

Continuarea bestsellerului
JOCUL COROANEI

DESTINUL COROANEI

LEDA
 EDGE

EVELYN SKYE

EVELYN SKYE
DESTINUL
COROANEI

EVELYN SKYE

SERIA JOCUL COROANEI

DESTINUL COROANEI

Traducere din limba engleză și note de Ofelia Al-Gareeb

CORINT
BOOKS

—2017—

Redactare: Mirella Acsente

Tehnoredactare computerizată: Mihaela Ciufu

Ilustrație copertă: Jacket art and design © 2017 by Joel Tippie

Evelyn Skye, *THE CROWN'S FATE*

Copyright © 2017 by Evelyn Skye

All rights reserved.

Toate drepturile asupra ediției în limba română aparțin

GRUPULUI EDITORIAL CORINT.

LEDA este marcă înregistrată.

Descrierea CIP a Bibliotecii Naționale a României
SKYE, EVELYN

Jocul coroanei / Evelyn Skye ; trad.: Ofelia Al-Gareeb. -
București : Corint Books, 2016-
3 vol.

Vol. 2. : Destinul coroanei. - 2017. -

Mamei și tatei...

Pentru momentul acela când bunica era neliniștită că nu voi putea să fac nimic cu o diplomă în Literatura și istoria rusă, iar voi i-ați spus: „Nu-ți face griji, Evelyn se va descurca.”

Și pentru toate momentele când m-ați iubit și ați crezut în mine, înainte și după aceea.

Jocul Coroanei este unul străvechi, mai străvechi decât
însuși țaratul.

Dar nu este singurul joc.

Mai există și jocurile iubirii, jucate de băieți și fete. Jocurile
decepției, jucate de escroci și pungași. Jocurile războiului, ju-
cate de generali și regi.

Apoi, mai există jocurile care le combină pe toate trei, ju-
cate numai de cei care nu au nimic de pierdut.

Dar dacă jucătorul nu are nimic de pierdut, atunci nu mai
rămâne nimic de făcut...

Decât să câștige.

CAPITOLUL UNU

Vika Andreieva era un potop de bule minuscule, răspândite în amurgul iernatic. Preț de câteva clipe, se lăsă pradă încântării stârnite de magie, evadării prin evanescențizare. *Sunt cerul. Sunt vântul. Sunt libertatea dezlănțuită.*

Totuși, de îndată ce Vika se rematerializă în stepa kazahă, realitatea înlocui bucuria de a fi totul și, cu toate acestea, aproape nimic. Se afla acolo pentru a munci, pentru a îndeplini o însărcinare oficială în calitate de Mag Imperial. Oftă.

Cu numai o jumătate de ceas în urmă, își făcuse apariția la grajdurile regale, unde Marea Prințesă Iuliana Romanova își țesăla calul. Sau, mai curând, un băiat de la grajduri îi țesăla calul, periindu-i coama castanie, în vreme ce Iuliana îi arăta fiecare noduleț.

Băiatul nu o văzu pe Vika apărând în cel mai îndepărtat ungher al grajdului, însă privirii agere a Iuliane nu-i scăpa nimic.

— Pleacă, porunci Marea Prințesă, gonindu-l pe băiatul de la grajd.

Acesta sări și dispăru în mare grabă, bine antrenat în a nu se codi împotriva dorințelor Iuliane.

Când băiatul se făcu nevăzut, Iuliana se întoarse spre Vika și îi spuse:

— Baroneasă Andreieva, ar fi de preferat să intri într-o încăpere – sau în grajd – cum se cuvine, după ce primești permisiunea și după ce gărzile te anunță. La fel ca toată lumea.

Vika îi aruncă Iulianei o privire piezișă.

— Scuzele mele, Alteța Voastră Imperială. Doar că, știți, eu *nu* sunt „ca toată lumea”, răspunse Vika, încrucișându-și brațele la piept.

Iuliana pufni.

— Mă aflu aici întrucât mesagerul vostru a spus că doriți să mă vedeți, adăugă Vika și făcu o reverență cu ceva mai mult decât o idee de sarcasm.

Când se îndreptă, de tivul rochiei îi atârna un fir de fân. Vika îl observă, dar îl lăsă acolo. Ea crescuse în pădure; i se părea aproape bizar să *nu* vadă fărâme de noroi și frunze agățate de ea.

Iuliana arcui o sprânceană la vederea fânului.

— Vreau să faci ceva.

Nu tu *Ce mai faci?* sau *Îți mulțumesc că ai venit*. Nu că Vika ar fi fost surprinsă.

— Ce?

— Manierele, *s'il vous plaît**, zise Iuliana.

Vika lăsă capul în jos și își îngădui să dea amplu din cap.

— Firește, Alteța Voastră Imperială. Cu ce vă pot fi de folos?

Iuliana își dădu ochii peste cap.

— Fratele meu și cu mine vrem să te duci în stepa kazahă.

— Poftim? făcu Vika, ridicându-și brusc capul.

— După ce că ești impertinentă, pe deasupra mai ești și surdă? Am spus că vrem să te duci în stepa kazahă. Ultima

* „Vă rog”, în lb. franceză.

dată când Pașa a fost acolo, circulau zvonuri despre o altă rebeliune. Trebuie să aflăm dacă planurile lor au mai evoluat, însă mijloacele noastre tradiționale de a strânge informații prin intermediul iscoadelor sunt lente. În orice caz, *tu poți să te evanescențizezi și să te întorci din stepă în aceeași zi. Niciodată nu am avut informații atât de proaspete.*

Dar Vika de-abia o mai asculta. Nu se putea duce. Acolo își avea obârșia Nikolai, celălalt Mag al Rusiei, iar acum el murise fiindcă pierduse Jocul Coroanei...

Cum aș putea să merg prin stepă, ca și când ar fi doar un alt loc? Inima Vikăi începu să bată în ritm de mazurcă, dureros de conștientă că fiecare mișcare solitară fără Nikolai drept partenerul ei nu era dreaptă.

Scutură din cap.

— Nu vreau să mă duc. Nu mă puteți trimite acolo.

Iuliana se apropiase de Vika, împrăștiind cu picioarele fânul din cale.

— Ba pot, și o voi face. Ești Magul Imperial. Fă-ți treaba!

Așa că acesta era motivul pentru care Vika se afla acum în stepă. Își mai îngădui încă un moment, nu doar pentru a-și reveni după evanescențizare – mereu îi trebuiau câteva secunde să se reorienteze –, ci și pentru a-și aduna puterile, astfel încât să poată face față acestui loc care îi amintea prea mult ce – *pe cine* – pierduse cu numai două săptămâni în urmă.

Trase adânc aer în piept. *Asta face parte din treaba mea. Toată viața, n-am vrut nimic mai mult decât să fiu Mag Imperial, iar asta atrage după sine multe. Pot să fac asta. Dar era o victorie plăcută și dureroasă în același timp.*

Mai inspiră o dată adânc.

Înainte să plece din Sankt Petersburg, Vika își preschimbase înfățișarea pentru a se putea integra mai lesne printre

kazahi, schimbându-și culoarea părului din roșcat în brunet, iar veșmintele, dintr-o rochie cu mâneci bufante într-o tunică *koilek*, o rochie cu guler și o haină *shapan* grea, făcută din piele de oaie.

La câțiva pași de cotlonul întunecat în care se ascundea, în piața plină de corturi era forfotă. Acolo se găseau tarabe pline ochi cu alune și recipiente cu mirodenii. Standuri în care se vindeau cizme căptușite cu blană și altele care se făleau cu bijuteriile lor din argint, toate cu modele complicate și încrustate cu pietre roșii, oranj și albastre. Exista o tarabă care se specializase în tot soiul de fructe uscate, și pretutindeni erau oameni care zâmbeau, cercetau mărfurile și se tocmeau.

Prin apropiere trecu o fată, ducând o tavă cu pâini rotunde, enorme. Probabil că abia fuseseră scoase din cuptor, căci căldura lor, care mirosea a drojdie, umplea aerul. Aroma lor, care îi amintea de brutăria Ludmillei Fanina de acasă, o liniști pe Vika și o scoase din starea de posomoreală.

În plus, posomoreala nu i se potrivea Vikăi. Era mai mult starea sufletească a lui Nikolai decât a ei, iar ea de fapt era incapabilă să fie melancolică prea mult înainte să simtă că ceva dinlăuntru ei nu-i dă pace și o face să treacă mai departe. Singura dată când se cufundase în amărăciune, după moartea tatălui, ieșise din acea stare mai agitată ca oricând și aproape că-i distrusese casa lui Nikolai ca reacție, doar pentru a fi copleșită de regrete la jumătatea acțiunii. Vika nu avea să mai facă greșeala de a se lăsa iar în voia emoțiilor prea mult timp. Își strânse pumnii și își ascunse vârtejul de senzații care îi înconjură gândurile legate de Nikolai, oricât de greu i-ar fi fost să-și reprime acele sentimente.

Fata de la brutărie puse tava jos la un stand aflat la câțiva metri depărtare și începu să descarce pâinile pe raft. O mulțime

de femei înconjurată imediat taraba, ademenite de mirosul de pâine proaspătă aidoma unor pescăruși gureși la un picnic, și începură să vorbească mult și zgomotos, pentru a-i atrage atenția fetei.

Ludmillei i-ar fi plăcut să încerce pâinea kazahă.

Genial! Ochii Vikăi se luminau. Asta avea să-i ofere ceva la care să se concentreze și să uite de Nikolai.

Prin farmece, își aduse câteva monede kazahe în palmă. Apoi făcu banii să se evanescentizeze în sertarul fetei de la brutărie, iar la schimb evanescentiză o pâine tocmai până pe Insula Ovcinin, unde locuiau atât ea, cât și Ludmila Fanina. Pâinea avea să ajungă la „Brutăria Cenușăresei”, prăvălia Ludmillei, încă aburindă și caldă. Vika îi trimise o scrisoare scurtă împreună cu pâinea, cu toate că era destul de sigură că Ludmila avea să știe cine i-o expediase.

Și acum, înapoi la treburile ei.

Vika părăsi dugheana brutăriei și ocoli perimetrul pieței. Singurul cusur în planul Iuliane era că dacă oamenii nu vorbeau rusa sau franceza, Vika n-avea să înțeleagă ce spuneau.

Dar de ce să nu pot?

Fiind singurul Mag rămas în Rusia, însemna că Vika putea să ceară mai mult din magia imperiului, de vreme ce nu mai era nevoită să o împartă. Și întotdeauna fusese capabilă să înțeleagă animalele, ca de pildă șobolanul ei mesager albinos, Poslannik, aruncând o vrajă asupra lor. Pur și simplu nu se gândise până atunci să traducă o altă limbă omenească, deoarece nu-i făcuseră trebuință decât rusa, franceza elementară și limbajul glutonilor și al vulpilor de pe Insula Ovcinin.

Mergând, Vika porni să țeară prin vrăjitorie un soi de cupolă, pentru a înconjura întreaga piață. Vraja începu de jos, ca un vâl strălucitor de cristal lichid ridicându-se din

pământ. Cel puțin, așa îi apărea ei, căci Vika putea să vadă magia lucrând.

Vraja se prelingea în sus spre cer, plutind ca și cum nu ar fi fost supusă legilor gravitației. Urcă în afara pieței, apoi se arcui deasupra corturilor, închizându-i pe vânzători și mărfurile acestora înăuntru.

Dar nu cu adevărat. Bolta nu era solidă; oamenii nu o puteau vedea și nici simți, și puteau să iasă și să intre după bunul plac. Harul magic al Vikăi avea doar să capteze scena, iar apoi ea putea să ducă vraja în Sankt Petersburg, astfel încât să o reproducă pentru Iuliana și Pașa, care puteau să meargă prin memoria boltei de parcă ei înșiși s-ar fi aflat acolo.

Includea, de asemenea, o vrajă care să-i permită Vikăi să înțeleagă ȳazaha. Sau, în orice caz, o tentativă la o astfel de vrajă. Dacă ar fi putut să audă ce se vorbea înăuntru, ar fi putut să înțeleagă mai bine dacă tulburările din regiune luaseră amploare.

Zâmbi cu îndârjire spre piața din fața ei. *Sper să funcționeze*, gândi ea, căci dacă magia ei funcționa, putea să capteze scene și din alte locuri, cum ar fi granițele unde rușii și otomanii se ciondăneau. Asemenea informații aveau să fie de neprețuit.

Dar mai spera și să dea greș, deoarece n-ar fi fost cătuși de puțin plăcut să-și petreacă restul zilelor singură, spionând la marginea imperiului.

Vraja boltei strălucea alene sub soarele iernii, pereții săi din cristal lichid mișcându-se asemenea fluxului și refluxului pe măsură ce magia absorbea fiecare cuvânt și fiecare acțiune care se petrecea în incinta sa. Vika aduna fragmente de conversații.

— Două perechi de cizme...

— E prea scump pentru un picior de miel...

— Dar Arujan detestă caisele uscate...

Însă, atunci, în vârful bolții se înregistrează o mișcare bruscă, iar Vika icni în timp ce unduirile tremurată la suprafața vrăjii ei, deschizând o gaură sub forma unei crăpături zimțate. Puterea ei se poticni, ca și cum curentul de la Bolșebnoie Duplo – izvorul magiei Rusiei – s-ar fi blocat brusc. Scânteile care dansau în mod obișnuit prin buricele degetelor ei fură înăbușite.

Ce?

I se strânse pieptul, ca și cum aerul i-ar fi fost stors din plămâni. Unduirile amenințau să se adune în ceva mai mult, să năvălească în cascadă în lateralele bolții, desfăcând totul.

Vika deschise larg brațele spre cer, cu palmele în sus, și se chinui să-și recapete suflul în timp ce încerca să-și țină vraja sub control. Trase de magia deja existentă, încercând să o direcționeze în sus și deasupra bolții, pentru a petici crăpătura din vârful ei. Era ca și cum ar fi tras de un material textil care era deja prea întins; nu exista suficientă magie pentru întreaga boltă.

Însă, chiar atunci, la fel de iute precum se poticnise, puterea începu să curgă din nou lin prin Vika. Era aproape sigură că nu era isprava ei – magia de-abia se clintise atunci când ea trăsesese de ea –, dar, cumva, unduirile din boltă se neteziră, lăsând o suprafață liniștită, curgând deasupra crăpăturii din vârf pentru a o reîntregi.

Ea își lăsă brațele pe lângă corp, în timp ce pe frunte îi apărură broboane de sudoare. Ce anume ar fi putut să producă o astfel de poticnire în magie? Până atunci, puterea ei nu mai înregistrase niciodată o asemenea sincopă.

Brusc, o cuprinse oboseala, de parcă ar fi fost călcată de o trăsură trasă de doisprezece cai năvăși.

Și Vika râse în sinea ei, căci în minte auzea ce i-ar fi spus Ludmila, ce îi tot spusese: *Prea multă muncă și prea puține prăjiturele.*

Trebuie să ai grijă de tine, raza mea de soare. Odihnește-te și mănâncă mai multe dulciuri.

Să se odihnească. Vika scutură din cap. Conceptul de odihnă nu exista pentru Magul Imperial, cu siguranță nu pentru unul aflat permanent la dispoziția Iulianei.

Dar asta nu înseamnă că nu pot fi mai multe prăjiturele. Stomacul Vikăi chiorăi.

Evanescentiză alte câteva monede în standul brutăriei din apropiere. Un moment mai târziu, o prăjitură *chak-chak* apăru în palma ei, o grămăjoară de aluat însiropat și presărat cu nuci tocate. Vika luă o îmbucătură crocantă, plină de miere.

Surâse. Vârî restul prăjiturii în gură. Și mai trimise bani pentru încă o porție.

Să fie Mag Imperial nu era rău deloc.

CAPITOLUL DOI

Odată ce termină de captat scena din stepă – și neuzind ceva care să reprezinte o amenințare imediată din partea kazahilor –, Vika se evanescentiză înapoi în Sankt Petersburg, pe malurile înghețatului râu Neva. În spatele ei, o statuie imensă a legendarului țar Petru cel Mare ședea călare pe un cal din bronz și veghea asupra capitalei pe care o ridicase, această glorioasă „Veneție a Nordului”. Podurile orașului erau cufundate în întuneric la acea oră, ghirlandele lor de sărbătoare care sclipeau în timpul zilei fiind acum înghițite de noapte, cu numai câteva felinare stradale care își aruncau halourile spectrale pe caldarâmul acoperit de zăpadă. Și toți oamenii din oraș dormeau tun. Cu excepția Vikăi, firește.

Pentru oricine altcineva, miezul nopții era tăcut. Dar pentru ea, care putea să simtă elementele ca și când ar fi făcut parte din sufletul ei, întunericul era plin de sunete. Apa râului, leneșă și aproape înghețată sub stratul gros de gheață, dar încă agitându-se. Moliile de iarnă zburând prin aerul geros. Ramuri goale, îndoindu-se în vânt.

Nu avea să poată adormi prea curând, sau poate chiar deloc, nu după ce își petrecuse ultimele ore cufundată în stepă. Dumnezeu, cât de dor îi era de Nikolai! Pentru o scurtă perioadă în timpul Jocului Coroanei, în sfârșit mai fusese cineva care să poată să facă ceea ce făcea și ea, care înțelegea cum era să fii singurul – sau singurii doi – de un fel, care știa cine era ea cu adevărat.

Așa că, în loc să se ducă acasă, Vika privea râul înghețat din fața ei, în direcția insulei pe care o crease în timpul Jocului. Oamenii din Sankt Petersburg o numiseră Insula Letniy – Insula Verii –, căci Vika o vrăjise să fie un paradis veșnic cald.

Dar se înfioră când își aminti de sfârșitul Jocului. Nikolai încercase să se sinucidă, însă cuțitul pe care Galina i-l dăduse era vrăjit ca „niciodată să nu dea greș”, ceea ce însemna că „niciodată nu avea să dea greș cu ținta pe care o intenționase *Galina*”. Așa că atunci când Nikolai își înfipsese cuțitul în el, acesta de fapt o străpunse pe Vika. Și pentru a o împiedica să moară, el își canalizase propria energie către ea.

Vika închise ochii când ecoul morții, atât cea a lui Nikolai, cât și cea a tatălui ei, reverberă prin oasele ei. Doi oameni incredibil de importanți își dăduseră viața pentru ea. Ea nu merita sacrificiul.

I-aș fi oprit dacă aș fi știut ce făceau.

Dar acesta era motivul pentru care niciunul nu îi îngăduise să știe.

Vântul mușca și mai tăios în jurul ei. Tata se dusesse pentru totdeauna, dar Nikolai... Ei bine, ea îl văzuse – sau văzuse o siluetă care semăna cu el – în visul din stepă. În parcul de pe Insula Letniy existau o mulțime de bănci fermecate; nu era nevoie decât ca o persoană să se așeze pe Băncile Viselor și imediat avea să fie transportată într-o iluzie a Moscovei, a Lacului

Baikal, a orașului Kostroma sau a oricărui loc dintre celelalte douăsprezece pe care le crease Nikolai. Fiecare bancă era un vis diferit.

Oare Nikolai mai era încă acolo, în visul din stepă? Vika se întorsese în acel loc în fiecare zi de când îl văzuse acea unică dată cu o săptămână în urmă, dar el nu mai apăruse. Și totuși, băncile în sine mai existau, ceea ce însemna că magia lui nu dispăruse. Poate că asta însemna și că Nikolai era, cumva, încă în viață.

Dar Vika simțea și vechea magie dinăuntrul statuii lui Petru cel Mare din spatele ei, și aceea fusese creată cu câteva zeci de ani în urmă de un Mag care murise în Războaiele Napoleoniene.

Vika spera însă că băiatul-umbră pe care îl văzuse era o fărâșă de viață pe care Nikolai reușise să o păstreze pentru sine. Nu destulă pentru a fi real, dar destulă pentru a fi mai mult decât un vis.

— Dacă mai ești încă înăuntrul băncii, voi găsi o cale să te scot de acolo și să te fac din nou tu însuți, zise Vika.

În timp ce rostea promisiunea, pieptul i se strânse. Dar nu era coarda invizibilă care o lega de Nikolai în calitate de Magi; această încordare din pieptul ei era de un alt soi.

Vika își apăsă cu mâna clavicula stângă, unde cicatricea cu baghetele încrucișate ale Jocului o arsese cândva.

Înainte de finalul Jocului, Nikolai îi spusese că o iubește.

Era posibil ca și Vika să-l iubească.

Însă nu mai avu timp să-și cerceteze sentimentele, căci îndărătul ei se auziră pași greoi care se apropiau de statuia lui Petru cel Mare.

Vikăi i se acceleră pulsul. Oare o văzuse cineva evanescențându-se acolo? Nu se putea ca oamenii obișnuiți să știe despre magie. Cu mult timp în urmă, crezuseră în ea, și astfel

avuseseră loc vânători de vrăjitoare. Isterie. În plus, cu cât credeau mai mult în magie oamenii, cu atât mai multă putere genera Bolșebnoie Duplo, ceea ce la rândul-i însemna că Magii constituiau o amenințare mai mare pentru țară, întrucât ei puteau să îi uzurpe tronul. Acesta era motivul pentru care fuseseră concepute Jocul Coroanei și jurământul acestuia, pentru a se asigura că toți Magii aveau să lucreze *cu* țara și nu împotriva lui, și de ce credința oamenilor de rând în magie trebuise să fie suprimată.

După toate lucrurile cărora le supraviețuise, Vika nu voia să sfârșească pe un rug în flăcări.

Pașii se apropiară. Vika se îndepărtă iute de dig și se ascunse în spatele Pietrei Tunetului, lespedeza masivă de granit de la baza statuii lui Petru cel Mare.

Un minut mai târziu, un pescar tânăr își făcu apariția, poticnindu-se. Cânta.

Ba nu. Lălăia.

Slavă Cerului, își spuse Vika și se relaxă, rezemându-se de Piatra Tunetului. *Probabil că oricum nu m-a văzut, și chiar dacă m-a văzut, mâine-dimineață nu-și va mai aminti.*

Dar atunci băiatul ajunsese la statuie și se opri.

O, îndurare! gândi ea. *Oricine, numai el nu!*

Vika porni cu pași foarte ușori, ocolind Piatra Tunetului spre un loc unde el să nu o poată vedea.

Deoarece se prea poate ca el să fi purtat o șapcă de pescar, dar nu era un bețiv oarecare.

Era Pavel Aleksandrovici Romanov – Pașa –, țareviciul și moștenitorul tronului Rusiei.

CAPITOLUL TREI

Era prea târziu pentru a fi seară și prea devreme pentru a fi dimineață când Pașa pătrunse împleticiț în Piața lui Petru. Nu era nimic princiar la el în acel moment, pentru că nu se mai bărbierise de două săptămâni, de la sfârșitul Jocului, și era îmbrăcat cu o haină zdrențăroasă și o șapcă jerpelită de pescar, care provenea din cufărul lui secret în care își păstra deghizările. Mai era și problema sticlei întregi de votcă, pe care maiestuos – ori poate lipsit de maiestate – o băuse de unul singur, și, cum venea el să se odihnească la baza statuii lui Petru cel Mare, realitatea era puțin cam alunecoasă pentru ca Pașa să se poată ține de ea.

— *Bonsoir*, Maiestatea Voastră Imperială, zise Pașa de pe Piatra Tunetului.

Înălțându-se deasupra lui, un Petru enorm din bronz privea către celălalt mal al râului întunecat, în timp ce calul lui călca în picioare un șarpe, simbolizându-i pe dușmanii țarului și ai Sfântului Petersburg. Legenda spunea că statuia era fermecată și că avea să-i protejeze mereu pe oameni și orașul.

— E liniște în seara asta, continuă Pașa. Se pare că suntem doar tu și cu mine, țarul și... viitorul țar.

Șovăi, deoarece aproape că își spusese țar. Însă Pașa era, practic, încă doar țarevici, moștenitorul tronului, până la încoronarea oficială de la Moscova, care urma să aibă loc luna următoare.

Totuși, vorbele lui sunau corect. *Țarul și viitorul țar.* Pașa râse și se lăsă jos pe pământul înzăpezit. Își sprijini capul pe Piatra Tunetului.

— Ți-ai dorit vreodată să te poți întoarce în timp și să faci lucrurile diferit? întrebă Pașa statuia.

Își lăsă capul mai tare pe spate, până ce ajunse să privească spre burta calului, precum și în direcția generală a țarului din bronz. Lui Pașa îi căzu zăpadă în ochi. Calul fornăi.

Pașa tresări.

— Calul tău tocmai a...?

Dar după numai câteva momente de tăcere categorică (probabil că-și imaginase zgomotul scos de cal – la naiba, cât de mult băuse iar?), Pașa se rezemă din nou de piatră.

— Nu, presupun că n-ai simțit niciodată așa ceva. Tu ești Petru cel Mare. Ești mare prin definiție. În timp ce eu voi fi... ce? Pașa cel Nebărbierit. Își flutură dramatic brațele în aer. Pașa cel Nepregătit. Pașa cel Îngrozitor, care nu i-a cerut niciodată scuze celui mai bun prieten al său înainte de a-l trimite la moarte. Expiră zgomotos. Mi-aș dori doar să am o a doua șansă. Aș... Nu știu ce aș face. Dar știu că nu aș cere sfârșitul Jocului. Trebuie să fi fost și o altă cale.

— Aveți grijă ce vă doriți, Alteța Voastră Imperială, spuse o voce.

Pașa sări în picioare și se răsuci. Se uită la Petru cel Mare, cu ochii măriți.

— Ai spus ceva? S-sau... ai fost tu din nou?

Își mută privirea asupra calului.

O fată ieși din cealaltă parte a Pietrei Tunetului. Părul ei roșu se învăpăia sub cafeniul tern al căciulii ei din blană.

— Vorbiți cu statuia?

Pașa clipi spre ea. Îi trebură câteva secunde pentru ca mintea lui confuză să proceseze ceea ce se petrecea. Firește. Vocea aparținea unei fete. Și nu oricărei fete. Ci Vikăi, Magul lui Imperial.

— Nu vorbesc cu statuia, minți Pașa.

De când se afla Vika acolo, de cealaltă parte a Pietrei Tunelului? Ar fi putut la fel de bine să fi adăugat „Pașa cel Nebun” pe lista sa de porecle ilustre.

Vika veni mai aproape, dar se opri la câțiva metri de el. Încă de la sfârșitul Jocului, păstrase distanța. Pașa se înfioră când își aduse aminte că fata pe care aproape că o sărutase cândva îl disprețuia acum.

— Vreau să spun că ar trebui să fiți cu băgare de seamă la ce vă doriți, zise Vika.

— De ce? Ce s-ar putea întâmpla?

— Orice. Sau nimic. Nu știu. Dar v-am mai spus, magia e însoțită de multe condiții. Dorințele, îmi închipui, seamănă puțin cu magia. Să nu spuneți că nu v-am prevenit.

Însă Pașa surâse la avertismentul ei. Vika l-ar fi putut lăsa acolo, bolborosindu-i lui Petru cel Mare și comițând, posibil, o gravă greșală magică. *Însă ea nu s-a grăbit și a intervenit. De fapt, chiar mi-a vorbit, de bunăvoie.* Asta însemna progres. Se gândi la momentul când vorbiseră ultima dată, la o săptămână după încheierea Jocului. Ea fusese într-un vis în stepă, iar Pașa venise să o caute, pentru a-i cere scuze. Ea îl ignorase.

Și apoi mai trecuse încă o săptămână și nu mai auzise nimic de ea și nici nu o mai văzuse. Iar acum, iat-o, în toiul nopții, veghind asupra lui așa cum ar face-o un Mag Imperial. Sau poate chiar o prietenă.

Pașa privi întinderea de zăpadă dintre ei. Poate că distanța ar fi putut fi micșorată, atât la propriu, cât și la figurat. Făcu un pas spre ea și se împiedică în zăpadă.

Fir-ar să fie de alcool! Era probabil mai aproape de *samogon* – băutură alcoolică făcută în casă – decât de votcă adevărată. *Cu asta mă aleg dacă beau într-o tavernă necunoscută*, își zise el. Însă nu putea să se întoarcă la „Vulpea și Coțofana”. Prea multe amintiri legate de el și de Nikolai acolo.

Pașa se ridică și se ținu de Piatra Tunetului pentru a-și recăpăta echilibrul.

— Cărui fapt datorez plăcerea companiei tale?

— Am ieșit la plimbare, Alteța Voastră Imperială.

Și asta făcea parte din evoluția lucrurilor post-Joc. Vika refuza să-i spună lui Pașa pe nume. Încercă să nu se înfioare iar – cel puțin, nu prea vizibil.

— Ai ieșit la plimbare, la ora aceasta?

Vika se încruntă.

— De când aveți dreptul să-mi judecați venirile și plecările?

— Eram doar curios...

Vika ridică o mână. Un vânt rece, mai rece decât cel care deja pusese stăpânire pe Sankt Petersburg, se învârteji în jurul ei.

— Ați băut prea mult, Alteța Voastră Imperială. Sper să vă veniți în fire înaintea încoronării. Oamenii nu vor tolera prea mult timp ca Marea Prințesă să conducă imperiul.

Pașa luă foc pe dinăuntru. Poate că era indignarea. Sau poate că era *samogon*-ul din stomac. În oricare dintre variante, era destul ca să-l stimuleze să stea drept, fără ajutorul Pietrei Tunetului.

Însă este adevărat ce a spus Vika, nu-i așa? Sora lui Pașa, Iuliana, menținea țara în stare de funcționare, luând parte la întrunirile de Consiliu și primind ambasadori, în vreme ce el, țareviciul, se furișa din Palatul de Iarnă în deghizări ieftine și se cufunda în mila față de sine.

Și eu pot să mă comport ca un conducător. Gândul i se revărsa în minte, ricoșând în interiorul craniului său.

— Vika, spuse el.

— Ce este?

Părul ei de foc flutura în vânt, ca o flacără solitară în mijlocul zăpezii din Piața lui Petru.

Ea era flacăra *lui*, totuși, nu-i așa? Ea era Magul *lui* Imperial. Un zâmbet dulceag se lăți pe chipul lui Pașa.

— Îți poruncesc să-mi aduci prin magie o gustare nocturnă. Vika se încruntă.

— Mă scuzați?

— Aveai dreptate, am băut prea mult și am nevoie să mănânc ceva, care să absoarbă alcoolul. Și, de asemenea, un foc, deoarece e cam frig aici, nu crezi?

— Nu, nu cred.

Ea porni cu pași apăsați prin zăpadă, până ce ajunse la numai o palmă de el. Era mult mai scundă decât Pașa, dar, cumva, reușea să-i dea senzația că *el* era cel care trebuia să-și ridice privirea spre *ea*. Vika avea un fel aparte de a stăpâni mai mult spațiu decât ocupa.

— Știu că pierderea părinților voștri trebuie să fi fost traumatizantă... Dumnezeu știe că înțeleg perfect asta, din proprie experiență... Se opri, apoi se adună într-o fracțiune de secundă. Și, cu toate acestea, sunt eu însămi, chiar și după ce Serghei a murit. Domnia Voastră, pe de altă parte... Nu știu ce s-a petrecut de v-a schimbat, de v-a determinat să cereți încheierea Jocului așa cum ați făcut-o. Ce i s-a întâmplat țareviciului care era atât de cald cu mine și care era de nedespărțit de cel mai bun prieten al său? Iar acum asta, să-mi porunciți de parcă aș fi o simplă servitoare de la bucătărie... Vika se uită urât la el și mai intens, cu ochii ei ca niște smaralde aprinse, și continuă: Se prea poate ca eu să fiu Magul Imperial al Domniei Voastre, însă refuz să-mi folosesc magia pentru niște prostii lipsite de importanță, cum ar fi să vă pregătesc o gustare. Mai

încercați o singură dată, și demisionez. Să vedem atunci cum vă descurcați numai cu șarmul, fără să aveți magia alături.

Pașa rămase cu gura căscată.

Dar, în aceeași clipă, Vika scoase un țipăt strident și se apucă de încheietura mâinii stângi. Căzu peste el, iar Pașa o prinse în timp ce amândoi se împleticiră îndărăt, sprijiniți de Piatra Tunetului.

— Ce este, Vika?

Toate gândurile despre sine se evaporară. Ea nu mai țipă din nou, dar tot trupul i se scutura atât de tare, încât tremurăturile trecură prin mâinile lui Pașa, acolo unde o ținea, până în oasele lui.

Pașa îi privi cercetător degetele înmănușate de sub mâneca stângă a paltonului. Vika inspira printre dinți. El împinse stofa de lână în sus, îndepărtând-o de încheietura mâinii ei.

O brățară – ba nu, o cătușă, un filigran de vițe metalice – era înfășurată strâns în jurul mâinii și ardea incandescent, cu o nuanță de portocaliu asemenea jăraticului, pe pielea ei. Deasupra cătușei, vulturul bicefal de aur al Imperiului Rus o privea cu ochi de rubin aprigi.

Pașa icni. Mai trecuse prin așa ceva, aproape ca acum, dar într-o trăsură, cu Vika alături de el, în timp ce cicatricea de pe clavicula ei ardea amenințător de strălucitoare.

— De unde ai asta? Ce-ți face?

— Abia acum a apărut, răspunse Vika printre dinți. Și mă arde, nu vedeți?

Ochii îi lăcrimau în timp ce suporta durerea. Însă se smulse din strânsoarea lui Pașa.

Și imediat căzu în genunchi în zăpadă.

El se duse spre ea, cu brațele întinse.

— Rămâneți pe loc! rosti ea scurt.

El făcu așa cum i se ceruse. Tonul ei nu lăsa loc de discuții.

Vika murmură ceva în șoaptă. Un moment mai târziu, un platou cu pâine neagră și hering afumat apăru în aerul din fața lui Pașa. Pâinea era aburindă, ca și cum tocmai ar fi fost scoasă din cuptor, iar mirosul era destul să-i facă stomacul îmbibat în *samogon* să chiorăie. Instinctiv, se aplecă spre platou.

Apoi platoul își răsturnă neceremonios conținutul în zăpada murdară de la picioarele lui Pașa. Niște hering ateriză pe vârful cizmei lui.

— *Sacré bleu!**

El sări în lături, iar heringul alunecă pe pământ, lăsându-i o dâră slinoasă pe cizmă.

Vika expiră, iar tensiunea din trupul ei se risipi. Brățara încetă să mai strălucească și deveni una obișnuită, inofensivă, din aur.

O reacție imediată față de supunerea ei, își dădu Pașa seama. El îi poruncise să-i producă prin magie o gustare nocturnă. Ea refuzase. Brățara apăruse și o pedepsise, însă se domolise de îndată ce ea îi îndeplinise cererea. Mă rog, teoretic se supusese. El nu spusese nimic despre cât de curată trebuia să fie gustarea.

Ea îl privi de acolo unde rămăsese îngenuncheată în zăpadă.

— Acum sunteți mulțumit?

Pașa scutură din cap.

— Eu... Îmi pare rău. N-am știut că asta urma să se întâmple.

— În ultima vreme vă pare rău cam prea des, însă numai după ce v-ați purtat îngrozitor.

Se ridică în picioare, încă privind dușmănos.

De vreme ce era adevărat, el nu încercă să se apere. În schimb, arătă spre încheietura mâinii ei:

— Acum ești bine?

— Pe cât de bine poate să fie cineva, presupun, care este literalmente încătușat în serviciul Alteței Voastre Imperiale. Își

* Eufemism în loc de *Sacré Dieu!* (Sfinte Dumnezeule!), în lb. franceză.

mușcă buza, dar cu ferocitate, câtuși de puțin în maniera sfi-oasă în care fetele de la curte își mușcau buzele în prezența lui Pașa. A fost o prostie din partea mea să cred că aș putea pur și simplu să refuz sau să renunț la funcția de Mag Imperial.

— Dacă aș avea de ales, te-aș elibera de obligațiile tale.

Pașa făcu un pas spre ea.

Vika se încruntă. El rămase pe loc.

— Însă nu aveți acea putere, Alteța Voastră Imperială. Brățara este cea care asigură rămânerea mea. Am făcut un jurământ de loialitate față de tatăl vostru la începutul Jocului și am promis să respect toate regulile și tradițiile care au fost stabilite anterior.

Creierul lui Pașa încă era îmbibat în *samogon*, și să tragă concluzii logice reprezenta un mare efort. Vorbi, însă gândurile îi veneau lent.

— Și de vreme ce ai câștigat Jocul... ești legată prin magia străveche de jurământul de a sluji țaratul?

Atunci umerii ei se lăsară în jos, ca și cum o tristețe subită ar fi împovărat-o și i-ar fi strivit mânia.

— Se pare că, dacă nu se poate avea încredere în mine că voi acționa în interesul coroanei, există aceste dispozitive de siguranță care să garanteze că o voi face. Rolurile țarului și Magului Imperial nu au supraviețuit din întâmplare de-a lungul secolelor.

Își mută privirea de la Pașa la brățara de la încheietura mâinii. Își trase mâneca paltonului în jos peste ea, astfel încât să nu o mai poată vedea.

Pașa se rezemă de Piatra Tunetului. O parte din el se simțea ușurată că Vika nu îl putea părăsi. Avea nevoie de ea. Însă o altă parte din el detesta faptul că ea rămânea numai pentru că era obligată să o facă, nu pentru că așa ar fi vrut.

— Ei bine, atunci, Alteța Voastră Imperială, acum că v-ați primit gustarea nocturnă... Vika se opri, ca și când i-ar fi îngăduit lui Pașa o clipă să se uite la pâinea și heringul împrăștiate (și acum înghețate) în zăpadă. Ar trebui să plec, probabil. După cum ați menționat, este târziu.

Făcu o reverență. Era teribil de formală, cu un accent pe partea cu „teribil”.

— Așteaptă! Pașa înaintă, de data aceasta nedescurajat de căutătura ei. Vorbesc serios când spun că îmi pare r...

— Nu vă bateți capul.

Fulgii începură să se rotească în jurul ei, și în câteva secunde Vika se dizolvase, așa că acum și ea era parte din ninsoare, iar apoi vântul începu să bată și o duse departe.

Pașa era din nou singur cu statuia. Căzu iar pe spate pe Piatra Tunetului și își trecu mâinile prin încâlceala de bucle blonde. Șapca de pescar căzu pe pământ – în mod adecvat, în hering –, dar lui nu-i păsa destul cât s-o ridice.

— Acum îmi doresc cu adevărat să am o a doua șansă, spuse el.

De îndată, Pașa se pocni cu mâna înmănușată peste gură. Căci tocmai își pusese încă o dorință, chiar și după ce Vika îl prevenise să n-o facă.

Și totuși, aș da orice să se împlinească, gândi el. *Samogon-ul* îl făcea și nostalgic, și nesăbuit. Dar de ce nu? Nu exista niciun risc, nu chiar. Nikolai era mort. Vika îl ura. Pașa nu primea o a doua șansă cu niciunul dintre ei.

Trase un șut pâinii, trimițând-o în cealaltă parte a pieței, își lăsă în piept capul care îl durea și porni cu pași târșiți prin zăpadă, înapoi spre casă, spre sălile singuratice ale Palatului de Iarnă.

CAPITOLUL PATRU

Vika se rematerializă în pădurea de mesteceni de pe Insula Ovcinin, casa ei din mijlocul golfului Nevei. Iuliana voise ca ea să se mute în Palatul de Iarnă, însă Vika refuzase; nu voia să fie ca un câine la cheremul constant al Marii Prințese. În plus, deși Sankt Petersburgul era uluitor în felul său cosmopolit, nu se putea compara cu insula: bușteni și bolovani acoperiți de mantia groasă a zăpezii imaculate. Păduri dese, sclipind încărcate de țurțuri în lumina lunii. Pârâul Preobrajenski, dormind tihnit sub un strat de gheață albastră cristalină.

Și totuși, în pofida frumuseții care o înconjură, Vika nu se putea gândi decât la brățară. Nu mai era fierbinte, însă ea încă își amintea de arsura ei.

— Dă-te de pe mine!

Își vârî unghiile sub marginile ei. Brățara nici nu se clinti. Însă ochii de rubin ai vulturului o fulgerară.

Vika îi aruncă și ea o căutătură urâtă. Și își aminti de provocarea pe care tatăl ei o pusese la cale pentru ea, înaintea Jocului, cu fulgerul și cu cercul de copaci. Fusesse nevoită să lupte împotriva focului cu focul. *Oare ar putea funcționa și acum?*

Se concentrează asupra brățării și se gândește la încălzirea ei. La topirea ei.

Se încălzește. Dar nu datorită Vikăi. Fata țipă când aurul strălucii portocalii și cătușa se strânse în jurul încheieturii, filigranul pătrunzându-i atât de adânc în carne, încât putea să simtă fiecare viță răsucită din model arzându-i pielea.

— În regulă, renunță! strigă ea.

Brățara mai țesu încă vreo doi centimetri de aur în jurul încheieturii mâinii ei, ca și când ar fi vrut să-i spună din nou că soarta proprie nu îi mai aparține Vikăi. Numai atunci se răci.

Însă izul de carne arsă persistă, iar Vikăi i se făcu greață. Își acoperi nasul și gura cu mâna dreaptă, cea neîncătușată, care nu duhnea a piele friptă.

În această privință, brățara era foarte asemănătoare cu cicatricea Jocului, cu cele două baghete încrucișate, care putea de asemenea să înceteze să mai ardă în orice moment, lăsând însă durerea să persiste mult timp după aceea.

Se gândește la Nikolai și, pentru o clipă, uită de firișorul de fum care încă se ridică din pielea ei.

Ce bine era dacă el ar fi fost acum aici! Ar fi putut să aibă o idee despre cum să scape de brățară. Sau, cel puțin, Vika ar fi putut măcar să fie cu cineva căruia i-ar fi fost milă de ea. Nikolai împărtășise aceeași suferință. El ar fi înțeles ce înseamnă să fii Mag Imperial, dar și ce povară este asta.

Nevoia de a-l vedea o copleși dintr-odată, o tânjire mătăsoasă, caldă, asemenea senzației atotcuprinzătoare a magiei lui.

Pe Insula Letniy, porunci ea în tăcere.

Te rog, Nikolai, gândește ea în timp ce dispărea. Te rog să fii acolo astă-seară.

CAPITOLUL CINCI

Nikolai era călare pe o iapă neagră, atât el, cât și calul urmărind cu privirea un vultur auriu care se avânta deasupra lor în înaltul cerului, scrutând stepa kazahă în căutare de pradă. *Totul este mereu la fel*, gândi el. Cerul infinit. Vânătoarea. Vântul care făcea iarba înaltă să foșnească. Oftă.

Firește, Nikolai ar fi putut să schimbe mici fragmente din scenă, dacă ar fi vrut. Putea să facă iapa sură oricând avea chef sau să zugrăvească cerul în culorile apusului sau ale furtunii, căci niciunul dintre lucruri nu era pe deplin real. Acest loc – această îmbinare dintre fantezie și realitate – era un vis magic pe care el îl invocase când era viu.

Nu că acum ar fi fost mort. El era ceva... între. Sfârșitul Jocului îl făcuse așa, nici material, nici pur și simplu spiritual. Era întocmai umbra sa. Ceea ce însemna că abilitatea sa de a face vrăji era o umbră a ceea ce fusese cândva.

Vântul din jurul lui Nikolai se stârni, anunțând sosirea altcuiva în stepă. El se opri să privească peste umăr. *Cine venea acum?* Scena era accesibilă tuturor.

Oricine ai fi, gândi Nikolai, *bine ai venit pe banca de coșmar*. „Coșmar”, deoarece el nu fusese capabil să evadeze din vis,

oricât de tare s-ar fi străduit să se trezească, iar realitatea pornise înainte spre altundeva, fără el. Era ca și cum starea lui de a se afla între două forme îl condamnase și la o existență între două lumi.

Cu toate acestea, privi cum vizitatoarea se materializa în visul din stepă, iar când o recunoscu, tot trupul lui Nikolai începu să-l furnice. Părul ei roșu se înflăcăra în lumina soarelui, cu o singură şuviță neagră ca pana corbului. Deși era minionă, stătea mândră și puternică, de parcă ar fi fost de două ori mai înaltă. Și era îmbrăcată cu o rochie verde, demodată, aceeași pe care o purtase la începutul Jocului. Ar fi putut totuși să fie înfrumusețată cu o fundă galbenă.

— *Bonjour, Vika*, șopti el ca pentru sine, în timp ce își mută calul și propria ființă-umbră în întunecimea muntelui din apropiere.

Vika miji ochii spre orizontul vast din fața ei, în direcția lui, ca și cum ar fi putut să-l audă, cu toate că el știa că nu era cu puțință. Pe de altă parte, totuși, ei avuseseră dintotdeauna o legătură incontestabilă. Fuseseră singurii doi Magi din Rusia. Meniți să se întâlnească. Meniți să se distrugă unul pe celălalt.

El se întristă puțin la ultimul gând.

— Nikolai! Ești aici? strigă Vika spre cerul infinit.

Vulturul auriu tremură la sunetul vocii ei. Deoarece și Nikolai șovăi la auzul ei.

Ea venise în căutarea lui, iar el nu putea suporta asta.

Nu când arăta ca o umbră. Nu când o iubea, dar nu o putea avea. Și mai presus de toate, nu când se simțea deopotrivă bucuros că se sacrificase la sfârșitul Jocului pentru ca ea să trăiască, dar și supărat pentru că sfârșise în această stare nebuuloasă de pre-moarte.

Vika își croi drum prin iarba înaltă, fără să-i pese în mod evident dacă scaieții o zgâriau și i se agățau de rochie. Însă

Nikolai refuza să-i îngăduie să ajungă la el. Cu fiecare pas pe care ea îl făcea înainte, el extindea peisajul visului cu încă un pas. Măcar atât putea magia lui să facă.

Și totuși, încet, Vika începu să avanseze spre poalele muntelui unde stătea el cu calul său.

Dar atunci se opri. Era destul de aproape ca el să simtă mirosul de caprifoi și scorțișoară al magiei ei. Destul de aproape ca să-i simtă frenezia și căldura. Și totuși, destul de departe ca el să poată rămâne ascuns.

Ea se încruntă.

— De ce nu vrei să mi te arăți?

Nota tăioasă de tristețe din glasul ei era ca o lamă ciobită, încă ascuțită, fără a mai fi însă întreagă.

— Eu doar... Vika oftă. A fost o noapte lungă. Deși presupun că aici e zi... *Ești* aici, nu-i așa?

Privi în jurul ei, la iarbă, și la cer, și la satul de iurte din depărtare.

Nikolai închise ochii.

— Nu se poate să rămâi aici veșnic. Trebuie să te întorci.

Dă-mi un motiv, gândi el. Căci la sfârșitul Jocului, Nikolai îi mărturisise că o iubește. Însă Vika nu îi spusese și ea că îl iubește. Oare ea se afla acolo pentru că îl voia *pe el*? Sau se afla acolo pentru că se simțea vinovată că el își canalizase toată energia în ea și nu mai rămăsese decât un ecou cenușiu-închis al fostului său sine?

— Pașa e distrus, zise Vika. Nu că ar trebui să-l ierți pentru ce ne-a făcut. Eu cu siguranță nu l-am iertat. Ea se încruntă, trase de câteva ori adânc aer în piept și continuă: Dar chiar și dacă sunt furioasă pe el, îl și compătimesc. Și-a pierdut conștiința de sine. Și cu toate astea, din când în când, mai apar scânteieri ale acesteia. Ar fi trebuit să vezi monumentul comemorativ, lucrat cu grijă, pe care l-a ridicat în onoarea ta, ba

chiar a făcut public faptul că țarul era tatăl tău. Îmi pare rău... n-am știut. Dar dacă te întorci, vei face parte din familia imperială, Nikolai.

El deschise brusc ochii. Aflase înainte ca Jocul să se încheie că mama sa, Aijana, răspândise vorba în tot Sankt Petersburgul că el era fiul nelegitim al țarului. Însă nu-și dăduse seama că veștile ajunseseră și la urechile lui Pașa și că fuseseră făcute publice.

Aș putea face parte din familia imperială. Nikolai râse încetitor în sinea lui, pe de-o parte pentru că asta era ceea ce-și dorise dintotdeauna – ca orfan din stepă, el nu-și găsisese niciodată locul în societatea din Sankt Petersburg, oricât de mult ar fi încercat –, și pe de altă parte pentru că era o ironie crudă faptul că acceptarea sa în rândul nobilimii venea numai atunci când el nu se putea bucura de ea.

— Și poate că, spunea Vika, sentimentul de vinovăție al lui Pașa ar fi ușurat de întoarcerea ta. Poate că el va putea să-și regăsească fostul sine.

Nikolai oftă și își mută privirea, cu toate că ea nu-l putea vedea. Firește că ea nu venise, de fapt, după el. Era vorba despre Pașa. Toată lumea era foarte preocupată de Pașa. Oare acesta era singurul motiv pentru care Vika voia ca Nikolai să se întoarcă?

Nu e destul, gândi Nikolai. Îl iubise pe Pașa ca pe un frate, înainte să știe că erau, în realitate, frați. De fapt, încă îl iubea.

Dar oare Pașa îl iubea *pe el*? Căci cu o singură întorsătură a sorții, Pașa se lepădase de tot trecutul lor și ceruse încheierea Jocului. Din cauza lui se afla Nikolai acolo. Din cauza lui era o umbră.

Pe Nikolai îl duru inima.

— E faptul că *nu poți* să te întorci? îl întrebă Vika.

Nikolai se răsuci iar spre vocea ei, neputând să stea prea mult departe de ea. El era asemenea unui crin negru care nu mai putea de dorul soarelui.

— Dacă m-ai lăsa, spuse ea, aş încerca să te ajut.

Spune-o, gândi el. Spune că vrei să mă ajuți pentru că tu mă vrei înapoi. Nu fiindcă Paşa are nevoie de mine. Tu ai nevoie de mine.

Dar ea nu o făcu.

Nikolai rămase în umbra întunecată a muntelui, propriul lui întuneric făcându-l aproape invizibil. Îşi încordă voinţa pentru a-şi face calul să tacă.

Vika îşi ridică privirea la vulturul care tot mai dădea târcoale pe cer. Apoi oftă, clătină din cap şi se trezi din vis. Nikolai o urmări cu privirea în timp ce trupul ei pălea, până ce nu mai rămase nimic. Nimic acolo, în orice caz. Ea avea să fie în stare solidă dincolo de Banca Viselor, pe insula de pe Neva, unde realitatea exista.

— O spun ca să se ştie, zise Nikolai cu voce tare, cu toate că nu era nimeni să-l audă, nu regret nicio clipă că ți-am dat viaţa mea ca tu să poţi trăi.

Căci adevărul era că dacă Nikolai ar fi murit, Vika ar fi fost bine. Dar dacă *ea* ar fi pierdut Jocul şi el ar fi supravieţuit – dacă baghetele încrucişate care alcătuiau cicatricea de pe clavicula ei ar fi incinerat-o *pe ea*, cu pumnalul lui în inima ei –, Nikolai nu ar fi putut să suporte.

Şi totuşi, deşi nu regreta deloc că îşi dăduse viaţa pentru ea, calul său făcu mai mulţi paşi spre locul în care stătuse Vika – ceea ce însemna că de fapt Nikolai era cel care făcuse așa, căci era voinţa lui cea care crea şi direcţiona totul în visul său. Era ca şi cum o forţă nevăzută îi ţinea legaţi pe el şi pe Vika unul de celălalt, şi oriunde mergea ea, el voia să o urmeze.

Sacrificiul său ar fi trebuit să fie o răsplată suficientă. Însă nu era, și acum voia nu doar ca Vika să supraviețuiască și să câștige Jocul, ci și ca el să poată să trăiască o viață cu ea după aceea. Nikolai se încruntă. *Nu sunt atât de nobil pe cât am crezut.*

Sau poate că noblețea era supraevaluată.

Dar, pe de altă parte, dacă ar fi existat cineva care să poată să obțină mai mult din ceea ce viața îi oferise, acela era Nikolai. Întotdeauna fusese ingenios. Avea el să găsească o cale.

Vulturul auriu coborî în picaj și se cocoță pe brațul lui. Își înclină capul într-o parte, de parcă l-ar fi întrebat pe Nikolai ce gânduri are.

— Am de gând să mă eliberez de-aici, zise Nikolai.

Nu avea să rămână prins pe vecie în purgatoriul acesta bizar dintre starea de trezie și vis.

— Voi ieși. Jur!

CAPITOLUL ȘASE

Mai târziu – sau era a doua zi? era greu de spus –, Nikolai zăbovea la umbra unei iurte, în vreme ce un cuplu tânăr se plimba prin preajmă. În realitate, ei ședeau pe Banca Viselor. Dar aici, cutreierau stepa kazahă în toiul verii, braț la braț, în vreme ce priveau cu gura căscată modelele colorate în zigzag de pe corturile mari și rotunde și se lingeau pe buze la vederea chebapului *jauburek* ce se frigea pe foc. Tribul care popula visul nu putea să-i vadă; pentru vizitatori, era ca plimbarea printre exponatele unui muzeu. O dioramă în mișcare.

Și, astfel, deoarece nu se așteptau să fie văzuți, cei doi nu observară că Nikolai îi observase *pe ei*.

Avea o idee despre cum să scape din bancă. Mama lui Nikolai se reînviase singură din pre-moarte, sugând energie din viermii și râmele de sub pământ. Nikolai nu avea la fel de mare nevoie cum avusese Aijana, însă starea lui era fără îndoială o variațiune a pre-morții. Poate că avea nevoie de mai multă energie dacă spera câtuși de puțin să se întoarcă la fostul său sine. *Vreau măcar să ies din afurisitul ăsta de vis cu stepa. Să fiu în aceeași lume cu Vika.* Se furișă în spatele cuplului de vizitatori și întinse mâna în direcția bărbatului.

Și totuși, Nikolai șovăi înainte să-l atingă efectiv pe bărbat. Nu era ca și cum avea să-i facă rău. Nikolai urma să ia doar foarte mici cantități de energie de la fiecare vizitator, iar aceștia pur și simplu s-ar fi simțit ca și cum ar fi avut nevoie să tragă un pui de somn la întoarcerea în realitate. (Ceea ce era puțin ironic, dat fiind că ei erau adormiți în timp ce vizitau visul.) Dar chiar și acest act inofensiv de a canaliza cea mai slabă energie avea un iz de dezonoare. Era ceva murdar în el, de parcă Nikolai ar fi furat. Și, chiar mai rău de atât, îi zgândărea orgoliul, pentru că nu putea să se restaureze de unul singur.

Însă trebuie să fie făcut. Nikolai își stăpâni dezgustul și își puse degetele pe spatele celui mai apropiat vizitator.

Bărbatul nici măcar nu tresări, căci atingerea lui Nikolai nu cântărea nimic. Energia bărbatului, totuși, însemna ceva mai mult decât nimic. Era asemenea unui pârâiaș de abundență care curgea drept în inima lui Nikolai. El lăsă să-i scape o respirație tremurătoare în timp ce infuzia de energie radia înlăuntrul său.

Bărbatul simți asta pe ceafa sa, asemenea unui fir de briză. Se răsuci și privi peste umăr. Însă acolo nu era nimeni și nimic, doar o iurtă pe jumătate ascunsă de umbră. El și femeia plecară curând după aceea.

Călătorie sprâncenată! gândi Nikolai, cu toate că, la drept vorbind, nu cuplul, ci acea stare de dezgust era cea de care simțea că ar fi vrut să scape. De parcă dispariția bărbatului și a femeii însemna că amintirea lui Nikolai despre cât de mult se înjosise avea să dispară și ea.

Evident, nu dispăru. Nikolai se rezemă puțin mai bine de laterala iurtei.

— Nu fi atât de înverșunat, îl sfătui o femeie în timp ce se materializa în fața lui.

Sau ceea ce fusese o femeie cu optsprezece ani în urmă, înainte să fi fost îngropată în acea stare groaznică dintre viață și moarte. Acum, reînviată, era mai mult un strigoi umblător decât o ființă umană.

— Aijana, zise Nikolai.

Ea nu-l mai vizitase până atunci, însă el, în mod deliberat, nu lăsase să se întrevadă surprinderea în tonul lui. Nu voia ca ea să creadă că el era bucuros să o vadă, când era de fapt exact invers.

Clic, clic, clic. Ea își pocni unghiile degetelor laolaltă.

— Când ai să-ncepi să-mi spui mamă? Sau mămică?

Nikolai se crispă.

— Niciodată.

Ea făcu o grimasă, dezvelindu-și dinții galbeni și gingiile putrede. Părul ei negru lipsea pe alocuri, iar restul atârna în şuvițe moi în jurul chipului cu ten pământiu (acolo unde *avea* piele). Și puțise a pește vechi de o săptămână și a carne putrezită înainte ca Nikolai să o fi înconjurat cu o bulă invizibilă atunci când încă era întreg și își putea folosi harul magic în întregime. Cu toate acestea, duhoarea ei rămânea izolată. *Nu tot ce am fost cândva a trecut în umbră*, gândi el. Era o vagă consolare să știe că vrăjile pe care le aruncase în trecut încă existau.

Singurul lucru vag uman la Aijana erau ochii ei, care străluceau aurii și sfidător de vii.

— Am crezut că poți să privești dincolo de aparențe, spuse ea.

— Pot, răspunse Nikolai. Nu înfățișarea ta e motivul pentru care te refuz. E faptul că mi-ai omorât tatăl.

Ea îi aruncă un zâmbet dezgustător.

— Mă bucur c-ai ajuns în sfârșit să crezi că țarul a fost cu adevărat tatăl tău.

— De parcă mă ajută tare mult această informație!

Nikolai se întoarse și începu să se îndepărteze de sat, înapoi spre pajiștea unde îl aștepta vulturul său.

Aijana trecu șchiopătând drept prin focul la care sătenii își găteau cina (era doar un foc imaginar, la urma urmelor) și se duse după Nikolai.

— Până acum ai fi fost deja pe partea reală a Băncilor Viselor dacă ai fi ucis vizitatorii care vin aici. Ai avea mult mai multă energie în acest fel. Luându-i viața țarului – precum și pe cele ale gărzilor lui și ale altor câțiva care mi-au ieșit în cale –, așa am devenit atât de puternică.

Nikolai o privi aspru peste umăr, dar continuă să meargă. De fapt, iuți pasul.

Pentru o femeie care de-abia trăia și avea și un picior infirm, Aijana părea extraordinar de rapidă. Asta era, după cum spusese ea, energia din viețile pe care le furase.

Și poate că e și faptul că eu, ca umbră, sunt extraordinar de lent. Nikolai se încruntă.

Indiferent de motiv, Aijana nu era cu mult în urma lui.

În cele din urmă, Nikolai încetă să-și mai croiască drum prin iarba înaltă până la brâu și se răsuci pe călcâie.

— Mai exact, ce vrei de la mine?

Aijana se opri și ea.

— *De la tine?* Nimic. Dar *pentru* tine? Totul. Nu fata aia ar fi trebuit să câștige Jocul Coroanei. Și așa-zisul țarevici n-ar trebui să fie cel care să urce pe tron. Tu ai același drept asupra coroanei ca și el. Ba chiar mai mult. Când a fost el conceput, mama lui avea un amant. Aleksei Ohotnikov, cred. Așa că scumpul tău prieten este de fapt bastardul țarinei și al unui biet căpitan din Statul-Major.

Nikolai își încrucișă brațele la piept.

— Să nu spui asta despre Pașa.

— Încă îl aperi? După ce te-a împins la moarte?

Nikolai se frecă la ochi cu podul palmelor. Era adevărat ce spunea Aijana. Pașa forțase sfârșitul Jocului, conștient că acest lucru însemna că ori Nikolai, ori Vika avea să moară. Și bineînțeles că Nikolai era furios și avea inima frântă din această pricină.

Însă și Pașa își pierduse ambii părinți. Iar Nikolai o cunoștea pe Iuliana atât de bine, încât era limpede că mâna ei era cea care făcuse mai mult decât să-l ghideze pe Pașa în decizia de a declara finalul violent al Jocului.

Era dificil pentru Nikolai să conștientizeze ce era mai rău – faptul că încă îl iubea pe Pașa sau că încă se simțea trădat.

— Zvonul despre țarină și amantul ei este nefondat, spuse Nikolai, evitând întrebarea Aijanei – *acuza* ei – despre faptul că îi sărea în apărare lui Pașa. În plus, dacă îl faci bastard pe Pașa, atunci și eu sunt bastard. Odrasla bastardă a țarului și a ucigașei sale.

Aijana chicoti. Dacă păsările din visul din stepă ar fi fost adevărate, ar fi zburat speriate din iarbă.

— Poți să-ți spui cum vrei, dar asta tot te face să fii primul în succesiunea la tron. Ești mai mare decât țareviciul cu un an și ești descendentul direct al țarului.

— Sigur. Iar Rusia vrea o umbră ambulantă drept conducător.

— Rusia vrea revoluție, Nikolai. Oamenii nu vor să fie ca odinioară și nu îl vor pe țarevici, care este doar marioneta surorii lui. Ascultă-mă. Tot ce-ți trebuie este să omori câțiva oameni și vei avea energia necesară să fii întreg din nou, ba chiar mai mult de-atât. Ai putea să te faci indestructibil, și cu magia ta, nimeni nu ar mai putea să te oprească.

Nikolai scuiță în iarbă.

— Când îmi voi da seama cum să redevin întreg, asta nu va avea nimic de-a face cu uciderea vizitatorilor nevinovați ai acestui vis.

Aijana ridică din umeri.

— Simțul tău greșit al onoarei te trage înapoi. Dar ține minte asta – coroana poate fi puternică și în același timp fragilă ca hârtia. Acum, Pașa e doar un băiat care se joacă de-a țar în devenire. Tu ai putea profita de asta, fiule.

Și zicând acestea, se mușcă de braț pentru a-și trezi trupul și dispăru în mod violent din vis.

Nikolai se cutremură. Apoi trecu grăbit prin iarbă spre coasta muntelui. Dar nu putu să scape de senzația de ceva lipicios și întunecat care persista în aer asemenea celei mai scârboase umidități.

Din nefericire, Aijana lăsa întotdeauna o amintire.

CAPITOLUL ȘAPTE

Vika aștepta în fața ușii la „Madame Boulangère”, o brutărie franțuzească cu pretenții de pe Nevski Prospekt, principalul bulevard care traversa Sankt Petersburgul. Se afla acolo pentru a o vedea pe Renata, una dintre servitoarele din casa unde locuise Nikolai înainte, deoarece Renata ghicea în frunze de ceai și ar fi putut să vadă ce se întâmpla cu Nikolai. Însă Renata credea că Nikolai era mort, iar Vika nu putea să-și facă pur și simplu apariția la casa Zakrevski și să vorbească deschis despre ce se întâmplase în Joc, căci s-ar fi putut să audă și ceilalți servitori. Ca să nu mai pomenim de faptul că Galina Zakrevskaia, mentorul lui Nikolai și tirana casei, o ura pe Vika.

Așa că iat-o pe Vika dând târcoale prăvăliei „Madame Boulangère”, înăuntrul căreia se afla Renata, luând comanda zilnică a Galinei de baghete și de *pains au chocolat**. (Într-un fel, era nostim că Galina se asemena cu fratele ei în acest sens; și Serghei avusese o comandă permanentă la o brutărie pentru pâinea zilnică. Deși preferința tatălui ei fusese mereu mâncarea

* „Pâini cu ciocolată”, în lb. franceză. Produs de patiserie din aluat franțuzesc cu ciocolată.

rusească simplă și consistentă, nu cofeturile franțuzești.) În vreme ce Vika aștepta, îi privea pe oamenii din jur care treceau grăbiți pe Nevski Prospék cu pachete din hârtie cafenie pline cu prăjituri de Crăciun și cutii cu costume și pălării noi pentru petrecerile de sărbători. Preț de o clipă, ea se întrebă cum era viața obișnuită, genul acela de viață în care zilele erau pline de preocupări mundane, ca de pildă ce culoare de panglică să porți în păr în seara de Crăciun.

Dar Vika nu voia o viață obișnuită.

În cele din urmă, clopoțelul de deasupra ușii de la „Madame Boulangère” sună, iar Renata ieși grăbită cu un braț de baghete învelite într-un ziar parizian vechi și cu o cutie plină probabil cu dulciuri. Se opri brusc și aproape că scăpă din mâini pâinea când văzu că era așteptată de Vika.

Vika aruncă repede o vrajă pentru ca baghetele să rămână în brațele îndoite ale Renatei.

— *Privet**, Renata.

Renata strânse pâinea și mai tare la piept. Prea tare, de fapt. Coaja pâinii se crăpă sub apăsarea ei.

— *Zdrastvuite***, răspunse ea, întorcând salutul, dar folosind varianta formală.

Renata arăta în mare parte la fel: o rochie gri cu un șorț alb și cosițe împletite care i se legănav la ceafă. Însă nu mai exista nicio sclipire în ochii ei. Chiar și spre sfârșitul Jocului, Renata fusese aprig de curajoasă. Se rezemase de gratiile cuștii în care fusese închisă și îi urase numai bine Vikăi.

Nu mai rămăsese nicio urmă de curaj. Și nici din bunăvoința gureșă a Renatei. De-abia o privi pe Vika, fără nicio expresie pe chip.

* „Salut”, în lb. rusă.

** „Bună ziua”, în lb. rusă.

— Cu ce pot să vă fiu de folos, baroneasă Andreieva?

Era același mod în care Vika se comportase față de Pașa. Cu detașare. Respectuoasă, dar fără nicio tragerè de inimă. Folosind titlul ei oficial, nu prenumele.

— Trebuie să vorbesc cu tine. Poți să-mi acorzi câteva minute?

— Nu cred că am de-ales, răspunse ea, privind zăpada de la picioarele ei.

Vika scrâșni din dinți. Știa cum era să nu-ți fie îngăduite alegerile. Nu avea de gând să-i impună asta Renatei.

— Întotdeauna ai de ales, cel puțin cu mine. Dar îți mulțumesc. Vino pe-aici, te rog.

O conduse pe Renata dincolo de aglomeratul Nevski Prospekt, pe o străduță lateralnică. Vika se uită în sus la zăpada care se cernea din cer. Dădu o comandă mută și fulgii de zăpadă porniră să se învâртеjească sub forma unui cilindru protector în jurul lor.

— Așa, zise ea. Nimeni nu va putea să ne audă sau să ne întrerupă.

Orice trecător ar fi văzut pur și simplu o ninsoare mai abundentă.

Renata se forță să suradă, în pofida faptului că nu-și dorea să se afle acolo – reacția deprinsă a unei servitoare, născută și crescută pentru a fi politicoasă.

— Brățara pe care o purtați e drăguță.

Vika se uită în jos la locul unde mâneca paltonului i se ridicase atunci când invocase furtuna de zăpadă.

— O! Ăăă... mulțumesc. E de la Alteța Sa Imperială.

— Țareviciul?

Renata făcu ochii mari de uimire.

— Vrea să însemne că îi aparțin. În măsura în care pot să-i aparțin vreodată cuiva.

Vika pufni, ceea ce indica, de fapt, o mare doză de reținere, luând în considerare faptul că de fiecare dată când se uita la brățară, voia să-i pocnească pe țarevici și pe Marea Prințesă drept în fețele lor arogante.

Însă Renata nu râse, fie din cauză că era prea manierată, fie pentru că era prea fermecată de aurul și de rubinele brățării.

— Oricum, continuă Vika, scuturând mâneca paltonului pentru a acoperi brățara, voiam să-ți spun că îmi pare rău. Ar fi trebuit să vin de îndată ce Jocul s-a terminat. Am fost tulburată și confuză și... Asta nu e o scuză. Dar acum sunt aici, deoarece am vrut să-ți spun...

— Nu trebuie. Renata privea din nou la strada acoperită de gheață de sub botinele ei roase. Știu... știu că n-a fost vina dumneavoastră că Jocul s-a terminat. Nikolai spusese de la bun început că erați mai puternică decât el. Și că cineva trebuia să moară. Dar încă mai speram ca el să învingă și, cumva, să găsească o cale să vă înfrângă și să supraviețuiască. A fost o dovadă de naivitate din partea mea. Iertare, deoarece știu că asta înseamnă că speram ca dumneavoastră să muriți.

Vika își înghiți nodul din gât.

Însă se forță să reprime durerea provocată de comentariul Renatei, căci dacă Vika ar fi fost în locul Renatei, ar fi sperat același lucru. Își îndreptă atenția spre stradă și pocni din degete.

O sofa și o masă, ambele făcute din zăpadă, răsăriră din pavaj, asemenea ciupercilor din solul pădurilor.

— Te rog, ia loc, o invită ea, în timp ce lua pâinile și cutia din brațele Renatei și o conducea spre sofa. Nu-ți face griji, sofa este caldă.

Renata rămase cu gura căscată.

— Magie, îți amintești?

— Oh!

Renata dădu încetișor din cap și se scufundă în sofa. Zăpada era o pulbere proaspătă, moale, iar pernele sofalei erau mai diafane decât puful de gâscă. Renata scoase un mic sunet, ceva între confuzie și surpriză plăcută.

Odată ce se instalează, Vika se așează și ea.

— Am venit la tine deoarece am nevoie de ajutorul tău.

Renata privi în sus spre ea și clipi.

— Vezi tu, Nikolai nu a murit propriu-zis la sfârșitul Jocului...

— Poftim?

Vika se văzu nevoită să se oprească. Era mai greu decât crezuse să povestească asta.

— El nu m-a înfrânt pe mine, ci a înfrânt Jocul, într-un fel.

Renata păli.

— Nikolai e în viață?

— E un fel de-a spune.

— Eu... nu înțeleg.

Vika se încruntă.

— Sincer, nici eu nu înțeleg.

O luă de mână pe Renata și începu să-i spună tot ce știa, începând cu felul în care se încheiase duelul final până la băiatul-umbră care apăruse. Renata tremurase în tot acest răstimp.

Zăpada se învârtejea ceva mai aprig în jurul lor.

Renata se trase de cosițe.

— Dar dacă e o umbră, de unde știm că e în viață? Poate Nikolai să atingă lucruri? Poate el să le simtă? Mănâncă și bea și respiră ca o persoană adevărată? Știe măcar cine este?

Vika strânse brațul sofalei de zăpadă.

— Nu știu. L-am văzut o singură dată și asta a fost în urmă cu o săptămână. Am încercat să-l găsesc din nou, dar n-am

putut. De-aceea te-am căutat. Poate că frunzele tale de ceai vor ști ce i s-a întâmplat.

— Ultima dată când v-am citit frunzele, m-am înșelat. Renata se încruntă. Am profetit că fie dumneavoastră, fie Nikolai veți muri curând, dar dacă ce spuneți e corect, atunci ghicitul meu a fost greșit, deoarece niciunul din voi n-a murit.

— Frunzele tale au prezis numai că va veni moartea. N-au spus și pentru cine. Așa că au fost exacte, de fapt, întrucât țarul și țarina au răposat, așa cum a făcut-o și... Serghei.

Vika smulgea firișoare din sofa. Un fir țesut din fulgi de zăpadă ieși printre degetele ei. Însă firul se dizolvă, aparent la fel de iute pe cât îi pierdea Vika pe cei dragi. Își luă privirea de la picăturile de apă de pe degetele ei.

— Vreau doar să știu ceva, *orice*, despre Nikolai. Vrei s-o faci?

Renata încuviință cu o mișcare lentă din cap. Se ridică, de parcă ar fi vrut să aducă ceaiul din bucătărie, dar apoi se opri când văzu învârtelirea de zăpadă din jurul lor.

— Dar, ăăă, de unde...?

Vika ridică o palmă întinsă și o ceașcă aburindă de ceai apărură acolo. Era o ceașcă simplă, albastră, cu o farfurioară de aceeași culoare, de pe propria ei masă de acasă.

Dacă Nikolai nu avea să apară în frunze? Dacă sortile li se încrucișaseră în trecut, dar nu mai erau împletite în viitor? Dacă așa stăteau lucrurile, atunci să-i ceară Renatei să ghicească în aceste frunze nu avea să ducă la nimic. Și totuși, nu erau alte profetii de citit, căci Nikolai nu era în preajmă să bea ceai și să-și ofere ceașca.

Vika înghiți ceaiul cât de repede putu. Ignoră faptul că era fierbinte și o frigea. Când ceea ce mai rămăsese erau doar frunzele fusiforme, puse ceașca pe farfurioară.

Renata își liniște tremurul mâinilor și se aplecă în față. Își strânse buzele și studie frunzele, care erau agățate de interiorul ceștii, fără un sens perceptibil. Cel puțin, nimic care să poată fi deslușit de către Vika. Dar acesta era motivul pentru care venise la Renata.

— Apare el în frunzele mele? întrebă Vika.

După alte câteva secunde, Renata se lăsă la loc pe sofa. Zăpada se stârni în jurul ei.

— Da, este, îi răspunse.

Vika zâmbi.

Poate că Jocul se încheiase, însă povestea lor nu.

Dar Renata tuși și își înfășură o cosiță pe deget, iar zâmbetul Vikăi pieri într-o fracțiune de secundă.

— Ce altceva mai este în frunze? întrebă ea.

Renata oftă.

— Din nou vă luptați pentru ceva. Iar de data asta, moartea nu mai este o simplă prezență.

— Ce vrei să spui?

Renata dădu drumul cosiței și arătă spre frunzele negre de ceai, răsucite și lățite, de pe fundul ceștii.

— Moartea este pretutindeni în această ceașcă. Orice o fi acel ceva pentru care vă luptați, dumneavoastră și Nikolai nu veți fi singurii afectați.

Vika se lăsă și mai bine pe pernele din zăpadă ale sofalei. Odată cu ea, i se scufundă și inima.

— Nu știu ce să fac, zise Renata în timp ce privea lung ceașca.

Vika își îndreptă spatele.

— Trebuie să-i spunem.

— Poftim?

— Despre frunze. Data trecută noi nu i-am spus, iar asta a fost o greșeală. Poate că lucrurile ar fi stat altfel dacă Nikolai ar fi știut.

Renata șovăi, dar în cele din urmă încuviință din cap.

— Ar trebui să vă duceți să-l vedeți imediat.

Dar acum Vika era cea care încremeni. Deoarece nu fusese capabilă să-l găsească vreme de o săptămână.

Poate că problema sunt eu, gândi ea. Poate că totuși ar apărea pentru Renata. În definitiv, o sărutase pe Renata chiar înainte de ultimul duel al Jocului.

Ceva tresări înlăuntrul Vikăi, ceva nu în întregime plăcut. Nu erau fluturi, ci mai curând lilieci, căci era geloasă că Nikolai ar fi putut fi mai docil văzând-o pe Renata decât pe ea. La urma urmelor, Vika fusese prezentă în viața lui doar câteva luni. Renata fusese prezentă în viața lui Nikolai ani la rând.

Dar Vika își apăsă palma peste piept și domoli liliecii dinăuntru. *Poate că l-am cunoscut pe Nikolai cu numai câteva luni în urmă, însă relația noastră a fost departe de a fi superficială.* În plus, nu era timpul pentru ceva atât de insignifiant ca gelozia.

— Nu, tu ar trebui să fii cea care să meargă la banca din stepă, propuse, cu o voce găduită, Vika. Nikolai nu se va arăta pentru mine, dar poate că o va face pentru tine.

Ochii Renatei se luminau la auzul sugestiei.

— Merită să încercăm, răspunse ea. Ludmila ne-ar spune să fim optimiste, nu-i așa? Ar zice că paharul e mereu pe jumătate plin.

Dar Vika nu-i răspunse. Se mulțumi să-și muște buza și să spere, însă nu cine știe ce. Căci atunci când era vorba despre ea și Nikolai, optimismul era făcut din sticlă deformată.

CAPITOLUL OPT

Mirosul de săpun de rufe plutea peste visul din stepă. Nikolai l-ar fi recunoscut oriunde.

Renata.

Se ridică, împleticindu-se, în picioare din locul în care stătea culcat în iarba cafenie. Nu s-ar fi ascuns de ea, căci știa că Renata era acolo pentru *el*, spre deosebire de Vika, ce părea să fi venit în interesul lui Pașa.

De îndată ce îl văzu, Renata scoase un strigăt și o luă la fugă, când împiedicându-se în iarbă, când dând-o la o parte.

— O, Nikolai, este adevărat, trăiești!

Își desfăcu larg brațele ca pentru a-l îmbrățișa, însă Nikolai se dădu înapoi.

— Ai grijă, îi zise el. Trăiesc, dar nu sunt chiar solid. Ai să cazi dincolo prin mine.

Renata se opri, cu brațele încă întinse.

— Nu înțeleg.

— Nici eu.

Nikolai expiră zgomotos; era obișnuit să știe răspunsurile, iar dacă nu le știa, să le poată deduce prin gândire. Dar situația în care se afla acum nu părea să aibă vreo legătură cu logica.

— Se pare că am ceva substanță, dar nu prea multă. Sunt oarecum o enigmă.

Renata zâmbi.

— Întotdeauna ai fost.

Nikolai scoase un sunet mic, abia auzit – ceva înrudit cu râsul, dar nu chiar – și își lăsă capul în jos în semn de încuviințare. Apoi făcu un pas înainte și o cuprinse pe Renata în brațe, lejer, astfel încât umbra lui să nu se estompeze în ea.

Totuși, imediat ce o simți lipită de pieptul lui, Nikolai se relaxă.

— Slavă Cerului că și tu trăiești!

Nu-și dăduse seama până în acel moment cât de îngrijorat fusese dacă Iuliana avea să-și țină promisiunea făcută de a le da drumul Renatei și Ludmillei după încheierea Jocului. Însă iat-o aici pe Renata. Întreagă și cu șiroaie de lacrimi pe obraji și foarte, foarte în viață.

— Ești bine!

— Sunt bine acum, când știu că tu ești aici.

Își ridică privirea și zâmbi, ștergându-și lacrimile cu mâneca.

— Faptul că sunt o umbră nu te înspăimântă? o întrebă Nikolai.

Renata scutură din cap și vârfurile cosițelor ei îi biciuiră gâtul.

— Ești tot tu. Sunt tare bucuroasă că Vika mi-a spus că ești aici..

— Vika ți-a spus?

Lui Nikolai i se frânse vocea. Își întoarse privirea de la Renata. Cât de jenant să spere atât de fățiș!

Ea remarcă, firește.

— Da, dar...

— Dar ce?

Renata întinse mâna după una dintre cosițe. Nikolai recunoscu mișcarea, o dezvăluire a faptului că era emoționată. Întotdeauna fusese cea mai nepricepută dintre servitorii casei Zakrevski atunci când era vorba de mințit sau de ascuns lucruri.

— Spune-o, îi ceru el.

Degetele ei își întetiră strânsoarea în jurul cosiței.

— Eu...

— Renata, te rog!

— Cred că e ceva între Vika și Pașa.

Vorbele ei ieșiră atât de grabnic, încât Nikolai de-abia le înțelese. Și cu toate acestea, el prinse esența lor.

Silueta lui se simți deodată mai grea.

— Poftim?

Renata se uita oriunde, numai la Nikolai nu.

— Vika poartă o brățară pe care i-a dat-o Pașa, făcută din rubine și aur.

— Dar...

— A zis că îi aparține lui.

— Ca Mag Imperial, poate...

— Nikolai. Renata își trecu blând mâna peste brațul lui. Noi toți am crezut că ești mort. N-avea niciun motiv să te aștepte.

— Dar nu lipsesc de mult. Se dezlipi de ea și începu să se scarpine la ceafă. Afurisit fie Pașa!

Renata își strânse buzele.

— Dacă n-ar fi cerut Pașa încheierea Jocului, nimic din toate astea nu s-ar fi întâmplat, spuse el.

Renata se îndepărtă de Nikolai.

— Jocul avea să se încheie oricum.

— Dar el nu trebuia să ne trimită atât de nepăsător să ne omorâm unul pe altul, ca și cum viețile noastre nu ar fi însemnat nimic pentru el!

— N-ai fi făcut cea de-a cincea ta mutare dacă el nu ar fi făcut-o?

— Poate că aş fi lăsat baghetele să ardă. Nikolai îşi atinse re-dingota în dreptul claviculei. Poate că aş fi ales să fiu incinerat, iar atunci aş fi murit cu adevărat.

Puţina energie pe care o avea Nikolai păru să se scurgă, iar el se lăsă pe pământ, culcându-şi capul pe genunchi. Iarba era atât de înaltă, încât se răsucea în vânt şi îl lovea peste faţă.

Renata se ghemui lângă el.

— Eşti supărat. Ai tot dreptul să fii.

Toţi muşchii din trupul-umbră al lui Nikolai se încordară, iar când vorbi, fiecare cuvânt era la fel de încordat.

— Paşa şi cu mine eram ca fraţii. Ştii cum e ca o persoană pe care o iubeşti – cineva pentru care ţi-ai da şi viaţa – să te trădeze? E ca şi cum mi-ar fi fost scoasă inima din piept cu una dintre lingurile pentru caviar ale Galinei, bucăţică cu bucăţică, în chinuri. Rătăcesc singur în visul ăsta din stepă, zi de zi, revăzând în minte prietenia mea cu Paşa, şi ori de câte ori mă gândesc la prima dată când s-a aventurat prosteste în Piaţa Sennaia ca să joace cărţi cu noi, sau cum el şi cu mine obișnuiam să abandonăm o vânătoare pentru a petrece ore în şir căţărându-ne în copaci şi pescuind în ape curgătoare şi râzând împreună de tot felul de prostii, inima îmi este iar ciopârţită cu dalta.

Şi cu toate astea, încă îmi este dor de el, gândi Nikolai.

Renata se trase mai aproape de el.

— Îmi pare rău. Însă şi țareviciului îi este. Dacă ai vedea cu ochii tăi...

Nikolai oftă.

— Da, mă rog, trebuie să ies mai întâi din banca asta.

— Trebuie să te odihneşti.

— Ba nu, trebuie să adun mai multă putere.

Nikolai se ridică în picioare. Era mai bine, oricum, să dea la o parte jena stârnită de multitudinea de sentimente pentru Pașa, să le îngroape adânc înlăuntrul lui, pentru a se ocupa altă dată de ele. Existau o mulțime de alte suferințe din timpul vieții lui, înghesuite în adâncurile inimii sale.

— Unde pleci? îl întrebă Renata.

— În satul de iurte.

— Pot să vin și eu?

Nikolai se uită în jos la locul în care ea încă stătea ghemuită în iarbă.

— Chiar vrei să vii?

Ea încuviință din cap.

— Aș merge oriunde cu tine.

Sunt un prost că nu o iubesc, gândi Nikolai. Renata fusese întotdeauna alături de el, chiar și atunci când el era îngrozitor. *Doar că Vika...*

Însă Nikolai alungă acel gând. Erau lucruri mult mai importante la care să se gândească în acel moment.

— Mulțumesc, îi zise Renatei. Am o idee nouă despre cum să ies din banca asta. Vino cu mine să vedem dacă funcționează.

Înapoi în porțiunea din vis cu satul, Nikolai îi explică:

— Am reintrat în posesia unei părți din magia pe care am folosit-o pentru a crea această scenă. Se pare că nu pot căpăta destulă energie de la oamenii care vizitează, așa că am nevoie să găsesc altă sursă. M-am gândit că aș putea să șterg o parte din acest vis și să absorb magia pe care am folosit-o inițial pentru a-l crea.

— Ai de gând să îndepărtezi toate astea?

Renata se uită la sătenii care se adunau în jurul focului pentru cină. Surâse trist.

— Ei sunt doar iluzii, îi spuse Nikolai. Nu le plânge dispariția. Se concentrează asupra orizontului, unde erau mânate oile în fiecare zi să pască. Acea parte a visului începu să pâlpeie, ca atunci când căldura încețoșează linia orizontului, și apoi scena păru să se dizolve încet. Nikolai icni când ogoarele dispărură de tot și magia care le crease cândva își găsi calea înapoi în trupul lui, a idoma unei lumini lichide a soarelui care îi picura în vene.

