

DANIEL LACOSTE

SECRETUL LUI MONTEZUMA

• Prolog •

Borfaş, spărgător de locuinţe şi escroc, Samuel Branigan are o altercaţie cu trei pederaşti în urma căreia amicul său îşi pierde viaţa, iar el ajunge la un pas de moarte. Este salvat ca prin minune de nişte copii ce alertează autorităţile oraşului Philadelphia, după care ajunge să facă parte fără voia lui dintr-un program de cercetări medicale finanţat de Central Intelligence Agency. CIA dorea să realizeze o armă infailibilă, şi anume spionul superinteligent, care se poate adapta oricăror situaţii, fiind capabil să înveţe până şi o limbă străină în numai câteva zile. Dintre cei cincizeci de subiecţi cărora li s-a injectat un ser secret numai Branigan a supravieţuit, dar s-a aflat într-o comă profundă, care a durat două decenii. Ceasul său biologic se oprise la vârsta de aproape treizeci de ani.

În primăvara anului 2001, cu câteva luni înaintea atacurilor teroriste asupra Americii patronate de Osama bin Laden, Samuel Branigan revine din senin la viaţă. Amintindu-şi cu greu propriul trecut, datorită şedinţelor repetate de hipnotism la care fusese supus în stare de inconştienţă, eroul constată cu stupoare că poate reţine tot ceea ce vede, aude ori citeşte, ba chiar are capacitatea de a vizualiza fapte ce urmează să se întâmple în viitor. De asemenea, se vindecă incomparabil mai repede decât restul semenilor săi şi posedă capacităţi extrasenzoriale ce îl feresc de primejdii.

În vreme ce întreţine câteva legături amoroase cu asistentele sanatoriului în care este alternat, Branigan primeşte porecla de Lucky (Norocosul), care-l va însoţi toata viaţa. Întâmplător, descoperă că doctorii instituţiei spitaliceşti îi ajută pe unii pacienţi să intre în moarte cinică, pentru a le preleva anumite organe. Acestea sunt destinate magnaţilor internaţionali şi oamenilor de stat, operaţiunea părând a fi controlată de CIA. Lucky îi demască pe aceşti criminali, apoi îşi ia tălpăşiţa din sanatoriul de la Tonawaba Creek, cu puţin înainte ca mărturiile despre abominabilele fapte ce se petreceau acolo să fie spulberate de o puternică explozie provocată de o mână criminală.

În continuare, fostul borfaş este interceptat de profesorul Caron, cel care intrase în mintea sa cu intenţia de a-l controla în totalitate , dar reuşeşte să scape în urma unui grav accident de circulaţie. Deoarece valorează mai mult decât greutatea sa în diamante, un anumit segment al CIA intenţionează să pună mâna pe el pentru noi experimente. Dar Lucky are cu totul alte planuri de viitor. El vrea să îşi amintească întregul său trecut, să se răzbune pe cei care i-au răpit douăzeci de ani din viaţă (chiar dacă n-a îmbătrânit deloc în acest timp) şi, nu în ultimul rând, să îi ajute pe oamenii aflaţi în nevoie.

Întors la Philadelphia, oraşul în care îşi petrecuse cea mai mare parte din viaţă, Lucky reîntâlneşte vechi prieteni şi îşi face alţii noi. Cu concursul acestora reuşeşte să se răzbune pe cei care încercaseră să-l ucidă, dar este capturat din nou de CIA şi forţat să participe în continuare la programul medical finanţat de Agenţie. Graţie unor împrejurări favorabile, capacităţilor sale paranormale şi sprijinului primit de unde se aştepta mai puţin fostul borfaş reuşeşte să scape, în timp ce profesorul Caron îşi pierde viaţa, de data aceasta definitiv. În schimbul libertăţii şi ca să nu fie întreaga viaţă un «El fugitive», Lucky acceptă să colaboreze cu un anumit segment al CIA atunci când siguranţa naţională şi vieţile americanilor se află în pericol păstrându-şi, totuşi, o totală independenţă faţă de structurile Agenţiei.

În acel moment în scenă îşi face apariţia Zelda Ibrahimovici o persoană foarte influentă din cadrul CIA, care se va dovedi că acţionează doar în propriul interes şi al complicilor săi. Lucky îi dejoacă planurile, reuşind să împiedice alte atentate puse la cale de aceasta. Astfel, proporţie tragediei americane din septembrie 2001 ajung să fie mult mai reduse decât le preconizaseră teroriştii.

Din acest moment, Lucky şi masivul Thomas Roe un versat agent CIA rezolvă tot felul de probleme, anihilând criminali în serie, secte diabolice şi terorişti de temut, cărora nimeni nu le poate ţine piept.

• După 20 de ani (Volumul 1)

• Răzbunarea lui Lucky (Volumul 2)

• Teroare la New York (Volumul 3)

• Criminal în serie (Volumul 4)

• Jocul cu moartea (Volumul 5)

• Beţia sângelui (Volumul 6)

• Secta diabolică (Volumul 7)

• Coşmar însângerat (Volumul 8)

 • Capitolul 1 •

Puştiul, să tot fi avut treisprezece-patrusprezece ani, zâmbea tâmp spre asistenţa care dansa sălbatic în jurul lui şi murmura tot felul de incantaţii. Era desculţ şi acoperit doar în talie cu o bucată de mătase albă ţesută de mână. Cum stătea netemător, legat cu mâinile la spate de stâlpul acela, ai fi putut jura că habar n-avea ce urma să se întâmple cu el în următoarele minute. Lucrurile, însă, nu stăteau tocmai aşa.

Folosind tobe, fluiere şi nişte instrumente ciudate cu corzi, un grup de bărbaţi interpreta o melodie sinistră, amplificând vacarmul în imensul subsol unde se desfăşura ceremonialul. Pe pereţii mucegăiţi erau agăţate cranii şi alte oseminte umane aflate în putrefacţie. Deşi existau doar câteva becuri, care răspândeau o lumină palidă, vizibilitatea era destul de bună. Un bărbos bătrân cu plete albe îşi consultă Rolexul de la mână şi decretă cu glas tare, astfel încât să fie auzit de toată lumea:

E timpul!

Participanţii îşi ocupară locurile prestabilite, iar în imensa încăpere se făcu o linişte mormântală. Doar o ţeavă ce stătea să se spargă mai devreme sau mai târziu tulbura liniştea, din ea scurgându-se la intervale egale câte o picătură de apă. Maestrul de ceremonii, bătrânul care ceruse tăcere mai înainte, începu să vorbească cu un glas tunător dar în acelaşi timp tremurat:

E timpul! Nu mai e mult şi prezicerea se va împlini. Zeii ne vor permite să aflăm secretul marelui Montezuma, şi atunci toate comorile acestui pământ trecute, prezente şi viitoare vor fi ale noastre. Fraţi şi surori, vom ajunge asemenea zeilor, noi, cei aleşi, iar toate misterele Pământului ni se vor dezvălui. Vom putea citi în Cronica Sfântă şi astfel vom fi salvaţi de la pieire, cunoscându-ne destinul. Dar pentru asta trebuie să împlinim încă trei sacrificii umane, aşa cum ni s-a cerut de-a lungul secolelor. E unica noastră şansă de supravieţuire, unica noastră şansă de izbândă. Vreţi să ne ducem misiunea până la capăt?

Daaa!!! răspunse mulţimea, acompaniată de zgomotul tobelor.

Pe măsură ce deznodământul se apropia, puştiului îi cam pierise zâmbetul de pe faţă, în pofida faptului că ştia de ani buni, de fapt de pe vremea când începuse să aibă discernământ într-o formă incipientă, cam care-i era soarta. Avea să se înalţe la zei şi să trăiască alături de ei, după ce până la vârsta la care ajunsese, trăise numai în puf pe Pământ, lipsit de orice griji, ca unul care urma să se sacrifice la o vârstă atât de fragedă de dragul semenilor săi. Iar pentru şansa ce-i fusese hărăzită de soartă trebuia să se considere din cale-afară de norocos. Cel puţin aşa i se spusese…

O tânără mulatră, îmbrăcată mai mult în pene de papagal frumos colorate şi frunze de acaju, se apropie de bătrân, ducând o pernă roşie, pe care se afla un cuţit lung, cu lama curbată şi foarte ascuţită. Mânerul era din fildeş sculptat şi avea, fără îndoială, o vechime considerabilă. O adevărată piesă de muzeu, cu alte cuvinte, care ar fi putut participa cu succes la o licitaţie de arme de colecţie.

Cu o dexteritate de nebănuit, bărbosul luă cuţitul, îl înălţă spre tavan şi strigă cu glas piţigăiat:

Quetzalcoatl, noi suntem urmaşii tăi! Adevăraţii tăi urmaşi!

În acel moment, întreaga asistenţă se trânti la pământ.

Şi facem vrerea ta! Da, noi asta vrem, să facem voia ta!

Oamenii îşi lipiră frunţile de podea şi nimeni nu îndrăzni să mai facă vreo mişcare.

Primeşte-l lângă tine pe acest copil neprihănit, înrolează-l în oastea ta sfântă şi dă-ne învăţătura care ne lipseşte! Dezvăluie-ne secretul aztecului Montezuma şi al celorlalţi conducători mayaşi, tolteci, incaşi, tibetani şi chinezi, ca să putem citi Cronica Akashică, iar noi vom rămâne pe veci supuşii tăi, atâta vreme cât vom face umbră acestui pământ şi chiar după aceea.

În clipele următoare, cu un sadism şi o precizie greu de imaginat, bătrânul străpunse toate cele patru membre ale puştiului până la os, făcându-l pe acesta să urle de durere şi să sângereze. Ţipetele copilului erau menite să-i atragă zeului atenţia că i se aducea o nouă ofrandă, iar cu cât erau mai puternice, cu atât Quetzalcoatl putea fi mai uşor înduplecat de cererile muritorilor.

Strigătele disperate durară un timp, scăzând în intensitate pe parcurs. Era semnalul că tragicul moment culminant al ceremonialului urma să se înfăptuiască.

Bătrânul privi asistenţa şi mai mulţi participanţi la ceremonial încuviinţară din cap, abia perceptibil, ca pentru a-l încuraja. În continuare i se aduse un colet destul de voluminos, conţinând o cutie mare de lemn, în care se aflau câteva plăci de piatră foarte vechi, pe care Leonard Mangiacotti le scoase pe rând şi începu să le citească. Aşeză pumnalul pe o măsuţă, luă prima placă şi mângâie caracterele cioplite, apoi citi, cu glasul gâtuit de emoţie.

După lecturarea ultimei table, bătrânul mai rosti o dată E timpul!, luă pumnalul şi făcu o tăietură adâncă exact sub coastele puştiului. În timp ce acesta horcăia de durere şi urla cu ultimele puteri, îi introduse mâna adânc în piept, căută inima în care mai pulsa viaţa şi o smulse cu forţă din trupul neajutorat. În acel moment, întreaga asistenţă îl privi pe maestrul de ceremonii cu veneraţie, ascultându-i vorbele.

Inima lui ne va salva şi îi va aduce zeului nostru multă bucurie. Aşa a fost scris, aşa spun vechile preziceri. Aţi auzit şi voi. Quetzalcoatl, te venerăm şi îţi ascultăm poruncile de secole, ca tu să nu ne laşi şi să ne dai învăţătura care ne lipseşte. Numai prin tine şi cu ajutorul tău putem trăi. Noi ştim foarte bine că ai să-ţi ţii promisiunea şi ne vei da învăţătura zeilor.

La sfârşitul acestei invocări începu să muşte bucăţi din inimă, iar în vreme ce mesteca de zor se plimba printre rândurile de oameni, mânjind gurile acestora cu sânge de copil neprihănit.

Gustaţi, gustaţi cu toţii din această ofrandă adusă lui Quetzalcoatl! Numai aşa veţi deveni puternici şi de neînvins!

Cu o satisfacţie greu de imaginat pe chip, mulţimea încerca să adune sângele cu degetele, după care şi le lingea în mod grotesc.

Lucky privi cu groază copilul sacrificat atât de barbar de către acele minţi bolnave, apoi se trezi din somn lac de sudoare. Nu-şi putea închipui că asemenea grozăvii se pot petrece la începutul mileniului III.

Agentul special CIA Thomas Roe închiriase pentru acea noapte două suedeze de peste 1, 90 m înălţime pe care le plătise regeşte , cu gândul că, la gabaritul lor, puteau face faţă atât poftei sale sexuale de nestăvilit, cât şi dimensiunilor impresionante ale falusului cu care-l înzestrase spre fericirea lui natura-mamă. E drept că Tom măsura peste doi metri înălţime şi împlinise de mult o sută cincizeci de kilograme, dar nu masivitatea lui le impresiona pe fete. Când bărbatul se sătură de programul de striptease, interpretat de cele două girafe pe muzica lui Elvis, şi îşi scoase organul la vedere, blondelor le îngheţă sângele în vine, de parcă ar fi fost teleportate chiar în acel moment în îngheţata Alaskă. În ciuda profesiei pe care o îmbrăţişaseră, nu mai văzuseră un asemenea monstru în viaţa lor.

N-ai vrea să încercăm o felaţie la dublu? întrebă una dintre ele, când îşi mai reveni din stupoarea ce o copleşise la vederea enormului penis, reuşind astfel să articuleze măcar câteva vorbe inteligibile în engleză.

Nţ, răspunse malacul, rânjind diabolic şi golind jumătate din paharul de whisky Clan Campbell de care nu se despărţise până atunci. Asta pot să-mi fac şi singur… ha, ha, ha!

Dar ai să ne distrugi… încercă şi cea de-a doua prostituată să pledeze pentru cauză, pe un ton condescendent. Uite, dacă vrei, ţi-o sugem până la capăt şi pe urmă îţi dăm banii înapoi. Este o ofertă cât se poate de generoasă, trebuie să recunoşti…

Nţ, răspunse Tom la fel de monosilabic ca şi prima dată, zâmbind prostituatelor cu subînţeles.

Fetele se uitară una la cealaltă şi, înţelegându-se din priviri, începură să se îmbrace, făcând pe ofuscatele. Erau convinse că necunoscutul client se va resemna, mai cu seamă atunci când îşi va recăpăta banii, şi îşi va căuta alte târfe.

Înainte de a se ridica din fotoliul în care se lăfăise până atunci, agentul îşi goli paharul şi trase cu sete un fum din trabucul său cubanez, cumpărat la un sfert de preţ de la o bandă de traficanţi cu care se împrietenise. Apoi se apropie de una dintre blonde şi îi articulă un dos de labă în plin obraz.

Neavând încotro, fata execută repede o piruetă de şapte sute douăzeci de grade, după care ţinu morţiş să facă cunoştinţă cu podeaua. La un timp după acest exerciţiu de excepţie îl privi consternată şi cu ochi tulburi pe Tom cel ce o lovise atât de năprasnic , în vreme ce mucii i se scurgeau din nas, prelingându-i-se pe buze şi bărbie.

De ce…? încercă blonda să afle, însă între timp pierdu ideea întrebării şi uită complet continuarea, atât de buimăcită era.

Ha, ha, ha! se amuză bărbatul de suedeza cu muci la nas, care rămăsese crăcită pe covor, în imposibilitate de se ridica. Vreţi să-mi trageţi clapa, târfelor? Nu v-aţi găsit muşteriul, ascultaţi-mă pe mine! Vă fac chisăliţă toţi peştii şi bodyguarzii pe care-i aveţi şi tot vă întorc păsăricile pe dos, pe onoarea mea!

Bine, dar… avem şi noi drepturi… nu poţi să…

… Tu taci, că încă n-ai luat-o! o întrerupse colosul pe cea de-a doua blondă, care tocmai avusese proasta inspiraţie să se amestece în discuţie. Următoarea scatoalcă e pentru tine, şi o să te ajute să leşini pentru vreo oră, până îi fac colegei tale fundul praf. Pe urmă îţi vine şi ţie rândul, ca să nu fii geloasă, ha, ha, ha! Apropo, v-am prevenit că ador sexul anal? Măi să fie, cum mi-a scăpat…

Realizând că în două era mai uşor să reziste unui atare supliciu decât pe rând, suedezele consimţiră să se lase maltratate de monstrul agentului, dar numai după ce blonda lovită de tren fu adusă complet în simţiri cu comprese reci şi palme de către tovarăşa ei.

Şi-acum, la aparat! decretă Thomas Roe, apropiindu-se de fetele aflate încă pe covor, în timp ce-şi ţinea organul în mână, agitându-l precum poliţiştii ce se pregătesc să intre în mulţimea de manifestanţi cu bastoanele gata de luptă. Care dintre voi se oferă voluntară?

Samuel Branigan, alias Lucky, îşi prepară o cafea tare şi, după ce o bău la o ţigară Winston, intră sub duşul cu apă rece. Era pentru a treia oară când visa acele sacrificii umane, şi de-acum se convinsese că nu putea fi vorba doar despre coincidenţe. Capacităţile sale extrasenzoriale îl puneau în gardă în legătură cu acele grozăvii dar, din păcate, n-avea nici cea mai vagă idee când şi unde aveau să se petreacă monstruoasele ritualuri care păreau de-a dreptul satanice. Asta în cazul în care nu se petrecuseră deja.

După coma profundă în care se aflase timp de douăzeci de ani, fără a îmbătrâni nici măcar cu o zi în tot acest timp, se trezise cu anumite calităţi de medium, reuşind să vizualizeze fapte ce aveau să se petreacă mai devreme ori mai târziu. Iar capacităţile sale extrasenzoriale nu se opreau aici.

