

TOTUL ARE UN SFARȘIT, DAR MARA NU
SI L-A ÎNCHIPUIT ASTFEL.

TRd

Michelle Hodkin

Mara Dyer. Răzbunarea

Traducere din engleză de Oana Dușmănescu

TREI 2017

CON ^{iKflH}
COLECȚIE
COORDONATA DE

Magdalena Mărculescu

*„Gesturile pe care le faci din dragoste se
întâmplă întotdeauna dincolo de bine și*

rău." — *Friedrich Nietzsche, Dincolo de bine
și rău*

Examinarea Marei Dyer a fost efectuată pe data de [editat] la Centrul Rezidențial de Tratament pentru Probleme Comportamentale Horizons. No Name Island, Florida, numărul 31821. Ora transcrierii înregistrării video: 2:13 p.m.

Examinare efectuată de: Dr.

Deborah Kells De asemenea prezent:

Domnul [editat]

1 KELLS: Bună, Mara. Numele meu este Deborah Kells, iar acesta este Domnul

___ . Suntem aici pentru că familia ta spune că ai fost de acord cu tratamentul

rezidențial la Centrul pentru Probleme Comportamentale Horizons de pe No Name Island, Florida, chiar pe No Name Key. E corect?

[Tăcere]

KELLS: Cât Amytal i-ai dat?

DOMNUL : Patruzeci de cc.

KELLS: Anemosyne?

DOMNUL : O sută de micrograme.

KELLS: Si midazolam?

DOMNUL : Cincizeci de miligrame. La fel ca si celorlalti. N-o să-si

amintească nimic din toate astea.

KELLS: Dumnezeu, e ca un zombi. Mara, Mara... esti trează? Mă înțelegi?

MARA: ...Da.

KELLS: Minunat. Mulțumesc. E corect că ai fost de acord să fii tratată aici?

MARA: Da.

KELLS: Mulțumesc. Acum, dacă nu pricepi ce te întreb, anunță-mă oricând si o să încerc să fiu mai clară, OK?

MARA: OK.

KELLS: O să vezi că e o cameră video în încăperea în care ne aflăm. Vrem să înregistrăm ca să avem dovezi. Esti de acord cu asta?

MARA: Da.

KELLS: Excelent. Bine, Mara. Hai să începem cu începutul. Care e numele tău întreg?

MARA: Mara Amitra Dyer.

KELLS: Si câți ani ai?

MARA: Șaptesprezece.

KELLS: Unde te-ai născut? MARA: În Laurelton. KELLS: Unde e

asta? MARA: Chiar lângă Providence. KELLS: Rhode Island?

MARA: Da.

KELLS: Mulțumesc. Poți să-mi spui de ce ești aici? [Tăcere]

KELLS: Are probleme cu întrebările deschise. Putem anihila Anemosyne-ul?

DOMNUL : S-ar putea să nu mai fie cooperantă.

KELLS: Păi, nici acum nu e foarte cooperantă, nu-i așa?

DOMNUL : Va trebui să-i administrez intravenos...

KELLS: Evident. Doar... MARA: Eu le fac rău oamenilor.

DOMNUL : Tot mai vreți să ajustez...

KELLS: Nu, hai să vedem ce spune. Mara, cui i-ai făcut rău?

MARA: Profesoarei mele. KELLS: Cum o chema? MARA: Morales.

DOMNUL : În dosar scrie că profesoara ei, Christina Morales, a murit de șoc

anafilactic ca reacție la niște ciupituri de furnici roșii pe [dată editată]. KELLS: Ia să văd.

MARA: Si unui bărbat. Făcea rău unui câine. Eu... eu... KELLS: E în regulă. Nu te grăbi. Spune-ne ce-ți amintești. MARA: Lui Rachel.

DOMNUL : Rachel Watson, decedată, a murit miercuri [dată editată] în

Laurelton. Rămășițele au fost descoperite la ora șase a.m. alături de cele ale lui... MARA: Claire.

DOMNUL : Claire Lowe, da, și fratele său, Jude Lowe...

Mara: Lui Noah.

DOMNUL : Noah Shaw? Nu am...

KELLS: Taci.

DOMNUL : Scuze... uau! Ai văzut asta? Tocmai a...

KELLS: Ce i-ai mai administrat?

DOMNUL : O sută de miligrame de Zyprexa, așa cum avea prescris înainte

de internare. N-ar trebui să

interfereze. MARA: [vorbire

neclară] KELLS: Ce a spus?

DOMNUL : Nu știu. Doamne, uite...

KELLS: Mai ia ceva? DOMNUL : Nu știu...

KELLS: Mai ia ceva?

DOMNUL : Nu. Nu.

KELLS: A avut în trecut crize de epilepsie?

DOMNUL : Nu cred.

KELLS: Nu crezi sau nu știi?

DOMNUL : Nu... Iisuse Christoase! Asta e o criză convulsivă?

Are convulsii?

KELLS: Închide camera! MARA: [vorbire neclară] KELLS: Ce-ai spus, Mara? DOMNUL : O să chem...

KELLS: Nu chema pe nimeni! Închide camera! Ce e, Mara?

MARA: [vorbire neclară]

DOMNUL : Tocmai ne-a spus numele? Tocmai a...

KELLS: ÎNCHIDE CAMERA.

DOMNUL : Oh, Doamne...

[Finalul examinării video, 2:21 p.m.]

2 Primul chip pe care l-am zărit când am deschis ochii a fost al meu.

Peretele din fața patului de fier era plin de oglinzi. La fel erau și pereții din stânga și dreapta mea — acolo erau cinci, poate șase oglinzi. Nu miroseam, nu auzeam, nu vedeam nimic în afară de mine.

În ultimele câteva luni, nu-mi petrecusem prea mult timp uitându-mă în oglindă, din motive obiective. Acum, că nu aveam încotro, nu-mi puteam crede ochilor că fata pe care o priveam eram eu. Părul meu negru și des avea cărare pe mijloc și-mi atârna moale și spălăcit peste umerii slabi. Buzele îmi erau aproape de aceeași culoare ca pielea — adică albă. Fața mea avea niște ascuțimi pe care

nu le mai observasem niciodată. Sau poate că nici nu existaseră. Mă uitam la o fantomă, la o carcasă, la o străină. Dacă părinții mei m-ar fi văzut, nici măcar n-ar fi știut cine sunt.

Dar nu m-au văzut. Asta era o parte a problemei. De asta eram aici.

– Mda, arătăm ca naiba, a spus o voce.

A spus vocea *mea*.

Doar că nu vorbisem. Buzele mele nu se mișcaseră.

3 M-am uitat în sus, la reflexiile mele infinite. Ele m-au privit înapoi, părând panicate și circumspecte în același timp.

– Aici, sus.

Vocea venea de deasupra mea. Mi-am întins gâtul — și tavanul era plin de oglinzi. Mi-am văzut imaginea în ele, dar de data aceasta reflexia mea zâmbea la mine. Deși eu nu zâmbeam.

Așa, deci. În cele din urmă îmi pierdusem mințile.

– Nu încă, mi-a spus reflexia mea, părând amuzată. Dar ești pe-aproape.

– Ce... ce e asta?

O halucinație?

– Nu o halucinație, a spus reflexia mea. Mai ghicește o dată!

Mi-am coborât privirea un moment, uitându-mă în jurul meu prin încăpere. Toate reflexiile s-au întors odată cu mine. Doamne, speram că visez. M-am uitat din nou în sus, la reflexia de deasupra mea. Fata din oglindă — eu, presupun — a înclinat ușor capul spre stânga.

– Nu chiar. Ești în acea stare nici conștientă, nici inconștientă. Lucru care ar trebui să te facă să te simți mai bine în privința sănătății tale mentale.

La limită.

– De asemenea, ar trebui să știi că ai niște senzori care îți monitorizează pulsul și bătăile inimii, deci ar fi mai bine pentru amândouă dacă ai rămâne întinsă.

Am întors capul, uitându-mă după monitoare, dar n-am văzut niciunul. Am ascultat-o, oricum, pe fată.

– Mulțumesc, a zis ea. Wayne ăla vine și ne examinează când bătăile inimii noastre accelerează și ne cam înspăimântă.

Am dat din cap, iar fața aspră de pernă s-a încrêțit din cauza mișcării.

– Nu spune „noi”. Mă înspăimântă.

– Scuze, dar *e vorba* despre noi. Eu sunt tu, a spus reflexia mea, ridicând din sprânceană. Nici eu nu sunt chiar cel mai mare fan al tău, să știi.

Avusesem niște vise ciudate. Avusesem halucinații ciudate. Dar ciudat era prea puțin spus, indiferent ce era.

– Deci, ce ești tu? Ești... subconștientul meu sau ceva de genul ăsta?

– Nu poți vorbi cu subconștientul tău. E o tâmpenie. Mai degrabă... eu sunt acea parte din tine care e conștientă chiar și atunci când tu nu ești. Ea ne dă o grămadă de medicamente — o *grămadă* de medicamente — și asta ne-a întunecat — pardon, ți-a întunecat — conștiința în unele direcții și ți-a ascuțit-o în altele.

– „Ea” fiind... ?

– Dr. Kells.

Mașina de lângă mine a bipăit zgomotos când inima mi-a luat-o la trap. Am închis ochii și imaginea doctorei Kells a apărut din beznă, planând deasupra mea, atât de aproape că-i puteam zări micile crăpături din stratul gros de ruj. Am deschis ochii ca s-o fac să dispară și m-am văzut în schimb pe mine.

– De cât timp sunt aici? am întrebat cu voce tare.

– De treisprezece zile, a răspuns fata din oglindă.

Treisprezece zile. Atâta timp am fost prizonieră în propriul meu trup, răspunzând unor întrebări la care nu voiam să răspund și făcând lucruri pe care nu voiam să le fac. Orice gând și amintire îmi erau tulburi, ca și cum ar fi fost învelite în bumbac; eu, încuiată într-o cameră care părea a fi dormitorul unui copil, desenând imagine după imagine a chipului meu, așa cum fusese el odinioară. Eu, întinzând brațul, supusă, în vreme ce Wayne, asistentul lui Kells în probleme de tortură terapeutică, îmi lua sânge. Și eu, în prima zi în care m-am trezit aici, ținută captivă de medicamente și forțată să ascult cuvintele care mi-au schimbat viața.

– *Ești participantă la un studiu orb, Mara.*

Un experiment.

– *Motivul pentru care ai fost aleasă pentru acest studiu este boala ta.*

Pentru că sunt diferită.

– *Boala ta le-a provocat suferință oamenilor pe care-i iubești.*

I-am omorât.

– *Am încercat din răspuțeri să-i salvăm pe toți prietenii tăi... N-am putut ajunge însă la Noah Shaw.*

Dar nu l-am ucis pe Noah. Nu aveam cum să-l ucid.

– Unde sunt ei? mi-am întrebat reflexia.

Părea derutată, apoi s-a uitat în oglinda din dreapta mea. O oglindă normală, m-am gândit, dar apoi sticla s-a întunecat.

Imaginea unei fete sau a unui trup care odinioară aparținuse unei fete s-a materializat din beznă. Era îngenuncheată pe covor, iar părul negru îi cădea peste umerii goi ca și cum s-ar fi aplecat deasupra unui lucru pe care nu-l puteam vedea. Pielea ei avea reflexii de bronz și umbre îi jucau pe chip. Era neclară și vagă, ca și cum cineva ar fi vărsat un pahar cu apă peste o pictură și culorile ar fi început să curgă. Și apoi fata și-a ridicat bărbia și s-a uitat direct la mine.

Era Rachel.

– E doar un joc, Mara.

Avea o voce stridentă. Distorsionată. Când a deschis gura din nou, singurul sunet pe care l-a scos a fost unul nedeslușit. Zâmbetul ei devenise o pată albă.

– Ce i s-a întâmplat? am șoptit, uitându-mă la imaginea lui Rachel cum pâlpâie în oglindă.

– Nu i s-a întâmplat nimic. Adică, în afara faptului că e moartă. Dar s-a întâmplat ceva rău cu amintirea ta despre ea. Asta vezi tu... amintirea *ta*.

– De ce arată așa...?

Nici măcar nu știam cum s-o descriu.

– Așa?

– Pâlpâirea? Cred că e de la lumânări. Noi trei le-am aprins înainte să scoatem tabla Ouija. Nu-mi spune că ai uitat asta.

– Nu, vreau să spun, de ce e... așa... schimonosită?

Rachel și-a mutat brațele în fața ei, dar mâinile îi erau cufundate în umbră și nu puteam să văd ce face. Apoi a ridicat una dintre ele la nas. Brațul i se termina la încheietură.

Fata din oglindă a ridicat din umeri.

– Nu știu. Nu toate amintirile tale sunt așa. Uită-te la stânga!

Așa am făcut, așteptându-mă ca oglinda în care mă uitam să se întunece și ea. Nu sa întunecat la început. Mi-am privit reflexia și am văzut cum părul meu își schimba culoarea din castaniu-închis în roșu, până când s-a înroșit până la rădăcină. Fața mi s-a rotunjit și ochii care mă priveau din oglindă erau ai lui Claire.

Claire s-a ridicat și imaginea i s-a dezintegrat, separată de a mea. A ieșit din halatul alb chirurgical pe care îl purtam și niște fire negre au început să se țese în jurul trupului ei palid și pistruiat, până când a ajuns îmbrăcată într-o pereche de jeansi negri și haina bufantă pe care o purta în noaptea în care am mers la azil. Lumina strălucitoare din camera cu oglinzi a pâlpâit și s-a stins. Niște

rădăcini au spart podeaua de beton și s-au întins către patul meu. S-au prefăcut în copaci care amenințau cerul.

Claire m-a privit peste umăr.

– O, Doamne! Deja s-a speriat.

Când Claire a vorbit, vocea ei era normală. Nu era neclară și nici nu pâlپâia și nici nu se răsucea. Era întreagă.

– Nici asta nu știu ce înseamnă, a spus reflexia de deasupra mea. Jude e la fel.

Mi s-a uscat gura când i-am auzit numele. M-am uitat în sus și i-am urmărit privirea la peretele cu oglinzi din dreapta mea; Jude apărea în ea. L-am văzut stând în mijlocul unei grădini Zen desăvârșite, cu niște oameni îngrămădiți și cocoșați, aranjați în jurul lui ca niște pietre. Jamie și Stella se aflau printre aceștia. El o prinsese pe Stella de părul ei negru și strălucitor. I-am văzut venele de pe mâini, porii din piele. Fiecare trăsătură, fiecare detaliu al său era foarte clar. Ascuțit. Am simțit un val de furie.

– Nu face asta, a spus reflexia mea. O să ne trezești.

– Și ce dacă? am spus. Nu vreau să văd asta.

Nu voiam să-l mai văd niciodată. Dar când m-am uitat din nou, în oglindă era o imagine diferită a sa. Era lipit de un perete alb gol-goluț, cu o mână care-l strângea de gât. Mâna îmi aparținea.

M-am uitat din nou înapoi la tavan și la fata de acolo. Nu voiam să-mi amintesc de Horizons și nici de ce mi se întâmplase de atunci încoace. Mi-am privit încheieturile, gleznelor. Nu eram legată.

– Spune-mi doar cum ieșim de aici.

– Nu e nevoie de legături ca să ne țină înlănțuite, a zis ea. Medicamentele fac asta. Ne fac supuse. Ascultătoare. Dar cred că ne și schimbă. Nu știu încă în ce fel, dar trebuie să însemne ceva faptul că amintirea ta despre Rachel este strâmbă, pe când amintirile despre Claire și Jude nu.

– Dar frații mei? Prietenii mei?

Și Noah, m-am gândit, dar n-am spus nimic.

Pe măsură ce vorbeam, imaginile fiecăruia dintre ei umpleau oglinzile din jurul meu. Joseph purta un costum cu batistă la buzunar și își dădea ochii peste cap în fața cuiva. Daniel râdea în mașina lui, strâmbându-se la mine de la volan. Mama stătea pe patul ei, cu laptopul în brațe, trasă la față și îngrijorată. Tata era în fund în patul său de spital, mâncând o felie de pizza de contrabandă. Iar Noah...

Ochii lui Noah erau închiși, dar el respira. Dormea. Își ținea una dintre mâini strânsă în pumn lângă față, iar tricoul lui, cel cu găuri, era ridicat, dând la iveală o fâșie de piele de deasupra boxerilor. Așa arăta în dimineața de după ce i-am spus ce era în neregulă cu mine. După ce ne-am dat seama ce era în neregulă cu amândoi.

Nu puteam să nu mă uit la ei — oamenii pe care îi iubeam, râzând, vorbind, trăind în spatele panourilor argintii ale oglinzilor. Dar în timp ce-i priveam, mi-am dat seama că e ceva greșit. M-am uitat mai atent la Noah. Dormea, nu se mișca, iar asta m-a ajutat să văd mai bine, în cele din urmă. Conturul lui pălea. Era tulbure. M-am uitat la imaginile părinților, ale fraților mei. Și conturul lor se disipa.

— Îi pierdem, cred, a spus fata. Nu știu de ce, dar cred că dr. Kells știe asta și cred că o face intenționat.

Ascultam numai pe jumătate. Nu puteam să-mi iau ochii de la oglinzi.

— N-o să-i mai văd niciodată, corect. Nu era o întrebare.

— Sursele mele spun că nu.

— Știi, i-am spus, ești o ticăloasă, într-un fel.

— Păi, asta explică de ce suntem atât de populare. Apropo de asta, Jamie și Stella sunt și ei aici. În caz că erai curioasă.

— I-ai văzut?

A clătinat din cap.

— Dar Wayne i-a spus lui Kells o dată „Roth” și de două ori „Benicia”. Și a vorbit despre ei la prezent.

Am răsuflat ușurată. Mi s-a pus în gât un nod dureros și simțeam că-mi vine să plâng, dar nu mi-a curs nicio lacrimă.

— Ce e cu Noah?

Am scuipat întrebarea înainte să mă gândesc dacă chiar vreau să aflu răspunsul. Fata știa.

— Kells a pomenit o dată de el.

Dar întrebarea mea a rămas fără răspuns. Și acum trebuia să aflu și eu.

— Spune-mi ce a zis.

— A zis...

Fata nu și-a terminat fraza. Ceva a sâsâit și a pocnit în spatele meu, iar fata a tăcut.

— Ce? am întrebat. Ce a zis?

N-a răspuns. Când a vorbit din nou, glasul îi tremura.

— Ei sunt aici, a spus fata și apoi a dispărut.

Până în acest moment, nu știam sigur dacă eram trează sau halucinam. Dar acum sunetele pe care le auzeam păreau foarte reale. Prea reale. Păcănitul tocurilor înalte pe podeaua cu linoleum. Curentul de aer, de parcă s-ar fi deschis o ușă undeva, în spatele meu. M-am holbat la mine însămi în tavan. Am deschis gura. Reflexia mea a făcut același lucru.

Deci acum eram singură, în mod categoric. Poate că nu știam prea sigur ce e real și ce nu e, dar știam că nu voiam ca dr. Kells să afle că m-am trezit. Am închis ochii strâns.

— Bună dimineața, Mara, a spus tăios dr. Kells. Deschide ochii.

Și ochii s-au deschis, așa, pur și simplu. Am văzut-o pe dr. Kells stând lângă patul meu, reflectată în fața mea de sute de ori în încăperea mică și plină de oglinzi. Wayne era lângă ea, mare, umflat și îngălat, în vreme ce ea era zveltă și aranjată, și curată.

– Te-ai trezit de mult? m-a întrebat ea.

Am dat din cap de la stânga la dreapta. Cumva, nu știu cum, parcă nu eu eram cea care dădea din cap.

4 – Bătăile inimii tale s-au accelerat nu cu mult timp în urmă. Ai visat ceva urât?

De parcă *nu trăiam* un vis urât. Părea sincer preocupată și cred că nu mi-am dorit în viața mea să pocnesc pe cineva mai tare. Această nevoie era violentă și m-am bucurat de ea cât a durat. Adică nu foarte mult. Pentru că, de îndată ce-am simțit-o, ea s-a subțiat. S-a evaporat, lăsându-mă rece și goală pe dinăuntru.

– Spune-mi cum te simți, a spus Kells.

I-am spus. Nu conta că nu voiam s-o fac. N-aveam de ales.

– Vreau să te supun unor teste. E în regulă?

Nu.

– Da, am zis.

A scos un carnețel. Scrisul meu de mână era pe copertă, numele meu. Era jurnalul meu, cel în care trebuia să-mi scriu temerile, la Horizons. De acum câteva zile. Sau săptămâni, dacă era adevărat ce spusese reflexia mea.

– Îți amintești de asta, nu-i așa, Mara?

– Da.

– Excelent, a zis ea și a zâmbit sincer.

Era mulțumită că îmi amintisem, ceea ce m-a făcut să mă întreb oare ce uitasem.

– O să lucrăm astăzi împreună asupra temerilor tale. G1821— condiția ta genetică, aceea care-ți face rău, mai ții minte? — te face să izbucnești. Diversi factori activează

asta. Dar în același timp, starea aceasta *anihilează* o parte din tine.

A făcut o pauză, studiindu-mi chipul.

— Șterge orice barieră dintre gândurile tale conștiente și cele inconștiente. Deci, ca să te ajut să te faci bine, Mara, vreau să mă asigur că-ți prescriu doza potrivită de medicamente, varianta de Amytal pe care ai primit-o — Anemosyne, așa o numim noi. Și ca să vedem dacă funcționează, îți vom stârni temerile pe care le-ai notat în acest jurnal. Un fel de terapie prin expunere, combinată cu terapie medicamentoasă. Bine?

Du-te-n mă-ta!

— Bine.

Wayne a deschis o cutie pe care o cărase cu el și a întins tot ce se afla în ea pe mica tavă de lângă pat. Mi-am întors capul într-o parte și am privit, dar mi-am dorit să nu fi făcut asta. Bisturie, seringi și ace de diverse dimensiuni sclipeau pe pânza neagră.

— O să-ți măsurăm astăzi reacția la teama ta de ace, a zis ea și, la un semn, Wayne a ridicat un cilindru cu capac de plastic.

A apucat capacul între degete și l-a răsucit. Sigiliul s-a rupt cu un pocnet zgomotos. A pus acul pe o seringă mare.

— Cu siguranță ai mai văzut multe de-astea, având în vedere că ai stat mult în spitale și, judecând după fișa ta, instinctul tău e de a riposta când ești atinsă fără acordul tău de către personalul medical, a zis ea, ridicând pentru o fracțiune de secundă din sprânceana perfect desenată. Ai pocnit o asistentă la prima ta ședere în spital în Providence după incidentul de la azil, ca reacție la faptul că ai fost atinsă și reținută cu forța.

Și-a aruncat privirea spre carnețel.

— Și apoi ai lovit-o pe asistenta de la secția de psihiatrie din spitalul unde ai fost internată după ce ai încercat să te sinucizi.

În acel moment, două imagini se luptau să-mi acapareze mintea. Prima era limpede și clară, cu mine stând singură pe un doc și trecându-mi lama scânteietoare a unui cuțit pentru hârtie peste încheieturile palide. În cealaltă imagine, turbure și îndepărtată, silueta lui Jude stătea în spatele meu, șoptindu-mi la ureche, amenințându-mă pe mine și familia mea până când lama a mușcat mai adânc din pielea mea.

Mintea mi s-a prins de cea de-a doua imagine, cea cu Jude. Nu încercasem să mă sinucid. Jude încercase să facă să pară că a fost așa. Iar Kells, într-un fel sau altul, încerca să mă facă să uit asta.

Wayne s-a aplecat și a scos ceva de sub pat, de dincolo de raza mea vizuală. S-a ridicat, ținând un sistem complicat format din legături de piele și metal. Pe scurt, cătușe. Dar tot nu mi-era frică. Dar apoi Kells a spus:

— Relaxează-te!

Vorbele ei mi-au răsunat în minte, cu vocea altcuiva.

Relaxează-te!

Am simțit o înțepătură în piept și monitorul de lângă pat a bipăit. Nu înțelegeam. Era din cauza cuvintelor? O broboană de sudoare s-a prelins de pe tâmpla lui Wayne. Și- a șters-o cu mâneca, apoi și-a dus degetele groase în scobitura cotului meu. Am tresărit și mușchii mi s-au tensionat. Wayne a părut că simte asta.

– Ești sigură — ești sigură că e stabilă?

Avea emoții. Bravo!

Kells s-a uitat la brațul meu.

– Mara, vreau ca trupul, brațele și mâinile să-ți amorțească.

După ce vorbele acestea i-au ieșit pe gură, chiar așa s-a întâmplat. M-am privit în oglinda de pe tavan. Aveam o expresie abandonată.

– Când vezi ceva de care ți-e teamă, mintea îi spune trupului tău cum să reacționeze. Le spune rinichilor să elibereze adrenalina, care face ca bătăile inimii tale să accelereze, și pulsul, și ritmul respirator. Asta e ca să te pregătească să fugi de lucrul de care te temi sau să ripostezi, indiferent dacă frica e rațională sau nu. În cazul tău, frica îți activează anomalia. Așa că ne asigurăm că medicamentul pe care l-am creat ca să te ajutăm face ce trebuie să facă, adică să-ți separe reacțiile mentale de cele fizice. Scopul principal, de bună seamă, este separarea totală — blocarea căii care-ți transformă...

Și-a trecut degetul mare peste buza de jos, căutându-și cuvintele.

– Gândurile negative, a spus ea, în cele din urmă, în acțiuni. Anemosyne-ul nu-ți împiedică gândurile, dar îți blochează consecințele fizice ale acestora, făcându-te la fel de inofensivă ca un non-purtător. Acum întoarce-o, i-a spus ea lui Wayne.

Wayne a înghițit în sec, cu fălcile tremurând când m-a prins de umeri și a-nceput să mă răsucescă. La un moment dat, o anexă fusese montată patului ca să pot sta întinsă pe burtă fără să-mi lungesc gâtul nici într-o parte, nici în alta. Mi-am pironit privirea în podea, bucuroasă că acolo nu erau oglinzi. Măcar nu sunt obligată să mă uit.

Aveam gleznele legate. Mi-a pus fiecare braț în câte-o parte, de parcă luasem patul în brațe.

– Arată-i seringă, i-a zis dr. Kells.

Wayne s-a mutat în fața ochilor mei, permițându-mi să-l văd din poziția în care eram așezată. Bătăile inimii mi s-au accelerat și, odată cu ele, monitorul a luat-o razna.

– E normal să-i bată inima așa de tare? a întrebat Wayne agitat.

– Doar un reflex, a explicat Kells. Trupul ei încă poate răspunde prin reflexe, dar emoțiile ei, frica ei, nu-i mai poate activa abilitatea, indiferent de ceea ce crede, a spus ea simplu. Conștient sau inconștient.

Wayne mi-a ridicat partea din spate a halatului alb de spital în care mă îmbrăcaseră. Nu voiam să mă atingă, dar nici nu mă puteam împotrivi. Apoi ceva a scârțâit și a alunecat spre mine pe podea. O oglindă. Îmi arăta chipul meu,

care era palid, fără culoare, iar în oglinda de pe tavan mi-am zărit spatele gol. Păream slabă. Bolnavă.

Nu voiam să văd ce-mi fac și nici *că pot* să fac ceva în sensul acesta. Am închis ochii strâns.

– Deschide ochii, a zis dr. Kells, iar eu i-am deschis.

Trebuia s-o fac și uram chestia asta. A potrivit oglinda, iar eu l-am văzut pe Wayne luând un tampon de vată de pe standul de metal de lângă pat și înmuindu-l în iod. Am tresărit când mi l-a trecut peste spate. A observat.

– Ce înseamnă asta?

– Doar un reflex, a spus Kells, cu glas subțire.

Exasperat.

– La atingerea rece, i-a spus ea.

Apoi mie:

– Dacă te-aș lovi peste genunchi cu un ciocănel, Mara, genunchiul ar zvâcni. E doar reacția ta în fața fricii pe care încercăm s-o anihilăm. Dacă vom avea succes, vei putea trăi o viață normală și productivă, nehărțuită de temeri iraționale și fără să fii nevoită să te gândești că, fără să vrei, acțiunile tale vor avea consecințe dezastruoase asupra oamenilor pe care-i iubești și asupra altora.

Mi-am amintit vag că, odinioară, îmi păsa de asta.

– O să-ți extragem niște lichid spinal mai întâi, a spus Kells, iar Wayne a apropiat acul de pielea mea. O să doară numai un pic.

Din acel moment, toate mișcările s-au desfășurat cu încetinitorul. Acul, atunci când Wayne l-a lăsat să zăbovească la numai câțiva milimetri deasupra pielii mele. Atingerea oțelului rece care-mi străpungea pielea, la început o ciupitură; apoi, pe măsură ce intra mai adânc, o înțepătură, o durere, o arsură, și voiam să mă zbat, dar nu mă mișcam, nu mă puteam mișca. Kells mi-a spus să-mi privesc chipul în oglindă, iar eu asta am făcut. Era lipsit de expresie. O mască de piele care ascundea orice sentiment. Mintea mea urla, dar gura îmi rămânea închisă.

Simțeam presiune acolo unde seringă îmi trăgea fluid din șira spinării.

– Te descurci foarte bine, a zis Kells, cu o voce plată. Nu e mai bine așa, Mara? Nu are de ce să-ți fie teamă. E doar un ac și e doar durere. Durerea e doar o senzație și senzațiile nu sunt reale.

După ce Wayne a scos acul, presiunea s-a oprit, dar durerea nu. Ceva rece și umed mi s-a strecurat încet pe piele înainte ca Wayne să-l absoarbă cu o fâșie de pansament. Răsuflarea îmi era profundă și egală. Nu am gemut, nu am vomitat. M-am gândit că erau doar reflexe. Presupun că nu.

Wayne mi-a curățat spatele, mi-a descătușat încheieturile, mi-a desfăcut legăturile de la glezne și apoi, încet, într-un fel care mi-a făcut scârbă, m-a întors cu fața în sus.

– Știu că n-a fost plăcut pentru tine, Mara, a zis Kells. Dar în ciuda disconfortului tău interior, a fost un test foarte reușit. Acum medicamentul îți

permite să separe reacțiile mentale de cele fizice. Efectul secundar este de asemenea destul de palpitar.

Nu părea entuziasmată deloc.

– Sunt sigură că ți-ai dorit să reacționezi în timpul procedurii. Sunt sigură că voiai să țipi și probabil să plângi. Dar, mulțumită medicamentului, reflexele fizice ți-au rămas intacte, dar sunt total separate de emoțiile tale. Cu alte cuvinte, cu Anemosyne, dacă taie cineva ceapă lângă tine sau dacă îți intră o geană în ochi, o să lacrimi în continuare ca reacție la stimuli. Ochiul tău va încerca să îndepărteze factorul iritant. Dar n-o să mai plângi de frică sau de tristețe, sau de supărare. Taie această conexiune ca să nu-ți mai pierzi controlul.

S-a aplecat deasupra mea.

– Știu că acum e o senzație ciudată pentru tine, dar te vei obișnui. Iar beneficiul, și pentru tine, și pentru alții, va fi imens. După ce vom stabili dozajul potrivit pentru tine, o să primești medicamentul doar o dată la câteva luni. În cele din urmă, vei putea merge acasă, la familia ta, să vii la mine la terapie și să ai viața normală pe care ți-ai dorit-o, atâta vreme cât medicamentul va funcționa.

S-a întins să-mi aranjeze părul cu un gest care se voia matern, iar eu am simțit dorința de a o mușca.

– Acum o să-ți dăm alt medicament ca să nu-ți mai amintești neplăcerile de azi. N-ar fi drăguț?

Un zâmbet i-a apărut pe buze, dar apoi s-a încruntat.

– Wayne, ce temperatură e acum în cameră?

Wayne s-a dus în stânga, apăsând cu degetul mare un punct de pe peretele cu oglinzi. Pe sticlă au apărut niște numere. Elegant.

– Douăzeci și unu de grade.

Kells mi-a pus dosul mâinii pe frunte.

– Arde toată. Și transpiră.

Și-a șters mâna de pătură.

– E... normal?

– E neobișnuit, a spus Kells. N-a reacționat așa la testele anterioare.

Teste anterioare? Câte mai fuseseră?

Kells a scos o lanternă mică din buzunar și mi-a spus:

– Nu strânge ochii!

Nu i-am strâns. Mi-a băgat lumina în ochi; voiam să-i închid, dar nu puteam.

– Are pupilele dilatate. Nu înțeleg. Procedura a luat sfârșit.

Vocea i-a tremurat ușor.

– Wayne, dă-mi Amylethe, te rog.

El a scos ceva din cutia neagră. Un alt ac. Dar cred că și el transpirase, pentru că a scăpat acul. Acesta a căzut și s-a rostogolit.

– Hristoase, a mormăit Kells în barbă.

– Scuze, scuze.

El a luat o altă seringă, dar s-a oprit când monitorul de lângă pat a bipăit. Kells i-a aruncat o privire.

— Îi scade tensiunea. Are un fel de reacție. Poți să te miști mai încet?

N-o auzisem niciodată vorbind altcumva decât perfect stăpână pe ea. Dar privind-o acum mi-am dat seama că are trupul încordat. Tendoanele de la gât îi erau încordate. Probabil era doar imaginația mea, dar practic îi puteam mirosi teama. Era înspăimântată. De mine? Pentru mine? Nu știam, dar îmi plăcea.

Wayne și-a încleștat falca și a scos capacul seringii. Mi-a luat brațul și mi-a înfipt

acul în umăr. Vederea mi s-a încețoșat și mi-am simțit capul îngreunându-se.

— Du-o în sala de examinare, a fost ultimul lucru pe care l-am auzit înainte de a-mi pierde cunoștința.

ÎN TRECUT

India, o provincie necunoscută

În ziua în care Mătușica a murit, vecinii noștri ne-au privit precauți când am venit dinspre sat purtându-i trupul. Aerul era la fel de mort ca ea; febra fluviului o răpise chiar la câteva zile după ce Unchiul mă adusese acasă. Mătușica fusese singurul motiv pentru care-l toleraseră, cu hainele lui diferite, mereu albastre, și vorbele sale diferite și înfățișarea lui diferită. Fusese specială, îmi spusese Unchiul. Când asista la o naștere, copilul dădea buzna afară din pânțele maică-sii ca s-o întâlnească. Fără ea nu mai eram ocrotiți. N-am înțeles ce voia să spună până când n-a murit și el.

Vestea s-a dus din sat în sat. Oriunde mergeam, ciurma și moartea loviseră deja, iar noi călcăm pe urmele lor. Unchiul făcea tot ce putea pentru oamenii săi, împărțea leacuri, făcea comprese, dar șoaptele se auzeau mereu în urma noastră. *Mara*, așa ne numeau. Demoni.

Într-o noapte, Unchiul ne-a trezit din somn și ne-a spus mie și Surorii să plecăm imediat. Nu trebuie să punem întrebări, doar să ne supunem. Ne-am strecurat afară în întuneric și, după ce am pus talpa în junglă, am auzit urlatul lui.

Un fir de fum se ridica în aer, ducându-i plânsetul cu el. Voiam să mă duc la el, să repar totul, dar Sora a spus că am promis să nu ne întoarcem, că am avea aceeași soartă. Nu-mi luasem nimic cu mine, doar păpușa. N-aș fi renunțat niciodată la ea.

Părul meu lung și încurcat mi s-a lipit de gât și de umeri în noaptea aceea umedă, iar urletele Unchiului au fost înlocuite cu sunetele pădurii, apărute odată cu răsăritul lunii. N-am dormit în acea noapte, iar când soarele s-a ivit printre nori am simțit cum foamea îmi strânge stomacul. Credeam că vom fi nevoite să cerșim pâine, ca orfanii. Dar n-a fost așa. Sora a vorbit cu copacii, iar ei i-au oferit fructele lor. Pământul i-a oferit apă. Pământul ne-a hrănit, ne-a ajutat, până când am ajuns la oraș.

Sora m-a dus direct la cea mai înaltă clădire din port ca să-l vedem pe omul cu ochelari. Își spunea domnul Barbary, iar Sora a mers direct către el. Eram murdare și obosite și se vedea de la o poștă că locul nostru nu e acolo.

— Da? a spus el când ne-am înființat în fața biroului său. Ce doriți?

Sora i-a spus cine e, cine fusese tatăl ei. Atunci el ne-a privit cu alți ochi.

— N-am recunoscut-o. A crescut.

— Da, am zis. Am crescut.

Nu mai vorbisem cu el niciodată, de fapt cu nimeni, în afara Unchiului și Surorii. Nu fusese nevoie s-o fac. Dar știam de ce ne aflăm acolo și voiam să-l impresionez.

A funcționat. A căscat ochii mari, iar zâmbetul i s-a lățit până la mustața caraghioasă cu vârfurile răsucite în sus.

– Ia uite, vorbește!

Puteam să fac mai mult de-atât.

Mi-a pus întrebări despre ce ni se întâmplase și despre alte lucruri — ce învățasem de când nu-l mai văzusem, ce talente îmi dezvoltasem, dacă mă îmbolnăvisem vreodată. Apoi m-a măsurat să vadă cât de mult crescusem. După aceea, i-a dat Surorii un săculeț, iar ea și-a înclinat capul, recunoscătoare.

– Trebuie să-l anunț pe binefăcătorul ei despre schimbarea situației, înțelegi, a explicat el.

Sora a dat din cap, dar chipul ei era o mască.

– Înțeleg. Dar educația ei nu s-a terminat. Vă rog, anunțați-l că voi prelua misiunea tatei, dacă îmi este îngăduit.

Domnul Barbary a dat din cap și apoi ne-a lăsat să plecăm, iar Sora m-a scos din clădire ținându-mă de mână. M-am întrebat de unde știa ea atât de bine orașul. Nu mai venise aici cu Unchiul și cu mine.

Sora a plătit un om să ne găsească un acoperiș, apoi a cumpărat haine, haine frumoase, de felul celor pe care obișnuia să le poarte Unchiul. A cumpărat hrană pe care s-o mâncăm în cameră.

Încăperea era ceva ce eu nu mai văzusem niciodată, cu paturi înalte, cioplite în lemn de copac și înfățate în niște așternuturi moi ca puful. Sora m-a spălat și m-a îmbrăcat, apoi am mâncat.

– Vom pleca după căderea întunericului, a spus ea, luând din orezul aromat cu o bucată de pâine.

Pe măsură ce burta mi se umplea, începeam să mă simt somnolentă, într-un fel plăcut.

– De ce nu rămânem?

Camera era sigură, fără praf sau curenți, iar paturile păreau atât de curate. Tânjeam să mă răsfaț într-unul dintre ele.

– E mai bine să trecem neobservate cât putem de mult, până ne găsim un nou cămin.

N-am contrazis-o. Aveam încredere în Sora. Avusese grijă de mine când eram mică, așa cum urma să aibă grijă de mine până când a murit.

S-a întâmplat la multă vreme după ce Unchiul a fost ucis, dar nu știu exact când. Timpul nu avea niciun sens pentru mine — era marcat doar de vizitele mele la domnul Barbary pentru inspecție. Unchiul nu ținea calendare, și nici Sora. Nici măcar nu știam câți ani am. Ne mutam din sat în sat, la marginea lor, ca niște fantome, până când eram nevoite să plecăm și de acolo. Apoi ne duceam în satul următor.

— De ce ne tot mutăm din loc în loc? am întrebat-o în timp ce mergeam. De ce nu ne lasă să rămânem?

Era invidia, a spus Sora. Oamenii printre care trăiam nu erau dăruiți ca noi. Erau la fel de obișnuiți ca firele de iarbă, dar noi eram ca niște flori, frumoase și rare. Bănuiau că suntem diferite și ne urau din cauza aceasta. Deci trebuia să ne prefacem că suntem ceea ce nu eram, ca să nu suferim din cauza adevăratei noastre naturi.

Dar ne făceau oricum să suferim. Indiferent cât de mult încercam să rămânem nevăzute, cineva mereu ne recunoștea sau ne suspecta. În cea de-a treia noastră zi în cel mai recent sat, au luat-o pe Soră la căderea nopții, așa cum îl luaseră pe Unchiul. Așa cum au încercat să mă ia și pe mine.

O grămadă de brațe îmi ciupeau pielea și am fost smulsă de pe saltea. Sora țipa, implorându-i să nu mă rănească, jurând că suntem nevinovate, că suntem inofensive. Dar chiar înainte să mă dezmeticesc pe de-a-ntregul, cuvintele i-au fost retezate brusc. Un bărbat o lovise cu o piatră în cap. O singură dată, dar a fost de-ajuns.

Am încremenit în brațele celui care mă immobilizase și același bărbat a ridicat piatra din nou, ca să mă lovească și pe mine. Mi-am dorit să moară.

Trupul i s-a cutremurat și ceva dinăuntrul lui s-a sfâșiat, trimițându-i un torent de sânge pe nas. A scăpat piatra din mână și a gemut, retrăgându-se din apropierea mea.

Ceilalți s-au retras și ei. Nu le-am vorbit. N-am urlat la ei. M-am uitat la Sora, la gura ei înțepenită, la trupul ei nemișcat, la părul ei lucind din cauza sângelui și mi-am dorit.

Mi-am dorit să simtă și ei ce a simțit ea. Voiam să nu mai apuce răsăritul soarelui, așa cum nici ea nu-l va mai apuca.

M-am așezat lângă ea, luându-i în poală capul spart. Ceilalți au format un cerc larg în jurul nostru. Apoi cineva a aruncat o piatră.

M-a ratat. Și a lovit pe altcineva.

Țipetele au explodat și aerul s-a umplut de spaimă. Satul s-a golit în noaptea aceea, pentru că bărbații — ucigașii — au fugit, luându-și femeile și copiii cu ei.

Am văzut unelte, dar nu le-am băgat în seamă. Am început să sap în pământ cu mâinile goale și am îngropat-o pe Sora când i-am terminat mormântul puțin adânc, exact acolo unde căzuse. Am dormit acolo până în ziua următoare. Nici măcar insectele nu m-au deranjat. Când m-am trezit, am început să merg de una singură spre Calcutta. Am trecut printre trupurile risipite ale sătenilor, în drumul meu. Pielea de deasupra buzelor lor era mânjită de sânge, dar nici măcar muștele nu-i atingeau. Nu îndrăzneau.

Am evitat oamenii. M-am scăldat în schimbarea mea simplă și sângeroasă. Pădurea nu-mi oferea darurile ei, așa că pândeam satele și furam mâncare de la locuitori. Nu cunoșteam nimic altceva decât propria mea singurătate. Mi-era dor

de Sora, dar și de Unchiul, în felul meu. Dar ei nu mai erau de-acum și tot ce-mi rămăsese din ei și din viața mea alături de ei era numai cenușă, praf, păpușa pe care mi-o făcuse Sora și cuvintele pe care mi le spusese Unchiul, învățăturile lui, ca într-o bună zi să pot vorbi cu binefăcătorul meu din Anglia.

Acea zi venise.

M-am dus în port, la domnul Barbary, neînsoțită pentru prima oară de când țineam minte. Mi-a privit hainele pătate și părul răvășit. Arătam ca o sălbăticiune, dar vorbeam la fel de curat și de clar ca el, în aceeași limbă ca a lui. I-am spus că educația mea este completă. M-a trimis la un han din apropiere și urma să mă cheme când plecarea mea către Anglia avea să fie aranjată, a spus el.

În seara aceea, am făcut baie în apă curată și mi-am frecat trupul cu săpun măcinat, un lux de care aveam știință, dar pe care nu-l încercasem niciodată. M-am minunat de spuma de pe pielea mea, de clăbucul din păr și, când am terminat, m-am urcat goală în pat și am lăsat aerul să-mi usuce trupul. M-am simțit de parcă mi-aș fi schimbat pielea ca un șarpe, iar această piele nouă urma să mă poarte în noua mea viață.

În ziua următoare, domnul Barbary a apărut la ușă ca să mă anunțe că binefăcătorul meu murise cu o săptămână înainte. Dar nu trebuia să-mi fac griji, pentru că se îngrijise de soarta mea înainte de moartea lui. Văduva lui fusese informată de existența mea și fusese de acord să mă ia la ea, așa cum ar fi făcut-o el într-o bună zi. Domnul Barbary mi-a rezervat un loc pe prima navă disponibilă. Urma să plece peste o săptămână, iar eu trebuia să mă distrez singură până atunci.

Și asta am făcut. Mi-a lăsat un săculeț cu monede, iar eu mi-am cumpărat haine noi și mâncare pe care nu trebuia s-o gătesc. Trupul mi s-a înmuiat după o săptămână petrecută la oraș, după ce m-am îndopat de câte ori am avut chef cu dulciuri lucioase și aburinde și cu mâncăruri condimentate.

În seara de dinaintea plecării mele, mi-am pus noile lucruri într-un cufăr nou și mic, cu mare grijă. Mi-am scos păpușa de sub pernă, unde o ascundeam în timpul zilei. Mi-am trecut degetele peste cusăturile ei, am atins pata de sânge a Surorii care-i marca încheietura și m-am întrebat cum va arăta viața mea fără Sora.

– De ce plătește omul alb pentru mine? îl întrebam odinioară pe Unchiul, după o călătorie la Calcutta pentru inspecție.

Monedele zornăiau odată cu pașii lui.

– Deoarece crede că ești valoroasă. Și când vei merge la el, chiar așa vei fi.

Am ținut minte asta.

– Când vei pleca?

– Când te vei transforma, a spus Unchiul.

– În ce să mă transform?

– În tine însăși.

Dar dacă deocamdată nu sunt eu însămi, atunci cine sunt? m-am întrebat.

Primul lucru pe care l-am observat când m-am trezit a fost că eram plină de sânge.

Cel de-al doilea lucru pe care l-am observat a fost că asta nu mă deranja, așa cum ar fi trebuit.

N-am simțit nevoia să urlu sau să vorbesc, să cer ajutor și nici măcar să mă întreb unde eram. Acele instincte erau moarte, iar eu îmi păstram calmul în timp ce degetele mele umede alunecau în sus pe peretele cu faianță, căutând un întrerupător de lumină. Am găsit unul fără să fie nevoie să mă ridic în picioare. Patru becuri s-au aprins dintr-odată izbindu-mă, unul după altul, luminând cadavrul aflat la numai câțiva metri depărtare, pe podea.

Mintea mea a procesat mai întâi faptele. Bărbat. Greu. Zăcea cu fața în jos într-o baltă întinsă și roșie care se deschidea de sub el. Vârful părului negru și ondulat îi era ud. Avea ceva în mână.

Luminile fluorescente din camera albă au pâlpâit, au bâzâit, au zumzâit. M-am apropiat ca să mă uit mai bine la cadavru. Avea ochii închiși. Puteai crede că doarme, pe bune, dacă n-ar fi fost sângele. Era atât de mult! Iar una dintre mâini era mânjită cu un model bizar.

Nu. Nu era un model. Ci niște cuvinte.

APASĂ PLAY.

Privirea mi-a fugit la mâna bărbatului. Pumnul îi era încleștat în jurul unui mic reportofon. Am mișcat degetele — calde încă — și am apăsat *play*. O voce de bărbat a început să vorbească.

— Ți-am captat atenția? a întrebat vocea.

Cunoșteam acea voce. Dar nu-mi venea să cred că o auzeam.

— Noah e viu, a spus Jude.

Acum îmi captase cu siguranță atenția.

— Și nu ai mult timp la dispoziție. Probabil că îl recunoști pe tipul mort de pe podea, este Wayne Flowers. Eu sunt cel care l-a ucis, în caz că te întrebi. Vestea bună este că el e unul dintre cei doi oameni care au acces în biroul doctoriței Kells — cealaltă persoană fiind dr. Kells. Vestea rea e că, pentru a avea și tu acces acolo și pentru a ieși din încăperea asta, trebuie să-i scoți ochiul stâng.

Ce *era* asta? O înșelătorie? O capcană?

— Aș fi făcut eu asta în locul tău, dar n-am mai avut timp. Am schimbat seringă, cea pe care ți-au administrat-o înainte de puncția în coloană. De aceea ai avut o... reacție...

când te-au examinat, lucru care a fost de-a dreptul înspăimântător, apropo. Mă rog. E un scanner retinian deasupra ușii de la biroul ei, în colțul din dreapta sus, exact cum e și deasupra acesteia. Toate ușile din acest loc se închid automat. După ce-i scoți ochiul, ridică-l puțin câțiva centimetri — era mai înalt decât tine. Acolo e o cameră video — sunt peste tot, n-am ce să fac, te va vedea, oriunde ai fi. Oriunde ai fi, în afară de camera aceasta. Nimic din ce se întâmplă în camera asta nu este înregistrat. De-asta te-am sedat înainte să se ocupe ea de tine, am intrat înainte ca Wayne să poată ieși. Te-aș fi scos de aici, dar nu m-ai fi lăsat să mă apropii de tine. Mă rog, când ajungi în biroul lui Kells, ușa se va închide automat în spatele tău. Poți ieși folosind ochiul lui Wayne. În biroul ei ar trebui să găsești tot ce cauți tu. Dosarele tale — cele reale, nu porcăriile alea false menite să-i acopere. Lucruri despre prietenii tăi; și ei sunt aici, apropo. Îi scot de aici în vreme ce tu ascuți asta. Când caseta se va termina, du-te în biroul lui Kells, ia ce-ți trebuie și ieși. Harta de acolo îți va arăta cum să pleci de pe insulă. Kells poate nu va mai fi, ori am fost nevoit s-o ajut să... Îmi pare rău. Dar ar trebui să ai suficient timp la dispoziție înainte să seteze manual închiderea automată. O să-i scot pe prietenii tăi de- aici. Noah te va aștepta.

A tușit cu putere.

— De asemenea, ți-am lăsat ceasul meu. Este în cealaltă mână a lui Wayne. Ia-l înainte să... înainte să pleci. Și știi că n-ai niciun motiv să ai încredere în mine. Am făcut... am... nu pot vorbi despre asta. Numai lucruri demente.

A tușit din nou. Era o tuse profundă, umedă, iar el răsuflea cu greutate când vorbea.

— Nu pot vorbi despre asta. Nu știu cât timp voi mai fi așa, cât timp voi mai fi eu, sau dacă mai sunt eu, dar în fine. Aș putea să... vreau să spun... n-am de gând să spun că-mi pare rău — scuzele nu înseamnă nimic când nu poți promite că n-o s-o mai faci, iar eu nu pot promite asta. Acum doar... o să te las în pace. Îți promit!

Înregistrarea s-a sfârșit. Eu am amuțit. M-am holbat la aparat, buzele mi s-au întredeschis și trupul mi-a încremenit.

— Scuze pentru mesajul scris cu sânge, apropo.

M-am speriat când am auzit din nou vocea lui Jude pe casetă.

— N-am avut cu ce altceva să scriu.

Apoi s-a întrerupt. Poate că eram în stare de șoc, pentru că nu m-am panicat, n-am țipat, n-am început să tremur. Nici măcar nu eram speriată. Mintea mea tot repeta trei cuvinte, la nesfârșit.

— Noah e viu.

Dar Jude fusese cel care spusese asta.

Nu știam dacă trebuie să-l cred sau nu, dar știam că voiam s-o fac. Pe de-o parte, mi- era groază să-mi permit să sper, dar, pe de altă parte, nu mă puteam abține. Mintea mea se hrănea din această posibilitate așa cum un rechin se hrănește dintr-o focă. Apoi am dat caseta înapoi și am mai ascultat o dată vorbele lui Jude.

– *Noah te va aștepta.*

Tot ce trebuia să fac era să ies din camera asta.

– *...trebuie să-i scoți ochiul stâng.*

Tot ce voiam să fac era să-i scot ochiul stâng lui Wayne.

M-am uitat la el, o masă de carne însângerată pe podea, cu ochelarii lui cu rame subțiri strâmbi pe față. Ochii i s-au deschis de după ochelari.

– *La naiba!*

Inima mi-a explodat și mi-am acoperit gura ca să nu țip. Era prima reacție normală pe care o aveam de când m-am trezit aici.

– La naiba, am spus din nou.

Ochii mici, de porc, ai lui Wayne îmi urmăreau fiecare mișcare. Era viu. Conștient.

– Nu se poate, am șoptit.

Un geamăt gălgâit i-a ieșit din beregată.

Eram încremenită, dar trebuia să mă mișc. Eram încuiată într-o încăpere cu Wayne care nu era mort și singura cale de a mă elibera era de a-i folosi ochiul ca să păcălesc scanner-ul retinian.

Dar dacă era viu, poate că nu mai trebuia să-l păcălesc? Poate că Wayne îmi va deschide ușa, pur și simplu.

Dar pentru asta trebuia să se ridice în picioare. Balta de sânge din jurul lui se întindea. Mirosul de sânge îmi umpea nările, oarecum metalic și animalic în același timp. Mi s-au umflat nările.

– Wayne, am spus tare. Poți vorbi?

– Da, a șoptit el.

Asta era bine.

– Poți să te ridici?

– Eu... nu cred... Nu.

Asta nu era bine.

– Ai auzit ce era pe casetă?

– Ce...

A respirat cu dificultate.

– Ce casetă?

Limba mare a ceasului s-a mișcat. Am auzit-o, nu știu cum. Kells era undeva în această clădire, și Noah la fel. De-abia așteptam să-l găsesc, sau ea mă va găsi prima. Trebuia să-ncerc să-l ridic pe Wayne de una singură.

M-am întins peste el și stomacul mi s-a strâns — de scârbă, cred —, iar ochii lui Wayne s-au căscat alarmați. L-am rostogolit ușor pe spate. Atunci un alt miros m-a izbit drept în față. Intestinele i-au ieșit, umede, din burta sfârtecată.

– *Nu se poate*, am șuiert printre dinții încleștați.

M-am întrebat în treacăt cum de-am reușit să nu vomit peste el când mi-am pus mâinile la subsuorile lui jilave și am încercat să-l ridic.

– *Oprește-te!* a gemut el. Te rog.

M-am oprit. Mi-am aruncat privirea prin camera cu faianță căutând ceva, orice care să mă ajute, dar încăperea era aproape goală. O masă de plastic și două scaune dărâmate se aflau într-un capăt, iar un alt scaun, de lemn, era rupt în bucăți lângă perete. Câteva plăci de faianță fuseseră sfărâmate, probabil cu scaunul. Dar ceva metalic scliffea în rămășițele rezervei medicale care odinioară fusese curată și ordonată.

M-am dus să văd ce e, îndepărtând cu piciorul bucățile sfărâmate de lemn și dând la o parte câteva plăci sparte de faianță, și apoi mi-am dat seama ce am găsit.

Era un bisturiu. L-am ridicat, ștergându-l de praf pe cămașa mea de spital, murdară. Îl țineam în mână și aveam un sentiment ciudat. Părea să se muleze pe forma mâinii mele.

Wayne a gemut din nou în spatele meu, scoțând un sunet oribil, disperat. M-am întors către el. Murea. Era, de fapt, mai degrabă mort decât viu. Și faptul că ochiul lui stâng era încă în orbită era singurul lucru care mă împiedica să ies de-acolo. Să ajung la Noah.

Mă holbam la el și încercam să-mi imaginez cum i se închid ochii — să mă gândesc că moare din cauza hemoragiei sau ceva de genul acesta, de ce nu se-ntâmplase încă? Dar ochii lui Wayne nu se închideau. Mă priveau în continuare.

Mi-am spus că, în starea lui actuală, moartea ar fi o ușurare, un act de bunătate. Dar problema era că nu voiam să-l omor. Mi-am amintit, într-un fel aproape bolnăvicios, că el contribuise la încarcerarea mea aici, la torturarea mea, iar această amintire a adus cu ea senzația că i-a făcut plăcere. Dar mi-am adus aminte aceste lucruri așa cum îmi aminteam numele învățătoarei din clasa a doua (doamna Fish-Robinson). Nu-mi *păsa* că a făcut lucrurile acelea. În acel moment, nu-l voiam mort și cu siguranță nu voiam să fiu eu aceea care îl ucide. Cred că a sesizat ezitarea mea, pentru că a șoptit:

– Ce fată cuminte!

Mi-am înclinat capul.

– Nu ești atât de rea, nu-i așa?

Acestea au fost ultimele sale cuvinte înainte să-i tai beregata.

M-am simțit destul de nasol în legătură cu asta, sincer. Nu făcusem o tăietură exactă. Ezitasem prea mult; de-abia mă puteam uita la ce făceam acolo. Dar m-am asigurat că murise înainte să-i scot ochiul. Era ceva, nu-i așa?

Și am păstrat bisturiul. Aveam sentimentul că urma să-mi trebuiască din nou.

Exact atunci s-a declanșat o alarmă zgomotoasă, dar, când am scos capul din sala de examinare, coridoarele erau goale. Nu-mi aminteam să fi văzut pe altcineva aici în afară de dr. Kells și Wayne, dar asta nu-nsemna mare lucru. Erau multe lucruri pe care nu mi le puteam aminti.

Ochiul lui Wayne clipocea în pumnul meu strâns. Era mai mare decât îmi imaginam și mai rotund. O parte a nervului optic încă era prins de el,

scurgându-mi-se printre degete. Fiecare secundă care trecea putea s-o aducă pe Kells, așa că m-am năpustit la stânga, acolo unde credeam că este biroul ei. Luminile fluorescente pâlpâiau și bâzâiau deasupra capului meu, iar pereții albi păreau să se curbeze și să se îndoie în jurul meu. Nu aveam cum să-mi dau seama unde ajunseseam sau dacă mergeam în direcția corectă.

Am încercat să-mi descâlcesc amintirile încurcate despre acest loc ca să aleg direcția care trebuia urmată. Dar coridoarele goale dădeau în uși încuiate de oțel sau în camere în care nu se afla nimeni și nimic. Și nu existau nici ferestre, nici statui, nici opere de artă, nimic din ceea ce semăna măcar vag cu imaginea încețosată a clinicii Horizons, așa cum mi-o aminteam eu.

M-am panicat, cotind la nesfârșit și deschizând uși dincolo de care nu găseam nimic, în afară de pereți albi și metal. Nimic din toate astea nu mi se părea cunoscut. Eram ca un șobolan într-un labirint; poate că nu eram închisă într-o celulă, dar tot prizonieră eram. Am încercat să cred că Jude i-a eliberat pe Jamie și pe Stella, că Noah era viu și că mă aștepta, dar fiecare fundătură îmi mai omora un pic din speranță, până când n-a mai rămas niciuna.

Dar apoi am observat o ușiță vopsită în alb, care se confunda cu pereții. Am deschis-o și m-am târât înăuntru. M-am trezit holbându-mă la niște scări înguste metalice.

Le-am urcat, desigur. Scârțâiau sub tălpile mele și inima mea mai avea puțin și exploda. Când am deschis ușa din vârful scărilor, balamalele au scârțâit, iar eu am tresărit.

Dincolo de ușă, ceva metalic s-a izbit de ușă. Am auzit o obscenitate rostită în șoaptă. Cunoșteam *acea* șoaptă.

– Jamie? am întrebat, împingând ușa.

– Mara? *Mara?* Nu cred așa ceva.

Vocea lui Jamie a răsunat în camera făcută în cea mai mare parte din metal, care era, de fapt, o bucătărie industrială. L-am căutat din priviri, dar n-am văzut decât reflexiile sclipitoare și schimonosite ale imaginii mele în dulapurile de oțel care străjuiau pereții.

– Unde ești? am întrebat.

M-am ghemuit pe sub un raft cu oale și am zărit o reflexie care nu semăna cu celelalte. Am înclinat capul într-o parte când reflexia s-a mișcat, strâmbă, și Jamie a deschis ușa unui dulap și a ieșit din el târându-se. Aproape că s-a împiedicat de ustensilele de gătit împrăștiate pe podea și a venit în fugă spre mine. S-a oprit la un milimetru de o îmbrățișare.

– O, Doamne... Mara... ce mama naibii ți s-a întâmplat?

Am ridicat privirea, holbându-mă la mine însămi în peretele de oțel din spatele unui cuptor enorm. Iată ce am văzut:

Un bisturiu (în mână)

Un reportofon (în mână)

Un ochi de om (căprui) (în mână)

O cămașă chirurgicală plină de sânge (pe mine)

Un Rolex de aur (la mână)

Mi-aș fi dorit ca porcăria asta de cămașă de spital să fi avut buzunare. Reflexia mea a ridicat din umeri, deși eu nu ridicasem.

– Sângele nu-i al meu, am zis.

– Mi-e frică să întreb...

– Wayne, am spus.

– Păi, atunci, n-am fost niciodată mai fericit să te văd plină de sânge.

Iar eu nu fusesem niciodată mai fericită să-l văd pe el. Nu era deloc răvășit și nu purta nici cămașă de spital. Avea pe el haine care ar fi fost normale — pantaloni kaki, un tricou polo, fără încălțări, doar niște șosete trei sferturi —, doar că nu erau normale *pentru el*. Nici măcar nu i se potriveau. Manșetele pantalonilor îi veneau pe la glezne, iar tricoul pe care-l purta îi era foarte larg. Părul îi fusese ras atât de scurt, încât scalpul îi lucea de sub el.

– Trebuie s-o găsim pe Stella. Ai vreo idee? am întrebat.

Jamie a dat din cap.

– Nici măcar nu știu unde e camera mea.

– Cum ai ieșit?

În sinea mea, speram ca răspunsul să fie Jude.

– Jucam Solitaire când am auzit ușa de la camera mea — celulă, ce-o fi ea — cum scârțâie și se descuie. Coridorul era gol, așa că am luat-o la fugă. Doar că habar n-aveam unde să mă duc și, la un moment dat, mi s-a părut că aud pași în urma mea și nu prea voiam să dau nas în nas cu nimeni, așa că am deschis prima ușa neîncuiată pe care am găsit-o — pe aceasta, a spus el, legănând ușa bucătăriei, și m-am ascuns. Dar nu înainte de a face multă gălăgie, evident.

– Și pașii erau ai mei.

– Și pașii erau ai tăi.

Privirea i s-a îndulcit.

– Mă bucur că pașii erau ai tăi.

– Și eu.

– Chiar vreau să te iau în brațe, dar ești scârboasă, nu te supăra.

Un zâmbet mi-a apărut în colțul gurii, unul real.

– De ce, oare, de câte ori cineva spune ceva jignitor, adaugă „nu te supăra”?

– Jignitor sau nu, ești plină de sânge, a zis el, privindu-mă îndelung.

Ochii i s-au oprit pe ceasul de la încheietura mea.

– Și de bijuterii. Ce mama naibii?

– E al lui Jude.

M-am întors cu spatele la Jamie și am scos ușor capul pe coridor, încercând să mă decid în care parte s-o iau.

– Ai spus ce mi se pare mie c-ai spus?

– Ceasul i-a aparținut lui Jude, am spus lent. Mi-a lăsat o casetă, mi-a spus cum să ies de aici, am adăugat, întinzând palma și desfăcând pumnul încet, ca să nu scap ochiul lui Wayne.

– Bine. Asta e ceva nasol, Mara, și nu pricep, dar pare să fie laitmotivul pe aici. Și doi — ce casetă?

I-am arătat reportofonul din cealaltă mână.

– O să te las s-o asculți, dar nu acum. Însă Jude e cel care mi-a dat drumul.

Jamie a căscat ochii.

– Și tot el ți-a dat și ție drumul, cred. Fii atent, o să-ți povestesc tot, dar trebuie să plecăm.

– Appreciez asta, Mara. Appreciez situația în care ne aflăm, sincer. Dar ascultă-te ce spui. Vorbești despre tipul care e în mare parte *vinovat* de această situație.

Am inspirat adânc. Jamie avea dreptate. Dar nu auzise ceea ce spusese Jude despre Noah. Și acum nu era momentul potrivit să-i zic.

– N-am avut de ales, m-am mulțumit să spun. Uite, m-am trezit în camera asta și Wayne era mort.

Mă rog, aproape mort.

– Caseta era în mâna lui, ușa era încuiată și pe casetă Jude spunea că singura cale de a ieși era să folosesc ochiul lui Wayne ca să păcălesc scanner-ul retinian. Tot el deschide și ușa biroului lui Kells, unde trebuie să mergem acum. Dar mai întâi mi-am zis: „Ei bine, Mara, situația ta n-are cum să se înrăutățească mai tare”, așa că am făcut ce mi-a zis Jude să fac. Și asta m-a adus la tine.

Am început să merg pe coridor, încercând în van să ignor zgomotul *fleşcăit* al ochiului lui Wayne în pumnul meu.

Jamie n-a trebuit să facă mari eforturi pentru a ține pasul cu mine; era mai înalt decât îmi aminteam, mai înalt decât mine.

– Și eu mă bucur pentru asta, sincer, dar totodată sunt îngrijorat în legătură cu bunele intenții ale așa-zisului tău salvator.

M-am oprit brusc.

— Vrei să ne-ntoarcem?

Și-a masat fruntea cu ambele mâini și s-a tras de față până și-a lungit ochii.

— Deci?

— Nu.

A rostit cuvântul târăganat.

— Atunci, te rog, taci și ajută-mă.

Dar Stella ne-a găsit mai înainte. Se bazase pe vechea șmecherie cu ascunsul în dulapul cu măhuri, și când am trecut pe lângă el, s-a întins și l-a prins pe Jamie de

A S * p v A 1 1 V , • p v . • • V , •
mâncă, făcându-l să țipe, ceea ce m-a făcut și pe mine să țip.

— Ce *naiba* e cu tine? a spus Jamie, plesnind-o ușor peste umăr.

— Scuze! Voiam să vă atrag atenția fără să strig.

— Pentru noi a mers bine de tot, a replicat el.

Stella arăta în mare așa cum mi-o aminteam, în afară de jeansii de mămică pe care-i purta, împreună cu bluza de mătase, neobișnuit de oficială. Nu-mi puteam imagina că ea și le alesese — nu-mi puteam imagina că putea să și le aleagă cineva. Dar chipul ei era același — pielea măslinie și sănătoasă, părul negru strălucitor, periat. Și nu era plină de sânge și alte fluide corporale. Dintre noi trei, eu eram cea murdară.

— Dumnezeule, Mara! Mă bucur să te văd, dar arăți...

— Știu.

— Nu, dar, pe bune...

— *Știu*, am zis.

Am cotit o dată, apoi încă o dată, încercând să-mi urmez amintirile neclare și vagi, dar nicio parte din mine — o parte conștientă, cel puțin — nu recunoștea locul unde ne aflam. Jamie era la fel de rătăcit. Dar Stella nu era. Dacă n-ar fi fost ea, nu l-am fi găsit niciodată.

— M-a adus înapoi aici, o dată, pentru nu știu ce test scris, a zis ea pe când stăteam în tăcere în fața unei uși oarecare.

Dar ușa asta avea ceva ca o cameră mică de luat vederi chiar deasupra colțului ei din dreapta sus. Un scanner retinian. Exact acolo unde Jude îmi spusese că este.

— Deci? a întrebat Jamie. Folosește ochiul!

Am întins mâna ca să i-l pasez. S-a dat în spate, dând din cap.

— Nu. Mi-e scârbă.

M-am uitat la Stella.

— Nici să nu te gândești!

— Am nevoie ca unul dintre voi să facă asta, le-am explicat. E o hartă înăuntru, laolaltă cu dosarele noastre.

— Și... nu vii să te uiți cu noi?

Am simțit o străfulgerare de furie și am încercat să mă stăpânesc.

— N-ai observat că unul dintre noi lipsește?

Stella și Jamie au schimbat niște priviri stânjenitoare.

— Nu pot rămâne aici. Trebuie să-l găesc pe Noah.

— Mara, a început Stella să vorbească. Noah nu e...

— *Ce?*

— În viață, a terminat Jamie propoziția.

Am ignorat cuvintele acestea.

— Ba e în viață, am zis cu o intensitate care i-a redus pe amândoi la tăcere. Jude așa a spus. A spus că era pe cale să-l găsească. V-a găsit pe voi doi și v-a eliberat, nu-i așa?

Jamie a deschis gura să spună ceva, dar eu n-am așteptat să-mi răspundă.

— Trebuia să vin aici, să iau dosarele noastre — cele reale, ca să înțelegem în cele din urmă ce mama dracului ni se-ntâmplă și să găesc harta care ne va ajuta să ieșim din locul ăsta. Dar mai întâi trebuie să-l găesc pe Noah.

M-am străduit să le explic ce simțeam, știind că el e în viață, știind că e pe-aici, pe undeva, dar nu cu mine. N-am fost în stare.

— Deci tu iei dosarele — m-am uitat la Stella —, tu iei harta, i-am zis lui Jamie, iar eu o să vă găesc din nou.

Jamie mi-a pus o mână șovăitoare pe umăr și am tresărit fără să vreau.

— OK, a zis el încet. Fii atentă! Știu că vrei să-l găsești. Dar n-are niciun sens să-ncerci înainte de a ști încotro s-o iei. Deci intrăm, luăm dosarele, luăm harta și apoi ieșim de-aici. Împreună. Facem asta împreună. Bine?

M-am uitat la prietenul meu. El fusese întotdeauna de partea mea, chiar și atunci când nu era de acord cu mine. Nu credea că Noah era viu, dar în acest moment nu avea nicio importanță. Avea dreptate. Aveam mai multe șanse să-l găesc pe Noah dacă mai întâi găseam harta.

Așa că i-am dat reportofonul și am desfăcut pumnul. Ochiul căprui al lui Wayne se holba în gol. L-am luat cu grijă între degetul mare și arătător și l-am ridicat deasupra ochilor mei, cum spusese Jude.

Ușa s-a deblocat. Am intrat cu toții.

Cred că, într-un fel, ne așteptam cu toții să găsim o echipă a forțelor speciale, cu armele pregătite, care să ne ia în primire. Sau să fim doborâți la pământ cu săgeți otrăvite sau ceva de genul acesta. Dar când am intrat în biroul doctoriței Kells, cu Jamie și Stella de-o parte și de alta, încăperea era cufundată în beznă și tăcere.

De asemenea, practic camera era goală. Tulburător de pustie. Nu erau nici hârtii pe biroul metalic, care era de fapt doar o masă de lucru, dar era un covor persan uzat sub aceasta, care părea nelalocul lui în această încăpere sterilă. Nu erau nici carnețele, nici dosare, nici măcar un scaun — doar un mic taburet de metal. Nici măcar nu semăna deloc cu un birou, în afara fișetelor care se întindeau de la un perete la altul și care mă rugam să nu fie goale.

— De unde începem? a întrebat Stella. Și ce căutăm exact, de fapt? Poate să-mi explice cineva și mie?

M-am uitat la ceasul lui Jude. 12:36. Noaptea, am presupus. Nu trecuserăm pe lângă ferestre și nici nu aveam cum să ne dăm seama dacă e zi sau noapte, dar am presupus că e noapte. Părea mai probabil.

Dacă spusele lui Jude erau adevărate, Kells știa unde suntem și probabil că ne privea chiar acum, așa că am pus caseta. Am ascultat împreună mesajul de la Jude. Suna mai ciudat în biroul lui Kells, oarecum, decât în camera unde se afla Wayne și am observat detalii care-mi scăpaseră prima oară. Glasul lui Jude suna mai blând decât mi-l aminteam. Mai sincer. Nu erau tășuri în el, nicio urmă de sarcasm sau nerăbdare. Și Jude părea bolnav. L-am auzit gâfâind între cuvinte și răsuflarea îi era greoaie când tușea.

– Nu ne-a spus unde găsim harta, a zis Stella când s-a terminat înregistrarea. Poate fi oriunde. Și e o singură cale de intrare și de ieșire.

A aruncat o privire agitată spre ușă.

– Pe care o știm noi, a adăugat Jamie.

Amândoi aveau dreptate.

– Dar de ce ne-ar ajuta Jude să evadăm doar ca să ne prindă în biroul ei, când înainte eram oricum unde voia dr. Kells?

– Poate că el nu-și mai dorește ce-și dorește ea, a spus Stella. Poate...

A continuat în șoaptă:

– Când ne-a luat data trecută, mă întorceam în camera mea și m-a înhățat, pur și simplu. Mi-a înfipt un ac în braț și am adormit, apoi m-am trezit în grădina Zen, legată,

după cum ați văzut.

Jamie și-a mușcat buzele.

– La fel și eu. Și nu ne-a spus niciodată *nimic*, cel puțin până când am ajuns acolo. Era pur și simplu... tăcut. Concentrat.

Stella a închis ochii, iar sprâncenele ei groase s-au încruntat.

– Megan s-a trezit și-l implora să nu-i facă niciun rău.

Cine e Megan? am mimat către Jamie.

– Megan? De la Horizons? Căreia îi era frică de orice la terapia de grup?

Numele nu-mi spunea nimic, iar Jamie și-a dat seama. Părea îngrijorat.

– Și apoi Adam..., a-nceput Stella.

– Cretinul ăla care se punea tot timpul cu mine, a adăugat Jamie, ca să-mi trezească amintirile.

– ...voia să știe de ce ne face Jude așa ceva, iar Jude se uita pur și simplu la el. După aceea la Megan, după aceea la Tara, care leșinase. I-a tăiat gâtul Tarei în timp ce era inconștientă, uite-așa.

Stella a plesnit din degete.

– N-a scos o vorbă decât atunci când sângele ei se îmbibase deja în nisip, a zis Jamie. Și apoi a spus că, dacă nu ne ținem gurile, ne va face și nouă același lucru, unul după altul. Fără vreun monolog diabolic. Fără explicații. Nimic.

Jamie a făcut o pauză.

– Asta ca să fie clar — omul e grav bolnav la cap.

– Știu asta.

Vocea mea era fermă și clară.

– Îl cunosc pe Jude cu mult înainte de a vă cunoaște pe oricare dintre voi.

M-am gândit să le povestesc despre Laurelton, despre azil și despre cicatricile de pe încheieturile mele — despre lucrurile pe care mi le făcuse Jude, lucrurile pe care mă obligase să le fac. Am decis să le spun, dar acum nu era momentul.

– Nu spun că am încredere în el. Spun numai că nu avem prea multe opțiuni. Putem să căutăm harta, vă rog, să-l luăm pe Noah și să plecăm naibii odată de-aici?

Fără să mai spună nimic, Jamie și Stella au început căutările. Am deschis sertar după sertar. Toate erau goale.

Minutele treceau, alimentându-mi frustrarea și furia. Voiam să dărâm fișetele, să iau masa pe sus și s-o izbesc de perete. Voiam să zgârii zidurile până la tencuială. Stella devenise din ce în ce mai agitată, scrâșnea din dinți, își răsucea degetele în păr. În cele din urmă, a spus:

– Trebuie să ieșim de-aici.

– Auzi ceva? a întrebat-o Jamie.

Ea a clătinat din cap.

– Nu. Dar vreau să plec.

A-ncercat să apese pe mânerul ușii. Se blocase însă în urma noastră.

– Nu poți ieși așa, pur și simplu, am zis eu, iar Stella a scâncit.

Eram în patru labe pe covor, sub birou, încercând să găsesc ceva care ne-ar fi putut ajuta.

– Trebuie să folosești ochiul.

Îl lăsasem pe masa de lucru de deasupra mea, dar când am încercat să mă ridic la loc, m-am lovit cu capul de ea.

—*Au!*

Jamie și-a vârât capul sub masă.

– Ești bine?

M-am uitat urât la el.

– Ți se pare că sunt bine?

– *Touché*, a zis el, îngenunchind lângă mine.

M-a mângâiat pe cap de câteva ori până când l-am amenințat că-l mănânc.

– Hei, Mara, ai văzut asta? m-a întrebat el.

– Ce e?

Se holba la un punct de pe covor și s-a întins înspre el. Era o cheie.

Pe fața Stellei a apărut un zâmbet larg.

– Trebuie să deschidă ceva!

– Asta fac cheile în general, am zis.

– Și nu un sertar, a spus ea, ignorându-mă. Niciunul nu era încuiat.

– Deci poate un seif sau ceva de genul ăsta?

Jamie s-a dus în celălalt capăt al camerei. A înclinat în față unul dintre fișetele goale și a găsit doar un perete solid în spatele acestuia. M-am răsucit pe călcâie și am smuls cheia dintre degetele lui Jamie.

– Unde ai găsit-o?

– Era chiar aici, a spus el, arătând sub masă. Poate că era lipită sub masă și a căzut când ai dat tu cu capul?

În timp ce mă uitam la covorul vechi, cu modele, mi-a venit o idee.

– Ajutați-mă să mut asta, am zis, arătând spre masă.

Stella părea șovăitoare și a aruncat o privire către ușă, înainte de a veni lângă mine și Jamie. Ne-am înșirat pe una dintre laturile mesei. Era incredibil de grea, din metal solid, și am făcut eforturi uriașe ca s-o împingem de pe covor. Gâfâind, ne-am luat un răgaz pentru a ne recăpăta răsuflarea înainte ca Jamie și cu mine să prindem covorul și să-l ridicăm în același timp.

– Ca să vezi și să nu crezi, a șoptit Jamie.

Un pătrat fusese tăiat în podeaua de linoleum. Și în partea de jos, chiar în centru, se vedea gaura cheii. Înainte ca Jamie sau Stella să mai spună ceva, am vârât cheia în locașul acela. În încăpere era atâta tăcere, încât toți trei am auzit zăvorul pocnind. Înainte de asta nu observasem că alarma amuțise.

Am scos cheia, iar trapa s-a ridicat odată cu aceasta, surprinzător de ușoară. Ne-am chiorât în jos, dar nu se vedea nimic, în afară de treptele de sus ale unei scări.

– Jamie, ține tu ochiul.

Nu se știe când mai ai nevoie de el. Mi-am pus piciorul pe prima treaptă. Stella m-a tras de umărul cămășii mele de spital.

– Unde te duci?

– Jos.

M-am desprins din strânsoarea ei. Scara avea niște ridicături pentru aderență, care- mi înțepau picioarele goale.

– Ai caseta? l-am întrebat pe Jamie.

A dat din cap. Și eu încă aveam bisturiul, acum vârât în elasticul chiloților.

– Oameni buni, voi puteți rămâne aici dacă vreți, până mă-ntorc eu cu harta.

– Nici gând, a spus Jamie. Voi fi chiar în urma ta.

– Atunci ne vedem pe partea cealaltă, am zis și am dispărut în întuneric.

Asta era ceea ce căutaserăm.

Camera în care am ajuns era masivă, aproape ca un buncăr. Pe peretele din fața noastră era o hartă a lumii întinsă dintr-un colț în altul. Avea înfipite în ea mii de bolduri în câteva zeci de culori, legate unul de altul printr-o sârmă, formând astfel o rețea. Pe unele dintre punctele marcate erau fotografiile unor oameni – unii zâmbind, cei mai mulți nu – sau post-it-uri mâzgălite ori tăieturi din ziare în diverse limbi.

– Asta e harta? a întrebat Stella sărind de pe ultima treaptă.

A aterizat ușor pe podea, cu picioarele încălțate doar în șosete. Nici Jamie nu avea pantofi.

– N-are cum.

Jamie a rostit ceea ce gândeam eu.

– E harta lumii, nu cea de la Horizons.