Doar o pată de culoare văratăcă greu de definit – galben și verde și albastru – marca noua graniță a visului stepei acolo unde cândva fusese câmpia.

Copiii care adăpau oile erau următorii ce aveau să dispară. Unul, doi, trei dintre ei pieriră cât ai clipi. Urmară bărbații care se relaxau lângă foc, care se făcură nevăzuți de parcă s-ar fi evaporat. Cu fiecare dispariție din scenă, o mică izbucnire de energie pâlpeia înlăuntrul lui Nikolai.

Șterse femeile care pregăteau cina. Preț de câteva secunde, un cuțit continuă să taie ceapă. Apoi Nikolai absorbi imaginea, după care și pilaful de orez.

Renata clipi cu gura întredeschisă spre locul în care se aflaseră cu un moment în urmă.

El o privi. Uitase înflăcărarea care strălucea în Renata ori de câte ori ea îl vedea creând – sau în acest caz, făcând să dispară – ceva nou. Sentimentul de respect amestecat cu teamă și uimire era propria sa magie.

După ce o mai urmări cu privirea încă o secundă, Nikolai începu să îndepărteze iurtele. Acestea păleau încet, asemenea acuarelelor prea mult diluate. În acest răstimp, temperatura corpului său crescuse.

O! Nu-și dăduse seama până atunci, dar nu-i fusese cald sau frig sau ceva între cele două stări încă de la sfârșitul Jocului. În pre-moarte, se părea, anumite senzații erau suspendate.

Dar acum pot să simt din nou căldura.

Tot ce mai rămânea din visul din seară era locul în care stăteau Nikolai și Renata, pajiștea și munții din depărtare.

— Mă simt mai viu decât în... stai. Cât a trecut?

— Două săptămâni de la încheierea Jocului.

Nikolai se încruntă. I se păruse și mai lung, dar și mai scurt de atât. Trecerea timpului trebuia, de asemenea, să fie ceva ce se pierdea în pre-moarte. Mai ales atunci când venea la pachet cu un vis nesfârșit.

Și totuși, acum se simțea mai mult ca el însuși decât în ultimele două săptămâni. Nikolai întinse mâna din obișnuință pentru a-și așeza jobenul. Brațul îi trecu pe dinaintea chipului.

Brațul lui – ba nu, tot trupul lui – rămânea în întregime o umbră.

— Nu!

— Ce este? îl întrebă Renata.

— Nu se poate!

Nikolai își verifică celălalt braț și picioarele și pieptul. Negru și cenușiu, aici, dar nu și aici, real, dar într-un totul imaginar. Trebuia să funcționeze!

— De ce nu sunt solid din nou?

Renata scoase un oftat. Îl întrerupse, însă nu înainte ca Nikolai să îl audă.

— Poate că vei fi vizibil când nu vei mai fi în vis, îi spuse ea repede, ca și cum ar fi vrut să compenseze pentru că își arătase dezamăgirea. Mai întâi trebuie să părăsești acest loc. Vino cu mine. Hai să încercăm!

Nikolai își strânse degetele în jurul mânecii lui. Nici măcar nu o simțea ca pe ceva din lână, nu tocmai. Doar... aer. Aer ușor, moale, negru. Pulsul i-o luă la goană în inima sa umbră. Și cine știa măcar dacă acest puls exista sau nu?

— Nikolai.

Renata îi desprinsese degetele de pe mânecă și i le strânse într-ale ei, cu toate că o făcu foarte ușor și nu închise mâna de tot. Funcționă, și degetele ei nu trecură prin ale lui, ci mai curând rămaseră în jurul umbrei sale, ca și cum ea s-ar fi ținut de nimic.

Eu sunt nimic.

Nikolai nu se putea mișca.

— Trezește-te odată cu mine, îi spuse ea cu mai multă forță în glas ca de obicei, de parcă ar fi știut încotro îl purtau gândurile.

Dar bineînțeles că știa. Renata îl cunoștea aproape la fel de bine cum se cunoștea el însuși.

— Respiră, îi zise ea, și hai să plecăm de aici.

În regulă. Să respir. Pot să fac asta. Nikolai inspiră.

— Din nou, îi ceru Renata.

El mai trase o dată adânc aer în piept. Apoi strânse blând mâna Renatei, iar ea probabil că simțise *ceva* apăsare în urma atingerii lui, deoarece zâmbi. Era în mică măsură o alinare, să știe că el chiar exista.

Renata scutură din cap pentru a împinge visul afară din mintea ei. În câteva momente, ea începu să pălească.

Dar Nikolai rămase înrădăcinat în stepă.

Renata se încruntă.

— Mă întorc într-un minut, îi spuse ea, glasul ei auzindu-se deja îndepărtat, la jumătatea distanței înapoi în realitate. Mă trezesc, apoi adorm din nou pentru a mă întoarce.

— Nu te mai întoarce, îi ceru Nikolai.

Dădu drumul mâinii ei transparente.

— Dar...

— Nu! Lasă-mă! Vreau să fiu singur.

Gura Renatei se deschise, ca și cum ar fi vrut să spună ceva, însă niciun cuvânt nu ieși. Posibil fiindcă abilitatea ei de a vorbi se întorsese deja de cealaltă parte a băncii.

Însă mult mai probabil pentru că ea nu rostise niciun cuvânt. Căci după ce dispăruse complet, nu se mai întoarse.

Nikolai se uită la spațiul gol unde fusese ea.

— Îți mulțumesc, murmură el.

Chiar vorbise serios atunci când spusese că voia să fie singur. Iar Renata înțelesese asta.

Făcu câțiva pași în direcția muntelui, singurul lucru rămas în afara ierbii din iluzoria stepă. Atunci, Nikolai căzu în genunchi și se plecă în față, până ce capul lui se lipi de pământ. Pălăria îi căzu. Un singur suspin deznădăjduit îi scutură trupul-umbră.

Iarba înaltă îi zgâria pielea, în timp ce vântul bătea firele de iarbă spre fața lui. Nu era întreg, și cu toate acestea încă putea fi rănit. Iar ariditatea câmpiei se întindea spre un orizont pustiu, încețoșat, promițând o eternitate de singurătate, de izolare și de nefericire.

— Voi găsi o altă cale, își făgădui Nikolai. Căci, să fiu al naibii, nu pot să rămân aici.

CAPITOLUL NOUĂ

În același timp, Pașa traversa centrul sălii de bal, unde cupola kazahă a Vikăi fusese ridicată în spatele ușilor închise, astfel încât servitorii din palat să nu dea de scena magică. Clătină din cap în timp ce sora lui, Iuliana, tot intra și ieșea din piața cu tarabe pentru a nu se știe câta oară în acea dimineață, ascultând discuțiile, în speranța unui indiciu legat de o amenințare a unei rebeliuni împotriva rușilor.

— Nu e nimic aici despre Qasim sau revolta sa, zise Pașa.

Iuliana își încrucișă brațele la piept și lovi cu piciorul în marginea cupolei.

— Vika nu și-a făcut treaba.

— De fapt, ea a făcut ce i-am cerut, numai că tu ești frustrată că nu a ieșit așa cum sperai. Pașa îi făcu cu ochiul, o mică doză de tachinare pentru a face adevărul mai ușor de suportat. Poate că nu există nicio informație fiindcă în acest moment nu se petrece nimic în acea parte a imperiului. Te-ai gândit că poate cauți necazul cu lumânarea acolo unde nu există?

— Să caute necazul cu lumânarea acolo unde se presupune că nu există este exact ceea ce un bun țar trebuie să facă. Dacă îl vezi numai când e evident, atunci e deja prea târziu.

Lui Pașa i se strânse stomacul și se opri brusc lângă un vânzător de cercei din argint. Iată-l din nou, adevărul că el nu era pregătit sau potrivit să fie țar, că sora lui era cea care ținea imperiul pe linia de plutire. Realizările majore ale lui Pașa din acea zi includeau doar bărbieritul (în sfârșit) și apariția în sala de bal atunci când trebuise să o facă.

Iuliana traversă cupola în direcția lui.

— *Mon frère**, nu am vrut să insinuez că...

Pașa ridică o mână.

— E în regulă. Ai rostit adevărul.

— E un defect aparte al meu.

— Ba nu, este o ușurare să știi că îmi vei spune ce este adevărat în loc să mi te ploconești la picioare ca toți ceilalți din acest palat. E o ușurare că îmi va sta alături cineva capabil, căruia să-i pese de imperiu.

— Tu ești mai mult decât capabil, îi spuse Iuliana. Ai un instinct remarcabil în ceea ce privește oamenii. Eu mă pricep la informații și cifre. Pur și simplu avem puncte forte diferite.

Se ridică pe vârfuri și îl sărută pe Pașa pe obraz.

— Așa crezi? o întrebă el.

— Sunt sigură.

Ea zâmbi, lucru pe care îl făcea atât de rar, încât gestul era cu atât mai valoros. Lui Pașa i se liniști stomacul. În cea mai mare parte.

— Că tot veni vorba, spuse el, de fapt trebuie să particip la o altă întrunire.

Iuliana ridică dintr-o sprânceană.

— Cu cine?

— Cu generalul-maior Volkonski. A solicitat o audiență.

— Vrei...

* „Fratele meu”, în lb. franceză.

— Nu, mă descurc, o întrerupse Pașa, căci deja știa ce era sora lui pe cale de a-i propune. În plus, asta îți va acorda mai mult timp să treci prin această cupolă după placul inimii tale.

Iuliana privi în jur la piața kazahă, care reluase singură de la început scena pe care o captase Vika. Discuțiile reîncepeau, asemenea actorilor care repetă o piesă de la capăt.

Chiar nu era nimic acolo. *Însă Iuliana nu se lasă până ce n-o să treacă încă de vreo zece ori prin ea*, gândi Pașa. Își cunoștea prea bine sora.

Exact la fel cum și sora lui îl cunoștea pe el. Ea încuviință din cap, fiind de acord să-l lase să se vadă singur cu Volkonski, deoarece înțelegea că era ceva ce îi trebuia lui Pașa pentru a-și dovedi sieși competența.

El îi oferi un zâmbet fugitiv – cu toate că era sigur că ea îi vedea neliniștea, doar ușor mascată – și ieși grăbit din sala de bal.

— Alteța Sa Imperială, țareviciul, Pavel Aleksandrovici Romanov, anunță tânărul străjer Ilia în timp ce Pașa sosea în sala tronului.

Volkonski era deja acolo, stând în poziție de drepti. Avea doar treizeci și șapte de ani, însă experiența sa militară și faima îi dădeau gravitatea cuiva mult mai în vârstă. Părul lui șaten era pieptănat îngrijit, favoriții aveau lungimea la modă, însă erau îngrijiți, iar uniforma sa bleumarin arăta perfect călcată. Când se înclină, medaliile de pe pieptul său zăngăniră, ciocnindu-se una de alta.

Pașa urcă podiumul și se așeză pe tron. Perna de catifea de sub el era plușată, dar brațele jilțului – sculptate în formă de vulturi care țipă – se simțeau reci, chiar și prin mănuși. Încercă să nu pară prea stânjenit.

— Te rog să te ridici, domnule general-maior, zise Pașa. Volkonski își îndreptă spatele.

— Vă mulțumesc pentru că ați acceptat să mă primiți, Alteța Voastră Imperială.

— Este o onoare să te am la curtea mea, răspunse Pașa.

Generalul-maior era unul dintre cei mai admirați aristocrați din Rusia, iar familia Volkonski constituia o dinastie ce descindea din nobilimea secolului paisprezece.

— Cu ce îți pot fi de folos?

— Oamenii mei și cu mine de-abia așteptăm încoronarea Alteței Voastre, care urmează să aibă loc cât de curând. Și tocmai pentru această schimbare de pe tron am venit astăzi. Aș vrea să vă propun să reconsiderați politicile tatălui Alteței Voastre privind iobăgia.

Pașa își înclină capul spre a indica faptul că ascultă.

Volkonski dădu din cap și continuă:

— Iobăgia este în fond sclavie sub contract. Anglia a stopat această practică înapoiată cu secole în urmă, dar suntem în 1825* și noi încă obligăm țăranii să muncească, fără vreo perspectivă de eliberare. Am luptat deopotrivă cot la cot cu nobili și cu șerbi, iar noi suntem, în esență, la fel. Șerbii sunt bărbați, ruși pasionali, și sunt la fel de responsabili de înfrângerea lui Napoleon și de continua măreție a imperiului nostru precum sunt și eu. Așadar, de ce, în vreme de pace, să nu le acordăm același respect?

Pașa strânse brațele jilțului în formă de vulturi, încercând să se simtă în largul lui în această poziție de comandă. Însă atunci își aminti că tatăl lui îi ținuse predici pe tema iobăgiei; nu era un subiect despre care Pașa să nu știe nimic.

* Iobăgia a fost abolită prin reforma agrară majoră a țarului Alexandru al II-lea în 1861.

— Mă mișcă tare mult compasiunea dumitale, domnule general-maior. Însă soluția nu poate fi atât de simplă precum abolirea iobăgiei. Este o chestiune pe care tatăl meu a studiat-o și este incredibil de complexă. Unde ar locui iobagii dacă li s-ar acorda libertatea față de nobilii pe care îi slujesc, și cum le-ar asigura ei traiul familiilor lor? Nu ar fi capabili să ia în arendă pământul pe care îl muncesc și, ca atare, nu ar putea să genereze suficiente venituri pentru a-și hrăni familiile și pentru a plăti pentru acoperișurile de deasupra capetelor lor. Și mai există multe alte complicații.

— Așadar, intenționați să nu faceți nimic? îl întreabă Volkonski.

Pașa se încruntă. Nu era vorba că el nu ar fi încercat să facă schimbări. Dar nu putea să-și asume nicio obligație, deoarece știa că mai existau și alte lucruri care rămâneau nespuse în această conversație. Consiliul Imperial îl avertizase pe răposatul țar că o parte din aristocrația care se întorsese din Războaiele Napoleoniene, în pofida faptului că luptaseră pentru Rusia, fuseseră seduși de filosofii democratice ale Occidentului. Lor nu le era pe plac autocrația Rusiei, iar abolirea iobăgiei era una dintre revendicările lor. Voiau să scape întru totul de monarhie.

Pașa își trecu o mână prin păr. Nu se putea abține, oricât de ne-regal putea să pară gestul.

— Cum se potrivește acest lucru cu ceea ce oameni ca Pavel Pestel susțin, și anume revoluția și asasinarea țarului?

Volkonski își lăsă capul în jos.

— Jur pe onoarea mea că nu sunt de acord cu soluțiile radicale ale lui Pestel, Alteța Voastră Imperială. De fapt, am o slăbiciune pentru monarhia constituțională. Am lucra împreună cu voi ca țar, nu împotriva voastră.

Pașa nici măcar nu avea nevoie ca Iuliana să fie prezentă pentru a ști că asta era o minciună. O monarhie constituțională l-ar transforma pe țar într-un conducător lipsit de autoritate. Firește, acest lucru era de preferat față de dorința lui Pestel de a-l ucide pe Pașa.

— Voi cântări cu mare atenție toate căile posibile pentru viitorul poporului și al imperiului nostru, zise Pașa în timp ce se îndrepta de spate pe tron, încercând din răputeri să reacționeze așa cum ar fi făcut-o tatăl său. Dar, domnule general-maior, te rog, fiind cineva care are legături atât de vechi cu familia imperială, să-i convingi pe cei care îți împărtășesc viziunea să aibă răbdare și să-mi acorde timp. Vreau să fiu însă clar: nu va exista nicio constituție. Țarul este țar.

Volkonski încremeni. Apoi își lăsă capul în jos.

— Bineînțeles, Alteța Voastră Imperială. Sunt, ca întotdeauna, la dispoziția voastră.

Pașa dădu din cap și îl concedie. Străjerul său, Ilia, îl conduse pe Volkonski afară din sala tronului.

Când Ilia se întoarse, Pașa îi făcu semn să se apropie.

— Ești cel mai bun dintre oamenii mei la urmărirea cuiva, îi spuse Pașa, căci Ilia era singurul străjer care avea idee unde se afla Pașa (în aproximativ o pătrime din timp) când se furișa din palat.

Restul membrilor Gărzii erau neajutorați în fața informațiilor pe care le avea Pașa despre pasaje secrete și deghizări.

— Ori de câte ori nu ești de serviciu aici cu mine, vrei, te rog, să stai cu ochii pe Volkonski pentru mine? Să-mi raportezi orice face împotriva țaratului și să nu lași pe nimeni altcineva să știe că ți-am cerut asta?

Era cel mai bun lucru pe care se putea gândi Pașa să-l facă, din punct de vedere strategic. Să acționeze ca Iuliana. Însă

trebuia să se forțeze să nu se foiască pe tron, căci să se comporte ca sora lui era stânjenitor, pentru a nu spune mai multe.

Ilia șovăi preț de o secundă. Probabil din cauză că nu era puțin lucru să spionezi un om ca Volkonski. Însă apoi salută.

— Da, sigur că da, Alteța Voastră Imperială. Vă voi spune tot ce trebuie să știți.

După ce Ilia plecă, Pașa își vârî din nou mâinile în păr. Spera că se descurcase bine cu această întrunire, deoarece, măcar o dată, voise să încerce așa ceva de unul singur. Poate că tot ceea ce le trebuia adeptilor constituționalismului era senzația că moștenitorul coroanei îi asculta și că avea să lucreze la ameliorarea lucrurilor. Fusese prea multă încăpățănare și ostilitate între țarat și adepții constituționalismului în trecut.

Se prea poate ca Pașa să nu fi fost priceput la strategie și la război, însă era, așa cum subliniase Iuliana, expert în înțelegerea și fermecarea oamenilor pentru a-i face să treacă de partea lui. În persuasiune și compromis.

Sper că Iuliana are dreptate, gândi el. Fiindcă nu mă mai antrenez doar să fiu țar. Chiar voi fi țar în curând. Și nu se poate să o fac de oaie.

CAPITOLUL ZECE

Aijana privi în jos la fiul ei, adormit în iarbă și pe pământ. Și ea se ghemuise cândva la fel, de disperare, atunci când fusese părăsită de iubitul ei, nemăritată și însărcinată, complet distrusă.

Înșă acesta era Nikolai și, cu toate că nu-l cunoștea de mult timp, îl observase destul cât să își dea seama că nu semăna cu fiul ei. Oare greutatea Jocului și pre-moartea să se fi dovedit în final prea mult pentru el? Era o povară greu de suportat, chiar și pentru un băiat așa de puternic cum era el.

Și totuși, în mod ironic, această tristă întorsătură a lucrurilor – neputința lui Nikolai de a se salva singur – putea fi oportunitatea pe care o aștepta Aijana. *Acum are nevoie de mine*, gândi ea.

Aijana se lăsă ușor alături de el. Zâmbi și îi dădu de pe față o șuviță de păr. Chiar și ca umbră, trăsăturile lui erau elegante și rafinate.

— Ce băiat frumos ești! rosti ea în șoaptă.

Principiile lui îl rețineau, îl făceau să creadă că era greșit să ucidă în propriul folos. Dar el nu ar fi trebuit să fie degradat la o existență într-un vis. Nikolai merita mai mult.

Putea să fie țar.

Am energie în plus și nu am scrupule de a obține și mai multă. Aijana își privi fiul dormind. Uneori, cei tineri nu știau ce e mai bine pentru ei. Dar pentru asta existau mamele. Aijana ridică o mână și o puse pe ceafa lui Nikolai. Avu grijă să nu-l zgârie cu unghiile ei rupte.

El se mișcă, dar nu se trezi.

Bun. Dormi, și în curând te vei simți mai puternic. Mai bine. Aijana închise și ea ochii.

Dar ea nu se odihni. În schimb, simți curentul energiei înăuntrul ei, o parte din ea cenușie asemenea cărăbușilor și viermilor din care o absorbise, și o parte neagră de la oamenii pe care îi omorâse pentru a o obține, căci îi măcelărise din furie și din răzbunare. Metodele ei pătau energia cu întunericul lor.

Doar puțin din energia mea pentru a-l sprijini, gândi ea. Nici nu va băga de seamă. Zâmbi. Fac ceea ce ar trebui să facă o mamă.

Apoi trimise o cantitate mică de energie din trupul ei prin buricele degetelor, spre Nikolai. Umerii lui se încordară în jurul gâtului, acolo unde îl atingeau ea. Exista opunere, iar energia Aijanei se aduna în degetele ei ca într-un coș de fum care fusese astupat.

— Șșt, zise ea. E în regulă, dragul meu. E doar puțină, până ce vei avea mai multă de-a ta.

Umerii lui Nikolai rămaseră încordați încă un moment, apoi tensiunea se risipi, ca și când mușchii, la fel ca restul trupului său, ar fi fost prea obosiți să riposteze.

Energia cenușiu-neagră din degetele ei bolborosi în timp ce împotrivirea lui Nikolai dispăru și se scurse în el ca un parazit lichid, încântat să găsească o nouă gazdă.

— În tine există prea mult din Sankt Petersburg și din regulile sale în ceea ce privește onoarea, spuse Aijana. Dar asta e

bine, căci energia mea îți va da mai mult din spiritul meu, din lupta mea. Tu ar trebui să fii țar, fiule. Pașa te-a trimis la moarte și a încercat să-ți ia tot ceea ce conta pentru tine – harul tău magic și fata pe care o iubești.

Gândul la nedreptățile făcute lui Nikolai o stârni brusc. Abandonă planul de a împărți doar puțin din energia ei și, în schimb, trimise în venele lui un val din puterea ei întunecată.

— Îți dau această energie ca să poți să fii puternic, dar și pentru că sper că vei înțelege că eu am dreptate și vei pretinde răzbunare, așa cum și eu am făcut-o cu tatăl tău, spuse Aijana. Ia de la Pașa ceea ce contează cel mai mult pentru el. Și fă-l să sufere când o faci. Aceasta este metoda Karimov.

Își inoculă apetitul pentru răzbunare în Nikolai, drept în inima lui.

El inspiră cu durere și duse mâna la ceafă, în somn. Aijana își smuci mâna de acolo.

Nikolai își frecă pielea în locul unde tocmai fuseseră degetele ei. Apoi oftă – satisfăcut, îi plăcu Aijanei să creadă – și își lăsă mâna să cadă înapoi în iarbă.

Ea arboră zâmbetul care lăsa să i se vadă dinții stricați. Era înfiorător, și totuși plin de afecțiune. Genul de zâmbet strâmb pe care numai o mamă îl poate oferi.

— Vezi, fiule? Îmi dau seama că deja te simți mai bine.

CAPITOLUL UNSPREZECE

În acea seară, Vika visa că se afla din nou pe Insula Letniy, la Promontoriul Lumânării, la sfârșitul Jocului. Nikolai stătea în fața ei, pășind în sus și-n jos. Răsucea în mâna înmănușată în negru pumnalul pe care mentorul lui, Galina, i-l dăruise.

— Niciodată n-am vrut pe nimeni în afară de tine, spuse Nikolai.

Vika se simți trasă în față, mai aproape de el, de firul invizibil dintre ei. Și totuși, el continua să învârtă pumnalul.

— Atunci, pentru ce este pumnalul? întrebă ea.

— Pentru a pune capăt Jocului.

Nikolai își înteți strânsoarea pe mânerul pumnalului. Soarele se reflecta răutăcios în lamă.

— Mă iubești, așadar ai de gând să mă omori?

El zâmbi fără nicio tragere de inimă, cu colțurile gurii îngreunate de regret, apoi ridică din umeri.

— Da.

Vika încercă să arunce un scut care să o protejeze. Dar vraja refuza să apară. Ea nu putea să simtă nici măcar magia în buri-cele degetelor. O altă opreliște în puterea lui Bolșebnoie Duplo?

Vika se încruntă. Nu așa se petrecuseră lucrurile la sfârșitul adevăratului Joc.

Însă nu conta, căci această versiune alternativă se derula rapid, fără a ține seama de acuratețe, iar Nikolai veni spre ea și o îmbrățișă, înfigându-i pumnalul în inimă, până la plăsele, cu vârful lamei ieșindu-i prin spate. Ea țipă și se prăbuși în brațele lui.

— N-a fost intenția mea ca lucrurile să iasă așa, șopti el, în vreme ce ea simțea cum viața și magia ei se scurgeau pe haina lui, îmbibându-se în lână, pătrunzând în pielea lui.

Vika gemu. Însă nu doar din pricina durerii fizice. Își dădea seama și că Nikolai îi extrăgea magia în mod deliberat.

— Atunci, de ce? reuși Vika să întrebe.

Nikolai se opri și se uită la ea. Ochii lui, deși erau întotdeauna negri, acum păreau fără fund, ca un abis prea adânc pentru ca lumina soarelui să-l pătrundă. Un moment mai târziu, el întoarse privirea și continuă să-i absoarbă energia.

— Fiindcă această magie nu ți-a aparținut niciodată numai ție, răspunse el.

— Nici ție. Ea se încovoie și mai mult în brațele lui. E menită amândurora, împreună.

Nikolai se încruntă, dar încuviință din cap. Apoi smulse pumnalul din trupul ei și se înjunghie și el.

— Amândoi. Împreună.

Vika icni și se trezi speriată.

CAPITOLUL DOISPREZECE

Trezindu-se în visul din stepă, Nikolai gemu. Gâtul îi era înțepenit, fir-ar să fie, probabil pentru că adormise ghemuit pe pământul tare. Și acum era întuneric, nu se vedea luna pe cerul negru – cerul foarte *limitat*, de vreme ce el se descotorosise de cea mai mare parte a visului. Gemu din nou.

Dar apoi își întinse membrele, iar acestea nu scârțâiră precum gâtul. Mai curând, le simțea din nou aproape normale.

Nikolai făcu să apară un felinar, astfel încât să-și poată examina trupul în întuneric. Își ținu respirația în timp ce lumina licărea pe brațul său și...

Lăsă aerul să-i iasă într-o singură suflare, căci încă era alcătuit din umbră.

Dar, cu toate acestea, ceva era diferit. Energia lui nu era caldă, așa cum o simțea de obicei, ci *un fel* de forță. Întunecată, precum forma umbrei sale, și puțin glacială, ca un firicel de apă rece ca gheața prin venele lui. Cât de ciudat! Se încruntă. Ce era?

Și totuși, senzația nu era neplăcută. Nikolai se ridică în picioare cu grijă, scuturându-și firele de iarbă lipite de el. Își

trase umerii spre spate, rotindu-și-i de câteva ori. Își întinse palmele. Se răsuci dintr-o parte în cealaltă.

Da, clar, era mai puternic decât fusese cu câteva ore în urmă. Poate că tot ce îi trebuise fusese un pui de somn și ceva timp pentru ca magia sa din trecut – cea pe care o readaptase din vis – să-l revigoreze. Dar era oare suficient?

Ar face bine să fie. Nu voia să se gândească la ce avea să însemne dacă nu era.

— Șșt! făcu el spre incertitudinea care tremura înlăuntrul lui.

Când aceasta se liniști, Nikolai încercă să își închipuie că se trezea, astfel încât să iasă din vis. Căscă. Se întinse. Își scutură trupul în moduri lipsite de eleganță, care l-ar fi făcut să se simtă stânjenit în cazul în care ar fi fost văzut de altcineva.

Însă nimic nu se schimbă. Rămase, în mod cert, înconjurat de stepă. Vulturul auriu ateriză lângă felinar și îl privi cu capul lăsat într-o parte.

Haide, fir-ar să fie! Nikolai își frecă ceafa înțepenită. Să-și folosească magia fusese întotdeauna pentru el o a doua natură; magia existase dintotdeauna acolo atunci când îi făcuse trebuință. Dar era ca și cum magia l-ar fi uitat acum, când pierduse Jocul, își pierduse trupul și își pierduse puterea asupra realității.

Ori era *el* cel care uitase magia?

Nikolai se concentrează asupra amintirii magiei. Când era mic și tocmai își descoperise abilitățile, era încântat nu doar de renghiurile pe care le putea juca altor copii din sat, ci și de senzația magiei înseși.

Da, gândi Nikolai. Asta este ceea ce-mi trebuie. Să-mi reamintesc senzația ei. Acea calitate mătăsoasă a fluxului și refluxului său, căldura puterii ei, subtilitatea atingerii sale aidoma

unor aripi de fluture. Își aminti cum magia îl putea susține precum o maree și cum putea să-l inunde asemenea unui val uriaș.

Fără magie, el nu era doar o umbră, ci o cochilie. Dorul după acea parte lipsă, esențială, din el îl durea la fel de tare precum îl arsese odinioară cicatricea Jocului.

Totuși, acesta nu era singurul sentiment care îl bântuia. Dintr-un anumit motiv, mai exista și un ecou al glasului Aijanei, o povață de ultima dată când o văzuse în acest vis: *Așa-zisul țarevici nu ar trebui să fie cel care să urce pe tron.* Deoarece Nikolai era primul în linia de succesiune.

Scutură din cap, încercând să uite de asta. Gândindu-se la Pașa, Nikolai risca să-și deschidă cele mai de nesuportat amintiri și emoții, căci inima lui conținea un cazan tulbure, plin de tristețe și nedreptate și mânie, iar dacă nu ținea capacul bine așezat, conținutul avea să se reverse.

Când era mai tânăr, Nikolai nu știuse cum să-și țină sentimentele sub control. Fusese maltratat în copilăria sa petrecută în stepă, apoi crescuse sub autoritatea tiranică a Galinei. Obişnuia să arunce pumnale în proiectele sale care eșuau, iar uneori își cosea gura pentru a o ține închisă – prin magie, firește (acele și așa adevărată i-ar fi provocat dureri prea mari) – atunci când era supărat, dar voia să țină în el ceea ce el percepea ca fiind sentimente nepotrivate. Însă pe măsură ce creștea, Nikolai descoperi cum să-și îngroape trecutul în maniere alese și grație, cu toate că el încă era acolo, exact sub suprafață.

Acum, însă, icni atunci când răceala glacială se răspândește în el, asemenea unor tentacule fusiforme, întinzându-se spre acel cazan tainic din adâncurile inimii lui.

— Nu! exclamă el.

Dar nu avea puterea să se împotrivească, deoarece acea energie era singura energie de substanță pe care o avea Nikolai,

și tot ce putea să facă era să se chircească de groază în timp ce aceasta lua capacul de pe tot ceea ce el nu voia să simtă.

Nikolai socotea în minte delictele fratelui său. Trădarea lui Pașa. Scuzele care nu însemnau nimic, deoarece veniseră prea târziu, la o slujbă de pomenire, după ce Pașa crezuse că Nikolai era mort deja. Și faptul că Pașa putea să-și ducă mai departe viața lui aurită, cu Vika lângă el, în timp ce Nikolai era blocat în pre-moarte ca umbră...

Oare asta să fi fost ceea ce sperase Pașa în tot acest timp? Că, forțând sfârșitul Jocului, Vika avea să triumfe? Ea fusese cea mai puternică dintre cei doi magi. Și cu Nikolai înlăturat din cale, Pașa avea să poată să tabere asupra Vikăi, profitând de durerea ei.

Afurisit să fii, Pașa! Afurisit până în al nouălea cerc al iadului!

Nikolai se înfioră, dar răcoarea îi oțeli simultan mușchii.

Și o nouă idee își făcea loc, crescând rapid, asemenea fractalilor de gheață de pe un ochi de geam iarna. Dacă scăpa din acel vis – acel coșmar –, putea să-l facă pe Pașa să sufere. Putea să revendice coroana pentru sine.

Însă o scânteie de lumină dinlăuntrul lui Nikolai ripostă. *Cândva îl iubeam pe Pașa, iar el mă iubea pe mine...*

Și totuși, bărbații lansau provocări la duel pentru afronturi mult mai mici decât cele pe care le comisese Pașa. Așa că de ce să nu suporte consecințele faptelor sale? Cei de-al nouălea cerc al lui Dante* era prea bun pentru un trădător ca el.

Merit la fel de mult ca Pașa să fiu țar.

Și în timp ce ideea de a purta coroana se instala în mintea lui Nikolai... iat-o apărând. Magia. Ca o flacără rece care pâl-pâia înlăuntrul lui. El o prinse și o simți crescând.

* Cocitul, cel de-al nouălea cerc al iadului, este un lac înghețat, în care sunt prinși și pedepsiți, fiecare după vina sa, păcătoșii vinovați de trădare împotriva celor cu care aveau o relație specială.

— Da...

Magia nu-l părăsise! Nu-l abandonase fiindcă pierduse locul.

Vulturul lui auriu ateriză alături de el în iarbă și dădu din cap în direcția lui.

— Ai dreptate, zise Nikolai. Trebuie să plec.

Nu privi peisajul din jur pentru ultima oară. Nu-și luă rămas-bun. Căci de nu avea să mai vadă niciodată acest vis cu stepa, și tot avea să fie prea curând.

— Trezește-mă, șopti Nikolai.

Stelele de deasupra lui se estompară, asemenea unor cristale de sare ce se dizolvau în noaptea imaginară. Mirosul ierbii dispăru, înlocuit de mirosul de bomboane cu sirop de arțar și stejar.

Era încă o umbră, dar nu conta. Ședea pe o bancă de pe o insulă din mijlocul Nevei.

Așezat, ferm înrădăcinat, în realitate.

CAPITOLUL TREISPREZECE

Când se lăsă noaptea, o vrabie bătu cu ciocul în fereastra antecamerei lui Pașa din Palatul de Iarnă. Din fotoliul în care ședea, Pașa se încruntă.

— Ce e asta? murmură el în timp ce se ridica și traversa camera.

Deschise fereastra și o pală de zăpadă se năpusti înăuntru. Pasărea țâșni înăuntru și ea. Zbură atât de repede, încât aproape că îl zgârie pe Pașa pe nas.

— *Zut alors!** exclamă el, ferindu-se din calea ei.

Vrabia traversă, aplecată într-o parte, antecamera și se izbi de peretele opus. Pasărea se sparse în urma impactului, iar Pașa țipă din nou. Însă nu era câtuși de puțin o pasăre vie; era făcută din piatră. Așchii ascuțite de piatră cenușie se împrăștiară ca o ploaie pe covorul de culoarea vinului de Burgundia.

O foiță de hârtie făcută sul și legată cu o panglică neagră zăcea printre rămășițele păsării.

Pașa traversă încet covorul pentru a o lua. Scutură praful de piatră și dezlegă funda.

* „La naiba!” în lb. franceză.

Hârtia sări din mâna lui și zbură în aer, desfășurându-se în tot acest timp. Pluti la nivelul ochilor, astfel încât Pașa să poată să citească.

Vino să ne întâlnim la miezul nopții la statuia lui Petru cel Mare.

Scrisul de mână era elegant și în același timp la fel de precis ca un ceasornic englezesc. Pașa se clătină și se rezemă de perete. Fără să-și dea seama, strivi scrisoarea în mâna sa.

Era de la Nikolai.

Genunchii lui Pașa cedară, iar el căzu pe covor asemenea prafului de piatră.

Nikolai trăiește.

CAPITOLUL PAISPREZECE

Vika stătea culcată în patul ei, în vreme ce visul ei despre Nikolai zăbovea asemenea unei stafii neinvitate. Era trează de câteva minute bune, dar încă mai simțea cuțitul înfipt în pieptul ei, pretenția lui lacomă, tragică la o parte din magie.

Ah, dacă ar mai fi trăit tatăl ei și ar fi fost acolo să o aline, așa cum obișnuia atunci când Vika avea coșmaruri și se cățara în patul și în brațele lui în camera alăturată! Dar acum acea cameră era goală. Vika se ghemui sub așternuturi.

Nu era chiar atât de ușor să discearnă ce era real și ce era vis. În timp ce clipea pentru a-și alunga somnul din ochi, Vika își simțea trupul mai mic decât fusese înainte. Să fi fost cătușa cea care o seca?

Însă nu avea nicio noimă, căci nu făcea nimic împotriva ordinelor lui Pașa sau ale Iulianei. Dacă brățara se presupunea că ajută țaratul, nu avea să o slăbească pe ea în timp ce dormea.

Totuși, nu era faptul că Vika se simțea mai slăbită. Era mai mult de atât; cu toată puterea lui Bolșebnoie Duplo, în ultima vreme se simțise ca un șarpe, gata să atace, capabilă să realizeze

orice. Acum, însă, ea se simțea mai mult ca un resort strâns, încă plin de energie și potențial, dar considerabil mai puțin formidabil. De ce?

Brusc, Vika sări în capul oaselor în patul ei.

Dar dacă...

Își aminti de obstacolul neașteptat din magia ei din vis. Și de opreliștea adevărată atunci când făcuse să apară cupola deasupra stepei kazahă. Nu înțelesese ce anume ar fi putut să o cauzeze, dacă toată magia lui Bolșebnoie Duplo era a ei.

Numai dacă nu cumva nu era.

— Magia ne este menită amândurora, împreună, șopti Vika, amintindu-și visul.

Era Nikolai. Trebuia să fie. El făcea un efort pentru a ajunge din nou la o parte din magie, extrăgându-se din bancă. Ea știa acest lucru așa cum se știa pe sine, deoarece acum putea să-l simtă de cealaltă parte a firului lor invizibil, trăgând, chiar fără să vrea, legat de ea fiindcă ei erau soarele și luna, mereu împreună și totuși mereu despărțiți.

Frunzele de ceai.

Mereu luptând.

Magia trase. Vika sări din pat.

Se evanescentiză spre locul unde aceasta o chema.

CAPITOLUL CINCISPREZECE

Nikolai sosi la miezul nopții. Pașa era deja în piață, stând în picioare la câțiva pași de statuia lui Petru cel Mare. Părul lui blond era umed de la fulguiala din jurul său, trupul încordat, de parcă ar fi fost gata fie să se năpustească, fie să fugă, după cum ar fi cerut-o situația.

Nikolai se apropie cu pași lenți, mășurați, cizmele sale făcând prea puțin zgomot pe caldarâmul înzăpezit. Cerul era cenușiu de la norii care făcuseră loc doar lunii, iar cei câțiva stâlpi de iluminat din jurul lor erau împodobiți cu ghirlande argintii pentru Crăciun. Însă aceste decorațiuni care obișnuiau să-i aducă bucurie lui Nikolai nu stârneau nimic în el acum; felinarele ar fi putut la fel de bine să fie sufocate de vițe negre.

Pașa privi, făcând ochii mari pe măsură ce Nikolai se apropia și totuși rămânea o umbră în lumina lunii. Sau poate că era pur și simplu surprins să-l vadă pe Nikolai cu adevărat în viață.

Pașa făcu o mică plecăciune, încercând să-și ascundă șocul.

— *Bonsoir, mon frère.**

* „Bună seara, fratele meu”, în lb. franceză.

— Nu cred că acest salut e potrivit, răspunse Nikolai când ajunse lângă Piatra Tunetului. De fapt, nu e o seară bună.

În acel moment, o pală de vânt și de zăpadă se năpusti prin Piața lui Petru. După încă o clipă, apăru Vika.

Plămâni siluetei lui Nikolai uitară cum să respire. Se zgâia la ea, și era de parcă timpul fusese suspendat în piață, ninsoarea fiind singura indicație a faptului că secunde continuau să treacă.

În pofida apăsării plămânilor din cauza lipsei de aer, Nikolai începu să zâmbească. Iată-i aici. Toți trei, din nou împreună. Asta n-ar fi trebuit să fie posibil.

— Slavă Cerului că ești aici, îi zise Pașa Vikăi, rupând tăcerea.

Ea dădu repede din cap.

Nikolai se sufocă. *La naiba, ea e aici pentru Pașa?* Aerul se năpusti iarăși în plămâni lui, iar umbra pieptului său se dilată din nou.

— Este adevărat că ești aici pentru el?

Nikolai încercă să nu se uite dușmănos la Vika, dar nu se putu abține. Tot ce simțea era o răceală tot mai mare înlăuntrul lui, foarte asemănătoare cu cea de când scăpase din Banca Viselor, iar senzația înghețată îl inundă atât de tare, încât îl acapară.

— Sunt aici pentru mine, răspunse Vika.

Nikolai râse trist.

— Bineînțeles.

— Însă întrebarea este: de ce tu și țareviciul sunteți aici? vru ca să știe.

— Deoarece vreau coroana.

— Ce? întrebară la unison Pașa și Vika.

Nikolai ridică din umeri.

— Ați auzit ce-am spus.

— Pe ce îți întemeiezi pretenția de a fi moștenitor?

Glasul lui Pașa era calm, însă el își lipi palmele de palton. Nikolai recunoscuse gestul, o metodă de a induce calmul exterior pe care Pașa o folosea de ani de zile când se confrunța cu presiunea de a face parte din familia imperială. Nevoia lui de a-l folosi acum îl făcu pe Nikolai să zâmbescă afectat.

— Țarul era tatăl meu, răspunse Nikolai. Iar tu ai oficializat lucrurile, conferindu-mi titlul de Mare Prinț la slujba ținută în memoria mea. Însă e neclar dacă țarul era tatăl *tău*. Am auzit că mamei tale îi plăcea mai curând compania unui anume căpitan de Stat-Major. Aleksei Ohotnikov, nu-i așa?

— Cum îndrăznești?

Pojghița de calm a lui Pașa se evaporă și el înaintă spre Nikolai, în timp ce porni să-și scoată mânușa, ca să i-o arunce drept provocare la duel.

— Nu!

Vika o luă la fugă pentru a se așeza între ei.

Nikolai pocni din degete și douăsprezece săbii apărură în aer zburând spre Vika, înconjurând-o, cu vârfurile lor ascuțite strălucind îndreptate spre ea.

Ea se opri, derapând. Zăpada se adună în jurul botinelor ei.

— Ce faci? întrebă Vika.

Pașa se simți cuprins de uimire.

— Elibereaz-o!

Însă Nikolai era paralizat de propriile sale gânduri războinice. Ce făcuse? Se presupunea că Vika nu îi mai era adversară; se asociaseră la sfârșitul Jocului. Și totuși, iată-i din nou unul împotriva celuilalt.

— Mă voi elibera singură.

Vika îngheță capetele săbiilor, încapsulând vârful fiecăreia într-un bloc de gheață. Căzură din aer pe caldarâm cu o duzină de bufnituri surde.

Abilitatea ei de a se elibera atât de repede îl scoase pe Nikolai din starea lui de amortire. Se prea poate ca el să se fi întors la realitate, însă, cumva, partea leului din magia de la Bolşebnoie Duplo se părea că rămăsese a ei, de parcă umbra sinelui său nu prea putea să reţină puterea. Ei nici măcar nu mai aveau o forţă egală, așa cum se întâmplase în trecut.

— Te simţi bine? o întrebă Paşa pe Vika.

Ea îl ignoră și se întoarse spre Nikolai.

— Să nu-mi mai faci asta niciodată!

Ridică una dintre săbii, topind gheața, astfel încât apa picură pe lamă, și o flutură în lumina lunii. Era un ecou chinător al sfârșitului Jocului, când pumnalul lui Nikolai captase soarele.

Lui nu-i scăpă aluzia și o bandă nevăzută i se strânse în jurul umbrei inimii.

— Niciunul din voi nu mai gândește normal, zise Vika. Alteța Voastră Imperială, nu puteți provoca un mag la duel. V-ar ucide din prima. Iar în ceea ce te privește, Nikolai... Se răsuși pentru a fi față-n față cu el, cu toate că lăsă spada în jos înainte de a vorbi din nou: Ești mai bun de-atât.

Sunt?

Dar ce era măreția? Era să accepți în mod constant locul al doilea? Nikolai își petrecuse în întregime cei optsprezece ani fiind mereu pe locul al doilea. În satul lui din stepă, fusese cu mare greutate tolerat. În Sankt Petersburg, i se îngăduise numai să se afle la periferia nobilimii. Și se recunoscuse învins în Jocul Coroanei. Fie că era sau nu vina lui Nikolai – de obicei *nu* era –, primul loc părea mereu să fie de neatins, tachinându-l.

Acum, totuși, tronul se afla acolo pentru ca el să-l ocupe, și aceeași flacără rece care izbucnise la viață atunci când el

scăpase din Banca Viselor se manifestă din nou brusc și cu putere. Ce era această răceală și de unde venise? Și totuși, lui Nikolai nu-i păsa, căci posibilitatea ca într-un final să-și atingă potențialul trimise o emoție și o undă de tărie prin venele sale.

Nu mai vreau să fiu al doilea după Pașa. Nu voi fi.

Vika aștepta ca el să-i răspundă.

Nikolai ridică din umeri.

— Lucrurile s-au schimbat. Și ce eram cândva nu mai contează.

CAPITOLUL ȘAISPREZECE

Dacă Vika sperase cumva ca Pașa și Nikolai să se împace, să-și dea mâna și să fie din nou prieteni, speranța muri odată cu declarația lui Nikolai. Și se părea că nu era nevoie acum să-i spună lui Nikolai de profecția Renatei, căci aceasta se înfățișa limpede ca gheața. Sau de nepătruns ca gheața. Analogia funcționa în ambele sensuri.

Vika scutură din cap. Nikolai fusese dintotdeauna ambițios. Nu fusese blând cu ea în timpul Jocului. Dar acest tip de ambiție era diferit, mânat de răutate mai degrabă decât de instinctul de autoapărare. Acesta nu era acel Nikolai pe care îl cunoștea ea, cel pe care ar fi putut să-l iubească. Oare asta se datora faptului că devenise o umbră?

Oare eu am făcut asta, condamnându-l la pre-moarte la sfârșitul Jocului? Brațele ei, care până atunci rămăseseră larg deschise pentru a-i ține pe Pașa și pe Nikolai departe unul de celălalt, îi căzură pe lângă corp.

Între timp, Pașa pur și simplu îl privea lung pe Nikolai. Mâna lui Pașa rămăsese pe cealaltă mână, dar în loc să o scoată, degetele lui ciupeau strâns marginea pielii.

— De ce faci asta? îl întrebă Vika pe Nikolai.

El râse, un sunet vărgat cu negru pe la margini, ca o panglică de doliu, drăguț, dar trist în același timp. Sunetul se adună într-un nod strâns în pieptul Vikăi.

— Pașa a cerut moartea noastră fără să clipească.

— Nu gândeam rațional din pricina durerii, se apără Pașa.

— Și i-a părut rău, spuse Vika, intervenția ei în apărarea lui Pașa ieșindu-i pe negândite și luând-o prin surprindere. Dar, în pofida furiei sale îndreptate asupra lui, ea știa că faptul că poruncise încheierea Jocului nu rămăsese fără consecințe pentru Pașa. Și-a cerut scuze, adăugă.

— După ce s-a întâmplat, argumentă Nikolai. Asta nu schimbă ceea ce a făcut în realitate. Chipurile era cel mai bun prieten al meu. Și pretindea că te iubește. Și cu toate acestea, tu îi ierți trădarea și cruzimea cu atâta ușurință?

Vika se uită la statuia lui Petru cel Mare. Nu se putea uita la Nikolai. Și nici la Pașa nu se putea uita. *Deoarece Nikolai are dreptate.*

Pașa înaintă, fără să mai țină mâna pe mânușă.

— Am moștenit Jocul. Am fost nevoit s-o fac.

— Ba nu, n-ai fost! Ai fi putut pur și simplu să-l lași să dispară. Ai fi putut să-ți exprimi tristețea, regretul, față de simpla existență a Jocului. *Nu* ai fost nevoit să forțezi sfârșitul.

— Eu... acum știu asta. Pașa își coborî privirea spre zăpada de la picioarele lui. Ai de gând să mă ucizi?

— La un moment dat, răspunse Nikolai. Dar, între timp, am de gând să te fac să-ți dorești să o fi făcut mai repede. Își desfăcu larg brațele și mătură aerul din jurul lui, de parcă ar fi cuprins tot Sankt Petersburgul, toată Rusia. Pentru început, spuse, am de gând să-i întorc pe oameni împotriva ta. Se prea poate să nu-ți fi dorit dintotdeauna să fii țar, dar, cu toate

acestea, dintotdeauna ai fost moștenitorul de aur al Rusiei, preaiubitul ei prinț. Însă până va avea loc încoronarea luna viitoare, imperiul te va urî. Și capul *meu* va fi cel pe care vor așeza Marea Coroană Imperială.

Lumina lunii arunca o lucire albă peste tot ce se afla dedesubt, însă chipul lui Pașa păli mai tare la amenințarea lui Nikolai.

— Asta este ceea ce-ți dorești cu adevărat? îl întrebă Vika pe Nikolai. Să cârmuiești un imperiu? Să-ți asumi toată răspunderea care vine odată cu asta? Viața ta nu îți va mai aparține.

Nikolai tăcu. Dar câteva secunde mai târziu, își luă privirea de la Vika și era limpede că orice conflict intern ar fi avut se terminase.

— Oricum, viața mea n-a fost niciodată a mea, răspunse el. A fost a Galinei, apoi a Jocului. Dacă te gândești mai bine, viața mea a aparținut dintotdeauna imperiului. Nu e mare diferență. Decizia mea este luată.

Nikolai întinse mâna pentru a atinge Piatra Tunetului și se uită la Petru cel Mare.

— Ce...? dădu Vika să-l întrebe.

Dar se opri, deoarece masiva statuie se mișcă în șa. Calul prinse viață sub el, mușchii ca niște funii contractându-se asemenea bronzului viu.

— Nikolai..., spuse Vika. N-o face!

Pașa privea uluit.

— Ce vrei să faci? șopti el, întrebarea aproape pierzându-se sub bătaia potcoavelor enorme ale calului.

Nikolai își scutură zăpada de pe paltonul-umbră, ca și când se întâmpla zilnic ca o statuie să prindă viață lângă el.

— Legenda spune că Petru cel Mare ne apără orașul de dușmani, răspunse el. Ca atare, el îi va avertiza pe cetățeni că

un dușman umblă printre ei. Și asta este povestea pe care o va spune: țareviciul a descoperit că fratele său era moștenitorul legitim la tron, așa că a încercat să pună să fie omorât, pentru a dobândi el însuși coroana.

— Asta nu e adevărat și nu ai nicio dovadă! exclamă Pașa.

Se repeză către Nikolai, înainte ca Vika să poată să facă ceva pentru a-l opri.

Însă Nikolai avea un scut în jurul lui, iar Pașa ricoșă în el și căzu pe spate. Ateriză cu o bufnitură puternică pe caldarâmul acoperit de zăpadă.

— Nu contează, zise Nikolai. Odată ce povestea se va răspândi, nu va mai putea fi retrasă.

— N-o face! îi ceru Vika. Nu numai din cauza Alteței Sale Imperiale, ci și pentru că ne vei expune *pe noi*. Vei expune magia și va urma haosul.

— Țasta e scopul.

Și spunând asta, Nikolai flutură o umbră de deget în aer, asemenea baghetei unui dirijor, iar calul din bronz se cabră și necheză. Petru cel Mare strigă, iar vocea lui profundă și sonoră răsună precum clopotele catedralei. Calul lui sări de pe Piatra Tunetului și șarjă, ieșind din Piața lui Petru spre restul orașului Sankt Petersburg.

— Vika, te rog! spuse Pașa, privind lung după statuie, care lovea cu picioarele bucăți de piatră și zăpadă în timp ce se îndepărta în galop. Fă ceva!

Nikolai se rezemă de Piatra Tunetului, privindu-i. Vikăi i se făcu silă. Acest băiat crud și indiferent nu semăna deloc cu Nikolai *al ei*, nici măcar atunci când se luptaseră unul cu altul în Joc.

E vina mea, gândi ea. El mi-a dat viața lui și a devenit o umbră.

Însă nu-l pot privi cum își pierde sufletul. Trebuia să-l salveze pe Nikolai de el însuși.

Sub mâneca paltonului ei, brățara începuse să se încălzească. Trebuia să i se supună lui Pașa, să oprească statuia lui Petru cel Mare. Deși nu avea de unde să știe dacă Pașa sau Nikolai era moștenitorul îndreptățit la tron, Pașa era încă în mod oficial următorul în linia de succesiune. Loialitatea Vikăi era legată de asta.

Se chirci în sinea ei o clipă, în timp ce sufletul ei păru să se rupă în două. Cum putea ea să fie Magul Imperial, când trebuia să lupte cu Nikolai pentru a o face? Cum putea ea să acționeze potrivit credinței și valorilor ei, când un legământ îi cerea un lucru, iar inima ei o trăgea spre singura cealaltă persoană la fel ca ea?

Ce vreau eu cu adevărat?

Dar cătușei nu-i păsa. Îi ardea pielea. Vika inspiră scurt, sugrumat.

Voi cugeta mai târziu. Acum trebuie să acționez.

Se răsuci către Pașa.

— Alteța Voastră, înapoi la palat!

Vika ridică brațele, îl dizolvă și îl evanescentiză în incinta caldă a Palatului de Iarnă, înainte ca el să apuce să scoată o singură silabă de protest.

— Și tu.

Se întoarse spre Nikolai, care încă stătea rezemat de Piatra Tunetului. El o privea cu capul aplecat într-o parte, așteptând.

— Ca Mag Imperial, am făcut un legământ cu țareviciul. Nu mă face să mă lupt cu tine.

Nikolai ridică din umeri.

— Destinele noastre sunt deja în mișcare. Nu le putem opri.

— Nu te cred, îi spuse Vika.

El șovăi.

— Măcar de ai avea dreptate, spuse el încetișor.

Preț de o secundă, Vikăi i se păru că îl aude pe vechiul Nikolai în tonul lui. Dar apoi el își așeză mai bine pălăria și ridică iar din umeri.

— Păcat că nu ai dreptate.

Bătăile inimii ei se poticniră, ca și cum ar fi uitat pe moment pașii mazurcii. Dar își scutură capul. Destinele lor fuseseră în mișcare în timpul Jocului și ei evitaseră acel sfârșit. Ea trebuia să creadă că puteau să o facă din nou.

— Noi doi nu am terminat, îi spuse ea.

Apoi se dizolvă și se evanescențiază după Petru cel Mare.

CAPITOLUL ȘAPTESPREZECE

Vika se rematerializă în spatele șei de pe calul statuii. Țipă, căci viteza cu care galopa statuia aproape că o aruncă de pe cal, așa că își trecu un braț în jurul mijlocului gros din bronz al lui Petru cel Mare.

El mârâi, sunetul fiind tot numai vârfuri ascuțite de cuțite și de săgeți otrăvite.

Vika se crispă. *Înțeleg cum de a câștigat atât de multe războaie*, gândi ea. Chiar dacă această versiune era doar o copie a legendarului țar. Însă ea continuă să se țină de statuie și aruncă o vrajă pentru a se fixa și mai bine în ea.

Petru cel Mare mârâi iar, dar când nu o putu da jos de pe ea, își îndreptă atenția asupra străzilor din fața lui. Acum se năpusteau în centrul orașului, peste poduri și de-a lungul canalelor.

— Marele Prinț Karimov trăiește și el este adevăratul moștenitor al tronului! striga Petru cel Mare, cu glasul lui plin și poruncitor, care reverbera pe ulicioarele înguste. Să-ți fie rușine, țareviciule, pentru că ai încercat să-ți omori fratele!

În case începură să se aprindă lumânări, în timp ce Petru cel Mare striga întruna aceleași acuzații, iar potcoavele calului său din bronz trezeau orașul din somn.

Vika înteți vântul pentru a încerca să înăbușe strigătele statuii. Însă asta o făcu doar să strige și mai tare.

Îi trebuie un amortizor, gândi ea.

Când cotiră brusc pe Nevski Prospekt, Vika zări câteva steaguri pe una dintre clădirile pastelate.

Asta ar trebui să fie suficient. Porunci unui drapel albastru cu auriu să se desprindă de pe catargul lui. Drapelul se repezi ca fulgerul spre statuie, materialul său fluturând viguros în vânt, și se trânti peste gura lui Petru cel Mare ca un căluș. Cu o vrajă, Vika îi legă cu un nod triplu capetele la ceafa țarului.

Statuia mușcă steagul și scuipă bucățile în zăpadă.

O, Doamne!

Apoi Petru cel Mare smuci frâiele. Calul său se cabră. Mișcarea o lăsă pe Vika fără suflare, iar fata dădu drumul mijlocului statuii. Dacă n-ar fi fost vraja care o ținea în șa, ar fi fost azvârlită de pe cal și zdrobită de una dintre clădirile de pe Nevski Prospekt. Sau trasă în țeapă într-unul dintre catarge.

Însă cea mai înspăimântătoare parte era faptul că această statuie fără scrupule era vraja lui Nikolai. Amintirile despre Joc trecură ca un fulger prin mințea Vikăi în vreme ce ea era aruncată înainte și înapoi pe calul din bronz – aduceri-aminte ale păsărilor din piatră care încercaseră să o omoare chiar pe acest bulevard, cutia invizibilă din Piața Palatului care încercase să o strângă până la moarte și Cutia Imaginației, elegantă și captivantă pe dinafară, dar capabilă de crimă pe dinăuntru.

Nu era ceva necaracteristic pentru Nikolai. Poate că, la urma urmelor, el nu era chiar atât de diferit de fostul său sine. Poate că această răutate existase tot timpul în el, iar Vika doar alesese să nu o vadă. I se strânse pieptul la acest gând.

Petru cel Mare își lungi gâtul și văzu că Vika încă stătea în șa. Mugi, apoi dădu pinteni calului și se năpustiră în josul

bulevardului Nevski. Vika se prinse de mijlocul lui în timp ce el zbiera iar:

— Marele Prinț Karimov trăiește și el este adevăratul moștenitor al tronului! Să-ți fie rușine, țareviciule, pentru că ai încercat să-ți omori fratele!

Nu pot să joc cinstit dacă Nikolai nu are de gând s-o facă.

Vika se ridică în picioare, balansându-se în șa cu botinele ei, chinându-se să se îndrepte chiar și cu vraja care o împiedica să cadă.

În cele din urmă, reuși să stea dreaptă în picioare.

— Asta ia sfârșit acum! țipă ea la statuie.

Privi la cerul nopții, plin de nori, mai puțin în locul unde luna strălucea. Inspiră adânc, respiră și simți particulele de electricitate din aer. Era aproape numai apă în nori, nerăbdătoare să se transforme în și mai mulți fulgi, însă erau destule mântei cu care ea să lucreze.

— Dacă nu te pot opri așa cum ești, îi zise ea lui Petru cel Mare, atunci voi schimba *ceea ce ești*.

Își răsuci mâinile deasupra ei și aerul deveni înțepător. Pârâi la porunca ei. Apoi electricitatea se adună și lovi în jos, înclinat, un fulger îndreptându-se direct spre capul lui Petru cel Mare.

Vika desfăcu vraja care o ținea în șa și sări jos exact atunci când fulgerul lovi statuia.

Petru cel Mare se topi instantaneu, iar declarația sa despre Nikolai și Pașa deveni o serie de strigăte incoerente în gura lui plină de metal topit. Iar apoi gura i se lichefie complet și anunțul încetă.

Vika se rostogoli pe pământ din pricina impulsului, dar continuă să poruncească fulger după fulger. Acestea îl loveau pe Petru cel Mare și topeau ce mai rămăsese din el, transformându-l într-o băltoacă de bronz lichid ce izvora din șa.

Calul, nemaivând un călăreț care să îl mâne, se opri în mijlocul lui Nevski Prospekt. Necheză, iar o clipă mai târziu se transformă – laolaltă cu rămășițele topite ale lui Petru cel Mare din spinarea sa – înapoi în bronzul lipsit de viață.

Vika se rezemă de vitrina magazinului „Bissette & Fiii”, pe a cărei sticlă erau gravate serviciile de croitorie oferite. Gâfâia, trăgându-și răsuflarea.

Dezastrul fusese înlăturat.

Sau așa credea ea. Însă când își ridică privirea, deasupra prăvăliilor ale căror obloane erau închise pe timpul nopții, văzu că multe dintre ferestrele apartamentelor de la al doilea și al treilea etaj erau deschise, iar ocupanții acestora, în veșminte de noapte, stăteau aplecați peste pervazuri. Unii se zgâiau cu gurile căscate la ceea ce mai rămăsese din Petru cel Mare. Câțiva țipau isteric.

Însă ceea ce era cel mai rău erau cei care șopteau celorlalți aflați alături de ei, fără să-și ia ochii de la Vika. Ea surprinse forma cuvântului „vrăjitoare” pe buzele lor și auzi cuvântul „diavol” purtat de vânt. Oamenii își făceau cruce, iar ea știa din avertismentele tatălui ei, în copilărie, că aceiași oameni aveau să conspire în curând pentru a o vâna.

Se prea poate ca Vika să fi oprit statuia dezlănțuită a lui Nikolai înainte să-și strige mesajul prin tot Sankt Petersburgul, dar nu o oprise destul de devreme. O bună parte din oraș văzuse un țar de bronz prinzând viață și o vrăjitoare poruncind fulgerului să-l topească:

Vika porni grăbită pe Nevski Prospekt, cotind pe o străduță lateralnică de îndată ce putu.

Acum Nikolai nu mai constituie singura noastră problemă, gândi ea, cu pulsul accelerat. Căci existența magiei, un secret păstrat atâta timp, fusese dezvăluit.

CAPITOLUL OPTSPREZECE

Ilia fusese de gardă în acea seară, iar atunci când Pașa se furișase din palat, el îl urmase. Se ghemuise lipindu-se de o clădire de pe latura Pieței lui Petru și urmărise cu privirea desfășurarea întregii confruntări, suficient de departe cât să nu audă ce se spune, dar îndeajuns de aproape încât să vadă. Reușise să se abțină să nu strige din pricina surprinderii – și să se dea de gol –, punându-și mâna la gură atunci când văzuse prima dată umbra lui Nikolai și din nou atunci când statuia lui Petru cel Mare prinsese viață.

Însă de îndată ce Nikolai părăsi piața, Ilia tuși, fiecare strop ca un norișor în aerul nopții.

„Fata a apărut din neant. Apoi a dispărut, la fel cum i-a făcut-o și țareviciului”, își spuse în sinea lui. „Și acela era Marele Prinț Karimov.”

Ilia renunță să mai stea ghemuit și se așeză pe dâmbul de zăpadă adunată lângă clădire.

Marele Prinț putea să comande magie.

Și să se întoarcă din morți.

Ori nu fusese niciodată mort.

Ilia se rezemă cu spatele de clădire în timp ce încerca să înțeleagă ceea ce văzuse. Era de necrezut, și totuși real.

Privi lung la Piatra Tunetului goală și la piața unde țareviciul și cei doi magi tocmai stătuseră. Apoi scutură din cap în timp ce, încet-încet, începea să înțeleagă lucrurile.

„Asta schimbă totul.”

CAPITOLUL NOUĂSPREZECE

În dimineața următoare, bisericile din Sankt Petersburg dădeau pe dinafară de cei care se temeau de venirea diavolului, iar străzile erau pline de oameni care ascundeau cuțite în mâneci și în buzunare, șoptind despre prinderea vrăjitoarei și arderea ei de vie. Vika era în siguranță, ascunsă acasă pe Insula Ovcinin, însă nu avea nevoie să fie în Sankt Petersburg pentru a ști că orașul era în pragul unei isterii panicate. O văzuse și o auzise luând ființă în timp ce ea îmblânzea statuia lui Petru cel Mare. Și întotdeauna frica înflorește în întunericul nopții.

Cu soarele înălțându-se în spatele ei, Vika stătea la marginea pădurii de pe insulă, privind dincolo de golful înghețat la Sankt Petersburgul aflat în depărtare. Se presupunea că trebuia să se prezinte la Palatul de Iarnă pentru a se întâlni cu Pașa și cu Iuliana. Și totuși, firul care o lega de Nikolai trăgea insistent.

Unde ești, Nikolai? Închise ochii și încercă să-i simtă magia. Însă nu mai era nimic, nici măcar o urmă din căldura lui mătușoasă. Vika oftă, deschizând ochii. Probabil că el avea un scut de protecție în jurul lui.

Oricum, nu ar fi trebuit să-l dorească. Serghei o crescuse bine, învățând-o să nu întoarcă spatele țaratului cu atâta

ușurință. Tatăl ei fusese rus până în măduva oaselor, tot numai muzică de balalaică și borș și saune rustice pline de ramuri și frunze de mesteacăn. Aceeași dragoste pentru Rusia umplea sufletul Vikăi, iar ea știa, o simțea în sângele ei, că țara nu avea nevoie de o umbră răzbunătoare drept țar, ci de un băiat care crescuse în familia imperială, învățând istoria poporului și arta de a conduce imperiul. Se prea poate ca Vika să-l iubească pe Nikolai și să-l urască pe Pașa, dar asta nu însemna că Nikolai era potrivit pentru tron. Cătuși de puțin.

Presupun că trebuie să mă duc, gândi ea. Cu toate că nu vreau.

Datoria o chema.

Așa că Vika se evanescentiză în cabinetul fostului țar din Palatul de Iarnă.

Rematerializarea făcu să i se învârtă capul; începu să vadă stele la marginea câmpului său vizual. Părea că sosise mai repede decât dura de obicei să parcurgă distanța dintre Insula Ovcinin și oraș, de parcă magia căreia îi poruncise era mai potentă în acea dimineață, ca și cum ar fi băut cinci sau șase cești de ceai în loc de una. Cât de bizar, mai ales dacă se gândea că acum și Nikolai împărțea puterea lui Bolșebnoie Duplo. Vikăi îi trebui un moment pentru a se scutura de stelele din capul ei.

Tânărul străjer de la ușă – Ilia, așa socoti ea că îl cheamă – rămase cu gura căscată la spațiul pe care îl ocupa Vika, unde cu câteva secunde în urmă nu fusese nicio fată. Dar nu avea niciun rost să-și ascundă venirile și plecările. Cu secretul magiei dezvăluit, toată lumea știa ce era ea.

Când vederea i se limpezi, examină cabinetul. O pictură cu Sankt Petersburgul în spatele biroului și un portret al împărătesei Ecaterina cea Mare împodobeau peretele din dreapta Vikăi. Întreaga încăpere era decorată în albastru regal și auriu, de la coronament la marginea decorativă din jurul ferestrelor înalte din podea până în tavan și la covorul persan de pe dușumea.

Iuliana ședea la biroul răposatului țar, firește, iar Pașa pășea în sus și-n jos prin dreptul ferestrelor. În mod clar la fel făcuse și înainte ca Vika să fi sosit; cizmele sale lăsaseră o dâră în covor. Însă de ce i-ar fi păsat Vikăi? Se prea poate ca ea să fi vrut să-i apere dreptul la coroană, dar asta nu însemna că el nu trebuia să sufere. Pașa adusese această povară – fără îndoială, această întorsătură a lucrurilor – asupra sa.

Iuliana îi aruncă Vikăi o privire nimicitoare.

— N-ai putut să reduci statuia la tăcere într-un mod mai discret?

Vika o privi încruntată.

— Data viitoare încercați-vă mâna *voastră* la îmblânzirea unui țar din bronz care s-a trezit la viață. Vom vedea cât de discret veți reuși s-o faceți. În plus, nu sunteți cea pe care întregul oraș vrea s-o frigă pe rug, prin urmare cred că dacă cineva are dreptul să se plângă, eu sunt aceea.

Pașa scoase un geamăt.

— Ajunge! Cearta nu va rezolva nimic. Unii cred că statuia a fost unul dintre cei patru călăreți care prevestesc apocalipsa. Oamenii au început deja să fugă din oraș. Iar piața neagră din Piața Sennaia este invadată de cei care nu-și pot permite să plece, în căutare de protecții împotriva spiritelor rele.

— O! făcu Vika, dar numai parțial ca răspuns la ceea ce tocmai spusese Pașa.

— O, ce? întrebă Iuliana.

— Tocmai am priceput ceva. Credința generează mai multă magie, zise Vika, amintindu-și poveștile pe care obișnuia tatăl ei să i le spună despre vremea când Rusia și alte țări credeau mai pe față în magie. De aceea a fost mai ușor pentru mine să mă evanescentizez. Până azi, numai o mână dintre noi știau de magie. Însă după statuia lui Nikolai, zeci de mii de oameni au început brusc să creadă în magie – sau să se teamă de ea –, iar

asta, în schimb, alimentează abilitatea lui Bolșebnoie Duplo de a genera și mai multă.

Ridică mâna, care arunca vizibil scânteii din vârful degetelor. Nu avea astâmpăr în timp ce încerca să stea liniștită pe covor. Vika nu fusese niciodată o ființă ușor de ținut în frâu, dar această undă de putere dădea o nouă definiție noțiunii de „imposibil de stăpânit”.

Iuliana strâmbă din nas.

— Oricum, asta înseamnă nu numai că *tu* ești mai puternică, dar și că Nikolai va fi.

Scânteile din degetele Vikăi se stinseră, cu fiorul momentan de încântare al acelei puteri înăbușit de observația Iulianei. Cel mai probabil urma să existe destulă magie, acum că nu aveau să mai fie opreliști, reale sau visate. Dar asta însemna și vrăjitorii mai mari și mai periculoase.

Vika traversă cabinetul și se lăsă într-unul dintre cele două jilțuri albastre cu auriu din centrul încăperii, așezate cu fața spre biroul țarului.

Pașa își lăsă din nou capul în jos, sprijinindu-l de rama ferestrei cu un bufnet resemnat.

— *Quel désastre!**

— De acord, este un dezastru. Vika se rezemă de spătarul jilțului. Trebuie să-l salvăm pe Nikolai.

Pașa veni și se așeză pe scaunul de lângă al ei. Făcu o încercare nefericită de a surâde, ceea ce spunea destule, deoarece Pașa putea mereu să zâmbească. Inabilitatea lui de a zâmbi stârni o durere înlăuntrul Vikăi, deși încă era furioasă pe el, atât pentru sfârșitul Jocului, cât și pentru porunca lui idioată de a face să apară prin magie o gustare nocturnă.

— De la ce să-l salvăm pe Nikolai? întrebă Pașa.

Vika scutură din cap.

* „Ce dezastru!” în lb. franceză.

— Nu știu. Dar este evident că băiatul din noaptea trecută nu este același cu cel care și-a sacrificat viața pentru mine la sfârșitul Jocului. Indiferent ce anume îl influențează – sau ce schimbare a prins rădăcini întrucât el este o umbră –, trebuie să fie desfăcută.

Iuliana râse sarcastic.

— Nu-mi pasă dacă este diavolul însuși cel care îl posedă pe Nikolai. A lansat o amenințare fățișă la viața țareviciului.

Bineînțeles că Iuliana știa totul. Pașa, fără îndoială, îi împărtășise toate amănuntele imediat ce Vika îl evanescențizase înapoi în palat noaptea trecută.

— Asta este trădare, continuă Marea Prințesă. Nu există nicio opțiune pentru a salva pe cineva ca el. Nikolai trebuie arestat și executat.

— Dar nu a făcut nimic rău! protestă Vika.

— Tu numești amenințarea cu uzurparea tronului „nimic rău”?

Vika strânse brațele jilțului și inspiră adânc.

— Acelea au fost vorbe spuse din pricina durerii. Posibil să poată fi convins să se răzgândească. În fond, nu a încercat să preia coroana.

— Are sens ce spune ea, interveni Pașa. Până acum, Nikolai se face vinovat doar de nesupunere civică.

Vika îl privi lung. Oare el chiar susținea punctul ei de vedere, cu toate că Nikolai îl amenințase că-l va ucide?

— Amândoi sunteți mult prea iertători, spuse Iuliana, încrucișându-și brațele la piept.

— Nu vreau să spun c-ar trebui să-l lăsăm pe Nikolai să hoinărească pe unde vrea, liber să pricinuiască și mai multe necazuri. Pașa se întoarse spre Vika. Poți să-l găsești și să-l închizi cumva? Dacă măcar aș putea să-i arăt cât de rău îmi pare, dacă ar putea să fie rațional...

Ea clipi, încă nevenindu-i să creadă că Pașa era de partea ei. Apoi scutură din cap.

— Nu știu unde este Nikolai. Are o barieră în jurul său.

— Dar vei încerca în continuare să-l găsești? o întrebă Pașa. Ea oftă.

— Da, voi încerca în continuare.

Era un compromis pentru a acoperi în mod neglijent un semiadevăr – deocamdată, ei puteau pretinde că aveau să-l trimită pe Nikolai la închisoare și cumva să găsească o soluție care să-i satisfacă pe toți și să satisfacă și nevoia de dreptate. Însă cealaltă jumătate de adevăr era că un compromis ar fi fost imposibil. Iuliana voia să-l omoare pe Nikolai. Vika voia să-l salveze. Iar Pașa nu voia de fapt același lucru pe care îl voia Vika. El voia ca trecutul să redevină așa cum fusese și această problemă să dispară.

Ea decise să schimbe subiectul conversației, cel puțin temporar, îndepărtându-se de ceea ce era de făcut în privința lui Nikolai.

— Orașul are nevoie de calm după dezlănțuirea de azi-noapte a statuii, spuse ea. Poate că am putea să-i liniștim demonstrându-le oamenilor că magia mea este bună.

Iuliana bătu cu un toc într-una dintre greutatele din aur pentru hărți de pe birou. Încuviință din cap.

— Nu e o idee rea. Și le vei arăta că tu și magia ta sunteți sub control, că îi aparțineți lui Pașa.

— Eu nu aparțin nimănui!

— Ba da, o contrazise Iuliana, folosind tocul pentru a arăta spre brățară.

Vika lovi brățara de spătarul jilțului.

— Eu...

Pașa expiră zgomotos, dar nu spuse nimic, ca și când dacă le ruga să nu se certe era o cauză atât de pierdută, încât nici nu merita să rostească vorbele.

De dragul găsirii unei soluții, Vika își înghiți protestele. Aveau gust de ierburi amare.

Pașa își dresese glasul.

— Nu știu ce să zic, Vika. Nu prea-mi doresc să te pun în primejdie. Orașul a luat-o razna. Există o recompensă pentru capul tău.

Ea râse. Nu intenționase, dar izbucnise înainte să se poată opri. *Am supraviețuit unui alt mag care încerca să mă omoare, gândi ea. Oamenii obișnuiți nu sunt egalii mei.*

Și totuși, îngrijorarea lui Pașa mai diminuează resentimentul Vikăi față de el. Iată-l, făcând față nu doar unei amenințări la tron din partea lui Nikolai, ci și unei potențiale revolte în capitală, iar Pașa încă avea destulă omenie în el pentru a-și face griji cu privire la siguranța Vikăi. Poate că el nu se schimbase pe cât de mult crezuse ea la sfârșitul Jocului. Poate că doar se înstrăinase și acum își regăsea calea înapoi către el însuși.

— Vă mulțumesc pentru grijă, zise Vika. Însă voi fi bine.

Și-ar fi făcut griji numai dacă Nikolai venea după ea. Nu, nu încă. Mai curând când. Căci dacă Nikolai intenționa cu adevărat să preia tronul, brățara din jurul încheieturii Vikăi urma să aibă grijă ca el să trebuiască să lupte și cu ea. Pieptul Vikăi se strânse de parcă inima ei s-ar fi încuiat pentru a nu fi rănită și ar fi aruncat cheia.

— Va fi mai greu, dacă nu imposibil, să convingem oamenii că statuia lui Petru cel Mare a fost o realizare inginerească sau un spectacol, zise Pașa. Spre deosebire de perioada Jocului, nu există prea mulți martori de data aceasta. Nu putem să-i facem pe oameni să uite c-au văzut magia, nu-i așa?

— Nu, răspunse Vika pe un ton subțire, încercând să-și revină din propriile gânduri. Nu pot șterge amintiri.

Încercase de multe ori când era mai mică, în speranța că Serghei avea să uite de greșelile ei. Nu funcționase niciodată; nu

făcuse decât să înrăutățească lucrurile și mai mult când el își dăduse seama ce voia să facă și asta o băgase și mai tare în bucluc.

Pașa își strânse mâinile pumn și le apăsă peste ochi.

— Fir-ar să fie!

Magia crescă înlăuntrul Vikăi. Să-l vadă pe Pașa vulnerabil o ajută să se adune. El avea nevoie de ea, de Magul lui Imperial.

— Ceea ce propun eu, zise ea, este că dacă nu putem ascunde magia, ar trebui s-o trâmbițăm.

— Nu știu dacă oamenii vor putea să facă față la așa ceva, spuse Iuliana.

— Istoria nu este de partea noastră în ceea ce privește dezvăluirea magiei dinaintea maselor. Pașa își desprinse încet mâinile de pe față. Și totuși, nu e ca și cum Sankt Petersburgul nu ar fi fost deja expus. Eu zic să facem o încercare cu abordarea Vikăi.

Sceptică, Iuliana își mușcă interiorul obrazului.

Însă Vika zâmbi.

— Bine, dacă asta este ceea ce dorești. Iuliana își puse jos tocul și alese în schimb greutatea pentru hărți, bătând cu ea în masă. Iată care este propunerea mea: Pașa, oamenii au nevoie să te vadă. Ei au încredere în bunătatea ta. Ar trebui ca tu să străbați orașul călare, să îi liniștești, să le spui că magia nu este de temut, în timp ce Vika le demonstrează asta.

Pașa dădu ușor din cap.

— Are noimă.

— Eu voi rămâne aici, continuă ea. Pe mine nu mă plac prea tare.

— Iuliana..., începu Pașa.

Ea scutură din cap.

— Nu este nicio problemă. Fiecare dintre noi avem puncte forte și slăbiciuni, îți amintești? Tu ești cel de care au oamenii acum nevoie.

Vika încuviință din cap. Măcar o dată, era de acord.

— Ce fel de vrăjitorie credeți că i-ar calma? îl întrebă pe Pașa.

El pocni din degete în timp ce se gândea.

— Se apropie sărbătorile. Ai putea...

Poc, poc, poc.

— Ce părere ai să faci să apară un pom de Crăciun care să le dea copiilor daruri?

— Și să arunce cu foc în Nikolai dacă se apropie de el, sugerează Iuliana cu nonșalanță.

Culoarea dispăru de pe chipul lui Pașa. Vika își strânse pumnii, înfigându-și unghiile în palme.

— Voi face asta în propriile mele condiții.

— Ba nu, am mai discutat despre asta. Folosești magia în condițiile *noastre*, o contrazise Iuliana.

Vika își înfipse și mai tare unghiile în piele. Cu numai câteva momente în urmă, fusese bucuroasă că era Magul Imperial. Dar acum, chiar dacă n-ar fi avut cătușa în jurul încheieturii mâinii, ar fi simțit-o strângându-se și lanțul întinzându-se bine.

Problema era că ea nu îl mai ajuta pe Pașa numai fiindcă o obliga jurământul, însă asta nu însemna că ea îl alegea în detrimentul lui Nikolai. Era limpede că și Nikolai avea nevoie de ajutor. Nu era el însuși, și, cu inima ferecată sau nu, Vika nu intenționa să îngăduie ca noua lui ambiție să-l înghită, nu fără ca ea să lupte pentru a-l găsi pe vechiul Nikolai, Nikolai *al ei*, sub acea umbră.

În plus, ei nu-i plăcea să i se spună exact ce să facă. *Nu sunt un biet soldat prost*, gândi ea. *Sunt un general.*

Și totuși, brățara. Își simțea încheietura mâinii grea pe brațul jilțului.

Iuliana continuă să vorbească, de parcă nu ar fi insultat-o cu o clipă în urmă pe Vika. Pe de altă parte, Iuliana probabil

că nici nu băgase de seamă. În definitiv, ea era Marea Prințesă, obișnuită să dea ordine și acestea să fie îndeplinite fără tăgadă.

— Cum îl apărăm pe fratele meu dacă Nikolai apare în timpul turului vostru prin oraș?

Pașa rămase palid și tăcut în jilțul lui.

— Voi... ridică un scut în jurul lui în timp ce suntem împreună, răspunse Vika, forțându-se să ignore disprețul Iulianei.

Dacă Vika avea de gând să fie Magul Imperial, trebuia să învețe să ignore insultele Marii Prințese, căci cu siguranță aveau să fie o mulțime.

— Și atunci când nu va fi cu tine?

Vika scutură din cap.

— Nu pot menține un scut când nu sunt aproape. Magia necesară pentru o asemenea vrăjitorie este imensă, deoarece scutul va trebui să răspundă oricărui rău care ar amenința-o pe Alteța Sa Imperială. Dacă aș ști că ar fi ceva anume, cum ar fi săbii sau gloanțe, aș putea ridica un scut. Dar nu am niciun indiciu legat de ce...

I se uscă gura. Nu putu să termine fraza.

— A plănuit Nikolai, zise Pașa liniștit, terminând gândul pentru ea.

Vika își mușcă buza și dădu afirmativ din cap.

— Ei bine, nu-l putem lăsa pe Pașa complet expus, spuse Iuliana, pe un ton surprinzător de blând.

Încetase să se mai joace cu greutatea pentru hărți, iar acum își privea fratele, ca și cum ar fi vrut să-l memoreze în caz că jilțul lui urma să fie gol data viitoare.

Se prea poate ca Vika să nu o fi plăcut pe Marea Prințesă, însă înțelese acea privire. Iubirea Iulianei pentru familia și țara sa era atât tăria, cât și slăbiciunea ei. O impulsionase să sugereze încheierea rapidă a Jocului. Și avea să o conducă la deciziile despre felul în care Nikolai trebuia oprit.

— Am o idee.

Vika își atinse pandantivul de bazalt pe care îl purta în jurul gâtului. Acesta străluci preț de o secundă, în timp ce ea îl infuza cu o vrajă. Apoi îl desfăcu.

— Poftim, spuse ea, îndreptându-l spre Pașa.

— Ce este acesta? întrebă el, întinzând mâna în spațiul dintre jilțuri pentru a lua colierul.

Însă Vika rămase unde se afla și, în schimb, i-l trimise plutind.

Lui Pașa îi căzu fața.

Să-l atingă pe Pașa i se părea Vikăi că semăna prea mult cu a fi de partea lui și, cu toate că începea să vadă din nou semne din vechiul Pașa, ea declarase limpede că voia să-l salveze și pe Nikolai. Nevoind să fie de partea cuiva constituia și motivul pentru care i se adresa lui Pașa cu titlul său, cel puțin în fața lui.

— L-am fermecat, Alteța Voastră Imperială, răspunse Vika. Atâta timp cât veți purta colierul, vrăjitoria vă va permite să comunicați cu mine chiar și atunci când mă aflu în altă parte, în cazul în care aveți nevoie de mine. Tot ce trebuie să faceți este să prindeți pandantivul în mână așa cum faceți acum, iar eu voi putea să vă aud.

Pașa privi piatra din mâna sa. Apoi și-o prinse la gât.

— Îți mulțumesc!

Îi surâse, fără nicio urmă de dezamăgire. Anii în care crescuse în familia imperială și exersatul cu păstrarea aparențelor erau evidente. Ori poate că certitudinea că Vika avea să fie alături de el îi oferea ceva consolare?

În orice caz, se trase pe marginea jilțului său și șezu ceva mai drept.

— Atunci, zise el, planul nostru este dublu. Încercăm să-l localizăm pe Nikolai, căutăm să reparăm greșeala și punem punct acestei nebunii înainte să fie făcut și mai mult rău. Și,

între timp, ne ocupăm de liniștirea oamenilor și de convingerea lor că magia va fi folosită în scopuri nobile.

— Așadar, vreți ca eu să farmec un pom de Crăciun în turul prin oraș? întrebă Vika.

— Da, răspunse Pașa. Te rog.

— Eu rămân la părerea mea c-ar trebui să incluzi și focul, zise Iuliana. Dacă tot trebuie ca un mag să ardă pe rug, acela ar putea foarte bine să fie Nikolai.

— Iuliana, nu! spuse Pașa, trăgându-se cu mâna de o șuviță de păr. Am luat o decizie. Acesta este planul nostru. Acum, trebuie să mă duc să mă schimb. Sau, ăăă, să scriu ce am de gând să spun. Sau să-i spun Gărzii să pregătească o trăsură.