Cu doar două seri înainte ajunsese chiar mai departe cu visul, asistând până la capăt la ciopârţirea unui copilul jertfit în chip bestial. Urmase prepararea anumitor părţi ale trupului nefericitului, pe care ucigaşii săi le savuraseră cu o plăcere de nedescris. Şi-atunci îşi dădu seama:

Dacă într-adevăr este vorba despre sacrificii umane, iar eu încă n-am înnebunit, rămăşiţele trebuie să se afle pe undeva, vorbi el cu glas tare. Şi cine ar putea şti ceva despre asta, dacă nu amicul meu, Thomas Roe, de a cărui mutră nu mi-era din cale-afară de dor?!

Aşa, fetele moşului! se amuză agentul CIA când suedezele se întoarseră împreună de la baie, mergând crăcănate de parcă le-ar fi erupt câte un vulcan între picioare. Trebuie să recunoaşteţi că n-a fost chiar o tragedie ce vi s-a întâmplat, ba chiar aţi căpătat o experienţă care v-ar putea fi folositoare pe viitor. Ascultaţi-mă pe mine, că ştiu ce vorbesc!

De frica bătăii pe care ar fi putut s-o încaseze, blondele aleseră să tacă, în vreme ce îşi căutau hainele pentru a se îmbrăca. Pentru acea seară fusese mult prea destul chiar şi pentru ele, care se considerau adevărate profesioniste în arta amorului fără prejudecăţi şi neapărat pe bani. Dacă până atunci mai comiseseră greşeala de a se amuza pe seama potenţei sau a dimensiunilor sexuale reduse ale unor clienţi care le închiriau, din acea clipă erau hotărâte să nu mai facă asemenea gafe. Soarta se răzbunase pe ele şi o încasaseră cu vârf şi îndesat.

Dar ce credeţi voi că faceţi? se arătă iritat bărbatul, când înţelese despre ce era vorba. Vreţi să mă lăsaţi singur şi abandonat, după ce m-aţi sedus cu farmecele voastre şi mi-aţi luat banii? Păi, nu v-am închiriat eu până dimineaţă, fetelor? Aud? Nu v-am plătit eu în avans, fără să crâcnesc, atât cât mi-aţi cerut? De ce nu vă purtaţi frumos cu un client serios ca mine, cu care sunt convins că nu aveţi şansa să vă întâlniţi în fiecare zi? Nici nu-mi pot imagina ce educaţie aţi primit în cei şapte ani când n-aţi fost curve, ha, ha, ha! Adică, atunci când eraţi la mamele voastre acasă şi ele vă făceau toate poftele.

Bine, dar…

… Niciun dar, se ridică Tom în picioare pentru a înşfăca sticla de whisky, din care trase o duşcă zdravănă, fără să-şi mai toarne în pahar. N-am să mă las păcălit pentru nimic în lume! Nu-mi stă în caracter, dacă înţelegeţi la ce fac aluzie. Şi aici nu e vorba despre bani ţineţi cont! , ci despre orgoliu, fetelor. Despre propriul meu orgoliu, la care mămica mea m-a învăţat să ţin foarte mult. Înţelegeţi ceva din tot ce vă trăncănesc eu aici?

Văzând că girafele se priveau una pe cealaltă de parcă ar fi uitat subit limba engleza, agentul încercă să le lămurească:

Voi ştiţi câte reprize are în mod normal un meci de box la amatori?

Cum niciuna nu îndrăzni să răspundă, bărbatul continuă să le lămurească, pe un ton didactic:

Vă dau voie să vorbiţi, iar dacă n-o faceţi, am să vă învăţ limba lui Shakespeare cu scatoalce după ceafă. O să fie un joc foarte amuzant, vă asigur! Una o ia cu stânga, cealaltă cu dreapta. Cu stânga dau mai încet, aşa că una dintre voi va fi mai norocoasă decât cealaltă, dar pentru atâta lucru nu trebuie să vă pizmuiţi una pe cealaltă. La următoarea măsură coercitivă am de gând să vă lovesc invers. Deci, câte reprize are un meci de box la amatori, asta era întrebarea?

Trei, îndrăzni cea care încă nu fusese lovită de… tramvai.

Ba patru, o corectă colosul, râzând cu gura până la urechi. A câte două minute fiecare. Înainte erau trei a câte trei minute, dar lucrurile s-au mai schimbat în ultimul timp. Chestie de protecţie, sau altă bazaconie asemănătoare. Ei bine, mai aveţi de rezistat încă trei reprize, că pe prima aţi depăşit-o cu brio. Felicitări! Şi nu vă supăraţi că rundele noastre durează mai mult decât reprizele de box, că tot degeaba. Mai bine aţi spune mersi că n-am asociat mica noastră petrecere cu galele de box profesionist, unde se desfăşoară de la zece runde în sus…

Inutil începură suedezele să se smiorcăie şi să se lamenteze, să-i promită distrugătorului de prostituate că îi dau înapoi, pe lângă banii primiţi, câştigul lor pe o lună de zile, că agentul se arătă de neînduplecat. Lui cu totul altceva îi trebuia, închiriase curve pentru o noapte întreagă şi voia să beneficieze de ele necondiţionat.

Nţ! Am plătit, şi vreau ce mi se cuvine. Nimic în plus, nimic în minus. E abia ora 1:00 a.m., şi până la ivirea zorilor mai avem destul timp pentru distracţie şi antren. Nu-i aşa că sunteţi fericite, frumoasele mele lebede?

În acel moment, mobilul masivului agent tulbură liniştea şi armonia ce domnea în frumuşelul apartament de hotel pe care-l închiriase. De fapt, nu ora înaintată a apelului îl deranja, ci ideea că ar putea fi vorba despre vreo urgenţă, care le-ar fi salvat pe suedeze de la următoarele reprize.

Cine dracu mă deranjează la o asemenea oră? se enervă el, luându-le mai întâi pe fete de ceafă şi obligându-le să se aşeze cu burţile pe biroul masiv ce ocupa un colţ al camerei de zi. Dacă faceţi vreo mişcare ce nu-mi convine în timp ce vorbesc la telefon, s-ar putea să aveţi necazuri. Şi când spun necazuri mă refer la MARI necazuri, nu la ce vi s-a întâmplat până acum.

Cum cele patru fese care i se înfăţişau privirilor constituiau un peisaj destul de interesant şi pe gustul lui, Tom începu să-şi plimbe membrul pe ele. Cum era şi normal dată fiind presiunea psihică a momentului o alese pe blonda din dreapta, pe care o penetră cu forţă, făcând-o pe aceasta să scoată un ţipăt ascuţit de durere. Abia apoi răspunse apelului, pe un ton din cale-afară de indispus:

Dorm! Oricine-ai fi, du-te-n mă-ta, imbecilule!

Tom, eu sunt, nu închide!

Şi de ce mă suni de pe un număr setat pe secret? A fost cât pe-aci să nu-ţi răspund, Lucky, se mai înveseli agentul. Totuşi, la ora asta…

…?!

Eram pe jumătate adormit…

Şi vrei să te cred? râse Branigan, amuzat. Spune-mi mai bine pe unde eşti!

Prin L.A., unde să fiu?! se miră agentul CIA, de parcă n-ar fi părăsit oraşul defel, graţie profesiei lui, cu toate că avea o meserie aproape fără tangenţă cu munca de birou.

Adică la curve?

Corect, dar nu exact: ele sunt la mine, nu eu la ele. Şi în clipa asta trăiesc o fericire la care nici măcar n-au visat până nu m-au cunoscut pe mine. Vii şi tu? Am două suedeze blonde cum altfel?! care nu vor să se mai despartă de persoana mea, după ce au înţeles cât de romantic şi de tandru pot fi când îmi cade cineva cu tronc. Iar ele mi-au căzut mai mult decât m-am aşteptat, pe onoarea mea! Trimit un taxi să te ia, ori vii cu tărăboanţa ta?

Nu, amice, pentru altceva te-am sunat…

… Poţi aştepta câteva secunde? îl întrerupse agentul, după care puse mobilul pe birou, se extrase din locul în care se afla şi îndepărtă cu ambele mâini fesele blondei din stânga, făcând-o pe aceasta să scâncească şi să-şi sugă dinţii de durere.

În acest mod reuşi să marcheze un eseu de toată frumuseţea în interiorul primitor al curvei pe care o altoise mai devreme, şi începu să o penetreze în ritm galopant.

Femeia icnea sacadat din rărunchi, dar nu îndrăznea să se împotrivească în vreun fel asaltului care se concretiza în lovituri ritmice de berbec, ce o făceau să-i iasă ochii din cap ca la melc.

Acum poţi continua, Lucky dragule. Totul e în regulă.

Am înţeles, tocmai i-o trăgeai uneia dintre ele. Dacă eşti atât de ocupat, vezi-ţi de treabă şi ascultă ce-am să-ţi povestesc în continuare. E foarte interesant, crede-mă!

Iar Branigan îi vorbi despre visurile sale din ultima vreme şi despre ororile văzute, după care îl întrebă:

Ei, ce părere ai?

Stai puţin să schimb partenera din nou, că curul ăsteia s-a înroşit de tot, iar şalele îi sunt leoarcă de sudoare!

 • Capitolul 2 •

După prânzul celei de-a doua zile, Thomas Roe îi telefonă prietenului său. Între timp obţinuse unele informaţii extrem de interesante.

Am aflat nişte chestii care or să te dea pe spate, prietene.

Nu-mi spune că s-au descoperit rămăşiţele umane ale unor copii, că e ultimul lucru din lume pe care vreau să-l aud.

Urmă o tăcere de câteva secunde, timp în care agentul depuse considerabile eforturi intelectuale pentru a înţelege ce-a vrut să spună amicul său. În cele din urmă ajunse la concluzia că trebuie să spună adevărul.

Ba da, şi e vorba despre numeroase victime.

Lucky îşi luă capul în mâini, fără a mai auzi nimic din ce spunea cel ce-i fusese până atunci partener în multe cazuri rezolvate. Cazuri care, din nefericire, se lăsaseră cu mulţi morţi şi răniţi.

Samuel Branigan nu avea nici în clin, nici în mânecă cu munca de poliţie ori cu activitatea desfăşurată de instituţiile secrete ale statului, însă, datorită capacităţilor sale paranormale, fusese solicitat adesea în diverse anchete. De fiecare dată încerca să se eschiveze, cu gândul să ocolească belelele care îl păşteau la tot pasul, dar când CIA voia ceva, îi era greu să-i reziste. Iar dacă nu ar fi fost şi Tom la mijloc, poate că Lucky ar mai fi reuşit să nu se bage în unele încurcături care se lăsau întotdeauna cu victime umane şi pagube colaterale. Norocul era că, de obicei, băieţii răi erau cei care dădeau ortul popii. Dar asta nu era o regulă…

Ai înţeles? îl întrebă agentul, care turuise continuu cât timp Lucky se gândise la ale lui.

Ce să audă? Mai putea auzi ceva? Era pur şi simplu consternat de faptul că existau pe această planetă oameni capabili să ucidă copii. Nu era suficient? Mai putea urma şi altceva?

Ai intrat în transă în vreme ce îţi explicam cum stă treaba, sau ce? reveni agentul Roe cu o nouă întrebare.

Sau ce… răspunse Branigan, aprinzându-şi un Winston Full Flavour şi trăgând cu sete din ţigară. N-am intrat în nicio transă, aşa că poţi continua.

Deci, n-ai reţinut nimic din tot ce ţi-am spus până acum.

Mi-e teamă că nu, prietene. Ştii, nu sunt tocmai în apele mele.

Bine, îţi fac chiar acum o vizită, ca să-ţi povestesc încă o dată despre nebunia asta. Mai stăm de vorbă şi pe urmă poate luăm cina împreună. Şi la noapte, dacă vrei, le mai închiriez o dată pe suedezele alea, ca să te destinzi. Ştii ce focoase sunt?

Mai bine ne întâlnim diseară, se eschivă Lucky, care numai de sex nu avea chef, după acele abominabile asasinate pe care le văzuse cu ochii minţii. Între timp, poate mai afli câte ceva în plus.

Neavând încotro, agentul închise mobilul, fără a renunţa însă la speranţa că-l va convinge mai târziu pe Lucky să i se alăture la un sex-party îndrăcit şi cu năbădăi.

•

FBI se confruntă cu aceeaşi problemă cu a ta de aproape un an de zile, începu agentul CIA să-i explice lui Lucky, luând-o cu începutul, de vreme ce amicul său nu reţinuse nimic din ceea ce-i povestise mai devreme la telefon. Şi întreaga investigaţie a federalilor se desfăşoară în cel mai mare secret. Nu ştiu cum au putut ţine afacerea departe de ochii presei, dar au reuşit, iar, dacă au noroc, or să reuşească în continuare.

Să nu-mi spui că e vorba despre ceva ce aduce a Dosarele X, că înnebunesc! Detest serialul ăla de televiziune…

Nu chiar, Lucky, dar nici prea departe nu e. Îţi dai seama că Biroul nu se confruntă în fiecare zi cu rămăşiţele umane proaspăt măcelărite ale unor copii care n-au apucat încă să afle cum e cu perpetuarea speciei umane.

Cei doi se aflau într-un restaurant cu specific chinezesc şi, spre disperarea ospătarului, care se recomandase Liu-Liu, comandaseră doar scoici cu lămâie şi usturoi din belşug; un platou pentru Lucky şi patru pentru Roe.

Şefii tăi ce spun despre treaba asta, Tom?

Deocamdată nimic. N-am primit nicio dispoziţie precisă în sensul ăsta. În general, zic că nu e treaba noastră, dar dacă tu vrei să te bagi…

Branigan îl sfredeli cu privirea pe amicul său, încercând să intuiască pe loc cât era adevăr şi cât minciună în ceea ce agentul tocmai afirmase. Oare nu cumva se încerca pentru a câta oară manipularea lui, astfel încât să fie convins că iniţiativa îi aparţine, când în realitate lucrurile stăteau cu totul altfel? Şi, chiar dacă era aşa, ce mai conta? Important era că nişte copii nevinovaţi erau sacrificaţi în chinuri groaznice, iar această serie de masacre trebuia oprită de cineva. Putea fi el acela sau altcineva, asta conta mai puţin. Ororile alea absurde trebuia să înceteze cât mai curând posibil.

Tom, hai să nu ne mai ascundem după deget! Spune-mi tot ce ştii până în momentul de faţă şi hai să ne apucăm de treabă! N-avem timp de pierdut, fiindcă nici de data asta timpul nu ţine cu noi.

Agentul lăsă garda jos şi îi povesti tovarăşului său tot ce aflase în cursul după-amiezei de la nişte surse ce trebuia să rămână anonime. Cum altfel?!…

Cadavrele au fost analizate şi răs-analizate de cei mai competenţi legişti pe care-i are America la ora actuală. Şi are destui, slavă Domnului! S-a apelat până şi la vizionari, antropologi, matematicieni şi alţi asemenea… bezmetici, cum le spunem noi.

Şi a emis careva vreo ipoteză plauzibilă în legătură cu ceea ce se întâmplă? Ar fi vreo pistă de urmat?

Cu excepţia antropologului este vorba despre doctorul Mazella , nimeni n-a putut fi cât de cât coerent. Dar şi în privinţa ăstuia… Ce să te mai bat la cap, ai să vezi şi singur despre ce este vorba. Ţi-am adus raportul, ca să te convingi despre cum vede ciudatul ăsta întreaga tărăşenie. Un singur lucru pot afirma, şi anume că seamănă cu scenariul unui episod din serialul ăla stupid, Stargate.

Zicând acestea, Roe îi înmână partenerului său un dosar de aproape două degete grosime, întrebându-l cu subînţeles:

Deci, te bagi…?

Mai discutăm după ce citesc raportul, rămase Lucky în expectativă, ca să nu-i dea agentului satisfacţie pe loc. Încă nu sunt pe deplin hotărât, aşa că n-ar fi momentul potrivit să le spui de pe acum şefilor tăi că am muşcat şi de data asta momeala. Asta pentru situaţia în care mă răzgândesc… să nu rămâi fără acoperire.

Cu toate astea, era ferm convins că nu va avea linişte până când nu rezolvă acel caz blestemat, iar responsabilii de uciderea unor copii nevinovaţi nu primesc pedepse pe măsura atrocităţilor comise.

•

Alonso era tratat mai ceva ca un mic rege, la cei treisprezece ani ai săi. Cu toate acestea, nu putea trage chiulul de la orele de educaţie, de-a lungul cărora trei profesori erudiţi îl pregăteau pentru marea întâlnire cu Quetzalcoatl.

Învăţătorule, eu nu pricep un lucru! rosti băiatul pe un ton grav, într-una dintre zile. De ce trebuie să mor ca să mă întâlnesc cu zeul suprem? De ce n-o pot face fiind în viaţă? Şi de ce nu-i pot salva pe cei aleşi decât dacă sunt sacrificat?

Bărbatul îl privi cu milă pe copil, admiţând în sinea lui că întrebările micuţului condamnat erau legitime şi pertinente. Imediat după aceea, însă, îşi aminti regulile care trebuiau respectate fără preget şi răspunse pe un ton tăios:

Sute de ani peste o mie , generaţii de-a rândul au crezut în profeţiile divine, iar acestea s-au adeverit în totalitate. N-o să vii tu acum ca să schimbi Universul, băiete… Tot ceea ce trebuie să faci este să te împaci cu soarta care ţi-a fost hărăzită şi să te supui dorinţei marelui Quetzalcoatl, zeul-şarpe cu pene. Vei ajunge printre zei, şi ăsta nu-i puţin lucru, ascultă-mă pe mine!

