthoz, és végiggörgeti az önkiszolgáló menüjét.

Ahogy mögötte állok, hirtelen megrohannak az érzések.

Tizenhét évesen milliomos. Van egy drágának tűnő kocsija.

Emlékeztetem rá magam, hogy nem egy Hamupipőke-kapcsolatban vagyunk. Én sem vagyok nincstelen. Bár anyukám egyedülálló, ügyvéd is, és sosem volt olyan, hogy ne lettem volna képes megvenni, amit akartam, pláne az után, hogy elvállaltam a részmunkaidős állást Jay bácsinál. De nehéz szabadulni a tudattól, hogy az életünk merőben más.

– Vegyünk kombót? – kérdezi Cseu. – Úgy megkóstolhatjuk az összes ízesítésű popcornt.

– Oké – válaszolom, de nem igazán figyelek oda.

A különös érzés nem múlik el addig, amíg le nem ülünk és el nem kezdődik a film. Először furcsa látni a koreai feliratot egy angol film alján, de aztán annyira magával ragadnak a vásznon zajló események, hogy megfeledkezem róla.

Mire vége a filmnek, ismét önmagamnak vagyok. És akkor mi van, ha gazdag és sikeres? Nem hasonlítgatom magam hozzá; nem arról van szó, hogy úgy gondolom, nem vagyok méltó hozzá.

Vetek egy pillantást a telefonomra, és látom, hogy elmúlt hat.

Az volt a terv, hogy tízre érünk vissza a kollégiumba, ami azt

jelenti, hogy van még négy óránk.

– Akarsz vacsorázni? – kérdezi Cseu. – A legfelső emeleten vannak éttermek.

– Menjünk – mondom, és megfogom a kezét.

– Oppa! – szólal meg egy hang közvetlenül mögöttünk. –

Sejtettem, hogy te vagy az. Mit csinálsz itt? És ő kicsoda?

[image: Image 34]

Harminckettő

Egy középiskolás lány áll mögöttünk, talán tizenhárom-tizennégy éves lehet, kezében egy mobiltelefont tart.

Hibáztunk. Sosem lett volna szabad hagynom, hogy elvigyen randizni. Tudtam, hogy túl szép ez ahhoz, hogy igaz legyen.

Most le fogunk bukni, és a kapcsolatunk véget ér, mielőtt egyáltalán esélye lett volna kibontakozni.

– Csuri-ja – szólal meg Cseu. – Mit keresel itt a plázában ilyen későn?

Annyira elmerülök a gondolataimban, hogy kell egy perc, mire leesik, hogy a nevén szólította, tehát ismeri a lányt.

– Jenny, ő itt a jodongszengem – magyarázza Cseu, és a lány fejére teszi a kezét. – Pe Csuri.

A kishúga! Most, hogy keresem a hasonlóságokat, látom is az egyforma, egyenes orrot és a keskeny állkapcsot. Cseu helyes vonásai lenyűgözően néznek ki a testvére kicsi arcán.

– Örvendek a találkozásnak – szólalok meg.

– Én is! – köszönt ő is, majd Cseu felé kapja a fejét, egyik kezét pedig a csípőjére vágja. – Hazajössz? Ezért vagy errefelé?

A közelben lakik? Nem csoda, hogy olyan magabiztosan hozott el ide, jól ismerheti a környéket. Bár azt hittem, Puszanból származik…

Biztosan látszik rajtam, hogy összezavarodtam, mert magyarázkodni kezd:

– Anyukám és Csuri egy éve költözött ide. El akartam mondani.

Összehúzom a szemem, mire megdörzsöli a tarkóját.

Szégyenlősnek tűnik. Csuri megrázza a fejét, és csettint a nyelvével.

– Jó lehet, hogy ilyen közel vannak – mondom engedékenyen.

Ettől megkönnyebbül, és a húgához fordul.

– Nem tudom, Csuri-ja. Anya valószínűleg nem készült semmivel…

– Tud házhoz rendelni! Légyszi, mondd, hogy hazajössz!

Mivel Cseu csak tépelődik, Csuri engem kezd kérlelni.

– Onni! – Úgy szólít meg, mintha a nővére lennék. – Eljöttök vacsorázni hozzánk? Kérlek!

Elolvadva mosolygok.

– Nagyon örülnék neki.

Gyalog tesszük meg a három háztömbnyi sétát Cseuék lakásáig, amely egy lakóház huszonötödik emeletén van. Az utolsó nagyjából harminc métert lefutjuk, mert elered az eső.

Csuri üzenetben előre szólt az anyukájának, hogy számítson ránk, ezért mire megérkezünk, a konyhában ínycsiklandó illatok terjengenek – fokhagyma, szezámolaj és szójaszósz.

Csuri követi Cseut a konyhába, miközben lehámozom magamról Szori csizmáját. Lentebb húzom a szoknyámat –

valami konzervatívabbat vettem volna fel, ha tudom, hogy az anyukájával fogok találkozni –, és gyorsan utánuk sietek.

– Omma! – szólal meg Cseu, miközben átöleli a magas, tipp-topp, kötényt viselő hölgyet. – Nem kellett volna egy egész vacsorát főznöd! – A konyha kicsi asztala tele van köretekkel,

csak a középen tátong egy üres hely.

– Még szép, hogy kellett! Vendégünk van – mondja a nő, és a tekintete várakozón rám siklik.

– Ő itt Go Csujong – mutat be Cseu. Meglep, hogy emlékszik a koreai nevemre. Csak egyszer említettem neki, még Los Angelesben. – Az angol nevét használja, a Jennyt. Ő a barátnőm.

– Jocshin! – kiált fel Csuri. – Tudtam!

Döbbenten bámulok Cseura. Nem gondoltam, hogy a barátnőjeként fog bemutatni, inkább csak az osztálytársaként.

Titokban tartottuk az egész iskola előtt, a barátainkat kivéve, akik maguktól jöttek rá, és furcsa nyíltan beszélni róla. De közben ez itt a családja, azok, akiket a legjobban szeret, és akikben a leginkább megbízik.

– Nagy örömmel látunk itt téged, Csujong-a – üdvözöl Cseu anyukája mosolyogva –, vagyis akarom mondani, Jenny. Épp arra várunk, hogy… – Megszólal a csengő. – Itt is van!

Kinyitja az ajtót, és meghajol a futár előtt, aki átnyújt neki egy csomagot. Behozza a konyhába a csomagot, kibontja, és egy egész sült csirkét vesz elő belőle. Arrébb hessegeti Cseut, aki már indul is, hogy segítsen neki.

– Mutassátok inkább meg Jennynek a lakást, miközben én kiteszem a vacsorát.

A lakás tágas, nagyjából kétszer akkora, mint a nagymamámé.

– Ez az én szobám! – mondja Csuri, miközben kinyitja a konyhából nyíló legközelebbi ajtót. Közepes méretű helyiség egy széles ággyal, íróasztallal, amin ott egy félkész házi feladat, kinyitott könyvek és egy számítógép. A falakon anime poszterek, egy kis tévéhez pedig egy játékkonzol van

csatlakoztatva. – A bátyám elkényeztet – magyarázza, amikor látja, hogy a tévére téved a tekintetem.

Egy hatalmas síkképernyős tévét már láttam a nappaliban.

Vajon azt is ő vette nekik? Lehet, hogy az egész lakást is.

Az anyukájuk szobáját kihagyjuk, és egyenesen Cseuéba megyünk, ami az előszobából nyílik. Ahogy belépek, becsukja magunk mögött az ajtót, és meglátom, hogy Csuri nem jött be utánunk. Hirtelen ideges leszek, és elfordulok Cseutól.

Az övé a lakás legkisebb szobája, ami érthető, hiszen az idő

nagy részében a többi XOXO-taggal él együtt. Egyszerűen van berendezve egy komóddal, egy könyvespolccal és egy kétszemélyes ággyal. Elfordítom a tekintetem az ágytól, elpirulok, és inkább a polcra koncentrálok. Többnyire albumok vannak rajta, néhány könyv és két fénykép. A kezembe veszem az egyiket; elmosódott, tengerparton készült fotó a családjáról, a húga és az anyukája Cseu két oldalán áll. Csuri imádni való a foghíjas mosolyával, nem lehet több hatévesnél, szóval Cseu tíz-tizenegy lehet. Az anyjával és a húgával ellentétben ő nem mosolyog a képen.

– Azon a nyáron költöztünk vissza Puszanba – szólal meg Cseu. – Miután a szüleim elváltak, néhány évig az Államokban éltünk, hogy anya elszökhessen a pletykák elől, de végül visszajöttünk Koreába, amikor kezdett elfogyni a pénzünk. Nem volt könnyű időszak. Sokszor keveredtem bunyókba gyerekként, semmi komolyba, csak dühített, hogy a többiek miket mondanak anyáról. Nem lőttél nagyon mellé, amikor gengszternek hittél. – Bár a végén poénkodik, óvatosságot hallok a hangjában.

Végigsimítok az ujjaimmal a képen. Közelebbről nézve látom

is Cseu szeme alatt a véraláfutást. A karja is kicsit furcsa szögben hajlik. Ránézek.

– Ez lenne az, amikor…? – Még Los Angelesben, a fotóautomatában azt mondta, amikor megkérdeztem, fájt-e a kartörése, hogy nem annyira, mint első alkalommal. Bólint.

– A Joah rögtön az után keresett fel, hogy ez a kép készült.

Először visszautasítottam őket. Nem tudtam, jó lenne-e Szöulba költözni. A zenét mindig is szerettem, de nem akartam elhagyni anyát és Csurit.

Visszateszem a képet a polcra. Nagyon nehéz lehetett neki hátrahagyni az anyját és a húgát, miután gyerekként olyan sokáig védelmezte őket. Bár érzem a történetben, hogy az anyja is védelmezte őt, méghozzá azzal, hogy elküldte.

A második fényképért nyúlok. Az XOXO-s fiúk azok, de mind fiatalabbnak néznek ki. Cseu és Nathaniel még inas tizenöt évesek rajta, Szon már tizenhét évesen is jóvágású és elegáns volt, a tizenhárom éves Jongmin pedig békejelet mutat.

A tengerparton készült fotóval ellentétben ezen Cseu szélesen vigyorog, egyik karjával Szont és Jongmint, a másikkal Nathanielt fogja át.

– Igazából Szon volt az, aki meggyőzött, hogy maradjak, amikor a kilépést fontolgattam – mondja Cseu. – Azt mondta, bátynak nehéz lenni, de azzal, hogy ő ott van, nem kell többé erősnek lennem. Aztán jött Nathaniel, lett egy velem egykorú barátom, valaki, aki arra sarkallt, hogy kihozzam magamból a legjobbat, és végül Jongmin… Miatta szeretnék példakép lenni, igazi hjong.

Ezt a képet is visszarakom a helyére. Elöntenek az érzelmek: a sajnálat a gyerekkora miatt, a boldogság, amiért megtalálta a

támogatást és a szeretetet az XOXO körében, valamint a vágyat, hogy megvédjem, biztonságban tudjam.

– Hű… – Megdörzsölni a tarkóját. – Nem tudom megállni, hogy megnyíljak előtted. Mintha első pillanattól kezdve így lenne. Valamit művelsz velem. A dalszerzés is hasonló érzés, csak ez jobb.

– Én is így vagyok vele. – Elhallgatok. – Nem hiszem el, hogy ezt fogom mondani neked…

– Mit? – kérdezi nevetve.

– Pont aznap, amikor találkoztunk, kézhez kaptam a legutóbbi csellóversenyem eredményét. Azt mondták, nincs meg bennem a szikra. Ezért amikor először találkoztunk a karaokeszobában, már eleve ideges voltam, és mivel utána te is idegesítően viselkedtél, csak még inkább az lettem.

Kuncogva csóválja a fejét.

– De aztán ismét találkoztunk, a buszon, elmentünk arra a fesztiválra, és bár azt hittem, az egész csak egy éjszaka erejéig tart, minél több időt töltöttem veled, annál kevésbé akartam, hogy vége legyen.

– Azt mondod… hogy én voltam a szikrád? – kérdezi lassan.

– Azt mondom, hogy köztünk van szikra! – Odalépek, hogy játékosan belebokszoljak, de elkapja a csuklómat.

– És most?

– Nem akarom, hogy véget érjen.

Lehajtja a fejét. Az ajka egy lélegzetvételnyire van az enyémtől.

– Oppa! – Csuri kopog az ajtón. – Kész a vacsi!

Felszegi az állát, és inkább a homlokomra nyom egy puszit, aztán kézen fog, és kinyitja az ajtót.

A konyhában az anyukája az asztal közepére tesz egy nagy tányért, rajta a kicsontozott csirkével. Csuri már helyet foglalt, és felnéz az asztal túloldaláról.

– Onni, gyere, ülj ide mellém!

Lehuppanok, Cseu pedig az én jobbomra ül, a húgával szemben, az anyukájuk pedig velem ellentétesen. Legutóbb akkor vacsoráztam a saját családommal így, amikor megérkeztem Szöulba. Attól, hogy itt vagyok Cseuval és azokkal, akik szeretik őt, hiányozni kezdenek azok, akik engem szeretnek.

Legközelebb,

amikor

találkozom

anyával,

megkérdezem, eszünk-e együtt halmonival.

Cseu anyukája elképesztően főz. A rendelt csirkén kívül, ami Cseu kedvence, mindenféle köretet is készített.

Egyszer csak odafordulok Csurihoz.

– Te is idol szeretnél lenni, mint a testvéred?

– Kizárt! – húzza fel az orrát. – Én videójáték-tervező leszek.

Cseu rákacsint.

Vacsora után Cseu anyukája felvág egy sárgadinnyét, és megnézünk egy BBC-műsort a pingvinekről a tévében, miközben odakint az eső egyre csak zuhog.

– A plázánál parkoltál? – kérdezi Cseutól.

– Igen. Ha nem áll el fél órán belül, fogunk egy ernyőt, és elindulunk.

Cseu anyukája összehúzza a szemöldökét.

– Nem hiszem, hogy vezetned kéne ilyen időben, különösen nem Jennyvel. Nyugodtabb lennék, ha itt töltenétek az éjszakát.

Jenny, ez neked is rendben lenne? Kölcsön tudok adni egy pizsamát, és van tartalék fogkefénk.

– Ööö… – Szóhoz sem jutok. Sosem gondoltam volna, hogy

olyan helyzetben találom magam, amiben az idol pasim anyukája megkérdezi, maradok-e éjszakára az említett fiúval töltött legelső randimon, ráadásul úgy, hogy ő maga most találkozott velem először. – Oké.

– Tökéletes! Felhívod anyukádat?

– A kollégiumban lakom. Szólok a szobatársamnak.

Előveszem a mobilomat, és írok Szorinak. Cseuéknál maradok éjszakára. Fedezel? Az ügyeletes este tíz körül ellenőrzi a szobákat, de Szori tehet úgy, mintha már lefeküdtem volna.

Naná, érkezik rögtön Szori válasza. Majd: HAJRÁ, CSAJSZI!!!!!

Gyorsan felnézek, de Cseu és a családja visszatértek a műsorhoz, amiben a pingvinek újra és újra elesnek és felkelnek.

Az anyukája nem akarja, hogy esőben vezessen, pötyögöm gyorsan. És annyira rendes a családja!!!

Amikor visszajössz, részleteket fogok követelni, válaszolja Szori, mire egy becipzárazott szájú emojit küldök neki.

A dokumentumfilm után Cseu anyukája a szobájába megy, és egy hosszú, véleményem szerint előnytelen, de kényelmes, rikító virágmintás ruhával tér vissza, amiket az idősebb koreai nők szoktak viselni. Felveszem, amin Csuri csak kuncog.

– Szexi – jegyzi meg Cseu faarccal.

Lefekvés előtt egy órán keresztül Mario Kart tal játszunk.

Tizenegykor a szobáinkba megyünk, Cseu a sajátjába, én pedig Csurival az övébe.

– Köszönöm, hogy aludhatok nálad – mondom, és becsusszanok mellé az ágyba. Arrébb kell tennem pár plüssállatot, hogy elférjek.

– Nincs mit. Végül is a leendő sógornőm vagy, nem? –

nevetgél, majd a fal felé fordul, és azonnal hortyogni kezd.

Irigylem, amiért ilyen békésen alszik.

Nekem sokkal több időbe telik elaludnom, zsong a fejem a nap eseményeitől.

