

BESTSELLER INTERNATIONAL

ALLY CONDIE


RĂSPANTII

ALLY CONDIE

RĂSPÂNTII

Traducere din limba engleză Laura Blebea

Crossed Ally Condie
Copyright © 2010 Myson Braithwaite Condie
Toate drepturile rezervate


LITERA

Editura Litera
O.P. 53; C.P. 212, sector 4, București, România tel.:
021 319 63 90; 031 425 16 19; 0752 54 83 72; e-mail:
comenzi@litera.ro

Ne puteți vizita pe www.litera.ro

Răspântii Ally Condie
Copyright © 2012 Litera pentru versiunea în limba
română
Toate drepturile rezervate
Editor: Vidrașcu și fiii
Redactori: Justina Bandol, Ovidiu Șerban
Corector: Cristiana Miu
Copertă: Andrei Gamarț
Tehnoredactare și prepress: Bogdan Coscaru

Seria de ficțiune a Editurii Litera este coordonată de
Cristina Vidrașcu Sturza

Descrierea OP a Bibliotecii Naționale a României
CONDIE, ALLY

Răspântii / Ally Condie;

trad.: Laura Blebea.

— București: Litera Internațional, 2012

ISBN 978-606-600-911-9

I. Blebea, Laura (trad.)

821.111 (73)-31 = 135.1

*Pentru Ian,
care și-a ridicat privirea
și a început să urce*

Să nu te pierzi în vraja acestei nopți ușor¹

de Dylan Thomas

*Să nu te pierzi în vraja-acestei nopți ușor,
În groapa zilei vârsta veche-i scrum smintit;
Să ragi, să ragi când simți luminile că mor.*

*Pentru că n-are spic de fulger vorba lor,
Cei înțelepți știu prețul beznei, la sfârșit,
Dar nu se pierd în vraja-acestei nopți ușor.*

*Cei buni, pe valul ultim, strigă ce-arzător
Le joacă faptele firave-n golf tihnit,
Și rag, și rag când simt luminile că mor.*

*Cei cruzi ce prind și-ngână soarele în zbor
Învață-n mers, dar prea târziu, că l-au jignit,
Și nu se pierd în vraja-acestei nopți ușor.*

*Cei gravi, pe moarte, văd cu-un simț nevăzător
Ochi orbi arzând ca aștri veseli la zenit,
Și rag, și rag când simt luminile că mor.*

*Iar tu, părinte, har și blestem, te implor,
Să-mi dai din tristul tău pridvor, și plâns cumplit.
Să nu te pierzi în vraja-acestei nopți ușor.
Să ragi, să ragi când simți luminile că mor.*

¹ Din volumul *Atlas de sunete fundamentale*, Editura Dacia, Cluj-Napoca. 1988, traducere de Ștefan Augustin Doinaș, p. 528 (n.tr.)

Trecând în nefiță

de Alfred Lord Tennyson

*Apusul și Luceafărul de Seară
Și-un strigăt limpede mă cheamă!
Fi-va ca Pragul să nu geamă
Când o pornesc pe mare.*

*Mareea se-nalță de parc-a adormit,
Preaplin de sunete și spumă,
Când ce-a scos din adâncul infinit
Acasă se înturnă.*

*Amurgul și-un clopot de seară
Și-apoi doar bezna se mai lasă!
Rămasul-bun nu ne doboare
Când mă îmbarc pe navă.*

*De dintr-o graniță de Vreme și Ținut
Potopul purta-mă-va departe.
Pilotul față-n față sper să-l fi văzut
Trecând al vieții Prag spre moarte.*

Capitolul 1

Ky

Stau în picioare în râu. E albastru. Albastru-închis. Reflectă culoarea cerului de seară.

Nu mă mișc. Râul însă da. Mă împinge și șuieră prin iarba de pe maluri.

— Pleacă de-acolo, spune Ofițerul.

Ne luminează cu lanterna de pe mal.

— Mi-ai zis să-i duc trupul în apă, răspund, prefăcându-mă că am înțeles greșit.

— N-am zis că trebuie să intri și tu, rostește Ofițerul. Dă-i drumul și apoi ieși. Și adu-i haina. Nu mai are nevoie de ea.

Mă uit în sus la Vick, care mă ajută să țin cadavrul. Vick nu intră în apă. Nu e de pe-aici, dar toți cei din colonie cunosc zvonurile despre râurile otrăvite din Provinciile Exterioare.

— E-n regulă, îi șoptesc lui Vick.

Ofițerii și Oficialitățile vor să ne temem de râu – de toate râurile –, ca să nu încercăm niciodată să bem din apa lor sau să le traversăm.

— N-ai nevoie de o mostră de țesut? îi strig Ofițerului aflat pe mal, iar Vick șovăie.

Apa rece ca gheața îmi ajunge până la genunchi, și capul băiatului mort atârnă pe spate; ochii lui deschiși sunt ațintiți spre cer. Morții nu văd nimic, dar eu da.

Văd prea multe lucruri. Întotdeauna am văzut. Cuvinte și imagini se unesc în mintea mea în moduri ciudate și observ detalii pretutindeni. Ca și acum. Vick nu e laș, dar chipul lui e cuprins de frică. Mâncile băiatului mort sunt deșirate, iar ațele pătrund în apă în dreptul locului în care-i atârnă brațele. Gleznele lui subțiri și picioarele goale lucesc palide în mâinile lui Vick, iar acesta se apropie de mal. Ofițerul ne-a pus deja să-i scoatem ghetetele. Acum le ține de șireturi și le leagă, o pată neagră ca un pendul cronometrând trecerea timpului. Cu cealaltă mână ațintește raza rotundă a lanternei drept în ochii mei.

Îi arunc haina. Trebuie să dea drumul ghetelor ca s-o prindă.

— Poți să-i dai drumul, îi spun lui Vick. Nu e greu. Mă ocup eu de el.

Dar Vick intră și el în râu. Acum picioarele băiatului mort sunt ude, iar hainele lui negre sunt îmbibate de apă.

— Nu-i cine știe ce Banchet Final, îi strigă Vick Ofițerului, în vocea lui se distinge mânia. *El* a ales cina de seara trecută? Dacă da, merita să moară.

A trecut atâta timp de când mi-am permis să mă înfurii, încât nu *doar* simt furia. Îmi umple gura și o înghit; are un gust înțepător și metalic, de parcă aș mesteca folie de aluminiu. Băiatul a murit pentru că Ofițerii au judecat greșit. Nu i-au dat suficientă apă și a murit prea repede.

Suntem nevoiți să ascundem trupul pentru că, în această colonie temporară, n-ar trebui să murim, ci să așteptăm până când ne trimit în sate, astfel încât să se

ocupe Inamicul de noi. Dar nu se întâmplă întotdeauna așa.

Societatea vrea să ne fie frică de moarte. Însă mie nu-mi este. Mi-e frică doar să nu mor cum trebuie.

— Așa o sfârșesc Aberațiile, ne spune nerăbdător Ofițerul și face un pas în direcția noastră. Știi asta. N-au parte de ultima cină. Nici de ultimele cuvinte. Dă-i drumul și ieși.

„Așa o sfârșesc Aberațiile.” Mă uit în jos și observ că apa s-a întunecat asemenea cerului. Încă nu-i dau drumul.

Cetățenii au parte de un sfârșit cu banchete. De ultime cuvinte. De mostre de țesut păstrate pentru a le oferi șansa la nemurire.

Nu pot face nimic în privința mâncării sau a mostrei, dar am cuvinte. Sunt mereu acolo, învâlmășindu-mi-se în minte, laolaltă cu imaginile și numerele.

Așa că șoptesc câteva care par potrivite cu râul și cu moartea:

*De dintr-o graniță de Vreme și Ținut
Potopul purta-mă-va departe.
Pilotul față-n față sper să-l fi văzut
Trecând al vieții Prag spre moarte.*

Vick se uită surprins la mine.

— Dă-i drumul, îi spun, și o facem amândoi în același timp.

Capitolul 2

Cassia

Noroiul face parte din mine. Apa fierbinte din chiuveta din colț îmi curge peste mâini, mi le înroșește și mă face să mă gândesc la Ky. Acum mâinile mele seamănă puțin cu ale lui.

Desigur, aproape orice mă face să mă gândesc la Ky.

Îmi frec încă o dată degetele cu un săpun de culoarea acestei luni, noiembrie. Într-un anume fel, îmi place noroiul, îmi pătrunde în fiecare cută a pielii, dând naștere unei adevărate hărți pe dosul palmelor mele. Odată, când mă simțeam foarte obosită, mi-am privit însemnele de pe piele și mi-am închipuit că ele îmi pot arăta cum să ajung la Ky.

Ky a plecat.

Toate astea – provincia îndepărtată, colonia de muncă, mâinile murdare, corpul extenuat, mintea aflată în suferință – există din cauza plecării lui Ky, iar eu vreau să-l găsesc. E ciudat cum o absență poate fi resimțită ca o prezență. O absență atât de completă încât, dacă n-ar mai fi, m-aș răsuci uimită pe călcâie și aș observa că, la urma urmei, camera chiar este goală, deși înainte conținuse ceva, chiar dacă nu pe *el*.

Plec de lângă chiuvetă și mătur baraca din priviri. Ferestrele mici din partea de sus a pereților sunt întunecate, căci s-a lăsat înserarea. E ultima noapte

dinaintea unui transfer; următoarea mea sarcină va fi și ultima. Mi-au adus la cunoștință că, după aceea, voi merge în Central, cel mai mare oraș al Societății, unde mi voi ocupa locul definitiv de muncă într-unul dintre centrele de sortare de acolo. Un loc de muncă *adevărat*, nu săpatul ăsta în noroi, munca asta grea. Sarcinile mele de muncă din ultimele trei luni m-au dus în mai multe colonii, dar, până acum, toate s-au aflat aici, în provincia Tana. Nu sunt cu nici măcar un pas mai aproape de Ky decât la început.

Dacă vreau să fug ca să-l găesc pe Ky, trebuie s-o fac cât mai repede.

Indie, una dintre fetele din baraca mea, își face loc pe lângă mine, îndreptându-se spre chiuvetă.

— A mai rămas apă caldă și pentru noi? întrebă ea.

— Da, răspund.

Bălmăjește ceva în timp ce dă drumul la apă și ia săpunul. Mai multe fete stau la coadă în spatele ei. Altele așteaptă pe marginea paturilor aliniată în încăpere.

E a șaptea zi, ziua în care sosesc mesajele.

Îmi dezleg cu grijă gentuța de la curea. Avem fiecare câte o astfel de geantă pe care trebuie s-o purtăm tot timpul asupra noastră. Geanta e plină de mesaje; ca mai toate celelalte fete, păstrez hârtiile până când nu mai pot fi descifrate. Sunt asemenea petalelor fragile de nou-trandafiri pe care mi le-a dat Xander când am plecat din Cartier, petale pe care le-am păstrat de asemenea.

Mă uit la mesajele vechi în vreme ce aștept. Celelalte fete fac același lucru. În scurtă vreme, marginile

hârtiilor se îngălbenesc și încep să se fărâmițeze – cuvintele sunt menite să fie consumate și apoi lăsate să piară. Ultimul mesaj pe care l-am primit de la Bram îmi transmite că muncește din greu pe câmp și că e un elev model la școală – nu întârzie niciodată la ore –, iar mie îmi vine să râd, pentru că știu că, cel puțin în această privință, denaturează adevărul. Cuvintele lui Bram mă fac să lăcrimez – spune că a vizionat microcardul bunicului, cel din cutiuța aurie de la Banchetul Final.

„Istoricul citește un rezumat al vieții bunicului și la sfârșit e o listă a amintirilor lui preferate”, scrie Bram. „Avea câte una pentru fiecare dintre noi. Preferata lui cu mine era cea în care am rostit primele mele cuvinte, «mai mult». Cu tine îi plăcea cel mai tare ceva ce el numea «ziua cu grădina roșie».”

N-am prea fost atentă la vizionarea microcardului din ziua Banchetului – eram prea concentrată asupra ultimelor clipe din prezent ale bunicului ca să-i bag de seamă trecutul. Am avut mereu de gând să mă mai uit o dată la card, dar n-am făcut-o, deși acum îmi doresc să fi apucat. Mai mult decât atât, îmi doresc să-mi amintesc de ziua cu grădina roșie, îmi aduc aminte de *multe* zile petrecute pe o bancă, stând de vorbă cu bunicul printre bobocii roșii ai primăverii, sau printre nou-trandafirii roșii ai verii, sau printre frunzele roșii ale toamnei. Probabil că la asta se referea. Poate că Bram a înțeles greșit – bunicul își amintea de „zilele cu grădina roșie”, la plural. Zilele de primăvară, de vară și de toamnă pe care ni le-am petrecut stând de vorbă.

Mesajul de la părinții mei părea jubilatou; aflaseră că următoarea schimbare de colonie va fi și ultima.

Nu pot să-i condamn că se bucură. Au crezut suficient în dragoste încât să-mi ofere șansa de a-l găsi pe Ky, dar nu le pare rău că această șansă dispare. Îi admir pentru că m-au lăsat să încerc. Mulți părinți n-ar face nici măcar asta.

Pun iar hârțile în teanc, gândindu-mă la cărțile de joc și la Ky. Dacă aș reuși să ajung la el prin acest transfer, ascunzându-mă în nava aeriană și prăbușindu-mă apoi ca o piatră din cer în Provinciile Exterioare?

Dacă aș face-o, ce-ar crede el când m-ar vedea după tot acest timp? M-ar mai recunoaște oare? Știu că arăt altfel. Nu e vorba doar despre mâinile mele. În ciuda porțiilor de mâncare complete, am slăbit din pricina efortului. Am cearcăne pentru că nu reușesc să dorm, deși aici Societatea nu ne mai urmărește visele. Chiar dacă mă îngrijorează că nu pare să le pese prea mult de noi, îmi place noua libertate de a dormi fără etichete pentru somn. Stau trează, gândindu-mă la cuvinte vechi și noi și la un sărut furat Societății când nimeni nu se uita. Dar *încerc* să adorm, chiar mă străduiesc, căci cel mai bine îl văd pe Ky în vis.

Singura ocazie când putem să ne vedem cu alți oameni e atunci când ne permite Societatea. Față în față, prin dispozitiv sau pe un microcard. Pe vremuri, Societatea le permitea cetățenilor să aibă la ei fotografiile ale celor dragi. Dacă oamenii muriseră sau pleaseră, măcar îți aduceai aminte cum arată. Dar așa ceva nu mai este posibil de ani de zile. Iar acum Societatea a pus capăt până și tradiției de a dăruii noilor Perechi fotografiile ale celuilalt după prima întâlnire față în față. Am aflat asta dintr-unul dintre mesajele pe care *nu le-*

am păstrat – un anunț de la Departamentul de Alegere a Perechilor trimis tuturor celor care hotărâseră să aibă o Pereche. Printre altele, cuprindea și următoarele: „Procedurile de Alegere a Perechilor vor fi modificate pentru a obține maximum de eficiență și a favoriza ajungerea la rezultate optime.”

Mă întreb dacă au mai avut loc și alte greșeli, închid iar ochii și-mi doresc să pot vedea chipul lui Ky. Dar fiecare imagine pe care o evoc în ultima vreme pare incompletă și parțial neclară. Mă întreb unde o fi acum, ce i se întâmplă, dacă a reușit să păstreze bucata de mătase verde pe care i-am dat-o înainte să plece.

Dacă a reușit să mă păstreze pe mine.

Scot o altă hârtie din teanc și o întind cu grijă pe pat. O petală de nou-trandafir iese odată cu bucata de hârtie; se simte la pipăit aidoma unei pagini, iar rozul i s-a îngălbenit și el la margini.

Fata care are patul de lângă mine observă ce fac, așa că mă văd nevoită să cobor pe patul de dedesubt. Celelalte fete se strâng în jurul meu, cum fac mereu atunci când scot la iveală această pagină. Nu am cum să dau de necaz pentru că o păstrez – la urma urmei, nu e nimic ilegal sau de contrabandă. A fost imprimată pe un dispozitiv reglementat. Dar aici nu putem imprima nimic în afară de mesaje, așa că această fărâmă de artă a devenit valoroasă.

– Cred că-i ultima oară când ne putem uita la ea, spun eu. Se fărâmă.

– Nu mi-a trecut niciodată prin cap să iau cu mine una dintre cele O sută de picturi, zice Lin, privind în jos.

– Nici mie, adaug eu. Pe asta mi-a dat-o cineva.

Xander a fost acela, în suburbia noastră, în ziua în care ne-am luat rămas-bun. Este numărul 19 din seria celor O sută de picturi – *Canionul fluviului Colorado* de Thomas Moran – și am făcut odată o prezentare despre ea la școală. Spusesem atunci că este pictura mea preferată, iar Xander trebuie să fi ținut asta minte ani de zile. Pictura mă înspăimânta și mă emoționa într-un fel neclar – cerul era spectaculos, iar peisajul nespus de frumos și de periculos, plin de înălțimi și de adâncimi. Mi-era frică de întinderea unui asemenea loc. În același timp mă întrista faptul că n-aveam să-l văd niciodată: copaci verzi agățați de stânci roșii, nori albaștri și cenușii plutind și curgând, auriu și negru pretutindeni.

Mă întreb dacă nu cumva această nostalgie mi s-a simțit în voce când am vorbit despre pictură, dacă Xander a observat și a ținut minte. Xander încă mai joacă subtil jocul. Această pictură este una dintre cărțile lui de joc. Acum, când mă uit la ea sau ating una dintre petalele de nou-trandafir, îmi amintesc cât îmi părea Xander de cunoscut și cum știa atât de multe și tânjesc după ceea ce am fost nevoită să las în urmă.

Aveam dreptate că asta e ultima oară când ne putem uita la pictură. Când o ridic, se face bucăți. Oftăm toate în același timp, iar respirația noastră reunită împrăștie fragmentele.

– Am putea merge să ne uităm la ea pe ecranul dispozitivului, le propun.

Singurul dispozitiv din colonie bâzâie în sala principală, mare și pus pe recepție.

– Nu, zice Indie. E prea târziu.

E adevărat; după cină trebuie să rămânem în baracă.

— Atunci mâine-dimineată, la micul dejun, spun eu.

Indie dă din mână a lehamite și se uită în altă parte. Are dreptate. Nu știu de ce nu e același lucru, dar nu este. La început am crezut că faptul de a avea pictura o făcea specială, dar nu e vorba despre asta. Ci de a te uita la ceva fără să fii urmărit, fără să ți se spună cum anume să te uiți. Asta ne oferise pictura.

Nu știu de ce nu am avut mereu la mine imagini și poezii înainte să vin aici. Câtă hârtie era în dispozitive, cât lux. Atâtea fragmente de frumusețe alese cu grijă, și totuși nu ne-am uitat suficient la ele. Cum de n-am observat că nuanța vegetației de lângă canion era atât de proaspătă încât aproape că simțeai netezimea frunzelor, că erau lipicioase asemenea aripilor de fluturi ce se deschid pentru prima oară?

Cu o singură mișcare lină, Indie mătură bucățelele de pe patul meu. Nici măcar nu s-a uitat când a făcut-o. După asta îmi dau seama că a afectat-o pierderea picturii – pentru că știa exact unde se aflau fragmentele.

Le duc la incinerator, iar ochii îmi sunt împăienjeniți de lacrimi.

„E-n regulă”, îmi spun. „Ți-au rămas alte lucruri palpabile ascunse sub hârtii și petale. Un recipient pentru pastile. O cutiuță argintie de la Banchetul Alegerii Perechilor.

Busola lui Ky și tabletele albastre de la Xander.”

De obicei, nu am la mine în geantă busola și tabletele. Sunt prea prețioase. Nu știu dacă Ofițerii îmi scotocesc prin lucruri, dar sunt sigură că celelalte fete o fac.

Așadar, în prima zi din fiecare nouă colonie scot busola și tabletele albastre, le îngrop adânc și revin

după ele mai târziu. Pe lângă faptul că sunt ilegale, ambele sunt niște daruri valoroase: busola, aurie și lucioasă, îmi poate arăta direcția în care trebuie să mă îndrept. Iar Societatea ne-a zis mereu că, luată cu apă, tableta albastră ne poate menține în viață preț de o zi sau două. Xander a furat pentru mine câteva duzini; aș putea să trăiesc multă vreme cu ajutorul lor.

Împreună, cadourile lor sunt combinația perfectă necesară pentru a supraviețui.

Dacă aș reuși să ajung în Provinciile Exterioare ca să le folosesc...

În nopți ca aceasta – nopțile dinaintea unei mutări – trebuie să mă duc acolo unde le-am îngropat, și sper să-mi amintesc locul exact. În seara asta am fost ultima care s-a întors, iar mâinile îmi erau pătate de noroiul dintr-o altă parte a câmpului. De-asta m-am grăbit să mă spăl pe mâini și sper ca privirea ageră a lui Indie să nu fi observat în vreme ce stătea în spatele meu. Sper să nu-mi cadă pământ din geantă și să nu audă nimeni zdrăngănitul muzical, sunetul speranței, iscat când cutiuța argintie și busola se lovesc una de cealaltă și de recipientul pentru pastile.

Încerc să ascund de ceilalți muncitori din colonii faptul că sunt Cetățean. Deși Societatea păstrează tăcerea asupra statutului, mi-au ajuns la urechi discuții între fete despre faptul că au fost nevoite să renunțe la recipientele lor pentru pastile. Ceea ce înseamnă că, cine știe cum – fie în urma unei greșeli proprii, fie a uneia săvârșite de părinții lor –, unele fete și-au pierdut Cetățenia. Sunt Aberații, precum Ky.

Există un singur statut sub cel de Aberație, cel de Anomalie. Dar nu prea am mai auzit de așa ceva. Par să fi dispărut cu totul. Iar eu trăiesc cu impresia că, odată Anomaliile dispărute, Aberațiile le-au luat locul – cel puțin în mintea colectivă a Societății.

În Oria nimeni nu vorbea despre Regulile de Reclasificare, iar pe vremea aceea eu îmi făceam griji că aş putea provoca reclasificarea familiei mele. Dar acum am dedus regulile din povestea lui Ky și ascultând ce vorbeau celelalte fete când nu se cenzurau.

Regulile sunt următoarele: Dacă un *părinte* e reclasificat, la fel se întâmplă cu întreaga lui familie.

Dar, dacă un *copil* e reclasificat, familia nu suferă de pe urma lui. Copilul poartă pe umeri întreaga greutate a Infracțiunii.

Ky a fost reclasificat din cauza tatălui său. Iar apoi, când a murit primul fiu al familiei Markham, a fost adus în Oria. Abia acum îmi dau seama cât de rară era o situație precum cea a lui Ky – a putut să se întoarcă din Provinciile Exterioare doar pentru că altcineva a fost omorât, iar Patrick și Aida au avut probabil un statut mai înalt în Societate decât ne-am dat noi seama. Mă întreb ce s-a mai întâmplat cu ei. Gândul mă înfioară.

Îmi reamintesc însă că, dacă plec să-l caut pe Ky, nu mi voi distruge familia. Pot provoca propria reclasificare, dar nu și pe a alor mei.

Mă agăț de acest gând – că vor fi în continuare în siguranță, la fel și Xander, indiferent unde voi fi nevoită să merg.

* * *

— Mesaje, anunță Ofițerul când intră în cameră. E cea cu voce ascuțită și ochi blânzi. Dă ușor din cap și începe să citească numele. Mira Waring.

Mira face un pas înainte. Privim toate și numărăm. Mira primește trei mesaje, ca de obicei. Ofițerul imprimă și citește paginile înainte să apucăm noi să le vedem, ca să economisească timpul pe care l-am fi petrecut făcând coadă în fața dispozitivului.

Indie n-a primit nimic.

Și un singur mesaj pentru mine, de la părinții mei și de la Bram. Nimic de la Xander. Până acum n-a ratat nicio săptămână.

„Ce s-a întâmplat?” Strâng geanta în mână și aud cum foșnește hârtia dinăuntru.

— Cassia, rostește Ofițerul. Vino, te rog, cu mine în sala principală. Avem un anunț pentru tine.

Celelalte fete mă privesc uimite.

Mă străbate un fior. Știu cine trebuie să fie. Oficialitatea mea, verificându-mă prin intermediul dispozitivului.

Îi pot vedea clar chipul în minte, fiecare trăsătură înghețată.

Nu vreau să merg.

— Cassia, repeta Ofițerul.

Mă uit la fete și la baraca ce pare dintr-odată caldă și primitoare, apoi mă ridic s-o urmez. Mă conduce pe cărare către sala principală, apoi spre dispozitiv. Îl aud bâzâind chiar și din partea cealaltă a încăperii.

Înainte să-mi ridic privirea spre dispozitiv, mă uit o clipă în jos. Stăpânește-ți chipul, mâinile, ochii. Uită-te la ei pentru ca ei să nu poată vedea în interiorul tău.

— Cassia, spune altcineva, o voce cunoscută.
Privesc în sus și nu-mi vine să-mi cred ochilor.

E aici.

Pe ecranul dispozitivului nu se vede nimic, iar el se află în fața mea, real.

E aici.

Întreg, teafăr și nevătămat.

Aici.

Nu e singur – în spatele lui se află o Oficialitate –, dar, orișicât, e...

Aici.

Îmi acopăr ochii cu mâinile roșii și cutate ca o hartă, căci e copleșitor.

— Xander, rostesc.

Capitolul 3

Ky

A trecut o lună și jumătate de când l-am lăsat pe băiatul acela în apă. Acum zac în noroi, iar de deasupra cade foc.

„E un cântec”, îmi zic, așa cum fac întotdeauna. Basul artileriei grele, țipetele ca de soprană, vocea de tenor a propriei mele frici. Toate fac parte din muzică.

„Nu încerca să fugi.” Le-am spus și celorlalți, dar noile momeli nu ascultă niciodată. Cred ce le-a zis

Societatea pe drum încioace: „Ispășiți-vă sentința în sate și vă vom duce înapoi acasă peste șase luni. O să vă redăm statutul de Cetățeni.”

Nimeni nu rezistă șase luni.

Când ies, voi vedea clădiri înnegrite și fragmente de tufe cenușii de pelin. Trupuri carbonizate presărate pe pământul portocaliu și nisipos.

Cântecul se întrerupe, iar eu înjur. Navele aeriene s-au pus în mișcare. Știu ce le provoacă focul.

* * *

Dimineața devreme, în spatele meu, o pereche de ghetе scârțâia pe gheață. N-am privit înapoi, ca să văd cine mă urmărea spre marginea satului.

— Ce faci? a întreat cineva.

N-am recunoscut glasul, dar asta nu însemna mai nimic. Aici, în sate, sunt trimiși mereu oameni noi din colonie. Zilele astea murim din ce în ce mai repede.

Am știut că Societatea nu ne va folosi niciodată în luptă încă dinainte să mă îmbarce în trenul acela, în Oria. Au la dispoziție suficienți Ofițeri și suficientă tehnologie pentru asta. Oameni care nu sunt Aberații sau Anomalii.

Societatea are nevoie – și asta reprezentăm noi pentru ea – de corpuri. De săteni-momeală. Ne mută. Ne duc acolo unde le trebuie mai mulți oameni care să atragă focul inamic. Vor ca Inamicul să creadă că Provinciile Exterioare sunt încă locuite și viabile, deși singurii oameni pe care i-am întâlnit aici sunt asemenea nouă. Parașutați din cer cu provizii suficiente doar ca să ne țină în viață până ce ne omoară Inamicul.

Nimeni nu se întoarce acasă.

În afară de mine. Eu am venit acasă. Provinciile Exterioare sunt locul din care mă trag.

— Zăpada, i-am zis noii momeli. Mă uit la zăpadă.

— Aici nu ninge, m-a luat el peste picior.

N-am răspuns. M-am uitat în continuare la vârful celui mai apropiat podiș. E o privesște demnă de admirat, zăpadă albă pe stânci roșii. Când se topește, devine, din albă, transparentă și plină de irizații. Am mai fost acolo sus pe când cădea zăpada. Ce frumos împodobește plantele ucise de frig!

Am auzit cum se întoarce în spatele meu și aleargă înapoi spre colonie.

— Uitați-vă la podiș! a strigat, iar ceilalți au fost cuprinși de agitație și au țipat la rândul lor, plini de entuziasm.

— Mergem să luăm zăpadă, Ky! a răcnit cineva câteva clipe mai târziu. Haide!

— N-o să reușiți, le-am spus. Se va topi prea repede.

Dar nu m-a ascultat nimeni. Oficialitățile ne țin însetați, iar puțina apă pe care-o avem are gust de ploscă. Cel mai apropiat râu *este* otrăvit, iar de plouat plouă rar.

O gură de apă rece și proaspătă. Înțeleg de ce-și doresc să meargă.

— Ești sigur? m-a întrebat unul dintre ei, iar eu am încuviințat.

— Tu vii, Vick? a strigat cineva.

Vick s-a ridicat, ducându-și mâna streășină la ochii duri și albaștri, scuipând apoi în pelinul acoperit de chiciură.

— Nu, a răspuns. Ky zice că se va topi înainte să ajungem acolo. Și avem de săpat morminte.

— Mereu ne pui să săpăm, s-a plâns una dintre momeli. Noi ar trebui să facem pe fermierii. Asta spune Societatea.

Avea dreptate. Vor să folosim lopețile și semințele din șoproanele satului ca să plantăm recoltele de iarnă, iar trupurile să le lăsăm să zacă acolo unde sunt. Am auzit alte momeli zicând că așa se procedează în celelalte sate. Lasă cadavrele pradă Inamicului, Societății sau oricăror animale care le-ar putea dori.

Dar Vick și cu mine îngropăm oamenii. Totul a început cu băiatul și cu râul și, până acum, nu ne-a oprit nimeni.

Vick a scos un hohot rece de râs. În absența oricăror Oficialități sau Ofițeri, a devenit conducătorul neoficial și, uneori, celelalte momeli uită că, de fapt, n-are nicio putere în cadrul Societății. Uită că și el este o Aberație.

— Nu vă oblig să faceți nimic. Și nici Ky. Știți cine face asta și, dacă vreți să vă-ncercați norocul acolo sus, eu nu vă opresc.

Soarele s-a ridicat mai sus și ei i-au urmat exemplul. O vreme i-am urmărit cu privirea. Hainele lor civile negre și distanța dintre podiș și sat îi făceau să semene cu niște furnici care năpădesc un mușuroi. Apoi m-am ridicat și m-am reapucat de lucru, săpând gropi în cimitir pentru cei care muriseră în bombardamentul din noaptea trecută.

Vick și ceilalți munceau cot la cot cu mine. Aveam de săpat șapte gropi. Nu prea multe, având în vedere

intensitatea bombardamentului și faptul că am fi putut avea pierderi de o sută de oameni.

Am rămas cu spatele la cei care urcau dealul, ca să nu fiu nevoit să văd cum zăpada dispărea cu totul până ce ajungeau ei în vârful podișului. A merge până acolo era o pierdere de timp.

La fel cum e pierdere de timp să te gândești la cei care nu mai sunt. Și, judecând după modul în care merg lucrurile aici, nu am prea mult timp de pierdut.

Dar nu mă pot abține.

În prima mea noapte din Suburbia Arțarului, m-am uitat pe fereastra noului meu dormitor și n-am văzut niciun lucru familiar sau care să-mi amintească de casă. Așa că m-am întors cu spatele. Apoi a intrat pe ușă Aida, și semăna suficient cu mama încât să pot respira din nou.

A întins mâna în care ținea busola.

— Părinții noștri au avut un singur artefact și două fiice. Eu și mama ta am căzut de acord că putem să-l ținem cu rîndul, dar apoi ea a plecat. Mi-a deschis pumnul și mi-a așezat busola în palmă. Am avut același artefact. Iar acum avem același fiu. E pentru tine.

— Nu pot s-o păstrez, i-am spus. Sunt o Aberație. N-avem voie să păstrăm asemenea lucruri.

— Nu contează, a insistat Aida. E a ta.

Iar apoi i-am dat-o Cassiei, iar ea mi-a oferit mătasea verde. Știam că, într-o bună zi, mi-o vor lua. Știam că nu voi avea ocazia s-o păstrez. Și de aceea, când am coborât pentru ultima oară Dealul, m-am oprit puțin și am legat-o de un copac. Repede, pentru ca ea să nu mă observe.

Îmi place să mă gândesc că e acolo, în vârful Dealului, în bătaia vântului și a ploii.

Pentru că, în final, nu poți să alegi mereu ce obiect să păstrezi. Poți doar să hotărăști cum să renunți la el.

Cassia.

La ea mă gândeam când am văzut pentru prima oară zăpada. Mi-am zis: „Am putea urca până acolo. Chiar dacă s-ar topi toată. Am sta și am scrie cuvinte în nisipul încă umed. Am putea face asta dacă n-ai fi plecat. Dar „de fapt”, mi-am amintit eu, „nu tu ai fost cea care a plecat. Ci eu.”

La marginea gropii apare o gheată. Știu a cui e după creștăturile făcute pe marginea tălpii – o metodă folosită de unii dintre noi pentru a ține socoteala perioadei în care am supraviețuit. Nimeni nu mai are atât de multe tăieturi, atât de multe zile însemnate.

— Nu ești mort, spune Vick.

— Nu, confirm eu, ridicându-mă în picioare.

Scuip țărâna din gură și mă întind după lopată.

Vick sapă alături de mine. Niciunul dintre noi nu vorbește despre oamenii pe care nu vom reuși să-i îngropăm astăzi. Cei care au încercat să urce până la zăpadă.

Înapoi în sat, aud momelile strigând una la alta și la noi. „Încă trei morți aici”, țipă ele, apoi amuțesc când își ridică privirea.

Niciuna dintre momelile care au pornit-o spre podiș nu se va mai întoarce. Mă surprind sperând imposibilul, că cel puțin și-au astâmpărat setea înainte să aibă loc bombardamentul. Că, atunci când au murit, gurile le erau pline de zăpadă curată și rece.

Capitolul 4

Cassia

Xander, chiar aici, în fața mea. Păr blond, ochi albaștri, un zâmbet atât de cald încât nu mă pot abține să nu întind brațul spre el înainte ca Oficialitatea să ne acorde permisiunea de a ne atinge.

— Cassia, rostește Xander, fără să mai aștepte.

Mă cuprinde în brațe și ne strângem tare. Nici măcar nu mă străduiesc să-mi înfrânez pornirea de a-mi lipi fața de pieptul lui, de hainele lui care mirosoare acasă și a el.

— Mi-a fost dor de tine, îmi spune Xander, iar vocea îi bubuie deasupra capului meu.

Pare mai groasă. Iar el pare mai puternic. Să fiu cu el e atât de bine, de minunat, încât mă las pe spate, îi apuc chipul cu ambele mâini, îl trag spre mine și-l sărut pe obraz, într-un loc periculos de apropiat de gură. Când mă retrag, avem amândoi lacrimi în ochi. E o priveliște atât de ciudată, Xander înlăcrimat, încât mi se taie răsuflarea.

— *Mie* mi-a fost dor de tine, îi răspund și mă întreb cât din durerea dinăuntrul meu se trage din faptul că l-am pierdut și pe Xander.

Oficialitatea care stă în spatele lui Xander zâmbeste, întâlnirii noastre nu-i lipsește nimic. Se îndepărtează puțin, discret, ca să ne acorde suficient spațiu, și introduce o informație în datapod. Probabil ceva de

genul: „Ambii subiecți au manifestat o reacție corespunzătoare atunci când s-au văzut.”

— Cum? îl întreb pe Xander. Cum de ești aici?

Deși e atât de bine să-l văd, e aproape prea bine. E oare vreun alt test pus la cale de Oficialitatea mea?

— Au trecut cinci luni de când am fost declarați Pereche, răspunde el. Toate Perechile formate în aceeași lună cu noi au parte de primele întâlniri față în față. Departamentul încă n-a eliminat *asta*. Îmi zâmbeste, dar în ochi i se citește tristețea. Am subliniat faptul că nu mai locuim în vecinătate, așa că meritam și noi o întâlnire. Iar obiceiul este ca întâlnirea să aibă loc acolo unde se află fata.

N-a spus „acasă la fată”. Înțelege. Are dreptate. Aici locuiesc. Dar colonia asta de muncă nu e acasă. Aș putea considera că acasă este pentru mine Oria, pentru că Xander și Em stau acolo și de acolo am pornit. Aș putea numi acasă și noul loc din Keya, deși n-am locuit în el, fiindcă părinții mei și Bram stau acolo.

Și mai e și locul în care trăiește Ky și pe care-l consider acasă, deși nu știu cum se numește și nici unde anume este.

Xander se întinde să mă ia de mână.

— Avem voie să mergem la o întâlnire afară, spune el. Dacă ți-ar face plăcere.

— Desigur, răspund și izbucnesc în râs; nu mă pot abține.

Cu câteva minute în urmă îmi frecam mâinile cu săpun și mă simțeam singură, iar acum Xander e aici. E ca și cum aș fi trecut pe lângă ferestrele luminate ale unei case din Suburbie, prefăcându-mă că nu-mi pasă

de ceea ce am pierdut și am lăsat în urmă, iar apoi mă aflu deodată în camera aceea de un auriu cald fără ca măcar să fi întins brațul să deschid ușa.

Oficialitatea ne face semn spre ieșire și-mi dau seama că nu este aceeași Oficialitate care ne-a însoțit la întâlnirea noastră din sala de mese din Suburbie. Acela a fost un aranjament special pentru Xander și pentru mine, în locul primei noastre discuții prin intermediul dispozitivelor, fiindcă noi deja ne cunoșteam. Oficialitatea care ne însoțise în seara aceea era tânăr. Și acesta este, dar arată ca un copil. Îmi observă privirea și înclină din cap, un gest formal și politicos, dar și oarecum călduros.

— Nu mai există Oficialități alocate anume fiecărei Perechi, îmi explică el. E mai eficient așa. E prea târziu pentru masă, continuă Xander. Dar putem ieși în oraș. Unde-ai vrea să mergem?

— Nici măcar nu știu ce-i acolo, răspund.

Am o amintire neclară de când am venit în oraș cu trenul de cursă lungă și am străbătut strada către autocarul care ne-a adus în colonie. O amintire cu arbori aproape complet dezgoliți înțepând cerul cu puținele lor frunze roșii și aurii. Dar fusese oare chiar *acest* oraș sau unul de lângă o altă colonie? Trebuie să se fi întâmplat mai pe la începutul toamnei, căci frunzele erau viu colorate.

— Aici sunt mai puține facilități, zice Xander. Dar au lucrurile de care am avut parte și în Suburbie – o sală de concerte, un centru de jocuri, un film sau două.

Un film. De multă vreme n-am mai fost la cinema. Preț de o clipă cred că o să aleg asta, ba chiar deschid

gura s-o rostesc. Îmi imaginez cum cinematograful se întunecă, iar inima îmi bate tare în vreme ce aștept ca imaginile să apară pe ecran și muzica să se reverse din difuzoare. Apoi îmi amintesc de bombardamente și de lacrimile din ochii lui Ky atunci când s-au aprins luminile și o altă amintire îmi pâlâpie în minte.

— Au și vreun muzeu?

În ochii lui Xander apare o luminiță jucăușă; nu-mi dau seama exact de ce. De amuzament? De surpriză? Mă apropii ca să văd; de obicei, Xander nu e un mister pentru mine. E deschis și sincer, o poveste pe care o tot citesc și pe care o savurez de fiecare dată. Dar acum nu-mi dau seama la ce se gândește.

— Da, răspunde el.

— Mi-ar plăcea să merg acolo, spun, dacă ești și tu de acord.

Xander încuviințează.

Durează un timp să parcurgem drumul până în oraș, iar mirosul fermelor stăruie în aer – lemn ars, aer proaspăt și mere puse la fermentat pentru cidru. Simt un val de afecțiune față de acest loc și știu că, de fapt, are legătură cu băiatul de lângă mine. Xander face mereu ca fiecare loc și fiecare persoană să pară mai bune. În aerul înserării se distinge aroma dulce-amăruie a lucrurilor care ar fi putut să fie și-mi țin răsuflarea când Xander se întoarce să mă privească în lumina caldă a felinarului stradal. În ochii lui încă se citește ceea ce ar putea să fie.

* * *

Muzeul are un singur nivel, iar inima mi se îngreunează brusc. E atât de mic. Dacă aici lucrurile sunt altfel decât în Oria?

— Închidem în jumătate de oră, ne anunță bărbatul de la biroul de informații. Uniforma îi este jerpelită și obosită și la fel arată și el, de parcă s-ar destrăma pe la cusături. Își trece mâinile peste blatul mesei și împinge spre noi un datapod.

— Tastați-vă numele, ne cere el, și ne conformăm, prima fiind Oficialitatea.

De aproape, Oficialitatea are aceeași privire obosită ca și bărbatul mai în vârstă de la biroul de informații.

— Mulțumesc, îi spun după ce îmi tastez numele și împing datapodul înapoi pe birou, către funcționar.

— Nu-s prea multe de văzut, îmi zice el.

— Nu ne deranjează, îl asigurăm.

Mă întreb dacă Oficialității noastre i se pare ciudat că am ales să venim aici, dar, spre mirarea mea, se întoarce imediat ce intrăm în sala principală a muzeului. De parcă *ar dori* să ne lase suficient loc ca să stăm de vorbă. Se îndreaptă spre un dulap cu uși de sticlă și se apleacă înainte, cu mâinile la spate, adoptând o poziție care pare aproape elegantă în naturalețea ei. O Oficialitate de treabă. Sigur că trebuie să existe și așa ceva. Bunicul a fost unul dintre ei.

Mă inundă un val de ușurare când găsesc aproape imediat ceea ce caut – o hartă înrămată a Societății. E în mijlocul încăperii.

— Acolo, îi zic lui Xander. Nu vrei să ne uităm puțin la aia?

Xander aprobă din cap. În vreme ce citesc numele râurilor, Orașelor și Provinciilor, el trece de pe un picior pe altul și-și trece mâna prin păr. Spre deosebire de Ky, care, în astfel de locuri, rămâne neclintit, Xander face mereu o serie de mișcări hotărâte, mici valuri de acțiune. De-aia e atât de eficient la jocuri – tresărirea sprâncenelor, zâmbetul, felul în care mâinile lui mută întruna cărțile.

— Exponatul acela n-a mai fost actualizat în ultima vreme, rostește o voce din spatele nostru, iar eu tresar.

E bărbatul de la birou. Mă uit prin încăpere, în căutarea unui alt angajat. Mă observă și-mi zâmbește aproape cu tristețe.

— Ceilalți sunt în spate, se pregătesc să închidă. Dacă vreți să aflați ceva anume, sunt singurul pe care îl puteți întreba.

Mă uit la Oficialitatea noastră. E încă în dreptul vitrinei celei mai apropiate de intrare și pare complet absorbit de conținutul ei. Îl privesc pe Xander și încerc să-i transmit un mesaj fără să-l rostesc. „Te rog.”

Preț de o clipă, cred că nu înțelege sau că refuză s-o facă. Simt cum mă strânge mai tare de degete și observ cum ochii îi devin mai duri, iar maxilarul i se încleștează. Dar apoi expresia i se îmblânzește și încuviințează.

— Repede, spune el, apoi îmi dă drumul și se îndreaptă spre Oficialitatea din partea cealaltă a încăperii.

Trebuie să încerc, chiar dacă nu cred că acest bărbat cenușiu și obosit îmi poate da vreun răspuns. Speranța pe care o nutrisem pare să se destrame.

— Vreau să aflu mai multe despre Istoria glorioasă a provinciei Tana.

O pauză. O bătaie de inimă.

Bărbatul trage aer în piept și începe să vorbească.

— Provincia Tana are un relief deosebit și este renumită și pentru agricultură, rostește el pe un ton plat.

„Nu știe.” Mi se pune o piatră pe inimă. Pe când ne aflăm în Oria, Ky îmi spusese că poeziile pe care mi le dăduse bunicul pot fi valoroase și că, punând întrebări despre istoria provinciei, le dai de știre arhivarilor că vrei să fad schimb. Speram că și aici se va întâmpla la fel. Ce prostie din partea mea! Poate că în Tana nici nu există arhivari și, chiar dacă ar exista, au lucruri mai bune de făcut decât să aștepte ora închiderii în acest mic muzeu jalnic.

Bărbatul continuă.

— Înainte de apariția Societății, în Tana aveau uneori loc inundații, dar acest lucru se află sub control de mulți ani. Suntem una dintre cele mai productive provincii agricole ale Societății.

Nu mă uit la Xander. Sau la Oficialitate. Doar la harta dinaintea mea. Am mai încercat o dată să fac asta și nici atunci n-a funcționat. Dar atunci a *fost* din pricină că nu putusem să renunț la poezia pe care o împărtășisem cu Ky.

Apoi observ că bărbatul s-a oprit din vorbit. Se uită drept la mine.

— Mai e ceva? Întreabă el.

Ar trebui să renunț. Ar trebui să zâmbesc, să mă duc lângă Xander și să dau totul uitării, să accept că

bărbatul habar nu are și să merg mai departe. Dar, din cine știe ce motiv, mă gândesc deodată la una dintre ultimele frunze roșii pe fundalul cerului. Respir. Și ea cade.

— Da, rostesc încet.

Bunicul mi-a dăruit două poezii. Ky și cu mine am iubit-o pe cea de Thomas, dar erau și alte cuvinte, și acelea îmi vin acum în minte. Nu-mi amintesc toată poezia lui Tennyson, dar știu limpede o strofă, de parcă mi-ar fi întipărită în minte.

Poate faptul că bărbatul menționase inundațiile mi-a reîmprospătat amintirea:

*De dintr-o graniță de Vreme și Ținut
Potopul purta-mă-va departe.
Pilotul față-n față sper să-l fi văzut
Trecând al vieții Prag spre moarte.*

În vreme ce rostesc încet cuvintele, fața bărbatului se transformă. Devine inteligent, alert, plin de viață. Trebuie să-mi fi amintit corect.

— E o poezie interesantă, spune. Cred că nu se numără printre cele O sută.

— Nu, răspund eu. Îmi tremură mâinile și îndrăznesc iar să sper. Dar tot valorează ceva.

— Mi-e teamă că nu, spune el. Doar dacă nu ai și originalul.

— Nu. A fost distrus, explic.

Eu l-am distrus. Îmi amintesc de acea clipă de pe șantierul de restaurare și de felul în care hârtia a plutit în aer înainte să coboare spre incinerator.

— Îmi pare rău, adaugă el, și chiar așa pare. Cu ce sperai să poți face schimb? Întrebă, iar în voce i se distinge curiozitatea.

Arăt cu degetul spre Provinciile Exterioare.

— Știu că Aberațiile sunt duse acolo, spun încet. Dar vreau să știu *precis* unde anume și cum pot ajunge acolo. O hartă.

Clatină din cap. *Nu.*

Nu-mi poate spune? Sau nu vrea?

— Am și altceva, îi zic.

Mă înclin de spate astfel încât nici Xander, nici oficialitatea să nu-mi poată vedea mâinile; bag mâna în geantă. Ating cu degetele folia în care se află pastilele și, în același timp, suprafața dură a busolei și mă opresc.

„Ce ar trebui să ofer în schimb?”

Dintr-odată amețesc și sunt confuză, căci mi-am amintit de momentul în care am fost nevoită să-l sortez pe Ky. Aburul din încăpere, transpirația, durerea apăsătoare de a lua o hotărâre...

„Limpezește-ți mintea”, îmi zic. Arunc o privire peste umăr către Xander și-i zăresc preț de o clipă ochii albaștri înainte să se întoarcă iar cu fața la Oficialitate. Îmi amintesc cum Ky m-a privit de pe platforma trenului aerian înainte să fie dus de-acolo și mă simt din nou cuprinsă de panică din pricina curgerii timpului.

Mă hotărâsc și bag iar mâna în geantă, apoi scot obiectul pe care vreau să-l ofer la schimb. Îl ridic suficient cât să-l vadă bărbatul, încerc să-mi opresc mâinile din tremurat și să mă conving că *pot* să renunț la el.

Îmi zâmbește și dă aprobator din cap.

— Da, rostește el. Asta chiar valorează ceva. Dar ce-ți dorești tu ar dura zile întregi – poate chiar săptămâni.

— Nu am decât seara aceasta la dispoziție, răspund.

Înainte să apuc să mai adaug ceva, bărbatul îmi acceptă ofranda și mă lasă cu mâna goală.

— Unde mergeți de-aici?

— La sala de concerte, spun.

— Când plecați, să te uiți sub scaun, îmi șoptește. O să fac tot posibilul.

Becurile de deasupra noastră slăbesc în intensitate. Și privirea lui se estompează, iar apoi mă anunță cu aceeași voce lipsită de inflexiuni pe care o folosise la început:

— Închidem. Trebuie să plecați.

* * *

În vreme ce cântă muzica, Xander se apleacă spre mine.

— Ai obținut ceea ce voiai? mă întrebă cu voce joasă și profundă, iar răsufierea lui mă mângâie pe gât.

Lângă el, Oficialitatea privește drept înainte. Bate darabana cu degetele în brațul fotoliului, ținând ritmul muzicii.

— Nu știu încă, îi răspund. Arhivarul mi-a spus să mă uit sub scaun când plec, nu mai înainte, dar tot mă tentează să arunc o privire. Ți mulțumesc pentru ajutor.

— Asta e treaba mea, zice Xander.

— Știu, îi răspund.

Îmi amintesc de darurile pe care mi le-a făcut: tabloul, pastilele albastre aliniat în compartimentele lor. Îmi dau seama că până și busola, cadoul din partea lui Ky, a fost salvată pentru mine de către Xander, în

ziua aceea din Suburbie când au fost confiscate toate artefactele.

— Dar nu știi chiar totul despre mine, adaugă Xander, iar pe față îi apare un zâmbet ștrengăresc.

Arunc o privire spre mâna lui, care o ține pe a mea, mângâindu-mi pielea cu degetul mare, apoi îl privesc în ochi. Deși zâmbește în continuare, acum expresia de pe chip îi e parțial serioasă.

— Nu, cad eu de acord. Nu știu.

Ne agățăm unul de celălalt. Muzica Societății se aude peste tot în jurul nostru, dar suntem adânciți în propriile gânduri.

Când mă ridic, îmi trec mâna pe sub scaun. E ceva acolo – o bucată împăturită de hârtie – și se desprinde ușor când trag de ea. Deși vreau să mă uit *chiar acum*, mi-o strecor totuși în buzunar, întrebându-mă ce am obținut, cu ce am făcut schimb.

Oficialitatea ne duce înapoi în sala mare a coloniei. Când intrăm, se uită de jur împrejur, la mesele lungi și la singurul dispozitiv masiv, iar când își întoarce iar privirea spre mine, în ochii lui citesc ceva asemănător milei. Îmi ridic bărbia.

— Aveți zece minute să vă luați rămas-bun, ne anunță. Acum, că ne-am întors în colonie, vocea lui pare mai ascuțită, își scoate datapadul și dă din cap aprobator spre Ofițerul care așteaptă să mă conducă înapoi la baracă.

Xander și cu mine tragem aer în piept în același timp, apoi izbucnim în râs. Îmi place cum sună, iar hohotele ne reverberează în sala aproape goală.

— La ce s-a uitat așa de mult? îl întreb pe Xander, dând din cap spre Oficialitate.

— La o prezentare despre istoria Alegerii Perechilor, spune încet Xander.

Mă privește de parcă ar exista vreun subînțeles pe care trebuie să-l deduc, dar eu nu pot. Nu prea eram atentă la Oficialitate.

— Nouă minute, ne anunță fără să-și ridice privirea.

— Tot nu-mi vine să cred că te-au lăsat să mă vizitezi, îi zic lui Xander. Mă bucur mult că așa s-a întâmplat!

— Sincronizarea a fost perfectă, răspunde Xander. Plec din Oria. Sunt doar în trecere prin Tana în drum spre provincia Camas.

— Poftim?

Clipesc surprinsă. Camas este una dintre Provinciile de Margine, aflată chiar la granița Provinciilor Exterioare. Mă simt ciudat de eliberată. Oricât mi-ar plăcea să mă uit la stele, n-am învățat niciodată să mă ghidez după ele. Îmi însemnez traseul folosind oameni: Xander, un punct pe hartă; părinții mei, o altă bornă; Ky, destinația finală. Când Xander se mută, întreaga hartă se modifică.

— Mi-a fost alocat locul final de muncă, adaugă Xander. E în Central. Ca al tău. Dar vor ca mai întâi să capăt experiență în Provinciile de Margine.

— De ce? îl întreb încet.

Tonul lui Xander e grav.

— Trebuie să învăț acolo lucruri necesare în munca mea și pe care nu le pot deține nicăieri altundeva.

— Iar apoi mergi în Central, repet.

Ideea că Xander va fi în Central pare corectă și definitivă. Sigur că locul lui e în capitala Societății. Sigur că-i vor observa potențialul și-l vor duce acolo.

— Pleci cu adevărat.

Preț de o clipă, chipul îi e schimonosit de furie.

— Ai măcar habar ce înseamnă să fii părăsit?

— Sigur că am, răspund, rănită.

— Ba nu, mă contrazice el. Nu mă refer la felul în care te-a părăsit Ky. El n-a vrut să plece. Știi cum e ca cineva să *aleagă* să te părăsească?

— N-am ales să te părăsesc. Am fost Relocați.

Xander expiră.

— Tot nu pricepi, spune el. M-ai părăsit pe mine înainte să pleci din Oria.

Aruncă o privire spre Oficialitate, apoi spre mine, iar în ochii albaștri i se citește seriozitatea. De când l-am văzut ultima oară s-a schimbat, a devenit mai dur. Mai precaut.

Seamănă mai mult cu Ky.

Știu la ce se referă când susține că l-am părăsit. Din punctul de vedere al lui Xander, am început s-o fac atunci când l-am ales pe Ky.

Privește în jos, la degetele noastre împletite.

Îi urmez exemplul. Mâna lui e puternică, iar încheieturile îi sunt aspre. Nu poate să scrie folosindu-și mâinile, dar ele sunt rapide și sigure când mânuiesc cărțile de joc. Ating un om pe care-l iubesc, chiar dacă

nu e Ky. Îl țin de parcă nu-i voi da niciodată drumul, iar o parte din mine nici nu-și dorește s-o facă.

Aerul din încăpere e răcoros și mă străbate un fior. Ai putea oare spune că e toamnă târzie? Sau începutul iernii? Nu-mi dau seama. Societatea, cu recoltele ei suplimentare, a șters granița dintre anotimpuri, dintre momentul în care poți să plantezi și să culegi recolta și cel când trebuie să lași lucrurile să moară. Xander își desprinde mâinile și se apleacă înainte, privindu-mă intens. Mă surprind uitându-mă la buzele lui, amintindu-mi de sărutul nostru din Suburbie, acel sărut inocent și dulce de dinainte ca totul să se schimbe. Cred că acum ne-am săruta cu totul altfel.

Mă întrebă șoptit, iar eu îi simt respirația pe claviculă:

— Tot mai ai de gând să mergi în Provinciile Exterioare ca să-l găsești?

— *Da*, răspund încet.

Oficialitatea ne anunță timpul rămas – doar câteva minute.

Xander se străduiește să zâmbească și să vorbească nonșalant.

— Chiar vrei asta? Îl vrei pe Ky cu orice preț?

Aproape că-mi pot imagina cuvintele pe care Oficialitatea le introduce în datapod în vreme ce ne urmărește: „Perechea de sex feminin a manifestat oarecare neliniște la scurt timp după ce Perechea de sex masculin i-a dezvăluit faptul că a fost alocat în Camas. Masculul a reușit să o consoleze.”

— Nu, rostesc. Nu cu orice preț.

Xander trage deodată aer în piept.

— Și când tragi linie? La ce n-ai renunța?

Înghit în sec.

— La familia mea.

— Dar la *mine* nu te deranjează să renunți, adaugă el. Strânge din dinți și privește în altă parte.

„Uită-te la mine, mă gândesc. Nu știi că și pe tine te iubesc? Că ești prietenul meu de ani de zile? Că, într-un anume fel, încă mă simt Perechea ta?”

— Ba nu, șoptesc. Nu renunț la tine. Uite.

Și apoi risc. Deschid geanta și-i arăt ce am încă înăuntru, ce am păstrat. Pilulele albastre. Deși mi le-a dăruit ca să-l pot găsi pe Ky, sunt totuși cadoul de la *Xander*.

Xander face ochii mari.

— Ai dat la schimb busola lui Ky?

— Da, spun eu.

Xander zâmbește și pe chipul lui citesc surpriza, șiretenia și fericirea amestecate laolaltă. L-am uimit pe Xander – și pe mine însămi. Îl iubesc pe Xander într-un fel poate chiar mai complicat decât mă așteptam.

Însă eu pe Ky trebuie să-l găsesc.

— E timpul, anunță Oficialitatea.

Ofițerul privește în direcția mea.

— La revedere, îi spun lui Xander, iar glasul mi se frânge.

— Nu cred, răspunde el și se apleacă să mă sărute la fel cum am făcut-o eu mai devreme, chiar lângă gură.

Dacă oricare dintre noi s-ar mișca puțin, totul s-ar schimba.

Capitolul 5

Ky

Vick și cu mine ridicăm un trup și-l ducem până la un mormânt. Recit cuvintele pe care le rostesc acum oricând moare cineva:

*De dintr-o graniță de Vreme și Ținut
Potopul purta-mă-va departe.
Pilotul față-n față sper să-l fi văzut
Trecând al vieții Prag spre moarte.*

Nu-mi dau seama cum ar putea să existe mai mult decât. Cum ceva ce ține de aceste trupuri ar putea să dureze, când ele mor atât de ușor și putrezesc atât de repede. Totuși, o parte din mine ar vrea să creadă că potopul morții ne poartă undeva anume. Că la sfârșit vei întâlni pe cineva. Partea aceea din mine rostește cuvintele deasupra morților, chiar dacă știu că ei nu aud niciun cuvânt.

— De ce zici asta de fiecare dată? mă întreabă Vick.

— Îmi place cum sună.

Vick așteaptă. Vrea să spun mai multe, dar eu tac.

— Știi ce înseamnă? mă întreabă el în cele din urmă.

— E despre cineva care speră la mai mult, îi răspund vag. Face parte dintr-o poezie din vremea de dinaintea Societății.

Nu e din poezia mea și a Cassiei. Nu voi rosti cuvintele *acelea* de față cu nimeni până ce n-o să i le pot spune ei. Poezia pe care o recit acum este cea pe care a

găsit-o în artefactul ei atunci când l-a deschis în ziua aceea petrecută în pădure.

Nu știa că mă aflu acolo. Stăteam în picioare, urmărind-o cum citește ce scria pe hârtie. I-am văzut buzele rostind cuvintele unei poezii pe care nu o știam, iar apoi pe cele ale uneia cunoscute. Când mi-am dat seama ce spunea despre Pilot, am făcut un pas în față și o rămurică mi-a trosnit sub talpă.

— Nu le folosește la nimic, îmi spune Vick, făcând semn către unul dintre cadavre și apoi dându-și iritat la o parte părul roșiatic care-i căzuse pe față.

E interzis să avem foarfeci sau lame de ras ca să ne tundem și să ne bărbierim – sunt prea ușor de transformat în arme pe care le-am putea folosi unii împotriva altora sau chiar a noastră. De obicei, nu contează. Numai Vick și cu mine ne aflăm aici de suficient de mult timp încât părul să ne crească și să ne intre în ochi.

— Doar atât e? O poezie veche?

Ridic din umeri.

E o greșeală.

De obicei pe Vick nu-l deranjează când nu-i răspund, dar de data asta observ că mă provoacă din priviri. Încep să mă gândesc la cel mai bun mod de a-l pune la locul lui. Bombardamentele din ce în ce mai dese l-au afectat și pe el. E cu nervii în pioaneze. E mai solid decât mine, deși nu cu mult, iar acesta e locul unde am învățat să mă lupt cu ani în urmă. Acum, că m-am întors, mi-am adus aminte, ca și de zăpada de pe platou. Mușchii mi se încordează.

Însă Vick se oprește.

— Nu scrijelești niciodată pe ghete, adaugă el, cu vocea din nou lipsită de inflexiuni și cu privirea calmă.

— Nu, confirm eu.

— De ce?

— Nimeni nu are nevoie să știe, răspund.

— Ce să știe? Cât timp ai rezistat? insistă Vick.

— Orice despre mine, explic.

Lăsăm mormintele în urmă și luăm pauza de masă, așezați pe un grup de bolovani de gresie din afara satului. Au culoarea roșie-portocalie-maro din vremea copilăriei mele și aceeași textură: uscată și aspră și – în noiembrie – rece.

Folosesc capătul îngust al puștii false ca să scrijelesc un semn în piatră. Nu vreau să aflu nimeni că știu să scriu, așa că nu-i scriu numele.

În loc de asta, trasez o linie curbă. Un val. Ca un ocean sau ca o bucată de mătase verde fluturând în vânt.

Hărști, hârști. Gresia, modelată de alte forțe ale naturii, de apă și de vânt, e acum modificată de mine. Iar asta îmi place. Mă mulez întotdeauna în formele pe care și le doresc alții. Doar când am fost cu Cassia pe Deal mi-am permis să fiu eu însumi.

Încă nu sunt pregătit să-i creionez chipul. Nici măcar nu știu dacă o pot face. Dar trasez o altă linie curbă pe piatră. Seamănă puțin cu litera „C” pe care am învățat-o prima dată s-o scrie. Scrijelesc din nou linia curbă, amintindu-mi de mâna ei.

Vick se apleacă să vadă ce fac.

— Nu seamănă cu nimic.

— Seamănă cu luna, îi spun. Când e nouă.

Vick se uită către platou. Mai devreme, niște nave aeriene au venit după cadavre. Nu s-a mai întâmplat niciodată așa ceva. Nu știu ce-a făcut Societatea cu ele, dar îmi doresc să-mi fi trecut prin minte să urc până sus pe vârf și să scriu ceva care să marcheze moartea celor care au fost momeală.

Pentru că acum nu mai există niciun semn al existenței lor. Zăpada s-a topit înainte ca ei să poată lăsa urme în ea. Viețile li s-au sfârșit înainte ca ei să afle ce-ar fi putut deveni.

— Crezi că băiatul ăla a fost norocos? îl întreb pe Vick. Cel care a murit în colonie, înainte să venim în sate?

— Norocos, repetă Vick, de parcă n-ar ști ce înseamnă acest cuvânt.

Și poate nici nu știe. Norocul nu e un termen susținut de către Societate. Iar aici nici nu prea avem parte de așa ceva.

În prima noapte pe care-am petrecut-o în sat a avut loc un bombardament. Am rupt-o cu toții la fugă să ne adăpostim. Câțiva băieți au alergat cu puștile în stradă și au tras către cer. Eu și Vick ne-am nimerit în aceeași casă, laolaltă cu unul sau doi alți băieți. Nu-mi amintesc cum îi chema. Acum nu mai sunt.

— De ce nu ești și tu acolo, încercând să ripostezi? m-a întrebat atunci Vick.

De când îl depuseserăm pe băiat în râu nu prea mai stătuserăm de vorbă.

— N-am de ce. Muniția e falsă, am zis, și am așezat pușca standard pe jos, lângă mine.

Vick mi-a urmat exemplul.

— De când știi asta?

— De când ni le-au dat, pe drum încioace, am răspuns. Dar tu?

— La fel, a spus Vick. Ar fi trebuit să le dezvăluim și celorlalți.

— Știi, am întărit. Am fost prost. Am crezut c-o să mai avem puțin timp la dispoziție.

— Tocmai de timp ducem lipsă, a replicat Vick.

Afară, lumea s-a zguduit, iar cineva a prins să țipe.

— Aș vrea să am o pușcă funcțională, a rostit Vick. I-aș spulbera pe toți cei din navele aeriene. Ar cădea bucați din ei precum artificiile.

* * *

— Gata, mă anunță Vick, împăturindu-și casoleta de aluminiu într-un pătrat argintiu. Ar fi bine să ne apucăm din nou de muncă.

— Mă-ntreb de ce nu ne dau pur și simplu tablete albastre, spun. N-ar mai trebui să-și bată capul cu ce mâncăm.

Vick mă privește de parc-aș fi luat-o razna.

— Nu știi?

— Ce să știi? mă mir.

— Tabletele albastre nu te salvează. Te imobilizează. Dacă iei una, ți se încetinesc mișcărilor și rămâi imobilizat până ce te găsește cineva sau mori așteptând. Dacă iei două, te cureți imediat.

Clatin din cap și mă uit în sus, la cer, dar nu caut nimic anume. Vreau doar să văd albastrul. Ridic mâna să acopăr soarele și să observ mai bine cerul din jurul lui. Nu e nici urmă de nor.

— Îmi pare rău, spune Vick, dar așa e.

Îi arunc o privire. Cred că disting îngrijorarea pe chipul lui dur ca piatra. Totul e atât de caraghios, încât izbucnesc în râs, și la fel face și Vick.

— Ar fi trebuit să știu, zic eu. Dacă Societatea ar păți ceva, nu vor să le supraviețuiască nimeni.

* * *

Câteva ore mai târziu, auzim un țuit dinspre minidispozitivul lui Vick. Și-l scoate de la centură și se uită la ecran. Vick e singura momeală care are un minidispozitiv — are cam aceeași mărime cu un datapod. Dar prin minidispozitive se poate comunica. Un datapod doar înmagazinează informații. Vick poartă mai tot timpul minidispozitivul cu el, dar din când în când — de exemplu, atunci când le dezvăluie noilor momeli adevărul despre sat și despre puști — îl ascunde pentru scurtă vreme.

Suntem destul de siguri că Societatea ne urmărește poziția cu ajutorul minidispozitivului. Nu știu dacă ne pot și asculta prin intermediul lui, așa cum o fac cu ajutorul dispozitivelor mai mari. Vick așa crede. El zice că Societatea ne ascultă tot timpul. Eu sunt de părere că nu le pasă.

— Ce vor? îl întreb pe Vick în vreme ce citește mesajul de pe ecran.

— Plecăm, anunță el.

Ceilalți se așază în rând cu noi și ne îndreptăm spre navele care aterizează silențios lângă sat. Ofițerii se grăbesc, ca de obicei. Nu le place să petreacă prea mult timp aici. Nu-s sigur dacă din pricina noastră sau a Inamicului. Mă întreb cine e considerat mai amenințător.

Ofițerul responsabil de acest transfer e tânăr, dar îmi amintește de cel care se ocupa de noi pe Dealul din Oria. Expresia de pe chipul lui spune: „Cum de-am ajuns aici? Ce-ar trebui să fac cu toți acești oameni?”

— Așa deci, zice el și ne privește. Sus pe platou. Ce-a fost aia? Ce s-a întâmplat acolo? Pierderile n-ar fi fost nici pe departe atât de mari dacă ați fi rămas cu toții în sat.