N-am intenţia să schimb Universul, învăţătorule, însă nu vreau să mor, atâta tot, ripostă Alonso, încercând să nu-şi supere dascălul. Sunt prea tânăr pentru asta. Tu trebuie să mă înţelegi, fiindcă eşti profesorul cel mai apropiat de sufletul meu.

Dar ţi s-a făcut o mare cinste fiind unul dintre aleşi, fiule, nu cedă dascălul, deşi fusese foarte impresionat de remarcile puştiului. Puţini au o asemenea şansă. Şi-apoi, ce crezi tu că înseamnă a muri?

Că n-o să mai fiu printre cei dragi mie aici, pe Pământ, alături de voi.

Dar vei ajunge în împărăţia Lui, unde este cu mult mai bine decât pe Pământ sau în oricare alt loc.

Ştiu, dar mie îmi place mai mult alături de părinţii şi fraţii mei… alături de tine şi de câinele meu…

Ultimele cuvinte îl lăsară pe dascăl fără replică, făcându-l să declare ora încheiată şi să se retragă. Îi era ciudă pe sine pentru faptul că, în ultimii ani, începuse să se cam îndoiască de cultul căruia îşi dedicase întreaga viaţă.

Dacă toate nu sunt decât minciuni? se întreba el adesea, îngrozindu-se la gândul că sacrificarea micuţilor era pe cât de stupidă, pe atât de inutilă.

Copilul suspină, rămânând pe gânduri câteva clipe, după care uită de îngrozitorul său destin şi se duse la joacă. În sufletul lui era convins că, în cele din urmă, zeul Quetzalcoatl avea să se îndure de el, ordonând supuşilor săi să-l lase în viaţă. Era încă la vârsta când răul e ceva de neconceput, şi foarte probabil că prima lui experienţă de felul acesta avea să fie şi ultima…

•

Lucky reuşi cu greu să-l refuze pe Thomas Roe, care în acea seară avea chef măcar de un sex în trei cu o curvă neagră precum ciocolata amară, după ce consumase mai mult de trei sferturi din sticla de whisky pe care o comandaseră la cină.

Am înţeles că n-ai chef de suedeze, dar putem să facem un alt plan, insistă el. Doar mă cunoşti bine şi ştii că sunt un tip maleabil. Nu vrei blonde, luăm negrese. Ai alte preferinţe facem cum spui tu. Eu nu mă opun, numai nu rămâne încă o noapte singur acasă, că cine ştie ce mai visezi şi pe urmă vii să-mi plângi mie pe umăr…

Nu sunt în apele mele, amice, după ultimele nopţi în care nu prea m-am odihnit, se eschivă Branigan pentru a nu ştiu câta oară. Du-te singur, şi pe urmă povesteşte-mi cum a fost! Dar înainte de asta trebuie să-mi mai descrii ceva. Am amânat cât am putut să ascult detaliile înfiorătoare ale masacrelor, dar acum nu mai putem tergiversa. Vorbeşte-mi despre victime!

Thomas Roe îşi scoase mobilul din buzunar şi, după ce apăsă câteva taste, începu să turuie de parcă ar fi recitat o poezie pe care o învăţase sub ameninţarea cu moartea, sau măcar cu bătaia.

Edison Skinner treisprezece ani, găsit pe Emerald St. cu pieptul zdrobit şi răni urâte la toate cele patru membre. Acestea au fost provocate de o armă ascuţită care ori nu taie prea bine, ori este special confecţionată ca să rupă, astfel încât să lase răni cât mai adânci şi dureroase. Copilului îi lipseau inima şi două hălci de carne din pulpe. A fost găsit în primăvara anului trecut. Trei luni mai târziu s-a descoperit cadavrul lui Greeg Norman Johnston patrusprezece ani abia împliniţi, pe St. Paul Avenue. Şi lui îi lipsea inima, ca tuturor victimelor, de altfel, dar fusese ars de viu. În toamnă, cadavrul lui Bernardo Pasquale patrusprezece ani, a fost găsit de poliţişti la intersecţia Olive St. cu W 8th St. Trupul îi era pur şi simplu ciuruit de răni provocate de aceeaşi armă (sau una asemănătoare) ca şi în primul caz. Înainte de Crăciun a fost descoperit trupul neînsufleţit al lui Marcus Sullivan doisprezece ani, ale cărui intestine fuseseră extirpate. În afară de maţe, niciun organ intern nu se afla la faţa locului, adică pe South Gate, nu departe de Bell Gardens. Din corpul ultimului mai lipseau muşchii picioarelor şi ai antebraţelor, precum şi o bucată din umăr.

Îngrozitor!… zise Lucky, abţinându-se cu greu să nu vomeze.

Agentul reluă, prefăcându-se că n-a auzit remarca prietenului său.

Mai mult ca sigur că asasinii s-au înfruptat din micuţ sau i-au folosit carnea pentru cine ştie ce ritualuri sataniste. Cel puţin asta e părerea mea.

Şi crezi că era nevoie să mai menţionezi?

Te rog să mă scuzi! În fine, de curând a fost găsit în Piaţa Artensia trupul lui Joyce Liverman treisprezece ani, înjunghiat în toate cele patru membre şi cu inima smulsă din piept.

La supliciul acestuia cred că am asistat eu, intui Lucky. Aşadar, toate ororile s-au petrecut în L.A., continuă el.

Întocmai, admise agentul, care remarcase şi el acest lucru. Avem de-a face cu localnici.

Iar victimele au avut între doisprezece şi patrusprezece ani, continuă fostul borfaş şi spărgător de locuinţe, îngândurat. Pe cuvânt de onoare că-mi vine să vomit!…

Nu ţi-aş recomanda. Pentru o chestie de-asta, pentru un asemenea afront la adresa bucătăriei chinezeşti sunt convins că migdalatul ăla care ne-a servit te înjunghie în secunda doi. Nu-i ştii cât de orgolioşi pot fi când e vorba de mâncarea pregătită de ei…

Ce tot spui?! întrebă Branigan, absent. Cine să mă înjunghie şi de ce?

Chinezul care ne-a servit la masă, desigur.

De ce crezi asta?

Fiindcă borăşti rafinatul preparat pe care ni l-a servit cu atât profesionalism şi mândrie în acelaşi timp. Între noi fie vorba, scoicile au fost minunate, ba chiar demenţiale.

Tom, lasă asta, că numai la mâncare nu mă gândesc eu acum! Uite ce cred: asasinii copiilor nu s-au apucat de hăcuit aşa, dintr-o dată. Ei trebuie să aibă în spate un întreg trecut. Iar cum pe teritoriul Statelor Unite nu ne-am mai confruntat cu asemenea cazuri, n-ar fi exclus ca ele să fi existat, totuşi, dar în alte ţări ori chiar pe alte continente. Colegii tăi sunt convins că monitorizează astfel de orori petrecute pe întreaga planetă. Ce-ar fi să le sugerezi o atare ipoteză, poate acumulăm o bilă câştigătoare?

Cum de nu m-am gândit şi eu la o treabă ca asta? se miră agentul, ca prostul. Ştiu, tu ai calităţii paranormale şi de-aia ai reuşit. Dar să ştii că într-o altă conjunctură şi eu aş fi putut să-mi dau seama…

Yeh, right…

Ceva mai târziu, ajuns în propria-i locuinţă, Samuel Branigan se aşeză în fotoliu şi începu să lectureze raportul antropologului, treabă care dură până spre dimineaţă. Se părea că doctorul Mazella era un expert în materie şi ştia ce zice, cu o singură remarcă: totul părea rupt dintr-un scenariu SF, exact ce ura el mai mult.

În plus, îşi spuse Lucky de unul singur, de ce n-au existat asemenea expertize antropologice şi în cazul celorlalte victime? Oare agenţii FBI să nu se fi gândit la o asemenea pistă? Probabil că nu, la cât sunt ei de încuiaţi…

•

Pentru început, Lucky deschise un dicţionar explicativ al limbii engleze ca să înţeleagă cu ce se mănâncă antropologia termen ce nu îi era tocmai la îndemână. Citi:

Ştiinţă care se ocupă cu studiul originii, evoluţiei şi variabilităţii biologice a omului, în corelaţie cu condiţiile naturale şi social-culturale existente.

Cu alte cuvinte conchise el în gând , antropologii ăştia sunt un fel de istorici mai daţi dracului… Pe ei îi interesează mai mult evoluţia umană şi mai puţin faptele oamenilor. Să fiu al naibii dacă m-am gândit vreodată la aşa ceva! Citi în continuare:

Raport privind sacrificiile umane în trecut:

Absolut toate popoarele Antichităţii aduceau jertfe zeilor cărora li se închinau. Cu timpul, acest obicei barbar s-a diminuat considerabil, în special la popoarele care au îmbrăţişat o religie monoteistă.

Alte populaţii însă, cum sunt incaşii, mayaşii, câteva popoare carpato-dunărene, olmecii, toltecii şi mai cu seamă aztecii s-au dedat sacrificiilor umane săvârşite în cadrul unor ritualuri până în secolul al XVI-lea. Pe baza povestirilor conchistadorilor (conquistar, în spaniolă, înseamnă a cuceri) care au supus imperiul lui Montezuma al II-lea (pomenit şi ca Moctezuma), ultimul împărat al aztecilor, cronicarii spanioli susţin că acesta sacrifica anual circa 20.000 de vieţi omeneşti. Doar pentru a-l îmbuna pe Zeul Soarelui sau al Războiului, Huitzilopochtli, în lupta cu mica armată de conchistadori, care număra doar şase sute patruzeci de soldaţi, Montezuma a sacrificat 15.000 de suflete. Cercetările arheologice şi antropologice au dovedit că aztecii au fost poporul care a practicat sacrificarea vieţilor omeneşti pe cea mai înaltă scară, în comparaţie cu toate culturile lumii luate la un loc. Ceea ce e de a dreptul înfiorător…

Preoţii sacrificatori, numiţi Chachalmecas, aduceau cel mai adesea jertfe umane imobilizând victima şi smulgându-i inima din piept. Apoi muşcau din ea, iar cu sângele care ţâşnea mânjeau gurile tuturor statuilor de zei aflaţi în templul alături de care, sau în care, se săvârşea sacrificiul. Prin tradiţie, când victima era un prizonier de război trupul acestuia aparţinea aztecului ce îl capturase, învingătorul măcelărea corpul în bucăţi la sfârşitul ceremoniei, fierbea doar anumite părţi cu boabe de porumb şi plante, după care îşi invita prietenii la masă, lui fiindu-i interzis să se atingă de bucate. Foarte interesant este faptul că aztecii nu-şi ucideau pur şi simplu duşmanii, aşa cum s-a întâmplat de-a lungul istoriei. Chiar şi atunci când avea loc vreo bătălie făceau tot posibilul să ia prizonieri, cel mult rănindu-şi adversarii, ca apoi aceştia să poată fi sacrificaţi în frumoasele lor temple, în cadrul unor ritualuri.

Zeului Tlaloc, al Apei şi al Ploii, i se ofereau trupuri tinere de copii, la fel ca şi zeului suprem, Quetzalcoatl, purificatorul şi civilizatorul.

Pentru Zeul Xipe Totec prizonierii erau jupuiţi de vii, iar învingătorul se costuma cu pielea victimei în cauză timp de câteva zile, până când, probabil, trofeul se împuţea.

Zeul Tezcatlipoca primea cât un singur copil pe an, acesta fiind educat şi îndoctrinat în spiritul sacrificiului căruia trebuia să-i facă faţă la sfârşitul scurtei sale vieţi. Nefericitului i se smulgea inima din piept pe când se mai afla încă în viaţă, după ce era chinuit ore în şir cu o bestialitate greu de imaginat.

Pentru Zeul Focului, Xiuhtecuhtli, victimele erau arse pe rug şi apoi ciopârţite. Oasele acestora erau păstrate de familie atârnate pe pereţii locuinţelor, ca să le amintească despre faptul că morţii se aflau printre zei şi erau din cale-afară de fericiţi.

Alte persoane erau decapitate sau rănite cu săgeţi în puncte nevitale ale organismului, astfel încât să agonizeze cât mai mult. Acest gen de supliciu putea dura şi câte o săptămână. De asemenea, se mai practica smulgerea cu cleştele a unor bucăţi de carne din corp, lapidarea, îngroparea victimelor de vii sau aruncarea în gol de pe cea mai înaltă terasă a templelor.

Interesant este faptul că şi prizonierii sacrificaţi erau convinşi de necesitatea acestor ofrande sângeroase. Cei aleşi să moară pentru un zeu sau altul erau denumiţi Oamenii Vulturului sau Fiii Soarelui, fiind trataţi cu multă cinste, bine hrăniţi şi îmbrăcaţi în straie de sărbătoare până când venea clipa fatală. Ba chiar existau unii azteci habotnici care sătui de viaţa pământească se ofereau de bună voie să fie sacrificaţi ca ofrandă zeilor, cu toate că erau oameni liberi, iar nu prizonieri de război.

Înfăptuind sacrificiile la care ne-am referit până aici, aztecii erau ferm convinşi că salvează omenirea în fiecare zi, la fel cum a procedat şi Quetzalcoatl la începutul lumii. Aceasta în ciuda faptului că nu există nici măcar un indiciu care să ducă la ipoteza că Şarpele cu Pene ar fi fost un personaj însetat de sânge. Mai degrabă putem susţine că vracii şi preoţii azteci au dat dovadă de exces de zel, inoculând închinătorilor acestor credinţe ideea necesităţii sacrificiilor umane, pentru a-i putea controla mai bine. Oricum, aztecii erau convinşi că dacă n-ar sacrifica oameni, în special copii, soarele, luna şi stelele n-ar mai răsări în fiecare zi, tulburându-se echilibrul universal. Echilibru care, odată pierdut, ar fi provocat sfârşitul vieţii pe Pământ.

Legistul antropolog Carmen Piojan a descoperit în anul 1994 primele dovezi de canibalism la civilizaţia pre-aztecă. La fel, în mileniul nostru, Nadia Velez Saldana a scos la lumină un crematoriu sacrificial pentru îmbunarea zeului aztec al Morţii, în care se aflau osemintele a opt copii arşi de vii.

Codicele Magliabecchi, o pictură datând din secolul al XVII-lea, înfăţişează membre umane în vase de gătit şi servite pe farfurii pentru a fi înfulecate de credincioşi, sub atenta supraveghere a Zeului Morţii.

În anul 2002, arheologul Juan Alberto Berrelleza a anunţat rezultatul testelor de medicină legală efectuate pe rămăşiţele pământeşti a patruzeci şi doi de copii având în jur de şase ani. Aceştia fuseseră sacrificaţi la Templul Mayor din Mexico City principalul lăcaş de cult al aztecilor , în timpul unei secete care nu se mai termina. Victimele prezentau urme clare de răni, abcese şi infecţii osoase, care le făcuseră probabil să ţipe de durere mai multe zile în şir, ceea ce se considera că era pe placul zeilor. Exista credinţa că numai în urma unei suferinţe extreme sufletul celui sacrificat se putea purifica.

Îngrozit de cele citite până în acel moment, Lucky lăsă raportul din mână şi rămase cu privirea pironită în gol. Nu-i venea să creadă că asemenea atrocităţi fuseseră cândva posibile, dar nici nu-i trecea prin minte să conteste raportul doctorului Mazella. Peste toate mai aflase că aztecii un popor a cărui cultură este unanim recunoscută pe întreg mapamondul fuseseră antropofagi. Ceea ce se părea de-a dreptul aberant chiar şi pentru secolul al XVI-lea după Hristos, chiar dacă antropofagia lor părea să fie una rituală. Bineînţeles că urmaşii acestora, mexicanii, renunţaseră la respectivele orori odată cu creştinarea lor de către spanioli, aşa cum s-a întâmplat şi în alte zone ale lumii cu mult timp înainte.

Crezi că ne-am putea întâlni mâine cu doctorul Mazella? îşi întrebă el amicul, căruia îi telefonă puţin păsându-i de ora înaintată. Am parcurs o parte a raportului pe care l-a întocmit şi mi se pare foarte interesant.

Nu văd de ce nu.

Unde-l putem găsi?

Am înţeles că predă ore de istorie la Universitatea din L.A. şi că o mare parte a timpului şi-o petrece acolo, încercând să bage în capul studenţilor prostiile pe care le-a învăţat el. Mai precis, la Facultatea de Antropologie. Nu cred să fie vreo problemă, însă confirmarea o vei avea abia mâine dimineaţă. Nu-l putem trezi acum din somn, că face nani şi şefii mei consideră că somnul contribuabililor nu trebuie tulburat nici atunci când este vorba despre siguranţa naţională. O consideraţie de altfel stupidă, după părerea mea…

Mâine, desigur… îl întrerupse Lucky pe Thomas Roe, fiind întrerupt la rândul său.

… Însă dacă vrei să-ţi păstrezi forma cele câteva ore care au mai rămas până la crăpatul zorilor, te invit să ni te alături. Am drept musafiră o negresă aşa cum îţi place ţie, şi n-ar deranja-o deloc să fim mai mulţi. Nu-i aşa, iubito?

