


CONN IGGULDEN

Seria


ÎMPĂRATUL

Volumul 1


LA PORȚILE 

ROMEI


Original: Emperor. The Gates of Rome


• Capitolul 1 •

Celor doi băieți care o coborau, poteca din pădure li se părea un dig anevoios. Erau atât de murdari de noroi gros și negru, încât abia dacă îți dădeai seama că sunt oameni. Cel mai înalt dintre ei avea ochi albaștri, nefiresc de strălucitori în comparație cu nămolul care-l acoperea și care-i dădea o senzație de uscăciune și mâncărime.

O să fim uciși pentru asta, Marcus, spuse rânjind.

În mână, o bandulieră îi atârna leneș, îngreunată sub povara unei pietre netede de râu.

E vina ta că m-ai împins, Gaius. Ți-am spus că albia râului nu a secat peste tot.

În timp ce vorbea, băiatul mai scund râdea, înghiontindu-și prietenul în tufișurile care mărgineau cărarea. Țipa și fugea, iar Gaius sărea și pornea în urmărire, învârtind banduliera deasupra capului.

La luptă! striga cu vocea lui înaltă, puternică.

Bătaia pe care urmau să o primească acasă pentru că își stricaseră tunicile era încă departe și oricum amândoi cunoșteau toate șiretlicurile care să-i scoată din belea; tot ce conta era să se alerge pe potecile din pădure, cât de repede puteau, speriind păsările. Doi copii desculți, având deja semne de bătături, deși nu împliniseră mai mult de opt ani.

De data asta îl prind, își spuse Gaius trăgându-și sufletul în timp ce fugea. Pentru el reprezenta un mister cum de reușea Marcus să-și miște picioarele și brațele mai repede, deși avea tot atâtea la număr. De fapt, pentru că era mai scund, pasul acestuia ar fi trebuit să fie mai mic, nu?

Frunzele îl loveau, înțepându-i brațele goale. Undeva, în față, îl auzea pe Marcus întărâtându-l. Gaius strânse din dinți, începea să-l doară pieptul.

Năvăli dintr-odată într-un luminiș, dar se opri brusc, încremenit. Marcus zăcea la pământ, încercând să se ridice și sprijinindu-și capul în mâna dreaptă. Trei bărbați  de fapt, nu, băieți mai mari  stăteau lângă el, cu bețe în mâini.

Gaius își dădu seama unde se află și scoase un geamăt. Joaca îi purtase pe cei doi băieți dincolo de micul domeniu al tatălui său, în pădurea vecinilor. Ar fi trebuit să recunoască drumul care marca hotarul, dar fusese prea pornit să-l prindă pe Marcus.

Ce-avem noi aici? Doi peștișori plini de noroi, care s-au târât din apa râului.

Cel care vorbea era Suetonius, fiul cel mare al vecinilor. Avea paisprezece ani și era un pierde-vară care abia aștepta să intre în armată. Mușchii îi erau proeminenți, genul acela de musculatură pe care cei doi băieți mai tineri nu îl dezvoltaseră încă, avea o hălăciugă de păr blond, deasupra unei fețe pătate de coșuri pline cu puroi, care îi acopereau atât obrajii, cât și fruntea și care se continuau, roșii și agresive, dispărând sub toga pretextă{1}. Mai avea un ditamai bățul lung și drept, prieteni pe care să-i impresioneze și o după-amiază la dispoziție.

Gaius era înspăimântat, știindu-se în primejdie. El și Marcus tocmai încălcaseră o proprietate, așa încât cel mai bun lucru la care s-ar fi putut aștepta era să încaseze niște pumni, iar cel mai rău, să li se rupă oasele în bătaie. Aruncă o privire către Marcus și-l văzu cum se străduia să se ridice în picioare. Era clar că fusese lovit când se întâlnise cu băieții mai mari.

Lasă-ne să plecăm, Tonius! Suntem așteptați.

Un peștișor care vorbește! O să ne îmbogățim, băieți! Țineți-l, am niște sfoară pentru legat porcii, dar merge și pentru peștișori de noroi.

Gaius nu se gândise niciun moment să fugă, mai ales că Marcus era rănit. Chiar nu reprezenta un joc ceea ce se întâmpla, iar cruzimea băieților ar fi putut fi controlată dacă erau luați cu binișorul, dacă erau tratați ca niște scorpioni gata să atace în orice moment.

Ceilalți doi băieți se apropiară cu bâtele pregătite. Gaius nu îi știa. Unul din ei îl săltă în picioare pe Marcus, iar al doilea, un tânăr robust cu față deloc inteligentă, îl pocni pe Gaius cu bâta în stomac. Acesta se chirci de durere, amuțit. Auzea hohotele de râs ale băiatului, în timp ce el se zvârcolea și gemea, încercând să-și domolească durerea.

Uite o creangă bună. Legați-le picioarele și atârnați-i de ea. Să vedem cine-i mai bun la aruncatul cu sulița și cu pietrele.

Tatăl tău îl cunoaște pe tatăl meu, scrâșni Gaius, profitând de faptul că durerea îl mai slăbise.

Așa e, deși nu îl place. Tatăl meu e un patrician adevărat, nu ca al tău. Toată familia ta i-ar putea servi de slugi, dacă el ar vrea. Aș pune-o pe nebuna de maică-ta să frece podelele.

Măcar vorbea. Bruta cu funia din păr de cal se pregătea să lege picioarele lui Gaius, pentru a-l ridica în aer. Oare cu ce se putea tocmi? Tatăl său nu prea avea influență în oraș, iar din familia mamei abia dacă se născuseră câțiva consuli  asta era tot. Dar unchiul Marius era un om puternic, cel puțin așa zicea maică-sa.

Suntem nobili. Unchiul Marius nu e un om cu care să te…

Dintr-odată se auzi un țipăt ascuțit, funia se încordă, iar Marcus fu ridicat în aer, cu picioarele-n sus.

Leagă capătul de buturuga aia. Urmează celălalt peștișor, spuse Tonius, râzând vesel.

Gaius băgă de seamă că prietenii îi urmau acestuia comenzile fără ezitare. Ar fi fost în zadar să încerce să-i abordeze.

Lasă-ne jos, vierme plin de coșuri ce ești! țipă Marcus, cu fața întunecată de sângele care îi năpădea obrajii.

Gaius gemu. Acum chiar că aveau să-i omoare.

Marcus, ești un idiot! Nu te lua de coșurile lui; îți dai seama că e complexat de ele.

Suetonius ridică o sprânceană și rămase cu gura căscată de uimire. Tânărul mătăhălos se opri o clipă, apoi petrecu funia pe aceeași creangă pe care se afla și Marcus.

Ai greșit amarnic, peștișorule! Termină ce-ai început, Decius, o să-i umplu puțin de sânge.

Brusc, pământul se înclină amețitor; Gaius auzi sfoara scârțâind și un șuierat surd îi înfundă urechile. Sângele îi năvăli în cap. Se întoarse încet și îl văzu pe Marcus atârnând în același fel. Nasul îi sângera puțin, de la prima lovitură care îl pusese la pământ.

Cred că mi-ai oprit sângerarea, Tonius. Mulțumesc.

Vocea lui Marcus tremură ușor. Curajul lui îl făcu pe Gaius să zâmbească.

Atunci când venise să stea cu ei pentru prima dată, Marcus era un copil agitat din fire și puțin cam scund pentru vârsta lui. Gaius îi făcuse turul proprietății și apoi se suiseră în hambarul cu fân, chiar în vârful căpițelor îndesate. Se uitaseră în jos la o grămadă de paie ce părea tare departe, iar Gaius îi văzuse mâinile tremurând.

Hai că sar eu primul, ca să vezi cum se face, spusese voios, dându-și drumul cu picioarele înainte și strigând de bucurie.

Când se văzuse jos, privise către marginea hambarului, pentru câteva secunde, așteptând ca Marcus să-și facă apariția. Tocmai când se gândea că n-avea să se întâmple niciodată, o siluetă mică țâșnise prin aer, într-un salt plin de forță. Gaius se ferise din drum, iar Marcus se prăbușise în fân, gâfâind.

Credeam că ți-e frică să sari, îi spusese prietenului, care îl privea de jos, întins în praf.

Chiar îmi era, răspunsese în șoaptă Marcus, dar n-am să accept asta. Nu vreau să-mi fie frică.

Vocea aspră a lui Suetonius întrerupse gândurile lui Gaius:

Domnilor, carnea trebuie frăgezită cu ciocanul. Ocupați-vă pozițiile și aplicați procedeul în consecință.

Își repezi bățul către capul lui Gaius, pocnindu-l peste ureche. Totul deveni alb, apoi negru, și când deschise ochii i se păru că lumea în jur se învârte, răsuncindu-se odată cu sfoara de care atârna. Pentru o vreme, simți loviturile numărate de Suetonius:

Un-doi-trei, un-doi-trei…

I se păru că îl aude pe Marcus plângând, apoi își pierdu cunoștința, în aplauze însoțite de râsete batjocoritoare.

•

Se trezi și leșină de mai multe ori pe parcursul zilei, neizbutind să rămână conștient decât către asfințit. Ochiul drept îi sângera abundent, iar fața îi era umflată și lipicioasă. Încă stăteau atârnați și se legănau încet, purtați de briza de seară care cobora de pe dealuri.

Marcus, trezește-te! Marcus!

Prietenul său nu schița niciun gest. Arăta groaznic, aducea aproape cu un demon. Crusta uscată de nămol de râu i se desprinsese de pe corp, lăsând în urmă doar praful sur, străbătut de vinișoare roșii. Avea o falcă umflată și un cucui mare în dreptul tâmplei, iar mâna dreaptă, tumefiată, căpătase o tentă vineție în lumina slabă a apusului. Gaius încercă să-și miște brațele legate cu sfoară. Deși înțepenite și săgetate de durere, ambele brațe erau tefere. Gaius începu operațiunea de eliberare. Trupul lui tânăr era agil, iar explozia de durere care-l cuprinse păli în fața îngrijorării pentru soarta prietenului său. Nu se putea să fi pățit ceva. Însă înainte de toate, Gaius trebuia să coboare de acolo.

Își eliberă o mână și bâjbâi pe jos, scotocind prin praf și prin frunze moarte cu vârfurile degetelor. Nimic. Apoi își slobozi și cealaltă mână și își lărgi aria de căutare, legănându-și ușor trupul în cerc. În sfârșit, dibui o piatră mai ascuțită. Acum urma partea cea mai grea.

Marcus, mă auzi? O să te dau jos, nu-ți face griji! Pe urmă o să-l omor pe Suetonius, împreună cu grăsanii lui de prieteni.

Marcus se clătina ușor în liniștea serii, cu gura deschisă, înțepenită. Gaius trase adânc aer în piept și se pregăti să înfrunte durerea. Chiar și în condiții normale, i-ar fi fost destul de greu să se ridice și să reteze sfoara groasă doar cu ajutorul unei pietre cu vârful ascuțit, dar acum, mai ales că abdomenul îi era plin de răni, acest lucru îi părea a fi imposibil.

Haide!

Se ridică brusc, urlând de durerea care-i năvăli din stomac. Se cățără pe creangă și se prinse de ea cu ambele mâini, respirând cu greu din cauza efortului. Se simțea slăbit, vederea i se încețoșa. Îi venea să vomite, așa că își ținu respirația câteva secunde, pentru a-și reveni. Apoi, centimetru cu centimetru, își lăsă liberă mâna în care ținea piatra și se aplecă, dându-și destul spațiu ca să poată apuca sfoara și să o taie fără să-și vatăme pielea acolo unde lațul intrase în carne.

Piatra însă destul de boantă, iar el nu se putu menține în poziție. Încercă să se desprindă înainte ca mâinile să-i alunece, ca să-și poată controla căderea, dar se dovedi un lucru prea dificil. Măcar n-am scăpat piatra, murmură în sinea lui. Trebuie să mai încerc, să nu cumva să se întoarcă Suetonius.

Încă un gând îl cutremură. Probabil că tatăl lui se întorsese deja de la Roma. Putea sosi din moment în moment. Se întuneca și sigur și-ar fi făcut griji. Poate că și începuse să-i caute, poate că se apropia de locul unde se aflau ei și le striga numele. Nu trebuia să-i găsească în halul ăsta. Ar fi fost prea umilitor.

Marcus, o să le zicem tuturor că am căzut. Nu vreau ca tata să afle ce s-a întâmplat.

Marcus se legăna în cerc, inconștient.

Gaius avu nevoie de alte cinci încercări până când, în cele din urmă, sfoara cedă. Căzu la pământ cât era de lung, gemând sub convulsiile mușchilor.

Încercă să-l coboare ușor pe Marcus, dar trupul acestuia cântărea prea mult pentru el și impactul îl dărâmă.

Trezit de spasmul de durere provocat de cădere, Marcus deschise ochii.

Mâna mea, șopti cu voce pierdută.

Cred că e ruptă. N-o mișca. Trebuie să plecăm înainte ca Suetonius să se întoarcă sau ca tata să încerce să ne găsească. Aproape că s-a înnoptat. Poți să te ții pe picioare?

Cred că da, deși abia mi le simt. Tonius ăla e un ticălos, mârâi Marcus.

Nu se încumetă să deschidă mandibula umflată, ci vorbi din vârful buzelor tumefiate și crăpate.

Gaius îl aprobă, prevestind a rău.

Așa e, cred că va trebui să ne luăm revanșa.

Marcus zâmbi, înfiorându-se sub înțepătura durerii.

Dar numai după ce ne revenim un pic, da? Nu cred c-aș fi în stare să-l înfrunt chiar acum.

Sprijinindu-se unul pe celălalt, o luară clătinându-se spre casă prin întunericul nopții, mergând cale de mai bine de un kilometru, prin lanurile de grâu, trecând de adăposturile sclavilor care lucrau câmpul, până la casa de pe deal. După cum era de așteptat, lămpile străluceau, încă aprinse, străjuind pereții corpului central.

Sigur ne așteaptă Tubruk; nu doarme niciodată, spuse Gaius pe când treceau pe sub stâlpii porții.

O voce din umbră îi făcu să sară în sus de spaimă.

Și bine fac că nu dorm. Nu mi-aș fi iertat-o dacă ratam așa o priveliște. Aveți noroc că taică-tău nu e aici, v-ar fi dat o mamă de bătaie zdravănă dacă v-ar fi văzut întorcându-vă într-un asemenea hal. Ce s-a mai întâmplat de data asta?

Tubruk păși în lumina gălbuie a lămpilor și se aplecă. Era bine clădit, fusese cândva gladiator, acum deținea postul de supraveghetor pe moșioara aceea de la marginea Romei, și nu tânjea deloc după vechea lui viață. Tatăl lui Gaius spunea că nu mai găseai unul ca el, atât de priceput în gospodărie. Sclavii îi dădeau ascultare, unii de frică, iar alții, de drag. Îi adulmecă pe cei doi băieți.

Ați căzut în râu, nu? Așa pare.

Cei doi încuviințară, mulțumiți de explicație.

Hmm… și vânătăile tot de acolo le-ați căpătat? Sau e mai degrabă mâna lui Suetonius? Trebuia să-i fi dat o lecție de mult, cât era destul de tânăr ca să înțeleagă. Ce aveți de zis despre asta?

Te înșeli, ne-am certat între noi și pe urmă ne-am luat la trântă. Nimeni nu a mai fost implicat și, chiar dacă ar fi fost, am prefera să ne ocupăm personal de asta, înțelegi?

Tubruk fu surprins de bravura băiatului. Avea patruzeci și cinci de ani și albise încă de când împlinise treizeci. Luptase ca legionar în Africa în Legiunea a III-a Cirenaica și luptase de aproape o sută de ori în arena gladiatorilor, adunând o mulțime de cicatrici pe trup. Își trecu degetele butucănoase prin părul lui Gaius.

Înțeleg, pui de lup. Doar semeni cu taică-tău. Dar acum nu poți să faci nimic, nu ești decât un puști și am auzit că Suetonius  sau cine-o fi  s-a făcut un luptător pe cinste. Vedeți-vă de treaba voastră, tatăl lui s-ar putea transforma într-un dușman prea puternic în Senat.

Gaius adoptă o poziție cât mai demnă și grăi pe tonul cel mai serios pe care-l știa, încercând să pară cât mai credibil cu putință:

Atunci suntem norocoși că acest Suetonius nu are nicio legătură cu noi.

Tubruk încuviință ca și cum ar fi acceptat adevărul celor auzite, încercând să nu-și trădeze zâmbetul.

Gaius continuă și mai încrezător:

Trimite-l pe Lucius să ne oblojească rănile. Am nasul spart și mai mult ca sigur că și Marcus are mâna ruptă.

Tubruk îi urmări împleticindu-se către casă și reveni la postul său în beznă, străjuind poarta ca în fiecare noapte. Vara se apropia cu pași repezi și vipia zilei urma să fie prea greu de suportat. Era plăcut să fii în viață, să te bucuri de seninul cerului și de roadele unei munci cinstite.

•

Dimineața următoare aduse cu sine agonia trupului, iar vreme de două zile durerile se înrăutățiră. Marcus fu doborât de febră și doctorul era de părere că acesta reprezenta un efect al mâinii rupte care se umflase căpătând proporții considerabile în urma punerii atelei. Temperatura ridicată se menținu mai multe zile, timp în care pacientul fu ținut la întuneric, cu Gaius fierbând de neliniște pe treptele casei.

La aproape o săptămână de la atacul din pădure, Marcus zăcea în pat, încă slăbit, dar în afara oricărui pericol. Pe Gaius încă îl mai dureau mușchii și fața îi era plină de pete galbene-roșietice, vânătăi încă umede, altele uscate, în funcție de faza de vindecare. Dar chiar și așa, sosise momentul să-l înfrunte pe Suetonius.

În timp ce străbătea pădurea de pe moșia familiei, mintea îi fu cuprinsă de teamă. Dacă Suetonius n-avea să apară? Nu exista niciun motiv care să-i dea certitudinea că vecinul ieșea la plimbări regulate prin codru. Dacă era din nou însoțit de prieteni? Cu siguranță că de data asta l-ar fi omorât. Numai că acum Gaius adusese cu el un arc, cu care exersa din mers. Arma fusese concepută pentru a fi mânuită de un adult și era prea mare pentru el, dar descoperise că putea înfige unul din capete în pământ, punând o săgeată în strună, destul cât să-l sperie pe Suetonius, dacă l-ar fi amenințat.

Suetonius, nu ești decât o piază plină de coșuri! Dacă te mai prind pe pământul tatălui meu, îți înfig o săgeată drept în cap.

Mergea și vorbea singur. Era o zi frumoasă, numai bună de o plimbare prin pădure, și poate că s-ar fi bucurat de ea dacă motivul pentru care venise acolo nu ar fi fost unul extrem de serios. De data asta își dăduse cu ulei în părul castaniu, pentru a-i sta lins pe cap, și îmbrăcase haine curate și simple, care i-ar fi permis mișcări ușoare și rapide.

Încă nu trecuse de hotarul moșiei tatălui său; deodată Gaius fu surprins să audă zgomot de pași și îl văzu apoi pe Suetonius, apărând pe cărare însoțit de o fată, toată numai chicote. Inițial, băiatul mai mare nu-l observă, fiind mult prea preocupat de prezența fetei.

Mi-ai încălcat proprietatea, interveni Gaius, satisfăcut de faptul că vocea îi răsuna ferm, chiar dacă puțin cam ascuțit. Ești pe moșia tatălui meu.

Suetonius tresări și trase o înjurătură, surprins. Înțelegând că se confrunta cu amenințarea arcului înfipt în pământ de Gaius, începu să râdă.

Acum ești un pui de lup! O creatură cu multe fețe, se pare. Nu ți-a ajuns bătaia de data trecută, pui de lup?

Lui Gaius îi plăcea tânăra domnișoară, cu toate că și-ar fi dorit să plece, să se facă nevăzută. Nu și-ar fi închipuit că va da de o prezență feminină la întâlnirea lui cu Suetonius; simțea că adversarul era acum cu mult mai primejdios.

Suetonius își puse brațul în jurul fetei, într-o manieră melodramatică.

Ai grijă, dragă! Avem de-a face c-un bătăuș periculos. E de nestăvilit, mai ales atunci când stă atârnat de o creangă!

Râse la propria glumă și fata se grăbi să-i țină isonul.

El este cel despre care îmi spuneai, Tonius? Uită-te ce mutrișoară furioasă are!

Dacă te mai prind pe aici, o să bag o săgeată-n tine, se repezi Gaius, vorbele sale rostogolindu-se asupra lor ca tunetul. Trase coarda înapoi câțiva centimetri. Pleacă acum sau te dobor!

Suetonius nu mai zâmbea; își analiza șansele de reușită contra adversarului.

Bine, parvus lupus{2}. O să-ți dau ceea ce vrei.

Pe nepregătite, se năpusti asupra lui, iar Gaius slobozi săgeata prea repede. Aceasta lovi tunica tânărului, dar căzu deoparte, fără a-l străpunge. Suetonius scoase un strigăt de victorie și înaintă, cu brațele întinse și cu privirea nemiloasă. Gaius ridică arcul, panicat, și îl lovi pe băiat în nas. Sângele țâșni și Tonius urlă de mânie și de durere, cu ochii inundați de lacrimi. Gaius se pregătea de un nou atac, însă băiatul mai mare îi înșfacă arcul într-o mână și cu cealaltă îl apucă de gât, târându-l înapoi vreo șase, șapte pași, purtat de un acces de furie oarbă.

Tot mă mai ameninți? mârâi, strângâdu-l mai tare.

Sângele îi curgea din nas, pătându-i tunica. Smulse arcul din mâinile lui Gaius și se năpusti asupra acestuia cu o ploaie de lovituri, fără a-i slăbi gâtul din strânsoare.

O să mă omoare și o să spună că a fost un accident, se gândi Gaius disperat. I se citește în ochi. Nu mai pot să respir.

Începu și el să-i care pumni băiatului mai mare, dar nu avea destulă forță ca să-l rănească serios. În cele din urmă, o ceață i se așternu peste ochi și realitatea se transformă în vis; urechile își pierdură puterea de a auzi. Când Tonius îl aruncă pe frunzele umede, Gaius își pierduse deja cunoștința.

•

După o oră, Tubruk îl găsi pe Gaius pe cărare și îl trezi turnându-i apă peste capul plin de vânătăi. Din nou, chipul băiatului părea desprins dintr-un coșmar. Ochiul i se umpluse de sânge, întunecându-i vederea pe o parte; nasul îi fusese din nou spart; tot restul era o rană.

Tubruk? șopti amețit. Am căzut din copac.

Ecoul hohotelor de râs ale voinicului se pierdu în pădurea deasă.

Băiete, nimeni nu-ți pune la îndoială curajul. Doar abilitățile tale de luptător mă îngrijorează. E timpul să te antrenezi cum se cuvine, înainte să te ucidă careva. O să discut despre asta cu taică-tău când se întoarce din oraș.

N-o să-i spui că… am căzut din copac? M-am lovit de o groază de crengi până am atins pământul.

Gaius simțea în gură gustul sângelui care i se prelingea din nasul spart.

Dar tu ai reușit să dai în copac măcar o dată? întrebă Tubruk, citind deja răspunsul în frunzele răvășite.

Și copacul are un nas exact ca al meu.

Gaius încercă să facă o glumă, dar sfârși prin a vomita într-un tufiș.

Hmmm, nu crezi că e cazul să pui capăt poveștii? Nu te pot lăsa să continui așa, să ajungi schilod sau chiar mort. Când taică-tău e plecat în oraș se așteaptă ca-n timpul ăsta tu să deprinzi responsabilitățile pe care le ai ca moștenitor al lui și ca patrician, nu să te porți ca un mucos care se încaieră toată ziua. Tubruk făcu o mică pauză ca să ridice arcul din boscheți. Ei, drace! Coarda era ruptă: Ai merita o bătaie la fund și pentru că ai furat arcul.

Gaius dădu din cap deznădăjduit.

Fără încăierări de-aici înainte, ai înțeles?

Tubruk îl ridică în picioare și îi curăță o parte din noroiul adunat pe haine.

Promit. Mulțumesc că ai venit să mă iei, răspunse Gaius.

Băiatul se împletici și aproape căzu în timp ce vorbea, stârnind mila bătrânului gladiator. Cu o mișcare iute, acesta îl urcă pe băiat pe umerii săi și-l purtă la vale, către casă, strigând: Ferește! ori de câte ori întâlneau ramuri mai joase.

•

Cu excepția mâinii bandajate, după o săptămână Marcus era din nou pe picioare. Mai scund decât Gaius cu vreo cinci centimetri, avea părul castaniu și o figură atletică. Brațele îi erau un pic cam prea lungi față de corp, ceea ce, susținea el, avea să-l ajute să devină un spadasin iscusit când va mai crește, pentru că urma să aibă o alonjă mai mare. Știa să facă jonglerii cu mere și ar fi încercat chiar și cuțitele, dacă sclavii de la bucătărie nu l-ar fi pârât Aureliei, mama lui Gaius. Atât de tare se luase de el, încât îl făcuse să jure că n-o să mai încerce în viața lui așa ceva. Amintirea respectivului eveniment îl făcea să ezite chiar și atunci când se folosea de cuțit ca să mănânce.

Când Tubruk îl aduse pe Gaius la vilă, aproape inconștient, Marcus coborâse deja din pat și se furișase la etajul inferior, unde se aflau sălile încăpătoare ale bucătăriei. Tocmai își muia degetele în tigăile unsuroase; deodată, auzi un murmur de voci și trecu grăbit de cuptoarele din cărămidă grea, către încăperea unde Lucius îngrijea de cei suferinzi.

Ca întotdeauna atunci când pățeau ceva, Lucius, sclavul care lucra ca medic, le oblojea rănile. Avea grijă de familie, dar și de toți ceilalți sclavi de pe moșie. Pansa umflături, punea cataplasme cu lipitori pe infecții, scotea dinții cu cleștele și cosea răni. Era un om tăcut și răbdător, și respira întotdeauna pe nas atunci când se concentra. Șuieratul blând care-i izvora din plămâni însemna pentru băieți liniște și siguranță. Gaius știa că atunci când tatăl său va muri, Lucius avea să fie eliberat, ca răsplată pentru grija lui devotată pentru Aurelia.

Marcus ședea alături, plescăind la pâinea unsă cu untură, în timp ce Lucius vedea din nou de nasul spart recent.

Iar te-a scărmănat Suetonius? întrebă.

Gaius dădu din cap în semn de aprobare, fără a putea vorbi, fără a putea vedea prin perdeaua de lacrimi care-i năpădiseră ochii.

Trebuia să mă aștepți, împreună l-am fi doborât.

De data asta Gaius nu mai putu încuviința. Lucius termină de examinat cartilajul nazal și trase brusc, ca să fixeze porțiunea desprinsă. Un nou izvor de sânge țâșni peste coaja deja uscată.

Pe toți zeii, Lucius, fii atent! mai ai puțin și-mi smulgi nasul de tot!

Lucius zâmbi și tăie o nouă bucată de pânză în fâșii, ca să-i înfășoare capul.

Între timp, Gaius se întoarse către prietenul său.

Nu te poți lupta. Ai o mână ruptă și bandajată și coastele făcute țăndări.

Marcus îl privi, dus de gânduri.

Da, poate că nu. O să încerci iar? De data asta o să te omoare, să știi.

Gaius îl privi calm, pe deasupra bandajelor. Lucius își adună ustensilele și se ridică să plece.

Mulțam, Lucius! N-o să mă omoare, pentru c-o să-l bat eu primul. Trebuie doar să mai lucrez un pic la strategie, asta-i tot.

Ba o să te omoare, repetă Marcus și mușcă dintr-un măr uscat, furat din cămara cu provizii pentru iarnă.

•

O săptămână mai târziu, Marcus se trezi de cum se iviră zorile și își începu antrenamentele, încrezător că acestea îi vor crea reflexele necesare ca să devină un mare spadasin. Camera lui era o chilie simplă din piatră albă, în care se aflau doar un pat și un cufăr pentru lucruri personale. În drum spre toaletă, dădu un picior în ușa camerei lui Gaius, aflată alături, ca să-l trezească. Intră în odaia mică și alese unul dintre cele patru orificii pietruite care duceau către un canal cu apă curentă, o minune inginerească prin care se elimina aproape orice miros și care purta murdăria de peste noapte pe râul care traversa valea. Dădu la o parte lespedea, ridicându-și cămașa de noapte.

La întoarcere, Gaius nici nu se clintise, așa că deschise ușa ca să se ia de el că e prea leneș. Odaia era goală și Marcus se simți profund dezamăgit.

Trebuia să mă fi luat cu tine, prietene. Nu era nevoie să-mi arăți pe față că nu ai nevoie de mine.

Se îmbrăcă repede și porni după Gaius, la ceasul când soarele se revărsa în vale, luminând domeniile pe care sclavii pământului își începeau prima rundă de lucru.

Ultimele fire de ceață se mistuiseră deja, chiar și în codrii cei mai reci. Marcus îl găsi pe Gaius neînarmat, la hotarul dintre cele două moșii.

La auzul pașilor care se apropiau din spate, Gaius se întoarse, afișând o privire cuprinsă de groază. Se relaxă și zâmbi când văzu că nu era decât tovarășul său.

Îmi pare bine că ai venit, Marcus! Nu știam când o să apară, așa că am sosit mai din timp. Am crezut că ești el, pentru o clipă.

Puteam să te însoțesc, să știi. Doar sunt prietenul tău, nu? Pe deasupra, și eu îi sunt dator cu o bătaie.

Ai mâna ruptă, Marcus. Și oricum, față de tine, eu îi sunt dator de două ori.

E adevărat, dar măcar aș fi putut să-i sar în spate din copac sau să-i pun piedică în timp ce-și lua avânt.

Nu câștigi o luptă cu tertipuri. O să-l dobor cu mâinile goale.

O clipă, Marcus păstră tăcerea. O hotărâre rece și necruțătoare se citea pe fața de obicei senină a prietenului său.

Soarele se înălță încet, umbrele îngustându-se. Marcus se așeză pe pământ, mai întâi ghemuit, apoi își întinse picioarele în față. Nu voia să fie el cel care rupea tăcerea în concursul de seriozitate impus de Gaius. Și nici nu putea sta în picioare ore în șir, așa cum părea să fie dispus prietenul său. Umbrele se mișcară și Marcus însemnă cu bețe poziția în care se aflau, estimând că așteptau deja de trei ore, când deodată Suetonius își făcu apariția tăcut, mergând agale de-a lungul potecii. Când îi văzu, zâmbi fără chef și se opri.

Începi să-mi placi, pui de lup! Socot că azi o să te omor sau măcar o să-ți rup un picior. Ce crezi că ar fi mai potrivit?

Gaius zâmbi, luând o poziție cât mai semeață.

Eu aș alege prima variantă. Pentru că altfel o să mă lupt cu tine până o să mă fac mare și o să am destulă putere ca să te omor eu pe tine. După care o să-ți iau femeia, dar nu înainte de a o da mai întâi prietenului meu.

Marcus ascultă îngrozit vorbele lui Gaius. Singura lor salvare acum era să o ia la fugă. Suetonius îi privi sălbatic și trase de la brâu o sabie mică, extrem de ascuțită.

Pui de lup și tu, peștișorule! Sunteți prea proști ca să mă supăr pe voi, dar faceți zgomot mai ceva ca niște cățeluși. O să vă pun eu din nou cu botul pe labe!

Se năpusti asupra lor. Dar chiar înainte de a-i ajunge, pământul se căscă trosnind, înghițindu-l cu zgomot, într-o explozie de frunze și de praf.

Ți-am făcut o capcană pentru lupi, Suetonius! strigă Gaius cuprins de veselie.

Băiatul de paisprezece ani se zbătea dintr-o parte în alta, spre deliciul celor doi camarazi care petrecură câteva minute bune lovindu-l peste degete pe când încerca să iasă la suprafață. Le striga cele mai cumplite amenințări, dar băieții se băteau reciproc pe spinări și-i făceau în ciudă.

Mă gândeam să arunc un bolovan peste tine, așa cum se omoară lupii în nord, îi șopti Gaius, când Suetonius încetă să se mai zbată, cotropit de o furie neputincioasă. Dar tu nu m-ai omorât, așa că nici eu n-o s-o fac. S-ar putea chiar să nu spun nimănui cum l-am azvârlit pe Suetonius într-o capcană pentru lupi. Baftă la evadat!

Slobozi un strigăt de victorie, urmat imediat de Marcus. Țipetele și chiuiturile de bucurie se mistuiră în pădure în urma celor doi băieți care se îndepărtau, zburdând de fericire.

În timp ce hoinăreau pe cărări, Marcus îi strigă peste umăr:

Ziceai c-o să-l dobori cu mâinile goale!

Păi, asta am și făcut! Toată noaptea am săpat la groapa aia.

Soarele străluci printre copaci și lor li se păru că puteau alerga ziua-ntreagă.

Rămas singur, Suetonius își croi drum cu mâinile la suprafață, se agăță de o margine a gropii și, cu o mișcare iute, reuși să se elibereze. Pentru o vreme stătu acolo, contemplându-și tunica și pantalonii murdari. Aproape tot drumul spre casă merse încruntat, dar, pe măsură ce copacii rămâneau în urmă și ieși la lumina zilei, începu să râdă.


• Capitolul 2 •

Gaius și Marcus mergeau în urma lui Tubruk în timp ce acesta măsura cu pasul o nouă parcelă pentru arat. La fiecare cinci pași, fostul gladiator întindea o mână ca să ia un țăruș pe care Gaius i-l dădea dintr-un coș greu. Bărbatul căra un ghem mare de sfoară, înfășurată în jurul unui fus de lemn. Cu răbdarea care-l caracteriza, lega mai întâi sfoara de țăruș, apoi i-l dădea lui Marcus să-l țină, iar el îl bătea cu ciocanul în pământul tare. Din când în când, Tubruk privea înapoi la însemnele făcute de-a lungul hotarului care prindea contur, dând din cap mulțumit înainte de a continua.

Era o îndeletnicire plictisitoare, de care amândoi băieții s-ar fi lipsit bucuroși ca să meargă în vale, în afara porților orașului, pe Câmpul întins al lui Marte{3}, unde puteau să călărească și să participe la competițiile sportive.

Ține-l drept, îl repezi Tubruk pe Marcus, a cărui minte zburase departe.

Cât o să ne mai ții, Tubruk? întrebă Gaius.

Atât cât este nevoie ca să ne facem bine treaba. Trebuie să marcăm câmpurile pentru plugari și pe urmă să batem țărușii ca să fixăm hotarul. Taică-tău vrea să facă moșia mai productivă și pământurile astea au sol bun pentru smochine, pe care putem să le vindem în piețele din oraș.

Gaius îmbrățișă cu privirea dealurile verzi-aurii care alcătuiau domeniul tatălui său.

Înseamnă că este o moșie bogată?!

Tubruk râse pe înfundate.

De pe urma ei mănânci și te îmbraci, dar pământul nu ajunge ca să plantăm prea mult orz sau grâu pentru pâine. Recoltele noastre nu pot fi prea mari, așa că trebuie să ne concentrăm pe produse de care orașul are nevoie. De exemplu, din grădinile de flori scoatem semințe, le zdrobim și din ele obținem uleiuri de față, folosite de doamnele din înalta societate. Taică-tău a și cumpărat o duzină de stupi pentru noi roiuri de albine. În câteva luni o să aveți miere la fiecare masă și o să obținem și un câștig frumușel din asta.

Putem să te ajutăm cu stupii când vin albinele? interveni Marcus, brusc interesat.

Să vedem, trebuie să le mânuim cu grijă. Bătrânul Tadius creștea albine înainte să devină sclav. Sper să ne ajute să adunăm mierea. Albinelor nu le place să le furi proviziile pentru iarnă, așa că avem nevoie de cineva cu experiență. Hai, ține țărușul ăla drept! Ăsta-i un stadiu, adică am măsurat deja șase sute douăzeci de picioare, o să facem colțul aici.

O să ne mai ții mult, Tubruk? Voiam să mergem cu poneii în oraș să vedem dacă putem asculta dezbaterea Senatului.

Tubruk pufni.

Vrei să spui că vreți să mergeți pe câmp să vă întreceți cu poneii cu ceilalți băieți, nu? Nu mai avem decât latura asta de marcat astăzi și o să-i pun mâine pe oameni să fixeze restul de țăruși. Cred că într-o oră, două terminăm.

Cei doi băieți se priviră posomorâți. Tubruk puse jos ghemul și ciocanul de lemn și își îndreptă spinarea, cu un oftat. Îl bătu pe Gaius ușor pe umăr.

Ăsta pe care muncim e pământul tău, să ții minte. A fost al bunicului tău și mai târziu o să fie al copiilor tăi. Uite!

Bărbatul se sprijini într-un genunchi și sparse țărâna tare folosind țărușul și ciocanul, bătând până când dădu de pământul negru, cleios. Vârî mâna și luă un pumn din materia negricioasă, ridicând-o către cei doi băieți.

Gaius și Marcus priviră vrăjiți cum sfărâmă pământul între degete.

Unde stăm noi acum au stat alți romani înaintea noastră, de sute de ani. Ăsta nu este doar pământ. Suntem noi toți, este cenușa celor care au trăit aici înaintea noastră. De aici ne tragem și aici o să ne întoarcem. Alți oameni vor călca aceste meleaguri în urma noastră, fără să știe că am existat vreodată.

Cripta familiei este în drumul spre oraș, nu aici, mârâi Gaius, iritat de patosul crescând al lui Tubruk.

Bătrânul gladiator ridică din umeri.

Asta se întâmplă de puțin timp. Poporul nostru a viețuit aici cu multă vreme înainte de a exista vreun oraș. Am sângerat și ne-am dat viața pe câmpurile astea în războaie de mult uitate. Și poate c-o s-o facem iar, în cele ce vor veni. Așază-ți mâna pe pământ!

Aplecându-se către băiatul care șovăia, prinse mâna lui Gaius și o împinse către țărâna frământată, strângând-o ferm și împiedicând-o astfel să se retragă.

Ce ții tu în mână este istorie, băiete! Pământul ăsta a văzut lucruri pe care noi nu le vom vedea niciodată. Aici este familia ta și Roma întreagă. De-aici o să ne luăm hrana și banii cu care ne bucurăm de lux. Fără el nu suntem nimic. Pământul este totul și oriunde te vei duce în lumea asta, numai el o să fie cu adevărat al tău. Numai lutul ăsta negru pe care îl ții tu în mână va fi casa ta.

Marcus urmărise totul cu solemnitate.

Va fi și casa mea?

Pentru o clipă Tubruk nu-i răspunse, în schimb îl urmări pe Gaius care strângea cu forță pământul între degete. Apoi se uită către Marcus și zâmbi.

Bineînțeles, băiete! Nu ești și tu tot un roman? Orașul ăsta nu este și al tău? Zâmbetul îi păli și își întoarse din nou privirea către Gaius. Dar moșia asta este a lui Gaius, într-o bună zi el o să fie stăpânul ei, el o să-și plece ochii către livezile încărcate de smochini și la stupii plini de zumzet, și o să-și aducă aminte de vremurile când era doar un flăcău care nu voia decât să le arate celorlalți băieți noi trucuri cu poneiul pe Câmpul lui Marte.

Tubruk nu observă tristețea care se așternu o clipă pe chipul lui Marcus.

Gaius își descleștă degetele și puse pământul înapoi în gropița făcută de gladiator, bătătorindu-l cu grijă.

Atunci, hai să terminăm de măsurat, spuse Gaius, iar Tubruk încuviință, ridicându-se în picioare.

•

Soarele era la asfințit când băieții traversară unul dintre podurile de pe Tibru, care ducea spre Câmpul lui Marte. Tubruk ținuse morțiș ca ei să se spele și să se schimbe în veșminte curate înainte de a pleca, dar chiar și la acea oră târzie întinderea Câmpului era încă plină de tinerii Romei adunați în grupuri, unii aruncând discuri și sulițe, alții bătând mingea cu piciorul sau călărind ponei și cai, sub încurajările mulțimii. Era un loc zgomotos și băieții mureau de nerăbdare să asiste la luptele corp la corp și la întrecerile cu carele.

Deși foarte tineri, Gaius și Marcus se simțeau în largul lor în șaua înaltă, strânsă bine pe pântece și pe coapse, ce le oferea siguranță în timpul manevrelor. Picioarele le atârnau peste coastele armăsarilor, lipindu-se cu forță la viraje, pentru mai multă stabilitate.

Gaius se uită în jur după Suetonius, mulțumit că acesta nu se zărea în mulțime. De când îl prinsese în capcana pentru lupi, nu se mai întâlniseră și ar fi vrut ca lucrurile să rămână așa, bătălia fiind câștigată și încheiată. Orice alte altercații nu ar fi adus decât necazuri.

Cei doi o luară în sus la trap, către un grup de copii de vârstă apropiată de a lor. Îi salutară, descălecând din mers, trecându-și un picior pe deasupra poneiului. Nimeni dintre cunoscuți nu se afla acolo, dar grupul îi primi în mijlocul său; atmosfera era una prietenoasă, atenția tuturor fiind concentrată asupra unui bărbat care ținea strâns un disc în mâna dreaptă.

Ăla e Tani, e campion în legiunea lui, murmură unul dintre băieți către Gaius.

Sub privirile mulțimii, Tani își luă avânt, rotindu-se pe loc și slobozind discul spre apus. Se auziră fluierături în semn de apreciere și aplauzele câtorva băieți.

Tani se întoarse către ei.

Aveți grijă. E posibil să vină spre voi.

Gaius zări un alt bărbat alergând către discul căzut, ridicându-l și rotindu-se înainte de a-l lansa din nou. Asistența se risipi, ghicind că se îndrepta spre ei. Un băiat rămas în urmă fu lovit cu putere în coaste, tocmai când încerca să se ferească. Căzu la pământ cu respirația tăiată și gemând de durere. Tani alergă către el.

Strașnică oprire, tinere! Te simți bine?

Băiatul încuviință din cap și se ridică șovăielnic în picioare, ținându-se încă de locul unde-l durea. Tani îl bătu ușor pe umăr și se aplecă să ia discul. Apoi se îndepărtă ca să arunce din nou.

A făcut cineva întrecere cu caii astăzi? întrebă Marcus.

Câțiva băieți se întoarseră curioși către el, holbându-se la poneiul robust pe care i-l alesese Tubruk.

Încă nu. Am venit să ne uităm la lupte, dar s-au terminat acum o oră.

Cel care vorbise arătă către o suprafață bătătorită din apropiere, unde fusese trasat un pătrat în iarbă. Alături stăteau în grupuri bărbați și femei, sporovăind și mâncând.

Aș putea să mă lupt eu, interveni brusc Gaius, luminându-se la față. Am putea să organizăm o competiție a noastră.

Grupul începu să șușotească, vădind interes.

Pe perechi?

Nu, toți odată. Și ultimul care rămâne în picioare e câștigător, ce ziceți? răspunse Gaius. Dar avem nevoie și de un premiu. Ce-ar fi să punem la bătaie banii pe care îi avem și câștigătorul să îi ia pe toți?

Băieții din grup dezbătură problema, apoi începură să se caute de monede prin buzunarele de la tunici, pe care le dădură celui mai voinic dintre ei. Acesta pășea încrezător printre ei, iar grămăjoara de bani creștea în palma sa.

Eu sunt Petronius. Am strâns aproape douăzeci de bănuți. Tu câți ai?

Marcus, ai vreo monedă? Eu am câteva piese de bronz.

Gaius le puse și pe acestea în palma băiatului, iar Marcus adăugă încă trei.

Petronius le numără din nou și zâmbi.

O colectă pe cinste! Pentru că și eu o să iau parte la lupte, am nevoie de cineva care să țină banii până câștig.

Băiatul rânji cu subînțeles la cei doi nou-veniți.

O să-i țin eu, Petronius, spuse o fată, primind monedele în mâna sa mică.

Ea este sora mea Lavia, explică Petronius.

Fata le făcu cu ochiul lui Gaius și lui Marcus, acesta din urmă semănând izbitor cu fratele ei, la fel de voinic, deși puțin mai scund.

Veseli și sporovăind, băieții se îndreptară către pătratul trasat în iarbă. Foarte puțini rămaseră pe margine ca să privească. Gaius numără încă șapte băieți pe lângă Petronius, începând cu toții siguri pe ei să-și încălzească mușchii.

Care sunt regulile? întrebă Gaius în timp ce-și întindea picioarele și spatele.

Petronius făcu un semn și băieții se adunară în jurul lui.

Nu aveți voie să dați cu pumnul. Dacă aterizați pe spate sunteți eliminați, ați înțeles?

Băieții consimțiră încruntați. Pe măsură ce se priveau unii pe ceilalți, atmosfera deveni din ce în ce mai ostilă.

Lavia rosti de pe margine:

Eu o să dau semnalul. Sunteți gata?

Participanții aprobară din cap. Gaius observă și alți oameni adunându-se în jur, gata oricând să asiste sau să parieze pe o competiție. Aerul purta mireasmă de iarbă și el se simți plin de viață. Își frecă picioarele de pământ și se gândi la ceea ce îi spusese Tubruk. Era pământ roman, hrănit cu sângele și cu oasele strămoșilor lui. Pentru o clipă, timpul rămase suspendat și Gaius îl văzu pe campionul Tani rotindu-se și aruncându-și din nou discul, care se înălță și traversă Câmpul lui Marte. Soarele asfințea, tot mai însângerat, aruncând îmbrățișări calde peste băieții încordați.

Începeți! strigă Lavia.

Gaius se lăsă într-un genunchi, ferindu-se din calea unei lovituri care-i trecu pe deasupra capului. Apoi se ridică iute și, cu toată puterea brațelor, săltă un alt băiat în aer, trântindu-l în iarba prăfuită. Fu izbit imediat dintr-o parte, dar se răsuci în cădere, făcând ca atacatorul necunoscut să se izbească primul de pământ, cu răsuflarea tăiată.

Marcus era prins într-o luptă strânsă cu Petronius, fiecare apucând strâns de brațele și umerii celuilalt. Deodată Petronius fu izbit de un alt combatant care se prăvăli peste ei, trântindu-i la pământ. Profitând de neatenția de moment a lui Gaius, adversarul îi încolăci un braț în jurul gâtului, strângându-l tot mai tare. Gaius lovi cu picioarele în spate și sandalele sale întâlniră tibia cuiva; izbi totodată cu cotul. Simți cum strânsoarea slăbește, dar apoi fură amândoi răsturnați de un grup de băieți încolăciți în luptă. Gaius lovi pământul cu putere și se rostogoli spre marginea pătratului de iarbă, însă o lovitură de picior îl pocni în bărbie, crăpându-i pielea.

Pentru o clipă fu cuprins de furie, dar își dădu repede seama că atacatorul nici măcar nu-l observase, așa că se retrase la marginea pătratului, încurajându-l pe Marcus, aflat din nou în picioare.

Petronius fusese redus la tăcere și eliminat din joc. Nu mai rămăseseră decât Marcus și încă trei băieți. Mulțimea care se strânsese în jur striga cuvinte de încurajare și oamenii făceau pariuri pe câte unul dintre concurenți. Marcus îl apucă pe un combatant de gât și de picioare și încercă să-l ridice în aer ca să-l arunce. Îndată ce se desprinse de la pământ, băiatul începu să se zbată sălbatic și Marcus se clătină cu el preț de câțiva pași; deodată ostaticul se încolăci de pieptul lui și-l răsturnă pe spate, într-o grămadă de mădulare zvâcnind prin aer.

Străinul se ridică în picioare cu un strigăt de victorie și făcu turul arenei improvizate fluturându-și mâinile în aer. Gaius îl auzi pe Marcus râzând și trase adânc în piept aerul proaspăt de vară, văzând că acesta se ridică în picioare și se scutură de praf.

În depărtare, dincolo de Câmpul lui Marte, Gaius privi orașul ridicat pe șapte coline străvechi, cu secole în urmă. Băiatul era înconjurat de strigătele și de uralele poporului său, iar sub tălpi se afla pământul lui.

•

În bezna fierbinte, luminată doar de ultimul pătrar al astrului nopții, care prevestea sfârșitul de lună, cei doi băieți își croiau drum tăcuți peste câmpurile și potecile moșiei. În aer se simțea miros de fructe și de flori, și greierii țârâiau din tufișuri. Merseră fără să vorbească până când ajunseră în locul unde stătuseră mai devreme cu Tubruk, la colțul parcelei marcate cu țăruși.

Lumina lunii fiind atât de slabă, Gaius trebui să meargă pe dibuite de-a lungul sforii până atinse colțul, apoi se ridică în picioare și scoase de la cingătoare un cuțit cu lama subțire, pe care îl luase de la bucătărie. Foarte solemn, își crestă buricul degetului mare. Lama pătrunse mai adânc decât intenționase și sângele țâșni abundent. Îi dădu și lui Marcus cuțitul, ținându-și degetul ridicat, puțin îngrijorat de rana pe care și-o provocase și sperând să domolească sângerarea.

Marcus își petrecu lama peste degetul mare o dată, apoi de două ori, rezultând o zgârietură din care stoarse câteva mărgele de sânge.

Eu aproape mi-am retezat degetul! spuse Gaius nervos.

Marcus se strădui să rămână serios, dar nu reuși. Întinse mâna spre Gaius, întâlnind-o pe a acestuia pentru ca sângele lor să se amestece în întuneric. Apoi Gaius își apăsă înfiorat degetul sângerând peste țărâna fărâmițată. Marcus îl privi îndelung înainte de a-i urma gestul.

Acum suntem frați și tu faci parte din moșie, spuse Gaius.

Marcus încuviință. În liniștea serii porniră înapoi către casele spațioase și albe. Ascunși în întuneric, ochii lui Marcus se umplură de lacrimi pe care băiatul le șterse repede cu mâna, lăsând pe pielea obrazului o dâră de sânge.

•

Gaius se cățărase pe poartă, privind către Roma cu mâna streașină la ochi, din cauza soarelui puternic. Tubruk îi spusese că tatăl lui trebuia să se întoarcă din oraș și voia să fie primul care-l întâmpină. Scuipă în palmă și-și trecu mâna prin părul negru ca să-l netezească.

Îi plăcea nespus că se afla acolo sus, departe de sarcinile și de grijile zilnice. Sclavii care treceau către un capăt sau altul al moșiei rareori priveau în sus. Era un sentiment ciudat să urmărești totul, dar să nu poți fi văzut: un răgaz neprețuit de intimitate și de liniște. Mai mult ca sigur că mamă-sa era pe undeva, căutându-l ca să-i țină coșul la culesul fructelor; sau poate că Tubruk avea nevoie de cineva care să ungă cu ceară și cu ulei pielea hamurilor de la cai și de la boi; probabil că mai erau o groază de alte treburi de făcut, iar faptul că el le putea evita îi ridica moralul. Nu aveau cum să-l găsească în acel culcuș secret, de unde veghea drumul către Roma.

Văzu dâra de praf și se ridică pe stâlpul porții. Călărețul se afla încă departe, dar nici nu existau prea multe moșii care să dea spre drumul acela, așa că șansele erau mari.

După câteva minute putu să deslușească omul de pe cal și slobozi un chiot de bucurie, coborând în grabă la pământ. Poarta era masivă, dar Gaius se împinse în ea cu toată forța și o deschise cât să se poată strecura; o zbughi apoi în jos pe cărare, ca să-și întâlnească tatăl.

Sandalele îi lipăiau de pământul uscat, iar el își agita brațele entuziasmat, alergând într-un suflet către silueta care se apropia. Tatăl său lipsise de acasă o lună întreagă și Gaius era dornic să îi arate cât de mult crescuse între timp. Cel puțin așa zicea toată lumea.

Tată! îl strigă.

Acesta îl auzi și struni calul, văzându-l pe băiat alergându-i în întâmpinare. Deși părea obosit și plin de praf, Gaius desluși în ochii lui albaștri începutul unui zâmbet.

Oare drumețul care mi se arată este un cerșetor sau un pui de hoț? întrebă bărbatul, întinzând un braț ca să-și ridice fiul în șa.

Gaius râse și fu săltat în aer, prinzându-se de spatele tatălui său, în timp ce calul își începu galopul la deal, către zidurile moșiei.

Ești mai înalt decât ultima dată când te-am văzut, spuse tatăl cu voce blândă.

Da, puțin. Tubruk zice că mă înalț ca spicele de grâu.

Bărbatul aprobă din cap în semn de răspuns, apoi între cei doi se lăsă o tăcere prietenească până când ajunseră la porți. Gaius coborî de pe cal și împinse poarta atât cât să poată intra tatăl lui.

O să stai acasă mai mult de data asta?

Tatăl descălecă și îi trecu mâna prin păr, stricându-i netezimea la care muncise mai devreme.

O să stau câteva zile, poate și o săptămână. Aș vrea să pot rămâne mai mult, dar întotdeauna se găsește ceva de făcut pentru Republică. Îi dădu hățurile fiului său. Ia-l pe bătrânul Mercur și du-l la grajduri. Țesală-l cum se cuvine. Ne vedem după ce vorbesc cu oamenii și cu maică-ta.

Fața lui Gaius se crispă când auzi numele Aureliei, iar tatăl său observă. Oftă și își puse mâna pe umărul băiatului, făcându-l să-i întâlnească privirea.

Aș vrea să pot petrece mai mult timp cu voi, băiete, dar mă preocupă ceea ce fac pentru oraș. Înțelegi tu cuvântul Republică?

Gaius dădu din cap afirmativ, dar tatăl său se arătă sceptic.

Mă îndoiesc. Și așa, prea puțini dintre colegii mei senatori par să mai înțeleagă asta. Trăim un ideal, un sistem de guvernare care permite oricui să iasă în față, chiar și unui om de rând. Îți dai seama cât de rar este acest lucru? Orice altă țărișoară pe care o știu eu e condusă de un rege sau de o căpetenie anume. Ei împart pământuri prietenilor și iau bani de la cei care-i cad în dizgrație. E ca și cum i-ai permite unui copil să se plimbe nestingherit cu o sabie. În Roma guvernează legea. Nu este perfectă și nici atât de dreaptă pe cât mi-aș dori, dar măcar încearcă să fie astfel, și pentru asta îmi dedic întreaga viață. Merită s-o fac… și o s-o faci și tu la vremea potrivită.

Dar îmi lipsești, răspunse Gaius, dându-și seama că era egoist.

Privirea tatălui se înăspri ușor, apoi acesta se aplecă să-și mai treacă o dată mâna prin părul băiatului.

Și mie îmi e dor de tine. Ai genunchii murdari și tunica asta ar fi mai potrivită pentru un copil al străzii, dar tot îți duc dorul. Du-te și spală-te! Dar mai întâi îngrijește-te de Mercur.

Își urmări fiul îndepărtându-se agale ținând calul de dârlogi și zâmbi cu tristețe. Chiar era mai înalt, Tubruk avea dreptate.

La grajduri, Gaius țesălă cu râvnă armăsarul, îndepărtând transpirația și praful, și meditând la cuvintele tatălui său. Ideea unei republici nu era rea, dar cu siguranță era mult mai interesant să fii rege.

•

De câte ori Iulius, tatăl lui Gaius, se întorcea acasă după o perioadă mai îndelungată, Aurelia ținea ca masa să fie una după tot tipicul și să se desfășoare în triclinium{4}. Cei doi băieți ședeau pe tabureți speciali, lângă sofalele lungi, de care Aurelia și soțul ei se sprijineau desculți, așteptând ca mâncarea să fie servită pe măsuțele joase de sclavii din gospodărie.

Gaius și Marcus urau aceste mese. Nu aveau voie să vorbească, așa că îndurau o tăcere chinuitoare pe toată durata lor; iar sclavilor nu li se permitea decât să le curețe rapid degetele înainte ca ei să și le înmoaie în mâncare. Deși aveau o poftă grozavă, Gaius și Marcus învățaseră să nu o jignească pe Aurelia mâncând în grabă, așa că se vedeau obligați să mestece și să înghită la fel de încet ca adulții, în timp ce ziua se transforma în noapte.

Primenit și îmbrăcat în haine curate, Gaius se simțea cumva agitat și stingher în prezența părinților lui. Tatăl său nu mai era jovial ca atunci când se întâlniseră pe drum; acum vorbea cu soția sa de parcă cei doi băieți nici nu ar fi existat. Gaius își urmărea mama îndeaproape atunci când avea prilejul, pândind acel tremurat care-i prevestea crizele. La început fusese îngrozit, sfârșind în hohote de plâns, dar cu timpul devenise oarecum impasibil și uneori chiar spera ca simptomele să apară pentru ca el și Marcus să fie alungați de la masă.

Încercă să asculte cu interes conversația părinților, dar nu erau decât discuții despre mersul legilor și al decretelor de la oraș. Tatăl său nu avea niciodată ceva interesant de povestit, cum ar fi vreo execuție sau întâmplări cu bandiți celebri.

Ai prea multă încredere în popor, Iulius, spunea Aurelia. Trebuie să ai grijă de el ca de un copil. Unii oameni pot gândi în nume propriu, sunt de acord, dar cei mai mulți nu vor decât să fie protejați…

Vocea i se stinse și se lăsă tăcerea.

Iulius își ridică privirea și Gaius zări în acea căutătură o tristețe care-l făcu să-și ferească ochii jenat, de parcă ar fi fost martorul unei scene intime.

Relia?

Auzind vocea tatălui, băiatul își întoarse privirea către mama lui, care stătea imobilă ca o statuie, cu ochii fixați undeva departe. Mâna îi prinse a tremura și fața i se strâmbă ca a unui copil. Apoi spasmele se răspândiră în tot corpul, contorsionându-l, și un braț mătură vasele de pe măsuță. Vocea îi izbucni violent din gâtlej, într-un torent de țipete care-i făcu pe băieți să sară în picioare.

Iulius se ridică ușor de pe scaun și-și luă soția în brațe.

Plecați! le porunci lui Gaius și lui Marcus, care ieșiră împreună cu sclavii, lăsând în urmă bărbatul și făptura sluțită de spasme, îmbrățișați.

•

În dimineața următoare, Gaius fu trezit de Tubruk, care-l scutură de umăr.

Trezește-te băiete! Mama ta vrea să te vadă.

Băiatul mormăi mai mult pentru sine, dar Tubruk îl auzi.

De obicei e liniștită după… o noapte proastă. Se opri ca să-și tragă hainele. Apoi privi către bătrânul gladiator. Uneori o urăsc.

Tubruk oftă încetișor.

Aș fi vrut să o cunoști înainte să se-mbolnăvească. Întotdeauna fredona cântece și casa era plină de veselie. Trebuie să înțelegi că este aceeași persoană, numai că nu poate să-și comunice sentimentele. Dar să știi că te iubește.

Gaius încuviință și-și aranjă nepăsător părul.

Tata s-a întors cumva în oraș? întrebă, știind deja răspunsul. Tatăl lui nu suporta să se simtă neputincios.

A plecat în zori, răspunse Tubruk.

Fără să mai rostească vreun cuvânt, Gaius îl urmă pe coridoarele reci către camera mamei lui.

Aceasta stătea în capul oaselor în pat, cu fața proaspăt spălată și cu părul lung legat la spate. Era palidă, dar îi zâmbi lui Gaius atunci când intră, și el îi răspunse la zâmbet.

Vino mai aproape, Gaius. Îmi pare rău dacă te-am speriat seara trecută.

Se duse la ea și o lăsă să-l îmbrățișeze, fără să simtă însă nimic. Cum ar fi putut să-i spună că nici măcar nu se mai speria? O văzuse astfel de prea multe ori, întotdeauna mai rău decât ultima dată. În adâncul sufletului știa că starea ei avea să se înrăutățească tot mai mult, că deja era pe ducă. Dar nu se putea gândi la asta, prefera să țină totul în el, să zâmbească și să o îmbrățișeze fără să se implice în vreun fel.

Ce ai de făcut astăzi? îl întrebă, eliberându-l.

Treburi în gospodărie cu Marcus, răspunse băiatul.

Ea înțelese, apoi păru că uită de el. Gaius așteptă câteva secunde, fără însă a mai primi atenție, se întoarse și ieși din cameră.

Când golul din mintea Aureliei se risipi și se concentră din nou la realitatea înconjurătoare, încăperea era goală.

•

Îl întâlni pe Marcus la poartă, în timp ce căra o plasă de prins păsări. Văzându-și prietenul, Gaius deveni senin și vesel.

Cred că o să am noroc azi. O să prindem un șoim; ba nu, doi șoimi. O să-i dresăm să stea pe umăr și să atace la comanda noastră. Când o să ne vadă Suetonius, o s-o ia la fugă de frică!

Gaius chicoti mulțumit, eliberându-și mintea de gândurile despre mama sa. Deja îi era dor de tatăl său, dar ziua abia începea și întotdeauna se găsea ceva de făcut în pădure. Nu prea credea în reușita planului lui Marcus de a prinde șoimi, dar acceptă propunerea, măcar cât să treacă ziua și să vadă ce mai e prin pădure.

Din cauza umbrelor verzi, abia zăriră un corb care stătea pe o creangă mai joasă, în apropierea câmpurilor scăldate în lumină. Marcus îl observă primul și încremeni cu o mână pe pieptul lui Gaius.

Uită-te cât e de mare! șopti, desfăcând plasa.

Se ghemuiră la pământ și porniră târâș înainte, sub privirile curioase ale păsării. Era mare chiar și pentru un corb. Pe măsură ce ei se apropiau, își desfăcu aripile negre și grele, apoi săltă ușor în copacul alăturat, cu o bătaie leneșă.

Înconjoar-o, șopti Marcus cu o voce tensionată, imitând mișcarea din degete.

Gaius rânji și se strecură în bălăriile de pe margine. Merse târâș, urmând un cerc larg și încercând să nu scape copacul din ochi, atent în același timp să nu pășească pe crenguțe sau pe frunze uscate.

Când Gaius se arătă de partea cealaltă, văzu că pasărea schimbase din nou copacul, aterizând de data asta pe un trunchi gros, prăbușit cu ani în urmă. Panta lină a bușteanului era ușor de urcat, așa că Marcus începuse deja să se cațăre încet către corb, cu plasa pregătită de lansare.

Gaius se furișă și el tiptil spre baza arborelui. De ce nu-și ia zborul? se gândi, privind în sus, către corb. Pasărea își lăsă capul mare într-o parte și-și deschise din nou aripile. Amândoi băieții încremeniră până când zburătoarea păru că se liniștește, apoi Marcus își croi drum din nou în sus, bălăbănindu-și picioarele de-o parte și de alta a trunchiului puternic.

Era la doar câțiva pași de pasare, temându-se că o să-și ia din nou zborul. Corbul țopăia însă de colo-colo pe ramuri și pe trunchi, părând a nu avea nicio grijă. Marcus desfăcu plasa din sfoară aspră, folosită de obicei la depozitarea cepei în bucătărie, prefăcută acum în mâinile lui într-o unealtă grozavă de prins păsări.

O aruncă, ținându-și răsuflarea, și corbul își luă zborul c-un țipăt de indignare. Bătu din nou din aripi și ateriză pe crengile subțiri ale unui pomișor aflat lângă Gaius, care fugi imediat spre el.

În timp ce Marcus cobora de pe trunchi, Gaius se năpusti asupra copăcelului, care cedă sub greutatea lui, trosnind. Corbul fu țintuit la pământ, printre frunze și surcele, iar Gaius reuși să-l țină până când Marcus îl prinse strâns cu ambele mâini. Îl ridică triumfător, făcând cu greu față zbaterilor păsării care încerca să evadeze.

Ajută-mă! E puternic! strigă Marcus și Gaius își înfipse și el degetele în maldărul de pene care se zbătea.

Brusc, o durere atroce îl străbătu. Ciocul păsării, lung și încovoiat ca o lance din lemn negru, i se năpustea spre mână, prinzând carnea moale dintre degetul mare și arătător.

Gaius scoase un urlet de durere.

Ia-l de pe mine! M-a apucat de mână!

Durerea era de nesuportat și amândoi fură cuprinși de panică: Marcus încercă să țină strâns pasărea, iar Gaius se strădui să îndepărteze ciocul feroce care i se înfipsese în piele.

Marcus, nu pot să scap de el!

Va trebui să tragi, fu răspunsul lipsit de inimă al lui Marcus, a cărui față se înroșise de la efortul de a ține corbul furios.

Nu pot, e ascuțit rău! Dă-i drumul!

Nu vreau să-i dau drumul! Corbul ăsta este al nostru. L-am prins în sălbăticie, ca niște adevărați vânători.

Gaius gemea de durere.

Cred că mai degrabă ne-a prins el pe noi.

Își agită degetele disperat și corbul îi dădu brusc drumul, încercând să le atace. Gaius răsuflă ușurat și se retrase în grabă, chircindu-se și apăsându-și palma de stomac.

E un luptător, ce mai! spuse Marcus rânjind și schimbând priza ca să evite ciocul păsării. O să-l luăm acasă să-l antrenăm. Am auzit că sunt păsări foarte inteligente. O să-l învățăm tot felul de șmecherii și o să-l luăm cu noi când mergem pe Câmpul lui Marte.

Trebuie să îi dăm un nume. Ceva războinic, răspunse Gaius în timp ce-și sugea pielea zdrelită.

Cum îl cheamă pe zeul ăla care zboară sub formă de corb sau poartă un corb cu el?

Nu știu sigur, cred că e vreun zeu grec. Zeus?

Cred că ăla e cu bufnița. Știu că e unul care are o bufniță.

Nici eu nu-mi amintesc de unul cu corb, dar cred că i s-ar potrivi Zeus.

Își zâmbiră și corbul se liniști, privind în jur, părând calm acum.

Atunci Zeus îi va fi numele.

Își începură drumul înapoi spre casă, peste câmpurile moșiei, cu pasărea ținută bine de Marcus.

O să trebuiască să găsim un loc unde să-l ascundem, spuse acesta. Mamei tale nu-i place să prindem animale. Îți amintești când a aflat de vulpe?

Gaius tresări, privind în pământ.

E un coteț pentru păsări chiar lângă grajduri. L-am putea instala acolo. Cu ce se hrănesc corbii?

Cu carne, cred. Cu hoiturile de pe câmpurile de luptă, dacă nu cumva alea sunt ciori. Oricum, putem să-i aducem câteva resturi de la bucătărie, să vedem ce-i place. Nu va fi nicio problemă.

Va trebui să-i legăm picioarele cu sfoară când îl antrenăm. Altfel, o să-și ia zborul, spuse Gaius, pe gânduri.

Tubruk stătea de vorbă cu trei tâmplari care urmau să repare o bucată din acoperișul conacului. Îi observă pe băieți de cum intrară în curte și le făcu semn să vină la el. Cei doi se priviră cu înțeles, întrebându-se dacă ar putea scăpa fugind, numai că Tubruk i-ar fi ajuns îndată, chiar dacă se întorsese către muncitori și părea că nu este atent.

Nu renunț la Zeus, șopti Marcus încrâncenat.

Gaius încuviință din cap, în vreme ce se apropiau de grupul de oameni.

Vin și eu în câteva clipe, le spuse Tubruk muncitorilor, iar aceștia porniră către treburile lor. Scoateți țigla până ajung.

Se întoarse către băieți.

Ce-i ăsta? Un corb? Trebuie să fie bolnav dacă a stat să-l prindeți.

L-am capturat în pădure. L-am urmărit și apoi l-am doborât, spuse Marcus cu glas sfidător.

Tubruk zâmbi, părând că înțelege și întinse mâna ca să mângâie pasărea. Părea că toată energia de mai devreme o părăsise și acum se gudura aproape ca un câine, ițindu-și limba subțire printre lamele tăioase ale ciocului.

Sărăcuțul, șopti Tubruk. Pare mort de frică. Ce aveți de gând să faceți cu el?

Îl cheamă Zeus. O să-l antrenăm ca pe un animal de casă. Ca pe un șoim.

Tubruk dădu încet din cap.

Băieți, nu puteți să antrenați o pasăre sălbatică. Un șoim este crescut de mic de cineva care se pricepe, ba chiar și atunci tot sălbatic rămâne. Până și un specialist mai pierde câte unul din când în când, dacă zboară prea departe de el. Dar Zeus e deja mare. O să moară dacă îl păstrați.

Putem să folosim o cotineață veche pentru păsări, insistă Gaius. Acum nu mai e nimic acolo. O să-l hrănim și o să-i dăm drumul să zboare cu sfoara.

Tubruk oftă mâhnit.

Știți ce face o pasăre dacă o țineți închisă? Nu poate suporta pereții din jur. Mai ales într-un spațiu mic, ca ăla din cotineață. O să fie copleșit de tristețe și încet-încet o să-și smulgă toate penele de nefericire. Nici nu o să mai mănânce, o să se chinuie până moare. Zeus al vostru o să aleagă moartea, nu va suporta să fie prizonier. Cel mai bun lucru pe care îl puteți face pentru el este să-i dați drumul. Nu cred că ați fi putut să-l prindeți dacă nu era bolnav, așa că oricum s-ar putea să fie pe moarte, dar măcar o să-și petreacă ultimele zile în pădure, la aer curat, acolo unde-i e locul.

Dar…

Marcus tăcu, uitându-se la corb.

Haideți, spuse Tubruk. Să mergem pe câmp să-l vedem cum zboară.

Băieții se priviră cu un aer ursuz, apoi îl urmară către poartă. Se opriră, uitându-se în gol, în josul dealului.

Dă-i drumul, băiete! rosti Tubruk și ceva în vocea lui îi făcu pe cei doi să-l privească.

Marcus se înălță, își deschise mâinile și Zeus se avântă în văzduh, desfăcându-și larg aripile mari și negre. Corbul își țipă frustrarea până când deveni doar un punct pe cerul de deasupra pădurii. Apoi îl văzură coborând spre copaci și dispăru.

Tubruk se aplecă, punându-și mâinile aspre pe umerii celor doi băieți.

Ați făcut un gest nobil. Acum însă avem multe treburi de făcut în gospodărie. Și pentru că nu v-am găsit mai devreme, s-au tot adunat și vă așteaptă. Poftiți înăuntru!

Îi mână pe băieți în curte, aruncând o ultimă privire peste câmpurile dinspre pădure, înainte de a-i urma.


• Capitolul 3 •

În acea vară băieții își începură în mod oficial educația. Amândoi fură tratați în mod egal, așa că Marcus primi și el învățătura necesară pentru a conduce o moșie complexă, deși micuță. În afară de continuarea lecțiilor de latină literară, cu care fuseseră pisați încă de la naștere, fură inițiați în cunoașterea războaielor celebre, a tacticilor de luptă, dar și în știința de a cârmui oameni și de a administra banii și debitele. Anul următor, când Suetonius plecă să devină ofițer într-o legiune din Africa, Marcus și Gaius începură să studieze retorica greacă și arta polemicii, de care ar fi avut nevoie mai târziu ca tineri senatori, în cazul în care ar fi acuzat sau ar fi apărat un cetățean într-o chestiune legală.

Deși cei trei sute de membri ai Senatului se întâlneau doar de două ori în fiecare lună, tatăl lui Gaius zăbovea din ce în ce mai mult timp la Roma, asistând la eforturile tot mai mari ale Republicii de a face față noilor colonii și puterii crescânde. Luni întregi, singurii oameni mari pe care cei doi băieți îi vedeau erau Aurelia și dascălii care soseau la conac de cu zori și plecau seara la apus, cu dinarii{5} zornăindu-le în buzunare. Tubruk era și el mereu prezent la datorie, întotdeauna prietenos, dar foarte strict cu băieții. Înainte ca Suetonius să plece, bătrânul gladiator mersese pe jos cei opt kilometri până la conacul de pe moșia vecină și așteptase unsprezece ore, din zori și până-n seară, ca să obțină permisiunea de a-l vedea pe fiul cel mare al casei. Nu-i spusese lui Gaius la ce concluzie ajunsese în urma vizitei, însă revenise acasă zâmbind și petrecându-și mâna mare prin părul băiatului, înainte de a se îndrepta spre grajdurile unde trebuia să vadă de iepele intrate în călduri.

Dintre toți profesorii, lui Gaius și lui Marcus cel mai mult le plăceau lecțiile cu Vepax. Era un tânăr de origine greacă, înalt și slab, îmbrăcat în togă. Acesta ajungea întotdeauna pe jos la moșie și își număra atent monedele câștigate înainte de a se întoarce în oraș. Se vedeau cu el două ore pe săptămână într-o încăpere mică, pe care tatăl lui Gaius o păstrase special pentru lecții. Era un loc sărăcăcios, cu lespezi de piatră și cu pereții goi. Cu ceilalți profesori, care perorau despre poemele lui Homer și despre gramatica latină, băieții se foiau pe băncile de lemn sau visau cu ochii deschiși, până când dascălul băga de seamă și-i trezea cu lovituri usturătoare de baston. Cei mai mulți dintre ei erau severi, așa că era greu să scape basma curată, băieții fiind singurii elevi din clasă. Odată, Marcus se folosise de stylus{6} ca să deseneze un porc care avea fața și barba unui profesor. Fusese prins tocmai când încerca să-i arate portretul lui Gaius și trebuise să țină palma întinsă ca să primească trei lovituri de băț, chinuitor de dureroase.

Vepax nu avea baston. Singurul lucru pe care-l purta cu sine era o traistă grea de pânză, plină cu figurine și cu tăblițe de lut, roșii sau albastre, pentru tabere diferite. Înainte de începerea lecției, dădea băncile într-o parte a camerei și-și etala piesele pentru a înfățișa vreo bătălie celebră din trecut. După un an de astfel de reprezentări, prima sarcină atribuită elevilor fu aceea de a recunoaște structura de luptă și de a numi generalii din fruntea armatelor. Bănuiau că Vepax nu avea să se oprească la războaiele romane; uneori figurinele minuscule ilustrau oștirile Parției{7}, ale Greciei Antice sau ale Cartaginei{8}. Știind că el însuși era grec, cei doi băieți îl forțaseră să le arate și războaiele purtate de Alexandru{9}, vrăjiți de legendele despre acesta și de lucrurile pe care împăratul le înfăptuise la o vârstă atât de fragedă. La început Vepax ezitase, nevrând să pară că ține partea istoriei poporului său, dar în timp se lăsase convins și le arătase toate bătăliile importante despre care se mai păstraseră oarece mărturii scrise sau hărți. Când venea vorba despre războaiele grecilor, Vepax nu se folosea niciodată de cărți, plasând și mutând fiecare piesă din memorie.

Le spunea băieților numele generalilor și ale celor care jucaseră un rol important în conflict și, dacă împrejurările o cereau, le vorbea de atmosfera istorică și politică din jurul evenimentului. Întotdeauna reușea să dea viață pieselor de lut, așa că la sfârșitul celor două ore Marcus și Gaius deja le duceau dorul, nostalgici, în timp ce Vepax le strângea ca să le pună la loc în desagă, încet și cu grijă.

Într-o zi, când ajunseră în cămăruța în care se ținea lecția, descoperiră că podeaua era aproape plină de personajele neînsuflețite. O bătălie grozavă se pregătea în fața lor și Gaius numără repede figurinele albastre, apoi pe cele roșii, calculând în minte așa cum învățase la ora de aritmetică.

Spune-mi ce vezi, i se adresă încet Vepax.

Două oști, una cu peste cincizeci de mii de combatanți, cealaltă, cu aproape patruzeci. Cea roșie este… armata romană, judecând după infanteria grea plasată în față, cu legiuni de formă pătrată, susținute pe cele două laturi de cavalerie. Aceeași așezare o văd și la armata albastră poziționată în față. Văd aici aruncători cu praștia și lăncieri, dar nu văd arcași. Asta înseamnă că atacurile cu proiectile se vor face de la mică distanță. Oștile par destul de echilibrate. Ar trebui să fie o bătălie lungă și dificilă.

Vepax dădu din cap a aprobare.

Cea roșie este într-adevăr armata romană, alcătuită din veterani disciplinați, căliți în multe războaie. Dar dacă v-aș spune că armata albastră este amestecată, compusă din gali, spanioli, numidieni și cartaginezi? Credeți că asta ar conta în rezultatul final?

Ochii lui Gaius sclipiră de curiozitate.

Înseamnă că avem în față trupele lui Hannibal{10}. Dar unde-i sunt faimoșii elefanți? Parcă aveai și elefanți în traistă.

Marcus privi cu speranță către sacul mototolit.

Da, romanii se vor lupta cu Hannibal, dar în această bătălie elefanții muriseră. A reușit să găsească alții mai târziu. Te îngrozeau atunci când atacau. Dar aici a trebuit să se descurce fără ei. Observați că este depășit numeric cu două legiuni. Trupele lui sunt amestecate, pe când armata romană e unită. Ce alți factori ar mai putea afecta rezultatul?

Terenul! strigă Gaius. Sunt așezați pe deal? Cavaleria lui ar putea zdrobi…

Vepax îl întrerupse cu o fluturare a mâinii.

Bătălia s-a dat în câmpie. Vremea era rece, cerul  senin. Hannibal ar fi trebuit să piardă. Vreți să vedeți cum a ieșit victorios?

Gaius privi lung la piesele adunate în luptă. Totul era împotriva trupelor albastre. Își ridică privirea.

Putem să mutăm figurinele în timp ce explici?

Vepax zâmbi.

Sigur. Astăzi o să am nevoie de amândoi ca să însuflețim lupta, așa cum a fost atunci. Gaius, tu vei fi de partea romană. Marcus și cu mine vom prelua forțele lui Hannibal.

Zâmbind, cei trei se priviră unii pe alții deasupra șirurilor de soldați.

Aceasta este bătălia de la Cannae{11}, purtată acum o sută douăzeci și șase de ani. Toți cei care au luptat acolo acum sunt cenușă, toate săbiile au ruginit, dar lecția rămâne, pentru cei ce vor să o învețe.

Gaius își dădu seama că Vepax își adusese probabil toți soldații și toți caii de lut pentru această bătălie. Chiar dacă fiecare piesă reprezenta cinci sute de oameni, armata ocupase aproape întreg spațiul din încăpere.

Gaius, tu vei fi Aemilius Paullus și Terentius Varro, cei mai încercați comandanți romani. Cu fiecare linie vei avansa direct către inamic și nu vei permite nicio abatere de la disciplină. Ai o infanterie impunătoare, care ar trebui să țină piept cu succes falangelor străine.

Gaius începu să își miște gânditor oamenii înainte, regiment după regiment.

Adu-ți și cavaleria. Altfel riști să fii atacat de inamic.

Încuviințând, băiatul își aduse și căluții de lut, angajându-i împotriva cavaleriei grele comandate de Hannibal.

Marcus, infanteria noastră trebuie să reziste! Vom avansa către ei și cavaleria noastră o va ataca pe a lor pe laterale, ținând-o pe loc.

Cu capetele plecate, toți trei mutară tăcuți figurinele până când cele două armate fură față în față. Gaius și Marcus puteau auzi fornăitul cailor și strigătele de luptă care spintecau văzduhul.

Acum vor muri oameni, murmură Vepax. Infanteria noastră se va retrage în centru în fața celui mai bine instruit inamic pe care l-a înfruntat vreodată.

Își flutură mâinile, schimbând piesele pe noi poziții și îndemnându-i pe băieți să-l urmeze.

Pe podeaua din fața lor, legiunile romane se afundau tot mai mult în inima armatei lui Hannibal, care se retrăgea în derută.

Adversarii nu pot face față, șopti Gaius, văzând cum legiunile de nestăvilit își croiau drum tot mai adânc în oastea vrăjmașă.

Se opri și privi peste câmpul de luptă. Cavaleria stătea pe loc, prinsă într-o luptă sângeroasă cu inamicul. Rămase mut de uimire, în timp ce Marcus și Vepax continuau să miște piesele. Dintr-odată înțelese întregul plan.

N-am să mai înaintez, spuse, iar Vepax îi răspunse cu o expresie mirată:

Așa de repede, Gaius? Ai văzut un pericol de care nici Paullus, nici Varro nu și-au dat seama decât atunci când a fost prea târziu. Condu-ți oamenii înainte, bătălia trebuie dusă până la capăt!

Era clar că se amuza, dar Gaius se simți iritat că trebuia să continue niște mutări care aveau să ducă la distrugerea armatelor sale.

Legiunile înaintară în interiorul forțelor cartagineze, iar inamicul le îngădui să pătrundă, retrăgându-se fără prea multă grabă și încercând să piardă cât mai puțini soldați în fața trupelor care avansau. Armata lui Hannibal se deplasa din spatele câmpului de luptă către laterale, lărgind capcana, astfel încât, după numai câteva ore, le spuse Vepax, întreaga oștire romană fusese înconjurată de inamic din trei părți ca într-un clește zămislit de Hannibal, care se închise încet în urma lor. Cavaleria romană încă se lupta cu forțele egale ale inamicului, așa că masacrul din scena finală nu avu nevoie de prea multe explicații.

Cei mai mulți romani nu puteau lupta, aflându-se chiar în mijlocul propriilor formații de luptă. Oamenii lui Hannibal i-au măcelărit toată ziua, strângând lațul până când niciunul nu a mai rămas în viață. A fost o înfrângere totală, nemaiîntâlnită până în zilele noastre. În majoritatea bătăliilor mulți oameni scapă cu viață, măcar cei care fug, dar romanii aceștia au fost înconjurați din toate părțile și nu au mai avut nicio ieșire.

Tăcerea se așternu pentru câteva clipe bune, timp în care băieții își fixară în minte detaliile luptei.

Am terminat pe ziua de astăzi, băieți. Săptămâna viitoare o să vă arăt ce au învățat romanii și alții care au căzut în mâinile lui Hannibal din această înfrângere. Deși aici le-a lipsit imaginația, mai târziu au adus un comandant nou, renumit pentru îndrăzneala și spiritul lui inovator. El l-a întâlnit pe Hannibal în bătălia de la Zama{12}, paisprezece ani mai târziu, iar rezultatul a fost cu totul altul.

Cum îl chema? întrebă Marcus înflăcărat.

A avut mai multe nume. Cel oficial era Publius Scipio, dar, pentru că a câștigat multe bătălii împotriva Cartaginei, a rămas cunoscut ca Scipio Africanul.

•

Gaius nu împlinise nici zece ani și deja părea să se transforme într-un tânăr bine clădit, cu statură atletică. Putea să strunească orice armăsar, chiar și pe cei mai îndărătnici, care necesitau o mână de fier. Toți păreau să se calmeze și să se supună când veneau în contact cu el, în afară de unul, care refuzase să îl poarte în șa și-l aruncase de vreo zece ori înainte ca Tubruk să-l vândă, evitând astfel ca unul din ei să sfârșească răpus de celălalt.

Într-o oarecare măsură, Tubruk era cel care controla banii moșiei cât timp tatăl lui Gaius era plecat. Avea voie să decidă cum se cheltuiau profiturile obținute din vânzarea grânelor și a vitelor, folosindu-și propria judecată. I se acorda o mare încredere, ceea ce era rar întâlnit. Singurul lucru care nu depindea de el îl reprezenta angajarea unor luptători profesioniști care să-i învețe pe băieți arta războiului. Această hotărâre, precum și tot ceea ce ținea de educația copiilor erau de competența tatălui. Conform legii romane, acesta ar fi putut chiar să-și stranguleze copiii sau să-i vândă ca sclavi, dacă nu l-ar fi mulțumit. Puterea sa în gospodărie era absolută, iar bunăvoința sa nu trebuia să-i fie pusă la încercare.

Iulius se întoarse acasă pentru petrecerea de ziua fiului său. Tubruk îl ajută să-și spele praful de pe drum în piscina cu apă minerală. Deși stăpânul era cu zece ani mai bătrân decât el, tenul bronzat nu lăsa să i se ghicească adevărata vârstă. Se afundă încet în bazin. Un șuvoi de apă proaspătă și fierbinte țâșni dintr-o țeavă în apele calme ale băii, făcând ca aburii să se ridice în vălătuci. Tubruk cercetă cu ochi atent starea de sănătate a stăpânului și fu mulțumit de rezultat. Așteptă în tăcere ca acesta să se lase încet pe treptele de marmură, aflate chiar lângă țeavă, în locul unde apa era mai mică și mai caldă.

Iulius se lăsă pe spate, sprijinit de bordura rece a bazinului și ridică o sprânceană către Tubruk.

Dă-mi raportul, spuse el, apoi închise ochii.

Tubruk adoptă o poziție rigidă și-i enumeră profiturile și pierderile înregistrate în luna anterioară. Cu ochii fixați undeva în depărtare, vorbi răspicat despre cele mai amănunțite probleme și succese avute, fără să recurgă măcar o dată la notițe. Când în sfârșit își termină discursul, așteptă în tăcere. După o clipă, ochii albaștri ai singurului om care l-ar fi angajat vreodată fără să-l cumpere se deschiseră din nou și se uitară la el cu o privire lucidă, nemoleșită de fierbințeala piscinei.

Soția mea cum se simte?

Tubruk păstră o expresie senină pe chip. Ce rost avea să-i spună acestui om că starea Aureliei se înrăutățea în continuare? Cândva fusese frumoasă, dar după ce născuse se zbătuse între viață și moarte luni întregi. De când Gaius venise pe lume, părea nesigură pe propriile picioare și nici nu mai umplea casa cu râsete ori cu florile pe care le culegea cu mâna ei de pe câmpuri îndepărtate.

Lucius are grijă de ea, dar nu e mai bine… A trebuit să-i țin departe pe băieți câteva zile, atunci când nu era în apele ei.

Fața lui Iulius se înăspri și o venă de la gât începu să i se zbată furioasă sub apăsarea năvalnică a sângelui.

Doctorii ăștia chiar nu pot face nimic? Îmi iau banii fără nicio jenă, dar starea ei e din ce în ce mai rea de fiecare dată când o văd!

Tubruk făcu o grimasă, cu o expresie vădită de regret. Știa că unele lucruri le dobândești în mod firesc la naștere. Soarta te lovește și te face să suferi, și tu trebuie să i te supui în liniște până la capăt.

Uneori Aurelia își smulgea hainele de pe ea și le făcea bucăți, apoi se ghemuia într-un colț până când o răzbea foamea și trebuia să iasă din cameră ca să mănânce. Alteori se comporta exact ca atunci când o cunoscuse Iulius și se îndrăgostise de ea de prima dată când venise la moșie, deși trecea prin perioade lungi de absență. Obișnuia să vorbească despre o grămadă de lucruri, apoi, dintr-odată, ca și cum ar fi ascultat de o altă voce, își înclina capul în așteptare și puteai să și pleci din cameră, că nu mai știa de tine.

Un alt șuvoi de apă fierbinte tulbură liniștea picurilor și Iulius oftă adânc, de parcă ar fi scos pe gură aburi.

Se pare că grecii sunt foarte avansați în medicină. Angajează unul și alungă-i pe proștii ăștia care nu o ajută cu nimic. Și dacă îndrăznește vreunul să pretindă că datorită lui starea ei nu s-a înrăutățit și mai tare, pune oamenii să-l biciuiască și aruncă-l pe drumul către oraș. Încearcă și o moașă. Uneori femeile se înțeleg mai bine una pe alta decât putem noi s-o facem; au unele indispoziții de care noi, bărbații, suntem străini.

Ochii albaștri se închiseră iarăși, precum o ușă în fața dogorii unui cuptor. Fără personalitatea aceea puternică, acest om cufundat în apă ar fi putut fi asemenea oricărui roman. Avea prestanța unui soldat și cicatricile albe, subțiri, erau mărturii înscrise în piele ale faptelor trecute. Nu era un om căruia să îi stai împotrivă și Tubruk știa că avea o reputație feroce în Senat. Avea interese mărunte, dar și le apăra cu încrâncenare. Așa că nu îi deranja pe cei care dețineau puterea, iar ei erau prea indolenți ca să-și dea osteneala să-l provoace în domeniile pe care el le stăpânea cel mai bine. Această stare de lucruri făcea ca moșia să prospere, permițându-i să angajeze chiar și pe cei mai scumpi doctori străini pe care Tubruk i-ar fi putut găsi. Banii cheltuiți aveau să fie tot în zadar, era convins, dar la ce bun să îi ai dacă nu îi foloseai atunci când te aflai în nevoie?

Vreau să plantăm o vie pe versantul de sud. Solul este foarte bun acolo și ar fi perfect pentru un vin roșu.

Vorbiră despre treburile moșiei și, din nou, Tubruk nu își notă nimic; nici nu simțea nevoia, după atâția ani de discuții pe teme similare. După două ore, Iulius zâmbi în sfârșit.

Ai făcut o treabă bună. Moșia se dezvoltă și ne merge bine.

Tubruk încuviință și zâmbi la rândul lui. Cât timp se sfătuiseră, Iulius nu-l întrebase nici măcar o dată de sănătate sau dacă îi este bine. Amândoi știau că nu se vor discuta decât problemele serioase, de cele minore urmând a se ocupa fiecare în particular. Aveau o relație bazată pe încredere; e adevărat, nu era una între egali, ci una între stăpân și un slujbaș a cărui pricepere era respectată. Tubruk nu mai era un sclav, dar, fiind un om dezrobit, nu ar fi putut niciodată să arate aceeași siguranță de sine ca un om născut liber.

Mai este o problemă, una mai personală, continuă Iulius. E timpul să-mi antrenez fiul în luptă. Într-o oarecare măsură m-am îndepărtat de datoria mea de tată, dar adevărul este că nu există un prilej mai bun pentru un bărbat de a-și pune în valoare talentele decât atunci când își educă fiul. Vreau să fiu mândru de el și mi-e teamă ca absențele mele, care s-ar putea să se prelungească, să nu fie în defavoarea băiatului.

Tubruk aprobă din cap, satisfăcut la auzul acestor vorbe.

La oraș sunt o groază de experți care pregătesc băieții și tinerii din familiile înstărite.

Nu. Pe unii îi cunosc personal, alții mi-au fost recomandați. Le-am cercetat roadele muncii, mergând în vizite la vilele din oraș ca să văd tânăra generație. Trebuie să-ți spun că nu am fost impresionat, Tubruk. Am văzut prea mulți tineri contaminați de învățătura asta filosofică nouă, în care se acordă atâta importanță cultivării minții în detrimentul trupului sau al spiritului. La ce îți servește să te joci cu logica, dacă ai un suflet vlăguit de griji? Nu, după cum văd eu, moda de la Roma nu va zămisli decât ființe plăpânde, în afara câtorva excepții, desigur. Eu vreau ca Gaius să fie instruit de oameni pe care mă pot baza; de oameni ca tine, Tubruk. Nimănui nu i-aș putea încredința o sarcină atât de serioasă în afară de tine.

Tubruk își frecă bărbia, încurcat.

Eu nu pot să-l învăț arta pe care am deprins-o ca soldat, domnule. Stăpânesc multe cunoștințe, dar nu am știința de a da mai departe.

Iulius se încruntă, vizibil deranjat, dar nu stărui. Tubruk nu vorbea niciodată cu atâta ușurință.

Atunci fă-ți timp ca să-l călești, să-l faci tare ca o stâncă. Pune-l să alerge și să călărească ore în șir în fiecare zi, până când va fi vrednic de mine. O să găsim noi pe alții care să-l învețe cum să ucidă și cum să conducă oamenii în luptă.

Ce facem cu celălalt flăcău, domnule?

Marcus? Ce-i cu el?

O să-l instruim și pe el?

Iulius se încruntă din nou și pentru o clipă privi înapoi în trecut.

Da, i-am promis tatălui său înainte să moară. Mamă-sa nu a fost bună niciodată ca să crească un fiu, practic ea l-a omorât pe bătrân, când a fugit de-acasă. Mereu a fost prea tânără pentru el. Ultima oară când am auzit de ea locuia într-un district interior și nu ducea o viață mai demnă decât a unei târfe, așa că băiatul va rămâne în continuare în casa mea. Înțeleg că el și Gaius sunt încă prieteni?

Sunt ca două fire de iarbă îngemănate. Mereu dau de bucluc.

Nu și de acum înainte. Vor trebui să învețe ce e disciplina.

O să am eu grijă de asta.

•

Gaius și Marcus ascultaseră dincolo de ușă. Ochii lui Gaius luceau de entuziasm. Rânji și se întoarse către Marcus, dar zâmbetul îi pieri când își văzu prietenul cu fața palidă și cu gura încleștată.

Ce ai, Mare?

A spus că mama mea e o târfă, îi răspunse acesta șuierând printre dinți.

Ochii îi scânteiară sălbatic și Gaius își înăbuși tentația de a replica în glumă.

A spus că așa a auzit; e doar un zvon. Sunt sigur că nu-i adevărat.

Mi-au spus că a murit, la fel ca tata. Dar ea a fugit și m-a părăsit. Marcus rămase neclintit, cu ochii scăldați în lacrimi. Sper că este o târfa! Sper să moară ca o sclavă cu plămânii stricați!

Se răsuci pe călcâie și o luă la fugă, brațele și picioarele mișcându-i-se alandala.

Gaius oftă și renunță la ideea de a-l urma. Probabil că Marcus se ducea la grajduri să stea în fân și să mediteze preț de câteva ore. Dacă ar fi mers după el prea devreme, i-ar fi vorbit la mânie și poate chiar s-ar fi luat la harță. Așa, lăsându-l în pace, cu timpul avea să-și revină, schimbându-și dispoziția când te așteptai mai puțin; cunoscându-i gândurile repezi, Gaius știa că nu aveau să-i stăruie în minte prea multă vreme. Era în firea lui și nimic nu l-ar fi putut schimba. Gaius își lipi din nou urechea de crăpătura ușii, de unde putea să-i audă pe cei doi bărbați vorbind despre viitorul lui.

… Fără lanțuri pentru prima dată, așa se aude. Cred că va fi un spectacol nemaipomenit. Toată Roma o să fie acolo. Nu toți gladiatorii vor fi sclavi legați prin contract  unii dintre ei sunt oameni liberi ademeniți de monedele de aur. Se zvonește că și Renius o să-și facă apariția.

Renius… ar trebui să fie bătrân de-acum! Lupta în arenă încă de când eram eu tânăr, mârâi Iulius neîncrezător.

Poate are nevoie de bani. Unii oameni trăiesc pe picior mai mare decât îi țin curelele, dacă înțelegeți ce vreau să spun. Faima îți dă voie să faci datorii, dar totul trebuie plătit la sfârșit.

Poate l-am putea angaja să-l instruiască pe Gaius. Obișnuia să primească elevi, din câte îmi aduc aminte. Dar asta se întâmpla de mult. Nu-mi vine să cred că o să lupte din nou. Atunci să iei patru bilete, chiar mi-a trezit interesul. Și băieții o să se bucure și ei de o călătorie la oraș.

Bine, dar înainte să-i oferim de lucru, haideți să așteptăm măcar până îi vin leii de hac bătrânului Renius. Ar trebui să-și vândă serviciile mai ieftin dacă sângerează puțin, spuse Tubruk cu subînțeles.

Iar cel mai ieftin ar fi mort. N-aș suporta să-l văd cum piere. Era o forță de nestăvilit când eram eu tânăr. L-am văzut luptând în arenă cu patru sau chiar cu cinci bărbați. Odată l-au legat la ochi și l-au pus să lupte cu doi adversari. I-a doborât din două lovituri.

L-am văzut pregătindu-se pentru acel meci. Pânza de pe ochi îi permitea să distingă siluetele adversarilor. Nici nu avea nevoie de mai mult. Pentru că oponenții lui îl credeau orb cu totul.

Pune mulți bani deoparte pentru angajarea instructorilor. Arena este locul unde o să-i găsim, dar am nevoie de experiența ta ca să-i alegem pe aceia respectabili și în putere.

Ca întotdeauna, vă stau la dispoziție, domnule. Voi trimite vorbă chiar în seara asta să se cumpere biletele în contul moșiei. Dacă nu mai aveți nevoie de mine…

Mai vreau doar să-ți mulțumesc. Știu că iscusința ta ne ține pe linia de plutire. În timp ce colegii mei senatori se dau de ceasul morții văzându-și averile irosite, eu îmi permit să stau liniștit și să zâmbesc în fața necazurilor lor.

Se ridică în picioare și cei doi își strânseră mâinile de la încheietură, așa cum obișnuiau legionarii{13}.

Gaius se îndepărtă tiptil de ușă și apoi o luă la fugă, ducându-se la grajduri, după Marcus. După puțin timp se opri însă și se rezemă de un perete alb și rece. Dacă nu-i trecuse supărarea? Nu, cu siguranță că gândul la biletele pentru arenă  ca să nu mai vorbim de leii lăsați slobozi  erau de ajuns ca să-i alunge orice întristare. Cu forțe proaspete și cu soarele mângâindu-l pe spate, se avântă în jos, pe pantele care duceau către dependințele acoperite în lemn de tec și tei, unde erau adăpostiți caii de muncă și boii. De undeva auzi vocea mamei lui strigându-i numele, dar nu o luă în seamă, așa cum ar fi făcut cu țipătul ascuțit al unei păsări. Sunetul se prelinse pe lângă el, fără să-l atingă.

•

Cei doi băieți găsiră corbul neînsuflețit aproape de locul unde-l văzuseră prima oară, la marginea pădurii de pe moșie. Zăcea pe frunzele umede, țeapăn și negru; Marcus îl zări primul, uitând într-o clipă de tristețea și de furia de mai devreme.

Zeus, șopti. Tubruk a avut dreptate. Era bolnav…

Se ghemui și mângâie penele încă lucioase. Gaius se aplecă odată cu el și răcoarea pădurii îi pătrunse deodată pe cei doi, făcându-i să tremure ușor.

Corbii prevestesc a rău, adu-ți aminte, șopti Gaius.

Nu și Zeus. El nu își căuta decât un loc unde să moară.

Instinctiv, Marcus ridică din nou corbul, ținându-l în mâini așa cum o făcuse pentru prima dată. Contrastul îi întristă pe amândoi. Zbaterea de dinainte pierise, iar capul atârna acum fără vlagă, susținut parcă numai de piele. Ciocul amuțise deschis și ochii se ofiliseră, două găuri pustii. Marcus continuă să-i mângâie penele cu degetul mare.

Ar trebui să-l incinerăm, să-i facem o înmormântare onorabilă, spuse Gaius. Aș fugi înapoi la bucătărie să aduc o lampă cu ulei. Am putea să-i ridicăm un rug și să turnăm puțin ulei peste el. Ar fi un rămas-bun cum se cuvine.

Marcus încuviință și-l așeză pe Zeus cu grijă pe pământ.

A fost un luptător. Merită ceva mai mult decât să fie lăsat să putrezească. Găsim aici destul lemn uscat. Eu rămân să fac rugul.

Mă întorc cât pot de repede, răspunse Gaius și se răsuci să plece. Gândește-te la niște rugăciuni, ceva.

O luă cu pas grăbit spre conacul moșiei și Marcus rămase singur cu pasărea. Se simți înconjurat de o solemnitate ciudată, de parcă ar fi îndeplinit un ritual religios. Încet și cu grijă, adună surcelele uscate și le așeză formând un pătrat, începând cu rămurelele mai groase și mai vechi, și continuând cu straturi de vreascuri amestecate cu frunze uscate. I se păru firesc să nu se grăbească.

Când se întoarse Gaius, în pădure era liniște. Băiatul pășea cu grijă, protejând flacăra mică a fitilului în locul unde limba se revărsa în afara lămpii vechi de bucătărie. Îl găsi pe Marcus șezând pe poteca uscată, lângă leșul negru al lui Zeus care zăcea pe o grămadă de lemn uscat.

Va trebui să întrețin flacăra în timp ce torn uleiul, ca să se aprindă repede. Mai bine spunem acum rugăciunile.

Odată cu lăsarea serii, lumina gălbuie și tremurândă a lămpii păru să crească în intensitate, dezvăluindu-le chipurile aplecate asupra stârvului mic al corbului.

Jupiter, stăpân al tuturor zeilor, redă-i acestui luptător care a murit liber zborul în lumea de dincolo, spuse Marcus cu glasul calm, dar ferm.

Gaius se pregăti să toarne uleiul. Eliberă fitilul, evitând flacăra, și începu să reverse substanța uleioasă, îmbibând în ea pasărea și lemnul uscat. Apoi atinse văpaia de rug.

Timp de câteva minute nu avu loc nicio reacție, cu excepția unei scântei plăpânde, din care se ivi o vâlvătaie care crescu tot mai mare, arzând cu o lucire bolnavă.

Băieții se ridicară în picioare și Gaius așeză lampa pe cărare. Urmăriră fascinați cum penele se aprinseră și arseră împrăștiind un iz puturos. Limbile de foc tremurară deasupra leșului, emanând grăsimea pârjolită. Așteptară răbdători.

