

www.virtual-project.eu

KASS MORGAN

NEMIRA
YOUNG
ADULT

CEI
100

ZIUA 21

KASS MORGAN a studiat literatura la Brown University, după care și-a continuat studiile la Oxford. Locuiește în Brooklyn, New York. Lucrează ca editor și printre preferințele ei de lectură se află romanele SF și proza victoriană. Continuarea romanului *Cei 100*, intitulată *Day 21*, s-a publicat în anul 2014, iar al treilea volum din serie, *Homecoming*, a apărut în 2015. *Cei 100* a fost ecranizat în serialul omonim de mare succes, produs de Warner Bross și CBS Television Studios.

KASS MORGAN

CEI
100
ZIUA 21

Titlul original: *DAY 21* (2014)

Traducere din limba engleză
DORINA TĂTĂRAN

virtual-project.eu

**YOUNG
ADULT**

Editura: NEMIRA
2016

*Părinților și bunicilor mei, care m-au învățat să privesc cu
admirație atât lumea, cât și cuvintele.*

1. WELLS

Nimeni nu voia să stea lângă mormânt. Deși patru dintre ai lor erau deja îngropați în cimitirul improvizat, ceilalți dintre cei o sută erau încă deranjați de ideea de a coborî un trup în pământ. Nimeni nu voia să stea nici cu spatele la copaci. De la atac, trosnetul unei crengi era suficient să-i facă pe supraviețuitorii speriați să tresară. Prin urmare, cei aproape o sută de oameni care se adunaseră să-și ia rămas-bun de la Asher stăteau adunați într-un semicerc strâns, cu privirile oscilând între trupul de pe jos și umbrele din pădure.

Evident, le lipseau trosnetele liniștitoare ale focului. Rămăseseră fără lemne, cu o seară înainte, și nimeni nu fusese dispus să se aventureze după altele. Wells s-ar fi dus chiar el, dar fusese ocupat să sape mormântul. Nici pentru asta nu se oferise nimeni, cu excepția unui băiat arcadian înalt și tăcut, pe nume Eric.

— Sigur e mort? șopti Molly și se dădu înapoi de pe marginea gropii adânci, de parcă s-ar fi temut că ar fi putut să o înghită și pe ea.

Avea doar treisprezece ani, dar părea mai mică. Cel puțin înainte arăta mai mică. Acum, fața ei era trasă, aproape suptă, iar pe frunte avea o tăietură care părea să nu fi fost bine curățată.

Fără să vrea, privirea lui Wells se îndreptă către gâtul lui Asher, spre rana urâtă unde săgeata îl străpunsese. Trecuseră două zile de la moartea lui, două zile de când siluetele misterioase se materializaseră pe creastă și schimbaseră tot ce știuseră Coloniștii până atunci, tot ce li se spusese. Fuseseră trimiși pe Pământ ca subiecți de test, primii oameni care să pună piciorul pe planetă, după trei sute de ani. Dar se înșelaseră.

Unii oameni nu plecaseră deloc.

Totul se întâmplase foarte repede. Wells nu își dăduse seama că ceva nu era în regulă, până când Asher căzuse, înecându-se, în timp ce trăgea disperat de săgeata înfiptă în gâtul lui. Atunci se răsucise și îi văzuse. Siluetele străinilor conturate de soarele ce apunea semănau mai degrabă cu demoni decât cu oameni. Wells clipise, așteptându-se cumva ca siluetele să dispară. Era imposibil să fie reale.

Dar vedeniile nu trag cu săgeți.

După ce strigătele lui de ajutor rămăseseră fără răspuns, îl cărase pe Asher la cortul infirmeriei, unde țineau proviziile medicale salvate din incendiu. Dar degeaba. Până să înceapă el să cotrobăie după bandaje, Asher murise.

Cum era posibil să existe oameni pe Pământ? Era imposibil. Nimeni nu supraviețuise Cataclismului. Era indiscutabil, la fel de bine fixat în mintea lui Wells ca faptul că apa îngheață la 0 grade Celsius sau că planetele se învârt în

jurul soarelui. Totuși, îi văzuse cu ochii lui. Oameni care sigur nu coborâseră de pe vreo navă a Coloniei. Născuți pe Pământ.

— E mort, îi zise Wells lui Molly, în timp ce se ridica în picioare istovit, înainte să-și dea seama că cei mai mulți din grup se uitau la el.

Cu câteva săptămâni în urmă, fețele lor ar fi fost pline de neîncredere, dacă nu chiar pline de dispreț. Nimeni nu credea că fiul cancelarului chiar fusese condamnat. Lui Graham îi fusese foarte ușor să-i convingă de faptul că Wells fusese trimis de tatăl lui să-i spioneze. Dar acum se uitau la el cu speranță.

În haosul de după incendiu, Wells organizase echipe care să sorteze proviziile rămase și să ridice adăposturi permanente. Pasiunea lui pentru arhitectura pământeană, cândva sursă de iritare pentru pragmaticul său tată, îi permisesse să proiecteze cele trei barăci din lemn care acum tronau în mijlocul luminii.

Wells se uită spre cerul care se întuneca. Ar fi dat orice ca tatăl lui să vadă barăcile. Nu ca să îi dovedească ceva – după ce îl văzuse împușcat pe punte, resentimentele lui dispăruseră mai repede decât culoarea din obrajii cancelarului. Acum, tot ce își dorea era ca într-o bună zi tatăl lui să numească Pământul căminul lui. Restul Coloniei urma să li se alătore – odată ce condițiile de pe Pământ vor fi considerate sigure –, dar trecuseră douăzeci și una de zile fără măcar un licăr dinspre cer.

În timp ce își coborî din nou privirea spre pământ, gândurile îi reveniră la ce avea de făcut în clipa aceea: să-și ia rămas-bun de la băiatul pe care se pregăteau să îl trimită spre un loc de odihnă mai întunecat. O fată de lângă el tremurâ:

— Putem termina odată? Nu vreau să stau aici toată noaptea.

— Ai grijă cum vorbești, i-o reteză o altă fată pe nume Kendall, iar buzele subțiri i se strânsură.

La început, Wells presupusese că era de pe Phoenix, dar în cele din urmă își dăduse seama că privirea ei arogantă și accentul sacadat erau doar niște caracteristici ale fetelor cu care el crescuse. Era un obicei frecvent printre tinerele waldenite și arcadiene, deși nu întâlneau pe nimeni care să facă asta la fel de bine precum Kendall.

Wells se uită într-o parte și în cealaltă, după Graham, singurul phoenician, în afară de el și de Clarke. În general, nu-i plăcea să-l lase pe Graham să preia controlul grupului, dar fusese prieten cu Asher și era mai potrivit ca el să vorbească la înmormântare. Oricum, fața lui era una dintre puținele care lipseau din mulțime, pe lângă cea a lui Clarke. Ea plecase imediat după incendiu, cu Bellamy, în căutarea surorii lui, lăsând în urmă doar amintirea cuvintelor răutăcioase pe care i le spusese lui Wells, înainte să plece: *Distrugi orice atingi.*

Din pădure se auzi un trosnet, iar mulțimea tresări. Fără să se gândească, cu o mână, Wells o trase pe Molly în spatele lui, iar cu cealaltă apucă o lopată. O clipă mai târziu, Graham păși în lumină, însoțit de doi arcadieni – Azuma și Dmitri – și de o fată de pe Walden, pe nume Lila. Cei trei băieți aveau brațele pline cu lemne, în timp ce Lila aducea câteva crengi.

— Deci de asta dispăruseră celelalte topoare, zise un waldenian pe nume Antonio, privind spre topoarele atârinate pe umerii lui Azuma și Dmitri. Ne-ar fi prins bine azi după-amiază, să știți.

Graham ridică o sprânceană, în timp ce examina cea mai recent ridicată baracă. În sfârșit, învățaseră să le facă așa cum trebuie; de data aceasta, nu mai erau găuri în acoperiș, ceea ce înseamnă că va fi mai cald și mai uscat noaptea. Totuși, niciuna dintre construcții nu avea geamuri. Era nevoie de prea mult timp să le facă și, fără să aibă la dispoziție sticlă sau plastic, ar fi fost mai degrabă niște găuri în pereți.

— Crede-mă, asta e mai important, zise Graham și ridică grămada de lemne.

— Lemne de foc? întrebă Molly. Fata tresări, când Graham pufni.

— Nu, sulite. Câteva colibe din lemn nu o să ne apere. Trebuie să ne apărăm singuri. Data următoare când vor apărea bastarzii aceia vom fi pregătiți.

Privirea îi fugi spre Asher și o expresie neașteptată trecu peste fața lui. Obişnuita lui mască de furie și aroganță dispăruse, lăsând să se vadă ceva ce aducea a suferință adevărată.

— Vrei să ni te alături un minut? întrebă Wells împlânzit. Ne-am gândit să rostim câteva cuvinte pentru el. Tu îl cunoșteai bine, așa că... poate vrei să...

— Pari să te descurci foarte bine, i-o tăie Graham, evitând să se uite spre corpul lui Asher, când întâlni privirea lui Wells. Continuă, domnule cancelar.

Soarele apusese, când Wells și Eric aruncau ultimele lopeți de pământ pe noul mormânt, în timp ce Priya puneia flori în jurul lui. Restul grupului se împrăștiase, fie să evite să privească înmormântarea, fie să găsească loc în vreuna dintre noile barăci. În fiecare dintre ele încăpeau confortabil câte douăzeci, chiar treizeci, dacă erau prea obosiți sau le era prea frig să se plângă de picioarele răsfirate peste mormanul de pături parțial arse sau de coatele primite în fețe.

Wells fu dezamăgit, dar nu surprins să constate că Lila acaparase una dintre barăci pentru ea și prietenii ei, lăsându-i pe cei mai mici să tremure în frig, privind prudenți în jur, prin luminișul plin de umbre. Chiar și cu gărzi voluntare, care stăteau de pază, nimeni nu se aștepta la o noapte liniștită.

— Hei, zise Wells, în timp ce Graham trecu pe lângă el, cu niște sulite aproape gata. Dacă tu și Dmitri tot sunteți schimbul doi la gardă, de ce nu dormiți afară? O să-mi fie mai ușor să vă găsesc, când tura mea se va termina.

Înainte ca Graham să răspundă, Lila sări și îl prinse de braț.

— Ai promis că stai cu mine în noaptea asta, mai ții minte? Mi-e prea frică să dorm singură, zise ea, pe un ton prefăcut și cu o voce pițigăiată, complet diferită de obișnuitul ei ton arogant.

— Îmi pare rău, îi zise Graham lui Wells și ridică din umeri. Wells simți unda de îngâmfare din vocea lui.

— Urăsc să nu-mi țin promisiunile.

Graham îi aruncă lui Wells sulița lui, iar acesta o prinse cu o mână.

— O să iau o tură mâine-noapte, dacă nu o să fim morți cu toții, până atunci. Lila ridică din umeri într-un fel exagerat.

— Graham, îl dojeni ea, nu trebuie să vorbești așa!

— Nu-ți face griji, o să te apăr, zice Graham cuprinzând-o cu brațul. Sau o să mă asigur că ultima ta noapte pe pământ va fi cea mai bună din viața ta.

Lila chicoti, iar Wells se abținu să dea ochii peste cap.

— Poate că ar trebui să dormiți amândoi afară, zise Eric ieșind din umbră. În felul acesta, avem și noi o șansă să ne odihnim.

Graham pufni.

— De parcă nu l-aș fi văzut pe Felix strecurându-se afară din patul tău azidimineață, Eric. Dacă e ceva ce nu suport, aia e ipocrizia.

O umbră de zâmbet trecu peste fața lui Eric.

— Da, dar nu ne-ai auzit.

— Haide, zise Lila și îl trase pe Graham. Să mergem, înainte ca Tamsin să ne dea patul altcuiva.

— Vrei să fac tura cu tine? se oferă Eric, privind spre Wells. Wells scutură din cap.

— E în regulă. Priya deja verifică zona.

— Crezi că se vor întoarce? întrebă Eric, coborând vocea.

Wells se uită peste umăr, să vadă dacă era cineva care să tragă cu urechea, apoi aprobă din cap.

— A fost mai mult decât o avertizare. A fost o demonstrație de forță. Oricine ar fi, vor să știm că nu se bucură că suntem aici.

— Nu. Evident că nu sunt, zise Eric și se întoarse să se uite în partea cealaltă a luminișului, unde era îngropat Asher.

Oftând, îi zise noapte bună lui Wells și se îndreptă spre grămada de paturi improvizate, pe care Felix și alți câțiva le făcuseră în jurul locului de foc, din obișnuință. Wells puse sulița pe umăr și se întoarse, să o caute pe Priya. După câțiva pași, dădu cu umărul de ceva și din întuneric se auzi un țipăt.

— Ești în regulă? întrebă Wells și întinse o mână.

— Sunt bine, răspunse o fată, cu voce tremurată. Era Molly.

— Unde dormi în noaptea asta? Te ajut să îți găsești patul.

— Afară. Nu mai era loc în barăci.

Vocea ei era stinsă. Lui Wells îi venea să îi ia pe Graham și pe Lila și să îi arunce în râu.

— Pot să îți fac rost de o pătură.

Avea să o fure de pe Graham, dacă era nevoie.

— Nu e nevoie. E destul de cald în seara asta, nu?

Wells o privi confuz. Temperatura scăzuse considerabil, după apusul soarelui. Întinse mâna și o puse pe fruntea lui Molly. Pielea ei era caldă.

— Ești sigură că te simți bine?

— Poate un pic amețită, recunosc eu.

Wells strânse din buze. Pierduseră multe provizii în incendiu, ceea ce însemna că rațiile scăzuseră considerabil.

— Uite, îi zise și băgă mâna în buzunar, după batonul de proteine pe care nu avusese timp să îl termine, mănâncă asta.

Ea scutură din cap.

— E în regulă, nu mi-e foame, zise slab.

După ce o puse să îi promită că îi va spune dacă a doua zi nu se va simți mai bine, Wells porni să o caute pe Priya. Salvaseră mare parte din medicamente, dar ce folos, dacă aveau să rămână fără singura persoană care știa cum se folosesc? Se întrebă cât de departe or fi ajuns Clarke și Bellamy și dacă or fi găsit vreo urmă de-a Octaviei. Dincolo de extenuare, simți un fior de teamă, când se gândi la pericolele pe care Clarke le înfruntau prin pădure. Ea și Bellamy plecaseră înainte de atac. Ei habar nu aveau că existau oameni pe acolo, oameni născuți pe Pământ, care comunicau prin săgeți mortale.

Oftă și privi spre cer, trimițând în sus o rugăciune tăcută, pentru fata pentru care riscase nenumărate vieți. Fata ai cărei ochi se umpluseră de ură când îi spusese că nu voia să îl mai vadă vreodată.

2. CLARKE

Mergeau de două zile, oprindu-se doar câte o oră sau două, pentru odihnă. Pe Clarke o ardeau picioarele, dar Bellamy nu dădea vreun semn că ar vrea să se oprească. Lui Clarke nu-i păsa – de fapt, îi convenea durerea. Cu cât se gândea mai mult la tendoane, cu atât se gândea mai puțin la durerea din piept și la prietena pe care nu fusese în stare să o salveze.

Trase aer în piept. Chiar dacă ar fi fost legată la ochi, tot și-ar fi dat seama că soarele apusese. Aerul era plin de parfumul florilor albe care se deschideau doar noaptea și făceau ca pomii să pară că se gătiseră pentru cină. Clarke își dorea să știe ce fel de avantaj evoluționist aveau ciudatele flori. Poate că atrăgeau insectele nocturne? Parfumul lor specific era copleșitor în zonele unde coroanele copacilor se uneau, dar ea îi prefera pe aceștia, în locul șirurilor ordonate de meri, pe care ea și Bellamy le văzuseră mai devreme. Simți fiori pe ceafă, când își aminti de trunchiurile aflate la distanțe egale, ca niște soldați aliniați.

Bellamy mergea la câțiva metri în fața ei. Devenise tăcut, la fel cum făcea când era la vânat. Dar de data aceasta nu urmărea vreun iepure sau vreun cerb. O căuta pe sora lui. Trecuse aproape o zi de când văzuseră ultimele urme, iar adevărul nerostit umplea tăcerea, astfel încât Clarke simțea că îi apasă pieptul.

Pierduseră urma Octaviei.

Bellamy se opri la baza dealului, iar Clarke veni lângă el. Erau pe marginea unei creste. La doar câțiva metri în față, pământul cobora brusc, spre o apă ce lucea. Luna era mare și strălucitoare, iar jos se vedea o alta, reflectată pe suprafața apei.

— E frumos, zise Bellamy, fără să o privească, dar cu voce tremurată. Clarke puse o mână pe brațul lui. El tresări, dar nu se trase.

— Sunt sigur că și Octavia ar fi zis la fel. Să mergem jos, să vedem dacă e vreo urmă de...

Vocea lui Clarke se stinse. Octavia nu plecase să hoinărească la întâmplare prin pădure. Niciunul dintre ei nu o spunea cu voce tare, dar dispariția ei bruscă și felul în care urmele sugerau că fusese târâtă... fusese răpită.

Dar de cine? Clarke se gândi iarăși la șirurile de meri și se înfioră. Bellamy înaintă câțiva pași.

— Pare mai puțin abrupt pe acolo, zise el și se întinse să o prindă de mână. Vino.

Nu vorbiră cât coborâră panta. Când Clarke alunecă pe o porțiune de noroi, Bellamy o strânse mai tare și o ajută să își recâștige echilibrul. Dar în clipa în care ajunseră jos îi dădu drumul și alergă spre apă, căutând urme pe mal.

Clarke rămase în urmă privind lacul, în timp ce uimirea alungă extenuarea care i se adunase în picioare. Suprafața apei era netedă ca sticla, iar luna reflectată în ea arăta ca una dintre pietrele prețioase pe care le văzuse uneori la magazinul de schimb, închise într-o casetă transparentă.

Când Bellamy se întoarse, expresia lui era una ostentivă, aproape înfrântă.

— Probabil că ar trebui să ne odihnim. Nu are rost să hoinărim prin beznă, fără vreo urmă.

Clarke aprobă și lăsă rucsacul jos, apoi ridică brațele în aer și se întinse. Era obosită și transpirată, iar pe piele avea un strat de cenușă de câteva zile și era disperată să scape de el. Păși încet spre lac, se ghemui pe margine și atinse suprafața apei cu degetele. Când ajunseseră pe Pământ, avusese mare grijă să dezinfecteze apa pe care o beau sau cu care se spălau, în caz că ar fi fost contaminată cu vreo bacterie radioactivă. Dar pastilele de iod se împutinau, iar după ce văzuse cum focul îi ucisese cea mai bună prietenă, în timp ce fostul ei iubit o împiedicase să o salveze, un pic de apă dintr-un lac părea cea mai mică problemă.

Clarke expiră profund și închise ochii, lăsând tensiunea să se risipească în aerul nopții, odată cu respirația. Se ridică în picioare și se întoarse spre Bellamy. El stătea complet nemișcat, privind peste lac, cu o intensitate care o făcu să se înfioare. Instinctul îi spunea să se retragă, să-i ofere un pic de spațiu. Dar un alt impuls îi luă locul și un zâmbet malițios îi străbătu fața.

Fără o vorbă, își trase peste cap tricoul transpirat, își dădu jos cizmele și pantalonii murdari de cenușă. Se răsuci pe călcâie, dorindu-și să poată vedea expresia de pe fața lui Bellamy, în timp ce o privea cum pășea în apa lacului, doar în sutien și chiloți. Apa era mai rece decât crezuse, iar pielea i se făcu de găină, deși nu era sigură dacă era din cauza aerului nocturn sau a senzației date de privirea lui Bellamy. Înaintă și țipă când apa îi acoperi umerii. În Colonie, apa era mult prea puțină pentru a face băi și era prima dată când Clarke se scufundă cu totul. Încercă să își ridice picioarele din nămol și să plutească, simțindu-se ciudat de puternică și de vulnerabilă. Pentru o clipă, uită că focul îi luase cea mai bună prietenă. Uită că ea și Bellamy pierduseră urma Octaviei. Uită că prin costumul ei de baie improvizat se va vedea tot, când va ieși din apă.

— Cred că, în cele din urmă, radiațiile ți-au făcut varză creierii.

Clarke se răsuci și îl văzu pe Bellamy privind-o cu surprindere și amuzament. Rânjetul lui obișnuit revenise. Închise ochii, trase aer în piept și se băgă cu capul sub apă, apoi, o clipă mai târziu, ieși râzând, cu apa șiroidu-i pe față.

— E bine.

Bellamy înaintă câțiva pași.

— Deci, mintea ta de cercetător amator a știut instinctiv că apa e sigură?
Clarke scutură din cap.

— Nu.

Ridică o mână în aer și mimă că o examinează.

— S-ar putea să îmi crească înotătoare și branhiile, în timp ce vorbim.

Bellamy aprobă din cap, cu falsă seriozitate.

— Ei bine, dacă o să-ți crească înotătoare, promit să nu te evit.

— Oh, crede-mă, nu voi fi singurul mutant.

Bellamy ridică o sprânceană.

— Ce vrei să spui?

Clarke își făcu palmele căuș, le umplu cu apă și îl stropi pe Bellamy, râzând.

— Acum o să-ți crească și ție înotătoare.

— Chiar nu trebuia să faci asta.

Vocea lui Bellamy era răgușită și amenințătoare, iar pentru o clipă Clarke se gândi că poate chiar îl enervase. Dar apoi el apucă de tricou și îl dădu jos, cu o mișcare rapidă. Luna era atât de mare și de strălucitoare, încât nu avea cum să se îndoiască de zâmbetul de pe fața lui, în timp ce își descheia pantalonii și îi azvârlea cât colo, de parcă nu ar fi fost singura pereche pe care o avea pe acea planetă. Picioarele lui lungi și musculoase erau albe în pantalonii scurți gri. Clarke roși, dar nu își luă privirea de la el. Bellamy plonjă în apă și reduce distanța dintre ei, cu câteva mișcări puternice. Se lăudase că învățase singur să înoate, în timpul plimbărilor lui până la râu și, măcar o dată, nu exagerase. Dispăru sub apă, suficient cât Clarke să simtă un fior de îngrijorare. Apoi mâna lui o prinse de încheietură, iar ea țipă când o răsuci și se așteptă să o stropească, la rândul lui, să se răzbune. Dar Bellamy doar o privi o clipă, înainte să ridice o mână și să-și treacă degetul de-a lungul gâtului ei.

— Nicio branhie încă, zise el încet.

Clarke se înfioră, când își ridică privirea spre el. Părul îi era dat pe spate și picături de apă îi atârnavă de barba țepoasă. Privirea lui ardea cu o intensitate ce nu semăna deloc cu obișnuitul rânjet ironic. Era greu de crezut că era același băiat pe care îl îmbrățișase fără griji în pădure. Ceva se schimbase în privirea lui, iar ea închise ochii, sigură că era pe cale să o sărute. Dar apoi se auzi un trosnet dintre copaci, iar Bellamy întonarse capul rapid.

— Ce a fost asta?

Fără să aștepte răspunsul ei, porni spre mal, lăsând-o singură în apă. Clarke îl privi cum își ia arcul și dispare în beznă. Oftă, apoi se admonestă pentru prostia ei. Dacă ar fi căutat pe cineva din familia ei, nici ea nu ar fi stat să se joace în apă. Își lăsă capul pe spate și simți cum îi alunecă de pe față picături de apă, în timp ce privea cerul și se gândea la două trupuri care pluteau

printre stele. Ce ar spune părinții ei dacă ar vedea-o acum, pe planeta pe care mereu visaseră să o numească acasă?

— Ne jucăm de-a atlasul? Întrebă Clarke și se aplecă spre tatăl ei, să tragă cu ochiul la tableta lui.

Era plină cu ecuații ce păreau complicate, pe care Clarke nu le recunoscuse. Dar avea să le știe în curând; deși abia împlinise opt ani, începuse să învețe algebra. Când Cora și Glass auziseră, dăduseră ochii peste cap și șoptiseră suficient de tare ceva despre cât de inutilă era matematica. Clarke încercase să le explice că fără matematică nu ar exista medici, nici ingineri, ceea ce ar însemna că toți ar muri de boli ce pot fi prevenite... dacă, înainte de toate, Colonia nu va lua foc. Dar Cora și Glass doar râseseră, apoi petrecuseră restul zilei chicotind, de câte ori trecuse Clarke pe lângă ei.

— Imediat, zise tatăl ei.

Se încruntă ușor privind monitorul și rearanjă ordinea ecuațiilor.

— Trebuie să termin asta mai întâi.

Clarke își apropie fața de tabletă.

— Pot să te ajut? Dacă îmi explici, pariez că pot să rezolv partea cea mai grea.

El râse și îi ciufuli părul.

— Sunt sigur că ai putea. Dar mă ajuți și dacă doar stai aici. Îmi amintești de ce sunt importante cercetările noastre.

Îi zâmbi, închise programul la care lucra și deschise atlasul. Un glob holografic apărură în aer, chiar deasupra canapelei. Clarke își trecu degetul prin aer, iar globul se roti.

— Asta ce e? Întrebă ea și arătă conturul unei țări mari.

Tatăl ei strânse din ochi.

— Să vedem... aia e Arabia Saudită.

Clarke puse degetele pe formă. Se făcu albastră și apărură cuvintele *Noua Mecca*.

— Ah, așa e, zise tatăl ei. Acea și-a schimbat numele de mai multe ori, după Cataclism.

Învârti sfera și arătă spre o țară alungită, îngustă, de pe partea cealaltă.

— Dar asta?

— Chile, zise Clarke sigură pe ea.

— Sigur? Cred că e cam cald aici înăuntru.

Clarke dădu ochii peste cap.

— Tăticule, o să faci gluma asta de câte ori jucăm?

— De. Fiecare. Dată.

Zâmbi și o trase pe Clarke la el în brațe.

— Cel puțin până vom ajunge cu adevărat în Chile. Atunci poate că o să renunț la ea.

— David, se auzi vocea mamei ei, din bucătărie, unde deschidea cutii cu proteine și le amesteca cu napi de seră.

Mamei sale nu-i plăcea când el făcea glume despre plecarea pe Pământ. După cercetările ei, aveau să treacă încă cel puțin o sută de ani până când planeta să fie sigură.

— Și oamenii? întrebă Clarke.

Tatăl ei își lăsă capul într-o parte.

— Ce vrei să spui?

— Aș vrea să văd unde locuiau toți oamenii. De ce nu sunt apartamente pe hartă?

Tatăl ei zâmbi.

— Mă tem că nu avem nimic atât de detaliat. Dar oamenii locuiau peste tot.

Își trecu degetul peste una dintre liniile șerpuitoare.

— Locuiau lângă ocean... locuiau la munte... în deșert... de-a lungul râurilor.

— Cum de nu au făcut nimic, când au aflat că va veni Cataclismul?

Mama ei li se alătură pe canapea.

— Totul s-a întâmplat foarte repede, zise ea, după ce se așeză. Și nu existau multe locuri pe Pământ unde oamenii să se poată ascunde de radiațiile acelea. Chinezii cred că începuseră să construiască ceva aici.

Arată spre un punct îndepărtat, din partea dreaptă.

— Se vorbea și despre ceva aproape de depozitul de semințe, aici.

Își duse degetul spre partea de sus a hărții.

— Dar Muntele Weather? întrebă tatăl ei.

Mama ei roti globul.

— E în ceea ce se numea Virginia, nu?

— Ce e Muntele Weather? întrebă Clarke și se aplecă să vadă mai bine.

Cu mulți ani înainte de Cataclism, guvernul SUA a construit un buncăr subteran uriaș, în caz de război nuclear. Scenariul părea puțin probabil, dar trebuiau să facă ceva pentru a-l proteja pe președinte, el era un fel de cancelar al lor, îi explică ea. Dar, când bombele au căzut, totuși, nimeni nu a reușit să ajungă acolo la timp, nici măcar președintele. Totul s-a întâmplat prea brusc.

O întrebare incomodă își făcu loc în învălmășeala de gânduri din mintea lui Clarke.

— Câți oameni au murit? Mii?

Tatăl ei oftă.

— Mai degrabă miliarde.

— Miliarde?

Clarke se ridică în picioare și se îndreaptă spre fereastra mică, rotundă, plină cu stele.

— Crezi că toți sunt aici sus, acum?

Mama ei veni și puse o mână pe umărul lui Clarke.

— Ce vrei să spui?

— Raiul nu e undeva în spațiu?

Mama ei o strânse ușor de umăr.

— Cred că raiul e oriunde ni-l imaginăm noi. Eu mereu mi-am imaginat că al meu e pe Pământ. Undeva într-o pădure, printre copaci.

Clarke o prinse de mână pe mama ei.

— Atunci, acolo va fi și al meu.

— Și știi ce cântec se va auzi la porțile lui, zise tatăl ei râzând.

Mama ei se întoarse.

— David, să nu îndrăznești să pui cântecul acela din nou.

Dar era prea târziu. Deja muzica se auzea din boxe. Clarke zâmbi auzind primele versuri din *Raiul e un loc pe Pământ*.

— Zău așa, David, zise mama ei și ridică o sprânceană.

Tatăl ei doar râse și se aplecă să le prindă de mâini, apoi toți trei se învârtiră prin cameră, cântând împreună cântecul lui preferat.

— Clarke!

Bellamy apăru dintre copaci, cu sufletul la gură. Era prea întuneric să vadă expresia de pe fața lui, dar auzi nerăbdarea din vocea lui.

— Vino să vezi!

Clarke se împletici prin apă. Ajunse la malul noroios și, uitând că era aproape goală, o luă la fugă, fără să bage în seamă pietrele de sub picioarele goale și aerul rece al nopții. El era ghemuit și se uita la ceva ce Clarke nu reușea să vadă.

— Bellamy! Ești bine? Ce a fost zgomotul ăla?

— Nimic. O pasăre sau așa ceva. Dar uită-te la asta. E o urmă de picior.

Arată spre pământ, zâmbind plin de speranță.

— E a Octaviei, sunt sigur. Am dat de urma ei.

Clarke simți ușurare, în timp ce îngenunche, să vadă mai bine. La câțiva metri părea să mai fie o urmă, în noroi. Dar părea destul de recentă, ca și cum Octavia ar fi trecut pe acolo doar cu câteva ore mai devreme. Înainte să apuce să răspundă, Bellamy se ridică, o trase pe Clarke în picioare și o sărută. Încă era ud, iar când își puse brațele în jurul taliei lui Clarke pielea ei se lipi de a lui. Pentru o clipă, lumea din jurul lor dispăru. Tot ce exista era Bellamy, căldura respirației lui, gustul buzelor lui. El își duse o mână spre spatele ei, iar ea se înfioră, brusc, conștientă că amândoi erau în chiloți, uzi learcă.

O adiere rece trecu prin acoperișul dens de frunze și atinse ceafa lui Clarke. Se înfioră din nou, iar Bellamy își dezlipi încet buzele de ale ei.

— Probabil că ți-e frig, zise el și o frecă pe spate cu palmele.

Ea își lăsă capul într-o parte.

— Tu ai și mai puține haine decât mine.

Bellamy își trecu degetul în sus pe brațul ei, apoi trase amuzat de breteaua udă a sutienului ei.

— Putem rezolva asta, dacă te deranjează. Clarke zâmbi.

— Probabil că ar fi o idee bună să punem pe noi mai multe haine, înainte să intrăm în pădure, să vedem ce e cu urmele alea.

Deși nu credea că urmele vor dispărea peste noapte, știa că Bellamy nu va vrea să se oprească acum, că găsisese o urmă.

— Mulțumesc, îi zise el și se aplecă să o sărute din nou, înainte să îi ia mâna și să o conducă spre mal.

Se îmbrăcă repede, apoi își luă rucsacurile și se întoarseră în pădurea plină de umbre. Urma se vedea ușor, iar Bellamy continua să o localizeze pe următoarea cu mult înainte ca ea să zică ceva. Ochii lui deveniseră atât de ageri de la vânătoare? Sau era rezultatul disperării?

— Uită de branhi. Cred că ai căpătat vedere nocturnă, strigă ea, când Bellamy țâșni spre o altă urmă pe care ea nu o observase.

Intenționase să facă o glumă, desigur, dar tot ea se încruntă. Evident, nivelul radiațiilor de pe Pământ nu era atât de mare cum se temuse, dar asta nu însemna că deja erau în siguranță. Intoxicarea produsă de nivelul redus de radiații se putea manifesta după câteva săptămâni, chiar dacă celulele lor începuseră deja să se deterioreze. Din câte știa, acela era motivul pentru care nu mai venise nicio navă. Și dacă cei din Consiliu nu așteptau să se stabilească dacă Pământul era sigur, pentru că deja informațiile biometrice ale celor o sută dovediseră că nu era?

Cu inima bătându-i cu putere, Clarke privi în jos spre monitorul prins de încheietura ei, care contoriza zilele de când erau pe Pământ. Își ridică privirea spre Lună, care era aproape plină. Abia se văzuse în acea primă noapte îngrozitoare de după aterizarea lor. Stomacul i se strânse, când își aminti de un moment esențial din cercetările părinților ei. Ziua în care majoritatea pacienților se simțiseră mai rău. Ziua a douăzeci și una.

— Sunt obișnuit să caut chestii prin întuneric, zise Bellamy în fața ei, fără să-i observe neliniștea. Pe Colonie, mă strecuram în zonele cu magazine abandonate. Multe dintre ele nu mai aveau curent electric.

Clarke scânci, când se zgârie într-o creangă la picior.

— Ce cauți? întrebă ea, încercând să-și alunge neliniștea.

Dacă vreunul dintre ei începea să prezinte semne de intoxicare cu radiații,

aveau unele medicamente care i-ar fi putut ajuta, dar o cantitate foarte mică.

— Piese vechi de aparaturi, textile, relicve ciudate fabricate pe Pământ.

Tonul lui era obișnuit, dar ea simți în el o urmă de încordare.

— Octavia nu primea mereu suficientă mâncare la centru, așa că trebuia să găsească o cale să obțin puncte de rație în plus.

Mărturisirea o scoase pe Clarke din gândurile ei. Inima îi tresări la imaginea unei versiuni mai tinere și mai slăbuțe a băiatului din fața ei, singur într-o zonă de magazine întunecată și pustie.

— Bellamy, începu ea, căutând cuvintele potrivite, dar se opri, când zări ceva sclipind în bezna din spatele copacilor.

Știa că n-ar trebui să se oprească; nu-și permiteau să mai piardă timp. Totuși, ceva în felul cum sclipea o făcu pe Clarke să se oprească.

— Bellamy, vino să vedem asta, zise ea și se îndreptă spre locul acela.

Era ceva pe jos, împrăștiat printre rădăcinile unui copac mare. Clarke se aplecă să vadă mai îndeaproape și își dădu seama că era metal. Trase aer în piept și se întinse, să își treacă degetul peste una dintre bucățile lungi, răsucite. Oare de la ce erau? Și cum ajunseseră acolo, în mijlocul pădurii?

— Clarke? strigă Bellamy. Unde ești?

— Sunt aici. Trebuie să vezi asta.

Bellamy apărui pe nesimțite lângă ea.

— Ce e?

Respira greu și avea vocea încordată.

— Nu poți pleca așa, pur și simplu. Trebuie să rămânem împreună.

— Uite.

Clarke luă o bucată de metal și o ridică în lumina lunii.

— Cum puteau astea să mai fie aici, după Cataclism?

Bellamy se mișcă de pe un picior pe altul.

— Habar n-am. Acum putem merge mai departe? Nu vreau să pierd urma aia.

Clarke era pe cale să pună la loc pe jos ciudatul obiect, când observă două litere cunoscute sculptate în metal. TG. Trillion Galactic.

— Oh, Doamne, murmură ea. E de pe Colonie.

— Ce?

Bellamy se ghemui lângă ea.

— Trebuie să fie o bucată din navă, nu? Clarke scutură din cap.

— Nu cred. Trebuie să fim la cel puțin șase kilometri de tabără. Nu are cum să fie rest de la navă. Cel puțin nu de la a noastră.

Brusc, Clarke se simți dezorientată, ca și cum ar fi încercat să discearnă între o amintire și un vis.

— Sunt mai multe bucăți împrăștiate pe aici. Poate că ne vor... Se opri cu

un țipăt, când simți o durere în brațul drept.

— Clarke, te simți bine?

Brațul lui Bellamy era în jurul ei, dar ea nu putea să îl privească. Ochii ei priveau la ceva de pe jos. Ceva lung, negru, subțire, care se unduia. Încercă să-i arate lui Bellamy creatura, dar își dădu seama că nu se poate mișca.

— Clarke! Ce e? strigă el.

Ea deschise gura, dar nu scoase niciun sunet. Pieptul începea să i se strângă. Brațul îi ardea.

— Oh, rahat, îl auzi pe Bellamy.

Nu-l mai vedea. Lumea din jurul ei începu să se învârtă. Stelele, și cerul, și copacii, și frunzele se roteau în beznă. Căldura arzătoare care îi înțepenise brațul dispăruse. Totul dispărea. Se lăsă pe Bellamy, apoi simți că e ridicată în aer. Se simțea ușoară, la fel ca în apa din lac. Așa cum erau acum părinții ei.

— Clarke, rămâi cu mine, îi strigă Bellamy, de undeva de foarte departe.

Întunericul se strângea în jurul ei, îi înfășura picioarele și brațele în stele.

Apoi fu doar liniște.

3. GLASS

Glass își ridică fruntea de pe pieptul lui Luke, încercând să nu se sperie de efortul pe care trebuia să-l facă. El zâmbi când ea se ridică în poziție șezând și își lăsă picioarele lungi să atârne pe marginea canapelei. Glass nu era sigură dacă lipsa de oxigen o făcea somnoroasă sau era doar obosită, pentru că nu dormise aproape deloc toată noaptea. Întinsă în pat cu Luke, ultimul lucru pe care și-l dorea era să doarmă. Nu știau cât timp le mai rămăsese, așa că fiecare clipă era prețioasă. Ea și Luke petrecuseră ultimele nopți unul în brațele celuilalt: șoptindu-și gândurile trecătoare, neclare sau doar stând întinși, în tăcere, memorând sunetul făcut de bățile inimii celuilalt.

— Probabil că ar trebui să ies să caut ceva provizii.

Luke rosti cuvintele calm, dar amândoi erau conștienți de gravitatea ideii. De când puntea care făcea legătura cu nava se ridicase, haosul de pe Walden era în toi. Încercările disperate ale oamenilor de a găsi și de a stoca mâncare deveniseră agresive. Înarmați doar cu niște amărâte de batoane de proteine, Glass și Luke se izolaseră în micul lui apartament, străduindu-se să ignore zgomotele de pe holuri, strigătele furioase ale vecinilor care se băteau pe provizii, țipetele mamelor care își căutau copiii pierduți, respirațiile grele ale celor care se chinuiau să inspire aerul tot mai rarefiat.

— E în regulă, zise Glass. Avem destule pentru câteva zile, apoi...

Se opri și se uită în altă parte.

— Chiar știi să îți păstrezi calmul în situații tensionate. E un pic înspăimântător. Ar fi trebuit să fii gardian.

Luke își duse un deget la bărbie.

— Vorbesc serios, zise Luke, ca răspuns la privirea ei sceptică. Întotdeauna mi s-a părut că femeile sunt cei mai buni gardieni. Păcat că tipele de pe Phoenix nu s-au gândit la asta.

Glass zâmbi în sinea ei, imaginându-și surprinderea celui mai bun prieten al ei, Wells, când ar fi apărut în prima ei zi de pregătire ca ofițer. Deși la început probabil că ar fi fost prea șocat să vorbească, era sigură că ar fi susținut-o. Înainte să îl cunoască pe Luke, Wells fusese singurul care o luase mereu în serios, care considerase că se pricepea la mai mult decât la flirt și coafat.

— Cred că așa fi putut încerca, atâta timp cât nimeni nu m-ar fi trimis în spațiu.

Doar gândul la asta și i se făcea greață când își imagina că pășea în imponderabilitate. Luke își drese vocea.

— Știi doar că nu lasă pe oricine să facă asta, zise el cu prefăcută seriozitate.

Luke făcea parte din corpul gardienilor de elită, care erau instruiți și ca ingineri, pentru a efectua pe navă reparații de importanță capitală, dar și periculoase. Niciodată nu va uita cât de îngrozită fusese cu câteva săptămâni în urmă, când îl privise pe Luke ieșind în afara navei, să examineze o defecțiune la camera pneumatică. Timp de douăzeci de minute în care inima îi galopase, o coardă subțire fusese tot ce îl ținuse să nu dispară în spațiu. Coarda și rugăciunile arzătoare ale lui Glass.

— Ca să nu mai spunem că ai arăta foarte bine în uniformă.

— Vrei să o încerc pe a ta, să vezi? Întrebă Glass, pe un ton nevinovat.

El zâmbi.

— Poate mai târziu.

Dar îndată ce cuvintele îi ieșiră din gură, fața îi căzu. Amândoi știau că nu avea să existe un *mai târziu*. Glass sări în picioare și își aruncă peste umăr părul lung.

— Haide, îi zise și îl apucă de mână. Am o idee pentru cină.

— Da? Ai reușit să alegi între pasta de proteine veche de două zile și cea veche de trei zile?

— Vorbesc serios. Hai să facem ceva special. De ce să nu folosim farfuriile?

Obiectele fabricate pe Pământ erau rare, dar familia lui Luke păstrase două farfurii frumoase, pe care un strămoș le adusese pe navă. Luke ezită o clipă, apoi se ridică în picioare.

— Sună bine. Mă duc să le aduc.

Strânse mâna lui Glass, înainte să dispară în camera lui, unde ținea ascunse obiectele valoroase. Ea intră în baia micuță și se privi în argintiul oglinzii zgâriate, de deasupra chiuvetei. Cândva, lipsa de spațiu îi păruse cât se poate de enervantă, dar acum era recunoscătoare să nu știe cum arată, după trei zile cu aceleași haine. Își pieptănă părul cu degetele și se spală pe față cu apă caldută. Nu își dăduse seama că stătuse mult, dar când se întoarse în sufragerie găsi apartamentul schimbat. Luminile care pâlpâiau lângă masă nu erau lanterne, erau lumânări.

— De unde ai astea? Întrebă ea surprinsă și se apropie să vadă mai bine.

Nu rămăseseră multe lumânări pe Colonie, cu atât mai puțin pe Walden.

— Le păstram pentru un moment special, zise el, ieșind din camera lui.

Când ochii lui Glass se obișnuiră cu întunericul, respirația i se opri în piept. Luke se schimbase în niște pantaloni negri și în ceea ce părea să fie un sacou asortat. Oare era un costum adevărat? Se găseau foarte rar la Schimb. Chiar și cei de pe Phoenix le găseau greu. Glass îl văzuse pe Luke drept și serios, în uniforma de gardian. Îl văzuse relaxat și râzând, în haine civile, jucându-se cu copiii, pe hol. În costum, arăta încrezător ca un soldat, dar era altfel. Mai relaxat.

— Eu nu sunt elegantă, zise ea și arătă spre mâneca bluzei cam murdare. Luke înclină capul într-o parte și o privi un moment lung.

— Arăți perfect.

În vocea lui era o notă de admirație, care o făcu pe Glass recunoscătoare pentru lumânări, pentru lumina ce pâlpâia și îi ascundea hainele vechi și roșeața bruscă. Înaintă câțiva pași și își trecu degetul peste mâneca lui Luke.

— De unde ai ăsta?

— De fapt, a fost al lui Carter.

Numele o făcu să își tragă mâna, de parcă ar fi ars-o.

— Te simți bine?

— Da, sunt bine, zise ea repede. Sunt doar surprinsă. Carter nu mi s-a părut niciodată genul care poartă costum.

Carter fusese un tip mai mare, care îl luase pe Luke la el după ce îi murise mama, din milă, zisese el, dar Glass mereu suspectase că o făcuse pentru a obține mai multe puncte de rație. Era leneș, manipulator și periculos, iar odată chiar încercase să se dea la ea, în timp ce îl aștepta pe Luke în apartamentul lor. Deși Luke nu era nici pe departe naiv, admirația lui copilărească pentru Carter îl orbea, iar Glass nu reușise niciodată să îl facă să vadă adevărul despre omul pe care el îl vedea ca pe un fel de mentor.

Luke ridică din umeri.

— Nu era. Rămăsese fără puncte, într-o lună, iar eu am cumpărat de la el costumul. A fost chiar generos, de fapt. Ar fi putut obține pe el mai mult, la magazinul de schimb.

Nu, nu ar fi putut, se gândi ea. Ar fi fost arestat pentru comercializarea de obiecte furate. Dar apoi se simți vinovată. Carter fusese un gunoi, dar acum era mort, executat pentru o infracțiune pe care nu o comisese. Și era vina ei. Anul trecut, Glass descoperise îngrozită că era însărcinată – încălcarea legislației rigide privind controlul nașterilor pe Colonie se pedepsea cu detenție, pentru minori, și cu moartea pentru oricine trecuse de optsprezece ani. Disperată să îl protejeze pe Luke, Glass făcuse tot ce putuse să ascundă sarcina. Dar când fusese descoperită, ajunsese în arest și fusese obligată să spună numele tatălui. Glass știa că, dacă spunea adevărul, Luke, care avea nouăsprezece ani, ar fi fost executat. Așa că, într-un moment de panică, le dăduse numele unui bărbat care o îngrozise, un bărbat despre care știa că, mai devreme sau mai târziu, avea să fie arestat oricum: Carter.

Luke nu știa ce făcuse Glass. Nimeni de pe Walden nu știa de ce Carter fusese luat pe sus în toiul nopții. Cel puțin așa crezuse Glass, până în urmă cu două zile, când cea mai bună prietenă a lui Luke și fosta lui iubită, Camille, amenințaseră că va da în vileag secretul ei, dacă nu făcea tot ce îi cerea.

— Mâncăm? întrebă Glass slab, disperată să schimbe subiectul.

Luke puse pe masă cele două farfurii, cu un zăngănit.

— Cina e servită.

Pasta de proteine era ridicol de puțină, dar Glass observă că Luke îi pusese o porție vizibil mai mare. Avantajul porțiilor mici era că îi permiteau lui Glass să admire desenele de pe farfurii – una reprezenta un cuplu în fața Turnului Eiffel, iar cealaltă avea pe ea același cuplu plimbând un câine în parc. Luke nu cunoștea povestea din spatele obiectelor, dar lui Glass îi plăcea să își închipuie că un cuplu real cumpărase farfuriile în luna de miere, apoi le adusese pe Colonie, ca suvenir.

— E ciudat să te îmbraci elegant ca să mănânci pastă de proteine? întrebă Luke, în timp ce lua din pastă cu lingura.

— Nu cred. O vreme, Wells a fost obsedat de o carte despre un vas celebru, care s-a scufundat. Se pare că acolo toți erau îmbrăcați cu cele mai bune haine și ascultau muzică, în timp ce vasul se scufunda.

Glass era mândră că știa această mică poveste din istoria Pământului, dar, în loc să pară impresionat, Luke se încruntă.

— Ar fi trebuit să rămâi pe Phoenix, zise el încet. Faptul că ai venit aici e ca îmbarcarea pe un vas care se scufundă.

Deși Walden și Arcadia fuseseră abandonate de Consiliu, lăsate să moară, pe măsură ce nivelul oxigenului scădea, Phoenix, nava principală, încă avea rezerve de oxigen. Glass abandonase siguranța de pe Phoenix ca să se întoarcă pe Walden cu el.

— Oare Camille o fi reușit să treacă? întrebă el, în timp ce se juca cu lingura prin pasta de proteine.

Glass își reprimă un oftat. Când ea venise pe Walden, fosta iubită a lui Luke, Camille, îi ceruse să îi arate cum se putea furișa de pe o navă pe alta. Iar când Glass ezitase, știind că era posibil ca gardienii să tragă într-un waldenian care trecea fără permisiune, acum, când puntea fusese ridicată, Camille îi șoptise cea mai îngrozitoare amenințare pe care și-o putea imagina: dacă nu o ajuta, avea să îi spună lui Luke despre Carter. Glass habar n-avea cum aflase Camille secretul ei, dar nu pierduse timp să afle, ci se grăbise să îi arate gura de aerisire secretă, care făcea legătura între Walden și Phoenix.

— Sper, zise Glass și îi evită privirea.

— Nu e prea târziu pentru tine, zise el grijuliu.

O implorase pe Glass să plece cu Camille, dar ea refuzase.

— Ai putea să ajungi la gura de aerisire și...

Lingura lui Glass căzu pe farfurie.

— Nu, zise ea, un pic mai tăios decât intenționase. Am discutat despre asta. Luke oftă.

— Bine, ce zici despre asta?

Trase aer în piept, să vorbească, dar apoi prinse privirea lui Glass și izbucni în râs.

— Ce e? De ce râzi?

— Te uitai urât la mine.

Glass se îndreptă.

— Ei bine, sunt supărată. Nu știi de ce ți se pare amuzant.

— Pentru că sunt sigur că e aceeași expresie pe care o foloseai când erai mică și lucrurile nu ieșeau cum voiai.

— Haide, Luke. Încerc să fiu serioasă.

— Și eu, zise el și se ridică de pe scaun. Vino aici.

O luă de mână și o ridică în picioare.

— Ce-ar fi să treci prin gura de aerisire, doar să arunci o privire în jur? Dacă ți se pare că gardienii nu patrulează pe Phoenix, poți să te întorci să îmi spui.

Glass se opri o clipă să-i vadă fața lui Luke, încercând să-și dea seama dacă vorbea serios. Că nu era doar o tactică menită să o facă să se întoarcă la siguranța de pe Phoenix, apoi să închidă ventilația, să nu aibă cum să se întoarcă.

— Și apoi o să vii cu mine?

Luke aprobă.

— Dacă nu sunt gardieni în apropiere, putem încerca să ajungem la apartamentul tău. Apoi...

Vocea lui se stinse. Glass îi luă cealaltă mână și îl strânse de ea. Amândoi știau că, dacă se furișau pe Phoenix, nu făceau decât să mai câștige un pic de timp. Colonia era pe moarte, până și Phoenix avea să rămână fără oxigen, în cele din urmă. După o clipă lungă, Luke rupse tăcerea.

S-ar putea să înceapă să trimită oameni cu navele.

— Ce? Înainte să știe dacă e sigur sau nu?

Glass n-ar fi trebuit să fie surprinsă. Colonia pierduse legătura cu cei 100 de adolescenți condamnați care fuseseră trimiși pe Pământ să testeze nivelul radiațiilor. Nouăzeci și nouă de adolescenți, de fapt, pentru că Glass ar fi trebuit să fie cu ei, dar fugise și se furișase înapoi pe Colonie. Simți o strângere de inimă când se gândi la Wells, care era printre ei. El mereu visase să meargă pe Pământ – își aminti cum Wells îi pusese să se joace de-a gladiatorii, în sala de sport, când trecuse prin faza romană, sau cum ea se prefăcuse că era o gorilă care mânca oameni, când se jucaseră de-a exploratul junglei, în spatele biroului tatălui său. Spera ca el să fie încă în viață, să nu fi fost atacat de vreo gorilă mîncătoare de oameni sau, și mai rău, să nu fi murit încet din cauza radiațiilor. Spera să fi ajuns cu toții jos, măcar.

— Nu au alte opțiuni, zise Luke.

Privirea lui o căută pe a ei.

— Ar fi trebuit să rămâi pe nava aceea, când ai avut ocazia.

— Da, mă rog, lăsasem în urmă ceva foarte important.