Apoi am văzut ceva familiar. O tablă albă cu ceva scris pe ea, scris pe care l-am recunoscut. Markerul albastru-închis era șters, dar lizibil.

Experiment în orb

S. Benicia, manifestat (purtător G1821 rigine necunoscută). Efecte secundare (?): anorexie, bulimie, autorănire. React la administrarea de produse farmaceutice. Contraindicații suspect dar necunoscute.

T. Bur ows, n-purtător, deced

M. Ca no, nepurtător, sed

M. Dyer, manifestat (purtător G1821, original). Efecte secundare: PTSD repetat, halucinații, autorănire, posib. subtip schizofr/paranoi. React la midazolam. Contraindicații: suspectate, dar neconfirmate.

J. Roth, manifestat (purtător G1 21, suspec original), inducs. Efecte secundare: posib tulburare de personalitate borderline, pos. tulburare emoțională. Contrain cații suspectate, dar necunoscute.

A. Ken all: nepurtător, deceda

J. L.: manifestat artificial, protocol Lenaurd, inducere timpuriu. Efect secundare : tulburare de personalitate multiplă (nereac), tulburare de

personalitate antisocială (nereact); migrene, agresivitate extremă (nereactiv). Contraindicații necunoscute.

C. L.: manifestat artificial, Lenaurd protocol Lenaurd, inducere timpurie, decedată.

P. Reynard: nepurtător, decedată.

N. Shaw: manifestat (purtător G1821, original). Efecte secundare (?): autorănire, posibilă tulburare de comportament opozițion (nereact), tulburare de atitudine? (nereactiv); testat: barbituri clasă 1 (nereactiv), clasă b (nereactiv), clasă c (nereactiv); nereactiv la orice clasă; (~~test m.a.d.~~), decedat.

Efecte secundare generaliz: greață, temperatură crescută, insomnie, coșmaruri nocturne.

Înainte să pot spune ceva, Jamie a-nceput să scrie cu litere imense, cu degetul arătător, peste cuvintele de pe tablă. *D-U-T-E D-R-A-C-U-L-U-I*. Exact sentimentele mele.

Mi-am îndreptat atenția spre teancurile și turnurile de hârtii, carnețele și dosare împrăștiate în toată încăperea. Cărțile fuseseră adunate la întâmplare pe rafturile dulapului metalic de bucătărie și numeroase role de hârtie (hărți? grafice?) erau rezemate de pereți. Un glob de sticlă se clătina într-un echilibru precar pe o măsuță, sprijinind ceea ce părea un bob gigant de orez. Locul era un haos deplin. Nu m-aș fi așteptat la așa ceva din partea doctoriței Kells.

Aveam o bănuială privind rolele de hârtie și m-am dus către acestea, ocolind biroul în formă de U din centrul camerei. Dar un zgomot asemănător interferențelor de la televizor m-a lovit în moalele capului.

Un ecran plat a coborât din tavan și, cu încă un zgomot de interferență, s-a trezit la viață. Dr. Kells a apărut pe ecran. Stătea la o masă, în fața unui perete în dungii albe și verzi ca mazărea. Buzele i se mișcau, dar nu auzeam nimic. Părea că vorbește cu cineva, cu cineva care nu se vedea pe ecran. Era mai însuflețită decât o văzusem vreodată. Mânele halatului ei alb de laborator erau suflecate până la cot și dădea din mâini în timp ce vorbea. Apoi, în cele din urmă, a pornit și sonorul.

– G1821 se manifestă în multe moduri precum cancerul, a spus Kells. Există niște factori de mediu și genetici care-l pot activa și, când se activează, gena intră în funcțiune, ca un întrerupător, declanșând o abilitate în gazda sa. Dar, după cum ai văzut, gena pare de asemenea să oprească alte întrerupătoare, cum ar fi instinctul de autoconservare. Unele gânduri și comportamente pot deveni compulsive, de pildă, nevoia de autorănire.

O nouă serie de interferențe a distorsionat imaginea, dar am auzit-o pe Kells vorbind cu întreruperi.

– Jude trebuia s-o activeze pe Mara, s-o expună la lucrurile de care ea se teme cel mai tare, pentru ca eu să aflu dacă și unde se manifestă ea și să-i studiez abilitatea dezvoltată — cu consecințele și limitările sale, a zis ea, scoțând un carnețel.

A scris trei cuvinte, apoi le-a ridicat — dar camera era prea departe ca să vad ce scrisese.

— Dacă egoul este partea organizată a minții ei, iar superegoul joacă rolul moralizator, care-i permite să distingă între bine și rău, atunci sinele reprezintă doar un mănunchi de instincte. Acesta se străduie să-și satisfacă nevoile primare, cum ar fi foamea și sexul. Nu cunoaște judecată și nici nu distinge între moral sau amoral. La oamenii normali, nepurtători, egoul mediază între sine — ceea ce vrea persoana respectivă — și realitate. El satisface instinctele unui individ folosind rațiunea. Superegoul acționează precum conștiința; pedepsește prin intermediul sentimentelor de remușcare și vinovăție. Aceste sentimente sunt puternice, iar la oamenii normali egoul și superegoul domină sinele. După cum ai văzut, a continuat Kells, Mara pare să aibă abilitatea de a-și transforma gândurile în realitate, dar această abilitate a ei depinde de prezența fricii sau a stresului, așa cum cred că stau lucrurile și în cazul altor purtători. În orice caz, G1821 face ca sinele Marei să fie reflexiv; dacă îi este teamă sau este stresată, egoul și superegoul ei nu mai funcționează. Iar consecințele, după cum ai văzut, pot fi dezastruoase. Cele mai urâte și mai distructive gânduri ale ei devin realitate.

— Mă rog. Astea nu sunt vești bune, a zis Jamie, înainte ca Stella să-l reducă la tăcere cu un șșșt!

— Mara nici nu trebuie să fie mereu *conștientă* de aceste gânduri, de intențiile din spatele acestora. Dacă este prezent amestecul potrivit de teamă și stres, pornirile ei instinctive preiau controlul. Și este o teorie freudiană care spune că pe lângă instinctul creator — libidoul — există instinctul morții, un impuls distructiv direcționat împotriva lumii și a altor organisme. Medicamentul pe care l-am dezvoltat va reactiva, sperăm, bariera dintre sinele, egoul și superegoul ei; e făcut să împiedice orice intenție negativă să devină acțiune. Doza trebuie ajustată totuși, și n-o pot studia pe Mara dacă ia medicamente. Și e prea instabilă ca să fie studiată fără ele. Dozele mari din alt medicament pe care l-am testat ar trebui să declanșeze amintiri aproape infailibile, deci la un moment dat, când e mai sigur pentru noi, Mara ar trebui să-și poată aminti exact ce s-a întâmplat în timpul unui anumit incident și să poată povesti ce simțea în acele clipe. Din fericire, reacționează la midazolam, pe care-l folosim ca s-o ajutăm să uite, ca să nu fie nevoită să-și re trăiască traumele zi de zi.

Imaginea de pe ecran a început să pâlpâie și să se strâmbe și am mai auzit o voce acolo, schimonosită, pe care n-o puteam distinge. Apoi Kells a vorbit din nou, la fel de tăios ca mai înainte.

— Da, am încercat s-o studiem cât de non-invaziv am putut. De aceea i-am înregistrat comportamentul înainte de a lua vreo decizie. I-am instalat fibră optică în casă, ca să-i observăm și înregistrăm purtarea înainte ca lucrurile să degenereze. Dar adevărul e că nu pot afla cum s-o ajut dacă nu pricep pe deplin ce e în neregulă cu ea. Aplicațiile — beneficiile — muncii noastre de aici depășesc

riscurile. Tratamentele pe care le putem dezvolta, bazate pe lucrurile pe care ni le arăți, întrebunțările pe care le-ai putea avea...

Vocea îi era din ce în ce mai aprinsă.

— Sunt foarte vaste. Atât de vaste, încât nici nu le cunoaștem deocamdată proporțiile. Nimeni n-ar trebui să sufere așa cum suferă oamenii din cauza lui G1821, în special adolescenții. Ascultă, a zis ea. Anemosyne-ul și Amylethe-ul, ele alterează descoperirile. Schimbă rezultatele studiilor pe care trebuie să le efectuăm ca să fim convinși că Mara și ceilalți pot fi eliberați în siguranță. Trebuie să pot studia pe cineva care nu ia aceste medicamente, ca să cercetez un creier cu manifestare cu un RMN și un CT, și să observ cum reacționează acesta la stimuli, teamă și stres. Răspunsul nu este în sânge — e în creier. Deci analizele de sânge, eprubetele... ele nu-mi vor oferi ce-mi trebuie mie. Trebuie să studiez pacienții în timp ce sunt treji și pe deplin conștienți.

Dr. Kells s-a înclinat în față și și-a trecut mâinile prin păr.

— Trebuie să te studiez *pe tine*.

— Ce vrei să fac? l-am auzit pe Noah întrebând, înainte ca ecranul să se înnegrească.

M-am holbat la ecranul gol, de parcă l-aș fi putut face pe Noah să apară doar uitându-mă la el. Dar n-a apărut. N-a apărut nimic.

— Vedeți vreo dată pe înregistrarea aceea? a întrebat Stella, privindu-ne pe amândoi.

Jamie a clătinat din cap.

— Mara?

Nu văzusem. Încă mă holbam la ecran. Fusesse vocea lui Noah. *Era în viață. Și era aici.*

— Bine, a spus Stella.

A apăsat pe butonul de pornire, dar nu s-a întâmplat nimic.

— Nu cred că-l putem aprinde și stinge de-aici, ceea ce-nseamnă că altcineva face asta.

— Hai să aflăm de unde anume, a zis Jamie.

Acolo se afla Noah. Fiecare părticică din mine știa acest lucru.

— Jude a spus că există o hartă.

M-am uitat în jurul nostru, la harababura de hârtii, dosare și carnețele, iar apoi mi-am amintit de role. Am arătat către ele.

— Oameni buni, mă ajutați puțin?

Am început să le desfășurăm, una după alta. Erau hărți și grafice, așa cum bănuiam, dar nu găseam ce căutam, și aproape că nu mai rămăsese nicio rolă nedesfăcută.

— Hai s-o întindem aici, am zis, arătând cu capul spre birou.

Stella i-a pus teancuri de caiete peste colțuri, ca s-o țină desfășurată. Aveam sub ochii noștri planurile arhitecturale detaliate ale Centrului Rezidențial de Tratament Horizons.

Numai că nu era doar un centru de tratament. Era o fortăreață. Centrul de tratament era numai partea pe care o puteam vedea. Sub ea, pe sub pământ, era o structură întinsă, fără ferestre, împărțită în diverse arii care formau, toate la un loc, „Centrul de testare”.

– Doamne Dumnezeule, a șoptit Jamie.

Stella a examinat harta și a explicat la ce ne uitam.

– Deci cred că ne aflăm din nou sub pământ, la nivelul cel mai de jos al centrului de testare. Vedeți asta?

A arătat spre niște forme mici din interiorul unei forme mai mari.

— Pare că aceste camere mici erau cele în care ne țineau pe noi. L-ai găsit pe Jamie la nivelul 2.

Și-a plimbat degetul pe suprafața denumită BUCĂTĂRIE, nu departe de locul unde Jamie a spus că am intrat în biroul lui Kells — biroul-momeală.

— Nivelul 3 este cel la care ne aflăm acum — nu foarte departe de unde am plecat, de fapt. Și se pare că încă ne aflăm pe Insula No Name.

Am mijit ochii.

— Păi unde altundeva să fim?

Stella și-a trecut degetul peste o linie care marca lungimea unui tunel.

— Mai există alte trei structuri. Pe o insulă cu totul diferită.

Am tras cu ochiul peste umărul ei și am citit denumirile: ÎNTREȚINERE, RESTRICTIONARE, DEPOZITARE.

— Cred că aceea e o linie de curent electric. Și dincolo, a spus ea, mijindu-și ochii la planuri, panoul electric. Se află în zona de întreținere. Probabil, acolo este Kells.

Și Noah.

— O singură intrare, o singură ieșire, a spus Jamie, arătând spre tunel.

Nu era departe de unde ne aflăm acum, dar trebuia să ne întoarcem în falsul birou ca să ajungem acolo. Deja mă îndreptam spre scară.

— Mara, așteaptă..., a-nceput Stella.

— Ce să aștept? am strigat peste umăr.

— Ce vrei să facem, să mergem acolo, pur și simplu? a întrebat Jamie.

— Da!

Stella s-a strâmbat.

— N-ar trebui să avem un plan sau ceva de genul ăsta?

M-am oprit.

— Nu contează ce plan avem. Kells știe că venim. Probabil că ne urmărește chiar acum.

M-am uitat în spate și am cercetat încăperea din priviri, căutând o cameră de luat vederi. Stella mi-a urmărit privirea, apoi s-a oprit și a arătat către micul glob sclipitor suspendat de tavan, în colțul din dreapta al camerei. M-am holbat la ea pentru o clipă, apoi am ridicat mâna și i-am arătat degetul mijlociu.

— Credeam c-o să saluți ca în Districtul Doisprezece¹, a zis Jamie.

Stella a pufnit în râs.

— Fiți atenți, poate c-ar trebui măcar să facem rost de o armă?

Mi-am ridicat marginea cămășii de spital și am scos bisturiul din lenjerie.

— Avem una.

— E cam puțin, nu crezi?

Wayne fusese de altă părere.

— N-ar fi lăsat nimic aici ce-am putea folosi împotriva ei, am zis.

Stella a ridicat dosarele noastre.

— Pe astea le-a lăsat.

Câteva foi au căzut pe podea. Stella s-a aplecat să le adune și a amuțit.

– Mara, a spus ea, ridicându-le. Cred că astea-ți aparțin.

Le-am luat de la Stella. Erau niște desene, în care păreau a fi oameni cărora le lipseau unele membre, altele care semănau cu niște fețe, cu ochii mâzgăliți și înnegriți. Mă uitam fix și liniile parcă au început să se miște, să se aranjeze într-un fel care sugera chipul meu. Am privit în altă parte.

– Probabil că le-a lăsat aici intenționat.

Ca să le văd. Ca să mă tulbure.

– Uitați, nu trebuie să veniți cu mine, am spus, cu voce coborâtă. De fapt, probabil, nici n-ar trebui.

Am mototolit desenele și le-am aruncat la coșul de gunoi. Am ratat. Jamie și Stella au schimbat o privire, apoi Jamie și-a dat ochii peste cap.

– Sigur că venim cu tine, a spus, iar Stella și-a îndesat câteva dosare și carnețele sub braț.

I-am zâmbit slab și am început să urc scara.

– Astea nu par a fi planurile, a spus Jamie.

– Nu par a fi nimic.

Am încercat să urmărim ce-și mai aducea aminte Stella din planuri, ghidați numai de luminile auxiliare tăioase, care făceau ca structura subterană, plină de meandre, întortocheată, să fie și mai derutantă. Niciunul dintre noi nu știa exact să spună când fusese întrerupt curentul electric. Aerul părea mort și stătut în timp ce înaintam.

– Mă simt în orice secundă de parcă sunt ațintite o mie de arme spre capetele noastre, a zis Stella.

– Ar putea fi.

Îmi croiam drum prin întuneric. Pașii noștri răsunau pe pasajul metalic.

– Mă rog, poate nu chiar o mie.

În cele din urmă, pasajul s-a bifurcat. Puteam merge în stânga, în dreapta sau puteam coborî pe o scară mică. Am decis să coborâm. Când am ajuns jos, ne-am trezit în fața unui perete de metal; în el fusese decupată o ușă, cu colțuri rotunjite și un simbol de pericol biologic în centru. RESTRIȚIONARE, scria pe planuri. Nu aveai unde să te duci, doar înăuntru.

– Nu, a spus Jamie, clătinând din cap. Nu.

Mi-am lipit urechea de ușă.

– E aici deja?

M-am dat înapoi când am auzit aceste cuvinte. Noah *le-a rostit*. Se afla în spatele acestei uși. Am întins mâna spre clanță, dar Jamie m-a oprit.

– Mara, a spus el încet. Știi ce înseamnă semnul acela?

– Da.

– Atunci vrei să ne spui și nouă de ce-l ignori?

– Noah e înăuntru. Tocmai l-am auzit.

Jamie părea sceptic.

– Ascultă, i-am spus.

Și-a lipit și el urechea de ușă.

— Și Roth e aici, așa mi se pare.
Jamie avea o mutră șocată.
— Iisuse, a șoptit el. Cu cine vorbește?
— Probabil cu dr. Kells, a zis Stella cu glas tare ceea ce gândeam eu.
I-am privit pe amândoi. Stella părea palidă și înspăimântată. Jamie părea hotărât. Convins.
Era momentul. Momentul să ne despărțim. Am inspirat profund.
— Nu știi ce însemna înregistrarea aceea sau de ce voia Kells s-o vedem. Nu știi de ce Jude ne-a ajutat să scăpăm sau dacă ne ajută de-adevăratelea. Nu știi nimic, dar știi că trebuie să deschid ușa asta. Trebuie. Și dacă nu vreți să vă aflați aici, ar fi mai bine să plecați.
— Mara, așteaptă...
— Era o trapă, undeva pe planuri, nu-i așa?
Stella a dat din cap.
— În zona de întreținere. Ar trebui să vă duceți. Împreună. Să ajungeți la No Name Key prin orice mijloace puteți. O să vă prind din urmă sau nu.
— Cred că faci o greșală, a zis încet Jamie.
Stella a ridicat mâna.
— Și eu, dacă te interesează.
Am râs fără să fiu, de fapt, amuzată.
— Am notat.
Jamie și-a trecut mâna peste scalp, scărpinându-se.
— Nu cred c-ar trebui să te lăsăm aici de una singură.
— Atunci nu mă lăsați.
Stella s-a uitat de la unul la altul, evident nesigură de ceea ce voia să facă.
M-am întins din nou spre clanță.
— Stop! a țipat Jamie.
— Jamie...
— Mara, te iubesc — nu te uita așa la mine, nu în felul *acela* —, dar dacă ești atât de dusă, încât ești pe cale să ignori semnul MARE ȘI ROȘU pe care scrie PERICOL BIOLOGIC, nu te va ajuta cu nimic dacă voi intra și eu cu tine acolo. Vreau ca măruntaiele mele să rămână acolo unde sunt acum.
— E-n regulă, am spus încet. Chiar e OK.
Nu mă simțeam jignită, nici măcar supărată. Mă simțeam ușurată. Nu voiam să mă simt responsabilă pentru Jamie și Stella. Era destul că mă simțeam responsabilă pentru mine însămi.
— La naiba, a mormăit Jamie. La naiba!
— Pleacă, Jamie.
Mi-a prins fața în mâinile sale, cu putere, și m-a strâns de obraji.

– Dacă e Ebola, ești terminată. Dar dacă nu e, atunci... încearcă să nu respiri cât ești înăuntru, bine?

Am dat din cap.

– Plecați. Vă las un avans.

Jamie m-a sărutat pe obraz.

– Baftă, a șoptit el și, împreună cu Stella, a-nceput să urce scările.

Am așteptat ca sunetul pașilor săi înăbușiți să dispară și apoi mi-am lipit din nou urechea de ușă.

– De ce nu intră?

Noah, din nou. Am închis ochii. Ceva nu era în regulă. Era viu, de bună seamă, dar dacă era teafăr, de ce nu deschidea el ușa pentru a veni *la mine*?

Toate instinctele îmi spuneau s-o iau la goană, dar am răsucit mânerul oricum. Ușa s-a deschis lent.

Camera era albă și plină de faianță, exact ca salonul de examinare în care mă trezisem. Nici aici nu era mobilă, în afara unei mese mici cu două scaune. Dr. Kells stătea pe unul dintre ele. Al doilea scaun era gol.

– Unde e Noah? am întrebat cu voce oțelită.

Am cercetat camera din priviri, dar nu era nimic de văzut.

– De ce mi-ai spus că e mort?

Dr. Kells s-a întins înspre cutia de carton de la picioarele ei în timp ce eu vorbeam.

– Pentru că e.

A ridicat ceva deasupra capului. O mască de gaze.

– Îmi pare rău, am auzit-o spunând în timp ce și-o pune pe față.

Am auzit un șuierat și, când am observat orificiile de lângă tavan, eram deja căzută la pământ.

¹ Cel mai sărac dintre cele 13 districte participante la Jocurile Foamei (*n. trad.*).

ÎN TRECUT

Oceanul Atlantic

Mi-am sprijinit obrazul de balustrada corabiei, inspirând aerul care mirosea a sare și a ploaie. Era noapte; puntea era aproape goală. Doi tineri se hârjoneau și glumeau între ei, în timp ce munceau să lege odgoanele și să aranjeze velele. Marinari — asta erau. Nu mă băgau deloc în seamă, iar eu îi priveam cu coada ochiului. Erau familiari unul cu altul, poate chiar rude. Se mișcau și lucrau împreună exact așa cum făceam Sora și cu mine când găteam. Dar nu fuseserăm niciodată surori de sânge, motiv pentru care eu eram aici, iar era murise.

Mi-am petrecut fiecare noapte întrebându-mă de ce se-ntâmplase așa, de ce mă aflam aici, holbându-mă la marea asta întunecată care părea să nu aibă sfârșit, iar Sora și Unchiul, și mulți alții putrezeau sub pământ, la jumătate de lume distanță. Mă întrebam de ce binefăcătorul meu, așa cum îl numea toată

lumea pe care o cunoșteam, voia atât de mult să mă ajute și după moartea lui. Mă întrebam ce valoare credea că am pentru el.

Era ultima mea noapte pe ocean și nu aveam stare s-o petrec în cabină. Nu prea îmi petreceam vremea în camera mea, preferând să-i urmăresc pe marinarii care legau odgoanele de catarge într-o rețea uriașă și să privesc velele care fluturau în bătaia vântului. În nopțile trecute, când prezența mea fusese observată și eram urmărită de un bărbat cu ochelari ca ai domnului Barbary și 10 butoni strălucitori de aur la haină, m-am furișat pe coridoare, m-am strecurat pe uși, am ascultat conversații pe care nimeni nu credea că le pot înțelege.

Dar în acea dimineață am privit venirea zorilor, tăioși și limpezi la orizont, înainte să ne învăluie un nor întunecat, atunci când oceanul s-a îngustat până a devenit un râu. Un fum cenușiu înghițea fiecare fâșie de cer albastru și, când nava a andocat, m-am trezit șocată de malul plin de oameni, așa cum apele din apropiere erau pline de pești.

Râul era aglomerat de alte corăbii, malurile erau pline de mărfuri, iar clădirile aveau cupole, arcade și acoperișuri ascuțite care urcau spre cer. Țevile scoteau fum negru, iar auzul mi se umplea de sunetele orașului, cu țipete, fluierături, dangăte, scârțâieli și alte zgomote atât de străine mie, încât nici nu le puteam numi.

M-am întors în cabina mea ca să-mi iau lucrurile, doar ca să constat că mă aștepta cineva. Bărbatul purta haine negre, care se asortau cu ochii lui închiși la culoare, cu

riduri la colțuri. Avea un chip amabil și o voce bogată și profundă.

– Eu sunt domnul Grimsby, a spus bărbatul. Cred că avem o cunoștință comună, pe domnul Barbary, nu-i așa?

N-am răspuns.

– A trimis vorbă doamnei mele să te însoțesc acasă, la Londra. Ești gata, domnișoară?

Eram gata.

Mi-a ridicat cufărul de pe podea, iar eu am încremenit. El a observat.

– Pot să-ți iau lucrurile?

Nu, voiam să spun. În schimb, am dat din cap că da.

Am coborât de pe navă în urma domnului Grimsby, privind cum cufărul meu se leagănă în ritmul pașilor lui. Din sunetul de copite și roți, și bastoane, și picioare, am ales zgomotul *clop, clop* făcut de pantofii mei cei noi pe strada pietruită. Mi-am numărat pașii ca să mă liniștesc. Aerul rece îmi pătrundea prin rochia prea subțire și m-am strâns în ea, în vreme ce domnul Grimsby își croia drum către o trăsură mare care ne aștepta. Calul negru ca noaptea s-a speriat când m-am apropiat.

– Ho, fetițo, a spus vizitiul, bătând-o ușor pe gât.

Am făcut un pas înainte precaută, iar calul a fornăit și a tropăit. Nu pricepeam. Eu mă înțelegeam cu animalele; mintea mea era plină de amintiri

încețoșate în care hrăneam maimuțe din palmă și călăream un elefant, împreună cu Sora, când acesta se scălda în râu.

Calul părea să necheze nervos, mai-mai să se spânzure în hamurile care-i legau capul și corpul de trăsură. Vizitiul i-a cerut scuze domnului Grimsby.

– Nu știu ce-a apucat-o, domnule.

Am întins mâna ca s-o calmez. Exact atunci iapa a dat înapoi. Ochii ei negri și lichizi i s-au dat pe spate, făcându-se albi, și apoi, fără niciun avertisment, a luat-o la goană.

Domnul Grimsby s-a uitat șocat după trăsura care se dezmembra de-a lungul străzii aglomerate, iar oamenii urlau și strigau în urma ei. Am auzit izbitura înainte de a o vedea.

Domnul Grimsby aproape c-a uitat de mine și a luat-o la goană. Mă țineam după el cât puteam de iute, dar apoi mi-am dorit să nu fi făcut asta. Trăsura se răsturnase, iar roțile ei se învârteau în gol. Calul încercase să sară peste un gard de fier care avea țepi în vârf. Nu reușise.

În gât mi s-a pus un nod dureros care amenința să se transforme într-un urlet. N-am plâns niciodată. Nici când Unchiul arsese de viu, nici când Sora fusese omorâtă cu pietre. Dar când am văzut trupul negru odinioară perfect al calului acum făcut ferfeniță, veșmântul lui plin de sânge și când am auzit împușcătura care i-a pus capăt suferinței, ochii mi s-au umplut de lacrimi usturătoare. Le-am șters înainte de a le vedea cineva.

Am deschis ochii, fluturând din pleoape. Parcă eram legănată, parcă pluteam în aer.

– Îmi pare atât de rău, Mara!

Vocea era înăbușită, distorsionată. Venea dinspre o creatură cu ochi imenși, întunecați și goi și cu un bot ca o gaură. A *pufnit* când s-a aplecat asupra mea, deschizându-mi gura. Voiam să țip, dar buzele și dinții îmi erau amorțite.

Când am deschis din nou ochii, lumea era albă și creatura dispăruse. Nările ~~mi~~ mă înțepau, invadate de mirosuri chimice, iar pământul de sub mine era tare și neclintit. Pentru că nu era pământ, mi-am dat seama când am văzut încăperea. Era o masă. O targă. Mi-era frig, foarte frig și nu-mi simțeam membrele.

– Mi-aș fi dorit să evităm asta.

Vocea îi aparținea doctoriței Kells, pe care am zărit-o cumva, cu coada ochiului. N-o văzusem niciodată nemachiată înainte. Părea înspăimântător de tânără, în afara ridurilor adânci care-i înconjurau gura. Câteva șuvițe de păr îi scăpaseră din cocul lejer, stând la baza gâtului. Mirosea a transpirație și înălbitor.

– Voiam să te fac bine. Credeam că te pot *salva*.

A clătinat din cap, de parcă nu-i venea să creadă că a fost atât de proastă.

– Credeam, având în vedere dozele regulate de Anemosyne și Amylethe, că te vom putea încredința din nou familiei tale. De fapt, credeam că te vei putea întoarce și la școală!

A râs atunci, cu un sunet pițigăiat și panicat. Nu se uita la mine — nu eram sigură nici măcar că *vorbește* cu mine. În plus — oare *plângea*?

– Îmi pare rău că te-am făcut să crezi că Noah e în viață. Îmi cer scuze pentru asta. Știu cât de greu trebuie să-ți fi fost, să auzi înregistrări ale vocii lui. Dar Jude nu mi-a dat de ales, înțelegi? Nu e... în regulă. N-avea idee că va duce lucrurile la fel de departe precum le-a dus la Tamerlane. Nici cea mai vagă idee. Uneori nici măcar eu nu-i pot prezice acțiunile.

A râs din nou.

– Claire era singura care putea. Și nimeni n-o poate aduce înapoi.

Kells s-a șters la ochii înroșiți cu dosul palmelor.

– Când ți-a dat drumul și tu... Ce s-a întâmplat în sala de examinare, cu Wayne? Doamne Dumnezeule, Mara! Dacă se-ntâmplă din nou ceva de genul ăsta? Știu că tu crezi că eu sunt personajul negativ aici. N-am nicio îndoială că m-ai ucis în mintea ta de o mie de ori de când te-ai trezit și de cine știe câte ori când erai inconștientă. Dar gândește-te la ce-ai făcut azi. Gândește-te la ce-ai făcut înainte. La oamenii pe care i-ai rănit? La viețile pe care le-ai luat?

Se uita în gol, cu ochii căscați și înfricoșați.

– Am încercat cât am putut, dar pur și simplu nu poți fi în siguranță.

Apoi s-a dus către un șir de fișete de metal și a scos ceva de-acolo. Am auzit un pocnet de plastic, când ea a pus capacul unei seringi.

– O să-ți fac o injecție care-ți va opri inima. Îți promit, Mara, n-o să simți nimic.

Dar eu simțeam *ceva*. Îmi simțeam degetele și felul în care materialul țepăn al cămășii de spital mi se întinde peste piept. Ar fi trebuit să fiu mai înspăimântată decât eram în realitate. Ar fi trebuit să fiu îngrozită. Dar mă simțeam de parcă toate astea i se întâmplau altcuiva, iar eu doar priveam.

– O să-i anunț pe părinții tăi ce i-ai făcut lui Phoebe.

Dar eu nu-i făcusem nimic lui Phoebe.

– Și Tarei.

Nu-i făcusem nimic nici Tarei.

– Ai o istorie bine cunoscută de violență sub sedare, a spus ea, cu obrazii uzi, cu nasul curgând. Și un diagnostic documentat de schizofrenie paranoidă. Va fi extrem de dificil pentru familia ta să se împace cu această pierdere, dar, în timp, ei o vor accepta. Vor trebui s-o accepte.

A pus seringă pe masa metalică de lângă targă. Am privit în jos și am văzut o scurgere în podea. Am ridicat din nou privirea, la dulapurile de fier cu aspect ciudat din spatele ei. Mi-au trebuit câteva secunde ca să-mi dau seama ce sunt ele și unde mă aflu. Camera era o morgă.

– N-am făcut altceva decât să-mi irosească ani buni din viața mea încercând să ajut adolescenți ca tine și pe tine în mod special. Dar nu mă mai pot minți.

Vocea i se frângea.

– Nu poți fi vindecată. Nu poți fi salvată.

Mi-a suflecat mâneca cămășii pătate până la umăr. I-am simțit degetele pe pielea mea. O undă a atingerii a rămas în urma lor. Trupul meu fusese amorțit înainte, dar unda mi-a străbătut și mi-a părăsit țiuind brațele, mâinile și spatele. Tot nu simțeam nimic la nivelul picioarelor sau al tălpilor.

Am simțit însă bisturiul, adăpostit în elasticul chiloților, cu metalul care împrumutase căldura trupului meu. Ori dr. Kells nu avea știre despre el, ori uitase de el, pentru că a fost foarte surprinsă când i l-am înfipt în gât.

Mi-am balansat brațul cu o asemenea forță, încât am căzut de pe masă și m-am izbit de podea, dărâmând tava metalică plină de seringi. Dr. Kells nu mă legase. De ce să se mai obosească, dacă tot eram paralizată? Durerea îmi săgeta umărul stâng și m-am împotrivit instinctului de a mă prinde de el — trebuia să păstrez bisturiul în mâna dreaptă. Kells s-a lipit cu spatele de perete, apoi s-a prăbușit la podea. Se ținea de gât cu ambele mâini, cu ochii cășcați și cu sângele curgându-i în valuri printre degete.

Le-am spus picioarelor mele să se miște, dar ele nu mă ascultau. Trebuia să mă târăsc. M-am uitat la ușa morgii. Probabil că puteam s-ajung la clanță, dar ușa în sine părea grea. Nu cred c-o puteam deschide.

Mara.

Am ridicat privirea când i-am auzit vocea, vocea lui Noah. Apoi i-am văzut chipul. Cu osatura lui delicată, elegant, palid, cu strâmbătura aceea sarcastică pe care o adorăm și cu barba scurtă de pe obraz. Era el. Exact așa cum mi-l aminteam.

Dar apoi o tăietură adâncă i-a apărut în beregată, de parcă cineva i-o făcuse cu un cuțit zimțat. Nu era sânge, nu se auzea niciun sunet pe măsură ce rana forma un rânjet crestă la baza gâtului.

Nu era real. Știam că nu era real. Dar eu vedeam asta pentru un motiv anume.

Am ocolit-o pe dr. Kells. Era palidă, dar conștientă, încă se putea mișca și s-a îndepărtat de perete. Podeaua era alunecoasă din cauza sângelui ei.

– Unde e Noah? am zis.

Aveam glasul gros și plat.

– Mort, a șoptit ea.

Și-a strâns colțul halatului ei de laborator, încercând să-și oprească hemoragia.

– Minți.

– L-ai ucis.

– Jude mi-a spus că trăiește.

– Jude e *bolnav*, a spus ea, răgușită.

Credeam asta. Dar credeam și că Noah era viu. Aș fi simțit dac-ar fi murit, și nu simțeam nimic.

– Spune-mi unde e, am zis, simțindu-mi limba grea în gură.

Am încercat să mă gândesc ce-aș putea să-i spun sau să-i fac ca s-o conving să-mi zică, s-o *forțez* să-mi zică, apoi mi-am amintit ce-i spusese ea lui Jude. Îi spusese că eu pot s-o aduc pe Claire înapoi. Jude o crezuse. Poate că avea și de ce.

– Spune-mi unde e ca să-l pot aduce înapoi.

– Nu se mai întoarce niciodată.

– I-ai spus lui Jude... Claire...

– Am mințit.

Până și mie mi s-a părut asta o cruzime. Eram pe punctul de a-i spune asta când am prins-o întinzându-se după seringă. Furia m-a împins înainte și am reușit s-o arunc cât colo cu mâna. Apoi m-am ridicat.

Dr. Kells avea dreptate. O ucisesem de o mie de ori în mintea mea, dar ea încă era aici. Nu știu ce medicamente îmi administrase de n-o puteam ucide cu puterea gândului. Dar o puteam omorî cu mâinile.

Dăduse drumul halatului și sângele îi curgea din gât sub forma unui firicel.

O să moară oricum, a șoptit o parte din mine.

– Dar te-ar putea ucide înainte să moară.

Mi-am smucit capul în direcția vocii mele. M-am holbat la reflexia mea din sertarele metalice. Ea — eu — am ridicat din umeri, ca și când aș fi zis: *Ce pot să fac?*

Brațele îmi tremurau din cauza efortului de a mă susține, dar nu voiam să cedez până când nu căpătam un răspuns.

– Cum îl găsesc pe Noah? am întrebat.

Kells se târa departe de ușă, departe de mine, dar tot aluneca în propriul ei sânge. Am tras-o de picioare, iar pielea ei părea că i se jupeaie sub mâinile mele. Nu. Nu era pielea, erau ciorapii ei.

– Ce i-ai făcut? Spune-mi.

Ea nu mi-a răspuns. S-a holbat la mine și, apoi, fără niciun avertisment, a plonjat din nou după seringă. Am alunecat odată cu ea și, într-o izbucnire de forță, m-am ridicat peste ea și am împins-o jos peste piept, peste gât. Se chinuia să respire, în vreme ce eu mă luptam cu seringă pe care o ținea în pumnul ei strâns.

N-o puteam lăsa în viață. Nu după toate astea. Nu-mi puteam asuma acest risc. Dar când am luat seringă, mi-am dat seama c-o pot omorî fără să simt durere, așa cum spusese ea c-o va face pentru mine.

Dar oare ce-mi făcuse ea era lipsit de durere? Înainte de seara asta, înaintea zilei de azi m-a făcut să sufăr. Mă torturase. Spusese că avea motivele ei, dar nu toată lumea are câte-un motiv? Motivele acestea au avut vreo importanță?

Mormăia ceva — se ruga, poate? La asta nu mă așteptasem.

Când mă gândeam înainte la moarte, era atât de abstract. Mă gândeam la diverse lucruri, dar nu le *simțeam* niciodată. Dar asta, asta era reală. Chipul meu era la câțiva centimetri distanță de al ei. Îi auzeam inima bătându-i încetisor în piept, străduindu-se să pompeze sângele care-i rămăsese în corp. Îi puteam mirosi transpirația de pe trup și aproape că puteam simți în gură gustul sângelui ei, fierbinte și metalic.

Adevărul era că știusese din secunda în care mă trezisese la Horizons, din secunda în care îmi mărturisise ceea ce-mi făcuse, de când îmi arătase lista că, dacă voi avea ocazia, o voi ucide.

– Nu-ți face griji, i-am zis doctoriței Kells. O să te doară foarte puțin.

Am înaintat spre coridorul metalic, pe jumătate împleticindu-mă, pe jumătate târându-mă, în timp ce începeam să-mi simt din nou picioarele. Mâinile-mi erau zgâriate de la cât mă târâsem pe podea. Când am ajuns la o răscruce pe hol, m-am uitat în stânga, apoi în dreapta, și i-am văzut pe Jamie și pe Stella la vreo treizeci de metri distanță.

N-a trebuit să spun nimic, că au și-nceput să alerge spre mine. Stella a alunecat din cauza ciorapilor pe care-i avea în picioare și s-a prins de balustradă ca să nu se dezechilibreze, scăpând câteva pagini pe care le ținea sub braț, dar în scurt timp au ajuns lângă mine. Nu m-au întrebat ce se-ntâmplase. N-au zis nimic. Fiecare dintre ei ma săltat de câte-un umăr și m-au ridicat. M-au târât practic de-a lungul coridorului care se termina brutal cu niște scări înguste, apoi, în cele din urmă, afară.

– Ne-am făcut griji că nu mai ieșezi, a spus Jamie în sfârșit, când ne-am prăbușit toți trei, gâfâind, lipiți de clădirea de beton din care tocmai scăpaserăm.

– Și Ebola? am întrebat, răsufând greu.

Jamie a tușit și a șuierat, apoi a zis:

– Ce mai contează un pic de febră hemoragică între prieteni?

Am zâmbit, în ciuda celor întâmplate.

– Oameni buni? a făcut Stella. Probabil că n-ar mai trebui să stăm aici.

Probabil că nu.

– Trebuie să ne ascundem, a spus Jamie. Până când vei putea merge.

Avea dreptate, desigur, dar nu aveam prea multe opțiuni. Clădirea din care practic ieșiserăm pe brânci era, probabil, nivelul cel mai de sus al zonei de întreținere. Era în mare parte ascunsă în spatele unor copaci, dar aproape că se vede dimineața și nu erau atât de groși. Puteam chiar vedea Horizons — o parte din clinica pentru tratament, în orice caz — în depărtare, pe Insula No Name. Din păcate, asta însemna că dacă era cineva pe Insula No Name, putea, la rândul său, să ne vadă.

M-am uitat în jos la picioarele mele inutile, mânjite cu sânge și praf. Am simțit o tresărire de panică.

– Dacă nu pot să merg? am spus eu, înghițind în sec. Dacă... dacă...

Stella a îngenuncheat la nivelul ochilor mei.

– Ce anume simți? a întrebat ea cu blândețe.

– Ca și cum părți din picioarele și mâinile mele sunt moarte, dar alte părți... alte părți mă înțepă.

– Îmi aduc aminte că și eu m-am simțit așa o dată, înăuntru, a spus Jamie, holbându-se la ușa închisă. M-am trezit și nu-mi mai simțeam picioarele.

– Ce ți-a făcut? l-am întrebat, dar mi-era teamă de răspunsul lui. De ce ne-a făcut să nu mai putem merge? Ce ne făcuse tuturor?

– Nu era Kells, era Wayne, a spus Jamie. Și nu era tocmai comunicativ. Nu era deloc liniștitor. Dar măcar Jamie putea să meargă acum. Ceea ce-nsemna că și eu voi merge în curând. Așa speram.

– După cât timp ți-a trecut? Jamie a ridicat din umeri.

– Nu erau ceasuri, sau cel puțin nu le-am văzut eu, deci nu sunt sigur, dar cred că după o oră sau două? M-am simțit ciudat după aceea... de parcă membrele îmi pluteau pur și simplu... de parcă erau niște nori.

– O anestezie spinală, poate? a sugerat Stella. Ca să nu simți ce ți-au făcut.

– De unde știi așa ceva? am întrebat-o.

– Mama e asistentă.

– Aș vrea să profit de un moment să spun că sunt *atât de fericit* că sunt morți, a zis Jamie, trecându-și o mână peste cap, apoi peste față.

S-a uitat la mine printre degete.

– Și ea e moartă, corect? O, da.

– Da.

– Ce s-a întâmplat acolo? m-a întrebat Jamie.

– Nu era Noah de-adevăratele. Era doar vocea lui. Kells a înregistrat-o, a pus-o, ma jucat pe degete.

– Deci, a fost o capcană?

– Dap, am zis. Ai avut dreptate. l-am simțit mâna pe umăr.

– Îmi pare atât de rău, Mara, a spus Jamie.

– E-n regulă.

– Nu, la... la Noah mă refeream.

– Nu e mort.

Jamie n-a spus nimic. M-am împins în sus până când mi-am simțit coloana dreaptă.

– Nu știu de unde știu, dar sunt sigură de asta. E undeva acolo, afară.

– Atunci de ce nu-i aici?

Era o întrebare foarte bună. Și aș fi dat orice să-i aflu răspunsul.

– Kells spunea că se va prăbuși clădirea, a început Jamie.

– Mi-a spus și mie asta. Dar nu-nseamnă că e adevărat.

Nu aveam cum să aflăm dacă nu ne întorceam înăuntru. Dar dacă s-ar fi prăbușit, noi știam acum că Horizons era ceva mai mult decât o clinică de

tratament. Și dacă Jamie a supraviețuit, și Stella a supraviețuit, trebuia să cred că și Noah supraviețuise. Era singurul dintre noi care putea vindeca. Trebuia să fie în viață.

– Mai ai caseta? am întrebat.

Jamie s-a încruntat.

– Caseta pe care Jude a făcut-o pentru mine?

– Cred că era la Stella ultima oară, a spus Jamie.

M-am răsucit.

– Unde a dispărut?

Apoi am auzit un scârțâit al unei balamale ruginite. Am ridicat brusc capetele, dar era doar Stella, care ieșea din clădire, ținând trei genți în mâini. Una era a lui Jamie, alta trebuia să fie a Stellei, iar cea din urmă... cea din urmă îi aparținuse lui Noah.

Imaginea lui mi-a apărut în minte, Noah stând cu sacul pe umăr, cu cutia chitarei în mână, ud learcă din cauza ploii, așteptând să fie dus la Centrul de Tratament Horizons ca să mă salveze pe mine. Inima mi-a luat-o razna în piept.

– Unde ai găsit-o pe-asta?

– Dr. Kells ne păstra lucrurile — cutii cu obiecte personale — într-o cameră mică de lângă morgă, a zis Stella, dându-ne gențile mie și lui Jamie. Cred că dacă muream sau ceva de genul ăsta, voia să se asigure să eram îmbrăcați în hainele noastre, nu în cămăși de spital sau mai știu eu ce. Voia să însceneze totul.

M-am întrebat ce făcuse cu lucrurile mele. Cum plănuiuse să însceneze *asta*. Am luat sacul lui Noah cu un gest exagerat și smucit.

– De unde știai că ăsta era...

Nu, nu „era”. Este.

– De unde știai că ăsta e al lui?

– Erau dulăpioare cu numele noastre pe ele. Și chitara era lângă geantă.

Chitara lui. N-ar fi lăsat-o niciodată în urmă. Am simțit o durere ridicându-mi-se în piept, dar mi-am reprimat-o.

– Te-ai uitat în morgă? a întrebat-o Jamie pe Stella.

– Ăăă...

Mi-a aruncat o privire agitată. Voiam și nu voiam să-mi răspundă.

– Nu, a spus ea, în cele din urmă.

– Unul dintre noi ar trebui să se uite.

Vocea lui Jamie era moale. Am dat din cap.

– Noah nu e acolo.

– Dacă nu vrei să mergi, mă duc eu, a spus Jamie.

M-am gândit la ce urma să găsească atunci când va ajunge acolo — sângele, cadavrul lui Kells. Mi s-a părut c-ar trebui să merg cu el, să-i explic. Stella s-a hotărât să vină cu noi și amândoi m-au ajutat și mi-au permis să-i folosesc drept cârje. Apoi au deschis ușa și am început să parcurgem drumul în sens invers.

În ciuda faptului că nu aveam pantofi, pașii noștri răsunau zgomotos pe podeaua metalică și știam că nu eram singura care se-ntreabă dacă are vreun

sens ceea ce facem noi. Dacă nu eram singuri acolo, jos, altcineva ne-ar fi auzit cu ușurință. Dar am mers înainte (m-am târât, în cazul meu) oricum. Trebuia să vedem ce era... sau ce nu era acolo.

Ușa morgii era întredeschisă, iar urma unei palme însângerate se zărea pe margine, chiar mai jos de clanță. Era a mea. Jamie și Stella s-au uitat lung la ea. Am împins ușa de oțel cu vârful degetelor. Dr. Kells era acolo unde-o lăsasem, cu ochii ei morți fixați în neant. Bărbia Stellei a-nceput să tremure la vederea priveliștii.

– Ce s-a-ntâmpat? a șoptit ea.

Dar Jamie a vorbit înainte să răspund eu.

– O să mă uit prin sertare, a spus el, dar n-a dat niciun semn c-ar vrea să intre în încăpere.

I-am îndemnat pe amândoi să intre, rupând astfel vraja. Ne uitam la șirurile de dulapuri imense de metal, voind și nevoind să aflăm ce se află în ele.

În cele din urmă, Stella a deschis primul sertar. M-am sprijinit de Jamie când ea l-a descuiat. Ne-am ținut cu toții respirația când a scos targa și am răsuflat ușurați la unison când am văzut că era goală. Toți nervii din trupul meu păreau întinși și expuși când ea a deschis sertar după sertar, toate goale, până când a dat de unul plin.

Un cearșaf acoperea o masă fără formă. Nu, nu fără formă. O formă de trup omenesc. Forma unei persoane.

Stella nu s-a întins să ia cearșaful, așa că m-am desprins de Jamie, sprijinindu-mă de perete. Am dat cearșaful la o parte și l-am găsit pe Adam. Pe Adam cel Nesimțit. Pe care l-aș fi putut salva, probabil, dar preferasem să n-o fac. Și acum era aici, mort, precum Kells și Wayne și toți ceilalți pe care-i uram.

Dar Noah nu era. Noah nu era.

Am dormit lângă apă. Plaja era pe jumătate nisip, pe jumătate mâl și era plină de scoici zimțate și rădăcini de copac, dar eu mă simțeam mai degrabă moartă decât obosită. Așa că mi-am îndesat geanta lui Noah sub cap și am adormit.

Mi-am recăpătat forța în picioare încet, nu dintr-odată. Când m-am trezit, aveam febră musculară, un gust stricat în gură și mă durea stomacul. Mă simțeam jengoasă și împutită, și nefericită, dar când soarele s-a ivit pe deasupra copacilor și mi-am dat seama că-l priveam, că mă scăldam în lumina lui, că-l puteam venera dacă îmi doream, am zâmbit. Eram liberă.

Jamie și Stella încă dormeau. Ceața venise dinspre oceanul cenușiu până pe plajă, acoperindu-le picioarele, agățându-se de iarba înaltă de mare. M-am ridicat încet în picioare, cu genunchii moi, dar putând să merg de una singură. Pescărușii ciuguleau ceva pe țărm. Și-au luat zborul când m-am apropiat de ei.

Cămașa mea aspră de spital era plină de sânge întărit, de nisip și mâl. Nu aveam haine, așa că am luat cu mine geanta lui Noah, gândindu-mă să mă spăl în ocean și să mă schimb în țoalele lui. Dar mâna mi-a încremenit pe fermoar.

Nu știam dacă mă puteam stăpâni dacă-i deschideam sacul și-i miroseam aroma și pipăiam materialul care-i atinsese pielea. Știam că e în viață — știam —, dar nu era *aici*.

M-am întors exact când Jamie se trezea, întinzându-și brațele și atingând creanga de copac de deasupra lui.

— Mă simt ca naiba, a spus el.

Stella a căscat zgomotos.

14 — Arăți ca naiba.

— Deci, ce avem la micul dejun? a întrebat Jamie.

Stella și-a dat ochii peste cap.

— Drăguț.

— Sucurile mele gastrice îmi dizolvă căptușeala stomacului, a zis Jamie.

Stella s-a strâmbat, dezgustată.

— Stomacul meu se autodevorează. Și nu m-au durut atât de rău toate în viața mea.

Stella s-a proptit în coate.

— Poate sunt nuci de cocos sau ceva de genul ăsta?

— Nu stăm să căutăm nuci de cocos, am spus. Trebuie să plecăm de pe insulă.

Stella a fost de acord.

— Am luat câteva dosare din biroul lui Kells, dar nu m-am uitat la ce-am luat.

Am

putea să ne-ntoarcem — trebuie să fi avut o cale de sosire și plecare. Poate o găsim.

— Și apoi? a întrebat Jamie.

— E un hotel pe Insula No Name, am zis. Dacă ne ducem înapoi, poate vom găsi un telefon...

Dar nu mi-am terminat gândul. Pe cine am fi sunat?

— Și ce-am spune? a adăugat Jamie, urmându-mi ideea.

— Kells le-a pomenit pe Phoebe și Tara înainte... Înainte s-o omor.

— A spus că se părea că eu am fost cea care le-a ucis.

— Dar Jude le-a ucis, a zis Stella.

— Chiar în fața noastră, a adăugat Jamie.

— Dr. Kells... a fost autoapărare, a spus Stella. Te vom susține. Am inspirat profund, căutându-mi echilibrul.

— N-o să conteze. Totul e deja la mine-n dosar. Nu ne putem baza pe nimeni — *nici măcar pe părinții mei* —, nu putem s-avem încredere în nimeni.

Nici măcar în frații mei.

— Dacă a spus cuiva despre asta înainte să moară, dacă a arătat cuiva dosarul meu, am continuat, atunci, oamenii — *familia mea* — vor crede că suntem nebuni și că încă ne aflăm în grija ei, fie nebuni și dispăruți, fie nebuni și morți. Dar, oricum ar fi, oamenii — *familia mea* — or să creadă că noi — *eu* — suntem nebuni.

— Și periculoși, a adăugat Jamie, uitându-se prelung la cămașa mea de spital, plină de sânge.

— Și periculoși.

Chiar trebuia să mă schimb.

— Deci bine, a spus Stella. Nu sunăm pe nimeni cunoscut care să ne scoată de-aici. Mai e și feribotul însă, nu-i așa? Ce ziceți de asta?

M-am uitat în jos, la hainele mele.

— Arătăm cam...

— Suspect, a spus Jamie.

— Exact.

— Poți să te-mbraci cu ceva de la Noah? a întrebat Stella.

— Nu... nu m-am uitat

încă. Jamie și Stella au

tăcut. Apoi:

— Uite, a zis Jamie, scotocind în geanta lui.

Mi-a întins un tricou negru cu cuvintele FIGURĂ DE STIL inversate, scrise cu alb, și o pereche de pantaloni scurți cu turul larg. Stella s-a încruntat.

— Nu pricep.

— Figură de stil răsturnată, a zis Jamie.

— N-ar trebui să fie *inversată*?

— Iei lucrurile atât de literal! Iisuse!

A plecat de lângă mine ca să mă lase să mă schimb. Aerul rece al oceanului mi-a înfiorat pielea. Mi-am scos hainele și am intrat în apă, simțind nisipul lipicios între degetele de la picioare. Parcă era un lac, nu ocean. Nu puteai vedea fundul apei, deși apa era mică. Mi-am clătit brațele și picioarele, iar pielea mi s-a făcut de găină. Amintirea sângelui cald al doctoriței Kells mi s-a întors neinvitată, lăsând o urmă de satisfacție în urma sa. Am simțit deopotrivă demență și extaz.

– O, nu. Nu, nu, nu, *nu!*

Era Stella. M-am împleticit în pantalonii scurți pe care mi-i dăduse Jamie și am dat năvală să văd ce se-ntâmplase. Ea și Jamie se uitau lung înspre apă.

Nu. Nu înspre apă. Ci la un fir zdravăn de fum, care se ridica de pe Insula No Name către cer. Toți trei ne-am uitat unul la altul, gândindu-ne la exact același lucru.

– Bine. Haideți să votăm, a zis Jamie. Jude — băiat bun și neînțeles, sau băiat rău cu intenții necunoscute? Eu votez pentru băiatul rău.

– Băiat rău, a zis Stella.

Am făcut o pauză înainte să spun, în cele din urmă:

– Indecisă. Credeți că el a făcut-o?

– Ce mama naibii, Mara? Sigur că el a făcut-o.

– Tot el ne-a ajutat să scăpăm de-acolo.

– Da, dar...

– A spus că Noah e în viață.

Dar a mai spus că Noah mă va aștepta și nu m-a așteptat. Am dat din cap ca să alung acest gând. Trebuia să cred că spusese adevărul. Nu-l iertasem. Nici nu mă gândeam să-l iert. Mi-am privit cicatricile de la încheieturi, cele pe care Jude mă obligase să mi le provoc, pale, dar nu dispărute de tot, după ce Noah le vindecase. N-o să-l iert niciodată pe Jude pentru ce-mi făcuse, pentru ce-i făcuse lui Joseph, dar acum trebuia să-l cred pentru că trebuia să cred că Noah este în viață.

– Hei, a spus Jamie încet.

Stella l-a ignorat.

– În acest moment nu contează *ce* este el. Cum se presupune să ieșim de-aici dacă nu ne putem întoarce să aflăm cum a făcut-o Kells?

– Hei! a spus Jamie din nou, pocnind din degete sub nasul Stellei ca să-i atragă atenția.

A arătat către ocean.

– Aia-i o barcă?

I-am urmărit privirea, punându-mi mâna streășină la ochi.

– Ce convenabil, am zis.

– Prea convenabil, a zis Jamie. Dacă a fost cineva trimis să ne ia? O persoană de la Horizons sau cineva de genul ăsta?

– Cum ar fi unul dintre consilieri? a întrebat Stella. Mă-ndoiesc. Poate poliția?

– Oare ne pot duce într-un loc mai nasol decât acesta din care tocmai am scăpat? am întrebat.

Jamie s-a prefăcut că se gândește preț de un moment.

– Ăăă, la închisoare? M-am uitat urât la el.

– Ar fi mai rău?

A ridicat din umeri.

– Prefer să nu aflu. Am alte planuri.

Stella și-a pus mâna la ochi și a cercetat depărtările oceanului.

– E o barcă de pescuit, cred. Și-a mușcat buza, gânditoare.

– Putem să-i rugăm să ne ducă la No Name Key sau la Marathon, a spus Stella. Și de-acolo încotro?

– Facem autostopul? am propus eu. Jamie s-a uitat la mine ca la o nebună.

– Nu știi atunci! Nu prea mă pricep la chestia asta cu evadările. Stella s-a răsucit înspre noi.

– Unul dintre noi trebuie să înoate până la barcă. Vreun voluntar? Jamie a clătinat din cap.

– Eu nu. Rechini, în primul rând și, în al doilea rând, tot rechini. Stella își desfăcea deja fermoarul și-și scotea jeansii de pe ea.

– Eram în echipa de înot, odată ca niciodată.

– N-ar trebui să te duci de una singură, am zis.

– De ce? Crezi că pescarul ar putea fi vreun psihopat?

– Toată lumea e un pic nebună. Unii oameni doar o ascund mai bine decât alții. M-am uitat la Jamie, care zâmbea, înainte de a mă oferi să merg cu Stella. Sincer,

credeam că trebuie să ne ducem cu toții. Nu-mi plăcea ideea de a ne despărți. Ea a dat din cap.

– Ai făcut mai mult decât era cazul. E-n regulă, mă descurc. Stai în spatele copacilor cu Jamie, bine?

Ne-a făcut semn cu mâna și a intrat în apă. După ce s-a mai îndepărtat puțin, a țipat:

– Mă-ntorc imediat.

– Mi-aș fi dorit din tot sufletul să nu spună asta, a zis Jamie.

– Ce anume?

– „Mă-ntorc imediat”. Acum e clar că n-o să se mai întoarcă.

– Ce tot spui acolo?

– Astea sunt regulile.

Jamie a tras cu ochiul printre mangrove la Stella, care înota spre barcă.

– E rapidă, am spus.

– Mda, a spus Jamie. Dar o ditamai înotătoarea de rechin o să-i apară în spate dintr-o secundă-n alta.

– Nu spune asta!

L-am plesnit peste braț, nu foarte încet.

– Tembelule!

A tăcut preț de câteva minute, apoi m-a lovit peste mână.

– Au!

– Aveai un țânțar.

– Ba nu, n-aveam.

– Hei, uită-te!

În timp ce stăteam de vorbă, barca se apropiase de noi, iar motorul ei zgomotos nea acoperit toate eforturile de a susține o conversație discretă. Un bărbat cu părul cărunt era la timonă, sau la cârmă, sau la proră, sau la ce naiba era aia. Părul îi atârna peste umeri și mai mulți dinți ai unor animale neidentificate i se bălângăneau de colierul de piele pe care-l purta la gât. A tras barca mai aproape de nisip decât mă așteptam, iar Stella a sărit din ea, venind către plajă. Doi tipi în tricouri polo și pantaloni scurți veneau în urma ei. Unul dintre ei avea un cozoroc de plastic. Amândoi se uitau fără nicio rușine la fundul ei.

Stella a făcut semn către mine și Jamie. Amândoi am ieșit în soare.

– Buni prieteni aveți și voi, ne-a zis Căruntul.

– Mda, a spus Jamie lent. Buni prieteni, așa e...?

– I-am povestit despre gluma proastă, a zis Stella relaxată. Despre Wayne și Deborah care ne-au abandonat în vreme ce noi dormeam aici la cort peste noapte și ne-au luat și aproape toate lucrurile.

Ah! Acum pricepusem.

– Nemernici incredibili, am spus. Sunt *atât de oftică!*

– Putem să... ăăă... ne cărăm? a zis Tipul cu Cozoroc. Mai avem, cât, șase ore rămase pe barcă?

– Calmați-vă, i-a spus Căruntul. O să vă duc pe toți înapoi după ce-i lăsăm pe ei pe cheu.

– Suntem în oraș numai până mâine, s-a văicărit Cozoroc, părând enervat de întregul aranjament. Nu avem timp să ne-ntoarcem în larg.

– O să vă dau banii-napoi, s-a răstit Căruntul.

Tipul cu Cozoroc s-a înveselit vizibil când a auzit asta.

– Copii, vreți ceva de băut?

Dumnezeule, da! Am dat violent din cap. Și Jamie dădea din cap. Căruntul l-a privit un pic mai lung decât m-a privit pe mine.

– Nu aveți 21 de ani, corect?

Amândoi am ridicat din umeri în același timp.

– În fine, n-avem decât bere. Să nu spuneți nimănu.

Am zâmbit.

– Secretul nostru.

Căruntul mi-a întins o doză rece de bere. Muream de sete, așa că am deschis capacul și am dat-o pe gât — apoi aproape că m-am înecat. Cine *ar vrea* să bea chestia asta? Mam uitat la Stella. Cred că m-am strâmbat ciudat, căci ea a rânjit la mine.

Ne-a luat numai vreo douăzeci de minute ca să ajungem la No Name Key. Jamie a trâncănit cu Căruntul, pe care-l chema, de fapt, în mod surprinzător, Leonard, în vreme ce bărbății în tricouri polo au încercat să se bage-n seamă cu mine și cu Stella. De fapt, ea chiar reușea să fie prietenoasă. Eu nu izbuteam.

Barca s-a apropiat de un mic doc, iar Leonard-Căruntul a sărit jos din barcă odată cu noi. Stella își pusese din nou pe ea jeansii și tricoul, iar eu am privit în jos, la hainele pe care le purtam. Țoalele lui Jamie mă ajutau acum, dar nu pentru multă vreme. Erau pline de nisip și oarecum jilave. Și aveam nevoie disperată de un duș — unul adevărat.

– Găsim și noi undeva mâncare pe-aici? am întrebat eu.

– La No Name Pub, a spus Leonard-Căruntul, arătând spre o clădire de un galben strălucitor din fața noastră, umbrită de palmieri și cu semn demodat la intrare. Deschis la unșpe. Pizza cu creveți e șmecheră de tot.

– Și un bancomat? a întrebat Stella.

La asta, Leonard-Căruntul a izbucnit în râs.

– Cârciuma e alimentată de un generator. Insula nu e legată la curent electric — locuitorii n-au dorit.

Perfect.

– Nu aveți deloc bani la voi?

Stella a dat din cap.

– Erau laolaltă cu lucrurile noastre.

– Cu care au fugit prietenii voștri.

– Exact, a zis Jamie.

– Cu prieteni ca ăștia, cine mai are nevoie de dușmani?

Apoi Leonard-Căruntul a strigat la o femeie din capătul îndepărtat al docului, pe care n-o observasem până atunci.

– Pizza e din partea mea, Charlotte...

– Nu, am zis. Nu putem să-ți cerem să...

– Nu-i nicio problemă, a spus el, rânjind.

Îi lipseau câțiva dinți.

– Noi de-abia așteptăm să ne întoarcem în larg, a zis Tipul cu Cozoroc.

Celălalt încă se holba la Stella. Ce scârbos!

– Calmați-vă, a spus Leonard-Căruntul. Copii, sunteți în regulă? m-a întrebat el.

Am spus că da și i-am mulțumit, iar el și-a strâns clienții inutili, de vârstă mijlocie, și

i-a dus din nou în larg, să ucidă câteva trofee. Stomacul mi-a ghiorăit.

– Cât e ceasul? a întrebat Jamie.

Am scos Rolex-ul lui Jude din buzunarul din față al genții lui Noah, acolo unde-l ascunsesem.

– Zece jumate.

– Cel puțin când ajungem într-un oraș adevărat, putem să amanetăm chestia asta, a zis Stella.

Jamie a clătinat din cap.

– Fără case de amanet. Fără carduri de credit. Fără bancomate. Trebuie să ne gândim la altă variantă. Dar hai să avem răbdare până intrăm.

Toți trei am privit practic minutarul mișcându-se, așteptând să se deschidă cârciuma. Stomacul meu era de-a dreptul supărat. Când ceasul s-a făcut 11 fix, am dat buzna practic în cârciumă, care era în întregime decorată cu hârtii de un dolar. Erau prinse de tavan, lipite de pereți — fiecare centimetru de spațiu disponibil era acoperit de bancnote, în afara meselor. Femeia de pe doc ne-a arătat o masă din spatele cârciumii.

– Cu ce vă pot servi?

Ne-a întins trei meniuri.

– Ceva de băut?

– Apă, am spus Jamie și cu mine, la unison.

Aveam în gură un gust rău după berea aceea. Stella a comandat și ea apă, iar chelnerița a dispărut. Jamie s-a holbat la meniu.

– Mor de foame. Vreau totul.

– De acord, a zis Stella. Poate pizza cu creveți?

– *Treif*, a spus Jamie fără să ridice privirea.

Stella a ridicat din sprânceană.

– *Gesundheit*?

– Nu e kosher, adică. Fără creveți.

– Ah, a făcut Stella. Pizza hawaiiană, atunci?

Jamie a dat din cap, uitându-se în continuare pe meniu.

– Nup. Șuncă.

– Pepperoni?

– La fel.

– Bine, ești imposibil.

– Vegetariană cu brânză simplă. Asta am voie să mănânc.

Chelnerița s-a întors și am comandat două pizza cu extra brânză. Înainte ca ea să plece, Jamie a întrebat-o:

– Se poate, vreau să zic, să vină vreun taxi sau ceva de genul ăsta până aici?

Ea a râs din toată inima. Cred că voia să spună că nu.

– Nu vă puteți întoarce așa cum ați venit?

– Nu prea, a mormăit Jamie.

– Cum ați ajuns aici?

– Am venit cu niște... prieteni. Cu o... barcă. Am făcut o excursie pe insulă ca să... Se bâlbâia.

– Dormim sub cerul liber, a zis Stella.

Se pricepea la jocul ăsta. Îi venea la îndemână. Charlotte și-a pus creionul după ureche.

– Ce romantic!

– Trebuia să fie, am spus, mințind cu ușurință, dar apoi ei ne-au furat lucrurile în plină noapte și-au șters-o.

– Glume proaste, a adăugat Stella.

– Proaste de tot. Charlotte a dat din cap.

– Am un telefon. Vă puteți suna părinții să vină să vă ia și puteți sta aici până atunci, cât aveți nevoie. Sucurile sunt din partea casei.

– Vedeți, asta e problema — nu suntem de pe-aici, a spus Stella.

– Dar de unde sunteți?

– Din New York, a zis Jamie.

Am ridicat o sprânceană la el. Ce mai era și asta?

– Păi, sunteți tare departe de casă, a spus Charlotte. Mare dreptate avea.

Chelnerița ne-a lăsat și credeam c-o să ne mîncăm unul pe altul în timp ce așteptam să revină cu comanda. Toți trei ne-am întins la pizza în același timp; felia din mâna mea încă frigea, dar muream de foame, așa că nu-mi păsa. Nu-mi aduceam aminte de ultima oară când gustasem ceva de mâncare. Nu-mi aduceam aminte să fi mîncat ceva la Horizons și nu știam dacă medicamentele își băteau joc de memoria mea sau chiar *nu mîncasem* deloc. Jamie ținea câte o felie în fiecare mână și se uita de la una la alta.

– Vreau să le mănânc pe amândouă deodată. Stella, care sufla peste felia ei, s-a oprit.

– N-o să meargă așa cum crezi tu.

Eu nici măcar n-am mai suflat peste felia mea de pizza. Am luat o înghițitură zdravănă, arzându-mi limba și gâtul în acest timp. Dar nu asta m-a făcut să-mi vină să vomit.

– Mara?

Stella părea îngrijorată.

– Mă simt bine, am zis după ce mi-am recăpătat suflul.

Aveam un gust în gură de parcă mîncasem ciment.

– Nu pot — n-am gust sau ceva de genul ăsta? Are gust ciudat. Nu vi se pare că are gust ciudat?

Două perechi de ochi se holbau la mine.

– Nu vi se pare ciudat?

Au clătinat din cap.

– Ar trebui să-ncerci să mănânci, a spus Stella cu blândețe.

– Da, arăți cam prost, a adăugat Jamie, fără pic de delicatețe.

Ochii căprui ai Stellei erau plini de căldură.

– Ai trecut prin multe. Mai multe decât noi, cred.

Jamie mușca alternativ din feliile de pizza.

– O să dau sentința după ce-ți aud povestea.

Presupun că venise momentul să le povestesc. Am privit peste umăr, la ceilalți oameni din cârciumă. Era o femeie care purta o borsetă, și soțul ei cu un tricou de golf. Un bărbat cu o mustață răsucită, care purta o cămașă hawaiiană, stătea la bar, urmărind canalul de pescuit cu un interes anormal de mare. Nu părea că trage nimeni cu urechea la noi, dar, chiar dacă o făcea careva, niciun om normal la cap n-ar fi crezut ce eram pe cale să povestesc eu.

² Cuvânt din germană, care se spune după ce strănută cineva. *Noroc, sănătate (n. trad.)*.

Le-am povestit totul lui Jamie și Stellei, de la tabla Ouija până la azil, de la Rachel la Jude și Claire. De la stăpânul de rahat al lui Mabel până la Morales. Sprâncenele lui Jamie se apropiau din ce în ce mai mult pe măsură ce vorbeam. Și apoi le-am povestit despre Noah. De ce nu putea fi mort.

– Pentru că poate vindeca, a zis Jamie.

– Pe el sau și pe alții? a întrebat Stella.

– Amândouă.

Le-am spus apoi despre Joseph, despre cum fusese răpit de Jude și salvat de Noah, și despre tata, despre cum fusese împușcat din cauza mea, dar supraviețuise datorită lui Noah. Nu le-am spus de faza cu „o să-l iubesc până o să-l omor”. Nu prea m-ar fi ajutat. Și era și mult prea intimă ca să fie povestită.

– Dar nu crezi c-o să supraviețuiască dacă primește un glonț în cap, corect? a întrebat Jamie.

Stella i-a tras un cot zdravăn.

—*Jamie*.

– Nu-ncerc să par insensibil...

– Nu, nu-ncerci, am spus eu.

– Spun doar că...

M-am înclinat în față, cu coatele pe masă, cu mâinile întinse.

– Știu ce vrei să spui. Știu. Dar sunt prea multe lucruri pe care *nu le știm* ca să decidem că e...

Nu voiam să rostesc acest cuvânt.

– Ați văzut vreo dovadă a faptului că Horizons s-a prăbușit?

Au dat din cap.

- Dar a fost incendiul, a zis Jamie.
- Mi-am încleștat fălcile.
- El nu era acolo când s-a întâmplat.
- Atunci unde e?
- Asta trebuia să aflu.

Stella ne-a spus apoi povestea de groază. Odată ca niciodată fusese gimnastă și înotătoare. Apoi a ajuns la pubertate, șoldurile și sânii i-au crescut și, când a implinit 16 ani, s-a oprit din mâncat — din cauza antrenorului său și a mamei sale, așa spusese psihoterapeuții. Doar că ei nu știau despre voci.

Pentru ea erau exact ca gândurile altor oameni. Dar asta era imposibil, desigur. S-a panicat din ce în ce mai tare, iar ca răspuns vocile au devenit din ce în ce mai zgomotoase — ținând-o trează noaptea și abătându-i atenția în timpul zilei. Nu putea înota, nu se putea antrena, nu putea mânca, dar atunci a observat ceva curios. Cu cât stătea mai mult nemâncată, cu atât mai slabe deveneau vocile. Ajunsese la 40 de kilograme și-și pierduse părul din cap când tatăl ei a trecut în cele din urmă peste cuvântul mamei (care insista că Stella își „număra doar kaloriile”) și a obligat-o pe Stella să primească ajutor. Și l-a primit. După luni întregi de terapie și câteva internări la reabilitare, doctorii păreau că, în cele din urmă, găsiseră un medicament miraculos care o ajuta — până când acesta a fost retras de pe piață de FDA³. A recidivat, dar dr. Kells i-a contactat pe părinții ei la timp.

— Ce noroc pe mine!

Stella a mușcat o gură de pizza.

— Dar am avut senzația că se-ntâmpla ceva cu voi din clipa în care ați apărut în cadrul programului. De pildă, atunci când eram împreună la terapie de grup, nu vă puteam auzi pe niciunul dintre voi, deși pe ceilalți îi puteam auzi — dar medicamentele mele făceau ca totul să fie oarecum confuz. Îmi amuțeau toate vocile în cea mai mare parte a timpului, dar când sunt stresată sau neliniștită totul devine mai rău.

— Sau furioasă? a spus Jamie.

— Așa ți se-ntâmplă ție? l-am întrebat.

Jamie a ridicat din umeri și mi-a evitat privirea.

— Înainte de a fi exmatriculat și trimis în Orașul Nebunilor, observasem uneori că, dacă le spuneam oamenilor să facă lucruri, ei se executau. Dar nu chestii de genul: „Hei, frate, vrei să-mi dai cheile tale de la Maserati?” E mai mult ceva de genul: „Spune- mi secretul tău” sau „Du-mă aici cu mașina”. Părea atât de *aiurea*, iar lucrurile pe care-i puneam pe oameni să le facă nu erau nebunești. Ca și cum ar fi putut fi o coincidență, a spus el, doar că *nu părea deloc* să fie o coincidență. Uneori părea atât de real!

M-a privit în ochi și am știut că se gândea la Anna.

Anna, fosta noastră colegă de clasă, care-l torturase încă din clasa a patra și căreia-i spusese să se arunce cu mașina de pe o stâncă. Ea se urcase beată la volan și se ciocnise de un parapet după asta.

— Și am crezut că sunt nebun pentru că m-am gândit la asta, a spus Jamie.

Am ridicat privirea la el.

— Avem cu toții asta în comun.

— Ce să avem în comun? a întrebat Stella.

Jamie pricepuse.

— Ce ni se-ntâmplă, chestia asta cu gena, G1821 sau cum s-o numi — simptomele ne fac să părem nebuni.

Sau poate că, de fapt, chiar *ne făcea* să fim nebuni. M-am gândit la reflexia mea. La felul în care-mi răspundea.

– Asta explică de ce nimeni n-a descoperit gena, a zis Jamie, captându-mi din nou atenția. Dacă cineva are halucinații sau se înfometează, sau își face rău de unul singur, cea mai evidentă explicație ar fi o afecțiune mentală, nu o mutație genetică bizară...

– Mutație? am întrebat. Acum suntem mutanți?

Jamie a rânjit.

– Nu le spune celor de la Marvel. O să ne dea în judecată. Dar fiți atente totuși. Genele nu apar pur și simplu la unii dintre oameni. Nu se întâmplă așa, din senin. Genele se modifică de-a lungul secolelor. Se degradează, se alterează...

– Evoluează, am spus.

– Exact. Deci ceea ce avem noi — ce suntem noi e rezultatul unei evoluții.

– Superman sau Omul-Păianjen, am zis încet.

Stella s-a uitat ba la Jamie, ba la mine.

– Ne explici și nouă?

Mi-am adus aminte de conversația pe care o avusesem cu fratele meu, când îi spusese că trebuie să-mi românez problemele pentru o temă de la Horizons, ca să-l fac să mă ajute fără să-și dea seama că mă ajută.

– *Deci poate fi un supererou pozitiv sau un supererou negativ, spusese fratele meu. E o situație gen Peter Parker sau o situație gen Clark Kent?*

– *Cum adică?*

– *Adică personajul tău s-a născut cu puterea asta, ca Superman, sau a dobândit-o pe parcurs, ca Omul-Păianjen?*

Atunci n-am știut răspunsul, dar acum îl știu.

– Omul-Păianjen și-a dobândit abilitățile din mușcătura radioactivă a unui păianjen, am zis. Superman s-a născut cu ele...

– Pentru că în realitate el este Kal-El, un extraterestru, a spus Jamie.

Eu eram Superman. Exact cum am crezut. Dar când îi spusese lui Noah despre teoria lui Daniel, el fusese convins că boala asta a noastră fusese dobândită.

– *De câte ori ți-ai dorit să moară cineva, Mara? Cineva care ți-a tăiat calea pe autostradă și așa mai departe?*

– Probabil că mi-am dorit să moară oameni de nenumărate ori, am spus acum și am repetat cuvintele lui Noah.

– Toată lumea face asta, m-a asigurat Stella.

– Și părinții lui Noah au observat că s-a vindecat anormal de repede când l-au dus la doctor pentru injecții, corect? Deci de ce totul începe să se întâmple acum, dacă e ceva cu care ne-am născut?

Jamie a bătut cu palma în masă.

– Există un *factor declanșator*. Ca la cancer. Te pot scana din punct de vedere genetic să vadă dacă riști să te îmbolnăvești, pentru că există markeri. Dar numai pentru că ești supus riscului...

– Nu înseamnă neapărat c-o să faci cancer, am terminat eu ideea, de parcă piesa care lipsea din puzzle și-ar fi găsit în cele din urmă locul.

– Exact. Înseamnă doar că ești în pericol mai mare decât altcineva — și factorii de risc sunt biologici și ambientali.

– Sau chimici, am spus, amintindu-mi vorbele mamei.

– *Ai trecut prin multe și știi că noi nu pricepem. Și vreau să știi că asta — a arătat cu mâna camera — nu ești tu. Poate e un dezechilibru chimic sau comportamental sau poate chiar genetic...*

O imagine îmi răsărise din apele întunecate ale minții mele. O fotografie. Neagră. Albă. Încețoșată.

– *Poftim?* am întrebat repede.

– *Felul în care te simți. Tot ce ți se-ntâmplă. Nu e vina ta. Cu sindromul de stres post- traumatic și cu toate cele petrecute... Problemele tale, a zis ea, în mod clar evitând expresia „boală mentală”, pot fi cauzate de factori biologici și genetici.*

– Dar atunci care e factorul declanșator? am întrebat.

Stella m-a privit.

– Câți ani ai?

– Șaptesprezece.

– Jamie?

– Șaisprezece.

– Și eu am tot șaptesprezece, mi-a zis ea, dar o să-mplinesc optsprezece peste câteva luni. Îți amintești ce spunea Kells în înregistrare? Vorbea despre pubertate sau ceva de genul ăsta și despre felul în care se dezvoltă creierul adolescenților?

– Are noimă, vârsta poate fi factorul declanșator, am zis.

Stella a-nceput să audă voci la șaisprezece ani. Eu aveam șaisprezece ani la momentul incidentului cu tabla de spiritism. Rachel și Claire au murit șase luni mai târziu.

– Are sens ca progresul abilităților noastre să fie în etape diferite, pentru că...

– Pentru că avem *vârste* diferite, a spus Jamie. Am făcut o poezie, a zis el, aiurea.

Deci asta explica totul. Dar nu chiar totul. Le-am spus Stellei și lui Jamie despre amintirile pe care le aveam, despre evenimente pe care n-aveam cum să le fi trăit.

– Credeam că e vorba despre memorie genetică, am spus eu și le-am povestit despre cartea pe care o găsisese Noah într-unul dintre zborurile lui

transatlantice, cartea pe care amândoi încercaserăm s-o citim și eșuaserăm, și-n care era vorba, din câte se pare, despre memoria genetică.

– Cum se numea? a întrebat Jamie.

– *Noile Teorii ale Geneticii de... Sfinte Sisoie!*

– Țsta e... un pseudonim?

– Armin Lenaurd, am spus. Protocolul Lenaurd.

N-a trebuit să fac eforturi foarte mari ca să-mi amintesc unde auzisem asta înainte. Lista aceea îmi era scrisă dureros în memorie. Tocmai o văzuserăm.

J.L.: manifestat artificial, protocol Lenaurd, inducere timpurie.

– Vreau să mă sinucid, am spus, cu calm. Pe bune, chiar vreau să mor.

– Îmi scapă ceva, a spus Stella.

– Ați văzut lista... cu numele noastre pe ea, ce e-n neregulă cu noi.

Amândoi au dat din cap.

– Dacă „J.L.” și „C.L.” sunt Jude și Claire Lowe, am explicat, înseamnă că a existat un protocol, stabilit de autorul acestei cărți obscen de plictisitoare, prin care li s-a explicat ce li s-a făcut.

– „Artificial manifestat”, a zis Jamie încet. „Inducere timpurie”... asta ce poate să-nsemne? Doctorii încercau să transmită efectele acestei chestii pe care o avem noi... oamenilor normali, poate?

– Jude nu prea e normal, am spus.

– Poate tocmai de aceea, a zis Stella încet.

– De aceea ce?

– De aceea Jude e așa cum e, a zis Stella. Dar stați puțin. Dacă există o carte-ntreagă despre chestia asta care e-n neregulă cu noi, probabil că o putem opri.