Sikerül álomba merülnöm, de felriadok, amikor odakint dörren egyet az ég. A Csuri éjjeliszekrényén lévő óra szerint hajnali három van. Óvatosan, nehogy felébresszem, kimászom az ágyból. A konyhában töltök egy pohár vizet, és a nappali erkélyéhez megyek. Az ajtaja nincs bezárva, úgyhogy finoman eltolom, és kisurranok. A földön kicsi, cserepes virágok sorakoznak, a falnak döntve egy összecsukott szárító. Az ablakkal lezárható erkély nincs kitéve a természeti elemeknek, de az üvegen úgy dobol az eső, mintha zene lenne.

– Nem tudsz aludni? – Cseu lép ki az erkélyre, visszacsúsztatja maga mögött ajtót.

– Nem. – Elfordulok tőle. Az esőn keresztül látom a várost.

A ködben fények pislákolnak, az élet csillanása a mélykék sötétségben. És a sok-sok épületen túl gyönyörű háttérként ott a látszólag soha véget nem érő hegység. – Korea annyira gyönyörű – sóhajtom.

– Igen – ért egyet lágy hangon Cseu.

– Hiányozni fog.

– Vissza fogsz jönni.

Ott függ köztünk mindaz, amit nem mondunk ki. Hogy egyszer elmegyek. Hogy az együtt töltött időnk véges.

– Jenny…

– Menjünk be – szakítom félbe. Ezt a beszélgetést idővel meg kell ejtenünk, de nem ma éjszaka. – Nehogy felébresszük anyukádat és a húgodat.

Tétovázik, mintha mondani szeretne még valamit, de

beleegyezik.

– Oké.

A lakásban egyikünk sem szól egy szót sem, és mégis Cseu szobája felé vesszük az irányt.

Bemászom az ágyába, ő pedig átkarol engem.

Nem csinálunk semmit, ami egyszerre csalódás és megkönnyebbülés. Egy ponton elnyomhatott az álom, mert nagyjából egy órával később finoman felébreszt.

– Jenny. – Megcsókol, a nyakamon, a fülem alatt.

Gyűrötten ébredek, és visszabotorkálok Csuri szobájába, bemászom a meleg ágyba, és visszaalszom, ahogy az első fények beszűrődnek az ablakon. A napfény az eső után.

[image: Image 35]

Harminchárom

Másnap reggel Cseuval elindulunk a plázába, hogy zoknit és sportcipőt vehessek, plusz egy pulcsit, amit a ruhámra kaphatok. Igazából összeillő pulcsit veszünk, amelyen cuki rajzolt figurák vannak – tudom, hogy Githek és Szori a porig fog alázni érte, de szerintem aranyosan nézünk ki.

Vasárnap van, úgyhogy a kollégium helyett Cseu a klinika felé vezet, hogy meglátogathassam halmonit, miközben ő a pszichológusánál lesz.

Amikor belépek halmoni szobájába, meglepetésemre ott találom anyát az ágy mellett ülve. Elfelejtettem, hogy ő is ma jön látogatóba, de miután olyan nagyszerű estét töltöttem Cseuval és a családjával, izgatott vagyok, amiért együtt lehetek a sajátommal.

– Omma – mondja anya, miközben az ágyhoz lépek. Halmoni bocsánatkérő tekintettel néz fel rám. Úgy néz ki, megzavartam valamit. Anya észre sem veszi, hogy ott vagyok. – Ne makacskodj! Az orvos azt mondta, megműthettek volna egy hete, de te visszautasítottad.

– Egy hete nem voltál itt – duzzog halmoni.

– De most itt vagyok. Már akár jövő hétre is foglalhatunk időpontot.

– Miért? Még három hónapig itt lesztek. Miért nem várhat?

– Idő lesz, mire felépülsz – veti ellen anya. – És… – Sóhajt,

ujjait a halántékának nyomja, amiből egyértelműen látszik, hogy stresszes. – Vissza kell térnem az életemhez. Jennynek is az övéhez. Az hittem, ha hamar megvan a műtéted, június végén már Los Angelesben lehetünk.

A szívem kihagy egy ütemet. Fel sem merült bennem, hogy hamarabb is elmehetünk.

– A bemutatóm június végén van – bököm ki.

– Az után is megműthetnek – teszi hozzá halmoni gyorsan. –

Ha most lesz, nem leszek elég jól, hogy lássam Jenny fellépését.

Mindketten azt várjuk, hogy anya megrágja a szavainkat.

– Rendben – adja meg magát végül, én pedig megkönnyebbülten felsóhajtok. – Megnézed Jenny fellépését, aztán amint felgyógyultál, hazamegyünk, ahogy terveztük.

Miközben anya elolvas egy üzenetet a mobilján, halmonival cinkosan összenézünk. Természetesen egymással is szeretnénk lenni, de halmoni az egész három hónapot a lányával szeretné tölteni. Én pedig Cseuval és a barátaimmal.

A reggel további része kellemesen telik, bár anya sok időt tölt levelek megválaszolgatásával. Mesél egy kicsit az ügyről, amelyen épp dolgozik, ami elképesztően bonyolultnak hangzik.

Dagad a szívem a büszkeségtől, hogy milyen fontos munkát végez.

Ebédidőben anya egy nengmjon étterembe visz minket, a pékség mellé. Miközben szürcsöljük az isteni hideg hajdinatészta-levest, halmoni a bemutatóról kérdezget.

– Szólózni fogok – jelentem be. – És egy barátnőmmel, Szorival egy duettel is jelentkezünk a meghallgatásra.

– Ő a szobatársad? – kérdezi. – Annyira örülök, hogy találtál barátokat!

– Hogy érted, hogy „duettel”? – kérdezi anya élesen. Idegesen pillantok rá.

– Cselló és tánc együtt. Szori táncszakos és…

– Szóval három meghallgatásra kell elmenned? – szakít félbe anya. – A zenekarira, a szólóra, és erre a duettre?

– Igen…

– Jenny! Kevesebb mint két hét van ezekig a meghallgatásokig, nem? Hogy fogsz felkészülni háromra is?

Beszéltél már Unbival?

– Szudzsong-a… – csitítja halmoni. – Szerintem csodás, hogy Jenny egy barátjával fog fellépni!

– Ez nem a szép emlékekről szól, omma. Ez Jenny jövője. –

Rám néz, az arcán ott a csalódottság. – Kezdem megbánni, hogy engedtem,

hogy

Koreába

gyere.

A

zenére

kéne

összpontosítanod, nem pedig hagyni, hogy a barátaid eltereljék a figyelmed.

Ha Szori eltereli a figyelmem, bele sem merek gondolni, mit mondana, ha tudna Cseuról.

Velem szemben halmoni megfogja a kezem, és megszorítja.

– Csak miattam mérges rád.

Ez lehet, hogy igaz, de anya nem téved. Három különböző

darabbal indulni a meghallgatásra nehezebb, mintha csak kettőre kéne koncentrálnom. De eltökéltem, hogy megoldom.

A következő héten mindent megteszek, amit csak lehet, hogy a darabjaim sikeresek legyenek. Többször lefoglalom a gyakorlótermet, Szorival pedig folytatjuk a késő esti próbáinkat a táncstúdióban. Az egyetlen hátulütője annak, hogy ennyit gyakorlok, hogy ritkábban látom Cseut. Igaz, ez részben az ő

időbeosztása miatt is van, ami csak sűrűbb lett, mióta az XOXO

elkezdte az album második single-jének promózását.

Szerdán kikerül a bemutató programja. Meglátom rajta a nevem szólistaként, amitől majdnem összecsuklik a lábam.

– Jenny! – kiáltja Szori.

A papírra bök, amely a közös fellépéseket sorolja fel.

– Bejutottunk? – kérdezem.

– Bejutottunk! – sikítja. Ölelkezve ugrálunk körbe-körbe.

A

miénk

az

egyetlen

duett,

amit

beválogattak.

Megkönnyebbültem, hogy megkaptam a szólót, de a duett az igazi győzelem, amit csak édesebbé tesz, hogy Szorival együtt csinálhatom.

– Istenem! – kiált fel. – Ki kell találnunk a fellépőruhát!

Cseu az első, akinek elmondom. A Samsung-szerződés egyik előnye, hogy ő és a többi XOXO-tag is megkapta a legújabb okostelefont, amelyet a cég fizet. És ami a legfontosabb: a menedzserük nem figyeli meg őket.

Találd ki, mi történt!, írom.

Rögtön válaszol. Bejutottál?

Igen!

Gratulálok! Alig várom, hogy lássam a fellépéseidet! Lenyűgöző

leszel.

Természetesen te fogsz felkonferálni. Mivel Cseu és Nathaniel már debütáltak, kivonják magukat a fellépés alól, és helyette ők lesznek az est házigazdái. Go Jenny, csellista őstehetség, és a világ legjobb barátnője.

Igen, pont így fogom mondani. Mit csinálsz pénteken suli után?

Menjünk valahova?

IGEN!

Találkozzunk a Joah-nál? Leadom a nevedet és az adataidat a biztonságiaknak.

Törölnöm kell az egyik foglalásomat a gyakorlóterembe, ami egy picit fájdalmas, mert elég nehéz bejutni egy hónappal a bemutató előtt, de a randink óta alig láttam Cseut. Nem számít, ha egyszer kihagyok egy alkalmat.

Pénteken, rögtön tanítás utána eltaxizom a címre, amelyet Cseu elküldött. Nem tudom, mire számítottam, hogy fog kinézni a Joah Entertainment főépülete, de a szürke, indusztriális homlokzatú épület szinte teljesen feltűnésmentes. Fizetek a taxisnak, és kiszállok. Ahogy az épület felé közelítek, fiatalok lézengenek idekint, hozzám hasonló, iskolai egyenruhába öltözött lányok, és kíváncsian méregetnek.

A portás egy apró melléképületből rám néz, amikor odaérek, de vissza is fordul a laptopjához, amelyen egy varietéműsort néz. Az ablakon keresztül integetek neki.

– Elnézést!

Mélyet sóhajtva feláll a székéről.

– Mit akarsz? – kérdezi az üvegen át.

– Én… – Mondjam egyszerűen azt, hogy Cseuhoz jöttem? Ez a sok lány is biztos, hogy épp ezért van itt.

– Na? Mondd már, kislány!

– Fel vagyok írva a listára? Go Jenny. G-O-J-E-N-N-Y –

betűzöm.

Megkönnyebbülök, amikor előveszi a gépe mögül a csatos táblát, és kiderül, hogy valóban létezik egy lista. A papíron függőlegesen állnak a koreai nevek; a legutolsó az enyém, angolul felfirkantva. Rábök, majd bólint.

– Akárkivel is találkozol, odaszólok, hogy a lobbiban fogod

várni.

– Köszönöm – hajolok meg.

Sietve bemegyek, és behúzom a vállam, hogy védjem magam a hátrahagyott lányok szemmel verése ellen.

Az épület belül sokkal szebb. A lobbi tágas, természetes fény világítja be a mennyezeti ablakokból. Jobbra még egy itt dolgozóknak nyitott kávézója is van.

– Jenny! – Cseu kocog oda hozzám a lifttől. Mintha épp most fürdött volna, haja kicsit lelapult. Bő pólót visel, amelyből kilátszik a kulcscsontja.

A hátam mögé dugom a kezem, nehogy a karjaiba repüljek.

Mások számára én csak Cseu egyik osztálytársa vagyok, aki csak szétnézni jött. Az akadémia és a Joah közötti szoros kapcsolat miatt az ilyen körbevezetések elég gyakoriak ahhoz, hogy senki se fogjon gyanút az ittlétemtől.

– Helló – üdvözlöm. – Szerintem odakint az összes lány rajongód fel fog robbanni a féltékenységtől.

– Vannak odakint? – Cseu az ajtó felé néz. – Szólnom kéne a recepción, hogy osszanak ásványvizet. Ez az év eddigi legmelegebb napja.

Követem a recepcióspulthoz, hogy elmondhassa a kérését, aztán a liftekhez megyünk.

– Arra gondoltam, körbevezetlek az épületben, utána pedig rendelünk valamit – mondja, miközben megnyomja a felfele gombot. – Van valami konkrét kívánságod?

– Hmm… – A lift falának dőlök. – Mi van a környéken, ami szállít ide?

– Csak mondd, mit kérsz, és ide lesz szállítva.

Ujjaimmal a számon dobolok.

– Dupla forró öntetes fagyit kérek, gofrit és csadzsangmjont.

– Meglesz.

A lift megáll a harmadik emeleten, és kinyílik az ajtó. Egy rövid folyosó egy nagy táncstúdióhoz vezet, amelyben padlótól mennyezetig érő tükrök vannak. Az egyik falat a cég logója és neve tölti ki: Joah Entertainment.

– Láttam már ezt a termet – jegyzem meg. –

A táncpróbavideóitokból.

– Meg szoktad nézni őket?

– A pasim vagy. Ne hidd, hogy nem láttam az összes videódat, még a rajongók által készítetteket is, amik rámutatnak az összes bizonyítékra, miszerint te és Nathaniel egy pár vagytok.

– Ez nagyon kínos… Én meg már azt hittem, sikerül lepleznünk.

Megnézünk még néhány hasonló helyiséget ezen az emeleten, bár azok kisebbek. Néhányat izzadó gyerekek foglalnak el, tizenhárom éves kortól tizenhatig. Amikor Cseuval bemegyünk, mind abbahagyják a próbát, hogy meghajoljanak, és „szonbének” nevezik.

Felém is meghajolnak, én pedig Cseut másolva udvariasan visszabiccentek.

– Gyakornokok – magyarázza.

Ezután lemegyünk egy lépcsőn a második emeletre, ahol mutat egy szobát, amelyben van egy hosszú, céges megbeszéléseken használt tárgyalóasztal. A tárlatvezetés utolsó állomása a stúdió. Cseu kiugrik, hogy elintézze a rendelést, majd ismét csatlakozik hozzám. A stúdió elég kicsi, van egy bőrkanapéja meg egy alacsony asztalkája. A helyiség nagy részét a kontrollpanel foglalja el, és egy leszeparált üvegfülkére

néz, ahol egy mikrofon lóg a mennyezetről.

– Amikor nem a próbateremben vagyok, általában ide jövök, vagy a következő szobába, ami tele van hangszerekkel. A nyári turnénk előtt ki fogunk hozni egy különleges, kibővített albumot, amin lesz pár új dal. Eljátszhatok belőle egy kis ízelítőt, ha szeretnéd.

– Nagyon szeretném – mondom, mire elmosolyodik.

Leül a kontrollpanelnél álló nagy székek egyikére, én a mellette lévőre, úgy forogva, hogy felé nézzek.

– Íme – mondja, és odanyújt egy hangszűrő fejhallgatót.

Matat egy kicsit a panel gombjaival, és végül zene tölti meg a füleimet.

Felismerem a cselló gyönyörű, mély hangját. Felnézek Cseura, aki mosolyogva bólint. A csellóhoz rövidesen egy egész szimfonikus nagyzenekar csatlakozik, a hegedűk erőteljes akkordot játszanak, majd jön az elektromos gitár, ugyanakkor, amikor a dobok, nekem pedig az egész testem beleborzong. És ez csak az intró; innen csak egyre jobb.

Zseniális a dal. Műfajteremtőnek fog számítani, miután az éneket is hozzáadják, és elképzelni sem tudom, milyen csodás lesz az a tánc, amit egy ilyen számra lehet koreografálni.

Amikor a részlet véget ér, leveszem a fejhallgatómat.

– Imádom – olvadozom.

– Tényleg? Örülök, hogy ezt mondod. Egy kicsit különbözik a megszokott stílusunktól. Azt hiszem, azért, mert mindenki részt vett az összerakásában. Szon találta ki a dallamot, én írom a szöveget, Jongmin a rapbetéteket, Nathaniel pedig a koreográfián dolgozik. Szon rock iránti érdeklődéséhez hozzáadtuk Nathaniel és Jongmin kilencvenes évek k-popja

iránti szeretetét, és azt, hogy én meg szeretek hangokkal játszadozni és műfajokat kevergetni. Sok ez egyetlen dalban, de…

– Elképesztő.

– Komolyan így gondolod? – harap az ajkába.

– Persze! Már most annyira izgalmas! Bárcsak éreznéd, amit most én. Le vagyok döbbenve. Felgyorsult a szívverésem.

Fogalmam sincs, milyen lesz, ha még a dalszöveget is hozzáadjátok.

– Épp most dolgozom rajta.

– Abból szabad ízelítőt kapni?

– Azzal várnék még egy kicsit – nevet –, amíg az egész dal kész nem lesz, hogy a kész élményt kapd. Te leszel az egyik első, aki hallhatja majd, ígérem.