Practic, sări din jilț și ieși grăbit din cabinet.

Când ajunse destul de departe pe coridor și nu mai putea să audă, Iuliana se ridică de la birou, ca și când nimic din ceea ce se petrecuse nu ar fi deranjat-o. Probabil că nici nu o deranjase.

O privi de sus pe Vika.

— Viața fratelui meu este în mâinile tale, zise ea. La fel cum este și viitorul întregii Rusii. Gândește-te cu grijă când îți alegi loialitățile și iei deciziile.

Îi susținu privirea Vikăi preț de un moment lung, înainte să se răsucească pe călcâie și să iasă din încăpere.

Vika privi lung ușa după plecarea lor, scufundându-se și mai adânc în jilțul ei. Povara vieții și a morții și a unui imperiu întreg nu era un lucru mărunț de purtat.

CAPITOLUL DOUĂZECI

Una dintre vrăbiile din piatră ale lui Nikolai o zărise pe Vika pe ferestrele Palatului de Iarnă, iar curiozitatea lui îl sabotase, ademenindu-l acolo. Zăbovea la marginea Pieței Palatului, cu ochii mijiți la splendoarea în verde, auriu și alb în care locuia familia imperială.

Nikolai crezuse că între el și Vika exista o legătură de nedesfăcut. Crezuse că, fiind doi de același fel, sorțile lor erau legate laolaltă. Crezuse, la sfârșitul Jocului, că ea îl iubește.

Însă, în noaptea precedentă, ea oprise statuia lui Petru cel Mare, iar acum se dusesse din nou la Pașa.

La el, nu la mine.

Nikolai oftă și se întoarse cu spatele la palat.

Două cutii enorme se aflau în fața lui în mijlocul pieței. În cea roșie era un omuleț pe arcuri în mărime naturală; în cea violetă, o balerină mecanică. Nikolai și Vika, în formă de păpuși vrăjite. Le crease în timpul Jocului pentru a executa un *pas de deux* în cer în fiecare seară când orologiul bătea ora șase. Și la fel ca Băncile Viselor, care își continuau moștenirea, omulețul și balerina încă mai dansau unul cu celălalt în fiecare seară.

Dar acum, Vika îl preferase pe Pașa. După tot ce le făcuse lor Pașa! De ce să fi ales ea așa?

Ambiția nemiloasă care îl alimentase pe Nikolai cu o seară în urmă slăbise după ce vrăjise statuia lui Petru cel Mare. Acum părea să oscileze, micșorându-se după ce el executa o vrăjitorie și amplificându-se atunci când se supăra. Cel puțin, asta era ceea ce Nikolai observase până acum. Și, potrivit teoriei, ea se inflamă acum pe măsură ce el își amintea cum Vika îi întorsese spatele cu atâta ușurință, iar frigul începu să i se răspândească prin vene ca niște flăcări albastre reci.

Miji ochii.

— Nu mai vreau să mai văd niciodată aceste păpuși!

Nimeni nu putea să-l zărească, deoarece Nikolai aruncase o vrajă de învăluire în jurul său. Firește, ar fi putut să-i înspăimânte pe oameni cu forma sa de umbră dacă ar fi vrut, dar era ceva pervers și minunat să stârnească scandalul și lumea să dea vina pe Vika și pe Pașa.

Nikolai își lipi vârful degetelor într-un „V” întors și manivela cutiei omulețului începu să se întoarcă lent. Melodia metalică răsuna în piață, iar cei care se aflau în trecere se opriră să vadă și să asculte. *Do, re, mi, fa, sol, la, si, do*. Do major. Pumnii lui Nikolai se strânsură. *Do, re, mi, fa, sol, la, si, do*. Sol major. *Do, re, mi, fa, sol, la, si, do*. Re major. Își înfipse unghiile prin vârful degetelor de la mânuși. *Do, re, mi, fa, sol, la, si, do*, iar și iar, toate cele douăsprezece game majore, din ce în ce mai repede și mai repede, până ce mâinile lui Nikolai se deschiseră în mod violent și – *pac!* – omulețul sări din cutia sa.

Omulețul nu era îmbrăcat ca de obicei în costumul lui de arlechin cu romburi roșii și negre. Acum era în întregime cenușiu. Cenușiu închis-închis, din capul de lemn până-n picioare.

Lui Nikolai i se înteți ritmul respirației.

Muzica baletului *Zefir și Flora* începu să se audă ca niște sunete de clopoței din cutia violetă. Capacul se întredeschise și balerina se furișă afară, nemaifiind doar un lucru frumos în tutu azuriu, ci ceva cu o sclipire de viclenie în ochii ei pictați. Îi făcu o plecăciune omulețului.

Totuși, în loc să se încline și să o invite la dans, așa cum făcuse întotdeauna, omulețul sări în aer. Furia lui Nikolai părea să-i concentreze puterea, să o amplifice. Omulețul se răsuci un moment în aer într-o piruetă cu încetinitorul.

Apoi explodă într-o cascadă de așchii din lemn și mecanisme din metal, care se prefăcură în mii de păsărele mecanice ce se îndepărtară fâlfâind. Bătaia colectivă a aripilor lor vibră în aer.

Oamenii din Piața Palatului scoaseră un icnet la unison. O femeie țipă. Un bărbat strigă ca toată lumea să se adăpostească în cea mai apropiată biserică.

Pulsul lui Nikolai făcea pereche cu ritmul frenetic al stolu-lui de păsări. Dar balerina stătea nemișcată, privind.

Care ar fi trebui să fie reacția ei? Ce simțise Vika, privindu-l pe Nikolai murind la sfârșitul Jocului și dispărând sub privirea ei?

Nikolai își încleștă iar pumnii, dorindu-și cu disperare ca balerina să se prăbușească grămadă la pământ și să plângă. Sau să zboare în aer după omuleț, să urmărească păsările până la ultima și să le convingă să se întoarcă, deoarece îl iubea.

Însă, în loc de asta, gura balerinei doar se curbă în jos la colțurile sale pictate. Ea privi cum ultima dintre păsările mecanice dispăru în nori. Apoi se răsuci pe vârfuri și coborî în cutia ei violetă. La fel cum procedase și Vika – neluându-l în seamă pe Nikolai și trecând mai departe. Cum putea să fie atât de nemiloasă?

— Ce s-a întâmplat? strigă cineva, în timp ce mulțimea din piață o lua la fugă.

Era exact aceeași întrebare care urla în mintea lui Nikolai.

Făcu să explodeze cutiile, trimițând fragmente de lemn roșii și violete în toată piața și zgâlțâind caldarâmul de dedesubt. Cei câțiva oameni care mai zăboveau pe acolo o luară la goană țipând.

Când praful se așternu, balerina zăcea nevătămată, însă fără vlagă în mijlocul sfărâmăturilor.

Clic, clic, clic. Nu aplauze – căci Piața Palatului era aproape pustie acum –, ci sunetul unor unghii ca niște gheare împreunate.

— Atât de melodramatic! rosti o voce familiară răgușită.

Nikolai se răsuci pe călcâie. O siluetă cu glugă pe cap se furișase în spatele lui.

— Te rog, nu te uita urât la mine, îi spuse ea. Cu toate că nimeni altcineva nu poate să vadă expresia de pe chipul tău, *eu* o pot simți. Dezaprobarea unui fiu este o armă specială și mă rănește până în străfundurile mele veștejite.

Nikolai aproape că se simți prost. Aproape.

— Te-ai extras din Banca Viselor, spuse Aijana calmă.

De parcă deja știusese, dar pur și simplu confirma faptul. Dar de unde ar fi putut ea să știe? Nu fusese acolo când Nikolai scăpase.

— Renata a venit să mă viziteze; poate că e ceva în ea care mi-a dat tăria mentală să mă eliberez. Dar, oricum, vezi că nu am nevoie de tine.

Aijana inhală aerul printre dinții lipsă.

El expiră. O fărâmă de milă își găsi drumul spre Nikolai.

— Îmi pare rău. Nu sunt obișnuit să am o... *figură maternă* în viața mea.

— Ori pe cineva ca mine, care continuă să apară neanunțată.

Păi, cu partea asta sunt obișnuit, gândi el. Galina obișnuia să-și facă apariția pentru lecții tot timpul atunci când Nikolai se aștepta cel mai puțin, atât de des, încât de fapt începuse să se aștepte tot timpul la ceva neașteptat. Dacă așa ceva avea noimă.

Aijana se aventură să facă un pas mai aproape.

Nikolai făcu un pas înapoi.

— Te rog să mă scuzi, trebuie să fiu undeva.

— Unde anume?

— Nu e treaba ta.

Adevărul era că se ducea s-o vadă pe Galina. Se prea poate ca Nikolai să fi pus ochii pe Palatul de Iarnă, însă până ce devenea oficial căminul său, avea nevoie de un loc unde să stea. O bază de unde să plănuiască.

— Tu știi că te voi urma dacă nu-mi spui unde te duci, zise Aijana.

Nikolai oftă. *Știa asta.*

— Bine. Mă duc s-o văd pe Galina.

Aijana își dădu la o parte de pe față o șuviță căruntă slinoasă și rânji.

— Cea mai bună idee a ta de până acum. Vei recolta o mulțime de energie ucigând un mentor. Puterea ei nu era nimic față de cum era a ta, însă abilitatea ei de a stăpâni magia e de presupus că va fi în beneficiul tău.

— N-am de gând s-o omor!

Compasiunea pe care Nikolai o simțise în urmă cu câteva clipe pentru mama sa dispăru, iar el îi aruncă o căutătură cruntă.

— Mi-am petrecut noaptea întreagă hoinărind prin oraș. Am nevoie de un loc unde să dorm.

Ea se făcu din nou mică sub gluga sa.

Lui nu-i păsa. Porni să se îndepărteze.

— Nikolai, așteaptă!

El își văzu de drum.

Aijana fugi după el, șchiopătatul ei devenind și mai pronunțat atunci când era nevoită să se grăbească.

— Am camere la o pensiune din Piața Sennaia dacă vrei un loc unde să locuiești.

El nu se întoarce.

— Piața Sennaia este o groapă mizerabilă și cu o proastă reputație.

Era căminul cartofurilor și al bețivanilor, al păduchilor și al târfelor. Nikolai știa asta, căci Piața Sennaia era locul în care își petrecuse puținul timp liber în tinerețea sa – înainte să-l întâlnească pe Pașa, adică –, jucând cărți cu bătăranii și vrăjindu-le ca să câștige. După aceea, mereu se simțise pătat. Acum, gândindu-se la acest lucru, se cutremură.

Aijana încetă să mai încerce să țină pasul cu el.

— Piața Sennaia este și genul de loc unde oamenii știu să nu se privească în ochi. Genul de loc unde un cadavru înviat și o umbră vie ar putea să supraviețuiască fără prea multe întrebări. Fiindcă asta e ceea ce suntem cu adevărat, fiule.

Lui Nikolai i se întoarce stomacul și se opri la jumătatea pasului. Oare la asta fusese el redus? O umbră cu nimic mai bună decât țărănoii de pe acele ulicioare întunecoase?

Dar nu. El era mai mult decât atât. Chiar dacă trupul lui nu era.

— Am de gând să-mi restaurez curând sinele corporal, îi spuse el.

Aijana lăsa să-i scape un scâncet hârâit. Ori un mârâit. Era greu de spus. Apoi inspiră lung, tremurător.

— Sunt mama ta. Voi fi aici pentru tine ori de câte ori vei avea nevoie de mine. Și când realitatea te va prinde din urmă, vei putea să mă găsești la „Molia Neagră”.

Cea mai mizerabilă dintre pensiunile sordide din Piața Sennaia. Bineînțeles.

Însă locul lui Nikolai nu era acolo. *Refuza* să accepte asta.

— Mult noroc, îi zise el, dând ușor din cap.

Și apoi se îndepărtă cu pași mari.

CAPITOLUL DOUĂZECI ȘI UNU

Vika alergase la fereastra cabinetului țarului de îndată ce începuseră țipetele în Piața Palatului. Privise cuprinsă de groază cum explodă omulețul, urmat de cutii, în urmă rămânând numai balerina.

Tremura în vreme ce privea rămășițele.

— Ai cruțat păpușa sau se presupune că e moartă? întrebă ea, de parcă Nikolai ar fi putut să o audă.

Însă ceea ce intenționase cu adevărat să întrebe era: *Asta ai de gând să-mi faci mie? Nouă?*

Vika se lipi de geam și scrută piața în căutarea lui. Însă dacă Nikolai era încă acolo, ea nu putea să-i simtă magia. Poate că era scutul lui de protecție. Ori poate că deja plecase.

Din nou, i se strânse inima, încuindu-se în sinea sa, pentru orice eventualitate. Însă faptul că Vika era nevoită să se protejeze astfel, că trebuia să-l privească pe Nikolai ridicându-se nu doar împotriva ei și a lui Pașa, ci și a lui însuși, o durea la fel de mult pe cât o durea să îl iubească.

Vika scutură din cap cu îndârjire în timp ce se uita la distrugerile create de Nikolai în piața acum pe jumătate pustie.

Pocni din degete și balerina fără viață dispăru într-o explozie de bule mărunte. Vika își flutură mâna stângă și pietrele caldarâmului se reasamblară singure în locurile lor. Dar în timp ce împrăștia magia peste Piața Pălatului, existau unele lucruri pe care Vika nu le putea face – să îndepărteze frica stăruitoare a oamenilor și propriul ei început de teamă.

CAPITOLUL DOUĂZECI ȘI DOI

Lui Nikolai îi luă mai mult decât anticipase pentru a-l ajunge la casa Zakrevski. Dacă ar fi putut să meargă pe străzi ca o persoană obișnuită, ar fi fost un drum relativ scurt. Dar pentru că o umbră-fără-persoană nu putea pur și simplu să se plimbe în lumina soarelui – nu dacă voia să păstreze iluzia că Vika era singurul mag și, ca atare, singura de condamnat pentru dezastrul provocat în Sankt Petersburg –, Nikolai trebuia să se strecoare pe furiș pe sub poduri și în spațiile înguste dintre canale.

Aproape că strigă de bucurie când ieși din întuneric pe bulevardul care trecea de-a lungul Canalului Ekaterinski. Nici-când nu fusese mai fericit să vadă casa Galinei, trei etaje de exces neobaroc, în comparație cu care toate celelalte case de pe stradă păleau.

Oare cum avea să reacționeze Galina când îl vedea? Probabil ca și când totul ar fi fost la fel, căci inima Galinei era făcută din plumb și, prin urmare, insensibilă la vreo emoție, surpriză sau altceva. Însă asta avea să fie un lucru bun. El avea nevoie de un loc de unde să-și poată plănuiești atacul împotriva lui Pașa

și, spre deosebire de Aijana, Galina nu avea să se amestece întruna în treburile lui. Galinei nu îi păsa destul cât să facă un asemenea efort.

Nikolai urcă treptele din față și ascultă la ușă. Se părea că nu era nimeni înăuntru, cel puțin nu la intrare. Făcu un farmec și ușa se deschise, iar el intră. Apoi aruncă o scurtă privire în jurul lui și, auzind servitorii în sufragerie, ieși tiptil pe hol, urcă scările și se duse drept în dormitorul său.

Fusese transformat în bibliotecă.

Nikolai rămase împietrit în prag.

— Unde sunt toate lucrurile mele?

Nu intenționase s-o spună cu glas tare, dar, ei bine... Unde naiba erau biroul și patul lui și armoarul plin cu veșmintele pe care le croise cu migală? Lipsa de numai două săptămâni.

Galina veni pe nesimțite în spatele lui.

— Am crezut c-ai murit.

După cum se așteptase Nikolai, ea nu era deloc buimăcită de prezența lui.

Se întoarse cu fața spre ea. Galina nu se trase înapoi.

— E clar că nu sunt mort, spuse el.

— Arăți puțin mort.

— De fapt, e imposibil să mă poți judeca, ținând cont de faptul că nici măcar nu mă vezi.

— Rectific afirmația mea de mai devreme. Nu arăți deosebit de *viu*.

Nikolai oftă și își sprijini fruntea de tocul ușii.

— Ei bine, sunt. Și nu am unde în altă parte să merg, căci nu este tocmai ușor pentru o umbră să intre într-un han și să ceară o cameră. Pot să stau aici?

— E o bibliotecă, Nikolai. Și Jocul s-a terminat. Nu mai sunt mentorul tău și nici nu mi se cere să te găzduiesc.

El își lăsă fruntea pe tocul ușii preț de încă un moment, apoi se îndreptă de spate.

— Corect. Firește că aveai să spui asta. Nu știu ce-a fost în mintea mea.

Se întoarse din nou spre scări. Avea să coboare la bucătăria din subsol la Renata.

— Îmi pare rău, zise Galina.

Nikolai se opri.

— După ce fratele meu a murit, spuse ea, n-am mai putut suporta să am lucrurile tale aici, în casa mea, amintindu-mi că și tu te-ai dus. Așa că m-am descotorosit de ele. Nu mă așteptam să te întorci.

Nikolai își înclină capul înspre ea.

— Galina, detectez cumva un strop de sentimentalism...

Ea i-o reteză cu o încruntare.

— Tot nu poți să rămâi. Te-ai uitat în oglindă? Mi-ai înspăimânta de moarte servitorii.

Nikolai aproape că izbucni în râs. Uitase cât de strident de directă putea fi.

Dar apoi trecu pe lângă fostul lui mentor, spre oglinda care atârna între picturile mândrilor Zakrevski din trecut. Oglinda în care întotdeauna făcuse o ultimă verificare a înfățișării sale înainte de a ieși din casă.

Nikolai icni la reflexia sa.

Își atinse fața. Era toată o încețoșare, marginile nu prea bine definite, iar restul, o pâclă de un negru-cenușiu. Ca un nor de furtună în formă de băiat, suficient cât degetul să nu-i treacă drept prin obraz, dar nu chiar suficient cât să fie solid.

Galina se afla în spatele lui, cu buzele arcuite sub forma unui posibil rânjet amuzat, de parcă gura ei știa ce să facă cu o astfel de expresie. Însă zâmbetele îi erau străine, așa că ea arăta doar ca un lup care își privește cina.

— Nu e ca și cum n-ai mai fi fost umbră până acum, îi spuse ea.

Adevărat. Însă înainte, silueta sa fusese doar un înveliș, o înșelătorie creată pentru jurământul de la Bolșebnoie Duplo, astfel încât adversarul lui în Joc – Vika – să nu poată să-l vadă. Dar Nikolai fusese el însuși sub înveliș atunci. Acum era o umbră din cap până în picioare.

Trăse cu degetul de-a lungul maxilarului, de parcă ar fi vrut să facă linia din nou clară și ascuțită, așa cum obișnuise să fie. Nu se întâmplă nimic.

— Trebuie s-o văd pe Renata, zise el, cu vocea la fel de slabă ca și înfățișarea.

Renata avea să-l consoleze și să-l motiveze.

Galina strâmbă din nas.

— Nu e aici. Am concediat-o.

— Ce-ai făcut?

— A dispărut în toiul orelor de muncă ieri, lăsând rufe neîmpăturate și vasele nespălate. Intolerabil.

Ieri după-amiază. Era cu mine, în visul din stepă. Nikolai scrâșni din dinți în vreme ce sentimentul de vinovăție îi strânse inima.

— Unde e acum? întrebă el.

— Nu știu și nu-mi pasă. Am terminat aici? Mă bucur c-ai supraviețuit Jocului. A fost... interesant să te revăd.

Cu aceasta, Galina levită, după cum îi era deprinderea – nu-i plăcea niciodată ca tălpile ei să atingă podeaua prea mult timp –, și trecu plutind pe lângă el pe coridor, spre apartamentul ei. Închise ușa.

Acesta, după cum prezisese Aijana, se dovedi momentul când realitatea îl prinse din urmă pe Nikolai.

Nu avea pe nimeni altcineva la care să se ducă, nimeni care să-l vrea. Nu știa unde era Renata, și nu putea să dea ochii cu

Vika, nu după felul în care se uitase la el când îl animase pe Petru cel Mare, cu groază și dezamăgire în ochi. Și un han, după cum subliniase Aijana, nu avea să închirieze o cameră unei umbre.

În trecut, Nikolai ar fi putut să petreacă o noapte sau două în Palatul de Iarnă. Se simți surprins temporar de un val de căldură la amintirea dăților când dormise pe un divan în antecamera lui Pașa.

Dar puternica indignare care se stârnise înlăuntrul lui Nikolai în timp ce scăpa din visul din stepă își ițea iarăși capul acum.

Nu, gândi el, în timp ce încetă să se mai lase în voia amintirilor. Acestea se îngrămădeau una peste alta, precum un convoi de trăsuri oprite prea brusc. Nikolai își încleștă maxilarul și le ignoră. Nu voi mai pune piciorul în palat până ce nu va fi al meu.

Deștul de curând.

Dar, deocamdată, nu mai rămăsese nimeni. Numai mama lui.

Nikolai se privi în oglindă încă un minut, cu umerii lui cândva mândri acum pleoștiți.

Apoi coborî, târșindu-și picioarele pe scări, și ieși pe ușa din față. Spre „Molia Neagră”, singurul loc căruia părea să îi aparțină.

CAPITOLUL DOUĂZECI ȘI TREI

Aijana nu putea citi expresia de pe chipul-umbră al lui Nikolai, însă știa că el nu voia să fie acolo. Privi în jur la încăperea murdară – până și la o pensiune rău famată ca aceasta, o femeie cu glugă care refuza să-și arate chipul putea să închirieze doar o cameră în baraca din spatele clădirii principale a hanului ponosit –, iar ea văzu căminul pe care i-l oferea fiului ei prin ochii lui. Salteaua de paie colcăia de păduchi. Lavoarul din colț, crăpat și pătat cu cafeniu și verde-gălbui de la lucruri care erau mai bine să rămână necunoscute. Putoarea de la latrina aflată chiar dincolo de geamul lor.

— E mai bine decât nimic, spuse Aijana.

— Am dubiile mele, comentă Nikolai, întorcându-se spre ușă.

— Rămâi.

— De ce?

— Deoarece eu vreau ca tu să rămâi.

Nikolai șovăi.

Oare iubirea ei însemna, în sfârșit, ceva pentru el? Sau fusese pur și simplu părăsit de toți ceilalți? În oricare variantă,

speranța clocotea înlăuntrul ei asemenea unei gropi de noroi dintr-un izvor cu ape sulfuroase. Era un lucru îngrozitor să spere că fostul mentor și foștii prieteni ai fiului ei îl părăsiseră, lăsând-o pe Aijana ca ultima lui opțiune, dar dacă asta era singura cale...

— Nu e cine știe ce, continuă ea, însă măcar mă ai pe mine. Ceea ce îmi dau seama că nu e mare lucru. Și dacă nu ai în altă parte unde să te duci...

Nikolai arată spre saltea.

— Nu voi dormi pe asta.

— Țsta e singurul loc în care sunt primită, răspunse Aijana. Am încercat.

Se gârbovi. Împotrivirea lui Nikolai făcea ca inima ei neagră să se strângă și mai mult. Tot ceea ce-și dorea era să fie aproape de băiatul ei. Timp de optsprezece ani de pre-moarte sub pământ, asta era tot ce își dorise, și continua să fie.

Îl privi cum scutură din cap și examinează din nou încăperea, dezgustul lui fiind palpabil. Oare ar fi trebuit să-i spună că de fapt ea era cea care îi dăduse energia de care avea nevoie pentru a scăpa din Banca Viselor? Oare avea să-l câștige cu asta de partea ei? Sau avea să o urască și mai mult, din pricina provenienței puterii ei? El menționase în repetate rânduri că nu voia să aibă deloc de-a face cu energia ei.

Însă Aijana nu avu șansa să spună nimic, căci Nikolai vorbi din nou. Tonul lui era acum mai blând.

— Voiam să spun că nu am de gând să suport mizeria asta. Nu vreau ca tu să stai într-o asemenea locuință.

Nikolai pocni din degete spre patul cu păduchi și acesta izbucni într-un foc iute, dar ținut sub control, arzând rapid, până ce nu mai rămase nimic din el. Apoi pocni din nou din

degete, și două cadre solide de pat din stejar apărură. Fură urmate de o saltea și de o pătură groasă din brocart.

El miji ochii.

— *Două* saltele, fir-ar să fie! murmură.

— Ce vrei să spui? îl întrebă Aijana.

— Voiam să fac să apară două saltele frumoase din păr de cal. Nu una singură, cu cocoloașe.

Se încruntă spre protuberanța de la picioarele saltelei.

Însă bulele noroioase din sufletul Aijanei clocoteau zăpăcite. Fiul ei încercase să aibă grijă de ea. Și făcuse să apară *două* cadre de pat.

— Asta înseamnă c-ai să rămâi?

Nikolai încuviință din cap și se lăsă să cadă pe patul fără saltea, ca și cum ar fi fost brusc prea obosit și să fie furios.

— Îți mulțumesc că m-ai primit, cu toate că am fost mai puțin decât recunoscător.

— Nu-mi datorezi scuze, fiule. Sunt încântată la culme că ești aici cu mine. Și harul tău magic... Puterea ți-a revenit.

Nikolai se încovoie când silueta lui pâlpâi.

— Se pare că nu. Să transform paturile mi-a luat mult din energia pe care o am și nici măcar n-am făcut-o cum trebuie. Îmi pare rău, mamă. Cea de-a doua saltea va trebui să aștepte, iar lavoarul... poate mâine.

Aijana rânji cu dinții care îi mai rămăseseră. Nu-i păsa nici cât negru sub unghie de lavoar. Nikolai era acolo. Cu ea. Și îi spusese „mamă”.

— L-am provocat pe Pașa, i se confesă el. Intenționez să iau tronul. Dar sunt un prost să cred că-l pot învinge așa. O are pe Vika de partea lui.

Umbra lui Nikolai pălea, pierzându-și forma și marginile.

— Aș face orice-mi stă în puteri pentru tine. Te voi ajuta să-l detronezi pe Pașa...

Nikolai scutură din cap.

— Nu vreau ajutorul tău.

Din nou. Aijana oftă. Dar îl ridică în picioare și îl conduse la patul care avea saltea.

— Odihnește-te, îi zise, în timp ce îl învelea cu pătura. Și nu-ți face griji în privința magiei tale. Poți întotdeauna să culegi mai multă energie.

Nikolai căscă și dădu afirmativ din cap.

— Corect. Pot întotdeauna să împrumut mai multă.

Oftă încet și se lăsă pe pat.

Chiar și obosit, mișcările sale erau elegante, ca ale prim-solistului din Baletul Balșoi, întinzându-se pentru a dormi pe scenă. Sau așa își închipui Aijana, căci ea nu văzuse nicicând un spectacol de balet, însă și ea fusese o dansatoare frumoasă, când era tânără și trupul îi era proaspăt. Fiul ei avea aceeași grație rară pe care și ea o posedase cândva. Probabil mai multă. Mândria se umflă în pieptul ei putred.

Nikolai adormi în câteva secunde. *Bietul de el*, gândi Aijana.

El spusese clar că nu voia ceea ce ea îi putea oferi, însă Nikolai avea nevoie de energie, fie că o voia sau nu, așa că întinse mâna și își culcă buricele degetelor pe ceafa lui, având grijă să nu-l zgârie cu ghearele.

Asta nu era cea mai bună variantă. Nikolai putea să se trezească și să o arunce pe Aijana în cealaltă parte a încăperii sau, și mai rău, să o arunce în stradă și să nu mai vorbească niciodată cu ea. Dar acesta era blestemul ei: condamnată la tertipuri și la furișat în noapte, chiar și atunci când venea vorba de propriul ei fiu.

Dar...fie, gândi ea. Căci mamele fac orice trebuie făcut.

Turnă energie în Nikolai până ce băiatul deveni mai întunecat și conturul lui era din nou mai puțin încețoșat. El rămânea fără substanță – acesta era blestemul *lui*, deocămdată –, dar cel puțin era în continuare aici.

Aici, cu Aijana.

— Te iubesc, Nikolai, șopti ea. Apoi îi dădu drumul și îl sărută pe frunte. Somn ușor! Mă voi întoarce curând. Mă duc să port o mică discuție cu fostul tău mentor. Nimeni nu-mi respinge fiul fără să suporte consecințele.

CAPITOLUL DOUĂZECI ȘI PATRU

În timpul iernii, Cimitirul Lazarevskoe era un lot de pământ plin de pietre funerare, de statui și de monumente, toate acoperite de mantia groasă a zăpezii. Ramuri goale atârnavau deasupra cimitirului asemenea unor gheare întinse. Vechea biserică Sfântul Lazăr se contura în fundal, sumbră și austeră și puțin rău-vestitoare. Aijana chicoti, și râsul ei ușor era asemenea unor crenguțe care trosneau; Cimitirul Lazarevskoe era genul de loc în care ea se simțea ca acasă.

Galina pluti deasupra cărărilor acoperite de zăpadă, până ce se opri la un mormânt marcat cu o cruce din marmură din care se revărsa un potop de trandafiri. Aijana se grăbi după ea, cu umbletul ei ciudat în zăpada inegală.

— M-ai adus unde ai vrut? întrebă Galina, fără să se întoarcă.

Aijana încremeni acolo unde se afla.

— M-ai urmărit tot drumul de la mine de-acasă până la mormântul soțului meu, continuă Galina. Așa că te mai întreb o dată: m-ai adus unde ai vrut?

Se întoarse încet.

Aijana se așteptase ca Galina să dea înapoi, așa cum făcea toată lumea când o vedea pe Aijana, cu chipul ei pe jumătate

mort. Însă Galina nu o făcu. Poate pentru că gluga Aijanei încă o acoperea, iar ramurile de deasupra filtrau lumina lunii și făceau ca trăsăturile ei să fie mai puțin stridente.

— Ești hidoasă, să știi.

Mă poate vedea. Aijana se încruntă. Nu acesta era efectul la care sperase.

— Ei bine, în cazul ăsta, spune-o pe șleau, îi ceru Galina. Cine ești și ce vrei?

— Sunt aici ca să te omor.

Galina râse, dar era sunetul pe care l-ar fi scos un lup dacă ar fi răs: încântat și amestecat cu un mârâit. Reverberă prin cimitir, dând efectul unei întregi haite de lupi râzând. Până și Aijana se cutremură.

— Și de ce, întrebă Galina, ai vrea să mă omori? Nu mă gândesc că n-ai avea motive; am adus afronturi multor oameni în timpul vieții mele. Însă sunt curioasă ce motiv ai *tu* să mă urăști.

Existau multiple răspunsuri la întrebarea ei. Galina îl cumpărase pe Nikolai pentru prețul a patru animale, ca și când ar fi fost el însuși un animal. Îl văzuse ca un simplu pion în Joc. Nu reușise să-l iubească.

Dar cel mai important în acest moment era că Nikolai avea nevoie de mai multă energie și, de vreme ce Galina era mentor, energia ei avea să fie deosebit de valoroasă – avea să poarte în ea abilitatea de a folosi magia. Dacă Aijana o omora, ea ar fi putut să-i fure energia și să i-o transmită lui Nikolai, iar cu o infuzie din puterea Aijanei și abilitatea magică a Galinei, Nikolai nu mai trebuia să-și facă griji că avea să pălească. Putea să-l nimicească pe Pașa și să ia coroana. Aijana își dezveli dinții galbeni într-un zâmbet.

— Sunt mama lui Nikolai.

— Hmm... Ei bine, cu siguranță nu a moștenit de la tine frumusețea fizică, nu-i așa?

Aijana se zbârli, dar refuză să prindă momeala. Galina încerca să-i distragă atenția de la scopul ei.

— Când Nikolai a venit azi la tine, cerând un loc în care să stea, l-ai aruncat în stradă fără remușcări.

Galina își puse mâinile în șolduri.

— Și asta, crezi tu, ar fi o ofensă care să merite moartea mea?

— Nu avea niciun alt loc unde să se ducă.

— Nikolai e descurcăreț.

— Ești lipsită de inimă.

Galina zâmbi cu superioritate și se uită ostentativ la pieptul Aijanei.

— Aș paria că și tu ești la fel. Chiar în sens literal.

Energia întunecată dinlăuntrul Aijanei dădu în clocot. Se năpusti asupra Galinei.

Galina se dădu din calea ei și își azvârli brațele în față, trimitând un val de magie spre Aijana. Acesta o azvârli pe Aijana într-o statuie a unui înger care plângea și o lăsă fără aerul din plămâni ei ofiliți.

Dar se ridică iute în picioare, împleticindu-se. Doar nu reușise să-l omoare pe țar fiind slabă. Galina se prea poate să fi avut puțină magie de partea ei, dar nu era pricepută la luptă. Aijana, pe de altă parte, reușise să-i înfrângă pe soldații care îl păzeau pe țar, precum și pe Alexandru însuși. Iar Alexandru nu era un prost când avea un pistol sau o sabie.

Aijana șarjă, cu unghiile ei ca niște lame negre sclipind. Galina bătu de două ori din palme într-o succesiune rapidă, și pietrele de mormânt din calea Aijanei căzură asemenea pieselor de domino într-o capcană mortală. Aijana țâșni din calea primei și celei de-a doua, dar cea de-a treia căzu pe poala mantiei ei și o sfâșie zgomotos, lăsând-o numai într-o tunică *koilek*

uzată. Iar cea de-a patra piatră era mai mult un stâlp falnic decât un monument comemorativ. Aijana de-abia scăpă să nu-i zdrobească – și posibil să-i reteze – piciorul desculț.

Galina era un adversar mai formidabil decât anticipase ea. Una era să poată să anticipeze mișcarea țarului de a trece o sabie prin pântecul Aijanei – pe care ea o scosese și apoi se vindecase singură, spre întristarea lui Alexandru –, însă cu totul altceva era să lupte împotriva unei persoane ale cărei abilități îi permiteau să se miște imprevizibil. *Trebuie să o încolțesc. Dar cum?* Cimitirul era prea deschis. Iar Aijana nu putea să o vâre pe Galina cu spatele într-un colț, nu când Galina avea abilitatea de a levita și de a se mișca mai repede și în mai multe direcții decât putea Aijana.

Dar ce-ar fi dacă Galina ar crede că m-a încolțit? În loc ca eu să o fugăresc, mă poate fugări ea pe mine.

Aijana icni și se lăsă în zăpadă, ținându-se de picior ca și cum stâlpul care căzuse ar fi rănit-o cu adevărat. Și-l cuprinse în mână și, cu o mișcare ascunsă vederii Galinei, își desprinse un deget de la picior. Nu conta; era degerat și Aijana oricum nu putea să simtă nimic. În plus, era piciorul deja vătămat. Dar scânci ca și cum ar fi fost rănită și o durea,

— Mi-ai rupt piciorul!

Șuieră în timp ce ridică degetul retezat în aer.

Se târî pentru a se ridica în picioare, schimonosindu-se și strângând cea mai apropiată cruce pentru sprijin. Șuieră din nou spre Galina.

— Se prea poate ca tu să fi câștigat în seara asta, dar mă voi întoarce să mă achit de datorii, înzecit.

Începu să se îndepărteze șchiopătând. Râsul Galinei se auzi ca un mârâit de lup.

— Dacă tu crezi că mă poți ataca și apoi pur și simplu să pleci, te înșeli amarnic.

Făcu câțiva pași spre Aijana.

Ferindu-și chipul de ea, Aijana zâmbi superior. *Da, urmează-mă.* Șchiopătă cât de repede putu spre un mausoleu, ca și când ar fi fost o pradă rănită în căutarea unei ascunzători ferite de prădătorul ei.

Ușile erau încuiate. Însă Aijana nu avea nevoie de cheie pentru a pătrunde înăuntru. Unghiile ei de la mâini erau la fel de bune pentru a desface încuietori precum erau și pentru spintecat gătlejuri. Galina parcurse distanța dintre ele. Aijana își vârî unghiile în încuietoare și câteva secunde mai târziu auzi satisfacătorul declic al mecanismului care ceda. Împinse ușile grele și intră șchiopătând în mausoleu.

Unde era complet întuneric. Lumina slabă a lunii de afară nu pătrundea în criptă. Aijana se împiedică de coșciugul de marmură din mijloc.

Se simți o vagă adiere de vânt atunci când Galina intră pe nesimțite.

— Ar trebui să te încui aici, spuse Galina, iar vocea îi reverberă în pereții din marmură. Ești în mare parte deja moartă. Mormântul nu va face decât să isprăvească treaba.

— Am supraviețuit îngropată timp de aproape două decenii. Mă îndoiesc că încuindu-mă aici va fi suficient să mă omoare și de data asta, răspunse Aijana, pe de-o parte pentru că mândria ei o făcea să se apere, iar pe de altă parte pentru a o atrage pe Galina mai adânc în mausoleu, spre sunetul vocii ei.

Galina era prea precaută. Rămase aproape de uși.

Dar nu conta. Ochii Aijanei, obișnuiți să trăiască la doi metri sub pământ, se adaptaseră deja la lipsa luminii din criptă. Datorită luminii slabe a lunii din fundal, ea putea să vadă silueta Galinei perfect. Iar Galina nu o putea vedea pe ea.

Aijana se năpusti. Străpunse cu o unghie pieptul Galinei drept în mijloc, vârful ascuțit ca un ac perforând mușchiul

gros, care pulsa. Se dovedi că de fapt Galina avea o inimă, una care deborda de o energie așa cum Aijana nu mai simțise niciodată până atunci, deoarece energia Galinei era împletită cu abilitatea de a apela la magie. Nu avea cum să fie nici pe departe la fel de puternică precum cea a lui Nikolai, firește, căci Galina era doar un mentor, însă unda acesteia era încă destul pentru a o face pe Aijana să geamă de plăcere, de parcă ar fi absorbit focuri de artificii odată cu viața Galinei. Această energie era ceea ce îi trebuia lui Nikolai.

Galina o privi cu uimire pe Aijana.

— Tu...

— Eu... ce?

— Tu nu-l meriți pe Nikolai.

Aijana își împinse și mai tare unghia în inima Galinei. Galina țipă. Un moment mai târziu, se prăbuși, pe când și ultima picătură de energie se scurse din trupul ei semeț în trupul ruinat al Aijanei.

Aijana încercă să-și scoată unghia de parcă ar fi tras o sabie, dar mișcarea se dovedi prea violentă și unghia i se rupse, rămânând ferm înfiptă în pieptul Galinei.

— La naiba cu tine! blestemă ea. Chiar și în moarte îmi faci rău mie și familiei mele. Scuipe pe cadavrul Galinei. Și apoi Aijana scuipe încă o dată, să se asigure. Nici *tu* nu-l meriți pe Nikolai!

Însă exista cineva care s-ar fi putut să-l merite pe Nikolai, dacă era capabilă să-și dovedească valoarea, dorința de a-l ajuta. Era acea servitoare de care pomenise el. Aijana surâse.

Acum, avea să o găsească pe Renata.

CAPITOLUL DOUĂZECI ȘI CINCI

În după-amiaza următoare, Vika stătea alături de Pașa în trăsură deschisă în timp ce plecau de la Palatul de Iarnă. Se prea poate ca Pașa să fi fost distrus pe dinăuntru – evita dinadins să privească spre locul din piață unde fuseseră cutiile cu omulețul și balerina –, însă pe dinafară nu era nimic altceva decât seninătate regală. Era îmbrăcat cu o uniformă militară neagră scrobită, cu epoleți de aur, cu paspoal roșu pe margini și închisă în față cu nasturi din alamă lucioși ca oglinda. Părul îi era îngrijit pieptănat (numai acest aspect îi dădea de știre Vikăi că înfățișarea lui nu era decât o fațadă) și pe cap purta o caschetă impunătoare, cu pană neagră, ce marca pregătirea sa la cavalerie.

Și eu mă simt la fel, gândi Vika. Era calmă pe dinafară, dar un pachet de nervi pe dinăuntru. Iuliana insistase că Vika nu putea să apară alături de Pașa îmbrăcată în rochia ei verde preferată. Părea să fie „o urâțenie demodată” ce constituia „un afront la adresa imperiului”. Astfel că acum Vika purta o rochie albastră cu corset strâns, pe atât de deschisă la culoare pe cât era de închisă uniforma lui Pașa. Contrastul, insistase Iuliana,

era necesar. Felul în care se prezenta publicului fusese calculat până la ultimul detaliu de către Marea Prințesă. De fapt, Vika sugerase să facă să apară prin magie o rochie precum cea cu viscolul pe care o purtase la balul mascat de ziua lui Pașa, însă Iuliana îi respinsese ideea. Vika trebuia să arate magia publicului, dar nu prea mult, altminteri oamenii ar fi fost mai curând înspăimântați decât liniștiți. (Totuși, Iuliana aprobase folosirea magiei pentru a menține trăsura caldă, în ciuda anotimpului, ceea ce avea să facă inutile paltoanele groase și mai degrabă să etaleze, pentru a fi admirate, ținutele pe care le alesese cu meticulozitate. Vika își dăduse ochii peste cap.)

Trăsura lor ajunse pe Nevski Prospekt, același bulevard unde Vika îmblânzise statuia lui Petru cel Mare. Oamenii deja se revărsaseră în fața vitrinelor magazinelor și se aplecaseră peste balcoanele și ferestrele apartamentelor, căci vestea despre procesiunea țareviciului ajunsesse cu mult înaintea sosirii lui Pașa. Însă un icnet colectiv răsună de-a lungul lui Nevski Prospekt atunci când cetățenii își dădură seama cine mai călătorea în trăsură alături de prințul lor. Unele din ferestre fură închise brusc. Țipetele despicau aerul geros:

— Vrajitoare!

— Domnul să aibă milă de noi!

— Ardeți-o!

— Presupun că Iuliana nu a anunțat că voi fi și eu în cadrul procesiunii, murmură Vika.

— Îmi pare rău, se scuză Pașa.

Bineînțeles că el știusese. Însă, judecând după reacția mulțimii, Iuliana avusese probabil dreptate să omită acea parte. Până și Vika era nevoită să recunoască asta.

Garda lui Pașa încetini mersul cailor. Gavriil, căpitanul Gărzii, strigă:

— Alteța Sa Imperială, țareviciul Pavel Aleksandrovici Romanov!

Oamenii, care în mod obișnuit ar fi căzut în genunchi și l-ar fi ovaționat pe Pașa, rămaseră straniu de tăcuți.

Netulburat – cel puțin pe dinafară –, Pașa se ridică în picioare în trăsură, care acum înainta în pas de broască-țestoasă. Îi oferi mâna Vikăi.

Ea își înclină capul întrebător.

— Ridică-te lângă mine, spuse el încetișor.

Un zâmbet vag îi lumină ochii.

Vika șovăi. Însă cătușa se strânse în jurul mâinii ei.

Asta este ceea ce am vrut, își aminti ea. Să fiu Magul Imperial. Să fiu liberă să-mi folosesc fără limite magia și fără să fiu nevoită să mă ascund.

Dar oare asta era ceea ce însemna în realitate să fii Magul Imperial? Vika privi brățara. Aceasta îi marca realizarea. De asemenea, o încătușa spre mai puțină libertate decât avusese înainte. Nu-și închipuise că îndeplinirea celei mai mari dorințe a ei avea să devină realitate, însă exact cu opusul a ceea ce-și dorise: să zboare fără limite.

— Vika?

Își strecură mâna înmănușată în a lui Pașa. I se tăie respirația atât din pricina moliciunii, cât și a fermității degetelor lui, și pentru o clipă, își aminti de crângul de arțari de pe Insula Letniy, unde aproape că se sărütaseră. Bineînțeles, nu era vorba că ar fi vrut asta acum. Departe de ea acest gând! Dar amintirea era o subită aducere-aminte despre Pașa cel dinainte ca moartea țarului să-l dea pe el și pe toate celelalte peste cap. Era mai ușor să-l ia de mână atunci când Vika își amintea că era doar un băiat – un prinț cu părul bălai, dar totuși un băiat adevărat sub fațada regală.

— Dragii mei cetățeni, li se adresă Pașa, cu glasul clar și îmbătător ca una dintre nopțile de vară luminate de soarele din Sankt Petersburg, știu că recent ați fost martori la acte de magie care se poate să vă fi părut ireale și înspăimântătoare. Vă înțeleg teama, căci răul poate veni dintr-o asemenea putere. Însă nu aveți de ce să vă faceți griji, deoarece magia a fost dintotdeauna cu noi. Magii au existat de-a lungul întregii istorii a Rusiei; ei au fost sftnicii tăcuți ai țărilor și apărătorii imperiului nostru. Astăzi am onoarea și plăcerea de a vi-l prezenta pe Magul meu Imperial, baroneasa Victoria Sergheievna Andreieva. Cu toate că sper că nu o deranjează dacă o prezint pur și simplu Vika.

— Vika...

Numele ei trecu în șoaptă peste sute de buze, asemenea unui vânt crunt bătând de-a lungul bulevardului. Vika se înfi-oră, în pofida vrăjii de a menține trăsura caldă.

— Nu există niciun motiv să vă fie frică de ea sau de magia în sine, continuă Pașa. Cu Vika alături de mine, imperiul este mai puternic împotriva dușmanilor săi, iar acest lucru va însemna pace, prosperitate și fericire pentru voi toți.

O strânse pe Vika mai tare de mână.

Vika nu-l strânse și ea drept răspuns. *Cine sunt eu să cedez cu atâta ușurință în fața unei minciuni?*

Și totuși, era ceea ce trebuia pentru a reinstaura calmul. Să fie Magul Imperial – și să facă parte din mașinăria țaratului – compromitea dorința înnăscută a Vikăi de a spune doar adevărul. Pielea o furnica, de parcă ar fi fost alergică la ceea ce trebuia să facă.

— Vreau să văd vrăjitoarea de aproape!

O fetiță, în jur de șapte ani, scăpă din mâna mamei sale și fugi spre trăsură. Garda lui Pașa și caii lor strânseseră imediat rândurile în jurul trăsorii.

Îndrăzneala ei îi aminti Vikăi de ea la acea vârstă.

— Lăsați fata să treacă! le ceru ea soldaților.

Garda se uită la Pașa, care cugetă o secundă, apoi încuviință din cap. Membrii Gărzii se despărțiră încet, iar Ilia coborî din șa pentru a lua fetița de mână. O conduse la trăsură și îi făcu semn mamei să o urmeze.

Femeia tremura, paralizată din cauza a ceea ce tocmai se petrecuse și a ceea ce era de făcut.

La urma urmelor, gândi cu ironie Vika, fetița ei tocmai s-a apropiat de o vrăjitoare periculoasă.

— Va fi bine, spuse Pașa cu voce tare, astfel încât femeia să poată să audă.

Apoi se aplecă peste laterala trăsurii pentru a fi mai aproape de fată.

Fata arătă spre Vika.

— Ce vreau eu să știu este: dacă face magie *rea*?

Degetele Vikăi se contractară, un reflex de ostilitate – ori poate de apărare –, năzuind să le demonstreze tuturor celor prezenți că se înșală. Își strânse mâinile pumn pentru a și le liniști.

Mulțimea asculta cu mare atenție, de parcă soarta lor s-ar fi aflat în cuvintele acelei copile. Își ținură respirația în așteptarea răspunsului lui Pașa.

El scutură solemn din cap.

— Vika nu va face niciun fel de magie rea. Dar tu ești o fetiță foarte curajoasă și isteată dacă ai întrebat asta. Cum te numești?

— Lena. Fata o examinează pe Vika la fel ca pe un animal exotic dintr-o cușcă de circ, amenințător, dar totodată fascinant. De unde știi atât de sigur că nu va fi rea? îl întrebă Lena pe

Pașa. Mama spune că Vika e o cotoroanță care a venit călare pe mătura diavolului în Sankt Petersburg.

Vika își încrucișă brațele, cu mâinile în continuare strânse pumn.

— Nu sunt o cotoroanță.

Lena o examinează din cap până-n picioare. Apoi din picioare până-n cap.

— Nu, spuse ea după ce termină evaluarea. Ești tare drăguță. Dar ar putea fi un truc ca să ne faci să te credem mai bună.

Pașa își drese glasul.

Vika se aplecă și întinse brațul stâng spre Lena.

— Ei bine, chiar dacă ar fi fost un truc, eu nu aș putea să fiu rea, din cauza acesteia. Simți cum i se strânge stomacul când își scoase mănuașă și lăsă să se vadă brățara din aur care îi încercuia încheietura mâinii. Sunt legată să slujesc binele Imperiului Rus. Cătușa mă va arde dacă fac orice împotriva poruncilor Alteței Sale Imperiale.

Lena rămase cu gura căscată. Întinse o mână grăsulie spre brățară.

— Lena, nu! strigă mama ei.

Lena nu-și retrase mâna, însă se opri la foarte mică distanță de cătușă.

— Este în regulă, spuse Vika. Poți să o atingi. Se înfierbântă numai dacă sunt obraznică.

Lena îi aruncă o privire mamei ei, care încă tremura pe trotuarul bulevardului. Apoi fata chicoti de parcă tocmai ar fi descoperit cât de liberă era să facă orice dorea în acel moment și își trecu degetelele peste vițele de aur ale brățării. Mângâie pe-nele vulturului bicefal.

După un minut, ridică din nou privirea spre Vika.

— Dar cum rămâne cu statuia care a înnebunit? Și cu cutiile care au explodat în apropiere de Palatul de Iarnă?

— Ăăă... acelea au fost greșeli, răspunse Vika în timp ce își trăgea mâneca la loc.

Pașa ridică întrebător din sprâncene.

Ai încredere în mine, rosti ea pe mutește. Vika voia să păstreze secretă existența actuală, întinată, a lui Nikolai. Apoi, când avea să-și dea seama ce este în neregulă cu el, Nikolai putea să se întoarcă precum un prinț preaiubit. Era mai bine în felul acesta pentru Nikolai, și pentru Rusia. Și, în mod egoist, și pentru Vika. Dacă oamenilor le era frică și îl urau pe Nikolai, Iuliana avea un argument mai puternic pentru a-l executa. Dar dacă Vika îl putea proteja pe Nikolai până reușea să-l salveze de el însuși...

Totuși, nu voia să-i explice toate acestea lui Pașa, și chiar dacă o făcea, nu acum era momentul potrivit. *Ai încredere în mine*, rosti ea din nou în tăcere.

Sprâncenele lui Pașa rămaseră ridicate, dar el dădu încetișor din cap.

Lena pufni, amintindu-le că era acolo.

— Dovedește-o! îi ceru Vikăi.

Vika se încruntă.

— Să dovedesc ce?

— Că ești drăguță și nu obraznică.

Vika îi aruncă o privire lui Pașa. El dădu din cap. Era timpul pentru pomul de Crăciun.

Ea deschise portiera trăsurii pentru a coborî. Ilia apărui imediat acolo pentru a o ajuta.

— Îți mulțumesc!

Ochii lui zăboviră asupra ei câteva clipe mai mult decât ar fi fost necesar. Oricum, felul în care se uită la Vika nu era

privirea admirativă a unui tânăr, ci mai curând una estimativă – o evaluare a binelui și răului –, similară celei a Lenei.

Interesant. Vika lăsa deoparte observația, pentru a chibzui la ea mai târziu.

Se îndepărta de trăsură. Lena dădu să o urmeze, dar Vika se uită înapoi spre ea și clătină din cap. Pașa o invită în schimb pe Lena în trăsură și, după felul cum radia fetița când se așeză alături de el, era evident că Pașa mai câștigase încă o admiratoare pe viață.

Lui nu-i trebuie magie, gândi Vika. Pașa este propria lui forță tăcută de care trebuie să ții seama. Doar că el nu știe asta întrutotul.

Vika mai străbătu câteva străzi, îndepărtându-se de locul în care inițial se adunase mulțimea. Și aici erau oameni de-a lungul lui Nevski Prospekt, însă mai puțini, iar între ei era mai mult spațiu. Se dădură la o parte pentru a-i face loc atunci când ea se opri în centrul bulevardului.

Vika închise ochii, și cu Nevski Prospekt tăcut, concentrarea veni cu destulă ușurință, cu toate că stabilitatea orașului depindea de realizarea ei. Vizualiză pomul care creștea în fața casei ei și gândul la căminul ei o făcu să zâmbească, în ciuda împrejurărilor. Ea și tata obișnuiau să-l decoreze în fiecare an, împodobindu-i ramurile piezișe cu mărgelile aurii, ornamente din lemn și, preferații Vikăi, fluturii pe care îi fermeca să bată din aripile lor viu colorate. Auzise, în copilărie, de licurici în climatele mai calde, așa că lucrase cu ce avea aici, în Rusia, pentru a-și crea propriul soi de licurici.

Când Vika deschise ochii, ceva ce semăna cu niște stele înșiruite pe o sfoară apărură pe cer. Stelele sclipeau luminos, cu toate că nu se lăsase seara. Pe măsură ce se apropiau, formele lor deveneau vizibile. Fluturi, cu aripi luminate, cărând o rămurică din bradul ei.

Lăsară rămurica să cadă în mâna Vikăi.

— *Spasiba*, le mulțumi ea.

Ei făcură o reverență în aer preț de o secundă, apoi zburară pe acoperișul celei mai apropiate clădiri, aterizând spre a se odihni după zborul lor rapid dinspre Insula Ovcinin.

Vika examinează rămurica pe care o aduseseră fluturii. Lemnul era sănătos și puternic; acele, întregi și de un verde închis. O duse la nas și inspiră. Probabil că nu exista nimic mai bun decât mirosul Crăciunului. Spera că și oamenii din Sankt Petersburg aveau să gândească la fel.

— Hai să te prefacem într-un pom, vrei?

Îngenunche și puse rămurica pe pământ. Își frecă mâinile înmănușate una de cealaltă și apoi, cu un gest brusc, își desprinse palmele.

Crenguța păru să explodeze, căci se desfăcu dintr-o mică ramură în mii de altele enorme. Mulțimea icni, iar forța creșterii instantanee a crenguței o împinse până și pe Vika îndărăt.

Trunchiul copacului continuă să se extindă și să se extindă, până ce avu câțiva metri în circumferință, iar vârful ajunse la cel puțin treizeci de metri înălțime.

Zâmbetul Vikăi se lăți, amplificat de parfumul îmbătător al bradului amestecat cu mirosul de sevă și zăpadă.

— Iar acum, decorațiunile.

Vika bătu din palme și, imediat, ghirlande dantelate din flori bleu pal – barbă-albastră, una dintre preferatele tatălui ei – apărură și se așezară în jurul copacului. Bucăți de gheață crăpară și săriră din Neva, apoi se topiră până ce alcătuiră globuri transparente și scânteietoare, atârând ca ornamente pe crengi.

Fluturii care se odihneau pe acoperișul palatului zburară înapoi spre ea și fâlfăiră din aripi nerăbdători. Vika dădu afirmativ din cap.

Trecură ca o săgeată prin aer spre pom. În timp ce o făceau, fluturi și mai strălucitori veniră în zbor din tot orașul, luminând cerul. Șerpuiră în susul și în josul crengilor, coborând și urcând – beteală magică, sclipitoare.

Vika privi în jur, spre oamenii de pe bulevard. Mulțimea era mult mai aproape acum. Cei mai mulți ochi nu mai luceau de frică, ci străluceau, larg deschiși, cu aceeași curiozitate pe care o arătase Lena mai devreme.

Însă Vika nu terminase. Încă mai trebuia să farmece pomul să dea cadouri copiilor care se apropiau de el.

Ce ar fi putut pomul să dea? Dacă ar fi fost vraja lui Nikolai, el ar fi făcut să apară daruri minuțios împachetate, fiecare cu o jucărie diferită – un set pentru a construi machete de poduri, o păpușă acționată cu cheiță, o cutie muzicală din care s-ar fi auzit cântece de Crăciun. Dar acesta nu era genul de magie în care Vika să fi excelat. Ea era mai pricepută cu elementele și cu natura, însă un copil ca Lena nu ar fi fost fericit cu o cutie plină cu zăpadă.

Existau, totuși, alimentele. Avea să fie complicat, deoarece mâncarea făcută să apară prin magie nu era niciodată, așa după cum pretindea tatăl ei, la fel de delicioasă precum cea gătită cu mâna.

Dar ce copil ar fi făcut vreodată mofturi la dulciuri?

Vika pocni din degete și prune din zahăr de culoare violet-închis apărură peste tot în pom, agățate de codițe negre din lemn-dulce. Ramurile mai joase ale pomului se îngreunară de bomboane în formă de conuri, fiecare de o altă culoare și aromă, de la roșul căpșunelor la oranjul marmeladei și la albastrul fructelor de caprifoi. Și smocuri de vată de zahăr, ca o zăpadă dulce, se așezară plutind pe crengi. Ori de câte ori un copil întindea mâna, dădea peste o tratație.

Vika făcu un pas înapoi pentru a-și privi pomul. Era impresionant și lucitor și mai presus de orice... nevinovat. Nu ar fi putut folosi ceva atât de pur drept armă. Și, oricum, ea nu avea de gând să-l ucidă pe Nikolai.

Am să-i dau și foc, gândi Vika, dar nu cum dorea Iuliana.

Vika făcu să apară o flăcăruie în vârful degetelor ei și o suflă spre pom. Aceasta zbură spre baza copacului și se îndreaptă spre mijlocul trunchiului. De acolo, începu să lumineze pomul din interior, învăpăiat și fierbinte. Flacăra ardea în trunchi, dar rămânea închisă înăuntrul straturilor groase de coajă, și țâșnea în sus, tot mai sus, spre mijloc. Focul distrugea sufletul copacului și, în același timp, îl alimenta, împărțind lemnului lumină și viață din interior spre exterior.

În cele din urmă, flacăra ajunse în vârful bradului și explodează mai departe, licărind extraordinar în cer.

Lenă strigă și bătău din palmele ei mici.

Însă Vika nu sărbătorea. Se uită la vrăjitoria ei și se văzu pe sine. Și pe Pașa, și pe Nikolai. *Aici e vorba doar de rezistența scoarței noastre... sau dacă focul ne va mistui pe toți și ne va ucide.*

Restul oamenilor de pe Nevski Prospekt rămaseră tăcuți și nemișcați. Nu mai strigau despre vrăjitoare și diavoli, însă nici nu aplaudau și nici nu ovaționau. Era ca și cum ar fi înțeles cât de precar era totul și că întunericul nu putea fi oprit de un singur pom de Crăciun învăpăiat.

Sau de o singură fată învăpăiată.

CAPITOLUL DOUĂZECI ȘI ȘASE

Antecamera Iuliane era plină de hârtii. Mai multe Acutii cu corespondența mamei sale erau răsturnate pe podea, rămășițele parfumului floral al răposatei țarine plutind prin încăpere asemenea unei stafii. Propriile note ale Iuliane erau aruncate pe birouașul din colț, în locul rapoartelor Consiliului Imperial, care stăteau într-un teanc atât de înalt pe podea, încât era aproape imposibil să o vezi stând așezată cu picioarele încrucișate pe covorul din spatele lor.

Scotocea prin scrisorile mamei ei – mă rog, prin cele care îi fuseseră trimise țarinei, de vreme ce Iuliana, în mod evident, nu le avea pe cele pe care le trimisese mama ei – și căuta mențiuni despre Aleksei Ohotnikov, precum și despre oricine altcineva care ar fi putut să fi fost amantul țarinei cu circa optsprezece ani în urmă. Mama ei se simțise adeseori izolată în viața de la curte și în consecință scrisese neîncetat misive, găsindu-și alinarea în veștile de la prietenii săi.

Totuși, problema era că prietenii mamei sale scriseseră și ei neîncetat misive, ceea ce însemna că erau mii de plicuri pe care trebuia să le deschidă.

Însă trebuie să existe ceva aici care să dovedească faptul că țarul era tatăl lui Pașa sau că nu era. Iuliana găsisese deja câteva scrisori de la niște aristocrate care îi raportau țarinei că îl văzuseră pe Ohotnikov la un bal sau altul, într-un salon sau altul, și cu ce fusese îmbrăcat în acea seară, cu cine dansase, dacă făcuse cuiva complimente pentru felul în care cântase la pian. Existau mențiuni, în scrisorile timpurii, și despre alți bărbați, posibili amanți. Iuliana oftă. Nu știa dacă voia să se maturizeze. Viața la curte pentru femei părea îngrozitor de previzibilă și de plictisitoare.

Cel puțin, dacă Pașa devenea țar, el avea s-o lase pe Iuliana să-i dea o mână de ajutor. Înțelegea că ea era mai mult Ecaterina cea Mare decât Maria Antoaneta. Deși Iuliana aprecia *petit four*-urile și rochiile frumoase.

Râse, ceva ce rareori își îngăduia, chiar și când era singură, apoi se aplecă deasupra unui nou teanc de scrisori, cu toate că o durea gâtul de la orele de citit de până atunci.

— Voi rezolva asta, zise ea, în timp ce deschidea un alt plic. Într-un fel sau altul.

CAPITOLUL DOUĂZECI ȘI ȘAPTE

— **P**uteți să-i faceți loc mamei mele? întrebă un băiat în
acea seară, în timp ce se împingea în masa de oameni din naos, partea principală a bisericii.

Se apropie de Pașa, care stătea în picioare în mijlocul mulțimii, deghizat în docher. În spatele băiatului pășea încet o femeie cu un șal gri înfășurat în jurul capului, cu postura aplecată și cu pașii șovăielnici. Ea nu avea, probabil, mai mult de treizeci de ani, dar viața era dură pentru rușii de rând, cei care măturau străzile, trudeau în fabrici și creșteau câte șase copii înainte de a muri de holeră sau de tuberculoză sau pur și simplu de epuizare. Restul credincioșilor arborau aceleași expresii, de oboseală și de resemnare, așa cum stăteau în naos, așteptând liturghia.

— Faceți loc, zise Pașa, despărțind mulțimea cu brațele.

Băiatul și mama sa dădură recunoscători din cap.

Biserica era una simplă în exterior, prin nimic comparabilă cu marile catedrale din alte părți ale Sankt Petersburgului, dar acelea erau biserici pentru cei bogați. Acesta era un loc de închinăciune și adăpost pentru toți ceilalți.

Și totuși, icoane aurite, lucrate cu grijă, ale Sfintei Treimi și ale tuturor sfinților împodobeau iconostasul, un paravan care

separa naosul de altar, iar sus, deasupra capetelor, tavanul era pictat cu scene religioase. Nu se făcea rabat de la nicio cheltuială când era vorba de a-L cinsti pe Dumnezeu.

Pașa se așeză la loc în mulțime. Era îmbrăcat cu o tunică și cu pantaloni, și avea o barbă falsă pentru a-i acoperi cea mai mare parte a chipului, dar nu conta prea mult, căci toți ceilalți erau prea ocupați să-și spună rugăciunile în șoaptă pentru a se uita la cei din jurul lor.

— Te rog, mântuiește-l pe țarevici de sub magia diavolului.

— Ai milă și cruță-ne de vrăjitoare.

— Spune-ne ce să facem, o, Doamne, trimite-ne un semn și noi îl vom urma.

Naosul părea să se facă mai mic; mirosul înăcrit al fricii se întindea ca o pătură grea în biserică și era din ce în ce mai anevoie pentru Pașa să respire. Își făcu loc printre oameni, însă oriunde s-ar fi întors, ei șopteau aceleași rugăminți stăruitoare. *Ajută-ne. Mântuiește orașul de vrăjitoare. Scoate diavolul din țarevici.*

Se părea că pomul Vikăi și îndemnurile lui Pașa de a crede în el nu convinseseră pe nimeni. Nici pe departe.

Ieși cu pași apăsați din naos și se năpusti pe ușa bisericii. Aerul geros de afară năvăli în plămâni și el îl înghiți lacom, în respirații sacadate. Oare făcuse o greșală susținând deschis magia? Exista un motiv pentru care țarii și Biserica o ascunseseră în trecut – cea mai mare parte a poporului nu putea accepta că existau puteri mai mari decât ei. Acum, totuși, oamenii știau din nou despre magie, și lucrurile scăpau de sub control.

Nu știu cum să fac asta, gândi Pașa, în timp ce se rezema cu spatele de zidul bisericii, cu capul dat pe spate. Vântul îi biciuia obrazii, înțepându-l cu acele ascuțite ale mazărichii.

Nu știu cum să fiu țar.

CAPITOLUL DOUĂZECI ȘI OPT

După ce Galina o concediase, Renata se străduise să-și găsească de lucru. Numai printr-o legătură a unei alte fete care lucrase la chioșcul provizoriu din Sankt Petersburg al Ludmilei toamna trecută își asigurase un post la „Madame Boulangère”, brutăria în stil parizian de pe Nevski Prospekt.

Nu era o slujbă grozavă, cu toate că nicio slujbă de brutar nu ar fi putut să fie numită așa. Aerul era mereu înăbușitor de la căldura constantă a cuptoarelor, orele erau istovitoare, iar proprietara brutăriei, așa-zisa Madame Boulangère însăși, își pierduse papilele gustative într-un accident în copilărie dar refuza să o recunoască, astfel că se plângea mereu de lipsa gustului produselor de patiserie din prăvălie, când orice lipsă era din vina propriei sale limbi.

Totuși, era un serviciu. În plus, Renata trecuse cu bine peste munci mult mai rele lucrând pentru Galina în toți acei ani. O proprietară lipsită de simțul gustului nu era nimic remarcabil de suportat.

Renata rămânea adesea ultima la brutărie, căci era și cea mai nouă angajată, și astfel beneficia de onoarea îndoielnică

de a face curățenie în prăvălie. Era pe punctul de a aprinde mai multe lămpi – abia se înserase, dar iarna soarele apunea după-amiaza târziu în Sankt Petersburg –, când ușa de la intrare se deschise și se închise iar.

— Ăăă, bună seara? strigă ea în întunericul din preajma ei. Crezuse că încuiase ușa. Poate că Inessa, fata care o ajutase să-și facă rost de slujbă, venise să-i dea o mână de ajutor? Cu toate că Renata nu avea nici cea mai vagă idee de ce s-ar oferi cineva să facă asta.

— Renata Galighina, voiam de mult să te cunosc, rosti un glas aspru.

În mod hotărât, nu era Inessa. Renata dădu înapoi, adăpostindu-se în spatele tejghelei brutăriei.

— Îmi... îmi pare rău. Am închis.

Se uită în jur, căutând un cuțit, o spatulă, ceva cu care să se poată apăra, dar fie că fetele curățaseră prea bine în timpul schimbului precedent, fie că nu era destulă lumină în prăvălie pentru ca Renata să vadă. Ori ambele.

— Nu te teme, draga mea. Nu vreau să-ți fac niciun rău. Sunt mama lui Nikolai, Aijana Karimova. Am venit să-ți cer ajutorul pentru fiul meu.

Aijana nu avansă, ci mai curând rămase aproape de intrarea în brutărie.

— Nikolai a dispărut, zise Renata.

Se întorsese la banca stepei după ce el ștersese cea mai mare parte din ea, dar nu-l mai găsisese acolo. Nu se îngrijorase, totuși. Dacă putuse să supraviețuiască Jocului, probabil că supraviețuise și băncii. Dar, oricum, nu avea de gând să-i spună nimic din toate astea străinei. Nu până ce nu avea să știe sigur cine era.

Renata își strânse degetele în jurul unui sucitor. În sfârșit, o măsură de apărare.

— Din contră, zise Aijana, s-a întors.

S-a întors... așadar, ea chiar știe că trăiește, dar că o vreme a fost altundeva.

— De unde să știu că spui adevărul? întrebă Renata.

— Este alegerea ta dacă mă crezi sau nu. Aijana râse. După ce Nikolai a scăpat din bancă, s-a dus la fostul lui cămin să caute adăpost și să te găsească pe tine. Fostul lui mentor l-a dat afară, iar tu fuseseși eliberată de îndatoririle tale de acolo. De atunci, el a fost, să spunem, preocupat, dar știu că ar vrea să te revadă.

Și apoi Aijana îi spuse Renatei despre provocarea pe care Nikolai i-o lansase lui Pașa.

Renata scâpă sucitorul pe teighea. Acesta căzu zdrăngănind pe podea.

Nikolai a amenințat să-l distrugă pe Pașa și să preia tronul? Asta nu suna a Nikolai cel pe care îl cunoștea ea.

— Tu îl vei ajuta, zise Aijana.

— Poftim?

— Nu te rog. Îți spun.

Aijana porni șchiopătând spre teigheaua brutăriei. Traversă într-un con de lumină aruncat de un stâlp de iluminat de afară și Renata îi văzu chipul scheletic și peticele de păr lung și slinos.

— Ce... ce ești tu?

Aijana se opri.

— Sunt vindecătoare. O femeie care și-a croit drum cu ghearele înapoi din pre-moarte. O mamă căreia nu-i pasă de nimic pe lume în afară de fiul ei. Nikolai are nevoie de energie, Renata. Se poate întoarce în realitate, însă prinderea lui de această viață este fragilă. Dacă e să aibă o șansă de a-l înfrânge pe țarevici, Nikolai va avea în curând nevoie de mai multă energie.

— Și cum de sunt eu răspunsul?

— Tu ești doar mijlocul. Eu posed energia de care are nevoie, dar refuză să o ia de la mine. Tu, pe de altă parte... el crede că prezența ta e cea care l-a ajutat să scape din visul din stepă și probabil că însemni mult pentru el dacă te-a căutat la casa contesei. Prin urmare, am de gând să-ți transfer ție o parte din energia pe care o posed. Tu, la rândul tău, vei găsi o cale prin care să-l convingi să o ia de la tine.

— Eu...

— Să nu mai pierdem vremea flecărind. Îl vei ajuta pe fiul meu de bunăvoie sau te voi forța s-o faci?

Aijana își flutură mâna în aer. Unghiile ei se întinseră ca niște lame, toate în afară de cea de la degetul arătător, care părea să se fi rupt. Începu din nou să înainteze spre Renata.

Piciorul Renatei găsi sucitorul de pe podea, lângă un sac de făină. Însă nu îi era de niciun folos. Nu avea cum să oprească o mamă motivată de iubire, chiar dacă iubirea era anapoda. Sau mai ales dacă era anapoda.

De asemenea, nu se putea discuta rațional cu o fată care era îndrăgostită. Chiar dacă băiatul pe care îl iubea voia să facă ceva cu care ea nu era de acord. Aici era vorba de Nikolai. Renata avea să se dedice oricăror lucruri îi trebuiau lui.

Păși peste sucitor și ieși de după tejghea. Arboră cea mai curajoasă expresie.

— Îl voi ajuta pe Nikolai de bunăvoie, spuse Renata. Spune-mi doar ce să fac.

CAPITOLUL DOUĂZECI ȘI NOUĂ

Nikolai dormise aproape o zi întreagă, și când se trezi la începutul serii, se simți mai bine și mai plin de viață decât până atunci. Și totuși, în mod paradoxal, părea și mai profund cenușiu. Se rostogoli din patul său de la „Molia Neagră” și încercă să-și folosească puterea revitalizată pentru a ridica o protecție în jurul său, astfel încât să apară ca o persoană obișnuită, însă forma siluetei sale părea să riposteze, iar protecția tot șovăia.

Nikolai se încruntă. Se simțea ușurat că marginile sale nu mai erau estompate, dar și îngrijorat pentru că forma sa de umbră părea să devină tot mai încăpățânată. Și cum? Să fie doar odihna cea care îl reenergiza? Și totuși dormise destul în visul din seară, și se trezise numai o singură dată simțindu-se mai puternic, așa cum se întâmplase și azi.

Dar conta oare? Cu cât era mai puternică energia care circula prin el, cu atât mai puțin părea să-i pese lui Nikolai. De fapt, în timp ce se întindea, complet treaz, un val rece se precipită înlăuntrul lui, iar el râse când își aminti că avea un tron de preluat. Și un țarevici de omorât.

Că tot veni vorba, Nikolai trebuia să viziteze o prăvălie de jucării de pe Nevski Prospekt. Avea ceva amuzant pregătit pentru Pașa. Mă rog, poate că „amuzant” nu era cuvântul potrivit pentru felul în care avea să-l perceapă Pașa. Dar pentru Nikolai avea să fie amuzant.

Gândul îl făcu și mai rece – ba chiar și mai puternic.

Își croi drum prin Piața Sennaia spre zona mai plăcută a Sankt Petersburgului, spre o prăvălie cu o vitrină care etala o adevărată petrecere de sărbătoare a păpușilor.

— *C'est parfait**, zise Nikolai, strecurându-se în prăvălie.

Aruncă o vrajă rapidă, răsturnând un teanc de cutii din spate pentru a-i distrage atenția vânzătoarei, și cât timp rămase singur, Nikolai vârî în buzunar măsuțele miniaturale, platouașele și ghirlandele de Crăciun din vitrină. Luă păpușile în rochii de tul și redingote cu pantaloni, precum și o mică orchestră.

Ieși furiș din prăvălie, înainte ca acele cutii din spate să fi fost măcar adunate.

O fetiță și tatăl ei se apropiară, iar Nikolai intră pe ulicioara îngustă de lângă prăvălie și se lipi de perete.

— Petrecerea păpușilor a dispărut! exclamă fetița în timp ce examina vitrina.

Dar am de gând să-ți ofer ceva și mai bun în locul ei, gândi Nikolai.

— Probabil că a cumpărat cineva setul, replică tatăl.

Fata se bosumflă, dar își urmă tatăl și își continuă drumul. Umbrele lor întârziară.

Nikolai miji ochii la ele. Umbrele se întinseră, din ce în ce mai subțiri, asemenea unei caramele negre, cu un capăt legat de fată și de tatăl ei, iar celălalt prins – sau atras – de Nikolai.

— Huș! șopti el, făcându-le semn cu mâna să plece.

* „E perfect”, în lb. franceză.

Umbrele mai zăboviră preț de o secundă. Apoi, brusc, se retraseră și reveniră la forma normală îndărătul oamenilor cărora le aparțineau. Nikolai clipi. Asta se întâmplase cu adevărat? Sau își pierdea el mințile?

Scutură din cap. Probabil că-și închipuise; umbrele nu aveau voință proprie.

Sau avea? Își privi propriile mâini-umbre. Dar și le vârî iute în buzunarele paltonului.

Degetele sale dădură de portmoneu. *Of! Nu am plătit pentru păpuși, nu-i așa?*

Însă Nikolai se opri înainte de a intra din nou în prăvălia de jucării. Niciodată până atunci nu i se mai întâmplase să fure dintr-o prăvălie. Și totuși, iată-l, plătind pentru păpuși ulterior, ca un gând întârziat.

Ce m-a apucat? gândi el, în timp ce scotea un teanc de ruble. Puse banii în vitrină, unde fuseseră păpușile. Plecă grăbit pe Nevski Prospekt.

— Oricum, ce înseamnă corect și greșit? se întrebă Nikolai cu voce tare.

Putea ceva să pară greșit când era un fenomen izolat – cum ar fi să te servești singur cu un set de căsuță de păpuși –, dar să fie corect în schema mai largă a lucrurilor? Era ca și cum ar fi luptat într-un duel. Gentlemenii luptau pentru a îndrepta insulte și pentru a-și apăra onoarea în fiecare zi. Uneori, un duel avea drept rezultat moartea, însă era, fără îndoială, lucrul corect de făcut. Ceea ce era întocmai ce făcea acum Nikolai provocându-l pe Pașa: își apăra onoarea și îl făcea pe Pașa să plătească pentru trădarea lui.

În plus, eu aș fi un țar mai bun. Nikolai putea să ofere o perspectivă de a conduce imperiul de care Pașa nu era capabil, căci Pașa crescuse în opulența Palatului de Iarnă, în vreme ce Nikolai își croise drumul pornind de la nimic. Se întreținuse

singur, ocupându-se cu îndeletniciri ciudate – livrând pachete pentru „Bissette & Fiii”, ascuțind săbii și cuțite pentru ofițerii Armatei Imperiale, ajutând la lecțiile de dans pentru Madame Allard. Spre deosebire de Pașa, Nikolai știa cum era viața pentru rușii de rând. Și ei meritau să aibă un țar care să le înțeleagă greutatea.

Oricum, asta își spunea Nikolai.

Ajunse la cheiul râului Neva, acum o vastă întindere de gheață goală. Un spațiu alb care să găzduiască cea mai spectaculoasă sărbătoare pe care o văzuse vreodată orașul. Nikolai pocni din degete și un carton pentru invitații apăru:

PAVEL ALEKSANDROVICI ROMANOV

invită tot Sankt Petersburgul

la o festivitate de sărbătoare

LA ORA UNSPREZECE ÎN ACEASTĂ SEARĂ

19 DECEMBRIE 1825

PE SUPRAFAȚA ÎNGHEȚATĂ A RÂULUI NEVA.

Apoi, Nikolai pocni din degete, multiplicând invitația falsă. Când aveau să fie gata, urma să le trimită în zbor tuturor locuitorilor din oraș. Oamenii cu greu fuseseră liniștiți de pomul de Crăciun al Vikăi. Nu avea să dureze mult ca balanța să se încline în cealaltă parte, către frică și isterie.

— Hai să vedem ce părerea au de petrecerea „lui Pașa” și de presupusa lui folosire a magiei în scopuri nobile.

Dar, mai întâi, trebuia să o creeze.

Nikolai făcu să apară lame pe tălpile ghetelor sale și patină pe gheață. Nimeni nu putea să-l vadă, ceea ce era tocmai ce-și dorea el. Nimic nu avea să fie dezvăluit până ce totul pentru petrecere nu avea să fie gata până la ultimul detaliu.

Se opri în mijlocul râului și îngenunche, scoțând păpușile și celelalte piese din buzunarele paltonului și punându-le pe gheață.

În vitrină fuseseră numai două mese lungi din lemn, fiecare acoperită cu o față de masă din satin albastru, și o mână de scaune cu pernuțe crem, însă insuficiența nu constituia o problemă pentru Nikolai. Își trecu mâinile peste micuța mobilă și o multiplică, iar și iar, până ce avu o sută de mese și mai mult de o mie de scaune.

Apoi își azvârli brațele în lături, iar mesele și scaunele urmără arcul său, aruncându-se pe râul înghețat, până ce fură întinse, la distanțe egale, pe o rază de un kilometru și jumătate. Nikolai închise ochii strâns și se concentră asupra fiecărei mese, asupra fiecărui scaun, văzându-le în miniatură. În mintea lui, ele începură să crească. Exact cum procedase și cu Băncile Viselor pe Insula Letniy, doar că însutit.

Lemnul scârțâi în jurul lui Nikolai pe măsură ce mesele și scaunele se întindeau. Centimetru cu centimetru, se dilatau de la mărimea pentru păpuși la cea pentru oameni. Când fură în mărime naturală, Nikolai era plin de sudoare. Deschis încet ochii.

Nu putea să vadă toate mesele și scaunele în întuneric, însă ele erau acolo, aliniat de-a lungul râului Neva, gata să arate splendid la un festin.

Compétent! își zise în sinea lui. Nu era un compliment, ci o recunoaștere a capacității. Până acum. Își șterse fruntea de sudoare.

Urmau decorațiunile. Nikolai privi în jos la grămada de ghirlande auri, la clopoței și la fundele din catifea. Însă nu avea pereți pe care să le agațe.

Am pășări.

Nikolai scoase o serie de ciripeli. Un minut mai târziu, cerul se umplu de murmurul moale al sutelor de aripi care fâlfâiau.

— *Bonsoir!* salută el vrăbiile din piatră pe care le crease în timpul Jocului ca să o supravegheze și să o omoare pe Vika.

Surâse privind la eleganța lor tăcută.

La fel ca în cazul meselor și scaunelor, Nikolai mări decorațiunile păpușilor, până ce ajunseră mult, mult mai mari. Când termină, făcu un semn către păsările lui.

— Vă rog, le zise.

Una câte una, coborâra, luând ghirlandele aurii și clopoței și fundele viu colorate. Zburară de-a lungul Nevei și le aranjară cu îndemânare în aer – sub îndrumarea lui Nikolai, fi-rește –, deasupra și în jurul meselor. Cerul serii răsună de clinchete, apoi sclipi când Nikolai îl lumină cu candelabre cu lumânări așezate în șiruri.

— Iar acum să populăm scena, spuse el.

Zeci de păpuși – femei în rochii de tul de culoarea vinului de Burgundia, bărbați în redingote și pantaloni negri, cu cravate de culoarea vinului de Burgundia – căpătară dimensiuni umane. Chipurile lor erau fin realizate din porțelan, zâmbetele lor pictate pline de veselie și fără de cusur. În scena din casa păpușilor, ele fuseseră cele care dansau; la sărbătoarea lui Nikolai, ele aveau să fie cele care îi întâmpinau pe oaspeți, le turnau vin și le serveau mâncarea.

Urmară muzicienii. Nu era o orchestră întreagă, așa cum i-ar fi plăcut lui Nikolai, ci mai curând o secțiune mare de coarde, însă trebuia să se descurce cu ceea ce avea. Păpușile își aranjaseră viorile, violele, violoncelele și contrabasurile lângă o întindere deschisă de gheață, ceea ce avea să fie ringul de dans – ori, dacă era cazul, de *patinaj*.

Nikolai zâmbi privind ceea ce crease, cu toate că era amețit de epuizare. Îi chiorăia și stomacul; i se făcuse foame din pricina efortului. Magia era la fel de istovitoare (sau chiar mai mult) ca orice activitate fizică.

— Încă ceva.

Nikolai făcu să apară supiere pline cu borș, platouri cu sturion copt cu ciuperci și pâini dense din secară. Existau coșuri pline cu sărățele pe care să le mănânci cu varză murată și farfurii încărcate cu piroști cu varză din care ieșeau aburi. Și, bineînțeles, vin și votcă rece ca gheața, cu o varietate de murături cu care să meargă.

Mai târziu avea să fie desert, incluzând *pastila** de coacăze, *sîrniki* prăjiți – papanași cu brânză de vaci grasă –, servite cu miere, zahăr pudră și smântână. Aceasta era o petrecere pentru toată lumea din Sankt Petersburg, inclusiv pentru negustori, marinari și servitoare, nu doar pentru aristocrație, așa că Nikolai voia ca mâncarea și băutura să reflecte preferințele zilnice ale rușilor.

Ce păcat că multe dintre ingredientele pentru festinul din această seară se rânceziseră, gustul fiind complet mascat prin magie! Oamenii aveau să dea vina pe țar pentru îmbolnăvirea lor, cu mințile și trupurile îngreșate. Și dacă Pașa avea să-și arate chipul – cu siguranță că avea să vină, căci cum ar fi putut să n-o facă dacă invitația era în aparență din partea lui –, mâncarea care îi atingea buzele avea să fie chiar și mai potentă.

Posibil letală.

După cum promisese Nikolai, avea să-i fure lui Pașa iubirea poporului. Și apoi avea să-l omoare.

Nikolai zâmbi cu superioritate. Însă nu era zâmbetul lui obișnuit, cel cu o singură gropiță în obraz. Era mai tăios, mai întunecat, ca al Aijanei.

El nu înțelegea pe deplin cât de mult se schimbase.

* Dulciuri tradiționale rusești sub formă de mici pătrate, făcute din piure de fructe, albușuri de ou și zahăr sau miere.

CAPITOLUL TREIZECI

Invitațiile ajunseră la Palatul de Iarnă asemenea unei furtuni de păsări de mare din hârtie, plonjând prin cadrul ușilor și pe hornuri ca și cum s-ar fi scufundat în ocean după pești. Aterizară la picioarele fiecărui slujitor, lacheu și servitoare. Și la picioarele lui Pașa și ale Iulianei. Tocmai se relaxau la sfârșitul serii cu un joc de șah (pe care, invariabil, Pașa intenționa să-l piardă).

Un servitor se repezi să ridice plicurile de pe covor și le prezentă Marii Prințese și țareviciului.

Pașa privi lung la plicul din farfuria sa.

— Ai de gând să-l deschizi? îl întrebă Iuliana.

El clătină din cap încetișor.