Luke se întinse și își trecu degetul de-a lungul lăntișorului pe care i-l dăduse cu ocazia aniversării lor.

— Normal. Nu puteai să mergi pe Pământ fără bijuteria ta.

Glass îl lovi în joacă peste umăr.

— Știi la ce mă refer. Luke râse.

— Abia aștept să văd cum te uiți urât la mine, pe Pământ.

— E singurul lucru pe care abia îl aștepți?

— Nu.

Mâna lui Luke se îndreaptă spre ceafa ei, în timp ce își coborî fața spre a ei și o sărută blând.

— Aștept cu nerăbdare mult mai multe.

4. WELLS

Nu aveai cum să știi cât e ceasul pe timp de noapte, așa că Wells trebuia să ghicească momentul când se schimbau turele. După durerea din încheieturi, patrula deja de cel puțin patru ore. Dar când se duse să îl trezească pe Eric, o găsi pe fata de pe Arcadia cuibărită lângă Felix, cu o expresie atât de liniștită pe față, că nu îl lăsă inima să îi deranjeze.

Wells oftă încet și își întinse brațele deasupra capului, trecând sulița dintr-o mână în alta. Arma aceea era o glumă. Săgeata cu care fusese omorât Asher fusese trasă cu o precizie mortală. Dacă băștinașii s-ar fi întors și l-ar fi țintit pe Wells, n-ar fi avut nicio șansă.

— Wells? strigă o fată.

El se răsuci, clipind în beznă.

— Priya? Tu ești?

— Nu...

În vocea fetei se simți o notă de suferință.

— Sunt eu. Kendall.

— Scuze, zise Wells. Ce s-a întâmplat? Totul e în regulă?

— A, da, totul e în regulă! zise ea, brusc, veselă.

Mult prea veselă, pentru toiul nopții. Din fericire, era prea întuneric să îl vadă pe Wells cum încerca să se pitească.

— M-am gândit doar că ți-ar prinde bine compania cuiva.

Ultimul lucru pe care Wells și-l dorea în clipa aceea era să pălăvrăgească.

— Mă descurc. În curând, fac schimb cu Eric, minți el.

Chiar și fără să vadă fața lui Kendall, simțea că era dezamăgită.

— Acum, du-te înapoi la culcare, până nu îți fură cineva locul.

Cu un oftat abia auzit, Kendall se întoarse și o luă încet spre baracă. Când auzi ușa închizându-se, Wells își îndreptă din nou atenția spre linia copacilor. Era atât de obosit, că trebui să-și folosească toată puterea pentru a-și ține deschise pleoapele tot mai grele.

Ceva mai târziu, să fi fost minute, putea fi chiar o oră, o siluetă se văzu ieșind din umbră. Wells clipi, așteptându-se să dispară, dar se făcu și mai mare. Deveni mai atent, ridică sulița și deschise gura, să strige un avertisment, dar apoi silueta apăru în lumină, iar cuvintele i se opriră pe buze.

Bellamy. Se împleticea spre el, cu o siluetă moale în brațele-i tremurânde. Pentru o fracțiune de secundă, Wells crezu că era Octavia, dar chiar și în noapte nu aveai cum să confunzi părul blond-roșcat ciufulit. Ar fi recunoscut-o oriunde.

Wells o luă la fugă și ajunse la ei exact când Bellamy căzu în genunchi. Era roșu la față și găfâia, dar continuă să o țină pe Clarke suficient cât să o treacă

în brațele întinse ale lui Wells.

— A... a...

Bellamy găfâi și se sprijini cu palma pe pământ, în timp ce se chinuia să vorbească.

— A fost mușcată. De un șarpe.

Doar atât îi trebui lui Wells să audă. Ținând-o pe Clarke strâns la piept, porni spre baraca-infirmerie. Spațiul mic era plin cu oameni care dormeau, unii ghemuiți pe cele câteva pături și paturi care mai rămăseseră.

— Mișcați-vă! zberă Wells, fără să îi pese de murmurerele indignate și de protestele somnoroase. Acum!

— Ce s-a întâmplat? S-au întors?

— Aia e *Clarke*? E bine?

Wells îi ignoră și o puse pe Clarke jos, pe paturile acum goale, trăgând aer în piept, când capul îi căzu într-o parte.

— Clarke, zise el și îi puse o mână pe umăr, scuturând-o blând. Clarke!

Îngenunche și își apropie fața de a ei. Clarke respira, dar slab. Bellamy dădu buzna înăuntru.

— Scoate-i de aici! ordonă Wells și făcu semn spre cei care mai erau acolo, clătînându-se pe picioare și privind nedumeriți spre Clarke.

Bellamy îi mână spre ușă.

— Toată lumea afară, zise el cu voce răgușită de extenuare.

Când ultimii câțiva fură scoși fără menajamente, se împletici spre Wells, care cotrobăia frenetic prin proviziile medicale.

— Ce pot să fac? întrebă Bellamy.

— Doar stai cu ochii pe ea.

Wells arunca peste umăr bandaje și fiole, rugându-se să găsească antivenin, rugându-se să îl recunoască. Se blestemă pentru că nu învățase mai multe în timpul cursurilor de biologie. Se blestemă pentru că nu îi acordase lui Clarke mai multă atenție când îi povestise despre pregătirea ei medicală. Fusese prea ocupat să admire felul în care ochii i se luminau când vorbea despre ucenicia ei. Iar acum exista riscul ca acei ochi să se închidă pentru totdeauna.

— Ai face bine să te grăbești, se auzi vocea lui Bellamy dinspre pat.

Wells se răsuci și îl văzu cum se ghemuiește lângă ea și îi dă părul la o parte de pe fața palidă. Pentru o clipă, furia pe care Wells o simțise când îl văzuse pe Bellamy sărutând-o pe Clarke în pădure reînvie.

— Nu o atinge!

Se jenă de duritatea tonului său.

— Doar... las-o să respire. Bellamy îi întâlni privirea.

— Nu o să mai respire mult, dacă nu găsim o cale să o ajutăm.

Wells se întoarce la cutia cu medicamente, încercând să se calmeze. Când ochii îi căzură pe o fiolă portocalie, ușurarea aproape că îl doborî. Cu câțiva ani în urmă, un grup de oameni de știință ținuseră o conferință despre cercetările lor, la Eden Hall. Înceau să dezvolte un antidot universal, un medicament care le-ar fi oferit oamenilor șansa de a lupta pentru supraviețuire odată întorși pe Pământ. Nu doar oamenii își pierduseră mare parte din imunitatea înăscută, dar era posibil și ca multe plante și animale să fi suferit mutații, iar vechile leacuri să fi devenit inutile. Conferința parcă fusese acum o veșnicie, înainte ca Wells să o cunoască pe Clarke, înainte ca vicecancelarul să îi forțeze pe părinții ei să studieze efectele radiațiilor pe oameni. Wells participase doar pentru că fusese una dintre responsabilitățile lui, ca fiu al cancelarului. Niciodată nu se gândise că va pune piciorul pe Pământ, cu atât mai puțin să aibă nevoie să folosească un antidot pentru a o salva pe fata pe care o iubea.

Scrâșni din dinți, în timp ce puse seringă pe fiolă și o poziționă pe o venă a brațului lui Clarke. Înlemni, când inima lui îl avertiză: dar dacă se înșela în privința medicamentului? Dacă o dădea în bară și-i injecta o bulă de aer fatală în sânge?

— Dă-mi-o, interveni Bellamy. O fac eu.

— Nu, zise Wells ferm.

Deși ura să recunoască, gândul că Bellamy ar salva-o pe Clarke era prea mult pentru el. În primul rând, era vina lui că ea fusese trimisă pe Pământ, dar nu avea să fie vinovat de moartea ei. Cu o singură mișcare, îi băgă seringă în venă și apăsă, privind cum antidotul intră în corpul ei.

— Clarke, șopti el și o prinse de mână. Mă auzi?

Își împlăti degetele cu ale ei și închise ochii.

— Te rog. Nu pleca.

Rămase acolo, ținând-o de mână, câteva minute, fără să spună nimic.

— Slavă Domnului! răsufală Bellamy în spatele lui.

Wells ridică privirea și văzu cum Clarke deschide ochii. Răsufală și se clătină puțin, amețit de ușurare.

— Te simți bine? întrebă el, fără să îi pese că vocea îi tremura.

Ea clipi confuz. Wells se pregăti pentru momentul în care ea își va aminti ce se întâmplase, iar fața i se va acoperi de dezgust. Dar ochii lui Clarke se închiseră din nou, iar buzele i se curbară într-un zâmbet.

— Am găsit... murmură ea.

— Ce ai găsit? întrebă Wells și o strânse de mână.

— Nu... vocea i se stinse cu un oftat, în timp ce o cuprindea somnul.

Wells se ridică, luă o pătură de pe un alt pat și o puse blând peste ea. Bellamy continua să stea țeapăn în spatele lui, cu privirea fixată pe fata

ghemuită care, în ciuda faptului că era foarte puternică, atunci când dormea, mereu părea mai tânără și, cumva, mai fragilă. Wells își dresе vocea.

— Mulțumesc, îi zise și întinse mâna. Pentru că ai adus-o înapoi.

Bellamy aprobă încet din cap, încă șocat.

— Am fost foarte îngrijorat. Am crezut...

Își trecu o mână prin păr, apoi se lăsă în jos și se rezemă cu spatele de patul lui Clarke. Wells se zburli la gestul posesiv, dar se trezi că nu poate să spună nimic. Îi era recunoscător lui Bellamy că o adusese pe Clarke înapoi în tabără, dar îl durea să se gândească la ce era posibil să se fi întâmplat între ei în ultimele două zile. Se lăsă și el jos, cu un oftat.

— Presupun că asta înseamnă că nu ați găsit-o pe Octavia.

— Nu. Am găsit o urmă, dar era... ciudată.

Vorbi fără să ridice privirea, iar vocea lui era neobișnuit de calmă.

— Urmele nu păreau că ea fugea. Părea să fie târâtă.

— Târâtă? repetă Wells, în timp ce crâmpiele de informații se uneau și formau o imagine și mai îngrijorătoare. Nu pot să cred. Ei au luat-o.

— Ei?

Bellamy ridică privirea.

— Cine?

Wells îi povesti tot ce se întâmplase de când el și Clarke părăsiseră tabăra, despre atacul-surpriză, despre moartea lui Asher, despre faptul de netăgăduit că erau și alți oameni pe Pământ. Când, în sfârșit, Bellamy vorbi, bărbia îi era încordată de furie.

— Iar tu crezi că acești oameni au luat-o pe Octavia, în timpul incendiului?

Wells aprobă.

— Cine sunt? Cum au supraviețuit cataclismului? Și ce naiba vor acești... acești pământeni de la sora mea?

— Nu știu. Poate că își apără teritoriul. Poate că au luat-o în semn de avertizare, apoi, dacă au văzut că nu dăm semne de retragere, l-au omorât pe Asher, să-și întărească poziția.

Bellamy îl privi pentru mai mult timp.

— Deci crezi că se vor întoarce?

Wells deschise gura, să repete un răspuns vag, pe care li-l dăduse și celorlalți, în încercarea de a preveni panica. Dar, când îi întâlni privirea lui Bellamy, siguranța îi dispăru.

— Da. Se vor întoarce.

Îi spuse lui Bellamy despre obsesia sporită a lui Graham cu privire la organizarea unei armate, o mișcare ce va duce, categoric, la și mai multe decese.

— Se pare că nici pe aici nu a fost chiar liniște, pufni Bellamy.

Se uită peste umăr, să vadă ce face Clarke, care încă nu se mișcase, deși fața ei părea liniștită, iar respirația îi era regulată.

— Ar trebui să te odihnești. O să stau eu cu ochii pe frumoasa adormită și o să te anunț dacă se schimbă starea ei.

Ceva din tonul lui Bellamy îl irită pe Wells.

— Mă simt bine. Oricum trebuie să stau de gardă. Dar tu ar trebui să te duci la culcare. Pari extenuat.

Cei doi se privesc fără o vorbă, până când Bellamy ridică brațele deasupra capului și își întinse picioarele, cu un geamăt.

— Atunci, cred că amândoi o să avem o noapte lungă.

Rămaseră acolo tăcuți, evitându-și privirile, mișcându-se doar să se uite la Clarke de câteva ori, când ea se răsuci sau oftă în somn. Peste noapte, câțiva oameni încercară să se întoarcă înăuntru, dar Wells îi alungă. Nu era cinstit să îi lase să doarmă afară, din moment ce era loc înăuntru, dar nu putea risca să o deranjeze pe Clarke. Nu după cele întâmplate.

Wells nu era sigur cât timp trecuse, dar lumina se strecura printre bușteni, când o bufnitură puternică îl trezi din moțăială și îl făcu să sară în picioare. Bellamy își ridică ușor capul.

— Ce se întâmplă? Întrebă somnoros.

Fără să răspundă, Wells țâșni afară. Luminișul era tăcut și nemișcat. Cei care fuseseră dați afară din infirmerie se alăturaseră celorlalți, în jurul locului unde fusese făcut focul. Toți păreau să doarmă. Wells voia să se întoarcă înăuntru, când o mișcare îi atrase atenția, în apropiere de linia copacilor. Ceva țâșni din spatele unui copac și alergă în pădure, o siluetă scundă, slabă, îmbrăcată în negru. Fără să se gândească, Wells o luă la fugă spre copaci, cu picioarele zburându-i peste pământul denivelat, plin de rădăcini. Se apropie de intrus și se aruncă asupra lui, cu un strigăt. Wells mormăi când un genunchi îl lovi în stomac, dar asta nu îl împiedică să se rostogolească peste străin și să îl țintuiască pe pământul umed. Era unul dintre ei, un pământean. Sângele lui Wells îi alerga atât de repede prin vene, încât avu nevoie de un moment lung să se uite bine la persoana ale cărei încheieturi le ținea, posesoarea unor ochi verzi care priveau furios spre el.

Era o fată.

5. BELLAMY

Lui Bellamy nu-i păsa că era o fată. Era un spion. Era dușmanul. Era una dintre cei care îl omorâseră pe Asher și o luaseră pe sora lui. Frica licări în ochii ei, iar părul negru îi alunecă în față, în timp ce se târî pe jos, încercând să se elibereze. Dar Bellamy îngenunche lângă Wells și o ținu și mai strâns. Nu puteau să-i dea drumul, nu înainte să le spună unde era Octavia. Îl ajută pe Wells să o ridice în picioare și o smuci trăgând-o în față.

— Unde dracu' e? strigă el.

Fața îi era atât de aproape de a ei, încât respirația lui îi făcu părul să se miște.

— Unde ați dus-o pe sora mea?

Fata gemu, dar nu zise nimic. Bellamy îi răsuci brațul la spate, cum obișnuia să le facă băieților de la centrul de îngrijire, când îi prindea că se luau de Octavia.

— Ai face bine să îmi spui chiar acum sau o să-ți dorești să nu fi ieșit niciodată din peștera din care ai venit!

— Bellamy, zise Wells tăios, calmează-te! Încă nu știm nimic. Poate că nu are nicio legătură cu...

— Pe naiba nu are, zise Bellamy întrerupându-l.

Se întinse și o apucă pe față de păr, apropiindu-i fața de a lui.

— Spune-mi chiar acum sau lucrurile vor deveni cu adevărat neplăcute, și încă repede.

— Termină, strigă Wells. După cum pare, nu vorbește engleza. Înainte să facem ceva, trebuie să...

Wells fu întrerupt din nou, de data aceasta, de un val de strigăte și pași, în timp ce restul grupului, atras de zgomot, venea să vadă despre ce era vorba.

— Ați prins unul, zise Graham și își croi drum în față.

Vocea lui avea o urmă de admirație.

— Deci, ea e de pe Pământ? întrebă o fată de pe Walden, impresionată.

— Știe să vorbească? întrebă alta.

— Probabil că e un mutant. Poți să iei radiații doar dacă o atingi, zise un băiat înalt de pe Arcadia și își întinse gâtul, să vadă mai bine.

Lui Bellamy nu îi păsa dacă fata era radioactivă sau dacă avea niște afurisite de aripi. El voia doar să afle unde o duseseră pe sora lui.

— Ce o să facem cu ea? întrebă o fată, în timp ce își muta sulita dintr-o mână în alta.

— O omorâm, zise Graham, de parcă ar fi fost cel mai evident lucru din lume. Apoi îi punem capul într-o țeară, ca ceilalți să știe ce pățesc cei care ne amenință.

— Nu înainte ca ea și cu mine să avem o mică discuție, mormăi Bellamy. Privirea fetei se îngustă, în timp ce Bellamy păși în față, iar ea ridică un genunchi, încercând să-l lovească, numai că el se feri.

— Bellamy, oprește-te! îi ordonă Wells, chinuindu-se să o țină nemișcată. Graham pufni.

— Vrei mai întâi să te distrezi un pic cu ea? Niciodată nu ți-am înțeles gusturile în privința fetelor, micule cancelar, dar probabil că toți avem nevoi.

Wells îl ignoră pe Graham și se întoarce să ceară o frânghie, de la un băiat de pe Walden.

— O s-o legăm și o s-o ținem în infirmerie, până vedem ce facem cu ea.

Bellamy se uită la Wells, în timp ce furia îi urca din stomac în piept. Nu era suficient. Cu cât stăteau mai mult acolo, cu atât mai departe puteau să o ducă oamenii aceia pe Octavia.

— Trebuie să ne spună unde e sora mea, sări el și îl provocă pe Wells să îl înfrunte.

De parcă ar fi fost decizia lui. Lui Bellamy nu prea îi păsese când începuseră ceilalți să îl asculte pe Wells. Mai bine el decât Graham. Dar asta nu însemna că Wells trebuia să decidă în privința acelei fete, singura legătură cu sora lui.

Băiatul de pe Walden veni alergând cu o frânghie. Wells legă mâinile fetei la spate, apoi îi legă cu dexteritate picioarele, astfel încât să poată face doar pași mici, târșâiți. Mișcările lui scurte, sigure îi amintiră lui Bellamy că Wells nu era doar un phoenician răsfățat. Înainte de arestare, făcuse pregătirea ca gardian. Ca ofițer, de fapt. Bellamy strânse pumnii.

— Faceți loc! strigă Wells și își escortă prizoniera spre baracă.

Părul ei lung îi alunecase de pe față, iar Bellamy reuși să o vadă mai bine, pentru prima dată. Era tânără, poate de vârsta Octaviei, cu ochi verzi migdalați. Haina ei scurtă din blană neagră nici nu era cel mai ciudat lucru la ea. Era ceva în neregulă cu pielea ei, își dădu seama Bellamy. Pielea coloniștilor avea tot felul de nuanțe, dar cei o sută se arsese în prima lor săptămână pe Pământ, până să le spună Clarke să nu mai stea mult la soare. Dar pielea fetei avea un fel de strălucire, iar fața îi era presărată cu pistrii. Spre deosebire de ei, ea crescuse sub lumina soarelui.

Furia lui se transformă în greață, gândindu-se la felul în care oamenii ei s-ar putea purta cu Octavia. Oare o legaseră? O încuiaseră undeva? Ea ura spațiile mici. Era speriată? Îl striga? În clipa aceea, ar fi fost în stare să ia toporul și să-și taie mâinile, dacă ar fi știut că asta ar fi ajutat-o pe sora lui.

Îi urmă pe Wells și pe pământeană în baraca-infirmerie, în care acum era doar Clarke, încă adormită. Îl privi pe Wells cum o îndrumă pe fată să stea pe celălalt pat, verifică dacă mâinile îi sunt bine legate, apoi se dădu un pas înapoi, privind-o cu o expresie pe care trebuie să o fi învățat în timpul

pregătirii ca ofițer.

— Cum te cheamă?

Ea se încruntă și încercă să se ridice în picioare, dar mâinile legate o făcură să își piardă echilibrul. Lui Wells îi fu ușor să o împingă la loc pe pat.

— Înțelegi ce spun?

Un gând îngrijorător prinse formă în mintea furioasă a lui Bellamy. Dacă nu vorbea engleza? Poate că ei aterizaseră în America de Nord, dar asta nu însemna că pământeni vorbeau aceeași limbă ca acum trei sute de ani. Wells se ghemui, astfel încât să fie cu fața la nivelul ochilor ei.

— Nu știam că trăiește cineva aici. Dacă am făcut ceva care să vă deranjeze, ne pare rău. Dar...

— Ne pare rău? sări Bellamy. Ei au luat-o pe sora mea și l-au omorât pe Asher. Nu ne pare rău pentru nimic.

Wells îi aruncă o privire de avertizare, apoi se întoarse la fată.

— Trebuie să știm unde ați dus-o pe prietena noastră. Iar tu vei rămâne aici, până când ne vei da o informație folositoare.

Ea se întoarse spre Wells, dar în loc să-i răspundă doar strânse din buze și se uită la el. Wells se ridică în picioare, își frecă fruntea frustrat, apoi vru să plece.

— Asta e tot? Asta e ideea ta de interogare? zise Bellamy, cu un amestec de furie și uluială. Știi ce fac tatăl tău și prietenii lui din Consiliu, când au nevoie de o informație de la cineva?

— Nu așa procedăm aici, zise Wells, cu o superioritate exasperantă, de parcă jumătate dintre cei din tabără nu fuseseră interogați de oamenii tatălui său, la un moment dat.

Se îndreptă spre patul lui Clarke, îi aranjă pătura, apoi porni spre intrare.

— Ai de gând să o lași aici, pur și simplu? întrebă Bellamy nevenindu-i să creadă și privind de la prizonieră la Wells.

— O să punem oameni de gardă. Nu-ți face griji, nu va evada.

Bellamy făcu un pas în față.

— Da, să fiu al naibii dacă va evada, pentru că o să rămân aici cu ea. Cu ele două.

Făcu semn cu capul spre Clarke.

— Crezi că e o idee bună să o lași aici cu o criminală?

Wells își coborî privirea spre Bellamy.

— E legată. Nu o să facă rău nimănui.

Condescendența din vocea lui era suficient să facă să fiarbă sângele lui Bellamy.

— Nu știm nimic despre oamenii ăștia! strigă el. Ce fel de mutații au suferit. Îți amintești de cerbul cu două capete?

Wells scutură din cap.

— Ea e o ființă umană, Bellamy, nu vreun monstru.

Bellamy pufni și se întoarse spre fată. Ea se uita la ei cu ochii mari, privind de la Wells la Bellamy și invers.

— Ei bine, tot m-aș simți mai bine dacă aș sta cu ochii pe ea, zise el, încercând să pară relaxat.

Știa că Wells nu l-ar fi lăsat să stea acolo, dacă ar fi crezut că o să-i facă ceva fetei.

— Bine.

Wells mai aruncă o privire spre Clarke, înainte să se întoarcă din nou spre Bellamy.

— Dar las-o în pace, deocamdată. Mă întorc imediat.

Când Wells plecă, Bellamy se duse în celălalt capăt al barăcii și se așeză jos, lângă Clarke. Fata născută pe Pământ se întoarse, astfel încât avea fața spre celălalt perete, dar Bellamy își dădea seama din încordarea umerilor ei că era atentă la fiecare mișcare. *Bun*, se gândi el. Las-o să-și facă griji legat de ce i s-ar putea întâmpla. Cu cât devenea mai speriată, cu atât erau mai mari șansele să îi spună unde era Octavia. Avea de gând să își salveze sora cu orice preț. Își petrecuse ultimii cincisprezece ani riscându-și viața pentru a o ține în siguranță și nu avea de gând să se oprească acum.

Lui Bellamy îi plăcea Ziua eroilor. Nu pentru că se dădea în vânt să îi audă pe profesorii de la centrul de îngrijire trăncănind despre cât de norocoși erau că strămoșii lor reușiseră să scape de pe Pământ. Dacă stă-stră-străbunicul lui Bellamy ar fi știut că urmașii lui vor avea privilegiul de a spăla băile într-o navă plutitoare în spațiu, plină cu aer recirculat, probabil că ar fi zis: „Știți ceva, mie mi-e bine aici”. Nu, Bellamy abia aștepta Ziua eroilor pentru că punțile pe care se aflau magaziile erau aproape goale, iar asta însemna că era momentul ideal pentru a cotrobăi pe acolo. Se strecură în spatele unui generator vechi, care fusese aruncat lângă un perete. Locurile ca acela puteau ascunde obiecte valoroase, chiar și zeci de ani. Ultima dată de Ziua eroilor găsisse un briceag bun, sub un grătar de pe puntea C. Bellamy zâmbi când degetele lui se strânseseră în jurul a ceva moale și scoase o bucată de material. O eșarfă? Îl scutură, ignorând praful. Era o pătură micuță, cu o margine de un roz-închis. Bellamy o împături grijuliu și o băgă sub geacă.

În timp ce se îndrepta spre centru, se bucura la gândul că îi va da Octaviei ce găsisse. Recent, fusese mutată din dormitorul unde erau fetele de cinci și șase ani într-un dormitor pentru fete mai mari. Deși îi plăcea ideea de a fi considerată mai mare, dormitorul încă o speria, iar o pătură drăguță o va ajuta ca în noul spațiu să se simtă mai confortabil. Dar, în timp ce aranjă pătura sub

braț și simți lâna moale pe piele, își dădu seama că era prea valoroasă ca să o păstreze. Viața în centrul de îngrijire era dificilă. Deși mâncarea ar fi trebuit împărțită în mod egal, orfanii dezvoltaseră un sistem elaborat bazat pe mită și intimidare. Fără el, Octavia nu ar fi avut niciodată suficientă mâncare. El era bun la dibuit diverse obiecte și făcea schimb cu tot ce găsea, pentru a obține puncte de rație sau pentru a mitui personalul de la bucătărie, pentru niște mâncare în plus. În ultimii câțiva ani, se descurcase destul de bine și se asigurase că Octavia mânca suficient. Ea nu avea niciodată în privire acea sclipire sălbatică de foame, atât de frecvent întâlnită în centrul de îngrijire.

Se strecură înăuntru pe intrarea de serviciu, foarte rar folosită, și ascunse pătura în locul obișnuit, un grătar din zid, prea jos ca să fie observat de cineva. Avea să se întoarcă după ea seara, să o dea la schimb pe piața neagră. Holurile slab luminate și înguste erau pustii, ceea ce însemna că toți erau încă îngrămădiți în sala mică pregătită pentru Ziua eroilor, unde li se băgau pe gât povești ciudate despre iradiere și Cataclism.

Bellamy coti pe hol. Spre surprinderea lui, se auzea gălăgie din dormitorul fetelor, chicoteli, dar nu suficient de tari să acopere... ce era, un plânset? Mări viteza și năvăli înăuntru, fără să bată. Încăperea lungă era aproape goală, dar erau câteva fete mai mari care stăteau în cerc, atât de absorbite de ce făceau, că nu-i observară intrarea. O fată blondă și înaltă ținea ceva în aer, chicotind, în timp ce o mână mai mică se întindea să prindă acel ceva. *Octavia*. Chiar și în lumina slabă, Bellamy îi zări obrajii înlăcrimați și ochii mari, printre trupurile celor care o persecutau. Îi luaseră panglica roșie, cea pe care Octavia o purta zilnic în părul ei negru.

— Dă-mi-o înapoi, se rugă ea cu voce tremurândă, care lui Bellamy îi strânse inima.

— De ce? o tachină una dintre fete. Te face să pari o idioată. Asta vrei?

— Da, zise a treia fată. Îți facem o favoare. Acum oamenii nu o să se mai întrebe cine e ciudata cu panglică urâtă.

Fata care ținea panglica o examinează, cu prefăcută atenție.

— Nici nu cred că e o panglică adevărată. Pariez că e de la vreun sac de gunoi sau așa ceva.

Prietena ei chicoti.

— Pariez că de asta miroase ea ca puntea de reciclare.

— Iar voi o să miroșiți a cadavre putrede, când o să vă găsească cineva, le întrerupse Bellamy și țâșni spre ele, luând panglica din mâna blondei.

Le dădu la o parte și îngenunche lângă Octavia.

— Ești bine?

Îi șterse lacrimile. Ea aprobă și își trase nasul. Bellamy îi dădu panglica, pe care ea o strânse în pumnul mic, de parcă ar fi fost ceva viu, care ar fi putut

să-i scape. El se ridică și, cu o mână pe umărul surorii lui, se întoarse spre fete. Vocea lui era încordată.

— Dacă mai aud că v-ați luat de ea, o să vă doriți să plutiți în spațiu!

Două dintre fete schimbă priviri nervoase, dar blonda doar ridică o sprânceană și rânji.

— Ea nici n-ar trebui să fie aici. E doar o risipă de oxigen, născută din cauza târfei proaste de maică-ta. Iar sora ta – rosti cuvântul de parcă ar fi fost ceva dezgustător – o să ajungă exact ca ea.

Mușchii lui Bellamy reacționară înaintea creierului. Fără să-și dea seama ce face, o prinse pe față de gât și o izbi de perete.

— Dacă mai vorbești vreodată cu sora mea, dacă doar te uiți la ea, te omor! Îi zise printre dinți.

O strânse mai tare de gât, cuprins de o dorință bruscă și înspăimântătoare de a o face să tacă pentru totdeauna. În depărtare, auzi pe cineva strigând. Dădu drumul fetei și se împletici în spate, tocmai când niște brațe se strânseseră în jurul lui și îl traseră înapoi. Nu era prima dată când Bellamy era trimis în biroul directorului, deși niciodată nu înjurase atât de mult pe drum până acolo. Gardianul care îl luase îl trânti pe un scaun și îi zise să îl aștepte acolo pe director.

— Nu te apropia de ea, îi zise bărbatul și arătă spre fata de pe scaunul din fața lui.

Bellamy se încruntă când gardianul își puse mâna în fața scannerului, așteptă ca ușa să se deschidă și ieși. O parte din el își dorea să fugă în clipa aceea. Oare încercarea de a strânge de gât gunoiul acela care se luase de sora lui era considerată infracțiune? Deja avea foarte multe avertismente, era doar o chestiune de timp până directorul să-i facă un raport care să îl trimită în detenție. Și nu avea să reziste mai mult de câteva zile acolo și cine avea să se îngrijească de Octavia? Era mai bine să rămână pe loc și să se apere.

Se uită la față. Era cam de vârsta lui, dar nu o mai văzuse; probabil că era nou-venită. Stătea cu picioarele sub ea și se juca nervoasă cu nasturii bluzei. Părul blond ondulat era curat și lucios, iar el simți un neașteptat sentiment de milă, când și-o imaginează cum se îmbracă în camera ei pentru ultima dată, aranjându-și cu grijă părul, pentru călătoria spre acel iad.

— Deci ce-ai făcut? Întrebă ea, întrerupându-i gândurile.

Vocea ei era ușor răgușită, de parcă nu vorbise de mult timp sau de parcă plânsese recent. Bellamy se întrebă cum ajunsese acolo, dacă părinții ei muriseră sau comiseseră infracțiuni, sau fuseseră aruncați în spațiu. Nu avea rost să mintă.

— Am atacat o față, zise el pe un ton calm, nepăsător, pe care de obicei îl folosea când vorbea despre nesăbuițele lui.

Ochii fetei sclipiră și, brusc, el simți nevoia să explice.

— Îți făcea rău surorii mele.

Ochii ei se făcură mari.

— Sora ta?

Spre deosebire de blondă, ea rosti cuvântul soră ca pe ceva rar și prețios. Bun, categoric, era nouă pe-acolo; toți cei de la centrul de îngrijire știau despre el și Octavia. Cu legile stricte privind populația, nu mai fuseseră frați pe navă, de cel puțin o generație.

— Mă rog, practic, mi-e soră pe jumătate, dar nu avem altă familie. O cheamă Octavia.

Bellamy zâmbi, așa cum făcea de fiecare dată când îi rostea numele.

— Tu ai ajuns recent aici?

Ea aprobă.

— Eu sunt Lilly.

— E un nume drăguț.

Cuvintele îi ieșiră înainte să își dea seama cât de stupid sunau.

— Eu sunt Bellamy.

Încercă să se gândească la altceva, să-i arate că nu era complet tâmpit, dar ușa se deschise și intră directoarea, cu mersul ei greoi.

— Nu tu din nou, zise ea și îi aruncă lui Bellamy o privire dezaprobatore, înainte să-și îndrepte atenția spre fată.

— Lilly Marsh? Întrebă ea cu o voce pe care nu i-o auzise niciodată când i se adresase lui. Mă bucur să te văd. Să mergem în biroul meu și o să-ți spun mai multe despre cum funcționează lucrurile pe aici.

În timp ce Lilly se ridica încet în picioare, directoarea se întoarse spre Bellamy.

— Ai la dispoziție o lună, dar, dacă treci linia chiar și cu un deget, zbori de-aici. Pentru totdeauna.

Ușurarea și confuzia îl cuprinseseră pe Bellamy, dar nu avea de gând să rămână în preajmă suficient ca directoarea să se răzgândească. Sări de pe scaun și se grăbi spre ușă. În timp ce aștepta să se deschidă, se uită peste umăr, spre Lilly. Spre surprinderea lui, ea îi zâmbea.

6. CLARKE

Orice ar fi, nu intra în laborator.

Strigătele de suferință ajunseră la ea, iar la un moment dat Clarke nu își mai dădu seama dacă veneau de pe cealaltă parte a peretelui sau erau doar ecouri ale minții ei.

La experimente se folosesc niveluri periculoase de radiații. Nu vrem să îți faci rău.

Laboratorul nu era cum își imaginase. Era plin cu paturi de spital, în loc de birouri. Și în fiecare pat era câte un copil.

E datoria noastră să stabilim când va putea Pământul să întrețină din nou viața. Toată lumea se bazează pe noi.

Clarke privi în jur prin cameră, după prietena ei, Lilly. Era singură. Și speriată. Toți în jurul ei mureau. Trupurile lor mici se ofileau, până ajungeau doar piele și os.

Nu am vrut să afli în felul acesta.

Dar unde era Lilly? Clarke o vizita des, de câte ori părinții ei nu erau în laborator. Îi aducea cadouri, cărți pe care le lua din bibliotecă și bomboane pe care le fura din camera de la școală. În zilele bune ale lui Lilly, râsetele lor acopereau sunetele aparatelor de monitorizare a bătăilor inimii.

Nu a fost ideea noastră. Vicecancelarul ne-a obligat să facem experimente pe copiii aceia. Dacă refuzam, ne omorau.

Clarke se duse de la un pat la altul, în fiecare fiind câte un copil bolnav. Dar niciunul nu era cea mai bună prietenă a ei. Apoi, brusc, își aminti. Lilly era moartă. Pentru că ea o omorâse.

Te-ar fi omorât și pe tine.

Lilly o implorase să facă durerea să dispară. Clarke nu voise, dar știa că Lilly nu avea nicio șansă să se facă bine. Așa că, în cele din urmă, fusese de acord și îi dăduse medicamentul fatal, care îi curmase suferința.

Îmi pare rău, încercă Clarke să îi spună prietenei sale. Îmi pare rău. Îmi pare rău.

— E în regulă, Clarke. Șșșșt, e în regulă. Sunt aici.

Ochii lui Clarke se deschiseră brusc. Era întinsă pe un pat, cu un braț înfășurat în bandaje... de ce? Ce se întâmplase? Bellamy stătea lângă ea, tras la față. Și zâmbea într-un fel pe care Clarke nu îl mai văzuse, un zâmbet larg, strălucitor, fără urmă de amuzament sau ridiculizare. Era ceva surprinzător de intim la el, de parcă acel zâmbet i-ar fi arătat din Bellamy mai mult decât văzuse când înotaseră amândoi în chiloți.

— Slavă Domnului că ești bine. Îți amintești că ai fost mușcată de un șarpe?

Clarke închise ochii și fragmente de amintiri îi trecură prin minte. Mișcarea șerpuitoare de pe jos. Durerea orbitoare. Totuși, singura senzație de care fusese conștientă atunci fusese căldura mâinilor lui Bellamy pe ale ei.

— Ți-am dat antidotul acela universal, dar nu eram sigur că ți l-am administrat la timp. Clarke se ridică, brusc, trează.

— M-ai dus în brațe tot drumul înapoi până în tabără?

Obrajii ei se înroșiră la gândul că fusese inconștientă atâta timp, în brațele lui Bellamy.

— Și tu ai fost cel care s-a gândit la antidot?

Bellamy se uită scurt spre ușă.

— De asta s-a ocupat Wells.

Numele o izbi pe Clarke în piept. După ce Wells o împiedicase să intre într-un cort în flăcări, să o salveze pe Thalia, plecase din tabără. Plină de furie și suferință. Dar privind în jur, la acea nouă baracă-infirmerie, tot ce simțea era tristețe. Thalia nu mai era, dar nu putea să dea vina pe Wells pentru ce făcuse. Îi salvase viața de două ori.

În cealaltă parte a barăcii mici, o fată era ghemuită pe un pat. Clarke se ridică pe coate, să o vadă mai bine, dar, când Bellamy observă direcția privirii ei, se așează pe marginea patului, de parcă ar fi protejat-o.

— Deci, zise el, aruncând o privire peste umăr, în legătură cu asta.

Cu o voce ciudat de calmă, îi spuse lui Clarke despre atacul în care fusese omorât Asher și despre fata pe care Wells o luase prizonieră.

— Cum?

Clarke se îndreptă.

— Vrei să îmi spui că fata asta e născută pe Pământ?

O mică parte din ea se așteptase la asta încă de când văzuseră livada, dar să se trezească și să vadă pe cineva născut pe Pământ la câțiva metri de ea era prea mult. Mii de întrebări explodară în tot creierul ei. Cum supraviețuiseră Cataclismului? Câți erau acolo? Erau grupuri de oameni pe toată planeta sau doar în zona aceea?

— Mai încet, șopti Bellamy și îi puse o mână pe umăr lui Clarke, împingându-l blând, să se întindă la loc. Cred că doarme și aș vrea să rămână așa cât de mult. E al naibii de ciudat să o avem aici.

Clarke îi dădu mâna la o parte și se ridică în picioare. Cu entuziasmul și șocul pulsându-i prin vene, întregul corp îi tremura.

— E incredibil. Trebuie să vorbesc cu ea!

Înainte să mai facă vreun pas, Bellamy o prinse de încheietură.

— Nu e o idee bună. Oamenii ei au luat-o pe Octavia și l-au omorât pe Asher. Am prins-o când ne spiona.

Gura lui se strâmbă într-un rânjet.

— Probabil că încerca să decidă cine va fi următorul.

Clarke se uită la el nedumerită. De ce făceau presupuneri în legătură cu intențiile fetei, în loc să o întrebe pe ea?

— A încercat cineva să vorbească cu ea?

Nu era niciun pericol să încerce, mai ales că avea mâinile și gleznelor legate. Clarke se ridică pe vârfuri, să o vadă mai bine. Fata era ghemuită pe o parte, cu spatele la ei. Nu părea să se miște deloc.

Bellamy o trase înapoi pe pat.

— Cred că fata vorbește engleza. N-a zis nimic, dar părea să înțeleagă ce zicem. Îndată ce vom obține niște informații folositoare de la ea, o să plec să o caut pe Octavia.

Vocea lui era calmă, dar nu reuși să ascundă o notă de neliniște, când rosti numele surorii lui. Pentru o clipă, gândurile lui Clarke o părăsiră pe fata de pe pat și se întoarseră în pădure, unde ea și Bellamy merseseră pe urmele Octaviei. Simți o urmă de vină pentru că el fusese nevoit să abandoneze căutarea, ca să o aducă pe ea înapoi.

— Bellamy, zise ea încet, în timp ce un alt gând prindea formă. Rămășițele acelea pe care le-am găsit, ai văzut sigla de pe ele? Scria TG.

Orice copil de pe Colonie știa că TG Trillion Galactic, era compania care făcuse nava lor.

— Știu. Dar asta poate însemna orice.

— Nu era de la nava noastră, zise ea repede, iar vocea i se umplu de entuziasm. Ceea ce înseamnă că poate fi de la altceva trimis de Colonie aici. Poate un fel de dronă? Sau dacă...

Vocea i se stinse brusc, ezitând să împărtășească ideea care prindea viață în mintea ei.

— Cred că e important să aflăm de la ce e, termină ea vag. Bellamy o strânse de mână.

— Imediat ce o aducem înapoi pe Octavia, o să mergem să verificăm.

— Mulțumesc, zise ea încet. Pentru tot. Știu că ai pierdut mult timp aducându-mă înapoi.

— Mda, mă rog, ar fi fost păcat să rămânem fără singurul medic de pe Pământ, chiar dacă ai fost arestată înainte să termini școala. Poți să îmi amintești ce parte a corpului ar trebui să evit să o rănesc? zise el zâmbind. Te pricepi mai bine la coate sau la glezne?

Clarke se bucura să îl vadă cu chef de glumă, dar nu era suficient să o scape de vina pe care o simțea crescând în piept. Coborî vocea, privind din nou spre fată.

— Doar că... dacă trebuie să pleci, ar trebui să o faci. Mă simt îngrozitor pentru că deja ai pierdut o zi din cauza mea.

Zâmbetul lui de tachinare se estompă.

— E în regulă.

Întinse mâna și începu să se joace absent cu o șuviță din părul ei.

— Deocamdată, cred că cel mai bine e să văd ce știe fata asta, înainte să mă întorc la urmele acelea.

Clarke aprobă, ușurată să vadă că Bellamy nu-i purta pică și că nu avea de gând să plece imediat.

— Octavia e norocoasă că te are, zise ea, apoi își lăsă capul într-o parte și îl privi pe Bellamy zâmbind. Știi, îmi amintesc când am auzit că există frați pe Walden.

Bellamy ridică o sprânceană.

— Reputația mi-a luat-o înainte? Cred că n-ar trebui să fiu surprins. Cum ar fi posibil să nu se vorbească despre cineva atât de arătos?

Clarke îl înghionti și îl împunse cu cotul între coaste. El se strâmbă exagerat, apoi râse.

— E adevărat, continuă ea. Prietena mea Lilly își amintea de voi, de la centru. Cred că zicea: e o fată cu un frate mai mare. E super că are un frate, iar el e incredibil de atrăgător, nimeni nu se poate uita la el pe față. E orbitor, de parcă te-ai uita la soare.

În loc să zâmbească, Bellamy se albi la față.

— Lilly? Nu Lilly Marsh, nu?

Lui Clarke i se strânse pieptul când își dădu seama că îi scăpase. Normal că Bellamy și Lilly se cunoscuseră. Nu fuseseră foarte mulți copii în centrul de îngrijire, nu? Lilly îi oferise puține informații despre viața ei pe Walden, iar Clarke nu întrebase. Nu fusese o decizie conștientă, dar își dădu seama acum că era mai ușor să se gândească la Lilly ca la o fată fără trecut, fără oameni care să fi ținut la ea.

— De unde o cunoșteai pe Lilly?

Bellamy se holba la ea, căutându-i privirea, după informația pe care ea încerca disperată să o ascundă.

— Am cunoscut-o la spital, în timpul practicii, zise Clarke, fără să mai numere minciunile adunate într-o frază atât de scurtă. Erați prieteni?

Se rugă ca el să ridice din umeri și să spună că o cunoștea vag de la centrul de îngrijire.

— Eram...

Bellamy se opri.

— Eram mai mult decât prieteni. Lilly a fost singura fată la care am ținut. Până la tine.

— Cum?

Clarke se holba la el șocată. Lilly, prietena ei și subiectul testelor făcute de

părinții ei, fusese...

— Te simți bine? Te deranjează că am avut o iubită pe navă?

— Nu. Sigur că nu. Mă simt bine. Doar că sunt obosită.

Cu inima galopând, Clarke se întoarse pe-o parte, înainte să vadă fața lui Bellamy. Mai bine să creadă că era geloasă nejustificat și posesivă decât să ghicească adevărul.

— Bine, zise el, evident, fără să fie convins. Pentru că asta a fost cu mult timp în urmă.

Ea nu se întoarse. Poate că lui Bellamy i se părea că trecuse mult timp de la moartea lui Lilly, dar ea retrăia ultimele clipe ale prietenei sale în fiecare zi. Încă vedea fața lui Lilly de câte ori închidea ochii și încerca să adoarmă. Încă îi auzea vocea, în minte. Moartea lui Lilly nu dispăruse din gândurile ei. Pentru că ea o omorâse.

7. GLASS

În timp ce părăseau apartamentul lui pentru ultima oară, Glass și Luke erau tăcuți. Când ieșiră pe coridorul ciudat de pustiu, Glass îl luă de mână, șocată de liniște. Haosul care copleșise nava în ultimele zile părea să se fi stins, înlocuit de un val de disperare. Luminile slabe din tavan clipeau obosit, ca un copil extenuat, care încearcă să-și țină ochii deschiși.

O luară tăcuți spre scara principală, ajungând apoi la nivelul inferior al navei, care adăpostea sistemul electric și rețeaua de conducte. Niciunul dintre ei nu vorbi, până când Glass îl opri în fața gurii de aerisire, apoi se întinse să îndepărteze grilajul.

— Te rog, zise el, dă-mi voie.

Luke trase grătarul și îl puse jos, cu o grijă exagerată.

— Și când te gândești la toate orele pe care mi le-am petrecut întrebându-mă unde să te scot la întâlnire, când, de fapt, am fi putut să ne târâm romantic prin sistemul de ventilație.

— Tu m-ai învățat, zise Glass, reușind să zâmbească, în ciuda lacrimilor pe care le simțea în spatele pleoapelor.

— Ce anume?

Luke îi ciufuli părul.

— Să umbli hai hui?

Glass se ridică pe vârfuri să îl sărute.

— Să risc.

Luke o îmbrățișă.

— Te iubesc, îi șopti la ureche.

După aceea o ridică în gaura de aerisire, așteptând să se cațäre înăuntru, după care puse la loc grilajul. Glass se opri o clipă să ștergă lacrimile care îi încețoșau vederea.

— Și eu te iubesc, șopti ea, deși știa că Luke nu o mai auzea.

Apoi strânse din dinți și începu să se târască prin canalul metalic îngust. În timp ce înainta încet, chinându-se să vadă prin lumina slabă, încercă să-și imagineze expresia de pe fața mamei sale, când va deschide ușa. Oare va fi cuprinsă de ușurare? Sau o parte din ea va fi încă furioasă că își riscase viața furișându-se pe Walden? Gândul la toată suferința pe care i-o provocase mamei sale făcu să simtă o strângere de inimă. Dacă acela era sfârșitul, atunci avea nevoie de o ultimă șansă să își ceară scuze, o ultimă ocazie să îi spună cât de mult o iubea. Tresări, când glezna ei se lovi de peretele metalic. Dacă cineva i-ar fi spus cu doi ani în urmă că într-o zi avea să se târască printr-o gură de aerisire de pe Walden pe Phoenix, i-ar fi râs în față. Lucrurile erau altfel atunci, ea era altfel. Zâmbi prin întuneric. Acum viața ei ar putea fi în

pericol, dar, în sfârșit, era o viață pentru care merita să lupte.

— Când s-a declanșat Cataclismul, existau o sută nouăzeci și cinci de națiuni suverane, deși majoritatea se alăturase uneia dintre cele patru mari alianțe.

Clarke căscă, acoperindu-și gura fără să se sinchisească prea mult. Profesoara lor diminuase lumina, ca holograma să se vadă mai ușor, astfel că nu prea avea cum să observe că Glass nu era atentă.

— În primele șase săptămâni din al Treilea Război Mondial, au murit aproape două milioane de oameni...

— Cora, șopti Glass și se aplecă peste bancă. Cora.

Cora își înalță capul și clipi somnoros spre Glass.

— Ce e?

— ... iar în următoarele șase luni, mai mult de cinci milioane au murit de foame.

— Ai primit mesajele mele?

Cora se frecă la ochi, apoi clipi din nou, activându-și corneea. Miji ochii, în timp ce se uită printre mesajele necitite, printre care și unul de la Glass, în care o întreba dacă vrea să meargă la magazinul de schimb, după oră. Câteva secunde mai târziu, apărură o sclipire în colțul din dreapta sus al câmpului vizual al lui Glass. Clipi, când apărură un mesaj de la Cora. *Sigur, dacă ne mișcăm repede. Trebuie să mă întâlnesc cu mama la 3. De ce?* clipi și Glass.

Treburi la seră. ☺

Glass zâmbi. „Treburi la seră” era codul familiei Corei pentru atunci când făceau o vizită pe câmpiile solare. Era ilegal, dar gărzile închideau ochii, pentru că tatăl Corei era Șeful de Resurse și nimeni nu voia să riște să îl supere. Lui Glass nu prea îi păsa că familia Corei obținea astfel cele mai bune legume – și familia ei avea propriile avantaje –, iar Cora o lăsa să vină după fructe proaspete, din când în când.

— Da, Clarke?

Profesoara făcu semn spre o fată din primul rând, care ridicase mâna. Glass și Cora dădură ochii peste cap. Clarke avea mereu ceva de întrebat, iar profesorii erau foarte încântați de „curiozitatea ei intelectuală”, astfel că o lăsa să pălăvrăgească, chiar și după ce ora ar fi trebuit să se termine.

— Unele specii dispăruseră deja? Sau totul s-a întâmplat după Cataclism?

— O întrebare interesantă, Clarke. Pe la mijlocul secolului douăzeci și unu, cel puțin o treime din...

— Aș vrea ca ea să dispară, mormăi Glass, fără să se mai sinchisească să clipească spre Cora, să-și trimită gândul ca mesaj.

Cora râse, apoi oftă și își puse capul la loc pe bancă.

— Trezește-mă când e gata.

Glass mormăi.

— Fata aia are nevoie de viață socială, șopti ea. Dacă nu tace, o s-o arunc în spațiu.

După ce, în sfârșit, profesoara le dădu liber, Glass sări în picioare și o apucă de mână pe Cora.

— Haide, gemu ea. Trebuie să gălesc nasturi pentru rochia aia.

— Mergeți la magazinul de schimb? Întrebă Clarke cu entuziasm. Vin cu voi. Încerc să gălesc o pernă pentru prietena mea.

Glass își trecu privirea peste costumul demodat al lui Clarke, ce părea luat de la magazinul de schimb de pe Arcadia.

— Poți să dai foc pantalonilor tăi, să-i îndeși în cămașă și gata, o pernă nouă pentru prietena ta și o urâtanie mai puțin de văzut pentru noi.

Cora izbucni în râs, dar aprobarea pe care Glass o aștepta nu veni. Ochii lui Clarke se măriră de surprindere și suferință, apoi strânse din buze și se întoarse pe călcâie, fără o vorbă. *În fine*, se gândi Glass. *Așa merită, dacă e o lingușitoare și strică ziua tuturor.*

Cum fuseseră ținuți mai mult la clasă, Cora nu mai avea timp să meargă la magazinul de schimb, așa că Glass se duse acasă. Ura să meargă singură la cumpărături. Nu-i plăcea felul în care gărzile de holbau la ea, când ofițerul de serviciu nu era atent. Sau felul în care bărbații se uitau la ea când soțiile lor nu erau atente. Mergând spre casă, se gândea cum să îl facă pe tatăl ei să-i dea mai multe din punctele lor de rație. Ziua eroilor se apropia și de data asta Glass era hotărâtă să aibă o rochie mai drăguță decât a Corei.

Intră în apartament și își aruncă geanta pe jos.

— Mamă? Mamă, știi unde e tata?

Mama ei ieși din dormitor. Era palidă la față, sub fardul aplicat cu grijă, iar ochii îi luceau ciudat, deși poate că era doar din cauza luminii.

— Ce e? Întrebă Glass și se uită peste umăr.

Își dori ca tatăl ei să fi fost acolo. Niciodată nu știa ce să facă atunci când mama ei era în starea aceea.