Alapvetően tetszene a lehetőség, csakhogy az agyam még azon jár, amit korábban mondott, hogy az album a nyári turnéjuk előtt fog megjelenni. Egyáltalán itt leszek még akkor, hogy hallhassam a dalt? Mostanában annyira lefoglalt a meghallgatásra készülés. Ez csak egyre rosszabb lesz, ahogy közeledünk a bemutató napjához. Neki pedig nem elég, hogy egy kibővített albumon kell dolgoznia, hanem még egy turnén is? Hogyan találunk majd időt egymásra?

– Hogy őszinte legyek… – szólal meg Cseu. Lesüti a szemét, miközben a kezét átcsúsztatja a kontrollpanelen. – Egy kicsit aggódtam, mert az én ötletem volt, hogy beválogassunk egy ilyen számot is. Féltem, hogy rossz irányba vezetem a csapatot.

De… – Felnéz, tekintete az enyémbe fúródik. – Megbízom a véleményedben. Ha neked tetszik a dal, akkor biztosra tudom, hogy helyesen cselekszem.

Elakad a lélegzetem, túlcsordulnak bennem az érzelmek.

Mert itt akarok lenni neki, amikor támogatásra van szüksége, szemtanúja akarok lenni az ilyen pillanatainak, amikor épp valami lenyűgöző létrehozásának a küszöbén áll.

Pont annyira, amennyire azt akarom, ő is legyen ott nekem, a csúcson és a mélyben, akármik is legyenek azok.

De hogy lehetséges ez, ha egyszer nem élünk egy országban?

Ha egyszer annyira különböző álmokat kergetünk? Ő idol egy együttesben, ami hamarosan globális szenzáció lesz, én pedig csellista. És még azt sem tudom, nekem sikerül-e ezt elérnem, mivel nem gyakorlok, hogy vele tölthessek időt.

– Merre van a mosdó? – kérdezem hirtelen.

Pislog és hátradől, pedig eddig úgy hajolt előre, mintha nem bírná, hogy ne legyen minél közelebb hozzám, annak ellenére sem, hogy a helyiség be van kamerázva.

– Ki az ajtón, és balra, a folyosó végén.

– Rögtön jövök. – Megpördülök a székkel, felpattanok, és követem Cseu utasítását.

A mosdóban vizet fröcskölök az arcomra, és üresen bámulom a tükörképemet.

Mi bajom van? Miért uralkodtak el rajtam így az érzelmek?

Pontosan ezért: érzem, ahogy egyre jobban és jobban beleesem Cseuba, miközben közeledik a bemutató, halmoni műtéte, és hogy el kell hagynom Koreát. Ez maga alá temet.

Amikor visszamegyek, Cseut nem találom a stúdióban. Szon ül helyette a bőrkanapén.

Toporgok, nem tudom, el kéne-e mennem.

– Miért ácsorogsz az ajtóban? Gyere be, ülj le! – Udvariasan ejti a szavakat, csondenmalban, de a hangsúlya inkább utasító,

mint kérő.

Leülök vele szemben az egyik forgószékbe.

– Cseu lement, hogy átvegye az ennivalót – mondja.

Bólintok, a kezemet a térdemre rakom. Beáll a csönd, miközben engem néz, az arca kifürkészhetetlen. A négy tag közül ő az, akiről a legkevesebbet tudok.

– A nevem Jenny – próbálom kitölteni a csöndet. –

Hivatalosan még nem mutatkoztunk be egymásnak. Cseu osztálytársa vagyok.

– Cseu sosem hozta még el a stúdióba egyetlen osztálytársát sem. Fontos lehetsz neki.

Az ilyen kedves szavakat általában mosoly kíséri, Szon arckifejezése viszont semmit sem árul el.

– Jó barátom – mondom óvatosan. – Egy Los Angeles-i iskolából jöttem az akadémiára családi ügy miatt. Nehéz lett volna megszokni az új iskolát, ha ő nincs.

– Cseu jó gyerek. Felelősségteljes, jószívű, ráadásul hihetetlenül tehetséges is.

Hevesen bólogatok.

– Sok embernek jelent nagyon sokat – folytatja Szon. – Nem csak a családjának, természetesen, hanem a Joah-nál mindenkinek. Tizenkét éves volt, amikor gyakornokként kezdett a cégnél. Nehéz volt neki, távol a szeretteitől olyan sok évig. De keményen dolgozott. Órákat töltött a stúdióban azzal, hogy a testét és a hangját eddze. Mindent, amije van, kemény munkával és elszántsággal szerzett meg. Most jó helyen van, és a tehetsége csak még több lehetőséget fog teremteni neki, még több rajongót, akik támogatják majd. Fényes jövő áll előtte.

Nagy kár lenne, ha pont most veszítene el mindent. Márpedig ez

megtörténhet, ha nem elég óvatos. Csak egyetlen hiba kell hozzá.

Alig kapok levegőt. Az egész testem megmerevedik.

– Pár hónap Koreában… Milyen jó móka ez neked, micsoda kaland. Szép emlék lesz, miután hazamész. – Feláll, és odabiccent nekem. – Az XOXO-nak ma egy rádióműsorban kellett volna megjelennie, tudtad? De le kellett mondanunk, mert Cseu azt mondta, nem tud jönni. Milyen különös, hogy visszatáncol valamitől, amit hetekkel előre leegyeztettünk…

Elnézést kell kérnem az egész együttes nevében. Vezetőként persze ez a dolgom. Hogy megvédjem a tagokat. Mindig meg fogom védeni őket, akár önmaguktól is.

Mire Cseu visszajön, Szon elment. Követem Cseut a konyhába, ahol kirakta egy asztalra az ennivalót. Minden rendelt, amit kértem: csadzsangmjont, egy forró öntetes fagyit, valamint reggeli és desszert gofrit is, mert nem tudta, melyikre gondoltam.

Pár gyakornok arra jár, és csatlakoznak hozzánk. Hallgatom őket, nevetek, és úgy teszek, mintha minden rendben lenne.

Később Cseu a lobbiban odalép hozzám.

– Kösz, hogy beugrottál. Jó volt látni téged. Ne haragudj, hogy mostanában nem voltam…

– Cseu – szakítom félbe. Szon szavai még mindig a fülemben csengenek. – Nem akarom, hogy… elszalassz lehetőségeket azért, mert… tudod… mert azt hiszed, rossz barát vagy.

– Ezt hogy érted?

– Például ma. A rádióba kellett volna mennetek.

– Ezt meg honnan tudod? – A homloka ráncba szalad.

– Csak nem szeretném, ha… kockáztatnád miattam a karriered.

– Te meg miről…? Ez nem…

Felém nyúl, aztán rájön, mit tesz, ezért leereszti a karját.

A lobbi túloldaláról a recepciós figyel minket. Cseu arcán ingerültség villan.

– Nem tudom, hogy most pontosan mi történik, de nem kell aggódnod a… karrierem miatt. Tudom, mit csinálok. Tudom, mit akarok.

A szívem dübörögni kezd, kis híján elsírom magam.

– Írok, amikor visszaértem a koliba, oké?

Egy pillanatig csak néz, majd végre bólint.

– Oké.

Elmegyek, mielőtt bármi mást mondhatna. Fogok egy taxit, és az egész utat végigsírom.

[image: Image 36]

Harmincnégy

Egy hosszú, forró zuhany után, útban a szobám fele írok Cseunak.

Bocs, hogy így jöttem el. Jól éreztem magam ma veled.

Cseu azonnal válaszol. Ne rágódj rajta! Köszi, hogy szóltál, hogy rendben hazaértél.

A következő hetekben Cseu a szokottnál is figyelmesebb, folyton jelentkezik, reggelente elküldi az időbeosztását, éjszakánként felhív. Igyekszem kiverni a fejemből a beszélgetést Szonnal, de aggaszt, ha arra gondolok, hogy Cseu elszalasztja miattam a lehetőségeit. Tudom, hogy én is visszamondtam már próbatermet azért, hogy vele lehessek. Csak hát a bemutató meg Cseu zsúfolt beosztása miatt úgy érzem, az, hogy választanom kell Cseu és a jövőm között, egyre… nyomasztóbb.

Mivel az iskolai csellótanáromnak több diák között kell megosztania az idejét, Unbitól veszek magánórákat videón keresztül. Miután eljátszom neki a szólómat – a „Mekkora boldogság”-ot az orosz zeneszerzőtől, Szergej Rachmaninovtól –, meghallgatom, mit mond, min javíthatnék, melyik részekre fér rá még egy kis csiszolás. Miután véget ér az óránk, még ott tart egy kicsit.

– Mielőtt elengedlek, szerettem volna szólni egy e-mailről, amit ma reggel kaptam. A Los Angeles-i Filharmonikusok helyi középiskolákból keresnek vendégszólistákat. Csak meghívás

útján lehet bekerülni, és a környék tanárainak küldték szét.

Június utolsó szombatján lesz a meghallgatás.

Egy héttel a bemutató után.

– Arra gondoltam, hogy téged jelölnélek – folytatja Unbi.

A lelkesedése képernyőn át is nyilvánvaló. – Szerintem el kéne menned. Ez egy nagyszerű lehetőség. Jenny, van valami gond?

– Nem, én… – Mosolyt erőltetek az arcomra. – Köszönöm, hogy szóltál róla. Kaphatok egy kis gondolkodási időt?

Aznap este, vacsora közben Szori és Angela észreveszi, hogy nincs étvágyam.

– Mi a baj, Jenny? – kérdezi Angela. – A ttokpokki a kedvenced.

Az akadémia főbejáratánál lévő koreai étteremben ülünk, és egy tányér friss, csípős garettokon osztozunk.

Miután elmondom nekik, mit hallottam Unbitól, pár másodpercig csöndben maradnak.

– Megcsinálod? – szólal meg végül Szori.

– Akkor egy hónappal hamarabb kéne elmennem Szöulból.

– De ilyen… nos, ilyen lehetőség egyszer adódik egy életben.

– Nem kell a filharmonikusokkal foglalkoznom, ha a bemutató jól sikerül. – Bár a kettő nem ugyanaz. Egy szólóelőadás a bemutatón jól mutat az önéletrajzomban, na de egy hely a Los Angeles-i Filharmonikusok között egész nyárra?

 Arra valóban csak egyszer adódik lehetőség egy életben.

– Cseuról van szó? – kérdezi finoman Angela.

És tudom, mi az igazi kérdése. Hogy őt nem akarom itt hagyni?

Pár héttel ezelőtt azt mondtam Cseunak, nem akarom, hogy elszalassza miattam a lehetőségeit. Nem kéne magamnak is

ugyanezt mondanom?

Sóhajtva a pénztárcámért nyúlok, hogy fizessek.

– Ez micsoda? – kérdezi Angela.

Megnézem, hova mutat; valami pici műanyagnak a sarka lóg ki a tárcám egyik belső zsebéből.

Kiveszem a fotót, amit Cseuval még novemberben csináltunk az automatában. Kiteszem az asztal közepére, Angela és Szori közelebb hajolnak.

– Te jó ég, ez te vagy és Cseu! – kiáltja Angela.

– Hol készült ez? – kérdezi Szori.

– Los Angelesben.

– És a pénztárcádban hordod? De édes! – lelkesedik Angela.

– Imo! – kiált valaki hangosan mögöttünk egy éttermi dolgozót megszólítva. Döbbenten látom, hogy Csina és a barátai ülnek két asztallal arrébb. Annyira lekötöttek a saját gondolataim, hogy nem is figyeltem oda a környezetemre.

De ha Csina hallott is bármennyit a beszélgetésünkből, nem mutatja; ttokpokkit rendel az asztalának.

– Cseunak is van ebből a fotóból? – kérdezi Angela. – Ezek nem olyan ragasztható képek, amiket párosával nyomtatnak?

– A gép elromlott, miközben a miénket nyomtatta, úgyhogy csak ez az egy példány van belőle. Erről jut eszembe, megint el kéne küldenem neki.

A kép fölé tartom a telefonom kameráját. Miközben lefotózom, felpattan egy üzenet.

Ráérsz? A könyvtár mögött parkolok.

– Cseu az! – Felkapom a fotót az asztalról, és a zsebembe dugom. – Nem számítottam rá, hogy találkozunk a héten! Olyan elfoglalt…

– Lefoglaltam az egyik gyakorlótermet, hogy próbáljunk.

Elfelejtetted? – kérdezi Szori.

Basszus. Kiment a fejemből.

– Átrakhatnánk?

– Most ez komoly? Tudod, milyen nehéz bejutni a gyakorlótermekbe.

– Ne legyél dühös, Szori-ja – lép közbe Angela. – Jenny alig tud együtt lenni Cseuval.

– Istenem, ez annyira arra emlékeztet, milyen volt Nathaniellel! Nem kell ugranod, amikor csak füttyent, ugye tudod? Nem kell mindent azonnal elhajítanod, amint felbukkan.

– Neki van szoros időbeosztása – ellenkezem.

– Neked is szoros időbeosztásod van. Muszáj próbálnunk, különben nem leszünk kész a bemutatóra. Úgy emlékszem, azt mondtad, kell valami különleges a portfóliódba. Tényleg el fogod szúrni az esélyt, ami hosszú távon biztosíthatja a jövődet, egy srác miatt, aki soha, ismétlem, soha nem tud téged a legfontosabbként kezelni?

Szori hangja elcsuklik az utolsó mondat közben, a tekintete végig az enyémbe fúródik. Tudom, hogy az indulatának egy része az irántam érzett aggodalomból fakad, de közrejátszik benne az is, amit ő élt át Nathaniellel.

– Minden rendben lesz – szólal meg halkan Angela. – Mikor adódik legközelebb lehetőséged erre? Menj csak. Minden perc számít.

Bocsánatkérő pillantást vetek Szorira, majd felállok az asztalunktól.

Rám tör a bűntudat, amiért cserbenhagyom Szorit, miközben átvágtatok az iskola kapuján, keresztül az udvaron a könyvtár

felé. Igaza van. Tényleg gyakorolnom kéne a bemutatóra, mivel egy kiváló fellépés segítene abban, hogy a portfólióm jövőre kiemelkedjen a többi felvételiző közül. Ezen kéne, hogy járjon az eszem, a következő éven, a jövőmön, nem ezen a pillanaton, amikor egy fiú után rohanok, aki sosem lehet igazán az enyém.

De nem tehetek róla – már így is alig látjuk egymást, és a bemutató után csak egy hónapom marad Szöulban. Minden percet ki kell használnom, amit együtt tölthetünk.

Cseu kocsija ott parkol, ahol mondta, a könyvtár mögött.

Kinyitom az anyósülés felőli ajtót, és beülök. Máris felém néz, kedves mosollyal. Áthajolok hozzá, és egy cuppanós puszit nyomok a szájára.

Nevet, amikor elhúzódom.

– Én is örülök, hogy látlak.

– Mennyi időd van?

– Nem túl sok – grimaszol. – A Kapj el, ha tudsz egyik epizódját forgatjuk a hétvégén. A szöuli részeket már felvettük, de hamarosan elmegyünk befejezni a többit. Ha fél órán belül elindulok, időben odaérek.

Egy futárcég furgonja húzódik közelebb hozzánk, miközben rádudál pár járdáról lekószált diákra.

– Szerinted nem vagyunk itt túlságosan szem előtt? –

kérdezem.

– De. – Sebességbe teszi a kocsit. Egy néhány utcányira lévő

mélygarázsba hajtunk, ahol Cseu leteszi a kocsit, és elővesz egy baseballsapkát a hátsó ülésről.

A garázsból kiérve üres az utca, néhány üzlet van csak nyitva, például egy csirkés étterem, egy drogéria és három karaokebár rikító neonfényekkel. Cseuval egymásra nézünk,

nyilván ugyanaz jutott az eszünkbe.

Véletlenszerűen rábökünk az egyikre, és egy lépcsősoron keresztül lemegyünk az épület pinceszintjére. Feleakkora, mint Jay bácsi bárja, hat kicsi szobája van a rosszul megvilágított folyosó mentén, és egy éltes korú nő ügyel, aki egy alacsony sámlin ülve k-dramát néz.

Összehúzott szemmel végigmér minket, amikor Cseu készpénzzel fizet, hogy egy órát tölthessünk a szobában, pedig csak kevesebb mint harminc percünk van.

Amint bemegyünk a szobában, Cseu leveszi a sapkáját, és a kezébe veszi a távirányítót, hogy kiválasszon pár számot. Én az ajtó felé pillantok, amin van egy kicsi, régi, homályos ablak.

Aztán felcsendül az első dal, és nem is tudom, ki mozdul meg először, de hirtelen egymás karjaiban találjuk magunkat, úgy csókolózunk, mintha nem tudnánk egymással betelni.