— Ultimul mesaj pe care l-am primit prin livrare magică n-a fost tocmai bun.

Ea se întinse și îl mângâie pe fratele ei pe braț pentru a-l alina.

— Atunci, o voi face eu, zise și, fără să aștepte consimțământul lui, rupse plicul și scoase cartonul alb și gros din interior.

Citi invitația și se strâmbă.

— Mă tem să te întreb ce este, spuse Pașa.

Iuliana lăsă invitația pe farfuria lui Pașa.

— Se pare că ai invitat tot Sankt Petersburgul la o serbare în această seară. Începe într-o oră.

Pașa se uită la carton și oftă.

— Presupun, în acest caz, că am face mai bine să mergem să ne îmbrăcăm. Însă sugerez să mergem deghizați.

CAPITOLUL TREIZECI ȘI UNU

La unsprezece și un sfert, Pașa ieși din Palatul de Iarnă. Își mângâie mustața blondă (nu era reală, dar părea destul de convingătoare) și își potrivi ochelarii falși pe nas. Și uniforma lui fusese aleasă cu grijă, de la chipiu și până la cizmele unui soldat de rând, toate acoperite cu o manta cenușie.

Iuliana își petrecu brațul pe sub al său. Bombăni în timp ce studie paltonul cafeniu ponosit pe care Pașa îl „împrumutase” pentru ea de la o servitoare.

— Lâna îmi dă mâncărimi, se plânse Iuliana.

— E mai bine dacă mergem la serbare așa, spuse el.

— Știu. Dar tot mă mănâncă.

Pașa râse – la naiba, se simțea minunat să se detensioneze așa, fie și numai pentru o secundă – și o conduse spre Neva, unde petrecerea pe gheață a lui Nikolai era deja în toi.

Toate femeile și toți bărbații din Sankt Petersburg păreau să fie prezenți. Patinau pe muzica orchestrei de coarde. Râdeau sub candelabrele cu lumânări și sub ghirlandele aurii, sub clopoței și sub fundele ridicate de păsări din piatră în cerul nopții. Devorau bucatele de la festin și vorbeau cu gurile pline,

scaunele fiind ticsite de negustori așezați alături de marinari și de spălătorese.

Și, pretutindeni în jurul lor, păpuși în mărime naturală, cu chipuri din porțelan, umblau de colo-colo, umplând paharele cu vin și înlocuind platourile goale cu și mai multă mâncare.

Pașa se înfioră. Păpușile erau frumoase, însă era și ceva în neregulă. Eleganță întinată de ceva care te bântuie.

— Sunt asemănători omulețului și balerinei, atinși de o nebunie ce îți dă fiori pe șira spinării.

— Eu cred că Nikolai e cel care a înnebunit, spuse Iuliana în timp ce studia scena. Poate c-ar trebui să-ți folosești colierul și să o convoci pe Vika. Dacă invitațiile au fost trimise numai locuitorilor din Sankt Petersburg, ea nu a primit niciuna pe insula ei.

Pașa se încruntă.

— În ultima vreme, i-am cerut cam multe. Să-i acordăm o seară liniștită la ea acasă. În plus, tu și cu mine am fost la destule serbări în viețile noastre încât să ne putem descurca la încă una. Pur și simplu vom aduna informații.

Iuliana își țuguie buzele, privindu-l cu scepticism.

Un grup de pescari trecu pe lângă ei.

— Petrecerea asta este extraordinară, spuse unul din ei, luând o sorbitură din sticla de votcă.

Un altul încuviință din cap, și el cu o sticlă în mână.

— Să sperăm că țareviciul va face asta pentru noi în fiecare an.

Al treilea interveni:

— Dacă o face, cred că m-aș putea obișnui cu magia.

— Bine zis! Bravo! adăugă primul bărbat.

Ridică sticla în aer, iar grupul izbucni într-un râs zgomotos și își continuă drumul prin zăpadă, spre ringul de gheață.

— Ei bine, e un lucru bun că încep să accepte magia, îi spuse Pașa în șoaptă Iulianei.

Ea îl strânse mai tare de braț.

— Ar fi, dacă tu și Vika ați fi creat această serbare. Însă este a lui Nikolai. În mod hotărât, ceva nu va ieși bine.

Pașa se înfioră din nou.

Cineva își dresese glasul în spatele lor. Pașa aproape că sări speriat.

— Scuzele mele, Alteța Voastră Imperială, șopti Ilia în timp ce se apleca spre el. Am vrut doar să-mi fac prezența cunoscută în caz că aveți nevoie de mine.

Pașa își reveni. Luase hotărârea să le spună celor din Garda sa că el și cu Iuliana aveau să ajungă la serbare mai târziu, cam pe la miezul nopții, ceea ce în parte era adevărat, căci el voise doar să se strecoare prin zona de petrecere în recunoaștere înainte de a-și face apariția în mod oficial, drept el însuși, ceva mai târziu. Dar, bineînțeles, dacă cineva avea să descopere că ieșise pe furiș din palat mai devreme, acela era Ilia. Acesta era, la urma urmelor, motivul pentru care Pașa îl alesese să-l spioneze pe Volkonski și pe constituționaliști. Ilia era foarte priceput la a cunoaște și la a vedea lucruri pe care nu ar fi trebuit să le cunoască și să le vadă.

Lui Pașa îi chiorăi stomacul.

— Poate că ați vrea să mâncați ceva în timp ce investigați? îl întrebă Ilia.

— Nu e o idee rea.

— E o idee groaznică, îl contrazise Iuliana.

O păpușă din porțelan, în mărime naturală, trecu patinând cu o supieră plină cu borș. Pașa inhală profund, căldura ciorbei de sfeclă învăluindu-l și trecând prin el, exact atunci când o a doua păpușă alunecă spre el cu o farfurie cu minitarte, umplute cu ceapă caramelizată, șvaițer și cimbru.

— *Tarte à l'oignon*?* întrebă ea cu o voce nostimă, perfect potrivită unei păpuși din porțelan.

El zâmbi.

— *Merci*.

Vârî o minitartă în gură, în timp ce Iuliana strigă:

— Pașa!

El înghiți și ridică din umeri.

— N-am putut să mă abțin. A trecut mult timp de la cină și *tarte à l'oignon* este una dintre preferatele mele.

Iuliana se repezi la el și îl zgâlțâi de umeri.

— Știu! Și Nikolai știe! Ce alt motiv ar fi avut să servească un fel franțuzesc la o petrecere unde toate celelalte mâncăruri sunt rusești?

— *Sacré bleu!* rosti Pașa în șoaptă.

Dulceața cepei deja devenea usturătoare pe limba lui. Nu, nu usturătoare. Metalică. Iuliana avea dreptate. Nikolai o făcuse dinadins. Probabil că văzuse dincolo de deghizamentul lui Pașa – firește că știa cea mai mare parte a lucrurilor pe care le avea Pașa în garderobă, de vreme ce se furișaseră de nenumărate ori împreună în decursul anilor – și trimisese anume o păpușă cu tarta.

— Iuliana...

Pașa se apucă cu o mână de gât și cu cealaltă de burtă. Genunchii îi cedară, de parcă ceva ascuțit i-ar fi secerat.

Ilia se aruncă și îl prinse.

— Repede, trebuie să-l scoatem de aici pentru a nu mai fi vizibil, îi spuse Iuliana lui Ilia în șoaptă. Râse – convingător – și adăugă cu o voce suficient de tare încât cei din jur să audă: N-ar fi trebuit să bei atât înainte să mănânci!

* „Tartă cu ceapă”, în lb. franceză.

Ilia îi săltă brațul lui Pașa pe după umărul lui și amândoi porniră împleticit înapoi spre palat, cu Iuliana în urma lor.

Însă după numai câțiva metri, Pașa se îndoii, străbătut de convulsii, și tuși în zăpadă.

— Cred că sângerez, șopti el când accesul de tuse îi trecu.

Iuliana gemu atunci când Pașa își luă mâna de la gură. Era lipicioasă și de un stacojiu intens.

— Pe-aici, spuse Ilia, conducându-i de cealaltă parte a nămetelui de zăpadă.

Nu era mare lucru, dar era oarecum ferit de privirile celor care mergeau la petrecere.

Pașa se prăbuși. Mai tuși puțin, și roșul păta zăpada murdară. Odată cu sângele, își pierdea și cunoștința.

Dar chiar atunci când totul era pe cale să se întunece, Pașa trase de gulerul uniformei și smulse pandantivul din bazalt. Își strânse degetele în jurul lui.

— Vika, șopti el. Mă auzi? Am nevoie de tine.

Vocea și plămâni îi cedară. Și totul deveni negru ca bazaltul.

CAPITOLUL TREIZECI ȘI DOI

Vika țâșni drept în sus de pe bușteanul pe care se așezase. Era acasă pe Insula Ovcinin, pe malul pârâului Preobrajenski, însă glasul lui Pașa era la fel de clar de parcă ar fi șezut chiar alături de ea.

Glasul semăna cu al băiatului uluit care dăduse peste ea aici, în pădure, în toiul descărcării electrice luminoase și al flăcărilor. Cel care îi ceruse primul dans, la balul lui mascat. Băiatul care aproape că o sărutase în crângul de arțari.

Spre deosebire de Nikolai, care devenise din ce în ce mai dureros de nerecunoscut, acesta suna că Pașa pe care îl cunoștea. Împotrivirea rămasă față de el se sfârâmă ca un castel din nisip.

— Te aud, îi răspunse ea. Și vin.

Vika apăru câteva clipe mai târziu lângă nămetele de pe malul Nevei.

— A mâncat o tartă pe care a contaminat-o Nikolai, o informă Iuliana.

Vika privi cu atenție zăpada stacojie – suficient ca să știe că ceea ce Pașa consumase fusese o tartă doar în aparență. *Nikolai, ce-ai făcut?* Inima ei încetă să mai bată.

Își reluă bătăile câteva secunde mai târziu, însă ritmul era diferit. Mazurca lor se terminase pentru totdeauna. Întregul trup al Vikăi se moleși.

— Poți să-l evanescențizezi înapoi în palat? o întrebă Iuliana.

Vika privea în gol, pe jumătate prezentă acolo și pe jumătate încă plângând pierderea lui Nikolai.

— Vika!

— Ce este? Oh!

Vika scutură din cap, îndepărtând gândul apăsător la Nikolai. În fața ei se afla un băiat care încă era prezent și care avea nevoie de atenția ei chiar atunci.

— Țareviciul este prea fragil. Nu vreau să risc. Dar pot să arunc o protecție, astfel încât, dacă cineva vine peste noi, nu va vedea decât o movilă de zăpadă.

Vrăji aerul din jurul lor, apoi se lăsă în genunchi.

— Pașa, sunt Vika. Sunt aici.

Era pe deplin conștientă că asta era prima dată de mult timp când îi spunea pe nume, în prezența lui. Însă acest lucru se întâmpla pentru că, în cele din urmă, avea senzația că era necesar și din nou potrivit. Nu mai era doar „Alteța Voastră Imperială”. Era Pașa.

El se mișcă puțin, cu ochii închiși și cu trupul fără vlagă.

— Sânge... Nikolai... convenabil că așa se termină..., murmură el.

— Nu așa se termină, interveni Vika. O să te dezbrac de la mijloc în sus.

— Ba n-ai să faci un asemenea lucru! se răsti Iuliana. El este moștenitorul tronului.

— Ei bine, dacă moare, nu va mai fi moștenitor, iar eu voi putea să văd mai bine ce e pe dinăuntru dacă îl dezbrac de haine. Așa că am de gând s-o fac, indiferent dacă este convenit sau nu.

— Va îngheța de moarte!

Vika se încruntă, dar pocni din degete și un foc prinse viață lângă ea. Nu era lemn deloc, ci doar o flacără ce se înălța din zăpadă.

Iuliana închise gura, o altă mișcare fără precedent. Însă nu era momentul ca Vika să jubileze.

Începu să descheie nasturii de la mantaua lui Pașa. El gemu și își trase haina mai aproape.

— Șșt! Încerc să văd unde ai fost rănit. Apoi te voi vindeca. Termină de scos mantaua și îl dezbracă apoi de haina militară și de cămașă.

— Iepurii dansează în nori, murmură Pașa. Sunt drăgălași.

— Îl pierzi, spuse Iuliana. Grăbește-te!

Vika își lipi palmele de pieptul musculos al lui Pașa și îi ascultă pulsul. Oscila, dar exista. Respirația îi era sacadată, dar constantă. Apoi Pașa se înfioră.

— Frig, zise el. Iarna este foarte frig. Până și urșii polari s-au dus.

Focul nu era suficient. El avea nevoie de căldură direct pe piele.

Ea putea să fie acea căldură...

La acest gând, cu certitudine Vikăi îi cresc puțin temperatura.

Nu era câtuși de puțin potrivit. Însă dacă el era pe moarte, asta impunea luarea de măsuri drastice, fie că erau sau nu respectabile.

În plus, era vorba despre salvarea vieții lui Pașa.

Firește că era.

Își culcă obrazul pe pieptul gol al lui Pașa și își lipi trupul ei de al lui, cu mâna pe omoplatul lui drept. Dar în pofida faptului că era culcată în zăpadă, Vika se îmbujoră din pricina apropierii de el. Îi simțea toți mușchii – de la scrimă, de la tras cu arcul, de la multitudinea de alte activități ale sale – și se încordă. Dar Pașa oftă și se relaxă lipit de ea.

Iuliana, în mod surprinzător, nu spunea nimic. Iar Ilia stătea stoic, soldatul perfect.

Vika inspiră respirația lui Pașa. Mirosea a sânge și a sudoare, dar și a săpun, și avea și un vag iz de cuișoare.

Nu gândi așa despre el. El este țareviciul.

De asemenea, este un băiat curajos și rănit. El este Pașa.

Resentimentele Vikăi de la sfârșitul Jocului începuseră deja să se stingă, însă ceea ce mai rămăsese se topi acum.

Închise ochii. Cu obrazul lipit de el, ea putea să vadă mai ușor fibrele din carnea sa. Nu să le vadă efectiv, ci să le simtă, cum se țeseau laolaltă și se stratificau. Și unde erau sfâșiate și zdrențuite.

O, *Cerule!* Ce zăcea în stomacul lui se poate să fi arătat ca o tartă atunci când o mâncase, însă acum era o roată dințată, ca o componentă a uneia dintre mașinăriile lui Nikolai. Cu excepția faptului că dinții erau ascuțiți ca niște lame, o roată cu cuțite în miniatură. Iar acea roată se învârtise în tubul digestiv al lui Pașa, lăsând în urma sa un haos sfâșiat și însângerat.

Nikolai probabil că era încântat pentru că reușise să-l păcălească pe Pașa, un băiat căruia îi plăcea să se deghizeze, cu o armă letală, și ea deghizată.

— Ce i s-a întâmplat? întrebă Iuliana.

Vika deschise ochii, însă nu răspunse, ci numai clătină din cap. Apoi închise iar ochii și se întinse la loc peste pieptul lui Pașa.

Pot să-l tămăduiesc, își spuse ea. Vindecase ani la rând rănilor animalelor de pe Insula Ovcinin. Se cususe singură după ce cuțitul îi tăiasse organele la sfârșitul Jocului. *Exact la fel ca îndreptarea unui os rupt, pot să fac și asta. Trebuie s-o fac.*

Aruncă o vrajă pentru a-l țintui la pământ.

— Pașa, asta o să te doară, dar să ai încredere în mine. Știu ce fac.

Era o minciună sfruntată, însă nu avea de gând să-i spună lui Pașa – și nici Iulianei – acest lucru. Trebuia doar să spere că intensificarea din magia lui Bolșebnoie Duplo avea să fie suficientă pentru a împinge puterea ei mai departe decât reușise ea până atunci. Și că va putea să-și păstreze magia constantă. Aceasta deja fluctua și scânteia, asemenea cailor de curse pe punctul de a porni într-o cursă cu obstacole.

Cu capul pe pieptul lui Pașa, Vika își puse mâna deasupra stomacului lui și se concentra asupra locului unde zăcea roata dințată a lui Nikolai. Avea de gând să o scoată prin evanescențizare, însă era imperativ să o facă bine, căci nu-și putea permite să evanescențizeze o parte vitală din trupul lui Pașa.

Ea se concentra până ce văzu fiecare muchie ascuțită în parte. Și fiecare bucățică de mușchi și de organe și de sânge care atingeau metalul. Apoi Vika trase adânc aer în piept și își imagină roata dințată transformându-se în bule.

Aceasta se dizolvă, dar, în timp ce o făcea, Pașa țipă și se înfioră sub vraja care îl ținea immobilizat la pământ. Iuliana și Ilia săriră în față la strigătele lui. Vika aruncă o undă de magie pentru a-i ține în spate.

— Există o roată de cuțite în trupul lui care iese, le spuse, încercând să-și păstreze pe cât posibil vocea egală. Particulele care se evanescențiază tot au nevoie de o cale pe care să călătorească, astfel că s-a deschis o rană și el o simte chiar acum.

Vika își lipi obrazul de pieptul lui Pașa și se scutură odată cu el; tremuratul ei venea din faptul că se ținea strâns de magie pentru a o controla, iar al lui, de la durere. Suflă ceea ce spera că era aer cald, alinător, de pe buzele ei spre deschizătura aproape nedetectabilă de pe abdomenul lui, pe unde se răspândeau bulele.

Pe măsură ce particulele roții dințate își croiau drum în afara trupului lui Pașa, Vika le putea simți zgâriind fibrele

umede ale cărnii lui, în timp ce rupeau o rută de ieșire. Ea se crispă, resimțind țipetele lui Pașa de parcă ar fi fost ale ei. Dar, totuși, ținu magia constantă, cu toate că aceasta voia să izbucnească asemenea apei care se eliberează dintr-un baraj.

În sfârșit, ultima particulă de roată dințată ieși. Se rematerializă în palma Vikăi, iar ea o lăsă să cadă în zăpadă, picături de roșu pătând albul. Vika tremura aproape la fel de jalnic precum Pașa.

Dar nu putea pierde prea mult timp, căci măruntaiele lui Pașa fuseseră sfâșiate și el avea să moară curând dacă ea nu-l salva.

Ținându-și fața lipită de pieptul lui, deasupra inimii, Vika își puse palmele peste abdomenul lui Pașa și la baza gâtului său. *Prindeți-vă la loc!* le porunci ea tendoanelor mușchilor lui. Acum putea să lase magia să zboare mai liber, căci nu mai extrăgea cuțite. Puterea țâșni lin, precum mierea caldă.

Ea ghidă fibrele musculare rupte ale lui Pașa. Venele și nervii care îi traversau pieptul se țesură lent la locul lor. Pașa țipă în timp ce ea îi călăuzea organele să se îmbine iar. Tot trupul lui se scutura în convulsii.

— Sunt aici cu tine. Vika se încolăci mai bine în jurul lui. Șșt! Sunt aici cu tine.

Și atunci, în cele din urmă, ultimul dintre mușchii lui se închise și se netezi. *Slavă Cerului!* Vika se prăbuși peste el.

Pendantivul ei de bazalt era așezat pieziș pe pieptul lui și aproape că ea sărută piatra. Aproape că îl sărută pe Pașa.

Dar Vika își desprinse privirea. Trebuia să-l ducă într-un loc cald și sigur pentru a-și reveni. Trebuia să înceteze să se mai gândească la el ca fiind mai mult decât... orice ar fi fost el. Angajatorul ei. Conducătorul ei... Prietenul ei.

— Să mergem, spuse ea.

Apoi, știind că el era ceva mai puțin fragil acum, îl evanescitiză pe Pașa înapoi în Palatul de Iarnă.

CAPITOLUL TREIZECI ȘI TREI

Nikolai rămăsese cea mai mare parte a serbării, deși stătuse învăluit și ascuns în întuneric. Fusese o adevărată plăcere, la început, să privească cum i se realizau planurile, să vadă oamenii mâncând și râzând și toastând în cinstea lui Pașa pentru petrecere. Și apoi venise momentul când îl recunoscuse pe Pașa în mulțime și trimisese păpușa cu *tarte à l'oignon*. Nikolai râsese, fiorul puterii copleșindu-l, răceala curgând prin venele sale.

Dar râsul îi fusese curmat de apariția Vikăi. Privise fără să poată să facă ceva cum ea îl vindeca, neputând nici să treacă de scutul ei și în egală măsură fascinat de munca pe care ea o făcea. Căci roata dințată otrăvită a lui Nikolai ar fi trebuit să-i sfâșie măruntaiele lui Pașa fără putința de a mai fi vreodată tămăduite; nu era o tăietură curată ca de cuțit. Creșterea magiei lui Bolșebnoie Duplo afecta și puterea Vikăi.

În timp ce ea se evanescentiză cu ceilalți, Nikolai își azvârli jobenul în zăpadă. Încheieturile degetelor îi trosniră când își făcu mâinile pumn. Fir-ar să fie! Pașa era încă în viață. Iar Vika... atât de repede apăruse alături de Pașa, și cu câtă delicatețe îl îngrijise!

Nikolai murmură printre dinți și privi cu dispreț la petrecăreții din jurul său. Mulți începeau să se țină cu mâinile de burtă, cu fețele ușor verzui acum, în loc de rumeneală în obraji de la vânt și de la zăpadă.

— Serbarea s-a terminat! zise el.

Pocni din degete spre păsările lui din piatră. Acestea dădură drumul decorațiunilor din cer și porniră în picaj spre participanții la petrecere. Oamenii țipară, căzură în patru labe pe gheață, făcându-se mici sub mese. Păsările se zdrobiră în jurul lor, explozii de piatră, lăsând în urma lor doar praf.

Nikolai dădu din cap spre păpuși, care până în acea secundă încă se agitau servind deserturi și vin. Acum începură să azvârle tot ce aveau în mâini – mâncare și platouri și băutură – în cei de sub mese.

Oamenii țipară și mai tare. Ieșiră târâș din ascunzătorile lor și se ridicară împleticit în picioare, stând, apoi căzând, apoi încercând să ajungă în picioare pe înghețata Neva. Sticlele de vin și de votcă se zdrobeau. Farfuriile se spărgeau. Papanășii *sîrniki* se împrăștiară pretutindeni, făcând terenul și mai periculos de la brânza de vaci și miere peste gheața deja alunecoasă.

Toată lumea fugi. Păpușile lui Nikolai avură grijă de asta. Și apoi, când ultimul dintre petrecăreți plecă, el spintecă aerul cu un braț și decapită toate păpușile. Trupurile lor fără viață se izbiră de gheață, capetele lor din porțelan se sparseră.

Neva era un cimitir de zaiafet și regrete.

Marginile lui Nikolai erau estompate. Să stea în picioare părea deja un mare efort. Se lăsă să cadă pe un nămete de zăpadă.

Se înfioră, dar nu de răceala care îi alimentase furia, căci cheltuisese atât de multă energie, încât putea să simtă doar o urmă din acea răceală puternică în el. În schimb, era de fapt

vremea cea care pusese stăpânire pe el. Își trase paltonul mai strâns în jurul lui.

Cu cât pălea mai mult Nikolai, cu atât i se stingea furia concentrată asupra unui singur gând. Sau era invers? Indiferent cum ar fi fost, în vreme ce stătea așezat pe zăpadă, examinând rămășițele dezastruoase ale petrecerii sale, începu să-și amintească de o altă dată când Pașa se îmbolnăvisese.

Nikolai avea paisprezece ani pe atunci, iar Pașa, treisprezece. Petrecuseră o după-amiază în pădurile din apropiere de Țarskoe Selo, construind capcane complicate pentru a prinde veverițe. Oricum, își folosiseră tot prânzul pe post de momeli, și după câteva ore, Pașa se plânsese că murea de foame. Nikolai, în aroganța tinereții sale, culesese ciuperci, le fermecase scoțând otrava din ele și i le dăduse lui Pașa, asigurându-l că erau sigure pentru a fi mâncate.

Pașa le înfulecase fără ezitare și, un sfert de ceas mai târziu, era palid și transpira, apoi căzu, pierzându-și cunoștința. Nikolai intră în panică, îl pocni pe Pașa în burtă, încercând să-l facă să vomite, îl scutură încercând să-l înghiontească pentru a-l trezi. Într-un final, Nikolai își veni în simțiri, îl făcu pe Pașa să leviteze și se repeziră prin pădure spre caii lor. Nu călărise niciodată în viața lui mai repede decât atunci pentru a-l duce iute pe prietenul lui înapoi la palatul de la Țarskoe Selo.

Acum, Nikolai se uita la locul din apropierea serbării unde Pașa zăcuse cu numai câteva minute în urmă.

Ce-am făcut?

Dar, imediat, o mică răceală se stârni și picură în venele lui.

Nu. Asta este ceea ce am vrut eu.

Mă rog, nu exact asta, căci Nikolai voise ca Pașa să moară, și el nu murise. Dar această distrugere făcea parte dintr-un plan pe care Nikolai îl pusese în mișcare și avea să-l ducă până la

capăt. Nu era o persoană care să se dea bătută prea ușor. Răceala dinlăuntrul lui, cu toate că se prelingea în fir subțire, persista.

Nikolai se ridică în picioare. Avea nevoie să adune mai multă energie. Se împiedică însă și aproape că se prăvăli în zăpadă.

Mai întâi, înainte să găsească o altă sursă de energie, avea nevoie de odihnă, să-și limpezească gândurile, să se poată concentra. Se întoarse spre „Molia Neagră”.

Și, de data aceasta, de-abia aștepta să ajungă la sordidul han.

CAPITOLUL TREIZECI ȘI PATRU

Ceasul de pe peretele prăvăliei „Madame Boulangère” bătu miezul nopții în timp ce Renata frământa aluatul pentru pâinea pe care brutarii aveau să o pună în cuptor peste câteva ore. Și totuși, în pofida orei foarte târzii, Renata se simțea sprintenă. Tăria de a o lua de la început, poate, în genul celei care survine după ce o persoană a fost trează foarte mult, sare peste somn și o ia de la capăt?

Dar Renata se încruntă. Asta era ceva mai mult decât atât. Era de parcă sângele i se rotea în vene, când de fapt tot ce trebuia să facă era să curgă dinspre inimă spre membrele ei și înapoi.

Cerule! Cunoștea senzația. Ca și cum ar fi băut nectar oferit de niște zâne zburdalnice. Fusesse la fel atunci când, mai devreme în acea seară, Aijana îi transferase energie, lucru imposibil de uitat, nu doar pentru senzația în sine, ci și pentru surpriza că îmbrățișarea unui cadavru putea să producă o asemenea bucurie diabolică.

Acum, acel fior se rotea prin venele ei, numai că era mai nebunesc și mai clar ca până atunci. *Oare asta e senzația pe care magia i-o oferă lui Nikolai?*

Gândul o făcu să râdă. Magie? În mine? Ce caraghios!
Dar totuși... de ce nu?

Podeaua era acoperită cu un strat proaspăt de făină de la aluatul pe care tocmai îl frământase. Renata făcu o grimasă și privi lung la mătura din colț.

— Mătură, zise ea și pocni de două ori din degete, așa cum îl văzuse pe Nikolai făcând.

Mătura rămase cu îndărătnicie în colț.

Renata aruncă o privire peste umăr. Nu pentru că ar mai fi fost cineva în brutărie. Totuși, se înroși la față, stânjenită pentru că sperase, fie și pe jumătate, că ar fi putut folosi magia așa cum pot să o facă magii. La urma urmelor, ea nu era decât o servitoare.

Își turnă o ceașcă de ceai și se rezemă de vitrina pentru produse de patiserie. Aburul se încolăcea asemenea unor acrobați zvelți, făcând tumbe prin aer. Luă o sorbitură, însă ceaiul îi fripse limba.

— Îh! Grăbește-te și răcește-te!

Renata lăsă ceașca pe tejghea și se întoarse la aluatul ei, așezând fiecare bucată într-un coș și acoperind-o cu un șervet ca să crească. Apoi luă mătura care refuzase să se miște și mătura podeaua așa cum o fac oamenii obișnuiți.

Însă, în spatele ei, acrobații din abur se făcuseră nevăzuți, iar ceaiul – mult mai iute decât ar fi fost firesc – se răcorise suficient pentru a fi băut.

CAPITOLUL TREIZECI ȘI CINCI

Vika ședea într-un fotoliu din camera lui Pașa și privea cum păturile cu albastru și auriu care încălzeau pieptul gol al țareviciului se ridicau și coborau odată cu respirația lui. Iuliana plecase la ora unu să se odihnească și promisese că avea să revină înainte de răsăritul soarelui, dar, pentru încă ceva vreme, Vika putea să fie singură cu Pașa. Cuta dintre sprâncenele lui era relaxată, iar genele sale blonde fluturau, atingând obrajii, în ceea ce ea spera că era un vis fericit. În somnul lui, era doar un băiat vulnerabil.

Ea își mușcă buza, deoarece, când Pașa avea să se trezească, acea cută dintre sprâncenele lui urma să reapară, purtând cu ea greutatea de a fi fost atacat de către fratele său, peste toate celelalte responsabilități și preocupări pe care le implica faptul de a fi următorul țar.

Însă nu se schimbaseră ei cu toții? Viața se întâmpla fără permisiune și îi mătura pe toți cu violență în urma sa. Pașa nu mai era inocentul țarevici. Vika nu mai era o fată din pădure, lipsită de griji. Iar Nikolai... Vika nu era sigură ce era Nikolai acum, dar nu mai era eleganță pură și melancolie. Mai era încă acele lucruri, însă sucite și exagerate.

Nikolai și Vika nu mai erau cele două fețe ale aceleiași monede fermecate. Cum putea să-l salveze dacă nici măcar nu îl mai înțelegea? I se strânse stomacul.

Sub pături, Pașa se foi. Vika se ridică în picioare și se duse grăbită lângă el.

El gemu în timp ce își căuta drumul înapoi spre starea de conștiință. După cum prezisese Vika, adâncitura de pe frunte reapăru chiar înainte ca el să ridice pleoapele.

Miji ochii spre singura lampă care lumina încăperea. Apoi se întoarse spre marginea patului.

— Vika?

Vocea lui Pașa era aspră. Însă dădu să se ridice în capul oaselor de îndată ce o văzu.

— Nu te încorda!

Ea întinse mâna de parcă ar fi vrut să-l oprească.

Pașa se ridică oricum. Bineînțeles că o făcu. El era țareviciul și asta însemna că făcea ce voia. Desigur, dacă Iuliana nu spusese altfel.

— Mi-ai salvat viața.

Vika ridică din umeri.

— Ești teribil de nonșalantă, spuse Pașa. Ca și cum ai face asta în fiecare zi.

El râse, însă râsul lui era mai fără vlagă ca de obicei, apăsător, cel mai probabil, de motivul pentru care fusese necesar ca ea să-l salveze în primul rând. Apoi se opri de tot din râs și se ținu de burtă. Se prea poate ca magia să fi pus bucățile la locul lor, dar asta nu însemna că el nu avea să simtă efectele ulterioare, la fel ca un pacient după o operație. Totuși, Pașa reuși să-i arunce Vikai un zâmbet, cu toată durerea pe care o simțea.

Vika îi zâmbi și ea. Era aproape imposibil să nu reacționezi la șarmul lui. În plus, fără păturile care îl acopereau, ea putea

să vadă pulsațiile mușchilor pieptului și abdomenului său. Încercă să nu se zgâiască.

— Aș prefera să nu fiu nevoită să te cos la loc în fiecare zi. Nu e tocmai ușor și nu pot să garantez că va funcționa de fiecare dată. Așa că, dacă nu te superi, încearcă să nu ajungi iar să fii aproape omorât, bine?

— Voi încerca, spuse el. Dar trebuie să te previn că țarii sunt adeseori în fruntea listelor cu țintele asasinilor.

— În acest caz, e un lucru bun că nu ești încă țar.

Imediat ce rosti cuvintele, Vika voi să le retragă. *Zău?* se certă singură în gând. *Ai spus asta în toiul evenimentelor ce se petrec?*

Pașa lăsa să-i scape un hohot mic de râs.

— Corect. E bine că nu sunt încă țar.

Sunt o idioată, gândi Vika.

Pașa își trecu degetele peste locul din care extrăsese Vika roata dințată a lui Nikolai. O dată. De două ori. De trei ori.

— Îmi pare rău pentru ceea ce tocmai am spus. Vika nu-și putea lua ochii de la degetele lui Pașa, care încă trasau și retra-sau locul unde îl rănise fratele său. Dar m-am gândit. Ar trebui să te protejez mai bine.

Pașa clătină din cap.

— Tu m-ai salvat. Nu există ceva mai bun decât asta.

— Nu, mă refeream la un scut permanent, pe care înainte îl crezusem imposibil, căci acest gen de magie necesită o cantitate foarte mare de putere și, prin urmare, apropiere. Dar acum, că Bolșebnoie Duplo generează mai multă magie ca oricând...

— S-ar putea să fii capabilă să îl faci.

Degetele lui își încetară mișcarea obsesivă.

— *S-ar putea*. Voi încerca, dar asta nu înseamnă că poți să renunți la prudență. Este posibil să nu funcționeze, și nu vom ști până ce Nikolai nu va încerca iar să-ți facă rău.

Pașa se crispă. Și Vika, deoarece o spusese de parcă un nou atac din partea lui Nikolai ar fi fost inevitabil. Ea și Pașa știau amândoi că era adevărat, chiar dacă nu voiau să fie.

— Trebuie ca eu, ăăă, să fac ceva anume? o întrebă el.

— Nu, doar să stai liniștit.

Vika se ridică din fotoliul ei, dar dură o secundă să respire și să simtă magia scânteind înlăuntrul ei. Devenea tot mai clară atunci când ea o chema, atât de mult, încât aproape simțea că înăuntru avea o torță. Întâmpină cu bucurie flăcările energice – în acel moment, era bucuroasă că magia nu mai reprezenta un secret, iar credința oamenilor stocase și mai multă putere pe care ea să o folosească – și apoi se concentrează asupra lui Pașa, conturând spațiul de lângă el cu privirea și făcând să apară un scut în jurul lui. •

Și-l imaginează ca pe un material moale, flexibil, unul care nu avea să respingă gloanțele sau vrăjile, ci mai curând avea să le absoarbă până când putea să le disperseze în siguranță. Părea o abordare mai bună decât să ridice o barieră rigidă ca mult mai tradiționalul scut, căci ceva de genul acela se putea spulbera.

Și totuși, toate acestea erau doar teorie. Vika nu știa nici măcar dacă această vrajă avea să țină.

Se poticni puțin când termină. Să facă să apară un scut atât de puternic, care să dureze la infinit, o consumase mai mult decât se așteptase ea.

— Așază-te și odihnește-te, o îndemnă Pașa, în timp ce bătea cu mâna marginea saltelei. Și îți mulțumesc.

Vika privi locul unde se afla mâna lui Pașa. Simți din nou cum căldura circula prin ea, dar de data aceasta nu de la magie. Avea să fie incredibil de nepotrivit ca ea să se așeze pe patul *oricărui* băiat, dar cu atât mai mult pe cel al viitorului țar. Nu că Vika nu fusese deja ridicol de aproape atunci când îl vindecase.

Și nici nu fusese vreodată până atunci constrânsă de ceea ce se cuvenea sau nu. Dar totuși! Asta părea diferit. Poate că ea se maturiza și devenea mai responsabilă. Poate că învăța să joace după reguli.

O, serios? Vika se încruntă la ea însăși. Ca și cum aș fi vrut vreodată să fiu genul care joacă după reguli.

Se lăsă pe marginea patului lui Pașa. Se așeză, totuși, mai aproape de piciorul lui decât de mână, și își ținu tălpile bine lipite de pământ. La urma urmelor, era Magul Imperial și baroneasă.

Pașa își retrase mâna și își exprimă nemulțumirea încruntându-se.

— Nu intenționez să fac ceva nepotrivit.

— Știu, răspunse Vika, deși nu știa.

Sau poate că era îngrijorată că *ea* ar fi putut să fie cea care să facă ceva nepotrivit, atât de mare îi era ușurarea că Pașa se simțea bine și că încercarea de a-l vindeca funcționase cu adevărat. Chiar dacă nu mai era furioasă pe el, și cu toate că nu îl mai putea iubi pe Nikolai – nu pe Nikolai așa cum era –, Vika nu-și putea permite să cadă în brațele altcuiva, pur și simplu pentru că erau deschise. Nu spuse toate acestea, totuși. În schimb, îl întrebă:

— Dacă intră Iuliana și crede că se petrece ceva nepotrivit?

— Nu știam că-ți pasă de ce gândesc ceilalți.

— Nu-mi pasă. Vika își încrucișă brațele, însă apoi le lăsă să cadă în lateral, pe pături. Mă rog, uneori îmi pasă.

Pașa surâse.

— În regulă, stai departe, dacă asta te face să te simți mai bine.

Avu gentilețea să nu-i dea Vikăi peste nas că se purtase, ei bine, cam înfumurat. *Doar pentru că a vrut să mă sărute*

cândva pe Insula Letniy nu înseamnă că dorește mereu să mă sărute când suntem singuri, gândi ea. Sau că măcar vrea să mă sărute după lucrurile obraznice pe care î le-am spus.

Dar apoi mâna lui Pașa se strecură spre a ei peste cuvertură, cu toate că se opri înainte să o atingă pe Vika. Degetele lui erau lungi și impecabil manichiurate, dovadă a vieții sale în Palatul de Iarnă. Ale ei erau mai mici, firește, cu unghii netede, dar permanent pătate de la pământul de sub ele, o aducere-aminte duioasă a vieții ei în pădurile de pe Insula Ovcinin.

— Există o poveste pe care a spus-o Platon, zise el cu blândețe. Că oamenii erau cândva fericiți și întregi. Erau atât de puternici, încât păreau o amenințare la adresa Olimpului. Așa că Zeus a despărțit fiecare persoană în două, astfel încât să fie două jumătăți, fiecare imperfectă și condamnată să cutreiere pământul, fragilă și fără să mai constituie o amenințare pentru zei. Dar dacă o jumătate se întâmpla să dea peste cealaltă jumătate a sa, ei puteau fi reuniți, fericiți și întregi și perfecți din nou.

Vika se uită la mâinile lor în timp ce medita la istorioară.

— Așadar, eu sunt o jumătate? îl întrebă ea.

— Cu toții suntem jumătăți.

— Deci spui că sunt imperfectă.

Pașa râse.

— Bineînțeles că *asta* este tot ce ai înțeles tu din povestea mea. *Toți* suntem imperfecti. Asta e ideea. Nu poți continua să cauți perfecțiune, deoarece aceasta nu există de una singură.

— Numai când ești unit ca un întreg.

— Întocmai. Atunci, cumva, două jumătăți imperfecte vin împreună și formează un întreg perfect.

Se aplecă puțin mai în față, astfel încât buricele degetelor sale să poată să le mângâie pe ale ei. Pe Vika o furnică tot trupul.

Pașa își retrase mâna și zâmbi în sinea lui.

— Ce este? vru Vika să știe.

Pașa clătină din cap, continuând să zâmbească.

— Nimic. Doar că... asta a fost drăguț. Mi-ar plăcea să păstrez acest moment. Îl voi pune undeva la păstrare în siguranță.

Vika roși la această declarație femecătoare. Acesta era motivul pentru care îl plăcuse în trecut. Acest Pașa pur, care putea să aprecieze un singur moment din viață chiar și când se confrunta cu o tentativă de omor și un viitor necunoscut.

El închise ochii și își rezemă din nou capul de tăblia patului. Ea îl ascultă cum respiră și mulțumi din nou Cerului (și magiei) că era încă în viață pentru a putea s-o facă.

Apoi Pașa deschise ochii și cuta dintre sprâncene reapăru, vestind sfârșitul momentului lor de respiro.

— Presupun că ar trebui să discutăm despre cum să rezolvăm problema cu Nikolai. Este clar că acum a depășit nesupunerea civilă.

Ochii lui Pașa erau tiviți cu roșu, iar mâna i se îndreptă din nou spre abdomen.

— Nu pot să cred că el chiar a încercat să mă omoare.

Vikăi i se opri respirația, ca și cum ar fi simțit din nou acele amintiri despre Nikolai care trăgeau de ea și o împungeau în același timp.

— Iuliana îl vrea mort, spuse Pașa încetișor.

Vika apucă strâns pătura în pumn, cu toate că știuse că acest moment avea să vină.

— Și tu ce vrei?

— Prea multe lucruri... inclusiv să nu fac aceleași greșeli din nou. Pașa își mușcă încheieturile degetelor în timp ce medita. Dar ce se poate face? A încercat să măucidă, Vika. Propriul meu frate. Și o parte din mine a murit deja, chiar în timpul

tentativei lui Nikolai. Paşa se bătu cu pumnul în piept, de parcă ar fi vrut să-şi reanime inima. Trebuie să-l prinzi, Vika. Şi nu-mi place să-ţi cer asta, dar va trebui să ajuţi la executarea lui. Un mag nu va muri pur şi simplu prin spânzurare.

Pentru un moment, Vika pierdu controlul puternicului ei har magic din vârfurile degetelor şi arse uşor aşternuturile. Fumul se ridică în vârtejuri ameninţătoare.

Paşa se smuci îndărăt.

Ea alungă fumul, dar nu-i ceru scuze. Vikăi îi părea rău pentru că arsese pătura, dar nu-i părea rău pentru că avea emoţii şi le arăta.

Fusese însărcinată de cinci ori cu omorârea lui Nikolai în timpul Jocului. Nu avea s-o facă din nou, nu dacă exista posibilitatea de a-l salva.

Însă Vika se întoarse spre Paşa şi spuse:

— Sunt la porunca ta.

Poate că ea era un dragon ținut în lesă, dar tot dragon era. Avea să tragă de timp. Avea să găsească o cale să dreagă asta, cu sau fără brăţară.

Sau, asemenea vrăjitoarelor, ea şi Nikolai aveau să ardă amândoi.

CAPITOLUL TREIZECI ȘI ȘASE

Ilia se întoarse în cazarmă după ce îl văzuse pe țarevici
înapoi în Palatul de Iarnă. Prefera să rămână în cantonamentul Gărzii, deși casa familiei lui se afla la numai câteva străzi depărtare; fiind cel de-al patrulea fiu, nimeni nu-i dădea prea multă atenție, căci era destul de greu să stai cu ochii pe trei băieți, darămite pe patru. Dar generalul-maior Volkonski îl remarcase pe Iliia când era cadet și se pregătea pentru Gardă, și încă de atunci Iliia considerase armata ca fiind mai mult „acasă” decât părinții și frații lui din casa Koșkin.

Oricum, în această seară nu îl întâmpinară lovituri amicale pe spate de la camarazii săi, ci în schimb vărsăturile lor în găleți și gemetele printre sudori reci în paturile lor. Singurul medic țâșnea de la un pat la altul, și el transpirând, dar mai degrabă de epuizare decât din motivele ce le pricinuiau durere celorlalți bărbați.

— Ce s-a întâmplat, Boris? întrebă Iliia, aruncându-și mantaua într-un cuier și suflecându-și mânecile pentru a da o mână de ajutor în orice putea.

Boris își făcu cruce.

— Cu toții s-au dus la serbarea de pe Neva și au mâncat mâncarea fermecată și au băut vinul. Asta i-a îmbolnăvit grav pe toți. Nimic bun nu poate veni de la diavol, iar țareviciul și vrăjitoarea lui sunt dovada.

Ilia își coborî vocea.

— Ai putea fi arestat pentru că vorbești împotriva țareviciului în felul ăsta.

— După seara asta, să vezi dacă nu o să fie și mai mulți oameni de acord cu mine. Boris își aruncă brațele în aer și gesticulă spre soldații din jurul lor. În plus, mă îndoiesc că cineva ar putea să mă audă peste tot zgomotul ăsta.

Și mai multe vărsături și gemete reverberară prin cazarmă.

— Ce pot să fac ca să ajut?

— Poți să începi prin a goli gălețile. În curând vom avea nevoie de mai multe.

Ilia comise greșeala de a se uita în una și i se făcu greață. Dar era soldat și în școală își petrecuse jumătate din timpul serviciului având îndatoriri la latrine, așa că își trase o batistă din buzunar, o legă peste nas și gură și luă găleata.

În curând, mișcarea ilegală pentru o monarhie constituțională va avea de unde să recruteze o mulțime de membri. Aveau nevoie de cât mai mulți soldați pentru cauza lor, căci plănuiau o revoltă pentru acea vară. Iar Volkonski putea conta pe Ilia să-i convingă pe acești oameni să se revolte împotriva țaratului.

Lui Ilia i se întoarse încă o dată stomacul, deși de data aceasta pentru că răzmerița se apropia cu repeziciune. Și nu mai era împotriva țarului Alexandru acum, așa cum fusese inițial plănuită. De vreme ce țarul murise, avea să fie o revoltă împotriva lui Pașa, pe care Ilia chiar îl plăcea.

Acestea erau motivele pentru care Ilia nu îi raportase nimic lui Pașa despre Volkonski. Loialitățile lui Ilia se aflau în conflict în multe privințe.

Însă el credea în cauza adepților constituționalismului. Nobilii și iobagii și toți ceilalți trebuiau să fie egali. Deși era cel de-al patrulea fiu al unei familii de aristocrați, el simțise durerea de a fi dat la o parte ca neimportant. Abia dacă putea măcar să își închipuie ce grozăvii erau nevoiți să îndure iobagii.

Dar, mai ales, Ilia credea în Volkonski. Așa că avea s-o facă. Avea să curețe voma în acea seară și să recruteze a doua zi oameni. Și când ziua revoltei va să vină, el avea să stea în spatele lui Volkonski. Chiar dacă asta ar fi însemnat să nu mai servească alături de Pașa.

CAPITOLUL TREIZECI ȘI ȘAPTE

De îndată ce Vika plecă de lângă Pașa și ieși din Palatul de Iarnă, fluieră înspre cerul întunecat o chemare lungă, melodioasă.

Câteva minute mai târziu, un șobolan albinos apăru pe caldarâm la picioarele Vikăi. Ea îngenunche și îl luă pe Poslannik de jos, punându-l pe umăr. Nu trebuiră să aștepte prea mult pentru ca fâșâitul aripilor moliilor și sâsâitul pisicilor vagaboande din oraș să umple aerul. Vika mișcă degetul mic deasupra lor și de data aceasta făcu vraja permanentă, astfel încât ele să poată să se înțeleagă unele cu altele fără să fie nevoie de vrăji suplimentare de fiecare dată.

— Am nevoie să mi-l găsiți pe Nikolai, le spuse Vika. A ridicat o barieră în jurul lui, așa că nu pot să-i depistez magia. Totuși, voi ați putea să-l găsiți. Nu e ca și cum ar fi invizibil, ci doar... nedetectabil. Dar așa sunteți și voi toți. Veți fi mult mai iuți decât mine, cutreierând străzile și ulicioarele și podurile de una singură.

Poslannik, care funcționa pe post de general al acestei armate, își chițai acordul față de ordinul ei.

— A, încă ceva, adăugă Vika. Nikolai este umbră acum, așa că să nu căutați o persoană intactă.

Moliile bătură din aripi și pisicile sâsâiră ca dovadă că înțeleseseră.

Însă Vika se înfioră, deoarece ceea ce spusese rezona pe deplin, căci era adevărat într-un sens cumplit, nu-i așa? Nikolai nu era intact. Fusese stricat și era ca și cum un ciob zimțat din sufletul său conducea restul.

Iar acum, întocmai cum preziseseră frunzele de ceai, Vika lupta împotriva lui. Încercând să-l prindă în capcană. Conducându-l în moarte încă o dată.

Dar trebuia să fie făcut. Amenințările lui Nikolai nu mai erau abstracte, iar viitorul Rusiei depindea de ce făcea Vika. Ea avea să-l găsească, să-l pună într-un loc sigur, unde numai ea să poată avea acces, și apoi să-l salveze. Cumva.

Mă rog, poate că pot să mă concentrez pe primul și al doilea pas deocamdată, și să mă ocup mai târziu de cel de-al treilea.

Vika își flutură brațul în aer, și mii de molii zburară toate deodată, zgomotul produs de aripile lor semănând cu cel produs de o pădure cu copaci cărora le cădeau frunzele în același timp. Moliile umplură cerul, mai întâi ca un nor alb ce bloca luna, și apoi se împrăștiară, o plasă aruncată deasupra Sankt Petersburgului în căutarea unui băiat-umbră.

Blana de pe spinările pisicilor se zburli, și ele zgâriau caldarâmul înghețat de sub lăbuțele lor. Vika dădu din cap spre Poslannik. El chițăi o serie de comenzi. Și apoi pisicile mieunară pătrunzător și țâșniră din Piața Palatului în toate direcțiile, într-un minunat haos plin de determinare.

Sper ca Nikolai să se predea cu ușurință, gândi Vika, privind cum și ultimii membri ai armatei lui Poslannik plecau.

Dar care erau șansele să se întâmple așa? Absolut niciuna.

Totuși, când sunetul armatei se stinse, nu liniștea era cea care se lăsă în noapte, ci un haos de un alt tip.

Țipete. Adânci, ritmice și la unison.

Nu erau prea departe, posibil pe Neva, unde avusese loc dezastruoasa serbare. Vika se evanescentiză către râul înghețat.

Icni la vederea rămășițelor petrecerii lui Nikolai, nu numai mese acoperite cu resturi de mâncare ce se scurgeau din farfurii și scaune răsturnate, ci și păpuși decapitate, cu capetele, zdrobite. Imaginea era asemenea stării sufletului lui Nikolai, zăcând dezgolit pe gheață.

Mai era și o mulțime adunată pe chei. Oamenii alcătuiau un cerc, înconjurând ceva ce Vika nu putea să vadă. Însă ceea ce psalmodiau era cât se poate de clar.

— Ardeți vrăjitoarea! Ardeți vrăjitoarea! Ardeți vrăjitoarea!

Vika icni și se ascunse în spatele unui pom din apropiere. Despre asta o prevenise Serghei când era doar o copilă, că oamenii obișnuiți nu aveau capacitatea de a înțelege magia, că frica lor avea să-i facă să se ridice împotriva ei.

Și Vika era cea pe care voiau ei s-o ardă, nu Nikolai, căci ea îi convinsese pe Pașa și pe Iuliana că era mai bine să nu dea în vileag existența altui mag, deoarece orașul era și așa suficient de înspăimântat de existența unuia. În consecință, Vika își luase (din nou) răspunderea pentru acțiunile lui Nikolai. Dar o făcuse pentru a-l proteja și pentru a păstra aparențele de judecată sănătoasă în imperiu.

Vika nu era într-un tot convinsă că cea de-a doua funcționa.

Țipătul unei fete sfredeli strigătele mulțimii.

— Dați-mi drumul! Nu sunt vrăjitoare! Să mă ajute cineva!

— Legați-o mai strâns! urlă un bărbat. Să nu credeți minciunile ei!

O, Cerule, oamenii încearcă să ardă pe altcineva în locul meu! Vika țâșni repede de după copac și se repezi spre mulțime.

Probabil că ar fi trebuit să arunce o vrajă în jurul ei, un deghezament sau un păr mai puțin identificabil, dar pe moment nu se putea gândi decât să ajungă la fată.

Mulțimea era mai mare decât crezuse inițial. Oamenii formau un cerc strâns unit, pe șase sau șapte rânduri. Vika încercă să-i împingă la o parte, dar se văzu întâmpinată cu mârâieli și coate.

Unul dintre bărbații pe care ea încercase să-i împingă din drum îi aruncă o căutătură cruntă. Dar când se uită mai bine la ea – sau, mai probabil, recunoscuse șuvița neagră din părul roșu –, o apucă de braț.

— Tu!

Vika se smuci îndărăt, însă omul își înteeți strânsoarea.

— Tu ești vrăjitoarea! Tu ești cea care l-a făcut pe Mișa al meu să vomite sânge în noaptea asta!

— Nu e vina mea, replică Vika, nu că el ar fi crezut-o. Dar nu e nici a celeilalte fete, și trebuie să-i opresc să o ardă înainte de a fi prea târziu. Dă-mi drumul!

Bărbatul o scuipe pe Vika în față.

— Nu te duci nicăieri! Și, din câte știm, pe rug e sora ta. Mai bine s-o ardem și pe ea, pentru orice eventualitate, decât să ne pară rău.

Vika vrăji scuiatul de pe obrazul ei să zboare înapoi pe fața bărbatului. Acesta țipă.

— Cu respect vă spun, nu sunt de acord cu niciuna din cele două, zise Vika. Nu e mai bine să omori pe cineva „pentru orice eventualitate”. Și cu siguranță mă duc undeva.

Spunând acestea, porunci vântului să dea năvală peste agresorul ei, iar vântul îl ridică în aer și îl azvârli într-un morman de zăpadă aflat la mai mulți metri depărtare. Potopul de înjurături pe care omul le zbieră în direcția Vikăi fură și ele suflate departe.

Iar apoi ea se evanescentiză în centrul mulțimii.

Oamenii țipară când ea se rematerializă.

— Încă o vrăjitoare! Fata și-a chemat neamurile!

Vika păși între fata cu părul roșu, care era legată de una din mesele răsturnate ale lui Nikolai, înconjurată de picioare de scaune rupte și de mulțimea isterică.

— Sărmana de tine, îi spuse ea fetei, să te fi născut semănând cu mine. Dar nu-ți face griji. Te scot eu de-aici în siguranță.

Vika făcu să apară o bulă iridescentă în jurul ei și al rugului, și vrăji funiile care o legau pe fată de rug să se dezlege.

Fata căzu în genunchi. Lacrimi tăcute și mucii îi curgeau pe chip și tot trupul îi tremura.

Mulțimea bătea în exteriorul scutului-bulă al Vikăi.

Vika își petrecu brațele în jurul fetei.

— Acum ești în siguranță.

Fata scutură din cap.

— Am pus un farmec să ne protejeze.

— Dar ce mă fac după ce pleci?

Vocea fetei era atât de răgușită, încât vorbele ei erau mai mult ca niște zgârieturi în aerul uscat decât cuvinte propriu-zise.

— Nu te poți ascunde de noi pe vecie! strigă o femeie, care lovea cu pumnul în scut.

Un bărbat aflat în partea opusă țipă:

— Domnul va aduce dreptatea! Păziți-vă, fiice ale diavolului!

Vika se uită de la ei la fată.

— Unde trebuie să ajungi? Ai o familie? Te voi duce acolo unde te simți în siguranță.

Fata scutură iar din cap.

— Nu se vor opri la mine. Toate fetele care arată așa...

Se trase de păr. Era lipit de scalp de la lacrimi și transpirație, umezeala făcând roșul și mai intens.

— Suntem condamnate.

Vika își atinse propriul păr. Ce era să facă? Nu putea să schimbe culoarea părului fiecărei roșcate din Rusia. În afară de faptul că o vrajă atât de mare era imposibilă, ar fi fost folosită ca dovadă a vrăjitoriei împotriva fetelor.

Vika trebuia să-l prindă pe Nikolai cât mai curând. Magia lui neagră trebuia să fie oprită. Era singura cale de a pune punct acestui lucru.

— Vino! îi spuse Vika, trăgând-o pe fată mai aproape de pieptul ei. Plecăm.

— Dar cu ei cum rămâne?

Mulțimea începuse să împungă bula cu cuțite, bețe, orice fel de obiecte ascuțite puteau găsi.

Vika privi mulțimea. Dacă ar fi reușit să le distragă atenția... Dar ce anume ar fi putut să le fure atenția unor oameni hotărâți să omoare vrăjitoare?

Mai multe vrăjitoare.

Vika își mușcă buza. Nu mai făcuse niciodată până atunci să apară iluzii. Și totuși, ridicase un scut permanent în jurul lui Pașa (sau așa spăra ea), și nici asta n-o mai făcuse până atunci. În mod ironic, credința oamenilor în magie era cea care alimenta Bolșebnoie Duplo să genereze și mai multă putere, care, la rândul ei, îi îngăduia Vikăi să arunce vrăji mai puternice, pentru a le folosi tocmai împotriva celor care se temeau de ele.

— Nu știu dacă asta va merge, dar merită să încerc, spuse.

Își smulse un fir de păr din cap și își flutură brațul spre fumul care se înălța de la baza rugului. Vika aruncă firul de păr în el și fumul se învârteji sub forma unei fete cu un cap plin de păr roșu cărlionțat.

Vika porunci vântului să sufle fata-fum, spărgând-o în mici pufuri și ducând-o în afara cercului format de mulțime. Acolo,

fiecare puf se extinse până la mărimea naturală a unei fete făcute din carne și oase, nu din fum. Deodată, mulțimea se văzu înconjurată de zeci de vrăjitoare.

Oamenii începură să țipe.

— E un întreg sabat!

— Diavolul și-a adus oștirea!

— Toată lumea să se apere!

În panica lor, se întoarseră cu spatele la rug și se aruncară asupra noilor vrăjitoare care apăruseră.

Vika se aplecă spre fată.

— Vor fi ocupați timp de câteva minute. Spune-mi unde ar trebui să mergem.

Fata tremura.

— Lacul Ladoga, rosti ea în șoaptă. Mătușa mea are un mic conac în pădure.

— În regulă, atunci. Nu te speria, o să ne dizolvăm amândouă în mici bule, pentru a ne transporta de-aici.

Fata nici nu tresări. Vika se îndoia că existau multe lucruri comparabile cu grozăvia de a fi aproape arsă de vie pe un rug.

Vika mai aruncă o ultimă privire la mulțimea de oameni roșii la față din jurul ei, care se luptau cu un dușman imaginar. Apoi se evanescentiză împreună cu fata.

CAPITOLUL TREIZECI ȘI OPT

În alte părți ale imperiului, creșterea magiei lui Bolșebnoie Duplo se manifesta în feluri mai nebunești...

În mijlocul pădurilor siberiene, o colibă dărăpănată se scutură de parcă ar fi fost o pasăre care își aranjează penele. Cele două geamuri din față clipiră, scuturând praful și mușchiul care se adunaseră pe pervazurile lor în decursul secolelor în care casa dormise. Sub temelia ei, picioroange ca de pui se întinseră și ridicară întreaga colibă la șase metri deasupra stratului de omăt. Încheieturile picioarelor de pui – și ale colibei însăși – scârțâiră în timp ce începură să calce apăsat prin pădure.

Coliba Babei Iaga se trezise. Acum avea nevoie să-și găsească proprietara. Apoi puteau să înceapă să-i păcălească – și să-i mănânce – pe călătorii naivi.

În Peninsula Kamceatka, în Extremul Orient, nimfele vulcanilor rânjiră cu dinții lor ca niște ace și dansară cu trupușoarele lor roșii și mlădioase ca flăcările dintr-un foc în aer liber. Pământul înghețat din jurul lor se cutremură și vulcanii lor scui-pară fum și cenușă. Cratererele fuseseră în repaus sute de ani, de

vreme ce păzitoarele lor – nimfele – nu avuseseră suficientă magie să întrețină focurile din pântecul vulcanilor.

Dar acum, printr-un miracol, aveau. Și pe măsură ce aerul de deasupra lor se înnoră roșu-cenușiu, nimfele râdeau și beau vin albastru de caprifoi și se simțeau amețite știind că într-o zi – în curând, sperau ele – aveau să fie destul de puternice să facă vulcanii să erupă, să alunge orice ființă umană care ar fi îndrăznit să construiască sate și să atenteze la ceea ce era pământul nimfelor.

În partea de sud a imperiului, de-a lungul fluviului Volga, copilul unor țărani ieși târșindu-și picioarele din coliba familiei pentru a aduce apă. Tremura în gerul iernii și îi era greu să vadă, deoarece luna de-abia strălucea prin stratul de nori. Dar băiatul merse mai departe. Mama lui era bolnavă de câteva zile și avea nevoie disperată să bea mai multă apă. Urcioarele din colibă erau goale. Această sarcină nu putea să aștepte până se lumina de ziuă.

Băiatul lăsă găleata pe malul apei și începu să spargă gheața cu un târnăcop.

Ar fi trebuit să dureze mult timp până ce să ajungă la suprafața apei. Și totuși, după trei lovituri, gheața se crăpă și se despărți. Apa țâșni în sus, ca și când l-ar fi așteptat pe băiat să o elibereze. El vârî precipitat găleata în apă înainte ca aceasta să înghețe la loc.

Când găleata se umplu, băiatul o trase din râu. Se întoarse cu spatele. Ridică o cizmă plină de zăpadă în direcția casei lui.

Deodată, în spatele lui se auzi o trosnitură neașteptată. Însă pe râu nu mai fusese nimeni. Când băiatul se răsuci să vadă ce se întâmplase, un somn uriaș țâșni din Volga. Numai capul îi era mai mare decât băiatul. Șuvițe ude din ceea ce păreau a fi

alge atârnau lucioase de pe capul monstrului. Peștele se uită dușmănos la găleata băiatului.

Băiatul scăpă găleata și fugi cât de repede îl țineau picioarele prin zăpadă. Nu se opri până ce nu ajunse acasă și bariadă ușa.

Căci își aminti legendele pe care i le spusese bunicul său – când luna e sus pe cer, râul îi aparține lui Vodianoii, Regele-Somn. Și Vodianoii nu are pic de înțelegere față de cei care încearcă să fure din regatul lui.

CAPITOLUL TREIZECI ȘI NOUĂ

La două dimineață, se auzi o bătaie ușoară în ușa barăcii din spatele hanului „Molia Neagră”.

— Nikolai? Eu sunt.

El se răsuci încet în pat, unde fusese pe jumătate adormit, căutând să scape de o durere îngrozitoare de cap.

— Renata?

— Da. Pot să intru?

Nikolai aruncă o privire spre celălalt pat (în cele din urmă reușise să facă să apară și o a doua saltea). Ar fi fost stânjenitor să o primească pe Renata în încăperea cu Aijana de față.

Însă mama lui nu era acolo. Nikolai nu se miră. Ea era o creatură a nopții și adeseori cutreiera străzile când era întuneric.

Nikolai se dădu jos din pat și începu să se pieptene, dar se opri brusc când întrezări o frântură din reflexia lui în oglinda de deasupra lavoarului. Nu conta dacă părul lui era aranjat sau ciufulit, deoarece forma lui era aceeași oricum – o închețoare pătată.

Iar fața lui... practic, putea să vadă prin ea, căci acum era mai curând cenușiu-deschis decât neagră precum abanosul.

*Mon Dieu!** Cum de pălise atât de mult? Era și mai slăbit decât în noaptea precedentă după serbare.

Nikolai se prăbuși în sinea lui. Luă o pălărie din cuierul de alături și și-o puse pe cap. Și pălăria era cenușie, dar cel puțin avea o formă definită.

Își scutură încheietura mâinii și încuietoarea ușii se descuie cu un declic.

Renata se năpusti înăuntru, toată numai cosițe și zâmbete. Își aruncă brațele în jurul lui. El o ținu, iar ea se topi la pieptul lui. Sau, mai curând, Nikolai se topi în al ei, fir-ar să fie, deoarece marginile sale nu erau solide.

Însă imediat ce ea îl atinse, se simți un pic mai bine. Și se încălzi când își dădu seama că era oarecum intim să fie atât de aproape. Nikolai se înroși, ceea ce probabil se vedea în nuanța mai închisă pe care o căpătară vârfurile urechilor sale, și se desprinse din îmbrățișare.

— Am fost să te caut, îi spuse el. Dar Galina – scorpia – te concediase. Unde te-ai dus? Ești bine?

Renata dădu din cap, încă zâmbind și ținându-l ușor pe Nikolai de brațe.

— Sunt bine. Am o slujbă la „Madame Boulangère”. Tocmai am terminat treaba de noapte. Și dorm pe podea la una din fete.

— Dormi pe podea?

Nikolai își aruncă mâinile în aer, dând deoparte, fără să-și dea seama, și mâinile Renatei.

— Este în regulă. Am multe pături și un loc lângă foc să-mi țină cald. Zău, e mai bine decât am putut să sper. Dar tu... Întinse mâna să-i atingă din nou brațul. Nikolai, tu ești tot umbră.

El oftă.

— Ai nevoie de mai multă energie.

* „Dumnezeule!”, în lb. franceză.

El scutură din cap și își frecă ceafa. Oare ea știa că el fusese în spatele petrecerii și al tuturor îmbolnăvirilor care urmaseră? Că acesta era motivul pentru care era atât de slăbit?

Însă Renata nu spuse nimic, iar Nikolai decise să nu spună nici el. Ea era singura persoană la care ținea și care îi mai rămăsese. Oricât de distrugător se simțise în ultima vreme, în acest moment avea nevoie de cineva (în afară de Aijana) care să fie încă de partea lui.

— Nu e doar faptul că sunt o umbră, spuse Nikolai. Pălesc. Literalmente. Nu știu ce să fac.

— Poți să iei energie de la mine.

Renata dădu din cap pentru a-l încuraja.

— Poftim? Nu.

— Îți voi da tot ce-ți trebuie.

Nikolai se retrase în cealaltă parte a încăperii.

— Nu pot. Nu vreau... Mentorul Vikăi a murit deoarece i-a canalizat ei toată energia lui. Iar eu aproape că am murit la sfârșitul Jocului, încercând s-o salvez pe Vika, deși știam ce făceam. Nu vreau să te ucid accidental; nu mi-aș putea ierta-o după aceea.

Renata se duse spre el, încolțindu-l în fața lavoarului. Îl apucă de mână și îi puse degetele pe gâtul ei. Se aplecă spre el.

— Te rog. Vreau să fac asta pentru tine. Îi întâlni privirea și i-o susținu ferm, mai ferm decât o văzuse el îndrăznind vreodată să i-o susțină. Și vreau să fac asta pentru *mine*.

Nikolai roși din nou și trupul i se estompă în al ei acolo unde se atingeau. El era o enigmă – destul de eteric pentru ca marginile lor să se amestece, și totuși destul de material încât ea să nu treacă drept prin el.

— Renata...

Ea puse un deget peste buzele lui.

— Nikolai. Te iubesc. Lasă-mă să fac asta.

El își ținu respirația. Ar fi trebuit să spună „nu” din nou, dar voia totodată să spună și „da”. Putea deja să simtă energia ei sub piele, pulsând și tânjind să o facă. Iar el era atât de gol!

În loc să spună „da” sau „nu”, Nikolai nu spuse absolut nimic.

Renata își ridică bărbia și îi trase capul în jos pentru ca privirile să li se întâlnească. Bătăile inimii lui Nikolai se accelerară.

Chiar am nevoie de mai multă energie, gândi el. Nu pot să generez suficientă pe cont propriu dacă vreau să am încă o șansă cu Pașa și la tron.

Renata își trecu buzele, foarte ușor, peste ale lui.

Și apoi gura lui Nikolai era peste a ei, blândă, dar plină de dorință. N-ar fi trebuit să facă asta, nu când știa că iubirea lui aparținea altei fete, cu care și acum îi era dor inimii sale să mai danseze o mazurcă. Dar acea fată îl alesese pe Pașa. Și aici, în brațele lui, se afla Renata, insistentă, și totuși cedând și oferindu-i ceva ce îi trebuia lui Nikolai pentru a se simți din nou puternic. Ceva cu care să-și distrugă dușmanul.

Renata se trase mai aproape și își uni mâinile în părul lui Nikolai. El oftă la senzația dată de degetele ei, atât pentru mângâierea lor, cât și pentru faptul că, deși pălea, încă era destul de real pentru ca ea să-l țină.

Buzele Renatei se întredeschiseră. El putu să guste o urmă de ceva dulce, amintirea ceaiului negru amestecat cu lămâie și cu două bucăți de zahăr, pe care Renata îl bea în fiecare zi.

Nikolai își lipi gura și mai tare de a Renatei, iar ea lăsă să-i scape un icnet când limba lui o găsi pe a ei. În timp ce o săruta, el absorbi de la ea energie, care avea tot gust de zahăr și de lămâie și de ceai.

Ceai negru, tare și fierbinte.

Renata își coborî mâinile din părul lui pe ceafă. Degetele ei alunecară în jos pe spatele cămășii și pe sub marginea ei. Se strecurară înăuntru, cu palmele lipite de spinarea lui Nikolai.

El tremură, acum conectat cu ea nu numai prin buze, ci și prin mâinile ei pe pielea lui goală, umbra lui estompându-se în atingerea ei. Energia ei curse în el ca dintr-un samovar, iar Nikolai bău de parcă ar fi avut o sete de neostoit. Voia, avea nevoie de mai mult. O prinse pe Renata cu un braț pe după talie și o trase mai aproape, ca și cum umbra lui ar fi putut să se contopească total în a ei.

Și atunci, în încăperea alăturată, o femeie țipă la un bărbat și aruncă în el cu ceva ce sună ca o oală, după cum zăngăni de perete.

Nikolai se smuci, îndepărtându-se de Renata și dându-i drumul la talie.

— Ce faci? îl întrebă ea, cu ochii încă pe jumătate închiși.

Exista o parte din Nikolai care voia să continue să o sărute. Nu era numai dorință fizică, ci și faptul că știa că avea nevoie de mai multă energie dacă voia vreodată să fie din nou întreg, iar Renata era dispusă să-i dea.

Dar el încă era un gentleman. Cel puțin în momente precum cele de acum, când nu era copleșit de răceala din venele sale. Și acea parte știa că nu trebuia s-o mai sărute pe Renata. Nikolai își frecă tâmplele. *Gândește-te. Ba nu, nu te gândi. Doar... Of!*

Ochii Renatei erau complet deschiși acum.

— Îmi pare rău, spuse Nikolai. N-ar fi trebuit să fac asta. Am profitat de tine.

— Ba nu, n-ai profitat. Eu m-am oferit. Știu ce însemna și de asemenea ce nu însemna. Nu trebuie să-ți faci griji în privința asta.

Nikolai întinse o mână și o mângâie pe față.

— Mereu îmi fac griji pentru tine.

Renata își culcă obrazul în palma lui.

— Poate că nu te voi avea niciodată în întregime, dar acum te-am sărutat și a meritat. Nu-ți face griji pentru mine. Sunt mai puternică decât cred cei mai mulți oameni.

— Știu că ești.

Preț de o clipă, rămaseră așa. Apoi Nikolai își luă mâna. Era prea tentant să o tragă înapoi lângă el pe Renata dacă rămânea.

— Am auzit că iar a plecat contesa, rosti Renata deodată, pentru a întrerupe acel moment stânjenitor.

— A, da? Nikolai își înalță capul. Unde a mai dispărut Galina de data asta?

— Nimeni nu știe. S-a dus la plimbare acum două zile și nu s-a mai întors niciodată.

— Probabil că e iarăși la Londra sau la Paris. Trebuie să fie plăcut să fii destul de înstărit să faci asta. Pur și simplu să pleci și să cumperi tot ce-ți face trebuință când ajungi.

Renata își răsucea pliurile fustei.

— Da, dar n-a spus nimănui.

— Cui să-i fi spus? Bucătarului? Valetului? întrebă Nikolai sarcastic.

Contesa nu considera că servitorii erau destul de importanți pentru a-i informa despre locul în care se afla. Singurii oameni pe care se deranjase să-i anunțe în trecut când pleca într-o călătorie erau soțul ei și Nikolai, cel din urmă numai pentru că îl însărcina cu provocări imposibile pe care să le stăpânească atâta timp cât era ea plecată. Dar contele Zakrevski murise de mult, iar Nikolai nu mai locuia acolo.

— Sunt sigur că Galina e bine, zise el. Cel mai probabil îi ceartă pe copiii străzii din Londra în timp ce noi vorbim. Și într-o zi se va întoarce, iar noi ne vom dori ca ea să mai fi stat în străinătate ca să-i chinuie pe orfanii britanici și nu pe noi.

Renata își reprimă un zâmbet. Lucrase pentru contesă atât de mult timp și obediența îi intrase în sânge prin bătăi nenumărate, încât îi era greu să accepte că de fapt îi era permis să râdă acum pe seama Galinei. Era ca atunci când Renata se temuse să mănânce o tartă cu mere în timpul Jocului, chiar dacă

Galina era exilată, deoarece servitorilor nu le erau niciodată permise astfel de tratații.

— Fă-o! zise Nikolai.

Renata își ridică privirile de la fusta ei.

— Ce să fac?

— Să râzi. Este permis. În plus, dacă n-o faci, voi fi ofensat.

Am crezut că am spus ceva amuzant.

Hohotul de râs pe care Renata și-l reținuse veni șuvoi.

— E plăcut să-ți văd zâmbetul din nou, spuse Nikolai.

— Măcar de-aș putea și eu să-l văd pe-al tău.

De data asta, Nikolai nu se zbârli pentru că i se reamintea că era o umbră.

— Cu sau fără zâmbet, acum simt că aș putea cârmui imperiul.

Zâmbetul Renatei pieri.

— Imperiul?

— E o poveste lungă.

— Am timp.

Așa că Nikolai dădu din cap și îi spuse. Dar în timp ce el îi oferea detaliile, Renata nu se trase nici măcar o dată de cosițe, așa cum făcea atunci când era neliniștită. Numai când termină el să-i spună că încercase să-l omoare pe Pașa îi deveni clar lui Nikolai că Renata știa deja.

Gustul de zahăr și de lămâie și de ceai negru îl lovi din nou. Ea știuse și venise oricum. Nu numai asta, dar îl și ajutase.

Nikolai ar fi trebuit să fie fericit, și totuși, inima lui se simțea de parcă ar fi fost prinsă în lanțuri. Era păcat că nu o iubea pe Renata.

Dar nu putea. Căci exista o singură persoană care putea să-l deslușească, iar ea nu era acolo.

CAPITOLUL PATRUZECI

Vika aproape că se prăbuși când intră împleticit în „Brutăria Cenușăresei”. Tocmai se întorsese după ce o lăsase în siguranță pe fata fugărită de mulțime la conacul mătușii ei din apropierea Lacului Ladoga, și acum întreaga noapte – serbarea lui Nikolai, tentativa împotriva vieții lui Pașa, rugul menit Vikăi – începuseră să o ajungă din urmă.

Era doar patru și jumătate dimineața, dar la Ludmila era locul unde simțea Vika nevoia să fie. Căsuța ei era prea pustie fără Serghei, iar brutăria era cel mai apropiat loc de tihnă pe care îl cunoștea. Ușa de la „Brutăria Cenușăresei” era întredeschisă, iar când intră, mirosul de drojdie și de zahăr o învălui ca o pătură preferată, cald și mirosind a acasă.

Întreaga suprafață a tejghelei era deja acoperită de pâinile dimineții. Exista un vas din sticlă plin cu jeleu de măr și un altul cu gem de vișine. *Peci-ul* – un cuptor enorm din piatră ce trona în mijlocul brutăriei – era plin cu tăvi încărcate de piroști, iar în vatră clocotea o oală din fier cu cașă.

— Vii-kaa! începu Ludmila să cânte în timp ce sălta prin bucătărie, fluturând o lingură din lemn. Ce mă bucur să te văd! Tocmai eram pe cale să iau o gustare.

— De fapt, eu...

— O, raza mea de soare! Ludmila se opri cu lingura în aer. Arăți de parcă ai zburat printr-un uragan cu grindină. Stai jos și... am să-ți aduc ceva să mănânci. Prăjiturele. Ai nevoie de prăjiturele.

Trase un scaun de sub măsuța din colț și practic o îmbrânci pe Vika să se așeze. Înainte ca Vika să poată să spună ceva, ea deja îi împinsese în față o farfurie cu *suški* – prăjiturele în formă de inel.

— Te rog, mănâncă, o îndemnă Ludmila. Ba nu, mai întâi spune-mi că ești bine, apoi mănâncă.

— N-am de gând să mint și să spun că sunt bine când de fapt nu sunt. Vika împunse cu degetul o prăjitură *suški*. Dar sunt în viață, ceea ce presupun că e ceva.

Fruntea Ludmillei se încreți și ea scutură din cap.

— Ei cer prea mult de la tine.

Vika oftă.

— Este treaba mea să fac ceea ce trebuie să fie făcut.

— Dar să lupți din nou cu Nikolai? Asta nu făcea parte din învoială.

Ultima dată când Vika o văzuse pe Ludmila fusese imediat după ce Nikolai amenințase să-i ia coroana lui Pașa. De atunci, fusese prea ocupată pentru a mai vizita brutăria. Ludmila s-ar fi îngrijorat și mai tare dacă ar fi știut tot ce se petrecuse în zilele care trecuseră.

Ludmila folosi un băț lung, ca o furculiță, pentru a trage oala cu cașă din vatră, dar aproape că o răsturnă în timp ce o manevra. Vika se sperie, însă reuși să arunce o vrajă rapidă pentru a forma o barieră domoală, protejând-o pe Ludmila de oală și oala de Ludmila. Brutăreasa nici măcar nu băgase de seamă că ceva fusese instabil. Puse oala pe tejghea și începu să descarce cașă în castroane.

O molie albă intră în zbor printr-o crăpătură din fereastră și ateriză în părul Vikăi, lângă urechea ei.

Vika o ascultă cu atenție.

— Asta a fost iute, spuse ea, odată ce molia termină. Ai făcut o treabă bună. Îți mulțumesc!

Molia flutură din aripi și își luă din nou zborul prin deschizătura din fereastră.

— Oare vreau să știu ce-a fost asta? întrebă Ludmila.

Vika își împinse scaunul de la masă.

— Armata lui Poslannik l-a găsit pe Nikolai.

— L-au găsit?

Ludmila puse jos castroanele cu cașă atât de brusc, încât o parte din fiertură se vărsă pe fața de masă.

De data asta, Vika nu-și bătu capul cu un farmec pentru a curăța. Era prea preocupată de veștile moliei.

— Stă în Piața Sennaia.

— Piața Sennaia... nu pare să fie genul de loc în care ar locui un băiat ca Nikolai.

— Nu Nikolai pe care îl știam eu. Dar acesta... poate că se potrivește la fix în Piața Sennaia.

Vika privi încruntată cașă. Nu pentru că fiertura ar fi făcut ceva greșit, ci pentru că era cel mai apropiat lucru sub privirea ei.

— Așadar, ce-ai să faci? o întrebă Ludmila.

— Trebuie să-l arestez și să-l închid.

— Nikolai detestă să fie închis. De-abia a scăpat din visul din stepă.

— Știu. Vika își îngropă fața în palme. Dar a încercat să-l omoare pe Pașa noaptea trecută...

— Ce-a făcut? Ludmila își azvârli mâinile în aer și răsturnă un coș cu *raspisnie paskalnie iaița* – ouă de Paște încondeiate – de pe marginea mesei. Ouăle mele!

Ludmila zbură de pe scaunul ei.

Vika făcu să apară o pernă pe podeaua din lemn. *Raspisnie paskalnie iaița* se rostogoliră pe aceasta, cu o fracțiune de secundă înainte să se spargă de podea.

Ludmila se târî pe palme și pe genunchi.

— Le-ai salvat! Dumnezeu să te binecuvânteze!

Existau mai multe zeci de ouă, câte unul pentru fiecare an de când Ludmila fusese destul de mare să ia parte la fiecare Paște la procesul migălos de a desena cu ceară de albine pe coaja ouălor, de a le vopsi pe partea fără ceară și de a repeta procesul de mai multe ori cu mai multă ceară și diferite straturi de vopsea, până ce ouăle erau multicolore și cu modele delicate.

Vika se ghemui pentru a o ajuta și ridică un ou albastru decorat cu spirale albe și cu un șarpe auriu în mijloc.

— Simbolurile au toate o semnificație, să știi, îi spuse Ludmila. Acesta este un talisman împotriva răului și dezastrului. Poate c-ar trebui să-l iei cu tine când te duci după Nikolai.

— Mă îndoiesc că un talisman mă va ajuta împotriva lui, zise Vika. El era puternic și înainte, dar acum există ceva îngrozitor care îl conduce, și cu creșterea magiei lui Bolșebnoie Duplo, eu sunt singura care îl poate opri. Privi oul. Totuși, este frumos.

— Da, este, aprobă Ludmila și ochii i se luminară. Nikolai apreciază lucrurile frumoase, nu-i așa?

— Da...

Vika își lăsă capul într-o parte, fără să priceapă înlănțuirea de idei a Ludmilei.

— Ce-ar fi dacă nu l-ai închide într-o închisoare obișnuită, ci într-o colivie aurită, ca să zic așa? Bătu ușor oul din mâna Vikăi, puținel mai ferm decât ar fi fost necesar. El a fost un

gentleman perfect, chiar și până la sfârșitul Jocului, și îmi vine greu să cred că ceva din vechiul Nikolai nu mai există în acea umbră. Poate că puțină bunătate îl va îndupleca.

— Nu înțe... Aaa!

Un zâmbet se întinse pe chipul Vikăi. Oul putea fi mărit, iar Nikolai putea fi evanescentizat și închis înăuntru. Vika îl putea face confortabil și la fel de frumos pe dinăuntru pe cât era și pe dinafară. Avea să fie tot o închisoare, dar una mult mai plăcută.

— Ai fi dispusă să te desparți de oul ăsta? o întrebă ea pe Ludmila.

Ea dădu afirmativ din cap.

— Acest ou a așteptat toată viața lui un scop mai de seamă. Mult mai grandios decât să șadă la baza unei grămezi în vechiul meu coș.

Vika își luă paltonul de pe spătarul scaunului și îl îmbrăcă. Vârî oul încondeiat în buzunar și se îndreptă spre ușă.

În urma ei, Ludmila se ridică de pe podeaua brutăriei.

— N-ai de gând să mănânci?

Vika se întoarse.

— O! Eu...

Ludmila zâmbi cu bunătate.

— Te necăjeam doar. Cred că pot să mănânc și singură mâncarea asta. Tu ai un imperiu – și un mag – de salvat. Du-te, du-te!

— Ți mulțumesc, Ludmila! îi spuse Vika. Nu știu ce m-aș face fără tine.

Vika își croia drum prin Piața Sennaia, spre „Molia Neagră”. Înainte să vină aici, se oprise pe Insula Letniy, unde așezase oul culcat pe o parte pe pământ la Promontoriul Lumânării și îl lărgise la mărimea unei căsuțe. Nu existau ușă și nici ferestre, căci nu putea să-i lase lui Nikolai o cale de ieșire. Arăta în

continuare ca un *raspisnie iaițo*, însă mult mai mare. Înăuntru, totuși, Vila îl mobilase cât mai luxos cu putință. Spera să fie cât de cât locuibil, ținând cont de cum arătau adevăratele celule din închisori.

Cât privește locația, Promontoriul Lumânării nu fusese prima opțiune a Vikăi, dar îl alesese pentru că era un spațiu destul de mare și destul de puțin circulat, cel de-al doilea aspect fiind important, ținând cont că ea folosea un ou pentru a-l închide pe Nikolai și trebuia să-l izoleze.

Acum, însă, Vika se strecura pe străzile slab luminate ale Pieței Sennaia. Nu exista nimic fantastic la *acel* loc, numai realitatea sumbră a sărăciei și a tuturor strădaniilor și a vicleșugurilor pentru a-i supraviețui. Prostituatele de la colțul străzilor îi surâdeau batjocoritor Vikăi, de parcă ea reprezenta concurența pe care trebuiau s-o înspăimânte și s-o facă să plece. Scamatori ambulanți se oferiră să-i arate trucuri magice în schimbul unei ruble, când singurul truc magic era cât de iute puteau să facă să dispară acea rublă (și celorlalți din public portofelele). Și pretutindeni era umed și neplăcut, clădirile stăteau să se prăbușească și felinarele erau stinse, făcând piața să pară și mai deplorabilă.

Vika scoase un oftat de ușurare atunci când găsi hanul „Molia Neagră”, cu toate că era mai prost întreținut decât cea mai mare parte a clădirilor din Piața Sennaia, dacă așa ceva era cu putință. Dar aici spusese mesagerul lui Poslannik că se afla Nikolai. Ea tot nu putea să-i simtă magia; scutul lui barieră era puternic. Vika se văzu nevoită să spere că Poslannik și armata lui nu se înșelau.