— Unde e tata? E tot la muncă? Vreau să vorbesc cu el despre alocația mea.

— Tatăl tău a plecat.

— A plecat? Ce vrei să...

— Ne-a părăsit. Se mută cu...

Închise ochii pentru o clipă.

— ... fata aceea din comitet.

Vocea îi era plată, de parcă și-ar fi împăturit toate emoțiile, la fel ca pe una dintre rochiile ei complicate. Glass îngheță.

— Cum adică?

— Adică alocația ta e cea mai mică problemă a noastră, zise Sonja și se lăsă pe canapea, închizând ochii. Nu avem nimic.

Picioarele o dureau, iar mâinile îi erau aspre de la cățărutul pe gaura de aerisire. Se rugă să nu fie gardieni pe partea cealaltă, să se poată întoarce imediat și să-l aducă pe Luke cu ea. Cu toată agitația, cu siguranță, va putea să îl țină pe Luke ferit, până când vor ajunge la apartamentul mamei sale, apoi aveau să găsească o soluție să urce pe una dintre nave.

Înainte, când se gândise la plecarea pe Pământ – când fusese scoasă din detenție și i se spusese că ea și alți nouăzeci și nouă de inși vor fi trimiși acolo cu o navă –, ideea o îngrozise. Dar acum începea să prindă formă o altă imagine a vieții pe Pământ. Ea și Luke ținându-se de mână, în tip ce se plimbau prin pădure. Stând pe vârful unui deal, într-o liniște perfectă, fericiți, privind un apus adevărat. Poate că unele orașe supraviețuiseră. Dacă puteau merge la Paris, ca acel cuplu de pe farfuriile lui Luke?

Zâmbi, în timp ce se întinse să apuce grilajul dinspre Phoenix, dar nu reuși. Degetele ei căutară un loc de unde să-l prindă, dar degeaba. Simțea marginile gurii de aerisire; ceva plat o acoperea și o bloca. Se răsuci, astfel încât să ajungă cu picioarele spre grilaj. Trase aer în piept și lovi. Nimic. Lovi din nou, de data aceasta, cu un strigăt de frustrare, când grilajul zornăi, dar rămase neclintit.

Nu! exclamă gemând, iar vocea ei se auzi cu ecou prin gura de aerisire.

Probabil că o blocase Camille, să nu poată veni nimeni după ea. Era logic, un singur clandestin de pe Walden avea mai multe șanse să stea ascuns decât un șir întreg. Dar, astfel, îi condamnase pe ea și pe Luke la moarte. Își strânse genunchii la piept, încercând să nu-și imagineze fața lui Luke când îi va spune că ieșirea era blocată. El își va folosi fiecare gram de autocontrol să pară stoic și curajos, dar nu își va putea ascunde licărul disperat din ochi. Ea nu își va revedea vreodată mama. Când oxigenul se va termina pe Phoenix, Sonja va fi singură, în micul ei apartament, șoptind un ultim rămas-bun pentru fiica ei, care dispăruse fără o vorbă.

Dar, exact când se întoarce să se târască înapoi, îi veni o idee. O idee atât de nechipzuită și nebunească, încât poate că avea să funcționeze. Dacă nu exista nicio cale de a trece de pe Walden pe Phoenix prin interior, va trebui să treacă prin exterior.

8. WELLS

După micul dejun, Molly încă nu se simțea mai bine. Febra îi crescuse și nu se oprea din tremurat, oricâte pături pune Wells pe ea. Pe la prânz, încă era ghemuită într-una dintre barăcile acum goale, în care fusese dusă în zori. Wells se uită la ea încruntat. Transpirația îi acoperea fruntea albă, iar ochii ei aveau o ciudată tentă gălbuie.

La început, Wells o evitase pe Clarke, dar acum nu avea de ales. Se aplecă, o luă în brațe pe micuța fată și ieși cu ea în luminiiș. Cei mai mulți din tabără erau prea ocupați să vorbească despre fata născută pe Pământ sau să se joace cu noile sulite făcute de Graham, în celălalt capăt al luminiișului, pentru a-i observa, deși câțiva se uitară curioși la ei, când Wells împinse ușa barăcii-înfirmierie și o duse pe Molly înăuntru.

Fata născută pe Pământ era întinsă cu spatele la ușă, fie dormind, fie prefăcându-se că doarme. Dar Clarke era în picioare, privind-o atât de intens, că nici nu îl observă pe Wells.

Acesta înaintă spre Bellamy, care părea să fi adormit pe jos, lângă patul lui Clarke, apoi o lăasă pe Molly blând pe unul dintre paturile goale. Când se îndreptă, Clarke se întorsese de la fată și se uită la el, cu ochii mari.

— Bună.

Wells înaintă câțiva pași.

— Cum te simți?

— Mai bine, zise Clarke răgușit, apoi își dresе vocea. Mulțumesc că... mi-ai dat antidotul. Mi-ai salvat viața.

Părea sinceră. Nu era nici urmă de ură în vocea ei, niciun semn că încă i-ar fi purtat pică pentru ce făcuse în timpul incendiului. Dar tonul ei vag politicoș era aproape mai rău decât furia, de parcă el ar fi fost un străin care i-ar fi făcut un serviciu. Așa avea să fie de-acum înainte între ei, se întrebă el, sau poate că era un nou început? În timp ce căuta răspunsul potrivit, privirea lui Clarke se îndreptă spre Molly. Expresia relaxată de pe fața ei dispăru, înlocuită de o privire pătrunzătoare, care îi era mult mai familiară.

— Ce e cu Molly? întrebă ea, cu vocea tăioasă, din cauza îngrijorării.

Recunoscător să poată vorbi despre altceva, Wells îi povesti cum fata mai tânără căzuse brusc. Clarke se încruntă și dădu să se ridice de pe pat.

— Așteaptă, zise Wells și se duse spre ea.

Puse o mână pe umărul ei – înainte să își dea seama că face asta –, apoi și-o luă.

— Trebuie să te odihnești. Poți să te uiți la ea de aici?

— Sunt bine, zise ea și ridică din umeri.

Își lăasă picioarele jos și se ridică tremurând. Wells se luptă cu pornirea de

a-i oferi brațul. Clarke se îndreptă încet spre Molly, apoi îngenunche lângă ea.

— Bună, Molly. Sunt eu, Clarke. Mă auzi?

Molly doar scânci și se foi în pătura în care o înfășurase Wells. Clarke se încruntă când își puse degetele pe încheietura fetei, să-i verifice pulsul.

— Ce părere ai? întrebă Wells și făcu un pas ezitant spre ele.

— Nu sunt sigură.

Își duse mâna către gâtul lui Molly, apoi se întoarse spre el.

— Hei, de când suntem aici? Am pierdut noțiunea timpului, cu mușcătura de șarpe și toate celelalte.

— Cam trei săptămâni.

Se opri, calculând în minte.

— Cred că ieri s-au făcut trei săptămâni.

— Ziua douăzeci și unu, zise ea încet, mai mult pentru sine.

— Ce e asta? Despre ce vorbești?

Clarke îi evită privirea, dar Wells îi văzu frica din ochi. Știa ce însemna privirea aceea bântuită. Își aminti durerea pe care o simțise când Clarke îi mărturisise, în sfârșit, despre experimentele părinților ei.

— Nu crezi că are legătură cu radiațiile, nu? Adică... oamenii nu s-ar fi îmbolnăvit mai devreme?

Clarke strânse din buze și strâmbă din gură, cum făcea întotdeauna când voia să dea corpului ei timp să ajungă din urmă mintea, care îi galopa.

— Dacă ar fi fost în aer, da, n-am fi putut respira. Dar, dacă au fost doar rămășițe în apă, cam acum s-ar întâmpla. Însă nu cred că asta e la Molly, adăugă repede. Nu pare să fie din cauza radiațiilor.

O urmă de durere sclipi în ochii ei, iar Wells își dădu seama că se gândea la prietena ei, cea care murise.

— Cred că s-ar putea să fie o reacție la ceva. Restul antidotului universal mai e în cutia cu medicamente?

— Restul? repetă Wells. A fost doar o fiolă. Clarke se holba la el.

— Te rog, spune-mi că nu l-ai folosit pe tot pe mine. Acolo erau probabil vreo douăsprezece doze!

— Și de unde era să știu? întrebă el, în timp ce indignarea lua locul sentimentului de vină care începuse să îi strângă stomacul.

— Deci nu mai avem? întrebă Clarke și se întoarse spre Molly, înjurând în barbă. Nu e bine.

Înainte ca Wells să îi ceară să-i explice mai multe, ușa se deschise și năvăli Eric, cu Felix de mână.

— Clarke? Slavă Domnului că ești trează. Avem nevoie de tine.

Surprins să îl vadă atât de agitat pe Eric cel de obicei stoic, Wells se grăbi spre el și îl ajută să îl așeze pe Felix pe unul dintre paturile rămase goale.

— A leșinat când ne întorceam de la râu, zise Eric, privind neliniștit când la Clarke, când la Felix. Și mi-a spus că a dat afară tot ce a mâncat.

Între timp, Bellamy se trezise. Se ridică în picioare încet, frecându-se la ochi, în timp ce căsca.

— Ce se întâmplă? Clarke, ce naiba faci de nu ești în pat?

Ea îl ignoră și înaintă câțiva pași tremurați spre Felix, să îl examineze. Ochiul lui erau deschiși, dar nu reușea să se concentreze pe Clarke și nu părea în stare să răspundă la vreo întrebare.

— Ce are? Întrebă Eric, privind-o pe Clarke, cu o intensitate care îi aminti lui Wells de gărzile din centrul de comandă de pe navă, cele care se ocupau de scanarea monitoarelor în căutare de asteroizi sau ruine.

— Nu sunt sigură, zise ea, iar vocea ei avea un amestec de nedumerire și iritare.

Clarke ura să fie pusă în încurcătură.

— Dar probabil că nu e ceva care să ne îngrijoreze. Ar putea fi deshidratare cauzată de un virus stomacal. O să-l hidratăm și vedem ce se întâmplă. Bellamy, poți să mai aduci niște apă?

Bellamy ezită și se uită spre Wells, vrând parcă să-i sugereze să meargă el, dar apoi aprobă și se grăbi spre ușă. Wells se ghemui lângă Clarke, suficient de aproape să-i poată vorbi încet, dar destul de departe să nu existe pericolul să se atingă de ea.

— E ciudat, nu? Că Molly și Felix se simt rău cam deodată.

— Nu chiar. Când o sută de oameni locuiesc laolaltă într-un spațiu atât de mic, e o minune că nu a apărut vreo epidemie mai devreme.

Wells se uită spre Eric, care era ocupat să-i mângâie părul lui Felix, și coborî vocea.

— Dar dacă nu e gripă? Dacă sunt radi...

— Nu sunt, zise Clarke, în timp ce își lăsa capul spre pieptul lui Felix, să îi asculte plămânii, atât cât putea, fără stetoscop.

— Și dacă ar fi? Avem vreun medicament care să ajute?

— Părinții mei lucrau la ceva, zise ea încet. Există o cutie cu pastile care pot încetini efectele radiațiilor.

— N-ar trebui să îi dăm? Să fim siguri?

— Categorie, nu.

Tonul lui Clarke nu lăsa loc de argumente, dar Wells forță, oricum.

— De ce?

Clarke se întoarse brusc spre el și îi aruncă o privire frustrată, amestecată cu teamă.

— Pentru că, dacă nu e vorba despre radiații, pastilele îl vor ucide.

9. CLARKE

— Ești sigură că te descurci câteva ore? întrebă Bellamy, examinând încruntat brațul încă umflat al lui Clarke. O să încerc să nu merg departe, în caz că...

— Sunt sigură, îl întrerupse ea. Du-te la vânătoare. E în regulă, pe cuvânt.

Stăteau prost cu mâncarea, iar când Wells se întorsese, în după-amiaza aceea, să-i verifice pe Molly și pe Felix, își înghițise mândria și îi ceruse lui Bellamy să îl ajute să refacă proviziile.

Bellamy făcu semn cu capul spre fata adormită, din cealaltă parte a barăcii.

— Promite-mi că nu o să vorbești cu ea. Nu am încredere să o las singură cu tine.

— Nu sunt singură. Molly și Felix sunt aici.

— Cei inconștienți nu se pun. Doar stai deoparte, da? Și încearcă să te odihnești.

— Bine. Promit.

Clarke încercă să-și păstreze vocea calmă, astfel încât Bellamy să nu își dea seama cât de nerăbdătoare era ca el să plece. Iar în clipa în care ieși se ridică în genunchi să arunce o privire spre fata născută pe Pământ. Era îmbrăcată complet în negru, dar Clarke nu recunoscuse materialele. Pantalonii erau strâmți și făcuți din ceva catifelat și ușor strălucitor – poate că era piele de animal? –, în timp ce materialul înfășurat pe partea de sus a trupului ei părea mai moale. Cum se numea țesătura din păr de animal? Lână? Chestia largă din jurul umerilor ei era, fără îndoială, blană de animal. Clarke era disperată să afle de la ce fel de creatură provenea. Deocamdată, singurul mamifer pe care îl văzuse era un cerb; blana fetei era mult mai groasă și mai închisă la culoare.

În partea cealaltă a barăcii, Felix mormăia prin somn. Clarke se duse la el și îi puse o mână pe frunte. Și febra lui se înrăutățea. Își mușcă buza, gândindu-se la ce îi spusese Wells. Era adevărat că radiațiile se manifestau diferit; după greață și febră veneau inflamațiile, gingiile sângerau și cădea părul. Astea o făcuseră pe Lilly să arate atât de rău. Clarke știuse ce o aștepta pe prietena ei, înainte de fiecare val de suferință.

În timp ce se îndrepta spre patul ei, Clarke se gândi la pastilele din cutia cu medicamente. Dacă boala lui Felix și a lui Molly nu avea nicio legătură cu radiațiile, pastilele aveau să îi omoare. Dar dacă ea se înșela, îi condamna la o lungă și dureroasă suferință. Pastilele trebuiau administrate în primele stadii ale iradierii. Se așeză pe pat și își luă capul în mâini întrebându-se, a milioana oară, de ce Consiliul nu se sinchisise să stea de vorbă cu ea înainte să-i trimită pe Pământ pe cei o sută. Da, ea fusese o condamnată, dar era și singura persoană la curent cu cercetările părinților ei.

— Deci, cine e Lilly? se auzi o voce necunoscută, din cealaltă parte a barăcii. Clarke tresări și se întoarse repede spre fata născută pe Pământ, șocată. Vorbise în engleză. Era ridicată în fund, cu fața spre ea. Părul ei negru lung era încâlcit, dar tot lucios, iar pielea ei avea o strălucire caldă, care îi făcea ochii să pară surprinzător de verzi.

— Ce... ce...? se bâlbâi Clarke.

Apoi trase aer în piept și se forță să-și recâștige autocontrolul.

— De ce te interesează Lilly?

Fata ridică din umeri.

— Ai rostit numele ei în somn, când aveai febră.

Accentul și ritmul vorbirii ei erau diferite de ce știa Clarke, ceva mai muzicale. Era emoționant să o audă, ca atunci când ascultase prima dată bătăile inimii, în timpul practicii medicale.

— Iar băiatul acela a reacționat foarte ciudat când ai pomenit-o, adăugă fata.

— Lilly a fost prietena mea, pe navă, zise Clarke încet.

Oare cei născuți pe Pământ știau măcar de Colonie? Un milion de întrebări se luptau pentru întâietate în mintea lui Clarke, una ieșind la suprafață mai repede ca alta. Hotărî să o ia încet.

— Câți sunteți?

Fata păru să se gândească.

— Acum, trei sute cincizeci și patru. Poate trei sute cincizeci și cinci, dacă Delphine a născut. Putea să se întâmple în orice clipă.

Un copil. Oare se va naște într-un spital? Era posibil să aibă echipament funcțional, de dinainte de Cataclism? Pământeni or fi reconstruit vreun oraș mare?

— Unde locuiți? întrebă ea nerăbdătoare.

Fața fetei se întunecă, iar Clarke regretă lipsa ei de tact. Era prizonieră; normal că nu voia să le spună unde erau familia și prietenii ei.

— Cum te cheamă?

— Sasha.

— Eu sunt Clarke, răspuse ea, deși avea senzația că fata știa deja. Zâmbi și se ridică încet în picioare.

— E o nebunie. Nu pot să cred că vorbesc cu un pământean.

Clarke traversă baraca și se așează lângă Sasha.

— Știați că există oameni care trăiesc în spațiu? Ce ați gândit când ne-ați văzut?

Sasha se uită la ea un moment lung, de parcă nu era sigură că vorbea serios.

— Ei bine, nu m-am așteptat să fiți atât de tineri, zise în cele din urmă. Ultimii erau mult mai în vârstă.

Cuvintele îi tăiară lui Clarke respirația. *Ultimii?* Nu era posibil. Trebuie să fi înțeles greșit.

— Ce vrei să spui? Adică deja ați cunoscut oameni de pe Colonie?

Sasha aprobă și-i făcu inima să galopeze.

— Un grup a coborât acum vreun an. Întotdeauna am știut că sunt oameni în spațiu, dar tot a fost un șoc să-i întâlnim față în față. Nava lor a aterizat cu probleme, la fel ca a voastră.

Se opri, de parcă nu era hotărâtă cât să-i spună lui Clarke și cât nu.

— Prima dată n-am știut prea multe și am încercat să-i ajutăm. I-am dus în... i-am lăsat să stea cu noi. Le-am oferit mâncare și adăpost, chiar dacă strămoșii lor ne-au lăsat în urmă, când au dat bir cu fugiții. Oamenii mei au fost dispuși să lase în urmă trecutul, în numele păcii și al prieteniei.

În vocea ei se simțea o ușoară duritate și ridică puțin bărbia, de parcă ar fi provocat-o pe Clarke să o înfrunte. Aceasta se luptă cu pornirea de a-i apăra pe coloniști sau de a pune mai multe întrebări. În momentul acela, cea mai bună modalitate de a câștiga încrederea fetei era, probabil, să nu spună nimic.

După o pauză lungă, Sasha continuă.

— Am fost fraieri că am avut încredere în ei. A avut loc un... incident. Fața ei se schimonosi a suferință, când își aminti.

— Ce s-a întâmplat? Întrebă Clarke cu blândețe.

— Nu contează, i-o tăie Sasha. Acum, niciunul nu mai e.

Clarke se așează, chinându-se să asimileze uluitoarele informații. Chiar existase o misiune pe Pământ cu un an în urmă? Își aminti de dărâmurile găsite, de sigla TG și, brusc, îi păru posibil. Dar cine fuseseră coloniștii aceia mai în vârstă? De ce îi trimiseseră pe cei o sută, dacă o altă misiune fusese deja acolo înaintea lor?

— Știi cumva... știi ceva despre ei? Întrebă Clarke, străduindu-se să-și păstreze tonul neutru. S-au oferit să vină sau au fost obligați?

— Habar n-am, zise Sasha nepăsătoare. Nu am petrecut mult timp cu discuții personale. Nu după ce ei...

Vocea i se stinse. Clarke se încruntă, în timp ce creierul ei se grăbea să umple restul propoziției. Nu putea să-și închipuie ce făcuseră coloniștii să îi supere atât de rău pe pământeni. Iar Sasha părea că nu are de gând să-i spună mai multe, iar ea nu putea să țină doar pentru ea cele aflate, nicio clipă în plus.

— Mă întorc, zise Clarke și se ridică în picioare. Nu pleca nicăieri.

Sasha ridică o sprânceană și își întinse picioarele, astfel încât să îi vadă gleznele legate. Ea roși. Se grăbi spre Sasha, îngenunche și începu să dezlege frânghia. Wells făcuse nodul foarte complicat – fără îndoială, învățase asta în timpul pregătirii ca ofițer –, dar ea petrecuse suficient timp tăind cusături, așa că reuși. Sasha tresări când mâna lui Clarke se atinse prima dată de a ei, dar

nu protestă. Clarke desfăcu și ultima buclă și aruncă frânghia cât colo.

— Haide, îi zise, oferindu-i mâna. Vino cu mine. Altfel nu mă vor crede.

Sasha se uită neîncrezătoare la mâna ei, apoi se ridică în picioare, fără ajutor. Scutură un picior, apoi pe celălalt, gemând când circulația îi reveni prin picioare.

— Să mergem, zise Clarke și o luă de cot, conducând-o afară.

10. BELLAMY

Trecuseră doar zece minute de când se întorsese cu iepurii și deja erau la fript, deasupra focului. Mirosul ademenitor atrăsese aproape pe toată lumea din tabără pe lângă foc, unde toți stăteau acum așteptând, cu ochii mari și flămânzi. Îi aminteau lui Bellamy de cei mai mici copii de la centrul de îngrijire, care îl abordau de fiecare dată când se întorcea din căutările lui, sperând să le fi găsit ceva de mâncare. Dar niciodată nu reușise să-i hrănească pe toți, la fel ca acum.

— Ai adus doar doi? întrebă Lila, încercând să schimbe o privire zeflemitoare cu prietena ei Tasmin, o blondă slabă, care îi părea lui Bellamy o versiune mai tăcută și, cumva, mai proastă decât Lila.

Cu o săptămână în urmă, împreună cu alte câteva fete, își tăiaseră pantalonii gri, să-i facă pantaloni scurți, ignorând avertizarea lui Clarke, că vor regreta asta imediat ce vremea se va schimba.

Și chiar se întâmplase. Acum, tremurau amândouă, deși Lila se străduia să ascundă asta. Tasmin doar arăta jalnic.

— Știi să numeri, Lila, zise Bellamy încet, de parcă ar fi lăudat un copil. Vei reuși să ajungi până la zece, în curând.

Lila miji ochii și își încrucișă brațele pe piept.

— Ești un tâmpit, Bellamy.

— Ai auzit vreodată vorba „nu mușca mâna care te hrănește”? Sau hai să-ți spun altfel: sunt doi iepuri, așa cum ai spus chiar tu atât de perspicace, și mult mai mulți oameni.

Nouăzeci și trei, mai exact, deși nimeni nu avea nevoie să i se amintească faptul că deja pierduseră atât de mulți oameni.

— Nu toți vor mânca. Iar tu tocmai ai făcut să-mi fie mai ușor să decid. Așadar, mulțumesc.

Întinse mâna, de parcă ar fi vrut să o ia pe a Lilei.

— Îți sunt foarte recunoscător pentru ajutor.

Ea își smuci mâna și se răsuci pe călcâie, trăgând de tivurile inegale ale pantalonilor scurți. Tipic *Wal-zăpăcită*, se gândi Bellamy, folosind termenul pe care Octavia îl inventase pentru fetele de pe Walden, care se comportau intenționat ca tâmpitele de pe Phoenix. Dar gândul la Octavia îi alungă zâmbetul și îi declanșă durerea pe care încercase să o stăpânească. Doar Dumnezeu știa ce fel de suferință îndura ea chiar în clipa aceea, în timp ce Lila și prietenele ei hălăduiau prin tabără în pantalonii lor scurți.

Doi băieți de pe Arcadia se ocupau de prăjirea iepurilor, pe care Eric și Priya îi jupuiseră. Bellamy era nerăbdător să se întoarcă la infirmerie, să vadă ce face Clarke, dar știa că, dacă pleca în clipa aceea, carnea ar fi dispărut până

să se întoarcă. Nu era vorba atât de el, cât voia să se asigure că ea va primi câteva înghițituri.

— Nici pe departe nu ajunge pentru toți, îi zicea Priya lui Wells, care tocmai se întorsese de la râu. Câte batoane de proteine mai avem?

Wells se încruntă și scutură din cap, apoi se aplecă să-i șoptească ceva. Evident, încercau să fie discreți, dar cel puțin douăzeci de oameni îi priveau nervoși. Bellamy își aminti primele zile de după aterizare, când grupul era plin de energie explozivă, aproape periculoasă. Acum, extenuarea și foamea îi făcuseră mult mai puțin vorbăreți. Până și guraliva Kendall era tăcută și se uita la ei, deși zâmbetul ei slab o făcea să pară mai mult amuzată decât suspicioasă.

Pentru câteva minute, în luminiș se auziră doar trosnetele lemnului și sunetele făcute de săgețile care se loveau de trunchiurile copacilor. Cei pe care Graham îi recrutase pentru echipa lui de pază exersaseră toată ziua și, până și Bellamy trebuise să recunoască faptul că unii dintre ei se descurcau destul de bine. Dacă s-ar fi concentrat pe vânătoare la fel de mult ca pe joaca de-a pământeni, atunci ar fi avut o șansă să nu moară de foame. Kendall fu prima care vorbi.

— Ei, Wells, când vine următoarea navă?

Bellamy pufni când auzi încercarea ei evidentă de a-l atrage pe Wells într-o discuție. În ultima vreme, o grămadă de fete îi acordaseră atenție cancelarului junior.

— Cui îi pasă? interveni Lila, în timp ce se alătura grupului și își întindea ostentativ brațele deasupra capului. Eu nu sunt nerăbdătoare să am parte de gardieni pe aici, unii care să se poarte de parcă locul acesta le-ar aparține.

Bellamy o aprobă în gând, deși niciodată nu i-ar fi dat Lilei satisfacția să îi spună asta cu voce tare. El avea cel mai mult de pierdut, dintre toți. În timp ce planul lui nebunesc de a se da drept gardian îl adusese pe navă, cancelarul – tatăl lui Wells – fusese împușcat în haosul creat, încasând un glonț care îi fusese destinat lui. Chiar dacă ceilalți membri ai grupului ar fi grațiați, el ar fi considerat un infractor. Din câte știa, gardienii aveau ordin să îl împuște.

— Dar Consiliul trebuie să fi aflat deja că Pământul e sigur, zise Kendall, arătând spre monitorul de la încheietura ei, cel care trebuia să transmită semnele lor vitale pe navă.

— Sigur? repetă Lila, cu un râs amar. Mda, Pământul îmi pare foarte sigur.

— Mă refer la nivelul radiațiilor, zise Kendall, privind spre Wells, evident, sperând ca el să o susțină.

Dar el doar privea spre copaci. Ceva îi captase atenția. Bellamy sări în picioare și alergă spre Wells. Un strigăt triumfător umplu luminișul, iar Bellamy răsufleă ușurat. Nu erau pământeni. Era Graham. Ieșea dintr-un tufiș

aflat în apropiere de linia copacilor, cu o săgeată într-o mână și cu ceva negru și mătăhălos în cealaltă. Ceva negru, mătăhălos și blănos. Bastardul chiar omorâse ceva, își dădu seama Bellamy, neștiind dacă să se simtă ușurat sau enervat. Ar fi fost super să aibă ajutor la vânătoare; doar că și-ar fi dorit ca acest ajutor să vină din partea oricui altcuiva, nu a lui Graham.

— Uite ce am, se laudă el și lăsă prada să cadă cu o bufnitură.

— Graham, încă e în viață, zise Priya și păși în față, iar ceilalți se dădură înapoi, speriați și dezgustați.

Avea dreptate. Creatura încă mișca. Era mai mare decât iepurii aduși de Bellamy, dar mai mică decât un cerb. Avea un rât lung, urechi ușor rotunjite și o coadă vărgată și stufoasă. Graham se uită mai atent și văzu că animalul sângera, de la o rană adâncă în stomac. Tot avea să moară, în cele din urmă, dar moartea avea să fie lungă și dureroasă. Wells băgă mâna în buzunar și scoase cuțitul mic pe care îl avea mereu la el.

— Trebuie să îl nimerești în inimă, îi zise Bellamy lui Graham. Astfel, animalul moare imediat. Dacă nu, taie-i gâtul.

Graham ridică din umeri, de parcă Bellamy l-ar fi dojenit că nu închisese bine cortul cu provizii.

— E o vulpe, zise el și înghionti animalul cu piciorul.

— De fapt, e un raton, zise Bellamy.

Cel puțin așa credea. Arăta la fel ca ratonii pe care îi văzuse în poze, numai că acesta avea ceva crescut din cap, ceva ce strălucea. Un cerc luminos se văzu pe iarba întunecată, în timp ce animalul se zbătea. Parcă ar fi avut o lanternă pe cap, ca inginerii care lucrau la repararea navei pe exterior. Bellamy își aminti vag că văzuse un film despre un pește cu un sistem asemănător, o lumină pe care o folosea pentru a atrage prada pe fundul oceanului.

— Stai așa. Vânai singur? întrebă Lila, cu un amestec de mândrie și critică în voce. Dacă pământeni sunt încă prin preajmă?

— Sper să fie undeva acolo. O să-i fac să-și dorească să fi murit la Cataclism. Graham râse, aruncă sulița în aer și o prinse cu o mână.

— Noi vom fi Cataclismul lor.

— Nu fi tâmpit, i-o trânti Wells, evident, pierzându-și răbdarea. Ar putea fi sute. Mii. Dacă se ajunge la o bătălie adevărată, nu avem nicio șansă.

Graham ridică bărbia.

— Cred că depinde de cine ne conduce, nu? spuse el dintr-odată pe un ton calm.

El și Wells se uitară o clipă unul la altul, apoi Graham zise rânjind.

— Acum, cine vrea să jupoaie chestia asta? Mor de foame.

— Pasul unu, așteaptă până chiar va fi moartă, zise Bellamy. Se uită spre Wells, care încă avea în mână cuțitul.

— E moartă, sări Kendall veselă.

Era ghemuită lângă raton.

— Tocmai i-am rupt gâtul.

Bellamy crezu că glumește, dar observă că animalul era inert, iar lumina ciudată dispăruse. Se întoarse spre Kendall, ușor surprins, și, înainte să aibă timp să o întrebe unde învățase să facă asta, sunetul unor pași îi atraseră atenția spre mijlocul luminișului. Clarke alerga spre el, trăgând-o de un braț pe fata născută pe Pământ.

— Băieți! strigă ea, cu răsuflarea tăiată.

În ochii ei era o lumină pe care Bellamy o văzuse doar de câteva ori, când descoperise ceva nou despre Pământ, ceva ce îi entuziasmase mintea de om de știință.

— Nu o să credeți!

Toți săriră în picioare și se adunară în jurul lui Clarke și al fetei.

— Ce e? întrebă Bellamy.

Privirea lui Clarke fugi spre el, înainte să se întoarcă spre prizonieră.

— Spune-le, o îndemnă ea. Spune-le ce mi-ai spus mie!

Așadar, se gândi el, fata chiar înțelegea engleza. Era pentru prima dată de când o prinseseră când o vedeau cei mai mulți din grup. Unii o priveau fascinați, înghiontindu-se, în timp ce câțiva se dădură înapoi, speriați. Bellamy observă că Wells se întorsese tăcut la foc și le privea pe Clarke, și pe fată cu interes.

Fata nu zise nimic și își trecu speriată ochii peste mulțime.

— E în regulă, Sasha, o îndemnă Clarke.

— Sasha? se zbârli Bellamy.

Clarke știa cum o cheamă? Ce naiba se întâmplase cât fusese el plecat la vânătoare?

Sasha își dresе vocea, iar șoaptele care îi ieșiseră din piept dispărură.

— Eu... eu i-am spus lui Clarke că voi nu sunteți primul grup care a venit de pe Colonie.

O tăcere grea se lăsă peste luminiș.

— E imposibil, zise Wells și făcu un pas în față. De unde știi?

Sasha se încruntă, ridică bărbia și privi direct spre Wells.

— Știu, zise ea calm. I-am întâlnit.

Grupul izbucni haotic, toți mormăind propriile teorii și temeri, toate deodată. Wells își duse degetele la buze și fluieră scurt, pentru Bellamy, o amintire dureroasă a anilor pe care el și mama lui îi petrecuseră ascunzându-o pe Octavia de gardieni. Un fluierat fusese semnalul să o ascundă. În cele din urmă, se făcu liniște.

— Ai întâlnit alți oameni de pe Colonie? întrebă Wells, evident, sceptic.

— Da. I-am cunoscut. I-am lăsat să locuiască cu noi, după ce nava lor s-a prăbușit.

Sasha făcu semn spre resturile navei noastre.

— Nu prea vă pricepeți la aterizări, nu-i așa?

Bellamy nu se mai putu abține.

— De ce nu păstrezi lecția de istorie pentru mai târziu și să-mi spui unde o pot găsi pe sora mea?

— Nu știu nimic despre sora ta, răspunse Sasha. Îmi pare rău.

— Nu suntem tâmpiți, să știi.

Bellamy o văzu pe Clarke aruncându-i o privire de avertizare, dar o ignoră.

— L-ați omorât pe Asher și ați luat-o pe sora mea. Ai face bine să începi să vorbești. Acum.

— Bellamy, las-o să termine, îi zise Wells mai autoritar decât avea dreptul.

Wells se întoarse spre Sasha.

— Spune-ne ce s-a întâmplat, îi zise pe un ton mai blând.

Sasha se uită rapid spre Clarke, care aprobă din cap încurajator.

— A mai coborât un grup, cu mai bine de un an în urmă. Și-a pierdut mare parte din provizii, când a aterizat. L-am luat la noi.

— Câți erau? Întrebă Graham, privind-o suspicios.

— Zece. Dar numai șapte au supraviețuit prăbușirii.

— Și pe câți i-ați omorât? mormăi Graham în bărbie, dar suficient de tare ca toți să audă.

Sasha tresări, dar continuă.

— Totul a fost bine la început, deși era ciudat să avem oameni noi în preajmă. Restul ne cunoșteam de-o viață și era prima dată când întâlneam străini. Dar ne-am străduit să-i facem să se simtă bineveniți.

Fața ei se întunecă, iar vocea îi deveni mai rece.

— Ei nu ne-au tratat la fel, așa că au fost nevoiți să plece.

Ceva în tonul ei stârni furia lui Bellamy.

— Ce naiba înseamnă asta?

Se săturase de fata aceea și de răspunsurile ei vagi.

— Unde sunt?

Fata trase aer în piept.

— Sunt morți.

— *Morți?* repetă Wells, pierzându-și controlul, în timp ce murmurele se ridicară din mulțime. Toți?

Sasha aprobă.

Omorâți, se gândi Bellamy. Pământenii erau niște asasini nebuni. Îl omorâseră pe Asher, fără să-l avertizeze. Se înfioră, în timp ce un gând pe care se chinuia de câteva zile să îl reprime îi tot venea în minte: *Dacă Octavia era*

deja moartă? Strânse pumnii și își înfipse unghiile în palme. Dacă nu o găsea, avea să-i facă pe toți să plătească. Cu viețile.

— Adică i-ați omorât? întrebă Graham. Și, cum nu era de ajuns, ați decis să îl omorâți și pe Asher?

— Nu, nu asta s-a întâmplat. Noi...

Dar Graham o întrerupse și se întoarse spre Wells, cu un rânjel.

— Nu e prea târziu să o omorâm, știi, nu?

— Vrei să taci? zise Clarke furioasă. Zice că nu ei l-au omorât pe Asher!

— Atunci cine? întrebă Bellamy.

Avu nevoie de fiecare gram de voință să nu strige la Clarke. De ce naiba lua apărarea fetei?

— Niciunul dintre noi nu s-a gândit că va mai veni vreun grup. Dar apoi ați apărut voi.

Sasha se uită de la Clarke la Wells, de parcă ar fi fost ideea lor să vină pe planeta aceea afurisită.

— Au fost discuții, certuri, apoi o parte dintre ai noștri s-au separat. Ei sunt cei care l-au ucis pe prietenul vostru.

Strânse din buze și se întoarse spre Bellamy.

— Pariez că ei au luat-o și pe sora ta.

— Și unde sunt?

— Aș vrea să știu. Niciunul dintre noi nu i-a mai văzut de când au plecat. Voi i-ați văzut mai recent decât mine. Dar noi, ceilalți, nu suntem ca ei.

— Și de ce te-am crede? întrebă Graham rânjind.

Un cor aprobator se auzi în jur.

— Putem afla dacă spune adevărul.

— Termină, Graham! i-o tăie Wells și păși în față, punându-se între fată și Graham. Clarke, du-o pe Sasha înapoi în infirmerie și stai cu ochii pe ea, până hotărâm ce să facem.

— Știu eu ce să facem, îl întrerupse Bellamy, în al cărui sânge începeau să fiarbă periculos furia și frustrarea. Ne luăm armele și pornim după bastarzii care au luat-o pe Octavia.

— Nu! zise Sasha, cu voce brusc tremurândă. Vă vor omorî. Ei sunt mult mai mulți.

— Te vom lua cu noi, zise Graham și trecu pe lângă Wells să o apuce pe Sasha de braț.

— Dă-i drumul! strigă Clarke.

Dar Sasha nu avea nevoie de ajutor. Cu o singură mișcare, îl lovi pe Graham cu genunchiul în stomac, se eliberă din strânsoarea lui și îi răsuci brațul la spate.

— Nu mă atinge, suieră ea.

Îi dădu drumul lui Graham și îl împinse în față, iar el se împletici și se clătină câțiva pași, de parcă ar fi avut nevoie de toată puterea pentru a-și recăpăta echilibrul.

— Te simți bine? întrebă Clarke și o luă pe Sasha de cot, în timp ce genunchii fetei începură să tremure.

— Da, zise Sasha răgușit.

— Cât a trecut de când ai mâncat ultima dată? întrebă Wells.

— O vreme.

Când Bellamy îl văzu pe Wells privind spre foc, unde cei doi iepuri erau deja devorați, se zburli.

— Nici nu te gândești să o hrănești cu ce am vânat eu, îi zise pe un ton tăios.

— De acord, îi întrerupse Graham. Nu o s-o hrănim pe cățeaua asta mică.

Cam trei sferturi din grup aprobă tăcut. Ceilalți erau deja ocupați să se bată pentru ultimele bucăți de carne de pe oasele iepurilor. Înainte ca vreunul să aibă timp să răspundă, un strigăt se auzi din întuneric, din cealaltă parte a taberei. Bellamy alergă într-acolo, cu alții pe urmele lui. Toți se loviră de el, când se opri brusc. Tamsin pătrunse în luminiș clătinându-se, apoi căzu și țipă. Sângele îi curgea dintr-o rană din coapsă, chiar deasupra tivului pantalonilor scurți.

— La dracu', zise Graham, de lângă Bellamy, prea uimit să facă mai mult decât să se holbeze la săgeata care ieșea din piciorul lui Tamsin.

În timp ce Clarke venea spre ei, Bellamy se uită spre fata născută pe Pământ. Era ținută pe loc de Azuma, cu o față foarte serioasă, și de Dmitri, care rânjea. Fata avea ochii mari de groază, privind la fata rănită care ieșise din pădure. Dar Bellamy nu se lăsa prostit de ea. Data viitoare când va mai curge sânge în tabără, va fi al ei.

11. WELLS

— Wells?

Cineva îl trăgea de braț.

— Hei, Wells?

Wells deschise ochii brusc, alungând ultimele secvențe de vis din mintea lui. Plutise pe un canal în Veneția. Nu, stai, călărise un cal într-o bătălie, alături de Napoleon.

Kendall era aplecată peste el, dar o ignoră și sări în picioare. Fata născută pe Pământ – Sasha – era exact unde o lăsase; nu se mișcase toată noaptea. Nu că ar fi putut să se miște prea mult cu gleznele legate. Încă era rezemată de copac, privind în depărtare, cu o expresie de nepătruns, de parcă s-ar fi antrenat să nu o trădeze gândurile. În final, singura lui opțiune fusese să petreacă noaptea afară, cu prizoniera. Cele trei barăci erau pline cu aproape o sută de oameni care alergaseră înăuntru, în haosul de după atac. Abia dacă aveau loc să stea așezați, nicidecum să doarmă.

Wells și Graham o căraseră pe Tasmin, care suspina, dar era lucidă, în infirmerie, urmați de Clarke, care îi dăduse la o parte pe toți, să facă loc pentru noua pacientă. Din fericire, rana nu era gravă și, chiar și cu o duzină de oameni înspăimântați în jurul ei, Clarke reușise să-i coasă și să-i bandajeze piciorul lui Tamsin. Dar când Eric și Graham intraseră, târând-o pe Sasha după ei, baraca se umpluse de strigăte furioase.

— Eu zic s-o ucidem acum, zbierase Graham, transformând unele strigăte în ovații.

— Categorie, nu, mormăise Bellamy. Nu înainte să ne spună unde e sora mea.

Gura lui Graham se strâmbase într-un rânjet.

— Urăsc să fiu eu cel care îți spune asta, dar probabil că până acum au omorât-o pe Octavia. Singura noastră șansă la dreptate e să tăiem capul cățeii și să-l lăsăm în pădure, să-l găsească prietenii ei.

Fusese imposibil de găsit o soluție pașnică, nu cât timp toți fuseseră înnebuniți de teamă și adrenalină. Prin urmare, Wells se oferise să petreacă noaptea afară, cu prizoniera, să aibă grijă de ea și să o țină departe de grup, până când hotărau ce vor face. Câțiva obiectaseră și la acel plan, spunând că era prea periculos ca Wells să rămână singur în lumină, dar când își dăduseră seama că fie făceau așa, fie o duceau pe Sasha cu ei înăuntru, tăcuseră.

Wells știa că ar fi trebuit să-i fie teamă, după ce văzuse ce s-a întâmplat cu Asher și cu Tamsin, dar după ce s-a așezat lângă un copac, la câțiva metri de Sasha, curiozitatea i-a înfrânt teama. Nici nu-i venea să creadă că se uita la cineva născut pe Pământ, cineva care ar putea răspunde la toate întrebările

care nu-l lăsaseră să doarmă noaptea, copil fiind. Cum era zăpada? Văzuse vreodată un urs? Mai existau orașe? Ce rămăsese din New York? Dar probabil că adormise cu aceste întrebări în minte și le amestecase cu visele.

— Hm, Wells, se auzi din nou Kandall, ești bine? Wells se întoarse spre ea și se frecă la ochi.

— Da, sunt bine. Ce e?

— Mi-am zis să vin să te întreb de micul dejun. Care sunt porțiile azi?

Wells oftă.

— Mă tem că nu avem mic dejun azi.

Iepurii lui Bellamy și ratonul lui Graham se terminaseră de mult și trebuiau să aibă mare grijă la batoanele de proteine, nu mai mult de câte unul de persoană pe zi.

— Oh, păcat. Sunt trează din zori, am sculptat numele lui Asher pe lemnul de pe mormântul lui. Arată chiar bine. Vrei să vezi?

— Poate mai târziu. Și, ăăă, mulțumesc.

Când își dădu seama că fata nu avea de gând să plece, o rugă să îl ajute să le dea vestea despre micul dejun. Părea dezamăgită că Wells n-a vrut să meargă să vadă ce făcuse, dar zâmbi, mulțumită să-i fie de folos. După ce Kendall se întoarse în baracă să dea vestea cea proastă, Wells băgă mâna în buzunar, după batonul lui de proteine rămas din ziua precedentă. Se uită la Sasha. Pielea ei era mai palidă decât fusese când o prinseseră, deși nu era sigur dacă era de la stres sau de la foame. Totuși, nu puteau să o lase să flămânzească. Nu făcuse nimic rău și era crud să o trateze ca pe o prizonieră de război.

— Hei, zise el precaut și îi întinse batonul de proteine. Vrei? Probabil că îți e foarte foame deja.

Sasha se uită la baton o clipă, apoi la Wells.

— Ce e ăla? întrebă ea răgușit.

— Pastă de proteine. Nu ai mai văzut?

Ea scutură din cap.

— Încearcă, insistă el. Întinde mâna.

Stoarse batonul în palma Sashei, apoi zâmbi, când ea băgă un deget în pastă și îl duse la gură, strâmbând din nas.

— Nu e așa de rea cum arată, recunosc eu și mai luă un pic.

Termină pasta de proteine, apoi își șterse mâinile una de alta.

— Dar știi unde puteți găsi mâncare, mâncare adevărată.

Wells o privi suspicios.

— Pe bune?

Sasha aprobă.

— O să te duc acolo, dacă îmi dai drumul.

El făcu o pauză. Strategic, trebuiau să o țină prizonieră până când o recuperau pe Octavia. Chiar dacă spunea adevărul despre pământeni rebeli, Sasha se putea dovedi un bun instrument de negociere. Nu putea risca să o piardă, lăsându-se atras într-o capcană.

— Ce te-ar împiedica să fugi?

— Poți să îmi legi mâinile, dacă te va face să te simți mai bine. Ascultă, încerc doar să ajut. Și să mănânc, adăugă ea.

Stomacul ei chiorăi tare, confirmând parcă.

— Bine, zise Wells încet, scanându-i fața, în căutarea vreunui semn de trădare. Mă duc doar să adun câțiva oameni care să vină cu noi.

— Nu!

Îl fixă cu privirea.

— Nu va fi ceva la discreție. Am încredere că vei lua doar cât ai nevoie și doar de data asta. S-a făcut?

Wells ezită. Ceilalți se vor înfuria dacă vor afla că a lăsat-o pe Sasha să iasă din tabără, chiar și pentru a-i ajuta să facă rost de mâncare. Dar totuși să fii lider înseamnă să faci ceea ce consideri că trebuie făcut, chiar dacă asta te face nepopular. Era o lecție pe care tatăl lui nu îl lăsase să o uite.

— La mulți ani! fredonă mama lui Wells ieșind din bucătărie cu ceea ce semăna dubios de mult cu un tort.

— Cum ai făcut asta? întrebă Wells uimit, privind cum mama lui pune pe masă tortul alb, acoperit cu glazură.

Avea chiar și lumânări – doisprezece –, deși erau neaprinse. Lumânările erau și mai greu de găsit decât zahărul și esența de ouă. Dacă mama lui le va aprinde, va fi doar pentru un moment scurt.

— Magie, zise ea zâmbind. Nu-ți face griji. Nu am făcut nimic ilegal. Tatăl tău nu trebuie să își facă probleme.

Spre deosebire de alți membri ai Consiliului, tatăl lui Wells era incredibil de strict cu privire la fiecare detaliu al Doctrinei Gaia, setul de legi adoptat de Colonie când ajunseseră în spațiu. Cu doar câteva minute mai devreme, în timp ce se grăbea spre casă, de la școală, Wells îl văzuse pe consilierul Brisbane pe puntea A cu două sticle de vin provenite, evident, de pe piața neagră.

Se uită pofticios la tort. Poate că va rămâne suficient să îi ducă și lui Glass.

— Ești sigură că nu se va supăra?

Nici nu știa la ce va obiecta mai mult cancelarul: risipa de resurse pe ceva cu valoare nutritivă îndoielnică, precum un tort, sau acceptarea unei aniversări. Vechea tradiție făcea prea mult caz de persoană, exagerând importanța unui individ, când, de fapt, specia era cea care conta. O viață nouă

era mereu un motiv de sărbătoare, dar în ochii cancelarului nu avea niciun rost să oferi cuiva un fals sens al propriei importanțe, o dată pe an.

— Sigur că nu.

Mama lui se așează pe un scaun lângă el.

— Și nu e niciun motiv ca acest tort să fie pentru o zi de naștere. Poate fi pentru a te felicita că ești cel mai bun elev, pentru al treilea an la rând. Sau un tort „ura, în sfârșit, ți-ai făcut curat în cameră”.

Wells zâmbi.

— Tata va veni în curând?

În general, cancelarul lucra până târziu și venea acasă după ce Wells se ducea la culcare. Abia îl văzuse, în ultima săptămână, și se bucura la gândul că ar putea petrece seara toți trei.

— Ar trebui.

Mama lui se aplecă și îl sărută pe frunte.

— I-am spus că vom avea o cină specială, în cinstea specialului său fiu.

În timp ce punea salată în boluri, mama lui îl întrebă despre ore. Îi spuse o poveste amuzantă despre un băiat din clasa lui, care întrebuse câți dinozauri muriseră în timpul Cataclismului.

— De ce nu mănânci? îi zise mama, când stomacul îi chiorăi din nou zgomotos.

Prin ferestre, luminile circadiene începeau să pălească. Mama lui nu zise nimic, dar zâmbetul îi deveni un pic încordat, râsul ceva mai forțat. În cele din urmă, se întinse și îi strânse ușor mâna lui Wells.

— Cred că tatăl tău a fost reținut. Hai să începem tortul, da?

— Sigur, zise el, străduindu-se să pară veselă, deși îi evita intenționat privirea mamei lui.

Tortul era bun și dulce, dar Wells era foarte ocupat să-și ascundă dezamăgirea, așa că abia gustă din el. Știa că nu era vina tatălui său. Cancelarul fiind, nu răspundea doar de bunăstarea și siguranța tuturor celor de pe Colonie. Răspundea și de viitorul rasei umane. Datoria lui principală era să se asigure că speciile vor supraviețui suficient de mult ca să se poată întoarce pe Pământ. Orice îl reținea la muncă avea prioritate în fața zilei de naștere a fiului său.

Simți un sentiment de vină când și-l imagină pe tatăl său singur în birou, cu fața obosită, uitându-se peste ultimele rapoarte îngrijorătoare, incapabil să aprecieze neprețuitele obiecte care făceau din biroul său locul preferat al lui Wells, de pe întreaga navă. Nu se oprea să vadă vulturul împăiat, nici să admire pictura femeii cu păr negru și zâmbet misterios. Singurul obiect care i-ar fi putut reține atenția era suportul de pixuri pe care era înscrisă o veche vorbă: *Non nobis solum nati sumus*. „Nu suntem născuți pentru noi înșine”,

un citat dintr-un scriitor roman pe nume Cicero.

Ușa se deschise și intră tatăl său. Deși era vădit extenuat, avea spatele drept și pasul hotărât. Se uită mai întâi la mama lui Wells, apoi la tortul mâncat pe jumătate și oftă.

— Îmi pare rău. Ședința Consiliului a ținut mai mult decât mă așteptam. Nu reușeam să îl fac pe Brisbane să semneze noile măsuri de securitate din Walden.

— E în regulă.

Wells se ridică în picioare atât de repede, că împinse masa, iar farfuriile se clătinară.

— Ți-am păstrat niște tort.

— Încă mai am ceva de lucru.

O sărută pe obraz pe mama lui și gesticulă scurt spre Wells.

— La mulți ani!

— Mulțumesc, zise el, întrebându-se dacă urma de tristețe din ochii tatălui său era doar închipuirea lui.

Cancelarul dispăru în birou, înainte ca o altă întrebare să se ivească, pe nepregătite, în mintea lui Wells. Dacă tatăl lui fusese reținut de Brisbane, de ce îl văzuse pe acesta cu câteva ore bune mai devreme pe puntea A? Lui Wells i se strânse stomacul, când un gând ciudat și incomod îi trecu prin minte.

Tatăl lui mințea.

— Bine, aprobă Wells. Dar dacă o să mergem doar noi doi va trebui să te leg de mine, să nu o poți lua la fugă imediat ce intrăm în pădure.

— În regulă.

Se ridică și întinse mâinile. Wells oftă când văzu urmele roșii de pe încheieturile ei, unde o frecaseră frânghiile.

— De data asta, voi folosi cătușele metalice. Te vor răni mai puțin.

Aduse cătușele din cortul cu provizii, apoi luă niște bandaje pe care i le înfășură Sashei în jurul încheieturii drepte a Sashei, înainte să închieie una dintre cătușe. Se opri o clipă, apoi închise cealaltă cătușă, pe încheietura ei stângă, având grijă ca după aceea să bage cheia adânc în buzunar.

— Gata?