După câteva clipe de tăcere, în care Branigan încercă să-şi facă amicul să creadă că meditează serios la propunere, îl refuză periculos.

Încă nu sunt în apele mele, aşa că nu trebuie să te superi. Dar te asigur că voi răspunde afirmativ invitaţiilor tale pe viitor, atunci când n-o să mai fiu atât de bulversat de vreo afacere de-a noastră. Pe mâine, Tom.

Fără a-i mai lăsa timp să riposteze, Lucky întrerupse convorbirea, întorcându-se la lecturarea ciudatului raport al antropologului Mazella. Fără îndoială, acesta îl captivase în totalitate şi abia aştepta să-l cunoască pe autor, pentru a afla noi detalii despre trecutul fără de care nu putea desluşi prezentul.

Cu toate astea, legătura dintre atrocităţile vizualizate de mine şi sacrificiile umane practicate de azteci este doar una de procedură, îşi făcu el socoteala. Până acum n-am citit niciun cuvânt despre implicarea vreunei secte în toată nebunia asta. Poate că n-ar fi rău să-i contactez şi pe şmecherii din FBI care se ocupă de caz, indiferent cât de paranormali ar fi ei. Nu m-ar mira să fi mirosit ei ceva, păstrându-şi secretele departe de indiscreţiile CIA, dar mai ales de ochii presei. La fel de bine, dacă sunt normali la cap, ar putea să ascundă ceea ce ştiu chiar de proprii şefi, până când le-ar putea prezenta acestora probe indubitabile privind legăturile dintre sacrificiile umane din trecut şi cele din prezent.

 • Capitolul 3 •

Asemănări izbitoare dintre azteci şi mayaşi:

Legenda spune că nişte oameni conduşi de zeul Quetzalcoatl (Şarpele cu Pene), provenind din regiunile care astăzi fac parte din statul american California, s-au stabilit în Podişul Mexican, apoi pe malurile Lacului Texaco, punând bazele unui mare imperiu în numai câteva decenii. După alte izvoare, se crede că Quetzalcoatl era de fapt un om în carne şi oase, venit din ţinutul de la Soare-Răsare, care purta barbă, plete şi o robă lungă de culoare albă. Acesta le-ar fi oferit aztecilor învăţături avansate pentru acea vreme, bune obiceiuri şi chiar legi după care să se ghideze. Ceva mai târziu, din cine ştie ce motive, el a fost obligat să părăsească ţara, însă a promis că se va întoarce cândva. După ce a mai civilizat câteva popoare, ajungând la o plajă, a plecat plângând pe o plută în flăcări, inima lui devenind Luceafărul de ziuă. În schimb, adepţii teoriei vizitelor extraterestre pe planeta Pământ consideră că Quetzalcoatl ar fi putut fi reprezentantul unei civilizaţii din spaţiu mult mai avansate în raport cu cea umană. Acesta ar fi ajuns pe Terra probabil în urma unei defecţiuni la nava spaţială care îl transporta. El i-ar fi învăţat pe oameni tehnologii superioare, necunoscute lor până atunci, în vreme ce încerca să-şi repare nava ca să ajungă de unde venise. Se pare că înainte de a pleca acasă, indiferent dacă a fost sau nu un extraterestru, Quetzalcoatl le-a promis oamenilor că se va întoarce într-o bună zi. De atunci aztecii l-au tot aşteptat, acestui fapt, probabil, datorându-i-se uşurinţa cu care le-au cedat conchistadorilor spanioli, ce purtau bărbi cum vechii mexicani văzuseră doar la Şarpele cu Pene şi care veniseră din direcţia în care plecase Quetzalcoatl.

Imperiul Maya a luat fiinţă cu 2600 de ani înainte de Hristos şi a atins apogeul prin 250 după Hristos, fiind aşezat în sudul Mexicului, Guatemala, Insulele Belize şi Hondurasul de Vest. Declinul acestei culturi a început din motive necunoscute încă, prin anii 900 înainte de Hristos. Tot din cauze care au rămas pentru omenire un mare mister, populaţia din sud a abandonat la un moment dat toate oraşele, iar cei din nord s-au integrat mai târziu în societatea toltecă. Prin anul 1200 dinastia Maya s-a stins definitiv.

Aztecii au înfrânt cu extremă uşurinţă populaţia toltecă, iar în anul 1325 au pus bazele capitalei lor, numită Tenochtitlan (Piatra cactusului), actualul Ciudad de Mexico. Apoi şi-au însuşit cultura şi civilizaţia popoarelor cucerite, folosind pentru scriere pictogramele, învăţând să calculeze, să vorbească în dialectul nahnat şi punând astfel bazele literaturii precolumbiene. După toate probabilităţile, din nefericire, aztecii au aprofundat de la mayaşi şi tolteci inclusiv sacrificiile umane. Istoricii sunt de părere că înaintaşii mexicanilor n-ar fi fost adepţi ai sacrificiilor umane înainte de expansiunea lor.

Bun, şi ce legătură au toate astea cu sacrificiile umane din L.A., la începutul noului mileniu pe care-l trăim? se întrebă Lucky pe bună dreptate. Că doar n-o să-mi spună ăia care se ocupă cu Dosarele X ale FBI că nişte azteci năbădăioşi s-au teleportat în timp ca să ne dea nouă bătăi de cap…

Ar fi prea de tot.

•

Bă, tu nu înţelegi ce-ţi spun, ori vrei să faci nani vreo două ore în timpul serviciului, fără să-ţi fi dorit acest lucru? se răsti agentul Roe la reprezentantul serviciului de pază al Universităţii, care încercase să le explice că profesorii primeau doar vizite anunţate, şi pe acestea numai după-amiaza. Tu n-ai auzit de siguranţa naţională până acum, sau ce mama dracu? Dacă zic că vreau să merg la decan sau la rector, care e mai mare pe-aici, asta vreau şi gata. Înţelegi sau nu?

Lucky îşi dădu seama că era cazul să intervină, ca să preîntâmpine astfel un dezastru pentru bietul om, care nu-şi făcea decât biata lui meserie.

Dumnealui e de la Central Intelligence Agency şi, în această calitate, doreşte să se întâlnească de urgenţă cu conducerea Facultăţii de Antropologie. Pricepi, omule, cum stă treaba?

Aha! remarcă omul, de parcă ar fi căzut din cer exact în acea secundă. Este vorba despre o urgenţă… Păi, de ce n-aţi spus aşa de la început? Am să telefonez, şi imediat va veni cineva care vă va conduce la domnul rector. Vă rog să mă scuzaţi, domnule agent!

Un sfert de oră mai târziu cei doi amici se aflau în spaţiosul birou al rectorului, în vreme ce acesta pleca în căutarea profesorului Mazella, care avea cursuri la Facultatea de Antropologie.

Nu vă faceţi probleme, îi voi ţine eu locul până la terminarea orei! se dovedi rectorul mult mai cooperant decât paznicul de mai devreme. Între timp, simţiţi-vă ca la dumneavoastră acasă! Noi colaborăm întotdeauna cu organele statului, mai ales cu cele care se îngrijesc de liniştea noastră. Şi eu am un nepot care încearcă să îmbrăţişeze o asemenea carieră.

Hai, că în vreo jumătate de oră reuşeşte şi profesorul ăsta să-şi târască băşinile până la noi, aprecie Thomas Roe încă iritat, punându-se pe aşteptat. Dacă n-aş avea nişte şefi care mai ţin şi la principii, i-am fi putut face chiar azi-noapte o vizită la el acasă. Îl luam din pat şi gata, aflam imediat ce te interesa. Mare brânză…

Spre surprinderea lor, aşteptarea se dovedi mult mai scurtă decât îşi imaginase Tom. Numai că în biroul rectorului nu-şi făcu apariţia bătrânelul aşteptat, ci o frumuseţe de femeie, probabil o secretară, după toate aparenţele. Aceasta se îndrepta spre cei doi bărbaţi, iar când ajunse în apropiere se recomandă cu un surâs devastator.

Eu sunt Maria Mazella, doctor în istorie şi antropologie: Cu ce vă pot fi de folos, domnilor?

Mărită-te cu mine! îi ceru agentul instantaneu, pe un ton plângăcios.

Cred că n-am înţeles bine cuvintele dumneavoastră, răspunse femeia, apropiindu-se şi mai mult, ca să-i vadă pe cei doi mai de-aproape. Cu cine am plăcerea?

Brunetă cu părul lung, despletit şi ochi de un negru ca tăciunele, profesoara era de o frumuseţe cum rar puteai întâlni într-o unitate de învăţământ. Bineînţeles, nu-i lipseau ochelarii. Lucky mai înregistră statura ei potrivită, pieptul proeminent, picioarele promiţător de lungi şi faptul că nu putea avea mai mult de douăzeci şi şase-douăzeci şi opt de ani, după care îşi reveni înaintea tovarăşului său.

Daţi-mi voie să vi-l prezint pe domnul Thomas Roe, agent special CIA, făcu el ridicându-se în picioare. Iar eu sunt… Lucky persoană fizică.

Încântată să vă cunosc! Aţi venit, cu siguranţă, în legătură cu recentul meu raport privind sacrificiile umane practicate de populaţiile de mult dispărute. Aveţi să-mi puneţi întrebări suplimentare, sau este ceva în neregulă cu el?

Nimic, doamnă, sări Tom de la locul său, abia atunci considerând că va fi în stare se ţină pe picioare. Sau domnişoară?… Apropo, că am uitat să vă întreb, sunteţi măritată… divorţată?

Tom, termină! îi ceru Lucky amicului său printre dinţi, aruncându-i acestuia o căutătură ucigaşă.

Nu văd ce legătură are asta cu raportul meu, zâmbi femeia, amuzată. Dar, dacă suferiţi de o curiozitate bolnăvicioasă, n-aş vrea să vă văd suferind din cauza mea. Ei bine, nu sunt. Aveţi de gând să-mi daţi o întâlnire, sau ce?

Amicul meu n-a citit încă raportul, interveni Branigan, intrând direct în subiect, cu toate că şi lui i se scurgeau ochii după acea splendoare de brunetă cu ochelari. Dar ştie în linii mari ce i-am povestit eu. Desigur, atât cât am putut lectura, fiindcă timpul a fost cam scurt, dacă înţelegeţi ce vreau să spun…

Nu e cazul să vă scuzaţi. Probabil că am fost plictisitoare scriind unele amănunte ce pot fi nesemnificative în ancheta dumneavoastră. Ştiu foarte bine că munca de investigaţii…

… Ba din contră! o asigură Lucky cu sinceritate, întrerupând-o. De fapt, am venit să vă cerem mai multe detalii. Avem nevoie de mai multe detalii…

Aşa e, interveni Tom, ca să arate că nu amuţise complet în faţa unei asemenea frumuseţi. Vrem mai multe detalii… Oricâte… Nu ne menajaţi! Daţi-ne tot ce aveţi mai bun!

Ce fel de amănunte? Despre mayaşi, olteci, tolteci, azteci?

Despre orice ar putea avea vreo legătură cu ceea ce se-ntâmplă în zilele noastre, adică cu copiii sacrificaţi, răspunse Lucky. Vă rog să mă credeţi, despre fapte asemănătoare nici n-am citit, nici n-am visat până acum.

Iar când folosise cuvântul visat, şi el şi agentul ştiau foarte bine la ce făcuse Lucky referire.

Profesoara îi studie pe rând pe fiecare, timp de câteva clipe, încercând să afle cât era adevăr şi cât minciună în solicitărilor celor doi. Apoi răspunse:

Vă înţeleg, doar că mi-e teamă că ne va răpi ceva timp să detaliem subiectul acesta extrem de sensibil şi complicat totodată. Din păcate pentru dumneavoastră, eu mai am nişte cursuri de ţinut… N-aş vrea să irosiţi timp preţios aşteptându-mă pe mine…

… Lăsaţi-mi un număr de telefon şi vă voi suna când sunteţi mai liberă, îi propuse Lucky, pe un ton categoric. În acest fel, fiecare îşi va putea vedea de treburile lui.

Agentul Roe se transformase în ultimele minute, fără să vrea, într-un veritabil spectator al unei finale de ping-pong. Aflându-se în picioare, privirea lui oscila de la amicul său la frumoasa Mazella şi înapoi, pe măsură ce aceştia îşi dădeau replicile.

Poftiţi cartea mea de vizită! Cred că mă puteţi suna după orele 6:00 p.m. ca să ne putem vedea. Va fi şi pentru mine o plăcere să-i vorbesc cuiva interesat de studiile pe care le-am realizat. Profesia… dacă mă înţelegeţi…

Excelent, nu-mi făcusem niciun program pentru această frumoasă seară, râse Tom, frecându-şi încântat mâinile. Deci, aţi spus după orele 6:00. Îmi convine de minune.

Din nefericire pentru el, numărul de telefon al frumoasei Maria se afla în posesia lui Branigan, şi erau puţine şanse ca viitoarea întâlnire să se desfăşoare tot în trei. Pe moment, masivul agent nu realiză această realitate, fiind prea preocupat să o dezbrace pe profesoară din priviri.

În drum spre sediul FBI, Lucky rememoră alte pasaje citite în Raportul Mazella, în timp ce agentul special conducea automobilul şi turuia fără pauză, închipuind tot felul de planuri cu privire la partida de sex pe care o visa pentru acea noapte. Amorul de ocazie şi mâncarea erau, fără doar şi poate, cele mai mari pasiuni ale vieţii lui. În fond, viaţa era scurtă şi nesigură, nu?

•

Despre invazia aztecilor şi a spaniolilor:

Primii locuitori ai Mexicului zilelor noastre au fost toltecii, care-şi aveau capitala la Teotihuacan. Toltec înseamnă în limba aztecă arhitect, constructor. Aceştia au învăţat celelalte triburi să cultive plante, să ţeasă, să-şi construiască locuinţe, temple şi să cioplească statui. În prima sută de ani după Hristos, civilizaţia toltecă a cunoscut o mare dezvoltare, iar în secolele al III-lea şi al IV-lea aceştia au construit piramidele Soarelui şi Lunii, două bijuterii arhitectonice care au dăinuit până astăzi.

Cel mai important popor care a năvălit peste tolteci de-a lungul timpului este cel al tenochilor, numit tribul aztecilor de către vecinii lor. Legenda spune că aceştia locuiau într-o cetate amplasată în mijlocul unui lac. Fiind un popor crud şi sângeros, vecinii lor îi obligaseră să se aşeze în Tisapan, un loc părăsit şi arid, plin de insecte şi şerpi veninoşi, de unde în cele din urmă au evadat. Aztecii au plecat în pribegie, deplasându-se încet, poposind chiar şi câte un an într-un loc. Această mişcare se aseamănă, din câteva puncte de vedere, cu fuga evreilor din Egipt sub conducerea lui Moise (Moshe).

Se spune că aztecii ar fi zărit pe o stâncă de pe malul unui lac un cactus uriaş. Pe aceasta se odihnea un vultur cu aripile larg întinse, care privea răsăritul de soare, având un şarpe ce i se zvârcolea în gheare. Ei au considerat că acea apariţie era de bun augur şi au întemeiat acolo oraşul Tenochtitlan, asimilându-i pe localnici.

La momentul descoperirii aztecilor de către spanioli, amerindienii se aflau potrivit calendarului lor, care includea patru epoci în cea de-a cincea. Cu toţii erau convinşi în conformitate cu profeţiile şi învăţăturile primite că acel timp se va sfârşi printr-un cutremur nimicitor. În cea de-a cincea epocă sacrificiile umane pentru îmbunarea zeilor s-au intensificat. Erau convinşi că lumea lor ar fi trebuit să se termine la sfârşitul celei de-a patra epoci, şi că doar Quetzalcoatl şi ceilalţi zei importanţi au făcut posibilă rămânerea lor în viaţă pentru încă o perioadă de timp.

Ultimul mare împărat al aztecilor a fost Montezuma, a cărui armată, totalizând sute de mii de soldaţi, a fost înfrântă de o mână de spanioli. La baza acestei tragedii au stat credinţa oamenilor că lumea lor era pe sfârşite, spaima superstiţioasă a împăratului şi frica aztecilor de cai şi de tunurile invadatorilor. Montezuma şi apropiaţii săi erau convinşi că spaniolii care aveau feţele palide, purtau coifuri şi veneau de la Răsărit erau trimişii zeului Quetzalcoatl, cu care semănau perfect. Profeţiile vorbiseră despre aceşti oameni veniţi să-i înlocuiască, aşa că orice rezistenţă ori împotrivire era inutilă.

Dacă luăm în calcul faptul că, la sfârşitul secolului al XIV-lea, Mexicul număra circa douăzeci şi cinci de milioane de locuitori, iar o sută de ani mai târziu doar un milion, putem susţine ca invadatorii conchistadori au săvârşit cel mai mare genocid din istoria umanităţii.

•

Şi cu cine zici că trebuie să ne întâlnim la sediul FBI? îşi întrebă Lucky prietenul, care făcuse toate aranjamentele necesare.

Cu echipa Dosarelor X.

Vrei să spui că au numere de cod ca deţinuţii ori pot fi identificaţi după propriile nume? Câţi sunt?

Fără să ştie din ce motiv, întâlnirea cu angajaţii Biroului îl irita pe Branigan, făcându-l să se manifeste în consecinţă. În mod natural fiindcă se aflase aproape treizeci de ani de cealaltă parte a legii, simţea repulsie faţă de autorităţile statului, mai cu seamă faţă de Poliţie şi FBI. În ceea ce privea CIA şi alte servicii secrete, acestea îi fuseseră indiferente până la trezirea lui, după douăzeci de ani de comă.