Merse de-a lungul laturii hanului și fermecă toate draperiile să se deschidă pe măsură ce trecea prin fața odăilor, uitându-se atentă înăuntru pentru a vedea dacă îl putea zări pe Nikolai. Cercetă cu grijă întreaga clădire. De două ori. Nici urmă de Nikolai.

Dar dacă ăsta nu era tot hanul? Uneori exista câte o curte unde se spălau rufe...

Vika se evanescentiză în cealaltă parte a clădirii și se re-materializă într-un mic pătrat de zăpadă murdară, care cuprindea o albie de lemn, o perie de frecat și săpun. *Molodeț!** se felicita ea pentru că ghicise corect.

Și aici exista un șopron turtit atât de dărăpănat, încât pereții săi păreau proptiți laolaltă doar de movilele de zăpadă de la baza scândurilor putrede. Erau trei încăperi, două cu draperiile deschise și una cu ele trase, fără nicio lumânare înăuntru.

Se lipi de fereastra murdară. Atât de aproape, putea să simtă protecțiile lui Nikolai ca niște ziduri groase de metal ce încapsulau încăperea.

Vika încălzi aerul, până ce deveni arzător. Poate că reușea să-i atace bariera topind-o, așa cum procedase cu statuia lui Petru cel Mare.

Magia lui nici nu se clinti. Doar zăpada din jurul șopronului se transformă în băltoace și se scurse.

Însă ar trebui să existe îmbinări acolo unde se deschide ușa. Posibil și la ochiurile de geam.

Vika își direcționează magia să încerce acolo unde sticla se unea cu rama din lemn.

Solid, solid, solid... Îmbinare.

În regulă, hai să încercăm asta din nou. Își ținu respirația în timp ce își concentra magia la fel de intens ca un ciocan de lipit. Poate că în trecut nu ar fi funcționat, dar acum canaliză fluxul amplificat de putere de la Bolșebnoie Duplo în acest mic punct al barierei lui Nikolai.

Un colț al farmecului său se topi și se deschise, și asta era tot ce îi trebuia Vikăi. Dădu drumul respirației și fermecă

* „Bravo, felicitări!”, în lb. rusă.

draperiile să se dea la o parte. Lumina lunii pătrunse în încăperea, și acolo era Nikolai pe pat, cu silueta lui ascuțită și grațioasă demnă chiar și în somn.

Firul invizibil din pieptul ei se trase aprig, iar ea se gândi la legenda pe care i-o spusese Pașa, cum Zeus separase întregul în două jumătăți, care erau damnate dacă nu-și regăseau cealaltă parte.

Era greu să-ți imaginezi o pereche mai damnată decât ea și Nikolai.

Ceea ce însemna că era atât inevitabil, cât și mai dificil să faci ceea ce se pornise să facă.

— Îmi pare rău, spuse ea prin fereastră. Dar e pentru binele tău.

Vika se concentrează și îl dizolvă în bule. Întredeschise ochiul de geam și privi cum părțile lui componente ieșeau în aerul geros.

— Spre oul încondeiat, îi direcționează ea esența.

Vântul îl luă și îl suflă în acea direcție.

O altă formă se mișcă în cameră. Vika tresări. Oare Nikolai avea o față cu el în cameră? Vika se gândi la Renata și stomacul i se strânse, trădând cât de mult mai ținea la el și cât de mult spera ca el să mai poată fi salvat, în pofida încercărilor de a se convinge singură că nu îl mai iubea.

Figura din încăperea sâsâi și sări din pat. Un petic de lumină a lunii îi căzu pe chip, iar acesta se dovedi că nu era câtuși de puțin un chip. Și nici o față nu era.

Vika icni și se evanescențiază și ea.

Ultimul lucru pe care îl văzu fură ochii aurii ai arătării, îngustați, cu picături de negru pe la colțuri, ce se scurgeau foarte încet, asemenea cernelii vâscoase.

CAPITOLUL PATRUZECI ȘI UNU

Nikolai se trezi cu un șoc, extrem de amețit. Oare să fi fost de la faptul că o sărutase pe Renata? Poate că luarea energiei de la ea semăna mai puțin cu băutul de ceai cu lă-mâie și zahăr și mai mult cu băutul de vin dres cu stele. Se frecă la ochi și se ridică în capul oaselor pentru a se orienta. Probabil că nu adormise de mult.

Degetele sale dădură să apuce cearșaful, dar se treziră într-o grămadă de pene împrăștiate. Însă nu împrăștiate, căci cu toate că nu exista o saltea care să le țină laolaltă, ele stăteau în loc sub formă de pat. Ca prin magie.

— Ce-i asta?

Nikolai coborî grăbit din patul de pene pe un covor de flori purpurii, având moliciunea celui mai grozav covor persan din Palatul de Iarnă.

— Și unde e asta?

Se răsuci în cerc. Se afla într-o încăpere, asta era sigur, căci existau pereți vopsiți în albastru cu un model cu mici spirale albe. Dar peretele era bizar arcuit, la fel și tavanul. Nikolai ieși în fugă din dormitor în hol.

Acesta îl lega de un salon și o bucătărie mică (nu exista nicio plită sau vreun cuptor, observă el), ambele împodobite cu mobilă, de parcă meșterul nu ar fi auzit vreodată de cuie sau de tapiserie. Mai curând, existau niște scoici abalone enorme, cu scobituri netede și iridescente, potrivite pentru a sta tolănit, și lămpi alimentate de molii luminoase. Și un birou făcut nu din scânduri de lemn, ci dintr-un singur bolovan lustruit, cu volume despre arhitectură și ceasornicărie, precum și memorii de călătorie, aliniate pe suprafața pietrei.

— Sunt într-un alt vis?

— Mă tem că ești complet treaz, îi răspunse Vika.

Nikolai se răsuci din nou.

— Vika?

— Sunt în exterior. Te-am închis înăuntru, ceea ce înseamnă că nu pot să intru, altminteri aș risca o breșă în vrajă și tu ai putea evada. Ești arestat sub acuzația de tentativă de asasinare a țareviciului.

Oh! Ce prostie să creadă că era doar un vis!

Nikolai lăsa să-i scape o expirație lungă. Apoi aruncă o vrajă care să-i permită să vadă prin pereți.

Soarele încă nu răsărise – în diminețile de iarnă nu răsărea decât mai târziu –, dar era suficientă lumina lunii...

Și iat-o, cu mâna și cu fruntea lipite de cealaltă parte a peretelui rotunjit, cu ochii închiși. Vika nu părea supărată, totuși, așa cum ar fi sugerat cuvintele ei. Să fi fost obosită? Frustrată? Resemnată? Nikolai nu putea să-și dea seama.

Traversă încăperea. Se opri la numai câțiva centimetri de perete și își lipi palma de acesta, cu degetele sale umbră lungi și ușor rotunjite, de parcă ar fi putut să prindă în căușul palmei sale vârful degetelor ei. Ea nu avea cum să știe; vederea prin obstacole era punctul forte al lui Nikolai, nu al ei.

Nu era fericit că ea îl închisese. Și totuși, ea îi capturase inima cu mult timp în urmă, așa că oricum era deja prizonierul ei.

— Unde mă aflu? o întrebă el.

— Într-un ou.

— Într-un ou? râse Nikolai, fără să vrea.

Râse puțin și Vika. Un răs trist, însă era ceva.

— Un *raspisnie iaiço*. Unul gigantic.

— Văd asta.

Aruncă o privire în sus. Faptul că acesta era un ou explica, desigur, arcuirea pereților și a tavanului. La fel și vopseaua albastră și albă. Mai exista și o dâră lungă de auriu, care începea în salon și probabil mergea pe toată partea laterală a oului. Va trebui să se uite mai târziu. Și dacă vraja Vicăi era puternică – lucru pe care Nikolai nu-l punea la îndoială –, urma să aibă destul timp.

— Un ou încondeiat... E o alegere interesantă pentru o celulă de închisoare.

În exterior, Vika își mușcă buza, însă nu-i răspunse. În spațele ei, un stâlp din piatră cenușie se înălța în cer, iar dincolo de acesta, gheața Nevei. Gura lui Nikolai se strânse, formând o linie subțire, când recunoscu unde se aflau. Din nou, mag contra mag, la Promontoriul Lumânării.

— Și o interesantă alegere în ceea ce privește locul, zise el. Vika deschise ochii.

— Poți să vezi prin coajă.

— Da.

— Ce proastă sunt, firește că poți. Îmi pare rău... Nu am avut alt loc unde să te așez.

— Un loc potrivit, presupun.

Nikolai ar fi vrut să tragă cu pumnul în perete, dar atunci ar fi speriat-o. De ce nu puteau să fie împreună? De ce exista mereu ceva între ei? Și de ce era acest ceva mereu Jocul țarului

sau acțiunile țareviciului? *Clar, țaratul este problema. Sau, mai exact, cei care au purtat coroana. Avea să fie diferit atunci când Nikolai va fi pe tron.*

— Nikolai?

El clipi.

— Nikolai.

El clipi din nou.

— Poftim ?

Vika se lipi și mai bine de exteriorul cojii oului. Colțurile gurii ei se întoarseră ușor în jos.

— De ce faci toate astea? Ce ți s-a întâmplat?

El oftă, căci adrenalina momentului anterior dispăruse acum, când Vika îl trase înapoi în prezent. Ce i se întâmplase? Nu exista un răspuns adecvat.

— Ai încercat să-l omori pe Pașa. Te rog, încetează! Găsește o modalitate pentru a te revanșa oricum poți. Nu-ți mai pasă deloc de noi?

Nikolai își încrucișă brațele la piept.

— Cum poți să fii cu Pașa după tot ce a făcut?

— Cum adică „cu Pașa”?

— Sfârșitul Jocului... Eu... pur și simplu nu înțeleg. Tu ar trebui să fii cu mine, încercând să-l distrugi.

Vika scutură vehement din cap.

— Nu, n-ar trebui. Mai mult, tu nu cunoști toată povestea.

— Atunci, spune-mi-o!

Vika își smulse mănușa de pe mână, își ridică mâneca paltonului și își lipi brațul de exteriorul oului. O brățară ca o cătușă din vițe de aur, atent lucrată, îi încercuia încheietura mâinii. Vulturul bicefal al familiei Romanov era aplicat pe ea, cu ochii lui din rubine ațintiți asupra ei asemenea unui soldat de gardă. Totuși, nu unul care să o apere pe ea. Un soldat care

să o urmărească. Nu părea un dar pentru o persoană iubită, așa cum crezuse Renata.

— Ce e aia? întrebă Nikolai în șoaptă.

— Drept de proprietate, răspunse Vika. Sunt legată să slujesc țaratul.

— Deci nu sunteți împreună.

Vika pufni.

— Ai crezut că sunt logodită cu Pașa? După Joc, l-am urât, Nikolai. Și eu am suferit, să știi. Dar de atunci am ajuns să-l înțeleg pe Pașa și acțiunile sale ceva mai bine. Ca și mine, a luat hotărâri îngrozitoare ca reacție la durerea pierderii. Dar le regretă, și din această cauză l-am iertat. Dar să-i fiu promisă în căsătorie? Nu. Singurul mod în care îi aparțin este prin legământul pe care l-am făcut la Bolșebnoie Duplo. În calitate de Mag Imperial, dacă nu mă supun conducătorului imperiului, brățara mă arde.

Nikolai își duse mâna la claviculă. Încă putea să-și aducă aminte cum obișnuia să-l pârjolească. Durerea fantomă avea cel mai probabil să-l bântuie toată viața. Dar Vika avea o nouă pecete care era departe de a fi o stafie.

— Dacă devin țar, zise Nikolai, nu va mai trebui să te supui ordinelor lui Pașa și ale Iulianei.

Vocea lui creștea în intensitate pe măsură ce adrenalina începea să-i curgă prin vene.

— Dacă devin țar, tu și cu mine am putea fi împreună. Imaginează-ți cât de puternici am fi.

Vika scutură din cap.

În regulă, atunci. Puterea nu o atrăgea.

— Am putea să facem foarte multe pentru poporul rus, tu și cu mine. Cu tot mai multă magie de la Bolșebnoie Duplo, am putea spori recoltele înzecit, și nimeni nu va mai flămânzi vreodată. Am putea să le dăruim tuturor cele mai bune paltoane, astfel încât nimeni să nu mai moară de frig iarna. Și,

într-o bună zi, magia noastră ar putea fi atât de grozavă, încât am putea să vindecăm toate bolile din imperiu.

— Nu trebuie să fii țar pentru a face toate astea, Nikolai. Noi suntem magi. Dacă magia lui Bolșebnoie Duplo este destul de puternică, am putea oricum să facem toate aceste lucruri.

— Dar ar fi mult mai amuzant dacă am fi țar și țarină.

— Amuzant? Vika își aruncă brațele în sus. Ai încercat să-l omori pe țarevici și ai otrăvit mii de alți oameni! Poate că sunt legată de Pașa, dar este ca și cum și tu ai fi legat de altceva.

Nikolai râse. Poate că ea avea dreptate. Poate că faptul că era umbră îl schimba.

Vika își mușcă iar buza.

— Nikolai... Spune-mi cum să te ajut. *Există* ceva ce te controlează? Cine... sau ce... era la „Molia Neagră” cu tine?

*Merde!** Vika o văzuse pe Aijana? Încântarea de a se imagina țar pieri, iar Nikolai își culcă fruntea pe peretele din coaja oului. El și Vika aveau amândoi aceeași poziție acum, de parcă mai degrabă împărțeau un secret intim în loc să se lupte unul cu celălalt.

— Acea... *persoană* este mama mea, răspunse el. Te-a văzut când m-ai evanescentizat?

— „Văzut” ar putea fi o descriere prea blândă.

— Aijana este pătimașă, ca s-o spun politicos.

— Și ca s-o spui nepoliticos?

— Ia într-un mod foarte personal și violent relele care mi se fac mie. Ea l-a ucis pe tatăl meu pentru că m-a obligat să joc Jocul.

Vika se dezlipi de coaja oului.

— Mama ta l-a ucis pe țar?

— Eu n-am avut niciun amestec, se apără Nikolai.

* „Rahat”; în lb. franceză.

Își apăsă degetele și mai tare în perete, ca și cum ar fi vrut cumva s-o tragă pe Vika înapoi.

Dar ea rămase unde se afla, cu cizmele înfipite în pietrișul de pe alee, căci acolo, în vara eternă de pe Insula Letniy, nu exista zăpadă.

— Dacă vrei să mă ajuți, continuă Nikolai, luptă alături de mine. Suntem doi magi, vom găsi o cale să ignorăm brățara.

Ea se duse și mai departe, clătinând din cap.

— Nu e corect.

— Vika...

— Nu. Mama ta l-a ucis pe țar. Trebuie să-i spun lui Pașa. Trebuie să plec.

Și pe neașteptate, ea dispăru și îl lăsă pe Nikolai stând acolo, singur.

Mereu, mereu Pașa. Pașa mai bun decât Nikolai când erau copii. Pașa cerând încheierea Jocului. Pașa luând-o pe Vika drept mag alături de el. Era doar o slabă consolare că Pașa nu o convinsese să se căsătorească cu el.

Nikolai izbi cu pumnul în perete, de vreme ce nu mai era nimeni de cealaltă parte ca să se sperie. Coaja oului nici măcar nu se strâmbă, darămite să se crape sau să indice o modalitate de evadare. Înșfăcă o carte de pe biroul din piatră și o azvârli în partea opusă a salonului. Apoi vrăji toate cărțile, iar ele se izbiră jalnic și inutil în pereți, rupându-și cotoarele și smulgându-și paginile până ce covorul de flori se umplu de hârtie și de cuvinte.

Nikolai se înfioră. Examină dezordinea din încăpere. Frumoasa încăpere pe care Vika o crease pentru el.

Frumoasa închisoare la care ea îl condamnase.

Dar Pașa nu era singurul prinț care se pricepea la evadat. Nikolai găsisese o cale să iasă din banca stepei.

Și îmi voi găsi iar calea, gândi el. Dar, de data aceasta, când voi fi liber, Pașa va muri.

CAPITOLUL PATRUZECI ȘI DOI

*D*e fapt, sunt bucuroasă că nu știu cine au fost adevărații mei părinți, își spuse Vika, rematerializându-se în interiorul Palatului de Iarnă. Un țar și un monstru dăduseră naștere unui mag. Ce orori s-ar fi putut combina pentru a crea o femeie mag? Vika își mușcă buza și încercă să-și îndepărteze gândul. *Serghei*, își aminti ea. El se prea poate să nu fi fost tatăl ei biologic, dar fusese tot ce-i trebuise. Se agăță de amintirea lui și își recăpătă concentrarea.

Apoi Vika se îndreptă cu pași mari spre apartamentul Iulianei. Coridoarele erau împodobite cu ghirlande de sărbătoare făcute din sticlă suflată manual – prea scumpă pentru oricine în afară de familia imperială –, dar Vika nu avea timp să se oprească să admire frumusețea lor delicată. Trecu în viteză pe lângă ele.

— Am ceva important să-i spun Mariei Prințese, îi informă Vika pe soldații de gardă de îndată ce dădu ultimul colț pentru a ajunge la ușa Iulianei.

Soldatul bărbos mai în vârstă, aflat în dreapta, veni brusc spre ea.

— Cum ai intrat aici? Astea sunt locuințele private ale familiei imperiale.

Vika se feri de încercarea lui de a o apuca.

— Țareviciul m-a lăsat să intru, minți ea.

Soldatul încremeni.

— Ăăă...

Oare se gândea că tocmai coborâse din patul lui Pașa? Dar, dacă așa era, ce conta? Lasă-i să-și închipuie ce vor. Asta era important.

— Trebuie să o văd pe Marea Prințesă.

Celălalt soldat, și el cu barbă, dar mult mai tânăr, spuse:

— *Mademoiselle*, e șase și jumătate. Marea Prințesă va cere să ni se taie capetele dacă o trezim pentru vreun fleac.

Vika îl privi aspru. Îi trecea prin minte să-i arunce în aer prin magie pe acești soldați și să deschidă singură ușa Iulianei. Dar, într-un moment de extraordinară reținere (pentru care își notă în minte să se felicite mai târziu), Vika își păstră magia și temperamentul la nivel scăzut și spuse:

— Nu este un fleac. Și vă garantez că Marea Prințesă va pune să fiți decapitați dacă *nu* o treziți pentru asta.

Soldatul cel tânăr se uită la cel mai în vârstă. Poate că era ora matinală sau poate că era ferocitatea din căutătura Vikăi, dar ei dădură din cap unul către celălalt.

Cel mai în vârstă ciocăni la ușă și se strecură înăuntru. Ea îl auzi cerând scuze pentru deranj și îi anunță numele ei unui servitor.

— Marea Prințesă vă primește acum.

Îi ținu ușa, iar Vika păși înăuntru. Se opri un moment, totuși, întrebându-se dacă venise în locul potrivit. Încăperea era departe de sanctuarul îngrijit pe care și-l imaginase că fiind antecamera Iulianei. În loc de asta, grămezi de scrisori erau

împrăștiate peste tot pe podea, dezordinea fiind evidentă și în lumina slabă a lumânărilor.

Iuliana apăru pe o altă ușă care ducea spre dormitorul ei. Era îmbrăcată cu un halat din mătase, strâns peste cămașa de noapte, și chiar dacă era dis-de-dimineată, fiecare buclă era la locul ei. Acum, asta era mai mult decât se așteptase Vika. De fapt, era mai probabil ca Iuliana să nu fi dormit deloc, ci să fi stat trează și să fi lucrat din greu la ceva.

Exista un motiv pentru care Vika alesese să o vadă pe Iuliana, mai degrabă decât pe Pașa, când aflase că Aijana îl omorâse pe țar. (În afara faptului că Pașa încă se recupera după atacul lui Nikolai.)

— E ceva în neregulă cu Pașa? Am fost să văd ce face în urmă cu o oră și dormea liniștit.

Iuliana se așeză pe singurul loc neacoperit cu hârtii, jilțul de la biroul ei.

— Nu, nu. El e bine.

— O! Atunci, ce este? o întrebă Iuliana, pe un ton mai înțepat decât de obicei, ceea ce era aproape de iertat, dată fiind ora.

Vika rămase în picioare în mijlocul antecămerei, deoarece nu fusese invitată să se așeze. Fermecă, totuși, mai multe lămpi să se aprindă. Veștile ei erau prea sumbre pentru a fi date în întuneric.

— Tatăl Vostru nu a murit de tifos, îi răspunse ea. A fost ucis.

Iuliana nici nu tresări. Să crească în familia imperială implica frecvente comploturi de asasinare a tatălui ei.

— De către cine? întrebă ea.

În pieptul Vikăi, ceva se răsuci ca un pumnal-fantomă împlântat. Oare îl trăda pe Nikolai dezvăluind acest lucru? Dar

nu putea să fie sigură dacă el nu fusese complice. În plus, Iuliana îl ura deja pe Nikolai. Încă un lucru nu avea să facă mare diferență.

— Aijana Karimova. Se pare că e mama lui Nikolai.

— Hmm. Iuliana își îndreaptă funda de la halat. Și de unde știi asta?

— Nikolai mi-a spus. Dar el nu a știut și nici nu a fost implicat, adăugă ea repede. Și m-am ocupat de el.

Iuliana se ridică din jilț.

— Cum?

— L-am închis, răspunse Vika, pe un ton cât mai insensibil cu putință, cu toate că să-l lase pe Nikolai închis o făcuse să se simtă ca și cum în inimă i-ar fi fost împlântat un harpon – o dureau cumplit, mai ales de vreme ce încă era legată de el, funia smucind de colții harponului înfipt înlăuntrul ei. L-am închis într-un ou.

Firește, Iuliana nu tresări. Iarăși. Nu era umană; era fier, în forma unei fete.

— Bine, zise ea. Lasă-l deocamdată. Arestează-o pe mama lui. O vom spânzura mai târziu în această dimineață.

Vika rămase cu gura căscată.

— Poftim?

— Activitatea de Mag Imperial te-a lăsat fără auz?

— Nu, doar că... n-ar trebui să aibă parte de un proces?

Iuliana își încrucișă brațele.

— Țarul a murit. Criminala este mama magului care încearcă să-mi distrugă fratele. Se aud întruna zvonuri de trădare și revoltă. Așa că nu, cred că voi sări peste un „proces corect” și pur și simplu o vom executa. Există momente când justiția ia forma unei acțiuni imediate. Acel moment este acum.

— Dar...

— Dacă ai fi vrut îndurare, ar fi trebuit să te duci la Pașa cu această informație. Dar tu ai venit la mine, așa că nu deveni acum temătoare. Spune-le soldaților din garda de afară să pună să se pregătească eșafodul. Arestează-o pe Aijana și fii cu ochii în patru la ea până ce va fi spânzurată în cursul dimineții.

Vika rămase în mijlocul antecamerei. *Mag Imperial... Ar trebui să fii botezată Temnicer Imperial.*

Sau Temnicerul Familiei Karimov.

Preț de o secundă, se gândi la ceea ce îi oferise Nikolai: dacă el ar fi țar, Vika nu ar mai trebui să facă ce i-ar spune Iuliana sau Pașa. *Aș putea fi țarină, iar Nikolai și cu mine am putea cârmui Rusia împreună, cu magia la vedere și cu nimeni care să ne provoace sau să ne sfideze.*

Vika inspiră adânc. Putea fi un djinn dezlănțuit, care nu mai era închis între pereții unei sticle. Magia scăpăra înlăuntrul ei, explodând ca un foc de artificii în miniatură, și, fără să vrea, începu să leviteze.

Dar atunci Iuliana bătu cu papucul în podea și brățara se încinse la mâna Vikăi.

Vika ieși din starea ei și ateriză pe podea.

— Ce mai aștepți? o întrebă Iuliana, cu toate că era clar că nu voia un răspuns.

Vika îi răspuns oricum:

— Ziua în care îmi voi putea crea propriul destin.

— Poftim?

— Nu vă faceți griji. Azi nu e încă acea zi.

Vika scutură din cap pentru a scăpa de gândurile întinate de a cârmui imperiul. Căci ceea ce îi oferea Nikolai nu era ceea ce ea voia, nu era felul în care voia ea să-și făurească destinul.

Nu era convinsă nici că era ceea ce *el* își dorea cu adevărat. Magia din ea scăpăra din nou, ca și când ar fi fost de acord.

Așa că Vika scrâșni din dinți, deoarece mai exista o însărcinare imediată. Nikolai fusese prins. Acum trebuia ca mama lui să fie și ea arestată. Și atunci poate că ei puteau să rezolve această problemă și să aducă puțină pace asupra orașului.

Cel puțin, acesta era planul.

CAPITOLUL PATRUZECI ȘI TREI

Vika se întoarse la „Molia Neagră”, dar, după cum se așteptase, Aijana fugise. Exista, totuși, în zăpadă un set de amprente disproporționate ale picioarelor, de parcă unul dintre picioare ar fi fost mai greu sau mai lent decât celălalt.

Vika urmări amprente. Era bine antrenată la depistarea animalelor rănite, vindecarea necesitând ca mai întâi să fie găsite. Și totuși, felul în care Aijana se ivise pe neașteptate la fereastra hanului „Molia Neagră” atunci când Vika venise după Nikolai indica faptul că Aijana nu era o creatură rănită. Dar cel puțin pașii inegali o făceau mai ușor de urmărit.

Urmele se terminau într-un colț foarte prost luminat al Pieței Sennaia, într-o alee presărată cu lăzi stricate și sticle sparte, ecouri ale luptelor pierdute și ale necazurilor înecate, pe jumătate îngropate în zăpadă.

Magia dinlăuntrul Vikăi zumzăia, nerăbdătoare să fie lăsată să iasă. Dar și inima i se ridică în gât, căci era pe cale să o aresteze pe mama lui Nikolai, care era un monstru, însă, fără îndoială, tot mama lui.

Vika încercă să-și facă inima să se întoarcă la locul ei, iar aceasta se urni suficient cât să-i îngăduie să facă o proclamație oficială.

— Aijana Karimova, ai fost condamnată la moarte prin spânzurare pentru uciderea țarului, spuse Vika, deși Aijana nu era vizibilă.

Era acolo, undeva, ascunzându-se în spatele mormanelor de dărâmături sau înăuntrul uneia dintre clădirile dărăpănate și insalubre.

— Este inevitabilă prinderea ta, așa că ne-ai scuti pe amândouă de necazuri dacă te-ai preda fără luptă.

În containerul de gunoi din stânga Vikăi ceva se mișcă, iar ea se răsuci brusc.

Un șobolan alb ieși grăbit și veni lângă ea.

— A, Poslannik, firește că ești tu.

Poslannik se cățăără pe piciorul Vikăi, apoi pe brațul ei și pe umăr. Chițai la urechea ei ceea ce ea deja știa: Aijana era îndărătul ușii celei de-a doua clădiri din dreapta, care era păzită de o baricadă de cioburi de sticle ce ieșeau din zăpadă asemenea unor dinți din gura legendarului Yeti, omul zăpezii.

Vika îl mângâie pe Poslannik pe cap. El mai chițai încă o dată, apoi sări înapoi în zăpadă, dându-se din calea ei, din pricina încăierării ce era foarte probabil să urmeze.

Ar fi putut să se evanescentizeze și să o ia pe Aijana prin surprindere, dar evanescentizarea era riscantă atunci când Vika nu știa unde se ducea. Existau mereu puține momente de dezorientare în timp ce esența ei se reunea, și, în această situație, asta însemna să piardă elementul-surpriză.

Mai era și mica parte din ea care *nu voia* să o ia pe Aijana prin surprindere, care voia să-i dea Aijanei o șansă să se dovedească inofensivă și demnă de cruțat.

Așa că Vika merse tiptil spre ușă. De-a lungul clădirii exista un singur geam murdar, iar ea făcu un farmec să apară un strat în plus de praf pentru a-l împrăștia pe geam, la fel ca niște

cristale de gheață, doar că făcute din noroi înghețat, înflorind asemenea florilor de mizerie pentru a obstrucționa vederea.

Trecu pășind ușor peste baricada de sticlă spartă și se lipi de ușă. Apoi o întredeschise, în același timp aruncând o minge de foc înăuntru pentru a lumina încăperea sau holul în care intra. Își ținu respirația, magia ei și pulsul bubuindu-i neliniștitor prin vene.

Era un fel de magazie, în care erau stivuite și mai multe lăzi – acestea intacte –, dintre care câteva erau desfăcute pentru a lăsa să se vadă sticlele de votcă și de bere dinăuntru. Focul Vikăi trecu repede împrejurul încăperii, lăsând mici flăcări în fiecare colț, pentru a lumina toate firidele.

— Aijana? Am venit să te arestez, dar nu vreau să te rănesc...

O ladă veni iute ca fulgerul spre Vika. Și încă una, și încă una, și încă una. Vika își ridică mâinile și le zdrobi pe toate în aer, țândări de lemn și cioburi de sticlă explodând în toate direcțiile. Dacă nu ar fi fost un mag cu un scut în jurul ei, ar fi fost înțepată de cel puțin zece ori.

Se terminase cu speranța că mama lui Nikolai să fie o femeie inofensivă, incapabilă să-l ucidă pe țar.

Când lăzile încetară să mai zboare, Vika își scutură fragmentele de lemn și sticlă de pe palton. Expiră zgomotos.

— Ei bine, s-a dus șansa ta să te iau cu bișișorul.

Aijana sâsâi și se ridică din spatele unei stive de lăzi. Se ghemui pe o cutie, dezvelindu-și dinții îngălbeniți și unghiile malefic de lungi, un vânător gata să atace.

— Tu l-ai omorât pe țar, spuse Vika.

— Am făcut-o pentru fiul meu. Pe care tu l-ai luat.

— Nikolai e teafăr.

— Nu te cred.

Vika își arcui o sprânceană.

— Asta nu e problema mea.

Aijana scoase un țipăt strident, un urlet ascuțit mai neplăcut decât o mie de unghii zgâriind un ochi de geam infinit. Vika se crispă și își acoperi iute urechile cu mâinile.

Aijana sări peste lăzi, cu ochii ei aurii strălucind și cu ghearele scoase. Se izbi de scutul Vikăi, dar, din cauză că ea avea mâinile puse peste urechi, își pierdu echilibrul și amândouă căzură pe spate pe pământul magaziei, rostogolindu-se într-o parte într-o încâlceală de brațe și picioare, ciocnindu-se de lăzi și spărgând și mai multe sticle.

Vika se ridică în picioare, levitând pentru a evita podeaua primejdioasă. Aijana se ridică și ea la fel de iute. Din umăr îi ieșea o pană din lemn, pe care ea și-o scoase de parcă nu o durea și o aruncă la o parte. Sângele de pe tunica ei se prelingea de pe material, aparent înapoi în pielea ei.

— Tu te poți vindeca singură, remarcă Vika, în timp ce-și trăgea răsuflarea.

— N-ai mai văzut niciodată făcându-se asta? o întrebă Aijana pe un ton batjocoritor.

— Din contră. Și eu pot să vindec răni și să sudez oase rupte. Nu ești atât de specială pe cât crezi.

— Copilă arogantă! Încă n-ai început să vezi de ce sunt eu capabilă.

— Ți-aș putea spune același lucru.

Aijana se aruncă din nou asupra Vikăi.

Dar, de data aceasta, Vika era pregătită. Făcu să apară un zid de gheață în fața ei. Aijana se izbi de el și căzu. Apoi, în clipa în care Aijana zăcea amețită pe lemnul și sticla de pe podea, Vika topi zidul și îl modelă din nou sub formă de cătușe în jurul încheieturilor mâinilor și picioarelor Aijanei,

gheața fiind mai groasă și mai puternică decât orice tip de fier făurit de un om obișnuit.

Aijana mârâi în timp ce își revenea. Se zbatu pentru a scăpa de piedici, încercând inutil să le zdrobească una de cealaltă și făcând să zornăie lanțurile din gheață.

— Ți-am spus c-ar fi mai bine dacă ai veni fără să opui rezistență, îi spuse Vika în timp ce examina dezordinea din magazie. Acum, uite ce mi-ai lăsat să curăț!

Aijana sâsâi la ea. Vika aruncă o pală de vânt spre ea și o lăsă inconștientă.

— Nici măcar nu-mi pare rău de asta, zise Vika.

Apoi merse prin magazie și fermecă lăzile sfărâmate să se refacă la loc, stivuindu-le în ordine într-un colț. Comandă unei mături să măture cioburile de sticlă și unui mop să șteargă alcoolul (ar fi durat prea mult să separe noroiul de lichid și votca de bere și să le direcționeze în sticlele corecte).

Când magazia ajunse cât de cât ordonată, Vika se întoarse în locul unde zăcea Aijana, prăbușită pe podea.

— Presupun că cel mai eficient mod de-a te duce în fortăreață este să te evanescitez.

Însă Vika strâmbă din nas la gândul ca magia ei să atingă toate particulele intrate în putrefacție ale Aijanei. Și cine putea ști dacă trupul aflat în descompunere ar fi putut supraviețui defacerii în particule și reasamblării? Ar fi putut să ajungă ca o stivă de oase și fâșii de piele.

Iuliana avea să fie furioasă dacă nu căpăta spânzurarea pe care o poruncise.

— În regulă, fără evanescitizare, zise Vika, simțindu-se foarte ușurată. Va trebui să te transport în alt mod, într-o manieră demnă de o femeie de statura ta.

Pocni din degete și apăru o roabă. O făcu pe Aijana să levi-teze și o răsturnă grămadă înăuntru. Pocni iar din degete și o prelată – făcută din cânepă extrem de aspră, pentru un minim confort – se fixă peste grămada reprezentată de trupul inert al Aijanei.

— Uite așa, o trăsură-celulă potrivită pentru un monstru.

Vika tăcu, totuși, în timp ce o undă de remușcare o stră-bătu. Monstru sau nu, era mama lui Nikolai.

Dar un moment mai târziu, își aminti că Aijana îl omo-râse pe țar și încercase să o omoare și *pe ea*, și orice urmă de bunăvoință pe care o simțise Vika se evaporă. Deschise ușa magaziei și fermecă roaba să plutească peste cioburile de sti-clă ce semănau cu dinții lui Yeti, apoi să aterizeze în zăpadă și să meargă singură. De asemenea, mai aruncă un farmec de as-cundere asupra lor, astfel încât trecătorii să nu le vadă.

Și apoi Vika escortă roaba pe străzile întunecate ale dimineții timpurii, pe tot drumul către Fortăreața Petru și Pavel, unde în cele din urmă Aijana avea să se întâlnească cu Moartea, o dată pentru totdeauna.

CAPITOLUL PATRUZECI ȘI PATRU

Nikolai trebuia să evadeze din oul pictat, dar avea nevoie și să-și conserve energia. Se încruntă privind pereții rotunjiți care îl înconjurau.

Presupun c-aș putea încerca să reabsorb magia Vikăi...
Ar fi fost ca atunci când îi dăduse un nou scop propriului său har magic în timpul încercării de a scăpa din visul din stepă. Bineînțeles, asta nu funcționase, dar spera ca acum să fie altfel.

Pocni din degete spre divanele din scoici abalone și ambele dispărură, iar magia pătrunse în Nikolai. Era lichidă și dulce, asemenea scorțișoarei presărate peste nectarul de capri-foi. Însă ceva înlăuntrul lui se feri, de parcă n-ar fi putut să se amestece cu magia pe care o atinsese Vika, deși magia însăși, la origine, venise din Bolșebnoie Duplo.

Nikolai se încruntă, dar, în timp ce examina biroul făcut din rocă lustruită, energia Vikăi îl încălzi, iar el alungă îngrijorarea inițială potrivit căreia era ceva greșit fie cu el, fie cu ea. Diferența dintre magia lui și a Vikăi era pur și simplu ca uleiul și apa; a lui fusese dintotdeauna mecanică, în vreme ce a ei era naturală.

Avea noimă faptul că energia lui nu prea știa ce să facă cu magia obișnuită să comande flori de liliac și ouă, vânt și zăpadă.

Totuși, după ce studie covorul de flori, Nikolai observă că încă putea să simtă moliciunea petalelor sub tălpi. Privi în jur în interiorul oului și contururile-fantomă ale divanelor și biroului rămâneau, dispărute și totuși prezente.

— Ce nai...?

Îți dădea impresia că e mobilă de formă. Nikolai putea să ia cu sine scaunele pe care le făcuse Vika să apară, dar nu putea să ia esența „scaunului” în sine.

Probabil că dacă ar fi încercat să facă să dispară pereții oului, aceștia ar fi devenit translucizi, dar ar fi rămas totuși intacti, ca toate celelalte.

— Deci, așa mă ții tu închis, nu-i așa? Abil.

Pentru a-și verifica teoria, Nikolai făcu să dispară întreaga bucătărie – dulapuri, blat, farfurii și mâncare. După cum bănuise, vagi contururi ale fiecărui articol rămâneau.

— Dar pot să înlocuiesc ceea ce ai creat tu, atâta timp cât conceptul este același? întrebă el, de parcă Vika ar fi fost acolo și ei ar fi discutat o ipoteză magică. Să vedem.

Nikolai se întoarse spre fantoma biroului, dar în locul granitului lustruit el voia unul din metal. Se concentrează asupra conturului și și-l imaginează umplându-se. Apăru o bară de fier, apoi alta, și alta, iar în decurs de câteva minute Nikolai avu într-adevăr un birou proiectat ca un mic pod din elemente metalice.

— *Voilà!** spuse el.

Ciocăni ușor cu degetele și două fotolii modelate din argint umplură spațiul unde fuseseră șezlongurile din abalone. Sub

* „Iată!”, în lb. franceză.

picioarele lui, un covor persan violet înlocui covorul din flori vii. Și bucătăria se schimbă, reproiectată ca interiorul expus al unui ceas, cu șuruburi, balansier și angrenaje vizibile. Nu trebuia decât să tragi un mâner, și o portocală sau o felie de pâine avea să alunece pe un jgheab până într-o farfurie făcută din alama lucioasă a unei roțițe dințate.

Atunci, Nikolai se întoarse la pereții curbați ai oului și zâmbi. Trebuia să se concentreze și mai tare asupra lor, de vreme ce ei încapsulau complet încăperile închisorii sale și erau, prin urmare, mult mai mari decât cele câteva articole de mobilier, dar, după un timp, culorile începură să pălească.

Magia Vikăi se infiltra în Nikolai, și era atât alinătoare în căldura ei condimentată, cât și tulburătoare în felul cum se războia înăuntrul lui, de parcă ar fi băut prea multe urcioare de vin fiert.

Trebuie să mă debarasez de magia Vikăi de-ndată ce ies de-aici, gândi el. Se foi, simțindu-se inconfortabil în pielea lui.

Pereții, totuși, păliseră așa cum sperase și, deși erau încă solizi și intacti, acum aveau o nuanță de cenușiu deschis, gol. Acum îi putea transforma într-un material pe care să-l poată controla mai bine.

Nikolai prefăcu pereții-fantomă în bronz. Lăcui exteriorul pentru a imita vopsitul minuțios al unui *raspisnie iaițo*, decorându-l în albastru, cu spirale din email alb învârtându-se la suprafață și un șarpe făcut din aur pur încolăcindu-se în centrul acestuia. Se gândi la ceasornicele elvețiene cu cuc și cum adeseori acestea aveau surprize mecanice înăuntru, și astfel creă o balama care avea să se deschidă pentru a lăsa să se vadă interiorul oului și încăperile și mobilierul refăcute. Dacă Nikolai lucra destul de serios, putea de fapt să facă balama să funcționeze și...

Să deschidă oul.

Se rostogoli afară din ou și ateriză pe pietrișul Promontoriului Lumânării. Oul uriaș din spatele lui se deschise drept la jumătate, ca o cutie muzicală de bijuterii, pentru a lăsa să se vadă conținutul.

Dacă oamenii din Sankt Petersburg nu ar fi fost atât de înspăimântați de magie acum, ar fi putut să aibă un nou loc minunat pe Insula Letniy de care să se bucure, gândi Nikolai. Apoi râse sardonice, căci necazul cu magia era, firește, isprava lui.

De îndată ce se ridică în picioare, se descotorosi de magia Vikăi. Straturi de liliac, de zambile albastre și un curcubeu de trandafiri răsăriră în jurul oului lui Nikolai. El făcu câțiva pași înapoi și, preț de un moment, privi lung grădina. Nu mai crease niciodată până atunci ceva atât de strălucitor și de viu.

Dar apoi își reprimă gândul. Era magia Vikăi, nu a lui.

Se întoarse la hanul „Molia Neagră”. Însă mama lui nu era acolo.

Fir-ar să fie!

Nu dură mult până auzi pe străzi anunțurile că ucigașa țarului fusese arestată și că Aijana urma să fie spânzurată.

CAPITOLUL PATRUZECI ȘI CINCI

Nikolai o localizează pe Aijana cu ușurință. Spânzurarea ei urma să aibă loc în curtea Fortăreței Petru și Pavel, și mulțimea începuse deja să se strângă în jurul eșafodului de îndată ce răsărise soarele. Ea nu era încă pe platformă, dar avea să fie condusă acolo curând. Trebuia să fie undeva prin apropiere.

Clic, clic, clic.

Acel sunet. Nikolai ascultă cu mai multă atenție. Unghiile Aijanei.

Clic, clic, clic.

Nikolai evită marginea mulțimii, ținându-se în umbra dintre clădirile care alcătuiau întinsa fortăreață. Se îndreptă spre țăcănit și îl urmă spre clădirea din cărămidă roșie a Curtinei Kronverkskaia.

Ea e aici.

Totuși, Nikolai nu putea să o elibereze pur și simplu. Aijana nu urma să fie sub supravegherea poliției obișnuite. Vika se afla acolo, căci cine altcineva ar fi putut să țină încuiată o femeie care omorâse zeci de membri ai Gărzii țarului și apoi pe țarul însuși? Nikolai șovăi un moment. De fiecare dată când

trebuia să stea față în față cu Vika, era mai greu decât data precedentă. O simțea îndepărtându-se ușor de el, când tot ce voia el era să o aibă alături.

Nikolai inspiră adânc, totuși, și păși înăuntru pe una dintre ușile care dădeau spre partea din clădire care găzduia cazarma. Din nou, se ținu în umbră și țâșni pe coridoare, trecând de soldați în timp ce aceștia părăseau sala de mese și se pregăteau pentru execuție.

Clic, clic, clic.

Aproape am ajuns.

Doi polițiști stăteau de pază la intrarea unde era deținută Aijana. Nikolai își flutură mâna în aer și pistoalele celor doi bărbați ieșiră singure din toc, lovindu-i în ceafă. Ei se prăbușiră neceremonios la pământ.

Acesta era motivul pentru care era insuficient ca oamenii obișnuiți să o păzească pe mama unui mag.

Nikolai deschise ușa și se strecură într-un alt coridor, mai întunecat decât cele din cazarmă. Câteva lămpi atârnavă în suporturile de pe pereți, flăcările lor pâlپând înalte. În care încăpere era Aijana?

Vika stătea rezemată de o ușă din lemn din mijlocul coridorului.

— Te-ai eliberat singur din oul meu pictat.

— Tu ai făcut să fie dificil.

— Nu destul de dificil, se pare.

Nikolai înaintă câțiva pași.

— Mama e acolo înăuntru?

— Da, dar nu pot să o las să evadeze și ea.

— Nu vreau să fiu nevoit să te rănesc.

— Nikolai, ea l-a ucis pe țar. Asta nu-i poate fi iertat și ea va muri azi. Chiar și așa... nu sunt lipsită de inimă. Nu am avut

ocazia să-mi iau rămas-bun de la tata înainte ca el să se prăpădească. Vika îl privi direct pe Nikolai, cu ochii plini de o sclipire de lacrimi. Mă voi duce acolo, în celălalt capăt al coridorului – ceea ce, bagă de seamă, nu e prea departe –, dar am de gând să studiez acea lampă de pe perete, iar dacă s-ar întâmpla ca tu să te strecoari în celulă pentru un minut pentru a-ți lua rămas-bun de la mama ta, ei bine, s-ar putea ca eu să nu observ.

Preț de o clipă, Nikolai rămase locului. Venind într-acolo, clocotise de nervi, însă bunătatea Vikai îi domoli brusc furia.

— Dacă încerci mai mult de un simplu rămas-bun, totuși, continuă ea, *asta* voi observa. Iar când ești gata, tu și cu mine avem niște treburi neterminate.

— Eu... mulțumesc.

Vika dădu din cap și se întoarse să se uite la lampă.

Nikolai începu să farmece închizătorile să se deschidă. Când cea din urmă se deschise cu un zăngănit, Vika îi spuse:

— Și intră cu grijă. Am o pereche de aligatori înăuntru și n-au fost hrăniți.

Nikolai râse fără să vrea.

— Sigur că ai. Mulțumesc că m-ai prevenit.

Împinse ușa grea din lemn și păși înăuntru. Era și mai întuneric acolo decât pe coridor. Făcu să apară o lumânare în mâna lui și închise ușa.

— Mamă?

În colțul îndepărtat, pe o platformă ridicată cât să nu ajungă aligatorii, se auziră zăngănind niște cătușe.

— Fiul meu. Nu te-ai pierdut.

— Nu e chiar atât de ușor să scapi de mine, răspunse Nikolai. Cred că e moștenire de familie.

Pocni din degete și două bucăți de funie apărură. Acestea se înfășurară în jurul boturilor aligatrilor, iar Nikolai păși

peste ei de parcă ar fi fost doar niște bușteni. Traversă celula și examinează lanțurile din gheață de la încheieturile Aijanei și din jurul întregului ei trup. Ea tremura.

— Te scot eu de-aici.

— Ba nu, spuse ea. Ei vor ca eu să mor azi, și voi muri. Am vrut doar să te mai văd o dată.

Nikolai încă se concentra asupra lanțurilor. Putea să desfacă vraja. Erau mult mai puțin complicate față de oul pictat.

— Ce tot spui?

— În trecut am fost egoistă, răspunse Aijana. M-am prefăcut că sunt generoasă și că ți-am dat o parte din mine, dar în realitate a fost exact invers, căci nu ți-am dat *totul*, Nikolai. Am vrut să trăiesc și eu, ca să te văd crescând. Am fost egoistă, căci am vrut să pot să fiu mama ta. Dar nu de asta ai tu nevoie de la mine, nu-i așa? Tu nu ai nevoie de o mamă; ai supraviețuit de unul singur. Eu n-am făcut decât să complic și mai mult lucrurile. Așa că-ți voi da ceea ce ar fi trebuit să-ți dau cu mult timp în urmă, și singurul lucru pe care îl am de dat...

O lacrimă neagră se prelinse din ochii ei aurii în jos, pe obrajii scheletici.

Nikolai se încruntă la vederea lacrimii. Era ceva familiar în ea...

— Îți voi da întreaga mea viață, zise Aijana.

El își îndepărtă gândul pe jumătate format despre lacrimi.

— Mamă, nu!

Nu-i putea cere să moară pentru el.

— Deja sunt ca și moartă, Nikolai. Nu voi fugi de-aici cu tine. Aș abate asupra ta și mai multe necazuri. Așa că fie mor acum, în condițiile stabilite de mine și dăruindu-i fiului meu tot ceea ce am de dat, fie mor în condițiile stabilite de ei,

singură pe o platformă înzăpezită, cu un laț în jurul gâtului. Fie-ți milă de mine și spune da.

— Eu...

— Spune da.

Ea era îngrozitoare. Îi omorâse pe sătenii din stepă, pe soldați, pe tatăl lui... Dar o făcuse din iubire. Iubire nechibzuită. Dar iubire. Cum putea Nikolai să-i refuze un ultim act de iubire și de milă drept dorință pe patul de moarte? Mai ales când aceasta nu făcea rău nimănui. Nu mai făcea.

Nikolai căzu în genunchi în fața ei.

— În regulă, mamă.

Lacrimile ei începură acum să curgă, un șiroi lent ca smoala. Aijana încercui încheieturile-umbre ale lui Nikolai cu degetele ei osoase, acolo unde acestea erau dezvelite între manșeta cămășii și mânușă.

— Te iubesc, Nikolai, îi spuse, cu gâtulejul uscat, cu vocea încordată. Să știi că tot ce am făcut vreodată a fost pentru tine, și că sunt mândră de tine. Nu pentru că ești mag, ci pentru că ești inteligent și pasionat și puternic. Și pentru că... pentru că deși se poate să nu mă fi iubit niciodată cu adevărat, mi-ai arătat tandrețe. M-ai lăsat în viața ta.

Aijana închise ochii. Își lipi capul de al lui Nikolai și începu să-i trimită energia ei în el. Porni ca un șuvoi subțire, rece și aprig, iar Nikolai icni pe măsură ce primea energia pe care ea o adunase de la paraziții ce se hrăneau din stricăciune și moarte, din trupurile tuturor oamenilor pe care îi omorâse.

La naiba... Era gros și negru lipicios. Ca lacrimile ei.

Ca sentimentul umbrit care îl tulburase pe dinăuntru de când el se eliberase din visul stepei.

— Tu ai fost, îi spuse în timp ce strânsoarea Aijanei asupra încheieturii mâinii lui se înteti. Tu mi-ai transferat energia

când eram inconștient. Așa am avut destulă putere să scap din Banca Viselor, și să fac vraja cu serbarea de pe Neva, și să mă eliberez din oul pictat.

— Pentru prima și a doua, da, ți-am dat energia în timp ce dormeai. Cât privește oul? Nu știu nimic despre vreun ou. Aceea a fost prietena ta Renata.

— Renata? Dar cum putea ea să mă facă atât de puternic?

— I-am transferat energia Galinei.

— Ce?

Își smulse mâinile din strânsoarea Aijanei. Ea țipă ca și când pierderea legăturii i-ar fi produs o durere fizică.

Nikolai se depărtă împleticindu-se, scuturând din cap.

— Ai obligat-o pe Renata să te slujească! Iar Galina nu e plecată din țară, nu-i așa? O, să fiu al naibii, ai omorât-o și pe ea!

Aijana se clătină și căzu pe platforma crăpată. Pielea ei era acum atât de uscată de la cedarea energiei lui, încât i se cojea de pe față ca niște fulgi. Tendoanele gâtului se încordară și lumina aurie din ochii ei era ca o flacără de lumânare gata să se stingă.

— Te-ai așteptat la mai puțin din partea mea? întrebă ea răgușită, acum fiecare cuvânt necesitând un efort enorm. Trebuia s-o fac. A meritat-o.

— Ba nu, n-a meritat-o.

Un amestec complicat se învârtejea în Nikolai, un amestec de groază cavaleriească cu dorința de a pune în cârca Aijanei nefericirea și trauma. Galina nu fusese în mod deosebit amabilă cu Nikolai, dar îl *luase* în casa ei și își petrecuse mulți ani antrenându-l. Merita un sfârșit mai bun decât cel de care avusesese parte.

Aijana întinse mâna spre el. Brațul îi tremura de la efort.

— Fiule. Te rog. Lasă-mă să-ți dau ce-a mai rămas.

El o privi cu dispreț. Ea se retrase. Dezgustul lui trebuie să fi fost palpabil, chiar și pe chipul lui umbră.

Nikolai se întoarse și porni spre ușă.

— Așteaptă! Fie-ți milă!

Lanțurile Aijanei zăngăniră pe platformă.

— Nu mă părăsi!

Nikolai se opri în fața unuia dintre aligatori.

— Te-am părăsit acum mult timp, spuse el fără să se întoarcă. Dar pentru că sunt un gentleman, îți voi acorda un dram de milă și nu te voi obliga să faci față morții în public pe eșafod.

Păși peste aligatori în drumul lui către ușă.

Desfăcu vraja asupra funiilor, iar boturile aligatrilor se închiseră și se deschiseră cu zgomot, libere. El bătu din palme și platforma pe care stătea Aijana dispăru, aruncând-o pe podeaua din piatră. Nikolai ieși din celulă și închise ușa, reînchizând toate încuietorile în urma lui.

Era îndurarea unui gentleman să o scutească de eșafod, dar întunericul energiei ei, acum vuind în Nikolai, stabilea cum era oferită îndurarea. Un *dram* de milă, spusese el.

Țipetele Aijanei reverberau din încăpere, acoperind pocnetele fălcilor aligatrilor. Ori poate că erau pocnetele oaselor ei sfărâmicioase.

Vika se năpusti dinspre lampă, cu ochii mari.

El îi evită privirea.

— Am terminat. Mi-am luat ultimul rămas-bun.

— Nikolai...

El clătină din cap și se îndepărtă cu pași mari.

Vika doar îl privi uimită și îl lăsă.

CAPITOLUL PATRUZECI ȘI ȘASE

Vika rămase nemișcată, lipită de perete, privind în gol la ușa de la capătul coridorului pe unde plecase Nikolai. Își strânse genunchii la piept în timp ce relua ceea ce tocmai se petrecuse, pe fundalul de liniște din fortăreață, căcă nu se mai auzeau gemete venind dinspre celula Aijanei.

Vika putea să înțeleagă cum se simțise Nikolai când părăsise celula. Aijana se prea poate să fi fost un monstru, însă era totuși mama lui. Moartea lui Serghei avusese loc atât de recent, încât Vika se strânse în sinea ei la amintirea vidului dureros pe care îl resimțise la pierderea lui.

Țarul și țarina muriseră și ei. Prea multă moarte, iar Vika, Nikolai și Pașa fuseseră forțați să meargă înainte cu trudă, fără să poată să țină doliu și să jelească așa cum se cuvine. Jocul le-o pretinsese. Imperiul o ceruse.

Și iată cât de bine ieșise asta.

Dar Vika putea să încerce, cel puțin, să-i dea o șansă lui Nikolai să jelească. Acesta era în parte motivul pentru care îl lăsase să plece. Și mai putea să-i arate și în alt fel că îi păsa. Poate că putea să ajungă la vechiul Nikolai, care era îngropat

adânc sub furia lui orbitoare. Poate că Nikolai încă mai putea să înțeleagă că nu era singur.

Deoarece ea auzise fără să vrea, prin pereți, discuția lui cu Aijana. Acum Vika înțelegea ce era în neregulă cu Nikolai, de ce era diferit. El absorbise energie de la mama lui, care era făcută din întuneric.

Dar felul în care el arăta atunci când plecase, regretul amestecat în nefericirea lui... probabil că încă exista ceva bun înlăuntrul lui. Fie și numai o fărâmă. Vika voia să creadă că nu era încă pierdut.

Închise ochii și se gândi la cerul dimineții de afară. Putea să simtă greutatea norilor, plini de picături de apă, gata să acopere orașul cu și mai multă zăpadă.

Însă nu astăzi.

În interiorul norilor, picăturile se evaporară. În locul lor, petale galbene apărură, în toate formele și mărimile – lungi și înguste, rotunde și scurte, în formă de inimă și ovale și ondulelate și de tot felul. Norii deveniră și mai grei.

Acum.

La comanda Vikăi, norii izbucniră. Petalele galbene se rostogoliră din ei, învârtindu-se una în jurul alteia în vânt și unindu-se într-o ninsoare de flori, fiecare la fel de unică precum fulgii de nea pe care îi înlocuiseră. Existau dalii care arătau toarse din miere, și trandafiri cu miezul din margarete, și gălbenele pe tulpini gemene ca niște cireșe galbene. Cerul de deasupra Sankt Petersburgului era o cascadă nesfârșită de flori care pluteau, o comemorare a tuturor celor care fuseseră pierduți, dar nu uitați.

— Asta este pentru Serghei, spuse Vika în șoaptă din locul în care încă stătea așezată în interiorul zidurilor fortăreței. Și pentru țar și țarină, și chiar și pentru Aijana.

Spera că Nikolai avea să vadă florile și să înțeleagă că ele erau și pentru el.

CAPITOLUL PATRUZECI ȘI ȘAPTE

Nikolai stătea pe marginea drumului care ducea de la Palatul de Iarnă la Fortăreața Petru și Pavel. Cerul ninge peste el cu flori funerare galbene, dar era prea amorțit ca să fie mișcat.

În schimb, aruncase un vâl de invizibilitate în jurul său, astfel încât nimeni să nu-l vadă în timp ce aștepta acolo. Însă era plin de energia Aijanei acum și, odată ce se năpustește, nu avea să fie niciun dubiu cu privire la cine atacase.

Destul de curând, sunetul roților care se învârteau pe zăpada înghețată umplură aerul și o trăsură aurită se apropie. Pe portiera ei exista o pictură a Palatului de Vară, iar mânerul era întinderea grațioasă a unui gât de lebădă. Vulturul bicefal al familiei Romanov împodobește laterala trăsurii, iar alți vulturi decorau cupola tivită cu aur.

— *Bonjour, mon frère!* salută Nikolai în șoaptă.

Așteptă ca Garda care deschidea drumul să treacă. Apoi, în timp ce trăsura se apropie de Nikolai, el împunse aerul cu un deget.

Șuruburile care fixau roțile se desprinseră. Trăsura se clătină violent, căci mergea prea repede pentru ca forța inerției să nu o poarte mai departe. Roțile se legănară și se desprinseră de trăsură.

Din interior se auziră țipete – un băiat și o fată, Pașa și Iuliana – în timp ce trăsura se înclină într-o parte, ieșind de pe drum. Nikolai despică aerul cu mâinile în fața lui și, într-o secundă, frumoasele părți componente ale trăsorii se metamorfozără în piese ascuțite. Panourile pictate deveniră lame de cuțit, iar muchiile lor pivotară înspre înăuntru asemenea unei răzători în mărime naturală, dar una făcută să radă un țarevici și nu morcovi. Gâtul lebedei care servea drept mâner se prefăcu într-o lance cu vârf. Vulturii familiei Romanov se topiră, amenințând să picure metal topit peste ocupanții dinăuntru.

Trăsura începu să se răstoarne pe o parte. În câteva clipe, Iuliana și Pașa aveau să fie străpunși de lame. Membrii Gărzii din fața și din spatele trăsorii țipară alarmați, dar nu puteau face nimic.

Nikolai râse, iar energia pe care o luase de la mama sa părea să rădă odată cu el.

Trăsura se prăbuși.

Totul deveni înspăimântător de tăcut.

Gavriil, căpitanul Gărzii, sări de pe cal și se repezi la trăsura. Restul oamenilor săi îl urma, unii pe jos și alții înconjurând trăsura răsturnată cu caii lor.

— Altețele Voastre Imperiale! strigă Gavriil. Repede, ajutați-mă să desfac trăsura! le porunci el celor mai apropiate gărzi.

Încercară să smulgă pereții, dar era ca și cum ar fi apucat niște tăișuri de săbii, iar ei țipară în timp ce își retrăgeau mâinile pline de sânge. Gavriil încercă portiera, însă lebăda-lance îl înjunghie. Nikolai râse batjocoritor.

Dar atunci, din trăsura, Pașa zise:

— Dați-vă înapoi!

Gavriil și ceilalți se speriară.

În numele diavolului, ce este? Nikolai își lungi gâtul să vadă mai bine.

— L-ați auzit pe Alteța Sa Imperială! zise Gavriil, făcându-le semn oamenilor lui să se retragă de lângă trăsură.

Portiera se deschise brusc, lovită dinăuntru.

— Luați-o pe Marea Prințesă! le ceru Pașa, încă aflat în trăsură.

— Nu...! șopti Nikolai.

Cum au putut să supraviețuiască?

O mănușă albă, pătată cu puțin sânge, ieși din trăsură prin portiera aflată acum cu fața în sus. Gavriil veni grăbit și o apucă. Iuliana ieși și trecu cu grijă peste pereții ascuțiți.

Pașa urmă imediat după ea. O apucă pe Iuliana de îndată ce ieși și o îmbrățișă.

Gavriil privi de la ei la trăsura răsturnată și din nou la ei.

— Altețele Voastre Imperiale, cum ați...?

— Magul Imperial a aruncat un scut în jurul meu, răspunse Pașa. M-a protejat de lame.

Vika a făcut să apară un scut permanent? Nikolai se minună. Din câte știa el, ea era încă în fortăreață. Nu știuse că era posibil să arunci o vrajă atât de puternică precum un scut care să dureze la infinit și să reacționeze la noi amenințări, chiar în timp ce magul nu era în apropiere ca să vadă precis care erau amenințările de care trebuia să-l apere pe Pașa. Aceasta era în mod clar o evoluție a harului ei magic.

— Are și Marea Prințesă un... scut? întrebă Gavriil.

Rosti „scut” ca și cum șovăia să accepte conceptul și aruncă o privire la restul Gărzii, de parcă și-ar fi dat seama că oamenii lui erau posibil depășiți.

— Nu, răspunse Iuliana. Pașa m-a apărat cu trupul lui, prostul.

Dar se cuibări la pieptul fratelui ei și rămase acolo, mai liniștită decât o văzuse vreodată Nikolai. Buclele ei, de obicei impecabile, erau răvășite. Chipul îi era pătat de sânge unde avea mai multe tăieturi pe obraz.

— Aș face orice să te protejez, zise Pașa și o strânse și mai bine în brațe.

Energia Aijanei era încă atât de proaspătă înlăuntrul lui Nikolai, încât el nu simți nici măcar un strop de muștrare de conștiință privindu-i pe Pașa și pe Iuliana. În schimb, îi trecu prin minte că putea să pună capăt zilelor Iulianei și ale Gărzii chiar acum. Ei stăteau pe marginea drumului, complet expuși, iar Pașa nu putea să-i protejeze pe toți.

Nikolai își ridică privirea spre cer. Continua să ningă cu petale galbene. Întregul peisaj era acoperit cu minunată zăpadă tristă care mirosea a caprifoi.

Totuși, nu orice fel de caprifoi. Acesta era copleșitor, parfumând întreaga atmosferă. Capul lui Nikolai începu să se învârtăască și el se clătină pe picioare:

Dar Pașa, Iuliana și Garda lor nu păreau afectați de flori. Continuau să stea în picioare fără nicio problemă lângă trăsura cu pereți din lame de cuțit.

Aceste flori sunt pentru mine, își dădu Nikolai seama. Vika trebuie să le fi făcut ceva, folosindu-se de cunoștințele despre botanică primite de la Serghei și de faptul că îl înțelegea pe Nikolai, și crease florile pentru a-l slăbi pe el. Ca o cătușnică* pentru un mag criminal.

Nikolai de-abia își putea ține ochii deschiși, cu atât mai puțin să arunce o vrajă competentă pentru a-i ucide pe Iuliana sau pe Gavriil. În plus, dacă mai rămânea mult, putea să-și

* Cătușnica sau iarba-mâței are ușoare efecte sedative.

piardă controlul asupra vălului său de invizibilitate. Și dată fiind șansa ca ea să-l captureze din nou, Vika nu avea să-l lase să scape de data asta.

Trebuie să plec.

Florile galbene continuau să cadă. Erau îmbătătoare. O scânteiere de căldură se aprinse înlăuntrul lui Nikolai.

Doar o singură scânteie, totuși, și întunericul Aijanei o înăbuși iute.

Nikolai trimise o privire aspră, fără vlagă, în direcția lui Pașa. Și apoi se retrase să înece în somn efectele vrăjii Vikăi.

Dar înainte de a pleca de tot, pocni din degete de două ori. Nu era mare lucru, însă era tot ce putea să facă deocamdată.

Florile care cădeau se transformară în confetti de ziare, iar pe fiecare fâșie erau scrise aceleași cuvinte: *Țareviciul este un bastard. Tatăl lui a fost amantul țarinei, căpitanul de Stat Major Aleksei Ohotnikov.*

CAPITOLUL PATRUZECI ȘI OPT

Pe coridorul fortăreței se auzeau pași. Vika încă stătea așezată pe jos, mișcând întruna din cap, fiind pe punctul de a adormi. Nu putuse să se odihnească de... de când? Atât de multe lucruri se petrecuseră, încât nici nu-și mai aducea aminte când pusese ultima oară capul pe pernă într-un pat.

Dar Vika nu avea să aibă șansa să doarmă, căci glasul unei fete reverberă din josul coridorului:

— *J'en ai assez!*

Îmi ajunge!

Aceasta trebuia să fie Iuliana, cel mai probabil dând peste membrii Gărzii pe care Nikolai îi lăsase inconștienți – sau îi omorâse? – în drumul lui spre Aijana. Și dintr-o clipă într-alta, ea avea să se năpustească pe ultima ușă pentru a descoperi nu numai că ucigașa tatălui ei era deja moartă și ca atare fusese privată de a o vedea pe Aijana spânzurată, ci și că Nikolai evadase din închisoare și Vika îi îngăduise să plece. Vika își lăsă capul să cadă pe genunchi.

Un minut mai târziu, ușa chiar se deschise, dar nu era pasul apăsător și furios la care se așteptase. Vika își ridică încet privirea.

Gavriil, căpitanul Gărzii lui Pașa, intră cu pistolul scos. Ilia îl urma.

Pașa se afla imediat în spatele lor, și el cu o armă în mână. Cercetă cu grijă coridorul, de la celula încuiată a Aijanei la feli-narele pâl-pâitoare din pereți, și în cele din urmă la Vika, ghemuită pe podea.

— Vika!

Ascunse pistolul și se repezi spre ea. Gavriil și Ilia se despărțiră pentru a-l acoperi.

— Ce s-a întâmplat? o întrebă Pașa în timp ce îi întindea mâna. Te simți bine?

Ea nu putu să-i răspundă.

Pașa o prinse în brațe și, de data asta, ea lăsă pe cineva să o consoleze. Dădu drumul genunchilor și îi permise trupului ei să se destindă lipit de al lui.

Iuliana intră pe ușă pășind apăsat, în ciuda protestelor ultimei gărzi care se ținea pe urmele ei.

— Presupun că e liber. Pufni când traversă coridorul spre locul unde Vika era cuibărită la pieptul lui Pașa. Nu sunt sigură că vreau măcar să știu care este explicația pentru ce s-a petrecut aici.

Pașa oftă.

— Las-o un minut, *s'il vous plaît**.

Vika o privi lung pe Iuliana. Avea părul în dezordine și fața îi era pătată de sânge uscat. Vika se uită la Pașa. Și părul lui era ciufulit, dar asta era ceva normal, motiv pentru care nu observase până atunci că ceva nu era în regulă.

Vika își veni în fire.

— Ce s-a întâmplat? Sunteți bine?

* „Te rog”, în lb. franceză.

— Vestea bună, răspunse Pașa, este că scutul tău funcționează. Vestea proastă este că Nikolai a încercat să ne omoare.

Vika se ridică în picioare. Se temuse că asta avea să se întâmple, că durerea sufletească a lui Nikolai avea să-l îndemne din nou la acțiuni extreme.

— Sunteți teferi cu toții?

— Da, răspunse Pașa.

— Nu, nu suntem, spuse Iuliana, în timp ce mărșăluia spre ușa celulei Aijanei. Descuie asta! îi ceru Vikăi. M-am săturat de familia Karimov. Am de gând să o strâng de gât pe mama lui Nikolai cu mâinile mele!

— Ea e... deja moartă, spuse Vika.

— Poftim?

Iuliana se răsuci cu fața la ea.

— Nikolai a dat drumul aligatorilor.

— Aligatori? Nikolai? Ai face mai bine să începi să explici, magule!

Pașa o strânse pe Vika de umăr. Și ea le povesti ce se petrecuse.

Când termină, Iuliana se repezi la ea, apucând-o de ambele brațe și scuturând-o.

— Nikolai a încercat să-l omoare pe fratele meu! Și tu ce-ai făcut? O treabă foarte proastă în ceea ce privește închiderea lui, iar apoi i-ai permis să intre cu tupeu aici să o vadă pe ucigașa tatălui nostru și să ne fure justiția... și apoi... aaah! L-ai inundat cu flori ca la o paradă, în vreme ce el încerca să ne omoare iar!

Iuliana o plēsni pe Vika peste față.

— Iuliana!

Pașa o apucă și o trase deoparte.

Vika își frecă obrazul și se uită la Marea Prințesă.

— Am meritat asta.

— Ba nu, n-ai meritat-o, zise Pașa.

Vika îl privi uimită. *Cum poate să fie încă atât de bun?*

— Meriți și mai rău.

Vika nu putea să nege asta.

Iuliana fierbea.

— Ai găsit o fisură în ordinele mele și mi le-ai subminat intenționat, nu-i așa, deoarece încă ai noțiunea aia absurdă că tu îl vei salva pe Nikolai. Ei bine, de-acum înainte ordinele mele vor fi mult mai precise, pentru a mă asigura că te supui.

Se uită cu înțeles la încheietura mâinii Vikăi.

Vika închise ochii. Putea deja să simtă cătușa strângându-se, anunțând îngustarea hotarelor lumii ei.

— Mai mult, continuă Iuliana, nu vei mai folosi niciun fel de magie dacă nu a fost în mod explicit comandată de Pașa sau de mine.

Vika deschise brusc ochii.

— Poftim? Nu! De ce?

Iuliana zâmbi superior.

Dar era Pașa cel care răspunse:

— Îmi pare rău, Vika. Dar este pentru imperiu.

— Știi ce rapoarte au venit azi-dimineață la Consiliul Imperial? o întrebă Iuliana sau, mai precis, o acuză.

Dar bineînțeles că Vika nu știa. Fusese ocupată aici la fortăreață.

Iuliana nu așteptă un răspuns.

— În extremitatea sudică, țăranii încep să refuze să se mai apropie de fluviul Volga. Există legende despre un monstru – pe jumătate somn, pe jumătate bărbat – care va înșfăca și va îneca pe oricine îndrăznește să se apropie de apă după lăsarea întunericului. Țăranii sunt înnebuniți de frică și regiunea devine din ce în ce mai instabilă pe zi ce trece.

Vika icni. Nu era cu putință... dar suna exact ca Vodianoi, Regele-Somn din vechile legende rusești pe care Ludmila obișnuia să i le spună când era mică. Vika se întrebă ce alte magii nebunești se trezeau în Rusia de care ei încă nu știau. I se întoarse stomacul pe dos.

Pașa încercă să-și pună mâna pe brațul ei, dar ea se trase la o parte. El privi în podea în timp ce vorbește:

— Cu cât oamenii văd mai multă magie, cu atât mai tare cred, și cu atât mai mare este puterea care izvorăște din Bolșebnoie Duplo. Asta e bine când *tu* ești singura care folosește magia pentru Rusia. Însă începe să se manifeste în feluri pe care nu le putem anticipa... fie că acest pește monstruos este adevărat sau nu, oamenii cred în el, și asta e ceea ce contează, cel puțin deocamdată. Și mai este Nikolai. Magia este înspăimântătoare atunci când el este cel care mănuieste puterea sa tot mai mare. După răul pe care l-a pricinuit poporului nostru și atentatele asupra vieții mele și a Iulianei, este limpede că trebuie să-l oprim. Dacă putem să le spunem oamenilor că magia nu mai există, puterea lui Bolșebnoie Duplo va scădea, iar asta îl va limita pe Nikolai. Și poate că vom putea curma frica irațională din țară.

Vika scutură din cap. Gura i se rotunji în ceva ce arăta a zâmbetul cuiva deranjat mintal, dar era panica, nu fericirea, cea care îi dădea acea expresie. Era ca și cum gura ei nu prea știa ce să facă.

— Aveți nevoie de mine și de magia mea. Aveți nevoie ca *eu* să pot să-l prind și să-l opresc pe Nikolai.

— Se pare că nu poți de fapt să stăpânești acest lucru, replică Iuliana. Această dimineață este o dovadă în plus că avem nevoie de o tactică diferită. Toată această magie pricinuieste mai multe probleme decât rezolvă.

— Iar eu voi fi în siguranță, zise Pașa. Scutul tău mă protejează.

— Da, dar... dar tu le-ai spus oamenilor că magia este bună, zise Vika, străduindu-se să găsească argumente. Dacă te răzgândești acum, asta îți va submina...

— Vika. Pașa își vârî mâinile în păr și se trase de el. Îmi pare rău, sincer. Dar Iuliana și cu mine avem destule lucruri de care să ne ocupăm, cu otrăvirea alimentelor de la serbarea lui Nikolai și cu neîncrederea poporului în magie, acum ajunsă isterie. În plus, zvonurile despre monstrul-pește și arderi de vrăjitoare ies la suprafață peste tot în țară, iar aici, în Sankt Petersburg, se vorbește despre o revoltă. Țaratul nu poate fi văzut luând partea puterii tale, poate doar ca o ultimă soluție. Vom spune că am comis o greșală. Sunt tânăr; oamenii mă vor ierta pentru un pas greșit. Dar trebuie să fac asta, deoarece trebuie să restaurez stabilitatea. Tu știi că nu ți-aș face asta dacă aș avea de ales, nu-i așa? Este pentru imperiu.

Vika nu putu decât să se uite iar de la cătușa cu vulturul bicefal la Pașa.

— Nu e pentru totdeauna, spuse el cu blândețe. Doar până recâștigăm o aparență de calm și control. Ceea ce noi am făcut, să îngăduim ca existența magiei să fie informație publică, nu funcționează, așa încât mă văd nevoit să încerc altceva. Dar dacă vom avea cu adevărat nevoie de harul tău magic, dacă această strategie se dovedește greșită, te vom reinstala imediat.

Renunță să se mai tragă de păr și întinse mâna spre ea.

Însă, spre deosebire de momentul de mai devreme, atunci când Vika îngăduise ca degetele lui Pașa să o atingă ușor, de data aceasta ea se trase deoparte.

El nu-i putea lua harul magic, ci numai să impună prohibiția; brățara avea să o ardă dacă încerca să nu se supună. Dar cu

toate că Pașa nu-i luase efectiv puterea, Vika simțea ca și cum scânteile constante care dansaseră prin trupul ei încă de când se născuse începuseră să pălească până la strălucirea vagă a jăraticului. Sângele ei, care întotdeauna cursese fierbinte prin vene, părea să se fi răcit cu câteva grade. Și energia arzătoare care îi permitea în mod obișnuit Vikăi să domine o întreagă încăpere se diminua, transformând-o doar într-o simplă fată.

Dacă ea era un djinn, Pașa și Iuliana erau stăpânii ei. Și tocmai o îndesaseră înapoi într-o sticlă ce era considerabil prea mică.

CAPITOLUL PATRUZECI ȘI NOUĂ

Mai târziu în acea după-amiază, înapoi în Palatul de Iarnă, Pașa îi înmână lui Gavriil edictul semnat.

— Poftim. Asigură-te că este comunicat și că toată lumea din oraș îl va auzi.

— Imediat, Alteța Voastră Imperială!

Gavriil îl salută.

— Și vei supraveghea evacuarea în siguranță a oricărei cetățene cu păr roșu, bine?

— Oamenii mei au făcut toate pregătirile pe care le-ați solicitat. Noi ne vom oferi să ajutăm pe oricine dorește protecția voastră.

— Fii precaut, Gavriil. Evacuează-le la adăpostul nopții, și amintește-ți, îndreaptă-te către est. Un număr de arderi de vrăjitoare a fost deja raportat în sud, iar negustorii care trec prin avanposturile de acolo nu sunt de ajutor. Ei își prezintă acum flecușetele drept protecții împotriva demonilor și a magiei negre.

— Spre est, atunci, Alteța Voastră Imperială.

Pașa încuviință din cap obosit.

— Îți mulțumesc. Te rog, închide ușa când ieși.

Gavriil salută din nou și plecă să-i îndeplinească ordinele, închizând ușa cabinetului lui Pașa în urma lui.

Pașa se lăsa din nou în jilțul său. Propriul lui frate încercase iar să-l ucidă, în timp ce el încerca să își revină după primul atentat. Și să fie nevoit să-i ia Vikăi harul magic nu făcuse decât să intensifice ceea ce era deja o zi inimaginabil de îngrozitoare. Voia să se întindă pe podea și să vomite, așa cum făcuse la sfârșitul Jocului, atunci când fusese copleșit de un vârtej de emoții contradictorii – mânie pentru trădarea lui Nikolai și tristețe pentru că totul trebuise să se termine, că cineva trebuia să moară. Însă, de data aceasta, mai era și furia față de el însuși, laolaltă cu remușcările, căci Pașa știa că nimic din toate astea nu ar fi început dacă nu ar fi existat deciziile sale.

*Un cap încoronat nu știe tihna.** Shakespeare avea dreptate. Iar Pașa nici măcar nu avea încă o coroană.

Firește, dacă nu găsea o cale să-l oprească pe Nikolai, exista posibilitatea ca Pașa să nu aibă niciodată șansa de a fi țar. Și dacă avea să fie, încă ar fi existat probleme, căci orașului i se reamintise acum că mama sa avusese un amant cam în perioada în care el fusese conceput. Nici măcar Pașa nu era sigur de legitimitatea sa.

Greața deveni și mai intensă, dar numai în parte din cauza fricii de moarte. Era și din pricina posibilității ca niciodată să nu-și atingă scopul pentru care fusese pregătit toată viața sa. Pașa se prinse strâns de marginea biroului în clipa în care realitatea puse stăpânire pe el: oricât părea de ciudat, el voia să fie țar. Călătorise în străinătate cu tatăl său și vizitase curtea

* William Shakespeare, *Henric al IV-lea*, traducere de Dan Duțescu, Editura Adevărul Holding, București, 2009.

Angliei și hanate din stepă. Studiase politică externă, economie și arta războiului, și, cu toate că nu erau preferatele sale, acestea erau în sângele lui la fel de mult cum erau vânătoria sau lectura tragediilor grecești sau furișatul din palat. Pașa iubea Rusia cu întreaga lui ființă.

Și voia să vomite din cauza imensității acestui fapt.

Se retrase imediat după aceea în camerele sale și nu mai ieși toată după-amiaza. Între timp, Gavriil și Ilia traversară în lung și-n lat Sankt Petersburgul și anunțară tuturor:

— Din porunca lui Pavel Aleksandrovici Romanov, țar-viciul întregii Rusii: folosirea magiei este de acum înainte interzisă, iar poziția de Mag Imperial, eliminată.

CAPITOLUL CINCIZECI

— **I**ntră, e ger afară, spuse Renata în timp ce îl conducea pe Nikolai în brutăria „Madame Boulangère”.

Nu mai era nimeni în brutărie – vânzătoare sau clienți –, căci cei mai mulți erau încă prea bolnavi după serbarea de pe Neva. Renata închise ușa în urma lui Nikolai, întoarse semnul care indica faptul că brutăria era închisă și trase zăvorul.

Nikolai privi la tapetul franțuzesc cu flori de pe perete și la măsuțele de cafenea înconjurate de scaune cu tapițerie din brocart.

— Nu cu mult diferit față de casa Galinei.

Renata râse.

— În unele privințe, nu diferă deloc. Ceai?

Se repezi în spatele tejghelei și porni să umple o ceașcă din porțelan. O puse pe o tavă, împreună cu zahăr, lămâie, frișcă și o *pain aux raisins**, de vreme ce știa că era una dintre preferatele lui Nikolai. În mai puțin de un minut, Renata reveni de după tejghea și puse totul pe una dintre măsuțele de cafenea.

* Produs de patiserie din foitaj cu stafide, în lb. franceză.

— Să știi că nu trebuie să mă servești, îi spuse el, în timp ce își agăța paltonul și pălăria într-un cuier de alamă de lângă ușă. Te rog, așază-te.

Renata roși și rămase în picioare preț de câteva secunde, neștiind dacă să-și scoată șorțul sau să-l păstreze. Dar dat fiind faptul că ultima dată când îl văzuse pe Nikolai se sărutaseră, poate că dacă și-ar fi scos șorțul în fața lui ar fi părut prea sugestiv? Sau făcea ea prea mult caz din nimic? Cerule, probabil că făcea ea prea mult caz.

De ce ai venit aici? ar fi vrut să-l întrebe. Poate că era doar o vizită prietenească. Ea și Nikolai obișnuiau să sporovăiască în fiecare zi pe vremea când locuiau în casa Zakrevski. Sau poate că voia mai multă energie de la ea. Ceea ce însemna că era posibil ca el s-o sărute iar... Renata simți că obrajii i se înroșesc și mai tare.

— Ai de gând să te așezi? o întreabă Nikolai.

— Poftim? O! Da. Mulțumesc.

Se așază pe scaun, cu șorțul încă legat la brâu, cu mâinile strânse pumn în fundele șorțului, deoarece nu știa ce să facă cu ele. Nici cu fundele, *nici* cu mâinile.

Nikolai expiră audibil și se așază pe un scaun aflat vizavi de ea. Închise ochii și se frecă la ceafă. Se încruntă și colțurile gurii se curbară în jos.

Renata icni surprinsă când își dădu seama ce vede. Gura lui. Gura lui adevărată. Nikolai nu mai era o umbră.

Nikolai deschise ochii iar și ridică din sprâncene.

— De ce te holbezi la mine?

Renata clipi.

— Pentru că te pot vedea!

— A, bine. Mama a murit. I-am luat cea mai mare parte a energiei înainte să moară, ceea ce, în cele din urmă, mi-a dat

suficientă putere să pot arunca un farmec cu o fațadă care seamănă cu un facsimil al meu.

— Eu...

Era prea mult în acele câteva propoziții pentru a ști la ce să răspundă mai întâi. Renata scutură din cap pentru a le ordona.

— Mama ta a murit? se hotărî ea să întrebe.

— Da. A fost arestată pentru uciderea țarului și condamnată la moarte, dar m-am ocupat eu de asta înainte să fie spânzurată.

Renata rămase cu gura căscată.

Nikolai luă o gură de ceai.

— Nu e nevoie să te alarmezi. Ea mi-a cerut s-o omor din milă.

— Ăăă... ăăă... înțeleg, făcu Renata, deși nu înțelegea nimic.

De ce era atât de nonșalant când vorbea despre asta? Creierul ei se străduia să țină pasul cu raționamentul lui Nikolai, însă nu părea să reușească. În schimb, reveni la sentimentele ei obișnuite.

— Te simți bine?

El lăsă să-i scape un hohot de râs ca un lătrat.

— Nu prea era cine știe ce mamă și nici că era pe deplin umană nu sunt convins. Nu e o mare pierdere moartea ei.

Renata se trase înapoi de la masă. Băiatul din fața ei arăta ca Nikolai, dar nu era cel pe care îl știa și îl iubea. Acel Nikolai era atât de vulnerabil în fața emoțiilor, încât asta efectiv îl tortura. Însă acest Nikolai...

— Ai spus că ai aruncat o vrajă pentru fațadă, spuse Renata cu grijă. Asta înseamnă că sub ea tot umbră ești?

Nikolai zâmbi, dar într-un fel pe care Renata nu-l recunoscu. Era prea viclean și nu antrena și gropița din bărbie, așa cum ar fi făcut adevăratul zâmbet al lui Nikolai.

El dădu drumul fațadei și imediat redeveni umbră, cu toate că acum marginile sale erau clar definite, nu estompate.

Mâinile Renatei rămaseră nemișcate în poala ei, și mai în-nodate în fundele șorțului.

— Înainte mi-ai spus că faptul că sunt umbră nu te sperie. Te-ai răzgândit?

— N-nu.

— Bun.

Își făcu fațada să reapară și zâmbi din nou.

Da, în mod hotărât era ceva în neregulă cu acest Nikolai, căci cel care fusese cel mai drag prieten al Renatei și-ar fi dat seama că ea minte.

— Și Galina este moartă, spuse el fără niciun pic de durere. Se pare că mi-a lăsat mie casa, probabil pentru că nu avea cui să o lase. Așa că am venit astă-seară să-ți ofer o slujbă, dacă vrei s-o accepți.

— La casă?

— Da, fosta ta slujbă, răspunse Nikolai. Spune că accepți. Fundele șorțului erau atât de strâns legate în jurul mâinilor Renatei, încât lăsau dungi albe adânci în pielea ei.

— Te rog, zise el, dar fără să mai zâmbească.

Renata încuviință din cap.

— D-da, bineînțeles.

— Știam eu că pot să contez pe tine.