A térdhajlatom nekiütődik a kanapé szélének. Elengedjük egymást, hogy levethessem magam a műbőrre, Cseu pedig fölém mászik.

Lassan rám ereszkedik, közelről figyel, hogy biztos legyen abban, részemről is rendben. Szinte ösztönösen bólintok, és átnyúlok az alkarján. Izmai megfeszülnek, mivel nem nehezedik rám teljesen. Lehunyom a szemem, amikor a szája az enyémhez ér, és puha és finom és fájdalmasan édes. Minden merevség és idegesség szétolvad bennem ajkának érintésétől.

A zenelistában újabb szám következik, és visszacsókolom, kicsit agresszívabban. Átkarolom a nyakát, a lábammal a csípőjét szorítom. Remeg a keze, miközben kigombolja a blúzomat, miközben kihúzom a pólóját a nadrágja derekából.

Amikor az ujjai a bordámat érintik, levegőért kapok, és a

tekintete azonnal az enyémet keresi.

– Jól vagy? Folytassuk? – kérdezi.

Ennél messzebbre még sosem mentem, és bár ideges vagyok, a válasz:

– Igen. – Közelebb húzom. – Igen.

Nem hagyjuk abba, amíg rá nem jövünk, hogy a szoba elcsendesült, elfogytak a kiválasztott dalok. A monitorra nézek.

A számláló huszonkilenc percnél jár.

– Mennünk kéne – mondom, miközben felülök. Az arcom kipirult. Ő is hasonlóképpen néz ki.

– Késhetek – válaszol morogva. – Majd egyszerűen csak elkések.

A kanapé szélére húzódom, és felállok.

– Nem akarom, hogy késs. Ráadásul… – Elpirulok. – Erre több időt akarok szánni. Magunkra.

– Megértem. – Ő is feláll, az ajkán féloldalas mosoly. – Én is.

Rendbe szedjük egymást. Ő begombolja a blúzomat, én lesimítom a haját és ráadom a sapkát, kicsit előrehúzva, hogy takarja a szemét. Odakint a bár tulajdonosa alaposan megnéz minket, de biztosan átmegyünk a teszten, mert nem szól semmit.

Öt perc múlva Cseu kitesz a kollégiumnál.

Szori még nem tért vissza a szobába. Próbálom megírni a történelemházimat, de nehéz odafigyelni, mivel folyton a Cseuval töltött perceket pörgetem magamban vissza, újra és újra.

Amikor Szori végre előkerül, nem szól hozzám, csak leül az asztalához és bedugja a fülét.

Nagyon szeretnék beszélni vele, hogy feldolgozzam a

történteket, de megijeszt a hangulata. Tízkor feláll az asztalától, és lekapcsolja a lámpát. A falnak fordulva alszik el.

[image: Image 37]

Harmincöt

A következő hetekben belevetem magam a gyakorlásba a bemutatóra, ami plusz zenekari próbákat, valamint Szorival együtt töltött órákat jelent, amelyek során igyekszünk véglegesíteni a közös darabunkat. A technikai részleteit már tökéletesítettük, de amikor a tanácsadóink – az én zenekari vezetőm és az ő táncoktatója – eljönnek véleményezni a munkánkat, mindketten ugyanarra az ordító igazságra mutatnak rá: nem vagyunk összhangban. Ami nem meglepő.

Nehéz összhangban lenni úgy, hogy nem szólunk egymáshoz.

A bemutató előtti szombaton épp az udvaron vágok át, amikor egyszer csak egy ismerős hang a nevemen szólít.

Megfordulok.

– Anya! – Kell egy pillanat, mire felfogom, hogy itt van, a campuson. Három és fél hónapja járok az akadémiára, és még nem járt itt. Tudom, hogy elfoglalt volt, de bárcsak szakított volna időt arra, hogy legalább egyszer meglátogasson. Most viszont itt van. Mosolyogva megyek oda hozzá. – Mikor értél ide? Írhattál volna, hogy tudjam, hogy eljössz!

– Jenny, beszélnünk kell. Van itt valahol egy csendes hely, ahol leülhetünk?

Összeugrik a gyomrom.

– A könyvtár előtt vannak asztalok… – Az egyik udvarra nézőhöz vezetem, ami fölé egy nagy fa magasodik. – Általában

itt szoktam ülni, ha egyéni foglalkozásom van, főleg most, hogy meleg van.

Leül egy kör alakú padra.

– Hozzak neked valamit? – kérdezem. – Van itt egy kávéautomata…

– Miért nem szóltál róla, hogy lehetőséget kaptál a Filharmonikusokkal játszani?

Lesápadok. Biztosan Unbitól tudja. Tőlem nem, mert kitartottam amellett, hogy a bemutató olyan jól fog sikerülni, hogy a Filharmonikusokra nem is lesz szükségem. Így Szöulban tölthetem azt a hónapot, ahogy eredetileg terveztük.

Anya figyel, a válaszomra vár.

– Nem gondoltam, hogy megoldható – hazudom. – Az iskolából még hátravan egy hónap.

– Azért van ez, mert pasizol? – Döbbentnek tűnhetek, mert folytatja. – A halmonid véletlenül említette. – Feláll, és lesöpri a nemlétező piszkot a szoknyájáról. – Már beszéltem az itteni tanáraiddal, és azt mondták, leteheted az év végi vizsgáidat online. És amint végzel az angol és történelem beadandóiddal, a LACHSA minden követelményét teljesíteni fogod. Már jövő

héten elutazhatsz Szöulból, hogy ott lehess a Filharmonikusok meghallgatásán.

 Jövő héten?

– De… de mi lesz a bemutatóval?

– Az pénteken lesz, nem? A repülőd csak vasárnap indul.

Alig jutok szóhoz.

– Már meg is vetted a jegyeket?

– Meg. Részt veszel a bemutatón, Unbi amúgy is azt mondta, hogy létfontosságú lehet a portfóliód szempontjából, utána

pedig elutazol, ahogy mondtam.

Nem hiszem el, hogy ez történik. Ma szombat van. Alig egy hetem maradt Koreában.

– Nem mehetek el csak így! Halmonit még meg sem műtötték!

– Ezt ne használd kifogásként! – csattan fel. – Ő nem a te anyád, hanem az enyém!

– Akkor miért nem töltesz vele több időt? – Halmonira gondolok, a legutóbbi találkozásainkra, a tekintetében ülő

szomorúságra. – Hiányzol neki.

 És nekem is.

 – Nem azért jöttem ide, hogy vitatkozzak veled. Hanem hogy közöljem, mik a terveink a továbbiakra nézve.

– Hogy mik a te terveid rám nézve! – Annyira elragadnak az indulatok, hogy felemelem a hangom. Anya körbenéz, fintorog, amiért többen is felfigyeltek ránk. – Azt meg sem kérdezed, hogy én mit akarok!

– Mit akarsz?

– Koreában akarok maradni!

– A barátod miatt? – húzza össze a szemét.

– Azért, mert szeretek itt lenni! Itt van életem. Vannak barátaim. – Akik a családom, bár ezt nem mondom ki.

– Jenny – sóhajt anya, és valóban fáradtnak tűnik. – Ne tedd kockára a jövődet néhány csodálatos, Szöulban töltött hónap miatt. Megértem, hogy az új élmények izgalmasak, de ezek csak átmenetiek. Ne a pillanatokat helyezd a hosszú távú célok fölé.

Tudom, hogy most szomorú vagy, de amint visszamegyünk Los Angelesbe, meglátod majd, hogy így a legjobb.

Amint anya elmegy, a kollégiumi szobámba rohanok, és azonnal

felhívom Cseut. Nem veszi fel, úgyhogy írok neki.

Hol vagy? Beszélnünk kell.

Azonnal visszaír, ami azt jelenti, látta a hívásomat, csak direkt nem vette fel. Bocs, forgatásom lesz pár perc múlva. Este hívlak.

Hatkor írok neki: Mikor hívsz?

Hétkor válaszol: Ne haragudj! Egy másik helyszínre kellett sietnünk. Még hívhatlak, ha ennek vége. Csak lehet, hogy későn lesz.

Semmi gond, oké, írom vissza. Nem akarom, hogy aggódjon.

Mégis, még akkor is, amikor elküldöm az üzenetet, könnyek gyűlnek a szemembe.

Nyolckor meghallom az ajtó elektronikus zárján a gombokat.

A folyosóról fény szűrődik a szobába, Szorit világítja meg hátulról.

– Jenny? – Felkattintja a villanyt. – Miért ülsz a sötétben?

Amikor meglátja az arcomat, ledobja a táskáját a padlóra, és az ágyamhoz siet. Átkarol, mintha nem lenne köztünk mosolyszünet hetek óta, vagy mintha az már nem is számítana.

– Ne haragudj! Akkora hülye voltam! Ez nagyon nehéz lehet neked. Nekem és Nathanielnek is nehéz volt, de én tudtam, mire számítsak.

Azt hiszi, Cseu miatt sírok, és részben igen, nem kizárólag.

Finoman eltol a vállamnál fogva, és a szemembe néz.

– Ki kell mozdulnunk ebből a szobából – mondja.

Bólintok. Jelenleg bármit megtennék azért, hogy elűzzem ezeket az érzéseket.

– Mit szólnál egy k-pop-koncerthez?

Megcsalásnak számít, ha az ember egy másik fiúbanda koncertjére megy el, és nem a pasijáéra?

Nem gondoltam, hogy ezt a kérdést valaha fel fogom tenni magamnak. Mégis itt állok egy koncert helyszíne előtt, és kilenc gyönyörű srác képére bámulok fel. Az együttes neve 95D vagy 95 the Dream, ami a 9 High-Five the Dream rövidítése.

– Láttam már őket – állapítom meg. – Az EBC-nél. Ott voltak a lobbiban.

– Megakadt a szemed valamelyikükön? – kérdezi Szori komoly arccal.

A középső fiúra mutatok, aki kilencük közül leginkább olyan, mint aki az utcán is szembejöhetne.

– Ő aranyos.

– Cso Csiszu – vágja rá Szori. – A Joah-nál volt gyakornok, de céget váltott, és a 95D-vel debütált, ő a legfiatalabb. Cuki, de nekem nem ő a kedvencem. Hanem ő. – Jobbról a második, vörös hajú srácra bök. – Csun-oppa. Imádom.

Rámeredek a Szorira. Mindig csodásan néz ki, de ma este nagyon kitett magáért. A haja magas lófarokban, ami ide-oda lengedezik menet közben, és egy spagettipántos bőrtop van rajta műbőr nadrággal.

– Imádod… – ismétlem. Csak hogy tisztázzuk: Nathanielről sosem mondta ezt, aki konkrétan a barátja volt.

– Igen, imádom. – Rezzenéstelenül mondja, mint aki tényleg komolyan gondolja. És… azt hiszem, amikor rajongó az ember, tényleg komolyan gondolja.

Visszafordulok a plakáthoz, ahonnan Cso Csiszu úgy néz rám, mintha vele minden álmomat elérhetném.

– Akkor én is Csiszut imádom.

Amikor visszanézek Szorira, bólint egyet.

– Oké.

Világító pálcákat veszünk a stadion merch üzletéből. Csak miután illő módon felszerelkeztünk, indulunk be az arénába, amely egészen a legutolsó sorig megtelt. Szori megmozgatott néhány szálat, így a mi „helyünk” egyáltalán nem hely, hanem az egyik küzdőtér a színpad mellett. A koncert még nem kezdődött el, de a hangszórókból üvölt a zene. A színpad melletti hatalmas kivetítőkön az együttes videóklipjei mennek.

Mellettem Szori meglengeti a világító pálcát, ahányszor Csun arca tűnik fel, még ha csak egy másodpercre is.

Kilenc óra ötkor a fények elhalványulnak, és a tömeg egyre hangosabban kezd kántálni.

– Nine! Five! Dream! Nine! Five! Dream!

Hátrafordulok, és csak bámulom a színek tengerét szerte a stadionban, ahogy az összehangolt, backstage-ből irányított világító pálcák fehérről rózsaszínre, majd babakékre váltanak.

Egyszer csak a színpadon lángok csapnak fel, és varázslatos módon feltűnik mind a kilenc tag, bár valószínűleg a színpad alól emelkedtek fel. Megszólal a zene, és felismerem azt a dalt, amit a Music Net ben adtak elő. Belekezdenek a koreográfiába, én pedig belefeledkezem a teljes, mindent elsöprő élménybe.

Csak két óra hossza múlva bukok fel belőle, amikor a 95 the Dream az utolsó dalához ér, a közönség pedig visszatapsolja őket egy utolsó számra.

– Ez elképesztő volt! – lelkendezem Szorinak, miközben kifelé botladozunk a stadionból a párás éjszakába. Még mindig dübörög a szívem, és mintha a lábam alatt lüktetne a zene.

Közelebb húzódom Szorihoz, és vallomást teszek. – Azt hiszem,

sosem volt még nálad jobb barátom. Örülök, hogy te vagy a szobatársam.

– Én is – pironkodik. – Örülök, hogy te vagy a szobatársam.

Nagyon fogsz hiányozni, amikor visszamész az Államokba!

– Szeretlek, Szori. Jobban, mint Cso Csiszut.

– Én is szeretlek, Jenny. – Egy pillanatra elhallgat. – Annyira nem, mint oppát, de majdnem.

[image: Image 38]

Harminchat

A bemutató reggelén kapok egy üzenetet Cseutól. Az elmúlt pár napban Japánban promózott, és igaz, hogy mindennap írtunk egymásnak, de elég ritkásan, volt, hogy csak egy gyors „jó éjszakát”-ra futotta.

Úton vagyok hazafelé, de valószínűleg nem érek oda az iskolába a bemutató előtt. Arra az esetre, ha nem tudnám személyesen mondani: menni fog!

Githek és Angela a szobánkban vannak, itt aludtak. Ők Szori ágyában, mi Szorival az enyémben. Elmondtam nekik, hogy hamarabb hagyom el Koreát, mint terveztem, és azóta rám vannak csimpaszkodva.

– Nem próbálod meg tovább győzködni anyukádat? – kérdezi Githek.

– Te nem ismered őt. Amikor meg van róla győződve, hogy igaza van, lehetetlen rávenni, hogy meggondolja magát.

– Cseu mit szólt? – kérdezi Angela, miközben gondosan összegöngyöli a felsőimet, majd odaadogatja Githeknek, aki egymás mellé pakolja őket a bőröndömben.

Nem válaszolok rögtön, inkább egy dobozba rakom a könyveimet. Ezeket el fogom szállíttatni a többi nehéz csomaggal együtt.

– Még el se mondtad neki, ugye? – von kérdőre Githek.

– Eddig Japánban volt dolga. Nem akartam… hogy aggódjon.

– Jenny, a pasidnak tudnia kell róla, hogy a visszaérkezése után két nappal elhagyod az országot.

– El fogom neki mondani! – védekezem. – A bemutató után.

Csak nem akarom elrontani a ma estét.

Megszólal az ajtó mellett a kártyaleolvasó, és Szori tűnik fel egy zacskó Subway-szendviccsel. Kiosztja nekünk, aztán leül az asztalához, és szembepördül velem.

– Mondott neked bármit Kim Csina?

Értetlenül nézek. Hosszú ideje eszembe sem jutott Csina.

Amint megalakult a kis csapatunk, többnyire békén hagyott.

Nehéz célpontokat nem olyan szórakoztató piszkálni.

– Nem, miért?

– Azt mondják, a mosdóban van, és épp megint jár a szája. De nem tudom, miről.

– Miért pletykálkodnak a csajok folyton a mosdóban? –

kérdezi Githek, miközben kipiszkálja a paradicsomot a szendvicséből.

– Én nem szoktam – mondja Angela. – Én a mosdót másra használom.

– Angela! – kiáltunk rá egyszerre.

– Hmm… – Szori beleiszik a környezetkímélő szívószálával a cukormentes kólájába, közben megpördül a székével. – Amíg szemmel tudjuk tartani, és elfojtani az összes pletykát, amit indít, minden rendben.

– Az én Jennymet senki sem bánthatja! – kiáltja Angela, aki a fehérneműs fiókom felé nyúl.

– Angela, azokat nem kell összehajtogatnod – szólok neki.

– Lehet, hogy ez az előnye annak, hogy visszamész az Államokba – tűnődik Githek. – Nem kell azon aggódnod, hogy

egy nap felkelsz, és te vagy a Közlöny címlapsztorija.

Kínunkban mind felröhögünk. Szori megrázza a fejét.

– Biztosan, minden rendben.