Doi.

Adică un bărbat şi o femeie, ca în serialul ăla stupid…

Exact.

Branigan nu era nervos doar din cauza acelei întâlniri, ci şi fiindcă nu-şi putea controla nervii. Grozăviile acelea cu sacrificarea copiilor îi dereglaseră echilibrul psihic, iar asta îl adusese în pragul disperării.

Şi eşti sigur că nu ne vor propune o colaborare, ca să devenim şi noi vedete de televiziune? încercă el să facă haz de necaz.

Lucky, băiete, este vorba doar despre o coincidenţă. Agenţii FBI n-au nici în clin, nici în mânecă cu actorii de film. De ce nu vrei să înţelegi?

Dragul meu, nu există coincidenţe! Ai uitat ce m-ai învăţat chiar tu? Şi dacă nu este evidentă, trebuie să existe o legătură indisolubilă între agenţi şi actori.

Indiso… ce? nu înţelese Tom.

Las-o baltă şi spune-mi cu cine urmează să ne întâlnim. Numele lor mă interesează, reluă Lucky, citind nelămurire pe chipul tovarăşului său. Cine se ocupă de cazul nostru?

Ah, păi de ce nu spui aşa… Cu Rosalie Gilbert şi Cornelius Ramsey. Ei se ocupă de porcăria asta.

Îmi dau seama cum se ocupă, dacă n-au reuşit să-i dea de cap după mai bine de un an de investigaţii… Presupun că nu i-ai cunoscut înainte…

Presupui bine.

 • Capitolul 4 •

După părerea ta, ce legătură ar putea exista între atrocităţile comise în zilele noastre şi neamul dispărut al aztecilor?

Lucky şi Maria Mazella se întâlniseră într-un club de jazz, unde bărbatul făcuse rezervare cu mare greutate, deoarece Tom nu-l slăbise din ochi toată ziua. Branigan încă nu-şi putea explica atitudinea avută faţă de tovarăşul său. Se întâlnise în secret cu profesoara pentru a o scuti de impoliteţea agentului, sau deoarece era convins că acesta n-ar fi fost un bun partener de discuţie, el fiind mai mult om de acţiune? Asta dacă nu cumva se îndrăgostise la prima vedere?…

După modul în care mi te-ai adresat, înţeleg că de-acum înainte ne spunem pe nume. N-am nimic împotrivă, Lucky.

Iartă-mi lipsa de diplomaţie!

Las-o baltă şi hai să revenim la oile noastre! Între cele două nebunii nu există decât o singură legătură, şi anume aceea a modului în care se înfăptuiesc sacrificiile. Trebuie să-ţi spun că am mai studiat cadavrele unor ghinionişti care au fost trimişi pe lumea cealaltă de psihopaţi. La fel cum am întocmit tot felul de portrete-robot ale criminalilor, atunci când mi s-a cerut să fac acest lucru, dar niciodată nu m-am confruntat cu ceva asemănător. Altfel spus, nu mă văd în stare să le zugrăvesc acestor asasini portretele psihologice.

Dar eşti convinsă că sunt mai mulţi.

Da, la fel cum cred că sacrificiile au loc ca parte a unor ritualuri.

Bărbatul sorbi ultima picătură de băutură din pahar, după care observă că şi cel al Mariei era pe sfârşite.

Mai luăm câte unul?

Bineînţeles?! Nu ştiu de ce, dar îţi mărturisesc cu sinceritate că mă simt foarte bine în prezenţa ta. Îmi insufli o stare care are darul de a mă linişti şi a-mi îndepărta gândurile de la toate nenorocirile vieţii, în ciuda faptului că noi tocmai despre asta vorbim. Despre nenorociri. Probabil că ai unele puteri supranaturale, încheie profesoara, râzând chicotit.

Să ştii că am o încredinţă Lucky, enigmatic , dar asta este o cu totul altă poveste. Chelner!

Femeia din faţa lui îl atrăgea mai mult decât ar fi vrut să recunoască. Niciodată până atunci, de când îşi revenise din coma ce durase douăzeci de ani încheiaţi, nu se mai confruntase cu un sentiment asemănător. De fapt, nici înainte nu se ataşase de cineva cu prea multă convingere. E drept, cu ceva timp în urmă existase Clarice, doctoriţa legistă pe care o îndrăgise extrem de mult. Fără îndoială, contase enorm pentru Lucky. Îl umplea de tandreţe şi ştia să trezească în el instinctul de ocrotitor… În fine, nu voia să se mai gândească acum la asta. La ce bun? Era oricum prea mirat că mai putea simţi o atracţie sufletească din nou. Se surprindea pe el însuşi ca pe un necunoscut. Acum era în acelaşi timp nesigur pe propriile-i sentimente, dar şi decis să meargă cu acea femeie până la capăt, orice s-ar fi întâmplat. Ochii ei, de o limpezime profundă, îl provocau în aceeaşi măsură în care îi spuneau să stea cuminte în banca lui, deoarece nu avea de-a face cu vreo gâsculiţă ori cu o damă de consumaţie.

Pentru mine unul dublu, ceru Maria, tamponându-şi obrajii, care se cam înroşiseră, cu o batista umedă. În seara asta mi-e cam sete, se justifică ea, râzând din nou.

Tu crezi că avem de-a face cu o sectă ori cu vreo organizaţie secretă ale cărei scopuri sunt reprobabile? schimbă Lucky vorba, astfel încât profesoara să nu se simtă jenată.

Mai mult ca sigur, îl asigură ea, fără să stea pe gânduri. Altă explicaţie plauzibilă nici nu cred că există, după părerea mea. Tu ce zici?

Cred că ai dreptate. Înainte să ne întâlnim am dat o raită pe la sediul FBI. Există un departament care se ocupă de acest caz de mai bine de un an, fără a înregistra însă vreun succes notabil. Cei doi agenţi speciali sunt şi ei convinşi că este vorba despre o sectă. Din câte am înţeles, cineva s-a infiltrat în organizaţie, sau ce-o fi aia, şi încearcă să ne furnizeze informaţii din interior. Mi-e teamă să n-o sfârşească rău dacă e deconspirat…

•

Am câteva rugăminţi la voi şi nişte propuneri, îşi începu Thomas Roe discursul, când el, împreună cu Lucky şi cei doi agenţi FBI, rămaseră singuri.

Biroul acestora era foarte spaţios, doi pereţi fiind acoperiţi de sus până jos de rafturi şi dulapuri cu sertare. În încăpere se mai aflau televizoare, două computere performante de ultimă generaţie, faxuri, copiatoare, aparatură audio-video, un rastel cu armament şi tot felul de alte instrumente specifice activităţii celor doi.

Agentul CIA continuă:

În primul rând, vreau să ne spunem pe nume şi să lăsăm formulele de politeţe pentru vremuri mai bune. În al doilea, vă asigur de toată sinceritatea noastră şi cer acelaşi lucru din partea voastră. În al treilea, dacă ancheta la care de-acum vom lucra împreună va fi rezolvată favorabil, meritul va fi în cea mai mare măsură al vostru, iar dacă se poate numele meu, al Agenţiei şi al lui Lucky ar fi de preferat să nu apară nicăieri. Ce ziceţi, batem palma?

Branigan îşi privi nedumerit amicul, neştiindu-l defel un tip care îşi bătea capul cu diplomaţia.

Te pomeneşti că, înţelegând că-i voi trage clapa diseară, întâlnindu-mă doar singur Maria, şi-a mai revizuit comportamentul, îşi zise Lucky, amuzat.

Cei doi se priviră fugitiv, apoi îşi invitară musafirii să ia loc.

N-avem nimic împotrivă, iar termenii colaborării subliniaţi cu atâta claritate de dumneavoastră sunt de-a dreptul interesanţi pentru noi, ciripi Rosalie în timp ce-l privea pe masivul agent de mai-mai să-l soarbă din ochi.

Mă cheamă Tom, nu dumneavoastră, o corectă Roe, răspunzând acelei ocheade mai mult decât promiţătoare. Deci, ne-am înţeles? întrebă el, uitându-se fix la celălalt component al echipei care se ocupa cu investigarea Dosarelor X. Colaborăm cu cărţile pe faţă, iar voi luaţi potul cel mare.

Dacă stau bine şi mă gândesc calculă agentul CIA în gând , capra asta având o figură de iapă în călduri este capabilă să ascundă sub anostele ei veşminte secrete nebănuite. Şi n-o fi un capăt de ţară dacă-i ridic moralul pentru o noapte-două acolo, fiindcă bănuiesc că sfrijitul ăsta de Ramsey nu e în stare de aşa ceva. Şi ce nume tâmpit are… Parcă ar fi faraon.

La cei aproximativ treizeci de ani ai săi, Rosalie Gilbert avea cam un metru şi şaptezeci înălţime, nişte ţâţe ce nu păreau prea opulente, ci dimpotrivă, părul cârlionţat mai mult decât era cazul, nişte ochi inexpresivi, un nas cam borcănat, o gură prea mare în comparaţie cu figura şi nişte umeri excesiv de laţi. În schimb, fesele bombate şi şoldurile late erau tocmai pe gustul masivului Roe.

Ei bine, Tom, Lucky, cu ce începem? îşi făcu şi agentul FBI simţită prezenţa. Am înţeles că vreţi să punem cărţile pe masă…

Le punem, însă trebuie să vă prevenim încă de la început că ale noastre sunt tocmai bune de tras o cacealma, îi preveni Lucky cu sinceritate. Noi nu prea avem mare lucru la această oră.

Ce vrei să spui cu asta? se îngrijoră sfrijitul.

Că nu ştim mare lucru despre caz, recunoscu Branigan, care se miră în gând că agenţii FBI nu se interesaseră despre calitatea lui în acea investigaţie. Avem un raport antropologic, câteva informaţii dispersate şi cam atât.

Bine, dar…

… Cornelius, ştii perfect că ei se ocupă de chestia asta de curând, iar noi de mai bine de un an de zile, interveni femeia-cal, punându-şi partenerul la colţ. Nu crezi că e cazul să le acordăm o şansă, de vreme ce vom colabora la această investigaţie?

Ba da, ai dreptate, Rosy. Nu mă gândisem. Îmi cer iertare!

Dar nu e nevoie, râse Lucky, pentru a mai destinde puţin atmosfera, în vreme ce Tom se ridicase de la locul său şi, ca din întâmplare, se postase în spatele femeii, care era aşezată pe un scaun, pentru a se lipi cu mădularul de umărul ei. Noi am vrut să fim sinceri de la bun început, şi se pare că am reuşit acest lucru.

•

Înainte de a comanda cel de-al treilea rând de băutură, Maria Mazella îl luă prin surprindere pe cel care o invitase la clubul de jazz:

Lucky, aş vrea să aflu cu exactitate motivul principal al prezenţei noastre în acest local. Eu sunt o femeie dintr-o bucată se poate spune aşa , şi nu-mi plac jumătăţile de măsură. Drept urmare, te rog să accepţi regulile mele!

Bărbatul o privi câteva clipe extrem de nelămurit, neştiind ce să răspundă.

Ne-am întâlnit ca să vorbim despre raportul tău cu privire la… începu el, fără prea multă convingere în glas.

Eşti sigur că doar misiunea pe care o ai de dus la îndeplinire te-a făcut să-mi dai întâlnire? supralicită bruneta, ca să fie şi mai exactă.

Ce… altceva… se bâlbâi Lucky, neştiind ce să răspundă.

Niciodată, până atunci, Branigan nu se mai simţise atât de stupid lângă o femeie, indiferent cât de frumoasă ar fi fost ea. Dar acum, bietul de el, nu înţelegea ce i se întâmpla.

Uite ce e, am senzaţia că te comporţi ca un adolescent întârziat, de-acum douăzeci de ani, să zicem…

… Şi nici nu ştii câtă dreptate ai… o întrerupse el, bucuros de şansa de a ieşi din acel impas.

Ah, deci eşti un tip timid! În acest caz, am să-ţi adresez o întrebare directă, lucru pe care ar fi trebuit să-l faci tu, dacă ai fi fost un bărbat adevărat.

Chiar te rog! trecu el peste persiflarea femeii, ca să mai câştige timp pentru a se dezmetici.

Ai vrut să mă întâlneşti şi ca să faci dragoste cu mine, ori doar din interes pur profesional, deşi n-am idee ce profesie ai putea avea?

Gura lui Lucky rămase căscată în mod inestetic, ochii începură să-i lăcrimeze sub privirea fixă a Mariei, iar buzele i se uscară subit, ceea ce constitui un bun motiv pentru a trage de timp, sorbind o gură zdravănă de alcool şi apoi una de apă minerală. Oare ce-ar fi trebuit să-i răspundă?

Ei bine? nu-l slăbi femeia din corzi, prinzându-i încheietura mâinii. Fii sincer, ce mama dracu! Eşti bărbat, ori trebuie să-mi pară rău că nu e Tom în locul tău?

Cum m-ai atenţionat că eşti dintr-o bucată, am să risc, o luă el mai pe ocolite, încercând să facă faţă stuporii ce-l copleşise. Nu e vorba doar despre sex. Nu mă înţelege greşit! Aş vrea să mă culc cu tine chiar acum, pe masa asta. Dar pentru mine, nu ştiu de ce, cred că însemni mai mult decât o relaţie pasageră. Nu-mi cere să-ţi explic cum se poate aşa ceva, nu voi fi în stare, dar m-am simţit atras de tine din clipa în care te-am văzut. Ştiu că vorbele mele sună învechit şi banal, însă exprimă adevărul. Mi-aş dori să-ţi intru în suflet, iar ţie să-ţi fac loc într-al meu. Cu siguranţă nu pot spune că este vorba despre clasica dragoste la prima vedere, dar ceva, totuşi, se întâmplă. Te vreau, Maria! Vreau să fii a mea.

Femeia îl privi cu ochi blânzi şi uşor amuzaţi. Îi mângâie obrazul neras şi apoi îl linişti:

OK, asta era tot ce voiam să aud de la tine. Nu ştiu de ce ţi-a trebuit atâta timp ca să spui ce simţi, că doar nu te lua nimeni la bătaie?! Te-ai comportat ca unul de vârsta a treia, şi n-am nici cea mai mică ideea de ce ai procedat aşa. Dar probabil că-mi vei spune cândva ce-a fost în capul tău. De asta sunt ferm convinsă.

Încheindu-şi monologul, Maria se ridică de la locul său, se apropie de bărbat şi-l sărută apăsat, luându-i limba în gură.

Important în mileniul III este să spui ceea ce vrei, continuă ea, cu o figură surâzătoare. Acum nu mai avem timp să flirtăm, trebuie să trecem la fapte. Planeta se grăbeşte…

 • Capitolul 5 •

Până în momentul de faţă am găsit rămăşiţele umane a unsprezece copii, începu Cornelius Ramsey. Opt au fost ucişi înainte să luăm noi cazul în primire, iar trei în ultimul an. Moartea violentă a acestora a survenit între două şi trei luni înainte de descoperire. În fiecare caz am beneficiat de colaborarea unor legişti de marcă, dar rezultatele pe care aceştia le-au obţinut nu ne-au ajutat prea mult. De aceea, ultima dată am apelat la cunoştinţele unui antropolog, al cărui raport am înţeles că l-aţi primit şi voi.

Aşa e, confirmă Lucky. L-am parcurs aproape în totalitate.

Pentru mine şi Rosy, asocierea cazului cu care ne confruntăm cu sacrificiile umane ale aztecilor ni se pare halucinantă. Nu-i aşa, colega?

Deşi interveni Gilbert amândoi am căzut de acord că asemănările sunt frapante. Chiar prea frapante, dacă înţelegeţi ce vreau să spun.

Dar despre autorii acestor ritualuri sataniste nu ne puteţi furniza amănunte? insistă Tom.

Până de curând n-am putut afla mare lucru, începu Ramsey. După părerea noastră, avem de-a face cu o grupare religioasă sau ceva de genul ăsta, dar pe care nu o putem numi deocamdată sectă. E altceva…

… Din simplul motiv că nu-şi caută prozeliţi, ci aceştia se dau de ceasul morţii să ajungă în rândurile grupării, interveni Rosalie Gilbert. Totul este posibil prin intermediul Internetului, într-o primă fază, mai preciză ea. Aşa iau legătura.

În acest mod continuă Cornelius Ramsey am reuşit să infiltrăm un om de-al nostru în rândurile mişcării îl cheamă Martin Abramson , şi se pare că acesta are şanse bune de succes.

Sau de supravieţuire, îl completă Lucky, care nu era nici pe departe adeptul riscurilor cu orice preţ. Oricum, performanţa pare notabilă…

De când se află printre ei? întrebă Tom.

Poimâine se împlineşte o lună de zile, răspunse Rosalie Gilbert, foindu-se în scaun ca să simtă bagajele bărbatului care se împingea discret în umărul ei.

Era cât se poate de clar pentru oricine că n-ar fi spus nu unei propuneri indecente venite din partea lui. Cât mai indecente, dacă se putea…

•

Maria Mazella locuia într-un apartament cochet, mobilat cu gust. Cele trei camere erau mici, dar foarte primitoare.

Bucătăria, sufrageria, biroul, baia şi dormitorul, trecu Lucky în revistă încăperile. Patul pare bun şi suficient de larg pentru o zbenguială pe cinste, numai să nu fie vorba despre vreo farsă, că prea am pus botu…

Ia loc! Whisky e în regulă?