Vocea i-a devenit pițigăiată.

– Poate că există un leac. Ar putea fi în cartea aia!

S-a răsucit către mine.

– Mara, unde e?

– I-am dat-o lui Daniel.

– Cui?

– Fratelui meu mai mare.

– Deci dacă-l găsim pe Daniel, găsim cartea, găsim și leacul...

– Ho, ho, ho. Calmează-te puțin, agitato, a zis Jamie. *Dacă există* un leac în carte, un „dacă” imens și important. Adică protocolul Lenaurd, ce-o fi el, a fost folosit în cazul lui Jude, corect? Și așa spune că nu-l prea avantajează. Deci suntem siguri că vrem să aflăm ce mai e prin cartea aceea? Kells tot vorbea despre cum o să-ncerce ea să ne „vindece” și să ne „salveze” și alte rahaturi și nu știu... nu mi se pare corect să ajungem să-i dăm dreptate.

Stella a deschis gura să spună ceva, dar Jamie a întrerupt-o.

– În plus, acum, când știu în sfârșit ce e în neregulă cu mine, nu sunt sigur că vreau să mă vindec, a spus el, apoi a făcut o pauză. Vi se pare că sunt nebun?

Nu i-a răspuns nimeni.

– Oricum, asta e. N-avem de unde să știm dacă lucrul de care avem nevoie se află-n cartea aceea, dar mai avem o problemă.

– Jude? am întrebat eu.

– Nu. Adică da, și el e o problemă, dar mai avem una.

– Cum o să supraviețuim fără bani?

– Nu, alta. Fiți atente, a spus el, de-a dreptul exasperat. Kells a fost cercetător medical. Dar îți trebuie bani ca să conduci un centru de tratament ca acela pe care-l conducea ea. Cine-l finanța? Și câți oameni știau sau știu despre el? Despre noi? O să fie cineva măcar un pic ofțicat că personalul a fost măcelărit și cercetarea pierdută? a continuat el. Și că veni vorba de cercetare, câți purtători există? Nu putem fi singurii, ceea ce înseamnă că, undeva, mai sunt unii ca noi. Încercăm să-i găsim? Dacă ne găsesc ei pe noi?

– Nu e doar o problemă, a spus Stella.

Jamie voia răspunsuri. Stella voia leacul. Eu îl voiam pe Noah. Și să-l pedepsesc pe cel care-l luase de lângă mine. Jamie și-a mușcat buza.

– Deci. De unde-ncepem?

³ Administrația Alimentelor și Medicamentelor din SUA (*n. trad.*).

Nu puteam să cădem de acord asupra problemei care trebuia rezolvată mai întâi, așa că am început prin a identifica punctul comun al problemelor noastre: Horizons. Stella a scos dosarele pe care le sustrăsese din biroul lui Kells și le-a aranjat pe masă. Iată ce luase:

Șapte pagini din dosarul medical al cuiva de care nu auziserăm niciodată.

Douăzeci și trei de fotografii a ceea ce părea a fi interiorul gâturilor noastre și al altor locuri și rezultatele de laborator al unor eșantioane din părul, saliva și urina noastră.

Un portret de-al meu, desenat de mine, cu mâzgăleli negre peste ochi.

Și o declarație de venituri mult prea stufoasă pentru Horizons Group, completată de Ira Ginsberg, contabil public autorizat. Adresa era în New York.

Cu puținul pe care-l aveam la dispoziție (Stella se tot scuza), Jamie a sugerat să luăm urma banilor. Stella și cu mine am fost de acord. Dar cu toții trebuia să ne vizităm mai întâi părinții.

Nu știam cât de presantă era problema părinților, lucru care în sine era parte a problemei. Unde credeau ei că suntem? Ce anume știau? Toate cele trei familii ale noastre aveau încredere în dr. Kells și ne dăduseră în grija ei — din ignoranță, nu din rea-voință, și totuși. Nu ne puteam face apariția pur și simplu în pragul casei ca să explicăm situația în binomul vestea bună-vestea proastă:

Hei, mamă, am fost torturată și s-au făcut niște experimente pe mine, dar nu-ți face griji, torționarii mei sunt morți. Pentru că, P.S., eu i-am ucis. Nu știam ce părere au Stella și Jamie, dar, după experiența mea, când spuneaai adevărul nu te credea nimeni.

Dar Jamie era destul de sigur („Doar destul de sigur?") că-i putea convinge pe părinții noștri că suntem bine, astfel încât să evităm să fim dați în urmărire interstatală și să aflăm, pe cât posibil, unde credeau ei că suntem și cu cine. Poate că fuseseră contactați de altcineva în afara lui Kells. Poate că unul dintre ceilalți angajați de la Horizons se ocupase de asta (deși Stella nu credea așa ceva). Trebuia să vorbim cu ei ca să aflăm.

Și mai era și cea de-a patra casă care trebuia vizitată, deși Stella și Jamie nu știau asta deocamdată. Trebuia să află ce credeau părinții lui Noah. Trebuia să află dacă fusese vreo înmormântare. Numai când mă gândeam la acest cuvânt mi se făcea rău.

Am plecat din No Name Pub cu stomacurile pline, dar cam atât. Charlotte, patroana, a încercat să ne ajute cu transportul, dar nu pleca nimeni înspre Miami în acea zi. S-a oferit să ne cazeze peste noapte, dar nu era nicio garanție că a doua zi ar fi plecat cineva înspre Miami și niciunul dintre noi n-avea chef să aștepte. Așa că Charlotte, suflet bun cum era, ne-a spălat hainele și ne-a îndrumat spre un mic magazin de suveniruri pe care-l avea ea și soțul ei, unde ne-am schimbat cu unul dintre numeroasele tricouri cu I LOVE FLORIDA cât timp ni s-au uscat țoalele. Jamie și Stella aveau încălțări în bagaje, dar eu, neavând bagaj, n-aveam nici pantofi, așa că Charlotte mi-a dat o pereche de șlapi din garderoba ei. După toate întâmplările prin care trecusem, credeam că oamenii nu mă mai pot surprinde. Dar ea mi-a demonstrat contrariul.

Stella purta deja un tricou de rezervă al lui Jamie (cel galben, pe care scria SUNT UN CLIȘEU), astfel încât Jamie și cu mine am rămas să ne alegem otrava, ca să zic așa. El s-a lipit de un tricou cu I v FLORIDA. Eu am ales unul cu WELCOME TO THE SUNSHINE STATE⁴. Nu erau foarte multe opțiuni. Tocmai mă schimbam în tricoul meu (și în boxeri asortați! Nu-i așa că sunt norocoasă?) în magazinul de suveniruri, când am auzit o voce spunând:

– Parcă ești retardată.

Am ridicat privirea în oglindă. Reflexia mea arăta de-a dreptul caraghios.

– Mda. În fine. Nici tu nu arăți mai mișto, am răspuns.

Și iată-ne cum toți trei, îmbrăcați ca niște turiști, am început să mergem pe jos pe autostradă, lungindu-ne gâtul de câte ori trecea pe lângă noi o mașină, adică foarte des. Între arșița neîndurătoare și aerul plin de insecte, credeam că n-are cum să fie mai rău de-atât, dar exact atunci a-nceput să plouă.

Cerurile s-au deschis, iar ploaia ne-a făcut learcă instantaneu; apa era destul de caldă, așa că ni se părea că norii transpiră pe noi. Aveam cu toții aceleași mutre nefericite când ne-am retras pe marginea drumului, sub un copac imens care parcă tot nu era suficient de mare.

– Îmi ard tălpile, a spus Jamie, scoțându-și pantofii.

Avea pielea de pe degete crăpată și sângerândă.

– Știe cineva cum se face focul?

Priviri tâmpe.

– Deci nu putem face focul, a zis el. Nu putem zbura. Nu putem crea un câmp de forță. Suntem cei mai de rahat supereroi.

Mi-am dat părul pleoștit și ud la o parte de pe față.

– Premisă greșită.

Știam ce vrea să spună, și totuși.

– Dar Stella nu-i atât de rea.

Ea a ridicat dintr-o sprânceană.

– Asta-nseamnă mult, venind din partea ta.

M-am bosumflat.

– Îmi rănești sentimentele.

– Jamie are dreptate totuși, a zis ea. Și lista chestiilor pe care nu le putem face e chiar mai lungă — nu putem folosi carduri de credit, nu ne putem suna părinții, nu putem închiria o mașină...

– Am putea fura o mașină totuși, a spus Jamie.

Amândouă ne-am întors spre el în același timp.

– Adică, nu să facem contactul din fire sau mai știu eu ce. Habar n-am cum se fac chestiile astea. Voiam să spun — poate conving pe cineva să ne dea mașina lui?

– Să ne-o împrumute, am adăugat, împăciuitoare.

Jamie a dat din cap cu entuziasm.

– Să ne-o împrumute. Exact. Dacă apare cineva.

– Tu măcar ai permis de conducere, Jamie? a întrebat Stella.

El a mimat surpriza.

– Asta a fost un banc sec, Stella? Situația disperată în care suntem te-a făcut să-ți dezvolti simțul umorului?

– Era o glumă legată de vârstă, de fapt. Și de înfățișare. Ai o față de bebeluș.

Situația noastră chiar *era* disperată. N-aveam mașină, bani, mâncare și nici haine

uscate. Orele treceau, iar ploaia continua să ne asedieze și noi eram din ce în ce mai uzi, și mai înfometăți, și mai înfrigurați. Dar nu aveam altceva de făcut decât să mergem mai departe, eu în șlapii de plastic care-mi asasinau picioarele.

În cele din urmă, ploaia s-a oprit, iar lumina zilei s-a topit în asfințit. Soarele sângera printre nori, colorându-i în roz, portocaliu și roșu. Noi ne târam de-a lungul drumului, care era străjuit de copaci deși și plante agățătoare. După o veșnicie am ajuns la o benzinărie, dacă putea fi numită așa. Era o singură pompă, iar clădirea micuță de șindrila din spatele acesteia era îngrijorător de înclinată într-o parte; o mică groapă de gunoi se căsca în umbră, în spatele clădirii. O păpușă de plastic cu un singur ochi era trasă-n țeapă în gardul stricat din lemn.

Jamie s-a apropiat și mai tare de mine.

– Asta e teritoriul unui criminal în serie.

Ne-a luat de braț pe mine și pe Stella.

– Front unit, a șoptit el. Ne pot mirosi frica.

Mi-ar fi plăcut să mă prefac că nu eram la fel de agitată ca el, dar... mi-am înfipt mâna în elasticul boxerilor ca să mă asigur că bisturiul era încă acolo, lipit de pielea mea. Era. Oțelul cald dintre degetele mele mă făcea să mă simt mai bine.

În cele din urmă, am intrat toți trei. Era o încăpere slab luminată, desigur. Am tras cu ochiul la barul compus dintr-o teighea de metal și trei tipi mai degrabă masivi care stăteau lângă aceasta. Unul dintre ei purta un maiou negru și ochelari de soare negri cocoțați pe fruntea lui aproape cheală. Un altul purta o bluză de flanel cu mânecă lungă și o pălărie de cowboy. Cel de-al treilea avea

părul alb și o barbă albă, pătată de tutun. Avea un singur ochi. Altcineva a apărut din umbră, ștergând un pahar cu o cârpă murdară.

– Păreți un pic rătăciți, ne-a spus acesta.

Mă așteptam ca Jamie să vorbească primul, dar Stella m-a luat prin surprindere. Lea spus indivizilor povestea noastră tristă și falsă, zicându-le cum am fost abandonați într-o excursie cu cortul, bla bla, și apoi a spus că aveam nevoie de un drum cu mașina. Eram cu adevărat impresionată. Jamie părea că e gata să facă pe el.

– Încotro vă duceți? a întrebat Cowboy.

– Miami, a răspuns Stella.

– Vă duceți în nord. Eu mă duc în sud.

Și-a încrucișat brațele în direcții opuse, ca să ne explice mai bine ce voia să spună. Ceilalți tipi n-au zis nimic. Jamie a dat scurt din cap și și-a dres glasul.

– Bine atunci. Mulțumim oricum, domnilor. Pentru timpul dumneavoastră.

Deznădăjduiți, am plecat din benzinărie sau din bar, sau din locul acela de întâlnire

a criminalilor în serie, ce-o fi fost, și-am ieșit la aer. Se făcuse aproape seară. Insectele bâzâiau în jurul nostru și pe noi. Aerul era încărcat de zgomote când am pornit din nou la drum.

Și apoi am auzit altceva — un camion care împrăștia pietrișul și mugea la plecarea de la benzinărie. A oprit lângă noi.

– Mi s-a făcut milă de voi, a spus Cowboy. Haideți! Urcați!

Am simțit o durere în picioare și, în același timp, o mare ușurare, când m-am așezat pe locul din dreapta. Jamie clătinase discret din cap când i se oferise locul, iar Stella se urcase direct în spate. Cowboyul ne făcea o favoare, și încă una importantă, așa că mam hotărât să fac conversație cu el, să fiu politicoasă.

– Deci de unde sunteți?

Numele lui, aflaserăm, era domnul Ernst.

– Născut și crescut în Canton, Ohio. Voi trei?

– New York, am zis la unison Jamie și Stella și cu mine, urmând litera scenariului.

Nu dădeam deloc de bănuț.

– Și prietenii voștri v-au abandonat așa, pur și simplu? a spus el, dând din cap neîncrezător.

Stella a schimbat subiectul.

– Și ce vă aduce aici, în Florida?

– Ah, aveam treabă cu bătrânica asta, a zis el, mângâind bordul și rânjind știrb. Doar eu și ea și șoseaua.

Dar când s-a aplecat înainte, i-am văzut sclipirea unei arme într-un toc la șold. Am incremenit. Jamie o văzuse și el. S-a prefăcut interesat și l-a întrebat pe domnul Ernst despre ea, iar acesta i-a explicat bucuros mai multe despre model și a vorbit ce mai vorbesc oamenii când se discută despre arme. Nu prea eram

atentă. Simțeam că e ceva în neregulă, greșit, și această senzație îmi transmitea agitație.

– Nu știi niciodată cu cine-o să te-ntâlnești pe drum, a zis domnul Ernst. Trebuie să fii grijuliu. Dumnezeu să binecuvânteze Cel De-al Doilea Amendament.

A lovit ușor tocul și mi-a făcut cu ochiul. Șoseaua se-ntindea în fața noastră la infinit și n-am văzut nici măcar o pereche de faruri din direcția opusă. Dintr-odată, după nu știu cât timp, am simțit cum camionul încetinește. Și Stella a simțit. S-a șters la ochii ei înroșiți. Jamie își tot trecea mâna peste scalp. Și ei erau îngrijorați.

– Unde suntem? a ciripit Stella.

– Mmm, undeva departe, în Keys, a spus el, evaziv. Mai avem câteva ore bune de drum până ajungem la Miami.

Am trecut de un semn care anunța o oprire la jumătate de kilometru în față.

– Va mai dura ceva până când mai găsim o toaletă, a zis domnul Ernst. Nu mai e nimic pe-aici kilometri-ntregi, așa că mă gândesc să ne oprim cu toții aici și să tragem o raită la baie.

Jamie a expirat un pic cam prea zgomotos. M-am uitat urât la el.

– Eu ar trebui să mă duc, a spus Stella.

– Și eu, a recunoscut Jamie.

– Aveți o hartă? l-am întrebat pe domnul Ernst.

A ridicat din sprâncene.

– Fetițo, bat drumurile astea de când erai doar o sclipire în ochii mamei tale. Singura hartă de care am nevoie e aici, a zis el, arătând către tâmplă.

– Corect, a spus Stella, privind înapoi spre șosea.

Dar o simțeam cu toții. Ceva era în neregulă.

⁴ BINE AȚI VENIT ÎN STATUL ÎNSORIT (*n. trad.*).

Domnul Ernst a tot trâncănit până când a parcat lângă popas, dacă puteai să-i spui așa. Clădirea ilegală era ascunsă pe o parte a drumului, aproape în totalitate pitită în spatele unei încâlceli de buruieni care se agățau de pereții jerpeliți și pătați de rugină. În jurul clădirii era un mic spațiu nepavat și defrișat. Nu mai erau alte mașini sau camioane. Domnul Ernst a oprit motorul și a vârat cheile-n buzunar.

– Eu mă duc să mă piș, a zis el. Vii? l-a întrebat pe Jamie.

Jamie a ridicat din sprânceană spre Stella.

– Mda...

Nu voia să se ducă singur și nici nu voia ca Stella să fie nevoită să facă asta. Domnul Ernst mi-a făcut cu ochiul.

– Să nu intrați în vreun bucluc, a spus el, apoi s-a îndreptat spre clădire.

Stella și Jamie au sărit jos din cabină, Stella aproape alergând. Cred că avea nevoie urgent la baie. Mi s-a făcut milă de Jamie, care rămăsese-n urmă, așa că m-am dat și eu jos din camion. Când m-am apropiat de clădire, mirosul inconfundabil de canalizare desfundată mi-a izbit nările. Stella dispăruse deja înăuntru, dar l-am prins repede pe Jamie din urmă și ne-am așezat acolo, holbându-ne la clădire. Un strat gros de jeg acoperea semnul odinioară albastru de pe ușa toaletei fetelor și muștele se-ngrămădeau la intrare. Jamie își vântura mâna în fața nasului. Toaleta bărbaților era pe cealaltă parte a clădirii.

– Ghinion, mi-a zis Jamie.

– Poftim?

– Că nu ai penis.

– Doamne, da, știu.

– Pierdem vremea.

– Ai dreptate.

– Nu știu, Mara. Nu sunt sigur că pot s-o fac. Nu vreau să intru acolo și să-l văd pe nu tocmai ilustrul nostru șofer de tir la toaletă. Lucrurile ar putea deveni ciudate. Cred c-o să mă duc în tufișuri.

– Eu simt c-o să iau hepatită numai stând aici, pur și simplu.

– Dacă vrei să te duci în tufișuri sau ceva de genul ăsta, pot să te păzesc ca să nu vină cineva.

M-am scărpinat pe nas.

– Mă duc înăuntru, cred. Pentru Stella. Solidaritate, știi?

– Ești un om mai bun decât mine.

Jamie și-a ridicat palma. Am bătut cuba cu el. Pașii lui au scrâșnit pe pietriș, apoi au dispărut când a intrat în tufișuri. Am zăbovit câteva secunde ca să-mi fac curaj, apoi mam prins de nas și am deschis brusc ușa.

Nu era atât de rău pe cât mă așteptam. Era mult mai rău. Erau numai câteva cabine. Una dintre ele era deschisă, iar toaleta era atât de plină încât cu greu m-am abținut să nu vomit. Oglinda de lângă chiuvetă era crăpată și murdară. Gresia de pe jos fusese probabil odinioară albă, dar acum era pătată-n nuanțe de galben și maroniu.

Nu. În niciun caz. M-am răsucit ca să plec, dar exact atunci am auzit un zgomot în spatele meu.

Stella era lipită de perete, cu trupul ascuns aproape în întregime de domnul Ernst, care-i acoperea gura cu o mână. Știa că l-am văzut și a îndreptat arma spre mine.

– Du-te înapoi acum, a zis. Sau urmezi tu.

Mi-am simțit venele pline de plumb. Nu plecam nicăieri. Deja mi-l închipuiam pe domnul Ernst mort pe podea, cu beregata sfâșiată, cu gura căscată ca o gaură însângerată.

– A mai făcut asta, a scâncit Stella când el i-a descoperit gura. O să ne omoare.

Aceste vorbe de-abia i-au scăpat de pe buze. Îi putea citi gândurile. El a dat din cap.

– Nu și băiatul de culoare. Nu e genul meu.

O parte din mine încă stătea acolo, încremenită-n loc. Cealaltă parte îi sfâșia beregata. Dar numai în mintea mea. În realitate, nimic nu se-ntâmpla. În clipele care au urmat mi-am imaginat o sută de feluri diferite în care murea. Niciunul n-a funcționat.

Ce mi se-ntâmpla? Se scursese o vreme de când trecuse efectul medicamentelor. De ce nu puteam s-o fac? Și ce ni s-ar fi-ntâmplat, mie și Stellei, dacă nu reușeam?

– Dă-i drumul, am spus, cu un calm înspăimântător.

Nu știu de unde veniseră cuvintele astea.

– Dacă nu pleci, vă împușc pe amândouă imediat.

M-am apropiat.

– Mă faci geloasă, am spus, cu aceeași voce ostilă care era și nu era a mea.

– Dă-te înapoi.

Nu l-am ascultat. Am făcut un pas în față.

– Tot timpul ăsta am crezut că te dai la mine. De asta *am ales* să m-așez în față.

M-a măsurat din cap până-n picioare.

– O să vină și rândul tău.

– Eu prima, am spus. Ea nu știe să facă lucrurile cum le fac eu.

Acelea au fost primele vorbe pe care i le-am aruncat care au părut să aibă efect. Și-a plimbat privirea de la mine la Stella, apoi, în cele din urmă, s-a îndepărtat de ea. Și-a ațintit arma asupra mea.

– Tu, i-a zis Stellei. Stai acolo și uită-te la noi.

Stella s-a dat înapoi spre perete până când s-a lipit de chiuvetă. Picioarele mă purtau către domnul Ernst fără să le dau această comandă.

– Să nu țipi, a zis domnul Ernst.

Mi-a lipit arma de coaste, m-a răsucit și m-a împins spre perete, prinzându-mi mâinile la spate dintr-o mișcare îndelung repetată. Pălăria de cowboy i-a căzut pe jos. Mă așteptam ca inima să-mi explodeze, să transpir din cap până-n picioare. Mă așteptam să plâng și să urlu. N-am făcut nimic din toate astea.

– Nu mă atinge, am zis, în schimb.

A izbucnit în râs. Era râsul unui băiețel, mai degrabă un chicotit.

– Să nu te-ating? Dacă nu voiai să fii atinsă, nu purtai pantalonașii ăia! Practic sunt o invitație! Reclamă pe față. Deschis pentru afaceri.

A făcut un semn obscen cu limba. Mi-am imaginat cum i-o retez.

– Scoate-ți-i, a spus, făcând un semn cu capul spre nenorociții mei de boxeri.

– Nu pot, am zis calmă. N-am mâini.

Mi-am mișcat brațul la spate. Mi-am băgat mâna în elasticul boxerilor și am pipăit bisturiul, cald datorită pielii mele. Umărul mă durea, sucit în spate și lipit cu forța de perete de apăsarea trupului domnului Ernst. Răsuflarea lui îmi mugea în urechi, iar mirosul tutunului stătut se combina cu mirosul gunoiului uman.

Între timp, domnul Ernst părea să aibă greutate cu propriii pantaloni. Mi-am răsucit mâna la spate, lucru care, din păcate, mi-a arcurit trupul spre al lui. El a luat semnul acesta ca pe o încurajare.

– Știam eu că asta vrei, mi-a șoptit el în ureche.

Apoi mi-a lins obrazul.

– Limba trebuie neapărat să dispară, a spus cineva, cu glasul meu.

Am ridicat privirea spre oglinda crăpată din spatele lui și al Stellei. Reflexia mea m-a privit înapoi. A dat din cap, dezgustată. Nici Stella, nici domnul Ernst n-au părut să observe.

O mișcare scurtă, și bisturiul a ajuns la mine-n mână. Mi l-am îndesat la subraț, ținându-l strâns lipit de piele. Era suficient de ascuțit ca să mă tai. Am înghițit în sec, apoi am zis:

– Am nevoie de mâini. Nu pot să fac nimic fără mâini.

Și-a aranjat arma, împungându-mă în coaste, apoi a dat rapid din cap. Mi-am adus mâinile în față, trăgând cu degetele mari de marginea boxerilor mei pe care scria WELCOME TO THE SUNSHINE STATE. Domnul Ernst mă privea, dar nu destul de atent. Stella o ștersese. Și înainte ca el să vadă această mișcare, l-am înjunghiat în ochi. A urlat până când i-am tăiat gâtul.

I-am luat cheile și arma după ce-am terminat. Înainte să plec, mi-am privit reflexia în oglinda întunecată și crăpată. Tricoul ăla idiot cu WELCOME TO THE SUNSHINE STATE era mânjit și îmbibat de sângele domnului Ernst, la fel ca pielea mea. Era sub unghii, în păr. Îmi păta fața.

M-am holbat la reflexia mea, așteptând o reacție de dezgust, teroare sau regret — orice. Dar aceasta n-a venit niciodată.

Știam cum arăt când m-am întors calmă la camion. Jamie și Stella veneau deja după mine.

– La naiba, a zis Jamie când m-a văzut. Nici nu trebuia să spună mai multe.

– Sunt în regulă. Urcați în camion.

– E cumva... Da. Da, este.

– Am luat cheile, am zis. Trebuie să plecăm. Stella a-ntins mâna. Tremura ca varga.

18 – Cheile? a cerut ea după ce Jamie m-a ajutat să mă sui în cabină. Am băgat mâna-n buzunar și i le-am aruncat.

– Ce... ce s-a întâmplat? a întrebat Jamie.

M-am uitat afară pe fereastră, văzându-mi reflexia în oglinda retrovizoare laterală. A ridicat din umeri.

– A făcut o greșeală, am zis încet.

Am început să observ sângele care mi se usca pe piele. Mă simțeam lipicioasă. Murdară. Mi-am dat părul pe spate, înnodându-l. Era plin de sânge.

– Domnul Ernst? a întrebat Jamie. Te-a atins?

– A-ncercat, am spus, mai mult în sinea mea.

– Mara!

Am înghițit în sec.

– Sunt în regulă.

Era destul de adevărat. Nu eram rănită.

– Credea că sunt altcineva.

Jamie a ridicat derutat din sprâncene.

– Cine?

– Cineva care nu va riposta. Ascultați, trebuie să plecăm.

Am scos pistolul domnului Ernst de la spate, din boxeri, și l-am vârât în torpedou. Jamie a rămas cu gura căscată, nevenindu-i să creadă.

– L-ai împușcat?

Stella se uita în jos, la podeaua cabinei. Vocea i-a sunat găunos, de parcă nici n-ar fi fost acolo. Am dat din cap.

– Arma era la el. Mă amenința cu ea. L-am tăiat când încerca să... se dezbrace.

– Trebuia să rămân cu voi, fetelor, a zis Jamie. La naiba! *La naiba!*

Pieptul Stellei se ridica și cobora în ritm rapid. Avea chipul palid.

– Mara m-a ajutat, a zis ea, ca pentru sine. Apoi a trebuit să se ajute singură. A fost autoapărare, a adăugat dând din cap. Am văzut totul, mare parte, înainte să alerg la tine, Jamie. Deci dacă chemăm poliția și le spunem...

– Nu putem chema poliția, a spus Jamie.

Avea vocea înăbușită. Își pusese capul între genunchi.

– Știi bine că nu putem.

Stella a-nchis ochii și i-a strâns tare.

– Corect. Corect. Bine, deci, Mara n-ar fi făcut nimic dacă n-ar fi fost silită — și a fost silită.

Am fost silită.

– Dar acum avem o problemă.

Mi-a privit mâinile.

– ADN-ul lui e sub unghiile tale. Al tău e probabil pe tot trupul lui. Aici nu-i ca la Horizons. Avem *camionul* lui. Dacă-l lăsăm aici, suntem ruși de lume. Dacă-l luăm, vom fi ușor de găsit.

– Camionul poate fi găsit oricum, chiar dacă-l abandonăm aici. Dar Mara are dreptate, nu putem rămâne aici, a spus Jamie. Votăm să lăsăm camionul undeva mai puțin evident și apoi o scoatem noi la capăt cumva.

– O să ardem hainele sau ceva de genul ăsta, a zis Stella, uitându-se la tricoul meu. O să te spălăm. O să fie totul bine.

Părea că-ncercă să se convingă mai mult pe ea însăși decât pe mine.

– Atunci singura cale e să plecăm de-aici, a spus Jamie și Stella a pornit camionul.

– E furtuna perfectă a deciziilor proaste, a spus Jamie în vreme ce ne apropiam de o pensiune din Largo.

Afară se întunecase. Abandonaserăm camionul la vreo zece kilometri distanță; peste câteva minute, începuse să plouă. Nu destul cât să-mi scoată sângele din tricou sau din piele, dar mai mult decât suficient ca să facă plimbarea nesuferită de zece kilometri și mai nesuferită. Stella se scărpină din cauza miilor de ciupituri de țânțari, iar Jamie a mormăit tot drumul despre Lembas⁵.

– Bine. Haide să-nceapă cirul, a zis el când am ajuns în fața unei case verzi, fermecătoare și luminate, în stil victorian, cu perdele dantelate și jaluzele galbene.

Țigla de pe casă era uzată și bătută de intemperii, iar plantele agățătoare se cățăraseră pe ferestre.

– Mara, poate ar trebui să așteptăm afară până ce eu...

– Ce?

Am ridicat privirea. Râcâiam o pată de sânge întărit între degetul cel mare și arătător și nu eram atentă.

– Nu ești deloc o persoană care trece neobservată, a zis el. Și n-am încercat să-mi bat joc în stil Jedi niciodată de mintea cuiva în astfel de condiții.

Vocea îi tremura puțin. Am ridicat din sprânceană.

– Nu se numește „scamatorie”?

– Nu când o fac eu, a spus.

– Te descurci, am zis. Cere trei camere și gata.

Dar nu-l văzusem niciodată atât de agitat. M-a luat de mână și a mers așa cu mine, murdară și plină de sânge cum eram. Hainele ne erau unde leoarcă și din ele curgeau picături pe podeaua maronie care ducea la recepție. Lemnul fusese vopsit într-un verde-închis, iar biroul arăta de parcă era acoperit de un mileu imens. Un ventilator se învârtea leneș deasupra capetelor noastre, iar vântul venit dinspre el m-a făcut să tremur.

Nu era nimeni la recepție, desigur. Era un clopoțel de argint, chiar un *clopoțel*, cu un cartonaș pe care scria de mână *Sunați pentru servicii*.

– Deci?

Stella s-a uitat la Jamie. Acesta șovăia.

– Nu sunt sigur că pot...

– Poți, am spus eu blând.

– Nu, chiar nu pot... adică, dac-o dau în bară și cheamă poliția?
– Atunci, n-o da în bară! Am zâmbit.
– Nu fi atât de vacă! a spus Jamie, dar și el zâmbea.
Apoi a sunat clopoțelul. Părea gata să dea bir cu fugiții în orice moment.
– Imediat!
Și am auzit toți trei un foșnet, apoi ușile s-au deschis. O femeie mai în vârstă, cu ochelari, și-a făcut apariția, zâmbindu-ne. Mă rog, nu tuturor.
– O, Doamne, a spus ea, uitându-se bine la mine. Ah, scumpo, te simți bine? Am surâs cu cel mai fermecător zâmbet din dotare. N-avea deloc efectul dorit.
– Ăă, am dori să luăm o cameră, a zis repede Jamie când femeia și-a dus o mână la piept.
Stella l-a înghiontit.
– Două camere. Trei camere, s-a corectat el.
– Draga mea, ce ți s-a ntâmplat? m-a întrebat ea. Ai nevoie de un doctor?
– Ăăă, nu... Noi doar... Jamie, am spus eu printre dinții strânși, zâmbind în continuare stingheră. Fă ceva!
Vedeam cum confuzia femeii se transforma în nervozitate, apoi în teamă, uitându-se ba la mine, ba la ceilalți.
– Trei camere, spui? Vocea îi tremura ușor.
– Știi, cred că am exact camerele care vă trebuie. Mă duc repede să văd dacă sunt gata. N-a mai stat nimeni de mult în apartamente. Nu durează decât un minut.
– Nu e nevoie să le verificați, a spus Jamie dintr-odată.
Nu vorbea tare, dar vocea lui părea a fi singurul sunet care se auzea în cameră.
– Apartamentele vor fi perfecte. La ce etaj sunt?
– La trei, a spus femeia, clipind către el. La etajul trei, camerele 311, 312 și 313.
– Vor fi perfecte.
Femeia a dat din cap, un pic derutată.
– Da. Perfecte. Am nevoie de numele voastre.
A scos un registru de oaspeți și un pix și s-a uitat la Jamie, în așteptare.
Atunci lui Jamie i-a venit o idee. A ridicat bărbia și a spus:
– Barney.
Am înclinat capul într-o parte.
– Rubble.
Stella s-a luat cu mâinile de cap.
– Iar ea, a zis el, zâmbind larg și s-a strecurat lângă Stella, este Betty. I-a pus o mână pe umăr. Ea a zâmbit slab.
– Iar aceasta e fiica noastră. Jamie mi-a pus o mână pe cap.
– Bamm-Bamm.
L-am călcat pe picior.

– Au, a zis el, printre buzele încleștate și zâmbitoare.
Femeia și-a plesnit palmele, în mod evident încântată.
– Ce familie *adorabilă* aveți, domnule Rubble.
Ochii ei verzi au sclipit și ne-a notat numele în registru.
– O să am nevoie de un card de credit și un act de identitate, i-a spus ea lui Jamie.
– Vi le-am dat deja, a răspuns Jamie.
– Ah, da! a zis ea, dând din cap. Mi le-ați dat deja. Sigur că mi le-ați dat. Iertați-mă. Creierul ăsta bătrân nu mai e ce-a fost odată. Și cât doriți să stați?
Jamie s-a uitat la mine. Am ridicat din umeri.
– Pe o perioadă nedefinită, a spus el, surâzându-i cuceritor.
Femeia i-a înmânat trei chei. El i-a dat una Stellei, una mie și pe ultima și-a băgat-o în buzunar.
– Un singur lucru, doamnă...
– Beaufain, a spus femeia.
– Doamnă Beaufain, aveți prin pensiune sistem de supraveghere video?
– Mi-e teamă că nu, a spus ea. Am avut niște camere odinioară, chiar la intrare, dar s-au stricat, și fiul meu nu prea stă pe-aici ca să mă ajute să le repar, așa c-am renunțat la ele. Viața e prea scurtă.
– Nici nu știți câtă dreptate aveți, a zis Jamie, apoi i-a mulțumit.
Stella și cu mine am luat-o spre trepte.
– Vă prind din urmă într-un minut, a zis Jamie, pământiu la față și împleticindu-se.
– Te simți bine?
– Eu... nu știu. Doamnă Beaufain, e vreo toaletă aici – la parter?
A clătinat din cap.
– Doar în camere, domnule Rubble.
O dovadă a faptului că Jamie era senzațional era seriozitatea cu care femeia a spus acest lucru. Jamie a dat din cap și s-a răsucit pe călcâie. L-am văzut cum a deschis larg ușa de sticlă și cum vomită într-un tufiș din fața pensiunii.
– Bleah, a făcut Stella. Crezi că se simte bine?
– N-ar trebui să-l așteptăm? am întrebat.
Când am zis asta, m-am simțit dintr-odată de parcă m-ar fi urmărit cineva. M-am uitat urât la Stella.
– Ce e? a întrebat ea.
– Nimic.
M-am uitat în spatele nostru. Pielea mi-a fost străbătută de fiori; mi-o simțeam întinsă strâns peste oase. Chiar și atunci când a apărut Jamie, arătând normal și teafăr având în vedere circumstanțele, nu puteam scăpa de senzația că e ceva profund în neregulă.
– Arăți ciudat, a spus Jamie, în timp ce urcam. Ești bine?
Am dat din cap, dar n-am spus nimic. Nu știam ce să spun. Am descuiat ușile camerelor noastre, dar ne-am adunat într-una dintre ele ca să discutăm despre

ce se-ntâmplase. Jamie și Stella vorbeau cel mai mult. Limba mea părea amorțită și nu putea rosti nimic, deși gândurile mi se derulau în minte cu rapiditate. Nu mă puteam concentra asupra celor petrecute — mă gândeam la ce avea să se-ntâmple în continuare.

Am străbătut camera și m-am uitat la geanta lui Noah. Am desfăcut fermoarul înainte să-mi dau seama ce fac. Apoi mâinile mele au dat peste ceva cunoscut. Coperta zgrunțuroasă, legătura spiralată — am scos caietul de schițe. Nu mai știam când îl văzusem ultima oară.

L-am auzit pe Jamie spunându-mi pe nume, dar l-am ignorat și am deschis caietul. Inima mi s-a făcut cât un purice când am văzut portretele pe care i le făcusem lui Noah la Croyden. În fiecare tușă a creionului, în fiecare linie de cărbune, era o nuanță de fericire precaută, de entuziasm reținut. De parcă altcineva desenase portretele acelea. Păreau venite dintr-o altă viață.

Le-am răsfoit repede fără să știu de ce, dar apoi, când am mai dat o pagină, m-am oprit.

Mă holbam la un portret desenat în spațiu negativ. Întreaga pagină era neagră, în afara figurii din centrul ei. Era fără-ndoială Noah, întruchipat în alb; părul răvășit, fața adormită. Pleoapele îi erau închise și am crezut că l-am desenat dormind, până când mam uitat la pieptul lui.

Coastele-i erau sfâșiate și deschise. Îi străpungeau pielea și-i dădeau la iveală inima.

Timpul s-a dilatat și a curs în jurul meu nestingherit. Lumea trecea pe lângă mine, dar eu am rămas neclintită. Nu știam dacă sunt trează sau visez până când a apărut Noah și m-a prins de mână.

M-a condus afară din încăpere, afară din pensiune. Când mi-a deschis ușa și am ieșit, eram în New York. Mergeam de mână pe o stradă aglomerată, în mijlocul zilei. Nu mă grăbeam deloc — aș fi putut merge așa, alături de el, la nesfârșit —, dar Noah se grăbea. Mă trăgea după el, cu forță și hotărâre și nu zâmbea deloc. Nu astăzi.

Am alunecat printre oameni, reușind cumva să nu ne atingem de ei. Copacii erau verzi, iar câțiva erau încă înfloriți. Era primăvară, în prag de vară. Un vânt puternic a scuturat câteva din florile încremenite pe crengile lor exact în drumul nostru. Nu le-am băgat în seamă.

Noah m-a dus în Central Park, care era plin de oameni. Pături multicolore erau răspândite pe iarbă, iar siluetele șterse și întinse ale oamenilor mișunau peste ele ca viermii în interiorul fructelor. Am traversat iazul, iar soarele se reflecta scânteietor pe suprafața acestuia, care era plină de bărcuțe. Apoi Noah s-a întins spre geanta lui. A scos de-acolo o păpușică de cârpe, cea a bunicii mele. Cea căreia-i dăduserăm foc. Mi-a oferit-o, iar eu am luat-o.

— Îmi pare rău, a spus el, când degetele mele au cuprins păpușa.

Apoi mi-a tăiat gâtul.

M-am trezit găfâind. Și udă. Apa fierbinte se revărsa în jurul meu. Aveam hainele de pe mine learcă, iar apa avea culoarea roz-închis, murdar. M-am

prins cu degetele de marginea de fontă a căzii vechi și am simțit o pereche de mâini care mă strâng de încheietură.

– Ești în siguranță, a zis Stella, îngenunchind lângă cadă.

Și ea era tot îmbrăcată și tot udă din cap până-n picioare. N-aveam nici cea mai vagă idee ce căuta acolo, ce căutam eu acolo. M-am răsucit, cel puțin am încercat.

– Ce... ce s-a întâmplat?

– Erai...

Și-a ales cu grijă cuvântul:

– Răvășită.

S-a uitat la tricoul meu, cel pe care-l luasem de la magazinul de suveniruri. Atâta-mi aminteam și eu.

– Sângele... părea să te supere, dar nu puteai... nu putea s-ajungi la duș.

– Ce tot spui acolo?

Părul i se ondulase din cauza aburului și a căldurii, iar chipul îi era palid.

– Care-i ultimul lucru pe care ți-l amintești?

Am închis ochii.

– Ne-am cazat. Îmi amintesc asta. Am urcat în cameră... și am găsit caietul de schițe în geanta lui Noah.

Ce se-ntâmplase după aceea îmi scăpa cu desăvârșire; cu cât mă gândeam mai mult la asta, cu atât mai confuz era totul. Stella a inspirat încet.

– Acum erai bine mersi. În clipa următoare... ți-ai pierdut cunoștința.

– Am leșinat?

Stella a clătinat din cap.

– Nu. Nu de la-nceput. Aveai ochii deschiși, dar te uitai în gol. Și tot încercai să-ți smulgi hainele de pe tine.

Asta m-a speriat, mai mult decât orice-mi povestea ea.

– Am încercat să vorbesc cu tine. Erai conștientă, asta e faza. Mă urmăreai cu privirea când vorbeam. Sau când vorbea Jamie. De parcă ne ascultai, dar nu puteai răspunde. Te-am adus aici și m-am gândit că poate dacă scapi de sângele de pe tine îți revii. Așa că te-am pus în cadă, dar apoi ai leșinat.

– Chestia asta e...

N-am știut ce să spun altceva decât:

– Nasoală de tot.

– E-n regulă, a zis Stella, strângându-mă de mână.

Nu, nu era. Am coborât privirea. Eram distrusă, pe dinafară și pe dinăuntru.

– Mulțumesc, i-am spus Stellei. Pentru tot.

Și-a împreunat sprâncenele.

– *Eu* îți mulțumesc. Știu că m-am crizat în camion după... după. Dar i-am auzit gândurile. Ne-ar fi omorât. Dacă nu l-ai fi...

Ucis. Măcelărit.

– N-aș fi acum aici.

Voiam să-i spun că nu e nevoie să-mi mulțumească, dar vorbele mi s-au încurcat pe limbă.

– Pot să... pot să rămân singură o secundă? am întrebat răgușită. Nu mai suport hainele astea.

S-a prins de marginea căzii și s-a ridicat repede.

– Desigur. Vrei să rămân afară? Dacă ai nevoie de mine?

Dacă aș fi avut nevoie de ea. Dacă aveam nevoie de ea să mă ajute să mă spăl. De-abia ne cunoșteam, dar, fără ajutorul ei, cine știe cât aș fi stat leșinată?

– Cred că mă simt bine. Dar îți mulțumesc. Pe bune.

Am auzit ușa închizându-se în urma ei.

M-am uitat în gol la peretele din fața mea, înghesuită în cadă. Apa începuse să se răcească. Am scos dopul cu degetele de la picioare și am lăsat apa să se scurgă, mi-am scos hainele și am făcut o baie adevărată. Fără niciun ajutor.

Când am terminat, m-am uitat în oglindă, șovăitoare, întrebându-mă cine mă privește de-acolo. Dar eram tot eu. Aveam ochii cășcați și rotunzi pe chipul palid, iar claviculele erau mai ascuțite decât mi le aminteam. Căldura și aburul îmi aduseseră culoare în obraji și pe buze. Arătam mai bine decât la Horizons, totuși parcă nu eram eu. Nu *simțeam* că sunt eu. Mi-am dat seama că era prima oară când rămâneam singură de la plecarea din Horizons.

Înfășurată într-un prosop, am ieșit din baie cu gresie pe jos și am ajuns la mine-n cameră, cu podeaua de lemn scrâșnindu-mi sub tălpi. Geanta lui Noah, încă deschisă, era pe patul cu baldachin, acoperit cu dantelă. Caietul meu de schițe era lângă ea. Închis.

M-am apropiat de geantă cu precauție, holbându-mă la ea de parcă ar fi urmat să prindă viață și să mă muște. M-am așezat pe pat și mi-am trecut degetele peste nailonul negru. Trebuia să mă uit înăuntru. Putea fi ceva acolo care să ne ajute să ne dăm seama unde era Noah, de ce nu era cu noi, dacă era cu adevărat...

Am închis ochii și mi-am mușcat buza ca să nu mă mai gândesc la asta. N-am deschis ochii; mi-am lăsat pur și simplu mâinile să-i mângâie lucrurile, să-i pipăie hainele, laptopul...

Ar fi luat asta cu el dac-ar fi putut, nu-i așa? Ceea ce-nsemna că n-a putut, ceea ce poate că-nsemna că e...

Încetează! Încetează! M-am desprins de laptop, dar degetele mele au dat peste altceva. Era tricoul lui, cel alb cu găuri în el. Am cuprins cu mâinile materialul tricoului și mi l-am lipit de față.

I-am simțit aroma slabă, de săpun, lemn de santal și fum, și în acel moment n-am simțit pierdere, ci dorință. Noah fusese lângă mine când nu mai aveam pe nimeni. Crezuse în mine când nimeni altcineva n-o făcuse. N-avea cum să dispară, m-am gândit, dar gâtul mă durea și pieptul a-nceput să mă-nțepe. M-am încolăcit în pat, cu genunchii la piept, cu capul pe genunchi, așteptând lacrimile care n-au venit niciodată. În schimb, a venit somnul.

⁵ *Mâncare imaginară din seria Stăpânul
inelilor (n. trad.).*
ÎN TRECUT
Londra, Anglia

Domnul Grimsby a fost nevoit să închirieze o trăsură veche și jerpelită, trasă de doi catâri bătrâni, și un vizitiu pe măsură, după ce atelajele cu cai au refuzat să ne ducă. A răsuflat din greu când s-a suit în ea și mi-a întins mâna ca să mă ajute și pe mine să urc. Când l-am atins, s-a cutremurat.

Niciunul dintre noi nu spunea nimic în vreme ce trăsură ne purta pe străzi. Mi-am mușcat buza ca să nu mai dârdâi, iar mirosul de putrefacție mi-a invadat nărilor până când ne-am îndepărtat de docuri, acolo unde-a fost înlocuit de un iz de fum. Am tușit de câteva ori.

– Sunt focurile cu cărbuni, a spus domnul Grimsby. Îți va lua o vreme, dar te vei obișnui.

M-am holbat afară pe fereastră și am zărit noua mea lume desfășurându-se sub ochii mei, pasul lent al catârilor permițându-mi să observ totul, în amănunt. Toate persoanele aflate în calea mea erau albe, pielea lor avea culoarea burții de pește. Bărbații erau îmbrăcați în haine și pantaloni strâmți, iar femeile erau înghițite de materiale voluminoase în toate nuanțele posibile. Probabil așa-și țineau de cald. Mi-am dus brațele încrucișate la piept.

În curând putoarea și aglomerația au făcut loc unor grădini străjuite de copaci și unor șiruri de clădiri grandioase, care se înălțau deasupra capetelor noastre, făcute din piatră și cărămidă. Trăsura șleampătă s-a oprit în fața uneia dintre cele mai impunătoare.

Domnul Grimsby a coborât și i-a dat vizitiului câteva monede. Acesta a rămas cu gura căscată și s-a holbat după noi până când am ajuns la poartă. Un bărbat în uniformă l-a salutat scurt, din cap, pe domnul Grimsby și ne-a deschis poarta fără să se uite la mine. Domnul Grimsby m-a condus către casă.

Aceasta avea culoarea cenușie a pietrei, iar fațada părea susținută de niște coloane albe. Avea câteva etaje. Domnul Grimsby a urcat cu grație scările de la intrare și s-a oprit în fața unei uși lucitoare din lemn. Aceasta s-a deschis imediat, precum poarta. Domnul Grimsby a-ntins mâna.

– După tine, tânără domnișoară.

Am intrat. Luminile erau aprinse, deși era miezul zilei. Domnul Grimsby m-a

condus pe un coridor scurt și întunecat, care dădea într-o cameră imensă.

O lumină cenușie intra pe ferestrele mărginite de draperii grele, de culoare crem. Un candelabru superb era prins la centrul tavanului, plin de cristale și lumânări aprinse. Arabescuri frumoase se încolăceau în tencuiala din jurul lui, iar un șemineu din piatră albă, atât de înalt că puteam intra cu ușurință în el, străjuia mijlocul încăperii.

O femeie care ținea în mâini o lumânare a apărut parcă din senin. Era îmbrăcată în haine maronii, iar părul ei cărunt îi era legat neglijent la baza gâtului. O fâșie de cârpă neagră îi înconjura partea de sus a brațului.

– Ah, doamna Dover, a zis domnul Grimsby, dând din cap spre ea.

– Domnule Grimsby, a spus ea. Te-ai întors cu marfa de pe vas, din câte văd. El și-a dres vocea.

– Stăpâna este acasă?

– Nu s-a întors încă de la biserică, a spus doamna Dover, examinându-mă. Stai să mă uit mai bine la ea. Vino-n față, fetițo!

M-am uitat la domnul Grimsby. El a dat din cap. Am făcut un pas către doamna Dover.

– Drăguță, a spus doamna Dover, pe un ton aprobator. Deși are mare nevoie de niște haine noi și de o baie bună.

– Te rog, pregătește-o pe tânăra domnișoară pentru sosirea stăpânei.

– Da, domnule Grimsby, a zis ea și mi-a zâmbit. Cum te cheamă, fetițo?

Am șovăit.

– E un pic rușinoasă, a spus domnul Grimsby.

– Desigur, a spus doamna Dover. O s-o pun pe una dintre menajere să-ți ducă bagajul în camera ta. Haide! Hai să te spălăm!

Pantofii mei au tropăit pe podelele placate cu lemn. M-a dus undeva, în spatele casei, unde un fel de ogar stătea la baza scărilor, arătându-mi colții.

– *Dash*, l-a certat doamna Dover. Pleacă!

A făcut cu mâna înspre cățel. Acesta nu s-a mișcat. Doamna Dover m-a privit ciudat, apoi a strigat:

– Domnișoară Smith!

O fetișcană speriată, cu funingine pe obraji, a apărut, ștergându-și palmele de fustă.

– Da, doamnă Dover?

– Scoate-l pe *Dash* de-aici, te rog.

– Da, doamnă Dover.

Fata a prins cățelul de zgardă. El s-a repezit la ea, dar ea nici măcar n-a clipit. Pur și simplu l-a înhățat de ceafa lui groasă, iar cățelul a schelălăit când l-a dat afară pe scări. Doamna Dover a urcat, iar eu am urmat-o. M-am uitat în spatele meu. Câinele mă urmărea din priviri în timp ce urcam treptele.

La cel de-al treilea etaj, doamna Dover m-a condus de-a lungul unui hol, decorat cu lemn sculptat.

— Fiecare cameră poartă numele unei culori — camera albastră, camera roșie, camera de lavandă, camera cenușie și așa mai departe. Camera verde este a stăpânei. Camera albastră va fi a ta, cred.

Mi-a arătat drumul către aceasta. Avea exact aceeași culoare pe care le aveau hainele purtate întotdeauna de Unchiul. Aproape c-am oftat în fața acestui detaliu atât de familiar. Un lighean mare, de cupru, mă aștepta într-un colț. Din marginea lui se zărea ieșind un abur.

Am lăsat-o pe doamna Dover să mă dezbrace, am lăsat-o să-mi frece pielea fără milă în apa fierbinte. Am strâns din dinți și n-am scos un sunet, chiar și atunci când a rupt un pieptăn, încercând să-mi descâlcească părul încurcat. Când a terminat, m-a îmbrăcat și mi-a deschis cufărul.

— Hmm, a făcut ea dezaprobator când a cotrobăit printre hainele pe care mi le cumpărasem în India.

Apoi mi-a ridicat păpușica, ținând-o între degetul cel mare și arătător.

— Ce-i asta?

— E a mea, am răspuns.

— Deci vorbești, nu-i așa?

Doamna Dover părea amuzată.

— Mă rog, putem s-o spălăm, deși mi-e teamă că n-o mai putem salva.

I-am smuls păpușa din mână.

— Doamnă Dover, s-a auzit o voce tăioasă și clară din spatele meu. E vreo problemă?

O expresie uluită i-a cuprins dintr-odată chipul doamnei Dover.

— Nu, sigur că nu, stăpână.

M-am răsucit și am dat cu ochii de o siluetă îmbrăcată în negru. Avea chipul acoperit de un voal negru care nu reflecta lumina, din același material cu rochia. Foșnea la fiecare pas micuț și delicat pe care femeia-l făcea spre mine. Părea să plutească deasupra podelei.

— Ia să mă uit și eu mai bine la fetița pe care soțul meu a adus-o din celălalt capăt al lumii, a spus femeia și și-a îndepărtat voalul de pe față.

Amintirea mea despre soțul ei mi-l descria bătrân și fragil, dar femeia aceasta nu era nici una, nici alta. Avea părul blond-cenușiu, împletit în jurul feței, ca o coroniță. Niște cercei negri îi atârnavă din urechi. Pietrele prețioase scânteiau în lumina palidă.

— Ești mai mare decât îmi imaginam, a spus ea. Câți ani ai, copilă?

Mi-am lăsat privirea în podea.

— Nu știu, Stăpână.

Femeia și-a plesnit palmele.

— Ce drăguț! Vorbești de parcă te-ai fi născut și-ai fi crescut în West End, nu în jungla indiană. Soțul meu ți-a asigurat o educație aleasă, din câte văd.

M-am gândit la Unchiul și la Sora.

— Da, Stăpână.

– Dac-ar mai fi trăit să te vadă aici, a spus ea ciudat. Mi-a scris multe despre tine în hârtiile lui.

Nu știam ce să-i răspund, așa că am tăcut.

– În fine, acum ești în grija mea și mă voi purta cu tine ca și cum ai fi propria mea fiică. Am insistat ca domnul Barbary să redacteze actele ca să devii, în mod oficial, protejata mea, așa cum și-a dorit soțul meu. În afara faptului că el se aștepta să porți doliu pentru el, iar eu nu voi păta sosirea ta cu atâta întunecime.

Am lăsat capul în jos.

Ea a privit camera în care ne aflam.

– Soțul meu mi-a lăsat vorbă foarte clar să te cazez în camera albastră, dar eu cred că ți s-ar potrivi mai bine alta. Vino, copilă!

Am urmat-o pe femeia în negru, iar ea m-a condus într-o încăpere și mai spațioasă. Pereții erau vopsiți în culoarea minții și erau ornamentați cu sfeșnice aurii, în forma unor flori. Un pat cu așternuturi crem, cu baldachin, ocupa mijlocul camerei. Nu mă mir că fusesem spălată atât de metodic.

– Da, a spus ea, privind în jur. Camera asta e mult mai potrivită pentru o tânără. Mai deschisă! Doamnă Dover, perdelele?

Doamna Dover a dat perdelele la o parte. Au apărut dintr-odată zeci de ferestre cu arcadă, despărțite în geamuri mici și vălurite. Stăpâna a zâmbit.

– Poți vedea grădinile de-aici. Vino, draga mea, privește!

Am urmat-o și am privit pe fereastră. Grădinile erau maronii din cauza anotimpului, iar unul dintre copacii desfrunziți era plin de mierle.

– Înainte de cină, te voi prezenta tuturor celor din gospodărie. Băieții, Elliot și Simon, sunt cu bona în acest moment, dar doamna Dover va trimite vorbă bucătăresei că vor mânca și ei cu noi în seara asta, ca să te cunoască.

Doamna Dover a dat din cap.

– Da, stăpână, a zis ea și a ieșit.

Stăpâna s-a apropiat de mine și mi-a zâmbit.

– Mâine va sosi și noul tău profesor, la indicațiile soțului meu. Recunosc că dacă nu mi-ar fi lăsat asta cu limbă de moarte, nu m-aș fi gândit, dar o să-i împlinesc dorințele, oricât de neortodoxe ar fi ele. Nimeni nu trebuie să știe totuși. Pricepi?

Am dat din cap.

– Ce fată cuminte! Totul a fost aranjat, iar noul tău profesor de-abia așteaptă să te-ntâlnească.

– Da, Stăpână.

Ea a zâmbit.

– Mi-ar plăcea să-mi spui mătușă Sarah. Suntem în familie, la urma urmelor.

– Da, mătușă Sarah.

– Isteață fată, a zis ea. Cu toate astea, eu încă nu știu cum să te strig. Ce ciudat, soțul meu nu a pomenit niciodată numele tău.

Pentru că, atunci când m-a cunoscut el, nu-mi alesesem niciun nume.

– Și nici domnul Barbary nu l-a pomenit, a încheiat ea. Spune-mi, draga mea, cum să te strig?

Înainte să răspund, stolul de mierle s-a împrăștiat, țipând, în aer, abătând atenția mătușii Sarah. Mi-am luat un răgaz de gândire.

– *E multă putere într-un nume, spusese Sora.*

Nu voiam să-l dau de gol pe cel pe care-l împărtășisem doar cu ea și cu Unchiul, așa că preferam să dau un alt nume când mă-ntreba cineva. Numele pe care-l dădusem păpușii mele, înainte de a ști ce-nseamnă. Am hotărât să-l spun mătușii Sarah tot pe acesta.

– Mara, i-am zis și am privit amândouă cum păsările dispar pe cer.

M-am trezit când era încă întuneric. M-am îmbrăcat în hainele lui Noah, cu tricoul lui, care atârna peste umerii mei înguști, și cu jeansii lui, pe care a trebuit să-i rulez ca să pot merge. Nu-mi păsa cum arătam; faptul că purtam hainele lui mă făcea să mă simt mai aproape de el, și aveam nevoie de asta pentru ce voiam să fac astăzi.

Inima îmi bătea cu disperare când am deschis laptopul și l-am pornit. Poate că exista ceva acolo care să ne dea vreun indiciu, vreo idee despre locul unde-l puteam găsi și, indiferent ce mai aflam despre această poveste, trebuia să aflu *ceva anume*. Trebuia să mă asigur că e teafăr.

Îmi cerea parola și am greșit-o o dată, de două, de patru ori, apoi de opt ori. Nimic din ce-am încercat n-a funcționat — nici variațiuni ale numelui său, ale animalelor lui de companie, nici ziua lui de naștere, nici măcar a mea. Am trântit capacul laptopului, lam azvârlit înapoi în geantă și am bătut la ușa Stellei înainte ca soarele să răsară. Mi-a răspuns somnoroasă.

– Ești bine?

Nu chiar.

– Vreau să plecăm cât de repede posibil.

A rămas acolo preț de un minut, ca și cum ar fi încercat să înțeleagă ce spusese, dar, în cele din urmă, a dat din cap.

– Zece minute.

Jamie n-a răspuns nici prima, nici a doua oară când am bătut la ușa lui; am rămas acolo o veșnicie până când, în fine, s-a trezit și el.

– Ce e?

– Fă-ți bagajele! Vreau să plecăm.

– De ce?

– Pentru că trebuie să-l găsim pe Noah.

Jamie a clipit și credeam că o să mă contrazică, dar a spus:

– Cinci minute.

Apoi mi-a închis ușa în nas. Am plecat de la pensiune fără să luăm micul dejun și, așa cum s-a plâns Stella, fără să ne odihnim prea mult, dar aveam ceva drum de bătut până la Miami. Stella putea să tragă un pui de somn în mașină. În calea noastră am reușit să furăm — pardon, „să împrumutăm” — o mașină care-i aparținea unui oaspete matinal, grație lui Jamie. Era confortabilă și spațioasă, dar Jamie ne-a avertizat să nu ne atașăm prea tare de ea — trebuia s-o abandonăm imediat cum ajungeam la Miami. Apoi trebuia să împrumutăm alta și să mergem mai întâi în vizită la părinții lui Noah, apoi la ai noștri.

Stella a rămas cu gura căscată când am traversat podul care ducea la porțile insulei pe care locuia Noah. Cu cât mergeam mai mult, cu atât casele deveneau mai extravagante. Casa părinților lui Noah (conacul) se înălța în mijlocul unei întinse pajiști verzi, cu fântâni grecești. Câțiva palmieri străjuiau aleea, care se oprea brusc într-o poartă de fier.

Camera video s-a răsucit în direcția noastră. Deja îi spusese lui Jamie ce să zică.

— Bună ziua, a spus el, ca și cum ar fi citit un scenariu. Sunt aici să-l văd pe Noah? Sunt un prieten de la școală.

Am auzit un țcănit, apoi o voce din interfon.

— În acest moment, musafirii nu au voie înăuntru, mă tem.

Cunoșteam acea voce.

— Albert?

Valetul familiei Shaw. Mă cunoștea și el. Mă rugam să-și amintească de mine.

— Sunt Mara Dyer — am niște lucruri de-ale lui Noah...

— Este... este indisponibil, domnișoară.

Indisponibil. Indisponibil mort sau indisponibil viu?

— Unde e? l-am întrebat.

A făcut o pauză.

— Mi-e teamă că...

Inima mi s-a suit în gât.

— Mi-e teamă că nu am libertatea să spun.

Am încercat să-mi păstrez calmul. Trebuia să-mi păstrez calmul sau urma să fim dați afară de-acolo cu și mai multe întrebări și cu și mai puține răspunsuri decât la sosire.

— Pot să vă dau ceva pentru el?

N-a răspuns nimic, dar poarta s-a deschis. Mi-am lăsat capul pe spate în scaun în

timp ce Jamie a intrat cu mașina în curtea conacului.

*

— Nu știu dacă pot să fac asta, a zis Jamie.

Așa spusese și mai devreme. De fiecare dată, de fapt.

Era fascinant să-l urmărești în timp ce-și exercita abilitatea. Intra într-o stare frenetică de neliniște, de agitație, întrebându-se cu voce tare dacă oare poate s-o facă, mormăind pentru el însuși ceva despre consecințe. Îmi aducea aminte despre ceva ce citisem odinioară, despre niște scafandri care hiperventilau

intenționat înainte de a se scufunda, ca să aibă mai mult oxigen în plămâni sau ceva de genul ăsta. Pentru că abilitățile noastre erau declanșate de stres și teamă, posibil și de durere, faptul că Jamie se panica neștiind dacă-și poate activa sau nu magia făcea acest lucru posibil.

Albert ne aștepta la ușa de la intrare. Își ținea mâinile la spate. În trecut, m-am întrebat cum ar reacționa dacă Jamie ar vomita într-unul dintre ghivecele uriașe cu

arbuști, după ce termina cu el.

– Poți s-o faci, i-am șoptit lui

Jamie. Iar apoi, a făcut-o.

– Bună, Albert, a spus Jamie, cu o voce calmă, încrezătoare, cristalină. Mă numesc Jamie Roth, deși tu n-o să-ți mai amintești asta și nici faptul că-am purtat această conversație, după ce-o vom încheia.

– Desigur, domnule.

– Deci fii atent cum vor decurge lucrurile. Eu o să-ți pun niște întrebări, iar tu-mi vei da niște răspunsuri sincere, bine?

– Bine.

– OK, care e al doilea tău prenume?

Stella și cu mine am schimbat o privire.

– Eugene.

– Ai permis de conducere?

– Da.

– Dă-mi portofelul tău, te rog.

Albert s-a conformat. Jamie l-a verificat.

– Al doilea său prenume e, într-adevăr, Eugene. Minunat! Bine, Albert. Acum lucrurile o să devină un pic ciudate. Ești gata?

– Sunt gata pentru ciudățeni, domnule.

– Noah Shaw este în viață?

Lui Albert i-a luat o secundă cât o veșnicie pentru a răspunde.

– Da, domnule.

– Da, Noah e viu?

– Da, e viu.

Voiam să fac roata pe peluză. Voiam să zbor. Voiam să zbor până la soare.

– Unde e?

– La Centrul Rezidențial de Tratament Horizons, domnule. Nu. Nu.

– Ești sigur, Albert?

– Da, domnule. L-am dus chiar eu acolo.

– Când?

– Acum trei săptămâni.

Asta era la scurt timp după ce fusesem și eu adusă acolo.

– Știi dacă era acolo pentru o perioadă scurtă sau urma să fie internat pentru mai mult timp?

- Nu sunt sigur, domnule.
 - Părinții lui nu-și fac griji pentru el?
 - Nu în mod special,
nu. Nicio surpriză
aici.
 - Sunt acasă? a întrebat Jamie. Putem vorbi cu ei?
 - Mi-e teamă că sunt în Europa în acest moment.
 - Dar Katie? am întrebat eu. Jamie i-a
repetat întrebarea mea.
 - Și ea la fel, a răspuns Albert.
- Jamie s-a uitat la mine și a ridicat din umeri.
- Acum ce facem?

Habar n-aveam. Dar măcar căpătaserăm un răspuns pe care nu-l aveam când am ajuns aici; nu fusese nicio înmormântare. Ceea ce însemna că părinții lui credeau că Noah e încă în viață. Dar credeau, în același timp, că se află în continuare la Horizons. Noah intrase de bunăvoie acolo, de dragul meu. Ca să fie cu mine. Și acum... Acum dispăruse. Din cauza mea.

Jamie și Stella au încercat să mă încurajeze pe drum înspre mașină.

- Nu ne pierdem speranța, au spus ei. O să-l găsim.

Dar eu am început să mă simt deznădăjduită și să mă îndoiesc *c-o să-l găsim*. Nu aveam de ce să mă sprijin, așa că m-am sprijinit pe mine însămi. Mi-am încrucișat brațele la piept, lipind hainele lui de pielea mea în timp ce mă gândeam ce i-aș spune dacă ar fi aici. Am închis ochii și am încercat să mi-l imaginez, cum arăta, cum vorbea, de parcă ar fi stat pe banchetă, lângă mine.

Mi-am imaginat chipul lui, nepăsător și fără nicio grijă, cu părul răvășit ca atunci când mi-a reamintit că părinții lui erau niște idioți. Că nu știau niciodată pe unde umblă el, chiar dacă era acasă. Mi-ar spune să nu cred nimic până când nu am dovezi. Odiioară aș fi zis că, doar pentru că nu poți dovedi ceva, nu înseamnă că nu era adevărat. Dar astăzi nu-mi venea să zic asta. Astăzi trebuia să cred că el avea dreptate.

Jamie a venit cu o explicație total neplauzibilă pe care s-o dăm familiilor noastre când ajungeam la ușile acestora. *Suntem încă la Horizons. Totul e în regulă. Ne ducem într-o excursie prelungită în sălbăticie, în nord, unde putem cânta cu glasurile munților și putem picta în culorile vântului.* Îl văzusem pe Jamie făcând minuni, dar asta era mama și trebuia s-o conving. Nu aveam speranțe prea mari.

Dar n-am ajuns la mine acasă prima oară. Mama și tata erau la serviciu, iar Joseph era probabil la școală. Mama Stellei lucra în schimbul de noapte, iar tatăl ei o părăsise când era mică, așa că nu erau decât ea și mama ei. Jamie a vorbit cu aceasta, lucru care a părut să meargă bine, apoi a mers să discute cu propriii lui părinți. N-am nici cea mai vagă idee cum au mers lucrurile acolo, pentru că nu ne-a invitat în casă. A ieșit cărând după el o geantă de voiaj plină cu „provizii”. Pentru ce, nu l-am întrebat. Pe drum către mașină (cea de-a treia), s-a șters la gură și ne-a făcut semn că totul e în regulă. Am pornit mașina.

– Du-te în spate, i-a spus el Stellei.
– Dar deja m-am așezat aici.
– Dar eu sunt cel care a făcut rost de mașină. Și tot eu sunt cel care își bate joc de amintirile părinților noștri. Haide, s-a smiorcăit el. E cald în spate și nu mă simt bine.
– Cum a mers? l-am întrebat.
Jamie a ridicat din umeri.
23 – Bine, cred. La început au fost surprinși să mă vadă, desigur, dar le-am povestit numai aiureli și le-au înghițit pe nemestecate.

A pocnit din degete.

– Uite-așa!

– Uite-așa, am repetat eu. Ești deosebit de priceput.

– Da, sunt. Și tu ești următoarea.

*

Eram la rând, în sfârșit. Lumina după-amiezii pătrundea printre crengile palmierilor și stejarilor care mărgineau intrarea unde locuiam și am studiat din mașină împrejurimile, rapid, când ne-am apropiat de casă. Mașina mamei, a tatei și a lui Daniel erau toate acolo, ceea ce-nsemna că și Joseph era acasă. Jamie a spus că asta o să ușureze lucrurile — le servim tuturor aceleași replici în același timp și, astfel, sunt mai puține șanse ca mai târziu să apară o contradicție și să strice ceea ce-și aminteau.

Dar pentru această vizită, Jamie și Stella trebuiau să mă însoțească. Pentru că nu aveam de rezolvat numai problema părinților mei; trebuia de asemenea să luăm *Noile teorii ale geneticii* de la Daniel. În vreme ce Jamie vorbea, Stella trebuia să-l distragă pe fratele meu, iar eu trebuia să găsesc cartea. Floare la ureche.

În drum spre casă mi-am dat seama că nu am cheia, iar părinții mei nu păstrau o alta în locurile evidente, cum ar fi sub un preș sau sub o piatră decorativă sau ceva de genul ăsta.

M-am uitat la Jamie și la Stella:

– Și-acum ce fac, bat pur și simplu la ușă?

– Așa ți-aș propune, a zis Jamie.

– Și apoi?

– Și apoi o să le spun alor tăi ce le-am spus și alor mei, și mamei Stellei.

Aceasta mi-a pus o mână pe umăr.

– O să fie totul bine. Nu-ți face griji.

Părea destul de simplu. Dar mâna tot îmi tremura când am ridicat-o ca să bat la ușă. A răspuns mama, care a căscat ochii de uimire când m-a văzut.

– Mara! Ce cauți aici?

Nu știu de ce, dar ochii mi s-au umplut de lacrimi când am văzut-o. Voiam s-o cuprind în brațe și s-o aud spunându-mi că mă iubește. Că totul va fi bine. Dar nu mă puteam mișca și n-am rostit niciun cuvânt.

Asta era treaba lui Jamie.

– Totul e în regulă, a spus el calm, după ce mama ne-a făcut semn să intrăm.

Am privit fața mamei în timp ce Jamie-i vorbea, îi spunea povestea falsă despre ce ni se-ntâmplase, de ce ne aflam acolo și de ce trebuia să plecăm atât de repede. Mama părea complet netulburată de toate detaliile. Era chiar relaxată. I-a rugat pe Jamie și pe Stella să se așeze la masa din bucătărie în timp ce ne făcea de mâncare, iar Jamie vorbea în continuare. Totul părea atât de *normal*, doar că nu era normal deloc. Știam de ce a trebuit să procedăm așa, dar simțeam nevoia de a o prinde pe mama de umeri și de a striga că nimic nu era în regulă, că eu nu eram în regulă și că probabil n-o să mai fiu niciodată.

Când Joseph și tata au intrat în bucătărie, Jamie i-a vrăjit și pe ei, repetând povestea, cuvânt cu cuvânt. A făcut ca Horizons să pară o tabără. A omis faptul că-i omorâsem pe consilieri.

Aveam o doză de suspiciune, punând la îndoială reacția mamei, dar ei nu i s-a părut deloc ciudată explicația lui Jamie. Vorbele lui făceau să dispară orice rezistență de care- ar fi putut da dovadă părinții mei, ștergeau orice absență de-a mea viitoare din amintirile lor, ca și cum nimic nu s-ar fi întâmplat. Asta m-a tulburat mai mult decât orice văzusem până atunci.

Jamie s-a scuzat două minute mai târziu. Era acum rândul Stellei.

– Deci, unde-i Daniel? am auzit-o întrebând.

Mi-am dat seama că nici măcar nu mă mai uitam la familia mea. Mă holbam la un mare gol de cine știe cât timp.

– La New York, a răspuns tata.

Asta mi-a atras atenția.

– S-a dus să viziteze câteva colegii, a adăugat mama, luând niște chestii din frigider, ca să facă sandviciuri. Cred că se hotărăște între Columbia și Princeton.

– Nu-ntre Columbia și Yale? a zis tata.

– Când se-ntoarce? am întrebat, încercând să nu par agitată.

Tata a ridicat din umeri.

– Săptămâna viitoare, poate? Sau peste două săptămâni?

Mama părea că se chinuie să-și amintească.

– A spus că se duce și la Harvard, și la Brown...

– Și la Dartmouth, cred, a zis tata. Îmi amintesc ceva despre Dartmouth.

Nu le era deloc în fire părinților mei să nu știe unde le sunt copiii. Mai ales în firea mamei. Ceva nu era în regulă. Jamie s-a întors și a luat un sandvici.

Ce anume le spusese de le tulburase atât de rău amintirile? Am simțit o lovitură pe sub masă. Jamie încerca, în felul lui stângaci, să-mi facă semn din priviri că trebuie să discutăm între șase ochi.

– Mă-ntorc într-un minut, le-am spus părinților mei. Stella?

– Încă mănânc, a zis ea, băgând în gură niște chipsuri.

Se așezase lângă Joseph pe jos și se uita la el cum juca un joc video. L-am dus pe Jamie în camera mea și am închis ușa în urma noastră. Imediat, el a spus:

– Deci avem o problemă. N-am mai făcut așa ceva, dar știu că Daniel o să observe că e ceva dat peste cap bine de tot când părinții o să-i spună numai tâmpenii despre tine și de ce nu sunt deloc îngrijorați.

– Ce vrei să spui?

– Tu ai senzația că părinții tăi ar crede că te duci într-o excursie în sălbăticie, fără să verifice, dacă nu i-aș fi făcut eu să creadă asta?

Corect.

– Poți să faci ceva în privința asta?

Jamie șovăia.

– Mă-ndoiesc. Mă gândeam poate să-ncerc să vorbesc cu el la telefon, dar nu știu dacă trucul meu mental merge așa. Mai ales că n-am vorbit cu el niciodată.

Ar putea fi ciudat... și dacă nu mă crede, ar putea crea breșe în ce-am povestit restului familiei.

– Deci trebuie să plecăm pur și simplu, să sperăm că e ocupat și că părinții mei n-o să pomenească nimic dubios.

– Cred că da.

– Nu e soluția ideală, am zis.

– Nu e soluția ideală.

Exact atunci ușa dormitorului meu s-a deschis, cu Stella în prag.

– Avem o problemă.

– Știm, am zis eu. Daniel nu-i aici.

– Corect. Daniel nu-i aici. Și nici cartea nu e.

– Spune-mi că glumești, a zis Jamie.

– Spune-mi că asta a fost o replică retorică.

Stella s-a uitat în ochii mei.

– L-am rugat pe Joseph să facem împreună turul casei și a început, normal, cu camera lui, apoi a trecut la camera lui Daniel. M-am uitat pe rafturi, peste tot pe unde mi-a trecut prin cap. Nu-i acolo.

Nu prea aveam încredere în ea — nu-l cunoștea pe Daniel și nu fusese niciodată în camera lui, așa că m-am dus și eu să verific. Au venit amândoi cu mine. M-am uitat peste tot unde am crezut că poate fi, dar, în final, am ajuns la o singură concluzie.

– La naiba, am zis.

Jamie, uitându-se într-unul dintre sertare, a adăugat:

– Fratele tău are ditamai colecția porno.

– Scârbos, am zis. Dar și fals.

Jamie a mimat că râde.

– Glumeam. Sunt un glumeț.

M-am dus la el și l-am pocnit peste mână.

– Au!

– Glumeam. Sunt o glumeață.

– Nu-i același lucru, a spus Jamie, masându-se.

– Urăsc să vă-nterup, a zis Stella, dar dacă Daniel nu-i aici și nici cartea nu-i aici, presupunerea mea genială este că a luat-o cu el.

Numai fratele meu ar căra după el 600 de pagini de nonficțiune într-o călătorie. Clasic pentru Daniel.

– Și de ce ar face una ca asta? m-a întrebat Jamie. Nu știe nimic despre tine, nu-i așa?

Am dat din cap.

– Și crede că premisa cărții e o porcărie.

– Premisa fiind...

– Eu o citeam — adică încercam s-o citesc — ca să aflu ce a spus autorul despre memoria genetică, din cauza viselor sau amintirilor mele, sau ce sunt alea despre păpușa aceea și despre India. Daniel a zis că memoria genetică nu e un lucru real.

Am făcut o pauză.
– La fel a zis și Noah. Dar...

– Numele autorului apărea pe lista pe care Kells o avea la Horizons, și ceea ce ne făcea ea nouă era destul de real.

Stella a pus gândurile mele în cuvinte.

– Deci fratele tău s-a înșelat în legătură cu cartea.

– *E posibil* să se fi înșelat, a spus Jamie. Noi n-am citit-o. N-o să știm până când nu punem mâna pe ea.

– Doar nu ești serios dacă ai impresia că asta e o coincidență? a întrebat Stella.

– Ziceam și eu... Știți ceva? Google o să ne rezolve dilema, a spus Jamie. Mara, computer?

– Roag-o pe mama să-ți dea laptopul ei. Mă duc să fac bagajul.

Nu aveam energia să mă cert acum din cauza cărții. Eram prea neliniștită — din cauza cărții, a lui Daniel, a lui Noah, din toate cauzele posibile. Trebuia să plecăm de aici. Să ne punem în mișcare.

I-am lăsat pe Stella și pe Jamie să se certe pe tema cărții și m-am dus în camera mea ca să iau obiectele de care aveam nevoie în misiunea noastră. Jamie și Stella își făcuseră și ei bagajele, dar, în mod stupid, nu-i întrebaser ce luaseră cu ei sau cât timp credeau că vom fi plecați. Am aruncat o privire prin cameră, încercând să-mi dau seama de unde să-ncep.

Camera *mea*. M-am întrebat când începusem s-o privesc așa. Ne mutaserăm la Miami de numai câteva luni; în decembrie fusesem la Laurelton. Rachel era în viață. Jude era iubitul meu. Doamne, așa ceva nu părea posibil.

Am luat lenjerie și haine cât pentru câteva săptămâni și le-am pus într-o geantă cenușie de voiaj pe care mi-o împrumutase mama odată, când plecasem într-o excursie cu școala. Mă lăsase s-o păstrez după ce mă întorsesem pentru că-mi plăcuse foarte mult. Mi s-a pus un nod în gât. Am încercat să-mi spun că nu era ceva permanent — că o să găsim răspunsuri, și o vindecare, și pe Noah și c-o să vin acasă și lucrurile o să revină la normal, dar nu-mi prea venea să cred. Nici măcar nu-mi mai aminteam ce era normal și ce nu.

Am mers pe coridorul lung, uitându-mă parcă pentru ultima oară la fotografiile de familie agățate de pereți. N-am zăbovit în fața portretului bunicii mele. O văzusem suficient.

În schimb, am încercat să mă port firesc, îmbrățișându-mi tatăl și mama și frățiorul înainte de a ieși pe ușă. Pe ei îi puteam minți, dar pe mine nu. Mi s-a părut că-mi luam la revedere.

*

Era rândul Stellei să conducă, dar n-a pornit motorul imediat.

– Nu putem găsi cartea online, a spus ea.

– Ceea ce probabil înseamnă că s-a epuizat, a spus Jamie. Dar e librăria asta în Coral Gables — au de toate acolo și, dacă nu au, ne pot face rost de carte.

– Deci acolo mergem, a zis Stella și a făcut o pauză. Mara? Ce s-a-ntâmpnat? Nu voiam să vorbesc despre asta.

– Condu și gata.

– Mara...

– *Condu.*

A condus. După aproape o oră petrecută în trafic, am parcat vizavi de librărie și am intrat în curtea acesteia. Jamie a comandat o limonadă de la cafeneaua în aer liber înainte să intrăm.

Dacă aș fi avut o dispoziție mai bună, aș fi crezut că am ajuns în rai. Era un loc foarte frumos, cu podele lucioase de lemn și încăperi întregi pline cu cărți ordonate așezate până în tavan.

– Cum de n-am fost niciodată aici până acum? am întrebat.