La sfârșit am putea să adunăm și să îngropăm cenușa sau s-o împrăștiem prin pădure ori în râu, șopti Gaius.

Marcus încuviință în tăcere.

Pentru a stârni focul, Gaius turnă și restul de ulei din lampă, stingând flacăra mică. Văpăile se întețiră din nou, transformând în scrum mare parte din pene, mai puțin pe cele din jurul capului și al ciocului, care păreau de nebiruit.

Într-un sfârșit, arse și ultima picătură de combustibil, lăsând în urmă doar tăciunii aprinși.

Cred că abia l-am prăjit, șopti Gaius. Focul n-a fost de-ajuns de puternic.

Marcus luă un băț lung și răscoli cu el leșul acoperit în cenușa lemnului, în care încă se mai distingea silueta corbului. Fără voia lui, băiatul rostogoli ghemul afumat de pe patul de tăciuni și Marcus se strădui în zadar preț de câteva minute să-l readucă în poziția inițială.

N-are niciun sens. Zi-mi tu: unde este grandoarea momentului? întrebă furios.

Uite care e treaba, nu putem să facem mai mult de atât. Haide să-l acoperim cu frunze și gata.

Cei doi băieți adunară câteva brațe de frunze și în curând corbul pârjolit fu ascuns vederii. O apucară tăcuți spre casă; atmosfera solemnă se risipise însă.


• Capitolul 4 •

Circul fusese pregătit de Cornelius Sulla{14}, un bărbat aflat în plină ascensiune în rândurile aristocrației romane. Însuși suveranul Mauretaniei{15} îl însoțise pe tânărul senator pe când era la comanda Legiunii a II-a Alaudae în Africa. Iar acum, ca să-i facă o plăcere, regele Bocchus{16} trimisese o sută de lei și douăzeci dintre cei mai buni lăncieri ai săi către capitală. Aceasta era atracția principală a programului inițiat de Sulla, care avea să se întindă pe parcursul a cinci zile de senzații tari.

Trebuia să fie cel mai grandios circ amenajat vreodată la Roma, reputația și poziția socială a lui Cornelius Sulla depinzând de reușita evenimentului. Chiar și în Senat se dezbătea problema unei structuri permanente, care să găzduiască jocurile publice, căci băncile de lemn unite și bătute în cuie erau prea mici și cu adevărat neîncăpătoare pentru mulțimea pestriță care se înghesuia să vadă leii aduși tocmai de pe misteriosul continent negru. Planurile pentru un amfiteatru amplu, de formă rotundă, o arenă ce putea fi umplută cu apă, reproducând astfel lupte navale, fuseseră deja înaintate Senatului, dar costurile uriașe atrăseseră, în mod firesc, respingerea de către tribuni.

Gaius și Marcus îi urmau zburdând pe cei doi bărbați mai în vârstă. De când mama lui Gaius se îmbolnăvise, rar li se dădea voie să meargă la oraș, în timp ce ea se frământa și se agita disperată la gândul că li s-ar putea întâmpla ceva rău pe străzile pline de violență. Zgomotul mulțimii îi copleșea pe băieți și ochii lor scotoceau pretutindeni, plini de interes.

Mulți senatori obișnuiau să se ducă la întreceri cu trăsura trasă de sclavi sau de cai. Dar tatăl lui Gaius detesta acest lucru, preferând să meargă chiar prin mulțime, alături de voinicul Tubruk, care, înarmat până-n dinți, știa să evite îmbrâncelile obraznice ale gloatei.

Noroiul de pe străduțele înguste devenise, sub tălpile puhoiului de oameni, o mocirlă rău mirositoare, care în scurt timp îi acoperi cu murdărie până la genunchi, făcându-le sandalele de nerecunoscut. Toate prăvăliile gemeau de oameni, iar trecători se îmbulzeau încontinuu din spate, împingându-i înainte. Când drumurile erau complet blocate de carele pline de mărfuri ale negustorilor ce le transportau de la un capăt în altul al orașului, tatăl lui Gaius îi conducea pe străduțe lăturalnice, înțesate și ele de oameni sărmani, de cerșetori orbi sau schilozi care stăteau cu mâna întinsă în ușa dughenelor. Clădirile de cărămidă se înălțau deasupra lor cu cinci sau șase etaje și odată se întâmplă chiar ca Tubruk să-l ferească pe Gaius de conținutul unei găleți cu lături care se vărsase în stradă de la o fereastră deschisă.

Tatăl lui Gaius se încruntase, dar își continuase drumul fără oprire, simțul lui de orientare ajutându-i să răzbată prin labirintul întunecos, regăsind străzile principale care duceau către circ. Zgomotul orașului creștea pe măsură ce se apropiau, adunând în el strigătele vânzătorilor de mâncare caldă, ciocanele fierarilor și țipetele odraslelor, care atârnau de șoldurile mamelor.

La fiecare colț de stradă, jongleri, scamatori, clovni și vrăjitori de șerpi se dădeau în spectacol pentru câteva monede aruncate pe jos. În acea zi, profitul nu fusese prea mare, în ciuda numărului uriaș de trecători; aceștia preferau să meargă la amfiteatru decât să arunce banii pe niște lucruri pe care oricum le vedeau acolo în fiecare zi.

Nu vă îndepărtați de noi, spuse Tubruk, distrăgându-i pe băieți de la șuvoiul de culori, mirosuri și zgomote. Râse când văzu că aceștia priveau în jur cu gurile căscate. Îmi aduc aminte de prima dată când am văzut un circ. Se numea Vespia. Acolo am purtat prima mea luptă. Nu mă antrenasem înainte și eram foarte lent. Un simplu sclav cu sabia în mână.

Și totuși, ai câștigat, îi răspunse Iulius zâmbind din mers.

Mă durea foarte tare stomacul, așa că eram într-o dispoziție groaznică.

Amândoi bărbații izbucniră în râs.

N-aș suporta să înfrunt un leu, continuă Tubruk. Am văzut câțiva în libertate în Africa. Când vor, pot fi mai rapizi decât orice armăsar, iar colții și ghearele parcă sunt din fier.

Au adus o sută de fiare ca astea. Se vor bate de două ori pe zi timp de cinci zile, așa că o să fie zece împotriva mai multor luptători. Abia aștept să-i văd pe lăncierii negri în acțiune. Sunt curios să aflu dacă sunt la fel de bine pregătiți ca aruncătorii noștri de sulițe.

Trecură pe sub intrarea arcuită și se opriră în fața unor butoaie pline cu apă. Pentru un bănuț, li se curățară de noroi picioarele și sandalele. Era bine să fii din nou curat. Cu ajutorul însoțitorului, își găsiră locurile rezervate de unul dintre sclavii de pe moșie, care sosise cu o seară înainte special pentru a le ocupa. Când în sfârșit se așezară, acesta se ridică pentru a-și începe drumul lung înapoi spre casă. Tubruk îi mai dădu o monedă, ca să-și cumpere de mâncare, și omul zâmbi vesel, mulțumit că măcar o dată scăpase de munca istovitoare de pe câmp.

Peste tot în jur, locurile erau ocupate de familiile de patricieni și de sclavii lor. Deși Senatul nu avea decât trei sute de reprezentanți, existau aproape o mie de alți patricieni. Legiuitorii Romei își luaseră zi liberă pentru a asista la primele lupte ale maratonului de cinci zile. Nisipul din arenă era netezit, iar băncile de lemn gemeau sub greutatea celor treizeci de mii de cetățeni ai Romei. Căldura dimineții se ridica din ce în ce mai aspră, ignorată însă de cei mai mulți dintre spectatori.

Unde sunt luptătorii, tată? întrebă Gaius, căutând cu privirea leii din cuști.

Sunt în clădirea de-acolo, cea care seamănă cu un grajd. Vezi unde sunt porțile? Acolo.

Deschise un program împăturit, cumpărat la intrare de la un sclav.

•

Organizatorul jocurilor ne va ura bun venit și probabil îi va mulțumi lui Cornelius Sulla. Vom aplauda cu toții iscusința cu care el a făcut posibil un astfel de spectacol. Apoi vor urma patru lupte între gladiatori care se vor bate până când unul va fi rănit. Bătălia finală se va purta până la moarte. Renius va face probabil o demonstrație și apoi leii vor bate tărâmurile Africii sau ce-o mai fi însemnând și asta. Spectacolul promite să fie impresionant.

Ai văzut vreodată un leu?

O singură dată, la grădina zoologică. Dar niciodată nu m-am luptat cu vreunul. Tubruk zice că sunt grozavi în luptă.

Amfiteatrul se cufundă în liniște când porțile se deschiseră și un om se înfățișă privirilor, îmbrăcat într-o togă atât de albă încât aproape că strălucea.

Parc-ar fi un zeu, șopti Marcus.

Tubruk se aplecă spre băiat.

Nu uita că albesc materialul cu urină de om. Probabil, există un înțeles ce trebuie desprins din asta.

Marcus îl privi uimit pentru o clipă, întrebându-se dacă nu cumva făcuse vreo glumă. Apoi dădu uitării gândul, chinuindu-se să audă glasul celui care acum ajunsese în mijlocul arenei acoperite cu nisip. Avea o voce antrenată, care răsuna perfect în cercul amfiteatrului. Însă, pentru că oamenii se foiau sau își șopteau la ureche unul altuia, o parte din vorbele sale se pierdu.

… Mulțumiri care trebuie aduse… bestiile Africii… Cornelius Sulla!

Ultimele cuvinte fură rostite pe un ton din ce în ce mai puternic și audiența ovaționă ascultătoare, mai entuziastă decât se așteptaseră Iulius și Tubruk. Gaius auzi cuvintele bătrânului gladiator și se apropie de tatăl său.

Trebuie să fie un om care merită văzut.

Și temut, îi răspunse tatăl cu o privire plină de înțelesuri.

Gaius își încordă privirea, pentru a-l vedea pe cel care se ridicase de pe locul său, făcând o plecăciune. Purta tot o togă simplă, cu tivul de aur, brodat. Stătea îndeajuns de aproape de Gaius pentru ca băiatul să vadă că într-adevăr acest om arăta ca un zeu. Avea o față puternică și frumoasă, și o piele ca de aur. Salută mulțimea și se așeză la loc, zâmbind satisfăcut de manifestarea de bucurie a oamenilor.

Toată lumea se așeză confortabil, în așteptarea atracției zilei, iar conversațiile începură să se aprindă. Se discuta despre politică și finanțe. Cazurile în curs de judecare fură dezbătute de-a fir a păr de patricieni. Ei reprezentau puterea supremă la Roma și deci în lumea întreagă. Deși tribunii poporului, prin dreptul de veto conferit de lege, le mai reduseseră din atribuțiuni, încă aveau putere de viață și de moarte asupra celor mai mulți cetățeni ai Romei.

Prima pereche de luptători își făcu apariția în tunici de culoare albastru cu negru. Niciunul nu purta armură grea, căci spectacolul consta mai degrabă într-o etalare de viteză și de aptitudini de luptă decât de barbarie. E adevărat că se mai și murea la aceste întreceri, dar asta se întâmpla rar. După ce salutară organizatorul și sponsorul jocurilor, săbiile scurte, ținute strâns, și scuturile începură să se miște într-un ritm halucinant.

Cine o să câștige, Tubruk? se repezi deodată tatăl lui Gaius.

Cel mai mic de statură, îmbrăcat în albastru. Are un joc de picioare excelent.

Iulius îl chemă pe unul dintre angajații circului răspunzători de alcătuirea grupurilor de pariuri și îi dădu o monedă de aur, primind în schimb o mică plăcuță albastră. După niciun minut, bărbatul mai scund făcu o fandare spectaculoasă și-și petrecu ușor lama spadei peste stomacul celuilalt combatant, care tocmai înainta. Sângele țâșni ca de pe buza unei căni vărsate, sub ovațiile și blestemele audienței. Iulius câștigă două monede în locul celei pe care o pusese chezășie și își încasă profitul entuziasmat. Pentru fiecare dispută care urmă, de îndată ce luptătorii își intrau în rol, îl întreba pe Tubruk cine avea să câștige. După începutul fericit, probabilitățile de a câștiga din nou scăzuseră, evident, dar ochiul de expert al lui Tubruk nu dădu greș nici măcar o singură dată în acea zi. Deja, de al patrulea meci, toți spectatorii din jur își lungeau gâturile pentru a prinde spusele lui Tubruk și apoi țipau după sclavii de pariuri să le ia banii.

Tubruk se distra de minune.

Următoarea luptă se dă până la moarte. Șansele par să fie în favoarea corintianului Alexandros. A fost de neoprit până acum, dar și adversarul lui din sudul Italiei este la fel de temut și nu a fost rănit niciodată în luptă. Deocamdată, nu pot alege între ei.

Să mă anunți de cum îți dai seama. Am zece monede puse deoparte pe care să pariez  tot profitul meu și miza inițială. Ai un ochi desăvârșit astăzi.

Iulius îl chemă pe sclavul care ținea pariurile și îi spuse să stea în preajmă. Nimeni altcineva din zonă nu voia să parieze, simțind că totul era în voia norocului de moment și mulțumindu-se să aștepte semnalul lui Tubruk. Îl urmăriră, unii dintre ei cu respirația tăiată, nemișcați în așteptarea primului semnal.

Gaius și Marcus priviră mulțimea.

Ce șleahtă de lacomi și romanii ăștia, murmură Gaius și rânjiră unul la celălalt.

Porțile se deschiseră din nou, iar Alexandros și Enzo își făcură apariția. Romanul Enzo purta o platoșă obișnuită, care-i acoperea brațul drept de la încheietura mâinii până la gât, și un coif de bronz deasupra zalelor din fier. În mâna stângă ținea un scut roșu. Singurele veșminte pe care le purta erau o pânză în jurul coapselor și câteva fâșii de in în jurul picioarelor și gleznelor. Avea un trup puternic, pe care se zăreau puține cicatrici; totuși, o linie încrețită îi traversa pielea de la încheietura mâinii stângi până la cot. Făcu o plecăciune către Cornelius Sulla și salută primul mulțimea, înaintea străinului.

Alexandros se mișca bine, deplasându-se către centrul amfiteatrului cu mers egal și sigur. Era îmbrăcat aidoma adversarului, doar scutul îi era pictat în albastru.

Nu sunt deloc ușor de deosebit, spuse Gaius. În armură, parcă ar fi frați.

Tatăl său pufni dezaprobator.

Sângele lor nu este același. Grecul nu este la fel ca italianul. Zeii lui sunt diferiți și falși. Crede în lucruri pe care niciun roman întreg la minte nu le-ar lua vreodată în seamă.

Vorbi fără a-și întoarce capul, atent la bărbații din arenă.

Și ai să pariezi pe un astfel de om? continuă Gaius.

Am să pariez, dacă Tubruk crede că va câștiga, veni răspunsul, însoțit de un zâmbet.

Întrecerea avea să înceapă la sunetul unui corn de berbec, ținut pe un suport de aramă, în primul rând de locuri, acolo unde un bărbat scund și bărbos aștepta un semnal pentru a sufla cu putere. Cei doi gladiatori se apropiară unul de celălalt și sunetul cornului se rostogoli în cuprinsul întinderii de nisip.

Înainte ca Gaius să-și poată da seama dacă sunetul se oprise, mulțimea deja vuia și cei doi bărbați se înfruntau cu sălbăticie. În primele secunde, fiecare prăvăli asupra adversarului o ploaie de lovituri, unele găsindu-și ținta, altele alunecând pe oțelul armurilor scăldate dintr-odată în strălucirea sângelui.

Tubruk? se auzi vocea tatălui.

Zona de tribună unde se aflau era sfâșiată între dorința de a urmări fantastica și cruda confruntare și dorința de a paria.

Tubruk se încruntă, sprijinindu-și bărbia în pumn.

Nu încă. Nu-mi pot da seama. Sunt amândoi la fel de buni.

Cei doi bărbați se despărțiră pentru o clipă, neputând menține ritmul acelui prim minut. Amândoi sângerau, amândoi erau acoperiți de pulbere lipicioasă, îmbibată cu transpirație.

Alexandros își împinse cu forță scutul albastru sub cel al adversarului, tăindu-i avântul și dezechilibrându-l. Sabia i se rotea în căutarea unei breșe unde să străpungă. Italianul se târî pe spate fără onoare pentru a scăpa de lovitură și scutul îi căzu în praf, sub huiduielile și batjocura mulțimii, rușinate de purtarea reprezentantului ei. Acesta se ridică din nou și atacă, atins poate de comentariile concetățenilor.

Tubruk? Iulius își puse mâna pe brațul bărbatului. Lupta s-ar putea sfârși în câteva clipe, iar dacă ar fi un avantaj evident pentru unul din cei doi, pariurile s-ar opri.

Nu încă. Nu…

Tubruk era un monument de concentrare.

Pe nisip, porțiunea din jurul combatanților era stropită în negru, acolo unde li se scursese sângele. Amândoi săreau când la stânga, când la dreapta, apoi se năpusteau înainte tăind și spintecând, se fereau și parau, loveau și încercau să-și păcălească adversarul. Alexandros blocă sabia italianului cu scutul. Scutul fu în parte distrus de forța loviturii și lama se prinse în metalul mai moale al dreptunghiului albastru. Ca și cel al adversarului, scutul fu zvârlit în nisip, cei doi bărbați înfruntându-se acum dintr-o parte, cu mișcări ca de crab, protejați de armura de pe braț. Săbiile erau crestate și tocite, iar efortul depus sub mușcătura vipiei romane începu să-și spună cuvântul.

Mizează totul pe grec! Repede! cuvântă Tubruk.

Sclavul care primea pariurile privi către stăpânul său pentru aprobare. Probabilitățile fură cântărite în șoaptă și pariurile continuară, cu aproape toți cei prezenți făcându-și partea.

Cinci la unu pentru Alexandros… putea să fie și mai bine dacă ne băgam mai devreme, murmură Iulius în timp ce-i urmărea pe cei doi luptători.

Tubruk tăcu.

Unul din gladiatori fandă, cu o mișcare din braț rapidă, care-și surprinse oponentul. Sabia izbi în coaste și un șuvoi de sânge țâșni. Riposta veni însă ca un fulger, cu o lovitură care spintecă un mușchi important al piciorului. Mădularul cedă și bărbatul căzu la pământ, sub ploaia de lovituri ale adversarului, care-l izbi cu sete în gât, până când celălalt rămase fără de suflare. Se prăbuși, cu pieptul umflat de efort și durere, în balta formată din sângele lor amestecat, pe care nisipul îl sorbea încet.

Cine a câștigat? întrebă Gaius înnebunit.

În lipsa scuturilor, finalul nu era clar. Un zvon făcu înconjurul arenei, cu aceeași întrebare repetată la nesfârșit. Cine câștigase?

Cred că grecul e mort, spuse sclavul care ținea pariurile.

Stăpânul său fu de părere că trupul neînsuflețit îi aparținea romanului, dar nimeni nu putea spune cu siguranță a cui era victoria, până când învingătorul nu se ridica, îndepărtându-și coiful.

Ce se întâmplă dacă mor amândoi? întrebă Marcus.

Toate pariurile se anulează, răspunse stăpânul și finanțatorul sclavului.

Pesemne că și el mizase o grămadă de bani pe rezultatul final, căci părea la fel de încordat ca toți ceilalți.

Timp de aproape un minut, supraviețuitorul zăcu epuizat, cu sângele curgându-i șiroaie. Gloata deveni tot mai zgomotoasă, îndemnându-l să se ridice și să-și scoată coiful. Încet, vizibil săgetat de dureri, gladiatorul apucă sabia, proptindu-se în ea ca să se ridice. Odată ajuns în picioare, se clătină ușor și se aplecă la pământ ca să ia o mână de nisip. Îl frecă de rană, privindu-l cum se desprinde apoi sub forma unor bulgări moi și roșii. Degetele pe care le ridică pentru a-și scoate coiful îi erau pline de sânge.

Grecul Alexandros stătea în picioare zâmbind, cu fața palidă din cauza sângelui pierdut. Mulțimea începu să arunce înjurături către silueta care se clătina, iar monedele sclipiră în soare, în timp ce erau azvârlite nu ca răsplată, ci pentru a-l lovi pe grec. Banii treceau dintr-un buzunar în altul în tot amfiteatrul, însoțiți de blesteme, și nimănui nu îi păsă atunci când gladiatorul se prăbuși din nou în genunchi și trebui să fie ajutat de sclavi.

Tubruk îl urmări plecând, cu fața împietrită.

Merită să vorbești cu el pentru antrenamente? întrebă Iulius, fierbând la văzul câștigurilor care îi erau numărate într-un săculeț.

Nu, cred că nu va rezista nici până la sfârșitul săptămânii. Oricum, a fost prea puțină școală în tehnica lui, totul s-a bazat pe viteză și pe reflexe bune.

Destul de bune pentru un grec, spuse Marcus, încercând să se alăture discuției.

Da, a avut reflexe bune pentru un grec, răspunse Tubruk cu mintea departe.

•

În timp ce nisipul era netezit, mulțimea își văzu mai departe de ale ei, deși Gaius și Marcus observară câțiva spectatori care mimau loviturile gladiatorilor, urlând și plângând în batjocură în semn de durere. Pe când așteptau, băieții îl văzură pe Iulius bătându-l pe braț pe Tubruk și atrăgându-i atenția asupra a doi bărbați care se apropiau printre rânduri. Amândoi păreau ușor străini locului, purtau togi din lână aspră și trupul nu le era încărcat de podoabe de metal.

Iulius se ridică în picioare, urmat de Tubruk și de băieți. Tatăl lui Gaius întinse mâna pentru a-l saluta pe bărbatul aflat mai în față. Acesta își plecă ușor capul când ajunse în dreptul lor.

Salutare, prieteni! Vă rog să luați loc. Aceștia sunt fiul meu și încă un flăcău pe care-l am în grijă. Cu siguranță pot petrece câteva minute să-și cumpere ceva de mâncare?!

Tubruk le dădu o monedă la amândoi, mesajul fiind clar. Fără prea mult chef, băieții se îndepărtară printre rânduri, alăturându-se unei cozi din fața unei dughene cu mâncare, îi urmăriră pe cei patru bărbați care vorbeau, foarte aproape unul de altul, sunetul vocilor pierzându-se în zarva generală.

După câteva minute, în timp ce Marcus cumpăra portocale, Gaius îi văzu pe cei doi străini mulțumindu-i din nou tatălui său și strângându-i mâna. Apoi se îndreptă fiecare către Tubruk, care le înmână câteva monede la plecare.

Marcus cumpărase portocale pentru fiecare și le împărți când se întoarseră la locurile lor.

Cine erau acei oameni, tată? întrebă Gaius curios.

Niște clienți ai mei. Am câțiva în oraș care-mi sunt apropiați, răspunse Iulius, în timp ce decojea portocala.

Dar cu ce se ocupă? Nu i-am mai văzut până acum.

Simțindu-i interesul, Iulius se întoarse către fiul său, zâmbind.

Sunt oameni utili. Votează candidații pe care îi susțin sau mă păzesc în locuri periculoase. Poartă mesaje în numele meu sau… îndeplinesc o grămadă de alte mărunțișuri. În schimb, fiecare primește șase dinari pe zi.

Marcus slobozi un fluierat.

Cred că adună o avere!

Iulius își îndreptă atenția către Marcus, care-și plecă privirea, jucându-se cu coaja de la portocala sa.

Sunt bani cheltuiți cu cap. În orașul ăsta e bine să ai oameni la care poți apela repede, pentru orice sarcină neprevăzută. Senatorii bogați pot avea și sute de clienți. Face parte din sistemul nostru.

Și te poți încrede în clienții ăștia? interveni Gaius.

Nu cu ceva care valorează mai mult de șase dinari pe zi, murmură Iulius.

•

Renius își făcu apariția fără a fi anunțat. Gloata de oameni care sporovăiau de zor cât timp arena de nisip murdar era încă pustie se trezi că o ușă scundă se deschide și un bărbat pășește în lumina soarelui. La început nu fu observat, apoi spectatorii îl arătară cu degetul, ridicându-se pe rând în picioare.

De ce ovaționează atât de tare? întrebă Marcus, privind printre gene la silueta care stătea în soarele arzător.

Pentru că a revenit în arenă. Acum o să poți spune copiilor tăi că l-ai văzut pe Renius luptând, răspunse Tubruk zâmbind.

Toți cei prezenți păreau electrizați de spectacol. Mulțimea scanda tot mai tare:

Re-ni-us!… Re-ni-us!

Zgomotul glasurilor înecă orice alt sunet, orice altă mișcare. Singurul ecou de pe lume era numele acestui bărbat.

Gladiatorul își ridică sabia în semn de salut. Privit chiar și din depărtare, era clar că încă nu arăta doborât de vârstă.

Arată bine la șaizeci de ani, cu toate că abdomenul nu mai este plat. Uită-te la centura aia largă, spuse Tubruk ca pentru sine. Ai pierdut puțin controlul, bătrân prostănac ce ești!

În timp ce gladiatorul primea aplauzele mulțimii, pe nisipul arenei se înșiră un rând de sclavi luptători. Fiecare sclav purta o pânză în jurul șalelor pentru a avea libertate în mișcări și o sabie scurtă. Nu aveau scuturi și nu purtau armură. Peste mulțime se așternu liniștea în timp ce luptătorii formară un diamant cu Renius în centru. Urmă un moment de așteptare încordată, apoi țarcul animalelor se deschise.

Răgetele înăbușite se putură auzi din cușcă încă mai înainte ca jivinele să fie târâte pe nisip. Mulțimea stătea cu sufletul la gură. Trei lei se învârteau în cușca trasă de sclavii asudați. Printre gratii păreau niște creaturi respingătoare, cu umerii ca niște cocoașe uriașe, cu capetele înzestrate cu fălci puternice privind înapoi către coapse ca după un gând pierdut. Erau animale plăsmuite anume pentru a strivi viața între fălcile lor masive. Labele lor loveau cu furie oarbă în barele cuștii care se mișca huruind, până ce aceasta în sfârșit se opri.

Sclavii își ridicară ciocanele pentru a zdrobi cuiele de lemn care susțineau porțiunea din față a cuștii. Mulțimea aștepta cu răsuflarea tăiată. Ciocanele izbiră și zăbrelele de fier se prăbușiră în nisip, stârnind ecouri care străpunseră tăcerea. Una câte una, felinele maiestuoase își croiră drum afară, având o iuțeală și o siguranță în mișcări de-a dreptul înfricoșătoare.

Cea mai mare dintre fiare scoase un răget sfidător către grupul de bărbați care o înfrunta de cealaltă parte a nisipului. Cum aceștia rămaseră neclintiți, leul începu să se plimbe în sus și în jos în dreptul cuștii, fără a-i scăpa din ochi. Tovarășii săi răgeau și dădeau târcoale.

Leul cel mare se aruncă fără de veste spre grupul de gladiatori, care se retraseră puțin, întrucât moartea însăși se îndrepta spre ei.

Se putea auzi cum Renius urla poruncile. Cei aflați în vârful diamantului, trei bărbați neînfricați, înfruntară atacul cu săbiile pregătite. În ultimul moment, leul făcu un salt fulgerător, trântindu-i la pământ pe doi dintre ei, cu câte-o lovitură de labă țintită în piept. Amândoi rămaseră nemișcați, cu piepturile sfâșiate, dezvăluind vederii albul oaselor. Al treilea sclav își roti sabia și lovi în coama bogată a animalului, fără a-i provoca vreo rană serioasă. Fălcile se înfipseră în brațul bărbatului cu iuțeala unei mușcături de șarpe. Acesta izbucni într-un țipăt fără de sfârșit, depărtându-se derutat și sprijinind cu o mână rămășițele sângerânde ale celeilalte. O sabie zdreli coastele leului și-o alta reteză un tendon al piciorului din spate, lăsându-l dintr-odată șchiop. Acest lucru înfurie și mai tare fiara, care începu să se zbată derutată. Renius răcni o poruncă și ceilalți se dădură înapoi pentru a-i permite uciderea animalului.

În timp ce aplica lovitura finală, ceilalți doi lei atacară. Unul din ei prinse capul bărbatului rănit care se îndepărtase, clătinându-se pe picioare. Se auzi un trosnet scurt al fălcilor și totul luă sfârșit. Leul se așeză lângă cadavru, ignorându-i pe ceilalți sclavi și înfruptându-se din stomacul moale. Fu repede ucis, străpuns de trei lovituri de spadă abătute în cap și în piept.

Renius întâmpină asaltul ultimului leu pe partea stângă. Sclavul care îl apăra fu trântit la pământ și fiara se năpusti furioasă asupra lui. Lovea cu labele, iar ghearele mari și întunecate ieșiseră ca niște vârfuri de lance, încovoiate pentru a tăia și sfâșia. Renius fandă și străpunse animalul în piept. Sângele țâșni din rana deschisă, negru și lipicios; lama alunecă însă pe osul pieptului și Renius se izbi de umărul fiarei, scăpând ca prin minune de o lovitură în plin. Se rostogoli și se redresă, cu sabia încă în mână. Când animalul își reveni și se întoarse din nou către el, Renius era deja pregătit și înfipse sabia direct în inima leului. Acesta fu îndată părăsit de puteri, ca și cum oțelul lamei ar fi lucrat cu precizie de chirurg. Se întinse pe nisip sângerând, gâfâind, cu simțurile încă vii, dar un suflet demn de milă de acum. Un geamăt surd îi ieși din adâncul pieptului însângerat când Renius se apropie, scoțând un pumnal de la brâu. Bale purpurii se prelinseră pe nisip în vreme ce plămânii sfâșiați se luptau după aer.

Renius vorbi fiarei în șoaptă, dar cuvintele nu se auziră în tribune. Își puse mâna pe coama animalului, mângâindu-l absent, ca pe un tovarăș devotat. Apoi îi înfipse lama în gât și se așternu tăcerea.

Mulțimea păru că-și trage răsuflarea pentru prima dată după un timp mult prea îndelungat, apoi râse ușurată. Patru bărbați zăceau în nisip, însă Renius, bătrânul mercenar, rămăsese în picioare, stors de puteri. Gloata începu să-i scandeze numele, dar luptătorul făcu o plecăciune scurtă și părăsi ringul, pășind grăbit către ușa cea scundă și apoi mistuindu-se în întuneric.

Du-te repede, Tubruk! Știi care-i oferta mea cea mai mare. Ține minte, un an. Un an întreg în slujba mea.

Tubruk dispăru în mulțime, lăsându-i pe băieți să se întrețină cu Iulius. Dar fără el, ca să lege conversația, aceasta fu repede abandonată. Iulius își iubea fiul, dar nu-i plăcuse niciodată să stea de vorbă cu cei tineri. Trăncăneau tot timpul și nu știau să dea dovadă de moderație și de tact.

O să fie un profesor dur, dacă e adevărat ce se spune despre el. Pe vremuri era fără pereche în tot imperiul, dar Tubruk știe povestea mai bine decât mine.

Băieții încuviințară nerăbdători, hotărâți să scoată mai multe de la Tubruk de îndată ce s-ar ivi ocazia.

•

La moșie toamna își îmbrăcase deja hainele când băieții îl văzură din nou pe Renius, descălecând în curtea pietruită a grajdurilor. Faptul că putea călări ca un ofițer sau ca un membru al Senatului era un semn al poziției sale în societate.

Marcus și Gaius își petrecuseră timpul în hambarul vecin, sărind de pe baloții înalți în paiele moi. Nu se cădea să fie văzuți, acoperiți de fân și de praf cum erau, așa că-l iscodeau cu privirea pe vizitator de după colț. Acesta se uită înjur când Tubruk veni să-l întâmpine, luându-i hățurile.

Vei fi primit de îndată ce-ți vei trage sufletul după călătorie.

Am parcurs mai puțin de opt kilometri. Nu-s nici murdar și nici nu put ca un animal. Condu-mă acum sau îmi găsesc singur drumul, îl repezi bătrânul soldat, încruntându-se.

Văd că farmecul și bunele maniere nu te-au părăsit de când ai lucrat cu mine.

Renius nu schiță niciun zâmbet și pentru o clipă băieții se așteptară să-l vadă lovindu-l sau înjurându-l.

Observ că încă nu ai deprins buna-cuviință față de cei mai în vârstă. Mă așteptam la mai mult.

Dar tu ești mai în vârstă decât oricine. Cred că acum înțeleg la ce te aștepți.

Renius rămase o clipă nemișcat, clipind rar.

Vrei să-mi trag sabia?

Tubruk nu se clinti din loc și cei doi băieți observară pentru prima dată că și el își purta sabia veche în teacă.

Nu vreau decât să nu uiți că eu sunt răspunzător de administrarea moșiei și că sunt un om liber la fel ca tine. Ne-ar prinde bine la amândoi să ne înțelegem; aici nu e vorba despre favoruri.

De data asta Renius zâmbi.

Ai dreptate. Condu-mă atunci la stăpânul casei. Aș vrea să-l întâlnesc pe omul care ține în slujba sa niște indivizi așa de interesanți.

Când bărbații se îndepărtară, Gaius și Marcus își întâlniră privirile, cu ochii strălucind de emoție.

Va fi un adevărat tiran, dar o să fie repede impresionat de talentul pe care-l are pe mână… șopti Marcus.

O să-și dea seama că noi suntem ultima lui mare realizare înainte să dea colțul, continuă Gaius, urmărind ideea.

O să fiu cel mai mare spadasin din ținut, mai ales că încă de când eram în scutece fac exerciții de întindere a brațelor în fiecare seară, adăugă Marcus.

Maimuța războinică va fi numele tău! proclamă Gaius cu nespusă admirație.

Marcus îi aruncă paie-n față apoi se luară la trântă bătându-se în joacă și rostogolindu-se până când Gaius sfârși călare pe tovarășul său, cu toată greutatea pe pieptul acestuia.

Eu am să fiu un spadasin un pic mai bun, dar prea modest ca să te fac de râs în fața doamnelor.

Luă o poziție mândră, dar Marcus îl trânti din nou în fân. Șezură astfel o vreme, gâfâind și visând cu ochii deschiși.

În cele din urmă, Marcus vorbi:

E adevărat, tu o să conduci moșia asta, ca și tatăl tău. Eu nu am nimic, iar tu știi că maică-mea e o târfa… nu, să nu-mi spui nimic. Amândoi am auzit ce a spus tatăl tău. În afară de nume, care e pătat, nu am nicio altă moștenire. Nu pot avea un viitor strălucit decât în armată; măcar acolo am o origine destul de nobilă ca să-mi permită un rang înalt. Faptul că Renius ne antrenează ne va ajuta pe amândoi, dar îmi va fi de folos mai ales mie.

Știi că vei fi mereu prietenul meu. Nimic nu ne poate despărți. Gaius vorbi răspicat, privindu-l în ochi.

Ne vom găsi drumul împreună.

Amândoi încuviințară și-și strânseră mâinile pentru a pecetlui pactul. Când terminară, zăriră silueta masivă a lui Tubruk ivindu-se de după hambar.

Treceți și vă spălați. Când Renius o să termine cu tatăl vostru, o să vrea să facă un soi de inspecție.

Se ridicară încet, neliniștea vădindu-li-se din mișcări.

Este un om rău? întrebă Gaius.

Tubruk nu zâmbi.

Da, e dur. E cel mai aspru om pe care l-am cunoscut vreodată. Câștigă în luptă pentru că alți oameni simt durerea și le este teamă de moarte și de schilodire. Seamănă mai mult cu o sabie decât cu un om și-o să vă facă pe amândoi la fel de aspri ca și el. Poate că nu o să-i mulțumiți niciodată  o să-l urâți chiar , dar ceea ce veți primi de la el vă va salva viața în multe rânduri.

Gaius îl privi întrebător.

Îl cunoșteai dinainte?

Tubruk râse cu un fel de lătrat lipsit de haz.

Așa aș zice. M-a antrenat pentru arenă când eram sclav.

Se întoarse și ochii îi sclipiră în bătaia soarelui, apoi se făcu nevăzut.

•

Renius stătea drept, cu picioarele depărtate și mâinile la spate. Se încruntă la Iulius, care stătea pe scaun.

Nu, dacă intervine cineva, am plecat pe loc. Vrei ca fiul tău și plodul târfei să devină soldați. Eu știu cum să fac asta. Într-un fel sau altul, asta am făcut toată viața. Unii învață doar când sunt atacați, alții nu învață niciodată. Pe câțiva dintre aceștia i-am lăsat în urmă în morminte străine.

Tubruk o să vrea să discute cu tine despre ce progrese au făcut. De obicei are o judecată ireproșabilă. Doar a fost antrenat de tine, spuse Iulius, încă încercând să-și recâștige poziția pe care simțea că o pierduse.

Bărbatul din fața lui avea o putere copleșitoare. Dominase conversația din momentul în care pășise în cameră, în loc să stabilească planul de antrenament pe care băieții aveau să-l urmeze, așa cum intenționase, Iulius se trezise în poziție defensivă, răspunzând la întrebări legate de moșie și de condițiile de pregătire. Acum știa mai bine ce nu avea decât ce avea.

Sunt foarte tineri și…

Mai târziu ar fi prea târziu. Poți să iei un om de douăzeci de ani și să-l transformi într-un soldat priceput, capabil și puternic. Un copil, însă, poate fi modelat într-un luptător de fier, invincibil. Unii ar spune chiar că ai așteptat prea mult, un antrenament adecvat ar trebui să înceapă la cinci ani. Eu personal sunt de părere că la zece ani e vârsta optimă pentru a asigura o bună dezvoltare a mușchilor și a capacității pulmonare. Dacă începi mai devreme i-ai putea descuraja; mai târziu, dimpotrivă, caracterul e deja orientat în direcția proastă.

Sunt de acord, într-o oarecare mă…

Băiatul târfei este de fapt fiul tău? întrebă Renius cu voce tăioasă, dar joasă, ca și cum s-ar fi interesat de vreme.

Cum? Pe zei, nu! Eu…

Bine. Ar fi însemnat că lucrurile se complică. Atunci accept un an de contract. Ai cuvântul meu. În cinci minute să-i aduci pe băieți în curtea grajdurilor ca să-i inspectez. M-au văzut când am venit, așa că ar trebui să fie pregătiți. O să vin să-ți raportez în camera asta o dată pe trimestru. Fii amabil și anunță-mă când nu poți ajunge la întâlnire. Ziua bună!

Se întoarse pe călcâie și ieși cu pași mari. În urma lui, Iulius răsuflă ușurat, cu un sentiment amestecat de uimire și mulțumire.

S-ar putea să fie exact ce voiam, spuse și, pentru prima dată în acea dimineață, zâmbi.


• Capitolul 5 •

Primul lucru care li se spusese fusese că vor avea parte de o noapte bună de somn. Vreme de opt ore, dinainte de miezul nopții și până în zori, erau lăsați în pace. În restul timpului erau dăscăliți, îmbărbătați sau îndopați cu forța în pauze făcute pe fugă, de numai câteva minute.

Încă din prima zi, lui Marcus îi pierise tot entuziasmul, când Renius îl apucase de bărbie cu mâna lui aspră și îl privise iscoditor în ochi.

Slab de înger ca și maică-sa.

Nu mai spusese nimic altceva, dar obrajii lui Marcus ardeau de umilință, gândindu-se că bătrânul ostaș, de care își dorise atât de mult să fie apreciat, probabil o văzuse pe mama lui în oraș. Din prima clipă, dorința de a-i fi pe plac lui Renius deveni pentru el o sursă de rușine. Știa că trebuia să dea tot ce avea mai bun la antrenamente, dar că niciodată nu-l va mulțumi pe ticălosul bătrân.

Pe Renius era ușor să-l dușmănești. Din primul moment, i se adresă lui Gaius pe nume, în timp ce pe Marcus îl strigă băiete sau fiul târfei. Gaius își dădea seama că o făcea înadins, poate că era vreo încercare de a le transforma ura într-un instrument care să-i facă mai buni. Și totuși, nu-și putea reprima un sentiment de enervare văzându-și prietenul umilit la nesfârșit.

Moșia era traversată de un râu care-și purta undele reci la vale, către mare. La o lună de la sosirea lui Renius, fură duși la albie, cândva înainte de prânz. Gladiatorul făcu semn către o zonă întunecată, aflată la umbră.

Intrați în apă, le spuse.

Se uitară unul la celălalt nedumeriți.

Amorțiră de frig chiar dintru început.

Stați aici până mă întorc după voi, răsună porunca, strigată peste umăr, în timp ce Renius își urmă drumul la deal, către casă, unde mâncă puțin și se îmbăie înainte de a-și petrece după-amiaza fierbinte dormind.

Marcus fu pătruns de frig mai rău decât prietenul său. După numai câteva ore, era deja vânăt la față și nu putea vorbi din cauza tremuratului. Către seară picioarele îi amorțiseră de tot și mușchii feței și ai gâtului îl dureau din cauza spasmelor.

Vorbiră cu greutate, numai cât să-și abată atenția de la frig. Orele trecură și conversația se stinse. Starea lui Gaius nu era nici pe departe atât de proastă ca a lui Marcus. Mădularele îi amorțiseră de mult, dar încă respira cu ușurință, pe când Marcus abia își trăgea sufletul.

Ziua se răci pe nesimțite dincolo de frigul etern așternut în acea porțiune umbrită a apei care curgea cu repeziciune. Marcus se odihnea, rezemându-și capul când într-o parte, când în cealaltă, cu un ochi pe jumătate scufundat și clipind rar, fără a vedea nimic. Mintea îi zbura departe până când nasul i se acoperea de apă și se îndrepta din nou, ridicându-se la suprafață. Apoi, când durerea devenea insuportabilă, se mai scufunda o dată. Nu își vorbiseră de mult. Devenise o luptă personală, dar nu împotriva celuilalt. Erau hotărâți să rămână acolo până când Renius avea să se întoarcă și să le poruncească să iasă.

Odată cu lăsarea serii, amândoi își dădură seama că nu ar putea ieși singuri din apă. În caz că Renius și-ar fi făcut chiar atunci apariția și i-ar fi felicitat, ar fi trebuit să-i tragă afară chiar el, udându-se astfel și umplându-se de noroi, dacă exista strop de dreptate pe lume.

Marcus ațipea, apoi se trezea tresărind, dându-și seama că nu mai percepea atât de clar frigul și întunericul. În acel moment își puse întrebarea dacă nu cumva avea să moară în râu.

În timp ce moțăia astfel, simți căldura învăluindu-l și i se păru că aude trosnind un foc de lemne. Un bătrânel răscolea jarul cu piciorul, zâmbind la scânteile limbilor de foc. Se întoarse și păru că-l observă pe băiatul care-l urmărea cu privirea, pierdut și alb ca varul.

Vino mai aproape de căldură, băiete. N-o să-ți fac niciun rău.

Fața bătrânului era brăzdată de riduri și de praful anilor de muncă și de griji. Era plină de cicatrici și aproape că semăna cu o geantă peticită. Mâinile-i erau traversate de vene groase care tresăreau sub piele la orice mișcare a degetelor umflate. Era îmbrăcat ca un veșnic călător, cu hainele cârpite, iar la gât purta o bucată de pânză roșie.

Ce avem noi aici? Un peștișor de noroi! Destul de rar prin părțile astea, dar, zice-se, destul de bun de mâncat. Ai putea să-ți tai un picior și să ne hrănim amândoi. Să știi că mă pricep să opresc sângerarea, cunosc eu o șmecherie.

Sprâncenele uriașe se zbârliră, ridicându-se, vădind interes la adresa acestui gând. Ochii sclipiră și gura se deschise descoperind gingiile moi, umede și încrețite. Omul se căută prin buzunare, copiat de umbrele care fluturau pe pereții de un galben-închis, luminați doar de flăcări.

Stai nemișcat, băiete, am un cuțit cu zimți pentru tine…

O mână ca o piatră îi apăsă pe toată fața, mai mare decât s-ar fi cuvenit să fie orice mână de om. Respirația bătrânului îi sufla cald în ureche, cu un miros pătrunzător de dinți stricați.

Se trezi aproape înecat, sleit de puteri. Stomacul îi ghiorăia și luna se ridicase pe cer. Gaius stătea lângă el nemișcat, cu fața abia răsărind deasupra apei negre și reci ca gheața.

Gata. Îi era de ajuns. Dacă trebuia să aleagă între a pierde sau a muri, atunci alegea să piardă, fără să-i pese câtuși de puțin de urmări. Tactic vorbind, era cea mai bună alegere. Câteodată e mai bine să te retragi și să-ți grupezi forțele. Asta era ceea ce voia bătrânul să le arate. Voia ca ei să renunțe și poate că aștepta pe undeva în apropiere, aștepta ca ei să învețe această lecție extrem de importantă.

Marcus nu-și mai aducea aminte de vis, doar de teama că s-ar fi putut sufoca, pe care încă o resimțea. Corpul părea că-și pierduse contururile; acum plutea greu la suprafață, ca un buștean scufundat în apă. Se transformase într-un fel de pește cu pielea subțire, un locuitor al adâncurilor. Încerca să-și adune puterile, iar gura i se deschise, umplându-se cu apă înghețată. Se aplecă în față și-și ridică brațul ca să apuce o rădăcină. Era pentru prima oară după unsprezece ore când un mădular ieșea din apă. Simți abătându-se asupra lui un frig de moarte, dar nu îi păru rău. Gaius se afla încă acolo, dar el avea cu siguranță o altă rezistență trupească. Marcus nu voia să moară doar ca să-i facă pe plac unui moș de gladiator ros de vărsat.

Se târî afară, centimetru cu centimetru, cu mâlul împroșcându-i fața și pieptul în timp ce se cățăra pe mal. Stomacul umflat părea că-i plutește în apă, plin cu aer. Un fior de extaz îl străbătu când se văzu la mal, când simți sub tălpi pământul tare. Se întinse pe jos și începu să tremure, cuprins de spasme de greață. Fierea galbenă i se prelinse încet de pe buze și se scurse în nămolul negru. Noaptea era învăluită în tăcere, iar el se simțea ca și cum se târâse afară din mormânt.

Zorile îl găsiră tot acolo, o umbră deasupra lui împiedicând soarele palid să-l încălzească. Renius stătea în picioare și privea încruntat, dar nu la Marcus, ci la silueta mică și albă ca varul a băiatului care se afla încă în apă, cu ochii închiși și cu buzele vinete. Marcus zări un fior brusc de îngrijorare străbătând chipul ca de stâncă.

Băiete! se repezi vocea aspră pe care deja o urau. Gaius!

Făptura din apă se legănă purtată de curent, dar nu se auzi niciun răspuns. Gura lui Renius se încleștă și bătrânul soldat intră până la brâu în râu, apucându-l și trăgându-l afară pe băiatul de zece ani ca pe un cățeluș purtat pe umăr. Ochii lui Gaius se deschiseră brusc, fără a putea însă focaliza. Marcus se ridică, în vreme ce bătrânul se îndepărta cu pași mari, purtându-și povara. Era clar că se îndrepta către casă. Băiatul se luă după el, clătinându-se, chinuit de dureri de mușchi.

În urma lor, Tubruk stătea în umbra malului opus, încă ascuns vederii de frunzișul în care se aflase toată noaptea. Cu ochi mijiți și reci ca râul, privea la siluetele care se îndepărtau.

•

Renius părea mânat de o furie continuă. După luni întregi de antrenament, băieții nu-l văzuseră zâmbind decât în bătaie de joc. În zilele proaste avea obiceiul să își frece gâtul, apoi se repezea la ei, creând impresia că avea să explodeze în orice moment. Cel mai rău era la amiază, când soarele era în înaltul cerului; atunci pielea i se irita de enervare la cea mai mică greșeală.

Țineți piatra chiar în fața voastră! se răstea la Gaius și la Marcus, care nădușeau de cald.

Sarcina lor în acea după-amiază era să stea în picioare cu mâinile întinse în față, ținând în palme o piatră de mărimea pumnului. La început fusese ușor.

Pe Gaius îl dureau acum umerii, iar brațele-i amorțiseră, încercă să-și încordeze mușchii, dar părea că nu-i mai putea controla. Transpirând, văzu cum mâna îi coboară sub greutatea pietrei, apoi simți un spasm în stomac sub lovitura de bici a lui Renius. Mâinile și mușchii îi tremurară de durere. Se concentră asupra pietrei mușcându-și buza.

N-o să-i dați drumul! Veți primi durerea cu bucurie. N-o să-i dați drumul.

Vocea lui Renius suna ca o lozincă aspră în timp ce se-nvârtea în jurul băieților. Ridicau pietrele pentru a patra oară și de fiecare dată era tot mai greu. Li se îngăduia să-și odihnească brațele chinuite numai un minut, apoi comanda se auzea din nou.

Opriți-vă, spuse Renius, urmărindu-i cu biciul să vadă dacă-și controlau coborârea brațelor.

Marcus respira din greu; bătrânul luptător strânse din buze.

Va veni o vreme când o să vi se pară că nu mai puteți suporta durerea și viețile oamenilor vor depinde de asta. Poate că veți susține o sfoară pe care se cațără alții sau veți merge complet echipați mai bine de șaizeci de kilometri ca să vă salvați tovarășii. Mă urmăriți?

Băieții dădură din cap încercând să nu gâfâie de oboseală, mulțumiți că le vorbea, în loc să le comande să ridice iar piatra.

Am văzut oameni mărșăluind până la moarte, căzând în colbul drumului, cu mădularele zvâcnind și încercând să se ridice. Au fost îngropați cu cinste. Am văzut oameni din legiunea mea care păstrau rândurile și se mișcau în formație, ținându-și mațele cu o mână ca să nu le cadă. Au fost îngropați cu cinste. Făcu o pauză ca să-și cântărească vorbele, frecându-și ceafa de parcă îl înțepase ceva. Vor fi momente când o să vă doriți pur și simplu să stați jos, să renunțați. Când trupul vă va spune că nu mai poate și spiritul va fi slab. Toate astea sunt minciuni. Doar sălbaticii și fiarele câmpului renunță. Noi mergem tot înainte. Credeți că acum sunteți epuizați? Vă dor brațele? Vă asigur că o să ridicați piatra aia de încă zece ori într-o oră și o s-o țineți în mâna întinsă. Și de încă zece ori dacă o lăsați să cadă.

O sclavă tocmai spăla praful de pe un perete ce împrejmuia curtea într-o parte. Nu privea deloc către băieți, doar tresărea ușor atunci când bătrânul gladiator urla vreo comandă. Gaius văzu că și ea părea obosită, dar mai observă și că era atrăgătoare; avea părul lung și negru, iar pe trup purta veșminte largi de sclavă. Fața îi era delicată, avea ochii negri și gura cărnoasă, pe care o ținea strânsă, semn că era concentrată la muncă. Din câte își amintea el, o chema Alexandria.

În timp ce Renius vorbea, fata se aplecă să înmoaie cârpa în găleată, zăbovind să curețe murdăria de pe material. Gulerul cămășii se deschise larg când ea se lăsă în jos și Gaius putu zări pielea fină a gâtului curgând lin până la formele molatice ale sânilor. I se păru că vede în adânc, până la pântece, și își imagină sfârcurile frecându-se ușor de stofa aspră la fiecare mișcare.

În acel moment uită de Renius, în ciuda durerii din brațe.

Bătrânul se opri din vorbit și se răsuci pe călcâie ca să vadă ce anume le distrăgea atenția băieților de la lecție. La vederea sclavei scoase un mârâit puternic și ajunse la ea din trei salturi mari, o luă de braț și o strânse cu atâta forță, încât fata țipă. Vocea bărbatului suna ca un răget:

Eu îi învăț pe copiii ăștia o lecție care o să le salveze viața și tu îți vânturi țâțele la ei ca o târfă ieftină!

Fata se chirci sub furia gladiatorului, trăgându-se cât mai departe de bărbatul ce-i strângea în continuare încheietura.

Eu… se bâlbâi ea, părând zăpăcită, dar Renius trase o înjurătură și-o apucă de păr.

Fata tresări de durere, iar el o răsuci cu fața spre băieți.

Nu-mi pasă dacă mai sunt o mie ca asta în spatele meu! Eu vă învăț să vă concentrați!

Cu o mișcare bruscă îi seceră picioarele, iar fata căzu la pământ.

Ținând-o în continuare de păr cu o mână, cu cealaltă ridică biciul și-l abătu cu lovituri ascuțite, în ritmul vorbelor.

Nu-i vei distrage pe acești băieți în timp ce predau eu!

Fata plângea când Renius îi dădu drumul. Se târî câțiva pași, apoi se ridică și fugi din curte suspinând.

Marcus și Gaius păreau de-a dreptul împietriți când Renius se întoarse către ei. Avea o expresie cruntă pe chip.

Țineți-vă gura, băieți! Ăsta n-a fost nicicând un joc. O să vă fac îndeajuns de vrednici și de tari ca să slujiți Republica atunci când eu nu voi mai fi. Nu voi tolera nicio slăbiciune din partea voastră. Acum ridicați pietrele și țineți-le în mână până am să vă spun eu.

Băieții își înălțară din nou brațele, fără a îndrăzni să se privească.

•

În acea seară, când liniștea se așternu peste moșie și Renius plecase deja la oraș, Gaius își amână prăbușirea obișnuită în apele adânci ale somnului pentru a vizita dependințele sclavilor. Se simțea vinovat că se afla acolo și trăgea cu ochiul după umbra lui Tubruk, deși nu putea să-și explice prea bine de ce.

Sclavii din gospodărie dormeau sub același acoperiș ca și familia, într-o aripă a casei cu încăperi simple. Nu era un mediu cu care să fi fost obișnuit, așa că nu se simțea în apele lui mergând pe coridoarele întunecate și întrebându-se dacă ar fi trebuit să bată la uși sau pur și simplu s-o strige pe nume, în caz că într-adevăr o chema Alexandria.

O găsi șezând pe o poliță joasă, în fața unei uși deschise. Părea că e pierdută-n gânduri, iar el își drese ușor vocea când o recunoscu. Fata sări în picioare speriată, apoi rămase nemișcată, privind în jos. Se spălase de praful de peste zi și pielea îi era acum catifelată și palidă în lumina serii. Părul îl avea strâns la spate cu o bucată de pânză și ochii adânci păreau a aduna în ei întunericul.

Te numești cumva Alexandria? o întrebă șoptit.

Fata aprobă din cap.

Am venit să-mi cer scuze pentru azi. Te urmăream cum trebăluiești și Renius a crezut că ne distrăgeai atenția.

Stătea în fața lui perfect nemișcată, cu ochii încă ațintiți în podea, la picioarele lui. Tăcerea se așternu pentru o clipă și el roși, neștiind cum să-și ducă vorba mai departe.

Asta am vrut să-ți spun. Îmi pare rău. A fost prea aspru…

Fata continuă să tacă. Ar fi vrut să-și verse mâhnirea, dar cel din fața ei era fiul casei.

Sunt o sclavă, și-ar fi dorit să spună. Fiecare zi pentru mine înseamnă durere și umilință. Nu trebuie să-mi spui nimic.

Gaius mai așteptă câteva clipe, apoi plecă, dorindu-și să nu fi venit.

Alexandria îl urmări plecând, privindu-i mersul încrezător și puterea care se ghicea în el, scoasă la lumină de Renius. Cu anii, avea să ajungă la fel de rău ca bătrânul gladiator. Doar era om liber și roman pe deasupra. Era milos numai datorită tinereții, dar asta urma să piară curând în curtea de antrenamente. Fața îi ardea, cuprinsă de furia pe care nu îndrăznise să și-o arate. Faptul că nu îi vorbise însemna o victorie, una mică, pe care însă o prețuia.

•

Renius raporta progresul pe care-l făceau băieții de patru ori pe an. Cu o seară înainte de ziua stabilită, tatăl lui Gaius se întorcea de la reședința din capitală pentru a primi veștile lui Tubruk despre starea moșiei. Urma să se vadă și cu băieții și să petreacă puțin timp cu fiul său. A doua zi avea să-l întâlnească pe Renius în zori, iar băieții puteau dormi mai mult dimineața, bucuroși să aibă parte de o mică pauză în rutina zilnică.

Prima dare de seamă fusese frustrant de scurtă.

E un început. Amândoi au ceva talent. La asta se rezumase întreg raportul lui Renius.

După o tăcere lungă, Iulius își dădu seama că nu avea să mai urmeze niciun alt comentariu.

Sunt ascultători? întrebă, mirat de lipsa de informații.

Pentru asta plătea atâta aur?

Bineînțeles, răspunse Renius ca și cum nu se așteptase la o asemenea întrebare.

Putem avea… speranțe? se încăpățână Iulius, refuzând să lase conversația să se încheie ca și ultima oară, cu toate că avea din nou sentimentul că se adresa unui superior, și nu unuia care era în slujba lui.

Începutul a fost mai greu. Ăsta nu e un lucru care să se obțină repede.

Niciun lucru de valoare nu se obține repede, răspunse Iulius calm.

Se priviră o clipă în liniște și amândoi încuviințară cele deja spuse. Interviul era pe sfârșite. Bătrânul luptător îl salută pe Iulius printr-o strângere rapidă, dar fermă a mâinii aspre și plecă. Tatăl lui Gaius rămase în picioare, privind lung la ușa care se închisese în urma gladiatorului.

Tubruk considera că metodele de antrenament erau primejdioase și chiar îi menționase un incident, o situație în care băieții s-ar fi putut îneca, nefiind supravegheați. Iulius strânse din dinți. Știa că, dacă i-ar fi spus lui Renius despre temerile lui, ar fi însemnat să rupă înțelegerea cu el. Sarcina de a-l împiedica pe bătrânul mercenar să meargă prea departe îi revenea administratorului moșiei.

Oftând, se așeză din nou pentru a medita la problemele care-l așteptau la Roma. Puterea lui Cornelius Sulla creștea din ce în ce mai mult, acesta aducând câteva orășele din sudul țării sub controlul Romei. Oare care era numele celui din urmă? Pompei, un fel de orășel de munte. Sulla reușea să pătrundă în mintea publicului neștiutor cu victorii mărunte ca aceasta. Un grup de senatori se afla sub influența lui datorită unei urzeli de minciuni, de mituiri și lingușiri. Gândul că toți erau oameni tineri îl făcu să se cutremure pe soldatul mult încercat. Dacă ăsta era viitorul Romei, atunci nu mai voia să-l vadă!

În loc să trateze cu seriozitate problemele imperiului, ei păreau a trăi numai cu plăceri murdare dintre cele mai oculte; se închinau la templul Afroditei și pretindeau că sunt Noii Romani.

Puține lucruri care se petreceau în templele Capitoliului{17} mai îngrozeau opinia publică, dar noua bandă de indivizi părea dispusă să întreacă orice limită, orice cuviință. Unul dintre tribunii poporului, un oponent înverșunat al lui Sulla, fusese găsit mort. Acesta nu ar fi fost un lucru neobișnuit în sine; fusese găsit într-o baltă formată de sângele care se scursese dintr-o venă a piciorului, tăiată cu precizie, o moarte destul de întâlnită. Problema era că și copiii lui fuseseră omorâți, ceea ce părea să reprezinte un avertisment pentru ceilalți. Nu existau martori, nici indicii care să conducă la făptaș. Era puțin probabil ca ucigașul să fie găsit vreodată, numai că, înainte de alegerea unui nou tribun, Sulla impusese o rezoluție prin care generalilor li se acorda autonomie mai mare pe câmpul de luptă. El însuși pledase pentru necesitatea unei astfel de legi într-un discurs în care pusese multă elocință și pasiune. Senatul votase pentru, crescându-i și mai mult puterea, în timp ce Republica își pierdea din autoritate.

Până acum Iulius reușise să rămână neutru, dar, pentru că era înrudit prin alianță cu un alt personaj influent, Marius, cumnatul lui, știa că în cele din urmă trebuia să aleagă în ce tabără va intra. Un om înțelept ca el putea să prevadă schimbările ce aveau să vină, dar faptul că libertățile Republicii erau percepute drept piedici de tot mai multe capete înfierbântate din Senat nu putea decât să-l întristeze. Marius credea și el în ideea că un om puternic ar trebui să se folosească de lege în avantajul lui, în loc să i se supună. Deja dovedise acest lucru făcând din sistemul de alegere a consulilor o bătaie de joc. Legea romană spunea că un consul nu putea fi numit decât o singură dată de Senat, urmând ca după această perioadă alesul să renunțe la funcție. Dimpotrivă, Marius își aranjase de curând o a treia numire, profitând de războaiele câștigate împotriva triburilor cimbri{18} și a teutonilor, pe care-i zdrobise cu Legiunea Primigenia{19}. În Roma viitorului, cumnatul lui era încă un om cu greutate și Iulius trebuia să-și găsească protecție în umbra lui, dacă puterea lui Sulla ar fi crescut în continuare.

Ar fi însemnat să rămână dator și să-și piardă o parte din autonomie dacă ar fi trecut fățiș în tabăra lui Marius, dar asta s-ar fi putut dovedi singura alegere înțeleaptă. Își dorea să se poată sfătui cu soția lui, s-o asculte disecând problema cu mintea ei ageră, așa ca altădată. De fiecare dată ea vedea un aspect al problemei sau aducea în discuție un punct de vedere de care nimeni altcineva nu și-ar fi dat seama. Ducea dorul zâmbetului ei ascuns, îi lipsea felul în care obișnuia să-i pună palmele pe ochi când era obosit, aducându-i o senzație minunată de liniște și pace…

Porni grăbit pe coridoarele ce duceau spre camerele Aureliei și se opri în fața ușii, ascultându-i respirația adâncă și calmă, abia perceptibilă în tăcerea nopții.

Intră cu grijă și traversă încăperea până în dreptul făpturii adormite, sărutând-o ușor pe frunte. Aurelia nu se trezi, iar el se așeză pe marginea patului, privind-o.

Atunci când dormea, părea aceeași femeie dintotdeauna. În orice moment s-ar fi putut deștepta și ochii i s-ar fi umplut de spirit și de vioiciune. Ar fi râs să-l vadă cum stătea acolo în întuneric, ar fi tras pătura și l-ar fi chemat lângă ea, să-i încălzească trupul.

La cine aș putea să caut sprijin, draga mea? șopti el. Cui ar trebui să-i ofer susținerea și încrederea mea ca să protejeze orașul și Republica? Cred că lui Marius nu-i pasă mai mult de asta decât îi pasă lui Sulla însuși. Își frecă bărbia, simțindu-și barba țepoasă. Cum să asigur adăpostul soției și fiului meu? Cui să-i încredințez casa mea? Lupului sau șarpelui?

Întrebarea se risipi în tăcere și Iulius dădu ușor din cap. Se ridică și-o sărută pe Aurelia, închipuindu-și pentru o clipă că, dacă ea și-ar fi deschis ochii, ar fi putut recunoaște în adâncul lor pe cineva de demult. Apoi plecă în liniște, închizând ușor ușa în urma lui.

Când Tubruk își făcu turul de strajă în acea seară, până și cele din urmă lumânări se topiseră, iar camerele erau învăluite în întuneric. Iulius stătea încă pe scaun, însă ochii îi erau închiși, iar pieptul se ridica și cobora ușor, un șuierat slab ieșindu-i din nări. Tubruk dădu din cap, mulțumit că stăpânul său avea parte de puțină odihnă de la grijile zilnice.

•

A doua zi dimineață Iulius luă micul dejun cu băieții, o mică încălcare a postului cu pâine, fructe și o fiertură caldă, pentru a compensa răcoarea zorilor. Gândurile negre ale zilei trecute fuseseră date deoparte; Iulius stătea mândru în scaun, cu privirea limpede.

Arătați sănătoși și puternici, le spuse celor doi. Renius a făcut din voi niște flăcăi de toată isprava.

Pentru o clipă, pe fețele lor se ivi un rânjet.

Renius zice că în curând vom putea să ne antrenăm pentru luptă. Am demonstrat că putem să îndurăm și arșița, și frigul; am învățat să ne cunoaștem limitele, punctele tari și cele slabe. Totul vine din interior. Renius spune că spiritul stă la baza puterii fizice.

Gaius vorbi cu însuflețire, acompaniindu-și cuvintele cu gesturi largi.

Era clar că amândoi băieții erau din ce în ce mai încrezători în propriile forțe, și Iulius fu străbătut de remușcări pentru faptul că nu putea să asiste mai îndeaproape la progresul lor. Uitându-se la fiul său, se întrebă dacă într-o bună zi nu avea să găsească acasă un străin.

Tu ești fiul meu. Renius i-a antrenat pe mulți, dar niciodată pe fiul meu. Îl vei impresiona, cred.

Iulius se uită la expresia sceptică de pe chipul lui Gaius, știind că băiatul nu era obișnuit să fie lăudat sau prețuit.

Voi încerca. Cred că și Marcus va face o impresie la fel de bună.

Iulius nu se uită la celălalt băiat aflat la masă, deși îi simțea privirea. Răspunse ca și cum acesta n-ar fi fost de față, deranjat de încercarea lui Gaius de a-și aduce prietenul în discuție și vrând ca vorbele lui să i se întipărească în minte:

Marcus nu e fiul meu. Numai tu duci mai departe numele și reputația mea.

Gaius își lăsă capul în jos, jenat și incapabil să suporte privirea nefiresc de dură a tatălui său.

Da, tată, murmură printre dinți și continuă să mănânce.

Câteodată și-ar fi dorit să mai existe și alți copii, frați sau surori cu care să se joace și care să poarte pe umeri povara așteptărilor părintești. Sigur că nu ar fi renunțat la moșie pentru ei, asta fusese a lui dintotdeauna și așa avea să rămână, dar uneori tensiunea era prea greu de îndurat. Mama sa, mai ales, în momentele ei de liniște, îi șopotea încet că el era singurul copil care-i fusese hărăzit, cel mai de preț lucru din viața ei. Îi spunea adesea că i-ar fi plăcut să aibă și fete pe care să le îmbrace frumos și cărora să le împărtășească din înțelepciunea ei, dar că febra care o cuprinsese la nașterea lui îi răpise această șansă.

Renius își făcu apariția în bucătăria caldă. Purta sandale decupate, o tunică de soldat roșie și șosete scurte care se terminau în jurul gambelor, întinse bine pe mușchii aproape nefiresc de mari, evident, moștenirea unei vieți de infanterist în legiunile romane. În ciuda vârstei, părea că mustește de sănătate și energie. Se opri în fața mesei, cu spatele drept și ochii sclipindu-i iscoditor.

Domnule, cu permisiunea dumneavoastră, se apropie răsăritul și băieții trebuie să alerge opt kilometri înainte ca soarele să se arate peste dealuri.

Iulius încuviință și cei doi băieți se ridicară iute, așteptând un semn de la tată pentru a putea pleca.

Mergeți. Antrenați-vă bine, spuse zâmbind.

Fiul lui părea nerăbdător, însă în ochii negri ai celuilalt se citea altceva. Să fi fost furie? Nu, se risipise cu totul.

Băieții ieșiră în fugă pe ușă și cei doi bărbați rămaseră din nou singuri. Iulius îi făcu semn bătrânului gladiator să se așeze la masă.

Am auzit că intenționezi să începi cu ei instruirea de luptă în curând.

Încă nu au destulă forță pentru asta. Poate că totuși nu se va întâmpla anul ăsta. Până la urmă, pentru ei sunt ceva mai mult decât un simplu instructor de educație fizică.

Te-ai mai gândit să continui pregătirea cu ei după ce expiră contractul pe anul ăsta? întrebă Iulius, sperând că maniera neoficială de a pune problema i-ar fi mascat adevăratul interes.

La anu mă voi retrage la țară. Nu prea sunt șanse să mă răzgândesc.

Atunci ei vor fi ultimii tăi elevi, ultima ta moștenire lăsată Romei, îi răspunse Iulius.

Pentru o clipă, Renius rămase împietrit; Iulius însă nu-și lăsă emoțiile să-l trădeze.

E un lucru de luat în considerație, rosti în cele din urmă gladiatorul, apoi se întoarse pe călcâie și dispăru în lumina slabă a zorilor.

În urma lui, un rânjet de lup înflori pe chipul lui Iulius.


• Capitolul 6 •

Ca ofițeri de armată, veți merge la război călare, dar lupta de pe cal nu e punctul nostru forte. Deși ne folosim de cavalerie pentru atacurile în forță, cei care zdrobesc în final inamicul sunt pedestrașii celor douăzeci și opt de legiuni. Fiecare bărbat din cei o sută cincizeci de mii de legionari mobilizați pe câmpul de luptă poate parcurge în orice moment al zilei cincizeci de kilometri complet echipat, ducând în spate o raniță egală cu o treime din greutatea sa. Chiar și în condițiile astea, poate lupta cu inamicul la capacitate maximă și fără să se plângă.

Renius îi urmărea pe cei doi băieți care stăteau în arșița amiezii, încercând să-și controleze respirația după alergare. Lor, ultimii lui elevi, le dăruise mai bine de trei ani de pregătire. Și mai aveau încă atâtea de învățat! Mergea în jurul lor în timp ce le vorbea, cuvintele curgând pe nerăsuflate.

Faptul că țările lumii au căzut în mâinile Romei nu este un dar al zeilor. Și nici slăbiciunea triburilor străine nu este aceea care le împinge să cadă sub tăișul sabiei noastre. Este puterea noastră, mai mare decât orice alt lucru pe care ei îl pot aduce în luptă. Asta este cea mai însemnată tactică a romanilor. Înainte chiar de a ajunge pe câmpul de război, oamenii noștri vor fi invincibili în spirit și vor avea trupuri oțelite. Mai mult decât atât, vor fi dobândit o disciplină pe care armatele lumii se vor strădui zadarnic să o distrugă. Fiecare bărbat va ști că frații care luptă alături de el nu îl vor părăsi, stându-i alături până la moarte. Asta îl va face mai puternic decât orice asalt eroic, decât orice strigăte zadarnice ale triburilor sălbatice. Trăim pentru a lupta. Noi rămânem în picioare, și ei pier.

Respirația lui Gaius se domoli pe măsură ce plămânii încetară să mai ceară atât de aprig oxigen. În cei trei ani de când Renius sosise la conacul tatălui său, se înălțase binișor și puterea îi crescuse. La cei aproape paisprezece ani ai săi, în el putea fi deja recunoscut bărbatul de mai târziu.

Pielea, sub arsura soarelui roman, căpătase o culoare cafenie, statura îi era zveltă și atletică, având umeri viguroși și picioare puternice. Putea alerga ore în șir pe dealuri și tot mai găsea rezerve pentru un sprint când zărea de departe moșia tatălui său.

Și Marcus se transformase trupește, dar și în spirit. Bucuria inocentă a băiatului de altădată acum nu se mai ivea decât arareori. Renius îl învățase să-și stăpânească emoțiile și reacțiile. Trei ani întregi deprinsese asta prin intermediul biciului, fără nicio fărâmă de blândețe. Și el dezvoltase umeri bine clădiți și niște pumni care loveau ca fulgerul, cărora Gaius nu le mai putea face față. Dorința care mocnea înăuntrul lui, aceea de a fi pe picioarele lui, de a nu depinde de nimeni din familie sau de protecția altora era ca o otravă ce-i rodea stomacul.

Sub privirile lui Renius, băieții se liniștiră, alungând oboseala și urmărindu-l cu atenție. Nu era străin de ei faptul că obișnuia să lovească pe neașteptate într-un stomac expus, mereu în căutarea unui punct slab.

Săbiile, domnilor! Aduceți-vă săbiile.

Se îndepărtară în tăcere și-și luară săbiile scurte atârnate de peretele curții de antrenament. Își prinseră cingătorile grele de piele cu suportul pentru sabie în jurul taliei. Teaca era strânsă bine cu pânză, pentru a rămâne fixă dacă sabia ar fi fost scoasă pe neașteptate.

Echipați cum se cuvine, reveniră la poziția inițială, așteptând următoarea comandă.

Gaius, tu o să privești. O să-l folosesc pe băiat ca să demonstrez un lucru cât se poate de simplu.

Renius își întinse umerii cu un pocnet de oase și rânji către Marcus, care-și scoase încet sabia.

În poziție de atac, băiete! Stai ca un soldat, dacă mai știi cum se face asta.

Marcus luă poziția de atac, cu picioarele depărtate la lățimea umerilor, cu trupul puțin înclinat în față, sabia ținută la nivelul taliei gata să lovească în vintre, în stomac sau în gât, cele trei obiective principale. Preferate erau gâtul și vintrele, unde o tăietură adâncă ar fi însemnat că adversarul ar fi sângerat până la moarte în numai câteva clipe.

Renius își schimbă poziția și Marcus flutură șovăind vârful sabiei pentru a-i urma mișcarea.

Iar spinteci aerul? Dacă faci asta, îți voi ghici fiecare mișcare. Nu am nevoie decât de o singură breșă ca să-ți tai gâtul, una singură. Dă-mi voie să văd în ce direcție vei merge și te tai în două. Începu să se miște în jurul lui Marcus care rămase calm, cu sprâncenele ridicate pe chipul lipsit de expresie. Renius continuă să vorbească: Vrei să mă ucizi, nu-i așa, băiete? Îți simt ura. O simt așa cum simt un vin bun în stomac. Poți să crezi că mă înveselește?

Marcus atacă brusc, fără nicio veste. Avusese nevoie de sute de ore de instrucție ca să-și poată ascunde intențiile, încordarea prevestitoare a mușchilor care-l trădau. Nu conta cât erai de rapid, un adversar bun te-ar fi spintecat dacă ți-ar fi citit gândurile înainte de fiecare mișcare.

Renius fentase cu abilitate atacul. Își lipi lama sabiei de gâtul lui Marcus.

Încă o dată. Ai fost încet și neîndemânatic ca de obicei. Dacă nu ai fi o idee mai rapid decât Gaius, aș zice că ești cel mai prost spadasin pe care l-am văzut vreodată.

Marcus rămase năucit. Într-o fracțiune de secundă, spada încălzită de soare îi atinse coapsa, chiar lângă vena mare prin care i se scurgea viața.

Renius își scutură capul dezgustat.

Niciodată să nu-ți asculți adversarul. Gaius ne privește, tu te lupți. Te concentrezi pe mișcările, nu pe vorbele mele, care sunt menite doar să-ți distragă atenția. Încă o dată.

Trupurile lor se roteau în bătaia soarelui.

La început și maică-ta era neîndemânatică în pat.

Sabia lui Renius șerpui în afară, apoi țâșni într-o parte cu zgomot de metal. Marcus interveni, lipindu-și lama de gâtul aspru și zbârcit al lui Renius. Avea o privire de gheață, neiertătoare.

Previzibil, mârâi Marcus, privindu-l fix în ochii albaștri, reci și sfredelitori.

Simți o împunsătură și privind în jos zări pumnalul pe care Renius îl ținea în mâna stângă, atingându-l ușor pe stomac. Bătrânul schiță un rânjet.

Mulți vor fi aceia care te vor urî atât de mult, încât te vor ucide cu ultima lor suflare. Sunt cei mai periculoși dintre toți. Se pot arunca în sabia ta, orbindu-te în același timp cu degetele. Am văzut o femeie făcând asta unui camarad al meu.

De ce îl ura atât de mult? întrebă Marcus dându-se un pas înapoi, cu sabia încă în poziție de apărare.

Învingătorii vor fi întotdeauna detestați. E prețul pe care trebuie să-l plătim. Dacă ești iubit, oamenii vor face ceea ce vrei tu, dar numai când vor dori ei. Dacă însă le va fi teamă de tine, vor face voia ta atunci când vrei tu. Deci, cum e mai bine: să fii iubit sau temut?

Amândouă, spuse Gaius pe un ton serios.

Renius zâmbi.

Vrei să spui adorat și respectat, ceea ce este un lucru imposibil atunci când cucerești pământuri noi trecându-le prin foc și sabie. Viața nu-ți va pune niciodată întrebări simple. Întotdeauna vor exista mai multe răspunsuri.

Băieții păreau derutați și Renius izbucni enervat:

O să v-arăt eu ce înseamnă disciplina! O să vă arăt ceea ce deja ați învățat. Lăsați săbiile deoparte și fiți atenți!

Bătrânul gladiator îi privi cu un ochi critic. Clopotul amiezii bătu pe neașteptate și el se încruntă, schimbându-și imediat dispoziția. Glasul își pierdu tonul autoritar și pentru prima dată le vorbi încet și calm:

Știați că în oraș oamenii se răscoală de foame? Bande întregi distrug pământuri și apoi se împrăștie ca șobolanii când cineva are destul curaj să-i întâmpine cu sabia. Ar trebui să fiu acolo, nu să mă joc cu copiii. Și așa v-am antrenat încă doi ani peste cât ne-a fost înțelegerea la început. Încă nu sunteți pregătiți, dar n-o să-mi mai irosesc bătrânețea cu voi. Asta va fi ultima voastră lecție. Se îndreptă spre Gaius, care privea hotărât înainte. Trebuia să mă întâlnesc aici cu tatăl tău ca să-i dau raportul. Oare ce vrea să spună faptul că a întârziat pentru prima dată în trei ani?

Gaius își drese vocea:

Poate că răscoalele din Roma sunt mai grave decât ai crezut.

Așa e. Păcat că tatăl tău nu va fi aici să asiste la cea din urmă lecție. Dacă el moare și eu vă ucid, cine va moșteni moșia?

Gaius clipi încurcat. Poate că nu auzise bine. Cuvintele bărbatului sunaseră ca și cum și-ar fi comandat o tunică nouă.

Unchiul meu, Marius, deși acum e plecat cu Legiunea Primigenia. Nu se va aștepta la…

Bună legiune, Primigenia. S-a descurcat de minune în Egipt. Atunci lui o să-i trimit nota de plată. Între timp o să-ți fac pe plac. Tu vei fi stăpânul moșiei în absența tatălui tău. Când te simți pregătit mă vei înfrunta de-adevărat, nu pentru exerciții, nici n-o să ne luptăm până când unul din noi sângerează; vom pretinde pur și simplu că astăzi trebuie să faci față unui atac al răsculaților pe străzile Romei. Voi lupta corect, iar dacă mă ucizi poți considera că ai absolvit școala mea.

De ce să ne ucizi după tot timpul în care ne-ai… îndrugă Marcus, încălcând regulile de disciplină prin faptul că vorbi neîntrebat.

Cândva tot va trebui să înfruntați moartea. Nu pot să vă antrenez la nesfârșit. Trebuie să învățați o ultimă lecție despre cum să vă controlați teama și furia.

Pentru o clipă Renius păru nesigur de spusele sale, apoi capul i se semeți, iar țestoasa arțăgoasă, cum îl porecleau sclavii, reveni cu o intensitate și-o energie copleșitoare.

Sunteți ultimii mei elevi. Eu mă voi retrage în curând, așa că reputația mea atârnă acum de bietele voastre căpățâni. N-am să permit să nu aveți un antrenament desăvârșit, ca apoi să-mi pătați numele cu faptele voastre. Numele meu este lucrul pe care mi l-am construit o viață întreagă. E prea târziu să mă gândesc că aș putea renunța la el.

Nu o să te facem de râs, murmură Marcus aproape ca pentru sine.

Renius îl repezi țipând:

Fiecare lovitură a ta mă face de râs! Ții sabia ca un măcelar care jupoaie turbat carnea de pe un stârv de bou. Nu te poți controla. Ești dus de nas de cea mai simplă capcană și dintr-odată ți se scurge tot sângele din cap. Și TU! Se întoarse către Gaius, care începuse să rânjească. Tu ai mintea în pantaloni, ești mult prea ușuratic pentru a putea fi un roman adevărat. Te crezi nobil? Îmi îngheață sângele în vine când mă gândesc că tineri ca tine ajung să moștenească numele meu, orașul acesta și poporul întreg.

Lui Gaius îi pieri zâmbetul la aluzia despre sclava pe care Renius o biciuise în fața lor pe motiv că le distrăgea atenția, încă îi era rușine pentru acea întâmplare și simți o furie crescândă înlăuntrul lui, în timp ce tirada continua.

Gaius, ai voie să alegi care din voi se va duela primul. Asta va fi prima ta decizie tactică.

Renius se întoarse și se îndreptă cu pași mari către pătratul marcat pentru luptă, pavat cu mozaic pe terenul de antrenament. Începu mișcări de încălzire a mușchilor de la picioare, părând că nu bagă de seamă privirile năucite ale celor doi.

A înnebunit, șopti Marcus. O să ne omoare pe amândoi.

Încă ne joacă feste, spuse Gaius îndârjit. Ca atunci, la râu. Am să-l dobor. Cred că sunt în stare. Cu siguranță n-o să refuz provocarea. Dacă așa îi arăt că mi-am învățat lecția, fie. O să lupt cu propriile lui arme.

Marcus își privi prietenul și văzu hotărârea din ochii lui. Știa că, oricât de mult și-ar fi dorit ca niciunul din ei să nu se lupte cu Renius, el era totuși cel care avea cele mai multe șanse. Știa că victoria nu avea să fie deloc ușoară, dar numai el era îndeajuns de rapid ca să-l ucidă pe bătrân, chiar dacă asta ar fi însemnat să piară la rândul său.

Gaius, șopti. Lasă-mă pe mine primul.

Gaius îl privi în ochi, părând că vrea să-i ghicească gândurile.

De data asta nu. Ești prietenul meu. Nu vreau să văd cum te ucide.

Nici eu pe tine. Eu sunt cel mai rapid dintre noi. Am mai multe șanse.

Gaius își relaxă umerii și zâmbi încordat.

Nu e decât un moș neputincios. Mă întorc îndată.

Ajuns în fața bătrânului, Gaius adoptă poziția de luptă. Renius îl privi printre gene, cu ochii mijiți sub razele soarelui.

De ce ai ales să te lupți primul?

Gaius ridică din umeri.

Cu toții murim odată și-odată. E alegerea mea. Asta-i tot.

Cum să nu! Începe, băiete! Să vedem dacă ai învățat ceva. 

Începură să se miște unul în jurul celuilalt cu mișcări agile, cu săbiile trase sclipind în soare.

Renius simulă un atac cu o mișcare rapidă din umăr. Gaius îi ghici intenția și-l obligă pe bătrân să se dea un pas înapoi lovind cu vârful spadei. Armele se ciocniră și lupta începu. Atacară și parară loviturile, apoi își încrucișară săbiile, încordați și foarte aproape unul de celălalt. Cu o zvâcnire a mușchilor, bătrânul gladiator îl aruncă înapoi pe băiat, care se prăbuși în praf.

Pentru prima dată, chipul lui Renius rămase extrem de concentrat; pentru prima dată, nu se auzi vreo replică în batjocură. Gaius se ridică încet, recăpătându-și echilibrul. Era clar că nu putea câștiga apelând la forță.

Făcu doi pași repezi înainte și lovi scurt cu sabia, spărgând apărarea adversarului și tăind adânc în pielea maronie de pe pieptul lui Renius.

•

Bătrânul scoase un geamăt de uimire în timp ce băiatul își continua atacul, lovitură după lovitură. Fiecare înaintare era parată cu schimbări ușoare de poziție și cu mișcări de spadă. Era limpede că Gaius avea să fie în curând foarte obosit, o pradă numai bună de hăcuit.

Transpirația abundentă i se scurgea în ochi. Se simțea pierdut, incapabil să născocească mișcări noi prin care să păcălească vigilența acestui om de piatră care-i citea și-i para loviturile cu atâta ușurință. Împunse cu sabia și rată, pierzându-și echilibrul, în timp ce Renius întinse brațul drept și-și adânci lama spadei în vintrele lipsite de apărare.

Gaius simți cum îl părăsesc puterile. Picioarele păreau niște nuiele firave care se îndoiră sub greutatea trupului, elastice și nedureroase. Sângele stropi țărâna și culorile se șterseră împrejurul băiatului, înlocuite de bătăile puternice ale inimii și de imaginile care-i fulgerau în minte.

Renius privi spre el și Gaius văzu că ochii îi erau umezi. Oare plângea?

Nu ești destul… de bun… rosti gladiatorul.

Renius înaintă, cu ochii înecați de durere.

Lumina soarelui fu blocată de o umbră. Marcus își vârî sabia sub gâtul zbârcit de vreme al bătrânului luptător. La un pas în spatele lui Renius, văzu cum acesta înțepeni de uimire.

Ai uitat de mine, nu-i așa?

O clipire de ochi ar fi fost de ajuns ca să curme viața ticălosului bătrân petrecându-și repede lama peste gâtlej, dar Marcus zări trupul prietenului său și înțelese că viața i se scurgea din vine. Se lăsă pentru o clipă pradă furiei care clocotea înlăuntrul lui și ocazia unei morți sigure dispăru când Renius se îndepărtă ușor și-și înălță iar sabia plină de sânge. Ochii îi străluceau pe chipul ca de piatră.

Marcus își începu atacul, trecând peste apărarea bătrânului și revenind fără ca acesta să apuce să reacționeze. Dacă ar fi încercat o lovitură mortală, cu siguranță i-ar fi reușit, căci Renius stătea nemișcat, cu fața aspră de încordare. Lovitura băiatului nu făcu însă decât să-l aducă din nou în simțiri.

Nu poți să mă ucizi nici măcar atunci când stau nemișcat în fața ta? îl repezi Renius dându-i iarăși târcoale, cu partea dreaptă către Marcus.

Întotdeauna ai fost un prost. Ești orgolios ca un prost! urlă Marcus, obligat să-i dea atenție celui care-i vorbea, în timp ce prietenul său murea singur sub razele arzătoare ale soarelui.

Își lansă din nou atacul, și gândul i se preschimbă în faptă. Loviturile cădeau de la sine, fără a fi cântărite, de neoprit. Rănile se căscară roșii pe trupul bătrân și Marcus auzi sângele picurând în praf ca o ploaie de primăvară.

Renius nu mai avu timp să-i răspundă. Se apăra disperat, zguduit de ceea ce i se întâmpla, înainte de a-și așterne din nou pe chip masca de gladiator. Mișcările lui Marcus erau pline de suplețe și bine echilibrate, erau mișcările unui luptător înnăscut, prea iuți pentru a putea fi oprite.

În repetate rânduri, bătrânul își dăduse seama că parase o lovitură abia când auzea zăngănitul metalului; trupul i se mișca, reacționând din instinct, iar mintea părea că e desprinsă de luptă.

Își putea auzi gândurile surde: Sunt un bătrân nebun. Ăsta s-ar putea să fie cel mai bun elev pe care l-am antrenat vreodată, dar l-am ucis pe celălalt. I-am aplicat o lovitură de moarte.

Brațul stâng îi atârna bălăbănindu-se, cu mușchiul umărului secționat. Durerea era ca un ciocan care-l doborî brusc, sleindu-l de puteri ca și cum oboseala bătrâneții ar fi pătruns în el deodată. Băiatul nu mai fusese nicicând atât de rapid; era ca și cum priveliștea prietenului muribund ar fi deschis înlăuntrul lui uși secrete.

Renius simți cum îl părăsesc puterile și gemu deznădăjduit. De multe ori i se întâmplase să vadă cum trupul cedează în fața spiritului prea puternic. Se apăra fără vlagă, rotind lama tocită a sabiei, convins că o făcea pentru ultima oară.

Încetați sau vă dobor pe loc! se auzi o voce necunoscută, joasă, dar care răsună clar în jur.

Marcus nu se opri. Fusese antrenat să nu reacționeze la stimuli din afară. Nimeni și nimic nu avea să-l priveze de acea victorie. Își încordă umerii, pregătindu-se să înfigă lama de fier.

Arcul ăsta o să te ucidă, băiete! Pune sabia jos.

Renius îl privi pe Marcus în ochi, văzând în ei, pentru o clipă, licărind nebunia. Știa că țâncul avea să-l omoare. Apoi strălucirea dementă din ochi păli și bătrânul își trase sufletul. Chiar dacă sângele îi curgea în vene încălzindu-i trupul, curtea îi părea rece; bătrânul îl urmări pe Marcus pășind încet în spate, ieșind din spațiul de luptă, apoi întorcându-și privirea către nou-venit. Rareori i se întâmplase lui Renius să fie atât de încredințat de iminența morții.

Într-adevăr, se zărea un arc și vârful unei săgeți care sclipea în soare. Cel care-l ținea, fără niciun tremur al brațelor, în ciuda forței de care avea nevoie ca să-l încordeze, era un bărbat încă mai bătrân decât Renius. Purta o robă aspră cafenie și zâmbea cu jumătate de gură.

Nimeni nu trebuie să moară astăzi, credeți-mă. Puneți armele deoparte și lăsați-mă să chem doctorii și să vă aduc băuturi reci.

Marcus se simți dintr-odată copleșit de realitate. Sabia scurtă îi scăpă din mână în timp ce vorbea:

Gaius, prietenul meu, e rănit. S-ar putea să moară. Are nevoie de ajutor.

Renius se prăbuși într-un genunchi, nemaiputându-se ține pe picioare. Sabia îi căzu din mâna neputincioasă și pata de sânge se lăți în jurul lui. Capul gladiatorului se plecă. Marcus trecu pe lângă el fără ca măcar să-l privească și se îndreptă către locul unde zăcea Gaius.

Văd că apendicele i-a fost străpuns, spuse bătrânul peste umăr.

Atunci e ca și mort. Când ți se umflă apendicele e clar că ești pe ducă. Doctorii noștri nu-l pot îndepărta.

Eu am mai făcut asta odată. Cheamă sclavii din gospodărie să-l ducă pe băiat înăuntru. Adu-mi niște pansamente și apă încălzită.

Ești cumva vreun vindecător? întrebă Marcus căutând în ochii omului, după un strop de speranță.

Am mai învățat câte ceva din călătoriile mele. Încă nu e totul pierdut.

Privirile celor doi se întâlniră, apoi Marcus se întoarse, încuviințând în tăcere. Avea încredere în străin, deși nu putea spune de ce.

Renius se lăsă pe spate cu mișcări greoaie. Nu era decât un bătrân hârșit, călit sub soarele Romei, dar atât de fragil totodată. Când întâlni privirea lui Marcus încercă să se ridice, tremurând.

Marcus simți o mână poposindu-i pe umăr și potolindu-i furia crescândă. Lângă el se afla Tubruk, cu fața neagră de mânie. Un tremur ușor scutura brațul fostului gladiator.

Liniștește-te, băiete. Nu veți mai lupta. I-am chemat pe Lucius și pe doctorul mamei tale.

Ai văzut și tu? îngăimă Marcus.

Tubruk își încleștă și mai tare degetele în umărul său.

Doar sfârșitul. Am sperat că-l vei ucide, spuse mohorât, privind către locul unde Renius zăcea într-o baltă de sânge. Pe fața lui Tubruk se citea neînduplecarea când se întoarse către nou-venit. Cine ești, bătrâne? Vreun braconier? Asta este o proprietate privată.

Bătrânul se ridică agale și-l privi pe Tubruk în ochi.

Sunt doar un călător, un hoinar, spuse.

O să moară? îl întrerupse Marcus.

Cred că nu azi, îi răspunse bătrânul. N-ar fi cinstit să se întâmple asta odată cu sosirea mea… Doar sunt un musafir al casei acum, nu?

Marcus clipi derutat, încercând să-și măsoare felul în care rostea vorbele, în ciuda durerii și a furiei care-i mocneau în suflet.

Nici măcar nu știu cum te cheamă, spuse băiatul.

Sunt Cabera, răspunse bătrânul cu voce blândă. Liniștiți-vă acum. Vă voi ajuta.


• Capitolul 7 •

Gaius își recăpătă cunoștința, trezit de vocile furioase din încăpere. Capul îi atârna greu și simțea slăbiciune în tot trupul, iar durerea din vintre i se răspândea în valuri, pulsând cu fiecare bătaie a inimii. Avea gura uscată, nu putea să vorbească și nici să-și deschidă ochii. Încercă să se scufunde iar în bezna caldă și roșie, nevrând să revină la realitate.

Am îndepărtat apendicele străpuns și am legat vasele de sânge distruse. A pierdut o groază de sânge, așa că va mai trece un timp până să se înzdrăvenească, dar e tânăr și puternic.

Vocea unui străin. Oare era unul dintre doctorii de pe moșie? Gaius nu știa răspunsul și nici nu-i păsa. Din moment ce nu avea să moară, cel mai bine era să fie lăsat singur să se facă bine.

Doctorul soției mele spune că ești un escroc.

Ăsta era glasul tatălui său, fără nicio îndoială.

El nu a vrut să opereze o rană ca asta, așa că nu ai pierdut nimic, nu? Am mai scos apendicele și altădată, nu este o operație mortală. Problema este febra cu care trebuie să se lupte singur.

Eu așa am învățat. Întotdeauna când apendicele se umflă, plesnește și mori. Nu poate fi scos ca și cum ai tăia un deget.

Lui Gaius i se păru că tatăl său era obosit.

Și totuși, am făcut-o. Și l-am pansat și pe bătrân. O să-și revină, dar n-o să mai poată lupta niciodată din cauza rănii de la umărul stâng. Nimeni n-o să moară. Ar trebui să dormi.

Gaius auzi pașii care traversară camera și simți pe fruntea umedă mâna caldă și aspră a tatălui său.

Este singurul meu copil. Cum aș putea să dorm, Cabera? Tu ai dormi dacă ai fi în locul meu?

Aș dormi ca un prunc. Am făcut tot ce ne-a stat în putință. O să veghez asupra lui, dar tu trebuie să te odihnești.

Părea o voce blândă, dar nu mieroasă ca a doctorilor care vedeau de mamă-sa; avea un accent ciudat, totuși plăcut.

Gaius se cufundă din nou în apele somnului, de parcă o povară grea îi fusese legată de trup. Vocile se auzeau departe, ca prin vis.

De ce nu ai cusut rana? Am văzut multe răni făcute în luptă, dar le închidem și le coasem…

De asta grecilor nu le plac metodele mele. Rănii trebuie să i se îngăduie să-și scurgă puroiul atunci când crește febra. Dacă aș închide-o de tot, mizeria nu ar mai avea unde să se ducă și i-ar otrăvi trupul. Atunci cu siguranță ar muri, cum li se întâmplă aproape tuturor. Dar asta l-ar putea salva.

Dacă moare, o să-ți scot apendicele cu mâna mea!

Auzi un râs pe înfundate și câteva cuvinte într-o limbă străină, care-i răsunară în minte lui Gaius ca prin vis.

Ai avea ceva de lucru ca să-l găsești. Uite cicatricea pe care o am de când tatăl meu mi l-a scos cu mulți ani în urmă… și a lăsat și loc puroiului să iasă.

Atunci mă încred în judecata ta. Vei avea mulțumirile mele și chiar mai mult dacă trăiește, rosti hotărât tatăl lui Gaius.

• 

Băiatul se trezi sub atingerea rece a unei mâini pe frunte. Privirea sa întâlni doi ochi albaștri, strălucitori în contrastul lor cu pielea cafenie.

Eu sunt Cabera, Gaius. Mă bucur că în sfârșit te întâlnesc și mai ales într-un moment ca ăsta din viața ta. Am călătorit mii de kilometri de-ai voștri. Faptul că am ajuns aici când era mai mare nevoie de mine este de ajuns ca să mă facă să cred în zei, nu socoți?

Gaius nu putu răspunde. Avea limba umflată și tare. De parcă i-ar fi citit gândurile, bătrânul întinse mâna după un vas mic cu apă și i-l apropie de buze.

Bea puțin. Febra îți arde umezeala din corp.

Cele câteva picături îi alunecară în gură, eliberând saliva vâscoasă care se adunase acolo. Gaius tuși și ochii i se închiseră iar. Cabera îl privi și oftă. Se uită să vadă dacă mai era cineva prin preajmă și apoi își puse mâinile bătrâne și osoase pe rană, în jurul tubului de drenaj din care încă se mai scurgeau picături de lichid vâscos.

Din mâinile sale ieși o căldură pe care Gaius o simți până în vis. Undele ei i se împrăștiară în piept, apoi se cuibăriră în plămâni, curățând lichidul.

Căldura aceea crescu până deveni aproape dureroasă, apoi Cabera își îndepărtă mâinile și rămase nemișcat, cu respirația îngreunată.

Gaius deschise ochii din nou. Era încă prea slăbit ca să se miște, dar senzația lichidului care circula în corp dispăruse, în sfârșit putea respira.

Ce ai făcut? întrebă stins.

Acum e mai bine, nu? Aveai nevoie de puțin ajutor, cu toate calitățile mele de chirurg.

Pe chipul bătrânului se zăreau cearcănele aduse de oboseală, dar ochii îi străluceau încă din adânciturile negre.

Băiatul simți din nou mâna pe frunte.

Cine ești? șopti.

Bătrânul ridică din umeri.

Nici eu nu sunt sigur de asta. Am fost cerșetor și conducătorul unui sat. Aș spune că sunt un căutător de adevăruri, câte unul pentru fiecare loc în care ajung.

O poți ajuta pe mama?

Gaius își ținea ochii închiși, dar putu auzi oftatul ușor al bătrânului.

Nu, Gaius. Problema ei este în minte sau poate în suflet. Mă pricep un pic la durerea fizică, nimic mai mult. E mult mai simplu. Îmi pare rău. Dormi acum, băiete! Somnul este cel care vindecă cu adevărat, nu eu.

Întunericul se așternu, ca la comandă.

•

Când se trezi din nou, Renius stătea pe pat, cu fața la fel de inexpresivă ca întotdeauna. Gaius privi atent la înfățișarea schimbată a dascălului. Umărul stâng îi era legat strâns de corp, iar pielea arsă de soare fusese cuprinsă de paloare.

Cum te simți, băiete? Nici nu știi ce bine îmi pare să văd că-ți e mai bine. Sălbaticul ăla bătrân trebuie să fie un vrăjitor.

Cel puțin glasul îi era același.

Da, s-ar putea să fie. Mă mir să te văd aici după ce aproape că m-ai omorât, șopti Gaius, simțindu-și inima bătându-i mai tare, pe măsură ce amintirile îi reveneau în minte.

Sudoarea îi răsări pe frunte.

N-am vrut să te rănesc atât de tare. A fost o greșeală, îmi pare rău.

Bătrânul gladiator îl privi în ochi, găsind în ei iertarea pe care o căuta.

Să nu-ți pară rău. Amândoi suntem în viață. Chiar și tu poți greși.

Când am crezut că te-am ucis…

Durerea se așternu pe chipul lui Renius. Gaius se strădui să se ridice și, spre surprinderea lui, văzu că puterea îi revenea.

Dar nu m-ai ucis. Voi fi mereu mândru să spun că tu ai fost acela care m-a antrenat. Să nu mai vorbim despre asta. Ce a fost a fost.

O clipă, Gaius fu surprins de ridicolul situației în care un băiat de numai treisprezece ani îl consola pe gladiatorul încercat, dar cuvintele îi veneau ușor și își dădu seama că afecțiunea lui pentru bărbatul acela era adevărată, mai ales acum, când îl știa un om, nu doar un soldat perfect, făcut dintr-un material straniu și dur.

Tatăl meu mai este aici? întrebă, sperând că răspunsul avea să fie afirmativ.

Renius clătină din cap.

A trebuit să se întoarcă în oraș, dar a vegheat lângă patul tău câteva zile, până când am fost siguri că ești pe drumul cel bun. Răscoalele sunt din ce în ce mai numeroase și legiunea lui Sulla a fost chemată înapoi ca să restabilească ordinea.

Gaius încuviință și ridică pumnul strâns dinaintea ochilor.

Mi-ar plăcea să fiu acolo, să văd legiunea intrând pe porți.

Renius zâmbi observând entuziasmul tânărului.

Cred că de data asta nu, dar vei avea timp să mai vezi orașul când o să te faci bine. Tubruk e afară. Te simți în stare să-l primești?

Mă simt mult mai bine, am aproape aceeași vână ca de obicei. Cât timp am stat la pat?

O săptămână. Cabera ți-a dat ierburi ca să dormi. Dar chiar și așa, te-ai vindecat incredibil de repede și crede-mă că am văzut o groază de răni la viața mea. Bătrânul zice că e clarvăzător. Eu cred că e ceva vrăjitorie la mijloc. Îl chem pe Tubruk.

Când Renius dădu să se ridice, Gaius își întinse mâna.

O să mai rămâi aici?

Renius zâmbi, dar clătină din cap a negare.

Antrenamentul s-a sfârșit. Mă retrag la căsuța mea, să îmbătrânesc în liniște.

O clipă Gaius ezită.

Ai… familie?

Am avut una cândva, dar nu mai sunt de mult. O să-mi petrec serile cu ceilalți moșnegi, turuind minciuni și bând vin roșu bun. Dar o să te urmăresc și pe tine. Cabera zice că ești un om deosebit și nu cred că diavolul ăsta bătrân se înșală prea des.

Mulțumesc, spuse Gaius, neputând să exprime în cuvinte întreaga recunoștință pe care i-o purta gladiatorului.

Renius dădu din cap, apoi îi strânse mâna hotărât. Plecă și încăperea păru deodată pustie.