Bărbatul îi privi mişcările unduitoare, simţindu-se din ce în ce mai atras de gazdă. Când profesoara îi aduse paharul o prinse de ceafă şi o sărută, pipăindu-i sânii. Într-adevăr, merita să le încerci elasticitatea. În cele din urmă îi dădu drumul, iar ea se aşeză pe celălalt fotoliu.

Vrei să continuăm discuţia noastră, ori o lăsăm pe altă dată?

Îmi eşti dragă, mă inciţi din punct de vedere sexual, dar nici simţul datoriei nu-mi dă pace, aşa că hai să mai stăm puţin de vorbă! Tare aş vrea să înţeleg cum au reuşit şase sute patruzeci de soldaţi spanioli venind dintr-o ţară mai civilizată, ce-i drept să înfrângă un imperiu apărat de zeci, ori chiar sute de mii de războinici. Asta constituie o nebuloasă pentru mine.

Părerile în această privinţă, nu puţine la număr, sunt împărţite şi foarte diversificate, îl lămuri ea. Specialiştii şi cercetătorii au căzut de acord doar asupra câtorva aspecte. Dacă nu te superi, am să încep cu cele pe care mi le-am însuşit. Mă urmăreşti?

Sunt numai ochi şi urechi, iar la sfârşit poţi să mă şi asculţi ca la şcoală, dacă vrei. Ai să fii foarte surprinsă să constaţi că am reţinut absolut totul. Dar totul…

… Ha, ha, ha! îl întrerupse profesoara. Asta înseamnă că eşti un studentul ideal.

Lucky îşi aprinse o ţigară Winston şi căută o poziţie cât mai comodă, pentru a nu se foi în timpul prelegerii, iar femeia începu să-i povestească pe un ton didactic.

Nu încape nicio îndoială că, din punct de vedere tehnic, armamentul spaniolilor era net superior celui deţinut de azteci. Aveau cai, tunuri şi praf de puşcă, cu toate că acesta era mai tot timpul umed din cauza climei şi nu prea putea fi folosit. La fel, caii deveneau inutili în regiunile accidentate ori cu o vegetaţie abundentă. Fernando Cortez a plecat din Cuba ca să cucerească Mexicul, la începutul secolului al XVI-lea, trimis de guvernatorul spaniol al insulei. La scurt timp după ce corăbiile părăseau coasta guvernatorul se răzgândeşte, dar Cortez nu vrea să se întoarcă, îndreptându-se spre imperiul condus de Montezuma al II-lea. Capitala Tenochtitlan, astăzi Mexico, îi întâmpină pe spanioli ca pe nişte oaspeţi de seamă şi nimeni nu se revoltă atunci când însuşi împăratul este făcut prizonier, cu voia acestuia. Între timp, Cortez află că guvernatorul a trimis trupe după el pentru a-l pedepsi. Lasă o mână de oameni să-l păzească pe Montezuma şi se luptă cu propriii conaţionali, învingându-i. La întoarcere, conchistadorul află că împăratul aztec fusese ucis cu pietre chiar de unele triburi ce i se închinau. Motivul a constat în faptul că Montezuma al II-lea a refuzat cu încăpăţânare să declanşeze războiul împotriva cotropitorilor, preferând să moară în urma loviturilor primite decât să-i înfrunte.

Scuză-mă că te întrerup, dar ce-a fost cu omul ăsta, care am înţeles că avea aproape patruzeci de ani şi era destul de sănătos la cap? interveni Lucky.

Şi nu numai la capul la care faci tu referire, râse Maria. Montezuma al II-lea avea un harem format din aproximativ şase sute de femei. Înainte de a le vizita, spun legendele, consuma cincizeci de ceşti de ciocolată (xocolatl), descoperire care aparţine aztecilor şi conţine stimulenţi ai sistemului nervos central. Povestea ciocolatei începe de fapt de la arborele de cacao adorat de mayaşi şi continuă cu folosirea plantei drept afrodiziac de către azteci. A fost adorată de conchistadori, neglijată de piraţii englezi şi valorificată de comercianţii olandezi, până când întreaga umanitate i-a prins gustul. Dar…

… Nu despre asta voiam noi să vorbim, dragul meu, aşa că iartă-mi divagaţia! o întrerupse Lucky, zâmbitor.

Extraordinar, ce coincidenţă! se amuză profesoara. Erau exact cuvintele pe care doream să le rostesc în continuare.

Nu e nicio coincidenţă, Maria. Nicio coincidenţă…

Ea îi zâmbi visătoare, după care îl întrebă:

Adică cum, nu e? Vrei să spui că ai ştiut dinainte ce-am să zic?

Cam aşa ceva…

Şi-atunci eu de ce mai vorbesc? se uită profesoara la el ca la unul puţin sărit, pe care nu trebuie să-l contrazici, dacă nu vrei să facă urât.

Stai puţin, draga mea, se ridică bărbatul de la locul său, apropiindu-se şi mângâindu-i părul. Lucrurile nu stau tocmai aşa. Am eu unele calităţi să zicem, telepatice , dar nici chiar aşa.

Mă speriasem! se amuză ea, ridicându-şi capul şi ţuguindu-şi buzele spre a fi sărutate. Iar acum să ne întoarcem la Montezuma, hotărî ea după ce Lucky îi dăduse satisfacţie. Ia loc!

Cu buzele umede, Maria era din ce în ce mai frumoasă în ochii bărbatului. Iar ochii îi ardeau de dorinţă.

N-ar fi exclus ca responsabilă pentru această stare să fie cantitatea de alcool pe care am consumat-o până acum, se gândi Branigan. Sau pe care a consumat-o ea. Cine ştie?! Totuşi, până în prezent n-am nutrit gânduri atât de sincere pentru vreo femeie, ceea ce poate însemna ori că am avut de-a face la viaţa mea numai cu târâturi, ori cu prea puţine femei adevărate. Sau deloc.

Unde rămăsesem? Ah, da! La sosirea spaniolilor, numai capitala Tenochtitlan număra peste 60.000 de locuinţe. Practic, aztecii i-ar fi putut copleşi pe conchistadori şi cu mâinile goale, dacă ar fi vrut asta. După asasinarea lui Montezuma, câteva triburi din nordul imperiului au pornit lupta împotriva cotropitorilor. Deşi erau net superiori din punct de vedere numeric, n-au reuşit să-i înfrângă pe spanioli. Focurile de artificii ale acestora din urmă i-au îngrozit, iar când Cortez a pus să le fie capturate steagurile de luptă, rezistenţa a încetat instantaneu. Asta se întâmpla, probabil, prin 1521, când a început şi convertirea prin foc şi sabie a aztecilor la catolicism. Ceva asemănător s-a petrecut şi cu imperiul incaş în anul 1532, când Francisco Pizarro, în fruntea a 175 de soldaţi folosind cai şi arme de foc, a înfrânt o armată de peste 50.000 de războinici. Şi aici vorbim despre un imperiu ce se întindea pe circa patru mii de kilometri pătraţi, din Columbia de azi şi până în Chile.

Dacă ar fi avut mitraliere de mare calibru, grenade, mine antipersonal şi nişte lansatoare de rachete la purtător ori câteva tănculeţe, mai înţelegeam, dar aşa… nu prea e de înţeles…

Şi noi tocmai asta încercăm să facem: să înţelegem cultura şi civilizaţia aztecă, modul lor de a gândi şi raţiunea pentru care practicau sacrificiile umane. Sunt convinsă că la urmă ni se va revela şi legătura dintre ceea ce s-a petrecut atunci şi ce se întâmplă în zilele noastre. În continuare îţi voi expune părerile mele personale cu privire la înfrângerea aztecilor.

Te rog!

Montezuma, mare luptător şi în acelaşi timp abil strateg, era un tip foarte credincios, crezând ca un habotnic în profeţii şi soartă, mai mult decât majoritatea conaţionalilor săi ori a incaşilor. Datorită acestei, să-i zicem, slăbiciuni, imperiul său a pierit. El a acceptat cu resemnare invazia spaniolilor, luând de bune vechile profeţii potrivit cărora urma să înceapă o eră nouă, odată cu sosirea trimişilor lui Quetzalcoatl sau chiar a acestuia. O parte din vechii mexicani au opus doar o rezistenţă sporadică invaziei. Drama populaţiei dispărute pleacă de la legendele toltecilor despre Quetzalcoatl, zeul cu pielea albă venit din spaţiul carpato-dunărean pentru a întemeia un regat. La plecare, divinul le-a promis că se va întoarce la o anumită dată. Iar pe măsură ce sorocul se apropia, aztecii au început să descopere tot mai multe semne rău prevestitoare. Montezuma al II-lea urmărea cu mare atenţie toate aceste semne şi trăia cu convingerea că profeţia era pe cale să se împlinească. Aşadar, dacă ar fi luptat împotriva conchistadorilor, s-ar fi împotrivit viitorului şi chiar zeului suprem Quetzalcoatl, ceea ce pentru el, era de neconceput. Unul dintre aceste semne a fost marea foamete din 1507, urmată de un cutremur devastator. Montezuma a ordonat ţinerea unei mari ceremonii, care a abundat în sacrificarea copiilor, spre a celebra aprinderea noii ere. Mulţi specialişti cred că împăratul avea reale capacităţi previzionare, anticipând în permanenţă ceea ce avea să se întâmple atunci când dorea. Poate că acesta este adevăratul secret al lui Montezuma, iar nu cine ştie ce comoară pe care şi-au imaginat-o minţile unora, care au fost orbiţi de câştiguri materiale de senzaţie.

Anticipa la fel ca şi mine?! se miră Lucky, mai mult în sinea lui.

Ce-ai spus?

Nimic important, continuă!

Tot înainte de invazia spaniolă, o cometă cu trei capete ce împrăştia scântei din coadă a fost văzută îndreptându-se spre est. În anul următor, o altă cometă a putut fi observată pe cer timp de patruzeci de nopţi. Semăna cu o lumină piramidală ce răspândea scântei în toate părţile. Profeţii şi preoţii au considerat că acest semn anunţa război, foamete, molime şi moartea conducătorilor. În anul 1508, Montezuma a primit în dar o pasăre rară de toată frumuseţea. Împăratul a văzut în creasta ei lucioasă ca o oglindă stelele reflectându-se, dar şi nişte beţe de foc care ar fi putut foarte bine să fie puşti. Pe urmă a mai observat războinici călare, animale despre care liderul aztecilor a bănuit că sunt căprioare. În acelaşi an, propria-i soră, Parazin, a intrat într-o comă profundă, crezându-se că a murit. Femeia şi-a revenit însă în vreme ce cortegiul funerar se îndrepta spre cripta regală. Apoi a povestit următoarea viziune: nişte bărboşi cu pielea albă, înarmaţi şi purtând coifuri metalice, aveau să vină de departe în corăbii imense, devenind stăpânii aztecilor.

Asta înseamnă ca n-ar fi exclus ca şi Parazin să fi avut capacităţile senzoriale ale fratelui său.

Fără doar şi poate, o altă nenorocire a fost fulgerul care a lovit templul zeului Huitzilopochtli, arzându-l din temelii. În fine, ultimul semn rău prevestitor s-a arătat în Tenochtitlan, când nopţile au fost tulburate de strigătele unei femei care au tulburat somnul localnicilor mai multe zile de-a rândul. Potrivit cronicilor, glasul venea de peste tot şi de nicăieri, strigând fără încetare: Copiii mei, copiii mei, unde să vă duc? Copiii mei, copiii mei sunt pierduţi! În concluzie, după părerea mea, Montezuma ori n-a vrut să lupte deoarece era convins că invazia conchistadorilor era benefică, ori fiindcă se împăcase cu soarta, crezând că orice rezistenţă era inutilă.

Lucky o urmărise pe profesoară cu cea mai mare atenţie şi îşi însuşise prelegerea cuvânt cu cuvânt.

Dar cum ochii Mariei se făcuseră ceva mai mici, iar părerea lui era că auzise aproape tot ce trebuia pentru moment, se gândi că venise timpul ca amândoi să-şi satisfacă poftele trupeşti. Doar şi din acest motiv se aflau acolo, împreună.

Iubito, eu zic să ne oprim aici. Mai avem timp şi mâine…

Lucky, ţi-am spus cam tot ceea ce era mai important, achiesă ea la părerea oaspetelui. Acum, cred că a sosit timpul şi pentru distracţie.

Sau plăceri… o corectă el. N-aş vrea să crezi că am de gând să mă distrez pur şi simplu cu tine. O relaţie pasageră, de scurtă durată, nu este tocmai ceea ce-mi doresc de la tine.

Să nu-mi spui că ăsta e preludiul unei cereri în căsătorie, că mă dai pe spate…

 • Capitolul 6 •

Bărbatul se afla în sala de consiliu împreună cu alţi douăzeci şi cinci de adulţi şi un copil, punând la cale următorul sacrificiu ce trebuia înfăptuit peste câteva zile, Alonso fiind cel ce trebuia jertfit.

În curând vom intra în posesia secretului lui Montezuma şi atunci vom deveni Fiii Focului, vorbi acelaşi bătrân maestru de ceremonii, având barba şi pletele albe.

Era îmbrăcat ca de paradă, purtând o mantie viu colorată, cu numeroase zorzoane şi nasturi, un coif strălucitor împodobit cu pene viu colorate de quetzal o pasăre asemănătoare cu papagalul , şi era încălţat cu nişte sandale legate în sus pe picior cu curele fine din piele. Purta cercei în urechi, la gât vreo trei coliere din aur masiv, brăţări la încheieturile mâinilor şi un ghiul cât toate zilele pe inelarul stâng. Alţi patru bărbaţi erau costumaţi aproximativ la fel, dar ceva mai sărăcăcios decât bătrânul, iar ceilalţi purtau doar mantii şi haine de toată ziua pe dedesubt.

De sute de ani, înaintaşii ne-au ţinut vie speranţa că noua eră va veni. Se apropie vremea. Se apropie timpul când ni se va permite să aflăm secretul lui Montezuma şi să devenim aidoma zeilor cărora li se închinau aztecii. Din acel moment, noi vom fi salvatorii omenirii şi nimic nu ne va mai lipsi, pentru că suntem cei aleşi. Vom fi nemuritori, cunoscând trecutul, prezentul şi viitorul.

Asistenţa părea extrem de pătrunsă de vorbele oratorului şi dădea aprobator din cap. La un moment dat, Alonso se auzi vorbind, până şi el fiind surprins de îndrăzneala de a se amesteca în treburile maturilor:

Dar nu s-ar putea ca eu să nu mor? M-aş bucura să aflu şi eu secretul acela…

În jur se lăsă o tăcere de moarte, rău prevestitoare.

Bătrânul se ridică de la locul său, păstrându-şi cu greu calmul, se apropie de copil şi îl mângâie pe creştet. Apoi îi privi pe ceilalţi, iar aceştia plecară ochii.

Probabil că dascălii tăi nu ţi-au explicat prea bine ce fericire te aşteaptă de-a dreapta lui Quetzalcoatl. Iar ca să-i faci cinste, atât lui cât şi nouă, care te-am crescut până la vârsta asta ca pe un adevărat rege, trebuie să-ţi întâmpini destinul cu mult curaj. Tu nu vei deceda după sacrificiu, ci vei deveni veşnic, asta trebuie să înţelegi. Vei veghea asupra noastră, a muritorilor care rămânem pe Pământ, şi ne vei ajuta să fim fericiţi. Nu-i aşa că e minunat?

În ciuda vorbelor meşteşugite pe care le ascultase, Alonso nu era prea convins că dorea să devină protectorul acelor maturi. Viaţa îi era cu mult mai scumpă, iar teama de moarte îl determina să se opună sorţii, cu toate că ştia ce şanse puţine de supravieţuire are.

Înţeleg, învăţătorule, că sacrificiul este necesar, dar n-ar putea fi răpus un animal în locul meu? întrebă el, cu nevinovăţie în glas. Un animal care nu suferă şi nu gândeşte. Unul care n-are sentimente ca noi, oamenii. Ar curge, poate, şi mai mult sânge, iar Quetzalcoatl ar fi mai fericit.

Nu, dragule. Tu trebuie să fii acela. Numai în tine avem deplină încredere. Nu ne putem încredinţa soarta în mâinile unor dobitoace fără raţionament. Tu ai fost cel ales, aşa că va trebui să-ţi duci cu mult curaj menirea până la capăt. Numai aşa va fi bine pentru toţi.

•

Uriaşule, de-acum eşti al meu!

Thomas Roe zâmbi în sinea lui la remarca emisă de insipida Rosalie Gilbert, dar care, dintr-un anumit punct de vedere, era pe gusturile sale. Şi, ca să facă atmosfera mai intimă, puse un CD cu muzică latino.

Las că mai vorbim noi după ce ţi-o arăt! ar fi vrut colosul să-i răspundă, dar consideră că nu era cazul s-o înspăimânte prematur cu giganticul său membru.

Se aflau într-una dintre locaţiile conspirative ale CIA, la care agentul avea acces necondiţionat pentru situaţii de urgenţă. Iar întâlnirea lui cu agenta FBI se înscria în respectiva categorie. Ce putea fi mai conspirativ decât un rendez-vous între doi superagenţi secreţi americani, făcând parte din structuri diferite?!

Ai ceva de băut prin casă? îl întrebă ea, crezând că Tom o invitase în propriul apartament.