– Nu-i așa? a zis Jamie. E cea mai tare.

– Vă pot ajuta cu ceva?

O femeie stătea în spatele nostru; mânecile tricoului ei, pe care scria Books & Books, erau suflecate, lăsând la iveală tatuajele colorate de pe brațe, care reprezentau ilustrații din cărțile pentru copii. Părul ei negru era prins într-un coc înalt și lejer.

– Păi, da, a spus Jamie, sugând zgomotos din pai. Da, ne poți ajuta.

I-a spus ce anume căutăm, iar ea s-a aplecat sub birou, încercând să ne ajute.

– Cum arăta cartea asta? m-a întrebat Jamie.

Am închis ochii și mi-am imaginat-o.

– Copertă neagră, am zis. Legată în pânză. Titlul era cu auriu.

Tipa a scris ceva la computer.

– Numele autorului era Lenaurd?

– Dap, a spus Stella.

Practic, sărea pe călcâie.

– Hmm, a spus femeia, mușcându-se de degetul mare. Stați să-ncerc altceva.

A scris ceva și a căutat, și iar a scris, și iar a căutat, dar, în cele din urmă, a oftat frustrată.

– E tare ciudat, a spus ea.

– Ce? a întrebat Jamie.

– Nu găsesc practic nimic în nicio bază de date. Am căutat chiar prin articole, crezând că poate a fost publicată într-un jurnal academic și pusă cap la cap mai târziu, dar nu-mi apare nimic. Nici titlul, nici autorul. Pot încerca la niște anticari și apoi vă pot contacta?

Stella s-a dezumflat vizibil. Jamie i-a mulțumit tipei și am ieșit toți trei. Jamie a comandat trei sandviciuri pentru drum. Nu m-am atins de-al meu.

– Deci.

Jamie și-a pus mâinile în șold.

– O luăm spre New York, da?

Da.

Stella ar fi dorit să zburăm până acolo. Își pusese toate speranțele în cartea cu *Noile teorii* și murea de nerăbdare să culeagă roadele. Dacă Daniel era la New York, s-a gândit ea, acolo trebuia să fie și cartea. Jamie voia și el să ajungă acolo, din cu totul alte motive. El voia să luăm urma banilor de la Horizons și să dăm de contabil, care era în New York. Dar zborul însemna securitatea din

aeroporturi, care-nsemna camere de supraveghere și agenți de siguranță nemulțumiți și o grămadă de oameni în jurul nostru. Cu statutul nostru de semifugari, Jamie a fost de părere că n-ar fi o idee înțeleaptă. Am fost de acord.

Așa că am mers cu mașina. Ore întregi. Am schimbat mașinile din nou când am trecut de West Palm Beach, luând o altă mașină în locul celei-nu-tocmai-furate-dar-de-fapt-furate, în caz că absența noastră de la Horizons fusese observată de cineva.

Verdele copacilor și cenușiul cerului se amestecau, formând o supă cu aspect mâlos. La un moment dat, aerul s-a îngroșat din cauza ceții și a ploii, exact când am ieșit din oraș pe autostrada I-95 în mijloc la Mama Dracului, Florida. Când m-am trezit din moțăială, am ridicat privirea și mi-am dat seama că de-abia vedeam șoseaua din fața noastră. Și, în mod stupid, Stella nu mergea deloc mai încet. M-am răstit la ea din cauza asta. Ea m-a ignorat.

Jamie s-a întins între noi de pe bancheta din spate ca să deschidă radioul, dar singurele posturi fără paraziți pe care le prindea transmiteau predici evanghelice.

– Am ajuns? s-a smiorcăit el.

– Nu te smiorcăi, i-am zis eu. E deplasat.

– Ești cam prost dispusă, nu-i așa? a întrebat Stella. Credeam că un pui de somn te va face mai puțin irascibilă.

– Arză-te-ar focul!

– Poate că e la ciclu, a spus Jamie.

M-am răsucit brusc în scaun.

– *Pe bune?*

– *Ești neobișnuit de irascibilă.*

– Neobișnuit? s-a băgat și Stella.

– Vă urăsc pe amândoi, am mormăit și mi-am lipit obrazul de geamul rece.

Îmi era foarte cald. Și chiar *mă simțeam* irascibilă. Și mă durea tot corpul. Poate *chiar* îmi venea ciclul.

– În cât suntem azi?

– În douăzeci și unu, a zis Stella.

Am socotit. Ha! Era ciudat. Nu-mi mai venise ciclul de când... dinainte de Horizons. De mai mult de o lună.

Sau, stați așa, nu-mi *aminteam* că-mi venise atunci. Asta nu însemna că nu-mi venise.

Dar dacă... dacă totuși nu-mi venise?

Gândul acesta m-a tulburat profund. Nu-mi întârziase niciodată. Dar nici nu făcuse nimeni experimente pe mine. Pentru toate există un început, nu-i așa? Mi-am ațintit privirea asupra drumului și-am întrebat-o pe Stella:

– Ție când ți-a venit ultima oară ciclul?

Jamie și-a încrucișat brațele, cu un aer înfumurat.

– Eram sigur.

L-am plesnit peste ureche.

– Ăăă... acum trei săptămâni? Cred. S-a uitat lung la mine.

– Ție?

– Acum o lună, am mințit.

Mi-a aruncat o privire bănuitoare.

– Ce e? am întrebat.

– Nimic.

Și-a îndreptat din nou atenția către drum, înjurând.

– Nu cred că mi-am pus tampoane în bagaj.

Tu ai? Am clătinat din cap.

– Am uitat.

– Oricât de încântătoare ar fi discuția asta, a spus Jamie, pot să vă-ntreb de ce o purtăm?

Nu aveam un răspuns bun la întrebarea asta, dar exact când mă căzneau să inventez o scuză, mi-am dat seama că Stella iese de pe autostradă.

– Credeam că ne oprim în Savannah, a zis Jamie. Mai avem o oră de mers.

– Mai avem doar un sfert de rezervor plin, a explicat ea. Și am nevoie la baie.

Ce mincinoasă! Credea că *eu* am nevoie la baie și că mi-era rușine, așa că m-a acoperit ca să ne putem opri. Lucru extrem de drăguț.

Mulțumesc, i-am șoptit. Și *chiar* îi eram recunoscătoare. Când ne-am oprit, puteam s-o întreb pe Stella ce voiam s-o întreb, doar că nu în fața lui Jamie.

La benzinărie, Stella a decis că, de fapt, avea nevoie să meargă la toaletă, din fericire, așa că am intrat amândouă în local în timp ce Jamie făcea plinul. Am cumpărat niște tampoane de care, din păcate, nu aveam nevoie și am intrat după Stella în baie. Era gata să se ducă în cabină, dar eu am oprit-o.

– Ești sigură că era acum trei săptămâni?

– Mda. Îmi aduc aminte că i-am cerut tampoane lui Wayne. S-a înroșit atât de tare la față, încât credeam c-o să-nceapă să-i iasă fum pe urechi.

A rânjit, dar și-a șters repede zâmbetul de pe buze.

– De ce? Ce s-a întâmplat? Mi-am mușcat buza.

– Nu mi-a venit.

– Când trebuia?

– Nu... nu știu exact. Am cam pierdut noțiunea timpului — poate, poate două săptămâni?

Sau trei.

– Cam mult, a spus Stella încet. N-am zis nimic.

– Mie nu mi-a întârziat niciodată atât.

Tot n-am zis nimic. Din câte se părea, ce mi se-ntâmpla mie nu i se-ntâmpla și ei. Expresia Stellei s-a transformat repede din curiozitate în îngrijorare.

– Te simți bine?

– Sunt bine.

Dar nu eram bine. Eram într-o grămadă de alte feluri, dar bine nu eram.

– Arăți ciudat..., a zis ea.

M-am privit în oglinda de la baie. Arătam îngrozitor, așa arătam. Chipul îmi era aproape alb, buzele aproape cenușii și cearcănele din jurul ochilor arătau ca niște vânătăi. Stella nu arăta așa. Stella părea teafără. Normală. Dacă și ea era diferită, ca mine, de ce nu semănăm mai mult *cu ea*?

– Arăți de parcă o să leșini dintr-un moment în altul.

Și-a aruncat privirea spre ușă.

– Vrei să-l chem pe Jamie? Îl chem pe Jamie.

Am dat să protestez, dar încăperea a început să se învârtă cu mine și nu puteam vorbi și sta în picioare în același timp. M-am prins de chiuvetă, dar genunchii mi s-au înmuiat și m-am scurs pe podea.

ÎN TRECUT

Londra, Anglia

Mătușa Sarah și-a ținut promisiunea. M-a tratat de parcă aș fi fost copilul ei. Poate chiar mai bine. Întotdeauna își dorise o fiică, a spus, o fetiță care să fie docilă și blândă, spre deosebire de Elliot și Simon, băieții obraznici, care se rostogoleau mereu prin noroi și se băteau cu bețe.

Am mâncat cu ea la aproape fiecare masă. Îmi pieptăna și împletea părul, deși o servitoare de-a stăpânei mă ajuta de obicei cu asta. Eu eram prințesa ei indiană, așa spunea, un dar pe care soțul ei nici nu știa măcar că i-l va face, care să-i țină companie după moartea lui. Mi-am petrecut aproape fiecare clipă cu ea, iar ea m-a învățat toate regulile.

Reguli despre ce anume să mănânc și când, și cum. Ce haine să port și cum să mă îmbrac. Cum să mă port. Cum să mă adresez femeilor, cum să mă adresez bărbaților, cum să mă adresez oamenilor cu titluri importante, care sunt diferențele dintre servitori, dintre majordom și valet și diversele feluri de fete în casă. M-a învățat cu cine puteam fi văzută și ce anume puteam fi văzută făcând.

Mâncam împreună dimineața, primeam vizite împreună după-amiaza și mă învăța să dansez și să joc cărți, seara, înainte să se retragă la culcare. Nu-mi imaginasem niciodată o viață ca aceasta. M-am obișnuit cu gustul mâncărurilor fine pregătite cu sârguință, cu așternuturile curate pe care nu trebuia să le spăl eu. Mă plimbam mult cu mătușa Sarah. Îmi petreceam timpul cu băieții. Și de trei ori pe săptămână, în taină, profesorul venea la mine, în cursul zilei.

Prima oară când l-am întâlnit, m-am speriat de cât de cunoscut mi se părea. Era brunet și întunecat și puteam să jur că i-am mai văzut undeva chipul, dar el n-a pomenit nimic, iar eu aș fi fost nepoliticoasă dacă aș fi întrebat. Domnul Grimsby l-a primit în casă fără nicio ceremonie, și el s-a înclinat când am apărut.

Am făcut o reverență, iar el a zâmbit. Urma să studiem în bibliotecă, a spus domnul Grimsby și i-a arătat profesorului drumul.

Era încăperea mea favorită din toată casa. Îmi plăceau mirosul și liniștea de-acolo, și felul în care razele de lumină prindeau în ele micile fire de praf. Mi se părea o altă lume. Ne-am așezat.

— Deci, Mara, mi-a spus el într-o engleză cu o urmă subtilă de accent străin. Spune- mi tot ce știi.

24 — De unde-mi știi numele?

— Dacă pui întrebările greșite, vei primi răspunsurile greșite. O să te las să-mi pui trei întrebări înainte să începem lecțiile.

Nu fusesem niciodată provocată atât de direct, în niciun caz de când ajunseseam la Londra, și lucrul acesta m-a tulburat.

— Cine ești tu? am întrebat cu prudență.

Profesorul mi-a zâmbit, dând la iveală niște dinți foarte albi.

— Sunt o persoană. Un om. Un bărbat. Am fost tată și fiu, soț și frate, iar acum sunt profesorul tău. Asta voiai cu adevărat să mă-ntrebi?

Am izbucnit, frustrată:

— De ce îmi ești cunoscut?

— Pentru că ne-am mai întâlnit. Asta a fost a treia. Acum...

— Stai! Nu mi-ai răspuns la prima întrebare, am zis și mi-am încrucișat brațele la piept.

Profesorul mi-a zâmbit din nou.

— Îți știi numele, a spus el, pentru că domnul Grimsby te-a anunțat înainte să intri.

Mi-am mijit ochii la el.

— Cum te cheamă?

— E multă putere într-un nume. Asta e cea de-a patra întrebare și înțelegerea ne fusese la trei, dar, din motive practice, o să-ți răspund. Poți să-mi spui Profesorul. Acum, hai să-ncepem.

În cele mai multe zile, profesorul îmi preda despre lume și popoarele acesteia. Ce țări sunt pașnice și ce orașe se luptă-ntre ele. Îmi preda istoria lumii și a universului, matematică și știință. Dar, din când în când, făceam ceva diferit. Jucam cărți împreună, și nu în felul în care jucam cu mătușa Sarah. N-am înțeles niciodată regulile acelui joc. Mă puneă să tai pachetul, apoi întindea cărțile cu numere și imagini ciudate pe ele. Uneori îmi dădea niște obiecte, cum ar fi pene de pasăre sau pietre sau, o dată, chiar o sabie, pe care a scos-o din bastonul lui, și-mi spunea să scriu povești despre ele. În alte ocazii, îmi prezenta niște probleme ipotetice și mă întreba cum le-aș fi rezolvat. Nu-mi răspundea niciodată la întrebările despre obiecte sau cărți de joc sau despre scopul acestora. Spunea că pusesem deja cele trei întrebări și că le irosisem. Pe viitor trebuia să fiu mai atentă. În acele zile îl uram.

În celelalte zile eram păpușa mătușii Sarah, pe care-o îmbrăca și cu care se juca și cu care se distra. Propria mea păpușă zăcea încuiată, dar nu uitată, în

cufărul pe care-l păstram încă sub pat. De-abia îmi mai aminteam *trecutul* — zilele petrecute cu Sora sub soarele arzător sau nopțile cu Unchiul, când îmi arăta stelele. Devenisem o creatură de interior, ca Dash, fostul ogar de vânătoare al Stăpânului Shaw, care fusese alungat în locuințele servitorilor pentru că-și arătase imediat ostilitatea față de mine.

Îmi priveam reflexia în oglinda de deasupra șemineului de marmură în vreme ce afară anotimpurile se schimbau. Grădina era plină de trandafiri înfloriți, iar mie îmi înflorea feminitatea. După ce anul de doliu al mătușii Sarah s-a sfârșit, a-nceput să vorbească despre prezentarea mea la curte, ca să-mi găsească o pereche potrivită.

Nici nu voia să audă că aș fi putut fi desconsiderată de cele mai importante familii din Londra din cauza culorii pielii mele, a faptului că nu aveam familie sau avere.

— Ești destul de deschisă la ten, iar chipul tău este adorabil! Cu buzele tale pline, cu părul tău ca pana corbului — și cu ochii tăi, ești atât de exotică! Ești de-o frumusețe rară, Mara, și-o să am grijă să ai cea mai aleasă zestre — orice bărbat ar fi norocos să te aibă.

Și-a dus degetele la medalionul de la gâtul ei, unde avea o șuviță din părul soțului ei. Dar profesorul descuraja această idee. De fapt, descuraja orice intenție de-a mătușii de a mă prezenta în societate. Mătușa Sarah nu era o femeie docilă, dar el era persuasiv și, pentru o vreme, a și convins-o. Dar n-a putut să-i scoată din cap și ideile despre căsătorie.

I-am spus că nu mă deranjează. Vedeam doamne și domni stând împreună, cu gingășie, în Hyde Park. De ce nu și eu? Nu îndrăzneam să-i spun asta profesorului, desigur. Nici el nu era căsătorit. Nu i se părea natural să ai un singur partener pentru toată viața.

— *Animalele nu au un singur partener, iar noi suntem animale, indiferent de ce spun unii și alții, mi-a zis el, nu doar o dată.*

Dar am fost prezentată la curte oricum și m-am logodit șase luni mai târziu. Logodnicul meu era drăguț și timid și mă iubea. Logodna noastră a durat trei luni. A murit în noaptea nunții noastre, chiar înainte de venirea zorilor.

Ochii lui Jamie s-au căscat când ne-a văzut apropiindu-ne pe mine și pe Stella. Eram prea slăbită să stau pe picioarele mele. Stella i-a tăiat-o înainte să apuce să ne pună vreo întrebare.

— Mara se simte rău, a spus ea. Condu tu.

I-a aruncat cheile lui Jamie și m-a ajutat să mă urc pe bancheta din spate. Îi eram recunoscătoare pentru ajutor, dar nu-mi plăcea deloc chestia asta. Nici măcar nu puteam să-mi fie scârbă de mine însămi. Eram prea obosită și prea speriată, și prea bolnavă ca să mai fac ceva în afară de a mă lăsa pe spate pe banchetă și de a-nchide ochii, în timp ce Jamie conducea.

Era după-amiaza devreme când am ajuns în Savannah, o oră mai târziu. Am tras în parcare a unui hotel, nu departe de autostradă. După ce ne-am luat cheile, Stella i-a spus lui Jamie:

– Trebuie să vorbesc cu Mara. Ia-o-nainte!

– Nu mai poți aștepta? am întrebat. Trebuie să mă duc la toaletă.

De fapt, nu trebuia, dar nu aveam chef să discut despre ce voia ea. Voiam doar să dorm. Un somn adevărat. Într-un pat adevărat.

– Păi, n-ai fost de curând? a întrebat Jamie.

I-am aruncat o privire, iar el mi-a dat cheia de la camera mea. Stella a venit după mine, dar am intrat imediat în baie și am dat drumul apei de la chiuvetă ca să ascund faptul că nu făceam pipi. Dar în curând am auzit voci de-afară — venise și Jamie la noi în cameră, cine știe de ce. La naiba!

Când nu mi-am mai putut justifica absența, m-am spălat pe față, am inspirat adânc de câteva ori și am deschis ușa.

– Cheia mea nu merge, a zis Jamie.

Se uita ba la mine, ba la Stella.

– Ăăă... am întrerupt ceva important?

– Da, a spus Stella, în vreme ce eu am zis:

– Nu.

– Trebuie să vorbim despre asta, Mara, a zis Stella.

Acum eram de-a dreptul furioasă.

– N-avem despre ce vorbi.

– Marei i-a întârziat ciclul cu trei săptămâni, i-a spus ea lui Jamie.

– Penibil, a mormăit Jamie, îndreptându-se cu spatele spre ușă. Eu, ăăă, mă duc... în altă parte.

– Nu putem ignora chestia asta, mai ales dacă...

– Nu sunt însărcinată, i-am spus, răspunzându-i la întrebarea pe care mi-ar fi adresat-o, până la urmă.

A ridicat din sprâncene.

– Te simți amețită. Sensibilă.

A enumerat toate acestea pe degete.

– Ți-e greață...

– Și lui Jamie îi e greață. Tuturor ne e greață, ce naiba! Și toți suntem sensibili și irascibili.

– Dar nu ca tine, a zis Stella. La început când — când am observat ce mi se întâmplă, când am început să aud voci, credeam că am înnebunit. Nu știam ce se petrece, dar știam că e ceva în neregulă. Eram tot timpul dezorientată, mă simțeam ciudat, de parcă trupul meu aparținea altcuiva. N-am mai mâncat pentru că era singurul lucru care mă ajuta. Dar apoi am început să iau medicamente. Iar medicamentele chiar m-au *ajutat*. N-am mai auzit voci. Am început din nou să mănânc. Și nici măcar în clipele mele cele mai rele — care erau destul de nasoale — nu eram ca tine.

N-a spus-o, dar știam că se gândea la ce-i făcusem lui Kells. Lui Wayne. Domnului Ernst. Nu aveam nimic de spus, așa că am zis doar:

– Nu sunt însărcinată, Stella. Sunt virgină! Dumnezeu!

– Din câte știi tu, a mormăit ea.
– Ce-a fost asta, Stella? am întrebat tăios.
– Din câte știi tu, a spus ea, de data asta mai tare. Habar n-ai avut pe ce lume erai la Horizons. Niciunul dintre noi n-a avut habar. Ne-au supus multor teste în locul ăla. Dacă oare...

Nu.

– Nu, Stella.

– *Dar dacă totuși...*

– Noah nu era acolo, s-a băgat Jamie.

– A fost acolo, la un moment dat, a spus Stella. Dar dacă...

Nu.

Stella a înghițit cu noduri înainte de a vorbi.

– Dacă nu e al lui Noah?

Mi s-a părut că vorbele ei aspiră tot oxigenul din cameră. O privire aruncată lui Jamie mi-a spus că și el avea aceeași senzație. Nu puteam vorbi, dar am dat din cap.

– N-ai de unde să știi dacă nu faci un test, a zis Stella.

Nu-mi venea să cred că purtam această discuție. Cum am ajuns în situația asta? Am scotocit prin creierul meu distrus, căutând cu disperare o amintire, orice amintire, care m-ar fi putut ajuta să răspund la această întrebare. M-am forțat să mă gândesc la Horizons. Îmi făcuseră tot felul de lucruri. Dar ce lucruri anume?

Stella n-avea cum să aibă dreptate. Mi-era rău. *Mi se făcea* și mai rău. Mi-am acoperit gura cu mâna și am dat buzna la baie, de-abia ajungând la scaunul de toaletă înainte să vomit. M-am ghemuit pe gresie, tremurând și transpirând. Am simțit apăsarea unor mâini pe cap. Era Stella care-mi ștergea capul asudat.

– E devreme încă, a spus ea cu blândețe. Poți să faci avort.

Am vomitat din nou.

– Trebuie să afli, Mara. Într-un fel sau altul.

– O, Doamne, am gemut eu.

Când nu mi-a mai rămas nimic în stomac, m-am ridicat și m-am spălat pe față. M-am spălat pe dinți. Le-am spus noapte bună Stellei și lui Jamie. Vocea mea parcă era a unui robot. A unui extraterestru. Nici măcar nu părea că vine din mine, dar asta nici măcar nu mă mai surprindea. Trupul meu parcă nu mai era al meu. Uneori făceam lucruri pe care nu voiam să le fac sau spuneam lucruri pe care nu voiam să le spun. Uneori simțeam că-mi vine să plâng fără niciun motiv sau mă răstearm la oameni la care țineam pentru fleacuri. Fusesem atât de îngrijorată în ultima vreme că-mi pierd mințile, dar acum aveam senzația că-mi pierd trupul. Mă simțeam o necunoscută.

Și dacă purtam în pânțece un alt necunoscut?

Următoarea noastră oprire ar fi trebuit să fie Washington DC, dar eu am îngreunat misiunea.

Nu mai suportam să stau în mașină. Transpiram prin haine, chiar dacă Jamie a dat aerul condiționat la maximum. Din oră în oră mi se făcea rău și nu dețineam mereu controlul asupra stărilor mele. Stella și Jamie făceau cu rândul la volan ca unul să stea cu mine pe bancheta din spate. A fost o călătorie tăcută — nimeni n-a spus nimic despre seara trecută, cu atât mai puțin eu. Dar printr-un fel de înțelegere tacită, Jamie s-a oprit în mijlocul unui drum de opt ore ca să schimbăm mașina și să ne cuibărim în alt hotel, de dragul meu, fără-ndoială. Jamie l-a convins pe proprietarul unei decaotabile să ne-o împrumute, gândindu-se că aerul curat o să mă facă să-mi fie mai puțin rău. După ce proprietarul i-a aruncat cheile, Jamie a vomitat într-un tufiș.

Era din ce în ce mai încrezător când venea vorba să-și folosească abilitatea, dar tot îl prindeam înfigându-și unghiile în palme uneori sau mușcându-și buzele până la sânge. Într-un mod pervers, mă bucuram când vedeam că și el suferă. Ca și cum aș fi fost mai puțin ciudată printre ciudați. Poate că *aveam*, de fapt, o boală, așa cum spusese Kells. Uneori o surprindeam pe Stella privindu-mă neliniștită, ca și cum eram contagioasă.

Dar Jamie nu se purta niciodată așa. Am discutat despre asta mai pe seară, în camera mea dintr-unul dintre motelurile pe care le găsiserăm pe centură, în vreme ce Stella plecase să caute ceva mai comestibil decât obișnuitul fast food.

— Cred că Stellei îi e teamă de tine, a spus el, în timp ce eu mă schimbam pentru culcare.

— Și ție nu ți-e? am strigat.

— De tine? Ai un suflet de pisicuță.

Mi-am scos capul pe ușa băii.

— O pisicuță.

— O pisicuță asasină.

Am râs pentru prima oară de nu știu câtă vreme. Faza cu Jamie era că el nu părea suficient de tulburat, uneori, de lucrurile pe care le făceam eu. Spunea că suntem niște distruși, cu ușurința cu care spunea că văzduhul e albastru. Un simplu fapt, ca orice altceva. Dar lucrurile pe care le făceam nu păreau să-l deranjeze niciodată. *Eu însămi* nu păream să-l deranjez niciodată. În multe feluri era mai ușor de vorbit cu el decât cu însuși Noah.

— Deci, ce-o să facem noi cu tine? a întrebat Jamie.

– În ce sens?
– În sensul în care ajungi de la zero la starea de ucigaș în șaiszeci de secunde.
– Pun pasiune.
– Ești maniacă, a spus Jamie.
– Promiți să-mi curmi suferința înainte să-mi iasă vreun extraterestru din burtă?
– Nu te mint, cred că Stella are senzația că asta chiar s-ar putea întâmpla. O sperii de moarte.
– Nu sunt însărcinată. Nici cu vreun extraterestru, nici cu altceva. Jamie a schimbat repede subiectul.
– Știi, mă gândeam...
– Ce noutate!
– La abilitatea ta, a spus el, ignorându-mă. Ai încercat vreodată să faci să se-ntâmple lucruri bune?
– Desigur.
– Și?
– Nimic.
Am făcut o pauză, întrebându-mă dacă ar trebui să pun o întrebare pe care o aveam de mult în minte. A, de ce nu?
– Te gândești vreodată la Anna?
– Nu, a zis Jamie fără nicio șovăială, și așa m-am prins că minte.
Dar am priceput de ce. Uneori minciunile sunt mai ușor de crezut. Jamie a schimbat vorba.
– E păcat că nu poți, știi tu, să-ți impui să câștigi alegerile prezidențiale.
– La șapțișpe ani?
– Mă rog. Voiam să spun... dacă lucrurile pe care ți le imaginezi chiar s-ar întâmpla, ai putea schimba lumea.
– Nu cred că mi-aș dori să fiu președinte.
– Pe bune?
Jamie părea neîncrezător.
– Dumnezeule, mie mi-ar plăcea la nebunie.
– De ce?
– Cineva trebuie să fie liderul lumii libere. Aș putea fi eu acela.
– Și ce ai vrea tu să faci cu puterea ta imensă? Știi că vine la pachet cu o mare responsabilitate, nu?
– Noua ordine mondială, a zis el, rânjind. Ciudații vor moșteni pământul.
– Nu cred că așa funcționează democrația.
– Democrația e supraestimată.
– Ai vorbit ca un adevărat dictator. Dacă am putea schimba abilitățile, ce bine-ar fi.
– Mă încercă o doză nepotrivită de entuziasm în fața acestei idei.
– Toată conversația e nepotrivită.
Probabil că de-asta îmi și plăcea atât de mult. Jamie s-a încruntat.

– Ne trebuie niște muzică în fundătura asta. S-a uitat în jurul lui.

– Ala e laptopul lui Noah?

Îi deschisese geanta, ca și pe a mea, și computerul se vedea.

– Mda.

– Te-ai... uitat prin el? Am clătinat din cap.

– Are parolă.

– N-o poți sparge?

– Nup.

– Pot să-ncerc eu?

Am ridicat din umeri. Dacă eu nu reușisem, probabil că nici el n-avea să reușească. Peste mai puțin de cinci minute a-nchis ochii și a părut resemnat. Așa cum prevăzusem.

– N-ai reușit?

– Ba nu, am găsit parola, a zis el. Avea o voce ciudată.

– Pe bune?

Am simțit o tresărire nervoasă în stomac.

– Care era?

Jamie a ezitat înainte de a vorbi. Apoi a spus:

– Marashaw.

N-am mai putut respira. Mi-am pus capul între genunchi, dar când Jamie mi-a pus brațul în jurul umerilor am tresărit.

Nu mă așteptasem la așa ceva. Era drăguț, prea drăguț din partea lui Noah. Dacă ar fi fost acolo, aș fi râs de el pe tema asta, l-aș fi necăjit mângâindu-mi numele meu de femeie măritată pe caietul lui.

Dar el nu era acolo. Nu-l puteam necăji. Dintr-odată, totul era prea mult. M-am întins după laptop.

– Vrei să plec? a întrebat Jamie.

Am dat din cap, fără să-l privesc. L-am auzit ieșind din cameră. Degetele mele tremurau în timp ce cotrobăiau prin documentele lui Noah, căutând ceva, orice care mi-ar fi putut spune unde e, dar nimic nu ieșea în evidență. În cele din urmă, am început să deschid chestii la-ntâmplare. Ceea ce am descoperit m-a făcut să- mi doresc să mă fi abținut.

Era într-un folder denumit *MAD*:

Îmi strâng frunzele,

Fac din ele coroane

Lasă-mă să fiu regele pădurii tale

Cațără-te pe crengile mele,

Îți voi căuta ascunzătoarea

Când dormi în umbra

Generosului meu copac

Mi-am ținut respirația, citind una după alta toate poeziile pe care Noah le scrisese pentru mine — cea veche cu *Iepurele de catifea*, una nouă, intitulată *Lolita* și chiar și pe cea vulgară despre Dr. Seuss. Mâinile-mi tremurau și gâtul mă durea, dar nu puteam să plâng. Nu puteam. În schimb, mă simțeam furioasă. Dacă ar fi putut fi aici cu mine, ar fi fost, ceea ce-nseamnă că n-a putut. Voiam să mă răzbun pe oricine l-ar fi reținut.

Am dat drumul robinetului și am închis ușa, inspirând aburul în vreme ce cada se umplea cu apă și încercând să mă liniștesc. Mi l-am imaginat pe Noah acolo, cu mine, în timp ce mă dezbrăcam.

M-am gândit cum își ridică tricoul, la felul în care mușchii i se încordau sub piele. Ar fi intrat în cadă primul, despuiat și zâmbind cu subînțeles și m-ar fi așteptat să-l însoțesc. Am închis ochii și am surâs, dar, când i-am deschis la loc, mi-am înfrânat cu greu un urlet.

Noah era acolo, în cadă. Apa era roșie din cauza sângelui lui. Avea venele tăiate.

Am țâșnit afară din baie, mi-am aruncat pe mine niște haine la nimereală. Am înșfăcat laptopul lui Noah de pe pat și l-am luat cu mine în camera lui Jamie. Am bătut la ușă.

— Pune niște muzică, am spus chiar în clipa în care a deschis, aruncându-i laptopul în brațe.

— Mara...

— Fă-o și nu mai comenta, Jamie.

Gândurile îmi mugeau în minte, niciunul nu era pozitiv. Trebuia să le alung.

— Nu crezi că se va supăra?

Am clătinat din cap fără să ridic privirea. L-am auzit pe Jamie căutând prin fișierele cu muzică.

— De ce ai chef?

Am închis ochii.

— Ceva pe care să putem dansa.

Cinci minute mai târziu am auzit începutul de la „Sympathy for the Devil.” Jamie a venit către pat și mi-a întins mâna. L-am luat de mână și mi-am întipărit un zâmbet pe față, deși ochii mi-au rămas triști. Jamie s-a descălțat, la fel și eu. Când ușa s-a deschis, noi nici măcar n-am auzit-o — urlam cot la cot cu Mick Jagger, din toți rărunchii. Era tare bine.

— Îmi cer scuze că vă deranjez, a zis Stella, privindu-ne pe amândoi, dar a sosit cina.

— Ah, slavă Cerului!

Jamie a sărit din pat.

— Mor de foame.

Mirosul mâncării aflate în pungile de plastic pe care le adusese Stella mi-a făcut stomacul să ghiorăie.

— Și eu.

Am tras cu ochiul în punga pe care o ținea Stella.

- Ce ai adus?
- Mâncare mexicană, a zis ea.
- Perfect.

Am scos din pungă un burrito învelit în folie. Am mâncat împreună, iar pe fundal se auzea muzica lui Noah. Am vorbit și am râs din te miri ce, pentru că, dacă n-am fi făcut așa, am fi cedat. Înainte să părăsim camera lui Jamie, Stella mi-a întins o pungă de plastic.

- Ți-am cumpărat asta, a spus ea, deschizând ușa.
- Aăă... mulțumesc!

Deja se îndepărta și mi-a făcut cu mâna fără să se întoarcă. M-am uitat în pungă. Era un test de sarcină.

M-am uitat la el, împachetat în punga de plastic pe care scria O ZI FRUMOASĂ VĂ DORIM!, dar nici nu puteam citi instrucțiunile. Am văzut scena derulându-mi-se în minte: eu în baie, deschizând pachetul în grabă și scăpând hârtia cu instrucțiunile pe gresie. Luându-le de jos și încercând să citesc literele încețoșate. Stând pe toaletă, forțându-mă practic să fac pipi pe băț. Și apoi, așteptând ca soarta să-și dea sentința. Pur și simplu nu puteam s-o fac.

Stella și Jamie știau că nu făcusem testul, iar atmosfera din mașina furată/împrumutată era încărcată și stânjenitoare. De câte ori îmi venea să vomit, Stella și Jamie schimbau priviri atotștiutoare, care mă făceau să am chef să-i omor, lucru care mă îmbolnăvea și mai tare. Mi-am surprins reflexia în intrarea plină de oglinzi de la hotelul din Georgetown la care ne cazase Jamie. Păream înviată din morți. Eram ușor surprinsă că nu încercase nimeni să mă decapiteze.

- Așteaptă puțin, a zis fata din oglindă.
- Tacă-ți fleanca!

Jamie și Stella s-au întors amândoi ca să se uite la mine. Cred că am spus asta cu voce tare.

*

După ce mi-am lăsat lucrurile în camera mea, Jamie mi-a ciocănit la ușă. A trecut pe lângă mine, apoi s-a aruncat în patul meu.

- Mara, draga mea, poți să-mi dai și mie meniul acela?
- Fă-te comod, am zis, aruncându-i-l.
- Îmi comand în cameră, a spus Jamie.

M-am lăsat într-un fotoliu.

- Nici nu e șase încă.
- Sunt un băiat în creștere. Lasă-mă-n pace!

Jamie a schimbat canalul TV.

- Ah, maraton Tarantino!

Mi-am aruncat privirea către televizor.

- *Pulp Fiction*? Nu e favoritul meu.
- Blasfemie!
- *Prefer Kill Bill*.

– Hmm. Acceptabil, a zis Jamie, dând din cap. Ah, nu pot să comand ce vreau până

la șapte. Nemernicii!

A aruncat telecomanda, care a sărit pe saltea.

– Nervii, nervii.

– Râde ciob de oală spartă. Unde-i minibarul? Am arătat spre celălalt capăt al camerei.

– Îmi aduci și mie ceva?

– Ia-ți singur.

Samuel L. Jackson recita ultima parte a monologului din Ezechiel 25:17 pe ecranul plat al televizorului:

– *Mă voi năpusti cu mare răzbunare asupra lor, pedepsindu-i cu urgie pe cei care- ncearcă să-mi otrăvească și să-mi distrugă frații.*

Jamie îmi bloca vederea.

– Nu l-ai făcut, presupun?

– Ce să fac? am întrebat, uitându-mă la John Travolta și Sammy cum își goleau încărcătoarele în sărmanul tip.

– Ăă... testul.

– Ah... testul.

Testul de sarcină. Înainte să răspund, concentrarea lui Jamie s-a evaporat.

– *A, salutare.*

Jamie a aruncat spre mine o cutiuță neagră de carton chiar când Samuel spunea:

– *Și vei ști că eu sunt Domnul Dumnezeu când o să-mi pogor răzbunarea asupra ta. Am prins-o fără să mă uit și am răsucit-o.*

– Ce-i asta?

– E ceva gen accesoriu sexual.

Jamie a desfăcut o pungă de Skittles și și-a aruncat câteva bomboane în gură. I-am aruncat cutia înapoi.

– Cred că tu ai mai multă nevoie de chestia asta decât mine.

– De când ai în burtă un fetus de extraterestru, vrei să spui?

– Nu. Există. Niciun. Fetus. Sunt virgină. Încă. Ceea ce cred că ți-am spus deja. De câteva ori.

– Nu cred că Stella te crede, a zis Jamie. Și nu pot s-o condamna. Trebuie să fii credul ca să-ți imaginezi că Noah a ocolit o astfel de ispită.

– Nu ești amuzant.

– Ba da, sunt. Ai tu un simț slab al umorului. Doamne, numai tu puteai să rămâi gravidă fără să faci mai întâi sex.

– Viața mea pare unic de căcăcioasă în ultima vreme.

– Aici nu te contrazic, a spus Jamie. Dar, pe bune... de ce n-ai făcut-o până acum? Cea mai bună apărare e atacul.

– Tu de ce n-ai făcut-o până acum?

– Mă păstrez pentru căsătorie, a zis Jamie, mestecând cu gura deschisă.

– Pe bune?

– Da. Probabil. Poate. Nu știu. Nu vorbeam despre mine. Tu ai... adică, vrei s-o faci? Să faci sex cu Noah? Lăsând la o parte situația actuală?

Am observat că Jamie a schimbat timpurile verbale, dar am ignorat chestia asta.

– Desigur, am zis eu încet.

– Și ce anume te-a oprit? Lăsând la o parte situația actuală.

M-am întrebat cum aș putea să explic ce anume ne despărțea pe mine și pe Noah, chiar înainte de Horizons. Că mi-era teamă de ce puteam să-i fac. Ceea ce-mi spusese prezicătoarea și ceea ce o parte din mine credea încă.

– Mi-era teamă... c-o să-l rănesc. Jamie a ridicat din sprânceană.

– Sunt destul de sigur că nu funcționează așa.

– Ha-ha, mor de râs.

– Vorbesc serios. Mie poți să-mi spui.

Eram stânjenită, mi-era greu să pun dilema sărutului în cuvinte, îmi făceam griji că Jamie o să creadă că sunt mai nebună decât în realitate. Dar el m-a ascultat cu atenție și n-a făcut mișto de mine când am terminat.

– Tu crezi că e vorba doar de sărut?

– Nu știu. Adică, l-am sărutat pe Noah până acum, evident...

– *Evident*. Nici el n-ar putea fi atât de *sfânt*. L-am ignorat.

– Și ne-am dat seama că se-ntâmpla ceva. Cred că, poate, e ceva legat de starea mea emoțională sau ceva de genul ăsta — adică nu cred că s-ar petrece doar din cauza unui pupic pe obraz, pentru că...

– Pentru că nu are aceeași intensitate.

– Exact.

– Deci, probabil, dacă m-ai pupa pe mine sau pe Stella nimic nu s-ar întâmpla.

– Stella o să creadă că-ncerc s-o mușc. M-ar stropi cu spray-ul paralizant. Jamie a rânjit.

– Doamne, câtă dreptate ai! Are sens totuși faza cu sărutul? Adică, dacă ieși din gama de manifestări emoționale stabile, ceva se schimbă în privința abilității tale. Energie în exces sau ceva de genul acesta.

– Deci un pupic pe obraz nu are niciun efect, am zis.

– Probabil că nu.

Am depus un pupic kamikaze pe obrazul lui Jamie.

– LA NAIBA, a strigat, ștergându-se. Dacă m-ai omorât? Mi-a aruncat o bomboană în față, care m-a lovit în frunte.

– Au!

– Gustă curcubeul, târfă!

– Nu mai fi atât de copil!

– Ba o să fiu copil. O să mă-nchid în baie și o să plâng, asta o să fac.

Jamie chiar a intrat în baie și chiar a încuiat ușa. Dacă a plâns sau nu, nu știe nimeni. Am auzit apa trasă de la toaletă și robinetul curgând, iar când a deschis ușa, a spus:

– Ți-am lăsat ceva pe policioară.

– Mi-e... frică să-ntreb ce anume.

– Chiar ar trebui să-l faci.

– Vorbim din nou despre testul de sarcină? Pentru că... nu!

– Oricare ar fi rezultatul, trebuie să aflăm. O să vedem noi cum rezolvăm, dar nu putem să ne prefacem că nu se întâmplă nimic.

– Recunosc că ți-ai asigurat un avantaj psihologic din folosirea cuvântului „noi”.

– Asta am și intenționat.

Voiam să mă cert cu el, dar chiar nu puteam. Jamie avea dreptate. Dacă era negativ, înseamnă că mă simțeam așa din alte motive și nimic nu s-ar fi schimbat. Dar dacă era pozitiv... Dacă era pozitiv, totul se schimba.

– Pur și simplu, nu te gânde, a zis Jamie, băgând un alt Skittle în gură. Dacă te gândești prea mult, te sucești. Cum ai spus și tu, probabil că nu ești... știi tu. Dar n-ar fi o ușurare să știi sigur?

Ba da. Ar fi.

S-a răsucit și m-a împins, nu foarte blând, în baie.

– Ca și cum ai smulge un leucoplast, a zis el, închizând ușa în urma mea. Fă pipi și gata.

M-am uitat la cutiuță. Jamie o deschisese deja, iar instrucțiunile erau lăsate pe chiuvetă. Le-am citit. Semnul plus pentru pozitiv, minus pentru negativ. Destul de simplu. Am sfâșiat ambalajul și m-am așezat pe toaletă. Îi auzeam practic respirația de dincolo de ușa închisă.

M-am simțit ca un inculpat, așteptând ca juriul să-și dea verdictul. Au trecut secunde, poate chiar câteva minute, până când cineva a bătut la ușa băii.

– Nu te aud făcând pipi, a spus Jamie la mișto.

– Să mă pupi, am mormăit.

– Poftim?

– Lasă-mă-n pace, am zis mai tare.

Aveam vocea răgușită și vezica timidă. Sau ceva de genul ăsta. Nu puteam să fac pipi dacă-l auzeam. Așa i-am spus și i-am zis să plece. Spre surprinderea mea, a plecat.

Și apoi am făcut-o. Am lăsat deoparte vanitatea și am făcut testul. Mi se făcea rău la gândul că trebuie să mă uit la el, simțeam nevoia să fug. Aș fi *putut* fugi. Puteam fugi din cameră, din hotel, puteam să-i mint pe Stella și pe Jamie și pe mine însămi, puteam să nu mai vorbesc niciodată de chestia asta.

Dar mama mi-a spus mereu că adevărul te va prinde din urmă până la final. Întotdeauna te prinde din urmă.

Așa că am închis ochii și am luat testul. Mi-am jurat să mă uit la el până număr la trei.

Unu.

Doi.

Am deschis

ochii. Era

negativ.

Le-am spus în drum spre gara din Washington. Stella, care mă ignorase aproape toată călătoria cu taxiul, a zâmbit larg, cu subînțeles.

– Nu-i așa că te simți mult mai bine?

Da și nu. Puteam, în cele din urmă, să alung cea mai urâtă și înfricoșătoare posibilitate, aceea că mi se făcuse ceva la Horizons care mă lăsase însărcinată. Mintea mea se îndepărta de cuvântul „viol”, dar tot nu știam ce putea fi. Dar acum nu mai conta. Puteam, în fine, să mă simt ușurată.

A fost o bucurie scurtă, cu toate acestea. În taxi mi s-a făcut rău și am deschis portiera la un semafor ca să vomit pe stradă. Șoferul s-a îngrozit.

Poate că nu eram gravidă, dar *îmi era rău*. De ce, nu știam. Sau poate că știam — poate că era pur și simplu gena. Poate că era ceva care mă făcea diferită de Stella și Jamie și care își urma cursul. Nu era un gând plăcut și mă simțeam din ce în ce mai slăbită. L-am urmat pe Jamie până la ghișeul de bilete. Ceea ce mi se-ntâmpla mi se-ntâmpla repede și trebuia să ajungem la New York mai iute decât cu mașina.

– Trei bilete până la New York, a zis el. Doar dus.

Trenul era plin de oameni și a trebuit să parcurgem o mie de vagoane ca să găsim niște locuri aproape unul de celălalt. M-am împiedicat de două ori. Jamie m-a prins de fiecare dată.

Când, în cele din urmă, am găsit locuri, eu practic m-am prăbușit pe scaunul meu. Tremuram. Mi-am încrucișat brațele ca să nu fie atât de evident. N-a mers.

– Ți-e frig? m-a întrebat Jamie de pe partea cealaltă a intervalului dintre scaune.

Nu mi-era, dar am zis că da, pentru că avea mai mult sens decât adevărul.

– Mă-ntorc imediat, a zis el ridicându-se în picioare. Te uiți și la lucrurile mele?

Am dat din cap, apoi m-am sprijinit cu capul de geam. Oamenii forfoteau pe peron,

încercând să urce înainte ca trenul să plece. Îi priveam, hipnotizată, lăsându-mi privirea să se defocuseze, până când ceva m-a adus brusc înapoi la realitate.

Nu. Nu ceva. Cineva.

Un bărbat ieșea în evidență din mulțime. Nu din cauza înfățișării, nici din cauza hainelor sale, ci pentru că-l cunoșteam.

Abel Lukumi a privit cum trenul pleacă din gară, îmbrăcat în același costum închis la culoare pe care-l purta când l-am văzut la spital, după ce Jude mă făcuse să-mi tai venele. Același costum pe care-l purtase și în cartierul Mica Havană, când măcelărise o găină și mă obligase să-i beau sângele. Am deschis gura ca să vorbesc sau ca să țip, dar până când s-a întors Jamie, Lukumi dispăruse.

M-am holbat pe fereastră preț de câteva secunde, sau poate câteva ore. Oamenii se ridicau, se așezau, se mișcau prin vagon. Ce *voia*? De ce mă urmărea?

Nu știam ce anume să le spun lui Jamie și Stellei. Ei nu prea cunoșteau povestea despre Lukumi; n-ar fi înțeles. Noah ar fi înțeles, dar el nu era aici.

– Transpiri într-o veselie, a zis Stella, așezându-se în locul de lângă mine.

Așa era. Pe deasupra, tremuram.

– Ai febră?

Am ridicat din umeri. Expresia ei s-a îmbunătățit.

– Încearcă să te odihnești, dacă poți.

Nu puteam.

– Mi-e teamă, am zis, deși nu voisem s-o spun cu voce tare.

– Știu, a spus Stella.

Voiam să urlu că habar n-are, că nu știuse niciodată, pentru că nu i se-ntâmpla ei, mi se întâmpla mie. Voiam să urlu că nu era în regulă și că nici nu va mai fi vreodată, pentru că omorâsem oameni și asta nu era genul ăla de lucru pe care-l poți repara vreodată. Chiar dacă o meritaseră. Dar eram obosită și prietenii mei erau și ei obosiți și, chiar dacă nu pricepeau exact ce se-ntâmplă, înțelegeau ce-mi face asta mie. Puteam să mă mintă-n față și să-mi spună că totul va fi în ordine, dar eu le citeam teama din priviri. Îmi era rău. Din ce în ce mai rău. Și timpul se scurgea.

Eram udă de transpirație când m-am trezit, o oră mai târziu. Mi-am ridicat capul de pe spătarul scaunului, iar mișcarea a făcut ca imaginile disparate din visele mele să tremure. Lukumi stând pe unul dintre peroane, cu o pană neagră în mână. Eu stând pe un alt peron, cu o inimă de om în mâna mea. Șinele de tren dintre noi erau pline de cadavre fără nicio zgârietură pe ele, în afara unei dâre de sânge sub nasuri. Fierea mi-a urcat până-n gât. M-am ridicat, prinzându-mă de scaun ca să mă sprijin. Stella nu s-a trezit, dar Jamie s-a răsucit când am ajuns pe interval. Și-a scos căștile din urechi.

– Unde te duci?

– La toaletă, am spus.

Nu știam dacă mi se va face rău, dar era mai bine să mă asigur. Și, oricum, trebuia să-mi schimb tricoul, care mi se lipise de piele. Cu poticneli, mi-am croit drum pe interval, luându-mi geanta în drum spre toaleta din tren.

Doar că luasem geanta lui Noah, mi-am dat seama, când m-am uitat înăuntru. A lui era neagră, a mea era gri. Am clipit. Aveam vederea încețoșată, așa că *totul* mi se părea gri. Am pus capacul pe scaunul de toaletă și m-am așezat pe el, ținându-mi capul între mâini, clipind din nou. Tricoul mi se lipea de piele, iritându-mă.

Mă rog. Geanta nu avea nicio importanță. O să mă schimb într-unul din tricourile lui Noah. El n-o să se supere.

Am scotocit prin geantă, dar de-abia puteam deosebi un articol de îmbrăcăminte de altul. M-am mușcat de buză, mi-am încleștat fălcile ca să nu mă pierd cu firea, ca să rămân pe lumea asta. În acest timp, degetele mi s-au încolăcit pe un obiect din geantă care nu era ceva de îmbrăcat. L-am scos de-acolo.

Am ridicat mâna în dreptul ochilor, cu obiectul respectiv cu tot. Un brici. Al lui Noah. Mi-am amintit că l-am întrebat odată de ce-l folosea. Mi-a spus că era cel mai ascuțit dintre toate. Sclipea sub lumina neonului. Avea o greutate solidă, liniștitoare oarecum, în mâna mea. Nu mai tremuram. M-am putut ridica.

L-am privit, apoi m-am uitat la mine, în oglindă. Durerea mi-a săgetat stomacul — de parcă ar fi descris un arc de cerc, așa mi s-a părut. De la stânga la dreapta.

Nimeni nu se mai simțea așa. Nimeni nu se mai purta așa. Nici Stella, nici Jamie. Ceva din mine era diferit.

Ceva din mine.

Ceva dinăuntru meu.

Mi-am privit chipul în oglindă.

— Ceva dinăuntru tău este diferit, a spus reflexia mea.

Briciul plutea la un centimetru distanță de abdomenul meu. Un țuiut puternic mi-a luat cu asalt urechile, precum zgomotul a mii de voci care suflau încet: *Da*. Era atâta presiune, dar degetele nu mi-au tremurat. M-am uitat din nou la mine în oglindă.

— Scoate-le de acolo, a zis reflexia mea.

Timpul a zburat înainte. Acum stăteam acolo, privindu-mi imaginea, ascultând-o. O secundă mai târziu, mâna mea deja apropiase briciul de abdomen.

Era doar o linie mică. De trei centimetri, nu mai lungă. Mici stropi de sânge au izvorât din tăietură, ca niște nestemate sclipitoare. Vii. Totul era viu, de fapt. Ceața care- mi întunecase vederea acum se ridicase. Nu-mi mai era nici rău, nici cald. Singurul lucru ciudat era apăsarea degetelor mele, care apropiau din nou briciul de stomac.

O bătaie în ușa toaletei m-a speriat înainte să mai fac o tăietură.

— Mara?

Glasul lui Jamie suna înfundat de dincolo de ușa.

— Suntem aici.

Am șters mecanic lama pe marginea tricoului și am pus-o la loc în geanta lui Noah. Mi-am șters pielea cu șervețele și mi-am schimbat tricoul cu unul negru, curat. Am ieșit din baie ținându-mă bine pe picioare, simțindu-mă incredibil de ușoară. Aproape fremătând.

– Te simți mai bine? m-a întrebat el.

– Da, am spus veselă, în vreme ce o dâră de sânge îmi curgea de pe burtă. Mult mai bine.

29 Nu mai fusesem la New York de când eram mică și nu mi-l aminteam așa.

Eram practic numai oameni inadecvați în tren, dar când am coborât și am urcat apoi scările, ne-am potrivit la fix în peisaj. Penn Station era plină de oameni – un tip cu șuvițe groase, lungi până la brâu, m-a lovit peste șold cu valiza și și-a cerut scuze, dar, când m-am dat la o parte, m-am trezit izbită de un cărucior împins de o mamă cu ochii înghețați, morți. Am plecat de-acolo cât am putut de repede.

Coadă la taxi n-a adus nicio îmbunătățire. Eram făcuți sandvici între un cuplu de preadolescenți cu acnee, care se pupau și se pipăiau zgomotos, și o pereche de oameni în vârstă, care purtau teniși asortați, certându-se gălăgios din cauza unei hărți, într-o limbă pe care nu o cunoșteam.

– Au, a făcut Jamie.

– Te simți bine? l-a întrebat Stella.

– A, da, a spus el încet. Dar nevasta ăștia tocmai i-a spus: „Dacă ar pune creierul tău în capul unui pui de găină, ar fugi direct la măcelar”.

– Înțelegi ce vorbesc?

– Ebraică, a explicat Jamie, și apoi ne-a venit rândul la coadă. Unde mergem mai întâi, doamnelor?

– Trebuie să fac un duș, a spus Stella.

– La hotel? am întrebat.

Stella s-a tras de o șuviță de păr.

– Cred că da. Dacă trebuie. Dar nu-mi place că te folosim pentru chestia asta, Jamie.

– Prostii! Dar mătușa mea are un apartament în Upper West Side. Putem să mergem acolo.

– Dar nu s-ar întreba de ce nepotul ei și două prietene de-ale lui apar la ușa ei din senin, într-o seară din cursul săptămânii?

– Nu e acolo. E în apartamentul ei din Florida acum, până la vară.

– Și cum intrăm? a întrebat Stella.

– Sunt sigur că o să găsim noi o cale, a zis Jamie. Și nici nu e mătușa mea adevărată. E cea mai bună prietenă a mamei. Chiar dacă ne caută cineva, n-o să facă niciodată legătura.

Mie-mi convenea. Stella a fost de acord, așa că Jamie l-a îndrumat pe șofer până acasă la mătușa lui. N-am fost foarte atentă. Privirea mi se tot ațintea asupra burții. Tot mai sângera un pic – era o mică pată udă pe tricou, dar, din fericire, acesta era negru.

Nimeni nu avea cum să observe.

Îmi tot treceam degetul peste acea mică linie și mi-am dat seama că mă trăgeam de marginea răni. Nu mă puteam opri. Mă tot gândeam la tren și la lama briciului lui Noah, dar și la ușurarea — eliberarea — simțită când l-am lipit de piele. O voce șoptea în minte.

Ceva dinăuntrul nostru.

Scoate-le!

Am privit-o agitată pe Stella. Ea nu m-a văzut; se holba pe geamul din stânga, iar Jamie se uita pe cel din dreapta. Mi-am trecut vârful degetelor peste burtă, apăsând. Nam simțit nimic — nu, stai. Mi-am strecurat mâna la stânga, înspre interiorul șoldului stâng, apăsând în jos. Ceva părea să se — să se *miște*, ca un mușchi încordat scos de la locul lui, dar mic. Ce *era* asta?

— Te doare stomacul? a întrebat Stella.

M-a prins.

— Mmm-hmm.

Mi-am încrucișat brațele și m-am aplecat ușor peste ele.

— Ajungem în câteva minute, a zis Jamie.

Rușinea se lupta cu nevoia. Nu-i puteam lăsa să observe că mă tăiasem. Trebuia să găsesc o cale de a obține zece, poate douăzeci de minute singură.

Taxiul a oprit lângă trotuar, iar Jamie a zis, cu vocea aceea a lui:

— Nu ne-ai văzut niciodată.

— Nu v-am văzut niciodată, a repetat șoferul, parcă vrăjit.

— L-ai adus cu mașina pe un model de lenjerie incredibil de sexy, din sudul Texasului. Voiai să-i lingi abdominalii.

— Voiam să-i ling abdominalii.

— Ce dobitoc ești, a mormăit Stella, dându-se jos din taxi.

— Mă distrez și eu cum pot.

În timp ce așteptam ca traficul să se oprească și culoarea semaforului să se schimbe, Jamie a profitat de ocazie pentru a vomita într-un tomberon.

— Bleah, *scârbos*, a chițăit o fată cu fustă mini și tocuri înalte care a trecut pe lângă noi.

Cu capul încă în jos, Jamie a ridicat degetul mijlociu înspre ea, apoi a scuipat în tomberon și s-a șters la gură cu mâneca.

— Bleah! Scârbos, a spus el. N-o să mă obișnuiesc niciodată cu asta.

— Nici nu trebuie să te obișnuiești, a zis Stella. Nu trebuie s-o faci deloc.

Casa mătușii lui Jamie s-a dovedit a fi o clădire din piatră roșiatică, aflată pe o stradă liniștită străjuită de copaci. Am urcat scările de la intrare, iar el s-a uitat înăuntru prin ușa de sticlă. Era întuneric.

— Cum intrăm? a întrebat Stella.

— Văru-meu mi-a zis odată o poveste despre cum intra în casă după ora stingerii folosind o cheie de rezervă de sub o piatră falsă sau ceva de genul ăsta. Poate că...

Jamie a sărit jos de pe trepte și s-a aplecat în spatele porțiței grădinii care dădea spre apartament. Acolo erau câteva plante veștejite și un pachet pe care scria, într-o parte, cuvântul „perisabil”, și...

– Piatra falsă! a spus Jamie, aplecându-se. Bingo!

A ridicat cheia, a sărit înapoi pe scări și a descuiat ușa de la intrare. Stella și cu mine l-am urmat înăuntru. Casa era superbă. Salonul păstrase multe din detaliile originale — un medalion înflorat din tencuială în centrul tavanului, obiectele sculptate în lemn dintre salon și bucătărie și un șemineu masiv cu o oglindă pe post de policioară. Stella a fluierat.

– Știu, nu-i așa? a zis Jamie. Dormitoarele și băile sunt la etaj. Alegeți-vă ce doriți. E un pachet afară pentru mătușă-mea. O să-l aduc înăuntru. Ne întâlnim într-o oră ca să vedem ce mâncăm?

Stella a dat din cap. La fel și eu, deși nu mi-era foame. Deja eram pe scări, urcând la etaj.

– Cum te mai simți? a întrebat Stella, care venea în spatele meu.

– Puțin mai bine, am mințit, apoi am strâmbat din nas. Miroși nașpa.

Trebuia să scap de ea.

– Mda, mă simt scârboasă, a zis ea. Am nevoie cu disperare de un duș.

– Nu-mi place să ți-o spun, am mințit iar, dar chiar ai.

Ne-am instalat fiecare într-un dormitor, dar, exact așa cum sperasem, Stella n-a mai trecut pe la mine înainte de a intra în baie, cu geanta de voiaj în mână. Când firele de abur au început să iasă pe sub ușa, am pus bagajul lui Noah pe patul din camera pe care o alesesem. Aveam briciul în buzunarul de la spate, dar nu eram convinsă că asta voiam. Că de asta aveam nevoie.

După un minut sau două, am prins în mână un tricou strâns împăturit pe care-l băgasem la fund de tot. L-am scos și l-am desfăcut, găsind bisturiul pe care-l ascusesem acolo. *De asta* aveam nevoie.

Vârfurile degetelor păreau să mă furnice când am ridicat obiectul de metal. Știam, obiectiv vorbind, că era o nebunie ceea ce urma să fac, dar nu știu cum picioarele m-au purtat spre ușa camerei de oaspeți, iar degetele au tras zăvorul, ca să nu mă poată opri nimeni. Apoi mi-am ridicat tricoul și am început să mă tai.

– O, Doamne, o, Doamne. Stella, vino-ncoace!

Am clipit repede, deschizând ochii, doar cât să-l văd pe Jamie aplecându-se deasupra mea.

– Ce s-a întâmplat? Vocea Stellei, de la distanță.

– E... Mara a comis-o!

A luat un prosop, iar eu am simțit o apăsare pe stomac. *Le-am scos afară le-am scos?*

– Nici să nu-ndrăznești să vorbești, idioato, mi-a zis Jamie.

Mi-a apăsat mâinile pe stomac, peste prosop, apoi a țâșnit să deschidă ușa.

– Ce s-a-ntâmplat? a spus Stella, apărând în fața ochilor mei. Ah! Ah Doamne...

– Voi am să folosesc laptopul lui Noah la ceva, a spus Jamie, și am bătut la ușă ca să- l iau de la ea, dar nu mi-a răspuns. Așa că am bătut din nou, mai tare, dar tot nimic. Și atunci am avut sentimentul ăsta nasol, așa c-am folosit un ac din trusa de cusut ca să descui zăvorul și am deschis ușa, iar ea era...

– O, Dumnezeule, a șoptit Stella.

– Așa.

30 – O, Doamne, Mara, ce-ai făcut?
E ceva înăuntrul meu, am încercat să spun.

– Nu e nimic înăuntrul tău,
Mara. Ochii ei s-au umplut de
lacrimi.

– E-n mintea ta. E-n mintea ta.

Și mai multă presiune pe stomac. Vederea mi s-a întunecat.

– Sună la 911,

Jamie. *Scoateți-le*

– Dar ce zici să..., a spus Jamie.

– Nu-mi dau seama cât e de adâncă tăietura. Își tot mișcă mâinile ca s-o
acopere, dar e mult sânge, iar ea e palidă și tremură.

– Credeți-mă, am șoptit.

– Ce ai... O, Doamne.

Ochii lui Jamie s-au
căscat.

– Nu mai vorbi, Mara.

O mână pe ceafa mea, sprijinindu-mi capul.

– Jamie? a făcut Stella.

– E ceva în casă, a zis el, îndepărtându-se.

– Ce? Jamie, am nevoie de tine. Arată de-a dreptul...

– Era chiar la ușa apartamentului din grădină, a spus el. Scria „perisabil” pe
el, așa că l-am deschis, dar înăuntru era numai geanta asta de piele, cu un bilet în
ea.

– Ce tot *spui* acolo? Vocea Stellei era stridentă.

– Credeam că e pentru mătușă-mea, dar pe bilet scria... pe bilet scria...

– *Ce?*

– „Credeți-o”.

Stella s-a uitat mai întâi la mine, apoi la Jamie.

– Ce tot...

– Cineva știe că suntem aici. Biletul. geanta. sunt pentru noi.

– Te-ai uitat în geantă?

– Credeam că-i pentru mătușă-mea. Mă duc s-o aduc.

– Nu, Jamie. Trebuie să rămâi aici. *rahat!*

O parte din greutate mi s-a ridicat de pe stomac. Pleoapele mi-au fluturat și am auzit niște pași cum se-ndepărtează. Apoi s-au întors. Ceva a căzut pe podea.

Scoateți-le

– Tot spune. tot spune asta, a zis Jamie.

– Nu știe ce spune.

– Biletul totuși. Spune s-o credem, Stella. Ce-nseamnă asta?

– Nu știu! Habar n-am, la naiba! Sunt la fel de derutată ca tine.

– Dar dacă. dar dacă chiar e ceva înăuntrul ei? Am auzit ceva deschizându-se, apoi:

– O, Doamne, Stella. Stella, uită-te!

– Ce...

– O grămadă de chestii... medicale. Mănuși, tifon, bisturie. Iisuse, cine ne-a lăsat asta?

– Medicamente sunt?

Am simțit apăsarea pe stomac din nou. Stella încerca să-mi dea mâinile la o parte.

– Nu. Stai așa, poate că... da.

– Poți să-mi aduci alt prosop? Pe ăsta l-a umplut de sânge. Au trecut câteva secunde până când Jamie a spus:

– Le-am adus.

– Fă schimb cu mine ca să văd ce-i în geantă, bine?

Apăsarea mi s-a ridicat preț de o secundă de pe stomac și am gemut.

– Apas-o ca lumea, a spus Stella.

– Apăs.

– Mai tare.

– Suni la 911? a întrebat Jamie.

Stella a făcut o pauză înainte de a răspunde.

- Nu cred că e nevoie.
- Adică?
- Stai o clipă să văd. Apăsarea a dispărut.
- Tot sângerează, dar nu așa de mult, și tăietura nu e superadâncă. Aș putea s-o închid eu, dar...
- Spune că este ceva înăuntru. *Este este*
- Poți... poți s-o ții de mâini ca să mă uit mai ca lumea? a întrebat Stella. Acum simțeam presiunea în jurul încheieturilor, radiindu-mi în brațe și umeri.
- Mara! Vocea lui Jamie.
- Trebuie să ne lași să ne uităm, bine?

Jamie m-a prins, m-a ținut la podea, în vreme ce Stella m-a împuns cu ceva ascuțit. Tot trupul mi-a zvâcnit.

- Ce... ?
- Are dreptate. Are dreptate, ce mama dracului, a zis Stella.
- De unde a știut?
- De unde a *știut*?

O altă împunsătură dureroasă. Am urlat, cred, pentru că unul dintre ei mi-a acoperit gura cu ceva.

- Mara, trebuie să stai cuminte. Jamie, ce medicamente sunt în geantă?
- Nu pot să mă uit dacă o țin.

Umbra Stellei s-a ridicat și am auzit zgomot de metal pe metal în timp ce ea scotocea prin geantă.

- O să-i dau chestia asta ca să nu se mai miște.
- Nu mergem la spital?
- Nu s-a tăiat atât de adânc. Pot s-o fac, cred. Bine, Mara... Mara? Mă auzi?

Da

- O să-ți cos... ăăă... incizia. O să simți că nu poți respira, dar de fapt poți, OK? Și o să fii în regulă.

Scoateți-le

- Le scoatem, a spus ea, și am simțit pișcătura acului în umăr, acolo unde Stella mia înfipt o seringă.

ÎN TRECUT

Londra, Anglia

Primul lucru pe care l-am observat când m-am trezit a fost că patul nostru matrimonial era scaldat în sânge.

Am aprins o lumânare de seu, iar fumul și mirosul de sulf mi-au umplut nărilor, iar o licărire mică de lumină mi l-a arătat pe Charles, soțul meu. Era ca pictat în penumbră; linia spinării sale, goală până la brâu, era neclintită. Nu i se ridica și cobora odată cu respirația din piept, pentru că nu respira. Zăcea întins

pe burtă, cu capul înclinat într-o parte, iar o baltă de sânge îi mustea lângă față. Avea ochii deschiși, dar nu mai vedea.

Nu auzeam nimic în afară de năvala sângelui în urechi, tăișul propriei mele răsuflări istovite în aer. Am dat la o parte cearșafurile care-l acopereau, iar el tot nu s-a mișcat. Am văzut o picătură de sânge curgându-i din nas, dar nu și-a șters-o. Am hohotit sufocându-mă, i-am acoperit trupul la loc, mi-am încolăcit degetele în păr și m-am tras de șuvițe ca să mă trezesc. N-a mers, pentru că nu dormeam.

Dar m-am trezit totuși la realitate și am auzit un zgomot nou — ceva a pocnit la fereastra dormitorului. Am ridicat brusc capul, dar n-am văzut nimic.

Cu degete tremurătoare, m-am întins după sfeșnicul de alamă de pe noptieră. Un strop de seu fierbinte mi-a ars degetele, iar eu am tresărit de durere, dar apoi am îmbrățișat-o. S-a strecurat pe lângă toată groaza acelei clipe, mi-a permis să mă gândesc la altceva. M-am târât amețită spre fereastră și am tras cu ochiul afară, cu lumânarea oglindindu-se în geamul deformat.

Profesorul stătea lângă casa lui Charles — casa *noastră* — conturându-se în lumina lămpii cu gaz de vizavi. A ridicat un braț și a arătat acuzator spre mine.

Ce gând nebunesc! Un chicotit strident mi-a scăpat din gât, iar râsul meu a stins lumânarea. Nu-l văzusem pe profesor de șase luni, de când mă logodisem, iar prezența lui aici, acum, era la fel de lipsită de sens ca evenimentele petrecute.

Ceva mic a izbit din nou în geam. Mi-am înclinat capul înspre profesor și am văzut că nu arăta către mine, ci către aripa de est a casei, către intrarea care ducea la grajdurile din spate. Voia să deschid poarta.

Dar servitorii... o, Doamne, servitorii! Ce-o să le spun? Cum să le explic?

M-am tras din nou de păr și-am încercat să mă gândesc. Puteam ocoli camerele servitorilor dacă o luam pe scara principală și ieșeam pe intrarea din față, nu pe cea din spate. Cheia de la poartă era în bucătărie. Dacă eram atentă și nu făceam gălăgie, aș fi putut trece fără să deranjez pe nimeni.

Aproape că am ieșit din cameră în cămașa de noapte pătată de sângele soțului meu, dar am călcat pe poale, cufundându-mă în groază încă o dată. Mi s-a făcut rău, dar, așa amețită cum eram, am reușit să găsesc o cămașă de noapte curată și am îmbrăcat-o cu stângăcie. Trecuse atâta vreme de când nu mă mai îmbrăcasem de una singură, încât aproape că uitasem cum se face.

Am coborât scările principale în picioarele goale, cu părul meu lung și desfăcut căzându-mi peste față, cu cămașa de noapte ridicându-mi-se peste glezne. Orice gând despre decență fusese alungat de imaginea sângelui soțului meu băltind sub capul acestuia. Tremuram de panică și tresăream la fiecare scârțâială a parchetului, îmi țineam respirația la fiecare zgomot. Am pipăit peretele cu degetele, ca să-mi găsesc drumul în întuneric.

În cele din urmă, am ajuns la bucătărie și am găsit cheia, am ieșit în tăcere din casă pe ușa secundară și am descuiat poarta care ducea la grajduri. Profesorul mă aștepta.

Cerul de culoarea cărbunelui înghițise toate stelele, dar mușcase numai o felie din lună, lăsându-mi suficientă lumină cât să-l zăresc. Stătea acolo, îmbrăcat într-o vestă neagră, sub care se vedeau mânecile negre ale cămășii. M-a condus în tăcere în grajdurile goale. De când Charles începuse să mă curteze, nu mai putuse să-și țină caii aici. Se tot răneau, lovind cu picioarele în ușile boxelor, de teamă sau de furie, din dorința de a scăpa de o soartă neștiută, așa că fuseseră mutați într-un grajd din apropiere.

Pânzele de păianjen atârnav în cotloanele boxelor pustii și o briză ușoară a împrăștiat frunzele de pe treptele pietruite. Dansau la picioarele profesorului, iar eu am început să tremur de frig.

– Trebuie să plecăm în seara aceasta, a spus profesorul.

Am deschis gura, dar singurele cuvinte care au ieșit au fost:

– Soțul meu... soțul meu...

– Unde e?

Dar nu puteam spune nimic altceva decât aceste două cuvinte. Le-am tot repetat de parcă asta l-ar fi putut readuce la viață. Profesorul m-a prins de după umeri – nu-mi aminteam să mă fi atins niciodată. M-am ferit, iar el a spus:

– Soțul tău e mort.

Știa. Știa.

– Soțul tău e mort, a repetat el. Trebuie să pleci din casa asta și din Londra.

Nu puteam vorbi, așa că profesorul a continuat:

– Viața pe care ai trăit-o nu mai este pentru tine. Tot ce-ai avut odinioară se va evapora. Vei fi o paria, vei fi alungată. Dacă nu vei fi tratată ca o ucigașă, vei înfrunta mizeria, sărăcia. O femeie fără nicio avere, fără soț, cu blestemul morții bărbatului plutind deasupra ei...

Vorbele lui m-au readus la realitate.

– Dar familia mea...

– Nu e familia ta. Ai uitat de unde-ai venit? Întrebarea lui m-a înspăimântat.

– De unde știi de unde vin eu?

N-a răspuns, dar nu greșise întrebând. *Chiar* uitasem. Între dineuri, baluri, logodnă și nuntă, uitasem multe lucruri. Trecuse mult timp de când nu mai făcusem ceva pentru mine; îmi petrecusem ani întregi învățând cum să mă las îmbrăcată, hrănită, învățată de alții, sub tutela mătușii Sarah, iar acum eram neajutorată.

– Nu pot... nu pot să plec. El a vorbit cu fermitate.

– Ba poți și o s-o faci.

Apoi a-nclinat capul, ca și cum ar fi auzit ceva.

– Noi trebuie să...

– Noi? am întrebat tăios.

Vorbele lui mi-au aprins o furie despre care nici nu știam că există.

– Unde-ai fost? Ai plecat fără niciun cuvânt, și acum...

– Am plecat pentru că făcusem tot ce-mi stătuse în putință pentru tine atunci și fac tot ce-mi stă în putință pentru tine și acum. Nu ești singura mea elevă, a zis el, un pic răstit. Tocmai îi predam altuia la Christ's College, în Cambridge, și am venit aici cât de iute am putut. Acum, adună-te! Avem o noapte lungă înaintea noastră.

– Asta e o *nebunie*, am zis. Soțul meu...

– Soțul tău e mort pentru că tu l-ai ucis, a spus profesorul, lăsându-mă mută de uluială. Nu ești deloc ce credea Simon Shaw că ești, a adăugat el încet.

Ochii mi s-au umplut de lacrimi.

– Și ce credea că sunt?

– Un leac.

– Și ce anume sunt, de fapt?

El și-a lăsat privirea în pământ.

– O boală.

A șovăit și s-a uitat în jur, prin grajdul pustiu.

– Căi știau.

Ușa unei boxe mi s-a înfipt dureros în spate. Mă lipisem de ea cu spinarea fără să-mi dau seama.

– De unde știi?

– Am văzut.

– Unde?

– În viitorul tău.

Vorbele lui mi-au înghețat inima.

– Cine ești tu?

– Știi bine cine sunt. Am înghițit în sec.

– *Ce anume ești tu?*

– Profesorul tău, a spus el, simplu. Acum, ascultă-mă. Îmbracă-te, de preferat în culori închise. Nu lua nimic din casa asta. Nimic din viața asta.

S-a uitat spre cerul care amenința să se lumineze.

– Trebuie să-ncepem înainte de zori.

– Ce să-ncepem? am șoptit.

– Adevărata ta educație.

A vârât atunci mâna în vestă și a scos un lucru pe care nu-l puteam vedea. A pășit în lumina palidă a lunii, iar eu l-am urmat și el a deschis pumnul. Ceva de argint îi sclipea în palmă. Un medalion, jumătate în forma unei pene, jumătate în forma unei săbii.

- Bine, e anesteziată. *Ba nu sunt*
- Ce i-ai dat?
- Morfină, cred.
- Crezi?
- Nu știu! Ce-o fi fost în fiola aia.
- De unde știi să faci asta?
- M-am uitat pe YouTube.
- Ha.
- Bine, ăă, e un fel de țesut în jurul... *În jurul cui*
- Cred c-o să borăsc.
- Îmi dai mai întâi un bisturiu?
- Care?
- Nu știu. Nu, nu pe ăla, altul. Da, ăla, cred.
- Crezi? Dacă-i tai vreo arteră sau ceva de genul ăsta?
- Încetează, am emoții.
- Scuze!
- N-ar trebui s-o ducem la spital?
- Cred... nu știu. Poate că da.
- Mda. Ceva s-a lovit de perete.
- Bine. Bine. Du-te și sună. *Nu nu nu scoateți-le*
- Ah, rahat, Jamie. Se mișcă. Ține-o...
- Nu pot!
- Se scormonește. O, Doamne. *Se scormonește în...*
- Mai dă-i morfină sau ceva de genul ăsta. Dumnezeu!
- Nu vreau să facă supradoză!
- Păi, își smulge mațele!
- Nu și le smulge. Nu mai fi atât de dramatic!

Vocile lor s-au topit definitiv, iar mâinile mi-au dispărut într-o substanță caldă. Am văzut roșu în fața ochilor și am simțit durerea, dar mâinile continuau să mi se miște, să împingă, să apese, până când am simțit...

– Ce e... Ce mama dracului sunt alea? *Ce sunt alea ce sunt alea*

– Sunt două. O, Doamne sfinte!

– Avea dreptate. Avea dreptate.

– Este... poate că asta o făcea să-i fie rău?

– Nu știu. Cred că... cred că pot să cos asta.

– Măcar vezi ce faci acolo?

– *Dă-mi prosopul ăla! Doare doare opriți-vă vă rog*

– Stella, are buzele albe.

– Apasă aici, poate?

– E normal să tremure atât de rău?

– Ah, nu. Are convulsii...

– Ce să fac?

– Mara? Mara, uită-te la noi, bine? Uită-te la noi!

Dar nu puteam. Cuvintele lor au intrat în beznă, la fel ca mine.

ÎN TRECUT

Londra, Anglia

Nu l-am ascultat pe profesor într-o singură privință când am fugit din Londra, înainte de venirea zorilor. Am luat în mâinile mele tremurânde păpușa pe care mi-o făcuse Sora. Nimic mai mult. Nimic mai puțin. M-am holbat cu precauție, cu ochii în lacrimi, la birja pe care o-nchiriasse profesorul. Caii erau neliniștiți, dar el le-a dat ceva care să-i calmeze, a zis, înainte de a observa ce țin în mână.

– Mara...

– Nu e numele meu adevărat, am zis răgușit.

Voiam să schimbăm subiectul, ca să nu mă oblighe să abandonez păpușa. El s-a gândit la spusele mele.

– Tu ți l-ai ales?

Am dat din cap.

– Atunci așa o să-ți spun.

– Dar *pe tine* cum te cheamă? am întrebat în vreme ce trăsura înainta pe străzile pietruite, spre răsăritul fumuriu.

Profesorul a ridicat din sprânceană.

– Am avut multe nume.

– Care este acela pe care ți l-ai ales singur?

33 La asta a zâmbit.

– Mi-am ales multe. Abraham, Alexander, Alim, Abel, Arthur, Armin, Abdul, Aldis, Alton, Alonzo, Aloysius...

– Toate încep cu A? De ce?

– Ești la fel de curioasă ca atunci când am plecat. Când duci viața pe care-o duc eu, trebuie să găsești diverse moduri de a te amuza.

Nu înțelegeam de ce așa ceva era amuzant, dar n-am zis nimic. Aveam prea multe pe cap. Ce se va întâmpla în zori, când servitorii se vor trezi și-mi vor găsi soțul — ce va spune, ce va face mătușa Sarah când va afla că am dispărut. Mi s-a pus un nod în gât și am strâns cu putere păpușa, până mi s-au albit nodurile degetelor.

– Cum de m-ai găsit?

– În Anglia sau în India?

Am căscat ochii, șocată.

– India?

– Lângă fântână, a spus el lejer. Erai mai tânără atunci.

Mi-am scormonit în memorie după o licărire din acea amintire. Îmi aminteam o femeie care arăta spre mine, șoptind ceva. Cu ea era un bărbat, dar nu-mi mai aminteam chipul lui.

– Tu erai?

Și apoi, înainte să apuce să răspundă:

– Cum de-ai știut unde să mă găsești?

– Am fost plătit de Simon Shaw ca să aflu ceea ce el credea că e secretul către nemurire.

Profesorul a zâmbit foarte subtil.

– Credea că eu sunt...

A dat ușor din cap.

– Îl cunoșteam pe omul căruia tu îi spuneai Unchiul și i-am sugerat ca domnul Shaw să i te-ncredințeze până ce vei crește, pentru că nimeni nu era sigur ce vei deveni.

– Dar credeam că tu mi-ai văzut viitorul.

– Pot vedea părți din acesta, în niște... împrejurări particulare. Dar multe lucruri îmi sunt ascunse chiar și mie.

– De unde-l cunoșteai pe Unchiul?

Profesorul a strâns din buze.

– Nu suntem mulți de felul acesta și...

Își căuta cuvintele.

– Suntem atrași unul de altul.

Trăsura a încetinit, apoi s-a oprit. El a coborât și mi-a întins mâna. L-am prins de mână, strângând păpușa în pumnul rămas liber.