Dădu peste cap restul ceaiului din ceașca sa și se ridică, lăsând *pain aux raisins* neatinsă. Înainte ca Renata să apuce măcar să se ridice în picioare, el își puse paltonul și pălăria pe cap – ambele erau negre ca smoala; de fapt, tot ce purta era negru, observă ea. Nu exista o căptușeală colorată la paltonul lui și nici măcar o batistă fantezistă, unicele tușe cu care obișnuia Nikolai să se mândrească.

— Atunci, ne vedem la casă.

Nici măcar nu-i spuse la revedere în timp ce deschise ușa brutăriei și ieși în strada plină de zăpadă.

Renata privi lung după el. Dar odată ieșit din raza ei vizuală, ea se întoarse la măsuță să ia farfuria pe care îi adusese *pain aux raisins* și ceșcuța cu farfurioară pentru ceaiul lui Nikolai.

Ceașca lui era aproape – dar nu de tot – golită. El niciodată nu bea ultimele picături când se afla în preajma ei, cu toate că îi promisese cu mult timp în urmă că nu avea să-i ghicească în frunze fără permisiunea lui explicită. După cum le lăsase Nikolai, frunzele sugerau că moartea era încă o dată pe aproape.

Dar cum stătea ea în picioare deasupra ceștii lui, ceva înăuntrul ei scânteie. Ea nu atingea tava sau masa, dar cu toate astea, frunzele își schimbă poziția.

Ce? Asta chiar s-a întâmplat?

Renata miși ochii la frunzele negre și ascuțite. Una dintre ele se întorsese puțin în ceașcă.

— Eu am făcut asta..., rosti ea în șoaptă.

Rămășițele energiei pe care Aijana i-o dăduse dansară o gigă în venele Renatei.

Dacă ar fi fost o profecție adevărată – dacă ceașca lui Nikolai ar fi fost golită cu totul –, aceste frunze ar fi însemnat că moartea era puțin amânată.

Și, poate și mai important, dacă Renata putea influența cum să cadă frunzele în ceștile lor...

Asta însemna că destinele puteau fi schimbate?

CAPITOLUL CINCIZECI ȘI UNU

Nikolai mai privi o dată camera de la „Molia Neagră”.
Cu siguranță n-am de gând să las cloaca asta cu îmbunătățirile pe care le-am făcut să apară. Biciui cu mâna aerul din fața lui de parcă ar fi măturat la o parte mobila și, într-adevăr, paturile și saltelele din păr de cal și lavoarul din porțelan pe care le crease dispărură. Pocni din degete și vechea mobilă plină de păduchi, ruptă și pătată, reapăru.

Strâmbă din nas la spațiul din nou împutit. Nu exista nimic la „Molia Neagră” pe care el să aibă nevoie să-l ia, nici măcar amintirile. Avusese o mamă, pentru o foarte scurtă perioadă de timp, iar asta se dovedise chiar destul. În plus, ea își lăsase moștenirea lui, sub forma întunericului neiertător care îi curgea prin vene.

— *Au revoir!** spuse Nikolai în timp ce se răsucea pe călcâie și ieșea din încăpere. *Et bon débarras.*

Și călătorie sprâncenată.

Călca apăsat, cu pași mari, pe străzile orașului spre Canalul Eka-terinski. Era mult mai rapidă traversarea Sankt Petersburgului,

* „La revedere”, în lb. franceză.

acum că Nikolai aruncase o vrajă de învăluire astfel încât să arate ca o persoană normală și nu mai era nevoit să se țină în umbră. *În sfârșit, ceva merge cum trebuie.* Zâmbi arogant în sinea lui în timp ce depășea unul dintre stâlpii mari din granit aflați de-a lungul cheiului canalului.

Stâlpul zâmbi la rândul lui.

La naiba! Nikolai se împiedică și privi din nou stâlpul.

Într-adevăr, zâmbea cu superioritate. Și nu mai era un stâlp, ci în locul lui era un gargui, și încă unul grotesc, cu o mutră ca de trol, plină de negi, cu șapte coarne răsucite pe cap și cu globi oculari negri care zuruiau și se rostogoleau în orbitele lor.

— Tocmai am...?

Dar cu siguranță nu. Nikolai nici măcar nu se gândise să creeze garguiul, darămite să arunce un farmec adevărat. Și totuși, nu era genul de lucruri pe care să le facă Vika să apară.

Era ca și cum garguiul ar fi fost o manifestare tangibilă a felului în care Nikolai se simțea pe dinăuntru. Exact așa cum învelișul lui era o versiune fizică a felului în care el – încă o umbră, realmente – simțea că trebuie să arate.

Nu știu dacă e un lucru bun că acum pot să folosesc magia fără să trebuiască să mă gândesc la ea, sau dacă este rău că nu e în întregime sub controlul meu.

Dar atunci Nikolai se gândi la ce însemna asta din punct de vedere al puterii – magia care îl furnica în vârfurile degetelor era mai rece și mai puternică decât oricând –, iar ochii îi sclipiră, deși nu la fel de strălucitori ca stelele. Mai curând, ca două găuri negre, înghițind lumina în adâncurile lor.

La vaga sugestie a încântării lui Nikolai, toți stâlpii de-a lungul râurilor și canalelor din oraș se transformară în garguie, cu ochi pustii care urmăreau toate mișcărilor trecătorilor.

Și energia reînnoită dinlăuntrul lui Nikolai se agita veselă la dezordinea pe care această nouă vrajă avea să o provoace.

Porni spre casa Zakrevski cu un elan întunecat în pas și vrăji ușa să se deschidă. Intră în hol și avu numai câteva secunde să examineze decorul familiar – covoarele persane, ceasul cu pendulă, moștenire de familie, candelabrul din cristal și scara care se curba în spatele lui – înainte ca Vadim, lacheul, să vină în fugă să-l salute.

Sau poate nu să-l salute, căci Vadim nu era îmbrăcat în uniformă, ci cu o tunică și pantaloni simpli și avea o crustă de salivă uscată pe față. Probabil că își revenea după mâncarea de la serbarea de pe Neva, ca mai toți ceilalți. Făcu ochii mari și se opri brusc atunci când văzu că era Nikolai în hol.

— C-conașule Karimov, zise el, făcând imediat o plecăciune. Vreau să spun, Mare Prinț, Alteța Voastră Imperială, n-noi nu vă așteptam.

Nikolai îi făcu semn cu mâna să se ridice.

— Sunteți dumneavoastră cu adevărat? îl întrebă Vadim.

— Da. Ești surprins?

— A circulat un zvon că ați fi în viață, dar nimeni nu v-a văzut, așa că cei mai mulți l-au respins.

— Și tu ce ai crezut? întrebă Nikolai, mijind ochii.

— Eu, ăăă, întotdeauna v-am susținut, Alteța Voastră Imperială. Tot personalul din casa dumneavoastră a făcut-o.

Casa mea. Nikolai zâmbi cu superioritate.

— Apropo de personal, spuse el, unde sunt ceilalți?

Cât timp locuise aici, fusese prieten cu Renata, dar nu și cu restul servitorilor, căci, prost plasat, statutul lui se afla undeva între personal și conte și contesă. În plus, servitorii se fereau fățiș de Nikolai, care era adeseori ascuns în camera lui, lucrând la un proiect misterios ce implica o mulțime de izbituri și de

înjurături și de explozii ocazionale (erau lecțiile Galinei de pregătire a lui Nikolai pentru Joc, însă servitorii nu știau nimic din toate astea și doar îl socoteau excentric și puțin intimidant).

Vadim se uită în direcția scărilor din spate, care duceau la subsol, unde se aflau bucătăria, spălătoria și măruntaiele casei.

— Am fost informați de către autorități de moartea contesei, și astfel concediați din serviciile noastre, căci nu mai avea cine să ne plătească. În plus, cea mai mare parte a personalului s-a îmbolnăvit de la petrecerea de alaltăseară. Numai bucătăreasa, curierul Kostia și eu am mai rămas să ne ocupăm de treburile neterminate.

— Ei bine, acum sunt eu aici, zise Nikolai, alegând să nu ia în seamă faptul că Vadim era palid și se clătina pe picioare. Mi-aș dori o gospodărie adecvată. Vreau ca tu și Kostia să-i aduceți pe ceilalți. Vor avea de lucru sub oblăduirea mea.

— Vă mulțumesc, Alteța Voastră Imperială. Va fi o mare onoare pentru mine să vă slujesc.

Vadim făcu o plecăciune, puțin instabil, apoi se îndepărtă grăbit.

Nikolai urcă la etaj și străbătu coridorul cu portretele familiei Zakrevski. Se opri în fața oglinzii din centrul coridorului. Era prima reflexie a sa de când aruncase vraja de învăluire.

— Nu e prea rău, spuse.

Părul apărea așa cum îi plăcea lui, scurt și îngrijit pieptănat, cu favoriți foarte mici. Maxilarul era ascuțit ca o lamă de cuțit, cu pomeți asemănători. Iar ochii erau două semiluni întunecate...

Nikolai se încruntă. Culoarea irisurilor era prea neagră, o străfulgerare a umbrei sale răzbătând prin învelișul creat cu grijă.

Aruncă o căutătură cruntă oglinzii, iar sticla dispăru. O secundă mai târziu, un portret al Galinei într-o rochie argintie

opulentă – care atârnsese înainte în camera ei, astfel încât să se poată admira oricând dorea – luă locul oglinzii. Oricum, se potrivea mai bine. Acest coridor era plin de membrii familiei Zakrevski. O reflexie a lui Nikolai nu-și avea locul acolo.

Și nici nu vreau una.

Merse mai departe, până în camera lui, care era tot bibliotecă, așa cum fusese atunci când el trecuse ultima dată pe acolo. Dar asta nu va dura prea mult să fie rectificată. *Acum e casa mea. Am mână liberă să o redecorez cum vreau.* Aproape că zâmbi, dar întunericul din el nu prea îl lăsă. Decoratul interioarelor era genul de lucru care l-ar fi făcut fericit pe vechiul Nikolai, dar nu și pe cel nou. Totuși, trebuia să fie făcut.

Primul lucru care trebuia să dispară erau draperiile. Cu toate că Nikolai aprecia calitatea mătășii roz-deschis și nu avea nimic împotriva rozului în sine – deținea mai multe cravate în diverse nuanțe de roz, sau *deținuse*, înainte ca Galina să-i fi aruncat toate bunurile –, el nu era tocmai în starea sufletească pentru draperii de acea culoare. Pocni din degete și negrul începuse să curgă din vârful draperiilor, înghițind mai delicatul roz, până ce dispăru.

În continuare, rafturile. Erau pline de cărți despre modă – franțuzești, englezești, italienești –, așa că lui Nikolai îi era greu să se descotorosească de ele, însă rafturile nu puteau să rămână, căci nu ar mai fi fost suficient spațiu pentru un pat și un armoar.

Dar ar putea merge în camera Galinei. Colțul gurii i se ridică cu infatuare. Ea mi-a transformat dormitorul într-o bibliotecă imediat ce m-a crezut mort. Ar fi mai mult decât oportun ca eu să procedez la fel cu al ei.

Cu Vadim și Kostia trimiși după treburi și cu bucătăreasa jos, la subsol, Nikolai putea să folosească magia fără să se

ascundă. Își roti încheietura mâinii și mobila din camera Galinei dispăru. Cu o mișcare a celeilalte încheieturi, rafturile și cărțile din propria lui cameră migrară pe hol, trecând de portretele familiei Zakrevski, mărșăluind ca niște soldați neîndemânatici, și se instalară acolo unde stătuse patul cu baldachin al Galinei.

Nikolai se întoarse spre camera sa și expiră. Era aproape goală acum, în afara biroului, iar acesta fusese inițial al său, așa că putea să rămână. Îl mută câțiva metri, acolo unde îi era locul, lângă cea mai îndepărtată fereastră, dar aceasta se dovedi singura schimbare.

Imediat după aceea, făcu să apară un cadru de pat din lemn vopsit în negru, cu stâlpii sculptați într-un mod complicat cu înflorituri și pene. Deasupra așeză o saltea fină, perne pufoase și o pătură neagră cusută la margini cu auriu. Auriul, la urma urmelor, era culoarea țarului.

Apoi veni rândul unui armoar, din lemn negru, sculptat, pentru a se potrivi cu patul, și cu o pană aurie pe mânere și balamale. Picioarele patului le făcu să apară în auriu, cu gheare, asemenea unei garude*.

Ce bine dacă nu ar fi gol, gândi Nikolai în timp ce deschidea ușile armoarului. Putea să facă să apară haine, dar acestea erau întotdeauna inferioare celor croite de el însuși, căci nimic nu se putea compara cu măsuratul și remăsuratul meticolos și tăiatul materialului cu mâna. Mă rog, poate nu „cu mâna”, căci, sub îndrumarea harului său magic, foarfecile lui erau la fel de pricepute ca extensii ale îndemânaticeleor degete ale lui Nikolai.

Nimănui nu-i păsa ce îmbrăca o umbră, în special de vreme ce încercase să nu fie văzut. Dar această nouă fațadă necesita

* Creatură mitică de mari dimensiuni, ca un vultur monstruos, care apare în mitologiile hindusă și budistă.

haine decente, și, cu toată sinceritatea, „decent” nu avea să fie suficient pentru mândria lui Nikolai.

Trebuie să procur mai multe valuri de stofă de lână, și ace și bobine de ață, și cam tot ce mai este necesar pentru a croi o nouă garderobă. Nikolai se încruntă la vasta goliciune a armoarului. Avea să o trimită pe Renata la „Bissette & Fiii” de îndată ce venea înapoi la lucru aici; putea să aibă încredere în ea să ia materialele și nasturii care i-ar fi plăcut lui.

Nikolai făcu să apară un bloc de desen și creioane și începu să schițeze furios un desen pentru o redingotă pe care o avea în minte. Era cu revere crestate... Nu, nu, asta nu mergea, el era Marele Prinț, iar formalismul dicta ca reverele sale să fie în mod hotărât *necrestate*. Râse în sinea lui. Galinei i-ar fi plăcut să fie martoră la așa ceva; întotdeauna disprețuise înclinația lui către reverele crestate.

Rupse foaia de hârtie, o boți și o luă de la capăt.

O oră mai târziu, avea o schiță de care era satisfăcut. Dar, privind-o, Nikolai își dădu seama de inutilitatea ei. La ce bun o haină nouă, dacă nu avea unde să o poarte? Era ca și cum ar fi fost o debutantă în rochie lungă fără o invitație la bal.

Trebuie să dobândesc coroana o dată pentru totdeauna, gândi Nikolai. Atunci, avea să aibă multe locuri în care să meargă cu hainele lui fine. Nu că acesta ar fi fost motivul pentru care să fi vrut să-l deposedeze pe Pașa. Dar era unul amuzant. Râse încet.

Îl durea capul, totuși, și nu avea nicio idee cum să-l atace pe Pașa data următoare. Ceea ce voia Nikolai era o seară în care să se adune. Și ceva de mâncare. Brusc, i se făcu poftă de pâine și de pește afumat, și de ungherele întunecate ale unei taverne.

„Vulpea și Coțofana”, atunci, gândi el, împingând în spate scaunul de la birou. *Este tocmai ceea ce-mi trebuie.*

CAPITOLUL CINCIZECI ȘI DOI

Ofurtună de seară umplu Insula Ovcinin de zăpadă, iar Vika se cuibări înăuntrul căsuței ei lângă *peci*. Era îmbrăcată cu cel mai gros pulover, un fular și o căciulă pe care Ludmila i-o împletise cu ani în urmă. Pe deasupra, se înfășurase cu pătura preferată a tatălui ei, un obiect uzat pe care el îl adusese din una dintre expedițiile sale științifice din Peninsula Kamceatka, și i se părea că amintirea lui Serghei era unul dintre lucrurile care o împiedicau să moară de frig.

Furtuna se înteți și îi scutură casa. Vântul năprasnic găsi brusc crăpăturile expuse din pereți și își croi drumul înăuntru urlând. Fără să se gândească, Vika pocni din degete pentru a lipi crăpăturile de lângă ferestre.

Brățara îi arse imediat pielea.

— Aaah!

Vika se ghemui la podea, strângându-și brațul, în timp ce revoca farmecul asupra casei. Cătușa încetă să mai ardă.

Dar pentru că Vika nu putea să folosească magia ca să se vindece, durerea nu dispăru. Continuă ca fierul înroșit pe pielea ei, în vreme ce lacrimile îi șiroiau pe față. Se făcu ghem pe covor, cu dinții încleștați și încercând să suporte arsura prelungită.

Acum sunt doar o fată obișnuită. Vika aproape că se sufocă la acel gând și se ghemui și mai tare pe covor, încercând să se cuprindă singură în brațe.

Dar durerea refuza să cedeze. Își strânse brațul ars la piept și inspiră scurt printre dinți.

— Vii-kaa! se auzi chemarea cântată a Ludmillei, străpungând furtuna de afară. Ți-am adus cina, raza mea de soare.

Chipul ei roșcovan, acoperit de o glugă îmblănită, se îți la fereastră.

— O, Doamne...!

Brutăreasa împinse ușa din față și se repezi spre Vika, aflată pe podea. Aruncă pachetul pe care îl adusesese și o trase pe Vika la pieptul ei.

— Ce s-a întâmplat?

— Arsă...

Vika se forță să-și elibereze brațul de la pieptul ei și să-i arate Ludmillei încheietura. Era acoperită de brățară, dar Ludmila avea să înțeleagă ce voia să spună.

Ludmila îi cuprinse brațul.

— L-ai răcorit cu apă?

Vika scutură din cap. Să-l răcorească cu apă? Asta era ceea ce făceau oamenii obișnuiți?

Oroarea de a fi obișnuită o lovi iar, cu aceeași violență cu care lovea furtuna totul afară. Se prăbuși în sinea ei.

— Așteaptă aici!

Ludmila o întinse cu blândețe pe Vika pe covor, înșfăcă un castron mare de pe blatul din bucătărie și ieși grăbită pe ușa de la intrare. Un minut mai târziu, se întoarse cu castronul plin cu zăpadă, pe care îl așeză lângă Vika. Adăugă niște apă din urciorul de pe masa din bucătărie.

— Acum, dă-mi încheietura.

Ludmila îi vârî brațul în castron. Apa rece năvăli în jurul pielii arse a Vikăi și ea icni din pricina răcelii.

Dar, încet, durerea cedă locul unei amorțeli reci și Vika putu să respire din nou pe deplin.

— Mai bine? o întrebă Ludmila, în timp ce tampona încheietura Vikăi cu un prosop.

— Da, mulțumesc. Încă mă mai doare, dar e mai bine.

— Probabil că o să rămână o cicatrice.

Vika duse brațul teafăr la claviculă.

Ludmila făcu ochii mari.

— O, raza mea de soare, îmi pare rău, n-am vrut să...

— E în regulă, zise Vika, deși nu era.

Baghetele încrucișate ale Jocului fuseseră când tot ce *nu* era în regulă începuse.

— Mă bucur c-ai venit.

— Și eu. Și mă bucur că ți-am adus de mâncare.

Ludmila se ridică în picioare și luă pachetul învelit în hârtie cafenie pe care îl aruncase atunci când intrase. Întinse mâna și o ajută pe Vika să se ridice și să meargă la masă.

— Mi-am zis că o pâine Borodinski proaspătă și niște cârnați ar putea să te înveselească. Și e un lucru bun c-am adus cu mine și niște prăjiturele *oreški*. Cu siguranță ți-ar prinde bine câteva.

Ludmila desfăcu pachetul și puse cina pe masă în fața lor.

Doar ascultând tonul melodios și cald al Ludmillei, Vika avu senzația că se iviseră niște raze de soare, oricât de slabe ar fi fost. O urmă de zâmbet îi atinse buzele în timp ce se așeza la masă, odihnindu-și brațul ars pe fața de masă. Luă una dintre prăjiturelele în formă de nucă, cu cele două jumătăți lipite cu mult caramel, și o ronțai. Zahărul îi atinse limba și se duse direct prin venele ei în încheietură. Sau așa i se păru. Prăjiturelele erau cu adevărat cel mai bun leac.

— Nu-mi vine să cred c-ai venit pe jos tot drumul până aici, zise Vika.

Ludmila o sărută pe creștet. Vika se topi.

— Dacă te las, ai să fii bine? Nepoata unuia dintre clienții mei se mărită mâine și încă mai am de copt toate dulciurile pentru nuntă. Dar dacă totuși ai nevoie de mine...

— Voi fi bine, mulțumesc. Acum, că ce a fost mai rău din durere a trecut, pot să-mi fac o cataplasma pentru arsură cu unul din amestecurile de ierburi ale tatei. Dar, sincer, îți mulțumesc. Ești așa de ocupată, și totuși ai străbătut atâta drum până la mine prin furtună ca să-mi aduci cina.

Ludmila ridică din umeri.

— Te iubesc, raza mea de soare! Și asta e ceea ce se întâmplă atunci când iubești pe cineva. Sacrificiile încetează să mai fie sacrificii pur și simplu pentru că te fac fericit. Să am grijă de tine mă face fericită. Așa că nu e un sacrificiu. Este ceea ce vreau eu să fac.

Vika lăasă restul de prăjiturică pe masă și își aruncă brațele în jurul Ludmillei. Zăpada care se topea pe mantia Ludmillei se lipi rece și udă de ea, dar Vikăi nu-i pășă. Tot ce voia era să o îmbrățișeze pe această femeie incredibilă, care nu era mama ei, ci era, își dădu Vika seama, *ceva mai bun*. Ludmila fusese prezentă alături de Vika toată copilăria ei, așa cum fusese și Serghei. Poate de aceea, chiar și după revelația că Serghei nu era tatăl ei biologic, Vika nu simțise nevoia să știe sau să-i caute pe presupușii ei părinți „reali”. Ludmila și Serghei erau mult mai reali decât ar fi putut să fie oricine altcineva.

Vika își îngropă fața la pieptul moale al Ludmillei.

— Nu știu cine sunt fără magie.

Ludmila o mângâie pe șuvița neagră din păr.

— Nu ne definește ceea ce *putem* face, ci ceea ce facem *cu adevărat*. Vika, tu ești o fată extraordinară, deșteaptă, și ai să

găsești o cale să te faci cunoscută, chiar și fără harul magic care-ți curge prin vine. Eu știu cine ești. Și cred că orice se va întâmpla în continuare te va ajuta și pe tine să vezi cine ești.

Vika zăbovi în îmbrățișarea Ludmillei, mângâiată de căldura cu miros de caramel. Se simțea golită pe dinăuntru, dar cel puțin știa că acesta era căminul ei.

Un moment mai târziu, îi dădu drumul Ludmillei.

— Presupun c-ar trebui să te las să te întorci la brutăria ta. *Bolșoie spasiba** pentru că m-ai ajutat cu arsura, și pentru cină.

Ludmila puse un deget sub bărbia Vikăi.

— Ține capul sus, raza mea de soare. Nu uita, nu magia este cea care te definește. *Tu* ești cea care te definește. Acesta este tot adevărul care există.

Vika o privi pe Ludmila plecând și coborând dealul înzăpezit. Slavă Domnului, furtuna se mai domolise, transformându-se în ninsoare. Când nu o mai văzu, Vika se întoarse la bucătărie.

O dorea încheietura, dar nu la fel de tare. Își pregăti o cataplasma cu ierburi din diferite borcane pe care le păstrase tatăl ei în dulapuri, și își înfășură bandajul răcoritor în jurul antebrațului și al brățării. Apoi tăie o felie din pâinea Borodinski pe care o adusese Ludmila, încălzi un cârnac și își făcu ceai.

Vika se așeză lângă *peci*, încălzită de foc, și luă o gură din pâine, mestecând-o gânditoare.

Poate că ea nu-și putea folosi harul magic, dar Ludmila avea dreptate – nici lipsită de puteri nu era. *Sunt cine mă fac eu să fiu*. Termină pâinea și cârnacul și sorbi din ceai.

Apoi Vika surâse, luă o prăjiturică *oreški* și o vârî întreagă în gură.

Era timpul să înțeleagă ce anume avea să facă și cine avea să fie.

* Mulțumesc mult”, în lb. rusă.

CAPITOLUL CINCIZECI ȘI TREI

Când Nikolai păși în taverna zgomotoasă, se simți copleșit de amintiri. „Vulpea și Coțofana” fusese locul lui și al lui Pașa, acolo unde mergeau când Pașa voia să se furișeze din palat și să fie altcineva decât țareviciul, și unde Nikolai putea să lase deoparte eforturile antrenamentului său de mag și să se simtă ca un băiat normal. Lui Nikolai îi veni acru de la stomac. Aproape că se întoarse către ușă.

Dar ceea ce începuse ca o greață de la stomac se transformă iute într-un nod de furie. De ce trebuia Nikolai să părăsească taverna pur și simplu pentru că Pașa venea cândva aici? Nu orice trebuia să fie implicit legat de Pașa pentru simplul motiv că el era moștenitorul tronului. Mai mult, Nikolai avea să ia coroana de la el, cumva – poate chiar și cu mai multă ușurință acum, că Vikăi îi fusese interzis să folosească magia –, și atunci tot ce fusese cândva al lui Pașa putea și avea să devină al lui Nikolai.

Trebuia doar să își dea seama cum. Avea nevoie de un plan nou.

De asemenea, avea nevoie de ceva de mâncare.

Nikolai se strecură într-un colț întunecat al tavernei – nu-și aruncase vraja cu fațada, căci voia să se miște nevăzut, o umbră printre umbre – și șterpeli câteva felii de pâine de secară și niște bucăți de pește afumat de pe un platou din lemn, așezat pe o masă unde conversația devenise mult prea animată pentru ca mușteriii să mai fie atenți la mâncarea lor.

Înaintă și mai adânc în tavernă și trase cu urechea pe lângă un grup de jucători zurbagii, care deja aveau cinci sticle de votcă goale pe masa lor alături de grămezile de monede și bancnote.

— Ar fi trebuit să vezi privirea de pe chipul fetei când am încolțit-o, spuse unul dintre bărbați, cu gura plină de o murătură pe jumătate mestecată.

— A țipat de groază când ți-ai desfăcut centura și a văzut ce mic e membrul tău? îl întrebă un alt bărbat, în timp ce trăgea cu grijă o carte din teanc.

— Cred că tu confunzi experiența ta cu a mea, zise primul păduché de om și scuipe pe podea. Singurele țipete au fost ale fetei și ale surorii ei, care mă implorau să le dau mai mult.

Tovarășii săi jucători izbucniră în hohote de râs, iar el rânji victorios.

O fată care servea trecu pe lângă ei în acel moment nefericit, iar bărbatul îi arse o palmă peste posterior, încurajat cu strigăte de aprobare din partea amicilor de băutură.

Porcul, gândi Nikolai. Fiind doar o siluetă, se prea poate ca simțul lui de cuviință să fi pălit, dar nu dispăruse în întregime.

Însă energia întunecată dinlăuntrul lui fierbea și din alt motiv – voia mai mult din propriul fel, chiar dacă Nikolai nu avea nevoie în mod deosebit, de vreme ce puterea Aijanei era mai mult decât suficientă. Însă energia era lacomă și poftea la mai mult întuneric. Asta îi făcea pe acei bărbați niște ținte perfecte.

Nikolai se întinse din umbră pentru a-l atinge pe primul jucător pe spate.

Energia tremură în el, și cu ea simți magia vibrându-i în buricele degetelor, pulsând cu întuneric. Nikolai aproape că oftă sonor, căci energia era ca apa – ba nu, ca votca – după ce ai fost mult timp însetat. Luă și luă, până ce bărbatul începu să bâțâie din cap, amețit de la ceea ce Nikolai îi furase.

Prietenii lui doar arătară spre el și spuseră râzând:

— Marele Stanislav din Piața Sennaia nu mai ține la băutură!

Nikolai îi dădu drumul. *Marele Stanislav din Piața Sennaia?* Îi dădu ocol pentru a vedea mai bine chipul bărbatului. Nu, nu un bărbat, ci un băiat de vârsta lui Nikolai. Chipul era mai aspru decât și-l amintea, pielea mai uscată de la zilele îndelungate la soare, dar era același netrebnic cu care obișnuia Nikolai să joace cărți. Stanislav era un mincinos și un șarlatan și o brută, și aceasta era numai o scurtă listă a celor mai bune însușiri ale lui.

Stanislav mormăi ceva, apoi se prăbuși peste masă, cu fața într-un platou de heringi, și începu să sforăie. Prietenii lui hohotiră și mai abitir, apoi îi goliră buzunarele de restul rublelor.

Unul mai rău ca altul, gândi Nikolai, în timp ce îi privea. *Cu atât mai bine pentru mine.* Se hotărî să ia energie de la fiecare dintre ei.

Când termină, dormeau cu toții cu fețele trântite în heringi. Nikolai adună bancnotele și monedele și le vărsă în șorțul fetei care servea, în timp ce ea trecea pe lângă masa lor.

— Pentru tine, rosti el în șoaptă.

Era acel micuț fragment de cuviință, acea fărâmă de lumină a soarelui care încă exista în el, cea care îl determina să o facă.

Fata privi în jurul ei, dar nu putu să-l găsească pe binefăcătorul ei. Când vârî mâna în buzunarul șorțului ei, totuși, zâmbi și spuse:

— Mulțumesc!

În acel moment, Nikolai se simți minunat de infam și oribil de pios, și acel ciudat tumult, ca un amestec de ulei cu apă, se agită din nou în el, cum făcuse și atunci când absorbise o parte din magia Vikăi din ou. Se încruntă și scuipă pe podea, de parcă asta l-ar fi scăpat de disconfortul de a fi bun.

Dădu să se îndepărteze, dar apoi se opri. Umbrele lui Stanislav și ale celorlalți îl urmau. Mă rog, nu chiar îl urmau, căci, fără doar și poate, nu erau vii, însă se întindeau subțiri, așa cum o făcuseră și umbrele fetei și a tatălui la prăvălia de jucării, cu un capăt prins de proprietarii lor, cu celălalt atras de Nikolai.

El mai făcu un pas, și apoi încă unul, și încă unul, iar umbrele celorlalți clienți începură și ele să se agațe de el. Nikolai privi cum și mai multe umbre se alăturară, întinzându-se din ce în ce mai subțiri, până ce el ajunse în celălalt capăt al tavernei. „Vulpea și Coțofana” era dungată de siluete misterioase, zvelte, de la un capăt la altul.

Nikolai rânji. Și atunci, când umbrele erau pe punctul de a plesni, el flutură din mână pentru a le elibera de sub atracția lui. Umbrele ricoșară înapoi.

El le lăsă să se întoarcă iar la cei cărora le aparțineau. Deocamdată.

Umbrele cele mai apropiate de el reveniseră la o masă de lângă perete, unde un băiat de vârsta lui și trei bărbați în jur de treizeci și cinci de ani stăteau strânși unul în altul. Nikolai se încruntă în timp ce îi studia, căci își dădea seama că nu erau genul care în mod normal să se întâlnească la „Vulpea și Coțofana”. Încercaseră să se îmbrace mai prejos de condiția lor, dar, fără să-și dea seama, manierismele lor îi dădeau de gol – îi ignorau pe toți cei din jurul lor, clienți și ospătari

deopotrivă, în maniera aristocraților care erau obișnuiți să nu-i vadă pe inferiori lor.

— Nu am nicio problemă cu țareviciul, spuse unul dintre bărbați. Țareviciul e renumit pentru generozitatea lui. Cu Marea Prințesă nu mă înțeleg eu.

Fir-ar să fie, ăsta e generalul-maior Serghei Volkonski. Nikolai îl recunosc, firește. Toată lumea din Sankt Petersburg îl știa. Dar ce căuta un bărbat ca Volkonski într-o văgăună ca „Vulpea și Coțofana”?

— E un fapt demonstrat, spuse un bărbat cu o față trasă, în timp ce gesticula cu o murătură în mână, că Marea Prințesă a fost mereu mâna dreaptă a țarului. Ea participa la toate întrunirile Consiliului Imperial, în vreme ce țareviciul nu.

Un al treilea bărbat, cu o față lungă, își dresese glasul. Era colonelul Serghei Trubețkoi, un alt membru marcant al nobilimii, pe care Nikolai îl recunosc.

— Marea Prințesă ar dori o continuare a politicii tatălui ei, zise Trubețkoi. Dar Rusia nu poate continua așa. Avem nevoie de o constituție. Avem nevoie de responsabilitate.

Nikolai asculta cu atenție din colțul lui întunecat. Poate că mai devreme îi judecase greșit pe acești bărbați. Poate că ei îi ignorau pe cei din jur fiindcă erau atât de absorbiți de patriotismul lor, încât nu mai vedeau nimic altceva.

Iar el era empatic față de idealurile lor. Dacă cineva înțelegea inechitatea din societatea rusă, acela era Nikolai.

— Ar trebui să o ucidem pe Marea Prințesă atunci când ne vom revolta, spuse bărbatul cu fața trasă.

— Pavel Ivanovici Pestel, șopti Trubețkoi foarte serios. Vorbește mai încet! Noi nu vom fi de acord cu crima sub nicio formă.

Dar eu aş fi. Rotiţele din mintea lui Nikolai începură să se învâртеască. Ce puneau bărbaţii aceia la cale? Şi în ce fel îi puteau fi lui de folos?

Pestel se rezemă de spătarul scaunului.

— Tot ceea ce discutăm înseamnă trădare. Însă ceea ce contează este gradul de gravitate.

— Trebuie să existe o altă cale, zise Trubeţkoi.

— Există, răspunse Volkonski. De asta se află Ilia aici în această seară. Are o propunere interesantă.

Nikolai miji ochii în lumina slabă. Da, era Ilia Koşkin, pe care îl cunoştea deoarece era singurul membru al Gărzii care avea întotdeauna habar unde să-l găsească pe Paşa atunci când ieşea pe furiş din palat. De asemenea, într-un fel, Ilia semăna cu Nikolai. Ambii erau ignoraţi acasă – Ilia pentru că era cel de-al patrulea fiu, iar Nikolai pentru că, în primul rând, nu avusesse părinţi în adevăratul sens al cuvântului –, însă amândoi băieţii erau destul de ambiţioşi pentru a avea succes în afara ei.

Nikolai îşi schimbă poziţia, apropiindu-se de masă în acelaşi timp în care ceilalţi bărbaţi îşi îndreptară atenţia spre Ilia.

Ilia se foi pe scaunul lui, dar apoi îşi drese glasul şi spuse:

— Propun ca, în loc să aşteptăm până vara viitoare pentru a ne revolta, aşa cum plănuiserăm iniţial atunci când ţarul era încă în viaţă, să acţionăm mai curând. Țareviciul se luptă să dreagă nenorocirea care s-a făcut cu magia, iar ca rezultat eu m-am ocupat să recrutez mai mulţi soldaţi de partea noastră. Lor le este teamă de vrăjitoarea lui, cu sau fără edict.

Trubeţkoi sorbi din berea lui.

— Asta e interesant.

— E momentul propice pentru o lovitură, spuse Ilia. Țareviciul nu a fost încoronat oficial. Şi circulă zvonuri potrivit

cărora țarul n-ar fi fost tatăl lui. Din punct de vedere politic, pentru noi este ideal. N-am uzurpa un țar; am lua tronul de la un fiu ilegitim.

Volkonski încuviință din cap, cu zâmbetul unui tată mândru care își privește copilul cum îi arată de ce este capabil.

— Dar pe cine am instala în locul țareviciului? întrebă Trubețkoi.

— Pe nimeni, răspunse Pestel. Creăm o democrație.

Trubețkoi se încruntă.

— Am mai discutat acest aspect o dată. Rusia nu este pregătită pentru asta. Uitați-vă la dezastrul care a urmat în Franța după răsturnarea atât de abruptă a monarhiei.

— Dar Statele Unite..., începu Pestel.

— E o situație foarte diferită de Rusia, zise Volkonski. Ele alcătuiesc o țară foarte tânără. Noi suntem mult mai asemănători Franței decât Americii.

Trubețkoi încuviință din cap.

— Trebuie să privim în perspectivă și să alegem ceva între cele două, de aici și preferința mea pentru o monarhie constituțională. Știu că nu ești de acord, Pestel; așa ai fost întotdeauna. Însă cei mai mulți dintre noi cred că acesta este parcursul corect pentru țară.

— Bine, atunci. Pestel își încrucișă brațele. Pe cine ați propune să vă conducă așa-zisa monarhie constituțională?

Aș putea s-o fac eu, gândi Nikolai și începu să zâmbească. De fapt, asta era tocmai ceea ce îi trebuia lui – o cale spre coroană cu o legitimitate politică. De asemenea, ar fi fost mult mai ușor pentru poporul rus să-l accepte pe el drept țar dacă nu îl omora pe Pașa în mod fățiș. Era mai bine dacă lăsa un grup de revoluționari să o facă pentru el. Ca bonus, ei aveau să facă o Rusie mai bună. Da! Un imperiu mai bun pentru cei

ca Nikolai, care nu erau născuți cu privilegii sau liberi. Era atât de bucuros să aibă un nou plan, încât aproape că izbucni în râs cu voce tare.

Nikolai aruncă o vrajă de învăluire ca să semene mai mult cu el însuși, apoi trase un scaun și se așeză la masă între Pestel și Trubețkoi. Bărbații se speriară și săriră cât colo.

— Vă sugerez să mă instalați pe mine pe tron, zise Nikolai.

— Marele Prinț Karimov, rosti Ilia în șoaptă, rămânând cu gura căscată.

Își împinse scaunul înapoi de la masă și dădu să se ridice pentru a face o plecăciune.

Nikolai surâse, dar își duse degetul arătător la gură.

— Să păstrăm identitatea mea între noi cinci în această seară, vreți? Altminteri, cum l-am surprinde pe țarevici dacă ar fi publică informația că m-am alăturat vouă?

Ilia dădu frenetic din cap și se așeză la loc.

Dar, ca măsură de precauție, Nikolai făcu să apară un scut în jurul lor pentru a înăbuși conversația.

— Cum putem ști că sunteți dumneavoastră și nu e vreun truc magic poruncit de țarevici? întrebă Trubețkoi, pășind cu grijă peste linia subțire cât un tăiș de spadă dintre scepticism și respect în cazul în care Nikolai ar fi fost Nikolai cu adevărat.

— Nu aveți cum, dar îl puteți crede pe Ilia când vă spune cine sunt. De fapt, voi și cu mine am fost prezentați în societate înainte de a mi se cunoaște paternitatea. Eram pupilul contesei Zakrevskaia. Mă puteți întreba orice doriți pentru a-mi verifica identitatea. Odată ce veți fi satisfăcuți, aș vrea să vorbesc cu Domniile Voastre despre cum vă pot da o mână de ajutor la planurile voastre și viceversa.

— Planuri? Trubețkoi își aruncă privirea prin tavernă. N-avem niciun fel de planuri.

— Prea bine, atunci, nu aveți planuri.

Trubețkoi era precaut. Nikolai ar fi procedat la fel dacă ar fi fost în locul celorlalți bărbați, căci numai conversația anterioară ar fi constituit suficiente motive pentru a fi acuzați de trădare.

Ilia îi zâmbi lui Nikolai. Pestel îl cântări din priviri. Volkonski îl privi cu ceva mai multă precauție, însă optimist.

Trubețkoi, totuși, miși ochii și se foi pe locul lui. Nu devenise un preamărit erou de război fiind prost. Nikolai avea să fie nevoit să ofere în mod voluntar informații pentru a le câștiga încrederea.

— Prima dată când ne-am întâlnit față în față, colonele, a fost la un bal, în urmă cu doi ani, în casa contelui Rostov. Ați ținut un toast în acea seară pentru a sărbători noua sală de bal în care dansam.

— Oricine ar putea cunoaște aceste lucruri.

— În regulă. Atunci, ce părere aveți despre asta? Știți că obișnuiam să ascut săbiile unui locotenent din regimentul dumneavoastră în schimbul unor lecții. În mai, anul trecut, ați declarat că exact acest pumnal de la centura dumneavoastră peste care vă treceți acum degetele era distrus, dar locotenentul v-a spus că eu l-aș putea repara. Mi l-a adus mie la următoarea lecție, cu lama plesnită la doi centimetri de plăsele. Nu știu ce i-ați putut face acestui pumnal de s-a îndoit la circa patruzeci și ceva de grade, însă l-am reparat.

Trubețkoi nu-și puse mâna pe masă, unde Nikolai ar fi putut să o vadă. O ținu acolo unde se afla, la centură, aproape și totuși nu mai aproape de pumnal.

— De unde știți asta?

— V-am spus, eu sunt cel care vi l-a reparat. Inițialele mele sunt înscrise la baza lamei. Puteți verifica. Insist s-o faceți.

Acum, Trubețkoi scoase pumnalul din teacă și îl răsuci la lumina singurei lămpi de pe masă. Se concentrează asupra metalului de la îmbinarea cu mânerul. Nikolai știa ce vedea – literele NK gravate în scrisul de mână al lui Nikolai, căci nu avusese un poanson de marcat. Își folosise harul magic pentru a-și grava marca pe lamă.

Trubețkoi examinează pumnalul timp de alte câteva secunde înainte de a-l da deoparte. Apoi își lasă capul în jos în semn de respect.

Un zâmbet de ușurare traversează chipul lui Ilia.

Pestel se aplecă mai aproape de Nikolai.

— Dacă îmi este permis să întreb, ce vi s-a întâmplat? Este adevărat că fratele dumneavoastră a încercat să vă omoare, dar ați supraviețuit?

— Ei bine, mai precis, Marea Prințesă, răspunse Nikolai. Iuliana, după cum știți, poate fi fără scrupule. Dar Pașa i-a fost complice.

— Influența pe care ea o are asupra lui e și mai rea decât ne temem, le spuse Pestel celorlalți bărbați.

La aceasta, energia dinlăuntrul lui Nikolai începu din nou să bolborosească.

— Putem corecta situația, spuse el. Îmi plac ideile pe care dumneavoastră și ceilalți le-ați pus pe tapet.

— Ne-ați susține reformele? Ați abolii iobăgia și ați fi dispus să acceptați o monarhie constituțională?

Zâmbetul lui Nikolai era amestecat cu urâtenia răzbunării.

— Dacă mă sprijiniți să ajung pe tron, eu vă voi susține reformele.

Toți cei patru bărbați își lasară capetele în jos, făcând plecăciuni fără a se ridica sau a se da în spectacol.

În cele din urmă, Trubețkoi vorbi:

— E mai mult decât am fi putut spera. Oamenii mei și cu mine vă susținem.

— Orice v-ar trebui, considerați că e ca și rezolvat, adăugă Volkonski.

— Excelent! spuse Nikolai. Atunci, haideți să discutăm cum ne vom atinge țelurile. Ilia a menționat ceva legat de organizarea unei lovituri de stat curând. Propun să o facem blocând încoronarea lui Pașa.

— Mai sunt doar câteva săptămâni până atunci, zise Ilia.

— Puteți să-i pregătiți pe soldați?

Trubețkoi își drese glasul.

— Suntem una dintre cele mai mari armate din toată Europa. Nu va fi o problemă să-i mobilizăm.

— Încoronarea va avea loc la Moscova, spuse Nikolai. Ilia, tu ești la curent cu conversațiile țareviciului. A discutat traseul pe care intenționează să-l urmeze?

Ilia clătină din cap.

— Nu când am fost eu prezent. Dar poate că vor conta pe Magul Imperial să-i evanescentizeze pe ei și orice le-ar fi de trebuință la Moscova.

— Să evanseze? se poticni Trubețkoi la cuvântul nefamiliar.

— Acesta este modul în care ea apare și dispare, nu-i așa? întrebă Ilia.

Nikolai ridică dintr-o sprânceană.

— Eu... eu am fost în Piața lui Petru când v-ați certat cu țareviciul, spuse Ilia. Am văzut-o apărând de nicăieri, și atunci, și altă dată.

Hm. Nikolai crezuse că el, Pașa și Vika fuseseră singuri în acea noapte când el animase statuia lui Petru cel Mare. Aparent, Ilia era și mai priceput la a se furișa și a-i lua urma lui Pașa decât îl considerase el.

Însă Nikolai nu voia ca toți ceilalți să știe că era mag. Nu știa cum avea să reacționeze, mai ales că Trubețkoi nu avusese încredere în „trucul magic” când Nikolai apăruse la masa lor.

Nikolai își țuguie buzele și scutură subtil din cap în timp ce îl privea pe Ilia.

Ilia clipi, apoi dădu o dată din cap. Își reprimă zâmbetul ce îi încolțea pe buze.

Nikolai avea să ia asta drept un semn de înțelegere.

— Magului Imperial îi este interzis să-și folosească magia acum, le spuse el lui Trubețkoi, Volkonski și Pestel. Asta înseamnă că Pașa va fi obligat să călătorească cu trăsura. Va fi expus.

Pestel se trase mai aproape de masă.

— Vor folosi drumul principal. Rutele alternative sunt aproape impracticabile pe timp de iarnă.

— E bine că știm unde vor fi, spuse Volkonski. Mai ușor de știut unde să-i atacăm din ambuscadă.

— Dar e rău că vremea va fi aspră chiar și pe drumul principal, spuse Trubețkoi, ciocnind ușor în paharul de votcă. Va îngreuna lucrurile și pentru noi.

— Totuși, zise Nikolai, îmi place ideea.

Nu spuse că ei nu urmau să fie întru totul pe cont propriu, că el avea magia care să-i ajute.

— Puteți lucra la detaliile planului de luptă și să mi le prezentați cât de curând?

Cei patru bărbați își plecară iar capetele.

— Firește, Alteța Voastră Imperială.

— Excelent.

Nikolai turnă cinci păhărele de votcă. Ilia îl ridică pe al său.

— În cinstea lui Karimov și a constituției! spuse el încet.

— În cinstea lui Karimov și a constituției! ziseră și Trubețkoi, Volkonski și Pestel.

Nikolai surâse în vreme ce energia întunecată a Aijanei mocnea înlăuntrul lui.

— Îmi place asta. Își ridică propriul pahar. În cinstea mea! Și a constituției!

CAPITOLUL CINCIZECI ȘI PATRU

Vika privea dincolo de cheiul din granit, la Canalul Ekaterinski în lumina dimineții. În timpul Jocului, ea fermecase toate apele din Sankt Petersburg pentru a-și schimba culoarea – de la roșu-rubiniu la oranj ca opalul înflăcărat, apoi în galben-citrin, verde-smarald, albastru-safir, ametist, pe urmă înapoi la roșu pentru a reîncepe curcubeul –, și, pe măsură ce iarna se instalase, canalele și râurile înghețaseră în orice culoare se întâmplaseră să fie. Canalul Ekaterinski, în special, înghețase într-o nuanță deloc atrăgătoare între galben și verde.

Însă acesta nu era singurul lucru pe care îl observă Vika. În urmă cu ceva vreme, Nikolai prefăcuse toți stâlpii în garguie, unul mai monstruos decât celălalt, iar globii lor oculari goi păreau să se miște în orbite în timp ce oamenii treceau. Astăzi, cetățenii se îngrămădeau pe mijlocul străzilor pentru a evita cheiurile; unii alegeau traseele mai lungi, în încercarea de a evita să treacă de-a lungul canalelor navigabile. Și în locul betelii festive de Crăciun legate de stâlpi, niște suflete mai curajoase legaseră mici mănunchiuri de bețe, frunze și ilice. Fructe otrăvitoare. Protecții împotriva vrăjilor.

Hotărârea Vikăi de a face ceva, mai curând decât să stea acasă și să se vaite, se înteti. Era clar că declararea faptului că magia nu mai putea fi folosită nu îmbunătățise lucrurile, în afara faptului că unii oameni începuseră să iasă din ascunzătorile caselor lor. Era nevoie de o nouă tactică. Numai că Vika nu știa *care*.

Când ajunse la casa Zakrevski – sau acum era casa Karimov? –, șovăi în fața treptelor de la intrare. Ultima dată când fusese acolo, trimisese armata lui Poslannik să distrugă bunurile Galinei și ale lui Nikolai. Le lăsase casa în ruină: candelabre sparte, covoare persane în zdrențe, iar cea mai mare parte a garderobei lui Nikolai mâncată de molii. Apoi Vika fugise ca o lașă, cuprinsă de remușcări.

Se cutremură. Erau multe lucruri în neregulă cu acea mișcare. Fusese o greșeală enormă, cu multiple fețe.

Dar nu mai sunt acea fată, gândi Vika în timp ce se forța să urce treptele. Încă nu știa exact ce intenționa să fie, dar nu era *acea* versiune a ei. De asemenea, mai știa, fără nicio urmă de îndoială, și că felul în care se definea pe ea însăși avea să atragă după sine felul în care urma să aibă de-a face cu Nikolai. Chiar și fără acces la magie, chiar și cu inima grea, încă putea să simtă acea coardă care îi lega.

Întrebarea era dacă ea trebuia să-l distrugă, să-l salveze sau să conducă imperiul alături de el. La asta spera Vika să primească răspuns, dacă l-ar fi putut vedea.

Totuși, indiferent de rezultat, ea nu avea să se supună nimănui. Nici lui Nikolai, nici lui Pașa. Nu conta că acum nu avea dreptul să folosească magia sau că era constrânsă de o brățară. *Eu sunt Vika Andreieva și sunt la fel de importantă ca oricine altcineva.*

Vika sună la sonerie și studie trandafirii sculptați pe ușă în timp ce aștepta să i se răspundă. Un minut mai târziu, un lacheu deschise ușa.

— *Bonjour, mademoiselle*, o salută acesta.

— *Bonjour*. Am venit să-l văd pe Nikolai.

Lacheul dădu din cap în mod dezaprobat.

— *Alteța Sa Imperială* nu primește vizitatori.

— O, acum așa procedăm, folosim titluri formale? se zbârli Vika. Atunci, spune-i *Alteței Sale Imperiale* că *baroneasa Victoria Sergheievna Andreieva* a venit să-l vadă.

Lacheul păli.

— Dumneata ești vrăjitoarea. Dumneata ești cea care ne-ai îmbolnăvit pe toți la serbare.

— Eu n-am făcut așa...

Lacheul îi închise ușa în nas.

Vika încercă să farmece ușa să se deschidă. Dar brățara o părjoli imediat, iar ea strigă de durere și se chirci pe treptele de la intrare.

Își strânse încheietura mâinii și o lipi de gheața de pe treaptă într-o încercare de a o răcori mai repede. Durerea avea să cedeze curând, căci era numai o arsură superficială, precum cea produsă de atingerea unei tigăi încinse, dar ea trăgea aerul printre dinți în timp ce durerea dispărea.

Afurisită să fii, Iuliana! Și tu, Pașa! Vika era înlănțuită de țarat, dar ei îi interziseseră să folosească magia care reprezenta motivul pentru care era de fapt înlănțuită. În felul acesta, Vika nu era un dragon în lesă; o transformaseră într-o biată șopârlă.

Și totuși, știa că ea fusese cea care făcuse legământul față de coroană. Ea fusese cea care voise să fie Mag Imperial. În nicio împrejurare nu trebuia să cedeze abilitatea de a-și folosi magia, chiar dacă știa că puterea o costa scump.

Vika avea să-și creeze propriul destin cu ceea ce avea. Cio-căni din nou la ușă.

Aceasta se deschise și lacheul reapăru.

— Tot aici ești.

— Da, și nu am de gând să plec până ce nu mă văd cu Alteța Sa Imperială.

Lacheul se încruntă, dar spuse:

— Cel puțin nu sunt nevoit să fug după dumneata să-ți transmit asta. În mărinimia sa, Alteța Sa Imperială are un mesaj pentru dumneata.

Totuși, în mod evident, el dezaproba presupusa „mărinimie” a lui Nikolai, căci lacheul îi azvârli Vikăi o carte de vizită. Aceasta ricoșă de paltonul ei și căzu în zăpadă. Apoi omul îi trânti din nou ușa în nas.

Incredibil!

Totuși, Vika bâjbâi după bilețul în zăpadă.

Nu pot să fiu văzut conversând cu tine. Sunt convins că înțelegi de ce.

Dar asta nu înseamnă că nu ne putem întâlni acolo unde circumstanțele nu sunt atât de reale.

Închide ochii. Simte magia.

Și ai să mă găsești acolo.

— N

CAPITOLUL CINCIZECI ȘI CINCI

Vika încercă să-și închidă mintea și să *simtă* magia, așa cum îi ceruse Nikolai. Obișnuise să o facă mai des când era mai tânără, dar de când începuse Jocul, se trezea gândind mai mult și simțind mai puțin.

Închise ochii. Nu trebuia să vrăjească nimic pentru a simți prezența magiei care deja exista. Chiar și oamenii normali, dacă ar fi fost destul de conștienți, ar fi fost capabili să identifice ce era ordinar și ce era extraordinar. Pur și simplu nu avuseseră parte de practică pentru a ști diferența.

Coarda invizibilă care o lega pe Vika de Nikolai zvâcni. Ea le îngădui picioarelor sale să o urmeze și se împiedică puțin pe trepte, apoi de-a lungul canalului, pe străzile care duceau spre golf.

Spre Insula Letniy.

Bineînțeles. Băncile lui Nikolai erau acolo, și unde altundeva erau circumstanțele mai puțin reale decât acolo, unde visele constituiau o realitate în care trăise un băiat-umbră?

În pofida a tot ce se întâmplase, Insula Letniy era locul care încă îi ținea uniți.

Sau putea să fie o capcană.

Vika rămase pe malul Nevei pentru încă o clipă. Ar fi fost mai înțelept să nu se ducă.

Dar, uneori, destinul te trage atât de tare, încât îl urmezi indiferent de consecințe. În plus, precauția nu făcea parte din vocabularul Vikăi.

Ei bine, poate că un dram de precauție ar fi fost o dovadă de înțelepciune, dat fiind că ea nu avea voie să folosească magia acum. Sună din nou la ușă.

Lacheul deschise ușa, iar de data asta nici măcar nu catadicsi să-i vorbească. Se mulțumi să ridice dintr-o sprânceană.

— Pot să împrumut un toc și cerneală? întrebă Vika.

— Dacă ai un răspuns pentru Alteța Sa Imperială, pot să i-l transmit eu.

— Nu, aș prefera să i-l scriu.

Lacheul oftă, îi închise ușa în nas (din nou) și se întoarse un minut mai târziu cu un toc și o călimară de cerneală. Vika întoarse cartea de vizită pe care Nikolai i-o trimisese și, ținând-o în poală, compuse un mesaj scurt pe partea albă:

Pașa,

Am plecat pe Insula Letniy să mă întâlnesc cu Nikolai. E posibil să fie o capcană, deși sper că nu.

În orice caz, dacă până la apusul soarelui nu ai vești de la mine, te rog restabilește-mi abilitatea de a folosi magia, astfel încât să mă pot elibera.

— V

Lacheul bătu din piciorul încălțat cu cizmă. Vika se ridică și împinse tocul și călimara înapoi în mâinile sale.

— Mulțumesc.

Se întoarce și coborî treptele de la intrare.

— Cum rămâne cu biletul pentru Alțeța Sa Imperială? întrebă lacheul.

Vika se întoarce și îi făcu veselă cu ochiul.

— O, este pentru o altă Alțeță Imperială.

Lacheul își umflă pieptul și mormăi.

Vika surâse cu superioritate și plecă în grabă, oprindu-se la Palatul de Iarnă pentru a lăsa biletul lui Pașa unui soldat (palatul era în drumul spre bac), apoi își croi drum spre singurul loc care exista numai datorită ei și lui Nikolai.

Vika închise ochii când ajunse; nu avea nevoie să vadă ce creaseră ei. Cunoștea configurația insulei deoarece ea inventase toți copacii și toate pietrele, toate cărările și toate fundăturile. Cunoștea felinarele pe care Nikolai le fermecase să plutească deasupra frunzelor și ramurilor, și îi cunoștea Băncile Viselor. Dar ceea ce nu știa era unde se intersecta cu adevărat magia lor și cum.

Zvâcnitura din pieptul ei o ghidă. Era încă vagă, așa că pierdu atracția în timp ce cutreiera dumbrava de arțari, copleșită de rămășițele propriei magii și de mirosul dulce-zaharat de sirop din aer. Vika aproape că deschise ochii, dar se opri. În schimb, se concentrează și mai tare.

Amintește-ți de Nikolai, își spuse ea. Amintește-ți de căldura și eleganța lui, nu de magia crudă de la serbarea păpușilor și de la trăsura cu săbii, ci de când magia sa era ca mătasea dansând în vânt.

Briza se înteeți în jurul Vikăi – și respirația ei la fel – și odată cu ea veni ceea ce se simțea ca un fuior de mătase ce se încolăci în jurul trupului ei înainte să se îndepărteze involburat.

Dar era destul. Se luă pe urmele lui și, deși pierdu senzația mătăsii, auzi ceva. Melodia plină de dor a unui oboi. O urmă și găsi din nou firul. Muzica acompania magia lui Nikolai! Nu ca orchestra de la petrecerea de pe Neva. Aceasta era liniștită ca un cântec de leagăn pe care îl murmură o pasăre ouălor din care încă nu ieșiseră puii.

Oare muzica fusese întotdeauna acolo?

Vika știa că răspunsul trebuia să fie da. Numai că ea nu observase, deoarece fusese prea ocupată să-l omoare pe Nikolai în timpul Jocului, sau cel puțin să nu fie ea omorâtă, și văzuse numai ce putea să facă puterea lui doar la suprafață. Nu ascultase niciodată, nicicând nu săpase mai adânc.

Ce mai este acolo, Nikolai?

Cu ochii în continuare strâns închiși, Vika trecu de florile roz și roșii pe care le plantase de-a lungul aleii cu pietriș și coti pe promenada principală. Stejarii foșneau deasupra, iar păsările ciripeau o melodie populară, dar acestea erau toate creațiile Vikăi, așa că ea le ignoră. Totuși, se ținea strâns de fuiorul de mătase, cu al său oboi melancolic, și de îndată ce se apropie de prima Bancă a Visului, se simți asaltată de mireasma de iarbă uscată la soare amestecată cu mandarine și cu... cimbru?

— Nikolai.

La drept vorbind, nu era ca și cum el ar fi mirosit a toate acele lucruri sau a oricare dintre ele. Nu când Vika se aflase în prezența lui fizică. Și, cu toate acestea, combinația era stepă și Sankt Petersburg, franțuzească și rusească, toate în același timp. Era amprenta parfumată a magiei sale, o altă dimensiune pe care Vika nu o remarcase niciodată până atunci. Cum de îi scăpase atât de mult din el? Și oare această amprentă era complet pierdută acum, în fața întunericului care îl mistuia? Vika își mușcă buza de jos.

Mireasma și muzica o conduseră dincolo de banca Moscovei, de cea a orașului Kostroma, a Insulei Kiji și a orașului Ekaterinburg, până ce ajunse la banca pentru Lacul Baikal, din Siberia.

Se așeză pe ea, învăluită încet de pâcla purpurie care înconjura banca. O inhală și apoi ațipi.

Vika se trezi de cealaltă parte a băncii, în lumea visului despre Lacul Baikal. Înaintea ochilor ei se întindea un lac de culoarea safirului, de un albastru infinit, o apă pură, glacială, dintr-un crater creat de un vulcan. Munți violet-cenușii înconjurau lacul pe toate părțile și o briză rece adia peste apă, cu toate că acolo era vară.

Vikăi i se tăie răsuflarea când se ridică în picioare pentru a privi în jur.

Dar ea mai urcase în acești munți și altă dată, în vis, și fuseseră la fel de frumoși. Ce anume o atrăgea aici în acest moment? Ce era atât de special la acest loc?

— Nikolai, rosti ea cu voce tare, sunt aici. Te caut. Unde ești?

În fața ei apăru o cărare, ca și când munții se deschiseseră și creaseră o nouă culme pe care ea să o urmeze, deși când cercetă mai atent, munții nici nu se clintiseră. Dar nu aceasta era frumusețea lui Nikolai? Cât de contradictoriu putea să fie! Putea să pară a fi cumva și apoi să fie cu totul altfel, îngândurat și ambițios, dar în același timp voios și gata să se sacrifice. Firește că magia sa putea la fel de bine să arate în același timp și semne contrare.

Vika o porni de-a lungul cărării care era și nu era acolo, conducând-o între doi munți violeți. Cerul era atât de albastru, încât părea contrafăcut. *Ba bine că nu*, gândi Vika. *Aceasta este creația lui Nikolai. El poate să facă cerul de orice culoare îi e pe plac.*

Pe crestele îndepărtate se mișcau animale, poate căprioare sărind din stâncă în stâncă sau lupi plecați la vânătoare. Pe cărarea Vikăi era liniște, cu excepția scrâșnetului pietrelor sub talpa botinelor sale. În urma ei, cărarea dispărea pe măsură ce ea înainta, în același mod în care în fața ei apărea cu fiecare pas făcut.

În vreme ce își croia drum mai departe, muzica deveni mai tare, aproape putând fi auzită de o ureche normală acum. Ce senzație stranie să se plimbe singură în munții Siberiei, acompaniată de un oboi! La un moment dat, privi înapoi peste umăr și Lacul Baikal nu se mai vedea nicăieri. Era imposibil să aprecieze distanța pe care o parcursese. Din câte știa, Nikolai o putea conduce acum la Cercul Polar Arctic. Însă continuă să meargă, nu numai pentru că nu era nicio cărare înapoi, ci și pentru că zvâcnetul din pieptul ei devenea tot mai puternic. Aceasta era o cărare numai pentru ea și pentru nimeni altcineva. Trebuia să o parcurgă până la capăt.

Și atunci, anotimpul se schimbă brusc. Genele Vikăi înghețară la vârfuri, iar ea se înfioră, deși era îmbrăcată cu paltonul din iarna adevărată de la Sankt Petersburg. O pală de zăpadă se năpusti asupra ei și aproape că o doborî de pe cărarea care devenise acum îngustă cât o muchie de cuțit, o dâră de pietriș plutind deasupra unui abis vast, cu nimic altceva decât piscuri ascuțite și gura căscată a unei văi dedesubt.

Nu se poate să mor într-un vis, nu se poate să mor într-un vis, își spunea Vika, dar nu-și putu împiedica inima să nu-i bubuie când se părea că putea să alunece cu adevărat și să cadă spre moarte în orice moment. De ce se schimbase subit terenul? Era ca și cum Nikolai ar fi vrut ca ea să-l găsească, dar acum, că venise, el se răzgândise. Oare ar fi trebuit ca ea să se întoarcă? Dar cum? Până și cărăruia îngustă dispărea în urma sa, lăsând pietricelele dinaintea ei ca unică opțiune.

Ori poate că i se testa propria voință și dacă voia cu adevărat sau nu să-l găsească pe el.

Magia visului lui Nikolai se învârtejea în jurul ei, moliciunea lui mătăsoasă și parfumul alunecând pe pielea ei, cu muzica oboiului în crescendo. *El nu e doar un băiat-umbră cu întuneric în venele sale.* Gândul îi veni Vikăi ca o amintire. De parcă ar fi uitat că era o persoană reală și numai acum și-ar fi amintit – și-ar fi amintit *cu adevărat* – că Nikolai era complex și real. Ea comisese mai devreme o eroare similară cu Pașa, uitând că el era mai mult decât caricatura în alb și negru pe care și-o zugrăvise ea în minte despre el. Nu avea să mai facă aceeași greșală și cu Nikolai.

Chiar vreau să te găsesc, gândi ea, ca și cum el putea să o audă.

Cerul se întunecă, de parcă ar fi fost miezul nopții, iar cărăruia cât muchia cuțitului dispăru. Vika țipă la schimbările neașteptate și apucă aerul, de parcă ar fi putut să se țină de nimicnicie pentru a nu cădea. Începu să se prăbușească asemenea lui Icar din cer.

Un vultur auriu, mai mare decât oricare altul în viața reală, se avântă în jos din lună. Plonjă drept spre ea, dar apoi o prinse pe Vika pe spinarea lui.

— O, slavă Cerului!

Ea se cuibări în căldura penelor sale cafenii și se întinse pe spatele lui, nevrând să-l călărească asemenea unui cal și să fie doborâtă de vânt, căci vulturul se înclină în înaltul cerului cu o viteză aproape nesăbuită. Urechile Vikăi pocneau în timp ce vulturul intra și ieșea țâșnind din nori, iar părul îi flutura în urmă ca o dâră de flăcări, atât de luminos, încât oricui privea, ea și vulturul i-ar fi apărut ca o cometă brăzdând cerul nopții.

Inima Vikăi se zbătea ca un iepure speriat, însă în urechi auzea pulsul vulturului bătând constant și puternic. Încercă să-și calmeze propriile bătăi ale inimii.

Apoi îi trecu prin minte că acesta era tipul de magie care ar fi încântat-o înainte de Joc. Înainte ca Nikolai să fi încercat să-l omoare pe Pașa. Înainte ca ea să fi devenit bănuitoare față de tot ce făcea Nikolai.

Vika zâmbi pe jumătate. Se ridică în capul oaselor pe spina-rea vulturului acum, deschise ochii și încercă să se bucure de acel respiro din realitate, de aerul rece al nopții care îi sufla în față. Se uită la stelele de deasupra lor și era ca și cum ar fi navigat printr-o imensă mare de miez de noapte, exploratori cartografiind oceane unde nimeni nu mai fusese vreodată. Oboiului lui Nikolai i se alătură acum o întreagă simfonie, iar instrumentele de suflat cântau cu sentiment odată cu melodia delicată a strunelor, muzica armonioasă răsunând blând ca o revărsare a luminii stelelor.

Vulturul se avântă mai iute, iar Vika strigă de bucurie, zâmbind din toată inima, simțindu-se vie, deși dormea, simțindu-se întreagă, cu toate că jumătate din ea stătea întinsă de cealaltă parte a băncii. Magia, cât de mult îi lipsise!

Vulturul ateriză în vârful altui munte. Dar nu făcură decât doi pași când pământul se cutremură sub ei. Abur și căldură și iz de pucioasă se ridicară în apropiere.

Vika încremeni.

Un vulcan. Precum cel în care o găsisese Serghei, o copie exactă, se părea, a schiței vulcanului pe care o gravase el în armoarul ei de acasă. Vika își atinse fularul; sub el atârna pandantivul din bazalt al mamei sale. Dar colierul nu era acolo, căci i-l dăduse lui Pașa. Gâtul ei păru brusc prea expus, în pofida faptului că era acoperit cu un strat gros de lână.

— De ce m-ai adus aici?

Vulturul țipă. Ea nu-l înțelegea, deoarece nu putea să folosească magia pentru a traduce.

Vulturul cârâi și o scutură din spinarea lui. Fără să aștepte ca ea să se miște din calea lui, își flutură aripile imense și își luă zborul, lăsând-o pe coasta muntelui.

Vika se agăță de un tufiș mic pentru a evita să fie răsturnată de pala de aer. Tremură în zăpadă, dar când vulturul se făcu nevăzut, ea se ridică și își scutură zăpada înghețată de pe palton.

— Sunt extraordinară, rosti, repetând ceea ce spusese Ludmila despre ea. Acesta este doar un vis. Refuz să îngădui ca niște lucruri atât de caraghioase ca un vultur imaginar și un vulcan inventat să mă zăpăcească.

Porni iute, mândră, spre marginea craterului, ca și când asta i-ar fi demonstrat mai departe punctul de vedere.

Însă nu era o căldare de lavă, așa cum s-ar fi așteptat Vika. Mai curând, era un tunel lung, îngust, care ducea drept în jos, ca un cilindru înfipt în vulcan.

Vika își mușcă buza. Nu avea încotro să se ducă, ci numai în jos. Singura opțiune alternativă era să se trezească din vis, iar asta nu era o opțiune, căci Vika nu dădea pur și simplu înapoi fiindcă ceva ar fi fost periculos. La fel ca precauția, renunțarea pe motiv de pericol nu făcea parte din lexiconul ei.

Se uită din nou în crater. Era un cerc perfect, ceva creat nu de natură, ci de altceva – sau de altcineva. Se prinse de un copac din apropiere și se aplecă peste marginea deschiderii.

— Bună! strigă ea în jos.

Mătase pură, imaculată, se învârteji în sus pentru a o întâmpina.

Și atunci...

— *Bonsoir*, Vika!

Îl găsisse pe Nikolai.

CAPITOLUL CINCIZECI ȘI ȘASE

Nikolai putea să-i vadă silueta încadrată de lumina lunii în imagine care pătrundea prin deschizătura circulară de deasupra lui. Nu știuse dacă ea avea să vină sau dacă ar fi putut să o facă fără să-și folosească magia, dar socotise că dacă încă erau legați așa cum fuseseră înainte de sfârșitul Jocului, atunci... poate că totuși mai exista speranță pentru ei. La urma urmelor, ea venise la el acasă. Era posibil, acum că Pașa îi luase magia, ca Nikolai să o poată convinge să i se alăture.

— Vin jos! strigă Vika.

Înainte ca Nikolai să-i poată răspunde, Vika pur și simplu sări drept în gaura din tavan, plonjând iute la început, apoi plutind în jos, spre pământ, ca o pană. De fapt, *era* călare pe o pană. De la vulturul auriu pe care el îl făcuse să apară prin magie pentru a o aduce acolo.

— Chiar știi cum să-ți faci intrarea, zise Nikolai.

Ea făcu o reverență.

— Ce căutăm în vulcanul ăsta? o întrebă el, continuând să se țină în umbră, departe de lumina lunii.

Vika își puse mâinile în șolduri.

— Amuzant, am crezut că ai să poți *tu* să-mi spui *mie*. Nu tu ai creat asta?

Nikolai scutură din cap în timp ce examina piatra poroasă de culoare neagră din care erau alcătuiți pereții încăperii cilindrice din jurul lui, simțind izul de sulf care îl pișca de nări. Nu avea nicio legătură cu vulcanii. Vika era cea a cărei mamă fusese o nimfă a vulcanilor.

— Doar m-am unit din nou cu magia care a creat Banca Visului, îi spuse el, dar n-am îndrăznit să intru de tot. M-am gândit că s-ar putea să rămân iar blocat acolo.

— Așadar, tu nu stai pe bancă alături de mine acum?

— Nu, dar totuși sunt în apropiere.

— Atunci, acesta este un teren neutru pe care noi să ne putem întâlni.

Vika gesticulă spre încăperea întunecată, care era incredibil de detaliată – fiind, în mod remarcabil, o celulă tăiată în adâncimea unui vulcan clocotitor – și, în același timp, neagră într-un fel neutru și greu de definit.

— Tot nu știu cum am creat-o noi doi, zise Nikolai. E ca și cum ai fi explorat prin magia mea pentru a combina ceva de-al tău cu al meu.

— Doar că acum nu mai fac nicio vrajă.

Nikolai se încruntă. Uitase, preț de o secundă, că ea nu-și putea folosi magia. Dar dacă nu, atunci cum se făcea că gândurile lui se amestecau cu unele de-ale Vikăi? Oare să fi fost din pricina faptului că îi descompusese oul și îi atinsese energia atunci? Sau mergea și mai departe înapoi în timp, la sfârșitul Jocului, când el îi dăduse aproape toată energia lui?

— Nu-mi este permis să-mi folosesc magia, spuse Vika, de parcă Nikolai nu ar fi știut de edictul lui Pașa. Am fost declarată ilegală de către țarat.

— Eu... Îmi pare rău de asta, zise el, ceea ce nu constituia câtuși de puțin un răspuns, dar era singurul pe care Nikolai îl putuse încropi, căci încă se încurca în propriile lui întrebări.

— Nu pe cât de rău îmi pare mie, spuse Vika, încruntându-se. Asta îl îndepărtă de gândurile lui și îi zâmbi. Ea era foarte drăguță, chiar și când era enervată – ba chiar cu atât mai mult, de fapt, deoarece o făcea să aibă acea sclipire în ochi.

Nikolai voia să o sărute.

Vechea versiune a sa ar fi vrut să se abțină. Însă aceasta, cu ambiția și îndrăzneala din vene, nu voia. Făcu un pas mare și o cuprinse pe Vika pe după talie.

Ea încremeni.

Nikolai își coborî capul și își lipi gura de a ei. Umbră lui avea destulă substanță, deoarece, deși el era ușor estompat în ea, încă putea să-i simtă căldura și moliciunea buzelor.

Vika icni și se trase înapoi. Îl privi cu gura căscată.

Dar apoi întinse mâna spre ceafa lui și îl trase în jos, lipindu-și gura de a lui. Îl sărută cu ferocitate, exact ca vrăjile ei. Buzele i se întredeschiseră, iar limbile lor se găsiră și dansară așa cum dansaseră ei mazurca la balul mascat, frenetic și fierbinte. Trupurile li se lipiră și mai tare. Marginile lui Nikolai se estompară între ale ei.

Să o sărute pe Vika era ca și cum înghițea foc și era înghițit de foc în același timp. Asta încălzi puțin răceala care curgea prin el. Și era un sărut care nici măcar nu era real; se întâmpla între plăsmuirile lor într-un vis. Ce ar fi simțit dacă ar fi sărutat-o de cealaltă parte a băncii?

Vika își desprinse gura de a lui.

Nikolai lăsă să-i scape o mică răsufare. Încă era plin de dorință.

— Nu știu ce să fac cu tine, spuse ea, cu chipul la câțiva centimetri de al lui.

Părea sfâșiată între dorința de a se lipi din nou de el și de a o lua la goană.

Nikolai o privi, dar nu spuse nimic. Nu putea.

— Suntem legați laolaltă, tu și cu mine, continuă Vika. Dar nu știu dacă sunt atrasă de tine fiindcă ar trebui să te iubesc sau fiindcă suntem meniți să ne luptăm mereu.

— Poate că sunt amândouă, reuși el să spună.

— Nu vreau să fie amândouă.

El își îndepărtă fațada, astfel încât să arate ca băiatul în care ea avusese cândva încredere. Îi întinse mâna.

— Atunci, mai gândește-te la oferta mea. Vino alături de mine!

CAPITOLUL CINCIZECI ȘI ȘAPTE

El arăta întocmai cum și-l amintea Vika de dinainte de a deveni o umbră – ca o brândușă otrăvitoare de toamnă, mortal de frumoasă, dar fără niciun antidot. Preț de o clipă, ea nu mai respiră și întreg trupul i se înmuie, exact așa cum se întâmplase și la balul mascat din timpul Jocului. Îi trebui multă stăpânire de sine să nu-l ia de mână sau să mângâie elegantele linii ascuțite ale chipului său.

Dar, oricât de greu ar fi fost, Vika rezistă.

Nikolai îi susținu privirea, totuși, iar ea nu putu să privească în altă parte.

— De ce ai venit la mine acasă? o întrebă el într-un târziu.

Ea clipi și ieși din transa indusă de ochii lui. Oare el îi făcuse asta dinadins? Sau era doar un efect colateral al faptului că se afla lângă Nikolai?

Ambele, cel mai probabil.

— Voiam să te văd, reuși ea să-i răspundă.

— Acesta este singurul motiv?

Existau mai multe motive, dar, chiar în acele clipe, *să vrea să-l vadă* părea să le adumbrească pe toate celelalte.

— Este singurul care contează, răspunse ea.

Pereții din încăperea neagră începură să scânteieze cu particule de oranj, ca și cum lava fusese în repaus în adâncuri, iar acum ieșea la suprafață prin porii bazaltului. Inima Vikăi se zbătea în corsetul rochiei sale.

Noul fel de magie al lui Nikolai, rece și neted, îi învăluia asemenea unei mătăsi negre. Vika se înfioră în timp ce el își coborî privirea asupra ei, iar ea și-o ridică spre el.

— Îmi pare rău pentru mama ta, zise ea.

— Mie nu.

Ochii lui, în pofida vrăjii de învăluire, erau încă umbre, dar se întunecară și mai tare după ce rosti acele vorbe.

Lava din spatele Vikăi începu să se prelingă din pereți, vâscoasă și prea lentă pentru a constitui încă o amenințare, dar în mod cert mai fierbinte.

Nikolai o apucă de brațe, fie pentru a o ține cu el, fie din instinct, pentru a o proteja de lavă, iar ea nu-și putu da seama de ce. De asemenea, nu știa dacă voia să se elibereze din prisoare. Un soi diferit de căldură o străbătu la atingerea lui. Foc prin măduva ei.

Și ei nici măcar nu se atingeau! Aceasta era o fantezie. Ființele lor reale erau altundeva.

— Îmi acorzi onoarea de a dansa cu mine? o întrebă Nikolai.

Vika privi în jur. Lava curgea acum de pe pereți pe podea, adunându-se într-o băltoacă și pâlپând într-un cerc în jurul lor.

— Aici?

— De ce nu?

Ea nu se mișcă.

— De ce acum?

— Deoarece mai devreme, când ți-am oferit mâna mea, nu ai luat-o. Tu ai venit la mine acasă, dar nu te-ai hotărât încă ce să faci cu mine. Așa încât trebuie să te conving. Poate că

un dans o va face. Și dacă nu, ei bine, se poate ca tu sau eu să murim curând – să murim cu adevărat –, cu tine de partea lui Pașa și cu mine de partea mea, iar dacă așa stau lucrurile, atunci mi-ar plăcea să mai fi dansat cu tine încă o dată.

Ea șovăi. *Dar poate că, dacă încă mă iubește așa cum mă iubea în timpul Jocului, un dans îi va reaminti de cum era cândva. Poate că încă mai pot să-l ajut.*

— Ce să dansăm? întrebă ea. Trebuie să te previn că nu știu să dansez vals și nici poloneză sau altceva la modă.

El râse, iar în acel râset ea auzi un strop din fostul Nikolai. Inima îi bătu mai tare, cu speranță.

— Știi mazurcă, spuse el.

Muzica începu să cânte în vulcan, o melodie plină de viață. Însă ea n-o mai știa. Nikolai se schimbase prea mult și inima ei uitase ritmul lor.

Și totuși, când el îi oferi din nou mâna, nu exista posibilitatea ca ea să spună nū, chiar dacă el ar fi vrut să danseze cu ea la marginea Pământului.

Pentru că mazurca era esența ființelor lor.

Nikolai o apucă de o mână și pe cealaltă i-o așeză pe umărul lui înainte de a o cuprinde cu brațul liber pe după talie.

Brusc, ea își aminti cum se simțise când dansase cu el la balul mascat al lui Pașa.

— Acum vei avea încredere în mine? o întrebă el.

— Să faci ce?

— Să dansez pentru tine.

— Nu, răspunsese Vika.

Nikolai ridicase din umeri.

— Nu contează. Nu-ți dau de ales.

Apoi magia se năpustise în jurul ei și o făcuse să leviteze de pe podea. Fără să aibă nevoie să gândească, Vika și Nikolai

alunecaseră și se învârtiseră, se rotiseră și făcuseră pași în lateral, un vârtej al mișcării împreună, ca și când ar fi fost purtați de muzică și de vânt.

Vika voia să aibă din nou acea senzație. Aici. Acum. În acest vis cu vulcanul.

— Vrăjește-mi picioarele, îi șopti ea la ureche lui Nikolai. Ca la bal.

El o strânse de mână și o trase mai aproape de el.

O mătase neagră netedă se desfășură în jurul Vikăi, înfrigurând-o și ademenind-o în același timp. Dar ea nu voia să-i dea drumul lui Nikolai. Lava se învârtejea tot mai aproape de ei.

Muzica izbucni. Picioarele lor alunecau peste piatra neagră, trupurile lor întorcându-se și pășind și rotindu-se într-o perfectă armonie. Se dovedi că, la urma urmei, inima ei nu uitase mazurca, doar îi ferecase amintirea adânc înlăuntrul ei pentru a se proteja. Dar acum lava strălucea mai tare, și pretutindeni erau mătase neagră și flăcări oranj, iar Vika era o fată extraordinară cu un păr sălbatic, dansând cu Prințul Întunericului, fără să-i pese că se învârteau împreună prin acel iad imaginar.

Dansau cu un pas dezlănțuit, stârnind praful de pe fundul vulcanului, care se învârteji în jurul lor. Botinele Vikăi se ridicară de pe pământ, iar Nikolai levită și el, și destul de curând dansau deasupra lavei, croindu-și drum în și din fuioarele de fum. Vika lăsă să-i scape un râs nepăsător.

La un moment dat, totuși, cântecul se termină, iar Vika și Nikolai plutiră înapoi pe pământ. Respirațiile lor încă veneau și plecau în ritm, inspirații și expirații în măsură de trei timpi.

Se ținură unul de altul mai mult decât ar fi fost nevoie să o facă.

— Te iubesc, Vika, șopti el. Nimic în legătură cu asta nu s-a schimbat.

— Dar orice altceva s-a schimbat.

El își înteeți strânsoarea de pe brațele ei, și o undă din magia lui, o parte întunecată a ei, pe care o ținuse cu inteligență ascunsă de ea, o străbătu pe Vika, mișcându-se iute ca o mie de miriapode care o ciupeau cu ciocurile lor otrăvitoare.

Ea gemu la atingerea lor.

Vika se înfioră, în pofida lavei care se strecura tot mai aproape de locul în care stăteau ei în centrul încăperii. Magia lui Nikolai nu-i putea ține de cald. Nu putea decât să ia căldura ei și a oricui altcuiva.

Ea încercă să se desprindă. Dar nu putu. Aceasta era Banca Visului, creația lui, iar ea era doar o fată obișnuită.

— Dacă mi te alături împotriva lui Pașa, am putea dansa așa pentru totdeauna, îi spuse el. Țar și țarină. Magia pe tron.

Ea se cutremură la voluptatea ambițioasă din tonul lui. *Ce ar face un Nikolai ca acesta odată ce ar avea puterea? Nu ar mai fi nimeni care să-l contracareze.*

Nimeni, asta numai dacă Vika nu rămânea dârză pe poziție în fața lui. Simțul datoriei – și a ceea ce era drept –, pe care Serghei i-l insuflase, o ardea până în măduva ființei ei.

— Nu vreau să conduc Rusia cu tine, îi spuse.

— Am fi magnifici.

— Ba nu. Am fi terifianți.

Nikolai expiră încet, în acel mod stăruitor, dureros, cum numai o umbră poate. Era imposibil să-ți dai seama dacă era supărat sau dezamăgit, ori dacă el putea să vadă câtuși de puțin adevărul acelu viitor anume.

— Dar... Vika își ridică privirea spre el. Își aminti râsul lui din urmă cu nu foarte mult timp, în care se ascundea încă sclipirea din ochii vechiului Nikolai. Eu chiar te iubesc, îi spuse.

El se trase înapoi, puțin surprins.

— Nu te comporti ca și cum m-ai iubi.

— Ba da. Nikolai cel pe care l-am cunoscut cândva ar înțelege-o.

El clătină din cap, de parcă așa putea anula adevărul că exista o diferență între el și cel care fusese cândva.

— Te rog, încetează orice ai plănui. Energia mamei tale te pângărește. Dar, împreună, sunt convinsă că încă am putea face lucrurile cum trebuie.

El se încruntă.

— Mă îndoiesc de asta.

Se întoarce ca și cum ar fi vrut să plece.

— Nikolai, așteaptă!

El nu se uită din nou la ea, dar șovăi, cu mâna lui în continuare într-a ei.

Era ceva. Mai mult decât ceva. Avea să-l țină cât de mult putea.

— Indiferent de ce se întâmplă, spuse Vika, nu uita!

— Ce să nu uit?

— Că te iubesc.

Degetele lui se strânseseră mai tare în jurul alor ei, pentru o clipă scurtă.

— Și eu te iubesc, îi spuse în șoaptă.

Se scutură și dispăru din vis.

Vika rămase privind locul unde stătuse Nikolai. Numai câteva minute mai târziu, totuși, pereții vulcanului începură să tremure. Nu, nu doar să tremure, ci să se cutremure. Bucăți de bazalt începură să cadă deasupra ei, iar lava porni să bubuie în încăpere. Vika țipă și se făcu mică într-un colț.

— Nu te teme, draga mea, spuse o voce care suna straniu de asemănătoare cu a Vikăi, reverberând prin încăperea cilindrică. Tu te-ai născut din asta. Nu îți va face rău.