Tubruk apăru în ușă, purtând pe buze un zâmbet vag.

Arăți mai bine. Ai culoare în obraji.

Gaius rânji, începând să se simtă din nou ca odinioară.

Mă simt mai în putere. Am avut noroc.

Nu e vorba de noroc. Cabera e răspunzător de însănătoșirea ta. E un om extraordinar. Cred că are vreo optzeci de ani. Cu toate astea, când fostul doctor al mamei tale s-a plâns de modul cum te-a tratat, Cabera l-a scos afară și i-a tras o mamă de bătaie. N-am mai râs așa de multă vreme. N-ai spune că zace atâta putere în brațele alea slăbănoage, plus că are și o directă iute ca fulgerul. Trebuia să-l fi văzut! râse pe înfundate când își aduse aminte, apoi chipul îi deveni serios. Mama ta vrea să te vadă, dar m-am gândit că… ar suferi prea tare să te întâlnească până nu te faci bine. O s-o aduc mâine.

Poți să o aduci și acum. Nu sunt obosit.

Nu, ești încă slăbit și Cabera zice că nu trebuie să te extenuăm cu prea mulți vizitatori.

Gaius rămase uimit că Tubruk accepta sfaturi de la altcineva.

Gladiatorul zâmbi din nou.

Păi, după cum am spus, este un om nemaipomenit. Iar după tot ce a reușit cu tine, tot ce spune el este sfânt, mai ales în ce te privește. L-am lăsat pe Renius să te vadă doar pentru că astăzi pleacă.

Mă bucur că ai făcut asta. Nu mi-ar fi plăcut să las lucrurile neterminate.

Și eu am zis la fel.

Mă mir că nu i-ai luat capul, spuse Gaius vesel.

M-am gândit la asta, dar uneori, la antrenament, se mai întâmplă și accidente. A mers prea departe, asta-i tot. Important este că e mândru de amândoi. Cred că ticălosul ăla bătrân chiar te place, probabil pentru că ești la fel de încăpățânat ca și el.

Marcus ce face? întrebă Gaius.

Moare de nerăbdare să te vadă, normal. Poate o să-l convingi că n-a fost vina lui. Zice că ar fi trebuit să te oblige să-l lași pe el să lupte primul, dar…

A fost hotărârea mea și nu-mi pare rău. Până la urmă am supraviețuit.

Tubruk pufni.

Nu fi prea încrezător. Numai un miracol te-ar fi putut salva după o rană ca asta. Dacă nu era Cabera, nu ai fi trăit. Îi datorezi viața, să știi. Tatăl tău a tot încercat să-l facă să accepte o răsplată, dar nu vrea să ia nimic. Tot ce dorește e un adăpost. Încă nu-mi dau seama de ce e aici. Pare a crede… că noi trăim după voința zeilor și că ei au vrut ca el să vadă cetatea glorioasă a Romei înainte de a fi prea bătrân.

Omul părea contrariat de afirmațiile acelea și Gaius se gândi că nu ar fi fost de niciun folos să-i vorbească de întâmplarea stranie a căldurii pe care o simțise izvorând din mâinile lui Cabera. Era un secret pe care avea să-l păstreze.

Am să pun să-ți aducă o supă. Vrei și niște pâine proaspătă?

Stomacul lui Gaius încuviință bucuros și Tubruk plecă zâmbind din nou.

•

Renius nimeri cu greu șaua armăsarului. Brațul stâng îi era neputincios, iar durerea părea altfel decât cea pe care o cunoștea deja și pe care o simțise de atâtea ori atunci când i se vindeca o rană adâncă.

Era mulțumit că niciun servitor sau sclav nu era prin preajmă ca să-i vadă neîndemânarea. Casa mare de pe moșie părea părăsită.

În cele din urmă, reuși să-și prindă picioarele strâns de trupul calului, puterea mușchilor susținând greutatea. Chiar dacă era pe înserat, ar fi putut să ajungă în oraș înainte de lăsarea întunericului. Gândul acesta îl făcu să ofteze. Oare ce-l mai aștepta acum acolo? Avea să-și vândă casa, deși prețurile scăzuseră de când cu răscoalele. Poate că era mai bine să aștepte până când liniștea s-ar așterne din nou în oraș. Acum că Sulla sosea cu legiunea sa în cetate, sigur urmau execuții și pedepse publice, dar până la urmă ordinea avea să fie restabilită. Se mai întâmplase și altădată. Romanilor nu le plăcea să stea cu războiul la ușă. Se entuziasmau când auzeau de armatele zdrobite ale barbarilor, dar nimănui nu-i plăcea violența legii marțiale, când le era interzis să iasă din casă și hrana era puțină. Cu siguranță că…

Auzi un zgomot în spate și firul gândurilor i se curmă.

Marcus îl privea calm.

Am venit să-mi iau la revedere.

Aproape fără să-și dea seama, Renius observă umerii dezvoltați și statura impunătoare a tânărului. Cu siguranță avea să devină cineva într-un viitor pe care bătrânul luptător nu avea să-l mai apuce.

Un fior îl străbătu la acest gând. Nimeni nu trăiește o veșnicie. Nici Alexandru, nici Scipio, nici Hannibal, nici măcar Renius.

Mă bucur că Gaius se vindecă, răspunse răspicat.

Știu. Nu am venit să-mi arăt supărarea. Am venit să-mi cer iertare, răspunse Marcus, privind la nisipul de sub picioare.

Renius ridică din sprâncene.

Marcus trase adânc aer în piept.

Îmi pare rău că nu te-am ucis, ticălos afurisit ce ești! Dacă peste ani drumurile noastre se vor întâlni din nou, am să-ți iau gâtul.

Renius se clătină în șa, de parcă vorbele l-ar fi lovit! Îi simțea ura și asta îl amuza nespus de mult. Îi venea să bufnească în râs auzind amenințările mucosului, dar își dădu seama că i-ar fi făcut un ultim dar elevului său dacă și-ar fi ales cuvintele cu grijă.

O asemenea ură te-ar putea ucide, băiete! Și pe urmă nu vei mai fi aici ca să-l aperi pe Gaius.

O să fiu întotdeauna lângă el.

N-ai să poți, dacă nu înveți să te stăpânești. O să sfârșești ucis în vreo încăierare din nu știu ce bodegă împuțită dacă nu te liniștești. Da, poate că ai fi reușit să mă omori. La vârsta mea, puterea se scurge mai repede decât mi-ar plăcea mie să recunosc. Dar dacă ne-am fi întâlnit când eram tânăr, te-aș fi doborât mai ușor decât ai tăia spicele de grâu. Să ții minte asta când vei da peste un tânăr care vrea să se afirme.

Renius rânji și din spatele buzelor se iviră niște dinți ca de rechin, oferind o priveliște înfiorătoare.

S-ar putea să aibă ocazia asta mai devreme decât crezi, spuse Cabera, făcându-și apariția parcă de nicăieri.

Cum? Stăteai la pândă, diavol bătrân? spuse Renius, rânjind încă, deși expresia feței se destinse la vederea vindecătorului pe care ajunsese să-l respecte.

Privește către oraș. Cred că în seara asta nu pleci nicăieri, continuă Cabera pe un ton serios.

Marcus și Renius se întoarseră să privească dincolo de dealuri. Deși Roma era ascunsă după valuri de pământ, o văpaie portocalie tot mai aprinsă se ridica spre cer, sub privirile îngrozite ale celor doi.

Pe Jupiter! Au dat foc orașului! răbufni Renius.

Orașul lui iubit!

O clipă se gândi să dea pinteni calului; știa că locul lui era acolo, pe străzi. Oamenii îl cunoșteau, putea să ajute la restabilirea ordinii. O mână rece îi atinse glezna. Coborându-și ochii, întâlni privirile bătrânului Cabera.

Viitorul mi se arată din când în când. Dacă pleci acum, până în zori ești mort. Ăsta e adevărul.

Renius se foi în șa, iar armăsarul frământă nisipul cu copitele, simțind neliniștea stăpânului.

Iar dacă rămân? întrebă răstit gladiatorul.

Cabera înălță din umeri.

Și aici ai putea muri. Sclavii vin încoace să prade totul. Nu mai avem mult timp la dispoziție.

La auzul acestor vorbe, Marcus rămase cu gura căscată. Pe moșie existau aproape cinci sute de sclavi. Dacă se răsculau, ar fi fost măcel. Fără a mai rosti vreun cuvânt, se repezi spre conac, strigând după Tubruk, care să dea alarma.

Vrei o mână de ajutor ca să poți descăleca de pe mândrul armăsar? întrebă Cabera, cu ochi mari și inocenți.

Renius făcu o grimasă, recăpătându-și deodată obișnuita furie.

Zeii nu ne spun ce va să fie, rosti el.

Cabera zâmbi cu tâlc.

Și eu am crezut asta o vreme. Când eram tânăr și arogant socoteam că pot cumva citi în sufletele oamenilor, să văd cine sunt cu adevărat și să prevăd ce au de gând să facă. Mi-au trebuit mulți ani să ating acea umilință care să-mi îngăduie a ști că nu așa se petrec lucrurile. Nu e ca și cum ai privi printr-o fereastră la toate cele. Ci doar mă uit la tine și spre oraș, și presimt moartea. De ce nu? Mulți oameni au puteri despre care alții  cei care nu le posedă , ar zice că sunt ireale. Privește lucrurile în felul ăsta, dacă te face să te simți mai bine. Haide. Va fi nevoie de tine aici în seara asta.

Renius pufni.

Presupun că ai făcut o groază de bani cu talentul ăsta al tău!?

O dată sau de două ori. Banii nu-mi prea țin tovărășie. Ajung în mâinile negustorilor de vin, se duc pe femei ușoare și pe jocuri de noroc. Tot ce am este experiența mea de viață, care valorează mai mult decât banii.

După câteva clipe de gândire, Renius acceptă mâna întinsă, fără să-l surprindă deloc fermitatea strânsorii, mai ales după ce văzuse cum brațele slăbănoage ale bătrânului încordaseră arcul acela greu în curtea de antrenamente.

O să trebuiască să-mi ții tu teaca, bătrâne! O să-mi fie bine fără sabie. Începu să-și conducă armăsarul înapoi în grajduri, mângâindu-l pe bot și șoptindu-i că vor porni mai târziu la drum, când tot freamătul avea să ia sfârșit. Se opri o clipă. Într-adevăr poți vedea în viitor?

Cabera rânji, țopăind amuzat de pe un picior pe altul.

Vrei să știi dacă o să mori sau nu aici, nu-i așa? Asta mă întreabă toată lumea.

Renius redeveni pe dată morocănos ca întotdeauna.

Nu, nu cred că vreau să știu asta. Ține-o pentru tine, vrăjitorule! Conduse calul mai departe, fără să privească înapoi, cu umerii crispați de enervare.

Când dispăru din vedere, ochii lui Cabera se umplură de mâhnire. Îi plăcea Renius și era mulțumit că vedea în el o urmă de omenie, în ciuda gloriei dobândite și a banilor pe care îi câștigase în viață.

Poate că ar fi trebuit să te las să pleci și să te ofilești încet alături de ceilalți bătrâni, prietene, spuse ca pentru sine. Poate că ți-ai fi găsit fericirea pe undeva. Dar dacă ai fi plecat, băieții ar fi fost uciși cu siguranță, așa că pot trăi cu păcatul ăsta.

Ochii îi erau triști când se întoarse către porțile exterioare ale moșiei ca să le închidă. Se întreba dacă și el avea să piară pe meleagurile acelea străine, neștiut de nimeni, dacă nu cumva spiritul tatălui său nu era undeva pe aproape, urmărindu-l. Decise că erau mai mari șansele să nu fie. Cel puțin tatăl său ar fi avut atâta minte cât să nu stea în bârlogul ursului, așteptând să se întoarcă fiara.

•

În depărtare se auzi zgomot de copite. Cabera ținu poarta deschisă, uitându-se să vadă cine se apropie. Oare era unul dintre atacatori sau vreun mesager de la Roma? Își blestemă slăbiciunea puterii de a vedea în viitor, care nu-i permitea decât priviri fugare și niciodată ceva referitor la propria soartă. Se pomeni că ține poarta în așteptarea călărețului, deși nu avusese nicio prevestire. Viziunile cele mai clare erau acelea care nu aveau nicio legătură cu el. Probabil că zeii voiau să-i dea o lecție, deși se pare că era una irosită. Până la urmă, descoperise că nu putea să-și trăiască viața ca un simplu spectator.

O dâră de praf negru se ridica în urma călărețului abia vizibil în întunericul tot mai adânc al apusului.

Ține poarta! ordonă o voce.

Cabera ridică dintr-o sprânceană. Dar ce credea că fac?

Tatăl lui Gaius trecu printre porți în tunet de copite. Avea fața roșie și hainele scumpe erau pătate de funingine.

Roma este în flăcări, spuse și sări de pe cal. Dar n-o să pună mâna pe casa mea! Imediat îl recunoscu pe Cabera și-l bătu prietenește pe umăr. Ce face fiul meu?

E bine. Am…

Glasul bătrânului se stinse, în timp ce bărbatul robust se îndepărtă în grabă ca să organizeze apărarea. Numele lui Tubruk răsună pe coridoarele casei.

Pentru o clipă, Cabera rămase încurcat. Viziunile se schimbaseră puțin: bărbatul cu care tocmai vorbise era o adevărată forță a naturii. Poate că prezența sa ar fi fost tot ce trebuia ca să încline balanța în favoarea lor.

Strigăte tot mai puternice se auziră pe câmpuri și mintea i se goli din nou. Frustrat, Cabera se cățără pe zidul moșiei ca să vadă cu ochii ceea ce mintea nu reușise să deslușească.

Deși întunericul învăluise zarea, bătrânul văzu cum puncte de lumină cât un vârf de ac se adunară laolaltă, înmulțindu-se ca licuricii. Erau felinare și torțe purtate de sclavi furioși, cu sângele fierbând de văpaia care arsese orașul. Deja își croiau drum către domeniul întins al lui Iulius.


• Capitolul 8 •

Toți slujitorii și sclavii din gospodărie rămaseră devotați casei. Lucius, doctorul de pe moșie, își desfăcu pansamentele și materialele de lucru, răspândindu-și ustensilele înfiorătoare pe o bucată de pânză așezată pe una din mesele de la bucătărie. Opri din drum pe doi dintre băieții care slujeau aici; aceștia tocmai ce înșfăcaseră satârele ca să ajute în luptă.

Voi rămâneți cu mine. O să aveți parte de sânge chiar aici.

Băieții ezitară, dar Lucius era mai mult decât un vechi prieten de familie și cuvântul lui fusese întotdeauna lege pentru ei.

Anarhia care la Roma era în floare nu se întinsese încă până la moșie.

Afară, Renius strânsese pe toată lumea în curte. Numără oamenii cu o mină sumbră. Erau douăzeci și nouă de bărbați și șaptesprezece femei.

Câți dintre voi ați fost în armată? strigă.

Șase sau șapte mâini se ridicară.

Voi aveți prioritate la săbii. Restul, mergeți și căutați orice altceva cu care puteți tăia sau zdrobi. Repede!

Ultima poruncă îi scoase pe oamenii îngroziți din letargie și îi făcu să se împrăștie. Cei care găsiseră deja arme rămaseră pe loc, cu fețele înnegurate de spaimă.

Renius se îndreptă către unul dintre ei, un bucătar gras care purta pe umăr un satâr uriaș.

Cum te cheamă? îl întrebă.

Cecilius, veni răspunsul. Când totul va lua sfârșit, voi povesti copiilor mei că am luptat alături de tine.

Așa să faci. Nu vom întâmpina un atac în plină forță. Agresorii caută ținte ușoare pe care să le siluiască și să le jefuiască. Vreau să fac din moșia asta un loc prea greu de cucerit ca să merite efortul. Ești slab de înger?

Nu, domnule. M-am obișnuit să tai porcii și vițeii, așa că n-o să leșin pentru o picătură, două de sânge.

Nu e același lucru. Porcii ăștia au săbii și bâte. Nu sta pe gânduri. Lovește la gât și în vintre. Și caută ceva pentru a para loviturile. Ceva care să țină loc de scut.

Da, domnule. Îndată.

Omul încercă un salut și Renius se forță să zâmbească, stăvilindu-și pornirile în fața manierelor necioplite. Îl urmări cu privirea în timp ce alerga către conac și-și șterse de pe frunte primele broboane de sudoare. Ce straniu că oameni ca acesta puteau nutri un sentiment de devotament pe când mulți alții îl călcau în picioare numai la auzul cuvântului libertate. Dădu din umeri cuprins de silă. Unii oameni nu sunt decât niște animale, iar alții vor rămâne… oameni.

Marcus intră în curte cu sabia scoasă din teacă. Zâmbea.

Ți-ar plăcea să-ți stau prin preajmă Renius? Să-ți acopăr flancul stâng?

Dacă aș avea nevoie de ajutor, cățelandrule, să fii sigur că ți l-aș cere. Dar până atunci du-te la poartă și fii cu ochii în patru. Strigă-mă când poți să-mi dai niște cifre.

Marcus repezi un salut, mai precis decât al bucătarului, dar care totuși ținu prea mult. Renius simți obrăznicia gestului și pentru o clipă se gândi să-i rupă gura țâncului. Dar nu, acum chiar avea nevoie de încrederea prostească în sine a tinereții. Și oricum, avea să afle destul de curând ce înseamnă să ucizi.

Când bărbații se întoarseră, îi trimise pe poziții de-a lungul zidurilor. Erau prea puțini, dar se încredea în ceea ce-i spusese lui Cecilius. Fără îndoială că dependințele aveau să fie arse; poate că aveau să piardă grânele și animalele urmau să fie măcelărite, dar casa nu avea să merite prăpădul pe care l-ar fi produs asaltul asupra ei. O armată i-ar fi asediat și cucerit în doar câteva minute, știa asta, dar atacatorii lor nu erau decât niște sclavi amețiți de vinul furat și de gândul la libertatea care oricum avea să se risipească în zori. Un singur bărbat în putere, o sabie bună și o fire nemiloasă ar fi fost de-ajuns să țină piept gloatei.

Încă nu se vedea nici urmă de Iulius sau de Cabera. Fără îndoială că tatăl lui Gaius își punea platoșa, se echipa complet. Dar unde era vraciul cel bătrân? Arcul lui s-ar fi putut dovedi foarte de folos în primele minute de măcel.

Zgomotul făcut de bărbații de pe ziduri semăna cu flecăreala unui cârd de gâște nervoase.

Liniște! îi repezi Renius. Primul care mai vorbește o să aibă de-a face cu mine!

Când tăcerea se așternu brusc, se auziră din nou țipetele și urletele sclavilor de pe câmpuri.

Trebuie să ascultăm ce se petrece afară. Faceți liniște și mai încălziți-vă mușchii. Păstrați distanța față de cel de lângă voi, ca să puteți schimba direcția fără să-l răniți.

Oamenii se îndepărtară unul de altul, rupând micile grupuri care se formaseră din nevoia de apropiere. Teama se citea în ochii tuturor. Renius blestemă în șoaptă. Dac-ar fi avut chiar și numai zece oameni buni din legiunea în care luptase ar fi putut ține piept atacatorilor până în zori. Pe când ăștia nu erau decât niște copii cu bețe și cuțite. Trase adânc aer în piept, încercând să-și aleagă cuvintele menite a-i încuraja. Chiar și legiunile de fier avuseseră nevoie de discursuri care să le îmbărbăteze și să le dea curajul de a ucide.

Nu aveți unde să fugiți. Dacă gloata trece de voi, toți cei din casă vor muri. Asta este responsabilitatea pe care o aveți. Nu trebuie să vă părăsiți posturile; și așa suntem destul de puțini. Zidul nu are mai mult de un metru jumătate, exact lungimea unui pas mai hotărât. Țineți minte, dacă faceți mai mult de un pas înapoi, veți cădea.

Îi urmări cu privirea în timp ce se foiau pe zid, verificându-i fiecare lățimea. Fața i se înăspri.

Am să pun oameni în curte ca să se ocupe de toți cei care vor trece de zid. Nu vă uitați în jos, chiar dacă vedeți că propriii prieteni vă sunt uciși.

Cabera ieși din casă, cu arcul în mână.

Așa le dai tu curaj? Crezi că imperiul ăsta pe cuvinte ca astea a fost clădit? mârâi bătrânul.

Renius îl privi încruntat.

N-am pierdut niciodată o bătălie, nici în război, nici în arenă. Niciun om nu a dezertat vreodată și nici nu a cedat sub comanda mea. Cine fuge va trebui să treacă de mine.

Eu n-am să fug.

Vocea lui Marcus săgetă liniștea serii.

Renius îi întâlni privirea, citind în ea nebunia pe care o cunoștea deja.

Nici eu, Renius, spuse un altul.

Ceilalți încuviințară cu toții, murmurând că mai degrabă ar muri decât să fugă, deși fețele unora erau încă boțite de spaimă.

Copiii, frații și părinții voștri vă vor întreba cum ați luptat. Fiți siguri că o să-i puteți privi în ochi.

Capetele încuviințară și umerii se ridicară mai semeț.

Așa e mai bine, mârâi din nou Cabera.

Iulius își făcu apariția pe ușa ce dădea spre curte. Platoșa și jambierele unse îi străluceau, iar teaca se legăna în ton cu pașii. O expresie sălbatică i se citea pe față, trădând furia clocotitoare din interior. Bărbații de pe zid se întoarseră cu spatele la el, privind peste câmpuri.

Voi tăia capul tuturor celor care vor fi în afara acestor ziduri! urlă Iulius.

Cabera scutură repede din cap, nevoind să-l contrazică în auzul tuturor oamenilor.

Domnule, șopti. Cu toții au prieteni afară. Sunt bărbați și femei cumsecade, care au căzut în capcană sau sunt neputincioși să se opună. O amenințare ca asta le afectează moralul.

Asta și vreau! Toți cei care nu vor fi între aceste ziduri vor fi uciși și-am să le pun capetele grămadă pe poartă! Asta e casa mea și Roma este urbea mea! Îi vom opri pe ticăloșii care au ars case și-i vom împrăștia în cele patru zări! Ai înțeles, om nebun ce ești?

Furia îi crescu tot mai mare, ca un foc de paie întețit de vânt. Renius și Cabera îl urmăriră înmărmuriți în timp ce se cățără pe zid, străbătându-i lungimea, urlând noi ordine și înfierând lipsa de disciplină.

Pentru un politician, are un mod de abordare destul de neobișnuit, spuse Cabera încet.

Roma e plină de oameni ca el. Imperiul ăsta n-a fost clădit pe discursuri inutile și pe vorbe goale, prietene.

Renius afișă același zâmbet de rechin, apoi se îndreptă către un grup de femei care așteptau, șoptind între ele.

Cu ce putem fi de folos? întrebă o sclavă.

O recunoscu. Era fata pe care o biciuise cu multe luni în urmă, pe motiv că le distrăgea atenția băieților de la antrenament. Da, își aminti că o chema Alexandria. Pe când celelalte femei se făcuseră mici în fața lui, așa cum se cuvenea sclavelor casei, fata aceasta îl privea în ochi în așteptarea răspunsului.

Aduceți niște cuțite. Dacă trece careva de zid, trebuie să tăbărâți asupra lui și să-l înjunghiați până la ultima suflare.

Un icnet de spaimă se ridică dinspre câteva femei mai în vârstă, uneia dintre ele părând chiar a-i veni rău.

Vreți să fiți violate și ucise? Pe toți zeii, femeie, nu ți-am cerut să stai pe zid, doar să ne aperi spatele! Și așa sunt prea puțini bărbați; n-am cum să mai dau câțiva jos să ne apere!

Nu le putea răbda slăbiciunea felului de-a fi. În pat sunt bune, dar dacă ai nevoie de ele… să te ferească zeii!

Alexandria încuviință.

Vom aduce cuțite. Și mai avem și un topor de rezervă în grajduri, dacă nu cumva l-a luat altcineva. Repede, Suzana, du-te de le caută!

O femeie mai în vârstă, încă palidă, dădu fuga să îndeplinească porunca.

Ce să mai aducem? Apă, săgeți, foc?

Nimic! se stropși Renius, pierzându-și răbdarea. Asigurați-vă doar că ucideți pe oricine pătrunde în curte. Înfigeți-i cuțitul în beregată înainte să aibă timp să reacționeze. O să cadă de la trei metri, așa că va fi un moment de slăbiciune, și atunci trebuie să atacați.

N-o să vă dezamăgim, domnule, răspunse Alexandria.

O mai privi o clipă, de-ajuns cât să zărească în ochii ei scânteia de ură care se citea dincolo de înfățișarea calmă. După cum părea, bătrânul avea mai mulți dușmani între ziduri decât în afara lor.

Așa să faceți! spuse tăios și apoi se răsuci pe călcâie.

Bucătarul se întorsese cu o farfurie mare de metal prinsă de piept. Era caraghios de entuziasmat dar Renius îl bătu pe umăr, apoi îl trimise să se alăture celorlalți.

Tubruk stătea lângă Cabera, ținând în mâinile mari un arc strunit.

Bătrânul Lucius se descurcă de minune cu arcul, dar acum e la bucătărie, se pregătește pentru răniți, spuse Tubruk încruntat.

Adu-l afară. Poate să se-ntoarcă la bucătărie mai târziu, după ce își face treaba aici, îi spuse Renius fără să-l privească.

Cerceta zidurile, observând pozițiile oamenilor, în căutarea punctelor slabe. Nu aveau cum să reziste unui atac în forță, așa că se rugă la zeii casei ca sclavii să nu fie în stare de așa ceva.

Sclavii vor avea arcuri? îl întrebă pe Tubruk.

Probabil unul sau două pentru prins iepuri. Pe toată moșia nu există niciun arc ca lumea, în afara de ăsta și cel al lui Cabera.

Bine. Altfel ne-ar doborî pe toți. O să trebuiască să luminăm curtea cu torțe destul de curând, să dăm oamenilor vizibilitate. Își vor dezvălui astfel pozițiile, dar nu pot lupta în întuneric. Nu ei.

S-ar putea să te surprindă, Renius. Numele tău are încă putere asupra lor. Ții minte ce de lume a venit la jocuri? Fiecare bărbat prezent aici va avea ce povesti urmașilor săi dacă supraviețuiește.

Renius pufni.

Mai bine te-ai duce pe zid. E un loc gol pe partea din lateral.

Tubruk scutură din cap.

Toți ceilalți te văd ca pe un lider, știu asta. Până și Iulius va asculta de porunca ta când o să-și vină în fire. O să stau lângă Marcus, să-l pot apăra, dacă-mi dai voie.

Renius îl privi lung. Chiar toate mergeau anapoda? Bucătari grași, fete cu cuțite, copii aroganți! Și acum, colac peste pupăză, ordinele îi erau ignorate chiar înainte de luptă. Își repezi pumnul drept, prăvălindu-l pe Tubruk în țărână. Acesta rămase nemișcat; Renius nu-l învrednici cu vreo privire și se întoarse către Cabera.

Când se trezește, spune-i că băiatul e-n stare să-și poarte singur de grijă. Știu asta. Spune-i să-și ocupe postul sau îl omor.

Cabera zâmbi cu ochii lui mari, dar chipul bătrânului rămase întunecat. În depărtare se auzi deodată zgomot de metal izbit. Larma crescu în valuri și strigătele răsunară în noaptea adâncă. Torțele fură aprinse tocmai când primii oameni ajunseră la zid. În urma lor, veneau alte sute de sclavi, de la Roma, pârjolind totul în cale.


• Capitolul 9 •

Lupta aproape că se termină înainte de a începe. Așa cum prevăzuse Renius, gloata de sclavi sălbatici care se înșirase de-a lungul zidurilor de pe moșie habar nu avea cum să treacă de apărătorii înarmați și se învârtea de colo-colo, zbierând în derută. Deși ar fi fost o ocazie perfectă pentru arcași, Renius le făcuse semn să aștepte lui Cabera și lui Lucius care urmăreau totul cu arcurile pregătite și cu ochi nemiloși. Încă mai exista o șansă ca sclavii să caute o pradă mai ușor de obținut și poate că săgețile le-ar fi întețit ura, transformând-o într-o furie oarbă.

Deschideți porțile! strigă un om din mulțimea purtătorilor de torțe.

Cu luminile care licăreau în noapte, ai fi putut crede că era vreo sărbătoare, dacă nu vedeai chipurile crunte ale atacatorilor. Renius îi urmări, cântărindu-și șansele. Din spate veneau tot mai mulți, mai mulți decât putea cuprinde o moșie precum aceea. Toată pleava Romei îngroșa rândurile mulțimii, fără nimic de pierdut, aducând cu ei ura și violența, acolo unde ar fi putut domni pacea. Cei din față erau împinși înainte și Renius ridică brațul, pregătit să dea semnalul pentru ca arcașii lor răzleți să-și trimită primele săgeți în bulucul de oameni. Nu aveau cum să rateze de la o distanță așa de mică.

Un bărbat păși în față, ieșind din mulțime. Era foarte voinic și-și etala ostentativ barba groasă și neagră care-i dădea o înfățișare de barbar. Poate că numai cu câteva zile înainte cărase supus pietrele într-o carieră sau antrenase caii vreunui stăpân mai îngăduitor. Acum avea pieptul stropit de sângele altcuiva și pe chip purta un rânjet de ură, iar ochii îi sticleau în flacăra torței.

Voi, de pe ziduri! Sunteți sclavi ca și noi. Ucideți-i pe cei care se cred deasupra voastră. Omorâți-i pe toți și veți fi prietenii noștri.

Renius își coborî brațul și Cabera slobozi o săgeată în gâtul bărbatului.

În liniștea care se așternu, Renius urlă către gloata de sclavi:

Asta o să primiți de la mine! Sunt Renius și nu veți trece de mine. Mergeți acasă și așteptați-vă dreptatea!

Asta-i dreptate? se auzi un strigăt de furie.

Un alt bărbat alergă către ziduri și sări să se prindă de marginea înaltă. Sosise momentul. Gloata urlă și se repezi înainte.

Puțini aveau săbii. Ca și ei, cei mai mulți se înarmaseră cu ce găsiseră la îndemână, iar alții nu purtau cu sine decât furia nebună. Renius îl ucise pe primul venit cu o lovitură aplicată direct în gât, neluând în seamă degetele tremurânde care-i râcâiau platoșa. De-a lungul meterezelor țipetele înecau zgomotul făcut de armele ce se izbeau. Renius îl văzu pe Cabera renunțând la arc și ridicând în loc un pumnal fioros cu care înjunghia și apoi sărea înapoi, lăsând trupurile să cadă peste camarazii de dedesubt. Bătrânul strivea în picioare degetele care se agățau tot mai lesne de ziduri pe măsură ce trupurile morților serveau de sprijin noilor agresori.

Renius simți cum îl învăluie amețeala. Știa că umărul îi cedase iar, căci îl încerca un val brusc de căldură venind de sub bandaje, însoțit de o durere usturătoare. Strânse din dinți, apoi înfipse sabia în stomacul unui bărbat, aproape pierzând-o printre mațele slinoase, în timp ce omul se rostogolea pe spate. Un altul îi luă locul, apoi încă unul, iar Renius nu le mai putea vedea sfârșitul. Fu pocnit cu o bucată de lemn care-l lăsă năuc pentru o clipă. Se clătină înapoi amețit, încercând să-și adune puterile pentru a-și ridica sabia ca să-l întâmpine pe următorul atacator. Îl dureau mușchii și sentimentul de epuizare pe care îl simțise atunci când se lupta cu Marcus se întoarse.

Sunt prea bătrân pentru asta, mârâi, scuipând sânge pe gură.

Întrezări o mișcare în stânga și se întoarse pentru a para, însă prea încet. Era Marcus, care-i rânjea. Era acoperit de sânge și arăta ca un demon coborât din miturile străvechi.

Sunt un pic îngrijorat că nu mă pot apăra singur. Ai putea să ții un ochi deschis pentru mine? Să-mi dai de știre când e vreun pericol?

În timp ce vorbea împinse cu umărul un bărbat care încerca să se ridice în picioare. Omul căzu rău, rostogolindu-se direct în cap, cu un țipăt.

Ți-am spus să nu-ți părăsești postul.

Renius își trase răsuflarea, încercând să nu-și arate slăbiciunea.

Ai fi fost ucis. Această onoare îmi aparține. Nu merită s-o risipesc atât de ușor pe niște lepădături ca astea, nu crezi?

Arătă către cealaltă parte a porții, unde Cecilius, căruia cei mai mulți îi ziceau, simplu, Bucătarul, spinteca în jur ca în transă, cu un rânjet imens pe buze.

Veniți la mine, porci și vite ce sunteți! O să vă tai în bucățele!

Sub stratul de grăsime sigur avea ceva mușchi, căci mânuia satârul uriaș de parcă era un vreasc.

Îi ține-n loc Bucătarul pentru mine. De fapt, se distrează cum nu s-a distrat în viața lui, continuă vesel Marcus.

Trei bărbați se năpustiră deodată asupra zidului, sărind de pe grămada de trupuri, care ajunsese deja la jumătatea înălțimii. Primul ridică o sabie asupra lui Marcus, dar băiatul își adânci dintr-o parte spada în pieptul bărbatului și acesta căzu sub izbitura sălbatică pe bolovanii din curte. Pe al doilea îl execută cu o lovitură prin întoarcere, care nimeri la nivelul ochilor, tăind prin carne și oase. Sclavul muri pe loc.

Al treilea atacator striga de bucurie pe măsură ce se apropia de Renius. Știa de renumele bătrânului și în mintea sa deja își închipuia povestea pe care avea s-o spună prietenilor. Dar gladiatorul ridică sabia spărgând apărarea bărbatului și despicându-i pieptul.

Renius îl lăsă pe bărbat să cadă și lama îi rămase în mână, scăldată în sânge. Îl durea din nou brațul stâng, dar de data asta suferința era mult mai adâncă. Pieptul îi era săgetat de durere și scoase un geamăt.

Ești rănit? îl întrebă Marcus fără să-și ia ochii de la zid.

Nu, du-te înapoi la locul tău, îl repezi Renius și fața îi deveni galbenă ca de ceară.

Marcus îl privi îndelung.

Cred că o să mai stau puțin, spuse încet.

Tot mai mulți oameni se năpusteau pe ziduri și sabia îi dansa, alunecând de la o beregată la alta fără oprire.

Tatăl lui Gaius abia îi observa pe cei care-i cădeau sub sabie. Lupta așa cum învățase: se năpustea asupra adversarului, para și apoi lovea. Grămada de cadavre creștea tot mai mare la baza porții. O voce interioară îi spunea că ar fi trebuit să cedeze până acum. Nu erau decât niște sclavi. N-aveau nevoie să treacă de zid. De ce nu se opreau? Când totul avea să se termine, era hotărât să înalțe zidul cu încă un stat de om.

Păreau că i se aruncă în sabia plină de sânge, împroșcând zidurile și porțile, împroșcându-l pe el. Îl dureau umerii și brațul îi era de plumb. Numai picioarele erau încă puternice. Cu siguranță aveau să cedeze curând, aveau să caute alte locuri de prădat. Împingea, se apăra și iar lovea. Intrase în ritmul dătător de moarte al legionarului, dar tot mai mulți se cățărau pe grămada de carne fără viață ca să pătrundă înăuntru. Își rupsese vârful sabiei în oase și în tăișul altor arme, și abia îl zgârie pe bărbatul care-i sări dinainte. Un pumnal îi străpunse mușchii tari ai abdomenului, făcându-l să geamă străbătut de durere, apoi îl lovi pe atacator peste falcă până ce acesta căzu mort.

Alexandria stătea în curte într-o beznă totală. Celelalte femei plângeau în tăcere. Una se ruga. Fata observă că Renius era epuizat și fu dezamăgită când Marcus interveni să-l salveze. Se întreba de ce o făcuse și privi îndelung la contrastul dintre cei doi. De o parte stătea luptătorul cărunt, veteranul a o mie de războaie, acum lent și rănit. De cealaltă parte stătea Marcus, un asasin agil, care hăcuia zâmbind la sclavii care-i cădeau sub tăiș. Nu conta că aveau săbii sau bâte. În fața lui păreau neputincioși. Îi dobora dintr-o lovitură. Văzu un om care nu-și dădea seama că moare. Sângele îi țâșnea șuvoaie din piept, dar el lovea în continuare sălbatic, folosindu-se de o lance ruptă.

Era straniu. Alexandria se strădui să vadă fața omului și surprinse chiar clipa fatală în care bărbatul simți durerea, vestindu-i astfel întunericul de veci.

Toată viața auzise povești despre putere și glorie, iar acum luptătorii păreau că se măcelăresc între ei ca niște stafii desprinse de realitate. Se așteptase să vadă momente de sacrificiu de sine și de curaj în fața morții, dar de acolo de jos, din umbră, nu zărea nimic de acest fel.

Era clar, pentru bucătar lupta reprezenta o distracție. Începuse chiar să cânte un cântec vulgar despre o zi la piață și niște fete drăguțe, mai mult țipând decât cântând, în timp ce-și afunda satârul în mădularele nefericiților. Pe măsură ce bărbații cădeau sub loviturile lui, cântecul îi era tot mai răgușit.

În stânga ei, unul dintre apărători căzu în curte, lângă intrare. Nu încercă în niciun fel să se protejeze la contactul cu pământul și capul i se zdrobi de o piatră cu un zgomot surd. Alexandria se cutremură și, prin întuneric, apucă umărul unei alte femei. Oricine ar fi fost, suspina încet, însă nu aveau vreme pentru asta.

Repede, o să pătrundă prin breșă! spuse Alexandria cu glas șuierat, apoi o trase pe femeie după ea, nefiind sigură dacă putea să ducă de una singură sarcina la bun sfârșit.

Pe măsură ce se îndepărtară, o bufnitură surdă se auzi din altă parte a zidului, urmată de strigăte de victorie. Un alt bărbat se prăvăli, agățându-se o secundă, înainte de a-și da drumul de tot.

Se învârti sălbatic pe loc, întruchiparea unui coșmar sângeros, iar ochii îi scânteiară, înțelegând că nu avea adversari care să-l atace; exact atunci Alexandria se năpusti asupra lui și-i înfipse cuțitul în inimă. Viața se scurse din el cu un geamăt, în vreme ce un alt atacator lovi pietrele din apropiere. Zgomotul gleznei cedând la contactul cu pământul se auzi atât de tare, încât acoperi tumultul de dincolo de ziduri. Suzana, de obicei atât de grijulie cu pregătirea mesei stăpânului pentru banchete, își petrecu acum cuțitul subțire peste beregata bărbatului, apoi se îndepărtă, lăsându-l în urmă, tremurând spasmodic.

Alexandria privi la cercul luminat de torțe de deasupra. În sfârșit aveau lumină! Era groaznic să mori în întuneric.

Aduceți mai multe torțe aici! țipă, sperând că avea să-i răspundă cineva.

Niște brațe o apucară din spate și capul îi fu răsucit într-o parte. Se încordă în așteptarea momentului de agonie, dar greutatea de pe umeri dispăru brusc. Se întoarse și o văzu pe Suzana ținând în mână cuțitul acoperit de sânge proaspăt.

Fii tare, dragă! Noaptea încă nu s-a sfârșit.

Suzana zâmbi și Alexandria depăși momentul de panică. Cercetă curtea în căutarea altor intruși și aproape că nici nu clipi când un apărător căzu de pe zid, izbind pământul cu un țipăt. De data asta, trei bărbați pătrunseră prin spărtură și în urma lor se mai zăreau încă doi, zbătându-se să urce peste trupurile alunecoase.

Toate femeile își scoaseră cuțitele, ale căror lame străluciră în lumina torțelor. Înainte ca ei să deslușească ceva în întuneric, femeile tăbărâră pe ei, înjunghiindu-i.

•

Gaius se trezi cu un tresărit. Aurelia stătea pe marginea patului, ținând în mână o cârpă umedă pe care i-o apăsa pe frunte, murmurând un cântecel. În depărtare auzi țipete și zgomote clare de luptă. Cum de nu se trezise? Cabera îi dăduse o băutură caldă de cum se înnoptase. Trebuie că pusese ceva în ea.

Ce se întâmplă, mamă? Aud zgomote de luptă!

Aurelia îi zâmbi trist.

Taci, dragul meu. Nu trebuie să te obosești. Ești pe moarte și am venit să-ți alin ultimele clipe.

Lui Gaius i se scurse pentru o clipă sângele din obraji. Apoi își reveni: se simțea slăbit, dar era bine.

Nu sunt pe moarte. Mă însănătoșesc. Dar spune-mi, ce se întâmplă în curte? Trebuie să ies afară!

Șșșt! Știu că au spus că te înzdrăvenești, dar m-au mințit. Liniștește-te, o să-ți răcoresc fruntea.

Gaius o privi întristat. Toată viața, neputința asta stupidă ieșise mereu la suprafață, trăgând înapoi femeia ageră și plină de viață care îi lipsea atât de mult. Se înfioră prevăzând criza care avea să urmeze dacă ar fi spus vreun cuvânt greșit.

Vreau să simt răcoarea nopții pe piele, mamă. Pentru ultima dată. Te rog să pleci ca să mă pot îmbrăca.

Sigur, dragul meu. Acum că mi-am luat la revedere, mă pot întoarce în camera mea, preabunul meu fiu. Râse prostește, apoi oftă de parcă purta o mare povară în suflet. Tatăl tău e afară. Se lasă ucis în loc să aibă grijă de mine. Niciodată nu m-a îngrijit cum se cuvine. De ani de zile nu a mai făcut dragoste cu mine.

Gaius nu știu ce să zică. Se ridică în capul oaselor și închise ochii, străbătut de un val de slăbiciune. Nici măcar nu putea să țină pumnul strâns, dar trebuia să afle cu orice preț ce se întâmpla afară. De ce nu era nimeni prin preajmă? Oare se găseau cu toții în curte? Chiar și Tubruk?

Te rog, mamă, pleacă. Trebuie să mă îmbrac. Vreau să-mi petrec ultimele clipe afară.

Înțeleg, iubirea mea. Adio.

Îl sărută pe frunte și ochii i se umplură de lacrimi, apoi Gaius rămase din nou singur în mica încăpere.

Pentru o clipă, fu tentat să se prăbușească în perne pur și simplu. Își simțea capul mare și greu; înțelese că medicamentul pe care i-l dăduse Cabera l-ar fi ținut adormit până dimineață dacă mama lui nu ar fi avut încă o dată o idee ciudată. Încet, își scoase picioarele de sub așternut și le sprijini de podea. Era slăbit. Dar mai întâi trebuia să se îmbrace. Toate la timpul lor.

•

Tubruk știa că nu mai putea rezista mult timp. Încerca deznădăjduit să acopere golul lăsat de doi bărbați care luptaseră alături de el. Alerga în stânga și în dreapta, ajungând aproape în ultima clipă ca să oprească atacul celor care se cățărau după ce el îi ucidea pe cei din fața lor. Respira cu greutate și, cu toată priceperea lui, știa că moartea era aproape.

De ce nu renunțau? La naiba cu toți zeii, trebuiau să renunțe odată! Se blestemă că nu organizase apărarea de rezervă, dar chiar nu avusese cu cine. Zidurile, singura apărare a moșiei, erau acum pe punctul de a fi copleșite cu totul. Alunecă într-o baltă de sânge și căzu rău, cu respirația tăiată. Un pumnal îl lovi în coaste, apoi simți un picior murdar apăsându-l pe cap și încercând să-i zdrobească fața. Îl mușcă pe atacator, apoi auzi un țipăt în depărtare. Reuși să se ridice într-un genunchi, însă fu prea târziu ca să-i mai poată opri pe alți doi bărbați; aceștia săriră în curte. Speră că femeile aveau să se ocupe de ei. Duse mâna cu grijă la coaste și tresări simțind sângele cum picură; încercă să-și dea seama dacă fusese atins plămânul și observă că sângele nu țâșnea din rană bolborosind. Încă putea respira, deși aerul pe care îl trăgea în piept avea gust de metal încins și de sânge.

Preț de câteva clipe nimeni nu-și mai făcu apariția, așa că avu timp să cerceteze zidurile. Din cei douăzeci și nouă de oameni care se luptaseră la început rămăseseră mai puțin de cincisprezece. Făcuseră adevărate minuni, dar nu avea să fie de ajuns.

Iulius lupta în continuare, cu puterile scurgându-i-se odată cu sângele din răni. Își scoase un pumnal din carne cu un geamăt și-l înfipse apoi, imediat, în pieptul următorului bărbat care-l înfruntă. Răsuflarea îi ardea gâtul; privi în curte și-și văzu fiul apărând. Zâmbi și mândria pe care o simți aproape că-i arse pieptul. O altă sabie îl străpunse, înfiptă adânc în plămân, prin golul dintre platoșă și gât. Scuipă sânge, apoi își vârî spada în cel care-l atacase, fără a-i vedea măcar chipul. Brațele îi căzură nevolnice pe lângă trup, scăpând din mână sabia, care zăngăni pe pietrele din curtea de dedesubt. Nu mai putu decât să privească la gloata care se năpustea.

Tubruk își zări stăpânul prăbușindu-se sub avalanșa de trupuri care se prăvăliră asupra lui prin spărtura îngustă, mistuindu-se în beznă. Își strigă în gol durerea și furia, știind că nu avea să ajungă la timp.

Renius era încă în picioare, sfidând moartea, dar numai datorită lui Marcus. Vârtejul orbitor de săbii se clătina dinaintea tânărului plin de răni, din care viața se scurgea încet.

Gaius urcă lângă Tubruk, cu fața albă din cauza efortului pe care-l făcuse târându-și picioarele pe treptele zidului. Când ajunse în vârf se clătină cu sabia în mână, tăindu-l pe primul bărbat care se ridică deasupra trupurilor țepene. Apoi, când își pierdu echilibrul, Tubruk își vârî și el spada în coastele omului, dar sclavul refuză să moară și se repezi cu un pumnal asupra lui Gaius, tăindu-l pe față. Băiatul îl lovi din nou, de data asta în gât, și totul se termină. Alte și alte chipuri își făcură apariția, urlând și blestemând în încercarea de a escalada pietrele alunecoase.

Gaius, tatăl tău…

Știu.

Brațul i se ridică fără tremur și blocă o suliță, o relicvă a unei lupte de demult. Se trase mai aproape și reteză gâtul bărbatului, într-o ploaie de sânge. Tubruk atacă alți doi adversari, pe unul azvârlindu-l înapoi peste zid, dar făcând asta căzu în genunchi în murdăria lipicioasă. Gaius îl doborî pe celălalt, oprind o lovitură destinată lui Tubruk. Apoi se clătină, făcând un pas în spate, cu fața albă sub stropii roșii de sânge și cu genunchii îndoiți de efort. Împreună, îl așteptară pe următorul care avea să urce pe zid.

Noaptea deveni deodată mai luminoasă sub focul care cuprinse hambarele cu grâu; dar niciun sclav nu-și mai arătă chipul.

Încă unul, urlă Tubruk cu buzele pline de sânge. Mai pot doborî încă unul! Tu ar trebui să cobori, nu ești bun de luptă.

Gaius nu-l luă în seamă. Pe față i se citea încrâncenarea. Așteptară, dar nu mai veni nimeni. Tubruk se apropie mai mult de marginea zidului și privi la grămada de mădulare și de hoituri hăcuite de dedesubt. Nu văzu niciun suflet care să-l aștepte cu sabia în mână.

Lumina de la hambarele în flăcări desluși făpturi sărind haotic prin întuneric. Tubruk prinse a chicoti ca pentru sine, tresărind de durere.

Au găsit crama! spuse, nemaiizbutind să-și înfrâneze hohotul de râs, în ciuda suferinței cumplite care-l însoți.

Pleacă! urlă Marcus înmărmurit.

Tuși și scuipă sânge, întrebându-se ca prin vis dacă era într-adevăr al lui. Se întoarse și rânji către Renius, care zăcea sprijinit, fără puteri, de două hoituri. Bătrânul gladiator îl privi pentru o clipă, de-ajuns cât Marcus să-și amintească de ura pe care i-o purta.

Eu…

Se opri însă și se apropie repede de bătrân.

Într-adevăr, era pe moarte. Marcus își apăsă mâna purtând sânge închegat pe pieptul lui Renius, simțind bătăile tot mai slabe ale inimii.

Cabera! Vino aici! Repede! țipă băiatul.

Renius închise ochii în fața zgomotului și a durerii.

•

Alexandria respira greu, de parcă ar fi fost în chinurile facerii. Era istovită și acoperită de sânge. Niciodată nu și-ar fi închipuit că era atât de lipicios și de scârbos. Nici nu auzise asta povestindu-se vreodată. La început, lichidul acela fusese alunecos, apoi i se închegase pe mână, făcând ca tot ceea ce atingea să devină cleios. Așteptă ca următorul atacator să cadă în curte, plimbându-se împrejur aproape beată, ținând cuțitul în mâna țeapănă.

Se împiedică de un trup neînsuflețit și-și dădu seama că era Suzana. Aceasta nu avea să mai taie în veci nicio gâscă, nici nu avea să mai jumulească vreo pasăre la bucătărie, darămite să mai arunce resturi cățeilor vagabonzi în drum spre Roma. Gândul din urmă făcu să o podidească lacrimi limpezi ca apa, care i se prelinseră peste noroiul și murdăria de pe față. Alexandria patrulă mai departe, dar niciun dușman nu mai ateriză în curte. Nimeni nu-i mai ieși în cale, dar ea își continuă năucă drumul, neputând să se oprească. Cu două ceasuri înainte de ivirea zorilor încă mai auzea strigătele de pe câmpuri.

•

Rămâneți pe ziduri! Nimeni nu-și părăsește postul până în zori! urlă Tubruk în tot cuprinsul curții. Ar putea să se întoarcă.

Și totuși, nu credea că o vor face. Crama adăpostea o mie de amfore cu vinul cel mai bun. Chiar dacă sclavii ar mai fi spart câteva, tot ar fi rămas destule ca să-i facă fericiți până în zori.

După ce dădu ultima comandă, simți nevoia să coboare și să se ducă el însuși în locul unde Iulius zăcea printre morți, dar cineva trebuia să-i țină pe oameni pe loc.

Du-te la tatăl tău, băiete!

Gaius încuviință din cap, apoi coborî, sprijinindu-se de zid. Durerea era înfiorătoare. Simți că operația i se deschisese și atinse locul cu degetele observând sângele cleios care i se lipi de mână. Pe măsură ce urca treptele de piatră, către pozițiile apărătorilor, rănile îl copleșiră cu arsura lor, dar reuși să-și adune puterile.

Tată, ai murit? șopti privind trupul care zăcea pe jos.

Nimeni nu-i răspunse.

Rămâneți pe poziții, băieți! Nu s-a sfârșit decât pentru o vreme.

Vocea lui Tubruk răsună de-a lungul și de-a latul curții.

Alexandria auzi vestea și cuțitul îi căzu pe pietre. O altă fată de la bucătărie o ținea strâns de mâini, spunându-i ceva. Nu putea desluși cuvintele din cauza strigătelor de durere ale răniților, care sfâșiau dintr-odată ceea ce ea socotise a fi liniște.

Parcă de-o veșnicie mă aflu în tăcere și în întuneric, se gândi. Am văzut infernul.

Cine era ea de fapt? Hotarul înțelegerii se ștersese undeva în noapte, când ucidea sclavii care doreau libertatea la care și ea râvnea atât de mult. Povara ultimelor întâmplări o doborî la pământ și prinse să suspine.

•

Tubruk nu mai putu rezista. Coborî șchiopătând de la locul lui de pe zid și urcă din nou acolo unde zăcea Iulius. Privi trupul în tăcere alături de Gaius.

Gaius încercă să simtă realitatea morții tatălui său, dar nu izbuti. Omul care stătea întins pe pietre nu mai era nimic din ce fusese odată. Din el nu mai rămăsese decât o grămadă de carne sfârtecată, odihnind într-o baltă de lichid care aducea mai degrabă a ulei decât a sânge în lumina slabă a torțelor. Tatăl său nu se mai găsea acolo.

Se răsuci brusc împrejur, cu mâna ridicată, ferindu-se parcă de un atac închipuit.

Era cineva acolo. Îl simțeam alături, privind odată cu mine, îngăimă Gaius.

Cu siguranță că el a fost. Asta e noaptea nălucilor.

Senzația dispăruse, iar Gaius se cutremură, sfâșiat de durere.

Lasă-mă singur, Tubruk. Și mulțumesc.

Bărbatul se supuse și o luă în jos șchiopătând, pe treptele care duceau în curte. Obosit, se cățără din nou spre vechiul post de pe zid și cercetă pe rând fiecare trup pe care-l doborâse, încercând să-și amintească detaliile fiecărei morți. Nu recunoscu decât pe câțiva și renunță curând. Se rezemă de un stâlp, cu sabia odihnind la picioare, așteptând zorile și privind la tremurul tot mai slab al focului de pe câmpuri.

•

Cabera își puse mâinile în dreptul inimii lui Renius.

Cred că i-a sosit ceasul. Pereții dinăuntrul lui sunt tociți și slabi. Sângele se scurge din locuri din care n-ar trebui.

L-ai vindecat pe Gaius. Îl poți vindeca și pe el.

El este bătrân, băiete. Era deja slăbit, și eu…

Cabera se opri, simțind o sabie fierbinte atingându-i spatele. Încet și cu grijă își întoarse capul ca să-l privească pe Marcus. Nu găsi nimic care să-l liniștească pe fața încrâncenată a băiatului.

O să trăiască! Fă-ți treaba sau o să mai ucid o dată astăzi.

La aceste cuvinte, Cabera simți o schimbare bruscă și un alt viitor îi apăru în față, ca piesele unui joc care reveneau tăcut în poziția inițială. Deschise ochii mari, dar nu spuse nimic și începu să-și adune energiile vindecătoare. Ce tânăr ciudat era acesta care avea puterea să transforme viitorul celor din jurul său! Cu siguranță nimerise niște vremuri potrivite. Erau momente de prefaceri hotărâtoare, în care ordinea obișnuită a lucrurilor și cursul firesc al faptelor nu își găseau locul.

Scoase un ac de fier din tivul robei și începu să lucreze curat și repede. Cu grijă, cusu la loc buzele însângerate ale cărnii zdrobite, amintindu-și cum era să fii tânăr, când totul părea atât de ușor. Sub privirile lui Marcus, Cabera își apăsă mâinile arse de soare pe pieptul lui Renius, masând în jurul inimii. Simți cum bătăile se întețesc și-și înăbuși un strigăt de uimire când suflul vieții inundă iar trupul șubred. Menținu apăsarea vreme îndelungată, până ce durerea dispăru de pe chipul lui Renius, care acum părea că doarme. Cabera se ridică în picioare, clătinându-se istovit și dădu din cap, încuviințând parcă un gând lăuntric.

Zeii sunt jucători ascunși, Marcus. Nu ne spun niciodată ce planuri au. Ai avut dreptate. Viața lui nu se termină aici.


• Capitolul 10 •

Când soarele se ridică pe cer, câmpurile erau deja pustii. Sclavii care intraseră cu forța în cramă cu siguranță zăceau printre grâne, învăluiți în somnul adânc al beției. Gaius se uită peste zid la fumul leneș care se ridica deasupra pământului ca smoala. Copacii pârjoliți erau țepeni și goi, iar grânele pentru iarnă încă mocneau în ruinele scheletice ale hambarelor.

Era o priveliște de un calm straniu, în care până și păsările amuțiseră. Violența și trăirile puternice ale nopții trecute păreau departe când priveai peste câmpuri. Gaius se frecă pe față preț de o clipă, apoi se întoarse să coboare treptele care duceau în curte.

Fiecare perete și orice suprafață deschisă la culoare era stropită de pete cafenii. Sângele se închegase în bălți pe la colțuri și pete dezgustătoare rămăseseră în urma cadavrelor care fuseseră deja târâte în fața porților, așteptând să fie duse la gropi comune, când aveau să ajungă carele. Apărătorii moșiei fuseseră întinși pe pânze curate în încăperile răcoroase, cu trupurile pregătite pentru îngropăciune. Ceilalți fuseseră aruncați într-o grămadă mereu crescândă de brațe și de picioare care se ițeau pe la colțuri. Gaius urmări oamenii la lucru, auzind în fundal țipetele de durere ale celor cărora li se coseau rănile sau ale celor care erau pregătiți pentru amputare.

Ardea de mânie, dar nu avea pe cine să și-o verse. Fusese închis ca să fie ferit de pericole în timp ce toți cei dragi își riscau viața afară, în timp ce tatăl lui murea ca să-și apere casa și familia. E adevărat că era încă slăbit după operație, că rănile nu i se vindecaseră, dar să i se refuze ocazia de a-și apăra tatăl… asta nu putea înțelege! Niciun cuvânt nu putea să exprime ceea ce simțea. Când Cabera veni să-și arate compasiunea, Gaius nu-l băgă în seamă și se îndepărtă. Se întinse pe pământ obosit, cernând praful printre degete; își aminti cuvintele rostite de Tubruk cu ani în urmă și în sfârșit înțelese. Ăsta era pământul lui.

Un sclav se apropie de el; era unul dintre aceia ale căror nume nu le cunoștea, dar pentru care rănile vorbeau de la sine.

Morții sunt toți în fața porții, stăpâne. Să aducem care pentru ei?

Era pentru prima oară când cineva i se adresa altfel decât pe nume. Fața lui Gaius se înăspri, ca să-i ascundă surpriza. Sufletul îi era încărcat de durere și glasul îi sună ca dintr-o prăpastie adâncă:

Adu niște ulei. O să-i ard acolo unde se află.

Sclavul încuviință plecându-și capul și alergă să-i îndeplinească porunca. Gaius merse în fața porților și privi la grămada diformă de trupuri. Era o priveliște înfiorătoare, dar nu simți în suflet nicio urmă de simpatie. Fiecare dintre cei care zăceau în fața lui își alesese singur soarta când atacase moșia.

Turnă uleiul peste mormanul de trupuri, vărsându-l peste carne și peste fețe, în gurile deschise și în ochii împietriți. Apoi aprinse focul, dar în cele din urmă își dădu seama că nu putea să privească hoiturile arzând. Fumul îi aminti de corbul pe care el și Marcus îl prinseseră; chemă un sclav.

Adu butoaiele din magazie și ține focul aprins până se fac cenușă, zise cu îndârjire.

Se întoarse în casă, dar dogoarea crescu tot mai mare și mirosul îl urmări ca un deget plin de vină.

Îl găsi pe Tubruk întins pe o parte, în bucătăria spațioasă, mușcând dintr-o bucată de piele în timp ce Cabera îi examina o rană de pumnal în stomac. Gaius îi urmări o vreme; nimeni nu spuse nimic. Plecă mai departe și îl găsi pe bucătar stând pe trepte cu un satâr plin de sânge în mână. Știa că tatăl lui l-ar fi încurajat pe bărbat, care acum părea pierdut și trist. Însă și el era la fel de plin de ură, așa că trecu mai departe, lăsându-l cu ochii pierduți în zare, de parcă Gaius nici n-ar fi existat. Apoi se opri. Dacă tatăl lui i-ar fi vorbit bărbatului, atunci așa avea să facă și el.

Te-am văzut luptând pe zid, îi spuse bucătarului, și vocea îi sună în sfârșit hotărâtă.

Omul dădu din cap a încuviințare și păru că-și vine în fire. Se chinui să se ridice.

Da, stăpâne. Am doborât pe mulți, dar după o vreme le-am pierdut șirul.

Tocmai am ars o sută patruzeci și nouă de trupuri, așa că trebuie să fi fost mulți, într-adevăr, spuse Gaius, încercând să zâmbească.

Da. Nimeni nu a trecut de mine. Niciodată n-am fost atât de norocos. Cred că am fost ales de zei. Noi toți am fost.

L-ai văzut murind pe tatăl meu?

Bucătarul se ridică în picioare și înălță un braț, ca și cum ar fi vrut să-l pună pe umărul băiatului. Se răzgândi în ultimul moment și gestul lui se transformă într-unul de regret.

L-am văzut. A luptat până la moarte și a ucis pe mulți. La sfârșit, în jurul lui se adunaseră grămezi întregi de trupuri. A fost un om curajos și bun.

Gaius simți că-și pierde cumpătul la auzul vorbelor de laudă și gura i se încleștă. Când valul de tristețe trecu, îi vorbi cu respect:

Știu că ar fi fost mândru de tine. Când te-am surprins cu privirea cântai.

Spre mirarea lui, omul roși până-n vârful urechilor.

Da. Mi-a plăcut să mă lupt. Știam că peste tot în jurul meu nu erau decât sânge și moarte, dar până la urmă totul a fost simplu. Trebuia să-i ucid pe toți cei care-mi ieșeau în cale. Îmi place ca lucrurile să fie clare.

Înțeleg, spuse Gaius, forțând un zâmbet trist. Odihnește-te acum. S-a dat drumul la bucătărie. În curând o să aducă și supa.

Bucătăria! Și eu sunt aici! Trebuie să plec, stăpâne, altfel supa n-o să fie bună de nimic.

Gaius încuviință și omul o luă la picior, uitându-și satârul uriaș sprijinit de trepte. Gaius oftă. Și-ar fi dorit ca viața lui să fie la fel de simplă, să poată schimba un rol cu altul fără niciun regret.

Pierdut în gânduri cum era, nu observă că omul se întorsese până când acesta nu vorbi:

Cred că tatăl tău ar fi mândru de tine. Tubruk zice că l-ai salvat la sfârșit, când deja nu mai putea lupta, și mai erai și rănit pe deasupra. Eu aș fi mândru dacă fiul meu ar fi așa de puternic.

Lacrimile izvorâră din ochii lui Gaius pe neașteptate și băiatul se întoarse cu spatele pentru ca omul să nu le vadă. Nu era momentul să se lase învins, mai ales acum când moșia fusese martora unui măcel și mâncarea pentru iarnă se făcuse scrum. Încercă să-și ocupe mintea cu tot felul de mărunțișuri, dar se simți neajutorat și singur, și lacrimile îl podidiră mai abitir, pe măsură ce mintea deveni conștientă de pierderea suferită, întocmai ca o pasăre care ciugulește dintr-o rană deschisă.

•

Salutare vouă! se auzi o voce de dincolo de poartă.

Tonul acela vesel îl făcu pe Gaius să-și vină în fire. Doar era stăpânul moșiei, un fiu al Romei și al tatălui său, a cărui memorie trebuia s-o cinstească. Urcă treptele până pe culmea zidului, nebăgând de seamă tablourile fantomatice care i se perindau în minte cu o viteză uluitoare. Erau năluci ale întunericului, care în lumina soarelui își pierdeau din consistență.

De sus, privi la coiful de bronz al ofițerului zvelt, călare pe un armăsar care lovea nervos din copite în timp ce aștepta. Ofițerul era însoțit de o suită de zece legionari, cu toții pregătiți pentru noi ordine. Omul privi în sus și-l salută din cap pe Gaius. Avea înjur de patruzeci de ani, un ten bronzat și părea într-o formă fizică excelentă.

Am văzut fumul și am venit să cercetăm dacă nu cumva erau alți sclavi furioși. Văd că ați avut de furcă aici. Numele meu e Titus Priscus. Sunt centurion{20} în legiunea lui Sulla, care a binecuvântat orașul cu prezența ei. Oamenii mei patrulează prin împrejurimi ca să facă curățenie și să pună la punct execuțiile. Aș putea să vorbesc cu stăpânul moșiei?

Eu sunt acela, spuse Gaius. Deschideți porțile! le strigă celor de jos.

Cuvintele lui înfăptuiră tot ceea ce nu reușiseră jefuitorii în noaptea precedentă și porțile grele se deschiseră, îngăduindu-le bărbaților să intre.

Se pare că ați avut parte de un măcel aici, spuse Titus, fără nicio urmă de veselie rămasă în glas. Trebuia să-mi dau seama din grămada de trupuri, dar… Ați pierdut pe mulți dintr-ai voștri?

Câțiva. Am rezistat bine pe ziduri. Care e starea orașului?

Gaius nu prea știa ce cuvinte să-i adreseze bărbatului. Se cuvenea oare să poarte o discuție de politețe?

Titus descălecă, dându-i frâiele unuia dintre tovarășii săi.

E tot acolo, domnule, deși sute de case de lemn au fost arse și câteva mii de oameni zac morți pe străzi. Pentru moment ordinea a fost restabilită, dar nu bag mâna în foc că poți ieși afară după lăsarea întunericului. Acum strângem toți sclavii pe care îi găsim și răstignim unul din zece oameni ca să dăm exemplu pe toate moșiile din jurul Romei. Astea-s ordinele lui Sulla.

Dacă-s de pe moșia mea, alege unul din trei. O să-i înlocuiesc când se mai liniștesc apele. Nu pot trăi cu gândul că cineva care a luptat împotriva mea noaptea trecută ar putea scăpa nepedepsit.

Centurionul îl privi o clipă nedumerit.

Îmi cer iertare, domnule, aveți autoritatea să dați un astfel de ordin? Îmi pare rău că trebuie să verific, dar, date fiind împrejurările, mai este altcineva care să vă sprijine afirmațiile?

O clipă Gaius simți mânia crescând în el, dar apoi își aduse aminte ce impresie trebuie să-i fi făcut bărbatului.

Nu avusese timp să se spele după ce Lucius și Cabera îi cususeră și-i bandajaseră rănile. Era murdar, pătat de sânge și nefiresc de palid. Nu știa că ochii albaștri erau plânși și roșii în jur de la fumul uleios și că numai bunul-simț îl oprea pe Titus să nu-l pălmuiască pentru obrăznicia sa. Și totuși, ceva îl oprea, deși nu putea spune exact ce anume. Poate era sentimentul că tânărul nu reprezenta un om pe care să-l treci ușor cu vederea.

Și eu aș face la fel în locul tău. O să-l aduc pe administratorul moșiei, dacă a terminat cu doctorul.

Gaius se întoarse fără să mai spună nimic.

Ar fi fost politicos să-i ofere bărbatului ceva de băut, dar Gaius era prea enervat că trebuia să-l aducă pe Tubruk pentru a-i câștiga încrederea. Așa că-i lăsă să aștepte.

Măcar Tubruk era primenit și îmbrăcat în haine bune. Rănile și pansamentul îi erau ascunse de tunica de lână și de bracae  pantalonii de piele. Zâmbi la vederea legionarilor. Aceștia reprezentau dovada că lucrurile intrau din nou pe făgașul normal.

Sunteți singurii în zonă? întrebă direct.

A… nu, dar… începu Titus.

Bine. Tubruk se întoarse către Gaius. Domnule, vă sfătuiesc să-i trimiteți pe oamenii aceștia să dea de veste că vor întârzia. Avem nevoie de ei ca să restabilim ordinea la moșie.

Gaius rămase la fel de neclintit ca Tubruk, ignorând expresia de pe fața lui Titus.

Bine zis, Tubruk. Până la urmă, Sulla a trimis oamenii să ajute moșiile mărginașe. E multă muncă de făcut.

Titus încercă din nou să intervină:

Ascultați, dar…

Tubruk își îndreptă din nou privirea către el.

Te-aș sfătui să duci chiar tu mesajul. Văd că tovarășii tăi par potriviți pentru muncile grele. Sunt sigur că Sulla nu și-ar dori să ne părăsiți la nevoie.

Cei doi bărbați se uitară unul la celălalt și Titus oftă, scoțându-și coiful.

Nu vreau să se spună că am fugit de muncă, spuse printre dinți. Întorcându-se către unul dintre legionari, arătă din cap către câmpuri. Mergi înapoi și alătură-te celorlalte regimente. Spune-le că o să mai rămân aici câteva ore. Și dacă mai găsiți vreun sclav… spune-le să execute pe unul din trei, ați înțeles?

Bărbatul încuviință mulțumit și porni la drum.

Titus începu să-și descheie platoșa.

Ei bine, de unde vrei să înceapă băieții mei?

Ocupă-te tu de asta, Tubruk. Mă duc să văd ce fac ceilalți.

Gaius se întoarse, arătându-și recunoștința printr-o strângere hotărâtă a umărului celuilalt. De fapt, și-ar fi dorit să facă o plimbare lungă prin pădure, de unul singur, sau să stea pe malul râului, cufundat în gânduri. Însă toate astea aveau să se întâmple mai târziu, după ce vorbea cu fiecare om care luptase pentru familia sa cu o noapte înainte. Și tatăl lui ar fi făcut la fel.

Trecând pe lângă grajduri, auzi pe cineva suspinând în întuneric. Se opri, gândindu-se dacă s-ar fi cuvenit să intre nepoftit. Era prea multă suferință în aer, dar și în sufletul lui. Cei care pieriseră lăsaseră în urmă prieteni și rude care nu se așteptaseră să înceapă singuri o nouă zi. Mai zăbovi un timp, mirosind încă duhoarea cu iz de ulei a trupurilor pe care le arsese. Apoi intră în umbra răcoroasă a grajdurilor. Oricine ar fi fost înăuntru și oricare i-ar fi fost suferința, acum erau de datoria lui, greutățile acelui om erau și ale sale. Așa înțelesese tatăl său că trebuie să stea lucrurile și din acest motiv moșia prosperase atât de multă vreme.

Ochii i se obișnuiră încet cu trecerea de la lumina orbitoare a dimineții la obscuritatea grajdului, cercetând fiecare staul în căutarea locului de unde veneau sunetele. Numai două erau ocupate de cai, care scoaseră un nechezat blând când se întinse să-i mângâie pe bot. Se lovi de o piatră și suspinele încetară pe loc, ca și cum cineva și-ar fi ținut respirația. Gaius așteptă neclintit, așa cum îl învățase Renius, până auzi din nou suflul respirației și-și dădu seama de unde venea.

Alexandria stătea în paiele murdare, cu genunchii adunați sub bărbie și cu spinarea lipită de zidul de piatră din spatele grajdului. Când Gaius se apropie, fata își ridică privirea și el văzu că praful de pe chipul ei era brăzdat de lacrimi. Își aminti că era aproape de vârsta lui, poate doar cu un an mai mare, și gândul că fusese biciuită de Renius îi veni în minte ca o lovitură de cuțit purtătoare de vinovăție.

Oftă. Nu știa ce să-i spună. Parcurse distanța scurtă până la ea și se sprijini de peretele din apropiere, având grijă să lase destul spațiu între ei pentru ca fata să nu se simtă amenințată. Era o tăcere liniștitoare; grajdul înmiresmat fusese întotdeauna un loc odihnitor pentru Gaius. Când era foarte mic, și el se refugia acolo ca să scape de bucluc sau de pedeapsa care-l aștepta acasă. Rămase așa o vreme, pierdut în gânduri, și între ei se așternu o tăcere firească, deloc stranie. Nu se auzeau decât fornăitul cailor și suspinul sacadat al Alexandriei.

Tatăl tău a fost un om bun, șopti fata în cele din urmă.

Se întrebă de câte ori avea să mai suporte auzul acelor cuvinte până la sfârșitul zilei. Încuviință tăcut din cap.

Îmi pare rău, îi spuse, simțindu-i mai degrabă decât văzându-i capul întorcându-se către el.

Știa că omorâse oameni, o văzuse acoperită de sânge atunci când ieșise în curte noaptea trecută. Îi păru că-i înțelege plânsul, și chiar ar fi vrut să i-l aline, dar cuvintele sloboziră în el o durere și mai mare iar ochii i se umplură de lacrimi. Chipul i se schimonosi sub povara sufletului și capul i se plecă în piept.

Alexandria îl privi cu ochi mari, năucită. Fără să-și dea seama, se treziră îmbrățișați în întuneric ca într-un nod de suferință în mijlocul unei lumi care își urma cursul netulburată. Îl mângâie pe păr cu o mână, șoptindu-i vorbe liniștitoare în timp ce el le cerea pierdut iertare ei și tatălui lui, morților, celor care arseseră.

Când termină, fata îi dădu drumul din îmbrățișare, dar în ultima clipă, când încă nu era prea departe, își apăsă încet buzele de ale lui, simțindu-i un tremur ușor. Se trase înapoi și se ghemui nevăzută, cu fața în flăcări. Știa că ochii lui erau ațintiți asupra ei, dar nu putu să-l privească.

De ce m-ai…? rosti Gaius cu voce aspră, umflată de plâns.

Nu știu. Mă întrebam doar cum ar fi.

Și cum a fost? întrebă amuzat.

Groaznic! Cineva ar trebui să te învețe să săruți.

O privi vrăjit. Cu câteva clipe înainte se înecase într-un ocean de suferință care părea fără sfârșit, iar acum își dădea seama că dincolo de praf, de fânul din jur și de mirosul sângelui, dincolo de tristețea mare din sufletul ei, în fața lui se afla o ființă deosebită.

Am toată ziua ca să învăț, spuse încet, cu noduri în gât, care-i trădau nervozitatea.

Fata clătină din cap.

Am treabă de făcut. Ar trebui să mă întorc la bucătărie.

Se ridică pe nesimțite și ieși din staul, de parc-ar fi vrut să plece fără să mai spună nimic. Apoi se opri și se uită la el.

Îți mulțumesc că ai venit să mă cauți, spuse fata, apoi se pierdu în strălucirea zilei.

Gaius o petrecu din priviri. Se întrebă dacă ea ghicise că nu mai sărutase niciodată o fată. Încă mai simțea atingerea ușoară pe buze de parcă l-ar fi însemnat cu fierul. Doar nu vorbise serios când spusese că e groaznic?! O privi îndepărtându-se de grajduri cu mersul ei încordat. Parcă era o pasăre cu aripa ruptă, dar care în timp, cu ajutorul prietenilor, avea să se vindece. La fel cum avea să se vindece și el.

•

Când Gaius intră în cameră, Marcus și Tubruk râdeau de ceva ce spusese Cabera. Când îl văzură se lăsă tăcerea.

Am venit… să vă mulțumesc pentru ce ați făcut pe ziduri, începu Gaius.

Marcus îi tăie vorba. Se apropie de el și îi luă mâna.

Nu e nevoie să-mi mulțumești pentru nimic. N-am să pot plăti niciodată pentru cât îi datorez tatălui tău. Mi-a părut rău să aud că a murit când mai aveam puțin și răzbeam.

Dar noi am supraviețuit. Și mama, și eu am răzbătut cu bine. Sunt sigur că ar face-o din nou dacă ar avea ocazia. Și tu ai fost rănit?

Spre sfârșit. Nu e nimic serios. Nimeni nu s-a putut atinge de mine. Cabera zice că voi fi un mare luptător.

Pe fața lui Marcus se ivi un rânjet.

Dacă nu cumva și-o face cu mâna lui. Asta l-ar încetini puțin, murmură Cabera în timp ce ungea lemnul arcului cu ceară.

Cum se simte Renius? întrebă Gaius.

Amândoi se opriră auzind întrebarea. Marcus părea că șovăie. Ceva nu era în regulă, se gândi Gaius.

O să supraviețuiască, dar o să treacă mult timp până o să-și revină, spuse Marcus. La vârsta lui o infecție i-ar putea aduce sfârșitul, dar Cabera zice că o să treacă și peste asta.

O să-și revină, spuse Cabera hotărât.

Gaius oftă și se așeză pe scaun.

Oare ce-o să se mai întâmple? Sunt prea tânăr ca să iau locul tatălui meu și să-i reprezint interesele la Roma. E adevărat că niciodată n-aș fi fericit doar administrând moșia, dar nu știu nimic despre celelalte treburi de care se ocupa el. Nu știu cine se îngrijea de averea lui, nici unde sunt actele moșiei. Se întoarse către Tubruk.

Știu că tu cunoști o parte din afacerile tatălui meu și că pot avea încredere în tine să te ocupi de situația financiară până când am să fiu eu în stare s-o fac, dar acum ce va fi? Să continui să angajez tutori pentru Marcus și pentru mine? Dintr-odată viața îmi pare atât de neclară! Pentru prima oară, parcă nu mai are sens.

Cabera se opri din lucru.

Cu toții simțim asta la un moment dat. Crezi că eu m-am gândit că voi ajunge aici când eram tânăr? Viața te duce unde te aștepți mai puțin. Dar chiar și așa, nu mi-aș dori să fie altfel. Viitorul este deja scris și e bine că nu știm fiecare detaliu, altfel viața s-ar transforma într-o moarte cenușie și înceată.

Va trebui să înveți repede, asta-i tot, continuă Marcus cu fața luminată de entuziasm.

Acum, când Roma e așa cum e? Cine o să mă învețe? Nu trăim vremuri de pace și de bunăstare, ca să poți trece cu vederea lipsa de abilitate politică. Întotdeauna tata a fost foarte clar în privința asta, că Roma e plină de lupi.

Tubruk încuviință încruntat.

Voi face tot ce-mi stă în putință, dar mulți vor căuta să cumpere ieftin moșiile slăbite. Nu e timpul să ne lăsăm în voia sorții.

Dar nu știu destul ca să vă pot apăra, continuă Gaius. Senatul mi-ar putea lua tot ce am dacă nu plătesc taxele, să zicem, dar cum le plătesc? Unde sunt banii, cui îi dau și cât ar trebui să plătesc? Unde sunt trecute numele clienților tatălui meu? Înțelegi?

Liniștește-te, spuse Cabera, începând din nou să-și ceruiască arcul. Mai bine chibzuiește la ce ai decât la ce nu știi.

Gaius trase adânc aer în piept, gândindu-se, oare pentru a câta oară, ce mult și-ar fi dorit ca tatăl său să fie acolo, să-i dea acel punct de sprijin de care avea atâta nevoie în viață.

Te am pe tine, Tubruk. Tu cunoști moșia, dar nu și celelalte afaceri. Niciunul din noi nu știe nimic despre politică sau despre cum merg treburile în Senat.

Îi privi din nou pe Cabera și pe Marcus.

Vă am pe voi doi și îl am și pe Renius, dar nimeni nici măcar nu a pășit în Senat, iar aliații tatălui meu sunt niște străini pentru noi.

Concentrează-te pe ceea ce ai, altfel o iei razna. Până acum ai numit câțiva oameni foarte capabili. Există armate care au pornit de la mai puțin. Ce altceva mai ai?

Îi am pe mama și pe fratele ei, Marius, dar tata spunea mereu că el e cel mai mare lup dintre toți.

Ai avea nevoie de unul acum. De cineva care știe cum merge treaba în politică. Are același sânge ca și tine, trebuie să te duci să-l vezi, șopti Marcus.

Nu știu dacă mă pot încrede în el, spuse Gaius mohorât.

N-o s-o părăsească pe maică-ta. Chiar și numai pentru ea, trebuie să te ajute să păstrezi moșia, zise Tubruk.

Gaius încuviință fără tragere de inimă.

E adevărat. Aș putea să-l vizitez la casa din Roma. Nimeni altcineva nu mă poate ajuta, așa că nu mi-a rămas decât el, deși pentru mine e un străin. De când s-a îmbolnăvit mama, nu prea a mai dat pe la moșie.

Asta nu contează. N-o să te refuze, spuse Cabera pe un ton liniștitor, privind la luciul în care-și îmbrăcase arcul cu atâta grijă.

Marcus îl privi pe bătrân cu luare-aminte.

Pari foarte sigur, îi spuse.

Cabera dădu din umeri.

Nimic nu e sigur pe lumea asta.

Atunci așa rămâne. O să trimit un mesager să-mi anunțe vizita, spuse Gaius înviorându-se puțin.

Voi veni cu tine, se repezi Marcus. Încă nu ți-ai revenit de tot și Roma nu e un loc tocmai sigur acum, să știi.

Pentru prima dată în acea zi, Gaius își îngădui un zâmbet cum se cuvine.

Cabera spuse mai mult ca pentru sine:

Am venit pe pământurile astea ca să văd Roma. Am trăit în sate înalte de munte și-am întâlnit în drumul meu triburi despre care se credea că se pierduseră în negura vremurilor. Credeam că le văzusem pe toate, dar tot timpul oamenii îmi spuneau că trebuie să vizitez Roma înainte să mor. Le răspundeam: Locul acesta este cu adevărat frumos, dar ei îmi spuneau mereu: Stai să vezi Roma. Zice-se că e un loc nemaipomenit, că e centrul lumii, dar niciodată nu i-am trecut zidurile.

Amândoi băieții zâmbiră la auzul aluziei subtile a bătrânului.

Bineînțeles că vei veni și tu. Doar ești un prieten al casei, întotdeauna vei fi binevenit oriunde mă aflu. Ai cuvântul meu, răspunse Gaius cu glas formal, de parcă ar fi repetat un jurământ.

Cabera puse arcul deoparte și se ridică în picioare, întinzându-și mâna. Gaius i-o strânse hotărât.

Și tu vei fi mereu binevenit la mine, spuse Cabera. Dar îmi place vremea și îmi plac și oamenii de pe aici. Cred că o să-mi amân călătoriile o perioadă.

Gaius își retrase mâna gânditor.

O să am nevoie de prieteni buni în jurul meu, dacă vreau să supraviețuiesc primului meu an în politică. Tatăl meu zicea că e ca și cum ai merge desculț printr-un cuib de vipere.

Se vede treaba că avea limbă foarte ascuțită și o părere nu prea bună despre colegii lui, spuse Cabera, râzând pe înfundate. Atunci o să pășim cu prudență și din când în când o să mai zdrobim câte-o țeastă, dacă e nevoie.

Cu toții zâmbiră, simțind prietenia adevărată dintre ei, în ciuda diferențelor de vârstă și a trecutului fiecăruia.

Aș vrea să o iau pe Alexandria cu noi, adăugă dintr-odată Gaius.

A, da? Pe fata aia drăguță? răspunse Marcus cu fața luminându-i-se.

Gaius simți că se înroșește și speră că nimeni nu-și dădea seama. Dar judecând după chipurile celorlalți, era clar că lucrurile nu stăteau așa.

Va trebui să mi-o prezinți pe fata asta, spuse Cabera.

Renius a biciuit-o odată pentru că ne distrăgea atenția de la antrenamente, continuă Marcus.

Ce arțăgos poate să fie, spuse cu ciudă Cabera. Femeile frumoase sunt o bucurie în viață.

Uitați, eu… începu Gaius.

Da, sunt sigur că nu vrei decât să aibă grijă de cai sau mai știu eu ce. Voi, romanii, aveți un așa fel de-a vă purta cu femeile, încât e o mirare că rasa voastră mai există.

După un timp, Gaius părăsi încăperea, care se umplu de râsete în urma lui.

•

Bătu la ușa camerei în care stătea Renius. Era singur, cu toate că Lucius se afla în apropiere și tocmai fusese la el să-i cerceteze rănile. Înăuntru domnea întunericul și la început Gaius crezu că bătrânul adormise.

Se întoarse cu gând să plece ca să nu-i întrerupă odihna, dar o voce șoptită îl opri.

Gaius? Mă gândeam că tu ești.

Renius! Voiam să-ți mulțumesc.

Tânărul se apropie de pat și trase un scaun mai aproape. Bătrânul avea ochii deschiși și Gaius clipi privindu-l. Poate că era din pricina luminii slabe, dar Renius arăta mai tânăr. Fără îndoială că unele riduri mai adânci se atenuaseră și la tâmple i se vedeau câteva fire negre, aproape invizibile în lumină, dar care contrastau cu părul alb.

Arăți bine… rosti Gaius în cele din urmă.

Renius slobozi un hohot de râs.

Cabera m-a vindecat, a fost un miracol. El a fost mai surprins decât toți, a spus că trebuie să fie mâna destinului, să aibă el o putere așa de mare asupra mea. Și într-adevăr, mă simt în putere, mai puțin cu brațul stâng, care încă nu-i bun de nimic. Lucius ar fi vrut să-l taie decât să-l lase să atârne așa. Poate că am să-i permit, când o să mă vindec de tot…

Gaius ascultă în tăcere, luptându-se cu amintiri dureroase.

S-au întâmplat atât de multe într-un timp așa de scurt, spuse. Mă bucur că ești încă aici.

N-am putut să-l salvez pe tatăl tău. Se afla prea departe și eram sleit de puteri. Cabera zice că a murit pe loc, străpuns în inimă de o sabie. Probabil că nici nu și-a dat seama când s-a întâmplat.

Nu-i nimic. Nu trebuie să-mi spui. Știu că a vrut să fie pe zid. Și eu aș fi vrut, dacă n-aș fi fost lăsat în cameră, dar…

Dar tot ai ieșit, nu? Îmi pare bine că ai făcut-o până la urmă, mai ales că lucrurile s-au întâmplat așa. Tubruk mi-a zis că l-ai salvat chiar la sfârșit… cu ultimele forțe.

Bătrânul zâmbi și tuși pentru câteva clipe. Gaius așteptă răbdător până când termină.

Eu am dat ordin să nu te lase în luptă. Erai prea slăbit ca să te bați ore în șir, iar tatăl tău a fost de acord cu mine. Voia să te știe în siguranță. Dar mă bucur că ai ieșit până la urmă.

Și eu mă bucur. Doar am luptat alături de Renius! spuse Gaius cu ochii înecați în lacrimi, deși zâmbind.

Eu mereu mă lupt cu Renius, spuse bătrânul printre dinți. Nu e nimic atât de nemaipomenit.


• Capitolul 11 •

Lumina dimineții era rece și cenușie, iar cerul era limpede deasupra câmpurilor de la moșie. Cornurile îndoliate sunau surd, înecând în ele ciripitul vesel al păsărilor, atât de străin într-o zi care însemna stingerea unei vieți. Casa fu despuiată de podoabe, cu excepția unei ramuri de chiparos, puse deasupra porții principale pentru a vesti preoților lui Jupiter să nu intre cât timp trupul se afla încă înăuntru.

Cornul sună de trei ori a jale și oamenii intonară în cele din urmă Conclamatum est{21}, strigându-și tristețea. Curtea era plină de cunoscuții îndoliați de la oraș, îmbrăcați în togi aspre de lână, nespălați și nebărbieriți pentru a-și arăta durerea.

Gaius stătea lângă porți și, împreună cu Tubruk și cu Marcus, urmări cum trupul tatălui său fu scos cu picioarele înainte și așezat cu grijă în carul deschis care avea să-l poarte spre rugul funerar. Mulțimea așteptă cu capetele plecate în rugăciune sau în meditație, în timp ce Gaius se îndreptă ceremonios către bărbatul neînsuflețit.

Privi la chipul cunoscut pe care-l iubise de când se știa și încercă să și-l amintească așa cum arăta atunci când ochii erau vii și mâna puternică îl bătea pe umăr sau îi trecea degetele prin păr. Aceleași mâini acum atârnau fără vlagă pe lângă corp, iar pielea era curată și lucea de la ulei.

Rănile căpătate la apărarea zidurilor erau acoperite de faldurile togii; nu se zărea niciun semn de viață. Suflarea i se stinsese și pielea arăta nefiresc de palidă. Se întrebă dacă era rece la atingere, dar nu fu în stare să-și ridice mâna.

Adio, tată, șopti și aproape se prăbuși sub povara durerii crescânde.

Mulțimea îl privea și el își veni în fire. Poate că unii dintre ei erau prieteni, pe care el nu-i știa, dar alții nu reprezentau decât niște corbi veniți să-i judece slăbiciunea. Gândul îi provocă un acces de furie care-l ajută să-și înăbușe mâhnirea. Întinse mâna și o apucă pe a tatălui, plecându-și capul. Îi simți pielea ca pe o cârpă aspră și rece.

Conclamatum est! rosti cu voce tare și mulțimea murmură din nou cuvintele.

Se dădu înapoi și urmări în tăcere cum mama lui se apropie de bărbatul care-i fusese soț. O văzu tremurând sub mantia de lână murdară. Părul nu-i fusese îngrijit de sclavi și stătea răvășit în dezordine. Avea ochii injectați și mâna îi tremură când îl atinse pe tatăl lui pentru ultima dată. Trupul lui Gaius se încordă și băiatul imploră în sinea lui ca femeia să încheie ritualul cu demnitate. Stând atât de aproape, el fu singurul care auzi cuvintele pe care mama le rosti plecându-se deasupra chipului tatălui său.

De ce m-ai lăsat singură, dragul meu? Cine o să mă mai facă să râd când voi fi tristă? Cine o să mă mai îmbrățișeze în întuneric? Nu era ăsta visul nostru. Mi-ai promis că o să fii întotdeauna lângă mine atunci când o să fiu obosită și supărată pe viață.

Începu să plângă cu suspine și Tubruk îi făcu semn îngrijitoarei pe care o angajase pentru ea. La fel cum se întâmplase și cu doctorii, nici ea nu-i îmbunătățise cu nimic starea fizică, dar Aurelia părea că-și aflase alinarea în femeia romană, poate doar și pentru că găsise în ea o tovarășă. Era de-ajuns pentru ca Tubruk să o păstreze, așa că încuviință când femeia o luă pe Aurelia de braț cu blândețe și o conduse înapoi în casa întunecată.

Gaius răsuflă ușurat, dar fu brusc conștient din nou de mulțimea care-l privea. Ignoră lacrimile care-i umplură ochii, împiedicate doar de gene să nu înceapă șiroi.

Tubruk se apropie de el și-i vorbi în șoaptă.

O să fie bine, spuse.

Amândoi știau însă că nu era adevărat.

Unul câte unul, cei prezenți veniră să aducă un ultim omagiu celui mort și câțiva rămaseră să-i vorbească lui Gaius, aducând laude tatălui său și insistând să vină în vizită când avea să se afle în oraș.

Întotdeauna a fost sincer cu mine, chiar și atunci când nu aveam profit, spuse un bărbat cu părul cărunt, îmbrăcat într-o togă sărăcăcioasă. Avea o cincime din prăvăliile mele din oraș și mi-a împrumutat bani ca să le cumpăr. Era un om rar, unul dintre aceia în care te puteai încrede în orice privință și era mereu cinstit.

Gaius îi strânse mâna cu putere.

Îți mulțumesc! Tubruk o să aranjeze o întâlnire ca să discutăm ce e de făcut mai departe.

Omul încuviință.

Dacă se uită acum la mine, vreau să vadă că și eu sunt drept cu fiul său. Îi datorez asta și chiar mai mult decât atât.

Alții îl urmară și Gaius fu mândru să vadă tristețea sinceră pe care tatăl său o lăsase în urmă. La Roma era o lume pe care fiul n-o cunoscuse niciodată, dar tatăl fusese un om cumsecade și asta conta cu adevărat, faptul că orașul devenise puțin mai sărac fără tatăl lui.

Un bărbat îmbrăcat într-o togă curată de lână albă și fină stătea la marginea cortegiului. Nu se opri în dreptul carului funebru, ci veni direct la Gaius.

Sunt aici în numele consulului Marius. E plecat din oraș, dar a vrut să mă trimită ca să-ți spun că nu-l va uita pe tatăl tău.

Gaius îi mulțumi politicos, cu mintea frământată de gânduri.

Du mesajul că am să-i fac o vizită consulului Marius cu prima ocazie când va fi în oraș.

Omul încuviință din cap.

Unchiul tău te va primi călduros, sunt sigur. O să vină în oraș peste trei săptămâni. O să-i dau de știre.

Mesagerul își făcu loc înapoi prin mulțime și ieși pe poartă sub privirile lui Gaius.

Marcus se apropie de prietenul său.

Deja nu mai ești atât de singur, spuse încet.

Lui Gaius îi veniră în minte cuvintele mamei lui.

Nu. Nu am să mă abat de la modelul pe care mi l-a arătat tatăl meu. Nu vreau să fiu mai prejos decât el când am să zac întins acolo și fiul meu îi va întâmpina pe cei care mă vor cunoaște. Jur.

Liniștea zorilor fu străpunsă de vocile grave ale bocitoarelor. Lumea se umplu de cântecul de jale, repetat iar și iar; caii traseră încet carul îndoliat pe porți, urmat de oamenii cu capetele plecate.

Curtea se goli din nou în numai câteva clipe și Gaius îl așteptă pe Tubruk care intrase puțin pentru a vedea ce face Aurelia.

Vii? îl întrebă Gaius când se întoarse.

Tubruk clătină din cap.

O să rămân să am grijă de mama ta. Nu vreau să o las singură tocmai acum.

Ochii lui Gaius se umplură din nou de lacrimi și cuprinse brațul bărbatului.

Închide tu porțile după mine, Tubruk. Nu cred că sunt în stare s-o fac eu.

Trebuie. Tatăl tău se duce în mormânt și tu trebuie să-i iei locul, dar mai întâi porțile trebuie închise de noul stăpân. Nu pot să fac eu asta în locul tău. Închide moșia pentru doliu și du-te și aprinde rugul funerar. Astea sunt ultimele sarcini pe care le ai de îndeplinit înainte de a te putea numi stăpân. Hai, du-te!

Gaius nu fu în stare să rostească niciun cuvânt, așa că se întoarse, trăgând după el porțile grele. Cortegiul nu se îndepărtase prea mult, mergând cu pas măsurat, și băiatul îl urmă agale, cu spatele drept și cu inima frântă.

Crematoriul era în afara orașului, lângă cripta familiei. Decenii la rând, înmormântările fuseseră interzise între zidurile Romei, căci clădirile împânziseră fiecare colț al orașului. Gaius urmări în tăcere cum trupul tatălui său fu așezat în mijlocul unui rug înalt, care-l ferea vederii. Lemnul și paiele fuseseră îmbibate cu uleiuri parfumate și mireasma florilor atârna greu în aer, în timp ce bocitoarele își preschimbară jalea într-un cântec al speranței și al renașterii. Bărbatul care pregătise trupul tatălui său pentru înmormântare îi aduse lui Gaius o torță. Avea ochii negri și chipul liniștit al omului obișnuit cu moartea și cu suferința, iar Gaius îi mulțumi cu politețe rece, apoi se apropie de rug și simți ochii tuturor ațintiți asupra lui. Își jură că nu avea să-și arate slăbiciunea în public. Tatăl său și întreaga Romă îl urmăreau ca să vadă dacă nu cumva urma să se prăbușească, dar asta nu avea să se întâmple.

De aproape, miresmele în care fusese scăldat trupul erau copleșitoare. Gaius scoase o monedă de argint și deschise gura fără vlagă a tatălui său, apăsând metalul pe limba uscată și rece. Era plata pentru Caron, barcagiul care avea să-l poarte către tărâmurile senine de dincolo. Închise gura ușor și păși în spate, apăsând torța fumegândă pe paiele îmbibate în ulei, îndesate printre ramurile de la baza rugului. Mirosul de pene arzânde i se strecură în minte, dar pieri înainte de a-și da seama de unde venea.

Focul crescu repede și ramurile trosniră, învăluind în zgomotul lor cântecul lin al bocitoarelor. Gaius se îndepărtă de căldură cu fața roșie, ținând neputincios torța în mână. Era sfârșitul copilăriei lui, chiar dacă nu ajunsese încă un om mare. Cetatea îl chema și nu se simțea pregătit. Senatul îl chema și era îngrozit. Dar nu avea să întineze memoria tatălui său, avea să înfrunte toate provocările pe rând. În trei săptămâni avea să părăsească moșia, intrând în Roma ca un cetățean, ca un adevărat membru al nobilimii.

În cele din urmă, izbucni în plâns.


• Capitolul 12 •

Roma, cel mai mare oraș din lume! spuse Marcus, clătinând uimit din cap atunci când intrară pe întinderea pavată a forumului{22}.

Statui mărețe de bronz priveau în jos la pâlcul de oameni care-și mânau caii prin pedestrimea fremătândă.

Nici nu-ți dai seama cât de mare e totul până nu te apropii, răspunse Cabera, mai puțin încrezător ca altădată.

Piramidele Egiptului i se întipăriseră în minte ca fiind mai mari, dar oamenii de-acolo trăiau în trecut, privind spre morminte. Aici, structurile falnice erau pentru cei vii, și bătrânul le simți optimismul.

Alexandria părea la rândul ei copleșită, deși mai mult o minunau toate câte se schimbaseră în cei cinci ani de când tatăl lui Gaius o adusese să lucreze în bucătăria lui. Se întrebă dacă nu cumva bărbatul la care fusese mama sa sclavă era încă în oraș și se cutremură aducându-și aminte de chipul lui și de felul în care se purtase cu ele. Mama ei nu fusese niciodată liberă, murise ca sclavă, lovită de febră, împreună cu alți câțiva sclavi, în acareturile de sub casa care avea să fie vândută. Astfel de epidemii erau destul de des întâlnite, iar la marile târguri de sclavi nu reprezenta un lucru neobișnuit să se treacă cu vederea câteva trupuri pe lună în schimbul unor monede primite de la cenușari. Amintirile i se îngrămădeau în suflet și chipul de ceară al mamei încă o mai bântuia în vis. Se înfioră din nou, scuturându-și capul, vrând parcă să și-l limpezească.

N-am să mor o sclavă! își spuse și Cabera se întoarse s-o privească, de parcă i-ar fi auzit gândul. Dădu din cap făcându-i cu ochiul și ea îi zâmbi. Îi plăcuse de el de prima dată când îl văzuse. Era încă un om dintre aceia care, oriunde s-ar fi aflat, nu-și găseau locul.

O să învăț să fiu de folos, o să fac lucruri să le vând și o să-mi cumpăr libertatea, se gândi, dându-și seama că înfățișarea glorioasă a forumului o influența. Dar nu-i păsa. Cine nu ar fi visat într-un astfel de loc care arăta de parcă ar fi fost construit de zei? Poate mai înțelegeai cum se face o colibă doar uitându-te la ea, dar cine și-ar fi putut închipui că o mână de om ridicase acele coloane? Totul era strălucitor, neatins de murdăria pe care o știa atât de bine, departe de străzile înguste și slinoase unde trecătorii sluți o angajau pe mama sa cu ora pentru banii care trebuiau duși stăpânului casei.

În forum nu erau nici cerșetori, nici târfe, doar bărbați și femei bine îmbrăcați și curați care cumpărau sau vindeau, care mâncau, beau sau discutau politică și afaceri. De fiecare parte se vedeau temple uriașe construite în piatră masivă, statui înalte cu capetele și cu picioarele de aur, cupole impunătoare ridicate în memoria triumfurilor militare. Aici se afla într-adevăr inima vie a imperiului. Cu toții simțeau siguranța, chiar aroganța care plutea în aer. În timp ce mai toate popoarele se scăldau încă în mizerie, oamenii aceștia aveau puterea și bogățiile lumii.

Singurul semn care vorbea de tulburările recente era prezența sinistră a legionarilor care păzeau atenți fiecare colț, urmărind mulțimea cu ochi reci.

Locul ăsta te face să te simți neînsemnat, murmură Renius.

Nu e adevărat, continuă Cabera, căscând gura în jur. Dimpotrivă, mă face să mă simt mândru că un om poate construi așa ceva. Ce rasă minunată suntem!

Alexandria încuviință în tăcere. Asta reprezenta dovada că totul era posibil, poate chiar și libertatea.

Tot felul de băiețași făceau reclamă mărfurilor stăpânilor din sute de prăvălii înghesuite pe marginea drumului; bărbieri, tâmplari, măcelari, pietrari, bijutieri în aur și argint, olari, mozaicari, țesători de covoare și lista era nesfârșită, îmbinând de-a valma culori și zgomote.

Acela de pe dealul Capitoliului e Templul lui Jupiter. O să ne întoarcem să aducem o ofrandă după ce o să-l vedem pe unchiul tău Marius, spuse Tubruk zâmbind relaxat în soarele dimineții. Era în fruntea grupului și-și ridică brațul în semn de oprire. Așteptați! Drumul acelui bărbat se va încrucișa cu al nostru. Este magistrat senior și nu trebuie să-i stăm în cale.

Ceilalți îl ajunseră din urmă și se opriră.

De unde știi cine este? întrebă Marcus.

Îl vezi pe omul de lângă el? Este un lictor, un însoțitor special. Vezi snopul ăla de pe umărul lui? Alea sunt nuiele de lemn cu care biciuiește oamenii și mai are și un topor pentru tăierea capului. Dacă s-ar fi lovit de un cal de-al nostru, să zicem, ar fi putut ordona să fim uciși pe loc. Nu are nevoie nici de martori, nici de legi ca s-o facă. E mai bine să-i evităm, dacă se poate.

Urmăriră în tăcere cum bărbatul și însoțitorul său traversară piața, părând că nu-și dau seama de atenția care se îndrepta către ei.

Un loc destul de periculos pentru un neștiutor, șopti Cabera.

Orice loc e periculos, dacă mă întrebi pe mine, mârâi Renius din spate.

După ce trecură de forum, intrară pe străduțele lăturalnice care nu mai respectau drumul drept al celor principale. Aici erau mai puține denumiri la intersecții. De multe ori casele aveau patru sau chiar cinci etaje și mai ales Cabera le privea cu gura căscată.