— De dimineață, acolo era zăpadă, și oamenii au plecat s-o aducă, răspund eu. Ne e sete întruna.

— Sigur ăsta e singurul motiv pentru care s-au dus într-acolo?

— N-avem prea multe motive să acționăm, spune Vick. Foame. Sete. Să nu murim. Atâta tot. Dacă nu ne crezi, alege dintre celelalte două.

— Poate că au urcat până acolo pentru priveliște, își dă cu părerea Ofițerul.

Vick izbucnește într-un hohot de râs care nu sună tocmai bine.

— Unde ne sunt înlocuitorii? se interesează el.

— Pe navă, răspunde Ofițerul. Vă ducem pe toți într-un sat nou și o să vă dăm mai multe provizii.

— Și mai multă apă, cere Vick.

Deși nu este înarmat și se află la cheremul Ofițerului, parcă el ar fi cel care dă ordine. Ofițerul zâmbește. Societatea nu este umană, însă cei care lucrează pentru ea dau uneori dovadă de umanitate.

— Și mai multă apă, confirmă Ofițerul.

* * *

Eu și Vick înjurăm amândoi pe sub mustață când ne vedem înlocuitorii de pe nava aeriană. Sunt tineri, cu

mult mai tineri decât noi. Par a avea treisprezece-paisprezece ani. Au ochii mari. Sunt înspăimântați. Unul dintre ei, puștiul care pare cel mai mic, seamănă puțin cu fratele Cassiei, Bram. Are tenul ceva mai închis la culoare decât Bram, ba chiar și decât mine, dar ochii îi sunt strălucitori, ca ai lui Bram. Înainte să fie tuns trebuie să fi avut părul cârlionțat, ca Bram.

— Cred că Societatea e pe cale să rămână fără cadavre, îi șoptesc lui Vick.

— Poate tocmai ăsta-i planul, comentează el.

Știm cu toții că Societatea își dorește ca toate Aberațiile să moară. De-asta și suntem abandonati aici. De-asta nu avem ocazia să luptăm. Dar mai există o întrebare, una căreia nu-i pot răspunde:

„De ce ne urăsc așa de tare?”

* * *

Zburăm orbește. Nava aeriană nu are geamuri decât la cabina pilotului.

Așa că nu aflăm unde suntem decât când coborâm.

Nu știu satul în sine, însă zona îmi este cunoscută. Câmpul pe care-l străbatem e acoperit cu nisip portocaliu și bolovani negri, cu ierburi galbene și plante verzi care au crescut peste vară. În Provinciile Exterioare e plin de astfel de câmpuri. Dar oricum știu sigur unde mă aflu, datorită peisajului pe care îl văd în fața ochilor.

Sunt acasă.

Mă doare.

E acolo, la orizont – reperul copilăriei mele.

Valea.

De aici, de unde ne aflăm acum, nu se vede toată – doar fragmente de gresie roșie sau portocalie îțindu-se ici și colo. Dar când te apropii – când ajungi la margine și te uiți în Vale

– Îți dai seama că bolovanii nu sunt nici pe departe mici. Sunt vârfulurile unor formațiuni stâncoase de mărimea munților.

Valea nu e reprezentată de un singur canion sau de un singur munte, ci de mai multe – o rețea de formațiuni interconectate care se întinde pe kilometri întregi. Terenul se ridică și se prăbușește asemenea apei, alternând creste zimțate și canale adânci, dungate în culorile Provinciilor Exterioare – nuanțe de portocaliu, roșu, alb. În depărtarea Văii, culorile de foc ale gresiei sunt umbrite de albastrul norilor.

Știu toate astea pentru că am fost de mai multe ori până la margine.

Dar n-am coborât niciodată înăuntru.

– Ce-i cu rânjetul ăsta pe fața ta? mă întreabă Vick, dar, până să apuc să-i răspund, puștiul care seamănă cu Bram vine spre noi și se proptește fix în fața lui Vick.

– Eu sunt Eli, se prezintă el.

– Bine, rostește Vick, apoi se întoarce iritat spre șirul de fețe care l-au ales drept conducător, chiar dacă el nu și-a dorit niciodată așa ceva.

Unii oameni nu au încotro și trebuie să îi conducă pe alții. Au asta în sânge, în oase și în creier. Sunt condamnați.

Iar unii oameni îi urmează.

„Ai mai multe șanse să rămâi în viață dacă îi urmezi pe alții”, îmi reamintesc. „Tatăl tău s-a crezut un

conducător. Nu se mai sătura să conducă și uite unde-a ajuns.” Sunt cu un pas în urma lui Vick.

— Nu ne ții un discurs sau ceva de genul ăsta? îl întreabă Eli. Abia am ajuns.

— Harababura asta nu e responsabilitatea mea, spune Vick.

Iat-o. Furia pe care se străduiește din răputeri s-o țină în frâu iese puțin la iveală.

— Nu sunt purtătorul de cuvânt al Societății, adaugă el.

— Dar ești singurul care are așa ceva, continuă Eli, arătând spre dispozitivul prins la centura lui Vick.

— Vreți un discurs? întreabă Vick, și toți puștii aprobă din cap și se uită țintă la el.

Au auzit aceeași cuvântare ca și noi când am venit aici cu navele aeriene, despre cum Societatea are nevoie să ne prefacem a fi săteni și civili ca să atragem Inamicul. Cum că asta va dura doar șase luni și, odată întorși în Societate, statutul nostru de Aberație va fi șters cu buretele.

Nu vor avea nevoie decât de o singură zi de bombardamente ca să-și dea seama că nimeni n-a rezistat șase luni. Chiar și Vick e departe de a fi adunat atâtea creștături pe ghetele lui.

— Fiți atenți la noi, le spune Vick. Purtați-vă ca niște săteni. Asta ar trebui să facem aici. Se oprește puțin, apoi scoate dispozitivul de la centură și-l aruncă unei momeli care e aici de două săptămâni. Du-l puțin la plimbare, îi cere. Asigură-te că mai funcționează și la marginea orașului.

Puștiul o șterge. Imediat ce nu ne mai aflăm în raza auditivă a dispozitivului, Vick continuă:

— Gloanțele sunt toate oarbe. Așa că nu vă obosiți să vă apărați.

Eli îl întrerupe.

— Dar am exersat tragerea cu pușca în tabăra de antrenament, protestează el.

Nu mă pot abține să nu rânjesc, deși ar trebui să mi se întoarcă stomacul pe dos pentru că cineva atât de tânăr a fost trimis aici. Puștiul chiar seamănă cu Bram.

— Nu contează, răspunde Vick. Acum sunt toate oarbe.

Eli rumegă acest fapt, dar mai are o întrebare.

— Dacă acesta e un sat, unde-s toate femeile și copiii?

— Tu ești un copil, zice Vick.

— Ba nu, îl contrazice Eli. Și nu sunt nici fată. Unde sunt?

— Fără fete, spune Vick. Aici nu sunt femei.

— Dar atunci Inamicul își dă seama că nu suntem săteni adevărați, nu? continuă Eli. Sigur s-au prins.

— Exact, aprobă Vick. Oricum ne omoară. Nu-i pasă nimănui. Iar acum avem de lucru. Se presupune că e un sat de fermieri. Așa că să ne-apucăm de lucru.

O pornim către câmpuri. Soarele strălucește fierbinte deasupra capetelor noastre. Simt privirea furioasă a lui Eli chiar și după ce ne-am întors cu spatele la el.

— Măcar avem suficientă apă, îi spun lui Vick, arătând spre plosca plină. Mulțumită ție.

— Nu-mi mulțumi, zice Vick și-și coboară vocea. Nu-i nici măcar cât să te îneci în ea.

* * *

Plantația de aici e de bumbac – aproape imposibil de cultivat. Fibrele de calitate inferioară din capsule se destramă ușor.

— Nu-i de mirare că nu ne îngrijorează lipsa fetelor sau a copiilor, spune Eli în spatele meu. Inamicul își dă seama dintr-o privire că nu-i un sat adevărat. Nimeni n-ar fi atât de prost încât să cultive bumbac aici.

La început, nu-i răspund. N-am căzut în capcana de a vorbi cu cineva în vreme ce muncim – cu excepția lui Vick. M-am ținut departe de toți ceilalți.

Dar acum sunt slab. Bumbacul de azi și zăpada de ieri m-au făcut să mă gândesc din nou la povestea Cassiei despre ninsoarea cu semințe de bumbac din iunie. Societatea ura plantele de bumbac, dar ele se potrivesc de minune în Provinciile Exterioare. Lemnul e bun pentru sculptat. Dacă aș putea găsi o bucată, i-aș scrijeli numele pe toată scoarța, așa cum îi acopeream palma cu a mea pe când eram pe Deal.

Încep să vorbesc cu Eli ca să nu-mi mai doresc ceva ce e prea greu de obținut.

— E aiurea, îi zic lui Eli, dar e o treabă mai realistă decât alte lucruri făcute de Societate. Câteva dintre satele de pe-aici au fost inițial comunități de fermieri pentru Aberații. Bumbacul era una dintre plantele pe care Societatea i-a obligat să le cultive. Asta pe vremea când se găsea mai multă apă. Așa că nu e *complet* imposibil să se cultive ceva aici.

— Ah, face Eli, apoi amuțește.

Nu știu de ce mă străduiesc să-i insuflu speranță. Poate pentru că mi-am amintit de semințele de bumbac. Sau de ea.

Când mă uit la el după ceva vreme, îl văd că plânge, dar nu cât să se înece în lacrimi, așa că nu fac nimic.

* * *

Pe drumul înapoi în sat, dau din cap spre Vick, semnalul nostru că vreau să stăm de vorbă fără dispozitiv în preajmă.

— Poftim, spune el și i-l aruncă lui Eli, care s-a oprit din plâns. Du-l la plimbare.

Eli încuviințează și o șterge.

— Ce e? întreabă Vick.

— Am locuit în apropiere, răspund, străduindu-mă ca vocea să nu-mi trădeze nicio emoție.

Partea aceasta din lume a fost pentru mine acasă. Urăsc ce-a făcut Societatea din ea.

— Satul meu era la doar câțiva kilometri depărtare, continui eu. Știu zona.

— Și vrei să fugi? se interesează Vick.

Iat-o. Adevărata întrebare. Cea pe care ne-o punem tot timpul. „O să fug?” M-am gândit la asta zi de zi, oră de oră.

— Ai de gând să te întorci în satul tău? spune Vick. Te poate ajuta cineva de-acolo?

— Nu, zic. Nu mai există.

Vick clatină din cap.

— Atunci n-are niciun sens să fugi. N-avem cum să ajungem prea departe fără să ne vadă cineva.

— Și cel mai apropiat râu e prea departe, adaug eu. N-avem cum să evadăm pe-acolo.

— Atunci cum? întreabă Vick.

— N-o să le traversăm și nici n-o să coborâm în ele. O să trecem prin ele.

Vick se întoarce.

— Prin ce?

— Prin canioane, răspund și arăt spre Valea de lângă noi, lungă de câțiva kilometri și plină de cavități imposibil de văzut de la asemenea distanță. Dacă mergi suficient de mult, dai de apă dulce.

— Ofițerii ne spun mereu că toate canioanele din Provinciile Exterioare sunt pline de Anomalii, mă contreză Vick.

— Am auzit și eu asta, recunosc. Dar unii dintre ei și-au ridicat așezări și-i ajută pe drumeți. Am auzit de la cei care chiar au fost înăuntru.

— Ia stai. *Cunoști* oameni care au intrat în canioane? se miră Vick.

— *Cunoșteam*, îl corectez.

— Oameni în care te puteai încrede?

— Tata, răspund eu, de parcă asta ar pune capăt conversației, iar Vick dă aprobator din cap.

Mai facem câțiva pași.

— Și când plecăm? se interesează Vick.

— Tocmai asta-i problema, spun și mă străduiesc să nu las. Să se vadă cât de ușurat mă simt că va veni cu mine.

Prefer să nu fiu singur când voi avea de-a face cu canioanele.

— Pentru ca Societatea să nu ne urmărească și să ne dea drept exemplu negativ, cel mai bine e să fugim în timpul unui bombardament, când totul e cuprins de haos. De exemplu, în timpul unui bombardament de noapte. Dar când e lună plină, ca să putem vedea. E posibil să creadă c-am murit, nu că am evadat.

Vick izbucnește în râs.

— Și Societatea, și Inamicul au aparatură cu infraroșii. Oricine s-ar afla deasupra noastră ne va vedea că fugim.

— Știu, dar s-ar putea să nu zărească trei corpuri amărâte când în jur zac atâtea.

— Trei? repetă Vick.

— Vine și Eli cu noi.

Nici eu n-am știut asta până în clipa de față.

Tăcere.

— Ești nebun, zice Vick. Puștiul ăla n-are cum să reziste până atunci.

— Știu.

Vick are dreptate. E doar o chestiune de timp până ce Eli va fi doborât. E mic. E impulsiv. Pune prea multe întrebări. Dar, la urma urmei, e o chestiune de timp pentru noi toți.

— Și-atunci de ce să-l ții pe lângă tine? De ce să-l luăm cu noi?

— Știam o fată în Oria, răspund eu. Îmi amintește de fratele ei.

— Asta nu-i un motiv suficient.

— Pentru mine e.

Se așterne tăcerea.

— Devii slab, rostește în cele din urmă Vick. Iar asta s-ar putea să-ți vină de hac. Și s-ar putea să n-o mai vezi niciodată.

— Dacă n-am grijă de el, aș deveni un om pe care ea nu l-ar mai cunoaște, chiar dacă m-ar revedea, spun eu.

Capitolul 6

Cassia

După ce m-am asigurat că ceilalți dorm și respiră greu, mă rostogolesc pe o parte și scot din buzunar hârtia de la arhivar.

Hârtia e poroasă și pare ieftină; nu seamănă deloc cu foaia groasă, bej, pe care erau scrise poeziile bunicului. E veche, dar nu la fel de veche ca a bunicului. Tata ar ști poate să-mi spună cât de veche este, dar nu e aici, m-a lăsat să plec. Despățuresc hârtia, care foșnește ușor, deși mie mi se pare că se aude foarte tare, și sper că fetele vor crede că nu e decât foșnetul păturilor sau o insectă care bate din aripi.

Astă-seară a durat foarte mult până ce a adormit toată lumea. Când m-am întors de afară mi-au spus că încă nu și-a primit nimeni ordinul de transfer și că Ofițerul a promis că destinațiile ne vor fi dezvăluite mâine-dimineață. Am înțeles de ce fetele se simțeau neliniștite – și eu mă simt la fel. Am știut mereu cu o seară înainte încotro vom pleca a doua zi. De ce e altfel acum? Societatea are întotdeauna un motiv.

Mut hârtia într-un pătrat de lumină albicioasă proiectată de lună. Inima îmi bate repede, în pas alergător, deși nu mă mișc. „Dă, Doamne, să merite prețul!” îmi zic, apoi privesc pagina.

Nu.

Îmi îndes pumnul în gură ca să nu rostesc cuvântul cu voce tare în încăperea cufundată în somn.

Nu e o hartă; nu sunt nici măcar instrucțiuni.

E o poveste și, din clipa în care parcurg primul rând, îmi dau seama că nu se numără printre cele O sută:

„Un bărbat a împins un bolovan în susul dealului. Când a ajuns în vârf, bolovanul s-a rostogolit până la poale, iar el și-a reluat munca. În satul din apropiere, oamenii l-au observat. «O sentință», au zis ei. Nu i s-au alăturat și nici n-au încercat să-l ajute, căci se temeau de cei care îl osândiseră. El împingea. Ei priveau.

Câțiva ani mai târziu, o nouă generație a observat că bărbatul și bolovanul lui se afundau în deal, la fel cum apun Soarele și Luna. Zăreau doar o bucată din bolovan și o parte din om în vreme ce el rostogolea bolovanul spre vârful dealului.

Unul dintre copii a devenit curios. Așa că, într-o zi, a urcat dealul. Când s-a apropiat, a observat cu uimire că pe bolovan erau scrijelite nume, date și locuri.

— Ce-s toate cuvintele alea? a întrebat copilul.

— Toată tristețea din lume, a răspuns bărbatul. O duc pe deal iar și iar.

— O folosești ca să tocești dealul, a spus copilul, observând șleaul adânc și lung format pe unde trecuse bolovanul.

— Fac ceva, a zis bărbatul. Când n-o să mai fiu, tu o să-mi iei locul.

Copilului nu-i era teamă.

— Și ce faci?

— Un râu, a zis bărbatul.

Copilul a coborât dealul, minunându-se cum de putea cineva să facă un râu. Nu multă vreme după aceea, când au început ploile și apa a potopit șanțul cel lung, ducându-l cu ele pe bărbat undeva departe, copilul a văzut că avusese dreptate și i-a luat locul, împingând bolovanul și ducând toată tristețea lumii.

Așa a luat naștere Pilotul.

Pilotul este un bărbat care a împins un bolovan și a fost luat de ape. E o femeie care a traversat râul și a privit cerul. Pilotul e bătrân și tânăr totodată, are ochii și părul de toate *culorile*, trăiește în deșert, pe insule, în păduri, pe munți și pe câmpii.

Pilotul conduce Rebeliunea – revolta împotriva Societății – și nu moare niciodată. Când vremea unui Pilot se sfârșește, un altul îi ia locul.

Și tot așa, mereu și mereu, ca un bolovan care se rostogolește.”

Cineva din încăpere se sucește și se foiește, iar eu încremenesc, așteptând ca respirația să-i redevină regulată și fata să se adâncească în somn. Când se întâmplă în sfârșit asta, citesc ultimul rând de pe pagină:

„Într-un loc aflat dincolo de marginea hărții Societății, Pilotul va trăi și se va mișca mereu.”

Mă străbate pe neașteptate un fior dureros de speranță când îmi dau seama ce înseamnă asta cu adevărat, ce mi s-a oferit.

Are loc o revoltă. E ceva adevărat, organizat și de lungă durată și are un conducător.

„Ky și cu mine nu suntem singuri.”

Cuvântul „Pilot” a făcut legătura. Oare bunicul știa despre asta? De-asta mi-a dat hârtia înainte să moară? Oare m-am înșelat de la bun început asupra poeziei căreia își dorea să-i urmez îndemnul?

Nu pot să stau locului.

— *Trezește-te*, șoptesc atât de încet, încât și eu abia aud ce spun. Nu suntem singuri.

Îmi trec un picior peste marginea patului. Aș putea să mă dau jos, să le trezesc pe celelalte fete și să le spun despre Rebeliune. Poate că știu deja. Dar nu cred. Par complet deznădăjduite. Cu excepția lui Indie. Însă, deși e mai înflăcărată decât celelalte, nu are totuși un țel. Mă îndoiesc că știe.

Ar trebui să-i spun lui Indie.

Preț de o clipă chiar cred că o să-i spun. Ating încet podeaua cu tălpile când ajung la baza scării și deschid gura. Apoi aud un Ofițer de gardă care trece prin fața ușii și încremenesc, ținând bucata periculoasă de hârtie în mână, ca pe un mic steag alb.

În acea clipă îmi dau seama că n-o să le spun celorlalte fete. O să fac ceea ce fac întotdeauna când cineva îmi încredințează cuvinte periculoase:

Le voi distruge.

* * *

— Ce faci? întrebă încet Indie în spatele meu.

N-am auzit-o când a traversat încăperea și aproape tresar, dar mă stăpânesc la timp.

— Mă spăl încă o dată pe mâini, șoptesc, rezistând tentației de a mă întoarce.

Apa rece ca gheața îmi curge pe degete, susurând în baraca întunecată.

— Mai devreme n-am reușit să mă spăl cum trebuie. Știi ce părere au Ofițerii dacă murdărim paturile.

— O să le trezești pe celelalte, îmi spune. S-au chinuit mult să adoarmă.

— Îmi pare rău, rostesc, și așa și e.

Dar nu știusem cum altfel să înec cuvintele.

Mi-au trebuit câteva clipe chinuitor de lungi ca să rup hârtia în bucățele. Mai întâi am dus-o la buze și am răsuflet peste ea, pentru ca zgomotul să nu fie prea puternic. Sper că am rupt foaia în bucăți suficient de mici ca să nu înfunde chiuveta.

Indie întinde mâna și închide robinetul. Preț de o secundă, mi se pare că știe într-adevăr ceva. Poate că nu despre Rebeliune sau despre revoltă, însă senzația mea este că știe ceva despre mine.

Poc. Poc. Tocurile cizmelor Ofițerului pe podeaua de ciment. Eu și Indie țâșnim spre paturi. Mă cațăr repede pe traverse și mă uit pe geam.

Ofițerul se oprește puțin în dreptul barăcii noastre, ascultând cu atenție, apoi își continuă drumul.

Rămân puțin în capul oaselor și urmăresc cum se întoarce pe cărare. Se oprește în dreptul ușii unei alte barăci.

O revoltă. Un Pilot.

Cine-ar putea fi?

Oare Ky are habar de toate astea?

S-ar putea. Bărbatul din poveste care împinge bolovanul seamănă cu Sisif, iar Ky mi-a vorbit despre el pe când eram în Suburbie. Mi-amintesc cum Ky mi-a dăruit pe bucăți propria lui poveste. N-am crezut niciodată că o am pe toată.

De multă vreme, singurul meu scop este să-l găsesc Chiar și fără hartă și fără busolă, știu c-o pot face. Mi-am imaginat de nenumărate ori clipa în care ne vom reîntâlni; cum mă va trage spre el, cum îi voi șopti o poezie. Singura hibă a visului meu e că încă n-am reușit să-i scriu nimic; nu pot să aștern decât un singur rând. În lunile petrecute aici am scris atât de multe începuturi, dar n-am reușit să-mi închipui cuprinsul și încheierea iubirii noastre.

Îmi lipesc geanta de corp și mă întind cât de ușor pot, parcă celula cu celulă, până ce patul îmi susține cu totul greutatea, de la vârfurile firelor de păr până la picioare și tălpi. Noaptea asta nu voi dormi.

* * *

Vin dis-de-dimineată, așa cum au venit și după Ky.

Nu aud țipete, dar altceva mă alarmează. Poate că atmosfera e apăsătoare sau cântecul păsărilor care anunță zorii, poposind în copaci în drumul lor spre sud, sună altfel.

Mă ridic în șezut și mă uit pe fereastră. Ofițerii aduc fetele din celelalte barăci. Unele plâng și încearcă să se smulgă din strânsoare. Mă lipesc de geam și încerc să văd mai mult, cu inima bubuindu-mi în piept, convinsă că știu încotro se îndreaptă fetele.

„Cum să fac să merg cu ele?” Mentea mea sortează numerele. De câți kilometri, de câte variabile va fi nevoie ca să mai am vreodată o asemenea șansă. N-am reușit să ajung de una singură în Provinciile Exterioare, dar poate că Societatea mă va duce acum acolo.

Doi Ofițeri deschid ușa.

— Avem nevoie de două fete din baraca asta, anunță unul dintre ei. Patul 8 și patul 3.

Fata din patul 8 se ridică în capul oaselor, luată prin surprindere și obosită.

Patul numărul 3, cel al lui Indie, e gol.

Ofițerii strigă, iar eu mă uit pe geam. E cineva lângă copacii care cresc în apropierea cărării. E Indie. Până și în lumina slabă a zorilor îmi dau seama cine e, după părul blond și poziția corpului. Cred c-a auzit și ea și s-a strecurat cumva afară. N-am observat-o când a ieșit.

Are de gând să fugă.

În vreme ce Ofițerii sunt ocupați să o dea jos pe fata din patul 8 și urlă în minidispozitive despre absența lui Indie, eu acționez rapid. Scot trei pastile din recipient – una verde, una albastră și una roșie – și le înfășor în pachetul cu tablete albastre. Le ascund sub mesajele din geantă și mă rog să nu caute nimeni prea adânc. Îndes recipientul sub saltea. Trebuie să scap de cât de multe semne ale Cetățeniei pot.

Apoi îmi dau seama.

Îmi lipsește ceva din geantă.

Cutiuța argintie de la Banchetul Alegerii.

Răsfoiesc încă o dată hârtiile și pipăi păturile de pe pat, apoi cercetez podeaua. N-am scăpat-o și nici n-am pierdut-o; a dispărut.

Ar fi trebuit oricum să mă descotorosesc de ea, asta și aveam de gând să fac; dar faptul că n-o mai am mă neliniștește.

„Unde-ar putea fi?”

N-am vreme acum să mă îngrijorez. Mă dau jos din pat și-i urmez pe Ofițeri și pe fata care plânge. Celelalte

fete din baracă se prefac că dorm, la fel ca oamenii din Suburbie în dimineața în care l-au luat pe Ky.

— *Fugi, Indie, șoptesc.*

Sper că vom obține amândouă ceea ce ne dorim.

* * *

Dacă iubești pe cineva, dacă cineva te iubește, dacă te-a învățat să scrii și te-a ajutat să vorbești, cum să stai cu mâinile-n sân? Mai degrabă i-ai dezgropa cuvintele din țărână sau ai încerca să le smulgi din aer.

Pentru că, odată ce iubești, nu mai e. Iubești și nu poți retrace asta.

Ky e în gândurile mele, e ascuns adânc în inima mea, îi simt palmele calde pe mâinile-mi goale. Trebuie să încerc să-l găsesc. Iubirea pentru el mi-a dat aripi și toată munca mea mi-a oferit puterea de a zbura cu ele.

* * *

În mijlocul taberei aterizează o navă aeriană. Ofițerii, dintre care unii îmi sunt complet necunoscuți, par agasați și îngrijorați. Cel care poartă uniformă de pilot spune ceva scurt și se uită la cer. Soarele va răsări în curând.

— Una lipsește, îl aud rostind încet, apoi mă strecor în rând.

— Ești sigur? întrebă celălalt Ofițer, uitându-se la noi.

Numără. Expresia chipului i se schimbă și pare ușurată. Are un păr minunat, lung și șaten, și pare blândă, cel puțin pentru un Ofițer.

— Nu, spune ea. Sunt câte trebuie.

— Serios? face primul Ofițer.

Numără și el. Mi se pare doar că pe mine mă privește ceva mai lung, amintindu-și că mai înainte nu eram aici? A câta oară deja, mă întreb cât de mult din ceea ce fac este dinainte cunoscut și prevăzut de către Oficialitatea mea. Oare *ea* mă mai urmărește? Dar Societatea?

Un alt Ofițer o trage pe Indie la bord în vreme ce noi intrăm pe ușă. E zgâriat pe față. Pe uniformă lui și pe hainele ei civile sunt urme de noroi, ca niște răni din care se scurge țărână.

— A încercat să fugă, anunță el și o împinge pe scaunul de lângă mine.

Îi pune cătușe. Ea nu tresare când le aude închizându-se, eu, da.

— Acum sunt prea multe, spune femeia Ofițer.

— Sunt Aberații, izbucnește el. Ce contează? Trebuie să plecăm.

— Să le percheziționăm acum? Întreabă ea.

„Nu.” Îmi vor găsi pastilele din geantă.

— După ce decolăm. Să-i dăm drumul.

Indie se uită la mine și privirile ni se întâlnesc. Pentru prima dată de când o știu, simt că suntem înrudite, o familiaritate apropiată de prietenie. Ne-am cunoscut în colonia de muncă. Acum vom avea parte împreună de o nouă experiență.

Ceva pare ciudat – deranjat, dezorganizat, total atipic pentru Societate. Deși sunt recunoscătoare că am avut ocazia să mă strecur prin crăpătură, simt în continuare cum zidurile lor mă apasă, iar prezența lor e și strivitoare, și liniștitoare.

O Oficialitate se urcă la bord.

— Este totul gata? se interesează el, iar Ofițerii încuviințează.

Mă aștept să apară și alte Oficialități – sunt mereu în grupuri de câte trei –, dar ușa se închide. O singură Oficialitate și trei Ofițeri, dintre care unul este pilotul. Judecând după felul în care Ofițerii se poartă cu Oficialitatea, îmi dau seama că are rangul cel mai înalt.

Nava aeriană se ridică în aer. E prima oară când călătoresc cu așa ceva – n-am mai fost decât cu mașini, trenuri și TIR-uri aeriene – și simt un nod de dezamăgire în stomac când îmi dau seama că nu are ferestre.

Nu așa îmi imaginam că e să zbori la mare înălțime. Fără să vezi ce e dedesubt sau unde sunt stelele când se lasă noaptea. Pilotul din cabina din față a navei se uită afară, însă pe noi Societatea ne împiedică să ne vedem propriul zbor.

Capitolul 7

Ky

— Se uită toți la tine, îmi spune Vick.

Nu-l bag în seamă. Unii dintre cilindrii cu care ne-a bombardat Inamicul noaptea trecută n-au explodat pe de-a-ntregul. Încă au praf de pușcă în interior. Bag o parte din el în țeava unei puști. Inamicul mă nedumerește – cu cât stăm mai mult aici, cu atât armele par să-i devină mai rudimentare și mai puțin eficiente. Poate că pierd într-adevăr.

— Ce faci? mă întreabă Vick.

Nu răspund. Încerc să-mi amintesc cum se procedează. Praful îmi înnegrește mâinile când îl cern printre degete.

Vick mă apucă de braț.

— Oprește-te, îmi cere cu voce joasă. Toate celelalte momeli se holbează la tine.

— Ce-ți pasă ce cred ei?

— Dacă cineva ca tine o ia razna, asta o să-i demoralizeze.

— Chiar tu ai spus că nu suntem conducătorii lor, îi răspund lui Vick.

Apoi mă uit la momeli. Îmi evită cu toții privirea, cu excepția lui Eli. El se holbează la mine și-i zâmbesc scurt, ca să-i dau de înțeles că n-am înnebunit.

— Ky, rostește Vick, apoi înțelege deodată. Cauți o cale să transformi asta într-o armă?

— N-o să fie cine știe ce, îi zic. O să explodeze o singură dată și trebuie s-o folosești ca pe o grenadă. Arunci pușca și fugi.

Lui Vick îi surâde ideea.

— Am putea băga înăuntru pietre și alte chestii. Ți-ai dat seama cum funcționează amorsa?

— Încă nu. E partea cea mai grea.

— De ce? se interesează el, vorbind șoptit, pentru ca ceilalți să nu ne poată auzi. Sigur, e o idee bună, dar o să fie prea greu de declanșat în timp ce fugim.

— Nu-i pentru noi, îi zic, apoi le arunc iar o privire celorlalți. O să-i învățăm cum s-o folosească înainte să plecăm, însă nu avem prea mult timp la dispoziție. Propun să-i lăsăm pe ceilalți să se ocupe azi de morți.

Vick se ridică și se întoarce cu fața spre grup.

— Ky și cu mine luăm azi o pauză de la săpat morminte, anunță el. Voi puteți să faceți cu rândul. Unele momeli noi nici măcar n-au pus încă mâna să ajute.

În vreme ce se îndepărtează, îmi privesc mâinile – negre ca tăciunele și acoperite cu substanțele care au trimis moartea asupra noastră cu o noapte înainte – și mi amintesc cum adunam rămășițele în satul meu. Societatea și Inamicul credeau că sunt singurii care dispun de foc, dar noi știam cum să-l folosim pe-al lor. Și cum să ne facem propriul foc. Foloseam pietre numite *cremene* ca să aprindem mici focuri atunci când aveam cu adevărat nevoie de ele.

— Eu tot cred c-ar trebui să plecăm într-o noapte în care nu sunt bombardamente, spune Vick. Ar putea crede că ne-am aruncat singuri în aer cu chestia asta dacă reușim să o facem destul de convingător, adaugă el și arată spre praful împrăștiat în jurul nostru.

Are dreptate. Am fost atât de sigur că vor porni pe urmele noastre încât nici nu m-am gândit la alte posibilități. Totuși, e mai probabil ca alții să ne urmeze dacă nu există nicio luptă care să le distragă atenția și morți care să ne acopere urmele. Și nu vreau să încerc careva să vină cu noi. Societatea o să observe dacă dispar mai mult de câteva momeli, și s-ar putea să creadă că încă merită să ne vâneze.

N-am habar peste ce-o să dăm în Vale. Încerc să nu fac pe conducătorul. Vreau doar să supraviețuiesc.

— O să plecăm diseară. Fie că o să aibă loc un bombardament, fie că nu. Ce zici de asta? îl întreb.

— În regulă, cade Vick de acord după câteva secunde. Atunci așa rămâne. O să fugim. În curând.

Lucrăm repede, încercând să găsim o cale de a face puștile să explodeze. Când ceilalți se întorc de la săpat morminte și-și dau seama ce intenționăm, ne ajută adunând pietre și praf de pușcă. Unii băieți prind să fredoneze și să cânte în timpul ăsta. Când recunosc melodia, mă ia cu frig, deși n-ar trebui să mă surprindă că îngână cântecul ăsta. E Imnul Societății. Societatea ne-a luat muzica alegând cu mare grijă cele O sută de cântece – melodii complicate, pe care doar vocile antrenate le pot stăpâni cu ușurință –, iar Imnul este singurul care poate fi cântat de mai toată lumea. Dar până și el are o linie de soprană pe care n-o poate interpreta nicio persoană lipsită de antrenament. Cei mai mulți reușesc să reproducă doar linia basului, ternă și bubuitoare, sau notele mai ușoare ale vocilor de alto și de tenor. Asta aud acum.

Câțiva dintre cei care au locuit în Provinciile Exterioare au reușit să-și păstreze vechile cântece. Le cântam împreună în vreme ce munceam. O femeie mi-a spus odată că nu e greu să-ți amintești melodii vechi când ești aproape de râuri, de canioane și de Vale.

Eu nu voiam să-mi amintesc decât *cum* să fac asta. Dar îmi revin în minte și întrebări despre *cine* și *de ce* din vremurile acelea.

Vick clatină din cap.

— Chiar dacă rezolvăm problema, tot îi lăsăm pradă morții, spune el.

— Știi, răspund. Dar vor putea măcar să riposteze.

— O singură dată, adaugă Vick.

Umerii îi sunt mai lăsați ca niciodată. De parcă și-a dat seama în sfârșit că este un conducător, că a fost dintotdeauna, iar asta îl apasă.

— Nu-i suficient, rostesc și mă întorc la treabă.

— Nu, e de acord Vick.

Am încercat să nu-i privesc cu adevărat pe ceilalți, dar tot m-am uitat. Un băiat are fața plină de vânătăi. Altul are pistrui și seamănă într-atât cu cel pe care l-am aruncat în râu, încât mă gândesc dacă nu cumva sunt frați, dar nu l-am întrebat și nici n-o s-o fac vreodată. Toți poartă haine civile care nu li se potrivesc și paltoane elegante, ca să le țină cald în vreme ce așteaptă să moară.

— Cum te cheamă de fapt? mă întreabă dintr-odată Vick.

— Mă cheamă chiar Ky, îi răspund.

— Dar care-i numele tău complet?

Mă opresc un minut și, pentru prima dată în ultimii ani, îmi fulgeră prin minte. *Ky Finnow*. Așa mă chema pe-atunci.

— Roberts, spune Vick, pe care ezitarea mea l-a făcut nerăbdător. Asta-i numele *meu*. Vick Roberts.

— Markham, îi zic. Ky Markham.

Pentru că ea așa mă cunoaște. Acesta e acum adevăratul meu nume.

Dar și celălalt nume a părut potrivit, atunci când l-am rostit în minte. *Finnow*. Numele pe care l-au avut și tatăl, și mama mea.

Mă uit la momelile care adună pietre. O parte din mine le apreciază mișcările care au acum un scop și știe că i-am ajutat să se simtă mai bine, chiar și pentru

scurtă vreme. Dar, în adâncul meu, îmi dau seama că n-am făcut decât să le arunc un os. Tot or să moară de foame.

Capitolul 8

Cassia

Primul lucru de pe ordinea de zi a Societății, în vreme ce noi stăm jos și tremurăm în aerul rece, este să ne promită că ne va da haine.

— Înainte de existența Societății, când a avut loc încălzirea, în Provinciile Exterioare lucrurile s-au schimbat, ne spune Oficialitatea. Se face frig, dar nu atât de tare ca odinioară, încă puteți îngheța noaptea, dar, dacă purtați paltoanele, o să fie în regulă.

Așadar, Provinciile Exterioare. E sigur. Celelalte fete, chiar și Indie, privesc drept înainte; nici nu clilesc. Unele tremură mai tare decât altele.

— Nu e cu nimic diferit față de alte colonii de muncă, rostește Oficialitatea în tăcerea care s-a lăsat. Trebuie să plantați un câmp. Cu bumbac. Vrem ca Inamicul să creadă că această parte a țării e încă locuită și productivă. E o acțiune strategică a Societății.

— Deci, e adevărat? Suntem în război cu Inamicul? Întrebă una dintre fete.

Oficialitatea râde.

— Nu prea. Societatea deține controlul. Dar Inamicul este imprevizibil. Trebuie să-l lăsăm să creadă că

Provinciile Exterioare sunt intens populate și înfloritoare. Iar Societatea nu-și dorește ca vreun grup anume să poarte povara traiului îndelungat acolo. Așa că a implementat un program de schimburi de șase luni. Imediat ce se împlinesc termenul, vă veți întoarce în calitate de Cetățeni.

„Nimic nu-i adevărat”, îmi zic, „chiar dacă pari a crede asta.”

— Acum, continuă el, făcând semn spre cei doi Ofițeri care nu pilotează nava. O să vă ducă în spatele draperiei de colo, o să vă percheziționeze și o să vă dea echipamentul standard. Inclusiv paltoanele.

„O să ne percheziționeze. Acum.”

Nu sunt prima fată chemată în spatele draperiei. Încerc înnebunită să găsesc un loc în care să ascund pastilele, dar nu văd niciunul. Suprafața navei aeriene, proiectate de Societate, este complet netedă, fără crăpături sau lăcașuri. Până și scaunele sunt tari și netede, iar centurile de siguranță ne cuprind simplu și strâns. N-am unde să îndes tabletele.

— Ai ceva de ascuns? îmi șoptește Indie.

— Da, răspund eu.

De ce-aș minți?

— Și eu, spune ea. Țin eu ce ai tu, și, când îmi vine rândul, tu ascunzi ce am eu.

Deschid geanta și strecor afară pachetul cu pastile. Înainte să apuc să mai fac ceva, Indie – rapidă chiar și în cătușe – le ascunde în pumn. Ce-o să facă? Ea ce are de ascuns și cum o să ia obiectul când are brațele imobilizate?

N-am timp să observ.

— Următoarea, strigă Ofițerul cu păr șaten și arată cu degetul spre mine.

„Nu te uita la Indie, îmi spun. Nu lăsa să se întrevadă nimic.”

* * *

În spatele draperiei trebuie să rămân doar în lenjerie intimă, în vreme ce Ofițerul cercetează buzunarele hainelor mele civile vechi, maro. Îmi înmânează un set nou de haine – negre.

— Dă să văd și geanta, îmi cere ea și mi-o ia.

Răsfoiește mesajele și încerc să nu tresar când unul dintre cele vechi, de la Bram, se face fărâme.

Îmi dă geanta înapoi.

— Poți să te îmbraci, îmi zice.

În clipa în care îmi închei și ultimul nasture al cămășii, Ofițerul îi strigă Oficialității:

— Asta n-are nimic.

Oficialitatea dă aprobator din cap.

Stând iar pe scaun, lângă Indie, îmi strecor brațele pe mânecele noului meu palton.

— Sunt gata, spun încet, abia mișcându-mi buzele.

— E deja în buzunarul hainei, mă anunță Indie.

Vreau s-o întreb cum de a reușit atât de repede, dar nu risc să mă audă cineva. Sunt aproape năucă de ușurare c-am reușit. Pentru că *Indie* a reușit.

Când Ofițerul arată spre Indie câteva clipe mai târziu, ea se ridică și merge, cu capul plecat și cu mâinile întinse obedient în față. „Indie se pricepe de minune să se prefacă înfrântă”, îmi spun.

În cealaltă parte a navei, fata care a fost percheziționată după mine începe să suspine. Mă întreb

dacă a încercat și ea să ascundă ceva și n-a reușit – asta aș fi pățit și eu dacă n-ar fi fost Indie.

– Ai și de ce să plângi, rostește sec o altă fată. Doar mergem în Provinciile Exterioare.

– Las-o în pace, intervine o a treia.

Oficialitatea o observă pe fata care plânge și-i aduce o pastilă verde.

Indie nu spune nimic când se întoarce după ce a fost percheziționată. Nu-mi aruncă nici măcar o privire. Simt greutatea tabletelor în buzunarul paltonului. Aș vrea să mă pot uita ca să mă asigur că sunt toate acolo, cele albastre de la Xander și cele trei ale mele, dar mă stăpânesc. Am încredere în Indie, iar ea are încredere în mine. Greutatea pachetului e aproape identică; orice diferență e imperceptibilă. Obiectul pe care a vrut să-l ascundă e mic și ușor.

Mă întreb ce-o fi. Poate c-o să-mi spună mai târziu.

* * *

Ne dau un echipament minimal: rații de mâncare pentru două zile, un set suplimentar de haine civile, o ploscă, un rucsac în care putem căra totul. Fără cuțite sau orice altceva ascuțit. Fără puști sau alte arme. O lanternă, dar atât de ușoară și cu muchii rotunjite, încât nu prea îți e de folos dacă trebuie să te lupți.

Paltoanele sunt subțiri, dar călduroase, făcute dintr-un material special; mă întreb de ce ar irosi resurse pe oamenii pe care-i trimit acolo. Paltoanele sunt singurul semn că s-ar putea să le pese dacă murim sau supraviețuim. Mai mult decât orice altceva am primit de la ei, sunt o investiție. O cheltuială.

Îi arunc o privire Oficialității. Se întoarce și deschide ușa către cabina pilotului. O lasă ușor întredeschisă și pot vedea constelația de cadrane aprinse de pe bord. Îmi par la fel de numeroase și de neînțelese precum stelele, dar pilotul se descurcă.

— Nava sună precum un râu, spune Indie.

— Sunt multe râuri în locul din care vii? o întreb.

Ea dă aprobator din cap.

— Singurul râu despre care am auzit c-ar fi în apropiere e râul Sisif, adaug.

— Râul Sisif? repetă Indie.

Arunc o privire, ca să mă asigur că Ofițerii și Oficialitatea nu sunt atenți la noi. Par obosiți. Femeia Ofițer chiar închide ochii pentru scurt timp.

— Societatea l-a otrăvit, adaug. Nu poate să trăiască nimic în el sau pe malurile lui. Nu crește nimic acolo.

Indie se uită la mine.

— De fapt, n-ai cum să omori niciodată un râu, zice ea. Nu poți să omori ceva care e în continuă mișcare și schimbare.

Oficialitatea străbate nava aeriană, vorbind cu pilotul și cu ceilalți Ofițeri. Ceva din modul în care pășește îmi amintește de Ky; felul în care își ținea echilibrul în trenul aerian aflat în mers și anticipa fiecare ușoară modificare a direcției.

Ky n-avea nevoie de busolă pentru asta. Și eu pot să călătoresc fără ea.

Zbor către Ky și mă îndepărtez de Xander, îndreptându-mă spre ceea ce e Exterior și diferit.

— Aproape c-am ajuns, anunță Ofițerul cu păr șaten.

Ne aruncă o privire și-i disting ceva în ochi – milă. Îi pare rău de noi. De mine.

N-ar trebui. Nimănui din această navă n-ar trebui să-i fie milă. Merg, în sfârșit, în Provinciile Exterioare.

Îmi închipui că, atunci când vom ateriza, mă așteaptă Ky. Că, peste câteva secunde, îl voi vedea. Poate chiar îi voi atinge mâna și, mai târziu, pe întuneric, buzele.

— Zâmbești, spune Indie.

— Știu, rostesc eu.

Capitolul 9

Ky

Se lasă seara, iar noi așteptăm să răsară luna. Cerul devine albastru, apoi roz, apoi din nou albastru. Un albastru mai închis și mai profund, aproape negru.

Încă nu i-am spus lui Eli că vom pleca.

Cu câteva clipe în urmă, eu și Vick le-am arătat tuturor cum să declanșeze puștile. Acum așteptăm să fugim de ceilalți, să ne îndreptăm către prăpastia căscată a Văii.

Auzim țiuitul ascuțit, al unui nou mesaj primit pe minidispozitiv. Vick îl duce la ureche și ascultă.

Mă întreb ce-o fi crezând Inamicul despre noi, oamenii aceștia pe care Societatea arareori se obosește să-i apere. Trag în noi, apoi ieșim iar la suprafață, rezerve aparent nesfârșite. Le părem oare niște șobolani, niște șoareci ori purici, niște paraziți imposibil

de stârpit? Sau are Inamicul habar despre ce face Societatea?

— Ascultați, strigă Vick, după ce a terminat cu minidispozitivul. Tocmai am primit un mesaj de la o Oficialitate aflată la conducere.

Un murmur străbate mulțimea. Stau cu toții acolo, cu mâinile înnegrite de praful de pușcă, cu ochii însuflețiți de speranță. Mi-e greu să nu privesc în altă parte. Prin minte îmi trec cuvinte, un ritm cunoscut, și abia după câteva clipe îmi dau seama ce fac. Rostesc vorbele dedicate morților.

— Vor veni în curând noi săteni, anunță Vick.

— Câți? întrebă cineva.

— Nu știu, răspunde Vick. Știu doar că Oficialitatea susține că vor fi altfel, dar trebuie să ne purtăm cu ei absolut normal și vom fi responsabili pentru orice li se întâmplă.

Toți tac. E unul dintre lucrurile care ni s-au adus la cunoștință și care chiar *s-au dovedit* adevărate – dacă omorâm sau rănim pe cineva, Oficialitățile vin după noi. Repede. Am asistat la asta. Societatea s-a exprimat limpede: nu trebuie să ne facem rău unii altora. Asta-i sarcina Inamicului.

— Poate că trimit un grup mai mare, presupune cineva. Poate c-ar trebui să așteptăm să ajungă înainte să încercăm să luptăm.

— Nu, zice Vick cu voce autoritară. Dacă Inamicul va apărea diseară, diseară vom trage. Arată către luna albă și plină care apare la orizont. Să ne ocupăm pozițiile.

— La ce crezi că se referă? întrebă Eli după plecarea celorlalți. Când zic că noii săteni sunt altfel.

Vick își subțiază buzele și știu că ne-am gândit la același lucru. Fete. Vor trimite fete.

— Ai dreptate, spune Vick și se uită la mine. Scapă de Aberații.

— Și pun pariu că vor lăsa toate Anomaliile să fie doborâte înaintea noastră, adaug.

Imediat ce rostesc aceste cuvinte, Vick strânge pumnul și mi-l repede drept în față. Mă *feresc* la timp. Ratează, iar eu îl lovesc instinctiv în stomac. Se împleticește înapoi, dar nu cade.

Eli icnește. Vick și cu mine ne holbăm unul la celălalt.

Agonia din privirea lui Vick nu e cauzată de lovitură. Vick a mai încasat destule, ca și mine. Facem față unei asemenea dureri. Nu-mi dau seama de ce vorbele mele i-au provocat o asemenea reacție, dar știu că n-o să-mi spună cu niciun chip. Îmi păstrez secretele, și el la fel.

— Crezi că sunt o Anomalie? mă întreabă încet Vick.

Eli face un pas înapoi, păstrând distanța.

— Nu, răspund eu.

— Și dac-aș fi?

— M-aș bucura, spun. Ar însemna că a supraviețuit cineva. Sau că mă înșel când presupun ce face Societatea aici...

Privim amândoi cerul. Am auzit același sunet, am simțit aceeași schimbare.

Inamicul.

Luna a răsărit.

Și e plină.

— Vin! strigă Vick.

Alte voci repetă anunțul. Toți strigă și țipă și disting în vocile lor groaza, furia și încă ceva, ceva ce mi-e cunoscut de multă vreme. Bucuria de a riposta.

Vick mă privește și-mi dau seama că ne gândim la același lucru. Suntem tentați să rămânem și să luptăm. Clatin din cap spre el. *Nu*. El poate să rămână, dar eu n-o voi face. Trebuie să plec de-aici. Trebuie să încerc să mă întorc la Cassia.

Străfulgerări se mișcă și se transformă în lumină. Siluete întunecate aleargă și țipă.

— *Acum*, spune Vick.

Dau drumul puștii și îl apuc pe Eli de braț.

— Vino cu noi, îi cer, iar el mă privește nedumerit.

— Unde? întrebă. Arăt înspre Vale, iar el face ochii mari. *Acolo?*

— *Acolo*, confirm. *Acum*.

Eli șovăie preț de o clipă, apoi încuviințează și o rupem la fugă. Las pușca în urmă, pe pământ. O șansă în plus pentru altcineva. Văd cu coada ochiului cum Vick așază și el pușca pe jos, alături de minidispozitiv.

În toiul nopții, e ca și cum am alerga pe spinarea unui animal enorm, țâșnind pe deasupra țepilor săi și prin petice de iarbă înaltă, subțire și aurie, care strălucește acum asemenea unei blăni argintii în lumina lunii. Curând vom ajunge la solul stâncos, fiindcă ne apropiem de Vale, și atunci vom fi cei mai vulnerabili.

După mai puțin de un kilometru, Eli rămâne în urmă.

— Aruncă pușca, îi poruncesc și, pentru că nu mă ascultă, mă întind și-i dau peste mâini.

Pușca îi cade zăngănind pe jos, iar Eli se oprește.

— *Eli*, rostesc, apoi începe bombardamentul.

Și țipetele.

— Fugi! îi spun. Nu asculta.

Mă străduiesc să nu aud nici eu nimic – urletele, țipetele, moartea.

Am ajuns acolo unde începe gresia. Eu și Eli ne alăturăm lui Vick, care s-a oprit să se orienteze.

— Într-acolo, zic eu, arătând cu degetul.

— Trebuie să ne întoarcem să-i ajutăm, spune Eli.

Vick nu răspunde, dar o pornește din nou la fugă.

— *Ky?*

— Fugi mai departe, Eli! îi zic.

— Nu-ți pasă că mor? întrebă Eli.

Poc-poc-poc.

Micile zgomote penibile scoase de puștile pe care le-am armat se aud în spatele nostru. Aici e liniște.

— Nu vrei să trăiești? îl întreb pe Eli, înfuriat că îngreunează totul, că nu mă lasă să uit ce se petrece înapoia noastră.

Apoi animalul de sub picioarele noastre se cutremură. A căzut ceva mare, iar Eli și cu mine ne mișcăm repede, căci singurul instinct care ne-a rămas e cel de supraviețuire. Mentea îmi spune doar *să fug*.

* * *

Am mai făcut asta. Cu ani în urmă. Tata mi-a spus odată: „Dacă se întâmplă ceva, fugi spre Vale.” Așa am făcut. Ca întotdeauna, mi-am dorit să trăiesc.

Oficialitățile au aterizat într-o navă aeriană, în fața mea, acoperind rapid kilometrii pe care eu îi străbătusem în fugă în câteva ore. M-au împins la pământ. M-am zbatut. O piatră mi-a zgâriat obrazul.

Dar n-am dat drumul singurului lucru pe care îl luasem cu mine din sat – pensula mamei.

În nava aeriană am întâlnit-o pe singura persoană care supraviețuise în afară de mine – o fată din satul meu. Când am decolat din nou, Oficialitățile ne-au pus să luăm pastilele roșii. Auzisem zvonurile. Credeam c-o să mor. Așa că mi-am încleștat fălcile. N-aveam de gând s-o înghit pe-a mea.

— Ei, haide, a spus înțelegătoare una dintre Oficialități, apoi mi-a deschis gura cu forța și mi-a băgat înăuntru o pastilă verde.

M-a cuprins o falsă stare de calm și nu m-am putut opune când mi-a băgat-o în gură și pe cea roșie. Însă mâinile mele au știut. Au strâns pensula atât de tare, încât s-a frânt.

N-am murit. Ne-au dus în spatele unei draperii, în nava aeriană, și ne-au spălat mâinile, fața și părul. S-au purtat blând, în vreme ce noi dădeam totul uitării; ne-au dat haine noi și ne-au spus o poveste nouă, pe care să ne-o amintim în locul a ceea ce se petrecuse cu adevărat.

— Ne pare rău, au spus ei, compunându-și pe chip o expresie de regret. Inamicul a bombardat câmpurile unde lucrau mulți oameni din satul vostru. S-au înregistrat puține victime, dar părinții voștri au fost omorâți.

„De ce ne spuneți asta? Credeți c-o să uităm? Victimele n-au fost puține. Au murit aproape toți. Și nu s-a întâmplat pe câmp. Am văzut totul”, m-am gândit eu.

Fata a plâns, a încuviințat din cap și a crezut, deși ar fi trebuit să știe că mințeau. Și mi-am dat seama că exact asta era cazul să fac – să uit.

M-am prefăcut că uit. Am dat aprobator din cap, asemenea fetei, și am încercat să imit chipul ei golit de orice expresie și brăzdat de lacrimi.

Dar n-am plâns, așa cum făcea ea. Știam că, dacă mă porneam, n-aveam să mă mai pot opri. Și-atunci vor ști ce-am văzut cu adevărat.

Mi-au luat pensula ruptă și m-au întrebat de ce o aveam asupra mea.

Preț de o clipă am fost cuprins de panică. Nu mi-am putut aminti. Funcționa oare pastila roșie? Apoi am știut. Aveam pensula la mine pentru că era a mamei. Am găsit-o în sat, când am coborât de pe podiș, după bombardament.

I-am privit și am răspuns:

— Nu știu. Am găsit-o.

M-au crezut, și am învățat cum să mint doar atât cât să nu fiu prins.

* * *

Valea se profilează în apropiere.

— Care dintre ele? mă întreabă Vick.

Din apropierea Văii observi ceea ce nu poți vedea de la distanță – crăpăturile adânci de pe suprafața ei. Fiecare reprezintă un alt canion și o altă posibilitate.

Nu știu. N-am mai fost aici, l-am auzit doar pe tata vorbind despre asta, însă trebuie să mă hotărâsc repede. Preț de un minut, eu sunt conducătorul.

— Aia, răspund și arăt spre cea mai apropiată.

Cea cu un morman de bolovani lângă. Pare să fie în regulă, ca o poveste pe care deja o cunosc.

Nu se mai văd străfulgerări. Va trebui să ne mulțumim cu lumina lunii. Avem nevoie de ambele mâini ca să coborâm. Mă tai într-o stâncă, iar scaietii mi se agață peste tot, asemenea unor pasageri clandestini.

Aud o bubuitură în spatele nostru – un sunet care nu pare a fi provocat de Inamic. Și nici nu vine dinspre sat. E aproape. Undeva pe câmpia dinapoia noastră.

– Ce-a fost aia? întreabă Eli.

– *Dă-i drumul!* îi spunem și eu, și Vick în același timp, și ne cățărăm din ce în ce mai repede, plini de vânătași și de tăieturi sângerânde. Hăituiți.

După câteva clipe, Vick se oprește, iar eu trec pe lângă el. Trebuie să ne adâncim în canion *chiar acum*.

– Ai grijă, îi strig. E plin de bolovani.

Aud răsufierea lui Eli și a lui Vick în spatele meu.

– Ce-a fost aia? mă întreabă din nou Eli, imediat ce coborâm.

– Ne-a urmărit cineva, răspunde Vick. Și a fost doborât.

– Putem să ne oprim un minut, spun, băgându-mă sub o stâncă ieșită în afară.

Vick și Eli se strecoară lângă mine.

Vick răsufie greu. Mă uit la el.

– E-n regulă, spune el. Așa pățesc când alerg, mai ales acolo unde e mult praf.

– Cine i-a doborât? întreabă Eli. Inamicul?

Vick nu mai zice nimic.

– *Cine?* întreabă Eli cu voce ascutită.

– Nu știu, răspunde Vick. Chiar nu știu.

— Nu știi? repetă Eli.

— Nimeni nu știe nimic, zice Vick. În afară de Ky. El crede că a descoperit adevărul într-o fată.

Furia clocotește înăuntrul meu, mânia pură, extenuată, dar, înainte să apuc să fac ceva, Vick adaugă:

— Cine mai știe. Poate are dreptate.

Se îndepărtează de peretele stâncos de care se sprijinea.

— Să mergem. Tu primul.

Răcoarea aerului din canion îmi arde gâtul când inspir și aștept ca ochii să mi se adapteze la întuneric, iar nuanțele beznei să se transforme în contururile stâncilor și ale plantelor.

— Pe-aici, rostesc. Dacă aveți nevoie, luminați cu lanterna, dar luna ar trebui să fie suficientă.

Societății îi place să ne ascundă diverse lucruri, dar vântului nu-i pasă ce știm. Pe măsură ce ne afundăm în canion, ne aduce indicii despre ce s-a petrecut – miros de fum și o substanță albă, care ninge peste noi. Cenușă albă. Nici măcar pentru o clipă nu-mi trece prin minte c-ar putea fi zăpadă.

Capitolul 10

Cassia

Când aterizăm, vreau să cobor prima, să văd dacă nu cumva Ky este acolo. Dar îmi amintesc ce mi-a spus pe când ne aflam în Suburbie, că e important să mă amestec în mulțime, așa că rămân în mijlocul grupului

de fete și-l caut pe Ky printre rândurile de băieți îmbrăcați în negru din fața noastră.

Nu-i aici.

— Țineți minte, le spune Oficialitatea băieților, purtați-vă cu acești noi săteni la fel cum vă purtați cu ceilalți. Fără violență, de niciun fel. O să vă urmărim și-o să vă ascultăm.

Nu răspunde nimeni. Nu pare a exista vreun conducător. Aflată lângă mine, Indie își mută greutatea de pe-un picior pe altul. O fată din spatele nostru își înăbușă un suspin.

— Veniți să vă luați rațiile, continuă Oficialitatea, și nimeni nu se împinge.

Băieții se așază cu toții în rând și avansează. Cred că noaptea trecută a plouat. Ghetele le sunt acoperite de un strat gros de noroi roșiatic.

Privesc fiecare chip în parte.

Unii par înspăimântați; alții par vicleni și periculoși. Niciunul nu arată blândețe. Au văzut cu toții mult prea multe. Mă uit la spinările lor, la mâinile lor când apucă proviziile, la fețele lor când trec pe lângă Oficialitate. Nu se ceartă pe mâncare; ajunge pentru toată lumea. Își umplu ploștile din butoaiele mari și albastre, pline cu apă.

„Îi sortez”, îmi dau eu seama. Apoi, mă gândesc: „Dacă ar trebui să mă sortez pe mine? Ce-aș vedea? Aș vedea o supraviețuitoare?”

Încerc să mă uit la mine, la fata care-i privește pe Ofițeri și pe Oficialitate strângând totul și plecând la bordul navei aeriene. Poartă haine neobișnuite și observă cu aviditate chipuri pe care nu le cunoaște. Mă

uit la părul ei șaten, încâlcit, la felul în care stă, mică și dreaptă, chiar și după ce Ofițerii și Oficialitatea au dispărut, iar unul dintre băieți face un pas în față, ca să le anunțe pe fetele cele noi că nu există nicio plantație, că Inamicul atacă în fiecare noapte, că Societatea nu le mai asigură arme, iar armele oricum n-au funcționat niciodată, că toți cei din colonie au fost trimiși aici ca să moară și nimeni nu știe de ce.

Fata stă dreaptă și puternică, în vreme ce altele se prăbușesc în genunchi, pentru că ea a știut toate astea de la bun început. Nu poate să renunțe, nu poate să-și ridice exasperată brațele deasupra capului sau să plângă, iar lacrimile să-i cadă în țărână, pentru că trebuie să găsească pe cineva. Dintre toate fetele, doar ea zâmbește vag.

„Da”, îmi spun. „Va supraviețui.”

* * *

Indie îmi cere pachetul. I-l dau și, când scoate ceva dintre pastile și mi-l înapoiază, îmi dau seama că tot n-am aflat ce a ascuns. Însă acum nu-i vreme de întreat. Mai întâi trebuie să găsesc răspunsul la o întrebare mai importantă: Unde este Ky?

— Caut pe cineva, spun cu voce tare. Îl cheamă Ky.

Unii au plecat deja, căci băiatul a terminat de dezvăluit adevărul.

— Are părul castaniu și ochi albaștri, strig eu mai tare. Vine dintr-un oraș, dar cunoaște și locurile astea. Are cuvinte.

Mă întreb dacă a găsit vreo modalitate de a le vinde, de a le da la schimb pe altceva.

Oamenii mă privesc cu ochii lor de toate culorile – albaștri, căprui, verzi, cenușii. Dar nici unii nu au nuanța pe care o au ai lui Ky; niciun albastru nu e cel potrivit.

— Ar fi bine să încerci să te odihnești, rostește băiatul care ne-a spus adevărul. Noaptea nu prea poți dormi. Atunci au de obicei loc bombardamentele.

Pare epuizat și, când se întoarce, observ că ține un minidispozitiv în mână. A fost oare conducătorul? Continuă să livreze informații, din obișnuință?

Se întorc și ceilalți. Apatia lor mă înspăimântă mai mult decât situația în sine. Oamenii ăștia nu par să aibă habar de vreo revoltă sau Rebeliune. Dacă nu le pasă, dacă toată lumea a renunțat, cine mă va ajuta să-l găsesc pe Ky?

— Nu pot să dorm, șoptește o fată din nava noastră aeriană. Dacă mor mâine?

Măcar ea poate să vorbească. Unele fete par aproape împietrite din pricina șocului. Un băiat se apropie de o fată și-i spune ceva. Ea ridică din umeri, se uită înapoi, la noi, și pleacă împreună cu el.

Inima îmi bate mai repede. Ar trebui oare s-o opresc? Ce-o să-i facă?

— Le-ai văzut ghetetele? mă întreabă Indie.

Dau aprobator din cap. Am observat noroiul care le acoperă, dar și încălțările în sine – cu talpă groasă, făcute din cauciuc. Seamănă cu ale noastre, doar că marginea tălpilor e plină de creștături. Am o vagă idee ce-ar putea însemna asta, ce anume contorizează. Zilele cărora le-au supraviețuit. Mi se pune o greutate pe inimă, căci niciunul dintre băieți nu are prea multe

crestături. Iar Ky a plecat acum aproape douăsprezece săptămâni.

Oamenii se îndepărtează. Par să se îndrepte spre locurile de dormit, văzându-și de treabă, dar câțiva băieți dau târcoale grupului nostru. Arată înfometați.

„Nu sorta, îmi zic. Observă.”

Pe tălpile lor sunt foarte puține crestături. Încă nu sunt apatici. Încă își doresc diverse lucruri. Sunt noi. Cel mai probabil nu se află aici de suficient de mult timp încât să-l cunoască pe Ky.

„Încă mai sortezi. Observă.”

Unul are palmele arse și e plin de un praf negru pe ghetete, până la genunchi; e în spatele grupului. Vede că mă uit la mâinile lui și mă ațintește cu privirea, apoi face un gest care nu-mi place. Dar îi susțin privirea. Încerc să văd.

— Îl cunoști, îi spun băiatului. Știi la cine mă refer.

Nu mă aștept să recunoască, dar el încuviințează.

— Unde e? întreb.

— E mort, răspunde băiatul.

— Minți, îl contrazic, înăbușindu-mi neliniștea și lacrimile care dau să-mi curgă. Dar, când o să ai chef să-mi spui adevărul, o să te ascult.

— Ce te face să crezi că ți-aș spune ceva? mă întrebă.

— Nu ți-a rămas prea mult timp la dispoziție ca să vorbești, spun eu. Nimeni nu are prea mult timp.

Indie e chiar lângă mine, privește spre linia orizontului. Se uită după ceea ce ar putea să vină încoace. Se adună și alții în jurul nostru, ascultându-ne.

Preț de o clipă, băiatul pare pe punctul de a vorbi, dar apoi râde și se întoarce cu spatele.

Dar nu sunt îngrijorată. Știu că va reveni – i-am citit asta în ochi. Iar eu voi fi pregătită.

* * *

Ziua trece, lungă și scurtă în același timp. Toată lumea așteaptă. Ceata de băieți se întoarce, dar ceva îi face să păstreze distanța față de noi. Poate că e vorba de amenințarea fostului conducător, care rămâne în apropierea noastră, cu minidispozitivul la îndemână, gata să raporteze orice situație suspectă. Se tem oare de consecințele pe care le-ar suporta dacă ne-ar face rău, iar Oficialitatea ar reveni?

Îmi mănânc cina din recipientul de folie de aluminiu, laolaltă cu celelalte fete, când observ că băiatul cu palme arse vine spre mine. Mă ridic și-i întind ce mi-a mai rămas din mâncare. Aici porțiile sunt foarte mici; oricine se află aici de mai multă vreme sigur moare de foame.

— Ce prostie, murmură Indie lângă mine, dar se ridică la rîndul ei.

După ce ne-am ajutat una pe cealaltă în nava aeriană, se pare că am devenit cumva aliate.

— Mă mituiești? întrebă băiatul cu voce veninoasă, în timp ce se apropie și observă ofranda mea de carne și carbohidrați.

— Sigur, întăresc eu. Ești singurul care-a fost acolo. Ești singurul care știe.

— Aș putea s-o iau pur și simplu, zice el. Aș putea să-ți iau orice aș avea chef.

— Așa e, spun. Dar n-ar fi tocmai o mișcare inteligentă.

— De ce nu? întrebă el.

— Pentru că nimeni nu o să te asculte așa cum voi face eu, răspund. Nimeni altcineva nu vrea să știe. Însă eu vreau. Vreau să aflu ce-ai văzut.

El șovăie.

— Ceilalți nu vor să audă povestea, nu-i așa? insist eu.

Se lasă pe spate și-și trece o mână prin păr, un gest ca o reminiscență din alte timpuri, presupun eu, căci acum are părul scurt, la fel ca ceilalți băieți.

— Bine, cade el de acord. Dar *s-a* întâmplat în altă colonie, în cea de dinainte să vin aici. S-ar putea să nici nu fie vorba despre aceeași persoană. Ky cel pe care-l știu eu avea cuvinte, așa cum ai spus.

— Ce cuvinte avea? întreb.

Băiatul ridică din umeri.

— Unele pe care le rostea morților.

— Cum erau, mai exact?

— Nu-mi prea aduc aminte, spune el. Ceva despre un Pilot.

Clipesc, surprinsă. Ky cunoștea și el cuvintele poeziei lui Tennyson. Cum așa? Apoi îmi amintesc de ziua petrecută în pădure, când am deschis pentru prima dată pudriera. Ky mi-a mărturisit mai târziu că m-a văzut. Poate că a văzut și poezia, peste umărul meu, sau poate că am citit-o cu glas tare, iar și iar chiar acolo, în mijlocul pădurii. Zâmbesc. „Așadar, împărțim și a doua o poezie.”