Vezi şi tu în bar! o îndemnă acesta, trântindu-se de-a dreptul pe covor şi sprijinindu-se cu spatele de canapea. Trebuie să fie ceva pe-acolo, adăugă el, indicând o direcţie nedefinită.

Rosalie îi ascultă porunca, unduindu-şi şalele generoase prin faţa privirilor care o sorbeau. Iar în drum spre locaţia căutată, pentru a stimula plăcerea bărbatului, începu să se dezbrace de la talie în sus.

Înainte de a primi băutura, când femeia rămăsese doar în pantaloni şi cu ţâţele goale, Tom avu un şoc.

Cu scovergile alea pleoştite, cu perele alea care s-au copt prea mult, vrei tu să-mi scoli colosul din adormire? întrebă el în gând, vizibil iritat. Mai bine rămâneai dracului îmbrăcată şi practicai două găuri cât să-ţi pot vedea sfârcurile… Din tot pieptul tău, alea sunt cât de cât acceptabile.

Din fericire, după ce dădu de duşcă o jumătate din paharul cu whisky plin ochi, iar Rosalie abandonă toate textilele care o încorsetau, malacul îşi schimbă atitudinea complet, ochii lui nemaiputându-se dezlipi de pe şoldurile generoase ale agentei FBI şi de pe fesele ei obraznice, tocmai bune de penetrat.

Uite se miră Tom în gând , dacă o privesc de la talie în jos, lucrurile par să se îndrepte! În acea zonă ai ce vedea.

Rosy, să ştii că am vrut să ţi-o trag din prima clipă în care te-am cunoscut, începu bărbatul, pe un ton voit afectat. Încă de când am venit singur la voi prima oară, te-am apreciat ca pe o fată deosebită.

Şi eu am fost convinsă, dragule, că în tine zace un armăsar căruia îi place să călărească sau să fie călărit ca la cursele cu miză mare. De asemenea, am fost sigură că n-ai să-mi înşeli aşteptările. N-ai să mi le înşeli, nu-i aşa?

Mai încape vorbă?!

În acest caz, mă pot considera o femeie fericită încă de pe acum.

În privinţa acestui aspect ne vom lămuri în curând, frumoasa mea, acceptă Tom provocarea, terminându-şi paharul şi solicitând un altul, la fel de plin ca anteriorul. Monstrul meu cu un singur ochi e pe cale să prindă viaţă şi sigur ai să te îndrăgosteşti de el de la prima vedere.

Între timp, bărbatul îşi aduse aminte de proverbul potrivit căruia nu există femeie urâtă, ci băutură prea puţină… Iar aceste vorbe de duh îi dădură şi mai multă speranţă în privinţa partidei de sex pe care o puneau la cale, fiind într-o fază foarte avansată cu preparativele şi gingăşiile pe care şi le spun îndrăgostiţii înainte de a face amor.

Trecuse un sfert de oră de când se aflau acolo, iar Rosalie abia dacă dusese paharul la buze. În schimb, nu pregetase să-l servească pe iubitul ei din acea noapte şi să se mişte lasciv prin faţa lui, pentru a-i stârni virilitatea. Într-un târziu, pe când femeia tocmai se gândea că se zbenguia ca apucata de prea mult timp prin faţa malacului fără a vedea vreo reacţie din partea acestuia, observă că agentul freca de zor un obiect cât toate zilele, ce nu semăna defel cu tot ceea ce văzuse ea de-a lungul vieţii în materie de penis.

Să fie oare adevărat? se întrebă domnişoara Gilbert, ducându-şi instinctiv o mână între picioare, de parcă ar fi vrut să constate dacă acea enormitate ar putea-o încăpea. E oare cu putinţă să existe aşa ceva în realitate? Asta înseamnă că Cerul mi-a ascultat rugăciunile şi mi-a dat ceea ce mi- am dorit toată viaţa. De-acum am să-mi numesc giganticul vibrator mititelul… Şi niciodată n-am să mă mai sui în pat înainte de a-mi spune rugăciunea de seară în genunchi… Acum, Cerul nu-mi mai e potrivnic. Mi-a scos în cale omul pe care l-am aşteptat toată viaţa.

Încheind seria acestor gânduri, Rosalie se apropie de bărbat, unduindu-se în aceiaşi paşi de dans fiindcă alţii oricum nu ştia , apoi îngenunche în faţa lui.

N-ai vrea să mă laşi pe mine să fac treaba asta? întrebă ea pe cel mai candid ton din lume. Nu-ţi face probleme, că mă pricep, şi dacă nu-ţi place, accept reclamaţii.

În loc de răspuns, Tom o prinse de ceafă şi se abandonă oarecum brutal în gura femeii.

Cu gura ei masivă aducând cu a unui cal de rasă, Rosalie îi cuprinse din prima încercare jumătate din mădular, după care îl scoase repede afară pentru a exclama:

Ce bun e!…

Apoi continuă ceea ce începuse, treptat reuşind să înghită cu totul acel monstru mai mult în carne decât în oase… Amigdalele pârâiră, dar FBI-ista nu cedă provocării, fiind o fată bine antrenată şi învăţată cu greul.

Rosy, ai grijă să nu te îneci! se arătă Thomas Roe grijuliu cu soarta femeii, deoarece se mai confruntase cu unele experienţe triste, când fetele se înecaseră şi fusese nevoit să le facă respiraţie gură la gură pentru a le readuce la viaţă. Orice s-ar zice, între agenţii a două instituţii atât de importante ca ale lor trebuia să existe o strânsă colaborare.

Femeia ridică ochii spre bărbat, fără a-l elibera cu totul, şi îi răspunse cu greu, gura rămânându-i destul de plină:

Nu-ţi face probleme inutile! Mă descurc. Şi n-am să te las până când nu te golesc aşa. Trăiesc un vis prea frumos ca să mă trezesc la realitate în asemenea momente. Orice s-ar întâmpla, iubitule, te rog să nu mă menajezi! Ai înţeles? NU MĂ MENAJA!!!

•

Cine ştie din ce motiv Martin Abramson, agentul FBI aflat sub acoperire în organizaţia numită Fiii Focului, se trezi vorbind:

Dar de ce sunteţi atât de convins că clipa supremă e aproape? Profeţiile nu sunt foarte exacte în acest sens, din câte am studiat.

Bătrânul îl privi o clipă, aruncând săgeţi de flăcări din ochi, la fel cum proceda de fiecare dată atunci când cineva încerca să-i ştirbească autoritatea. În secunda următoare însă se calmă, la fel ca mai devreme, răspunzându-i curiosului pe un ton preţios:

După părerea mea şi a acestor patru eminenţe de lângă mine, profeţiile sunt cât se poate de exacte.

Cei nominalizaţi înclinară sugestiv din cap şi apoi îi fulgerară cu privirea pe restul de douăzeci şi cinci, ca să vadă dacă mai crâcneşte cineva.

Fără îndoială, era o provocare, dar intrusul ştiu să-i facă faţă cum se cuvine.

Am întrebat asta ca să ridic, de altfel, o altă problemă, spuse el, zâmbind cu nevinovăţie. Aşa că nu e cazul să fiu înţeles greşit. Oare n-ar fi mai benefic dacă, aflându-ne la sfârşitul aşteptărilor noastre, am sacrifica mai multe vieţi pentru a-l îmbuna pe Quetzalcoatl? După părerea mea, ar fi mai bine. Aşa au procedat înaintaşii azteci şi chiar mayaşii în momente grele ori decisive, cum este cel traversat de noi. După cum vedeţi, intenţiile mele sunt cât se poate de limpezi. N-am nimic de ascuns.

La auzirea acestor cuvinte bătrânul se destinse complet, pe faţa lui apărând chiar o grimasă ce aducea a zâmbet. Aşadar, nu era vorba despre o trădare, cum bănuise iniţial. Tânărul, acela chiar promitea şi părea destul de devotat mişcării. Iar asta era bine din cale-afară de bine , pentru toată lumea, dar mai ales pentru cauză.

Nu cred că sunt necesare mai multe sacrificii, dar mă bucur că te-ai gândit la asta. Prietene, deşi te afli de puţin timp printre noi, dai dovadă de mult ataşament faţă de noi toţi. Quetzalcoatl va fi bucuros să te aibă alături atunci când îţi va veni timpul.

Ultima remarcă a tartorului Leonard Mangiacotti avu darul de a îngheţa zâmbetul pe buzele agentului FBI aflat sub acoperire, Martin Abramson.

•

Thomas Roe îşi aprinsese de câteva minute un trabuc cubanez şi o contempla cu plăcere pe Rosalie Gilbert, care se afla între picioarele lui, dedându-se la o felaţie de olimpiadă. Femeia transpirase toată, la intervale mici fiind nevoită să mai respire şi pe gură, fiindcă nările nu asigurau o suficientă oxigenare a plămânilor. Dar, cu toate astea, părea că n-are de gând să se dea bătută în faţa provocării pe care o visase întreaga ei viaţă. În plus, trăia cu convingerea că ceea ce avea să urmeze după magnificul sex oral nu va uita niciodată. Poate că le va povesti şi nepoţilor, cândva, acele clipe de romantism extrem cu care se întâlnise o singură dată în întreaga ei existenţă. O dată, da bine…

Domnişoara Gilbert începuse de la un timp să aibă unele probleme. Pe de o parte, elanul ei se dovedea a fi mai mare decât propriile capacităţi de înghiţire, iar pe de alta, mâna lui Tom care îi presa ceafa o aducea la un pas de sufocare. Din două una: ori proceda astfel încât vulcanul să erupă în gura ei cât mai repede, ori se pregătea să-şi încheie socotelile pe acest Pământ prin asfixie. Cale de mijloc nu exista. Şi tocmai în acel moment îi veni ideea salvatoare.

Rosalie prinse penisul de la bază cu ambele mâini, una deasupra celeilalte, şi acceleră mişcările capului, ignorând faptul că ameţeala o încerca de mult. Din fericire pentru ea, ultimele eforturi îi fură încununate de succes.

Agentul CIA renunţă la ceafa domnişoarei Gilbert şi îi prinse ambele sfârcuri între degete, răsucindu-i-le într-o parte şi-n alta, pregătindu-se astfel pentru inevitabila erupţie.

Nu te lăsa! o îmbărbătă el cu maxilarul încleştat. Am să-ţi dăruiesc tot ce am eu mai bun în mine…

Şi fără acel îndemn, Rosalie oricum n-ar fi abandonat felaţia aflată în plină desfăşurare sau, mai precis, spre final. Cum aerul nu-i mai ajungea, iar nasul i se cam înfundase, biata femeie sforăia, reuşind cu mare dificultate să-şi oxigeneze plămânii. Mâinile ei strângeau cu nădejde imensul mădular şi, în acele clipe, chiar dacă ar fi fost detonată o bombă atomică în imediata ei apropiere, tot n-ar fi dat drumul preţiosului trofeu.

În clipa în care primul jet ţâşni cu putere, stropindu-i amigdalele, din ochii agentei începură să se scurgă lacrimi mari ca de crocodil. La o asemenea fericire nu îndrăznise să spere în toată viaţa fără culoare pe care o trăise până atunci. Era mai mult chiar decât visase vreodată.

Urmă, în valuri, erupţia propriu-zisă.

Domnişoara Gilbert nu mai prididea să înghită şi să zâmbească în acelaşi timp, fiind profund pătrunsă de ceea ce i se întâmpla. Din acest motiv scăpă o parte din lichidul seminal pe la colţurile gurii, dar se folosi cu dexteritate de degete ca să recupereze pierderea şi să păstreze curat părul pubian al binefăcătorului ei. Incredibil dar adevărat, organul agentului fusese golit în totalitate, dar mătărânga se înmuiase doar într-o mică măsură, fiind gata în orice moment s-o ia de la capăt.

Oare ce să însemne asta? se întrebă femeia în gând, neîndrăznind să rupă acea tăcere liniştitoare ce se instalase între ei. Că putem continua fără pauză această nebunie? Bine, dar aşa ceva nu se întâmplă nici în filmele porno, care o ştie toată lumea sunt cam trucate!…

Ca pentru a-i confirma aşteptările, Thomas o ridică şi o aşeză cu spatele la el poziţie după care se dădea în vânt , apoi începu să-i lovească fesele cu penisul învârtoşat, pregătindu-se pentru noi incursiuni în adâncurile partenerei lui.

De parcă s-ar fi aflat în transă, Rosalie prinse a face mişcări sexuale specifice, iar în clipa în care monstrul îi invadă în sfârşit intimitatea urlă cât o ţinură bojocii:

Mamăăă!!!

•

Sacrificiul va avea loc vineri, adică peste trei zile. Fiii Focului sunt pregătiţi.

Cei trei se aflau în separeul unui bar de cartier şi consumau câte o bere. Ori de câte ori se apropia cineva de masa lor tăceau cu toţii, aşteptând ca respectivul să se îndepărteze, astfel încât să nu poată prinde nici măcar o frântură din discuţie.

Deocamdată nu ştiu unde se va petrece nebunia, dar am să vă anunţ în timp util. Mă consideră unul de-ai lor, în privinţa asta nu am nici cel mai mic dubiu.

Mi-e teamă să nu te tragă pe sfoară, iar copilul să fie ucis fără ca noi să avem posibilitatea de a interveni la timp, îşi exprimă Rosalie Gilbert îndoiala. Oare le-ai câştigat într-adevăr atâta încredere câtă crezi tu?

Mai mult ca sigur, aprecie Martin Abramson. Şi am toate motivele să susţin asta, după episodul petrecut ieri. Au fost foarte mulţumiţi de mine.

În continuare, agentul sub acoperire le povesti colegilor cele întâmplate în sala de consiliu, amintindu-le despre propunerea pe care o lansase pentru a nu da de bănuit.

Eşti nebun! sări sfrijitul Ramsey de la locul său. Dacă sectanţii ăia, sau ce-or fi ei, se iau după tine şi ucid mai mulţi copii?! Nu asta era misiunea ta, să amplifici dezastrul cu care ne confruntăm.

Nu-ţi face griji, că nu se va întâmpla una ca asta! Ei au un program foarte bine stabilit, pe care îl respectă cu sfinţenie, se pare, de o perioadă foarte mare de timp. Iniţial era cât pe ce să mă dau de gol şi s-o bag pe mânecă, după care m-am reabilitat în ochii lor, mai ales ai moşului ce conduce toată tărăşenia. În cheamă Leonard Mangiacotti. Vedeţi ce puteţi afla despre el. În scurt timp am să vă furnizez informaţii şi despre ceilalţi conducători ai organizaţiei Fiii Focului.

Acum, dă-ne adresa!

Ştiu doar locaţia unui subsol pe care l-au închiriat, dar cu siguranţă că mai au un sediu central şi câteva case în care îi cresc şi-i educă pe copii. Am să le aflu pe toate, apoi vă dau de ştire.

 • Capitolul 7 •

Era aproape dimineaţă, iar Lucky şi frumoasa Maria Mazella încă stăteau la palavre. După ce se iubiseră vreme de două ore deschiseseră din nou subiectul aztecilor. Profesoara încerca să-şi lămurească partenerul în privinţa rezultatelor la care ajunsese cu studiile ei, captând întreaga atenţie a lui Branigan.

Eu am impresia că aceşti enigmatici Fiii ai Focului au un scop foarte bine definit pentru care practică sacrificiile umane. Şi nu cred că e vorba despre cine ştie ce comoară, după cum vorbesc legendele…

… Te referi la legendara comoară a lui Montezuma, despre care s-a tot vorbit? o întrerupse Lucky.

Exact, sau mai degrabă aş spune că avem de-a face cu ceva ezoteric. Aş vrea să-ţi vorbesc acum despre concluziile la care am ajuns eu, după studierea subiectului aflat în discuţie. Însă te previn de la început că aceste păreri s-ar putea să ţi se pară destul de abracadabrante. Până în prezent n-au fost dezvăluite nimănui. Tu ai auzit despre Cronica Akashică, sau despre corpul astral?

Astea ce mai sunt?

Taci şi ascultă, fiindcă sunt ferm convinsă că ai să înţelegi cu exactitate ceea ce am să-ţi spun!

Asta şi fac…

Cronica Akashică e foarte dificil de definit. Este, dacă vrei, un fel de folder al unei unde radio, în care încap mai multe foldere, în care intră şi mai multe foldere cu unde radio şi aşa mai departe, ca la computer. Fiecare dintre aceste documente este purtătorul unui mesaj, al unui program diferit, în limbi diferite, la ore diferite şi în dimensiuni diferite. Toate aceste unde purtătoare de informaţii ce există în jurul nostru nu pot fi percepute decât de corpul nostru astral subconştientul , cel care deţine nouăzeci la sută din inteligenţa umană, ştiut fiind faptul că oamenii nu sunt capabili să-şi folosească mai mult de zece la sută din capacităţile intelectuale. Cu alte cuvinte, Cronica Akashică înglobează totalitatea vibraţiilor care au avut, au şi vor avea loc pe acest Pământ; iar ele există dintotdeauna. Altfel spus, tot ceea ce s-a petrecut pe Terra până acum şi ce va să urmeze există şi va exista sub formă de vibraţii. Iar cine poate desluşi aceste vibraţii adică este capabil să-şi părăsească corpul fizic pentru a intra în cel astral are posibilitatea de a citi Cronica Akashică. După părerea mea, aceasta e adevărata comoară a lui Montezuma: să cunoşti trecutul, prezentul şi viitorul, precum un adevărat aparat de recepţie capabil să obţină orice informaţie doreşte, atunci când doreşte, în concluzie, Fiii Focului vor să afle trecutul, prezentul şi viitorul pentru a stăpâni lumea. Cu un asemenea control asupra planetei, nimeni nu le mai poate sta în faţă.