Ce vedere trebuie să aibă! Sunt scumpe casele astea înalte?

Se numesc apartamente și nu sunt deloc scumpe; chiar sunt cele mai ieftine. La înălțimea aia nu au apă curentă și sunt în mare pericol de incendiu. Dacă se iscă vreun foc la etajul de jos, cei de sus rareori mai apucă să iasă. Vezi cât de mici sunt ferestrele? În felul ăsta oamenii sunt feriți de soare și de ploaie, dar asta înseamnă că nici nu pot sări de la etaj.

Își croiră drum pășind pe pietrele grele care străbăteau drumurile desfundate. Fără ele, trecătorii pretențioși ar fi trebuit să-și afunde picioarele în murdăria lăsată de cai și de măgari. Roțile carelor trebuiau fixate într-un fel aparte pentru a depăși golurile dintre pietre și Cabera dădu din cap a mirare privind procedeul.

Ce oraș pus la punct! spuse. N-am mai văzut altul la fel!

Tubruk râse.

Dar nici nu este altul la fel! Cartagina, se spune, era la fel de frumoasă, dar am nimicit-o acum mai bine de cincizeci de ani și am semănat pământul cu sare, ca să nu se mai ridice niciodată împotriva noastră.

Vorbești de parcă un oraș ar fi o ființă vie, răspunse Cabera.

Și nu e așa? Totul e plin de viață aici. Am simțit asta de îndată ce am intrat pe poartă. Aici mă simt acasă mai mult decât oriunde.

Și Gaius simțea fiorul din jurul lui. Deși nu trăise niciodată între zidurile cetății, acolo era casa lui la fel cum era și a lui Tubruk, poate chiar mai mult a lui decât a lui Tubruk, pentru că el făcea parte din nobilime, se născuse liber și se trăgea din spița celor mai mari oameni ai lumii. Poporul meu a construit orașul ăsta, se gândi. Strămoșii mei au ridicat pietrele astea, ei au mers pe străzile astea. Poate că tata a stat cândva în colțul ăla și poate că mama a crescut într-una din grădinile pe care le-am zărit pe strada principală.

Strânsoarea cu care ținea hățurile slăbi și Cabera îl privi zâmbitor, simțindu-i schimbarea de dispoziție.

Aproape am ajuns, spuse Tubruk. Măcar casa lui Marius e departe de mirosul de murdărie de pe străzi. Chiar nu-i duc dorul, să știți!

Ieșiră de pe drumul aglomerat și-și conduseră caii pe o colină abruptă, pe o străduță mai liniștită și mai curată.

Astea sunt casele celor bogați și puternici. La țară au moșii, dar aici au adevărate palate unde-și petrec vremea și complotează ca să obțină și mai multă putere și bogăție, continuă Tubruk cu glasul atât de absorbit, încât Gaius își îndreptă privirea către el.

Casele erau ascunse căutăturii curioase a trecătorilor de porțile înalte de fier, mai înalte decât statul de om. Fiecare poartă avea un număr și o ușiță pe unde intrau cei veniți pe jos. Tubruk le spuse că asta era partea cea mai neînsemnată; clădirile se întindeau mult în spate și aveau tot ce-și putea imagina un om, de la băi private, la grajduri și grădini imense, toate fiind ascunse vederii plebei de rând.

La Roma se pune mare preț pe intimitate, spuse Tubruk. Poate că asta face parte din viața de la oraș. Dacă te-ai duce într-o vizită neașteptată la cineva de la țară, mai mult ca sigur că nu s-ar supăra, dar aici trebuie să stabilești o întâlnire, să-ți anunți venirea și să aștepți la nesfârșit până sunt pregătiți să te primească. Asta-i casa. Mă duc să-i spun portarului că am ajuns.

Vă las aici atunci, spuse Renius. Mă duc și eu acasă să văd dacă nu cumva mi-au făcut vreo stricăciune la răscoală.

Nu uita de interdicții. Să fii în casă la apus, prietene! Încă îi mai ucid pe toți cei care ies pe străzi după lăsarea întunericului.

Renius încuviință din cap.

O să am grijă.

Își întoarse calul și Gaius îi puse o mână pe brațul drept.

Pleci? Credeam că…

Trebuie să-mi verific casa, să fiu singur o vreme. Nu mă mai simt pregătit să mă alătur celorlalți bătrâni. O să mă întorc mâine în zori să te văd. Așadar, pe mâine!

Zâmbi și se îndepărtă.

În timp ce Renius cobora sprinten dealul, Gaius observă din nou părul plin de culoare și energia de care dădea dovadă bătrânul gladiator. Se întoarse și se uită la Cabera, care înălță din umeri.

Portar! strigă Tubruk. Deschide!

•

După vipia care se așternuse pe străzile romane, coridoarele din piatră rece care duceau spre încăperile casei erau o ușurare binevenită. Ajutoare preluară caii și bagajele, și cei cinci vizitatori fură conduși în prima clădire de un sclav mai în vârstă, care le făcu semn să-l urmeze.

Se opriră în fața unei uși din lemn aurit și sclavul o deschise, îndemnându-i să intre.

Aici veți găsi tot ce aveți nevoie, domnule Gaius. Consulul Marius vă dă un răgaz ca să vă spălați și să vă schimbați după călătorie. N-o să vă vedeți înainte de apus, adică nu mai devreme de trei ore, când veți merge la cină. Să-i conduc pe tovarășii dumneavoastră către locuințele servitorilor?

Nu. Vor rămâne cu mine.

Cum doriți, domnule. Să o duc pe fată la dependințele sclavilor?

Gaius încuviință gânditor:

Fiți blânzi cu ea. Este o prietenă de familie.

Bineînțeles, domnule, răspunse bărbatul, făcând semn către Alexandria.

Fata îi aruncă o privire lui Gaius, dar din ochii ei negri nu răzbătu nimic.

Fără vreun alt cuvânt, omulețul plecă, purtându-și sandalele într-o liniște deplină pe podeaua de piatră. Ceilalți se priviră unul pe altul, mulțumiți în sinea lor că se aflau între prieteni.

Cred că fata asta mă place, spuse Marcus pe un ton gânditor.

Gaius îl privi surprins și prietenul său dădu din umeri.

Și are și picioare frumoase!

Apoi păși mai departe chicotind, cu Gaius urmărindu-l năucit.

Cabera fluieră admirativ când intră în încăpere. Tavanul se înălța impunător deasupra pardoselii mozaicate, iar grinzile de bronz brăzdau spațiul de la un capăt la altul. Pereții erau pictați în nuanțe de roșu-închis și portocaliu, aceleași pe care le văzuseră de atâtea ori de când intraseră în oraș, însă cea care le atrăsese atenția încă înainte de a-și ridica privirile către bolta acoperișului era pardoseala, alcătuită dintr-o serie de cercuri care se înfășurau în jurul unei fântâni de marmură, aflate în mijlocul sălii imense. Fiecare cerc conținea figuri în mișcare care se întreceau în a o prinde pe cea din față, dar care se prefăcuseră în stane de piatră înainte de a o ajunge. Cercurile din exterior înfățișau oameni la piață, cărându-și mărfurile, apoi privirea pătrundea mai departe în interior, către diferite aspecte ale societății. Erau înfățișați sclavi, magistrați, membri ai Senatului, legionari sau doctori. Un alt cerc conținea numai regi care purtau doar coroana pe cap, fără alt fel de acoperământ, iar inelul cel mai adânc, care alcătuia un fel de cingătoare în jurul fântânii propriu-zise, cuprindea desene ale zeilor, ei fiind singurii ce stăteau nemișcați, privind în jos la hoardele mișcătoare care alergau de colo-colo, fără a putea sări vreodată dintr-un cerc în altul.

Gaius traversă inelele către fântână și bău apă, folosindu-se de o cupă de pe marginea de marmură. Într-adevăr, se simțea istovit și, chiar dacă era răscolit de frumusețea încăperii, se întreba de ce nu se vedea nici mâncare, nici vreun divan în acea splendoare.

Ceilalți îl urmară, trecând pe sub o arcadă în cealaltă încăpere.

Așa mai merge, spuse Marcus binedispus.

Pe o masă dichisită era așternută mâncarea: carne, pâine, ouă, legume și pește, în timp ce fructele erau îngrămădite în pocale de aur. Canapele moi te îmbiau de pretutindeni, dar o altă ușă ducea mai departe și Gaius nu se putu abține să nu arunce o privire.

A treia cameră avea în mijloc un bazin adânc. Din apă ieșeau aburi ademenitori și bănci simple de lemn se înșirau de-a lungul pereților, înțesate de prosoape albe și moi. Halate atârnau de suporturi lângă apă și patru sclavi bărbați așteptau lângă mesele joase, gata să le facă masaj dacă era nevoie.

Nemaipomenit! spuse Tubruk. Unchiul tău este o gazdă pe cinste, Gaius! Eu o să fac o baie, înainte să mănânc.

Începu să-și scoată hainele în timp ce vorbea. Unul dintre sclavi se îndreptă către el și întinse un braț ca să țină veșmintele. Când Tubruk fu gol, sclavul dispăru cu ele pe singura ușă din încăpere. După câteva clipe, un alt sclav intră, luându-i locul la mese.

Tubruk se afundă cu totul în bazin, ținându-și respirația și relaxându-și fiecare mușchi în fierbințeala apei. Până să iasă din nou la suprafață, Gaius și Marcus se despuiaseră și ei de veșminte, zvârlindu-le către alt sclav, apoi se aruncară goi și râzând în celălalt capăt al bazinului.

Un servitor își întinse brațul ca să-i țină hainele lui Cabera; bătrânul se încruntă, apoi oftă și începu să-și îndepărteze roba de pe trupul slăbănog.

Să zicem că e o nouă încercare, spuse și se cufundă ușor în apă, tresărind.

Masează-mi umerii, băiete! strigă Tubruk la unul dintre sclavi.

Omul dădu din cap și îngenunche pe marginea bazinului, frământând cu degetele mari mușchii gladiatorului și eliberând grijile care se adunaseră acolo de când cu atacul sclavilor asupra moșiei.

Foarte bine, oftă Tubruk și începu să moțăie, moleșit de căldură.

Marcus fu primul care se așeză pe masa de masaj, întins pe pânza moale, cu aburi ieșindu-i din trup în aerul ceva mai rece al încăperii. Sclavul care se afla mai aproape desprinse de la cingătoare câteva unelte ca niște chei lungi de bronz. Turnă din belșug ulei cald de măsline, apoi începu să frece pielea udă a tânărului, ca și cum ar fi curățat un pește de solzi, scoțând praful de pe drum la suprafață și ștergând o cantitate uimitoare de murdărie neagră cu o cârpă pe care o ținea la brâu. Apoi șterse din nou pielea până se uscă de tot și mai turnă puțin ulei pentru masaj, începându-și mișcările repezi de-a lungul șirei spinării.

Marcus oftă de plăcere.

Cred că o să-mi placă aici, prietene, spuse leneș.

În apă, Gaius își dăduse frâu liber gândurilor. Se putea ca Marius să nu-i vrea pe amândoi băieții în preajma lui. Nu avea copii și Republica trecea prin vremuri grele. Toate libertățile firave pe care tatăl său le iubise atât de mult erau amenințate de prezența soldaților care patrulau orașul. Fiind consul, Marius era unul dintre cei doi bărbați ai cetății care dețineau puterea, dar cum legiunile lui Sulla cutreierau străzile, puterea lui devenise mai mult una teoretică și viața îi atârna în mâinile celuilalt. Și totuși, cum ar fi putut Gaius să apere interesele tatălui său fără ajutorul lui Marius? Trebuia să fie introdus în Senat, să fie finanțat de cineva. Nu putea să ia pur și simplu locul tatălui său. Ar fi fost dat afară și totul s-ar fi sfârșit. Legătura de sânge cu mama lui avea să-i folosească, dar el nu putea să fie sigur de nimic. Marius era generalul de aur care mai trecea din când în când să-și vadă sora când Gaius era mai mic. Dar vizitele se răriseră tot mai mult pe măsură ce boala ei înainta. Trecuseră ani de zile de când nu mai dăduse pe la moșie.

Gaius? Vocea lui Marcus îi întrerupse gândurile. Vino să-ți faci un masaj. Iar gândești prea mult.

Gaius rânji către prietenul său și ieși din apă. Nici nu-i trecu prin minte să se simtă stânjenit de goliciunea lui. Nimeni nu se sinchisea de asta.

Cabera! Ai avut parte vreodată de un masaj? îl întrebă pe bătrânul aproape adormit în timp ce trecea pe lângă el.

Nu, dar orice lucru merită o încercare, răspunse Cabera, îndreptându-se prin apă către trepte.

Atunci te afli în cetatea potrivită, spuse Tubruk zâmbind cu ochii închiși.

•

Curați, îmbrăcați în haine noi și răcoroase și cu foamea potolită, cei patru fură conduși la Marius la asfințitul soarelui. Fiind o sclavă, Alexandria nu îi însoți și pentru o clipă Gaius fu dezamăgit. Când se afla cu ei abia izbutea să i se adreseze, dar când era plecată mintea i se umplea de vorbe de duh pe care mai apoi nu și le putea aduce aminte niciodată. Nu mai adusese vorba de sărutul de la grajduri și se întreba dacă ea se gândea la asta la fel de des ca și el. Își goli însă mintea de prezența fetei, știind că la întâlnirea cu un consul al Romei trebuia să fie ager și atent.

Un sclav de statură impunătoare îi opri în fața ușii care dădea către sala de oaspeți și, nemulțumit de înfățișarea vizitatorilor, scoase un pieptăn cioplit în fildeș cu care potrivi buclele lui Marcus pe spate, apoi îndreptă haina lui Tubruk. Când degetele cărnoase se apropiară de Cabera, mâinile bătrânului țâșniră plesnindu-le din scurt.

Nu mă atinge! îl repezi cu un glas ca de viespe.

Chipul sclavului rămase ca de piatră în timp ce continuă să-i gătească pe ceilalți. În cele din urmă fu mulțumit, dar îndrăzni să se încrunte la Cabera.

În seara asta veți fi primiți de stăpân și de soția lui. Când vă prezentați plecați-vă capul mai întâi în fața stăpânului și priviți în pământ. Apoi faceți o plecăciune în fața stăpânei Metella, dar nu atât de adâncă precum prima dată. Dacă e nevoie, sclavul vostru barbar poate să se dea de câteva ori cu capul de podea.

Cabera se pregăti să răspundă insultei, dar sclavul se întoarse și deschise ușile.

Gaius intră primul, dând cu ochii de o sală frumoasă având o grădină în centru, fără acoperiș. În jurul dreptunghiului care încadra grădina era o alee care ducea către alte încăperi. Coloane de piatră albă susțineau tavanul și pereții erau pictați cu scene din istoria Romei, înfățișând victoriile lui Scipio sau cucerirea Greciei. Marius și soția lui, Metella, se ridicară în picioare ca să-și primească oaspeții și Gaius se forță să zâmbească, simțindu-se deodată prea tânăr și nelalocul lui.

Apropiindu-se, văzu că bărbatul îl măsura din priviri și se întrebă la ce concluzie ajunsese. Cât despre Marius, acesta avea o statură impresionantă. Generalul trecut prin sute de campanii purta o togă largă care lăsa să i se vadă brațul și umărul drept, dezvăluind o musculatură masivă; pieptul și brațele erau acoperite de o țesătură de păr negru. Nu purta nicio bijuterie sau alt ornament, de parcă asemenea lucruri ar fi fost de prisos pentru un om de statura lui. Ținuta îi era mândră, răspândind o senzație de putere și de voință fermă. Avea fața aspră și ochii de un cafeniu-închis străluceau de sub sprâncenele dese. Fiecare trăsătură a chipului vorbea despre obârșia bărbatului. Își ținea mâinile la spate și nu spuse nimic atunci când Gaius se apropie și făcu o plecăciune.

Cândva Metella fusese frumoasă, dar timpul și grijile i se întipăriseră pe chip și ridurile unei suferințe neștiute se adânciseră în pielea unei femei de-acum bătrâne. Părea încordată și mâinile îi tremurară ușor când îl privi. Purta o rochie simplă din stofă roșie, împodobită cu cercei și cu brățări din aur strălucitor.

Fiul surorii mele este întotdeauna binevenit în casa mea, spuse Marius, vocea sa umplând încăperea.

Gaius aproape că scăpă un oftat de ușurare la auzul acelor vorbe, dar se ținu tare.

Marcus înaintă până în dreptul lui și-și plecă ușor capul. Metella îi întâlni privirea și tremurul mâinilor crescu. Gaius surprinse îngrijorarea din ochii lui Marius când aceasta păși către ei.

Ce tineri chipeși! spuse stăpâna casei, întinzându-și mâinile.

Fiecare apucară câte una, vrăjiți.

Cât ați mai suferit pe timpul revoltei! Câte grozăvii trebuie să fi văzut!

Puse o mână pe obrazul lui Marcus.

Aici veți fi în siguranță, să știți! Casa noastră este și a voastră, atât cât veți pofti.

Marcus își puse palma deasupra palmei ei, mulțumindu-i în șoaptă. Părea mult mai în largul lui în prezența acelei femei stranii decât era Gaius. Înflăcărarea cu care le vorbea îi amintea în mod dureros de propria mamă.

Poate ar fi bine să vezi de pregătirile pentru cină, draga mea. În timpul ăsta eu o să discut afaceri cu băieții, izbucni Marius vesel din spatele lor.

Femeia încuviință și plecă, aruncând o privire în spate către Marcus.

Marius își drese vocea.

Cred că soția mea te place, spuse. Zeii nu ne-au hărăzit copii și cred că voi o să-i aduceți alinare. Privirea bărbatului trecu mai departe. Tubruk, văd că ai rămas tot un păzitor de nădejde. Am auzit că ai luptat cu cinste ca să aperi casa surorii mele.

Mi-am făcut datoria, domnule. Dar se pare că nu a fost de-ajuns.

Fiul și mama lui sunt încă în viață. Iulius ar spune că a fost de ajuns, răspunse Marius, apoi ochii i se îndreptară din nou către Gaius. Văd că ai chipul tatălui tău. Îmi pare rău că l-am pierdut. Nu pot să spun că eram foarte buni prieteni, dar ne respectam reciproc și ăsta e un lucru mult mai cinstit decât multe prietenii. N-am putut veni la înmormântarea lui, dar l-am purtat în gândurile și în rugăciunile mele.

Gaius simți că avea să-l placă pe acest om. Poate că ăsta era talentul lui ascuns, îl avertiză o voce interioară. Poate de aceea fusese reales de atâtea ori. Era un conducător înnăscut, un om care te cucerea.

Mulțumesc. Întotdeauna vorbea de bine despre dumneavoastră, răspunse Gaius cu voce tare.

Marius râse cu poftă.

Mă îndoiesc. Cum se simte mama ta. E… la fel?

Aproape la fel. Doctorii sunt deznădăjduiți.

Marius dădu din cap, dar pe chip nu i se citi nimic.

Cred că ar trebui să-mi spui unchiule de aici înainte. Da, unchi mi se potrivește. Dar cine este el?

Încă o dată, privirea îi fugi pe neașteptate, de data asta către Cabera, care i se uită nepăsător în adâncul ochilor.

Este preot și vindecător. E sfătuitorul meu. Cabera îl cheamă, răspunse Gaius.

De unde ești, Cabera? Nu ai trăsături romane.

Vin din Orientul îndepărtat, domnule. Locurile acelea nu sunt cunoscute la Roma.

Încearcă-mă. Am călătorit destul de departe cu legiunea mea de-a lungul vieții.

Marius nu clipi, privirea îi era neabătută.

Cabera nu părea deloc tulburat.

Vin dintr-un sat de deal aflat la mai mult de o mie de kilometri la răsărit de Egipt. L-am părăsit când eram încă un băiat și nu mai țin minte numele. Și eu am călătorit departe de atunci.

Flacăra din ochii lui Marius păli și acesta își pierdu interesul. Se uită din nou către cei doi băieți.

De aici înainte casa mea va fi și a voastră. Bănuiesc că Tubruk se va întoarce la moșie?

Gaius încuviință.

Foarte bine. Am să-ți pregătesc intrarea în Senat de îndată ce rezolv câteva treburi personale. Ai auzit de Sulla?

Gaius își dădu seama în mod dureros că îi erau măsurate cunoștințele.

El controlează Roma acum.

Marius se încruntă, dar Gaius spuse mai departe:

Faptul că legiunea lui patrulează străzile orașului îi dă o mare putere.

Ai dreptate. Văd că viața la țară nu te-a înstrăinat de tot de problemele de la oraș. Vino și ia loc. Nu bei vin? Atunci e un moment prielnic să înveți.

După ce luară loc în jurul mesei încărcate de bucate, Marius își înclină capul și începu să se roage cu voce tare:

Mărite Marte{23}, ajută-mă să iau deciziile corecte în vremurile grele care vor urma!

Își îndreptă spatele și le zâmbi, făcând semn unui sclav să toarne vin.

Tatăl tău ar fi putut să fie un mare general, dacă ar fi vrut, spuse Marius. Avea cea mai ageră minte din câte am întâlnit, dar a preferat să aibă interese mărunte. Nu înțelegea ce înseamnă puterea, că un om influent poate fi deasupra regulilor și a legilor care-i conduc pe semenii lui.

Punea mare preț pe legile Romei, răspunse Gaius după o clipă de gândire.

Așa este. Era unul dintre neajunsurile lui. Știi oare de câte ori am fost ales consul?

De trei ori, interveni Marcus.

Și cu toate astea legea nu permite decât un singur mandat. Voi fi ales iar și iar, până o să mă satur de jocul ăsta. E prea periculos să fiu refuzat, înțelegi? La asta se reduce problema, în ciuda tuturor legilor și regulamentelor atât de dragi bătrânilor din Senat. Legiunea mea îmi este devotată doar mie. Am abolit restricția de a avea pământ ca să intri în armată, așa că mulți dintre oamenii mei îmi datorează mie traiul bun. E adevărat că unii provin din plebea Romei, dar sunt devotați și puternici, în ciuda originii proaste. Cinci mii de oameni ar nimici orașul ăsta dacă aș fi asasinat, așa că mă pot plimba în siguranță pe străzi. Ei știu ce s-ar întâmpla dacă eu aș muri, înțelegi? Prin urmare, dacă nu mă pot ucide, trebuie să mă suporte; numai că Sulla a intrat și el în joc cu o legiune care îi este devotată numai lui. Eu nu-l pot ucide și el nu mă poate ucide, așa că urlăm unul la celălalt în Senat așteptând ca unul din noi să arate un semn de slăbiciune. În momentul ăsta el este în avantaj, pentru că oamenii lui sunt pe străzi, cum ai spus și tu, pe când ai mei sunt campați în afara cetății. Suntem în impas! Știi să joci latrunculi{24}? Am o masă de joc.

Ultima întrebare îi fu adresată lui Gaius, care clipi și clătină din cap a negare.

O să te învăț. Sulla este expert în jocul ăsta, la fel ca mine. E un joc bun pentru generali. Ideea este să-l ucizi pe celălalt rege sau să îi iei puterea, astfel încât să rămână neajutorat și să se predea.

Un soldat echipat complet, în uniformă strălucitoare, își făcu apariția, salutând cu brațul drept întins înainte.

Generale, oamenii pe care i-ai cerut au sosit. Au intrat în oraș din direcții diferite și s-au adunat aici.

Excelent! Vezi, Gaius, acum urmează să facem noi mutarea. Am cincizeci de soldați la mine acasă. Sulla nu va ști că ei au intrat în oraș decât dacă are spioni la fiecare poartă. Dacă îmi ghicește intențiile, în zori o să ne aștepte afară o centurie{25} din legiunea lui, dar viața e un joc, nu-i așa? I se adresă soldatului: Vom pleca în zori. Ai grijă ca sclavii mei să se ocupe de oameni. Vin și eu imediat.

Ostașul salută din nou și dispăru pe ușă.

Ce veți face? întrebă Marcus, simțindu-se complet inoportun în intervenția sa.

Marius se ridică și-și îndreptă umerii. Strigă unui sclav să se apropie și-i spuse să-i pregătească uniforma până în zori.

Ați văzut vreodată un Triumf{26}?

Nu. Nu cred că a mai fost vreunul de câțiva ani, răspunse Gaius.

Este dreptul oricărui general care a cucerit pământuri noi să-și conducă legiunile pe străzile capitalei mult iubite și să primească aprecierea mulțimii și mulțumirile Senatului. Am cucerit întinderi mari și bogate de pământ arabil în nordul Africii, cum a făcut și Scipio înaintea mea. Și, cu toate astea, Sulla mi-a refuzat un Triumf, iar deocamdată are Senatul la degetul mic. Spune că orașul a fost prea răvășit de răscoale în ultimul timp, dar nu ăsta este motivul adevărat. Vreți să vă spun eu care este?

Nu dorește ca oamenii tăi să intre în oraș sub niciun pretext, spuse repede Gaius.

Exact. Deci ce trebuie să fac eu?

Să-i aduci oricum? îndrăzni Gaius.

Marius se îmbățoșă.

Nu. Ăsta chiar este orașul pe care-l iubesc extrem de mult și nu a văzut niciodată armate dușmane intrându-i pe porți. N-am să fiu eu primul care face asta. Este o mutare riscantă și nu se știe niciodată ce ar urma. Nu, voi cere permisiunea. Mai sunt șase ore până în zori. Vă sfătuiesc să dormiți un pic, domnilor. Dați de știre unui sclav când vreți să vă conducă în încăperile voastre. Noapte bună!

Râse înfundat, apoi se îndepărtă cu pași grăbiți, lăsându-i singuri pe cei patru tovarăși.

El… începu Cabera, dar Tubruk ridică un deget, făcând semn cu ochiul către sclavii de lângă ei, care păreau că nu-i bagă în seamă.

N-o să ne plictisim aici, spuse în șoaptă.

Marcus și Gaius încuviințară și rânjiră unul la celălalt.

Mi-ar plăcea să-l văd cum cere permisiunea, spuse Marcus.

Tubruk scutură repede din cap.

E prea periculos. O să fie cu siguranță vărsare de sânge și nu v-am adus la Roma ca să fiți uciși din prima zi. Dacă știam că Marius pune asta la cale, mi-aș fi amânat venirea.

Gaius își puse mâna pe brațul bărbatului.

Ai fost un apărător bun, Tubruk, dar și eu vreau să văd ce va urma. Nu vom accepta un refuz.

Vorbea încet, însă Tubruk se holba la el ca și cum ar fi țipat. Apoi își veni în fire.

Tatăl tău n-a fost niciodată atât de nesăbuit, dar dacă ești hotărât că asta vrei și dacă Marius e de acord, o să vă urmez ca să veghez asupra voastră, cum am făcut întotdeauna. Cabera?

Unde aș putea să mă duc? Merg pe același drum cu voi.

Tubruk încuviință.

Atunci ne vedem în zori. Ați face bine să vă treziți cu cel puțin o oră sau două înainte să se crape de ziuă, ca să vă dezmorțiți oasele și să mâncați ceva ușor. Se ridică și făcu o plecăciune în fața lui Gaius. Domnule?

Poți pleca, Tubruk, spuse Gaius hotărât.

Tubruk se îndepărtă.

Marcus ridică din sprâncene, dar Gaius nu-l băgă în seamă. Nu erau singuri și nu puteau să se bucure de aceeași relație firească pe care o aveau la moșie. Chiar dacă erau rude, casa lui Marius nu reprezenta un loc unde să te poți relaxa. Tubruk le adusese aminte de asta în felul lui ceremonios.

Marcus și Cabera plecară în scurt timp, lăsându-l pe Gaius cu gândurile lui. Se întinse pe spate pe un divan și privi la stelele nopții prin acoperișul deschis.

Simți cum lacrimile îi năpădesc ochii. Tatăl lui nu mai era și acum se afla printre străini. Totul era atât de nou, de diferit și de copleșitor! Trebuia să cântărească fiecare cuvânt care-i ieșea pe gură, să judece bine fiecare decizie pe care o lua. Era obositor și își dori pentru a mia oară să mai fi fost din nou copil, să nu aibă nicio grijă. Întotdeauna avusese pe cineva care să-l ajute atunci când greșea, dar acum cine avea să-l mai ajute? Se întrebă dacă tatăl lui sau Tubruk se simțise vreodată la fel de pierdut cum era el. Părea un lucru de necrezut ca ei să fi avut aceleași temeri. Poate că toată lumea le avea, dar oamenii își ascundeau grijile în fața altora.

Când își veni din nou în fire, se ridică în întuneric și ieși neauzit din încăpere, acceptând cu greu destinația pe care și-o alesese. Coridoarele erau învăluite în tăcere și păreau pustii, dar nu făcu nici doi pași când un paznic îi ieși înainte și-i vorbi:

Vă pot ajuta cu ceva, domnule?

Gaius tresări. Bineînțeles că Marius avea gărzi peste tot, în casă și în grădină.

Am adus o sclavă astăzi cu mine. Aș vrea să văd ce face înainte să mă culc.

Înțeleg, domnule, fu răspunsul omului, însoțit de un zâmbet. O să vă arăt drumul spre locuințele sclavilor.

Gaius scrâșni din dinți. Știa ce gândea bărbatul, dar dacă ar fi vorbit din nou nu ar fi făcut decât să-i adeverească suspiciunile. Îl urmă în tăcere până dădură de o ușă grea la capătul culoarului. Soldatul bătu încet și așteptară câteva clipe până ce ușa i se deschise.

O femeie în vârstă îl întâmpină cu o privire strâmbă. Avea părul cărunt și chipul i se preschimbă repede într-o mască a dezaprobării, ceea ce părea o expresie normală pentru ea.

Ce vrei, Thomas? Lucy a adormit și ți-am mai zis că…

Nu e pentru mine. Acest tânăr este nepotul lui Marius. A adus o fată cu el astăzi.

Femeia își schimbă atitudinea când dădu cu ochii de Gaius, care clătină tăcut din cap, întrebându-se cu durere cât de publice aveau să devină lucrurile.

Parcă Alexandria o cheamă, nu? E o fată frumoasă. Eu sunt Caria. O să vă conduc la camera ei. Majoritatea sclavilor dorm deja, așa că vă rog să pășiți în liniște.

Îi făcu semn lui Gaius să o urmeze și el se supuse, stânjenit până peste poate. Simți privirea lui Thomas fixându-l din spate, apoi ușa se închise ușor în urma lui.

Acea porțiune a casei lui Marius era simplă, dar curată. De-a lungul holului se înșirau ușile închise și lumânări mici atârnau pe pereți din loc în loc, în suporturi. Doar câteva erau aprinse, răspândind destulă lumină pentru ca Gaius să vadă încotro se îndreaptă. Când se întoarse către el, vocea Cariei se transformă într-un șuierat aspru.

Cei mai mulți sclavi dorm împreună în câteva încăperi mari, dar fata dumneavoastră a fost repartizată într-o cameră numai pentru ea, pe care o păstrăm pentru oaspeți mai de seamă. Ați spus să o tratăm cu blândețe, nu-i așa?

Gaius roși. Uitase de interesul pe care sclavii lui Marius aveau să i-l arate lui și Alexandriei. Până în zori toată casa avea să știe că el o vizitase în timpul nopții.

Cotiră pe un ultim culoar și Gaius încremeni de uimire. Ușa din capăt era deschisă și în lumina slabă a lumânării o zări pe frumoasa Alexandria. Dacă ar fi văzut-o numai pe ea și tot ar fi tras adânc aer în piept, dar în încăpere, cu fata, se mai zărea umbra cuiva, care stătea sprijinit de perete.

Caria țâșni înainte și amândoi îl recunoscură pe Marcus în același timp. Părea la fel de surprins să-i vadă ca și ei.

Pe unde ai intrat? îl întrebă Caria cu vocea crispată.

Marcus clipi din ochi.

M-am furișat. N-am vrut să trezesc pe toată lumea, răspunse.

Gaius se uită la Alexandria și pieptul i se încordă de gelozie. Părea supărată, dar lucirea din ochi nu făcea decât să-i sporească înfățișarea zbârlită.

Vorbi tăios:

După cum vedeți amândoi, sunt foarte bine. Sclavii trebuie să se trezească înainte de ivirea zorilor, așa că mi-aș dori să mă culc, doar dacă nu vreți să-i aduceți aici și pe Cabera sau pe Tubruk.

Marcus și Gaius o priviră năuciți. Părea furioasă de-a dreptul.

Nu vreți? Atunci vă doresc noapte bună!

Își plecă hotărâtă capul, apoi închise încet ușa.

Caria rămase cu gura căscată de uimire. Nu știa cum să înceapă în a-și cere scuze.

Ce faci aici, Marcus? întrebă Gaius cu voce joasă.

Același lucru ca și tine. M-am gândit că e singură. N-aveam de unde să știu că tu o să faci din asta o întrunire în grup.

Ușile se deschideau de-a lungul coridorului; se auzi o voce șoptită de femeie:

Totul e în ordine, Caria?

Da, dragă. Mulțumesc, răspunse femeia printre dinți. Uitați care e treaba. S-a dus la culcare, așa că vă sfătuiesc să-i urmați și voi exemplul înainte să se ridice toată casa în picioare ca să vadă ce se întâmplă.

Posomorâți, cei doi dădură din cap în semn de aprobare și o luară împreună înapoi pe coridor, lăsând-o pe Caria cu mâna la gură, încercând să-și oprească hohotele de râs. Aproape că reuși.

•

Așa cum prevăzuse Alexandria, casa lui Marius se trezi brusc la viață cu vreo două ore bune înainte de ivirea zorilor. Cuptoarele de la bucătărie fură aprinse, ferestrele  deschise și torțele  așezate de-a lungul pereților până la răsăritul soarelui.

Sclavii zoreau fără astâmpăr, cărând tăvi cu mâncare și ștergare pentru soldați. Liniștea nopții fu străpunsă de hohote de râs și de strigăte. Gaius și Marcus se treziră de la primele zvonuri de larmă și Tubruk îi urmă după numai câteva clipe, însă Cabera refuză să se scoale din pat.

De ce m-aș ridica din pat? Nu trebuie decât să-mi arunc roba pe mine și să merg până la poartă! Încă două ore de somn până în zori nu mi-ar strica!

Ai putea să te speli și să mănânci ceva între timp, spuse Marcus cu ochii scăpărându-i în orbite.

M-am spălat ieri și de obicei nu prea mănânc până la prânz. Acum lăsați-mă!

Marcus plecă și se alătură celorlalți ca să îmbuce puțină pâine cu miere, unsă cu un vin tare și parfumat, care le umplu burțile de căldură.

Nu vorbiseră despre cele întâmplate cu o seară înainte și amândoi simțeau acum o oarecare încordare între ei, tensionând liniștea în care de obicei se înfiripau discuții despre nimicuri.

În cele din urmă Gaius își luă inima în dinți.

Dacă te place pe tine, n-am să mă bag, spuse, pronunțând clar fiecare cuvânt.

Foarte amabil din partea ta, răspunse Marcus zâmbind.

Își goli cana de vin tare și ieși din încăpere, netezindu-și părul cu mâna.

Tubruk se uită la expresia de pe chipul lui Gaius și slobozi un hohot de râs înainte de a se duce după Marcus.

•

Odihnit, Marius se îndreptă cu pași grăbiți spre grădină, în zgomotul pe care sandalele cu talpă de fier îl făceau pe piatră. Părea și mai impunător în uniforma de general, un adevărat învingător. Marcus se trezi că-i urmărește mersul căutând un punct slab, așa cum învățase să-și observe orice adversar. Trăda cumva un umăr rănit în vreo luptă de demult, călca apăsat pe vreun picior? Nu se vedea nimic. Avea în față un bărbat care nu fusese niciodată aproape de moarte, care nu cunoscuse niciodată deznădejdea. Faptul că nu avea niciun fiu era singura lui slăbiciune. Marcus se întrebă care din cei doi soți nu putea avea copii. Toată lumea știa că zeii erau capricioși, dar să dai unui om atât de mult și să nu-l lași să-și transmită moștenirea reprezenta chiar o glumă proastă.

Marius purta o platoșă de bronz și o mantie lungă și roșie peste umeri. De mijloc îi atârna o sabie obișnuită de legionar, dar Marcus băgă de seamă mânerul de argint care o deosebea de celelalte. Picioarele cafenii erau aproape goale sub tunica de piele. Pentru un bărbat de vârsta lui, se mișca neobișnuit de bine, iar în ochi i se citea o oarecare nerăbdare sau poate anticipare.

Îmi pare bine să văd că v-ați trezit și că sunteți gata de plecare. Așadar, veți defila împreună cu oamenii mei?

Vorbea cu glas hotărât, fără nicio urmă de nervozitate.

Gaius zâmbi, mulțumit că nu trebuia să mai întrebe.

Mergem cu toții, cu permisiunea ta… unchiule.

Marius încuviință din cap la auzul cuvântului.

Bineînțeles, dar să stați în urmă de tot. Asta e o distracție periculoasă, indiferent cum va ieși. Să nu uit un lucru. Voi nu cunoașteți orașul, așa că, dacă ne despărțim, s-ar putea ca aici să nu mai fiți în siguranță. Să întrebați de Valcinus la băile publice. Până la amiază sunt închise, dar o să vă lase să intrați dacă rostiți numele meu. Ați înțeles?

Marcus, Gaius și Tubruk se priviră unul pe altul, zăpăciți de cum se precipitau lucrurile. Cel puțin doi dintre ei erau în același timp entuziasmați. Se aliniară în urma lui Marius, iar acesta se îndreptă cu pași mari spre curtea unde oamenii lui așteptau răbdători.

Cabera li se alătură în ultima clipă. Avea ochii la fel de ageri ca întotdeauna, dar pe obraji și pe bărbie se întrezărea o barbă țepoasă. Marcus îi rânji și i se răspunse cu o privire încruntată. Se așezară în spatele grupului de oameni și Gaius observă pe îndelete înfățișarea soldaților. Bărbații cu pielea arsă și cu părul negru purtau scuturi dreptunghice legate pe brațul stâng, iar pe bronz era înscris blazonul casei lui Marius, alcătuit din trei săgeți intersectate. Văzându-l, Gaius înțelese ceea ce îi explicase unchiul său cu o seară înainte. Oamenii din jurul lui erau soldați romani care luptau să-și apere orașul, dar care erau devotați în primul rând blazonului pe care îl purtau.

Cu toții așteptau în tăcere ca porțile uriașe să se deschidă. Metella apăru din întuneric și-l sărută pe Marius, care-i răspunse cu entuziasm, apucând-o de o fesă. Oamenii priviră totul netulburați și fără să-i împărtășească buna dispoziție. Apoi femeia se întoarse și îi sărută pe Gaius și pe Marcus. Aceștia fură surprinși să-i vadă lacrimile din ochi.

Să vă întoarceți teferi. O să v-aștept pe toți.

Gaius se uită în jur după Alexandria. Avea impresia vagă că ar fi putut să-i spună de hotărârea lui nobilă de a-i face loc lui Marcus către inima ei. Spera ca fata să fie mișcată de sacrificiul lui și să disprețuiască afecțiunea lui Marcus. Din păcate, nu o zări nicăieri și porțile se deschiseră. Nu mai era timp.

Gaius și Marcus se aliniară alături de Tubruk și de Cabera, pășind în urma soldaților lui Marius, care porniră zăngănind pe străzile Romei.


• Capitolul 13 •

În împrejurări normale, străzile Romei ar fi fost pustii la ivirea zorilor. Majoritatea oamenilor obișnuiau să se trezească dimineața târziu și lucrau până spre miezul nopții. Însă de când cu interdicția de a ieși din casă, ritmul zilei se schimbase, așa că prăvăliile își deschideau deja porțile când Marius și oamenii lui își începură marșul.

Generalul își conducea soldații cu pasul ușor și sigur. Strigăte de atenționare se auzeau printre trecători și Gaius văzu cum oamenii se fereau în spatele ușilor de cum zăreau bărbații înarmați. După răscoalele recente, nimeni nu mai avea chef să urmărească alaiul care-și croia drum în josul dealului, către forum, acolo unde se găsea clădirea Senatului roman.

La început, drumurile principale se goliră pe măsură ce muncitorii treziți devreme se retrăgeau din calea soldaților. Gaius le simți privirea ațintită asupra lor și le auzi mârâielile furioase. Cuvântul scelus{27} se repeta mereu, ieșind din piepturile aspre. Era o crimă că soldații se afișaseră pe străzi. Aerul dimineții era umed și rece, și Gaius fu străbătut de un fior. Și Marcus părea încruntat în lumina slabă și prietenul său dădu din cap cu mâna pe sabie când privirile li se întâlniră. Încordarea crescu în ritmul marșului. Gaius nu-și închipuise cât de zgomotoși puteau fi cincizeci de soldați, dar pe străduțele înguste zăngănitul sandalelor cu talpă de fier răsuna în toate direcțiile. Câteva ferestre se deschiseră la apartamentele superioare și o voce se răsti furioasă, dar ei își continuară drumul.

Sulla o să vă scoată ochii! urlă un bărbat înainte de a trânti ușa cu putere.

Oamenii lui Marius ignorară strigătele disprețuitoare ale gloatei care se aduna tot mai mare în spatele lor, atrasă de freamătul și de pericolul din stradă.

În depărtare, un legionar purtând pe scut însemnele lui Sulla se întoarse în direcția de unde venea larma și împietri. Convoiul se îndrepta către el și Gaius simți emoția fiecărui ochi ațintit asupra bărbatului singuratic. Omul lui Sulla alese retragerea în fața vitejiei și porni să alerge, dispărând după un colț de stradă. Un soldat aflat în față, lângă Marius, se aplecă înainte, pregătit să-l urmeze pe legionar, dar generalul îl opri punându-i mâna pe piept.

Lasă-l să plece. O să le spună că vin.

Vocea îi răsună printre rânduri și Gaius rămase uimit de calmul unchiului său. Nimeni nu mai spuse nimic și oamenii își continuară drumul cu pași asurzitori.

Cabera privi înapoi și se făcu alb ca varul când văzu că străzile se umpluseră de privitori. Nu aveau unde să se retragă; o gloată de oameni le ținea urma cu ochii lucind de nerăbdare, zbierând și huiduindu-se unul pe altul. Cabera se căută prin robă și scoase o piatră mică, albastră, incrustată într-o chingă, pe care o sărută, bolborosind o rugăciune scurtă. Tubruk îl privi pe bătrân și-l strânse scurt cu mâna de umăr.

Înainte ca ei să ajungă la întinderea vastă a forumului, mulțimea se împrăștiase deja, umplând drumurile paralele, revărsându-se peste tot în spatele și în jurul lor. Gaius simți tensiunea soldaților și îi văzu cum își încordează mușchii când își traseră săbiile din teacă, gata de luptă. Înghiți în sec și-și dădu seama că avea gâtul uscat. Inima îi bătea repede și se simți amețit.

Ca și cum le-ar fi râs în nas, soarele răsări din ceața dimineții tocmai când ei intrară în forum, aruncându-și razele aurii pe o latură a statuilor și a templelor. Gaius văzu treptele Senatului înălțându-se dinaintea sa și gura i se uscă brusc când bărbații în robe albe se iviră din întuneric, așteptându-i. Numără patru dintre legionarii lui Sulla pe trepte, cu mâinile pe săbii. Cu siguranță mai erau și alții pe drum.

Sute de oameni umpleau forumul din toate părțile, strigătele lor răsunând pe străzile din apropiere. Cu toții îi urmăreau pe Marius și pe oamenii lui, și goliră o străduță care ducea spre Senat, ghicindu-le destinația fără să le spună cineva dinainte. Gaius strânse din dinți. Era atât de multă lume! Pe chipurile lor nu se citea nicio urmă de teamă sau de uimire; dimpotrivă, gloata arăta cu degetul și țipa, se înghesuia și se îmbrâncea pentru un loc de unde puteau să vadă mai bine. Lui Gaius începea să-i pară rău că voise să-i însoțească pe soldați.

Marius își opri oamenii la marginea treptelor și făcu un pas înainte. Gloata se împinse tot mai în față în jurul lor, umplând fiecare ungher disponibil. În aer plutea un miros de sudoare și de mâncare condimentată. Treizeci de trepte largi duceau către sala de dezbateri, iar pe ele stăteau nouă senatori.

Gaius îl recunoscu pe Sulla, care se afla pe treapta cea mai de sus. Se uita fix la Marius, cu chipul lipsit de expresie, ca o mască. Își ținea mâinile la spate, ca și cum s-ar fi pregătit să dea glas unui discurs. Cei patru legionari își ocupaseră pozițiile pe treapta cea mai de jos și Gaius băgă de seamă că măcar ei așteptau tensionați ceea ce avea să se întâmple.

Parcă răspunzând unei replici neauzite, peste mulțime se lăsă tăcerea, străpunsă când și când de bombănelile și de înjurăturile celor care se luptau pentru locuri mai bune.

Mă cunoașteți cu toții! răsună ca un tunet vocea lui Marius. Sunt generalul, consulul și cetățeanul Marius! Aici, în fața Senatului, îmi reclam dreptul de a ține un Triumf, în semn de recunoaștere a pământurilor pe care le-am cucerit în Africa!

Gloata se împinse mai aproape și se auziră înjurăturile câtorva oameni, care străpunseră încordarea momentului. Se îmbrânceau în soldați și doi dintre ei fură nevoiți să-și ridice brațele ca să-i împingă înapoi în mulțime; li se răspunse cu strigăte și mai furioase. Gaius simți setea de sânge a mulțimii. Se adunase acolo așa cum o făcuse la jocuri, să vadă moarte și violență, și să se distreze.

Observă că toți ceilalți senatori își întoarseră privirile către Sulla, în așteptarea unui răspuns. Fiind al doilea consul al Republicii, cuvântul lui era cel care avea autoritate în oraș.

Acesta coborî două trepte, apropiindu-se de soldați. Era roșu la față de furie, dar cuvintele îi sunau netulburate.

Ce faci tu este în afara legii. Spune-le oamenilor tăi să se împrăștie. Vino înăuntru și o să discutăm despre asta când se va convoca tot Senatul. Știi care e legea, Marius!

Cei din mulțime care îi auziră cuvintele îl aclamară, în timp ce restul strigară înjurături, știind că nu pot fi văzuți în spatele gloatei agitate.

Știu care e legea! Și mai știu că un general are dreptul să ceară un Triumf. Eu cer dreptul la un Triumf! Ai de gând să mi-l negi? Marius urcase și el o treaptă mai sus și mulțimea se mișcă odată cu el, împingându-se înainte și înghiontindu-se pe treptele Senatului între cei doi bărbați.

Vappa! Cunnus{28}! țipau revoltați către soldații care-i împingeau înapoi.

Marius se întoarse către soldații din primul rând. Avea privirea rece și întunecată.

Destul! Faceți loc pentru generalul vostru, spuse cu voce sumbră.

Primii zece soldați își scoaseră săbiile și-i doborâră pe acei oameni din mulțime care erau cel mai aproape de ei. În câteva secunde, trupurile spintecate stropiră cu sânge treptele de marmură. Soldații nu se opriră, ucigând ca în transă femei și bărbați care căzură pe rând înaintea lor. Un vaiet se ridică în văzduh în timp ce gloata încerca să se retragă, dar cei aflați în spate, neputând să vadă ce se întâmplă, continuară să se împingă înainte. Toți cei cincizeci de soldați tăiau în stânga și în dreapta, fără să le pese cine le cădea sub sabie.

Totul nu ținu mai mult de câteva clipe, dar lui Gaius și lui Marcus, care urmăriseră cu groază cum oamenii cădeau secerați, li se păru că trecuse o veșnicie. Trupurile sângerânde murdăriră treptele forumului și mulțimea se zbătu deodată să scape, dându-și seama în sfârșit, de ceea ce se întâmpla. În câteva clipe, un cerc larg se formă în jurul lui Marius și al oamenilor săi, care crescu tot mai mare pe măsură ce sclavii și cetățenii deopotrivă fugeau de săbiile pline de sânge.

Nimeni nu mai spuse nimic. Săbiile fură șterse de trupurile morților și băgate înapoi în teacă. Oamenii se întoarseră la locurile lor și Marius privi din nou în sus, către senatori.

Treptele din piatră ale forumului erau pline de sânge. Ceilalți bărbați se făcuseră albi ca varul, pășind fără să vrea înapoi din fața măcelului. Doar Sulla rămăsese pe loc hotărât, cu buzele strânse, încordate într-o grimasă, ferindu-se parcă de duhoarea cărnii și a intestinelor revărsate.

Cei doi bărbați se priviră îndelung unul pe celălalt, ca și cum numai ei ar fi fost în întreg forumul. Liniștea deveni apăsătoare și Marius își ridică mâna de parcă ar fi vrut să le dea o nouă comandă oamenilor săi.

Într-o lună de azi înainte, răsună vocea lui Sulla. Ține-ți Triumful, generale, dar să nu uiți că astăzi ți-ai făcut un dușman. Bucură-te de clipele de fericire pe care le meriți.

Marius își înclină capul.

Îți mulțumesc, Sulla, pentru înțelepciunea de care dai dovadă.

Se întoarse cu spatele la senatori și ordonă retragerea, mergând printre rânduri pentru a-și lua din nou poziția în fruntea regimentului. Mulțimea se dădu înapoi, dar furia se citea pe fețele aspre.

Înainte! răsună comanda și zgomotul tălpilor de fier se făcu din nou auzit pe drumul de piatră, în timp ce jumătatea de centurie își urma generalul la ieșirea din piață.

Gaius scutură uimit din cap către Tubruk și Marcus, fără să spună nimic. Cu coada ochiului zări o sută din oamenii lui Sulla intrând în piață pe o străduță lăturalnică, fiecare bărbat purtând în mână sabia scoasă. Se încordă și vru să strige un avertisment, dar îl văzu pe Tubruk clătinând din cap.

În spatele lor, Sulla ridicase mâna pentru a-și opri oamenii și aceștia rămaseră pe loc, atenți, urmărind furioși retragerea lui Marius. Când ajunse la marginea forumului, Gaius îl văzu pe Sulla făcând un cerc cu mâna dreaptă în aer.

Puțin cam prea devreme pentru gustul meu, șopti Tubruk.

Auzindu-l, Marius mârâi nemulțumit. Mergea înainte, dar vocea îi răsună în spate:

Soldați, strângeți rândurile pe străzi. Încă nu s-a sfârșit.

Soldații se grupară în formații. Marius privi înapoi peste umăr.

Fiți atenți la străzile lăturalnice! Sulla n-o să ne lase să scăpăm așa de ușor, dacă are ocazia. Fiți pregătiți pentru orice și țineți-vă săbiile slobode!

Gaius se simți năucit de întâmplările care se petreceau cu atâta iuțeală, fără a le putea controla. Asta era siguranța de care avea parte sub protecția unchiului său? Merse în rând cu ceilalți, înconjurat de legionari.

Un țipăt scurt și puternic răsună din urmă și Gaius se răsuci cu viteză, aproape doborât de soldatul din spate. Unul dintre oamenii lor zăcea pe bolovani, în murdăria de pe drum. Sângele se adunase în jurul lui și Gaius zări trei bărbați care-l înjunghiau turbați.

Nu te uita! îl preveni Tubruk, întorcându-l înainte, cu o apăsare ușoară pe umăr.

Dar omul ăla! N-ar trebui să ne oprim? urlă Gaius, nevenindu-i să-și creadă ochilor.

Dacă ne oprim, murim cu toții. Sulla și-a dat drumul la câini.

În trecere, Gaius aruncă o privire pe o străduță dosnică și văzu un grup de bărbați cu pumnalele scoase alergând către ei. După cum arătau, cu siguranță erau legionari, numai că nu purtau uniformă. Își trase sabia din teacă aproape odată cu ceilalți. Inima începu să-i bată din nou cu putere și simți cum sudoarea i se prelinge pe frunte.

Țineți-vă cumpătul! Nu ne oprim pentru nimic în lume! urlă Marius în spate, cu mușchii gâtului și ai spatelui încordați.

Cuțitarii atacară din nou ultimul rând, unul dintre soldați fiind doborât de o sabie care-i intră în coaste înainte ca ceilalți să-l culce jos, pe pământ. Omul țipase îngrozit văzând că sabia îi este smulsă din mână, apoi strigătul fusese brusc înăbușit.

În timp ce-și continuau marșul, Gaius auzi uralele de victorie în urmă. Aruncă o privire furișă în spate, dar își dori să n-o fi făcut, căci atacatorii ridicară în sus un cap însângerat, urlând ca niște fiare sălbatice. Bărbații din jurul lui înjurau cu dușmănie și unul se opri dintr-odată, ridicându-și sabia.

Haide, Vegus, aproape am ajuns! îl îndemnă un altul, dar legionarul scutură din umeri și scuipă în țărână.

Era prietenul meu, mârâi și rupse rândurile, gonind înapoi spre grupul de asasini.

Gaius încercă să urmărească ce se întâmpla. Auzi strigătele celor din spate când îl văzură venind, apoi alți bărbați năvăliră de pe străduțe și-l sfârtecară fără niciun zgomot.

Atenție! strigă Marius și Gaius îi întrezări pentru prima dată mânia din glas. Atenție! strigă din nou.

Marcus luă un pumnal de la bărbatul din dreapta lui și se retrase printre rânduri. Ajunse în spatele convoiului când trecură pe lângă gura întunecată a unei alei de unde mai țâșniră încă patru atacatori, cu lamele gata să ucidă. Marcus se feri și se năpusti asupra unuia dintre bărbați, cei doi izbindu-se într-o îmbrățișare violentă. Își trase cuțitul de-a lungul gâtlejului pe care-l văzu atât de aproape de al lui și strânse din ochi când sângele țâșni spre el. Se folosi de trupul celui mort ca să blocheze un alt atac, apoi îl aruncă peste ceilalți. Încercând să se ferească, aceștia fură loviți de trei legionari care apoi se alăturară din nou rândului, fără să spună un cuvânt. Unul dintre ei îl bătu pe Marcus pe umăr și tânărul rânji drept răspuns. Se strecură printre rânduri și-l ajunse din urmă pe Gaius, gâfâind ușor. Gaius îl apucă prietenește de gât apoi porțile se deschiseră în fața lor și fură în siguranță, păstrând formația până când ultimul om intră în curte.

Când porțile se închiseră, Gaius se întoarse să privească dealul pe care-l urcaseră împreună. Era pustiu. Roma părea la fel de liniștită ca întotdeauna.


• Capitolul 14 •

Marius aproape că strălucea de bucurie și energie mergând printre oamenii lui, bătându-i pe umăr și râzând, iar legionarii rânjeau în colțul gurii, ca niște școlari lăudați de dascăl.

Am făcut-o, băieți! strigă Marius. De azi într-o lună o să arătăm orașului ăstuia o zi de pomină!

Oamenii îl ovaționară și generalul ordonă să li se aducă vin și bucate, adunând toți sclavii din casă ca să-i trateze ca pe niște regi.

Dați-le tot ce poftesc! răsună glasul lui Marius.

Cupe din aur și argint fură îngrămădite în mâinile aspre ale fiecărui bărbat care scăpase cu viață printre porți, inclusiv în mâinile lui Gaius și ale lui Marcus.

Vinul roșu ca sângele se revărsă gâlgâind din urcioarele de lut. Alexandria se afla și ea printre ceilalți sclavi și le zâmbi lui Marcus și lui Gaius. Cel din urmă o salută din cap, dar Marcus îi făcu cu ochiul atunci când trecu pe lângă el.

Tubruk își adulmecă vinul, chicotind.

E cel mai bun vin.

Marius își înălță cupa, luând o expresie gravă. În câteva clipe se așternu tăcerea.

Să bem pentru toți cei care au murit azi pentru noi. Pentru Tagoe, Luca și Vegus, trei oameni buni!

Oameni buni! strigară toți într-un glas și cupele fură băute până la fund, apoi întinse din nou către sclavii care așteptau să le umple.

Le știe numele, îi șopti Gaius lui Tubruk, care-și apropie capul de al lui, ca să-i răspundă.

Știe numele tuturor, murmură bărbatul. Pentru asta este un bun general, și ei îl iubesc. Ar fi în stare să-ți povestească o bună bucată din viața fiecărui bărbat de aici, chiar și a multora care se află în legiunea din afara Romei. Dacă vrei, ai putea să spui că e un tertip, un mod ieftin de a-i impresiona pe cei care te slujesc. Sunt convins că asta ți-ar spune dacă l-ai întreba.

Se opri ca să-l privească pe general cum prindea strâns capul uriaș și puternic al unui soldat, trăgându-l după el prin mulțime. Omul urla, dar nu se împotrivea. Se supunea ca și cum era ceva firesc.

Sunt ca și copiii lui. Poți să-ți dai seama după cât de mult îi iubește. Matahala aia ar putea să-i smulgă generalului brațul, dacă ar vrea. În mod normal, ar înjunghia un om doar pentru că s-a uitat la el chiorâș ziua în amiaza mare. Dar Marius poate să-l tragă după el și el râde. Nu sunt sigur că poți să antrenezi un om să capete harul ăsta. Cred că ori te naști cu el, ori ba. Nici nu trebuie să-l ai ca să fii un bun general. Oamenii ăștia l-ar urma pe Sulla dacă ar fi în legiunea lui. Ar lupta pentru el în formații și și-ar da viața pentru el. Dar ei îl iubesc pe Marius, așa că nu pot fi mituiți și nici cumpărați, iar în luptă nu va fugi niciodată nici măcar unul. Înainte trebuia să ai pământ ca să poți să te alături legiunii, dar Marius a abolit legea asta. Acum oricine poate să-și facă o carieră luptând pentru Roma sau cel puțin pentru el. Jumătate din oamenii ăștia nu ar fi ajuns în armată dacă Marius nu ar fi trecut legea asta de Senat. Lui îi datorează aproape totul.

Bărbații începură să iasă pe poarta grădinii, acolo unde îi aștepta baia și masajul de care aveau să se ocupe cele mai atrăgătoare femei de pe moșie. Câteva frumuseți îi și luaseră de braț, exclamând de mirare la auzul poveștilor de fapte-vitejești. Când Marius slobozi capul uriaș al legionarului, chemă imediat o fată, o brunetă zveltă cu ochi negri de cărbune. Bărbatul îi aruncă o privire și rânji ca un lup, strângând-o în brațe. Ecoul râsului ei răsună prin zidurile de cărămidă în timp ce el porni la trap spre camerele de locuit.

Un soldat tânăr își puse brațul musculos pe umărul Alexandriei și-i spuse ceva. Marcus se repezi în spatele bărbatului.

Nu și fata asta, prietene! Nu e de-a casei.

Soldatul îl privi, examinându-i înfățișarea și hotărârea din ochi. Apoi înălță din umeri și strigă o altă sclavă care trecea pe acolo. Gaius urmări schimbul, iar când Alexandria îi întâlni privirea, chipul fetei se umplu de mânie. Se întoarse cu spatele la Marcus și plecă grăbită spre încăperile răcoroase ale grădinii.

Marcus se întoarse spre prietenul lui. Observase reacția fetei și îl pusese pe gânduri.

De ce era așa de supărată? îl întrebă Gaius, scos din sărite. Nici nu mă gândeam că vrea să meargă cu matahala aia. Ai salvat-o.

Marcus încuviință.

Poate că asta este problema. Poate că nu voia s-o salvez eu. Poate voia s-o salvezi tu.

O! Fața lui Gaius se lumină deodată. Crezi?

Marius se îndreptă clătinându-se către Gaius și prietenii lui, încă râzând și cu părul lipit de frunte de la vinul care i se turnase în cap. Ochii îi străluceau de plăcere. Îl apucă pe Gaius de amândoi umerii.

Ei bine, băiete? Cum ți-a plăcut Roma?

Gaius rânji. Nu se putea abține. Buna dispoziție pe care o împrăștia generalul era molipsitoare. Când se încrunta, nori negri de teamă și de furie îl urmăreau și îi atingeau pe toți cei care-i ieșeau în cale. Când zâmbea, îți venea și ție să zâmbești, îți doreai să fii omul lui. Gaius simți puterea bărbatului din fața sa și pentru prima dată se întrebă dacă și el va putea să insufle celor din jur atâta devotament precum unchiul său.

A fost înfricoșător și captivant deopotrivă, răspunse, neputând să-și ascundă zâmbetul.

Foarte bine! Unii nu simt asta, să știi. Nu fac decât să calculeze de câte provizii și de câți oameni este nevoie ca să aperi o trecătoare. Pur și simplu nu simt fiorul luptei.

Privi către Marcus, Tubruk și Cabera.

Îmbătați-vă dacă vreți și alegeți-vă o femeie, dacă mai găsiți. Astăzi nu muncim și nimeni nu pleacă până la apusul soarelui. Destule necazuri am avut pe ziua de azi. Mâine o să începem să facem planuri ca să vedem cum aducem cinci mii de oameni de la o depărtare de optzeci de kilometri până la Roma. Știți ceva despre aprovizionare?

Marcus și Gaius dădură din cap că nu.

O să învățați. Chiar și cea mai bună armată din lume e pierdută fără apă și mâncare, băieți. Ăsta e un lucru pe care nu trebuie să-l uitați. Tot restul vine de la sine. Țineți minte, casa mea e și a voastră. Mă duc să stau în fântână și să mă îmbăt.

Strânse trei urcioare de vin neîncepute de la sclavii bărbați care mai rămăseseră și se îndepărtă.

Tubruk îl privi cum pleacă din grădină, zâmbind nostalgic.

Odată, în Africa de Nord, în ajunul unei bătălii împotriva unui trib sălbatic, se spune că Marius s-a dus singur în tabăra inamicului, cărând câte un urcior cu vin în fiecare mână. Să nu uitați că vorbim despre o tabără de șapte mii dintre cei mai răi luptători pe care-i întâlnise vreodată legiunea. A băut toată noaptea cu șeful tribului, deși niciunul nu înțelegea un cuvânt din ce spunea celălalt. Au băut pentru viață, pentru viitor și pentru vitejie. Apoi, a doua zi dimineață, s-a dus înapoi în tabăra lui, abia ținându-se pe picioare.

Și ce s-a întâmplat mai departe? întrebă Marcus.

I-a ras de pe fața pământului, până la ultimul. Ce credeai că s-a întâmplat? râse Tubruk.

De ce nu l-a omorât șeful tribului? continuă Marcus.

Cred că îl plăcea. Cei mai mulți oameni îl plac.

Metella intră în curte și-și întinse mâinile către Gaius și Marcus, zâmbind.

Îmi pare bine că v-ați întors teferi! Vreau să vă gândiți la casa asta ca la un loc unde vă puteți găsi pacea și odihna.

Se uită îndelung în ochii lui Marcus și el îi răspunse cu o privire calmă.

E adevărat că ai crescut fără mamă?

Marcus roși puțin, întrebându-se cât de multe îi spusese Marius. Încuviință din cap și Metella oftă ușor.

Săracul băiat! Te-aș fi adus la mine mai devreme, dacă știam.

Marcus se întrebă dacă știa ce aveau de gând legionarii cu sclavele ei. Părea atât de nepotrivită în lumea prefăcută a lui Marius și-a legiunii sale! Se întrebă cum o fi fost mama lui și pentru prima dată se gândi să încerce să o caute. Probabil că Marius știa deja unde este, dar nu era o întrebare pe care să vrea să i-o pună. Poate că Tubruk avea să-i spună înainte de a se întoarce la moșie.

Metella își retrase mâna dintr-a lui și-l mângâie pe obraz.

Ți-a fost greu, dar acum totul s-a sfârșit.

Tânărul îi atinse mâna ușor, de parcă ar fi ajuns la o înțelegere secretă. Ochii femeii se umplură deodată de lacrimi. Se întoarse și plecă, pășind de-a lungul arcadelor.

Marcus se uită la Gaius și dădu nedumerit din umeri.

Ți-ai făcut un prieten, spuse Tubruk, urmărind silueta care se îndepărta. Cred că te place.

Sunt un pic cam bătrân ca să mai am nevoie de o mamă, mârâi Marcus.

Se poate, doar că ea nu e prea bătrână, ca să aibă nevoie de un fiu.

•

Spre amiază, porțile casei vuiră de zarvă. Câțiva legionari ieșiră afară cu săbiile scoase, în caz că s-ar fi pregătit represalii la lucrătura de dimineață. Gaius și Marcus se repeziră și ei în curte alături de ceilalți, apoi se opriră cu gurile căscate.

Dincolo de stâlpii de metal se afla Renius, beat și cântând. Se sprijinea de bare ca să nu cadă, iar tunica îi era îmbibată de vin și de pete de vomă. Un paznic se apropie de gardul de fier ca să-i vorbească, apoi Gaius și Marcus își făcură apariția, urmați de Tubruk.

Deodată Renius întinse mâna, apucă părul bărbatului și-l izbi cu zgomot cu capul de metal. Omul căzu leșinat și ceilalți începură să strige furioși.

Lăsați-l să intre și omorâți-l! urlă unul, dar altul fu de părere că putea fi o capcană a lui Sulla ca să-i facă să deschidă porțile.

Toți se opriră la auzul acestor cuvinte, apoi Marcus și Gaius veniră lângă porți.

Vă putem ajuta? spuse Marcus, ridicând politicos dintr-o sprânceană.

Renius bolborosi mânios:

O să-mi înfig sabia în tine, copil de târfa ce ești!

Marcus începu să râdă.

Deschideți porțile! strigă Gaius către celălalt paznic. E Renius. E cu noi.

Paznicul nu-l băgă în seamă, de parcă nici n-ar fi vorbit, arătându-i cât se poate de limpede că el nu putea comanda în acea casă. Când Gaius păși mai aproape de porți, un legionar îi ieși în față, clătinând ușor din cap.

Marcus se îndreptă către poartă și-i spuse câteva cuvinte paznicului de acolo. Omul tocmai îi răspundea când tânărul îl lovi sălbatic cu capul, doborându-l în praf. Fără să-l bage în seamă pe paznicul care se zbătea încercând să se ridice, Marcus trase zăvoarele grele ale porții și o deschise.

Renius căzu lat în curte, cu brațul cel bun zvâcnind. Marcus rânji și începu să închidă poarta când auzi zgomotul metalic al unei săbii ieșind din teacă. Se răsuci, tocmai la timp ca să pareze cu antebrațul o lovitură din partea paznicului furios. Cu dosul palmei stângi îl lovi pe bărbat peste gură, trântindu-l din nou la pământ. Apoi închise poarta.

Alți doi bărbați se năpustiră asupra lui când se auzi o voce:

Stați!

Cu toții înghețară pe loc.

Marius intră în curte, fără a părea afectat în vreun fel de vinul pe care-l turnase pe gât timp de două ore fără oprire. În timp ce se apropie, cei doi bărbați rămaseră cu ochii pironiți pe Marcus, care-i privea liniștit.

Pe toți zeii! Ce se întâmplă în casa mea?

Marius îi ajunse și-și puse mâna grea pe umărul unuia dintre bărbații care-l înfruntau pe Marcus.

Renius este aici, spuse Gaius. A venit cu noi de la moșie.

Marius privi la omul care zăcea pe pietre, dormind liniștit.

Nu s-a îmbătat niciodată cât a fost gladiator. Acum îmi dau seama de ce. Tu ce-ai pățit?

Ultima întrebare fu adresată paznicului care își reluase postul. Avea gura și nasul pline de sânge, iar ochii îi scânteiau mânioși, dar știa că nu avea voie să se plângă în fața lui Marius.

M-am lovit de poartă când am dat s-o deschid, spuse încet.

Nu ești atent deloc, Fulvio. Trebuia să-l lași pe nepotul meu să te ajute.

Mesajul fu clar. Omul dădu din cap că înțelesese și-și șterse sângele cu mâna.

Mă bucur că am rezolvat și problema asta. Acum voi doi, și arătă cu degetul țeapăn către Gaius și Marcus, veniți cu mine în cabinetul meu! Trebuie să vorbesc cu voi câteva lucruri.

Așteptă până când cei doi băieți i-o luară înainte, apoi îi urmă, strigând peste umăr:

Duceți-l pe bătrân undeva să doarmă și țineți naibii porțile alea închise!

Marcus îi surprinse cu privirea pe legionarii din apropiere și văzu că rânjeau cu toții, poate din răutate sau pur și simplu pentru că se distrau, nu putea spune cu siguranță de ce.

Marius deschise ușa cabinetului de lucru și-i conduse pe cei doi înăuntru, într-o încăpere ticsită pe fiecare perete cu hărți ale Africii, ale Imperiului Roman și ale Romei. Închise încet ușa, apoi se întoarse cu fața la ei. Avea o privire de gheață și Gaius simți pentru o clipă un fior de teamă, căci omul își pironise ochii întunecați asupra lui.

Ce ați avut în cap? scrâșni Marius printre dinții încleștați.

Gaius deschise gura să spună că nu intenționase decât să-l lase pe Renius să intre, apoi se răzgândi.

Îmi pare rău. Ar fi trebuit să te aștept.

Marius lovi cu pumnul greu în masă.

Cred că-ți dai seama că, dacă Sulla ar fi ales douăzeci de oameni să aștepte în stradă o ocazie ca asta, mai mult ca sigur că am fi fost morți până acum!

Gaius roși, simțindu-se cel mai netrebnic om din lume.

Marius se răsuci cu fața spre Marcus.

Și tu de ce l-ai atacat pe Fulvio?

Gaius a dat ordin să se deschidă porțile și omul nu l-a băgat în seamă. Așa că l-am forțat s-o deschidă.

Pe chipul lui Marcus nu se citea nimic. Își ridică ochii spre general și îi întâlni privirea fără să clipească.

Marius ridică o sprânceană.

Te așteptai ca un veteran de război, care a luat parte la treizeci de bătălii, să primească ordine de la un băiețaș imberb de paisprezece ani?

Nu… nu m-am gândit la asta…

Pentru prima oară, Marcus păru nesigur pe sine; generalul se întoarse din nou către Gaius.

Dacă vă țin partea acum, o să pierd din respectul oamenilor mei. Cu toții știu că ați greșit și așteaptă să vadă ce o să fac în privința asta.

Lui Gaius îi stătu inima în loc.

Există o cale de ieșire, dar o să vă coste scump pe amândoi. Fulvio este campion la box în centuria lui. Azi și-a pierdut din demnitate când l-ai lovit, Marcus. Îndrăznesc să spun că ar accepta să aveți o luptă prietenească, cât să mai calmați spiritele. Altfel, ar putea să te înjunghie când nu sunt prin preajmă ca să intervin.

O să mă ucidă, rosti Marcus printre dinți.

Nu într-un meci amical. Pentru că ești atât de tânăr, n-o să folosim mănușile de fier, doar unele din piele de capră, ca să vă apere mâinile. Aveți vreun antrenament în asta?

Băieții bombăniră că da, gândindu-se la Renius. Marius se întoarse din nou către Gaius.

Bineînțeles, indiferent că pierde sau câștigă, dacă prietenul tău demonstrează că e curajos, oamenii o să-l iubească și nu pot să-mi țin nepotul în umbra lui, înțelegi?

Gaius dădu din cap, ghicind ce avea să urmeze.

Tu o să lupți cu unul dintre ceilalți. Toți sunt campioni la ceva, de-aia i-am și ales ca să mă escorteze la Senat. Amândoi o să luați o mamă de bătaie, dar dacă vă descurcați de-ajuns de bine, întâmplarea va fi dată uitării și poate chiar o să câștigați puțin respect în fața oamenilor mei. Cei mai mulți se trag din scursura societății. Nu se tem de nimic și nu se pleacă decât în fața puterii. Mai există varianta să le comand să-și vadă de treburile lor și să nu facă nimic, să vă las să vă ascundeți în umbra autorității mele, dar asta nu ar rezolva lucrurile, înțelegeți?

Aveau fețele palide și Marius pufni dintr-odată în râs.

Zâmbiți, băieți! N-aveți încotro. Nu există altă cale de ieșire, așa că, de ce nu i-ați râde în nas lui Jupiter, dacă tot aveți ocazia?

Marcus și Gaius se priviră unul pe celălalt, rânjind.

Marius râse din nou.

O să vă descurcați. Vă dau două ore. O să le spun oamenilor și o să anunț adversarii. O să aibă timp și Renius să se mai trezească puțin din beție. Bănuiesc că ar vrea să vadă și el asta. Pe toți zeii! Și eu vreau să văd asta! Sunteți liberi!

Cei doi băieți o porniră agale către camerele lor. Ușurarea de dinainte pălise, lăsând în urmă un freamăt în stomac, la gândul a ceea ce avea să vină.

Hei! Îți dai seama că am doborât un campion la box? Să fiu al naibii dacă n-o să câștig meciul ăsta! Dacă l-am lovit o dată, pot să-l dobor de tot. Nu e nevoie decât de o lovitură bine plasată.

Da, numai că de data asta n-o să-l mai iei prin surprindere, răspunse Gaius îmbufnat. Probabil că eu o să am parte de maimuțoiul ăla uriaș pe care-l târa Marius de cap mai devreme; cred că ar fi o glumă pe placul lui.

Bărbații de talie mare sunt mai înceți. Tu lovești repede de aproape, dar trebuie să te ferești de el. Toți soldații ăștia sunt masivi și asta înseamnă că lovesc mai tare ca noi. Să-ți miști tot timpul picioarele și să reziști cât poți.

O să fim uciși, răspunse Gaius.

Da, cred că e cu putință.

Tubruk primi împăcat vestea când băieții i-o aduseră la sosirea în cameră.

Mă așteptam la așa ceva. Marius iubește competițiile. Tot timpul pune la cale câte una între oamenii lui, și chiar între cei din alte legiuni. Este exact stilul lui: puțin zgomot, mult sânge și totul este uitat și iertat. Bine că n-ați băut mai mult de o cupă, două de vin. Haideți, două ore nu sunt tocmai suficiente ca să vă încălziți și să fiți gata. Mai bine vă mișcați oasele într-una din încăperile pentru antrenament. Puneți un sclav să vă conducă acolo și o să vă găsesc de îndată ce fac rost de niște mănuși. Și încă ceva. Nu-l dezamăgiți pe Marius! Mai ales tu, Gaius. Ești sânge din sângele lui, așa că trebuie să fii în formă.

Am înțeles, răspunse Gaius mohorât.

Atunci, apucați-vă de treabă. O să pun câțiva sclavi să arunce apă rece pe Renius… de la distanță, ca să nu-l apuce pandaliile.

Ce s-a întâmplat cu el? De ce s-a îmbătat atât de devreme dimineața? întrebă Gaius curios.

Nu știu. Concentrați-vă la fiecare lucru pe rând. O să aveți ocazia să vorbiți și cu Renius în seara asta. Acum plecați!

•

În timp ce restul Romei își petrecea după-amiaza fierbinte dormind, bărbații din Legiunea Primigenia se adunară în cea mai mare sală de antrenament, înșirați de-a lungul pereților, râzând, trăncănind și sorbind din berea rece și din sucurile de fructe. După lupte, Marius le promisese un adevărat ospăț, alcătuit din zece feluri din cele mai alese bucate și cel mai bun vin, așa că atmosfera era una de relaxare și de bună dispoziție. Tubruk stătea lângă Marcus și Gaius, masându-le pe rând umerii. Cabera ședea pe un scăunel, cu fața de nepătruns.

Amândoi sunt dreptaci, șopti Tubruk. Pe Fulvio îl știți; celălalt, Decidus, este campion la aruncarea cu lancea. Are umerii foarte puternici, chiar dacă nu pare rapid. Stați departe și faceți-i pe ei să vină la voi!

Marcus și Gaius încuviințară din cap. Amândoi erau un pic cam galbeni sub tenul bronzat.

Țineți minte, ideea este să rezistați suficient timp cât să demonstrați că sunteți puternici și curajoși. Dacă ajungeți la pământ prea devreme, ridicați-vă din nou. O să opresc lupta dacă văd că ați dat într-adevăr de necaz, dar lui Marius nu o să-i placă asta, așa că o să trebuiască să fiu atent. Își puse câte o mână pe umerii fiecăruia. Amândoi sunt pricepuți, curajoși și ageri. Renius vă urmărește. Să nu ne dezamăgiți.

Cei doi băieți aruncară o privire spre locul unde stătea Renius, cu brațul beteag strâns la cingătoare. Avea părul încă umed și ochii-i scânteiau ucigători.

Începură uralele și Marius își făcu intrarea în încăpere. Își ridică mâinile și tăcerea se așternu imediat.

Sunt convins că fiecare dintre voi va da ce are mai bun, dar să știți că eu voi paria pe nepotul meu și pe tovarășul lui. Două mize de câte douăzeci și cinci de monede de aur fiecare. Se mai anunță cineva?

Pentru o clipă, nimeni nu rupse tăcerea. Cincizeci de piese de aur reprezentau o sumă uriașă pentru o luptă amicală, dar cine ar fi putut să se abțină? Bărbații își goliră pungile și câțiva chiar plecară spre camerele lor să aducă mai multe monede. În scurt timp se adunară toți banii și Marius își adăugă și el punga, astfel încât la sfârșit în mâna lui mare se strânseseră o sută de monede de aur, destul cât să cumperi o mică proprietate sau un cal de luptă cu tot cu armură și cu arme.

Ții tu punga pentru noi, Renius? întrebă Marius.

O țin, răspunse fostul gladiator cu un aer ceremonios și formal.

Părea că scăpase de principalele efecte ale băuturii, dar Gaius băgă de seamă că nu încercase să se ridice și așteptase ca banii să-i fie aduși.

Fulvio și Decidus intrară în sala de antrenamente, însoțiți de și mai multe ovații din partea bărbaților. Era clar că tovarășii lor le țineau partea.

Amândoi purtau doar o pânză legată strâns în jurul coapselor și o cingătoare lată. Decidus avea umerii și trupul pe care le vedeai în mod normal la statuile de pe forum. Gaius îl examină cu băgare de seamă, dar nu zări nicio urmă de slăbiciune care să-i sară în ochi.

Fulvio nu salută mulțimea. Avea nasul bandajat cu o bucată de pânză prinsă în spatele capului, iar buzele umflate arătau înfiorător.

Gaius îi făcu semn lui Marcus cu cotul.

Cred că i-ai spart nasul cu lovitura aia de cap. Sper că-ți dai seama că se așteaptă să-l lovești din nou. Să aștepți o ocazie bună.

Marcus încuviință din cap, încântat că Gaius cercetase mișcările bărbatului odată cu el.

Marius își ridică din nou mâinile pentru a se face auzit, liniștindu-i pe soldații agitați.

Marcus și Fulvio vor lupta în primul meci. Nu va fi o limită de timp, dar runda se va sfârși când unul din adversari are cel puțin un genunchi pe pământ. Dacă unul nu se mai poate ridica, partida se termină și vor începe ceilalți. Ocupați-vă locurile!

Fulvio și Marcus se așezară de-o parte și de alta a generalului.

Când auziți că sună cornul, începeți. Succes!

Marius parcurse grav distanța până la liniile desenate pe podea împreună cu cei doi combatanți și făcu semn să se sune în cornul folosit de obicei în luptă. Se lăsă tăcerea și trâmbița răsună limpede.

Marcus își încălzi puțin mușchii umerilor, își legănă capul dintr-o parte în alta și păși înainte. Își ținea mâinile în sus, așa cum îl învățase Renius, dar Fulvio nu-și strânsese pumnii ci avea doar brațele ușor îndoite.

Se feri când Marcus se năpusti brusc cu stânga și loviturile trecură pe lângă el, fără să-l atingă. Un pumn țâșni pe nesimțite și se izbi în pieptul lui Marcus, deasupra inimii. Tânărul răsuflă adânc, cuprins de durere, și se dădu înapoi, pe urmă strânse din dinți și reveni. Se avântă asupra adversarului cu o lovitură de dreapta, dar din nou Fulvio se feri cu o singură mișcare și-l izbi în același loc cu pumnul drept învelit în mănușa de piele. Marcus simți cum aerul îi explodează din piept odată cu durerea.

Oamenii începuseră să aclame; doar Gaius, Tubruk și Cabera îl încurajau pe tânărul luptător. Fulvio zâmbea, și Marcus căzu pe gânduri. Bărbatul era rapid și era greu să-l lovești. Deocamdată, el făcea toată munca și nu câștiga nimic de pe urma efortului depus. Urlă ca turbat și se năpusti înainte, cu brațul drept ridicat în aer. Îl văzu pe Fulvio luând poziție, apoi se smuci brusc în sus și lovitura care ar fi trebuit să-l doboare îi trecu pe lângă bărbie. Marcus izbi cu putere în nasul lui Fulvio și fu mulțumit să simtă oasele trosnind. Imediat o lovitură îi zdruncină însă capul dintr-o parte și căzu cu toată greutatea pe podeaua de lemn, năucit.

Se ridică într-un genunchi gâfâind și se uită în sus la Fulvio, care stătea câțiva pași mai încolo. Sângele îi șiroia acestuia din nas și avea o privire criminală.

Marcus fu întâmpinat de o rafală de lovituri. Încercă să se ferească din calea celor mai rapide, dar Fulvio tăbărâse cu totul pe el, izbindu-l cu pumnii în stomac și în rinichi din toate părțile, tocându-l mărunt și lovindu-l apoi din nou fulgerător în cap, trântindu-l pe spate. Marcus se prăbuși din nou și zăcu pe jos, cu pieptul tresăltând. Simți gustul sângelui în gură, iar ochiul stâng i se închise, tumefiat complet sub asaltul directei lui Fulvio.

De data asta se ridică și făcu trei pași repezi înapoi ca să aibă timp să-și vină în fire. Fulvio îl urmă fără nicio remușcare, mișcându-și capul și trupul dintr-o parte în alta și căutând cel mai bun loc unde să lovească. Semăna cu un șarpe gata să muște și Marcus înțelese că data următoare când avea să cadă, era foarte probabil să nu se mai ridice. Fu cuprins de furie și se feri din reflex de prima lovitură, parându-le pe celelalte cu brațul. Simți antebrațul lui Fulvio strecurându-i-se pe sub degete și-l prinse brusc de încheietură. Lovi cu pumnul drept în stomacul bărbatului cu toată puterea și fu răsplătit cu un geamăt ușor de durere.

Încercă să repete lovitura ținându-l mai departe de braț, dar Fulvio ridică mâna stângă și-l izbi tare peste falcă. Totul fu învăluit în întuneric și el căzu din nou, abia simțind tăria scândurilor de lemn de dedesubt. Picioarele păreau că-și pierduseră toată vlaga și nu reuși decât să se ridice în patru labe, gâfâind ca o fiară sălbatică.

Fulvio îi făcu semn cu mănușa să se ridice, încă nesatisfăcut pe deplin. Marcus se uită spre podea și se întrebă dacă merita să stea în picioare. Sângele îi picura printre buze și el urmări stropii care se strânseseră într-o mică baltă.

Ce-o fi o fi, se gândi. Avea să mai facă o încercare.

De data asta Fulvio nu îl grăbi. Rânjea din nou și-i făcu semn cu mâinile să vină spre el. Marcus își încleștă gura. Avea să-l doboare încă o dată pe acel bărbat, chiar dacă ar fi sfârșit ucis. Își închipui că pumnii lui Fulvio erau niște pumnale, așa că orice contact cu el ar fi însemnat moartea. Simți că-și vine din nou în fire. Știa să se lupte cu săbii și cuțite, ce era atât de diferit aici? Șovăi puțin, vrând ca Fulvio să vină primul la el. Cele mai multe antrenamente pe care le primise se concentraseră pe contraatac, așa că voia ca boxerul să dea prima lovitură. Fulvio își pierdu repede răbdarea și se repezi înainte, agitându-și pumnii.

Marcus îi urmări mișcările și blocă primul pumn cu antebrațul, lovindu-l apoi pe Fulvio în stomac. Boxerul scoase un răcnet și lovi cu mâna stângă de jos în sus, din instinct, dar de data asta Marcus se aplecă și lovitura trecu pe deasupra lui, lăsându-l pe Fulvio descoperit pentru o fracțiune de secundă. Marcus își adună toate forțele și lovi cu brațul stâng, deși și-ar fi dorit să fi fost dreptul. Capul lui Fulvio fu dat pe spate, iar când reveni în poziție normală, Marcus îl pocni din nou în nas cu pumnul drept. Fulvio se prăbuși brusc, sânge proaspăt scurgându-i-se din nasul zdrobit.

Înainte ca Marcus să se poată bucura de isprava sa, bărbatul sări în picioare, revărsând asupra lui o ploaie de lovituri și parând de două ori mai iute decât înainte. Marcus căzu la pământ după primii pumni și mai încasă doi în cădere. De data asta nu se mai ridică și nici nu mai auzi uralele sau sunetul cornului pe care Marius îl ordonase pentru a pune capăt meciului.

Fulvio își înălță mâinile în aer victorios și Marius făcu semn cu tristețe ca primele cincizeci de monede să fie înapoiate oamenilor. Aceștia le adunară într-o grămadă provizorie, dar când tăcerea se așternu din nou, un soldat îi întinse din nou punga lui Marius.

Dacă ne permiteți, o să lăsăm câștigul pentru runda următoare, domnule, zise.

Marius făcu o grimasă, prefăcându-se îngrozit, apoi dădu din cap și spuse că avea să acopere pariul. Oamenii ovaționară din nou.

Marcus se trezi când Tubruk îi aruncă o cupă de vin peste față.

Am câștigat? rosti printre buzele zdrobite.

Tubruk râse pe înfundate și-i șterse puțin din sângele și din vinul de pe față.

Nici pe departe, dar tot ai fost nemaipomenit. Normal ar fi fost nici să nu-l poți atinge.

Și totuși, l-am atins zdravăn, bombăni băiatul zâmbind printre dinți și tresări când buzele i se crăpară. L-am răsturnat cu fundul în sus!

Marcus se uită împrejur după un loc unde să scuipe și, pentru că nu găsi nimic la îndemână, înghiți amestecul cleios de salivă și sânge.

Îl durea tot trupul, chiar mai rău decât atunci când îl legase Suetonius de copac, cu ani în urmă. Se întrebă dacă avea să arate la fel de bine după ce rănile i se vor fi vindecat, dar gândurile îi fură întrerupte de Fulvio, care se apropia, scoțându-și mănușile din mers.

A fost o luptă pe cinste! Chiar eu am pariat pe mine trei monede de aur. Ești foarte rapid. În câțiva ani ai să fii destul de periculos.

Marcus dădu din cap și-i întinse mâna. Fulvio o privi și o strânse scurt, apoi se întoarse la tovarășii săi, care-l ovaționară din nou.

Ia cârpa asta și tamponează-ți rănile, continuă Tubruk vesel. O să ai nevoie de copci la ochi. Trebuie să-l tăiem ca să reducem umflătura.

Nu încă. Mai întâi vreau să-l văd pe Gaius.

Bineînțeles.

Tubruk se îndepărtă râzând, și Marcus îl privi chiorâș cu ochiul bun.

Gaius își încordă pumnii și-l așteptă pe Tubruk să vină. Adversarul intrase deja în ring și se încălzea întinzându-și picioarele și umerii musculoși.

E ditamai bruta, mârâi când Tubruk ajunse lângă el.

E adevărat, dar nu e boxer, așa că ai sorți de izbândă, câtă vreme nu te pui în calea pumnilor lui uriași. Dacă te prinde, o să te doboare ca și cum ai sufla într-o lumânare. Stai departe de el și folosește-ți picioarele ca să te miști în jurul lui.

Gaius îl privi ironic.

Altceva?

Dacă poți, lovește-l în testicule. Nu e prea cinstit, dar, la drept vorbind, nici nu e împotriva regulilor.

Tubruk, nu ești un om cumsecade!

Nu, sunt doar un sclav și un gladiator. Am pariat două monede de aur pe tine pentru asta și vreau să câștig.

Ai pariat și pe Marcus? îl întrebă Gaius.

Bineînțeles că nu. Spre deosebire de Marius, mie nu-mi place să arunc cu banii pe fereastră.

Marius se îndreptă spre mijlocul încăperii și făcu semn din nou să fie liniște.

După înfrângerea asta amară, banii vor fi pariați pe runda următoare. Decidus și Gaius, ocupați-vă locurile! Aveți aceleași reguli. Când auziți cornul, începeți!

Așteptă până când cei doi se așezară față în față și se îndreptă spre zid, încrucișându-și brațele enorme deasupra pieptului.

Când cornul sună, Gaius atacă și-l izbi cu pumnul în gât pe Decidus. Bărbatul slobozi un răcnet înăbușit și-și duse ambele mâini la gât, în agonie. Gaius mai lovi o dată fulgerător și-l nimeri în bărbie. Soldatul se prăbuși în genunchi și se rostogoli în față, cu ochii reci și goi. Gaius merse agale către scaunul lui și se așeză. Zâmbi în tăcere, iar Renius, care-l urmărea, își aduse aminte de același zâmbet pe chipul unui băiețaș pe care-l scosese din apele de gheață ale unui râu. Gladiatorul încuviință repede din cap, cu ochii strălucindu-i, dar Gaius nu-l văzu.

Preț de o clipă, tăcerea se lăsă adâncă, apoi oamenii traseră din nou aer în piept și mulțimea de voci răscoli atmosfera. Cele mai multe erau întrebări drese cu câteva înjurături bune când bărbații își dădură seama că toate pariurile fuseseră pierdute.

Marius se îndreptă către omul întins la pământ și-i puse mâna pe gât. Din nou se așternu tăcerea. Într-un final, generalul dădu din cap.

Inima încă îi bate. O să trăiască. Trebuia să-și țină bărbia în piept.

Oamenii îl ovaționară pe învingător cu jumătate de gură, chiar dacă nu le prea venea s-o facă.

Marius vorbi mulțimii, rânjind:

Dacă vă e foame, vă așteaptă un ospăț în sala de mese. O să petrecem toată noaptea, căci mâine ne apucăm iar de planuri și de treabă.

Decidus fu readus în simțiri și purtat afară, scuturând din cap amețit. Ceilalți îl urmară cu multă larmă, lăsându-i pe Marcus și pe Gaius singuri cu generalul. Renius nu-și părăsise nicio clipă locul și Cabera stătea tot în spate, cu fața luminată de curiozitate.

Ei bine, băieți, am câștigat o groază de bani astăzi datorită vouă, rosti Marius cu glas tare, începând să râdă. Trebui să se sprijine de zid, căci hohotele îi cutremurau tot trupul. Ce fețe aveau! Doi mucoși imberbi, și unul din ei l-a și trântit pe Fulvio cu picioarele în sus…

Fu copleșit de râs și-și șterse lacrimile care i se scurgeau peste fața înroșită.

Renius se ridică, clătinându-se ușor. Merse către Marcus și Gaius și-i bătu pe amândoi pe umăr băieților.

Astăzi ați început să vă clădiți un nume, le spuse în șoaptă.


• Capitolul 15 •

În noaptea de dinaintea Triumfului, tabăra legiunii Primigenia era plină de freamăt. Gaius se așeză lângă unul dintre focuri și începu să ascută pumnalul care fusese al tatălui său. Peste tot în jur, flăcările întreținute atent și zgomotul celor șapte mii de soldați și de însoțitori făceau ca întunericul nopții să fie agitat și vesel. Își așezaseră tabăra în câmp deschis, la mai puțin de opt kilometri de porțile orașului. În ultima săptămână oamenii dăduseră lustru armurilor, unseseră pieile cu ceară și peticiseră veșmintele. Caii fuseseră și ei țesălați, iar acum străluceau mândri în soare. Instrucțiile deveniseră o problemă complicată. Nu era îngăduită nicio greșeală și nimeni nu voia să fie lăsat în urmă când aveau să mărșăluiască pe străzile Romei.

Cu toții erau mândri de Marius și de ei înșiși. În tabără nu exista nicio urmă de falsă modestie; toată lumea știa că meritau onoarea unui Triumf.

Când Marcus se arătă în lumina focului și se așeză pe o bancă, Gaius se opri din șlefuit lama cuțitului. Privi la dansul flăcărilor fără să-i zâmbească.

Și care mai e treaba? întrebă furios, fără a-și întoarce capul.

O să plec mâine în zori, răspunse Marcus. Privea focul la rândul său în timp ce vorbea. E spre binele tuturor, să știi. Marius a scris o scrisoare ca s-o iau cu mine la noua mea centurie. Vrei s-o vezi?

Gaius dădu din cap că da și Marcus îi întinse un pergament. Citi:


Ți-l recomand pe tânărul ăsta, Carac. În câțiva ani o să devină un soldat de excepție. Are o minte ageră și niște reflexe nemaipomenite. A fost antrenat de Renius, care o să-l și însoțească spre tabăra ta. Dă-i orice sarcină de îndată ce a demonstrat că o poate duce la capăt. Este un prieten al casei mele.


Marius. Primigenia


Frumoase cuvinte! Îți doresc succes! spuse Gaius cu amărăciune, terminând de citit și înapoindu-i pergamentul.

Marcus pufni indignat.

Reprezintă mai mult decât niște cuvinte frumoase! Unchiul tău tocmai mi-a semnat intrarea într-o altă legiune. Nu înțelegi ce înseamnă asta pentru mine! Bineînțeles că mi-ar plăcea să rămân cu tine, dar tu o să înveți politică în Senat, apoi o să ocupi o poziție înaltă în armată și în templu. Eu nu am nimic în afară de iscusință, o minte ageră și echipamentul pe care mi l-a dat Marius. Fără bunăvoința lui, aș fi fost nevoit să ocup un post de paznic la templu! Dar așa, măcar am ocazia să fac ceva în viață. Ești de acord cu mine?

Gaius se întoarse către el și Marcus fu surprins să-i vadă supărarea.

Știu că asta trebuie să faci, doar că nu mă pot închipui trăind singur la Roma. Întotdeauna am crezut că o să fii cu mine. Asta înseamnă prietenie.

Marcus îl prinse strâns de braț.

Întotdeauna vei fi prietenul meu cel mai bun. Dacă o să ai vreodată nevoie de mine, cheamă-mă și voi veni să-ți fiu alături. Îți mai aduci aminte pactul pe care l-am făcut înainte să venim la oraș? Să avem grijă și să ne încredem total unul în celălalt. Ăsta e jurământul meu, și nu l-am încălcat niciodată.

Gaius nu se uită la el și Marcus își lăsă mâna să alunece.

Poți s-o păstrezi pe Alexandria, spuse Marcus, încercând să ia o înfățișare nobilă.

Gaius trase aer în piept.

Ăsta e un cadou de adio? Ce prieten generos ești! Oricum ești prea urât pentru ea, după cum mi-a mărturisit chiar ieri. Îi place tovărășia ta doar pentru comparație. O faci să pară mai frumoasă când îți vede fața aia de maimuță!

Marcus aprobă amuzat.

Într-adevăr, pare că mă dorește doar pentru cele trupești. Tu ai putea să-i citești poeme în timp ce eu îi arăt pozițiile.

Gaius răsuflă indignat, apoi îi zâmbi blajin.

Cu tine plecat, cred că eu o să-i arăt pozițiile.

Râse pe înfundate, ascunzându-și gândurile. Ce poziții? Nu-i treceau decât două prin minte.

O să pari un taur jugănit în comparație cu mine, având în vedere tot antrenamentul de care am avut parte. Marius e un bărbat generos.

Gaius își privi prietenul, încercând să-și dea seama cam cât de adevărate erau spusele sale. Știa că Marcus se dovedise a fi foarte iubit de sclavele din casa lui Marius și că rareori îl găseai în camera lui după lăsarea întunericului. Cât despre el, nu prea știa ce simte. Câteodată și-o dorea fierbinte pe Alexandria, alteori însă nu-și dorea decât să alerge după fete pe coridoare, așa cum făcea Marcus. Era conștient că dacă o forța să fie a lui, profitând de faptul că era o sclavă, ar fi pierdut tot ceea ce îi părea atât de prețios. Cu o singură monedă de argint ar fi putut să-și cumpere o astfel de relație, dacă ar fi vrut. Gândul că Marcus poate se bucurase deja de ceea ce-și dorea el îi făcea sângele să-i zvâcnească prin vene de supărare.

Marcus îi întrerupse gândurile, vorbindu-i încet:

O să ai nevoie de prieteni mai târziu, de oameni în care să poți să te încrezi. Am văzut amândoi câtă putere are unchiul tău și cred că ne-ar plăcea și nouă să gustăm cândva din ea.

Gaius încuviință tăcut.

Cu ce aș putea să-ți fiu de folos dacă rămân un bastard fără bani? În legiunea asta aș putea să-mi fac un nume și o avere, și abia pe urmă putem să ne plănuim cu adevărat viitorul.

Înțeleg. Îmi amintesc jurământul pe care l-am făcut și am să-l respect. Gaius tăcu pentru o clipă, apoi scutură din cap pentru a-și alunga gândurile despre Alexandria.

Unde o să vă așezați tabăra?

O să mă alătur Legiunii a IV-a Macedonica, așa că eu și Renius o să mergem în Grecia. Se spune că e leagănul civilizației. Abia aștept să văd meleaguri străine. Am auzit că femeile aleargă dezbrăcate în competiții. Asta îți face mintea să zboare puțin. Și nu doar mintea!

Râse, iar Gaius zâmbi neputincios, gândindu-se încă la Alexandria. Oare i se dăruise lui Marcus?

Mă bucur că te însoțește Renius. O să-i facă bine să-și ia gândul de la problemele lui pentru o vreme.

Marcus se strâmbă.

E adevărat, deși n-o să fie cea mai grozavă companie. A fost cam nefericit de când a apărut beat la ușa unchiului tău, dar îl înțeleg perfect.

Și eu m-aș simți pierdut dacă sclavii mi-ar fi ars casa din temelii. Se pare că i-au luat până și economiile. Zice că le avea sub podea, dar tâlharii trebuie să le fi găsit după aceea. Nu e un capitol prea glorios în toată povestea asta, ca sclavii să fure banii unui bătrânel. Pardon, nu mai e chiar un bătrânel, nu-i așa, după tot ce i s-a întâmplat?!

Marcus se uită la el dintr-o parte. Nu vorbiseră niciodată despre asta, dar Gaius părea că nici nu simțise nevoia s-o facă.

Te referi la Cabera? întrebă, întâlnindu-i privirea.

Marcus încuviință.

Mă gândeam că la el te referi. Și mie mi-a făcut ceva asemănător când am fost rănit. E clar că e bine să-l ai în preajmă.

Mă bucur că rămâne cu tine. Are încredere în viitorul tău. Cred că nu-i va fi greu să te țină în viață până mă întorc eu, acoperit de glorie și înconjurat numai de femei frumoase, câștigătoare de competiții de alergat în pielea goală.

S-ar putea nici să nu te mai recunosc, îngropat în atâta glorie și grămezi de femei!

Voi fi același ca întotdeauna. Îmi pare rău că o să pierd Triumful de mâine. Cred că o să fie ceva cu adevărat deosebit. Știi că a bătut monede de argint cu chipul lui? O să le arunce mulțimii pe străzi.

Gaius râse.

E tipic pentru unchiul meu. E înnebunit să-l recunoască lumea. Cred că faima îi place mai mult decât să câștige o bătălie. Deja îi plătește pe oameni cu monedele alea ca să răspândească mai repede banii prin Roma. Lucrul ăsta îl supără cu siguranță pe Sulla și probabil că asta și urmărește.

Cabera și Renius își făcură apariția din întunericul nopții, ocupând locurile goale de pe banca lui Marcus.

Aici erați! spuse Renius. Începusem să cred că n-o să te pot găsi să-mi iau la revedere.

Gaius observă din nou vigoarea de care dădea dovadă bărbatul. Părea să nu aibă mai mult de patruzeci de ani, cel mult cincizeci. Dădu mâna cu Gaius, strângând-o ca într-un clește.

Ne vom întâlni din nou cu toții, spuse Cabera și ei se uitară spre el.

Își ridică mâinile zâmbind.

Nu e nicio profeție, e doar ceea ce simt. Drumurile noastre nu se despart aici.

Mă bucur că măcar tu rămâi. Cum Tubruk se întoarce la moșie și ei doi pleacă în Grecia, aș fi rămas singur aici, zise Gaius zâmbind timid.

Să ai grijă de el, ticălos bătrân ce ești! spuse Renius. Nu mi-am bătut capul să-l antrenez ca să aud că a fost lovit de un cal. Ține-l departe de femei stricate și de prea multă băutură. Apoi se întoarse, arătând cu degetul spre Gaius. Să te antrenezi în fiecare zi. Tatăl tău nu a fost niciodată delăsător, iar tu ar trebui să îi urmezi exemplul, dacă vrei să fii de vreun folos cetății ăsteia.

Promit. Ce vei face după ce îl duci pe Marcus la destinație?

Pentru o clipă, chipul lui Renius se întunecă.