Egy órával a bemutató előtt belebújok a fekete bő szárú kezeslábasomba. Ezt szeretem legjobban hordani fellépésekre és olyan hangversenyekre, ahol előírás a fekete. A bő szár, ha magassarkút veszek fel hozzá, járás közben azt az illúziót kelti, mintha szoknya lenne rajtam. És ami a legfontosabb: nem kell aggódnom azon, hogy a közönség belát valahova, amikor a térdeim közé veszem a csellót. Az összeállítást egyetlen kiegészítővel fejelem meg: egy vörös szalaggal, amelyet apámtól kaptam. Amikor kicsi voltam, mindig ezzel kötötte össze a hajam, de ma este a csuklóm köré tekerem, hogy szerencsét hozzon.

A nagyzenekar kezdi a bemutatót, úgyhogy Szori és a többiek előtt indulok el. A zeneterem ajtaját már meg is nyitották a közönség előtt, és az udvarról már csordogálnak befelé az emberek. Végigpásztázom a tömeget anya és halmoni után kutatva, de nem látom őket.

– Onni!

Egy kislány kiabál át a füves területen túlról, és bár a kifejezés szó szerint bármelyik „nővérre” vonatkozhatott volna, a hang felé fordulok.

Cseu húga szalad át a füvön, nem sokkal az előtt fékez le, hogy nekem jönne.

– Csuri, szia! – köszönök neki. Mögé lesek, ahonnan Cseu anyukája közeledik, és meghajolok, hogy üdvözöljem. – Cseut jöttetek megnézni? Milyen kedves!

– Cseut jöttünk megnézni… de téged is! – kiáltja Csuri. – Cseu azt mondta, háromszor is fellépsz! – Feltartja a programfüzetet, amelyben három sornál is szerepel a nevem, a zenekar cselló részénél, Szori neve mellett a duettnél, valamint a műsor vége felé szólistaként.

– Itt lesznek a szüleid? – kérdezi Cseu anyukája.

– Anyukámmal csak ketten vagyunk. Hamarosan ide kell érnie, hacsak nincs máris odabent. A halmonimat is elhozza.

– Ó, igen! Cseu említette, hogy közel álltok egymáshoz.

– Így van. – Mosolygok, majd ismét megszólalok. –

Hamarosan megműtik.

– Ez jó hír! Édesanyád biztosan meg van könnyebbülve.

– I-igen… – Ez eszembe sem jutott.

Azon már elgondolkodtam, hogyan érez halmoni anyával kapcsolatban, és én hogyan érzek vele kapcsolatban, de arra nem, hogy anya hogyan érez. Mindig úgy néz ki, mintha nem lennének érzései, ami, ha jobban belegondolok, nem fair. Ő is valakinek a lánya.

Lehet, hogy mégis meg tudom győzni, hogy engedjen még egy hónapig Koreában maradni. Azért nem próbálkoztam eddig, mert tudtam, mit válaszolna. De talán máshogy alakul, ha őszintén elmondom neki, mit érzek – hogy hosszú idő óta most vagyok a legboldogabb, és feltöltődtem új energiákkal, jobb zenész vagyok, jobb ember.

Döntöttem. A bemutató után beszélni fogok vele.

– Találkozunk odabent! – Szinte ragyogva hajolok meg Cseu anyukája előtt, mire Csurival együtt mosolyogva búcsút int.

Az auditórium mögött, ahol a zenekar tagjai behordják a színfalak mögé a hangszereiket, megtalálom Norát, akivel egy

kottaállványon osztozunk. A sajátjával együtt magával hozta az én csellómat is a zeneteremből.

– Köszi – mondom, és átveszem tőle.

Kimegyünk a színpadra a jobb oldali takarásból, ahol a színpadi segítők már félkörbe rendezték a székeket és az állványokat, a karmester pulpitusát pedig előre és középre.

Elfoglaljuk a helyünket, és a karmester kér az első oboástól egy A hangot, mi pedig hozzáhangoljuk a hangszereinket.

Az elhúzott függönyön keresztül halljuk a nézőtérről a közönséget, a hangjuk folytonos morajlás. Nora századjára nyúl a kottához, hogy matasson vele. Végül csönd ereszkedik ránk.

Mindenki egy kicsit jobban kihúzza magát. A függöny szétnyílik, és Cseu lép fel a színpadra Nathaniellel.

A karmesteren kéne tartanom a szemem, de nem tudom nem Cseut bámulni. Öltönyt visel, amelyet teljes mértékben az ő

nyúlánk alakjára szabtak, keskeny nyakkendőt és klasszikus fekete bőrcipőt. Az utóbbi hetekben hagyta kissé megnőni a haját, és bár általában hátra szokta söpörni az arcából, egy tincs most rakoncátlanul a szemébe lóg.

– Jenny – sziszeg Nora, mire gyorsan elszakítom a tekintetem Cseutól, és a karmesterre fókuszálok, aki finoman nekiütögeti a pulpitusnak a pálcáját.

Mögötte Nathaniel és Cseu nyitóbeszédet mondanak, üdvözlik a közönséget, és kiemelnek néhány diákot a zenekarból. Amikor Nora nevét említik, feláll és meghajol a közönség felé. Nathaniel és Cseu súgógépről olvasnak, de az oda-vissza ugratások és a könnyedségük természetesnek tűnik, a közönség mindig pont akkor nevet, amikor kell.

– Most pedig – mondja Nathaniel – a Szöuli Művészeti

Akadémia szimfonikus zenekarának előadásában íme, Sztravinszkij „Tűzmadár” című darabja.

A karmester feltartja a pálcát, és Norával a húrok fölé emeljük a vonónkat.

Húsz perccel később lefelé rohanok a színpadról. Harminc percem van a következő számomig, és ez alatt át kell vennem a ruhámat, felfrissítenem a sminkemet és megcsinálnom a hajamat. A folyosón belefutok Szoriba, akinél ott a ruhám egy védőhuzatban.

– A közönség mögül néztem az egész darabot, csodás voltál! –

mondja.

– Zenekar volt. Nem hallhattál ki belőle – jegyzem meg.

– Nem, csodás voltál. Fogadd el a dicséretet. – Átnyújtja a ruhámat. – Huszonhat perc, és egyre csak fogy.

A mosdóba rohanunk. Nem bajlódunk a fülkékkel, a mosdók előtt vetkőzünk le. Ő a fellépőruháját az utcai alá vette, amit így csak egy varázsmutatvánnyal le kell kapnia magáról. Utána nekem segít felküszködni az enyémet, ami egy földig érő báli ruha, amelyet a Joah stylistja csempészett ki a cég ruhatárából.

A szoknyarész kiszélesedik, de a mellrésze testre simuló, a karom és a vállam pedig kilátszik. Gondosan összefogja a hajam, és feszes balerinakontyba köti, ami passzol az övéhez.

Mindketten nekiállunk a sminkünknek, majd a tükör felé fordulunk, egymás mellett állunk, én a vörös, strasszköves szoknyás báli ruhámban, ő a vörös tüllszoknyás dresszben, amely szintén strasszokkal díszített.

Jól nézünk ki. Igazából gyönyörűek vagyunk.

Szori lassan felemeli a karját, ott van nála a mobilja, és lő egy

tükrös szelfit.

Amikor a színpadhoz érünk, még marad is öt percünk.

Magamhoz veszem a csellómat, és gyorsan felhangolom, mielőtt a bal takarásba sietnénk.

Miután az előttünk lévő három hegedűs megkapja a vastapsát, a fények elhalványulnak, és a színpadi segítők már ki is visznek egy széket és egy kottaállványt. A taps elhallgat, miközben kimegyek, egyik kezemmel a cselló nyakát szorongatva, a másikkal a szoknyámat megemelve, nehogy megbotoljak benne.

Eljutok a székig, és leülök. Elrendezem magamon a szoknyámat, mielőtt a térdem közé venném a csellót.

– És most egy duett következik – kezdi a felkonferálásunkat Nathaniel. – Két harmadéves diák közös előadása. A táncszakos Min Szori a Joah Entertainment gyakornoka. Országos bajnoki címet szerzett ritmikus gimnasztikából, klasszikus jazzből, valamint szónoklattanból és vitakörből. Bár kívül hűvösen gyönyörű, belül olyan, mint egy csomag pillecukor.

A közönség felnevet, és a túloldalon meglátom, hogy a tanárok összenéznek. Úgy tűnik, Nathaniel eltért a megírt szövegtől.

– A másik fellépőnk pedig – veszi át a szót Cseu, a hangja erős és bársonyos – a klasszikus cselló szakos Go Jenny, egy koreai-amerikai vendégdiák a LACHSA-ból. – Ahonnan állok, látom a súgógépet. Itt ér véget a szöveg, de Cseu tovább beszél. – Jenny szintén kitüntetett tanuló, szerető unoka, valamint fenomenális táncos, bár ezzel ő lehet, hogy nem ért egyet.

A közönség elnézően kuncog, de egyvalakiből hátul hangosan

kitör a röhögés – valószínűleg Githekből.

– Érettségi után zenei iskolában tervez továbbtanulni, ahol tovább gondozhatja páratlan tehetségét, hogy megoszthassa másokkal a zenét. – Látom, hogy oldalt a tanárok igyekeznek felhívni magukra Cseu figyelmét, de ő még mindig folytatja, hangja betölti a termet. – Bár rövid időt töltött az akadémiánál, sokunkra maradandó benyomást tett, különösen azokra, akiket a barátainak nevezhet.

Egy nem túl vakító reflektor megtalál a színpadon.

Elszakítom a tekintetem Cseutól, és veszek egy nagy levegőt.

A bal kezemet a cselló nyakára teszem, a vonót pedig a húrokra.

Amikor játszani kezdek, feltűnik még egy reflektorfény a színpad jobb oldalán, és a közönség pusmogásából tudom, hogy megjelent Szori. A zene hangjára csusszan és szökell, ami egy népszerű k-pop-dal klasszikus átdolgozása. Mindkettőnk érdeklődési körét magába sűríti, valódi duett. Mindent beleadok az előadásba, mert ezt nemcsak magamért csinálom, hanem Githekért és Angeláért is, akiknek a barátsága olyan sokat jelent nekem, anyáért és halmoniért, akik ott vannak valahol a közönségben, valamint apáért, akinek itt kéne lennie, de nincs, és mégis itt van, mert én is itt vagyok.

Cseuért játszom, aki, miközben mindenki Szori mozdulatait figyeli megigézve, nem veszi le rólam a szemét.

És végül Szoriért, aki ez alatt a néhány hónap alatt a legjobb barátom lett.

Miután véget ér a dal, a terem dübörgő tapsban tör ki.

– Ez nem volt semmi, igaz, Cseu? – szólal meg Nathaniel. –

Hahó, Cseu! Pe Cseu, jelentkezz!

– Ó, elnézést! – pislog Cseu összezavarodva, mire a közönség

ismét nevet.

Felkapom a csellómat, és Szorihoz megyek. Félúton találkozunk, a színpad közepén. Megfogja a kezem, megszorítja, és együtt meghajolunk a közönség felé, hagyjuk, hogy az éljenzés átsöpörjön rajtunk. Utána, még mindig egymás kezét fogva lesietünk a színpadról, kacagunk, az adrenalin végigzúg az ereinkben.

A takarásban alig van időm letenni a csellót, Szori máris vadul magához von.

– Megcsináltuk! Tényleg megcsináltuk!

– Köszönöm! – Visszaölelem, ugyanolyan szorosan. –

Nélküled nem lettem volna rá képes.

Így maradunk még pár másodpercig, végül elenged.

– Most fel kell készülnöd a szólódra!

– Neked pedig a csoportos fellépésre. – Angelával benne vannak egy kortárs számban.

Amikor a csellómhoz fordulok, enyhe vibrálás érzek a ruhám zsebében. Benyúlok a méretes szoknyába, és előveszem a telefonomat.

– Te felhoztad a mobilodat a színpadra? – hüledezik Szori.

– Hogy őszinte legyek, viccből raktam el, mikor megláttam, hogy van zsebem, de teljesen elfelejtettem. – Feloldom a telefont. – Anyukám üzent.

– Lehet, hogy gratulálni szeretne a fellépésedhez.

Megnyitom az üzenetet, és elolvasom.

Jenny, nagyon sajnálom, el kellett jönnöm hamarabb.

A sincsoni Severance kórházban vagyok. Halmonit bevitték a sürgősségire…

Nem olvasom végig. Felkapom a szoknyám alját, és a kijárat

felé rohanok.

[image: Image 39]

Harminchét

Végigszáguldok a campuson – a báli ruhám hatalmas szoknyájában nehéz teljes erővel sprintelni. Kiérek a kapun, meglátok egy taxit, amiből épp a későn érkezők szállnak ki, elkapom az ajtaját, majd bepattanok. Nincs nálam a pénztárcám, de a sofőr megsajnál, pláne amikor megadom neki a címet: sincsoni Severance kórház.

Közvetlenül az épület előtt rak ki. Bebotladozom az automatikusan nyíló ajtón. Az előtérben nagy a nyüzsgés, de mindenki megáll jól megbámulni a vörös báli ruhában betoppanó tinédzsert. A szoknyámmal a kezemben a nővérpulthoz sietek.

– Go Jenny a nevem, a nagymamámhoz jöttem.

A sürgősségire hozták be.

– Mi a nagymamád neve?

– Kim Najong.

A nővér felkap egy tabletet, és utánanéz.

– Nyolcadik emelet. A lift a pulttól balra lesz.

Meg sem várom, hogy befejezze, már nyúlok is a szoknyámért. A lift előtt egy bejövő hívást látok meg a telefonomon. Cseu az. Épp akkor veszem fel, amikor kinyílik a liftajtó.

– Jenny – szól bele Cseu. Nehezen hallom, mert a háttérben üvölt a zene. – Minden rendben? Merre vagy?

Megszakad a vonal, mielőtt válaszolhatnék, és a lift felér a nyolcadikra.

Amint kilépek, a mobil pittyegni kezd az üzenetáradattól, amelynek a tetején Githekét látom: Jenny, hol vagy?

A kórházban, írom vissza gyorsan.

– Go Jenny-ssi? – Egy sötétzöld nővérruhát viselő hölgy áll előttem. – Lentről hívott a nővér, mondta, hogy felfelé tartasz.

A zsebembe dugom a telefonomat.

– A halmonimat keresem. Kim Najongot. Jól van? Rendbe fog jönni? Azt mondták, azonnal jöjjek ide.

A nővér szeme elkerekedik.

– Ó, igen, minden rendben. Igazából a halmonid műtéte pont most ért véget.

– Rendben… rendben van?

A térdem megadja magát, és a földre rogyok. A nővér leguggol mellém, és egyik kezét a vállamra teszi.

– Szegénykém, nagyon megijedhettél…

– Fogadhat látogatókat? Bemehetek hozzá? – szipogom.

– Igen. Édesanyád bent van vele – mondja, én pedig hagyom, hogy felsegítsen. – 803-as kórterem. – Bólintok, és a maradék néhány lépést egyedül teszem meg.

A szoba előtt megtorpanok. Az ajtó résnyire nyitva, és hallom, ahogy halmoni és anya halkan beszélgetnek odabent. Tétován az ajtóra teszem a kezem, és egyszer csak meghallom a zokogást. Kell egy perc, mire rájövök, hogy anya az. Sír… Ez apa halála óta nem fordult elő.

– Nem jöttél – mondja anya. – Szükségem volt rád, de te nem jöttél.

– Ne szekki, kicsim – hallom halmonit. – Omma nagyon

sajnálja. Ott kellett volna lennem veled. Tévedtem. Bocsáss meg nekem, bocsáss meg!

Anya zokog, megállíthatatlanul, jobban, mint valaha láttam.

– Nem… nem tudtad megoldani, hogy gyere, én pedig nem segítettem. De annyira nehéz volt, omma! Senkim se volt.

– Én itt vagyok neked. Mindig itt leszek neked. És a lányod is.

A te gyönyörű lányod.

– Annyira félek, omma. Arra biztatom Jennyt, hogy legyen erősebb, de néha úgy érzem, ellököm magamtól. Csak meg szeretném védeni.

– Ahogy én védtelek téged? Láttad, annak milyen rémes vége lett. Távol tartani azokat, akiket szeretünk, nem ugyanaz, mint vigyázni rájuk, Szudzsong-a. Szeresd őket! Bízd rájuk a szíved!

Ez minden, amit tehetsz.

Ellépek az ajtótól.

A telefonom megrezdül a zsebemben, ezredjére, úgyhogy most már előveszem. Miért írogatnak ennyit a barátaim? Hálás vagyok, amiért aggódnak, de jelenleg kissé elfoglalt vagyok.

Githek: Jenny, miért nem veszed fel a telefont?

Angela: Minden oké?