Indie se uită ba la mine, ba la băiat, iar în ochi i se citește curiozitatea.

— Ce-a vrut să zică atunci când a pomenit de Pilot? întreabă ea.

Băiatul ridică din umeri.

— Nu știu. Spunea asta când murea cineva. Atâta tot. Apoi prinde să râdă, cu hohote lipsite de orice urmă de veselie.

— Dar în ultima noapte a rostit cuvintele alea ore întregi, adaugă el.

— Ce s-a întâmplat în ultima noapte?

— Un bombardament, răspunde el, oprindu-se din râs. Cel mai mare dintre toate.

— Când a fost asta?

Își privește gheata.

— Acum două nopți, spune, de parcă nici nu i-ar veni să creadă. Dar pare că a fost mai demult.

— L-ai văzut atunci? întreb, iar inima mi-o ia la goană. Dacă pot să-i dau crezare, acum două nopți Ky era în viață și se afla prin apropiere. Ești sigur? I-ai văzut fața?

— Fața, nu, răspunde băiatul. Ci spatele. El și prietenul lui Vick au fugit și ne-au lăsat în urmă. Ne-au dat pradă morții, ca să-și salveze pielea. Doar șase dintre noi au supraviețuit. Nu știu unde i-au dus Ofițerii pe ceilalți cinci după ce m-au lăsat pe mine aici. Eu sunt singurul din colonia asta.

Indie îmi aruncă o privire întrebătoare: *El e?* Nu pare genul lui Ky să lase oamenii în urmă și, cu toate astea, e stilul lui să identifice singura ocazie dintr-o situație disperată și să profite de ea.

— Așadar, a fugit în noaptea bombardamentului. Și v-a lăsat...

Nu-mi pot încheia propoziția.

Sub cer, se lasă tăcerea.

— Nu-i învinovățesc, spune băiatul, iar amărăciunea i se transformă în oboseală. Și eu aș fi făcut la fel. Dacă ar fi fugit mai mulți, am fi fost prinși. Au încercat să ne ajute. Ne-au arătat cum să procedăm astfel încât puștile noastre să se declanșeze o dată, ca să putem măcar să ripostăm. Dar știau exact ce fac în noaptea în care au plecat. Sincronizarea lor a fost perfectă. În noaptea aceea au murit atât de mulți, unii din pricina propriilor noastre puști, încât Societatea s-ar putea să nu-și dea seama cine-a ajuns oale și ulcele și cine nu. Dar eu am observat. I-am văzut plecând.

— Știi unde se află acum? întrebă Indie.

— Undeva pe-acolo, răspunde el și arată spre formațiunile de gresie abia vizibile. Satul nostru era lângă stâncile alea. El numea locul Valea. Cred că era absolut disperat; aia-i moarte curată. Anomalii, scorpioni, viituri. Totuși... Se oprește și privește cerul. L-au luat pe un puști cu ei. Eli. Avea numai treișpe ani, cel mai tânăr din grup, nu-și ținea o clipă fleanca. La ce le era el bun? De ce n-au luat pe unul dintre noi?

E Ky.

— Dar, dacă l-ați văzut plecând, de ce nu l-ați urmat? întreb.

— Am văzut eu ce-a pățit cineva care a-ncercat să fugă după ei, rostește sec băiatul. A întârziat prea mult. Navele aeriene l-au doborât. Doar ei trei au răzbătut.

Se uită iarăși la Vale, aducându-și aminte.

— Cât de departe e Valea? întreb.

— De-aici e destul de mult, răspunde el. Patruzeci, cincizeci de kilometri. Ridică din sprânceană spre mine.

Crezi că ai cum să ajungi acolo de una singură? Azi-noapte a plouat. Urmele li s-au șters.

— Aș vrea să mă ajuți, spun eu. Arată-mi exact pe unde au luat-o.

Băiatul rânjește, un rânjet care nu-mi place, dar pe care-l înțeleg.

— Și ce obțin în schimb?

— Ceva care-ți va fi de folos ca să supraviețuiești în canioane, îi zic, furat dintr-un centru medical al Societății. O să-ți spun mai multe după ce ne duci în siguranță în Vale.

Îi arunc o privire lui Indie. N-am discutat dacă vreau sau nu să vină cu mine, dar se pare că acum facem o echipă.

— Bine, cade el de acord, aparent interesat. Dar nu-mi mai trebuie resturi de mâncare cu gust de folie de aluminiu.

Indie scoate un icnet de surpriză, dar știu de ce băiatul nu se opune: *vrea* să vină cu noi. Vrea și el să scape, dar n-ar face-o singur. N-a îndrăznit nici când a fost în colonia lui Ky. N-ar îndrăzni nici acum. Are nevoie de noi tot atât de mult cât avem și noi de el.

— N-o să mai fie cazul, spun. Promit.

— Va trebui să alergăm toată noaptea. Poți?

— Da, confirm eu.

— Și eu, intervine Indie, iar eu îi arunc o privire. Vin și eu, adaugă ea; nu e o întrebare, e o afirmație.

Face ceea ce dorește să facă. Iar asta va fi o alergare cum n-o să i se mai întâmple în viață.

— Bine, spun eu.

— O să vin să vă iau după ce s-a întunecat și toată lumea a adormit, promite băiatul. Găsiți-vă un loc unde să vă odihniți. E un magazin vechi la marginea satului. S-ar putea să fie cel mai potrivit. Momelile care stau acolo n-or să vă facă niciun rău.

— În regulă, cad eu de acord. Dar dacă o să aibă loc un bombardament?

— În cazul ăsta, o să vin după voi după ce se termină. Dacă supraviețuiți. V-au dat lanterne?

— Da, îi răspund.

— Luați-le cu voi. Luna o să ne fie de ajutor, dar nu mai e plină.

* * *

Luna albă răsare de după coama neagră și-mi dau seama că a fost dintotdeauna acolo, un lucru de care am uitat cu totul, deși ar fi trebuit să-l observ, judecând după lipsa stelelor din acea bucată de cer. Stelele de aici seamănă cu cele văzute în Tana: sunt multe și strălucesc limpede în aerul curat al nopții.

— Mă întorc repede, spune Indie și, înainte să apuc s-o opresc, se strecoară afară.

— Ai grijă, îi șoptesc prea târziu.

A dispărut.

— Când vin de obicei? întreabă una dintre fete.

Stăm toate în dreptul ferestrelor, care nu mai au geam. Vântul bate prin ele, un râu de aer rece din fereastră în fereastră.

— Nu știi niciodată, comentează un băiat. Pe chip i se citește resemnarea. Nu știi *niciodată*. Oftează. Când vin, cel mai bun loc în care poți să te ascunzi sunt pivnițele. În satul ăsta există așa ceva. În altele, nu.

— Unii își încearcă totuși norocul aici, intervine un alt băiat. Mie nu-mi plac pivnițele. Când sunt acolo, jos, parcă nu gândesc limpede.

Vorbesc de parcă s-ar afla aici dintotdeauna, dar, când îmi îndrept lanterna în jos, observ că pe ghete au doar cinci sau șase creștături.

— Eu o să stau afară, anunț după o vreme. Nu e nicio regulă împotriva, nu?

— Rămâi în umbră și nu aprinde lanterna, îmi spune băiatul căruia nu-i plac pivnițele. Nu atrage atenția. S-ar putea să zboare pe deasupra, pândind.

— În regulă, zic.

Indie se strecoară pe ușă chiar când plec, și răsuflu ușurată. N-a fugit din nou.

— E frumos aici, spune ea într-o doară, venind lângă mine.

Are dreptate. Dacă poți să ignori tot ceea ce se întâmplă, chiar *este* frumos. Luna scaldă trotuarele de ciment într-o lumină lăptoasă, și atunci îl observ pe băiat. E precaut; rămâne în umbră, dar știu că-i acolo. Când îmi șoptește la ureche, nu mă ia prin surprindere – și nici Indie nu tresare.

— Când plecăm? îl întreb.

— Acum, răspunde el. Astfel n-o să ajungeți până se luminează.

Îl urmăresc, îndreptându-ne spre marginea satului; zăresc și alți oameni strecurându-se prin umbră, făcând diverse locuri în puținul timp care le-a mai rămas. Nu pare să ne bage nimeni în seamă.

— Nu încearcă nimeni să scape? întreb eu.

— Nu prea des, răspunde el.

— Dar o revoltă? insist eu când ajungem la marginea orașelului. Vorbește cineva despre asta pe-aici?

— Nu, rostește sec băiatul. Nu vorbește nimeni. Se oprește. Scoateți-vă hainele, ne cere.

Ne holbăm la el. Râde ușor în vreme ce-și dezbracă paltonul și și-l trece prin breteaua rucsacului.

— N-o să aveți nevoie de ele prea mult timp, ne explică. O să vi se facă repede cald.

Eu și Indie îi urmăm exemplul. Hainele noastre civile negre se contopesc cu noaptea.

— Urmați-mă, spune.

Apoi o rupem la fugă.

* * *

După un kilometru și jumătate îmi mai e frig doar la mâini.

În Suburbie, am alergat în picioarele goale pe iarbă, încercând să-l ajut pe Ky. Aici port ghete grele și trebuie să ocolesc bolovani pe care, dacă aș călca, aș risca să-mi scrântesc gleznelor și, cu toate astea, mă simt mai ușoară decât atunci și mult mai ușoară decât m-am simțit vreodată pe vremea când fugeam pe banda netedă a aparatului de alergat. Sunt inundată de adrenalină și de speranță; aș putea continua la nesfârșit, îndreptându-mă spre Ky.

Ne oprim să bem și simt apa rece ca gheața scurgându-se în mine. Îi pot schița traseul exact, pe gât în jos, până în stomac, o urmă rece care mă face să mă înfior o dată, înainte să pun la loc dopul ploștii.

Dar, curând, încep să obosesc.

Mă împiedic de o piatră, mă feresc prea târziu de un tufiș, își înfige dinții, semințele cu țepi, în hainele și în

picioarul meu. Gheața ne scârțâie sub tălpi. Avem noroc că nu s-a depus zăpadă, iar aerul e rece, ca în deșert, o răceală intensă, care te păcălește, făcându-te să crezi că nu ți-e sete, pentru că, atunci când o inspiri, parcă ai bea gheață.

Când ridic mâna și-mi ating buzele, le simt uscate.

Nu mă uit peste umăr, ca să văd dacă ne urmărește cineva sau dacă se năpustește pe cerul nopții, plutind-ne deasupra capetelor. Sunt suficiente lucruri drept înaintea noastră la care trebuie să fim atenți. Luna luminează atât cât să putem vedea, dar, din loc în loc, riscăm și aprindem lanternele, când dăm peste zone mai întunecate.

Băiatul o aprinde pe a lui și înjură.

— Am uitat să privesc în sus, spune el.

Când mă uit și eu, observ că, străduindu-ne să ocolim râpe și bolovani cu muchii ascuțite, am început să ne întoarcem.

— Ești obosit, îi spune Indie băiatului. Lasă-mă pe mine în frunte.

— Pot și eu, mă ofer.

— Stai, zice Indie, cu voce încordată și sfârșită. Cred că ești singura care, la sfârșit, va mai avea destulă energie să ne conducă înăuntru.

Hainele ni se agață de tufe pline de spini; miasma acră din aer e seacă și neobișnuită. „O fi oare salvie?” mă întreb. „Mirosul favorit al lui Ky de acasă?”

* * *

După câțiva kilometri, nu mai alergăm în șir, ci umăr la umăr. Nu e deloc eficient. Dar avem prea mult nevoie unii de ceilalți.

Am căzut cu toții. Sângerăm cu toții. Băiatul s-a rănit la umăr, Indie e plină de julituri pe picioare, iar eu am căzut într-o mică râpă și mă doare tot corpul. Alergăm atât de încet, încât s-ar putea zice că mergem.

— Un maraton, gâfâie Indie. Așa se cheamă o asemenea alergare. Am auzit o poveste despre asta.

— Poți să mi-o spui? o rog.

— Nu cred c-o să-ți placă.

— Ba da.

Orice mi-ar lua gândul de la cât e de greu, de la cât mai avem. Deși ne apropiem, fiecare pas în plus e un adevărat chin. Nu-mi vine să cred că Indie e în stare să vorbească. Eu și băiatul am renunțat cu mai mulți kilometri în urmă.

— S-a petrecut la capătul lumii. Un mesaj trebuia să fie transmis. Respiră din greu, iar cuvintele îi sunt sacadate. Cineva a alergat ca să îl ducă. Patruzeci și doi de kilometri. La fel ca noi. A reușit. A transmis mesajul.

— Și l-au răsplătit? întreb, cu voce gâtuită. A aterizat o navă aeriană și l-a salvat?

— Nu, zice ea. A transmis mesajul. Apoi a murit.

Izbucnesc în râs, ceea ce nu mă ajută deloc să-mi trag sufletul, iar Indie îmi urmează exemplul.

— Te-am avertizat că n-o să-ți placă.

— Măcar mesajul a ajuns la destinație, comentez eu.

— Mda, face Indie.

Îmi aruncă o privire, încă zâmbind, și observ că ceea ce am luat din greșeală drept răceală este, de fapt, căldură sufletească. În Indie arde un foc care-o ajută să reziste până și într-un asemenea loc.

Băiatul tușește și scuipă. Se află aici de mai multă vreme decât noi. Pare slăbit.

Nu mai vorbim.

La câțiva kilometri de Vale, aerul are un alt iz. Nu unul curat, ca mirosul de plante pe care l-am simțit mai devreme, ci întunecat și afumat, ca și cum ar fi provocat de un incendiu. Mă uit în zare și mi se pare că văd lucirea tăciunilor, o modificare a luminii, fragmente de un portocaliu intens dedesubtul lunii.

Disting și o altă miasmă – una pe care nu o cunosc prea bine, dar care cred că e a morții.

Nimeni nu spune nimic, dar mirosul ne face să alergăm în continuare când nimic altceva nu ne-ar mai fi putut impulsiona și, pentru scurtă vreme, nu inspirăm prea profund.

* * *

Alegăm la nesfârșit. Recit întruna cuvintele poeziei, în ritmul pașilor mei. Parc-ar fi vocea altcuiva. Nu știu cum de mai am energia s-o fac și greșesc întruna cuvintele: „De dintr-o graniță de moarte și lăcaș, potopul spălamă-va departe”, dar nu contează. Habar n-am avut că așa ceva este posibil: cuvintele să nu aibă nicio importanță.

— Pentru noi le spui? icnește băiatul, deschizând pentru prima dată gura în ultimele ore.

— N-am murit, zic eu.

Niciun mort nu se simte atât de obosit.

* * *

— Am ajuns, anunță băiatul și se oprește.

Mă uit spre locul pe care-l arată și zăresc un morman de bolovani pe care va fi greu, deși nu imposibil, să coborâm.

Am reușit.

Băiatul se îndoiaie de spate, epuizat. Eu și Indie ne uităm una la cealaltă, iar eu întind brațul ca să-l ating pe umăr, crezând că i s-a făcut rău. Tocmai atunci se îndreaptă.

— Să mergem, spun, fără să știu de ce șovăie.

— Eu nu vin cu voi, răspunde el. O s-o apuc prin canionul ăla, adaugă, arătând în spate, de-a lungul Văii.

— De ce? îl întreb, iar Indie intervine:

— De unde știm noi că putem avea încredere în tine? De unde știm că e canionul corect?

Băiatul clatină din cap.

— Asta e, insistă el și întinde mâna, să-și primească răsplata. Hai mai repede. E aproape dimineață.

Vorbește încet, lipsit de orice sentiment, iar asta mă asigură că spune adevărul. E prea obosit ca să îndruge minciuni.

— Inamicul nu ne-a bombardat în noaptea asta. Ceilalți or să-și dea seama că am dispărut. S-ar putea să raporteze prin minidispozitiv. Trebuie să intrăm în canioane.

— Vino cu noi, îl rog.

— Nu, refuză el.

Mă privește, și înțeleg că a avut nevoie de noi ca să alerge. Ar fi fost prea greu s-o facă de unul singur. Acum, din cine știe ce motiv, vrea s-o apuce pe propriul drum.

— Te rog, șoptește el.

Bag mâna în rucsac și scot tabletele. Când le desfac din ambalaj cu mâini neîndemânatic și reci, chiar dacă transpirația mi se scurge pe spate, băiatul privește înapoi, spre locul în care-și dorește să ajungă. Eu vreau să vină cu noi. Însă alegerea îi aparține.

— Poftim, îi zic și-i întind jumătate din cantitatea de pastile.

Le privește, sigilate în micile lor compartimente, etichetate clar pe spate. Albastră. Albastră. Albastră. Albastră.

Și izbucnește în râs.

— Albastre, spune el, râzând și mai tare. Toate sunt albastre.

Apoi, de parcă simplul fapt că i-a rostit numele a dat culorii concretețe, observăm cu toții că cerul s-a luminat.

— Ia câteva, îi ofer și mă apropii de el.

Văd că transpirația i-a înghețat pe vârful firelor scurte de păr; pe gene are chiciură. Ridică din umeri. Ar face bine să-și îmbrace paltonul.

— Ia câteva, repet eu.

— Nu, refuză el, dându-mi mâna la o parte.

Pastilele cad pe jos. Scot un strigăt și mă las în genunchi, ca să le adun.

Băiatul ezită.

— Bine, iau una sau două, spune el și întinde repede mâna. Înșfacă pachetul și rupe două pătrățele. Înainte să apuc să-l opresc, mi le aruncă pe celelalte și o rupe la fugă.

— Mai am și altele, îi strig.

Ne-a ajutat să ajungem aici. I-aș putea-o da pe cea verde, ca să se liniștească. Sau pe cea roșie, și atunci ar uita de alergatul îndelung și extenuant și de miasma morții prietenilor lui când am trecut pe lângă satele incendiate. Ar trebui să i le dau pe amândouă. Deschid gura să-l strig din nou, dar nici măcar nu-i știm numele.

Indie nu s-a clintit.

— Trebuie să mergem după el, o îndemn eu. Haide!

— Numărul nouăsprezece, rostește ea încet.

Nu pricep ce vrea să spună decât după ce îi urmăresc privirea ațintită undeva dincolo de bolovani. Acum se vede limpede ce se află în spatele lor: Valea, de aproape, și luminată pentru prima oară.

— Ah! fac eu. Ah!

Aici, lumea se schimbă.

Înainte de a se întinde un tărâm al canioanelor, al prăpăstiilor, al creștăturilor și defileurilor. Un tărâm al umbrelor și al întunecimilor, al ascensiunii și coborârii. Al roșului, al albastrului și al unor urme de verde. Indie are dreptate. Când cerul se luminează și observ pietrele ascuțite și canioanele căscate, Valea îmi amintește puțin de pictura pe care mi-a dat-o Xander.

Dar Valea e adevărată.

Lumea e cu mult mai mare decât mi-am imaginat eu.

Dacă vom coborî în Vale, cu munții care se întind pe kilometri întregi și cu hectarele sale de văi, cu stâncile și cu peșterile ei, vom dispărea aproape cu totul. O să ne reducem la aproape nimic.

Îmi aduc deodată aminte de o întâmplare petrecută pe când eram la Școala Secundară, când începuserăm să ne specializăm și ne arătau diagrame cu oasele și cu

trupurile noastre, și ne spuneau cât de fragili suntem, cât de ușor ne putem frânge sau îmbolnăvi în lipsa Societății. Îmi amintesc că observasem în imagini faptul că oasele albe erau de fapt umplute cu măduvă și vase roșii de sânge și-mi zisesem: „N-am știut că am așa ceva înăuntrul meu.”

Nu știam că pământul are așa ceva înăuntrul lui. Valea pare la fel de întinsă precum cerul de deasupra ei.

E locul perfect în care s-ar putea ascunde cineva precum Ky. Într-un asemenea loc s-ar putea adăposti o întreagă revoltă. Zâmbesc.

— Stai, spun când Indie dă să coboare pe bolovani și să dispară în Vale. În câteva minute o să răsară soarele.

Sunt lacomă. Vreau să văd mai multe.

Ea clatină din cap.

— Trebuie să intrăm înainte să se lumineze.

Are dreptate. Mai arunc o privire în urmă, către băiatul care, înaintând mai repede decât credeam că poate, devine din ce în ce mai mic. Aș vrea să fi apucat să-i mulțumesc înainte să plece.

Cobor și eu pe urmele lui Indie în canionul în care sper că a pătruns și Ky cu doar două zile în urmă. Departe de Societate, de Xander, de familia mea, de viața pe care o știam. Departe de băiatul care ne-a condus până aici, de lumina care se strecoară peste întinderile acestea, albăstrind cerul și înroșind stâncile, de lumina care ar putea să ne omoare.

Capitolul 11

Ky

În canion ar trebui să fie străji. Mi-am imaginat că vom fi nevoiți să ne târguim și să implorăm ca să trecem de punctele de frontieră, cum făcuse tata când venise prima dată aici. Dar nu e nimeni. La început, nemișcarea mă neliniștește. Apoi îmi dau seama că Valea mișună de viață. Corbi negri se rotesc pe cerul de deasupra și croncăne ascuțit spre canioane. Pe jos se văd urme de coioți, iepuri și căprioare, iar o vulpe mică și argintie se furișează de lângă pârâu când ne apropiem să bem. O păsărică își caută adăpost într-un copac cu o scorbură prelungă și întunecată pe mijloc. Arată de parcă ar fi fost lovit la un moment dat de fulger, apoi a crescut în jurul arsurii.

Dar nici picior de om.

S-a întâmpnat oare ceva cu Anomaliile?

Cu cât înaintăm mai departe în canion, cu atât pârâul se lărgeste mai tare. Pășim pe pietrele netede și rotunjite de pe malul lui. Nu lăsăm astfel prea multe urme ușor de găsit. „Vara folosesc un baston și merg de-a dreptul prin râu”, îmi spusese tata.

Dar acum apa e prea rece pentru asta. Pe margini s-a format gheață. Mă uit în jur și-mi închipui ce vedea tata vara. Copacii piperniciți, acum dezgoliți, erau plini de frunze sau cel puțin atât de plini de frunze cât pot fi copacii în deșert. Soarele ardea puternic, iar apa rece îi

mângâia picioarele. Peștii țâșneau când îl simțeau venind.

În cea de-a treia dimineață, pământul e acoperit de brumă. N-am văzut nicio cremene ca să aprind focul. Dacă n-am fi avut haine, am fi degerat.

— Măcar Societatea ne-a dat astea, spune Eli, rostind tocmai ceea ce gândeam și eu. N-am mai avut niciodată o haină așa de bună.

Vick e de acord.

— Sunt aproape la fel de bune ca mantalele militare, comentează el. Mă întreb de ce le-a irosit Societatea pe noi.

Când îi aud vorbind, îmi dau seama ce gând nu-mi dădea pace: „E ceva ciudat și-n privința asta.”

Îmi dezbrac haina și-mi vine să dârdâi din cauza vântului, dar nu-mi las mâinile să-mi tremure când desprind o bucată ascuțită de agat.

— Ce faci? Întreabă Vick.

— Îmi tai haina.

— Și-ai de gând să-mi zici pentru ce?

— Îți arăt.

Întind haina precum carcasa unui animal și fac o incizie.

— Societății nu-i place să irosească nimic, explic. De-asta avem hainele.

Îndepărtez stratul de material de deasupra. Fire impermeabile – unele albastre, altele roșii – străbat căptușeala precum niște vene.

Vick blestemă și dă să-și sfâșie și el haina. Întind brațul să-l opresc.

— Stai puțin. Încă nu știm la ce sunt bune.

— Probabil că ne iau urma, răspunde Vick. Societatea ar putea ști unde ne aflăm.

— Asta așa-i, dar măcar să ai ceva să-ți țină de cald cât cercetez eu. Trag firele, amintindu-mi cum făcea tata. În haină e un mecanism de încălzire, adaug. Recunosc firele. *De-asta* sunt așa de bune.

— Și mai ce? întrebă Vick. De ce-ar vrea să ne fie cald?

— Ca să rămânem îmbrăcați cu ele, răspund. Mă uit la o rețea ordonată de fire albastre care se împletește cu cea roșie a mecanismului de încălzire. Cele albastre merg de la guler spre mâneci, până la manșete. Rețeaua acoperă spatele, fața, lateralele și subrațul. Într-un loc în dreptul inimii există un mic disc argintiu de mărimea unui microcard.

— De ce? întrebă Eli.

Izbucnesc în râs. Desprind firele albastre de disc, despletindu-le cu grijă dintre cele roșii. Nu vreau să stric mecanismul de încălzire. Merge foarte bine așa cum e acum.

— Fiindcă nu le pasă de noi, dar le plac foarte mult informațiile, îi zic lui Eli. După ce eliberez discul argintiu, îl ridic în lumină. Pun pariu că asta înregistrează chestii precum pulsul, nivelul de hidratare, clipa morții. Și orice le-a mai trecut prin cap că vor să știe despre noi cât timp ne aflăm în sate. Nu le folosesc ca să ne monitorizeze constant. Dar strâng informațiile după ce murim.

— Hainele nu ard mereu, spune Vick.

— Și, chiar dacă s-ar întâmpla să ardă, discurile sunt ignifuge, răspund. Apoi rânjesc. Le-am îngreunat

misiunea, îi zic lui Vick. Toți oamenii pe care i-am îngropat. Rânjetul mi se șterge când mă gândesc la Ofițerii care dezgroapă cadavrele doar ca să le dezbrace.

— Băiatul acela din apă, își aduce aminte Vick. Ne-au pus să-i scoatem haina înainte să scăpăm de el.

— Dar dacă nu le pasă de noi, de ce le-ar păsa de informații? se miră Eli.

— Moartea, răspund. E singurul lucru pe care încă nu l-au cucerit. Vor să știe mai multe despre asta.

— Noi murim, iar ei învață cum să nu moară, adaugă Eli.

Vocea îi pare îndepărtată, de parcă nu s-ar gândi numai la haine, ci și la altceva.

— Mă întreb de ce nu ne-au oprit, spune Vick. Îngropăm oameni de săptămâni întregi.

— Nu știu, răspund. Poate s-au întrebat cât vom mai putea continua.

Păstrăm tăcerea preț de o clipă. Încolăcesc firele albastre – măruntaiele Societății – și le îndes sub o piatră.

— Vrea careva dintre voi să-și repare haina? întreb. Nu durează mult.

Vick îmi dă paltonul lui. Acum, că știu unde se află firele albastre, pot să am mai multă grijă la incizii. Fac doar câteva găuri mici și trag firele albastre. Una dintre ele e chiar în dreptul inimii, ca să pot scoate discul.

— Tu cum ți-o faci pe-a ta la loc? mă întrebă Vick, punându-și iar haina.

— Va trebui s-o port așa cum e și să o repar cumva mai târziu, răspund.

Unul dintre copacii din apropiere este un pin din care curge rășina. Desprind o cantitate mică și o folosesc să lipesc din loc în loc marginile tăiate ale hainei. Mirosul de rășină, pătrunzător și aspru, mă duce cu gândul la pinii înalți de pe Deal.

— Cred c-o să-mi fie suficient de cald câtă vreme am grijă să nu distrug firele roșii.

Mă întind spre haina lui Eli, dar el și-o trage.

— Nu, spune. E-n regulă. Nu mă deranjează.

— Bine, răspund, luat prin surprindere, apoi înțeleg.

Micul disc e pentru noi cea mai bună șansă de a ne apropia de nemurire. Nu e la fel de bun ca mostrele de țesut puse la păstrare de care au parte Cetățenii ideali – o șansă de a trăi din nou la un moment dat, când Societatea va dispune de tehnologia necesară.

Dar nu cred că o vor descoperi vreodată. Nici măcar Societatea nu poate aduce oamenii înapoi la viață. Dar e adevărat că, în cadrul Societății, informațiile noastre dăinuie veșnic, rostogolindu-se întruna până ce se transformă în numerele de care are nevoie Societatea. E ca legenda Pilotului transformată de Rebeliune.

Cunosc de când mă știu revolta și pe conducătorul ei.

Dar nu i-am povestit niciodată Cassiei.

Am fost cât pe ce în ziua aceea de pe Deal, când i-am istorisit despre Sisif. Nu povestea adaptată de Rebeliune, ci aceea care-mi place mie cel mai mult. Cassia și cu mine stăteam în mijlocul pădurii de un verde-închis. Țineam amândoi steaguri roșii în mâini. Terminasem și eram pe punctul de a mai spune ceva, când ea m-a întrebat ce culoare au ochii mei. În acel moment mi-am dat seama că faptul că ne iubeam părea

mai periculos – semăna mai mult cu o revoltă – decât orice altceva.

Toată viața am auzit fragmente din poezia lui Tennyson. Dar în Oria, după ce am citit pe buzele Cassiei cuvintele lui Tennyson, mi-am dat seama că poezia nu *aparține* Rebeliunii. Poetul nu a scris-o pentru ei – a creat-o cu mult înainte de apariția Societății. La fel s-a întâmplat și cu legenda lui Sisif. A existat cu mult înainte ca Rebeliunea, Societatea sau tata să pretindă că le aparțin.

În Suburbie, când îmi treceam zilele făcând mereu aceleași și aceleași lucruri, am schimbat și eu povestea. Am hotărât că gândurile din propria mea minte sunt cele mai importante.

Așa că nu i-am spus Cassiei că am mai auzit poezia și nici despre revoltă. De ce? Societatea încerca să intervină între noi. Nu mai aveam nevoie de încă cineva. Poeziile și poveștile pe care ni le-am împărtășit puteau să însemne orice doream *noi* să însemne. Ne puteam alege propria cale împreună.

* * *

Vedem, în sfârșit, o urmă a Anomaliilor: un loc unde obișnuiau să se cațere. Pământul de la baza stâncii e plin de așchii albastre. Mă aplec să mă uit mai îndeaproape. Preț de o clipă, par a fi coconii sfâșiați ai unor insecte minunat de frumoase. Albastre și pătate cu mov pe dedesubt. Rupte și amestecate cu noroiul roșu.

Apoi îmi dau seama că sunt fructele de ienupăr ale copacului care crește lângă stâncă. Au căzut pe jos și-au fost călcate în picioare de cineva, iar ploaia a estompat urmele, așa că acum se mai zăresc doar niște vagi

adâncituri. Îmi trec degetele peste crăpăturile stâncii și peste inelele de metal prin care Anomaliile își treceau echipamentul de cățărat. Nici urmă de frânghii.

Capitolul 12

Cassia

În timp ce mergem, caut ceva care să-mi dea de știre că a trecut pe aici Ky. Dar nu găsesc nimic. Nu zăresc urme de pași sau de viață omenească. Până și copacii sunt piperniciți, iar unul dintre ei are pe mijlocul trunchiului o cicatrice deosebită, întunecată. Și eu mă simt trăsniță. Deși băiatul care a alergat spre Vale ne-a spus c-a plouat de curând, tot am sperat că o să dau peste vreo urmă lăsată de Ky.

Trag nădejde și c-o să găsesc dovezi ale Rebeliunii. Dau s-o întreb pe Indie dacă a auzit despre ea, dar ceva mă reține și renunț. Oricum nu știu cum ar trebui să arate o dovadă a revoltei.

Dăm de un mic pârâu, atât de firav încât aproape că seacă atunci când eu și Indie ne cufundăm ploștile în același timp. Până ajunge la marginea Văii, dispăre complet sau intră în subteran. În timp ce ne împleticeam prin întuneric n-am observat de unde pornea, doar că a apărut acolo dintr-odată. Pe malurile înguste și nisipoase se odihnesc bucăți de lemn uscate, purtate odinioară de un râu mult mai mare. Mă întreb cum arată totul de sus: un fir argintiu și lucitor, deșirat

dintr-una dintre cele O sută de rochii, străbătând vasta întindere de stâncă roșie a Văii.

De sus, eu și Indie am fi prea mici ca să putem fi zărite.

— Cred că nu ne aflăm în canionul care trebuie, îi spun lui Indie.

Mai întâi Indie nu-mi răspunde; se apleacă să ridice ceva delicat și cenușiu de pe pământ. Ține cu grijă obiectul în palme și mi-l arată.

— Un cuib vechi de viespi, observ, uitându-mă la cercurile întretesute și subțiri, ca de borangic.

— Seamănă cu o scoică.

Indie își desface rucsacul și bagă cuibul abandonat înăuntru.

— Vrei să-ncercăm să ieșim de-aici? Întreabă ea. Să intrăm în alt canion?

Mă opresc. Mergem de aproape douăzeci și patru de ore și nu mai avem mâncare. Am mâncat cea mai mare parte din rațiile noastre pentru două zile ca să prindem puteri după alergătura îndelungată spre Vale. Nu vreau să fac risipă de pastile ca să ieșim, mai ales că nu știu ce ne-ar putea aștepta sau ce urmează.

— Cred c-ar fi bine să mergem înainte, îi zic. Poate că o să dăm curând peste vreo urmă de-a lui.

Indie încuviințează, își pune rucsacul în spinare și apucă cele două pietre ascuțite ca briciul pe care le are mereu la ea când mergem. Fac și eu la fel. Am văzut urme de animale, dar niciuna de Anomalii.

De fapt, n-am văzut nicio urmă de om – viu sau mort, Aberație sau Anomalie, Oficialitate sau rebel.

* * *

În noaptea asta, stau și lucrez la poezia mea. Îmi abate gândurile de la tot ce-am lăsat în urmă.

Scriu un alt prim vers.

N-am găsit o cale de-a zbura spre tine, așa c-am făcut fiece pas pe-aceste pietre.

Atât de multe începuturi. Îmi spun că, într-un fel, e bine că nu l-am găsit încă pe Ky, pentru că tot nu știu ce să-i șoptesc când îl voi vedea, ce cuvinte ar fi cele mai potrivite.

Indie zice în sfârșit ceva.

— Mi-e foame.

Vocea îi sună la fel de goală precum cuibul de viespi părăsit.

— Dacă vrei, îți dau o tabletă albastră, îi propun.

Nu știu de ce sunt atât de reticentă să le înghit, fiindcă acesta este exact genul de situație peste care Xander voia să mă ajute să trec. Poate pentru că băiatul care a alergat alături de noi nu le-a vrut. Sau poate pentru că sper că voi avea ceva să-i ofer lui Ky când îl voi vedea, fiindcă am renunțat la busolă. Sau pentru că vocea bunicului îmi răsună în minte vorbindu-mi despre o altă pastilă, cea verde: „Ești destul de puternică să te descurci și fără ea.”

Indie îmi aruncă o privire aspră și nedumerită.

Îmi vine o idee și scot lanterna. Luminez în jur și observ din nou ceva ce am zărit mai devreme și-am reținut: o plantă. Mama nu m-a învățat cum se numesc multe plante, dar mi-a arătat care-s indiciile că sunt otrăvitoare. Planta asta nu pare a fi, iar faptul că are

spini e o dovadă că are ceva de protejat. E cărnosă și verde, cu margini movulii. Nu e luxuriantă, precum vegetația din Suburbie, dar arată evident mai bine decât crengile și frunzele pricăjite în care s-au transformat multe dintre plantele de aici peste iarnă. Unele au șiruri de coconi mici și cenușii pe ramurile dezgolite, amintiri ale fluturilor.

Indie mă privește o clipă în timp ce smulg cu grijă una dintre frunzele late și țepoase. Apoi se lasă pe vine lângă mine și îmi urmează exemplul. Ne folosim pietrele-cuțit ca să răzuim țepii. Durează ceva vreme, dar apoi avem fiecare câte o bucată de plantă cenușiu-verzuie, mică și jupuită.

— Crezi că-i otrăvitoare? mă întrebă Indie.

— Nu sunt sigură, răspund. Nu cred. Dar o să gust eu prima.

— Nu, mă oprește Indie. O să gustăm amândouă puțin și vedem ce se întâmplă.

Un minut nu facem decât să mestecăm și, deși nu seamănă cu mâncarea pe care am mâncat-o toată viața, mâncarea Societății, e totuși suficientă ca să-mi astâmpere foamea. Dacă cineva m-ar diseca, s-ar putea să descopere o fată susținută nu de oase, ci de tendoane uscate și fibroase, care seamănă cu scoarța atârând în fâșii de pe copacii de aici.

Când, după câteva clipe, nu se petrece nimic, mai luăm amândouă câte o gură. Îmi vine în minte un alt cuvânt care ar putea să rimeze și mi-l notez, apoi îl șterg. Nu merge.

— Ce faci? mă întrebă Indie.

— Încerc să scriu o poezie.

- Una dintre cele O sută de poezii?
- Nu. Asta e nouă. Sunt propriile mele cuvinte.
- Cum ai învățat să scrii?

Indie se apropie și privește curioasă literele trasate în nisip.

- M-a învățat el, răspund. Băiatul pe care îl caut. Tace din nou, iar eu mă gândesc la un nou vers.

Mâna ta cuprinzând-o pe-a mea, arătându-mi forme.

— De ce ești o Aberație? întrebă Indie. Ești la prima generație?

Ezit, căci nu vreau s-o mint pe Indie, apoi îmi dau seama că nu mai mint. Dacă Societatea a descoperit că am evadat, sigur o să capăt statut de Aberație.

— Da, răspund. La prima generație.

— Așadar, tu ai făcut ceva? insistă ea.

— Da, confirm. Eu mi-am provocat propria reclasificare.

Și asta e adevărat – sau, cel puțin, va fi. Când mi se va schimba statutul, nu va fi din cauza părinților mei.

— Mama a făcut o barcă, îmi zice Indie și aud cum înghite încă o bucată de plantă. A sculpat-o dintr-un copac bătrân. A muncit la ea ani întregi. Apoi s-a urcat în ea și-a vâslit și Oficialitățile au găsit-o într-o oră. Oftează. Au luat-o și-au salvat-o. Ne-au spus că n-a vrut decât să testeze barca și că a fost recunoscătoare c-au găsit-o la timp.

Aud un sunet ciudat venind din beznă, un fel de mișcare delicată, asemenea unei șoapte, și nu-l pot localiza. Durează ceva până ce-mi dau seama că e vorba

de Indie, care răsucesce întruna cuibul în mâini în vreme ce vorbește.

— Eu n-am locuit niciodată lângă apă, îi spun. Cel puțin, nu lângă ocean.

— Te cheamă, rostește încet Indie. Înainte să apuc s-o întreb ce vrea să spună, ea continuă: Mai târziu, când Oficialitățile au plecat, mama ne-a dezvăluit mie și tatei ce s-a întâmplat *cu adevărat*. A spus că *a vrut* să plece. Că cel mai rău a fost că nici măcar nu pierduse țărmlul din vedere când au găsit-o.

Mi se pare că mă aflu pe malul unui ocean și ceva, o informație, îmi clipește la picioare. Aproape că o pot zări pe femeia aflată în barcă, plutind din ce în ce mai departe, văzând în urma ei doar marea și cerul. Aproape că pot auzi cum răsuflă ușurată când își întoarce față dinspre locul unde înainte era țărmlul și-mi doresc să fi ajuns suficient de departe ca să se întâmple asta.

— Când Oficialitățile au aflat ce ne spusese, ne-au dat tuturor pastile roșii, rostește încet Indie.

— Ah! fac eu.

Ar trebui oare să dau de înțeles că știu ce se petrece după aceea? Uitarea?

— N-am uitat, continuă Indie.

Și, deși e prea întuneric ca să-i mai pot vedea ochii, îmi dau seama că mă privește.

Probabil presupune că știu la ce sunt bune pastilele roșii. E asemenea lui Ky și lui Xander. E imună.

„Câți mai sunt așa? Oare sunt și eu una dintre ei?”

Pastila roșie, strecurată printre cele albastre, mă tentează uneori, ca în dimineața în care l-au luat pe Ky.

Dar nu pentru că vreau să uit. Ci pentru că vreau să știu. Sunt și eu imună?

S-ar putea însă să nu fiu. Și acum nu-i momentul potrivit să uit. În plus, poate o să am nevoie de ea mai încolo.

— Ai fost furioasă pe ea că a încercat să plece? o întreb, gândindu-mă la Xander și la ce mi-a spus despre plecarea mea.

Imediat ce am rostit aceste cuvinte îmi pare rău ca am făcut-o, dar Indie nu se supără.

— Nu, răspunde ea. A avut întotdeauna de gând să se întoarcă după noi.

— Ah, fac eu.

Tăcem amândouă preț de o clipă, iar eu îmi aduc deodată aminte de ziua când eu și Bram am stat lângă micul lac din parcul dendrologic, așteptând-o pe mama. Bram voia să arunce o piatră în lac, dar știa c-ar fi dat de necaz dacă l-ar fi văzut cineva. Așa că a așteptat. A privit. Și, chiar când credeam că-și pierduse curajul, brațul i-a țâșnit înainte, iar piatra s-a scufundat și a vâlurit apa.

Indie aruncă prima.

— Auzise de o revoltă pe o insulă din largul coastei. Voia s-o găsească și să se întoarcă apoi după familia ei.

— Am auzit și eu de revoltă, îi spun, incapabilă să-mi stăpânesc entuziasmul. Cea despre care am auzit eu se numește Rebeliunea.

— E aceeași, confirmă Indie, părând nerăbdătoare. E peste tot, i-a zis cineva. Valea e exact genul de loc în poți să dai peste ea.

— Și eu cred același lucru, spun. Văd cu ochii minții o bucată translucidă de hârtie suprapusă peste una dintre hărțile Societății. Însemnele de pe ea reprezintă locuri despre care Societatea nu știe sau pe care nu vrea să le vedem.

— Crezi într-un conducător numit Pilotul? o întreb.

— *Da*, răspunde entuziasmată Indie.

Apoi, spre uimirea mea, recită ceva cu o voce blândă, foarte diferită de tonul ei dur obișnuit:

*Soarele se plimbă în fiecare zi
Pe cer și printr-a nopții poartă,*

*Iar noaptea stele lucesc vii
Și sus pe cer scîlîpesc a soartă.*

*Parca-ar zbura în orice zi,
Spre-al mării țărni valuri o poartă.*

— Tu ai scris-o? o întreb, străbătută deodată de un val de invidie. Știu că nu-i una dintre cele O sută de poezii.

— Nu. Și nu e o poezie, mă corectează Indie, sigură pe ea.

— Așa pare, insist eu.

— Nu.

— Atunci ce e? o întreb.

Îmi dau seama repede că n-are sens s-o contrazici pe Indie.

— Mi-o spunea mama în fiecare seară, înainte să mă culc, îmi explică. Când am fost suficient de mare ca s-o întreb asta, mi-a povestit că Pilotul este cel care va

conduce Rebeliunea. Mama credea că va fi o femeie care va veni de peste apă.

— Oh, fac eu, surprinsă.

Eu mi l-am închipuit întotdeauna pe Pilot ca venind din cer. Dar s-ar putea ca Indie să aibă dreptate. Mi-am reamintit cum sună poezia lui Tennyson. Și în ea era pomenită apa.

Indie se gândește la același lucru.

— Poezia aceea pe care ai rostit-o *tu* când alergam, spune ea. N-am mai auzit-o, dar dovedește că Pilotul *ar putea* să vină pe apă. Un prag e un banc de nisip într-un loc unde apa nu e adâncă. Iar Pilotul este cel care cârmește vasele ca să intre și să iasă în siguranță din port.

— Nu știi prea multe despre Pilot, spun eu, ceea ce este adevărat, dar am propriile mele speranțe privitoare la conducătorul revoltei, și ele nu se prea potrivesc cu versiunea lui Indie.

Însă ideea este aceeași, iar povestea pe care mi-a dat-o arhivarul susține că Pilotul se schimbă întruna. S-ar putea ca și Indie, și eu să avem dreptate.

— Dar nu cred că are vreo importanță. S-ar putea să fie atât bărbat, cât și femeie, venind din cer sau pe apă. Eli ce zici?

— *Da*, spune triumfătoare Indie. Știam eu. Nu-l cauți doar pe băiat. Mai cauți și altceva.

Mă uit la fâșia îngustă de cer de deasupra, pe care sunt presărate stele strălucitoare. „Așa să fie? Am străbătut cale lungă din Suburbie și încă n-am ajuns suficient de departe”, mă gândesc, brusc entuziasmată și surprinsă.

— Am putea să ne cățărăm afară, propune încet Indie. Să mergem pe deasupra și să încercăm să pătrundem în alt canion. Poate că-l vom găsi pe el sau Rebeliunea acolo.

Își aprinde lanterna și luminează peretele canionului.
— Știu să mă cațăr. Am învățat în Sonoma. Provincia mea. Găsim mâine un loc potrivit, unde pereții nu sunt atât de înalți și de abrupti.

— Eu nu m-am mai cățărat niciodată așa, îi mărturisesc. Crezi c-o să reușesc?

— Dacă ai grijă și nu te uiți în jos, răspunde Indie.

Se lasă tăcerea, iar eu privesc în sus și-mi dau seama că până și pe bucata aceasta de cer sunt mai multe stele decât am zărit vreodată în Suburbie. Din cine știe ce motiv, asta-mi insuflă speranța că sunt și alte lucruri pe care nu le pot vedea. Sper asta pentru părinții mei și pentru Bram, pentru Xander, pentru Ky.

— Să încercăm, îi zic.

— O să găsim devreme un loc, rostește Indie. Înainte să se lumineze prea tare. Nu vreau să traversez în plină zi.

— Nici eu, aprob și scriu în nisip un prim vers și, pentru întâia dată, și pe cel de-al doilea:

*Urc pe-ntuneric pentru tine,
M-aștepți tu oare printre stele?*

Capitolul 13

Ky

Pereții canionului sunt negri și portocalii. Precum un foc surprins în timp ce arde și transformat în piatră.

— E așa de adânc, spune Eli, privind plin de uimire în sus.

În acest loc, pereții sunt mai înalți decât orice clădire pe care am văzut-o vreodată, mai înalți chiar și decât Dealul.

— Parcă cineva ar fi făcut niște tăieturi uriașe în pământ și ne-ar fi pus pe noi într-una dintre ele.

— Știi, spun eu.

În Vale vezi râuri, pește și pietre pe care nu le-ai zări niciodată de sus. Parcă te-ai afla deodată într-un loc de unde-ai observa cum îți funcționează corpul, ți-ai privi sângele cum curge și-ai asculta cum îți bate inima, pompându-l.

— În Central nu-i deloc așa, adaugă Eli.

— Ești din Central? întrebăm eu și Vick în același timp.

— Acolo am crescut, răspunde Eli. N-am locuit niciodată altundeva.

— Probabil că aici te simți cam singur, comentez, aducându-mi aminte că, pe când eram de vârsta lui, m-am mutat în Oria și am simțit un altfel de singurătate – singurătatea prea *multor* oameni.

— Cum de-au ajuns Anomaliile aici? întreabă Eli.

— Primele Anomalii *au ales* să fie Anomalii, pe vremea înființării Societății, îi explic lui Eli și îmi

amintesc încă ceva. Cei care locuiesc în Vale nu se consideră Anomalii. Preferă să li se spună fermieri.

— Dar cum au putut să aleagă? se interesează Eli, fascinat.

— Înainte ca Societatea să preia controlul, câțiva oameni i-au presimțit apariția și n-au vrut să facă parte din ea. Au început să strângă lucruri în Vale. Arăt către denivelările din pereții de gresie. Sunt peșteri ascunse peste tot pe-aici. Fermierii aveau suficientă hrană ca să le-ajungă până ce semințele pe care le luaseră cu ei puteau fi plantate și recolta culeasă. Și-au numit așezarea cătun, pentru că nu voiau să folosească denumirile Societății nici măcar pentru asta.

— Dar Societatea nu le-a dat de urmă?

— Ba da într-un final. Dar fermierii au avut avantajul că ajunseseră primii aici. Puteau să omoare pe oricine încerca să vină pe urmele lor. Iar Societatea și-a zis că toți fermierii vor muri până la urmă. Nu-i un loc propice vieții.

O parte din haină mi s-a desfăcut și mă opresc lângă un pin după niște niște rășină.

— Și i-au fost de folos Societății și pentru altceva. Mulți dintre cei din Provinciile Exterioare erau prea înspăimântați ca să încerce să evadeze în Vale, pentru că Societatea a început să răspândească zvonuri despre cât de sălbatici sunt fermierii.

— Chiar crezi că vor încerca să ne omoare? întrebă îngrijorat Eli.

— Erau nemiloși cu toți cei care făceau parte din Societate, răspund. Dar noi nu mai facem parte din ea.

Suntem Aberații. N-au omorât Aberații sau alte Anomalii decât dacă au fost atacați.

— Și cum o să știe ce suntem? se interesează Eli.

— Uită-te la noi, îi zic. Nu arătăm a Cetățeni sau Oficialități.

Toți trei suntem tineri, murdari și slabi, niște fugari.

— Și-atunci de ce tatăl tău nu și-a adus familia să trăiască aici? întreabă Vick.

— Societatea are dreptate în anumite privințe, răspund. Aici mori liber, dar mai repede. Fermierii nu dispun în Vale de medicamentele sau de tehnologia de afară a Societății. Mama nu și-a dorit asta pentru mine, iar tata i-a respectat dorința.

Vick încuviințează.

— Așadar, îi vom găsi pe oamenii ăștia și-i vom ruga să ne ajute. Fiindcă l-au ajutat pe tatăl tău.

— Da, confirm eu. Și sper să fac schimb cu ei. Au hărți și cărți vechi. Sau, cel puțin, aveau.

— Și tu ce ai de dat la schimb? întreabă tăios Vick.

— Aceleași lucruri pe care le aveți și tu, și Eli, răspund eu.

Informații despre Societate. Am trăit în interiorul ei. A trecut ceva vreme de când în Provinciile Exterioare trăiau săteni adevărați, așa că oamenii din canion n-au putut probabil să facă schimb sau să stea de vorbă cu cineva de mult timp.

— Deci dacă *vor* să facă schimb cu noi, continuă Eli, nepărând convins, ce-o să facem noi cu toate hărțile și cărțile alea vechi, după ce punem mâna pe ele?

— Orice vrei, răspund. Nici măcar nu trebuie să le iei. Găsește altceva. Nu-mi pasă. Dar eu o să iau o hartă și o să încerc să ajung la una dintre Provinciile de Margine.

— Ia stai, spune Eli. Vrei să te întorci în Societate? De ce?

— Nu m-aș *întoarce*. Aș lua-o pe alt drum decât cel pe care am venit. Și n-aș merge decât atât cât să-i pot trimite ei un mesaj. Ca să știe unde mă aflu.

— Și cum faci asta? se interesează Eli. Chiar dacă ajungi în Provinciile de Margine, Societatea supraveghează dispozitivele. Ar vedea dacă i-ai trimite ceva.

— De-asta am nevoie de hârtiile din cătun, explic. O să le dau apoi la schimb unui arhivar. Ei știu cum să trimită mesaje și altfel decât prin intermediul dispozitivelor. Dar e scump.

— Un arhivar? întreabă nedumerit Eli.

— Sunt oameni care fac schimb pe piața neagră, răspund. Există dinainte de Societate. Și tata a făcut schimb cu ei.

— Ți-e deci planul, zice Vick. Nu ne-ai ascuns nimic.

— Cel puțin momentan, îi spun.

— Crezi că va funcționa? întreabă Eli.

— Nu știu, recunosc.

Deasupra noastră, o pasăre prinde să cânte: o pitulice de canion. Notele sunt limpezi și neliniștitoare. Coboară asemenea unei cascade pe pereții canionului. Recunosc chemarea, pentru că tata mi-o imita. Mi-a spus că e sunetul Văii.

I-a plăcut mult aici.

Când tata istorisea povești, estompa granița dintre adevăr și ficțiune.

— Într-un anume fel, toate sunt adevărate, spunea când mama îl necăjea din pricina asta.

— Dar cătunul din canion e adevărat? întrebam mereu, ca să mă asigur. Poveștile despre el sunt adevărate?

— Da, confirma el. O să te duc acolo într-o bună zi. O să vezi.

* * *

Așa că, atunci când ne apare în față după următoarea cotitură a canionului, mă opresc locului, neîncrezător. Iat-o, exact cum îmi spusese el, „o așezare în porțiunea mai lată a strâmătorii”.

Mă cuprinde senzația lipsei de realitate, ca lumina după-amiezii târzii care se revarsă peste pereții canionului. Cătunul arată exact cum îmi amintesc că mi-l descriesese tata la prima lui vizită:

„Soarele cobora și aurea totul: podul, clădirile, oamenii, până și pe mine. Nu-mi venea să cred că e adevărat, deși auzisem despre acest loc de ani întregi. Mai târziu, când fermierii m-au învățat să scriu, am avut aceeași senzație. De parcă soarele ar fi fost mereu în spatele meu.”

Lumina de iarnă dă o aură auriu-portocalie clădirilor și podului din fața noastră.

— E aici, rostesc.

— E adevărat, spune Vick.

Eli radiază de fericire.

Clădirile dinaintea noastră sunt adunate la un loc, apoi se îndepărtează în jurul bolovanilor căzuți sau al

râului. Clădiri mai mari. Mici terenuri scobite acolo unde canionul e ceva mai larg.

Dar lipsește ceva. Oamenii. Totul e absolut nemișcat. Vick îmi aruncă o privire. O simte și el.

— Am ajuns prea târziu, rostesc. Au plecat.

* * *

N-a trecut mult. Urmele încă li se văd pe ici, pe colo.

Văd și semne că s-au pregătit să plece. N-a fost o fugă pripită, ci una plănuită cu grijă. Roadele au fost culese din merii cu trunchiuri negre și răsucite; doar câteva mere aurii mai lucesc pe ramuri. Mare parte din utilaje au dispărut – dezmembrate și luate de fermieri, îmi imaginez. Au mai rămas doar câteva bucăți ruginite.

— Unde s-au dus? întrebă Eli.

— Nu știu, răspund.

Mai există oare cineva în afara Societății?

Trecem de un șir de plopi de pe malul râului. Un copac mic și firav crește singur chiar pe buza apei.

— Stați puțin, le spun. Nu durează mult.

Nu tai adânc – nu vreau să omor copacul. Scrijelesc cu grijă pe trunchi numele ei, aducându-mi aminte, ca de obicei, de momentele în care i-am ținut mâna într-a mea ca s-o învăț să scrie. Vick și Eli nu spun nimic în tot acest timp. Așteaptă.

Când termin, fac un pas în spate, ca să privesc copacul.

Rădăcini superficiale. Sol nisipos. Scoarța e cenușie și aspră. Nu mai are de mult frunze, dar numele ei tot îmi pare frumos.

* * *

Suntem cu toții impresionați de case. Parcă n-am mai văzut de mult sălașuri ridicate de oameni adevărați, care au vrut să rămână în ele. Casele sunt degradate de vreme și încropite din gresie sau din lemn cenușiu și uzat. Eli urcă treptele uneia dintre ele. Eu și Vick îl urmăm.

— Ky, spune Eli după ce intrăm. *Ia uite!*

Ce văd înăuntru mă face să-mi schimb părerea. Poate că *s-au grăbit* să plece. Altfel de ce și-ar fi lăsat casele așa?

Pe pereți se văd urmele grabei. Ale lipsei de timp. Sunt plini de desene. Dacă fermierii ar fi avut vreme, i-ar fi curățat. Spun și arată prea multe.

În casa aceasta e înfățișată o barcă pe cer, abandonată pe o pernă de nori albi. Artistul și-a semnat numele în colțul camerei. Literele acelea susțin că pictura – și ideile – îi aparțin. Și, deși acesta este locul pe care-l caut de-atâta vreme, tot mi se taie răsuflarea.

În cătunul ăsta asta am învățat.

Despre pictură.

Despre scris.

— Să ne oprim aici, propune Eli. Au paturi. Am putea rămâne pentru totdeauna.

— Crezi? îl întreabă Vick. Cei care au locuit aici au avut ei un motiv să plece.

Încuviințez.

— Trebuie să găsim o hartă și niște mâncare și s-o ștergem. Haideți să cercetăm peșterile.

Ne uităm în toate peșterile de pe marginile canionului. Unele au pereții pictați, precum casele, dar nu găsim nici măcar o bucată de hârtie.

L-au învățat să scrie. Știau cum s-o facă. *Unde* și-o fi lăsat cuvintele? N-aveau cum să le ia pe toate cu ei. Aproape s-a lăsat noaptea, iar culorile picturilor devin cenușii în lumina tot mai slabă. Mă uit la pereții peșterii pe care-o cercetăm.

— Asta-i ciudată, spune Eli, privind și el pictura. Lipsește o parte din ea.

Luminează cu lanterna în sus. Pereții au fost afectați de apă și doar partea superioară a picturii s-a păstrat — o bucată din capul unei femei. Nu i se mai văd decât ochii și fruntea.

— Seamănă cu mama, rostește încet Eli.

Mă întorc surprins spre el. Fiindcă același cuvânt îmi răsună și mie întruna în minte, chiar dacă mama n-a fost niciodată aici. Și mă întreb dacă acest cuvânt, „mamă”, e la fel de periculos pentru Eli cum e pentru mine. S-ar putea să fie chiar mai periculos decât „tată”. Fiindcă pe mama nu sunt furios. Simt doar pierdere, iar pierderea e un sentiment de care nu poți scăpa așa de ușor.

— Știu unde trebuie să fi ascuns hărțile, zice deodată Eli.

În ochi îi apare o sclipire șireată, pe care nu i-am mai văzut-o, și mă întreb dacă Eli îmi place atât de mult pentru că îmi aduce aminte nu de Bram, ci de mine. Eram cam de vârsta lui când am furat pastilele roșii de la familia Carrow.

Pe când eram proaspăt sosit în Oria, mi se părea ciudat să mă uit cum oamenii ieșeau toți deodată din case, din clădirile în care munceau și din trenurile aeriene. Mă neliniștea felul în care se mișcau în același

timp către aceleași locuri. Așa că îmi închipuiam că străzile erau viroagele goale de acasă, iar oamenii erau apa de după ploaie, care transforma albiile secate în pâraie. Îmi ziceam că, îmbrăcați în hainele lor civile cenușii și albastre, nu erau decât o altă forță a naturii urmându-și cursul.

Dar nu mi-a folosit la nimic. M-am rătăcit într-una dintre Suburbii.

Iar Xander m-a văzut folosind busola pe când încercam să găsesc drumul înapoi spre casă. M-a amenințat că-l dă în vileag pe Patrick pentru că m-a lăsat s-o păstrez dacă nu fur pentru el niște tablete roșii.

Xander trebuie să fi știut atunci că sunt o Aberație. Nu-mi dau seama cum de s-a prins atât de repede, și n-am mai vorbit despre asta după aceea. Dar nu contează. Mi-a prins bine să învăț lecția. Nu-ți închipui că un loc este aidoma altuia și nici nu căuta asemănări. Uită-te doar la ceea ce *este*.

— Unde, Eli? îl întreb.

Așteaptă o clipă, încă rânjind, și-mi amintesc și asta – momentul dezvăluirii.

Am întins brațul ca să-i arăt lui Xander cele două pastile roșii pe care le furasem. Nu crezuse c-o să reușesc. Am vrut să știe că eram egalul lui, chiar dacă eram o Aberație. Măcar o dată am vrut ca cineva să știe asta, înainte să-mi încep viața prefăcându-mă inferior tuturor celor din jur. Preț de o clipă, m-am simțit puternic. M-am simțit asemenea tatei.

— Acolo unde nu ajunge apa, spune Eli acum, privind portretul femeii care a fost șters. Peșterile nu sunt aici. Trebuie să fie sus.

— Trebuia să mă fi gândit, spun eu, și ieșim cu toții în grabă din peșteră și ne uităm în sus, spre stânci.

Tata mi-a povestit despre inundații. Uneori, fermierii vedeau cum se umflă râul și își dădeau seama ce îi așteaptă. Alteori, în timpul inundațiilor subite, nu-i avertiza aproape nimic. Trebuiau să construiască și să cultive pe fundul canionului, unde era loc, dar, când apa se umfla, se mutau în peșterile de mai sus.

„În Vale, linia dintre viață și moarte e subțire, spunea tata. Toți speră să se afle de partea potrivită.”

Acum, că le căutăm, semnele vechilor inundații sunt pretutindeni – urme de sedimente pe pereții canionului, copaci uscați înfipti sus, în crevase, din cauza viiturilor rapide și violente. Forța cu care natura face așa ceva ar putea îngenunchea până și Societatea.

— Întotdeauna mi s-a părut că e mai sigur să îngropi lucruri, spune Vick.

— Nu întotdeauna, comentez, amintindu-mi de Deal. Uneori e mai sigur să le duci cât poți de sus.

* * *

Ne ia aproape un ceas să găsim drumul. De jos e aproape imposibil de văzut – fermierii l-au tăiat în stâncă, așa că se pierde în pereții plini de semne ai canionului. Urcăm tot mai sus, până ce drumul face o cotitură care nu se vedea de jos. Cred că nici de sus nu se vede. Doar dacă ai îndrăzni să te cațeri de-a dreptul până acolo și să te uiți cu atenție.

Odată ajunși, zărim peșterile.

Sunt locul perfect pentru pus lucruri la păstrare – sunt sus și sunt ascunse. Și uscate. Vick intră în prima.

— E ceva mâncare pe-acolo? Întreabă Eli, în timp ce burta îi chiorăie.

Eu zâmbesc. Ne-am împărțit cu grijă mâncarea, dar am dat peste cătun exact la timp.

— Nu, răspunde Vick. Ky, ia uite la asta.

Mă aplec și eu și intru. Descopăr o peșteră în care sunt doar câteva recipiente butucănoase și niște cutii. Lângă intrare văd urme – cineva a târât de curând o parte dintre rezerve și le-a tras afară.

Am mai întâlnit asemenea cutii.

— Ai grijă, îi spun lui Vick, apoi deschid cu atenție una și arunc o privire înăuntru.

Fire. Tastaturi. Explozivi. Toate aparținând Societății, după cum arată.

Oare fermierii erau mână în mână cu Societatea? Nu prea cred. Dar poate le-au furat sau poate au făcut schimb pe piața neagră. Trebuie să fi durat ani întregi să strângă suficiente aparate ca să umple o asemenea peșteră.

Ce s-a întâmplat cu restul?

Eli cotrobăie în spatele meu și ridic brațul, ca să-l rețin.

— Seamănă cu chestiile pe care le avem și noi în haine, spune el. Să luăm câte ceva cu noi?

— Nu, răspund. Mai caută mâncare. Și nu uita de hartă.

Eli se strecoară afară.

Vick șovăie.

— S-ar putea să ne fie de folos, îmi zice, făcând semn spre provizii. Ai putea încropi ceva din ele, nu?

— Aș putea încerca, răspund. Dar prefer să nu. Mai bine umplem rucsacurile cu mâncare și hârtii, dacă găsim.

Nu le spun însă că firele aduc mereu neazuri. Cred că fascinația dintotdeauna a tatei față de ele i-a grăbit moartea. Visa că poate să fie asemenea lui Sisif, să-ntoarcă armele Societății împotriva ei însăși.

Sigur, și eu am încercat același lucru cu celelalte momeli când le-am încropit armele înainte să fugim în Vale. Și nu cred că lor le-a mers mai bine decât celor din satul tatei.

— E periculos să încerci să faci schimb cu asta. Nici nu știi dacă arhivarii s-ar mai atinge de ele.

Vick clatină din cap, dar nu mă contrazice. Intră mai adânc în peșteră și trage de una dintre rolele de plastic gros.

— Știi ce-s astea? întrebă.

— Un fel de adăpost? zic eu, uitându-mă cu mai multă atenție.

Văd frânghii și tuburi subțiri rulate în interior.

— Bărci, răspunde Vick. Am văzut unele asemănătoare în baza militară în care am locuit.

Ăsta e lucrul cel mai însemnat din trecutul lui pe care l-a dezvăluit până acum, și aștept să văd dacă nu mai povestește și altceva.

Dar Eli ne strigă plin de entuziasm.

— Dacă vreți mâncare, am găsit!

Îl descoperim ronțâind un măr în cea de-a doua peșteră.

— Probabil că astea au fost prea grele să le ia cu ei, spune. Sunt tot felul de mere și de grâne. Și semințe.

— Poate că le-au depozitat în caz că ar fi fost nevoiți să se întoarcă, își dă cu părerea Vick. Au luat totul în considerare.

Dau aprobator din cap. Stând aici și uitându-mă la ce au lăsat în urmă, îi admir pe cei care au locuit aici. Sunt și dezamăgit. Mi-ar fi plăcut să-i cunosc.

Și Vick simte același lucru.

— Cu toții ne-am gândit cum ar fi să scăpăm, spune el. Ei chiar au făcut-o.

Ne umplem rucsacurile cu mâncare din magazinele fermierilor. Luăm mere și un fel de pâine plată și tare, care pare că va rămâne bună multă vreme. Găsim și câteva chibrituri pe care fermierii probabil le-au făcut singuri. Poate vom găsi mai încolo un loc unde vom putea aprinde în siguranță focul.

Când terminăm, mai găsim câteva rucsacuri în peștera-magazie și le umplem și pe acelea.

— Acum să căutăm o hartă și ceva cu care să facem schimb, propun eu.

Trag adânc aer în piept. Peștera miroase a gresie – a noroi și apă – și a mere.

— Pun pariu că-i aici, rostește Eli, iar vocea îi sună înăbușit din fundul peșterii. Mai e o încăpere.

Vick și cu mine îl urmăm după colț, într-un alt alcov în stâncă. Luminăm cu lanternele și vedem că e curat. Bine organizat. Plin de cutii. Străbat încăperea și ridic capacul uneia dintre ele. E plină de cărți și de hârtii.

Încerc să nu gândesc: „Probabil că aici a învățat. Poate c-a stat chiar pe banca aia de colo.”

— Au lăsat așa de multe în urmă, șoptește Eli.

— N-au putut să le ducă pe toate, zic eu. Probabil că au luat cu ei ce era mai bun.

— Poate c-aveau un datapod, sugerează Vick. Poate c-au introdus în el informațiile cuprinse în cărți.

— S-ar putea, spun.

Dar mă întreb cât de greu trebuie să le fi fost să lase în urmă originalele. Informațiile din această peșteră sunt neprețuite, mai ales în această formă. Iar cei care le-au adus aici sunt strămoșii lor. Probabil c-a fost dificil să plece fără ele.

În mijlocul încăperii se află o masă făcută din bucăți mici de lemn, care au fost aduse în peșteră și asamblate. Întreaga încăpere, asemenea cătunului, pare a fi fost construită cu grijă. Fiecare obiect e plin de înțelesuri. Societatea nu ți-a dat nimic mură-n gură. Ai muncit pentru asta. L-ai găsit. L-ai făcut singur.

Luminez cu lanterna masa și un castron de lemn plin cu creioane de cărbune.