– Profesore?

– Da?

– Ce sunt eu?

Privirea pe care mi-a aruncat-o era plină de tristețe, dar și de speranță. N-am s-o uit niciodată.

– Ești o fată, Mara. O fată binecuvântată și blestemată.

Lumina a devenit, din neagră, de un roșu strălucitor. Am mijit ochii.

– Se mișcă. Uită-te!

– Hei, tu!

Vocea lui Jamie. Am încercat să-i răspund, să înghit, dar gâtul parcă îmi era plin de nisip. M-am silit să deschid ochii — lumina din cameră era orbitoare. O umbră luminată din spate s-a mișcat lângă mine.

– Stella... poate niște apă?

În câteva secunde o altă umbră s-a alăturat celei a lui Jamie, înmânându-i ceva. El mi-a dus la buze ceva rece și greu — un pahar. Mă simțeam slăbită și nu i-l puteam lua din mâini, dar am băut din el cu lăcomie. Apa rece ca gheața mi se scurgea pe bărbie și, în acest timp, am constatat că și eu eram rece ca gheața.

– Frig, am spus printre sorbituri.

Aveam glasul în continuare răgușit, dar măcar îl aveam. Începeam să văd și camera cu limpezime. Cu cât deveneam mai conștientă de lucrurile din jurul meu, cu atât deveneam mai conștientă de mine însămi. Mi-era frig, greață, dar, într-un fel, nu-mi mai era rău.

– Ce s-a întâmplat? am întrebat.

Jamie și Stella au schimbat rapid o privire.

– Tu ce-ți amintești? m-a întrebat ea precaut.

Am cotrobăit printre amintirile încetoșate ale ultimelor câteva zile — călătoria, starea de rău, trenul, briciul —, O, Dumnezeule!

– M-am... m-am tăiat, am recunoscut.

Obrajii mi s-au aprins de rușine. Dar apoi Jamie a spus:

– Le-am scos.

Am clipit.

– Chiar era ceva înăuntrul tău, Mara. Aveai dreptate.

Șoc și groază.

– O, Doamne. Ce *era*?

– Arătau ca niște capsule, să zic, a spus Stella.

– Le mai aveți? am întrebat.

– Da. Jamie?

– Sunt la mine-n cameră. Stai așa!

Jamie a plecat și, când s-a întors, a ridicat mâna. Erau două chestii, puțin mai mari decât niște boabe de orez, și transparente. Într-una ceva din cupru cu negru, în cealaltă ceva de cupru cu roșu.

– De unde știai că sunt acolo? a întrebat Stella.

M-am gândit, amintindu-mi chipul meu din oglindă și șoaptele:

Scoate-le.

Te rog, opreste-te.

Am deschis gura ca să le spun, dar apoi mi-am înghițit cuvintele.

– Am avut un presentiment, a fost tot ce le-am zis, printre frisoane.

Stella mi-a pus o pătură pe umeri.

– Ne-ai speriat de moarte, știi?

Știam. Dar nu avusesem de ales. Sau cel puțin așa mi s-a părut, că n-am de ales. Mi-am amintit de senzația pe care am avut-o în tren, care mă însoțise de când mă trezisem la Horizons, pe insulă. Acum dispăruse. Acum eram... eram eu.

– Arăți mai bine, a spus Jamie, studiindu-mă. Cum te simți?

– Mai bine.

Mi-era sete, eram obosită, mi-era greață și foame în același timp. Dar mă simțeam normal. Normal pentru mine, mă rog.

– Ascultă, a-nceput el. Trebuie să afli ceva.

Am ridicat din sprâncene.

– Când — când te-am găsit cum te-am găsit, am mai găsit ceva.

Jamie s-a uitat la Stella, care a băgat mâna în buzunar.

– Cineva a lăsat un bilețel la ușă.

Mi l-a întins.

Credeți-o.

N-am recunoscut scrisul.

– Eu sunt „ea”?

Jamie a dat din cap.

– A venit laolaltă cu o trusă medicală sau ceva de genul ăsta. O geantă imensă cu căcaturi chirurgicale.

Mi s-a făcut frig din nou.

– Cineva știa ce e înăuntrul meu.

– Și știe că suntem aici.

– Ceea ce-nseamnă că trebuie să plecăm, a spus Stella. Ieri, cum ar veni.

– Dar oricine a fost și orice-ar fi lăsat, v-a spus să mă credeți. Și a avut dreptate.

– Dar persoana asta știe ce e-n neregulă cu noi. De ce n-a spus ceva dacă voia să ne ajute?

Mintea mea s-a oprit la imaginea bărbatului pe care-l cunoșteam sub numele de Abel Lukumi. Dacă Noah ar fi fost acolo, ar fi spus că mă agăț prea tare de coincidențe și-ncerc să le transform în fapte. Dar Noah nu era acolo. Eram doar

eu, și Stella, și Jamie, și o dâră de firimituri de pâine care ducea către nimeni altul decât acel preot.

Așa că le-am spus. Despre magazinul din Mica Havană, unde mă văzuse, mă recunoscuse și-ncercase să mă dea afară înainte de a-mi da să beau nu știu ce amestec care, în cele din urmă, m-a făcut să-mi amintesc ce le făcusem lui Rachel și lui Claire. Le-am povestit despre cum am încercat să-l găsec din nou, după ce omorâsem toate vietățile din casa cu insecte de la grădina zoologică din Miami. Le-am explicat cum i-am văzut fața la spital după ce Jude îmi tăiase venele și cum l-am zărit pe peron când trenul pleca din Washington DC. Când am terminat de povestit, Jamie se așezase pe pat, cu capul în mâini.

– Deci, ceea ce-mi spui tu aici — a zis el ridicând o mână — e că nu știu ce tip care practică Santeria și voodoo în sudul Floridei te-a urmărit — *ne-a* urmărit — până în Washington și știe că suntem la New York și știe unde ne aflăm, dar nu se arată la față?

– Da, am zis.

– Dar de ce? Ce ar avea de câștigat?

Mi-am adus aminte de niște cuvinte care odinioară îi aparținuseră lui Noah, dar care acum îmi aparțineau mie.

– Nu știi niciodată ce are de câștigat sau de pierdut cineva.

– Nu pricep totuși, a spus Stella. De ce ar fi lăsat doar geanta? Dacă voia să ne ajute, atunci trebuia să ne ajute și gata.

– Nu poate, mă gândesc, a zis Jamie.

– Sau poate nu vrea, am spus eu, și vorbele îmi ieșeau din gură exact în timp ce-mi înfloreau gândul. Poate că el e... cel responsabil pentru tot.

– Responsabil în ce fel? a întrebat Jamie.

– În felul în care poate el este în spatele întregii povești. Toată povestea, am spus. Dacă asta... dacă *noi* suntem nu știu ce fel de experiment sau naiba mai știe ce, faptul că el ne urmărește ar putea fi parte din acesta. Urmărind ce facem, cum reacționăm, ce ni se-ntâmplă atunci când *reacționăm*.

M-am gândit la lucrurile pe care le văzuserăm la Horizons, la lucrurile pe care ni le spusese Kells.

– Poate că el e cel care... poate că el e cel care a finanțat-o pe dr. Kells.

– Dar atunci de ce să ne aducă geanta? De ce să vrea să ne ajute să scoatem chestiile alea — ce-or fi fost ele — din tine? a întrebat Stella.

– Poate că ea le-a pus acolo fără a avea permisiunea, a sugerat Jamie. Că tot veni vorba.

S-a uitat la mine.

– Crezi că avem și noi?

– Eu nu mă simt diferit, a zis Stella. Tu?

Jamie a înghițit în sec.

– Nu prea mai știu ce-nseamnă „diferit”. M-am trezit într-o zi pe insulă și nu puteam să merg, exact ca tine, a zis el, holbându-se la mine. Dar de ce nu sunt bolnav?

– Ba ești bolnav, a zis Stella cu grijă. Dar ești cu un an mai mic decât noi.
Poate te afli de-abia în prima fază a chestiei ăsteia care se petrece...
Mi-am amintit cuvintele scrise pe tabla albă, când m-am trezit prima oară la

Horizons.

J. Roth, manifestat.

– Manifestare, am zis cu voce tare. Lista aceea, mai Țineți minte? Scria că la Stella și la Noah se manifestase deja. Kells scrisese asta, în notițele ei.

– Ce înseamnă asta, mă rog? a întrebat Jamie.

– Înseamnă că o să fii și mai bolnav decât acum, a zis Stella. Când mi s-a întâmplat mie... mai întâi mi-a fost mai rău înainte să mă simt mai bine.

– Poftim, înseamnă că te...

– Mă manifestam sau ce-o fi asta. Vocile nu erau întotdeauna zgomotoase. La început, chiar le puteam ignora. Uneori chiar ascultam ce vorbesc, a spus ea încet. Auzeam lucruri pe care n-ar fi trebuit să le aud, iar uneori — făceam lucruri, a zis ea. Foloseam ceea ce știam, deși îmi dădeam seama că e ceva greșit. Am trișat la un examen. Fata asta care mă teroriza, i-am dezvăluit secretele în fața tuturor. Și, de fiecare dată când făceam ceva, vocile se auzeau și mai tare. Mai puternic. Erau din ce în ce mai multe. Ajunsese atât de rău, încât nu-mi mai dădeam seama care erau gândurile mele și care aparțineau altora. Mi se părea că înnebunesc. *Chiar* înnebuneam.

S-a răsucit spre Jamie.

– Când îți folosești abilitatea — nu e fără consecințe, chiar dacă așa ți se pare acum. Îți convine de minune acum și de-asta te simți norocos, dar, în cele din urmă, se va- ntoarce împotriva ta.

Aparent, Jamie n-a avut nicio reacție.

– Și dacă e ceva înăuntrul tău, a continuat Stella, așa cum a fost înăuntrul Marei? O să se activeze la un moment dat, așa cum i s-a întâmplat și ei, și o să treci prin aceeași chestie.

Jamie și-a dat ochii peste cap, dar era neliniștit. Mi-am dat eu seama.

– Bine atunci, a zis el. Acum ce facem?

I-am întrerupt pe amândoi.

– Aproape am murit în seara asta, am zis. Măine o să aflăm ce anume a fost cât pe ce să măucidă.

A doua zi de dimineață, era cam ora unsprezece când, într-un final, ne-am dat jos din pat. Puteam să merg de una singură, dar mă dureau toate. Rău. Așa că mă mișcam lent. Dar singura noastră pistă reală erau documentele financiare pe care Stella le luase din biroul lui Kells, cu adresa contabilului pe ele, iar acesta nu pleca nicăieri. Așa speram.

Taxiul ne-a lăsat în centrul Manhattanului. Toți trei ne holbam la o clădire urâtă, ilegal construită, înghesuită între o spălătorie și un FedEx, o adresă unde Ira Ginsberg, specialist contabil autorizat, potrivit dovezilor, calcula taxele pentru corporații diabolice, ca Horizons LLC.

– Deci, care-i planul, mai exact? a întrebat Stella.

– O să-l întrebăm pentru cine lucrează, am zis.

Stella a strâmbat din nas.

– Și dacă nu vrea să ne... ofere această informație?

– Atunci Jamie îl va încuraja să ne-o ofere.

Și dacă asta ar fi dat greș, l-aș fi încurajat chiar eu. Mă simțeam ciudat de bine și ciudat de încrezătoare. Orice-ar fi încercat dr. Kells să-mi facă, nu-i reușise. Eram încă aici, iar chestiile alea dinăuntrul meu, orice-ar fi fost ele, dispăruseră. Aveam adresa omului care o ajutase să facă tot ce făcuse. Ne apropiam de ce aveam nevoie. Ne apropiam de Noah. Simțeam asta.

Jamie și-a dres glasul.

35 – Mergem?

Mergem. Un portar ne-a dat niște insigne de vizitatori, pe care ni le-am prins (eu pe piept, Stella pe șold, Jamie pe fesa stângă). Apoi am urcat cu liftul până la etajul cu pricina. Zona arăta precum cabinetul unui doctor, cu tot cu o recepționeră cu coadă la spate, care mesteca gumă. Stella s-a uitat la Jamie și a făcut un gest către aceasta.

– Îmi ești datoare, nici măcar nu știu să-ți spun cât de datoare îmi ești, a mormăit el.

– Numele? ne-a întrebat recepționera.

– Iisus, a răspuns Jamie.

– Maria, a zis Stella.

– Satana, am spus eu, trecând pe lângă ea și deschizând ușa biroului lui Ira Ginsberg.

Camera era îngrozitor de ștearsă, și la fel era și Ira. Avea o față ușor pufoasă care se revărsa din gulerul unei cămăși cam strâmte, la care purta și cravată. S-a ridicat în secunda în care am intrat, urmați de recepționeră.

– E-n regulă, Jeanine, a zis el. Spune-i clientului de la telefon c-o să-l sun eu mai târziu.

– Da, domnule Ginsberg, a spus ea, uitându-se urât către noi la ieșire.

– Cum vă pot ajuta? ne-a întrebat domnul Ginsberg.

Jamie s-a așezat vizavi de biroul acestuia.

– Mă bucur că ai întrebat.

I-a întins domnului Ginsberg documentele fiscale pe care Stella le furase din biroul lui Kells.

– Cine te-a angajat să pregătești actele astea?

– Mi-e teamă că nu vă pot divulga această informație despre clientul meu, domnule...

– Iisus, a spus Jamie.

Am pufnit.

– Domnule Iisus, a zis Ira, deloc amuzat.

Jamie a dat gânditor din cap.

– Înțeleg. O să reformulez. Cine te-a angajat să pregătești actele astea?

De data aceasta, când Jamie a vorbit, glasul i-a devenit tăios și convingător, iar domnul Ginsberg s-a uitat la acte doar o clipă înainte de a răspunde. Interogatoriul începuse.

– Horizons LLC este o firmă deținută integral de o altă companie; un reprezentant al companiei inițiale m-a contactat și m-a întrebat dacă-i pot înregistra în New York și dacă mă pot ocupa de situația lor financiară. De ce?

– Știi cu ce anume se ocupă?

– Nu, a spus domnul Ginsberg vesel.

– Cineva de la companie, de la Horizons, trebuie să fi semnat astea, nu-i așa?

– Cred că a fost desemnat un reprezentant, da.

– Cine?

Domnul Ginsberg și-a frecat bărbia.

– Nu-mi aduc aminte numele. Era foarte generic.

– Dar este pe documentele pe care le-ai pregătit pentru ei?

– Este, într-adevăr.

– Atunci dă-ne documentele, a spus Jamie, iar glasul lui a sunat tăios ca lama unui cuțit.

– Ah, vi le-aș da, vi le-aș da, doar că nu le am. Tot ce are legătură cu EIC — compania mamă — este păstrat în arhive, nu în birou.

– În arhive?

– Un depozit de documente care au legătură cu corporația și cu filialele sale. Dar dosarele sunt codificate. O să pierdeți foarte multă vreme dacă vreți să găsiți ceva acolo fără cheia de acces.

Jamie l-a privit sever pe domnul Ginsberg, ridicând din sprânceană.

– Atunci dă-ne cheia de acces.

Domnul Ginsberg părea că se uită în gol.

– Nu pot. N-o mai am.

Am schimbat o privire cu Stella.

– Ce-ai făcut cu ea? l-a întrebat Jamie.

– Aceste documente au fost solicitate acum câteva zile, cu cheie cu tot. Am primit instrucțiuni să trimit cheia la o casuță poștală de la Universitatea din New York.

– Cine le-a solicitat? a întrebat Jamie.

– Nu știu, a zis domnul Ginsberg. Trebuie să înțelegeți, acestea sunt procedurile de operare ale corporației respective. O persoană autorizată îmi dă mie *codul* de acces, iar eu îi dau *cheia* de acces, pentru a înlesni găsirea acestor documente în arhive. Foarte convenabil dacă apare vreun litigiu.

Jamie s-a aplecat înainte în scaun.

– Vrei să explici?

– Fără cheia de acces, corporația ar putea pune documentele la dispoziție și și-ar putea îngropa adversarii în tone de hârtie, iar aceștia nici n-ar ști măcar ce înseamnă documentele cu pricina, a zis domnul Ginsberg cu un zâmbet șiret. Le-ar lua ani întregi să le pună în ordine și ar trebui să-și plătească avocați cu ora în tot acest timp.

Nu puteam accepta că bătuserăm tot acest drum și că trecuserăm prin toate acele întâmplări doar ca să dăm în altă fundătură.

– Spune-ne cui ai trimis documentele, atunci, am zis, cu răbdarea pe final. Și dă-ne adresa arhivelor.

Domnul Ginsberg se purta ca și cum nu m-ar fi auzit. Jamie a repetat întrebările mele. Ginsberg a oftat.

– Nu era niciun nume la adresa la care le-am trimis, la Universitatea din New York, doar un departament.

– Care? a întrebat Jamie.

– Literatură comparată.

Deja pornisem spre ușă.

Am plecat din birou cu două adrese — una de la arhive, alta de la Departamentul de Literatură Comparată al Universității New York.

– Deci, încotro? a întrebat Jamie când am ieșit. Mai întâi la arhive, nu? a zis el, în același timp cu Stella care a spus:

– Mai întâi la NYU.

A clătinat din cap.

– Dacă ne dăm seama cine a primit cheia de acces la universitate, asta ne-ar putea oferi măcar un nume pe care să-l căutăm mai repede decât dacă am răsfoi prin milioane de pagini de documente posibil irelevante.

– Dar nu e niciun nume la adresa respectivă, a zis Jamie. Cine i-a dat codul lui Ginsberg putea să-i trimită cheia prin poștă, iar eu vreau doar să aflu ceva,

orice, chiar dacă nu găsim decât niște documente irelevante într-un depozit-mamut, pe undeva. Tu ce zici, M?

– Ca să spun drept, sunt cu Stella. Am ridicat din umeri: La NYU va fi mai simplu decât să căutăm în arhive acul în carul cu fân.

Jamie a ridicat mâinile, declarându-se învins, și toți trei am luat trenul către Village. Jamie a trebuit să-l convingă pe agentul de pază să ne lase să intrăm fără acte de identitate. Apoi ne-am îndreptat spre etajul unde era Departamentul de Literatură Comparată și i-am cerut tipei cu privire fixă de la recepție să ne arate unde și cum puteam găsi lucrurile care veneau prin poștă. Ne-a arătat o cutie de carton care dădea pe dinafară de plicuri.

– Eu distribui corespondența profesorilor când se află în birourile lor. Tot ce vine fără un nume precis merge la șeful departamentului, Peter McCarthy.

Stella și cu mine am ridicat din sprâncene.

– Și unde e biroul profesorului McCarthy?

– Ultima ușă pe stânga.

Când am ajuns, era încuiată.

– Sigur că e încuiată, a zis Stella după ce a încercat-o. Sigur că da.

– Stai așa, a spus Jamie și a scos ceva din buzunar.

A vârât o agrafă, cred, în gaura cheii și a mișcat-o înapoi. Practic, ne-am ținut respirația până când am auzit mecanismul pocnind.

– După voi, a zis el, deschizând ușa.

Eu am intrat prima. Șiruri întregi de rafturi de cărți străjuiau încăperea, plină de altfel cu hârtii și carnețele și obiecte la întâmplare aflate peste tot, multe care nu ne erau la îndemână. O plantă cu aspect jilav atârna dintr-un ghiveci suspendat de tavan. Jamie a trecut pe sub ea și a început explorarea.

– Ce căutăm, mai exact? a întrebat el.

– Cheia de acces, cred, a spus Stella, ridicând cu grijă niște hârtii de pe birou.

Jamie și-a mijit ochii.

– Vă dați seama c-ar putea fi un cod, nu o cheie adevărată?

Eu m-am dus țintă la o tavă pe jumătate îngropată în hârtii, cocoțată nesigur pe un raft, și-am început să mă uit prin corespondență.

– Ginsberg a spus c-a trimis codul de acces aici totuși. Ceea ce înseamnă că l-a pus la poștă.

Am ridicat o mână plină cu plicuri și le-am împărțit între Jamie și Stella.

– Vânătoare plăcută.

– Sunt destul de sigură că deschiderea corespondenței altcuiva e o infracțiune, a spus Stella.

– Eu sunt destul de sigură că tot infracțiune e și complicitatea la crimă, a zis Jamie. Și cu toate astea iată-ne.

A întins un plic maroniu și a ridicat din sprâncene.

– Fără adresa expeditorului...

– Deschide-l, i-am zis.

El a vârat cu mare atenție un deget sub limba plicului și a tras cu ochiul înăuntru, apoi a scos de-acolo un catalog IKEA, gros și lucios. Mai departe. Toți trei munceam în tăcere. Am răsfoit prin teancul meu, căutând orice cu numele lui Ginsberg pe el, sau măcar cu o adresă. Dar nu-mi sărea nimic în ochi.

– Nu poate fi o altă fundătură, a gemut Stella.

Știam cum se simte. Frustrarea și furia fierbeau în mine și m-am trezit abandonând teancul de corespondență rapid cercetată și așezându-mă pe jos ca să mă uit prin hârtiile, carnetele și dosarele adunate în grămezi în tot biroul acela înghesuit și plin de obiecte. Toate speranțele pe care le avusesem inițial se topeau văzând cu ochii. Arhivele vor fi de o mie de ori mai nasoale decât locul ăsta. Cum să găsim ceva dacă nici măcar nu știm unde să-l căutăm?

Stella și Jamie își abandonaseră și ei teancurile de plicuri poștale și mă imitau, uitându-se prin hârtiile de pe podea.

– Hârtiile astea sunt gen foarte greu de citit. Ce ziceați că predă tipul ăsta?

– „Studii asupra structurii societății insularilor din Pacific din 1750 până în 1825”, a spus Jamie, citind dintr-o hârtie, fără să ridice privirea.

– E inutil, am zis, ridicându-mă. În cazul în care cheia a fost expediată aici prin poștă, cine i-a spus lui Ginsberg s-o trimită aici putea s-o recupereze deja. E posibil să căutăm ceva ce nici măcar nu e aici.

– Deci, ce facem, pur și simplu plecăm? a întrebat Stella.

– Avem o șansă mai mare de a găsi ce căutăm la arhive, a spus Jamie. Cum v-am spus și înainte. Pe bune, o să fie o grămadă de chestii acolo, desigur, dar tot o să găsim ceva care să ne fie de folos și care să ne indice cine se află în spatele acestor lucruri. În cele din urmă, a adăugat el.

Uram să recunosc, dar și asta se dovedea a fi o altă fundătură.

– Hai să punem toate astea la loc unde le-am găsit înainte să ne descopere cineva scotocind pe-aici.

Stella părea șocată. Jamie de-abia aștepta să plece și a început să pună lucrurile la o parte, cât de repede putea. Eu am aranjat o grămadă de carnețele pe care o pusesem pe marginea biroului și m-am răsucit, dar când am făcut asta, m-am împiedicat de o mică statuie sculptată în lemn pe care o mutasem mai devreme pe podea. M-am sprijinit repede cu mâinile de raftul cu cărți ca să atenuez căderea, lucru care a funcționat, dar mișcarea a făcut ca un lucru aflat sus să-mi pice direct în cap.

Am înjurat și m-am prins cu ambele mâini de creștetul capului și m-am prefăcut că trag un șut în raft. Jamie a ridicat chestia care-mi căzuse în cap.

– Credeam că ai capul suficient de tare ca să spargi sticla, a zis el, ridicând o ramă.

– O să te simți de rahat când o să faci mișto de mine dacă o să fac un cucui.

– N-ai niciun cucui, a spus Jamie.

A răsucit fotografia.

– Mai ține minte cineva unde era asta?

Am zis:

– Cred că era în vârful raftului cu cărți.

Jamie s-a întins s-o pună la loc. Fotografia era făcută din spatele unei persoane — cineva care vorbea mulțimii adunate la o ceremonie de absolvire. McCarthy, cred, era bărbatul cărunt de la tribună. Dar nu asta mi-a atras atenția. În fundal, în stânga scenei, în fața câtorva zeci de absolvenți îmbrăcați în robe, într-un grup de profesori la costum, era cineva pe care mi s-a părut că-l recunosc. Am smuls rama din mâna lui Jamie.

37 – Ce e? a întrebat el.

– Nu ce, am răspuns. Cine.

Arătam cu degetul spre Abel Lukumi.

Stella a călcat pe un teanc de jurnale academice și a venit lângă noi.

– La ce ne uităm aici?

– La persoana responsabilă pentru toată povestea asta, am spus, fără ezitare.

Nu exista altă explicație.

– Țsta e Lukumi.

– Stai așa... tipul din Miami? Din Mica Havana?

– Adică nu ăla din Suedia?

– Taci.

Stella l-a pocnit pe Jamie peste braț. Jamie a făcut imediat o poză a fotografiei cu Lukumi și McCarthy și apoi am pus la punct în grabă biroul profesorului, așa cum îl găsiserăm. În cea mai mare parte.

– Care sunt șansele totuși? a întrebat Jamie în timp ce ne îndepărtam.

Am ridicat din umeri.

– Una din cine știe câte? Era în fotografie cu profesorul ăla... șeful departamentului unde a trimis Ginsberg cheia prin poștă. Și era pe peronul din Washington DC. Și era și la spital, după ce Jude mi-a tăiat venele. Ne-a urmărit în tot acest timp.

– Nu pe noi, a spus Jamie încet.

Jamie avea dreptate.

– Pe mine. Pe mine m-a tot urmărit. De când l-am întâlnit prima oară.

Gândurile mi se derulau mai repede decât puteam vorbi.

– El trebuie să fi trimis bilețelul, cu geanta de doctor, când m-am îmbolnăvit. Ceea ce înseamnă că știa ce mi se-ntâmplă, ce e înăuntrul meu, ceea ce-nseamnă că...

Probabil că știa și unde e Noah. Poate că el era cel care-l ținea captiv.

– Dar de ce-ar avea nevoie de cheia de acces?

Jamie și-a scărpinat nasul.

– Dacă el este omul din spatele omului sau mai știu eu ce, dacă el ar fi orchestrat toată povestea asta, dac-ar fi finanțat-o, dacă ne urmărește, nu știu, dacă monitorizează ce ni se-ntâmplă, n-ar avea deja acces la arhive? De ce-ar avea nevoie de cheie?

– Poate că nu așa merg lucrurile, am zis. Poate că, pentru a-și păstra anonimatul, a pus bazele corporației care finanțează Horizons și a stabilit că o

singură persoană poate accesa arhivele la un anumit moment — așa că trebuia să pună mâna pe cheie înainte de a putea să verifice ce avea de verificat. Și, pentru că nici măcar oamenii care lucrează pentru el nu știu cine este, a trimis cheia aici, prietenului lui.

— Greu de crezut, a zis Jamie.

Stella și-a răsucit părul în jurul unui deget.

— Am auzit și teorii mai proaste. Dar ia stai... asta înseamnă că acum cheia e la el? Dacă o poate accesa o singură persoană odată, poate că...

— Poate că el e acolo, am spus eu, terminând ideea Stellei. Poate că el e acolo, chiar acum.

Ne-am uitat cu toții unii la alții. Era momentul ca toată povestea asta să se termine.

— Hai să mergem!

Am prins trenul chiar înainte să se închidă ușile, iar Stella și cu mine ne-am strecurat pe lângă o doamnă mai în vârstă, cu păr violet, care strângea la piept o geantă de la Bloomingdale, și pe lângă un adolescent hasidic absorbit în lectura cărții *De veghe în lanul de secară*. Jamie a făcut mișto de un tip la costum, imitând cu voce tare ce se auzea din căștile individului, dar în rest am amuțit până când am coborât. Când am urcat de la stația de metrou, soarele asfințea. Cartierul în care ajunseserăm arăta destul de industrial. Nu prea erau oameni pe străzi. Părea aproape pustiu.

— Bine, a spus Jamie. Două străzi la est, trei la nord și-ar trebui să ajungem.

În timp ce noi mergeam, soarele aluneca sub linia orizontului. Când am ajuns aproape, se întunecase de tot.

— Acum e acum, a spus Jamie, ridicând privirea spre un depozit gigantic părăsit.

Erau zeci de ferestre care se întindeau de-a lungul câtorva etaje. Cele mai multe

erau acoperite cu lemne bătute în cuie, iar altele erau pur și simplu întunecate. Adrenalina mi se trezea în vene. *Aici* trebuia să fim. O simțeam.

— Cum o să intrăm?

Stella a tras un picior oblonului uriaș de metal care bloca intrarea.

— Fir-ar să fie!¹ a șuierat Jamie printre dinți. Dacă e cineva aici, probabil au auzit asta, a zis el și a bătut cu piciorul în pământ. Uite. Lacătul e scos.

— Deci e cineva aici, a zis Stella. Lukumi?

— Poate, am zis.

Sau poate Noah. Jamie s-a uitat la mine.

— Ești sigură că trebuie să facem asta?

¹ În original, Fool of a Took!, expresie folosită de Gandalf cel Sur, personaj din trilogia *Stăpânul Inelelor*, care i se adresa astfel lui Pippin Took (*n. trad.*).

– Nu, am zis cu sinceritate, holbându-mă la clădire. Lukumi a fost la kilometri întregi înaintea noastră în tot acest timp. A știut tot ce urma să facem. Probabil că acum ne așteaptă.

Stella s-a tras de păr.

– Nu prea-mi place ideea asta.

– Nici mie, dar alternativa e să ne-ntoarcem și să plecăm acasă, am zis. Și nu pot face asta.

³⁹ Jamie m-a privit, apoi s-a lăsat pe vine și a ridicat oblonul cu ambele brațe. Cred că sunetul de metal vuid s-a auzit până în Miami. Am rămas în fața unei uși maroniu- închis, poate chiar roșie și ruginită, care avea o fereastră acoperită cu ziare.

– Păi, a zis Stella, dacă până acum nu știa unde suntem, acum știe cu siguranță.

Am pus mâna pe clanță. S-a deschis fără prea mare efort și am intrat toți trei. Întunericul de afară nu era nimic în comparație cu bezna dinăuntru. Părea aproape solid. Ca și cum dacă ai fi întins mâna l-ai fi simțit.

– N-ar trebui să căutăm o lumină? a șoptit Stella.

– Ți-e frică de-ntuneric? a întrebat Jamie.

– Aș prefera să nu-mi rup gâtul împiedicându-mă de tine.

– Și sunt destul de sigură că ne-am anunțat prezența fără să vrem, am zis. Votez pentru lumină.

Asta și pentru că dintr-odată mi se făcuse *foarte* frică de întuneric. Jamie s-a întors și a studiat peretele din spatele nostru, căutând un întrerupător. I-a luat ceva timp, dar în curând...

– Bingo, a spus el și l-a apăsat.

Șiruri întregi de becuri s-au aprins, luminând spațiul vast, mărginit de rafturi care aproape că atingeau tavanul. Am auzit ceva izbindu-se de podea.

– Au!

Jamie și Stella s-au uitat unul la celălalt. Niciunul n-a scos o vorbă. Eu nu m-am uitat la niciunul dintre ei. M-am holbat înainte, cu gura căscată de uimire. *Cunoșteam acel Au!*

– *Daniel?*

– Ce... Mara? a zis Daniel aproape strigând.

Apoi și-a scos capul din spatele unui raft care-i venea până la talie. Nu știu cum am fugit până la el. Fratele meu stătea în genunchi pe podea, masându-și un picior, iar eu m-am aruncat lângă el și i-am dat îmbrățișarea vieții lui.

– *Ce faci aici?* l-am întrebat, mormăind, cu gura lipită de umărul lui.

Am închis ochii. Nu-mi venea să cred cât e bine să fiu îmbrățișată de fratele meu mai mare. Sau pur și simplu îmbrățișată, de fapt.

– Am auzit oblonul ridicându-se, am închis luminile și m-am ascuns, oarecum, în spatele rafturilor. Și când ați aprins voi lumina, m-am împiedicat de un taburet.

– *Ești un geniu, i-am zis, zâmbind.*

– *Ce faci tu aici?*

M-am desprins din îmbrățișare, iar cuvintele au țâșnit pur și simplu din mine — ce mi se întâmplase la Horizons, ce mi se întâmplase *înainte de* Horizons, totul. Barajul se spărsese și nimic nu-l mai putea pune la loc. Expresia lui Daniel trecea de la confuzie la șoc, apoi la groază și la resemnare și înapoi la confuzie în timp ce eu vorbeam, cu sufletul la gură și roșie la față când am terminat.

– Deci îmi spui că..., a început Daniel. Vrei să-mi spui că totul era real.

Un râs nervos i-a scăpat printre buze.

– Tot ce tu... tot ce spuneai că scrii, pentru tema de la Horizons, chestia aia de ficțiune? Nu era ficțiune. Nu era nicio protagonistă. Vorbeai despre tine.

Am zâmbit, gândindu-mă la ce-ar fi avut de spus Noah dacă ar fi fost aici. Ar fi fost de părere că fusesem cam prea transparentă în privința micii mele

probleme, spunându-i lui Daniel că era o „temă”. Mi-aș fi dorit să fie acolo, ca să-i pot spune, *Ți-am zis eu*. În schimb, i-am spus fratelui meu:

– Știam că n-o să mă crezi.

– Pentru că e... Cum e posibil?

– Nu știm, a zis Jamie. Suntem aici ca să-ncercăm să-i dăm de cap.

Daniel a-nchis ochii.

– Lăsați-mă un minut.

38 S-a frecat la ochi cu dosul palmelor.

– Nu-mi spune — nu poți zbura sau ceva de genul ăsta.

– Nu, am zis.

– Și nici nu poți escalada zgârie-nori și nici nu poți scoate pânză de păianjen din

degete.

Am clătinat din cap.

– Bine, a spus Daniel. OK.

A privit în jurul lui, cu sprâncenele încruntate, și a părut să-i observe pe Jamie și Stella pentru prima dată.

– Pe tine nu te cunosc, i-a spus Stellei. Dar pe tine, da, a zis, cu ochii la Jamie. Puștiul cu Ebola, nu-i așa?

– *Daniel.*

– Corect, a spus Jamie, zâmbind din colțul gurii. Jamie Roth, a adăugat, întinzând mâna.

Daniel i-a strâns-o încet, încă năuc.

– Stella Benicia, a spus ea imediat, prezentându-se. Și acum, că ai aflat cine suntem și noi știm cine ești, vrei să ne spui ce cauți aici?

Daniel părea un pic intimidat.

Am oftat:

– Noi ne așteptam la...

– Un preot al Santeriei, m-a întrerupt Jamie. N-ai văzut pe nimeni altcineva pe aici când ai venit?

Daniel a dat din cap, părând și mai confuz, dacă așa ceva era cu putință.

– Eram numai eu.

– Cum ai intrat? a întrebat Jamie.

– E o poveste lungă, a zis Daniel.

– Din fericire pentru noi, am spus eu, avem timp la dispoziție.

Daniel și-a mijit ochii spre mine.

– Așa se pare. Urmează-mă, surioară.

*

Daniel ne-a dus pe o scară de metal, întortocheată și șubredă, apoi printr-un pasaj îngust care ne-a scos în spatele clădirii. A deschis o ușă care ducea într-o cameră cu pereți de cărămidă, cu un bec golaș și un birou. Pe acesta și în jur erau câteva cărți și dosare ordonat așezate.

– Cred că aici a fost odinioară o fabrică de confecții, a spus el, trăgându-și un scaun.

Erau câteva mașini prăfuite de cusut și câteva cufere sprijinite de pereții cămăruței.

Am luat fiecare câte una și ne-am așezat pe ele, iar Daniel a-nceput să vorbească.

– Prima oară mi-am dat seama că e ceva în neregulă cu centrul Horizons și cu excursia, a zis Daniel, uitându-se la mine. Atunci când Noah nu s-a întors.

Inima mi s-a oprit preț de o secundă când fratele meu i-a rostit numele. Toată lumea de la școală știa despre incidentul cu Lolita, a spus Daniel. Și faptul că Noah fusese trimis la o clinică de tratament pentru că a împins un individ în acvariul unei balene ucigașe a fost o știre importantă. Daniel bănuise că Noah fusese trimis la Horizons — în primul rând, eu fusesem acolo — dar fratele meu nu obținuse confirmarea informației; personalul de la Horizons nu avea voie să-i

spună așa ceva, dată fiind confidențialitatea privind pacienții. Așa că încercase în cea de-a doua sursă — părinții lui Noah. Se dusesse la ei acasă și fusese primit de domnul Shaw.

— Stai așa, l-ai cunoscut pe tatăl lui Noah? am întrebat eu, aplecându-mă în față și sprijinindu-mi coatele de genunchi.

Daniel a dat din cap.

— A spus că Noah va sta la Horizons până când își va „rezolva problemele” și m-a rugat foarte politicos să plec. De ce nu-i și Noah cu voi, apropo?

Am deschis gura, dar nu știam ce să spun sau de unde să-ncep.

— A fost la Horizons cu noi, a spus Jamie. Și apoi s-a întâmplat toată povestea cu Jude, iar eu n-am fost acolo, la final — o ajutam pe Stella pentru că o rănisese, iar Noah ne-a spus să fugim. Nu l-am mai văzut niciodată după aceea, a spus Jamie.

— Kells ne-a spus că a murit, a zis Stella. Când clădirea Horizons s-a prăbușit.

— Dar e o mincinoasă, m-am băgat eu. A mințit tot timpul, despre orice.

— Deci unde e? a spus Daniel, uitându-se pe rând la fiecare dintre noi.

— Nu știm, am zis. Dar o să aflăm.

Daniel și-a mijit ochii.

— Tatăl lui mi-a dat o senzație ciudată. Adică știam că Noah nu se-nțelege bine cu el, dar să-l trimită acolo din cauza incidentului cu Lolita mi s-a părut ceva extrem.

— Și părinții noștri m-au trimis acolo, am zis.

— Știu. Dar, Mara, tu ai...

— Ce?

— Un trecut, a spus Daniel, cu mare atenție.

Și Noah are.

— Oricum, am început să-l verific pe domnul Shaw.

— Și? a întrebat Jamie.

— Orice document făcut public părea legal. Și nu era nicio legătură cu Horizons, nici evidentă, nici altcumva. În fine, am hotărât să mă duc acolo, la Horizons...

— Stai așa, ai fost acolo? am izbucnit eu. Când?

— La câteva săptămâni după ce-ai plecat. I-am luat la întrebări pe mama și pe tata despre Horizons și despre faptul că te-au trimis acolo, dar erau foarte sensibili la acest subiect — mai ales mama. De-abia putea să vorbească despre tine — despre ce credea că ți-ai făcut de una singură, a precizat Daniel, privindu-mi încheieturile. Așa că i-am spus că eu și cu Sophie mergem în ziua respectivă pe iahtul tatălui lui Sophie și, în schimb, m-am dus la Horizons.

Daniel ne-a povestit cum a ajuns pe insulă și cum agenții de pază nu i-au permis să mă viziteze, fapt care l-a enervat atât de tare, încât a început să sară peste studiile sale independente din timpul după-amiezilor și să sape prin documentele firmei Horizons LLC, din urmă cu cinci ani până în prezent.

— Și acesta a fost primul meu indiciu, a spus Daniel. Mi-am adus aminte că mama a spus că Horizons era deschis doar de un an, dar în acte erau ani întregi care trebuiau puși cap la cap — impozite, rapoarte anuale, bani care intrau, bani care ieșeau. Și una dintre hârtiile astea m-a condus la contabilul ăsta din New York...

— Da, ne-am întâlnit și noi cu el, a spus Jamie. Deci, cum ai procedat?

— L-am sunat.

— L-ai sunat, pur și simplu?

— I-am spus numele unuia dintre angajații lui Kells și i-am spus că mi s-a ordonat să obțin documentele referitoare la unul dintre „programe”.

Am căscat ochii.

— Și a mers?

— Nu.

Ah!

— Mi-a spus că trebuie să-i dau nu știu ce cod de acces și să urmez procedura recomandată, care o fi fost asta, chiar dacă sunam din partea lui Kells. Știam că trebuie să ajung la New York ca să mai aflu și altceva, dar nu voiam să plec înainte de a face rost de ce-mi trebuia și, la acest moment, habar nu aveam despre ce era vorba. Deci am tot săpat prin documentele care erau publice, dar n-am descoperit nimic care să-mi spună ceva. Și apoi, într-o zi, am venit acasă epuizat și m-am dus în camera mea să cânt la pian, și chestia asta era chiar pe el.

Daniel a ridicat ceva de pe una dintre cutiile din spatele lui. Un exemplar al *Noilor teorii ale geneticii*.

— Uitasem de ea după ce-ai plecat și, când am văzut-o acolo, am deschis-o și am început s-o citesc. Premisa era absurdă, dar era atât de bine scrisă că n-am mai putut-o lăsa din mână.

M-am strâmbat.

— Numai ție putea să ți se pară captivantă cartea aia.

— Mă rog, e un lucru bun, pentru că drăgălașa asta m-a ajutat să intru aici.

Daniel ne-a povestit despre bănuiala lui că o serie de numere din carte pot fi cheia de acces despre care îi spusese contabilul. Bănuiala lui se dovedise adevărată. A început să ne povestească mai multe, folosind un jargon de neînțeles, și a trebuit să mă silesc să nu adorm, dar apoi l-am auzit spunând:

— ...optsprezece douăzeci și unu.

M-am trezit la viață.

— Ce-ai spus?

Daniel s-a uitat la mine cu o mutră curioasă.

— Numerele despre care vorbeam? Secvența? Lenaurd, autorul, se tot referă la ele, considerându-le markeri genetici — numerele genelor care poartă anomalia ce-i diferențiază pe subiecți. Unul dintre studiile autopublicate de Lenaurd a determinat că subiecții cu această anomalie văd aceste numere peste tot. Această secvență le sare în ochi. De câte ori văd înșiruirea — orice alăturare de unu, opt, doi și trei — aceștia o observă. E ca un gând obsesiv sau ca o formă

de numărare compulsivă. Subiecții au început să vadă tipare acolo unde nu există așa ceva, dar e posibil să nu-și dea seama că fac asta. E unul dintre simptomele timpurii.

M-am întrebat dacă și eu am făcut așa. Dacă da, n-am observat.

– Lenaurd vorbește despre degradarea și evoluția acestor markeri, susținând că a determinat genealogia câtorva subiecți înainte ca tehnologia de secvenționare a genelor să existe. E știință nedemonstrată, ca și chestiile despre memoria genetică...

– Ce chestii? a întrebat Stella.

– Uneori o proteină adițională se prinde de genă. I-a numit pe subiecții care aveau G1821-3 și a susținut că a treia proteină le permite să păstreze amintirile strămoșilor genetici, chestie absolut ridicolă.

– Nu e deloc ridicol, am spus încet. E adevărat.

– Poftim?

I-am spus lui Daniel despre vise, despre amintiri, ce-or fi fost ele — despre India și despre păpușa bunicii noastre.

– Nu știu ce-nseamnă asta, a spus Daniel când am terminat.

– Înseamnă că tot ce-a scris Lenaurd în cartea asta e adevărat, am zis. Ochii Stellei au sclipit de speranță.

– Tot Lenaurd a spus că subiecții care au anomalia respectivă au și „abilități suplimentare extraordinare”, a zis Daniel, uitându-se la fiecare dintre noi. De genul, chestii de supererou.

Am tăcut toți, până când Jamie a spus:

– Nu chiar de supererou.

Am tras un picior în cutia pe care stătea.

– Dar voi puteți...

Daniel a tăcut la jumătatea ideii, așteptându-ne pe noi să vorbim. Nimeni n-a deschis gura.

– Face lucruri?

Jamie a dat încet din cap.

– Dap.

– Doar — corecți-mă dacă greșesc, aici — voi spuneți că puteți să...

– Eu îți citesc gândurile, a zis Stella.

– Eu te fac să faci ce vreau eu să faci, a spus Jamie.

– Iar Noah poate vindeca, am zis eu, văzând cum în capul lui Daniel roțițele încep să se învârtă.

Știam ce-o să întrebe după asta și nu eram deloc pregătită. Dar n-aveam de ales.

– Și tu? m-a întrebat.

M-am uitat la Jamie, apoi la Stella. Mi-au evitat privirea.

– Pot să fac chestii, am zis eu, cu un glas jalnic. Cu mintea. Daniel a înclinat capul.

– Chestii? Cam ce anume... chestiile pe care le făcea *Carne*¹? Într-un fel.

– Știi ce mi-a făcut Jude, în noaptea în care s-a prăbușit Tamerlane? Daniel a dat din cap. Mărul lui Adam îi urcase mult.

– Deah.

– De-aia am făcut-o, am spus încet, iar Daniel și-a împreunat sprâncenele. Eram speriată. Și furioasă. Azilul s-a prăbușit pentru că eu mi-am dorit asta. Daniel a clătinat capul, confuz.

– Vrei să spui că...

– Eu le-am omorât pe Rachel și pe Claire.

Daniel a deschis gura să spună ceva, dar am vorbit înaintea lui.

– Și doamna Morales? A murit pentru că eram mânioasă că mă lăsase corigentă.

– Mara, a murit de șoc anafilactic.

– Pentru că eu mi-am dorit să se înece cu propria limbă.

Fratele meu nu mai avea replică. Nu mai era nimic de zis. Stella m-a salvat până la urmă din tăcerea jenantă și dureroasă care a urmat mărturisirii mele.

– Ai citit acolo despre ceva care să ne vindece? Vreun leac? Daniel a dat din cap.

– Nu e chiar așa — gena anormală e mai mult decât cromozomul X sau Y.

M-a privit în ochi.

– E pur și simplu... o parte din voi.

– *Nu ești stricată*, îmi spusese Noah odată, când îl rugasem să mă repare, într-o altă viață.

Poate că avea dreptate.

Stellei îi venea foarte greu să accepte ce spusese Daniel și l-a întrebat dacă poate arunca o privire în carte.

– Ar trebui s-o citești cu toții, a zis Daniel, oferindu-i-o. Poate vă gândiți la ceva care mie-mi scapă.

Jamie și-a depărtat picioarele și s-a ridicat de pe cutia lui.

– Ce-ai mai descoperit până acum?

– Nu multe care să confirme cele scrise în carte, a spus Daniel, dar foarte multe despre o anumită Deborah Susan Kells.

Daniel a ridicat un teanc de dosare din spatele unei cutii. Era una dintre numeroasele cutii din încăpere.

– Nu știam nimic până când nu am ajuns aici, așa că nu aveam nici cea mai vagă idee de unde să-ncep. Numele lui Kells era tot ce aveam ca să continui, așa că am folosit codul de acces ca să-mi dau seama care e sistemul de arhivare și i-am găsit dosarul.

– De cât timp ești aici? l-am întrebat, uitându-mă de jur împrejur în cămăruța plină de micile teancuri de cunoștințe pe care le obținuse Daniel și le aranjase într-o ordine minuțioasă.

– Aici aici? Sau aici în New York?

- Amândouă.
 - Când am ajuns în oraș, l-am pus pe contabil să trimită codul de acces unui profesor de la NYU cu care corespondam eu.
 - Stai așa, a spus Jamie, ridicând mâna. Deci tu susții că e o coincidență că Lukumi a apărut în poveste?
 - Am clătinat din cap:
 - Nu există coincidențe.
- 40 Daniel s-a uitat la Jamie și la mine.
- Dă puțin înapoi — cine-i Lukumi?
 - O să-ți explicăm mai târziu, am spus. Zi mai departe!
 - Bine... În fine, am stabilit o întâlnire cu el ca să se laude cu departamentul lui și ca să încerce să mă recruteze, dar am reușit să-l șterpelesc din tava cu corespondență fără ca el să bănuiască nimic.
 - Ce obraznicie și ce îndrăzneală din partea ta! În plus i-ai mințit pe părinții noștri în legătură cu motivul venirii tale la New York? Sunt de-a dreptul impresionată.
 - Păi, chiar am vizitat un colegiu aici, a zis Daniel rânjind. Deci nu e complet fals.

Jamie a ridicat privirea.

– O jumătate de adevăr e o ditamai minciuna, spune mama mea.

– Are dreptate, să știi, m-am amestecat și eu.

– Cred că sunt un rebel, atunci.

– Dar stați așa, a spus Stella. Dacă se schimbă codul de acces?

– Atunci sunt mâncat.

– *Suntem* mâncați, am spus. Nu putem pleca de-aici fără chestiile astea. Pe-aici poate fi ceva care să ne ajute să-l găsim pe Noah.

Daniel a dat din cap.

– Ar trebui să ne uităm pe ce-am găsit până acum și apoi unul dintre noi ar trebui să-nceapă să facă o listă cu ce ne mai trebuie. Nu vom putea parcurge totul, dar dacă punem întrebările corecte poate că, în cele din urmă, vom găsi răspunsurile corecte.

– Poți fi Gandalf al nostru, am spus, amintindu-mi conversația noastră de acum câteva săptămâni și zâmbind.

– Sunt doar cu un an mai mare decât voi. Dar o să-l consider un compliment, dacă mă lași să fiu mai bine Dumbledore.

– Dacă insiști, am zis, ridicând din umeri. Dar Dumbledore e mort.

– Corect, a fost Daniel de acord.

– De fapt, nu ești nici unul, nici altul.

Jamie a ridicat privirea dintr-un dosar pe care-l citea.

– Ești un sânge-mâl...

– Alo, gata.

– Ceea ce-nseamnă că ești Giles.

Daniel s-a gândit la asta preț de un moment.

– De acord.

– Bine. Acum, Mara?

Jamie a dat din gene și mi-a întins un teanc de dosare.

– Pune-te pe citit.

*

Stella și Daniel au scotocit prin teancurile lor și și-au făcut lista, venind periodic să arunce dosare pline de foi de hârtie pe măsuță. Jamie și cu mine ne-am așezat în cămăruța aia cu lumină chioară, ghemuiți și cocoșați asupra câtorva sute și mii de pagini de înregistrări, email-uri, transcrieri, tot ce vrei și ce nu vrei. Am absorbit informațiile până când n-au mai avut unde să-ncapă, până când degetele au început să mă doară de la tăieturile în hârtie și mintea mi s-a împotmolit în cele mai irelevante detalii. Se pare că primisem teancul cu porcării care conțineau cele mai anoste amănunte din trecutul lui Kells — bilețele din partea educatoarei de la grădiniță, proiectul ei de la științe din clasa a patra și așa mai departe. M-am întrebat oare de ce oameniiăștia — cine-or fi fost ei — s-au obosit să strângă toate rahaturile astea, dar adevărul era că, de fapt, nu prea-mi păsa. Eram disperată să aflu răspunsuri, le doream, și ele erau aici, undeva sub acoperișul acesta, iar eu urma să le găsesc.

– Mara, a zis Jamie încet. Vino să te uiți la astea.

Sau ele să mă găsească pe mine. Jamie mi-a întins un dosar gros, deja deschis.

– Să nu pierzi semnul.

M-am uitat la pagini. Informații medicale, așa păreau. Erau internări, externări, rețete și multe dovezi ale unor vizite la...

– Secția de Obstetrică și Ginecologie, am zis cu voce tare și am verificat din nou numele din capul paginii.

Kells, Deborah S.

– „Pacientă cu sarcină intrauterină. Pacienta a pierdut sarcina. Avort necesar.”

– Am numărat până acum șase sarcini pierdute, a spus Jamie. Apoi am trecut mai departe. A fost diagnosticată cu infertilitate idiopatică — nu știau cauzele.

– Deci...

Jamie a ridicat din umeri.

– Nu știu exact ce-nseamnă asta. Ne trebuie mai multe informații.

M-am uitat la datele rapoartelor — 1991, 1992, 1993. Și asta era doar în acest dosar.

– Vrei să sărim mai departe? a-ntrebat Jamie.

– Până unde?

– Vreau să aflu cum a ajuns să lucreze la Horizons.

Jamie avea dreptate. Fără să-mi dau seama pe de-a-ntregul, îi citiserăm dosarul pentru a găsi răspunsul la o singură întrebare: de ce? De ce ne adusesese acolo? De ce ne torturase? Dacă exista un motiv, nu l-am fi găsit în notițele de la grădiniță. Trebuia să descoperim cum aflase despre Horizons din capul locului. Și cine o recrutase.

Jamie a mai scotocit prin câteva dosare și a scos niște pliculețe cu discuri în ele.

– CD-uri?

Le-a întors pe partea cealaltă.

– Nu. DVD-uri, a spus el. DSK Interviuuri 11-3-1999, 10-2-1999, 09-2-1999...
Ce mama naibii... ?

– DSK, am zis. Deborah Susan Kells.

Jamie a ridicat din sprânceană.

– Corect. Până unde crezi că merg astea?

Mi-am înfipt mâinile în dosarul în care le găsisese Jamie. Erau câteva zeci.

– Până în '98, cred.

Jamie s-a ridicat și s-a uitat în alt dosar.

– Aici sunt '96 și '97.

Am răsfoit dosar după dosar și, în cele din urmă, ne-am dat seama că DVD-ul cel mai vechi era din 1994, începând nu la multă vreme după ce se încheiaseră informațiile medicale.

– Mor de nerăbdare să văd astea, am zis.

– Și eu.

– Sunt înregistrate cam în jurul aceleiași date în fiecare lună – vreun fel de experiment, poate?

Asta s-ar potrivi cu ceea ce știam despre ea. Poate că primul subiect al testelor doctoriței Kells fusese chiar ea.

– Poate.

– Ar trebui să le luăm cu noi.

– Pe toate?

Am făcut un gest spre întreaga cameră.

– Păi, nu le putem viziona pe toate.

Jamie s-a ridicat și a deschis ușa, apoi s-a răsucit spre mine.

– Vrei să mergem să căutăm mai multe? Așa ar trebui.

– Vreau să văd câte sunt. Și dacă sunt vreunele de anul acesta. Trebuie să fi vorbit undeva și despre noi. Trebuie să fi vorbit despre mine.

Exact când am luat câteva dosare și am ieșit din cămăruța înghesuită, ne-am ciocnit de Daniel și de Stella. Daniel a făcut dramatic un pas în spate.

– Ce s-a-ntâmplat?

– Am găsit ceva, am zis eu, apoi Jamie a-nceput să vorbească.

– Uau, a spus Daniel intrând în casa de piatră roșiatică. Cu ce se ocupă mătușa ta?

– E profesoară, a spus Jamie. A luat niște decizii imobiliare de-a dreptul inteligente.

– Nu pot să te contrazic.

– Mi-e foame, a anunțat Stella. Altcineva?

– Mor de foame, am zis, dându-mi seama de asta chiar atunci.

Nu mâncaserăm nimic toată ziua.

– Vreți să comandăm ceva? a întrebat ea.

Daniel a dat din cap.

– Cu cât atragem mai puțin atenția, cu atât mai bine.

Avea dreptate, așa că am reușit să încropim o masă din porcăriile pe care le cumpăraserăm de la băcănia de pe strada noastră. Daniel ne-a împărțit dosarele și, ca un supervisor ce era, ne-a zis să ne punem pe citit. Dar eu voiam să văd filmele mai întâi. Daniel a pus piciorul în prag.

– O să rezolvăm mai multe dacă împărțim munca.

– Împarte-o cât vrei, i-am zis. Dar eu vreau interviurile.

– Și eu vreau să le văd, a spus Jamie.

Daniel s-a uitat la Stella, care a ridicat mâinile în semn de înfrângere.

– Am cumpărat popcorn, a spus ea. Vreți să fac popcorn?

– Hei, nu suntem la cinematograful, a mormăit Daniel.

Nu m-am putut abține să nu zâmbesc.

– Da, i-am spus Stellei.

Și apoi, pentru ca tabloul să fie complet, Jamie a adus pături și ni le-a aruncat.

– De unde vrei să-ncepem? a întrebat Jamie când Stella a intrat cu un castron de popcorn.

– Care-i prima pe care-o avem?

Jamie a scotocit printre plicurile cu DVD-uri și a anunțat:

– 8 ianuarie 1994.

– Așa atunci.

Jamie a introdus cu grijă DVD-ul în Xbox-ul mătușii lui (îmi doream foarte mult s-o cunosc pe mătușa asta), a stins luminile și s-a trântit într-un fotoliu. La început au fost niște purici, apoi imaginea s-a limpezit și a apărut dr. Kells, ⁴¹ foarte tânără, care stătea la o măsuță, în fața unui perete vopsit în dungi albe și verde praz. Mi s-a părut cunoscut. După un moment mi-am dat seama de ce.

Era camera de pe filmul cu ea pe care-l văzusem la Centrul de Testare Horizons, cel

folosise ca să mă facă s-o caut, pentru a mă momi în încăperea de restricționare. Camera era acolo din 1994.

– Spune-ți numele, a spus o voce masculină. N-am recunoscut-o.

– E o mărturie? a întrebat Daniel. I-am făcut semn să tacă.

– Deborah Susan Kells.

– Ți se mai spune și altcumva?

– Numele meu de domnișoară, a zis dr. Kells.

– Și care e acesta?

– Lowe.

– Doamne sfinte, am șoptit.

– Nu cred așa ceva, a zis Jamie.

Nu era posibil. Îi întâlnisem pe părinții lui Jude și ai lui Claire. Îi văzusem la înmormântare și la slujbă. Îi...

– Data nașterii?

– Stați așa, puneți pauză, *trebuie* să discutăm, a spus Jamie când dr. Kells a-nceput să recite probabil adresa.

– Unde e telecomanda? La naiba!

– Ce diplomă ai?

– Am un doctorat în genetică de la Harvard, iar prima mea misiune post-doctorală a fost la...

Dr. Kells s-a întrerupt în mijlocul frazei. Jamie a rămas cu mâna-ntinsă, arătând către televizor.

– Deci, OK, a zis el. Deborah Susan Lowe. Exact ca...

– Jude Lowe, a spus Daniel.

– Ce mama naibii, oameni buni, am făcut eu. Ce. Mama. Naibii. Jamie părea uluit.

– Cine s-ar însura cu scorpia aia?

– Dar i-am întâlnit pe părinții lui Jude și ai lui Claire, am bâiguit. Am cunoscut-o pe ea și pe tatăl ei. Și am fost la ei acasă.

Apoi mi-am amintit ceva — ceva ce-mi spusese Noah.

– Dar... *nu era* casa lor. Daniel a-nclinat capul.

– Ce tot spui acolo?

– Noah a fost acolo înainte de Horizons, am zis. Înainte să... Mi-am ridicat încheieturile. Daniel a tresărit de parcă l-aș fi pocnit.

– La Laurelton? Pe bune? Am dat din cap.

– Ca să-ncerce să-i găsească pe părinții lui Jude, ca să vadă dacă ei știu ceva, când

credeam că mă vânează. Dar aceștia nu erau acolo, am zis. Părinții lui Jude, vreau să spun. Oamenii care au răspuns la ușă au spus că erau proprietarii casei de 18 ani. Noah a crezut că-i dădusem adresa greșită.

– Bine, deci, a zis Stella, ridicând un deget. Dacă oamenii pe care-i credeai părinții lui nu erau cu adevărat părinții lui, atunci cine erau?

– Iisuse, de când durează chestia asta? a întrebat Jamie, agitat.

– Jude și Claire s-au mutat în Laurelton cu un an înainte de-a muri, am spus. Claire era în clasă cu mine, dar Jude...

– Era de vârsta mea, a zis Daniel.

– L-ai cunoscut? a întrebat Stella.

– Nu foarte bine, a spus fratele meu, stânjenit. Ar fi trebuit. Poate că dacă l-aș fi cunoscut mai bine, aș fi...

– Nu, am zis eu repede. Nici măcar tu nu ți-ai fi dat seama.

– Totuși, ce se-ntâmplă? a întrebat Jamie. Adică, tocmai am văzut pagini întregi cu consemnările unor sarcini pierdute. Crezi că e mama lui?

M-am gândit la fiecare întâlnire pe care am avut-o cu dr. Kells, scotocind prin memorie după un indiciu, o aluzie, orice. Dar de câte ori discutaseam cu ea, fusese lipsită de orice pasiune. Rece. În afară de ultima întâlnire.

– Lowe nu e un nume atât de rar, a spus Jamie.

Ne-am uitat cu toții la el.

– Poate că e o coincidență? a întrebat el neconvins.

M-am aplecat în față.

– Nu cred că vorbești serios.

– Nu știu! a recunoscut el. Poate că sunt rude, dar ea nu e mama lor? De-abia ne-am uitat la cinci minute din înregistrare.

Avea și el dreptate.

– Va trebui să facem vizionare-maraton.

– Sunt sute, a zis Stella.

Jamie și-a masat tâmpilele.

– *Și nu sunt exact Stăpânul inelelor.*

– Mă rog, nici noi nu suntem exact Frăția aia nenorocită, am zis. Dacă nimeni de-aici nu e-n stare să se gândească la o scurtătură, atunci ar trebui să apeși *play*.

– Stai așa!

Daniel s-a ridicat. A dispărut în bucătărie și s-a întors cu patru caiete cu spirală, pe care trebuie să le fi cumpărat de la magazin. Ne-a aruncat câte unul fiecăruia.

– Pixuri nu? am întrebat.

Daniel mi-a aruncat un penar cu pixuri și apoi toți patru ne-am apucat de muncă. Pe la cinci dimineața, de-abia începuserăm să deslușim primul volum al epopeii doctoriței Kells: Anii de Început. Am adormit — sau am ațipit, mai degrabă, pentru că Daniel ne-a trezit pe toți pe la zece ca s-o luăm de la capăt. Ne era teamă să împărțim munca — dacă unul dintre noi observa ceva ce restul nu vedeau? Așa că ne-am uitat împreună la înregistrări. Stella și Daniel răscoleau prin dosarele care păreau să corespundă cu lunile și zilele în care dr. Kells fusese interviată, deși nu toate dosarele erau etichetate sau datate așa cum trebuie.

Secvența 18213 era un cifru și trebuia să-l folosim ca să găsim dosarele pe care le doream. Jamie se pricepea de minune la asta, așa că până la urmă a spart codul. Daniel și Stella au vânat dosarele prin teancuri și mi le-au adus să le citesc. Iată ce-am aflat:

Dr. Kells a fost purtătoarea genei G1821. Totuși nu s-a manifestat niciodată. Asta e un lucru care se poate întâmpla, se pare, un mic fapt interesant de care Daniel s-a tot legat. Manifestarea e precum cancerul, oarecum. E implicată o genă, dar de asemenea există și niște declanșatori din mediul înconjurător. Deci chiar dacă ai markerul bolii, poți fi în continuare în siguranță dacă nimic nu-l activează.

Ceea ce ne-a condus la al doilea lucru pe care l-am aflat, deși într-un fel îl știam deja — Kells era obsedată de a găsi calea să corecteze „anomalia”, pe care o făcuse vinovată pentru infertilitatea ei. În timpul interviurilor am auzit-o spunând că lucra cu un individ — un farmacolog, bănuia Daniel — care pusese la punct diverse medicamente care să contracareze efectele genei, să le anihileze, indiferent dacă purtătorul se manifestase sau nu. Dar nimic n-a funcționat... în cazul ei, cel puțin. Așa că a dorit să vadă dacă medicamentele funcționau în cazul altcuiva. Dar nu putea face teste pe femeile care încercau să rămână gravide și care puteau fi la rândul lor purtătoare. Cuplurile care apelau la tratament de fertilizare tindeau să fie bogate, ceea ce însemna că politicienilor le păsa de ele.

Nimănui nu-i păsa totuși de copiii fără adăpost, deci Kells a devenit părinte adoptiv. Când mi-am dat seama ce căutam de fapt, am început să găsesc notițe despre A. și B. Lowe, C. și D. Lowe, E. și F. Lowe și G. și H. Lowe. Toți gemeni identici. Toți băieți. Toți morți.

Și toți fuseseră în grija ei. Au murit la vârste diverse, cu diverse simptome, dar toți sfârșeau cu febră și cu „deces survenit din cauze naturale”, potrivit rapoartelor medicilor legiști. Am simțit cum mă doare inima când le-am văzut fotografiile; Abraham la opt luni, alinându-și durerile de dinți cu un stegozaur verde de plastic pe care-l dusesese cu ambele mânuțe la gură; Benjamin, care trăise cu un an mai mult decât fratele lui geamăn, sprijinindu-se pe piciorușele lui dolofane și împingând un camion de pompieri de jucărie; Christopher, decedat la doi ani, fără bluză în poză, dar cu limba scoasă la camera foto; fratele lui, care avea trei ani când a murit, îmbrăcat într-un costumaș, înconjurat de rațe în parc; Ethan, care avea patru ani când a fost plasat la părinții adoptivi și patru ani jumate când a decedat; iar frățiorul lui geamăn, Frederick, care a murit la vârsta de cinci ani, la patru ani în poza cu Ethan, cu mânuțele încolăcite peste umerii celuilalt; Garrett, la șase ani, călare pe un ponei plictisit și răpănos, alături de fratele lui geamăn, Henry, care ținea frâul. Garrett a murit la aproape 7 ani. Henry a decedat chiar în ziua în care își serba cea de-a șaptea aniversare.

Apoi fotografia unui băiețel de opt ani, cu un zâmbet prea larg pe chip și cu un dinte din față lipsă, cu pistrui pe nas și cu o gropiță în obraz. Pe cap avea o șapcă prea mare cu

Patriots, care-i venea într-o parte, peste părul atât de blond că
părea alb. Subiectul numărul nouă: Jude Lowe.
Jude și Claire Lowe, perechea a cincea. Gemeni.

„Indus artificial la vârsta de opt ani”, potrivit dosarelor lor, dosarelor lor *reale*, ceea ce însemna că au fost injectați cu cine știe ce versiune a medicamentului la care lucra Kells atunci pentru a cauza simptomele lui G1821.

– Stai puțin, a zis Jamie, ridicând privirea din dosare. Ce s-a întâmplat cu I. Lowe?

– Nu e niciun I.

42 Jamie a pocnit din degete.

– Exact!

Stella a ridicat pur și simplu din umeri.

– Poate că nu i-a plăcut niciun nume de băiat care începe cu I?

– Cum ar fi „Ignatius”? s-a amestecat Daniel.

– Sau „Ira”, am spus.

– Ceea ce ne aduce la următorul punct, a zis Jamie, mușcându-și unghia de la degetul mare. Astea nu erau numele adevărate ale copiilor. N-aveau cum să fie. Cu toții trebuie să fi avut alte nume pe certificatele lor de naștere.

– N-am văzut niciun certificat de naștere în dosare, am zis eu. Numai certificate de deces.

– Dosarele lor medicale sunt pe nume false sau ceva de genul ăsta.

– Deci Kells probabil că le-a dat alte nume — dar cum convingi un copil de șase sau șapte ani să accepte un nume nou?

– Și cum minți doctorii și asistentele în legătură cu asta? am întrebat.

M-am gândit la dosarele pe care le răsfoisem, dar nu-mi sărise în ochi numele niciunui spital.

– Dă-mi-l mie, i-am spus lui Jamie și el mi-a întins unul dintre dosare. F. Lowe. Frederick.

– Aceste dosare provin de la Spitalul Mount Tom. Cineva să-l caute pe Google. Daniel a căutat.

– Nu există.

A făcut o pauză.

– Deci dosarele astea sunt reale?

– Cred că da, a zis Stella. Adică, de ce să inventezi tot trecutul medical al cuiva? Mai ales dacă nici măcar nu folosești numele adevărat al persoanei respective?

Mi-a venit o idee.

– E un alt strat de protecție, am spus. Numele au fost schimbate, locurile și datele — nimic nu e real. Dacă ar fi fost, ar fi însemnat că toți copiii și ce li s-a întâmplat lor ar fi fost prea ușor de găsit. Dar cred că Stella are dreptate, ceea ce este *consemnat* acolo e real. Simptomele, tratamentul, consecințele. Vreau să spun, am văzut arhivele. Dosarele *adevărate*, cu numele reale ale copiilor, pot fi pe-acolo pe undeva, dar, fără să știm cine sunt, n-o să-i găsească nimeni niciodată.

Daniel a dat încet din cap.

– Deci nimic din toate acestea nu poate fi considerată dovadă, a spus el încet. Kells era o persoană reală cu o identitate reală și, când ai o identitate, nu e ușor să scapi de ea. Dacă i-a refăcut cineva trecutul și a găsit arhivele, așa cum am făcut noi, și a încercat să reclame chestiile astea, așa cum vreau eu să fac, toate acestea nu păreau altceva decât niște dosare fictive ale unor copii fictivi care n-au existat niciodată.

– Inteligent, a spus Jamie.

Foarte.

– Dar cum de i-a fost permis să aibă atâția copii în plasament temporar? Mai ales când toți mureau? a întrebat Stella.

– La fel cum a avut resurse ca să ne găsească, am spus. Și ca să facă experimente pe noi, și ca să facă toată cercetarea aceea...

– În plus, a zis Jamie, copiilor aflați în plasament temporar li se întâmplă întotdeauna nenorociri.

Am privit imaginea încremenită a lui Kells de pe ecran și am apăsat *play*.

– J. s-a trezit la două zile după inducere plângându-se că-i e rău. Termometrul arăta o temperatură de 37,5. Sper să fie doar o răceală normală sau o gripă, căci ceilalți aveau o temperatură de peste 38,3 înainte de a sucomba.

– Sucomba? Frate, ce scorpie, a spus Jamie.

– Claire pare să se simtă bine, totuși, a continuat Kells, perfect calmă, deloc îngrijorată.

– Pe repede înainte, a spus Jamie, iar eu l-am ascultat.

Acum Kells părea tensionată și îngrijorată.

– J. a făcut febră mare. Unele simptome ca alții, în majoritate, dar cu unele diferențe-cheie. Pare dezorientat. L-am prins vorbind la persoana a treia, cu el însuși și ocazional cu mine. A cerut s-o vadă pe Claire, dar nu vreau s-o înfricoșeze. Am nevoie de ea docilă și doritoare să suporte testele viitoare, mai ales dacă va sucomba, precum ceilalți.

Am oprit DVD-ul.

– Claire era în clasă cu mine, am zis eu, nimănui în particular.

– Și Jude cu mine, a spus Daniel.

Stella a ridicat teancul de hârtii de pe masă.

– Dar aici scrie că sunt gemeni. Perechea numărul cinci.

Am dat din cap.

– De ce să mintă? am întrebat.

Am apăsat *play*, dar dr. Kells a schimbat direcția interviului sau a înregistrării, sau ce era chestia asta, deviind către o discuție despre proprietățile Amylethe-ului. Daniel și Stella ne-au privit pe mine și pe Jamie care am găsit DVD-urile cu lunile și cu zilele care corespundeau evenimentelor medicale din dosarul lui Jude. Când DVD-ul s-a terminat, l-am pus pe următorul.

Kells s-a așezat la masa din camera alb cu verde, cu un zâmbet larg.

– Numele meu este Deborah Susan Kells, a spus ea către cameră. Azi e luni, 5 martie, două luni după inducerea subiectului J.L. potrivit protocolului Lenaurd, care pare să fi fost un succes.

Toți patru ne-am uitat unul la celălalt.

– După seria de injectări, a-nceput să se dezvolte într-un ritm magnific, a spus Kells, aplecându-se în față în scaunul ei. Dincolo de speranțele mele.

Tot vorbea despre progresele lui Jude, despre dezvoltarea, fizică și nu numai. Devenea „dotat”, ca să folosesc cuvintele lui Kells, și ea era mândră de el, mândră de ceea ce-i făcuse. Dar chestia asta îl și schimba — la început subtil. Și apoi nu la fel de subtil. Când el avea 10 ani, Kells a-nceput să-și facă griji.

– E irascibil, depresiv — chiar agresiv. Am observat dezvoltarea unor caracteristici sexuale secundare — îngroșarea vocii, păr facial și pe piept. Pare să intre la pubertate, în ciuda vârstei sale. Am comandat o evaluare și o intervenție și voi reveni luna viitoare cu rezultatele.

A închis camera. Am băgat următorul DVD, fascinați.

– Psihiatrul s-a întors cu diagnosticul de tulburare de comportament, a spus ea, în mod evident zguduită. Și comportamentul Subiectului J continuă să se deterioreze. A devenit antisocial și extrem de agresiv. Claire a povestit că l-a prins pe fratele ei jumulind un pui de vrabie care căzuse din cuib. I-am administrat Amylethe ca să-ncercăm să oprim... efectele secundare... ale manifestării.

– Iată de ce, a spus Daniel încet.

– Ce, mai exact?

– De ce au mințit în legătură cu vârsta lor. Dacă el a intrat la pubertate la zece ani, ar fi arătat prea matur ca să treacă drept un puști de 17 ani.

Daniel a ridicat un teanc de hârtie și a vorbit în timp ce citea:

– A testat tot felul de medicamente pe el, nu doar antipsihoticele obișnuite, ci și hormoni, chestii experimentale.

Și apoi Daniel s-a uitat la fiecare dintre noi.

– De-asta voi arătați mai mari decât sunteți în realitate. Era ceva despre maturizarea rapidă în *Noile Teorii*. A-nceput la vârsta de 18 ani în cazul subiecților și a continuat până la 21.

– Doar că niciunul dintre noi nu a împlinit 18 ani, a spus Stella cu voce tare. Jamie părea sceptic.

– Și oamenii cred întotdeauna că sunt mai tânăr decât în realitate. Poate e ca faza aia când hormonii de creștere din lapte te fac să intri mai devreme la pubertate?

Mi-aș fi dorit ca Noah să fi fost aici, ca să audă discuția.

– Mi-a dat și mie Amylethe, i-am spus lui Daniel, amintindu-mi vorbele lui Kells de la Horizons. Mi-a zis c-o să mă simt mai bine.

Daniel s-a uitat atunci la mine.

– A funcționat? Te simți mai bine?

Mă simțeam mai bine, dar nu din cauza medicamentelor sau a implanturilor. Cum aș fi putut să descriu toate cele prin care trecusem ca să ajung aici? Cum m-am simțit extrem de rău, cum nu mai eram eu însămi, din ziua în care m-am trezit la Horizons? Până când mi-am scos chestiile alea din mine?

– Nu, am spus, nu cred că a funcționat.

– Dar, ăăă, puterea... ta?

Jamie a tresărit.

– Pare de-a dreptul siropos când pui problema așa.

Nu i-am răspuns fratelui meu, pentru că adevărul era că nu știam dacă mai mergea sau nu. N-o mai încercasem de când...

– Așteptați aici, am zis și am aruncat pătura cât colo.

Am urcat scările două câte două și am intrat în camera unde dormisem de când ne aflam aici. Am văzut ce căutam pe un scaun dintr-un colț al încăperii.

Am scotocit în gentuța cenușie de voiaj până le-am găsit. Implanturile sau capsulele, sau ce-or fi fost ele, care fuseseră în mine până când Stella le scosese. Le-am prins în pumn și le-am dus jos. Daniel a examinat una în lumină.

– Astea le aveai pe dinăuntru?

– Dap.

– Unde?

– În stomac, cred.

– N-aveau cum să fie în stomac, ai fi murit când le-ai fi scos de-acolo.

– Bine, am zis. Erau la 42 de grade la sud de fibia dreaptă și de al șaptelea metatarsian.

– Nu ai nicio fibie. Nu există un astfel de os.

I-am arătat fratelui meu degetul mijlociu.

– Nu trebuie să fii arțăgoasă, a zis Daniel fandosit. Bine, deci, erau înăuntrul tău când ai plecat de la Horizons, corect?

– Corect!

– Și abilitatea ta nu s-a mai manifestat de când ai plecat de-acolo, corect?

– Corect!

– Ai încercat?

M-am gândit la domnul Ernst. La ce-i făcusem după ce a încercat el cu Stella și cu mine.

– Da.

Am încercat.

– Ce s-a-ntâmpnat? m-a îmboldit Daniel. Pe cine ai încercat să...

Nu și-a terminat ideea.

– Cine ți-a făcut vreun rău?

Jamie aproape că a început să fluiera și să se joace cu degetele. Stella și-a lăsat privirea în podea.

– N-a fost nimic, am spus, calmă la modul fals. În cele din urmă, a fost în regulă.

Daniel mi-a înapoiat implanturile și apoi s-a uitat în jos, la haosul hârtiilor.

– În regulă. Știm că anomalia asta este declanșată de teamă și stres. Deci, dacă de fiecare dată când sistemul tău nervos este inundat cu adrenalină sau cortizol, chestiile alea reacționează, anihilându-ți abilitatea? Ca o plasă de siguranță, care să te facă să te simți mai bine, dacă plecai vreodată de la Horizons.

Dar nu mă simțeam mai bine, mai sigură, m-am gândit. În minte mi-a venit imaginea domnului Ernst, ceea ce-i făcusem, și am clipit, sperând să dispară. Daniel a rostit cu precauție:

– Dar chiar *erai* mai în siguranță în sensul că nu puteai răni pe cineva... *accidental*. Nu te puteai proteja pe tine, dar erai mai sigură pentru alți oameni din jurul tău.

M-am întrebat dacă era adevărat.

– În fine, dr. Kells se considera un savant, un cercetător. Plănuia să te trimită înapoi acasă, nu-i așa?

– Așa a spus.

– Deci acele implanturi trebuie să fi făcut parte din planul ei. Credea că va avea timp să ajusteze efectele și că-și va da seama cum să contracareze anomalia, înainte să evadezi.

Înainte s-oucid. Dar Daniel avea dreptate. Tot ce ne făcuse Kells, tot ce-mi făcuse mie era de fapt căutarea unui leac. Dacă la început nu reușești, încearcă, încearcă încă o dată. Și când nu reușise, iar Jude mă eliberase, ea hotărâse să mă eutanaseze ca pe un animal înainte să scap și să mai fac rău și altcuiva.

Când am vizionat interviurile, ne-am dat seama că Daniel avusese dreptate. Starea lui Jude se înrăutățea, indiferent de ceea ce făcea Kells ca să-l vindece. A încercat să-și ascundă tulburarea pe măsură ce el creștea, devenea mai periculos, dar medicamentele pe care le pompase în el nu-i atenuau întotdeauna comportamentul. Câteodată nu părea să-și dea seama cine era; a fost diagnosticat cu personalitate multiplă și, când acel „altcineva” apărea, Claire era singura care putea să-l facă să răzbată la suprafață pe cel *adevărat*, lucru pentru care Daniel a bănuț că dr. Kells s-a arătat doritoare s-o ia și pe ea în plasament, deși nu corespundea sexului.

Auzind-o și văzând-o pe Kells vorbind despre Jude a făcut să ni se ridice părul de pe ceafă. Îți puteai da seama că-și pierdea controlul, dar nu-și permitea

să recunoască. Jude era povestea ei de succes, după ani și ani de eșec. Nu putea să accepte că, în încercarea de a vindeca anomalia, făcuse de fapt ceva mai rău. Singura ei reușită autentică fusese păstrarea lui Claire și Jude în viață după inducere. Claire era complet normală, de fapt, în ciuda eforturilor lui Kells de a o transforma. Kells a presupus că Claire nu era purtător. Dacă ar fi fost, Kells putea să-i provoace mutația la fel cum făcuse cu Jude.

– Așa se explică de ce Jude a supraviețuit prăbușirii azilului, iar Claire nu, a zis Daniel.