Szori: Melyik kórház az?

Cseu: Felhívtam a klinikát. Úton vagyok.

Githek: Jenny, ez most nem játék. Biztonságban vagy?

Összehúzom a szemöldököm. Mégis miről beszél Githek?

Ezután egy sor link ugrik fel, mindet ők küldték.

Angela: „SOKKOLÓ HÍR: Cseu, a k-pop-idol titkos barátnője!”

Githek: „Az XOXO-tag Cseu randibotránya”

Szori: „A Közlöny forrásai szerint az XOXO Pe Cseuja az egyik osztálytársával jár”

Remegő kézzel megnyitom az utolsó linket. Egy népszerű

bulvároldalra vezet, ahol a legfelkapottabb cikk pontosan ez, benne egy óriási fotóval Cseuról és rólam.

Arra számítottam, hogy egy lesifotós lekaphat minket Cseuval, amikor nyilvános helyen jártunk, a kiránduláson, a mozis randinkon vagy a norebangban töltött délutánon. De ez…

Ez a fotóautomatás kép.

A Nathanielről és Szoriról szóló cikkel ellentétben az én arcom nincs kitakarva; látható, sőt, tökéletesen kivehető, hála a kép minőségének.

Egy üzenet ugrik fel.

Cseu: Megérkeztem. Hol vagy?

A lifthez sietek, megnyomom a földszint gombját.

Szerencsére senki sem száll be, így egyenesen az előtérbe jutok.

Ám az ajtó a káoszra nyílik. Biztonsági őrök ordibálnak, miközben több tucat fotós irányítja a hatalmas fényképezőjét az egyetlen személyre, aki a helyiség közepén áll.

Cseura.

Megfordul, amikor a liftajtó teljesen kinyílik, meglát engem, és lassan leereszti a füléhez tartott telefont.

A paparazzók követik a tekintetét, és mint a préda szagát megérző vadászkutyák, előrenyomulnak, csak a kórház biztonsági személyzete képes őket visszaszorítani.

Cseu gyorsan elindul felém. Még mindig a bemutatóra felvett öltöny van rajta, bár a nyakkendőjét meglazította, a haja pedig összekócolódott, mintha többször is beletúrt volna a kezével.

Felém nyúl, magához ránt egy szoros ölelésre, amelyet ugyanakkora hévvel viszonzok. Mögöttünk becsukódik a lift ajtaja, elvágva az előtér hangzavarát. Cseu csak annyira enged

el, hogy megnyomja a legfelső emelet gombját.

– Jól vagy? – kérdezi, tekintetével az enyémet fürkészve. –

Hogy van a halmonid?

– Jól. Sürgősen meg kellett műteni, de jól sikerült.

Megkönnyebbülten sóhajt, és a falnak dől. A lift kijelzőjén a számok növekednek. Huszonöt. Huszonhat. Huszonhét.

– Ne haragudj! – A szavak hirtelen buknak ki belőlem. –

A pénztárcámban volt a kép, de valószínűleg elejtettem. Óvatlan voltam. Az én hibám.

– Nem a te hibád – ellenkezik Cseu. – Egyáltalán nem a te hibád.

A lift megáll. A kórház legfelső emeletére érkeztünk. Cseu megfogja a kezem, és a lépcsőházhoz vezet, felmegyünk még egy szintet, és kilöki a tetőre nyíló ajtót.

Balzsamos az éjszaka levegője. Száraz szél söpör végig a nyitott téren, belekap a kontyomból kiszabadult tincseimbe.

Cseu leveszi a zakóját, majd teljesen kioldja a nyakkendőjét, és a fején keresztül lehúzza. A tető széléhez megy, amelyet fal és korlát vesz körül.

Odalépek hozzá, én is lenézek, ahol a híradók furgonjai odatömörültek a mentőautók és más járművek közé.

– Az ember azt hinné, több tisztelet szorult beléjük – morogja keserűen Cseu.

– Hogy értek ide a kórházhoz ilyen gyorsan?

– Az iskolánál várakoztak, aztán követtek, amikor eljöttem.

Majdnem leráztam őket, mert a taxisofőrből kicsit kitört a fenegyerek, de a kórház körül beértek minket. – Elszakítja a tekintetét a lenti jelenettől. – Biztos, hogy jól vagy?

– Én… – Nem olyan könnyű válaszolni. Zsong a fejem, az

érzelmeim kavarognak, és eszembe jut valami. – Ma este szólót kellett volna játszanom.

Cseu döbbenten néz rám.

– Még van rá időd!

– Nincs – mondom. – Nem fog menni. – Mostanra már átugrották a nekem kijelölt időt, és szünet is volt, az emberek biztosan olvasták a cikket. A szóló volt a belépőjegyem a Manhattani Zeneiskolába, úgyhogy most már muszáj lesz visszamennem az Államokba. A Filharmonikusok az utolsó esélyem. – Ennyi volt.

– Jenny…

– Mi lesz most? – kérdezem.

Biztosan megértette, mire célzok, mert azt válaszolja:

– A cégem kiad egy közleményt.

– Le fogják tagadni, ugye? Mint Szorit és Nathanielt.

– Nem vagyok benne biztos. De azért mindent meg fogok tenni, hogy megvédjelek.

– Ne! – vágom rá élesen. Megvédeni. Megint ez a szó. De én nem akarom, hogy az emberek megvédjenek, akkor nem, ha szenvedést okoz nekik. Cseunak. Anyának.

Cseu épp tett felém egy lépést, de most megáll, arcán fájdalom és zavarodottság.

– Ne engem védelmezz azok helyett, akiket valóban kell –

mondom. – Az együttes tagjai, a családod, magad helyett.

Gondolj azokra, akik a múltad részei voltak, akik a jövőd részei lesznek.

– Jenny, te vagy a…

– Elmegyek, Cseu. Két nap múlva. Most már annyi se.

Rövid szünet után halkan azt mondja:

– Ezt mikor akartad elmondani?

És hirtelen rájövök, mit kell tennem, mi volt az, amit egyáltalán nem akartam elfogadni. Tényleg elmegyek, és akár két nap múlva, akár egy hónap múlva teszem, a végeredmény ugyanaz lesz.

Cseu túl jó – sosem szakítana velem, különösen nem ez után a botrány után. Minden erejével azon lenne, hogy megóvjon. Ha van bárki, aki az enyémen kívül az ő érdekeit is figyelembe fogja venni, az én vagyok.

– Egyébként mit számít? – kérdezem hűvösen. – Előbb-utóbb úgyis szakítottunk volna.

Erre összerezzen.

– Tényleg?

– Cseu, oka volt annak, hogy ilyen sok időbe telt, mire összejöttünk. Teljesen különböző életet élünk. Te híres vagy, egy idol, én pedig a New York-i zeneiskolába akarok járni. –

Felidézem anya szavait néhány nappal ezelőttről. Igaza volt.

Csak én nem akartam meghallani. – Visszatérek az életemhez.

Neked is vissza kéne térned a tiédhez.

– Ezt úgy mondod, mintha könnyű lenne! – vágja oda durván.

Most rajtam a sor, hogy összerezzenjek.

– Sajnálom a fotót. Ha a céged le tudná tagadni, ha nem lenne más bizonyíték…

– A fenébe is, valaki szólhatott volna, hogy a szakításunk eleve elkerülhetetlen volt, mert akkor talán nem fájna ennyire!

– Cseu…

– Nem azért kérdeztem, hogy leszel-e a barátnőm, mert arra számítottam, hogy pár hónap után úgyis szakítunk. Az emberek nem úgy kezdenek kapcsolatba, hogy közben máris a végén

gondolkodnak.

– Nem, az emberek akkor vetnek véget a kapcsolatuknak, amikor rájönnek, hogy eleve bele sem lett volna szabad kezdeniük.

– Te komolyan ezt gondolod?

 Nem, akarom válaszolni. Legszívesebben elmondanám neki, hogy ez az elmúlt két hónap vele, ez a négy hónap Szöulban a barátainkkal csodálatos volt. De már így is messzire mentem, és a szavaimmal csak kitépném a szívét, pedig muszáj, mert elmegyek, és jobb most bántani őt, mint azt mondani, amit valójában akarok: hogy azt hiszem, szerelmes vagyok belé.

– Igen.

Ekkor kivágódik a tetőajtó.

– Cseu! – A menedzserének körvonala tűnik fel a hátulról érkező fényben. – Mindenhol kerestelek! Miért nem veszed fel a telefont? Kész cirkusz, ami odalent megy! A biztonságiak kikísérnek minket hátul. Mennünk kell. – Csiszok ekkor vesz észre engem. – Jobb lenne, ha csak mi mennénk.

Cseu felveszi a zakóját, amit korábban leejtett a földre.

Miközben elhalad mellettem az ajtó felé, megáll.

Visszatartott könnyekkel emelem rá a tekintetem.

– Korábban el szerettem volna mondani – kezdi egy utolsó, lefegyverző mosollyal, pedig épp most törtem össze a szívét a sajátommal együtt –, hogy gyönyörű voltál ma este.

Néhány másodperc múlva becsapódik az ajtó, és ezzel elmegy.

[image: Image 40]

Harmincnyolc

Minden k-dramában van egy utolsó előtti rész, amiben általában szerepet kap egy fejvesztett rohanás, a gátlások és a félelmek teljes hátrahagyása, amikor a hősnő és az igaz szerelme összejönnek, és a világban minden helyreáll.

Utánam azonban senki sem jön el a reptérre, hogy megállítson.

És vasárnap felszállok a gépre, amivel hazarepülök.

[image: Image 41]

[image: Image 42]

Harminckilenc

Tök fura, hogy nem vagy fent a közösségi oldalakon, írja Githek éjjel kettőkor, ami Koreában este hatnak számít. Bár lehet, hogy ez nem olyan rossz dolog…

Egy hete vagyok itthon, és mostanra túleshettem volna a jetlagen, ha nem lenne a közös cset, amelyet Githek nyitott Angelával és Szorival abban a percben, hogy leszálltam a Los Angeles-i reptéren. „JNNU”-nak nevezte el, ami a „Jenny Nélkül Nem Ugyanolyan” rövidítése.

Szori: Levernék bárkit, aki beszólna a profilod alatt. Ott lennék a kommentek között, és szétaláznám őket.

Githek: Csak rontanál a helyzeten.

Szori: Hogy merészeled?!

Angela e-nevet:

Talán éppen azért nem volt olyan rettenetes a botrány utóhatása, mert nem vagyok fenn a közösségi médián –

legalábbis nekem nem volt az –, de az is előfordulhat, hogy senki sem ismeri Pe Cseu állítólagos barátnőjének pontos kilétét. A megjelent kép mutatta arcomat, de vonásaim el voltak homályosítva, ezért kicsit úgy nézek ki rajta, mint önmagam furcsa, alternatív verziója, aki, ha kiszabadul a képből, eljön értem, hogy megöljön és átvegye a helyem.

Azok, akik ismernek, meg tudják mondani, hogy az ott, nos…

én vagyok, de a személyes adataim, köztük a nevem sem került

ki. Szerintem részben azért, mert kiskorú vagyok, de leginkább a Joah ügyvédei miatt, akik éjjel-nappal azon dolgoznak, hogy Cseut védjék, ezzel együtt engem is.

A botrány kirobbanása utáni hétfőn, miközben én valahol a Csendes-óceán felett repültem, a Joah kiadott egy közleményt, amelyben kijelentette, hogy az XOXO-tagok privát élete pontosan az: privát. Megvetették a lábukat, nem ismertek el vagy tagadtak le semmit. Az üzenet viszont így is világos: Cseu a cég teljes támogatását élvezi. Meglepődtem, mivel arra számítottam, megpróbálják majd eltussolni, ahogy Nathaniel és Szori ügyét, de lehet, hogy Szori meggyőzte az anyukáját, hogy új precedenst teremtsenek.

Az XOXO hivatalos profiljain Cseu bocsánatot kért a kórháznál okozott kellemetlenségek miatt az ott dolgozóktól és a betegektől aznap éjjel, amikor a cikk kikerült. Nem magyarázta meg, mit keresett ott, de vállalta a felelősséget a fennakadásért, amiről esetleg ő tehetett. A posztja alatti kommentek túlcsordulnak a rajongóitól érkező támogatástól, a paparazzók iránti megvetéstől, akik követték a kórházba és az életét veszélyeztették azzal, hogy üldözték.

Bár van ott néhány ítélkező hozzászólás is, amelyek szerint nem elég hálás a hírnevéért, önző módon kárt okoz az együttesének, és kétszínű, mert úgy tesz, mintha „herceg” lenne, miközben közönségesen viselkedik. Ezeket a kommenteket látva kedvem lenne megidézni a bennem élő Szorit, és epés válaszokat írni, de tudom, hogy ez igazából nem segítene.

Szori: Idővel lecseng majd. Egyébként meg a te híred unalmas is. Láttátok az I Csevon és I Thera eljegyzéséről szóló híreket? I-I páros! Tudtam, hogy a Lázadó szív ben valódi volt köztük a kémia!

Angela: Annyira örülök nekik!!!

Én: Csajok, itt éjjel kettő van. Megyek lefeküdni.

Angela: Hiányzol!

Én: Nekem is hiányoztok.

Bezárom a csetet, de ahelyett, hogy aludnék, megszokásból megnyitom a böngészőt. Még csak egy hét telt el, de már reflexből kattintgatom végig az XOXO-profilokat minden közösségi platformon, és ellenőrzöm, lett-e újabb update, majd bejelentkezem a rajongói oldalaikra is, hogy lássam a napi beosztásukat.

Nem tudom százszázalékosan felmérni, de úgy tűnik, pont annyira népszerűek, mint amennyire a botrány előtt voltak, sőt.

Az XOXO nyilvánosságra hozta az All the World’s a Stage világturnéjuk dátumait, ami Szöulból indul két koncerttel, majd beutazzák Ázsiát, Európát és végül az Államokat.

New Yorkban is megállnak.

Ugyanazon a napon, amikor nekem lesz a meghallgatásom a Manhattani Zeneiskolán, amin már eldöntöttem, hogy részt veszek.

Nem először nézem meg, vannak-e szabad jegyek. De semmi sem változott azóta, hogy huszonnégy óra alatt elkelt az összes.

Már csak a viszonteladóktól lehet venni horribilis összegért.

Felmordulok, és áthajítom a mobilomat az ágyamon. Minek nézegetem egyáltalán? Nem mintha elmennék.

De talán mégis. Veszek egy jegyet, annyira hátulra, hogy távcső kelljen ahhoz, hogy lássam a színpadot, és csak messziről figyelem majd őt. Ez egy nagyon konkrét és kegyetlen büntetés lenne, amit meg is érdemelnék.

A telefonom felvillan, mert üzenetet kaptam, ezért gyorsan

az ágy végére mászom, tudva, hogy úgysem Cseu lesz az, de attól még… remélem.

Anya írt:

Ma elmentünk a kórházba, és azt mondják, halmoni teljesen felépült, így végül mégis hazamegyek! Sok mindenért tartozom bocsánatkéréssel. Azt hiszem, beszélgetnünk kéne egy nagyot, ha hazaértem. Szeretlek, Jenny!

Én is szeretlek, anya.

Miért vagy még ébren? Nyomás aludni!

Nevetve az ágyra ejtem a kezem, és a plafont bámulom.

Csupán arra volt szükség, halmoni túléljen egy életmentő

műtétet ahhoz, hogy anya megnyíljon. Csak egy kicsit volt mérges, amikor nem jutottam be a Filharmonikusokhoz, ja, és amiért belekeveredtem egy k-pop-botrányba egy idollal.

Szerencsére ahelyett, hogy rám lett volna dühös, a kollégáit kezdte hívogatni, akik az adatvédelemre szakosodtak, és csak akkor nyugodott le, amikor látta, hogy a Joah már kézbe vette az ügyet.

A kapcsolatunk nem olyan, mint amilyen apa halála előtt volt, de már beszélgetünk, és ez kezdésnek nem rossz.

Lehunyom a szemem, de tudom, hogy nehezen fogok elaludni, ezért azt teszem, amit azóta szoktam, amióta visszajöttem Koreából: megnyitom a zenei appot, és ismétlésre állítom az XOXO albumát.

Az ő zenéjük az egyetlen, ami megnyugtat annyira, hogy aludni tudjak. Nem tudom, miért ilyen nehéz visszaállni. Lehet, hogy a jetlag – de az is lehet, hogy ő hiányzik.

A jövő héten megkezdődik a végzős év, Jay bácsival pedig

átutazzuk az országot, hogy megnézzük a keleti parti iskolákat.