Întind brațul și iau unul. Îmi lasă un semn mic și negru pe mână. Creioanele îmi amintesc de uneltele pe care mi le făceam în Suburbie ca să scriu. Adunam câteva bucăți de lemn pe deal sau când cădea câte o ramură dintr-un arțar din Suburbie. Le legam laolaltă și le coboram în incinerator, ca să le carbonizez capetele și să pot scrie și desena. Odată, când aveam nevoie de culoarea roșie, am furat câteva petale ale unei petunii sângerii dintr-un strat de flori și le-am folosit ca să colorez mâinile Oficialităților și pe ale mele, luminate de soare.

— Ia uite, spune Vick în spatele meu.

A găsit o cutie plină de hărți. Scoate câteva. Lumina caldă a lanternei transformă hărțile, făcându-le să pară și mai vechi decât sunt de fapt. Le răsfoim până găsim una pe care recunosc Valea.

— Asta, rostesc, întinzând-o pe masă. Ne adunăm cu toții în jurul ei. Uite canionul nostru.

Îl arăt pe hartă, dar privirea mi-e atrasă de canionul alăturat. O zonă de acolo a fost însemnată cu un șir de X-uri groase și negre, ca niște cusături. Mă întreb ce înseamnă. *Aș vrea să pot redesena această hartă.* Ar fi mult mai ușor să arăt cum mi-ar plăcea să arate lumea decât să-ncerc să-mi dau seama cum este de fapt.

— Mi-ar plăcea să știu să scriu, zice Eli, și-mi pare rău că n-am timp să-l învăț.

Poate într-o bună zi. Acum trebuie să ne continuăm drumul.

— E frumoasă, adaugă Eli, atingând ușor harta. E altfel decât cum desenăm noi pe ecrane în Societate.

— Știu, spun.

Cel care a făcut harta a fost un fel de artist. Culorile și dimensiunile se potrivesc perfect.

— Știi să pictezi? întrebă Eli.

— Puțin, răspund eu.

— Cum?

— Mama a învățat singură, apoi mi-a arătat și mie, explic. Tata venea aici și făcea schimb cu fermierii. O dată i-a adus o pensulă. Una adevărată. Dar nu și-a permis și vopsea. A vrut mereu să-i aducă, dar n-a reușit.

— Atunci *nu putea* să picteze, conchide Eli, părând dezamăgit.

— Nu, zic. Putea. Folosea apă pe piatră.

Îmi aduc aminte de scrijeliturile străvechi dintr-o crevasă mică, aflată în apropiere de casa noastră. Mă întreb dacă acolo i-a venit mamei ideea să scrie pe piatră. Dar folosea apă, iar mișcările îi erau întotdeauna blânde.

— Picturile ei se evaporau întotdeauna, îi povestesc lui Eli.

— Atunci de unde știi cum arătau? se interesează el.

— Le vedeam înainte să se usuce, răspund. Erau frumoase.

Eli și Vick tac, și-mi dau seama că s-ar putea să nu mă creadă. Poate-și închipuie că scornesc totul și-mi amintesc picturi pe care-aș fi vrut să le văd. Dar spun adevărul. Picturile ei aproape că prindeau viață – luceau, dispăreau și apoi de sub mâinile ei apăreau altele. Erau frumoase și cum arătau câtă vreme existau, dar și pentru că nu aveau cum să dureze.

— În fine, rostesc. Uite o ieșire.

Le arăt cum canionul se prelungește într-o câmpie pe partea opusă celei pe unde am intrat. Dacă e să mă iau după hartă, acolo e mai multă vegetație, plus încă un pârâu, mai mare decât cel din canionul acesta. Pe munții de pe partea cealaltă a câmpiei e însemnată o casă mică și întunecată, care presupun că e o așezare sau un refugiu, fiindcă fermierii foloseau același simbol pentru propriul cătun înfățișat pe hartă. Iar dincolo de ea, spre miazănoapte de munți, e un loc însemnat ca fiind SOCIETATEA. Una dintre Provinciile de Margine.

— Cred că-n două sau trei zile ajungem la câmpie. Și în alte câteva zile o traversăm și-ajungem la munți.

— E un râu în câmpie, spune Vick, iar ochii i se luminează pe măsură ce cercetează harta. Păcat că nu putem folosi una dintre bărcile fermierilor ca să coborâm pe el.

— Am putea încerca, propun eu, dar cred că munții sunt o variantă mai bună. E o așezare acolo. Râul nu știm unde duce.

Munții sunt lângă marginea de sus a hărții; râu coboară și dispare în partea de jos.

— Ai dreptate, spune Vick. Dar am putea să ne oprim și să pescuim. Peștele afumat ține multă vreme.

Împing harta spre Eli.

— Tu ce părere ai?

— Hai să mergem acolo, zice el și pune degetul pe casa întunecată din munți. Sper să dăm peste fermieri. Vreau să-i cunosc.

— Ce să mai luăm cu noi? întrebă Vick, căutând prin cărți.

— Poate mai găsim ceva de dimineață, răspund.

Din cine știe ce motiv, cărțile frumos aranjate și abandonate mă întristează. Mă obolesc. Aș vrea să fie Cassia aici, cu mine. Ar da fiecare pagină și-ar citi fiecare cuvânt. Mi-o și imaginez în lumina slabă din peșteră, cu ochii strălucitori și cu zâmbetul ei, și închid ochii. S-ar putea ca amintirea aceasta încețoșată să fie singurul mod în care s-o mai văd vreodată. Avem harta, dar distanța pe care trebuie să o mai străbatem pare aproape insurmontabilă.

— Ar fi bine să ne culcăm, propun eu, alungând îndoiala aceasta care nu-mi aduce nimic bun. Trebuie să pornim imediat ce se luminează. Mă întorc spre Eli. Tu

ce părere ai? Vrei să coborâm înapoi și să dormim în case? Au paturile alea acolo.

— Nu, răspunde Eli, chircindu-se pe podea. Să rămânem aici.

Înțeleg de ce. Noaptea târziu, cătunul gol pare expus – râului, singurătății care s-a instalat când au plecat fermierii și ochilor fantomatici și mâinilor din picturile pe care le-au făcut. Peștera unde ei și-au păstrat lucrurile în siguranță pare a fi locul în care și noi vom fi în siguranță.

Visez că liliecii intră și ies în zbor din peșteră cât e noaptea de lungă. Unii fâlfâie greoi, și știu că sunt plini de sângele altor ființe vii. Alții zboară puțin mai sus, și știu că sunt ușori pentru că le e foame. Dar toți au aripi zgomotoase și fâlfâitoare.

La capătul nopții, aproape de ivirea zorilor, mă trezesc. Vick și Eli dorm încă și mă întreb ce m-a deranjat. Un sunet din cătun?

Mă îndrept spre ieșirea peșterii și privesc afară.

O lumină pâlpaie în fereastra uneia dintre casele aflate dedesubt.

Capitolul 14

Cassia

Aștept să se crape de ziuă, învelită bine în haină. Aici, în Vale, merg și dorm în adâncul pământului, iar Societatea nu mă vede. Încep să cred că, într-adevăr, ei nu știu unde mă aflu. Am evadat.

E ciudat.

Am fost supravegheată întreaga viață. Societatea m-a urmărit ducându-mă la școală, învățând să înot și urcând scările ca să particip la Banchetul Alegerii; mi-a sortat visele; când a considerat că informațiile mele sunt interesante, așa cum a făcut Oficialitatea mea, a modificat anumite lucruri și mi-a înregistrat reacția.

Și, deși într-un alt mod, și familia mea m-a supravegheat.

La sfârșitul vieții, bunicul stătea lângă fereastră la apusul soarelui. Atunci m-am întrebat dacă nu cumva nu doarme toată noaptea și urmărește cum răsare din nou soarele. S-a hotărât oare să-mi dea poeziile într-una dintre acele nopți lungi de veghe?

Îmi închipui că bunicul n-a dispărut, ci plutește deasupra tuturor și că, din tot ce poate vedea de sus, alege o fetiță ghemuită într-un canion. Se întreabă dacă mă voi trezi și mă voi ridica atunci când va deveni limpede că mijesc zorii.

Oare bunicul și-a dorit să ajung aici?

— Ești trează? întreabă Indie.

— Nici n-am dormit, răspund, dar nici măcar acum nu pot fi sigură că e adevărat.

Dacă închipuirea cu bunicul a fost, de fapt, un vis?

— Putem s-o pornim în câteva minute, spune Indie.

În cele câteva secunde de conversație, lumina a suferit deja transformări. Pot s-o văd mai bine pe Indie.

Alege un loc bun, până și eu îmi dau seama de asta. Pereții nu sunt atât de înalți și de abrupti ca în alte locuri și o mai veche prăvălire a stâncii a lăsat în urmă mormane de bolovani.

Totuși, pereții canionului mă descurajează și nici nu am prea mult exercițiu – doar cât am reușit să repetăm aseară, înainte să ne culcăm.

Indie întinde hotărâtă brațul.

– Dă-mi rucsacul tău!

– Poftim?

– Nu ești obișnuită cu escalada, spune ea. O să pun lucrurile tale în rucsacul meu, iar pe-al tău îl vei căra în spate gol. Va fi mai ușor așa. Nu vreau să cazi din pricina greutateii din spinare.

– Ești sigură?

Deodată simt că, dacă Indie pune mâna pe rucsac, va avea prea multe. Nu vreau să renunț la pastile.

Indie pare nerăbdătoare.

– Știu ce spun. Cum ai făcut și tu cu plantele. Se încruntă. Haide. Ai avut încredere în mine în nava aeriană.

Are dreptate, iar asta-mi amintește de ceva.

– Indie, ce-ai luat cu tine? Ce m-ai rugat să ascund în navă?

– Nimic, răspunde ea.

– Nimic? repet mirată.

– Mi-am imaginat că nu te vei încrede în mine decât dacă aș fi avut și eu ceva de pierdut, explică ea și zâmbește.

– Dar în sat te-ai prefăcut că iei ceva înapoi, insist eu.

– Știu, zice ea, iar în glas nu i se simte deloc părerea de rău.

Clatin din cap și, fără să vreau, izbucnesc în râs, apoi îmi dau rucsacul jos și i-l întind.

Îl deschide și răstoarnă conținutul – lanternă, frunze, plosca goală, pastilele albastre – într-al ei.

Deodată, mă simt vinovată. Aș fi putut să fug cu toate pastilele, iar ea a avut oricum încredere în mine.

— Să păstrezi câteva tablete, îi propun eu. Pentru tine. Expresia de pe chipul lui Indie se schimbă.

— Ah, rostește ea cu prudență. Bine.

Îmi înapoiază rucsacul gol și mi-l pun la loc în spate. Ne cățărăm îmbrăcate cu hainele, ceea ce ne face mai voluminoase, dar Indie e de părere că e mai ușor decât să le ducem separat. Își pune și ea rucsacul în spinare, peste părul împletit în coadă care, atunci când răsare soarele, lucește aproape la fel de tare ca stâncile.

— Ești gata? mă întrebă.

— Cred că da, răspund, privind în sus, la stâncă.

— Ia-te după mine, mă îndeamnă. O să-ți zic exact ce să faci.

Își trece degetele prin inele și se cațără. Nerăbdătoare s-o urmez, dărâm un mic morman de pietre care se rostogolesc, dar eu mă țin bine.

— Nu te uita în jos! mă sfătuiește Indie.

* * *

Durează mult mai mult să te cațeri decât să cazi.

Mă uimește cât de mult timp, atunci când urci, trebuie doar să te ții și să aștepți, hotărând care va fi următoarea mișcare și apoi punând-o în aplicare. Mă apuc strâns de stâncă și-mi îndoii degetele de la picioare cât pot. Mă concentrez asupra sarcinii prezente și, cumva, asta înseamnă că, deși nu mă gândesc la Ky, gândurile mă poartă numai la el. Pentru că sunt asemenea lui.

Pereții canionului sunt portocalii-roșietici, stropiți cu negru. Nu-mi dau seama de unde provine negrul – arată de parcă un ocean plin de smoolă s-ar fi lovit de acest țărm cu multă vreme în urmă.

— Te descurci, îmi spune Indie când ajung alături de ea, pe o margine de stâncă. Urmează partea cea mai grea, mă pune ea în gardă, arătând cu degetul. Lasă-mă pe mine s-o iau înainte.

Stau pe margine, cu spatele sprijinit de stâncă. Mă dor brațele pentru că m-am ținut cu atâta forță. Mi-aș dori ca stâncă să ne ia în brațe, să ne cuprindă când ne agățăm de ea, dar nu se poate.

— Cred c-am reușit, anunță încet Indie. Când urci...

Aud pietre rostogolindu-se și carnea râcâindu-se de stâncă. Sar în picioare. Marginea e îngustă, iar eu abia îmi țin echilibrul.

— Indie!

Se leagănă deasupra mea, zgâriată și însângerată. O aud înjurând încet.

— Ești bine? îi strig.

— Împinge! îmi cere ea cu glas aspru. Împinge-mă-n sus!

Îmi pun palmele împreunate sub talpa ghetei ei, tocită de alergarea prin câmpie și prăfuită de canion și de bolovani.

Când se sprijină de mâinile mele, atât de grea, e cumplit, căci știu că nu găsește nimic de care să se apuce. Apoi se urnește; greutatea ghetei îmi părăsește palma, lăsându-mi urme.

— Sunt sus, mă anunță. Mergi spre stânga. Îți spun cum să ajungi de acolo.

— E sigur? Ești bine?

— Eu am fost de vină. Rocile astea sunt mai moi decât cele cu care sunt eu obișnuită. Mi-am lăsat prea mult greutatea pe bucata aia și s-a desprins.

Zgârieturile de pe piciorul ei contrazic afirmația cum că piatra e moale, dar știi la ce se referă. Toate aici sunt diferite. Râuri otrăvite, piatră moale. Nu știi niciodată la ce să te aștepți. Ce va rezista și ce va ceda.

* * *

A doua jumătate a ascensiunii merge mai ușor. Indie a avut dreptate; partea mai abruptă a fost cel mai dificil de escaladat. Mă apuc cu buricele degetelor de margini înguste de stâncă, ordonându-le încheieturilor să rămână îndoite, iar picioarelor, să nu-mi alunece. Îmi înfig brațele și genunchii în despicături verticale în stâncă, folosindu-mi hainele și pielea așa cum m-a învățat Indie – astfel încât fricțiunea să-mi țină corpul aproape de perete.

— Aproape am ajuns, spune ea de deasupra. Așteaptă un minut și apoi continuă să urci. Nu-i rău.

Încerc să-mi recapăt răsuflarea, oprindu-mă să mă odihnesc într-o crevasă. Îmi dau seama că aici piatra chiar mă susține și zâmbesc, încântată de cât de sus ne aflăm.

„Lui Ky i-ar plăcea la nebunie. Poate că și el se cațără.”

A venit vremea pentru ultimul efort de a ajunge în vârf. N-o să mă uit nici în jos, nici înapoi, ci doar în sus și înainte. Rucsacul gol mi se mișcă ușor pe umeri și ezit, iar unghiile mi se înfig în piatră. „Ține-te bine. Stai.” Ceva ușor și înaripat zboară pe lângă mine și mă

sperie. Ca să mă liniștesc, mă gândesc la poezia pe care mi-a dăruit-o Ky de ziua mea, cea despre apă:

Mareea înaltă și bâtlanul plonjară când apucau drumul

Ce duce peste hotar.²

Aici, pe acest mal stâncos, mă simt ca o ființă lăsată în urmă după ce apa s-a retras. Încerc să mă cațăr undeva unde s-ar putea afla Ky. „Și, chiar dacă nu e acolo, îl voi găsi. Voi merge din nou și din nou, până ce voi fi traversat în sfârșit spre locul în care se află.”

Mă opresc o clipă, ca să-mi recapăt echilibrul, iar apoi, fără să vreau, mă uit peste umăr.

Priveliștea e cu totul diferită de cea admirată de mine și de Ky din vârful Dealului. Nu sunt case, nicio primărie, nicio clădire. Doar nisip, stânci și copaci piperniciți; dar eu am escaladat peretele de stâncă și, încă o dată, mi se pare că, într-un fel, Ky a făcut-o alături de mine.

— Aproape am ajuns, îi șoptesc lui și lui Indie.

Mă cațăr peste marginea stâncii, cu un zâmbet întipărit pe față, apoi ridic privirea.

Nu suntem singure.

* * *

Știu de ce așa ceva se numește bombardament. Cenușa e pretutindeni. Vântul străbate Valea, suflându-mi rămășițele în ochi, încețoșându-mi privirea și aducându-mi lacrimi în ochi.

² „Poem în octombrie” de Dylan Thomas, în *Viziune și rugă*, Editura Univers, București, 1970, traducere de C. Abăluță și Șt. Stoenescu (n.tr.)

Sunt doar urmele unui foc mare, încerc să-mi spun. Bețe puse cap la cap, fum ridicat spre ceruri.

Dar expresia de pe chipul lui Indie îmi arată că știe adevărul și, de fapt, îl știu și eu. Siluetele înnegrite împrăștiate pe pământ nu sunt bețe. Sunt adevărate – zeci de trupuri în partea de sus a Văii.

Indie se apleacă și apoi se îndreaptă iar de spate, ținând ceva în mână. O bucată arsă de frânghie, în cea mai mare parte încă bună.

— Să mergem, mă îndeamnă ea, iar cenușa de pe frânghie îi murdărește mâinile.

Își dă la o parte o şuviță de păr roșcat care i s-a desprins din coadă și se mânjește din greșeală pe față.

Arunc o privire scurtă către cadavre. Au semne pe piele – linii unduitoare, albastre. Mă întreb ce înseamnă.

„De ce-ați urcat până aici? Cum ați făcut frânghia asta? Ce-ați mai învățat aici, în vreme ce noi, ceilalți, v-am uitat? Sau chiar n-am știut niciodată că existați?”

— De când sunt morți? Întreb.

— De suficient timp, răspunde Indie. O săptămână, poate chiar mai mult. Nu sunt sigură. Vocea îi e dură. Cine-a făcut asta s-ar putea întoarce. Trebuie să plecăm.

Zăresc o mișcare cu coada ochiului și mă răsucesc. Steaguri înalte și roșii, înfipite în pământ de-a lungul marginii, flutură sălbatic în vânt. Deși nu sunt legate de copaci, îmi amintesc de fâșiile roșii pe care eu și Ky le-am lăsat pe Deal.

Cine-a însemnat pământul de aici? Cine i-a omorât pe toți acești oameni? Societatea? Inamicul?

Unde e Rebeliunea?

— Trebuie să plecăm chiar acum, Cassia, insistă Indie.

— Nu, răspund eu. Nu-i putem lăsa aici.

Oare ei au fost Rebeliunea?

— Așa mor Anomaliile, continuă Indie pe un ton înghețat. Noi două nu putem schimba asta. Trebuie să găsim pe altcineva.

— Poate că aceștia sunt oamenii pe care încercăm să-i găsim, zic.

„Te rog, nu lăsa ca Rebeliunea să dispară înainte să avem ocazia s-o găsim. O, Ky, îmi zic, n-am știut. Așadar, la o asemenea moarte ai fost martor.”

Traversăm în fugă Valea și lăsăm cadavrele în urmă. „Ky e încă în viață, mă gândesc. Trebuie să fie!”

Doar soarele e pe cer. Nu zboară nimic. Aici nu sunt îngeri.

Capitolul 15

Ky

Nu ne oprim decât după ce ne-am îndepărtat suficient de cei care se aflau în cătun. Nu prea vorbim; mergem repede de-a lungul canionului principal. După câteva ceasuri, scot harta ca să verific unde ne aflăm.

— Pare că urcăm întruna, comentează Eli, cu răsufierea întretăiată.

— Așa și e, confirm.

— Și-atunci de ce nu am ajuns mai sus? Întreabă Eli.

— Și pereții canionului se înalță, explic eu. Uite.

Îi arăt cum au indicat fermierii această înălțare pe hartă.

Eli clatină nedumerit din cap.

— Închipuie-ți că Valea și toate canioanele ei sunt o barcă mare, îi zice Vick lui Eli. Locul prin care-am intrat era jos, în apă. Cel prin care ieșim e sus. Vezi? Când ne vom cățara afară, vom fi *deasupra* câmpiei aceleia uriașe.

— Te pricepi la bărci? întrebă Eli.

— Puțin, răspunde Vick. Nu cine știe ce.

— Putem să ne odihnim un minut, îl anunț pe Eli, apucând plosca și luând o înghițitură.

Vick și Eli îmi urmează exemplul.

— Mai știi poezia aia pe care o spuneai când murea cineva? zice Vick. Cea despre care te-am întrebat și mai devreme?

— Da.

Mă uit la așezarea din munți însemnată pe hartă. „Acolo trebuie să ajungem.”

— *Cum* de o știi?

— Am dat întâmplător peste ea, răspund. În Oria.

— Nu în Provinciile Exterioare? insistă Vick.

Își dă seama că știu mai multe decât dezvălui. Îmi ridic privirea. El și Eli se află de cealaltă parte a hărții și mă urmăresc. Ultima dată când Vick m-a provocat a fost în sat, când am povestit cum omoară Societatea Anomaliile. Acum are aceeași privire dură ca oțelul. Crede c-a venit vremea să vorbim despre asta.

Are dreptate.

— Și acolo, rostesc. Am auzit despre Pilot toată viața.

Și așa și e. În Provinciile de Margine, în cele Exterioare, în Oria și acum aici, în Vale.

— Și cine crezi *tu* că e? întrebă Vick.

— Unii cred că Pilotul este conducătorul unei revolte împotriva Societății, răspund, iar ochii lui Eli sunt deodată luminați de entuziasm.

— Rebeliunea, e de acord Vick. Am auzit și eu de ea.

— E o revoltă? întrebă nerăbdător Eli. Iar Pilotul e conducătorul?

— Poate, zic eu. Dar n-are nimic de-a face cu noi.

— Ba sigur că are, insistă înfuriat Eli. De ce nu le-ai spus și celorlalte momeli? Poate ar fi făcut ceva!

— Ce? îl întreb obosit pe Eli. Și eu, și Vick am auzit de Pilot. Nu știm unde se află. Și, chiar dac-am ști, nu cred că Pilotul poate să facă altceva decât să moară și să-i ia și pe mulți alții cu el.

Vick clatină din cap, dar nu spune nimic.

— Le-ar putea oferi puțină speranță, zice Eli.

— Și la ce-i bună speranța dacă nu e susținută de nimic? îl întreb.

Strânge încăpățânat din dinți.

— Și tu tot cam asta ai făcut când ai încropit armele alea.

Are dreptate. Oftez.

— Știu. Dar nu le-ar fi folosit la nimic dacă le-aș fi vorbit despre Pilot. E doar o poveste pe care mi-o spunea tata.

Deodată, îmi amintesc cum mama picta ilustrații în vreme ce tata îmi vorbea. Când el termina povestea lui Sisif și picturile se uscau, simțeam întotdeauna că, în sfârșit, avea parte de odihnă.

— Eu am auzit de Pilot de la cineva de-acasă, spune Vick și face o scurtă pauză. Ce-au pățit părinții tăi?

— Au murit într-un bombardament, răspund.

Pe moment, cred că asta-i tot ce-i voi spune. Dar continui. Trebuie să le povestesc lui Eli și lui Vick ce s-a întâmplat, ca să înțeleagă de ce nu cred.

— Tata îi convoca pe toți sătenii la întâlniri.

Îmi amintesc cât de emoționant era, cum se strecurau toți pe bănci și vorbeau unii cu alții. Fețele li se luminau când îl vedeau pe tata intrând în încăpere.

— A descoperit un mod de a deconecta dispozitivul satului fără știrea Societății. Sau, cel puțin, așa și-a închipuit el. Nu știu dacă dispozitivul încă funcționa sau dacă cineva a informat Societatea despre întâlniri. Dar erau adunați laolaltă când a început bombardamentul. Au murit aproape toți.

— Deci *tatăl tău* a fost Pilotul? întreabă uluit Eli.

— Dacă a fost, acum e mort, răspund. Și a luat întregul sat cu el.

— Nu *el* i-a omorât, zice Vick. Nu poți da vina pe el.

Ba pot și o și fac. Dar îl înțeleg și pe Vick.

— I-a omorât Societatea sau Inamicul? se interesează Vick după o clipă.

— Navele păreau să aparțină Inamicului, îl lămuresc. Dar Societatea n-a apărut decât după ce s-a terminat totul. Asta nu se mai întâmplase. Pe atunci măcar se prefăceau că luptă pentru noi.

— Tu unde erai când s-au petrecut toate astea? spune Vick.

— Sus, pe podiș, răspund. Mă dusesem să văd cum plouă.

— Ca momelile care s-au dus după zăpadă, comentează Vick. Dar tu n-ai murit.

— Nu. Navele nu m-au observat.

— Ai avut noroc, zice Vick.

— Societatea nu crede în noroc, intervine Eli.

— Eu am hotărât că e singurul lucru în care cred, anunță Vick. Noroc și ghinion – iar noi părem să avem întotdeauna ghinion.

— Nu-i adevărat, îl contrazice Eli. Am scăpat de Societate și am ajuns în canion. Am descoperit peștera cu hărți și am plecat din cătun înainte să ne găsească cineva.

Nu recunosc nimic. Nu cred în Societate, în Rebeliune, în vreun Pilot ori în noroc sau ghinion. Cred în Cassia. Dacă ar trebui să aleg în ce cred mai mult decât, aș spune că eu cred în *există* sau *nu există*.

Exist acum și-așa vreau să fie și în continuare.

— Să mergem, le spun și strâng harta.

* * *

La asfințit, ne hotărâm să oprim într-o peșteră marcată pe hartă. Când ne aplecăm să intrăm, lumina lanternelor dă la iveală mai multe picturi și petroglife pe pereți.

Eli se oprește locului. Știu cum se simte.

Îmi aduc aminte când am văzut pentru prima oară asemenea petroglife. În crevasa aceea stâncoasă de lângă satul nostru. Mama și tata m-au dus acolo când eram mic. Am încercat să ghicim ce însemnau toate simbolurile. Tata exersa, copiindu-le în țărână. Asta era înainte să învețe să scrie, întotdeauna își dorise să știe să scrie și voia să descopere înțelesul tuturor lucrurilor.

Al fiecărui simbol, cuvânt sau situație. Când nu reușea, inventa el unul.

Dar peștera asta e uimitoare. Culorile picturilor sunt bogate, iar petroglifele sunt pline de detalii. Spre deosebire de țărâna de pe jos, când gravezi în piatră, aceasta devine mai deschisă la culoare, nu mai închisă.

— Cine-a făcut asta? întreabă Eli, rupând tăcerea.

— Mulți oameni, răspund. Picturile par ceva mai recente. Par a fi opera fermierilor. Petroglifele sunt mai vechi.

— Cât de vechi? se interesează Eli.

— Mii de ani, răspund.

Cele mai vechi dintre ele înfățișează oameni cu degete răsfirate și umeri lați. Par puternici. Unul se întinde spre cer. Mă uit multă vreme la silueta aceea, la brațul întins, și-mi amintesc de ultima oară când am văzut-o pe Cassia.

Societatea m-a găsit dimineața devreme. Încă nu răsărise soarele, iar stelele aproape dispăruseră. Era acel timp al nimănuși când e cel mai ușor să iei lucruri.

M-am trezit chiar când s-au aplecat deasupra mea în beznă, cu gurile deschise, gata să pronunțe ceea ce spuneau întotdeauna: „N-ai de ce te teme. Vino cu noi.” Dar i-am lovit înainte să apuce să vorbească. I-am făcut să sângereze înainte să mă poată lua ca să-mi verse mie sângele. Instinctul îmi spunea să lupt și-așa am și făcut. Măcar de data aceea.

M-am luptat pentru că găsisem liniștea în Cassia. Pentru că știam că aflam alinare în atingerea ei care mă și ardea, mă și curăța.

Lupta n-a durat mult. Ei erau șase, iar eu, doar unul. Patrick și Aida încă nu se treziseră.

— Vino în liniște, mi-au spus Oficialitățile și Ofițerii. Va fi mai ușor pentru toată lumea. E nevoie să-ți punem căluș?

Am clătinat din cap.

— Clasificarea are întotdeauna dreptate, le-a spus unul dintre ei celorlalți. Țasta n-ar fi trebuit să ne dea bătăi de cap; ani de zile a fost supus. Dar o Aberație tot o Aberație rămâne.

Aproape ieșiserăm pe ușă când ne-a văzut Aida.

Apoi am străbătut străzile întunecate, în timp ce Aida țipa, iar Patrick îi vorbea cu voce joasă, calmă și stăruitoare.

Nu. Nu vreau să mă gândesc la Patrick și la Aida și la ce s-a întâmplat după aceea. Îi iubesc mai mult decât orice pe lume în afară de Cassia și, dac-o s-o găsesc vreodată, îi vom căuta. Dar nu mă pot gândi prea mult la ei – părinții care m-au luat la ei și n-au primit în schimb decât o pierdere și mai mare. Au fost curajoși să iubească din nou. M-au făcut să cred că pot și eu.

Aveam gura plină de sânge și aveam sânge și sub piele, în vânătăile care urmau să apară. Țineam capul plecat, iar mâinile îmi erau legate la spate.

Și apoi.

Numele meu.

M-a strigat pe nume de față cu toți. Nu i-a păsat cine află că mă iubește. Am strigat-o și eu. I-am văzut părul ciufulit, picioarele goale, ochii privindu-mă numai pe mine, apoi a arătat spre cer.

„Știu c-ai vrut să spui că-ți vei aminti mereu de mine, Cassia, dar mi-e teamă că vei uita.”

* * *

Dăm la o parte rămurele și pietricele ca să ne putem odihni. Unele pietre sunt cremene, de parc-ar fi fost depozitate aici de fermieri pentru foc. Găsesc și o bucată de gresie, aproape perfect rotundă, și-mi aduc pe dată aminte de busola mea.

— Crezi că unii fermieri au poposit aici pe drumul de ieșire din Vale? Întreabă Eli.

— Nu știi, răspund. Poate. Pare a fi un loc folosit adesea.

Pe jos se văd cercurile carbonizate ale unor focuri și urme estompate ici și colo, oase ale animalelor care-au fost gătitе și mâncate.

Eli adoarme repede, ca de obicei. S-a ghemuit chiar sub picioarele unei siluete gravate, care are ambele brațe ridicate.

— Tu ce-ai luat? îl întreb pe Vick, scoțând rucsacul în care îndesasem lucruri din peștera-biblioteca.

În graba noastră de-a părăsi cătunul, am înșfăcat toți trei cărți și hârtii fără să apucăm să ne uităm prea bine la ele.

Vick izbucnește în râs.

— Ce e?

— Sper că tu ai ales mai bine decât mine, spune el, arătându-mi ce avea.

Apucase repede un teanc de broșuri mici și maronii.

— Seamănă cu ceva ce am văzut mai demult în Tana. Sunt toate la fel.

— Ce sunt? Întreb.

— Un fel de istorisiri, răspunde el.

— S-ar putea totuși dovedi valoroase, îi zic. Dacă nu, pot să-ți dau din ce am eu.

M-am descurcat ceva mai bine. Am niște poezii și două cărți pline cu povești care nu se numără printre cele O sută. Arunc o privire spre rucsacul lui Eli.

— O să-l întrebăm ce-a adus când o să se trezească.

Vick răsfoiește câteva pagini.

— Ia stai. Asta-i interesant.

Îmi întinde o broșură deschisă la prima pagină.

Hârtia e poroasă. Ieftină, produsă în masă undeva la marginea Societății, cu echipament învechit, probabil adunat dintr-un șantier de restaurare. Deschid broșura și-o citesc la lumina lanternei:

Rebeliunea

O scurtă relatare a revoltei noastre împotriva societății

Rebeliunea a început cu adevărat în vremea celor O sută de Comitete.

În anul de dinaintea începerii celor O sută de Alegeri, rata eradicării cancerului a rămas aceeași, de 85,1%.

Era prima dată când nu se îmbunătățea de când începuse Inițiativa eradicării cancerului. Societății nu i-a picat deloc bine. Deși știau că nu pot obține perfecțiunea în toate domeniile, au hotărât că a atinge 100% în anumite domenii era de maximă importanță. Știau că asta necesita concentrare și dedicare totală.

Au hotărât să-și îndrepte toate eforturile spre creșterea productivității și ameliorarea sănătății fizice. Oficialitățile de la nivelul cel mai înalt al au votat pentru eliminarea creațiilor care distrăgeau atenția, cum ar fi poezia și muzica în exces, păstrând însă o cantitate optimă pentru sporirea culturii și pentru satisfacerea nevoii de a experimenta arta. Cele O sută de Comitete, unul pentru fiecare domeniu al artei, au luat ființă pentru a supraveghea alegerile.

Acesta a fost începutul abuzului de putere al Societății. În plus, nu au mai permis fiecărei generații să voteze dacă își dorea sau nu să trăiască sub orânduirea Societății. Societatea a început să îndepărteze Anomaliile și Aberațiile din rândul populației și să-i izoleze sau să-i elimine pe cei care provocau cele mai multe neazuri.

Una dintre poeziile care nu au fost aprobate de Societate printre cele O sută de poezii a fost „Trecând în neființă” a lui Tennyson. A devenit o parolă neoficială între membrii revoltei noastre. Poezia face referire la două aspecte importante ale Rebeliunii:

1. Un conducător numit Pilot îndrumă Rebeliunea și

2. Cei care fac parte din Rebeliune cred că pot reveni la zilele mai bune ale Societății – vremea de dinaintea celor O sută de Alegeri.

Unele Anomalii care au evadat din Societate în anii de început s-au alăturat Rebeliunii. Deși Rebeliunea există acum în toate zonele Societății, ea este cea mai puternică în Provinciile de Margine și în cele Exterioare, mai ales acolo unde Aberațiile au fost

trimise în număr tot mai mare după înființarea celor O sută de Comitete.

— Știi deja toate astea? întreabă Vick.

— Parțial, răspund. Știam despre Pilot și despre Rebeliune. Și, desigur, știam și despre cele O sută de Comitete.

— Și despre distrugerea Aberațiilor și a Anomaliilor, completează Vick.

— Exact, cad eu de acord cu amărăciune în glas.

— Când te-am auzit rostind poezia deasupra primului băiat, în apă, am crezut că-mi dai de înțeles că faci parte din Rebeliune, mărturisește Vick.

— Nu, spun eu.

— Nici măcar când conducătorul era tatăl tău?

— Nu.

Nu mai zic nimic. Nu sunt de acord cu ce a făcut tatăl meu, dar nici nu-l trădez. E o altă linie fină, și nu vreau să fiu surprins pe partea greșită.

— Niciuna dintre celelalte momeli n-a recunoscut cuvintele, spune Vick. Aș fi zis că mai multe Aberații trebuiau să știe despre Rebeliune și să le fi povestit copiilor.

— Poate că toți cei care știau și-au dat seama cum să scape înainte ca Societatea să înceapă să ne trimită în sate, spun eu.

— Iar fermierii nu fac parte din Rebeliune, adaugă Vick. Credeam că de-asta ne-ai dus la ei – ca să ne putem alătura.

— Nu v-am dus nicăieri, îl contrazic. Fermierii știau de Rebeliune. Dar nu cred că au luat parte la ea.

— Nu știi prea multe, comentează rânjind Vick.

Râd.

— Nu, nu știu, întăresc eu.

— Credeam că ai un scop mai măreț, recunoaște gânditor Vick. Să aduni oameni pe care să-i duci la Rebeliune. Dar ai venit în Vale ca să-ți scapi pielea și să te întorci la fata de care ești îndrăgostit. Atâta tot.

— Atâta tot, îi confirm.

E adevărat. Dacă așa vrea, n-are decât să mă desconsidere.

— E suficient, zice Vick. Noapte bună!

* * *

Când zgârii piatra, bucata mea de agat lasă urme albe. Busola asta nu va funcționa, desigur. Nu se poate deschide. Săgeata nu se va învârti niciodată, dar eu continui să gravez. Trebuie să găsesc altă bucată de agat. Pe asta o tocesc scrijelind, în loc să omor.

În timp ce ceilalți doi dorm, eu termin busola. Când e gata, o răsucesc în mână, astfel încât săgeata să arate direcția în care cred eu că-i nordul, și mă întind să mă odihnesc. Oare Cassia mai are încă adevărata busolă, cea pe care mătușa și unchiul meu au salvat-o pentru mine?

E iarăși în vârful dealului. O bucată mică și rotundă de aur în mâinile ei: busola. Un disc de aur mai strălucitor la orizont: răsare soarele.

Deschide busola și privește săgeata.

Fața îi e brăzdată de lacrimi, iar vântul îi flutură părul.

Poartă o rochie verde.

Când se apleacă să pună busola pe pământ, rochia îi atinge iarba. Când se ridică, are mâinile goale.

Xander așteaptă în spatele ei. Întinde brațul

— A plecat, îi zice el. Eu sunt aici.

Vocea îi sună tristă. Plină de speranță.

Nu, dau să rostesc, dar Xander spune adevărul. Nu sunt acolo, nu cu adevărat. Sunt doar o umbră privind din cer. Ei sunt adevărați. Eu nu mai sunt.

— Ky, mă strigă Eli și mă scutură. Ky, trezește-te! Ce s-a întâmplat?

Vick aprinde lanterna și mi-o bagă în ochi.

— Ai avut un coșmar, îmi spune. Despre ce?

Clatin din cap.

— Nimic, răspund, privind piatra pe care-o țin în mână.

Săgeata acestei busole e ținută în loc. Nu se învârte. Nu se modifică. Asemenea mie cu Cassia. Fixați asupra unei idei, a unui lucru din cer. Ceva de care să pot să mă agăț când totul se face praf și pulbere în jurul meu.

Capitolul 16

Cassia

Visez că el stă în fața soarelui, așa că pare întunecat, deși eu știu că e luminos.

— Cassia, îmi spune, iar blândețea din vocea lui îmi aduce lacrimi în ochi. Cassia, eu sunt.

Nu pot să vorbesc; întind brațele, zâmbind și plângând, nespun de bucuroasă că nu sunt singură.

— O să mă îndepărtez acum, îmi zice. Va fi lumină, însă trebuie să deschizi ochii.

— Dar sunt deschiși, spun nedumerită.

Altfel cum l-aș putea vedea?

— Nu, insistă el. Dormi. Trebuie să te trezești. E timpul.

— Nu pleci, nu-i așa?

Numai la asta mă gândesc. Că s-ar putea să plece.

— Ba da, rostește el.

— Nu pleca, îi cer. Te rog.

— Trebuie să deschizi ochii, îmi zice din nou, și așa și fac, mă trezesc și văd cerul luminat.

Dar Xander nu-i aici.

„Ar fi o risipă de apă să plâng”, îmi spun, dar nu mă pot opri. Lacrimile îmi curg pe obraji, brăzdând praful. Încerc să nu suspin; nu vreau s-o trezesc pe Indie, care încă doarme, în ciuda luminii soarelui. După ce ieri am zărit trupurile albastre, am mers toată ziua prin albia secată a acestui al doilea canion. N-am văzut nimic și pe nimeni.

Îmi acopăr fața cu palmele, simțind căldura propriilor lacrimi.

„Mi-e așa de frică”, mă gândesc. „Pentru mine, pentru Ky. Credeam că nu suntem în canionul bun, pentru că n-am văzut nici urmă de el. Dar, dacă l-au transformat în cenușă, n-o să știu niciodată pe unde-a fost.”

Am sperat mereu că-l voi găsi – în toate acele luni în care am plantat semințe, atunci când am mers cu nava

aeriană fără ferestre, pilotată noaptea, și în timpul alergării nesfârșite spre Vale.

„Dar acum s-ar putea să nu ai ce găsi”, mă sâcâie o voce interioară. „Ky s-ar putea să nu mai fie, și la fel și Rebeliunea. Dacă Pilotul a murit și nimeni nu i-a luat locul?”, îi arunc o privire lui Indie și mă surprind întrebându-mă dacă mi-e într-adevăr prietenă. „Poate e spion”, îmi spun, „trimisă de Oficialitatea mea ca să fie martoră când eșuez și mor în Vale, astfel încât Oficialitatea să știe cum i-a decurs experimentul până la sfârșit.”

„De unde-mi vin toate aceste gânduri?” mă întreb, apoi îmi dau seama. „Sunt bolnavă.”

Boala apare rareori în Societate, dar eu nu mă aflu în Societate. Mintea mea inventariază toate variabilele aflate în joc: epuizarea, deshidratarea, efortul mental excesiv, hrana insuficientă. Era clar că asta va urma.

Faptul c-am înțeles asta mă face să mă simt mai bine. Dacă sunt bolnavă, atunci nu sunt eu însămi. Nu cred cu adevărat toate aceste gânduri despre Ky, despre Indie și despre Rebeliune. Iar mintea mi-e atât de încețoșată, încât uit că nu Oficialitatea mea a început acest experiment. Îmi amintesc de sclipirea din ochii ei când m-a mințit lângă muzeul din Oria. *Nu știa* cine-a introdus numele lui Ky în baza de date pentru Alegerea Perechilor.

Trag adânc aer în piept. Preț de o clipă, senzația din visul cu Xander revine, și mă simt alinată. „Deschide ochii”, îmi zisese el. Ce voia Xander să văd? Mă uit în jur, la peștera în care am înnoptat. O zăresc pe Indie, pietrele, rucsacul meu, în care sunt pastilele.

Cele albastre, măcar într-un anume sens, nu mi-au fost oferite de Societate, ci de Xander, în care am încredere. Am așteptat suficient.

Îmi ia mult timp să deschid compartimentul, pentru că nu prea reușesc să-mi controlez degetele. În cele din urmă, scot prima pastila albastră din pachet, mi-o bag în gură și înghit cu noduri. E prima dată când iau o pastilă – cel puțin din câte știu eu. Preț de o clipă, văd în minte chipul bunicului, și e dezamăgit.

Mă uit în jos, la adâncitura în care-a fost tableta albastră, așteptându-mă să văd doar un loc gol. Dar e ceva acolo – o fâșiută de hârtie.

Hârtie din dispozitiv. O despățuresc, iar mâinile încă îmi tremură. Sigilată în compartimentul său, hârtia a fost în siguranță, dar acum, că a intrat în contact cu aerul, se va dezintegra curând.

Ocupație: Student la medicină. Șansa unei numiri permanente și a unei promovări în postul de medic: 97,3%.

— Oh, Xander, șoptesc.

E o bucată din informația oficială a lui Xander ca Pereche. Informația pe care n-am văzut-o niciodată pe microcard; toate lucrurile pe care credeam că le știu deja. Mă uit la pastilele sigilate pe care le țin în mână. Cum a făcut asta? Cum a băgat bucățelele înăuntru? Mai sunt?

Mi-l imaginez imprimând o copie a informațiilor despre el din dispozitiv, rupând fiecare rând în fâșii și găsind o modalitate de a le introduce în ambalaj. Trebuie să fi presupus că nu m-am uitat niciodată la

microcard; știa că i-am întors spatele și-am ales să-l văd pe Ky.

Mi-aduce aminte de Ky și de hârtiile pe care mi le-a dat în Suburbie. Doi băieți, două povești scrise pe ciorne și înmânate mie. Mă ard ochii din pricina lacrimilor, pentru că ar fi trebuit să cunosc deja povestea lui Xander.

„Uită-te din nou la mine”, pare el să spună.

Scot o altă pastilă din locașul ei. Pe următoarea hârtie scrie: *Numele întreg: Xander Thomas Carrow.*

Îmi amintesc de vremea când eram mică, în Suburbie, și-l așteptam pe Xander să iasă la joacă.

— Xander. Thomas. Carrow! strigam, sărind din piatră în piatră pe aleea lui.

Eram mică și uitam adesea să tac când mă apropiam de casa cuiva. Numele lui Xander mi se părea frumos de rostit. Suna exact cum trebuie. Fiecare cuvânt avea două silabe, un ritm perfect pentru a mărșălui.

— Nu-i nevoie să țipi, spunea Xander. Deschidea ușa și-mi zâmbea. Sunt chiar aici.

Mi-e dor de Xander, și nu mă pot stăpâni să scot și alte pastile – nu ca să mai înghit vreuna albastră, ci ca să văd ce scrie pe fâșiute:

A trăit în Suburbia Arțarului încă de la naștere.

Activitatea preferată în timpul liber: înotul.

Distrația preferată: jocurile.

Colegii l-au menționat pe Xander Carrow drept elevul pe care-l admiră cel mai mult în 87,6% din timp.

Culoarea preferată: roșu.

Asta chiar că-i o surpriză. Am crezut întotdeauna că Xander preferă verdele. Ce altceva nu știu despre el?

Zâmbesc, simțindu-mă deja mai puternică. Când mă uit la Indie, observ că încă doarme. Simt un impuls intens să merg mai departe, așa că mă hotărâsc să ies și să mă uit mai cu atenție la acest loc, unde am sosit pe întuneric.

* * *

La prima vedere, pare a fi o simplă deschidere în canion, asemenea multor altora, plină de peșteri, cu bolovani rostogoliți și cu pereți de piatră denivelați. Dar apoi, când mă uit din nou în jur, observ că unul dintre pereți arată ciudat.

Traversez albia secată și-mi lipesc palma de piatră. E aspră, dar nu chiar cum ar trebui să fie. E prea perfectă.

Așa-mi dau seama că e vorba despre Societate.

Văd găurile din perfecțiunea ei. Îmi aduc aminte de respirația măsurată a femeii din unul dintre cele O sută de cântece și cum Ky mi-a dezvăluit că Societatea știe că ne place să-i auzim cum respiră. Vrem să fim siguri că sunt oameni, dar chiar și umanitatea pe care ne-o prezintă este grijulie și calculată.

Am inima grea. Dacă Societatea e aici, atunci Rebeliunea nu poate fi prin preajmă.

Merg de-a lungul peretelui, trecându-mi palma peste el și căutând crăpătura unde Societatea întâlnește Valea. Când mă apropii de un pâlc de tufișuri închise la culoare și încâlcite, văd ceva întins pe jos.

E băiatul. Cel care-a fugit împreună cu noi până în Vale și-apoi a luat-o spre canionul acesta.

E ghemuit pe o parte. Are ochii închiși. Un pumn de praf ridicat de vânt îi acoperă pielea, părul și hainele. Are mâinile decolorate și pătate de sânge, ca și

porțiunea din peretele canionului pe care a tot zgâriat-o fără să reușească să intre, închid ochii. Priveliștea sângelui roșu și uscat, a firelor de praf din canion mă duce cu gândul la zahărul și la fructele de pădure care lăsaseră o zeamă roșie pe farfuria cu plăcintă a bunicului, și mi se face rău.

Deschid din nou ochii și mă uit la băiat. Pot face oare ceva pentru el? Mă aplec mai aproape și observ că are buzele pătate cu albastru. Nu m-am pregătit să devin medic, așa că nu știu mai nimic despre cum să-i ajut pe oameni. Nu respiră. Verific locul de la încheietură de unde-am învățat că poți lua pulsul, dar nu simt nimic.

— *Cassia*, șoptește cineva și mă răsucesc pe călcâie.

E Indie. Răsuflu ușurată.

— E băiatul ăla, îi spun.

Indie se lasă pe vine lângă mine.

— E mort, zice ea. Îi privește mâinile. Ce făcea?

— Cred că încerca să intre, răspund, arătând cu degetul. Au făcut-o să arate ca piatra, dar cred că-i o ușă.

Indie se ridică de lângă mine și ne uităm amândouă la piatra însângerată și la mâinile băiatului.

— N-a putut să intre, adaug. Și-atunci a luat pastila albastră, dar era prea târziu.

Indie se uită la mine și-apoi cercetează totul cu privirea.

— Trebuie să ieșim din canionul ăsta, continui. Societatea e în el. O simt.

Indie ezită.

— Ai dreptate, spune după o clipă. Ar trebui să ne întoarcem în celălalt canion. Măcar avea apă.

— Crezi că va trebui să mergem înapoi și să traversăm pe unde-am venit mai devreme? întreb, străbătută fără să vreau de un fior când mă gândesc la toate acele trupuri de deasupra Văii.

— Putem s-o luăm pe-aici, zice Indie. Acum avem frânghie.

Arată spre rădăcinile copacilor, agățate de peretele canionului și crescând în locuri în care niciun copac n-ar putea crește.

— O să economisim timp.

Își deschide rucsacul și bagă mâna înăuntru după frânghie. În vreme ce mă uit la ea, o scoate și și-o trece peste umăr, apoi aranjează cu grijă altceva din rucsac.

„Cuibul de viespi”, îmi zic.

— L-ai păstrat în siguranță, îi spun.

— Ce? întrebă Indie, luată prin surprindere.

— Cuibul tău de viespi. Nu s-a stricat.

Indie dă aprobator din cap, părând prudentă. Probabil c-am zis ceva greșit, dar nu-mi dau seama ce-ar putea fi. Mă cuprinde o oboseală profundă și am deodată ciudata dorință de a mă ghemui pur și simplu asemenea băiatului și de a mă odihni aici, pe jos.

* * *

Deasupra Văii, nu ne uităm în direcția în care se află corpurile. Oricum suntem prea departe ca să vedem ceva.

Nu zic nimic. Și nici Indie. Traversăm repede Valea, prin vântul rece, cu cerul deasupra. Fuga mă face să-mi vin în simțiri și-mi amintește că sunt încă vie, că încă nu mă pot întinde să mă odihnesc, oricât de mult aș vrea.

E ca și cum eu și Indie am fi singurele persoane în viață din Provinciile Exterioare.

Indie leagă frânghia de cealaltă parte.

— Haide, mă îndeamnă, și coborâm în primul canion, cu care și începuserăm.

Poate că n-am găsit nicio urmă de-a lui Ky aici, dar măcar e apă și n-am observat nimic aparținând Societății. Încă.

* * *

Speranța ia forma unei urme de pas, o jumătate de urmă de picior acolo unde cineva a devenit neglijent și a călcat în noroiul moale, care apoi s-a întărit prea mult ca să mai poată fi suflat de vântul de dimineață sau de cel de seară.

Încerc să nu mă gândesc la celelalte urme pe care le-am văzut în canionul acesta, fosile din timpuri atât de vechi, încât din ceea ce-a fost, din ceea ce-a trăit odată aici n-au mai rămas decât amprente sau oase. Urma aceasta e proaspătă. Trebuie să cred asta. Trebuie să cred că mai e cineva viu pe-aici. Și trebuie să cred c-ar putea fi Ky.

Capitolul 17

Ky

Ne cățărăm afară din Vale. În spatele nostru se află canioanele și cătunul fermierilor. Dedesubt se întinde câmpia lungă și lată, cu iarbă aurie și maronie. Pâlcuri de copaci se înșiră de-a lungul unui pârâu și de partea

cealaltă a câmpiei se înalță munții albaștri, cu vârfurile acoperite de zăpadă. Zăpadă care nu se topește.

E cale lungă de străbătut în orice anotimp – și mai ales acum, că se apropie iama. Știu că șansa nu este de partea noastră, dar tot mă bucur că am ajuns până aici.

— E așa de departe, spune Eli cu voce tremurată, stând alături de mine.

— S-ar putea să nu fie atât de departe pe cât pare pe hartă, îi zic.

— Hai să mergem până la primul pâlc de copaci, propune Vick.

— E sigur? întreabă Eli, privind cerul.

— Dacă avem grijă, răspunde Vick, punându-se deja în mișcare, cu privirea ațintită asupra pârâului. Pârâul ăsta e diferit de cel din canion. Pun pariu că peștii de aici sunt mari.

* * *

Ajungem la primul pâlc de copaci.

— Ce știi despre pescuit? se interesează Vick.

— Nimic, răspund.

Nu știi prea multe nici despre apă. Lângă satul nostru nu era prea multă, cu excepția celei pompate de Societate. Iar pâraiele din canioane nu sunt late și încete pe alocuri, ca acesta. Sunt mai mici și mai repezi.

— N-au murit deja peștii? Nu-i prea rece apa?

— Apa curgătoare îngheață rareori, îmi explică Vick.

Se lasă pe vine și privește în râul în care se mișcă ființe.

— I-am putea prinde, spune el entuziasmat. Pun pariu că-s păstrăvi de munte. Sunt foarte buni de mâncat.

Stau deja pe vine lângă el, încercând și eu să-mi dau seama cum să procedăm.

— Și cum putem să-i prindem?

— Termină de depus icrele, ne informează Vick. Sunt leneși. Dacă ne apropiem suficient, putem să ne întindem și să-i scoatem pur și simplu din apă. Nu-i cine știe ce vânătoare, spune el cu regret. Acasă n-am fi făcut asta niciodată. Dar acolo aveam gută.

— De unde ești? îl întreb pe Vick.

El mă privește și își cântărește răspunsul, dar cred că își spunea că, de vreme ce el știe de unde mă trag, îmi poate dezvălui și de unde vine el.

— Sunt din Camas, rostește. Ar trebui să-l vezi. Munții sunt mai înalți decât ăia, adaugă el, făcând semn dincolo de câmpie. Iar râurile sunt pline de pește.

Apoi se oprește și se uită din nou la apa în ale cărei adâncuri se mișcă ființe.

Eli stă încă pe vine, străduindu-se să nu fie observat, așa cum i-am spus. Dar tot nu-mi place câmpia asta dezgolită sub cerul dintre Vale și munți.

— Caută un curent mai rapid, îi explică Vick lui Eli. Un loc din râu unde apa e mai puțin adâncă și curge mai repede. Uite aici. Pe urmă fă așa.

Vick se lasă încet pe vine pe marginea pârâului. Așteaptă. Apoi își strecoară mâna în apă, în spatele peștelui, mutându-și puțin câte puțin degetele în amonte, până când se află direct sub burta lui, și îl scoate rapid pe mal. Peștele se zvârcolește și deschide gura după aer, iar corpul îi e alunecos.

Îl privim cu toții cum moare.

* * *

În noaptea aceea intrăm iar în Vale, unde putem ascunde fumul unui foc. Lovesc cremenea ca să-l aprind, păstrând chibriturile fermierilor pentru mai târziu. E primul foc adevărat pe care-l facem, și lui Eli îi place la nebunie să-și țină mâinile deasupra flăcărilor. Una e să se tragă asupra ta și alta e să te încălzești.

— Nu te apropia prea mult, îl avertizez pe Eli.

El dă aprobator din cap. Lumina pâlpâie, reflectată pe pereții canionului, și trimite înapoi culorile apusului. Foc portocaliu. Piatră portocalie.

Frigem încet peștele în tăciuni, ca să țină mai mult în timpul călătoriei noastre peste câmpie. Privesc fumul și sper să se risipească înainte să se ridice deasupra pereților canionului.

— Va dura ore întregi până ce va fi gata tot peștele, spune Vick, pentru că trebuie să nu mai rămână deloc apă în carnea lui. Dar așa sunt buni mai mult timp, și vom avea nevoie de hrană.

Am pus în balanță pericolul reprezentat de posibilitatea ca cei din cătun să ne fi urmărit atâta drum și nevoia de a avea mai multe provizii pentru călătoria prin câmpie, iar mâncarea a câștigat. Acum, că am văzut cât avem de mers, ne e tuturor foame.

— Există un pește care se cheamă păstrăv-curcubeu, spune Vick, iar chipul îi e îngândurat. Cei mai mulți au murit acum multă vreme, în timpul încălzirii, dar am prins odată unul în Camas.

— Era la fel de bun ca ăsta? întrebă Eli.

— Ah, sigur, răspunde Vick.

— L-ai aruncat înapoi în apă, nu? mă interesez eu. Vick rânjește.

— N-am putut să-l mănânc, răspunde el. Era singurul pe care-l văzusem vreodată. Mi-am zis c-ar putea fi și ultimul.

Mă las pe călcâie. Am burta plină și mă simt liber, departe și de Societate, și de cătunul fermierilor. Nu e totul otrăvit. Apa curgătoare îngheață arareori. Astea sunt două lucruri bune de știut.

— N-am mai fost atât de fericit de când eram pe Deal. Cred că am șanse să mă întorc totuși la ea.

— Înainte să fie reclasificați, părinții tăi au fost Ofițeri? mă întreabă Vick.

Izbucnesc în râs. Tata, Ofițer? Sau mama? Din motive diferite pentru fiecare dintre ei, presupunerea e ridicolă.

— Nu, răspund. De ce?

— Știi despre arme, explică el. Și despre firele din haine. Mă întrebam dacă nu te-a învățat vreunul dintre ei.

— Tata m-a învățat asta, într-adevăr, îi zic. Dar nu era Ofițer.

— A învățat și asta de la fermieri? Sau de la Rebeliune?

— Nu, îi spun. Unele lucruri le-a învățat de la Societate, căci îi trebuiau la muncă.

Pe cele mai multe le-a învățat singur.

— Dar părinții *tăi*? îl întreb la rândul meu.

— Tata a fost Ofițer, mărturisește el, și faptul nu mă surprinde deloc.

E logic: ținuta lui Vick, capacitatea lui de a da ordine, felul în care a spus că hainele seamănă cu mantalele din armată, că a locuit odată pe lângă o bază militară. Ce s-ar fi putut întâmpla ca să provoace reclasificarea cuiva

cu o poziție atât de bună – membru al unei familii de Ofițeri?

– Familia mea e moartă, spune Eli când e evident că Vick nu mai are de gând să continue.

Deși presupusesem asta, tot îmi displace să-l aud.

– Cum? întrebă Vick.

– Părinții mei s-au îmbolnăvit. Au murit într-un centru medical din Central. Iar eu am fost trimis de-acolo. Dacă aș fi fost Cetățean, m-ar fi putut adopta cineva. Dar nu eram. Am fost o Aberație de când mă știu.

I s-au îmbolnăvit părinții? Și-au murit? Asta n-ar fi trebuit să li se întâmple – nici nu li se întâmplă din câte știu eu – unor oameni atât de tineri cât trebuie să fi fost părinții lui Eli, nici măcar Aberațiilor. Nu se întâmplă să mori *atât* de tânăr decât dacă locuiești în Provinciile Exterioare. Și, mai ales, nu se întâmplă în Central. Presupusesem că muriseră așa cum ar fi trebuit să pățească Eli, undeva în vreun sat.

Dar Vick nu pare mirat. Nu știu dacă o face spre binele lui Eli sau dacă a mai auzit de asemenea întâmplări.

– Eli, îmi pare rău, îi zic.

Eu am avut noroc. Dacă fiul lui Patrick și al Aidei n-ar fi murit, iar Patrick n-ar fi insistat atât, n-aș fi fost niciodată adus în Oriă. Acum aș fi putut fi mort.

– Și mie îmi pare rău, adaugă Vick.

Eli nu răspunde. Se trage mai aproape de foc și închide ochii, de parcă ar fi obosit vorbind.

– Nu vreau să mai vorbesc despre asta, rostește încet. Voiam doar să vă spun.

După o scurtă pauză, schimb subiectul.

— Eli, ce-ai luat din peștera fermierilor? îl întreb.

Eli deschide ochii și își trage rucsacul pe pământ, mai aproape.

— Sunt grele, așa că n-am putut aduce multe, răspunde. Doar două. Dar ia uitați-vă. Sunt cărți. Au cuvinte și poze.

Deschide una să ne arate. O imagine înfățișează o creatură înaripată uriașă, cu spinarea colorată, care se rotește pe cerul de deasupra unei case enorme de piatră.

— Cred că tata mi-a povestit despre una dintre aceste cărți, zic eu. Erau povești pentru copii. Puteau să se uite la poze în vreme ce părinții le citeau cuvintele. Apoi, când copiii creșteau, puteau citi și singuri.

— *Astea* trebuie să valoreze ceva, spune Vick.

Îmi închipui că ceea ce a ales Eli e greu de dat la schimb. Poveștile pot fi reproduse, dar imaginile nu. Dar, în clipa în care le-a luat Eli nu s-a gândit la posibilitatea unui schimb.

Stăm lângă tăciunii focului și citim poveștile peste umărul lui Eli. Nu știm unele cuvinte, dar punem înțelesul cap la cap uitându-ne la imagini.

Eli cască și închide cărțile.

— Ne mai putem uita la ele și mâine, rostește el hotărât, iar eu zâmbesc când le bagă înapoi în rucsac.

Pare că ne spune: „Eu le-am adus, așa că le puteți admira în condițiile puse de *mine*.”

Iau un băț de jos și-ncep să scriu numele Cassiei în țărână. Eli respiră din ce în ce mai rar pe măsură ce se cufundă în somn.

— Și eu am iubit pe cineva, îmi mărturisește Vick câteva minute mai târziu. În Camas.

Își drege glasul.

Povestea lui Vick. N-am crezut c-o să ne-o spună vreodată. Dar focul din seara asta are ceva care ne face să vorbim. Aștept o clipă, ca să mă asigur că pun întrebarea potrivită.

O pată strălucitoare în tăciuni pâlpaie și se stinge.

— Cum o chema?

Pauză.

— Laney, răspunde Vick. Lucra la baza unde locuiam eu. Mi-a povestit despre Pilot. Își drege glasul. Sigur, mai auzisem istorisirea. Iar oamenii din bază se întrebau dacă nu s-ar putea ca Pilotul să fie unul dintre Ofițeri. Însă pentru Laney și familia ei era altceva. Când vorbeau despre Pilot, pentru ei însemna mai mult.

Aruncă o privire spre locul unde am scris întruna numele Cassiei în țărână.

— Aș vrea să pot face și eu asta, spune el. În Camas am avut doar dispozitive și scribi.

— Pot să te-nvăț.

— Scrie tu, mă roagă el. Pe asta, adaugă și împinge spre mine o bucată de lemn.

Lemn de plop, probabil din pâlcul unde-am pescuit. M-apuc să scrijelesc cu bucata mea ascuțită de piatră, fără să-mi ridic privirea spre Vick. Eli doarme în continuare lângă noi.

— Și ea pescuia, spune Vick. Mergeam la râu să mântâlnesc cu ea. Ea... Vick face o scurtă pauză. Tata a fost grozav de mânios când a aflat. Îl mai văzusem furios. Știam ce-avea să se întâmple, dar n-am renunțat.

— Oamenii se îndrăgostesc, spun cu glas răgușit. Se întâmplă.

— Nu Anomaliile și Cetățenii, zice Vick. Și majoritatea oamenilor nu-și sărbătoresc Legământul.

Mi se taie răsufierea. Ea era o *Anomalie*? Și-au sărbătorit Legământul?

— Nu era autorizat de Societate, adaugă el. Dar când a venit vremea, am hotărât să nu-mi fie aleasă Perechea. Și i-am întrebat pe părinții ei dacă pot face Legământul cu ea. Au spus da. Anomaliile au propria ceremonie.

— Nu știam asta, spun și înfig mai adânc agatul în lemn.

Nu știam că existaseră și alte Anomalii în afară de cele din Vale, atât de recent sau de aproape de Societate. În Oria nimeni nu văzuse sau auzise de vreuna de ani întregi, cu excepția celei care îmi omorâse vărul, primul băiat Markham.

— Am vorbit cu părinții ei în ziua în care am văzut păstrăvul-curcubeu, continuă Vick. L-am scos din râu și i-am văzut culorile scânteind în soare. Când mi-am dat seama ce e, l-am băgat imediat înapoi. Apoi, când le-am povestit părinților ei despre păstrăv, au spus că-i semn bun. Știi ce-nseamnă asta?

Dau aprobator din cap. Tata îmi povestise uneori despre semne.

— De-atunci n-am mai văzut niciunul, continuă Vick. Un păstrăv-curcubeu, adică. Și, până la urmă, nici n-a fost semn bun. Trage adânc aer în piept. Două săptămâni mai târziu, am auzit că Oficialitățile veneau după noi. M-am dus la ea, dar dispăruse. Ca și familia ei.

Vick se întinde spre bucata de lemn. I-o dau înapoi, deși n-am terminat. O întoarce și se uită cum arată numele ei acum – LAN –, aproape numai linii drepte. Precum creștăturile de pe tălpi. Și, deodată, știu ce marcase pe ghetete în tot acest timp. Nu timpul petrecut în Provinciile Exterioare, ci timpul petrecut fără ea.

– Societatea m-a găsit înainte să ajung acasă, zice Vick. M-au dus imediat în Provinciile Exterioare.

Îmi dă lemnul înapoi, iar eu continui să scrijelesc. Lumina focului se reflectă în agat așa cum s-a răsfrânt probabil lumina soarelui în solzii peștelui, atunci când Vick l-a scos din apă.

– Ce s-a întâmplat cu familia ta? îl întreb pe Vick.

– Sper că nimic, răspunde el. Desigur, Societatea m-a reclasificat automat. Dar eu nu eram părinte. Familia mea e probabil în regulă.

În voce i se simte însă nesiguranța.

– Sunt convins că așa e, îi spun.

Vick mă privește.

– Serious?

– Una e ca Societatea să scape de Aberații și de Anomalii. Dar, dacă ar fi să scape de *toți* cei care au legătură cu ele, n-ar mai rămâne nimeni.

Cel puțin așa sper – atunci Patrick și Aida ar fi și ei în regulă.

Vick dă aprobator din cap și răsuflă ușurat.

– Știi ce-am crezut?

– Ce?

– O să râzi, îmi zice Vick. Dar, când ai rostit prima dată poezia, nu m-am întrebat doar dacă făceai parte

din Rebeliune. Am sperat și că veniseși să mă iei de acolo. Pilotul meu personal.

— De ce-ai crezut asta? îl întreb.

— Tata avea rang înalt în armată, răspunde Vick. Foarte înalt. Am fost convins c-a trimis pe cineva să mă salveze. Am crezut că erai tu.

— Îmi pare rău că te-am dezamăgit, îi zic cu răceală.

— Nu m-ai dezamăgit, mă contrazice Vick. Ne-ai scos de acolo, nu?

Fără să vreau, simt oarecare satisfacție când Vick spune asta. Zâmbesc pe întuneric.

— Ce crezi c-a pățit? întreb după câteva clipe.

— Cred că familia ei a fugit, își dă cu părerea Vick. Anomaliile și Aberațiile de lângă noi dispăreau, dar nu cred că Societatea le-a prins pe toate. Poate că familia ei a plecat să-l găsească pe Pilot.

— Și crezi c-au reușit?

Acum îmi doresc să nu fi spus atât că Pilotul nu există.

— Așa sper, răspunde Vick, iar acum, că povestea e deja încheiată, glasul îi sună sec.

Îi dau bucata de lemn de plop pe care e scrijelit numele ei. Se uită la ea preț de o clipă, după care și-o bagă în buzunar.

— Așa deci, continuă Vick. Hai să ne gândim cum să traversăm câmpia și să ne întoarcem la cine o mai fi acolo. O vreme o să mă țin în continuare după tine.

— Nu mai spune asta, îl rog. Nu sunt eu conducătorul. Colaborăm.

Îmi ridic privirea spre cerul acoperit de stele. Nu știu cum de strălucesc și ard.