Nu știu. Nu mai am bani pentru pensie, așa că am să văd ce-i de făcut. Ca de obicei, soarta mea este în mâinile zeilor.

Tristețea se așternu pe fețele lor. Nimic nu mai era ca înainte.

Haideți! spuse Renius cu glas aspru. E timpul să dormiți. Nu mai sunt decât câteva ore până în zori și mâine ne așteaptă pe toți un drum lung.

Își strânseră mâinile în tăcere pentru ultima dată, înainte de a se întoarce la corturile lor.

•

Când Gaius se trezi a doua zi dimineață, Marcus și Renius plecaseră. Lângă el, împăturită cu grijă, se afla toga virilis, reprezentând veșmântul bărbătesc. O privi îndelung, încercând să-și amintească lecțiile lui Tubruk despre cum trebuia s-o poarte. Tunica pentru băieți era ceva mult mai simplu, mai ales că acum tivul lung avea să se murdărească foarte repede. Mesajul era simplu și, prin urmare, cât se poate de clar: un bărbat nu avea voie să se cațăre în copaci și nici să se arunce în râuri noroioase. Îndeletnicirile copilărești trebuiau date uitării.

În lumina zorilor, corturile mari se întindeau în depărtare, rânduite simetric, demonstrând disciplina oamenilor și a generalului lor. Marius își petrecuse ultima lună plănuind ruta de aproape zece kilometri pe străzile Romei, care avea să se încheie, ca și mai înainte, pe treptele Senatului. Deși murdăria fusese curățată de pe drumuri, acestea erau prea strâmte și întortocheate, și nu puteau fi parcurse decât de șase oameni sau trei cai odată, și ei aveau să numere cu totul aproape o mie o sută de rânduri de soldați, cai și echipament. După mai multe discuții aprinse cu inginerii săi, Marius fusese de acord să lase armamentul de asediu în tabără, pentru că nu era chip să-l treacă de colțurile înguste ale străzilor. Estimaseră că avea să le ia trei ore până la încheierea marșului, dacă n-ar fi survenit vreo întârziere sau vreo greșeală.

Până ce Gaius se spălă, se îmbrăcă și își puse burta la cale, soarele se ridicase deja pe cer, iar cei mai mulți soldați în armuri strălucitoare erau deja în poziții, pregătiți pentru marș. Lui Gaius i se spusese să-și pună toga lungă, să încalțe sandalele și să-și lase armele în tabără. După ce atâta timp purtase cu el echipamentul legionarului, fără ele se simțea un pic fără apărare, dar se supuse.

Marius avea să meargă pe un tron așezat deasupra unui car deschis, tras de șase cai. Avea să poarte o togă de culoare purpurie, pe care numai generalii din fruntea unui Triumf o puteau purta. Vopseaua era nemaipomenit de scumpă; fusese strânsă din scoici rare și apoi distilată. Era un veșmânt care putea fi îmbrăcat o singură dată, iar culoarea era aceea a vechilor regi ai Romei.

Când avea să treacă pe sub porțile orașului, un sclav urma să-i ridice deasupra capului o coroană din lauri auriți, ținând-o în aceeași poziție pentru tot restul călătoriei. Aceleași cuvinte aveau să fie șoptite pe toată durata Triumfului, ignorate cu veselie de Marius: Memento mori!{29}

Carul fusese asamblat de inginerii legiunii și făcut să se încadreze perfect printre pietrele de pe străzi. Roțile grele de lemn fuseseră îmbrăcate într-o bandă de fier și osiile erau proaspăt unse. Partea din mijloc a carului fusese poleită și strălucea în razele dimineții de parcă ar fi fost cu totul din aur.

Când Gaius se apropie, generalul își inspecta trupele, cu o expresie serioasă. Le vorbi multor oameni și ei îi răspunseră militărește. În cele din urmă, generalul păru mulțumit și se urcă în car.

Locuitorii Romei nu vor uita această zi. Văzându-vă pe voi, copiii își vor dori să se alăture forței care ne oferă tuturor protecție. Ambasadorii străini ne vor privi și vor fi precauți în tratativele lor cu Roma, purtând mereu în minte imaginea noastră. Negustorii ne vor privi și-și vor da seama că în lumea asta mai există și altceva în afară de bani. Femeile ne vor privi și-și vor compara bărbații neputincioși cu cei mai buni luptători ai Romei! Uitați-vă în ochii lor și vă veți vedea pe voi! Astăzi veți da oamenilor mai mult decât pâine și bani! Le veți da glorie!

La cele din urmă cuvinte, oamenii ovaționară și Gaius se trezi că le urmează exemplul. Merse către carul unde se afla tronul și Marius îl zări.

Unde să stau, unchiule? întrebă.

Aici sus, băiete. Vei sta la dreapta mea pentru ca ei să știe că tu ești drag casei mele.

Gaius rânji și se cățără, ocupându-și locul lângă el. De la înălțime putea vedea mult în depărtare și un fior de nerăbdare îi străbătu trupul.

Marius își lăsă brațul în jos și cornurile sunară, străbătând rândurile până la ultimul. Legionarii făcură primul pas pe pământul bătătorit.

De fiecare parte a carului uriaș de aur, Gaius recunoscu chipurile din prima călătorie sângeroasă către Senat. Chiar și într-o zi ca aceasta, de sărbătoare, Marius își luase cu el oameni aleși pe sprânceană. Numai un nebun ar fi riscat să atace legiunile pe străzi, declanșând astfel un măcel în cetate, dar Marius îi avertizase că nebuni se găseau pretutindeni, așa că nimeni nu zâmbea printre rânduri.

Să fii în viață într-o zi ca asta este un dar al zeilor, spuse Marius cu vocea răsunându-i în cuprinsul șirurilor de oameni.

Gaius încuviință din cap și-și sprijini mâna pe tron.

Sunt șase sute de mii de suflete în oraș și nici măcar unul nu o să-și vadă astăzi de treburi. Deja au început să umple străzile și să-și cumpere locuri la ferestre ca să ne ovaționeze trecerea. Au presărat peste tot trestie proaspătă, un covor întreg pe care să pășim pe toată distanța de aproape zece kilometri. Numai forumul este lăsat liber ca să ne putem așeza acolo toate trupele de cinci mii de oameni. O să jertfesc un taur pentru Jupiter și un mistreț pentru Minerva, și apoi noi doi vom intra în Senat ca să participăm la primul nostru vot.

Despre ce este votul? întrebă Gaius.

Marius râse.

Nu e decât un act oficial ca să te acceptăm în rândurile oamenilor mari și ale nobilimii, o simplă formalitate. Ți se cuvine acest drept de la tatăl tău, iar dacă nu, atunci sponsorizarea mea ar fi de ajuns. Să nu uiți că orașul a fost construit și păstrat pe talent. Există casele vechi, din care fac parte nobilii pur sânge. Sulla însuși e unul dintre aceștia. Dar alți bărbați sunt acolo pentru că și-au croit drum la putere, ca mine. De aceea, respectăm tăria de caracter și prețuim tot ce este bun pentru oraș, indiferent de originea fiecăruia.

Suporterii tăi sunt din rândurile oamenilor noi? întrebă Gaius.

Marius scutură din cap.

Nu, oricât ar părea de ciudat. De multe ori se feresc să fie văzuți lângă unul de-ai lor. Mulți dintre ei îl sprijină pe Sulla, dar cei care mă urmează pe mine sunt deopotrivă de origine nobilă, cât și lupi tineri. Tribunii poporului fac paradă din faptul că nu se lasă atinși de politică și iau fiecare vot ca atare, deși întotdeauna depindem de ei ca să votăm pentru ieftinirea grânelor sau pentru drepturi mai multe pentru sclavi. Având acest drept de veto, nu pot fi niciodată ignorați.

Atunci, ar putea să se împotrivească acceptării mele în Senat?

Marius râse pe înfundate.

Nu mai face fața asta îngrijorată! Nu votează în probleme interne, cum ar fi membrii noi, votează doar în treburile cetății. Și chiar de-ar fi așa, ar fi nevoie de un om extrem de curajos să voteze împotriva mea când miile de oameni din legiunea mea așteaptă afară, în forum. Eu și Sulla suntem consuli, comandanții supremi ai tuturor forțelor armate ale Romei. Noi conducem Senatul, nu el pe noi.

Zâmbi mulțumit și ceru să bea vin. I se dădu o cupă plină.

Ce se întâmplă dacă nu cazi de acord cu Senatul sau cu Sulla? întrebă Gaius.

Marius pufni când duse la gură cupa cu vin.

Ăsta e un lucru obișnuit. Poporul alege Senatul pentru a face legi și a le pune în aplicare, pentru a construi imperiul. Tot el îi alege și pe înalții funcționari, pe edili{30}, pretori{31}, și consuli. Eu și Sulla ne aflăm aici pentru că poporul ne-a votat și Senatul nu uită asta. Dacă noi nu cădem de acord, un consul poate interzice orice lege și votarea ei se oprește imediat. Sulla sau eu ne exercităm dreptul de veto la începutul discursurilor și nu se mai dezbate deloc în acel an. Putem să blocăm votarea legii în același fel în fiecare an, deși asta nu se întâmplă des.

Dar cum îi controlează Senatul pe consuli? insistă Gaius, curios.

Marius trase o dușcă zdravănă de vin și se bătu pe burtă zâmbind.

Senatul ar putea vota împotriva mea, ba chiar, teoretic, m-ar putea înlătura din funcție. Însă practic vorbind, susținătorii și clienții mei vor împiedica un asemenea vot, așa că pe parcursul unui an un consul e aproape intangibil în puterea sa.

Ai spus că un consul este ales pentru un an, după care trebuie să renunțe la funcție, zise băiatul.

Legea se pleacă în fața oamenilor puternici, Gaius! În fiecare an, Senatul protestează ca să se facă o excepție, iar eu să fiu reales. Înțelegi tu, eu sunt bun pentru Roma și ei știu asta.

Gaius se simți mulțumit de conversația purtată încet, aproape în șoaptă, cel puțin atât de încet pe cât era capabil generalul. Înțelese de ce tatăl lui fusese atât de precaut cu bărbatul de lângă el. Marius era ca trăsnetul de vară: imposibil să-ți dai seama cine avea să fie următorul lovit. Dar avea orașul la picioare în prezent și Gaius își dăduse seama că acolo își dorea și el să ajungă, în miezul lucrurilor.

•

Auziră vuietul Romei cu mult înainte de-a ajunge la porți. Zgomotul semăna cu sunetul valurilor mării care se izbeau de țărm și care-i înghițiră când se opriră la turnul de la intrare. Paznicii cetății se apropiară de carul de aur și Marius se ridică să-i întâmpine. Erau îmbrăcați în uniforme perfect scrobite și aveau un aer oficial.

Spuneți-vă numele și treburile ce vă aduc la oraș, zise unul dintre ei.

Sunt Marius, generalul legiunii Primigenia. Am venit să țin un Triumf pe străzile Romei.

Omul roși puțin și Marius rânji.

Puteți intra în cetate, spuse paznicul, pășind înapoi și făcând semn să se deschidă poarta.

Marius se apropie de Gaius, în timp ce își relua locul pe tron.

Ceremonialul spune că trebuie să cer voie să intru, dar e o zi prea frumoasă ca să fiu politicos cu niște paznici care n-au fost în stare să intre în rândurile legiunii. Condu-ne înăuntru!

La un semn, cornurile sunară din nou de-a lungul șirurilor de soldați. Porțile se deschiseră și gloata se îmbulzi în jur, strigând entuziasmată. Zgomotul îi împresură pe legionari și vizitiul lui Marius trebui să pocnească tare din hățuri ca să urnească armăsarii.

Legiunea Primigenia pătrunse în Roma.

•

Trebuie să te ridici acum din pat dacă vrei să fii gata la timp ca să vezi Triumful! Toată lumea spune că o să fie glorios și părinții tăi s-au îmbrăcat și se ocupă deja de slujitori, iar tu zaci în pat și lenevești!

Cornelia deschise ochii și se întinse, fără să-i pese de păturile care-i căzură de pe pielea ca de aur. Doica sa, Clodia, își făcea de lucru la fereastră, trăgând draperiile pentru a aerisi încăperea, lăsând razele soarelui să se reverse înăuntru.

Uită-te, soarele a urcat deja pe cer și tu nici măcar nu te-ai îmbrăcat! E rușinos să te găsesc despuiată. Dacă eram un bărbat sau chiar tatăl tău?

Nu ar îndrăzni să intre. Știe că nu mă obosesc să port cămașă de noapte când e cald.

Căscând mai departe, Cornelia se ridică goală din pat și se întinse ca o pisică, încovoindu-și spatele și ridicându-și pumnii în aer. Clodia străbătu camera și trase zăvorul în cazul în care cineva ar fi vrut să intre.

Bănuiesc că vrei să te îmbăiezi puțin înainte de a te îmbrăca, spuse Clodia, afecțiunea stricându-i strădania de a-i vorbi pe un ton aspru.

Cornelia dădu din cap a aprobare și se îndreptă pe vârfuri către baie. Aburii ieșind din apă îi aduseră aminte că restul casei se trezise și muncea încă din zori. Se simți puțin vinovată, dar sentimentul se risipi repede în căldura mângâietoare când își trecu un picior peste marginea căzii și se așeză oftând. Era un lux de care ea se putea bucura, preferând să nu mai aștepte până la ora stabilită pentru baie, care era spre seară.

Clodia zori în urma ei, cărând un braț plin de pânze calde. Niciodată nu stătea locului, era o femeie cu o energie enormă. Unui ochi străin, nimic din veșmântul sau din comportamentul ei nu i-ar fi spus că avea dinainte o sclavă. Până și bijuteriile pe care le purta erau adevărate și-și alegea hainele dintr-o garderobă somptuoasă.

Grăbește-te! Usucă-te cu astea și pune pe tine mamillare{32}!

Cornelia se văită.

Mă strânge prea tare ca să-l port în zilele fierbinți.

O să-ți țină sânii ridicați, ca să nu atârne ca niște săculeți goi în câțiva ani! spuse Clodia, repezind-o. Atunci o să-ți pară bine că l-ai purtat. Haide, sus! Ieși afară din apă, leneșă ce ești! Ai un pahar cu apă pe margine ca să-ți cureți gura!

În timp ce Cornelia se ștergea cu prosopul, Clodia îi scoase robele și deschise mai multe cutiuțe de argint cu vopsele și cu uleiuri.

Pune asta pe tine! spuse, aruncând o tunică lungă și albă peste brațele întinse ale fetei.

Cornelia se strecură în veșminte și se așeză la măsuța de toaletă, ridicând o oglindă ovală de bronz ca să se poată vedea.

Aș vrea să am părul ondulat, spuse melancolică, ținând o buclă între degete.

Era de un blond întunecat, cu firul întins, în ciuda grosimii sale.

Nu ți-ar veni bine, Lia. Și astăzi nu avem timp. Cred că mama ta deja s-a împodobit și ne așteaptă. Astăzi avem nevoie de frumusețe simplă și naturală.

Atunci pune puțin ocru pe buze și pe obraji, doar dacă nu vrei să mă pictezi iar cu plumbul ăla alb și împuțit!

Clodia pufăi nervoasă.

O să treacă ani de zile până o să ai tu nevoie să-ți ascunzi ridurile. Câți ani ai acum, șaptesprezece?

Știi bine câți am, doar te-ai îmbătat la petrecere, îi răspunse Cornelia zâmbind și stând nemișcată în timp ce culoarea i se aplica pe chip.

Eram și eu veselă, dragă, ca toată lumea. Nu e nimic rău dacă bei cu moderație, asta am spus întotdeauna. Clodia încuviință ca pentru sine, în timp ce îmbina culorile. Și acum să punem puțină pudră de antimoniu în jurul ochilor pentru ca bărbații să creadă că sunt negri și misterioși și pe urmă ne putem ocupa de păr. Nu pune mâna! Nu te atinge ca să nu te pătezi!

Doica pieptănă repede și cu pricepere părul de un auriu-închis și-l strânse la spate într-un coc, lăsând descoperit gâtul lung și subțire al Corneliei. Fata își privi chipul în oglindă și zâmbi văzând efectul.

N-o să înțeleg niciodată de ce tatăl tău nu a găsit un bărbat pentru tine. Nu mai încape nicio îndoială că ești destul de atrăgătoare.

A spus că mă lasă pe mine să aleg, dar eu n-am găsit încă pe nimeni care să-mi placă, răspunse Cornelia, atingându-și agrafele din păr.

Clodia scoase o exclamație de dezaprobare.

Tatăl tău e un om bun, dar tradiția e importantă. Ar trebui să-ți găsească un tânăr cu perspectivă, iar tu ar trebui să ai o casă a ta pe care s-o stăpânești. Cred că ți-ar plăcea într-un fel.

O să te iau cu mine când o să se întâmple asta. Ți-aș duce dorul dacă nu te-aș lua… așa cum mi-ar lipsi o rochie puțin cam veche și demodată, dar care totuși e confortabilă, înțelegi?

Ce frumos îți arăți afecțiunea pentru mine, draga mea! răspunse Clodia, lovind-o ușurel peste cap în timp ce se întoarse să ia roba.

Era făcută dintr-o bucată mare de pânză cu firul de aur, care-i atârna Corneliei până la genunchi. Trebuia să fie aranjată cu îndemânare ca să se obțină efectul cel mai potrivit, dar Clodia făcea asta de ani de zile și cunoștea gustul fetei pentru croială și stil.

E frumoasă, dar e grea, murmură Cornelia.

Așa sunt și bărbații, draga mea, o să vezi, îi răspunse Clodia cu ochii scânteind. Acum dă fuga la părinții tăi! Trebuie să ajungem destul de devreme ca să ocupăm locuri bune de unde să privim Triumful. Mergem acasă la un prieten al tatălui tău.

•

O, tată, de-ai trăi să vezi asta! șopti Gaius în timp ce mergeau pe străzi.

Drumul se așternea verde în calea lor, fiecare bucățică de piatră fiind acoperită cu trestie. Oamenii purtau și ei veșmintele cele mai bune și mai luminoase, într-un amestec pestriț de culoare și de sunet. Mâinile se agitau ridicate și ochi plini de invidie îi urmăreau. Toate prăvăliile erau închise, așa cum spusese Marius. Părea că tot orașul ieșise pe străzi în zi de sărbătoare ca să-l vadă pe marele general. Gaius fu uluit de mulțimea care se adunase și de entuziasmul oamenilor. Oare uitaseră că aceiași soldați își croiseră drum spre forum cu doar o lună înainte? Marius afirmase că nu aveau respect decât pentru putere, și dovada era în uralele lor, care răsunau asurzitoare pe străzile înguste. Gaius aruncă o privire către o fereastră și văzu o femeie frumușică aruncând flori către el. Prinse una și mulțimea vui din nou, admirativ.

Nimeni nu se îmbulzea pe drum, în ciuda lipsei soldaților și a paznicilor de pe margini. Era clar că lecția de ultima dată fusese învățată și o barieră nevăzută îi ținea în loc. Până și pe chipurile aspre ale oamenilor din garda lui Marius se putea vedea un rânjet în timp ce mărșăluiau.

Marius stătea pe tron ca un zeu. Își ținea mâinile mari pe brațele de aur și zâmbea mulțimii. Sclavul din spatele lui îi ridică ghirlanda din lauri de aur deasupra capului și umbra ei i se așternu peste trăsături. Toți ochii îi urmăreau înaintarea. Caii fuseseră antrenați în luptă și ignorau strigătele oamenilor, chiar și când unii mai îndrăzneți le puneau flori în jurul grumazului.

Gaius stătea lângă umărul acestui bărbat măreț, în timp ce marșul continuă și mândria pe care o simți îi ridică moralul. Oare tatăl lui ar fi fost la fel de mândru? Probabil că răspunsul era negativ și băiatul fu străbătut de un fior de tristețe. Marius avea dreptate: doar să fii în viață într-o astfel de zi era un dar ceresc. Știa că nu avea s-o uite niciodată și văzu în ochii oamenilor același lucru, că acele clipe aveau să-i încălzească în iernile grele ale anilor ce aveau să vină.

La jumătatea drumului, Gaius îl zări pe Tubruk stând la un colț de stradă. Când privirile li se întâlniră, simți tot ce împărtășeau, ce îi unea. Tubruk ridică o mână în semn de salut și Gaius îi răspunse. Bărbații din jurul lui Tubruk se întoarseră ca să-l privească, întrebându-se care era legătura dintre cei doi. Dădu din cap când trecură și Gaius făcu la fel, înghițindu-și un nod în gât. Era beat de emoție și se prinse de spatele tronului ca să nu se clatine în valul de urale.

Marius făcu un semn către doi dintre oamenii săi și aceștia urcară pe car, purtând cu ei saci din piele catifelată. Mâinile li se afundară și ieșiră purtând monede scânteietoare de argint. Profilul lui Marius se abătu asupra mulțimii și oamenii îi strigară numele, îngenunchind în urma lui după bucățile de metal. Marius vârî la rândul său mâinile în saci și degetele ieșiră la lumină scăpând piese de argint, apoi aruncă monedele în înalt, gesticulând și râzând, iar gloata se aplecă să culeagă darurile. Le oferi zâmbete largi, iar ei îl binecuvântară.

•

De la o fereastră joasă, Cornelia își petrecu privirea peste mulțimea fremătândă, mulțumită că era departe de ea. Simți un fior când Marius se apropie șezând pe tron și aclamă împreună cu ceilalți. Era un general chipeș și orașul îi iubea pe eroi.

Lângă el zări un băiat, dar era prea tânăr ca să fie legionar. Cornelia se aplecă pentru a vedea mai bine. Băiatul zâmbea și ochii îi aruncau străluciri albastre, în timp ce râdea la ceva ce spusese Marius.

Procesiunea ajunse în dreptul locului unde stăteau Cornelia și familia ei. Văzu monedele zburând și oamenii repezindu-se să le prindă. Tatăl ei, Cinna, strâmbă din nas.

Risipă de bani! Se vede că Roma iubește generalii cumpătați, spuse sarcastic.

Cornelia nu-l luă în seamă, ațintindu-și ochii asupra tovarășului lui Marius. Era atrăgător și avea o înfățișare viguroasă, dar mai avea ceva în plus, ceva în felul în care stătea. Emana o încredere interioară și Clodia spunea adesea că nimic pe lume nu era mai atrăgător decât încrederea.

Toate mamele din Roma o să alerge după cocoșelul ăsta pentru fetele lor, îi șopti Clodia.

Cornelia roși și sprâncenele doicii se ridicară, plăcut surprinse.

Triumful mai dură vreo două ore, dar Corneliei i se părură pierdere de timp.

•

Culorile și chipurile se amestecaseră între ele, bărbații fuseseră cu totul acoperiți de flori și soarele se ridicase deja în înaltul cerului când ajunseră la porțile forumului. Marius făcu semn vizitiului să poarte carul în față, lângă treptele Senatului. Spațiul din jur răsună când copitele loviră lespezile de piatră și larma de pe străzi fu lăsată încet în urmă. Gaius îi văzu pentru prima dată pe soldații lui Sulla păzind intrările în piață și gloata clocotindă din spatele lor.

Atmosfera aproape că se liniștise după zbuciumul călătoriei spre centru.

Oprește aici, spuse Marius și se ridică de pe tron ca să urmărească trupele intrând. 

Toți oamenii erau bine instruiți și se așezară în rânduri compacte, din cel mai îndepărtat punct până la treptele Senatului, până când forumul se umplu de soldații săi în armură strălucitoare. Niciun glas de om nu ar fi putut răzbate până la ultimul, așa că un corn dădu ordinul de oprire și legionarii izbiră cu picioarele de pământ, cu zgomot ca de tunet. Marius zâmbi cu mândrie și îl apucă pe Gaius de umăr.

Să ții minte ziua de azi. Pentru asta luptăm la sute și mii de kilometri distanță de casă.

Nu aș putea s-o uit niciodată, răspunse Gaius cu sinceritate și strânsoarea se încleștă o clipă înainte de a-i da drumul.

Marius se îndreptă spre locul în care un taur alb era ținut de patru dintre oamenii săi. La fel era ținut și un mistreț negru și țepos, grohăind și zbătându-se în sfori.

Generalul primi o lumânare și aprinse tămâia dintr-un castron de aur. Oamenii își plecară capetele și el înaintă cu pumnalul, vorbind în șoaptă în timp ce tăia cele două gâtlejuri.

Poartă-ne teferi înapoi spre casă în cetatea noastră și ferește-ne de război și de boală! spuse.

Șterse lama de pielea taurului în timp ce animalul se prăbușea în genunchi, strigându-și frica și durerea. Generalul băgă arma în teacă, puse un braț pe umărul lui Gaius și urcară împreună treptele largi și albe ale Senatului.

Acolo era centrul puterii întregii lumi. Coloane care nu puteau fi cuprinse nici de brațele întinse a trei bărbați robuști sprijineau acoperișul înclinat, înălțat și el pe statui mărețe. Uși de bronz care-l făceau să pară mic până și pe un om de statura lui Marius se găseau la capătul treptelor, ferecate. Erau făcute din panouri îmbinate care arătau de parcă ar fi fost făurite să țină piept unei armate întregi, dar când cei doi urcară, ușile se deschiseră tăcute, trase din interior. Marius îi făcu semn din cap și Gaius își înăbuși admirația.

Vino, băiete, să mergem să ne întâlnim stăpânii. Nu se cuvine să lăsăm Senatul să ne aștepte.


• Capitolul 16 •

Marcus se miră de expresia încordată de pe fața lui Renius, în timp ce băteau drumul către mare. Din zori până și până-n seară, merseseră pe întinderea de piatră fără să-și spună vreun cuvânt. Era flămând și îi era groaznic de sete, dar nu voia să recunoască. Hotărâse la prânz că, dacă Renius dorea să facă tot drumul până pe chei fără oprire, atunci el nu avea să fie cel care renunță primul.

Când mirosul de pește mort și de alge marine putrede otrăvi în cele din urmă aerul curat de țară, Renius se opri, și spre surprinderea lui, Marcus băgă de seamă că era palid.

Vreau să mă opresc aici, să-mi văd un prieten. Poți să mergi pe chei să-ți iei o cameră acolo. E un han…

Vin cu tine, spuse Marcus scurt.

Chipul lui Renius se înăspri și rosti printre dinți:

Cum dorești! apoi ieși de pe drumul principal, apucând-o pe o cărare lăturalnică.

Încurcat, Marcus îl urmă pe drumeagul care tăia prin păduri kilometri în șir. Nu întrebă încotro mergeau, dar își ținu sabia slobodă în teacă, în caz că erau bandiți ascunși în frunziș. Nu că o sabie ar fi folosit prea mult în fața unui arc, socoti el.

Când ajunseră în cele din urmă într-un sătuc, soarele abia se mai întrezărea prin bolta de frunziș, coborând spre orizont. Nu erau mai mult de douăzeci de căsuțe, dar locul părea bine întreținut. Țarcuri cu găini și capre priponite se găseau pe lângă mai toate casele și Marcus nu simți niciun pericol.. Renius coborî de pe cal.

Vii înăuntru? zise el, în timp ce se îndrepta spre o ușă.

Marcus dădu din cap că da și legă cei doi cai de un stâlp.

Până să termine, Renius intrase deja; făcu și el la fel, încruntându-se și ținând mâna pe pumnal. Înăuntru era destul de întuneric, încăperea fiind luminată doar de o candelă și de un foc mic în vatră, dar Marcus îl zări pe gladiator îmbrățișând cu brațul care-i rămăsese sănătos un bătrânel venit parcă din alte timpuri.

Ăsta e fratele meu, Primus. Primus, ăsta este flăcăul de care îți spuneam și care călătorește cu mine în Grecia.

Omul trebuia să fi avut vreo optzeci de ani, însă avea o strângere de mână puternică.

Fratele meu mi-a scris despre progresul tău și despre celălalt băiat, Gaius. Nu îi plac prea mult oamenii, dar cred că pe voi vă urăște mai puțin decât pe alții.

Marcus scrâșni din dinți.

Stai jos, băiete! Ne așteaptă o noapte lungă.

Se duse la focul mic de lemne și vârî în flăcări un vătrai lung de metal.

Ce se întâmplă? întrebă Marcus.

Fratele meu a fost chirurg, oftă Renius. El o să-mi taie brațul.

Marcus simți cum îl cuprinde groaza când își dădu seama ce avea să vadă. Vina i se citea pe față. Spera ca Renius să nu spună cum se rănise. Ca să-și acopere rușinea, zise repede:

Sunt sigur că Lucius sau Cabera ar fi putut să facă asta.

Renius îi făcu semn cu mâna să tacă.

Mulți oameni ar putea s-o facă, dar Primus a fost… este cel mai bun.

Primus râse, scoțând la iveală o gură știrbă.

Frățiorul meu obișnuia să ciopârțească oamenii și eu îi coseam la loc, spuse el vesel. Haideți să facem lumină. Se răsuci către o lampă cu ulei și o aprinse folosind o lumânare. Când se întoarse se uită pieziș la Renius. Știu că ochii mei nu mai sunt ce au fost odată, dar ți-ai vopsit cumva părul?

Renius se făcu roșu la față.

Nu vreau să mi se spună că te lasă vederea înainte să începi să mă tai, Primus. Îmbătrânesc bine, asta-i tot.

Al naibii de bine, încuviință Primus.

Goli un săculeț de piele cu instrumente pe un soi de masă și făcu semn fratelui său să se așeze. Văzând fierăstraiele și acele, Marcus își dori să fi ascultat sfatul lui Renius și să se fi dus în port, dar acum era prea târziu. Renius se așeză și sudoarea i se prelinse pe frunte. Primus îi dădu o sticlă cu un lichid maroniu și el o duse la gură, bând cu înghițituri mari.

Băiete, ia funia aia și leagă-l de scaun. Nu vreau să se zvârcolească și să-mi strice mobila.

Simțind că-i vine să vomite, Marcus apucă bucățile de sfoară observând cu groază că erau pătate cu sânge uscat, încercă să nu se gândească la asta și se concentră pe legatul nodurilor. După câteva clipe, Renius fu țintuit în scaun și Primus îi turnă pe gât restul de lichid maroniu.

Asta-i tot ce am, din păcate. O să-l ajute, dar nu prea mult.

Treci odată la treabă, mârâi Renius printre dinții încleștați.

Primus luă o bucată groasă de piele, i-o duse la gură și îi spuse să muște din ea.

Măcar o să-ți cruțe dinții. Se întoarse către Marcus. Ține-i brațul nemișcat. O să-l tai mai repede astfel. Puse mâinile lui Marcus pe bicepsul legat și verifică dacă sfoara ținea strâns încheietura și cotul, apoi scoase o lamă fioroasă din legătură și o ridică în lumină, mijind ochii la tăiș. O să tai un cerc de jur împrejurul osului și încă unul mai jos, ca să fac loc fierăstrăului. O să scoatem un inel de carne, o să tăiem osul și apoi o să cauterizăm rana. Trebuie să o facem repede, altfel va sângera până la moarte. O să las destulă piele cât să acopere ciotul, apoi trebuie legat bine. O săptămână nu trebuie să-l atingă, dar pe urmă o să-ți dau un unguent cu care trebuie să se dea în fiecare dimineață și seară. Nu am un suport de piele care să susțină ciotul, trebuie să faci tu unul sau să cumperi.

Marcus înghiți în sec, neliniștit.

Primus își cufundă degetele în carnea brațului neputincios, pipăindu-l. După o clipă spuse cu ciudă, ca pentru sine:

E cum ai spus, nu mai simți nimic. Mușchii sunt tăiați și încep să moară. A fost o luptă?

Fără să vrea, Marcus se uită la Renius. Deasupra dinților încleștați ochii erau înfiorători, dar Renius își întoarse privirea.

Un accident de antrenament, spuse el încet, cu glasul înăbușit de pielea din care mușca.

Primus dădu din cap și apăsă lama în piele. Renius zvâcni și Marcus îi strânse brațul. Cu mișcări sigure și îndemânatice, Primus tăie adânc, oprindu-se doar ca să tamponeze sângele care-i împiedica vederea. Marcus simți un junghi în stomac, dar fratele lui Renius părea foarte relaxat, aerul ieșindu-i printre dinți ca și cum ar fi fredonat o melodie. Osul alb se ivi învelit într-o perdea roz și Primus mormăi mulțumit. În numai câteva clipe ajunsese la os de jur împrejur și începuse deja a doua tăietură. Renius privi mâinile pline de sânge ale fratelui său și buzele i se strâmbară într-o grimasă amară. Apoi privi fix la perete, cu gura încleștată. Un tremur ușor al respirației era singurul semn de frică.

Sângele se scurse pe mâinile lui Marcus, pe scaun, pe podea, peste tot. Șuvoaie întregi curgeau din Renius, strălucitoare și ude. Al doilea inel fu scobit lăsând bucăți mari de piele atârnând. Primus crestă și tăie, scoțând bucăți negre de carne pe care le lăsă nepăsător să cadă pe podea.

Nu-ți face griji că murdărești. Am doi câini care abia așteaptă să-i las înăuntru.

Marcus își întoarse capul și vomită fără să vrea. Primus scrâșni din dinți nemulțumit și rearanjă mâinile băiatului care trebuiau să țină brațul. O bucată albă de os se zărea la o lățime de palmă mai sus de cot. Renius începu să respire puternic pe nas și Primus apăsă cu mâna pe gâtul fratelui său ca să-i simtă pulsul.

Am să lucrez cât pot de repede, murmură.

Renius dădu din cap fără să clipească.

Primus se ridică și-și șterse mâinile pe o cârpă. Se uită în ochii lui Renius și fața i se strâmbă de ceea ce văzu.

Asta-i partea cea mai grea. O să simți durerea când voi tăia osul și vibrația este foarte neplăcută. Voi fi cât de rapid pot. Strânge-l bine. Două minute trebuie să fii tare ca piatra. Nu mai ai voie să vomiți, ai înțeles?

Marcus trase adânc aer în piept și Primus scoase un fierăstrău cu lama subțire și cu mânerul de lemn ca un cuțit de bucătărie.

Sunteți gata?

Amândoi încuviințară tăcuți și Primus potrivi lama și începu să taie, cotul mișcându-i-se rapid înainte și înapoi. Renius se încordă, iar corpul țintuit cu funii i se contorsionă. Marcus îl ținu strâns, ca și cum viața lui ar fi depins de asta, tresărind când degetele îi alunecau pline de sânge, apoi fierăstrăul rupse osul.

Fără nicio veste brațul se desprinse, atârnând într-o parte. Bătrânul gladiator îl privi și mârâi furios. Primus își șterse mâinile și apăsă o bucată de cârpă pe rană. Îi făcu semn lui Marcus să-l țină strâns și aduse bățul de fier care se încinsese în foc. Vârful strălucea și Marcus tresări dându-și seama ce avea să urmeze.

Când cârpa fu îndepărtată Primus dădu zor, arzând cu fierul rana sângerândă. La fiecare atingere se auzea un sfârâit și duhoarea era groaznică. Marcus se prăvăli pe podea vomitând bilă galbenă, cleioasă.

Pune-l repede înapoi în foc. O să țin eu cârpa până se încinge din nou.

Marcus se ridică clătinându-se și vârî fierul înapoi în flăcări. Capul lui Renius i se bălăbăni pe umeri și bucata de piele îi căzu din gura fără vlagă. Primus apăsă mai departe cu cârpa pe rană, apoi o îndepărtă și sângele țâșni din belșug. Înjură turbat.

Am ratat cel puțin jumătate din vene. Obișnuiam să le nimeresc pe toate din prima, dar n-am mai făcut asta de câțiva ani. Trebuie să le cauterizăm bine, altfel rana o să se infecteze. E gata fierul?

Marcus îl trase din foc, dar vârful era încă negru.

Nu. O să se facă bine?

Nu, dacă nu reușesc să închid rana. Du-te afară și adu niște lemne ca să întețim focul.

Marcus era mulțumit că găsise o scuză și ieși în grabă, trăgând adânc în piept aerul proaspăt. Aproape că se întunecase  pe toți zeii, cât timp stătuseră acolo? Zări câinii mari de vânătoare adormiți lângă zid; un tremur îi străbătu trupul și se apucă să adune bucățile mari de lemn din grămada de lângă dulăi. Se treziră când se apropie și mârâiră încet, fără să se ridice. Fără să-i privească, Marcus se întoarse înăuntru aruncând doi bușteni în flăcări.

Adu-mi fierul de îndată ce se înroșește la vârf, murmură Primus apăsând cârpa cu putere de ciot.

Marcus se feri să privească brațul desprins. Părea nefiresc dezlipit de trup și stomacul i se contractă de spasme înainte ca el să se uite din nou către flăcări.

Primus nu fu mulțumit până nu încinse încă o dată fierul. Marcus știa că nu avea să uite în veci sfârâitul fierului încins apăsat peste carne și își înăbuși un tremurat în timp ce ajută la legarea ciotului în pansamente de pânză curate. Îl ridicară pe Renius și-l așezară pe un pat de paie într-o altă încăpere, iar Marcus stătu pe margine ștergându-și sudoarea care-i ustura ochii, recunoscător că totul se terminase.

Ce se va întâmpla cu… ăsta?

Făcu un semn către brațul care era încă legat de scaun.

Primus înălță din umeri.

Nu mi se pare corect să-l dau pe tot la câini, cred că am să-l îngrop undeva în pădure. Dacă nu o fac, o să putrezească și o să duhnească, dar să știi că mulți oameni mi le cer înapoi. O mână ascunde atât de multe amintiri… Acea mână a îmbrățișat femei și a mângâiat copii. E o mare pierdere, dar fratele meu este puternic. Sper că destul de puternic pentru a trece peste asta.

Vasul nostru pleacă în patru zile, așteptăm fluxul cel bun, spuse Marcus cu glas pierit.

Primus își scărpină bărbia.

Poate să stea în șa. O să fie slăbit câteva zile, dar e puternic ca un taur. Singurele probleme le va avea cu echilibrul. Va trebui să se antreneze din nou, aproape să o ia de la zero. Cât de mult o să dureze călătoria pe mare?

O lună, dacă avem vânt prielnic, răspunse Marcus.

Folosește-te de timpul ăsta. Antrenează-l în fiecare zi. Dintre toți oamenii, fratele meu o să fie cel mai nefericit dacă e neputincios.


• Capitolul 17 •

Marius se opri la ușile interioare ale camerei Senatului.

Nu ai voie să intri până nu ești acceptat oficial drept cetățean, și chiar și atunci doar ca invitat al meu. Pentru o zi. Te voi propune și voi ține un mic discurs în favoarea ta. Este o formalitate. Așteaptă până mă întorc și am să-ți arăt unde poți sta.

Gaius încuviință calm și se dădu înapoi în timp ce Marius bătu ușor în ușă și intră. Băiatul rămase singur în camera exterioară și se plimbă în sus și în jos o vreme.

După douăzeci de minute, începu să se agite din cauza întârzierii și se duse către ușile exterioare, rămase deschise, pentru a se uita la mulțimea de soldați din forum. Alcătuiau o priveliște uimitoare, așa cum stăteau rigizi în poziție de drepți, înfruntând arșița. De la înălțimea ușilor Senatului și cu piața deschisă în fața lui, Gaius avea o perspectivă foarte bună asupra orașului zgomotos din depărtare. Se pierduse în contemplare, când auzi scârțâitul balamalelor de la ușile interioare și apăru Marius.

Bine ai venit în nobilitas{33}, Gaius! Ești cetățean al Romei, tatăl tău ar fi fost mândru. Așază-te lângă mine și ascultă faptele zilei. Bănuiesc că le vei găsi interesante.

Gaius îl urmă și întâlni ochii senatorilor care îl priveau atunci când intră. Unul sau doi îi făcură semn cu capul și el se întrebă dacă îl cunoșteau pe tatăl său și încercă să le memoreze fețele, în caz că ar fi avut ocazia să discute cu ei mai târziu. Aruncă o privire prin sală, încercând să nu se holbeze. Lumea întreagă asculta ceea ce spuneau acești câțiva oameni.

În timp ce se așeza pe locul indicat de Marcus, se gândi că aranjamentul era foarte asemănător cu un circ în miniatură. Cinci trepte cu rânduri de locuri pentru șezut înconjurau spațiul central, unde un vorbitor pe rând se putea adresa celorlalți. Gaius își aminti de la tutorii săi că rostrum{34} era făcută din prora unei nave de război cartagineze și fu captivat să-și imagineze istoria ei.

Brațele de lemn închis la culoare ale locurilor, construite pe rânduri, se vedeau acolo unde nu erau acoperite de oameni care stăteau jos. Toată lumea purta togi albe și sandale, iar efectul era acela al unei camere de lucru, un loc care clocotea de energie. Majoritatea bărbaților aveau părul alb, dar câțiva erau tineri și puternici din punct de vedere fizic. Câțiva senatori stăteau în picioare și se gândi că voiau să pună ceva în discuție sau să vorbească în dezbaterea curentă. Sulla stătea în centru, vorbind despre taxe și despre grâne. Îi zâmbi lui Gaius când tânărul se uită la el, iar Gaius îi simți puterea. Uite încă unul ca Marius, cugetă pe dată, dar era oare loc în Roma pentru doi de felul acesta? Sulla arăta la fel ca atunci când Gaius îl văzuse la jocuri. Era îmbrăcat într-o toga simplă, albă, cu o centură roșie. Părul său era dat cu ulei și strălucea în cârlionți auriu-închis. Plesnea de sănătate și de vitalitate, și părea complet relaxat. În timp ce Gaius se așeza lângă unchiul său, Sulla tuși delicat.

Având în vedere problemele serioase ale zilei, această dezbatere asupra taxelor poate fi amânată până săptămâna viitoare, spuse el. Sunt obiecții în acest sens?

Cei care stăteau în picioare se așezară calmi. Sulla zâmbi din nou, arătându-și dinții albi.

Bine ai venit, noule cetățean, sper în numele Senatului că vei servi orașul la fel de bine cum a făcut-o tatăl tău.

Răsună un murmur de aprobare, iar Gaius își aplecă fruntea în semn de recunoaștere.

Totuși, primirea noastră formală trebuie lăsată deoparte pentru moment. Chiar în dimineața asta, am primit vești grave despre o amenințare care plutește asupra orașului. Se opri și așteptă răbdător ca senatorii să se oprească din vorbit. La est, un general grec, Mithridates, a invadat o garnizoană de-a noastră în Asia Minor. Are aproximativ opt mii de răsculați sub comanda sa. Se pare că a înțeles că trupele noastre sunt foarte răsfirate și mizează pe faptul că suntem prea slăbiți să recâștigăm teritoriul. Totuși, dacă nu acționăm pentru a-l respinge, riscăm ca armata lui să devină din ce în ce mai puternică și să amenințe securitatea posesiunilor noastre grecești.

Câțiva senatori se ridicară în picioare și începură să se certe. Sulla își ridică mâna în semn de tăcere.

Trebuie luată o decizie aici. Legiunile care sunt deja în Grecia, sunt angajate în controlul granițelor instabile. Nu au oamenii necesari pentru a înfrânge această nouă amenințare. Nu putem lăsa orașul fără apărare, mai ales după revoltele recente, dar este la fel de important să trimitem o legiune să-l întâmpine pe Mithridates. Grecia așteaptă să vadă cum vom răspunde: trebuie să fie un răspuns violent.

Diverși senatori aprobară cu mult elan. Roma nu fusese construită cu prudență și compromisuri. Gaius se uită la Marius, cumpănind. Generalul stătea cu mâinile încleștate, iar fața îi era aspră și rece.

Eu și Marius comandăm fiecare câte o legiune. Suntem mult mai aproape decât orice legiune din nord. Decizia pe care o supun la vot este care din noi ar trebui să se îmbarce pentru a merge să întâmpine inamicul.

Se uită fugitiv la Marius și, pentru prima dată, Gaius putu vedea licărirea malefică din ochii lui Sulla. Marius se ridică în picioare și în cameră se făcu liniște. Cei care stăteau în picioare se așezară pentru a permite primul răspuns celuilalt consul. Marius își duse mâinile la spate, iar Gaius putu vedea albeața încheieturilor sale.

Nu găsesc nimic greșit în privința propunerii lui Sulla. Situația e clară: forțele noastre trebuie împărțite pentru a apăra Roma și teritoriile noastre străine. Trebuie să-l întreb dacă se oferă voluntar pentru a fi cel care va spulbera inamicul.

Toți ochii se întoarseră spre Sulla.

Mă voi încrede în judecata Senatului. Sunt servitorul Romei. Dorințele mele nu contează.

Marius zâmbi strâmb, iar tensiunea dintre cei doi se putea simți în aer.

Sunt de aceeași părere, rosti Marius răspicat și se așeză.

Sulla păru ușurat și aruncă o privire prin încăperea boltită.

Atunci este o alegere simplă. Voi rosti numele fiecărei legiuni, iar cei care cred că aceasta trebuie să se lupte cu Mithridates se vor ridica și vor fi numărați. Ceilalți se vor ridica când vor auzi al doilea nume. Nimeni nu trebuie să se abțină de la un astfel de vot privind securitatea orașului. De acord?

Cei trei sute de senatori aprobară solemn, iar Sulla zâmbi. Gaius simți cum îl cuprinde frica. Sulla tăcu un răstimp îndelungat, savurând în mod evident tensiunea din jur. Rosti în sfârșit un cuvânt, rupând liniștea:

Primigenia.

Nu poți vota astăzi, băiete, zise Marius punându-și mâna pe umărul lui Gaius.

Gaius rămase așezat, privind în jur să vadă cât de mulți se ridicaseră. Marius se uită indiferent la Sulla, de parcă situația nu avea nicio importanță pentru el. Părea că, de jur împrejurul lor, bărbații se ridicau, Gaius înțelese că unchiul lui pierduse. Apoi zgomotele încetară și nu se mai ridicară și alți bărbați. Băiatul privi la chipeșul consul și putu vedea cum chipul lui Sulla se schimba de la plăcere relaxată, la uimire, apoi furie. Făcu socoteala și ceru să fie verificată de alți doi până se puseră de acord.

O sută douăzeci și unu în favoare ca Legiunea Primigenia să întâmpine inamicul.

Își mușcă buzele, cu o expresie sălbatică pentru o secundă. Privirea sa poposi asupra lui Marius, care dădu din umeri și se uită în altă parte. Bărbații se așezară.

Legiunea a II-a Alaudae, șopti Sulla, vocea lui fiind purtată de acustica bună a sălii.

Din nou, bărbații se ridicară, și Gaius putu vedea că erau majoritatea. Orice plan avusese Sulla în minte eșuase, iar Gaius îl văzu făcându-le semn senatorilor să se așeze înainte ca numărarea să se fi încheiat. Se strădui să-și vină în fire, iar atunci când vorbi era din nou tânărul acela încântător pe care Gaius îl văzuse când intrase.

Senatul a vorbit, iar eu sunt slujitorul Senatului, rosti el formal. Să înțeleg că Marius va folosi cazarma orașului pentru oamenii săi în absența mea?

Da, spuse Marius, cu fața calmă și netulburată.

Cu susținerea forțelor noastre în Asia Minor, nu o văd ca fiind o campanie lungă. Mă voi întoarce la Roma imediat ce îl voi distruge pe Mithridates, continuă Sulla. Apoi vom decide viitorul acestui oraș. Spuse asta uitându-se direct la Marius, iar mesajul era foarte clar. Îi voi pune pe oamenii mei să elibereze cazarma în seara asta. Mai este și altceva? O zi bună tuturor.

Sulla părăsi încăperea, cu un grup de susținători în spatele lui. Tensiunea dispăru odată cu el și deodată toți vorbeau, chicotind sau uitându-se gânditor unii la alții.

Marius se ridică și imediat se făcu liniște.

Vă mulțumesc pentru încrederea voastră, domnilor. Voi păzi cetatea cu mândrie, împotriva tuturor.

Gaius se gândi că Sulla putea fi foarte bine unul dintre aceia împotriva cărora va păzi cetatea.

•

Senatorii se îngrămădiră în jurul unchiului său, câțiva îl felicitară deschis, strângându-i mâna. Marius îl trase pe Gaius lângă sine, ținându-l cu un braț, și puse cealaltă mână pe umărul unui om sfrijit, care le zâmbi.

Crassus, acesta este nepotul meu, Gaius. Dacă te-ai uita la el nu ai zice, însă Crassus este probabil cel mai bogat om din Roma.

Bărbatul avea un gât lung și subțire, iar capul i se legăna la capătul acestuia; avea niște ochi căprui calzi și strălucitori, și o mulțime de riduri mici.

Am fost binecuvântat de zei, e adevărat. Am și două fete frumoase.

Una este destul de atractivă, Crassus, însă cealaltă seamănă cu tatăl său, chicoti Marius.

Gaius tresări, dar Crassus nu părea deloc afectat. Râse trist.

Este adevărat, este un pic cam osoasă. Trebuie să-i dau o zestre frumoasă pentru a tenta tinerii din Roma. Se întoarse către Gaius și își întinse mâna. E o plăcere să te cunosc, tinere! Vei fi un general, ca unchiul tău?

Voi fi, spuse Gaius serios.

Atunci ai nevoie de bani, zâmbi Crassus. Să vii la mine când vei avea nevoie de un bancher.

Gaius apucă mâna întinsă și o strânse scurt, apoi Crassus se pierdu în mulțime. Marius se aplecă spre băiat și-i murmură în ureche:

Te-ai purtat bine. Mi-a fost un prieten loial și are o avere incredibilă. Voi aranja să-i vizitezi moșia, este de-o opulență copleșitoare. Acum, mai este o persoană pe care vreau să o cunoști. Vino cu mine.

Gaius îl urmă printre grupurile de senatori care vorbeau despre evenimentele zilei și despre umilirea lui Sulla. Observă că Marius strângea mâna fiecărui om cu care se întâlnea, spunând câteva cuvinte de felicitare și întrebând despre rude sau despre prieteni care erau absenți. Se despărțea zâmbind de fiecare grup.

Pe partea cealaltă a sălii Senatului se afla un grup de trei oameni, care vorbeau în șoaptă; se opriră imediat ce Marius și Gaius se apropiară.

Aceasta este persoana, Gaius, spuse Marius vesel. Gnaeus Pompei{35}, care este descris de suporterii lui ca fiind cel mai bun general al Romei în prezent. Desigur, doar când eu sunt bolnav sau plecat din oraș.

Pompei dădu mâna cu amândoi, zâmbind cu amabilitate. Spre deosebire de Crassus, părea puțin cam gras, dar era la fel de înalt ca Marius și arăta bine, creând impresia unui individ vârtos. Lui Gaius i se păru că nu are mai mult de treizeci de ani, ceea ce făcea ca statutul lui militar să fie foarte impresionant.

Nu e nicio îndoială, Marius, replică Pompei. Sunt într-adevăr splendid pe câmpul de luptă. Bărbați puternici plâng la vederea frumuseții manevrelor mele.

Marius râse și îl bătu pe umăr. Pompei îl măsură pe Gaius din cap până-n picioare.

O versiune mai tânără a ta, vulpoiule bătrân? îi zise lui Marius.

Ce altceva ar putea fi, cu sângele meu curgându-i în vene?

Unchiul tău și-a asumat un risc mare azi, dându-l pe Sulla afară din Roma. Ce crezi despre asta? întrebă Pompei punându-și mâinile la spate.

Marius dădu să răspundă, însă Pompei își ridică mâna.

Lasă-l să vorbească, vulpoi bătrân! Lasă-mă să văd dacă e ceva de capul lui.

Gaius răspunse fără ezitare, cuvintele venindu-i surprinzător de ușor:

Jignirea lui Sulla este o mișcare periculoasă, dar unchiul meu apreciază riscurile de acest fel. Sulla este servitorul orașului și va lupta bine împotriva acestui rege străin. Când se va întoarce, va trebui să facă o înțelegere cu unchiul meu. Poate vom reuși să extindem barăcile, astfel încât ambele legiuni să apere orașul.

Este nebun? clipi Pompei, întorcându-se către Marius.

Nu, chicoti Marius. Însă nu știe dacă am încredere în tine sau nu. Presupun că mi-a ghicit deja planurile.

Ce va face unchiul tău când se va întoarce Sulla? șopti Pompei la urechea lui Gaius.

Gaius se uită în jur, dar nu era nimeni destul de aproape pentru a-l auzi, în afară de cei trei oameni, în care Marius avea evident încredere.

Va închide porțile. Dacă Sulla va încerca să forțeze intrarea, Senatul va trebui să-l declare inamicul Romei. Va trebui fie să atace, fie să se retragă. Cred că se va pune sub comanda lui Marius, așa cum orice general din armată ar face-o în fața consulului Romei.

Un plan periculos, după cum spuneam, Marius, afirmă Pompei, fără să clipească. Nu te pot susține deschis, dar voi face tot ce pot în particular. Felicitări pentru marșul tău triumfal! Arătai splendid.

Le făcu semn celor doi de lângă el și plecară împreună.

Gaius începu să vorbească din nou, dar Marius clătină din cap.

Hai să mergem afară, aici aerul mustește de intrigi.

Se îndreptară către ușă; ajunși afară, își puse un deget pe buze pentru a opri întrebările lui Gaius.

Nu aici. Sunt prea mulți care ascultă.

Gaius se uită împrejur și observă că o parte din senatorii lui Sulla se aflau în apropiere, uitându-se la ei cu dușmănie. Îl urmă pe Marius în forum, așezându-se pe treptele de piatră, departe de oricine i-ar fi putut auzi. În apropiere, Primigenia era încă în poziție de drepți, legionarii părând o forță invincibilă în armurile lor sclipitoare. Îl încerca un sentiment ciudat să se afle în fața a mii de soldați, și totuși să fie atât de relaxat, stând cu unchiul său chiar pe treptele Senatului.

Gaius nu mai putu să se abțină.

Cum ai reușit să întorci votul împotriva lui Sulla?

Marius începu să râdă și își șterse fruntea de transpirație.

Planificând, băiatul meu! Am aflat de venirea lui Mithridates aproape imediat ce s-a întâmplat, cu multe zile înaintea lui Sulla. Am folosit cel mai vechi truc din lume pentru a-i convinge pe nehotărâții din Senat să voteze cu mine, dar, chiar și așa, a fost mult mai strâns decât mi-aș fi dorit. M-a costat o avere, însă de mâine-dimineață o să am controlul asupra Romei.

Se va întoarce, totuși, zise Gaius.

Peste șase luni sau mai mult, pufni Marius. Poate fi ucis pe câmpul de luptă, ar putea chiar să piardă în fața lui Mithridates; am auzit că grecul este un general șiret. Chiar și dacă Sulla îl bate și are vânt bun spre Grecia și înapoi, voi avea luni întregi la dispoziție în care să mă pregătesc. Nu va întâmpina piedici în a pleca din Roma, dar, îți spun de acum, nu va intra în cetate fără luptă.

Gaius încuviință, nevenindu-i să creadă că gândurile sale erau confirmate.

Ce se întâmplă acum? Mergem înapoi la casa noastă?

Nu, zâmbi Marius trist. A trebuit s-o vând pentru mită  Sulla îi mituise deja, înțelegi, și a trebuit să dublez suma în majoritatea cazurilor. Am dat tot ce aveam, mai puțin sabia, calul și armura mea. Cred că sunt primul general sărac lipit pe care îl are Roma.

Râse încet.

Dacă ai fi pierdut votul, ai fi pierdut totul, șopti șocat Gaius.

Dar nu am pierdut! Am Roma, iar legiunea mea stă în fața noastră.

Totuși, ce ai fi făcut dacă ai fi pierdut?

Aș fi plecat să mă lupt cu Mithridates, bineînțeles, răspunse Marius slobozind aer pe gură cu dispreț. Nu sunt eu un slujitor al cetății? Atenție însă, ar fi trebuit să fii un om foarte curajos să îmi iei banii și să votezi împotriva mea, cu legiunea mea așteptând afară, nu-i așa? Trebuie să fim recunoscători că Senatul prețuiește așa de mult aurul. Se gândesc la cai și la sclavi noi, dar nu au fost niciodată așa de săraci cum am fost eu. Eu prețuiesc aurul pentru ceea ce îmi aduce, și el m-a adus aici: pe treptele astea, cu cel mai mare oraș din lume la picioarele mele. Înveselește-te, băiete, asta e o zi de sărbătoare, nu de regrete!

Nu, nu e asta. Mă gândeam că Marcus și Renius se duc către est să se alăture Legiunii a IV-a Macedonica. Sunt destule șanse să îl întâlnească pe acest Mithridates.

Sper că nu. L-ar mânca pe grec la micul dejun și vreau ca Sulla să aibă ceva de făcut când ajunge acolo.

Gaius râse și se ridicară amândoi. Marius se uită la legiunea sa, iar Gaius îi putea simți mândria și bucuria.

Astăzi a fost o zi bună. I-ai întâlnit pe cei mai puternici oameni din oraș, iar eu am fost iubit de popor și susținut de Senat. Apropo. Sclava aceea a ta, cea drăguță, eu aș vinde-o dacă aș fi în locul tău. Una e să te joci cu o fată de câteva ori, dar tu se pare că ești prea bun cu ea și asta va aduce numai necazuri.

Gaius se uită în altă parte, mușcându-și buza. Nimic nu se putea ține secret?

Marius își urmă vorba, fără a-și da seama de stânjeneala nepotului său.

Ai încercat-o deja? Nu? Poate asta ți-o va scoate din minte. Știu câteva case pe aici, dacă vrei să ai ceva experiență înainte. Trebuie doar să mi-o ceri, când ești pregătit.

Gaius se înroși și tăcu.

Marius se uită cu evidentă mândrie la Legiunea Primigenia încolonată în fața lui.

Să ducem oamenii la cazarma orașului, tinere! Cred că le-ar prinde bine o masă copioasă și un somn decent după atâta mărșăluit și stat în soare.


• Capitolul 18 •

Marcus privi la Marea Mediterană și își umplu pieptul cu aerul cald și sărat. După o săptămână de mers pe mare, începuseră să se plictisească. Cercetase deja fiecare centimetru al micuței ambarcațiuni de comerț, ba chiar și ajutase la număratul și la aranjatul amforelor cu ulei gros și al scândurilor de abanos transportate din Africa. Pentru o vreme, interesul său fusese stârnit de sutele de șoareci de sub punte și pierduse vreo două zile târându-se pe întuneric până în cuiburile lor, înarmat cu un pumnal și o presă de hârtie furată din cabina căpitanului. După ce aruncase câteva zeci de cadavre peste bord, rozătoarele învățaseră să-i recunoască mirosul și pasul ușor, retrăgându-se în ungherele adânci ale corăbiei imediat ce punea piciorul pe scara ce ducea sub punte.

Oftă și privi apusul, încă înmărmurit de culorile soarelui asfințind pe mare. Ca pasager, ar fi putut sta în cabina sa pe întreaga durată a călătoriei, așa cum hotărâse Renius să facă, dar spațiul mic și înghesuit nu-i oferea nicio distracție, iar Marcus ajunsese să-l folosească numai pentru a dormi.

Căpitanul îi permisese să stea de pază și chiar încercase să controleze cele două vâsle mari din spate  sau pupa, cum aflase că i se spune în termeni marinărești , dar își pierduse repede interesul.

Încă vreo două săptămâni ca asta mă vor omorî, își zise, folosind pumnalul să-și incrusteze inițialele în marginea de lemn. Auzi un târșâit de picioare în spatele lui, dar nu se întoarse; zâmbi, uitându-se în continuare la apus. Se făcu liniște, apoi se auzi un alt sunet, ca și când cineva se foise să se așeze mai bine.

Marcus sări aruncându-și cuțitul pe sub braț, așa cum îl învățase Renius mai demult. Lama se înfipse în catarg, vibrând. Se auzi un țipăt scurt de spaimă și se mistui în întuneric, încercând foarte tare să nu facă niciun zgomot.

Marcus se duse către cuțit și îl scoase din catarg. Privind insistent prin beznă, își puse pumnalul înapoi în teacă.

Nu te mai ascunde, Peppis, știu că ești acolo, strigă el. Auzi un smiorcăit. Nu te-aș fi lovit cu pumnalul, era doar o glumă. Pe cuvânt!

Încet, un băiețel scheletic ieși de după niște saci. Era cumplit de murdar, cu ochii măriți de frică.

Doar mă uitam la tine, zise Peppis neliniștit.

Marcus se uită cu mai multă atenție la el, observând o crustă mică de sânge uscat sub nas și o vânătaie la un ochi.

Te-au bătut din nou? zise el, încercând să fie prietenos.

Un pic, dar fusese vina mea. M-am împiedicat de o funie și am desfăcut un nod. N-am vrut, însă secundul a zis că mă învață el să fiu cuminte. Sunt oricum neîndemânatic, așa că i-am zis că nu mai am nevoie să mă învețe, și apoi mi-a dat una.

Smiorcăi din nou și își șterse nasul cu dosul palmei, lăsând o dâră albicioasă.

De ce nu fugi când ajungeți într-un port? întrebă Marcus.

Peppis își umflă pieptul cât de tare putu, dezvăluindu-și coastele ca niște bețe albe sub piele.

Niciodată. Voi fi marinar când voi fi mare. Învăț tot timpul, doar uitându-mă la oameni. Pot lega foarte multe noduri acum. Puteam să leg azi funia aia la loc dacă Secundul m-ar fi lăsat, dar nu știa că pot.

Vrei să vorbesc cu… secundul? Să-i spun să înceteze cu bătăile?

M-ar omorî dacă faci asta, poate pe drumul ăsta, poate la întoarcere, zise Peppis scuturând din cap și pălind și mai tare. Spune mereu că, dacă nu pot învăța să devin marinar, mă va arunca peste bord într-o noapte când o să dorm. De asta dorm aici pe punte, nu în patul meu. Mă mut foarte des, astfel încât nu va ști să mă găsească dacă se hotărăște că e timpul.

Marcus oftă. Îi părea rău de băiat, dar nu găsea un răspuns simplu pentru problemele lui. Chiar dacă secundul era aruncat peste bord fără să știe nimeni, Peppis avea să fie torturat de către ceilalți. Toți luau parte la asta, iar prima dată când îi spusese lui Renius, bătrânul gladiator râsese și zisese că exista unul ca Peppis pe orice corabie de pe mare. Chiar și așa, Marcus nu putea suporta să vadă băiatul lovit. Nu uitase niciodată cum era să fii la mâna unor bătăuși ca Suetonius și știa că, dacă ar fi construit el capcana pentru lupi, și nu Gaius, ar fi aruncat cu pietre înăuntru și l-ar fi strivit pe nemernic. Oftă încă o dată și se ridică, întinzându-și mușchii obosiți.

Unde ar fi ajuns dacă părinții lui Gaius nu l-ar fi luat în grija lor? Poate că s-ar fi urcat clandestin pe un vas comercial și ar fi fost chiar în poziția grea în care se afla Peppis. Nu ar fi fost niciodată antrenat să lupte și să se apere, iar lipsa hranei l-ar fi făcut slab și bolnăvicios.

Uite, zise el, dacă nu mă lași să te ajut cu marinarii, lasă-mă să-mi împart hrana cu tine. Oricum nu mănânc prea mult, am trimis din ea înapoi, mai ales când sunt apele învolburate. Bine? Stai aici și îți aduc eu ceva.

Peppis încuviință tăcut; înveselit un pic, Marcus se duse sub punte, în cabina sa înghesuită, să aducă brânza și pâinea rămase de la masa de mai devreme. De fapt, îl cam rodea foamea, dar putea să reziste, iar băiatul era practic înfometat.

Lăsându-l pe Peppis să mănânce, Marcus se duse la vâsle, știind că secundul era de gardă pe la mijlocul nopții. Ca și Peppis, nu auzise niciodată numele lui adevărat. Toată lumea îi spunea după grad, iar bărbatul părea să facă o treabă bună, strunind echipajul cu o mână fermă. Micuțul vas Lucidae avea o reputație de vas comercial onest, cu foarte puțină marfă dispărută pe drum. Alte vase trebuiau să deducă asemenea pierderi pentru a-și ține echipajul mulțumit, însă nu și proprietarii acestuia.

Marcus se lumină la față, văzând că omul își ocupase deja postul, ținând una dintre vâslele cele mari împotriva curenților și pălăvrăgind încet cu partenerul său.

O seară frumoasă, spuse el, când se apropie.

Secundul mormăi și aprobă din cap. Trebuia să fie politicos cu pasagerii care plăteau, dar o fărâmă de politețe era tot ce putea oferi. Se dovedea a fi un om puternic, ținând vâsla cu o mână, în timp ce partenerul său trebuia să-și proptească umerii și toată greutatea pentru a ține nemișcată vâsla sa. Celălalt bărbat nu zise nimic, iar Marcus îl recunoscu ca fiind un membru al echipajului, înalt, cu brațe lungi și cu capul ras. Se uita țintă înainte, preocupat de sarcina sa și de unealta de lemn masiv din mâinile sale.

Aș vrea să cumpăr un membru al echipajului ca sclav. Cu cine ar trebui să vorbesc? spuse Marcus, păstrându-și tonul binevoitor.

Secundul clipi uimit, iar cele două priviri se ațintiră asupra tânărului roman.

Suntem oameni liberi, zise celălalt, vocea trădându-i dezaprobarea.

Ah, nu am vrut să spun unul din voi, bineînțeles, zise Marcus derutat. Mă refeream la băiat, la Peppis. Nu se află pe lista echipajului. Am verificat, așa că am crezut că ar putea fi cumpărat. Am nevoie de un băiat să-mi care sabia și…

Te-am văzut pe punte, bubui secundul din capul pieptului. Te strâmbai când îl învățam minte. Bănuiesc că ești unul dintre băieții aia moi de la oraș care cred că suntem prea răi cu băieții pe vase. Ori asta, ori îl vrei la tine în pat. Care din ele e?

Vai, zise Marcus zâmbind încet, scoțându-și la iveală dinții. Asta sună a insultă, prietene! Ar trebui să lași vâsla, ca să pot să te învăț eu minte.

Secundul deschise gura să răspundă și Marcus îl lovi. Pentru o vreme, Lucidae pluti pe mare fără țintă.

•

Renius îl trezi scuturându-l tare.

Trezește-te! Căpitanul vrea să te vadă.

Marcus gemu. Fața și partea de sus a corpului său erau o mare de vânătăi urâte. Renius fluieră ușor în timp ce se ridică și începu să se îmbrace tresărind. Folosindu-și limba, găsi un dinte mișcându-se și scoase vasul cu apă de sub pat pentru a scuipa cu sânge.

Cu partea activă a minții sale, se bucură să observe că Renius purta platoșa din fier și avea sabia la cingătoare. Ciotul brațului său era legat cu fașe curate, iar depresia care îl ținuse în cabină primele săptămâni părea să fi dispărut. După ce Marcus își puse tunica și o mantie care să-l apere de aerul rece al dimineții, Renius îi ținu ușa.

Cineva i-a bătut bine azi-noapte pe secund și pe încă un om care era cu el, zise Renius vesel.

Marcus își puse o mână peste față și simți o bucată de piele crăpată pe obraz.

A spus cine a făcut-o? murmură el.

Zice că i-a sărit în spate, pe întuneric. Știi, are un umăr rupt.

Bătrânul nu mai era clar deprimat, dar Marcus decise că noul Renius, care chicotea de zor, nu reprezenta o îmbunătățire.

Căpitanul era un grec numit Epides. Un om mic și energic, cu o barbă care părea lipită de obraz, fără un fir de păr rebel. Se ridică atunci când Marcus și Renius intrară și își puse mâna pe birou, care era țintuit de podea cu piedici mari de fier. Fiecare deget purta o piatră prețioasă încastrată în aur; giuvaierele străluceau la fiecare mișcare. Încăperea era simplă, așa cum îi plăcea unui comerciant. Nu era nimic luxos și nu aveai la ce să te uiți, decât la căpitanul care se zgâia la ei.

Hai să nu protestăm că suntem nevinovați, zise el. Secundul meu are un umăr și clavicula rupte, iar tu ai făcut-o.

Marcus încercă să vorbească, dar căpitanul îl întrerupse:

Nu te va identifica, numai Zeus știe de ce. Dacă ar face-o, te-aș biciui pe punte. În starea în care e acum, va trebui să îi preiei îndatoririle pentru restul călătoriei și voi trimite o scrisoare comandantului legiunii tale, spre a-l informa ce neghiob indisciplinat are sub arme. Ești, prin urmare, trecut ca membru al echipajului pentru această călătorie, așa cum îmi permite statutul de căpitan al vasului Lucidae. Dacă voi descoperi că te eschivezi de la îndatoririle tale, te voi biciui. Ai înțeles?

Marcus dădu să răspundă, însă de data asta fu Renius cel care îl opri, vorbind încet și chibzuit:

Căpitane. Când băiatul a acceptat poziția în Legiunea a IV-a Macedonica, a devenit din acel moment membru al acelei legiuni. Cum te afli într-o situație dificilă, se va oferi voluntar pentru a-l înlocui pe secundul tău până ajungem în Grecia. Totuși, voi fi eu cel care se va asigura că nu se eschivează de la îndatoriri. Dacă este biciuit din ordinul tău, voi veni aici și-ți voi smulge inima din piept. Ne-am înțeles?

Vocea lui rămase calmă, prietenoasă până la sfârșit.

Epides păli puțin și ridică o mână pentru a-și mângâia barba cu un gest nervos.

Asigură-te doar că își face treaba. Acum ieși și du-te la adjunct să-ți dea de lucru.

Renius se uită la el un răstimp lung, apoi încuviință încet din cap, întorcându-se spre ușă și făcându-i loc lui Marcus să treacă primul.

Lăsat singur, Epides se afundă în scaun și își umezi degetele într-un bol cu apă de trandafiri, stropindu-și apoi gâtul. Apoi își reveni și zâmbi înverșunat, în timp ce își aduna materialele de scris. Pentru o vreme, visă la replicile sclipitoare și ascuțite pe care le-ar fi dat. Auzi, să fie amenințat de Renius, pe toți zeii! Când s-ar fi întors acasă, ce poveste ar mai fi spus, ce discurs mușcător, dar, la momentul respectiv, ceva violent și adânc din ochii acelui bărbat îi închisese gura.

•

Adjunctul era un om aspru din nordul Italiei numit Parus. Zise foarte puține atunci când Marcus și Renius veniră la el, doar sublinie treburile zilnice pentru un secund de vas comercial, totul culminând cu ținutul cârmei la miezul nopții.

Nu ar fi corect să îți zicem secund, cu el încă sub punte.

Îi voi face treaba. Îmi poți zice cum îi spuneai și lui, atâta timp cât o fac, replică Marcus.

Câți ani ai, șaisprezece? se întunecă adjunctul. Nici oamenilor nu le va plăcea, zise el.

Șaptesprezece, minți Marcus dibaci. Oamenii se vor obișnui. Poate că ar trebui să-i vedem acum.

Ai mai navigat înainte? întrebă Parus.

Prima călătorie, dar spune-mi ce trebuie făcut și am să fac. Bine?

Umflându-și obrajii cu dezgust evident, Parus dădu din cap.

Voi aduce oamenii pe punte.

Voi aduce oamenii pe punte, secundule, zise Marcus răspicat printre buzele umflate.

Ochii săi sclipiră periculos și Parus se miră cum de îl bătuse pe secund în luptă și de ce omul nu îl identificase în fața căpitanului, când orice tâmpit ar fi văzut că fusese băiatul.

Secundule, aprobă el posac și plecă.

Marcus se întoarse spre Renius, care îl privea strâmb.

Ce părere ai? îl întrebă pe bătrân.

Cred că ar trebui să-ți păzești spatele, altfel nu vei ajunge să vezi Grecia, răspunse Renius pe un ton serios.

•

Toți membrii echipajului care nu aveau sarcini în momentul acela se adunară pe puntea mică. Marcus numără cincisprezece marinari, cu încă cinci la cârme și prin jur.

Parus își drese glasul pentru a le capta atenția.

Din moment ce mâna secundului este ruptă, căpitanul zice că slujba îi revine ăstuia de aici pentru toată călătoria. Treceți la muncă.

Bărbații se întoarseră să plece, însă Marcus făcu un pas în față, furios.

Stați pe loc! răcni Marcus, surprinzându-se chiar și pe sine cu puterea vocii sale. Le captase atenția pentru un moment și nu dorea să o piardă. Știți cu toții că eu am rupt brațul secundului, așa că nu am de gând s-o neg. Am avut o nepotrivire de opinii și ne-am bătut pentru asta, atâta tot. Nu știu de ce nu i-a spus căpitanului cine a fost, dar îl respect un pic mai mult pentru asta. O să fac munca lui cât pot de bine, dar nu sunt un marinar, și știți asta. Lucrați alături de mine și nu mă voi supăra dacă îmi spuneți că greșesc. Dar când îmi spuneți că greșesc, ați face bine să aveți dreptate. Vi se pare corect?

Se auzi un murmur din mulțime.

Dacă nu ești marinar, nu vei ști ce să faci. Ce rost are un fermier pe o navă de comerț? strigă un marinar tatuat, foarte vârtos.

Rânjea ironic și Marcus răspunse repede, aprinzându-se la față de mânie:

În primul rând, voi merge de-a lungul și de-a latul vasului și voi vorbi cu fiecare dintre voi. Îmi veți spune care sunt îndatoririle voastre, iar eu le voi îndeplini. Dacă nu le pot îndeplini, voi merge înapoi la căpitan și îi voi spune că nu pot face față. Protestează cineva?

Se făcu liniște. Câțiva dintre ei se arătau interesați de provocare, dar majoritatea fețelor nu exprimau decât o ostilitate fără menajamente. Marcus își încleștă fălcile și simți dintele zgâlțâindu-se.

Își scoase pumnalul și îl ridică. Era o armă bine făcută, dată de Marius ca dar pentru plecare. Fără să fie decorată ostentativ, nu era mai puțin prețioasă, cu un mâner din fir de bronz.

Dacă orice om poate face ceva ce eu nu pot face, îi voi da arma asta, primită de la generalul Marius al Legiunii Primigenia. La locurile voastre!

De data asta, se putu vedea mai mult interes pe fețele oamenilor, iar câțiva marinari se uitară la lama încă ridicată în timp ce se întorceau la treburile lor.

Marcus se întoarse către Renius și gladiatorul clătină încet din cap în semn de dezaprobare.

Pe toți zeii, da tânăr mai ești! Asta e o lamă mult prea bună să o arunci.

Nu o voi pierde. Dacă trebuie să îmi dovedesc puterile în fața echipajului, asta voi face. Sunt în stare de asta. Cât de grele pot fi aceste sarcini?


• Capitolul 19 •

Marcus strânse crucea catargului până i se albiră degetele. Aici, în cel mai înalt punct al vasului Lucidae, părea că se balansa cu catargul de la un punct al orizontului la altul. Jos, marea era pătată de valuri albe schimbătoare, fără a fi periculoase pentru mica ambarcațiune robustă. Stomacul lui se contractă și fiecare parte a corpului său răspunse protestând. Vânătăile căpătate îi înțepeniseră gâtul până la prânz și acum îi venea greu să-și miște capul la dreapta fără durere și fără să vadă stele verzi.

Deasupra lui, desculț, stând fără să se țină de catarg, era un marinar, primul care încerca să câștige pumnalul. Omul zâmbi fără răutate, însă provocarea era clară: Marcus trebuia să ajungă și el acolo, riscând să cadă în mare sau, mai rău, pe punte.

Aceste catarge nu păreau așa de înalte de jos, mormăi Marcus printre dinții încleștați.

Marinarul merse până la el, în echilibru perfect și ajustându-și greutatea tot timpul după balansul vasului.

Destul de înalte ca să te omoare. Secundul putea să meargă pe vergă totuși, așa că trebuie să alegi.

Așteptă răbdător, verificând din când în când nodurile și funiile, din obișnuință. Marcus strânse din dinți și se ridică pe traversă, odihnindu-și stomacul pe ea. Îi putea vedea pe ceilalți dedesubt și se gândi că nu știa dacă puținii oameni care priveau în sus așteptau să-l vadă reușind sau pentru a se pune la adăpost dacă ar fi căzut.

Putea atinge vârful catargului festonat cu frânghii, așa că îl apucă și îl folosi ca să se ridice suficient de sus pentru a pune un picior pe traversă. Celălalt picior atârna în jos și pentru câteva momente îi folosi legănatul pentru a se echilibra. Cu toți mușchii protestând, se chirci pe vergă, ținând vârful catargului cu ambele mâini, cu genunchii mai sus de bărbie. Văzu orizontul înălțându-se și coborând, și deodată i se păru că vasul stătea nemișcat, iar lumea se învârtea în jurul lui. Ameți și își închise ochii, ceea ce-l ajută, dar numai puțin.

Hai odată, murmură el pentru sine. Ai un echilibru bun.

Mâinile îi tremurară când dădu drumul catargului, folosind mușchii picioarelor pentru a se opune balansului. Apoi se deșiră ca un om bătrân, fiind gata să apuce catargul din nou în momentul în care nu s-ar mai fi aflat în echilibru. Se ridică într-o poziție cât de cât normală, cu ochii fixați la catarg. Își flexă genunchii un pic și încercă să se adapteze mișcărilor vasului.

Nu e nici prea mult vânt, bineînțeles, zise marinarul liniștit. Am fost aici pe o furtună, încercând să leg o velă ruptă. Asta nu-i nimic.

Marcus se abținu să răspundă. Nu dorea să supere un om care stătea așa de confortabil cu brațele încrucișate la douăzeci de metri deasupra punții. Se uită la el, ochii lui Marcus părăsind catargul pentru prima dată de când ajunsese la înălțimea aceea.

Trebuie să mergi pe toată lungimea, zise marinarul dând din cap. De la capătul tău până la mine. Apoi poți coborî. Dacă te lasă nervii, dă-mi pumnalul înainte să cobori. Nu va fi foarte ușor de luat odată ce atingi puntea.

Asta putea să înțeleagă și Marcus. Omul încerca să-l sperie și obținu contrariul. Știa că poate avea încredere în reflexele sale. Dacă și-ar fi pierdut echilibrul, tot ar fi avut timp să apuce ceva. Va ignora înălțimea și balansul continuu și-și va asuma riscul. Se îndreptă complet de spinare și își târșâi picioarele spre margine, înclinându-se în față atunci când catargul părea hotărât să îl arunce jos, înainte să se balanseze înapoi. Apoi se trezi uitându-se la o ditamai panta, blocată la un moment dat de trupul marinarului calm.

Bine, zise Marcus, întinzându-și mâinile pentru a-și ține echilibrul. Bine.

Începu să-și târșâie picioarele, fără să-și ridice tălpile goale de pe lemn. Știa că marinarul poate să se plimbe de-a lungul traversei fără nicio grijă, dar nu avea să încerce să copieze acea lejeritate căpătată în ani de exercițiu. Se mișcă preț de câțiva centimetri, iar încrederea lui crescu foarte mult, până când începu să-i placă mișcarea, înclinându-se înainte și înapoi, chicotind.

Marinarul rămase la fel de calm când Marcus ajunse la el.

Asta e tot? întrebă Marcus.

Marinarul clătină din cap.

Până la capăt. Mai e un metru până ajungi.

Îmi stai în drum, omule! Marcus îl privi neliniștit. Doar nu se aștepta să îl ocolească pe o bucată de lemn la fel de groasă ca și coapsa lui?

Ne vedem jos atunci, zise omul și coborî de pe traversă.

Marcus privi cu uimire cum omul trecu pe lângă el. În același moment în care îi văzu mâna apucând verga și fața rânjind la el, își pierdu echilibrul și se legănă speriat, înțelegând deodată că avea să fie zdrobit pe punte. Mai multe fețe intrară în câmpul său vizual. Toți păreau că se uită în sus, îi vedea ca prin ceață, arătând cu degetul.

Marcus dădu din mâini înainte și înapoi, și se legănă cu mișcări spasmodice în timp ce se lupta să se salveze. Apoi se liniști și se concentră la catarg, ignorând prăpastia de dedesubt și încercând să recapete ritmul de care se bucurase doar cu câteva clipe mai devreme.

Aproape că ai căzut, zise marinarul, ținându-se relaxat de un capăt al vergii, neluând în seamă hăul ce se căsca sub el.

Fusese o șmecherie deșteaptă și aproape că mersese. Chicotind și clătinând din cap, omul se întinse după o funie, când deodată Marcus călcă peste degetele ce erau strânse pe vergă.

Hei! țipă omul, dar Marcus îl ignoră, punându-și toată greutatea pe călcâi în timp ce se întorcea odată cu mișcarea vasului Lucidae.

Deodată, se simțea bine din nou și inspiră adânc, liniștindu-se pe dinăuntru. Degetele se agitară sub talpa sa și era o urmă de panică în vocea marinarului, în timp ce descoperi că nu putea să ajungă la cea mai apropiată funie, chiar dacă își ridica picioarele. Cu mâna liberă, ar fi putut să se balanseze și să-și dea drumul destul de ușor, dar, având degetele prinse, nu putea decât să atârne și să înjure.

Fără nicio avertizare, Marcus își mută piciorul pentru a face ultimul pas până la capătul verigii și fu întâmpinat de urale amestecate, în timp ce marinarul, luat prin surprindere, alunecă și se prinse disperat, încercând să se salveze. Marcus se uită în jos și văzu căutătura furioasă a marinarului care începuse să se urce înapoi pe vergă. În privirea lui se puteau citi intenții criminale, iar Marcus se așeză repede în centru! vergii, strângând puternic vârful catargului între coapse. Încă simțindu-se în pericol, încolăci catargul cu piciorul, pentru a rămâne nemișcat. Scoase pumnalul lui Marius și începu să-și cioplească inițialele în lemn, chiar în vârf.

Marinarul aproape sări pe vergă și stătu la capăt, uitându-se lung. Marcus îl ignoră, dar aproape că putea să-i audă șirul gândurilor: omul înțelesese că nu avea nicio armă și că avantajul adus de echilibrul său superior se pierdea în fața felului în care băiatul se prinsese de catarg. Dacă s-ar fi apropiat suficient de Marcus cât să-l poată azvârli jos, ar fi riscat să se trezească cu un cuțit în beregată. Se scurseră câteva secunde.

Bine, atunci. Păstrează-ți pumnalul. E timpul să coborâm.

Tu primul, zise Marcus, fără să se uite la el.

Ascultă sunetele pe care le făcu marinarul când coborî și-și termină de scrijelit inițialele în lemnul tare. Experiența se dovedise dezamăgitoare. Dacă își făcea inamici în continuare în ritmul acesta, într-o noapte va întâlni cu siguranță un cuțit binevoitor.

Decise că diplomația era mult mai grea decât părea.

•

Renius nu era prin preajmă pentru a-l felicita pentru succes, astfel că Marcus își continuă turul de-a lungul vasului de unul singur. După ațâțarea inițială, adusă de gândul că puteau câștiga pumnalul, privirile pe care le primi fură ori neinteresate, ori răutăcioase. Marcus își duse mâinile la spate pentru a le opri din tremuratul ce-l apucase imediat ce simțise sub tălpi lemnul sigur al punții. Dădu din cap la fiecare privire ca și când ar fi fost un salut și, spre surprinderea lui, unul sau doi chiar răspunseră, poate doar din obișnuință, dar, oricum, făcându-l să se simtă mai bine.

Un marinar, cu părul lung legat la spate cu o cârpă albastră, încerca în mod vizibil să capteze atenția lui Marcus. Părea destul de prietenos, așa că Marcus se opri.

Ce faci aici? întrebă el cu precauție.

Vino la pupa… secundule, zise omul și plecă, făcându-i semn să îl urmeze.

Marcus îl însoți până lângă cele două cârme mari.

Numele meu este Crixus. Fac o mulțime de lucruri când este nevoie, dar treaba mea este să curăț cârmele când sunt murdare. Pot fi alge, dar de obicei sunt plase de pescuit.

Cum le cureți?

Marcus putea ghici răspunsul, dar întrebă oricum, încercând să pară calm și interesat. Nu fusese niciodată un înotător bun, dar pieptul acestui om lua proporții uriașe atunci când inspira.

Ți se va părea ușor, după plimbarea de pe catarg. Sar în apă, înot până la cârme și îmi folosesc cuțitul pentru a tăia orice e agățat de ele.

Pare a fi o treabă periculoasă, replică Marcus, primind în schimb un zâmbet abia schițat.

Este, dacă sunt rechini pe acolo. Urmăresc Lucidae în caz că aruncăm resturi peste bord.

Marcus își frecă bărbia, încercând să-și aducă aminte ce era acela un rechin.

Sunt mari, rechinii aceștia?

Da, pe toți zeii! Crixus dădu cu energie din cap. Unii dintre ei pot înghiți un om întreg! Unul a eșuat pe mal lângă satul meu odată și avea jumătate de om înăuntru. Sigur l-a retezat în două, când l-a mușcat.

Marcus se uită la el și se gândi că găsise încă unul care încerca să-l sperie.

Ce faci când te întâlnești cu rechinii aceștia acolo? zise Marcus.

Le dai un pumn în bot, râse Crixus, Le arăți tu lor! Asta le taie pofta de mâncare.

Bine, zise Marcus cu îndoială, uitându-se la apele negre și reci.

Se întreba dacă ar fi trebuit cumva să amâne asta pentru a doua zi. Coborârea de pe catarg îl dezmorțise în bună măsură, dar orice mișcare îl făcea încă să tresară și apa nu era suficient de caldă pentru a face înotatul atractiv.

Se uită la Crixus și văzu că omul se aștepta ca el să refuze. Oftă în sinea lui. Nimic nu mergea așa cum dorise.

Nu e nimic care să fie agățat de cârme astăzi, nu-i așa? zise el, iar zâmbetul lui Crixus se lăți pe față, gândindu-se desigur că Marcus încerca să găsească scuze pentru a scăpa.

Nu, nu aici în larg. Răzuie doar un crustaceu de pe fundul uneia; este un animal mic care se lipește de nave. Adu unul când te întorci și îți fac cinste. Vino fără și lama aia frumușică e a mea, bine?

Marcus aprobă cam fără chef și își lepădă tunica și sandalele, lăsând doar o bucată de pânză ce îi acoperea bărbăția. Sub privirea amuzată a lui Crixus, începu să-și întindă picioarele folosind marginea vasului drept proptea. Nu se grăbi, știind după entuziasmul lui Crixus că omul socotea că n-o să fie în stare.

După o vreme, era relaxat și pregătit. Luându-și cuțitul, păși pe secțiunea plată de lemn de jur împrejurul cârmei, pregătindu-se pentru scufundare. Erau vreo șase metri până la apă, chiar și pentru un vas așa de scurt precum era Lucidae, care se legăna încet în bătaia valurilor. Se încordă, încercând să-și aducă aminte cele câteva scufundări pe care le făcuse într-o călătorie cu părinții lui Gaius, pe când avea opt sau nouă ani. Mâinile împreunate.

Ar fi mai bine să îți pui asta, îi întrerupse Crixus firul gândurilor. Omul ținea o funie subțire dată cu smoală. Se pune în jurul brâului pentru a nu rămâne în urma vasului. Lucidae nu pare prea rapidă, însă nu o poți prinde înotând.

Mulțumesc, zise Marcus suspicios, întrebându-se dacă nu cumva Crixus se gândise să-l lase să sară fără ea, răzgândindu-se în ultimul moment. Legă bine funia și se uită la undele reci, despărțite în linii subțiri de cârme. Îi trecu un gând prin minte. Unde e celălalt capăt?

Crixus păru jenat și îi confirmă suspiciunile. Fără niciun cuvânt, arătă către locul unde era legată funia, iar Marcus aprobă din cap, întorcându-se la inspecția valurilor.

Apoi sări, răsucindu-se puțin în aer și lovind apele cenușii cu un sunet puternic. Își ținu respirația în timp ce se scufunda, smucindu-se atunci când funia îi opri coborârea. Încă putea simți mișcarea în momentul în care corabia începu să îl tragă după ea. Se luptă să ajungă la suprafață și gâfâi ușurat când ieși din apă lângă cârme.

Putea vedea marginile lor negre, tăind valurile, și încercă să se țină de suprafața lor lunecoasă aflată deasupra apei. Era imposibil și descoperi că trebuia să înoate puternic numai ca să stea lângă ele. De îndată ce încetini mișcarea mâinilor și a picioarelor, se îndepărtă de vas, până ce funia se întinse, trăgându-l după ea.

Frigul îi paraliza mușchii și Marcus pricepu că avea doar puțin timp la dispoziție până n-ar mai fi fost bun de nimic în apă. Strângând cuțitul puternic în pumnul drept, trase adânc aer în piept și se scufundă, folosindu-și mâinile pentru a se ghida către verdele lunecos de sub cea mai apropiată cârmă.

Simți cum plămânii îi explodează. Putu să se țină câteva secunde, cu degetele căutând febril prin murdărie, dar nu putu să găsească nimic care să semene cu tipul de vietate cu cochilie de care îi spusese Crixus. Blestemând, se ridică la suprafață. Cum nu izbutea să se țină de cârme, simți cum îl părăsesc puterile.

Mai trase o gură de aer și dispăru din nou în undele întunecate.

Crixus simți prezența bătrânului gladiator înainte ca acesta să ajungă lângă el și să se uite în jos la funia care vibra în apă între cârme. Când îi întâlni privirea, Crixus zări în ochii bătrânului o furie cenușie și făcu fără să vrea un pas în spate.

Ce faceți? întrebă Renius încet.

Verifică cârmele și scoate crustaceii, răspunse Crixus.

Renius se strâmbă de dezgust. Chiar și fără un braț, răspândea violență, deși stătea complet nemișcat. Crixus observă sabia prinsă de centură și-și șterse mâinile pe jambierele sale rupte de pânză. Îl urmăriră pe Marcus ieșind la suprafață și intrând în apă de încă trei ori. Brațele sale băteau valurile fără rost, și amândoi îl puteau auzi tușind sleit de puteri.

Adu-l sus acum. Înainte să se înece, zise Renius.

Crixus dădu din cap repede și începu să tragă de funie, bucată cu bucată. Renius nu se oferi să-l ajute, dar îl încuraja suficient stând cu mâna pe mânerul sabiei.

Crixus asuda abundent atunci când Marcus ajunse la nivelul punții. Atârna moale de funie, cu mădularele prea obosite pentru a le mai putea controla. Ca și când ar fi încărcat un balot de marfa, Crixus îl trase peste margine și îl răsuci cu fața în sus pe punte, cu ochii închiși și gâfâind. Crixus zâmbi în momentul în care văzu că încă ținea pumnalul într-o mână și se întinse să-l ia. Se auzi o mișcare rapidă în spatele lui și înlemni atunci când Renius își aduse sabia în câmpul său vizual.

Ce crezi că faci?

Iau pumnalul! El… trebuia să aducă un crustaceu… se bâlbâi omul.

Verifică-i și cealaltă mână, zise Renius.

Marcus de-abia putea auzi din pricina vuietului apei din urechile sale, din pricina durerii din piept și din membre, dar își deschise pumnul stâng, iar acolo, printre zgârieturi și tăieturi, se afla o cochilie rotundă, cu ocupantul său viu și lucind ud înăuntru.

Lui Crixus îi căzu falca, iar Renius îl alungă cu sabia.

Pune adjunctul să adune oamenii… Parus, așa îl cheamă. S-a mers prea departe cu treaba asta.

Crixus se uită la sabie și la expresia bătrânului, și nu discută.

Renius se ghemui lângă Marcus, punându-și sabia în teacă. Se întinse și-i dădu lui Marcus câteva palme peste fața lividă, colorându-i puțin obrajii. Marcus tuși jalnic.

Credeam că te vei opri după ce aproape că ai căzut de pe catarg. Nu știu ce vrei să dovedești. Stai aici și odihnește-te în timp ce eu mă ocup de oameni.

Marcus încercă să spună ceva, dar Renius scutură din cap.

Nu te mai împotrivi, am avut de a face cu oameni ca aceștia toată viața mea.

Se ridică fără niciun alt cuvânt și se duse acolo unde se adunase echipajul, așezându-se astfel încât să fie văzut de mulțime. Vorbi cu dinții încleștați, dar vocea lui putea fi auzită de toți:

Greșeala lui a fost că s-a așteptat să fie tratat cu onoare de scursuri ca voi. Nu-mi doresc să vă câștig încrederea sau respectul. Vă dau dreptul la o alegere simplă din acest moment. Vă faceți treaba cum trebuie. Veți munci din greu, vă veți ține posturile și veți face lucrurile cum trebuie până ajungem în port. Am omorât mai mulți oameni decât pot număra și voi spinteca pe oricine nu mă ascultă. Acum fiți bărbați! Dacă vrea cineva să mă contrazică, să-și ia sabia și să-și adune prietenii și să atace toți în același timp. Nu plecați de aici și complotați pe la colțuri ca babele la soare! zbieră el. Spuneți ce aveți de spus acum, luptați-vă acum, că, dacă nu o faceți, vă jur că voi descoperi comploturile mai târziu și vă voi sparge capetele!

Se uită țintă la ei, iar oamenii se zgâiră la picioarele lor. Nu zise nimeni nimic, și nici Renius nu mai continuă. Tăcerea se prelungi, devenind supărătoare. Nu se mișcă nimeni, stăteau toți ca niște statui pe punte. În sfârșit, bătrânul inspiră adânc și mârâi la ei:

Niciunul dintre voi nu are curajul să se pună cu un moșneag cu un singur braț? Atunci treceți la treabă și munciți cum trebuie, fiindcă vă voi urmări pe fiecare în parte și nu dau avertizări.

Trecu printre ei, iar marinarii se dădură la o parte tăcuți, făcându-i loc. Crixus se uită la Parus și acesta înălță ușor din umeri, dându-se înapoi ca și ceilalți. Lucidae naviga liniștită, tăind valurile reci.

Renius se sprijini de ușa cabinei, când aceasta se închise în urma lui. Își putea simți subsuorile umede de transpirație și înjură printre dinți. Nu obișnuia să-i păcălească pe oameni să-l asculte, dar echilibrul lui cu spada era groaznic și știa că era încă slăbit. Voia să doarmă, dar nu putea înainte să-și termine exercițiile. Oftând, își scoase sabia și începu să facă mișcările pe care le învățase cu jumătate de secol în urmă, din ce în ce mai repede, până ce lama lovi tavanul și se înțepeni. Renius înjură cu năduf, iar oamenii care erau lângă ușa sa îl auziră și se uitară unul la altul cu ochi măriți.

•

Noaptea aceea, Marcus stătea la provă de unul singur, uitându-se la lună și simțindu-se nevrednic. Eforturile sale din ziua respectivă nu-i aduseseră niciun câștig, iar faptul că Renius făcuse ordine în numele lui îl făcea să simtă o greutate mare în piept.

Auzi voci joase în spatele lui și se răsuci pe călcâie, zărind niște siluete întunecate apărând de după cabinele înalte. Îi recunoscu pe Crixus, pe Parus și pe omul de pe catarg, al cărui nume nu-l știa. Se pregăti pentru lovituri, știind că nu putea să-i doboare pe toți, dar Crixus întinse o cupă de piele, conținând un lichid închis la culoare. Zâmbea reținut, nefiind sigur dacă nu cumva Marcus avea să i-o azvârle din mână.

Uite. Am promis că îți dau de băut dacă aduci o scoică, și eu mă țin de promisiuni.

Marcus luă cupa, iar cei trei bărbați se relaxară vizibil, venind să se proptească de margine și să se uite spre apa întunecată, care se învolbura sub ei. Toți trei aveau cupe similare și Crixus le umplu dintr-o ploscă de piele moale care gâlgâi când o puse la subraț.

Marcus simți mirosul lichidului amărui când duse cupa la gură. Nu gustase niciodată ceva mai tare ca vinul și luă o înghițitură sănătoasă înainte de a-și da seama că, orice era, îl înțepa în tăieturile buzelor și ale gingiilor. Din reflex, pentru a scăpa de usturime, înghiți și se înecă imediat din pricina flăcărilor din stomac. Se chinui să respire și Parus îl bătu pe spate, fără a trăda vreo emoție.

Îți face bine treaba asta, zise Crixus chicotind.

Îți face bine, secundule, replică Marcus printre pufnituri.

Crixus zâmbi.

Îmi place de tine, băiete! Chiar îmi place, zise umplându-și cupa. Ai grijă însă, pentru că prietenul acesta al tău, Renius, este cu adevărat un nemernic.

Toți încuviințară din cap și se întoarseră liniștiți la privitul cerului și al mării.


• Capitolul 20 •

Simțăminte felurite traversau sufletul lui Marcus pe când se apropiau de portul aglomerat. Lucidae manevră sprinten printre pietrele străvechi care marcau hotarul dintre marea sălbatică și apele liniștite ale portului. O ceată de vase îi acompanie și trebuiră să stea în afara radei aproape toată dimineața, până când un ghid foarte ocupat îi conduse cu o barcă de la chei.

La început, Marcus nu se gândise prea mult la luna ce avea să o petreacă pe mare, considerând că prezenta la fel de mult interes ca o călătorie de la un oraș la altul. Doar destinația fusese interesantă în mintea lui. Acum însă, știa numele fiecărui membru al echipajului micuț și se simțise acceptat de oameni după noaptea aceea petrecută bând la prova. Chiar și întoarcerea secundului la treburi mai ușoare nu stricase relațiile sale bune cu oamenii. Secundul, de fapt, nu îi purta pică, ba chiar era mândru, ca și când el ar fi încurajat acceptarea lui Marcus în echipaj.

Peppis nu încetase nicio clipă să doarmă noaptea pe la colțuri, dar se mai împlinise odată cu hrana pe care Marcus i-o păstra și pentru că bătăile încetaseră ca prin farmec. Băiețelul devenise mai vesel și poate că într-o zi avea să ajungă marinar, așa cum spera.

Într-o anumită măsură, Marcus îl invidia; avea un strop de libertate. Acești oameni urmau să vadă toate porturile din lumea cunoscută, în timp ce el va mărșălui pe câmpuri sub soarele arzător, purtând Roma mereu cu sine.

Respiră adânc și închise ochii, încercând să deslușească toate mirosurile care se împleteau cu briza mării. Iasomia și uleiul de măsline erau puternice, dar mai era și mirosul oceanului de oameni: transpirație și excremente. Oftă și tresări când o mână îi poposi pe umăr.

Ne va fi bine dacă ajungem și noi în sfârșit pe uscat, zise Renius, privind alături de băiat către inima portului. Vom lua cai care să ne ducă spre răsărit, către legiune, să-ți găsim centuria și să-ți depui jurământul.

Marcus încuviință din cap în tăcere, iar Renius îi citi gândurile.

Doar amintirile rămân aceleași, băiete! Toate celelalte se schimbă. Când vei vedea Roma din nou de-abia o vei mai recunoaște, și toți oamenii pe care îi iubești vor fi diferiți. Nu o poate nimeni opri, este cel mai firesc lucru de pe lume. Văzând că vorbele sale nu îl înseninară pe Marcus, continuă: Civilizația asta era străveche când Roma de-abia se ridica. Este un loc străin pentru un roman și va trebui să ai grijă ca ideile lor despre viața ușoară să nu te strice. Există totuși triburi sălbatice care atacă granițele în Iliria{36}, așa că vei avea parte de acțiune. Ți-am trezit interesul, așa-i? râse scurt. Presupun că te-ai gândit că vei avea parte numai de exerciții și de stat în soare, nu? Marius este un judecător bun, băiete. Te-a trimis la unul dintre cele mai grele posturi din imperiu. Grecii nu sunt ușor de strunit și sunt șireți, iar în Macedonia s-a născut Alexandru. Este locul potrivit pentru a te întări.

Se uitară împreună cum Lucidae poposi la chei, iar funiile fură aruncate și legate. La scurt timp, micul vas fu priponit bine și lui Marcus aproape că îi fu milă de lipsa lui de libertate. Epides ieși pe punte îmbrăcat cu un chiton, o tunică grecească fără mâneci, lungă până la genunchi. Era încărcat de bijuterii sclipitoare, iar părul îi strălucea în bătaia soarelui din cauza uleiului turnat din belșug. Văzu cei doi pasageri stând într-o parte, așteptând să coboare, și se duse către ei.

Am vești grave, domnilor. O armată grecească s-a ridicat în nord și nu am putut ancora la Dyrrhachium, așa cum am plănuit. Acesta este oricum, cam la o sută șaizeci de kilometri mai la sud.

Poftim? se încordă Renius. Ai fost plătit să ne duci în nord, pentru a ne putea alătura legiunii băiatului, eu…

Nu am avut altă posibilitate, cum spuneam, răspunse căpitanul, zâmbind. Codurile de steaguri au fost foarte clare pe măsură ce ne apropiam de Dyrrhachium. Din această cauză am mers pe lângă coastă, în sud. Nu puteam să risc ca Lucidae să întâlnească o armată beată pe lângă garnizoane romane distruse. Era în joc siguranța navei.