Și apoi a spus, mai mult ca pentru sine:

– Dar atunci ce-a fost cu mâinile?

Mâinile lui Jude. Mâinile despre care se presupunea că nu le mai are, după ce ușa camerei pacienților de la Tamerlane se trântise peste el, separându-l pe el de mine și mâinile lui de brațe.

– Nu are niciun *sens*, a mormăit Daniel.

– Ba are, nu-i așa?

Stella a privit de la Daniel la mine și la Jamie.

– Jude are un factor vindecător.

– Cum avea și Noah, a spus Jamie.

L-am săgetat cu privirea.

– Cum are. Cum *are* și Noah.

De aceea *trebuia* să fie în viață.

– De aceea trebuie să fie pe undeva, pe-acolo, am zis.

– Dar Jude nu poate vindeca fără să facă rău altcuiva, a spus Stella. Când ușa s-a trântit peste el, la azil, tu nu aveai cum să fii afectată, pentru că ești... diferită.

– O, Doamne, a spus Daniel.

– Ce?

M-am uitat la el.

– Rachel și Claire, a zis Daniel. Ele erau normale, nu erau purtătoare. Erau la Tamerlane cu tine și cu Jude. Jude s-a vindecat din cauza *lor*. El le-a ucis, nu...

Nu eu. Nu eu.

Am înghițit în sec. Nu exista nicio cale ca să aflăm cu exactitate ce s-a întâmplat sau cine a fost mai vinovat. Îmi dorisem ca acea clădire să se prăbușească. Îmi dorisem ca Jude să moară. Se prăbușise și el *nu murise*, dar dacă Rachel și Claire fuseseră omorâte din cauza abilității lui Jude, din cauza faptului că trupul lui trebuia să se vindece, tot nu s-ar fi întâmplat dacă nu l-aș fi rănit eu. Deci cine era responsabil pentru asta? El sau eu? Mai conta?

– O întrebare totuși, a zis Stella, rupând tăcerea. Ceva ce nu-nțeleg. Poate că unul dintre voi mă poate ajuta. De ce nu e nicio fată? De ce Kells a luat în plasament numai băieți până la Claire? Adică, dacă eu sunt purtătoare, și Mara e purtătoare, și ne-am manifestat, atunci de ce...

Daniel a întrerupt-o.

– De ce majoritatea erau gemeni băieți?

Stella a dat din cap.

– Era ceva în *Noile teorii* despre cromozomul Y și factorul de vindecare, a zis Daniel, ridicându-se și începând să caute în carte. Majoritatea abilităților importante erau de diverse subtipuri care se puteau lega de un cromozom X sau Y, dar nu și aceasta. Trebuia să fie cromozomul Y.

M-am gândit la copiii pe care Kells făcuse experimente. Opt băieți, odinioară sănătoși și acum morți. Încercase să rezolve o problemă, spusese ea, să repare anomalia, să creeze pe cineva care să se poată autovindeca și, prin extensie, și pe alții — inclusiv pe ea.

Încercase să-l creeze pe Noah, în schimb, îl făcuse pe Jude.

Le-am spus tuturor ce credeam. Au amuțit, dar știau că am dreptate. *Și eu știam* că am dreptate. În încercarea de a găsi un leac ca să vindece ce-i îmbolnăvea pe oameni, ea îi îmbolnăvise și mai tare. Dacă ar mai fi fost în viață, ar mai fi încercat și acum.

Ne-am uitat mai departe la înregistrări și am aflat că din momentul în care Kells descoperise că bunica mea fusese un purtător cunoscut (prin metode pe care nu le-a specificat niciodată), începuse să-mi urmărească familia. Totul fusese aranjat, planificat — mutarea lui Jude și Claire în Rhode Island, înscrierea lor la școala mea, astfel ca Jude și Claire să se apropie de mine — toată povestea. Daniel chiar găsisese dovezi care arătau că exista o sucursală a companiei Horizons LLC, la adresa Live Oak Court numărul 1281, acolo unde credeam odinioară că locuiește Jude. Oamenii pe care-i întâlnise Noah nu erau părinții lui Jude, ci *erau* niște mincinoși.

– Nu putea să facă toate astea de una singură, a spus Daniel. Știm asta — înregistra interviurile astea pentru cineva, folosind cercetarea pe care nu o realizase ea însăși. Cineva o susținea, o finanța.

– Lukumi, am spus.

– Așa credem, a adăugat Jamie.

Daniel s-a frecat la ochi ca un copilăș.

– Chestia asta ne depășește, a zis el. Vreau să spun, m-am uitat la arhive. Sunt milioane, poate miliarde de pagini acolo. Și ce a spus Kells mai devreme, că a descoperit gena la bunica noastră? Mai sunt purtători. Ca tine, a spus el, uitându-se la mine. Dar ceea ce nu are nicio logică, dacă e adevărat, este următorul fapt: de ce nu v-a mai descoperit și altcineva până acum?

Nimeni nu pricepea răspunsul la această întrebare mai bine decât mine.

– Pentru că, dacă le spunem adevărul, oamenii cred pur și simplu că suntem nebuni.

– Bine, mă rog, aici chiar ai dreptate, Mara. Toate indiciile duc la Lukumi, a zis Daniel. E singura persoană al cărei nume tot apare.

– De fapt, nu e numele lui adevărat, am zis.

– Ăăă... poftim?

Stella citea ceva, dar și-a ridicat privirea.

– Noah și cu mine l-am căutat, am explicat. Ne-am întors în Mica Havană, am căutat cum se cuvine pe Google. „Lukumi” este denumirea unui caz în care a fost implicată Santeria și care a ajuns la Curtea Supremă.

Jamie a dat din cap.

– Sigur că da. Chestia asta nici nu face lucrurile mai complicate!

– Oricine ar fi, a-nceput Daniel, el e singurul care poate dovedi că ești nevinovată.

Mă rog, nu chiar nevinovată.

– El e singurul care știe despre tine.

Oricum, singurul om în viață.

– Ceea ce înseamnă că, dacă aș fi parior, aș paria că știe și despre Noah.

Și eu aș fi pariat la fel.

Am vizionat interviuri, am citit dosare și am muncit toată noaptea, cercetând tot ce aduseserăm cu noi de la arhive. Acte imobiliare, titlul de proprietate al casei părinților mei, certificatul de admitere în barou al bărbatului care-l recomandase pe tata pentru cazul Lassiter, dosare medicale din anii '60, dosare medicale din anii '90, fotografiile ale cicatricilor de pe interiorul gâtului lui Jamie. („Ce mama naibii?” spusese el.) Dar încă mai erau multe bucăți lipsă din puzzle.

Gândurile îmi atârnavă ca niște fire dezlănate, zdrențuite și încâlcite. Nu mă ajuta deloc faptul că eram epuizată. Mi-am sprijinit capul pe mâini, holbându-mă la documentele din fața mea. Cuvintele de pe pagină se aranjau cum voiau ele într-o formă de neînțeles în timp ce eu mă străduiam să nu adorm, apoi se pierdeau.

ÎN TRECUT

Cambridge, Anglia

Trecuse peste un secol de când fugisem din Londra cu profesorul și totuși încă mă trata ca pe un copil.

În seara aceea, era într-o dispoziție deosebit de ursuză. Vremea era posomorâtă, ca de obicei, iar biroul lui era friguros, umed și prăbușit. Se încălzea cu o sticlă de whiskey, otrava lui preferată, și mâzgălea furibund într-una din cărțile sale. Hârtii rupte și cărți jerpelitate erau împrăștiate pe parchetul zgâriat. L-am privit în tăcere.

Ceva îi atrăsese atenția de curând, îl făcuse să se concentreze într-un fel în care nu-l văzusem niciodată concentrându-se. O transformare, îi spunea el. Credea că a descoperit un mod de a o declanșa. Dar refuza să-mi împărtășească și mie gândurile lui.

Avusese grijă de mine în timpul febrei care mă lovisese când Darul înflorise înăuntrul meu, iar trupul mi se schimba ca să-l primească. M-a obligat să mănânc atunci când hrana își pierduse gustul. M-a liniștit în timpul coșmarurilor nocturne și m-a prins la timp și m-a oprit prima oară când am încercat să-mi fac rău de una singură.

Dar acum n-aveam nevoie de el pentru lucrurile astea — nu mai avusesem de mulți, mulți ani. Nu mai eram fata care fugise din Londra în întuneric, cea care-și plângea soțul de-o noapte. Eram puternică, îndrăzneată și mă puteam stăpâni perfect. Dacă voiam.

Nu mai voiam s-o fac.

Obosisem să mă prefac că sunt altcineva doar ca să nu devin o amenințare pentru alții. Voiam să fiu cine eram cu adevărat. Profesorul mă cunoștea așa cum nu mă cunoștea nimeni, de aceea voiam să fiu cu el. Dar indiferent cum abordam subiectul, el îl respingea. *Mă* respingea. Nici măcar nu-mi spusese numele lui.

Sunetul sticlei sparte m-a trezit brusc din reverie. Profesorul stătea nemișcat la biroul lui, holbându-se în gol.

43 Nu. Nu în gol. I-am urmat privirea până la un portret de-al său agățat pe peretele opus. Îi fusese dăruit de un student, spusese, și deși nu-mi spunea cine i-l dăduse, aveam bănuielile mele — stilul era cunoscut și distinct. Dar portretul lucea acum de urmele băuturii sale, făcându-i pielea și părul să pară umede. Mirosul violent al whisky-ului vărsat se amestecase cu izul vechilor sale cărți.

— Ce s-a-ntâmpat? am întrebat cu blândețe.

N-a răspuns, așa că am pășit între biroul lui și portret. Privea prin mine, ca și cum aș fi fost invizibilă. Dar eu voiam să fiu văzută în seara aceea. Să-mi fac simțită prezența. Am ocolit biroul și m-am apropiat de scaunul lui.

— Cum te cheamă? l-am întrebat, aproape brutal. Spune-mi!

Mi-a zâmbit vag. Puneam această întrebare de foarte mult timp. De câte ori îl întrebam, îmi dădea un răspuns diferit.

Dar de data aceasta, în seara aceea, s-a întins după o bucată de hârtie, o hartă uzată. Ritmul inimii mi s-a accelerat. A scris ceva pe ea într-o limbă pe care nu știam s-o citesc și mi-a arătat-o. Mi-am trecut degetul peste cuvinte.

— Sunt îndrăgostită de tine, am spus.

— Eu te-am crescut, a replicat el, fără să se uite în ochii mei.

— Nu tu m-ai crescut. Sarah Shaw m-a crescut...

— Până când ai împlinit 18 ani. Apoi eu te-am luat, te-am învățat...

M-am apropiat de el, mi-am lipit mâna de obrazul lui. A tresărit. Nu m-am mișcat.

— Știu că ai avut grijă de mine când eram tânără. Știu că te simți responsabil pentru mine. Dar nu ești părintele meu, iar eu nu mai sunt o copilă.

— E greșit.

Glasul îi era gol și plat. M-am urcat la el în poală.

— Nu mi se pare nimic greșit, am spus.

Nu se auzea niciun sunet în afară de răsuflările noastre și șuieratul unei curele scoase din gaica ei. L-am sărutat pe gât. El a respirat greu, iar eu l-am sărutat pe buze, o singură dată. Era suficient.

Profesorul dispăruse când m-am trezit, a doua zi de dimineață. Peste nouă luni, am dat naștere unei fete. Nu l-am mai văzut pe profesor decât 21 de ani mai târziu.

*Laurelton, Rhode
Island 21 de ani mai
târziu*

Profesorul a bătut la ușa căsuței mele în dimineața în care Indira a absolvit colegiul Brown. Nu voiam să-i deschid ușa, dar nu aveam de ales. Nu părea să fi îmbătrânit nici măcar o zi de când îl văzusem ultima oară. Dar nici eu.

– L-am găsit, mi-a spus el, cu ochii aprinși de un entuziasm copilăresc, care nu se potrivea deloc cu costumul închis la culoare și serios pe care-l purta.

Semăna cu un cioclu.

– Ce cauți aici?

– L-am găsit pe acela.

– Te rog, pleacă, i-am spus plat.

– Mara...

– Să nu-ndrăznești să-mi rostești numele. N-ai niciun drept să-mi spui nimic.

A-nchis ochii.

– Pot să intru?

– Nu.

– Te rog!

Voiam să-i trântesc ușa-n nas, dar îl cunoșteam destul de bine ca să știu că n-ar fi plecat nici dac-aș fi făcut asta. Ar fi stat acolo, ar fi dormit acolo, și-ar fi făcut apariția oriunde m-aș fi dus, până când mi-ar fi transmis mesajul pe care voia să-l aud.

– M-ai părăsit, am zis, lăsându-l să intre.

Nu eram obligată să-i ușurez situația. Profesorul a lăsat privirea în pământ.

– Am văzut ce i s-ar fi întâmplat dacă aș fi fost aici. A fost pentru protecția ta și a ei.

– E foarte convenabil, nu-i așa? Poți să te scuzi pentru orice în felul acesta, nu-i așa? Spunând că lucrurile nu puteau sta altcumva, că n-ai avut de ales. Așa că de ce ești aici? Ce vrei de la mine? Vreau să pleci înainte să te găsească Indi aici.

– E o fată. Trebuie să te-mprietenești cu ea. E pasionată, hiperinteligentă, dar sceptică.

Vorbea în grabă — nu-l văzusem niciodată atât de surescitat.

– Pe mine n-o să mă asculte. Tu ești singura care va putea s-o convingă să facă tot ce e necesar pentru a avea acest copil.

– De ce-aș face asta?

– Pentru că fiica ta e însărcinată.

Am clipit, uluită.

– Poftim?

– Nu voia să-ți spună decât după absolvire. Se va mărita cu iubitul ei. Credea că nu vei fi de acord.

M-am așezat, mi-am sprijinit coatele pe genunchi și capul în palme.

– Gena e recesivă, Mara... Copilul ei poate fi...

Am ridicat brusc capul.

– Ai văzut ceva?

– Soarta copilului e prea strâns legată de a mea, deci nu pot distinge ițele. Dar știu că ne trebuie băiețelul pe care-l va avea Naomi. Avem nevoie de un Erou. În cazul în care copilul Indirei se dovedește a fi o...

Umbră. Ca mine. Nu trebuia s-o spună.

– Abilitatea ta va păli când cea a copilului Indirei va-ncepe să se manifeste. Dar dacă băiețelul acestei fete, Naomi, va veni pe lume, s-ar putea să existe o șansă — dacă mori de mâna lui, s-ar putea să inversezi toată povestea. Să închei complet ciclul.

– S-ar putea.

– Nu există garanții, a zis el. Știi bine asta.

– Și fata? Ce se va-ntâmpla cu ea?

– Ea alege. Își dă consimțământul. Moare.

Era un risc. Dar aș fi făcut orice de dragul fiicei mele. Am zburat către Londra cu profesorul a doua zi.

– E aici! a strigat Daniel. E în New York!

Mi-am ridicat capul de pe masa de la bucătărie, tresărind din cauză că-mi amortise gâtul. Adormisem?

– Cât e ceasul? am întrebat răgușită.

– E momentul să te trezești, a spus fratele meu cu voioșie.

Era frumos îmbrăcat, cu o pereche de jeanși și cu un pulover fără gât, și stătea lângă Stella. Ea era la fel de enervant de alertă și frumos îmbrăcată.

– M-am gândit să te trezesc ca să te duci în pat, a zis Stella, apoi a sorbit din paharul cu suc de portocale. Dar Daniel a zis că nu.

– Arătai destul de jalnic, a adăugat fratele meu.

44 Nu m-am putut gândi la niciun răspuns la fel de enervant, dar nici n-a mai fost nevoie, pentru că Jamie a apărut în bucătărie, frecându-se somnoros la ochi.

– Cine-i la New York? a întrebat el.

– Lukumi! Sau cum l-o chema! Ține o conferință la Columbia.

Daniel și-a răsucit laptopul ca să-mi arate un anunț online, din partea Departamentului de Literatură Comparată de la Columbia și l-a citit cu voce tare în timp ce eu l-am citit în gând: Ultima fată⁸: Arhetipuri jungiene în cultura pop, o conferință susținută de Dr. A. Lukumi, doctor în medicină, doctor în filosofie. Contactați Secretariatul pentru studenți de la Columbia pentru bilete.

Jamie stătea în fața frigiderului.

– Ai terminat de vorbit?

Daniel și-a mijit ochii.

– Da.

– Poate să-mi spună și mie ceva de ce nu există cremă de brânză în casa asta?

Daniel l-a ignorat.

– E azi, a spus el. Plec la patru.

M-am uitat la ceas. Adică peste două ore. Am simțit un imbold de energie și m-am ridicat. Aveam timp să mă schimb, chiar să fac un duș. N-aveam de gând să ratez așa ceva.

– Ce faci? m-a întrebat fratele meu.

– Mă fac prezentabilă, am zis. Și apoi o să merg cu tine, de bună seamă.

Daniel a dat din cap.

– La asta se și așteaptă. Știe cine ești, Mara — a fost în rezerva ta de spital, pe peron.

Te-a urmărit, nu-i așa?

– Așa e...

– Atunci va ști că-ți vei face apariția.

– Va ști și cine ești *tu*, i-am zis fratelui meu. N-ai fost deloc atent? Ne provoacă. Știe *totul*, despre *noi toți*, despre întreaga noastră familie. Știe cu siguranță cum arăți.

– Poate, dar eu nu plănuiesc să fiu văzut. Și dacă mă vede, ce dacă? Vizitez colegii, la urma urmelor. E firesc să...

– Participi la o conferință? a pufnit Jamie. N-aș descrie asta drept ceva firesc.

– Pentru Daniel e firesc, am spus eu, luând un covrig de pe blat. Avem unt de arahide? l-am întrebat pe Jamie.

El s-a strâmbat.

– Unt de arahide pe covrig?

– De ce nu?

– Cine ești, Mara Dyer?

L-am ignorat.

– Și care e, mai exact, marele tău plan? l-am întrebat pe fratele meu înainte de a lua o îmbucătură zdravănă din covrigul meu uns cu unt de arahide. O să-l pocnești la tribună?

– O să mă duc la conferință și-o să-l urmăresc. Vreau să aflu unde stă, unde locuiește, vreau să aflu totul despre el.

– Și apoi, după ce-ți închei misiunea de Scooby-Doo?

– Apoi o să-l forțez să-mi spună cum te poți face bine, a spus Daniel.

Vorbele lui m-au luat prin surprindere. Îmi dorisem asta, odată ca niciodată. Să mă fac bine. Să fiu salvată. Îl rugasem pe Noah s-o facă. N-a putut, a spus el, pentru că nu era nimic în neregulă cu mine. M-am întors spre Stella, care fusese suspect de tăcută pe parcursul întregii conversații.

– Stella? Tu ce părere ai?

– Eu vreau să-l văd, a zis ea convinsă. Vreau să mă repare și pe mine.

Hmm. Înapoi la Daniel.

– Și cum te gândești c-o să-l poți obliga pe Lukumi să facă asta? El are toțiășii.

– Dacă el este cu adevărat cel din spatele acestei povești, atunci a mers foarte departe pentru a-și păstra identitatea secretă. O să-l amenințăm că-i demascăm chipul, numele...

– Falsul nume, l-am corectat.

– Peste tot, a continuat Daniel. O să publicăm toate astea.

A arătat cu mâna peste masa din bucătărie, acolo unde erau adunate teancurile de dosare și caiete.

– Ce ți s-a întâmplat ție, ce v-a făcut, faptele pentru care e responsabil — și apoi nu va mai putea ascunde toate astea. Va trebui să-i fac o fotografie la tribună și s-o alătur informațiilor celorlalte. Nu i-am găsit poza nicăieri online.

– E fotografia de la biroul lui McCarthy, a spus Jamie, căutând prin telefon.

Daniel părea derutat.

– Mă lași și pe mine s-o văd?

Jamie i-a dat telefonul.

– Stai, ăsta e el? a întrebat Daniel. Îmi pare cunoscut.

Mi s-a făcut pielea de găină pe brațe.

– Nu știu de unde să-l iau, dar mi se pare că l-am mai văzut.

Poate că l-ai văzut, eram gata să spun.

Daniel a clătinat din cap, vrând parcă să scape de imagine.

– Nu contează, a spus el. Contează că trebuie să-l urmărim, să aflăm cât putem de multe despre el ca să ne dăm seama cine e cu adevărat — numele lui adevărat, identitatea lui reală, ca să-l putem lega de toată povestea asta, ca să aveți o viață normală, mi-a zis Daniel.

De fapt, aproape *tot* ce spusese îmi era adresat mie. *Pentru* mine. Eram cea care avea nevoie de Lukumi mai mult decât oricine altcineva din cameră. Eram singura care nu era nevinovată.

– De ce anume crezi că se ascunde? a întrebat Jamie repede, dar nimeni n-a răspuns.

Nimeni nu putea ghici.

– Va trebui să discutăm cu un avocat, a spus fratele meu, cu capul înclinat într-o parte. Știi asta, da?

Nu mă gândisem la asta, dar *avea* dreptate.

– Lucrurile pe care le-ai...

S-a oprit la mijlocul propoziției.

– Lucrurile care ți s-au întâmplat, ce s-a petrecut la Horizons — trebuie să le demascăm, să le folosim, să ne asigurăm că putem dovedi că ai fost torturată, că a fost autoapărare...

Nu mereu. Dar mi-am mușcat limba.

– Și atunci, când o să ne spună cum puteți fi reparați, o să facem totul public, oricum.

– Nu mai spune asta, a zis Jamie.

Toți trei ne-am întors către el.

– Nu mai spune că trebuie să fim reparați. Mie-mi place cine sunt. Nu cred că trebuie să repar ceva. Nu sunt stricat.

Jamie a ieșit din cameră. Daniel și-a sprijinit coatele de masă și s-a frecat pe față.

– Tu știi ce voiam să spun, da, Mara?

Știam. Dar Jamie rostise ceea ce eu nu fusesem în stare să pun în cuvinte până atunci, ceea ce mica înțepătură de rușine mă oprise să spun cu voce tare.

Nici eu nu credeam că am nevoie să fiu reparată. Îmi plăcea chestia asta în care mă transformam.

⁸ În original *The Final Girl* — referință la arhetipul filmelor de groază, care spune că ultimul personaj care rezistă ucigașului dezlanțuit este o femeie tânără (*n. trad.*).

Ca să împrăstie tensiunea, Daniel a sugerat să luăm o pauză înainte de conferință. Eram obosiți și irascibili, și derutați, și eram închiși în casă de prea mult timp. Daniel voia să mai citească, totuși, așa că a rămas acasă, lăsându-ne pe Stella, pe Jamie și pe mine în boii noștri. Ceea ce pentru Jamie însemna să cumpere de mâncare.

Fără mașină și cu înțelegerea noastră de a nu comanda acasă, am sfârșit prin a lua trenul până la o băcănie Whole Foods (Jamie a insistat), ceea ce însemna la întoarcere, o să târâm după noi o grămadă de pungi de cumpărături. Peronul era ciudat de pustiu, în afara unei perechi pe puști îmbrăcați simandicos care urinau pe un morman care părea format din cârpe. Stella și cu mine dezbăteam valoarea artistică a unor graffiti (opinia mea, artă; a ei, vandalism), dar m-am întrerupt ca să le atrag atenția celor doi indivizi că sunt dezgustători. Ei n-au răspuns. Nici măcar atunci când Jamie i-a apostrofat. Doar atunci am observat că mormanul era, de fapt, o persoană în carne și oase. Jamie a vorbit primul:

– Voi ce mama dracului credeți că faceți aici?

Deja începuse să meargă înspre ei, hotărât. Eu eram chiar pe urmele lui, iar Stella venea și ea din spate. Puteam vedea persoana, o femeie, îngrămadită lângă perete, cu micuța și jalnica ei colecție de lucrăsoare aruncată în jur de parcă ar fi fost gunoi. Era în vârstă, avea fața murdară și era trează. Într-un fel, mi-aș fi dorit să fie inconștientă, ca să nu afle ce pățește, dar o singură privire spre chipul ei mi-a fost de-ajuns ca să-mi dau seama că știa. Și îi era rușine.

Tremuram de furie, exact când unul dintre cei doi nemernici a rânjit către Jamie și a spus:

– Când trebuie să te piși, trebuie să...

N-a apucat să termine propoziția, pentru că l-am pocnit peste mutra pistruiată. Celălalt, Blondie, a ridicat brațul ca să mă lovească, dar Jamie a țipat „Stai!” cu vocea aceea a lui. Amândoi au încremenit complet, dar puteau auzi în continuare. Cu siguranță auzeau. Mi-am strâns pumnii atât de tare, încât unghiile mi s-au înfipt în piele.

– E o persoană, am spus. Cum puteți face așa ceva unui om?

– Răspunde-i, a zis plat Jamie. Și spuneți-i adevărul.

– Vagabonzii sunt o ciumă, a spus Pistruiatul, apoi a-nghițit în sec, ca și cum ar fi dorit să-și ia cuvintele înapoi.

Blondie a rânjit. Nu-i era deloc rușine. Stella îngenunchease lângă femeie și am

auzit-o întrebând-o dacă îi e foame. Am făcut un pas către cei doi nemernici, care erau oarecum departe de femeie, mai aproape de peron.

– Ea e mai om decât voi doi, am spus. O auzeam pe femeie cum plânge încet.

– Stella, o ajuți tu?

Nu m-am uitat să văd cum mă aprobă din cap, dar presupun că așa a făcut, pentru că am auzit un zgomot de plastic scrâșnind când femeia s-a ridicat.

– Îi dai ceva de mâncare? i-a spus Jamie.

Stella s-a uitat la cumpărăturile noastre și a dat din cap. I-a oferit femeii brațul ei.

– Cum te cheamă?

– Maria, a răspuns femeia.

Stella a ajutat-o să se ridice și a spus:

– Oameni buni, mergem?

– Nu, am spus eu, lent, privindu-i pe cei doi băieți. Eu mai rămân. Cred.

– Mara.

Stella mi-a rostit numele printre dinții încleștați.

– Haide.

Jamie a venit mai aproape de mine.

– Cred că și eu mai rămân, de fapt. Pistruiatul a izbucnit în râs.

– Nu vorbiți serios că vreți să ne pedepsiți?

Nici nu-și imaginau. Am aruncat o privire spre Stella.

– Ai nevoie de ceva?

– Nu, a răspuns ea cu greutate.

M-am uitat la Pistruiat și la Blondie și i-am spus Stellei:

– Atunci pleacă. Acum.

Dar ea n-a plecat. În schimb, și-a desprins brațul de al Mariei.

– Ce-ai de gând să le faci?

– Eu cam vreau să văd cum Mara îi bate măr, a zis Jamie. Băieții au rânjit.

– Avada kedavra⁹, mai degrabă, am spus.

Stella s-a uitat în stânga și-n dreapta, la mine, apoi la Jamie.

– Nu vorbești serios!

– O merită, am spus încet. Blondie a chicotit.

– Două fete și-un copil?

L-a măsurat pe Jamie de sus până jos.

– Câți ani ai?

– Destui cât să te-ncing așa cum trebuie. Pistruiatul s-a băgat și el.

– Ți-aș putea scoate un ochi doar ca să văd cum îmi stă cu el în mână, i-am spus și

vorbele mele n-au avut niciun efect.

Ceea ce era în regulă. Nu era obligat să mă creadă deocamdată.

– Doar n-o să... Doar n-ai de gând să... a zis Stella, dar, din tonul ei, mi-am dat seama că nu era sigură.

Am ridicat din umeri.

– Așa ar fi corect.

Stella s-a întors spre Jamie.

– Jamie.

El nu i-a răspuns.

– Fă-i să stea nemișcați și apoi pișă-te *pe ei*, a spus Stella. Asta *ar fi* corect.

Jamie a dat din cap.

– Uite, dacă te-ai pișa pe mine...

– Nu m-aș pișa niciodată pe tine, Jamie.

Stella se mai relaxase un pic. Credea că Jamie glumește cu ea. Poate chiar asta făcea.

– Îți mulțumesc, dar hai să spunem că ai face-o. Atunci, potrivit lui Kant, m-aș putea pișa și eu pe tine. Este un exemplu de justiție retributivă.

Jamie s-a răsucit spre băieți, care încremeniseră în loc, probabil pentru că Jamie le spusese să se oprească. Ne priveau cu prudență.

– Să te piși pe o persoană fără adăpost e ceva diferit. E mai rău. Sunt mai multe niveluri de nemernicie, iar asta e aproape de vârf.

Era. Nu mă mai simțisem atât de mânioasă de multă vreme și era atât de plăcut. Îmi simțeam terminațiile nervoase electrizate. Simțeam cum mi se aprind noi sinapse. Mă simțeam diferit și mă-ntrebam dacă arăt altcumva. Mi-am lungit gâtul ca să-mi văd reflexia într-o placă de ceramică și am așteptat să-mi transmită ceva, să-mi spună ceva așa cum făcea odinioară. Dar imaginea mea era tăcută. Hmm.

Între timp, Jamie a continuat să-i explice Stellei de ce nemerniciiăștia meritau o pedeapsă mai rea decât ceea ce credea ea că făcuseră.

– Este o diferență de putere, a spus el. Ei profită de cineva slab, și e oribil, și dezgustător, și amoral, și cine face așa ceva are nevoie să primească o lecție. Să te piși și tu pe ei nu e suficient.

Nu. Nu era. O briză fierbinte a suflat dinspre tunel, ceea ce mi-a dat o idee.

– Vine un tren, i-am zis lui Jamie.

M-a privit în ochi. A-nțeleș.

– Ascultați-mă cu atenție, le-a zis el băieților și ei l-au ascultat, pentru că nu aveau de ales. Dați-vă jos de pe peron. Nu călcați pe liniile electrificate, dar așezați-vă pe șine.

Ochii Stellei s-au căscat largi.

– Nu, a spus ea, holbându-se la Jamie. Nu.

Dar el a ignorat-o, iar băieții au început să meargă spre linia galbenă, pe care scria cu litere de-o șchioapă că trebuie să păstrăm distanța. Au sărit de pe peron, pe șine, evitând linia electrificată, așa cum le spusese Jamie. Doi șobolani au trecut repede peste o pungă de chipsuri aruncată și peste o fundă violet rătăcită și au dispărut în tunel.

– După ei, le-a spus Jamie tipilor, arătând către șobolani. Intrați în tunel.

– Nu poți face asta, a spus Stella. Jamie. *Jamie*.

Am răspuns în locul lui.

– Ce au făcut ei e greșit.

– Dar nu merită *asta*.

– De unde știi tu? am spus. La ce se gândesc?

Stella a rămas neclintită. Am văzut-o cum se concentrează, am văzut cum se schimbă la față, cum se întunecă ascultându-le cuvintele din minte.

– Nu contează la ce se gândesc, a zis Stella încet și, din tonul ei, mi-am dat seama că nu-i plăcuse ce auzise. Gândurile sunt doar gânduri.

Dar acum, că întrebasesm, îmi doream foarte mult să aflu.

– Jamie, poți să-i faci să spună ce gândesc cu voce tare?

– Pot să-ncerc, a spus el și s-a apropiat de marginea peronului. Ia să auzim, gunoaielor. Spuneți-mi tot ce vă trece prin mințișoara aia a voastră meschină.

O altă rafală fierbinte le-a ciufulit părul, iar Pistruiatul a privit peste umăr înainte de a-i striga lui Jamie:

– *Du-te dracului!*

Blondie a adăugat un cuvânt care nu poate fi reprodus. Am văzut cum expresia lui Jamie se înăsprește.

– Ah, nu vă opriți, a zis el încet. Spuneți-mi ce simțiți cu adevărat.

– Sunteți niște paraziți, a continuat Blondie. Leneși și inutili, și buni de nimic. Ar trebui să-mi fiți *sclavi*.

Chipul Stellei a pălit brusc. Vocea a început să-i tremure și a zis:

– Sunt doar ignoranți, Jamie. Ignoranți și proști.

Jamie nu zicea nimic.

– Dacă-i omori te va dura pe tine mai rău decât îi va dura pe ei, a continuat Stella. Familiile lor ce vor spune, te gândești la ele?

Am simțit metrul huruind sub picioarele mele. Stella i-a mai spus ceva lui Jamie, dar eu n-am băgat-o în seamă. Mă uitam la Maria.

– Opriți-vă, a spus ea încet, atât de încet încât nu eram sigură că o auzisem. Apoi a repetat.

Lasă-i să urce, i-a zis Maria lui Jamie.

Atunci fațada lui Jamie s-a prăbușit. Era tot furios, dar în alt sens. O furie rece. Resemnată. Știam ce va spune înainte să deschidă gura.

– Ieșiți de-acolo. Urcați.

Părea bolnav când a spus asta.

– Ea e un om mai bun decât oricare dintre voi.

Așa era, și așa era și Jamie. Dar eu nu eram.

Jamie nu avea de gând să-i lase să moară, știam asta. Doar voia să-i sperie. Eu însă voiam să-iucid. Felul lor de cruzime nu era ilegal, dar era veninos. Într-o zi vor face ceva mai rău, vor răni oameni, oameni care nu merită așa ceva. Voiam să-i opresc

înainte să poată face asta. Mă întrebam dacă eram capabilă de așa ceva.

Și cum stăteam așa și mă întrebam, Pistruiatul i-a întins mâna lui Blondie ca să-l ajute să urce. Trenul se apropia — vedeam luminile din depărtare. Dar Blondie va ieși de pe șine până ajunge trenul aici. Nu eram sigură ce-mi doresc, ce gândesc și asta m-a înfuriat și mai tare. N-au voie să plece pur și simplu de aici. N-o să-i las. L-am auzit pe Pistruiat înjurând. Se uita la Blondie, a cărui față se contorsiona de durere. Îi dăduse sângele pe nas.

— Ce mama naibii? a urlat Pistruiatul, plin de sânge la gură.

A ridicat privirea, înnebunit și dezorientat, ținându-se de nas să oprească sângele. Stella s-a uitat la mine îngrozită.

— Mara!

Jamie s-a uitat și el la mine. Știau. Când Pistruiatul l-a tras sus pe Blondie, s-a prăbușit. Apoi a-nceput și el să sângereze. Stella l-a tras pe Jamie de braț.

— Jamie, spune-i să... fă-o să-nceteze. Fă-o să-nceteze!

Maria și-a acoperit gura și părea c-o să i se facă rău. Trenul a năvălit în stație, aducând cu el o armată de oameni. Un grup s-a strâns în jurul Pistruiatului și al lui Blondie și m-am simțit puțin surprinsă când am văzut-o și pe Maria acolo. Se desprinsese de Stella, de noi, și făcea gesturi spre cineva cu autoritate, încercând să-i ajute pe aceiași oameni care o transformaseră în victima lor. Am fost mișcată de acest gest. Am decis să-i las pe băieți să trăiască.

Astăzi, cel puțin.

-9 Vrajă mortală, din Harry Potter (n. trad.).

Jamie mă trăgea după el de-mi scotea brațul din încheietură. Am urcat treptele. Inima îmi bătea să-mi spargă pieptul. Când în cele din urmă am ajuns afară, am închis ochii și am inspirat adânc. Trebuia să mă calmez. Dar atunci mi-am dat seama de ceva.

— Trebuie să ne-ntoarcem, am zis.

El a dat vehement din cap.

— Nu, Mara.

— Am uitat mâncarea.

S-a uitat la mine de parcă eram nebună. Apoi a oprit un taxi, m-a împins înăuntru și a plătit pentru cursă cu bani gheață pe care nu știu de unde-i făcuse rost. Când am ajuns din nou în Upper West Side, a încuiat ușa casei mătușii sale și am intrat exact în timp ce Stella urca scările. Avea fața plină de lacrimi și era palidă. A făcut un pas înapoi, spre noi.

— Cum ai putut face asta? m-a întrebat ea.

Nu trebuia să intre în detalii. Știam la ce se referă.

— O meritau.

A coborât calmă restul treptelor până când a ajuns la baza scărilor, înfruntându-mă. Nici nu i-am văzut palma ridicată până când nu m-a lovit peste față.

- La naiba! Iisuse, Stella, ce ai pățit? am întrebat-o.
- Ce ai pățit *tu*?
- Lumea ar fi un loc mai bun fără ei, am zis, ținându-mă de falcă.
- Nu știi asta, a zis Stella. Oamenii se schimbă.

Am clătinat lent din cap.

- Nu. Nu, nu se schimbă. Suntem ceea ce suntem.
- Ce-i cu țipetele astea? a spus Daniel, coborând scările și uitându-se când la mine, când la Stella. Ce s-a întâmplat?

– A fost... un incident, a spus Jamie.

– Nu te simți deloc vinovată, nu-i așa? a țipat Stella, cu pumnii strânși de-o parte și alta a trupului.

- Pentru că i-am speriat?
- Pentru că i-ai torturat, a spus ea.

Nu. Nu mă simțeam vinovată. Obosisem să mă simt rușinată pentru lucrurile pe care le gândeam și pe care mi le doream.

- Am evoluat, am spus.

A încleștat dinții și a trecut valvârtej pe lângă fratele meu pe scări, lovindu-l peste umăr în timp ce urca. Apoi, la jumătatea treptelor, s-a întors la noi și a zis:

– Credeam că suntem mai buni de-atât. Credeam că noi suntem personajele pozitive.

Toată lumea a rămas în tăcere, până când Jamie a spus încet:

- Niciunul dintre noi n-a pretins niciodată c-am fi personajele pozitive.

Daniel a ridicat dintr-o sprânceană.

- Eu *sunt* băiat bun, a spus fratele meu.

Dar tu nu ești ca noi, am gândit.

Daniel a urmat-o pe Stella înapoi sus la etaj, probabil ca să afle ce se petrecuse în această după-amiază. Nu eram sigură ce-i va spune, dar eram convinsă că nu voiam să aud. Și nici nu voiam să mă gândesc la cum va reacționa Daniel când va auzi povestea.

M-am așezat în living, mi-am aruncat pantofii din picioare și m-am uitat la reflexia mea din ecranul plat al televizorului. Fața mea era la fel de inexpresivă ca o farfurie goală. Am prins cu coada ochiului o mișcare în spatele meu și m-am întors. Jamie s-a sprijinit de cadrul ușii. N-a spus nimic.

- Și tu ești supărat pe mine? am întrebat cu voce moartă.
- Supărat pe tine?

Părea surprins de întrebarea mea.

- Nu, a zis el în cele din urmă. Nu sunt supărat pe tine.

Dar încă stătea acolo, privindu-mă într-un fel pe care nu-l puteam descrie, dar care nu-mi plăcea.

- Atunci?
- Mi-e teamă de tine, a spus el, apoi a ieșit din cameră.

N-o să uit niciodată cum arăta Stella în acea după-amiază, stând la baza scărilor, cu bagajul ei. Părul ei negru i se unduia în bucle răvășite peste umeri, iar ochii... era ceva în neregulă cu ei. O mai văzusem îngrijorată, și speriată, și înspăimântată, dar azi nu era nimic din toate astea.

Plănuiserăm toți patru să plecăm la conferință, dar când am coborât scările în spatele fratelui meu și am văzut ochii roșii ai Stellei, am știut că nu vom mai fi patru.

– Plec, a spus Stella.

Și-a tras nasul, dar avea o undă oțelită în glas, nicidecum lacrimi.

– Și noi, a zis Daniel. Vino cu...

– Nu, chiar *plec*, a spus ea, întrerupându-l pe fratele meu. Daniel a părut uluit preț de o secundă.

– Dar suntem atât de aproape...

– Nu suntem, a zis ea tăios. Doar că n-am observat asta până acum. Fratele meu părea că vrea să mai spună ceva, dar Stella nu l-a lăsat.

– Tu n-ai fost acolo. Tu n-ai văzut... S-a oprit și mi-a aruncat o privire.

– Nu știu la ce speram, dar acum e prea târziu.

Și-a mușcat buza și, fără să se uite la el, a rostit numele lui Jamie. Nu mă așteptam la asta.

– Și tu?

Vocea îmi tremura. El și-a mutat privirea de la mine la Stella și, după aproape o veșnicie, a zis:

– Vreau să lămuresc toată povestea asta mai mult ca oricine altcineva, dar poate... Mara...

– Mara e bolnavă, a spus Daniel și eu nu l-am corectat, chiar dacă nu eram de acord. Avem nevoie s-o ajutați. Să ne ajutați.

Jamie n-a răspuns. Stătea acolo, în vreme ce Stella îl aștepta lângă ușă. Nu-mi venea să cred. Nu voiam să cred așa ceva.

– Aveți grijă de voi, a zis Stella, cu o voce atât de slabă, încât de-abia am auzit-o. Furia o părăsise și părea obosită când i-a spus fratelui meu:

– Mă bucur că te-am cunoscut.

– Și eu, a răspuns el. Unde vă duceți? Stella a ridicat din umeri și a zâmbit trist.

– Acasă.

Nu voiam să văd cum ea și Jamie pleacă. M-am strecurat pe lângă fratele meu, care nu m-a oprit, și m-am adăpostit în bârlog, închizând ușa după mine. Oarecum.

– Nu e ea însăși, l-am auzit spunând pe fratele meu.

– Puțin spus, a zis și Jamie.

Deci era încă acolo. Apoi a spus:

– E de-a dreptul înfricoșătoare, frate.

– Știu, a spus Daniel.

– Nu cred că știi, de fapt. S-au întâmplat niște lucruri dure.

– Uite, tot ce trebuie să facem e să-l găsim pe individul răspunzător pentru ce i se-ntâmplă. Asta e o problemă care are o soluție, dar trebuie s-o descoperim.

În ochii altcuiva, frate-meu probabil părea exasperat. Chiar condescendent. Dar eu îi auzeam emoțiile din glas.

– Cred că trebuie măcar să luăm în considerare posibilitatea de a...

Jamie s-a oprit și a inspirat adânc.

– Care-i planul B?

Daniel a deschis gura după o veșnicie.

– Nu există niciun plan B.

Jamie a rămas, în cele din urmă. Eram toți trei tăcuți în timp ce mergeam spre Columbia. Plecarea Stellei ne stânjenise pe toți, deși nimeni nu voia să recunoască asta. Jamie era zguduit, în special. De când scăpasem de la Horizons nu ne despărțiserăm niciodată. Era parte din strategia lui — dacă ne despărțim, putem muri. Dar acum mă tot întrebam dacă el și-a dorit să se despartă de ea.

În afară de asta, nu simțeam nimic. Am căutat orbește în mine o reacție față de ce se-ntâmplase la metrou și n-am găsit nimic. De fapt, nu chiar nimic. Înainte să mă tai, înainte ca Stella să-mi scoată implanturile, puteam să mă gândesc și să-mi doresc, și tot nimic nu s-ar fi întâmplat. Dr. Kells avusese grijă de asta.

Dar după? Acum?

Eram din nou eu însămi. Când mă gândeam la ceva, se îndeplinea. Dacă-mi doream ceva, se adeverea. Și nu mai aveam niciun regret. Pierdusem atâta timp dorindu-mi să fiu diferită, dorindu-mi să pot schimba lucrurile, să mă pot schimba. Dacă aș fi avut șansa, mi-aș fi schimbat pielea și aș fi devenit altă fată. M-aș fi ascuns sub un nume precum Clara sau Mary, docilă și blândă, și zâmbitoare, și amabilă. Credeam că e mai ușor să fii altcineva decât să devin ființa în care mă transformam, dar acum nu mai gândeam așa. Fata care-și dorea acele lucruri murise odată cu Rachel, îngropată sub ruinele azilului pe care-l dăramasem. Și mi-am dat seama acum, pentru prima oară, sincer, că nu mi-era dor deloc de ea.

Nu mai conta că eram diferită. Nu mai trebuia să înțeleg de ce. Nu mai aveam nevoie de niciun leac și nici măcar de răspunsuri, deși eram atât de aproape să le aflăm. Aveam nevoie de un singur lucru.

Știam că Noah nu era mort, pentru că nu era numai ceva ce simțeam — era ceva ce *știam*. Așa că urma să răscolesc totul și pe toată lumea ca să-l găsesc. Și voi începe chiar azi, cu Abel Lukumi.

*

Daniel m-a prins de braț când am coborât treptele ude de ploaie de la tren. Când nu mai ai pe nimeni pe lume, nu-ți rămâne decât familia.

Izul inconfundabil de la metrou — un amestec de cafea, trupuri, țigări și pește — nea întâmpinat când am trecut cardurile prin fața turnichetelor. Era ora patru și jumătate, iar peronul era plin de oameni: un adolescent timid ținând o cutie de violoncel care părea mai mare decât el, o fată cu părul platinat prins într-o coroniță împletită, îmbrăcată în niște pantaloni de piele. O pasăre dezorientată sărea pe lângă ghișeul de informații sau ce-o fi fost acolo, ciugulind resturile unui sandvici murdar. După ce-am sesizat asta, m-am simțit invadată de un val de tristețe covârșitoare și imposibil de definit. M-am oprit în loc, smucindu-l pe Daniel.

— Ce s-a întâmplat?

Nu știam ce să-i răspund, pentru că nu mă mai recunoșteam. Am arătat către micul chioșc, iar fratele meu a dat din cap, fără să-mi dea drumul. Am cumpărat un sandvici și i l-am aruncat păsării.

O briză înăbușitoare a anunțat sosirea unui tren și ne-am înghesuit și noi la coadă, în spatele fetei cu părul împletit și în spatele unui tip cu cozi groase, lungi până la brâu, care ținea de mână o fetiță care tot țipa:

— Sunt Spider-Man!

Un om de afaceri, cu un semn violet din naștere pe față, stătea cu piciorul lipit de bară, mâncând alune dulci prăjite dintr-o pungă unsuroasă.

Jamie a păstrat tăcerea cât am mers prin venele orașului, până când în fața noastră s-a deschis un spațiu destul de mare ca să încapem toți trei. Fetița Spider-Man încă-și trâmbița identitatea, când Jamie a zis:

— Oare ce se-ntâmplă dacă are cineva păduchi în metrou?

Un cuplu de puștani, amândoi cu fețele pline de acnee, care se sărutaseră preț de jumătate de secundă, l-au privit dezgustați.

— A, poftim? a întrebat Daniel.

— Dacă e un puști în tren care are păduchi? Și dacă tu stai lângă el și iei și tu.

— E scârbos, am spus.

Jamie și-a trecut mâna peste scalp.

— Fac pariu că se-ntâmplă.

— Încetează!

L-am plesnit peste mână. Numai gândul mă făcea să mă scarpin.

– Nu-ți face griji, Mara, a zis el, ciufulindu-mă. Părul tău arată de-a dreptul luminos.

Am izbucnit amândoi în râs în același timp. Ușurarea e un cuvânt mic pentru a descrie ceea ce simțeam. Jamie încă era prietenul meu. Poate că acum eram diferită, dar aveam nevoie de cât mai mulți prieteni cu putință.

Mă simțeam mai ușoară și mi-am lăsat gândurile să zburde. Îmi urmăream reflexia apărând și ascunzându-se în fereastra întunecată a trenului, din fața mea. Reflexia era ascultătoare și tăcută, și m-am simțit ciudat de liniștită. Eram pe punctul de a ațipi, când luminile au licărit și trenul a scrâșnit, apropiindu-se smucit de o oprire. Următoarea stație era a noastră, dar nu am ajuns niciodată la ea.

– Bună ziua, oameni buni, s-a auzit o voce hodorogită în difuzor. Se pare că e o avarie pe traseu.

A început să spună altceva, dar cuvintele i s-au transformat în pârâituri înainte să mai distingem ceva.

– O să ne punem în mișcare cât mai repede.

Newyorkezii sunt destul de imperturbabili în grup, iar gașca din vagonul nostru nu făcea excepție. O asiatică mai în vârstă ținea de mână un băiețel adorabil într-un pardesiu albastru, care-i vorbea calm în engleză, în vreme ce ea îi răspundea în altă limbă, poate chineză? Lângă ea, o mamă de-a dreptul epuizată încerca să-i împiedice pe cei doi copii ai săi să năvălească în direcții opuse, după ce punga cu cumpărături îi căzuse pe podea. Merele i se împrăștiaseră prin tot vagonul ca bilele de biliard. Dar nimeni nu plângea. Nimeni nu se panicase. Asta până când nu s-au stins luminile.

La început s-a lăsat tăcerea, apoi a-nceput zgomotul. Oamenii vorbeau, copiii plângeau. Vagonul nu era complet cufundat în beznă — becurile de urgență se aprinseseră în vagoanele adiacente, dar într-al nostru nu.

– Chestia asta se-ntâmplă tot timpul, a zis Jamie, care avea chipul pictat cu o licărire palidă și stranie. Or să rezolve ei.

O izbucnire de pârâituri l-a speriat pe Daniel — am simțit cum tresare lipit de umărul meu. Cuiva i-a bâzâit telefonul — promise un mesaj. Apoi o necunoscută mi-a rostit numele.

– Mara Dyer?

Glasul aparținea unei fete de vreo douăzeci și ceva de ani, cu cercei supradimensionați în urechi, cu un cercețel în nas și cu un ciuf de păr ciufulit și ondulat. Avea în mână o carte cu ceva verde pe copertă, cu un titlu care nu se vedea. În cealaltă mână ținea un telefon mobil.

– Cine e Mara Dyer?

Am simțit cum ochii lui Daniel și Jamie îmi perforează ambii obraji. Aerul stătut părea să mă apese, încetinindu-mi gândurile.

– Ăă, eu? am spus, înainte ca Jamie să-mi facă semn să tac.

Toată lumea din vagon se holba la Creața care a venit către mine și mi-a întins telefonul.

– Ți-a trimis cineva un mesaj.

– Nu te cunosc, am spus, subliniind ceea ce era evident.

– Nici eu nu te cunosc. Dar persoana care a trimis mesajul nu pare să se sinchisească de asta, a zis ea, făcând un gest cu telefonul. Uită-te și tu.

48 Am încercat, dar mi-am dat seama că fratele meu și Jamie îmi prinseseră brațele în chingi ca de oțel.

– E de rău, a zis Daniel. E de rău.

M-am scuturat și am luat telefonul fetei.

AM CEVA CE-ȚI DOREȘTI.

Mai jos era o poză de-a lui Noah. Nu-mi puteam da seama unde era și nu știam ce face; era doar un prim-plan cu fața sa. Dar era Noah în viață. Și lângă el era un ziar cu data de azi.

– Poți să-mi dai acum telefonul înapoi? a întrebat

Creața. Am ignorat-o.

– Întreabă cine e, a spus Jamie.

– Ca și cum ăla o să-i răspundă, a replicat Daniel.

– De unde știi că e un tip? a întrebat

Jamie. Daniel și-a dat ochii peste cap.

– E un tip.

Cine e, am scris și eu. Câteva secunde mai târziu, telefonul fetei a bâzâit din nou.

MAI CONTEAZĂ? DESCHIDE UȘA DINTRE VAGOANE ȘI IEȘI. LASĂ-I ÎN URMĂ PE FRA TELE ȘI PE PRIETENUL TĂ U CA SĂ NU LI SE ÎNTÂMPLE CEVA RĂU.

– Capcană, au spus Daniel și Jamie în același timp.

– Hei, a zis Creața, de-a dreptul agasată de-acum.

Telefonul? Jamie s-a uitat la ea și a spus:

– Ți-a dat telefonul tău.

Ea și-a încrețit fruntea și l-a privit încruntată.

– L-ai scăpat pe șine.

– L-am scăpat?

Vocea i-a tremurat, uitându-se ba la Jamie, ba la telefonul din mâinile mele.

– Da. Dispari acum, a zis Jamie, gesticulând.

Șuu! Când fata a plecat, m-am ridicat.

– Ah, haide, Mara, a spus
Jamie. Daniel clătina din cap
și a spus:

– Nu te duci acolo.

– Ba sigur că mă duc.

Din difuzor s-au auzit din nou interferențe, dar luminile nu s-au aprins și trenul nu s-a mișcat din loc. Daniel și Jamie aveau dreptate. Evident că aveau. Și nu aveam chef să mă gândesc la fotografie decât ca la o dovadă că Noah era, de fapt, în viață. Trebuia să mă asigur că așa rămâne. Trebuia să mă asigur că așa rămân și Daniel cu Jamie.

– Surioară, te iubesc și aș face orice pentru tine, dar nu vreau să mă pierd în măruntaiele sistemului de transport în comun din New York de dragul tău. Te rog, nu

mă obliga.

– Nu numai că nu te oblig s-o faci, am zis, ducând mâna la mânerul ușii dintre vagoane. N-am de gând să te las să vii după mine.

– N-ai cum să mă oprești, a spus Daniel.

Jamie s-a aplecat. Dacă ar fi avut păr, s-ar fi tras de el.

– La naiba, Mara. Am mai trecut prin asta.

Am deschis ușa și am ieșit în beznă.

– Adevărat, am zis. Și am fost în regulă.

– Depinde mult de ce înțelegi prin asta.

– Uite, le-am zis lui Daniel și Jamie, care e cel mai îngrozitor lucru la care vă puteți gândi că există în tunelurile astea? Șobolani? Oamenii-cârțiță?

– Iadul întruchipat, venit să te ucidă? a sugerat Jamie.

– Greșit! Cel mai îngrozitor lucru din tunelurile acestea sunt eu.

Le-am închis ușa în nas și am sărit pe șine. Telefonul fetei mi-a zbârnâit din nou în mână.

DU-TE CĂTRE CAPĂTUL TRENULUI PÂNĂ CÂND TRECI DE EL. DU-TE LA A TREIA NIȘĂ CU UȘĂ.

Pereții curbați păreau să se-ntindă la infinit, dar am început să merg, urmărind pârâul miniatural dintre șine, care se-neca în gunoaie. Aerul lipea diverse hârtii de zidurile pline de graffiti și de apă. Pulsul a-nceput să mi-o ia razna în timp ce mă apropiam de coada trenului, dar nu din cauza fricii. Credeam ce le spuseseam fratelui meu și lui Jamie. Credeam în mine. Îl voi găsi pe Noah și voi pedepsi pe oricine care-l luase de lângă mine.

Am trecut de prima nișă, apoi și de a doua. Dar înainte de a ajunge la a treia, am auzit cum cineva îmi strigă numele în spatele meu.

– Mara? a răsunat vocea lui Daniel în tunel.

M-a cuprins panica.

– Pentru ce ești tu, o, Mara Dyer?

Glasul lui Jamie, de data asta.

– Asta înseamnă „de ce”, nu „unde”, l-am auzit pe frate-meu. Zic și eu.

– Duceți-vă înapoi! am urlat automat, apoi m-am blestemat pentru asta.

Nu pentru că m-aș fi dat de gol pentru misteriosul care-mi dădea mesaje, ci pentru că mă dădusem de gol față de frate-meu. Marco Polo era jocul nostru favorit din copilărie. Daniel a strigat:

– Nici vorbă! Sunt fratele tău mai mare. E treaba mea să te protejez.

Apoi o umbră s-a dezlipit de zid, transformându-se într-o siluetă cunoscută, a persoanei pe care mă așteptam s-o văd încă de la primul mesaj. Sincer, de când o auzisem pe fata din metrou că mi-a rostit numele.

– Nu le face niciun rău, i-am zis lui Jude și vorbeam serios. Te rog!

– Nu intenționez, a replicat el și m-a pocnit peste față.

ÎN TRECUT

Cambridge, Anglia

Nu s-a auzit nicio bătaie în ușa profesorului înainte de a se deschide, aruncând o lumină palidă și cenușie în încăperea. O fată stătea în prag, dar n-a intrat. Era pe jumătate în umbră, dar n-aveam nevoie s-o văd ca să știu cine e. Profesorul a ridicat la buze un pahar cu o licoare de culoarea ambrei și a sorbit din el, notând ceva în agenda lui.

– Intră, Naomi.

Naomi Tate a intrat în grabă, aducând cu ea miros de ploaie și neliniște. A închis ușa cu forță, scuturându-se, și câteva frunze care i se prinseseră de haină s-au răspândit pe parchetul zgâriat de lemn.

– Nu-i cam devreme să te-apuci de băut, profesore? a zis ea relaxat, dându-și jos pardesiul.

– Probabil că e un pic cam târziu.

A continuat să scrie fără să ridice privirea. Naomi avea părul ud și răvășit și și-l legase cât putuse într-o coadă dezordonată la baza gâtului. S-a apropiat de biroul profesorului. Șuvițe fine și blonde i se ondulau pe frunte și pe tâmple, încadrându-i chipul.

Acel chip. Cu pomeții înalți și cu un nas lung, delicat, Naomi era frumoasă într-un fel rar, ciudat, care atrăgea atenția. O cunoșteam de un an și totuși nu mă obișnuisem să privesc.

Dar azi avea ceva diferit. M-am foit în fotoliul jerpelit de piele în care stăteam întotdeauna, insula mea din mijlocul haosului care era biroul de la Cambridge al profesorului, și am adormit aerul. Aromele din încăperea erau toate cunoscute: hârtie veche amestecată cu piele și mușchi; coriandru și mosc de la profesor; narcise și cedru de la Naomi. Și ceva în plus, ceva...

– Ce pot face pentru dumneavoastră, doamnă Shaw? a întrebat el, luând încă o sorbitură de whisky.

Doamna Shaw. Ea era doamna Shaw acum. Tot uitam asta. Se măritase cu nepotul lui Elliot, pe care-l văzusem ultima oară când avea opt ani, aruncând în camera lui cărți și jucării, pentru că n-o găsea pe cea pe care o voia. Nu-l cunoșteam prea bine pe soțul ei, dar aveam impresia că David Shaw nu era foarte diferit.

Naomi a refuzat să-i răspundă profesorului; nu voia să se lupte pentru atenția lui. Îl făcea pe el să se lupte pentru atenția ei. Îmi plăcea asta la nebunie. După câteva secunde, în cele din urmă el și-a abandonat agenda și și-a ridicat privirea la ea. Apoi a zâmbit.

– Ești însărcinată, a spus el, în final.

Cineva a inspirat adânc. Eu.

– În câte săptămâni?

Nu auzisem când se ridicase profesorul de la birou, dar stătea în picioare când a vorbit.

– E la început, a zis el, apropiindu-se de Naomi cu pași lenți și grațioși. Cam două săptămâni?

Naomi n-a spus nimic, dar a dat din cap. Își tot trecea degetul peste un nod din biroul vechi — era emoționată, dar zâmbea oricum ca o nebună. Am eliberat o răsuflare pe care nici măcar nu știam că o țin în piept.

– E prea devreme, i-am spus profesorului. Poate nu e...

– Ba sunt, a zis ea, cu un ton care nu lăsa niciun loc pentru contraargumente. Sunt.

Profesorul și-a trecut o mână peste bărbie și peste gură. Apoi a zis:

– Îmi permiți?

A arătat spre abdomenul ei plat. Naomi a dat din cap. Profesorul s-a apropiat până când o putea atinge. I-am observat mușchii încordându-se de teamă, iar ochii ei turcoaz s-au lăsat în podea când el a întins mâna către ea. Când i-a pus mâna pe burtă, jos, Naomi a tresărit. O mișcare imperceptibilă, pe care a-nceput să o ascundă. Dacă pe el l-a deranjat, n-a lăsat să se vadă.

– Trei cincisprezece, a spus el și și-a retras mâna.

Naomi s-a relaxat.

– Ce-nseamnă pentru tine?

Ea s-a înroșit în obraji și a-nceput să mângâie din nou biroul zgâriat.

– Ziua în care am conceput, cred. 15 martie.

– David știe? am întrebat eu repede.

Naomi a dat din cap.

– Încă nu, a zis ea și a-nghițit în sec, săgetându-l pe profesor cu privirea. Voiam să-ți spun ție primul.

– Mulțumesc.

Profesorul a înclinat din cap. S-a aplecat peste biroul lui și a-nceput să scrie ceva.

– Deocamdată aș prefera să nu-i pomenesci nimic despre asta. Poți să faci asta, Naomi?

– Desigur, a spus ea, dându-și ochii peste cap.

– O să ai un băiat, ca să știi.

Orice urmă de iritare de mai devreme a dispărut. Un zâmbet i-a apărut lui Naomi în colțul buzelor.

– Un băiat, a repetat ea, ca și cum ar fi rostit cuvântul pentru prima oară. L-ai văzut?

Profesorul a șovăit preț de o clipă, apoi a zis:

– Da.

– Spune-mi totul, a zis ea, cu chipul luminat de entuziasm.

– Nu știu totul, a spus profesorul, dar știu că are zâmbetul tău.

Mâinile ei au alunecat spre burtică.

– Nu-mi vine să cred că se întâmplă chestia asta.

– Se întâmplă.

Profesorul se bazase pe asta, pe Naomi, ca și mine, de altfel.

– Băiatul are un destin măreț. Datorită ție, va schimba lumea.

Și din cauza lui, Naomi va muri. Era sacrificiul pe care ea era dispusă să-l facă. Pe profesor nu-l costa nimic; dar eu eram cea care-o convinsese să-l facă. Aveam nevoie de copilul ei și eu, iar moartea ei era mai ușor de acceptat când Naomi era doar un lucru abstract, o străină. Dar acum o cunoșteam și eram bântuită de vinovăție. Mă împrietenisem cu ea, o convinsesem, știind că nu va putea avea acest copil și supraviețui în același timp și, de-a lungul câtorva luni, spectrul morții ei inevitabile m-a obsedat. O visam spânzurată de o frânghie de căpriorii dintr-un grajd, cu picioarele desculțe, cu trupul atârând după ce frânghia s-a întins și i-a rupt spinarea. Visam cum un ciob de sticlă îi străpunge pieptul după un accident de mașină și cum moare înecându-se cu propriul sânge. Visam că e ucisă, înecată, îngropată de vie sub o clădire care se prăbușește. Nu știam ce i se va întâmpla, dar știam că i se va întâmpla.

Înainte de nuntă, nu m-am putut abține și am prevenit-o. I-am spus că va fi o martiră de dragul acestui copil.

Orice dar are un preț, mi-a răspuns ea.

Vedeam astăzi cum prețul începea să prindă contur. Nu era niciun strop de emoție a unei proaspete mame în privirea ei, nici teamă, nici uimire. În schimb, arăta ca un copil căruia i se promisese o aventură senzațională, pe care de-abia aștepta s-o înceapă.

Naomi aproape că a sărit pe călcâie.

– Mi-aș dori să nu trebuiască să aștept nouă luni ca să-l întâlnesc, a zis ea.

– Va fi născut într-un ceas bun. Ai răbdare.

– Când ar trebui să-i spun lui David?

– O să-i spun eu data viitoare când ne-ntâlnim.

– Și când va fi asta?

– Joia viitoare. Tu, Mara și cu mine o să ne-ntâlnim la laborator și vom vedea cum merge totul. Bine?

– Dacă așa spui tu.

– Foarte bine. Ne vedem atunci, deci. O zi bună, doamnă Shaw, a spus el, iar Naomi s-a răsucit să plece. Și felicitări.

Ea l-a privit peste umăr.

– Nu-mi mai spune doamna Shaw, a spus ea irascibilă. Mă face să mă simt bătrână.

Profesorul a zâmbit subtil, apoi Naomi a închis ușa în urma ei.

– Sarcina asta va fi dificilă pentru ea, a spus profesorul, holbându-se după ea.

– Copilul va supraviețui, da?

– Da. Desigur.

Am făcut o pauză, preț de o clipă. Apoi am întrebat:

– Dar Naomi?

– Nu va muri la naștere.

Dar nu asta întrebasesm eu, și amândoi știam lucrul acesta.

Am deschis ochii și am dat de beznă. Nu vedeam nimic, dar mă simțeam un lucru atât de mic și singuratic într-un spațiu larg și cavernos. Și drogată — mă simțeam drogată, lucru care mă făcea să-mi doresc să-mi strâng membrele mai aproape de trup. Am încercat, dar n-am reușit. Aveam brațele și picioarele legate. Dar nu-mi era teamă; mă simțeam detașată, distantă. Ar fi trebuit să mă simt înspăimântată și înfricoșată, dar mă simțeam rece și calculată.

Până când mi-am amintit de fratele meu, care mă striga din întuneric.

Nu puteam vedea decât ce era deasupra mea și de cealaltă parte a capului meu, și nu grozav. Mă aflam într-un fel de depozit; undeva era o sursă de lumină, dar eu n-o găsisem. Clipeam la nesfârșit. Deasupra mea s-a materializat un tavan jerpelit, în ruine, străjuit de niște ferestre batante, murdare de nu se mai vedea prin ele. Iar în stânga și-n dreapta mea erau umbrele a sute, poate mii, de oameni.

Nu. Nu oameni. Manechine. Sau bucăți din ele, mai precis. O armată de trunchiuri fără cap stând în poziție de drepti, întinzându-se până mai departe decât cuprindeam cu vederea. Mâini și brațe din rășină murdară, trunchiuri de cârpă și ochi de plastic, toate erau îngrămădite și aruncate pe jos.

Dar Daniel nu era acolo, cel puțin nu-l vedeam. Știam că nu sunt singură, dar poate că fusesem singura pe care o răpise Jude. M-am rugat să fie așa, la un Dumnezeu în care nu credeam.

– Te-ntrebi unde suntem, a spus o voce.

Un glas ciudat de cunoscut, răsunător și convingător, chiar dacă nu-l mai auzisem niciodată. Urechile îmi țiuiau și eram confuză, și totul, inclusiv gândurile mele, părea distorsionat.

– Poate te-ntrebi de ce suntem aici.

Am auzit sunetul unor pași lenți și apăsați, dar n-am văzut pe nimeni la început. Apoi, încet, ochii mei au detectat mișcare. O siluetă se plimba printre manechine, așa înalte și subțiri cum erau. Am deslușit conturul unui costum negru printre ele, iar când pașii s-au apropiat, conturul s-a transformat într-o persoană. Avea ochii albaștri-cenușii ai lui Noah, dar nu era Noah. Iar în spatele lui era Jude.

– Mi-e teamă că nu am fost prezentați cum se cuvine, mi-a spus bărbatul.

51 Făcea riduri la colțurile ochilor când zâmbea, gura lui ușor curbată subliniind gropițele de sub pomeții sculptați.

– Numele meu este David Shaw.

Îmi simțeam limba neputincioasă în gură, iar gândurile mi se topeau înainte să se transforme în cuvinte. Auzisem despre tatăl lui Noah, dar nu-l întâlnisem niciodată, iar acum, acum era aici. Era aici, iar eu fusesem *adusă* aici de el.

De el.

Stătea acolo, privindu-mă amabil, empatic, de parcă Jude, tortionarul meu, n-ar fi stat lângă el. Ca și cum nu mi-ar fi orchestrat tot chinul, folosindu-se de Horizons și de Wayne, și de Kells ca de niște unelte.

Prostită de șoc sau de droguri, nu puteam face altceva decât să mă holbez la el și la Jude, care mai semăna vag cu creatura pe care mi-o aminteam. Îi dispăruse aerul șmecher și sigur pe care-l avea la docuri când mă forțase să-mi tai venele. N-am mai văzut nici urmă din furia pe care o arătase în grădina de la Horizons, unde-mi torturase prietenii și pe Noah, și pe mine. Șoptea ceva în barbă. Mormăia. Nu-mi dădeam seama ce spune.

– Ți-e teamă, mi-a zis David Shaw.

Nu-mi era teamă. Nu-mi mai era.

– Îmi pare foarte rău pentru asta. Mi-aș fi dorit ca lucrurile să stea altcumva.

Chiar stăteau. Nu-l voi ucide așa cum am mai ucis pe toată lumea până acum.

O să-l

torturez, așa cum mă torturase și el pe mine. Nu trebuia să-mi spună de ce o făcuse. Numi păsa. Nu-mi păsa decât de un singur lucru, dar buzele mele nu puteau rosti acele cuvinte până când David nu-mi acorda permisiunea. Am recunoscut senzația. Mi se administrase Anemosyne, drogul preferat al lui Kells.

– Noah știa?

Vocea îmi era hodorogită și răgușită și nu eram sigură că mă auzise, până când sprâncenele nu i s-au ridicat de uimire.

– Te-ntrebi dacă te-a trădat?

David și-a mijit ochii puțin.

– Cât de puțină încredere ai în el.

Vorbele i-au fost accentuate de sunetul unor pași care se apropiau, metal pe metal.

– Vorbești de lup, a spus David, iar Noah a apărut în spatele lui.

NOAH

Mă ițesc în spatele tatei, observând în treacăt armata de manechine din fibră de sticlă, fără brațe și capete, din jurul nostru. Par să ia poziție de drepți la venirea mea, par să tresară la auzul pașilor mei prea zgomotoși. Atât de sinistru! O tușă de maestru.

Mersul mi se pare un adevărat efort, așa cum mi se pare și gândirea, din păcate. Vederea îmi e ciudat de concentrată; pare că suntem într-un depozit imens și probabil scos din uz, de o decrepitudine obișnuită; tencuiala curge de pe zidurile murdare, odinioară albe, ferestrele batante sunt pline de jeg etcetera.

Observ un semn chiar afară, pe una dintre ferestre, pe care scrie cu vopsea *SPAȚIU DE DEPOZITARE: IGNIFUG*, doar că o mână înnegrise unele dintre litere astfel că acum se citea: ȚI P TARE FUG. Marei i-ar fi plăcut chestia asta la nebunie.

Gândul la ea îmi sfâșie ceva din creier, îmi șterge zâmbetul de pe buze. Apoi o zăresc.

Dar nu e Mara — sau cel puțin nu e Mara pe care mi-o amintesc. Nu e ea, cea cu degete iuți și mânjite, cu buze care nu se puteau decide dacă să înjure sau să surâdă, cu ochi care nu-mi spuneau nimic despre ea și totul despre mine.

Ultima oară când am văzut-o pe Mara, era lipită de trupul lui Jude, cu un cuțit la gât. Sau, nu, nu, nu aceea a fost ultima oară. O imagine de o fracțiune de secundă îmi străfulgeră prin minte, o imagine rapidă și încețoșată cu Jude împingând-o într-un perete, aproape storcînd-o, cu mâinile *ei* în gâtul *lui*, cu degetele înfipite în pielea acestuia. Și mi-am adus aminte ce s-a întâmplat înainte de asta. La început, Mara fusese victima lui, apoi rolurile se schimbaseră.

Dar în seara aceea, la Horizons, nu eram doar noi, niște adolescenți distruși. Un lucru fără miros invada atmosfera, o făcea să licărească și să tremure. Mi-am amintit propria voce strigînd-o, felul în care se lupta cu sunetul sîngelui care-mi curgea pe sub piele, cu sunetul respirației mele întretăiate care-mi mugea în urechi, înainte ca totul să se înnegrească în fața ochilor mei.

Dumnezeu știe câte minute, ore, zile am petrecut în întuneric după asta, trezindu-mă ca să fiu forțat să mănînc de o persoană sau mai multe, cu fețe încețoșate, inexpressive și cu mânuși în mâini, pentru ca apoi să fiu înghițit din nou de inconștientă, de parcă o limbă umedă și întunecată mă împingea în jos. Nu-mi aminteam practic nimic până azi, când tata s-a arătat în prag.

— Ești în siguranță acum, a zis el și, minunea minunilor, m-a scos în lumea de afară.

M-am simțit binecuvîntat pentru o clipă când am văzut cerul, până când mi-am dat

seama că are culoarea laptelui stricat. Tata părea să-mi vorbească, liniștindu-mă sau ceva de genul ăsta, dar eu nu pricepeam ce spune. Chiar am încercat să simt o fărîmă de recunoștință pentru el, un strop de bucurie că sunt liber, dar n-am simțit absolut nimic.

Până când i-a rostit numele.

Tata o găsisese așa cum mă găsisese și pe mine, a zis el. Avea nevoie de ajutor și numai eu puteam s-o ajut, așa că voiam să vin cu el?

Aș fi mers oriunde cu oricine, ca s-o revăd pe fata pe care o iubesc. Evident.

Fata din fața mea nu semăna deloc cu ea. Era diferită într-un fel pe care nu-l puteam exprima, într-un fel care trecea dincolo de fragilitatea ei, de noua ei formă. Dacă ar fi goală pe sub tricoul uzat negru pe care-l poartă (unul de-al meu — tivul e descusut pe jumătate), i s-ar vedea coastele, coloana i-ar ieși ca niște

țepi, claviculele ar tăia sticla. Dar nu pare bolnavă, nu așa cum părea înainte de Horizons. Are culoare în obraji, iar ochii îi sunt aprinși de o emoție pe care n-o pot denumi. Și mai e ceva, ceva mai mult decât schimbarea din trăsăturile și din trupul ei. Când o privesc am senzația că am intrat într-o casă în care am locuit odinioară, dar acum are niște proprietari noi și ciudați. E legată, cu fața-n jos, iar Jude, acest om absolut îngrozitor, se profilează deasupra ei, dar Mara nu arată deloc ca o domniță la ananghie. Arată mai degrabă ca un balaur. Sunt șocat și nu mai pot gândi. Am senzația că nu știu nimic despre persoana aceasta până când nu mi-a rostit numele.

Sunetul vocii ei îmi topește mintea și sângele; îmi pulsează fierbinte în vene. Ignor prezența lui Jude — ea și cu mine îl putem măcelări împreună mai târziu. Picioarele mă duc automat la iubita mea și îngenunchez, întinzându-mă spre ea. Ceva mă oprește — nu Jude. Nici tata. Îmi strâng pumnul și-l las pe lângă corp și o voce ciudată, necunoscută din interior îmi șoptește: *N-o face*. Mă uit la Mara căutând un răspuns la întrebarea pe care n-o pusesem. În schimb, ea spune:

— Ești aici.

Dar din tonul ei aud:

— *Unde ai fost?*

Inima mi s-ar fi sfâșiat dacă n-ar fi fost plină de fericire. Vocea îi e la fel. E acasă. Tata, în schimb, strică atmosfera spunând:

— Marei i s-a spus că Horizons s-a prăbușit.

Ridic privirea, derutat.

— De ce?

— Ca să fii tu în siguranță, îmi spune el.

— Față de ce anume?

— De ea.

Mara tace preț de un moment și clipește din genele-i întunecate care-i conturează ochii prea mari. Care ar fi atât de inocenți pe chipul altcuiva!

— Pe el nu l-aș răni

niciodată. Tata o privește

inexpresiv.

— L-ai rănit deja.

Dar Noah nu era rănit. Era în viață. Întreg.

Aici.

Aproape că m-am înecat cu propria răsuflare când l-am văzut și, când l-am auzit vorbind, am crezut că o să mă topesc. Dacă aș fi stat în picioare, aș fi căzut în genunchi. Purta o pereche de jeansi uzați și un tricou, prea nou ca să fie al lui, și toate hainele îi atârnau pe trupul și-așa subțiratic. A îngenuncheat lângă masă și mi-a studiat mâinile.

— Ai ceva cu care să-i tai astea? l-a întrebat pe tatăl lui.

Am clipit, confuză, când tatăl lui a scos ceva dintr-o servietă de nailon de lângă el. M-am întins atât de mult încercând să văd ce e, încât mă durea gâtul.

Un cuțit.

– Da, a mormăit Jude. Da.

Toată căldura pe care am simțit-o la reparația oportună a lui Noah s-a evaporat. Ceva se-ntâmpla aici, dar eu nu înțelegeam *ce anume*. Nici Noah nu-nțelegea, în mod clar. Mi-a tăiat legăturile de la mâini și de la glezne, fără niciun protest din partea lui David sau a lui Jude. De-a ce se jucau aici? Ce *era* asta?

Picioarele îmi tremurau slăbite și știam că nu pot nici sta în picioare, nici alerga. Dar m-am putut ridica. Noah m-a ajutat.

– Ce s-a-ntâmpat cu tine? m-a întrebat el, cu mâinile pe umerii mei, sprijinindu-mă de zid.

Am izbucnit în răs. Nu mă puteam abține; hohotele îmi clocoteau în beregată. Cum puteam începe să răspund măcar acestei întrebări? Noah și-a luat privirea de la mine, cu dinții strânși.

– Cine i-a făcut asta?

S-a concentrat asupra lui Jude. Vocea îi era plată când și-a întrebat tatăl:

– Ce caută aici?

David a scos un plic de culoare maronie din geanta sa.

– Ți-am spus astăzi că am nevoie de tine ca s-o ajuți, a spus el și mie mi-a venit să-l scuip în față. Iată de ce!

A întins pe jos mai multe bucăți de hârtie. Nu, nu simple hârtii. Niște imagini. Fotografii. Colorate. Explicite.

– Wayne Flowers, în vârstă de 47 de ani. Mara i-a tăiat gâtul și i-a luat un ochi pe post de suvenir.

Chipul lui Noah era impasibil, privirea plată.

– Deborah Susan Kells, în vârstă de 42 de ani, a murit înjunghiată, în urma câtorva zeci de lovituri făcute de Mara cu nimic altceva decât cu un bisturiu. Robert Ernst, în vârstă de 53 de ani, tatăl a doi copii. Mara l-a înjunghiat și pe el cu bisturiul. Trupul de- abia i-a putut fi identificat de poliție când a fost găsit, putrezind în toaleta unui popas din Keys.

Noah nu m-a privit pentru confirmare, dar a ridicat de pe masă fotografia cu dr. Kells. Apoi s-a uitat la tatăl său.

– O cunoșteai? a întrebat el. Știi ce i-a făcut Marei? Sau mie?

Atunci mi-am dat seama cât de puține știa Noah. M-a speriat.

– Știu, a răspuns David.

Pentru că el a angajat-o, voiam să spun. Voiam să pot sta în picioare, să-l prind de tricou, să-l fac pe Noah să mă asculte, să mă-nțeleagă. Dar medicamentele, medicamentele lui David nu mă lăsau.

– Știi despre... mine? a întrebat Noah cu răceală.

– Mama ta mi-a ascuns povestea cât de mult a putut, dar am aflat-o când ea a murit. Pentru asta am fost aleși, ea și cu mine.

– Pentru ce?

– Să-ți fim părinți.

David a închis ochii și, când i-a redeschis, i-am citit pe față o furie tăcută.

– Omul căruia voi îi spuneți Lukumi, pe care eu îl cunosc sub numele de Lenaurd, a manipulat-o pe mama ta, a recrutat-o, apoi ne-a făcut cunoștință pentru ca să ne *înmulțim*. Ai fost *planificat*, Noah. *În laborator*.

Noah radia frustrare.

– Pentru ce?

– Ca să fii erou, a spus David, privindu-l pe Noah ca pe cea mai mare dezamăgire a sa. Ca să ucizi dragonul. Tu, în schimb, te-ai îndrăgostit de el.

NOAH

Oare tata înnebunise din cauza pierderii mamei mele? Din cauza dezamăgirii perpetue pe care i-o provoca fiul său, poate? N-am să aflu probabil niciodată.

– Am auzit că terapia cu electroșocuri a evoluat mult în secolul trecut, îi spun eu.

Gluma mea nu are niciun efect.