Ea aprobă și, după ce privi în jur prin luminiș, să se asigure că nimeni nu îi vede, o conduse spre linia copacilor, încetinind, când mușcătura metalică îi dădu de înțeles că mergea prea repede. Brusc deveni mai dificil să se miște odată ajunși în pădure. În timp ce Wells trebuia să încetinească, să ocolească rădăcinile ieșite din pământ și pietrele acoperite de mușchi, Sasha iuțea pasul, trecând ușor peste aceleași obstacole. Wells nu putea face un pas fără zgomot, pe când Sasha se mișca grațios și tăcut ca o căprioară. Evident, era un teren

pe care îl parcursese de multe ori. Wells se întreba cum o fi să cunoști o parte a pădurii la fel de bine ca pe o altă persoană, să ridici piciorul peste un buștean căzut, la fel de natural cum ai lua de mână pe cineva.

În scurt timp, ea îl conducea pe Wells în jos pe un deal pe care nu îl mai văzuse, unde copacii erau mai rari și iarba mai înaltă, aproape până la genunchi. Coada ei lungă se desfăcuse, iar părul îi cădea pe spate.

— Crezi că sunt îngrijorați pentru tine? zise el, în cele din urmă.

La început, crezu că Sasha nu îl auzise, pentru că nu se întoarse și nici nu se opri. Dar lanțul care îi lega tremură ușor.

— Îngrijorați... și furioși. Ni s-a spus să stăm departe de voi, dar eu am vrut să văd cu ochii mei.

Wells lungi pasul, astfel că mergeau unul lângă altul, pentru prima dată.

— Mi-am petrecut toată viața întrebându-mă cum e în spațiu, cum sunteți voi. Nu prea am reușit să-i cunosc cu adevărat pe cei din primul grup. Abia am apucat să vorbesc cu ei. Așa că, atunci când ați aterizat voi, n-am vrut să pierd ocazia.

Wells râse, apoi gemu, când lanțul se întinse. Sasha se oprise și se uita la el.

— Ce e așa amuzant?

— Nimic. Doar că mi te imaginez cum te gândeai la noi, în timp ce eu mi-am petrecut toată viața închipuindu-mi Pământul.

Sasha îl privi ciudat, dar porni din nou.

— Da? Și ce vrei să știi?

Wells nu stătu pe gânduri.

— Câți oameni au supraviețuit Cataclismului? Mai sunt orașe în picioare? Ce fel de animale sunt pe aici? Ai văzut vreodată oceanul? Ce se întâmplă când...

Vocea lui se stinse, când o văzu pe Sasha zâmbind.

— Ce e?

— De ce nu le luăm pe rând?

— Bine, zise el zâmbind. Atunci, prima. Cine a supraviețuit? Ce s-a întâmplat după ce au căzut bombele?

— Nu știm sigur, recunosc ea. Strămoșii noștri au reușit să ajungă la un adăpost aflat adânc în pământ, unde rocile din calcar i-au ferit de radiații. Abia acum cincizeci de ani au ieșit din nou la suprafață. Nu exista nicio altă urmă de viață omenească, după câte știm, noi suntem singurii care au supraviețuit. Dar s-ar putea să fie și alții în lume.

— Și unde suntem, mai exact?

— Pe bune?

Sasha se încruntă, neștiind dacă el glumește sau nu.

— În America de Nord, unde era Virginia. Chiar nu v-au spus unde vă

trimit? De ce atâta secretomanie?

Wells ezită, neștiind cât poate să îi spună despre misiune. Să recunoască faptul că toți comiseseră infracțiuni și fuseseră condamnați la moarte la împlinirea vârstei de optsprezece ani probabil că nu era cel mai bun mod de a-i câștiga încrederea.

— Nava nu avea cel mai sofisticat sistem de navigare. Nu am știut foarte sigur unde o să ajungem.

Sasha părea neîncrezătoare.

— Totuși, ați aterizat la mai puțin de zece mile de cealaltă navă. Trebuie să fi fost trimiși în această zonă cu un motiv. Probabil că trebuia să ne găsiți, nu?

Gândul acela îi dădu fiori lui Wells. Nimeni de pe Colonie nu avea cum să știe de existența oamenilor Sashei. Nu?

— Dacă suntem în Virginia, suntem aproape de Washington D.C.? Întrebă el, nerăbdător să schimbe subiectul. A scăpat vreo clădire?

Inima i-o luă la trap, gândindu-se că ar putea explora ruinele Casei Albe sau, și mai bine, ale vreunui muzeu. Existaseră unele celebre în Washington, își aminti. Dezamăgirea îl cuprinse, când Sasha scutură din cap.

— Nu, orașul a fost ras. Doar câteva clădiri mai sunt în picioare și doar bucăți din ele. Ai grijă la cap, zise ea și se aplecă pe sub o creangă.

Îl conduse peste un mic pârâu, apoi într-un crâng, unde copacii erau atât de apropiați unii de alții, că ramurile lor aproape formau un acoperiș. Brusc, Wells se simți prost, pentru că o lăsase să îl ducă într-o direcție în care ei încă nu fuseseră. Dacă era o capcană? Ceva lipicios și moale se frecă de ceafa lui și lăsa să-i scape un strigăt, când dădu cu mâna să vadă ce era. Pe degete văzu ceva ce semăna cu firele de păianjen.

— Ce e asta? Întrebă el, încercând să scape de ele.

— Relaxează-te!

Sasha râse, iar el nu se putu abține să zâmbească, dându-și seama cât de tâmpit păruse.

— E doar o pânză de păianjen. Vezi?

Îi arătă în sus, iar el văzu că unul dintre copaci era înfășurat în fire fin țesute, care străluceau și se întindeau printre crengi, formând un fel de cuib. Sasha începu să îl tragă în față, dar Wells nu își putea lua ochii de la pânză. Era neașteptat de captivantă, cu formele ei geometrice ciudat de frumoase, printre încrengătura de ramuri și frunze.

— Credeam că păianjenii sunt mici.

— Uneori. Dar cei care trăiesc în pădure sunt mai mari.

Ridică brațul.

— Picioarele lor pot fi atât de mari.

Wells își reprimă un fior și grăbi pasul, să o ajungă pe Sasha. Continuară să

meargă tăcuți prin crâng, cu frunzele de pe jos absorbindu-le sunetul pașilor. Ceva la acea liniște și la umbre îl făcu pe Wells să ezite să vorbească. La fel era și pe navă: oamenii vorbeau mai încet, de câte ori puneau piciorul în Eden Hall, un spațiu public de pe Phoenix, dominat de ceea ce ei credeau că era singurul copac rămas în univers, adus acolo când Pământul ardea. Adică, până când Wells îi dăduse foc, ca să fie arestat și trimis pe Pământ, cu Clarke.

După alte zece minute, pădurea se rări din nou, iar Sasha îl conduse în sus pe o pantă abruptă. Când ajunseră pe creastă, ea se opri și ridică o mână.

— Iată, zise arătând spre un grup de copaci din față.

La început, Wells nu observă nimic deosebit la ei. Dar apoi se uită mai atent și își dădu seama că atârna ceva de crengi. Sasha îl conduse spre cel mai apropiat copac. Crengile se aplecau sub greutatea unor teci lungi, verzi și dreptunghiulare. Ea se ridică pe vârfuri, întinse brațul deasupra capului, dar degetele ei abia atinseră cea mai joasă păstaie.

— Dă-mi voie.

Wells întinse brațul și abia reuși să o apuce. O rupse de pe creangă și i-o dădu Sashei, mirându-se de textura ei denivelată. Cu mișcări de expert, ea începu să dea la o parte stratul exterior și scoase la iveală niște semințe roz.

— Ce e aia?

— Nu aveți porumb în spațiu?

— Cultivăm unele legume pe câmpiile solare, dar nu așa ceva.

Făcu o pauză.

— Porumbul nu crește din pământ?

Sasha ridică din umeri.

— Poate că așa era cândva, dar acum crește în copaci. Doar să ai grijă la cel albastru. E foarte picant.

Ridică o mână încătușată.

— Dacă ai desface astea, ne-am putea cățăra să culegem cât putem duce.

Wells se opri. Voia să aibă încredere în ea și, cumva, simțea că putea să aibă, dar se putea dovedi și un risc de o prostie imensă. În cele din urmă, băgă mâna în buzunar și scoase cheia.

— Bine. O să le desfac, dacă fugi, dar știi că vom veni toți după tine.

Sasha rămase tăcută o clipă, apoi ridică încheietura încătușată. Fără o vorbă, Wells băgă cheia în încuietoare și o răsuci până ce cătușele se deschiseră. Ea își strânse și își desfăcu degetele, apoi scutură mâna și zâmbi.

— Mulțumesc.

Într-o clipă se cățăară pe trunchiul copacului și se agăță de o ramură. Părea ușor, dar când el încercă să o urmeze, nu reuși să se prindă bine. Scoarța era aspră, dar mușchiul care o acoperea era alunecos și avu nevoie de câteva încercări, ca să reușească să își ia suficient elan. Până să se ridice pe a treia

dintre cele mai de jos ramuri, unde porumbul era cel mai des, abia mai respira. Sasha se cățăraseră până aproape de marginea crengii, o încălecase și se folosea de ambele mâini pentru a rupe porumbul și a-l arunca jos, zonă care, brusc, îi părea foarte departe.

Wells trase aer în piept și se forță să privească în sus. Imaginea îi tăia respirația. Văzuse multe poze cu locuri pitorești de pe Pământ, dar niciuna dintre ele nu capturase frumusețea livezii din fața lor. Pajiștea se întindea dedesubt și oferea un contrast uimitor cu contururile de un mov încețoșat ale munților din depărtare. Simți că i se înfioară pielea, când privirea îi căzu pe vârful lor albe. Zăpadă.

— Va trebui să îi arăt asta tatei, când va veni aici, zise el, înainte să aibă timp să se gândească mai bine.

Sasha întoarse capul brusc.

— Tatăl tău? O să mai vină și alții de-ai voștri?

Wells nu era sigur de ce tonul ei acuzator îl făcea să se simtă vinovat. Coloniștii petrecuseră ultimii trei sute de ani încercând să afle cum pot aduce rasa umană înapoi pe Pământ. Aveau dreptul să fie acolo la fel de mult ca și cei născuți pe Pământ.

— Desigur. Navele nu au fost făcute să reziste o veșnicie. În cele din urmă, toți vor veni.

În cele din urmă, adică peste câteva săptămâni, se gândi el. Totul mulțumită mie. După arestarea lui Clarke, fusese disperat să se asigure că ea fusese trimisă pe Pământ, și nu la execuție. Știa că cei din Consiliu se gândeau să trimită adolescenți condamnați și știa că misiunea trebuia să aibă loc înainte ca ea să împlinească optsprezece ani, așa că făcuse ceva drastic și periculos. Agravase cu bună știință defecțiunea la camera pneumatică. Acum, cei rămași pe Colonie nu mai aveau mult timp în spațiu și vor fi obligați să coboare pe Pământ. Încă i se făcea rău când se gândea la ce făcuse, dar salvase viața lui Clarke.

— Tatăl tău nu a vrut să vină cu tine?

Wells simți o strângere de inimă, când își aminti de ultima dată când își văzuse tatăl, când sângele păta uniforma cancelarului, în timp ce ușa navei se închidea. În ultimele săptămâni încercase să se convingă că rana fusese una superficială, că tatăl lui își va reveni la timp să coboare cu următoarea serie de coloniști. Dar nu avea cum să afle ce se întâmplase, dacă tatăl lui mai era sau nu în viață.

— Are o grămadă de responsabilități pe navă. El e cancelar.

Sasha își holbă ochii.

— Deci el răspunde de toți? De asta ești tu liderul grupului?

— Nu sunt liderul, protestă el.

— Toți par să te asculte.

— Poate. Wells oftă. Dar mereu am impresia că dezamăgesc pe cineva, indiferent ce fac.

Sasha aprobă.

— Știi. Tata... mă rog, de fapt, el e șeful aici jos.

Wells o privi surprins.

— Da? Tatăl tău e cancelar?

— Noi nu folosim acest termen, dar pare același lucru.

— Deci știi cum e să...

Vocea i se stinse și se încruntă. Era ciudat să încerce să își exprime sentimentele prin cuvinte, sentimente pe care încercase să le ignore în ultimii șaisprezece ani.

— Să ce? Să fii ridicat la un standard mai înalt decât ceilalți? Ca toți să presupună că tu știi răspunsurile, când, de cele mai multe ori, nici nu știi ce întrebări ar trebui să pui?

Wells zâmbi.

— Da. Cam așa ceva.

Sasha mai aruncă un porumb pe jos și își mușcă buza.

— Îmi pare rău pentru tata, dar, sincer, și eu m-am săturat. Ei transformă orice fac eu într-un fel de declarație politică.

— Ce ai făcut?

Sasha râse răutăcios.

— Niște lucruri pe care nu ar fi trebuit să le fac. Inclusiv venirea aici.

Îi fixă privirea lui Wells, iar amuzamentul dispăru de pe fața ei.

— Dar tu? Tatăl tău chiar trebuie să aibă încredere în tine, dacă te-a trimis singur pe Pământ.

Wells ezită. Era mai bine să o lase să creadă asta. Probabil că se va purta mai cu grijă dacă va crede că cei o sută erau special pregătiți, aleși cu atenție pentru misiune, spre deosebire de niște infractori buni de nimic, trimiși spre o posibilă moarte.

O rafală de vânt trecu printre copaci și suflă părul negru al Sashei peste față.

— Nu chiar, zise Wells și se întrebă ce anume la ochii verzi ai Sashei îl făcea să fie nechibzuit. Nu m-ai crede dacă ți-aș spune adevărul.

Sasha ridică o sprânceană.

— Încearcă-mă.

— Am fost arestat acum câteva săptămâni. Pentru că am dat foc singurului copac de pe Colonie.

Se uită la el ceva mai mult timp, apoi, spre surprinderea lui, râse și lăsă un picior să-i alunece peste creangă.

— Cred că mai bine m-aș grăbi, înainte să te superi și pe acesta.

Sasha se lăsă în jos, apoi își dădu drumul, aterizând ușor.

— Haide, îi strigă. Avem porumb destul. Sau ți-e frică?

Wells scutură din cap. Nu conta că habar n-avea cum naiba să coboare.

Pentru prima dată de când aterizaseră pe Pământ nu îi era frică de nimic.

12. GLASS

— Nu poți să faci asta, zise Luke rupând în sfârșit tăcerea care umplea încăperea mică.

Erau într-un post al gardienilor, acum abandonat, unde se țineau costumele pe care Luke și ceilalți ingineri le foloseau pentru ieșirile în spațiu.

— E mai mult decât periculos, e sinucidere curată. Dacă cineva iese acolo, acela voi fi eu. Sunt antrenat pentru asta.

Glass îi puse o mână pe braț lui Luke și rămase surprinsă că tremura.

— Nu, zise ea și îl privi în ochi, pentru prima dată de când îi spusese despre planul ei. Ar fi o nebunie să îți riști viața ieșind în spațiu, doar ca să fii împușcat odată ajuns pe Phoenix.

— Nu vor fi gardieni la camera pneumatică. Mă îndoiesc că ei se așteaptă ca cineva să fie suficient de nebun să traverseze prin exterior.

Nu doar că ieșirile în spațiu erau făcute exclusiv de către el și ceilalți din echipa lui bine pregătită, dar făceau asta doar când era absolut necesar și doar sub supraveghere, cu monitorizarea oxigenului și a nivelului presiunii, atenți la corpurile plutitoare, gata să intervină, în caz că echipamentul cedează.

Glass încercă să nu se gândească la faptul că va traversa fără nimic din toate acestea.

— Deschiderea camerei pneumatice va declanșa alarma. M-ar putea aresta, dar nu mă vor împușca imediat, insistă ea.

— Glass. Vocea lui Luke era răgușită. Nu pot să te las să faci asta.

— Nu o fac doar pentru noi.

Se uită la el, încercând să rămână calmă.

— Când au închis podul, cei de pe Phoenix i-au lăsat pe toți de pe Walden și de pe Arcadia să moară. Nu pot lăsa oameni nevinovați să sufere, nu dacă pot să fac ceva să-i ajut. Trebuie să deschid podul.

Luke oftă și închise ochii.

— Bine, zise el și trase aer în piept. Atunci, haide!

Începu să verifice echipamentul, metodic, explicându-i cum funcționa totul, costumele presurizate, clemele, cablul care o va ține legată de navă. Tonul lui era calm, pragmatic, de parcă s-ar fi convins pe sine că ținea prezentarea în fața unui nou gardian și nu a singurei persoane pe care o iubea din tot universul. O conduse pe Glass la geamul mare de lângă camera pneumatică și îi arătă spre mânerurile care se înșirau de-a lungul ei.

— Camera pneumatică de pe Phoenix poate fi deschisă din exterior – doar desfă roata aceea mare; așa vei putea intra. Odată ajunsă înăuntru, eu mă voi îndrepta spre pod și ne vom întâlni acolo.

— Așa rămâne, zise ea, reușind să zâmbească.

Luke scoase combinezonul termic al unuia dintre gardieni și i-l dădu lui Glass.

— Îmi pare rău, zise el, e cel mai mic.

Evident, era făcut pentru cineva mai înalt, dar trebuia să îl folosească. Glass își scoase repede tricoul și pantalonii și se înfioră când frigul îi făcu pielea de găină pe brațe. În timp ce trăgea pe ea combinezonul, ridică privirea și îl zări pe Luke uitându-se la ea cu o intensitate pe care nu o mai văzuse, de parcă încerca să rețină fiecare detaliu al trupului ei.

— Nu îl întinzi bine, zise el, cu voce groasă. Nu va funcționa, dacă nu e lipit de piele. Uite.

Glass rămase nemișcată, în timp ce el își trecu mâinile peste material și îl întinse bine, degetele lui mișcându-se cu dexteritate peste umerii ei, în jos pe spate, peste coapse. Glass se înfioră.

De fiecare dată când mâinile lui se îndreptau spre un alt punct, simțea că pierde câte puțin din el. Dacă o atingea pentru ultima dată?

În cele din urmă, el se dădu la o parte și verifică diverse piese din echipament, înainte să i-l dea. Niciunul dintre ei nu vorbi cât timp o ajută să intre în partea de jos a costumului și i-l strânse bine în jurul taliei. Îi zise să ridice brațele și îi trase partea de sus peste cap. Palid la față, prinse una de alta cele două părți ale costumului. Se auzi un clic, iar Glass trase aer în piept.

— Te simți bine? întrebă el și o luă de mână.

Ea aprobă. El deschise gura să spună ceva, dar se răzgândi, luă mănușile și le trase pe mâinile lui Glass. Mai rămăsese doar casca.

— Ar fi trebuit să îmi prind părul mai întâi, zise ea și ridică mănușile.

— Ți-l prind eu.

Îi băgă mâna în buzunar și îi scoase elasticul de păr, apoi se duse în spatele ei, îi adună părul într-o coadă, aranjând cu grijă câteva șuvițe. Apoi zâmbi și se dădu înapoi.

— Cred că e timpul să pleci.

O luă în brațe și, cu toate că nu simți apăsarea prin costum, Glass simți căldura pe interior.

— Ai mare, mare grijă acolo, da? zise el cu voce înăbușită. Dacă se întâmplă ceva, te întorci imediat. Nu îți asuma riscuri.

Glass aprobă.

— Te iubesc.

Glass nici nu mai știa de câte ori spusese acele cuvinte, dar acum sunau altfel. Auzea în ele ecoul fiecărui *te iubesc* dinainte și promisiunea unei eternități. Luke se aplecă și o sărută. Pentru o clipă, ea închise ochii și își permise să își închipuie că era un sărut normal, că era o adolescentă oarecare, ce îl săruta pe băiatul iubit. Se aplecă în față cu nerăbdare și simți greutatea

costumului ei umflat cum o aduce înapoi la realitate. Luke se trase și îi luă casca.

— Baftă, îi zise și se aplecă să o sărute pe frunte.

Apoi îi puse casca la loc. Glass trase aer în piept, când lumea deveni întunecată și sufocantă. Era din nou în detenție. Nu vedea, nu putea să respire. Dar apoi simți strângerea lui de mână prin mănușă, se relaxă și inspiră, în timp ce aerul din rezervor îi intră direct în nas. După mai multe zile fără suficient oxigen, să poată respira astfel era de-a dreptul euforic. Brusc, se simți complet trează, capabilă de orice. Îi făcu lui Luke un semn de încurajare, să știe că e pregătită, iar el se îndreptă spre panoul de comandă. Se auzi un trosnet în casca ei, apoi vocea lui Luke în ureche.

— Cum te simți, astronautule?

— Bine, zise ea, fără să fie sigură că trebuia să vorbească. Mă auzi?

— Clar. Stația e pregătită. Gata de plimbare?

Glass aprobă, iar el o conduse spre camera pneumatică. Costumul era mai ușor decât se așteptase, dar tot făcea efort ca să meargă, de parcă ar fi fost un bebeluș care învăța primii pași. Luke tastă un cod pe panou, lângă ușa metalică, ce se deschise și lăsă să se vadă micuța cameră pneumatică. De partea cealaltă era ușa care ducea afară, în vid.

Luke prinse un cablu de partea din față a costumului ei, apoi îl verifică, să vadă dacă era fixat bine. Îi arătă cum să îl prindă de navă și cum se extinde și se retrage, în funcție de mișcările ei.

— Bun, zise el, iar vocea lui se auzi de undeva din spatele urechii ei drepte, mă întorc înapoi, să închid prima ușă. Apoi o să te anunț când poți să o deschizi pe a doua. Vei avea zece secunde să treci de ea, înainte să se închidă automat. Doar prinde-te de primul mâner și lasă-te afară.

— Pare simplu ca bună ziua.

Luke mai verifică o dată cablul, apoi o strânse de mână.

— O să te descurci.

Îi atinse casca.

— Ne vedem în curând.

Luke dispăru înapoi dincolo de ușă și o lăsă singură, doar cu o ușă metalică și un costum de astronaut vechi de trei sute de ani între ea și imensitatea spațiului.

— În regulă, se auzi din nou vocea lui. Pregătește-te. O să deschid a doua ușă.

Glass se trase în față, brusc, simțindu-și picioarele grele. După cei mai lungi opt pași din viața ei, atinse ușa.

— Gata.

— Bun. Tastesz codul.

Se auzi un bâzâit puternic, iar ușa din fața lui Glass se deschise. Pentru o clipă, nu putu decât să stea pe loc și să privească. Pentru prima dată, vedea clar spațiul. Acum înțelegea ce voia să zică Luke atunci când îi spunea că era minunat. Întinericul era dens, precum catifeaua din care mama ei făcuse odată o fustă, iar stelele sclipeau mult mai puternic decât le văzuse prin geam. De data aceea, rotirea Pământului părea mai mult misterioasă decât înspăimântătoare. Era incredibil să își închipuie că Wells era acolo jos, se plimba, respira... *dacă încă e în viață*, adăugă partea cinică a creierului ei.

— Du-te, îi șopti vocea lui Luke în ureche.

Trase aer în piept și se întinse către primul mâner, forțând mânușa să îl prindă, apoi se trase prin ușă. Și se trezi în spațiu, ținându-se de un singur mâner, în timp ce se uita la amețitoarea mare de stele, așteptând să o înghită cu totul. În spatele ei, ușa se închise cu o bufnitură. Glass se răsuci și imediat simți imponderabilitatea. Apoi văzu drumul spre Phoenix, iar gura i se uscă brusc. Niciodată nu i se păruse atât de lung când se ducea să îl vadă pe Luke, dar de unde era acum îi părea nesfârșit. Va trebui să treacă pe lângă Walden, abia apoi avea să vadă podul.

Poți, își zise și strânse din dinți. Trebuie să o faci. Încet. Își duse mâna stângă la următorul mâner, apoi își trase și corpul. În lipsa gravitației, efortul era mic, dar inima îi bătea într-un ritm insuportabil.

— Cum te descurci? răsună vocea lui Luke în cască.

— E minunat, zise ea încet. Acum înțeleg de ce te ofereai repede să faci asta.

— Nu e la fel de minunat ca tine.

Glass se mișca de la un mâner la altul, ritmic.

— Pariez că le spui asta tuturor fetelor de la centrul de comandă.

— De fapt, dacă îmi amintesc bine, am mai folosit replica asta cu tine.

Glass zâmbi. Pe vremea când obișnuiau să se furișeze pe câmpiile solare, se uitau la stele prin geam, iar Luke mereu îi spunea că ea era mai frumoasă ca ele.

— Hmmm. Cred că ai nevoie de niște replici noi, prietene.

Se prinse de următorul mâner și îndrăzni să privească în spate. Nu mai vedea ușa.

— Cât mai am?

— Te apropii de pod, ceea ce înseamnă că va trebui să ai grijă să nu te vadă cineva. Mai există un rând de mânere sub pod. Folosește-le pe acelea, pentru siguranță.

— Bine.

Glass înainta încercând să nu se gândească ce s-ar întâmpla dacă s-ar defecta ceva la costumul ei, care deodată îi părea foarte fragil, o protecție insuficientă în fața vidului. Cu colțul ochiului, văzu podul. Era tot baricadat cu

o barieră etanșă între secțiunile Walden și Phoenix. Mulțimile încă roiau pe partea dinspre Walden, lovind neputincioase în ea, în speranța că se va sparge. În timp ce se apropia, văzu al doilea set de mâner, de care îi spusese Luke, cele care mergeau pe sub pod, nu pe deasupra. Era o distanță destul de mare între ultimul mâner de deasupra și cele de dedesubt, o distanță mult prea mare pentru ea.

Glass se opri. Dacă se împingea cu suficientă forță spre partea dinspre Walden, putea să ajungă la primul mâner. Dacă nu, cel mai rău lucru care se putea întâmpla era să plutească pentru câteva secunde, până când Luke retrăgea cablul și o ducea înapoi pe navă.

— Bun, trebuie să trec la următorul mâner, zise ea.

Își răsuci corpul, astfel încât ambele picioare îi erau pe lateralul navei, și întinse brațul stâng. Trase aer în piept, își încordă mușchii și se împinse, strângând din dinți când simți pentru scurt timp că sare prin spațiu. Dar supraestimase forța de care avea nevoie, pentru că trecu dincolo de mâner, iar degetele ei dădură de gol.

— Luke, l-am ratat. Poți să mă tragi înapoi?

Începu să se rotească și să-și piardă direcția.

— Luke?

Vocea lui nu se auzi. Tot ce auzea Glass era sunetul propriei respirații. Continua să se rotească, tot mai departe de navă, iar cablul se desfăcea rapid în urma ei.

— Luke! strigă și mișcă din brațe. Luke! strigă din nou, respirând greu, pe măsură ce oxigenul părea să dispară din casca ei.

Trăsese prea mult aer în piept și trebuia să aștepte ca sistemul de ventilație să se adapteze. *Nu te panica*, își zise. Dar apoi zări Colonia și se sperie. Deja se îndepărtase prea mult, Walden, Phoenix și Arcadia erau în raza ei vizuală, dar deveneau tot mai mici, cu fiecare clipă. Cablul părea mult prea lung. Oare ar fi trebuit să o fi tras deja înapoi spre Colonie? Apoi un alt gând o izbi, tăios ca un cuțit. Dacă se rupsese cablul? Glass știa suficiente despre impuls, ca să își dea seama că, dacă nu se va lovi de ceva, va continua să se rotească în aceeași direcție. În zece minute, va rămâne fără oxigen și va muri. Apoi corpul ei va continua să plutească pentru totdeauna. Îi venea să plângă și își mușcă buza.

— Luke? zise, încercând să nu respire prea mult.

O dorea capul de la rotirea derutantă. De câte ori zărea Colonia, era mai mică. Se terminase. Apoi simți o smucitură puternică în partea din față a costumului, iar cablul se încordă.

— Glass? Ești acolo? Ești bine?

— Luke!

Niciodată nu fusese atât de fericită să îi audă vocea.

— Am încercat să sar, dar am ratat inelul, apoi... ce s-a întâmplat?

Cablul începu să se retragă încet, trăgând-o înapoi spre navă.

— Am avut niște... vizitatori neașteptați, în camera de control, oameni care căutau provizii. Nu-ți face griji, m-am ocupat de asta.

— Ce vrei să spui? Luke oftă.

— A trebuit să-i pocnesc. Erau patru, Glass, voiau să...

Se opri.

— Nu erau prietenoși. Eram în pericol amândoi și nu am avut timp să le explic ce se întâmplă.

— E în regulă. Eu sunt în regulă.

Apoi zări podul și rândul de mânere. Își pregăti degetele. De data aceea, nu avea de gând să rateze.

— Aproape am ajuns.

Mânerul se apropia rapid. Glass întinse brațul, își fixă privirea pe el și se întinse...

— Gata! strigă ea, în timp ce degetele i se prindeau de inelul metalic.

— Asta e fata mea!

Auzea zâmbetul din vocea lui. Expiră, apoi își roti cealaltă mână peste inelul alăturat. Nu îi luă mult să traverseze pe sub pod și să se îndrepte spre camera pneumatică de pe Phoenix. Când, în sfârșit, ajunse la intrare, puse piciorul pe partea laterală a navei și își folosi toată puterea să rotească mânerul greu. Ușa se deschise cu un sunet liniștitor.

— Am ajuns!

Se prinse de margine și se trase într-o mică anticameră, aproape identică cu cea de pe Walden.

Luke scoase un strigăt de bucurie.

— Bun, vin și eu. Ne întâlnim pe pod.

— Ne vedem acolo.

Glass așteptă ca ușa exterioară să se închidă, apoi își desprinse cablul și se grăbi spre a doua ușă, care se deschise automat. Fără să piardă o clipă, își scoase casca și începu să iasă din costum. Îi luă mai mult timp să iasă din el decât îi luase lui Luke să o îmbrace cu el, dar se descurcă. Nu păreau să fie gardieni pe coridoare. Nu părea să fie nimeni. Euforia îi alungă îngrijorarea și se întrebă oare ce făcea mama ei. Era singură și cuprinsă de panică? Sau cei de pe Phoenix se prefăceau că totul era normal și ignorau faptul că două treimi din Colonie fuseseră abandonate și lăsate să moară?

La pod erau doar doi gardieni și niciunul dintre ei nu era atent. Amândoi erau dincoace de jumătatea podului, cu mâinile pe armele de la coapse, privind spre zona de mijloc. Foarte mulți oameni erau înghesuiți în peretele transparent, aproape că părea un perete viu. Femei și bărbați își lipeau fețele

de el strigând și ținând ridicați copiii vineți la față, astfel încât gardienii să îi vadă. Nu se auzea nimic, dar suferința lor răsuna oricum în mintea lui Glass. Un bărbat în vârstă era împins în zid de mulțime, alb la față de panică, în timp ce aluneca spre pământ.

Nu avea de ales. Trebuia să le dea drumul. Chiar dacă asta însemna mai puțin oxigen pentru ea, pentru mama ei, pentru Luke. Se precipită spre baraca de control goală. Comutatorul era simplu. Nu părea cine știe ce tehnologie. Podul era fie deschis, fie închis. Trase aer în piept și apăsa pe maneta principală. Până să înceapă să sune alarma, era prea târziu. Gardienii se răsuciră și se uitară șocați spre Glass, în timp ce zidul despărțitor începea să se ridice. Un bătrân fu primul care trecu de partea cealaltă, împins de mulțimea frenetică. Apoi câteva femei mai scunde se târâră pe burtă. În câteva clipe, zidul fu complet ridicat, iar podul se umplu de oameni țipând, plângând de bucurie și ușurare, trăgând puternic aer în piept.

Glass se ridică pe vârfuri, căutând prin marea de trupuri singura persoană care conta pentru ea. Îl zări, în capătul opus. În timp ce Luke venea spre ea, cu un zâmbet de mândrie pe față, ea spera că făcuseră ce trebuie. Tocmai salvase sute de vieți și scurtase drastic alte câteva sute.

Inclusiv pe ale lor.

13. CLARKE

Înainte de prânz, baraca aproape că se golise. După douăsprezece ore petrecute înghesuită într-un spațiu mic ce duhnea a transpirație și a teamă, se pare că toți hotărâseră că pământeni nu mai erau atât de amenințători. Dar starea de spirit din tabără era încă tensionată. Un grup mare se pusese deja pe treabă și construia o a patra baracă, să poată sta mai confortabil. Wells nu era de găsit, așa că Bellamy preluase controlul. Îi auzea vocea în depărtare, cum dădea ordine cu privire la construcție.

Clarke zâmbi, dar apoi zâmbetul îi dispăru, când se duse să vadă ce făceau Molly și Felix. Nu erau mai bine. Mai rău, cei doi – un băiat de pe Arcadia și o fată de pe Walden – începuseră să aibă aceleași simptome de oboseală, confuzie și greață. Priya era înăuntru și o ajuta pe Molly, care era pe jumătate trează, să ia câteva înghițituri de apă. O salută din cap pe Clarke, apoi o ajută pe Molly să pună capul jos. Veni spre ea, cu cana în mână.

— M-am gândit să folosim asta pentru cei bolnavi, zise ea încet, în caz că ceea ce au ar fi contagios.

— Bună idee. Deși tu nu pari să fii speriată că ai putea contacta ceva.

Priya ridică din umeri, apoi își dădu după ureche o șuviță din părul negru și des.

— Dacă nu avem grijă unii de alții înseamnă că ei au avut dreptate în privința noastră.

— Ei?

— Cei care ne-au condamnat la moarte când urma să împlinim optsprezece ani. Știi, m-au luat din camera de execuție. Doctorul avea pregătit acul și toate celelalte. Era gata să-mi facă o injecție, când a primit un mesaj, prin care i se spunea că sunt trimisă pe Pământ.

— Pentru ce ai fost condamnată? Întrebă Clarke încet, simțind că poate să îi pună întrebarea aceea care era strict interzisă în tabăra lor.

Dar, înainte ca Priya să aibă timp să răspundă, ușa se deschise și Eric se târî înăuntru, cu îngrijorarea și extenuarea întipărite pe față.

— Cred că ar trebui să le dăm medicamentele, zise el, abandonând orice urmă de politețe.

Clarke deschise gura să întrebe despre ce vorbea, dar Eric i-o tăie.

— Știu despre pastilele pentru radiații. Cred că ar trebui să le dai celor bolnavi. Acum.

Clarke îi aruncă ceea ce voia să fie o privire încrezătoare.

— Nu e vorba despre radiații, zise ea, încercând să-și păstreze bruma de răbdare pe care o mai avea după noaptea aceea groaznică. Iar pastilele acelea îi vor ucide, dacă sunt folosite pentru orice altceva.

— Cum poți fi atât de sigură? Nici măcar nu ai terminat școala medicală. Ce știi tu despre iradiere?

Clarke pâli, nu din cauza insultei – știa că Eric era doar îngrijorat pentru Felix –, ci din cauza secretului care o chinuia, mult mai toxic decât orice rană. Doar doi oameni de pe planetă știau de ce fusese condamnată Clarke. Nimeni altcineva nu știa despre experimentele părinților ei sau despre copiii care suferiseră sub ochii lor. Încercă altfel.

— Dacă ar fi fost niveluri toxice de radiații, toți cei născuți aici ar fi fost morți.

— Nu dacă au devenit imuni sau așa ceva.

Clarke nu avea răspuns la asta. Era disperată să o întrebe pe Sasha mai multe despre ceilalți coloniști, cei care veniseră cu un an în urmă. În mintea ei prinsese viață o teorie, încă de când dăduseră peste nava cealaltă. Bucățile de metal erau piesa lipsă, știa sigur. Trebuia doar să afle mai multe.

— Nu-ți face griji, zise ea și puse o mână pe umărul lui Eric. O să găsim o soluție. Tu și Priya puteți să stați cu ochii pe ei un pic? Mă întorc imediat.

Eric aprobă, apoi se lăsă jos lângă patul lui Felix oftând. Priya îl privi o clipă, apoi se așeză lângă el și îl strânse ușor de braț.

— Du-te, Clarke! Ne descurcăm.

Clarke strânse din ochi în momentul când păși în lumina de afară. Durerea din braț aproape că dispăruse, iar mintea îi era limpede, pentru prima dată după multe zile. Dar, deși fizic se simțea bine după mușcătura de șarpe, neliniștea îi strânse stomacul, în timp ce se uita după Sasha. Reușise cumva să scape de sub supravegherea lui Wells? Sau, mai rău, Graham și amicii lui o duseseră undeva?

Își trecu privirea peste luminiș, care era plin de activitate, mai ales în jurul noii barăci. Unii cărau uriașe bucăți de lemn într-acolo, în timp ce alții făceau creștături în niște bușteni mai mici, astfel încât să poată îmbina bucățile de lemn. Câțiva dintre băieții mai mari începuseră să rostogolească buștenii mari în șanțurile pe care le săpaseră pentru fundație. Bellamy era printre ei. Își scosese cămașa, iar pielea îi lucea de transpirație. Chiar și de la distanță, Clarke putea să îi vadă mușchii spatelui cum se contractau, în timp ce el își folosea toată forța pentru a pune în poziție potrivită un buștean. O fată cu părul ondulat se apropie de el, urmată de două prietene care chicoteau. Cele trei duseseră la extrem moda blugilor scurți, iar acum trăgeau de marginile cu franjuri care abia le acopereau coapsele.

— Avem nevoie de cineva înalt să ne ajute să fixăm acoperișul barăcii din nord. Deja se lasă în jos.

Bellamy abia se uită spre ea.

— Faceți o scară.

Clarke își reprimă un hohot de râs, în timp ce pe fața fetei se putea vedea o umbră de iritare, înainte să zâmbească timid din nou.

— Poți să ne arăți cum?

Bellamy se uită peste umăr și făcu semn din cap.

— Hei, Antonio, vino aici!

Un băiat scund și îndesat, cu acnee și zâmbet amabil, veni alergând.

— Doamnele acestea au nevoie de ajutor. Poți să le ajuți tu?

— Cu plăcere, zise Antonio, cu ochii mari, uitându-se de la Bellamy la fete, care încercau să-și ascundă dezamăgirea, fără să reușească prea bine.

Clarke zâmbi pentru sine, mulțumită de cât de puțin interesat era Bellamy de alte fete drăguțe. El era atât de țațos și de fermecător când voia, încât era greu de crezut că avusese doar o singură iubită. Era și mai greu de crezut că acea iubită fusese cea a cărei față o văzuse Clarke în fiecare seară înainte de culcare. A cărei voce încă o auzea când în jur se făcea liniște. Scutură din cap și porni spre Bellamy.

— Ce domn! îl tachină ea, privind cum fetele plecau cu un Antonio vizibil extaziat.

— Ei bine, bună dimineața și ție.

Bellamy o îmbrățișă.

— Cum te simți?

— De parcă aș avea nevoie de un duș.

Clarke îl împinse râzând.

— Acum, toată transpirația ta e pe mine.

— Ei bine, consideră că ți-am plătit pentru că te-am cărat în brațe șase kilometri, inconștientă. N-am știut că e posibil ca cineva să saliveze atât de mult fără să se deshidrateze.

— Nu am salivat pe tine, protestă Clarke.

— De unde știi? Erai leșinată. Doar dacă...

Miji ochii și se prefăcu gânditor.

— Doar dacă nu cumva te-ai prefăcut mușcată de șarpe, să nu mai trebuiască să mergi pe jos. Asta ar fi o chestie destul de vicleană.

Clarke doar zâmbi.

— Știi cumva unde e Sasha?

Fața lui Bellamy se încruntă.

— Cred că Wells a dus-o undeva. Lipsesc amândoi de câteva ore.

Bellamy scutură din cap și adăugă:

— Idiotul.

— Oh, zise ea, încercând să-și păstreze tonul neutru.

Nu avea niciun motiv să-i pese că Wells plecase cu Sasha. Avea în egală măsură dreptul de a discuta cu Sasha. Dar, nu știa de ce, ideea că erau singuri

în pădure o făcea să nu se simtă prea bine.

— Da, știu, zise el, confundând surprinderea ei cu dezaprobarea. Nu știu ce naiba o fi fost în capul lui. Eu nu o pot obliga să mă ajute să o găesc pe Octavia, dar Wells poate să o ducă la un picnic. Logic.

— Ascultă, vii cu mine? Vreau să mă întorc să mă uit la resturile de navă pe care le-am găsit.

— Doar că... n-aș vrea să mă îndepărtez prea mult de tabără, în caz că se întoarce Octavia. Nu vreau să ratez asta.

Clarke aprobă, cu un aer vinovat. Ea era prinsă de teoria ei ridicolă, iar Bellamy tot nu știa unde era sora lui sau dacă mai era în viață. Unii dintre ei poate că erau pe moarte în infirmerie, iar ea avea pastile care le puteau salva viețile.

— Ai dreptate. O să merg singură.

— Ce? scutură el din cap. Nici vorbă. Mai degrabă mă las acoperit de saliva lui Graham decât să te las să pleci singură.

— Să mă lași? repetă Clarke. Scuză-mă, ultima dată când am verificat, nimeni nu era șeful meu.

— Știi ce vreau să spun. Sunt doar îngrijorat pentru tine.

— O să mă descurc.

— Mda, știu că o să te descurci, pentru că o să vin cu tine.

— Bine, zise ea, forțându-se să pară mai iritată decât era.

Știa că Bellamy nu încerca să o controleze. Îi păsa de ea, iar gândul acela o făcu să se înroșească.

Se strecurară fără să spună nimănui unde mergeau, iar după câteva minute erau adânc în liniștea pădurii. Mergeau mai mult tăcuți, amândoi ușurați să scape de întrebările nesfârșite ale celorlalți. Dar după vreo oră o senzație de îngrijorare o făcu pe Clarke să vorbească.

— Ești sigur că acesta e drumul? întrebă ea, după ce trecură de un bolovan acoperit de mușchi, parcă pentru a doua oară.

— Categorie. E locul unde aproape că te-am scăpat, zise el și arătă vag în față. Acolo m-am oprit să mă asigur că nu te îneci cu propria vomă. Și, oh, uite, acolo ți-ai recăpătat cunoștința pentru câteva secunde și mi-ai spus că am cea mai mare...

Se opri strigând, când Clarke îl lovi cu cotul în stomac. Râse, apoi ceva în depărtare îi atrase atenția, iar el redeveni serios.

— Cred că suntem aproape!

Clarke aprobă și începu să scaneze pământul, căutând vreun obiect metalic. Era hotărâtă să afle de la ce erau rămășițele. O navă? Un adăpost făcut de primii coloniști? Dar în loc de vreo sclipire metalică privirea îi căzu pe mai multe forme care îi făcură inima să galopeze. Trei pietre mari ieșeau din

pământ. Cândva poate că fuseseră drepte, dar acum două dintre ele erau înclinate una spre alta, în timp ce a treia era îndepărtată de ele. Aveau cam aceeași mărime și, fără îndoială, fuseseră puse acolo cu un scop. Chiar și de la distanță, Clarke vedea niște marcaje nefinisate pe ele, litere săpate în grabă, cu unelte nepotrivite. Sau, își dădu ea seama, în timp ce încerca să descifreze formele, crestate de cineva care tremura de teamă și suferință.

ODIHNEASCĂ-SE ÎN PACE.

Clarke nu auzise niciodată acele cuvinte rostite cu voce tare, dar putea să le simtă în piept, de parcă amintirea fusese înmagazinată undeva în oasele ei. Mâna ei o căută pe a lui Bellamy, dar degetele ei dădură doar de aer. Se întoarse și îl văzu ghemuit în fața uneia dintre pietre. Se duse la el și îi puse o mână pe umăr.

— Sunt morminte, zise el încet, fără să o privească.

— Deci chiar a existat o altă misiune. Sasha spunea adevărul.

Bellamy aprobă și își trecu degetul peste piatră.

— E frumos, știi, să ai un loc unde să-i vizitezi pe cei pe care îi pierzi. Aș vrea să fi avut așa ceva pe Colonie, ceva mai personal decât Zidul comemorării.

— Pe cine ai fi vrut să vizitezi? Întrebă Clarke încet, întrebându-se dacă era posibil ca el să fi aflat că Lilly murise.

— Doar... niște prieteni. Oameni de la care nu am apucat să-mi iau rămas-bun.

Bellamy se ridică în picioare cu un oftat, apoi își puse brațele în jurul ei. Ea se rezemă de el, apoi își îndreptă din nou atenția spre morminte.

— Crezi că au murit când au aterizat? Sau mai târziu, după cele întâmplante cu pământeni?

— Nu sunt sigur. De ce?

— Aș vrea să fi venit mai devreme. Poate că am fi făcut ceva să îi ajutăm.

Bellamy o strânse ușor.

— Nu poți salva pe toată lumea, Clarke, zise el încet.

Habar n-ai, gândi ea.

14. WELLS

— Ai grijă, strigă Wells, în timp ce privea cum unul dintre băieții mai tineri se întindea spre foc. Ia un băț.

— Bine, zise el și luă cu grijă porumbul de pe pietrele fierbinți și înroșite pe care Wells le pusese deasupra flăcărilor, așa cum îi spusese Sasha.

Realmente, porumbul le salvase viețile. Acum, în loc de șoapte pe furiș și plângeri obositoare, tabăra era plină de sunetele flăcărilor și de o pălăvrăgeală plină de energie. Toți stăteau în jurul focului, ronțâind din alimentul ciudat, dar binevenit.

După ce s-au întors cu cât de mult porumb au putut căra, Wells și Sasha au luat două vase de apă goale și s-au dus să mai aducă. Până să se întoarcă, zâmbind și obosiți din cauza efortului, Wells aproape uitase că Sasha era prizoniera lor. Se simțise foarte ciudat când, după ce o luase cu el să îl ajute, trebui să o furișeze înapoi în infirmerie. Din fericire, Clarke plecase, iar bolnavii dormeau, astfel că nimeni nu l-a văzut când și-a cerut scuze de la Sasha, în timp ce îi lega din nou mâinile.

Ai prins-o când vă spiona, își aminti el, în timp ce privea cum un grup de fete provocau niște băieți de pe Walden la o întrecere de aruncat cu știuleți de porumb. Wells vru să protesteze – Sasha îl avertizase să nu lase știuleții în lumină, nu cumva să atragă vizitatori nedoriți, vreun animal –, dar își înghiți cuvintele. Avea să-i fie mult mai ușor să șterpelească ceva de mâncare pentru Sasha, dacă nu făcea o scenă.

Wells luă discret câțiva știuleți de pe jar și își întinse cămașa – astfel încât să-i poată duce fără să se ardă la mâini –, apoi se îndreptă spre baraca-infirmerie.

— Hei, șopti el, îndreptându-se spre patul ei. Ți-am adus unul.

Îi dădu unul dintre știuleți – care se răcise suficient să îl poată ține –, apoi îi puse pe ceilalți lângă Molly, Felix și Tasmin, să găsească și ei ceva de mâncat când aveau să se trezească. Era din ce în ce mai greu să găsească voluntari pentru adus mâncare și apă pentru cei bolnavi. Zvonurile despre boala lor se răspândeau și, în afară de Clarke, Wells, Bellamy, Priya și Eric, rar mai puneau cineva piciorul acolo.

— Mulțumesc, zise Sasha și aruncă o privire precaută spre ușă, înaintea să ia o mușcătură.

— Cum e? Întrebă el și se întoarse să se așeze pe marginea patului ei. Mai bun decât pasta de proteine?

Ea zâmbi.

— Da, categoric, mai bun. Totuși, destul de fad. De ce nu l-ați aseasonat cu frunzele acelea de piper, cum ți-am spus?

— M-am gândit că porumbul era deja suficient de ciudat. Să le spun despre nu știu ce pont culinar ar fi iscat mai multă bătaie de cap decât merita.

Se așteptă să îl tachineze în legătură cu priceperea lui la gătit, dar fața ei deveni serioasă.

— Ei chiar nu au încredere în mine, nu-i așa?

În vocea ei se simți o încordare, când se mișcă pe pat.

— Ce pot face să vă conving că nu am nicio legătură cu atacurile?

— E nevoie doar de ceva timp, zise Wells, deși încă nu era sigur dacă el o credea.

Știa că Sasha era un om bun și rațional, dar asta, cu siguranță, nu însemna că oamenii ei – tatăl ei – nu erau capabili de violență. Dacă, cumva, Colonia ar fi fost amenințată de vreun dușman până acum de neimaginat, tatăl lui Wells nu s-ar fi gândit de două ori înainte să lanseze un atac.

Ușa se deschise și intră Kendall. Wells sări în picioare, iar Kendall se holbă la el cu o privire de nepătruns.

— Scuze că vă deranjez, zise ea, privind de la Wells la Sasha. Am venit doar să ațipesc un pic. Evident, nu prea am dormit azi-noapte.

— E în regulă, zise Wells.

Arată spre paturile goale.

— Este loc destul.

Aparent, Kendall nu își făcea griji că ar putea lua misterioasa boală.

— Nu, nicio problemă, voi încerca în una dintre celelalte barăci.

Îi mai aruncă lui Wells o privire galeșă, înainte să se întoarcă și să iasă în lumină.

— Vezi? Nimeni nu vrea măcar să fie în aceeași încăpere cu mine. Toți cred că sunt o criminală.

Wells privi spre Tasmin, al cărei picior bandajat poate că fusese marcat de un avertisment al pământenilor. Ca să nu mai spună despre proaspătul mormânt făcut în cimitir. Până când Sasha avea să dovedească faptul că într-adevăr exista o bandă de rebeli, oameni care nu au nicio legătură cu ea, avea să le fie imposibil să vadă în ea altceva decât o amenințare.

— Vrei să faci o plimbare? Întrebă el, brusc. E o prostie să fii închisă aici toată ziua.

Sasha îl privi lung, cercetător, înainte să-și ridice mâinile legate.

— Bine. Dar fără cătușe. Știi că nu plec nicăieri.

Wells o dezlegă, apoi, în timp ce Sasha își aranja blana, se duse să vadă ce face Molly.

— Hei, îi șopti și se ghemui lângă patul ei. Cum te simți? Ea murmură ceva, dar nu deschise ochii.

— Molly?

Cu un oftat, Wells îi trase pătura peste umerii slabi, apoi îi dădu după ureche o şuviță de păr udă de transpirație.

— Mă întorc repede, zise el încet.

Wells se uită prin luminiș. Mare parte dintre oameni erau încă adunați în jurul focului sau terminau noul acoperiș. Dacă se grăbeau, puteau să plece neobservați. Preferă să nu se gândească la faptul că, pentru a doua oară în ziua aceea, făcea ceva în secret, fără ca restul grupului să știe. Se întoarse și îi făcu semn Sashei, apoi se îndreptară repede spre linia copacilor.

De data aceasta, Sasha îl conduse în altă direcție, una în care el nu mai fusese. Spre deosebire de Bellamy, el nu petrecuse prea mult timp prin pădure și era obișnuit doar cu drumul pe care o lua de obicei pentru a aduce apă de la râu.

— Ai grijă, strigă Sasha peste umăr. Aici începe să fie destul de abrupt.

Abrupt era cam puțin spus. Terenul se prăbușea brusc, iar Wells fu obligat să se prindă de arbuștii subțiri și flexibili care creșteau pe coasta dealului, să nu cadă. Panta era atât de abruptă, că unele dintre rădăcinile lor crescuseră în afară, nu în pământ. Sasha nu părea deranjată de pantă. Abia încetinise și era cu câțiva metri în fața lui. Își întinsese brațele lateral, folosindu-și degetele pentru echilibru. Părea o pasăre ca acelea pe care le văzuse plonjând deasupra luminișului.

Din spate se auzi un trosnet puternic. Surprins, Wells întoarse capul. Mișcarea fu suficientă să îl facă să cadă și să alunece pe iarbă. Încercă să se prindă cu degetele de pământ, să încetinească, dar continuă să prindă viteză, până când ceva îl opri. Cu sufletul la gură, privi în sus și o văzu pe Sasha zâmbind, în timp ce îl ținea de gulerul gecii.