Al naibii să fii, omule! Renius îl apucă de tunică, ridicându-l în aer. E un munte al naibii de mare între noi și Macedonia, după cum bine știi. Asta înseamnă încă o lună de călătorie grea și cheltuieli mari, iar tu ești răspunzător!

Epides se zbătu, înroșindu-se de furie.

Ia-ți mâna de pe mine! Cum îndrăznești să mă ataci pe propria navă? Voi chema paza portului și te voi spânzura, arogant…

Renius își mută strânsoarea, apucând un rubin aflat pe un lanț de aur gros de la gâtul lui Epides. Trase sălbatic, rupând zalele, și îl băgă în punga de la curea. Epides începu să tremure și să se bâlbâie de furie, iar Renius îl împinse într-o parte, întorcându-se către Marcus, în timp ce căpitanul se întindea pe podea cât era de lung.

Bine. Hai să coborâm. Cel puțin acum ne permitem să cumpărăm provizii pentru drum, după ce vând lanțul.

Când văzu privirea lui Marcus fixându-se undeva în spatele lui, Renius se răsuci și își trase sabia dintr-o singură mișcare. Epides, cu fața contorsionată, se repezea asupra lui cu un pumnal împodobit cu bijuterii.

Renius fandă neîndemânatic, spintecând pieptul proaspăt ras al bărbatului. Retrase lama și o șterse de tunica lui Epides, în timp ce acesta se prăbușea pe punte contorsionat.

Garnizoane bete și devastate, așa-i? murmură, încercând să bage sabia în teacă. A naibii teaca asta, nu stă locului…

Marcus rămase înmărmurit de moartea subită a căpitanului și membrii echipajului care se aflau în apropiere rămaseră cu gura căscată la vederea scenei violente. Renius dădu din cap spre ei în timp ce sabia intra în teacă.

Dați bagajul jos. Ne așteaptă un drum lung.

Deschiseră o secțiune într-o latură a navei și scânduri de lemn fură așezate pentru a descărca. Marcus clătină din cap, nevenindu-i să creadă. Își verifică lucrurile pentru ultima dată și se bătu cu palma peste șold, simțind lipsa pumnalului pe care îl dăduse secundului cu o seară înainte. Știa că așa se cuvenea, iar zâmbetele echipajului când bărbatul le arătase cadoul îi spuseseră că făcuse alegerea cea mai bună. Acum însă nu mai aveau parte de zâmbete și își dori să-l fi păstrat.

Își puse bagajul pe umeri și îl ajută și pe Renius cu lucrurile sale.

Să vedem ce are Grecia de oferit, zise el.

Renius rânji la văzul schimbării bruște de dispoziție a lui Marcus, trecând pe lângă trupul contorsionat al lui Epides fără să-l privească. Părăsiră vasul Lucidae fără să se uite înapoi.

Pământul se mișca alarmant sub picioarele lui, iar Marcus se legănă șovăielnic pentru câteva momente, până ce obișnuința veche de ani de zile își reinstitui drepturile.

Așteaptă! se auzi o voce din spatele lor.

Se întoarseră și îl văzură pe Peppis coborând rampa, dând alandala din mâini și din picioare. Se opri în dreptul lor cu răsuflarea tăiată și cei doi îl așteptară să se calmeze pentru a putea vorbi.

Ia-mă cu tine, domnule, zise Peppis uitându-se stăruitor la Marcus, care clipi mirat.

Credeam că vrei să devii un marinar, zise el.

Nu mai vreau, vreau să fiu un luptător, un legionar ca tine și ca Renius, zise Peppis, cuvintele îngrămădindu-i-se pe buze. Vreau să apăr imperiul de hoarde sălbatice.

Marcus se uită la Renius.

Ai vorbit cumva cu băiatul?

Da, i-am spus câteva povești. Mulți băieți visează să fie legionari. E o viață demnă, răspunse Renius fără să se tulbure.

Peppis îl văzu pe Marcus ezitând și insistă:

Vei avea nevoie de un servitor care să-ți care sabia și să aibă grijă de calul tău. Nu mă puneți să mă întorc!

Marcus își lepădă greutatea de pe umeri și i-o dădu băiatului care îi arunca priviri rugătoare.

Bine. Cară asta. Știi să ai grijă de un cal?

Peppis, radiind de fericire, clătină din cap în semn că nu.

Atunci o să înveți.

Așa voi face. Voi fi cel mai bun servitor pe care l-ai avut, răspunse băiatul ținând în mână pachetul.

Cel puțin căpitanul nu se poate opune, spuse Marcus.

Nu. Nu îmi plăcea individul, replică Renius țâfnos, întreabă pe cineva unde sunt cele mai apropiate grajduri. Trebuie să ne mișcăm repede, înainte să se lase întunericul.

•

Grajdurile, locul unde se odihneau călătorii, chiar și oamenii de acolo reprezentau un amestec ciudat pentru Marcus. Putea recunoaște Roma în o mulțime de mici detalii, nu doar legionarii cu fețe încruntate care mergeau în perechi pe străzi, în căutare de distracții. Totuși, la orice pas putea vedea ceva nou și necunoscut. O fată frumoasă, plimbându-se cu gărzile ei, le vorbi într-un fel de păsărească și ei păreau să înțeleagă. Un templu de lângă grajduri era construit din marmură albă, pură, precum cea de acasă, dar statuile erau ciudate, asemănătoare celor pe care le cunoștea, dar cu fețe diferite. Mulți bărbați purtau barbă, ondulată și parfumată cu uleiuri dulci, dar cele mai ciudate lucruri pe care le văzu se aflau pe pereții templului dedicat vindecării bolnavilor.

Organe întregi sau jumătăți de organe, realizate perfect din ghips sau din piatră, atârnau pe zidurile exterioare legate de cârlige. Un picior de copil, îndoit de la genunchi, ocupa același spațiu cu modelul unei mâini de femeie, iar în vecinătate se afla miniatura unui soldat făcută din marmură roșcată, cu detalii foarte frumoase.

Ce sunt astea? îl întrebă pe Renius în timp ce treceau pe lângă templu.

Doar un obicei, spuse bătrânul, ridicând din umeri. Dacă zeița te vindecă, trebuie să sculptezi organul însănătoșit și să i-l aduci omagiu. Cred că ajută la aducerea mai multor oameni la templu. Nu vindecă pe nimeni fără un pic de aur înainte, așa că modelele astea sunt ca niște semne pentru un magazin. Aici nu e Roma, băiete! Dacă te gândești bine, ei nu sunt ca noi.

Nu îți plac?

Respect ceea ce au realizat, dar trăiesc prea mult în umbra gloriei trecutului. Sunt oameni mândri, Marcus, dar nu suficient de mândri să ne salte piciorul de pe grumazul lor. Le place să creadă despre noi că suntem barbari, iar cei de viță nobilă vor pretinde că nu existăm, dar ce rost au mii de ani de artă dacă nu te poți apăra? Primul lucru pe care trebuie să îl învețe oamenii îl reprezintă virtutea de a fi puternic. Fără putere, orice altceva vei avea sau vei face îți poate fi luat. Ține minte asta, băiete!

Cel puțin grajdurile erau la fel ca în oricare altă parte. Mirosul îl făcu să se întristeze un pic, stârnindu-i dorul de casă, și se gândi cum o ducea Tubruk la moșie, cum se descurca oare Gaius cu pericolele capitalei.

Renius bătu cu palma crupa unui armăsar robust. Își petrecu mâinile de-a lungul picioarelor și îi verifică atent dinții. Peppis îl urmări cu atenție și îi imită mișcările, cu o față serioasă.

Cât vrei pe acesta? îl întrebă Renius pe proprietar, care stătea flancat de două gărzi.

Omul nu mirosea a cal. Părea a fi curat și cumva spilcuit, cu părul și cu barba sclipitoare.

E puternic, nu? rosti în latină, dar cu accent. Tatăl lui a câștigat curse în Pontus{37}, dar este un pic cam greu pentru a avea viteză bună, mult mai potrivit pentru luptă.

Vreau doar să mă ducă în nord, dădu Renius din umeri. Cât ceri pe el?

Numele lui este Apollo. L-am cumpărat când un om bogat a fost lovit de soartă și a trebuit să-și vândă proprietățile. Am plătit o mică avere, dar mă pricep la cai, știu cât valorează.

Îmi place, spuse Peppis.

Amândoi bărbații îl ignorară.

Voi plăti cinci monede de aur pe el și îl voi vinde când se termină călătoria, spuse Renius ferm.

Face douăzeci și am plătit pentru hrana lui toată iarna, replică vânzătorul.

Pot să cumpăr o casă mică pentru douăzeci!

Vânzătorul înălță din umeri și păru să-și ceară scuze.

Nu mai e așa. Prețurile au crescut. Este din cauza războiului din nord. Cei mai buni sunt luați pentru Mithridates, un parvenit care își spune rege. Apollo este printre ultimii cai de calitate rămași.

Zece este ultima mea ofertă. Îți vom cumpăra doi azi, așa că vreau un preț pentru amândoi.

Hai să nu ne certăm. Lasă-mă să-ți arăt altul mai puțin valoros care te va duce în nord. Am alți doi pe care pot să-i vând împreună, sunt frați și destul de rapizi.

Omul se îndepărtă împreună cu Renius, îndreptându-se către alți cai, iar Marcus se uită la Apollo, care îl privi interesat în vreme ce mesteca o gură de fân. Îi mângâie botul delicat; discuția continua, răzbătând până la el. Apollo îl ignoră și se întinse să mai ia o gură, dintr-un sac de sfoară țintuit de peretele grajdului.

După o vreme, Renius se întoarse, puțin cam palid.

Avem doi, pentru mâine: Apollo și încă unul pe care l-a botezat Lancer. Sunt sigur că inventează numele pe loc. Peppis va călări cu tine, fiind ușor nu va fi dificil. Pe toți zeii, ce prețuri cer oamenii ăștia! Dacă unchiul tău nu ar fi fost așa de generos, am fi mers pe jos mâine.

Nu e unchiul meu, îi aminti Marcus. Cât au costat?

Nu întreba și nu te aștepta să mănânci prea mult pe drum. Hai să mergem, vom lua caii mâine-dimineață. Să sperăm că prețurile la camere nu au crescut tot așa de mult, căci altfel ne vom strecura înapoi aici când se întunecă.

Bodogănind în continuare, Renius părăsi grajdurile, cu Marcus și Peppis pe urmele lui, încercând să nu zâmbească.


• Capitolul 21 •

Marcus călărea dezinvolt pe bidiviul său, din când în când întinzându-se să scarpine urechile lui Lancer în timp ce înaintau pe drumul de munte. Peppis moțăia în spatele lui, adormit de ritmul dulce al calului. Marcus se gândi să-i tragă un cot și să-l trezească pentru a vedea priveliștea, dar decise să-l lase în pace.

Părea că puteau vedea toată Grecia de pe înălțimi, întinsă la picioarele lor, o priveliște încărcată de galben și verde, cu păduri de măslini și ferme izolate împestrițând dealurile și văile. Aerul curat mirosea diferit, purtând parfumul unor flori necunoscute.

Marcus își aminti de blândul Vepax, profesorul particular, și se gândi dacă pășise pe aceste dealuri. Sau poate chiar Alexandru însuși condusese armate pe aici, către câmpii, în marșul său pentru cucerirea Persiei îndepărtate. Își imagină fioroșii arcași cretani și falangele macedonene, urmându-l pe regele-copil, și se semeți în șa.

Renius călărea în față, făcând ochii roată, de la cărarea strâmtă la tufele cu frunziș și înapoi, într-o stare continuă de alertă. Se retrăsese în sine din ce în ce mai mult în ultima săptămână de călătorie și trecuseră zile întregi fără să le adreseze mai mult de câteva cuvinte. Doar Peppis rupea tăcerile lungi cu exclamații de uimire la vederea păsărilor sau a șopârlelor de pe pietre. Marcus nu insistase să vorbească, simțind că gladiatorului îi plăcea mai mult tăcerea. Zâmbi confuz în spatele bătrânului, gândindu-se la ce simțea pentru el.

Îl urâse cândva, în momentul acela din curtea moșiei, când Gaius zăcea rănit în praf. Dar încercase un respect puternic chiar și înainte să ridice sabia asupra lui. Renius era atât de solid, încât alți bărbați păreau pitici pe lângă el. Putea fi brutal și avea capacitatea de a fi de o violență crudă, neîndurător în fața durerii și a fricii. Alții îl urmau fără să stea pe gânduri, de parcă știau că acest om îi va conduce unde trebuie. Marcus văzuse asta la moșie și pe vas, și nu putea să nu simtă un strop de admirație. Nici măcar vârsta nu-l putea ține în frâu. Marcus își aminti când Cabera îi închisese rănile și fusese surprins cât de repede se vindecase. Se uitaseră amândoi cu mirare cum viața i se întorsese în trup și sângele îi revenise în obraji.

Merge pe un drum mai glorios decât mulți, spusese Cabera mai târziu, după ce Renius fusese așezat pe un pat răcoros în casă pentru a se putea vindeca. Picioarele sale sunt foarte puternic înfipte în pământ.

Marcus se gândi la tonul lui Cabera, care încerca să-l facă să înțeleagă importanța lucrurilor pe care le văzuse.

Nu am văzut niciodată ca moartea să lase din gheare un om așa cum s-a întâmplat cu Renius. Zeii îmi șopteau în ureche când l-am atins.

Poteca se răsucea și cotea, iar ei încetiniră pentru a îngădui cailor să-și aleagă singuri calea de urmat pe suprafața crăpată de piatră, nevrând să riște un accident pe panta abruptă.

Oare ce îți rezervă viitorul? se gândi Marcus în toată acea liniște. Și adăugă: Tată.

Îi răsărise în minte cuvântul și înțelese că avea acea idee în cap de ceva vreme. Nu cunoscuse pe nimeni căruia să-i fi spus tată, iar cuvântul deschidea o ușă în mintea lui, pe măsură ce își explora sentimentele fără durere. Renius nu îi era rudă, însă o parte din el își dori să fi străbătut acele ținuturi cu tatăl lui, apărându-se unul pe celălalt de pericole. Visa cu ochii deschiși și își imagină fețele oamenilor la auzul veștii că el era fiul lui Renius. L-ar fi privit cu ceva mai multă admirație și el poate că ar fi zâmbit cu subînțeles. 

Renius trase un vânt zgomotos, mutându-și greutatea pe stânga fără să se uite înapoi. Marcus râse brusc, înveselit de acea întrerupere a gândurilor sale, și chicoti la diferite intervale o bucată de timp după aceea. Gladiatorul călări mai departe, cu gândurile la coborâre și la viitorul lui, odată ce îl ducea pe Marcus la legiunea sa.

Când se apropiară de partea îngustă a cărării, întâlniră bolovani pe ambele părți, de parcă drumul subțire ar fi fost tăiat printre aceștia. Renius își puse mâna pe sabie și o trase puțin din teacă.

Suntem urmăriți. Fii pregătit, spuse încet în spate.

Nici nu-și termină bine fraza, că o siluetă întunecată se ivi dintre tufișuri.

Stai!

Cuvântul fusese rostit degajat, pe un ton plin de încredere și într-o latină clară, dar Renius nu îl luă în seamă. Marcus își scoase sabia pe jumătate și ținu calul la trap mărunt, apăsându-l cu genunchii. Știu că Peppis era treaz și alert, după strânsoarea pe care o simți în jurul taliei; măcar acum, băiatul tăcea.

Omul arăta ca un grec, cu barba cârlionțată caracteristică, dar, spre deosebire de comercianții pe care îi văzuseră în oraș, avea un aer de luptător. Zâmbi și rosti din nou:

Stai sau te omor! Ultima șansă.

Renius? murmură Marcus neliniștit.

Bătrânul se încruntă, dar continuă să meargă, înfigându-și călcâiele în coastele lui Apollo pentru a-l grăbi la trap.

O săgeată fulgeră prin aer, lovind calul în piept cu un sunet înfundat. Apollo necheză și căzu cu un zăngănit de metal, țintuindu-l pe Renius la pământ. Peppis țipă cuprins de frică și Marcus domoli calul, cercetând vegetația după semne de arcaș. Era unul singur sau erau mai mulți? Acești oameni erau evident tâlhari, ar fi fost norocoși să scape cu viață dacă s-ar fi predat fără a opune rezistență.

Renius se ridică șovăielnic, scoțându-și sabia. Ochii îi sticliră. Dădu din cap către Marcus care descălecă ușor, folosindu-și calul pentru a nu intra în bătaia arcașului. Își scoase sabia, îmbărbătat de greutatea ei familiară. Peppis se dădu jos de pe cal aproape de-a berbeleacul și încercă să se ascundă după un picior, murmurând înspăimântat.

Străinul vorbi din nou, cu o voce prietenoasă:

Să nu faceți nimic nesăbuit. Prietenii mei sunt foarte buni arcași. Exercițiul e singura modalitate să nu te plictisești aici, la munte. Asta și ușuratul călătorilor ocazionali de bunuri.

Cred că este un singur arcaș, mârâi Renius, urcându-se pe bolovanii de la picioarele sale, scrutând tufișul.

Știa că omul nu ar fi stat în același loc și probabil se strecura pentru a găsi un unghi mai bun pentru a trage.

Vrei să-ți pariezi viața pe asta?

Cei doi bărbați se uitară unul la celălalt, iar Peppis prinse calul de picior făcându-l să necheze supărat.

Tâlharul era curat și îmbrăcat simplu. Semăna mult cu vânătorii pe care îi știa Marcus de pe moșie, bronzați puternic datorită expunerii constante la soare și de vânt. Nu părea omul care să facă amenințări fără temei și Marcus oftă în sinea lui. În cel mai bun caz, ar fi ajuns la legiune fără echipament, un început de militărie pe care poate că nici n-avea să-l mai apuce. În cel mai rău caz, moartea se afla la câteva clipe depărtare.

Pari a fi un om inteligent, continuă banditul. Dacă îmi las mâna jos, vei fi mort imediat. Aruncă sabia și vei mai trăi câteva clipe, poate până vei îmbătrâni, da?

Am fost bătrân. Nu merită, replică Renius, punându-se deja în mișcare.

Își azvârli sabia către bărbat, lama răsucindu-se în aer. Înainte să-și atingă ținta, el sări într-o parte, la adăpostul stâncilor. O săgeată tăie aerul acolo unde stătuse o clipă mai devreme, dar nu urmară și altele. Un singur arcaș.

Marcus folosi momentul pentru a se strecura pe sub cal, trecând pe lângă Peppis; o luă la goană, aruncându-se în susul pantei, bazându-se pe viteză pentru a-și menține echilibrul. Trecu de creasta principală fără să încetinească și acceleră, bănuind unde ar putea fi arcașul. În timp ce se apropia, un bărbat o rupse la fugă din umbra unei pădurici de smochini în dreapta, iar el aproape că se împiedică atunci când schimbă direcția.

Îl ajunse din urmă din douăzeci de pași repezi peste suprafața pietroasă, tăbărând pe el dintr-un salt. Impactul făcu să-i sară sabia din mână și se trezi prins într-o luptă crâncenă cu un bărbat care era mai mare și mai puternic decât el. Arcașul se răsuci violent în strânsoarea lui Marcus și amândoi se apucară sălbatic de gât. Marcus începu să intre în panică. Fața omului era roșie, dar gâtul lui părea făcut din lemn și nu izbutea să îi apuce cum trebuie carnea tare.

L-ar fi strigat pe Renius, dar acesta nu putea să urce creasta doar cu o mână și oricum nu putea trage aer în piept, având labele uriașe ale arcașului înțepenite pe gâtul lui. Marcus își înfipse degetele în traheea adversarului și își lăsă toată greutatea pe ele. Omul urlă de durere, însă palmele păroase se încleștară și mai tare, iar Marcus văzu fulgerări de lumină albă trecându-i pe dinaintea ochilor, în timp ce corpul lui începea să ceară aer cu disperare. Mâinile lui păreau să-și piardă puterea și fu deznădăjduit preț de o secundă. Mâna dreaptă se desprinse de beregată, aproape fără să-și dea seama, pocnind fața omului. Scânteierile albe erau amestecate de străluciri negre, dar continuă să lovească, iar și iar. Fața adversarului ajunsese o mare de sânge, dar mâinile înfipte în gâtul lui erau necruțătoare.

Apoi acestea se descleștară, fără prea multe proteste, zăcând nemișcate în țărână. Marcus horcăi după aer și se răsuci pe o parte. Inima îi bătea nebunește, aproape ireal de repede, și se simțea ușor, ca și cum ar fi plutit. Se ridică în genunchi, iar degetele sale râcâiră fără vlagă după mânerul sabiei sale, în cercuri din ce în ce mai mari.

Într-un târziu, reuși să apuce mânerul de piele și Marcus rosti în gând o rugăciune de mulțumire. Îi putea auzi pe Renius și pe Peppis strigându-l de jos, dar nu avea suflare să le răspundă. Clătinându-se, se apropie de arcaș și îngheță în momentul în care îl văzu cu ochii deschiși, uitându-se la el, cu pieptul mare săltând la fel de tare ca și al lui.

Cuvinte scrâșnite răzbăteau de pe buzele umflate ale omului, dar erau în grecește și Marcus nu le putea înțelege. Gâfâind încă violent, împlântă vârful ascuțit al sabiei în pieptul omului, apăsând din toate puterile. Apoi degetele îi lunecară de pe mâner și căzu, răsucindu-se fără vlagă să-și verse conținutul stomacului.

Când se întoarse, cu tot trupul țeapăn, Peppis recuperase sabia lui Renius, iar gladiatorul apăsa o bucată de cârpă peste rana din pieptul lui Apollo. Calul tremura vizibil din cauza șocului, dar se ținea pe picioare și era conștient. Peppis trebui să țină strâns frâiele lui Lancer în timp ce acesta tropăia și se învârtea, cu nările dilatate și ochii măriți, speriat de mirosul de sânge.

Ești bine, băiete? întrebă Renius.

Marcus încuviință din cap, incapabil să vorbească. Gâtul îi părea zdrobit și la fiecare răsuflare părea să șuiere. Arătă spre beregată, iar Renius îi făcu semn să se apropie ca să vadă mai bine. Îi făcu semn încet, cu băgare de seamă, astfel încât să nu sperie caii.

Nimic permanent, hotărî Renius un minut mai târziu. Mâini mari, dacă ne luăm după amprente.

Marcus putea doar să gâfâie slab. Spera ca Renius să nu simtă mirosul acru de vomă care îl înconjura, dar bănui că era evident și alese să nu vorbească despre asta.

Au făcut o greșeală că ne-au atacat, observă Peppis, cu o expresie serioasă pe fața lui mică.

Da, așa este, băiete, dar și noi suntem norocoși, replică Renius. Se uită la Marcus. Nu încerca să vorbești, ajută-l doar pe băiat să lege echipamentul pe calul tău. Apollo va fi slab vreo săptămână sau două. Va trebui să călărim pe rând, numai dacă bandiții ăia nu au cai pe undeva pe-aproape.

Lancer necheză și un fornăit se auzi din josul muntelui drept răspuns. Renius rânji.

Văd că avem noroc din nou, zise el vesel. Ai căutat bine leșul?

Marcus negă dând din cap și ridicând din umeri.

Nu mai merită să urci înapoi acum. Nu cred să fi avut prea multe, și un arc nu e folositor unui om cu un singur braț. Hai să mergem. Putem coborî de pe muntele ăsta până la asfințit dacă mergem repede.

Marcus începu să îl descarce pe Apollo, apucându-l de dârlogi. Renius îl bătu pe umăr, înainte de a-i întoarce spatele. Gestul conta mult mai mult decât orice cuvânt.

•

După o lună de zile lungi și de nopți reci, se bucurară să vadă profilându-se în depărtare tabăra legiunii. Chiar și de la distanța aceea se puteau auzi sunete slabe. Părea a fi un oraș întins la orizont, peste câmpie, cu opt mii de suflete, bărbați, femei și copii care își vedeau de viața de zi cu zi, necesară pentru a păstra atâția oameni pe câmpul de luptă. Marcus încercă să-și imagineze fierăriile și armurăriile, construite și dezmembrate odată cu fiecare tabără. Existau bucătării care produceau mormane de gunoaie, sculptori, tâmplari, pielari, sclavi, prostituate și mii de alți civili care trăiau și erau plătiți să susțină măreția Romei în luptă. Spre deosebire de rândurile de corturi din legiunea lui Marius, asta era o tabără permanentă, cu un zid solid și cu fortificații care înconjurau partea principală. Într-un fel, era un adevărat oraș, dar un oraș pregătit constant pentru război.

Renius își opri bidiviul și Marcus îl trase pe Lancer alături, smucind frâiele pentru a înfrâna cel de-al treilea cal, pe care îl botezaseră Bandit, după numele ultimului proprietar. Peppis călărea stângaci pe spinarea lui Bandit, acoperită cu o pătură; băiatul rămăsese cu gura căscată la vederea legiunii. Renius zâmbi văzându-i uimirea.

Asta e, Marcus. Asta e noua ta casă. Mai ai hârtiile pe care ți le-a dat Marius?

Marcus se bătu cu mâna pe piept drept răspuns, simțind pachetul cu pergamentul împăturit aflat sub tunică.

Vii și tu? întrebă.

Marcus spera că avea s-o facă. Renius făcuse parte din viața sa pentru atât de mult timp, încât gândul de a-l vedea plecând în timp ce el se îndrepta către porți era mult prea dureros.

Vă voi însoți pe tine și pe Peppis până la Praefectus castrorum{38}  șeful însărcinat cu încartiruirea. El îți va spune în care centurie vei merge. Învață istoria repede; fiecare își are propriul trecut și propria mândrie.

Alte sfaturi nu-mi dai?

Îndeplinește orice ordin fără să crâcnești. În momentul de față, lupți pe cont propriu, ca unul din triburile sălbatice. Te vor învăța să ai încredere în companionii tăi și să lupți ca făcând parte dintr-o unitate, dar învățatul nu e așa de ușor pentru unii. Se întoarse apoi către Peppis. Viața va fi grea pentru tine. Fă ceea ce ți se spune, iar când vei crește ți se va permite să te alături legiunii. Nu face nimic de care să-ți fie rușine. Ai înțeles?

Peppis încuviință, cu gâtul uscat din cauza fricii de lumea cea nouă ce i se deschidea.

Voi învăța. La fel va face și el, spuse Marcus.

Asta vei face.

Renius dădu din cap și plesni din limbă, făcându-i semn calului să se miște.

Marcus simți o satisfacție nelămurită la vederea întinderii curate și ordonate a străzilor, completate cu rânduri de clădiri lungi și joase ce serveau oamenilor ca adăpost. El și Renius fuseseră întâmpinați călduros la porți după ce arătase hârtiile și o apucaseră pe jos până la camerele prefectului, unde avea să depună jurământul că-și va dedica ani buni din viață în serviciul Romei. Era sigur pe sine, molipsindu-se de la Renius, care străbătea încrezător străzile înguste, aprobând cu mișcări din cap perfecțiunea îndelung cizelată a soldaților care mărșăluiau pe lângă el în detașamente de câte zece. Peppis tropotea în spatele lor, cărând în spinare un morman greu de echipament.

Hârtiile trebuiră arătate de încă două ori, până ajunseră în dreptul unei clădiri mici și albe, de unde prefectul taberei conducea afacerile unui oraș roman într-o țară străină. Li se permise după o vreme să intre și un om slab, îmbrăcat cu o toga albă și purtând sandale veni în camerele din față să-i întâmpine de cum intrară pe ușă.

Renius! Am auzit că ești în tabără. Oamenii deja vorbesc despre faptul că ți-ai pierdut mâna. Pe toți zeii, ce bine e să te văd!

Bărbatul le zâmbea, imaginea eficienței romane, puternic și bronzat, întâmpinându-i pe fiecare în parte cu o strângere de mână puternică.

Renius zâmbi și el, cu o căldură autentică.

Marius nu mi-a spus că ești aici, Carac! Mă bucur să te văd!

Jur că nu ai îmbătrânit! Pe toți zeii, nu arăți că ai fi îmbătrânit nicio zi peste patruzeci de ani. Cum reușești?

Trai bun, mormăi Renius, încă stânjenit de schimbarea pe care i-o adusese Cabera în privința înfățișării.

Prefectul ridică o sprânceană neîncrezător, dar trecu la alt subiect.

Și brațul?

Accident de antrenament. Puștiul de aici m-a rănit și a trebuit să mi-l retez.

Prefectul fluieră admirativ și îi strânse din nou mâna lui Marcus.

Nu am crezut că voi întâlni omul care să poată să-i vină de hac lui Renius! Pot să văd hârtiile pe care le-ai adus cu tine?

Dintr-odată, Marcus se emoționă. I le înmână, iar prefectul se duse cu hârtiile către niște bănci lungi în timp ce citea.

După o vreme, i le înapoie.

Vii cu niște recomandări foarte bune, Marcus. Cine e băiatul?

Era pe vasul de negoț pe care am călătorit până în Grecia. Vrea să fie servitorul meu și să se alăture legiunii când va crește mare.

Avem foarte mulți asemenea lui în tabără, aprobă din cap prefectul, de obicei fii bastarzi ai târfelor și ai soldaților. Dacă intră în ritm, și-ar putea găsi un loc, dar competiția este feroce. Sunt interesat mai mult de tine, tinere. Se întoarse către Renius. Povestește-mi despre el. Mă voi încrede în judecata ta.

Marcus e neobișnuit de rapid, chiar și mai iute atunci când sângele lui este vărsat, vorbi Renius ferm, aproape ca și când ar fi raportat. Când se va maturiza, mă aștept să devină cunoscut. Este pripit și nesăbuit, și îi place să se lupte, lucru ce i se trage atât din cauza firii sale, cât și din cauza vârstei. Va servi bine Legiunea a IV-a Macedonica. I-am făcut antrenamentul de bază, dar a depășit de mult acest nivel și va merge mai departe.

Îmi amintește de fiul tău. Ai observat asemănarea? întrebă prefectul încet.

Nu… m-am gândit la asta, replică Renius dând semne vizibile de disconfort.

Mă îndoiesc. Totuși, avem întotdeauna nevoie de oameni de calitate, iar acesta e locul ideal pentru el să ajungă la maturitate. Îl voi pune în Centuria a V-a, Pumnul de Bronz.

Mă onorezi, zise Renius inspirând adânc.

Prefectul clătină însă din cap.

Mi-ai salvat viața odată. Îmi pare rău că nu am putut-o salva pe a fiului tău. Asta e doar o mică parte a datoriei mele față de tine.

Își dădură mâinile din nou. Marcus se uită la ei un pic confuz.

Și acum ce ai de gând, bătrâne prieten? Te vei întoarce la Roma să-ți cheltuiești aurul chivernisit?

Speram să existe un loc pentru mine aici, spuse Renius încet.

Prefectul zâmbi.

Începusem să cred că nu o să mă întrebi. Pumnul de Bronz duce lipsa unui maestru armurier care să-i antreneze pe soldați. Bătrânul Belius a murit de febră acum șase luni și nu e nimeni la fel de bun. Vrei să accepți?

Voi accepta, Carac, rânji Renius dintr-odată, cu zâmbetul lui ascuțit. Îți mulțumesc.

Prefectul îl bătu pe umăr, cu evidentă satisfacție.

Bine ați venit în Legiunea a IV-a Macedonica, domnilor! făcu un semn unui legionar care aștepta ordine în apropiere. Du-l pe tânărul acesta în noua sa cazarmă, în Centuria Pumnul de Bronz. Trimite băiatul la grajduri până îi pot da de lucru cu ceilalți copii de tabără. Eu și Renius avem multe de istorisit… și mult vin de băut în timp ce ne așternem la povești.


• Capitolul 22 •

Alexandria ședea în tăcere, lustruind negreala de pe o sabie veche în mica armurărie a lui Marius. Se bucura că acesta își putuse lua înapoi casa din oraș. Auzise că proprietarul se grăbise să o facă cadou noului conducător al Romei. Așa era mult mai bine, de preferat traiului alături de soldații neciopliți în barăcile orașului care ar fi fost dificil, în cel mai fericit caz. Zeii știau că nu îi era frică de bărbați; unele dintre primele sale amintiri erau legate de ei, petrecând cu mama ei în camera de alături. Veneau trăsnind a bere și a vin ieftin, și plecau făcând pe grozavii. Nu păreau să reziste foarte mult. Unul dintre ei încercase să o atingă odată și își aminti că o văzuse pe mama sa înfuriată de-a binelea, pentru prima dată în viața ei. Îi crăpase capul cu un vătrai și îl târâseră împreună într-o alee, lăsându-l acolo. Zile întregi așteptase mama ei ca ușa să fie făcută bucăți și să vină să o spânzure, dar nu venise nimeni.

Oftă în timp ce freca de zor la crustele de ulei vechi de pe tăișul de bronz, relicvă din vreo veche campanie militară. La început, Roma păruse a fi un oraș ce-i oferea posibilități nelimitate, dar Marius pusese stăpânire pe cetate cu trei luni în urmă și ea tot aici era, lucrând toată ziua pentru nimic și îmbătrânind cu fiecare zi. Alții schimbau lumea, dar viața ei rămânea la fel. Doar noaptea, când ședea alături de bătrânul Bant în odaia lui mică în care lucra metalul, simțea că face un progres în viața ei. Bărbatul îi arătase cum se folosesc uneltele și îi călăuzise mâinile la început. Nu vorbea mult, dar părea că se bucură de compania ei, iar ei îi plăceau tăcerile lui și ochii blânzi, albaștri. Îl văzuse pentru prima dată pe când meșterea o broșă în atelier, și știuse că așa ceva ar fi putut face și ea. Era o îndeletnicire folositoare chiar și pentru un sclav.

Frecă lama spadei cu și mai multă îndârjire. Să valorezi pentru cineva nu mai mult decât un cal sau chiar decât o sabie bună, precum aceea pe care o ținea în mână! Nu era corect.

Alexandria, se auzi vocea Cariei strigând.

Pentru un moment fu tentată să păstreze tăcerea, dar femeia avea o limbă foarte ascuțită și era temută de majoritatea femeilor sclave.

Aici sunt, strigă ea, punând sabia jos și ștergându-se pe mâini cu o cârpă.

Avea să mai primească ceva de lucru, alte câteva ore de muncă înainte să adoarmă.

Aici erai, iubire! Am nevoie de cineva care să se ducă în piață; vrei să faci tu asta?

Da!

Alexandria se ridică repede. În ultimele luni ajunsese să aștepte cu nerăbdare aceste însărcinări. Erau singurele ocazii în care putea părăsi casa lui Marius, iar ultimele dăți fusese lăsată singură. Oricum, unde ar fi putut pleca?

Am o listă de cumpărături pentru casă. Totdeauna obții cel mai bun preț, spuse Caria dându-i o tăbliță.

Alexandria dădu din cap. Îi plăcea să se târguiască cu negustorii. O făcea să se simtă o femeie liberă. Prima dată nu fusese singură, dar, chiar și cu martori, Caria fusese șocată de câți bani economisise. Negustorii cereau prețuri peste nivelul pieței de ani buni, știind că Marius avea buzunare adânci. Bătrâna își dăduse seama că fata avea talent și o trimitea în oraș cât putea de des, înțelegând că îi trebuia și puțină libertate. Unii nu se obișnuiau cu condiția de sclavi și erau dărâmați încet de depresie și de disperare. Caria se bucura de fiecare dată când vedea chipul Alexandriei luminându-se la gândul unei ieșiri.

Bănuia că fata mai păstra o monedă sau două din ce primise, dar ce conta? Le economisea arginții, așa că, dacă mai păstra câte o piesă din bronz, Caria nu o pizmuia pentru asta.

Du-te repede. Vreau să te întorci în două ore și niciun minut mai mult, ai înțeles?

Da, Caria. Două ore. Mulțumesc.

Bătrâna îi zâmbi, amintindu-și că fusese și ea tânără cândva, iar lumea îi părea un loc așa de interesant. Știa totul despre vizitele Alexandriei la Bant, fierarul. Părea că bătrânului începuse să-i placă fata. Existau puține lucruri din ce se întâmpla în casă despre care Caria să nu afle mai devreme sau mai târziu, și femeia știa că în camera Alexandrei se găsea un disc mic de bronz pe care ea îl decorase cu un cap de leu folosind uneltele lui Bant. Era o piesă frumoasă.

În timp ce se uita la silueta îngrijită dispărând după colț, Caria se întrebă dacă acel cap de leu nu era cumva un cadou pentru Gaius. Bant spusese că fata dovedea talent. Poate pentru că făcea totul din dragoste.

•

Piața era o învălmășeală de mirosuri și de mulțimi învolburate, dar Alexandria nu pierdu deloc vremea, ochind fără întârziere lucrurile de pe listă. Își îndeplini treaba repede, primind prețuri bune, dar oprindu-se cu negocierea înainte de a-i aduce la sapă de lemn pe vânzători. Acestora părea că le place să discute cu fata frumoasă, aruncându-și mâinile în aer și chemând martori să vadă ceea ce solicita ea. Atunci fata le zâmbea, și pentru câțiva dintre vânzători acel surâs scăzu prețul atât de mult, încât nu le veni să creadă după ce ea plecă. Cu siguranță, prețuri mult mai scăzute decât ar fi putut accepta soțiile lor.

Cu pachetele ambalate cu grijă în două traiste de cârpă, Alexandria se grăbi către adevărata ei destinație, un mic magazin cu bijuterii de la capătul tarabelor. Fusese înăuntru de multe ori pentru a se uita la modelele proprietarului. Majoritatea erau din bronz sau din cositor. Argintul era foarte rar lucrat pentru bijuterii, iar aurul costa foarte scump, fiind folosit doar pentru comenzi speciale. Bijutierul era un om scund, îmbrăcat într-o tunică aspră și purtând un șorț greu din piele. Se uită la fată când intră în magazin și se opri din lucrul la un inel mic de aur pentru a o putea urmări. Tabbic nu era un om care să aibă încredere în ceilalți, iar Alexandria îi putea simți privirea urmărind-o în timp ce se uita la marfa lui.

Își făcu în sfârșit curaj și îi vorbi.

Cumperi produse? spuse ea.

Câteodată, veni răspunsul. Ce ai?

Scoase discul de bronz dintr-un buzunar dinăuntrul tunicii, iar bărbatul i-l luă din mână, ținându-l în lumină pentru a vedea modelul. Îl ținu așa multă vreme, iar ea nu îndrăzni să vorbească, de frică să nu-l mânie. Bijutierul păstră tăcerea o vreme, întorcând discul pe o parte și pe alta, examinând fiecare amănunt săpat din metal.

De unde l-ai luat? întrebă el într-un sfârșit.

Eu l-am făcut. Îl știi pe Bant?

Omul încuviință încet din cap.

El mi-a arătat cum se face.

Este copilăresc, dar îl pot vinde. Execuția este neîndemânatică, dar modelul este foarte bun. Chipul leului este foarte bine cioplit, ești doar puțin nepricepută în mânuirea fină a uneltelor. Îl întoarse din nou. Acum spune-mi adevărul. De unde ai luat bronzul să faci asta?

Alexandria se uită la el neliniștită. El îi întoarse privirea fără să clipească, dar în acei ochi se citea blândețe. Fata îi mărturisi despre negocierile sale și despre cum reușise să pună deoparte câteva monede mici din banii casei, suficient cât să cumpere discul de metal de la o prăvălioară cu fleacuri.

Nu pot să o iau atunci, dădu Tabbic din cap. Nu îți aparține, așa că nu poți să o vinzi. Monedele sunt ale lui Marius, așa că și bronzul este tot al lui. Ar trebui să i-l dai lui.

Alexandria simți cum o năpădesc lacrimile. Lucrase atât de mult timp pentru piesa aceea micuță, și acum totul se dovedise în zadar. Privea, aproape hipnotizată, cum bărbatul întorcea în mână piesa de bronz. Apoi i-o îndesă înapoi în palmă.

Nefericită, puse discul înapoi în buzunar.

Îmi pare rău, spuse ea.

Bijutierul se întoarse iar spre ea.

Numele meu este Tabbic. Tu nu mă cunoști, dar am o reputație de om onest și uneori mândru. Ridică un alt disc de metal, de culoare gri-argintie. Acesta este cositor. E mai moale ca bronzul și îl vei putea lucra mai ușor. Se lustruiește ușor și nu se decolorează așa de rău, doar își pierde luciul. Ia-l și dă-mi-l înapoi când ai făcut ceva cu el. Îi voi pune un ac și-l voi vinde ca încheietoare pentru mantie pentru un legionar. Dacă este la fel de bun precum cel din bronz, aș putea lua o monedă de argint pentru el. Voi reține prețul cositorului și al acului și vei rămâne cu șase, poate șapte quadrantes{39}. O afacere, înțelegi?

Unde este și profitul tău? întrebă Alexandria cu ochii măriți a mirare de norocul ce dăduse peste ea.

Niciunul de data asta. Fac o mică investiție în talentul pe care socot că îl ai. Trimite-i lui Bant salutările mele când îl vezi.

Alexandria băgă în buzunar cercul de cositor și din nou trebui să-și stăpânească lacrimile. Nu era obișnuită ca lumea să o trateze cu blândețe.

Mulțumesc. Am să îi dau bronzul lui Marius.

Ai grijă să o faci, Alexandria.

Cum… cum de știi numele meu?

Tabbic ridică inelul de aur la care lucra când intrase fata în prăvălie.

Bant nu prea mai vorbește de altceva atunci când ne vedem.

•

Alexandria trebui să alerge într-un suflet pentru a fi înapoi înainte să se termine cele două ore, dar picioarele îi erau ușoare și îi venea să cânte. Avea să transforme discul de cositor în ceva frumos și Tabbic îl va vinde pentru mai mult de o monedă de argint, apoi va cere mai mult, până când munca ei va aduce monede de aur, iar într-o zi își va aduna profiturile și își va cumpăra libertatea. Liberă. Era un vis năucitor.

În momentul în care i se îngădui să intre în casa lui Marius, mirosul grădinii îi umplu nările și rămase nemișcată o clipă, savurând mireasma înserării. Caria apăru, luându-i cele două traiste și monedele, dând din cap aprobator, ca de obicei, la vederea economiilor făcute. Dacă femeia observase ceva diferit la Alexandria, nu o mărturisi, însă zâmbi în timp ce ducea alimentele jos în depozitele reci din pivniță, unde aveau să țină mai mult.

Adâncită în gânduri, Alexandria nu îl observă la început pe Gaius și nici nu se aștepta să îl vadă. Acesta petrecea majoritatea zilelor luptându-se cu programul sever al unchiului său, întorcându-se acasă la ore târzii doar pentru ca să mănânce și să doarmă. Gărzile îl lăsară să intre fără niciun comentariu, obișnuiți cu venirile și plecările lui. Gaius tresări când o văzu pe Alexandria în grădină și se opri un moment, admirând-o. Seara cobora încet, cu o lentoare de vară târzie, când aerul este dulce și lumina aruncă ore întregi umbre de cenușiu înainte de a se stinge.

Fata se întoarse spre el atunci când se apropie și îi zâmbi.

Pari fericită, spuse Gaius, răspunzându-i la zâmbet.

Da, chiar sunt, rosti fata.

Nu o mai sărutase de când se întâlniseră la grajduri, la moșie, dar simți că în sfârșit sosise clipa. Marcus plecase, iar casa din oraș părea pustie.

Își înclină capul și inima îl înghionti dureros, ca și când i-ar fi fost frică.

Îi simți respirația fierbinte înainte să-i atingă buzele, iar apoi o putu gusta, sufocând-o într-o îmbrățișare firească, trupurile lor părând să se potrivească perfect, fără niciun efort.

Nu-ți pot spune cât de des m-am gândit la asta, murmură el.

Alexandria se uită în ochii lui, știind că exista un cadou pe care i-l putea face; își dădu seama că inima ei dorea acest lucru.

Vino cu mine în camera mea, șopti ea, luându-l de mână.

Ca prin vis, Gaius o urmă prin grădini către camera ei.

Caria îi privi îndepărtându-se.

Era și timpul, murmură ea.

•

La început Gaius se îngrijoră că ar fi putut fi neîndemânatic sau, mai rău, prea rapid, dar Alexandria îi îndrumă mișcările, și îi simți răcoarea mâinilor pe piele. Luă o sticlă mică de ulei parfumat de pe un raft, iar el privi cum ea își picură puțin în palme. Uleiul răspândea o mireasmă puternică, iar nările sale adulmecară cu nesaț când ea se așeză lângă el, masându-l ușor pe piept și mai jos, tăindu-i răsuflarea. Gaius luă puțin ulei de pe pielea lui și îl întinse pe sânii ei, amintindu-și momentul în care văzuse pentru prima dată rotunjimea lor catifelată acum multă vreme, pe moșie. Își apăsă buzele ușor pe unul, apoi pe celălalt, gustându-i pielea și sărutându-i sfârcurile uleioase. Ea își întredeschise gura de plăcere, închizând ochii la atingerea lui. Apoi fata se aplecă să îl sărute, părul ei despletit acoperindu-le chipurile.

În timp ce se înnopta, se împreunară cu dorință arzătoare, apoi din nou, jucăuș, cu desfătare. În lipsa lumânărilor, era puțină lumină în camera ei, dar ochii îi străluceau, iar pielea îi sclipea auriu în timp ce se mișca sub el.

El se trezi înainte de răsărit, descoperind că ea se sculase înaintea lui și că îi privea chipul.

Pentru mine a fost pentru prima dată, rosti el încet. Ceva dinlăuntru îi spunea să nu pună întrebarea, dar trebuia să știe. A fost pentru prima dată și pentru tine?

Ea zâmbi, un zâmbet trist.

Aș vrea să fi fost, spuse ea. Chiar aș vrea.

Te-ai… cu Marcus?

Ochii ei se măriră o idee. Era într-adevăr atât de inocent, încât nu vedea insulta?

O, aș fi făcut-o, bineînțeles, răspunse fata cu acreală, dar nu mi-a cerut-o.

Îmi pare rău, spuse el roșind. N-am vrut să…

A spus el că am făcut-o? ceru Alexandria să știe.

Da, mă tem că s-a fălit cu asta, spuse Gaius cu o mină serioasă.

Pe toți zeii, am să-i bag un cuțit în ochi data viitoare când îl văd! se înfurie Alexandria, adunându-și hainele pentru a se îmbrăca.

Gaius aprobă din cap serios, încercând să nu zâmbească la gândul că Marcus se va întoarce fără să știe de furia fetei.

Se îmbrăcară repede, deoarece niciunul nu dorea să se stârnească bârfe cum că Gaius ieșise din camera ei înainte de răsăritul soarelui. Ieșiră împreună din camerele destinate sclavilor și merseră în grădină, mângâiați de un vânt cald care bătea încet.

Când pot să te mai văd?

Ea își feri privirea, iar el se gândi că nu va răspunde. I se făcu frică.

Gaius… Mi-a plăcut fiecare moment de noaptea trecută: atingerea ta, mângâierile, gustul tău. Dar tu te vei căsători cu o fiică a Romei. Știai că nu sunt romană? Mama mea era din Cartagina, luată când era copil și înrobită, apoi transformată într-o prostituată. M-am născut târziu. Nu ar fi trebuit să mă nasc așa de târziu. Nu a mai fost niciodată în putere după ce m-a născut.

Te iubesc, spuse Gaius, știind că era adevărat, cel puțin pentru moment, și sperând că asta s-ar fi dovedit de-ajuns.

Voia să o încredințeze cumva că reprezenta mai mult decât o plăcere de-o noapte pentru el.

Ea scutură încet din cap auzind vorbele lui.

Dacă mă iubești, lasă-mă să stau aici, în casa lui Marius. Pot să creez bijuterii și într-o zi voi face suficiente pentru a mă putea elibera. Pot să fiu fericită aici, așa cum nu aș putea fi niciodată dacă mi-aș îngădui să te iubesc. Aș putea, dar tu ești un soldat și pleci în locuri îndepărtate ale lumii, iar eu m-aș putea întâlni cu soția și copiii tăi pe stradă și ar trebui să-i salut. Nu mă face târfa ta, Gaius! Am văzut cum e să trăiești așa, iar eu nu vreau asta. Nu mă face să-mi pară rău pentru noaptea trecută. Nu vreau să-mi pară rău pentru ceva atât de frumos.

Pot să te eliberez, șopti el cu durere.

Nimic nu părea a avea sens.

Nu, nu ai putea! Ochii ei sclipiră cu mânie, pe care și-o înăbuși repede. O, ai putea să-mi iei mândria și să mă eliberezi după legea romană, dar voi fi obținut asta în patul tău. Sunt liberă acolo unde contează, Gaius. Acum îmi dau seama de asta. Pentru a fi un cetățean liber după cum spune legea, trebuie să muncesc să mă răscumpăr. Atunci mi-aș aparține mie. Am cunoscut ieri un om care mi-a spus că e onest și mândru. Eu am aceste două calități, Gaius, și nu vreau să pierd niciuna. Nu te voi uita. Vino să mă vezi peste douăzeci de ani și îți voi dărui un pandantiv din aur, gravat cu dragoste.

Așa voi face, spuse el.

Se aplecă și o sărută pe obraz, apoi se ridică și străbătu grădinile parfumate.

Ieși singur pe străzile orașului și merse până se pierdu de tot și de toate, până fu atât de obosit, încât să nu mai simtă nimic altceva decât amorțeală.


• Capitolul 23 •

În timp ce luna se ridica pe cer, Marius se încruntă la centurion.

Ordinele mele au fost clare. De ce nu le-ai îndeplinit?

Omul se bâlbâi un pic în timp ce răspundea:

Generale. Am presupus că este o greșeală.

Fața lui era palidă în timp ce vorbea. Știa care erau consecințele. Soldații nu trimiteau mesageri să le pună la îndoială ordinele, le îndeplineau, dar ceea ce i se ordonase reprezenta o nebunie.

Ți s-a spus să ai în vedere anumite tactici împotriva unei legiuni romane. Mai bine zis, să găsești modalități să-i anulezi puternica mobilitate în afara porților. Care parte nu ai înțeles-o?

Vocea lui Marius era feroce, iar omul păli și mai tare văzându-și pensia și gradul dispărând ca fumul.

Eu… nimeni nu se așteaptă ca Sulla să atace Roma. Nimeni nu a mai atacat orașul…

Ești eliberat din grad, îl întrerupse Marius. Adu-mi-l pe Octavius, secundul tău. El îți va lua locul.

Ceva se rupse în interiorul omului. Fiind trecut de patruzeci de ani, nu avea să mai fie promovat niciodată.

Domnule, dacă vin totuși, aș vrea să fiu în primele rânduri să-i întâmpin.

Să-ți răscumperi greșeala? întrebă Marius.

Omul încuviință din cap amărât.

Îți dau voie. Fața ta va fi prima pe care o vor vedea. Și vor veni, ca niște lupi, nicidecum ca mieii.

Marius privi cum se îndepărtează soldatul cel abătut și scutură din cap. Multora le venea greu să creadă că Sulla se va ridica împotriva orașului lor iubit. Pentru Marius era o certitudine. Veștile pe care le primea zilnic vorbeau despre faptul că Sulla zdrobise în sfârșit armatele inamice ale lui Mithridates, pârjolind și o bună bucată din Grecia. Trecuse abia un an și avea să se întoarcă precum un erou cuceritor. Poporul îl va adula. Cu o poziție atât de puternică, nu și-ar fi lăsat cu siguranță legiunea în câmp sau într-un oraș apropiat, în timp ce el și prietenii lui ar fi intrat liniștiți să-și ocupe locurile în Senat și să își vadă de treabă ca de obicei. Pe asta mizase Marius. Deși nu mai admira altceva la el, Sulla era un general excelent, iar Marius știuse de la bun început că putea câștiga și că urma să se întoarcă.

Orașul este al meu acum, bombăni el, uitându-se în jurul lui la soldații care construiau apărători pentru arcași pe porțile grele.

Se gândea pe unde se ascunsese nepotul lui și constată absent cât de puțin îl văzuse în ultimele săptămâni. Își frecă obosit nasul, știind că își forța limitele fizice.

Dormise puțin în ultimul an, vreme în care își construise traseele de alimente, își înarmase oamenii și plănuise asediul care avea să vină. Roma fusese recreată ca un oraș fortăreață și nu exista niciun punct slab pe vreunul dintre ziduri. Știa că putea rezista, iar Sulla și-ar fi rupt colții în fața porților.

Centurionii erau aleși pe sprânceană, iar pierderea unuia dintre ei în dimineața aceea reprezenta un prilej de mare enervare. Fiecare om fusese promovat pentru flexibilitatea sa, pentru abilitatea de a reacționa în situații noi, fiind pregătiți pentru acel moment, clipa în care cel mai măreț oraș al lumii avea să își înfrunte copiii în luptă  și să-i distrugă.

•

Gaius era beat. Stătea pe marginea unui balcon, ținând o cupă plină de vin, încercând să-și concentreze privirea. O fântână arunca stropi în grădina de sub el, iar el decise ca prin ceață să se ducă să-și vâre capul în apă. Noaptea era suficient de caldă.

Când se întoarse înăuntru, zgomotul de la petrecere era un amestec spart de muzică, râsete și țipete de oameni beți. Era trecut de miezul nopții și nimeni nu mai era treaz. De-a lungul pereților se înșirau lămpi cu ulei care scânteiau, aruncând o lumină intimă pe fețele chefliilor. Sclavii însărcinați cu vinul umpleau fiecare cupă imediat ce era golită, și făceau asta de câteva ore bune.

O femeie se frecă de Gaius și își întinse o mână peste umărul lui, chicotind, făcându-l să-și verse vinul roșu pe podeaua de marmură crem. Îi trase mâna liberă să-i mângâie sânii dezgoliți, în timp ce ea își apăsă buzele peste ale lui.

Gaius se întrerupse din sărut pentru a respira, iar ea îi luă vinul și îl goli dintr-o răsuflare. Aruncând cupa peste umăr, își introduse mâna în cutele togii lui, dezmierdându-l cu îndemânare. O sărută din nou și se clătină sub greutatea ei până ajunse cu spatele lipit de o coloană a balconului. Putea simți răceala marmurei pe spinare.

Mulțimii nu-i păsa. Mulți erau doar pe jumătate îmbrăcați, iar în bazinul scufundat din mijlocul podelei se unduiau cupluri alunecoase. Gazda adusese câteva sclave, dar orgia se întinsese datorită beției, iar la ora aceea târzie, ultimii oaspeți erau gata să accepte orice.

Gaius gemu când străina își petrecu buzele peste pântecul său, și făcu semn unui sclav care trecea să-i umple cupa. Vărsă câteva picături pe piept și se uită cum lichidul se scurge în gura ei, frecând absent cu degetele vinul pe buzele ei moi.

Muzica și râsetele se împleteau în jurul lui. Aerul era fierbinte și umed, încărcat de abur de la bazin și de fum de la lumina lămpilor. Își termină vinul și aruncă cupa peste balcon, în beznă, fără să îi audă căderea în grădinile de dedesubt. Era a cincea petrecere în două săptămâni, și socotise că era prea obosit pentru a mai ieși, dar Diracius era cunoscut pentru petrecerile lui sălbatice. Celelalte patru fuseseră epuizante și își dădu seama că acesta ar fi putut fi sfârșitul. Mintea sa părea un pic detașată, un simplu observator al perechilor contorsionate din jur. De fapt, Diracius avusese dreptate spunând că petrecerile îl vor face să uite, dar, chiar și după atâtea luni, fiecare clipă petrecută cu Alexandria era încă prezentă în mintea lui. Ce pierduse erau uimirea și bucuria.

Își închise ochii și speră că picioarele aveau să-l țină până la sfârșit.

•

Îngenunchind, Mithridates scuipă sânge pe jos, ținându-și capul plecat. Era un om cât un taur, răpusese mulți soldați în bătălia de dimineață, iar legionarii mergeau prudent pe lângă el, chiar și acum, când avea mâinile legate și fusese dezarmat. Rânji satisfăcut la ei, dar era un rânjet amar. De jur împrejur zăceau sute de oameni care fuseseră prietenii și discipolii săi, iar mirosul de sânge și de intestine sfârtecate plutea în aer. Soția și fiicele sale fuseseră smulse din cortul lui și măcelărite de soldați nemiloși. Generalii săi fuseseră trași în țeapă, iar trupurile lor atârnau, înfipte în pari înalți cât un stat de om. Era o zi blestemată, în care vedea totul sfârșindu-se.

Mintea sa rătăci în trecut, amintindu-și ultimele luni, gustând din nou bucuriile rebeliunii, mândria pe care o simțise atunci când greci puternici veniseră sub steagul său din toate orașele, uniți din nou în fața unui inamic comun. Totul păruse posibil pentru o vreme, dar acum simțea numai gustul cenușii din gură. Își aminti primul fort care căzuse, uimirea și rușinea din ochii prefectului roman când fusese pus să se uite la el cum ardea.

Uită-te la flăcări, îi șoptise Mithridates. Așa va fi și la Roma.

Romanul încercase să răspundă, dar Mithridates îl redusese la tăcere, tăindu-i beregata în uralele oamenilor.

Acum rămăsese singurul în viață din grupul de prieteni care îndrăznise să ridice jugul stăpânirii romane.

Am fost liber, bolborosi el scuipând sânge, dar cuvintele nu îl mai însuflețeau ca pe vremuri.

Sunară trompetele și cai sosiră în galop pe o cărare curățită, oprindu-se în locul unde aștepta Mithridates, așezat pe pământ. Își înălță capul păros, părul lung căzându-i în ochi. Legionarii din jur stăteau drepți, păstrând tăcerea, iar el știu cine venise. Unul din ochi era plin de sânge, dar cu celălalt putu desluși o siluetă aurie coborând de pe un armăsar și dând cuiva frâiele. Toga albă, imaculată, părea nepotrivită cu peisajul acelui câmp al morții. Cum de era posibil să rămâi neatins de suferința unei zile astfel blestemate?

Niște sclavi aruncară bucăți de trestie peste noroi pentru a face o cărare până la regele îngenuncheat. Mithridates se ridică. Nu-l vor vedea înfrânt și cerșind, nu cu fiicele sale zăcând nemișcate, atât de aproape de el.

Cornelius Sulla se apropie de bărbat și se opri, privindu-l stăruitor. De parcă zeii ar fi pus asta la cale, soarele alesese acel moment pentru a se ivi dincolo de nori, iar părul blond-închis al romanului strălucea în timp ce scotea o sabie scânteietoare de argint dintr-o teacă simplă.

Mi-ai făcut o grămadă de probleme, Măria-Ta, spuse Sulla încet.

La aceste vorbe, Mithridates miji ochii:

M-am străduit din răsputeri, răspunse el feroce, susținându-i privirea cu ochiul cel bun.

Dar acum s-a terminat. Armata ta este strivită. Rebeliunea s-a încheiat.

Mithridates ridică din umeri. La ce bun să spui ceea ce era evident?

Nu am avut nicio legătură cu moartea nevestei și a fiicelor tale, continuă Sulla. Soldații care au făcut asta au fost executați din ordinele mele. Nu mă războiesc cu femeile și copiii, și îmi pare rău că ți-ai pierdut familia.

Mithridates își scutură capul ca și cum ar fi vrut să alunge cuvintele și amintirile. O auzise pe iubita sa Livia strigându-i numele, dar erau legionari cu bâte de jur împrejurul lui pentru a-l captura viu. Își lăsase pumnalul în gâtul unui soldat, iar sabia se înțepenise în coastele altuia. Chiar și atunci, auzind țipetele ei, rupsese gâtul unuia care se aruncase asupra lui, dar când se aplecase să ridice o sabie, ceilalți îl loviseră până leșinase și se trezise legat și bătut.

Se uită la Sulla, căutând să vadă dacă își bate joc de el. În loc de asta, văzu numai seriozitate și îl crezu. Se uită în altă parte. Ce aștepta omul acesta, ca regele Mithridates să râdă și să spună că totul fusese iertat? Ucigașii fuseseră romani, iar el era stăpânul lor. Nu era oare un vânător răspunzător de câinii săi?

Asta e sabia mea, spuse Sulla, oferindu-i-o. Jură pe zeii tăi că nu te vei mai ridica împotriva Romei cât timp trăiesc eu, iar eu te voi lăsa să trăiești.

Mithridates se uită la sabia de argint, încercând să nu-și arate surprinderea. Se obișnuise cu gândul că va muri, dar să audă dintr-odată o ofertă pentru a trăi era ca și când ar fi smuls cineva crustele unor răni ascunse. Sosise timpul să-și îngroape nevasta.

De ce? mârâi el înfundat, cu gura plină de sânge cleios.

Pentru că te cred un om de cuvânt. Au murit prea mulți azi.

Mithridates încuviință din cap tăcut, iar Sulla îi reteză legăturile cu sabia sa fără de pată. Regele simți cum se încordează soldații din jur la văzul inamicului liber din nou; se întinse și apucă lama sabiei cu mâna dreaptă plină de cicatrice. Simți atingerea rece a metalului.

Jur.

Ai fii, cu ei ce se întâmplă?

Mithridates se uită la generalul roman, întrebându-se cât de multe știa. Fiii lui erau în est, ridicând armate pentru tatăl lor. Se vor întoarce cu oameni și cu alimente și cu un motiv nou pentru răzbunare.

Nu sunt aici. Nu pot răspunde pentru fii mei.

Sulla ținu sabia nemișcată în palma grecului.

Nu, dar îi poți avertiza. Dacă se întorc și ridică Grecia împotriva Romei cât timp trăiesc eu, voi abate asupra poporului lor o durere așa de cruntă cum n-au mai văzut.

Mithridates dădu din cap că înțelesese și dădu drumul sabiei. Sulla o băgă în teacă și se întoarse pe călcâie, ducându-se la calul său fără a mai arunca o privire înapoi. Toți soldații din jur îl însoțiră pe Sulla, lăsându-l pe grec singur, în genunchi, înconjurat de morți. Se ridică înțepenit, cutremurându-se sub arsura multelor răni pe care le căpătase. Îi văzu pe romani ridicându-și tabăra și pornind spre vest, către mare, iar în ochii lui reci se citea nedumerirea.

Sulla călări tăcut primii câțiva kilometri. Prietenii lui schimbară priviri între ei, dar pentru o vreme nimeni nu îndrăzni să rupă tăcerea sumbră. Într-un târziu, Padacus, un bărbat tânăr și chipeș din nordul Italiei, își așeză mâna pe umărul lui Sulla, iar generalul trase de hățuri, uitându-se la el întrebător.

De ce l-ai lăsat să trăiască? Nu va veni iar împotriva noastră la primăvară?

Poate, spuse Sulla ridicând din umeri, dar, dacă o face, știu cel puțin că este un om pe care îl pot învinge. Succesorul său poate nu va face greșeli așa de ușor. Aș fi putut petrece încă șase luni, exterminând toți urmașii săi rămași în viață prin taberele mici din munți, dar ce am fi obținut, în afară de ura lor? Inamicul real, adevărata luptă… Se opri și se uită la orizontul din apus, ca și când ar fi putut vedea până la porțile Romei. Adevărata bătălie nu a început încă și am petrecut deja prea mult timp aici. Mergeți. Vom reuni legiunea pe coastă, pentru a traversa marea spre casă.


• Capitolul 24 •

Gaius se aplecă pe marginea de piatră a ferestrei și privi soarele răsărind deasupra orașului. O auzi pe Cornelia foindu-se în așternuturile patului lung în spatele lui și zâmbi în sinea lui în timp ce se întorcea s-o privească. Încă dormea, cu părul lung auriu răvășit pe față și pe umeri, și se răsucea agitată. În timpul nopții fierbinți nu avuseseră nevoie de prea mult ca să se învelească, iar picioarele ei lungi erau dezvelite aproape până la șold de cearșaful alb pe care îl mototolise cu mâna ei mică și îl trăsese foarte aproape de față.

Pentru un moment, gândurile lui se întoarseră la Alexandria, dar fără să-l mai doară. Fusese greu în primele luni, chiar și având prieteni ca Diracius care să-i distragă atenția. Privea acum înapoi și se cutremura dându-și seama de naivitatea și de neîndemânarea lui. Îl încerca și tristețe, totuși. Nu avea să mai fie vreodată acel băiat inocent.

Se întâlnise în secret cu Metella și semnase un document care transfera proprietatea asupra Alexandriei casei lui Marius, știind că se putea încrede în mătușa lui că avea să fie bună cu ea. Lăsase și o sumă de bani în piese de aur, luată din fondurile moșiei, pentru a-i fi înmânată fetei în ziua în care își va răscumpăra libertatea. Va afla despre asta când avea să fie liberă. Era un cadou mic, dacă lua în considerație ceea ce îi dăruise ea.

Gaius rânji când simți excitarea încercându-l încă o dată, știind că trebuia să plece înainte ca întreaga casă să se trezească. Cinna, tatăl Corneliei, era un alt mare politician pe care Marius îl curta și încerca să-l controleze. Nu era un om pe care să vrei să-l superi, iar dacă l-ar fi descoperit în iatacul scumpei sale fiice, asta ar fi însemnat moartea chiar și pentru cel mai iubit nepot al lui Marius.

Se uită la ea din nou și oftă în timp ce își trăgea hainele. Meritase însă, meritase riscul de câteva ori pe-atât. Mai în vârstă cu trei ani ca el, fata era virgină, ceea ce-l surprinsese. Fusese numai a lui și asta îi oferise o satisfacție dulce și-și recăpătase puțin din vechea bucurie.

Se cunoscuseră la o întâlnire oficială a familiilor Senatului, unde se celebra nașterea gemenilor unuia dintre nobili. În mijlocul zilei, nici vorbă de libertinajul de la petrecerile lui Diracius, iar la început Gaius fusese plictisit de nesfârșitele felicitări și discursuri. Apoi, într-un moment de acalmie, ea venise la el și totul se schimbase. Purta un veșmânt auriu-închis, aproape maroniu, cercei din aur, iar la gât îi strălucea un colier din același metal prețios. O dorise din primele clipe, și o plăcuse la fel de repede. Era deșteaptă, plină de încredere în sine și îl dorea la rândul ei. Era un sentiment amețitor. Se strecurase pe acoperișul de la dormitorul ei, uitându-se la ea în timp ce dormea, cu părul răvășit.

Își aminti cum se ridicase din așternuturi și se așezase pe pat, cu picioarele strânse sub ea și cu spatele drept. Trecuseră câteva clipe până își dăduse seama că zâmbea. Oftă în timp ce se îmbrăca și își puse sandalele.

Sulla lipsea din oraș de un an întreg deoarece răscoala grecilor adunase mulți adepți, și lui Gaius îi venea ușor să uite că la un moment dat trebuia să aibă loc și o răfuială. Marius, însă, muncise din prima zi, pregătind momentul în care stindardele lui Sulla aveau să apară la orizont. Orașul zumzăia încă de surescitare și de teamă, așa cum se întâmpla de câteva luni încoace. Mulți rămăseseră, dar o scurgere continuă de negustori însoțiți de familii care părăseau orașul arăta că nu toți locuitorii împărtășeau încrederea lui Marius în succes. Fiecare stradă din oraș avea magazine cu tarabe închise, iar Senatul criticase multe dintre deciziile luate, înfuriindu-l pe Marius atunci când se întorcea acasă foarte devreme dimineața. Era o încordare pe care Gaius nu o prea putea împărtăși, mai ales că plăcerile orașului îl distrăgeau.

Se uită din nou la Cornelia în timp ce își strângea toga și văzu că avea ochii deschiși. Se duse spre fată și o sărută pe buze, simțind cum crește dorința în el. Își așeză o mână pe sânul ei și o simți cum tresare în timp ce se dezlipea de ea.

Vei veni din nou la mine, Gaius?

Da, răspunse el zâmbind și constată, spre surprinderea sa, că avea de gând într-adevăr să o facă.

•

Un general bun este pregătit pentru orice eventualitate, îi spuse Marius lui Gaius, întinzându-i documentele. Astea sunt ordine de bani. Sunt la fel de bune ca aurul, luat din vistieria orașului. Nu vreau să mi le plătești înapoi, sunt un cadou pentru tine.

Gaius se uită la sume și oferi un zâmbet forțat. Sumele erau mari, dar abia puteau acoperii datoriile pe care le acumulase la creditori. Marius nu putuse să vegheze suficient de atent asupra nepotului său, în timp ce pregătirile pentru reîntoarcerea lui Sulla erau în plină desfășurare, iar Gaius făcuse câteva credite în lunile de la început, după cele întâmplate cu Alexandria, cumpărând femei, vin și sculpturi  totul pentru a-și crește poziția și influența într-un oraș care nu punea preț decât pe aur și pe putere. Cu avere de împrumut, Gaius se impusese într-un peisaj social uzat ca un leu tânăr. Chiar și cei care nu aveau încredere în Marius știau că Gaius era un om ce trebuia urmărit, niciodată nefiind o problemă cu sumele mereu crescânde de care avea nevoie, de vreme ce bogătașii se luptau să fie următorii pe listă care să-i ofere finanțare nepotului lui Marius.

Marius zări un licăr de dezamăgire în privirea lui Gaius și-l interpretă drept un semn de îngrijorare pentru viitor.

Mă aștept să câștig, dar numai un nebun nu ar lua în considerație și eventualitatea unui dezastru atunci când vine vorba despre Sulla. Dacă nu merge cum am plănuit, ia hârtiile și pleacă din oraș. Am adăugat o recomandare ce-ți va asigura un post pe un vas al legiunii, vas care te va duce în locul cel mai îndepărtat din imperiu. Am… întocmit și documentele în care te-am numit fiul casei mele. Vei putea să te alături oricărui regiment și să-ți faci un nume vreo doi ani.

Ce se întâmplă dacă îl zdrobești pe Sulla, așa cum plănuiești?

Atunci vom continua cu promovarea ta în Roma. Îți voi aranja un post care-ți va oferi calitatea de membru pe viață al Senatului. Acestea sunt păstrate ca ochii din cap, dar, când vin alegerile, nu va fi imposibil. Ne va costa o avere, dar te va introduce în miezul lucrurilor, cu adevărat unul dintre cei aleși. Cine știe unde te va purta norocul după aceea?

Gaius rânji, cuprins și el de entuziasmul lui Marius. Va folosi hârtiile pentru a-și plăti cele mai grele datorii. Bineînțeles, târgul de cai era săptămâna viitoare, iar bârfele spuneau că prinții arabi aduceau noi soiuri de cai de luptă, armăsari uriași ce puteau fi mânuiți cu cea mai mare ușurință. Ar fi costat o avere, asemănătoare cu cea pe care o avea acum în mână. Dosi hârtiile în togă în timp ce se îndepărtă. Cămătarii puteau să mai aștepte un pic.

În noaptea rece care împresura casa lui Marius din oraș, Gaius își cântări opțiunile pentru orele pe care le mai avea la dispoziție până dimineața. Ca de obicei, orașul întunecat nu era nici pe departe adormit, iar el nu se arăta încă dispus să doarmă. Negustori și cei care împingeau cărucioarele se înjurau, fierarii băteau cu ciocanul, cineva râse într-o casă învecinată, iar el putu auzi sunetul sec al unor vase de lut spărgându-se. Orașul era plin de viață, într-un fel nicicând accesibil moșiei tatălui său. Lui Gaius îi plăcea la nebunie.

Putea merge să-i asculte pe oratori în forum, cuvântând la lumina torțelor, probabil alăturându-se uneia dintre dezbaterile fără sfârșit, împreună cu alți tineri nobili, până când zorii i-ar fi gonit pe toți acasă. Sau putea merge la casa lui Diracius, pentru a-și satisface alt fel de nevoi. Era mai înțelept să nu se plimbe singur pe străzi, se gândi el, amintindu-și avertismentele lui Marius despre acei raptores care mișunau pe aleile întunecate, gata de hoții sau de crime. Orașul nu era un loc sigur pe timp de noapte și izbuteai cu ușurință să te rătăcești prin labirintul de străzi întortocheate și fără nume. O cotitură greșită putea conduce pe cineva într-o alee cu mormane de excremente umane și cu bălți mari de urină, deși mirosul reprezenta de cele mai multe ori un avertisment puternic.

Cu o lună înainte, ar fi adunat prieteni pentru a petrece o noapte sălbatică, dar chipul unei fete apărea tot mai des în gândurile lui. Dincolo de a se micșora, dorul de ea părea că se aprindea tot mai tare, în loc să se stingă atunci când o atingea. Cornelia probabil se gândea la el în odăile sale de pe domeniul tatălui cel influent. Se va duce la ea și va escalada zidul exterior, strecurându-se pe lângă gărzi încă o dată.

Rânji în sinea lui, gândindu-se la frica pe care o simțise atunci când alunecase ultima dată când se cățărase, atârnând deasupra pietrelor amenințătoare ale străzii de dedesubt. Începuse să cunoască fiecare bucățică din zid, dar o singură greșeală îl putea costa niște oase rupte sau poate chiar mai rău.

Meriți riscul, fata mea, își zise el în șoaptă, privind cum aerul îi îngheța răsuflarea în timp ce mergea pe străzile întunecate către destinația sa.


• Capitolul 25 •

Zarva muncilor zilnice începu pe moșia lui Cinna la fel de devreme ca pe oricare alta din Roma: încălzirea apei, aprinderea cuptoarelor, măturatul, curățarea și pregătirea hainelor familiei înaintea deșteptării acestora. Înainte de răsăritul soarelui, o sclavă intră în camera Corneliei, căutând hainele pentru spălat. Gândurile îi stăteau la miile de alte corvoade pe care trebuia să le termine înainte de revărsatul zorilor și pentru început nu zări nimic. Apoi ochii i se abătură în locul unde un picior musculos atârna peste marginea patului, îngheță văzând cuplul adormit, doi tineri îmbrățișați încă.

După un moment de ezitare, ochii i se aprinseră de furie și inspiră adânc, apoi un țipăt sălbatic sparse liniștea acelei scene.

Gaius se rostogoli despuiat din pat și se ghemui pe podea. Într-o secundă analiză situația, dar nu irosi nicio clipă cu mustrările de conștiință. Își înhăță toga și sabia, apoi țâșni spre geam. Sclava fugi la ușă țipând, iar Cornelia aruncă blesteme în urma ei. Pași grei se auziră, iar infirmiera Clodia intră în cameră, cu chipul negru de supărare. Își repezi mâna și izbi obrazul sclavei, învârtind-o în loc cu un sunet sec de carne plesnită care înăbuși țipătul.

Dispari imediat, flăcăule! izbucni Clodia spre el în timp ce sclava scâncea pe podea. Ar fi bine să meriți efortul, la ce scandal o să iasă din treaba asta!

Gaius dădu din cap aprobator, dar se întoarse de la fereastră către patul Corneliei.

Dacă nu plec, o să mă omoare ca pe un intrus. Spune-le cum mă cheamă și spune-le că ești a mea, că o să mă căsătoresc cu tine. Spune-le că, dacă cineva îți face rău, o să-l omor.

Cornelia nu îi răspunse, doar se ridică și îl sărută.

El se trase înapoi, râzând.

O, zeilor, lăsați-mă să plec! E o dimineață frumoasă pentru o partidă de vânătoare!

Ea privi amuzată cum fesele albe ale lui Gaius dispărură dincolo de pervazul ferestrei, încercând să adopte o atitudine potrivită pentru spectacolul ce avea să urmeze.

Gărzile tatălui său intrară în cameră, conduse de un căpitan sobru, care o salută înclinând din cap și traversă camera spre fereastră, privind în jos.

Să mergem! strigă către însoțitorii săi. Eu traversez acoperișul după el, voi îi tăiați calea pe jos. Am să-i întind pielea pe băț pentru asta. Mă scuzați, domniță, rosti spre Cornelia în semn de la revedere, iar fața-i aprinsă de furie dispăru pe ușă.

Cornelia își înăbuși un chicotit nervos.

•

Gaius alunecă și își pierdu echilibrul pe țigle, zgâriindu-și coatele și genunchii, renunțând la siguranță pentru a căpăta o viteză nebunească. Auzise vocea căpitanului strigându-i în urmă, dar nu se uită înapoi. Țiglele nu îi ofereau prea multă aderență și tot ce putea să facă era să își controleze viteza alunecării în timp ce cobora spre marginea acoperișului și spre strada pietruită de dedesubt. Găsi timp să blesteme când își dădu seama că sandalele rămăseseră în camera de sus. Cum va reuși o asemenea săritură în picioarele goale? Cu siguranță că și-ar rupe oasele, iar vânătoarea se va încheia. Renunță la togă, căreia îi dădu drumul din mână, preferând să nu piardă sabia, de departe cea mai valoroasă dintre cele două. Reuși să se țină de marginea acoperișului și înaintă precaut, evitând să stea în picioare, în eventualitatea în care l-ar fi pândit arcașii. Nu ar fi fost de mirare ca un om cu stare precum Cinna să aibă o mică armată pe domeniul lui, cum avea și Marius.

Ghemuit, știu că nu mai putea fi zărit de căpitanul care înjura și gâfâia în urma lui și căută de jur împrejur o cale de scăpare din acea situație îngrozitoare. Trebuia să coboare de pe acoperiș. Dacă rămânea acolo, garda ar fi scotocit fiecare ungher al acoperișului până l-ar fi găsit și atunci fie l-ar fi aruncat în cap, fie l-ar fi târât la picioarele lui Cinna să-l pedepsească. În furia sa de moment adusă de trădare, Cinna ar fi rămas surd la justificările lui și l-ar fi executat rapid, sub acuzația de viol. De fapt, Gaius își dădu seama că Cinna nu ar fi avut nevoie să îl pună sub acuzație, ci doar ar fi chemat călăul să îl execute pe loc. Dacă Cinna și-ar fi pierdut mințile de tot, ar fi pus să fie strangulată și Cornelia, pentru a salva onoarea casei, deși Gaius știa că bătrânul își iubea la nebunie unica fiică. Dacă ar fi fost sigur că fata ar fi avut de suferit, ar fi rămas negreșit, dar se gândi că ea avea să fie destul de în siguranță în fața mâniei lui Cinna.

Dedesubt, unde acoperișul atârna deasupra străzii, Gaius putea auzi strigătele gărzilor organizate în formație circulară, blocând toate ieșirile. În spatele lui, scrâșnetul sandalelor țintate pe țigla acoperișului se apropia constant, așa că inspiră adânc pentru a se calma și o zbughi, sperând ca viteza și echilibrul să îl mențină pe suprafața lunecoasă destul de mult cât să își găsească un refugiu. Căpitanul gărzii strigă după el imediat ce ieși din ascunzătoare, dar Gaius nu avea timp să privească înapoi. Cel mai apropiat acoperiș era prea la distanță pentru a putea sări și singurul loc plat din întreg complexul era o clopotniță cu o fereastră mică.

Ajunse la pervaz, dintr-o săritură disperată, chiar în momentul în care tălpile sale își pierduseră toată aderența, și se ridică peste margine, trăgând în plămâni cu înghițituri mari aerul rece al dimineții. Clopotnița era micuță, cu trepte ce duceau în jos, spre camera principală. Pentru început, Gaius fu tentat să o ia la fugă pe scări, dar un plan se înfiripă în mintea lui și își calmă respirația, apoi își încălzi puțin mușchii și așteptă ca șeful gărzilor să ajungă la fereastră.

La câteva clipe după ce decise să rămână pe loc, bărbatul apăru în cadrul ferestrei, blocând razele soarelui, iar fața i se lumină când se uită către tânărul încolțit în clopotniță. Se priviră în ochi pentru o clipă, iar Gaius observă cum perspectiva de a fi ucis în timp ce ar fi escaladat fereastra străbătu ca un nor chipul căpitanului. Gaius clătină din cap și se retrase pentru a-i permite acestuia să intre.

Căpitanul rânji malițios, gâfâind încă după toată acea alergătură.

Trebuia să mă omori când ai avut ocazia, spuse el, scoțând sabia.

În cazul acesta ai fi căzut de pe acoperiș, iar eu am nevoie de hainele tale. În special de sandalele alea, răspunse calm Gaius, scoțând la rândul lui sabia din teacă și relaxându-se, nepărând stânjenit de goliciunea lui.

Vrei să îmi spui cum te cheamă înainte să te ucid? Doar ca să știu ce să îi spun stăpânului meu, îți dai seama, rosti căpitanul, luând poziția de luptă.

Vrei să îmi dai hainele tale odată? Este o dimineață prea frumoasă ca să omor pe cineva, replică Gaius cu un zâmbet șăgalnic.

Căpitanul dădu să replice și atunci Gaius atacă, dar se trezi cu sabia respinsă într-o parte. Bărbatul se aștepta la o asemenea lovitură și era pregătit. Gaius înțelese repede că se afla în fața unui luptător priceput și se concentră, planificând fiecare mișcare a confruntării. Podeaua era prea mică pentru mișcări ample și casa scării se căsca între ei, amenințând să îi trimită la vale pe oricare dintre ei.

Eschivau și loveau, căutându-și reciproc punctele slabe. Căpitanul era nedumerit de îndemânarea de care dădea dovadă tânărul. Își dobândise funcția în garda lui Cinna după câștigarea unui turneu de luptă cu sabia și știa că este unul dintre cei mai buni luptători din cetate, dar toate atacurile lui erau respinse cu viteză și precizie. Totuși, nu se arătă îngrijorat de acest lucru. În cel mai rău caz, nu avea decât să întârzie suficient timp cât să sosească ajutoare, și atunci când gărzile își vor da seama unde se luptă, vor da năvală pe scări pentru a-l copleși pe intrus. Ceva din această cugetare se pare că se răsfrânse și pe chipul lui, așa că Gaius trecu la ofensivă în cele din urmă.

Gaius fandă, spărgând garda căpitanului și străpungându-i umărul cu vârful sabiei. Bărbatul primi lovitura cu un geamăt și izbi la rându-i, dar Gaius îi înlătură riposta și îi despică armura de piele. Căpitanul se trezi încolțit cu spatele la perete în micuța clopotniță, iar o izbitură peste degete îl făcu să-și scape sabia pe scări, zăngănind și ricoșând în căderea ei. Mâna îi atârna pe lângă trup, dintr-odată nefolositoare, și căpitanul privi în adâncul ochilor lui Gaius, așteptând lovitura care avea să îl doboare.

Gaius își încetini elanul numai puțin. Își roti sabia în ultima clipă, astfel încât îl izbi pe căpitan cu latul ei în tâmplă, lăsându-l inconștient pe podea.

Mai multe voci strigau dedesubt și el începu să îl dezbrace pe căpitan, degetele lucrându-i febril.

Haide, haide… bombăni pentru sine.

Întotdeauna să ai o soluție de rezervă, îl sfătuise Renius odinioară, dar, în afară de a-i fura hainele omului, nu avusese timp să se gândească bine și la restul planului de evadare.

Într-un târziu, izbuti să se îmbrace. Căpitanul începuse să se miște, astfel că Gaius îl lovi din nou cu mânerul sabiei, aprobând din cap în timp ce foiala bărbatului încetă. Spera că nu-l omorâse; omul făcuse ceea ce fusese plătit să facă, și fără rea voință. Gaius inspiră adânc. Pe scări sau pe fereastră? Se opri doar pentru o secundă, își puse propria sabie în teaca șefului gărzilor, ce atârna la șoldul lui acum, și coborî scările revenind în clădirea principală.

•

Marius își strânse pumnii când auzi veștile de la mesagerul care gâfâia.

Cu câte zile sunt în urma ta? spuse el, cât de calm putu.

Dacă mărșăluiesc forțat, nu pot fi mai departe de trei sau patru zile. Am venit cât de repede am putut, schimbând caii, dar majoritatea oamenilor lui Sulla debarcaseră deja până am plecat eu. Am așteptat ca să mă asigur că era grosul armatei, nu doar o manevră.

Ai făcut bine. L-ai văzut și pe Sulla?

Da, deși de la distanță. Părea debarcarea completă a legiunii sale care se întorcea la Roma.

Marius îi aruncă omului o monedă de aur, iar acesta o prinse din zbor. Consulul se ridică.

Atunci trebuie să fim pregătiți să-l întâmpinăm. Adună și celelalte iscoade. Vă voi pregăti mesaje de bun venit pe care să i le duceți lui Sulla.

Generale? întrebă omul, surprins.

Nu pune întrebări. Nu se întoarce eroul învingător acasă? Vino aici într-o oră ca să primești scrisorile.

Omul se înclină și plecă, fără să mai spună un cuvânt.

•

Căpitanul fusese găsit de celelalte gărzi împleticindu-se dezbrăcat, coborând din turnul clopotniței în vreme ce se ținea de cap. Nu se vedea nici urmă de intrus pe nicăieri, deși se căutase îndelung toată dimineața. Unul dintre soldați își amintea de un om îmbrăcat precum căpitanul, care se dusese să verifice o stradă laterală, dar nu își putea aminti prea multe detalii pentru a-l descrie mai în amănunt. La prânz, căutarea fusese anulată; vestea că Sulla se întorsese deja ajunsese la urechile tuturor cetățenilor. După o oră, una dintre gărzile casei observă un pachet mic, bine legat, care se sprijinea de poarta casei, și îl deschise, găsind înăuntru uniforma căpitanului, teaca și sandalele. Căpitanul înjură când le primi.

Gaius fusese chemat în fața lui Marius în după-amiaza aceea și se pregătise să se apere. Totuși, generalul păru că nu auzise scandalul și doar îi făcu semn să stea lângă centurionii săi.

Fără îndoială sunteți deja la curent cu faptul că Sulla și-a debarcat trupele pe coastă și e la numai trei, patru zile de oraș.

Ceilalți aprobară și doar Gaius se strădui să își ascundă șocul pe care-l resimți.

Au trecut exact un an și patru luni de când a plecat Sulla în Grecia. Am avut destul timp să-i pregătesc o primire cum se cuvine.

Câțiva bărbați râseră pe înfundate în semn de răspuns, iar Marius rânji sumbru.

Nu e o misiune ușoară. Sunteți toți oameni în care am încredere și nimic din ceea ce spun aici nu va părăsi încăperea. Nu vorbiți despre asta cu nevestele voastre sau cu amantele, nici cu cei mai de încredere prieteni. Nu mă îndoiesc că Sulla a avut spioni în oraș care mi-au urmărit fiecare mișcare. Știe sigur de pregătirile noastre și va veni avertizat pe deplin asupra faptului că Roma se așteaptă la un război civil.

Cuvintele, rostite deschis în sfârșit, înghețară inimile tuturor celor care le auziră.

Trebuie să vă mărturisesc că nu vă pot dezvălui nici acum toate planurile mele. Dacă Sulla ajunge în oraș încă în viață, și s-ar putea să nu se întâmple asta, îi vom trata legiunea ca pe o armată atacatoare, distrugându-i pe câmpul de bătaie. Avem provizii de grâu, carne și sare cât să ne ajungă pentru multe luni. Vom baricada orașul împotriva lui și îl vom nimici de pe ziduri. Chiar în aceste momente, intrarea și ieșirea din Roma au fost oprite. Orașul este izolat.

Dar dacă își lasă legiunea campată și vine la porțile orașului singur, pentru a-și cere intrarea triumfală pe deplin meritată? întrebă un bărbat pe care Gaius nu-l cunoștea. Ai risca să-ți atragi mânia Senatului, te-ai autoproclama dictator?

Un timp îndelungat, Marius rămase tăcut, apoi își înălță capul și spuse încet, aproape șoptind:

Dacă Sulla vine singur, îl voi secera. Senatul nu mă va face trădător al statului. Am susținerea lor în tot ceea ce fac.

Măcar atât era adevărat: niciun om cu influență nu ar fi îndrăznit să propună vreo moțiune care să-l condamne pe general. Poziția sa era clară.

Acum, domnilor, însărcinările voastre pentru mâine.

•

Cornelia așteptă răbdătoare în camera ei până ce tatăl ei terminase, lăsând să treacă furtuna, fără a o atinge.

Nu, tată. Nu îl vei încolți. Va fi soțul meu și tu îl vei primi în casa noastră când va sosi timpul.

Cinna se învineți din nou de furie.

Mai degrabă îl voi vedea putrezind! Se strecoară precum un hoț în casa mea și tu stai acolo, ca o bucată de marmură, și îmi zici că trebuie să accept? Nu voi face una ca asta, până ce trupul lui nu va zăcea sfâșiat la picioarele mele!

Cornelia suspină ușor, așteptând ca șuvoiul de furie să se oprească. Astupându-și urechile la țipetele lui, numără florile pe care le putea vedea de la geam. Într-un final, tonul bărbatului se schimbă, iar fata își întoarse atenția la tatăl ei, care se uita la ea gânditor.

Îl iubesc, tată, iar el mă iubește. Îmi pare rău că ți-am făcut casa de rușine, dar căsătoria va șterge totul, în ciuda bârfelor. Îți mai amintești că mi-ai spus că îmi pot alege bărbatul pe care îl doresc?

Ești însărcinată?

Nu, din câte știu eu. Nu va fi niciun semn atunci când ne vom căsători, nu vor exista spectacole publice.

Tatăl ei aprobă din cap, părând cumva mai bătrân și mai puțin pornit.

Cornelia se ridică și își puse mâinile pe umerii lui.

Nu vei regreta.

Îl cunosc pe acest hoț care ți-a răpit inocența?

Da, sunt sigură, zâmbi Cornelia, ușurată de schimbarea de atitudine. Este Gaius Iulius Caesar, nepotul lui Marius.

Cinna ridică din umeri.

Am auzit de numele acesta.


• Capitolul 26 •

Cornelius Sulla sorbi din vinul răcoros la umbra cortului său, admirând tabăra legiunii. Era ultima noapte pe care trebuia s-o îndure departe de iubita sa cetate, Roma. Se cutremură ușor în adierea brizei, înfiorându-se poate și în așteptarea conflictului ce urma să vină. Știa oare toate aspectele planului lui Marius sau vulpoiul bătrân îl va lua prin surprindere? Mesaje oficiale de bun venit zăceau pe masă, neluate în seamă din pricina faptului că nu reprezentau decât o formalitate.

Padacus se apropie călare, oprind printr-o manevră ostentativă, ridicând calul pe picioarele din spate. Sulla îi zâmbi. Atât de tânăr și un bărbat atât de frumos, se gândi el.

Tabăra e sigură, generale, strigă Padacus în timp ce descăleca.

Fiecare centimetru din armura sa strălucea, lustruit conștiincios, iar pielea era moale și îmbibată cu ulei. Un tânăr Hercule, se gândi Sulla pe când primea salutul și răspundea. Loial până la moarte, totuși, ca un câine bine strunit.

Mâine-noapte vom intra în oraș. Asta e ultima noapte petrecută pe pământ tare, într-un trai de barbar, îi spuse Sulla, preferând să prezinte acea imagine simplă, nicidecum realitatea paturilor moi și a așternuturilor de preț din cortul generalului.

Inima lui era alături de oameni, dar privațiunile vieții de legionar nu îl încântaseră niciodată pe consul.

Îți vei împărtăși planurile, Cornelius? Toți ceilalți sunt nerăbdători să știe cum vei aborda lucrurile cu Marius.

Padacus mersese prea departe în entuziasmul său, iar Sulla ridică o mână.

Mâine, prietene! Mâine va fi suficient timp pentru pregătiri. Mă voi retrage devreme în seara asta, după ce voi mai bea încă un pic de vin.

Dorești… companie? întrebă Padacus încet.

Nu. Așteaptă. Trimite-mi vreo două târfe frumoase. Vreau să văd dacă mai am ceva nou de învățat.

Padacus își plecă fruntea de parcă ar fi fost lovit în cap. Se întoarse la calul lui și plecă în galop.

Sulla îi urmări retragerea arogantă și oftă, aruncând restul de vin din cupă în țărâna neagră. Era a treia oară când tânărul i se oferise și Sulla trebuia să recunoască faptul că devenise o problemă. Hotarul dintre adorație și ură era foarte lesne de trecut pentru Padacus. Ar fi fost mai bine să îl trimită la altă legiune înainte să creeze probleme care nu puteau fi trecute cu vederea. Oftă din nou și intră în cort, închizând învelitoarea din piele în spatele lui printr-o smucitură.

Lampa fusese aprinsă de sclavi, podeaua era acoperită cu covoare și cu pânze. Într-o cupă mică ardea un ulei cu miros dulce, un amestec rar care îi plăcea. Sulla inspiră adânc și surprinse cu coada ochiului pe cineva apropiindu-se de el din partea dreaptă. Se prăbuși pe spate, ferindu-se, și simți ceva sfâșiind aerul de deasupra lui. Sulla lovi cu picioarele sale puternice, iar atacatorul căzu la pământ. În timp ce asasinul se rostogolea, Sulla îi prinse mâna cu cuțitul într-o strânsoare zdrobitoare. Se ridică, astfel încât apăsa cu toată greutatea pe pieptul omului și zâmbi văzând cum expresia adversarului trece de la furie și frică la surpriză și disperare.

Sulla nu era un om firav. Era adevărat că nu agrea testele extreme de bravură ale romanilor, în care rănile și cicatricile arătau curajul, dar se antrena în fiecare zi și lupta în fiecare confruntare. Încheieturile sale erau tari ca fierul și nu-i fu greu să întoarcă lama cuțitului în interior, până când fu îndreptată către gâtul omului.

Cât de mult te-a plătit Marius? rânji Sulla disprețuitor, vocea trădându-i puțin încordarea.

Nimic. Te omor de plăcere.

Amator și la vorbă, și la faptă! continuă Sulla apăsând lama cuțitului mai aproape de beregata care zvâcnea. Gărzi! Prezentați-vă la consulul vostru! strigă el și, în câteva secunde, omul fu țintuit la pământ, iar Sulla putu să se ridice și să se scuture de praf.

Căpitanul gărzilor intrase odată cu mulțimea de oameni. Era palid, dar reuși să ofere un salut respectuos.

Se pare că un asasin s-a strecurat în tabără și în cortul consulului Romei, fără să fie prins, spuse Sulla liniștit, înmuindu-și degetele într-un bol cu apă parfumată aflat pe masa de stejar și apoi ținându-le pentru a fi șterse de o sclavă.

Căpitanul gărzilor inspiră adânc, pentru a se calma.

Vom scoate de la el prin tortură numele stăpânilor săi. Eu însumi voi supraveghea interogatoriul. Cu permisiunea ta, generale, îmi voi depune demisia mâine-dimineață.

Nu agreez să fiu acostat în propriul cort, continuă Sulla de parcă omul nu ar fi spus nimic. Este atât de vulgar ca un incident josnic să-mi tulbure odihna astfel!

Se aplecă și ridică pumnalul, ignorând zbaterea frenetică a posesorului său, în timp ce soldații cu chipuri crunte îl legau înfiorător de strâns. Întinse lama subțire către căpitanul neliniștit.

M-ai lăsat neprotejat. Ia asta. Du-te la tine în cort și ia-ți gâtul cu ea. Îți voi ridica trupul în… două ore?

Omul dădu din cap țeapăn, luând cuțitul. Salută din nou, se întoarse pe călcâie și ieși din perimetrul cortului.

Padacus puse o palmă fierbinte pe brațul lui Sulla.

Ești rănit?

Sunt bine, spuse Sulla, trăgându-și mâna iritat. Pe toți zeii, era un singur om! Marius trebuie să aibă o opinie foarte proastă despre mine.

Nu știm dacă nu cumva era însoțit. Voi pune gărzi de jur împrejurul cortului tău în seara asta.

Nu, zise Sulla scuturând din cap. Să-l las pe Marius să creadă că m-a speriat? Le voi păstra în așternut pe cele două târfe pe care mi le aduci și mă voi asigura că una din ele este trează toată noaptea. Adu-le și scapă de toată lumea. Cred că mi-a venit cheful de o distracție vicioasă.

Padacus salută elegant, dar Sulla văzu botul pe care îl făcu atunci când se întoarse. Omul reprezenta un risc evident. Nu va ajunge înapoi la Roma. Un fel de accident… o cădere de pe minunatul său armăsar. Perfect.

Rămas în sfârșit singur, Sulla se așeză pe un pat jos, netezind cu o mână materialul delicat. De afară, se auzi o tuse delicată de femeie, iar Sulla zâmbi de plăcere.

Cele două fete care intrară la chemarea lui erau curate, suple și îmbrăcate bogat. Amândouă erau frumoase.

Minunat, suspină Sulla, bătând cu palma așternutul de lângă el.

Dincolo de toate defectele lui, Padacus avea ochi pentru femeile cu adevărat frumoase, un dar mai degrabă irosit în circumstanțele date.

•

Marius se încruntă la nepotul său.

Nu îți contest decizia de a te însura! Cinna va fi astfel un susținător important al carierei tale. Îți va folosi atât politic, cât și personal să te însori cu fata lui. Totuși, pun sub semnul întrebării alegerea momentului. Legiunea lui Sulla poate ajunge la porțile orașului mâine-seară, iar tu vrei să-ți aranjez o nuntă cu așa mare grabă?

Un legionar alergă la general, încercând să salute cu un braț plin de pergamente și de documente. Marius ridică o mână să-l oprească.

Ai discutat anumite planuri cu mine, în caz că lucrurile nu merg cum trebuie mâine? întrebă Gaius cu o voce scăzută.

Marius încuviință din cap și se întoarse către soldat.

Așteaptă afară. Te voi chema când am terminat aici.

Omul se strădui să salute din nou și părăsi repede încăperea din cazarmă a generalului. În momentul în care nu mai puteau fi auziți, Gaius vorbi din nou:

Dacă se-ntâmplă ca lucrurile să nu ne meargă bine… iar eu trebuie să plec din oraș, nu o voi lăsa pe Cornelia nemăritată.

Nu poate veni cu tine! se stropși Marius.

Nu. Dar nu o pot lăsa fără numele meu drept pavăză. Poate fi însărcinată.

Nu putea suporta faptul că trebuia să admită cât de serioasă era relația lor. Era un lucru privat între ei, dar numai Marius putea interveni astfel încât sacrificiile și preoții să fie gata în scurtul timp rămas, și trebuia făcut să înțeleagă situația.

Înțeleg. Tatăl ei știe despre… intimitatea voastră?

Gaius aprobă din cap.

Atunci suntem norocoși că nu e la ușă cu un bici. Destul de corect totuși. Voi face pregătirile pentru cea mai scurtă ceremonie de rostire a jurămintelor. Mâine în zori e bine?

Gaius zâmbi dintr-odată, eliberat de o tensiune care îl chinuia.

Așa mai merge, râse Marius drept răspuns. Pe toți zeii, Sulla nici nu se vede în zare, și va fi o cale lungă pentru a-mi lua Roma înapoi! Mă tem că ești prea pesimist, având cele mai negre presimțiri. Mâine-seară, graba ta de-acum va părea ridicolă, atunci când vom înfige capul bătrânului Sulla într-o țeapă, dar nu mai contează. Du-te. Cumpără o togă de nuntă și cadouri. Trimite toate socotelile la mine. Îl bătu pe Gaius pe spate. Ah, și treci pe la Catia în drumul tău. E o doamnă în vârstă care face uniforme pentru bărbați. Se va gândi la câteva lucruri trebuincioase, și va ști și de unde pot fi procurate într-un răstimp așa de scurt. Du-te!

Gaius plecă, chicotind.

Imediat ce nepotul său se făcu nevăzut, Marius își chemă ajutorul cu un strigăt și întinse sulurile de pergament pe masă, împiedicând marginile să se îndoaie cu greutăți șlefuite din plumb.

În regulă, tinere, îi spuse el soldatului. Cheamă centurionii pentru încă o întâlnire. Vreau să aud orice idee nouă, oricât ar fi de ciudată. Ce am trecut cu vederea? Ce plănuiește Sulla?

Poate te-ai gândit deja la toate, generale.

Niciun om nu se poate gândi la toate; tot ceea ce putem face este să fim gata pentru orice.

Cu un semn, Marius îl trimise la îndatoririle sale.

•

Gaius îl găsi pe Cabera jucând zaruri cu doi dintre legionarii lui Marius. Bătrânul era prins de joc, iar Gaius își stăpâni nerăbdarea, în timp ce acesta mai aruncă o dată și bătu din palmele sale bătrâne cu evidentă plăcere. I se înmânară monedele câștigate, iar Gaius îi apucă brațul înainte ca o altă rundă să poată începe.

Am vorbit cu Marius. Poate aranja ceremonia pentru mâine în zori. Am nevoie azi de ajutor pentru a fi gata totul mâine.