Időpontot is egyeztettem élő felvételire azokhoz, amiket meglátogatok majd. Lehetett volna online híváson keresztül is, de nagyon szerettem volna személyesen elmenni.

Jay bácsi nagylelkűen felajánlotta, hogy állja a költségeimet, mintegy „előrehozott érettségi ajándékként”. És mivel anyának közeleg egy nagy ügye, ő kísér el, ami részéről rendben van, mert „egyébként is látni akarja a New York-i koreai negyed karaokebárjait”.

– Biztos vagyok benne, hogy ugyanolyan, mint a Los Angeles-i

– mondom.

– Nem-nem. A kelet parti koreaiak máshogy csinálják a dolgokat.

Ez az utunk harmadik, egyben utolsó napja, és egy Time Square-re néző étteremben ebédelünk. A bostoni iskolákat már megnéztem és felvételiztem, ma reggel pedig a Julliardon voltunk. Egy órán belül jön a Manhattani Zeneiskola meghallgatása, a meghallgatás, amely eldönti, járhatok-e abba az intézménybe, amiről életem felében álmodoztam.

De nehéz koncentrálni.

Itt van az XOXO.

New Yorkban.

Egy hétig Európában voltak, és valamikor az elmúlt huszonnégy órában érkeztek a JFK-re. Tudom, mert követem az egyik táncosukat, és ő rendszeresen frissíti a státuszát, amit a fanok arra használnak, hogy lenyomozzák a tagok tartózkodási helyét.

– Miért nem eszel? – kérdezi Jay bácsi, miközben megbökdösi a hamburgerrel és sült krumplival megrakott tálcámat. –

Ennyire ideges vagy? Nincs mitől félned. Az összes többi iskolában kisujjból kiráztad a meghallgatást.

Igaza van. A Berklee szóban már megerősítette, hogy felvettek.

– Nem vagyok ideges – mondom, és hagyom, hogy a tekintetem a több száz emberre vándoroljon, akik egy forgalmas kereszteződésen kelnek át, felettük óriási hirdetések, amelyek napközben is ragyognak.

Megakad a szemem az egyiken. Egy Broadway-reklám az a legújabb sikermusicalről. Jay bácsival ezen az úton nem volt időnk megnézni, de amikor visszajövök New Yorkba, a bakancslistám legelejére fogom tenni.

Ekkor a reklám vált, és néhány ember megáll az utcán, hogy láthassa: XOXO, élőben ma este a Madison Square Gardenben, All the World’s a Stage turné, kapunyitás hét órakor.

– Ez az a fiú, akivel jártál?

– Jay bácsi! – sziszegem, miközben körbenézek az étteremben, de senki sem figyel ránk.

– Az Államokban lép fel, vagy mi?

– A Madison Square Gardenben lesz koncertje.

Jay bácsi füttyent.

– Azta. Tényleg az én karaokebáromban találkoztál vele? Alá kellett volna íratnom vele valamit. Hírverésnek jó lett volna.

– Aznap este találkoztam vele, amikor azt mondtad, éljek egy kicsit.

– Micsoda? – Jay bácsinak van mersze sértődöttnek tűnni. –

Én sosem mondanék ilyet!

– Konkrétan ebből származott az összes bajom!

– Hoppá. Bocsi – vonja meg a vállát.

Miközben füstölgök, beleharap a baconös szendvicsébe.

Odakint a reklám újrakezdődik egy másik kivetítőn. Kísértésbe esek, hogy elővegyem a telefonomat, és levideózzam magamnak, főleg azt a részt, amikor Cseu jelenik meg a nevével és az együttesben betöltött pozíciójával.

A kivetítő alatt néhány tizen-huszonéves megáll útközben, bezsongva a reklámra mutogatnak.

– Szóval megfogadtad a bölcs tanácsomat? Mennyire lennél kiborulva, ha adnék még egyet?

– Csak mondd – nézek rá fáradtan.

– Ez inkább egy történet – dől hátra a szeparénkban.

– Amíg nem egy filmből vett idézet… – sóhajtom.

– Nem lesz hosszú. Te eszel, én közben beszélek.

Megadom magam, csak azért, mert nem akarom, hogy kárba vesszen az ennivaló.

– Amikor apáddal annyi idősek voltunk, mint te most, egy új lány költözött a városba.

Összehúzom a szemem; nem tudom, akarom-e hallani a nagybátyám számos exe közül az egyik történetét.

– Nem, csak hallgass végig! Új diák volt az iskolánkban, Szöulból jött. Nagyon csinos volt, és természetesen apáddal ránk sem hederített, két mihaszna srácra Los Angeles koreai negyedéből. Én elég hamar feladtam. Sokan versenyeztek a figyelmemért.

Erre forgatnom kell a szemem.

– De az apád… Ő elszánta magát. Leveleket írt neki, hazakísérte az iskolából. Aztán beteg lett… – Emlékszem.

Először egyetem alatt betegedett meg, majd később visszaesett.

– És ezért elkezdett úgy tenni, mintha nem érdekelné anyukád.

– Szünetet tart. – Egyébként anyukádról beszélgetünk.

– Tudom – nevetek, miközben könny szökik a szemembe.

– De addigra ő már beleszeretett apádba. És apád hiába próbálta ellökni, anyád csak annál jobban ellentartott.

Meglátogatta a kórházban, ő írt neki leveleket. Miután apád jobban lett, lediplomáztak és összeházasodtak, aztán meglettél te, és boldogok voltak. Hosszú ideig.

– Hiányzik apa – suttogom.

Jay bácsinak nem kell mondania semmit. Neki is hiányzik.

– Te mindkét szülődre hasonlítasz, Jenny. Makacs vagy, hűséges és jó, és amikor szeretsz, teljes szívedből teszed.

A bácsikámra meredek, aki nem az apám, nem is vérrokon, de aki mégis életem minden egyes napján itt volt nekem.

– Mire akarsz célozni, Jay bácsi? Jenny-nyelven kell mondanod.

– Arra, hogy az emberek furcsa dolgokat szoktak csinálni, hogy megóvják a szívüket. De amikor félsz, bezárod a szíved, és sosincs olyan, hogy alkalmas pillanat. Viszont amikor megnyitod, és hajlandó vagy elég bátor lenni ahhoz, hogy megadd az esélyt, minden pillanat alkalmas lesz.

– Azt hiszem, rosszul döntöttem, Jay bácsi, és nem tudom, hogyan hozzam helyre.

– Ez nem igaz. Nagyon is jól tudod, mit kell tenned. Most már csak annyi van hátra… hogy lépj.

– Jenny, látva a meghallgatásodat és átnézve a portfóliódat, örömmel fogadjuk el a jelentkezésedet a Manhattani Zeneiskolába.

Csak tátogok a felvételi bizottság vezetőjére, aki kedvesen,

megértően mosolyog rám. Biztosan megszokta már az ilyesfajta sokk látványát a diákok arcán, amikor közli velük az örömhírt.

Ez a végeredménye az összes fáradságos munkámnak, mindennek, amit valaha akartam.

– Tu professzorasszony, a csellóprofesszorunk pár perc múlva elvisz vacsorázni néhány diákot – folytatja a nő –, ha esetleg lenne kedved csatlakozni hozzá.

– Én… Mennyi az idő?

– Kicsivel múlt fél hat – pillant meglepetten a karórájára.

– Akkor örömmel csatlakoznék a professzorhoz.

A vacsora egy olasz étteremben van, az Upper West Side-on. Az egész asztalnak, nagy tálakban hozzák ki a fogásokat, ahonnan magunknak kell szednünk, ami nagyon izgalmas. Tu professzortól máris el vagyok ájulva – tanított már Ázsiában és Európában, valamint díjnyertes formációk tagja is volt.

A diákok is egészen jófejeknek tűnnek, főleg a mellettem ülő

másodéves lány, aki kortárs csellót tanul, és a vele szemben ülő

fiú, aki zeneszerző akar lenni.

A vacsora alatt gördülékenyen folyik a társalgás, és őszintén, észre sem venném, hogy repül az idő, ha nem most lennék ennyire tudatában. Elmúlik hat óra, aztán hét. Fél nyolckor már idegesen rágcsálom a fokhagymás kenyerem. Mindenki más nagyszerűen érzi magát. Pár diák, akik elég idősek hozzá, kikérik a második üveg borukat. Amikor a pincér odajön, a professzor megkéri, hogy hozza a desszertlapot.

– Jól vagy? – fordul felém aggóva a másodéves lány.

Hirtelen felpattanok. Mindenki felém kapja a fejét.

– Bocsánat – hebegem –, de el kell mennem.

– Nyugodtan, Jenny – mondja Tu professzor. – Szeretnéd, ha valaki visszafuvarozna a hoteledbe?

– Nem a hotelbe megyek. – És nem is értem, mitől érzem kényszerét, hogy magyarázkodjak, de hozzáteszem: – Hanem egy k-pop-koncertre.

– Miért nem ezzel kezdted? – kiált fel Tu professzor. –

A koncertek senkire sem várnak!

– Az XOXO-ra mész? – kérdezi a másodéves lány. – Imádom őket!

Rábámulok, aztán a többiekre – mindenki kedvesen vagy érdeklődőn néz. Eszembe jut Ian, aki azt éreztette velem, hogy ha szeretem a k-pop-zenét, az kizárja, hogy tényleg a Manhattani Zeneiskolába akarjak járni.

– Ez nem… fura? – kérdezem.

– Fura? – Tu professzor őszintén ledöbben. – Dehogy, miért lenne az? Az zene, mi pedig mind zenészek vagyunk. Jobb lesz, ha sietsz. Nehogy elkéss!

– Igen, igaza van – mosolygok rá, aztán a diákokra is. – Nem akarok elkésni.

Kiviharzok az ajtón, gyorsan leintek egy taxit, és beugrom, amikor lehúzódik.

Egyetlen gondolat ismétlődik a fejemben.

Könyörgöm, nehogy késő legyen!

[image: Image 43]

Negyven

A forgalom áll a Madison Square Garden előtt, úgyhogy lemondok a taxiról a 36. és a 7. sarkán, és futva teszem meg a hátralévő néhány háztömbnyi távot.

A kocsiban küldtem egy üzenetet a JNNU-ba: Elindultam a Madison Square Gardenbe. Szorítsatok!

Rögtön bezúdulnak a válaszok a barátaimtól, szurkolnak nekem:

Githek: EZ AZ! EZ AZ!

Angela: JENNY! Menni fog!

Szori: Kapd el a pasit!

Megnézem a mobilomon, mennyi az idő. Öt perc múlva háromnegyed nyolc, vagyis az XOXO húsz perc múlva lép színpadra.

Próbálom felhívni Cseut, de biztos ki van kapcsolva a telefonja, mert azonnal hangpostára ugrik.

Gyorsan írok Nathanielnek, akivel azóta nem beszéltem, hogy Cseuval szakítottunk: A Madison Square Gardennél vagyok.

Be tudsz valahogy juttatni?

Még húsz perccel a kezdés előtt is hatalmas sor áll a stadion előtt, lassan ömlenek be az emberek a kapukon, ahol a beléptetők ellenőrzik a jegyeket, a biztonságiak pedig a táskákat.

Jegy nélkül sosem fogok bejutni.

Felhívnám Nathanielt, de a telefonom kikapcsol. Annyira kimerült voltam az éjszakai utazástól, hogy elfelejtettem feltölteni.

Úgy saccolom, hogy nagyjából tizenöt perc lehet kezdésig.

Legalábbis addig, amikorra ki van írva a kezdés. Ha ez a koncert is olyan, mint a 95D-é volt Szöulban, akkor nem kezdődik el időben.

Az épület körül mászkálok, keresek valamit, akármit.

Ott! Oldalt le van kerítve egy terület, egyetlen őrrel. A kordon mögött látni a stáb külön bejáratát. Odafutok.

A biztonsági őr, egy kigyúrt, szakállas latin fickó gyanakodva méreget.

– A bejárathoz vezető sor az épület másik oldalán van.

– Látnom kell az XOXO-t!

– Aha, neked és még húszezer másik embernek.

– Nem, én ismerem őket! Az osztálytársuk vagyok.

– Hát persze.

– Komolyan, kérdezze csak meg Nam Csiszokot! Ő a menedzserük.

– Ügyes próbálkozás. És most lépj hátra légy szíves…

Nem, ez nem végződhet így, egy biztonsági őrön elcsúszva.

Belesek mögé. Nem adhatom fel most. Látnom kell Cseut, meg kell neki mondanom, hogy sajnálom, hogy tévedtem és féltem és…

– Jenny?

Valaki közeledik a biztonsági őr mögül, ahol egy fekete, elegáns furgonból szállt ki. A szívem megrebben, majd azonnal megdermed.

Szon az.

– Te meg mit keresel itt? – kérdezi. Máris a fellépőruhája van rajta; csillogó sötétkék zakó, amely valószínűleg egymillió dollárba kerül, hosszú haja elegánsan omlik a vállára.

Egyszerűen gyönyörű… de ő az utolsó ember, akivel találkozni akartam.

– Cseuhoz jöttem.

– Á… – Beharapja a száját, és látom, hogy jár az agya.

– Tudom, hogy nem kedvelsz! – bukik ki belőlem, mire felhúzza az egyik szépen kiszedett szemöldökét. – Tudom, hogy azt gondolod, csak elvonom Cseu figyelmét, hogy megszenvedi a karrierje, ha velem van. De szerintem tévedsz. Cseu egyszerűen nem tud nem törődni másokkal, túl jószívű, de rólam nem kell gondoskodnia. Mert az az igazság, hogy nincs rá szükségem.

Megvan a saját életem, ami független az övétől. Ennek ellenére akarok vele lenni. Ott akarok lenni neki, amikor boldogtalan, pont annyira, mint akkor, amikor boldog. Bár remélem, sohasem lesz boldogtalan, mert fizikailag fáj, amikor az, érted?

– Értem.

Annyira meghökkent a válasza, hogy rögtön befogom a szám.

Szon odafordul a biztonsági őrhöz, aki értetlenül bámult minket. Hacsak nem tud koreaiul, fogalma sem lehet, mit mondtam.

– Elnézést, uram. – Szon feltartja a csuklója köré tekert azonosító kártyáját. Törve beszéli az angolt. – Én vagyok az egyik fellépő. Ő… – felém int – VIP.

– Szon-oppa! – rikolt valaki élesen mögöttem. Észrevették.

Pillanatok alatt még több sikítozó rajongó érkezik meg, és a talaj szó szerint belereng a trappolásukba.

– A francba! – A biztonsági őr a rádiójáért nyúl, hogy erősítést

hívjon. – Vidd be. Siess!

Átjutok a kötélen, és követem Szont az oldalsó bejárathoz.

A „Szon-oppa” kiáltásokat elvágja a becsukódó ajtó.

– Köszi – mondom, miközben igyekszem levegőhöz jutni.

Nem volt nagy táv, de a szívem még zakatol az adrenalintól. –

Nem… nem hittem, hogy segíteni fogsz nekem.

– Nem segítek – mondja érzelemmentesen. – Csak úgy döntöttem, nem akadályozlak.

– Az segítség.

Megvonja a vállát. Elindul a folyosón, én pedig gyorsan követem. Elhaladunk néhány stábtag mellett, akik meghajolnak előtte, és sok sikert kívánnak neki a fellépéshez, miközben kíváncsian méregetnek engem.

– Neked és nekem más elképzelésünk van arról, mi a legjobb Cseunak – szólal meg, miközben a folyosót kémleli, hogy figyelnek-e bennünket, majd visszanéz rám. – De ilyen az élet.

Neki kell döntenie aszerint, amit ő lát jónak, nem igaz?

– Mondták már, hogy bölcs vagy?

Féloldalas mosolyt villant rám, majd egy hajdobással megfordul, és ott hagy, de még egyet visszaszól:

– Nem a semmiért hívnak az XOXO vezetőjének.

Szaporán lépkedek egy hosszú folyosón. Nem tudom, mennyi az idő, de Cseunak valahol itt kell lennie, csak meg kell találnom.

– Hé, megállni! – Még egy biztonsági őr, ezúttal az XOXO-é, mivel koreaiul beszél. – Van engedélyed idelent lenni?

Basszus! Annyira közel járok. A folyosó mindjárt elágazik, ott eltűnhetnék a kanyarban. Fussak?

– Őt hagyják! – szólal meg egy hang, amit fel is ismerek. –

A helyszínen dolgozik.

Hátranézek.

Jongmin kedélyes beszélgetésbe elegyedik az őrrel. A haja rikító vörösre van festve, és fekete ruha van rajta láncszerű

kiegészítőkkel. A fickó válla fölött elkapja a tekintetem, és kacsint egyet.