— Va trebui să aștepți câteva luni până să te dai cu sania, zise ea și îl ajută să se ridice.

— Cu sania? repetă el, în timp ce își curăța pantalonii și încerca să nu se gândească la cât de idiot părea. Vrei să spui că o să ningă?

— Dacă o să mai fii în viață până atunci, zise ea și îl prinse de cot, când el alunecă din nou.

— Dacă o să mor înainte să văd zăpada, o să fie din cauză că o să am în spate săgeata vreunuia dintre prietenii tăi, nu pentru că o să tot cad în fund.

— De câte ori trebuie să explic? Oamenii aceia, categoric, nu sunt prietenii mei.

— Mda, dar nu îi cunoști suficient de bine să le ceri să nu ne mai omoare? zise el, căutând pe fața ei vreun semn sau o urmă care să îi spună că ascundea ceva.

— E ceva mai complicat de-atât, zise ea și îl trase de-a lungul pantei.

Wells făcu semn în jos.

— Ție par să îți placă lucrurile complicate. Sasha dădu ochii peste cap.

— Crede-mă, băiete din spațiu. O să merite.

Când aproape ajunseră jos, Wells vru să sară cei câțiva metri rămași. Dar în loc să aterizeze pe iarbă picioarele lui dădură de ceva tare. Impactul fu suficient de puternic să îl facă să simtă un val de durere prin picioare, dar, din fericire, reuși să nu cadă, de data aceea. Gemu, dar când se uită în jos surpriza alungă senzația de disconfort. Pe jos nu era iarbă sau pământ. Era piatră. Se aplecă și își trecu degetele peste suprafața gri dură. Nu, nu piatră, acela era un drum. Se dădu înapoi și privi dintr-o parte în alta, așteptându-se să audă zgomotul unui motor.

— Te simți bine? întrebă Sasha, venind lângă el.

Wells aprobă, fără să știe cum să explice. Când o găsisese pe Clarke printre ruinele bisericii, fusese prea îngrozit să fie atent la altceva decât la cum să o scoată de acolo. Acum se aplecă să studieze cimentul, felul în care fisurile din el se lărgeau și printre crăpături se vedeau plante mici. Pe Colonie, fusese ușor să se gândească la Cataclism într-un mod abstract. Știa câți oameni muriseră, câte tone de toxine fuseseră eliberate în aer și așa mai departe. Dar acum se gândea la oamenii care fuseseră la volan, alergaseră sau poate chiar se târâseră sub acel drum, într-o încercare disperată de a scăpa de bombe. Oare câți oameni muriseră chiar în locul acela, în timp ce pământul se cutremura și cerul se umplea de fum?

— E chiar acolo, zise Sasha și își puse o mână pe umărul lui. Urmează-mă.

— Ce e chiar acolo? întrebă și se uită în jur.

Aerul părea altfel acolo, nu ca în luminiș, plin de amintiri care îl făcură să se înfioare.

— O să vezi.

Merseră tăcuți câteva minute. Cu fiecare pas, inima lui Wells bătea tot mai rapid.

— Trebuie să îmi promiți că nu vei spune nimănui despre asta, zise Sasha.

Vocea ei deveni mai joasă și privi agitată peste umăr. Wells ezită. Învățase pe pielea lui ce se întâmpla când făceai promisiuni pe care nu le puteai ține.

— Poți să ai încredere în mine, zise în cele din urmă.

Sasha se uită la el o clipă, apoi aprobă. În timp ce luară o curbă, Wells începu să simtă furnicături pe piele, nervii lui lucrau, în timp ce corpul lui se pregătea pentru orice îl aștepta. Dar apoi drumul deveni din nou drept și nu văzu nimic. Doar și mai mult asfalt crăpat, cu plante crescute din el.

— Uite, zise Sasha și arătă spre copacii care mărgineau drumul. Vezi?

Wells vru să scuture din cap, apoi îngheță, când o formă geometrică începu să se zărească printre crengile copacilor.

Era o casă.

— Oh, Doamne, șopti Wells și înaintă câțiva pași. E imposibil. Am crezut că n-a rămas nimic!

— Nu e mare lucru. Dar munții ăștia au protejat de explozie câteva structuri. Mare parte dintre oamenii de pe aici au scăpat de bombe, dar au murit de foame mai târziu sau din cauza radiațiilor.

Pe măsură ce se apropiau, Wells văzu că era o casă făcută din piatră, care, presupunea el, avusese șanse mai mari să reziste, deși partea dreaptă era aproape complet prăbușită. Nu mai era sticlă în geamuri, iar pereții rămași în picioare erau acoperiți cu plante cățărătoare. Era ceva aproape prădător la felul în care acopereau pereții, încolăcindu-se prin geamuri și în sus, spre ceea ce cândva fusese hornul, de parcă pământul încerca să șteargă orice urmă de viață omenească.

— Putem intra? întrebă Wells, când își dădu seama că se holba la casă șocat, în tăcere.

— Nu. Cred că ar fi mai amuzant să stăm aici toată ziua, să te văd cum caști gura ca un pește.

— Mai slăbește-mă. E chestia cea mai nebunească pe care am văzut-o vreodată.

Sasha clipi spre el, neîncredătoare.

— Tu ai trăit în spațiu. Ai văzut Marte!

Wells zâmbi.

— Trebuie să folosești un telescop să vezi Marte, și chiar și atunci arată doar ca un punct roșu. Haide. Intrăm sau nu?

Se îndreptară spre partea laterală a casei, cât mai departe de zidul prăbușit, unde era o fereastră, la vreo doi metri deasupra pământului, cu un pervaz tentant sub ea. Wells o privi pe Sasha cum se urcă lejer pe el, apoi se lasă prin fereastră și dispăre în bezna din interior.

— Vii? strigă ea.

El zâmbi din nou și se cățără prin fereastră, aterizând cu o bufnitură, care îi zdruncină toate gândurile din minte. Era într-o casă, într-o casă adevărată, unde oamenii locuiseră înainte de Cataclism. Întoarse capul dintr-o parte în alta. Părea că se aflau în ceea ce cândva fusese o bucătărie. Podeaua era acoperită cu gresie galben cu alb, iar deasupra unei chiuvete adânci, cea mai mare pe care o văzuse Wells vreodată, atârnavă ușor înclinate dulapuri albe. Singura lumină venea de la geamul spart și, filtrată de copacii din jur, dădea încăperii o strălucire slabă, verzuie, de parcă ar fi fost o poză veche. Dar, incontestabil, era ceva real. Înaintă câțiva pași și își trecu încet degetul peste blatul acoperit cu straturi de praf. Se ridică și, chiar mai grijuliu, deschise unul dintre dulapuri. Înăuntru erau farfurii și boluri. Deși alunecaseră într-o parte, când dulapul se desprinsese, era evident că fuseseră aranjate cu grijă. Unele

păreau să fie dintr-un set, altele nu. Wells luă o farfurie. Avea pe ea un desen care arăta de parcă ar fi fost făcut de un copil. Erau patru siluete cu fețe uriașe zâmbind, aliniată și ținându-se de mâinile diforme. ÎMI UBESC FAMLIA scria deasupra capetelor, cu scris de copil. Wells puse grijuliu farfuria la loc, se întoarse și o văzu pe Sasha privind-l în întunericul tăcut și prăfuit.

— A fost acum mult timp, zise ea încet.

Wells aprobă. Cuvântul *știu* se contură în mintea lui, dar se pierdu undeva în drumul spre gură. Ochiul începură să îl înțepe și se întoarse repede. Opt miliarde. Atâția oameni muriseră în timpul Cataclismului. Întotdeauna îi păruse ceva abstract, ca orice cifră uriașă, ca vârsta Pământului sau ca numărul stelelor din galaxie. Totuși, acum, ar fi dat orice să știe că oamenii care luaseră cina împreună în acea bucătărie, din acele farfurii, scăpaseră cumva de pe planeta în flăcări.

— Wells, vino să vezi asta.

Se întoarse și o văzu pe Sasha îngenunchată lângă o grămadă de moloz, în cealaltă parte a încăperii, unde peretele cedase. Ștergea praful de pe ceva aflat pe jos. Se duse acolo și se ghemui lângă ea.

— Ce e? întrebă, în timp ce ea trăgea de ceva ce părea să fie o cataramă. Ai grijă, o avertiză, amintindu-și de șarpele lui Clarke.

— E un geamantan, zise ea, cu un amestec de surpriză și altceva în voce. Neliniște? Teamă?

Geamantanul se deschise și răspândi în jur un nor de praf, dar amândoi se aplecară să vadă mai bine. Erau doar câteva lucruri înăuntru. Trei tricouri mici decolorate, pe care Wells le examină pe rând, atent să le pună la loc, exact cum le găsisese. Era și o carte. Cele mai multe pagini putreziseră, dar rămăseseră suficiente ca Wells să își dea seama că era despre un băiat pe nume Charlie. Ezită înainte să o pună la loc în geamantan. I-ar fi plăcut să o vadă la lumina zilei, dar cumva nu i se părea corect să ia nimic din casă. Singurul obiect de recunoscut mai era un ursuleț de pluș. Blana lui probabil că fusese galbenă, deși era greu de spus sigur, din cauza prafului. Sasha îl luă și îl privi o clipă, înainte să-i pună un deget pe nasul negru.

— Bietul urs, zise ea zâmbind, deși nu reușea să își ascundă prea bine emoția din voce.

— E atât de trist, zise el și își trecu degetul peste unul dintre tricouri. Dacă ar fi plecat mai devreme, poate că ar fi scăpat.

— Unde să mergă? întrebă Sasha privind-l, în timp ce ștergea praful de pe una dintre lăbuțele ursulețului. Ai idee cât costa să prinzi un loc în navele care plecau? Cei care locuiau pe aici nu aveau atâția bani.

— Nu așa se proceda, zise Wells, cu voce ușor iritată.

Trase aer în piept, să-și recapete autocontrolul. Părea complet nepotrivit

să strige într-un loc ca acela.

— Oamenii nu trebuiau să plătească pentru a urca pe nave.

— Nu? Atunci coloniștii cum au fost selectați?

— Au provenit din diverse națiuni, zise el și, brusc, se simți de parcă era în școala primară. Cei care nu erau lacomi sau suficient de proști să fie prinși în războiul nuclear.

Privirea pe care Sasha i-o aruncă nu semăna cu niciuna de pe fețele profesorilor lui, nici măcar atunci când greșea. Niciodată nu se uitaseră la el cu un amestec de milă și dispreț. Din contră, Sasha îl privea mai degrabă ca tatăl său.

— Atunci de ce toată lumea de pe navă vorbește engleza? întrebă ea încet.

Nu avea un răspuns pentru asta. Își petrecuse toată viața închipuindu-și cum ar fi să vadă ruinele adevărate, iar acum, că era aici, când se gândea la toate viețile distruse de Cataclism, abia putea să respire.

— Ar trebui să ne întoarcem, zise el și se ridică în picioare, apoi se întinse să o ajute.

Ea privi spre geamantan un moment lung, apoi puse ursulețul sub braț și îi luă mâna lui Wells.

15. BELLAMY

Durase ceva să o convingă pe Clarke să se întoarcă în tabără. Ea insistase să caute mai multe bucăți din epavă, orice le-ar fi oferit vreo informație despre ceilalți coloniști. Dar, pe măsură ce umbrele se lungeau, pielea lui Bellamy se înfiora într-un fel care nu avea nicio legătură cu răcoarea din aer. Era o prostie să stea prea mult prin pădure, cu băștinașii dând târcoale. Imediat ce micul lor spion le va spune unde o poate găsi pe Octavia, Bellamy va porni după ei, cu sulițe și săgeți, la naiba. Dar nu voia să dea ochii cu ei până nu era pregătit și, categoric, nu cu Clarke lângă el.

După o oră de căutări fără rezultat, Clarke fusese de acord că era timpul să se întoarcă.

— Doar... încă o clipă, zise ea și se precipită spre marginea luminișului.

Se opri în fața unui copac plin cu flori albe. Părea fragil și, cumva, prea mic pentru toate florile acelea. Bellamy își aminti cum arăta Octavia când își punea hainele mamei lor, straturi și straturi de textile, și defila prin fața lui.

Clarke se ridică pe vârfuri, luă câteva flori din copac și îngenunche să le aranjeze în fața mormintelor. Rămase acolo tăcută o clipă, cu capul plecat. Apoi veni și îl luă de mână pe Bellamy, conducându-l departe de cimitirul singuratic, uitat de restul lumii. Pe drumul înapoi spre tabără, Clarke fu neobișnuit de tăcută. În cele din urmă, Bellamy rupse tăcerea.

— Te simți bine?

Întinse brațul, să o ajute să treacă peste un copac căzut, dar ea nici nu observă.

— Sunt bine, zise ea și sări peste buștean, aterizând lin dincolo de el.

Bellamy nu zise nimic. Știa că era mai bine să nu o forțeze. Clarke nu era genul de fată care să încerce să-l zăpăcească. Avea să vorbească atunci când va vrea să vorbească. Dar când o privi din nou, ceva la fața ei făcu să i se strângă pieptul și-i făcu franjuri hotărârea. Nu părea doar serioasă sau chiar tristă – părea bântuită. Se opri și își puse brațele în jurul ei. Ea tresări scurt, fără să-i răspundă la îmbrățișare. Bellamy vru să se dea înapoi, dar se gândi mai bine și o strânse mai tare.

— Clarke, ce e?

Când ea vorbi, vocea îi era calmă.

— Nu pot să-mi iau gândul de la mormintele acelea. Aș vrea să știu ale cui sunt, cum au murit...

Vocea ei se stinse, dar Bellamy știa că se gândea la oamenii bolnavi pe care îi lăsaseră în tabără.

— Știu. Dar, Clarke, oricine au fost oamenii aceia sunt morți de mai bine de un an. Nu ai fi putut face nimic să-i ajuți.

Rămase tăcut o clipă.

— Și gândește-te în felul următor – măcar au ajuns aici, pe Pământ, chiar dacă nu pentru mult timp. Probabil că erau entuziasmați, chiar fericiți.

Spre surprinderea lui, Clarke zâmbi, un zâmbet mic, dar suficient să-i alunge un pic din tristețea din privire.

— Ca atunci când ești atât de fericit că ai vrea să asculți jazz?¹

— Ai vrea să asculți jazz? Probabil că vrei să spui „fericit pentru că poți asculta jazz”. Atât de fericit, că inima începe să-ți bată în ritm de jazz.

— De parcă tu știi jazz, îi răspunse ea, încă zâmbind. Mare parte din muzica asta a dispărut cu secole în urmă.

Bellamy se strâmbă.

— Poate pe Phoenix. Odată, am găsit un mp3 player vechi, cu niște jazz pe el.

Ridică din umeri.

— Cel puțin așa am presupus, că era jazz.

Sunase așa cum se așteptase mereu să sune jazzul, vesel, expresiv, liber.

— Și cum sună un ritm de jazz?

— Mai degrabă e vorba despre cum îl simți, zise el și îi luă mâna.

Începu să bată un ritm pe brațul ei. Ea se înfioră, când degetele lui dansară pe interiorul brațului ei.

— Deci, jazzul se simte ca un fel de gădilat ciudat pe braț?

— Nu pe braț. În tot corpul. Îl simți în gât...

Își duse degetele la gâtul ei și bătu ritmul pe claviculă.

— În picioare...

Îngenunche și bătu ritmul pe cizma ei, iar Clarke râse.

— În piept...

Se ridică și își puse mâna blând pe inima ei, unde rămase nemișcat. Ea închise ochii, iar respirația îi deveni sacadată.

— Cred că acum îl simt, îi zise.

Bellamy o privea uimit. Cu ochii închiși și cu buzele ușor deschise, cu lumina după-amiezii dansând în părul ei blond-roșcat părea una dintre zânele pe care i le descria Octaviei în poveștile de seara. Își lăsă capul spre ea și își atinse buzele de ale ei. Ea îi răspunse la sărut pentru o clipă, apoi se trase înapoi încruntată.

— Parcă voiai să o luăm din loc? Suntem plecați de ceva vreme.

— E drum lung până în tabără. Poate că ar trebui să ne odihnim mai întâi.

Fără să aștepte răspunsul, Bellamy își lăsă mâinile în jos pe spatele ei și o luă în brațe, la fel cum o dusesese ultima dată. Dar acum ochii ei străluceau și îi

¹ *Jazzed* – în orig. (n.tr.).

priveau pe ai lui, cu brațele prinse de gâtul lui. Încet, Bellamy se lăsă pe pământul acoperit de mușchi și frunze umede.

— E mai bine? îi șopti.

Clarke îi răspunse băgându-și mâinile în părul lui și sărutându-l. Bellamy închise ochii și o trase mai aproape, uitând de tot, în afară de trupul ei lipit de al lui.

— Ți-e frig? întrebă ea, iar el își dădu seama că, la un moment dat, ea îi trăsesese tricoul peste cap.

— Nu, zise încet.

Știa că era frig afară, dar nu simțea. Se ridică și o privi, cum stătea cu părul risipit pe iarbă.

— Ție?

Își trecu degetele pe corpul ei, iar Clarke se încordă.

— Bellamy, șopti ea, ai făcut vreodată...

Nu termină propoziția, dar nu era nevoie. Bellamy nu se grăbi să răspundă, o sărută pe frunte, apoi pe nas, apoi pe buzele moi.

— Da, zise el în cele din urmă.

Își dădu seama după îmbujorarea ei că ea nu o făcuse și fu oarecum surprins, având în vedere trecutul ei cu Wells.

— Dar numai cu o singură persoană, adăugă el. Cineva la care am ținut sincer.

Vru să spună mai mult, dar ezită. Toate acele amintiri despre Lilly erau învăluite în durere. Și singurul lucru la care dorea să se gândească în clipa aceea era fata frumoasă de lângă el: o fată pe care nu voia să o piardă niciodată, indiferent ce s-ar fi întâmplat.

— Pe bune? Le-ai luat pe toate? întrebă Bellamy surprins și mai mult decât impresionat.

Erau la ieșirea de urgență, din spatele centrului de îngrijire, practic, era trecut de stingere, dar nimeni nu prea stătea cu ochii pe copiii mai mari, așa că lui Bellamy și lui Lilly le era ușor să se întâlnească acolo. Lilly ridică farfuria cu prăjituri pe care o furase din centrul de distribuție. Erau destinate unei ceremonii a Comitetului de pe Phoenix, dar în clipa aceea erau pe cale să fie destinate stomacurilor lor. Bellamy zâmbi.

— Chiar am avut o influență proastă asupra ta, nu-i așa?

— Te rog. Nu te supraestima.

Lilly băgă în gură o tartă cu mere. Luă una cu vanilie – preferatele lui Bellamy – și i-o întinse.

— E un talent înnăscut.

Lilly ridică o sprânceană, într-un fel adorabil, astfel că Bellamy fu cuprins

de o dorință bruscă și nebună de a o săruta. Dar știa cum era mai bine să procedeze. Mai sărutase fete, dar nu dusesse la nimic bun, doar le zdruncinase creierii și le transformase într-un fel de hlizeli ambulante, care voiau mereu să îl țină de mână. Lilly era cea mai bună prietenă a lui. Să o sărute ar fi fost, categoric, o greșeală.

— Pe asta păstrează-o pentru Octavia, zise ea și îi întinse o prăjitură cu fructe.

Bellamy puse prăjitura cu grijă pe treapta de lângă el, apoi se întoarse să o devoreze pe a lui. Știa din experiență că cel mai bine era să scape de lucrurile furate cât de repede putea. Lilly râse, iar el o privi rânjind.

— Ce e? o întrebă și își șterse gura cu dosul palmei. Să nu îndrăznești să îmi critici manierele de la masă. Nu e nicio masă în apropiere.

— De fapt, sunt curioasă, zise ea, cu prefăcută sinceritate, cum reușești să îți pui atâta prăjitură pe față?

El o îmbrânci ușor și râse.

— Cred că n-aș reuși să mă mânjesc în halul ăsta nici dacă m-aș strădui.

— De acord.

Bellamy se întinse, luă glazura de pe o prăjitură și i-o întinse pe bărbie și peste gură. Ea țipă și îl împinse, dar nu înainte ca el să apuce să îi pună și pe vârful nasului.

— Bellamy! Ai idee cu cât am fi putut vinde aia?

El se strâmbă. Era greu să iei în serios pe cineva mânjit cu glazură.

— Oh, crede-mă, imaginea asta e neprețuită.

Expresia ei se schimbă în ceva ce nu prea reuși să identifice.

— Da? întrebă ea încet.

El închise ochii, pregătindu-se să fie mânjit pe toată fața, dar simți buzele lui Lilly pe ale lui. Îngheță surprins o clipă, apoi o sărută și el. Sărutul ei era blând și avea gust de zahăr. Când, în cele din urmă, ea se trase, o privi, întrebându-se ce s-a întâmplat.

— Oh, zise ea, cred că am uitat ceva.

— Ce?

Bellamy se mișcă stânjenit. Știuse că fusese o idee proastă să o sărute pe cea mai bună prietenă a lui, n-ar fi trebuit...

— Mi-a scăpat un loc, murmură Lilly și îl trase spre ea, să îl sărute din nou.

Clarke se ridică atât de repede, că se lovi cu capul de bărbia lui Bellamy.

— Hei, zise el și o luă de umeri. Clarke, e în regulă. Nu trebuie să facem nimic acum.

O frecă pe spate, în cercuri lente. Îi simțea pielea rece prin tricou.

— Nu e asta, zise ea repede. Doar că... trebuie să îți spun ceva.

El îi luă mâna și își împleti degetele cu ale ei.

— Poți să îmi spui orice, o asigură el.

Clarke își trase mâna, își duse genunchii la piept și îi strânse puternic.

— Nu prea știu cum să o spun, începu ea, mai mult pentru ea decât pentru el.

Privi drept în față, fără să vrea sau fără să poată să îl privească în ochi.

— Am spus asta unei singure persoane și nu a ieșit prea bine.

El își dădu seama instinctiv că se referea la Wells.

— Orice ar fi, putem găsi o soluție.

În sfârșit, își întoarse fața spre el, cu o expresie abătută.

— Eu n-aș face o astfel de promisiune.

Expiră, de parcă se dezumfla, apoi, cu poticniri, începu să vorbească. La început, Bellamy crezu că povestea ei despre experimente era un fel de glumă. Nu-i venea să creadă ce îi spunea, cum părinții ei testaseră radiațiile, cum fuseseră obligați de vicecancelar să facă experimente pe copiii neînregistrați. Dar o singură privire în ochii ei și își dădu seama că totul era îngrozitor de real.

— E monstruos, o întrerupse el, în cele din urmă, rugându-se ca ea să spună ceva ca totul să aibă vreun sens, să îi explice de ce îi spunea toate acele lucruri atunci.

Brusc, un alt gând făcu să îi înghețe sângele în vene.

— Octavia era neînregistrată, zise el încet. Urma și ea să facă parte din micul vostru experiment?

Se înfioră de groază, când și-o imagină pe sora lui încuiată într-un laborator ascuns, unde nimeni n-ar fi auzit-o plângând, unde nimeni nu ar fi știut că era otrăvită încet, până avea să moară.

— Nu știu. Nu știu cum erau aleși copiii. Dar era îngrozitor. M-am urât în fiecare zi.

— Atunci de ce nu le-ai oprit? De ce părinții tăi au omorât copii nevinovați? Cât de diabolici puteau fi?

— Nu erau. Nu aveau de ales!

Era pe cale să plângă, dar lui Bellamy nu-i păsa.

— Sigur că aveau. Eu am ales să fac tot ce pot ca să o apăr pe Octavia. Iar tu ai ales să stai pe margine și să privești cum o grămadă de copii mor.

— Nu mereu am stat pe margine. Clarke închise ochii.

— Nu și cu Lilly.

Lui Bellamy îi trebui un moment să înțeleagă ce spunea.

— Lilly? De acolo o știai? Lilly era unul dintre... subiecții voștri?

Clarke aprobă gemând, iar vocea lui Bellamy se umplu de furie.

— Nu a murit de vreo boală misterioasă. A murit din cauză că părinții tăi

criminali au făcut experimente pe ea.

Lilly. Singura persoană de pe navă căreia îi păsase de el, în afară de Octavia. Singura persoană pe care o iubise vreodată. Se opri, în timp ce cuvintele lui Clarke îi pătrunseră în minte.

— Ce vrei să spui că nu mereu ai stat pe margine?

Când ea nu răspunse, insistă.

— Vrei să spui că ai ajutat-o să fugă? E încă în viață?

— A fost prietena mea, Bellamy!

Lacrimile curgeau pe obrajii lui Clarke, dar el le ignoră.

— Ea mi-a spus cum să vorbesc cu băieții și m-a pus să promit că o să-mi las părul desfăcut o dată pe săptămână. Obişnuiam să îi duc cărți, iar ea le citea cu voce tare, cu voci ca ale personajelor, până s-a îmbolnăvit prea rău și i le-am citit eu. Apoi, când mi-a cerut să o ajut, a trebuit, nu mi-a dat de ales...

— Să o ajuți cum? Întrebă el, cu voce joasă și periculoasă.

— Eu... M-a implorat să fac durerea să dispară. Mi-a cerut...

Clarke suspină și își șterse nasul cu dosul palmei.

— Să o ajut să moară.

— Minți! zise el simțind cum i se face greață.

Cu o oră în urmă ar fi insistat că fata din fața lui era incapabilă de așa ceva, i-ar fi apărat onoarea, până la moarte. Dar acum îi părea o străină monstruoasă.

— Ea n-ar fi spus așa ceva niciodată, mârâi el și se ridică în picioare. Ar fi făcut orice să supraviețuiască jocului vostru bolnav.

— Bellamy, începu ea slab, nu înțelegi...

Vocea ei se stinse, în timp ce un suspin îi urcă în gât.

— Să nu îndrăznești să îmi spui ce înțeleg! i-o tăie el. Nu vreau să te mai văd niciodată. Poți să îți oferi serviciile celor de pe Pământ. N-ar fi amuzant? O întreagă populație de copii pe care să faci experimente.

Se răsuci pe călcâie și plecă, lăsând-o pe Clarke singură și tremurând în pădure. Bellamy porni orbește printre copaci, străduindu-se să nu plângă. N-ar fi trebuit să aibă încredere în Clarke, niciodată n-ar fi trebuit să-și permită să se apropie de ea. Învățase cu mult timp în urmă că singura persoană pe care se putea baza era el însuși. Și singura persoană care conta pentru el era Octavia. Deja pierduse prea mult timp. Era momentul să-și recupereze sora. Gata cu amabilitățile față de pământeanca aceea. Gata cu joaca.

16. WELLS

Wells nu știa cum să se furișeze înapoi în tabără fără să fie văzuți, deși, de data aceea, el și Sasha nu aduceau mâncare – doar amintirile casei dărăpănate, care îi rămăsese în minte ca un strat fin de praf. Când o văzu pe Clarke ieșind din spatele unui copac mare, respiră ușurat.

Erau suficient de aproape de lumină, astfel încât să i-o paseze pe Sasha lui Clarke și să pretindă că o însoțise pe prizonieră la baie. Ea l-ar ajuta. Dintre toți oamenii, Clarke își dăduse seama că era o prostie să o țină pe Sasha legată în baracă.

Wells ridică mâna în semn de salut, apoi observă că ceva nu era în regulă. Clarke mereu se mișca sigură pe ea, fie că se ducea după o carte – în biblioteca de acasă –, fie că se grăbea să examineze vreo plantă care îi atrăsese atenția. Era un șoc să o vadă că își târa picioarele de parcă trăgea după ea vreo greutate invizibilă.

— Clarke! o strigă el.

Schimbă o privire cu Sasha, care fu de acord să rămână unde era, apoi o luă la fugă. Când se apropie, văzu că avea ochii roșii. Clarke, care asistase la procesul părinților ei într-o tăcere de mormânt, plânsese?

— Te simți bine?

— Da, zise ea privind drept în față și evitând să-i întâlnească ochii.

Chiar și fără lacrimi, știa că minte.

— Haide, Clarke, zise el privind peste umăr, să se asigure că Sasha era suficient de departe să nu audă, după toate prin câte am trecut – după toată durerea pe care ne-am cauzat-o unul altuia –, nu crezi că îmi dau seama când ceva nu e în regulă?

Ea aprobă suspinând, dar nu zise nimic. Wells se încruntă.

— S-a întâmplat ceva cu Bellamy?

Se aștepta să îl trimită la plimbare, dar, spre surprinderea lui, se uită la el, cu ochii lucind de lacrimi.

— Îmi pare rău, Wells. Te-am pedepsit atât de mult timp. Ar fi trebuit să te iert...

Vocea ei se stinse și se întoarse dinspre el.

— E în regulă, zise Wells ezitând și își puse un braț în jurul ei. Cumva, știa că scuzele ei aveau legătură mai mult cu Bellamy decât cu el. Cu ce pot să te ajut? Vrei să mă duc să îl caftesc?

— Nu, suspină ea, dar măcar zâmbi.

Înainte ca el să spună altceva, ochii i se făcură mari, când privirea ei prinse ceva, peste umărul lui. Pentru o clipă, crezu că se uită la Sasha, dar când se întoarse și urmă privirea lui Clarke, neliniștea lui se transformă în groază.

Ceva atârna de o creangă a unui copac înalt și gros, rotindu-se încet, în timp ce se lovea de trunchi. *E un om*, se gândi Wells, înainte să își dea seama că era imposibil. Capul nimănui nu avea cum să atârne așa. Fața nimănui nu putea să fie atât de vânătă. În spatele lui, Clarke scoase un sunet pe care el nu-l mai auzise, pe jumătate țipăt, pe jumătate geamăt. Wells înaintă câțiva pași, așteptând ca mintea lui să-i ofere o explicație, dar degeaba.

— Nu, zise el tare, clipind repede, să alunge imaginea, cum făcea cu mesajele de pe cornee.

Dar imaginea care se rotea nu dispăru. Era o fată mică și, cu toate că fața îi era atât de umflată că nu putea fi recunoscută, își dădu seama cine era după părul negru strălucitor. Încheieturile subțiri și mâinile mici care mereu îl surprinseseră cu puterea lor.

— Priya, șopti Clarke în spatele lui.

Veni împleticindu-se până lângă el și îl prinse de braț. Pentru prima dată de când aterizaseră pe Pământ, era prea îngrozită să facă altceva decât să se uite. Frânghia care era înfășurată în jurul gâtului fetei îi intrase în piele, piele care fusese aurie cu câteva ore în urmă și care acum era de un albastru-vânăt.

— Trebuie să o dăm jos, zise Wells, deși știa că nu mai puteau să o ajute.

Înaintă un pas clătinându-se, apoi își dădu seama că Sasha deja se urca în copac.

— Dă-mi cuțitul, zise ea și începu să se târască de-a lungul crengii. Acum! îi ordonă, când văzu că Wells nu se mișcă. Apoi el înaintă câțiva pași împleticiți, în timp ce căuta prin buzunar după cuțit, pe care i-l întinse Sashei, care îl prinse cu o singură mână. Fără o vorbă, ea tăie frânghia care o lega pe Priya de copac și o lăsă în jos cu grijă.

— Crezi că... că și-a făcut asta singură? întrebă Wells și se întoarse, în timp ce Clarke verifică gâtul învinețit, să vadă dacă se mai simțea pulsul pe care, însă, toți știau că nu îl va mai simți. Priya cea liniștită, săritoare, de neclintit. De ce să fi făcut ea așa ceva? Să îi fi fost îngrozitor de dor de casă? Sau simțise că nu aveau nicio șansă? Sentimentul de vină începu să își croiască drum spre suprafață, de dincolo de groază. Ar fi putut face mai mult ca ea să se simtă în siguranță?

— Nu, zise Sasha, cu voce tremurândă.

Coborâse din copac, iar acum era la câțiva metri în spatele lui.

— Încă nu sunt sigură, zise Clarke, fără să își ia ochii de la Priya. Va trebui să mai verific urmele de pe gâtul ei, poziția frânghiei...

Vocea i se stinse. Wells știa că lui Clarke nu-i plăcea rolul de medic legist.

— Nu s-a sinucis, zise Sasha, mai ferm, de data aceea.

— Și de unde știi? întrebă Clarke și, în sfârșit, își luă ochii de la Priya.

Wells nu își dădea seama dacă lui Clarke nu îi plăcea că îi era pusă la

îndoială autoritatea medicală sau intruziunea cuiva din afară în durerea ei.

— Picioarele ei, zise Sasha încet și arătă spre ele.

Până în clipa aceea, Wells nu își dăduse seama că Priya avea picioarele goale. Înaintă și se uită mai atent, încercând să vadă despre ce vorbea Sasha. Pe tălpile ei erau urme care la început i se păru că semănau cu urme de mizerie. Dar când se apropie văzu că erau tăieturi, niște tăieturi în formă de litere.

— Of, Doamne, zise Clarke.

Era un mesaj scris în carnea ei. Câte un cuvânt pe fiecare talpă mică. *Plecați. Acasă.*

Nu mai trebuia să-și facă griji pentru întoarcerea Sashei în baracă. În momentul în care sunetul pașilor și strigătele înăbușite vestiră că oamenii veneau să vadă de ce strigase Clarke, Wells o trimise pe Sasha înapoi în pădure, cu instrucțiuni să se furișeze înapoi în luminiș, când se va face liniște. Pe măsură ce zvonurile despre Priya se vor răspândi, luminișul se va umple de suficientă zarvă ca nimeni să nu observe dispariția ei.

Zece minute mai târziu, Eric și o fată de pe Arcadia cărau trupul Priyei în jos pe deal, în timp ce Antonio o escorta pe Clarke, care avea ochii holbați și tremura. Wells își dori să o fi putut ajuta el – mai ales având în vedere cât de supărată fusese mai devreme în legătură cu Bellamy –, dar cineva trebuia să investigheze locul crimei, înainte ca soarele să apună.

Se uită cum ceilalți porneau în urma trupului. Îndată ce procesiunea funerară improvizată dispăru după copaci, începu să se uite pe jos, încercând să își dea seama dacă Priya fusese prinsă în pădure sau târâtă din altă parte. Wells încercă să nu se gândească la cât de speriată trebuie să fi fost sau la ce trebuie să-i fi făcut atacatorii ca să o forțeze să tacă. Încercă să nu se gândească dacă simțise cuțitul intrând în tălpile ei sau dacă așteptaseră să moară mai întâi și abia apoi scriseseră în carnea ei.

Se cățără pe creangă, să vadă resturile de frânghie. Părea să fie una dintre frânghiile subțiri, din nailon, cu care legaseră pe navă cutiile cu provizii. Asta însemna că pământeni fuseseră în tabăra lor. Pe măsură ce tot mai multe gânduri sumbre puneau stăpânire pe determinarea lui, un alt țipăt se auzi dintre copaci și făcu să îi tremure inima în piept.

Sasha.

Cu o singură mișcare sări de pe creangă și o luă la fugă.

Țipătul se auzi din nou, mai tare. Wells alergă mai repede, înjurând de fiecare dată când aluneca pe noroi sau se împiedica de vreo piatră. Goni pe cărarea formată de pașii celor care mergeau des spre izvor, urmând zgomotele, care îl duceau mai adânc în pădure. Când trecu printr-o grămadă

de tufişuri și îi văzu pe Sasha și pe Bellamy, prima reacție fu una de ușurare. Bellamy auzise și el țipetele și venise acolo repede. Dar apoi două detalii ale scenei îi săriră în ochi: teama de pe fața Sashei și sclipirea metalică de la gâtul ei.

Bellamy avea brațul înfășurat în jurul gâtului ei, pe la spate, și ținea apăsător pe pielea ei ceva ascuțit și lucios.

— Spune-mi unde au dus-o prietenii tăi pe sora mea, zicea el, cu ochii bulbucați. Unde trăiesc oamenii tăi? Ce fac cu ea?

Sasha trase aer în piept și șopti ceva ce Wells nu auzi. Cu un strigăt, el se repezi și îl puse pe Bellamy la pământ.

— Ești nebun? strigă Wells și dădu cu piciorul în bucata de metal – o bucată din rămășițele navei – din mâna lui Bellamy.

Se întoarse spre Sasha, care își strânsese brațele în jurul taliei, tremurând.

— Ești bine? o întrebă el mai blând.

Ea aprobă, dar când duse mâna la gât se murdări de sânge.

— Lasă-mă să văd.

Wells îi dădu la o parte părul să vadă mai bine. Era o rană mică, la baza gâtului, dar numai o zgârietură. Avea să fie bine. Wells nu voia să se gândească ce s-ar fi întâmplat dacă ar fi ajuns mai târziu.

— Ce naiba? strigă el întorcându-se spre Bellamy, care se ridica în picioare clătinându-se.

Când Bellamy zări sângele de pe gâtul Sashei, parcă păli ușor, dar tonul lui era ofensat.

— Făceam ce trebuia să fac pentru a o aduce pe Octavia înapoi. E evident că sunt singurul căruia încă îi pasă de ce se întâmplă cu ea.

Se uită spre Sasha.

— Nu aveam de gând să îi fac rău. Am vrut doar să îi arăt că nu e un joc. E vorba de viața surorii mele.

— Trebuie să stai naibii departe de ea, zise Wells pășind în fața Sashei.

Fața lui Bellamy se strâmbă într-un rânjet.

— Serios? De partea cui ești, Wells? Cu fiecare zi care trece, șansele mele de a o găsi pe Octavia scad. Ce crezi că face, e la un ceai cu pământeni? Se prea poate să o tortureze.

Durerea din vocea lui făcu să se dezlănțuie ceva în pieptul lui Wells. Știa cum se simțea Bellamy, groaza și disperarea care îl împingeau să se poarte astfel, pentru că exact așa se simțise și el când aflase că Clarke urma să fie executată.

— Știi, zise Wells, străduindu-se să-și păstreze tonul normal. Dar nu mai încerca să rănești pe cineva, da? Nu așa trebuie procedat.

— Te rog, spuse Bellamy. Dacă aș fi încercat cu adevărat să îi fac rău, ar fi

fost plin de sânge pe jos acum.

— Ajunge! strigă Wells, cu voce dură. O duc pe Sasha înapoi în tabără. Îți sugerez să rămâi aici până o să fii pregătit pentru o discuție rațională.

Wells o prinse pe Sasha de încheietură și porni cu ea înapoi spre luminis.

— Trădător, îl auzi pe Bellamy mormăind în barbă.

Încercă să-l ignore, dar nu reușea să nu se întrebe dacă nu cumva Bellamy avea dreptate. Era fraier că avea încredere în Sasha? Privi spre fața ei, care era împietrită, uitându-se drept înaintea. Fără să vrea, în minte îi reveni o imagine cu trupul spânzurat al Priyei. *Au fost la noi în tabără.* Folosiseră frânghia lor să o omoare.

— Îmi pare rău pentru ce s-a întâmplat acolo, zise Wells încet. Te simți bine?

— Da, sunt bine.

Dar vocea ei încă tremura și o simțea și pe ea tremurând. Apoi antebrațul ei se răsuci și își strecură palma în a lui, tot cu privirea ațintită în față și cu chipul impasibil. Wells nu zise nimic pe drumul înapoi spre tabără, doar se ținură de mâini.

17. GLASS

— Nu te uita, zise Luke și o trase pe Glass de lângă corpul de pe jos.

Ea întoarse privirea, înainte să apuce să vadă dacă era un gardian sau un civil. Nu știa nici măcar dacă era bărbat sau femeie. Glass nu era sigură la ce se așteptase. Chiar crezuse că podul se va deschide și toți cei de pe Walden și de pe Arcadia vor trece pe Phoenix calm și în ordine, salutându-i politicios pe cei care îi lăsaseră să moară? Nu, știuse că nu va fi simplu și organizat. Dar nu se așteptase la hărmălaia care umpluse podul când se ridicase bariera, un asurzitor cor de suspine, și strigăte, și ovații, și țipete. Nu se așteptase să se audă o voce masculină din difuzoare. În ultimii șaptesprezece ani, difuzoarele publice de pe Phoenix fuseseră folosite doar pentru anunțurile stupide, înregistrate, citite de aceeași voce feminină care semăna cu a unui robot. „Vă rugăm: nu uitați să respectați ora stingerii” și „Orice semne de boală vor fi raportate persoanelor care monitorizează starea de sănătate”. Dar când primul val de oameni năvăli peste pod, o voce cu totul diferită răsună peste vacarm.

— Toți rezidenții de pe Walden și Arcadia trebuie să se întoarcă imediat pe navele lor. Aceasta este singura avertizare. Toți cei care trec vor fi împușcați.

Să auzi vocea unui bărbat în difuzoare era la fel de derutant ca vederea podului închizându-se, aproape ca și cum nava ar fi fost capturată. Dar nici măcar acest lucru nu era la fel de tulburător ca vederea unei duzini de gardieni mărșăluind spre pod, cu armele ridicate. Chiar și așa, Glass nu se aștepta ca ei chiar să împuște pe cineva.

Se înșela.

Gardienii deschiseră focul asupra primului val de waldeniți care traversară podul, dar nici acest lucru nu fu suficient să oprească mulțimile care se buluciră spre gardieni, să le ia armele. În câteva minute, Phoenix era plină de arcadieni și waldeniți. La început, cei mai mulți păreau doar ușurați că pot respira, trăgeau în piept aerul cu oxigen. Dar apoi începură să se împrăstie pe Phoenix, luând cu ei orice puteau, pe post de arme, și intrând peste localnici, să fure. Rapid, situația deveni violentă și scăpă de sub control.

Luke o trase pe Glass într-o parte, în timp ce doi bărbați alergară pe lângă ei, fiecare cu câte o cutie mare de batoane de proteine. Apoi o altă pereche de waldeniți coti, dar aceștia nu cărau provizii, trăgeau după ei un gardian care își pierduse cunoștința. Glass duse mâna la gură îngrozită, privind cum capul tânărului gardian se mișca dintr-o parte în alta. Pe un obraz avea o vânătaie mare și sângera dintr-o tăietură de pe umăr, lăsând în urmă o dâră de sânge. Îl simțea pe Luke încordat lângă ea și îl prinse de braț, să îl oprească.

— Nu, îi șopti. Lasă-i să plece.

Luke privi cum cei doi cotiră cu gardianul târât și dispărură, deși încă le auzeau râsetele pe coridor.

— Puteam să îi dobor, zise el îmbufnat.

În altă situație, poate că Glass ar fi zâmbit la indignarea lui, dar în clipa aceea simțea o panică tot mai mare. Se gândea doar să o găsească pe mama ei și să se îndrepte spre puntea de lansare. Spera doar că era în siguranță acasă, că nu îi trecuse prin cap să se aventureze în haosul acela. Glass își iubea mama, dar știa că niciodată nu se descurcase prea bine în situații de criză. De-a lungul anilor, își dăduse seama că existau unele bătălii cărora Sonja, pur și simplu, nu putea să le facă față. Astfel învățase Glass să lupte pentru amândouă.

I se părea ciudat să se întoarcă singură de la magazinul de schimb, neînsoțită de Cora sau Huxley, pălăvrăgind despre ce cumpăraseră sau plănuiind cum să ascundă de părinții lor câte puncte cheltuiseră. Absența lor o făcu pe Glass mai conștientă de cât de goale îi erau buzunarele. Cu doar câteva minute în urmă, avusese în ele ultimul colier al mamei sale.

Mama lui Huxley apăruse la cabina cu bijuterii exact când Glass începuse să negocieze cu vânzătorul în legătură cu câte puncte merita colierul.

— E un obiect frumos, scumpo, murmurase ea și îi aruncase un zâmbet plin de milă, înainte să se aplece să îi spună ceva unei femei pe care Glass nu o recunoscuse.

Roșise, dar continuase să se tocmească. Ea și mama ei aveau nevoie de punctele acelea de rație. Învârtindu-se pe acolo, simțise ochii tuturor pe ea. Cei de pe Phoenix erau ușor șocați de scandalul din jurul familiei sale. Aventurile nu erau ceva nou, dar ca cineva să se mute era un pas uriaș, având în vedere criza de locuințe. Și, potrivit regulamentelor, doi oameni nu puteau să ocupe un apartament de trei persoane, astfel că Glass și Sonja fuseseră forțate să se mute într-un apartament mai mic, într-o zonă nu tocmai bună. Acum, fără punctele de rație ale tatălui ei, care înainte părușeră fără sfârșit, trebuiau să vândă tot ce aveau, să nu ajungă să trăiască doar cu apă și pastă de proteine.

Glass coti pe hol și răsuflă ușurată când văzu că era gol. Singurul avantaj al faptului că trăiau într-un astfel de loc era că nu dădea peste oameni pe care îi cunoștea. Sau pe care îi cunoscuse. Trecuseră săptămâni de când Cora abia dacă o saluta pe hol și o înghiontea pe Huxley, când îi zâmbea lui Glass. Wells era singurul dintre prietenii ei care se purta de parcă nimic nu s-ar fi schimbat, dar el începuse recent pregătirea ca ofițer, iar asta îl ținea atât de ocupat încât abia avea timp să o viziteze pe mama lui la spital, nu să mai iasă cu Glass.

Apăsă cu palma pe senzorul ușii și intră, strâmbând din nas. Vechiul lor apartament mereu mirosea a fructe scumpe de seră și a parfum și încă nu se obișnuise cu mirosul rânced, de neaerisit, al aceluia apartament mai mic. Era întuneric înăuntru, așadar Sonja nu era acasă. Luminile erau conectate la senzorii de mișcare. Dar, când Glass intră, nu se aprinseră. Era ciudat. Mișcă mâna în sus și în jos, dar tot nu se întâmplă nimic. Oftă. Acum trebuia să trimită o cerere către administrație și avea să dureze o veșnicie. Cândva, tatăl ei i-ar fi trimis un mesaj prietenului său Jessamyn – șeful unității de reparații – și s-ar fi rezolvat imediat. Dar Glass nu putea digera ideea de a cere favoruri de la tatăl ei.

— Glass? Tu ești?

Sonja se ridică de pe canapea, o siluetă fără formă, în lumina slabă. Porni către Glass, dar țipă când se lovi de ceva care căzu pe podea.

— De ce stai în beznă? întrebă Glass. Ai trimis vreun mesaj celor de la administrație?

Sonja nu răspunse.

— O s-o fac eu, zise Glass iritată.

— Nu, nu o face. Nu va funcționa.

Sonja părea ostentă.

— Ce vrei să spui?

Știa că ar fi trebuit să se străduiască să fie răbdătoare cu mama ei, dar fusese atât de exasperantă în ultima vreme.

— Senzorul nu e stricat. Ne-am consumat cota de curent și nu mai avem puncte de rație să plătim.

— Cum? E ridicol. Nu ne pot face asta.

— Nu avem de ales. Va trebui să așteptăm până...

— Nu așteptăm, zise ea indignată.

Se răsuci pe călcâie și ieși din apartamentul întunecat.

Biroul tatălui Corei era la capătul unui coridor lung, unde lucrau cei mai mulți șefi de departament. Holul nu era foarte aglomerat – din experiența ei, cei mai mulți dintre șefii desemnați de Consiliu petreceau foarte puțin timp în birouri –, dar stomacul tot i se strânse la gândul că ar putea da peste unul dintre prietenii tatălui ei.

Asistentul domnului Drake, un bărbat tânăr, pe care Glass nu îl recunoscuse, stătea la un birou și aranja niște cifre într-un holograf. Se uită la ea și ridică o sprânceană.

— Pot să te ajut?

— Trebuie să vorbesc cu domnul Drake.

— Mă tem că șeful resurselor e ocupat momentan. Ce-ar fi să lăsați un

mesaj și îl voi anunța...

— E în regulă. Îl voi anunța eu.

Glass îi oferi un zâmbet încrezut, trecu pe lângă el și intră în birou. Tatăl Corei ridică privirea, din spatele biroului, când Glass intră. Pentru o clipă, doar o privi surprins, dar apoi fața lui fu acoperită de un zâmbet larg, prefăcut.

— Glass! Ce surpriză plăcută! Ce pot să fac pentru tine, scumpo?

— Puteți să-mi reporniți lumina. Sunt sigură că a fost doar o greșeală. Nu ne-ați lăsa intenționat să stăm în beznă următoarea lună.

Domnul Drake se încruntă, bătând cu degetele în birou, și deschise un fișier de pe monitor.

— Ei bine, ați depășit rația, așa că, dacă nu mai aveți puncte de transferat în cont, mă tem că nu se poate face nimic.

— Amândoi știm că asta e o minciună. Sunteți șeful Resurselor, puteți face orice vreți.

Îi aruncă lui Glass o privire rece, evaluatoare.

— Trebuie să mă gândesc la bunăstarea întregii Colonii. Dacă cineva consumă mai mult decât i se cuvine, ar fi iresponsabil din partea mea să fac excepții. Glass înclină capul într-o parte.

— Deci faptul că ați dat mită ca să aveți acces la sere și vindeți fructe pe piața neagră nu se pune ca excepție? zise ea, cu prefăcută inocență.

Domnul Drake se înroși.

— Habar nu am despre ce vorbești.

— Scuze. Probabil că am înțeles-o greșit pe Cora. O să-l rog pe prietenul meu Wells să-mi explice. El știe mult mai multe despre astfel de lucruri, din moment ce e fiul cancelarului.

Domnul Drake rămase tăcut o clipă, înainte să-și dreagă vocea.

— Cred că pot să fac o excepție, de data asta. Acum ar trebui să pleci, am o sedință.

Glass zâmbi larg.

— Mulțumesc foarte mult pentru ajutor, zise ea, apoi ieși din birou, oprindu-se doar pentru a-l saluta din cap pe asistent.

Când ajunse acasă, curentul era deja pornit.

— Tu ai făcut asta? întrebă Sonja, arătând uimită spre lumini.

— Doar am lămurit o mică neînțelegere, zise ea și porni spre bucătărie, să vadă care erau opțiunile pentru cină.

— Mulțumesc, Glass. Sunt foarte mândră de tine.

Glass simți un imbold de satisfacție, dar când se întoarse să îi zâmbească Sonjiei își dădu seama că mama ei deja se dusese în dormitor. Zâmbetul ei dispăru privind spre locul unde fusese mai devreme Sonja. Toată viața crezuse că nu va fi niciodată la fel de frumoasă ca mama ei, la fel de

fermecătoare. Dar poate că ea avea să reușească în privințele în care mama ei eșuase. Va găsi o soluție pentru a obține ce își dorea – ce avea nevoie –, chiar și atunci când genele ei lungi nu vor reuși să convingă, când trupul ei nu va mai fi tânăr și frumos. Va fi mai mult decât drăguță. Va fi puternică.

Holul unde se afla apartamentul lui Glass era surprinzător de pustiu. Nu era sigură dacă era un semn bun sau rău. Cu inima bătându-i cu putere, se îndreptă spre ușa lor și apăsă cu degetul mare pe scanner, în timp ce Luke îi puse o mână pe umăr, să o liniștească. Dar, înainte ca aparatul să îi citească amprenta, ușa se deschise.

— Of, Doamne, Glass!

Într-o clipă, brațele mamei sale erau în jurul ei.

— Cum te-ai întors? Podul e închis...

Vocea ei se stinse, când îl văzu pe Luke. Glass se pregăti ca ușurarea Sonjei să se transforme în dispreț, la vederea lui, a băiatului pe care îl acuza că îi distrusese viața. Dar, spre surprinderea ei, Sonja păși afară și îi luă mâna lui Luke.

— Mulțumesc, zise cu demnitate. Mulțumesc că ai adus-o înapoi.

Luke aprobă, evident, neștiind cum să răspundă, dar bunele lui maniere și autocontrolul câștigă, ca de obicei.