Cabera se uită cu băgare de seamă la el în vreme ce își îndesa câștigurile în roba maro, cam zdrențuită. Făcu un semn din cap soldaților, iar unul din ei îi dădu mâna un pic abătut înainte de a se îndepărta.

De-abia aștept să o cunosc pe fata asta care a avut un impact așa de mare asupra ta. Presupun că este grozav de frumoasă.

Desigur! Este o tânără zeiță. Ochi dulci căprui și păr blond. Nici nu îți poți închipui!

Nu. Pentru că nu am fost niciodată tânăr. M-am născut un om bătrân și plin de riduri, spre surprinderea mamei mele, răspunse Cabera serios, făcându-l pe Gaius să râdă.

Se simțea îmbătat de emoție, umbra amenințătoare a venirii lui Sulla fiind alungată într-un ungher al minții.

Marius mi-a dat pe mână băierile pungii, dar magazinele închid foarte devreme. Nu mai avem timp de pierdut. Haide!

Gaius îl trase pe Cabera de mână, iar bătrânul chicoti, bucurându-se de entuziasmul tânărului.

•

În timp ce seara se așternea peste oraș, Marius îi lăsă pe centurioni și merse pentru a face o altă inspecție pe zidurile de apărare. Își întinse mădularele din mers, auzind și simțindu-și spatele trosnind, înțepenit de atâta stat aplecat asupra planurilor, preț de ore și ore. Un gând îi fulgeră alarmant prin minte, amintindu-i cât de nesăbuit era să meargă prin oraș după lăsarea întunericului, chiar și fiind în vigoare interdicția de a ieși din casă după o anumită oră. Alungă acest gând înălțând din umeri. Roma nu i-ar fi făcut niciodată rău. Știa că își iubea fiul mult prea mult.

Ca un răspuns la gândurile lui, simți vântul proaspăt și călduț mângâindu-i chipul, uscând sudoarea care îi cursese pe obraji în cazarma înghesuită. Când Sulla va fi îndepărtat, va avea grijă să construiască o clădire mai mare pentru legiunea romană. Exista o mahala sărăcăcioasă chiar lipită de cazarmă, și putea fi pusă la pământ din ordin senatorial. Își imagină măreața construcție și se văzu întreținându-se cu lideri străini în sălile mari. Vise cu ochii deschiși, dar cât de plăcut era să viseze în timp ce mergea pe străzile tăcute, acompaniat doar lipăitul sandalelor sale care întrerupea tăcerea deplină.

Putea vedea de departe siluetele oamenilor săi aflați pe ziduri, profilându-se pe fundalul cerului spuzit de stele. Unii stăteau nemișcați, iar alții își făceau rondurile fixe, intersectându-se în traseul lor. Dintr-o privire își putea da seama că erau în alertă. Oameni de ispravă. Cine putea ști ce-i aștepta data viitoare când avea să se lase întunericul? Ridică din umeri din nou, ca pentru sine, și se bucură că nu îl văzu nimeni pe străzile slab luminate. Sulla va veni și va fi întâmpinat cu răceala oțelului. Nu avea rost să își facă griji; Marius luă o gură de aer proaspăt, liniștindu-se pe dinăuntru. Zâmbi vesel atunci când prima din multele santinele îl opri.

Tinere brav! Ține dreaptă sulița aceea, un pilum este o armă de temut într-o mână puternică. Așa. M-am gândit să fac o vizită acestei secțiuni. Știi, nu pot suporta așteptarea. Tu poți?

Santinela salută grav:

Nu mă deranjează, domnule. Puteți trece.

Brav soldat, spuse Marius bătând santinela pe umăr. Nu vor trece de tine.

Nu, domnule.

Legionarul îl privi cum se îndepărtează și încuviință pentru sine. Bătrânul era încă flămând.

Marius urcă treptele către zidul cel nou pe care îl construise legiunea lui de jur împrejurul porților vechi ale Romei. Era o construcție solidă și masivă, din blocuri grele care se îmbinau, cu o pasarelă largă în vârf, unde un zid mai mic avea să-i apere oamenii împotriva arcașilor. Marius își odihni mâinile pe piatra netedă și privi în adâncul nopții. Dacă el ar fi fost Sulla, cum ar fi luat orașul cu asalt?

Legiunea lui Sulla avea mecanisme de asediu uriașe, arcuri masive, aruncătoare de pietre și catapulte. Marius folosise fiecare din aceste tipuri de armament și se temea de toate. Era conștient de faptul că, pe lângă pietrele mari pentru dărâmarea zidului, Sulla își putea folosi mecanismele pentru a azvârli încărcături mai mici, ce aveau să-i facă bucăți pe acei soldați prea lenți să se ferească. Se va folosi de foc, aruncând butoaie cu catran peste ziduri pentru a aprinde clădirile interioare. Cu suficiente butoaie, oamenii de pe ziduri vor fi arși din spate, devenind o țintă ușoară pentru arcași. Marius dezmembrase câteva clădiri din lemn de pe lângă zid, oamenii lui dovedindu-se eficienți și rapizi. Pentru cele pe care nu le putea muta, pusese cantități mari de apă la îndemână, alături de echipe antrenate să le folosească. Era o idee nouă pentru Roma, una pe care trebuia s-o investigheze mai îndeaproape când avea să se încheie lupta. În fiecare vară, focul mistuia diverse case din oraș, câteodată întinzându-se la alte clădiri înainte să poată fi oprit de o stradă lată sau de un zid mare de piatră. Un grup mic, cu apă la îndemână…

Se frecă la ochi, apăsat, folosindu-și pumnii. Prea mult timp pierdut gândind și plănuind. Apuca numai câteva ore de somn de săptămâni întregi, iar oboseala își spunea cuvântul, chiar și în cazul unui om atât de vânos precum el.

Zidul trebuia escaladat cu scări. Era puternic, dar legiunile romane fuseseră antrenate în cucerirea fortărețelor și a castelelor. Tehnicile erau acum arhicunoscute. Marius murmură pentru sine, știind că santinela cea mai apropiată se afla prea departe pentru a-i auzi vocea.

Nu s-au luptat niciodată cu romani, mai ales cu cei care își apără propriul oraș. Acesta e adevăratul nostru avantaj. Îl știu pe Sulla, dar și el mă știe pe mine. Ei au avantajul mobilității, dar noi avem fortăreața și moralul. Nu oamenii mei sunt cei care atacă Roma, până la urmă.

Înveselit de propriile gânduri, Marius își continuă inspecția, până la secțiunea zidului. Vorbi cu fiecare om în parte, amintindu-și nume pe ici, pe colo, îi întrebă despre progresul, promovările lor și despre cei dragi. Nu se simțea nicio urmă de slăbiciune în cei cu care vorbi. Toți erau câini de vânătoare ageri, nerăbdători să omoare pentru el.

Când sfârși de inspectat secțiunea aceea și coborî din nou pe străzile întunecate, Marius se simțea îmbărbătat de încrederea sinceră a oamenilor în deciziile lui. Îi vor fi alături până la capăt; nici el n-avea să-i părăsească. Prinse să fredoneze o melodie militară și o porni spre cazarmă cu inima ușoară.


• Capitolul 27 •

Gaius Iulius Caesar zâmbi, în ciuda slăbiciunii și a nervozității pe care o simți în stomac. Cu ajutorul cusătoresei lui Marius, trimisese diverși servitori să cumpere lucruri trebuincioase și să organizeze ceremonia mare parte din noapte. Știuse că festivitatea trebuia să fie simplă și fusese uimit să vadă ațâți membri ai nobilitas așteptând în răcoarea dimineții. Veniseră senatori, aducându-și familiile și sclavi la templul lui Jupiter. Fiecare privire pe care o întâlnea era urmată de un zâmbet, iar mireasma catifelată a florilor și a lemnului aromat care ardea mocnit se simțea puternic în aer. Marius și Metella se aflau acolo, la intrarea în templul de marmură, iar Metella își ștergea lacrimi din colțul ochilor. Gaius îi salută agitat pe amândoi, în timp ce-și aștepta mireasa să ajungă. Răsuci mânecile togii sale de nuntă, tăiată adânc la gât pentru a dezvălui un ametist triunghiular atârnat de un lanț firav de aur.

Își dori ca Marcus să fie aici. Ar fi fost de ajutor să aibă pe cineva care îl cunoștea cu adevărat. Toți ceilalți făceau parte din lumea în care trebuia să se integreze: Tubruk, Cabera, Marius, chiar și Cornelia. Brusc, fu izbit de revelația că, pentru a face ca totul să pară real, avea nevoie de cineva pe care-l putea privi în ochi și care să-i cunoască toate amănuntele călătoriei sale prin viață până acolo. În loc de asta, Marcus era plecat în ținuturi străine, un aventurier sălbatic, cum dorise întotdeauna să fie. Până la întoarcerea sa, ziua nunții urma a fi o amintire pe care nu o vor împărtăși niciodată.

În templu era destul de frig și Gaius tremură înfiorat, simțindu-și pielea furnicându-l, iar părul zbârlindu-i-se. Se afla într-o încăpere plină de oameni care nu îl cunoșteau.

Dacă tatăl său ar fi trăit, s-ar fi putut întoarce spre el, în timp ce toți o așteptau pe Cornelia. Poate că și-ar fi împărtășit un zâmbet sau i-ar fi făcut cu ochiul, spunând: Uite ce am făcut.

Gaius simți cum lacrimile îi umpleau ochii și se uită în sus, la tavanul boltit, dorindu-și ca ele să nu i se rostogolească pe obraji. Înmormântarea tatălui său reprezentase sfârșitul liniștii mamei sale. Tubruk clătinase din cap atunci când Gaius îl întrebase dacă femeia putea veni. Bătrânul gladiator o iubea foarte mult, știa asta. Poate că întotdeauna fusese așa.

Gaius își drese glasul și își îndreptă gândurile către momentul prezent. Trebuia să lase copilăria în urmă. Se aflau mulți prieteni în încăpere, își spuse. Tubruk era ca un unchi, cu afecțiunea lui posacă, iar Marius și Metella păreau că îl acceptaseră fără nicio rezervă. Marcus trebuia să fie aici. Îi datora asta.

Gaius spera ca Cinna să fie mulțumit. Nu vorbise cu el de când îi ceruse mâna Corneliei oficial, pentru a trece de la tată la soț. Nu fusese o întâlnire fericită, deși senatorul își păstrase atitudinea demnă, de dragul ei. Cel puțin fusese generos cu zestrea Corneliei. Cinna îi înmânase actele unei case spațioase într-o zonă prosperă a Romei. Odată cu sclavii și cu gărzile ce însoțeau darul, Gaius simți cum grijile i se împuținează. Ea ar fi fost în siguranță acum, nu mai conta ce se întâmpla. Se încruntă. Trebuia să se deprindă cu noul nume, lepădându-l pe cel vechi odată cu celelalte semne ale tinereții. Iulius. Numele tatălui său. Suna bine, deși bănuia că va rămâne întotdeauna Gaius pentru cei care îl cunoscuseră de mic. Tatăl său nu trăise să-l vadă adoptându-și numele de adult, iar asta îl întristă. Se gândea dacă părintele își putea vedea singurul fiu, de acolo unde se afla, și spera că da, dorindu-și ca măcar pentru acel moment să-i împărtășească mândria și dragostea.

Se întoarse și zâmbi slab spre Cabera, care se uită la el cu o expresie acră, părul său delicat fiind încă ciufulit la spate de la trezitul la o oră considerată de el drept cel puțin neomenească. Purta la rândul său o robă nouă, maro, pentru a celebra ocazia, împodobită cu o simplă broșă de cositor, un model cu o lună cu fața lătăreață care stătea mândră, încastrată în metal. Iulius recunoscu stilul și lucrătura Alexandriei și îi zâmbi lui Cabera, care se scărpină viguros la subraț. Iulius continuă să zâmbească și, după câteva secunde, chipul bătrânului reflectă un răspuns vesel, în ciuda grijilor sale.

Viitorul era întunecat pentru Cabera, așa cum se întâmplase mereu atunci când făcuse parte dintr-un destin special. Bătrânul simți din nou iritare, întrucât nu i se dezvăluiau căile care aveau legătură cu viața sa, dar neliniștile aduse de îndoielile sale nu-l puteau împiedica să se bucure de veselia tinerească pe care o simțea venind dinspre Iulius precum o adiere proaspătă.

O nuntă era ceva minunat, chiar și una înjghebată atât de repede precum aceea. Toată lumea era fericită și, măcar pentru un răstimp scurt, problemele care urmau să vină puteau fi uitate, sau cel puțin ignorate până la lăsarea serii.

Iulius auzi pași răsunând pe marmura din spatele lui, se întoarse și îl văzu pe Tubruk părăsindu-și locul și apropiindu-se de altar. Administratorul moșiei părea același ca de obicei, puternic, bronzat și sănătos, iar Iulius îi strânse mâna, simțind-o ca pe un lucru care îi oferea stabilitate și siguranță.

Păreai un pic pierdut acolo. Cum te simți? întrebă Tubruk.

Agitat. Mândru. Uimit că au venit atât de mulți.

Tubruk se uită cu interes reînnoit la mulțime și se întoarse cu sprâncenele ridicate.

Aproape toată puterea din Roma este în încăperea asta. Tatăl tău ar fi fost mândru de tine. Eu sunt mândru de tine. Tăcu pentru un moment, nesigur dacă să continue. Mama ta a vrut să vină, însă era prea slăbită.

Iulius dădu din cap și Tubruk îi lovi brațul cu afecțiune înainte să meargă la locul său, câteva rânduri mai în spate.

În satul meu, e suficient să iei o fată de păr și să o târăști la tine în colibă, vociferă Cabera șocându-l pe preot și făcându-l să-și piardă expresia inspirată. Văzând asta, bătrânul continuă vesel: Dacă nu merge, îi dai tatălui său o capră și apuci pe una dintre surorile ei. Mult mai simplu așa: fără supărări și lapte de capră pe degeaba pentru tată. Am avut o turmă de treizeci de capre când am fost puștan, dar a trebuit să le dau pe majoritatea, rămânând cu suficiente pentru a mă putea întreține. Nu a fost o alegere înțeleaptă, dar ar fi fost culmea s-o regret, nu?

Preotul se înroșise la auzul acestor referințe la practicile barbare, numai că Iulius chicoti.

Bătrâne șarlatan! Vrei doar să șochezi acești cetățeni cinstiți ai Romei.

Cabera pufni zgomotos.

Poate, recunoscu el, amintindu-și ce necazuri stârnise când încercase să-și ofere ultima capră pentru o noapte de plăcere. Păruse de bun-simț la vremea respectivă, dar tatăl fetei luase o suliță de pe perete și îl alergase pe tânărul Cabera până pe dealuri, unde trebuise să se ascundă pentru trei zile și trei nopți.

Preotul se uită la Cabera cu dezgust. El era nobil, dar în rolul său religios purta o togă crem cu o glugă ce-i dezvelea vederii doar fața. Așteptă răbdător, împreună cu ceilalți, sosirea miresei. Iulius îi explicase faptul că trebuia să fie o ceremonie cât mai simplă posibil, pentru că unchiul său ar fi dorit să plece cât mai devreme. Preotul își scărpinase barba, vizibil deranjat, înainte ca Iulius să-i strecoare un mic săculeț cu monede în robă ca ofrandă pentru templu. Chiar și nobilii aveau plăți de făcut și datorii de achitat. Avea să fie o ceremonie scurtă. După ce Cornelia va fi adusă înăuntru pentru a fi dată de tatăl său, vor fi rugăciuni închinate lui Jupiter, Marte și Quirinius. Un augur fusese plătit cu aur pentru a prezice avere și fericire pentru amândoi. Vor urma jurămintele, iar Iulius va așeza un inel simplu de aur pe degetul ei. Va fi soția lui. El va fi soțul ei. Simți transpirația umezindu-i subsuorile și încercă să-și alunge starea de neliniște.

Se întoarse din nou și se uită direct în ochii Alexandriei, care era îmbrăcată într-o rochie simplă, purtând o broșă de argint. În ochii fetei străluceau lacrimi, dar îl salută înclinând din cap și parcă se mai liniști.

De undeva din spate începu să se reverse o muzică delicată, ridicându-se pentru a umple tavanul boltit, ca fumul înmiresmat ce se vărsa din cădelnițe. Iulius își roti privirea, respirația i se opri pentru o clipă, iar tot restul fu dat uitării.

Cornelia își făcuse apariția, pășind semeață într-o rochie crem cu un voal auriu fin, la brațul tatălui său, care se vedea clar că nu izbutea să nu zâmbească mândru. Părul ei fusese vopsit într-o nuanță mai închisă, iar ochii păreau a avea aceleași tonuri calde. La gâtul ei se afla un rubin de mărimea unui ou, încastrat în aur, contrastând cu pielea ei albă. Părea frumoasă și fragilă. Pe cap avea o cunună mică, din verbină și sovârf. Le putea simți mirosul, tot mai puternic pe măsură ce Cornelia și tatăl ei se apropiau. Cinna îi dădu drumul la mână când ajunseră în dreptul lui Iulius, rămânând cu un pas în urmă.

O las pe Cornelia în grija ta, Gaius Iulius Caesar, spuse el oficial.

O accept în grija mea, încuviință Iulius.

Se întoarse spre ea, iar Cornelia îi făcu cu ochiul.

În timp ce îngenuncheară, simți din nou mirosul florilor din cununa ei și nu se putu împiedica să privească la capul ei plecat. Se gândi dacă ar fi iubit-o dacă nu o cunoștea pe Alexandria sau dacă ar fi întâlnit-o înainte să meargă la casele unde femeile puteau fi cumpărate pentru o noapte sau chiar pentru o oră. Nu ar fi fost pregătit pentru asta, nu atunci, cu un an și cu o viață în urmă. Rugăciunile urzeau un murmur liniștitor, deasupra capetelor lor, iar Iulius era mulțumit. Ochii ei erau delicați precum noaptea de vară.

Restul ceremoniei se pierdu în ceață pentru el. Jurămintele simple fură rostite: Unde mergi tu, acolo voi merge și eu. Îngenunche sub povara mâinii preotului aproape preț de o veșnicie, apoi ieșiră afară, la soare, mulțimea aplaudă și strigă: Felicitas!, iar Marius își luă la revedere bătându-l cu putere peste umăr.

Ești un bărbat acum, Iulius. Sau te va face ea foarte curând, spuse el tare, cu o sclipire în ochi. Porți numele tatălui tău. Ar fi fost mândru de tine.

Mă vrei pe ziduri acum? zise mirele strângându-i mâna puternic.

Cred că ne putem lipsi de tine pentru câteva ore. Vino la mine la patru după-amiază. Cred că până atunci Metella se va fi oprit din plâns.

Rânjiră unul la altul ca doi băieței, iar Iulius fu lăsat pentru un moment singur cu mireasa sa într-o mulțime de urări. Alexandria veni la el, iar el zâmbi, încordat dintr-odată. Părul negru al fetei era prins cu o bentiță din metal, iar văzând-o lui Iulius i se uscă gâtul. Un trecut atât de bogat se oglindea în ochii aceia!

Porți o broșă foarte frumoasă, spuse el.

Ea ridică mâna și-o mângâie.

Ai fi surprins cât de mulți au întrebat de ea în dimineața asta. Am deja câteva comenzi.

Afaceri în ziua nunții mele! exclamă el și ea aprobă fără a se arăta stânjenită.

Fie ca zeii să-ți binecuvânteze casa, spuse ea oficial.

Plecă, iar Iulius se întoarse și o văzu pe Cornelia uitându-se la el întrebător. O sărută.

Este foarte frumoasă, cine e? spuse ea, vocea trădându-i o urmă de îngrijorare.

Alexandria. Este o sclavă în casa lui Marius.

Nu se poartă ca o sclavă, răspunse Cornelia cu suspiciune.

Mi se pare mie sau ești geloasă? râse Iulius.

Cornelia nu zâmbi, dar el îi luă mâinile duios într-ale lui.

Ești tot ceea ce vreau. Frumoasa mea soție! Vino în noua noastră casă și-ți voi arăta.

Cornelia se relaxă în timp ce el o săruta cu foc, hotărându-se să afle tot ce se putea despre sclava aceea cu bijuteriile.

•

Noua casă nu avea încă mobilă sau sclavi. Erau singuri acolo, iar vocile le rătăceau prin unghere, purtate de ecou. Patul era un dar de la Metella, făcut din lemn sculptat închis la culoare. Cel puțin exista o saltea deasupra șipcilor, și niște așternuturi noi.

Pentru câteva minute, părură stânjeniți, conștienți de greutatea noilor lor titluri.

Cred că ar trebui să-ți dai toga jos, nevastă, spuse Iulius moale.

Așa voi face, bărbate. Poate mă ajuți să-mi desfac părul. Pasiunea lor reveni și stânjeneala fu dată uitării toată după-amiaza, în timp ce afară se încălzise.

Iulius se opri gâfâind, cu părul ud de transpirație.

Voi fi frânt diseară, spuse el respirând greu.

O cută ușoară apăru pe fruntea Corneliei.

Vei avea grijă?

Deloc, mă voi arunca în luptă. Poate o să încep o luptă eu însumi, numai ca să te impresionez.

Cornelia trasă cu degetele o linie pe pieptul lui, adâncind pielea netedă.

Mă poți impresiona în alte feluri.

Nu pot chiar acum, dar dă-mi puțin timp, gemu el. Ochii ei sclipiră neastâmpărați, în timp ce își mișca degetele delicate.

Aș putea fi prea nerăbdătoare să aștept. Cred că îți pot trezi interesul.

După câteva momente, Iulius gemu din nou, mototolind cearșafurile cu pumnii strânși.

•

La ora patru, Iulius bătu la ușa cazărmii și i se spuse că generalul era pe ziduri, inspectând fiecare sector. Iulius își schimbă toga cu o uniformă simplă de legionar, din piele și pânză. La brâu avea sabia legată de centură, iar sub un braț ținea un coif. Se simțea un pic amețit după orele petrecute cu Cornelia, dar descoperi că putea ține acea dorință într-un lăcaș ascuns înlăuntru. Se va întoarce la ea ca un amant tânăr și viguros, dar acum era un soldat, nepotul lui Marius, antrenat de însuși viteazul Renius.

Îl găsi pe Marius discutând cu un grup de ofițeri și rămase la câțiva pași distanță, uitându-se cum se făceau pregătirile. Marius își împărțise legiunea în grupuri mici, mobile de câte șaisprezece oameni, fiecare cu sarcini precise. Toate iscoadele raportară că Sulla se îndrepta direct către oraș, fără nicio încercare de manevră sau de inducere în eroare. Se părea că Sulla va risca un atac direct; Marius totuși suspecta faptul că un alt plan avea să se dezvăluie, în momentul în care armata devenea vizibilă. Dădu ultimele ordine și strânse mâna tuturor ofițerilor înainte să-i trimită la posturile lor. Soarele trecuse de zenit și mai rămăseseră doar câteva ore până la căderea serii.

Se întoarse către nepotul lui și rânji văzându-i expresia serioasă.

Vreau să mergi pe zid cu mine, am nevoie de o minte proaspătă. Spune-mi orice ți-ar da prin gând să îmbunătățești. Uită-te la oameni, la expresiile lor, la felul în care stau. Judecă-le moralul.

Iulius încă mai păstra o figură sumbră, iar Marius oftă exasperat.

Și zâmbește, băiete! Ridică-le moralul. Se aplecă mai aproape de el. Mulți dintre acești oameni vor fi morți până mâine-dimineață. Sunt experimentați, dar știu ce e frica. Unii nu vor fi prea fericiți că ne înfruntăm propriul popor în luptă, deși am încercat să-i mut pe cei mai mulți dintre aceștia cât mai departe de primul zid de asalt. Spune câteva cuvinte, la cât de mulți poți, nu conversații lungi, doar observă ce fac și laudă-i. Întreabă-le numele și apoi folosește-l când răspunzi. Gata?

Iulius încuviință, îndreptându-și spatele. Știa că felul în care li se înfățișa soldaților influența modul în care aceștia îl percepeau. Dacă mergea cu umerii și cu spatele drept, oamenii îl vor lua în serios. Își aminti de tatăl său, cum le spunea celor doi băieți despre felul în care să conducă soldații.

Țineți-vă capul sus și nu vă cereți scuze decât dacă este absolut necesar. Atunci faceți-o o singură dată, tare și clar. Nu vă plângeți, nu insistați, nu izbucniți niciodată. Gândiți-vă înainte să vorbiți cu un om, iar apoi, când o faceți, folosiți doar câteva cuvinte. Oamenii respectă tăcerea; disprețuiesc guralivii.

Renius îl învățase cum să omoare un om cât mai repede și cât mai eficient. Încă mai învăța însă cum se câștigă loialitatea.

Merseră încet de-a lungul unei secțiuni a zidului, oprindu-se și vorbind cu fiecare soldat în parte și petrecând câteva minute în plus cu fiecare conducător de sector, ascultând idei și sugestii și felicitând oamenii pentru pregătirea lor temeinică.

Iulius întâmpină privirile și le susținu, încuviințând din cap. Soldații îl recunoscură, încordați în mod vizibil. Se opri lângă un omuleț cu pieptul cât un butoi, care ajusta un arc puternic din metal, încastrat în piatra zidului.

La ce distanță bate?

Soldatul salută prompt:

Trei sute de pași, cu vântul în spate, domnule!

Excelent! Mașinăria poate fi ochită?

Un pic, nu foarte precis în acest moment. Atelierul lucrează la un suport care se mișcă.

Bine. Arată destul de feroce.

Soldatul zâmbi mândru și frecă folosind o cârpă mecanismul care aducea înapoi brațele puternice în locașul lor.

Este o ea. Ceva atât de periculos trebuia să fie o femeie.

Iulius chicoti gândindu-se la Cornelia și la mădularele lui, care îl săgetau dureros.

Care e numele tău, soldat?

Trad Lepidus, domnule!

Mă voi uita să văd câți inamici va doborî, Lepidus.

Omul zâmbi din nou.

Vor fi câțiva, domnule. Nimeni nu intră în orașul meu fără permisiunea generalului, domnule.

Brav soldat!

Iulius plecă mai departe, simțindu-se ceva mai încrezător. Dacă toți oamenii ar fi fost la fel de credincioși precum Trad Lepidus, nu ar fi existat armată pe pământ care să cucerească Roma. Îl prinse din urmă pe unchiul său, care tocmai primea să bea dintr-o sticluță de argint, scuipând instantaneu conținutul.

Pe Marte! Ce e acesta, oțet?

Ofițerul se chinui să nu zâmbească.

Îndrăznesc să spun că ați fost obișnuit cu oțet mai bun, domnule. Alcoolul e un pic tare.

Tare! Ba îți arde mațele, spuse Marius ridicând încă o dată sticluța. Apoi, se șterse la gură cu dosul palmei. Excelent! Trimite un puști la intendent mâine-dimineață. Cred că o dușcă mică va fi exact ceea ce le trebuie ofițerilor pentru a lupta cu frigul unei nopți de iarnă.

Desigur, domnule, răspunse omul, încruntându-se ușor în timp ce încerca să calculeze profitul pe care îl putea face ca unic furnizor pentru întreaga legiune.

Răspunsul îl încântase evident, și salută prompt atunci când Iulius trecu.

În sfârșit, Marius ajunse la mulțimea de trepte de piatră ce duceau în stradă, scări ce marcau sfârșitul sectorului. Iulius vorbise, îi aprobase sau îi ascultase pe fiecare dintre cei aproximativ o sută de soldați de pe partea aceea a zidului. Avea mușchii feței amorțiți și totuși se simți cotropit de o fărâmă din mândria unchiului său. Erau oameni buni, iar a ști că se arătau cu toții gata să își sacrifice viața la ordinul tău reprezenta un lucru minunat. Puterea este seducătoare, iar Iulius se bucură de căldura ei, răzbătând dinspre unchiul său. Simți o emoție crescândă în timp ce aștepta împreună cu cetatea ca generalul Sulla să vină, iar întunericul să se coboare.

•

Turnuri înguste de lemn fuseseră așezate la diferite intervale în jurul orașului. Pe când soarele apunea, o santinelă strigă dintr-unul, iar alarma se propagă cu o viteză cumplită. Inamicul se zărea la orizont, mărșăluind către oraș. Porțile fură închise pentru a-i împiedica intrarea.

În sfârșit! Așteptarea mă chinuia, urlă Marius, ieșind din cazarmă în timp ce în tot orașul răsunau note prelungi, din cornurile de avertizare.

Rezervele își ocupară pozițiile. Cei câțiva romani aflați încă pe străzi alergară către casele lor, baricadându-se și zăvorându-și ușile împotriva invadatorilor. Oamenilor puțin le păsa cine conducea orașul, atâta vreme cât familiile lor erau în siguranță.

Întâlnirile Senatului fuseseră amânate în ziua aceea, iar senatorii se aflau la rândul lor în casele lor maiestuoase împrăștiate prin oraș. Niciunul dintre ei nu plecase spre vest, deși câțiva își trimiseseră familiile la moșiile de la țară, nedorind să le expună riscurilor. Câțiva apărură cu zâmbete reținute la balcoane, privind orizontul în timp ce cornurile se văitau în orașul care se cufunda în întuneric. Alții stăteau în băi sau în paturi și puseseră sclavi să le maseze mușchii încordați de frică. Roma nu fusese atacată în întreaga ei istorie. Fuseseră întotdeauna prea puternici. Chiar și Hannibal preferase să întâlnească legiunile Romei pe câmpul de luptă, mai degrabă decât să ia cu asalt porțile orașului. Fusese nevoie de un bărbat ca Scipio pentru a lua capul lui și al fratelui său. Va fi Marius la fel de capabil sau va fi Sulla cel care, în final, va ține Roma în mâna sa însângerată? Unul sau doi senatori ardeau tămâie la altarele lor private ale zeilor casei. Îl susținuseră pe Marius, atunci când acesta devenea tot mai influent în Roma, forțați fiind să se situeze de partea lui în mod public. Mulți mizaseră cu propria viață pe succesul lui. Sulla nu fusese niciodată un om iertător.


• Capitolul 28 •

La căderea serii fură aprinse torțe în tot orașul. Iulius se gândi cum li se părea zeilor, atunci când aceștia priveau din tării: un ochi mare strălucitor, pe întinderea neagră al ținutului? Noi ne uităm în sus, în timp ce ei se uită în jos, se gândi el.

Stătea cu Cabera, pe jos, ascultând veștile strigate de santinelele de pe ziduri, care se transmiteau din gură în gură în miezul orașului, o vână de informații pentru cei care nu puteau vedea și auzi nimic. În ciuda zgomotelor din jur, putea însă auzi tropăitul îndepărtat al cailor și al miilor de oameni înarmați. Acesta umplea blândețea nopții crescând pe măsură ce soldații se apropiau.

Nu mai era niciun dubiu acum. Sulla își aducea legiunea chiar pe Via Sacra, la porțile orașului, fără să încerce niciun subterfugiu. Santinelele raportară o coloană de oameni cu torțe întinsă pe kilometri în întuneric, capătul pierzându-se dincolo de dealuri. Era o formație de marș pentru ținuturi prietenoase, nu o strategie prudentă pentru întâlnirea cu o armată vrăjmașă. Încrederea unui marș atât de relaxat îi făcu pe mulți să ridice din sprâncene și să se gândească la ce avea Sulla de gând. Un lucru era cert: Marius nu era omul care să se teamă de încrederea în sine a adversarului.

•

Sulla își încleștă pumnii de nerăbdare pe măsură ce porțile și zidurile fortăreței începură să se ivească în întuneric, strălucind de la lumina reflectată de torțele purtate de legiunea sa. Mii de luptători și încă jumătate pe atât de susținători mărșăluiau în noapte. Zgomotul era ritmic și asurzitor, loviturile picioarelor pe drumul de piatră răsunau în noapte, împresurând orașul. Ochii lui Sulla scânteiară în bătaia torțelor și ridică alene mâna dreaptă. Semnalul se propagă, cornuri mari se auziră în noapte, stârnind răspunsuri de-a lungul coloanei șerpuite de soldați.

Oprirea unei legiuni în mers necesita îndemânare și antrenament. Fiecare secțiune trebuia să se oprească la ordin, altfel ar fi rezultat o îngrămădeală, precizia pierzându-se într-un haos general. Sulla se întoarse și se uită în spate spre deal, satisfăcut pe măsură ce fiecare secțiune se oprea, torțele lor rămânând nemișcate. Dură aproape jumătate de oră de la primul semnal până la ultimul, până când, în sfârșit, stăteau toți pe Via Sacra, iar tăcerea firească a zonei de țară părea că îi îmbracă în veșmântul ei. Legiunea lui aștepta ordine, răspândind luciri aurii.

Sulla trecu în revistă fortificațiile, imaginându-și sentimentele confuze ale tuturor celor din interior. Se vor întreba de ce se oprise, șoptindu-și neliniștiți unul altuia, anunțându-i și pe cei care nu puteau vedea marea procesiune. Cetățenii îi vor auzi cornurile răsunând și vor aștepta atacul în orice clipă.

Zâmbi. Marius se frământa la rândul său, așteptând următoarea mișcare. Trebuia să aștepte, asta era slăbiciunea principală a unei fortificații: se puteau doar apăra, având hărăzit un rol pasiv.

Sulla își acordă un răgaz, făcând semn să-i fie adus vin rece. Odată cu gestul, observă poziția oarecum rigidă a unui purtător de torță. De ce era omul atât de încordat? Se înclină în șa și observă firul strălucitor de ulei fierbinte care se scurgea din torță către mâna neprotejată a sclavului. Sulla privi ochii sclavului, care reveneau stăruitor la lichidul fierbinte. Uleiul purta cumva cu sine și o flacără? Căldura ar fi fost teribilă; lichidul cleios s-ar fi lipit de carne, arzând brațul omului. Sulla privi cu interes, observând sudoarea de pe fruntea sclavului și făcând un pariu cu sine însuși asupra a ceea ce se va întâmpla când uleiul va atinge pielea.

Credea în semne și, într-un asemenea moment, în fața porților Romei, știa că zeii îi vor privi. Era acesta un mesaj din partea lor, un semnal pe care Sulla să-l interpreteze? Cu siguranță că era iubit de zei, așa cum o arăta poziția sa solemnă, își făcuse planurile cu simț de răspundere, dar dezastrul era oricând posibil cu un adversar ca Marius. Flăcările din picăturile de ulei atinseră pielea sclavului. Sulla ridică o sprânceană, cu colțurile gurii strâmbându-i-se de surpriză. În ciuda durerii evidente, omul rămase nemișcat, ca o stană de piatră, lăsând uleiul să îi curgă pe încheietură și să cadă în praful drumului. Sulla putea vedea flăcările lingându-i mâna cu o sclipire galbenă delicată, însă omul nu se mișcă din loc.

Sclavule! strigă el.

Omul se întoarse să își privească stăpânul. Încântat, Sulla zâmbi la văzul statorniciei lui.

Ești scutit. Pansează mâna aia. Curajul tău este un semn bun pentru seara asta.

Omul se plecă recunoscător, stingând micile flăcărui de pe piele cu mâna cealaltă. Se îndepărtă, cu fața roșie, gâfâind de ușurare. Sulla acceptă grațios o cupă rece care îi fu întinsă și închină zidurilor orașului, cu ochii ascunși atunci când o înclină și gustă din vin. Nu trebuia să facă nimic, decât să aștepte.

•

Marius apucă plin de iritare marginea zidului masiv de apărare.

Ce face? murmură pentru sine.

Putea vedea legiunea lui Sulla întinzându-se în depărtare, oprită la un mai mult de câteva sute de pași de porțile care se deschideau în Via Sacra. În jurul său oamenii așteptau la fel de încordați ca și el.

Sunt cu puțin în afara bătăii armelor, generale, observă un centurion.

Știu, răspunse Marius încercând să-și controleze o ieșire de mânie. Dacă intră în raza de bătaie, începeți să trageți imediat. Loviți-i cu tot ce avem. Nu vor cuceri niciodată orașul în formația asta.

Nu avea niciun sens! Doar un front larg avea vreo șansă împotriva unei armate bine pregătite. Marșul în formație de lance nu avea nicio șansă să străpungă apărarea. Își strânse pumnul de furie. Ce anume îi scăpase?

Sună din corn imediat ce se întâmplă ceva, îi ordonă șefului de sector, apoi se strecură printre soldați către treptele care duceau la orașul de dedesubt.

Iulius, Cabera și Tubruk așteptau răbdători ca Marius să se apropie, privindu-l în timp ce vorbea cu sfătuitorii săi, care însă nu aveau nimic nou de oferit, dacă era să judece după felul în care clătinau din cap. Tubruk își trase puțin sabia din teacă, simțind încordarea ușoară care se ivea întotdeauna înaintea vărsării de sânge. Se simțea în aer, iar el se bucură că rămăsese în cetate. Gaius, ba nu, Iulius acum, intenționase să-l trimită la moșie, dar ceva în ochii fostului gladiator îl împiedicase să dea ordinul.

Iulius își dorea ca grupul de prieteni să fie complet. S-ar fi bucurat de sfaturile lui Renius și de ciudatul simț al umorului al lui Marcus. Și în afară de acestea, dacă venea timpul unei lupte, existau puțini soldați mai buni pe care i-ar fi putut avea alături. Și el își trase puțin sabia, zăngănind lama de buza tecii de câteva ori pentru a o curăța de orice piedici. Era a cincea oară când făcea asta în ultimele câteva minute, iar Cabera își așeză o palmă pe umărul său, făcându-l să tresară.

Soldații se plâng mereu că trebuie să aștepte. Eu prefer așteptarea decât omorul.

De fapt, simțea cărările întortocheate ale destinului apăsându-l și era prins între dorința de a-l duce pe Iulius departe pentru a fi în siguranță și cea de a se urca pe ziduri pentru a întâmpina primul atac. Orice pentru a transforma acele cărări în simple evenimente!

Iulius cercetă zidurile, observând numărul soldaților și poziționarea lor, schimbările de gardă bine efectuate, testele balistei și ale celorlalte arme împotriva armatelor. Străzile erau tăcute; Roma își ținea răsuflarea, și totuși nimic nu se mișca, nimic nu se schimba. Marius tropăia jur-împrejur, urlând ordine care ar fi fost mai bine lăsate în seama oamenilor de încredere aflați la comandă. Se părea că tensiunea îl afecta chiar și pe el.

Șirurile nesfârșite ale mulțimii forfotitoare se opriră într-un târziu. Nu mai era apă de cărat, iar proviziile de săgeți și de ghiulele se aflau în poziție. Doar pașii obosiți ai unui mesager dintr-o altă parte a zidului întrerupea tăcerea o dată la câteva minute. Iulius putea citi îngrijorarea pe chipul lui Marius, sporită de veștile că nu exista niciun alt atac. Era Sulla capabil să își riște pielea încercând să intre legal în oraș? Curajul său îi va câștiga admiratori, dacă el însuși va păși spre porți, dar Iulius era sigur că în acest caz ar fi fost mort, ucis de o săgeată întâmplătoare pe când se apropia. Marius nu ar fi lăsat un șarpe așa de periculos în viață dacă s-ar fi apropiat în bătaia săgeții.

Gândurile lui fură întrerupte de un mesager cu robă care se lovi de el. În acel moment, scena se schimbă: Iulius privi cu un început de teroare cum oamenii de pe secțiunea cea mai apropiată a zidului fură dintr-odată copleșiți din spate, de chiar tovarășii lor. Erau atât de concentrați la cei din legiunea care aștepta afară, încât fură luați prin surprindere, și mulți căzură în doar câteva clipe. Cărăușii de apă lăsară să cadă gălețile și împlântară cuțite în soldații cei mai apropiați, ucigându-i înainte ca aceștia să înțeleagă că erau atacați.

Pe toți zeii! șopti el. Sunt deja înăuntru!

Pe când își scotea sabia, simțindu-l mai degrabă decât văzându-l pe Tubruk făcând la fel, zări o săgeată cum era aprinsă calm de la o torță și trimisă în zbor în noapte. În timp ce se ridica spre cer, tăcerea crimei ce se înfăptuia fu întreruptă. Din afara zidurilor, legiunea lui Sulla izbucni ca și când iadul s-ar fi deschis și ar fi venit către ei.

În întunericul străzilor de jos, Marius stătea cu spatele la zid când observă expresia îndurerată a unui centurion. Se răsuci la timp ca să vadă omul bătând aerul cu brațele, străpuns de un pumnal ce fusese înfipt în spatele lui.

Ce este? Pe sângele zeilor…

Inspiră adânc, pentru a regrupa sectoarele cele mai apropiate, și în timp ce făcea asta văzu săgeata scânteietoare străbătând întunericul ca de smoală al nopții fără stele.

La mine! Legiunea Primigenia la poartă! Țineți poarta! Sunați alarma! Ne atacă!

Vocea lui răsună spart, dar cei care trebuiau să dea alarma din corn zăceau scăldați în propriul sânge. Unul încă se mai lupta cu atacatorii săi, ținând strâns cornul de bronz, în ciuda faptului că trupul său era înjunghiat. Marius trase sabia care fusese în familia lui de generații. Fața îi era neagră de furie. Cei doi atacatori sfârșiră prin a fi uciși, iar Marius duse cornul la buze, gustând din sângele care stropise metalul din belșug.

În jurul lui, în întuneric, alte cornuri răspunseră. Sulla câștigase primele momente ale luptei, dar Marius jură că nu se terminase încă.

•

Iulius văzu un grup înarmat de oameni îmbrăcați în mesageri care se grăbeau către locul unde stătea Marius, ținând un corn însângerat și sabia strălucitoare, pătată deja de sânge. Zidul se întrezărea în spatele lui, strălucind din flăcările torțelor.

Cu mine! Se îndreaptă către general în toată confuzia asta! urlă către Tubruk și Cabera, atacând spatele grupului în timp ce țipa.

Prima lui lovitură îl nimeri în gât pe unul dintre oamenii care alergau, în vreme ce atacatorii încetiniră pentru a putea trece de câteva grupuri de luptători. Oamenii lui Marius păreau însă în sfârșit a fi înțeles că inamicul era deghizat, dar lupta se vădea a fi grea și, în culorile sclipitoare și zarva disputei, niciun om nu știa care grup era prieten și care era dușman. Haosul se așternuse înlăuntrul zidurilor.

Iulius spintecă mușchiul unui picior, izbind cu picioarele în timp ce trecea în fugă peste corpul care se prăbușea și fiind satisfăcut când simți oasele cedând și rupându-se sub sandalele sale. La început fu surprins că grupul nu stătea să lupte, dar pricepu repede că aveau ordin să-l asasineze pe Marius și nu le mai păsa de celelalte pericole.

Tubruk puse încă unul la pământ cu o săritură care îi întinse pe amândoi pe bolovanii tari. Cabera ochi pe un altul cu o lovitură de cuțit ce-l izbi în coaste pe omul lui Sulla, făcându-l să se clatine. Iulius secera cu sabia în stânga și în dreapta, cu lama zăngănind, și simțea vibrații plăcute străbătându-i brațul în timp ce tăișul se înfigea și se elibera.

Marius stătea singur, și alți oameni înveșmântați în negru se îndreptau spre el. Urlă sfidător în timp ce îi văzu venind și deodată Iulius știu că era prea târziu. Mai mult de cincizeci de oameni se îndreptau către general. Toți soldații săi din acea zonă erau morți sau pe moarte. Unul sau doi încă mai strigau, plini de frustrare, dar nici ei nu puteau să ajungă la unchiul lui.

Marius scuipă sânge și flegmă, și își ridică sabia amenințător.

Veniți încoace, băieți! Nu mă lăsați să aștept! răcni el printre dinții încleștați, mânia ținând disperarea la distanță.

Iulius simți un pumn puternic încleștându-se de gulerul lui și târându-l în spate. Mugi mânios și își simți făcută prizonieră mâna ce ținea spada în timp ce se întorcea să înfrunte pericolul. Se trezi uitându-se la fața aspră a lui Tubruk.

Nu, băiete. E prea târziu. Fugi cât mai poți!

Iulius se zbătu în strânsoare, înjurând cu furie nestăpânită.

Dă-mi drumul! Marius este…

Știu. Nu-l putem salva. Fața lui Tubruk era rece și palidă. Oamenii lui sunt prea departe. Pe noi nu ne-au luat în seamă pentru un moment, dar sunt prea mulți. Supraviețuiește ca să-l răzbuni, Gaius! Supraviețuiește!

Iulius se răsuci în strânsoare și la cincizeci de pași îl văzu pe Marius prăbușindu-se sub o grămadă cotropitoare de trupuri, unele dintre ele învinse și fără putere, oameni deja morți din cauza loviturilor lui. Văzu că alții țineau bâte și-l loveau sălbatic pe general, trântindu-l la pământ cu o ferocitate dementă.

Nu pot să fug, spuse Iulius.

Tubruk slobozi o înjurătură.

Nu. Dar te poți retrage. Bătălia asta e pierdută. Orașul e pierdut. Privește, trădătorii lui Sulla sunt chiar pe porți. Legiunea lui se va abate asupra noastră dacă nu acționăm acum. Vino!

Fără să mai aștepte răspuns, Tubruk îl luă pe tânăr la subraț și începu să îl târască, ajutat de Cabera, care îl apucase de celălalt braț.

Vom lua caii și vom traversa orașul către una dintre celelalte porți. Apoi către coastă și către galera legiunii. Trebuie să dispari. Puțini dintre cei care l-au susținut pe Marius vor mai trăi până dimineață, continuă Tubruk pe un ton sumbru.

Tânărul merse aproape fără vlagă în strânsoarea lui, apoi înțepeni de frică atunci când noaptea se umplu de și mai multe umbre negre, care îi înconjurară. La gâtul lor fură ridicate săbii, iar Iulius se încordă la gândul durerii care va urma. Însă un alt ordin se auzi în noapte:

Nu și aceștia! Îi cunosc. Sulla a zis să-i ținem în viață. Ia funiile!

Se luptară, dar nu puteau face nimic.

•

Marius își simți sabia smulsă din mână și auzi zăngănitul ei în timp ce fu aruncată pe pietre. Simți loviturile bâtelor nu ca pe niște mesageri ai durerii, ci doar ca niște izbituri, purtându-i capul într-o parte și într-alta. Simți o coastă plesnind cu o durere fulgerătoare, apoi brațul i se răsuci, umărul dislocându-se cu un pârâit puternic. Redeveni conștient și apoi se scufundă din nou, atunci când cineva călcă pe degetele lui rupându-le. Unde erau oamenii săi? Vor veni sigur să-l salveze. Nu așa era menit să se întâmple lucrurile, nu astfel își văzuse sfârșitul. Nu era omul care intrase în Roma în fruntea unui Triumf măreț, care purtase veșmânt purpuriu și aruncase monede de argint mulțimii care îl aclama. Era ceva stricat, care sângera și se stingea pe pietrele ascuțite și se gândea dacă oamenii lui vor mai veni după el, cei pe care îi iubea precum un tată își iubește copiii.

Se simți tras de cap și așteptă ca o sabie să-i reteze beregata. Dar nu se întâmplă asta, și, după lungi secunde de agonie, ochii săi se concentrară pe masa neagră amenințătoare a porților dinspre Via Sacra. Oameni mișunau peste ea ca niște furnici, iar cadavrele o îmbrăcau într-un costum obscen. Văzu zăvorul ridicat de echipe de oameni și apoi zări licărirea torțelor scânteind prin deschizătură. Marea poartă fu dată de ziduri, iar dincolo de ea stătea măreața legiune a lui Sulla, cu generalul în frunte, purtând o cunună de aur pentru a-i ține părul, o togă albă imaculată și sandale de aur. Marius clipi pentru a îndepărta sângele care i se scurgea în ochi, iar în depărtare auzi zăngănit de arme, în timp ce Legiunea Primigenia năvălea din toate cotloanele orașului pentru a-l salva pe generalul ei.

Veniseră prea târziu. Inamicul era deja înăuntru, iar el pierduse. Vor arde Roma, știa asta. Nimic nu mai putea împiedica asta acum. Trupele lui vor fi copleșite și vor fi măcelărite, iar orașul  jefuit și distrus. A doua zi, dacă Sulla mai era în viață, avea să moștenească un strat gros de cenușă.

Degetele înfipte în părul lui Marius traseră mai cu putere, pentru a-i înălța capul cât mai sus, o durere distantă, printre atâtea altele. Marius se simți cuprins de o mânie rece împotriva omului care venea maiestuos către el; totuși, era amestecată cu o urmă de respect pentru un inamic destoinic. Nu era oare un om judecat după inamicii săi? Atunci cu siguranță că Marius era măreț. Gândurile lui rătăciră încoace și încolo, încețoșate de loviturile puternice. Leșinase, gândi pentru o clipă, revenindu-și în timp ce un soldat cu fața aspră îl plesni peste obraz, strâmbându-se nemulțumit de sângele care îi rămăsese pe mână. Omul începu să se șteargă pe hainele lui murdare, dar se auzi o voce puternică.

Ai grijă, soldatule, mâinile tale sunt mânjite de sângele lui Marius! Cred că e necesar un pic de respect.

Omul se holbă spre cuceritor, incapabil să înțeleagă. Se dădu câțiva pași înapoi, intrând în mulțimea de soldați și ținându-și mâinile înțepenite departe de corp.

Puțini înțeleg, Marius, nu-i așa? Cum e să fii născut pentru un destin măreț?

Sulla se trase mai într-o parte pentru ca Marius să-l poată privi în ochi. Ochii lui scânteiau, plini de o satisfacție pe care Marius sperase să nu o mai vadă în veci. Uitându-se în altă parte, tuși cu sânge și îl lăsă să i se scurgă pe bărbie. Nu mai avea energie să scuipe și nu avea nicio dorință să dea vreo replică în ultimele momente dinaintea morții. Se gândi dacă Sulla ar fi lăsat-o pe Metella în viață, dar știa că nu ar fi făcut-o. Iulius… spera ca el să fi scăpat, dar se afla și el probabil printre cadavrele care se răceau pretutindeni.

Zgomotele luptei se înălțară în fundal și Marius își auzi numele răsunând în timp ce oamenii săi se luptau să ajungă la el. Încercă să nu spere; era prea dureros. Moartea avea să vină în câteva secunde. Oamenii lui îi vor vedea doar cadavrul.

Sulla își duse un deget la buze, cu fața îngândurată.

Dacă ai fi oricare alt general, te-aș executa și apoi aș negocia cu legiunea să înceteze ostilitățile. Sunt, până la urmă, un consul și mă aflu pe deplin în drepturile mele. Ar trebui să fie o treabă destul de ușoară să le dau voie forțelor potrivnice să se retragă în afara orașului și să-mi conduc oamenii în cazarma cetății în locul lor. Cred, totuși, că soldații tăi vor continua lupta până la ultimul, iar asta mă va costa câteva sute de legionari de-ai mei. Nu ești tu generalul poporului, iubit de Primigenia? Se bătu din nou cu degetul peste buze, iar Marius se chinui să se concentreze, să ignore durerea și sfârșeala care amenințau să îl târască înapoi în întuneric. Pentru tine, Marius, trebuie să găsesc o soluție specială. Asta e oferta mea. Mă poți auzi?

Îl chemă pe unul dintre oamenii pe care Marius nu îi putea vedea. Câteva palme îl treziră din amorțeală.

Mai ești cu noi? Spune-le oamenilor tăi să-mi accepte autoritatea drept consul al Romei. Legiunea Primigenia trebuie să se predea, iar legiunii mele trebuie să i se permită să intre în oraș fără incidente și fără alte atacuri. Știi că oricum sunt înăuntru. Dacă poți face asta, îți voi îngădui să părăsești orașul cu soția ta, cu onoarea mea drept zălog. Dacă refuzi, niciunul dintre oamenii tăi nu va mai trăi. Îi voi nimici pe fiecare stradă, în fiecare casă, împreună cu cei care ți-au arătat susținere sau bunăvoință, cu soțiile lor, copiii și sclavii. Pe scurt, îți voi șterge numele din analele orașului, astfel încât niciun om care te-a numit cândva prieten nu va mai trăi. Înțelegi, Marius? Ridică-l în picioare și susține-l! Adu-i apă să își înmoaie gâtul.

Marius auzi cuvintele și încercă să le rețină în vârtejul de plumb al gândurilor lui. Nu avea încredere în onoarea lui Sulla nici măcar cât negru sub unghie, dar legiunea lui putea fi salvată. Vor fi trimiși departe de Roma, desigur, dându-li-se vreo însărcinare degradantă, cum ar fi să păzească minele din nordul îndepărtat împotriva sălbaticilor cu trupuri vopsite, dar vor supraviețui. Pariase și pierduse. O disperare surdă îl cuprinse, înmuind ascuțimea durerii ce izvora dinspre oasele rupte care se deplasau în strânsoarea cumplită a oamenilor lui Sulla, oameni care nu ar fi îndrăznit să-l atingă nici cu un deget în urmă cu un an. Brațul său atârna vlăguit, amorțit, și îl simți străin, dar asta nu mai conta.

Un ultim gând îl opri să vorbească imediat. Să tragă cumva de timp, în speranța că oamenii săi ar putea câștiga și răsturna situația în avantajul său? Își întoarse capul și văzu mulțimea oamenilor lui Sulla repezindu-se să invadeze străzile din jur și pricepu că șansa unei reveniri rapide trecuse. De atunci înainte avea să fie cea mai cumplită și mai mizerabilă luptă, iar majoritatea soldaților din legiunea lui se aflau încă pe ziduri, incapabili să răspundă. Nu.

Sunt de acord. Îmi dau cuvântul. Lasă-i pe cei mai apropiați dintre oamenii mei să mă vadă, ca să le pot transmite ordinul.

Sulla încuviință din cap, cu chipul exprimând neîncredere.

Mii de oameni vor muri dacă minți. Soția ta va fi torturată până la moarte. Hai să-i punem capăt. Adu-l în față!

Marius gemu de durere atunci când fu târât din umbra zidului către locul unde zgomotul luptei răsuna intens. Sulla făcu semn către oamenii săi.

Anunțați încetarea luptei! se răsti el, vocea trădându-i nervozitatea pentru prima dată de când Marius îl întâlnise.

Cornurile dădură semnalul și imediat primele două rânduri se dădură înapoi cu un pas din calea inamicului, adoptând poziția de apărare, cu săbiile sângerânde.

Trupele lui Marius părăsiră zidurile pe partea de sud-est a orașului, împrăștiindu-se pe străzi. Se îngrămădiră pe fiecare alee și pe fiecare drum, cu ochii aprinși de furie și de sete de sânge. În spatele lor se adunau din ce în ce mai mulți, în timp ce zidurile erau despuiate de apărători. Când Marius fu ridicat să vorbească, un urlet puternic se ridică dinspre oameni, un zgomot animalic de răzbunare. Sulla rămase nemișcat, dar ridurile din jurul ochilor i se adânciră drept răspuns. Marius inspiră adânc, pregătindu-se să cuvânte, și simți apăsarea unui pumnal în spate.

Legiunea Primigenia… Vocea lui Marius era un murmur, și încercă din nou, găsind de astă dată putere. Legiunea Primigenia! Nu e nicio dezonoare. Nu am fost trădați, doar atacați de oamenii lui Sulla pe care și i-a lăsat în urmă. Acum, dacă mă iubiți, dacă m-ați iubit vreodată, omorâți-i pe toți și ardeți Roma din temelii!

Nu luă în seamă durerea cu care cuțitul îl pătrunse, stând mândru dinaintea oamenilor săi pentru încă o clipă, în timp ce ei urlară de bucurie sălbatică. Apoi se prăbuși.

Pe toate flăcările iadului! urlă Sulla în timp ce Legiunea Primigenia se repezea la atac. În formații de câte patru! În formații și angajați-vă! Compania a VI-a la mine! Atacați!

Își trase sabia, pe când compania cea mai apropiată se strânse în jurul lui pentru a-l proteja. Deja putea simți în aer mirosul sângelui și al fumului, iar zorile erau încă departe.


• Capitolul 29 •

Marcus se uită peste parapet, mijindu-și ochii la focurile inamicului din depărtare. Era un tărâm frumos, dar nu avea nimic blând. Iernile îi omorau pe cei slabi și bătrâni, chiar și arborii pitici păreau veștejiți și cumva învinși, așa cum atârnau de piscurile stâncoase din trecătorile din munți. După mai mult de un an pe post de cercetaș, pielea îi era de un maroniu-închis, iar corpul său era fibros și musculos. Dezvoltase ceea ce bătrânii soldați numeau mâncărime, capacitatea de a mirosi o ambuscadă, de a zări un urmăritor și de a se mișca nevăzut în întuneric, peste stânci și pietre. Toți urmăritorii experimentați aveau acest talent, iar cei care nu o dobândiseră după un an, nu aveau să o mai dobândească niciodată  și nu vor fi niciodată printre cei mai buni, susțineau ei.

Marcus fusese prima dată promovat comandant peste opt oameni după ce descoperise cu succes o ambuscadă a clanurilor cu pielea albastră, direcționându-și cercetașii pe lângă inamic și ajungând în spatele lor. Oamenii lui îi făcuseră bucăți și abia apoi cineva remarcase că îi urmaseră comanda fără să crâcnească. Era prima dată când văzuse nomazii sălbatici de aproape, iar imaginea fețelor lor pictate în albastru încă îi mai bântuia visele după ce se hrănea cu mâncare proastă și bea vin ieftin.

Politica legiunii era să controleze și să aducă pace în zonă, ceea ce în realitate însemna o acoperire pentru permisiunea de a omorî cât de mulți sălbatici puteau. Atrocitățile se aflau la ordinea zilei. Gărzi romane dispăreau, fiind apoi găsite înțepate cu țăruși, cu măruntaiele revărsate în bătaia soarelui necruțător. Mila și bunătatea erau date repede uitării în amestecul de căldură, praf și muște. Multe dintre acțiuni nu aveau amploare  pe un teren atât de ostil și de denivelat nu puteau avea parte de luptele grandioase atât de iubite de legionarii romani. Patrulele plecau și se întorceau cu câteva capete sau câțiva oameni lipsă. Se părea că ajunseseră la un impas, niciuna din părți neavând puterea să o extermine pe cealaltă.

După douăsprezece luni petrecute astfel, raidurile asupra caravanelor cu provizii sporiseră și deveniseră brutale. Împreună cu alte unități, oamenii lui Marcus se alăturaseră gărzilor de la provizii, pentru a se asigura că butoaiele cu apă și alimentele conservate ajungeau la posturile cele mai izolate.

Era clar că aceste clădiri erau ca niște spini în coasta triburilor, iar atacurile asupra forturilor mici de piatră dintre dealuri erau frecvente. Legiunea îi rotea pe oamenii staționați acolo la intervale regulate și mulți se întorceau la tabăra permanentă cu povești sinistre despre capete aruncate peste parapete sau despre cuvinte scrise cu sânge pe ziduri, descoperite atunci când răsărea soarele.

La început, îndatoririle de paznic al caravanei nu se arătară apăsătoare pentru Marcus. Cinci dintre cei opt oameni ai săi erau experimentați, cu sânge rece și își îndeplineau treburile fără să crâcnească sau să se plângă. Dintre ceilalți trei, Japek se plângea mereu, fără să-i pese că ceilalți nu-l plăceau, Rupis era aproape de pensionare și fusese retrogradat după ce greșise pe când se afla la comandă, iar al treilea era Peppis. Fiecare avea probleme diferite; Renius îl refuzase când îi ceruse sfatul.

Sunt oamenii tăi, rezolvă-ți singur problemele, fuseseră singurele lui cuvinte pe tema respectivă.

Marcus îl făcuse pe Rupis secundul lui, răspunzător a patru dintre oameni, cu speranța că îi va restitui astfel un strop din mândria pierdută. În schimb, bătrânul păruse cumva insultat de asta și ajunsese practic să rânjească batjocoritor de fiecare dată când Marcus îi dădea un ordin. După ce se gândi un pic, Marcus îi ordonă lui Japek să-și scrie toate plângerile imediat ce îi veneau în minte, compunând un catalog pe care îl vor prezenta centurionului când se vor întoarce la tabăra permanentă. Omul era bine-cunoscut pentru faptul că nu putea suferi nebunii, iar Marcus se bucură să vadă cum nici măcar o singură plângere nu fusese scrisă pe pergamentul pe care i-l pusese la dispoziție lui Tapek din depozitele legiunii. Probabil că obținuse un mic triumf, dar Marcus se străduia să învețe să trateze cu oamenii sau, așa cum spunea Renius, să îi pună să execute ceea ce voia fără a fi extrem de enervat că o făceau prost. Când se gândi la asta, îl făcu să zâmbească ideea că singurul profesor de diplomație pe care îl avusese vreodată era Renius.

Peppis era genul de problemă ce nu putea fi rezolvată cu câteva cuvinte sau cu o lovitură. Avusese un început promițător la cazarma permanentă, crescând repede datorită mâncării și a exercițiilor. Din nefericire, avea obiceiul să fure din depozite, aducând deseori lucrurile la Marcus, ceea ce-i provoca acestuia o grămadă de dificultăți. Chiar dacă fusese forțat să înapoieze tot ceea ce luase, ba căpătase și o biciuire scurtă, dar sănătoasă, nimic nu reușise să-l vindece pe Peppis de obicei, iar într-un final centurionul Legiunii Pumnul de Bronz, Leonides, îl trimisese pe băiat la Marcus cu un bilet pe care scria: Responsabilitatea ta. Spinarea ta.

Garda începuse bine, cu o eficiență pe care Marcus o luase ca de la sine înțeleasă, dar despre care acum bănuia că nu era specifică în tot cuprinsul imperiului. Plecaseră cu o oră înainte de răsărit, mergând de-a lungul potecilor către dealurile întunecate de granit. Patru căruțe trase de bivoli fuseseră umplute cu butoaie legate bine, iar treizeci și doi de soldați se prezentaseră de gardă. Se aflau sub comanda unui bătrân cercetaș numit Peritas, care avea douăzeci de ani de experiență și cu greu putea fi păcălit. Cu totul, reprezentau o forță formidabilă care urca pe drumul dintre dealuri și, cu toate că Marcus simți că erau urmăriți chiar de la început de ochi ascunși, cu un astfel de sentiment te obișnuiai destul de repede. Unitatea sa era în avangardă, iar Marcus mergea în fruntea unui grup format din doi dintre oamenii săi pe malul abrupt al unei stânci acoperite de mușchi uscat, când se întâlniră față în față cu cincizeci de indivizi cu fețele pictate în albastru, înarmați cum se cuvine pentru război.

Pentru câteva secunde, ambele tabere se priviră, iar apoi Marcus se întoarse pe călcâie și o luă la sănătoasa spre baza stâncii, cu cei doi însoțitori pe urme, doar o idee mai înceți, în spatele lor se auzi un țipăt puternic, făcând să nu mai fie necesară avertizarea caravanei. Albaștrii se revărsară peste buza stâncii și se aruncară asupra gărzilor caravanei cu săbiile lor lungi ridicate deasupra capului și umplând aerul de munte cu țipete sălbatice.

Legionarii nu pierdură vremea, nu se intimidară. În timp ce albaștrii atacau, săgețile erau puse în arcuri și un val zumzăitor purtător de moarte trecu pe deasupra capului lui Marcus și al oamenilor săi, dându-le vreme să ajungă la drum și să se întoarcă spre dușman. Marcus își aminti că își scosese sabia și omorâse un luptător, care țipase chiar în momentul în care romanul își înfipsese lama în gâtul său.

Pentru un moment, legionarii fură copleșiți. Puterea lor stătea în organizarea pe grupuri, dar pe cărarea zdrențuită fiecare om lupta pentru sine și erau puține șanse să unești scuturile cu altcineva. Totuși, Marcus văzu că fiecare roman ținea piept și reteza cu sabia, cu fața nemiloasă și dârză înaintea înspăimântătorului trib albastru. Mulți oameni căzură în ambele tabere, iar Marcus se trezi cu spatele la o căruță, ferindu-se de o lovitură de sabie și împlântându-și lama scurtă într-un stomac albastru care tresăltă; își eliberă apoi tăișul, hăcuind carnea. Intestinele se iviră, de un galben aprins contrastând cu albastrul vopselii, gândi el în timp ce se apăra de alți doi. Reteză o mână de la încheietură și izbi un alt luptător în vintre, în timp ce acesta încerca să sară în căruță. Sălbaticul căzu în praful înecăcios, horcăind, iar Marcus călcă peste el în timp ce despica bicepsul următorului. Lupta păru să dureze mult timp; însă, când sălbaticii cedară în sfârșit și fugiră în susul pantei pentru a se pune la adăpost, Marcus fu surprins să vadă soarele tot acolo unde fusese în momentul în care se treziseră atacați. Nu trecuseră decât cel mult câteva minute. Se uită în jur după unitatea lui și fu ușurat să vadă fețele pe care le știa atât de bine, gâfâind, stropite de sânge, dar în viață.

Mulți nu fuseseră însă atât de norocoși. Rupis nu avea să mai rânjească batjocoritor niciodată. Zăcea cu picioarele sprijinite de una dintre căruțe, cu o gaură roșie, largă, deschisă în gât. Alți doisprezece fuseseră măcelăriți în timpul atacului, iar în jurul lor zăceau aproape treizeci de cadavre albastre care își udau cu sânge propriul pământ. Era o priveliște cruntă, iar muștele se adunaseră deja în roiuri pentru ospăț.

În timp ce Marcus îi strigă lui Peppis să-i aducă apă, Peritas începu să numească gărzile din nou și să cheme comandanții la el pentru raport. Marcus luă plosca adusă de Peppis și merse până în capul coloanei.

Peritas arăta de parcă, de-a lungul anilor, praful și căldura supseseră toată umezeala din el, lăsând doar un fel de lemn tare și ochi care se uitau la lume cu o indiferență amuzată. Din tot grupul, el era singurul călare. Răspunse la salutul lui Marcus.

Ne-am putea întoarce, dar presupun că au dat deja tot ce puteau mai rău din ei în momentul acesta. Cred că dacă am duce cadavrele înapoi ar însemna o mică victorie pentru sălbatici, așa că mergem mai departe. Legați morții de căruțe și schimbați gărzile. Vreau ca oamenii cei mai odihniți să stea de pază, pentru orice eventualitate. Bine ați făcut aceia care ați surprins inamicul și i-ați făcut să se arate mai devreme. Probabil că ați salvat câteva vieți de romani. Mai sunt doar cincizeci de kilometri până la fortul de pe deal, așa că ar trebui să ne grăbim. Întrebări?

Marcus se uită la orizont. Nu era nimic de întrebat. Oamenii mureau, apoi erau incinerați și cenușa trimisă la Roma. Asta era viața de armată. Cei care supraviețuiau primeau promovări. Nu își dăduse seama că aveai nevoie de atât de mult noroc, dar Renius încuviințase când fusese întrebat și-i arătase că, deși zeii aveau eroi favoriți, unei săgeți nu îi pasă pe cine omoară.

•

Adevăratele probleme începură atunci când compania sleită de puteri ajunse pe ultimii kilometri ai călătoriei. Începuseră să zărească oameni albaștri care îi priveau de sub copăcei, câte-o licărire de culoare ici și colo. Nu erau suficient de numeroși pentru a trimite o unitate pentru atac, iar albaștrii nu folosiseră niciodată arme la distanță. Așa că legionarii se făcură că nu-i văd și ținură mâinile încleștate pe săbii.

Cu cât se apropiau mai mult de fort, cu atât puteau vedea mai mulți dușmani. Cel puțin douăzeci dintre ei țineau ritmul cu caravana la un nivel mai înalt decât poteca, folosindu-se de copaci pentru a se ascunde, dar din când în când ieșeau la lumină pentru a huidui și a-și bate joc de soldații dârji ai Romei. Peritas se încruntă în vreme ce își mâna calul mai departe și își puse mâna pe teaca sabiei.

Marcus se tot aștepta să se arunce cu o suliță. Își imagină unul dintre luptătorii albaștrii ochindu-l și putea simți practic locul dintre umeri unde avea să se înfigă vârful. Cu siguranță aveau sulițe, dar păreau că evită să le arunce, sau cel puțin așa făcuseră în trecut. Totuși, locul acela dintre umeri încă îl ardea. Începu să-și dorească să fie mai aproape fortul și în același timp prinse a se teme de ceea ce ar putea găsi acolo. Se adunaseră mai multe triburi; cu siguranță niciunul dintre oameni nu văzuse atât de mulți albaștri la un loc până acum. Dacă vreunul dintre ei trăia să raporteze legiunii, trebuia să îi avertizeze că triburile căpătaseră mai multă încredere și crescuseră ca număr.

Într-un târziu, trecură de ultimul cot al drumului și văzură ultima porțiune a călătoriei, un kilometru și jumătate de drum abrupt până la o fortăreață aflată pe un deal cenușiu. Pe zonele plate ale aflorimentului viermuiau mulți oameni albaștri. Unii își făcuseră tabăra chiar în zona fortăreței și priveau caravana cu ochi mijiți. În spatele lor puteau auzi alunecări mici de pământ stârnite de pași și bolovani care se dislocau din cauza picioarelor goale care le escaladau. Cu toți oamenii având nervii încordați ia maximum, începură urcușul încet până la fort, vizitiii pocnindu-și bivolii cu bicele nervoși.

Marcus nu putea vedea niciun cercetaș și începu să aibă o senzație de frică surdă. Nu vor ajunge… iar dacă ar fi făcut-o, ce ar fi găsit acolo?

Marșul încet continuă până ajunseră suficient de aproape pentru a vedea detaliile fortului. Nu se zărea nimeni pe metereze și Marcus știu, cu inima cât un purice, că înăuntru nu mai putea fi cineva în viață. Își scoase sabia și o învârti nervos prin aer, mergând mai departe.

Deodată se auzi un urlet puternic, slobozit din fiecare piept albastru din jur. Marcus se uită în spate și văzu o ceată de aproximativ o sută de albaștri care îi atacau.

Peritas străbătu călare linia de legionari.

Abandonați căruțele! Alergați către fort. Executarea! țipă el, iar soldații o rupseră la fugă.

Urletele crescură în spatele lor cu o bucurie sălbatică, în timp ce vizitiii săriră din căruțe și parcurseră pe jos ultimele sute de metri. Marcus își ținea sabia departe de corp și alerga cât îl țineau picioarele, neîndrăznind să se uite înapoi. Putea auzi lipăitul crunt al tălpilor goale și țipetele ascuțite ale atacului albaștrilor, amenințător de aproape. Văzu poarta ivindu-se în față și trecu de ea cu o îmbrâncitură, soldații osteniți întorcându-se imediat pentru a striga încurajări către cei mai înceți.

Majoritatea ajunseră. Doar doi oameni, fie prea obosiți, fie prea speriați pentru a mai reuși sprintul, fură prinși din urmă, întorcându-se în ultimul moment, ca animalele încolțite, și sfârșind pătrunși de multe săbii. Lamele ude și roșii fură ridicate în semn de sfidare în timp ce supraviețuitorii închiseră și baricadară poarta. Peritas coborî de pe cal și ordonă să se cerceteze locul și să se asigure că fortul era liber. Cine ar fi putut pătrunde în mințile bolnave ale sălbaticilor? Poate erau mai mulți oameni care așteptau înăuntru, doar pentru plăcerea de a-i surprinde când s-ar fi crezut în siguranță.

Totuși, fortul se dovedi a fi gol, cu excepția cadavrelor. O echipă de cincizeci de oameni păzea fiecare fort, cu douăzeci de cai. Oameni și animale zăceau la pământ, în locul în care fuseseră omorâte și apoi mutilate. Chiar și caii aveau măruntaiele împrăștiate pe podeaua de piatră, și nori de muște negre-albăstrui se ridicară bâzâind când fură deranjate. Doi oameni vomitară când simțiră mirosul, iar inima lui Marcus se strânse și mai mult. Erau prinși în capcană, viitorul hărăzindu-le numai boală și moarte. Afară, oamenii albaștri cântau și țipau.


• Capitolul 30 •

Până la căderea nopții, Peritas încuiase deja cadavrele legionarilor într-un depozit gol de la subsol. Caii morți se dovediră a fi o problemă mai dificilă. Toate armele fuseseră furate din fort și nu se putea găsi niciun topor nicăieri. Cadavrele cleioase puteau fi ridicate de cinci sau șase oameni în același timp, dar nu puteau fi nicicum urcate pe treptele de piatră pentru a fi aruncate peste metereze. În cele din urmă, Peritas îngrămădise trupurile grele, lipsite de viață la porți, pentru a-i încetini pe atacatori. La mai mult nu puteau spera. Nimeni nu se aștepta să supraviețuiască peste noapte, iar frica și resemnarea atârnau greu pe umerii tuturor. Pe ziduri, Marcus privea focurile de tabără ale sălbaticilor cu ochii mici.

Ce nu înțeleg, murmură el spre Peppis, este de ce ne-au lăsat să intrăm în fort. L-au cucerit odată și probabil că i-a costat vieți, așa că, de ce nu ne-au oprit pe cărare?

Peppis ridică din umeri.

Sunt sălbatici, domnule. Poate că le plac provocările sau vor să ne umilească. Băiatul își continuă însărcinarea de a ascuți săbiile folosind o bucată tocită de gresie. Peritas spune că ni se va simți lipsa atunci când nu ne vom mai întoarce, dimineață, și vor trimite o forță zdrobitoare până mâine-seară, poate și mai devreme. Nu trebuie să rezistăm prea mult, dar nu cred că albaștrii ne vor îngădui un răgaz așa de mare.

Continuă să plimbe piatra de-a lungul unei lame de argint.

Cred că vom rezista aici cam o zi, spuse Marcus. Sunt numeroși, e adevărat, dar nu mai au și alte avantaje. Ține minte însă că au cucerit locul odată.

Marcus tăcu în timp ce un cântec se ridică în întuneric, de undeva din apropiere. Dacă își încorda vederea, putea zări siluete dansând în lumina focurilor.

Cineva se distrează în seara asta, mormăi el.

Salivă. Fântâna fortului fusese otrăvită cu carne putrezită, iar tot ce mai era comestibil fusese luat. Dacă întăririle nu veneau într-o zi sau două, setea i-ar fi ucis, scutindu-i pe albaștri de un efort. Poate chiar asta intenționau, ca romanii să moară cu gâturile uscate în soarele arzător. S-ar fi potrivit cu poveștile crude pe care le auzise despre ei, istorisiri ale soldaților la ceas de înserare.

Peppis se uită peste zid în semiobscuritate și pufni.

Unul dintre ei se pișă pe zid acolo, spuse el, cu vocea amestecată între amuzament și revoltă.

Ai grijă, nu te apleca prea mult și nu-ți înălța capul prea sus, zise Marcus, în timp ce se lipea de piatra dură, încercând să se uite peste margine expunându-se cât mai puțin.

Uimitor de aproape, direct sub ei, se afla un sălbatic albastru care se legăna ținându-și bărbăția și stropind fortul cu urină întunecată în jeturi rapide și scurte. Individul care rânjea surprinse deodată mișcarea de deasupra și sări speriat, revenindu-și însă repede. Își flutură mâna spre perechea care îl urmărea și își agită părțile intime în direcția lor.

Cred că a băut un pic cam mult, murmură Marcus, rânjind fără să vrea.

Urmări cum omul ridică o ploscă umflată atârnată de șold și o duce la gură, mai mult vărsând pe el decât bând. Abia reuși să pună dopul, după a treia încercare, și le făcu din nou semne, strigând ceva în limba lui dulceagă.

Plictisit de lipsa lor de răspuns, făcu doi pași și căzu în nas.

Marcus și Peppis îl priviră. Era nemișcat.

Nu e mort, îi pot vedea pieptul mișcându-se. Mort de beat poate, șopti Peppis. Trebuie să fie o capcană. Albaștrii sunt prefăcuți, așa zice toată lumea.

Poate, dar văd numai unul și îi pot ține piept. Ne-ar prinde bine vinul acela. Mie, cel puțin, răspunse Marcus. Mă duc acolo! Adu-mi o frânghie. Pot sări peste zid și urca înapoi înainte să apară vreun pericol real.

Peppis fugi să îndeplinească însărcinarea, iar Marcus se concentră asupra siluetei aflate cu fața în jos și asupra zonei din jur. Cântări riscurile și apoi zâmbi sardonic. Aveau să moară cu toții la noapte sau în zori, deci ce mai contau riscurile? Problema dispăru astfel și el simți tensiunea părăsindu-i trupul. Moartea sigură era un calmant puternic. Cel puțin avea să bea ceva. Plosca aceea de vin părea suficient de durdulie pentru a le oferi tuturor o cupă plină.

Peppis legă capătul lui de frânghie și aruncă restul la baza zidului; funia se desfășură în tăcere pe o distanță de șase metri. Marcus se asigură că sabia era la locul ei și ciufuli părul puștiului.

Ne vedem curând, șopti el, punând un picior pe parapet și dispărând în întuneric. 

Bezna era așa de densă încât Peppis abia îl putea vedea în timp ce se furișa către silueta nemișcată, cu sabia trasă, pregătită a lovi.

Marcus simți mâncărimea din nou și își încleștă fălcile. Ceva era în neregulă cu scena aceea, dar era prea târziu pentru a mai evita capcana. Întinse un picior, voind să-l miște pe albastrul beat și nu fu surprins când acesta sări dintr-odată spre el. Marcus îi luă gâtul înainte ca expresia de triumf să se formeze pe chipul sălbaticului. Apoi încă doi albaștri se ridicară de la pământ. Prezența lor îl surprinse; stătuseră ascunși în niște gropi puțin adânci, nemișcați cu orele, cu o disciplină aproape neomenească. Probabil se îngropaseră în așteptare chiar înainte să apară caravana romană, își dădu seama Marcus în timp ce ataca. Nu erau niște sălbatici, ci niște luptători.

Părea că erau doar aceștia trei, tineri care căutau să se remarce sau să omoare prima lor victimă. Se ridicaseră cu săbii în mâini, iar prima sa lovitură fu oprită cu un zăngănit puternic de metal, care îl făcu pe Marcus să se cutremure. Aveau să vină mai mulți. Trebuia să scape înainte ca toată armata albastră să apară.

Sabia lui Marcus lunecă pe lângă arma unuia din luptătorii acoperiți de praf și se lovi de o armură de bronz primitiv prelucrat. Omul îl privi cu ură, iar Marcus îl lovi în stomac cu celălalt pumn, străpungându-l cu sabia, atunci când adversarul se încovoie de durere. Se prăbuși, cu venele de la gât tăiate, și lovi pământul cu un sunet înfundat.

Al treilea nu era la fel de priceput ca și colegul său, dar Marcus putea auzi strigăte în spate și știa că mai avea puțin timp. Graba îl făcu neatent și se feri târziu de o lovitură cruntă, care îi crestă urechea și îi zgârie pielea capului.

Fandă spre stânga și înfipse lama în inima bărbatului, dintr-o parte, printre coastele vopsite în albastru. În timp ce luptătorul cădea cu un urlet gâlgâit, Marcus auzi lipăitul de picioare care se apropiau în fugă, ce-i devenise atât de familiar odată cu goana spre fort de la amiază. Era prea târziu să mai alerge spre frânghie, așa că se întoarse și smulse plosca de pe primul cadavru, scoase dopul și luă o gură zdravănă, în timp ce noaptea din jurul său se umplea de săbii și de umbre albastre.

Formară un cerc în rândul lui, cu săbiile pregătite și cu ochii sclipind, chiar și în întuneric. Marcus lăsă plosca la picioarele sale și își ridică sabia. Nu se mișcară, și le văzu ochii uitându-se la cadavre. Câteva secunde bune se scurseră în tăcere, apoi unul dintre ei păși în față, masiv, chel și vopsit albastru, ținând o sabie lungă și curbată.

Războinicul făcu semn în depărtare și gesticulă la Marcus. Marcus clătină din cap și arătă către fort. Cineva râse batjocoritor, dar un gest scurt din mână al omului îl făcu să tacă. Războinicul înaintă fără teamă, cu sabia îndreptată către gâtul lui Marcus. Cu cealaltă mână arătă din nou către focurile de tabără, apoi din nou la tânărul roman. Cercul se strânse în jurul său în tăcere, iar Marcus simți apropierea oamenilor din spatele lui.

Tortură până la moarte în foc să fie atunci, spuse el arătând la rândul său către focuri.

Marele luptător albastru încuviință din cap, păstrându-și privirea ațintită înspre Marcus. Spuse câteva ordine și un alt luptător puse mâna pe sabia lui Marcus, desprinzându-i-o blând dintre degete.

A, da, neînarmat și torturat până la moarte, nu înțelesesem de la început, rosti Marcus, forțându-și vocea să capete note plăcute și știind că ei nu înțelegeau.

Zâmbi, iar ei îi zâmbiră la rândul lor.

Lăsară fortul în urmă, în întuneric, și probabil că doar i se părea că întrezărește chipul lui Peppis profilându-se pe fundalul întunecat al cerului pentru un moment, atunci când privi înapoi.

•

Războinicii merseră cu încredere evidentă în tabăra albaștrilor, purtându-și prizonierul. Marcus putea vedea că se pregăteau pentru luptă. Armele erau așezate în grămezi, iar războinicii dansau și urlau la focuri, scuipând ceva ce părea alcool nerafinat, judecând după flăcările albastre care țâșneau în momentul în care jerbele de lichid le loveau. Țipau și se luptau între ei, și mulți își dădeau cu o grămadă de noroi pe brațe și față; Marcus bănuia că era sursa vopselii albastre.

Abia apucă să se dumirească de toate, că se și trezi pus în genunchi într-o parte a focului, iar o cupă de argilă conținând alcool pur îi fu îndesată în mâini. Îi lăcrimară ochii de la aburii ce se evaporau, dar îl înghiți pe tot și se luptă să nu se înece. Era un lichior puternic și refuză atunci când i se mai întinse o cupă, dorind să-și păstreze mintea limpede. Gărzile sale se așezară pe pământ de jur împrejurul său și păreau să comenteze între ei despre hainele și manierele sale. Cu siguranță, conversația implica arătatul cu degetul și multe râsete. Marcus îi ignoră, gândindu-se la posibilitatea de a se ivi o ocazie să fugă. Observă săbiile războinicilor de lângă el, reținând cum erau scoase de la centuri și așezate pe tufișurile de iarbă, la îndemână. Ar fi fost în stare să apuce una…

Cornuri se auziră deodată și concentrarea îi fu întreruptă. Cum toată lumea se uita către sursa sunetului, Marcus privi pe furiș la una dintre săbiile cele mai apropiate și văzu că mâna războinicului se odihnea pe ea. Privirea sa urcă și întâlni ochii omului; Marcus chicoti confuz în timp ce războinicul voinic făcu semn din cap că nu și zâmbi, scoțând la iveală dinți maronii, plini de carii.

Cornul era ținut de primul luptător albastru pe care Marcus îl văzuse. Probabil că avea în jur de cincizeci de ani și, spre deosebire de corpurile tari și musculoase ale războinicilor tineri, avea un burdihan mare care îi împungea roba și tresălta în timp ce își mișca brațele subțiri. Probabil că era conducătorul, pentru că luptătorii reacționau cu iuțeală la comenzile pe care le striga. Trei oameni își scoaseră săbiile lungi și făcură semn prietenilor din cerc. Fură aduse tobe mici și un ritm rapid începu să se audă. Cei trei oameni stăteau relaxați, în timp ce ritmul umplea noaptea, apoi bărbații se puseră în mișcare, mai repede decât ar fi crezut Marcus că e posibil. Săbiile păreau niște raze de soare în zori, iar mișcările erau fluide, curgând una după alta, atât de diferite de exercițiile romane pe care le învățase Marius.

Putea vedea că lupta era înscenată, mai mult un dans decât o întrecere violentă. Oamenii se învârteau și săreau în timp ce săbiile lor vibrau, tăind aerul cald al nopții.

Marius privi vrăjit până la sfârșit, până ce oamenii își reluară pozițiile relaxate, iar zgomotul făcut de tobe încetă. Luptătorii prinseră a urla, iar Marcus li se alătură fără a se rușina, încordându-se atunci când bătrânul veni către el.

Îți place? Sunt pricepuți? spuse omul cu un accent puternic.

Marcus încercă să își ascundă surpriza și încuviință, păstrând pe chip o expresie neutră.

Acești oameni ți-au cucerit fortul cel mic. Sunt Krajka, cei mai buni dintre noi, da?

Marcus aprobă din cap.

Oamenii tăi s-au luptat bine, dar Krajka se antrenează de când se ridică pe picioare da, când sunt copii? Vom lua înapoi forturile voastre urâte așa, da? Piatră cu piatră, și cenușă împrăștiată? Vom face asta.

Câți… Krajka sunt? întrebă Marcus.

Bătrânul zâmbi, arătându-și doar trei dinți în gingiile întunecate.

Nu suficienți. Exersăm pe cei veniți cu tine azi. Alți războinici trebuie să vadă cum luptă poporul tău, da?

Marcus se uită la el neîncrezător. Viitorul era unul înnegurat pentru cei rămași în fort. Fuseseră lăsați să ajungă la adăpostul zidurilor doar pentru ca tinerii luptători albaștri să se umple din nou de sângele apărătorilor reduși ca număr. Era cutremurător. Legiunea îi considera pe albaștri la fel de inteligenți ca animalele. Orice prizonier capturat parcă-și pierdea mințile, mușcând funiile și omorându-se cu orice obiect ascuțit îi cădea la îndemână, dacă nu putea evada. Dovada acestor planuri meticuloase  și unul de-al lor care vorbea o limbă civilizată  îi va trezi pe romani, arătându-le o amenințare pe care nu o luaseră suficient în serios.

De ce nu am fost ucis? întrebă Marcus.

Se luptă să rămână calm atunci când bătrânul se apropie de fața lui, iar respirația lui acră îl învălui.

Sunt impresionați. Trei oameni ai omorât cu sabie scurtă. Omori ca bărbat, nu cu arc sau aruncare de suliță. Te-au adus la mine, ca pe un lucru ciudat, da?

O curiozitate, un roman bun la ucis. Bănui ce urma să se întâmple înainte ca bătrânul să vorbească.

Nu trebuie ca tineri luptători să admire romani. Vei lupta cu Krajka, da? Dacă vei câștiga, te duci înapoi la fort. Dacă Krajka te omoară, atunci toți oamenii văd și știu că există speranță pentru zilele care vor urma, da?

Marcus fu de acord. Nu mai era nimic altceva de făcut. Se uită la flăcări și se întrebă dacă îl vor lăsa să-și folosească sabia.

•

Bărbații albaștri veniseră de la toate celelalte focuri, lăsându-le în paza câtorva. Marcus își dădu seama că oamenii din fort nu își dădeau seama de șansa ce li se ivise. Vor vedea încă luminile sticlind în întuneric, neștiind că majoritatea veniseră să vadă întrecerea.

Marcus fu lăsat să se ridice, iar un cerc fu trasat cu pumnale înfipte în pământ. Albaștrii se strânseră în jurul acestuia, unii ținându-și prietenii pe umeri pentru a vedea. Oriunde se întorcea Marcus, întâlnea un zid mișcător de carne albastră și de dinți galbeni, rânjind. Observă că mulți ochi erau înroșiți și decise că trebuia să fie ceva în vopsea care irita. Bătrânul, albastrul cu burdihanul mare, intră în cerc și îi înmână solemn lui Marcus sabia, pășind înapoi cu grijă. Marcus îl ignoră. Nu aveai nevoie de ochi de cercetaș pentru a observa ostilitatea aici. Să pierzi și să fii tăiat în bucăți pentru a-și arăta superioritatea, să câștigi și să fii rupt în bucăți de mulțime. Preț de o clipă, se întrebă ce ar fi făcut Gaius într-o astfel de situație și zâmbi. Gaius l-ar fi omorât pe conducător, imediat ce acesta i-ar fi înmânat sabia. Până la urmă, nu și-ar fi putut înrăutăți în niciun fel situația.

Liderul era încă vizibil, burta invadându-i spațiul din cerc, dar cumva nu părea corect să se ducă să-l străpungă pe bătrânul diavol. Poate îl vor lăsa să plece. Se uită din nou la fețele din jur și ridică din umeri. Nu era foarte probabil.

O aclamare joasă se ridică din rândurile mulțimii în timp ce un Krajka intră în cerc, valul de luptători despărțindu-se pentru puțin timp, cât să-i facă loc, apoi trupurile albastre unindu-se și împingându-se, pentru a căpăta o poziție mai bună. Marcus îl cercetă din cap până-n picioare. Era cu mult mai înalt decât un luptător albastru obișnuit, fiind mai mare cu opt centimetri decât Marcus, chiar și după ce acesta crescuse binișor după plecarea din Roma. Avea pieptul gol, iar mușchii se profilau ușor pe sub pielea vopsită. Marcus ghici că aveau probabil aceeași alonjă. Brațele lui erau lungi, cu încheieturi puternice de la orele de antrenament cu sabia. Știa că avea o șansă, indiferent cât de bun era omul. Renius încă mai lucra cu el în fiecare zi, și Marcus nu mai avea oponenți care să-l provoace la antrenamente.

Privi la felul în care se mișca omul cel înalt. Se uită în ochii săi și nu găsi niciun semn de slăbiciune. Omul nu zâmbea și nu ar fi înțeles oricum insultele. Dădea ocol cercului, ținându-se cât mai departe, în caz că Marcus ar fi încercat un atac sălbatic. Marcus se întoarse pe loc, urmărindu-l tot timpul până își luă poziția de luptă pe partea opusă, la șase metri distanță. Tactică, tactică. Renius spusese că nu trebuie să te oprești niciodată din gândit. Scopul era să câștige, nu să fie corect. Marcus tresări când bărbatul trase o sabie lungă care ajungea de la șold până la pământ, o lamă sclipitoare de bronz lustruit. Nu își dăduse seama până atunci, dar albaștrii foloseau arme de bronz, și o sabie de fier le va toci în curând, dacă va supraviețui primelor lovituri. Gândurile i se puseră în mișcare. Bronzul se tocea. Nu era la fel de tare ca fierul.

Omul se apropie și își relaxă umerii goi. Purta doar jambiere peste picioarele goale și părea extrem de atletic, mișcându-se ca o felină uriașă.

Dacă îl omor, sunt liber, da? strigă Marcus la conducătorul lor.

Un râset batjocoritor veni dinspre mulțime, făcându-l să se întrebe cât de mulți înțelegeau limba. Bătrânul albastru aprobă din cap, zâmbind, și făcu semn cu mâna să înceapă lupta.

Marcus sări cât colo când tobele sunară, acoperind murmurul mulțimii. Oponentul său se relaxă vizibil, în ritmul loviturilor. Marcus îl urmări cum se pleacă într-o poziție de luptător, cu sabia dreaptă. Cei câțiva centimetri în plus ai lamei îi vor da un avantaj în privința alonjei, se gândi Marcus, dezmorțindu-și umerii. Ridică mâna și făcu un pas înapoi pentru a-și da jos tunica. Se simți ușurat când o lepădă în căldura aceea înăbușitoare, sporită de focul din apropiere și de mulțimea nădușită. Bătăile la tobă crescură în intensitate, iar Marcus își concentră privirea pe gâtul oponentului său. Asta îi descuraja pe unii adversari. Rămase perfect nemișcat, pe când celălalt se unduia încet. Două stiluri diferite.

Krajka păru că abia se mișcă, însă Marcus simți atacul și se răsuci într-o parte, lama de bronz trecând pe lângă el. Nu își încrucișă sabia cu cea a adversarului, încercând să judece viteza acestuia.

O a doua tăietură, venind în continuarea celei dintâi și îi amenință fața, iar Marcus își ridică sabia disperat, cu un zăngănit de metal. Lamele se încrucișară, iar el simți sudoarea scăldând-i fruntea. Omul era rapid și avea mișcări fluide, capabil de lovituri mortale ce păreau a fi atingeri ușoare și fandări. Marcus blocă o altă lovitură joasă țintindu-i stomacul, apoi atacă, izbind trupul albastru.

Dar spada sa nu își găsi adresantul, iar Marcus se prăbuși pe pământul tare. Se ridică repede, observând că Krajka stătea departe, permițându-i să o facă. Prin urmare, nu avea de gând să-l ucidă rapid. Marcus își privi adversarul, cu fălcile încleștate. Nu te enerva, își spuse el, nici nu te rușina. Își aminti de cuvintele lui Renius. Nu contează ce se întâmplă în luptă, atâta timp cât dușmanul zace la picioarele tale la sfârșit.

Krajka sări ușor în față, apropiindu-se. Sabia de bronz licări în lumina focului, iar Marcus fu forțat să se apere. De astă dată nu mai continuă cu o fandare sub lovitură și văzu că omul era pregătit pentru o tăietură în jos. Se mai luptase cu romanii și înainte! Gândul se ivi în mintea lui Marcus. Omul acesta le știa stilul de luptă, poate chiar îl învățase exersând cu câțiva dintre legionarii care dispăruseră în lunile ce trecuseră, înainte să-i ucidă.

Era exasperant. Tot ceea ce fusese învățat provenea de la Renius, un antrenor soldat roman și un gladiator. Nu avea niciun alt stil pe care să se bazeze. Krajka era în mod clar un maestru în arta sa.

Sabia de bronz se repezi spre el, iar Marius o blocă. Se concentră asupra gâtului vopsit în albastru, care pulsa, putând însă vedea în continuare brațele care se răsuceau și mișcările sinuoase ale corpului. Lăsă o lovitură să treacă pe lângă el, apoi evită o alta, judecând distanța perfect. Profitând de spațiul ivit în garda adversarului, lovi ca un șarpe și reuși să-i lase luptătorului o crestătură roșie subțire în dreptul coastelor.

Mulțimea tăcu dintr-odată, șocată. Krajka părea nedumerit și se îndepărtă cu doi pași de Marcus. Se încruntă, iar Marcus văzu că nu simțise lovitura. Își apăsă mâna pe rană și se uită la ea, cu fața lipsită de expresie. Apoi dădu din umeri, continuând să danseze, cu sabia de bronz scăldată în lumini și umbre.

Marcus simți ritmul mișcărilor și începu să acționeze împotriva stilului curgător, rupând acea continuitate, făcându-l pe Krajka să sară din dreptul unui tăiș rigid, și din nou atunci când sandalele dure ale lui Marcus îl loviră zdravăn peste degetele de la picioare.

Marcus înaintă, știind că încrederea în sine a oponentului său fusese zguduită. Fiecare lovitură era urmată de o alta, într-un ritm care imita stilul lui Krajka folosindu-l împotriva sa. Sabia deveni o prelungire a mâinii sale, un spin în mâna sa care necesita doar o atingere pentru a omorî. O lovitură decisivă trecu milimetric pe lângă trupul lui Krajka, iar Marcus simți privirea fierbinte a adversarului. Omul era furios că nu câștigase ușor. O altă lovitură fu blocată și din nou degetele goale ale picioarelor fură strivite sub sandalele romane dure.

Krajka lăsă să-i scape un geamăt sugrumat de durere și sări, ridicându-se în aer precum o fantomă, așa cum îi văzuse Marcus pe ceilalți făcând înainte. Era o mișcare desprinsă din dans, iar sabia din bronz se răsuci odată cu luptătorul, țâșnind pe nebăgate de seamă și tăindu-l pe Marcus peste piept. Mulțimea izbucni în urlete, și în momentul în care omul ateriză, Marcus întinse brațul și îi prinse lama de bronz cu mâna stângă.

Krajka privi cu uimire în ochii lui Marcus și își dădu seama, pentru prima dată de la începutul luptei, că i se uitau până în adâncul sufletului, negri și reci. Îngheță sub privirea aceea, iar ezitarea îi aduse moartea. Simți sabia de fier pătrunzându-i beregata, simți șuvoiul de sânge care îi răpi puterea. Ar fi vrut să-și tragă arma din mâna adversarului, tăind degetele ca pe niște tulpini prea coapte, dar nu mai avea forță și căzu la picioarele lui Marcus, un ghem de carne lipsit de viață.

Marcus respiră măsurat și ridică sabia de bronz, uitându-se la marginea răsucită și încovoiată, acolo unde o prinsese. Putea simți sângele de la tăietura din palmă, picurându-i peste încheieturi, dar izbutea să-și miște degetele înțepenite. Așteptă ca mulțimea să se repeadă și să-l omoare.

Ei rămaseră tăcuți o vreme, și în tăcerea aceea se auzi vocea bătrânului albastru, strigând comenzi pe un ton aspru. Marcus își ținea privirea în pământ, iar săbiile îi atârnau în mâini. Simți pași apropiindu-se și se întoarse; bătrânul albastru îi prinse brațul. Ochii omului erau întunecați de uimire, dar în ei se zărea și altceva.

Vino. Îmi țin cuvântul. Te întorci la prieteni. Vom veni după voi toți mâine-dimineață.

Marcus dădu din cap, aproape nevenindu-i să creadă că era adevărat. Încercă să spună ceva.

A fost un luptător minunat, Krajka. Nu am luptat niciodată mai bine.

Bineînțeles. Era fiul meu.

Omul părea mai bătrân pe măsură ce vorbea, ca și când anii se așezau pe umerii lui și îl apăsau. Îl conduse pe Marcus în afara cercului de pumnale și îi făcu semn în noapte.

Du-te acasă acum.

Rămase apoi tăcut, iar Marcus îi înapoie sabia de bronz și dispăru în beznă.

•

Zidul fortului se profila tot mai mult în întuneric pe măsură ce Marcus se apropia. Pe când se afla încă la distanță, fluieră o melodie, astfel încât soldații să-l audă și să nu-i împlânte vreo săgeată în piept.

Sunt singur! Peppis, aruncă frânghia! strigă el în liniștea nopții.

Se auziră zgomote din interior; toți ceilalți se grăbeau să se uite peste zid.

Un cap apăru deasupra lui în întuneric și Marcus recunoscu trăsăturile acre ale lui Peritas.

Marcus? Peppis a spus că te-au luat albaștrii.

Așa au făcut, dar mi-au dat drumul. Ai de gând să-mi arunci o funie sau nu? răbufni Marcus.

I se făcuse frig de când plecase de lângă focuri și își ținea mâna rănită la subraț pentru a-și păstra degetele calde. Putea auzi conversații șoptite deasupra și îl înjură pe Peritas pentru prudența sa. De ce să le întindă oamenii triburilor o capcană, când puteau să aștepte să moară cu toții de sete?

Într-un târziu, o funie fu lăsată peste zid și se trase în sus, mâinile tremurându-i de oboseală. Ajuns în vârf, mai multe mâini îi veniră în ajutor, trăgându-l pe bordura zidului interior, și apoi aproape fu dărâmat de Peppis care îl cuprinse în brațe.

Am crezut că te vor mânca, spuse băiatul.

Fața lui murdară era brăzdată de șanțuri lăsate de lacrimi, iar Marcus simți un val de amărăciune la gândul că adusese băiatul în locul acela îngrozitor, unde avea să-și găsească sfârșitul.

Îi ciufuli părul cu afecțiune.

Nu, băiete. Au spus că sunt prea fibros. Le place să fie tineri și fragezi.

Peppis își pierdu răsuflarea de groază, iar Peritas chicoti.

Ai toată noaptea la dispoziție să ne spui ce s-a întâmplat. Nu cred că va dormi nimeni. Sunt mulți acolo?

Marcus se uită la bătrân și înțelese ce nu putea fi spus de față cu băiatul.

Sunt destui, răspunse el, cu voce scăzută.

Peritas se uită în altă parte și dădu din cap ca pentru sine.

•

Când se lumină de ziuă, Marcus și ceilalți așteptară cu îndârjire atacul, cu ochii cârpiți de nesomn. Fiecare om stătea pe ziduri, rotindu-și privirile neliniștit la orice mișcare a unei păsări sau a unui iepure, jos în pădurice. Tăcerea era înfricoșătoare, dar atunci când căderea unei săbii o întrerupse, soldatul care o lăsase să cadă fu înjurat cu năduf.

Apoi, în depărtare, auziră cornurile de alamă ale legiunii romane, răsunând pe dealuri. Peritas alergă la platforma îngustă dintre ziduri și izbucni în strigăte de bucurie la vederea a trei centurii de soldați apărând pe poteca de munte în pas de marș.

După doar câteva minute răsună o voce:

Ne apropiem de fort!

Porțile fură deschise larg.

Comandanții legiunii nu stătuseră mult pe gânduri și trimiseseră o forță de atac atunci când caravana întârziase să apară. După atacurile recente, doreau să demonstreze puterea Romei și mărșăluiseră în orele nopții pe teren accidentat, parcurgând treizeci de kilometri până în zori.

Ați văzut vreo urmă de albaștri? întrebă Peritas încruntându-se. Erau sute împrejurul fortului când am ajuns noi. Așteptam un atac.