Tata a vrut să fie cel care schimba totul și-i salva pe toți. Era periculos. Dar toți au crezut în el. Sătenii. Mama. Eu. Apoi am mai crescut și mi-am dat seama că n-ar fi avut cum să câștige. Am încetat să cred. N-am murit împreună cu el pentru că nu mă mai duceam la nicio întâlnire.

— În regulă, e de acord Vick. Dar îți mulțumesc că ne-ai adus până aici.

— Și eu îți mulțumesc, spun eu.

Vick încuviințează din cap. Înainte să adoarmă, își scoate piatra și mai face un semn pe gheată. Încă o zi trăită fără ea.

Capitolul 18

Cassia

— Nu arăți prea bine, îmi spune Indie. Vrei să mergem mai încet?

— Nu, răspund, n-avem voie.

Dacă mă opresc, nu mai pornesc.

— Dacă mori pe drum nu ajuți pe nimeni, comentează ea supărată.

Izbucnesc în râs.

— N-o să mor.

Deși sunt epuizată, golită, uscată și mă dor toate, ideea morții mi se pare ridicolă. Nu am cum să mor acum, când s-ar putea să mă apropii de Ky cu fiecare

pas. Și, în plus, am tabletele albastre. Zâmbesc, imaginându-mi ce scrie pe celelalte bucățele de hârtie.

Caut întruna un alt semn de la Ky. Deși nu mor, s-ar putea să fiu mai bolnavă decât am crezut, pentru că văd semne *peste tot*. Mi se pare că zăresc un mesaj de la Ky în noroiul crăpat de pe fundul canionului, unde-a plouat odată, apoi s-a întărit într-o formă care seamănă cu niște litere. Mă las pe vine ca să mă uit mai îndeaproape.

— Cu ce ți se pare că seamănă? o întreb pe Indie.

— E noroi, răspunde ea.

— Nu, insist eu. Uită-te mai atent.

— Piele sau solzi, zice ea și, preț de o clipă, sunt atât de cucerită de ideea ei, încât mă opresc.

Piele sau solzi. Poate că întregul canion e un șarpe unduitor pe care pășim și, când vom ajunge la capăt, vom coborî de pe coada lui. Sau vom ajunge la gură și ne va înghiți cu totul.

* * *

În sfârșit, văd un semn adevărat când cerul de deasupra canionului își schimbă culoarea din albastru în albastru-roz, iar aerul se modifică.

E numele meu: *Cassia*, scrijelit în lemnul unui plop tânăr care crește pe un petic de pământ în apropierea unui pârâu.

Copacul n-o să trăiască mult; rădăcinile îi sunt prea aproape de suprafață, căci a încercat să absoarbă apa. Mi-a gravat numele în scoarță cu atâta grijă, încât pare a face parte din ea.

— *Asta vezi?* o întreb pe Indie.

După o clipă, îmi răspunde:

— Da.

Știam eu.

Lângă pârâu zăresc o mică așezare, o livadă neagră de trunchiuri răsucite și de fructe aurii atârând pe crengi. Când zăresc merele, aș vrea să iau câteva pentru Ky, drept dovadă că l-am urmat întregul drum. Va trebui să-i dăruiesc și altceva în afară de poezie – n-o să am timp s-o termin, să mă gândesc la cuvintele potrivite.

Apoi mă uit la pământul de lângă plop și zăresc urme de pași îndreptându-se spre adâncul canionului. Nu le observasem la început; sunt amestecate cu urmele altor animale care au venit să se adape din pârâu. Dar printre urmele de labe și de gheare se întrevăd limpede cele ale unor ghetete.

Indie escaladează gardul și intră în livadă.

— Haide, îi zic. N-avem de ce să ne oprim aici. Știm încotro au apucat-o. Avem apă și pastile.

— Pastilele nu ne vor ajuta, spune Indie. Rupe un măr din copac și mușcă din el. Ar trebui să luăm măcar astea.

— Pastilele *chiar* ajută, insist eu. Am luat una.

Indie se oprește din mestecat.

— Ai luat una? *De ce?*

— Sigur c-am luat, răspund. Pentru supraviețuire sunt la fel de bune ca mâncarea.

Indie se apropie grăbită de mine și-mi dă un măr.

— Mănâncă-l! Acum! Clatină din cap. Când ai luat pastila?

— În celălalt canion, spun, surprinsă de îngrijorarea care i se citește pe față.

— De-asta ți-a fost rău, explică ea. Tu chiar n-ai habar, nu-i așa?

— De ce?

— Pastilele albastre sunt otrăvite, îmi explică ea.

— Sigur că nu-s otrăvite, o contrazic.

Ce caraghios. Xander nu mi-ar da niciodată ceva otrăvit.

Indie strânge din buze.

— Pastilele *sunt* otrăvite, insistă ea. Nu mai lua niciuna. Îmi deschide rucsacul și bagă înăuntru câteva mere. Ce te face să crezi că știi încotro s-o luăm?

— Știu pur și simplu, răspund, gesticulând nerăbdătoare către urmele de pași. Interpretez semnele.

Indie mă privește. Nu se poate hotărî dacă să mă creadă sau nu. I se pare că mi-e rău din pricina pastilei, că-mi pierd mințile.

Dar mi-a văzut și ea numele scrijelit pe copac și știe că nu eu l-am scris acolo.

— Cred c-ar trebui să te odihnești, mă sfătuiește încă o dată Indie.

— Nu pot, spun, iar ea își dă seama că așa e.

* * *

La scurtă vreme după ce-am părăsit așezarea, îl aud. Zgomotul unor pași în spatele nostru. Suntem aproape de apă și mă opresc.

— E cineva aici, spun și mă întorc spre Indie. Ne urmărește cineva.

Indie mă privește circumspectă.

— Cred că auzi lucruri care nu există. După cum și vezi lucruri care nu există.

— Nu, insist eu. Ascultă!

Stăm amândouă nemișcate, ascultând canionul. Nu se aude nimic în afară de foșnetul frunzelor bătute de vânt. Vântul se oprește și se lasă liniștea, dar eu tot aud ceva. Pași pe nisip? O mână care atinge ușor piatra, căutând sprijin? Ceva.

— Ascultă, îi zic lui Indie. Nu se poate să nu auzi.

— Nu aud nimic, răspunde Indie, dar pare neliniștită. Nu te simți bine. Poate-ar trebui să ne odihnim puțin.

Pornesc din nou. Încerc să aud pașii cuiva înapoia noastră, dar nu sunt decât frunzele mișcându-se iar în bătaia brizei din canion.

* * *

Mergem până se întunecă, apoi aprindem lanternele și ne continuăm drumul. Indie avea dreptate; acum nu mi se mai pare că ne urmărește cineva. Nu-mi aud decât propria respirație, simt slăbiciunea în fiecare fibră a corpului, în fiecare mușchi, în fiecare pas obosit. N-o să las să mă oprească nimic când sunt atât de aproape de Ky. O să iau mai multe pastile. Cred că Indie se înșală în privința lor.

Când nu se uită, scot o altă tabletă, dar mâinile îmi tremură prea tare. Cade pe pământ și cu ea, și o fâșiuță de hârtie. Apoi îmi aduc aminte. „Notițele lui Xander. Aveam de gând să le citesc.”

Hârtia e luată de vânt și mi se pare un efort prea mare să încerc s-o prind sau să găsesc pastila albastră pe întuneric.

Capitolul 19

Ky

Mă trezesc fiindcă aud zgomotul făcut de ceva mare pe cer.

„De când au început să bombardeze atât de devreme dimineța?” mă gândesc disperat. E mai târziu și mai lumină decât credeam. Cred c-am fost obosit.

— Eli! strig.

— Aici sunt!

— Unde-i Vick?

— Voia să pescuiască vreo două ceasuri înainte să plecăm, răspunde Eli. Mi-a spus să rămân aici și să te las să dorm.

— Nu, nu, nu, rostesc, iar apoi tăcem amândoi, pentru că zgomotul aparatelor de deasupra e prea puternic. Și bombardamentul sună altfel. Înfundat și greoi. Precis. Nu răpăitul ca de ploaie cu care suntem obișnuiți. Acum se aude de parcă ar cădea grindină de mărimea unor bolovani.

Când se oprește, nu mai aștept, chiar dacă așa ar trebui.

— Stai aici, îi spun lui Eli și alerg în câmp, încep să mă târăsc prin iarbă, îndreptându-mă spre pârâul ăla blestemat, mlaștina aia blestemată.

Dar Eli mă urmează și îl las să vină și el. Mă târăsc spre locul acela de pe mal, și apoi nu mă mai uit.

Cred ceea ce văd. Așa că, dacă nu-l văd pe Vick mort, înseamnă că nu a murit.

Mă uit în schimb la pârâu, unde a explodat ceva. Ierburi de mlaștină maronii și verzi sunt parțial ascunse sub țărână, precum părul lung și încâlcit al trupurilor târâte dedesubt.

Forța exploziei a aruncat pământ în pârâu și l-a stăvilit. L-a transformat în bălți. Mici bucăți de râu, care n-au încotro să curgă.

Merg câțiva pași în aval, suficient ca să văd că au bombardat peste tot, de-a lungul întregului râu.

Îl aud pe Eli plângând.

Apoi mă întorc și mă uit la Vick.

— Ky, poți să-l ajuți? întrebă Eli.

— Nu, răspund.

Indiferent ce-a căzut, a lovit cu o asemenea forță, încât pare să-l fi aruncat pe Vick prin aer; are gâtul rupt. Probabil c-a murit pe loc. Știu că asta ar trebui să mă aline. Dar nu-i așa. Mă uit la ochii aceia goi care reflectă albastrul cerului, pentru că din Vick n-a mai rămas nimic.

Ce l-a atras aici? De ce n-a pescuit la adăpostul copacilor în loc să vină în spațiul acesta deschis?

Văd motivul în balta de lângă el, prins în această apă proaspăt stătătoare. Știu pe dată ce fel de pește e, deși n-am mai văzut niciodată unul.

Un păstrăv-curcubeu. Culorile îi scânteiază în lumină în timp ce se zbate.

Vick l-a văzut? De-asta a venit aici?

Balta se întunecă. Ceva, o bilă mare și rotundă, e pe fund. Când mă uit mai cu atenție, observ că din bilă ies încet toxine.

N-au vrut să-l omoare pe Vick. Au vrut să omoare pârâul.

În timpul ăsta, păstrăvul-curcubeu se întoarce cu burta albă în sus. Se ridică la suprafață.

Mort, ca și Vick.

Îmi vine să râd și să țip în același timp.

— Ținea ceva în mână, spune Eli.

Mă uit la el. E bucata de lemn pe care e scrijelit numele lui Laney.

— A căzut odată cu el.

Eli apucă mâna lui Vick și o strânge o clipă. Apoi îi încrucișează brațele pe piept.

— Fă ceva, îmi cere, iar pe obraji îi curg lacrimi.

Mă întorc și-mi sfâșii haina.

— Ce faci? întrebă îngrozit Eli. Nu poți să-l lași așa.

N-am vreme să răspund. Arunc haina pe jos și-mi cufund mâinile în balta cea mai apropiată – cea cu peștele mort. Răceala apei e dureroasă.

„Apa curgătoare îngheață arareori, dar apa asta nu mai curge.” Scot cu ambele mâini bila din care încă se scurge otravă.

E grea, dar o rostogolesc la o parte, o pun lângă o piatră și o caut pe următoarea. Nu pot să curăț tot pământul care a explodat și a blocat râul în mai multe locuri, dar pot să scot otrava din câteva bălți. Știu că e la fel de inutil ca tot ce-am mai făcut. Ca, de pildă, încercarea de a o regăsi pe Cassia într-o Societate care mă vrea mort.

Dar nu mă pot opri.

Eli se apropie și-și vâără și el brațele în apă.

— E prea periculos, îi spun. Du-te înapoi lângă copaci.

Nu răspunde, dar mă ajută să ridic următoarea bilă.

Îmi amintesc cum m-a ajutat Vick cu trupurile și-l las să rămână lângă mine.

* * *

Vick îmi vorbește toată ziua. Știu că asta înseamnă că-s nebun, dar nu mă pot împiedica să-l aud.

Îmi vorbește în vreme ce scoatem bile din pârâu. Îmi spune întruna povestea despre Laney. Îmi imaginez totul – cum s-a îndrăgostit de o Anomalie. Cum i-a spus lui Laney ce simte. Cum a văzut păstrăvul-curcubeu și s-a dus să stea de vorbă cu părinții ei. Cum a sărbătorit un Legământ. Cum a zâmbit când a apucat-o de mână ca să-și revendice fericirea în ciuda Societății. Cum s-a întors și n-a mai găsit-o.

— Termină! îi spun, ignorând privirea nedumerită a lui Eli.

Mă transform în tatăl meu. El auzea mereu voci care îi cereau să stea de vorbă cu oamenii, să încerce să schimbe lumea.

După ce am scos cât de multe bile am putut, eu și Eli săpăm împreună mormântul lui Vick. Merge greu, chiar dacă pământul e afânat, mușchii îmi sunt striviți de oboseală, iar groapa nu-i atât de adâncă pe cât aș vrea. Eli lucrează încăpățânat alături de mine, săpând pământul cu mâinile lui mici.

Când terminăm, îl așezăm pe Vick înăuntru.

Își golise unul dintre rucsacuri în tabără și-l luase cu el, ca să care în el prada. Gălesc înăuntru un pește mort,

cu solzi argintii, și-l pun și pe el în mormânt. Îl lăsăm pe Vick îmbrăcat în haină. Gaura din dreptul inimii, unde se aflase discul de argint, arată ca o mică rană. Dacă Societatea îl va dezgropa, nu va afla nimic despre el. Până și însemnele de pe ghete reprezintă ceva ce ei nu înțeleg.

Vick continuă să vorbească în vreme ce sculpez o bucată de gresie în formă de pește, ca să i-o las pe mormântul puțin adânc. Solzii peștelui sunt mați și portocalii. Un păstrăv-curcubeu căruia-i lipsesc culorile. Nu un pește adevărat, precum cel pe care l-a văzut Vick. Dar e tot ce pot face. Vreau să marcheze nu doar faptul că a murit, ci și că a iubit o fată, iar ea l-a iubit la rândul ei.

„Nu m-au omorât”, îmi spune Vick.

„Nu?” fac eu, dar încet, pentru ca Eli să nu mă poată auzi.

„Nu”, confirmă el zâmbind. „Nu cât timp peștii sunt încă pe-aici, cât încă înoată și-și depun icrele.”

„Nu te uiți la locul ăsta?” îl întreb pe Vick. „Am încercat. Dar vor muri și ei.”

Și apoi încetează să-mi mai vorbească, și știu că a dispărut cu adevărat, și-mi doresc să aud iar o voce. Înțeleg în sfârșit că, atât timp cât a auzit voci, tata nu a fost singur niciodată.

Capitolul 20

Cassia

Respirația mea sună ciudat. Ca mici valuri ale unui râu care clipocesc pe o piatră și scot mici sunete obosite, sperând să se destrame.

— Vorbește-mi, o rog pe Indie.

Observ că duce două rucsacuri, două ploști. Cum de s-a întâmplat asta? Sunt ale mele? Sunt prea obosită ca să-mi mai pese.

— Ce vrei să-ți spun? mă întrebă.

— Orice.

Am nevoie să aud și altceva în afară de propria respirație, propria-mi inimă obosită.

La un moment dat, înainte ca vorbele lui Indie să se transforme în zgomote fără sens în urechile mele, îmi dau seama că-mi povestește ceva, mult; că acum, crezând că sunt prea dusă ca să mai ascult cu adevărat, nu se mai poate opri. Mi-aș dori să fiu mai atentă la cuvinte, să-mi pot aminti ce-mi spune. Surprind doar câteva fraze:

Noaptea, mereu înainte să adorm

și

Am crezut că totul va fi diferit după

și

Nu știu cât mai pot crede

Pare aproape o poezie, și mă întreb iar dacă voi reuși să termin poezia pentru Ky. Dacă voi afla cuvintele

potrivite când îl voi vedea. Dacă vom avea vreodată timp și pentru altceva decât pentru începuturi.

Vreau s-o rog pe Indie să-mi mai dea o pastilă albastră din rucsac, dar, înainte s-apuc să zic ceva, îmi amintesc din nou că bunicul mi-a spus că-s suficient de puternică să nu iau pastilele.

„Dar, bunicule, nu te-am înțeles atât de bine pe cât mi s-a părut. Poeziile. Mi-am închipuit că știu ce ai vrut să spui. Dar pe care-ai vrut să o cred?” mă gândesc.

Îmi amintesc din nou vorbele bunicului când mi-a dat hârtia atunci, ultima dată.

— Cassia, a șoptit el, îți dau ceva ce încă n-ai cum să înțelegi. Dar cred că vei înțelege într-o bună zi. Tu mai mult decât alții.

Un gând îmi zboară prin minte precum un fluture *Nymphalis antiopa*, cei care-și înșiră coconii între rămurele și aici, și în Oria. E un gând pe care aproape că l-am mai avut și înainte, dar nu mi-am permis până acum să-l duc până la capăt.

„Bunicule, tu ai fost odată Pilotul?”

Și-apoi urmează un alt gând, unul ușor și rapid, pe care nu-l cuprind pe de-a-ntregul, lăsându-mi iar senzația unor aripi care se mișcă blând.

„Nu mai am nevoie de ele”, îmi spun. De pastile, de Societate. Nu știu dacă-i adevărat. Dar pare c-ar trebui să fie.

Și-apoi o văd. O busolă făcută din piatră, pe o cornișă la nivelul ochilor.

O iau, deși am renunțat la tot restul.

O țin în mână în timp ce mergem, chiar dacă e mai grea decât multe dintre lucrurile pe care le-am lăsat

baltă. „E bine, chiar dacă e grea”, îmi zic. „E bine, pentru că mă va ține cu picioarele pe pământ.”

Capitolul 21

Ky

— Spune cuvintele, îmi cere Eli.

Mâinile îmi tremură de oboseală din pricina lungilor ore de muncă. Cerul se întunecă dincolo de noi.

— Nu pot, Eli. Nu înseamnă nimic.

— Spune-le! îmi poruncește Eli și-i dau iar lacrimile. Haide!

— Nu pot, îi mărturisesc și așez peștele de gresie pe mormântul lui Vick.

— Trebuie, insistă Eli. Trebuie s-o faci pentru Vick.

— Am făcut deja tot ce-am putut pentru Vick, răspund. Amândoi am făcut. Am încercat să salvăm pârâul. E vremea să mergem. Și el ar fi făcut același lucru.

— Nu putem să traversăm acum câmpia, zice Eli.

— O să mergem pe lângă copaci, îi explic. Încă nu s-a înnoptat. Hai să ajungem cât putem de departe.

* * *

Ne întoarcem și ne adunăm lucrurile din tabăra din apropierea gurii canionului. Când împachetăm peștele afumat, ne umplem de solzi argintii pe mâini și pe haine. Împărțim hrana din rucsacul lui Vick.

— Vrei vreuna dintre astea? îl întreb pe Eli când găsesc broșurile pe care le luase Vick.

— Nu, răspunde el. Prefer ce-am luat eu.

Îmi strecor una în rucsac și pe celelalte le las. Nu merită să le car pe toate.

Începem să traversăm câmpia, mergând alături în lumina apusului.

Apoi Eli se oprește și privește în urmă. O greșală.

— Trebuie să mergem înainte, Eli.

— Stai, spune el. Oprește-te!

— Nu mă opresc, insist.

— *Ky!* mă strigă el. Uită-te înapoi!

Mă răsucesc și, în ultimele raze de soare ale serii, o văd.

Cassia.

Chiar și de departe, știu că e ea după felul în care vântul îi flutură părul întunecat și după cum stă în picioare pe pietrele roșii ale Văii. E mai frumoasă decât zăpada.

E adevărat?

Ea arată spre cer.

Capitolul 22

Cassia

Aproape am ajuns în vârf; aproape că putem vedea dincolo de câmpie.

— Cassia, oprește-te, îmi spune Indie în timp ce mă cațăr pe un afloriment.

— Aproape c-am ajuns, zic. Trebuie să văd.

În ultimele câteva ceasuri m-am simțit din nou în putere, cu mintea limpede. Vreau să stau în punctul cel mai înalt, ca să încerc să-l văd pe Ky. Vântul e rece și curat. Îmi place să îl simt.

Mă cațăr până în vârful celei mai înalte stânci.

— Nu! strigă Indie de dedesubt. O să cazi.

— *Ah!* fac eu.

Sunt prea multe de văzut. Pietre portocalii și o câmpie cu iarbă maronie, apă și munți albaștri. Cer care se întunecă, nori groși, soare roșu și câțiva fulgi de zăpadă care cad.

Două siluete micițe care își ridică privirea.

Se uită la mine?

El e?

De aici, de departe, nu pot să-mi dau seama decât într-un singur fel.

Arăt spre cer.

Preț de o clipă, nu se întâmplă nimic. Silueta rămâne nemișcată, iar eu rămân zgribulită, vie și...

O rupe la fugă.

Îmi croiesc drum în josul stâncilor, alunecând, căzând, încercând să ajung în câmpie. „Aș vrea să alerg”, îmi zic, iar picioarele îmi sunt stângace, mișcându-se prea repede, nu suficient de repede, „aș vrea să alerg, aș vrea să fi scris o poezie întregă, aș vrea să fi păstrat busola..

Și-apoi ajung în câmpie și nu-mi doresc decât ceea ce am.

Ky. Alergând spre mine.

Nu l-am mai văzut niciodată fugind așa, repede, liber, puternic, sălbatic. E așa de frumos, trupul i se mișcă atât de precis.

Se oprește suficient de aproape ca să-i văd ochii albaștri și uit de roșeața de pe mâinile mele și de verdele pe care aș fi vrut să-l port.

— *Ești aici*, îmi spune gâfâind.

Fața îi e acoperită de transpirație și de praf și se uită la mine de parcă aș fi singurul lucru de care a avut nevoie vreodată.

Deschid gura să spun da. Dar abia apuc să inspir înainte ca el să ajungă la mine. Și nu mai e decât sărutul.

Capitolul 23

Ky

— Poezia noastră, șoptește ea. Mi-o spui? Îmi apropii fața de urechea ei. Buzele mele îi ating gâtul. Părul îi miroase a salvie. Pielea îi miroase a acasă.

Dar nu pot să vorbesc.

* * *

Ea își amintește prima că nu suntem singuri.

— *Ky*, șoptește.

Ne retragem amândoi puțin. În lumina din ce în ce mai slabă îi observ părul încâlcit și pielea bronzată. Frumusețea ei e dureroasă.

— Cassia, rostesc cu glas aspru, el e Eli.

Când se întoarce spre el și chipul i se luminează, știu că asemănarea lui cu Bram n-a fost doar în imaginația mea.

— Ea e Indie, spune, făcând semn spre fata care venise cu ea.

Indie își încrucișează brațele pe piept.

O pauză. Eu și Eli schimbăm o privire. Știu că ne gândim amândoi la Vick. Aceasta ar fi fost clipa în care l-am fi prezentat, dar el nu mai e.

Aseară, Vick era încă viu. În dimineața aceasta stătea lângă pârâu, privind cum înoată păstrăvii. Se gândea la Laney, în vreme ce culorile scânteiau, iar soarele strălucea. Apoi a murit.

Arăt spre Eli, care stă foarte drept.

— Azi-dimineață eram trei, îi zic.

— Ce s-a întâmplat? întrebă Cassia.

Mă strânge mai tare de mână și o strâng și eu ușor, încercând să am grijă la tăieturile de care simt că-i este brazdată pielea. „Prin ce-a trecut ca să mă găsească?”

— A venit cineva, îi răspund. L-au omorât pe prietenul nostru Vick. Și râul.

Deodată îmi dau seama cum arătăm priviți de sus. Stăm aici, în câmp deschis, în văzul tuturor.

— Să mergem în Vale, propun.

La apus, dincolo de munți, soarele coboară – aproape a dispărut – într-o zi a întunericii și a luminii. Vick nu mai e. Cassia e aici.

— Cum ai reușit? întreb, trăgându-mă mai aproape de ea în timp ce coborâm în Vale.

Se întoarce să-mi răspundă și-i simt răsuflarea fierbinte pe obraz. Ne aplecăm să ne sărutăm din nou,

iar mâinile și buzele ne sunt blânde și lacome. Îi șoptesc pe pielea caldă:

— Cum ne-ai găsit?

— Busola, răspunde ea și mi-o îndeasă în mână.

Spre surprinderea mea, e cea pe care am făcut-o din piatră.

* * *

— Și-acum unde mergem? întreabă Eli cu voce tremurătoare când ajungem în locul în care ne opriserăm peste noapte împreună cu Vick.

Încă miroase a fum. Raza lanternelor cade pe solzii argintii de pește.

— Mai traversăm câmpia?

— Nu putem, spune Indie. Cel puțin nu preț de o zi sau două. Cassia nu s-a simțit bine.

— Sunt bine acum, îmi spune Cassia, iar vocea îi e puternică.

Mă întind după cremenea din rucsacul meu, ca să fac un nou foc.

— Cred că rămânem aici în seara asta, îi spun lui Eli. Restul putem hotărî mâine-dimineață.

Eli încuviințează și, fără să-l rog, începe să adune surcele pentru foc.

— E așa de tânăr, comentează încet Cassia. Societatea l-a trimis aici?

— Da, confirm.

Lovesc cremenea. Nimic.

Cassia își așază mâna pe a mea, iar eu închid ochii. Când lovesc încă o dată, scânteile își iau zborul, iar ea își ține răsufierea.

* * *

Eli aduce un braț întreg de surcele tari. Când le pune pe foc, pocnesc, iar mirosul de salvie se ridică în aerul nopții – sălbatic și aspru.

Eu și Cassia stăm cât de aproape putem unul de altul. Se sprijină de mine și o cuprind cu brațele. Nu mă amăgesc cu ideea că îi dau putere – asta face și singură –, dar faptul că o țin mă împiedică pe mine să mă destram.

– Mulțumesc, îi spune Cassia lui Eli.

După tonul vocii, îmi dau seama că-i zâmbește, și schițează și el un zâmbet slab. Stă chiar pe locul pe care așeară stătea Vick. Indie se mută să-i facă mai mult loc și se apleacă înainte, să privească dansul flăcărilor. Se uită la mine și-i observ o scânteie în ochi.

Îmi schimb puțin poziția, iar spatetele mele îi blochează vederea. Îmi îndrept lanterna spre mâinile Cassiei.

– Ce s-a întâmplat? o întreb.

Se uită în jos.

– Mi le-am tăiat într-o frânghie, răspunde. Am coborât într-un alt canion să vă căutăm înainte să ne întoarcem în asta.

Aruncă o privire spre ceilalți doi și le zâmbește, apoi se apropie și mai mult.

– Ky, spune ea, suntem din nou împreună.

Mi-a plăcut întotdeauna cum îmi rostește numele.

– Nici mie nu-mi vine să cred.

– Trebuia să te gădesc, continuă ea.

Mă cuprind cu brațele pe sub haină și-i simt degetele pe spatete. Fac și eu la fel. E atât de plăpândă și de mică. Și de puternică. Nimeni n-ar fi reușit să facă ce-a făcut ea. O trag și mai aproape, iar durerea și ușurarea

provocate de atingerea ei mi le amintesc de pe Deal. Sunt și mai puternice acum.

— Trebuie să-ți spun ceva, îmi șoptește Cassia la ureche.

— Te-ascult.

Trage adânc aer în piept.

— Nu mai am busola. Cea pe care mi-ai dat-o în Oria. Continuă grăbită și-i simt lacrimile în voce: I-am oferit-o la schimb unui arhivar.

— E-n regulă, o asigur, și e adevărat.

E aici.

După toate astea, nu e nicio nenorocire că a pierdut busola pe drum. Și nici nu i-am dat-o ca să mi-o păstreze. I-am dăruit-o ei. Dar tot sunt curios.

— Ce-ai primit în schimb?

— Nu ce m-am așteptat să primesc, răspunde ea. Am cerut informații despre locul în care sunt duse Aberațiile și cum să ajung acolo.

— *Cassia*, îi zic și mă opresc.

A fost periculos. Dar știa asta când a făcut-o. N-are nevoie să-i amintesc eu.

— Arhivarul mi-a oferit în schimb o poveste, îmi zice. La început am crezut că m-a tras pe sfoară și am fost foarte furioasă – tot ce-mi rămăsese care să mă poată duce la tine erau pastilele albastre.

— Ia stai, rostesc. Pastilele albastre?

— De la Xander, explică ea. Le-am păstrat pentru că știam că vom avea nevoie de ele în canion ca să supraviețuim. Se uită la mine și-mi interpretează greșit expresia feței. Îmi pare rău. A trebuit să mă hotărâsc atât de repede...

— Nu-i vorba despre asta, îi zic și o apuc de braț. Pastilele albastre sunt otravă. Ai luat vreuna?

— Numai una, îmi mărturisește. Și nu cred că-s otrăvite.

— Eu am încercat să-i zic, intervine Indie. Nu eram de față când a luat-o.

Răsuflu.

— Cum ai putut să mai mergi? o întreb pe Cassia. Ai mâncat?

Ea încuviințează. Scot niște pâine din geantă.

— Mănâncă asta acum, o rog.

Eli bagă mâna în rucsacul lui și-i întinde și el o bucată de pâine.

Cassia ia mâncarea de la amândoi.

— De unde știi că pastilele sunt otrăvite? întrebă, iar în glas încă i se simte îndoiala.

— Mi-a povestit Vick, îi răspund, încercând să nu intru în panică. Societatea ne-a spus întotdeauna că, dacă are loc vreun dezastru, pastila albastră ne va salva. Dar nu-i adevărat. În loc de asta, te imobilizează. Și, dacă nu vin ei să te salveze, mori.

— Eu tot nu cred, insistă Cassia. Xander nu mi-ar da ceva care mi-ar putea face rău.

— Înseamnă că n-a știut, îi explic. Poate-a vrut să dai pastilele la schimb.

— Dacă ar fi fost să fie, și-ar fi făcut efectul până acum, îi spune Indie Cassiei. Probabil c-ai reușit cumva să te ții pe picioare. N-am mai auzit să reușească cineva. Dar tu nu te-ai oprit până nu l-am găsit pe Ky.

Ne uităm cu toții la Cassia. Rumegă ceva în minte, iar privirea îi e gânditoare. Sortează informații. Caută

faptele care să explice ce s-a întâmplat, dar îl știu deja pe singurul de care are nevoie: E puternică într-un fel pe care nici măcar Societatea nu îl poate prezice.

— Am luat doar una, spune încet. Pe cealaltă am scăpat-o. Și hârtia de sub ea.

— Hârtia? mă mir eu.

Cassia își ridică privirea, de parcă tocmai și-ar fi amintit că ne aflăm și noi acolo.

— Xander a ascuns bucățele de hârtie cu notițe imprimate pe ele în pastile. Sunt fragmente de informații de pe microcardul lui.

— Cum? întreb eu.

Indie se apleacă înainte.

— Nu știu cum a reușit – să fure pastilele și să pună mesajele înăuntru, zice Cassia. Dar așa a fost.

Xander. Clatin din cap. Întotdeauna implicat. Desigur, Cassia nu l-a lăsat complet în urmă. El e cel mai bun prieten al ei. Încă e Perechea ei. Dar a făcut o greșală când i-a dăruit tabletele.

— Vrei să mi le dai înapoi? o întreabă Cassia pe Indie. Nu pastilele. Doar hârtiuțele.

O clipă, văd o sclipire în ochii lui Indie. O provocare. Nu știu dacă își dorește cu adevărat hârtiile sau dacă pur și simplu nu vrea să i se spună ce să facă. Dar apoi bagă mâna în rucsac și scoate pachetul învelit în folie.

— Poftim, zice ea. Oricum n-am nevoie de ele.

— Poți să-mi spui ce scria pe ele? întreb, încercând să nu par gelos.

Indie îmi aruncă o privire, și îmi dau seama că pe ea n-am păcălit-o.

— Chestii de genul: culoarea lui preferată și ce-i place să facă, răspunde cu blândețe Cassia.

Știi că mi-a auzit și ea nota falsă din voce.

— Cred că și-a dat seama că nu m-am uitat niciodată la microcardul lui.

Și, dintr-odată, neliniștea îmi dispare – am înghițit-o – și mă simt rușinat. A bătut atâta drum ca să mă găsească.

— Băiatul din celălalt canion, intervine Indie. Când ai zis c-a așteptat prea mult, am crezut că ai vrut să spui că a așteptat prea mult până să se sinucidă.

Cassia își astupă gura cu palma.

— Nu, rostește ea. Am crezut c-a așteptat prea mult să ia pastila și ea nu l-a mai salvat. Vocea îi devine o șoptă. Nu știam. Se uită îngrozită la Indie. Crezi că *el* a știut? A vrut să moară?

— Ce băiat? o întreb pe Cassia.

Ni s-au întâmplat atâtea cât am fost despărțiți.

— Un băiat care a fugit împreună cu noi până în Vale, răspunde Cassia. E cel care ne-a arătat unde te-ai dus.

— Și el de unde știa? insist eu.

— A fost unul dintre cei pe care i-ați părăsit, o trântește Indie.

Se îndepărtează de focul pe cale să se stingă. Lumina abia îi mai dezvăluie fața. Face semn către canionul care ne înconjoară.

— *Asta* e pictura, nu-i așa? întreabă ea. Numărul nouăsprezece?

Îmi ia o clipă să înțeleg ce vrea să zică.

— Nu, răspund eu. Pământul seamănă, dar valea aceea e și mai mare decât asta. E mai înspre sud. N-am

văzut-o niciodată, dar tatăl meu știa oameni care o văzuseră.

Aștept să mai spună ceva, dar ea tace.

— Băiatul acela, repetă Cassia.

Indie se ghemuiește, pregătindu-se de culcare.

— Trebuie să-l uităm, îi zice ea Cassiei. Nu mai e.

* * *

— Cum te simți? îi șoptesc Cassiei.

Mă sprijin cu spatele de stâncă. Capul ei mi se odihnește pe umăr. Nu pot să dorm. S-ar putea să fie adevărat ce a spus Indie despre faptul că efectul pastilei a trecut, iar Cassia pare în putere, dar trebuie s-o supraveghez toată noaptea ca să mă asigur că e bine.

Eli se agită în somn. Indie tace. Nu-mi dau seama dacă doarme sau ascultă, așa că vorbesc încet.

Cassia nu-mi răspunde.

— Cassia?

— Voiam să te găsesc, îmi șoptește. Când am făcut schimb cu busola încercam să ajung la *tine*.

— Știu, răspund. Și ai reușit. Chiar dacă te-au tras pe sfoară.

— Nu m-au tras pe sfoară, mă contrazice. Cel puțin, nu de tot. Mi-au oferit o poveste care era mai mult decât o simplă poveste.

— Ce poveste? întreb.

— Semăna cu cea pe care mi-ai zis-o tu despre Sisif, răspunde ea. Dar ei îl numeau Pilotul, și era vorba despre o revoltă. Se apropie de mine. Nu suntem singurii. Undeva există o Rebeliune. Ai mai auzit de ea?

— Da, încuviințez, dar nu continui.

Nu vreau să vorbesc despre Rebeliune. Ea spusese „nu suntem singurii” de parcă asta ar fi fost ceva bun, dar acum eu nu vreau decât să am impresia că suntem singurii din tabără. Din Vale. Din lume.

Îi ating fața, curbura obrazului pe care am încercat să-l sculptez în piatră.

— Nu-ți face griji în privința busolei. Nici eu nu mai am bucata de mătase verde.

— Ți-au luat-o și pe aceea?

— Nu, răspund eu. E încă sus pe Deal.

— Ai lăsat-o acolo? Întreabă ea surprinsă.

— Am legat-o de creanga unui copac, îi zic. N-am vrut să mi-o ia nimeni.

— Dealul, repetă Cassia.

O clipă tăcem amândoi, aducându-ne aminte. Apoi rostește pe un ton de tachinare:

— Nu mi-ai zis mai devreme cuvintele poeziei noastre.

Mă aplec spre ea și, de data asta, reușesc să vorbesc. Șoptesc, deși o parte din mine vrea să strige.

— Nu fi blândă cu mine...

— Nu, îngână ea, iar vocea și pielea îi sunt moi în vraja acestei nopți. Și apoi mă sărută tare.

Capitolul 24

Cassia

În timp ce se trezește Ky e mai frumos decât însuși răsăritul. E nemișcat și cufundat în adâncuri, iar în clipa următoare îl văd cum revine din beznă la suprafață. Chipul i se schimbă, buzele i se mișcă, ochii i se deschid. Și apoi zâmbetul – soarele. Se apleacă spre mine, iar eu mă întind în același timp către el și mă încălzesc când buzele ni se ating.

Vorbim despre poezia lui Tennyson, și despre cum ne-o aducem amândoi aminte, și cum m-a văzut citind-o în pădurea din Oria. Auzise și că e de fapt o parolă; aici, când era mai mic, și, mai nou, de la Vick.

Vick. Ky vorbește cu voce blândă despre prietenul care l-a ajutat să-i îngroape pe alții și despre fata pe nume Laney pe care o iubea Vick. Apoi, cu glas dur și rece, îmi spune povestea evadării lui și cum i-a lăsat în urmă pe ceilalți săteni. Se prezintă pe el și ceea ce a făcut într-o lumină necruțătoare. Dar nu văd pe cine a părăsit, ci pe cine a luat cu el. Eli. Ky a făcut tot ce-a putut.

Îi relatez versiunea lui Indie despre Pilot și ceva mai multe despre băiatul care a dispărut într-un alt canion al Văii.

— Căuta ceva, îi zic și mă întreb dacă băiatul știa ce se află în spatele peretelui Societății din celălalt canion. Și a murit.

La sfârșit îi povestesc despre Anomaliile pătate cu albastru din partea de sus a Văii și despre bănuiala mea că făceau parte din Rebeliune.

Apoi tăcem. Pentru că nu știm ce va urma.

— Așadar, Societatea se află în canioanele astea, rostește Ky.

Eli face ochii mari.

— E și în hainele noastre.

— Ce vrei să spui? întreb, iar Ky și Eli ne povestesc despre firele care ne țin de cald și ne înregistrează informațiile.

— Pe-ale mele le-am scos, zice Ky, și-mi dau seama că asta explică de ce materialul hainei lui e rupt.

Îi arunc o privire lui Eli, care ia o poziție de apărare, cu brațele încrucișate pe piept.

— Pe-a mea am lăsat-o așa cum e, spune el.

— Nu-i nimic, intervine Ky. Tu alegeți.

Se uită la mine, întrebându-mă ce voi face.

Îi zâmbesc în vreme ce-mi scot haina și i-o întind. O ia și mă privește cum stau în fața lui, de parcă tot nu-i vine să-și creadă ochilor. Nu-mi feresc privirea. Schițează un zâmbet, apoi întinde haina pe jos, înaintea lui, și despică materialul cu mișcări line și sigure.

Când termină, îmi dă un mănunchi de fire albastre încâlcite și un mic disc argintiu.

— Ce-ați făcut cu ale voastre? îl întreb.

— L-am îngropat, răspunde.

Dau aprobator din cap și încep să sap în pământ ca să-l las și pe-al meu acolo. Când termin, mă ridic. Ky îmi ține haina și mi-o pun înapoi.

— Ar trebui să-ți țină încă de cald, spune. N-am umblat la firele roșii.

— Dar tu? o întreabă Eli pe Indie.

Ea clatină din cap.

— Eu o să rămân ca tine, anunță ea, iar Eli zâmbeste vag.

Ky încuviințează. Nu pare surprins.

— Și-acum ce facem? se interesează Indie. Nu cred că ar fi bine să traversăm câmpia, după ce-a pățit prietenul vostru.

Eli tresare la atâta franchețe, iar când vorbește, vocea lui Ky e încordată.

— E adevărat. S-ar putea întoarce și, chiar dacă nu, apa de acolo e acum otrăvită.

— Dar am scos o parte din otravă, spune Eli.

— De ce? se miră Indie.

— Ca să încercăm să salvăm pârâul, răspunde Ky. A fost o prostie din partea noastră.

— Ba nu! îl contrazice Eli.

— N-am scos suficient de multă ca să conteze.

— *Ba da*, insistă încăpățânat Eli.

Ky bagă mâna în rucsac și desfășoară o hartă, frumoasă, colorată și plină de marcaje.

— Acum ne aflăm aici, anunță el, arătând spre un loc de la marginea Văii.

Nu mă pot abține să zâmbesc. *Ne aflăm* aici, împreună, în lumea asta mare, am reușit să ne reîntâlnim. Întind brațul și-mi trec degetul peste drumul pe care am apucat-o ca să ajung la el până ce mâinile ni se întâlnesc pe hartă.

— Încercam să ajung înapoi la tine, zice Ky. Voiam să traversez câmpia și să mă întorc cumva în Societate. Am luat câteva lucruri din cătunul fermierilor, ca să le dăm la schimb.

— Așezarea aia veche și abandonată, spune Indie. Am trecut și noi prin ea.

— Nu e abandonată, o contrazice Eli. Ky a văzut o luminiță acolo. Cineva n-a plecat.

Mă trece un fior, amintindu-mi cum am avut impresia că sunt urmărită.

— Ce-ai luat? îl întreb pe Ky.

— Harta, răspunde el. Și astea, adaugă, băgând din nou mâna în rucsac și dându-mi ceva – cărți.

— Ah, fac eu, inspirându-le mirosul și pipăindu-le muchiile. Mai au și altele?

— Au de toate, răspunde Ky. Povești, istorisiri, tot ce-ți trece prin cap. Le-au păstrat ani de zile într-o peșteră din peretele canionului.

— Atunci hai să ne întoarcem, propune hotărâtă Indie. Încă nu putem fi în siguranță în câmpie. Iar eu și Cassia avem nevoie de ceva cu care să facem schimb.

— Am putea lua și mai multă mâncare, adaugă Eli. Apoi se încruntă. Dar lumina aceea...

— O să fim atenți, spune Indie. Tot e mai bine decât să încercăm să ajungem acum la munți.

— Tu ce părere ai? mă întrebă Ky.

Îmi amintesc de ziua aceea din Oria, de la șantierul de restaurare, la cum despicau muncitorii cărțile, iar paginile se desprindeau. Îmi imaginez foile ridicându-se, plutind, străbătând kilometri întregi până să se așeze într-un loc ascuns și sigur. Un alt gând îmi vine în

mente: s-ar putea chiar ca printre lucrurile salvate de fermieri să se afle și informații despre Rebeliune.

— Vreau să văd toate cuvintele, îi spun lui Ky, iar el încuviințează.

* * *

Noaptea, Ky și Eli ne arată un loc în care să ne oprim și pe care eu și Indie nu l-am observat când am ieșit din Vale. E o peșteră mare și spațioasă odată ce intri în ea; iar când Ky o luminează cu lanterna, mi se taie răsuflarea. E pictată.

N-am mai văzut niciodată asemenea imagini – sunt adevărate, nu văzute pe un dispozitiv sau imprimare pe o bucată de hârtie. Atât de multe culori. Asemenea dimensiuni – picturile acoperă pereții și se estompează pe tavan. Mă întorc spre Ky.

— Cum? îl întreb.

— Fermierii trebuie s-o fi făcut, răspunde el. Știau să-și confecționeze propriile materiale din plante și minerale.

— Mai sunt?

— Multe dintre casele din cătun sunt pictate, spune el.

— Dar astea? întreabă Indie și arată către altele, aflate mai departe pe peretele peșterii – petroglife care înfățișează siluete sălbatice, primitive, în mișcare.

— Acelea sunt mai vechi, explică Ky. Dar e același subiect.

Are dreptate. Opera fermierilor e mai puțin brută, mai rafinată: un perete întreg cu fete îmbrăcate în rochii frumoase și cu bărbați cu cămăși colorate și cu picioarele goale.

Dar mișcările oamenilor par să le oglindească pe cele din petroglifele anterioare.

— Oh, șoptesc eu. Crezi c-au pictat un Banchet al Alegerii Perechilor?

De îndată ce spun asta, mă simt prost. Aici n-au Banchete ale Alegerii.

Dar Indie nu râde de mine. Când atinge pereții cu degetele, de-a lungul picturilor, are pe chip o expresie complicată, iar în ochi i se citesc în același timp dorul, furia și speranța.

— Ce fac? îl întreb pe Ky. Ambele grupuri de siluete... se mișcă.

Una dintre fete are brațul ridicat deasupra capului. Îl ridic și eu pe-al meu, încercând să-mi dau seama ce face.

Ky se uită la mine cu privirea aceea tristă și, în același timp, plină de dragoste, pe care mi-o aruncă atunci când știe ceva ce eu nu știu, ceva ce crede că mi-a fost furat.

— Dansează, răspunde el.

— Poftim? mă mir eu.

— O să-ți arăt odată, mă asigură el, iar vocea lui, blândă și joasă, mă face să mă cutremur.

Capitolul 25

Ky

Mama știa să danseze și să cânte și în fiecare seară mergea să privească apusul.

— În Provinciile principale nu erau asemenea apusuri, spunea ea.

Vedea întotdeauna partea plină a paharului și-și concentra atenția asupra ei ori de câte ori putea.

Credea în tata și mergea la întâlnirile lui. După furtuni, tata se ducea cu ea în deșert și-i ținea companie câtă vreme ea căuta adâncituri umplute cu apă de ploaie și apoi picta. Voia să fac lucruri – schimbări – care să dureze. Înțelegea că ceea ce crea ea avea să dispară.

Când o văd pe Cassia dansând fără să știe ce face – răsucindu-se întruna, plină de încântare, în vreme ce se uită la picturile și petroglifele din peșteră înțeleg credința părinților mei.

E frumos și e adevărat, dar timpul petrecut împreună poate fi la fel de trecător precum zăpada de pe podiș. Putem încerca fie să schimbăm totul, fie să ne bucurăm cât de mult putem de timpul pe care-l avem.

Capitolul 26

Cassia

Ky lasă o lanternă aprinsă ea să ne putem vedea în timp ce vorbim. Când Eli și Indie adorm și rămânem doar noi, o stinge, ca să mai economisească bateria. Fetele de pe pereții peșterii se cufundă dansând în întuneric, și suntem într-adevăr singuri.

Aerul dintre noi pare greu.

— O noapte, rostește Ky.

În vocea lui aud Dealul. Aud vântul de pe Deal, simt mângâierea crengilor pe mânecile noastre și cum a sunat când mi-a spus prima oară că mă iubește. Am mai furat cândva din timpul Societății. Putem să o facem încă o dată. Nu va fi atât de mult cât am vrea.

Închid ochii și aștept.

Dar el nu continuă.

— Vino cu mine afară, mă roagă, și-i simt mâna atingându-o pe a mea. Nu mergem departe.

Nu pot să-l văd, dar în vocea lui aud un amestec complicat de emoții și-l disting și în felul în care mă atinge. Dragoste, grijă și ceva neobișnuit, ceva dulce-amăru.

Afară, ne plimbăm puțin pe cărare. Mă sprijin de stâncă, iar el stă în fața mea și-și ridică brațul să-și așeze mâna pe gâtul meu, pe sub păr și pe sub gulerul hainei. Are mâna aspră, cu tăieturi de la cățarat și sculptat, dar atingerea îi e blândă și caldă. Noaptea, vântul cântă prin canion, iar trupul lui Ky mă apără de frig.

— O noapte... îl îmboldesc eu. Cum continuă povestea?

— Nu era o poveste, spune încet Ky. Voiam să te rog ceva.

— Ce?

Ne apropiem, respirația ne e aburită, iar vocile, înăbușite.

— Nu-ți cer prea mult – o noapte, continuă Ky.

Nu spun nimic. Se apropie și mai mult și-i simt obrazul lipit de al meu, inspir mirosul de salvie și de pin, de praf învechit, de apă proaspătă și de el.

— Timp de o noapte, ne putem gândi doar unul la celălalt? Nu la Societate sau la Rebeliune, sau chiar la familiile noastre?

— Nu, răspund eu.

— Nu ce?

Își împletește degetele unei mâini în părul meu, iar cu cealaltă mă trage și mai aproape.

— Nu, nu cred că putem, răspund eu. Și nu-mi ceri prea mult.

Capitolul 27

Ky

*N-am pus titlu nici unui lucru pe care l-am scris,
n-am avut de ce,
pentru că
ar fi avut toate același titlu
— pentru tine —,
dar pe acesta l-aș numi
o noapte,
acea noapte când am permis lumii să fie doar tu
și doar eu.
am stat pe ea cât s-a-nvârtit
verde, și-albastră, și roșie
muzica s-a sfârșit
dar noi
încă mai cântam*

Capitolul 28

Cassia

Când razele soarelui pătrund în Vale, noi ne-am pus deja în mișcare. Drumul e atât de îngust, încât, de obicei, trebuie să mergem în șir indian, dar Ky rămâne în apropierea mea și-și ține mâna pe curbura spatelui meu. Ne atingem și ne împletim degetele de fiecare dată când apucăm.

N-am mai avut niciodată așa ceva – o noapte întreagă în care să vorbim, să ne sărutăm și să ținem timpul în loc –, și gândul „și nici n-o să mai avem” îmi tot revine în minte, nu stă îngropat, cum ar trebui, chiar și în lumina frumoasă a dimineții din Vale.

Când s-au trezit ceilalți, Ky ne-a dezvăluit care crede c-ar trebui să ne fie planul: să ne întoarcem în cătun până la lăsarea serii și să încercăm să ne strecurăm într-o casă aflată cât mai departe de cea în care am văzut lumina. Apoi o să stăm de pază. Dacă mai e tot o singură lumină, putem încerca să ne apropiem de dimineață. Noi suntem patru, iar ei sunt doar unul sau doi, crede Ky.

Sigur, Eli e atât de tânăr.

Îi arunc o privire. Nu observă. Merge în continuare, ținându-și capul plecat. Deși l-am văzut zâmbind, știu că pierderea lui Vick îi apasă mult pe amândoi.

— Eli a vrut să spun poezia lui Tennyson când a murit Vick, îmi dezvăluie Ky. Dar n-am putut.

În fruntea noastră, Indie își mută greutatea rucsacului de pe un umăr pe altul și se uită înapoi la noi,

ca să se asigure că o mai urmăim. Mă întreb ce s-ar fi întâmplat cu ea dacă aş fi murit. M-ar fi plâns sau mi-ar fi căutat prin lucruri, ar fi luat ce i-ar fi trebuit şi-ar fi mers mai departe?

* * *

Ne strecurăm în cătun la apus, cu Ky în frunte.

Când am mai trecut pe-aici, nu am privit cu atenție. Acum, în vreme ce mergem repede pe stradă, casele mă intrigă. Oamenii trebuie să şi le fi construit singuri, fiecare fiind întrucâtva diferită de cea de alături. Şi puteau să intre în locuința celui alt, să păşească peste pragul vecinilor oricând doreau. Cărările stau mărturie; spre deosebire de cele din Suburbie, cele de aici nu merg drept de la uşă până la trotuar. Se întretaie, şerpuiesc, se unesc. Oamenii de aici n-au plecat de atâta vreme încât drumurile lor să se fi şters cu totul. Îi văd pe pământ. Aproape că le aud ecoul în canion, salaturile: „Bună. La revedere. Ce mai faci?”

Ne înghesuim cu toții într-o căsuță supusă intemperiei, cu o uşă pe care se vede cât de mult s-a ridicat apa.

— Nu cred că ne-a observat cineva, spune Ky.

Abia dacă-l aud. Mă holbez la picturile de pe pereți. Siluetele au fost trasate de altcineva decât cele din peșteră, dar sunt tot frumoase. Nu au aripi pe spate. Nu par surprinse în timpul zborului. Ochii nu le sunt îndreptați spre cer, ci privesc în jos, de parcă vor să țină minte priveliștea pământului în viitorul îndepărtat.

Dar cred că le recunosc oricum.

— Îngeri, rostesc.

— Da, confirmă Ky. Unii fermieri credeau încă în ei. Cel puțin pe vremea tatei.

Întinericul se adâncește, iar îngerii se transformă în umbre înapoia noastră. Apoi Ky observă lumina în căsuța de vizavi. Ne-o arată și nouă.

— E în aceeași casă ca noaptea trecută.

— Mă întreb ce s-o fi petrecând înăuntru, zice Eli. Cine crezi că-i acolo? Un hoț? Crezi că jefuiesc casele?

— Nu, răspunde Ky și-mi aruncă o privire în noaptea plină de umbre. Cred că *sunt* acasă.

* * *

La prima geană de lumină, eu și Ky stăm deja la fereastră și privim afară, așa că suntem cei dintâi care îl văd pe bărbat.

Iese singur din casă, ducând ceva, și-și croiește drum prin praf, pe poteca aflată mai aproape de noi, către un mic pâlc de copaci pe care l-am observat când am intrat prima dată. Ky ne face semn să păstrăm liniștea. Indie și Eli se apropie de cealaltă fereastră din față a casei și se uită și ei. Privim toți cu grijă peste marginea pervazului.

Bărbatul e înalt și puternic, brunet și bronzat. Într-un fel îmi aduce aminte de Ky: culoarea părului și a pielii, mișcărilor tăcute. Dar vedește o anume oboseală și pare să nu bage nimic în seamă în afară de ceea ce cară; atunci îmi dau seama că duce un copil.

Părul închis la culoare i se revarsă peste brațe, iar rochia îi e albă. O culoare a Oficialităților, dar, desigur, ea nu-i o Oficialitate. Rochia e minunată, de parcă s-ar duce la un Banchet, dar copila e mult prea mică.

Și prea nemișcată.

Îmi astup gura cu palma.

Ky îmi aruncă o privire și încuviințează. Ochii lui sunt triști, obosiți și blânzi.

E moartă.

Mă uit la Eli. Se simte bine? Apoi îmi amintesc că a văzut mult mai multă moarte. Poate că a mai văzut chiar copii morți.

Dar eu nu. Îmi dau lacrimile. Cineva atât de tânăr, atât de mic. *Cum?*

Bărbatul o lasă ușor jos, în iarba uscată de sub copaci. Un sunet purtat de vântul din canion ne ajunge la urechi. Un cântec.

Durează mult să îngropi pe cineva.

În vreme ce bărbatul sapă groapa, încet și ferm, începe din nou să plouă. Nu-i o ploaie puternică, ci doar stropi constanți de apă care cad pe praf și pe noroi, și mă întreb de ce-a scos-o afară cu el. Poate că voia să-i mai cadă ploaia pe obraji o ultimă dată.

Poate n-a vrut pur și simplu să fie singur.

Nu mai suport.

— Trebuie să-l ajutăm, îi șoptesc lui Ky, dar el clatină din cap.

— Nu, spune el. Nu încă.

Bărbatul iese din groapă și se îndreaptă spre fată. Dar n-o așază în mormânt; o aduce până aproape de el și o pune lângă groapă.

Apoi observ că brațele îi sunt brăzdate de linii albastre.

Se apleacă și ridică brațul fetei.

Scoate ceva. Albastru. Îi însemnează pielea. Ploaia o tot șterge și el tot desenează, iar, și iar, și iar. Nu-mi dau

seama dacă mai cântă. În cele din urmă, ploaia se oprește și albastrul persistă.

Eli nu se mai uită. Stă cu spatele sprijinit de bucata de perete de sub fereastră, iar eu merg în patru labe pe podea ca să mă așez lângă el, căci nu vreau ca bărbatul de afară să mă observe mișcându-mă. Îl cuprind pe Eli cu brațul, iar el se trage mai aproape.

Indie și Ky continuă să se uite.

„Atât de tânără”, mă tot gândesc. Aud un bufnet și, preț de o clipă, nu-mi dau seama dacă-s bătăile inimii mele sau zgomotul pământului care cade pe fetița din groapă.

— Mă duc afară acum, șoptește, în sfârșit, Ky. Voi așteptați aici.

Mă întorc și mă uit surprinsă la el. Mă trag mai în sus, ca să pot privi din nou pe fereastră. Bărbatul a terminat. Ridică o piatră cenușie și plată și o pune peste locul umplut acum cu pământ. Nu mai aud cântecul.

— Nu, șoptesc.

Ky mă privește și ridică din sprâncene.

— Nu poți, insist. Să așteptăm până mâine. Uită-te și tu ce-a fost nevoit să facă.

Vocea lui Ky e blândă, dar fermă.

— I-am oferit cât timp am putut. Acum trebuie să aflăm mai multe.

— Și e și singur, intervine Indie. E vulnerabil.

Mă uit șocată la Ky, dar el nu neagă ce-a zis Indie.

— E momentul potrivit, zice.

Înainte să apuc să mai rostesc ceva, deschide ușa și iese.

Capitolul 29

Ky

— Fă ce vrei, strigă bărbatul când ajung la marginea cimitirului. Nu contează. Eu sunt ultimul.

Dacă n-aș fi știut deja că e fermier, accentul și vorbirea formală l-ar fi dat de gol. Uneori, când tata se întorcea din canioane, în glas se simțea o urmă a inflexiunii lor.

Le-am spus celorlalți să mă aștepte, dar, desigur, Indie nu m-a ascultat. O aud cum mă urmează și sper că Eli și Cassia au avut destulă minte să rămână în casă.

— Cine sunteți? întrebă bărbatul.

Indie răspunde din spatele meu. Nu mă întorc.

— Aberații, zice ea. Oameni pe care Societatea îi vrea morți.

— Am intrat în canioane să-i găsim pe fermieri pentru că am crezut că ne puteți ajuta, adaug eu.

— Asta s-a sfârșit, spune bărbatul. Gata.

Pași. În urma noastră. Aș vrea să mă răsucesc și să le strig Cassiei și lui Eli să se întoarcă în casă, dar nu pot sta cu spatele la bărbat.

— Deci sunteți patru, constată el. Mai sunt și alții?

Clatin din cap.

— Eu sunt Eli, se prezintă Eli.

Preț de un minut, bărbatul nu răspunde. Apoi rostește:

— Pe mine mă cheamă Hunter.

Ne privește cu atenție. Și eu fac la fel. Îmi dau seama că nu e cu mult mai în vârstă decât noi, dar vântul și vremea și-au pus amprenta asupra chipului său.

— A trăit vreunul dintre voi în Societate? întreabă el.

— Toți, răspund eu. La un moment dat.

— Bun, zice Hunter. S-ar putea să am nevoie de ceva de la voi.

— La schimb cu ce? mă interesez eu.

— Dacă mă puteți ajuta, aveți acces la orice doriți. Avem mâncare. Hârtii, oferă el și face semn obosit în direcția peșterilor de depozitare, apoi mă privește. Deși s-ar părea că v-ați servit deja singuri.

— Am crezut că locul ăsta e părăsit, spune Eli. Vă înapoiem totul.

Hunter gesticulează a nerăbdare.

— Nu contează. Ce doriți? Lucruri cu care să faceți schimb?

— Da, confirm eu.

Observ cu colțul ochiului cum Cassia schimbă o privire cu Indie. Observă și Hunter.

— Și mai ce? insistă el.

— Am vrea să aflăm mai multe despre Rebeliune, răspunde Indie. Dacă e pe undeva prin apropiere și cum o putem găsi.

— Și cine-ar putea fi Pilotul, adaugă nerăbdătoare Cassia.

Sigur că vrea să știe despre revoltă, pentru că se pare că e menționată într-o poezie de la bunicul ei. Îmi

doresc să-i fi dezvăluit totul pe Deal. Poate atunci ar fi înțeles. Dar acum, că a început să spere, nu mai știu ce să fac.

— S-ar putea să am niște răspunsuri, zice Hunter. Ajutați-mă și apoi vă voi povesti ceea ce știu.

— Să-i dăm drumul, propune Indie. Ce vrei să facem?

— Nu-i chiar așa de ușor, explică Hunter. Trebuie să mergem undeva și se face prea întuneric. Întoarceți-vă aici mâine, pe lumină.

Se întinde după lopata cu care a săpat mormântul, iar eu le fac celorlalți semn să se retragă.

— De unde știm că putem avea încredere în tine? întreb.

El râde din nou cu același râs lipsit de veselie. Un ecou slab răsună din pereții canionului și printre casele goale.

— Ia spune-mi, rostește Hunter. În Societate, oamenii chiar trăiesc până la optzeci de ani?

— Da, confirmă Cassia. Dar numai Cetățenii.

— Optzeci, repetă Hunter. Noi, în Vale, nu ajungem aproape niciodată la vârsta asta. Crezi că merită? ne chestionează. Să n-ai de ales, dar să trăiești atât de mult?

— Unii consideră că da, spune încet Cassia.

Hunter își trece mâna cu însemne albastre peste față și ceea ce a spus mai devreme e dintr-odată adevărat. E sfârșit. Gata.

— Mâine, zice el.

Se întoarce și se îndepărtează.

* * *

Toți dorm în căsuță. Eli, Cassia, Indie. Eu rămân treaz și ascult. Datorită respirației lor, parcă însăși casa respiră, dar, desigur, pereții sunt nemișcați. Știu că Hunter nu ne va face niciun rău, dar nu mă pot odihni. Trebuie să stau de pază.

La un moment dat, în apropierea zorilor, în timp ce stau în prag și privesc afară, aud un zgomot în celălalt capăt al încăperii. S-a trezit cineva.

Indie. Vine spre mine.

— Ce vrei? o întreb și încerc să-mi păstrez un ton egal.

Am recunoscut-o de când am văzut-o prima dată. E asemenea mie – o supraviețuitoare. N-am încredere în ea.

— Nimic, răspunde Indie.

În liniștea care s-a lăsat, aud cum își mută rucsacul. Nu-l scapă niciodată din ochi.

— Ce-ascunzi acolo? spun.

— N-am nimic de ascuns, zice ea pe un ton iritat. Tot ce-i aici îmi aparține. Face o pauză. De ce nu vrei să te alături Rebeliunii?

Nu răspund. Păstrăm puțin tăcerea. Indie își pune rucsacul pe umăr și îl ține strâns la piept. Pare pierdută în depărtare. Și eu la fel. O parte din mine e iar alături de Cassia în Vale. Pe Deal, cu vântul. În Suburbie, pe când eram mic, n-aș fi crezut niciodată că s-ar putea întâmpla așa ceva. Nici n-aș fi îndrăznit să visez c-aș putea fura atât de multe de la Societate.

Aud cum se foiește cineva. Cassia.

— Îl visează pe Xander, șoptește Indie în spatele meu. Am auzit-o strigându-i numele.

Îmi spun că bucățelele de hârtie pe care le-a ascuns Xander în pastile nu contează. Cassia îl știa pe Xander și oricum m-a ales pe mine. Și hârtiuțele nu vor dura. Hârtia din dispozitiv se destramă foarte repede. Se va transforma în fulgi delicați ca zăpada. Uzați și tăcuți precum cenușa.

Nu pot s-o pierd acum.

Cea mai mare parte din viață și-a petrecut-o în Provinciile Exterioare.

Colegii au menționat numele lui Ky Markham ca fiind elevul pe care-l admiră cel mai mult în proporție de 0,00%.

Nimeni n-avea să primească o listă despre mine.

Și nimeni care iubește pe cineva n-ar vrea ca acea persoană să aibă o Pereche asemenea mie.

Să iubești pe cineva înseamnă să vrei să fie în siguranță? Sau să poată alege?

— Ce vrei? o întreb pe Indie.

— Vreau să aflu secretul lui Xander, răspunde Indie.

— Cum adică?

Drept răspuns, îmi întinde o bucățică de hârtie.

— Cassia a scăpat asta, explică ea. Nu i-am dat-o înapoi. Știu că n-ar trebui s-o iau. Aprind lanterna ca să citesc ce scrie pe ea, având grijă ca lumina să nu ajungă la Cassia și la Eli.

Când o va vedea din nou, are să-i dezvăluie un secret Perechii sale.

O asemenea frază n-ar fi niciodată inclusă pe microcardul oficial al lui Xander. A adăugat el ceva nou.

— Cum a făcut-o? nu mă pot abține să întreb, de parcă Indie ar avea de unde să știe.

Societatea monitorizează cu grijă toate tastările și imprimările. A riscat folosind un dispozitiv de la școală? De acasă?

— Trebuie să fie foarte deștept, comentează Indie.

— Este, confirm eu.

— Deci, care-i secretul? se interesează Indie, aplecându-se mai mult spre mine.

Clatin din cap.

— Ce te face să crezi că eu știu?

Știi și n-am de gând să spun.

— Tu și Xander erați prieteni, răspunde Indie. Mi-a povestit Cassia. Și cred că știi mult mai multe decât lași să se vadă.

— Despre ce? întreb eu.

— Despre orice, spune ea.

— Și eu cred același lucru despre tine. Ascunzi ceva.

O luminez cu lanterna, iar ea clipește. În lumină, pare aproape orbitor de frumoasă. Părul ei are o culoare rar întâlnită, ca a focului, roșie și aurie. E înaltă și puternică și are trăsături fine. E sălbatică. Vrea să supraviețuiască, dar există ceva imprezvizibil în felul în care o va face, iar asta mă ține în gardă.

— Vreau să știu secretul, repetă ea. Și cum să gădesc Rebeliunea. Cred că tu cunoști răspunsurile. N-o să-i spui Cassiei și știu și de ce.

Clatin din cap, dar nu spun nimic. Las să se aștearnă tăcerea. Dacă vrea, n-are decât s-o rupă ea.

O clipă, am impresia că asta va face. Apoi se întoarce și se îndreaptă spre locul unde dormise. Nu se mai uită la mine.

După puțin timp, mă duc iar la ușă și mă strecor afară. Deschid pumnul și las bucățica de hârtie să zboare în noaptea care se sfârșește.

Capitolul 30

Cassia

Pe peretele de vizavi de îngerii e o altă pictură, foarte diferită. N-am observat-o până acum, atât am fost de absorbită de imaginea îngerilor. Ceilalți dorm; până și Ky s-a lăsat în jos lângă ușă, unde a insistat să stea de pază.

Mă dau jos din pat și încerc să înțeleg ce reprezintă pictura. Are curbe, unghiuri și forme, dar nu știu ce-ar putea fi. Niciuna dintre cele O Sută nu arată așa. Ele reprezintă mereu oameni, locuri, lucruri. După câteva clipe, îl aud pe Ky mișcându-se în celălalt capăt al încăperii. Privirile ni se întâlnesc peste suprafața cenușie a podelei și peste siluetele întunecate ale lui Indie și Eli. Ky se ridică pe tăcute în picioare și vine lângă mine.

— Ai dormit suficient? îi șoptesc.

— Nu, răspunde el, sprijinindu-se de mine și închizând ochii.

Când îi deschide din nou, nu mai avem nici cuvinte, nici suflu.

Ne uităm amândoi la pictură. După câteva secunde, îl întreb:

— E un canion?

Dar, imediat ce rostesc asta, îmi dau seama c-ar putea reprezenta altceva. Carnea despicată a cuiva, un apus deasupra unui râu.

— Dragoste, răspunde într-un final.