— De fapt, Glass a fost cea care m-a adus. Aveți o fiică foarte curajoasă, doamnă Sorenson.

Sonja zâmbi, îi dădu drumul lui Luke și-o cuprinse cu brațul pe Glass.

— Știu.

Îi conduse înăuntru, în sufrageria mică, dar curată. Glass privi în jur, dar nu văzu niciun semn că mama ei ar fi împachetat sau vreo altă intenție de a pleca.

— Ce se întâmplă pe aici? Întrebă, fără să stea pe gânduri. Au idee cât va mai ține oxigenul? Au vreun plan de evacuare?

Sonja scutură din cap.

— Nimeni nu știe. Cancelarul nu a ieșit din comă, tot Rhodes e la conducere.

Glass simți tristețe pentru Wells, trecuseră trei săptămâni; era posibil ca tatăl lui să nici nu-și revină. Nu la timp să reușească să plece de pe navă.

— Și ce le spun oamenilor? Întrebă Glass, privind-o pe mama ei.

Cu o noapte înainte să fugă, îi văzuse pe mama ei și pe Rhodes împreună și păruseră mai apropiați decât ar fi trebuit să fie niște simpli prieteni. Dar Sonja doar scutură din cap.

— Nimic. Nu s-a mai anunțat nimic.

Oftă și se întristă.

— Dar oamenii vorbesc, desigur. Odată ce au închis podul, a devenit clar

că... ei bine... că situația nu se îmbunătățește.

— Dar navele? A zis cineva ceva?

— Nu oficial. Intrarea spre puntea de lansare e tot închisă, din câte știu. Dar oamenii au început să se îndrepte spre ea, să fie pregătiți.

Nu era nevoie să spună mai mult. Nava era prevăzută cu suficiente nave pentru populația inițială de pe Colonie. După secole în spațiu, numărul oamenilor era de patru ori mare. Nici măcar controlul sever al populației, adoptat cu un secol în urmă, nu reușise să ajute prea mult.

Pentru copiii de pe Phoenix, numărul limitat de nave fusese mereu doar un motiv de glume. Când cineva răspundea greșit în clasă sau o dădea în bară în timpul unui joc pe pista gravitațională, unul dintre prieteni avea inevitabila replică: „O să dăm altcuiva locul tău de pe navă”. Râdeau fără probleme, deoarece se presupunea că oamenii vor sta pe Colonie cel puțin încă un secol. Iar când, în sfârșit, aveau să se întoarcă pe Pământ, va fi suficient timp ca navele să îi ducă pe toți pe rând. Nimeni nu își imaginase vreodată ce s-ar întâmpla dacă ar fi nevoie de o evacuare rapidă. Perspectiva era prea sumbră.

— Ar trebui să plecăm, atunci, zise Glass ferm. Nu are rost să așteptăm un anunț. Până atunci, va fi prea târziu. Toate locurile vor fi ocupate.

— Să îmi iau lucrurile, zise Sonja, apoi privi în jur și făcu un scurt inventar al puținelor ei bunuri.

— Nu avem timp, zise Luke și o luă de braț pe mama lui Glass, conducându-o spre ușă. Nimic nu merită să pierdem șansa de a pleca pe Pământ.

Sonja aprobă, cu ochii scânteind de teamă, și îl urmă pe Luke spre ușă.

Pe măsură ce se apropiau de puntea de lansare, coridoarele erau tot mai aglomerate – pline cu phoenicienii neliniștiți, unii cu bagaje și copii după ei, alții doar cu hainele făcute boccea. Luke o prinse pe Glass cu o mână și pe Sonja cu cealaltă, îndrumându-le prin mulțime, spre casa scării. Glass încercă să evite contactul vizual cu oricine. Nu voia să își amintească fețele lor, când se va gândi la moarte.

18. CLARKE

— Nu e grav, îi zise Sashei, când îi termină de curățat rana de la gât și se întoarse să caute prin cutia lor cu bandaje, care se împuținau.

Clarke ezită, neștiind dacă să folosească sau nu unul dintre puținele bandaje rămase. Deși rana Sashei nu era adâncă și cu siguranță avea să se vindece singură, ar fi fost bine să poată să facă ceva.

— O să fii bine, îi zise, dorindu-și să poată spune la fel și despre fata întinsă în celălalt capăt al barăcii, cu fața desfigurată acoperită cu o pătură, pe care nimeni nu voia să o dea la o parte.

Clarke ceruse să mai examineze trupul Priyei, înainte să o îngroape, să vadă dacă era vreo dovadă importantă pe care ea și Wells puteau să o fi ratat, din cauza șocului și a groazei.

Wells îi făcu semn din cap, de la ușă, unde stătea de pază, iar Clarke îl urmă afară.

— Bellamy a luat-o razna, îi șopti el și îi explică ce făcuse, cum încercase să o oblige pe Sasha să-i dea o informație pe care ea nu o avea. Trebuie să vorbești cu el.

Clarke oftă. Nu se îndoia că ea îl făcuse să fie așa; faptul că îi spusese despre Lilly îl înnebunise. Dar nu își închipuia că poate să îi spună lui Wells ce se întâmplase în pădure.

— Nu o să mă asculte, îi zise privind prin luminiș, cumva ușurată, dar și dezamăgită că nu îl vedea pe Bellamy pe acolo.

— O să-l caut, zise Wells obosit. Vrei să rămâi aici, cu ochii pe Sasha? Dacă Bellamy se întoarce și nu o găsește, ne va omorî pe toți.

Se strâmbă auzind cum sunau cele spuse, apoi închise ochii și își frecă tâmplele. Mâna lui Clarke se întinse spre el fără să vrea, obișnuită să-i ciufulească părul, de câte ori stresul îl făcea să semene în mod ciudat cu tatăl său. Se opri la timp și, în schimb, îi puse mâna pe umăr.

— Știi că nu e vina ta, da?

— Da, știu.

Cuvintele sunară mai tăios decât intenționase, pentru că oftă și scutură din cap.

— Scuze, adică, mulțumesc.

Clarke aprobă, apoi se uită peste umăr, spre baraca-infirmierie.

— Chiar trebuie ca ea să stea acolo? Îmi pare nemilos să o punem să stea atât de aproape de...

Se opri, înainte să spună *cadavru*.

— Priya.

Wells se înfioră, apoi se uită cu un aer de revoltă spre cealaltă parte a

luminii, unde stătea Graham cu prietenii lui. Erau prea departe să audă, dar privirile lor se mutau de la mormântul pe care îl săpa Eric la infirmeria din spatele lui Wells și Clarke.

— Cred că e mai bine să o ținem departe de ceilalți, deocamdată. Nu putem risca să îi enervăm pe pământeni, dacă i se întâmplă ceva. Uite ce au făcut deja, fără să îi provocăm.

Vorbea calm, logic, pe același ton pe care îl folosea când era vorba despre cărat apa și făcut focul, dar era ceva în expresia lui care o făcea pe Clarke să se întrebe dacă nu cumva avea și alt motiv pentru care dorea să o știe pe Sasha în siguranță.

— Bine, aprobă ea.

După ce Wells plecă, trase aer în piept și se întoarse în baracă. Sasha stătea cu picioarele încrucișate pe pat și își plimba degetul de-a lungul bandajului de la gât.

— Încearcă să nu îl atingi, zise Clarke și se puse pe marginea propriului pat. E curat, iar mâinile tale nu sunt.

Măinile Sashei căzură în poală și aruncă o privire spre Priya.

— Îmi pare rău, zise ea, nu pot să cred că i-au făcut asta.

— Mulțumesc, zise Clarke încordată, neștiind cum să reacționeze.

Dar când văzu că durerea de pe fața Sashei era reală, se înmuie.

— Îmi pare rău că am adus-o aici, cu tine. Nu e pentru mult timp.

— E în regulă. Nu trebuie să vă grăbiți. E important să petreci timp cu cei morți. Noi întotdeauna așteptăm până la al treilea apus, să îngropăm pe cineva.

Clarke se uită la ea.

— Vrei să spui că lăsați corpul afară?

Sasha aprobă.

— Oamenii jelesc diferit. E important să oferi tuturor ocazia să își ia rămas-bun.

Se opri și o privi pe Clarke gânditor.

— Presupun că pe Colonie e altfel. Moartea e mai rară acolo, nu? Aveți medicamente pentru orice?

Vocea ei era un amestec de curiozitate și nostalgie, lucru care o făcu pe Clarke să se întrebe ce fel de provizii aveau cei de pe Pământ și câți oameni pierduseră din astfel de lipsuri.

— Pentru multe. Dar nu pentru orice. Un prieten și-a pierdut mama acum câțiva ani. A fost groaznic. A stat în spital multe luni, dar în final nu au avut ce să-i facă.

Sasha își duse genunchii la piept. Își dăduse jos cizmele negre din piele și rămăsese în șosetele groase, care i se întindeau până în sus pe gambe.

— Mama lui Wells, nu-i așa?

Clarke clipi surprinsă.

— El ți-a spus?

Sasha se întoarse și începu să se joace cu tivul neregulat al bluzei negre.

— Nu, doar mi-am dat seama că a suferit mult. Se vede în ochii lui.

— Ei bine, a provocat și el ceva suferință, zise Clarke, ceva mai dur decât intenționase.

Sasha ridică privirea și se uită la ea cu o expresie mai degrabă curioasă decât jignită.

— Nu toți am făcut asta? Știi, e ciudat. Când mă gândeam la copiii de pe Colonie, îmi imaginam că toți erați complet lipsiți de griji. În fond, ce probleme puteați avea? Aveați roboți care să vă ajute, medicamente care permiteau oricui să trăiască până la 150 de ani și să vă petreceați toată ziua înconjurați de stele.

— Roboți? repetă Clarke, simțind că se încruntă. Unde ai auzit asta?

— Din poveștile oamenilor. Știam că probabil cele mai multe nu erau adevărate, dar era amuzant să ni le închipuim.

Se opri, cu un aer rușinat, apoi se încălță din nou cu cizmele.

— Vino, vreau să îți arăt ceva.

Clarke se ridică încet.

— I-am spus lui Wells că vom rămâne aici.

— Deci el e șeful?

Era o întrebare nevinovată, dar tot o irită pe Clarke. Da, Wells se străduise să evite haosul în tabără, dar asta nu însemna că el trebuia să le dea tuturor ordine.

— Nu e șeful meu. Deci, unde mergem?

— E o surpriză.

Văzând că ezită, Sasha oftă.

— Încă nu ai încredere în mine?

Clarke cântări întrebarea.

— Cred că am încredere în tine la fel cum am în oricine de aici. La urma urmei, nu ești pe Pământ pentru că ai comis o infracțiune.

Sasha se uită la ea confuză, dar, înainte să aibă timp să întrebe ceva, Clarke se întoarse să își verifice scurt pacienții. Molly și Felix erau la fel, dar era ceva ciudat la buzele fetei de pe Walden. Păreau pătate cu ceva, era sânge? Clarke își reprimă o tresărire, când își aminti de ultimele zile ale lui Lilly, când gingiile ei sângeraseră atât de tare, încât abia mai putea vorbi. Dar când luă o haină să ștergă sângele de la gura fetei, aceasta se șterse ușor, de parcă era...

— Ești gata?

Clarke se întoarse cu un oftat și aprobă. Poate că Sasha putea să-i arate

niște plante medicinale pe care le foloseau pământeni. În faza aceea, era gata să încerce orice.

Deschise ușa și ieșiră în lumină.

— E în regulă, le strigă ea băiatului și fetei pe care Wells îi pusese să păzească baraca, pe un ton cât mai autoritar. O duc doar la baie.

Fata se uită la ele neîncrezătoare, dar băiatul aprobă.

E în regulă, îl văzu Clarke mimând către fată, care tot nu era convinsă.

Clarke nu o învinovăți. Încă nu exista nicio dovadă care să susțină cele spuse de Sasha despre rebelii de pe Pământ. După ce trecură de linia copacilor, Clarke simți fiori pe ceafă și începu să se întrebe dacă fusese o idee bună să plece în pădure doar cu Sasha. Un gând teribil îi trecu prin minte. Dacă Sasha fusese cea care îi omorâse pe coloniști?

Mergeau tăcute. Sasha se opri să examineze o plantă ce creștea de-a lungul unui buștean căzut, dar Clarke se gândea doar la cât de mult se îndepărtaseră de tabără și dacă cineva ar auzi-o strigând. Îi tot revenea în minte Priya, fața ei vânătă și umflată și cuvintele teribile scrise pe tălpile ei.

Își ridică privirea și o văzu pe Sasha uitându-se la ea.

— Scuze, ce ziceai?

— Ziceam doar că probabil ar trebui să smulgeți astea, cresc îngrozitor de aproape de tabăra voastră.

Clarke se uită la buștean, observând bobیțele roșii.

— Alea sunt bune? întrebă, brusc, incapabilă să își aducă aminte când mâncase ultima dată.

— Nu! Sunt foarte otrăvitoare, zise Sasha și se întinse să o împiedice să le atingă, deși Clarke nici nu se apropiase de ele.

Un gând îi străbătu mintea lui Clarke, apoi inima.

— Care sunt simptomele?

Sasha ridică din umeri.

— Vomiți mult, cred. Practic, nu te poți da jos din pat vreo săptămână.

Clarke trecu în revistă rapid simptomele copiilor bolnavi: greață, febră, oboseală.

— Of, Doamne, murmură ea, amintindu-și de pata de la gura lui Molly. Asta e, zise și se întoarse spre Sasha. De asta le e rău. Probabil că au mâncat din astea.

Sasha făcu ochii mari, apoi îi zâmbi.

— Deci se vor face bine. Se spune că nu trebuie să te apropii de ele, dar, dacă nu mănânci o tufă întreagă, nu sunt fatale.

Clarke răsufală ușurată.

— Există vreun fel de antidot?

— Din câte știu eu, nu. Dar un prieten a mâncat câteva, îndemnat de cineva.

Ar fi trebuit să vezi expresia de pe fețele părinților lui când au aflat, oh, Doamne. Dar după vreo săptămână și-a revenit complet, adică s-a apucat de alte năzbâții. Deci cred că trebuie doar să aștepti.

Clarke zâmbi și, înainte să se gândească mai bine, o îmbrățișă.

— Așadar, unde mă duceai? întrebă ea, brusc, fericită că era în pădure. Parcă nu mai fusese de o veșnicie în altă parte decât în baraca-infirmerie.

— Mai mergem. Nu mai avem mult.

Porniră din nou și, după vreo zece minute, Sasha se opri, se uită peste umăr – să se asigure că nu era nimeni prin preajmă –, apoi dădu la o parte niște tufișuri și lăsă să se vadă intrarea într-un fel de tunel, în partea laterală a dealului.

— Pe aici, zise Saha. Vino. Ești în siguranță.

Din nou, Clarke simți o urmă de neliniște, când se gândi cât de departe erau de tabără. Dar când văzu zâmbetul Sashei, expresia de nerăbdare de pe fața ei, suspiciunea îi dispăru. Ei erau cei care o capturaseră pe Sasha, care o legaseră, nu îi dăduseră mâncare, o ținuseră departe de ai ei. Dacă ea avea încredere în Clarke, atunci îi datora același lucru.

O privi pe Sasha cum se apleacă și dispăre în grotă, apoi trase aer în piept și o urmă. Simți o strângere în piept, când se trezi înconjurată de beznă. Întinse brațele lateral, încercând să-și dea seama cât de mare era spațiul acela. Apoi ochii i se obișnuiră cu lumina slabă și văzu că grota era mai mare decât camera ei de pe Colonie. Era suficient aer și suficient loc să stai drept, în picioare. Suprafața murdară de pe jos era acoperită cu grămezi de obiecte. Le recunosc pe unele – cum ar fi scaune rupte, de pe navă, și o tabletă veche, ca acelea pe care le dădeau copiilor să se joace, pe Colonie –, dar erau și multe lucruri pe care nu le recunoștea: bucăți de metal care semănau cu cele pe care ea le descoperise în pădure, dar nu erau chiar la fel.

— Ce sunt toate astea? întrebă Clarke și îngenunche, să examineze un vas de apă crăpat.

— Le-am găsit după prăbușirea primei nave, zise Sasha încet. Coloniștii au lăsat mare parte din ele unde a căzut nava, dar eu nu am putut să le las acolo, pur și simplu. Mi-am petrecut toată viața închipuindu-mi cum e pe Colonie, iar când am dat peste lucruri reale, de acolo... a trebuit să aflu mai multe.

Se întinse și luă tableta, cu un zâmbet ironic.

— Presupun că nu folosiți astea să vă chemați roboții.

Clarke se pregăti să facă o glumă despre trimiterea unui robot să facă ceva de mâncare, când o sclipire argintie îi fură privirea. Sasha îi urmă privirea.

— Acela e preferatul meu, zise ea și îl luă de jos. Cred că e...

— Un ceas, zise Clarke, brusc, paralizată. Sasha o privi amuzată și i-l întinse.

— Te simți bine?

Clarke nu răspunse, nu putea să răspundă. Își trecu degetul peste cadran, apoi, tremurând, peste brățara argintie.

— Clarke, o strigă Sasha, parcă de undeva de departe. Ce e?

Ea î ntoarse ceasul încet, deși nu avea nicio îndoială, știa ce va vedea. Erau acolo. Trei litere scrise în metal. *D.B.G.*

Era al tatălui său, un ceas care fusese transmis în familia ei de la strămoșul lor David Bailey Griffin, de când acesta îl luase cu el pe Phoenix, chiar înainte de Exod. Clarke clipi rapid. Nu putea fi adevărat. Probabil că avea halucinații. Ceasul acela nu avea cum să ajungă pe Pământ. Tatăl ei îl purtase ultima dată când îl văzuse, cu câteva clipe înainte să moară. Înainte să i se facă injecția letală și să i se dea drumul în spațiu. Își trecu degetul peste brățară și se înfioră. Parcă ținea de mâini o stafie.

Până la urmă, o lăsară să-și ia rămas-bun de la tatăl ei. Deoarece Clarke fusese judecată, dar nu și condamnată încă, gărzilor li se permise să o escorteze până la centrul medical. Din păcate, decizia cancelarului venise prea târziu să o poată vedea pe mama ei. Își dădu seama că mama ei nu mai era, încă înainte ca gardienii să îi spună, vedea asta pe fețele lor. O conduseră într-o zonă a centrului medical în care nu mai fusese. Cei care învățau medicina nu participau la execuții. Tatăl ei stătea pe un scaun, într-o încăpere care, la o primă privire, părea o sală de examene oarecare, doar că acolo nu erau dulapuri cu medicamente, bandaje și nici echipament medical – nimic din ce ar fi fost necesar pentru a salva o viață. Doar instrumentele necesare pentru a-i pune capăt.

— Clarke, zise tatăl ei, cu un zâmbet care nu îi ajunsese la ochii mari, bântuiți. O să fie bine.

Vocea îi tremura, dar continua să zâmbească. Ea se desprinsese din mâinile gardienilor și zbură spre el. Își promisese că nu va plânge, dar degeaba. Când îi simți brațul în jurul ei, un val de suspine îi trecu prin tot corpul. Lacrimile îi curgeau pe față și pe umerii tatălui ei.

— Trebuie să fii curajoasă, zise el, cu voce răgușită. O să te descurci, trebuie doar să fii puternică. Aniversarea ta de optsprezece ani nu e departe; te vor rejudeca atunci și vei fi grațiată. Trebuie să fii.

Vocea lui deveni o șoaptă.

— Știi că vei fi bine, fata mea curajoasă.

— Tată, suspină ea. Îmi pare rău, îmi pare foarte rău, niciodată n-am vrut...

— Timpul a expirat, zise brusc unul dintre gardieni.

— Nu!

Clarke își înfipse unghiile în umărul tatălui ei, refuzând să-i dea drumul.

— Tată, nu, nu-i lăsa, nu!

El o sărută pe creștet.

— Nu e un rămas-bun, scumpo. Eu și mama o să te revedem în rai.

Rai? se gândi Clarke nedumerită. Pe neașteptate, versul vechiului cântec îi apără în minte. *Raiul e un loc pe Pământ.* Cum putea să se gândească la ceva atât de ridicol, într-un astfel de moment? El îi luă mâinile și i le strânse în ale lui. Încă purta ceasul, nu i-l confiscaseră. Să i-l ceară? Ar fi fost ultima ei șansă să aibă ceva care să îi amintească de el. Dar gândul la tatăl ei care l-ar da jos cu mâini tremurânde, lăsându-și încheietura ciudat de goală, când îl vor lega de masă, era prea mult pentru ea.

Un gardian o prinse de braț.

— Haide.

Clarke strigă, ca arsă.

— Nu! țipă ea și încercă să se elibereze. Dă-mi drumul!

Ochii tatălui ei se umplură de lacrimi.

— Te iubesc, Clarke!

Clarke își înfipse picioarele în podea, dar fără folos. O traseră cu spatele.

— Te iubesc, tată, zise ea, printre suspine. Te iubesc.

Clarke strângea ceasul atât de tare, că îi amorțise palma. Își ținea privirea pe secundar, dar desigur că nu se mișca; ceasul se oprise cu ani în urmă. Când îl întrebase pe tatăl ei de ce îl purta, îi spusese: „Treaba lui nu mai e să îmi arate timpul, ci să ne amintească de trecutul nostru, de toate lucrurile care sunt importante pentru noi. Poate că nu mai ticăie, dar poartă în el amintirea fiecărei vieți pe care a măsurat-o. Bate cu ecoul a milioane de bătăi de inimă”.

Acum ea le ținea pe ale tatălui ei.

— Te simți bine? întrebă Sasha și îi puse o mână pe umăr.

Tresări și se întoarse.

— De unde ai ăsta?

— Din pădure. La fel ca restul obiectelor. Unul dintre coloniști trebuie să îl fi pierdut când s-au prăbușit. L-aș fi înapoiat, dar până să-l găsesc dispăruseră toți.

Era posibil? Era posibil ca tatăl ei să fi fost trimis pe Pământ, în ziua aceea, în loc să fie executat? Dar mama ei? Știa că era o nebunie, dar nu-i venea în minte vreo altă explicație pentru faptul că ceasul ajunsese acolo. De drept, ar fi trebuit să i-l dea ei, după moartea tatălui ei, dar fiind și ea închisă fusese arhivat, împreună cu alte obiecte istorice, parte a moștenirii colective de pe navă. Și totuși nu era pe Colonie, închis într-o cutie prăfuită din arhive. Era acolo, pe Pământ.

Se gândi la momentul când își luase rămas-bun de la tatăl ei, cum îi spusese

că o va revedea în rai. Întotdeauna i s-a părut ciudat să spună asta, ea nu prea crezuse niciodată în viața de apoi. Chiar fusese un mesaj? Poate că el dorise ca ea să se gândească la versurile cântecului și să facă legătura, pentru că, evident, nu putea să-i spună așa ceva în fața gardienilor?

Clarke avu nevoie de tot autocontrolul să nu îi spună Sashei totul. Era disperată să povestească această teorie, să aibă pe cineva să îi confirme că nu era nebună. Probabil, Sasha îi văzuse pe părinții ei. Dar cum Sasha se uita la ea cu o expresie de confuzie și milă, doar se bâlbâi:

— Ceasul ăsta... îmi pare cunoscut.

Speranța creștea în ea și umplea crăpăturile din inima ei frântă și știa că n-ar suporta să rămână fără acea speranță. Nu încă. Nu până nu afla sigur ce se întâmplase cu coloniștii. Cu cât se gândea mai mult la asta, cu atât îi părea mai realizabil. Poate că părinții ei făcuseră parte din prima expediție. Fuseseră condamnați la moarte, dar poate că tatălui lui Wells i se făcuse milă de ei. Nu putuse să îi cruțe public, dar poate că reușise să îi trimită în prima misiune secretă pe Pământ. La urma urmei, pe cine era mai bine să trimită, dacă nu pe cei care studiaseră planeta toată viața?

— Sasha, zise ea, folosindu-se de toată puterea pentru a-și păstra calmul, trebuie să îl văd pe tatăl tău. Trebuie să aflu niște lucruri despre prima expediție.

Sasha se uită la ea, cu fața, brusc, impenetrabilă. În cele din urmă, aprobă.

— Cred că e în regulă. Dar nu pot să te duc chiar până la adăpost. Va trebui să aștepti în pădure, să mă duc după el. Nu mă vor ierta niciodată, dacă te duc înăuntru.

— E în regulă. Înțeleg.

— Vrei să mergi chiar acum?

Clarke aprobă. Pieptul îi era atât de încordat de neliniște, că nu era sigură că va mai putea respira mult timp, darămite să mai și vorbească.

— Bine. S-o facem.

Clarke o urmă pe Sasha afară din grotă, iar după ce ochii lor se obișnuiră cu lumina, porniră. Sasha începu să-i explice traseul, dar Clarke abia o auzea. Nu se oprea din a-și trece degetele peste metalul rece al ceasului, în timp ce în minte întorcea pe toate fețele cele întâmplate. Era atât de distrasă, încât atunci când Sasha se opri brusc, dădu peste ea.

— Ce se întâmplă? Am ajuns deja?

Sasha se întoarse și duse un deget la buze, făcându-i semn să tacă. Dar era prea târziu. Peste o clipă, cinci siluete ieșiră dintre copaci. Wells, Graham și alți trei, pe care Clarke îi mai văzuse cu Graham. Adunau lemne să mai facă săgeți, iar bețele lungi și ascuțite pe care le aveau păreau mai amenințătoare decât fuseseră în luminiș.

— Ce naiba? strigă Graham, în timp ce unul dintre slugarnicii lui o prinse pe Sasha de braț. Privirea lui se îndreptă furioasă spre Clarke.

— O ajutai să fugă?

— Graham, strigă Wells, grăbindu-se spre ei, termină!

Graham alergă spre Clarke și îi răsuci brațul la spate. Doi dintre prietenii lui apărură în spate și o înconjurară.

— Chiar ți-ai forțat norocul, de data asta, doctore. Vii cu noi, mârâi Graham.

Clarke îi privi pe băieți, cântărind opțiunile. Nu avea cum să se bată cu ei și îi blocau calea.

— Ascultă, începu ea, încercând să găsească o modalitate de a explica de ce o dusesse pe Sasha atât de departe în pădure, dar, înainte să termine propoziția, Graham se îndoi brusc și îi dădu drumul la braț.

Pentru moment, Clarke nu realizează ce se întâmplase. Apoi o văzu pe Sasha zbatându-se în mâinile băiatului care o ținea și înțelese că ea îl lovise pe Graham, să îi ofere ocazia să fugă. Privirea ei se aținti asupra ochilor verzi ai Sashei, care mimă un *fugi*.

Clarke aprobă scurt, recunoscătoare, înainte să o ia la fugă, lăsându-i pe toți în urmă.

19. BELLAMY

Împacheta din nou. O mai făcuse de două ori, dar de fiecare dată ceva îl adusese înapoi. Octavia dispăruse în timpul incendiului. Clarke fusese mușcată de șarpe. Dar acum pleca de tot. Se săturase de jocurile lui Wells și de trădarea lui Clarke. În timp ce îndesa câteva batoane de proteine în buzunar, un nou val de furie urcă în pieptul lui, gândindu-se la ce renunțase pentru a o aduce pe Clarke în siguranță înapoi în tabără. Pierduse urma Octaviei și irosise mai multe zile așteptând ca fata de pe Pământ să vorbească. Ar fi trebuit să o lase pe Clarke în pădure, să-i lase mâinile să se umfle, căile respiratorii să se închidă, să nu mai poată rosti niciodată vreo minciună. O torturase pe Lilly, apoi fusese suficient de prefăcută să pretindă că Lilly își dorise să moară.

Nu avea multe de luat. O pătură. Arcul. Câteva tablete de purificat apa. El și Octavia se vor descurca. Înainte ca Wells să-l doboare, fata de pe Pământ șoptise: „Patru mile nord-vest. Pe la jumătatea drumului în sus pe munte”.

Bellamy nu știa ce va găsi acolo, poate că Sasha voise să spună că ceilalți ai ei trăiau pe munte sau că grupul de rebeli fusese văzut pe acolo. Poate că era o capcană. Dar în clipa aceea era tot ce știa și nu avea de gând să mai piardă vremea.

Plecă fără să își ia rămas-bun de la nimeni. N-aveau decât să creadă că se ducea la vânat. Wells dispăruse și nu era nici urmă de Clarke, slavă Domnului. Nu credea că ar mai putea să o privească. Gândul că aproape se culcase cu fata care o ucisese pe Lilly era suficient să îl facă să vomite.

Cu cât punea o distanță mai mare între el și tabără, cu atât îi era mai ușor să respire. Aerul mirosea altfel aici decât între copacii din apropierea luminișului. Poate că erau alte specii de copaci sau solul era altfel, dar mai era ceva. Mirosul de frunze, de pământ și de ploaie fusese amestecat secole la rând, neperturbat de oameni. Părea mai curat acolo, mai pur, un loc unde nimeni nu rostise vreo vorbă și nimeni nu plânsese.

Soarele începea să apună și, cu toate că iuți pasul, știa că nu va ajunge înainte de a se întuneca. Ar fi fost mai bine să caute un loc unde să înnopteze și să continue dimineață. Era nesăbuit – și periculos – să exploreze zone necunoscute noaptea, mai ales odată intrat pe teritoriul pământenilor.

În depărtare, auzi sunetul slab al unei ape curgătoare. Îl urmă și se trezi pe malul unui mic râu. Era atât de îngust, încât copacii de pe ambele maluri se uneau în unele locuri, formând un arc de frunze verzi și galbene. Bellamy scoase vasul pentru apă, îngenunche și îl scufundă în râu. Se înfioră ușor, când apa rece îi trecu peste mână. Dacă acum îi era rece, cum avea să fie la iarnă? Nu găsisese haine pentru vreme rece, printre proviziile lor. Fie arseseră la

aterizare, fie, cel mai probabil, Consiliul nu se așteptase ca cei o sută să supraviețuiască suficient de mult încât să aibă nevoie de ele. Se întoarse pe mal, întrebându-se dacă merita să folosească una dintre tabletele de purificare a apei, când fu surprins de o mișcare. Când se întoarse, privirea îi căzu pe un animal mic, roșcat, cu păr lung, care stătea pe mal și își întindea botul spre apă. Simțind prezența lui Bellamy, întoarse capul spre el. Avea blană albă în jurul ochilor mari și urechi exagerat de mari, care se mișcau înainte și înapoi, în timp ce îl privea. Picături de apă îi atârnavă de mustățile lungi și, în ciuda expresiei intense a animalului, părea mai degrabă un copil cu fața mânjită de pastă de proteine decât un prădător.

Bellamy zâmbi. Văzuse câteva specii de animale prin pădure, dar niciuna care să pară a comunica atât de evident. Înainte să se gândească mai bine la asta, întinse mâna.

— Bună!

Nasul negru al creaturii se mișcă, scuturând picăturile de apă de pe mustăți. Bellamy se aștepta să se întoarcă și să o ia la fugă, dar, spre surprinderea lui, înaintă ezitant câțiva pași, mișcând coada stufoasă și roșcată dintr-o parte în alta.

— Hei, zise el din nou, e în regulă, nu-ți fac nimic.

Era destul de sigur că era o vulpe. Animalul adulmecă aerul din nou, apoi veni spre el și îl înghionti ușor. Bellamy zâmbi când nasul lui umed și mustățile ude îi atinseră pielea.

— Bellamy?

Se răsuci la auzirea numelui, iar vulpea o luă la fugă. La câțiva metri de el era Clarke, cu un rucsac pe umăr și o expresie de surprindere pe față.

— N-am vrut să o sperii, zise ea, urmărind vulpea cu privirea.

— Mă urmărești? i-o tăie Bellamy și se ridică în picioare.

Nu-i venea să creadă că îl găsisese, exact când, în sfârșit, pusese ceva distanță între el și tabără. Când, în sfârșit, pleca.

— Nu contează, scutură el din cap, nici măcar nu vreau să știu.

— Nu te urmăream, zise încet și înaintă câțiva pași. Vreau să-i găsesc pe pământeni.

Bellamy se uită la ea uimit.

— De ce? întrebă în cele din urmă.

Ea făcu o pauză. Fusese o vreme când el crezuse că poate citi gândurile lui Clarke și poate vedea dincolo de zidurile ridicate de ea. Dar Bellamy își dădu seama atunci că totul fusese doar în mintea lui. Își dorise foarte mult să aibă pe Pământ pe cineva în care să poată avea încredere, dar nu știuse absolut nimic despre ea.

— Eu... cred că părinții mei au fost în primul grup de coloniști. Trebuie să

aflu ce s-a întâmplat cu ei.

Bellamy se holbă la ea. Cu siguranță, nu se așteptase ca ea să îi spună asta. Dar se forță să-și reprime curiozitatea. În niciun caz nu avea de gând să o lase pe Clarke să îl atragă în vreuna dintre nebuniile ei.

— Sasha mi-a spus cum să ajung unde trăiesc. Zicea că e la distanță de mai puțin de o zi de mers de aici.

— Atunci, mai bine ți-ai vedea de drum, i-o tăie el.

Bellamy începu să adune lemne. Fără să-i spună o vorbă, aranjă vreascurile într-o grămăjoară, scoase un chibrit din rucsac și aprinse un foc mic. N-avea decât să plece ea înainte. Când, în sfârșit, ridică privirea, o văzu pe Clarke stând în același loc. Lumina flăcărilor se reflecta în ochii ei și o făcea să pară mai tânără și mai inocentă. Dincolo de furie, simți o pornire afectuoasă, nu pentru fata care stătea în fața lui, ci pentru cea care ea pretindea că era. Oare acea Clarke chiar era acolo înăuntru, undeva? Clarke cea care putea să fie foarte serioasă într-o clipă și să izbucnească în râs în următoarea? Fata care considera miraculos tot ce vedea pe Pământ și care îl sărutase de parcă el fusese cea mai mare descoperire?

— Arăți ciudat stând acolo. Vino aici sau pleacă, îi zise morocănos.

Clarke se apropie de foc, își dădu jos rucsacul și se lăsă încet pe pământ. Un vânt rece trecu printre copaci, iar ea își duse genunchii la piept, înfiorându-se. Cu doar câteva zile în urmă, el și-ar fi pus brațele în jurul ei, dar în clipa aceea brațele îi atârnavă pe lângă corp, ca două greutateți. Nu era sigur că își dorea ca ea să rămână. Dar nici nu îi spuse să plece.

Petrecură următoarea oră privind în tăcere flăcările ce dansau, ascultând trosnetul vreascurilor și ecoul vântului deasupra lor.

20. GLASS

Era mai rău decât orice coșmar. Chiar și în cele mai negre momente ale ei Glass nu se imaginase călcându-și în picioare vecinii, în încercarea de a-și asigura un loc înaintea lor pe navă. Trecu pe lângă una dintre fostele ei profesoare, care se chinuia să tragă după ea o geantă mare, pe coridorul aglomerat.

— Lasă-l! strigase Glass către ea, gonind.

Dar cuvintele ei se pierdură prin nebunia de țipete, tropăituri și suspine. În față, tatăl Corei stătea pe mijlocul coridorului, privind disperat dintr-o parte în alta, scanând mulțimea dezlănțuită, după soția și fiica lui. Le striga numele, clipind repede, evident, încercând să le transmită mesaje prin cornee. Dar eforturile lui erau în zadar. Rețeaua căzuse și dispozitivele erau inutile. Până să reușească ei să coboare scările și să ajungă pe coridorul care ducea la puntea de lansare, era atât de aglomerat, încât abia se mai puteau mișca. Luke făcea tot posibilul să-și croiască drum printre oameni, cât mai aproape de zid, trăgându-le pe Glass și pe Sonja după el. Glass gemu, când se lovi de un bărbat care strângea ceva în brațe. Îl ținea cu atâta grijă, încât ea presupuse că era un copil, dar când trecu grăbit pe lângă ea, își dădu seama că era o vioară. Se întrebă dacă era vreun muzician sau doar un iubitor de muzică, unul care se gândise să ia acel obiect din camera de conservare, singurul lucru pe care, se pare, nu putea să îl lase în urmă.

Mulți dintre cei din mulțime nu erau de pe Phoenix; nu că mai conta asta. Nu mai erau phoenicienii, waldeniții sau arcadieni. Erau cu toții disperați, îngroziți, gata să facă orice le stătea în putere să scape de pe nava aceea condamnată.

Până recent, ideea unui colaps al Coloniei o preocupase pe Glass la fel de mult ca aceea a unei explozii solare, ceva ce știa că se va întâmpla în cele din urmă, dar mult după ce ea nu va mai fi. Își aminti când avea șapte ani, anul în care grupul ei de la școală învățase despre modul în care funcționa nava. Unul dintre ingineri îi condusesese în camera motoarelor și le arătase mândru un sistem de ventilație complex și o serie de camere pneumatice. Toate mașinăriile și generatoarele păruseră atât de solide, și lucioase, și invincibile, de parcă ar fi putut ține o veșnicie. Ce se întâmplase între timp?

Un strigăt răsună din celălalt capăt al coridorului și generă alte strigăte pe hol.

— Cineva trebuie să fi reușit să deschidă ușa spre puntea de lansare, zise Luke încet.

— Crezi că a fost vicecancelarul? întrebă Glass.

Nu era clar cine era la conducere sau de la cine își primeau ordinele

gardienii rămași. Cei câțiva care încă mai erau în uniforme își abandonaseră posturile și se alăturaseră mării de trupuri, să își croiască drum spre nave. Teroarea din aer era palpabilă. Mulțimea se împinse brusc înainte, iar Sonja se clătină strigând, în momentul în care glezna ei se suci.

— Oh, nu, zise și făcu un pas împleticit, cu ochii plini de durere și panică.

— Luke.

Glass îl trase de mânecă.

— Cred că mama s-a lovit!

— Sunt bine, insistă Sonja, printre dinții strânși. Nu vă opriți. Vă ajung din urmă.

— Nu, zise Glass, cu o senzație de *déjà vu*.

Când avusese nouă sau zece ani, pe Phoenix se organizase un exercițiu de evacuare. Totul fusese bine pregătit, din timp. Când sunaseră alarmele, copiii ieșiseră din clase și se îndreptaseră doi câte doi spre puntea de lansare. Cei mai mulți dintre ei fuseseră într-un fel de dispoziție exuberantă, pentru că plecaseră de la școală, dar lui Glass i se păruse un chin îngrozitor. Consiliul chiar avea de gând să-i trimită pe copii pe Pământ fără părinți? Cum avea să fie dacă trebuiau să plece fără să își ia rămas-bun? Fusese suficient să o aducă în pragul plânsului, deși, din fericire, nu observase nimeni, în afară de Wells. El o luase de mână, ignorând chicotelile și tachinările, și o ținuse așa până la finalul exercițiului.

Luke le trase pe amândouă într-o parte a holului, apoi se aplecă, astfel încât să ajungă la nivelul ochilor mamei lui Glass.

— Totul o să fie bine, o asigură el. Acum arătați-mi unde vă doare. Ea îi arătă. Luke se încruntă, apoi se întoarse.

— Va trebui să vă duc eu.

— Oh, Doamne, mormăi Glass, simțind cum i se taie brusc respirația.

Deja rămăseseră în urmă față de mulțime, nu-și permiteau să încetinească mai mult.

— Luke? se auzi o altă voce.

Glass se întoarse și o văzu pe Camille privindu-i. Avea obraji roșii, de parcă alergase, iar transpirația i se vedea pe părul care îi ieșise din coada de cal.

— Ești aici! Ai reușit!

Ignorând-o pe Glass, îl îmbrățișă pe Luke, apoi îl prinse de braț.

— Navele se umplu. Trebuie să ne mișcăm repede! Vino cu mine!

O parte din îngrijorare dispăru de pe fața lui Luke, în timp ce îi zâmbi ușurat fostei lui iubite, fostei lui prietene din copilărie, pe care o știa de-o viață, cum îl știa Glass pe Wells.

— Camille, slavă Domnului că ești bine! Când Glass mi-a spus ce ai făcut, eu... vocea lui se stinse.

— În fine. Nu avem timp. Tu du-te înainte, îi zise și îi făcu semn din cap. Venim și noi într-o clipă.

Camille se uită de la Luke la Sonja și la Glass și se întunecă la față.

— Trebuie să vii, zise ea privindu-l doar pe el. Nu vei reuși să ajungi, dacă va trebui să ai grijă de ele.

— Nu le las, zise Luke, cu voce brusc dură.

Camille se uită de la Luke la Glass, dar, înainte să apuce să răspundă, fu împinsă dintr-o parte de un bărbat înalt, care își făcea loc pe coridorul aglomerat. Luke o prinse pe Camille de braț, să o echilibreze, iar ea își puse mâna peste a lui.

— Vorbești serios? Luke, fata aceea nu merită să mori pentru ea.

Chiar și prin vuietul mulțimii, Glass auzea veninul din vocea lui Camille. Luke scutură din cap, de parcă ar fi încercat să împiedice cuvintele să se apropie prea mult de el și, chiar dacă îi aruncă lui Camille o privire nemulțumită, Glass simți un val rece de frică. Camille voia ca Luke să meargă cu ea, iar Camille nu se oprea până nu obținea ce voia.

— Nu o cunoști. Nu știi ce a făcut, insistă Camille.

Glass o avertiză din privire. Nu va îndrăzni să-i spună secretul, nu? Nu acolo și atunci, nu după ce o ajutase să ajungă în siguranță pe Phoenix. Aveau o înțelegere. Dar ochii lui Camille nu se lăsau citiți. Erau duri și întunecați.

— Nu știu despre ce crezi că vorbești, dar o iubesc. Și nu plec nicăieri fără ea.

Luke îi luă mâna lui Glass și o strânse tare, înainte să se întoarcă din nou spre Camille.

— Uite ce e, îmi pare rău că ești supărată, dar nu am vrut să te fac să suferi și nu cred că...

Camille îl întrerupse cu un răs amar.

— Crezi că e din cauză că m-ai părăsit pentru ea?

Făcu o pauză. În clipa aceea scurtă, Glass simți cum inima îi îngheață în piept.

— Nu te-ai întrebat vreodată ce s-a întâmplat, de fapt, cu Carter? De ce infracțiune a fost acuzat, brusc?

Luke se uită la ea.

— Ce ai putea ști tu despre asta?

— A fost arestat pentru că a încălcat legea populației. Aparent, o fată de pe Phoenix l-ar fi declarat tatăl copilului ei nelegitim.

O femeie cu un copil se opri și se uită la Camille, dar apoi își luă privirea de la grupul lor și își continuă drumul.

— Nu, șopti Luke.

Strânsoarea lui pe brațul lui Glass deveni mai puternică. În jurul lor,

oamenii strigau și alergau spre nave, dar Glass nu putea urni nicio celulă din corpul ei.

— Nici măcar nu s-au sinchisit să facă un test ADN, din câte am auzit. Doar au crezut-o pe mica târfă. Cred că ea încerca să îl apere pe adevăratul tată. Dar, sincer, ce fel de persoană ar face așa ceva?

Luke se întoarse spre Glass.

— Nu e adevărat, nu?

Era mai mult o implorare decât o întrebare.

— Glass. Nu poate fi adevărat.

Ea nu zise nimic. Nu era nevoie. Luke vedea adevărul scris pe fața ei.

— Oh, Doamne, șopti și se îndepărtă cu un pas de ea.

Închise ochii și gemu.

— Nu... le-ai spus că a fost Carter?

Când Luke deschise ochii, privirea îi ardea cu o furie mai rea decât orice și-ar fi putut închipui Glass.

— Luke... eu...

Încercă să vorbească, dar cuvintele i se stinseră pe buze.

— I-ai făcut să îmi omoare cel mai bun prieten.

Vocea lui era goală, de parcă ar fi fost golit de emoții.

— A murit din cauza ta.

— Nu am avut de ales. Am făcut-o să te salvez pe tine!

Înainte ca vorbele să îi iasă din gură, își dădu seama că n-ar fi trebuit să spună asta.

— Aș fi preferat să mor, zise el încet. Mai bine aș fi murit decât să las un om nevinovat să fie pedepsit în locul meu.

— Luke, șopti Glass și se întinse spre el.

Dar el deja se întorsese în direcția punții de lansare, lăsând degetele lui Glass să prindă aerul.

21. WELLS

— Îmi pare rău, zise Wells și îi dădu drumul Sashei, cu un oftat.

Nu fusese foarte surprins când el și ceilalți dăduseră peste Sasha și Clarke în pădure, îndreptându-se, cu siguranță, spre tabăra pământenilor. Nici măcar nu putea să se înfurie pe Clarke, ea făcea doar ceea ce ar fi făcut și el. Avusese nevoie de fiecare dram de voință să se întoarcă spre Graham, cu o privire condescendentă, și să-i spună să se întoarcă în tabără.

— Mă ocup eu de asta. Tu bagă-te în apă. Aia pare să doară, adăugă, cu o privire semnificativă spre organele genitale ale lui Graham, unde îl lovise Sasha.

Unul dintre băieții chicoti. Se uitară nesiguri unii la alții, apoi se îndreptară spre râu. Fără să spună altceva, Wells o duse pe Sasha înapoi în tabără și rămase tăcut, până când se îndepărtară suficient de ceilalți.

— Îmi pare rău pentru tot, continuă apoi.

Nu era suficient, dar avea nevoie să o spună, oricum.

— Ar fi trebuit să îți dăm drumul de mult.

Să o țină pe Sasha prizonieră păruse logic la început, dar acum Wells nu se putea uita la urmele de pe încheieturile ei, fără să simtă dezgust și regret.

Dacă acum ar fi aterizat următoarea navă, iar tatăl lui ar fi fost în ea, ce ar fi crezut? Ce i-ar spune lui Wells, când ar afla că, practic, răpiseră primul pământean pe care îl întâlneră? L-ar fi considerat pe fiul său un erou sau un tâmpit? Un laș sau un criminal?

— E în regulă, zise Sasha și își lăsă capul într-o parte, de parcă încerca să îl vadă pe Wells dintr-o altă perspectivă. Deși, pentru o clipă, chiar am crezut că ești furios. Coborî vocea și încercă să îl imite. „Mă ocup eu de asta.”

— De ce să fiu furios?

Sasha îl privi curioasă. Cerul serii era de un portocaliu intens, iar lumina ce pătrundea printre frunze făcea ca ochii ei verzi să lucească.

— Pentru că se presupune că sunt prizoniera ta.

Wells își întoarse privirea, brusc, jenat.

— Îmi pare rău că m-am lăsat dus de val. Cu toții am fost speriați, după Asher și Octavia, și nu am știu ce altceva să fac.

— Înțeleg, zise ea încet.

Se opriseră amândoi și, cu toate că lumina scădea, Wells nu se grăbea să ajungă înapoi în tabără.

— Vrei să ne odihnim un pic? Întrebă el și arătă spre un buștean acoperit de mușchi, aflat în fața lor.

— Sigur.

Se așezară și pentru ceva timp niciunul dintre ei nu zise nimic. Wells se uita

drept în față, privind cum copacii deveneau doar siluete, până când erau aproape imposibil de distins. Apoi se uită spre Sasha și observă că îl fixa cu o expresie pe care nu o mai văzuse de mult timp. Nu de când el și Clarke stăteau pe puntea de observare, împărțind noutățile pe care le păstrasera toată ziua unul pentru altul, știind că celălalt era singura persoană din univers cu care voiau să le împartă.

— Nu e vina ta, zise ea, rupând tăcerea. Făceai ce credeai că e mai bine pentru a-i ține în siguranță. Nu e ușor să iei astfel de decizii. Știu. Și mai știu și care e diferența dintre Wells cel care încearcă să fie lider și Wells cel care e doar un băiat.

— E ciudat că spui asta, zise surprins.

— Ce anume?

— Că vezi diferența dintre mine ca lider și ca persoană.

— Cred că am zis băiat, îl corectă.

Simțea zâmbetul din vocea ei. Deasupra lor, florile unuia dintre ciudații copaci nocturni sclipeau roz, de parcă petalele se agățau de bucăți din apus.

— Ei bine, m-am promovat.

— Categorical, persoană e un pas înainte față de băiat, aprobă Sasha cu gravitate. Deși nu sunt sigură că fac parte din aceeași specie.

El se întinse și atinse ușor o şuviță din părul negru mătăsos care îi cădea pe umeri.

— Încă nu sunt sigur dacă noi doi suntem din aceeași specie.

Ea zâmbi și îl împinse jucăuș cu umărul, apoi se trase lângă el.

— De ce e ciudat, totuși? întrebă ea.

Wells aproape că uitase ideea de la care pornise, atât era de pierdut în privirea ei, în ochii care luceau în lumina serii.

— Oh, mereu mă gândeam astfel la tata. Exista cancelarul și exista tata. Uneori, mi se părea că erau două persoane complet diferite.

— Știu exact ce vrei să spui, zise ea încet. Tatăl tău va fi foarte mândru de tine, când va veni.

Dacă va veni, se gândi el. Rămase tăcut, în timp ce durerea deja familiară îi strânse pieptul.

— Uite!

Sasha arătă spre cer, unde prima stea curajoasă se vedea ieșind din întuneric.

— Pune-ți o dorință.

— O dorință? repetă Wells, întrebându-se dacă auzise bine.

Sasha arătă spre cer.

— Trebuie să îți pui o dorință, când apare prima stea.

Wells se întoarse spre ea, să vadă dacă glumea, dar fața ei era sinceră.

Trebuie că era vreun obicei de pe Pământ, își dădu el seama. Dacă stelele ar fi îndeplinit dorințe oamenilor din spațiu, viața lui ar fi fost cu totul altfel. Mama lui ar fi fost încă în viață. Tatăl său nu ar fi fost împușcat. Nu avea nimic de pierdut, așa că închise ochii. Se gândi că își dorea ca tatăl lui să vină pe Pământ, apoi își dădu seama ce ar fi gândit tatăl lui despre asta. *Nu suntem născuți pentru noi înșine.* Eu îmi doresc ca Bellamy să o găsească pe Octavia și să putem trăi în pace cu pământeni.

Se uită din nou la Sasha, care îl privea zâmbind.

— Nu vrei să știi ce îmi doresc? o tachină, dar ea scutură repede din cap.

— Nu! protestă. Nu ai voie să spui nimănui dorințele tale. Trebuie să fie secrete.

Wells știa destule despre păstrarea secretelor, în fond, învățase de la cei mai buni.

Wells nu reușise să uite de minciuna tatălui său. Petrecuse săptămâna de după ziua lui mult mai atent la tot ce făcea sau spunea cancelarul, sperând că vreun detaliu cât de mic îi va explica de ce mințise când spusese că nu ajunsese la cină din cauza unei ședințe de Consiliu. Dar nimic. Tatăl său pleca exact la aceeași oră în fiecare dimineață, înainte ca luminile circadiene de pe hol să înceapă să alunge întunericul, și se întorcea la timp să o sărute pe mama sa pe obraz, înainte ca ea să meargă la culcare – fusese foarte obosită în ultima vreme – și să-l întrebe pe Wells despre școală. Mamei lui îi plăcea să spună în glumă că întrebarea „cum te-ai descurcat la examenul de analiză matematică” era pentru cancelar echivalentul lui „te iubesc și sunt mândru de realizările tale”. Wells știa că tatăl său chiar lucra până târziu, pentru că se furișase de multe ori până la biroul său și își lipise urechea de ușă. De fiecare dată, inima lui, care bătea nebunește, fusese liniștită de vocile din Consiliu, care discutau pe tonuri obosite, sau de zăngănitul câinii tatălui său pe birou, când mai lua câte o gură de ceai.