– Tot ce mi-am dorit pentru tine, Noah — tot ce-și doresc părinții pentru copiii lor — era să fii sănătos, să fii normal. Dar eu sunt parțial motivul pentru care asta nu ți s-a întâmplat niciodată, a zis el. Mama ta și cu mine suntem amândoi purtători, ambii nemanifestați, ai genei originale, cea care te face pe tine anormal.

Aproape că am izbucnit în râs la auzul acestui cuvânt.

– Bine. În regulă. De cât timp știi?

– Mama ta a lăsat acte, hârtii, spune el plat. Nu le-am dat crezare până când n-ai împlinit opt ani.

Caut prin memorie după vreun indiciu și nu găsesc niciunul.

– Ai reușit să te cațeri pe dulap în timp ce bona ta era la baie și ai căzut cu tot cu el. Ți-ai spart capul. Eram îngrozit.

Un zâmbet scurt și scăpărător îi apare pe chipul ridat și, în acel moment, imaginea fostului meu dormitor mi se înfățișează în minte, cu tavanul lui înalt cu ornamente de lemn. Podeaua are un model încrustat. M-am urcat pe dulapul meu înalt ca s-o văd mai bine și, când am ajuns sus, podeaua părea să-și fi modificat dimensiunea, părea că s-a micșorat, ca să pot sări direct pe ea. Așa că am încercat s-o fac.

– Te-am dus de urgență la spital, dar când am ajuns rana aproape ți se închisese. Am cerut un doctor particular care să aibă grijă de tine, să te ducă la tomograf, RMN, analize de sânge — nu s-a văzut nimic. Erai perfect sănătos,

spune tata cu un zâmbet amar. În afara faptului că te tot răneai. Nu, nu te *răneai* din senin — îți făceai rău de unul singur, adaugă el înciudat.

Îmi vine să-l pocnesc atât de tare.

— A mai fost un picior fracturat la nouă ani.

Când am sărit de pe acoperișul casei noastre de la țară, sperând că voi putea zbura.

— Mușcătura de viperă din timpul excursiei din Australia, când aveai zece ani.

Când am descoperit un șarpe sub o grămadă de frunze și m-am hotărât că-l pot prinde.

– Mâna ruptă la doisprezece ani.

După o ceartă cu tata, când am lovit cu pumnul în perete.

– Arsurile de la treisprezece ani.

Când am dat foc grădinii plantate de mama cu ani înainte, pentru că tata părea s-o iubească mai mult decât mă iubea pe mine.

– Și când te-ai tăiat pentru prima oară, la cincisprezece ani.

Când mă săturasem.

– Și între timp, fumatul, băutura, drogurile — răsplata pentru viața pe care mama ta și cu mine ți-o oferiserăm.

Un refren pe care-l auzisem de multe, multe ori. Plictisitor.

– Psihologii și psihiatrii insistau că ai fost traumatizat de uciderea mamei tale. La cinci ani erai prea mare ca să uiți...

Adevărat.

– Dar prea mic ca să vorbești despre asta.

Fals. Nimeni n-a încercat.

– Așa că ai început să sfidezi lumea, pe mine, pe tine însuși. Mama ta și-a sacrificat propria viață ca să te aibă, iar tu tot scuipai la nesfârșit pe amintirea ei.

Tata nu are din fericire sclipirea aceea nebunească în privire, și totuși. Nu cred că lam văzut vreodată atât de furios. Se uită fix, într-un mod bizar. Cred că asta e cea mai lungă conversație pe care am avut-o vreodată. Face o pauză pentru a-și reveni și scoate o batistă din buzunar. Doamne Dumnezeule! Se șterge la colțul gurii.

– Nu m-am putut uita în lucrurile ei după ce a murit. De-abia mă puteam uita la tine, semănai atât de mult cu ea. Dar, în timp, am reușit să mă forțez. Scrisese despre ce făcuse, despre ce erai tu, despre ce urma să devii. Nu-i de mirare că psihiatrii și toți doctorii din lume erau inutili.

Dădu din cap dezgustat.

– Nimeni nu-ți putea înțelege suferința. Așa că am angajat-o pe Deborah Kells.

Pe măsură ce tata își mărturisește amestecul în toată povestea care a distrus viața fetei pe care o iubesc și viața mea prin simpatie, îmi dau seama că ar trebui să simt o profundă trădare. Furie îndreptățită, probabil. Șoc, dezgust, mânie — oricare dintre acestea ar fi perfect normal.

Că a angajat-o pe Kells să facă experimente pe alții și pe Mara, că l-a lăsat pe Jude s-o tortureze pe Mara, s-o chinuie — *atât* de mult, încât practic l-am crezut, așa monstruos și psihopat cum era. Dacă exista un profit în toată povestea, tata avea să și-l însușească. Asta e un lucru care are sens. Și faza cu Lukumi este o tușă interesantă, trebuie să recunosc.

Dar treaba cu dragonul, tâmpenia cu eroul? O nebunie totală. Tata e nebun de legat.

Și totuși pare *atât de normal*. Mai ales pe lângă Jude, care tresare, poate chiar salivează puțin, nu-mi dau exact seama. Tata îmi confirmă bănuielile cu fiecare cuvânt pe care-l rostește.

— Deborah avea niște teorii despre cum să-i găsească pe alții ca voi și niște teorii despre cum putea să-i vindece. Am pus-o să înregistreze progresele lunare și să-mi trimită filmele ca să fiu la curent, dar nimic din ele nu promitea să te ajute. Asta până când a găsit-o pe Mara ta.

Mi se face scârbă de felul în care sună numele ei rostit de gura lui.

— Deborah nu era sigură că Mara este aceea. În Providence, Deborah se gândea că s-ar putea să fie fratele ei mai mare, de fapt. Dar după nu știu ce zi de naștere, fiica ei adoptivă a convins-o că era Mara. Azilul a fost ales ca scenă, în speranța că teama de a petrece noaptea acolo va declanșa începutul manifestării Marei. Și exact asta s-a întâmplat.

Tot ce spune se sedimentează încet. Vorbește despre Claire, sora lui Jude. Vorbește despre azil, locul unde Jude aproape că a violat-o. Îmi spune cum a fost totul pus la cale, plănuit și uimirea mi se transformă în dispreț. Nu știu cum de mai pot sta în picioare.

— Mara m-a învățat tot atât de multe lucruri despre tine câte m-ai învățat și tu despre ea. Mai multe, probabil. Nu aveam nici cea mai vagă idee despre cum funcționează abilitatea ta. Cum auzai lucrurile, ce anume vedeai. Dar era vorba de mândrie, zice tata. Dacă era o cale de a opri această anomalie, noi n-o găsiserăm. Tu s-ar putea să fii cheia problemei, Noah, dar nu vom afla niciodată atâta vreme cât ea e în viață. Și tu nu poți sta departe de ea, iar ea nu poate fi altceva decât ceea ce e.

De-abia aștept să-i aud răspunsul.

— Ce anume adică?

— În fiecare generație cineva de-a lungul liniei de sânge afectate dezvoltă o abilitate care merge în paralel cu un arhetip...

Ce mama naibii? E momentul să plec. Tata zâmbește, de parcă ar putea să-mi citească gândurile.

— Fiul meu, scepticul. La fel eram și eu odată. Dar spune-mi, nu te-ai întrebat niciodată de ce nu-și poate dori nimic bun?

Vorbele sale șterg comentariile sarcastice ce-mi stăteau pe vârful limbii și le înlocuiesc cu o amintire. Exact asta m-am întrebat și eu. Și am scris despre asta în jurnalul pe care-l țineam pentru Mara.

Teoria mea: că Mara poate manipula evenimentele așa cum eu pot manipula

celulele. N-am nici cea mai vagă idee cum facem lucrurile astea totuși...

Încerc s-o fac să-și imagineze ceva benign, iar ea se uită în gol și se concentrează,

*iar sunetul nu i se schimbă niciodată. Oare abilitatea ei depinde de dorință?
Oare nu-
și dorește nimic bun?*

– Ea este întruchiparea arhetipului Umbrei — distructiv, rău pentru sine și pentru alții. Ea întruchipează dorința de moarte enunțată de Freud.

– Ce dramatic!

O privesc pe Mara, dar ea nu se uită în ochii mei.

– Mara își poate dori orice, continuă tata, și dorința ei devine realitate. Dar natura suferinței ei este că nu va crea niciodată ceva bun.

Chiar dacă tot ce spune el este adevărat, pe mine mă lasă rece. La început îmi păsase puțin. Dar o privesc pe Mara când el rostește cuvintele astea absurde — „purtător”, „anomalie”, „manifestare” etcetera. Sensul lor nu are nicio importanță pentru mine, dar pentru ea are. N-am zărit nici măcar un licăr de ură sau teamă în ochii ei — dacă aș fi văzut așa ceva, am fi fost morți deja. În schimb, zăresc altceva. Înțelegere.

– Așa reticent cum ești tu, Noah, ești întruchiparea Eroului. Nu trebuie să înveți să fii bun sau ceva de genul ăsta. Tu, pur și simplu, ești cel mai bun la orice. Telomerii² tăi nu se opresc din a se multiplica. Dacă nu ești ucis, ai putea trăi pentru totdeauna. Ai toate darurile posibile, Noah.

Nu le vreau.

– Dar de când ea s-a manifestat pe de-a-ntregul, dacă ești lângă ea, ești neputincios. Vulnerabil. Slab. Nu se poate controla. Ea este slăbiciunea ta, așa cum și tu ești a ei.

² Regiune de ADN repetitiv situat la capătul fiecărui cromozom, rolul principal al telomerilor fiind acela de a împiedica unirea capetelor. Cu trecerea anilor, ei se scurtează, din cauza bolilor sau a bătrâneții (*n. trad.*).

Nu prea mi-am făcut griji până când n-am auzit vorbele astea. Tatăl lui Noah nu urma să-l ucidă. Probabil că nici pe mine nu mă putea ucide, altminteri n-aș mai fi fost în viață. Așa că am stat pur și simplu și am privit cum Noah își bate joc de avertismentele serioase ale tatălui său, de previziunile sale sumbre. Era încă băiatul pe care-l iubeam. Nu-i păsa de nimic. Cu toate acestea...

Ea e slăbiciunea ta.

54 *Contraindicație: Mara Amitra Dyer*

La fel cum și tu ești slăbiciunea ei.

Contraindicație: Noah Elliot Simon Shaw.

– Când se va transforma pe deplin, vei fi în primejdie în fiecare zi pe care o petreci alături de ea. Celulele nu ți se vor mai regenera. Telomerii tăi nu se vor mai multiplica. Dacă ea trece un anumit prag — dacă o doare ceva, dacă îi e teamă sau dacă se află sub stres sever, iar tu îi ești prin preajmă? N-o să te poți autovindeca. Abilitatea ei este dominantă; o neagă pe a ta. De aceea m-am asigurat să i se spună că ai murit. Tendința ta de a-ți face rău, un efect secundar al genei care te face diferit, o face pe Mara irezistibilă pentru tine. Nu e vina ta, dar să-i stai alături nu va fi o alegere care să-ți aparțină.

Și apoi David Shaw mi-a aruncat privirea aceea, un amestec de milă și dispreț.

– Nu te-ar iubi dacă n-ai fi ceea ce ești.

Îmi amintesc cum l-am sărutat pe Noah în dormitor în timpul unei furtuni cu fulgere și trăsnete și cum buzele i s-au învinate. Mi-am amintit cum stăteam în fața lui într-o rochie de culoarea miezului de noapte, pe o plajă liniștită, după ce citisem ceva ce n-ar fi trebuit să citesc și crezusem că-am înțeles ce înseamnă.

– *N-o să fiu ceea ce-ți dorești tu, îi spusese lui Noah atunci.*

– *Si ce crezi tu că-mi doresc eu să fiu?*

– *Arma ta de autodistrugere.*

Noah îmi zisese că nu sunt așa ceva, că nu aveam cum să fiu, și voiam din tot sufletul să-l cred. Dar acele vorbe rostite de tatăl său m-au rănit pentru că erau adevărul adevărat.

– Nu vreau să mă aflu aici, a zis tatăl lui Noah. Indiferent de ce crezi despre mine, am iubit-o pe mama ta. A fost viața mea. Era motivul meu de a exista. Și i-am promis că o să am grijă de tine. Poate că-am dezamăgit-o în toate celelalte privințe, dar cu asta n-o pot dezamăgi. Uită-te la Jude, a spus el, arătându-l cu mâna. Un proiect al lui Deborah, un proiect care n-a folosit la nimic.

Dacă Jude s-a supărat că se vorbea despre el ca și cum ar fi fost un obiect, ca și cum n-ar fi fost acolo, n-a arătat-o. Avea o expresie plată și ochii pustii.

– E imprevizibil și instabil, în ciuda eforturilor făcute de Deborah pentru a-l controla. Se poate spune că el e responsabil pentru moartea ei, de vreme ce el este cel care i-a dat drumul Mării.

– A fost o greșeală, a spus atunci Jude, cu o voce fermă și ciudată.

David l-a privit cu precauție.

– Da. A fost.

Apoi a redevenit atent la mine.

– Ce i se-ntâmplă lui Jude și se va întâmpla și ție, Mara. Ai halucinații. Ești violentă ca reacție la durere. Dai semne de tulburare disociativă de personalitate. Acesta va fi drumul tău.

Poate că mă aflam deja acolo.

– Am cunoscut-o pe bunica ta, mai demult. Nu destul de bine, dar a bătuit-o pe soția mea, prefăcându-se că-i e prietenă, confidentă. Era imprevizibilă. Era instabilă. Era o mincinoasă, ca tine, și o ucigașă, ca tine. Mi-a trimis soția la moarte, iar tu îmi vei împinge fiul spre același sfârșit.

Noah l-a întrerupt pe tatăl său.

– Tu ai impresia că-mi pasă dacă-mi pierd puterile? Exact asta îmi *doresc*.

– Ca să te poți sinucide, în cele din urmă?

Mi-am ținut respirația, așteptând ca Noah să răspundă. N-a zis nimic.

– Ești bolnav, Noah. Consecințele suferinței tale te-ar putea distruge, așa cum i-au distrus și pe alți copii bolnavi, și voi muri înainte să permit să se-ntâmple așa ceva, a spus David.

Poate că-l puteam ajuta eu cu asta.

– Cu cât trece mai mult timp, cu atât va deveni mai puternică, până se va manifesta pe de-a-ntregul, și nu pot prevedea când se va-ntâmpla asta.

David s-a întors către mine.

– După cascadoria pe care-ai făcut-o pe peronul metroului, mi-am imaginat că ești pe-aproape.

Deci știa despre asta. Hmmm!

– Nu ne mai putem permite să așteptăm, i-a zis David lui Noah. Înțelegi ce spun? E o bombă cu ceas care ticăie în ea, așteptând să se declanșeze. Cu un singur gând, cu un singur gând *greșit*, poate curma milioane de vieți.

A făcut un pas în față, precaut.

– Dacă nu te oprești acum, înseamnă că mama ta a murit degeaba. Că tu ești *degeaba*, a zis David, cu vocea gătită. Am iubit-o pe mama ta, iar ea a murit ca să te salveze pe tine, ca să fii răspunsul la boală, la îmbătrânire, poate chiar la moarte. Pe mine nu mă interesa — n-o voiam decât pe ea. Dar n-am avut de ales. Eu te voi lăsa pe

tine totuși.

David Shaw a inspirat tremurând, revenindu-și. Apoi a ridicat geanta de piele și a deschis-o. A scos o armă și o seringă și le-a pus pe masa din fața mea, lângă cuțit. Jude nu era aici ca să-mi facă rău, după cum nici Noah nu era aici ca să mă salveze. Știam asta acum.

– Nu știam cum tu și cu ea ați prefera s-o faceți.

– Ce să facem? a țipat Noah.

Am așteptat până când ecoul s-a stins, înainte de a-i răspunde tatălui său.

– Omoară-mă!

Un râs obscen s-a auzit din gâtul lui Noah.

– Dacă tu îți imaginezi că există ceva pe lume care mă poate determina să fac asta, i-a spus el tatălui său, n-ai nici cea mai vagă idee cine sunt.

– Nu trebuie să știu cine ești tu. O cunosc pe ea.

David a mai scos ceva din geantă. Un laptop. A tastat ceva, apoi a sprijinit laptopul de o cutie goală de carton, așezându-l astfel încât să-l pot vedea.

Fratele meu zăcea într-un pat, într-o încăpere, conectat la o mie de aparate. Jamie stătea lângă el, pe un scaun. Era legat de el și conștient. Fratele meu nu era.

NOAH

– Nu e real, spun eu.

Încerc să par sigur pe mine, dar eșuez.

– Ba e foarte real, răspunde tata. Daniel a fost injectat cu un tip de venin care-l va face să intre în șoc, și atunci organele îi vor ceda în decurs de o oră sau două dacă nu primește antidotul. Este monitorizat foarte atent acum, dar va trebui să dau un telefon ca să fiu sigur că i se administrează, după ce Mara moare.

– Mara? spune Jamie, mijindu-și ochii prin ecranul laptopului.

O vânătăie îi umbrește partea stângă a feței.

– Jamie, șoptește ea, apoi zice: Jamie, Daniel este...

– E viu, spune Jamie. Am fost loviți în tunelul metroului și ne-am trezit aici. Se simte rău totuși.

Jamie îi aruncă o privire fratelui Marei, tresărind când se mișcă.

– E... a făcut spume la gură mai devreme. Oamenii ăștia au venit și l-au lovit cu un dulap pe roțile. Am văzut totul. Am încercat să-i fac să mă asculte, dar...

Dădu din cap.

– Era ca și cum nu mă auzeau. Ca și cum eram mut.

Mara tăcea mîlc. Odinioară puteam să-i citesc gândurile pe chip, dar acum nimic.

– Unde sunteți? îl întreabă ea.

Fată deșteaptă. Jamie își ridică ochii în tavan.

– Aceeași cameră plictisitoare, ca întotdeauna. M-am trezit cu o glugă peste față. Habar n-am.

Jamie își încruntă sprâncenele și-ncearcă să se aplece în față în scaunul lui.

– Stai — ce mama naibii — ăla de-acolo e *Jude* lângă tine? Și Noah?

Jude nu răspunde. Răspund eu.

– Vă vom găsi, îi spun.

Jamie se uită la Daniel, ale cărui buze sunt palide și crăpate. Daniel are o
55 Panulă sub nas și perfuzii legate de ambele brațe. Apoi Jamie zice:

– Ar trebui să faceți tot ce vi se spune.

Tata se uită la mine. Jude se uită la mine. Jamie se uită la mine. Mara, nu.

Ea se uită la fratele ei. Ochii ei nu-l părăsesc nicio clipă, nici măcar atunci când eu mă întind și iau arma.

Nu-mi puteam smulge privirea de la fratele meu, așa că n-am observat la început când Noah a îndreptat pistolul către tatăl său.

– M-ai putea omorî, a spus David.

Cuvintele lui m-au făcut să-mi ridic privirea.

– Cu siguranță, a zis Noah.

Arma părea cunoscută, ca aceea pe care o ținusem și eu în mâini.

– Mă așteptam să mor într-o bună zi din cauza ta. Nu mi-aș fi făcut apariția dacă nu m-aș fi așteptat la asta. Deși am presupus că ea va fi aceea care o va face.

Tatăl lui a zâmbit ușor și s-a uitat în ochii mei. Nici măcar o dată n-a privit înspre armă.

– Poate c-o s-o scutesc de efortul ăsta, a spus Noah.

– Păi, atunci ar trebui să te avertizez că vei scurta patru vieți cu un singur glonț.

– Cum vine asta?

– Moartea ta n-o va exclude pe a Marei. Dacă nu-ți asumi responsabilitatea de a o ucide, atunci o va face Jude.

S-a uitat în ochii lui Jude.

– Pentru Claire, da?

– Pentru Claire, a repetat Jude, ca un robot.

David a oftat.

– Dacă un purtător original e ucis de altcineva din afara speței sale, anomalia se va manifesta din nou în rândurile arborelui genealogic afectat. În acest caz, Joseph Dyer; și el este purtător. Și apoi, el fie se va sinucide, fie va fi ucis de altcineva. Acesta este tiparul celor atinși de această boală. Și, desigur, Daniel va muri și el, pentru că nu voi putea suna ca să-i salvez viața. Deci, patru.

Noah amuțise, iar eu eram uluită.

– Și ar trebui, probabil, să menționez că dacă ratezi și eu nu mor imediat, ai putea să-i declanșezi abilitatea lui, lucru care-l face mai degrabă... imprevizibil.

Sincer, nu știu ce-ar putea să facă dacă se-ntâmplă asta. Noah, te rog, ascultă-mă.

David i-a întâlnit privirea lui Noah, cu capul sus, fără să tresară.

– Fie că se-ntâmplă azi sau în altă zi, la fel ca în arhetipurile pe care le imitați, vă veți juca rolurile, că vreți sau nu. Nu aveți de ales.

– Întotdeauna ai de ales, a spus Noah și a tras siguranța armei.

David și-a ațintit ochii albaștri-cenușii spre mine.

– Ai de gând să pariezi pe viața lui Daniel?

Mi-am smuls privirea de la ei și m-am uitat la laptop. La fratele meu, care zăcea în pat, și la Jamie, aflat pe scaun.

– Nu, i-am zis lui Noah. Te rog.

– Nu ești un ucigaș, Noah, a spus tatăl său. Singura persoană pe care ai dorit vreodată s-o rănești ai fost tu însuși.

Noah a chicotit ca pentru sine.

– Ai dreptate, a zis el, apoi a îndreptat arma spre el însuși.

NOAH

Îmi lipesc arma de tâmplă. Aproape că de-abia aștept s-o fac.

Nenorocitul ăsta de joc cu tata, de-a atracția și respingerea. Simt un dispreț desăvârșit față de omul din fața mea, care nu seamănă deloc cu mine și nu e deloc ca mine și mă dezgustă. Dar în același timp, simt față de el supunerea absurdă a unui copil. Vreau să mă admire, să fie mândru de mine. Să mă considere vrednic. Sunt cu adevărat jalnic.

Mara stă pe masă, cu picioarele într-o parte, cu trupul tremurând încetșor, de la medicamente sau de la altceva, nu știu exact. Ceva la ea, o furie înfrânată, aduce o amenințare implicită, ca o cobră în secunda în care atacă. Arată ca o tigroaică, ca un animal sălbatic captiv și încolțit. Vreau s-o eliberez și cred că asta e calea. Poate că-l va putea salva pe fratele ei atunci.

– Mai degrabă aș muri decât să trăiesc fără ea, îi spun tatei.

Un zâmbet îi schimonosește chipul.

– Îți place la nebunie să faci pe martirul, nu-i așa? Pe ea poți s-o minți, dar pe mine, nu. Ai face-o ca să te scutești de priveliștea morții ei, de povara de vinovăție pe care ți-ar aduce-o moartea ei și a fratelui ei. Hai să nu ne mai prefacem.

– Ah, eu nu mă prefac.

– Bravo! Atunci lasă-mă să-ți spun, cât de clar și de precis pot, ce se va-ntâmpla dacă apeși pe trăgaci. O să dezlănțui o Umbră deasupra lumii. Ea va aduce boală și moarte în urma ei, oriunde va merge, și va-ncepe chiar azi, cu fratele ei. Își va mistui familia ca o flacără scăpată de sub control, apoi pe toată lumea la care ține, lăsând în urmă numai întuneric și cenușă. Iar tu vei interzice lumii întregi leacul pentru bolile care chinuie copii și adulți deopotrivă. Dacă alegi să trăiești, totuși, poți salva milioane de vieți. Poate chiar miliarde. Poți deschide porțile către o altă eră a umanității. Prețul pentru toate acestea e o singură viață.

Viața Marei. Prețul e prea mare.

La naiba! Îmi lipesc țeava și mai tare de cap. Metalul e cald de la contactul cu pielea mea, iar apăsarea îmi dă o senzație rușinos de plăcută.

– Atunci fă-o, dacă ești atât de egoist, spune tata.

– Să nu *îndrăznești*, șuieră Mara, dar eu de-abia o aud.

– Dacă sunt, e pentru că tu m-ai făcut să fiu așa.

– Ai vorbit ca un adevărat plod răsfățat.

Dezgustul din glasul tatei e evident.

– Nu, Noah, cred că scuza cu copilăria nefericită e fumată. Nu mai vrei să fii protejat ca un copil? Pentru că ai 17 ani? Atunci asumă-ți responsabilitatea pentru deciziile tale. Pentru alegerile tale. E momentul să te maturizezi dracului dată, fiule.

– Nu sunt fiul tău, spun eu, tresărind imediat după aceea.

Ce lucru infantil am spus. Idiot. Tata răspunde:

– Mi-aș dori să fie adevărat.

Vorbele lui sfâșie ceva în mine, ceva ce nici nu știam că există.

– Dacă n-ai fi fost fiul meu, mama ta încă ar fi fost în viață. Ea credea în tine. Mă bucur că nu e aici ca să vadă asta.

Mintea mea refuză să-i priceapă cuvintele, așa că mai bine mă concentrez asupra Marei. A fost foarte tăcută — atât de ciudat! Nu spune nimic în apărarea ei, așa că vorbesc eu pentru ea.

– Dacă e cineva responsabil pentru lucrurile pe care le-a făcut Mara, atunci tu ești acela.

– Știi bine că asta nu-i adevărat. Îl mai ții minte pe proprietarul inițial al câinelui ăla al tău? N-am avut nimic de-a face cu chestia aia. Nici cu profesoara aia, care a plătit cu viața pentru că Mara, pur și simplu, avea o zi proastă.

Doamne, ea de ce nu zice nimic?

– Nu știa ce face.

– Ah, l-ar fi omorât pe stăpânul clientului oricum. Întreab-o! O să-ți spună.

– Și eu l-aș fi omorât, spun eu și vorbesc serios.

Tata zâmbește din nou, iar ochii lui fac mici riduri la colțuri.

– Dar tu nu poți ucide pe nimeni, Noah. Nici măcar pe tine.

– Dar familia ei? Întreb, urându-mi disperarea din glas. Nu merită așa ceva.

– Nu. Nu merită. Sunt oameni buni care au fost împovărați cu un necaz îngrozitor.

Mara inspiră profund.

– Nu-ți poți alege copiii. Nimeni nu știe asta mai bine ca mine. Dar tu îi poți ajuta familia. Și multe alte familii.

– O iubesc.

Tata crede că vorbesc cu el, dar o privesc pe Mara când spun asta. Citesc înfrângerea din ochii ei.

– O iubești așa cum iubești un cal pe care numai tu îl poți călări. Ca iapa aceea pursânge arab pe care am cumpărat-o cu mulți ani în urmă; am crezut că o

să nască mânji buni, dar nici măcar armăsarii nu se apropiau de ea. Mai ții minte ce s-a întâmplat?

Mi-aș fi dorit să uit.

– Într-o noapte, Ruth nu te găsea. Trecuse ora de culcare, pe care rareori o respectai. Am căutat peste tot și n-am găsit nimic, până când am ajuns în grajd. Ușa de la boxa iepei era deschisă. Îi urcaseși pe spinarea neînșeuată, la nouă ani. Te-am găsit întins pe jos lângă ea, la poarta din spate. Te aruncase, încercând să sară peste poartă, și îți spărseseși capul. Ai supraviețuit fără nicio consecință, datorită faptului că ești ceea ce ești. Iapa și-a rupt trei picioare și a trebuit s-o eutanasiem. Mai ții minte?

– Încetează, spune Mara.

– N-am auzit niciodată urlete ca acelea din partea vreunui animal. A fost o moarte oribilă. Și n-a fost vina ei. A fost vina ta.

– *Încetează!*

Vocea Marei sună înspăimântător.

– Noah, spune ea cu un calm desăvârșit. Pune arma jos.

O ignor, desigur, și la fel face și tata.

– Mara e ceea ce e. Nu e de încredere, dar e capabilă să iubească, și își iubește familia și are nevoie de tine ca să-i salvezi de ea. O să-ți dea un motiv s-o faci oricum, într-o bună zi. Știe asta. Știi și tu asta. Poți să-l salvezi pe fratele ei mai mic înainte să se-ntâmple una ca asta.

Ochii tatei se îngustează.

– Dar încep să văd că e inutil să sper că vei fi curajos și suficient de altruist ca să faci ceva pentru altcineva, măcar o dată în scurta ta existență. Într-un fel, aș vrea să vă pot da drumul amândurora, numai ca să văd cum te vei întoarce târându-te în genunchi la mine într-o zi, implorându-mă s-o repar, când o să-ți dai și tu seama, în cele din urmă, de ce este capabilă. Când o să-ncepi să îngropi cadavrele ce vor rămâne-n urma ei.

Face un pas către mine, dar nu suficient de aproape ca să conteze.

– Credeam că ești pregătit să fii bărbatul care spera mama ta să devii, dar văd că ești doar un copil care și-ar da foc la toate cadourile doar pentru că nu l-a primit pe cel pe care-l voia.

– Lasă-l jos!

Tonul Marei s-a schimbat. Acum mă imploră. Cu disperare. Dar mâna mea nu se clintește.

– Seringa conține sodiu pentobarbital, care îi va opri inima Marei. Cuțitul e o metodă pe care ai... preferat-o întotdeauna. Iar pistolul pe care ți-l ții la cap are un singur glonț.

Este atât de sigur că n-o voi face! Nu-i pasă dacă o fac sau nu.

– Te rog, spune Mara. *Te rog!*

O aud ca prin vis. Nu mă pot gândi decât că nu sunt nimic altceva decât o unealtă în ochii lui. Dar o unealtă care nu mai are sens dacă se strică.

Apăs pe trăgaci.

ÎN TRECUT

Londra, Anglia

Profesorul a răspuns la telefon după primul apel.

58 – Vino-ncoace *acum*, am zis. David tot amenință c-o să cheme ambulanța.

– Nu-l lăsa – dacă se schimbă ceva, nu mai pot prevedea rezultatul. Ambulanța sar putea face praf înainte de nașterea copilului. Acesta ar putea muri cât e încă în pânțece.

– Sângerează, i-am spus.

Hainele îmi erau jilave din cauza burniței din acea seară și mi-am încolăcit brațele în jurul corpului ca să mă încălzesc.

– E rău.

– O să supraviețuiască.

Calmul profesorului era înnebunitor. Întotdeauna fusese așa.

– O să vină pe lume când va fi pregătit, a adăugat el.

Asta spusese și Naomi.

– Uite, m-aș simți mai bine dacă aș avea un strop de ajutor. Dacă nu cumva ești prea ocupat cu ceva mai important decât viitorul probabil al rasei umane sau cu ce mama dracului te joci tu aici?

Profesorul a refuzat să muște momeala.

– Ea trăiește. El trăiește. Așa trebuie să meargă lucrurile, Mara.

Dar înainte să apuc să-l contrazic, am auzit-o pe Naomi urlând.

– Vino, i-am poruncit. Vino odată!

Am închis telefonul și m-am întors repede în cameră. Naomi era tot în pat, sprijinită de câteva perne. Avea câteva șuvițe de păr blond lipite de frunte și de obrazii palizi. M-a privit cu ochi sticloși, dar a reușit să-mi zâmbească sec.

– Cred că mi s-a rupt apa, în sfârșit.

M-am uitat în jos. O pată roșie înflorise sub ea.

– Chem ambulanța, a spus David, cu o expresie în care se amestecau furia și spaima.

El voia s-o cheme de la bun început. Voia ca Naomi să fie într-un spital, într-un mediu controlat. Protejat. A dat năvală la ușă și mi-a aruncat o privire întunecată peste umăr.

– Stai cu ea!

De parcă aş pleca acum, după toate cele întâmplate. Dar, desigur, David nu ştia tot. De-abia dacă ştia *ceva*.

– Chestia asta...

A făcut o pauză ca să răsuflă.

– ...e de tot rahatul.

Şi-a lăsat capul ostenit înapoi pe pernă.

– De ce nu mi-a spus nimeni cât de nasoală e treaba asta?

– Ba cred că ți-am spus, am zis.

– Simt că vrea să iasă.

Am reuşit să zâmbesc puţin.

– Eşti tare ciudată.

– Sunt fascinantă. E o diferenţă.

A inspirat şovăitor şi a închis ochii. Umorele plecaser din privirea ei.

– Chiar mi-e teamă, Mara.

– Ştiu. Dar el a văzut toate astea, i-am zis pe un ton jos, ca să nu m-audă David. Ştiu că ți se pare că n-o poți face, dar poți. Eu cred în tine.

Cuvintele sunau amar din gura mea. Mă simţeam ca un fermier care-şi ducea animalul la tăiere şi care încerca să-i îndulcească oarecum moartea. Faptul că Naomi ştia ce face, că alesese calea aceasta, nu mă făcea să mă simt mai puţin vinovată.

Soneria a răsunat exact atunci în întreaga casă şi am sperat şi m-am temut în acelaşi timp că sosise ambulanţa. Nu sosise. În schimb, venise profesorul.

L-a urmat pe David în încăperea, cărând o geantă de doctor pe care am recunoscut-o din urmă cu jumătate de secol. S-a dus lângă pat.

– Îmi dai voie? a zis el, făcând un gest spre

aşternuturi. Nici măcar n-a salutat. Nenorocitul!

– Fă-o să se oprească, a şoptit Naomi în timp ce o examina.

– Nu mai durează mult, fata mea. Te descurci de minune.

– Dar ce e cu sângele? a zis David mânios, încercând să-şi ascundă teama. Nu funcţiona. Profesorul nici n-a ridicat privirea.

– Cred că s-a desprins

placenta. David clocotea.

– Crezi?

Profesorul nu l-a băgat în seamă.

– Dar contractiile sunt destul de puternice acum, aşa că nici dacă am avea timp s-o ducem la spital, eu n-aş face asta. Dar Mara, a spus el, întorcându-se spre mine. Când vine copilul, vreau să fii pregătită să chemi ambulanţa, dacă va fi nevoie.

– Copilul va muri? a întrebat Naomi, printre gâfâieli.

- Nu va muri.
- Eu voi muri?

Profesorul a zâmbit.

- Nu azi.

Îmi venea să-l omor. Uneori îmi doresc s-o fi făcut.

– Promite-mi doar că el va fi bine, a spus Naomi printre dinți. Profesorul s-a executat.

- Promit!

- Jură!

- Jur!

Naomi s-a chircit în așternuturile ude de transpirație și sânge și a țipat. Chipul lui David era cenușiu. Părea atât de tânăr. Mă durea inima de mila lui.

– Ce fată curajoasă, i-a spus profesorul lui Naomi. Știi cum se face asta. Acum vreau să-ncepi să împingi.

- La naiba! Doare.

– Și la mine a fost la fel, i-am spus eu, detestându-mi sunetul propriei voci și surâsul fals. Sau la milioanele de femei dinaintea noastră.

David a părut șocat preț de-o clipă.

- Tu ai copii?

Am și un nepot, era gata să spun, lucru care l-ar fi șocat și mai tare. După câteva minute, profesorul a spus:

- El e gata, Naomi. Tu ești? Ea a dat din cap.

- Bine, atunci. Împinge cât poți.

Așa a făcut. O țineam de o mână și David de cealaltă.

- Bravo, a spus profesorul. Aproape că — gata, a ieșit.

Naomi a scos un sunet, ceva între oftat și scâncet, și a căzut înapoi pe perne. David era palid, dar avea privirea plină de uimire.

– Vreau să-l țin în brațe, a zis Naomi ușor. Apoi, o fracțiune de secundă mai târziu:

- Dă-mi-l aici.

- E... e băiat? a întrebat David.

- Da, a spus profesorul în încăperea bizar de tăcută.

- De ce nu plânge? a întrebat David, apoi a văzut copilul. Era vinețiu.

- O, Doamne, a șoptit David.

- Ce e? a spus Naomi, cu o teamă animalică în priviri. Ce s-a întâmplat?

Profesorul s-a mișcat repede. Și lui îi era teamă, dar nimeni nu-și dădea seama în

afară de mine. O țineam de mână pe Naomi când a întrebat:

- E cumva... este... ?

Cordonul ombilical era înfășurat în jurul gâtului bebelușului, dar profesorul l-a tăiat și, o secundă mai târziu, copilul a devenit rozaliu din vinețiu. Încă nu scotea niciun sunet, dar profesorul nu mai părea alarmat.

– Ia uite, a zis cu satisfacție. Ce băiat cuminte. E-n regulă, i-a spus el lui Naomi.

– De ce nu plânge? a întrebat David îngrijorat.

Profesorul a curățat puțin copilul cu un prosop, părând relaxat.

– Ce motiv ar avea să plângă?

– Credeam că așa e normal. Bebelușii plâng la naștere, a spus David.

– Unii așa fac, da, a zis el și i-a dat copilul lui Naomi, care-l privea fascinată.

– E un ambițios, a spus ea cu un zâmbet pe buze, legănându-l în brațe. Ochii copilului erau deschiși și bizar de alerti.

– Micul meu erou!

Era o fată dură, feroce chiar, dar în acel moment părea total împăcată. Dar David era tot neliniștit.

– E ceva în neregulă cu el?

S-a uitat la bebeluș cu suspiciune.

– Nu, a spus profesorul. Totul e-n regulă.

– Cum îl cheamă? am întrebat-o pe Naomi. S-a uitat la copil, apoi la David.

– Noah, a zis ea, cu sprâncele ridicate ca și cum l-ar fi poftit pe soțul ei s-o contrazică.

Din fericire, el n-a făcut-o.

M-am uitat la cochilia micuță a urechiușii nou-născutului, la pielea moale și perfectă de pe obrăjori, la degețelele mâinii care într-o zi urmau să-mi curme viața, și am spus:

– Frumos nume!

Nici măcar n-am avut timp să țip înainte să observ că Noah încă era în picioare. Arma se blocase sau ceva de genul ăsta. Nu știam și nici nu-mi păsa. Noah se holba în gol. Era plat, lipsit de orice expresie, uluit, încremenit. Își ținea încă pistolul la tâmplă. Tatăl lui nici măcar nu reacționase.

Trebuia să îndrept asta. Eram singura care putea s-o facă. I-am rostit numele lui Noah și el s-a uitat la mine de parcă îi vorbisem pentru prima oară în istorie, de parcă n-avea nici cea mai vagă idee cine sunt.

– Dă-mi arma!

Nu mi-a dat-o. Dar și-a coborât mâna și apoi a vorbit de parcă am fi fost singuri:

– Hai să mergem să-l căutăm pe fratele tău.

Mi-a luat mâna cu mâna lui liberă.

– Nu mai e timp, am spus calmă.

– Putem să-l torturăm pe tata până ne spune.

Mi s-a părut că-l văd pe David cum își dă ochii peste cap de dezgust. În mod evident, nu se simțea amenințat.

– Ăăă... oameni buni?

Era vocea lui Jamie. Am clipit amândoi, derutați, până când ne-am amintit de laptop. Jamie văzuse totul.

– Oricât mi-ar plăcea să privesc chestia asta, cred... cred că ar trebui să vă grăbiți, a spus el cu diplomație.

⁶⁰ Dar eu știam la ce se gândește. Noah se purta ca și când nu l-ar fi auzit.

– Ar trebui să-ncepem să-i căutăm.

M-a tras de brațul moale. Degetele mele erau o greutate moartă în mâna lui. Nu voiam să-l urmez. Nu avea niciun sens. În plus, picioarele îmi erau încă amortite. N-aveam să ajung prea departe, chiar dacă David și Jude m-ar fi lăsat.

– Nu pot să merg, am zis.

– Atunci o să te duc în brațe.

Noah tot nu înțelegea.

– N-o să-l găsim niciodată înainte să... înainte să...

Nu puteam rosti cuvântul.

– Trebuie să-ncercăm.

M-am forțat să-mi amintesc că, pentru Noah, Horizons părea că se petrecuse ieri. El nu știa ce se întâmplase de-atunci.

Mă trezisem legată de masă ca un animal, dar nu eram un animal. Făcusem lucruri — lucruri pe care le regretam și lucruri pe care nu le regretam. Eram prea mare ca să le mai pun pe seama vârstei fragede. Familia mea fusese prea bună cu mine ca să pot da vina pe ea. Făcusem aceste alegeri de una singură. Unele dintre ele fuseseră greșite, dar fuseseră alegerile mele. Ale mele. Ale nimănui altcuiva.

Tatăl lui Noah știa că nu-l va putea convinge niciodată să măucidă. Această demonstrație de forță fusese pentru ochii mei, ca să-i pot dovedi lui Noah de ce ar trebui să mor. Nimeni altcineva nu putea face asta pentru mine. Nu voiam să mor, dar poate că așa era mai bine. Poate că lumea *ar fi devenit* un loc mai bun dacă aș fi murit.

— Nu, a spus Noah, ca răspuns la întrebarea pe care n-o pusesem în gura mare.

M-am întrebat pentru un moment dacă îmi poate auzi cumva gândurile, dar apoi

mi-am dat seama că nici nu trebuie s-o facă; îmi putea citi expresiile de pe chip.

— Nu pot renunța la Daniel, am zis, luptându-mă din răspuțeri să-mi păstrez calmul. Nu pot să permit să i se-ntâmpale lui Joseph ce mi s-a întâmplat mie. Nu au greșit cu nimic, cu *nimic*. Eu am greșit în toate.

— Nu chiar în toate.

— Tu *n-ai fost* aici.

Mi-am dat seama că aceste cuvinte l-au rănit.

— Tu n-ai văzut...

Mi-am înclinat capul în direcția fotografiilor doctoriței Kells, a lui Wayne și a domnului Ernst.

— Tatăl tău nu minte. Eu am făcut aceste lucruri. Pe toate.

— Sunt sigur că au meritat-o, a spus Noah, cu un zâmbet mic în colțul gurii.

Eu n-am putut zâmbi. David Shaw era dement și îngrozitor, dar avea dreptate în privința mea. Din partea mea nu va veni niciodată nimic bun. Nimic nu venise vreodată. Dar Daniel, Joseph... ei erau altcumva. Ei vor fi buni. *Erau* deja buni. Iar eu îi puteam salva.

Tot ce trebuia să fac era să-mi sacrific viața. Viața mea în schimbul vieții fratelui meu. Merita. N-avea cum să nu merite. Când am plecat de la Miami cu Jamie și Stella, am simțit că-mi iau la revedere. Am simțit că-mi iau la revedere pentru că asta făceam. Ceva din mine știuse asta dintotdeauna.

M-am ridicat pe coate — picioarele încă mi-erău amorțite — și m-am întins către mâna lui Noah, cea cu pistolul. Se blocase o dată, la Noah, dar știam că la mine nu se va bloca.

Un fior m-a străbătut când pielea mea a atins-o pe a lui. Părea c-o să i se facă rău.

– Te rog, am șoptit. Te rog!

– Habar nu ai ce-mi ceri.

– Ba da, am habar. Vino mai aproape!

Ținea arma moale, așa că am ridicat țeava în locul lui și mi-am lipit-o de tâmplă. Eram învinși, iar eu eram hotărâtă.

– Fă-o, am zis încet.

Era torturat și uram faptul că eu eram cea care-l torturează. Uram faptul că trebuia să fie el, că trebuia să mă vadă murind și să trăiască tot restul vieții cu vina asta. Uram faptul că, exact în clipa când speranța de a-l regăsi îmi fusese împlinită, eram obligată să arunc pe foc, și pe mine odată cu ea. Uram faptul că trebuie să-mi părăsesc familia. Uram să-l părăsesc pe el.

– Mara, a șoptit el.

Avea degetul pe trăgaci. Tremura din toate încheieturile.

– Te implor! Nu vreau să fiu persoana asta.

Nu era adevărat, dar nu mai conta. Conta numai ce trebuia să audă Noah.

– Asta e alegerea mea. Ajută-mă!

S-a încruntat și, pentru o fracțiune de secundă, am crezut că o s-o facă.

– *Nu pot.*

Avea brațul moale și fața schimonosită de dezgust. Apoi, imediat, și-a ridicat din nou brațul, dar nu înspre mine. În schimb, a împușcat un manechin. Nu mai avea gloanțe. M-am uitat la David; nu era niciun strop de surprindere în expresia lui, niciun pic de șoc. Se aștepta la asta.

– O să deslușim toată povestea asta, a continuat Noah, cu glasul hotărât, puternic, ferm. Voi chema poliția. O să-l găsim pe Daniel. O să-l vindec. Tu te vei face bine...

– *Încetează, te rog!*

Cuvintele mele s-au lovit de zidurile fabricii. Păreau să răsune la nesfârșit.

– Asta nu e ceva ce poți repara.

Și nici nu puteam să risc să-l las să încerce.

– Mereu ai o părere proastă despre tine, a spus el cu amărăciune.

– Și tu ai mereu o părere excelentă.

Era adevărat, ceea ce mi-a smuls un zâmbet.

– Nu mă vezi obiectiv pentru că mă iubești. Dar am făcut lucruri oribile. Prin ce mă deosebesc de el?

Am făcut cu ochii un semn către Jude, care și-a lăsat privirea în pământ. Dacă nu laș fi cunoscut, aș fi spus că pare vinovat. Jude era mai rău decât mine și mai nebun decât mine și mai crud decât mine, dar își iubise sora, singura lui rudă. Deborah și David se folosiseră de această iubire pentru a-l controla. Nu-l iertasem pentru lucrurile pe care le făcuse — nu-l voi ierta niciodată. Dar acum le înțelegem.

– Nu contează ce-ai făcut. Contează numai de ce le-ai făcut, a zis Noah. El își folosește abilitatea ca să facă rău oamenilor. Tu o folosești pe a ta ca să-i protejezi.

Nu întotdeauna, am gândit și am și spus-o.

– Personajul negativ este eroul din propria ei poveste. Nimeni nu crede că e un om rău. Toată lumea are motive să facă ceea ce face. Jude și cu mine nu suntem atât de diferiți pe cât crezi.

Aceste cuvinte l-au atins într-un fel, au aprins o scânteie în el. Părea viu, cu adevărat viu, pentru prima oară de când se întorsese. Mi-a cuprins obraji cu mâinile și a zis:

– Să nu mai spui asta niciodată. Te-au mințit. Te-au manipulat. Te-au torturat. Nu e vina ta.

M-am cutremurat, din cauza vorbelor lui sau a atingerii, nici nu știu de ce.

– Nu e vina ta, Mara. Spune-o!

– Noah, a zis David.

Era un ton urgent în glasul lui și am început să mă panichez.

– Nu mai avem *timp*, Noah.

– Spune-o și o să... o să-ți administrez injecția.

– Poftim?

Nu eram sigură că auzisem ce credeam că auzisem.

– Nu pot cu... cu cuțitul. O să-l am întotdeauna în fața ochilor, a spus Noah.

Vocea lui suna diferit. Ca și cum i se sfâșiase ceva pe dinăuntru. Voiam să-i netezesc ridul dintre sprâncene, să-i iau chipul în mâini, să-l sărut, să-l alin. Dar eu eram cea care-i făcea rău.

Mi-am înghițit tristețea, de dragul lui, de dragul meu.

– O să arăt de parcă m-aș duce la culcare.

M-am uitat către laptop. Jamie căscase ochii îngrozit. Fratele meu avea ochii închiși. Mi-am dat seama că n-o să-i mai văd niciodată deschiși și acela a fost momentul când am început să plâng.

– Jamie, am zis, gâfâind. Spune-i fratelui meu... spune-i că-l iubesc. Jamie a dat din cap în tăcere. Lacrimile îi brăzdau fața.

– Spune-i că-mi pare rău.

– Mara, a zis prietenul meu.

– Spune-i că el e eroul meu. Și, Jamie? El și-a tras nasul.

– Da?

– Fă-l să uite ce știe despre mine. Fă-l să uite toată povestea asta. Poți face asta?

– Nu știu.

– Poți

să-ncerci?

Bărbia îi

tremura.

– Dumnezeule, ai atâtea pretenții!

Un hohot de râs mi-a scăpat de pe buze.

– O să-ncerc, a zis el. Știi bine c-o să-ncerc.

– Ești un prieten bun.

– Știu, a răspuns el. Nici tu nu ești prea rea.

– Ba sunt!

– Mara, a spus David. Ar trebui să vă grăbiți.

N-a spus-o tăios. Îl uram, dar era un fel de ură rece și distantă. O să-l reîntâlnesc în iad într-o bună zi și o să-l pedepsesc atunci. Dar acum nu voiam decât să-l iubesc pe Noah. Voiam să părăsesc lumea asta cu acest sentiment.

M-am uitat la băiatul pe care-l iubeam, cel care mă salvase, în fiecare zi. Era atât de rănit. Nu știam ce să-i spun, dar el părea să știe de ce am nevoie.

M-a luat de lângă masă și m-a dus în brațe, așa cum mirele își poartă mireasa. Neam plimbat puțin, dar nu departe; trebuia să-mi văd în continuare fratele. Nu eram gata să-l părăsesc. David și Jude ne-au lăsat să trecem. Știau că nu fugim nicăieri. Nu mai aveam unde să ne ducem.

Noah, pe jumătate îngenuncheat, m-a reținut la el în brațe. Și-a înfășurat o mână în jurul abdomenului meu și cealaltă mi-a trecut-o peste piept. Obrazul meu delicat se atingea de fața lui aspră, gura îmi era lipită de umărul lui. Odinioară, buzele lui pe pielea mea mă făceau să uit de mine. Puteam să râd și să glumesc și să mă joc cu el, iar vocea lui mi-ar fi înecat toate gândurile pe dinăuntru, ca să nu le mai audă nimeni niciodată. Dar nu mă putea schimba. Nimeni nu putea. Eram o otravă, și nici măcar Noah nu mă mai putea face să uit asta.

Bărbia mi-a tremurat când am spus ce trebuia să audă Noah.

– Nu e... nu e vina mea, am șoptit.

– Încă o dată.

– Nu e vina mea, am mințit, de data asta mai tare.

Noah a scos capacul seringii, cu chipul palid, iar eu am întins brațul. Cred că atunci mi-am dat seama, cu adevărat, că n-o să fie niciun echipaj SWAT care să dea buzna și să ne salveze. Nu se va da nicio bătălie epică în nicio scenă cinematografică de maximă intensitate. Nu vor fi nici urlete, nici explozii. Nu eram decât noi. Doi oameni și o alegere.

– Nici măcar n-o să simt, am spus, încercând să nu-mi imaginez toate conversațiile pe care nu le vom avea niciodată.

Mi-am dat seama că asta o să-mi lipsească cel mai mult. Să pot pur și simplu să-i povestesc chestii. Rămăsese atât de mult de spus!

– Te iubesc, i-am șoptit, lipită de gâtul lui.

Noah mă ținea și mai strâns, fără să spună nimic — știam că nu poate vorbi. Apoi, fără niciun avertisment, am simțit o mică înțepătură în braț, care s-a transformat într-o arsură dureroasă. Am reușit să-i arunc lui Noah un zâmbet amar în timp ce-mi împingea conținutul seringii în vene.

– Mulțumesc, am spus când a terminat.

Își ținea degetele peste înțepătura mea. Gâfâia, reținându-și un hohot tăcut. Era atât de curajos.

– Daniel e tot...

Aveam pieptul înăbușit și am deschis gura, încercând să inspir mai mult aer.

– Dacă e tot bolnav după ce eu... și tatăl tău încă nu...

– Așa o să fac, a zis Noah răgușit.

Părea atât de frumos și curajos. O să-mi lipsească acest chip.

– Găsește-l, i-am spus.

Vorbele mi s-au amestecat și pleoapele mi s-au închis. Respiram din ce în ce mai superficial.

– Fă-l bine, am zis cu o ultimă suflare, apoi lumea din jurul meu s-a scufundat în

întuneric.

ÎN TRECUT

Laurelton, Rhode Island

Naomi a născut în ziua aceea un băiețel sănătos. Tu de-abia veniseși pe lume.

Când mama ta era însărcinată cu Daniel, mi-am petrecut nenumărate nopți întrebându-mă dacă nu cumva era Suferind, ca mine. Dar, după câteva ore de la naștere, profesorul l-a declarat sănătos și în siguranță. În secunda în care te-am văzut pe tine, mi-am dat seama că tu nu ești atât de norocoasă!

Profesorul mi-a povestit despre copilul lui Shaw, despre ce a devenit acesta, dar nu și despre consecințele acestui fapt — că și tu te vei transforma.

Am descoperit ce anume s-a întâmplat de fapt în noaptea în care am crezut că l-am sedus pe profesor. El știuse că se va-ntâmpla așa. Știa că se va naște mama ta, că tu te vei naște într-o bună zi. Credeam că-i voi fi parteneră, dar n-am fost decât o unealtă.

M-am înfuriat pe el pentru că a lăsat să se întâmple asta. Pentru tot ce avea să ți se-ntâmplă într-o bună zi și ție. A mințit, a spus că nu putea să schimbe asta. A spus: „Nu poate deveni decât ceea ce este”.

Aici avea dreptate.

Tu vei aduce schimbarea în lumea aceasta, copilă, fie că vrei, fie că nu. Cei mai mulți oameni sunt ca nisipul, impactul existențelor lor dispare odată cu trecerea anilor. Nu aduc nici nenorociri durabile, nici beneficii durabile.

Nu ești ca aceștia.

Tu ești ca focul; vei arde oriunde vei merge. Dacă acest foc va fi stăpânit, canalizat, vei aduce lumină, dar întotdeauna vei arunca o umbră. Poți alege să curmi viața sau poți alege s-o oferi, dar pentru fiecare răsplată va veni și o pedeapsă. Iar dacă focul tău va fi necontrolat, vei mistui existențe și istorie. Cu cât se va apropia cineva mai mult de tine, cu atât va fi mai mare riscul să cadă în umbra ta sau să fie consumat de flacăra ta. Va trebui să te prefaci a fi altceva decât ceea ce ești cu adevărat. Trebuie să porți o armură groasă ca să nu te vadă și să nu te atingă nimeni. Nu e vina ta. N-ai făcut nimic ca să meriți asta. Nu poți schimba ceea ce ești, cum nu-ți poți schimba culoarea ochilor din negru în albastru. Poți doar să accepți lucrul acesta. Dacă lupți cu tine însăși, vei pierde, și luptele lasă cicatrici. Dar tu le vei supraviețui. Și eu am supraviețuit. Vei face multe lucruri bune pe care le vei regreta și lucruri rele pe care nu le vei regreta, dar va trebui să mergi mai departe, de dragul fiicei mele, dacă nu pentru tine. Deja te iubește atât de mult!

Vreau să știi că mi-aș fi dorit să ai o altfel de viață, la fel și pentru iubita mea fiică, care nu va afla niciodată despre toate acestea dacă voi reuși să le împiedic. Uneori mă-ntreb, dacă mi-aș fi ales un alt nume, m-aș fi transformat oare într-o persoană diferită? Aș fi devenit altcineva? Au fost zile în care simțeam că în mine dormea un dragon, în care expiram otravă la fiecare răsuflare. Am cochetat cu suicidul de mai multe ori decât pot număra. Dar acum știu de ce n-am făcut-o niciodată. Păstram ziua aceea pentru tine.

E o șansă, mică totuși, ca, dacă eu mor înainte ca tu să te manifesti, ciclul liniei mele de sânge să se rupă prin sacrificiul meu. Nu știu ce șanse sunt, dar sunt gata să mi le asum de dragul fiicei mele; nu pot schimba trecutul, dar îmi pot alege viitorul.

Trebuie să te avertizez, totuși, că profesorul te va găsi într-o bună zi și că soarta ta e legată de cea a băiatului. S-ar putea să-ți ceară să-l ajuți, să i te alături, să aduci o diferență. Tot zgândăre trecutul așa cum un copil își zgândăre o bubă și s-ar putea să-ți ofere aceeași ocazie. Dar să știi de la mine: are mai multe cunoștințe decât oricine altcineva de pe pământ, însă asta nu i-a adus fericirea. Nici mie nu mi-a adus prea multă. Am cunoscut mulți oameni de-a lungul multelor mele existențe, iar cei ignoranți păreau mai fericiți.

Dar tu trebuie să decizi pentru tine. Dacă porți asta, va ști ce alegere ai făcut.

Nu știu unde s-o las ca s-o găsești, când vei fi pregătită, fără s-o vadă mama ta. Dacă aș împărtăși și eu Suferința profesorului, poate că aș avea o idee. Dar o să iau cea mai bună decizie pe care o pot lua cu înțelepciunea pe care o am și cu multă speranță.

Cu scrisoarea într-o mână și cu păpușa în cealaltă, m-am dus la bucătărie să iau cuțitul. Am tăiat păpușa Surorii de la vintre până la bărbie, apoi am vârât acolo scrisoarea. Am umplut păpușa la loc și am început s-o cos, când mi-am amintit de medalion. L-am pus în pumnul meu închis și, cu un deget, l-am îndesat înăuntru. Apoi am cusut păpușa.

Așa. Gata. O să mai aștept trei zile și apoi o să părăsesc lumea așa cum am venit în ea — singură.

NOAH

O țin pe Mara în brațele mele, care-mi tremură, și simt cum pulsul i se stinge. Tata nici măcar n-o așteaptă să moară înainte de a murdări aerul cu vorbele sale.

— Ai făcut ce trebuia, Noah. Sunt mândru de tine.

De când îmi aduc aminte, am avut probleme cu sentimentele. Alți oameni se tem, se emoționează, se intimidează, sunt entuziasmați, sau fericiți, sau triști. Eu am două viteze: nepăsător și pustiu.

Acum nu simt niciunul dintre aceste lucruri. Durerea pierderii ei este de-a dreptul fizică. Fiecare gură de oxigen are gust de venin. Fiecare bătaie a inimii mele îmi lovește pieptul ca un ciocan. Cum se aștepta ea oare să suport așa ceva?

— O să am grijă de fratele ei, spune tata, tastând ceva pe telefon. De toată familia ei. N-o să le lipsească niciodată nimic.

Duce telefonul la ureche și aud ecoul soneriei undeva, în interiorul clădirii.

În interiorul clădirii.

Daniel a fost aici în tot acest timp. E o dublă lovitură, una pe care o procesez cu greu în timp ce-i privesc trupul nefiresc de neclintit. Am petrecut prea multe nopți cu ea ca să mă pot preface că e doar adormită.

— Noah?

Vocea lui Jamie străpunge ceața care mi s-a lăsat pe creier. Mă uit la laptop.

Fața lui brăzdată de lacrimi e tulburată, speriată:

— Ceva se-ntâmplă. Aparatele sună ciudat.

Tata îmi pune o mână pe umăr. Nici măcar n-am energia să-i spun să nu mă atingă.

— Mă duc să aflu ce se-ntâmplă, zice el. Va fi bine, Noah. Îți promit!

De parcă promisiunile lui înseamnă ceva pentru mine. Dar dac-o dă în bară, va suferi în fiecare zi din restul vieții sale fără valoare și sens.

Îl pune pe Jude să stea cu ochii pe mine — ca să nu fac vreo nebunie? — și, după ce Jude îl aprobă, tata pleacă și mă lasă să-mi trăiesc durerea de unul singur. Sau aproape singur. Sunt conștient de prezența lui Jude, de felul în care ochii lui sorb din ochi cuțitul pe care idiotul de taică-meu l-a lăsat aici. Știu că Jude se va întinde după el. Habar n-am ce va face apoi, dar sunt sigur că nu-mi pasă.

— Ce mai aștepți? îi zic.

El se răsuțește ca să se asigure că tata a dispărut și apoi, cum am crezut, se întinde

după cuțit. Jude mă privește, dar în ochi nu are ură, ci
speranță. Monstru.

— Haide odată. Fă-o!

– Pune-o jos, spune el. Și o s-o
fac. Mă conformez. Și el la fel.

Lumina mi-a colorat în roșu pleoapele pe interior. Am sărit brusc, de parcă
mi-ar fi înfipt cineva în inimă o seringă cu adrenalină.

Mi-am amintit cum niște mâini care nu erau ale mele au cusut o scrisoare într-o păpușă. Mi-am amintit ce spunea scrisoarea. Mi-am amintit morțile pe care nu mi le-am dorit, familii care nu-mi aparțineau, copaci și fiare, corăbii și praf, pene și inimi.

Mi-am amintit totul. Fiecare senzație, fiecare miros, atingere, priveliște. Eram plină de ecourile amintirilor bunicii mele, de înțelepciunea ei, de moștenirea mea. Mi se ridicau din gâtlee și explodam de dorința de a-i povesti totul lui Noah. Dar când am deschis ochii, n-am văzut chipul lui Noah.

Jude rânjea, arătându-și ambele gropițe din obraji, ca un copil în ziua de Crăciun. Avea în mână o seringă.

— Știam că te vei întoarce dacă ai apucat să te manifesti. Doctorul s-a gândit că așa se va-ntâmpla, după ce vei încheia transformarea.

Nu mi-a păsat suficient să-l întreb despre ce vorbește, nici să mă gândesc la ce spune sau de ce o spune atât de sinistru. Aveam o singură întrebare, dar inima mea știa răspunsul înainte ca ochii mei să-l confirme.

M-am răsucit și am văzut trupul lui Noah întins în spatele meu. Cuțitul era în continuare în pieptul lui.

NOAH

Aud acea voce înainte de a vedea acel chip.

— N-o să mori, spune Mara.

Glasul ei înalt are altă nuanță acum. Furioasă. Lipsită de orice speranță. Minte teribil de prost. Mereu a fost așa, cel puțin în comparație cu mine.

Reușesc să deschid ochii. Îi văd privirea cum îmi examinează trupul din cap până-n tălpi și mă desfăt cu atingerea degetelor ei pe piept. Pare atât de hotărâtă, atât de furioasă!

Nu știu de ce, dar mă gândesc la prima oară când am văzut-o, trăgând cu piciorul în automatul de mâncare care nu voia să-i dea dulciuri. Înainte de ziua aceea, fiecare ceas al vieții mele fusese exact la fel cu cel de dinaintea lui. Obositor de plictisitor. Dureros de monoton. Dar apoi ea a ieșit din coșmarurile mele și a intrat în viața mea, o enigmă desăvârșită din Prima Secundă. Prezența ei a fost o problemă pe care trebuia s-o rezolv, o problemă care, în sfârșit, mă interesa. Și apoi, cumva, ea m-a făcut să mă intereseze propria mea persoană.

Mara a început ca o întrebare la care trebuia să găsesc răspunsul, dar cu cât ajungeam s-o cunosc mai bine, cu atât mai puțin îmi dădeam seama că știu

despre ea. Era mereu surprinzătoare, infinit de complexă. De necunoscut. Imprevizibilă. Nu cunoscusem pe cineva mai fascinant în toată viața mea și tot timpul din lume n-ar fi fost suficient ca să ajung s-o cunosc.

Dar acum îmi doresc acel timp. Mentea mea se închide în jurul amintirilor despre ea, atingerea mâinilor ei în părul meu, obrazul ei lipit de pieptul meu, vocea ei în urechea mea, râsuflarea ei pe buzele mele. E povestea clasică. Mi-am petrecut cea mai mare parte a vieții dorindu-mi să mor și acum, când mor, nu mai vreau asta. Reușesc să zâmbesc palid și sec. Ai grijă ce-ți dorești, presupun.

Nu se compară nimic cu a ține în brațe trupul persoanei iubite, știind că bătăile inimii îi sunt numărate. Noah respira încă, dar superficial. Nu a deschis ochii când i-am rostit numele. L-am legănat în brațe și am ridicat privirea spre Jude, cu ură.

– De ce?

De-abia am recunoscut sunetul propriei mele voci.

– Trebuia să fac ceva ca să te declanșezi. Așa a spus doctorul. A zis că dacă te manifesti, mă poți ucide. Și eu îmi doresc asta. E singura cale prin care pot muri. Știam că dacă-l voi omorî, o să fii suficient de furioasă ca s-o faci.

Dar eu nu mă simțeam furioasă. Mă simțeam pustită.

– Mara?

Vocea lui Jamie. Laptopul încă era pe teancul de cutii. Mi-am lungit gâtul ca să mă uit la el.

– Iisuse Hristoase, a spus el, credeam c-ai murit.

– Daniel... fratele meu a...

– L-au luat, a zis Jamie. Nenorociții l-au luat și m-au lăsat aici.

66 – E cumva...

– Era în viață, da. I-au pus ceva în perfuzie. Mara, sunt aici... undeva în clădire. Vii să mă iei?

M-am uitat la chipul lui Noah. Pulsul îi zvâcnea în gât. M-am uitat la cuțitul din pieptul lui. Poate... dacă l-aș fi scos... Nu știam ce să fac. Nu știam.

– Fă-o înainte să se-ntoarcă, a zis Jude.

– Cine?

Tatăl lui Noah? Nu-mi păsa de el. Urma să primească exact ce merita. Voiam să fiu sigură de asta.

– Cel dinăuntru meu, a spus Jude, făcând să mă străbată un val de repulsie. Doctorul lucra la ceva, un leac. Mi-am făcut o injecție, dar îl ține pe celălalt la distanță doar pentru scurt timp. Te rog s-o faci, Mara. Te rog. Nimeni altcineva n-o poate face. Nu puteai s-o faci înainte să te manifesti, dar acum, acum ești completă. Te-ai întors. Te- ai autovindecăt. Acum poți s-o faci. Te rog.

Jude îmi cerea să-lucid. Și voiam s-o fac. Nu putea trăi, după tot ce făcuse. Dar ceea ce spunea, felul în care-o spunea, mi-a adus aminte de ceva. Mi l-am amintit în grădina torturii de la Horizons, spunându-mi că trebuie să-mi fie teamă, suficient de teamă ca să aduc pe Claire înapoi. Ceea ce era imposibil.

Exact în acel moment Noah a încetat să mai respire. Am privit cum pulsul i se stinge la gât și o răsuflare, ultima sa suflare, i-a scăpat de pe buze ca un oftat.

– O, Doamne, am șoptit.

Mi-a căzut o lacrimă, apoi alta. M-am uitat spre cuțit ca prin ceață. Jamie a zis:

– Mara, auzi asta?

Dar eu nu auzeam nimic. Nu vedeam nimic. Nu simțeam nimic, în afară de Noah. I- am scos cuțitul din piept, sperând nebunește să nu fie cumva prea târziu, că se putea vindeca *într-un fel*, că trebuia să se vindece, în ciuda lucrurilor pe care le spusese tatăl lui, în ciuda vorbelor prezicătoare.

„*O să-l iubești până o să-l omori.*”

M-am gândit la toate alegerile care ne-au condus aici, la felul în care fiecare dintre ele ar fi putut merge altcumva. Poate că Noah nu m-ar fi întâlnit niciodată. Poate că acum ar fi fost teafăr și nevătămat.

– Sirene, a spus Jamie cu speranță în glas. E... Noah...

Dar era prea târziu. Viața pe care aș fi putut s-o am îmi murise în brațe.

– A murit, am zis, ținându-i trupul și cuțitul care-l ucisese.

– Te rog, a spus Jude iarăși. Te rog, te implor.

M-am uitat la cuțitul din mâinile mele, la lama udă de sângele cald al lui Noah. Era mult sânge, pe piept, sub trupul lui. Chiar și în păr.

Nu cuțitul îl omorâse. Ci Jude.

Dar poate că eram în stare să-l readuc la viață.

Am lăsat vocea rugătoare a lui Jude să se piardă în fundal laolaltă cu a lui Jamie, cu sirenele, cu orice altceva. Am închis ochii și mi-am imaginat.

Noah, viu, legându-mi șireturile în fața casei mele înainte de a mă duce la școală.

Noah, viu, uitându-se la portretul pe care i-l desenasem, împăturindu-l și punându-l la păstrare în buzunar.

Noah, viu, uitându-se la mine cu părul lui ciufulit și cu ochii somnoroși, cu brațele înfășurate în jurul meu, în timp ce stăteam amândoi întinși în pat.

Am deschis ochii.

Noah era tot mort.

Făceam ceva greșit. Am căutat prin amintiri, ale mele și ale altora, încercând cu disperare să găsesc o cale de a repara asta. Tatăl lui Noah și dr. Kells îi dăduseră lui Jude o abilitate, dar nu-l putuseră controla. Încercaseră să-mi răpească abilitatea, iar eu pierdusem capacitatea de a mă controla. Până acum.

Am șters sângele lui Noah de pe cuțit, m-am uitat la reflexia mea din lamă, sperând că-mi va vorbi, că-mi va spune cum să îndrept lucrurile. Dar nu zicea nimic.

Jude mă implora acum, tremurând. Înțelesesem că voia să-lucid de dragul lui, ca să nu se mai transforme niciodată în monstrul care era. Dar mie nu-mi

păsa. Voiam să sufere. *Trebuia* să sufere în fiecare zi pentru ceea ce făcuse. *Asta* merita.

Dar știam că nu eu îl voi face să sufere.

Trupul lui Noah era cald în mâinile mele. Greutatea lui îmi umplea brațele. Nu

voiam să mă gândesc la Jude. Dar dacă nu-mi doream să dispară, nu dispărea.

Așa că m-am gândit la inima lui rea oprindu-se, la nervii lui tociți murind, la plămâniile lui inutile înecându-se în fluid. M-am gândit la lucrurile astea și la mai mult de-atât, dar el era tot viu. Stătea chircit. Mi s-a părut că văd o picătură de sânge curgându-i din nas, dar nu eram sigură.

– Te rog, a șoptit el din nou. Te rog.

L-aș fi putut ucide fără să-l ating, dar nu știam când va muri, în cele din urmă. Asta era întotdeauna partea pe care se părea că nu pot s-o prezic, pe care n-o puteam controla. Sau încă nu știam cum s-o fac.

Așa că i-am spus:

– Vino-ncoace!

Jude m-a privit. Ceva plin de ură și de viclenie m-a străfulgerat din ochii lui. Cum demi scăpase chestia asta, cu câteva luni în urmă? Cum de m-am putut uita la capul acesta blond și la gropițele astea și să nu văd carcasa pustie a monstrului pe care-l adăpostea? Cum de-l lăsasem să se apropie atât de mult de mine și să-mi facă rău?

În fine! N-aveam să fac această greșală din nou.

M-a durut fizic să-i așez capul lui Noah pe podea, să-mi golesc brațele lăsându-l și ridicându-mă în picioare ca să-l înfrunt pe ucigașul lui. Jude îngenunchea, dar se căznea s-o facă. Era în conflict cu el însuși; avea mușchii încordați și venele îi ieșeau în evidență pe frunte și gât.

Poate că ar fi trebuit să profit de ocazie ca să-l fac să-și rememoreze păcatele înainte să moară, să-l oblig să mărturisească regretul cu gura lui, să-l forțez să-și asume toată durerea pentru care era responsabil. Dar mi se părea că e mai mult decât merita. Jude nu era cu nimic mai bun decât un animal, așa că, în cele din urmă, l-am măcelărit ca pe un animal. I-am tăiat gâtul cu cuțitul, iar el a căzut într-o parte. Am privit cum i se scurge tot sângele din corp.

Eram vag conștientă de cadavre, de cei vii care au dat buzna în încăpere, strigând diverse lucruri în vreme ce lumini roșii și albastre pătrundeau pe ferestrele murdare. Am aruncat o privire scurtă spre laptop, am văzut cum poliția dă năvală în camera unde era ținut Jamie. Am prins o mișcare, cu coada ochiului.

– Lasă arma, a strigat o femeie.

Nu-mi dădusem seama că încă aveam cuțitul în mână. Am deschis palma. A căzut cu zgomot pe podeaua plină de praf.

– Ridică brațele deasupra capului și întoarce-te încet.

Așa am făcut. Vreo doisprezece ofițeri de la NYPD stăteau printre manechine, cu armele în mâini, îndreptate către mine.

Am privit în jos la trupul lui Jude și la cel al lui Noah. Apoi am ridicat ochii la femeia ofițer. M-am întrebat ce vedea ea când se uita la mine. O fată îndurerată? O ucigașă?

Mi-am dat seama că nu-mi păsa. Îi spuseseam lui Noah că n-o să moară. Ultimele cuvinte pe care i le spuseseam fuseseră niște minciuni. Eram o mincinoasă. El murise și, chiar dacă încercasem, nu-l putusem aduce înapoi.

Nu mai plângeam. În schimb, simțeam un suspin care nu mai ieșea, înțepătura lacrimilor care nu cădeau, durerea din gât care de-abia aștepta să se transforme într-un țipăt. Plânsul ar fi fost o ușurare, dar nu eram tristă. Eram furioasă.

Furie pentru că el murise, fără niciun motiv, dintr-o tâmpenie, în timp ce tot restul lumii trăia. Dacă oamenii ar auzi ce s-a întâmplat, chipurile li s-ar transforma în măști ale groazei pentru un moment, dar apoi ar deveni pentru ei o simplă poveste. Și-ar trăi viețile mai departe, ar râde, iar eu aș rămâne singură cu durerea mea.

— A încercat s-o omoare, a strigat Jamie din boxele de doi bani ale laptopului, în vreme ce un ofițer de pe ecran îl dezlega.

Asta i-a atras atenția unuia dintre polițiștii aflați în aceeași cameră cu mine, dar celelalte perechi de ochi nu păreau să se concentreze la el.

Dacă m-ar fi cunoscut, dacă ar fi știut prin ce am trecut, ce am pierdut, mi-ar fi spus că le pare rău pentru mine, pentru pierderea mea. Poate chiar ar fi fost sinceri. Dar de fapt s-ar fi simțit ușurați, în realitate — moartea asta nu li se întâmplase lor.

În acel moment, tot ce-mi doream pe lume era să trăiască Noah. Asta merita el. Dar dacă te gândești la ceva, nu înseamnă că se și îndeplinește. Dacă vrei ceva, nu înseamnă neapărat că e real.

Doar că, atunci când îmi doream eu, ar fi trebuit să se îndeplinească. Acesta trebuia să fie darul meu. Suferința mea.

Am închis ochii, strângându-i tare. Am văzut niște cuvinte scrise în mintea mea, un scris de mână care nu-mi aparținea.

Poți alege să curmi viața sau poți alege s-o oferi, dar pentru fiecare răsplată va veni și o pedeapsă.

Pedeapsă. Răsplată.

Voiam să-i redau lui Noah viața. Să-l răsplătesc cu ea. Dar n-ar fi fost un gest gratuit. Nimic nu era. Dacă-mi doream ceva, trebuia să ofer ceva la schimb.

Îl voiam pe Noah. Ce-aș fi putut oferi în schimbul lui?

Pe cine aș fi oferit în schimbul lui, aceasta era întrebarea pe care trebuia s-o pun.

„Oamenii la care ținem valorează întotdeauna mai mult pentru noi decât cei la care nu ținem. Indiferent de ceea ce spunem noi.”

Așa grăise Noah odinioară. Dar acum cuvintele acestea îmi aparțineau. Pe cine n-aș fi oferit în schimbul lui? Nu mi-aș fi sacrificat familia. Pe ei, niciodată!

Dar mai erau și alți oameni. Lumea era plină de ei. Câți dintre ei trebuiau pedepsiți ca să pot obține o răsplată? Cât valora viața lui Noah?

Tatăl lui, David, trebuia să fie pedepsit pentru ceea ce făcuse, fără îndoială. Dar niciun milion de David Shaw n-ar fi egalat un singur Noah. N-avea nicio valoare. Ba chiar mai puțin de-atât.

Dar nu toți oamenii erau lipsiți de valoare. Am privit în jurul meu, la bărbații și femeile care umpluseră încăperea, dând năvală în inima primejdiei în speranța de a salva viața cuiva. Erau oameni buni. Curajoși. Altruști. De-a dreptul niște eroi.

Aș oferi oare pe unul dintre ei ca să-l am pe Noah înapoi?

I-aș oferi pe toți la schimb ca să-l am înapoi?

Nu mai aveam nicio iluzie, când venea vorba despre asta și despre mine. Știam fără să mă gândesc prea mult că răspunsul era da.

Știam ce urma să se întâmple în continuare. Polițiștii s-au apropiat și femeia a spus:

– Ai vreun obiect cu care m-ai putea răni?

Dacă pui întrebările greșite, vei obține răspunsurile greșite. Am clătinat din cap, iar ea mi-a luat mâinile și mi le-a prins în cătușe.

– Ce s-a întâmplat aici?

N-am răspuns. Cum aș fi putut?

În plus, aveam dreptul să păstrez tăcerea, așa că exact asta am făcut.

Paramedicii ajunseseră și pregăteau deja tărgile, verificând cadavrele ca să vadă dacă mai are vreun sens. Femeia ofițer a înclinat capul și a întrebat:

– Te simți bine?

Întrebarea era aproape comică. Am dat din cap.

– Cred că e în stare de șoc, i-a spus ea tipului de pe ambulanță. Verific-o rapid, apoi o s-o ducem la spital.

– Mai avem unul aici, a zis o voce.

M-am uitat să văd cine vorbește și l-am descoperit pe Jamie, flancat de doi polițiști.

– Le-am spus, a zis el cu voce tare, prea tare, când a trecut pe lângă mine. Despre fostul tău iubit nebun.

Ce băiat deștept!

– Fostul tău iubit? m-a întrebat femeia ofițer. Care dintre ei?

M-am uitat la Jude.

– Ța e iubitul tău?

A arătat cu capul spre Noah, spre trupul lui, care era ridicat fără grabă pe o targă. Am dat din cap amorțită, prostită. Voiau să-l ia de-acolo. Nu știam cum o să pot suporta asta.

– Cred că știi ce s-a întâmplat aici, i-a spus femeia ofițer pe un ton coborât unui alt polițist, care i se alăturase. O să le găsim părinții după ce ajungem la spital.

65 Și-a pus mâna pe cotul meu exact când au început să scoată de-acolo trupul lui Noah. Măinile și picioarele parcă-mi erau de plumb. Nu mă puteam mișca. De-abia vedeam. Privirea îmi era încețoșată de lacrimi. Am clipit cu furie, dar lacrimile tot veneau.

Femeia ofițer m-a tras înspre ieșire exact când unul dintre paramedici a ridicat cearșaful ca să-i acopere fața lui Noah. L-am văzut clipind.

Fața acoperită, roțile scârțâind. Noah aproape că fusese scos de-acolo când am

reușit să spun, în cele din urmă:

– Stați!

Nu m-a auzit nimeni prima oară, așa că a doua oară am strigat. Acțiunea a încrămenit. Paramedicul care-i acoperise fața trebuie să-mi fi citit totuși ceva pe chip, pentru că s-a uitat la mine și apoi din nou la Noah și apoi a ridicat cearșaful.

– Doamne Dumnezeule, a murmurat. Respiră!

Cu o secundă înainte, aerul era mort, practic mut, dar acum zumzăia de energie. Paramedicii roiau în jurul lui Noah, blocându-mi vederea. Am zărit cu coada ochiului cum cineva îi pune o mască de oxigen, iar eu am fost trasă de lângă el de mai multe perechi de mâini. Am văzut cum deschide ochii și, sub masca transparentă, i-am întrezărit un zâmbet mic, acela pe care-l iubeam atât de mult și care-mi lipsise atât.

Văzusem însă o grămadă de lucruri de când începuse toată povestea asta. Și nu toate fuseseră reale.

Dar când Noah a trecut pe lângă mine, mâna i-a alunecat pe lângă targă. Pielea lui a atins-o pe a mea. Electriza-o.

Era în viață. Era real.