Megragadom a lehetőséget, amit kaptam, gyorsan befordulok a sarkon, és telibe kapom Nathanielt.

– Hahó, Jenny, micsoda meglepetés! – Nathaniel kasmírmintás zakót visel bő nadrággal. Amióta nem láttam, kiszőkítette a haját ragyogó fehérre, ami erős kontrasztban áll sötét szemével. – Mit csinálsz te itt? Úgy tudom, még nem vagyunk Los Angelesben.

– Most felvételiztem néhány New York-i egyetem csellóképzésére.

– Szép. Hogy ment?

– Bejutottam oda, ahova legjobban akartam.

– Gratulálok! – Feltartja a kezét, hogy pacsizzunk, mire én is ösztönösen emelem az enyémet.

– Várj! – hátrálok hirtelen. – Nem csevegni jöttem. Hol van Cseu?

Apró barázda jelenik meg a homlokán.

– Nem tudom.

– Hogy érted, hogy nem tudod? Nem kezdődik mindjárt a koncertetek?

Sóhajtva megvakarja az arcát, óvatosan, nehogy elkenje a sminkjét.

– Ismered Cseut. Amikor rágja valami, egyedül akar lenni.

Csak… hát… ez most nem a legjobb pillanat arra, hogy eltűnjön.

Épp most indultam Szonhoz megkérdezni, toljuk-e el a kezdést fél órával. Máris öt perccel múlt nyolc, és tíz perc múlva kint kéne lennünk.

Cseu eltűnt. Hirtelen megszáll egy érzés – nem aggodalom, hanem elszántság.

– Te keresd meg Szont, én megtalálom Cseut!

Nathaniel pár másodpercig szótlanul néz engem, majd bólint.

– A gondjaidra bízom.

Elválunk, ő elindul arra, amerről én jöttem, én pedig az elágazás másik szárnyába indulok.

Hol találhat meg az ember egy elkóborolt k-pop-idolt tíz –

most már kilenc – perccel az élő fellépése előtt?

A folyosón minden ajtó zárva. Odamegyek a legközelebbihez, és feltépem. Négy stábtag bámul fel rám, miközben a tészta félig kilóg a szájukból.

– Bocsánat! – hajlongok gyorsan, majd visszacsukom az ajtót.

Sosem fogom megtalálni, ha ajtóról ajtóra haladok.

Gondolkodj, Jenny!

A fények idekint tompák, a stadion morajlását vezeti a padló.

Minden küszöbön fény szűrődik ki, jelezve, hogy odament mozgás van.

Kivéve az utolsót, jobb oldalon. Nem szűrődik ki fény a nyíláson. Elindulok felé, aztán kocogni kezdek, majd teljes erőből futni.

 Ismered Cseut.

Valóban ismerem. Amikor először láttam, a karaokeszobában találtam rá, miközben egyedül ült a sötétben, behunyt szemmel.

Megragadom a kilincset, nincs kulcsra zárva. Ahogy kinyílik az ajtó, a folyosóról érkező fény átvág a sötétségen. Cseu felnéz

a kanapéról, amin a szoba végében ül.

– Jenny? – Feláll. – Te meg mit…? – Megbotlik. – Mit csinálsz te itt? Minden rendben?

– Minden rendben – mondom, miközben belépek. Most, hogy itt van. Itt, előttem.

Csakúgy, mint a többiek, ő is úgy néz ki, mintha egyenesen egy divatmagazinból lépett volna elő, sötét zakó van rajta, alatta V nyakú póló. Kényszerítenem kell magam, hogy az arcát nézzem, ne a kilátszó mellkasát. Az ő szerelésének is vannak láncos elemei, hogy passzoljon Jongminéhoz, még egy nyaklánca is van.

– Jenny?

– Ne haragudj, elterelődött a figyelmem. Te… terelted el.

Az arca, amin eddig zavarodottság ült, kisimul, a szája bánatos mosolyra húzódik. Ekkor veszem észre, hogy valamit tart a kezében.

– Az ott a…?

A fotó. Azt hittem, végleg elveszett. Cseu bólint.

– Kiderült, hogy valaki az iskolánkból megtalálta az udvaron, és eladta a helyi pletykalapnak, de csak egy másolatot adott át.

– Csina volt az?

– Kim Csina? – ráncolja a homlokát. – Nem, egy elsős lány volt, aki csak egy kis pénzt remélt. Visszaadta a képet, és elnézést kért. Megbocsátottam neki. Addigra már úgyis kirobbant a botrány.

– Sajnálom – tör fel belőlem. És a nyomaték kedvéért megismétlem: – Sajnálom.

Cseu nem szól semmit, csak várja, hogy folytassam.

– Sajnálom, hogy így otthagytalak, miközben ez az egész

történt. Én… féltem. Most már butaságnak hangzik, de féltem attól, mennyire nagyon fontos vagy nekem, és féltem attól, hogy tönkretenne, ha szakítanánk. Vicces, hogy így is tönkretett, hogy én léptem meg. – Veszek egy mély levegőt. – Hiba volt úgy kapcsolatba kezdeni veled, hogy azon gondolkodtam, hogyan romlik majd el a végén. Több eszem is lehetett volna. Zenész vagyok. Nem azért gyakorolsz, hogy a végén rosszul szerepelj.

Keményen dolgozol, beleteszed az időt, az energiát, a szenvedélyt, és a végén megtartod a gyönyörű előadást.

Cseu néhány másodpercig csak figyel engem, az arcáról semmit sem lehet leolvasni. Végül faarccal azt mondja:

– Leszek a partnered ebben a gyönyörű előadásban.

– Istenem! – mordulok fel. – Teljesen elszúrod a metaforámat!

Felnevet, az egész teste belerázkódik, a szeme könnyes.

– Mennyi az idő? – Összehúzom a szemem. – Nincs neked egy saját gyönyörű előadásod, amin meg kéne jelenned?

Abbahagyja a nevetést.

– Ú, basszus, igazad van! El is feledkeztem róla.

– Elfeledkeztél róla?!

Elvigyorodik, ami egyáltalán nem járja, mert ezzel a sminkkel és ruhával ez mintha Cupido nyilaként szúrná át a szívem.

– A barátnőm, akibe szerelmes vagyok, és aki három hónapja szakított velem Szöulban egy kórház tetőjén, felbukkan a New York-i koncertem előtt. Igen, elfeledkeztem róla.

 Szerelmes!

 – Már majdnem elfelejtettem, miért is jöttem ide egyáltalán…

– folytatja.

– Ó, tényleg, miért is?

– Ideges voltam – mosolyodik el szégyenlősen. – Ideges vagyok. Ez az eddigi legnagyobb koncertünk, és Amerikában is az első.

– Nagyszerű leszel! Készültél erre! És ott vannak a társaid, akik támogatni fognak, akkor is, ha hibázol, ami úgysem történik meg – teszem hozzá gyorsan –, de érted, mire célzok.

Váó, béna vagyok motiválóbeszédekben.

– Igazad van – mondja Cseu. – Azt hiszem, most már készen állok.

Felé nyújtom a kezem, ő pedig elfogadja. Együtt kisietünk a helyiségből, vissza a forgalmas helyre, ahol utoljára láttam Szont.

A többi XOXO-tag is ott vár.

– Cseu-hjong! Jenny-nuna! – örvendezik Jongmin.

– Ó, nézzétek, Jenny visszahozta nekünk – jegyzi meg Nathaniel huncut mosollyal.

– Csak szükségem volt egy kis időre – szólal meg Cseu, miközben megvakarja a tarkóját az egyik kezével, a másikkal pedig az enyémet szorítja.

– Igen, tudjuk – mondja Nathaniel, de megnyugtatóan kacsint is egyet.

– Jól vagy? – kérdezi Szon. – Várhatunk még egy kicsit.

– Jól vagyok.

– Ha sok lenne odakint, Cseu-hjong – mondja Jongmin –, csak jelezz így. – Felemeli a mutatóujját, és megvakarja vele alul az állkapcsát. – Akkor csinálok valami ökörséget, amivel elterelem mindenki figyelmét.

– Köszi, Jongmin-a – mosolyog Cseu.

Könnyek gyűlnek a szemembe. Ezt a pillanatot látva, hogy is

lehetne másként? Annyira szép, ahogy törődnek egymással.

A bizalom, a szeretet, a hit. Figyelemreméltó és szívet melengető.

– Jenny-nuna – szólít meg Jongmin. – Mi a baj? Miért sírsz?

Cseu elengedi a kezem, hogy kitörölje a könnyet a szememből.

– Én csak… csak hatalmas rajongótok vagyok. – Erre mind nevetnek.

Cseu odafordul a csapatához.

– Készen álltok?

– Igen! – Jongmin a levegőbe bokszol.

– Mutassunk nekik egy show-t, amit egész életükben emlegetni fognak! – vigyorog Nathaniel.

– Mindenki, kezeket egymásra! – mondja Szon, és kitartják a jobb kezüket, a legidősebbel kezdve, a tetején a legfiatalabbal. –

Kik vagyunk mi?

Lefele tolják a kezüket, majd a magasba lendítik.

– Az XOXO!

[image: Image 44]

 Címzett: Jenny Go, Manhattani Zeneiskola Csujong-a!

 Boldog újévet!

 Köszönöm az ajándékokat, amiket anyukámnak és a húgomnak küldtél. Csuri az iskolában az összes barátjának azzal dicsekszik, hogy van egy menő onnija Amerikában. Anyával alig várják, hogy nyáron meglátogasd őket. Folyton csak erről beszélnek. De nem baj, én is folyton csak erről tudok beszélni.

 Sok sikert a záróvizsgáidhoz – ennek a képeslapnak meg kell érkeznie addig –, tudom, hogy zúzni fogsz. Mert lelkiismeretesen gyakorolsz.

 Én is jó vagyok gyakorlásban. Gyakoroljunk együtt sokat, amikor legközelebb látjuk egymást.

 Tudom, hogy tegnap éjjel beszéltünk, és tudom, hogy akármit is mondok ezzel a képeslappal, azt már tudni fogod, mivel ki tudja, mennyi idő, mire kézhez kapod, de szerettem volna leírni, amit élőben is elmondok majd nyáron.

Köszönetnyilvánítás

Ügynökömnek, Patricia Nelsonnak, akire támaszkodom a könyvkiadással kapcsolatban mindenben, és aki felemel és próbára tesz, hogy a lehető legjobb író lehessek: köszönöm.

A három C-nek, akik miatt az XOXO létrejöhetett: Camille Kellogg, annyira hálás vagyok, amiért a kezdetekkor is hittél bennem; Catherine Wallace, az XOXO nem lenne ugyanaz a könyv a te zseniális jegyzeteid nélkül, és végül Carolina Ortiz, annyira örülök, hogy az XOXO-csapat tagja vagy!

Mindazoknak, akik miatt ilyen jónak tűnök: a szerkesztőmnek, Jill Freshney-nek; a korrektor Lisa Lester Kellynek; a gyártásvezető Nicole Morenónak, a kiadásszervező

Sean Cavanaghnak, és még nagyon sokaknak a kulisszák mögött: őszintén értékellek benneteket.

A HarperTeen és az Epic Reads csapatának, különösen Shannon Coxnak, Sam Bensonnak, Keely Plattének, Aubrey Churchwardnak, Jennifer Corcorannek és Cindy Hamiltonnak: megtiszteltetés veletek dolgozni!

A cuki és romantikus borítóm mögött álló tehetséges művészeknek: a borítótervező Jessie Gangnek és az illusztrátornak, Zipcynek: köszönöm, hogy megadtátok nekem a rom-com álmaim borítóját!

A szerzőknek, akik csak úgy ontották az XOXO-ra a szép szavakat: Gloria Chao, Maurene Goo, Sarah Kuhn, Lyla Lee, Emery Lord, Emma Mills, Aminah Mae Safi, Kasie West és Julian

Winters – köszönöm!

A Tree csetnek, akik velem együtt írtak 2020 első zűrzavaros hónapjaiban, tavasszal és nyáron: Akshaya Raman, Erin Rose Kim, Katy Rose Pool, Maddy Colis és Amanda Foody. A ti napi bátorításotok nélkül ezt a könyvet nem írtam volna meg.

A rendkívüli tehetséges és támogató kritikuscsapatomnak: Alex Castellanos, Amanda Haas, Ashley Burdin, Christine Lynn Herman, Claribel Ortega, Janella Angeles, Mara Fitzgerald, Meg RK, Melody Simpson és Tara Sim – megtisztelő titeket kritikusi partnereimnek és barátaimnak hívni.

Az összes barátomnak, aki megállás nélkül támogat mindenben, köszönöm: Kristin Dwyer, Stephanie Willing, Candice Iloh, Michelle Calero, Devon Van Essen, Gaby Brabazon, Olivia Abtahi, Cynthia Mun, Sonja Swanson, Ashley Kim, Michelle Kim, Ellen Oh, Karuna Riazi, Nafiza Azad, Lauren Rha, Veeda Bybee, David Slayton és Michelle Thinh Santiago.

A BFF-emnek, Lucy Chengnek: nem kérek bocsánatot, amiért miközben kiraktalak a suli előtt, a SHINee „Ring Ding Dong”-ját bömböltettem.

Végül szeretném megköszönni a családomnak: anyukámnak, akik mindig elvitt a koreai boltba CD-ket venni, és a koreai videótékába a zenei műsorok kazettáiért; és apukámnak, aki teljes szívével támogatta a k-pop-függőségemet! A menő

unokatestvéremnek, Jennifernek, aki a fejemben örökre összeforrt

a

H.O.T.-val,

és

a

bolondos,

szerető

unokatestvéremnek, Adamnek, aki a legjobb BTS-es ajándékokat küldi! Katherinnek, akit Kat Chóként, szerzőként is ismeretes, de én onninak hívom, az író BFF-emnek, és norebang-partneremnek – senki mással nem énekelném

szívesebben a BTS-től a „Spring Day”-t, mint veled. Sara, Wyatt, Christine és Bryan: a Koreába tett utak jobbak, ha ti is ott vagytok. Heemong Samchon, amiért megvettél nekem minden Fin.K.L-albumot, amikor tizenegy éves voltam, és Heegum Samchon, hiányzik, hogy meglátogassalak Los Angelesben, de a koreai találkozások is szórakoztatók! Bosung, Wusung, Eugene és Daniel: mindig megvan az a G-Dragon-pulcsi. Emo és Emo Boo, köszönöm a nyarakat, amiket a szöuli otthonotokban tölthettem. Szerető nagymamámnak – a tévé koreai hangjai még most is felidézi a drága emlékeket, amikor a vállad mögül leskelődve néztem k-dramákat. Bátyámnak, Jasonnek, akitől valójában ered a koreai zene iránti szeretetem. És végül húgomnak, Camille-nak, a k-pop-koncertpajtimnak és kedvenc emberemnek a világon – szeretlek!

És

az

összes

unokatestvéremnek,

nagynénimnek,

nagybácsimnak, unokahúgomnak és unokaöcsémnek a nagyon népes, zabolázatlan és szerető családomban: szeretlek, szeretlek, szeretlek titeket!

Nagy taps Seojunnak, mint mindig.

És külön köszönöm Torónak, az édes kiskutyának, akinek ugyanazokat k-pop-dalokat kell ismételve hallgatnia, miközben vázlatokat írok.

Végül, de nem utolsósorban minden olvasómnak köszönöm!

A támogatásotok a mindenséget jelenti nekem.

index-217_1.jpg

index-208_1.jpg

index-233_1.jpg

index-228_1.jpg

index-245_1.jpg

index-237_1.jpg

index-268_1.jpg

index-255_1.jpg

cover.jpeg
.
*

:

»<

<
3

index-193_1.jpg

index-186_1.jpg

index-198_1.jpg

index-130_1.jpg

index-147_1.jpg

index-136_1.jpg

index-160_1.jpg

index-154_1.jpg

index-179_1.jpg

index-168_1.jpg

index-114_1.jpg

index-103_1.jpg

index-126_1.jpg

index-120_1.jpg

index-64_1.jpg

index-56_1.jpg

index-79_1.jpg

index-74_1.jpg

index-92_1.jpg

index-87_1.jpg

index-293_1.jpg

index-302_1.jpg

index-301_1.jpg

index-312_1.jpg

index-302_2.jpg

index-322_1.jpg
AFEtal.
XOXO, Cseu

index-283_1.jpg

index-276_1.jpg

index-1_1.jpg

index-7_1.jpg

index-4_1.jpg
AXIE OH

XGXO

index-23_1.jpg

index-18_1.jpg

index-37_1.jpg

index-29_1.jpg

index-43_1.jpg