— Dragoste? repet.

— Da, confirmă el.

— Dragoste, spun încet, încă nedumerită.

— Eu la dragoste mă gândesc când o privesc, zice Ky, încercând să explice. Tu te-ai putea gândi la altceva. E asemenea Pilotului din poezia ta – toată lumea se gândește la altceva când îi aude numele.

— Tu la ce te gândești când auzi numele *meu*? îl întreb.

— La multe lucruri, șoptește Ky, iar pielea mi se înfioară. La asta. La Deal. La Vale. Locuri în care am fost împreună.

Se retrage și-mi dau seama că se uită la mine. Îmi țin respirația, pentru că știu că vede atât de multe.

— Locuri în care n-am fost împreună, adaugă el. *Încă*. Când vorbește despre viitor, vocea îi e îndârjită.

* * *

Vrem amândoi să ne mișcăm, să fim afară. Indie și Eli încă dorm și nu-i deranjăm; când se vor trezi, ne vor putea vedea pe fereastră.

Canionul acesta pe care l-am crezut pustiu și sterp e surprinzător de înverzit, mai ales pe lângă pârâu. Pe malurile măloase crește năsturel; mușchiul împodobește stâncile roșii înșirate de-a lungul râului;

stuful își împletește frunzele lungi și verzi cu cele cenușii. Pășesc pe gheața de pe malul pârâului și aceasta crapă, amintindu-mi de data când am spart sticla ce-mi proteja bucata de rochie, în Suburbie. Când mă uit în jos, spre picior, observ că până și gheața pe care am spart-o e verde pe sub alb. Are exact culoarea rochiei mele de la Banchetul Alegerii. Prima dată când am străbătut canionul n-am observat deloc tot acest verde; eram foarte concentrată să zăresc vreo urmă a lui Ky.

Mă uit la el cum merge de-a lungul pârâului și observ cu câtă ușurință pășește, chiar și când trece peste porțiuni ale cărării acoperite de nisipuri mișcătoare. Mă privește, se oprește și zâmbeste.

„Locul tău e aici, îmi zic. Te miști altfel decât o făceai în Societate.” Totul în cătun i se potrivește – picturile frumoase, neobișnuite, independența deplină a locului.

Lipsesc doar oamenii pe care să-i conducă. Ne are doar pe noi.

— Ky, rostesc când ajungem la capătul pâlcului de copaci.

Se oprește. N-are ochi decât pentru mine, iar buzele lui le-au atins pe ale mele și mi-au mângâiat gâtul, mâinile, încheieturile, fiecare deget. În noaptea aceea, când ne-am sărutat sub stelele strălucind rece și ne-am ținut strâns în brațe, n-am simțit c-am furat timp. Parcă era tot al nostru.

— Știu, spune el.

Preț de încă o secundă prelungă, ne susținem privirea înainte să ne aplecăm pe sub ramurile copacilor. Au scoarța cenușie și bătută de vreme și mormane de

frunze maronii la rădăcină, care se mișcă și oftează laolaltă cu vântul canionului.

Când frunzele sunt date la o parte, observ și alte pietre cenușii și plate pe pământ, asemenea celei pe care a așezat-o Hunter ieri. Îl ating pe Ky pe braț.

— Toate astea sunt...

— Locuri în care sunt îngropați oameni, spune el. Da. Se numește cimitir.

— De ce nu i-au îngropat undeva mai sus?

— Au nevoie de pământul ăla pentru cei vii.

— Dar cărțile, pe acelea le-au pus la păstrare sus, și cărțile nu sunt vii, insist eu.

— Cei vii încă au nevoie de cărți, răspunde încet Ky. Nu de trupuri. Dacă un cimitir e inundat, nu se strică decât ceea ce oricum dispăruse deja. Cu biblioteca e altceva.

Mă las pe vine ca să privesc pietrele. Locurile în care se odihnesc oamenii sunt însemnate diferit. Nume, date, câteodată și câte-un vers.

— Ce e scrisul ăsta? întreb.

— Se numește epitaf, explică el.

— Cine-l alege?

— Depinde. Uneori, dacă omul știe că va muri, îl alege el. Adesea, cei lăsați în urmă trebuie să aleagă ceva care să se potrivească vieții respectivului.

— Ce trist, comentez eu. Dar frumos.

Ky înalță din sprâncene și mă grăbesc să continui.

— Morțile nu sunt frumoase. Mă refer la ideea de epitaf. Când murim acolo, Societatea alege ce rămâne în urma noastră. Ei decid ce va face parte din istoria ta.

Îmi doresc din nou să-mi fi făcut timp să mă uit mai cu atenție la microcardul bunicului înainte să plec. Dar bunicul *chiar* a hotărât ce rămâne în urma lui în privința conservării: nimic.

— În satul familiei tale se făceau asemenea pietre?

Îl întreb pe Ky, și-mi doresc pe dată să n-o fi făcut, să nu fi cerut deocamdată să aflu partea aceea a poveștii.

Ky se uită la mine.

— Pentru părinții mei, nu, răspunde el. N-a fost timp.

— Ky, rostesc eu, dar el se întoarce și merge de-a lungul altui șir de pietre. Acum, că nu mă mai ține de mână, îmi simt palma rece.

N-ar fi trebuit să întreb nimic. Cu excepția bunicului, toți cei pe care i-am văzut morți nu erau oameni pe care să-i iubesc. Parcă aș fi privit într-un canion lung și întunecat, pe care n-am fost nevoită să-l străbat.

Pe măsură ce pășesc printre pietre, având grijă să nu calc pe vreuna, observ că Societatea și Hunter au dreptate în ceea ce privește speranța de viață de aici. Cei mai mulți nu ajung la optzeci de ani. Sunt îngropați și alți copii, pe lângă fetița pe care a înmormântat-o Hunter.

— Ce mulți copii au murit aici, spun cu voce tare.

Sperasem că fata de ieri era o excepție.

— Și în Societate mor tineri, comentează Ky. Adu-ți aminte de Matthew.

— Matthew, repet și, când îi aud numele, îmi *amintesc* pe dată de Matthew, chiar mi-l amintesc, mă gândesc la el după nume pentru prima dată în ultimii ani, în loc să-i zic doar „primul băiat Markham”, cel care

a murit într-o tragedie rar întâlnită, de mâna unei Anomalii.

Matthew. Cu patru ani mai mare decât Xander și decât mine; atât de mare încât era de neatins, de neajuns din urmă. Era un băiat drăguț, care ne saluta pe stradă, dar era cu ani întregi înaintea noastră. Avea pastile și mergea la Școala Secundară. Băiatul pe care mi-l amintesc, acum că numele lui mi-a fost readus în memorie, semăna suficient cu Ky încât să-i fie văr, dar era mai înalt, mai masiv, mai puțin rapid și calm.

Matthew. Era de parcă numele ar fi murit odată cu el, de parcă, dacă l-ai fi numit, pierderea ar fi fost mai reală.

— Dar nu la fel de mulți, spun eu. Doar el.

— El e singurul pe care ți-l amintești.

— Au fost și alții? întreb șocată.

Un zgomot din spate mă face să mă întorc; sunt Eli și Indie, care închid ușa casei noastre de împrumut. Eli ridică brațul și ne face cu mâna, iar eu îi răspund. Acum cerul e complet luminat; Hunter va veni curând.

Mă uit la piatra pe care a așezat-o ieri pe jos și ating numele gravat pe ea. SARAH. Avea doar câțiva ani; murise la vârsta de cinci ani. Sub date e scris un rând și îmi dau seama, înflorată, că sună precum versul unei poezii:

ÎN IUNIE CÂND TRECE-UN VÂNT CU DEGETE
PRIN VALE

Îl apuc pe Ky de mână și-l strâng cât pot de tare. Astfel încât vântul rece să nu încerce să mi-l fure cu degetele lui lacome, cu mâinile care fură lucruri din vremuri ce-ar trebui să fie primăvară.

Capitolul 22

Ky

Când Hunter vine să ne întâlnească, are la el o ploscă plină cu apă și un colac de frânghie atârnat pe umăr. Mă întreb ce are de gând. Înainte să apuc să întreb, Eli spune:

— A fost sora ta?

Eli arată spre piatra proaspăt așezată.

Hunter nu se uită la mormânt. Pe față îi transpare o emoție vagă.

— Ați văzut-o? De când mă urmăreați?

— De mult, răspunde Eli. Voiam să intrăm în vorbă cu tine, dar am așteptat până ai terminat.

— Foarte drăguț din partea voastră, spune sec Hunter.

— Îmi pare rău, zice Eli. Oricine-ar fi fost, îmi pare rău.

— A fost fiica mea, răspunde Hunter.

Cassia face ochii mari. Știu ce gândește: „Fiica lui? Dar e atât de tânăr, are doar douăzeci și doi sau douăzeci și trei de ani. Sigur n-are douăzeci și nouă, adică cea mai mică vârstă pe care o poate avea cineva cu un copil de cinci ani în Societate.” Dar aici nu suntem în Societate.

Indie e prima care rupe tăcerea.

— Unde mergem? îl întreabă pe Hunter.

— În alt canion, răspunde Hunter. Puteți să vă cățărați cu toții?

* * *

Când eram mic, mama a încercat să mă învețe culorile.

— Albastru, spunea ea, arătându-mi cerul. Și iar „albastru”, de data aceasta arătându-mi apa.

Îmi povestea cum clătinam din cap, fiindcă vedeam că albastrul cerului nu era mereu la fel cu cel al apei.

Mi-a luat mult timp – până ce am trăit în Oria – să folosesc același cuvânt pentru toate nuanțele unei culori.

Îmi amintesc asta în vreme ce străbatem canionul. Valea e portocalie și roșie, dar în Societate n-ai întâlni niciodată asemenea nuanțe de portocaliu și roșu.

Dragostea are diferite nuanțe. Cum am iubit-o pe Cassia când am crezut că ea nu mă va iubi niciodată. Cum am iubit-o pe Deal. Cum o iubesc acum, că a venit în canion după mine. E altfel. Mai profund. Am crezut și înainte c-o iubesc și-o doresc, dar, în timp ce mergem alături prin canion, îmi dau seama că asta ar putea fi mai mult decât o nouă nuanță. Chiar o nouă culoare.

Hunter se oprește înaintea noastră și face semn în susul stâncii.

— Aici, anunță el. E locul cel mai potrivit.

Începe să testeze piatra și privește în jur.

Îmi ridic mâna să-mi protejez ochii de soare, ca să pot vedea pe unde trebuie să ne cățărăm. Cassia îmi aruncă o privire și face același lucru.

— Pe-aici ne-am întors eu și Indie, spune ea, recunoscând locul.

Hunter dă aprobator din cap.

— E cel mai bun loc de escaladat.

— În celălalt canion e o peșteră, îi spune Indie lui Hunter.

— Știu, rostește Hunter. Se numește Caverna. Dar vreau să-mi răspundeți la o întrebare: Ce e înăuntru?

— N-am intrat, mărturisește Cassia. E închisă etanș. Hunter clatină din cap.

— Așa pare. Dar oamenii mei au folosit-o de când am venit pentru prima dată în Vale. După ce a acaparat-o Societatea, am găsit o cale de a intra din nou în ea.

Cassia pare nedumerită.

— Dar atunci știi...

— Știm *ce* e înăuntru. Nu știm *de ce*, o întrerupe Hunter. Se uită la Cassia, iar privirea lui e neliniștitoare. Cred că *tu* ai putea ști.

— Eu? se miră ea.

— Ai făcut parte din Societate mai mult timp decât ceilalți, explică Hunter. Îmi dau seama.

Cassia se îmbujorează și-și trece mâna în lungul brațului, de parcă ar vrea să îndepărteze murdăria cu care a întinat-o Societatea.

Hunter îi aruncă o privire lui Eli.

— Crezi că te descurci?

Eli se uită în sus la stâncă.

— Da, întărește el.

— Bun, zice Hunter. Nu e o ascensiune deosebit de dificilă. Până și cei din Societate ar putea-o duce la bun sfârșit dacă ar încerca.

— Și de ce n-au făcut-o? întrebă Indie.

— Au făcut-o, răspunde Hunter. Dar asta a fost una dintre zonele pe care noi le-am păzit cel mai bine. Omoram pe oricine încerca să se cațere. Și nu poți să

pilotezi o navă aeriană în canion. E prea îngust. Trebuiau să vină pe jos, iar noi eram în avantaj. Termină de făcut un alt nod și trece frânghia printr-unul dintre inelele din perete. Lucrurile au mers așa multă vreme.

Dar acum fermierii au plecat, traversând câmpia. Sau au murit sus, deasupra Văii. E doar o chestiune de timp până ce Societatea își dă seama și se hotărăște să intre.

Nimeni nu știe asta mai bine decât Hunter. Trebuie să ne grăbim.

— Ne cățărăm peste tot, spune Hunter. Valea era a noastră pe de-a-ntregul. Se uită în jos, la frânghia pe care o ține în mâini. Cred că-și amintește din nou că au plecat toți. N-ai crede că uitarea e posibilă, dar uneori este – preț de o clipă sau două. N-am reușit niciodată să mă hotărâsc dacă e bine sau e rău. Uitarea îți permite să trăiești puțin fără durere, dar aducerea aminte te lovește în moalele capului.

Totul doare. Uneori – când sunt slab – îmi doresc ca pastila roșie *chiar* să aibă efect asupra mea.

— Am văzut trupuri în partea de sus a Văii, spune Indie, uitându-se la stâncă și cântărind escalada. Aveau semne albastre, ca tine. Erau și ei fermieri? Și de ce-au urcat dacă era mai bine să-i aștepte jos pe cei din Societate?

O admir fără să vreau. Dă dovadă de curaj punându-i lui Hunter asemenea întrebări. Și eu vreau să aflu răspunsurile.

— Locul acela este singurul suficient de plat și de larg pentru ca navele Societății să poată ateriza, răspunde Hunter. În ultima vreme, din cine știe ce motiv,

Societatea devenise mai agresivă în privința pătrunderii în Vale, și noi nu puteam păzi toate canioanele. Doar pe cel în care se afla cătunul nostru. Face un alt nod și întinde frânghia. Pentru prima dată în istoria fermierilor, am avut un conflict pe care nu l-am putut rezolva. Unii voiau să urce și să lupte, pentru ca Societatea să lase canioanele în pace. Alții voiau să fugă.

— Tu ce voiai? se interesează Indie.

Hunter nu răspunde.

— Deci cei care au traversat câmpia au plecat să se alătore Rebeliunii? continuă Indie, încercând să obțină mai multe informații.

— Cred că-i suficient, zice Hunter.

Expresia de pe chipul lui o împiedică până și pe Indie să pună mai multe întrebări. Închide gura, iar Hunter îi dă o frânghie.

— Tu ai cea mai multă experiență la cățărat, spune el.

Nu e o întrebare. Cumva, își dă seama.

Ea încuviințează și aproape că zâmbește când se uită în sus la stânci.

— Uneori mă furișam. În apropierea casei noastre era un loc bun.

— Societatea îți permitea să te cațeri? întrebă Hunter.

Ea îl privește cu dispreț.

— Nu-mi *permitea* să mă cațăr. Am descoperit cum s-o fac fără să afle ei.

— Fiecare dintre noi va duce pe cineva sus, îi zice Hunter. Merge mai repede așa. Te descurci?

Drept răspuns, Indie izbucnește în râs.

— Ai grijă, o avertizează Hunter. Stânca de aici e diferită.

— Știu, spune ea.

— Poți să escaladezi singur? mă întrebă Hunter.

Dau aprobator din cap. Nu-i dezvălui că prefer așa. Dacă voi cădea, măcar nu voi trage și pe altcineva după mine.

— Întâi o să mă uit la tine cum urci, spun. Ia-o înainte.

Indie se uită la Cassia și la Eli.

— Care din voi vrea să vină cu mine?

— Eli, spune Cassia, alege tu.

— Ky, rostește pe dată Eli.

— Nu, îi zice Hunter. Ky nu s-a cățărat atât de mult ca noi.

Eli dă să protesteze, dar eu clatin din cap. Se uită urât la mine, apoi se apropie de Indie. Înainte ca ea să-și întoarcă spatele spre stâncă, mi se pare că văd cum schițează un zâmbet mic, satisfăcut.

Mă uit cum Cassia se prinde de frânghia lui Hunter. Apoi îl verific pe Eli, ca să mă asigur că e cuplat cum trebuie. Când îmi ridic privirea, Hunter e gata să înceapă. Cassia strânge din dinți.

Nu sunt îngrijorat în privința urcușului. Hunter e un alpinist foarte bun. Și are nevoie de Cassia ca să-l ajute în peșteră. Îl cred când spune că trebuie să afle de ce Societatea a făcut ce-a făcut. Tot mai crede că aflarea motivului îi va fi de folos. Încă nu și-a dat seama că motivul nu va fi niciodată suficient de bun.

* * *

Odată ce-ajungem cu toții în partea de sus a Văii, o rupem la fugă. Îl țin pe Eli cu o mână și pe Cassia cu cealaltă și înaintăm cu toții, respirând rapid și tăcut, în vreme ce picioarele aproape că ne zboară pe deasupra pietrelor.

Suntem expuși și goi pe stâncă, sub cer, preț de câteva secunde lungi.

Nici pe departe suficient de lungi. Mă simt de parc-aș putea alerga veșnic.

„Priviți!” îmi vine să strig. „Sunt încă în viață. Încă aici. Deși informațiile și Oficialitățile voastre ar vrea altceva.”

Picioare rapide.

Plămâni plini de aer.

Ținându-mă de oameni pe care-i iubesc.

Îi iubesc.

Cel mai nesăbuit lucru dintre toate.

Când ne apropiem de margine, ne desprindem mâinile. Avem nevoie de ele pentru frânghii.

* * *

Cel de-al doilea canion este de tip fantă – mic și îngust –, mai mic decât al fermierilor. După ce am ajuns cu toții la baza stâncii, Cassia arată spre o suprafață prelungă și netedă. Pare a fi gresie, dar are ceva ciudat.

– Aici am observat intrarea, spune ea și strânge din buze. Trupul băiatului e acolo, sub tufișurile alea.

Libertatea pe care-am simțit-o mai devreme a dispărut. Prezența Societății stăruie în acest canion precum norii sfâșiați și destrămați după o furtună.

Observă și ceilalți. Chipul lui Hunter se posomorăște, și știu că lui îi e cel mai greu, pentru că simte Societatea într-un loc care îi aparținuse.

Ne duce într-o mică peșteră unde peretele canionului se adâncește. Abia încăpem toți cinci ghemuiți înăuntru. În capătul peșterii e un morman de pietre.

— Pe-aici ne-am croit o intrare, spune el.

— Și Societatea n-a descoperit-o niciodată? Întreabă sceptică Indie.

— Nici măcar n-au știut cum să caute, răspunde Hunter și ridică una dintre pietre. În spatele tuturor acestor bolovani e o crevasă, ne dezvăluie el. Odată ce intrăm, putem să mergem până la o curbă a Cavernei.

— Și cum facem? Întreabă Eli.

— Mutăm pământul, spune Hunter. Și țineți-vă respirația acolo unde se îngustează. Se întinde după unul dintre bolovani. Când va veni vremea, o iau eu înainte, anunță el peste umăr. Apoi Cassia. O să vorbim unii cu alții când cotim. Mergeți încet. Într-un loc, trebuie să stați întinși pe spate și să vă târați împingând în picioare. Dacă vă blocați, strigați. Veți fi suficient de aproape ca să mă auziți. O să vă ghidez. Cel mai strâmt e chiar înainte de capăt.

Șovăi o clipă, întrebându-mă dacă nu cumva e o capcană. Oare a fost pusă la cale de Societate? Sau de Indie? N-am încredere în ea. Mă uit cum îl ajută pe Hunter la mutatul bolovanilor, iar părul lung îi flutură sălbatic, atât e de nerăbdătoare. Ce vrea? Ce ascunde?

Îi arunc o privire Cassiei. Se află într-un loc necunoscut, unde totul e diferit. A văzut oameni murind în moduri oribile, a fost înfometată și rătăcită și a venit

în deșert ca să mă găsească. Toate lucrurile pe care o fată din Societate n-ar trebui niciodată să le trăiască. Îi observ o sclipire în ochi când se uită la mine și zâmbesc. „Să ne ținem respirația?” pare ea să spună. „Să mutăm pământul? Facem asta încă de la bun început.”

Capitolul 32

Cassia

Crevasa abia dacă e suficient de lată ca Hunter să pătrundă înăuntru. Dispare fără să arunce nicio privire înapoi. Eu urmez.

Mă uit la Eli, care-a făcut ochii mari.

— Poate-ar fi mai bine să ne aștepți aici, îi spun.

Eli încuviințează.

— Peștera nu mă deranjează, zice el. Dar ăla e un tunel.

Nu-i atrag atenția că e cel mai mic dintre noi și are cele mai puține șanse să rămână blocat, pentru că știu la ce se referă. Pare illogic, greșit, să ne săpăm un asemenea drum prin pământ.

— E-n regulă, îl asigur. Nu trebuie să vii. Îl cuprind cu brațul și-l strâng ușor de umeri. Nu cred că durează mult.

Eli dă iar aprobator din cap. Arată deja mai bine, e mai puțin palid.

— Ne vom întoarce, continui. *Eu* mă voi întoarce.

Eli mă duce cu gândul la Bram și la felul cum l-am lăsat și pe el în urmă.

* * *

Totul e bine până ce încep să gândesc prea mult, să calculez câte tone de stâncă se află deasupra mea. Nici nu știu cât cântărește un metru cub de gresie, dar cantitatea totală trebuie să fie enormă. Iar proporția dintre aer și stâncă este, probabil, mică. De-asta ne-a cerut Hunter să ne ținem respirația? Știe că nu e suficient aer? Că s-ar putea să expir și să descopăr că nu mai am ce inspira?

Nu pot să mă mișc.

Stânca, atât de aproape în jurul meu. Pasajul, atât de întunecat. Între mine și pământ sunt doar câțiva centimetri; sunt înghesuită, zac pe spate, iar înapoia și înaintea mea e doar bezna, în vreme ce deasupra, dedesubt și în lateral e stâncă de neclintit. Masa Văii mă apasă; mi-a fost frică de întinderea ei, iar acum mi-e frică de apropierea ei.

Chipul mi-e îndreptat spre un cer pe care nu-l pot vedea, un cer albastru deasupra stâncii.

Încerc să mă calmez, să-mi spun că totul e în regulă. Ființe vii au zburat din locuri mai înguste decât acesta. Sunt doar un fluture închis într-un cocon, cu ochi orbi și aripi lipicioase. Și, deodată, mă întreb dacă nu se întâmplă uneori ca un cocon să nu se deschidă, în caz că fluturele dinăuntru nu e pur și simplu suficient de puternic ca să iasă.

Scot un geamăt.

— Ajutor! rostesc.

Spre mirarea mea, nu-mi răspunde vocea lui Hunter din față. Ci aceea a lui Ky, din spate.

— O să fie bine, mă liniștește el. Încearcă să te împingi un pic înainte.

Și, chiar și cuprinsă de panică, disting muzica în vocea lui joasă, sunetele unui cântec. Închid ochii și-mi imaginez că respirația mea e a lui, că e alături de mine.

— Dacă ai nevoie, oprește-te o clipă, îmi spune.

Mă imaginez chiar mai mică decât sunt acum. Cățărându-mă în cocon, înfășurându-l strâns în jurul meu, ca o adevărată mantie, ca o pătură. Și apoi nu mă mai închipui ieșind. Stau înăuntru, încercând să văd ceea ce pot.

La început, absolut nimic.

Dar apoi o simt. Chiar și ascunsă în beznă, îmi dau seama că e acolo. O părticică din mine e mereu liberă.

— Am să reușesc, rostesc cu glas tare.

— Ai să reușești, repetă Ky în spatele meu, și mă mișc, apoi simt spațiul gol deasupra mea, aer suficient de respirat, un loc în care poți sta în picioare.

Unde suntem?

* * *

Forme și siluete prind contur în întuneric, datorită unor luminițe albastre plasate de-a lungul tavanului peșterii, care strălucesc aidoma unor mici picături de ploaie. Dar, desigur, sunt prea ordonate ca să fi căzut pur și simplu.

Alte lumini dau la iveală vitrine înalte și mașinării care zbârnâie și reglează temperatura. Văd Societatea înaintea ochilor: calibrare, organizare, calcul.

Cineva se mișcă și dau să icnesc, apoi îmi aduc aminte. Hunter.

— E așa de mare! îi spun, iar el încuviințează.

— Obişnuiam să ne întâlnim aici, rosteşte încet. N-am fost primii. Caverna e foarte veche.

Când mă uit în sus, mă cutremur. În pereţii acestui spaţiu larg sunt prinse cochiliile unor moluşte moarte şi oasele unor animale, imobilizate în piatra care-a fost odată noroi. Acest loc există dinainte de apariţia Societăţii. Poate chiar dinainte de apariţia omului.

Ky intră în peşteră, scuturându-şi praful din păr, şi mă îndrept spre el, îi ating mâinile, care sunt reci şi aspre, dar nu seamănă deloc cu stâncă.

— Îţi mulţumesc pentru ajutor, şoptesc aproape de gâtul lui cald.

Apoi mă retrag, ca să poată vedea ce-i aici.

— *Este* Societatea, zice Ky, iar vocea îi e la fel de liniştită precum Caverna.

Străbate pardoseala peşterii, iar eu şi Hunter îl urmăresc. Îşi lipeşte palma de uşa din celălalt capăt al încăperii.

— Oţel, spune el.

— N-ar trebui să fie aici, intervine Hunter cu glas încordat.

Toată această suprapunere a sterilului şi a Societăţii peste ceea ce e pământesc şi organic. „Societatea n-ar fi trebuit să intervină nici în relaţia mea cu Ky”, îmi zic, amintindu-mi cum Oficialitatea mea mi-a dezvăluit că au ştiut de la bun început. Societatea se strecoară pretutindeni, şerpi într-o crăpătură, apă care picură pe o stâncă până ce aceasta nu are de ales şi se adânceşte şi-şi schimbă forma.

— Trebuie să aflu pentru ce ne-au omorât, îmi spune Hunter şi arată spre vitrine.

Sunt pline de eprubete. Rânduri întregi, sclipind în lumina albastră. „Frumoase ca marea”, îmi închipui eu.

Indie intră și ea în peșteră. Privește în jur și face ochii mari.

— *Ce sunt? întrebă.*

— Stai să mă uit mai îndeaproape, răspund și merg printre două rânduri de eprubete.

Ky mi se alătură. Ating vitrinele făcute din plastic neted și transparent. Spre mirarea mea, ușile n-au încuietore, așa că deschid una ca să văd mai bine. Scoate un șuielat ușor, iar eu mă holbez la eprubetele din fața mea, copleșită deodată de cât de asemănătoare sunt, dar și de cât de diferite.

Nu vreau să deranjez eprubetele, în caz că Societatea a instalat vreun sistem de alarmă, așa că-mi plec capul până ce pot descifra informațiile trecute pe eprubeta din mijlocul rândului central. HANOVER, MARCUS. KA. Primele două cuvinte sunt, evident, un nume, iar al treilea este prescurtarea pentru provincia Keya. Dedesubtul provinciei au fost gravate două date și un cod de bare.

Sunt mostre de oameni, îngropate în pământ la fel ca oasele unor animale moarte de mult și de sedimentele unor mări transformate în piatră, rânduri întregi de eprubete de sticlă, precum cea pe care o avusese bunicul, cea care conținea mostra lui de țesut.

În ciuda epuizării și a oboselii, simt cum mintea mea de sortator demarează și se pune în mișcare. Încearcă să înțeleagă ce văd, numerele dinaintea mea. Peștera e un loc de depozitare, atât accidental, cât și intenționat, în

fosilele de deasupra noastră și în țesuturile puse la păstrare în eprubete.

„De ce aici?” mă întreb. „De ce atât de departe, la marginea Societății? Sigur trebuie să existe zeci de alte locuri mai bune.” E opusul unui cimitir. E reversul de la a-ți lua rămas-bun. Și înțeleg. Deși mi-aș dori să nu fie așa, într-un fel, e mai logic decât să îngropi pe veci oamenii în pământ și să renunți la ei, așa cum fac fermierii.

— Sunt mostre de țesut, îl anunț pe Ky. Dar de ce le-
ar ține Societatea aici?

Mă trece un fior, iar Ky mă cuprinde pe după umeri.

— Știu, spune el.

Dar nu știe.

Văii nu-i pasă.

Trăim, murim, ne transformăm în stâncă, zăcem în țărână, plutim în largul mării sau ne preschimbăm în cenușă, iar Văii nu-i pasă de nimic. Apărem și dispărem. Societatea apare și dispare. Canioanele există mai departe.

— Știi ce sunt, zice Hunter.

Îi arunc o privire. Ce părere are cineva care nu a trăit niciodată în Societate despre așa ceva?

— Da, confirm eu. Dar nu știu de ce sunt aici. Stai puțin. Lasă-mă să mă gândesc.

— Câte sunt? întrebă Ky.

Estimez rapid, luând în calcul rândurile dinaintea mea.

— Mii, răspund. Sute de mii.

Eprubetele sunt mici, rând după rând, vitrină după vitrină, culoar după culoar, în spațiul vast al Cavernei.

— Dar nu suficiente pentru a da seamă de toate mostrele care trebuie să fi fost prelevate de-a lungul anilor. Nu se poate să fie singurul asemenea loc.

— E posibil să le mute afară din Societate? întrebă Ky.

Clatin nedumerită din cap. De ce-ar face asta?

— Sunt aranjate în funcție de provincie, explic, observând că pe toate eprubetele din vitrina din fața mea scrie „KA”.

— Găsește-le pe cele din Oria, mă roagă Ky.

— Ar trebui să se afle pe rândul următor, spun, în vreme ce calculez și înaintez cu rapiditate.

Indie și Hunter stau unul lângă altul și ne privesc. Trec de colț și găsesc eprubetele însemnate cu „OR” – Oria. Mă simt ciudat, un amestec de intimitate și depărtare, când văd abrevierea cunoscută într-un loc atât de straniu.

Aud un sunet dinspre intrarea secretă în Cavernă. Ne răsucim cu toții. Eli apare asemenea lui Ky, rânjind și scuturându-și praful din păr.

Mă năpustesc spre el și-l strâng puternic în brațe, în vreme ce inima îmi bate să-mi spargă pieptul, gândindu-mă prin ce-a trebuit să treacă de unul singur.

— *Eli*, rostesc. Credeam că o să ne aștepți.

— Sunt bine, mă asigură și privește peste umărul meu, căutându-l pe Ky.

— Ai reușit! îi strigă Ky, iar Eli pare să se îndrepte de spate.

Clatin din cap spre Eli. A promis ceva, apoi a făcut cum l-a tăiat capul atunci când s-a răzgândit. Bram ar fi procedat la fel.

Eli se uită în jur cu ochii mari.

— Depozitează eprubete, spune el.

— Credem că sunt așezate pe provincii, îi explic, apoi mă uit spre Ky și observ că îmi face semn.

— Cassia, am găsit ceva.

Mă întorc la el, în vreme ce Indie și Eli străbat rândurile, căutându-și propriile provincii.

— Dacă prima dată este cea a nașterii, spune Ky, atunci cea de-a doua e probabil...

Se oprește, așteptând să vadă dacă am tras și eu aceeași concluzie.

— Data morții. Data la care a fost prelevată proba, rostesc eu. Apoi înțeleg la ce se referă. Sunt prea apropiate. Nu sunt optzeci de ani distanță între ele.

— Nu le depozitau doar pe cele luate de la bătrâni, spune Ky. Oamenii ăștia n-au cum să fie toți morți.

— Nu prelevează probe doar când murim, spun eu, iar gândurile îmi aleargă.

Atât de multe ocazii. Furculițele noastre. Lingurile noastre. Hainele pe care le purtăm. Sau poate că le oferim singuri mostrele, dăm aprobator din cap și ne răzuim propriul țesut, îl înmânăm și apoi luăm o pastilă roșie.

— Mostra de la sfârșit nu înseamnă nimic. Societatea are deja eprubete pentru toți cei pe care vrea să-i păstreze. Poate că țesutul mai tânăr e mai bun. Și, astfel, dacă nu știm nimic despre celelalte mostre, ne pot menține docili până la sfârșit.

Inima îmi tresare de o bucurie perversă; îi sunt recunoscătoare Societății.

„S-ar putea ca o mostră a bunicului să se afle aici. S-ar putea să nu conteze că tata a distrus-o pe cea prelevată la Banchetul Final.”

— Cassia, șoptește Ky. Xander e aici.

— *Poftim?* Unde? A venit să ne caute? De unde-a știut?

— Aici, repetă încet Ky, arătând spre una dintre eprubetele luminate în albastru.

Desigur. Evit privirea lui Ky și mă uit la eprubetă. CARROW, XANDER. OR. Data nașterii este corectă. E mostra lui Xander, dar Xander nu e mort.

Din câte știu eu.

Stăm amândoi lângă vitrină, citind datele, cu degetele împletite. Cine e aici? Cine e salvat?

— Ești și tu, spune Ky.

Iat-o – data nașterii mele. Și numele meu: REYES, CASSIA. Trag brusc aer în piept. *Numele meu.* Văzându-l aici, îmi amintesc cum m-am simțit când mi-au rostit numele la Banchetul Alegerii Perechilor. Îmi amintesc că aparțin Societății. Că viitorul meu a fost asigurat cu mare grijă.

— Eu nu sunt, adaugă Ky și se uită la mine.

— S-ar putea să fii într-o altă provincie, sugerez eu. Ai putea fi în...

— Nu sunt aici, întărește Ky.

Și, pentru o clipă, în lumina slabă a peșterii, pentru că știe cum să se piardă în umbre, chiar pare că nu este. Doar mâna lui ținând-o strâns pe a mea îmi spune altceva.

* * *

Hunter se apropie de mine și încerc să-i explic.

— Sunt țesuturi, îi spun, o bucățică de piele sau de păr sau de unghie. Societatea le ia de la Cetățeni pentru ca, într-o bună zi, să ne poată readuce la viață.

Mă crispez când pronunț „ne” – din câte știu, s-ar putea să fiu singura din această peșteră a cărei eprubetă e depozitată aici. Și lucrurile ar putea oricum sta așa doar pentru că încă n-au avut timp să-mi modifice statutul. Mă uit iar în sus, la pereții peșterii, la oasele, dinții și cochiliile lăsate în urmă. Dacă ceea ce suntem nu se află în oasele noastre, atunci trebuie să fie în țesuturile noastre. Trebuie să fie *undeva*.

Hunter se uită la mine, apoi la eprubete. Stă așa atât de mult timp, încât deschid gura ca să-i explic din nou, dar apoi întinde mâna și scoate o eprubetă din vitrină înainte să apuc să-l opresc.

Nu sună nicio alarmă.

Absența ei mă neliniștește. Oare un bec clipește undeva în Societate, dând de știre unei Oficialități despre infracțiune?

Hunter ridică eprubetă și o luminează cu lanterna. Mostrele sunt atât de mici, încât nici nu pot fi observate în soluția care clipește înăuntru.

Poc. Eprubetă se sparge, iar din mâna lui Hunter curge sânge roșu.

— Ne-au omorât pe noi ca să se păstreze pe ei, spune el.

Toată lumea îl privește. Preț de o secundă nebună, impulsivă, sunt tentată să mă alătur lui și să sparg totul – aș deschide ușilor tuturor vitrinelor și-aș înșfăca ceva, poate un băț. Aș alerga de-a lungul culoarelor cu eprubete lucind albastru și argintiu. Mi-aș trece bățul

peste ele ca să văd dacă sună ca niște clopoței. Mă întreb dacă melodia altor vieți ar fi amară, greșită sau puternică, limpede, blândă și asemănătoare chiar muzicii. Dar nu sparg nimic. Fac în schimb altceva repede, în vreme ce toți se uită la Hunter.

El deschide pumnul, privește sângele și lichidul din palmă. Nu mă pot împiedica să nu citesc numele de pe etichetă: THURSTON, MORGAN. Mă uit iar la Hunter. Ca să spargi o eprubetă într-un asemenea mod e nevoie de forță, nu glumă, dar el nu pare să bage de seamă efortul.

— De ce? Întreabă el. Cum? Chiar *au descoperit* un mod de a readuce oamenii la viață?

Toată lumea se holbează, așteptând să le explic. Sunt cuprinsă de furie și de jenă. De ce au impresia că eu dețin răspunsurile? Pentru că, dintre toți, fac cel mai mult parte din Societate?

Dar există lucruri pe care nu le înțeleg, anumite părți din Societate, anumite părți din mine.

Ky îmi pune mâna pe braț.

— Cassia, șoptește.

— Nu sunt Xander! spun eu cu glas prea puternic pentru peștera în care se aude ecoul.

Ky clipește în vreme ce vocea mea răsună împrejur.

— Nu știi nimic despre medicamente. Sau despre pastile. Sau despre depozitarea mostrelor. Sau despre ce poate și ce nu poate face Societatea în domeniul medical. Nu știi.

Preț de o clipă, nimeni nu spune nimic. Apoi Indie rupe tăcerea.

— Secretul lui Xander, zice ea, întorcându-se spre Ky. Are ceva de-a face cu asta?

Ky deschide gura, dând să rostească ceva, dar, înainte să apuce, o observăm cu toții – o luminiță roșie clipind deasupra vitrinei pe care-a deschis-o Hunter.

Frica mă cuprinde din nou și nu știu ce mă sperie mai mult – Societatea sau Caverna în care suntem captivi.

Capitolul 33

Ky

Hunter se întinde după o altă eprubetă și o sfărâmă și pe aceea în pumn.

— Plecați de-aici, le spun Cassiei și celorlalți. Plecați!

Indie nu stă pe gânduri. Se întoarce și-o rupe la fugă spre intrarea în peșteră, strecurându-se printre stânci.

— Nu putem să-l lăsăm aici, protestează Cassia, uitându-se la Hunter, care nu vede și nu aude nimic în afara eprubetelor pe care le sparge în mâini.

— O să încerc să-l conving să vină cu noi, îi promit. Dar tu trebuie să pleci. Acum!

— Avem nevoie de el la cățarat, adaugă ea.

— Te poate ajuta Indie. Pleacă! Nu stau mult.

— O să așteptăm la răspântie, spune Cassia. S-ar putea să dureze până ce Societatea ajunge aici.

„Doar dacă nu sunt deja prin zonă, mă gândesc eu. Atunci ar putea apărea în doar câteva minute.”

După ce au plecat, mă întorc spre Hunter.

— Trebuie să încetezi, îi spun. Vino înapoi cu noi.

Clatină din cap și sparge o altă eprubetă.

— Am putea încerca să-i prindem din urmă pe fermierii care au traversat câmpia, adaug.

— Până acum or fi cu toții morți, zice el.

— *Chiar* au plecat ca să se alătore Rebeliunii? îl întreb.

El nu răspunde.

Nu încerc să-l opresc. O eprubetă, o mie – care-i diferența? în orice caz, Societatea va afla. Și o parte din mine ar vrea să i se alătore. Când ai pierdut totul, de ce să nu iei ce poți înainte să se năpustească asupra ta? îmi amintesc de senzația asta. O altă parte întunecată din mine își zice: „Și dacă nu vine cu noi, atunci nu-i poate povesti Cassiei despre Rebeliune și despre cum să-i găsească. Sunt sigur că știe.”

Mă întorc la intrarea în crevasă și găsesc o piatră. I-o duc.

— Încearcă asta, îi spun. O să meargă mai repede.

Hunter nu spune nimic, dar ia piatra și o ridică deasupra capului. Apoi o prăvălește peste un rând de eprubete. Le aud cum se sparg pe când mă strecor în crevasă, ca să scap.

Odată aflat afară, ciulesc urechile după zgomotul navelor aeriene deasupra.

Nimic.

Deocamdată.

* * *

M-au așteptat.

— Ar fi trebuit s-o luați înainte, îi spun Cassiei, dar nu mai am timp să adaug altceva, căci ne prindem de coardă și escaladăm peretele.

Sus. Pe partea cealaltă. Preț de o clipă, pe suprafața pietroasă, mă întreb dacă ar trebui s-o iau înainte sau să rămân în urmă – care e cel mai bun mod de a o proteja –, apoi îmi dau seama că alergăm umăr la umăr.

* * *

– Or să ne găsească? întrebă Eli odată ajunși la celălalt canion.

– Când putem, o să alergăm pe pietriș, îi spun.

– Dar uneori e doar nisip, adaugă panicat Eli.

– E-n regulă, îl asigur. Mai și plouă.

Ridicăm privirile. Cerul de deasupra are nuanța delicată de albastru specifică iernii. Nori cenușii se văd în depărtare, dar sunt la kilometri distanță.

Cassia n-a uitat ce-a spus Indie în peșteră. Vine lângă mine și-și așază mâna pe brațul meu.

– Ce-a vrut să zică Indie? întrebă ea, cu răsuflarea tăiată. Când a pomenit despre secretul lui Xander?

– Habar nu am, mint eu.

Nu mă uit la Indie. Ghetetele ei scrâșnesc pe pietrele dinapoia noastră, dar nu mă contrazice, și știu de ce.

Indie vrea să găsească Rebeliunea și, din cine știe ce motiv, consideră că eu cel mai probabil știu cum ajungem acolo. S-a hotărât să-și încerce norocul alături de mine, chiar dacă nu mă place mai mult decât o plac eu pe ea.

O iau pe Cassia de mână și sunt atent la vibrațiile navelor Societății deasupra noastră, dar, deocamdată, nu își fac apariția.

Și nici ploaia.

* * *

Când eu și Xander am luat pastilele roșii în ziua aceea, cu mult timp în urmă, am numărat până la trei și le-am înghițit în același timp. I-am privit cu atenție chipul. Abia așteptam să uite.

Nu mi-a luat mult să-mi dau seama că pastilele nu-și făcuseră efectul și că era și el imun. Până atunci, crezusem că eram singurul.

— Ar fi trebuit să uiți, i-am spus lui Xander.

— N-am uitat, mi-a răspuns el.

Cassia mi-a povestit ce s-a întâmplat în ziua aceea în Suburbie, după plecarea mea – cum a aflat că Xander era imun la pastilele roșii. Dar nu-i cunoaște celălalt secret. „Și îl păstrez pentru că așa e corect”, îmi zic. „Pentru că e dreptul lui să i-l dezvăluie. Nu al meu.”

Încerc să nu mă gândesc la celelalte motive pentru care nu-i împărtășesc Cassiei secretul lui Xander.

Dacă l-ar ști, s-ar putea să-și schimbe părerea despre el. Și despre mine.

Capitolul 34

Cassia

Indie își cară rucsacul cu și mai multă grijă și mă întreb dacă, în drumul nostru prin Cavernă, cuibul ei de viespi n-a pățit ceva. Și-a luat rucsacul cu ea și, deși e slăbuță, nu știu cum a reușit să-i protejeze conținutul înaintând și întorcându-se printr-un loc atât de strâmt. Nu-mi dau seama cum ar fi putut să împiedice scheletul fragil al cuibului să se sfărâme.

Ceva din povestea mamei lui Indie și a bărcii pare ciudat, precum ecoul care răsună din peretele canionului și lasă în urmă o parte dintre cuvintele inițiale. Mă întreb cât de bine o cunosc pe Indie. Dar apoi își saltă iar rucsacul și văd dintr-odată cuibul fragil, ca de hârtie, dinăuntru, și-mi amintesc imaginea unei picturi făcute bucățele și niște petale de trandafir uscate și ușoare.

O cunosc pe Indie din coloniile de muncă și, până acum, nu m-a dezamăgit.

Ky se întoarce și ne strigă să ne grăbim. Indie îl privește, iar pe chip îi apare o expresie care seamănă cu foamea.

* * *

Aici, miroși ploaia înainte s-o vezi sau s-o simți. Dacă mireasma preferată a lui Ky din Provinciile Exterioare este cea de salvie, cred că a mea este a ploii acesteia, care pare veche și nouă, precum stânca și cerul, râul și deșertul. Norii pe care i-am văzut mai devreme sunt purtați de vânt, iar cerul devine mov, cenușiu, albastru, pe măsură ce soarele apune, iar noi ajungem în cătun.

— Nu putem rămâne prea mult aici, nu? întrebă Eli pe când urcăm spre peșterile-depozit.

Un fulger alb incandescent unește cerul de pământ și tunetul se rostogolește prin canion.

— Nu, răspunde Ky.

Și eu sunt de acord. Pericolul ca Societatea să pătrundă în canioane pare să fie acum mai mare decât ce-am putea înfrunta în câmpie. Vom fi nevoiți să ne continuăm drumul.

— Dar trebuie să ne oprim în peșteră, spun eu. Ne trebuie mai multă mâncare, iar eu și Indie n-avem cărți sau hârtii.

„Și-am putea afla ceva despre Rebeliune.”

— Furtuna ne va oferi ceva timp în plus, spune Ky.

— Cât de mult? îl întreb eu.

— Câteva ore, răspunde el. Societatea nu reprezintă singurul pericol. O asemenea furtună ar putea provoca o viitură în canion și atunci n-am mai reuși să trecem pârâul. Am fi prinși în capcană. O să rămânem aici doar până se opresc fulgerele.

Am făcut o călătorie atât de lungă și s-ar putea ca succesul sau eșecul nostru să depindă doar de câteva ore. „Dar n-am venit aici să găesc Rebeliunea”, îmi reamintesc, „ci pe Ky, iar asta am reușit. Orice s-ar întâmpla, vom fi împreună.”

Eu și Ky grăbim pasul spre peștera-biblioteca și spre mormanele sale de cutii. Indie ne urmează.

— Sunt atât de multe, rostesc copleșită în timp ce scot capacul unei cutii și văd grămada de hârtii și de cărți dinăuntru.

E un cu totul altfel de sortare – atât de multe pagini, atât de multă istorie. Asta se întâmplă când Societatea nu editează, nu taie și nu elimină în locul nostru.

Unele pagini sunt tipărite; multe sunt scrise de oameni diferiți. Fiecare scris e deosebit, distinct, precum persoana căreia le aparține, „știau *cu toții* să scrie.” Dintr-odată, mă cuprinde panica.

— Cum o să știi ce e important? îl întreb pe Ky.

— Gândește-te la anumite cuvinte și caută-le. Ce ne trebuie să știm? zice el.

Facem împreună o listă. Rebeliunea. Societatea. Inamicul. Pilotul. Trebuie să aflăm despre „apă”, și „râu”, și „evadare”, și „hrană”, și „supraviețuire”.

— Și tu, îi spune Ky lui Indie. Pune aici orice hârtie care cuprinde cuvintele astea, îi cere, arătând spre centrul mesei.

— Așa o să fac, răspunde ea, susținându-i privirea preț de o clipă. Nu el și-o ferește primul, ci ea, deschizând o carte și cercetând-o.

Găsesc ceva ce pare promițător – o broșură tipărită. — Avem deja una dintr-aia, mă anunță Eli. Vick a găsit un teanc întreg.

Las broșura din mână. Deschid o carte și atenția îmi e pe dată atrasă de o poezie.

Cădeau ca Fulgi –

Cădeau ca Stele –

Cădeau precum

Petale în Iunie când trece-un

Vânt cu degete –

Prin Vale -³

E poezia în care Hunter a găsit versul pentru mormântul lui Sarah.

Pagina a fost ruptă și apoi așezată la loc – de fapt, întreaga carte e defectă și pe cale să se dezintegreze, de parcă ar fi fost la un pas de incinerare într-un șantier de restaurare, apoi cineva a găsit-o și i-a pus toate oasele

³ „Cădeau ca Fulgi” de Emily Dickinson, în Emily Dickinson, *Versuri*, Editura pentru Literatură Universală, București, 1969, traducere de Veronica Porumbacu, p. 140 (n.tr.).

micuțe la loc. Lipsesc părți din ea – coperta întâi pare să fi fost improvizată după ce coperta originală s-a pierdut. Acum e un dreptunghi simplu de hârtie groasă, cusut deasupra paginilor, iar numele autorului nu e trecut nicăieri.

Întorc pagina și dau peste o altă poezie:

*Eu n-am ajuns la Tine,
Dar pașii mă aduc tot mai aproape cu fiecare zi.
Trei Râuri și un Deal am de trecut,
Apoi Deșertul și o Mare;
Călătoria n-o s-o pun la socoteală
Când de obstacole-o să-ți povestesc.⁴*

Dealul. Și deșertul, și călătoria – parc-ar fi povestea mea și a lui Ky. Deși știi că ar trebui să cauți altceva, continui să citesc, ca să aflu cum se termină:

*Două deșerturi – dar Anul mi-este friguros,
Așa încât tăriei mele îi va folosi.
Odată ce-o să trec primul deșert, al doilea
Va fi răcoros precum pământul.
Sahara e un preț prea mic
De plată pentru-a ta mână Dreaptă.*

Aș da orice să fiu cu Ky. Cred că știi ce vrea să zică poezia, deși nu știi nimic despre Sahara. Seamănă

⁴ Eu n-am ajuns la Tine“ (în original, „I did not reach Thee“), Emily Dickinson (1830-1886). (n.tr.)

puțin cu Sarah, numele fiicei lui Hunter, dar un copil ar fi un preț prea mare de plătit pentru mâna oricui.

Moarte. Moartea bunicului în Oria – o crustă pe o farfurie; o poezie într-o pudrieră; cearșafuri albe, curate; ultimele cuvinte potrivite. Moartea în partea de sus a Văii: urme negre, carbonizate; ochi larg deschiși. Moartea în canion: linii albastre desenate; ploaia căzând pe fața unei fete.

Și, în peșteră, rânduri întregi de eprubete lucitoare.

Nu vom mai fi niciodată *noi*. Chiar dacă ne vor scoate trupurile din apă și din țărână și ne vor face iar să funcționăm și să pășim, nu va fi niciodată precum prima oară. Ceva va lipsi. Societatea nu-l va putea înlocui. Noi nu-l vom putea înlocui. E ceva deosebit, unic, în a trăi pentru prima oară.

Ky lasă o carte din mână și ia o alta. El e oare cel pe care l-am iubit primul?

Sau băiatul care m-a sărutat prima dată cu adevărat? Fiecare bucățică oferită de Xander ascunde o amintire palpabilă, atât de limpede, încât mai că o pot atinge, gusta și mirosi. Aproape c-o aud cum mă cheamă înapoi.

Am crezut întotdeauna că Xander a avut noroc să se nască în Suburbie, dar acum nu mai sunt sigură. Ky a pierdut foarte multe, dar ceea ce are el nu e deloc nesemnificativ. Poate să creeze. Poate să-și scrie propriile cuvinte. Nimic din ceea ce Xander a scris în viața lui – tastat pe un dispozitiv sau pe un scrib – nu i-a aparținut. Alții au avut mereu acces la gândurile lui.

Când întâlnesc privirea lui Ky, îndoiala de mai devreme, când el și Indie s-au uitat unul la celălalt, dispare. Nu e nimic nesigur în felul în care mă privește.

— Ce-ai găsit? mă întrebă.

— O poezie, răspund. Trebuie să mă concentrez mai cu folos.

— Și eu, spune el și zâmbește. Prima regulă a sortării. N-ar trebui să fie atât de greu de ținut minte.

— Știi și tu să sortezi? întreb surprinsă.

N-a mai menționat niciodată asta. E un talent specializat, pe care nu-l are toată lumea.

— M-a învățat Patrick, răspunde el încet.

Patrick? Pe chip mi se citește șocul.

— Au crezut că Matthew va fi la un moment dat sortator, continuă el. Patrick voia să știu și eu să fac meseria asta. Știa că nu voi primi niciodată o slujbă bună și-și dorea să-mi folosesc cumva mintea după ce nu mai puteam merge la școală.

— Dar cum te-a învățat? Dispozitivele v-ar fi înregistrat dacă ți-ar fi arătat cu ajutorul lor.

Ky încuviințează.

— A descoperit o altă cale.

Înghite în sec și-i aruncă o privire lui Indie.

— Tatăl tău i-a povestit lui Patrick ce-ai făcut pentru Bram – cum a putut să joace jocuri pe scrib. Asta i-a dat lui Patrick o idee. A făcut ceva asemănător.

— Și Oficialitățile n-au observat niciodată?

— Nu m-a pus să-mi folosesc scribul, răspunde Ky. A luat la schimb unul – de la arhivari. Mi l-a dăruit în ziua în care mi-a fost alocată slujba de la centrul de

eliminarea a deșeurilor alimentare. Așa am aflat despre arhivarii din Oria.

Chipul lui Ky împietrește; vocea îi sună distant. Știu expresia asta. Așa arată când povestește ceva despre care n-a mai vorbit de multă vreme sau chiar niciodată.

— Știam că slujba aia nu va fi bună. N-am fost surprins. Dar după ce Oficialitatea a plecat... Se oprește. M-am dus în camera mea și am scos busola. Am ținut-o pur și simplu în mână o vreme.

Aș vrea să-l ating, să-l strâng în brațe, să-i așez din nou busola în palmă. Îmi dau lacrimile și-l ascult, acum vorbește chiar mai încet.

— Apoi m-am ridicat, m-am îmbrăcat cu noile mele haine albastre și m-am dus la muncă. Aida și Patrick n-au scos un cuvânt. Și nici eu.

Îmi aruncă o privire și-l iau de mână, sperând că-și dorește să-l ating. Așa și e. Mă strânge de degete și înțeleg o altă parte a poveștii. Asta i s-a întâmplat pe când eu eram la mine acasă, pe aceeași stradă, mâncându-mi hrana preparată, ascultând dispozitivul și visând cu ochii deschiși la viața perfectă care mă aștepta, așa cum fusese mereu.

— În noaptea aceea, Patrick s-a întors acasă cu un scrib de pe piața neagră. Era vechi. Greu. Cu un ecran atât de primitiv, că te pufnea râsul. La început i-am spus să-l ducă înapoi. Am crezut că riscase prea mult. Dar m-a rugat să nu-mi fac griji. Mi-a dezvăluit că, după moartea lui Matthew, tatăl meu îi trimisese o pagină cu scris din cel vechi, mi-a explicat că făcuse schimb cu acea foaie, că-și propusese să o folosească pentru ceva destinat mie. Am mers în bucătărie.

Patrick credea că zumzetul incineratorului va acoperi orice sunet. Am stat acolo unde dispozitivul nu ne putea observa. Așa m-a învățat să sortez – mai mult fără să vorbească doar arătându-mi. Am ascuns scribul laolaltă cu busola, în camera mea.

– Dar în ziua aceea Oficialitățile au venit să ne ia toate artefactele, îi spun. Atunci cum l-ai ascuns?

– Când au venit ei eu îl dădusem deja la schimb, explică el. Pentru poezia pe care ți-am dăruit-o de ziua ta.

Îmi zâmbește, iar ochii lui mă privesc din nou. Ochii lui sunt iarăși aici, cu mine, în Provinciile Exterioare. Am ajuns atât de departe!

– *Ky*, șoptesc. A fost prea periculos. Dacă te-ar fi surprins cu poezia asupra ta?

Ky zâmbește.

– Chiar și atunci tu mă salvai. Dacă nu mi-ai fi recitat poezia lui Thomas pe dealul cel mic, nu m-aș fi dus niciodată la arhivari, să schimb scribul pentru poezia de ziua ta. Eu și Patrick am fi fost prinși. A fost mult mai ușor să ascund o singură hârtie decât scribul.

Mă mângâie pe obraz.

– Datorită ție, când au venit, n-au avut ce să ia. Îți dădusem deja busola.

Îl îmbrățișez. N-au avut ce să-i ia pentru că deja făcuse schimb, dăduse totul pentru mine. O clipă, păstrăm tăcerea.

Apoi se foiește și arată spre o pagină a unei cărți deschise în fața noastră.

– Acolo, spune el. „Râu.” E unul dintre cuvintele de care avem nevoie.

Felul în care o rostește, în care-i arată buzele și-i sună vocea, mă face să-mi doresc să las toate hârtiile astea deoparte și să-mi petrec zilele în peștera asta sau într-una dintre căsuțe, sau lângă apă, încercând doar să-i înțeleg misterul.

Capitolul 35

Ky

Pe când dau paginile cu povestirile fermierilor, propria mea poveste îmi revine în minte. Licărește precum fulgerele de afară. Luminoasă. Rapidă. Nu-mi dau seama dacă văd mai multe sau sunt orbit. Toarnă cu găleata și-mi imaginez râul de afară măturând totul în cale. Curgând peste numele gravat pe piatra de mormânt a lui Sarah și dezgolindu-i oasele.

Mă cuprinde panica. Nu se poate să fiu prins în capcană aici. Nu se poate să fiu atât de aproape de a mă elibera și să eșuez.

Găsesc un caiet cu hârtie liniată, plin de un scris copilăresc. „S. S. S.” O primă literă greu de învățat. Oare fiica lui Hunter a scris asta?

* * *

— Cred că acum ești destul de mare, mi-a spus tata, dându-mi o bucată de lemn de plop pe care mi-a adus-o din canion.

Avea și el una și a făcut un semn în noroiul lăsat în urmă de ploaia din noaptea trecută.

— E ceva ce am învățat în canioane. Uite. „K.” Așa începe numele tău. Ei spun că prima oară ar trebui să-i arăți cuiva cum să-și scrie numele. În felul ăsta, chiar dacă nu mai învață să scrie alte cuvinte, va avea întotdeauna ceva.

Mai târziu mi-a spus că-i va învăța și pe ceilalți copii.

— De ce? am întrebat.

Aveam cinci ani. Nu voiam să-i învețe pe ceilalți.

Știa la ce mă gândesc.

— Nu a ști să scrii te face interesant, mi-a explicat el. Ci *ceea* ce scrii.

— Dar dacă toată lumea va ști să scrie, nu voi mai fi deosebit, am protestat.

— Nu e singurul lucru care contează, a continuat el.

— Tu vrei să fii deosebit, am zis. Chiar și pe atunci o știam. Vrei să fii Pilotul.

— Vreau să fiu Pilotul ca să-i pot ajuta pe oameni, mi-a răspuns el.

La vremea aceea am dat aprobator din cap. L-am crezut. Se poate ca și el să fi crezut ce spusese.

* * *

O altă amintire mă năpădește: o vreme când am dus un bilet prin sat, în numele tatălui meu, dintr-un loc într-altul, pentru ca ceilalți să-l citească pe rând. Pe hârtie erau trecute locul și data următoarei întâlniri, iar tata a ars-o de îndată ce m-am întors acasă.

— Despre ce-i vorba la întâlnirea asta? l-am întrebat.

— Fermierii au refuzat iar să se alăture Rebeliunii, a spus el.

— Și ce-o să faci? s-a interesat mama.

Tata îi iubea pe fermieri. Ei, nu Rebeliunea, fuseseră cei care-l învățaseră să scrie. Dar Rebeliunea îl abordase mai întâi, înainte să fim reclasificați. Aveau de gând să lupte, iar el iubea lupta.

— O să rămân loial Rebeliunii, a răspuns. Dar voi face în continuare schimb cu fermierii.

* * *

Indie se apleacă înainte și asta îmi atrage privirea. Îmi zâmbește ușor, iar mâna i se odihnește pe rucsac, de parcă tocmai ar fi strecurat ceva înăuntru. Ce-a găsit?

Mă uit la ea până se întoarce cu spatele. Orice-ar fi, nu-i arată nici Cassiei. Va trebui să aflu mai târziu.

* * *

Cu câteva luni înainte de ultimul bombardament, tata m-a învățat să instalez fire. Asta era slujba lui – să repare rețelele când ceva se strica în sat. Aici se stricau adesea diverse lucruri și eram obișnuiți cu asta. Tot echipamentul nostru erau resturi ale Societății, asemenea nouă. Mai ales mecanismele de încălzire a mâncării se defectau mereu. Ba chiar am auzit zvonuri cum că mâncarea pe care ne-o trimitea Societatea era produsă în masă și conținea vitamine standardizate – nu semăna deloc cu cea calibrată individual pe care o primeau oamenii din celelalte provincii.

— Dacă-mi poți îndeplini sarcinile de aici, bunăoară repararea mașinăriilor pentru mâncare și a radiatoarelor din case, eu o să pot călători în continuare în canion, mi-a spus el. Nimeni nu va dezvălui Societății că tu faci treaba în locul meu.

Am încuviințat.

— Nu toată lumea e îndemânică, a continuat tata, lăsându-se pe spate. Dar tu ești. Ai moștenit asta de la amândoi.

Am aruncat o privire spre locul în care picta mama, apoi m-am uitat la firele din mâna mea.

— Am știut dintotdeauna ce vreau să fac, a spus tata. Am știut ce punctaj scăzut trebuie să obțin ca să fiu distribuit la reparații mecanice.

— A fost riscant, am comentat eu.

— Așa e, a confirmat el, dar ajung mereu acolo unde trebuie.

A zâmbit spre mine și apoi în jur, spre Provinciile Exterioare, pe care le iubea și unde-i era locul. Apoi a redevenit serios.

— Hai să vedem dacă poți face ce-am făcut eu.

Am aranjat firele, etichetele de plastic și cronometrul așa cum mi-a arătat, cu o singură mică modificare.

— Bun, a rostit tata, părând mulțumit. Ai și intuiție. Societatea spune că așa ceva nu există, dar n-are dreptate.

Următoarea carte pe care o iau e grea și pe ea e gravat cuvântul REGISTRU. Dau cu grijă paginile, de la coadă la cap.

Deși mă cam așteptam la asta, mă doare să văd că schimburile făcute de el sunt trecute aici. Le recunosc după semnătura lui și după date. A fost unul dintre ultimii care au făcut schimb cu fermierii, chiar și atunci când viața în Provinciile Exterioare a devenit din ce în ce mai periculoasă. A crezut că a renunța ar fi fost un semn de slăbiciune.

Așa cum scrie în broșuri, există întotdeauna un Pilot și alții care sunt pregătiți să-i ia locul în caz că eșuează. Tata n-a fost niciodată Pilotul, ci unul dintre cei care așteptau la rând.

— Fă ceea ce-ți spune Societatea, l-am rugat când m-am făcut mai mare și mi-am dat seama câte riscuri își asuma. Atunci n-o să dăm de bucluc.

Dar nu se putea abține. Era deștept și viclean, dar nu putea decât să acționeze, nu era deloc subtil și nu știa când să se oprească. Mi-am dat seama de asta chiar de mic copil. Nu era suficient să meargă în canioane ca să facă schimb – trebuia să aducă de acolo scrisul. Nu era suficient să-mi arate mie – trebuia să-i învețe pe *toți* copiii și apoi pe părinții lor. Nu era suficient să știe despre Rebeliune, trebuia s-o facă să progreseze.

A fost vina lui c-am murit. A insistat prea tare și și-a asumat prea multe riscuri. Oamenii n-ar fi fost adunați la un loc dacă n-ar fi fost el.

Și, după acel ultim bombardament, cine-a venit după supraviețuitori? Societatea. Nu Rebeliunea. Am văzut cum te abandonează când nu mai au nevoie de tine. Mi-e teamă de Rebeliune. Mai mult decât atât, mi-e teamă de statutul meu în cadrul Rebeliunii.

Mă îndrept spre locul în care a stat Indie când și-a strecurat ceva în rucsac. Pe masa din fața mea se află o cutie impermeabilă plină cu hărți.

Îi arunc o privire lui Indie. A trecut mai departe. Dă paginile unei cărți, iar capul ei plecat îmi amintește de clopoțelul unei flori de yucca îndreptate spre pământ.

— Nu prea mai avem timp, spun, luând cutia. O să caut câte o hartă pentru fiecare, în caz că ne despărțim.

Cassia încuviințează. A mai găsit ceva interesant. Nu mi dau seama ce este, dar îi observ bucuria de pe chip și felul în care trupul ei e încordat de entuziasm. Însăși ideea Rebeliunii o însuflețește. Asta își dorește. Poate e chiar ceea ce și-a dorit bunicul ei să găsească ea.

„Știu c-ai venit în Vale pentru mine, Cassia. Dar nu știu dacă te voi putea urma pe calea Rebeliunii.”

Capitolul 36

Cassia

Ky întinde o hartă pe masă și ia un creion de cărbune negru.

— Am mai găsit una pe care o putem folosi, mă anunță el și începe să facă marcaje pe hartă. Va trebui s-o actualizăm. E cam veche.

Iau o altă carte și o răsfoiesc, căutând ceva care să ne fie de ajutor, dar, în loc de asta, mă trezesc compunând o poezie în minte. E *despre* Ky, nu *pentru* el, și mă trezesc imitând stilul autorului misterios:

*Însemnat-am câte-o hartă pentru fiece moarte,
Pentru fiece durere, fiece lovitură.
Viața-mi era o neagră foaie,
Din zăpadă n-a rămas nicio fărâmbă.*

Mă uit la Ky. Când face marcajele pe hartă, mâinile i se mișcă la fel de rapid și de atent ca atunci când scrie sau când mă atinge.

Nu-și ridică privirea și mă pomenesc plină de dorință, îl doresc pe el. Și doresc să știu ce crede și ce simte. De ce poate Ky să fie atât de tăcut, atât de nemișcat, să observe atât de multe?

Cum poate să mă atragă și să mă țină la distanță în același timp?

— Trebuie să ies puțin, spun mai târziu, frustrată.

N-am găsit nimic concret – doar pagini după pagini de istorie și propagandă despre Rebeliune, Societate și fermierii înșiși. La început a fost fascinant, dar acum îmi dau seama că râul de afară se umflă din ce în ce mai mult. Mă dor spatele și capul și în piept încep să simt panica. Îmi pierd oare capacitatea de a sorta? Mai întâi decizia greșită în privința pastilelor albastre, acum asta.

— Mai fulgeră?

— Nu cred, răspunde Ky. Să mergem să vedem.

În peștera ticsită de mâncare, Eli s-a ghemuit să doarmă, înconjurat de rucsacurile pline cu mere.

Ky și cu mine pășim afară. Plouă, dar aerul nu mai e încărcat de electricitate.

— Putem s-o pornim când mijește de ziuă, zice el.

Îi privesc conturul întunecat, slab luminat de lanterna pe care o ține în mână. Societatea n-ar ști niciodată cum să inscripționeze asta pe un microcard. „Aparține pământului. Știe să alerge.” N-ar putea scrie niciodată ce este el.

— Tot n-am găsit nimic. Încerc să râd. Dacă mă voi întoarce vreodată, Societatea va fi nevoită să-mi

schimbe microcardul. Propoziția „Dă dovadă de un talent deosebit la sortat” va trebui ștearsă.

— Tu faci mai mult decât să sortezi, spune cu simplitate Ky. Dacă putem, ar trebui să ne odihnim.

„Nu-i așa de hotărât ca mine să găsească Rebeliunea”, înțeleg eu. „Încearcă să mă ajute, dar, dacă eu n-aș fi aici, nu l-ar interesa deloc să caute o cale de a li se alătura.”