Un aparat bipăia în stânga patului de spital al lui Noah, iar un altul șuiera în dreapta. Le puteam vedea, auzi, în timp ce eram adusă pe lângă ușa deschisă. Doi ofițeri de poliție o flancau și, când au observat că trag cu ochiul înăuntru, unul dintre ei a închis-o. Detectivul Howard — așa o chema pe polițistă — m-a condus într-o cameră de interogare improvizată. Numărul 1213, am observat.

– Medicul spune că iubitul tău se reface incredibil de bine. Uluitor de bine, a adăugat ea. Rana lui de la piept — arăta destul de rău, de parcă i-ar fi fost străpunsă aorta, chiar. Paramedicii credeau că e mort... De obicei, nu prea se înșală.

Se holba la mine, așteptând să vorbesc, dar ce puteam să spun? Că-l voiam în viață, așa că a trăit? E o nebunie să gândești așa ceva.

– Prietenul tău — Jamal, corect? — mi-a spus ce ți s-a întâmplat. Ne-a dat numărul de telefon al părinților tăi și am sunat-o pe mama ta, căreia i-am lăsat un mesaj vocal. Să sperăm că va ajunge aici cât de curând.

Nu prea cred.

– Dar aș vrea să aud de la tine ce s-a întâmplat, cu cuvintele tale, înainte să ajungă aici, dacă-mi poți spune.

Puteam, dar nu voiam. Eram fiică de avocat, la urma urmelor. Mi-am înclinat capul în față, ascunzându-mi chipul sub păr. Eram și fiică de psiholog. Știam ce trebuie să fac.

– Erați cu toții în centrul ăla de tratament sau ce era?

Poți să-i spui și așa. M-am uitat la masă și am clipit de parcă n-aș fi auzit-o.

– Cred că trebuie să-ți fie foarte greu, a spus ea cu blândețe, încercând o tactică diferită.

M-am mușcat de buză, ca să nu izbucnesc în râs. Ea a crezut că-ncerc să nu plâng și mi-a pus o mână consolatoare pe umăr.

– Dacă a fost autoapărare, n-ai făcut nimic greșit.

Nici nu-și imagina.

– Doar câteva întrebări, apoi doctorii vor veni să discute cu tine, bine?

Niciun răspuns.

– Cineva a raportat o omucidere la depozitul abandonat. Ai idee cine să fi fost?

Aveam bănuielile mele; David Shaw era în capul listei. Credea că am murit, desigur,

și cineva trebuia să răspundă pentru uciderea mea, nu-i așa? Voia să dea vina pe Jude, pot să jur.

– Și la spital a ajuns un băiat nu cu mult mai mare decât tine, găsit nu departe de depozit, cu doar o jumătate de oră înainte să ajungem noi acolo. Ai vreo idee cine e *acesta*?

Daniel.

Inima mea s-a agățat de ideea aceasta, dar nu puteam întreba. Nu puteam întreba nimic. În schimb, m-am uitat pe fereastră. Eram la etajul doisprezece, iar străzile orașului New York se întindeau sub privirile noastre. Părea ca o lume de păpuși de aici, de sus, cu piese pe care le puteai muta sau cu care te puteai juca sau pe care le puteai strica.

Ușa a scârțâit din balamale, iar un medic a făcut un gest prin ușă către detectivul Howard.

– Psihologul e pe drum, a spus el încet. Totuși a venit cineva s-o vadă.

Cineva stătea în spatele lui, dar nu vedeam cine e.

– Sunteți mama? a întrebat detectivul.

Dar femeia care a pășit în cameră nu era mama. Era tânără, la douăzeci și ceva de ani, și avea niște ochelari groși și chipul palid, rotund și pistruiat. Era îmbrăcată într-o pereche de jeansi strâmți și purta teniși și să mor eu dacă știam cine e. A întins mâna spre detectiv.

– Sunt Rochelle Hoffman. Sunt avocata.

S-a dovedit că era verișoara lui Jamie. O chemase în momentul în care scăpase de polițiștii care-l escortaseră. Apoi el dăduse ofițerilor numărul ei de telefon, spunându-le că e al părinților mei. Îl crezuseră, de bună seamă. N-aveau de ales.

Când, în cele din urmă, am rămas singură cu ea, am încheiat rolul catatonic și i-am spus că vreau să vorbesc cu Jamie. Ea a făcut asta să se-ntâmples, probabil cu ajutorul lui Jamie, și ne-a lăsat singuri. Și-a tras un scaun și s-a așezat invers pe el.

– Deci. Uite cum stă treaba.

Nu vorbea suficient de repede ca să fie pe placul meu.

– Daniel e și el la spital.

Am deschis gura să-l întreb despre el, dar Jamie a spus rapid:

– Se simte bine. Va trebui să facem o vrajă după lăsarea întunericului sau ceva de genul ăsta, să punem la cale o evadare din spital pentru el și pentru Noah. Poate în timpul schimbului de tură.

– Și noi?

– Păi, tu ai fi suspectă de crimă, dacă n-aș fi reușit, într-un mod dureros, care m-a costat sănătatea mea fizică și mentală, să-i conving pe polițiști că nu e așa.

– Îți sunt recunoscătoare.

– Așa pari.

– Asta înseamnă că putem pleca, pur și simplu?

– Oarecum. Rochelle se ocupă de asta.

– Ce-a spus verișoara ta, ce-ar trebui să facem? În toate sensurile?

– Păi..., a zis el încet. Am descris situația la modul ipotetic.

– Elaborează.

– Cam așa: „Să spunem că miliardarul ăsta finanța niște experimente ciudate genetice pe adolescenți”...

– Da, sigur...

– Să spunem că adolescenții ăștia au superputeri...

– Aham...

– Să spunem că una dintre aceștia omora uneori oameni cu gândul și, de asemenea, cu mâinile goale. Ipotetic vorbind.

Mi-am îngropat fața în mâini.

– Să spunem că există niște dovezi concrete care o leagă de unele decese...

Kells. Wayne. Ernst.

– Dumnezeuule, Jamie!
– Și că alte probe au fost plantate ca să pară vinovată de niște crime pe care nu ea le-a comis.

Phoebe. Tara.

– Ah, și așa de distracție, ca să fie mai interesant, să spunem că toți acești adolescenți au un trecut documentat de boli mintale. Ce șanse crezi că am avea dacă lam da în judecată pe acest miliardar?

– Presupun că ai menționat chestiile pe care le avem. Înregistrările? Documentele?

– Dap.

– Presupun că reacția ei nu a fost deloc încurajatoare.

– Șocant, nu-i așa? A spus — la modul ipotetic, desigur — că documentele nu pot fi autentificate. Probleme de custodie, neadmisibile, bla, bla. Habar n-am, ți se pare că sunt avocat?

Am inspirat încet, încercând să-mi păstrez calmul.

– N-am pomenit de partea în care tu și Noah ați murit și ați înviat, dar nu știu de ce tot părea să creadă că-mi bat joc de ea. Era oarecum suspicioasă, de fapt. Dar e de- ncredere. Și inteligentă. Cu creierul ei și cu puterea mea uimitoare, vom putea pleca de- aici exact când dorim.

– Ce vești bune.

– P.S., ai avut dreptate în privința lui Noah. Sunt gata să recunosc acum.

– Despre ce? Despre faptul că trăiește?

– Da, dar și despre el. În general.

– Nu înțeleg...

– Când te-am cunoscut, credeam că are de gând să se folosească de tine.

– Asta nu-i o surpriză pentru nimeni, Jamie.

– Poți să taci o secundă ca să recunosc că am greșit?

Și-a dres glasul.

– După cum spuneam. Nu s-ar putea folosi de tine niciodată. Tu ești stăpâna lui. Ar trebui să fi văzut cum te privea când erai leșinată.

Am zâmbit puțin.

– Cum?

– Ca și cum tu erai oceanul. Iar el își dorea cu disperare să se înece.

Cuvintele lui mi-au șters zâmbetul de pe chip. Noah se înecase. Cu ajutorul meu. Am dat din cap ca să alung acest gând. Probabil că Jamie a crezut că nu sunt de acord cu el, pentru că a continuat:

– Nu pricepi ce ești pentru el. Ești zâna lui din vis sau ceva de genul ăsta.

Jamie s-a gândit preț de o clipă.

– De fapt, mai degrabă demonul psihotic din coșmarurile lui, dar mă rog. Ai prins ideea.

Refuzam să recunosc.

– Că tot veni vorba despre coșmaruri și demoni, a continuat el cu delicatețe,
tu ai

murit și ai înviat? Asta e o șmecherie tare de tot. Cum ai reușit asta?

– Jude a spus că s-a întâmplat pentru că m-am manifestat, în sfârșit, sau ceva de genul ăsta. Că m-am autovindecăt.

– Ha! Și Noah?

N-am zis nimic.

– Părea destul de mort când tu te legănai înainte și înapoi, ținându-i în brațe trupul neînsuflețit, trebuie s-o spun.

– Trebuie? S-o spui?

– De ce am senzația că nu ești în întregime sinceră, Mara?

– Îți imaginezi lucruri. Ești foarte stresat.

Părea că-i vine să-mi tragă o palmă, dar atunci a ciocănit cineva la ușă. Rochelle s-a uitat înăuntru și ne-a făcut semn să ieșim pe hol.

– Îmi ești dator, vere, i-a spus ea lui Jamie, după ce am trecut de detectivul Howard și de câteva asistente.

– Mă iubești și o știi bine.

– Ești norocos că te iubesc.

Am trecut de ușa închisă a lui Noah în drumul către lift. Polițiștii încă erau acolo, păzindu-l în continuare. L-am recunoscut pe unul dintre ei; fusese la fabrică. Cel pe care l-a distras Jamie urlând din computer. Jamie s-a oprit din mers.

– Te simți bine? l-a întrebat el pe ofițer.

M-am oprit să ascult.

– Da, a spus încet polițistul. De ce?

Jamie a făcut semne spre nasul lui.

– Ai... ceva.

Polițistul a ridicat din sprâncene și a pufnit, apoi s-a șters la nas. Degetele i s-au înroșit. Deasupra buzelor îi rămăsese o dâră însângerată. A dat din cap către Jamie.

– Mulțumesc.

Ne-am reluat drumul către ieșire. Când am ajuns lângă lift totuși ceva mi-a atras atenția.

Un bisturiu era așezat pe un cărucior, lângă camera unui pacient. M-am uitat în jur să văd dacă se uită cineva la mine.

Nu se uita nimeni.

L-am strecurat în buzunarul de la spate și am intrat în lift după Jamie și Rochelle. Când s-au închis ușile, ofițerul își ștergea nasul cu o batistă plină de sânge.

NOAH

Mara ne așteaptă după ce Jamie ne eliberează, pe Daniel și pe mine, în acea noapte. Stă în picioare sub un felinar stradal, pe un trotuar pustiu, arătând superb într-un fel ciudat.

– Metrou? sugerează Jamie.

Daniel ridică mâna.

68 – Taxi. Categorie.

Un minut mai târziu, un taxi trage lângă trotuar. Taximetristul se răsucește după ce ne suim.

– Unde mergem?

Mara îmi zâmbește cu subînțeleș.

– Unde dorim.

După ce Jamie descuie ușa principală a casei mătușii lui, se refugiază în baie, iar Daniel adoarme pe canapeaua din salon. Mă uit împrejur.

– Drăguț loc, zic când Mara îmi arată locul.

– La parter sau la etaj? întrebă ea.

– În pat, îi răspund.

Zâmbetul i se lărgiște și mă conduce în sus pe scări. O urmez în dormitor și ne prăbușim unul în brațele celuilalt.

Mă trezesc în după-amiaza următoare. Mara e lângă mine, cu membrele încurcate în așternuturi.

Nu. Nu e moartă. Doarme.

Dar panica pune stăpânire pe mine. Îmi scot brațul de sub ea și vinovăția mi se ridică în gât. E atât de groasă că m-aș putea sufoca.

E o toaletă aici, mulțumesc lui Dumnezeu, și fug înăuntru, închizând ușa în urma mea. Mă uit la reflexia mea din oglinda dulăpiorului de medicamente, la ochii mei pustii, la fața mea lipsită de expresie. Apoi acestea dispar și văd alte lucruri. Venele albastrii de pe brațul Marei înainte să înfig acul în el. Pleoapele ei închise, nefiresc de neclintite.

Vreau să mă tai în bucăți pe care să nu le poată lipi nimeni la loc. În schimb, îmi scot tricoul, știind, temându-mă de ce voi vedea. Am niște copci pe piept, așa cum mă

așteptam, iar rana este aproape în totalitate vindecată, așa cum mă temeam.

Fur o foarfecă din dulăpiorul de medicamente și-mi scot copcile, întrebându-mă fără prea mare curiozitate dacă o să am o cicatrice. Sper că da.

– Cioc, cioc.

Glasul lui Daniel, înăbușit, însoțit de bătăi în ușă. Ies din baie și el spune:

– Toată lumea-i îmbrăcată?

Mara deschide ochii somnoroși, privindu-mă din vârful patului. Pletele îi sunt un haos ciufulit și încurcat. Vreau să-mi umplu mâinile cu părul ei.

– Cine e? întreabă ea.

– Fratele tău, spun eu.

Se trezește într-o clipă și se aruncă din pat, lovindu-se la degetele de la picior în acest timp și înjurând cu multă imaginație din această cauză. Deschide ușa și-l asaltează cu o îmbrățișare. Daniel se poticnește, dar o îmbrățișează la fel de strâns.

– Îmi pare atât de rău, spune ea, cu vocea înăbușită. Tare rău.

Daniel se dă în spate și o prinde de umeri.

– Nu e vina ta.

N-o să te creadă niciodată, îmi vine să-i spun.

Dar nu e momentul potrivit. Mă privește oricum, de parcă ar ști ce-mi trece prin minte.

– Noah. Mulțumesc.

Vorbele lui îmi fac greată.

– Că m-ai salvat pe mine și pe sora mea.

Doar că nu eu i-am salvat, nici pe el, nici pe sora lui. Dacă n-aș fi fost eu, Daniel nu sar fi aflat niciodată în primejdie. Tatăl lui nu s-ar fi mutat niciodată cu familia în Florida. Mara n-ar fi fost niciodată la azil. Jude nu i-ar fi făcut niciodată rău — nu l-ar fi cunoscut niciodată. Tot ce li s-a întâmplat e pentru că asta *a fost* voința tatei. Mă gândesc de câte ori i-am promis c-o să am grijă de ea și de familia ei, când de fapt în tot acest timp ea a fost în pericol din cauza mea. Numai când mă gândesc la asta îmi vine să-mi trag un glonț în gură.

Nu pot să-i spun nimic din toate astea lui Daniel, evident, de teamă că o să par o târfuliță prostuță.

– Deci aici era petrecerea, spune Jamie, strecurându-se în cameră. Ghiciți ce?

Mara ridică din sprânceană.

– A venit poșta.

Îmi aruncă un obiect, iar eu îl prind, tresărind puțin. Numele meu complet este pe plicul crem, altfel nemarcat în vreun fel. Jamie îi dă unul și Marei.

– De la cine? întreabă ea.

– De la Lukumi. Lenaurd. Cine-o fi tipul ăsta. E unul și pentru Stella, dar...

Ridică mâinile de parcă vrea să spună: *Ce să faci? N-ai ce să faci.*

– De unde știi că sunt de la el? întreabă Daniel.
Jamie ridică un plic mare și cafeniu în mâna cealaltă.
– Este adresat „Rezidenților Temporari de pe West End Avenue numărul 313”. Noi suntem ăia, adaugă el aiurea.
Mara se oftică.
– L-ai deschis fără mine?
– Credeam că faceți sex.
– Ne-ai fi auzit.
Au un fel foarte intim de a se certa. Nu sunt chiar gelos, dar mă simt ca un străin care se uită la ei cum se joacă. Un intrus. Din afară.
– Cine știe, poate că nu ieșea de-aici ore întregi, continuă Jamie. Nu aveam de gând să aștept.
Bine, gata.
– Te rog, nu mai fi atât de neghiob! îi spun. Ce-i în ele?
– Habar nu am, ridică Jamie din umeri. Trebuia să aștept s-o citesc pe a mea până când le primeați și voi pe ale voastre. Acum le aveți.
Jamie o deschide pe a lui cu un gest dramatic. Mara începe s-o deschidă pe a ei. Daniel se-ncruntă.
– Mă simt pe dinafară.
– Zi mersi, îi zice Mara, cu o seriozitate necaracteristică.
– Poți s-o iei pe a mea, dacă vrei,
spun eu. Mara mă privește straniu.
– Ce? Nu-mi pasă ce scrie aici. Își mijeste ochii.
– Pot s-o citesc eu, atunci?
I-o întind. Ea o deschide cu grijă și începe să citească, dar se oprește aproape imediat. Nu-mi dau seama dacă e speriată sau supărată; expresia ei e plată.
Pustie. Dumnezeuule! Mă privește. Îmi întinde scrisoarea.
– E pentru tine.
– Da, știu asta. Încerc să vă transmit, degeaba, se pare, că n-o vreau.
– Ia-o, spune ea blând. Te rog!
La naiba. Simt cum Daniel își plimbă privirea de la unul la altul.
– Eu... mă duc să fac ceva de mâncare, zice el, retrăgându-se ușurel din cameră. Veniți voi jos când vi se face foame, da?
Jamie îi face cu mâna fără să ridice ochii. Mara spune da. În cele din urmă, iau reticent scrisoarea din mâna ei. Măcar atât îi datorez. În ea mai e un plic, adresat nimănui. Sigilat. Despățuresc hârtia și încep să citesc.

Noah,

Înăuntru e o scrisoare de la mama ta. Am reușit să dau de ea înaintea tatălui tău. A lăsat-o într-o veche cutie cu bijuterii pe care n-o folosea

niciodată, laolaltă cu medalionul ei, pe care-l porți acum. Dacă-l vei scoate, o să-ți cunosc decizia.

A.L.

Vreau să fiu suficient de puternic ca să n-o citesc, dar nu sunt. Sigur că nu sunt.

Noah, fiul meu, Deja plâng. Doamne ferește!

Majoritatea părinților, când sunt întrebați de ce vor să aibă copii, spun că vor să crească un copil ca să fie fericit. Ca să fie sănătos. Ca să fie dorit. Ca să fie iubit.

Eu nu de-asta te-am făcut. Îmi doream pentru tine mai mult decât toate astea.

Voiam să pui capăt dictaturilor. Să stopezi foamea mondială. Să salvezi balenele. Să te asiguri că strănepoții tăi vor ști cum arată gorilele, nu pentru că le vor fi văzut în spatele unui șanț, jucându-se cu cățeluși de jucărie la grădina zoologică, ci pentru că le-au urmărit în munții din Uganda, cu stropi de sudoare în ochi și lipitori în șosete. Vei vedea copii cu burțile pline de viermi, în loc de hrană. Te vei așeza la masă, doar ca să afli că în meniu se află animale din specii pe cale de dispariție. Fericirea te va ocoli și nu-ți vei găsi odihna — va trebui să lupți în fiecare zi pentru că există prea multă nedreptate și groază care trebuie înfruntate.

Dar dacă nu vei lupta, vei deveni leneș și nemulțumit, pretinzând că-ți dorești pacea. Vei obține bani să-ți cumperi jucării, dar nici cele mai mari dintre ele nu vor fi suficient de mari. O să-ți umpli mintea cu gunoi pentru că adevărul e prea urât ca să-l privești. Și poate, dacă erai un alt copil, copilul altcuiva, poate c-ar fi fost în regulă. Dar tu nu ești. Ești copilul meu. Ești suficient de puternic și suficient de inteligent și ai un destin măreț. Tu poți schimba lumea. Așa că te las cu acest cuvinte:

Nu-ți găsi liniștea. Găsește pasiunea. Găsește ceva pentru care să vrei să mori mai degrabă decât ceva pentru care să-ți dorești să trăiești. Dacă e vorba de copiii tăi, atunci nu lupta doar pentru ei, ci și pentru orfanii care nu mai au pe nimeni pe lume. Dacă e vorba despre medicină, atunci nu căuta doar leacul pentru cancer, dar și leacul pentru SIDA. Luptă pentru aceia care nu pot lupta pentru ei înșiși. Vorbește în numele lor. Strigă în numele lor. Trăiește și mori pentru ei. Viața ta nu va fi întotdeauna una fericită, dar va avea un sens.

Te iubesc. Cred în tine. Mai mult decât vei ști vreodată.

P.S. Când vei găsi pe cineva alături de care să lupți, dă-i ei sau lui asta.

L-am privit pe Noah ieșind din cameră în timp ce-și citea scrisoarea. Nu l-am oprit. Merita intimitate. Îi datoram asta.

În schimb, mi-am deschis scrisoarea mea. Când am început s-o citesc, mi l-am închipuit pe profesor în biroul lui, imaginația mea întregind detaliile amintirilor care nu-mi aparțineau.

Mara,

Când te-am văzut prima oară, în Miami, nu știam cine ești. Așteptam pe cineva Dăruit să intre în magazin în acea zi, dar tu? Tu ai fost de-a dreptul o surpriză.

Te-ai tot întrebat cine sunt și ce vreau de la tine, dar mai degrabă ar fi trebuit să te-ntrebi cine ești tu. Am sperat să descoperi singură; cunoștințele obținute pe cont propriu înseamnă că tu ești responsabil pentru ele, nimeni altcineva. Ceea ce știi determină ceea ce faci, iar eu nu-mi pot permite să te schimb. Mi-a luat secole să învăț asta, dar n-am puterea să schimb nimic.

Tu ai însă această putere și ai schimbat multe. Voința ta a curățat lumea de câțiva oameni și e mai bine fără ei și de alți câțiva care n-au făcut rău nimănui, nici măcar ție. Nu te voi privi de sus absolvindu-te de responsabilitate — suntem responsabili și pentru ce facem, și pentru ce nu facem. Dar o să spun că aparții unei moșteniri a altor oameni care au înfruntat provocări asemănătoare.

Euhemerus a scris că zeii din miturile antice erau pur și simplu oameni cu abilități mai extinse decât majoritatea, zeificați de cei din jurul lor. Apoi a venit Jung, iar noi, cei Dăruți, am devenit arhetipuri. Bărbații normali au devenit zei. Femeile obișnuite, monștri. Noi nu suntem deloc așa. Noi suntem pur și simplu niște oameni, binecuvântați și blestemați.

Abilitățile noastre nu pot fi explicate de știință. Dar aceste abilități nu vin fără un preț. Ne facem rău singuri. Ignorăm înțelepciunea. Ne aruncăm în fața pericolului. Încercăm să ne sinucidem și uneori reușim. Nu avem adversari mai mari decât noi înșine. În cea mai mare parte a trecutului nostru n-am știut ce e în neregulă cu noi sau ce e bine — de ce unii dintre noi se manifestau chinuitor, alții fără consecințe, de ce unii nu-și cunoșteau

originile în vreme ce alții retrăiau momente pe care nu le experimentaseră niciodată personal. Mi-am petrecut câteva vieți de om încercând să răspund acestor întrebări și multor altora și nu sunt sigur dacă nu cumva răspunsurile mele n-au făcut mai mult rău decât bine. Fără opera mea, băiatul pe care tu-l numești Jude n-ar fi fost niciodată contaminat. Dar nici băiatul pe care-l

iubești, Noah, nu s-ar fi născut.

Cred că fiecare om are o responsabilitate de a lăsa lumea un loc mai bun decât era atunci când a găsit-o. Darul meu special îmi permite să-mi imaginez o viziune a acestei lumi mai bune — dar blestemul meu este că-mi lipsește puterea de a o construi. Am încercat și am eșuat să schimb cursul istoriei și am aflat că Darul meu este inutil de unul singur. Și astfel am găsit pe alții care să mă ajute, iar bunica ta s-a numărat printre ei.

Noah trebuia să aibă un destin măreț, până când te-ai născut tu. Sperasem că felul în care a venit pe lume va rupe perpetuarea acestui ciclu — eternul conflict dintre Erou și Umbră, blestemele care îi însoțesc pe Bufoni, Mame, Înțelepte și Înțelepți. Sperasem ca, având în vedere cunoștințele mele, să pot pune capăt întregii nebunii. Nu ești niciodată prea bătrân să cazi pradă mândriei. Universul cere echilibru și, la trei luni după ce Noah a fost conceput, ai fost și tu concepută.

Darul lui Noah este că poate trăi pentru totdeauna și-i poate ajuta pe alții să facă același lucru, dar blestemul lui este că nu-și dorește decât să moară. Tu, Mara, ești Dăruită cu abilitatea de a-i proteja pe cei pe care-i iubești, dar numai într-un fel în care-i rănești, pe ei și pe alții. Tu poți răsplăti cu darul vieții, dar trebuie să pedepsești ca să faci asta.

Se spunea că trebuie să existe un personaj negativ pentru fiecare erou, un demon pentru fiecare înger, un monstru pentru fiecare zeu. În ciuda faptului că suntem ceea ce suntem, eu nu cred asta. I-am văzut pe cei malefici purtându-se eroic, și i-am văzut pe oameni considerând că eroii fac acte malefice. Abilitatea de a vindeca nu te face automat bun, așa cum nici abilitatea de a ucide nu te face automat rău. Dacă ucizi pe cine trebuie, devii erou. Dacă vindeci pe cine nu trebuie, devii personaj negativ. Alegerile ne definesc, nu abilitățile.

Știi de ce, chiar și în zilele noastre, femeile sunt sfătuite să strige „foc” în loc de „viol”? Pentru că adevărul fundamental despre omenire este că majoritatea indivizilor ar prefera să se uite în direcția opusă.

Orice defecte ai avea — și ai multe, Mara, probleme cu care nimeni altcineva nu se va confrunta niciodată —, tu nu te-ai uitat niciodată în direcția opusă. Când răul îți zâmbește, îi zâmbești și tu.

Medalionul pe care ți l-a lăsat bunica ta reprezintă două simboluri ale dreptății — pana și sabia. Aceia dintre noi care aleg să aducă o diferență în lume l-au adoptat ca o metodă de a se recunoaște între ei. Bunica ta l-a purtat. Mama lui Noah l-a purtat. Orice vei hotărî, acesta nu va fi sfârșitul pentru tine, ci un nou început. Te încurajez să te gândești bine; nu trebuie să te decizi azi. Dar să știi că e o alegere irevocabilă, care poate duce la o existență singuratică.

Orice vei alege, odată cu trecerea timpului, puterea și convingerea îți vor spori și, separat de tine, la fel și ale lui Noah. Speranța mea pentru el, speranța mamei lui pentru el era că va ajuta la crearea unei lumi mai bune. Fără tine, poate face asta.

Deci chiar dacă știi deja care va fi decizia ta, nu pot decât să te implor pentru

ultima oară. O să-l iubești pe Noah Shaw până o să-l omori, dacă nu vei renunța la el. Nu știu dacă e soartă sau întâmplare, coincidență sau destin, i-am văzut moartea într-o mie de feluri într-o mie de vise într-o mie de nopți și singura care-o poate împiedica ești tu.

Dacă vei alege să porți medalionul bunicii tale, voi ști ce decizie ai luat. Dar, oricare ar fi aceasta, ne vom mai întâlni. A.L.

Am ridicat privirea imediat după ce-am terminat de citit. Jamie se holba la mine.

– Ce scria în a ta?

Speranța mea pentru el, speranța mamei lui pentru el era că va ajuta la crearea unei lumi mai bune. Fără tine, poate face asta.

– Diverse, am zis încet. Despre mine. A ta?

– La fel.

Diverse. A

făcut o pauză.

– Îl crezi?

Fără tine, poate face asta.

– Nu știu, am mințit.

Mintea mea era plină de cuvinte pe care nu le scrisesem, de gânduri pe care nu le gândisem, de amintiri pe care nu le trăisem și încă nu le puteam descâlci.

– Tu?

– Îmi doresc, a spus Jamie.

Și apoi și-a înclinat capul și și-a prins medalionul lui la gât înainte să apuc să spun vreo vorbuliță. A zâmbit ușor și a ridicat din umăr.

– Ciudații vor moșteni pământul.

Am așteptat exact o oră înainte să încep să-l vânez pe Noah. Voiam să-i respect intimitatea, dar voiam să-i și spun ce am citit. Ce-mi aminteam. Voiam să-l întreb ce crede că ar trebui să facem.

Știam ce credeam că trebuie să fac eu, dar trebuia să-mi adun curajul ca s-o fac.

Nu mai eram fata de pe vremea când m-a întâlnit Noah. Nici măcar nu mai eram fata de dinainte de Horizons. Fusesem remodelată de tot ceea ce mi se-ntâmplase, de lucrurile pe care le făcusem. Devenisem cineva nou; simt un lucru, îl fac. Vreau un lucru, îl iau. Poate că în ochii lui Noah nu mă schimbasem, dar eu mă *schimbasem*. El zărise fotografiile, auzise poveștile care-mi spuneau crimele cuvânt cu cuvânt, dar nu mă văzuse înfăptuindu-le. Într-un fel eram bucuroasă. Sunt anumite lucruri pe care oamenii pe care-i iubești nu trebuie să le vadă niciodată.

Iar eu chiar îl iubeam. Deși multe părțile din mine se mistuiseră din cauza celor ce mi se-ntâmplaseră, a ceea ce făcusem, el nu se număra printre acestea.

Dar Noah era ca Iepurele de Catifea. I-aș fi mâncat mustățile de atâta iubire, l-aș fi drăgălit până când ar fi devenit cenușiu și și-ar fi pierdut forma. L-aș fi iubit până la moarte. Și el m-ar fi lăsat. Cu mare drag.

L-am găsit ascunzându-se într-un alt dormitor pentru oaspeți. Avea geanta de voiaj cu el, cea pe care Stella o salvase de la Horizons după ce am plecat de la morgă. Terminase de citit scrisoarea de la mama sa, dar nu venise să mă caute. Mă întrebam ce-i scrisese oare, dar n-am îndrăznit să-l întreb. M-am oprit în prag, fără să fiu observată.

– Pot să intru?

Citea ceva și a dat din cap peste marginea cărții.

– Ce citești acolo? l-am întrebat, apoi m-am așezat pe pat.

Orice o fi fost, aproape că terminase.

– *Memoriile personale și confesiunile unui păcătos cu temei.*

Cartea mea. Cred că o luase cu el la Horizons. Nici măcar nu observasem că era în geantă.

– Ți-a plăcut?

– Nu.

– Nu?

– Editorul nu-ți spune niciodată dacă protagonistul e nebun sau posedat de diavol. Nu și-a încheiat munca.

Noah a așezat cartea pe noptieră. M-am apropiat până când i-am putut simți căldura corpului. Eram epuizați de noaptea trecută și adormiserăm fără să vorbim și, când mă treziseam în după-amiaza aceasta, apăruseră Daniel și Jamie, cu scrisorile de la Lukumi. Trebuia să discutăm despre cele întâmplate ieri, seara trecută și despre ce se va întâmpla mâine, doar că vorbele pe care trebuia să i le spun nu ieșeau. Nu voiam să mă gândesc decât la ziua de azi. La seara aceasta.

Nu eram sigură dacă crezusem vreodată că Noah murise, dar nu eram sigură nici dacă crezusem că e în viață. Încă nu mă puteam adapta la realitatea lui. Avea cearcăne sub ochi și obraji îi erau acoperiți de o barbă scurtă. Lumina palidă a după-amiezii care intra pe fereastra din spatele patului îi strălucea în păr, făcându-i șuvițele aurii. Nu voiam să-mi iau niciodată privirea de la el. Voiam să nu fiu nevoită s-o fac.

Poate că nici nu trebuie deocamdată, m-am gândit. Erau multe de spus, dar poate că nu trebuia să le spun chiar atunci. Noah era în viață. *Era aici*. Niciunul dintre noi nu era în pericol de moarte. Stăteam unul lângă altul pe un pat. Voiam să-l ating, dar mâinile mi-au rămas înnodate în așternuturi.

– Te-am lăsat să mori, a spus Noah simplu. În caz că te-ntrebai.

Nu mă întrebam.

– Pentru că eu te-am rugat.

Noah a șovăit înainte să-ntrebe:

– Tu vrei să mori?

– Nu.

Era adevărul. Mi-aș fi dat viața, pentru frații mei, dar nu voiam să fac asta pentru mine.

– Dar *tu* vrei să mori?

Știam răspunsul, dar am pus întrebarea oricum, pentru că și el mă întrebuse. Poate că voia să discutăm despre asta. Poate că trebuia s-o facem.

– Da, a spus el.

– Spune-mi de ce.

– Nu-mi găsesc cuvintele.

Avea vocea calmă, expresia indescifrabilă, dar știam că maschează cât de inutil se simte, cât de distrus și de defect credea că e. Că se simțea responsabil pentru toată lumea, pentru mine, și că-l dărmase faptul că nu mă putuse salva. Nu știam ce să-i spun, așa că l-am întrebat:

– Te gândești la tatăl tău?

A strâns din dinți; era singurul semn că mă auzise. După o veșnicie, a zis:

– N-o să mă-ntorc niciodată acolo.

– La Miami?

– Oriunde o să fie el, eu n-o să mă duc. E mort pentru mine.

M-am întrebat dacă asta era adevărat. Speram, la modul egoist, să fie. Mi-am amintit felul în care tatăl lui îi vorbise. David Shaw se făcea vinovat de multe

crime și felul în care se purtase cu Noah era una dintre ele. L-aș fi făcut să sufere pentru toate într-o bună zi. L-aș fi pedepsit, cumva, așa cum merita, înainte să poată răni și pe altcineva. Dar o singură privire către Noah m-a făcut să-mi dau seama că nu e momentul să pomenesc chestia asta.

– Dar sora ta? am întrebat. Și Ruth?

El a privit fără expresie peretele din fața sa.

– Mă descurc eu cumva, cred.

– Ce-o să faci? Dacă nu te duci acasă?

N-a spus nimic, a dat doar din umeri. Aveam sentimentul oribil că discuția se îndrepta într-o direcție pe care n-o doream, așa că, de teamă, am schimbat subiectul.

– Ce părere ai despre scrisoare? l-am întrebat, dar el n-a spus decât:

– Sunt obosit.

Apoi s-a închis în sine. Nu puteam să-l condamn — avusese mai puțin timp la dispoziție ca să proceseze lucrurile decât noi și, într-un fel, el avea mai multe chestii de procesat. Odinioară procesam lucrurile împreună. Înainte de ziua de ieri. Înainte de Horizons.

Era ca și cum viața pe care o trăiserăm înainte se desfășurase într-un univers paralel. Era ceva lipsă în amândoi și, când ne-am întâlnit pentru prima oară, fiecare a găsit lucrul acela în celălalt. Dar acum, după toate cele întâmplate, totul era diferit. Ieșiserăm din acel univers paralel și pierduserăm viața aceea pentru totdeauna. Acum eram niște străini unul pentru celălalt. Nu eram nici la un metru distanță, dar parcă erau kilometri întregi între noi.

Noah s-a ridicat, a dat la o parte cuvertura și a ținut-o ridicată până când m-am strecurat sub aceasta. Mă așteptam să-l simt cum alunecă înapoi în pat în spatele meu, să-i simt brațele încolăcindu-mi-se peste piept, peste mijloc, să-i simt picioarele încurcându-se cu ale mele. Dar el n-a făcut nimic din toate astea. Doar m-a învelit cu blândețe.

– Rămâi, i-am spus.

A șovăit preț de un moment, dar apoi s-a întins lângă mine.

– Te-am visat, cât timp ai fost dispărut, i-am spus.

Zâmbetul acela i-a reapărut pe buze, doar pentru o clipă.

– Era de bine?

– Da, am mințit. Da, era de bine.

A închis ochii, dar eu nu i-am închis pe ai mei.

– Noah?

– Mara? a zis el, fără să-i deschidă.

– Pot să te-ntreb ceva?

– Orice.

– Orice?

– Nu am nimic să-ți ascund. Niciun secret, a spus el.

Ochii i s-au deschis și, în cele din urmă, s-a uitat la mine.

– Sper că știi asta.

Nu știam asta. Înainte nu întrebasesm niciodată ce voiam să-ntreb, pentru că nu simțisem nevoia să-i aud răspunsul. Dar acum trebuia să-l aud.

– Mă iubești?

Înainte de a vorbi, Noah a făcut o pauză. S-a foit în pat și și-a pus mâna pe obrazul meu.

– La nebunie, a spus el, iar eu am simțit că e adevărat, din felul în care mă atingea.

Dar când și-a retras mâna, senzația a zburat odată cu ea.

– Tu mă iubești? a întrebat el.

Fără speranță, am gândit.

– La nebunie, am zis.

S-a aplecat deasupra mea, cu genele lui lungi care aruncau umbre peste obraji, și ma sărutat pe frunte. Cuvintele „Am nevoie de tine” mi-au zburat de pe buze în clipa în care buzele lui mi-au atins pielea.

Nu spuseseam vorbele acelea nimănui înainte și nu-mi imaginam c-o să le spun nici acum, nici măcar — sau mai ales — lui. Dar era purul adevăr și voiam să-l aflu, indiferent de ce urma să se-ntâmpile în continuare. Nimeni n-ar fi voit și nici n-ar fi putut face ce făcuse Noah pentru mine. Ce făcea pentru mine chiar acum.

– Mă ai, a răspuns el.

Dar atunci de ce-l simțeam atât de departe?

NOAH

E ceva divin să văd cuvintele palide ale mamei oglindite în fata de lângă mine. Chiar și când doarme, seamănă cu o zeiță mortală, cu o regină de fier. Mara e oricum, dar numai pașnică nu e — chiar și în repaus e ca un nor mățos și cenușiu, aprins de promisiunea unui fulger. N-o să-mi găsesc liniștea alături de ea. Dar nici nu va exista o pasiune mai mare.

Doarme cu obrazul pe pieptul meu, iar eu o mângâi cu degetele pe umeri, pe sub cearșafuri. Îmi imaginez aripile care i-ar străpunge pielea și s-ar desfășura în jurul nostru, învăluindu-mă în bezna lor catifelată înainte să închid ochii.

Dar mă sperii în somn, pentru că am visat cum cad la nesfârșit. Mă trezesc amintindu-mi fragmente de vis; Mara aplecându-se să miroasă o floare, privind-o cum moare sub răsuflarea ei. Pășește desculță în zăpadă și privește cum aceasta se înroșește de sânge sub picioarele ei.

Somnul ei pare netulburat, respirația îi e profundă și egală. Liniștită. Cum poate toată lumea să se înșele atât de rău în privința noastră? E imposibil ca ea să mă facă mai slab. Lângă ea, mă simt invincibil.

Nu știu ce zi este și nici cât e ceasul; am plecat din spital simțind c-aș putea dormi la infinit, dar acum nu am liniște, așa că o las pe Mara în pat. Cobor scările. Jamie și Daniel sunt de negăsit. Dincolo de ferestre peisajul e întunecat, deși cerul e mărginit de o linie cenușie. Cred că amândoi dorm.

Umblu prin casă și ajung în ceea ce pare a fi un apartament transformat într-un studio de muzică. Are un set de tobe, o orgă și câteva chitare întinse pe-acolo, dar și un pian în colțul opus, lângă ușile care dau spre grădină. Mă-ndrept către pian și mă așez pe băncuță. Vreau să cânt, dar nu mă pot gândi la niciun cântec.

– E ceva la care să nu știi să cânti?

Mara stă la baza scărilor. Observ că-mi blochează drumul.

– La triangu, răspund eu.

Ea reușește să zâmbească.

– Trebuie să vorbim.

– Serios? spun eu.

M-a prins, îmi trece prin minte.

Are ceva în mână. Mi se pare că e scrisoarea mea, cea de la mama, și mă-ncordez,

până când îmi dau seama că e scrisoarea ei.

– Nu-mi pasă de asta, îi spun și vorbesc serios. Mi-o îndeasă în față.

– Citește-o, spune ea. Te rog!

Știu, din secunda în care-ncep s-o citesc, ce va scrie acolo și ce se va-ntâmpla când voi termina. La fiecare cuvânt trupul mi se destinde, iar eu mă retrag. O să ne certăm din nou pe tema aceasta, dar de data asta, pentru prima oară, simt că merit să pierd. Ridic privirea când termin.

– Ce vrei să spun?

– Ai auzit ce-a spus tatăl tău despre noi.

– Nu sunt surd.

– Și ai citit ce-a zis profesorul. Îmi mijesc ochii.

– Profesorul?

Clipește și dă aproape imperceptibil din capul ei brunet și ondulat.

– Lukumi, vreau să spun. Îi înapoiez scrisoarea.

– Nu sunt analfabet.

Vreau s-o provoc, s-o ațâț, s-o distrag ca să nu spună ce știu că va spune. Îmi spune numele. De parcă și-ar lua la revedere.

Vreau să fac scrisoarea bucăți, să-i scot din creier cuvintele rostite de tata, cele scrise de Lukumi. În schimb, mă ridic de pe băncuță și deschid ferestrele care dau spre grădină. Afară burnițează. Nu-mi pasă.

După toate astea, are tot dreptul să mă părăsească. Dar sunt un laș și nu pot suporta s-o aud. Mă urmează afară, de bună seamă.

– O să te iubesc până o să te omor, spune ea, iar eu închid ochii. Acum înțeleg ce-nseamnă asta.

– Nu înseamnă nimic, spun eu ca un tâmpit, pentru că nu mă pot gândi la altă replică.

– Abilitatea mea o neagă pe a ta. Cu mine ești...

– Neputincios, slab etcetera.

Știu. Ea amuțește preț de un moment.

– E adevărat, Noah. O să mori dacă rămânem împreună. Nu-i răspund.

– Ai mai murit deja o dată. *Și tu la fel.*

– Cu toate astea, iată-mă.

– Trebuie să te știu în siguranță.

– Față de ce anume?

întreb. Ea înghite
momeala.

– De mine.

Atunci o înfrunt, înarmat cu argumentul meu. N-am nicio apărare pentru ce am permis să i se întâmple, pentru ce i-am făcut, deci, ca un nemernic ce sunt, ies la atac.

– Înseamnă că vrei să mă aperi de tine.

– Da.

– Așa cum încerca și tata să mă
apere? O umbră îi trece peste chip.

– Să te ia naiba!

Un fior îmi străbate șira spinării. Nu mi-a mai spus asta niciodată.

– Bravo, zic și fac un pas către ea. Enervează-te! E mai bine decât să te ascuți vorbind cu vocea asta venită din iad despre cum trebuie să faci tu ce e mai bine pentru mine, de parcă aș fi copil. De parcă n-am de ales.

Ar trebui să urlu. Vreau să urlu. Dar vocea care-mi iese din piept e moartă și plată.

– Cum poți să te porți cu mine așa? întreb, sesizând avantajul.

Ca el? Nările i se umflă.

– N-ai nici cea mai vagă idee prin ce am trecut.

– Povestește-mi!

Dar ea n-o face, așa că vorbesc tot eu.

– Am de ales. Pot să plec oricând de lângă tine, mint eu.

– Poți? întrebă ea. Chiar
poți? Atunci am știut că am
pierdut.

– Tatăl tău a spus...

– Să nu mai începi niciodată o frază cu „Tatăl tău a spus”. El nu înseamnă nimic. Mara mă ignoră.

– A spus că nu te poți abține să nu mă dorești. E ca un efect secundar. Nu sunt o alegere pentru tine. Sunt o... o compulsie.

Ridic din umeri, ca și cum gândul acesta nu m-ar răni așa cum o rănește pe ea. Nu vreau s-o cred. Nu pot s-o cred.

– Cred că nimeni nu poate alege pe cine iubește.

– Dar dacă ar fi posibil?

– N-aș vrea să fie.

Ea face o pauză, șovăind.

– Ai risca, dacă ai fi în locul
meu? O făcusem deja.

– Am suficientă încredere în tine ca să te las să iei decizii pentru propria ta persoană. N-aș putea să le iau în locul tău.

– Nu te cred, spune ea plat.

– Tot auzi și crezi că o să mor dacă rămânem împreună. Dar când? Prezicătoarea nu ți-a spus și asta?

Ea nu zice nimic.

– Poate o să mor, poate nu, dar dacă mor, nu e din cauza destinului sau a sorții — e pentru că toți murim într-o bună zi. Avem o singură viață, Mara. Poți trăi pentru totdeauna și eu pot muri mâine, dar acum suntem amândoi aici. Și vreau să-mi petrec cu tine timpul pe care-l am.

Ridică privirea la mine și-mi dau seama că o să spună o răutate.

– Noaptea trecută nu voiai asta.

– Greșit! Voiam. Dar având în vedere că-ți făcusem o injecție letală cu nici măcar 24 de ore înainte, credeam că nu ești într-o dispoziție prea bună.

Un zâmbet îi luminează buzele. Mă apropii de ea.

– Nu știu cum să te fac să pricepi ce efect ai asupra mea. E suficient doar să mă gândesc că te sărut. Să-ți simt limba lipită de a mea. Gustul tău. Sunetele pe care le scoți. Totul. Te-am dorit atât de mult, atâta vreme, dar așa cum dorești lucrurile pe care n-o să le ai niciodată. Orice faci, nu le poți atinge. Dar când mă săruți? Zici că iau foc.

Geme scurt, dar nu sunt sigur de ce. Expresia îi e indescifrabilă.

– Vreau să ating fiecare părticică din tine, continui eu, pentru că, dacă ezit acum, sa terminat. Vreau să te ating acum, spun și mă apropii și mai mult de ea.

Îi răsucesc o șuviță pe degetul meu și o trag ușor. Ea se cutremură.

– Poate că la început nu aveam de ales pentru că n-am înțeles ce trebuia să aleg. Dar acum înțeleg. Acum știu. Pentru mine, tu ești fericirea. Și aș prefera să am ziua de azi cu tine decât o eternitate cu altcineva.

Îmi dau seama că vrea să creadă asta și mă rog s-o facă, pentru că nu cred că pot suporta s-o pierd. N-o pot lăsa să plece. Nu încă. Îi cuprind fața în mâini.

– Vom face asta cât putem și, când n-o să mai putem, îmi voi aminti atingerea buzelor tale și gustul limbii tale și greutatea mâinilor tale peste ale mele și voi fi fericit.

Șoptesc lipit de pielea ei:

– Dacă mă alegi pe mine.

Alegerile pe care le faci te vor schimba.

Cuvintele astea îmi răsar din senin în minte. L-am ales pe Noah și înainte și voiam so fac din nou, acum că știam amândoi cine ce anume eram. Nu-mi păsa dacă asta mă schimbă. Îmi păsa însă cum îl poate schimba pe el.

– Mă faci mai fericită decât merit, am spus răgușită.

Atingerea lui, mirosul lui, tot ce-i aparținea mă distrăgea. Noah a zâmbit.

– Atunci de ce pari atât de tristă?

Speranța mea pentru el, speranța mamei lui pentru el era că va ajuta la crearea unei lumi mai bune. Fără tine, poate face asta.

– N-am niciun drept să te vreau, am spus, incapabilă să-mi ascund amărăciunea.

– Ai toate drepturile. E alegerea ta. A noastră. Nu trebuie să fim ceea ce vor ei. Dar eram.

– Ne putem trăi viețile așa cum dorim
72 noi. Chiar puteam?

Noah și-a scos medalionul de la gât și mi l-a întins în palmă. El alesese. Am închis ochii și am încercat să-mi amintesc chipul mamei lui, cuvintele bunicii mele, dar era inutil. Nu-l vedeam decât pe el. Am clătinat din cap.

– Am încercat atât de mult să nu te iubesc!

– Ce să zic, ai dat-o în bară, îmi pare rău să-ți spun. M-a sărutat pe obraz.

– Nu, nu-ți pare.

– Nu. Nu-mi pare.

M-a sărutat și pe celălalt obraz.

– Știi, când te-am cunoscut, credeam că am totul. Viața perfectă.

– Mmm

. Pe gât.

– Credeam că și tu erai perfect. S-a oprit, încremenit.

– Și acum ce crezi?

La început, n-am răspuns.

– Nu aveai ce credeam eu că ai. Credeam că o parte din tine știa cât de fragilă e viața ta, dacă erai gata să ți-o riști pentru mine.

A clătinat din cap.

– Tu nu înțelegi ce-mi oferi mie.

Voiam s-o spună. Aveam nevoie de asta.

– Spune-mi!

– Ești ca o oglindă care-mi arată cine vreau să fiu, nu cine sunt cu adevărat. Am închis ochii.

– Când mă uit la mine, nu văd nimic, a zis el. Când te uiți la mine? Vezi totul. I-am simțit degetele în păr, pe gât.

– Trebuie să devin persoana care sunt când sunt cu tine.

– Ești acea persoană tot timpul.

Expresia lui Noah era neobișnuit de deschisă. Sinceră. Chiar vorbise serios. Credea în ce spune.

– Poate că uneori putem vedea adevărul despre noi înșine numai dacă ne arată cineva în ce direcție să ne uităm.

N-aveam nevoie de Noah ca să văd adevărul despre mine — îl găsisem pe cont propriu. Dar el avea nevoie de mine ca să vadă adevărul despre el.

— Poate că suntem dependenți unul de celălalt, a continuat el. Poate că suntem distruși. Poate că sunt prost și tu ești o belea și amândurora ne-ar fi mai bine singuri.

— Poate?

M-a ignorat.

— Nu-mi pasă! Ție?

Lista lucrurilor pe care le putea pierde alături de mine era mai lungă decât a lucrurilor pe care puteam eu să i le ofer. Dar nu. Nu-mi păsa.

Noah mă văzuse distrusă și frântă, murdară și slabă, plină de sânge și cu zâmbetul altcuiva pe buze. Nu s-a crispat, n-a tresărit și nu s-a ascuns. Știa cine sunt, văzuse ce pot face și știa că o să-i fac și *lui*, într-o bună zi, același lucru. Dar era tot acolo. Aș fi fost proastă să-l las să plece și eram o groază de lucruri — mincinoasă, infractoare, criminală — dar proastă nu eram.

Poți fi văzut și neiubit, sau iubit și nevăzut. Noah mă și iubea, mă și vedea. Dar, mai mult decât atât, m-a ales. Nu-i puteam oferi eternitatea, deși ar fi meritat-o. Nu-i puteam oferi siguranță, deși îmi doream asta. Dar îi puteam oferi ziua de azi. Seara aceasta. Și aș fi încercat să-i ofer și ziua de mâine, și fiecare zi după asta, cât de mult timp cu putință. Nu era suficient pentru mine, dar pentru el era.

Mi-am ridicat capul și l-am întrebat:

— Ce ai face dacă te-aș săruta chiar acum?

S-a prefăcut că se gândește enervant de mult înainte să răspundă:

— Te-aș săruta și eu.

Supraviețuisem atâta vreme cu resturi — gânduri despre el, amintirile noastre. Dar acum, cu el aici, aproape și bucuros, mi-am dat seama cât de înfometată eram.

Mi-am încolăcit brațele în jurul gâtului lui și l-am sărutat ușor. Mâna lui a trecut peste tivul tricoului meu și când i-am simțit pielea atingându-se de a mea a fost ca o furtună venită din vârful degetelor sale, ca o unduire a norilor, ca o zvâcnire a fulgerului. Dintr-odată era prea mult și insuficient și m-am arcurit înspre el, sărutându-l mai apăsător.

Crezi că nu poate fi nimic mai rău decât să dorești pe cineva și să nu-l ai, dar este posibil. Poți dori pe cineva, îl poți avea și apoi vrei și mai mult. Încă. Întotdeauna. Nu te poți sătura.

Ne-am îndepărtat unul de altul ca să respirăm, cu frunțile încă atingându-se. N-a spus că mă iubește. Nici nu era nevoie. O simțeam din felul în care mă atinge cu palma pe gât. Avea ochii închiși și inima deschisă. Și el avea nevoie de mine.

Tot ce se-ntâmplase va face parte întotdeauna din noi, dar vom supraviețui. Încă eram aici. Cortina va cădea în cele din urmă peste noi, dar mă voi lupta s-o țin sus cât mai mult timp cu putință. Deocamdată eram doar noi, împreună, și nu ne stătea nimic în cale.

Totuși auzeam cuvintele lui David repetate în mintea mea, cu glasul lui, în timp ce-l conduceam pe Noah înapoi în casă și sus, pe scări.

— *Nu te-ar iubi dacă n-ai fi ceea ce ești.*

73 Dar eu sunt ceea ce sunt. Iar el mă iubește.

NOAH

Știu ce-i pot face unei fete cu un cuvânt, o privire, o atingere. Și vreau să i le fac ei pe toate.

Mi-am lipit buzele de gâtul lui, iar el mi-a ridicat bărbia, cu fața într-o parte. Mi-a șoptit la ureche lucruri nebunatice.

Am zâmbit cu subînțeles și i-am desfăcut nasturii cămășii.

O sărut ușor, de două ori. Apoi își înclină capul și își apropie gura de inima mea. Îmi sărută pielea fierbinte și simt cum mă străbate o undă de șoc.

Mara este aceea pe care n-am știut niciodată că o aștept și, cât timp mă va primi lângă ea, nu o s-o las niciodată să plece.

I-am dat jos cămașa de pe umeri, iar el mi-a ridicat tricoul de pe piept. Am dat la o parte tot ce ne stătea în cale și trupurile noastre s-au întâlnit.

Și apoi Noah Shaw mi-a arătat de ce căpătase reputația pe care o avea.

M-am înfiorat la înțepătura delicioasă a bărbii sale atunci când mi-a lăsat o dâră de sărutări în adâncitura buricului, la zâmbetul lui șmecheresc când mă picta cu atâta sentiment. Blând, pe mutește, mai întâi cu culori desprinse dintr-un vis — ocră și brun, și trandafiriu, cu limba lui. Am gemut și aveam nevoie... aveam nevoie de...

— Mai repede, l-am implorat.

— Încet, a spus el.

Mă înfior când aud sunetul ei crescător, dureros, din ce în ce mai clar când o sărut de fiecare dată, aproape chinuitor. Mușchii i se încordează și tremură, iar ea se prinde de cearșafuri. Ridic privirea, pentru că trebuie să-i văd fața.

E dezlănțuită. Și n-am văzut în viața mea ceva mai scandalos de frumos. Dar apoi își vâără mâinile în părul meu și trage cu putere.

Când l-am tras mai aproape de mine, în mine, am simțit o pișcătură roșiatică. — Te simți bine? m-a întrebat el, cu o voce blândă pe care n-am mai auzit-o niciodată.

Am spus gemând „da”, iar culoarea s-a îndulcit și a dispărut. L-am tras și mai aproape.

NOAH

Îmi strecur mâinile în spatele ei, iar gleznelor i se încleștează în jurul mijlocului meu. Mă privește cu ochii aceia nesfârșiți. Suntem legați: mâinile, picioarele, buzele, trupurile, sufletele. N-am cunoscut niciodată așa ceva.

MARA

Mara mă sărută și simt zahăr pe limbă și șampanie în vene; vreau să mă înec în gustul, aroma, sunetul ei. Al ei e trupul acesta electric; ea este culmea pe care am căutat-o, dar pe care n-am găsit-o decât acum.

Mușcăături. Atingeri. Tachinări. Buze care gustă. Atingerile lui au fost lente, complicate, de parcă se amestecau, mă pipăiau, mă transformau în ceva

NOAH

strălucitor. Culorile licăreau și se preschimbeau într-o ființă îndrăzneată și arzătoare.

Fiecare atingere compune o măsură nouă și nemaiauzită; sunt hipnotizat de textura și timbrul notelor sale, în timp ce acestea scot triluri, se răsucesc, capătă

MARA

ritm și alunecă. Așternuturile sunt tot universul nostru și, între ele, ea e finită și infinită, frumoasă și sublimă, captivă în brațele mele și liberă totodată.

Mă mișc și notele se lungesc, se îngustează, rapsodice și minunat de violente, iar ochii ei se întunecă și amenință să se închidă.

– Rămâi cu mine, aproape că mârâi, încercând să-mi înfrânez disperarea, teama că- mi va aluneca printre degete.

Nu vreau să mă opresc niciodată din a o privi.

– Rămâi!

Deschide ochii cu o fluturare — e încă aici, tot ea.

– Trebuie să te aud, mă imploră ea cu vocea aceea, iar eu nu o pot refuza, nu-i pot refuza nimic, nici acum, nici altă dată.

Dar vorbele care-mi vin nu sunt suficiente pentru acest moment. Pentru ea. Așa că vorbesc într-o limbă pe care ea n-o cunoaște.

Je t'aime. Aujourd'hui. Ce soir. Demain. Pour toujours. Si je vivais mille ans, je t'appartiendrais pour tous. Si je vivais mille vies, je te ferais mienne dans chacune d'elles.

NOAH

Te iubesc. Astăzi. În noaptea aceasta. Mâine. Întotdeauna. Dacă vom trăi o mie de ani, tot al tău aş fi. Dacă voi trăi o mie de vieţi, vreau să te fac a mea în fiecare dintre ele.

Lumea s-a redus la sunetul nostru când am ajuns amândoi la marginea universului. Culorile s-au aprins, au mistuit totul în calea lor. Siena şi purpuriu, şi auriu, şi am supt numele meu din gura lui, iar el şi-a sărutat propriul nume de pe buzele mele. Iar eu am devenit incandescentă, făcând pasul către...

Extaz.

Ecoul plăcerii sale îmi pătrunde în sânge şi mă uneşte cu ea. Mara e ca un instrument cu coardele lipsă, liberă, dezlănţuită în braţele mele. În cele din urmă.

După aceea, stau întinsă, lipită de el. Bătăile inimilor noastre s-au sincronizat, iar eu m-am încolăcit pe el ca muşchiul pe un copac. Eram moale în îmbrăţişarea lui, iar el era puternic şi cald şi *adevărat* lângă obrazul meu. Zâmbetul meu nu dispăre, dar culorile au început să pălească. Violetul devine cobalt, apoi indigo, apoi negru.

Nu e tăcere, dar timbrul sunetului ei se schimbă. Note de graţie, dulci şi triste, largi, alunecoase, căzătoare. Ştiu ce înseamnă asta.

MARA

— Rămâi, șoptesc în părul ei jilav și ondulat, de parcă e singurul cuvânt pe care-l cunosc. Rămâi cu mine!

NOAH

Dar pleoapele ei flutură și ochii i se închid. Eu nu-i pot închide. Mara adoarme ascultând „Hallelujah”.

EPILOG

Zorile se strecoară prin draperii, pictându-mi cu roșu interiorul pleoapelor. Clipesc o dată, de două ori în întuneric, apoi mă întind. Inspir aroma șamponului lui Noah și zâmbesc încercând să-l trag mai aproape de mine în pat. Mâna mea dă peste o bucată de hârtie, nicidecum peste părul lui.

Mă sprijin într-un cot și casc, căutându-l din priviri în cameră. Nu-l găsesc și aprind veioza de pe noptieră. Geanta lui e aici, iar hainele lui sunt înăuntru — nu aruncate peste tot, ca ale mele. Trebuia să plecăm din New York astăzi și părea că el își făcuse deja bagajele. Asta nu era ceva neobișnuit. Dar era neobișnuit să nu fie lângă mine când mă trezesc.

Îmi mușc buza de jos, amintindu-mi atingerea gurii lui de aseară, și dau la o parte cearșafurile ca să-mi caut hainele. Bilețelul flutură și cade pe podea. Îl ridic.

N-am putut să adorm, m-am dus să alerg. Mă-ntorc repede. Să fii gata.

xxxxxx

N

Un zâmbet mi se ivește pe buze, atât de întins că mă doare. Sunt copleșită de iubirea pe care i-o port acestui băiat care știe exact ce sunt, cine sunt, și mă iubește oricum ar fi, în ciuda acestor lucruri. Pentru aceste lucruri. Nu mai aveam răbdare să-l aștept să se- ntoarcă pentru a-i spune. Pentru a-i arăta. Trecuse o săptămână, dar putea la fel de bine să fie un an — nu mă puteam sătura de el.

Și nici nu trebuie să mă satur. Avem tot timpul din lume.

Mă uit la ceas — 9:30 a.m. — apoi fac un duș și mă îmbrac înainte de a coborî la bucătărie. Fratele meu trânteste ușile dulapurilor cu putere, ca să-și anunțe prezența; un talisman care să-l protejeze împotriva vreunei demonstrații publice de afecțiune, fără îndoială. Din fericire pentru el, și eu eram la fel de stânjenită de colonizarea gălăgioasă a casei — ba chiar mai mult, probabil. Din nefericire pentru amândoi, lui Noah nu-i păsa. Dumnezeu știe ce auzise Daniel.

Mă înroșesc violent în obraji și încerc în van să ascund acest fapt cu părul.

— 'Neața! ciripesc eu.

Sunt atât de evidentă!

— Avem cafea?

Scotocesc prin cămară, făcând, la rândul meu, o grămadă de zgomot inutil.

— În cafetieră... tocmai pe unde ai trecut.

Corect!

— Corect! Mulțumesc!

Înșfac o cană din dulap. Daniel îmi aruncă o privire.

— Ești OK?

— Da! Tu?

– Mă adaptez încet-încet la o nouă realitate care include adolescenți cu superputeri și entități care încearcă să-i controleze. Ți-ai făcut bagajele?

Nup.

– Mmhhh.

– Mașina ne ia la patru.

– Știu.

Apoi el rostește ceea ce gândesc eu.

– O să fie ciudat pentru tine acasă, nu-i așa?

Dau din cap.

– Dar o să te-ntorci în curând? Tot ăsta-i planul?

Ăsta era. După ce ne vom întoarce fiecare la casa lui, Jamie va prezenta propunerea noastră de a sări peste anii terminali și de a merge direct la colegiu fără alte opriri pe parcurs. Era un lucru real, înscrieri timpurii sau ceva de genul ăsta, și însemna plecarea noastră din Florida mai repede și mai curat decât orice altă soluție. Și chiar aveam nevoie să scăpăm de-acolo. Niciunul dintre noi nu și-ar fi putut imagina cum ar fi fost să terminăm clasa finală la liceu. Va fi greu să ne convingem părinții, să ne prefacem în fața lor, dar știam că am nevoie de vara aceea. Joseph va pierde nu un frate, ci doi la toamnă — va fi greu pentru el. Voiam să mai petreacă timp cu noi. Cu mine.

Daniel a luat o gură din sucul de portocale, apoi s-a îmbrăcat cu un tricou cu nasturi.

– Mă duc să mă-ntâlnesc cu prietenul meu Josh la Juilliard înainte să plecăm. Nu uita, mașina vine la patru.

– N-o să uit.

– Ah, în plus...

Daniel se răsucește pe călcâie și se-ndreaptă către debaraua de pe hol.

– Trebuie să-ncepi să te pregătești, dacă vrei să dai bacul în iunie.

Se întinde să ia ceva de pe raftul de sus, care e plin de jocuri de societate. Toate se prăbușesc pe podea.

– Nu așa am plănuit chestia asta.

Începem să adunăm piesele din jocuri: Risk, Monopoly, Scrabble.

– Ah! Salutare!

Ridic privirea și-l văd pe fratele meu ținând într-o mână o piesă de lemn, în formă de inimă; o planșetă. De la o tablă Ouija. Mă uit în jurul meu și o văd în spatele lui, zăcând între Sorry! și The Game of Life. Fratele meu se uită la mine prin cercul de plastic din mijlocul planșetei.

– Vrei să jucăm?

Mă uit urât la el și simt cum mi se face pielea de găină.

– Glumesc, glumesc.

Pune piesa la loc în cutie.

– Uite de fapt ce voiam să-ți dau.

Scotocește prin grămada de jocuri și ridică o carte: *O mie de cuvinte obscure la examenele finale*. Îmi dau ochii peste cap.

– Ce m-aș face fără tine?

– Nu vei afla niciodată.

Mă întreb dacă Daniel știe că voi face tot ce-mi stă în puteri ca acest lucru să rămână adevărat.

– Faceți o ședință de spiritism așa, după micul dejun?

Mă întorc când îi aud vocea lui Jamie. Se holbează la tabla strânsă de Ouija. O privește cu ură.

– Din greșeală, spune Daniel, aruncându-mi cartea.

O îndes în geanta mea de umăr, iar fratele meu așază jocurile la loc în debara, acolo unde trebuie să stea.

– Ne vedem mai târziu, copii, zice el, făcându-ne cu mâna. Mașina vine la patru, J.

Îl privesc pe Jamie după ce ușa se închide în urma lui Daniel.

– J?

El ridică bărbia.

– Ne-am împrietenit repede. Cât timp tu și Noah erați... *ocupați*.

Merg cu spatele înspre ușă, aruncându-mi geanta pe umăr. Și înroșindu-mă.

– Mă duc să mă plimb.

– Tu? Să te plimbi? De când ai tu nevoie de mâncare, soare, aer curat?

Jamie se uită dramatic în jur.

– Ah! Noah nu-i aici. Așa se explică.

– Taci!

– Haide! Să-l găsim împreună, spune Jamie și-mi oferă un braț, de care mă prind.

Ne plimbăm puțin înainte de a ne îndrepta către parc. Nu pot să nu observ medalionul din jurul gâtului lui Jamie; în ultima săptămână și-a făcut un obicei din a-și răsuci degetul în el când vorbește. Al meu e în buzunar, cuibărit lângă cel al lui Noah. Nam luat nicio decizie, deocamdată.

– Deci cu ce colegiu vrei să-i mint pe părinții tăi? întrebă Jamie, lovindu-mă peste umăr.

– Nu sunt sigură.

Trecem pe lângă o tarabă unde se vând alune prăjite; mirosul lor se amestecă ușor cu izul de praf și de metal de la construcțiile care se ridică pe stradă.

– Dar îmi place New York-ul.

– Și mie. Mă gândeam la Columbia sau poate la NYU. Nu sunt sigur că intru, dar sunt negru, homosexual și evreu, așa că am primit trei broșuri.

Rânjesc și văd cu coada ochiului reflexiile noastre în geamul întunecat al unei clădiri de birouri. Nu cu mult timp în urmă, aș fi murit de răs la chestiile pe care

le spunea Jamie. Dar lucrurile prin care trecuserăm ne aruncaseră cu zece ani înainte, cel puțin. Oamenii care nu ne cunoșteau ar putea să creadă că arătăm tot ca niște adolescenți și, dacă ar fi văzut poze cu noi Înainte și După, tot n-ar fi putut să spună că există diferențe. Dar eu îmi dădeam seama. Zâmbetele noastre sunt acum ostenite, reacțiile la glume ne sunt un pic amare. Asta ne separa de Ceilalți, cei mulți. Am trăit mai dificil. Știam mai multe. Dar râdeam oricum. Râdeam pentru că nu mai aveam ce să facem, în afară de a renunța.

Iar eu nu aveam de gând să renunț. Am făcut lucruri oribile pe care le regret și lucruri oribile pe care nu le regret. Dar nu trebuie să fiu reparată. Nu trebuie să fiu salvată. Trebuie doar să merg mai departe.

Traversăm strada și ajungem în parc, iar florile se scutură ca zăpada când trecem pe sub copaci. Cerul e albastru și nu e niciun nor — o zi perfectă de primăvară. E ca un vis, ușor și frumos, și fericit, așa cum eu nu visez niciodată.

— Ce drăguț că ne-ntâlnim aici, spune Noah.

E chiar în spatele nostru, într-o pereche de jeanși strâmți și închiși la culoare și un tricou negru și uzat. Are părul răvășit și curat. Cară o sacoșă de cumpărături, care i se bălângăne ușor în mână. Îl privesc cu ochii mijiți.

— De cât timp ne urmărești?

— Dintotdeauna.

Îmi duc un deget la buze.

— Ciudat, nu pare să fi alergat.

Jamie bate o dată din palme.

— Eu tocmai plecam! zice el și mă sărută pe obraz. Mă duc să-mi iau la revedere de la ilustra mea verișoară, ilustra ta avocată.

— Salut-o din partea mea!

— Se face.

— Și din partea mea, se bagă Noah, dar Jamie deja a plecat.

Ridică mâna și-i arată degetul mijlociu peste umăr. Noah rânjește larg.

— Deci unde ai fost?

El ascunde sacoșa la spate.

— Ah, prostituate, cocaină, chestiile obișnuite.

— De ce te iubesc oare?

— Pentru că vin cu daruri, spune Noah și scoate o chestie din pungă, cu o plecăciune teatrală.

Un caiet de schițe. Inima mea împietrită se topește.

— Noah!

— Vechiul caiet era un pic morbid, zice el și zâmbește din colțul gurii. Mi s-a părut că ți-ar prinde bine un nou început.

Mă ridic pe vârfuri ca să-l sărut.

— Stai, murmură el lângă buzele mele. N-ai văzut cea mai tare parte.

– Mai e ceva? întreb eu, iar el mă ia de mână și mă trage spre o bancă.
Strecoară caietul sub braț și mă apasă pe umeri ca să mă așez.
– Închide ochii, spune el, iar eu îl ascult.
Îl aud răsfoind caietul de schițe.
– Gata! Deschide ochii!
Mă uit la desen, dacă i se poate spune așa. Dar n-am nici cea mai vagă idee ce reprezintă.
– M-am gândit să-l inaugurez, așa că ți-am desenat portretul.
– Ah!
Ah, ce mama naibii?
– E... e foarte special, Noah. Mulțumesc!
Își mușcă buza.
– Mmm...
– Dar stai așa!
Îl întorc pe orizontală.
– De ce am coadă?
Înclină capul ca să vadă mai bine.
– Nu e coadă, e brațul tău.
– Și de ce-mi iese din fund?
Noah închide caietul de schițe.
– Fii cuminte!
– Dacă nu, mă bați la poponeț?
Se înclină spre mine. Gura lui îmi atinge lobul urechii, barba lui aspră îmi atinge obrazul, și spune:
– Asta ar fi o răsplată, draga mea. Nu o pedeapsă.
Inima mea a luat-o la trap deja. Mă învinge de fiecare dată.
– Că tot veni vorba, îi spun încet. Mi-ai lipsit de dimineață.
– O să găsec o cale să mă revanșez față de tine. Ai făcut bagajele?
– Mai avem timp, spun eu, pentru că nu sunt gata să plec.
Noah știe la ce mă gândesc. Își încolăcește degetele într-ale mele.
– O să ne întoarcem.
Știu asta. O simt. Mă întind către Noah, îmi așez capul la el în poală și picioarele pe balustrada băncii. Oamenii roiesc în jurul nostru, dar e ca și cum am fi singuri într-un ocean de inimi care bat și plămâni care respiră. Văd un abur ridicându-se dintr-o gură de canal de vizavi și aproape că zăresc cum formează cuvinte în aer: *Bine ați venit acasă*. Aici am putea fi anonimi. Doar un cuplu normal, tineri și îndrăgostiți și ținându-ne de mână în New York.
Mă aplec și scot o carte din geanta mea în vreme ce Noah se joacă în părul meu. E o carte de teste. Cartea greșită. O pun la loc și o găsec, în cele din urmă,

pe cea pe care o căutam — un roman, de-abia cumpărat, despre adolescenți cu superputeri. Numiți-o documentare.

— Ce carte e aia?

Îi arăt lui Noah coperta, apoi răsfoiesc până la ultima pagină.

— Stai așa — nu cumva — Mara Dyer, tu citești finalul mai întâi?

— Așa fac.

— Ești fascinantă.

— Sunt o ciudată, spun fără să ridic privirea. E o mare diferență.

— Serios, cum de nu am știut asta despre tine? Asta schimbă totul. Mă uit urât la el și închid cartea brusc.

— Ah, nu te opri din cauza mea.

— Ba da. Din cauza ta mă opresc.

— Îmi pare rău.

— Ba nu-ți pare.

— Nu, nu-mi pare. În plus, cred că ar trebui să citim mai degrabă...

Întorc capul în timp ce Noah se apleacă și scotocește prin geanta mea. Scoate cartea de teste pentru examen.

— Asta. A cumpărat-o Daniel?

— Cum ai ghicit?

— Uite, te ascult.

— Noah...

— Nu, nu, insist. O răsfoiește.

— Bine, uite primul cuvânt: chintesență.

— Nu vreau să mă joc jocul ăsta. El mă ignoră.

— Pseudonim literar.

— Țsta nu e obscur.

— Și nici măcar nu e un singur cuvânt, nu-i așa? E mai degrabă o frază. Cine a scris cartea asta, la urma urmei?

— Cui îi pasă?

Îi smulg cartea din mâini, o pun la loc în geantă și scot în schimb un caiet. Și căștile.

— Ce faci? Inspir adânc.

— Fug să lucrez la circ. Ce ți se pare că fac?

— Nu te-ar primi niciodată la circ. Nu ești destul de flexibilă. Trebuie să mai lucrăm la asta.

Îl pocnesc. Cu toată puterea.

— O să desenezi?

— Nup.

— Păcat. Voiam să te rog să mă faci ca pe una dintre franțuzaicele tale.

— Ai zis greșit.

– Serios?

Se preface că se gândește.

– Scăpare freudiană, presupun. Deci ce faci?

– Am ajuns la concluzia că am nevoie de un hobby nou.

– Scrii?

– Încerc, spun eu, enervată.

– Memoriile tale?

La începutul săptămânii, am semnat un contract în avans cu Rochelle. Ea e avocat de drept penal, eu sunt o infractoare — e o potrivire perfectă. Credeam că Jamie poate diminua pagubele pe care le-au produs întâmplările prin care am trecut împreună, la nivel de expunere, dar eu de fapt voiam să le povestesc în mod public. Rochelle m-a sfătuit să n-o fac, așa cum ar fi făcut orice avocat bun, invocând lipsa probelor, posibilitatea apariției unor procese — toate, argumente solide. Dar eu nu mă puteam preface că ultimul an din viața mea n-a existat. Oamenii trebuiau să afle. Eu trebuia să le împărtășesc.

Era ideea lui Daniel de a ne publica povestea drept lucrare de ficțiune care nu era tocmai ficțiune. I-am promis lui că o să schimb numele și o să modific datele și o să adopt un pseudonim. Era sceptică, dar știa că nu mă putea opri, așa că a fost de acord să mă ajute.

Daniel era de părere că toată faza e caraghioasă. *Un roman metanarativ! Ah, Doamne, e neprețuit.* Jamie nu era deloc impresionat. Noah, ca de obicei, era entuziasmat de idee și a spus chiar c-o să mă ajute.

– Ca și cum ne-am ascunde la vedere, spusese el când i-am povestit despre ideea mea. Îmi place.

– O să am nevoie de ajutorul tău, îi zisesem. Sunt multe lucruri pe care nu mi le amintesc.

– O să ți le reamintesc eu.

– Va trebui să spui adevărul totuși.

– Mă știi tu că mint vreodată?

– Mă-ntrebi chestia asta la modul serios?

– Îmi rănești sentimentele. N-am fost nicicând altcumva decât chinuitor de sincer. Dureros de stabil. N-ai încredere în mine?

– Ba da, răspusesem cu onestitate. Am.

Acum doar trebuie să scriu chestia asta. Cât de greu poate să fie?

Noah îmi răsucesse pe degetul lui o șuviță de păr și trage de ea, exact când sunt pe punctul de a-mi băga una dintre căști în ureche.

– Nimeni n-o să creadă povestea asta, știi bine.

Știu, dar nu-mi pasă. Dacă am învățat ceva concret până acum, asta am învățat: nu suntem singuri. Mai sunt și alții ca noi pe-acolo, pe undeva. Oameni care cred că sunt ciudați sau diferiți, sau deprimați, sau bolnavi. Ar putea fi așa,

pur și simplu. Dar ar putea fi ceva mai mult. Ar putea deveni unul dintre noi. Și ar trebui să afle asta înainte să fie prea târziu.

– Adevărul ar trebui spus, chiar dacă nu-l crede nimeni, spun eu.

Înclin capul și ridic privirea la Noah.

– Oamenii care nu cred pot să aprecieze cartea sau s-o urască, sau să nu le pese, sau să uite c-au citit-o vreodată. Dar poate cineva ca noi o va citi și va ști că nu e singur. Sau poate o va citi cineva care nu e ca noi, dar va crede și va fi avertizat în privința celor care ne seamănă.

Noah îmi dă dreptate, ca de obicei.

– Deci ce fel de poveste va fi?

Iată o întrebare bună. Nu e un *horror*, deși unele părți sunt îngrozitoare. Nu e *science-fiction* pentru că informațiile și povestea sunt cât se poate de reale.

Mă uit la Noah, care-mi zâmbeste cu subînțeles. Stau cu capul la el în poală, îi simt mâinile în păr și mă gândesc la el și la Jamie, și la frații, și la părinții mei. Oameni care ar face tot ce le-ar sta în putință ca să mă ajute, chiar dacă nu m-au înțeles întotdeauna. Oameni pentru care aș face orice, indiferent pe cine ar trebui să rănesc, indiferent care ar fi prețul. Mă uit din nou la pagina goală atunci și știu răspunsul.

E o poveste de dragoste. Încurcată și complicată. Defectă și dementă. Dar e a noastră. Suntem noi. Nu știu cum se va sfârși povestea noastră, dar știu cum va începe. Iau pixul și încep să scriu.

Nu mă cheamă Mara Dyer, dar avocata mea mi-a spus că trebuie să-mi aleg un

nume.

MULȚUMIRI

Nu este ușor să mulțumesc fiecărei persoane care m-a ajutat la scrierea celor trei cărți. Venirea pe lume a acestei trilogii a durat cinci ani și sunt mai mulți oameni care au ajutat la crearea ei decât pot numi eu. De asemenea, probabil că multora le-am mulțumit în cărțile precedente, deci acum mulțumirile vor fi scurte și dulcegi.

În primul rând, mulțumiri editorului meu, Christian Trimmer — mă simt norocoasă că mintea ta genială e de partea mea și a Marei. De asemenea, mulțumiri tuturor celor de la Simon & Schuster care m-au ajutat ca această carte să iasă din tipar. La naiba cu termenele de predare, n-am cuvinte să vă mulțumesc!

Agentului meu, Barry Goldblatt — m-ai ajutat să fac alegeri corecte când eram tentată să fac alegeri greșite. Cartea asta e cu atât mai bună datorită acestui fapt, iar eu sunt cu atât mai fericită.

Mulțumirile mele eterne familiei mele, pentru răbdarea și toleranța pe care mi le- au arătat cât timp cartea a prins viață. N-a fost ușor, știu, dar vă sunt atât de recunoscătoare!

Există doi oameni fără de care n-aș fi putut scrie această carte și știu asta pentru că am încercat. De mai multe ori. Fără tine, Lev, cartea n-ar părea nici corectă, nici adevărată. Datorită ție este așa. Iar fără tine, Kat, încă aș scrie la ea. La nesfârșit. Amândoi m-ați salvat, la infinit. Nu vă voi putea răsplăti niciodată.

Și, în cele din urmă, mulțumesc celor care au inspirat elementele poveștii. Am încercat să vă scot în evidență. O meritați.

⁷ Personaj central din romanul cu același nume al lui Stephen King, după care s-au făcut două filme. Carrie, o adolescentă timidă și fără prieteni, dobândește puterea de a muta lucrurile cu mintea, după ce colegii ei o umilesc la balul de absolvire (*n. trad.*).