Totuși, Vika se lipi de perete. Se întinse și căscă și se scutură, exact când lava începu să-i atingă tălpile botinelor.

Ea icni în timp ce sări drept în sus pe Banca Visului. Trase lacom în piept aerul proaspăt, unde nu era foc și nici cenușă.

Apoi o porni grăbită spre doc pentru a prinde bacul.

Încep cu adevărat să urăsc visele.

CAPITOLUL CINCIZECI ȘI OPT

Un soldat din Gardă ciocăni la ușa de la antecamera Iulianei și îl anunță pe Pașa. Ea își ridică privirea de la ceea ce făcea la biroul ei.

Pașa se încruntă când intră. Examină camera, încă plină de scrisori și de plicuri, apoi se uită atent la Iuliana.

— Cine ești?

— Poftim? făcu ea, strâmbând din nas.

— Camera asta e un dezastru. Sora mea nu ar fi tolerat niciodată așa ceva. Prin urmare, ești clar o impostoare.

Iuliana putu să vadă rânjetul care i se ițea la colțul buzelor.

— Foarte amuzant!

— Așa mă gândeam și eu. Își îngădui să zâmbească și eliberă un mic spațiu pe divan. Când se așeză, ridică un plic. Spune-mi, așadar, *de ce* e o asemenea mizerie aici?

Iuliana se ridică și își înșfăcă notițele de pe birou, apoi își croi drum printr-un spațiu îngust dintre teancurile de hârtii. Pașa își schimbă poziția pe divan pentru a-i face loc.

— Astea sunt lucrurile mamei, zise ea în timp ce se așeza alături de el.

Pașa încuviință din cap.

— Îi recunosc parfumul de pe foi. Dar asta nu răspunde întrebării mele: de ce pare că prin apartamentele tale a trecut o furtună?

— I-am răsfoit scrisorile pentru a-mi da seama cine a fost tatăl tău.

Iuliana îi arată lui Pașa notițele ei. Erau pagini și pagini de coloane ordonate, care enumerau date și descrieri ale conținuturilor scrisorilor.

Zâmbetul lui pieri.

— Mă tem să te întreb ce ai descoperit.

Iuliana se așează și mai aproape de el și își luă notițele înapoi, răsfoindu-le până ce găsi ceea ce căuta.

— Ei bine, ca să fiu sinceră, încă nu am găsit nimic concret. Zvonurile spun că mama și Ohotnikov aveau o relație la începutul lui 1808, bine? Ceea ce înseamnă că ar putea fi tatăl tău, de vreme ce ești născut în octombrie în acel an. Și totuși, uite! Îi arată mai multe intrări, datate 1807. Acestea sunt scrisorile în care prietenele mamei o consolau pentru pierderea „candelei care îi lumina nopțile”. Din ceea ce pot să înțeleg din restul corespondenței, acesta este codul pentru amantul ei.

Pașa se aplecă pentru a vedea mai bine. Iuliana îl auzi cum își ținea respirația.

— A murit în 1807? întrebă Pașa.

Ea dădu din cap.

— Așa cred.

— Dar nu ești sigură.

— Am de gând să citesc mai departe.

Pașa se ridică și își sărută sora pe creștetul capului.

— Voi cerceta registrele cu ordinele de serviciu ale Armatei Imperiale. Asta ar trebui să ne dea un răspuns definitiv.

Ea își ridică privirea spre el.

— Bine. Dar fii prevăzător.

El își înclină capul într-o parte, întrebător.

— A fost prea multă liniște de când Nikolai a încercat să ne omoare cu trăsura făcută din săbii. Pune el ceva la cale.

Pașa oftă. Dar apoi încuviință din cap.

— Voi afla ce pune la cale.

CAPITOLUL CINCIZECI ȘI NOUĂ

Soldatul de gardă la arhiva Armatei Imperiale dormea la biroul lui. Pașa se încruntă. Trecuse prin toate chinurile de a se deghiza într-un infanterist dintr-un regiment din afara orașului – completat cu o poveste legată de motivul pentru care avea nevoie să cerceteze însemnările despre unchiul său, pentru onoarea pe care voia să i-o facă orașul său inventat așa-zisului unchi –, dar se părea că toate pregătirile fuseseră absolut de prisos. Era, de asemenea, dezamăgitor și faptul că asta era ceea ce un soldat din armata lui Pașa făcea când nimeni nu se uita. Dar totuși, acesta era un birou de arhivă, nu un avanpost la marginea Imperiului Otoman. Chiar și Pașa trebuia să admită că dacă slujba sa ar fi fost să stea la acest birou, și el ar fi tras câte un pui de somn pentru a-și trece timpul.

Se strecură în partea din spate a arhivei, pe lângă soldatul care sforăia, și cercetă dosarele din sertare.

Dosarele erau ordonate și asta era cu siguranță ceva de care Pașa putea să fie mândru. Armata Imperială era una dintre cele mai grozave din Europa, de la luptele împotriva lui Napoleon până la cizmele perfect lustruite, de la înțelepciunea

comandanților ei până la documentația pentru fiecare soldat, atât de precisă, încât părea că însăși Iuliana ar fi făcut însemnările pentru fiecare.

Pașa răsfoi prin hârtiile îngălbenite, lucrând în sens invers în timp, până ce găsi anul 1807.

Te rog, fă să fie aici o înregistrare a morții lui Ohotnikov!

Aruncă o privire la soldatul din fața ușii și, auzindu-l sforăind mai departe, scoase un teanc gros de hârtii din sertar. Pașa se așeză cu ele pe podea, dincolo de raza vizuală a soldatului, în caz că acesta s-ar fi trezit.

Înregistrări ale noilor recruți. Ale pensionaților. Ale avansărilor și ale învoirilor pe caz de boală.

Și apoi, o înregistrare a unui deces.

Aleksei Ohotnikov, căpitan de Stat-Major al Gărzii.

Cauza decesului: prin înjunghiere, atacant necunoscut.

Pașa respira sacadat. Își lipi hârtia de piept, închizând strâns ochii, apoi se rezemă de perete.

Înainte de a părăsi apartamentele Iulianei, aceasta îi arătase și restul notițelor. După pierderea „candelei care îi lumina nopțile”, nu mai existau niciun fel de mențiuni despre alți amanți, iar țarina începuse să le scrie prietenelor ei mai mult despre atenția reînnoită a țarului față de ea. Și apoi despre sarcina ei.

Ținând încă în mână înregistrarea decesului lui Ohotnikov, Pașa își acoperi fața și procesă informația.

— Sunt cu adevărat un Romanov, spuse el în șoaptă. Sunt țareviciul. Coroana îmi aparține.

Vocea îi tremură când rosti cuvintele.

Nu, nu doar cuvintele. Adevărul.

Dar atunci, brusc, își luă mâinile de pe față și se ridică drept în capul oaselor. Numai pentru că era moștenitorul

legitim nu însemna că avea ascensiunea garantată. O mulțime de regate le fuseseră smulse conducătorilor legitimi. Nikolai urmărise neabătut coroana. Nu avea să se oprească pur și simplu pentru că Pașa deținea dovada că era primul în linia de succesiune.

Pașa lovi podeaua cu pumnul și se ridică în picioare. Treaba lui nu se încheiase. Deocamdată, știa sigur că trebuia să fie țar.

— Și am de gând să o dovedesc.

În fața uneia dintre cele mai mari barăci din cazarmă, o mulțime de bărbați erau strânși în jurul unei perechi de luptători fără cămăși care își dădeau târcoale. Zăpada fusese curățată cu o jumătate de oră în urmă, când soldații deveniseră apatici și băuseră prea mult – reușiseră să „procure” trei lăzi de votcă dintr-un cărucior nepăzit de pe strada Sadovaia –, iar acum își îndepărtau plictiseala cu pumnii și cu rămășaguri, și, firește, cu și mai multă votcă.

Pașa, încă deghizat ca soldat dintr-un alt regiment, se aruncă în mijlocul lor. Dacă avea de gând să conducă imperiul, trebuia să o facă într-un mod care să-i fie de folos – să plonjeze în realitatea oamenilor săi.

Totuși, Pașa *participase* recent la o întrunire a Consiliului Imperial (spre marea surprindere a membrilor Consiliului) și aflate că adepții constituționalismului profitau de serbarea lui Nikolai și de relele magiei pentru a aduce armata de partea lor. Până acum, numai o facțiune minoritară a nobilimii sprijinise ideea unei monarhii constituționale, și, chiar și atunci, fusese doar o discuție academică, aproape teoretică. Dar recrutarea soldaților de rând era alarmantă, deoarece lua o idee din saloanele la modă și o transforma într-o amenințare potențială.

Ilia se dovedise a fi un spion incompetent – nu auzise nimic demn de a fi raportat –, așa că acum Pașa trebuia să vadă cu ochii lui dacă era adevărat.

— Hei, ai de gând să pui rămășag? Bogdan sau Grigori?

Un soldat veni împleticindu-se spre grupul de bărbați de lângă Pașa.

— Nee, răspunse unul din ei. Nu-s destul de prost să pariez pe ursul cu asemenea șanse jalnice și nici destul de beat să-mi pun banii pe ăla sfrijit.

Soldatul râse și îl plesni peste spate.

— Bine zis!

Bogdan era într-adevăr o namilă de om, nu doar ca mărime, ci și în ceea ce privește cantitatea de păr de pe pieptul lui, și bătuse cinci soldați în ultimele cincisprezece minute. Luă o gură din sticla oferită de unul dintre prietenii lui și mai făcu câțiva pași pe terenul curățat de zăpadă.

Grigori era mai mic. Era și mai încet, atât la minte, cât și ca viteză. Dar era mult mai puțin beat decât Bogdan, ceea ce-l făcea să fie un competitor. Se legăna pe tălpile cizmelor lui, în timp ce Bogdan își trosnea încheieturile degetelor.

— Pariez că Grigori va câștiga meciul, zise Pașa.

Soldatul ridică o sprânceană. Apoi rânji.

— Măi să fie, un susținător al lui David în lupta lui cu Goliat. Cât?

Pașa era tentat să arunce de două ori cea mai mare sumă de până atunci. Dar chiar în acel moment, Bogdan îl izbi pe Grigori cu cotul în nas, iar lovitura îi transformă acestuia fața într-o fântână de sânge. Pașa auzi vocea Iulianei în mintea sa, certându-l pentru că era prea impetuos, așa că, fără tragere de inimă, spuse:

— Minimum.

Soldatul pufni.

— Nu ești cine știe ce susținător, nu-i așa?

— Nu prea mă simt bine să risc prea mult, răspunse Pașa.

Ceea ce nu era deloc adevărat. Iuliana era cea care urma principiul. Pașa era cel care întotdeauna se alegea cu o ceartă pentru că își asuma riscuri. Dar, oricum, îi dădu soldatului o bancnotă boțită și câteva monede.

De îndată ce banii trecură dintr-o mână în alta, Bogdan își trânti pumnul în pieptul lui Grigori, iar acesta se prăbuși pe pământul rece. Bogdan rămase pe lângă ei. Cercul soldaților deveni tăcut în timp ce așteptau. Grigori nu se mișcă.

Bogdan renunță la poziția lui defensivă și păși mai aproape de Grigori. Cineva din mulțime strigă:

— Sper că nu l-ai omorât!

Grigori gemu și se întoarse pe spate. Soldatul care făcea pe arbitrul strigă:

— Bogdan câștigă iar!

Bogdan își încordă bicepsii și mormăi.

Bărbatul de lângă Pașa îl pocni peste spate. Duhnea a votcă și îl întrebă bolborosit:

— Cine ești, străine? Orice om de pe-aici știe că să pariezi contra lui Bogdan e întotdeauna un rămășag pierdut.

Pașa îi aruncă omului o privire de disperare exersată.

— Sunt în permisie de la compania mea de lângă Sankt Petersburg, în vizită la familie. Ar trebui să mă abțin să mai pariez, căci îmi place când câștigă cei cu cele mai mici șanse și pariez pe ei mai des decât ar trebui. Dar nu degeaba sunt „cu cele mai mici șanse”.

Soldatul îi oferi lui Pașa o sticlă de votcă pe jumătate băută.

— Vrei să-ți îneci pierderea?

Pașa înșfăcă sticla de gât și luă o înghițitură lungă, ștergându-se după aceea la gură cu mâneca (și având grijă să nu-și deranjeze mustața temporară). Îi dădu sticla înapoi soldatului.

— Mulțumesc, ăăă...?

— Numele meu e Iuri.

— Iuri și atât? Nu ai un patronimic?

Era un mod ciudat de a se prezenta fără al doilea nume, care îl onora pe tatăl respectivului. Dar totuși, Iuri nu era tocmai sigur pe picioarele sale în acel moment. Era poate o faptă de vitejie pentru el să-și amintească oricare parte din numele lui.

Iuri mai bău o dată din sticlă.

— Mama mea a fost mai degrabă... să spunem *populară*... în tinerețea ei. Știi tu, ca răposata țarină.

Iuri râse, stropind cu salivă.

Pașa duse un pumn la spate.

— Cum îndrăznești să o insulti pe Maiestatea Sa Imperială?

— Scuzele mele. Ai fost unul din amanții ei?

Și Iuri rânji.

Pașa era cât pe ce să sară la Iuri, când cineva îl prinse de braț.

— Hei, mormăi Bogdan, răsucindu-l pe Pașa pentru a se afla față în față cu el. Nu-i pocnim pe bețivani. Nu e corect. Mă lupt eu cu tine, în schimb, Frumușelule.

Pașa privi în sus spre Bogdan. Blana de pe pieptul lui era încâlcită de la transpirație. Mușchii încordați. Era un adevărat Goliat în mărime naturală.

Dar Pașa clocotea de indignare și nu avea de gând să dea înapoi. În plus, ar fi fost stânjenitor și dezonorant să bată în retragere.

— Bine, se arată el de acord. Dacă vrei să plătești pentru insulta lui Iuri, mă voi lupta cu tine. Dar de vreme ce vorbești despre corectitudine, hai să luăm în calcul evidenta... mărime. Propun să folosim mai degrabă săbiile decât pumnii pentru a face să fie o luptă egală.

Pașa era cel mai bun scrimer din Sankt Petersburg. Avea o șansă cu săbiile.

— Cum vrei tu. Nu contează, ființă nu pierd.

Bogdan își trosni încheieturile.

Soldații beți din jur priviră un moment de la Bogdan la Pașa. Apoi o aclamație străbătu mulțimea.

— Luptă! Luptă! Luptă! Luptă!

Soldatul care servise drept arbitru al meciurilor de lupte apăru cu două săbii. Îi dădu voie lui Pașa să aleagă primul.

Pașa luă ambele săbii și le cântări în mâini. O alese pe cea mai ușoară. Nu ca fiind mai puternică, ci mai ușor de mânuit. Agilitatea era adeseori subestimată în fața forței.

Bogdan își înșfăcă sabia cu o mână și vintrele cu cealaltă. Gestul care urmă se dovedi opusul politeții.

În regulă. Asta nu urma să aibă nimic de-a face cu meciurile manierate dintre domni cu care era Pașa obișnuit. Dar avea să se adapteze. Nu putea să fie chiar *atât de* diferit, nu-i așa?

Bogdan își legănă sabia într-un arc larg, destul de amplu pentru a-i reteza capul lui Pașa. Pașa țipă și sări înapoi.

Ba da. Era *foarte* diferit.

— Frumușelul e iute de picioare, zise Bogdan.

Mulțimea râse batjocoritor.

Pașa avansă și atacă.

Bogdan pară și se repezi la Pașa.

Pașa devie lovitura și atacă din nou. Săbiile lor se mișcau iute, ca niște licăriri de argint angajat într-o coreografie

violentă. Odată intrat în ritmul luptei, nu era chiar atât de diferit de cadența duelurilor de scrimă. *Parare-ripostă, parare-ripostă, parare-ripostă*. Deviere-atac, deviere-atac, deviere-atac.

Bogdan fandă, dar Pașa bănuie că era o fentă. Nu pară. Bogdan își reveni iute și schimbă tactica.

Pașa se feri. Dar apoi se împiedică în clipa când un mușchi din abdomenul lui se contractă, exact acolo de unde Vika extrăsese roata dințată otrăvită a lui Nikolai.

Din fericire, Bogdan era încet, cel puțin în comparație cu Pașa. Pașa inhală brusc, forțându-se să ignore crampa, și avansă să-și execute propria fentă.

Bogdan se mișcă să pareze. Nu destul de repede, totuși. Pașa își mișcă sabia în cerc sub cea a lui Bogdan și îi lipi vârful de pieptul păros al lui Bogdan, drept în centrul de deasupra inimii acestuia.

Nările lui Bogdan se dilată precum cele ale unui taur stârnit. Privi mânios la Pașa.

Pe Pașa îl dureau mușchii, dar mâna îi era fermă. O singură apăsare ușoară a sabiei și sângele lui Bogdan avea să curgă.

Bogdan îi aruncă o căutătură urâtă lui Pașa preț de încă un moment lung. Apoi își aruncă sabia la pământ și ridică ambele brațe a înfrângere. Deodată, începu să râdă, un hohot adânc, ca un tunet, din abdomen.

— Nu-i rău, Frumușelule. Nu-i rău deloc.

Pașa își apăsă mâna pe stomacul dureros.

— Poftim?

— Ești cel mai bun luptător de aici. În afară de mine, firește.

Pașa nu insistă asupra faptului că tocmai îl învinsese pe Bogdan.

— De când ești în oraș, Frumușelule? Cât de profundă îți este credința față de familia imperială? Chiar îți pasă de

bastardul de țarevici sau pur și simplu i-ai apărat onoarea țarinei din respect, așa cum ar face-o orice bărbat de treabă?

Bogdan îi aruncă o căutătură cruntă lui Iuri. Acesta ridică din umeri.

Pașa își așeză cu grijă sabia pe pământ. Pe cât de precaut putu, răspunse:

— Nu cred că e cinstit să-i insulti pe cei morți. Nu se pot apăra singuri.

— Dar cu viii cum e? îl întrebă Bogdan.

— Cei vii pot să lupte.

Bogdan mârâi a încuviințare.

— Ne-ar prinde bine mai mulți bărbați ca tine. Mai ales dacă și compania ta este staționată în afara orașului.

Pașa împrumută o sticlă de la un soldat din apropiere și luă câteva înghițituri înainte de a vorbi din nou.

— Cum adică v-ar prinde bine mai mulți oameni ca mine?

— Crezi în Rusia?

Pașa încuviință din cap.

— Și crezi că toți oamenii sunt egali în ochii Domnului?

Soldații din jur începură să chicotească în șoaptă.

— Ai grijă! strigă Iuri, părând să fi uitat că Pașa fusese pe cale să-l pocnească nu cu mult timp în urmă. Bogdan o să încerce să te recruteze să lupți împotriva țareviciului și să o omori pe vrăjitoare.

Bogdan se uită urât la el.

— E-n regulă, minți Pașa. Știam deja. Vorba a ajuns și la compania mea.

Un zâmbet strâmb se lăți atunci pe chipul lui Bogdan, lăsând la vedere dantura îngălbenită demnă de un urs.

— Mai bine decât speram. Atunci, ne vedem când vom porni în marș împotriva țareviciului și îi vom bloca drumul spre Moscova?

Paşa şovăi. Adepţii constituţionalismului aveau deja planuri concrete? Intenţionau să-l atace într-o ambuscadă pe drum luna viitoare, astfel încât el să nu poată ajunge la ceremonia încoronării?

— Nu fi atât de îngrijorat, îi zise Iuri, arătând cu sticla goală în direcţia lor. Dacă tu şi oamenii tăi nu apăreţi, Bogdan va bloca drumul de unul singur. Pur şi simplu se va aşeza în mijlocul lui. Şi se va aşeza şi pe vrăjitoare!

Soldaţii izbucniră în hohote de râs gălăgioase şi ciocniră sticlele. Paşa se adună şi se prefăcu a râde la fel de entuziasmat laolaltă cu ei.

Dar Bogdan nu râse. Şi, în sinea lui, nici Paşa.

CAPITOLUL ȘAIZECI

Energia furnicătoare a lui Nikolai, ca acele miriapode în venele ei, încă o bântuia pe Vika, până și câteva zile mai târziu. Era puternică, bineînțeles, căci magia lui Bolșebnoie Duplo nu făcuse decât să sporească odată cu frica tot mai mare a oamenilor, însă altceva o îngrijora pe Vika la această energie: era agitată, sutele sale de mii de picioare fiind într-o mișcare neîncetată, nerăbdătoare să ajungă oriunde trebuia să meargă. Și faptul că exact înainte de moartea Aijanei, înainte ca Nikolai să devină și mai rece și mai furios, el încercase să-l ucidă pe Pașa...

Acesta era motivul pentru care Vika își stabilise singură ca sarcină să-l urmărească pe Nikolai. Ceva se punea la cale. Un alt plan. O altă tentativă de a prelua tronul. Și pentru că luptase împotriva lui în Joc, știa că următoarea lui mișcare avea să se intensifice.

Singurul avantaj al faptului că nu avea voie să-și folosească magia era că putea să se țină pe urmele lui nedetectată. Nu era nevoită să arunce o vrajă de acoperire în jurul ei. Pur și simplu putea să poarte o pălărie cu boruri late și să-și tragă fularul

peste nas, și astfel să se piardă cu ușurință printre oamenii care treceau grăbiți prin Sankt Petersburg, mergând de colo-colo sau încercând, în general, să nu se afle pe străzi în cazul unei alte calamități magice.

Nikolai plecă de acasă la lăsarea serii. Vika, avându-l pe Poslannik într-un buzunar al paltonului ei, păstră o oarecare distanță între ei, dar nu-l lăsă niciodată să se îndepărteze prea mult. El trecu repede de-a lungul Canalului Ekaterinski, apoi coti pe Nevski Prospekt. Ea iuți pasul, astfel încât să nu-l piardă în forfota de cumpărători, care, în acel moment, erau în cea mai mare parte servitori veniți să ia lăzi cu biscuți, carne afumată, murături și alte provizii pentru stăpânii lor, care păreau să creadă (potrivit conversațiilor grăbite ale servitorilor) că s-ar putea chiar să fie nevoie să se baricadeze în case în eventualitatea unei apocalipse magice. Era genul de scenariu care în mod obișnuit ar fi făcut-o pe Vika să râdă de absurditatea sa. Dar dată fiind violența vrăjilor lui Nikolai, acum ea nu găsea niciun dram de umor în reacțiile oamenilor.

Preț de o clipă, îl pierdu pe Nikolai în marea de jobene care ieșiseră din „Bissette & Fiii”. Prăvălia se pregătea să închidă, clienții săi ieșind înapoi în lume într-un torent de costume croite la comandă și de paltoane din lână fină. Bărbații porniră într-un grup, dar apoi se despărțiră și plecară fiecare în direcția lui, croindu-și drum pretutindeni prin mulțime.

— Nu, nu, nu! exclamă Vika, în timp ce ochii ei urmăriră mai întâi o pălărie anume, apoi o alta, apoi încă una. Nu se poate să-l pierd, murmură ea. Nu vreau.

În plus, era îngrijorată că această diversiune nu putea să fie doar o coincidență. *Oare Nikolai știe că îl urmăresc? Oare el i-a făcut pe acei bărbați să se reverse dinadins, toți odată, din „Bissette & Fiii”?*

Nu că aceasta ar fi determinat-o pe Vika să renunțe; n-ar fi făcut decât ca urmărirea lui să fie mai complicată.

Se concentrează din nou asupra pălăriilor, în vreme ce proprietarii acestora se risipeau acum și mai departe și plecau pe căile lor separate. Pălărie neagră, cu borul îngust. Pălărie neagră, cu borul îngust. O altă pălărie cu... of, borul îngust.

Totuși, pălăria lui Nikolai ar fi diferită, gândi Vika. El nu și-ar fi cumpărat o pălărie ca a tuturor. Și-ar fi meșterit el una, căci moda era ceea ce lui Nikolai îi plăcea cel mai mult în rarele sale momente de timp liber. Așa că ceea ce trebuie să găsec este o pălărie care nu este neagră sau nu are borul îngust.

Era prea scundă pentru a vedea peste capetele și umerii din jurul ei, iar între timp ținta ei se îndepărta. Dacă Vika ar fi putut măcar să leviteze...

Sau să se cațăre pe un felinar. Se cățăraseră în mulți copaci care creșteau în pădure. Un felinar nu era prea diferit, cu excepția faptului că era peste măsură de nepotrivit să escaladezi un felinar în mijlocul unei străzi din oraș.

Vika zâmbi.

Sări pe baza celui mai apropiat felinar și se prinse de stâlp, săltându-se în sus sprintenă ca o veveriță (cu puțin ajutor din partea ghirlandelor de Crăciun înfășurate în jurul felinarului). Oamenii aflați cel mai aproape de ea icniră. O servitoare își scăpă traista în zăpadă. O fetiță scânci:

— Papa, vreau și eu să fac asta!

Ar trebui s-o faci, gândi Vika. Îi făcu fetei cu ochiul. Să nu lași niciodată ca regulile să te oprească.

Vika scrută din nou bulevardul. Pălărie neagră, bor îngust. Pălărie neagră, bor îngust. Pălărie neagră... mai lucioasă și mai întunecată decât celelalte. Material care capta lumina

felinarului și, sub unghiurile potrivite, făcea vălurele și strălucirea asemenea tușului reflectând lumina unei lumânări. În mod hotărât, pălăria aceea avea și un bor mai lat.

— Aha! exclamă Vika. Te-am prins!

Sări de pe postamentul felinarului și trecu prin mulțime.

Nikolai se întoarse și o porni pe cheiul râului Fontanka. Vika se luă după el.

CAPITOLUL ȘAIZECI ȘI UNU

Existau numeroase poduri peste apele din Sankt Petersburg, însă Podul Cernîșev de peste râul Fontanka fusese dintotdeauna preferatul lui Nikolai, mai ales seara. Avea patru pavilioane dorice sculptate în piatră care găzduiau mecanismul de basculare a podului – fiind un pod mecanic, lui Nikolai îi plăcea mult –, iar pavilioanele arătau ca niște palate în miniatură, profilate pe cerul albastru-închis al asfințitului.

Se rezemă de balustradă, privind lung la râul înghețat în nuanța de verde-smarald. Culoarea era în aceeași nuanță cu ochii Vikăi, aproape prea adânc și prea hipnotizant pentru a fi real.

Dar, firește, gheața nu era adevărată, sau cel puțin verdele ei nu era, căci era rezultatul iernatic al vrăjilor anterioare ale Vikăi. Și totuși, cu toate că apa era înghețată, Nikolai încă mai putea să simtă magia ei plutind dinspre ea, sălbatică și puternică și aromatizată cu scorțișoară, incongruentă, și totuși perfect îndreptățită. Inhală profund, închise ochii și se gândi la sărutul lor din visul cu vulcanul.

Nu reuși decât să-l facă să fie și mai ursuz. Din nou, ea îl respinsese.

Oamenii se agitau în spatele lui pe pod. Nikolai avu grijă să rămână bine ascuns, iar întunericul albastru-purpuriu al amurgului făcea să fie aproape imposibil ca orice privire curioasă să zăbovească prea mult asupra gentlemanului de la capătul podului.

În cele din urmă, auzi niște pași care se apropiau și care îl aveau ca țintă, de fapt, chiar pe el.

— Alteța Voastră Imperială, îl salută Ilia cu fața ascunsă în guler, astfel încât niciun alt trecător să nu-l poată auzi.

Nikolai dădu din cap ca răspuns la salut, însă continuă să privească dincolo de râu.

Ilia venise destul de aproape încât să poată vorbi, dar și el privea dincolo de râu, astfel încât se părea că cei doi băieți nu discutau deloc, ci mai curând erau pierduți în gândurile lor stârnite de priveliștea gheții de smarald.

— Forțele noastre prind frumușel contur, zise Ilia. Trubețkoi a fost numit oficial conducătorul mișcării noastre, cu Volkonski și alți câțiva care îi sunt direct subordonați. Soldații sunt deja dornici să ni se alăture, deoarece foarte mulți dintre ei se tem de magie; astfel, propunerea noastră privind constituția prezintă interes pentru ei, căci îl împiedică pe țar să dețină singur puterea și, prin asociere, și pe vrăjitoarea lui. Cred că stăm bine. Decembriștii numără douăzeci de mii.

Nikolai își înalță capul.

— Decembriștii?

Ilia rânji.

— Numele sună îndrăzneț, nu credeți? Eu l-am născocit. Ne va uni, îi va face pe soldați să se simtă ca făcând parte din ceva important și măreț.

— Decembriștii, zise Nikolai, lăsând numele să-i zăbovească pe limbă. Chiar îmi place. Dar credeam că planul

nostru era să acționăm împotriva lui Pașa în ianuarie. De ce să ne numim după *această* lună?

— Programul a fost devansat, îi răspunse Ilia. Țareviciul și Marea Prințesă au aflat de planurile noastre inițiale de a bloca încoronarea.

Nikolai își mută privirea de la râu la Ilia.

— Iuliana?

Ilia clătină din cap.

— De data aceasta a fost țareviciul. L-am auzit spunându-i asta surorii lui.

— Corect. Tu faci parte din Garda lui. Nikolai lovea ușor cu degetele în balustrada podului. Așadar, în acest caz...?

— Vom continua să folosim planul de a bloca încoronarea drept momeală, explică Ilia.

— Nu le spuneți soldaților că e un șiretlic, totuși, îl sfătui Nikolai. Coroana are urechi pretutindeni.

Și arată spre Ilia, un exemplu grăitor.

Ilia râse în barbă.

— Bineînțeles. Vom continua să le spunem soldaților că planul este să țintim încoronarea. Însă avem un alt plan, o altă oportunitate poimâine. Atunci când armata ar trebui să depună jurământul de credință în fața țareviciului. Dar vom refuza s-o facem.

Nikolai bătea darabana cu degetele în balustrada podului în timp ce medita la spusele lui. Știa la ce se referea Ilia – înainte de suirea pe tron a fiecărui țar, Armata Imperială ținea o ceremonie oficială în timpul căreia jura credință Coroanei. Urmas să aibă loc mai multe ceremonii în tot Sankt Petersburgul, ținute la fiecare garnizoană.

De fapt, asta era o idee mult mai bună. Problema legată de blocarea încoronării lui Pașa era distanța. Drumul spre

Moscova era lung și avea să fie dificil să coordonezi acțiunile oamenilor de departe. Dar dacă lovitura de stat ar fi putut să aibă loc aici, în Sankt Petersburg...

Atunci Nikolai nu ar mai fi trebuit să aștepte săptămâni. Ar fi putut să-și asigure coroana în două zile începând de astăzi.

— Îmi place noul plan, spuse Nikolai, desprinzându-se de balustradă. Însă ce aveți de gând să faceți după refuzul de a depune jurământul?

— Vom cere cu insistență o constituție și ca Alteța Voastră să fie pusă pe tron.

Nikolai scutură din cap.

— Vorbele nu vor fi de ajuns. Va trebui să mărșăluim asupra lui Pașa pentru a ne arăta forța fizică, la fel ca în planul inițial de a-i bloca încoronarea.

Ilia privi peste umăr pentru a se asigura că nu erau auziți de nimeni, apoi își mută din nou privirea la râu.

— Ce sugerați?

— Ceremoniile vor fi împânzite în tot orașul. Trebuie să ne adunăm forțele laolaltă după ce vor respinge jurământul.

— În Piața Palatului? sugeră Ilia.

Nikolai vizualiză locul unde fuseseră omulețul și balerina.

— Nu... dacă avem douăzeci de mii de oameni, spațiul este prea mic. Vom fi prinși în capcană dacă va urma o luptă. În timp ce se gândea, își plimba degetul mare de-a lungul borului. Ce părere ai de Piața lui Petru?

Ilia aprobă din cap cu înflăcărare.

— E mai mare.

Vika readusese statuia lui Petru cel Mare în locul ei după răboiul pe care îl iscase pe Nevski Prospekt.

— Petru cel Mare a prins viață o dată pentru a le spune oamenilor de faptele reprobabile ale țareviciului, spuse Nikolai.

Statuia este protectoarea oraşului nostru. Îmi place simbolismul lui Petru cel Mare veghind asupra noastră şi a cauzei noastre.

De asemenea, gândi Nikolai, *Piaţa lui Petru e şi ceva personal.* Deoarece acolo îi spusese prima dată lui Paşa că-i va lua tronul. Chiar avea să fie perfect să folosească acelaşi loc pentru a-şi materializa ameninţarea.

Dacă Nikolai n-ar fi purtat o faţadă, silueta lui s-ar mai fi întunecat cu o nuanţă.

— În regulă, se arată Ilia de acord. Îl voi informa pe generalul-maior şi pe colonel cu privire la dorinţele dumneavoastră de a ne aduna în Piaţa lui Petru.

— Douăzeci de mii de oameni, spui?

— Da. Iar restul Armatei Imperiale este răspândit în stepa kazahă şi lângă Missolonghi sau în alte părţi. Prin urmare, vom întâmpina foarte puţină rezistenţă. Țareviciul şi Marea Prinţesă vor avea numai gărzile lor. Fără mine, fireşte.

Şi o vor avea pe Vika, gândi Nikolai. Cu siguranţă Paşa avea să renunţe la edictul său atunci când avea să aibă loc lovitura lui Nikolai. Vikăi avea să i se permită să-şi folosească iar magia. Însă Nikolai nu pomeni de asta. Lasă-i pe decembrişti să-şi facă griji pentru oamenii obişnuiţi, iar de magi avea să se ocupe el.

— Spune-le trupelor să se pregătească de o furtună de zăpadă, adăugă Nikolai.

Ilia se uită la el întrebător.

Nikolai ridică din umeri şi îşi mută iar privirea la apa îngheţată ca un giuvaier.

— Presimt că în ziua aia vremea va fi deosebit de aspră.

CAPITOLUL ȘAIZECI ȘI DOI

Vika nu putea să audă discuția dintre Nikolai și Ilia, așa că Poslannik o zbughișe înainte și înapoi pe pod, între băieți și locul în care se ascunsese Vika, pentru a-i spune ce se petrecea. Ea fusese nevoită să-și acopere gura cu ambele palme ca să nu strige în timpul conversației lor. Chiar și după ce Nikolai și Ilia plecaseră, ea se lipise de colțul interior al pavilionului unde se pitise.

Dacă îi spun lui Pașa ce am auzit, el și Iuliana vor găsi o cale de a-l zdrobi pe Nikolai.

Dar dacă nu raportez asta, Nikolai îi va distruge.

În jurul ei, totul părea să se miște cu încetinitorul, inclusiv abilitatea Vikăi de a hotărî ce să facă.

Brățara nu o ardea, fiindcă nu fusese vreun ordin direct pe care ea să-l fi nesocotit. Aceasta avea să fie decizia Vikăi și numai a ei.

Era libertatea de a-și stabili propria soartă după care tânjise.

Vika mai zăbovi în pavilion câteva minute. Apoi ieși grăbită, străbătu podul, strângându-și paltonul mai bine pe trup pentru a lupta cu frigul, și, întorcându-se cu spatele la râu, porni spre Palatul de Iarnă.

CAPITOLUL ȘAIZECI ȘI TREI

Soarele apusese de mult, însă lui Pașa îi plăcea provocarea de a trage în întuneric. În fine, aproape în întuneric, căci Gavriil nu i-ar fi permis țareviciului să exerseze în curtea de tragere cu arcul – sau oriunde altundeva, de altfel – fără nicio lumină, atât pentru că asta reprezenta un pericol pentru Pașa (făcea să fie imposibil ca soldații din Gardă să-l poată apăra, dacă nu aveau cum să vadă), cât și pentru că reprezenta o primădie pentru orice biet muritor care s-ar fi aventurat în linia de tragere a lui Pașa.

Nu că ar fi făcut-o cineva. Și nu că Pașa ar fi ratat țintele, chiar dacă nu le putea vedea. Se prea poate ca trasul cu arcul să nu mai fi fost o abilitate necesară în război pentru nimeni, însă asta nu-l împiedica pe Pașa să fie unul dintre cei mai buni arcași din Europa. El știa sigur acest lucru. Triumfase în multe confruntări – sportive, bineînțeles – cu prinți și ofițeri militari de pe continent și din Anglia ori de câte ori fusese plecat în străinătate sau îi găzduise la curtea Rusiei. Iar Pașa nu intenționa să renunțe la locul lui în acele elite.

Fixă săgeata în arc cu mișcarea iute a unei persoane pentru care arma devenise o extensie naturală a propriului trup, și

o eliberă la fel de iute, ascultându-i vâjâitul prin aer și felul în care sparse un țurture de gheață dintr-un copac din apropiere într-un mulțumitor clinchet de cristal. Pașa nu avea nevoie să aprindă o torță pentru a afla că săgeata nimerise în țurturele dorit, deși ramura era plină de ei. Deja știa din instinct care fusese traiectoria săgeții și după sunet distanța exactă pe care o parcursese.

Tot din instinct și după sunet își dădu seama când Vika se apropie de curtea de tragere cu arcul, nu pentru că toți soldații se foiră ușor luând poziția de drepti în prezența unei femei, ci și pentru că vântul păru să bată cu ceva mai multă ferveare.

Mâna lui Pașa, fermă cu o clipă în urmă, acum tremură. Nu o mai văzuse de când el și Iuliana îi luaseră abilitatea de a-și folosi puterile.

Torța o lumina. Vika părea trasă la față și se uita urât la soldați, aproape așa cum ar fi făcut-o și Iuliana. Pașa îi dădu lui Gavriil arcul și tolba cu săgeți și porni încet (nu era nerăbdător să se urle la el) pentru a o întâmpina pe Vika în mijlocul curții de tragere. Zăpada proaspătă scârțâia sub tălpile cizmelor sale.

— Îndepărtează-i! îi ceru ea, uitându-se la soldați.

Pașa se încruntă. Nu se așteptase ca Vika să treacă direct la treburile pentru care venise.

Ea continua să-i privească pe soldați.

— Gavriil, zise Pașa, întorcându-se spre căpitanul lui. O clipă, te rog. Cu toții!

Gavriil șovăi, dar apoi făcu o plecăciune și soldații porniră spre perimetrul exterior al curții. Continuând să fie vigilenți, însă dincolo de locul din care ar fi putut să tragă cu urechea.

Pașa se întoarse spre Vika.

— Ce s-a întâmplat? Te simți bine?

Ea se încruntă la el preț de un moment.

Bineînțeleș că nu se simțea bine. Pașa îi luase magia unui mag.

— Îmi pare rău, zise el. Știu că e greu...

— Nu am venit să discutăm despre asta. Mă rog, nu încă.

Vika veni și mai aproape de Pașa și își ridică bărbia pentru a-i vorbi la ureche.

— Oh! Atunci, ce este?

El se aplecă puțin pentru a fi mai aproape de ea. Expiră în același timp, ușurat că ea nu se afla acolo pentru a protesta împotriva edictului.

— Nikolai pune la cale o lovitură de stat care va avea loc peste două zile.

Toată tensiunea pe care antrenamentul de tragere la țintă o risipise îl copleși din nou pe Pașa.

— Ce? Cum?

Din câte aflase Pașa la cazarmă, fusese vorba despre blocarea încoronării sale de luna viitoare. Nu despre o revoltă iminentă.

— L-am auzit vorbind cu Ilia Koșkin din Garda ta despre un grup numit decembriști. Se pare că au deja douăzeci de mii de oameni loiali. Vor refuza să depună jurământul de credință în fața ta și îl vor instala pe Nikolai pe tron.

Acea spirală familiară din stomacul lui Pașa porni din nou, provocată de Nikolai, pentru a-l face pe Pașa să plătească pentru ceea ce făcuse. Iar acum și Ilia, unul dintre cei mai buni oameni din Gardă, îl trăda. Oare Ilia fusese dintotdeauna alături de adepții constituționalismului? Nu mai exista nimeni în care Pașa să se poată încrede?

Vika își ridică privirea spre el.

— Așadar, ce vom face?

El clipi.

— Noi?

— Da, *noi*, răspunse ea. Toată povestea asta a mers prea departe. Trebuie să ia sfârșit. Și mă aflu aici – nu în slujba ta, ci alături de tine pe poziție de egalitate –, dacă mă vrei.

Pașa se încruntă, dar încuviință din cap. Deoarece, în timp ce toate celelalte lucruri erau greșite, acesta era corect. Vika era soarele și nu putea fi eclipsată. Nu meritase niciodată să fie etichetată drept „inferioară”.

Și nici Pașa. Toată viața lui, el se îndoise de sine, de abilitatea lui de a purta coroana. Și totuși, nu era inferior. Inferior tatălui său, Iulianei, Vikăi sau lui Nikolai. Învârtejirea din stomacul lui încetini, apoi se opri.

Și Pașa era un soare în sine.

Se duse călcând apăsat prin zăpadă spre rastelul cel mai apropiat și luă un arc și două tolbe de săgeți. Gavriil și unii membri ai Gărzii porniră iar spre curte, însă Pașa scutură din cap și ei se opriră.

În partea opusă a curții se afla o pânză mare. Nu avea nicio țintă desenată, era doar de culoare crem simplă. Pașa scoase o săgeată din prima tolă, ținti și trase. Aceasta se înfipse în centrul spațiului gol.

Acum luă trei săgeți în mână și le trase rapid, una după alta, iar înainte să aterizeze cea de-a treia, el avea alte trei în mână. *Vâj, vâj, vâj*, iar și iar, prima tolă se goli iute și apoi următoarea, săgeată după săgeată, în același ritm susținut, până ce și cea de-a doua rămase goală.

Întreaga curte era tăcută. Vika privi cu gura căscată la pânză. Săgețile se înfipseseră în forma Marii Coroane Imperiale.

— Am de gând să fiu țar, spuse Pașa. Am negat asta toată viața mea atunci când mi se părea inevitabil și impus cu forța. Dar acum, că tronul ar putea fi luat, este limpede ca țurțurii

din copaci că o vreau. Și sunt dispus să lupt, să-mi risc viața pentru a o dovedi.

Vika îl privi stăruitor, la fel cum privise și pânza plină de săgeți.

— S-ar putea să fiu nevoită să-ți spun din nou „Alteța Voastră Imperială”, căci acesta a fost cel mai regesc lucru pe care l-ai rostit vreodată.

Pașa strânse arcul în mână.

— Asta e de bine?

— Îmi place această versiune a ta, zise Vika. Și cred că și oamenii te vor plăcea, chiar mai mult decât o fac deja. Asta dacă îl înfrângem pe Nikolai și supraviețuim. Pot să-mi folosesc din nou magia?

— Ar fi posibil să fie...

— Discret?

Pașa făcu o grimasă la menționarea protestului Iulianei legat de modul cum gestionase Vika povestea cu statuia lui Petru cel Mare.

— Eu n-aș fi spus-o așa, răspunse el. Dar da, ceva de genul acesta.

— Voi încerca să nu fac nimic care să-i înspăimânte și mai tare pe locuitorii orașului. Trebuie însă să am din nou magia la dispoziția mea pentru a te ajuta.

— Știu. Da, ești liberă să-ți folosești din nou puterea. Se pare că prejudiciul agresiunilor lui Nikolai a fost deja înlăturat, dacă a adunat douăzeci de mii de oameni. Îi voi pregăti pe oamenii mei în legătură cu prezența ta.

— E nevoie să renunți la edictul tău anterior? Sau... să capeți aprobarea Iulianei?

Pașa de-abia își domoli tresărirea la aluzia trecutei sale inabilități de a lua decizii fără sora lui. Însă acesta era adevărul

și avea să mai dureze o vreme până ca el să fie convins că putea, de fapt, să se comporte ca un adevărat țar.

— Nu. Iuliana m-a ajutat în trecut, dar jurământul tău ca Mag Imperial te leagă de țar. Eu sunt cel mai aproape de asta în acest moment. Și edictul a fost doar o declarație în beneficiul poporului.

Vika încuviință din cap, cu buzele strânse într-un fel care nu era nici zâmbet, dar nici încruntare, ci ceva între. Ceea ce reprezenta întocmai felul în care și Pașa se simțea. Nu avea să fie deloc ușoară calea pe care urmau să o pornească.

— Dacă asta chiar se va întâmpla, noi amândoi ar trebui să ne odihnim puțin, îi spuse el. Între timp, fii cu băgare de seamă!

— Nu cred în băgarea de seamă, spuse Vika.

Lumiņa lunii scliffea în ochii ei.

În timp ce ea se îndepărta, Pașa știu cu siguranță un singur lucru: nu avea să mai iubească niciodată o altă fată la fel.

CAPITOLUL ȘAIZECI ȘI PATRU

Pașa o informă pe Iuliana pe scurt în legătură cu cele spuse de Vika despre Nikolai și planurile de lovitură de stat ale decembriștilor, iar până a doua zi după-amiază Iuliana își pusese în mișcare propriile planuri.

— Colonele Trubețkoi, mă bucur nespun că ați putut să veniți să luați ceaiul cu mine, îi spuse ea, în timp ce unul dintre soldați îl conduse pe aristocratul cu fața lungă în încăpere.

Era îmbrăcat într-o redingotă gri dichisită, asortată cu o cravată de culoarea untului. Părul lui negru era pieptănat îngrijit și tuns scurt, cu excepția favoriților care mergeau de-a lungul întregului maxilar.

Pe cât de ascunși credeau constituționaliștii că erau, Consiliul Imperial știa de ceva vreme că Trubețkoi era unul dintre fondatorii mișcării. De asemenea, știau că grupurile lui anterioare se dizolvaseră și eșuaseră. În sinea ei, Iuliana zâmbea cu superioritate.

Trubețkoi făcu o plecăciune.

— Alteța Voastră Imperială, este o onoare pentru mine să fiu invitat să mă alătur dumneavoastră.

Iuliana își înclină capul. Ea luase deja loc pe scaun, cu suporturi de trei etaje cu sandvișuri și deserturi așezate în fața ei.

— Vă rog, luați loc.

Trubețkoi se supuse.

O servitoare aduse cești de porțelan pictate cu un model dantelat din cobalt și cu o margine de aur pur. Era desenul favorit al Ecaterinei cea Mare și, prin urmare, serviciul de ceai preferat al Iulianei. Servitoarea umplu ceștile Iulianei și a lui Trubețkoi cu ceai negru aromat cu portocală uscată.

Iuliana alege o tartină cu legume de pe suportul apetisant cu sandvișuri și i-o oferi lui Trubețkoi.

— Nu, vă mulțumesc, Alteța Voastră Imperială!

— Poate că preferați dulciurile? Făcu un gest larg cu mâna în direcția suportului cu trei etaje plin cu tarte cu gem, bomboane de ciocolată și nuci caramelizate. Bucătăria palatului face minuni.

Trubețkoi îi oferi un zâmbet forțat.

— Ei bine, în acest caz, nu pot refuza generoasa ofertă a Alteței Voastre Imperiale.

Luă o bomboană de ciocolată și o mână de nuci caramelizate și le puse pe farfuria lui.

— Bine. Acum, că am terminat cu amabilitățile, dați-mi voie să trec la motivul pentru care vă aflați aici. De o vreme, sunteți glasul constituționaliștilor, nu-i așa?

— Ei bine, Alteța Voastră Imperială, n-aș putea spune că sunt „glasul” *per se*. Mă interesează discuțiile filosofice.

Iuliana își dădu ochii peste cap.

Trubețkoi se bâlbâi, dar insistă.

— Vă jur, conversațiile nu au fost nimic mai mult decât niște sporovăieli particulare, și nu sunt sigur cine v-a pomenit de ele, dar...

— Iau asta ca pe o confirmare, zise Iuliana. Sincer, nu știu cum credeți voi, nobilii, că veți scăpa nepedepsiți pentru aceste discuții, de parcă țarul nu ar fi la curent. Tatăl meu știa tot ce puneți la cale. Dar v-a lăsat să continuați, atâta timp cât perorați principii înalte și fanfaronadă în rândul aristocraților. Însă acum, sursele mele îmi spun că ați trecut la agitatul soldaților de rând. Intenționați să luați ideea monarhiei constituționale de la seratele voastre și s-o duceți în cazărmi și, în cele din urmă, în acest palat și în întreg imperiul. Intenționați să-l împiedicați pe fratele meu să călătorească la Moscova pentru încoronarea sa de luna viitoare.

Dinadins ea nu menționează faptul că știa de planurile lor de a pune în scenă o lovitură de stat a doua zi. Era ca la șah. Nimeni nu-și dezvăluie toate mutările.

Trubețkoi aproape că se înecă cu o nucă pe care o vârâse în gură. Scoase o batistă din buzunar și tuși în ea, apoi înghiți și bău repezit puțin ceai.

— Domnule colonel, vă dați seama că toate acestea înseamnă trădare? Ar fi mare păcat ca un bărbat ca dumneavoastră – descendentul unei familii nobile, cu un trecut mândru în apărarea imperiului – să-și piardă capul.

— Eu... eu... Pedeapsa cu moartea a fost abolită în Rusia.

— O, a fost? se miră Iuliana, cu toate că știa perfect de bine că fusese abolită. Ei bine, o nouă conducere, reguli noi. Alaltăieri ar fi trebuit să aibă loc o execuție prin spânzurare, ați auzit despre ea? Asta se întâmplă celor care uneltesc împotriva țaratului.

Trubețkoi se prinse de muchia mesei.

— Alteța Voastră Imperială, vă jur că, indiferent ce ați auzit despre mine, nu este adevărat.

Iuliana luă o îmbucătură delicată din tartina ei. Sorbi din ceai. Se tamponă la gură cu șervetul de pânză, îl împături și îl așază exact la locul lui.

— Ce s-ar face minunata dumneavoastră soție, Ekaterina Laval, dacă ar fi să fiți executat? Sau dacă țareviciul ar fi indulgent și doar v-ar condamna la *katorga** în taberele de muncă din Siberia pentru tot restul vieții? Ar fi capabilă să trăiască fără bogățiile cu care este obișnuită? Oare v-ar însoți în coloniile penale și v-ar privi cum trudiți încătușat în mine?

Trubețkoi își dresese glasul.

— Din nou, insist că orice vă imaginați că ați auzit nu este adevărat. Și chiar dacă așa ar fi stat lucrurile, cuvintele și acțiunile ar fi fost numai ale mele. Ekaterina este complet nevinovată.

Iuliana își împreună mâinile în fața ei.

— Ei bine, dacă nu ați făcut nimic greșit, nu aveți de ce să vă temeți. Dar, domnule colonel, dacă plecați astăzi de aici înțelegând un singur lucru, acesta să fie următorul: fratele meu va fi țar. Dacă veți încerca să vă ridicați din nou împotriva lui, veți eșua, și toți cei implicați – incluzându-i aici și pe cei asociați cu ei, prin mariaj sau altminteri – vor fi găsiți vinovați de înaltă trădare. Este clar?

El rămase calm.

— La fel de clar precum este Rusia măreață, Alteța Voastră Imperială.

— Excelent. Sunt nespuse de bucuroasă că am avut această mică discuție. Acum puteți pleca.

Trubețkoi se ridică din jilțul său, făcu o plecăciune, apoi se retrase din încăpere.

* *Katorga* a fost un sistem de detenție grea în coloniile penitenciare din Imperiul Rus. Prizonierii erau trimiși în lagăre din zonele îndepărtate, nepopulate, ale Siberiei, unde erau forțați să presteze munci grele. Sistemul *katorga* a început să funcționeze din secolul al XVII-lea și a fost preluat de bolșevici, fiind transformat în ceea ce avea să fie numit în epoca sovietică „gulag”.

Când se făcu nevăzut, Iuliana își înfipse furculița într-o tartă cu gem. Insistența lui Trubețkoi cu privire la nevinovăția sa nu se clintise atunci când ea o menționase pe soția lui. El nici măcar nu tremurase și nu lăsase să se vadă nici cel mai mic indiciu cum că Iuliana l-ar fi intimidat. După-amiaza nu decursese chiar cum voise ea.

Iuliana își răsuci furculița. Tarta se sfărâmă.

Ea nu putea decât să spera că, sub calmul lui exterior, Trubețkoi fusese înspăimântat. Și că această spaimă urma să aibă un impact asupra planurilor decembriștilor împotriva tronului.

CAPITOLUL ȘAIZECI ȘI CINCI

Vika era așezată la masa din bucătăria căsuței ei, amestecând neatentă într-un castron cu borș, în timp ce se gândea la revolta ce urma să vină.

Cineva' ciocăni la ușă.

Ea se încruntă și își împinse înapoi scaunul de la masă. Cine să o viziteze acolo? Ciocănitul suna prea timid pentru a fi al Ludmillei.

Vika deschise ușa de la intrare și o pală de zăpadă se năpusti înăuntru din întuneric, împreună cu o Renata măturată de vânt.

— Îmi pare rău că am venit neanunțată, se scuză Renata. Privi în jur la intrare și dădu să iasă cu spatele înapoi în zăpadă. Și nu am vrut să dau buzna. Vântul a fost cel care...

— Nu e nicio problemă. Vika o trase pe Renata în hol și încuie iarna afară. Dă-mi voie să-ți iau paltonul.

Renata rămase ca și cum ar fi fost înghețată de la zăpadă.

— Să-l vrăjesc ca să-l scot de pe tine? o întrebă Vika.

Scânteile se îngrămădiră în vârfurile degetelor ei. Fusese lipsită de magie timp de o eternitate, așa i se păruse – deși în

realitate trecuse mai puțin de o săptămână –, astfel încât chiar și promisiunea unei simple vrăji îi făcea întreg trupul să vibreze.

— Credeam că țareviciul ți-a interzis să-ți folosești magia.

Vikăi îi dispăru zâmbetul care îi încolțise pe buze. Întotdeauna o plăcuse pe Renata, dar știa că, dacă ar fi fost obligată să aleagă, Renata l-ar fi ales pe Nikolai.

— Pașa și cu mine avem o înțelegere, îi spuse Vika precaută.

Renata șovăi, dar nu răspunse. Își scoase paltonul și o lăsă pe Vika să-l agățe de un cuier de lângă ușă.

— Eu... eu... am venit să-ți cer un ceai.

Vika miji ochii.

— O, nu zău? Nu mai au ceai în Sankt Petersburg?

— Vreau să spun, am venit să-ți arăt ceva. E vorba de Nikolai, într-un fel. Și de frunzele de ceai.

Vika o scrută din nou. Dar era doar Renata, cu ochii ei mari și inocenți și cu cosițele și mai inocente. Nu era nici urmă de viclenie la ea.

— În regulă. Pe-aici!

Vika o conduse pe Renata în bucătărie. Luă de pe masă castronul de borș neatins și aduse două cești din dulap. Ceainicul deja se încălzea deasupra samovarului, căci Vika intenționase să-și facă un ceai mai devreme (numai că uitase, așa de pierdută fusese în timp ce amestecase în borșul ei).

Aduse strecurătoarea și tocmai era pe punctul de a turna în cești *zavarka* – ceaiul negru concentrat din ceainic –, când Renata făcu un pas în față și zise:

— Stai!

— Nu vrei ceai? o întrebă Vika.

— Vreau. Dar te rog să nu strecuri frunzele.

Vika încuviință din cap și lăsă strecurătoarea jos. Turnă niște *zavarka* (cu frunze) în fiecare ceașcă și o diluă cu apă fierbinte din samovar.

— Te rog, ia loc.

Fetele se așezară la masa din bucătărie – nu-i scăpă Vikăi faptul că Renata așteaptă până ce Vika se așeză înainte să se așeze și ea – și își cuprinseseră ceștile în căușul palmelor. Spirale de abur se ridicau de la suprafață.

— Așadar... ce voiai să-mi arăți?

Renata luă mai multe înghițituri de ceai.

— Eu... pot să mișc ceaiul.

— Ce vrei să spui?

Renata bău până ce mai rămase doar un sfert de ceai.

— Dă-mi voie să-ți arăt.

Privi lung ceașca. La început, nu se întâmplă nimic. Dar apoi din centrul lichidului începură să se propage încrețituri și frunzele dinăuntru să tremure, plutind subtil spre margini, de parcă ar fi existat un curent în ceai.

— Cerule! șopti Vika.

Renata clipi. Ceaiul încetă să se mai miște.

— Ți-am întrerupt concentrarea, spuse Vika. Iartă-mă. Continuă, te rog.

Renata scrâșni din dinți și privi din nou lung la ceașcă. Frunzele tremurară, apoi continuară să plutească. Se opriră în locul lor inițial, dar într-un cu totul alt model.

— Poți controla frunzele. Vika scutură din cap, încă uluită de ceea ce tocmai văzuse. Dar cum?

Renata netezi o cută a șervetului lung și îngust de pe masă. Era cel pe care îl croșetase Ludmila pentru Vika și Serghei cu mult timp în urmă. Ea continuă să treacă peste același loc, deși deja îl netezise.

— Renata?

— Aijana mi-a dat ceva energie! izbucni fata. Dar n-a fost pentru mine. A fost pentru Nikolai. Totuși, o parte trebuie să fi rămas încă în mine, iar acum pot să fac asta.

Flutură din mâini spre ceașcă.

Aijana îi dăduse Renatei energie? *Dar de ce, atunci, Renata nu face lucruri îngrozitoare ca Nikolai?* Vika se gândi la discuția pe care o auzise între Nikolai și mama lui chiar înaintea morții ei.

Aijana îi explicase iubirea ei pentru el, dorința ei de a-l ajuta cu orice preț, ceea ce explica de ce se coborâse la a-i transmite energia ei prin șiretlicuri. Și... oh!

Aijana îi mai mărturisise și că o ucisese pe Galina. Ceea ce însemna că era energia Galinei, nu a ei proprie, cea care îi fusese trecută Renatei. Oare asta explica diferența? Oare putea să fie energia magică a mentorului cea care sporise talentul Renatei de a ghici în frunzele de ceai?

Dar cum reușise Aijana să-i transfere numai energia Galinei, fără să o întineze cu a ei? Vika se încruntă. Aceasta era o specialitate de-a Karimovilor.

— Te rog, spune ceva, o rugă Renata. Acum sunt și eu un monstru, din cauza mamei lui Nikolai?

Vika scutură din cap.

— Nu știu ce anume a făcut Aijana, dar mă îndoiesc că tu ai putea să fii vreodată un monstru. Tu ești prea bună și prea pură.

Poate că asta era. Când Aijana îi dăduse energie lui Nikolai, el era deja slăbit, o umbră în Banca Visului, mânată de suferință morală. Însă Renata fusese puternică și mânată de iubire.

— Gândește-te la o ceașcă pe jumătate plină, bine? îi ceru Vika. Acum poți schimba soarta.

— Eu... eu nu știu.

— Ei bine, în speranța că este adevărat... am o idee.

Vika își roti mâna, astfel încât palma se deschise în sus. Zâmbi în timp ce o mică punguță țesută apăru în ea. Chiar și cele mai simple fapte de magie îi creau acum o mare bucurie.

Renata își lungi gâtul pentru a vedea mai bine.

— Ce este înăuntru?

Vika desfăcu baiererele și vărsă în palmă mai multe firișoare de șofran de un roșu strălucitor.

— Seamănă cu părul tău, zise Renata.

— Exact.

Vika luă firișorul de deasupra și îl lăsă să cadă în ceaiul ei.

— Acesta mă va reprezenta pe mine. Să beau până ce mai rămâne doar puțin?

Renata încuviință încet din cap, începând să înțeleagă.

Vika procedă așa și lăsă ceașca înapoi pe farfurioara ei. Frunzele negre se așezară pe fundul ceștii sub formă de V. Firul de șofran plutea deasupra bazei literei, acolo unde frunzele se despărțeau în cele două laturi.

— Ce înseamnă asta? întrebă ea.

Renata se juca nervoasă cu cosițele ei.

— Înseamnă că sunt doi oameni ale căror cărări s-au despărțit. Și tu – șofranul – ești condamnată să fii prinsă între ei.

— Asta este dureros de corect, zise Vika. Acum, hai să-l schimbăm. Cum ar arăta dacă aș ajuta să-i aduc înapoi împreună, în loc să stau pur și simplu acolo unde ei se despart?

Renata își mestecă buza în timp ce medita.

— Presupun că dacă șofranul nu ar fi în locul unde V-ul se desparte, ci în vârful lui, arcuindu-se ca un pod care reunește cărările.

— Poți să faci asta?

Renata inspiră adânc.

— Am să încerc.

Prinsă câte o cosiță în fiecare mână și se concentrează asupra ceștii.

Ceaiul dinăuntru tremură. Apoi, încet, încep să facă vălurile, dar numai în jurul firișorului roșu. Frunzele negre rămaseră în forma lor de V, însă șofranul pluti mai departe.

După cinci minute de concentrare intensă, șofranul unea vârful cărărilor negre.

— Ai reușit! exclamă Vika.

Renata se cocârjă în scaunul ei.

— Nu chiar. Încă mai este ceai în ceașcă. Nu este o profeție până ce lichidul nu a dispărut. Dar nu știu cum ai să bei ceaiul fără să mai miști frunzele.

Vika zâmbi afectat.

— Uți să sunt mag.

Privi intens ceașca și, o secundă mai târziu, ultimele picături de ceai se ridicară ca printr-un pai invizibil, doar că nu era niciun pai, ci numai aer. Vika îi făcu Renatei cu ochiul în timp ce le sorbea.

Frunzele rămaseră exact acolo unde le plasase Renata.

Un timp, cele două fete doar priviră profeția.

— Crezi că va funcționa? întrebă Renata, într-un târziu.

Vika oftă.

— Nikolai crede că sortile noastre sunt deja determinate. Eu refuz să cred asta. Altminteri, nu aș încerca să le schimb. Ar fi chiar mai bine dacă nu ai schimba doar frunzele *mele*, ci și pe ale lui Nikolai. Ar fi mai direct în felul acesta. Crezi că poți?

— Nu știu. I-am promis că nu îi voi citi frunzele de ceai dacă el nu va dori s-o fac.

— Dacă e să fie vreun moment în care să poți încălca o promisiune, atunci cred că acesta este.

Renata încuviință din cap, deși se și încruntă.

— Dar cum să-l fac să bea doar parțial ceaiul, așa cum te-am rugat pe tine s-o faci?

Vika se uită la propriile frunze, apoi împinse ceașca la o parte.

— Va trebui să manipulezi frunzele atunci când ceașca lui va fi uscată.

— Nu sunt sigură că pot.

Vika se întinse peste masă și o strânse de mână.

— Merită să încerci.

CAPITOLUL ȘAIZECI ȘI ȘASE

În acea seară, Evgheni Obolenski făcu o plecăciune atunci când intră în armurărie pentru a-l saluta pe Nikolai.

— Alteța Voastră Imperială, este o mare onoare să vă întâlnesc în sfârșit!

Obolenski avea un chip moale, rotund, care îl făcea să pară mai tânăr decât cei douăzeci și nouă de ani ai săi, dar Nikolai avea mai multă experiență decât să-l judece după aparențe. Obolenski era aghiotantul celui mai de elită regiment al Armatei Imperiale, iar familia lui putea să-și găsească rădăcinile nobile tocmai în epoca lui Rurik, dinastia care condusesese Rusia cu secole în urmă.

Generalul-maior Volkonski și Ilia erau cu el, și se înclinară și ei.

— Mă bucur că ați putut veni.

Nikolai se desprinse de zidul de care se rezemase, între două rastele de mușchete. Își purta din nou fațada, așa că arăta ca o persoană obișnuită, dar îi era prea greu să se dezbrace de obiceiul de a se ascunde în întuneric.

— Unde este Trubetkoi? întrebă Nikolai.

Dacă Trubețkoi se presupunea că era conducătorul întregii mișcări, absența lui din seara de dinaintea loviturii de stat era destul de supărătoare.

Volkonski ridică din umeri.

— Nu vă faceți griji în privința lui, Alteța Voastră Imperială. Dacă există cineva în ale cărui vene să curgă idealurile cauzei noastre mai ceva ca în al lui Trubețkoi, atunci eu nu l-am cunoscut pe acela.

— L-am văzut mai devreme, zise Obolenski. Avea ceva urgent de făcut pentru soția sa.

— Mai degrabă pentru Lebzeltern, spuse Volkonski. Cumnatul lui.

— El e ministrul Imperiului Austro-Ungar aici, în capitala noastră, adăugă Obolenski.

Nikolai își încrucișă brațele la piept.

— Știu cine este Lebzeltern.

Cu mult timp în urmă, considerase de datoria lui să îi cunoască pe toți cei care erau importanți în Sankt Petersburg, chiar dacă ei nu-l cunoșteau.

— Firește. Scuzele mele, Alteța Voastră Imperială.

Obolenski își coborî capul.

— Spuneți-mi că toți oamenii voștri sunt pregătiți, zise Nikolai.

Era mai bine ca Obolenski și Volkonski să-l facă pe Nikolai să se simtă liniștit că totul mergea după cum fusese plănuțit.

— La fel de pregătiți ca săbiile și pistoalele din această încăpere, rosti Ilia primele lui cuvinte de când intrase în armurărie.

Nikolai privi armele care atârnavă în rastele și băgate în casete și pe rafturi. Ca și când ar fi dormit.

— Nu este o comparație deosebit de încurajatoare.

Ilia se înroși și își privi cizmele.

Volkonski făcu un pas în față.

— Alteța Voastră Imperială, să fiți convins că soldații din toate regimentele staționate în Sankt Petersburg vă susțin. Am luptat cu acești oameni în bătălii de-a lungul și de-a latul Europei. Am mâncat cu ei pe câmpuri, am zăcut răniți cu ei în infirmerii, am atacat liniile inamice cu ei alături de noi. Acești bărbați sunt loiali comandanților alături de care au asudat și au sângerat, nu unuia care conduce numai cu numele și pe care de-abia îl cunosc. Ei ne vor urma mâine-dimineată în respingerea jurământului față de fratele dumneavoastră. Nu am niciun dubiu.

— Și câți soldați avem?

— Douăzeci de mii, răspuse Obolenski, confirmând numărul pe care îl avansase Ilia.

Nikolai luă un pistol și îl cântări în mână. Partea militară din lovitura de stat era menită să-i stabilească legitimitatea lui Nikolai nu numai printre soldați, ci și printre oamenii din Sankt Petersburg. Ei n-ar fi înțeles și nici nu s-ar fi raliat în spatele lui dacă l-ar fi detronat în secret pe Pașa prin magie. Dar dacă ar fi fost demonstrată o forță militară și numărul mare al decembriștilor ar fi copleșit forțele mai mici ale lui Pașa – ceea ce ar fi trebuit să facă, dat fiind elementul-surpriză –, atunci Nikolai putea accede în siguranță la tron.

În siguranță, dar nu simplu. Căci mai exista și complicația magiei.

— Trebuie să fim pregătiți pentru un viscol, spuse Nikolai, continuând să țină pistolul în mână. Nu am nicio îndoială că Pașa îi va îngădui Magului Imperial să-și folosească din nou puterile în timp ce noi îl vom ataca. Va porunci elementelor să se întoarcă împotriva noastră.

— Vom avea grijă ca oamenii noștri să fie pregătiți, spuse Obolenski.

— În regulă, zise Nikolai. Dacă nu mai e nimic, ne vedem mâine-dimineață în Piața lui Petru.

Obolenski, Volkonski și Ilia se plecară.

— Pe mâine-dimineață, Alteța Voastră Imperială! îl salută Volkonski.

Părăsiră armurăria.

Când ușa se închise, Nikolai puse pistolul la locul lui. Examină din nou pereții pe care se aliniau muschetele și săbiile, cu vârfurile în jos, cu lamele sclipind.

Da, urma să aibă douăzeci de oameni mărșăluind pentru el mâine. Dar nu putea să-și lase viitorul numai în mâinile celor oameni.

Nikolai aruncă o privire poruncitoare muschetelor. Acestea săriră de pe pereți și plutiră în aer, cu țevicele îndreptate înainte, într-un șir perfect, la fel de disciplinate ca soldații care aveau să le poarte dimineață. Dădu din cap spre pistoale, care săriră de pe rafturi și se aliniară sub muschete, ca un alt regiment pregătit pentru luptă. Și atunci Nikolai se uită la săbii, iar acestea despicară aerul într-un fâșâit metalic satisfăcător, gata să vină în ajutorul artileriei.

— Un alt lucru minunat când ești mag, zise Nikolai cu voce tare, este că nici măcar nu ai nevoie de arme pentru a le folosi gloanțele.

Fermecă lăzile din armurărie să se deschidă, lăsând la vedere muniția din ele. Va putea să le poruncească la fel de ușor după cum dădea ordine armelor. Vika o fi fost ea capabilă să creeze o furtună de zăpadă, dar Nikolai putea să direcționeze o vijelie de gloanțe.

— Bravo! le zise Nikolai pistoalelor, săbiilor și muniției. Ne vedem și cu voi dimineață.

Acestea se relaxară și se întoarseră în rastelele, rafturile și lăzile lor, ca niște soldați care au primit ordinul „Pe loc repaus!” și acum se duceau înapoi în cazărmile lor pentru un pui de somn.

Cât despre Nikolai, nu avea să fie niciun fel de odihnă. Adrenalina i se învârtejea în vene și agita energia dinlăuntrul lui. Și, cu toate că nu credea că Vika avea să încerce să-l găsească iar în visele lui, nu voia să riște să doarmă. Să danseze cu ea o dată, să o audă rostind cele două cuvinte pe care tânjise să le audă, fusese suficient să-l facă să se clatine în hotărârea lui. Însă ea nu fusese de acord să i se alăture și era încă de partea lui Pașa, așa că Nikolai nu se putea întoarce în visele sale.

Erau mult prea multe în joc.

CAPITOLUL ȘAIZECI ȘI ȘAPTE

Renata duse o tavă cu micul dejun în camera lui Nikolai destul de devreme. Știa că era deja treaz; de fapt, era sigură că nici nu se dusesese la culcare. Toată noaptea făcuse pași înainte și înapoi, înainte ca ea să se trezească la patru dimineața, pașii lui răsunând pe scândurile podelei și ținându-i companie în timp ce ștergea praful la parter și făcea curat prin casă pentru ca aceasta să fie demnă de un Mare Prinț.

Pașii lui se opriră când o auzi ciocnind la ușă.

— Nikolai, eu sunt.

Imediat, cele cinci încuietori se descuiară și ușa se deschise. Nu foarte tare, căci el nu era genul care să deschidă ușile larg, dar destul cât Renata să știe că se bucura că era ea.

— Mă bucur că te-ai întors în această casă, îi zise el.

— Ca să-ți aduc micul dejun?

— Pentru că n-ar trebui să dormi pe podea în apartamentul unui străin. Locul tău este aici.

Cu tine, gândi Renata. Dar scutură din cap pentru a alunga ideea. Ceaiul. Mă aflu aici pentru a-l face să bea ceaiul.

— Mă bucur că m-am întors, zise ea, în timp ce se ocupa cu despăturitul unei fețe de masă cu care să acopere suprafața

biroului său și să așeze pe ea ceainicul, o ceașcă cu farfurioară, un castron cu cașă și gem de mere.

Îi turnă niște ceai, cu o singură felie de lămâie, și strecură un firisor de șofran în ceașcă.

— Poftim, îi zise, ducându-se spre locul unde stătea el, în fața ferestrei, și îi puse ceașca de ceai în mână. Trebuie să-ți fie sete. Ești treaz de câteva ore.

— Mereu știi ce-mi face trebuință. Nikolai sorbi din ceai. Interesantă aromă. Acela e... șofran?

— Un amestec nou pe care l-a cumpărat contesa înainte de a muri, minți Renata. Importat de la greci. Sau erau spanioli? Unii din ăștia.

N-ar fi trebuit să spun ultimele cuvinte, gândi Renata. Era atât de evident că habar n-avea ce spune. Își ținu respirația, așteptând să vadă dacă Nikolai avea să mai bea.

El mai luă o gură de ceai, apoi făcu ceașca să plutească înapoi pe birou.

Nu intra în panică, gândi Renata. O să mai bea cu micul dejun.

— Cașă? îl îmbie ea, oferindu-i lui Nikolai castronul.

— Nu chiar acum, mulțumesc. Nu mi-e foame.

— Ăăă... bine.

Nikolai zâmbi și veni spre birou.

— Tu chiar vrei ca eu să mănânc, nu-i așa?

— Eu doar... Mi-era dor să am grijă de tine, asta-i tot. Am fost bucuroasă să-ți aduc micul dejun și m-am forțat să aștept o oră rezonabilă înainte să bat la ușă, și chiar și-așa, cei mai mulți n-ar considera cinci și jumătate ca fiind o oră rezonabilă.

Era adevărat în cea mai mare parte, doar puțin ajustat pentru a se potrivi cu ceea ce trebuia Renata să facă. Ea își schimbă greutatea de pe un picior pe celălalt. Să-și mintă superiorii nu

era ceva obișnuit pentru ea. În realitate, nici nu se putea gândi la ultima dată – dacă ar fi existat vreuna – când o făcuse.

— Ești prea bună cu mine.

Nikolai se așeză la biroul lui și își puse câteva linguri de gem în cașă.

Ea zâmbi și se duse în celălalt capăt al încăperii, astfel încât să nu-i stea pe cap. Odată ajunsă acolo, totuși, nu știa ce să facă. În mod obișnuit, și-ar fi scos pământul de praf și s-ar fi apucat de curățenie, însă camera lui Nikolai era imaculată, nu se vedea nicio pată sau vreun fir de praf.

Renata se decise, în schimb, să se uite la noua mobilă. Era mai princiară decât fostele piese din nuc pe care le avusese el în cameră înainte. Și puțin mai amenințătoare, cu lemnul lor negru și cu penele aurii de pe mânere și balamale, și cu picioarele terminate cu gheare ale armoarului. Dădea efectul, gândi Renata, de garude, care apăruseră și pe iurtele din visul din stepă. Părea o gheară îndreptată spre ea. Dădu înapoi din fața armoarului și se repezi spre biroul lui Nikolai din nou.

— De ce te-ai trezit atât de devreme? îl întrebă ea.

Se uită în ceașca lui. Nivelul lichidului mai scăzuse cu o înghițitură sau două.

— Azi punem în scenă o lovitură de stat.

El o spuse nonșalant, ca și când nu ar fi fost nimic. Oare asta să fi fost ceea ce energia întunecată din venele lui făcuse, transformându-l pe Nikolai într-o ființă aspră, împietrită, încât nu vedea și nu simțea nimic? Era ceea ce el detestase la Pașa la sfârșitul Jocului. Mai întâi un frate își pierduse umanitatea, iar acum și celălalt.

Mâinile Renatei zburară spre cosițe, dar în această dimineață și le prinsese cu agrafe, așa că era frustrant să nu aibă nimic de răsucit sau de tras.

— Am crezut că aş avea mai mult timp.

Nikolai lăasă lingura în castron. Nu mâncase decât foarte puţin din caşă.

— Mai mult timp? Îşi împinse grăbit scaunul de la birou. Pentru ce timp?

— Pentru n-nimic.

— Renata!

El îi aruncă o privire pe care ea o mai văzuse de atâtea ori, cea care însemna că el ştia că ea voia să spună ceva, dar nu avea să o facă fără puţină convingere. Oftă în sinea ei. Îl iubea atât de mult, încât o resimţea ca pe o durere fizică.

— Eu doar... mă tem pentru tine, zise Renata.

Şi pentru toţi ceilalţi. Îl îmbrăţişă şi îşi îngropă faţa la pieptul lui, frecându-şi nasul de cravata lui perfect înnodată. Aceasta ar fi putut să fie ultima lor îmbrăţişare.

— Te rog, bea-ţi ceaiul, spuse Renata în jiletca lui.

Dacă nu îl ruga, el nu avea s-o facă. Minteia lui era deja în altă parte, concentrându-se asupra loviturii.

— Lasă-mă să-ţi ghicesc în frunze.

Nikolai râse o dată şi se desprinse din îmbrăţişarea ei.

— De-asta ai vrut să-mi aduci micul dejun?

— Am vrut să te văd. Eram fericită că ne aflăm amândoi în această casă.

— Şi-ai vrut să-mi citeşti frunzele.

Renata întinse mâna spre birou şi luă ceaşca.

— Şi am vrut să-ţi citesc frunzele.

Nikolai luă ceaşca, dar nu bău.

— Nu vreau să ştiu ce spun ele, Renata.

— Atunci, n-am să-ţi spun. Dar nu suport să nu ştiu dacă te întorci. Aproape că te-am pierdut la sfârşitul Jocului şi acum se întâmplă iar. Bea doar ceaiul şi lasă-mă să-ţi citesc frunzele şi voi ţine profeţia pentru mine.

— Are un gust groaznic, să știi. Oricine a creat acest amestec ar trebui să-și piardă slujba.

Renata pe jumătate râse, pe jumătate plânse.

— Așadar, o vei face?

— Dacă asta înseamnă să nu te mai strecuri pe-aici și să nu mai încerci să mă păcălești, atunci o voi face. Îmi placi mai mult atunci când ești sinceră.

Duse ceașca la buze – acele frumoase buze care cândva le atinseseră pe ale ei – și bău tot conținutul ceștii cu fiertura sa stranie de șofran. Când puse ceașca înapoi în mâinile Renatei, făcu gura pungă.

Atingerea lui mai zăbovi un moment. Ca și când Nikolai s-ar fi gândit dacă să mai rămână.

Apoi trase brusc aer în piept și își desprinse degetele.

— Ar trebui să plec, spuse.

— Nu, așteaptă!

Ea privi în jos, la frunze.

— Mi-ai promis, îi aminti el.

— N-am să...

— Dacă mai rămân, voi ști dacă e de bine sau de rău văzându-ți reacția.

O sărută pe creștetul capului și ea i se mai aruncă o dată în brațe.

— La revedere, murmură în pieptul lui.

Și fă lucrul corect, gândi ea. Știu că poți.

— *À la prochaine*, îi spuse el, în timp ce se desprindea din îmbrățișarea ei.

Traversă încăperea din trei pași mari și își luă paltonul și jobenul din cuier. Nu privi înapoi când ieși din cameră.

Renata fugi la fereastră. Un șobolan alb stătea cocoțat pe pervazul din afară, privind-o cu ochii lui roșii care nu clipeau.

— Hâș! făcu Renata, lovind în geam, dar șobolanul nu se clinti.

Un minut mai târziu, totuși, Nikolai coborî treptele de la intrare în strada înghețată de dedesubt, iar Renata uită de șobolan. Dimineața încă era ca un prunc, înfășat în scutecele negre ale nopții. Nikolai dispăru în faldurile sale întunecate.

Numai atunci Renata se lăsă să cadă pe patul lui, cu ceașca de ceai ocrotită în căușul palmelor sale.

Privi lung. Și iar privi. Își imaginează frunzele mișcându-se, apoi le impuse voința ei.

Dar ele nici nu se clintiră. Soarta nu era atât de ușor de manipulat.

Renata scânci, atât de frustrare, cât și de dezamăgire, în timp ce se lăsa pe spate pe patul lui Nikolai, cu ceașca – și încă-pățânatele ei frunze – încă în mâinile sale.

„*À la prochaine*”, îi spusese el. *Până data viitoare.*

Dar era imposibil să-și dea seama dacă avea să-l mai vadă vreodată pe Nikolai. Căci frunzele erau o grămadă neagră și încâlcită în cercul interior al ceștii, iar firul de șofran atârna separat, departe de restul.

Ce însemna asta? Oare frunzele Vikăi nu contaseră? Sau cumva aveau noimă numai împreună?

Singurul lucru pe care Renata îl știa cu siguranță despre acea zi era următorul: avea să fie moarte, multă moarte, și un haos tragic.

CAPITOLUL ȘAIZECI ȘI OPT

Soarele de-abia răsărise când Vika stătea în fața Palatului de Iarnă, cu ale sale ziduri verzi și coloane albe mute, scăldate în lumina zorilor. Curând, trupelor avea să li se ceară să-i jure credință lui Pașa. Curând, mulți dintre soldați aveau să refuze.

Vika își potrivi mănușile.

În acel moment, Poslannik veni grăbit peste caldarâmul înghețat și urcă pe rochia Vikăi, până pe umăr. Gâfâi, căci alergase jumătate din Sankt Petersburg pentru a ajunge la ea.

Mesagerul ei micuț îi raportă tot ce văzuse acasă la Nikolai, terminând cu Renata căzând pe spate, disperată, pe patul lui.

Nu... Probabil că nu a reușit să schimbe frunzele lui Nikolai.
Vika închise ochii strâns.

— Mi-aș dori să existe o cale prin care să-i pot salva atât pe Pașa, cât și pe Nikolai, îi zise lui Poslannik. Aș da orice ca asta să fie posibil.

Poslannik își frecă botul de fularul din lână din jurul gâtului ei.

Ai grijă ce-ți dorești, îl prevenise Vika odată pe Pașa.

Dar ea nu-și urma propriul sfat.

CAPITOLUL ȘAIZECI ȘI NOUĂ

Volkonski își inspecta soldații. Regimentul se adunase în garnizoana lor, aparent pentru a jura credință țareviciului. Bărbații stăteau în fața lui în rânduri perfecte, cu mantalele lor bleumarin imaculate – până la vipușca roșie de pe margini și la nasturii argintii lustruiți – și cu pantalonii albi care contrastau strașnic cu cizmele lor negre lucioase.

Ofițerii se apropiară de Volkonski. Uniformele lor erau și mai impresionante decât cele ale soldaților de rând, cu epoleții lor aurii de pe umeri și cu șnururile și medaliile acoperindu-le piepturile.

— Suntem gata? întrebă Volkonski.

— Da, domnule general-maior, răspunseră ofițerii. Oamenii au fost instruiți ce să facă.

— Prea bine. Să începem.

Unul dintre ofițeri păși până în fața funcționarului care fusese trimis de către țarevici și îl informă că ceremonia putea să înceapă. Bărbatul se urcă pe un mic podium în fața trupelor.

Volkonski de-abia auzi jurământul, căci funcționarul era una dintre acele persoane cu voci monotone, neatrăgătoare,

cu care birocratii erau adeseori năpăstuiți. În plus, Volkonski își urmărea cu privirea soldații, care stăteau drepți. Prindea doar câte un cuvânt ici și colo. „Datorie.” „Armata Imperială.” „Mama Rusia.”

Funcționarul se lansă într-o tiradă lungă despre onoare și măreția Imperiului Rus. Îi laudă pe bărbați pentru serviciile lor trecute și pentru tot ceea ce aveau să facă pe viitor. Soldații începură să-și arunce priviri piezișe unii altora. Volkonski se încruntă. Acesta nu era comportamentul la care se așteptase de la oamenii săi.

După mai multe minute, funcționarul se opri, apoi spuse cu cea mai afectată și grandioasă voce:

— Voi, soldați ai Armatei Imperiale, jurați credință Alteței Sale Imperiale, Pavel Aleksandrovici Romanov, viitorul țar al întregii Rusii, și promiteți să vă dați viețile pentru a apăra imperiul?

Volkonski își strânse buzele. *Tăcerea garnizoanei va fi răsunătoare. Și apoi vom mărșălui spre Piața lui Petru, laolaltă cu celelalte trupe din oraș, care, chiar în acest moment, refuză să depună jurământul în fața țareviciului.* În toți acei ani sperase într-o schimbare, iar momentul în sfârșit sosise. Volkonski era un bărbat cu o bună-cuviință și o cumpătare rigidă, însă până și inima lui sări o bătaie în anticipare.

Însă, în locul tăcerii, soldații din fața lui strigară:

— Jurăm credință Alteței Sale Imperiale și marelui Imperiu Rus!

— Poftim?

Volkonski se răsuci pentru a-și privi ofițerii. Și aceștia erau prinși cu garda jos și se uitau la oamenii lor cu gurile căscate. De ce nu urmaseră soldații ordinele de a respinge jurământul?

Funcționarul din fața lor îl privi de sus pe Volkonski.