Deodată îmi vin în minte cuvintele acelei poezii. „Eu n-am ajuns la Tine.”

Mi le alung din gând. Sunt obosită, atâta tot, și mă simt vulnerabilă. Și-mi dau seama că n-am aflat întreaga poveste a lui Ky. Are motive să se poarte așa, dar eu nu le cunosc pe toate.

Mă gândesc la lucrurile pe care le poate face – să scrie, să graveze, să picteze – și deodată, privindu-l cum stă pe întuneric, la marginea așezării părăsite, mă cuprinde tristețea. „Un om ca el nu-și are locul în Societate; un om care poate să creeze. Poate face atâtea lucruri de o valoare inestimabilă, lucruri pe care nu le mai poate face nimeni altcineva, iar Societății nu-i pasă deloc de asta.”

Mă întreb dacă, atunci când Ky se uită la acest cătun gol, vede un loc căruia ar fi putut să-i aparțină. Unde ar fi putut să scrie alături de ceilalți, unde fetele frumoase din picturi ar fi știut să danseze.

- Ky, rostesc, vreau să aud și restul poveștii.
- Toată? Întreabă el pe un ton grav.
- Orice dorești să-mi dezvălui, completez eu.

Mă privește. Îi duc mâna la buze și-i sărut încheieturile degetelor, zgârieturile din palmă. Închide ochii.

— Mama picta cu apă, spune el. Iar tatei îi plăcea să se joace cu focul.

Capitolul 37

Ky

În vreme ce plouă, îmi imaginez o poveste pentru noi. Cea pe care aş scrie-o dac-aş putea.

„Cei doi au uitat de Rebeliune și au rămas singuri în cătun. S-au plimbat printre clădirile goale. Au plantat semințe primăvara și au cules roadele toamna. Și-au cufundat picioarele în râu. Și-au făcut plinul de poezie. Și-au șoptit cuvinte care au reverberat din pereții goi ai canionului. Buzele și mâinile li se atingeau oricând doreau, pentru oricât de mult.”

Dar chiar și în versiunea mea despre ce ar trebui să se întâmple nu pot schimba cine suntem și faptul că mai sunt și alți oameni pe care-i iubim.

„N-a durat mult până ce alții le-au năpădit gândurile. Bram îi privea cu ochi triști, așteptând. A apărut și Eli. Părinții lor treceau pe lângă ei întorcând capul, aruncând o privire copiilor pe care-i iubeau.

Era și Xander acolo.”

* * *

Înapoi în peșteră, Eli e treaz și caută printre hârtii împreună cu Indie.

— Nu putem căuta la nesfârșit, spune el cu voce panicată. O să ne găsească Societatea.

— Încă puțin, zice Cassia. Sunt sigură că e ceva pe aici.

Indie lasă din mână o carte și-și pune rucsacul pe umăr.

— Cobor, anunță ea. O să mă uit din nou prin case, să verific dacă n-am trecut ceva cu vederea.

În drum spre gura peșterii, privirile ni se întâlnesc și știu că și Cassia a observat asta.

— Crezi că l-au prins pe Hunter? întreabă Eli.

— Nu, răspund eu. Cred că Hunter va încheia cumva totul așa cum crede el de cuviință.

Eli se cutremură.

— Caverna aia... totul părea groaznic.

— Știu, rostesc eu.

Eli se freacă la ochi cu podul palmei și se întinde după altă carte.

— Ar trebui să te odihnești mai mult, Eli, îl sfătuiesc. Căutăm noi în continuare.

Eli se uită la pereții care ne înconjoară.

— Mă întreb de ce n-au pictat nimic aici, se miră el.

— Eli, spun eu pe un ton mai dur. *Odihnește-te.*

Se înfășoară iar într-o pătură, de data aceasta în colțul peșterii-bibliotecă, astfel încât să fie în apropierea noastră. Cassia are grijă să nu lase raza lanternei să cadă asupra lui. Și-a dat la o parte părul care-i acoperea fața, iar ochii îi par adumbriți de oboseală.

— Ai face bine să te odihnești și tu, îi propun.

— E ceva aici, spune ea. Trebuie să-l gădesc. Îmi zâmbește. Așa am făcut și când te căutam pe tine. Câteodată am impresia că, atunci când caut ceva, sunt cea mai puternică.

E adevărat. Chiar este. Îmi place nespusele asta la ea. De-asta a trebuit să-o mint în privința secretului lui Xander. Dacă n-aș fi făcut-o, ar fi încercat întruna să-l afle.

Mă ridic.

— Mă duc să-o ajut pe Indie, îi zic.

A venit vremea să aflăm ce ascunde Indie.

— În regulă, spune Cassia. Ia mâna de pe carte, iar pagina pe care-o citea se pierde printre celelalte. Ai grijă.

— O să am, o asigur. Mă întorc repede.

Nu mi-e greu să o gădesc pe Indie. O lumină pâlpâitoare într-una dintre casele de dedesubt o dă de gol, cum și știa că se va întâmpla. Merg pe poteca de pe stâncă, care-a devenit alunecoasă din pricina ploii.

Când ajung la casă, mă uit mai întâi pe fereastră. Sticla e mată din pricina vremii și a apei, dar o zăresc pe Indie înăuntru. Lanterna e așezată lângă ea și în mână ține altceva ce emite lumină.

Un minidispozitiv.

Mă aude venind. Îi dau peste mână și dispozitivul zboară cât colo, dar nu reușesc să-l prind la timp. Cade pe podea, dar nu se sparge. Indie oftează ușurată.

— Dă-i drumul, mă îndeamnă ea. Uită-te la el, dacă ai chef.

Păstrează un ton coborât. Îi distinge în glas o dorință arzătoare de ceva. Și, pe lângă asta, râul curgând prin

canion. Își pune mâna pe brațul meu. E prima dată când o văd atingând intenționat pe cineva și asta mă oprește să fac zob minidispozitivul de scândurile podelei.

Mă uit la ecran și văd o față cunoscută.

— *Xander*, rostesc surprins. Ai o fotografie a lui Xander. Dar cum... Durează doar o secundă să-mi dau seama ce s-a întâmplat. Ai furat microcardul Cassiei.

— Asta m-a ajutat ea să ascund în nava aeriană, spune fără nici urmă de sentiment de vinovăție. N-a știut. L-am pus laolaltă cu pastilele ei și l-am păstrat până am găsit un mod de a vedea ce e pe el.

Se întinde și stinge dispozitivul.

— Asta ai găsit în biblioteca din peșteră? o întreb. Minidispozitivul?

Clatină din cap.

— L-am furat înainte să pătrundem în canioane.

— Cum?

— L-am luat de la conducătorul băieților din sat cu o noapte înainte să fugim. Ar fi trebuit să fie mai atent. Toate Aberațiile știu să fure.

„Nu toate, Indie, îmi zic. Doar unii dintre noi.”

— Știu unde ne aflăm? mă interesez. Transmite localizarea?

Eu și Vick n-am știut niciodată exact ce pot face minidispozitivele.

Ridică din umeri.

— Nu cred. Oricum, Societatea vine înapoi după ce s-a întâmplat în Cavernă. Dar nu minidispozitivul am vrut să ți-l arăt. Îmi făceam doar de lucru până să vii.

Dau să spun ceva despre faptul că n-ar fi trebuit să fure de la Cassia, dar apoi ea bagă mâna în rucsac și scoate un pătrat de material gros, împăturit. Pânză.

— *Asta* voiam să vezi. Despătorește materialul. E o hartă. Cred că-i drumul spre Rebeliune, adaugă ea. Uite.

Cuvintele de pe hartă sunt codificate, dar peisajul e familiar: marginea Văii și câmpia de dincolo de ea. În loc să înfățișeze munții înspre care au pornit-o fermierii, arată o bucată mai mare din râul lângă care a murit Vick, care străbate câmpia și dispare în josul hărții. Râul se termină într-un întuneric de cerneală neagră, pe care sunt scrise cuvinte albe, codificate.

— Cred că ăla-i oceanul, își dă cu părerea Indie, atingând locul înnegrit de pe hartă. Și cuvintele acelea desemnează o insulă.

— De ce nu i-ai dat-o Cassiei? o întreb. Ea e sortatoare.

— Am vrut să ți-o dau *ție*, răspunde Indie. Pentru ceea ce ești.

— La ce te referi?

Clatină nerăbdătoare din cap.

— Știu că poți sparge codul. Știu că poți sorta.

Indie are dreptate. *Pot* sorta. Mi-am dat deja seama ce semnifică scrisul alb: „Acasă se înturnă”.

E din poezia lui Tennyson. E teritoriul Rebeliunii. I-au zis „acasă”. Și ajungi acolo urmând râul în care Societatea a aruncat otravă și unde a murit Vick.

— De unde știi că pot să sortez? o întreb pe Indie, punând deoparte harta și prefăcându-mă că încă nu am descifrat-o.

— Am tras cu urechea, zice ea.

Și se apleacă înainte. Așa cum stăm în lumina lanternei, pare că restul lumii a fost cuprins de beznă și că am rămas singur cu ea și cu părerea ei despre mine.

— Știi cine ești. Se apleacă și mai mult. Și cine-ar trebui să fii.

— Cine-ar trebui să fiu? o întreb.

Nu mă trag înapoi. Zâmbește.

— Pilotul, răspunde ea.

Izbucnesc în râs și mă las pe spate.

— Nu. Cum rămâne cu poezia aia pe care i-ai spus-o Cassiei? În ea e vorba despre un Pilot femeie.

— Nu e o poezie, spune aspru Indie.

— Un cântec, mă corectez. Cuvintele aveau muzică pe fundal.

Ar fi trebuit să știu.

Indie expiră, frustrată.

— Nu contează *cum* apare Pilotul sau dacă e bărbat ori femeie. Ideea e aceeași. Acum înțeleg asta.

— Eu tot nu sunt Pilotul.

— Ba ești, insistă ea. Nu vrei să fii, așa că fugi de Rebeliune. Cineva trebuie să te aducă înapoi în revoltă. Asta încerc eu să fac.

— Rebeliunea nu-i ceea ce-ți închipui tu, zic. Nu sunt Aberații, Anomalii, rebeli și vagabonzi care se eliberează. E o structură. Un sistem.

Ea ridică din umeri.

— Orice-ar fi, vreau să fac parte din ea. M-am gândit la asta toată viața.

— Dacă tu crezi că asta ne va conduce la Rebeliune, de ce mi-o dai mie? o întreb pe Indie, ridicând harta. De ce nu i-o dai direct Cassiei?

— Noi doi suntem la fel, șoptește ea. Semănăm mai mult decât semănați tu și Cassia. Am putea pleca chiar acum.

Are dreptate. Mă regăsesc în Indie. Mi-e atât de milă de ea, încât ar putea fi un cu totul alt sentiment. Empatie. Trebuie să crezi în ceva ca să supraviețuiești. Ea a ales Rebeliunea. Eu am ales-o pe Cassia.

Indie a tăcut mult timp. Ascunzându-se. Fugind. Mereu în mișcare. Îmi așez mâna alături de a ei. Nu-i ating degetele. Dar îmi poate vedea semnele de pe ele. Am cicatrice de când am locuit aici prima dată, cicatrice pe care niciun Cetățean al Societății n-ar trebui să le aibă.

Îmi privește mâna.

— De câtă vreme? întrebă ea.

— De câtă vreme ce?

— De câtă vreme ești o Aberație?

— De când eram copil, răspund. Aveam trei ani când ne-au reclasificat.

— Și care-a fost motivul?

Nu vreau să răspund, dar îmi dau seama că suntem la limită. E ca și cum s-ar agăța de pereții canionului. Dacă fac un pas greșit, va privi peste umăr, își va da drumul și-și va asuma riscurile căderii. Trebuie să-i ofer o părticică din povestea mea.

— Tata, explic. Eram Cetățeni ai Societății. Trăiam într-una dintre Provinciile de Margine. Apoi Societatea l-a acuzat că avea legături cu o revoltă și ne-a trimis pe toți în Provinciile Exterioare.

— El a fost rebel? insistă ea.

— Da, confirm. Și apoi, când ne-am mutat în Provinciile Exterioare, i-a convins pe cei din sat să i se alătore. Au murit aproape toți.

— Dar încă îl iubești, observă ea.

Acum mă aflu alături de ea la limită. Și ea știe asta. Trebuie să spun adevărul dacă vreau ca ea să nu renunțe.

Trag adânc aer în piept.

— Sigur că da.

Am spus-o.

Mâna ei se odihnește pe podeaua de lemn, alături de a mea. Ploaia de afară cade în rafale aurii și argintii, luminată de lanternă. Fără să mă gândesc, îi ating ușor degetele.

— Indie, îi spun. Nu sunt Pilotul.

Ea clatină din cap. Nu mă crede.

— Citește harta doar, îmi cere. Atunci o să știi totul.

— Nu, o contrazic. N-o să știu totul. N-o să știu povestea *ta*.

Ceea ce fac e crud, pentru că atunci când cineva îți cunoaște povestea, te cunoaște pe tine. Și te poate răni. De-asta pe a mea o dezvălui doar pe bucăți, chiar și Cassiei.

— Dacă e să plec cu tine, trebuie să aflu mai multe.

Mint. N-o să merg cu ea spre Rebeliune orice-ar fi. Ea știe oare asta?

— Totul a început atunci când ai fugit, adaug, încurajând-o.

Se uită la mine și se hotărăște. Deodată, deși e atât de sarcastică, aș vrea s-o îmbrățișez. Nu așa cum fac cu

Cassia. Ci ca pe cineva care știe și el ce înseamnă să fii o Aberație.

— Totul a început când am fugit, repetă ea.

Mă aplec mai aproape, ca să ascult. În timp ce-și amintește, Indie vorbește mai încet decât de obicei.

— Voiam să scap de colonia de muncă. Atunci când m-au târât înapoi în nava aeriană, am crezut c-am ratat ultima șansă de a scăpa. Știam că vom muri în Provinciile Exterioare. Apoi am zărit-o pe Cassia la bordul navei. Locul ei nu era acolo, și nici în colonie. Îi umblasem prin lucruri și știam că nu era o Aberație. Atunci de ce se strecurase în navă? Ce credea că va găsi?

Indie mă privește drept în ochi în timp ce vorbește și-mi dau seama că spune adevărul. Pentru prima dată, e complet sinceră. E frumoasă atunci când nu se ascunde.

— Mai târziu în sat, am auzit-o pe Cassia vorbind cu băiatul acela despre Pilot și despre tine. Voia să te urmeze, și atunci mi-a trecut prima oară prin minte că ai putea fi Pilotul. Am crezut că ea știa că ești Pilotul, dar că ținea asta secret față de mine.

Indie izbucnește în râs.

— Mai târziu mi-am dat seama că nu mă mințea. Nu-mi spusese că tu erai Pilotul pentru că nici ea nu înțelesese asta.

— Are dreptate, repet eu. Nu sunt.

Indie clatină din cap.

— Bine. Dar cum rămâne cu pastila roșie?

— La ce te referi?

— Nu are efect asupra ta, așa-i? întrebă ea.

Nu răspund, însă ea știe.

— Nici asupra mea. Și pun pariu că nici asupra lui Xander. Nu așteaptă să-i confirm sau să-i infirm. Cred că unii dintre noi suntem speciali. Rebeliunea ne-a ales cumva. Altfel de ce am fi imuni?

Vocea îi sună nerăbdătoare, și-mi dau din nou seama cum se simte. Trecerea de la respins la ales – asta-și doresc toate Aberațiile.

— Dacă e așa, Rebeliunea n-a făcut nimic ca să ne salveze când Societatea ne-a trimis aici, îi amintesc.

Indie mă privește cu dispreț.

— Și de ce-ar trebui să facă ceva? zice ea. Dacă nu putem descoperi singuri drumul până la ei, nici n-ar trebui să facem parte din revoltă. Își ridică bărbia. Numi dau exact seama ce scrie pe hartă, dar știu că ne arată cum să ajungem la Rebeliune. E așa cum mi-a spus mama. Pata aceea neagră e oceanul. Acolo unde sunt scrise cuvintele e o insulă. Trebuie doar să ajungem la ea. Și eu am găsit harta. Nu Cassia.

— Ești geloasă pe ea, constat eu. De-asta ai lăsat-o să ia pastila albastră?

— Nu. Indie pare surprinsă. N-am văzut-o când a luat-o. Aș fi împiedicat-o. N-am vrut să moară.

— Ești dispusă s-o lași aici. Și pe Eli.

— Nu-i același lucru, mă contrazice Indie. Societatea o va găsi și o va duce înapoi, acolo unde-i este locul. Îi va fi bine. La fel și lui Eli. E atât de tânăr. Trebuie să fi ajuns aici din greșeală.

— Și dacă nu-i așa? o întreb.

Mă privește lung și pătrunzător.

— Și tu ai lăsat oameni în urmă și-ai fugit. Nu te prefac că nu înțelegi.

— Pe ea n-o s-o părăsesc, îi zic.

— Nici n-am crezut asta, spune ea, dar fără să se dea bătută. În parte, de-asta ți-am și dat bucățica de hârtie despre secretul lui Xander. Ca să-ți amintească, dacă am ajuns până aici.

— De ce să-mi amintească?

Indie zâmbește.

— Că, într-un fel sau altul, vei face parte din Rebeliune. Nu vrei să fugi și să vii cu mine. Bine. Dar tot vei face parte din Rebeliune, orice-ar fi. Se întinde după minidispozitiv și o las să-l ia. I te vei alătura, pentru că o dorești pe Cassia, iar ea vrea să facă asta.

Clatin din cap. Nu.

— Nu crezi că ți-ar fi mai bine dacă te-ai alătura Rebeliunii? îmi spunea ea în față. Poate chiar să fii conducătorul ei? Altfel de ce te-a ales Cassia pe tine când l-ar fi putut avea pe Xander?

De ce m-a ales Cassia pe mine?

Ocupațiile prevăzute: muncitor la evacuarea deșeurilor de mâncare, sătean-momeală.

Rata de succes prevăzută: neaplicabil Aberațiilor.

Speranța de viață prevăzută: 17. Trimis să moară în Provinciile Exterioare.

Cassia ar argumenta că ea nu mă vede așa cum mă vede Societatea. Ar spune că lista lor nu contează.

Și, pentru ea, chiar nu contează. Și de asta o iubesc.

Dar nu cred că *m-ar* alege dacă ar ști secretul lui Xander. Indie mi-a dat hârtiuța pentru că a vrut să profite de nesiguranța mea în privința Cassiei și a lui

Xander. Dar acea hârtie – și secretul – înseamnă chiar mai mult decât bănuiește ea.

Probabil mi se citește ceva pe chip – faptul că ceea ce mi-a spus e corect. Face ochii mari și aproape că-mi pot da seama cum pune totul cap la cap: ezitarea mea de a mă alătura Rebeliunii; fața lui Xander de pe microcard; faptul că ea însăși e obsedată de el și de găsirea revoltei. În caleidoscopul învârtejit din mintea ei ageră și ciudată, toate aceste piese compun o imagine care-i înfățișează adevărul.

— Asta e, spune ea cu glas sigur. N-o poți lăsa să se alătore Rebeliunii fără tine pentru că s-ar putea s-o pierzi. Zâmbește. Pentru că acesta e secretul: Xander face parte din Rebeliune.

* * *

Era săptămâna de dinaintea Banchetului Alegerii.

Au dat peste mine în drum spre casă și-au spus:

— N-ai oboșit să tot pierzi, nu ți-ar plăcea să și câștigi, n-ai vrea să ni te alături, cu noi ai putea câștiga.

Le-am zis că nu. Le-am zis că văzusem cum pierduseră și că aș prefera să pierd în felul meu.

Xander m-a căutat în seara următoare. Eram în curtea din față, plantând nou-trandafiri în straturile de flori ale lui Patrick și ale Aidei. A venit lângă mine, a zâmbit și s-a purtat de parcă vorbeam despre ceva banal, cotidian.

— Ai aderat? m-a întrebat.

— La ce să ader?

Mi-am șters transpirația de pe față. Pe atunci, îmi plăcea să sap. Habar n-aveam cât de mult urma să sap mai târziu.

Xander s-a aplecat și s-a prefăcut că mă ajută.

— La revoltă, a completat încet. Împotriva Societății. Cineva m-a abordat săptămâna asta. Faci și tu parte din ea, nu-i așa?

— Nu, i-am spus.

A făcut ochii mari.

— Așa am crezut. Eram sigur de asta.

Am clătinat din cap.

— Am crezut că vom face parte amândoi din ea, a adăugat el. Vocea îi suna straniu, confuză. Nu-l mai auzisem niciodată așa. Am crezut că știai despre asta de la bun început. A făcut o pauză. Crezi c-au întrebat-o și pe ea?

Știam amândoi la cine se referea. La Cassia. Desigur.

— Habar n-am, i-am zis. Se prea poate. Pe noi ne-au întrebat. Au avut probabil o listă cu oameni din Suburbie pe care să-i abordeze.

— Ce se întâmplă cu cei care refuză? s-a interesat Xander. Ți-au dat o pastilă roșie?

— Nu, am răspuns.

— Poate că nu au acces la pastilele roșii, și-a dat el cu părerea. Eu lucrez la centrul medical și nici măcar nu știu unde le păstrează Societatea pe cele roșii. În altă parte decât pe cele albastre și pe cele verzi.

— Sau poate că revolta îi abordează doar pe cei care nu-i vor turna, am presupus eu.

— De unde-ar putea ști ei?

— Unii încă fac parte din Societate, i-am amintit. Ne cunosc informațiile. Pot încerca să prevadă ce vom face. Și au dreptate. Tu nu-i vei turna pentru că ai aderat. Iar eu n-o voi face pentru că nu am aderat.

„Și pentru că sunt o Aberație”, m-am gândit, dar nu am rostit-o cu voce tare.

Ultimul lucru pe care mi-l doresc e să atrag atenția asupra mea. Mai ales prin vreo informare despre revoltă.

— De ce nu? m-a întrebat Xander.

În tonul lui nu se simțea deloc batjocura. Voia doar să afle. Pentru prima oară de când îl știam, am văzut în ochii lui ceva asemănător cu frica.

— Pentru că nu cred în ea, i-am explicat.

Eu și Xander n-am știut niciodată cu siguranță dacă o abordaseră pe Cassia. Și nici dacă ea luase o pastilă roșie. N-o puteam întreba nici despre una, nici despre cealaltă fără s-o punem în pericol.

Mai târziu, când am văzut-o citind acele două poezii în pădure, am crezut c-am luat decizia greșită. Am crezut că avea poezia lui Tennyson pentru că era o poezie a Rebeliunii și că ratasem ocazia de a face parte din revoltă, alături de ea. Dar apoi am descoperit că ea iubea de fapt cealaltă poezie. Și-a ales propria cale. Și m-am îndrăgostit și mai mult de ea.

* * *

— Chiar vrei să te alături Rebeliunii? o întreb pe Indie.

— Da, spune Indie. *Da.*

— Nu, îi zic. Vrei asta acum. S-ar putea să fii fericită acolo preț de câteva luni sau de câțiva ani, dar nu ți se potrivește.

— Nu mă cunoști! izbucnește ea.

— Ba da, o contrazic.

Mă aplec spre ea și-i ating iar mâna. Își ține respirația.

— Uită toate astea, o rog. N-avem nevoie de Rebeliune. Fermierii sunt pe undeva în munți. O să mergem cu toții, eu, tu, Cassia, Eli. Într-un loc nou. Ce s-a întâmplat cu fata care a vrut să plece și să nu mai vadă țărnul?

O apuc strâns de mână și nu-i dau drumul.

Indie își ridică privirea, iar chipul îi e împietrit. Când Cassia mi-a spus povestea lui Indie, mi-am dat seama ce se întâmplase. Indie repetase de atâtea ori versiunea aceea cu mama ei, cu barca și cu apa, încât începuse și ea s-o creadă.

Dar acum își amintește ce încercase să uite. Că nu era vorba despre mama ei. Ci despre ea. După ce auzise cântecul mamei ei întreaga viață, *Indie* construisese barca și-și provocase propria reclasificare. Nu reușise să găsească Rebeliunea. Nici măcar nu pierduse țărnul din vedere. În cele din urmă, Societatea a luat-o din ocean și a trimis-o să moară în deșert.

Știi că asta s-a întâmplat pentru că o cunosc pe Indie. Nu e genul de om care să se uite cum altcineva construiește o barcă și o pornește fără ea.

Indie vrea atât de mult să găsească Rebeliunea, încât nu mai vede nimic altceva. Pe mine sigur nu. Sunt chiar mai rău decât m-a crezut ea.

— Îmi pare rău, Indie, îi spun, și chiar așa e. Mă doare cumplit ceea ce urmează să fac. Dar Rebeliunea nu ne poate salva pe *niciunul* dintre noi, continui eu. Am văzut ce se întâmplă când i te alături.

Aprind un chibrit la marginea hărții. Indie strigă, dar o țin deoparte. Flăcările cuprind materialul.

— *Nu!* țipă ea, încercând să-mi înșface harta. O împing. Se uită în jur, dar ne-am lăsat amândoi ploștile în peșteră. *Nu!* țipă ea din nou și trece pe lângă mine, îndreptându-se spre ușă.

Nu încerc s-o opresc. Orice-ar vrea să facă – să adune picăturile de ploaie sau să meargă la râu, după apă – ar dura prea mult. Harta e ca și pierdută. Aerul se umple de mirosul de fum.

Capitolul 38

Cassia

E greu să mă concentrez la cuvintele dinaintea mea când mă întreb ce se discută în afara peșterii în această noapte. Mă trezesc citind iar poezie, următoarea parte a poemului „Eu n-am ajuns la Tine”:

*Marea e cea din urmă parte a călătoriei – Picioare,
pășii iute!*

Cât de puțin ne-a mai rămas de mers!

Atât de des ne jucăm împreună,

Dar acum e vremea să înaintăm.

Ultima parte e cea mai ușoară

Din calea ce-am avut-o de urmat.

Poezia se sfârșește aici, deși îmi dau seama că mai are și alte strofe. Următoarea pagină lipsește. Dar chiar și în aceste câteva versuri aud cum poetul îmi vorbește. Deși nu mai este, el sau ea are încă o voce.

Eu de ce nu am?

Deodată înțeleg de ce sunt atât de atrasă de poezia acestui autor. Nu doar datorită cuvintelor în sine, ci și a *modului* în care le-a așternut și le-a făcut să sune.

„N-am timp de asta acum”, îmi reamintesc. Următoarea cutie este plină de cărți care seamănă una cu alta; au toate cuvântul REGISTRU gravat pe coperta învelită în piele. Iau una și citesc câteva rânduri:

„Treisprezece pagini de istorie pentru cinci pastile albastre. Taxa de schimb: o pastilă albastră.

O poezie de Rita Dove⁵, ediția întâi, pentru informații privitoare la acțiunile Societății. Taxa de schimb: accesul la informațiile primite în contrapartidă.

Un roman de Ray Bradbury⁶, ediția a treia, pentru un datapod și patru ochiuri de geam dintr-un șantier de restaurare. Taxa de schimb: două ochiuri de geam.

O pagină din Carte pentru trei fiole de medicament. Taxa de schimb: nimic. Cel care făcea schimb proceda astfel în scop personal și în nume propriu.”

Așadar, așa aveau loc schimburile și de aceea atât de multe dintre cărțile de aici sunt rupte, cu pagini care zboară. Fermierii reasamblau cărțile, dar trebuiau să le

⁵ Rita Frances Dove (n. 1952) este o poetă și scriitoare americană care a câștigat Premiul Pulitzer pentru Poezie în 1987 (n.tr.)

⁶ Ray Douglas Bradbury (n. 1920), scriitor american de fantasy, horror și science fiction. Cel mai cunoscut roman al său este *Fahrenheit 451* (1953). (n.tr.)

și dezmembreze, să le cântărească valoarea, să le dea la schimb pe bucăți.

Cam asta fac și arhivarii, și asta am făcut și eu când am păstrat pastilele și am oferit la schimb busola.

Pastilele. Notițele lui Xander. Oare a ascuns vreun secret înăuntru? Sfășii pachetul și așez conținutul pe masă, pe două rânduri: unul de pastile albastre, altul de hârtiuțe.

Pe niciuna nu e trecut vreun secret.

Ocupația prevăzută: Oficialitate.

Rata de succes prevăzută: 99,9%.

Speranța de viață prevăzută: 80 de ani.

Rând după rând de informații pe care le cunosc deja sau pe care le-aș fi putut bănuși.

Simt că sunt privită. Cineva stă la intrarea în peșteră. Luminez cu lanterna podeaua acoperită de nisip și încep să îndes pastilele și hârtiuțele în rucsac.

— Ky, rostesc, eu doar...

Silueta e prea înaltă ca să fie a lui Ky. Speriată, ridic raza lanternei ca să-i luminez fața, iar el își protejează ochii cu palmele. Brațele cu însemne albastre îi sunt pline de sânge uscat.

— Hunter, fac eu. Te-ai întors.

* * *

— Am vrut să fug, spune Hunter.

Mai întâi cred că se referă la Cavernă, apoi îmi dau seama că răspunde întrebării puse de Indie înainte să ne cățărăm – „Tu ce voiai?”

— Dar n-ai putut să pleci, zic eu, înțelegând. Hârțiile lăsate pe masă, în fața mea, flutură când se apropie. Din cauza lui Sarah.

— Era pe moarte, rostește Hunter. Nu putea fi transportată.

— Și ceilalți n-au vrut să te aștepte? întreb șocată.

— N-aveau timp, explică Hunter. Ar fi putut compromite întreaga fugă. Cei care nu erau suficient de rapizi ca să străbată câmpia s-au hotărât să lupte, dar ea era un copil și era mult prea bolnavă.

Un mușchi al obrazului îi zvâcnește și, când clipește, îi dau lacrimile. Nu le bagă în seamă.

— Am căzut la înțelegere cu cei rămași. I-am ajutat să-și instaleze explozibili în partea de sus a Văii, iar ei m-au lăsat să plec pentru a fi alături de Sarah, în loc să aștept să înceapă lupta. Clatină din cap. Nu știu de ce n-a mers. Navele ar fi trebuit să aterizeze.

Nici eu nu știu ce să spun. Și-a pierdut fiica și pe toți cei pe care-i cunoștea.

— Poți încă să încerci să-i găsești pe ceilalți în câmpie, propun eu. Nu e prea târziu.

— M-am întors pentru că am promis să fac ceva, explică el. N-am fost eu însumi în Cavernă. Se îndreaptă spre una dintre cutiile lungi și plate de pe masă și-i scoate capacul. Dacă tot sunt aici, îți pot arăta cum să găsești revolta.

Degetele mă furnică de nerăbdare și las poezia pe masă. *În sfârșit*. Cineva care știe ceva adevărat despre Rebeliune.

— Mulțumesc, îi zic. Vii cu noi?

Nu suport gândul că va rămâne singur.

Hunter își ridică privirea.

— Aici era o hartă, spune el. A luat-o cineva.

— *Indie*, rostesc eu. Ea trebuie să fi fost. A plecat, nu de multă vreme. Nu știu unde s-a dus.

— O casă e luminată, spune Hunter.

— Vin cu tine, adaug, aruncându-i o privire lui Eli, care doarme în colțul peșterii.

— O să fie în siguranță, mă liniștește Hunter. Societatea n-a ajuns încă.

Îl urmez afară din peșteră și de-a lungul cărării bătute de ploaie, nerăbdătoare s-o găesc pe Indie și să iau înapoi ceea ce ne-a ascuns.

Dar, când deschidem ușa căsuței luminate, îl vedem pe Ky, iar flăcările îi pâlpâie pe față în timp ce arde harta locului unde voiam să mă duc.

Capitolul 39

Ky

O văd mai întâi pe Cassia, iar apoi pe Hunter în spatele ei, și știu c-am pierdut. Chiar dacă harta arde, Hunter îi poate spune unde va găsi Rebeliunea.

Înșfacă harta din mâinile mele și o aruncă pe jos, călcând-o în picioare ca să stingă flăcările. Marginile se fărâmițează în bucățele de cenușă neagră, dar mare parte din hartă e salvată.

Va porni spre Rebeliune.

— Aveai de gând să-mi ascunzi asta! spune Cassia. Dacă nu s-ar fi întors Hunter, n-aș fi știut niciodată cum să gădesc revolta.

Nu răspund. Nu mai e nimic de zis.

— Ce altceva ascunzi? mă chestionează Cassia cu glas frânt. Ia harta și o ține în mâini. Cu grijă. Așa cum ținea poeziile pe Deal. Ai mințit în privința secretului lui Xander, nu-i așa? Care este?

— Nu-ți pot spune.

— De ce nu?

— Nu sunt eu în măsură să-l dezvălui, explic. Ci el.

Nu doar egoismul mă împiedică să-i împărtășesc Cassiei secretul lui Xander. Știu că voia să-i spună chiar el. Îi datorez asta. El îmi cunoștea secretul – statutul meu de Aberație – și nu l-a spus nimănui. Nici măcar Cassiei.

Nu e un joc. Nu e adversarul meu, iar Cassia nu e un premiu.

— Dar asta, de aici, rostește Cassia, privind harta, e o alegere. Voiai să elimini șansa mea – a noastră – de a *alege*.

Aerul din încăpere are un miros acru și amar din pricina materialului ars. Observ, străbătut de un fior, că ea mă privește ca un sortator. Cernând fapte. Calculând. Luând o decizie. Știu ce vede – băiatul de pe ecran, alături de care se derulează lista Societății. Nu-l vede pe cel care a stat alături de ea pe Deal sau pe cel care a ținut-o în brațe, în bezna canionului, cu luna pe cer deasupra.

— Unde-i Indie? întreabă ea.

— A ieșit, răspund.

— O găsesc eu, se oferă Hunter și dispare pe ușă, iar eu și Cassia rămânem singuri.

— Ky, rostește ea, este vorba despre *Rebeliune*. În voce îi transpare entuziasmul. Nu vrei să faci parte din ceva care ar putea schimba totul?

— Nu, zic eu, iar ea face un pas înapoi, de parcă aș fi lovit-o peste față.

— Dar nu putem fugi veșnic! protestează ea.

— Am petrecut *ani întregi* rămânând pe loc, îi spun. Ce crezi că făceam în Societate? Apoi cuvintele îmi țâșnesc de pe buze și nu le pot opri. Ești îndrăgostită de *ideea* Rebeliunii, Cassia. Dar nu știi ce este de fapt. Nu știi cum e să încerci să te revolți și să vezi cum toți mor în jurul tău. *Nu știi!*

— Urăști Societatea, spune Cassia. Încă încearcă să înțeleagă, să pună totul cap la cap. Dar nu vrei să faci parte din Rebeliune.

— N-am încredere în Societate și n-am încredere în revolte, explic. N-o aleg pe niciuna. Am văzut la ce duce fiecare.

— Și-atunci ce mai rămâne? întreabă ea.

— Am putea să ne alăturăm fermierilor, propun.

Dar nici măcar nu cred că mă aude.

— Spune-mi *de ce*, mă roagă ea. De ce ai vrut să mă minți? De ce m-ai privat de o alegere?

Privirea i s-a mai împlânzit și, când se uită din nou la mine, știu că-l vede pe Ky – cel pe care-l iubește – și, cumva, asta e chiar mai rău. Toate motivele minciunii mele îmi vin în minte: „pentru că nu pot să te pierd, pentru că am fost gelos, pentru că nu am încredere în

nimeni, pentru că nici măcar în mine nu am încredere, pentru că, pentru că, pentru că”.

— Știi de ce, rostesc, cuprins deodată de furie.

Sunt furios pe toți și pe toate. Pe Societate, pe Rebeliune, pe tata, pe mine, pe Indie, pe Xander, pe Cassia.

— Ba nu, mă contrazice ea, dar n-o las să-și termine propoziția.

— De frică, răspund și-i susțin privirea. Ne era amândurora frică. Mie mi-era frică să te pierd. În Suburbie, și ție îți era frică. Când *tu* m-ai privat de alegere.

Face un pas în spate. Citesc pe chipul ei că știe la ce mă refer. Nici ea n-a uitat.

Deodată sunt iar în încăperea aceea strălucitoare și fierbinte, cu mâinile roșii și în uniformă albastră. Transpirația mi se scurge pe spate. Sunt umilit. Nu vreau să mă vadă muncind. Mi-aș dori să-mi pot ridica privirea și să-i zăresc ochii verzi, să-i dau de înțeles că sunt tot eu, *Ky*. Nu doar un număr oarecare.

— M-ai sortat, spun eu.

— Ce altceva aș fi putut face? șoptește ea. Mă urmăreau.

Am mai discutat despre asta pe Deal, dar aici, în canioane, pare altceva. Îmi e limpede că nu voi ajunge niciodată la ea.

— Am încercat să îndrept lucrurile, continuă ea. Am bătut atâta drum ca să te găsesc.

— Să mă găsești pe mine sau să găsești Rebeliunea? o întreb.

— *Ky*, rostește ea și se oprește.

— Îmi pare rău, îi zic Cassiei. Dar acesta este singurul lucru pe care nu-l pot face pentru tine. Nu mă pot alătura Rebeliunii.

Am spus-o.

Chipul îi e palid în întunericul casei abandonate. Din cerul de deasupra cade ploaia, și eu mă gândesc la ninsoare. Picturi făcute cu apă. Poezii respirate printre săruturi. *Prea frumoși ca să dureze.*

Capitolul 40

Cassia

Hunter deschide ușa în spatele nostru și intră. Indie e cu el.

— N-avem timp de astea, spune el. Există o Rebeliune. O puteți găsi urmând indicațiile de pe harta aceea. Știi să descifrezi codul?

Dau aprobator din cap.

— Atunci harta îți aparține, pentru că mi-ai spus ce se afla în peșteră.

— Îți mulțumesc, zic.

O rulez cu grijă. Harta e făcută din pânză groasă și vopsele întunecate. O poți folosi pe ploaie sau scăpa în apă și nu se va strica. Dar nu rezistă focului. Mă uit la Ky cu o strângere de inimă și-mi doresc să putem trece peste ceea ce s-a petrecut la fel de ușor cum am face un marcaj pe o hartă.

— Mă duc în munți, să-i găesc pe ceilalți, anunță Hunter. Cei care nu vor să se alătore Rebeliunii sunt liberi să vină cu mine.

— Eu *vreau* să găesc Rebeliunea, spune Indie.

— Până la câmpie măcar, putem merge împreună, propun eu.

N-am ajuns până aici doar ca să ne despărțim atât de repede.

— Ar trebui s-o porniți acum, zice Hunter. Vă prind eu din urmă după ce termin de blocat peștera.

— Blochezi peștera? se miră Indie.

— Am stabilit să sigilăm peștera și să facem în așa fel încât să pară că s-a produs o alunecare de teren, explică Hunter. Nu vrem ca Societatea să pună mâna pe hârțile noastre.

Le-am promis celorlalți fermieri ca mă voi ocupa de asta. Dar va dura ceva până să pregătesc totul. N-ar trebui să așteptați.

— Nu, protestez eu. Putem aștepta.

Nu-l putem lăsa iar pe Hunter în urmă. Și, deși știu că grupul nostru – grupul nostru mic și fragmentat, format prin forța împrejurărilor – va trebui să se destrame în cele din urmă, nu vreau ca asta să se întâmple chiar acum.

— Deci *de-asta* ai păstrat o parte din explozivi, îi spune Ky lui Hunter. Nu reușesc să descifrez expresia lui Ky – chipul îi este închis, distant. E iarăși Ky cel din Societate, și mă doare că l-am pierdut pe Ky din Vale. Te pot ajuta.

— Știi să legi firele? se interesează Hunter.

— Da, confirmă Ky. La schimb cu ceva peste care am dat într-una dintre peșteri.

— S-a făcut, cade de acord Hunter.

Cu ce face Ky schimb? Ce-și dorește? De ce nu mă privește?

Dar momentan nimeni nu mai discută despre despărțire. Rămânem împreună.

Deocamdată.

* * *

În vreme ce Ky și Hunter adună firele, eu și Indie ne grăbim înapoi la peșteră, ca să-l trezim pe Eli și să ne umplem rucsacurile cu lucruri de care vom avea nevoie pe drum. Pregătim peștera pentru explozie sigilând capacele cutiilor din bibliotecă și așezându-le înapoi pe lângă perete, ca să fie protejate. Din cine știe ce motiv, sunt atrasă de paginile care s-au desprins din alte cărți. Nu mă pot abține; bag câteva în rucsac, alături de mâncare, apă, chibrituri. Hunter ne-a arătat unde găsim lămpașe și alte echipamente pentru călătorie și ne-a dat rucsacuri suplimentare; le umplem și pe acelea.

Eli îndeasă pensule și hârtii laolaltă cu mâncarea. N-am inimă să-i zic să le arunce și să ia în schimb mai multe mere.

— Cred că suntem gata, spun eu.

— Stai, mă roagă Indie.

N-am vorbit prea mult și mi-a părut bine; nu prea știu ce să-i zic. N-o înțeleg – de ce i-a arătat mai întâi harta lui Ky? Ce altceva a mai ascuns? Crede oare că suntem prietene?

— Trebuie să-ți dau ceva.

Indie bagă mâna în rucsac și scoate cuibul delicat de viespi. În ciuda a toate, e intact, în mod miraculos. Îl ține cu grijă în palme și mi-o imaginez luând o scoică de pe țărmul oceanului.

— Nu, o refuz eu, înduioșată. Ar trebui să-l păstrezi. Tu ești cea care l-a adus până aici.

— Nu la asta mă refer, spune nerăbdătoare Indie.

Bagă mâna în cuib și scoate ceva.

Un microcard.

Îmi ia o clipă să înțeleg.

— Mi l-ai furat, îi șoptesc. În colonia de muncă.

Indie dă aprobator din cap.

— Asta am ascuns în nava aeriană. Mai târziu m-am prefăcut că n-am ascuns nimic, dar nu era adevărat. Asta. Mi-l întinde. Ia-l.

Îl iau.

— Iar *asta* am luat de la cineva din sat, continuă ea, scoțând din rucsac un minidispozitiv. Acum poți să vezi informațiile de pe microcard. Îți lipsește doar una dintre bucățelele de hârtie. Dar asta-i din vina ta. Tu ai scăpat-o când străbăteam câmpia.

Uluită, iau și minidispozitivul.

— Ai găsit una dintre hârtii? o întreb. Ai citit-o?

Sigur că da. Nici măcar nu se obosește să răspundă la întrebare.

— Așa am aflat că Xander avea un secret, zice Indie. Pe hârtiuță scria că are unul și că ți-l va spune când te va revedea.

— Unde e? o întreb pe Indie. Dă-mi-o înapoi.

— Nu pot. Nu mai e. I-am dat-o lui Ky, iar el n-a păstrat-o.

— De ce? Ridic minidispozitivul și microcardul. De ce toate acestea?

La început am impresia că Indie nu va spune nimic. Își întoarce capul. Dar apoi mă privește din nou și răspunde. Expresia de pe chipul ei e dură, iar mușchii îi sunt încordați.

— Nu te integrai, explică ea. Mi-am dat seama de cum te-am văzut în colonia de muncă. Așa că am vrut să aflu cine erai. Ce făceai. La început am crezut că erai un spion al Societății. Și aveai toate acele pastile albastre. Nu știam ce aveai de gând cu ele.

— Așa că m-ai prădat, zic. La fiecare pas, de la colonia de muncă și până în Vale.

— Altfel cum aș fi putut afla ceva? mă contrează ea și face semn spre minidispozitiv. Și acum le-ai primit pe toate înapoi. Ba chiar mai mult. Poți să te uiți la microcard oricând dorești.

— Nu am totul, spun. Mai ții minte? O parte din mesajul lui Xander nu mai e.

— Nu-i adevărat, insistă Indie. Tocmai ți l-am dezvăluit.

Îmi vine să țip de frustrare.

— Cum rămâne cu cutiuța argintie? Și pe aia ai luat-o.

Nu e rațional, dar, deodată, o vreau înapoi, acea amintire de la Xander. Vreau înapoi tot ce-am pierdut vreodată, fie că mi-a fost furat, că a fost dat la schimb sau mi-a fost luat. Busola lui Ky. Ceasul lui Bram. Și, mai presus de toate, pudriera de la bunicul, cu poeziile ascunse în siguranță înăuntru. Dacă aș primi-o înapoi, n-aș mai deschide-o niciodată. Ar fi suficient să știu că poeziile au fost acolo.

Îmi doresc același lucru și în privința lui Ky, să pot strecura înăuntru tot ce-a fost frumos în relația asta și să-l pun la păstrare, eliminând toate greșelile pe care le-am făcut amândoi.

— Când am fugit, am lăsat cutiuța în colonia de muncă, răspunde Indie. Am scăpat-o în pădure.

Îmi amintesc cum Indie tot voia să vadă pictura; cum a aruncat-o când s-a dezintegrat și din asta mi-am dat seama că-i păsa; cum a stat în peștera pictată și s-a uitat la fetele îmbrăcate în rochii. Indie a furat de la mine pentru că-și dorea ce aveam eu. O privesc și mă gândesc că e ca și cum mi-aș admira reflecția în suprafața vălurită a râului. Imaginea nu este limpede, ci distorsionată, agitată, dar foarte asemănătoare. E o rebelă cu o urmă de prudență, iar eu sunt exact opusul.

— Cum ai ascuns microcardul? o întreb.

— Nu m-au percheziționat când m-au găsit, spune Indie. Doar la bordul navei. Și atunci noi două am descoperit cum să-i păcălim.

Își dă la o parte părul care-i căzuse peste față cu un gest tipic: brusc, dar cumva grațios. N-am mai întâlnit pe nimeni atât de direct și de lipsit de orice rușine când încearcă să obțină ce-și dorește.

— N-ai de gând să te uiți? insistă ea.

Nu mă pot abține. Introduc microcardul lui Xander în minidispozitiv și aștept să-i apară chipul.

Ar fi trebuit să văd informațiile astea acasă, în Suburbie, cu frunzele arțarilor foșnind afară. Bram m-ar fi tachinat, iar părinții mei mi-ar fi zâmbit. M-aș fi uitat la fața lui Xander și n-aș mai fi văzut nimic altceva.

A apărut în schimb a lui Ky și totul s-a schimbat.

— Iată-l, rostește Indie aproape fără să vrea.

Xander.

Uitasem cum arată, chiar dacă n-au trecut decât câteva zile de când nu l-am văzut. Dar îmi amintesc totul, iar apoi pe ecran apare lista lui de caracteristici.

Cea de pe microcard e aidoma celei pe care a ascuns-o în pastile; e ceea ce Xander și-a dorit să vad. „Uită-te la mine, pare să-mi spună. Ori de câte ori e nevoie.”

Nu știi cum a adăugat acel rând în plus pe bucățica de hârtie pe care a găsit-o Indie. Oare minte? Nu cred. Și mă întreb de ce nu mi-a dezvăluit pur și simplu secretul lui în ziua în care l-am vizitat pe arhivar. Am crezut că nu ne vom mai revedea. Oare el avea altă părere?

Dar nu și-a dorit ca *altcineva* să citească totul despre el. Verific înregistrările. Microcardul n-a fost vizionat doar noaptea trecută, ci și acum două nopți, și acum trei nopți, și acum patru nopți.

Indie s-a tot uitat la el. Când? Când dormeam eu?

— Tu știi secretul lui Xander? o întreb.

— Cred că da, răspunde ea.

— Spune-mi-l și mie, o rog.

— El trebuie să ți-l dezvăluie, zice ea, asemenea lui Ky.

Vocea îi sună lipsită de orice regret, ca întotdeauna. Dar observ ceva, o blândețe a ochilor, atunci când privește imaginea de pe ecran.

Și-atunci îmi dau seama. Nu pe Ky îl iubește.

— Ești îndrăgostită de Xander, spun pe un ton prea dur, prea crud.

Indie nu neagă. Xander e genul de persoană pe care o Aberație n-ar putea-o avea niciodată. Băiatul de aur, perfect – atât cât poate cineva să fie perfect în Societate.

Dar nu e Perechea ei. E a mea.

Alături de Xander aș putea avea o familie, o slujbă bună, aș fi iubită, fericită, aș locui într-o Suburbie cu străzi curate și vieți așezate. Alături de Xander aș putea face toate lucrurile pe care am crezut întotdeauna că le voi îndeplini.

Dar alături de Ky fac lucruri care nu am crezut niciodată că-mi vor izbuti.

Îi vreau pe amândoi.

Dar asta e imposibil. Mă uit din nou la chipul lui Xander. Și, deși pare să-mi spună că nu se va schimba, știu c-o va face. Știu că sunt părți din el pe care nu le cunosc, lucruri care se petrec în Camas și la care nu sunt martoră, secrete de-ale lui pe care nu le-am aflat și pe care va trebui să mi le dezvăluie. Face și el greșeli – mi-a dat, de pildă pastilele albastre, un cadou pe care mi l-a oferit asumându-și un mare risc, dar care s-a dovedit a fi altceva decât crezuse. Care nu m-a salvat.

Cu Xander lucrurile ar fi poate mai puțin complicate, dar tot dragoste ar fi. Și am descoperit că dragostea te poartă în locuri noi.

— Ce treabă ai avut cu Ky? o întreb pe Indie. Ce încerci să faci când i-ai arătat hârtiuța și i-ai dat harta?

— Mi-am dat seama că știa mai multe despre Rebeliune decât voia să dea de înțeles, zice Indie. Voiam să-l fac să-mi spună exact ce anume.

— Și de ce mi-ai returnat ăsta? continui, ținând microcardul în mână. De ce acum?

— Trebuie să alegi, răspunde Indie. Nu cred că-l vezi limpede pe niciunul dintre ei.

— Dar *tu* îi vezi, rostesc eu și mă cuprinde furia.

Nu-l cunoaște pe Ky, nu așa cum îl cunosc eu. Și nici măcar nu l-a întâlnit vreodată pe Xander.

— *Eu* am descifrat secretul lui Xander, zice Indie și se îndreaptă spre ieșirea din peșteră. Iar *ție* nici nu ți-a trecut prin cap că Pilotul ar putea fi Ky.

Dispare afară.

Cineva mă atinge pe braț. Eli. Are ochii mari, plini de îngrijorare, și mă scoate din transă. Trebuie să-l scoatem de aici. Trebuie să ne grăbim. Toate astea pot fi lămurite mai târziu.

Bag microcardul în rucsac și o observ printre pastilele albastre.

Tableta mea roșie.

Indie, Ky și Xander sunt cu toții imuni.

Dar eu nu știu ce sunt.

Ezit. Aș putea s-o bag în gură și n-aș aștepta să se dizolve. Aș mușca puternic. Poate chiar suficient de puternic încât sângele să mi se amestece cu roșul, și ar fi cu adevărat alegerea mea, nu a Societății.

Dacă pastila are efect, voi uita tot ce s-a petrecut în ultimele douăsprezece ore. Nu-mi voi aminti ce s-a întâmplat cu Ky. N-ar trebui să-l iert că m-a mințit, fiindcă nici n-aș mai ști c-a făcut-o. Și nu mi-aș mai aminti nici ce mi-a spus despre faptul că l-am sortat.

Dacă nu-și face efectul, voi ști în sfârșit, o dată pentru totdeauna, dacă sunt imună. Dacă sunt deosebită, asemenea lui Ky, lui Xander și lui Indie.

Duc pastila la gură. Apoi aud o voce din adâncurile memoriei mele.

„Ești suficient de puternică să te descurci fără.”

„Bine, bunicule, îmi zic. Voi fi suficient de puternică să mă descurc fără pastilă. Dar fără alte lucruri *nu* mă pot descurca și am de gând să lupt pentru ele.”

Capitolul 41

Ky

Să cari o barcă e ca și cum ai căra un trup neînsuflețit; e grea, voluminoasă și dificil de manevrat.

— Nu încap înăuntru decât doi oameni, mă avertizează Hunter.

— Nu contează, spun eu. Asta e ceea ce îmi doresc.

Mă privește de parc-ar vrea să spună ceva, dar apoi se răzgândește.

Aducem barca în căsuța de la marginea cătunului unde Cassia, Indie și Eli s-au adunat ca să ne aștepte. Barca scoate o bufnitură când cade pe podea.

— Ce-i aia? întrebă Eli.

— O barcă, răspunde Hunter, fără să dea mai multe detalii.

Indie, Cassia și Eli se holbează neîncrezători la barca grea din plastic.

— N-am mai văzut niciodată o asemenea barcă, zice Indie.

— Eu n-am mai văzut niciodată o barcă, rostesc Cassia și Eli în același timp, apoi ea îi zâmbește.

— E pentru pârâu, își dă seama Indie. Pentru ca unii dintre noi să ajungă rapid la Rebeliune.

— Dar pârâul e stăvilit, își amintește Eli.

— Nu va mai fi, spun. O asemenea ploaie sigur i-a întregit cursul.

— Și cine-o să meargă cu barca? se interesează Indie.

— Încă nu știm, răspund eu.

Nu mă uit la Cassia. N-am putut s-o privesc de când m-a descoperit arzând harta.

Eli îmi dă un rucsac.

— L-am adus pentru tine, îmi spune. Mâncare și câteva lucruri din peșteră.

— Mulțumesc, Eli.

— Mai e ceva, îmi șoptește. Pot să-ți arăt?

Încuviințez din cap.

— Repede.

Eli se asigură că ceilalți nu pot vedea și apoi scoate...

O eprubetă din Caverna luminată în albastru.

— Eli! fac eu uimit.

Iau eprubetă și o răsucesc. Lichidul din interior se mișcă și se învârte. Când citesc numele înscris pe ea, inspir adânc, surprins.

— N-ar fi trebuit s-o iei.

— Nu m-am putut abține, se justifică Eli.

Ar trebui s-o zdrobesc de podea sau s-o arunc în râu. Dar o bag în buzunar.

Ploaia a desprins bolovanii și a transformat țărâna în noroi. Nu va fi greu să provocăm o alunecare de teren și să facem poteca înspre peșteri de nestrăbătut, dar

trebuie să și astupăm ușile peșterii fără să-i distrugem conținutul.

Hunter îmi arată planul; o diagramă ordonată, înfățișând ce, unde și cum să conectăm. E impresionant.

— Tu ai făcut-o? îl întreb.

— Nu, răspunde el. Conducătorul nostru, înainte să plece. Anna.

„Anna”, îmi zic. Oare tata o cunoștea și pe ea?

Nu întreb. Respect diagrama și ajustările lui Hunter. Ploaia cade asupra noastră și facem tot posibilul să nu lăsăm explozivii să se ude.

— Coboară și spune-le celorlalți că o să pun fitilul, mă roagă Hunter.

— Îl pun eu, mă ofer.

Hunter mă privește.

— Asta e sarcina mea, insistă el. Anna mi-a încredințat-o mie, ca să iasă cum trebuie.

— Cunoști locul ăsta mai bine decât mine, îi spun. Îi știi pe fermieri. Dacă ceva nu merge cum trebuie cu fitilul, tu ești cel care îi poate scoate pe ceilalți de aici.

— Nu e un fel de pedeapsă pe care ți-o administrezi singur, nu? mă întrebă Hunter. Pentru că ai vrut să arzi harta?

— Nu, răspund. E purul adevăr.

Hunter se uită la mine, apoi dă aprobator din cap.

* * *

Setez cronometrul de pe fitil și fug. E instinctiv – am timp berechet. Alerg pe lângă pârâu și țâșnesc spre ceilalți. Încă nu am ajuns la ei când aud exploziile declanșându-se.

Nu mă pot abține – mă răsucesc și privesc.

Cei câțiva copăcei care creșteau pe stâncă par să se desprindă primii; rădăcinile lor dislocă bolovani și pământ. Preț de o clipă, disting încâlcirile întunecate ale fiecărei vieți în parte și apoi îmi dau seama că întreaga stâncă de dedesubt alunecă la rândul ei. Poteca se face bucați și e acoperită de apă, noroi, pietre.

Și alunecarea continuă.

„Prea mult, îmi dau seama. Alunecă prea mult și prea aproape. O să ajungă la cătun.”

Una dintre case geme, se fărâmă și face loc noroiului.

Apoi o alta.

Pământul își croiește drum prin cătun, făcând țandări scânduri, spărgând geamuri, frângând copaci.

Apoi ajunge la râu și se oprește.

Alunecarea de teren a croit un drum alunecos, de pietre și de noroi roșu, prin cătun, și a zăgăzuit o parte din râu. Nivelul apei se va ridica, iar canionul s-ar putea inunda. Chiar în timp ce mă gândesc la asta observ că ceilalți ies din casă și o apucă în grabă spre potecă.

Alerg să-l ajut pe Hunter să care barca. E pentru ea. Dacă își dorește Rebeliunea, o voi ajuta să ajungă acolo.

Capitolul 42

Cassia

Drumul spre ieșire e încet și foarte neplăcut; alunecăm, cădem și ne ridicăm la loc, iar și iar. Când găsim în sfârșit o peșteră suficient de mare ca să încăpem toți în ea, suntem plini de noroi. Barca nu

intră. O lăsăm afară, pe cărare, și aud ploaia răpăind pe învelișul ei de plastic. N-am ajuns în peștera cu fetele care dansează; aceasta este mică și plină de pietre și de gunoaie.

Preț de o clipă, toată lumea e prea obosită ca să poată vorbi. Am lăsat jos rucsacurile, lângă noi. Pe măsură ce deveneau din ce în ce mai grele cu fiecare pas înnoroiț, mi-am închipuit cum arunc mâncarea, apa, chiar și hârtiile. Mă uit la Indie. Prima oară când am ieșit în câmpie mi-era rău. Mi-a cărat ea rucsacul cea mai mare parte a drumului.

— Mulțumesc, îi zic acum.

— Pentru ce?

Pare surprinsă și precaută.

— Pentru că mi-ai cărat lucrurile atunci când am venit aici prima oară, îi răspund.

Ky își ridică fruntea și mă privește. E întâia dată de la confruntarea din cătun. Mă bucur să-i pot vedea iar ochii, în semiîntunericul din peșteră par negri.

— Trebuie să stăm de vorbă, spune Hunter.

Are dreptate. Știm cu toții, fără s-o fi spus, că în barcă nu încap atâția oameni.

— Ce-o să faceți? continuă el.

— Eu o să caut Rebeliunea, răspunde pe dată Indie.

Eli clatină din cap. El încă nu știe, și înțeleg exact cum se simte. Vrem amândoi să ajungem la Rebeliune, dar Ky n-are încredere în ea. Și, în ciuda celor petrecute cu harta, știu că amândoi ne încredem încă în Ky.

— Eu tot am de gând să-i găsesc pe ceilalți fermieri, zice Hunter.

— Ai putea să-ți continui drumul fără noi, îi spune Indie. Dar ne ajuți. De ce?

— Eu sunt cel care-a spart eprubetele, răspunde Hunter. Poate că Societatea n-ar fi venit atât de repede după voi dacă n-aș fi făcut asta.

Deși e cu doar câțiva ani mai mare decât noi, pare mult mai înțelept. Poate datorită faptului că a avut un copil sau traiului într-un loc atât de aspru, sau poate ar fi fost la fel și în Societate, ducând o viață ușoară și comodă.

— În plus, adaugă el, în vreme ce noi cărăm barca, voi ne ajutați cu rucsacurile. E în interesul nostru să ne ajutăm reciproc să ieșim din Vale. Apoi o apucă fiecare pe drumul lui.

Ky nu scoate o vorbă.

Afară plouă, și eu mă gândesc la fragmentul din povestea lui pe care mi l-a dăruit în Suburbie și care spunea: „Când plouă, îmi amintesc.” Am jurat și eu să-mi amintesc. Și-mi amintesc cum Ky mi-a spus să ofer poeziile la schimb. Nu m-a avertizat să n-o dau pe cea de Tennyson, deși știa că o aveam și că m-ar putea ajuta să descopăr Rebeliunea. A lăsat decizia – cu ce să fac schimb și cum să folosesc ceea ce aflu – la latitudinea mea.

— De ce nu-ți place Rebeliunea, Ky? îl întreb încet. Nu vreau să fac asta de față cu toată lumea, dar n-am de ales. Trebuie să mă hotărâsc încotro să o iau. La fel și Eli. Ne-ar ajuta dacă ne-ai explica *de ce* îți displace atât de tare.

Ky își privește mâinile și-mi amintesc de imaginea pe care mi-a dăruit-o în Societate, cea care îl înfățișa ținând cuvintele „mamă” și „tată”.

— N-au venit niciodată să ne-ajute, răspunde el. Alături de Rebeliune, revolta se sfârșește cu moartea ta și a celor pe care-i iubești. Toți cei care supraviețuiesc sunt lăsați în urmă, să se transforme în altcineva.

— Dar *Inamicul* ți-a ucis familia, intervine Indie. Nu Rebeliunea.

— N-am încredere în ei, insistă Ky. Tata a avut. Eu nu am.

— Dar tu? îl chestionează Indie pe Hunter.

— Nu sunt sigur, zice el. Rebeliunea a venit ultima oară în canionul nostru cu ani în urmă. Cu toții, până și Ky, ne apropiem ca să auzim mai bine. Ne-au spus că au reușit să se infiltreze pretutindeni, până și în Central, și au încercat iar să ne convingă să ne alăturăm lor. Hunter schițează un zâmbet. Anna s-a dovedit prea încăpățanată. Am trăit generații întregi pe cont propriu și a considerat că așa ar trebui să facem și în continuare.

— Ei sunt cei care au trimis broșurile, zice Ky.

Hunter încuviințează.

— Au trimis și harta pe care-o folosim. Au sperat că ne vom răzgândi și că vom pleca să-i căutăm.

— Cum de-au știut că puteți descifra codul de pe hartă? se interesează Indie.

— E propriul nostru cod, explică Hunter. L-am folosit uneori în cătun, când nu voiam ca un străin să înțeleagă ce spuneam.

Bagă mâna în rucsac și scoate un lămpaș. Afară s-a lăsat noaptea.

— Știau codul de la unii dintre tinerii noștri, care li s-au alăturat. Hunter aprinde lumina și o pune pe jos, ca să ne putem zări. Fermierii, ca grup, n-au aderat niciodată, dar, din când în când, unii dintre cei mai tineri mergeau la ei. Și eu am căutat o dată Rebeliunea.

— Da? mă mir eu.

— N-am reușit s-o găsec, continuă el. Am ajuns până la pâraul din câmpie și m-am întors.

— De ce? întreb.

— Catherine. Vocea lui Hunter e răgușită. Mama lui Sarah. Pe atunci, desigur, nu era încă mama ei. Dar Catherine n-ar fi putut niciodată să plece din cătun, iar eu am hotărât că n-o pot lăsa în urmă.

— Și ea de ce nu avea cum să plece?

— Urma să ne conducă, zice el. Era fiica Annei și-i semăna întru totul. Când Anna ar fi murit, s-ar fi votat dacă îl acceptăm pe cel mai în vârstă copil al ei drept conducător și am fi acceptat-o cu toții pe Catherine. Era iubită de toată lumea. Dar a murit născând-o pe Sarah.

Lumina din peșteră ne dă la iveală ghetetele pline de noroi, în vreme ce chipurile ne sunt cufundate în întuneric. Aud cum Hunter scoate ceva din rucsac.

— Anna te-a părăsit, rostesc uimită. Te-a părăsit pe tine și pe nepoata ei...

— A fost nevoită, spune Hunter. Avea și alți copii și nepoți și un cătun de condus. Face o pauză. De asta ezităm să judecăm prea aspru Rebeliunea. Își doresc ce e mai bine pentru ai lor. Nu-i putem acuza, pentru că și noi facem la fel.

— E altceva, îl contrazice Ky. Voi ați fost aici încă de la începuturile Societății. Rebeliunile apar și dispar.

— Cum ați fugit atunci, cu ani în urmă? întrebă nerăbdătoare Indie.

— N-am fugit, răspunde Hunter. Ne-au lăsat să plecăm.

În vreme ce deapănă povestea, își trasează iar dungile albastre de pe brațe cu o bucată de cretă pe care a scos-o din rucsac.

— Trebuie să țineți minte că oamenii de pe vremea aceea *au ales* Societatea și controlul ei ca pe un mod de a împiedica următoarea încălzire și de a ajuta la stârpirea bolilor. Noi nu am fost de acord, așa că am plecat. Nu voiam să facem parte din Societate, așa că nu aveam parte nici de beneficiile sau de protecția ei. Creșteam animale, mâncam și stăteam la locul nostru, iar ei ne lăseau în pace. Multă vreme așa a fost. Și, dacă veneau, îi seceram. Înainte ca toți sătenii inițiali din Provinciile Exterioare să moară, unii veneau în canionul nostru căutând ajutor. Ne povesteau cum fuseseră exilați pentru că iubeau pe cine nu trebuia sau pentru că-și doriseră o altă slujbă. Unii ni s-au alăturat, alții au venit să facă schimb. După perioada celor O Sută, hârtiile și cărțile noastre au devenit incredibil de valoroase. Oftează. Întotdeauna au existat oameni ca arhivarii. Sunt convins că încă există. Dar, când satele au dispărut, legătura noastră s-a destrămat.

— Ce luați la schimb? întrebă Eli. Aveați tot ce vă trebuia în canion.

— Ba nu, îl contrazice Hunter. Medicamentele Societății erau întotdeauna mai bune, și aveam nevoie și de alte lucruri.

— Dar dacă toate hârțiile voastre sunt atât de valoroase, spune Eli, cum de-ați putut lăsa atâtea în urmă?

— Sunt prea multe, zice Hunter. Nu le-am putut transporta pe toate în câmpie. Mulți au rupt pagini sau au luat cu ei cărțile preferate. Dar era imposibil să iei totul. De-asta a trebuit să astupăm peștera și să ascundem restul. Nu vrem ca Societatea să le poată distruge sau să ia ceva, dacă o descoperă.

Termină să-și însemne un braț și pune creta albastră la loc în rucsac.

— Ce înseamnă dungile alea? întreb, iar el se oprește.

— Ție a ce-ți seamănă?

— A râuri, răspund. A vene.

Încuviințează, interesat.

— Seamănă cu amândouă. Poți să le consideri și asta.

— Dar pentru tine ce reprezintă? insist eu.

— Rețele, explică el.

Clatin nedumerită din cap.

— Orice care se întretaie, continuă. Când le desenăm, de obicei le trasăm laolaltă, uite-așa.

Întinde brațul, încât degetele ni se ating. Îmi vine să mă trag brusc înapoi de surpriză, dar mă străduiesc să rămân nemișcată. Își trece creta peste degete, apoi peste ale mele, prelungind dunga albastră în susul brațului.

Se lasă pe spate. Ne privim.

— Apoi ai continua singură liniile, spune. Pe tot trupul, iar după aceea ai atinge pe altcineva și i-ai începe o linie. Și așa mai departe.