Atunci de ce nu putea scăpa de sentimentul că tatăl său ascundea ceva, ceva important? Până la Ziua eroilor, Wells abia reuși să îl privească pe tatăl său fără o senzație de disconfort. Niciodată nu-i plăcuse sărbătoarea aceea, când trebuia să petreacă toată dimineața între părinții lui, străduindu-se să nu pară plictisit, în timp ce îi vizitau pe copiii de pe Walden și de pe Arcadia. De când ținea minte, pe durata ceremoniei se uita pe furiș la crengile Copacului Edenului. Dacă privea din unghiul potrivit, putea să își închipuie că era un explorator pierdut prin pădure. Uneori, se lupta cu un tigru înfometat. Alteori, construia o barcă, să meargă cu ea pe vreun râu periculos.

Dar în anul acela nu putea să își ia ochii de la tatăl său. Cancelarul, care în mod normal privea întregul proces cu un zâmbet fad, se uita cu atenție la unul

dintre orfanii de la Centrul de îngrijire Walden. Era atât de neobișnuit, că Wells se trezi vorbind.

— Ce se întâmplă? îi șopti tatălui său.

— Despre ce vorbești?

Cancelarul îi aruncă o privire scurtă și tăioasă, înainte să își întoarcă atenția către copilul de la Centrul de îngrijire, care începuse să recite o poezie învățată pentru acea ocazie. Furia clocotea în pieptul lui Wells.

— Ce ascunzi?

De data aceea, cancelarul se uită la el.

— Habar n-am despre ce vorbești, zise el rostind cuvintele foarte lent. Acum taci și poartă-te frumos, înainte să ne faci de râs, pe mine și pe mama ta.

Tonul lui era normal – sacadat, sigur pe el –, dar era ceva diferit la el, era în ochii lui ceva ce Wells nu mai văzuse niciodată.

Teamă.

— Poți să îmi spui dacă dorința ta se va împlini totuși, șopti Sasha. Stătea atât de aproape de el, încât îi simțea respirația pe obraz.

— Cum? zise surprins.

— Dorința ta. S-a împlinit?

— Oh, zise brusc, confuz. Ar trebui să se întâmple imediat? Pentru că a mea s-ar putea să dureze o vreme.

— Înțeleg.

Era o ușoară dezamăgire în vocea ei, lucru care îl nedumeri.

— Tu ce ți-ai dorit?

Sasha se întinse și îl sărută. Wells ezită o clipă, un milion de gânduri i se învârteau prin cap, dar Sasha își puse brațele în jurul taliei lui și toate gândurile dispărură. O trase spre el, pierdut în sărutul ei. În cele din urmă, ea se desprinse și își întrepătă gura spre urechea lui.

— Asta mi-am dorit, îi șopti, iar respirația ei îl gădilă. El îi dădu la o parte de pe față o șuviță de păr.

— Mă bucur că dorința ta s-a împlinit.

Se simțea de parcă ar fi putut rămâne cu Sasha în pădure pentru totdeauna. Nu își dorea nimic mai mult decât să-și petreacă noaptea privind stelele, folosind fiecare strălucire argintie drept scuză să își lipească buzele de ale ei. Dar desigur că aceea nu era cu adevărat o opțiune. *Nu suntem născuți pentru noi înșine.* Wells nu putea să-i abandoneze pe ceilalți, după groaza din ziua aceea. Trebuia să se întoarcă să ajute la îngroparea Priyei, să îi liniștească pe cei care nu vor reuși să doarmă. Să-i oprească pe cei ale căror suferință și teamă s-ar putea transforma în nevoie de răzbunare.

— Trebuie să pleci, zise el, incapabil să-și ascundă emoția din voce.

— Să plec?

— Da, zise, de data asta, mai ferm. Du-te acasă, așa cum plănuiai cu Clarke.

Nu ești în siguranță aici, ai văzut ce a făcut Bellamy și știu de ce e în stare Graham.

Se întinse prin beznă și o prinse de mână.

— O să reușești să ajungi cu bine singură?

— Acasă, zise ea ușor nostalgică.

Zâmbi, un zâmbet slab, trist.

— O să fiu bine. Mulțumesc.

Se aplecă și îl sărută din nou, ușor, înainte să dispară în noapte. Dacă nu ar fi fost fiorii de pe buzele lui, ar fi putut crede că ea nici nu fusese acolo vreodată.

22. BELLAMY

Chiar și cu trosnetele flăcărilor, tăcerea era insuportabilă. El voia să o întrebe de ce o făcuse. De ce mințise în legătură cu Lilly. Dar de câte ori încerca să dea formă gândurilor, îi mureau pe buze. În cele din urmă, își luă arcul și câteva săgeți și plecă să caute ceva pentru cină. Până se întoarse, cu un iepure atârnat pe umăr, Clarke întinsese păturile. Observă, cu un ciudat amestec de ușurare și dezamăgire, că le pusese depărtate una de alta.

Amurgul se lăsase peste copaci, iar focul mic lucea primitor. Clarke stătea pe jos, întorcând în mâini un ceas. Se întrebă de unde îl avea și dacă era legat de ce zisese mai devreme, cum că părinții ei ar fi fost în prima misiune trimisă pe Pământ. Lumina flăcărilor îi licări pe față și, pentru o clipă, lăsă să se vadă ceea ce putea fi o lacrimă ce îi curgea pe obraz. Dar când vorbi, vocea ei era calmă.

— Mulțumesc, îi zise și făcu semn spre iepure, ștergându-și repede ochiul, cu dosul palmei.

Bellamy aprobă din cap, dar nu zise nimic cât jupui iepurele și începu să pună metodic bucățile de carne pe un băț ascuțit.

— Vrei să fac eu asta? întrebă Clarke, privindu-l ghemuit lângă foc.

El gemu, când un nor mic de cenușă îi sări spre față.

— Mă descurc.

— Iar în tot acest timp eu credeam că ești doar o mironosiță.

— Ce? Bellamy se întoarse cu fața spre ea, ignorând sfârâitul cărnii, care acum se ardea.

— Scuze, zise ea repede, glumeam. Toți știu că grație ție suntem încă în viață.

— Nu, nu e asta.

Bellamy se întoarse să salveze iepurele, înainte să se carbonizeze. *Credeam că ești doar o mironosiță.*

— Doar că... m-ai făcut să mă gândesc la ceva.

El vorbise atât de încet, că ea probabil nici nu îl auzise, din cauza trosnetelor flăcărilor, dar lui nu îi păsa. Voia doar să își amintească în liniște.

— Haide, găfâi Bellamy.

O trase pe Lilly după colț, apoi se opri să își tragă amândoi respirația.

— Ești... bine?

Ea aprobă din cap, prea obosită să vorbească.

— Trebuie... să... continuăm... să mergem, zise el găfâind.

Fuse un tâmpit, să se furișeze cu Lilly pe Phoenix. Dar avea să fie un idiot și mai mare, dacă nu o scotea de acolo. Avea să fie un criminal. Ar fi trebuit să

se gândească. Ar fi trebuit să fie practic. Dar privirea ei tristă, de câte ori vorbea despre citit, îi topise orice urmă de logică. Ea murea să se întoarcă la biblioteca de pe Phoenix, încă de când o văzuse în clasele elementare, cu ani în urmă.

Sunetul unor pași care se apropiau îi făcu pe amândoi să tresară.

— Hai să lăsăm cartea și să fugim, zise el și o trase pe hol. Doar de asta le pasă, de fapt. Nu vor veni după noi, dacă o vor recupera.

Lilly strânse la piept cartea grea. Era legată într-un textil verde, culoarea care mereu ieșise în evidență pe părul ei roșcat-închis.

— Nici vorbă. O caut de mulți ani. Trebuie să aflu dacă ea rămâne cu băiatul care a numit-o „morcovi”.

— Dacă știe ce e bine pentru el, o să-și caute o blondă. Roșcatele aduc doar bebele.

Bellamy zâmbi și întinse mâna după carte.

— Dă-mi-o. Chestia aia cântărește jumătate din greutatea ta... Morcovi.

I-o întinse, cu un zâmbet.

— Era și timpul. Nu te-am adus doar ca să faci pe mironosița.

El rânji, dar înainte să apuce să îi răspundă, se auzi un strigăt, de după colț.

— Au luat-o pe-aici!

Bellamy și Lilly porniră în fugă.

— Uite-i, în față!

— Of, Doamne, gâfâi ea. O să ne prindă.

— Nu, nu o să ne prindă.

Bellamy o apucă mai bine de mână și iuți pasul, trăgând-o după el. Patinară și cotiră pe un alt hol, apoi țâșniră într-o nișă de sub casa scârilor. Bellamy lăsă jos cartea și își puse brațele în jurul lui Lilly, care tremura, lipindu-se cu ea de perete și rugându-se oricui îl asculta ca gărzile să nu se uite în direcția lor. Lilly închise ochii, când pașii se apropiară, iar strigătele gărzilor se auziră mai tare. Apoi sunetul pașilor se îndepărtă. Gărzile trecuseră pe lângă ei. Pentru siguranță, Bellamy rămase tăcut încă un minut, apoi respiră zgomotos.

— E în regulă, murmură și ciufuli părul roșcat și ondulat al lui Lilly. O să fie bine.

— Nu se poate să fiu condamnată, zise ea cu voce pustie, încă tremurând.

— Nu o să fii.

Bellamy o strânse mai tare.

— Nu o să-i las.

— Mai bine mor decât să fiu închisă.

— Nu vorbi așa, o mustră, cu un zâmbet. Nu o să las să ți se întâmple nimic.

Promit!

Ea se întoarse spre el cu ochii plini de lacrimi și aprobă. El se aplecă și îi

sărută fruntea înroșită și zise din nou:

— Promit!

Se întoarse spre Clarke. Stătea cu genunchii strânși la piept, jucându-se cu ceasul.

— Te-a făcut să promiți, nu-i așa?

Clarke își ridică privirea, surprinsă să îl audă vorbind. Apoi înțelese și aprobă încet.

— Te-a pus să promiți că... o să-i pui capăt suferinței.

— Da.

Clarke trase aer în piept, apoi continuă.

— Nu mai putea suporta. Ura durerea, dar mai mult ura să nu aibă control asupra vieții ei. Nu voia să fie un prizonier în laborator.

Nota de durere din vocea lui Clarke era aceeași cu cea din pieptul lui. Clarke nu mințea, își dădu el seama. Lilly cea pe care o știa era puternică, dar să o implore pe Clarke pentru îndurare era, în felul ei, un semn de putere. Lilly cea pe care o știa ar fi preferat să moară decât să devină un subiect de test bolnav, lipsit de ajutor. Iar el nici măcar nu se gândise cât de îngrozitor trebuie să fi fost pentru Clarke să aibă o prietenă care să îi ceară așa ceva. Nu îl va ierta niciodată pe vicecancelar sau pe alții responsabili de oribilele experimente care îi luaseră viața lui Lilly, dar acum știa că nu fusese vina lui Clarke. Ea o iubise pe Lilly la fel de mult ca el. O iubise suficient de mult să facă acel lucru oribil, dureros, pe care i-l ceruse prietena ei.

Bellamy se duse și se așeză lângă Clarke.

— Îmi pare rău că ți-am spus toate acelea, zise el, privind spre foc.

Clarke scutură din cap.

— Nu trebuie să îți pară rău. Le merit, pe cele mai multe.

— Nu. Nu le meriți deloc.

El oftă, când Clarke îl luă de mână și își împleti degetele cu ale lui.

— Iar eu, categoric, nu merit iertarea ta.

— Bellamy, zise ea, iar tonul ei îl făcu să o privească, cu toții am făcut lucruri de care nu suntem mândri.

Sprânceană ei se încruntă, iar el se întrebă dacă se gândea la Wells.

— Știu, dar...

— O să vreau să taci, acum, zise ea și îl sărută.

Bellamy închise ochii și își lăsă buzele să rostească tot ce era prea stupid sau prea înverșunat pentru a fi pus în cuvinte. O trase ușor de buza de jos.

— Îmi pare rău.

Își mută gura blând spre locul moale de sub bărbia ei. *Am fost un prost.*

Îi sărută goul de pe gât. *Te vreau.*

Respirația ei devenea sacadată și de fiecare dată când buzele lui atingeau un alt loc de pe pielea ei se înfiora.

Își duse gura spre urechea ei. *Te iubesc.*

Nu era suficient. Voia să îl audă când o spune. Voia să se audă spunând-o. Se trase și-i luă fața în mâini.

— Te iubesc, îi șopti și o privi în ochii care luceau de la lumina flăcărilor, și nu numai.

— Și eu te iubesc.

Bellamy o sărută din nou, mai apăsător, de data aceea, repetându-și declarația de fiecare dată când buzele lui atingeau pielea ei. Cu trosnetul flăcărilor lângă ei, îi puse mâna sub cap și o întinse pe jos.

23. CLARKE

Clarke se mișcă. Își ținea capul pe pieptul lui Bellamy, întrebându-se cum era posibil să se simtă atât de confortabil întinsă pe jos, în toiul nopții. De obicei, tremura sub pătura subțire, dar căldura care se răspândise prin ea în clipa în care Bellamy o luase în brațe nu dispăruse. Ochiul lui erau închiși, dar la fiecare câteva minute o strângea sau o săruta pe obraz, sau își trecea degetele prin părul ei. Focul se stinsese și singura lumină venea de la cele câteva stele care se zăreau prin acoperișul de frunze.

Clarke se întoarse pe cealaltă parte, astfel că spatele ei era lipit de pieptul lui Bellamy. El răspunse strângând-o mai tare și trăgând-o mai aproape, dar de data aceea păru mai degrabă un reflex. După respirația regulată, ritmică, își dădu seama că adormise.

Un licăr slab de lumină clipi dinspre beznă. Poate că focul nu se stinsese? Dar lumina aceea părea să vină de la câteva sute de metri distanță, din apropiere de formațiunea de pietre care ieșea din deal. Cu inima galopând, Clarke se răsuci la loc, cu fața spre Bellamy.

— Hei, îi șopti la ureche, trezește-te.

Când văzu că nu funcționează, îl scutură blând de umăr.

— Bellamy.

Capul lui căzu într-o parte și sforăi puternic.

— Bellamy!

Brusc, Clarke se ridică în fund, eliberându-se din strânsoarea lui. Bellamy deschise ochii.

— Ce e? Întrebă clipind somnoros. Ce se întâmplă?

Când îi văzu expresia, îngrijorarea alungă somnolența și se ridică.

— Te simți bine?

Clarke arată spre lumină.

— Ce crezi că e aia?

În beznă, văzu cum mijește ochii.

— Habar n-am.

Se întinse după arc, pe care îl lăsase pe jos lângă el, înainte de culcare, și se ridică în picioare.

— Dar hai să aflăm.

Clarke îl prinse de mână.

— Stai așa, ar trebui să ne facem un plan.

Bellamy îi zâmbi.

— Un plan? Planul nostru e să vedem ce este. Haide.

Se strecurau printre copaci, spre lumină, care devenea mai strălucitoare, pe măsură ce se apropiau. *Lumină electrică*, își dădu seama Clarke. O formă

rotundă perfectă, care arunca peste copacii și rocile din apropiere o lumină galbenă caldă.

— Clarke, zise Bellamy, cu voce încordată de îngrijorare.

O trase, să se oprească.

— Nu sunt sigur dacă facem bine. Poate că ar trebui să așteptăm până dimineață.

— Nici vorbă.

Acum, că erau atât de aproape, nu suporta să nu afle ce era. Îl strânse mai tare și înainte. Sursa luminii era caldă și aproape sigur metalică. Clarke se ridică pe vârful picioarelor, să ajungă la ea, și văzu că era un bec închis într-un fel de cușcă, avea gratii în față, de parcă lumina ar fi fost o creatură ce putea să fugă.

— Ce naiba? îl auzi pe Bellamy șoptind lângă ea. Nu poate să funcționeze de la Exod, nu?

Clarke scutură din cap.

— Nici vorbă. S-ar fi ars cu mult timp în urmă. Făcu un pas înapoi și tresări.

— Ce e? întrebă el surprins. Ce e?

Formațiunea nu era doar o grămadă de roci. Erau scări săpate în pământ, care duceau în jos, în partea laterală a dealului. Clarke nu ezită. Se îndreptă spre ele. În lumina gălbuie, îl vedea pe Bellamy înțepenit.

— Nici vorbă, Clarke, nu mergi nicăieri, până nu avem măcar idee despre ce naiba e vorba.

Ea se chină să vadă ceva pe treapta pe care o confundase cu o umbră și se aplecă să vadă mai bine. Era o placă din metal, cu ceva scris pe ea, deși era veche și destul de ștersă.

— „Muntele Weather”, citi cu voce tare.

— Ce înseamnă asta?

O amintire năvăli în mintea ei și se ridică în picioare tresărind.

— Știu unde suntem! Mi-au spus despre asta!

— Cine? întrebă Bellamy, cu voce nerăbdătoare. Cine ți-a spus despre asta, Clarke?

— Părinții mei, zise încet.

Bellamy se holba la ea cu ochi mari, în timp ce îi povestea ce își amintea despre Muntele Weather, cum fusese proiectat ca adăpost pentru guvernul SUA, pentru perioadele de criză.

— Dar părinții mei spuneau că nimeni nu a ajuns aici la timp.

— Ei bine, poate că cineva a ajuns, zise el. Puteau să supraviețuiască aici? În subsol?

Clarke aprobă.

— Și am impresia că nu au mai plecat. Cred că aici stau pământeni.

Bellamy se uită la scări, apoi din nou la Clarke.

— Ei bine, ce mai aștepți? îi zise, când o văzu că nu se mișcă. Să mergem să vorbim cu ei.

Clarke îl luă de mână și împreună începură să coboare scările, în beznă.

24. WELLS

Wells se rezemă de trunchiul copacului și gemu când mușchii lui obosiți protestară. Se iviseră zorii, dar el nu reușise să doarmă deloc. În cele din urmă, renunțase și se oferise să facă de gardă, lucru pe care arcadianul cu ochi tulburi îl acceptase bucuros. Privirea lui se îndreptă spre cimitir, unde, din iarbă, se ridica o nouă grămadă de pământ, ca o cicatrice. Wells petrecuse mare parte din noapte lângă mormântul Priyei, pe care pusese flori, deși nu reușise să o facă la fel de artistic ca Molly. Dar cel puțin lui Molly îi scăzuse febra, se gândi ușurat. Înainte să plece, Clarke îi ceruse Sashei să transmită ce descoperiseră despre planta aceea și singurul lucru bun pentru Wells în ziua aceea fusese că le spusese tuturor celor din infirmerie că își vor reveni complet, îndată ce planta va ieși din corpurile lor.

Privi din nou spre proaspăta lespede de mormânt, pe care scria doar *Priya*. Nici măcar nu îi cunoștea celălalt nume și nici nu știa de ce fusese condamnată sau dacă fusese îndrăgostită vreodată. Părinții ei vor afla vreodată că a murit? Dacă brățărilor încă funcționau, exista o șansă ca deja să fi aflat. Dacă nu, va trebui să aștepte până când ei vor veni pe Pământ. Își imagina o femeie care semăna cu Priya coborând din navă, privind în jur, cu ochi căprui mari, în căutarea fiicei ei, care a fost luată de lângă ea și, în timp ce alți părinți își vor îmbrățișa copiii, el va trebui să o conducă pe mama Priyei la mormântul fetei.

Un vreasc trosni, iar Wells tresări, uitându-se în jur după vreo mișcare, dar era doar o veveriță rătăcită. Deși n-ar fi recunoscut niciodată, sperase să fie Sasha. Știa că era tâmpit. Nu avea să apară în mod magic, doar pentru că el nu-și putea lua gândul de la ea. Și făcuse ce trebuia, când o lăsase să plece. Își dorea doar să o fi întrebat unde trăiau oamenii ei sau dacă se va întoarce vreodată. Dacă nu o va revedea niciodată?

Un alt gând începu să încolțească în mintea lui, refuzând să fie respins. Dacă Sasha doar se prefăcuse? Dacă sărutul ei făcuse parte din planul ei de scăpare? Din luminis se auziră strigăte, care îl scoaseră din perplexitate. Nu erau obișnuitele strigăte matinale, de genul „ia-ți mâinile de pe mâncarea mea” sau „dacă încerci să te fofilezi de la cărat apă, te omor”. Wells se ridică în picioare și se îndreptă într-acolo. Avea o presimțire că știa care era cauza.

Un grup se adunase în jurul barăcii-infirmerie, iar când se apropie, două duzini de fețe se întoarseră spre el. Cele mai multe erau nedumerite, dar câteva erau furioase.

— A dispărut, scui pă Graham, zorindu-se către Wells.

Pentru o clipă, Wells se gândi să facă pe prostul, pretinzând că Sasha evadase, cumva. Dar știa ce ar spune tatăl lui despre asta. Un adevărat lider își recunoaște greșelile, nu dă vina pe alții. Nu că el s-ar fi gândit că eliberarea

Sashei fusese o greșeală.

— Ai zis că o aduci înapoi, dar ai lăsat-o să plece.

Graham se uită în jur, să se asigure că vorbele lui transmit indignarea adecvată.

— Ce-a fost în capul tău, Wells? Întrebă Antonio, cu ochii mari, nevenindu-i să creadă. Ea era singurul nostru atu în fața pământenilor. Deja i-au ucis pe Asher și pe Priya. Ce o să-i oprească să ne termine pe toți?

— Nici măcar nu știm unde sunt oamenii Sashei, nu să știe că ea era la noi. În plus, nu ei i-au ucis pe Asher și pe Priya, protestă Wells. A fost o altă facțiune a pământenilor. Cea violentă.

— Asta ți-a spus ea, ciripi o fată.

Wells se întoarce și o văzu pe Kendall privindu-l cu un amestec de regret și milă.

— Dar niciodată nu am avut vreo dovadă, nu-i așa?

Expresia de pe fața ei spunea clar că ea credea că Wells fusese păcălit.

— Recunoaște! mârâi Graham. Ai lăsat-o să plece, nu-i așa?

— Da, zise Wells calm. Am lăsat-o. Așa era corect. Nu știa nimic despre Octavia și nu câștigam nimic dacă o țineam aici. Nu putem închide oamenii pur și simplu, fără motiv.

— Serios?

Antonio se holba la el neîncrezător. Fața lui de obicei veselă era acum schimonosită de furie, în timp ce gesticula dramatic spre mulțime:

— Tatăl tău ne-a închis pe toți pentru mult mai puțin.

— Și? întrebă Wells, ridicând tonul, frustrat. O să tot facem aceleași greșeli? Avem ocazia să schimbăm ceva. În mai bine.

Graham pufni:

— Termină cu prostiile, Wells. Știm cu toții că singurul lucru pe care îl „faci” e o târfă mutantă născută pe Pământ.

Furia pe care Wells încercase să și-o rețină izbucni în pieptul lui și se aruncă sălbatic spre Graham, cu pumnii ridicați. Dar, înainte să apuce să șteargă zâmbetul arogant de pe fața nemernicului, Eric și un alt băiat arcadian îi răsuciră brațele la spate.

— Potolește-te, Wells! strigă Eric.

— Vedeți?

Graham se întoarce spre ceilalți, evident, încântat.

— Vedeți? Cred că ne-a arătat destul de clar unde naiba îi e loialitatea.

Nu cuvintele lui Graham îl durură, ci privirile de pe fețele tuturor. Cei mai mulți se uitau la el cu o expresie care spunea că îl credeau pe Graham, iar Wells îi dezgusta. Buza lui Kendall tremura. Fața lui Eric era roșie de frustrare. Antonio era furios. Wells se uită în jur după Clarke, înainte să își aducă aminte

că plecase. Făcuse ce trebuia. De ce nu înțelegeau? *Dar poate că nu era ce trebuia*, se auzi o voce slabă, în mintea lui. La urma urmei, știa și el că până și cei mai mari lideri făceau greșeli.

Când colonelul trecu pe lângă unitatea lui Wells, acesta răsufală și își desfăcu nasturele de sus al jachetei. Nu durase mult până să-și dea seama că uniformele pe care le admira atât de mult când era copil erau destul de neplăcute, de fapt. Doar pentru că soldații de pe Pământ se îmbrăcau astfel nu însemna că ei trebuiau să facă la fel în spațiu.

— Uau, uite. Jaha se dezlănțuie, îl împunse unul dintre cadeți. Nu știi ce pătesc ofițerii care încalcă regulile vestimentare?

Wells îl ignoră. Dacă pe ceilalți cadeți antrenamentele pe Walden păreau să-i umple de energie, pe Wells mereu îl lăsau extenuat. Nu partea fizică, îi plăcea să alerge pe pistele gravitaționale și exercițiile de luptă îi plăceau. Restul îl făcea să fie oarecum amețit: raidurile prin locuințe, să oprească la întâmplare cumpărători de la magazinul de schimb și să-i ia la întrebări. De ce era nevoie să presupună că toți de pe nava aceea erau infractori?

— Ateeeeenție! strigă căpitanul în față.

Automat, Wells își trase umerii în spate, ridică bărbia și se roti în poziție, în timp ce cadeții formau un șir drept pe coridor.

— Pe loc repaus, colonele! se auzi vocea cancelarului. Nu am venit în inspecție.

Wells privea drept în față, dar simțea greutatea privirii tatălui său.

— Aveți noroc, date fiind circumstanțele.

Wells se zbârli, știind exact la cine se referea tatăl său.

— Domnule.

Colonelul coborî tonul.

— Cine este în unitatea dumneavoastră de securitate azi?

— Nu am venit cu treburi oficiale, așa că sunt singur.

Wells riscă o privire și văzu că, într-adevăr, cancelarul era singur, o situație rar întâlnită la un oficial de rang înalt care se ducea pe Walden. Ceilalți membri ai Consiliului refuzau să treacă podul fără cel puțin doi gardieni lângă ei.

— Pot să trimit măcar câțiva cadeți cu dumneavoastră? zise colonelul, cu voce joasă. Pe Arcadia a avut loc încă un incident azi-dimineață și cred că...

— Mulțumesc, dar mă descurc, zise tatăl său, pe un ton care spunea clar că discuția s-a încheiat. O zi bună, colonele.

— O zi bună, domnule.

Când sunetul pașilor cancelarului dispăru după colț, colonelul le dădu drumul și le ordonă să se întoarcă pe Phoenix, în pas alergător. Cadeții

sprintară. Wells rămase în urmă, prefăcându-se că își leagă șireturile bocancilor. Când fu sigur că nu se uita nimeni, o luă la fugă pe coridor, după tatăl său. Ascundea ceva și avea de gând să afle ce. În ziua aceea.

Încetini la pas, când îl zări pe cancelar cotind mai în față și văzu ceva ce nu se aștepta. Tatăl său stătea în fața Zidului comemorării, o porțiune de hol din cea mai veche zonă a Walden, care, în timp, devenise un memorial pentru toți cei care muriseră pe Colonie. Cele mai vechi nume erau cu scris de mână mai mare, crestat cu cuțitele în zid, de cei dragi rămași în viață. Dar pe măsură ce timpul trecuse și spațiul liber de pe zid devenise tot mai puțin, numele fuseseră trecute unele peste altele, până când zidul devenise atât de plin, că aproape toate numele deveniseră aproape ilizibile.

Wells nu putea să își închipuie ce făcea tatăl său acolo. Singurele dați când și-l amintea vizitând zidul erau în timpul ceremoniilor oficiale, când erau onorați membrii morți ai Consiliului. Din câte știa, tatăl său nu venise niciodată singur acolo. Apoi cancelarul se întinse și își trecu palma pe conturul unui nume. Umerii îi căzură, emanând o tristețe pe care nu i-o mai văzuse niciodată. Obrajii lui Wells începură să ardă. Locul lui nu era acolo, evident, dădea buzna într-un moment intim. Dar când vru să se întoarcă – atent să se miște cât se putea de neauzit –, tatăl lui vorbi:

— Știi că ești acolo, Wells.

Wells înghetă, cu respirația în gât.

— Îmi pare rău. N-ar fi trebuit să vin după tine.

Cancelarul se întoarse spre el, dar spre surprinderea lui Wells nu părea furios, nici dezamăgit.

— E în regulă, zise oftând. Oricum, e momentul să îți spun adevărul. Wells se înfioră.

— Adevărul despre ce?

— Nu mi-e ușor să îți spun asta, începu tatăl său, cu vocea aproape tremurândă.

Își drese glasul.

— Cu mult timp în urmă, înainte să te naști, înainte chiar să o întâlnesc pe mama ta, m-am îndrăgostit... de o femeie de pe Walden.

Wells se holba la el uimit. Nici nu era sigur dacă îl auzise vreodată pe tatăl său rostind cuvântul dragoste. Era atât de insensibil, atât de devotat muncii sale, nu avea nicio logică. Și totuși durerea din ochii lui era suficient să îl convingă pe Wells că vorbea serios.

Ezitant, cancelarul îi spuse că o cunoscuse când era tânăr gardian, în timpul uneia dintre patrule. Începuseră să iasă împreună și se îndrăgostiseră, deși el ținuse secretă toată povestea față de prietenii lui și față de familie, care ar fi fost îngroziți să afle despre sentimentele lui pentru o fată de pe Walden.

— În cele din urmă, mi-am dat seama că era o prostie. Dacă ne-am fi căsătorit, am fi provocat suferință familiilor noastre. Iar în perioada aceea deja se vorbea despre intrarea mea în Consiliu. Aveam responsabilități față de oameni, nu doar față de mine, și am decis să pun capăt poveștii.

Oftă.

— Și-ar fi urât viața, ca soție de cancelar. Am făcut ce trebuia.

Wells nu zise nimic, așteptând să continue.

— Apoi, câteva luni mai târziu, am cunoscut-o pe mama ta și mi-am dat seama că ea era partenera de care aveam nevoie. Cineva care să mă ajute să devin liderul de care Colonia avea nevoie.

— Te-ai mai văzut cu ea? Întrebă Wells, surprins de nota acuzatoare din vocea lui. Cu... cu femeia de pe Walden?

— Nu.

Tatăl său scutură din cap vehement.

— Categoric, nu. Mama ta e totul pentru mine. Își drese vocea.

— Tu și mama ta sunteți totul pentru mine, se corectă.

— Ce s-a întâmplat cu ea? Cu femeia de pe Walden? Și-a găsit pe altcineva?

— A murit, zise cancelarul simplu. Uneori, vin aici, în amintirea ei. Asta e tot. Acum știi tot.

— De ce trebuie să fie secret? insistă Wells. De ce te porți de parcă ai vrea să nu te vadă nimeni?

Fața tatălui său deveni dură.

— Există anumite lucruri, când vine vorba despre un lider, pe care nu le poți înțelege la vârsta ta.

Se răsuci pe călcâie și se îndreptă înapoi spre Phoenix.

— Acum, această discuție s-a încheiat.

Wells îl privi tăcut pe tatăl său plecând, știind prea bine că atunci când vor sta la masă, la cină, se vor purta amândoi de parcă nimic nu s-ar fi întâmplat.

Se întoarse din nou spre zid, să vadă numele pe care tatăl său îl atinsese atât de tandru. *Melinda*. Încercă să descifreze celălalt nume, dar era prea zgâriat să îl poată citi. Putea doar să spună că începea cu B. *Melinda B*. Femeia moartă pe care tatăl său o iubise cândva, a cărei amintire îl aducea la zid, din nou și din nou. Femeia care, dacă lucrurile ar fi stat altfel, putea fi mama lui.

Wells își încheie nasturii jachetei, apoi se întoarse spre Phoenix, lăsând în urmă fantomele tatălui său.

— Cancelarul junior a fost complet deplasat, zicea Graham. Și naiba știe ce va mai face?

— Nu știu, zicea Lila, nu putem să...

— E în regulă, zise Wells și-i întrerupse. O să vă ușurez situația. O să plec.

— Ce? zise Kendall tresărind. Nu, Wells, nu asta vrem.

— Vorbește pentru tine, i-o trânti Graham. Este exact ce vreau eu. Aș zice că ne-ar fi mai bine fără el.

Wells se întreba dacă Graham avea dreptate. Făcuse același lucru pe care îl făcuse tatăl său cu mult timp în urmă și greșise, din cauza unei fete? Ce ar spune cancelarul, dacă ar fi acolo?

— Sper să vă fie mai bine, le zise Wells, surprins de sinceritatea și de lipsa de resentiment din vocea lui.

Apoi, fără să privească pe nimeni în ochi, se răsuci pe călcâie și se duse să își strângă lucrurile, pentru ultima dată.

25. BELLAMY

Scările coborau spre o ușă metalică imensă, dintr-un perete de stâncă. Avea o încuietoare rotundă imensă, ce părea impenetrabilă, dar ușa era întredeschisă.

— Adică au făcut-o degeaba, nu? arătă Bellamy spre deschizătura dintre ușa grea și stâncă.

— Nu chiar, zise Clarke și trecu pe lângă el, să vadă mai bine. Până nu demult, ei au fost singurii oameni de pe întreaga planetă. Nu aveau de cine să se ferească.

— Vezi ceva? întrebă el, încercând din răspuțeri să-și ascundă îngrijorarea din voce.

Sperase să îi prindă pe pământeni care o luaseră pe Octavia de cum coborâseră. Și, cu toate că era disperat să o găsească pe sora lui, știa că nu era cazul să dea buzna în casa dușmanului, în toiul nopții. Numai că, odată ce lui Clarke îi intra ceva în cap, nu puteai să o oprești și nu avea de gând să o lase să meargă singură.

— Încă nu.

Clarke se răsuci, iar fața i se îmbună, când văzu îngrijorarea din ochii lui.

— Mulțumesc, îi zise încet. Pentru că faci asta. Pentru că ești aici cu mine.

Bellamy doar aprobă din cap.

— Te simți bine?

— Minunat.

Clarke îl strânse de mână.

— Nu ești bucuros? În sfârșit, o să-i cunoști pe cei care înțeleg limbajul tău ciudat, limbajul pământenilor de cândva.

El reuși să zâmbească, dar vocea îi era serioasă.

— Deci, crezi că ne așteaptă?

— Nu, nu chiar pe noi. Dar Sasha zicea că vor fi bucuroși să ne ajute.

Bellamy aprobă din cap, ascunzându-și teama. Știa că, dacă li se întâmpla ceva rău în noaptea aceea, nu vor mai fi văzuți niciodată.

— Atunci, haide.

Clarke trase de ușă și tresări când balamalele ruginite scârțâiră în tăcerea nopții. Apoi se strecură în deschizătură și îi făcu semn lui Bellamy să o urmeze. Înăuntru era întuneric, dar nu chiar beznă. Era o lumină ambientală ciudată, dar Bellamy nu își dădea seama de unde venea. Clarke îl luă de mână și înaintară prin ceea ce părea să fie un tunel săpat în stâncă. După câțiva pași, terenul începea să coboare abrupt și fură nevoiți să încetinească, să nu-și piardă echilibrul și să se rostogolească. Aerul era mult mai rece decât afară, iar mirosul era și el diferit, umed și mineral, nu lemnos și răcoros.

Bellamy se forță să inspire adânc și să meargă încet. Săptămânile petrecute la vânătoare îi schimbaseră felul în care se mișca, picioarele lui parcă pluteau neuzite deasupra pământului. Clarke părea să facă asta natural. Dar apoi ea se împiedică și tresări, iar el o trase la pieptul lui.

— Ești bine?

Inima lui Bellamy bătea atât de repede, de parcă voia să îl dea de gol.

— Sunt bine, șopti Clarke, dar rămase lângă el. Doar că... de aici coboară.

Podeaua din piatră se continua cu niște scări metalice abrupte, în jos. Coborâra încet, urmând scările care duceau în jos, în spirală. În lumina slabă era greu să-și dea seama, dar păreau să conducă într-o imensă grotă. Pereții erau umezi, din piatră și, cu cât coborau mai mult, cu atât era mai rece aerul. În timp ce coborau, Bellamy își aminti ce îi spusese Clarke despre Muntele Weather. Încercă să-și imagineze cum trebuie să fi fost, să alergi orbește spre un buncăr subteran, să îți iei rămas-bun de la soare și de la cer, de la lumea pe care o cunoșteai și să te afunzi în beznă. Ce le-o fi trecut prin minte primilor oameni care coborâseră acele scări? Fuseseră cuprinși de ușurare sau de regret pentru cei pe care îi lăsaseră în urmă?

— Oare trebuie să urce și să coboare scările astea de câte ori pleacă? șopti Clarke.

— Poate că mai există o intrare, zise Bellamy. Altfel de ce nu am văzut pe nimeni încă?

Când ajunseră jos tăcură, iar ecoul singuratic al pașilor lor se auzea mai clar decât orice ciripit. Scările se terminau într-un spațiu gol imens, care semăna mai degrabă cu o peșteră decât cu un loc unde oamenii să fi locuit de secole. Bellamy îngheță și îi apucă brațul lui Clarke, când un ecou răsună în beznă.

— Ce a fost asta? șopti el privind agitat dintr-o parte în alta. Vine cineva? Clarke îi dădu mâna la o parte ușor și înaintă un pas.

— Nu...

Vocea ei era mai degrabă mirată decât temătoare.

— E apa. Uite, stalactite, zise ea arătând deasupra. Condensul se adună pe piatră, apoi picură într-un fel de rezervor. Cred că de acolo își luau apa de băut, în timpul iernii nucleare.

— Să mergem, zise Bellamy luând-o de mână.

O trase printr-o deschizătură în stâncă, pe un coridor cu pereți metalici, la fel cum erau coridoarele de pe Walden. Fâșii lungi de lumină se vedeau de-a lungul tavanului, cabluri ce ieșeau printre crăpături, acoperite în plastic.

— Bellamy, zise Clarke cu respirația tăiată, uite.

Pe un perete era o cutie din plastic, la fel cum erau cutiile încuiate de pe Colonie, în care erau panourile de control. Dar în loc de un ecran și butoane

acolo era un semn. Chiar sus era un vultur, în interiorul unui cerc, ținând o plantă într-o gheară și niște săgeți în cealaltă. Deasupra lui, pe două coloane, era scris: ORDINEA SUCCESIUNII. Pe coloana din stânga era o listă lungă de titluri: președintele Statelor Unite, vicepreședintele Statelor Unite, purtătorul de cuvânt al Casei și așa mai departe. Lângă fiecare dintre ele scria ÎN SIGURANȚĂ, DISPĂRUT sau... MORT. Cineva încercuise cu cerneală neagră cuvântul mort din dreptul primilor șase. Secretarul de Interne fusese marcat cu *în siguranță*, la început, dar apoi cineva tăiase și încercuise *mort*, cu cerneală albastră.

— Ai fi zis că au dat asta jos până acum, zise Bellamy și își trecu un deget peste carcasa din plastic.

Clarke se întoarse spre el.

— Tu ai fi dat-o jos? Întrebă ea încet.

Bellamy scutură din cap oftând.

— Nu. Nu aș fi dat-o.

Continuară să înainteze pe coridor în tăcere, până ajunseră la o intersecție. Era un alt semn mare, doar că acesta nu avea carcasa din plastic.

→ SPITAL

← TRATAREA DEȘEURILOR

→ COMUNICAȚII

← SALA DE ȘEDINȚE

→ GENERATOARE

← CREMATORIU

— Crematoriu? citi Bellamy tare, reprimându-și un fior.

— Cred că e logic. Pe Pământ nu poți trimite oamenii în spațiu și, categoric, nu-i poți îngropa în stâncă.

— Dar unde trăiesc? Cum de nu am văzut încă pe nimeni?

— Poate că dorm?

— Unde? În crematoriu?

— Să mai mergem, zise ea, ignorându-i gluma.

În dreapta, licări o lumină.

— Probabil că nu e de bine, zise el și îi strânse mai tare mâna lui Clarke, gata să o ia la fugă.

— E în regulă, zise ea, deși se îndepărta deja de lumină.

— Pariez că are un cronometru sau așa ceva.

Ecoul unor pași îi făcu pe amândoi să înghețe.

— Cred că vine cineva, zise Clarke, iar privirea ei trecu de la Bellamy spre capătul coridorului lung.

El o trase lângă el, își dădu jos de pe umăr arcul și vru să scoată o săgeată.

— Stai, suieră Clarke și se dădu într-o parte. Trebuie să arătăm clar că am

venit cu gânduri pașnice.

Pașii se auziră mai tare.

— Nu risc nimic, zise Bellamy și trecu din nou în fața ei.

Patru siluete se iviră la capătul coridorului. Doi bărbați și două femei. Erau îmbrăcați la fel ca Sasha, în negru și gri, doar că nu aveau blănuri.

Și aveau arme.

Pentru un moment îngrozitor de lung, se uitară la Clarke și la Bellamy, evident nedumeriți. Apoi strigară ceva și o luară la fugă spre ei.

— Clarke, fugi! îi ordonă Bellamy, în timp ce ridica arcul și țintea.

— Nu! Nu se poate. Nu trage în ei!

— Clarke! Mișcă-te! strigă el, încercând să o împingă cu umărul.

— Bellamy, lasă jos arcul! Vocea ei era disperată.

— Te rog! Trebuie să ai încredere în mine.

El ezită, suficient cât Clarke să se strecoare pe sub brațul lui și să se pună în față, cu mâinile ridicate în aer.

— Avem un mesaj de la Sasha, strigă Clarke.

Vocea ei era puternică și fermă, deși întregul corp îi tremura.

— Ea ne-a trimis aici.

Nici nu avură timp să vadă dacă numele fusese auzit de pământeni. Un vâjâit ciudat umplu aerul, iar Bellamy simți cum ceva îi înțepă partea de sus a brațului.

Apoi totul se făcu negru.

26. GLASS

Sute de trupuri erau înghesuite pe puntea de lansare și alte sute se împingeau în ele, de pe rampă. În total, erau mai bine de o mie de oameni la baza navei și umpleau aerul cu un amestec înecăcios de transpirație, sânge și teamă.

Glass și Sonja reușiseră să ajungă pe punte, cu greu. Stăteau în spate, împinse spre rampă. Sonja nu putea să se lase deloc pe gleznă, astfel că Glass avea brațul în jurul ei, deși nu prea era nevoie. Mulțimea era atât de densă, încât Sonja putea să-și piardă echilibrul și tot n-ar fi căzut.

La fiecare câteva minute, marea de trupuri se înclina într-o parte sau în alta, până când nerăbdătorii de pe Phoenix, Arcadia și Waldens ajunseră să pară doar un val de carne.

Glass se ridică pe vârfuri și reuși să vadă cum oamenii încercau să se înghesuie în vreuna dintre cele șase nave rămase. Deja erau burdușite mult peste capacitate, iar trupurile continuau să dea pe dinafară. Glass încercă să-și alunge lacrimile care îi încețoșau vederea și numără din nou. Șase. Ar fi trebuit să fie șapte nave. Cea de pe care fugise ea, cea care ar fi trebuit să îi ducă pe Wells și pe ceilalți pe Pământ plecase, desigur. Dar ce se întâmplase cu a șaptea? Chiar dacă ar fi fost o duzină de nave, Glass și mama ei nu ar fi reușit să plece de pe Colonie decât dacă ar fi continuat să se împingă în față. Dar Glass se simțea slăbită și inertă. De câte ori se mișca durerea trecea prin ea, când se gândea la expresia dezgustată de pe fața lui Luke și la cioburile inimii ei, pe care se străduia din greu să le țină laolaltă. Dar când se uită la mama ei, își dădu seama că nu avea de ales. Nu putea să se gândească la ce se întâmplase cu Luke, nu atunci. Inima mamei sale se făcuse fărâme cu mult timp în urmă, dar diferența era că ea nici nu încercase să adune cioburile. Glass făcuse asta pentru ea. Fără Glass, mama ei nu s-ar fi luptat pentru un loc pe vreo navă, iar ea nu avea de gând să permită asta.

O strânse mai tare pe mama ei de talie.

— Vino! Să nu ne oprim. Câte un pas.

Deși abia se mișcau, totuși, cumva, Glass și Sonja reușiră să se împingă printre umeri și coate. Glass tresări, dar nu se uită în jos, când călcă pe ceva moale. Își ținu privirea pe partea din față a punții de lansare și strânse tare mâna mamei sale, în timp ce își croiau drum prin zidul de trupuri. Trecură pe lângă o femeie a cărei rochie era udă de sânge. După cum își ținea brațul, Glass presupuse că fusese nimerită de un glonț al gardienilor. Era palidă și se clătina înainte și înapoi, deși nu avea loc să cadă.

Nu te opri.

Glass își reprimă un țipăt, când trecu pe lângă femeie și-i simți mâneca

plină de sânge pe brațul ei gol.

Nu te opri.

Un bărbat ținea o fetiță într-un braț și o legătură de haine în celălalt, astfel că abia putea trece prin mulțime. *Lasă hainele*, voia Glass să îi spună. Dar nu zise nimic. Singura ei datorie era să-și ducă mama pe navă. Doar de asta își permitea să îi pese.

Nu te opri.

Un băiețel, doar ceva mai mare decât un bebeluș, stătea pe jos, prea șocat și speriat să facă altceva decât să scâncească și să dea din brațele grăsuțe. Oare fusese desprins de mulțime din mâinile părinților? Sau fusese abandonat, într-un moment de panică? Simți o strângere de inimă, o durere în spațiul gol din spatele inimii, care nu se vindecase complet. O strânse mai tare pe Sonja și întinse celălalt braț spre băiețel. Dar chiar înainte ca degetele ei să atingă mâna lui întinsă, simți că e împinsă în altă direcție. Lăsă să îi scape un suspin și încercă să-și recapete echilibrul. Când se întoarse să se uite după el, dispăruse în spatele valului de trupuri.

Nu te opri.

Când ajunseră pe la mijlocul punții de lansare, cea mai apropiată navă era plină ochi cu trupuri, mult mai multe decât capacitatea ei. Oamenii stăteau pe fiecare centimetru de spațiu, înghesuiți pe lângă scaune. Glass știa că era foarte periculos să te bagi în astfel de înghesuială, toți cei care nu aveau centurile puse urma să fie izbiți violent de pereți, în timpul coborârii. Categorie, aveau să moară și aveau să omoare pe unii dintre cei de pe scaune. Dar nimeni nu îi oprea și nu îi dădea jos pe cei care erau în plus. Nimeni nu coordona lucrurile.

Un sunet nou se alătură corului de gemete și strigăte. La început, Glass crezu că doar și-l închipuie, dar când se uită peste umăr îl zări pe muzicianul de mai devreme, pe rampă. Își pusese vioara sub bărbie și trăgea arcușul peste coarde. Cu aproape o mie de oameni între el și cea mai apropiată navă, probabil că își dăduse seama că nu va reuși. Și, în loc să fie cuprins de panică, alesese să își încheie viața prin a face lucrul care îi plăcea cel mai mult. Ochii bărbatului erau închiși, astfel că era indiferent la privirile nedumerite și la glumele celor din jur. Dar pe măsură ce cântecul plutea în aer, fețele se înmuiau. Melancolia muzicii scotea durerea din piepturile lor și o risipea în aer. Teama zdrobitoare devenea o povară împărtășită și, pentru un moment, păru ceva ce puteau îndura împreună.

Glass se întoarse dintr-o parte în alta, căutându-l disperată pe Luke. Cum crescuse pe Walden, el nu fusese niciodată la un concert de Ziua eroilor și voia ca el să audă muzica aceea. Dacă era ca el să moară în noaptea aceea, Glass voia să știe că ultimele lui momente vor fi marcate de altceva decât de

suferință.

Un țuit puternic răsună brusc prin încăpere și întrerupse vraja muzicii, iar ușa celei mai îndepărtate nave începu să se închidă. Cei câțiva oameni care încercaseră să se înghesuie înăuntru începură să se împingă înainte, sperați să ajungă pe navă înainte să pornească.

— Stați! țipă o femeie și se desprinse din mulțime, să fugă spre ușă. Fiul meu e acolo!

— Opriți-o! urlă o altă voce.

Câțiva oameni se grăbiră să o prindă, dar era prea târziu. Se strecurase în camera pneumatică, dar nu reușise să ajungă pe navă. Când își dădu seama ce se întâmplase, se răsuci și se izbi cu putere de ușa închisă a camerei pneumatice. În spatele ei, nava se desprinse de Colonie și porni spre globul albastru-gri al Pământului. Apoi un val de icnete îngrozite trecu prin mulțime. Femeia plutea dincolo de geam, cu fața contorsionată de un țipăt pe care nimeni nu-l putea auzi. Brațele și picioarele ei erau răsfirate, de parcă ar fi crezut că poate să prindă nava și să se tragă înapoi. În câteva secunde, încetă să se mai miște, iar fața i se învineți. Glass se întoarse, dar nu suficient de repede. Cu colțul ochiului, zări o bucată dezgustătoare de picior vânăt umflat, înainte ca femeia să dispară din raza ei vizuală.

Se auzi un alt țuit, când următoarea navă fu lansată. Rămăseseră doar patru. Delirul mulțimii atinsese o culme, astfel că puntea de lansare era plină de sunetele morții și de plânsete.

Glass strânse din dinți și o trase în față pe mama ei, tocmai când marea de trupuri le împinse mai aproape de rampă. A treia navă se desprinse și plecă. O roșcată trecu pe lângă ele și abia după aceea Glass își dădu seama că fusese Camille. Asta înseamnă că Luke era în apropiere? Încercă să îi strige numele, dar strigătul muri înainte să-i iasă din gât.

— Glass, se auzi vocea mamei sale, din spate.

Parcă trecuse o eternitate de când Sonja vorbise ultima dată.

— Nu o să reușim. Cel puțin, nu împreună. Trebuie să...

— Nu! strigă ea, în timp ce zări o breșă în mulțime și porni spre ea.

Tocmai atunci o văzu pe Camille cum împingea un băiat slăbănog jos de pe navă și îi lua locul.

Strigătul îndurerat al mamei băiatului răsună peste punte, când ușile se închiseră cu un ultim clic.

— La o parte! strigă o voce dură.

Glass se răsuci și văzu un șir de gardieni alergând pe rampă, cu bocancii tropăind la unison, în timp ce escortau câțiva civili pe puntea de lansare. Unul dintre ei era vicecancelarul. Nimeni nu dădea atenție ordinilor gardienilor. Mulțimea de trupuri continua să se împingă spre navele rămase. Iar gardienii

continuau să înainteze și să dea la o parte oamenii, cu vârfurile armelor.

— Faceți loc!

Trecură chiar pe lângă Glass și Sonja. Rămas în urmă, vicecancelarul Rhodes o văzu pe Sonja, iar pe fața lui apăru o expresie pe care Glass nu reuși să o descifreze prea bine. Bărbatul se opri, îi șopti ceva unui gardian și arătă spre mama ei. Mulțimea se dădu la o parte, când trei gardieni năvăliră spre ele. Înainte ca Glass să aibă timp să reacționeze, o luară pe ea și pe Sonja și le împinseră spre ultima navă. Strigătele furioase, violente care urmară răsunau parcă de departe. Glass abia auzea ceva în afară de inima ei, care bătea nebunește, în timp ce simțea doar mâna mamei sale, care o strângea puternic pe a ei. Chiar vor reuși? Vicecancelarul tocmai le salvase viețile?

Gardienii le împinseră pe amândouă pe ultima navă, împreună cu vicecancelarul. Toate cele o sută de locuri erau ocupate, mai puțin trei din față. Rhodes le făcu semn să meargă acolo. Glass se mișca parcă printr-un vis, o așeză pe Sonja lângă vicecancelar, iar ea ocupă ultimul scaun. Dar ușurarea lui Glass fu temperată de o tristețe acută și dureroasă, la gândul că Luke probabil nu va fi pe Pământ cu ea. Nu putea fi sigură că nu se afla pe una dintre navele plecate deja, dar nu credea că era pe vreuna. El n-ar fi dat pe cineva la o parte, pentru a prinde un loc, la fel cum n-ar fi lăsat un prieten să plătească pentru fapta lui.