— Domnule general-maior, e vreo problemă?

Volkonski rămăsese fără cuvinte. Aceștia erau oamenii lui. Le câștigase loialitatea pe câmpurile de luptă. Fuseseră înspăimântați de apariția magiei. De ce nu-i urmaseră ordinele?

Atunci, unul din ei, care avea dimensiunile unui urs și la fel de mult păr, rupse rândul de soldați.

— Renunț la jurământ! În cinstea lui Karimov și a constituției! Inima lui Volkonski îndrăzni să bată iar.

— Voi porni în marș! strigă Bogdan. Eu le sunt loial ofițerilor mei comandanți, și dacă ei spun „Înainte, marș!”, eu pornesc în marș.

Se uită urât la oamenii din jurul lui. Nu risipi nicio privire pe funcționarul de pe podium, care se grăbea să-și adune hârtiile.

Volkonski își veni în fire și urcă pe podium. *Aceștia sunt oamenii mei. Mă vor asculta dacă voi sta în fața lor.*

— Eu voi porni în marș chiar acum spre Piața lui Petru, spuse el, și cer judecarea vrăjitoarei, o constituție și ca Marele Prinț Karimov să urce pe tron. Cine este cu mine?

Bogdan aruncă un pumn cărnos în sus.

— Eu sunt cu dumneavoastră, domnule general-maior! Restul soldaților se foiră la locurile lor.

Volkonski îi privi cu severitate. El era un erou de război. Era eroul *lor*. Avea să-i convingă să-l urmeze.

— Cine este cu mine? întrebă el din nou, cu și mai multă forță.

Un soldat din primul rând spuse:

— Și eu sunt cu dumneavoastră, domnule general-maior!

— Veți avea nevoie de drapelele mele, declară din fundul încăperii un portdrapel.

Alții dădură aprobator din cap și pășiră în față împreună cu stindardul regimentului lor.

— Și de tobe.

Mai mulți soldați îl salutară pe Volkonski.

Discuții confuze izbucniră în încăpere.

— Trebuie să mergem cu domnul general-maior chiar acum? Credeam că urma să împiedicăm încoronarea de luna viitoare.

— Ba nu, a avut loc o schimbare de plan, îți amintești?

— Dar deja i-am jurat credință țareviciului. Nu vreau să fiu pedepsit pentru insubordonare.

Volkonski se uită la unul dintre ofițerii săi și spuse încet:

— Arestează-l pe funcționar! Ne vom ocupa de el după lovitură.

Ofițerul încuviință din cap și îl escortă „cu amabilitate” pe plimbătorul de hârtii într-o încăpere alăturată, unde avea să fie legat de un stâlp sau altcumva împiedicat să fugă și să-l prevină pe țarevici.

Cei mai mulți ofițeri i se alăturară lui Volkonski în partea din față a încăperii.

— Frații noștri ne așteaptă în Piața lui Petru, spuse Volkonski în așa fel încât toți să-l poată auzi. Și vom porni acum în marș pentru a-i apăra pe cei dragi și pentru a schimba soarta Rusiei. Veniți cu mine sau veți înfrunta pedeapsa pentru insubordonare față de comandantul vostru!

Rămânea de văzut cine și cât de mulți aveau să-l urmeze. Dar era acum ori niciodată!

CAPITOLUL ȘAPTEZECI

Iuliana intră în antecămera lui Pașa. El se întoarse de unde stătea în picioare în fața oglinzii, trăgând de mânecile uniformei sale. Era tunica pe care o comandase inițial pentru încoronarea lui, cea albastră cu guler înalt, negru, epoleți de aur și eșarfă roșie peste piept.

— Sunt surprinsă că te-ai îmbrăcat cu asta, zise ea.

El se întoarse înapoi spre oglindă și zâmbi la vederea reflexiei sale.

— Arată bine, nu-i așa? Mă gândeam că dacă ar exista un moment propice ca să arăt ca viitorul țar, azi ar putea să fie.

Iuliana veni lângă el și îi ajustă eșarfa care cădea peste năsturi de aur.

— E impresionant, Pașa. Și tu nu *arăți* ca viitorul țar. Tu *ești* viitorul țar.

El râse, deși ușor tremurat.

— Corect.

— Crede, și se va împlini.

Iuliana nu zâmbea prea des, căci un lucru, cu cât era mai rar, cu atât era mai valoros. Dar acum îi oferi un zâmbet lui Pașa.

Îi zâmbi și el drept răspuns pe cât de bine putu.

Iuliana îi îndreptă gulerul lui Pașa. Era teribil de țeapăn și îi ajungea până sub bărbie.

— Nu e de mirare că te-ai plâns de el și înainte.

— De fapt, e în regulă. Știi, tata a avut cândva o tunică exact la fel ca asta.

— Știu. De aceea l-am rugat pe croitor să facă una la fel.

Acum Pașa zâmbi cu adevărat.

— Bineînțeles că te-ai gândit la asta. Până la ultimul detaliu. Ea îi mai aranjă un pic gulerul, apoi păși înapoi. Da, acum arăta bine.

Iuliana inspiră adânc.

— Am venit să-ți spun că decembriștii au pornit în marș, îl anunță ea.

Pașa încremeni.

— Deja?

— Nu-ți face griji. Vor fi surprinși că suntem pregătiți pentru ei. Iar tu ne ai pe mine și pe Vika alături de tine. Asta ajută, nu-i așa?

— Da, ajută.

Pașa își îndreptă spatele.

Iuliana îl privi pe fratele ei în oglindă. Și speră ca încrederea pe care ea o inspira să fie îndreptățită.

CAPITOLUL ȘAPTEZECI ȘI UNU

Nikolai își croia drum spre marginea Pieței lui Petru, unde maiestuoasa statuie a lui Petru cel Mare prezida din nou. Steaguri fluturau în bătaia vântului. Tobele soldaților băteau ritmul. Și marele fluviu Neva asigura decorul în capătul îndepărtat al pieței. Cât de potrivit avea să fie ca totul să ia sfârșit aici, în aceeași piață unde începuse provocarea lui Nikolai către Pașa!

Oricum, piața, potrivit planului decembriștilor, trebuia să debordeze de soldați care refuzaseră să depună jurământul de credință față de Pașa. Dar „să debordeze” nu era câtuși de puțin sintagma corectă. După estimarea sa, în fața statuii lui Petru cel Mare se aflau doar cam trei mii de soldați. Nici măcar pe aproape de cele douăzeci de mii pe care le dăduseră drept sigure decembriștii.

Te rog, spune-mi că mai vin și alții! Mizase totul pe această revoltă. Trebuiau să câștige, și încă repede, căci altfel el avea să sfârșească într-o bătălie prelungită cu Vika, iar acesta era ultimul lucru pe care și-l dorea.

Trebuia să-i găsească pe Trubețkoi, Obolenski sau pe Volkonski. Cineva care să comande. Nikolai își croi drum printre

regimentele vag așezate în formație. Primul dintre cei trei bărbați pe care îl găsi era Volkonski.

— Ce se întâmplă? întrebă Nikolai. Unde vă sunt toți oamenii? Volkonski tresări, dar apoi își reveni repede.

— Alteța Voastră Imperială, spuse el, destul de încet, astfel încât oamenii lui din apropiere să nu-l poată auzi, dar și destul de tare încât să-și prezinte omagiile.

— Parcă ați pretins că puteți aduce douăzeci de mii de soldați.

Nikolai încercă să-și disimuleze neliniștea folosind un ton plin de dezamăgire. Imperios. Ca al unui moștenitor la tron.

— Dar aici este doar o fracțiune din acel număr.

Volkonski își îndreptă spatele.

— La garnizoană s-a produs o stare de confuzie atunci când s-a depus jurământul de credință. Nu toți au refuzat să jure credință. Dar în continuare suntem puternici. Este destul să impunem o lovitură de stat.

— Unde sunt Trubețkoi, Obolenski și oamenii lor?

— Obolenski este chiar acolo, răspunse Volkonski și arătă spre soldații din formația de la dreapta. Trubețkoi...

— Ce e cu Trubețkoi?

— El, ăăă... nu e de găsit. Dar Ilia îl caută, și el este cel mai bun să dea de urma cuiva.

— Conducătorul vostru neînfricat face în continuare ceva „important” pentru soția lui sau pentru Lebzeltern? întrebă Nikolai, fără să poată să-și ascundă sarcasmul.

Volkonski își verifică soldații, de parcă se temea că îi ascultau. Nu o făceau. Se învârteau în cerc și sporovăiau nonșalant între ei pentru a se apăra de frigul dimineții.

— Știu că nu arată promițător, Alteța Voastră Imperială, dar vă jur, chiar și fără Trubețkoi, treaba va merge. Vom triumfa.

Nikolai își strângea și își desfăcea pumnii. Toată viața lui fusese nevoit să se bizuie doar pe sine. Oare greșise luându-i în calcul și pe decembriști?

— Așezați-vă oamenii în formație! se răsti el la Volkonski.

— Da, Alteța Voastră Imperială! zise acesta, salutându-l pe Nikolai.

Nikolai dădu din cap pentru a-i cere să se retragă, iar Volkonski făcu o scurtă plecăciune și plecă.

Nu trecu mult timp și îl văzu pe Ilia vorbind cu Obolenski. Trubețkoi nu se întorsese. *La naiba!*

Dar apoi un strigăt răsună în Piața lui Petru.

— Atenție!

Un tropăit colectiv răspunse chemării. Ceea ce cu o clipă în urmă părea să fie doar o masă dezordonată de oameni, acum se aliniase în rânduri drepte și regimente mândre.

Fără să vrea, Nikolai rămase cu gura căscată. Precizia trupelor era splendidă. Ceea ce fusese o dezordine militară se transformase brusc în șiruri ordonate de uniforme și arme. Toate sporovăielile dintre oameni încetară. Tobele care băteau în fundal căpătară o ferocitate magnifică. Cu certitudine erau impresionante, iar Nikolai putea să înțeleagă în acele clipe cum de niște oameni ca aceștia îl învinseseră pe Napoleon. *Poate că, la urma urmelor, avem o șansă.*

Obolenski stătea sub statuia lui Petru cel Mare, lângă Piața Tunetului. Cu Trubețkoi absent, probabil că își asumase conducerea.

— Soldați loiali ai Imperiului Țarist Rus! strigă el. Astăzi este o zi crucială! Astăzi este ziua în care vom da înapoi Rusia poporului căruia îi aparține! Astăzi este ziua în care vom lupta pentru libertatea noastră și pentru demnitate umană! Mulți dintre voi au luptat vitejește împotriva lui Napoleon. Pe câmpul

de luptă, nu a contat dacă aparțineți nobilimii sau țărănimii. Eram cu toții ruși și am adus glorie imperiului nostru. Acum, totuși, fără un război care să ne unească, monarhia s-a întors la vechile obiceiuri, înrobind țăranii sub stăpânii lor. Familia imperială a uitat cum iobagii și aristocrații deopotrivă și-au dat viețile pentru țara noastră. Și vrem să le amintim. Pentru Karimov și o constituție!

Soldații bătură cu cizmele și cu catargele steagurilor în pământ și strigară:

— Pentru Karimov și o constituție! Pentru Karimov și o constituție!

Un zâmbet se lăți pe chipul lui Nikolai. Acesta era poporul lui. De sânge regal sau nu, Nikolai se trăgea dintr-un sat nomad din stepă și își petrecuse întreaga viață luptând pentru respect. Fusesse curierul unui croitor și lustruise încălțări pentru un cizmar. Luase lecții de dans și de scrimă oferind la schimb timpul lui liber și serviciile sale. Așa că acești oameni care stăteau în fața lui, acești soldați de rând, erau confrății lui.

Dar atunci, tunetul unor copite înecă strigătele decembriștilor. Bărbații din piață se întoarseră cu toții cu spatele la Obolenski și cu fața spre sursa sunetului.

— Nu! exclamă Nikolai.

Nu erau, așa după cum speraseră decembriștii, întăriri din alte garnizoane. Erau cavaleria și infanteria lui Pașa. Erau aproape zece mii de oameni.

Se aflau încă la distanță, dar Nikolai avea impresia că toți caii lor îl puneau deja pe fugă.

Căci decembriștii erau acum depășiți ca număr cu mai mult de trei oameni la unul.

CAPITOLUL ȘAPTEZECI ȘI DOI

Vika mergea călare în stânga lui Pașa când acesta conduse cavaleria în Piața lui Petru. Iuliana călărea în dreapta lui, nefiind dispusă să cedeze cererii lui de a sta acasă sau măcar de a rămâne în spatele liniei de luptă. Caii lor trebuiau să pășească cu grijă pe caldarâmul înghețat.

Decembriștii erau aliniați în formație în fața statuii lui Petru cel Mare.

Forțele pe care le comanda Pașa erau mult mai descurajatoare. — Infanterie, strigă Pașa, înconjurați piața, dar păstrați distanța față de rebeli și nu trageți decât la ordin!

Comandanții lui se repeziră în acțiune, iar regimentele lor mărșăluiră să ocupe poziții strategice în jurul Pieței lui Petru.

— Vreau artileria ușoară acolo – Pașa arată spre un loc dinaintea uneia dintre unitățile de infanterie, care stătea față în față cu statuia lui Petru cel Mare – și aici, zise el, indicând o linie care să protejeze locul în care se aflau el și calul său.

Astfel, puteau să-i vadă pe decembriști din acea poziție care permitea o vedere de ansamblu, dar rămâneau apărați de mai multe regimente de infanterie, laolaltă cu linia de artilerie ușoară.

— Cavaleria va merge pentru a-i flanca pe rebeli, zise Pașa. Vreau ca decembriștii să fie nevoiți să-și *ridice* privirile spre noi.

Ofițerii și soldații lor mărșăluiră spre locurile lor. Vika privi de la Pașa la piață și înapoi la Pașa.

— Foarte impresionant, Alteța Voastră Imperială!

Pașa dădu scurt din cap spre ea, ca un comandant de oști serios. Dar un zâmbet îi arcui colțurile buzelor.

— Domnule conte Miloradovici, unde sunteți? întrebă Pașa. Contele, un erou de război, care, la fel ca Obolenski și Volkonski, era admirat de trupe, veni grăbit spre Pașa și îl salută.

— Vorbiți cu Obolenski, îi spuse Pașa. Și, dacă se poate, adresați-vă oamenilor. Încă se mai pot răzgândi. Îi voi lăsa să plece.

Din dreapta lui, Iuliana pufni dezaprobator. Pașa o ignoră.

— Da, să trăiți! zise Miloradovici.

Salută din nou, apoi porni spre formațiile rebelilor din centrul pieței.

Pașa se întoarse spre Vika.

— Nikolai e aici?

Ea simți zvâcnetul din piept în timp ce scruta piața.

— Nu-l văd, însă îl simt. Chiar dacă nu l-aș putea simți, știu că ar trebui să fie. Decembriștii intenționează să-l pună pe tron. Asta înseamnă că ei sunt oamenii lui Nikolai. Iar Nikolai nu este genul care să stea deoparte și să lase treaba neplăcută în seama altora. Așa că da, Nikolai este aici.

Inimă ei bătea mai repede, amintindu-și de mazurca din visul cu vulcanul. Ce bine ar fi fost dacă această scenă era tot un vis...

Pașa începu să-și treacă mâna prin păr, dar se opri, de parcă și-ar fi amintit că era urmărit de privirile oamenilor săi.

— Omoară-l pe Nikolai! îi ceru Iuliana Vikăi.

Vika trase adânc aer în piept și totul dinlăuntru ei se întoarse cu susul în jos. Firește că știa că era mai mult decât o simplă posibilitate ca ea să fie nevoită să-i facă rău lui Nikolai, poate chiar să-l omoare, dar o posibilitate era cu totul altceva decât o poruncă directă dată cu voce tare. Mai ales de vreme ce brățara avea să o constrângă.

Pașa își domoli calul alături de al ei. Era ceva mai palid ca de obicei.

— Să nu...

— Pașa! Iuliana întoarse capul brusc, pentru a-l fulgera cu o căutătură cruntă. Ai încercat data trecută să dai dovadă de indulgență punând-o pe Vika să-l prindă. Însă Nikolai a evadat din ou și a încercat iar să te omoare. Nu putem fi siguri că vom reuși să-l capturăm și să-l închidem și de data aceasta.

Pașa înghiți pentru a-și domoli emoțiile, dar dădu aprobator din cap.

— Vika, găsește-l pe Nikolai și...

Vocea i se frânse.

— În fine, ai auzit-o pe Iuliana.

Totul înlăuntru Vikăi rămase cu susul în jos. Pulsul îi bubuia.

În centrul pieței, Miloradovici vorbea cu Obolenski. Bărbații își umflaseră piepturile și stăteau cu picioarele larg depărtate. Nori fierbinți se ridicau acolo unde respirațiile lor se întâlneau cu aerul rece de iarnă. Discuția nu părea deloc prietenoasă.

Calul Vikăi se foia sub ea.

— L-ai localizat pe Nikolai? întrebă Iuliana.

Vika trebuia să o facă. Alesese să fie de partea lui Pașa, și nu doar din cauza brățării care o ardea. Dar avea să încerce

din răspuțeri să facă asta în felul *ei*. Măcar atâta integritate putea să aibă.

— Reștrâng posibilitățile.

Vika se concentrează asupra părții drepte a formației decembriștilor, unde aerul părea să fie tulburat nu de vreme, ci de magie.

Miloradovici se răsuci pe călcâie și plecă de lângă Obolenski, urcându-se pe Piatra Tunetului.

— Ascultați-mă, camarazi soldați...

O împușcătură răsună înainte ca el să aibă șansa să încheie fraza. Soldații urlară. Miloradovici căzu grămadă la pământ.

Obolenski reacționează imediat, scoțându-și sabia din teacă și ținând-o ridicată deasupra lui, astfel încât să sclipească în lumina timpurie a dimineții. Apoi o înfipse în trupul lui Miloradovici.

— O, Cerule! exclamă Vika.

— Crimă! Trădare! strigară trupele lui Pașa, în stare de șoc. Decembriștii începură să țipe și ei și își scoaseră armele.

Izbucnirea subită luă prin surprindere caii din cavaleria lui Pașa, iar aceștia se izbiră unii în alții în vreme ce nechezau. Călăreții lor încercară să-i liniștească.

Dar câțiva dintre cai alunecară pe gheață, aruncându-i pe soldații lui Pașa din șei în cădere. Asta trimise restul cavaleriei în și mai multă dezordine.

Decembriștii ochiră cu muschetele.

Uită de găsirea lui Nikolai chiar acum, gândi Vika. Avem nevoie de o diversiune pentru a le da timp oamenilor noștri să se regrupeze.

— Mă întorc! îi zise lui Pașa și își abandonează calul, evanescizându-se în aer și rematerializându-se pe un nor.

De acolo, de sus, putea să vadă toate trupele foarte clar. Decembriștii stăteau în două formații, un pătrat și un dreptunghi, în fața statuii lui Petru cel Mare și a Nevei. Erau înconjurați pe toate părțile de cavaleria și infanteria lui Pașa (cu excepția unei mici breșe de-a lungul râului). Iar Pașa și Iuliana erau călare pe caii lor pe latura îndepărtată a pieței, în spatele unei linii de artilerie ușoară.

Vika se ascunse în faldurile norului și își aruncă brațele în sus.

— Îmi trebuie o furtună! Una cumplită!

Vântul urlă ca răspuns la porunca ei și țâșni în norii din jurul ei, agitându-i și transformându-i într-o frenezie cenușie. Norii se împrăștiară pe cer ca o pătură de flanel gri și bubuiră de tunete în pânțele lor.

O gheață ca un lichid argintiu se învârteji în jurul pieptului Vikăi, mai puternic decât simțise ea vreodată până atunci vremea. Un viscol bătu în jurul fusteii sale. Fulgi de zăpadă plutiră din vârful degetelor ei.

Se transformase în ceea ce purtase cândva doar drept costum: era Lady Snow.

Trăgea repede eșarfe de zăpadă din fusta ei de viscol și le arunca, una după alta, iar acestea creșteau în timp ce călătoreau prin aer, transformându-se din mici arcuiri în furtună în toată regula. Inhală profund și suflă cu toată puterea spre decembriștii de dedesubt, iar respirația ei se transformă într-un vânt tăios, aspru, care vuia, despiciând cerul. Norii din jurul ei se deschiseră și ei, dezlănțuind fulgere și mazăriche, ace de foc și gheață ce răpăiau din înalturi.

La urma urmelor, Pașa vrea ca decembriștii să se uite de jos la noi. Șiei așa făcură, cu ochii mari la furtuna-surpriză – ori

poate temându-se de magie –, cu muschetele coborâte într-o încercare înnebunită de a se ascunde de viscolul care părea să atace numai secțiunea ocupată de ei din Piața lui Petru.

Între timp, cei din cavaleria lui Pașa își calmaseră caii și refăcuseră rândurile.

Argintul lichid al corsajului Vikăi răci aerul până ce temperatura scăzu la valori apropiate de cele arctice. Ea continuă să întrețină furtuna, adăugând și mai mult din fusta ei. De fiecare dată când lua o eșarfă, și mai mulți fulgi de nea se agitau să îi ia locul. Ea era iarna eternă. *Ce ironie, gândi Vika, pentru o fată născută dintr-un vulcan!* În câteva secunde, decembriștii fură îngropați până la genunchi în zăpadă.

Și atunci, viscolul se opri. Sau, mai degrabă, continuă să urle în jurul Vikăi, dar cumva își rată țintele de pe pământ.

— Ce? Nu!

Un scut, ridicat nu de magia Vikăi, se împingea împotriva furtunii ei. Era invizibil pentru ochiul obișnuit, dar, din punctul ei de observație atât de apropiat de el, își dădea seama de componentele sale, o mie de umbrele transparente ce blocau atacul violent. Zăpada se îngrămădea deasupra umbrelor, acumulându-se ca niște nori albi înghețați, în contrast cu cei cenușii care îi creaseră.

Vika încercă să arunce și mai mult din viscolul ei. Însă scutul lui Nikolai rezista cu încăpățănare.

Când se adunase un munte de zăpadă pe fiecare umbrelă, acestea se înclinară dinspre decembriștii din centrul pieței spre forțele lui Pașa de pe margini.

O, nu!

— Aveți grijă! strigă Vika, deși ei nu aveau cum să o audă de atât de departe.

Umbrelele căzură toate deodată într-o parte și o avalanșă de zăpadă plonjă din cer. Trupele lui Pașa priviră în sus și țipară. Unii încercară să se ferească din cale, dar gravitația era neiertătoare și torențele de zăpadă se prăbușiră peste soldați.

Brusc, se făcu liniște. Oamenii lui Pașa fuseseră îngropați de vii.

CAPITOLUL ȘAPTEZECI ȘI TREI

Nikolai își ridică privirea spre Vika în timp ce umbrele sale provocau avalanșa care se prăbușise în capul soldaților lui Pașa. Vântul și zăpada se năpusteau în jurul ei, făcându-i părul un foc înghețat de furie.

O flacără caldă se aprinse înlăuntrul lui Nikolai pentru a se potrivi acestuia.

Puterea ei îi intimidă pe decembriști. Și totuși, îl făcea pe Nikolai să o dorească și mai tare.

Dar apoi fiorul ambiției stinse flacăra, dorința. Nikolai își luă privirea dinspre cer.

Îi îngropase pe soldații lui Pașa, dar oamenii săi aveau nevoie de ceva mai mult pentru a-i încuraja. Întăriri. Dar unde să le găsească?

Nikolai închise ochii. Și zâmbi.

Păpuși, ca la serbarea lui. Putea să suplimenteze forțele decembriștilor cu soldați de jucărie.

Ținând în continuare ochii închiși, Nikolai își reaminti toate magazinele de jucării din Sankt Petersburg. Era cel de unde achiziționase ospătarii pentru serbarea de pe Neva și un

altul aproape de Canalul Ekaterinski, de unde cumpărase marionetele în timpul Jocului, când lucra la ceea ce avea să devină omulețul și balerina. Mai erau și alte câteva zeci de magazine.

Nikolai bătu din palme de două ori.

În celălalt capăt al orașului, soldăței din lemn se treziră brusc din somn. Se ridicară în picioare scârțâind și își unseră articulațiile din metal. Își adunară muschetele și muniția, își îndreptară pălăriile din fetru și porniră în marș, cu cizmele lor pe rafturi ca un staccato de împușcături, drept răspuns la chemarea lui Nikolai.

Când regimentele de jucărie fură adunate, micuțele lor goarne sunară. Generalii zbierau comenzi. Soldații se năpustiră trecând prin vitrine, lăsând în urma lor sticlă spartă. Se grăbiră prin aer și, în câteva minute, o armată în miniatură se strânse lângă decembriști în Piața lui Petru.

Soldații lui Nikolai își mutară privirea de la oamenii lui Pașa, care porniseră să se dezgroape din zăpadă, la soldații de jucărie, care începuseră să crească rapid, ajungând în mărime naturală.

— În numele Cerului, ce se...?

Dar, atunci, unii dintre bărbați începură să se uite de la statuia lui Petru cel Mare la Neva, apoi la soldații de jucărie. Nikolai aproape că putea să vadă roțițele din mințile lor învârtindu-se și punând cap la cap toate lucrurile. Statuia fermecată. Serbarea lui. Și acum asta.

— Sunt ca păpușile de la petrecerea țareviciului de pe râu, zise cineva.

Nikolai ieși din locul în care stătea ascuns printre trupe. Arăta destul ca el însuși – cu alte cuvinte, își purta fațada ca să nu apară ca o umbră –, încât unii dintre decembriști îl recunoscură. Nu toți, căci Nikolai nu fusese renumit înainte să

capete, ei bine, o proastă reputație pentru că supraviețuise morții, ci doar unii soldați ici și acolo îl recunoscuseră, poate din rarele momente când le făcea cu mâna de la fereastra casei lui.

— Alteța Voastră Imperială, spuseră acei oameni și îl salutară. Nikolai se opri în fața lor.

— Este adevărat, eu sunt Nikolai Aleksandrovici Karimov-Romanov – el decisese să ia numele de Romanov, de vreme ce răposatul țar fusese, de fapt, tatăl lui – și sunt prințul pentru care luptați.

Murmure se răspândiră printre rândurile lor, și curând toți decembriștii duseră mâinile la căciuli drept salut.

— Dar nu sunt numai Mare Prinț, continuă Nikolai. Sunt și mag.

Decembriștii rămaseră cu gurile căscate. Unii se traseră înapoi, tremurând vizibil.

La naiba! Urmările intoxicației alimentare de la serbare constituiau modalitatea prin care Ilia îi convinsese pe oameni să se alăture decembriștilor. Printre acești ostași din fața lui Nikolai se aflau mulți care se temeau de magie.

— Să nu vă fie frică de puterile mele magice, le spuse el. Amintiți-vă, țareviciul are deja un Mag Imperial, și ei au provocat dezastrul din orașul nostru. Dar cu magia mea de partea voastră, îi vom învinge și ne vom lua imperiul și viețile noastre înapoi.

Cu o fluturare din mână, Nikolai îi aduse la viață pe soldații de jucărie, ducându-le muschetele de pe umeri în poziție de tragere.

Și apoi Nikolai își ridică ambele brațe, cu palmele în sus. Răceala se învârteji în măduva lui. Vika era Doamna Zăpezilor pe dinafară, dar Nikolai era Stăpânul Înghețului pe dinăuntru. Răceala din energia Aijanei vibră și magia lui Bolșebnoie

Duplo sări în buricele degetelor sale. Întregul lui trup se cutremură, aproape incapabil de a-i cuprinde forța.

Umbrele tuturor soldaților – bărbați și jucării – se separară de proprietarii lor și stăteau ca entități distincte. Și ele aveau muschete, doar siluete, cu siluete de gloanțe înăuntrul lor. Însă acele gloanțe puteau să ucidă un om adevărat.

Nikolai respira precipitat. Era cea mai mare vrajă pe care o făcuse vreodată.

Dar în afară de o urmă de tremurat din pricina puterii magiei, nu era câtuși de puțin obosit. Forța lui Bolșebnoie Duplo era acum extraordinară. Sau poate că era propria putere a lui Nikolai, alimentată de dorința de răzbunare și de furie.

Decembriștii se zgâiră, fără să reacționeze, preț de câteva secunde. Apoi, Ilia strigă:

— Pentru Karimov și o constituție!

O namilă de soldat dintr-un regiment din apropiere mormăi și răcni:

— Pentru Karimov și o constituție!

În jurul lor, toți își îndreptară spatele. Unii chiar îndrăzniră să zâmbească în timp ce imitară strigătul de raliere, căci vederea unei armate de soldați în plus – chiar dacă în urmă cu numai câteva momente fuseseră numai jucării și umbre – stârni dorința de luptă în sufletele decembriștilor. Erau luptători, la urma urmelor, nu cetățeni obișnuiți, și ispita victoriei bătea în piepturile lor asemenea unor tobe.

— Acum, domnilor, li se adresă Nikolai, atât oamenilor adevărați, cât și celor magici. Dreapta împrejur! Priviți-i pe adversari în ochi.

Bărbații se răsuciră pe călcâie la unison. Se întoarseră înspre exterior, astfel încât formațiile lor se îndreptau spre infanteria și cavaleria care îi înconjura.

— Pregătiți muschetele! le comandă Nikolai.

Mii de muschete răpăiră în poziție în mâinile soldaților, din nou demonstrând frumusețea preciziei militare. Acești bărbați fuseseră antrenați întocmai după standardele exigente ale fostului țar. Pe cont propriu, puteau să încarce și să tragă circa patru lovituri pe minut. Însă cu ajutorul magiei lui Nikolai, aveau să-și vadă abilitatea remarcabil sporită, aproape dublându-și numărul loviturilor.

Adăugați ecuației noii soldați, precum și faptul că voi invoca și voi trage gloanțe în plus fără să fie nevoie de muschete. Se prea poate ca Pașa să fi avut în continuare mai mulți oameni, însă Nikolai avea mai mult decât suficiente arme și muniții pentru o luptă.

Nikolai se uită la soldații lui. Maxilarele lor erau încleștate și privirile concentrate. Dădu din cap aprobator.

Deasupra, toți norii de furtună, în afară de cel al Vikăi, dispărură. Soarele ardea ca în toiul verii, iar zăpada care îi ținea prizonieri pe oamenii lui Pașa începu să se topească și să picure, lăsând numai caldarâmul umed în urma sa. Ei se scuturară de picăturile de apă de pe cizme și își îndreptară atenția spre Nikolai și soldații lui.

Și toate muschetele decembriștilor erau îndreptate spre ei.

CAPITOLUL ȘAPTEZECI ȘI PATRU

Unul dintre ofițerii comandanți ai liniei de artilerie veni în grabă spre Pașa. În ochi îi sclipea frica, dar nu abdică de la datoria sa.

— Alteța Voastră Imperială, ar trebui să vă retrageți într-un loc sigur.

Pașa scutură din cap.

— Rămân. Este lupta mea.

Genunchii îi tremurau puțin, dar își lipi coapsele mai ferm de cal, astfel încât nimeni să nu-i poată vedea îndoiala.

— Alteța Voastră Imperială...

Pașa îi aruncă o privire atât de neînduplecată, că până și Iuliana ar fi aprobat-o.

— Rămân.

Sora lui îi făcu semn cu mâna ofițerului să vină spre ea. Se aplecă de pe calul ei pentru a-i șopti ceva la ureche.

— Da, Alteța Voastră Imperială.

El îi aruncă o privire lui Pașa, o salută pe Iuliana și fugi înapoi la escadronul său.

— Ce-a fost asta? vru Pașa să știe.

— Ai să vezi, răspunse ea. Ai încredere în mine.

Pașa vru să insiste. Însă Iuliana arcui o sprânceană, iar el știu că sora lui nu avea să se înduplece. În loc de asta, privi în sus spre cer și-și atinse pandantivul din bazalt de la baza gâtului.

— Vika? Spune-mi ce vezi de acolo de sus!

Vocea ei veni la fel de limpede de parcă s-ar fi aflat în continuare pe un cal alături de el.

— Sunt sigură că i-ai remarcat pe soldații care au dublat forțele decembriștilor. Vika spuse asta ca pe un lucru de la sine înțeles, poate deoarece magia era, de fapt, un fapt obișnuit de viață pentru ea, dar și poate spre beneficiul lui Pașa, ca să-l mențină calm. Se pregătesc de un atac, urmă ea, pe care, în împrejurări normale, oamenii tăi l-ar putea respinge. Dar Nikolai va fi capabil să tragă cu acele muschete mai repede decât ar putea orice soldat normal să le reîncarce.

Pașa voia din nou să-și vâre mâinile în păr. Dar era comandantul unei armate, aflat în linia întâi, nu un băiat care să rămână acasă, la palat, în timp ce alții îi purtau războaiele. Trebuia să gândească limpede, chiar dacă era obligat să facă față unei amenințări mai ciudate decât cele cu care se confruntase probabil tatăl lui.

— Așadar, deși suntem aproape zece mii și ei sunt doar... cinci sau șase mii, trebuie să luăm în calcul o luptă egală.

— Corect, se arată Vika de acord.

Pașa înghiți fierea care îi venise pe gât.

— În regulă. Vom încerca să nu cedăm aici, pe pământ. Iar tu... Pașa aruncă o privire spre Iuliana și își aminti de ordinul ei de a-l ucide pe Nikolai. Fă ceea ce trebuie să faci, Vika. În orice fel poți.

CAPITOLUL ȘAPTEZECI ȘI CINCI

Vika privi în jos spre piață și se concentrează asupra lui Nikolai. În același timp, și el aruncă o privire spre ea, de parcă firul care îi lega l-ar fi tras și pe el în acel moment. Privirea lui o întâlnește pe a ei.

Nu uita, rosti ea pe mutește.

Vraja lui de învăluire pâlpâie preț de o secundă, doar că suficient de mult pentru ca ea să întrezărească umbra de dedesubt. Nu știa dacă el o făcuse dinadins sau dacă mesajul ei i-o înlăturase pentru acel scurt moment.

O speranță irațională flutură înlăuntrul ei.

O secundă mai târziu, ea își adună gândurile. Nikolai avusesse o mulțime de ocazii să renunțe. Nu o făcuse. Și acum se aflau aici, în mijlocul unei lupte.

Vika își înclină capul într-un ultim gest de jelire a băiatului pe care îl cunoscuse odată.

Apoi își aruncă brațele în fața ei, iar vântul iernii se năpusti în urma lor, măturându-i pe decembriști și răsturnându-l pe Nikolai la pământ. Ea își lovi palmele laolaltă și azvârli cristale de gheață în direcția lui. Chiciura se agăță de el, straturi peste

straturi. În doar câteva secunde, Nikolai era înghețat, complet suspendat într-un bloc translucid de gheață.

Brățara se strânse în jurul încheieturii mâinii ei, dar nu o arse. Deoarece Vika nu sfida neapărat ordinele primite. În graba ei de a da comenzi, Iuliana uitase că trebuia să specifice *când* ar fi trebuit Vika să-l omoare pe Nikolai. Iar Pașa îi spusese doar să facă ce trebuia să facă.

Întreg trupul ei se înfioră.

Preț de un moment infinitesimal, în Piața lui Petru se așternu liniștea.

Dar apoi artileria lui Pașa deschise focul. Vika văzu cum Pașa se repede spre Iuliana.

— Ce s-a întâmplat? strigă el, vocea lui ajungând la Vika fiindcă el încă ținea mâna strânsă pe pandantiv.

— Eu le-am poruncit să tragă în rebeli, răspunse Iuliana; se afla în raza pandantivului, așa încât Vika putu să o audă și pe ea. E timpul să terminăm cu prostia asta!

Vika icni.

— Nu astea au fost ordinele mele! zise Pașa.

— Ordinele tale nu erau suficient de agresive.

Soldații loiali tronului continuară să tragă în decembriști. Însă decembriștii nu erau niște mercenari prost pregătiți. Erau bărbați care făceau parte din aceeași armată care trăgea în ei. Comandanții lor strigară, iar rebelii încărcară și traseră și ei. Trupurile începură să cadă de ambele părți.

În același timp, unii dintre soldații-umbre se întoarseră și îl ochiră pe Nikolai. Sau, mai curând, blocul de gheață. Probabil că el le comandase dinăuntru, căci deschiseră focul și făcură să zboare bucăți mari din bloc. Traseră din nou și căzu mai multă gheață.

Vika aruncă și mai multă chiciură spre el, dar nu putea să înlocuiască destul de repede bucățile care explodau.

Nikolai se eliberă, trimitând sulite de gheață în aer. Acestea străpunseră o parte din oamenii lui Pașa. Apoi, Nikolai începu să pocnească din degete, făcând să apară gloanțe, câteva sute odată. Le trimise spre forțele lui Pașa și, așa cum avertizase mai devreme Vika, păreau să fie zece mii de decembriști cărora trebuiau să le facă față.

În pofida intensității focului, Pașa își ținu calul nemișcat.

— Vika! strigă el peste vâjâitul gloanțelor și strigătele de luptă ale oamenilor, trebuie să facem ceva ca să le spargem formația!

— Știu... dar cum?

— Scutură-i cumva!

— În regulă, răspunse Vika, dând din cap pentru sine.

Literalmente îi voi scutura de îi voi da jos din picioare.

Privi lung spre centrul pieței.

Concentrează-te! Concentrează-te! Concentrează-te!

Pământul de sub cizmele decembriștilor începu să se onduleze asemenea unor valuri blânde într-o zi liniștită de-a lungul Nevei. Unii dintre oameni își pierdură echilibrul. Ceilalți continuară să tragă, totuși, incluzându-l aici și pe Nikolai cu fiecare pocnitură din degete.

Dar apoi caldarâmul se crăpă cu zgomote ca niște tunete, iar valurile pietroase ale Vikăi crescură, crestele lor deveniră tot mai înalte și mai lungi. Pământul se cabră și îi azvârli pe decembriști la trei metri în aer și în toate direcțiile. Când aterizară, trupurile bărbaților pocniră. Soldații-umbre explodară sub forma unor nori de fum.

Dumnezeule! Cu fiecare os frânt și soldat neputincios, greața o cuprindea pe Vika. Zăceau unii peste alții într-un talmeș-balmeș haotic de membre și muschete, tobe și steaguri.

Vika se gândise că urma să aibă nevoie de această putere dacă se ajungea la război cu inamici străini. Nu-și imaginase

vreodată că o va folosi împotriva oamenilor Rusiei. Inima i se ridică în gât. Voia să-și ia privirea, dar nu putea.

Armata lui Pașa continua să tragă.

Decembriștii țipară atunci când prima lor linie se prăbuși. Unii își trăgeau camarazii din cale și mânuiau cu stângăcie muschetele. Însă prea mulți căzuseră.

— Retragerea! Retragerea! Retragerea! strigau decembriștii.

Se împiedicau de cadavre. Mai mulți soldați se prăbușiră sub tir. Cei care mai puteau să alerge se cățărară peste mormanele de trupuri căzute, poticnindu-se și alunecând pe caldarâmul înghețat, pătat de sânge, și fugiră dincolo de statuia lui Petru cel Mare. Se retraseră pe Neva înghețată.

Infanteria lui Pașa reacționează iute. Deja încărcă tunurile și le îndreptău spre râu.

— Nu! strigă Vika.

Prea târziu. Tunurile traseră și îi loviră pe decembriștii de pe gheață, azvârlind sute de oameni în adâncurile înghețate ale Nevei. Aveau să se înece și să înghețe în câteva secunde.

Cu toate că erau oamenii lui Nikolai, Vika aruncă o magie asupra râului, ca niște undițe care să-i tragă pe soldați în afara apei. Deja era prea multă moarte. Frunzele de ceai prevestiseră corect și se părea că ea și Renata nu reușiseră să schimbe profeția. Tot ceea ce putea să facă acum Vika era să încerce să minimalizeze numărul de vieți care se pierdeau. Din cer, ea încercă să împiedice Neva să înghețe în timp ce trăgea trup după trup din apă, sute de fire invizibile aruncate deodată.

Dar erau prea multe. Avea atât de multă putere, și totuși nu-i putea salva pe toți. Lacrimile îi brăzdară obraji în timp ce iarna triumfa și Neva îngheța, prinzând sute de oameni în cimitirul de gheață de dedesubt.

— Încetați focul! strigă Pașa.

Tirul neobosit al tunurilor era asurzitor, iar ofițerii săi nu-l puteau auzi. Și mai multe tunuri traseră. Mai multă gheață se sparse, luând cu ea alte câteva sute de soldați. Numărul de pierderi avea să fie pe puțin o mie, iar Vika era aproape epuizată. Și totuși, își reînnoi încercările de a-i salva și pe acei oameni de la înec.

Nikolai încă stătea în picioare pe Piatra Tunetului. Își azvârli brațul în fața lui și îl îndreptă spre tunuri.

Un regiment de soldați de jucărie se răsuci pe călcâie și șarjă. Scârțâitul picioarelor lor din lemn se auzea strident peste toate exploziile și tirurile de arme, o cacofonie tulburătoare de magie și de război mânuite repede împreună.

O ghiulea de tun trecu prin avangarda soldaților de jucărie, zburându-le capetele și desplicându-le membrele. Însă restul jucăriilor continuară neabătute. Nu aveau niciun fel de sentimente, nicio teamă, ci numai ordinele lui Nikolai, oricare ar fi fost acelea.

Și apoi soldații de jucărie se năpustiră asupra oamenilor lui Pașa, iar cele două părți se încleștară, luptând mâini de carne cu mâini din lemn. Câțiva dintre oamenii lui Nikolai luară tunurile și le schimbară ținta.

Soldații lui Pașa – sau erau ai Iulianei? – ridicară paturile mușchetelor și le zdrobiră fețele jucăriilor. Luară înapoi tunurile și le împinseră pentru a le realinia.

Nikolai întinse și mai tare brațul, și tunurile îi zburară pe oameni jos de pe ele, apoi pivotară și țintiră drept în sus, astfel încât orice tun să tragă în aer și proiectilele să cadă asupra oamenilor lui Pașa, în loc de Neva, unde se înecau și înghețau decembriștii.

Numai că un tun nu pivotase complet. Era îndreptat în sus, dar totuși ușor spre râu, iar fitilul ardea la capătul lui.

În toiul haosului și al zgomotului și al încercărilor ei de a-i salva pe oamenii care se înecau și înghețau, Vika nu văzu ghiuleaua până ce aceasta nu se îndreptă direct spre ea.

Ea icni, paralizată preț de o clipă.

Apoi instinctele ei se activară și porunci vântului să schimbe traiectoria proiectilului.

Acesta se deplasa, totuși, prea repede, iar căldura îl propulsa drept prin viscol, neabătut. Vika încercă să se arunce din calea lui, dar cu o fracțiune de secundă prea târziu, iar ghiuleaua se izbi în mâna ei stângă.

I-o smulse de tot.

Vika țipă. Era ca și cum un fulger i-ar fi străpuns brațul și i-ar fi dat foc din interior. Ea căzu prin aer. Cerul se învârtea amețitor. Pretutindeni se auzeau țipete și era fum și tir de tunuri.

Și apoi totul se stinse ca o lumânare, lăsând loc întunericului.

CAPITOLUL ȘAPTEZECI ȘI ȘASE

— **N**u! strigă Pașa în timp ce Vika se prăbușea din cer, sângele urmând-o ca niște flamuri stacojii. Dădu pinteni calului și, în timp ce se năpustea în centrul pieței pentru a încerca să o prindă, strigă spre infanteria lui: Încetați focul! Încetați focul! Încetați focul!

În cele din urmă, ei îl auziră și opriră atacul.

Pașa își îndemnă calul să sară pe ultima porțiune și o prinse pe Vika în clipa când era pe punctul de a se izbi de pământ.

— Încetați totul! strigă Nikolai la decembriști, deși nu mai rămăseseră mulți.

Cel puțin o mie pieriseră în înghețata Neva. Sute zăceau morți pe caldarâm. Volkonski fugise, retrăgându-se cu majoritatea oamenilor săi. Dar cele câteva sute rămase în luptă se opriră. Soldații de jucărie deveniseră rigizi în absența magiei lui Nikolai care să-i anime, iar rămășițele regimentelor-umbre se dizolvară ca un fum.

— A pățit ceva? întrebă Nikolai, fugind spre locul unde Pașa o urcase pe Vika pe calul său.

Ca și când nu era vina lui. Ca și când ar fi putut pur și simplu să-l întrebe așa ceva pe Pașa după toate astea.

Dar, în acele clipe, lui Pașa nu-i păsa. Nu-i păsa decât de Vika. Atunci când calul lui se opri, coborî din șa. O culcă pe Vika pe pământul înghețat și îi așeză capul pe genunchii lui. Sângele continua să-i curgă de la încheietura de unde îi fusese retezată mâna, roșul contopindu-se cu zăpada și umplând crăpăturile dintre pietrele din caldarâm. Își smulse vestonul, făcând nasturii să zboare, și apucă cu mână o porțiune din cămașă, pe care o sfâșie. Îi înfășură strâns rana cu bucata de pânză.

— Vika, mă auzi?

Ea nu-i răspunse.

Nikolai îngenunche alături de ea.

— Îmi pare rău, Vika! N-am vrut să se întâmple asta...

— Ce credeai că o să se întâmple? se răsti Pașa, revenind brusc la realitatea a ceea ce tocmai se petrecuse.

Nikolai miji ochii.

— Aș fi putut să te întreb același lucru despre sfârșitul Jocului.

— Și cu toate acestea, n-ai învățat nimic din greșelile mele.

— Tu ai silit-o să intre în asta.

Nikolai arată spre încheietura bandajată a Vikăi.

Numai că brățara pe care o căuta nu mai era acolo.

Lui Pașa i se strânse stomacul. Cătușa din aur fusese smulsă odată cu mâna ei.

Acum, Vika era la fel de albă la față ca zăpada, pe măsură ce viața i se scurgea roșie pe bandajul pe care îl improvizase el. Pașa o ținu și mai strâns.

— Nu se poate ca ăsta să fie destinul nostru final.

CAPITOLUL ȘAPTEZECI ȘI ȘAPTE

Nikolai îi aruncă o căutătură cruntă lui Pașa. Era vina lui că se întâmplase asta! Dacă Pașa nu l-ar fi atacat pe Nikolai la sfârșitul Jocului, atunci Nikolai nu ar fi avut de ce să caute răzbunare...

Totuși, el putea să-i pună capăt acum. Pașa era chiar în fața lui. Și Vika la fel. Ea era inconștientă, la un pas de moarte. Nikolai putea să o termine și să-l lase pe Pașa fără cea mai grozavă armă care apăra coroana.

Dar la gândul de a o ucide pe Vika, silueta lui Nikolai pâlpâi. Era deja slăbită după efortul bătăliei, iar acum, când se uita la Vika, furia lui dădu în clocot.

Își oprise soldații din atac dintr-un motiv. Pentru Vika. Bătălia îi slăbise mult puterea, la fel slăbise și întunericul rece care îi alimentase obsesia de răzbunare, iar în momentul în care Vika se prăbușise din cer, o străfulgerare de căldură se aprinsese înlăuntrul lui, o frântură din trecutul lui.

Ea murea, și dacă n-ar mai fi fost, speranța ca el să fie într-o bună zi țar, cu Vika țarina lui, nu ar mai fi putut să existe. Nikolai se prăbuși în zăpadă.

Ce mai rămăsese din energia Aijanei huruia înlăuntrul lui. *Nu ceda! Ești foarte aproape de tron, părea să spună.*

Până atunci, Nikolai nu putuse să lupte împotriva răce-
lii, însă realitatea dezolantă a unui viitor fără Vika scăpără și
aprinse adevărul a ceea ce dorea. Își petrecuse întreaga viață
singur, iar ea era șansa lui ca în sfârșit să aibă pe cineva care
să-l înțeleagă. Cineva cu care să exploreze și să împingă limi-
tele a ceea ce putea face.

*Nu vreau ce-și dorea Aijana pentru mine. Nu vreau să fiu țar
cu prețul celor pe care îi iubesc.* Știuse asta înainte ca mama lui
să-l infecteze cu energia ei. Acum avea destulă limpezime pen-
tru a o ști din nou.

Împinse înapoi răceala care încerca să se răspândească în
el. Era tot ce-i mai rămăsese de la mama lui, însă Nikolai își
putea aminti iubirea ei, înțelegând totodată cât de profund vi-
ciată era.

Au revoir, Aijana!

Iuliana alergă spre locul unde el și Pașa stăteau cu Vika în
zăpadă.

— Salveaz-o! îi ceru Iuliana lui Nikolai. Fă orice o fi fost
ceea ce ai făcut la sfârșitul Jocului! Dă-i Vikăi energia ta!

Nikolai scutură din cap.

— Eu... nu pot.

— Cum adică nu poți? întrebă Pașa.

— Energia mea este pângărită. Provine de la mama mea;
există prea multă moarte și întuneric în ea.

Chiar în timp ce o spunea, se lupta pe dinăuntru cu răceala
care încă dăinuia în venele lui. Dar privi în jurul său pentru
a-și întări hotărârea. Se uită la soldați – la cei care încă erau
în viață – stând tensionați, privind lung către cei doi prinți și

către prințesa lor de pe zăpada însângerată. La morții care umpleau caldarâmul. La cei pe care nu-i putea vedea de acolo, cei care se înecaseră în râul înghețat.

— Naiba să mă ia, priviți ce mi-a făcut această energie, ce am *făcut* cu ea! Nu i-o voi transfera Vikăi.

— Preferi să o lași să moară? îl întrebă Pașa, clătinând din cap, cu sprâncenele încruntate.

Nikolai închise ochii pentru un scurt moment. Când îi re-deschise, spuse:

— Dacă înseamnă să aleg dintre asta și să o fac să trăiască așa cum am trăit eu, mai bine să moară.

Iuliana se așează pe pământ, în spațiul dintre cei doi băieți.

— Nu-i poți transfera în schimb energia altcuiva? întrebă ea încet.

Își scoase o mănușă și își oferă mâna.

Pașa clipi, privind-o pe sora lui. Și Nikolai era surprins. Niciodată până atunci Iuliana nu arătase o asemenea tandrețe față de nimeni din afara familiei.

Iuliana îi zâmbi trist lui Pașa.

— O iubești. Așadar, și eu o iubesc.

Căldura ei neașteptată dezgheță și mai mult din frigul lui Nikolai.

— Dacă e să fie energia cuiva, îi zise Pașa lui Nikolai, dă-i-o pe a mea.

Lăsă mâna Iulianei și își ridică mâneca vestonului pentru a-și oferă încheietura.

Nikolai făcu o grimasă privind pielea descoperită a lui Pașa, cu albastrul sângelui său vizibil la încheietură.

— Nu sunt vampir. În plus, nu pot să fac asta. Dacă încerc să-i transfer energia ta, se va amesteca și-a mea acolo.

Pașa îl fulgeră cu privirea pentru comentariul cu vampirul. Dar își retrase brațul și, în schimb, îl petrecu în jurul Vikăi.

Nikolai privi în jos la ea, în brațele lui Pașa. Hainele lor și bandajul improvizat erau îmbibate de zăpadă topită și de sânge.

— Trebuie să-i oprim sângerarea, spuse Nikolai. Dar eu nu pot să vindec răni așa cum poate ea. Chiar și dacă aveam mâna ei...

Își îndreptă privirea spre statuia lui Petru cel Mare.

— Ce e cu mâna ei? vru Iuliana să știe.

— Eu n-aș putea să repar carnea, răspunse Nikolai, continuând să privească statuia. Însă poate că aș reuși cu metalul.

— Despre ce naiba vorbești? întrebă Pașa.

— Petru cel Mare, preciză Nikolai. Nu e făcut din orice metal. Este plin de magie veche.

Iuliana se întoarse către Nikolai.

— Poți s-o folosești?

El trase aer adânc în piept.

— Sper, răspunse.

Pașa se uită la Vika, la bandajul roșu. Înghiți din greu pentru a scăpa de nodul tot mai mare din gâttej.

— Așa sper și eu.

Nikolai îngenunche pe caldarâmul înghețat alături de Vika. Existau toate șansele din lume să nu funcționeze. Existau toate șansele să meargă. El se împotrivi instinctului de a-și ține respirația până ce știa în care fel avea să se întâmple.

— Ce faci? întrebă Iuliana.

— Șșt! făcu Pașa. Lasă-l să lucreze!

Nikolai dădu din cap spre el spre a-i mulțumi. Toți soldații (atât ai lui, cât și ai lui Pașa) părură să urmeze ordinul lui Pașa, căci în întreaga piață se lăsă tăcerea.

Cu toate acestea, Nikolai de-abia observă asta. Tot ceea ce vedea și auzea era Vika, inconștientă, respirând neregulat.

Rezistă! gânde el. Te rog!

Nikolai se ridică în picioare și se concentrează asupra statuii aflate la câțiva metri depărtare. La rândul lui, Petru cel Mare părea să-l urmărească cu privirea pe Nikolai.

— Niciodată n-am crezut că eșarfa de pe pieptul tău adaugă un plus ținutei tale, zise Nikolai, ca și când statuia ar fi putut să-i audă (sau să-l intereseze) părerile lui despre modă. Dar cred că am putea să o folosim într-un scop mai bun.

Întinse mâna și își prinse degetele laolaltă, apoi le aduse înapoi, de parcă ar fi tras ceva.

Eșarfa, într-adevăr, îi urmă mișcarea. Alunecă de pe Petru cel Mare și pluti prin aer ca o mătase din metal. Când ajunse la Nikolai, se topi. Bronzul luci în căușul palmelor sale.

Nikolai se întoarse înapoi spre Vika și îngenunche lângă ea.

— Unelte, șopti el.

O întreagă cutie de scule plină de roți dințate, angrenaje, șuruburi, bucșe și arcuri apăru pe o movilă de zăpadă de lângă el.

Nikolai privi mâna dreaptă a Vikăi – *singura* ei mână – și dădu din cap în direcția ei. Bronzul lichid șiroi în sus, în aer, din palmele lui și începu să copieze forma celeilalte mâini a Vikăi, dar opusul ei în oglindă, o palmă stângă din metal după palma dreaptă din carne și oase.

Cu propriile mâini libere acum, Nikolai alese o serie de resorturi minuscule din zăpadă și le inseră în bronz. Resorturile se scufundară în mâna din metal și își găsiră drumul spre vârful degetelor ei.

În continuare, adăugă degetelor pârghii și roți dințate, mecanisme care aveau să le permită să se îndoiaie. Făcu să apară

niște ulei, pe care îl pulveriză în metal, încordându-și voința pentru a-l face să pătrundă și să un gă noile articulații.

Apoi meșteri o rețea flexibilă de bare ușoare, conectate cu sârmulițe cât filamentele de subțiri și șuruburi în miniatură. Putea să se îndoiaie și să se strângă, să se deschidă și să se închidă. O îmbină în palma din metal strălucitor.

Când termină, mâna părea făurită din bronz lustruit, atât turnată, cât și pe deplin omenească în același timp.

— *Et voilà!* exclamă Nikolai în șoaptă.

— O mână artificială, remarcă Pașa, fără să se sinchisească să-și ascundă uimirea. Intenționezi să i-o atașezi?

— Am de gând să încerc, răspunse Nikolai. Acum e momentul în care intervine vechea magie, sper. N-aș putea să fac asta de unul singur. Făcu un semn în direcția Vikăi, aflată în poala lui Pașa. Transferă-mi-o, te rog!

Pașa șovăi.

— Trebuie, *mon frère*, interveni Iuliana.

Pașa o mângâie pe Vika pe păr. Închise ochii. Dar când îi re-deschise, o trecu ușor pe Vika în poala lui Nikolai.

Pulsul lui Nikolai se accelerează, dar nu ca mazurca pe ritmul căreia inima lui și cea a Vikăi dansaseră de două ori, ci mai curând înrudit cu amplitudinea frenetică a unui dans popular kazah.

El luă mâna de bronz din aer.

— Te rog, fă să funcționeze!

Fermecă bandajul să se desfacă singur de pe încheietura mâinii ei – era îmbibat atât de tare, încât roșul părea negru –, iar Nikolai puse tot ce avea în concentrarea asupra încheieturii Vikăi. Apăsă mâna de bronz, astfel încât să se întâlnească cu ciotul însângerat.

Imediat ce metalul atinse carnea, vechea magie din statuie pătrunse în ea, iar bronzul începu să se sudeze de pielea ei. În sus pe antebraț urcau dâre metalice, asemenea unor acuarele strălucitoare care se impregnau în vopseaua de culoarea pielii.

Ea trecu de la moale la țeapăn. Inspiră scurt.

Vika se trezi cu o tresărire. Își ridică privirea spre Nikolai. Apoi se uită în jos în timp ce își mișca degetele din bronz de la mâna stângă.

— Ce ai făcut? întrebă ea, încruntându-se.

— Eu... îmi pare rău, răspunse el.

Ea își întoarse mâna din bronz dintr-o parte în cealaltă.

— Îmi pare rău, spuse el din nou, căci era singurul lucru pe care Nikolai îl *putea* spune.

Vika aruncă o privire în jur, dincolo de Nikolai, de Pașa și de Iuliana, spre soldații care stăteau și priveau, fără să mai lupte, de jur împrejurul pieței.

— S-a terminat? îl întrebă ea pe Pașa.

Pașa încuviință încet din cap.

— Așa cred.

Ea se uită spre Nikolai. Prin Nikolai. Era atât de slăbit acum, încât nici umbră nu prea mai era. Dar și el aprobă din cap.

Vika se încruntă, privindu-și din nou degetele din metal. Apoi i se adresă lui Nikolai:

— Sincer, e urâtă. Și grea. Dar va fi cu mult mai satisfăcătoare acum pentru a te pocni.

El nu știa dacă ar fi trebuit să râdă.

— De ce ai făcut-o? îl întrebă Vika. Ai fi putut să învingi și ai fi preluat tronul cu mine infirmă.

Nikolai oftă.

— Deoarece, când ai fost lovită – când a fost ca la sfârșitul Jocului și tu erai pe moarte din nou –, ceea ce îmi doream cu adevărat s-a eliberat din întuneric și totul a devenit limpede.

— Nu înțeleg.

El o privi în ochi. În ochii ei provocatori, extraordinar de frumoși.

Singura lui gropiță îi încreți obrazul de umbră, în timp ce zâmbea cu adevărat pentru prima dată după foarte mult timp.

— E pentru că mi-ai spus că mă iubești. Și eu n-am uitat.

CAPITOLUL ȘAPTEZECI ȘI OPT

Te văd, zise Vika.

— Nikolai scutură din cap și se uită în jos la silueta lui care pălea.

— Nu prea mai sunt aici.

Dar era. Era estompat, dar Nikolai al ei încă era acolo, așa cum sperase în tot acel timp. El găsisese o bucată din sine și lupta împotriva energiei Aijanei.

Și totuși, întunericul mamei sale încă dăinuia în el. Oare avea să revină după ce Nikolai se odihnea? Avea, oare, să pună din nou stăpânire pe trupul și voința lui? Dacă măcar ar fi existat mai mult din vechiul Nikolai care să i se împotrivescă!

Vika își privi noua mână din bronz. Ce păcat că nu putea pur și simplu să scoată cu o lovitură de pumn energia Aijanei din el! Își îndoi degetele, încă adaptându-se la senzația dată de metal. Acum ea era alcătuită din multe părți diferite: vechea magie a statuii, energia lui Nikolai de la sfârșitul Jocului, energia lui Serghei prin intermediul brățării lui.

Stai! Energia lui Nikolai! Vika rămase cu gura căscată pe măsură ce își dădea seama de asta. În tot acest timp, energia îi

fusese transferată ei. Dar ce ar fi dacă Nikolai ar putea să ceară înapoi o parte din energia lui proprie pe care i-o dăduse în timpul Jocului? Nikolai cel pur, care se sacrificase pe sine și pe care ea îl căutase, s-ar fi putut să mai existe încă în propriile ei vene.

— Dă-mi mâna ta! îi ceru ea, întinzând degetele ei din carne și oase spre degetele lui de umbră, atât de estompate, încât erau ca niște fuioare de fum care se destrămau.

Dar de îndată ce îl atinse, un șoc de căldură o străbătu. O lăsă fără respirație.

— Ce se întâmplă? vru Pașa să știe.

Nici ea și nici Nikolai nu putură să-i răspundă. El era înghițit de lumină, la început o strălucire slabă, acolo unde îl ținea de mână, dar apoi extinzându-se, din ce în ce mai strălucitoare, până ce amândoi fură înglobați de un halou atât de orbitor, încât ea trebui să mijească ochii.

Era ca atunci când îl atinsese pentru prima dată la balul mascat, și când își dorise ca el să o sărute în patul lui, și când dansase cu el în visul cu vulcanul, toate legate cu o fundă de mandarine și cimbru și foc.

Vika avea respirația întretăiată. Funcționa. *Dar de ce acum? De ce nu se întâmplase până atunci?* În ultima vreme fuseseră destule interacțiuni între ei.

Însă mereu existase ceva între ea și Nikolai. Un ou. Un vis. O ambiție prostească.

Acum, totuși, nu mai era nimic care să-i despartă.

Conexiunea lor era atât agonie, cât și extaz. Era năucitoare, și totuși simplă, nefericită, și totuși voioasă, dar într-un fel de care Vika nu putea și nici *nu* dorea să fugă.

Era viață, redusă la esența ei.

În vreme ce vechea lui energie – și o parte din a ei – curgea înapoi în el, Vika putu să simtă și muchiile întunecate, reci, ale energiei Aijanei. Vika îl strânse pe Nikolai de mână.

Umbra lui începu să se retragă acolo unde se atingeau, de parcă din vârfurile degetelor lui s-ar fi vărsat cerneală înapoi într-o fântână nevăzută. Răceala energiei Aijanei se retrase și ea, alungată de căldura care se revărsa din trupul Vikăi.

— Cunosco energia asta, șopti Nikolai.

Vika își imaginează cum împingea și mai tare în umbra lui, și mai dispăru o parte din ea. Forma umană a lui Nikolai se întoarse lent – călătorind mai întâi din vârfurile degetelor în sus pe braț, apoi peste piept, în celălalt braț, în picioare, în tălpi. Se răspândi în claviculă, acolo unde fusese cândva cicatricea cu baghetele. În sus pe gât, de-a lungul liniei maxilarului, și peste planurile ascuțite ale obrazilor lui.

Umbra se retrăsese. Vika icni, cu mâna la gură, aproape nevenindu-i să creadă cine era în fața ei.

Dar era din nou el. În sfârșit. Nikolai al ei.

El se privi, ridică brațele în sus, își pipăi fața și pieptul, de parcă nu-i venea să creadă. În cele din urmă, totuși, o privi pe Vika.

— M-ai salvat.

— *Tu m-ai salvat pe mine*, spuse ea.

— Poate că ne-am salvat unul pe celălalt. Se pare că avem un obicei să facem asta.

Vika se uită de la mâna ei la cea a lui Nikolai, care era acum tot din carne și oase. Apoi râse, nu atât de fericire, ci mai degrabă dintr-o ușurare extraordinară, copleșitoare.

— Da. Se pare că avem.

CAPITOLUL ȘAPTEZECI ȘI NOUĂ

Pașa privi neputincios haloul care îi înconjura pe Vika și pe Nikolai.

— Acesta este modul în care au sfidat Jocul, nu-i așa? întrebă Iuliana, petrecându-și brațul pe sub al lui și arătând în același timp spre halou. Fiecare este parte din celălalt. Și sunt mai puternici când sunt uniți.

În pieptul lui Pașa se iscă o durere, moartea speranței că Vika avea să-l aleagă pe el, dar scrâșni din dinți și dădu aprobator din cap. *Niciodată n-a existat nici cea mai mică șansă, își dădu el seama. Întotdeauna a fost Nikolai, fie că vreunul dintre noi știa asta sau nu.*

Se ridică, trăgând-o și pe sora sa cu el.

— Asta e ceea ce a vrut Platon să spună, zise el, deși mai mult ca pentru sine, când a scris despre cele două jumătăți despărțite care se caută.

Nikolai îl privi și clătină din cap.

— Nu cred asta. Sau, mai precis, este doar o parte din ceea ce căutăm cu toții.

Pașa făcu un pas înapoi. Nu era surprins că Nikolai știa la ce alegorie se referă – întotdeauna împărtășiseră iubirea pentru

cărți –, dar era surprins de tonul lui Nikolai. Era aproape ca și cum s-ar fi aflat în biblioteca Palatului de Iarnă, dezbătând filosofie. Din nou prieteni.

— Ce vrei să spui? îl întrebă, având grijă la fragilitatea conversației lor.

Oare era posibil să recupereze trecutul, să repare ceea ce se stricase? Pașa își trecu mâinile prin păr.

— Vreau să spun că interpretarea ta ia în calcul numai iubirea romantică, răspunse Nikolai încet, de parcă și el ar fi înțeles semnificația conversației lor. Dar cum rămâne cu familia? Și cu prietenia? Cred că am fost cu toții orbi în fața importanței acestora. Eu, cel mai tare.

Se ridică și o ajută pe Vika să se ridice în picioare. Când îi dădu drumul mâinii, haloul lor de lumină dispăru.

Pașa expiră. Fusese aproape prea intim să-i vadă strălucind împreună în acest fel.

— Deci vrei să spui că...

Iuliana îl luă de braț.

— Tuspatru aici prezenți suntem jumătățile despărțite pe care le-am căutat tot timpul.

Pașa o trase mai aproape de el. Începea să înțeleagă ce voia Nikolai să spună. Vika și Nikolai împreună formau un întreg. Dar la fel Pașa și Iuliana, ca familie. Iar Pașa și Nikolai, nu doar ca frați, ci și ca prieteni.

Vika stătea între el și Nikolai. Privea de la unul la celălalt, oprindu-se să se uite și la ea însăși, de parcă ar fi fost o punte fragilă care îi lega.

Dar poate că era.

Se întoarse încet spre Nikolai.

— Întunericul ți-a dispărut din vene. Ești din nou tu, nu-i așa?

El încuviință din cap.

— Atunci, iartă-l pe Pașa pentru ceea ce ne-a făcut la sfârșitul Jocului.

Glasul ei căpătase o calitate mai fermă sau, și mai exact, una pătimașă. Semăna foarte mult cu fata înflăcărată și hotărâtă din pădure pe care Pașa și Nikolai o întâlniseră înainte de Joc.

— Durerea și teama pot să-i transforme până și pe cei mai buni dintre noi într-atât încât să facem ce nu ar trebui, îi spuse Vika lui Nikolai. Renunță la lupta pentru coroană.

— Eu...

— Nu ești tu, Nikolai. Ea scutură din cap, dar expresia i se îmblânzi. N-a fost niciodată ceea ce voiai. Nu cu adevărat, în orice caz.

El privi la moartea care îi înconjura. La soldații care stăteau tăcuți, obediați, așteptând comenzile lor.

— Pe focul iadului, ce-am făcut? Nikolai închise ochii și se frecă la ceafă. Dar apoi dădu iar din cap. Ai dreptate. Tot ceea ce am vrut vreodată cu adevărat a fost să am locul meu – să fac parte din Sankt Petersburg. Dintr-o familie. Să-ți aparțin ție.

Lui Pașa îi sări inima în gât. Din mai multe motive.

Vika se întoarse cu fața spre el.

— Pașa, iartă-l și grațiază-l pe Nikolai. Nu a fost el însuși, iar decembriștii deja complotau împotriva ta și a familiei tale cu foarte mult timp în urmă. Nikolai a fost doar un mijloc convenabil pentru a-și atinge scopul.

Cu coada ochiului, Pașa îl văzu pe Nikolai tresărind la auzul descrierii făcute de Vika rolului său, minimalizat. Se prea poate să fi fost umil, însă mai avea destulă mândrie.

Acea mândrie explodase și îl mânase pe Nikolai să urmărească ocuparea tronului. Să încerce să-l omoare pe Pașa, de două ori. Putea el să-l ierte atât de ușor?

Și totuși, iată la ce îi condusesese *neiertarea*. În fond, Pașa îl condamnase pe Nikolai la moarte la sfârșitul Jocului. Apoi Nikolai îi întorsese favorul.

Nu era cel mai natural lucru din lume să-ți ierți fratele pentru că a încercat să te omoare. Dar Nikolai era dispus să-și reprime o bună parte din mândrie pentru a-l ierta pe Pașa. Pașa ar fi putut să procedeze la fel.

— Amândoi am făcut greșeli, zise el. Unele enorme.

Nikolai se scărpină la ceafă.

— Da, am făcut. Voi regreta veșnic. Cuvintele nu sunt suficiente pentru asta.

Pașa se văzu nevoit să se sprijine de Iuliana, atât de mare era ușurarea lui.

— Și mie îmi pare rău. Pentru sfârșitul Jocului. Pentru tot.

— *Mon frère*, spuse Nikolai.

Pașa surâse.

— *Mon frère*.

Iuliana o atinse pe Vika pe umăr, iar Vika se dădu un pas înapoi, lăsând loc între Pașa și Nikolai.

Pașa traversă scurta distanță și îl trase pe Nikolai într-o îmbrățișare.

Preț de o clipă, Nikolai se încordă. Apoi îl cuprinse și el în brațe pe Pașa.

Împreună, erau întregi.

În jurul lor, soldații începură să murmure, confuzi, fără să înțeleagă ce însemna reconcilierea prinților.

Nikolai îi dădu drumul lui Pașa din îmbrățișare și îi spuse:

— Mă tem că am deschis o rană în coasta Rusiei cu această lovitură.

Pașa clătină din cap.

— Da, dar, în același timp, tot s-ar fi întâmplat, într-un fel sau altul, așa cum a spus și Vika. Dacă tatăl nostru nu ar fi

murit, decembriștii plănuiseră oricum să se ridice împotriva lui vara viitoare. Ei doar au acționat mai devreme, deoarece socoteau că noi nu ne-am fi putut organiza suficient de bine pentru a-i contracara. Însă nu le-au luat în calcul pe Vika și pe Iuliana.

— Sau pe tine, zise Nikolai. Și eu te-am subestimat.

Vika le zâmbi și îl luă pe Nikolai de mână. Din nou scânteiară de parcă soarele și-ar fi revărsat strălucirea asupra lor în mod special. Însă, de data aceasta, Pașa nu mai tresări. Avea să se obișnuiască cu asta.

— Acum, că v-ați împăcat cu toții, spuse Iuliana, ce vom face cu decembriștii?

Pașa privi spre piață. Trupuri zăceau împrăștiate pe caldarâm, cu ochii larg deschiși, dar goi. Oamenii lui începură să-i adune laolaltă pe rebelii care mai erau încă în viață.

I se păru că îl recunoaște pe Ilia în depărtare, aproape de Neva, cu brațele ridicate în semn că se preda. Poate că Pașa se înșela. Dar era destul de sigur că nu se înșela.

I se întoarse stomacul. Cu toate acestea, nu lăsă greața să-l cuprindă. Ca țar, avea să aibă parte de mult mai multe momente dificile ca acesta. Se forță să-și mute privirea.

— Pașa? insistă Iuliana.

El inspiră de câteva ori.

— Îngropați morții cu ritualurile cuvenite. Trimiteți poliția să-i aresteze pe cei care au fugit.

— Și după aceea?

Și după aceea ce? Pașa se uită încă o dată la Ilia. Fusese un membru destoinic al Gărzii. Aproape ca un prieten. Un vâl de tristețe pogorî peste tot ce Pașa putea să vadă.

Dar Ilia trebuia să fi avut motivele lui, așa cum avuseseră și Pașa și Nikolai pentru ceea ce făcuseră. Iar dacă Pașa se putea

ierta pe sine și îl putea ierta pe Nikolai, dacă putea să înțeleagă că erau niște oameni reali care făcuseră greșeli, atunci putea să-i înțeleagă și pe decembriști.

Pașa avea să-și îngăduie să fie trist și furios și în toate felurile dintre cele două stări. Însă avea să și învețe din greșelile sale și avea să-și cârmuiască imperiul în felul lui, cu compasiune și iubire, chiar și pentru dușmanii săi.

— Vom găsi o cale de a-i pedepsi, spuse el, întorcându-se cu spatele la Ilia pentru ultima oară. Dar nu îi vom executa. Și cu toate că nu voi aboli țaratul, voi *ține cont* de unele dintre propunerile lor de a le îmbunătăți viețile oamenilor de rând. Va fi nevoie de timp, poate de ani, chiar decenii, dar vom pune lucrurile în mișcare și, în final, vom acționa spre binele poporului nostru.

Își adună toate puterile pentru a înfrunța încruntarea Iulianei. Însă ea doar îl luă de braț și își lăsă capul pe umărul lui.

— Ar fi mai simplu dacă am menține pur și simplu direcția tatei. Dar te admir pentru că iei decizia cea mai grea. Nu este ceea ce am fi făcut tata sau eu, însă a ta este cea corectă.

— Crezi? o întrebă Pașa.

Ea își înălță capul și zâmbi, un zâmbet cald, senin, rezervat numai fratelui ei.

— Vei fi un țar grozav, Pașa.

Și el îi zâmbi.

— Da, încuviință, cred că voi fi.

CAPITOLUL OPTZECI

Cu Pașa și cu Nikolai reuniți din nou și cu Sankt Petersburgul în curs de vindecare, Renata și Ludmila se relaxau una lângă alta în acea seară, rezemându-se de piatra caldă a *peci*-ului Ludmilei. Renata bău ultimii stropi de ceai din ceașca ei. Nu încercase să-l manipuleze, cu toate că magia juca în vârfurile degetelor ei, din ce în ce mai puternică cu fiecare zi ce trecea.

Ludmila o înghesui pentru a arunca o privire în ceașcă.

— Ce spune?

Renata studie ceașca doar o secundă înainte de a zâmbi larg. Frunzele scurte și negre erau aranjate sub formă de spirale concentrice, perfecte, fiecare mai mare decât cealaltă, ca o crizantemă cu sute de petale.

— Zice că posibilitățile sunt nenumărate.

— Destinele noastre nu sunt scrise în piatră, spuse Ludmila.

— Sau, mai exact, adăugă Renata, destinele noastre nu sunt scrise în frunzele noastre.

Ludmila râse și umplu din nou farfuriile cu prăjituri. Renata turnă ceai pentru amândouă. Apoi, Ludmila o încântă pe

Renata cu povești despre circul din tinerețea ei, și adormiră pe *peci*, un somn cald, plin de speranță și cu vise despre acrobați și urși dansatori și ghicitori care îți puteau schimba cursul destinului.

Și despre oameni obișnuiți care puteau și ei să schimbe cursul destinului.

EPILOG

Trei săptămâni mai târziu, Vika privea în jurul ei în Catedrala Adormirii Maicii Domnului din Moscova. Nava era splendidă în roșu și auriu, de la baldachinul cu un model complicat de deasupra tronului la covoarele care acopereau treptele și podeaua bisericii. Membrii Gărzii purtau roșu pe piepturile lor. Capul Bisericii – patriarhul – și ceilalți membri ai clerului erau îmbrăcați în veșminte aurii. Toți ceilalți bărbați și femei, suficient de norocoși pentru a fi martori la încoronare, priveau ceremonia îmbrăcați în uniforme și rochiile lor cele mai elegante.

Pașa, în uniformă, stătea în picioare în centru. O mantie bogată îi era drapată peste umeri, tivită de la guler la poale cu blană albă, punctată cu negru. Se ținea drept și mândru, iar părul lui blond ondulat era măcar de data aceasta îmblânzit.

Firește, după Pașa, Nikolai era cel mai bine îmbrăcat din catedrală, nu numai pentru că făcea parte din familia imperială, ci și pentru că el era Nikolai. Uniforma lui era cumva croită mai precis decât a oricui altcuiva, epoleții de pe umeri țesuți din fir mai strălucitor, aproape luminos, iar cizmele atât de lustruite, încât sabia se reflecta în luciul pielii, la fel cum și lama

reflecta pielea. Vika îi zâmbi din cealaltă parte a podiumului. Nikolai încercă să nu-i zâmbească înapoi – pentru a arăta cum se cuvine –, dar gropița îl trădă. Ea aproape că izbucni în râs, și își puse mâna normală la gură exact la timp.

Iuliana, așezată pe podium, îi aruncă Vikăi o căutătură cruntă.

Asta o făcu pe Vika să vrea să râdă și mai tare.

Dar își îndreptă din nou atenția spre ceremonie, chiar în clipa în care patriarhul termina de spus o rugăciune.

În catedrală se făcu liniște. Pașa stătea cu un aer regal în mijlocul tăcerii. Acesta era momentul pentru care fusese pregătit întreaga lui viață. Momentul pe care îl voia Rusia. Pe care *Pașa* îl voia.

El dădu din cap spre patriarh, care îi înmână Marea Coroană Imperială.

Spinelul roșu de patru sute de carate al coroanei și cele aproape cinci mii de diamante sclipiră atunci când Pașa și-o puse pe cap. Patriarhul rosti o altă rugăciune scurtă, apoi îi întinse lui Pașa sceptrul și globul.

— Pavel Aleksandrovici Romanov, Țarul tuturor Rusiilor!

Pașa le permise tuturor celor prezenți în catedrală să-l privească preț de o clipă. Apoi se așeză pe tronul roșu, cu Marea Coroană Imperială pe cap, cu sceptrul în mâna dreaptă și cu globul în cea stângă.

Iar Vika Sergheievna Andreieva, Mag Imperial, la dreapta lui. Nikolai Aleksandrovici Karimov-Romanov, Marele Prinț al tuturor Rusiilor și, de asemenea, Mag Imperial, la stânga lui. Ei învinseseră regulile Jocului Coroanei. Se eliberaseră de legăturile vechiului destin și acum trăiau – și slujeau imperiul – din propria lor voință.

Ei erau mai puternici și mai valoroși decât orice sceptru sau glob.

Acum, ceremonia încoronării era aproape de sfârșit. Sosise timpul. Nikolai făcu semn cu capul spre Vika.

Durase ceva timp să se obișnuiască cu mâna ei din bronz, însă, cu ajutorul lui Nikolai, ea învățase să utilizeze noua magie pentru a face mai multe decât putuse înainte. Acum, Vika nu stăpâna numai natura; ea era, de asemenea, pricepută la farmecele asupra lucrurilor făcute de om, ceea ce nu constituise câtuși de puțin punctul ei forte până atunci. Și de vreme ce mâna ei își avea originea în metal, ea descoperise că acel mediu era în mod special sensibil la comenzile ei.

Vika făcu o mișcare din încheietura mâinii și interiorul catedralei începu să sclipască în timp ce mii de vulturi bicefali în miniatură apărură din neant și plutiră sub tavanele înalte. Publicul icni, dar de uimire, nu de teamă, căci mulțimea fusese aleasă cu grijă – și pregătită – pentru spectacolul de magie de astăzi. Avea să dureze până să-i convingă pe toți oamenii din Rusia că Vika și Nikolai erau uniți spre binele imperiului, dar urmau să o dovedească, zi de zi.

Li se explicase oamenilor că problemele anterioare se iviseră din lupta dintre Vika și Nikolai, dar acum, că ei făcuseră pace, aveau să lucreze împreună pentru bunăstarea imperiului. Firește, anumite probleme, cum ar fi Regele-Somn, aveau să fie puțin mai complicat de rezolvat. Mai existau și alte întâmplări suspecte ce aveau loc pe tot cuprinsul imperiului, cum ar fi zvonurile legate de casa Babei Iaga, care gonia prin toată Siberia, și vulcanii din Peninsula Kamceatka, ce se trezeau simultan la viață.

Totuși, Vika și Nikolai munciseră deja din greu – printre altele, făcuseră să apară scuturi peste sate întregi aflate de-a lungul unor porțiuni din Volga unde se spunea că apăruse Vo-dianoii –, în vreme ce se gândeau la soluții mai permanente.

Acceptarea puterilor Vikăi și ale lui Nikolai atât de către țarat, cât și de către Biserică la încoronare – cea mai semnificativă ceremonie pentru ambele instituții –, era, de asemenea, un început promițător.

Corul începu să cânte o rugăciune de ani mulți de sănătate pentru Pașa și o domnie prosperă. Nikolai făcu geamurile catedralei să se deschidă larg și o sută de păsări din piatră, modelate după diferite specii din tot imperiul, zburară înăuntru și se alăturară cântării.

Pașa își privi Magii Imperiali și zâmbi atât de luminos, încât coroana, vulturii Romanov și tot aurul din catedrală la un loc nu se puteau compara cu el.

Vika se uită și ea la băieții ei și zâmbi la rândul-i.

Chiar și Nikolai renunță la protocol și cedă unui zâmbet larg.

Trecuseră prin multe împreună. Se displăcuseră, se dezamăgiseră și se răniseră unul pe celălalt. Dar mai presus de toate fusese curajul. Și iubirea.

Vika le făcu semn clopotelor catedralei să bată. Nikolai comandă o salvă de 101 lovituri de tun în fața catedralei. Vulturii bicefali scânteiau deasupra lui Pașa și a tronului.

Chiar înaintea ceremoniei, Nikolai îl îmbrățișase pe Pașa și îi spusese un vechi proverb kazah:

Nimic nu este mai îndepărtat ca ieri;

nimic nu este mai aproape ca mâine.

Vika zâmbi la înțelepciunea acestor vorbe. Căci, cu toate că trecutul avea să fie mereu o parte din ei, era, într-adevăr, trecutul. Ceea ce trebuiau ei să aștepte cu nerăbdare era viitorul, unde orice era posibil.

Orice.

Și nu exista o magie mai mare ca aceasta.

NOTA AUTOAREI

La fel ca *Jocul Coroanei*, *Destinul Coroanei* este un roman *fantasy* istoric, a cărui acțiune se petrece într-o Rusie imperială alternativă, dar care se bazează pe evenimente și locuri adevărate. După moartea țarului Alexandru I, a existat, într-adevăr, o confuzie cu privire la care dintre doi frați trebuia să urce pe tron, iar revolta decembristă a fost o tentativă reală de lovitură de stat iscată din tulburarea și nefericirea poporului rus. Revolta a fost condusă de bărbați remarcabili și respectați, incluzându-i aici pe Trubețkoi, Obolenski, Volkonski și Pestel, care au fost ulterior spânzurați sau trimiși în exil pentru trădarea lor.

Destinul Coroanei se abate de la adevărul istoric, desigur, în povestea legată de *care* frate avea dreptul la tron, și complicațiile descendenței lor. În realitate, Alexandru I nu a avut fii care să se lupte pentru țarat, însă aici îi avem pe Pașa și pe Nikolai luptându-se pentru coroană. De asemenea, mi-am permis unele libertăți cu privire la corespondența dintre țarină și prietenele sale despre amanții ei și, în mod special, despre Aleksei Ohotnikov; aceste scrisori nu există în realitate, dar aici, da, de dragul povestirii.

Într-o notă fără legătură: m-am distrat puțin cu istoricele ouă de Paști, atât în *Jocul Coroanei*, cât și în *Destinul Coroanei*. A remarcat vreunul dintre cititorii mei? De exemplu, există o aluzie la *Război și pace* ascunsă în această carte. De asemenea, unele dintre vrăjile lui Nikolai se doresc a fi un omagiu adus artiștilor ruși – omulețul și balerina (baletul *Spărgătorul de nuci*), statuia lui Petru cel Mare (poemul „Călărețul de bronz” al lui Pușkin) și oul împodobit cu pietre prețioase (Fabergé). Totuși, de vreme ce acțiunea din aceste cărți se petrece în 1825, Nikolai de fapt îi precedă pe faimoșii artiști. Așa că dacă Nikolai ar fi existat înaintea lor, nu ar fi avut cum să-i plagieze. Mai curând, îmi place să cred că acei artiști l-au plagiat pe *Nikolai*.

Căci, de ce nu?

Așa cum spune Nikolai: *Imaginează-ți, și așa va fi. Nu există limite.*