„Dar dacă legătura se întrerupe? îmi vine să întreb. Ca atunci când a murit fiica ta?”

— Dacă nu mai e nimeni pe care să desenezi linii, spune el, faci asta.

Se ridică și-și lipește mâinile de peretele de gresie. Îmi închipui crăpături subțiri pornind circular din locul în care apasă.

— Te legi de *ceva*.

— Dar Văii nu-i pasă, îi zic. Canioanelor nu le pasă.

— Așa e, cade de acord Hunter. Dar oricum suntem legați.

— Am adus asta, îi dezvălui lui Hunter, băgând mâna în rucsac și simțindu-mă rușinată. Mi-am imaginat că ți-ar plăcea s-o ai.

E poezia care conține versul folosit pe mormântul lui Sarah. Cea despre „În Iunie când trece-un Vânt cu degete – prin Vale”. Am desprins-o din carte.

Hunter o ia și o citește cu glas tare:

Cădeau ca Fulgi –

Cădeau ca Stele –

Cădeau precum

Petale în Iunie când trece-un

Vânt cu degete –

Prin Vale –

Se oprește.

— Parc-ar descrie ceea ce ni s-a întâmplat în sate, intervine Eli. Oamenii așa au murit. Cădeau ca stele.

Ky își sprijină capul în palme.

Hunter continuă să citească.

Pieriră-n Iarbă –

*Fără Urmă –
Iar de citat – doar El
Îi poate aminti de
Lista Cea fără de Apel.*

– Unii dintre noi au crezut într-o altă viață la un moment dat, spune el. Catherine și Sarah.

– Tu nu, observă Indie.

– Eu nu, repetă Hunter. Dar nu i-am spus niciodată asta lui Sarah. Cum aș fi putut să-i răpesc credința? Ea însemna totul pentru mine.

Înghite în sec.

– Am ținut-o în brațe când adormea, în fiecare seară, în toți anii pe care i-a trăit.

Pe obraji îi curg lacrimi, la fel ca mai devreme, în biblioteca din peșteră. Nu le bagă în seamă, ca și atunci.

– Trebuia să mă îndepărtez puțin câte puțin, povestește Hunter. Să-mi ridic brațul. Să-mi desprind fața lipită de gâtul ei, să mă trag înapoi astfel încât respirația mea să nu-i mai ciufulească părul. O făceam treptat, pentru ca atunci când plecam să nu-și dea seama că lipsesc. O petreceam în noapte, în Cavernă am crezut că voi sparge toate eprubetele și-apoi voi muri în beznă, adaugă el. Dar n-am putut.

Se uită din nou în jos, la pagina cu poezia, și citește versul pe care i l-a gravat pe mormânt. „În Iunie când trece-un Vânt cu degete – prin Vale”, recită el, aproape cântat, cu voce tristă și blândă. Se ridică și îndeasă hârtia în rucsac.

– Mă duc să văd dacă mai plouă, spune și iese.

* * *

Când Hunter se întoarce, toată lumea a adormit, în afară de mine și de Ky. Aud respirația lui Ky de cealaltă parte a lui Eli. Stăm cam înghesuți, și mi-ar fi ușor să mă întind și să-l ating pe Ky, dar mă abțin. E atât de ciudat să facem această călătorie împreună când suntem la o asemenea depărtare unul de celălalt. Nu pot uita ce-am făcut. Și nu pot uita nici ce-am făcut eu. De ce l-am sortat?

Îl aud pe Hunter cum se postează lângă intrarea în peșteră și-mi doresc să nu-i fi dăruit poezia. N-am vrut să-l îndurerez.

Dacă aș muri aici și cineva mi-ar grava epitaful pe pereții acestei peșteri, nu știu ce mi-aș dori să scrie.

Ce-ar fi ales bunicul pentru epitaful lui?

Să nu te pierzi

Sau

Pilotul față-n față sper să-l fi văzut

Bunicul, care mă cunoștea mai bine decât oricine altcineva, a devenit un mister.

La fel și Ky.

Îmi amintesc deodată de momentul acela de la proiecție, când fusese copleșit de durerea pe care niciunul dintre noi nu o cunoștea, iar noi râdeam în timp ce el plângea.

Închid ochii. Îl iubesc pe Ky. Dar nu-l înțeleg. Nu mă lasă să ajung până la el. Am făcut și eu greșeli, o știu prea bine, dar am obosit să tot fug după el prin canioane

și pe câmpii, să întind mâna, iar el uneori să mi-o apuce, altele nu. Poate că de-asta e o Aberație. Poate că nici măcar Societatea n-a putut prezice ce va face.

„Cine l-a introdus în primul rând pe Ky în baza de date pentru Alegerea Perechilor?” Oficialitatea mea s-a prefăcut că știe, dar nu știa. Am hotărât că nici nu mai contează – eu alesesem să-l iubesc, eu alesesem să-l gădesc –, dar întrebarea îmi vine din nou în minte.

„Cine-ar fi putut fi?” Mă gândesc la Patrick. La Aida.

Și apoi îmi vine o altă idee, cea mai izbitoare, cea mai improbabilă, cea mai credibilă dintre toate: „Oare să fi fost însuși Ky?”

Nu știu cum a reușit, dar nu știu nici cum a izbutit Xander să introducă hârtiuțele în ambalajul pastilelor. Dragostea modifică ceea ce este probabil și transformă improbabilul în posibil. Încerc să-mi amintesc ce-a spus Ky în Suburbie atunci când am vorbit despre baza de date pentru Alegerea Perechilor și despre greșală. N-a zis cumva că nu contează cine a introdus numele atâta vreme cât îl iubeam?

Nu i-am aflat niciodată întreaga poveste.

Poate că doar fragmente ale poveștilor noastre ne pot menține în siguranță. Întregul poate fi prea greu de suportat, indiferent că este vorba despre povestea Societății, a unei revolte sau a unei singure persoane.

Asta simte oare Ky? Că nimeni nu-și dorește întregul? Că adevărul lui e prea greu de dus?

Capitolul 43

Ky

Toată lumea doarme.

Dacă aş vrea să fug, acum ar fi momentul potrivit.

Cassia mi-a dezvăluit la un moment dat că voia să-mi scrie o poezie. Oare a trecut vreodată de început? Ce cuvinte a folosit la sfârşit?

A plâns înainte să adoarmă. Am întins braţul şi i-am atins vârfulurile şuviţelor de păr. N-a observat. N-am ştiut ce să fac. Mă durea s-o aud. Am simţit cum îmi curg şi mie lacrimile pe obraji. Şi, când am atins din greşeală faţa lui Eli, am simţit că era udă de lacrimile *lui*.

Am fost cu toţii modelaţi de durerea noastră. Sculptaţi adânc, precum pereţii canionului.

* * *

Îmi vedeam mereu părinţii sărutându-se. Îmi amintesc o dată când tata fusese în canioane şi tocmai se întorsese. Mama picta. El s-a apropiat. Ea a izbucnit în râs şi i-a trasat o dâră de apă pe obraz. Strălucea. Când s-au sărutat, ea l-a cuprins în braţe şi a lăsat pensula să-i alunece din mână.

A fost drăguţ din partea tatei să trimită foaia aceea familiei Markham.

Dacă n-ar fi făcut-o, Patrick n-ar fi aflat despre arhivari şi nu mi-ar fi putut dezvălui cum să dau de ei în Oria. N-am fi avut scribul cel vechi. N-aş fi ştiut

niciodată să sortez sau să fac schimb. N-aș fi putut să-i ofer Cassiei poezia de ziua ei.

Nu-mi mai pot lăsa părinții neînsemnați.

Cu grijă să nu calc pe cineva, merg pe pipăite până în fundul peșterii. Nu durează mult să găsesc ce caut în rucsac – vopselele pe care mi le-a adunat Eli. Și o pensulă, îi strâng perii în pumn.

Deschid borcănașele cu pigment și le așez în rând. Întind din nou brațul, ca să mă asigur că peretele e în fața mea.

Apoi înmoi pensula și trasez o linie deasupra mea. Simt cum pe față îmi cad câteva picături de vopsea.

Pictez lumea și pe părinții mei în mijlocul ei, în vreme ce aștept să se lumineze. Mama. Tata. Imaginea ei privind un apus. Imaginea lui învățând un băiat să scrie. Aș putea fi eu. Pe întuneric, nu-mi dau seama.

Pictez râul lui Vick.

Pe Cassia o pictez la urmă.

Cât de mult trebuie să le arătăm celor pe care-i iubim?

Ce fragmente ale vieții mele trebuie să dezgolesc, să cioplesc și să i le așez înainte? E oare suficient că i-am arătat drumul către cine sunt eu cu adevărat?

Trebuie să-i povestesc cum, în Suburbie, eram uneori invidios și acru pentru că eram atât de diferit? Că îmi doream să fi fost în locul lui Xander sau al vreunui alt băiat care putea să meargă în continuare la școală și care avea măcar șansa de a-i fi Pereche?

Trebuie să-i spun despre noaptea când le-am întors spatelul tuturor celorlalte momeli și i-am luat cu mine doar pe Vick și pe Eli? Pe Vick, pentru că știam că ne va

ajuta să supraviețuim, și pe Eli ca să-mi înăbuș sentimentul de vină?

Trebuie să-i mărturisesc adevărul, dar nu l-am recunoscut nici măcar față de mine.

Mâinile încep să-mi tremure.

În ziua în care părinții mei au murit mă aflam singur pe podiș. Am văzut focul căzând. Apoi am fugit să-i găsesc. Măcar asta e adevărat.

Când am zărit primele cadavre, mi s-a făcut rău. Am vomitat. Și apoi am observat că supraviețuise ceva. Nu oameni, ci obiecte. Aici, un pantof. Colo, o porție de mâncare în ambalajul ei perfect de folie de aluminiu. O pensulă cu peri curați. Am ridicat-o.

Acum îmi amintesc. Despre ce m-am mințit mereu.

După ce am luat pensula, am privit în jur și mi-am zărit părinții morți. N-am încercat să-i duc de-acolo. Nu i-am îngropat.

I-am văzut și am fugit.

Capitolul 44

Cassia

Mă trezesc prima. O rază de soare pătrunde prin gura peșterii și mă uit surprinsă la ceilalți, întrebându-mă cum de n-au observat încă lumina puternică și faptul că ploaia s-a oprit.

Îi privesc pe Ky, pe Eli și pe Hunter și mă gândesc cât de multe răni invizibile pot exista. Unele care să-ți

însemneze inima, creierul, oasele. „Cum de ne mai ținem pe picioare?” mă întreb. „Ce ne face să ne continuăm drumul?”

Când ies din peșteră, cerul mă orbește. Îmi ridic brațul ca să mă apăr de soare, cum face și Ky, și, când îl cobor, preț de o clipă am impresia că am lăsat o amprență, niște linii tremurătoare și întunecate pătând cerul. Apoi amprența se mișcă și cotește și-mi dau seama că nu sunt urme ale degetelor mele, ci rotirile unui stol de păsări mici, zburând în depărtare. Și râd singură pentru c-am crezut că pot atinge cerul.

* * *

Când mă întorc să-i trezesc pe ceilalți, mi se taie răsuflarea.

Cât am dormit noi, el a pictat. Cu mișcări iuți și ușoare ale pensulei, împrăștiind în grabă stropi de vopsea.

A acoperit peretele din fundul peșterii cu râuri de stele. A înfățișat lumea prin bolovani, copaci și dealuri. A pictat și un râu, mort și însuflețit de urme de pași pe maluri, și un mormânt însemnat cu un pește de piatră, ai cărui solzi nu pot reflecta lumina.

Iar în mijloc sunt părinții lui.

Pictând pe întuneric, n-a avut cum să vadă. Scenele se amestecă și se contopesc. Uneori, culorile alese sunt ciudate. Un cer verde, pietre albastre. Și eu, îmbrăcată în rochie.

A făcut-o roșie.

Capitolul 45

Ky

Din cauza soarelui, barca s-a înfierbântat. Mi se înroșesc mâinile, și sper că ea nu observă. Nu vreau să își mai amintească de ziua în care m-a sortat. Ce-a fost a fost. Ar trebui să mergem înainte.

Sper că e și ea de aceeași părere, dar n-o întreb. La început pentru că nu pot – înaintăm în șir indian pe cărarea îngustă și ceilalți ne-ar auzi –, iar apoi pentru că sunt prea obosit ca să înșir cuvintele. Cassia, Indie și Eli ne ajută pe mine și pe Hunter cu rucsacurile, dar mușchii tot mă dor și mă ard.

Lumina soarelui slăbește în intensitate, iar la orizont se adună nori.

Nu știu ce-ar fi mai bine pentru noi – să plouă sau nu. Când plouă, ne e mai greu să înaintăm, dar ploaia ne șterge urmele. Ne aflăm iarăși la limita supraviețuirii. Dar am făcut tot ce-am putut ca să mă asigur că ea, Cassia, se va afla de partea corectă a acestei limite. Pentru asta e barca.

Uneori ne e de folos și în lipsa apei – când cărarea e prea noroioasă și prea denivelată ca să o străbatem, punem barca jos, pășim peste ea și apoi o ridicăm din nou. Lasă pe cărare niște dungi asemenea unor urme înguste de pași. Dacă n-aș fi atât de obosit, mai c-aș zâmbi. Oare ce va crede Societatea când le va vedea? Că ceva enorm s-a coborât asupra noastră, ne-a luat și a mers cu noi până la ieșirea din Vale?

În seara asta ne vom așeza tabăra. O să stau de vorbă cu ea. Până la lăsarea nopții voi ști ce să-i spun. Dar acum sunt prea epuizat ca să mă gândesc la ceva care-ar putea îndrepta totul.

* * *

Recuperăm timpul pierdut din ziua precedentă. Nimeni nu se oprește să se odihnească. Îi dăm cu toții înainte, sorbind câte-o gură de apă și luând câte-o înghițitură de pâine din mers. Aproape c-am ajuns la marginea Văii când se înserează și începe să plouă.

Hunter se oprește și lasă jos barca. Fac și eu la fel. Se uită înapoi, la Vale.

— Ar trebui s-o pornim cu toții, spune el.

— Dar aproape s-a întunecat, protestează Eli.

Hunter clatină din cap.

— Nu mai avem timp, explică el. Odată ce vor descoperi ce s-a întâmplat, nimic nu-i mai împiedică să urce de la cavernă. Și dacă au minidispozitive? Ar putea chema oameni care să ne taie calea în câmpie.

— Dar minidispozitivul *nostru* unde e? întreb eu.

— L-am aruncat în râu înainte să plecăm din cătun, răspunde Cassia.

Indie trage aer în piept.

— Bun, aprobă Hunter. Nu e bine să avem asupra noastră ceva cu ajutorul căruia ni s-ar putea da de urmă.

Eli se cutremură.

— Poți să mai mergi? îl întrebă Cassia, cuprinsă de îngrijorare.

— Cred că da, rostește Eli și se uită la mine. Și tu zici c-ar trebui să plecăm?

- Da, întăresc eu.
- Avem lămpașele, intervine Indie.
- Să mergem.

Cassia ne ajută să ridicăm barca.

* * *

Ne grăbim să ajungem la malul râului, mergând cât putem de repede. Simt pietre sub picioare, aruncate de apele râului. Mă întreb care anume este peștele ce indică mormântul lui Vick. Pe întuneric totul arată altfel și nu mai știu unde este îngropat.

Dar știu ce-ar fi făcut Vick dacă ar mai fi fost în viață.

Orice ar fi considerat că-l va aduce mai aproape de Laney.

În pâlcul de copaci, la lumina lămpașelor, pe care o dăm la minim, eu și Hunter desfășurăm barca și introducem pompa în ea. Barca prinde curând formă.

— Încap două persoane, spune Hunter. Ceilalți care doresc să ajungă la Rebeliune vor fi nevoiți să meargă pe jos de-a lungul râului. O să înainteze mult mai încet.

Aerul pătrunde fâsâind în barcă.

O clipă rămân complet nemișcat.

Plouă iar, picături limpezi și reci ca gheața. E altfel decât furtuna de mai devreme – o ploicică, nu un șuvoi. Se va opri curând.

— Undeva, la înălțime, apa asta e zăpadă, îmi spunea mama, întinzând palma ca să prindă picăturile.

Mă gândesc la picturile ei și la cât de repede se uscau.

— Undeva, rostesc cu glas tare și sper că mă aude, apa asta nu e nimic. E mai ușoară decât aerul.

Cassia se întoarce să mă privească.

Îmi imaginez picăturile căzând pe solzii peștelui de gresie pe care l-am cioplit pentru Vick. „Fiecare picătură ajută râul otrăvit”, mă gândesc, întinzând palmele. Nu încerc să le prind sau să le adun. Le las să mă însemneze și-apoi le dau drumul.

Le dau drumul. Părinților mei, durerii provocate de ceea ce li s-a întâmplat. Eșecurilor mele. Oamenilor pe care n-am reușit să-i salvez sau să-i îngrop. Geloziei pe Xander. Vinei mele pentru ce a pățit Vick. Grijilor despre ce nu voi putea fi niciodată și despre ce n-am fost de la bun început.

Le dau drumul la toate.

Nu știi dacă voi reuși, dar îmi face bine să încerc. Așa că las ploaia să-mi lovească palmele. Să mi se prelingă pe degete și să cadă pe pământ. „Fiecare picătură mă ajută”, îmi zic. Îmi las capul pe spate și încerc să mă deschid spre cer.

Poate că toți acei oameni au murit din pricina tatei. Dar tata i-a și ajutat, făcându-le viețile mai suportabile. Le-a dăruit speranță. Credeam că asta nu contează, dar nu-i așa.

Bine și rău. Bine în tata, rău în mine. Nicio ploaie de foc căzând asupra mea nu-l poate incinera. Trebuie să scap singur de el.

— Îmi pare rău, îi spun Cassiei. N-ar fi trebuit niciodată să te mint.

— Și mie îmi pare rău, zice ea. Sortarea a fost greșită.

Ne privim, stând în ploaie.

— E barca ta, intervine Indie. Cine urcă în ea?

— Am obținut-o la schimb pentru tine, îi mărturisesc Cassiei. Tu alegi cine să te însoțească.

Mă simt la fel ca înainte de Banchetul Alegerii. Așteptând, întrebându-mă dacă ceea ce am făcut va fi suficient pentru ca ea să mă poată vedea din nou cu adevărat.

Capitolul 46

Cassia

— Ky, spun eu, nu mai pot să sortez oameni.

Cum să-mi ceară așa ceva?

— Grăbește-te, mă îmboldește Indie.

— Data trecută ai sortat corect, zice Ky. Locul meu e aici. Are dreptate. Chiar este. Și, deși să-l găsesc a fost cel mai greu lucru pe care l-am realizat vreodată, asta m-a făcut mai puternică.

Închid ochii și mă gândesc la factorii relevanți.

„Hunter vrea să meargă în munți, nu pe lângă râu.

Eli e cel mai tânăr.

Indie știe să navigheze.

Îl iubesc pe Ky.”

Cine-ar trebui să vină cu mine?

De data asta e mai ușor, pentru că există o singură alegere – o singură configurație – care-mi pare potrivită.

— A venit vremea, rostește Hunter. Pe cine alegi?

Mă uit la Ky, sperând că va înțelege. Va înțelege. Și el ar proceda la fel.

— Eli, anunț eu.

Capitolul 47

Ky

Eli clipește.

— Eu? se miră el. Și cum rămâne cu Ky?

— TU, repetă Cassia. Și cu Indie. Eu nu.

Indie își ridică surprinsă privirea.

— Cineva trebuie să-l ducă pe Eli în josul râului, continuă Cassia. Hunter și Indie sunt singurii care știu câte ceva despre un asemenea curs de apă, iar Hunter se îndreaptă spre munți.

Hunter cântărește barca din priviri.

— E aproape gata, anunță el.

— Ai să poți, nu-i așa? o întreabă Cassia pe Indie. Poți să-l duci pe Eli acolo? Pentru el e cea mai rapidă cale de a ajunge undeva în siguranță.

— Am să pot, confirmă Indie fără urmă de îndoială în glas.

— Un râu e cu totul altceva decât marea, o avertizează Hunter.

— Aveam și noi râuri care se vărsau în mare, spune Indie, apoi ia una dintre vâslele care fuseseră împachetate în barcă și o assemblează. Navigam pe ele noaptea, ca să exersez. Societatea nu m-a văzut până ce nu am pornit-o pe ocean.

— Ia stai, intervine Eli și ne întoarcem cu toții spre el. Își ridică bărbia și se uită la mine cu ochii lui solemni și serioși. Vreau să traversez câmpia. Și tu ai vrut inițial să faci asta.

Hunter se uită surprins la el. Eli o să-i încetinească înaintarea. Dar Hunter nu e genul de om care să lase pe cineva în urmă.

— Pot să vin cu tine? întrebă Eli. O să alerg cât pot de repede.

— Da, zice Hunter. Dar trebuie s-o pornim.

Îl trag pe Eli spre mine și-l îmbrățișez.

— Ne vom revedea, îmi spune. Sunt convins.

— Ne vom revedea, îl asigur eu.

N-ar trebui să promit așa ceva. Întâlnesc privirea lui Hunter pe deasupra capului lui Eli și mă întreb dacă și el i-a zis același lucru lui Sarah când și-a luat rămas-bun.

Eli se desprinde de mine și le ia în brațe pe Cassia și apoi pe Indie, care pare surprinsă. Îi răspunde și ea la îmbrățișare, iar el se îndreaptă de spate.

— Sunt gata, anunță el. Să mergem!

— Sper că ne vom mai întâlni, ne zice Hunter.

Își ridică mâna în semn de salut, iar în lumina lămpașului îi văd brațul însemnat în întregime cu dungi albastre. Ne mai privim o clipă. Apoi Hunter se întoarce s-o rupă la fugă, iar Eli îl urmează. Preț de o secundă, le mai zăresc luminile printre copaci, apoi dispar.

— Eli va fi bine, spune Cassia. Nu-i așa?

— A fost alegerea lui, răspund eu.

— Știi, șoptește. Dar s-a întâmplat atât de repede.

Într-adevăr. Exact ca în ziua în care am plecat din Suburbie. Și cea în care au murit părinții mei, și cea în care a murit Vick. Așa sunt despărțirile. Nu le poți immortaliza întotdeauna cum trebuie atunci când se întâmplă – indiferent cât de dureroase ar fi.

Indie își scoate haina și, cu o mișcare sigură și rapidă a cuțitului ei de piatră, scoate discul din interior. Îl aruncă ostentativ pe jos și se răsuțește cu fața spre mine.

— Eli s-a hotărât ce să facă, spune ea. Dar tu?

Cassia mă privește și-și șterge picăturile de ploaie și lacrimile de pe față.

— Eu o să urmez cursul râului, răspund. Nu voi înainta la fel de rapid ca tine și ca Indie, dar o să vă ajung din urmă.

— Ești sigur? șoptește ea.

Sunt.

— Ai bătut cale lungă căutându-mă, adaug. Pot și eu să merg spre Rebeliune împreună cu tine.

Capitolul 48

Cassia

Ploaia s-a mai potolit și s-a transformat apoi în ninsoare. Și am impresia că încă n-am ajuns, că încă mai căutam. Unul pe celălalt. Ceea ce ne e dat să fim. Mă uit la el, știind că nu voi vedea niciodată totul, înțelegând în sfârșit asta, și aleg din nou.

— E greu de ajuns acolo, îi spun cu glas frânt.

— Acolo unde? întreabă el.

— La ceea ce ar trebui să fiu, îi explic.

Și apoi pornim amândoi.

Ne-am înșelat; vom încerca să îndreptăm lucrurile. E tot ce putem face.

Ky se apleacă să mă sărute, dar își ține brațele pe lângă corp.

— De ce nu mă îmbrățișezi? îi zic, depărtându-mă puțin.

Râde scurt și întinde mâinile, pe post de explicație. Sunt acoperite de pământ, de vopsea și de sânge.

Îl apuc de mână și-mi lipesc palma de a lui. Simt grăunțele de nisip, netezimea vopselei și tăieturile și zgârieturile care deapănă povestea propriei lui călătorii.

— Se va curăța totul, îi spun.

Capitolul 49

Ky

Când o trag spre mine, pare nerăbdătoare, caldă și primitoare, dar apoi tresare ușor și se retrage.

— Îmi pare rău, zice. Am uitat.

Scoate o eprubetă din buzunarul cămășii. Observă cât sunt de șocat și continuă:

— Nu m-am putut abține.

Îmi arată eprubetă, încercând să explice. Lucește în lumina lămpașelor și durează puțin până să descifrez numele: REYES, SAMUEL. Bunicul ei.

— L-am luat atunci când vă uitați cu toții la Hunter, după ce-a spart eprubetă.

— Și Eli a furat una, îi mărturisesc. Mi-a dat-o mie.

— El pe cine-a luat? mă chestionează Cassia.

Mă uit la Indie. Acum ar putea să împingă barca și s-o lase pe Cassia în urmă. Dar n-o face. Știam că n-ar face-

o. Nu de data asta. Dacă vrei să mergi acolo unde merge Indie, n-ai putea găsi un cârmaci mai bun. Îți va duce rucsacul și te va trece de bulboane. Se întoarce cu spatele la noi și stă perfect nemișcată în umbra copacilor de lângă barcă.

— Pe Vick, îi zic Cassiei.

La început m-a mirat că Eli nu i-a ales pe părinții lui, apoi mi-am amintit că n-aveau cum să se afle acolo. Eli și ai lui erau Aberații de ani întregi. Vick trebuie să fi fost reclasificat suficient de recent pentru ca Societatea să nu fi avut timp să-i îndepărteze eprubetă.

— Eli are încredere în tine, observă ea.

— Știu, confirm eu.

— Și eu am, continuă. Ce-ai de gând să faci?

— O s-o ascund, îi răspund. Până când aflu cine depozita eprubetele și de ce. Până când mă asigur că ne putem încrede în Rebeliune.

— Și cărțile pe care le-ai luat cu tine din peștera fermierilor? se interesează ea.

— Și pe acelea. O să caut locul potrivit cât timp voi urma cursul râului. O să mă asigur că vor ajunge cumva la tine.

— N-o să fie prea greu de cărat?

— Nu.

Îmi dă eprubetă și bagă mâna în rucsac, după paginile desprinse pe care le-a luat din peșteră.

— Nu eu am scris aceste foi, spune cu durere în glas. Într-o bună zi o voi face. Apoi mă mângâie pe obraz. Restul poveștii tale. Vrei să mi-o dezvălui acum? Sau când ne vom revedea?

— Mama. Tata, încep eu.

Închid ochii, încercând să explic. Vorbele mele n-au niciun sens. Sunt doar o înșiruire de cuvinte...

„Când părinții mei au murit, eu n-am făcut nimic,
Așa că am vrut să fac,
Am vrut să fac,
Am vrut să fac.”

— Ceva, zice ea cu blândețe.

Mă apucă iar de mână și mi-o întoarce cu palma în sus, uitându-se la amestecul de zgârieturi, de vopsea și de pământ care n-a fost încă spălat de ploaie.

— Ai dreptate. Nu putem să nu facem *nimic* toată viața. Și, Ky, tu ai făcut ceva când au murit părinții tăi. Îmi aduc aminte de imaginea pe care ai pictat-o în Oria. Ai încercat să-i cari.

— Ba nu, zic, iar vocea mi se frânge. I-am lăsat acolo și-am fugit.

Mă ia în brațe și-mi șoptește la ureche. Cuvinte doar pentru mine – poezia lui „Te iubesc” –, ca să-mi țină de cald în frig.

Cu ajutorul lor, mă transformă din nimic și cenușă în carne și sânge.

Capitolul 50

Cassia

— Să nu te pierzi, îi spun încă o dată.

Ky zâmbește, un zâmbet pe care nu l-am mai văzut. E întrucâtva îndrăzneț și nesăbuit, un zâmbet care i-ar convinge pe oameni să-l urmeze drept în foc.

— Nicio șansă, răspunde el.

Îl ating, îi pipăi pleoapele cu degetele, îi găsesc buzele, mi le lipesc de ale lui. Îi sărut pomeții. Sarea din lacrimile lui are gust de mare – și nu zăresc țărnul.

* * *

A dispărut printre copaci. Eu sunt pe râu și nu mai avem timp.

— Fă ce spun eu, îmi cere Indie, punându-mi o vâslă în mâini și strigând ca să acopere zgomotul apei care se învolburează pe lângă noi. Când zic stânga, vâslești la stânga. Când zic dreapta, vâslești la dreapta. Dacă-ți zic să te apleci, faci întocmai.

Raza de lumină a lămpașului ei îmi intră în ochi și mă simt ușurată când Indie se răsuțește cu fața în direcția de mers. Lacrimile îmi curg pe obraji din cauza despărțirii și a luminii.

— Acum! ordonă Indie, și împingem amândouă barca de pe mal.

Rămânem suspendate preț de o clipă, apoi undele ne găsesc și ne împing înainte.

— În regulă! strigă Indie.

Fulgi de zăpadă împrăștiați ne înțeapă fețele, mici puncte albe în lumina lămpașelor.

— Dacă ne răsturnăm, rămâi aproape de barcă, îmi strigă iar Indie.

Vede în față doar cât să aibă timp de un anunț scurt, de o decizie rapidă; sortează într-un fel de care eu nu aș fi în stare niciodată, cu fața împrășcată de stropi, cu apa lucind argintie, cu crengile negre agățându-se de noi de pe mal, cu copaci căzuți ițindu-se din mijlocul râului.

O copiezi, o urmez, îi imit mișcărilor. Și mă întreb cum de-a prins-o Societatea în ziua aceea, pe ocean. În seara asta, pe acest râu, ea este un Pilot.

* * *

Ore sau minute, nu contează, sunt doar schimbările apei și cotiturile râului, strigătele lui Indie și vâslele plesnind apa când le mutăm dintr-o parte într-alta a bărcii.

Îmi ridic privirea o singură dată, dându-mi seama că se petrece ceva deasupra mea; întunericul se destramă, este partea aceea a dimineții când e încă beznă, dar o beznă care pare să se subțieze pe margini, și nu sunt atentă când Indie îmi strigă să vâslesc la dreapta, și atunci ne răsturnăm, ne răsturnăm în râu.

Apa rece și neagră, otrăvită de bilele Societății, se năpustește asupra mea. Nu văd nimic și simt totul, apa înghețată, lemne izbindu-se de mine. E clipa morții mele, apoi altceva mă lovește peste braț.

„Rămâi aproape de barcă.”

Degetele mele pipăie marginea, găsesc unul dintre mânere și nu-i dau drumul, trăgându-mă la suprafață. Apa are un gust amar; o scuipe și mă țin bine. Sunt în interiorul bărcii, dedesubtul ei, prinsă în capcană și salvată de o bulă de aer. Ceva îmi sfâșie piciorul. Mi-am pierdut lămpașul.

E ca în Cavernă, sunt blocată, dar în viață.

— O să reușești, mi-a zis atunci Ky, dar acum nu mai e aici.

Brusc, îmi amintesc de ziua când l-am cunoscut, ziua petrecută la piscina cu apă albastră și limpede, în care s-

au scufundat și el, și Xander, dar din care au ieșit amândoi la suprafață.

„Unde e Indie?”

Barca se îndreaptă spre mal și apa se liniștește.

Se vede o lumină. Indie, ridicând barca. S-a ținut de exterior și a reușit și să-și păstreze lămpașul.

— Suntem într-o porțiune mai liniștită a râului, spune cu asprime. Nu va dura prea mult. Vino lângă mine și *împinge!*

Înot pe sub marginea bărcii și ajung de aceeași parte cu ea. Apa e neagră și sticloasă, aproape nemișcată, într-o zonă largă din mijlocul râului, zăgăzuită cumva în aval.

— Mai ai vâsla? mă întreabă Indie și, spre mirarea mea, o mai am. La trei, anunță ea și numără, apoi răsturnăm barca și ne apucăm iar de marginile ei.

Se urcă rapid în barcă, plescăind ca un pește, și îmi înșfacă vâsla, ca să mă tragă și pe mine.

— Ține-te bine, spune ea. Am crezut c-am scăpat în sfârșit de tine, continuă și apoi izbucnește în râs, și la fel fac și eu, hohotind până ce intrăm iar în partea involburată a râului și Indie țipă sălbatic și triumfător. Țip și eu.

* * *

— Adevăratul pericol de-abia acum începe, zice Indie la răsăritul soarelui, și știu că are dreptate.

Râul curge în continuare repede; vedem mai bine, dar putem fi și noi văzute la rândul nostru și suntem epuizate. Aici, plopii mai stufoși au fost înlocuiți de copaci mai zvelți, de un verde-cenușiu și plini de spini, care nu ne ascund atât de bine.

— Trebuie să rămânem în apropierea copacilor, ca să ne protejeze, spune Indie, dar, dacă înaintăm prea repede și intrăm în țepii ăia, s-a zis cu barca noastră.

Trecem de un plop uriaș, cu scoarța solzoasă și maronie, care s-a prăbușit obosit după ani întregi petrecuți înfipt în mal. „Sper că Hunter și Eli sunt deja în munți, iar Ky s-a adăpostit printre copaci”, mă gândesc.

Apoi îl auzim. Un zgomot de deasupra.

Fără să rostim niciun cuvânt, ne tragem mai aproape de mal. Indie își întinde vâsla înspre ramurile pline de spini, dar aceasta alunecă și nu ne oferă un punct de sprijin. Începem să plutim înapoi, așa că îmi înfig vâsla în apă, împingându-ne la loc.

Nava de deasupra se apropie.

Indie întinde brațul și apucă ramurile spinoase cu mâinile goale. Icnesc. Se ține bine, iar eu ies din barcă și o trag pe mal. Aud scârțâitul tufelor pline de țepi frecându-se de plastic. „Te rog, nu te sparge”, îmi zic. Indie își dă drumul, mâna îi sângerează și ne ținem amândouă respirația.

Trec pe deasupra. Nu ne-au văzut.

— Tare bine mi-ar prinde acum o pastilă verde, spune Indie, iar eu râd de ușurare.

Însă nu mai avem pastile și nici nimic altceva – am pierdut totul când ne-am răsturnat în apă. Indie legase rucsacurile de unul dintre mânerele bărcii, dar apa le-a smuls în ciuda nodurilor pe care le făcuse cu grijă; vreo ramură sau un copac a retezat frânghia și ar trebui să fiu recunoscătoare că nu ne-a sfâșiat pe noi sau plasticul din care e făcută barca.

După ce revenim în barcă, rămânem aproape de mal. Soarele urcă pe cer. Nu mai zboară nimeni pe deasupra.

Mă gândesc la cea de-a doua busolă pierdută, scufundându-se spre fundul râului, asemenea pietrei care fusese înainte s-o modeleze Ky.

* * *

E seară. Trestiile de pe mal șoptesc în bătaia brizei și, în lumina apusului acestui cer minunat, zăresc prima stea.

Apoi o văd strălucind și pe pământ. De fapt, nu pe pământ, ci în apa care se întinde întunecată înaintea noastră.

— Acesta nu-i oceanul, spune Indie.

Steaua pâlpâie. Ceva a trecut prin fața ei, fie pe cer, fie în apă.

— Dar e atât de mare! mă mir eu. Ce altceva ar putea fi?

— Un lac, răspunde Indie.

Dinspre apă se aude un zbârnâit ciudat.

E o barcă ce se îndreaptă rapid spre noi. N-avem cum să fugim și suntem amândouă atât de obosite, încât nici nu încercăm s-o facem. Stăm împreună, înfometate, cu dureri în totul corpul și plutind la întâmplare.

— Sper că-i Rebeliunea, spune Indie.

— Trebuie să fie, zic eu.

Deodată, când zbârnâitul se apropie, Indie mă apucă de braț.

— Eu mi-aș fi ales o rochie albastră, îmi dezvăluie. L-aș fi privit drept în ochi, oricine-ar fi fost. Nu m-aș fi temut.

— Știu.

Indie încuviințează din cap și se întoarce să vadă ce vine. Stă în picioare, mândră. Îmi imaginez rochia albastră – culoarea exactă a rochiei mamei mele – fluturând pe Indie. Mi-o imaginez stând în picioare la malul mării.

E foarte frumoasă.

Toți au ceva frumos. La început i-am remarcat lui Ky ochii – și încă îi mai iubesc. Dar iubirea îți permite să privești, să privești și iar să privești. Observi pielea de pe spatele mâinii, o răsucire a capului, un mers anume. Când iubești pentru prima oară, te uiți ca un orb și vezi totul ca pe un întreg minunat, mult iubit, sau ca pe o frumoasă sumă a unor părți frumoase. Dar când îl vezi pe cel pe care-l iubești alcătuit din bucăți, din „de ce”-uri – „de ce merge așa, de ce închide ochii așa” –, poți iubi și acele părți și e o dragoste mai complicată, dar și mai completă.

Cealaltă barcă se apropie, și observ că oamenii din ea poartă echipament impermeabil. Oare ca să nu se ude? Sau știi că râul e otrăvit? Îmi încrucișez brațele, simțindu-mă dintr-odată contaminată, deși carnea nu ni s-a desprins de pe oase și am rezistat tentației de a bea din apă.

– Ridică mâinile, îmi spune Indie. Ca să poată vedea că n-avem nimic la noi.

Își lasă vâsla în poală și-și înalță brațele. Gestul ei e atât de vulnerabil și atât de necaracteristic pentru ea, încât îmi trebuie o clipă ca să-i urmez exemplul.

Nu așteaptă să vorbească ei primii.

– Am fugit! strigă ea. Am venit să aderăm.

Barca se apropie. Mă uit la ei, observând hainele negre și faptul că sunt nouă. Noi suntem două. Ne privesc fix. Văd oare că suntem îmbrăcate cu hainele Societății, că barca noastră e vai de capul ei, că avem mâinile goale?

— La ce să aderați? întrebă unul dintre ei.

Indie nu șovăie.

— La Rebeliune, răspunde ea.

Capitolul 51

Ky

Alerg. Dorm. Mănânc puțin. Beau dintr-una dintre ploști. Când se golește, o arunc. N-are niciun sens s-o umplu cu apă otrăvită.

Alerg din nou. Înaintez de-a lungul malului râului, ținându-mă aproape de copaci atunci când se poate.

Alerg pentru ea. Pentru ei. Pentru mine.

Soarele lucește pe suprafața apei. Ploaia s-a oprit, dar râul nu mai e zăgăzuit.

* * *

Tata m-a învățat să înot într-o vară în care plouase mai mult decât de obicei, iar unele adâncituri ale terenului se umpluseră cu apă vreme de o săptămână sau două. Mi-a arătat cum să-mi țin respirația, să plutesc și să deschid ochii în apa verde-albăstruie.

Piscina din Oria era diferită. Făcută din ciment alb, în loc de stâncă roșie. În cele mai multe locuri puteai să vezi până la fund, asta dacă nu te orbea soarele. Apa și

marginile se întâlneau în linii drepte. Copiii săreau de pe trambulină. Părea că întreaga suburbie venise să înoate în ziua aceea, dar cea care mi-a atras atenția a fost Cassia, care stătea pe margine. Era complet nemișcată. Parcă plutea, în vreme ce toți ceilalți strigau și alergau. Preț de o clipă – pentru prima oară de când venisem în Societate –, m-am simțit limpezit. Odihnit. Când am văzut-o acolo, ceva din interiorul meu a părut din nou să fie așa cum trebuie.

Apoi ea s-a ridicat, și mi-am dat seama, judecând după cât de încordat îi era spatele, că era îngrijorată. S-a uitat fix într-un punct al piscinei unde un băiat înota mult pe sub apă. M-am apropiat de ea cât de repede am putut și am întrebat:

— Se îneacă?

— Nu-mi dau seama, mi-a răspuns.

Așa că m-am aruncat în apă, încercând să-l ajut pe Xander.

Mă usturau ochii din pricina chimicalelor și a trebuit să-i închid o clipă. La început, durerea și felul în care lumina puternică mă făcea să văd roșu mi-au dat impresia că sângerez și că o să orbesc. M-am pipăit, dar am simțit doar apă, nu și sânge. M-am rușinat că mă lăsasem cuprins de panică. Luptându-mă cu durerea, mi-am luat mâinile de la ochi și i-am deschis din nou, ca să privesc în jur.

Am văzut picioare, trupuri și oameni înotând și apoi n-am mai căutat pe cineva care se îneca. Nu mă puteam gândi decât că...

...nu-i nimic aici.

Știusese că piscina era curată, dar era atât de ciudat s-o văd dinăuntru. Până și pe bălțile formate de ploaie, care durau atât de puțin, viața punea stăpânire. Creștea mușchi. Gânganii de apă țâșneau în soare, la suprafața apei, până ce bălțile secau. Dar pe fundul acestui loc nu era decât ciment.

Am uitat unde mă aflu și am încercat să respir.

Când am ieșit tușind la suprafață, mi-am dat seama că ea văzuse că sunt altfel. Privirea i s-a oprit asupra zgârieturii de pe fața mea, pe care o căpătase în Provinciile Exterioare. Dar parcă ea semăna puțin cu mine. A observat diferențele și apoi a hotărât ce contează și ce nu. Atunci a râs împreună cu mine și mi-a plăcut cum râsul îi ajungea până la ochii verzi și-i încrețea pielea din jurul lor.

Eram un puști. Știam că o iubesc, dar nu și ce înseamnă asta. De-a lungul anilor, totul s-a schimbat. Ea s-a schimbat. La fel și eu.

* * *

Ascund eprubetele și hârtiile în două locuri diferite. N-am de unde să știu dacă eprubetele mai sunt viabile și în afara vitrinelor din Cavernă – dar Eli și Cassia s-au încrezut în mine. În caz că va fi vreo inundație, pun eprubetele în scorbura unui plop bătrân.

Hârtiile nu vor trebui ascunse prea mult timp, așa că le îngrop superficial și însemn locul cu o piatră pe care o scrijelesc. Îmi place modelul. Ar putea fi valuri ale mării. Curenții unui râu. Încrețituri ale nisipului.

Solzii unui pește.

Închid o clipă ochii și-mi amintesc de cei care nu mai sunt.

În râu luceau păstrăvi-curcubeu. Iarba aurie era încâlcită pe malul pe care Vick a alergat și s-a gândit la fata pe care o iubea. Ghetele lui au lăsat urme pe *pământ*.

Soarele apunea deasupra unui ținut pe care mama îl considera frumos.

Fiul ei picta alături de ea, cu mâinile scufundate în apă. Soțul ei o săruta pe gât.

Tata ieșea dintr-un canion. Cât timp fusese acolo, văzuse oameni cultivând și adunându-și propria recoltă. Știa să scrie. Iar tata voia să aducă toate acestea celor pe care-i iubea.

Lacul e la doar câteva sute de metri depărtare. Părăsesc adăpostul copacilor.

Capitolul 52

Cassia

După ce am dat peste atâția morți în Vale, după atât de multe eprubete tăcute și nemișcate în peșteră, scena plină de viață din tabăra aflată înaintea mea îmi face inima să bată mai tare de bucurie. Toți acești oameni vii, care se mișcă. În Vale mai că-mi venea să cred că suntem ultimii oameni din lume. Cei din cealaltă barcă ne-au remorcat până la malul lacului, iar eu i-am aruncat o privire lui Indie și ea mi-a zâmbit. Părul ne fâlfâie pe spate și vâslele ni se odihnesc în poală. „Am reușit, îmi zic. În sfârșit.”

— Încă două, strigă bărbatul din barca din față și, în ciuda bucuriei mele că am găsit Rebeliunea, îmi doresc să fi putut striga „trei”. Curând, mă gândesc. Ky va ajunge în curând.

Barca noastră se freacă de mal, și-mi dau seama că nu mai e *a noastră*; acum aparține Rebeliunii.

— Ați ajuns tocmai la timp, spune unul dintre cei care ne-a remorcat. Întinde mâna înmănușată să ne ajute. Avem de gând să ne mutăm. Aici nu mai suntem în siguranță. Societatea ne cunoaște așezarea.

Ky. Oare o să ajungă la timp?

— Când? îl întreb.

— Imediat ce vom putea, răspunde bărbatul. Vino cu mine.

Ne conduce la o clădire din bușteni de lângă malul apei. Ușa de metal e închisă, dar el ciocănește tare și ușa se deschide imediat.

— Am găsit două pe lac, anunță el, iar cele trei persoane dinăuntru se ridică.

Metalul scaunelor lor, un model mai vechi al Societății, scârțâie când le împing de la o masă plină de hărți și de minidispozitive. Poartă haine verzi, iar chipurile le sunt acoperite, însă le pot zări ochii.

— Sortează-le, spune una dintre persoane, o femeie Ofițer. Ați fost pe râu? Întreabă ea.

Încuviințăm.

— Va trebui să vă decontaminăm, continuă. Du-le întâi acolo. Apoi ne zâmbește. Bine-ați venit în Rebeliune.

Când ieșim, cei trei Ofițeri ne urmăresc cu privirea. Doi au ochi căprui, iar unul, albaștri. O femeie. Doi

bărbați. Toți au cearcăne. Pentru că muncesc prea mult?
Pentru că fac parte și din Societate, și din Rebeliune?

Ei mă vor sorta, dar eu nu pot face același lucru.

* * *

După ce ne-am spălat, o femeie tânără ne curăță brațele și caută semne de contaminare.

— Sunteți în regulă, ne spune. E bine c-a plouat și că otrava a fost diluată.

Apoi ne duce prin tabără. Încerc să înțeleg cât pot, dar nu văd mare lucru în afară de alte construcții din bușteni, niște corturi mici și o clădire enormă, care trebuie să adăpostească ceva uriaș.

După ce intrăm în altă clădire micuță, femeia deschide una dintre ușile de pe hol.

— Tu o să stai aici, îi zice ea lui Indie, iar tu, aici.

Deschide încă o ușă pentru mine.

Vor să ne despartă. Și am fost atât de concentrate să supraviețuim, încât nici nu ne-am gândit la ce-ar trebui să spunem.

Îmi amintesc de dilema prizonierului. Așa te prind, așa își dau seama dacă povestea pe care o spui e adevărată. Ar fi trebuit să presupun că ar putea-o folosi și Rebeliunea.

N-avem timp să ne hotărâm. Indie îmi aruncă o privire și-mi zâmbește slab. Îmi amintesc când m-a ajutat să ascund pastilele în nava aeriană. Am mai reușit să ascundem lucruri. O putem face din nou. Îi zâmbesc și eu.

Sper doar că ne vom gândi să păstrăm secrete aceleași lucruri.

* * *

— Numele complet, te rog, spune un bărbat cu glas plăcut.

— Cassia Maria Reyes.

Nimic. Nicio tresărire. Niciun semn de recunoaștere a numelui, nicio menționare a bunicului sau a Pilotului. Mă duce mintea mai mult decât să mă aștept la așa ceva, dar tot sunt ușor dezamăgită.

— Statutul din Societate.

Mă hotărâsc rapid cât de mult să dezvălui.

— Cetățean, din câte știi.

— Cum de-ai ajuns în Provinciile Exterioare?

N-o să-l amestec pe bunicul și poeziile lui în chestia asta; și nici pe arhivari.

— Am fost trimisă aici din greșeală, mint eu. Un Ofițer din colonia mea de muncă mi-a spus să mă îmbarc pe navă împreună cu celelalte fete și nu m-a băgat în seamă când i-am zis că sunt Cetățean.

— Și-apoi? se interesează bărbatul.

— Apoi am fugit în Vale. A venit și un băiat cu noi, dar a murit. Înghit în sec. Am ajuns la o așezare, dar era părăsită.

— Ce-ați făcut acolo?

— Am găsit o barcă, răspund. Și o hartă. Am citit codul. Ne-a dezvăluit cum să vă găsim.

— Cum ai aflat despre Rebeliune?

— Dintr-o poezie. Și din așezare.

— A mai plecat cineva împreună cu voi din Vale?

Întrebările se succed prea rapid ca să am timp să mă gândesc. E mai bine să le povestesc despre Ky? Sau nu? Ezitarea mea, destul de scurtă, m-a dat de gol și

răspund cinstit, pentru că mă pregătesc să mint într-o altă privință.

— Un alt băiat, zic. Se trăgea și el din sate. N-am încăput cu toții în barcă, așa că el vine pe jos.

— Cum îl cheamă?

— Ky.

— Dar pe însoțitoarea ta, fata care e acum aici?

— Indie.

— Numele de familie?

— Nu le cunosc.

În cazul lui Indie, e adevărat, iar în cel al lui Ky, doar parțial. *Cum* îl chema când a locuit aici?

— Ați găsit vreun semn încotro s-ar fi putut îndrepta cei din canion?

— Nu.

— Ce te-a făcut să te hotărăști să te alături Rebeliunii?

— După tot ce-am văzut, nu mai cred în Societate.

— Deocamdată e suficient, spune blând bărbatul, închizând minidispozitivul. Vom accesa informațiile tale din Societate și vom afla mai multe despre tine, pentru a hotărî unde te vom aloca.

— Aveți informațiile Societății? întreb surprinsă. Aici? Bărbatul zâmbeste.

— Da. Am aflat că, deși interpretările noastre diferă, informațiile în sine sunt adesea corecte. Te rog să aștepți aici.

* * *

În mica încăpere de ciment, cu pereții complet lipsiți de viață, mă gândesc la Cavernă. Societatea era pretutindeni acolo – în eprubete, în organizare, în ușile camuflate. Până și crăpătura din cochilia sa, pasajul

secret despre care știa Hunter, era asemenea celor din Societate. Îmi amintesc și alte lucruri. Praf în colțurile Cavernei. O luminiță albastră pe podea, arsă și neînlocuită. Oare Societatea fusese copleșită de tot ce încercase să controleze și să păstreze?

Îmi imaginez o mână dând drumul, retrăgându-se, întrerupând o legătură și Rebeliunea apărând în locul ei.

În final, Societatea a hotărât că nu merit să fiu salvată. Oficialitatea m-a considerat un experiment interesant; mi-a permis să nu iau pastila roșie și a urmărit ce aveam să fac. I-am luat interesul personal drept interes al Societății – am crezut că mă considerau specială –, dar se pare că pentru ei n-am fost decât un excelent sortator, un proiect de cercetare interesant, la care se putea renunța în orice moment, pentru că tot aveam să fac ceea ce preziseseră ei.

Ce părere va avea Rebeliunea despre mine? O să-mi interpreteze altfel informațiile? Trebuie s-o facă. Ei dețin mai multe. Știu despre pătrunderea mea în Vale și despre călătoria pe râu. Mi-am asumat atât de multe riscuri. M-am schimbat. O simt, o *știu*.

Ușa se deschide.

— Cassia, rostește bărbatul. Ți-am analizat informațiile.

— Da?

„Unde mă vor trimite?”

— Am hotărât că cel mai bine vei servi Rebeliunea din interiorul Societății.

Capitolul 53

Ky

— Numele complet, te rog.

Pe care să-l folosesc?

— Ky Markham, răspund.

— Statutul din Societate?

— Aberație.

— Cum ai aflat despre Rebeliune?

— Cu multă vreme în urmă, tata a făcut parte din ea, spun.

— Cum ne-ai găsit?

— Folosind o hartă pe care am găsit-o în Vale.

Sper că dau aceleași răspunsuri ca ea. Ca întotdeauna, n-am avut suficient timp. Dar mă încred în instinctele mele și într-ale ei.

— Mai călătorea cineva cu tine în afară de cele două fete care au venit mai devreme cu barca?

— Nu, zic eu.

Asta a fost o întrebare ușoară. Știu că, indiferent cât de mult ar vrea să creadă în Rebeliune, Cassia nu i-ar da niciodată de gol pe Eli și pe Hunter.

Bărbatul se lasă pe spate.

— Acum, rostește el cu glas egal, Ky Markham, spune-ne mai multe despre motivul pentru care ai hotărât să ni te alături.

* * *

După ce termin de vorbit, bărbatul îmi mulțumește și mă lasă câteva secunde singur. Când se întoarce, rămâne în pragul ușii.

— Ky Markham.

— Da?

— Felicitări. Ai fost ales să lucrezi ca pilot de navă aeriană și vei fi trimis în Provincia Camas, să te antrenezi. Vei fi de mare folos Rebeliunii.

— Mulțumesc, îi spun.

— Vei pleca diseară, adaugă el, deschizând ușa. Mănâncă ceva și odihnește-te în sala principală, împreună cu ceilalți, mă sfătuiește, arătându-mi unul dintre corturile mari. Am folosit această tabără ca să adunăm evadați asemenea ție. De fapt, una dintre fetele cu care ai venit ar trebui să se afle încă aici.

Îi mulțumesc din nou și mă îndrept spre sală cât pot de repede. Când dau la o parte pânza de la intrarea în cort, e prima persoană pe care-o văd.

„Indie.”

Nu sunt surprins – mi-am imaginat că s-ar putea întâmpla asta –, dar tot simt o apăsare. Sperasem că o voi revedea pe Cassia aici. Chiar acum.

O voi revedea.

Indie stă singură. Când mă zărește, se mută pe un alt loc de la masă, ca să mă pot așeza și eu în capătul ei. Trec pe lângă ceilalți, care mănâncă și vorbesc despre însărcinările lor. Sunt și câteva fete, dar majoritatea sunt băieți; suntem cu toții tineri și purtăm haine negre. În capătul celălalt al cortului s-a format o coadă la mâncare, dar eu vreau să discut cu Indie. Mă așez lângă ea și pun prima și cea mai importantă întrebare:

— Unde-i Cassia?

— Au trimis-o înapoi în Societate, răspunde Indie. În Central. Unde merge și Xander. Împunge o bucată de

came cu furculița. Cassia încă nu-i cunoaște secretul, nu?

— Îl va afla curând, spun. O să i-l spună el.

— Știu.

— Cum au trimis-o înapoi? mă interesez.

— Cu nava aeriană, răspunde Indie. Au trimis-o într-o colonie de muncă unde cineva din Rebeliune poate să-i infiltreze înapoi în Societate în trenul de cursă lungă. Probabil c-a ajuns deja în Central. Indie se apleacă înainte. Va fi în regulă. Rebeliunea i-a verificat informațiile. Societatea nici măcar nu apucase s-o reclasifice.

Dau aprobator din cap și mă las pe spate. Cassia trebuie să fie dezamăgită. Știu că sperase să rămână alături de Rebeliune.

— Cum a fost drumul? întreabă Indie.

— Lung. Dar râul?

— Otrăvit, spune ea.

Izbucnesc în râs, ușurat c-am primit confirmarea faptului că totul e în regulă cu Cassia de la cineva în care – în ciuda a tot și toate – am încredere. Indie râde și ea.

— Am reușit, îi zic. N-a murit niciunul dintre noi.

— Eu și Cassia ne-am răsturnat în râu, povestește Indie, dar se pare că suntem bine.

— Mulțumită ploii, intervin eu.

— Și a felului în care am condus barca, adaugă ea.

— Te vor observa, Indie, o asigur. Vei conta pentru ei.

Ai grijă.

Ea dă aprobator din cap.

— Eu tot cred c-o să fugi, îi spun.

— S-ar putea să ai o surpriză.

- Ai mai făcut-o, continui. Ce însărcinare ai primit?
- Încă nu mi-au dezvăluit-o, dar plecăm diseară. Tu?

Unde te duci?

— În Camas.

Dacă ar fi trebuit să plec undeva departe de Cassia, aş fi ales Camas. Casa lui Vick. S-ar putea să aflu ce s-a întâmplat cu Laney.

— Se pare că informațiile mele indică faptul că aş fi un bun pilot.

Indie face ochii mari.

— De navă aeriană, o lămuresc. Nimic mai mult.

Indie mă privește o clipă.

— Ei bine, *oricine* poate să piloteze o navă aeriană, comentează ea și mi se pare că mă tachinează ușor. Le îndrepti în direcția corectă și apeși un buton. Nu e ca și cum ai naviga pe un râu. Până și cineva atât de tânăr precum Eli ar putea...

Se oprește, iar tonul jucăuș al glasului i-a dispărut. Lasă furculița din mână.

— Și mie mi-e dor de el, zic încet, apucând-o de mână și strângând-o preț de o clipă.

— Nu le-am povestit despre el, șoptește Indie. Nici despre Hunter.

— Nici eu, îi mărturisesc.

Mă ridic. Mi-e foame, dar am și altceva de făcut.

— Știi când anume pleci diseară? o întreb pe Indie.

Ea clatină din cap.

— O să încerc să mă întorc la timp ca să-mi iau rămas-bun, îi promit.

— Cassia n-a vrut să plece fără să-ți spună la revedere, adaugă Indie. Știi asta.

Încuviințez din cap.

— M-a rugat să-ți transmit că știe că te va revedea. Și că te iubește.

— Mulțumesc, îi zic.

* * *

Mă tot aștept ca Societatea să sosească zburând peste lac, dar lucrul ăsta încă nu s-a întâmplat. Deși știu că nu asta și-a dorit Cassia, o parte din mine se bucură că a scăpat din mijlocul Rebeliunii.

Aici, ca să te integrezi, e util să dai dovadă de perseverență și de hotărâre. Unii se îndreaptă spre navele aeriene, alții strâng corturile. Nu e nevoie să privesc în jos. Îi salut pe ceilalți cu un semn din cap când trecem pe lângă ei.

Lucrul pe care însă nu pot să-l arăt e că sunt deznădăjduit. Prin urmare, chiar dacă se lasă noaptea și eu tot n-am găsit ce caut, pe chip nu mi se citește îngrijorarea.

Și-apoi, în sfârșit, zăresc pe cineva care pare potrivit.

Cassiei nu-i place să sorteze oameni. Eu mă pricep bine la asta și mi-e teamă că-mi va plăcea prea mult. E un talent moștenit de la tata. Și nu-i nevoie decât de unul sau de doi pași greșiți pentru ca acest talent să se transforme dintr-o calitate într-un pericol.

Dar trebuie să încerc. Cassia trebuie să intre în posesia hârtiilor cu care să facă schimb în Societate. S-ar putea să aibă nevoie de ele.

— Bună, salut eu.

Bărbatul încă nu și-a făcut bagajul – e cineva care trebuie să rămână până la sfârșit, dar are o funcție suficient de scăzută încât să nu participe la întâlnirile

ținute târziu în noapte cu cei care pun la cale strategia. Cineva care reușește să se facă folositor, dar care nu bate la ochi, cineva competent, dar care nu excelează. E poziția perfectă pentru cineva care este – sau a fost – arhivar.

— Bună, răspunde el cu o voce plăcută, iar expresia de pe chipul lui e politicoasă.

— Aș vrea să aud Istoria glorioasă a Rebeliunii, îi spun.

Își ascunde repede surpriza, dar nu suficient de repede. Și e deștept. Știe că l-am văzut.

— Nu mai sunt arhivar, zice el. Fac parte din Rebeliune. Nu mă mai ocup de schimburi.

— Acum faci, îl anunț.

Nu e suficient de puternic să se opună.

— Ce ai? se interesează, privind în jur aproape imperceptibil.

— Hârtii din Vale, îi răspund. Mi se pare că-i zăresc o sclipire în ochi. Sunt pe-aici, pe-aproape. O să-ți dezvălui cum să le găsești și apoi va trebui să le duci unei fete pe nume Cassia Reyes, care tocmai a fost trimisă în Central.

— Și taxa mea?

— E la alegerea ta. Asta e plata căreia nu-i poate rezista niciun arhivar. Poți să iei de-acolo orice îți place. Dar știi exact câte sunt și o să aflu dacă iei mai mult de una. O să te deconspir Rebeliunii.

— Arhivarii fac schimb cinstit, spune el. E parte a codului nostru.

— Știi, îi zic. Dar ai insistat că nu mai ești arhivar. Zâmbește.

— Nu-ți iese niciodată din sânge.

* * *

Întâlnirea cu arhivarul m-a făcut să întârzi și nu apuc să-mi iau rămas-bun de la Indie. Nava aeriană la bordul căreia se află începe să se îndepărteze în ultimele raze de soare și atunci observ că partea de jos i-a fost carbonizată și avariata. De parcă ar fi încercat să aterizeze într-un loc în care oamenii n-o voiau și trăseseșă asupra ei. Armele momelilor n-ar fi putut să facă așa ceva.

Cred că mă uit la una dintre navele pe care au încercat să le doboare fermierii.

— Ce-a pățit nava aia? Întreb pe cineva care stă lângă mine.

— Nu știu, răspunde. Și-a luat zborul acum câteva nopți și s-a întors așa. Ridică din umeri. Ești nou, nu? O să înveți că nu-ți cunoști decât propriile sarcini. Dacă suntem capturați, e mai sigur.

Asta așa e. Și, chiar dacă am dreptate în privința felului în care a ars nava, s-ar putea să fie totuși altceva decât cred eu. Poate că Rebeliunea a aterizat ca să-i ajute pe fermieri, dar ei au crezut că navele aparțin Societății.

Sau poate că nu.

Nu mă pot lămuri cum funcționează toate astea decât dacă trăiesc în mijlocul lor.

Arhivarul dă de mine câteva ceasuri mai târziu, când sunt pe picior de plecare. Mă îndepărtez de grup ca să stau puțin de vorbă cu el.

— E confirmat, spune. E înapoi în Central. Voi duce pe dată schimbul la îndeplinire.

— Bun, zic eu.

E în siguranță. Au spus că o vor duce înapoi și deja au făcut-o. Rebeliunea câștigă un punct.

— Ai avut vreo dificultate?

— Niciuna, răspunde el, apoi îmi dă piatra pe care am gravat solzi. Mi-a părut rău să las asta în urmă, deși știu că n-o poți lua cu tine, adaugă. Rebeliunea are reguli asemănătoare cu ale Societății: niciun bun nenecesar. E o lucrătură foarte frumoasă.

— Mulțumesc, îi spun.

— Nu mulți ar ști să traseze asemenea litere, continuă el.

— Litere? mă mir eu.

Apoi înțeleg la ce se referă. Am crezut c-am scrijelit valuri. Sau unde. Sau solzi. Dar seamănă de fapt cu litera „C”, repetată întruna. Pun piatra pe jos, ca să însemn un alt loc în care am fost amândoi.

— Îi înveți vreodată și pe alții? se interesează.

— Am făcut-o o singură dată, îi răspund.

Capitolul 54

Cassia

E începutul primăverii, iar gheața de pe malurile lacului din Central a început să se topească. Uneori, în drum spre muncă, arunc o privire peste grilajul din stația trenului aerian ca să văd apa cenușie din depărtare și tufișurile roșii de pe mal. Îmi place să poposesc aici. Vântul care vâlurește apa și mișcă

ramurile îmi amintește că, înainte să mă întorc în Societate, am traversat râuri și canioane.

Dar nu mă opresc doar datorită priveliștii. Arhivarul cu care am treabă trimite pe cineva care să mă supravegheze și să vadă cât de mult aștept. Așa află dacă am acceptat sau nu condițiile următorului nostru schimb. Dacă stau aici până la sosirea următorului tren – care trebuie să ajungă în câteva secunde – înseamnă că accept. În ultimele luni, arhivarii au ajuns să mă cunoască drept o persoană care nu face des schimb, dar care posedă obiecte valoroase.

Mă întorc cu spatele la lac, ca să mă uit la oraș, cu clădirile lui albe și cu grupurile de oameni îmbrăcați în negru care-l străbat. Îmi amintește de vremea când am intrat în Vale, dar și de ziua aceea îndepărtată din Suburbie când mi-am văzut diagrama corpului, râurile acelea de sânge și oasele puternice și albe.

Încep să cobor scările chiar înainte de sosirea următorului tren.

Prețul e prea mic. Nu accept. Deocamdată.

„Nu știam că sunt în stare de asta.”

Nu știam nici că el e în stare de toate astea. Am crezut că îl cunosc, dar interiorul oamenilor e adânc și complicat asemenea râurilor, își păstrează forma și se lasă sculptat asemenea pietrei.

Mi-a trimis un mesaj. E greu să faci asta, dar el e în Rebeliune și i-a mai reușit și înainte imposibilul. Mesajul îmi spune unde îl pot întâlni. După ce termin munca, mă voi duce să-l văd.

În seara asta. Îl voi vedea în seara asta.

Pe peretele de ciment de la capătul scărilor au apărut flori de gheață. Îmi imaginez că arată de parcă cineva ar fi pictat stele sau flori exact la momentul potrivit; o imortalizare efemeră a frumuseții care va dispărea curând.

MULȚUMIRI

Cartea aceasta nu ar exista fără bunătatea și sprijinul: lui Scott, soțul meu, și ale celor trei minunați băieți ai noștri (Cal, E și True);

părinților mei, Robert și Ariene Braithwaite; fratelui meu, Nic; surorilor mele, Elaine și Hope, și bunicii mele, Alice Todd Braithwaite;

verișoarelor mele Caitlin Jolley, Lizzie Jolley, Andrea Hatch și mătușii mele, Elaine Jolley;

prietenilor mei scriitori și cititori Ann Dee Ellis, Josie Lee, Lisa Mangum, Rob Wells, Becca Wilhite, Brook Andreoli, Emily Dunford, Jana Hay, Lindsay și Justin Hepworth, Brooke Hoopes, Kayla Nelson, Abby Parcell, Libby Parr și Heather Smith;

lui Jodi Reamer și ale minunatei echipe de la Writers House – Alee Shane, Cecilia de la Campa și Chelsey Heller;

lui Julie Strauss-Gabel și ale fantasticului grup de la Dutton/Penguin – Theresa Evangelista, Anna Jarzab, Liza Kaplan, Rosanne Lauer, Casey Melntyre, Shanta Newlin, Irene Vandervoort și Don Weisberg;

tuturor cititorilor mei, întotdeauna.

În căutarea unui viitor care s-ar putea să nu existe, Cassia călătorește în Provinciile Exterioare, pe urmele lui Ky – răpit de către Societate și trimis la moarte sigură –, doar ca să descopere că el a evadat, lăsând însă mai multe indicii.

Căutarea aceasta o face să pună la îndoială tot ce are mai scump chiar atunci când descoperă sclipirile unei alte vieți dincolo de graniță. Dar când Cassia este aproape sigură de viitorul ei alături de Ky, o invitație de a se alătura revoltei, o trădare neașteptată și o vizită-surpriză din partea lui Xander – care ar putea deține cheia Rebeliunii și a inimii Cassiei – schimbă din nou cursul jocului.

La marginea Societății, acolo unde răspântiile îngreunează drumul, nimic nu este așa cum te-ai aștepta să fie.

„Cea mai tare serie pentru adolescenți după *Jocurile foamei*.”
Entertainment Weekly

„...un roman de dragoste superb.”
The Wall Street Journal

Roman publicat în 31 de țări


Continuarea
bestsellerului


Află mai mult pe:

www.litera.ro

ISBN 978-606-600-911-9


9 786066 009119