Când începu numărătoarea inversă, Sonja o apucă pe Glass de mână. În jurul lor, oamenii țipau, mormăiau rugăciuni, șopteau cuvinte de rămas-bun și scuze față de cei pe care îi lăsau în urmă. Rhodes o ajută pe Sonja să-și pună centura, iar Glass și-o puse pe a ei. Dar înainte ca mâinile ei tremurânde să o poată închide, un gardian apăru în ușă. Avea ochii bulbucăți și se uita nebunește în jur, cu arma ridicată în aer.

— Ce naiba faci? strigă Rhodes. Dă-te jos! O să ne omori pe toți!

Gardianul trase un foc în aer și se făcu liniște.

— Acum, ascultați-mă, zise el, privind în jur. Unul dintre voi coboară de pe nava asta sau muriți cu toții.

Ochii lui plini de teroare se opriră asupra lui Glass, care încă nu reușise să-și pună centura. Bărbatul înaintă câțiva pași și îndreptă arma spre capul ei.

— Tu, scuipe el, coboară!

Arma lui tremura atât de tare, încât țeava aproape că atinse obrazul lui Glass. O voce ca de robot umplu capsula.

— Un minut până la plecare. Rhodes umblă la centură.

— Soldat! zise el, pe un ton poruncitor, militaros. Drepti!

Gardianul îl ignoră și o apucă de braț pe Glass.

— Ridică-te sau te împușc! Jur pe Dumnezeu că o fac.

— Cincizeci și opt... cincizeci și șapte... Glass îngheță.

— Nu, te rog, scutură ea din cap.

— Cincizeci și trei... cincizeci și doi... Gardianul puse țeava armei pe tâmpla ei.

— Ridică-te sau îi împușc pe toți de aici!

Glass nu putea să respire, nu vedea nimic, dar, cumva, se ridică în picioare.

— Pa, mamă, șopti ea și se întoarse spre ușă.

— Patruzeci și nouă... patruzeci și opt...

— Nu! țipă mama ei.

Brusc, apăru lângă Glass.

— Ia-mă pe mine.

— Nu, suspină Glass, încercând să o împingă pe mama ei la loc pe scaun.

Încetează, mamă!

Bărbatul flutură arma de la una la alta.

— Una dintre voi ar fi bine să coboare naibii, altfel vă împușc pe amândouă!

— Cobor eu, te rog, nu trage, zise Glass și o împinse pe mama ei, apoi se întoarse spre ușă.

— Stai! dădu buzna o siluetă familiară, sărind pe navă în ultima clipă.

Luke.

— Treizeci și cinci... treizeci și patru...

— Înapoi! scuipe gardianul, încercând să-l dea la o parte pe Luke.

Într-o clipă, Luke sări pe el pe la spate, îi puse un braț în jurul gâtului și îl trânti pe jos. Un pocnet asurzitor și înfiorător se auzi pe navă, când arma se descărcă. Toți țipară. Toți, mai puțin unul.

— Treizeci... douăzeci și nouă...

Mama ei era prăbușită pe jos, cu o pată roșie pe partea din față a rochiei.

27. CLARKE

Pentru primele câteva momente, Clarke nu reuși să își amintească unde se afla. Se trezise în atâtea locuri diferite, în ultimele câteva săptămâni, în celulă, în ultimele zile de detenție, în supraaglomeratul cort-infirmierie, unde Thalia își dăduse suflarea, ghemuită lângă Bellamy, sub un cer plin de stele. Clipi și ascultă cu atenție, așteptând să vadă ceva. Siluetele umbrite ale copacilor. Sunetul respirației regulate a lui Bellamy.

Dar nimic. Doar întuneric și liniște.

Dădu să se ridice, dar gemu când mișcarea o făcu să simtă durere în cap. Unde era?

Apoi își aminti. Ea și Bellamy coborâseră sub Muntele Weather. Gardienii care veniseră după ei. Apoi...

— Bellamy, zise ea răgușit, ignorând durerea, când mișcă din cap.

Când ochii i se obișnuiră cu întunericul, zări ce era în jur. Era într-o încăpere mică, goală. O celulă.

Bellamy!

Bellamy îndreptase o săgeată spre gardieni. Să fi înțeles ei că el era o amenințare? Stomacul i se strânse, când își aminti de armele lor. Ceva gemu la câțiva metri de ea. Clarke se ridică în patru labe și se târî spre sunet. O siluetă deșirată era întinsă pe jos.

— Bellamy, zise ea din nou, iar vocea i se frânse, de ușurare.

Se prăbuși la loc pe jos și îi luă capul în poală. El gemu, apoi deschise ochii.

— Ești bine? întrebă ea și își dădu părul la o parte de pe față. Îți amintești ce s-a întâmplat?

Se uită la ea buimăcit, apoi sări în picioare atât de repede, că aproape o doborî pe Clarke.

— Unde sunt? strigă el privind înnebunit în jur.

— Ce vrei să spui? zise ea, întrebându-se dacă avea vreun coșmar.

— Bastarzii ăia de pământeni, care ne-au doborât.

Se pocni peste gât.

— Au tras în noi cu tranchilizante sau așa ceva.

Clarke își duse mâna la gât. Se simți o proastă pentru că nu înțelesese ce se întâmplase, apoi se îngrozi, când își dădu seama ce însemna. Pământenii presupuși pașnici și civilizați – oamenii Sashei – îi doborâseră și îi târâseră într-o celulă întunecată.

— Te simți bine?

În lumina slabă, văzu cum fața lui Bellamy se înmoaie, pe măsură ce furia făcea loc îngrijorării. O trase spre el și o sărută pe cap.

— Nu-ți face griji, murmură el, o să ieșim de aici.

Clarke nu zise nimic. Era doar vina ei. Ea fusese cea care insistase să coboare acolo, cea care îl implorase pe Bellamy să vină cu ea. Nu putea să creadă că fusese atât de proastă.

Sasha mințise în legătură cu Asher. Mințise în legătură cu Octavia. Cel mai rău, posibil să fi știut ce avea să se întâmple cu Priya. Nu exista o altă „facțiune” a pământenilor. Probabil că inventase asta, să-i facă pe cei o sută să aibă încredere în ea, să o atragă pe Clarke și pe ceilalți într-o capcană. Sasha fusese atât de vagă atunci când vorbise despre primii coloniști, despre „incidentul” care îi forțase pe pământeni să-i elimine. Ar fi trebuit să își dea seama că ceva nu era în regulă.

Închise ochii și se gândi la mormintele pe care le găsisese. Acolo vor ajunge ea și Bellamy, după ce pământenii îi vor omorî? Sau trupurile lor vor rămâne pentru totdeauna în acel buncăr uitat de lume? Pentru o clipă, auzi doar respirația lui Bellamy și bătăile inimii ei, care galopa. Dar apoi se mai auzi ceva, sunetul inconfundabil al unor pași.

— Vin, șopti Clarke.

Auzi un zăngănit, apoi o lumină puternică pătrunse înăuntru, orbind-o. Își duse o mână la ochi și văzu silueta unei persoane în ușă. Persoana respectivă intră, iar ea îi văzu fața. Era Sasha. Teama lui Clarke dispăru și făcu loc doar furiei și dezgustului.

— Mincinoaso! exclamă și se aruncă spre ea. Am avut încredere în tine! Ce naiba vrei de la noi?

— Cum? Clarke, nu.

Sasha avea tupeul să pară jignită, când se dădu înapoi.

— Wells m-a lăsat să plec și am venit cât de repede am putut. Voiam să mă asigur că voi fi aici când veți ajunge.

— Sigur, să poți aranja să fim sedați și închiși, zise Bellamy.

Sasha ridică din umeri timid.

— Îmi pare rău pentru asta. Dar probabil că nu ar fi trebuit să încerci să tragi cu arcul în ei.

Înaintă, vru să pună mâna pe brațul lui Clarke și oftă când ea se trase.

— Gardienii doar își făceau treaba. Îndată ce am aflat ce s-a întâmplat am venit aici. Totul e în regulă acum.

— Dacă asta e ideea ta de în regulă, nu vreau să știu ce consideri că e rău, zise Bellamy, pe un ton mai rece decât aerul umed.

Sasha oftă și deschise ușa mai mult.

— Veniți cu mine. Vă duc la tatăl meu. Totul o să vă pară logic, după ce o să vorbiți cu el.

Clarke și Bellamy se uitară unul la altul. Clarke știa că el nu o credea pe Sasha mai mult decât ea, dar singurul lor mod de a scăpa era să iasă din celula

aceea.

— Bine, zise Clarke și luă mâna lui Bellamy. O să mergem, dar apoi trebuie să ne arăți cum ajungem afară.

— Categoric, aprobă Sasha. Promit.

Clarke și Bellamy o urmară afară din celulă, pe un hol abia luminat. Cele mai multe uși pe lângă care treceau erau închise, iar când văzu una deschisă Clarke se opri o clipă, să se uite înăuntru. Era o infirmerie sau așa ceva. Echipamentul era la fel ca acela pe care îl avuseseră pe Phoenix; recunosc un monitor pentru bătăile inimii, inhalatoare și un aparat cu raze X. Paturile înguste erau acoperite cu pături jerpelitate sau, într-un caz, cu ceea ce părea să fie blană de animal. Și, în mod izbitor, era goală, fără medici, fără asistente sau pacienți. De fapt, în timp ce Sasha îi conducea pe o serie de coridoare, Clarke nu văzu pe nimeni, nicăieri.

— Parcă ai zis că sunteți sute. Unde sunt toți? întrebă ea, curiozitatea învingându-i pentru moment neîncrederea.

Bellamy era mai greu de distras.

— Probabil, plecați să mai răpească de-ai noștri.

Sasha se opri și se întoarse spre Clarke.

— Nimeni nu a locuit aici jos atâția ani. Acum buncărul e folosit mai mult pentru a adăposti toate generatoarele și echipamentul medical, lucruri care nu pot fi mutate la suprafață.

— Și unde locuiți? întrebă Clarke.

— O să vă arăt. Haideți.

Cotiră, trecură pe lângă o altă încăpere plină cu niște cuști metalice goale, în care Clarke spera să fi fost ținute cândva animale, apoi se opriră în fața unei scări care se întindea în sus, spre o deschizătură din tavan.

— După voi, zise Sasha și arătă spre trepte.

— Pe naiba o să mergem primii, zise Bellamy și o prinse de mână pe Clarke.

Sasha se uită de la unul la altul, apoi strânse din buze și urcă pe una dintre treptele de jos. Urcă scara atât de repede, că aproape dispăruse prin deschizătură, când le strigă să o urmeze.

— Tu prima, îi zise Bellamy lui Clarke. Voi fi chiar în spatele tău.

Era mai greu decât făcuse Sasha să pară. Sau poate pentru că Clarke tremura foarte tare fu nevoită să își folosească toată puterea să nu-i alunece mâinile. Scara dispărea într-un fel de puț, un tunel aproape vertical. Era atât de îngust, încât Clarke simțea cum bluza ei atinge zidul din piatră. Închise ochii și continuă să urce, închipuindu-și că urca pe Colonie, nu de sub mii de livre de piatră, care parcă o sufocau, se strângeau în jurul ei, până nu mai putea respira. Mâinile îi erau transpirate și încercă să și le șteargă de bluză, îngrozită că în orice clipă va aluneca și va cădea peste Bellamy. Se forță să

respire regulat.

În cele din urmă, după un timp care îi păru o eternitate, zări lumina zilei deasupra ei. În timp ce se apucă de treapta de sus, se întinse spre ea o mână. Era atât de obosită, că o prinse fără ezitare și îi permise Sashei să o tragă în sus, pe iarbă. În timp ce Clarke trăgea aer în piept și se ridica tremurând în picioare, Sasha se întinse și după Bellamy.

— Urci chestia asta zilnic? gâfâi Bellamy și își puse mâinile pe genunchi, trăgând în piept aerul răcoros al dimineții.

— Oh, e mult mai ușor pe unde ați intrat. Dar m-am gândit că o să vă placă priveliștea de aici, de sus, zise Sasha zâmbind.

Erau în vârful unui deal de pe care se vedea întreaga vale plină cu niște construcții din lemn. Erau duzini de case mici, ale căror hornuri înguste scoteau în aer șuvoaie de fum, o clădire mai mare, care probabil că era un fel de primărie, și câteva zone îngrădite, pline cu animale ce pășteau.

Clarke se holba la oameni. Erau peste tot: cărau coșuri cu legume, împingeau cărucioare cu lemne de foc, mergeau pe străzi și se salutau unii pe alții. Copiii râdeau, în timp ce se jucau ceva de-a lungul unei poteci prăfuite, care șerpuia printre case.

Clarke se întoarse spre Bellamy și văzu aceeași expresie de uimire în ochii lui. De data aceea, rămăsese fără cuvinte.

— Haideți, zise Sasha și o luă la deal în jos. Tata ne așteaptă.

Niciunul dintre ei nu protestă. Bellamy luă mâna lui Clarke și o urmară pe Sasha. Înainte să ajungă jos, duzini de oameni se opriră să se uite la ei. Iar până să o ia pe drumurile prăfuite parcă întregul sat se adunase să-i vadă. Cei mai mulți dintre pământeni erau doar surprinși și curioși, deși câțiva îi priveau cu suspiciune evidentă sau chiar cu furie.

— Nu vă faceți griji din cauza lor, zise Sasha veselă. O să le treacă.

Mai în față, un bărbat înalt stătea cu două femei, care vorbeau energic, evident, certându-se. El le asculta pe amândouă, aprobând grav și vorbind puțin. Avea păr scurt și barbă gri. Totuși, în ciuda aspectului cumva sfrijit, radia putere. Când privirea îi căzu pe Sasha, Clarke și Bellamy, se scuză în fața celor două femei și porni spre ei, cu pași hotărâți.

— Tată, se opri Sasha în fața lui, ei sunt coloniștii despre care ți-am spus.

— Eu sunt Clarke, zise pășind în față, cu mâna întinsă, fără să stea pe gânduri.

Încă tot nu știa dacă putea să aibă încredere în oamenii aceia, dar ceva la acel bărbat o făcea să fie politicoasă.

— Iar el e Bellamy.

— Max Walgrove, zise el și-i scutură mâna ferm, apoi se întinse să facă la fel cu Bellamy.

— O caut pe sora mea, zise el, fără vreo introducere. Știți unde e?

Max aprobă din cap, cu o sprânceană încruntată.

— Cu mai bine de un an în urmă, câțiva membri ai comunității noastre au plecat, crezând că le va fi mai bine după propriile reguli. Ei sunt cei care au luat-o pe sora ta și, din nefericire, i-au omorât pe acei doi copii.

Clarke simțea cum frustrarea lui Bellamy creștea. Își încleșta și descleșta pumnii, iar când vorbi din nou, fața îi era încordată de efortul de a-și păstra tonul calm.

— Mda, Sasha a tot pomenit de această „facțiune”. Dar până acum nimeni nu a reușit să îmi spună cum naiba pot să o găsesc pe sora mea.

Își încrucișă brațele și îl privi pe liderul pământenilor cu ochii mijiți.

— Și de unde știi că nu ești unul dintre cei care au luat-o?

Clarke se încordă și încercă să-i arunce lui Bellamy o privire de avertizare. Dar tatăl Sashei părea mai degrabă amuzat decât insultat de tonul acuzator al lui Bellamy. Bărbatul se întoarse și se uită peste umăr, spre un teren înconjurat de un gard din lemn. În partea îndepărtată, un grup de copii păreau să se joace leapșa. Max ridică mâna în aer și toți alergară spre el. Pe măsură ce se apropiau, Clarke își dădu seama că nu toți erau copii. O fată mai mare era cu ei, iar părul lung negru îi flutura în vânt, în timp ce alerga râzând.

— Octavia!

Bellamy o luă la fugă și, într-o clipă, o luă în brațe. Era prea departe de Clarke, ca ea să audă, dar după felul în care i se mișcau umerii fie râdea, fie suspina. Posibil, ambele în același timp. Un amestec ciudat de sentimente umplu pieptul lui Clarke, privind întâlnirea lor. Era încântată că Octavia era bine, dar o parte din ea se gândea cu durere la întâlnirea aceasta care se putea să nu aibă loc niciodată.

Clipind să-și alunge lacrimile, se întoarse spre Max și spre Sasha.

— Mulțumesc. Cum ați găsit-o?

Max îi povesti cum trimisese o echipă care să stea cu ochii pe rebeli. Când aflase că răpiseră un colonist, pregătiseră un atac, să o scape.

— Abia noaptea trecută am salvat-o, explică el. Voiam să o escortez până la tabăra voastră azi, dar apoi ne-ați găsit voi.

În colțul gurii lui se văzu o mică zâmbnire, de parcă încerca să se abțină să zâmbească.

— Nu știu cum o să vă pot mulțumi destul vreodată, zise Bellamy venind spre ei cu Octavia. Ați salvat-o.

— Poți să-mi mulțumești prin a ține sub control grupul vostru, de data aceasta. Sasha mi-a spus că sunteți oameni buni și că ați tratat-o bine, dar nu pot risca o altă tragedie.

— Ce s-a întâmplat data trecută, mai exact? întrebă Clarke prudent.

Era disperată să întrebe de părinții ei, dar trebuia să afle mai întâi toată povestea.

— Acum ceva mai bine de un an, una dintre navele voastre s-a prăbușit la vreo zece kilometri de aici. Mereu am știut despre Colonie, dar niciodată nu a existat vreo cale de comunicare, așa că venirea unor străini din spațiu a fost un pic... surprinzătoare. Dar nu erau într-o formă prea bună, așa că am încercat să-i ajutăm. Le-am dat mâncare, adăpost, acces la spitalul nostru, orice au avut nevoie. Ei fuseseră trimiși aici pentru că se știa despre Muntele Weather, care sperau să le ofere adăpost și provizii. Desigur, nu se așteptau să fie cineva aici.

— Știi cumva ce i-a adus pe Pământ? întrebă Clarke. Misiunea a fost secretă. Niciunul dintre noi n-a știut nimic despre ea, până nu ne-a spus Sasha. Max aprobă.

— Au fost trimiși pe Pământ să testeze nivelul radiațiilor, să verifice dacă planeta poate susține viața omenească din nou. Noi le-am ușurat partea aceasta, desigur.

— Cine erau? interveni Clarke. Erau voluntari, oameni de știință sau condamnați, ca noi?

Max se încruntă, dar, băiat deștept, răspunse la întrebare fără să insiste.

— Mulți păreau să ezite să vorbească despre trecutul lor, dar mi-am dat seama că nu erau chiar cetățeni-model. Nu chiar infractori, altfel presupun că ar fi fost omorâți. Sau aruncați în spațiu, după cum am auzit.

Se strâmbă ușor, apoi continuă.

— Mai degrabă oameni care puteau să dispară fără să atragă mare atenție. Clarke aprobă, asimilând informația.

— Și după ce au ajuns aici?

— Când s-au prăbușit, au pierdut posibilitatea de a trimite mesaje către Colonie. Niciunul dintre ei nu și-a imaginat vreodată că vor fi despărțiți de navă definitiv. Deci, presupun că tensiunile au început să crească. Noi nu plănuiserăm să-i integrăm în comunitatea noastră, iar ei, categoric, nu se gândiseră să rămână aici pentru totdeauna.

Se opri o clipă, apoi fața lui deveni mai serioasă.

— Încă mai cred că a fost un accident ceea ce s-a întâmplat cu acel copil. Dar nu toți sunt de aceeași părere. Tot ce se știe este că unul dintre copiii noștri – un băiețel – îi dusese pe câțiva coloniști la pescuit. Se oferise să le arate cel mai bun loc de pescuit, mândru să fie de folos, dar când, în sfârșit, s-au întors, în amurg...

Max oftă când își aminti.

— Îi cărau micul trup. Se înecase, bietul băiat. Oftă.

— Nu voi uita niciodată țipătul mamei lui, când l-a văzut.

— A fost un accident, zise Sasha. Știu că a fost un accident. Tommy a alunecat de pe piatră, dar niciunul dintre coloniști nu știa să înoate. Au încercat să îl salveze. Îți amintești că toți erau uzi? Au spus că, practic, femeia blondă s-a înecat încercând să ajungă la el.

— Posibil, continuă Max. Dar păreau mai degrabă defensivi decât să regrete. Atunci au început certurile. Câțiva dintre ai noștri – familia băiatului, același grup care a venit după voi imediat ce ați aterizat – au refuzat să le mai dea mâncare, au zis că trebuie să se apere. Presupun că cei de pe Colonie s-au speriat, dar au luat-o pe un drum greșit. Au început să fure, să facă stocuri, chiar să-i amenințe pe oameni cu violența. În cele din urmă, nu am avut de ales. A trebuit să îi alungăm. A fost o... sentință dificilă. Știam că mulți dintre ei sunt oameni buni. Și știam că nu aveau prea multe șanse pe cont propriu. Dar când am dat sentința nu m-am gândit că vor riposta. Și, desigur, după aceea, a trebuit să-mi apăr oamenii. Nu am avut de ales.

— Deci sunt morți toți? întrebă Clarke încet.

— Cu excepția unui cuplu, medicii. Ei au plecat înainte ca situația să se înrăutățească, au spus că ei dezaproabă felul în care se purtau ceilalți coloniști. Voiau să exploreze singuri, să vadă cât mai mult din planetă.

— Medici? repetă Clarke, forțând cuvântul să iasă odată cu aerul din plămâni ei.

Căută ceva de care să se prindă și dădu de Bellamy lângă ea, susținând-o cu brațele lui puternice.

— Clarke, te simți bine? o întrebă el.

— Erau... îți amintești numele lor?

Închise ochii, brusc, fiindu-i teamă să vadă expresia de pe fața tatălui Sashei, când va auzi întrebarea.

— Griffin?

Dar trebuia să vadă. Când deschise ochii, liderul pământenilor aproba din cap.

— Da. David și Mary Griffin, îmi aduc aminte.

Clarke râse, apoi trase aer în piept, când greutatea care îi apăsase pieptul în ultimele șase luni dispăru. Fața ei era udă; ridică o mână și își dădu seama că plângea. Nu era singură pe Pământ.

Părinții ei trăiau.

28. GLASS

Nu auzea numărătoarea inversă.

Nu auzea țipetele.

Tot ce auzea era sunetul respirației istovite a mamei sale.

Glass era pe jos, legăna capul mamei sale, în timp ce sângele se întindea pe pieptul ei, iar bluza îi devenea de un roșu-aprins, o nuanță pe care Glass niciodată nu reușise să o obțină cu vopsele.

Gardianul nebun striga ceva la Glass, dar nu îl înțelegea. Urmă o agitație de mișcări, iar Luke prinse gâtul bărbatului cu brațele și îl trase jos de pe navă.

— E în regulă, șopti Glass, în timp ce lacrimile îi alunecau pe obraji. O să fii bine, mamă. O să ajungem pe Pământ și apoi totul va fi bine.

— Timpul expiră! strigă cineva.

Undeva în mintea ei, Glass înțelese că ușile erau pe cale să se închidă, că numărătoarea era undeva pe la treizeci de secunde, dar nu reușea să înțeleagă implicațiile.

— Glass, zise mama ei, cu voce răgușită, sunt foarte mândră de tine.

Nu putea să respire. Nu putea să vorbească.

— Te iubesc, mamă.

Glass se forță să vorbească și îi strânse mâna mamei sale.

— Te iubesc atât de mult.

Sonja o strânse și ea, doar pentru o clipă, înainte să ofteze, iar corpul ei să devină moale.

— Mamă, tresări Glass și un suspin trecu prin corpul ei. Nu, te rog...

Luke reapăru în raza ei vizuală. Ultimele cuvinte ale mamei sale îi răsunau în minte. Mai tare decât țipetele și strigătele din exteriorul navei. Mai tare decât toate alarmele. Mai tare decât bufnitura inimii ei zdrobite.

Ești atât de curajoasă, de puternică.

Sunt mândră de tine.

— Vrei să te conduc înapoi? întrebă Wells, aruncând o privire nervoasă spre ceas. Nu mi-am dat seama cât de târziu e.

Glass își ridică privirea. Era aproape miezul nopții. Chiar dacă fugea, tot nu avea cum să ajungă acasă înainte de stingere. Nu că ar fi alergat, era un mod sigur de a atrage atenția vreunui gardian.

— Mă descurc, zise ea. Niciunui gardian nu îi pasă, de fapt, dacă ești afară după stingere, atâta timp cât nu pari a pune ceva la cale.

Wells zâmbi cu afecțiune.

— Tu mereu pui ceva la cale.

— Nu de data asta, zise Glass și își băgă tableta în geantă, apoi se ridică în

picioare. Sunt doar o fată studioasă, extenuată, care a pierdut noțiunea timpului, în timp ce îmi făceam tema la matematică.

Înainte, până să plece tatăl ei, Glass n-ar fi fost prinsă învățând nici moartă. Dar acum era singura ei șansă de a-l vedea pe Wells. Și, ciudat, era destul de amuzant.

— Vrei să spui că ai pierdut noțiunea timpului privind cum eu îți fac tema la matematică.

— Vezi? De asta am nevoie de ajutorul tău. E logic.

Stăteau în sufrageria lui Wells, care era chiar mai ordonată ca de obicei. Mama lui era din nou în spital, iar Glass știa că el voia să se asigure că apartamentul avea să fie în stare perfectă, când ea va veni acasă. O conduse către ușă, apoi se opri înainte să o deschidă.

— Ești sigură că nu pot să te conduc?

Glass scutură din cap. Dacă ea era prinsă că încălca regula stingerii, avea să primească doar un avertisment. Dacă Wells era prins, avea să primească săptămâni de tratament rece din partea tatălui său, lucru de care nu avea nevoie acum.

Își luă rămas-bun și ieși pe coridorul întunecat și pustiu. Glass era bucuroasă că petrecuse timp cu cel mai bun prieten al ei, chiar dacă învățaseră. Abia dacă îl mai vedea. Când nu era la școală, era cu mama lui la spital sau la pregătirile ca ofițer. Îl văzuse și mai puțin după ce terminaseră școala, iar Wells devenise cadet.

Glass se mișcă repede și tăcut pe scări și pe puntea B, pe care trebuia să o traverseze, să ajungă la apartamentul ei. Se opri o clipă, când trecu pe lângă intrarea spre Eden Hall. Se apropia Ziua eroilor. Petrecuse ultimele câteva săptămâni zbătându-se pentru rochie – trebuia să se chinuie să găsească ceva, acum, că ea și mama ei trăiau din puținele puncte de rație – și nu prea făcuse progrese în privința partenerului. Toți presupuneau că va merge cu Wells. Dacă niciunul dintre ei nu găsea un partener, probabil că vor sfârși împreună, dar numai ca prieteni. Nu mai putea să își închipuie cum ar fi să îl sărute, la fel cum nu-și imagina să se mute pe Walden.

Pe de altă parte, ea nu se gândise prea mult la a săruta pe nimeni. Adevărata distracție era să îi facă pe băieți să vrea să o sărute. Să aleagă o rochie care știa sigur că va face inima vreunui băiat să galopeze era mult mai distractiv decât să îl lase pe vreunul să saliveze pe fața ei, cum făcuse Graham atunci când o încolțise la petrecerea de ziua lui Huxley.

Glass era atât de absorbită de gândul la ținuta pentru Ziua eroilor, că nici nu-i văzu pe gardieni, până când ajunseră chiar în fața ei. Erau doi, un bărbat de vârstă mijlocie, ras pe cap, și unul mai tânăr, un băiat, doar cu câțiva ani mai mare decât ea.

— Totul e în regulă, domnișoară? Întrebă cel mai în vârstă.

— Da, mulțumesc, răspunse Glass, cu un amestec bine exersat de politețe și indiferență, de parcă habar n-avea de ce fusese oprită și nici nu se sinchisea să afle.

— E trecut de stingere, zise el, privind-o de sus în jos.

Privirea lui o făcu să se simtă neplăcut, dar știa că nu trebuia să îl lase să știe asta.

— Da? Întrebă ea și îi arătă cel mai cald și mai frumos zâmbet. Îmi pare rău. Am pierdut noțiunea timpului învățând la un prieten, dar tocmai mă îndreptam spre casă.

Bărbatul mai în vârstă pufni.

— Învățând? Mda, ce învățați? Îți împrăștii cunoștințele de anatomie cu vreunul dintre iubiții tăi?

— Hall, zise gardianul mai tânăr. Termină!

Partenerul lui îl ignoră.

— Ești una dintre cele care cred că regulile nu li se aplică, nu? Ei bine, mai gândește-te. Tot ce trebuie să fac este să înregistrez acest incident și o să te trezești într-o situație cu totul diferită.

— Nu gândesc astfel, se grăbi Glass să spună. Îmi pare rău. Promit că nu voi mai încălca regula stingerii vreodată, indiferent cât de mult voi învăța.

— Aș vrea să te cred, dar îmi pari genul de fată care pierde noțiunea timpului de câte ori își scoate...

— Ajunge! zise gardianul mai tânăr, pe un ton poruncitor.

Spre surprinderea lui Glass, chelul tăcu. Apoi își îngustă privirea și zise:

— Cu tot respectul, domnule, dar acesta este motivul pentru care nu există membri ai unității de ingineri care să patruleze pe coridoare. Probabil că știți multe despre ieșirile în spațiu, dar nu știți prea multe despre menținerea liniștii.

— Atunci va trebui să te asiguri că nu vei mai cădea în tura mea de patrulare.

Vocea tânărului era calmă, dar privirea intensă.

— Cred că putem să o lăsăm să plece cu o avertizare, de data aceasta, nu-i așa?

Gura gardianului mai în vârstă se strâmbă într-un rânjec.

— Cum zici tu, locotenente.

Gradul se auzi mai tare decât tonul lui înverșunat. Evident, tânărul gardian avea un grad mai mare decât al lui. Tânărul se întoarse spre Glass.

— Te voi escorta acasă.

— Mă descurc, zise Glass, fără să știe de ce roșise.

— Cred că e mai bine să te însoțesc. Nu vrem să treci prin aceeași situație

din nou, peste cinci minute.

Făcu semn din cap spre partenerul lui, apoi porni cu Glass. Poate pentru că era gardian, Glass era cât se poate de conștientă de mișcările lui, în timp ce mergeau. Felul în care el părea să își ajusteze pasul, în mod normal mai lung, să se potrivească ritmului ei. Felul în care mâneca lui se atingea de brațul ei, când coteau pe coridoare.

— Chiar faci ieșiri în spațiu? întrebă Glass, nerăbdătoare să umple tăcerea. El aprobă.

— Din când în când. Genul acesta de reparații nu se fac foarte des, totuși. Necesită multe pregătiri.

— Cum e să fii acolo afară?

Lui Glass mereu îi plăcuse să se uite pe micile ferestre ale navei, întrebându-se cum ar fi fost să fie acolo, afară, printre stele. El se opri și se uită la Glass, chiar o privi, nu cum făceau cei mai mulți băieți când îi aruncau câte o otheadă, ci de parcă ar fi putut vedea la ce se gândea.

— Liniștitor și îngrozitor în același timp, zise el, în cele din urmă. De parcă, brusc, ai ști răspunsurile la întrebări pe care nici nu te-ai gândit să le pui.

Ajunseră la ușa lui Glass, dar ea își dădu seama că ultimul lucru pe care și-l dorea era să intre. Bâjbâi stângaci cu degetul pe scanner.

— Cum te cheamă? întrebă ea, în cele din urmă, când ușa se deschise.

El zâmbi, iar Glass își dădu seama, nu faptul că era gardian îi făcea pieptul să tresară.

— Eu sunt Luke.

Luke nu-i dădu drumul la mână deloc. Nici când nava se desprinse de puntea de lansare, cu o zdruncinătură puternică, lucru care îi făcu pe cei mai mulți să țipe. Nici când țiuitul alarmei și huruitul elicelor făcură loc unei liniști surprinzătoare. Nici când Pământul se apropie, tot mai mult și mai mult, până când geamul se umplu de nori gri.

— Îmi pare rău, zise el și ridică mâinile lor împreunate și-i sărută degetele. Știi cât de mult ai iubit-o. Cât de mult te-a iubit.

Glass aprobă, temându-se că, dacă va vorbi, lacrimile vor reveni. Durerea era atât de proaspătă, de puternică, încât habar n-avea ce formă va lua, ce fel de cicatrici va lăsa. Sau dacă va simți toată viața durerea aceea din piept.

Dar va avea o viață, o viață plină cu copaci, și cu flori, și cu răsărituri, și cu furtuni și, partea cea mai bună, cu Luke. Nu știa ce se va întâmpla cu ei odată ajunși pe Pământ, dar orice avea să fie se vor descurca, atâta timp cât erau împreună.

Nava începu să se zdruncine, iar Luke strânse mai tare mâna lui Glass. Apoi întreaga navă începu să se lase într-o parte, dezlănțuind un val de strigăte.

— Te iubesc, zise Glass.

Nu conta că Luke nu avea cum să o audă. El știa. Indiferent ce se va întâmpla, el mereu va ști.

29. WELLS

După ce împachetă, Wells se îndreptă tăcut spre cimitir să-și ia rămas-bun. Se lăsase noaptea, iar florile care împodobeau pietrele de mormânt radiau. Wells se bucura că Priya se gândise să pună flori vii pe morminte. Cum crescuseră pe navă, niciunul dintre ei nu cunoscuse adevăratul întuneric, iar în felul acesta moartea lor va avea mereu un fel de lumină care să strălucească peste ei.

Dar când îngenunche lângă mormântul Priyei, se înfioră. Oare simțise că în scurt timp avea să li se alăture celorlalți morți? Se ridică și se îndreptă spre mormântul lui Asher, unde își trecu degetele peste literele sculptate neîndemânatic în lemn. Se opri, întrebându-se de ce i se păreau ciudat de familiare. Scrisul de pe celelalte borne era diferit, deși era sigur că mai văzuse litere mari scrise așa.

— La revedere, șopti el, înainte să-și pună rucsacul pe umăr și să pornească spre pădure.

Trecu de linia copacilor și trase în piept aerul rece al pădurii. Era surprinzător de calm, mai relaxat acolo decât fusese toată dimineața în tabără. Sunetul vântului printre frunze era o schimbare binevenită, față de șoptele ușor răutăcioase. Mai avusese fantezii trecătoare în legătură cu plecarea pe cont propriu, deși în acele scenarii Clarke fusese mereu cu el. Sau, mai recent, Sasha. Inima îi tresări când se gândi că ea se va întoarce în tabără și el nu va fi acolo. Ce va crede când ceilalți îi vor spune că el a plecat? O va revedea vreodată? Și ce se va întâmpla dacă tatăl său va veni pe Pământ? Va încerca să îl găsească sau va cădea în dizgrația lui?

— Wells? se auzi o voce din întuneric.

Se întoarse și clipi, când silueta subțire a lui Kendall apărură dintre umbre.

— Unde mergi?

— Încă nu sunt sigur. Plec.

— Pot să vin cu tine? întrebă ea, cu un amestec de înflăcărare și melancolie, care arăta că deja simțise care avea să fie răspunsul lui.

— Nu cred că e o idee bună, zise el prudent. Vei fi mai în siguranță dacă vei rămâne cu grupul.

Kendall se apropie câțiva pași. Lumina lunii abia trecea prin acoperișul de frunze dese; totuși, ochii ei mari și luminoși îl priveau atât de intens, că aproape tremură.

— Te duci să o cauți pe Sasha?

— Nu... habar n-am unde s-a dus.

Prin întuneric, o văzu aprobând din cap.

— Asta e bine. E periculoasă, știi doar. Gândește-te numai ce i-au făcut

pământenii aceia Priyei.

— Sasha n-a avut nicio legătură cu asta, zise Wells, nefiind sigur de ce o apăra.

— Ce fel de om ar face așa ceva cuiva? continuă Kendall, de parcă nu l-ar fi auzit. Să spânzuri pe cineva de un copac? Să scrii un mesaj în carnea de pe tălpile ei? Chiar trebuie să vrei să spui ceva cu asta.

Vocea ei căpătase o tonalitate ciudată, aproape cântată, iar el simți un fior pe șira spinării.

— Nu poți avea încredere în pămâtenii, nu uita.

Mai înainte un pas, până ajunse la mai puțin de un metru de Wells.

— Știi că e drăguță. Dar nu e de-a noastră. Ea nu te înțelege. Ea nu va face orice e nevoie pentru a te menține în siguranță.

Respirația lui Wells deveni greoaie, în timp ce în mintea lui prinse formă o conștientizare. De aceea îi păruse familiar scrisul de pe mormântul lui Asher. Literele mari semănau foarte mult cu cele de pe tălpile Priyei. Dacă nu pământenii o omorâseră? Dacă...

— Ne mai vedem, zise Kendall zâmbind, în timp ce o luă la fugă spre tabără.

Wells îngheță. Să meargă după ea? Să-i avertizeze pe ceilalți? Teama din stomacul lui era o avertizare reală sau paranoia? O creangă trosni deasupra, iar Wells se răsuci, cu inima galopând. Probabil că e doar un animal, își zise, dorindu-și să-și fi înghițit mândria și să-i fi cerut lui Bellamy să îl învețe să tragă cu arcul. Nici măcar nu luase cu el vreo săgeată. Apoi formele din față se dovediră a fi trei siluete umane. Wells se încordă și scană pământul după ceva ce putea fi folosit ca armă. Un băț lung sau chiar o piatră. Putea să lupte cu mâinile goale, dacă era nevoie, fusese printre primii la luptă, când făcuse pregătirea ca ofițer, dar nu era sigur dacă putea să se descurce cu toți trei, dacă veneau peste el deodată. Găsi o piatră ce părea ascuțită și se ghemui după un copac, ținând-o pregătită. Apoi, în timp ce străinii se apropiau, dintre copaci se auzi un râset.

— Clarke? strigă el șocat și aruncând piatra cât colo.

Lumina lunii licărea în părul ei ca un nimb și-i lumina zâmbetul larg, încântat. Bellamy era cu ea... iar aceea era Octavia?

Când îl văzură pe Wells, toți trei zâmbiră și se grăbiră spre el, vorbind deodată. Încet, află ce se întâmplase: despre găsirea Octaviei, despre vizita lui Bellamy și a lui Clarke la Muntele Weather și despre tot ce le spusese tatăl Sashei. Inima lui tresări la auzirea numelui ei.

— Așadar ați văzut-o pe Sasha? E bine?

El și Clarke se priviră în ochi, în timp ce văzu pe fața ei că ea înțelesese. Întotdeauna fusese bună în a observa detaliile, în a vedea anumite lucruri înaintea celorlalți, asta o făcea un bun medic, se gândi el. Ea îi oferi un zâmbet

plin de semnificații, iar el își dădu seama că ea știa ce însemna Sasha pentru el și că nu avea nimic împotriva.

— Sasha e bine, zise ea. Va veni să ne viziteze în curând, după ce îi va convinge pe ceilalți pământeni că nu vrem să le facem niciun rău.

Se opri, de parcă încerca să decidă cât din informațiile pe care le avea era bine să împărtășească.

— Cred că vrea să te vadă.

— Pleci undeva? întrebă Octavia și se întinse spre rucsacul lui Wells.

Bellamy și Clarke se uitară unul la altul, în timp ce Wells le spuse ce se întâmplase în dimineața aceea, cum toți erau furioși că o lăsase pe Sasha să plece și cum hotărâse să părăsească tabăra, înainte să îl alunge ei.

— E ridicol, zise Bellamy, mai indignat decât și-ar fi imaginat Wells vreodată că ar putea fi vreun waldenit pentru el. Nu poți să pleci doar pentru că Graham și câțiva dintre ceilalți au ridicat pumnul furioși. Au nevoie de tine. Toți avem nevoie de tine.

— Te rog, Wells, interveni Clarke. Totul o să fie bine. Mai ales după ce o să le spunem că ai avut dreptate în privința Sashei. Dacă nu o lăsați să plece, nu am fi recuperat-o niciodată pe Octavia.

Clarke aruncă o privire spre fata mai tânără, care deja cobora panta, nerăbdătoare să-și facă marea intrare.

— Posibil...

Își mută rucsacul de pe un umăr pe altul, apoi se întoarse spre Bellamy.

— Felicitări, omule. Sunt foarte bucuros că ai găsit-o. Nu ai renunțat niciodată la ea și nu degeaba.

Se uită la Clarke, apoi din nou la Bellamy.

— Cred că toți avem multe de învățat de la tine.

Bellamy ridică din umeri.

— Nu prea știu să fiu altfel. Mereu am avut grijă de ea. E ca și cum... nu ne-am născut doar pentru fiecare dintre noi. Trebuie să avem grijă de ceilalți oameni.

Wells ridică brusc privirea.

— Ce ai zis?

Bellamy vorbise normal, de parcă aceea era o frază pe care oamenii o foloseau mereu. Dar Wells nu auzise pe nimeni să o spună pe Pământ. De fapt, trecuseră ani de când nu auzise fraza aceea rostită cu voce tare, dar asta nu însemna că nu se gândea la ea în fiecare zi.

Unele lucruri nu se uită niciodată.

30. BELLAMY

Bellamy se uita la Wells și se întreba dacă nu cumva băiatul cedase, în sfârșit, din cauza stresului. De ce îl privea Wells așa? Ridică din umeri.

— E doar ceva ce spunea mama despre mine și despre Octavia. Că eram norocoși să ne avem unul pe altul și că era responsabilitatea mea să am grijă de ea.

Pufni, când amintiri dureroase îl răscoliră.

— Responsabilitatea mea, pentru că al naibii de sigur nu era a ei.

Tăcu pentru o clipă.

— Cred că e ceva ce tata obișnuia să spună, deși folosea asta ca să ne explice de ce niciodată nu era cu noi.

Wells păli la acele vorbe.

— Hei... te simți bine? întrebă Bellamy, privind spre Clarke, să vadă dacă ea observase cât de ciudat se purta Wells. Dar, înainte ca ea să aibă timp să reacționeze, Wells continuă.

— Numele... numele mamei tale era cumva Melinda?

Cuvântul ateriză cu o bufnitură pe pieptul lui Bellamy. De mulți ani nu mai auzise pe nimeni să rostească numele mamei sale. Nu din ziua în care gărzile intraseră în apartamentul lor și o găsiseră întinsă pe podea, rece și țeapănă.

— De unde... de unde știi? întrebă Bellamy cu voce răgușită, prea uimit să insufle în tonul lui o notă de ostilitate sau de suspiciune.

Cu o voce ciudat de calmă, Wells îi povesti lui Bellamy despre trecutul secret al tatălui său, despre aventura lui cu o femeie de pe Walden și despre angajamentul față de familia ei.

— Nu trăim doar pentru noi... asta spunea tata mereu, să justifice sacrificiile pe care trebuia să le facă – faptul că nu petrecea suficient timp cu mine și cu mama sau că nu se căsătorise cu femeia pe care o iubise. Dar nu am știut că au avut un copil.

Lumea din jurul lui Bellamy părea să se învârtă, să se topească într-un amestec de umbre și lumini, în timp ce mintea lui galopa. Singurul lucru care îl ținea pe picioare era senzația dată de mâna lui Clarke, ce o ținea pe a lui. Cancelarul – bărbatul care fusese împușcat din cauza lui – era tatăl lui? Nu putea vorbi. Nu putea respira. Dar apoi simți brațul lui Clarke în jurul lui și trase aer în piept. Când expiră, își reveni și văzu din nou ce era în jur. Siluetele întunecate ale copacilor, bucățile de cer pline de stele, expresia uimită a lui Clarke, fața nervoasă a băiatului pe care crezuse că îl ura, iar acum se pare că era... cu totul altceva.

— Deci... asta înseamnă că tu ești...

— Fratele tău vitreg.

Wells lăsa cuvântul frate să atârne în aer, de parcă asta le-ar fi dat timp să examineze forma lui, înainte să și-l poată adjuceca.

— Atunci, tu și Octavia nu mai sunteți singurii frați de pe Colonie.

Un râs scăpă de pe buzele lui Bellamy, înainte să îl poată opri.

— Frați vitregi, repetă el. E o nebunie.

Scutură din cap și, cu un rânjet, întinse brațul spre mâna lui Wells.

— Frați.

31. CLARKE

— Frați vitregi, zise Clarke, probabil, pentru a douăzeci și noua oară în seara aceea.

Se întinse și își trecu un deget peste obrazul lui Bellamy, de parcă ar fi putut găsi vreun semn care îi scăpase și care să arate că el și Wells erau rude. Bellamy zâmbi și îi îndepărtă blând mâna, apoi i-o duse la buze și i-o sărută.

— Știi că e greu de crezut. Eu sunt mult mai arătos.

Dar apoi zâmbetul lui dispăru.

— Te deranjează?

Clarke se întoarse să se uite spre Wells și spre Sasha, care se întorsese în tabără chiar mai devreme decât se așteptaseră. Stăteau pe cealaltă parte a focului, ceva mai departe de restul grupului. Printre sclipirile flăcărilor, îl vedea pe Wells zâmbindu-i pământencei, care părea să roșească. Unii se uitau la ei cu rețineri, dar acum, că Octavia se întorsese, fusese destul de ușor să convingă grupul că Sasha spusese adevărul despre pământenii rebeli și cei mai mulți îl iertaseră imediat pe Wells pentru că o lăsase să plece.

Clarke oftă și își puse capul pe umărul lui Bellamy.

— Faptul că ești rudă cu fostul meu iubit e cel mai ciudat lucru la tine.

Bellamy își puse brațul în jurul taliei lui Clarke și o gădilă. Ea râse și încercă să riposteze, dar Bellamy se ridică brusc, când ceva de pe partea cealaltă a focului îi atrase atenția.

— E adevărat! o auziră pe Octavia strigând, în timp ce își dădea peste umăr părul lung.

În ultimele câteva ore îi desfătase pe cei din grup cu povești despre timpul petrecut de ea pe Muntele Weather.

— Și de unde știm că nu te-ai întors să ne spionezi? se auzi o voce.

Mușchii lui Clarke se încordară, când Graham porni spre Octavia, în timp ce focul arunca o lumină mișcătoare pe rânjetul lui. Avea în voce un amestec de condescendență și ostilitate, dar Octavia nu lăsă asta să o afecteze. Își înclină capul într-o parte și îl privi cercetător pe Graham, pe sub genele lungi.

— Poate că ție îți vine greu să crezi, Graham, dar pe Pământ sunt lucruri mult mai interesante de văzut decât mica ta colecție de săgeți. Dacă ar fi să te spionez, aș adormi.

Cei din apropierea ei râseră și, spre surprinderea lui Clarke, Graham chiar zâmbi, deși, chiar întuneric fiind, văzu că zâmbetul nu-i cuprinsese și ochii.

— Oh, crede-mă, săgețile mele sunt cât trebuie de mari, protestă el.

Octavia chicoti.

— Să-l pocnesc pe copilul ăla acum sau mai târziu? mormăi Bellamy.

— Mai târziu, zise Clarke. Stau bine aici.

Ea se alăturase grupului din jurul focului, cu doar câteva minute mai devreme, după ce petrecuse câteva ore în baraca-infirmerie, să se asigure că Molly, Felix și ceilalți erau bine și își reveneau, pe măsură ce planta otrăvitoare ieșea din trupurile lor. Expresia de ușurare de pe fața lui Eric, în momentul în care Clarke îl ajutase pe Felix să stea în picioare pentru prima dată de când se îmbolnăvisese, era suficient să o facă să uite că mersese pe jos aproape douăzeci de kilometri, într-o singură zi.

Clarke își schimbă poziția și se rezemă de Bellamy. El își puse brațele în jurul taliei ei și se lăsă pe spate, astfel că amândoi priveau spre cer. Trosnetul flăcărilor era suficient să înăbușe vocile celor din jurul lor și, cu ochii în sus, aproape că puteau să își închipuie că erau singurii oameni de pe Pământ. Ea se întreba dacă mama și tatăl ei priveau spre același cer, dacă simțeau la fel. Mai devreme, Bellamy îi spusese că, odată ce Octavia își va reveni, vor porni toți trei să-i caute pe părinții ei. Soții Griffin plecaseră de aproape un an, dar nu conta, îi promisese el. Nu se vor opri până când nu îi vor găsi. Gândul acela era atât emoționant, cât și îngrozitor, aproape prea mult pentru ea. Așa că, pentru moment, se mulțumea să stea rezemată de Bellamy, să lase respirația lui regulată să-i alunge restul gândurilor.

— Uite, îi șopti Bellamy la ureche.

— Ce?

El îi luă mâna, îi întinse blând un deget și arătă spre un punct luminos care se mișca repede pe cer.

— Pe Phoenix ți-ai pus vreodată dorințe pe meteoriți? Sau era doar o chestie de pe Walden? Întrebă el lăsând să se simtă respirația lui caldă pe pielea ei. Probabil că deja aveai tot ce îți doreai.

— Categorie, nu aveam tot ce îmi doream, murmură ea și se cuibări la pieptul lui. Deși cred că s-ar putea să fi fost pe aproape, la un moment dat.

— Deci nu vrei să îți pui o dorință?

Clarke se uită în sus din nou. Pata de lumină se mișca foarte repede, chiar și pentru un meteor. Se ridică un pic.

— Nu cred că aia e o stea căzătoare, zise ea, incapabilă să-și ascundă nota de neliniște din voce.

— Ce vrei să spui? Ce altceva poate fi?

Dar apoi îl simți cum se încordează în spatele ei, în timp ce o conștientizare bruscă puneă stăpânire pe el.

— Doar nu crezi...

Vocea lui se stinse și o ținu mai strâns. Nu era nevoie să o spună cu voce tare. În timp ce restul grupului stătea în jurul focului, cu o binecuvântată ignoranță, Bellamy și Clarke știau. Punctul luminos nu era o stea, era una dintre nave.

Cei o sută nu aveau să mai fie o sută, în scurt timp.
Restul Coloniei venea pe Pământ.

MULȚUMIRI

Sunt profund recunoscătoare tuturor celor de la Alloy, pentru că fac parte din această aventură. Nu aș fi deturnat nicio navă fără voi. Uriășe îmbrățișări spațiale genialilor mei editori, uluitor de inteligentei Joelle Hobeika și mereu creativei Katie McGee, pentru consecvența lor dăruire față de această serie. De asemenea, e un mare privilegiu să lucrez cu Josh Bank, Sara Shandler și Les Morgenstein, oameni a căror viziune duce scrisul pe noi culmi.

Multe mulțumiri editorului meu, Elizabeth Bewley, pentru sfaturile ei inteligente, și vrăjitorilor editori de la Little, Brown, pentru munca lor asiduă și pentru entuziasmul față de *Cei 100*.

E nevoie de un sat întreg să ții un scriitor în toate mințile în timp ce scrie, iar pentru asta sunt etern îndatorată prietenilor mei, pentru sprijinul lor ferm. Mulțumesc pentru cafea, mesajele încurajatoare, petrecerile fascinante și pentru că m-ați ajutat să-mi păstrez entuziasmul, când eu abia aveam timp să-mi spăl hainele. Și mulțumiri speciale colegilor mei, pentru că au făcut din birou o constantă sursă de inspirație, înțelepciune și voieșie livrescă.

Mai presus de toate, sunt recunoscătoare familiei mele. Fiecare cuvânt pe care îl scriu e conturat de poveștile pe care mi le-ați oferit, povești adunate din stivele de cărți, scoase din filmele văzute noaptea târziu și transformate în hohote de râs. Vă iubesc mai mult decât iubesc toate stelele din galaxie.