Un centurion clătină din cap și își țuguie buzele.

Le-am văzut urmele, focuri abia stinse și gunoi. Se pare că toți au plecat pe timpul nopții. Nu poți înțelege felul cum gândesc sălbaticii. Unul dintre magicienii lor a văzut probabil o pasăre cu ghinion sau vreun soi de semn rău. Soldatul se uită prin fort și simți putoarea cadavrelor. Se pare că avem de lucru. Ordinele sunt să păzesc locul ăsta până la noi comenzi. Voi trimite un grup de cincizeci cu tine către tabăra permanentă. Nimeni nu se mai mișcă de acum încolo fără o forță armată puternică. Este un teritoriu ostil, să știți.

Marcus deschise gura, pregătit să răspundă, dar Peritas îi puse o mână pe umăr și îl întoarse cu spatele, îndepărtându-l de centurion cu un brânci ușor.

Știm, spuse bătrânul, înainte să se întoarcă pentru a-și pregăti oamenii să mărșăluiască spre casă.


• Capitolul 31 •

Gloata ce trecea pe stradă era deja încărcată de falduri de materiale bogate, furate de la magazine sau cusătorese. Vase de argilă revărsau vin pe pietrele drumului în timp ce oamenii care le purtau își croiau drum clătinându-se.

Alexandria se uita printre porțile încuiate ale casei lui Marius, încruntându-se.

Scursura Romei, murmură ea pentru sine.

Cu toți soldații din oraș prinși în luptă, nu le luase prea mult să iasă în stradă celor care se bucurau de haos. Și, ca de obicei, cei care sufereau cel mai mult erau săracii. În lipsa gărzilor, casele erau luate cu asalt și orice lucru de valoare ajungea pe mâinile jefuitorilor care țipau batjocoritor.

Alexandria putu vedea că o bucată de pânză era împroșcată cu sânge și degetele ei simțiră nevoia să apuce un arc și să trimită o săgeată în beregata omului cei beat.

Se ascunse în spatele stâlpului porții când bărbații trecură, tresărind atunci când o mână solidă se întinse să zdruncine poarta, testându-i rezistența. Strânse în palmă ciocanul pe care îl luase de la atelierului lui Bant. Dacă încercau să sară poarta, era pregătită să spargă capul cuiva. Inima ei bătu cu putere în timp ce ei se opriră, și putu auzi fiecare cuvânt șovăielnic pe care și-l spuneau.

E un bordel pe Via Tantius, băieți! Am putea să facem un mic schimb de experiență, se auzi o voce răgușită.

Toate au gărzi, Brac. Nu aș părăsi un post ca acela, tu ai face-o? M-aș asigura de asemenea că sunt plătit pentru serviciile mele. Acele curve ar fi bucuroase să aibă un bărbat puternic care să le apere. Ce vrem noi este încă o nevestică, cu vreo două fete tinere. Ne vom oferi să le păzim în timp ce soțul e plecat.

Eu sunt primul. Nu am apucat să mă simt bine data trecută, rosti prima voce.

Era prea mult pentru ea, de aceea. După mine, o femeie nu mai vrea altul.

Râsul era spart și brutal, iar Alexandria se cutremură în vreme ce bărbații se îndepărtau.

Auzi pași ușori în spatele ei și se răsuci, ridicându-și ciocanul.

Stai liniștită, sunt eu, spuse Metella, cu fața palidă.

Auzise sfârșitul conversației. Amândouă femeile aveau lacrimi în ochi.

Sunteți sigură de asta, stăpână?

Foarte sigură, Alexandria, dar tu trebuie să fugi. Va fi mai rău dacă vei rămâne aici. Sulla este un om răzbunător, iar tu nu ai niciun motiv să fii prinsă în această dușmănie. Du-te și găsește-l pe Tabbic. Ai hârtia pe care am semnat-o?

Bineînțeles. Este cel mai scump lucru pe care îl am.

Păstreaz-o bine. Următoarele câteva luni vor fi dificile și periculoase. Vei avea nevoie să demonstrezi că ești o femeie liberă. Investește banii pe care ți i-a lăsat Gaius și stai departe de pericole până când legiunea orașului va restaura ordinea.

Aș vrea să-i pot mulțumi.

Sper să ai ocazia într-o bună zi. Metella se îndreptă către poarta de metal și o descuie, uitându-se în susul și în josul străzii. Du-te repede acum. Drumul e liber pentru moment, dar trebuie să te grăbești spre piață. Nu te opri pentru nimic în lume, ai înțeles?

Alexandria încuviință cu mișcări rigide, fără să aibă nevoie să i se mai spună despre pericole după ce auzise mai devreme. Se uită la tenul palid și la ochii negri ai Metellei, și simți cum o cuprinde frica.

Îmi fac griji pentru tine. O să rămâi singură în casa asta mare. Cine va avea grijă de tine?

Metella ridică o mână și gesticulă delicat.

Nu-ți face griji pentru mine, Alexandria. Am prieteni care mă vor scoate afară din oraș. Voi găsi un tărâm străin cald și mă voi retrage acolo, departe de intrigile și de durerile unui oraș în plin avânt. Mi-ar plăcea să ajung în vreun loc străvechi, unde toate războaiele tinereții sunt doar amintiri uitate. Mergi pe strada principală. Nu mă pot liniști până nu știu că și ultimul din familia mea se află în siguranță.

Alexandria îi susținu privirea pentru o secundă, cu ochii plini de lacrimi. Apoi dădu o dată din cap și trecu printre porți, închizându-le bine în urma ei și grăbind pasul.

Metella o privi îndepărtându-se, resimțindu-și dureros vârsta în comparație cu pașii ușori ai fetei. Invidia capacitatea celor tineri de a lua totul de la capăt, fără să se uite înapoi la cele trecute. Metella o urmări cu privirea până când Alexandria dădu un cot al străzii, apoi se uită la casa ei cea goală, care răsuna de ecouri. Marea casă și grădinile erau pustii, în sfârșit.

Cum de nu se afla Marius acolo? Era un gând sinistru. Fusese plecat atât de des în campanii lungi, și totuși întotdeauna se întorcea, plin de viață, de înțelepciune și de putere. Ideea că el nu avea să se mai întoarcă era ca o rană urâtă la care nu voia să se uite. Îi venea mai ușor să-și imagineze că era plecat cu legiunea sa, cucerind tărâmuri noi sau construind apeducte uriașe pentru regi străini. Va dormi, iar atunci când se va trezi, durerea cumplită dinăuntru vă dispărea, iar el va fi acolo să o țină în brațe.

Putea simți miros de fum în aer. De la atacul lui Sulla asupra orașului, petrecut în urmă cu trei zile, focul trecuse de la o casa la alta și de la o strada la alta, mistuind totul în cale, fără ca nimeni să îl potolească. Nu ajunsese încă la casele de piatră ale celor bogați, dar incendiul care supunea Roma îi va devora pe toți în cele din urmă, adunând cenușă peste cenușă până nu va mai rămâne nimic din visuri.

Metella se uită la orașul care se ridica pe coline. Se sprijini de un perete de marmură și îi simți răceala, alungând zăpușeala și aducând puțină liniște. Dâre învolburate și groase de fum se ridicau în aer din zeci de locuri deodată și se împrăștiau într-un strat cenușiu, culoarea disperării. Țipete erau purtate de vânt, în timp ce soldații jefuitori hăcuiau fără milă, iar prădătorii de pe străzi omorau și violau orice le trecea prin cale.

Spera că Alexandria va ajunge cu bine. Gărzile casei o părăsiseră în dimineața în care auziseră de moartea lui Marius. Presupunea că fusese norocoasă că nu o omorâseră în pat, pe când dormea, și nu jefuiseră casa, dar trădarea lor încă durea. Oare nu fuseseră tratați bine și cinstit? De ce te mai puteai agăța într-o lume în care jurământul unui om putea să dispară odată cu prima pală de vânt?

O mințise pe Alexandria, bineînțeles. Nu avea cum să iasă din oraș. Dacă era periculos să trimiți o sclavă tânără într-o călătorie de doar câteva străzi, era de-a dreptul imposibil pentru o doamnă bine-cunoscută să-și transporte averea, trecând pe lângă lupii însetați de sânge care mișunau pe străzile Romei, așteptând tocmai asemenea oportunități. Poate că s-ar fi putut deghiza într-o sclavă, ar fi putut chiar călători cu una dintre sclave. Cu puțin noroc, ar fi izbutit să răzbată, deși credea că era mai probabil să fie lovite și abuzate, și lăsate pradă câinilor pe undeva. De trei zile, în Roma nu mai exista nicio lege, iar pentru unii asta reprezenta o libertate amețitoare. Dacă ar fi fost mai tânără și mai curajoasă, ar fi riscat, dar Marius fusese curajul ei prea multă vreme.

Alături de el, putea îndura chicotelile doamnelor din înalta societate care îi comentau pe la spate imposibilitatea de a zămisli copii. Alături de el, putea face față lumii cu un pântec sterp și putea zâmbi fără să cedeze nebuniei. Fără el, nu putea să îndrăznească să iasă pe străzi singură și s-o ia de la capăt, un exilat fără niciun ban.

Sandale cu talpă de metal trecură pe lângă porți și Metella simți un tremur care începu de la umeri și îi străbătu tot corpul. Nu avea să mai dureze mult până ce luptele ajungeau în acea zonă, iar jefuitorii și criminalii care se mișcau odată cu trupele lui Sulla vor sparge porțile de fier ale vechii case de oraș a lui Marius. Primise rapoarte în primele două zile, apoi însă și mesagerii ei o părăsiseră. Oamenii lui Sulla se răspândiseră în oraș, cucerind stradă după stradă, folosindu-se de avantajul pe care Marius li-l dăduse. Cum Legiunea Primigenia se afla pe zidurile orașului, nu putuseră aduce grosul forțelor împotriva invadatorului în prima noapte de luptă, iar asta fusese suficient; Sulla era înfipt adânc în inima orașului, bucuros să continue o luptă înfiorătoare, târându-și mașinăriile de atac prin cetate pentru a distruge baricade și înșirând străzile în spatele lui cu capetele oamenilor lui Marius. Se spunea că marele templu al lui Jupiter fusese ars, cu flăcări atât de fierbinți, încât bucățile de marmură crăpaseră și explodaseră, făcând să cadă coloanele și stâlpii grei, împrăștiindu-i în piață cu zgomote ca de tunet. Oamenii spuneau că era un semn, că zeii nu se arătau mulțumiți de Sulla, și totuși părea că el continuă să câștige.

Apoi veștile încetaseră, iar pe timpul nopții știa că ritmicele cântece de victorie care se auzeau străbătând cerul Romei nu izvorau din gurile soldaților Legiunii Primigenia.

Metella duse o mână la umăr și ridică breteaua, îndepărtând-o de piele. O lăsă să cadă și apoi întinse mâna spre cealaltă. Imediat, rochia ei alunecă de pe trup, într-un morman de material; își petrecu picioarele peste veșmânt și păși dezbrăcată, cu spatele la porți, trecând printre arcade și uși, tot mai adânc în casă. Aerul părea mai rece pe pielea ei neacoperită de veșmânt și se înfioră din nou, de data asta simțind chiar puțină plăcere. Ce ciudat era să fii dezbrăcat în acele camere oficiale!

În timp ce mergea, își dădu jos brățările de pe mâini și inelele de pe degete, așezând o grămăjoară de metal prețios pe o masă. Păstră inelul de căsătorie al lui Marius, pentru că îi promisese să nu îl scoată niciodată. Își lăsă părul liber, îngăduindu-i să se reverse pe spate ca un val, scuturându-și capul pentru a face ca onduleurile și cârlionții să se desfacă.

Era desculță și fără poveri pe trup în momentul în care intră în camera de baie și simți aburul care o învăluia într-o pânză subțire de umezeală. Respiră cu nesaț și lăsă căldura să-i umple plămânii.

Bazinul era adânc, iar apa  proaspăt încălzită, ultimul lucru pe care îl făcuseră servitorii și sclavii înainte să plece. Lăsă să-i scape un mic suspin în timp ce se cufunda în apa limpede, de un albastru întunecat din pricina mozaicului de pe fund. Pentru câteva secunde își închise ochii și se gândi la anii petrecuți cu Marius. Nu o deranjaseră niciodată perioadele lungi petrecute de el departe de Roma și de casa lui, plecat fiind cu legiunea. Dacă ar fi știut cât de puțin timp aveau la dispoziție, s-ar fi dus cu el, dar nu era momentul pentru regrete fără rost. Lacrimi îi izvorâră de sub pleoape, ca un lucru firesc.

Își aminti cum fusese prima dată împuternicit și bucuria lui la fiecare creștere în rang și în autoritate. Fusese arătos în vremea tinereții și făceau dragoste cu veselie și sălbatic. Ea era o fată inocentă când o ceruse de nevastă tânărul soldat musculos. Nu știa nimic despre partea urâtă a vieții, despre durerea pe care avea să o simtă odată cu trecerea anilor, fără copii care să-i aducă bucurie. Fiecare dintre prietenele ei născuseră prunci care țipau, unul după altul, iar unii îi frângeau inima numai uitându-se la ei și simțindu-se stearpă. Aceia erau anii în care Marius își petrecea din ce în ce mai mult timp departe de ea, nefiind în stare să facă față furiilor și acuzațiilor sale. Pentru o vreme sperase ca el să aibă o aventură și îi spusese că ar fi acceptat un copil dintr-o asemenea relație, considerându-l al ei.

Marius îi luase blând capul în palme și o sărutase ușor.

Ești numai tu, Metella, spusese el. Dacă soarta nu ne-a îngăduit această bucurie, nu o voi blestema.

Crezuse că nu avea să izbutească să-și oprească vreodată plânsetele. Într-un târziu, el o ridicase și o dusese în pat, unde se purtase atât de blând, încât ea plânsese încă o dată la sfârșit. Fusese un soț bun, un om bun.

Se întinse către marginea bazinului fără să deschidă ochii. Degetele ei găsiră cuțitul subțire pe care îl lăsase acolo. Unul dintre pumnalele lui, primit după ce centuria sa apărase un fort timp de o săptămână împotriva unei armate uriașe de sălbatici. Prinse lama între două degete și o îndreptă către încheietură. Inspiră adânc, iar mintea ei era amorțită și împăcată.

Lama se adânci în carne, dar cel mai straniu lucru era că nu o durea deloc. Durerea era un lucru îndepărtat, aproape neobservat, în timp ce ochiul ei interior își amintea de vremuri de mult apuse.

Marius. Socoti că rostise numele cu voce tare, dar camera era încremenită în tăcere, iar apa cea albastră devenise roșie.

•

Cornelia se încruntă la tatăl ei.

Nu voi pleca de aici! Asta e casa mea și este la fel de sigură ca oricare alta din Roma în acest moment.

Cinna se uită în jurul lui, privind porțile grele care izolau clădirea de străzile de afară. Casa pe care i-o dăduse drept zestre era una simplă, cu opt camere, fără etaj. Era o casă frumoasă, dar ar fi preferat să fie una urâtă, cu un zid gros de cărămidă în jurul ei.

Dacă o mulțime vine după tine sau poate oamenii lui Sulla, căutând să violeze și să distrugă…

Vocea lui tremura în timp ce vorbea din cauza emoției pe care încerca să și-o stăpânească, dar Cornelia rămase fermă pe poziție.

Am gărzi care să aibă grijă de mulțime și nimic în Roma nu-l va opri pe Sulla dacă Legiunea Primigenia nu o poate face, răspunse Cornelia.

Glasul ei suna calm, dar pe dinăuntru o rodea îndoiala. Adevărat, casa tatălui ei era construită ca o fortăreață, dar cea în care stătea îi aparținea ei și lui Iulius. Aici ar fi căutat-o, dacă supraviețuia.

Vocea tatălui se ridică aproape ca un țipăt:

Nu ai văzut cum sunt străzile! Haite de animale care caută prăzi ușoare. Eu însumi nu aș putea ieși fără gărzi. Multe case au fost mistuite de foc sau prădate. Este haos!

Își frecă fața cu palmele, iar fiica lui văzu că nu se bărbierise.

Roma va trece peste asta, tată. Nu voiai să te muți la țară când aveau loc răscoalele acum un an? Dacă aș fi plecat atunci, nu l-aș fi întâlnit pe Iulius și nu m-aș fi măritat.

Îmi doresc să fi plecat! se răsti Cinna, cu vocea sălbatică. Îmi doresc să te fi luat atunci! Nu ai fi acum aici, în pericol, cu…

Cornelia păși mai aproape de el și își puse mâna pe obrazul lui.

Calmează-te, tată, calmează-te! Nu-ți face bine să ai atâtea griji. Orașul acesta a mai văzut revoluții și înainte. Va trece. Voi fi în siguranță. Trebuia să te fi bărbierit.

În ochii lui sticleau lacrimi; o strânse în brațe, aproape strivind-o.

Cu grijă, bătrâne! Sunt firavă acum.

Tatăl o eliberă din strânsoare, uitându-se la ea întrebător.

Însărcinată? întrebă el, cu vocea plină de afecțiune.

Cornelia încuviință.

Frumoasa mea fată, spuse bărbatul, îmbrățișând-o din nou, dar mai cu grijă.

Vei fi bunic, îi șopti ea la ureche.

Cornelia, spuse el. Trebuie să vii acum. Casa mea e mai sigură decât asta. De ce să-ți asumi un asemenea risc? Vino acasă!

Cuvintele lui erau atât de puternice! Voia să-l lase să o ducă acolo unde avea să fie în siguranță, își dorea să fie din nou o fetiță, dar nu se putea. Scutură din cap, zâmbind puțin, pentru a mai îndulci refuzul.

Lasă mai multe gărzi, dacă te face să te simți mai bine, dar asta e casa mea acum. Copilul meu se va naște aici, iar când Iulius se va putea întoarce înapoi va veni prima dată aici.

Și dacă este ucis?

Cornelia închise ochii din pricina durerii puternice care o săgetă, simțind lacrimi izvorându-i sub pleoape.

Tată, te rog… Iulius se va întoarce la mine. Eu… eu sunt sigură de asta.

Știe despre copil?

Rămase cu ochii închiși, dorindu-și ca slăbiciunea să treacă. Nu putea să izbucnească în suspine, deși o parte din ea dorea să-și îngroape capul la pieptul tatălui și să-l lase să o ia cu el.

Nu încă.

Cinna se așeză pe o bancă, în apropierea unei fântâni arteziene din grădină. Își aminti conversațiile avute cu arhitectul când pregătea casa aceea pentru fiica lui. Părea să fi trecut atât de mult timp de atunci! Oftă adânc.

M-ai învins, fată! Ce îi voi spune mamei tale?

Cornelia se așeză lângă el.

Îi vei spune că sunt bine și că voi naște peste vreo șapte luni. Îi vei spune că îmi pregătesc casa pentru naștere și va înțelege asta. Îți voi trimite mesaje când străzile vor fi din nou liniștite și… că avem suficientă mâncare și suntem sănătoși. Simplu.

Acest Iulius ar face bine să fie un soț bun pentru tine… și un tată bun. Vocea tatălui ei sună puțin spart în timp ce încerca să fie ferm. Voi pune să fie biciuit dacă nu va ști să se poarte. Trebuia să o fac atunci când am auzit că alerga pe acoperișul meu după tine.

Cornelia își petrecu o mână peste ochi, alungând grijile adânc înăuntrul său. Se strădui să zâmbească.

Nu ai pic de cruzime, tată, așa că nu mai încerca să te prefaci că ai.

El se strâmbă, iar tăcerea se așternu minute în șir.

Voi mai aștepta încă două zile, apoi voi pune gărzile să te aducă acasă.

Nu, spuse Cornelia apăsând cu o mână brațul tatălui ei. Nu mai sunt a ta. Iulius e soțul meu și se așteaptă ca eu să fiu aici.

Apoi nu își mai putu stăpâni lacrimile și începu să plângă. Cinna o trase la piept și o îmbrățișă strâns.

•

Sulla se încruntă în timp ce oamenii lui dădeau zor să asigure străzile principale, care i-ar fi permis accesul la marele forum și la inima orașului. După prima confruntare sângeroasă, bătălia pentru Roma decursese bine pentru el, zonă după zonă fiind cucerite prin ambuscade rapide și brutale, iar apoi protejate de un inamic dezorganizat. Înainte ca soarele să fi răsărit pe deplin, mare parte din zona estică a Romei era sub controlul său, creându-se o regiune unde se puteau odihni și regrupa. Apoi apăruseră probleme tactice. Cu zonele controlate de el, care se măreau progresiv, aveau din ce în ce mai puțini oameni care să apere hotarele și știa că era permanent în pericol, fiind vulnerabil în fața oricărui tip de atac venit din partea unui grup masiv de soldați.

Înaintarea lui Sulla încetini, iar ordinele sale se făceau auzite încă și mai des, mutând unitățile sau punându-le în așteptare. Știa că trebuia să aibă o bază sigură, înainte de a cere adversarului să se predea. După ultimele cuvinte pe care le rostise Marius, Sulla se convinsese că exista posibilitatea ca soldații săi să lupte până la ultimul om  loialitatea lor fiind legendară chiar și într-un sistem militar unde o asemenea virtute era încurajată și cultivată. Trebuia să îi facă să-și piardă speranța, iar o înaintare înceată nu ar fi produs acest rezultat.

Acum stătea într-o piață deschisă, în vârful colinei Caelius. Toate străzile mari din spatele lui și până la poarta Caelimontana îi aparțineau. Focurile fuseseră stinse, iar legiunea lui era întinsă de acolo și până la Porta Raudusculana, la marginea din sud a zidurilor orașului.

În piața mică se aflau aproape o sută dintre oamenii săi, împărțiți în grupuri de câte patru. Fiecare soldat se oferise voluntar, iar el era impresionat. Asta simțea oare Marius atunci când oamenii lui își dădeau viața pentru el?

Ați primit ordinele. Răspândiți-vă și provocați distrugeri. Dacă sunteți depășiți numeric, puneți-vă la adăpost până veți putea ataca din nou. Sunteți norocul meu și al legiunii. Zeii să fie cu voi!

Salutară în același timp, iar el le răspunse la salut, cu brațul rigid. Se aștepta ca majoritatea să fie morți într-o oră. Dacă ar fi fost pe întuneric, ar fi fost mai utili, dar în lumina puternică a zilei reprezentau puțin mai mult decât o distracție. Privi ultimul grup de patru strecurându-se prin baricadă și mistuindu-se rapid pe străzile laterale.

Învelește trupul lui Marius și pune-l la umbră, spuse Sulla unui soldat din apropiere. Nu pot spune când voi avea răgazul să-i organizez o înmormântare potrivită.

Un val de săgeți fu lansat deodată de la două, trei străzi distanță. Sulla privi cu interes norul purtător de moarte, analizând cam care ar fi fost locul de unde fusese slobozit și sperând ca în apropiere să fie câteva din echipele sale de patru oameni. Săgețile negre trecură peste capul lui și apoi căzură în jur, sfărâmându-se pe pietrele din curtea pe care Sulla o adoptase ca post de comandă temporar. Unul dintre mesagerii lui căzu cu o săgeată înfiptă în piept, iar un altul țipă, deși nu părea a fi atins. Sulla se încruntă.

Soldat! Du mesagerul acela undeva și biciuie-l zdravăn. Romanii nu țipă sau leșină la vederea sângelui. Ai grijă să pot vedea puțin dintr-al lui pe spinare atunci când se întoarce.

Soldatul dădu din cap, iar mesagerul fu dus în liniște, speriat la gândul că pedeapsa lui ar putea să crească în caz că ar fi protestat.

Un centurion veni în fugă spre Sulla și salută.

Generale. Zona e sigură. Să anunț avansarea înceată?

Sulla se uită la el cu ochii măriți.

Mă nemulțumește ritmul cu care înaintăm. Sună atacul în forță pentru zona asta. Lasă-i pe ceilalți să ne prindă din urmă cum pot.

Domnule, vom fi expuși la atacuri laterale, se bâlbâi omul.

Dacă-mi mai pui la îndoială pe viitor vreun ordin în luptă, te voi spânzura ca pe un criminal ordinar.

Omul păli și se repezi să anunțe ordinul.

Sulla scrâșni din dinți cuprins de iritare. O, ce ar păți un inamic dacă s-ar întâlni cu el în câmp deschis! Lupta asta prin oraș era nedemnă și violentă. Oameni tăindu-se cu săbii dosite, în alei necunoscute. Unde erau asalturile glorioase? Armele care cântau în luptă? Însă va fi răbdător și îi va duce într-un final la disperare. Auzi cornul care suna atacul și-și văzu oamenii ridicând baricadele și pregătindu-se pentru a le căra mai departe. Simți sângele clocotindu-i de entuziasm. Numai să încerce să-l flancheze, cu atât de multe din echipele lui care se amestecau printre ei acolo, pentru a-i ataca din spate!

Simți mirosul fumului în aer și văzu flăcările lingând ferestrele înalte pe străzile din față. Se auziră țipete însoțind zăngănitul de arme și siluete disperate apărură pe marginile de piatră ale ferestrelor, la zece, doisprezece metri deasupra luptei care se desfășura dedesubt. Aveau să sfârșească striviți de pietrele caldarâmului. Sulla văzu o femeie care își pierdu echilibrul și căzu cu capul înainte pe bordura dură. Impactul o făcu să se rupă ca o păpușă stricată. Fumul îi invadă nările, încă o stradă, apoi încă una.

Oamenii lui se mișcau repede.

Înainte! îi impulsionă el, simțindu-și inima bătându-i mai repede.

•

Orso Ferito întinse o hartă a Romei pe masa grea de lemn și se uită la fețele centurionilor din Legiunea Primigenia.

Linia pe care am marcat-o reprezintă teritoriul aflat sub controlul lui. Și-a organizat soldații într-o linie care se extinde și este vulnerabil la atacul de penetrare a unui punct, aproape în oricare parte a frontului. Sugerez să îl atacăm aici și aici în același timp.

Arătă cele două regiuni pe hartă, uitându-se în jur la ceilalți oameni din încăpere. Erau obosiți și murdari, ca și el. De când începuse lupta, de trei zile, puțini dormiseră mai mult de o oră sau două puse cap la cap. Se aflau în pragul epuizării totale.

Orso se afla la comanda a cinci centurii când fusese martorul uciderii lui Marius de către Sulla. Auzise ultimul strigăt al generalului său și încă ardea de mânie la gândul că încrezutul Sulla își împlântase sabia într-un om pe care îl iubea mai mult decât pe tatăl său.

Ziua următoare fusese haos, cu sute de soldați care mureau de ambele părți. Orso păstrase controlul asupra oamenilor săi, lansând atacuri scurte și sângeroase, apoi retrăgându-se înainte să ajungă ajutoarele. Ca mulți dintre oamenii lui Marius, nu era de viță nobilă și crescuse pe străzile Romei. Știa cum trebuie să lupți pe străzile și pe aleile pe care se jucase când era copil, iar înainte de zorile celei de-a doua zile devenise liderul neoficial al Legiunii Primigenia.

Influența lui se făcuse imediat simțită, începând să coordoneze cu înțelepciune atacurile și apărarea. Orso lăsase să fie cucerite unele străzi, considerându-le neimportante din punct de vedere strategic. Ordonase ca ocupanții să iasă afară din case, pusese foc și îi lăsase pe oamenii lui să se retragă sub acoperirea săgeților. Pentru alte străzi se luptaseră cu furie, concentrându-și forțele disponibile în a-l împiedica pe Sulla să treacă. Multe fuseseră pierdute, dar năvala generalului în oraș fusese încetinită, ba chiar oprită în multe zone. Acum nu avea să se termine repede, iar Sulla se confrunta cu un adevărat război.

Oricum l-ar fi numit mama lui în pruncie, el fusese întotdeauna Orso, ursul, pentru oamenii săi. Trupul său îndesat și mare parte din fața sa erau acoperite de un păr negru și sârmos, urcându-i până la obraji. Umerii săi musculoși erau pătați cu sânge uscat și, asemenea celorlalți romani din încăpere care fuseseră constrânși să renunțe la tendința lor pentru curățenia trupului, puțea a fum și a transpirație înăcrită.

Camera de întâlnire fusese aleasă la întâmplare, o bucătărie din casa cuiva din oraș. Grupul de centurioni intrase din stradă și desfășuraseră harta. Proprietarul se afla undeva sus. Orso oftă în timp ce se uita la hartă. Breșele erau posibile, dar aveau nevoie de mult noroc din partea zeilor pentru a-l învinge pe Sulla. Se uită în jur la fețele celor de la masă; era greu să nu te înfiori văzând speranța care răzbătea din acele priviri. El nu era Marius, știa asta. Dacă generalul ar fi trăit și ar fi fost în camera aceea, ar mai fi avut o șansă. Dar așa cum stăteau lucrurile…

Nu au mai mult de douăzeci până la cincizeci de oameni în oricare punct al frontului. Dacă facem o breșă repede, cu două centurii în fiecare loc, vom fi în stare să îi măcelărim înainte să vină întăririle.

Apoi ce se va întâmpla? Mergem după Sulla? întrebă unul dintre centurioni.

Orso recunoscu în sinea lui că Marius i-ar fi știut numele.

Nu putem fi siguri unde s-a poziționat șarpele. Este capabil să instaleze un cort de comandă drept momeală pentru asasini. Sugerez să ne retragem, lăsând câțiva oameni îmbrăcați în haine civile să vegheze, în așteptarea unei ocazii de a-l prinde.

Oamenii nu vor fi încântați. Nu e o victorie zdrobitoare, iar ei vor așa ceva.

Orso își stăpâni mânia.

Oamenii sunt legionari și formează cea mai bună legiune din Roma. Vor face ceea ce li se spune. Este un joc al numerelor, dacă așa ceva poate fi considerat un joc. Au mai mulți soldați decât noi. Controlăm zone similare cu mai puțini oameni. Pot să aducă întăriri mai repede decât o putem face noi… și au un comandat mult mai experimentat. Ceea ce putem face este să distrugem o sută dintre oamenii lor și să ne retragem, pierzând cât mai puțin posibil dintr-ai noștri. Sulla are o mare problemă de apărare, pentru că frontul lui de atac se tot lungește.

Într-un anumit fel, avem aceeași problemă.

Nu e nici pe jumătate atât de rău. Dacă ei fac o breșă, ea se produce în miezul orașului, unde pot fi înconjurați cu ușurință și izolați de restul trupelor. Avem sub control o zonă cu mult mai mare. Când le vom penetra linia de apărare, va fi chiar în inima teritoriului lor.

Unde se află soldații lor, Orso! Nu sunt convins că planul tău va funcționa, continuă omul.

Care este numele tău? îl întrebă Orso privindu-l atent.

Bar Gallienus, domnule.

Ai auzit ce a strigat Marius înainte de a fi ucis?

Bărbatul se înroși ușor.

Am auzit, domnule.

Și eu am auzit. Ne apărăm orașul și locuitorii lui de un invadator ilegal. Comandantul meu e mort. Mi-am asumat comanda temporară până la trecerea crizei. Dacă nu ai ceva folositor de adăugat, îți sugerez să aștepți afară și te vom anunța atunci când am terminat. Este clar?

Deși vocea lui Orso se menținu calmă și politicoasă pe durata schimbului de replici, toți oamenii din încăpere simțiră mânia țâșnind din el ca o forță palpabilă. Îți trebuia ceva de curaj să nu o ștergi.

Aș vrea să rămân, spuse Bar Gallienus încet.

Orso îl bătu cu mâna pe umăr și se uită la ceilalți.

Orice instrument capabil să lanseze un proiectil avem la dispoziție, inclusiv orice om cu arc, vor fi masate în cele două zone, într-o oră. Îi vom lovi cu tot ce avem, iar apoi două centurii le vor ataca apărarea la comanda mea. Voi conduce atacul prin zona pieței vechi, deoarece o știu bine. Bar Gallienus o va conduce pe cealaltă. Sunt întrebări?

La masă era liniște. Gallienus îl privi pe Orso în adâncul ochilor și își dădu acordul aprobând din cap.

Atunci adunați-vă legionarii, domnilor! Hai să-l facem pe bătrân mândru. Marius este strigătul de luptă. Trei sunete scurte din corn vor fi semnalul. Într-o oră.

•

Sulla se retrase de lângă omul însângerat care gâfâia în fața lui. Din suta de soldați pe care o trimisese în luptă acum câteva ore, doar unsprezece se întorseseră să raporteze, iar aceștia erau toți răniți.

Generale! Trupele mobile au izbândit doar parțial, spuse legionarul, încercând din greu să stea drept din cauza slăbiciunii plămânilor lui obosiți. Am făcut multe pagube în prima oră și pot să estimez că am omorât mai mult de cincizeci de inamici în încăierări mici. Unde a fost posibil, i-am prins singuri sau în perechi și i-am copleșit, așa cum ai sugerat. Apoi cred că au prins de veste și ne-am trezit urmăriți pe străzi. Cine îi conducea trebuie să fi știut străzile orașului foarte bine. Unii dintre noi ne-am refugiat pe acoperișuri, dar erau oameni care ne așteptau acolo. Făcu o pauză să-și tragă sufletul, iar Sulla așteptă nerăbdător ca omul să se calmeze. Am văzut câțiva oameni omorâți de femei și de copii care ieșeau din case cu cuțite. Au ezitat să omoare civili și au fost făcuți bucăți. Echipa mea a fost măcelărită de un grup de legionari din Primigenia, care își scoseseră armura și aveau numai săbiile. Alergam de multă vreme și ne-au încolțit într-o alee. Eu…

Spui că ai informații de raportat. Era clar de la început că grupurile mobile vor face pagube neimportante. Speram să împrăștii frică și haos, dar se pare că a rămas un dram de disciplină în Legiunea Primigenia. Unul dintre secunzii lui Marius a preluat probabil controlul tactic. Va încerca să lovească repede. Au văzut oamenii tăi vreun semn în acest sens?

Da, generale. Adunau în tăcere grupuri de oameni pe străzi. Nu știu unde și când vor ataca, dar va fi un fel de încăierare în curând.

Nu a meritat optzeci dintre oamenii mei, dar informația îmi este folositoare. Duceți-vă la chirurgi. Centurionule! țipă la un om aflat în apropiere. Du toți oamenii pe baricade. Vor încerca să facă o breșă. Triplează oamenii pe linia frontului de atac.

Centurionul dădu din cap și le făcu semn mesagerilor să poarte veștile la avanposturile liniei de înaintare.

Dintr-odată cerul se întunecă sub un nor de săgeți, un viespar zumzăitor, aducător de moarte. Sulla privi săgețile căzând. Își încordă pumnii, își încleștă fălcile în timp ce se îndreptau către el. Oamenii din jurul său se aruncară ia pământ, dar el rămase în picioare, fără să clipească, cu ochii strălucind.

Săgețile cădeau și se fărâmau de pietre în jurul său, dar el rămase neatins. Se întoarse și râse la vederea imaginii consilierilor și ofițerilor lui. Unul era în genunchi, scoțându-și o săgeată din piept și scuipând sânge pe gură. Alți doi fixau cu ochi sticloși cerul, fără să se miște.

Un semn bun, nu credeți? spuse el, încă zâmbind.

În față, undeva în oraș, un corn se auzi de trei ori și un muget îi răspunse, ridicându-se în văzduh. Sulla auzi un nume strigat din multe piepturi, acoperind zgomotul, și pentru o clipă simți gustul îndoielii.

Ma-ri-us! răcnea Legiunea Primigenia în timp ce înainta.


• Capitolul 32 •

Alexandria bătu la ușa micii prăvălii a bijutierului. Trebuia să fie cineva acolo! Știa că se putea ca el să fi părăsit orașul, așa cum făcuseră mulți alții, iar gândul că probabil doar atrăgea atenția asupra ei o făcu să i se scurgă sângele din obraji. Un zgomot se auzi în apropiere, ca și când o ușă s-ar fi deschis.

Tabbic! Sunt eu, Alexandria! Pe toți zeii, deschide, omule!

Își lăsă mâna să cadă, suspinând. Strigăte se auziră din apropiere, iar inima ei începu să bată sălbatic.

Te rog. Te rog, șopti fata.

Deodată ușa se deschise și Tabbic se ivi în prag, uitându-se scrutător și ținând strâns o secure în mână. Când o văzu păru ușurat și o parte din mânia din privire dispăru.

Intră, fato! Animalele au ieșit afară în noaptea asta, spuse el morocănos.

Se uită în susul și în josul străzii. Părea pustie, deși putea simți ochi urmărindu-l.

Ajunsă înăuntru, ea avu un moment de slăbiciune.

Metella… m-a trimis… ea…

Stai liniștită, fato. Poți să-mi explici mai târziu. Nevasta și copiii pun masa sus. Du-te și alătură-te lor. Ești în siguranță aici.

Alexandria tăcu pentru o clipă, apoi se întoarse către el, neputându-se abține.

Tabbic. Am hârtii și toate cele. Sunt liberă.

Bărbatul se apropie de ea și o privi în ochi cu un început de zâmbet.

Când ai fost tu altceva? Treci sus acum. Soția mea probabil se întreabă ce-i cu atâta gălăgie.

•

Nu se găsea nimic în manualele de luptă despre luarea cu asalt a unei baricade ridicate de-a latul unei străzi, în oraș. Orso Ferito răcni numele generalului său mort și se aruncă pur și simplu asupra resturilor de care și de uși, în brațele inamicului. Două sute de oameni veniră după el.

Orso își împlântă sabia în prima beregată care îi apăru în față și aproape fu tăiat de lama adversarului, din cauza baricadei care se mișca, trezindu-se aruncat de partea cealaltă. Se ridică apoi clătinându-se și fu recompensat cu un trosnet satisfăcător de oase. Oamenii lui erau peste tot în jurul lui, ciopârțind și tăind de zor. Orso nu putea spune cât de bine se descurcau și cât de mulți muriseră. Știa doar că inamicul se afla înaintea lui și că avea o sabie în mână. Urlă și reteză din umăr mâna unui om în timp ce acesta ridica un scut pentru a-l bloca. Înșfacă scutul, brațul neputincios căzând la pământ, și îl folosi pentru a izbi cu umărul doi oameni aflați în calea sa, zdrobindu-i apoi sub tălpi. Unul din ei împunse cu sabia, iar el simți un șuvoi cald pe picioare, dar nu-i dădu atenție. Zona era liberă, dar capătul străzii se umplea de oameni. Orso îl văzu pe căpitanul lor sunând atacul și se repezi înspre el. Știu în acel moment trăirile de care aveau parte acei luptători demenți din națiile sălbatice pe care le cucereau. Era o libertate ciudată. Nu simțea nicio durere, doar o absență stranie a fricii sau a epuizării.

Tot mai mulți adversari cădeau sub sabia lui, iar Legiunea Primigenia înainta, tăind și împărțind moarte în jur.

Domnule! Străzile lăturalnice. Au venit mai multe întăriri!

Orso își smuci brațul, spre a scăpa de mâna ce-l trăgea în spate, apoi însă disciplina sa ieși la iveală.

Sunt prea mulți. Înapoi, băieți! I-am tăiat destul pentru moment!

Își ridică sabia triumfător și începu să alerge înapoi pe unde veniseră, remarcând numărul morților lui Sulla. Mai mult de o sută, din câte putea el socoti.

Ici și colo erau fețe pe care le cunoștea. Unii încă mai mișcau, iar el fu tentat să se oprească să-i ajute, dar din spate venea tropotul sandalelor izbind pietrele și știa că trebuia să ajungă la baricade, altfel urmând a fi străpunși pe la spate.

Înainte, băieți! Ma-ri-us!

Îi răspunseră la urlet de jur împrejur, și apoi urcară pe grămada de resturi. În vârf, Orso se uită înapoi și îi văzu pe oamenii săi mai înceți cum erau doborâți și striviți. Majoritatea scăpaseră și, în timp ce se întorcea pentru a trece de partea cealaltă, arcașii Primigeniei traseră din nou peste capetele oamenilor săi, împrăștiind trupuri pe piatra drumului, țipând și zvârcolindu-se în ghearele morții. Orso chicoti în timp ce alerga, sabia abia mai atârnându-i în mâini din cauza epuizării. Se adăposti în interiorul unei clădiri și se opri pentru a-și trage sufletul, cu mâinile pe genunchi. Tăietura din coapsa sa era adâncă, iar sângele curgea din belșug. Se simțea amețit și putu doar îngăima ceva neinteligibil atunci când mâini îl cuprinseră și îl purtară înainte, departe de baricadă.

Nu ne putem opri aici, domnule. Arcașii ne pot acoperi puțin timp, căci rămân fără săgeți. Trebuie să mergem o stradă sau două mai încolo. Haideți, domnule!

Înțelese cuvintele, dar nu era sigur dacă răspunsese. Unde se dusese energia lui? Își simți piciorul foarte slăbit. Spera că Bar Gallienus se descurcase la fel de bine.

•

Bar Gallienus zăcea într-o baltă de sânge, cu sabia lui Sulla înfiptă în beregată. Știa că va muri și încercă să îl scuipe pe general, dar pe buze nu-i apăru decât o spumă roșiatică. Oamenii săi întâlniseră o centurie proaspăt întărită la nivelul baricadei și aproape că fuseseră înfrânți la primul atac. După câteva minute de lupte furioase, străpunseseră zidul de pietre și de lemne stivuite, și se aruncaseră asupra mulțimii de soldați de dincolo. Oamenii săi luaseră mulți cu ei, dar erau copleșiți numeric. Frontul de atac nu fusese deloc subțire.

Bar zâmbi, scoțând la iveală dinții însângerați. Știa că Sulla se putea întări repede. Era păcat că nu-l putea preveni pe Orso. Spera ca omul cel păros să se fi descurcat mai bine, altfel legiunea avea să fie din nou lipsită de lider. Fusese nesăbuit când riscase o asemenea aventură, dar prea mulți dintre ei muriseră în prima zi de prăpăd și execuții. Știa că Sulla va întări rândurile.

Cred că e mort, domnule, auzi Bar o voce spunând.

Păcat. Apoi auzi vocea lui Sulla răspunzând. Avea o expresie atât de stranie. Voiam să îl întreb ce gândea.

•

Orso mârâi la centurionul care încercă să îl ajute. Îl durea piciorul și ținea o cârjă sub umăr, dar nu avea niciun chef să fie ajutat.

Nimeni nu s-a întors? întrebă el.

Am pierdut ambele centurii. Secțiunea aceea fusese întărită chiar înainte să-i atacăm, domnule. Se pare că tactica nu va mai merge pe viitor.

Însemnă că eu am fost norocos, mormăi Orso.

Nimeni nu îl privi în ochi. Fusese norocos într-adevăr, lovise o secțiune a baricadei unde întăririle erau puține. Bar Gallienus probabil că și-ar fi râs în barbă, văzând că avusese dreptate. Era păcat că nu-i putea da omului ceva de băut.

Domnule? Aveți alte ordine? întrebă unul dintre centurioni.

Orso scutură din cap.

Nu încă. Dar voi avea atunci când știm cum stăm.

Domnule…

Tânărul ezită.

Ce este? Orso se întoarse pentru a-l privi. Spune tot, băiete!

Unii dintre oameni vorbesc de predare. Suntem reduși la jumătate, iar Sulla deține rutele de alimentare către mare. Nu putem câștiga și…

Câștiga? Cine a spus că vom câștiga? Când l-am văzut pe Marius murind, am știut că nu putem câștiga. Am înțeles atunci că Sulla va distruge coloana vertebrală a Legiunii Primigenia, înainte ca aceasta să-și adune suficienți soldați cât să-l pună în dificultate. Aici nu se vorbește de câștig, băiete, este vorba de luptă pentru o cauză dreaptă, urmând ordine și onorând viața și moartea unui om mare.

Se uită la oamenii din încăpere. Doar câțiva nu se puteau uita în ochii săi, și știu că era printre prieteni. Zâmbi. Cum ar fi zis Marius?

Un om poate aștepta o viață un moment ca acesta, fără să aibă parte de unul. Unii doar îmbătrânesc și se ofilesc, fără să li se ivească șansa. Vom muri tineri și puternici, nu am să-ngădui să se întâmple altfel.

Dar, domnule, poate reușim să fugim din oraș. Să ne ducem în munți…

Veniți afară. Nu voi irosi un discurs măreț pe niște gâște ca voi.

Orso mârâi de durere și ieși șontâcăind pe ușă. Pe stradă erau vreo sută de legionari, obosiți și murdari, cu bandaje legate în jurul rănilor. Păreau învinși deja, și gândul acesta îi aduse vorbele pe buze.

Sunt un soldat al Romei! Vocea lui, profundă și aspră, îi învălui, făcându-i să-și îndrepte spatele. Tot ceea ce am vrut a fost să îmi fac datoria și să mă retrag pe un petic frumos de pământ. Nu voiam să-mi pierd viața în vreun ținut străin și să fiu uitat. Dar apoi m-am trezit slujind cu un om care mi-a fost părinte mai mult decât mi-a fost propriul tată și i-am văzut moartea, i-am auzit vorbele și am gândit: Orso, aici probabil că vei sta, bătrâne! Și poate că asta este de ajuns, până la urmă. Socoate cineva de aici că va trăi veșnic? Lăsați pe alții să planteze varză și să se stafidească la soare. Eu voi muri ca un soldat, pe străzile cetății pe care o iubesc, în apărarea ei!

Vocea lui scăzu un pic, ca și când împărtășea un secret. Oamenii se apropiară, și alții se alăturară mulțimii care creștea din ce în ce mai mult.

Înțeleg acest adevăr. Puține lucruri valorează mai mult decât visurile și nevestele, plăceri ale cărnii sau chiar copii. Unele lucruri sunt însă mai importante, iar înțelepciunea aceasta este ceea ce ne face bărbați. Viața este doar o zi scurtă de vară, între două nopți lungi. Se întunecă pentru toți, chiar și pentru cei care se împotrivesc și pretind că vor fi mereu tineri și puternici.

Arătă către un soldat în vârstă, care-și mișca încet piciorul în timp ce asculta.

Tinasta! Te văd testându-ți bătrânul tău genunchi. Credeai că bătrânețea va ușura durerea? De ce să aștepți să se îndoaie de slăbiciune și să ai oameni mai tineri care să te susțină? Nu, prietenii mei! Nu, frații mei! Hai să ne petrecem în timp ce lumina e încă puternică și ziua e încă luminoasă!

Un tânăr soldat își înălță privirea și strigă:

Își vor aminti de noi?

Orso oftă adânc, apoi zâmbi.

Pentru o vreme, fiule. Dar cine își mai amintește astăzi de eroii din Cartagina sau de cei din Sparta? Ei știu cum și-au încheiat ziua. Iar asta e de ajuns. Asta e tot ce contează întotdeauna.

Nu este nicio șansă atunci ca noi să câștigăm? întrebă tânărul încet.

Orso șchiopătă către el, folosindu-și cârja pentru a se susține.

De ce nu pleci din oraș? Câțiva dintre voi pot ieși, dacă reușiți să treceți de patrule. Nu e necesar să rămâi.

Știu, domnule. Tânărul tăcu pentru o clipă. Dar o voi face.

Atunci nu mai e nevoie să amânați inevitabilul. Adunați oamenii. Toată lumea trebuie să fie pregătită să atace baricadele lui Sulla. Lăsați-i să plece pe cei care vor, să plece cu binecuvântarea mea. Lăsați-i să-și facă alte vieți, în altă parte, și să nu spună niciodată nimănui că au luptat pentru Roma atunci când a murit Marius. Într-o oră, domnilor! Serviți-vă de arme încă o dată!

Orso se uită în jurul lui în timp ce oamenii își verificau lamele săbiilor și armura, așa cum fuseseră antrenați să o facă. Mulți îl bătură pe umăr atunci când plecară la posturile lor și își simți inima plesnind de mândrie.

Oameni bravi, Marius, murmură el. Oameni bravi.


• Capitolul 33 •

Cornelius Sulla ședea leneș pe un tron de aur, așezat pe un mozaic alcătuit din mii și mii de plăcuțe de ceramică albe și negre. Aproape de centrul Romei, domeniul lui nu fusese atins de revolte și era o plăcere să fie din nou acasă, și să dețină iar puterea.

Legiunea lui Marius se luptase aproape până la ultimul om, așa cum prezisese el că vor face. Doar câțiva încercaseră să scape la sfârșit, dar Sulla îi vânase fără milă. Șanțuri adânci, purtătoare de foc înconjurau zidurile orașului și i se spusese că miile de cadavre vor arde zile, poate săptămâni înainte de a li se răci cenușa. Era sigur că zeii vor lua în seamă un asemenea sacrificiu făcut pentru a salva orașul.

Roma trebuia curățată, atunci când aveau să se stingă focurile. Nici nu zid nu scăpase nepătat de cenușa unsuroasă care plutea pretutindeni și intra în ochii oamenilor.

Denunțase membrii Legiunii Primigenia ca trădători, iar pământurile și averile lor fuseseră confiscate de Senat. Familiile fuseseră târâte în stradă de vecini invidioși pe agoniseala lor. Sute fuseseră executați, și încă mai aveau de lucru. Va fi o pagină amară în istoria glorioasă a orașului celor șapte coline, dar ce altceva putea face?

Sulla medită în tăcere în timp ce o sclavă se apropie ținând o cupă rece ca gheața cu suc de fructe. Era prea devreme pentru vin și avea încă foarte mulți de văzut și de condamnat. Roma se va ridica din nou glorioasă, o știa, dar, pentru ca asta să se întâmple, ultimii dintre prietenii și susținătorii lui Marius  ultimii dintre inamicii lui Sulla  trebuiau îndepărtați din trupul cetății așa cum înlături o tumoare.

Tresări când sorbi din cupa de aur și își trecu degetul peste ochiul umflat și peste crestătura bătând în violet de pe obrazul drept. Fusese cea mai grea luptă din viața lui, campaniile împotriva lui Mithridates pălind prin comparație.

Moartea lui Marius îi reveni în minte, așa cum se întâmplase atât de frecvent în ultimele zile. Impresionant. Trupul nu fusese aruncat în foc. Sulla se gândea să-i facă o statuie pe una dintre coline. Va demonstra propria măreție, în onorarea celor morți. Ori putea să îl arunce în șanțuri cu ceilalți. Nu conta.

Camera unde stătea era aproape goală. Un acoperiș boltit fusese decorat cu un model al Afroditei în stil grecesc. Se uita la el cu dragoste, o femeie frumoasă, goală, cu părul învăluind-o. Voia ca oamenii care îl întâlneau să știe că era iubit de zei. Sclava și urciorul ei se aflau la câțiva pași, gata să-i umple cupa la un semn. În încăpere mai era prezent călăul său, care stătea în apropiere, cu instrumentele sale unsuroase și o torță mică puse pe o masă în fața sa. Șorțul lui din piele fusese deja stropit în urma muncilor de dimineață, și încă mai avea de lucru.

Ușile de bronz, aproape la fel de mari precum cele din Senat, răsunară sub loviturile unei mănuși de armură. Se deschiseră, iar în prag se iviră doi dintre legionarii săi, care târau un soldat solid, cu mâinile și picioarele legate. Îl traseră peste mozaic către Sulla, care putu vedea că fața omului era deja lovită, având nasul rupt. Un scrib mergea în urma soldaților și consulta niște pergamente pentru a oferi detalii.

Acesta este Orso Ferito, stăpâne, rosti scribul. A fost găsit încă în viață sub un morman de oameni ai lui Marius și a fost identificat de doi martori. A condus câțiva dintre trădători.

Sulla se ridică vioi și merse până la siluetă, făcându-le semn gărzilor să-l lase să cadă pe podea. Era conștient, dar un căluș murdar de cârpă îl împiedica să scoată mai mult decât niște grohăituri.

Taie călușul! îl voi chestiona, ordonă Sulla, iar ordinul lui fu îndeplinit rapid și brutal, o lamă scoțând sânge proaspăt și un geamăt de la omul care zăcea la pământ.

Ai condus unul dintre atacuri, nu-i așa? Ești tu acela? Oamenii mei spun că ai luat comanda după Marius. Ești tu omul acela?

Orso Ferito se uită în sus cu o sclipire de ură. Privirea lui se plimbă peste vânătaie și peste tăietura de pe fața lui Sulla și zâmbi, scoțând la iveală dinți sparți și însângerați. Vocea părea să urce dintr-o fântână adâncă și se prăvăli spre el.

Aș face-o din nou!

Da. Și eu, replică Sulla. Scoate-i ochii și apoi spânzură-l.

Îi făcu semn călăului, iar acesta scoase la iveală un fier înroșit în foc, ținând capătul întunecat cu niște clești puternici. Orso se zbătu în legăturile de piele ce-i strângeau brațele, mușchii săi contorsionându-se. Călăul duse impasibil metalul incandescent suficient de aproape pentru a pârli genele, apoi îl împinse în orbită, răsplătit cu un grohăit.

Sulla își vărsă cupa fără să guste sucul. Se uită mai departe, fără plăcere, felicitându-se pentru lipsa emoției. Nu era un monstru, știa, dar oamenii se așteptau la un lider puternic și de asta vor avea parte. Imediat ce Senatul se va reuni din nou, se va declara dictator și-și va asuma puterea vechilor regi. O nouă epocă avea să se deschidă pentru Roma.

Leșinat, Ferito fu târât pentru a fi executat, iar Sulla nu avu decât câteva minute la dispoziție pentru sine înainte ca ușa să răsune din nou, iar alți soldați să intre însoțiți de micul scrib. De data aceasta, îl recunoscu pe tânărul care se împleticea între ei.

Iulius Caesar, spuse el. Capturat chiar în momentul culminant al frământărilor, cred. Lăsați-l să stea în picioare, domnilor! Acesta nu este un om de rând. Scoateți-i călușul… cu blândețe.

Se uită la tânărul dinaintea sa și fu bucuros să vadă că se îndrepta de spate. Pe fața lui erau câteva zgârieturi, dar Sulla știa că oamenii săi fuseseră cu băgare de seamă spre a nu risca să îl supere pe general, făcând prea multe daune înainte de judecată. Stătea mândru, având cu puțin sub un metru optzeci, corpul lui fiind musculos, bine proporționat și ars de soare. Ochii albaștri și reci îl priveau, iar Sulla putea simți forța omului aceluia, părând să umple încăperea până când nu mai rămăseseră decât ei doi, soldații, călăul, scribul și sclava fiind dați uitării.

Sulla își lăsă capul pe spate puțin, iar gura sa se deschise, înflorind într-o expresie de încântare.

Regret s-o spun, dar Metella a murit. Și-a luat viața singură, înainte ca oamenii mei să poată intra s-o salveze. Pe ea aș fi lăsat-o să plece, dar tu… reprezinți o altfel de problemă. Știi că bătrânul capturat odată cu tine a reușit să evadeze? Se pare că a scăpat din legături și l-a eliberat și pe celălalt. Niște tovarăși ciudați pentru un tânăr nobil. Văzu sclipirea de interes din ochii celuilalt. O, da! Am trimis oameni să îi caute, dar până acum nu au avut noroc. Dacă oamenii mei te-ar fi legat cu ei, îndrăznesc să spun că ai fi fost liber până acum. Soarta poate fi o amantă capricioasă… Apartenența ta la nobilime te ține aici, pe când celelalte lepădături sunt libere.

Iulius nu spuse nimic. Nu se aștepta să trăiască mai mult de o oră și pricepu dintr-odată că nimic din ce ar fi spus nu ar fi avut rost. Dezlănțuindu-se la adresa lui Sulla doar l-ar fi amuzat pe acesta, iar rugămințile i-ar fi trezit cruzimea. Rămase tăcut și se mulțumi să îl privească încruntat.

Ce avem despre el, scribule? se adresă Sulla omului cu pergamentul.

Nepot al lui Marius, fiul lui Iulius. Amândoi morți. Mama, Aurelia, încă în viață, dar debilă. Posedă o mică moșie la câteva zeci de kilometri de oraș. Datorii considerabile către case private, sumele nu sunt specificate. Soțul Corneliei, fiica lui Cinna, căsătorit în dimineața luptei.

Ah, spuse Sulla, întrerupându-l. Miezul problemei. Cinna nu îmi este prieten, deși este prea viclean să-l fi susținut pe Marius pe față. Este bogat; înțeleg de ce ai dori susținerea bătrânului, dar sunt sigur că viața ta valorează mai mult. Îți voi oferi o alegere simplă. Las-o pe această Cornelia, jură-mi credință și te voi lăsa să trăiești. Dacă nu, călăul meu își încălzește din nou instrumentele. Marius ar fi vrut ca tu să trăiești, tinere! Fă alegerea corectă.

Mânia lui Iulius îi răzbătu în privire. Ceea ce știa despre Sulla nu-l ajuta. Putea fi un șiretlic crud, cerându-i să-i renege pe cei pe care îi iubea, apoi să-l execute oricum.

Ca și când i-ar fi ghicit gândurile, Sulla vorbi din nou:

Divorțează de Cornelia și vei trăi. Un act atât de simplu îl va face de rușine pe Cinna, slăbindu-i puterea. Vei fi liber. Acești oameni sunt cu toții martorii cuvintelor mele, vorbele conducătorului Romei. Care este răspunsul tău?

Iulius rămase complet nemișcat. Îl ura pe omul acesta. Îl omorâse pe Marius și mutilase Republica pe care tatăl său o iubise atât. Nu mai conta ceea ce pierdea, răspunsul era clar, iar cuvintele trebuiau rostite.

Răspunsul meu este nu. Termină odată!

Sulla clipi surprins, apoi izbucni în râs.

Ce familie ciudată! Știi câți oameni au murit chiar în camera asta îl ultimele zile? Știi la câți le-au fost scoși ochii, câți au fost castrați și câți mutilați? Iar tu îmi batjocorești mila? Râse din nou, și sunetul răsună aspru în domul purtător de ecouri. Dacă te las să pleci, vei încerca să mă omori?

Iulius încuviință din cap.

Mă voi dedica tot restul vieții acestei sarcini.

Sulla rânji la el cu o adevărată plăcere.

Mă gândeam eu. Ești neînfricat, și singurul dintre nobili care a refuzat un târg cu mine. Sulla tăcu pentru un moment, ridicându-și mâna pentru a face semn călăului, care stătea pregătit. Apoi mâna lui căzu cu indiferență. Ești liber să pleci. Părăsește-mi orașul până la apus. Dacă te întorci cât timp trăiesc, te voi omorî fără proces sau audiență. Tăiați-i legăturile, domnilor! Ați legat un om liber. Chicoti preț de o clipă, apoi rămase nemișcat în timp ce funiile căzură la picioarele lui Iulius. Tânărul își frecă încheieturile, dar expresia sa părea cioplită în stâncă.

Sulla se ridică de pe tronul său.

Duceți-l la porți și lăsați-l să plece. Se întoarse să se uite în ochii lui Iulius. Dacă te întreabă cineva, spune-i că te-am cruțat deoarece îmi amintești de mine, și poate că am omorât suficienți oameni astăzi. Asta e tot.

Și soția mea? strigă Iulius în timp ce brațele sale erau apucate din nou de gărzi.

Sulla înălță din umeri.

Poate o s-o iau amantă, dacă învață să-mi facă pe plac.

Iulius se luptă sălbatic, dar nu se putu elibera și fu târât afară.

Scribul zăbovi lângă ușă.

Generale? Este oare înțelept? Până la urmă, este nepotul lui Marius…

Sulla oftă și acceptă o altă cupă de suc rece de la sclavă.

Zeii să ne apere de oamenii mici. Ți-am spus motivele mele. Am obținut tot ceea ce-mi doream vreodată, și se întrevede plictiseala. Este bine să las în viață câteva pericole care să mă amenințe. Privirea lui se concentră undeva în depărtare. Este un tânăr impresionant. Cred că în el se află doi Marius. După expresia scribului, era evident că nu înțelegea nimic.

Să pun să fie adus următorul, consule?

Ajunge pentru astăzi. Băile sunt încălzite? Bine, liderii Senatului vor cina cu mine în seara asta și vreau să fiu proaspăt.

•

Sulla își încălzea întotdeauna bazinul pe cât de fierbinte putea suporta. Acest lucru îl relaxa de minune. Singurele slujitoare prezente erau două dintre sclavele casei sale, și se ridică dezbrăcat din apă, neavând rețineri în fața lor. Și ele erau dezbrăcate, purtând doar brățări de aur la încheieturi și coliere la gât.

Amândouă fuseseră alese pentru trupurile lor voluptuoase și el era încântat în timp ce le lăsa să îl șteargă de apă. Făcea bine unui bărbat să se uite la lucruri frumoase. Ridica spiritul acestuia deasupra nivelului bestiilor.

Apa mi-a adus sângele la suprafață, dar mă simt leneș, le murmură el, făcând câțiva pași către o bancă lungă de masaj.

Atingerea acesteia era moale și plăcută, și se simți relaxat complet. Își închise ochii, ascultând cum cele două femei tinere legau între ele nuiele subțiri și flexibile de mesteacăn, proaspăt tăiate în dimineața aceea și încă verzi.

Sclavele stăteau deasupra corpului său înfierbântat. Fiecare ținea o legătură de ramuri, aproape ca o mătură măsurând un metru. La început mai mult îl mângâiară cu nuielele de mesteacăn, lăsând urme albe ușoare pe pielea sa.

El mârâi ușor, iar ele se opriră.

Stăpâne, vrei mai tare? întrebă una din ele timid.

Buzele ei erau vinete din cauza atenției pe care i-o acordase el cu o noapte înainte, iar mâinile îi tremurau ușor.

Bărbatul zâmbi fără să-și deschidă ochii și se întinse pe bancă. Era incredibil de revigorant.

Ah, da, răspunse el visător. Loviți tare, fetelor, loviți tare!


• Capitolul 34 •

Iulius stătea cu Cabera și cu Tubruk la docuri, cu fața sumbră și rece. Ca și cum și-ar fi bătut joc de evenimentele nefericite din viața sa, ziua se arăta fierbinte și desăvârșită, cu doar o ușoară briză venind dinspre mare pentru a aduce ușurare călătorilor plini de praf. Fusese o goană nebună din orașul acoperit de duhori. La început, fusese singur pe un ponei spetit pe care îl putuse cumpăra pe un inel de aur. Strâmbându-se, ocolise șanțurile umplute de carne arzând și o apucase spre apus, pe drumul principal ce ducea către coastă.

Apoi auzise un salut familiar și își văzuse prietenii ieșind dintre copacii din față. Fusese o întâlnire plină de veselie; să se găsească în viață, însă dispoziția i se întunecase pe măsură ce își povestiseră peripețiile.

Chiar dintru început, Iulius putuse observa că Tubruk își pierduse în bună parte vitalitatea. Părea sfrijit și murdar, și cei doi îi povestiseră pe scurt cum trăiseră ca animalele pe străzi, unde se întâmplau orori de toate felurile ziua, iar noaptea se petreceau lucruri și mai și, iar țipetele și strigătele disperate fiind singurele indicii. El și Cabera hotărâseră să aștepte o săptămână pe drumul ce ducea spre coastă, sperând că Iulius izbutea să se elibereze.

După asta urma să furăm niște săbii și să venim să te salvăm, spuse Cabera.

Tubruk râse drept răspuns, iar Iulius putea vedea că se apropiaseră cât timp fuseseră împreună. Acest fapt nu reuși să-l bine-dispună. Iulius le povesti despre cruzimea capricioasă a lui Sulla, iar pumnii săi se încleștară de mânie în timp ce vorbea.

Mă voi întoarce la Roma. Îi voi tăia boașele dacă se atinge de nevasta mea, spuse încet la sfârșit.

Tovarășii săi nu putură să-i susțină privirea; chiar și umorul obișnuit al lui Cabera dispăru pentru o vreme.

Are cele mai frumoase femei din Roma, Gaius, murmură Tubruk. Doar că e genul de om căruia îi place să răsucească un pic cuțitul în rană. Tatăl ei o va apăra, chiar o va scoate din Roma dacă e vreun pericol. Bătrânul acela își va asmuți gărzile asupra lui Sulla dacă există vreo amenințare. Știi asta.

Iulius dădu din cap, cu ochii distanți, având nevoie să fie convins. La început, voise să ajungă la ea la adăpostul nopții, dar semnalul de stingere al luminilor fusese introdus din nou, iar a te plimba pe străzi putea însemna moarte imediată.

Cel puțin Cabera putuse face rost de câteva lucruri de preț în zilele pe care le petrecuse cu Tubruk pe străzi. O brățară de aur pe care o găsiseră în cenușă le procurase caii și folosise drept mită pentru a trece de gărzile zidului. Hârtiile de valoare pe care Iulius încă le purta asupra sa erau prea mari pentru a fi preschimbate altundeva decât într-un oraș și era supărător să trebuiască să te bazezi pe câteva monede de bronz când aveau la îndemână o așa avere, și totuși total nefolositoare. Iulius încă nu era sigur dacă semnătura lui Marius le mai făcea valabile, dar bănuia că generalul cel viclean se gândise la asta. Se pregătise pentru aproape tot ce se putea întâmpla.

Iulius cheltui două dintre monedele prețioase pentru a trimite o scrisoare, dând-o unor legionari care se întorceau în oraș, iar cealaltă unor soldați care călătoreau către Grecia.

Cornelia va ști cel puțin că era în siguranță, dar că va trece multă vreme până va reuși s-o vadă din nou. Până nu va aduna ajutoare și putere, nu se va putea întoarce, iar amărăciunea îi devora sufletul, lăsându-l pustiu și obosit.

Marcus va auzi de dezastrul din Roma și va veni grăbit să îl caute atunci când serviciul lui militar va fi încheiat. Asta îl făcea să se simtă puțin mai bine. Ca niciodată în trecut, simți lipsa prietenului său.

Mii de alte regrete îl chinuiau în timp ce îi răsăreau în minte, prea dureroase pentru a le lăsa să prindă rădăcini. Lumea se schimbase din temelii pentru tânărul bărbat. Nu se putea ca Marius să fie mort. Universul era pustiu fără el.

•

Osteniți de zilele petrecute pe drumuri, cei trei oameni își îndreptară caii către portul fremătător de pe coasta aflată la vest de Roma. Tubruk vorbi primul, după ce descălecară și își legară caii în fața unui han.

Steagurile celor trei legiuni se află aici. Hârtiile tale îți pot da o însărcinare în oricare dintre ele. Aceea are baza în Grecia, cealaltă în Egipt, iar ultima se află în drum spre nord.

Tubruk vorbi calm, arătându-și cunoștințele despre mișcările imperiului, care nu se pierduseră cât timp condusese moșia.

Iulius se simțea stingher și expus acolo, la docuri, însă asta nu era o decizie pe care trebuia s-o ia în pripă. Dacă Sulla se răzgândea, chiar și oricând se puteau ivi oameni înarmați gata să-i omoare sau să-i aducă legați la Roma.

Tubruk nu putea da prea multe sfaturi. E adevărat, recunoscuse stindardele legiunilor, dar știa că se afla cu cincisprezece ani în urmă în ceea ce privea reputația ofițerilor. Nu se simțea deloc în largul lui să lase o decizie atât de importantă în mâinile zeilor. Cel puțin doi ani din viață Iulius avea să îi petreacă în acea unitate pe care ei o alegeau, și era posibil să ajungă să dea cu banul.

Mie mi se pare potrivit Egiptul, spuse Cabera, uitându-se melancolic la mare. A trecut multă vreme de când mi-am scuturat sandalele de praful lui.

Putea simți viitorul prinzând contur după voința celor trei. Puține vieți aveau la dispoziție alegeri atât de simple, sau poate că toate aveau, dar majoritatea nu le puteau vedea atunci când le sosea sorocul. Egiptul, Grecia sau nordul îndepărtat? Fiecare trăgea în direcții diferite. Băiatul trebuia să ia singur o decizie, dar cel puțin Egiptul era fierbinte.

Tubruk studie vasele care se legănau în apele portului, încercând să aleagă unul dintre ele. Fiecare era păzit de legionari ageri, și un furnicar de oameni se zăreau pe punte, reparând, frecând sau rearanjând lucrurile, după călătorii în întreaga lume.

Dădu din umeri. Presupuse că, după ce agitația s-ar fi potolit și Roma își va fi regăsit liniștea, se va întoarce la moșie. Cineva trebuia să țină locul acela în viață.

Marcus și Renius sunt în Grecia. Ai putea să te întâlnești cu ei acolo, dacă vrei, se hazardă Tubruk, întorcându-se să privească praful ridicat de călători pe drum.

Nu. Nu am realizat nimic, în afară de a mă fi căsătorit și de a fi dat afară din Roma de inamicul meu, murmură Iulius.

Inamicul unchiului tău, îl corectă Cabera.

Iulius se întoarse încet către bătrân, cu o privire fermă.

Nu. Este inamicul meu acum. Vreau să-l văd mort.

Cu timpul, poate, spuse Tubruk. Astăzi, trebuie să pleci să înveți să fii un soldat bun și un ofițer capabil. Ești tânăr. Acesta nu e sfârșitul tău sau al carierei tale.

Tubruk îi susținu privirea o secundă, gândindu-se cât de mult începuse să semene cu tatăl său.

În cele din urmă, tânărul dădu ușor din cap, apoi se întoarse către mare. Examină din nou navele.

Egiptul să fie, atunci. Am vrut să văd întotdeauna pământul faraonilor.

O alegere excelentă! spuse Cabera. Te vei îndrăgosti de Nil, iar femeile sunt frumoase și parfumate.

Bătrânul se bucură văzându-l pe Iulius zâmbind pentru prima dată după noaptea în care fusese capturat. Era un semn bun, se gândi el.

Tubruk îi dădu unui băiat un bănuț pentru a le ține caii pentru o oră, iar cei trei bărbați se îndreptară către corabia ce purta un steag al legiunii egiptene. În timp ce se apropiau, activitatea lucrătorilor păru și mai febrilă.

Cred că sunt gata să ridice ancora, observă Tubruk, arătând cu degetul butoaiele cu alimente care erau încărcate de sclavi.

Provizii de carne sărată, ulei și pește erau trecute peste fâșia îngustă de apă ce despărțea vasul de chei, ajungând în brațele sclavilor transpirați de pe punte, fiecare butoi fiind notat pe o tăbliță cu eficiență romană clasică. Tubruk fluieră la una dintre gărzi, care veni către ei.

Trebuie să vorbim cu căpitanul. E la bord? întrebă Tubruk.

Garda îi cercetă rapid și păru satisfăcut, în ciuda prafului de pe drum adunat pe hainele lor. Tubruk și Iulius, cel puțin, arătau ca niște soldați.

Este. Vom arunca ancora la prânz, odată cu refluxul. Nu garantez că vă va primi.

Spune-i că îl caută nepotul lui Marius, proaspăt venit din oraș. Vom aștepta aici, replică Tubruk.

Sprâncenele gărzii se ridicară puțin iar privirea sa se îndreptă spre Iulius.

Sigur, domnule. Îl voi anunța imediat.

Omul făcu un pas spre marginea docului și traversă podul îngust de scândură, ajungând pe puntea corăbiei. Dispăru în spatele structurii de lemn care domina puntea și care, bănuia Iulius, trebuia să conțină cabina căpitanului. În timp ce așteptau, Iulius observă detaliile imensei corăbii: găurile pentru vâsle din părți care aveau să fie folosite pentru a-i scoate din port, dar și în luptă, pentru a împinge vasele dușmane, pânzele pătrate imense, care așteptau să fie ridicate în vânt.

Puntea era golită de obiecte care se puteau rostogoli, așa cum se cuvenea să fie un vas roman de război. Tot ceea ce putea răni odată ajunși în ape învolburate era legat bine. Trepte duceau la nivelele inferioare în diferite locuri ale punții de scândură și fiecare putea fi acoperită de o trapă pentru a împiedica valurile puternice să lovească echipajul aflat dedesubt. Arăta ca un vas bine întreținut, dar, până nu-l întâlnea pe căpitan, nu știa cum vor sta lucrurile pentru următorii doi ani din viața sa. Putea simți mirosul catranului, al sării și al transpirației, mirosurile unei lumi străine, pe care el nu o cunoștea. Se simțea ciudat de emoționat și aproape râse de sine însuși.

Din umbra punții apăru un bărbat înalt, în uniformă completă de centurion. Părea un om aspru și îngrijit, cu părul grizonant tăiat scurt și cu platoșa atent lustruită, de un bronz auriu care strălucea în soare. Expresia sa era una vigilentă; traversă puntea către marginea docului și îi salută pe cei trei oameni care așteptau.

Bună ziua, domnilor! Sunt centurionul Gaditicus, căpitan oficial al acestui vas pentru Legiunea a III-a Partica. Vom ridica ancora la următorul reflux, așa că nu vă pot acorda prea mult timp, dar numele consulului Marius are încă mare greutate, chiar și acum. Spuneți ce treabă aveți și voi vedea cum vă pot ajuta.

Direct la obiect, fără înflorituri. Iulius simți cum începe să-l placă pe acel om. Scotoci în tunică și scoase la iveală papirusurile pe care i le încredințase Marius. Gaditicus le luă și rupse sigiliul cu degetul. Citi repede, încruntat, dând din cap din când în când.

Acestea au fost scrise înainte ca Sulla să preia din nou controlul? întrebă el, cu ochii încă în pergament.

Iulius simți imboldul de a minți, dar presupuse că era testat de acest om.

Într-adevăr. Unchiul meu nu… se aștepta ca Sulla să fie învingător.

Ochii lui Gaditicus erau fermi, măsurându-l din cap până în picioare pe tânărul din fața lui.

Mi-a părut rău când am auzit că a pierdut. Era un om popular și bun pentru Roma. Aceste acte au fost semnate de un consul; așadar, sunt perfect valide. Totuși, am dreptul să-ți refuz un post până când poziția ta față de Cornelius Sulla nu îmi este clarificată. Te voi crede însă pe cuvânt dacă ești un om onest.

Sunt, domnule, replică Iulius.

Ești căutat pentru ofense criminale?

Nu sunt.

Eviți vreun scandal de orice fel?

Nu.

Din nou omul îl măsură cu privirea pentru câteva clipe, dar Iulius nu se uită în altă parte. Gaditicus împături hârtiile și le puse în interiorul hainelor sale.

Te voi lăsa să depui jurământul, în rangul cel mai jos al ofițerilor din tesserarius{40}. Te voi avansa repede dacă îmi arăți că ești capabil; încet sau deloc, dacă nu ești. Ai înțeles?

Iulius aprobă, păstrând o expresie impasibilă. Zilele de huzur din societatea romană se duseseră. Acesta era oțelul imperiului, cel care permitea orașului să se relaxeze în trai plăcut și plin de bucurie. Trebuia să își dovedească abilitățile, de data asta, fără a beneficia de un unchi puternic.

Aceștia doi, cum se pot integra? întrebă Gaditicus, arătând către Tubruk și Cabera.

Tubruk este administratorul moșiei mele. El se va întoarce la Roma. Bătrânul este Cabera… servitorul meu. Aș vrea să mă însoțească.

E prea bătrân pentru vâsle, dar îi vom găsi de lucru. Nimeni nu trândăvește pe un vas pe care îl conduc eu. Toată lumea lucrează. Toată lumea.

Am înțeles, domnule. Are pricepere ca vindecător.

Cabera avea o expresie sticloasă în ochi, dar încuviință după un moment de gândire.

De asta avem nevoie. Vei semna pentru doi sau pentru cinci ani? întrebă Gaditicus.

Doi pentru început, domnule!

Iulius își menținu fermitatea vocii. Marius îl avertizase să nu își dedice viața serviciului sub contracte lungi, păstrând deschise opțiunile, pentru a căpăta o experiență mai bogată.

Atunci fii binevenit în Legiunea a III-a Partica, Iulius Caesar, spuse Gaditicus pe un ton aspru. Acum urcă la bord și vorbește cu ofițerul însărcinat cu încartiruirea pentru cabina ta și pentru alimente. Ne vom întâlni în două ore pentru a depune jurământul.

Iulius se întoarse către Tubruk, care îi apucă ferm antebrațul.

Zeii îi favorizează pe cei curajoși, Iulius, spuse bătrânul luptător, zâmbind. Se întoarse către Cabera. Iar tu ține-l departe de băuturi puternice, de femei slabe și de oameni care au propriile zaruri. Ai priceput?

Eu am propriile zaruri, replică acesta, scoțând pe buze un sunet vulgar.

Gaditicus se prefăcu că nu aude schimbul de replici în vreme ce traversa din nou scândura către corabia sa.

Bătrânul simți cum se așterne viitorul, odată decizia luată, și nodul tensionat din capul său dispăru aproape înainte să priceapă că se afla acolo. Putea simți că starea sufletească a lui Iulius se îmbunătățise și își simți propriul suflet mai ușurat. Tinerii nu își făceau griji pentru viitor sau pentru trecut, pe care-l dădeau repede uitării. În timp ce se îmbarcau pe corabie, evenimentele întunecate și sângeroase din Roma păreau să aparțină unei alte lumi.

Iulius păși pe puntea care se legăna și trase aer adânc în piept.

Un tânăr soldat, având puțin peste douăzeci de ani, stătea în apropiere cu o privirea vicleană. Era înalt și solid, cu o față buhăită și ciupită, purtând semne vechi de acnee.

Mă gândeam că ești tu, peștișorule, spuse el. L-am recunoscut pe Tubruk pe chei.

Pentru un moment, Iulius nu îl recunoscu. Apoi își dădu seama.

Suetonius?! exclamă el.

Tânărul adoptă o postură țeapănă.

Tesserarius Prandus, pentru tine. Sunt comandantul gărzilor pentru centuria asta. Un ofițer.

Te înscrii ca unul dintre aceștia, nu-i așa, Iulius? spuse Cabera.

Iulius se uită la Suetonius. În acea zi, nu avea răbdare pentru sentimentele omului.

Pentru moment, îi răspunse lui Cabera, apoi se întoarse către vechiul lui vecin. De cât timp ești în gradul acesta?

De câțiva ani, răspunse Suetonius încordat.

Trebuie să văd dacă pot să avansez mai repede ca tine. Mă poți conduce în cabina mea?

Mânia stârnită de felul sfidător de adresare înroși obrajii lui Suetonius. Fără un alt cuvânt, se întoarse pe călcâie și o porni de-a lungul punții.

Un vechi prieten? murmură Cabera în timp ce îl urmau.

Nu, nu chiar.

Iulius nu spuse mai mult, iar Cabera nu ceru detalii. Aveau timp suficient pe mare pentru a afla toate amănuntele.

Iulius oftă în sinea lui. Avea să-și petreacă doi ani din viață alături de acei oameni și i-ar fi fost suficient de greu și fără să-l aibă pe Suetonius acolo, să-i amintească de vremurile când era un mucos. Unitatea va veghea asupra drumurilor Mediteranei, păzind teritoriile romane, garantând un comerț sigur, poate chiar luând parte la lupte pe apă sau pe uscat. Lăsă deoparte gândurile sale. Experiența sa la oraș îi demonstrase că nu trebuie să își facă griji despre viitor, căci mereu acesta te lua prin surprindere. Se va maturiza, își va spori puterea și va crește în rang. În final, va fi suficient de puternic pentru a se reîntoarce la Roma și a-l înfrunta pe Sulla. Atunci vor vedea ce va fi.

Cu Marcus lângă el, va încheia socotelile, plătindu-i pentru moartea lui Marius.


• Capitolul 35 •

Marcus așteptă răbdător în odaia dinaintea camerelor prefectului taberei. Pentru a mai trece timpul înainte de a fi admis la întâlnirea care avea să-i determine viitorul, citi din nou scrisoarea de la Gaius. Aceasta călătorise preț de multe luni și fusese purtată din mână în mână de legiuni care trecuseră din ce în ce mai aproape de Iliria. Într-un târziu, fusese inclusă într-un pachet cu ordine pentru Legiunea a IV-a Macedonia și ajunsese la tânărul ofițer.

Vestea morții lui Marius reprezentase o lovitură puternică. Marcus dorise să-i arate generalului că încrederea lui fusese bine întemeiată. Ar fi vrut să-i mulțumească, dar acum era imposibil. Deși nu îl întâlnise niciodată pe Sulla, se întreba dacă într-adevăr consulul reprezenta un pericol pentru el și pentru Gaius, devenit între timp Iulius.

Zâmbise la veștile despre căsătorie și sărise ca ars când aflase lucruri despre Alexandria, ghicind mult mai mult decât dezvăluise Iulius. Cornelia părea un înger din felul cum o descria Iulius. Era de fapt singura veste bună din tot ce scrisese.

Gândurile lui fură întrerupte de ușa grea de la camerele interioare, care se deschise. Un legionar intră și salută. Marcus se ridică și întoarse gestul.

Prefectul te va primi acum, spuse omul.

Marcus aprobă din cap și intră în cameră, stând în poziție de drepți, păstrând distanța regulamentară de un metru față de masa de stejar a prefectului pe care se aflau doar o carafă de vin, o călimară și niște pergamente aranjate ordonat.

Renius era și el prezent, stând într-un colț cu o cupă de vin în mână. Alături se afla Leonides, centurionul din Pumnul de Bronz. Carac, prefectul taberei, se ridică în timp ce tânărul intră și îi făcu semn să se așeze. Marcus se lăsă pe un scaun masiv și rămase într-o postură țeapănă.

Pe loc repaus, legionare. Aceasta nu este o curte marțială, mormăi Carac, privind hârtiile de pe biroul său.

Marcus încercă să fie un pic mai relaxat.

Cei doi ani ai tăi se termină peste o săptămână, după cum bine știi, spuse Carac.

Da, domnule, răspunse Marcus.

Dosarul tău a fost excelent până azi. Comanda unui contubernium{41}, acțiuni victorioase împotriva triburilor locale. Câștigătorul turnirului Pumnului de Argint luna trecută. Aud că oamenii te respectă, în ciuda faptului că ești tânăr, și te consideră o persoană pe care te poți baza în momente de criză. Părerea ofițerului este că te descurci bine în fiecare zi, dar că te remarci în luptă sau în momentele dificile. O trăsătură valoroasă la un ofițer tânăr, potrivită pentru viața activă de legionar. Este poate în beneficiul tău faptul că imperiul se extinde. Vei putea găsi posturi active oriunde vei dori să mergi.

Marcus dădu din cap cu precauție și Carac se îndreptă către Leonides.

Centurionul tău vorbește bine despre tine și de felul în care ai potolit hoțiile tânărului acela… Peppis. Ne întrebam la început dacă îți poți integra individualitatea într-o legiune, dar ai fost onest și în mod evident loial Legiunii a IV-a Macedonica. Pe scurt, băiete, aș vrea să semnezi din nou, cu promovarea la comanda unei unități de cincizeci de soldați. Statut și plată mai bună, cu timp mai mult la dispoziție pentru a te antrena pentru turniruri de sabie, dacă este necesar. Ce spui?

Pot să vorbesc liber, domnule? întrebă Marcus cu inima bătând să-i spargă pieptul.

Sigur, răspunse Carac încruntându-se.

Este o ofertă generoasă. Cei doi ani cu Macedonica au fost ani fericiți pentru mine. Am prieteni aici. Totuși… domnule, am crescut pe moșia unui roman care nu a fost tatăl meu. Eu și fiul său eram frați și am jurat că îl voi ajuta, că-i voi fi pavăză când vom fi bărbați. Putea simți intensitatea privirii lui Renius în timp ce continuă. El este în Legiunea a III-a Partica în prezent, o legiune navală, cu puțin mai mult de un an rămas de servit. Când se întoarce la Roma, mi-aș dori să mă întâlnesc cu el acolo, domnule.

Renius mi-a prezentat câteva dintre amănuntele relației tale cu acest… Gaius Iulius. Înțeleg loialitatea de felul acesta. Este poate ceea ce ne face să fim superiori animalelor. Carac zâmbi vesel, iar Marcus se uită la ceilalți doi repede, surprins că nu zărea dezaprobarea de care se temea.

Crezi că nu am fi înțeles? spuse Leonides cu voce calmă și joasă. Fiule, ești foarte tânăr. Vei servi în multe legiuni înainte să îți dea pământ pe la vreo fermă. Cel mai important e totuși faptul că vei servi Roma, constant și fără preget. Noi trei ne-am devotat viața pentru țelul acesta: să o vedem în siguranță și puternică, invidiată de tot restul lumii.

Marcus privi pe rând la chipurile celor trei și îl surprinse pe Renius zâmbind în timp ce își acoperea gura cu cupa de vin. Împreună reprezentau personificarea a ceea ce își dorea să devină atunci când era copil, legați de credințe, loialitate și sânge ca un tot indestructibil.

Carac ridică un document trecut pe pergament gros.

Renius era convins că acesta este singurul mod de a te reține în legiune suficient încât să iei parte la competiția de sabie din Graeca în iarna asta. Te angajează pentru un an și o zi.

Îi înmână pergamentul, iar Marcus își simți gâtul uscat de emoție.

Se aștepta să fie necesar să-și returneze echipamentul de ofițer și să-și ceară plata înainte de a începe lungul drum de întoarcere în Italia. Să i se ofere așa ceva, atunci când viitorul părea așa de întunecat, era ca un dar al zeilor. Se gândea cât de mult se implicase Renius în asta, dar decise deodată că nu îi păsa. Își dorea să rămână cu Macedonica și se simțise sfâșiat între loialitatea pentru prietenul său din copilărie și satisfacția pe care o simțea alături de propria familie, legiunea.

Acum mai avea un an la dispoziție să crească și să prospere. Ochii săi se măriră puțin în timp ce parcurgea latina complicată a documentului.

Vezi, am inclus promovarea. Vei comanda o companie de cincizeci, sub Leonides, direct responsabil de optio{42} al său, Daritus. Îți sugerez să începi în noua postură cu inima deschisă. Cincizeci de legionari nu sunt opt; problemele vor fi noi pentru tine, iar antrenamentul pentru război implică abilități complexe. Va fi un an greu și plin de provocări, dar cred că te vei bucura de el.

Așa voi face, domnule. Mulțumesc. Este o onoare.

O onoare câștigată, tinere. Am auzit ceea ce s-a întâmplat în tabăra pieilor albastre. Informația pe care ne-ai adus-o ne-a ajutat să ne reformulăm politica față de ei. Cine știe, poate chiar vom face comerț cu ei peste câțiva ani.

Carac se bucura în mod evident să-i aducă vești bune tânărului, iar Renius se uita aprobator.

Acesta va fi anul meu, își jură Marcus în timp ce sfârșea de citit documentul, observând câte kilograme de sare și câți litri de ulei putea lua din depozite, care era alocația pentru reparații și stricăciuni și așa mai departe. Noul post presupunea o sută de lucruri pe care trebuia să le învețe rapid. Plata era îmbunătățită considerabil. Știa că familia lui Iulius îl va susține dacă o va cere, dar gândul că ar putea fi dependent de mila altora când se întorcea la Roma îl nemulțumea. Acum va putea economisi și el puțin și va avea câteva monede de aur pentru drumul înapoi.

Prin minte îi fulgeră un gând.

Tu vei rămâne cu Macedonica? îl întrebă pe Renius.

Războinicul ridică din umeri și sorbi din vin.

Probabil, îmi plac oamenii de aici. Ai grijă, oricum sunt de mult trecut de vârsta pensionării. Carac trebuie să măsluiască socotelile de plată de fiecare dată când le trimite. Mi-ar plăcea să văd ce a făcut Sulla în oraș. O, am auzit că a adus Roma pe buzele tuturor. Nu m-ar deranja să verific că are grijă cum se cuvine de cetatea cea bătrână, și, spre deosebire de tine, nu sunt sub contract ca maestru al armelor.

Și mie mi-ar plăcea să văd Roma din nou, oftă Carac. Au trecut paisprezece ani de când am fost înrolat acolo, dar am știut că va fi așa când m-am înscris în legiune. Le turnă tuturor vin în cupe, umplându-i-o și pe a lui Renius când acesta o întinse. Un toast pentru Roma, domnilor, și pentru anul care vine.

Se ridicară în picioare și ciocniră cupele cu zâmbete largi, fiecare dintre ei aflându-se foarte departe de casă.

Marcus își puse cupa jos, luă pana din călimară și își semnă numele complet pe documentul oficial.

Marcus Brutus, scrise el.

Carac se întinse peste birou și îi luă mâna dreaptă, strângându-i-o puternic.

O decizie înțeleaptă, Brutus!


• Notă istorică •

Se găsesc foarte puține informații istorice despre anii de tinerețe ai lui Iulius Caesar. Pe cât posibil, i-am dat o copilărie pe care ar fi avut-o un băiat provenind dintr-o familie romană fără statut înalt. Unele dintre aptitudinile sale pot fi deduse din realizările sale de mai târziu, bineînțeles. De exemplu, înotul i-a salvat viața în Egipt, când avea cincizeci și doi de ani. Biograful Suetonius spunea că avea abilități deosebite în privința luptei cu sabia și a călăriei, precum și o surprinzătoare putere de a rezista la suferință, preferând să mărșăluiască mai degrabă decât să stea în șa și mergând cu capul descoperit pe orice vreme. Mărturisesc cu regret că Renius este un personaj fictiv, deși reprezenta un obicei să se angajeze experți în diverse domenii. Se știe despre un profesor din Alexandria care i-a predat lui Caesar retorică și putem citi lauda fără tragere de inimă a lui Cicero despre capacitatea bărbatului de a vorbi abil și mișcător atunci când era nevoie. Tatăl său a murit când Iulius avea cincisprezece ani și este adevărat că, la puțin timp după aceea, Iulius s-a căsătorit cu fiica lui Cinna, Cornelia, se pare că din dragoste.

Chiar dacă Marius era un unchi din partea tatălui său, nu din partea Aureliei, cum este prezentat de mine, generalul semăna mult personajului pe care l-am descris aici. În opoziție flagrantă față de lege și obiceiuri, el a fost consul de șapte ori. Dacă înainte era posibil ca un om să se alăture legiunii numai dacă deținea pământ și avea un venit de pe urma lui, Marius a abolit acea hotărâre și s-a bucurat astfel de loialitate fanatică din partea soldaților lui. Marius a fost cel care a introdus simbolul vulturului pentru toate legiunile romane.

Războiul civil dintre Sulla și Marius ocupă o mare parte din structura romanului, dar am ales să simplific unele evenimente din motive scriitoricești. Cornelius Sulla o venera într-adevăr pe Afrodita și o parte din stilul său de viață i-a scandalizat chiar și pe cei mai toleranți membri ai societății romane. Totuși, era un general extrem de abil, care a servit la un moment dat sub comanda lui Marius într-o campanie în Africa pentru care amândoi au pretins laurii victoriei. Cei doi bărbați nu se agreau defel.

Când Mithridates s-a răsculat împotriva ocupației romane din est, atât Marius, cât și Sulla au vrut să pornească împotriva lui, considerând campania ca fiind una ușoară și o șansă de a câștiga bogății mari. În mare măsură din motive personale, Sulla și-a condus oamenii împotriva Romei și a lui Marius în anul 88 î.Hr., pretinzând că o va elibera de tirani. Marius a fost obligat să fugă în Africa, întorcându-se mai apoi cu armata pe care o adunase acolo. Senatul era pur și simplu incapabil să facă față unor lideri atât de puternici, astfel că l-a primit înapoi, declarându-l pe Sulla drept inamic al statului în timp ce acesta era plecat să se lupte cu Mithridates. Marius a fost ales consul pentru ultima oară, dar a murit în exercițiul funcțiunii, lăsând Senatul cel șovăielnic într-o situație extrem de delicată. Au căutat pace la început, dar Sulla se afla într-o poziție de superioritate, după victoria zdrobitoare din Grecia. L-a lăsat pe Mithridates în viață, dar i-a confiscat averi imense, prădând comori străvechi. Am comprimat trei ani, plasând moartea lui Marius în primul atac, ceea ce ar putea reprezenta un sfârșit prea rapid și nedrept pentru un om atât de charismatic.

Când Sulla s-a întors din campania sa în Grecia, și-a condus armatele către o victorie rapidă împotriva celor ale Senatului, pătrunzând din nou în oraș în anul 82 î.Hr. A solicitat să fie numit dictator și în această postură l-a întâlnit pe Iulius Caesar pentru prima dată, adus în fața lui ca un susținător al lui Marius. Chiar dacă Iulius a refuzat categoric divorțul de Cornelia, Sulla nu l-a ucis. Se spune despre dictator că ar fi afirmat că văzuse mulți Marius în acest Caesar; dacă este adevărat, aceasta reprezintă o perspectivă asupra caracterului omului, așa cum sper că l-am descris în această carte.

Timpul în care Sulla a fost dictator a fost o perioadă întunecată pentru oraș. Poziția unică pe care el o deținea și de care abuza fusese inițial concepută ca o măsură de urgență pentru vremurile de război, concept similar celui de Lege Marțială în democrațiile moderne. Înainte de Sulla, existau restricții legate de durata numirii, dar el a reușit să evite aceste restricții și a dat astfel o lovitură de moarte Republicii. Una dintre legile pe care le-a promulgat a fost interzicerea trupelor armate de a se apropia de oraș, chiar și pentru paradele triumfale tradiționale. A murit la vârsta de șaizeci de ani, iar pentru o vreme se părea că Republica va înflori din nou, revenind la vechea putere și autoritate. În vremea asta, în Grecia, un tânăr de douăzeci și doi de ani, numit Caesar, va face lucrul acesta imposibil. Până la urmă, Marius și Sulla au arătat fragilitatea Republicii când era confruntată cu niște ambiții nemăsurate. Nu vom cunoaște precis niciodată felul în care tânărul Caesar a fost afectat atunci când l-a auzit pe Marius spunând: Faceți loc pentru generalul vostru și a privit mulțimea grăbindu-se să-i permită trecerea, în fața Senatului.

Descrierile istorice ale acestor personaje, mai ales acelea scrise imediat după ce s-au petrecut din viață, de Plutarh și de Suetonius, constituie o lectură uimitoare. În documentarea făcută pentru viața lui Caesar, întrebarea care îmi venea mereu în minte era: Cum a izbutit așa ceva? Cum și-a revenit un tânăr după dezastrul de a se afla în tabăra care pierduse războiul civil, până într-acolo încât numele său să ajungă să însemne rege? Atât Țar, cât și Kaizer sunt derivate ale acelui nume, și sunt încă folosite, la două mii de ani de la moartea mărețului bărbat.

Tratatele istorice pot fi uneori plictisitoare, deși aș recomanda Caesar de Christian Meier oricărui cititor interesat de detaliile pe care a trebuit să le omit aici. Sunt atât de multe evenimente fascinante în acest destin, încât a fost o mare plăcere pentru mine să le dau viață. Întâmplările din cea de-a doua carte sunt și mai uimitoare.


C. Iggulden


{1} Togă albă cu garnitură de purpură, pe care o purtau în vechea Romă tinerii patricieni. Din lat. toga praetexta (n.tr.).

{2} Pui de lup (în lb. latină în orig.).

{3} Din lat. Campus Martius. Zona publică unde defilau eroii Romei Antice, unde se antrenau atât armata romană, cât și oamenii de rând, unde aveau loc diferite jocuri și competiții publice. Denumit astfel după zeul roman al războiului, Marte. (n.tr.).

{4} Sală de mese (în lb. latină în orig.).

{5} Monedă de aur sau de argint de origine arabă, care a circulat în trecut și în Europa. (n.tr.).

{6} Instrument metalic de scris, folosit în Roma Antică. (n.red.).

{7} Veche civilizație iraniană situată în nord-estul Iranului de astăzi. (n.tr.).

{8} Oraș antic în nordul Africii, localizat în partea estică a Lacului Tunis, în prezent un cartier al orașului modern Tunis din Tunisia. A fost cea mai mare forță maritimă din Mediterana Occidentală până la Războaiele Punice cu Imperiul Roman. (n.tr.).

{9} Cunoscut sub numele de Alexandru cel Mare sau Alexandru al III-lea al Macedoniei, rege al Macedoniei (336 î.Hr.  323 î.Hr.). A fost unul dintre primii mari strategi și conducători militari din istorie. (n.tr.).

{10} Om de stat și general cartaginez (247 î.Hr.  183 î.Hr.), considerat unul dintre cei mai străluciți comandanți militari din istorie și unul dintre cei mai mari dușmani ai Republicii Romane. (n.tr.).

{11} Bătălie semnificativă a celui de-al doilea război punic (2 august 216 î.Hr.) care a avut loc aproape de orașul Cannae în Apulia (sud-estul Italiei). Armata cartagineză condusă de Hannibal a distrus armata romană, superioară numeric, condusă de doi consuli: Lucius Aemilius Paullus și Gaius Terentius Varro. Astăzi este privită ca una dintre cele mai mari bătălii tactice din istoria militară. (n.tr.).

{12} Bătălia finală și decisivă a celui de-al doilea război punic. A avut loc în jurul datei de 19 octombrie 202 î.Hr. Armata romană condusă de Publius Cornelius Scipio a înfrânt armata cartagineză condusă de Hannibal Barca. (n.tr.).

{13} Soldat care făcea parte dintr-o legiune romană. Din lat. legionarius. (n.tr.).

{14} General și om politic roman (138 î.Hr.  78 î.Hr.), care, ca dictator, prin încercările lui de a constitui o formă nouă de stat, contribuie de fapt la destrămarea statului. (n.tr.).

{15} Provincie romană situată în regiunea de astăzi a Marocului și Algeriei de Vest. (n.tr.).

{16} Rege al Mauretaniei (110  91? 81? î.Hr.).

{17} Una din cele șapte coline, pe care a fost construită cetatea Romei.

{18} Vechii locuitori ai Danemarcei. (n.tr.).

{19} Legiune aflată sub comanda generalului Gaius Marius. (n.tr.).

{20} În armata romană, ofițer care comanda o centurie. (n.tr.).

{21} Expresie folosită de vechii romani care însemna că o persoană aflată pe patul de moarte a fost strigată pe nume de trei ori și, pentru că nu a răspuns, a fost declarată decedată. (n.tr.).

{22} Locul public în centrul unui oraș roman. (n.tr.).

{23} Zeul roman al războiului. (n.tr.).

{24} Cel mai popular joc în Imperiul Roman. Reprezenta o formă incipientă a șahului. Din lat. latrones, care înseamnă mercenar și făcea referire la soldați. (n.tr.).

{25} În armata romană, subdiviziune tactică însumând o sută de ostași. (n.tr.).

{26} În Roma Antică reprezenta celebrarea unei victorii prin intrarea solemnă în oraș a comandantului biruitor, pe un car tras de patru cai albi și însoțit de un cortegiu din care făceau parte senatori, căpeteniile armatei și prizonierii făcuți în război, reprezentând cea mai mare onoare acordată învingătorului. (n.tr.).

{27} Crimă, nelegiuire, ticăloșie. (în lb. latină în orig.).

{28} Oameni de nimic! (în lb. latină în orig.).

{29} Nu uita că vei muri. (în lb. latină în orig.).

{30} Magistrat roman care supraveghea edificiile și instalațiile publice, care se ocupa de aprovizionare, de organizarea jocurilor etc. (n.tr.).

{31} Magistrat roman cu înalte atribuții judiciare (și care adesea guverna o provincie romană). (n.tr.).

{32} Fâșie de piele moale purtată de femei sub tunică pentru a le susține sânii (în lb. latină în orig.).

{33} Nobilime. (în lb. latină în orig.).

{34} Platforma. (în lb. latină în orig.).

{35} Gnaeus sau Cnaeus Pompeius Magnus (29 septembrie 106 î.Hr.  28 septembrie 48 î.Hr.), general și om de stat roman, fiu al lui Gnaeus Pompeius Strabo, reprezentant al unei familii senatoriale. (n.tr.).

{36} Iliria era în Antichitate teritoriul din nord-vestul peninsulei Balcanice, cuprins între Marea Adriatică, râul Morava și Panonia, locuit de iliri. (n.tr.).

{37} O regiune a coastei sud-estice a Mării Negre. (n.tr.).

{38} Gradul de deasupra centurionului-șef (Primus Pilus) era cel al prefectului taberei. Era atribuit celor care fuseseră centurioni-șefi. Prefectul taberei avea grijă de echipament, lucrările de construcție, dar putea comanda legiunea atunci când seniorii săi nu erau prezenți. (n.tr.).

{39} Monedă de bronz din Roma Antică. (n.tr.).

{40} Soldat în armata romană, răspunzător pentru transmiterea cuvintelor de gardă de la comandant și care avea grijă de păstrarea lor în siguranță. (n.tr.).

{41} Cea mai mică unitate de organizare a soldaților din armata romană. Era compusă din opt legionari. (n.tr.).

{42} Soldat în armata romană care deținea o poziție similară cu cea a unui ofițer executiv din armatele moderne. (n.tr.).