Dar ce rol au sacrificiile umane în toată treaba asta?! se miră Lucky, pe bună dreptate.

Aici intervin tradiţia şi legendele. De aceea ţi-am spus, iar acum ţi-o repet: atâta vreme cât nu vom ajunge să cunoaştem trecutul, nu vom şti ce se întâmplă în prezent, nu vom avea habar nici despre ce s-ar putea petrece în viitorul apropiat ori îndepărtat.

Şi dacă eu îţi demonstrez că pot prevedea ce urmează să se întâmple în viitorul apropiat, fără să citesc Cronica Akashică, ce-ai să zici?

Iubitule, vrei să glumim din nou, sau ce?

Sau ce… Maria, sau ce… N-am chef de glume, te asigur. Sunt cât se poate de serios, mai serios decât am fost vreodată chiar. Cum ai reacţiona dacă ai afla că am peste cincizeci de ani şi că pot ghici ce ai tu de gând să faci peste zece minute, o oră, mâine sau poimâine?

Doctorul Mazella îl privi pe bărbatul cu care tocmai făcuse dragoste, gândindu-se pentru a doua oară că ceva nu era în regulă cu el. Vorbea atât de alambicat încât îi depăşea puterea de înţelegere.

Aş spune că glumeşti ori că eşti dus cu pluta, dragul meu. Glumeşti, nu-i aşa?

Cronica Akashică e foarte dificil de definit. Este, dacă vrei, un fel de folder al unei unde radio, în care încap mai multe foldere, în care intră şi mai multe foldere cu unde radio şi aşa mai departe, ca la computer recită Lucky pe de rost cuvinte rostite de profesoară ceva mai devreme. Recunoşti că ai spus această frază întocmai cum am repetat-o eu, fără să-mi trebuiască prea mult timp de gândire?

Recunosc, admise Maria, după câteva clipe de stupoare. Dar asta nu spune mare lucru. Ai posibilitatea de a reţine…

… Dar dacă ţi-aş repeta cuvânt cu cuvânt toate vorbele pe care mi le-ai adresat în această seară?

Atunci aş intra la bănuieli…

Dar dacă, după un moment de concentrare, ţi-aş spune ce ai de gând să faci peste cinci minute sau mâine dimineaţă?

Fără a mai aştepta răspuns, Lucky închise ochii, se concentră câteva secunde, apoi se trezi buimac din transă, căută ceva de scris şi îşi făcu câteva notiţe. Apoi îşi privi amuzat iubita.

Până te mai limpezeşti puţin, eu am să fac un duş, nu te supăra! vorbi Maria, puţin ofuscată de atitudinea celui de care se ataşase subit. Între timp, amândoi ne vom pune gândurile în ordine. Pe urmă mai vorbim.

În clipa în care profesoara termină de vorbit, Lucky îi înmână hârtia pe care o mâzgălise puţin mai devreme. Pe ea se aflau, cu exactitate, cuvintele pe care doctorul Mazella tocmai le rostise.

Dar… e incredibil! Cum poţi să faci asta, Lucky? mai întrebă profesoara, de astă dată dându-i dreptate acelui bărbat cu totul ieşit din comun.

•

Ceea ce auzi doctorul antropolog Maria Mazella în următoarele câteva minute părea de-a dreptul incredibil. Lucky îi spusese povestea lui, varianta prescurtată, iar femeia îl privea interzisă, parcă nevenindu-i să dea crezare celor auzite, cu toate că demonstraţiile lui Branigan fuseseră cât se poate de elocvente. Mai citise ea despre aşa-zişi paranormali, chiar studiase vreo doi, însă capacităţile lui Lucky nu se asemănau nici pe departe cu toţi aceştia la un loc. Era de-a dreptul incredibil.

Dragul meu, tu ai încercat vreodată hipnoza? îl întrebă ea la un moment dat.

Pe cine? făcu bărbatul, nedumerit.

Vreau să spun se corectă profesoara , ai încercat vreodată să te auto-hipnotizezi?

De când m-am trezit din comă n-am citit nimic despre acest subiect, aşa că ştiu exact atât cât ştiam şi acum douăzeci de ani despre hipnoză. Adică, mai nimic. E vorba despre o şarlatanie cu ajutorul căreia unii fac o groază de bani, nu-i aşa?

Nu tocmai…

… OK, acum urmează să-mi spui de ce ai atins acest subiect, din câte mi se pare, o întrerupse Lucky.

Exact. Mă gândeam că, dacă ai reuşi să te auto-hipnotizezi, ţi-ai putea teleporta gândurile în timpul demult apus al aztecilor şi ai afla secretul înfrângerii lor de către spanioli. Capacităţile tale paranormale sunt de-a dreptul extraordinare, şi nu mă îndoiesc că vei reuşi. Sau, cel puţin, există mari şanse de reuşită, după părerea mea de specialist în domeniu.

Bine, dar treaba asta nu ar duce în mod direct la aflarea misterului Cronicii Akashice, şi nici la anihilarea grupării care sacrifică copii în zilele noastre, aprecie Branigan. Am dreptate sau nu?

Ai, Lucky, dar trebuie să admiţi că ar fi un pas important înainte. O asemenea experienţă ne-ar putea aduce multe surprize, şi nu îţi ascund faptul că eu aş fi foarte interesată să aflu oricât de multe amănunte în legătură cu înfrângerea vechilor mexicani. Nimeni în afară de tine n-ar putea realiza un asemenea succes; cel puţin asta este convingerea mea.

Bărbatul se gândi câteva clipe la acea propunere extrem de ciudată, cu teama de a nu se amesteca în cine ştie ce încurcătură. Instinctul său de conservare îl avertiza mai întotdeauna, cu predilecţie atunci când existenţa lui se putea complica mai mult decât era necesar şi când era pe cale să dea de necaz. De data aceea însă, subconştientul său nu înregistră niciun pericol, aşa că ajunse la concluzia că, măcar pentru moment, nu avea de ce se teme.

Dacă mă poţi ajuta, am să încerc, acceptă el, după ce reflectase la riscurile la care se expunea. N-am nimic de pierdut, deşi mi se pare de-a dreptul ridicol să-mi amintesc fapte care s-au petrecut cu sute de ani înainte să mă nasc. De-a dreptul ridicol…

Din moment ce spui asta, îmi dai impresia că ai uitat de Cronica Akashică… ştii, vibraţiile acelea… În plus, omiţi faptul că ţi-ai revenit după o comă care a durat douăzeci de ani cu nişte capacităţi psiho-intelectuale total neobişnuite pentru restul pământenilor.

Ai dreptate, Maria. Chiar că uitasem… Te pomeneşti că, atunci când eu văd ce urmează să se întâmple, citesc în Cronica aia…

N-ar fi exclus. Să înţeleg, deci, că eşti tentat de experienţa pe care ţi-o propun, care ţi-ar putea lămuri şi ţie multe necunoscute?

Bărbatul o privi lung câteva clipe, oscilând între două tentaţii. Cum stătea cu sufletul deschis în faţa lui, Lucky ar fi vrut să o ia chiar în acel moment în braţe şi să facă dragoste cu ea. Era atât de frumoasă şi părea atât de sinceră… Pe de altă parte, posibilitatea de a afla amănunte în legătură cu ceea ce se petrecea cu el era încă şi mai puternică. În cele din urmă optă pentru cea de-a doua variantă, nu fără să regrete că amânase o nouă partidă de sex.

Deci, cum procedăm? zise el, zâmbindu-i larg.

Accepţi să-mi dai ascultare în tot ce-ţi voi cere? răspunse profesoara tot printr-o întrebare.

Fără cea mai mică ezitare, doctore, veni răspunsul prompt al lui Branigan. Doar am căpătat o încredere oarbă în tine, şi am convingerea că n-ai să mi-o înşeli.

În acest caz, nu trebuie să faci altceva decât să-mi îndeplineşti întocmai poruncile, fără să uiţi că, de fapt, nu eu te hipnotizez, ci tu o faci singur, respectând instrucţiunile mele. Sau ceva de genul acesta… Dar mai întâi am să-ţi dau câteva repere despre conştient şi subconştient, care te vor ajuta în cadrul acestei experienţe. Voi începe cu cel de-al doilea termen.

Dacă e necesar…

Este. Se pare că subconştientul nu e înzestrat cu raţiune şi nu reacţionează la sugestiile primite, dar înregistrează în memoria neutilizată a creierului uman tot ce vede şi aude, fie minciună sau adevăr. Subconştientul e lipsit de discernământ şi n-are logică, dar dacă vei putea să-l supui, determinându-l să-ţi dezvăluie fapte de care conştientul este străin, vei afla lucruri nebănuite. Poate că tu chiar asta faci uneori, fără să-ţi dai seama.

Stai, că nu înţeleg ceva! OK, subconştientul ăsta ştie şi ce eu nu ştiu, dacă am înţeles bine. Bravo lui, eu n-am nimic împotrivă! Dar cum poate şti şi ce nu ştie chiar el? Este, la rândul lui, un subconştient paranormal?

Adică? întrebă profesoara, nedumerită.

De unde să ştie el ce s-a petrecut cu mult înainte ca eu să mă fi născut? Şi-a făcut loc în creierul meu vreun zeu nemuritor sau ce?

Latura ezoterică este mult mai complexă decât ne putem noi închipui. Cum să-ţi spun eu… Ai auzit despre reîncarnare, nu-i aşa?

Fireşte, cine n-a auzit?!

Ei bine, trebuie să admiţi că nu eşti o fiinţă care s-a născut o singură dată, devenind om de la prima naştere. Ai mai trăit şi înainte de asta, dar sub alte forme. Sub o mulţime de alte forme, dacă mă înţelegi.

Înţeleg, făcu Lucky, din ce în ce mai captivat de cunoştinţele iubitei lui. În concluzie, cu sute de ani în urmă, chiar şi pe vremea imperiului lui Montezuma, eu trăiam sub o formă sau alta, iar subconştientul meu înregistra conştiincios tot ceea ce se petrecea în jur. Stai aşa! În jurul meu am spus… Dar de unde ştim noi că am trăit în Mexic, iar nu în altă regiune, aiurea? Mergem cumva la noroc?

N-ai trăit exact atunci, dar ai fi putut să fii conectat în permanenţă la toate celelalte subconştiente ale fiinţelor de pe planetă. Acum înţelegi, dragul meu?

Acum, da…

Să revenim, se arătă profesoara mulţumită de capacităţile de înţelegere ale studentului ei. Conştientul nu este polivalent, şi nu se poate concentra cu succes asupra mai multor probleme în acelaşi timp. El abordează una, o analizează, trage concluzii şi acţionează în consecinţă, adoptând-o sau respingând-o. Abia pe urmă o studiază pe următoarea.

Pot să te contrazic? încercă Lucky, pe un ton timid.

Încearcă!

Gândirea mea cred că şi a ta precum şi a multor oameni este extrem de distributivă…

… Ştiu ce vrei să spui, iubitule, îl întrerupse Mazella, zâmbindu-i drăgălaş. Dar uiţi faptul că gândurile se pot schimba fulgerător, în fracţiuni de secundă, poate chiar mai repede. Specialiştii au demonstrat că, deşi oamenii cred altfel, ei nu se pot concentra decât la un singur subiect într-o anumită clipă. Acesta este adevărul gol-goluţ, şi nu altul. Dar cum intervalul este extraordinar de mic între două gânduri, noi avem impresia că suntem atenţi la mai multe idei în acelaşi timp.

Cu alte cuvinte, a susţine că Napoleon făcea două-trei lucruri deodată, aşa cum se ştie, este o tâmpenie?

Nu chiar. El, ca şi alţi oameni de altfel, aveau şi mai au asemenea capacităţi intelectuale, dar chiar dacă se gândesc la mai multe lucruri la intervale foarte mici de timp, o fac pe rând, nu în acelaşi timp.

Acum am înţeles.

 • Capitolul 8 •

Doctorul Mazella se ridică şi trase jaluzelele, astfel încât primele raze ale soarelui să nu mai pătrundă în încăpere, apoi îl conduse pe Lucky într- un fotoliu şi îi ceru să se relaxeze, în vreme ce ea monta o cameră de filmat pe un trepied, focalizându-şi subiectul. Aşeză în spatele lui o veioză care degaja o lumină albăstruie foarte discretă, stinse celelalte becuri şi îi ceru să-şi găsească o poziţie cât mai comodă. Verifică încă o dată decorul şi-i spuse:

Stai liniştit şi destinde-te! Nu ţi se va întâmpla nimic rău, fii pe pace! Taci, nu vorbi. Nu trebuie să spui nimic, ci doar să mă asculţi necondiţionat.

Femeia trase veioza mai în faţă, astfel încât o parte din fasciculul de lumină să bată pe chipul bărbatului, şi îi ceru să respire în voie, lăsându-şi gândurile să rătăcească unde voiau ele. Ceea ce dură câteva minute bune, după care îi porunci:

Acum gândeşte-te că singura ta dorinţă este aceea de a te destinde complet. Nimic altceva nu te mai interesează. Toţi muşchii trebuie să se relaxeze, dar absolut toţi. Începe cu degetele de la picioare. Gândeşte-te intens la ele, de la degetul mare al piciorului drept şi continuând cu restul.

În vreme ce Lucky executa dispoziţiile primite, profesoara stătea nemişcată pe un taburet pe care îl aşezase în faţa lui. Îl privea cu duioşie şi, în acelaşi timp, cu nemăsurat de multă curiozitate pe acel om, despre care cu doar două zile înainte nici măcar nu ştia că exista. Abia acum realiza că modul în care evoluase relaţia lor era de-a dreptul bizar. Îi ceru din nou:

Imaginează-ţi că întregul tău corp este un furnicar şi că fiecare celulă este ocupată de câte o furnicuţă. Aceste vietăţi, în realitate, îţi pun în mişcare muşchii şi tendoanele pentru a te putea deplasa. La fel, ele fac inima să bată şi să pompeze sânge în organism, filtrează aerul care ajunge în plămâni, elimină toxinele, păstrează echilibrul dintre globulele albe şi cele roşii, reglează digestia şi aşa mai departe. Acum, începând de la degetul mare al piciorului drept, comandă furnicuţelor să te lase în pace, să-şi vadă doar de treaba lor, deoarece vrei să te odihneşti. Continuă cu gleznele, tibiile, genunchii, pulpele şi nu te opri decât după ce şi ultima furnicuţă a rămas nemişcată în locul în care este repartizată să-şi desfăşoare activitatea. Dacă te opreşti înainte, vraja se rupe.

Dată fiind firea lui în general veselă, fu de mirare că Lucky nu izbucnise în râs până în acel moment. Acea atitudine dovedea că trata experimentul cu cea mai mare seriozitate.

Eşti moale şi fără vlagă, deoarece nicio furnicuţă nu-ţi mai pune celulele în mişcare, păstrându-ţi în funcţiune doar organele vitale. Totuşi, ai grijă ca nu cumva vreuna mai neascultătoare să-şi facă de cap, tulburându-ţi relaxarea! Inspiră adânc de câteva ori şi fără grabă, apoi expiră. Umple-ţi plămânii cu oxigen şi reţine-ţi câteva secunde răsuflarea, după care expiră foarte lent preţ de câteva secunde. Ascultă-ţi bătăile inimii şi continuă exerciţiul. Destinde-te complet, până când vei ajunge să te simţi foarte bine. Nu mai eşti crispat, niciun freamăt interior nu te deranjează şi încerci o senzaţie minunată de linişte şi împlinire. Acum, parcă şi capul ţi se îngreunează în mod plăcut. E foarte bine, totul e foarte bine…

Lucky făcuse ceea ce i se ceruse până în acel moment, fiind din cale-afară de surprins că, ascultând-o pe Maria, ajunsese în acea stare pe care nu şi-o putea explica. Simţea că era capabil să plutească cu gândul oriunde şi-ar fi dorit. Până şi trupul său parcă levita la o oarecare distanţă de sol.

Ridică-ţi puţin privirea spre veioza de deasupra capului. Aşa. Acum vei adormi. Pleoapele ţi se îngreunează, şi n-ai niciun motiv să te împotriveşti somnului binefăcător. Numără în gând, fără să te grăbeşti, iar când vei ajunge la cifra zece vei dormi. Ţi-e somn, pleoapele ţi-au devenit ca de plumb, totul este bine, n-ai niciun motiv să te opui acestei desfătări. Faci exact ceea ce vrei tu să faci şi nimic mai mult. Ai ajuns la cifra zece şi te afli într-o totală stare de auto-hipnoză. Eşti pe deplin conştient de ceea ce se petrece în jurul tău şi îi poţi da, în sfârşit, ordine subconştientului tău. De-acum, conştientul tău a devenit stăpânul creierului şi-i poţi da ordine subconştientului.

Pe nesimţite, profesoara se ridică de la locul său, constată că aparatul înregistra demonstraţia, iar unghiul de filmare era bun. Îl studie pe Lucky circa două minute, apoi se reaşeză, continuând să-i vorbească.

Te afli în capitala aztecilor, la începutul anului 1519, şi ai auzit despre iminenta sosire a conchistadorilor, care de fapt au şi debarcat pe coasta de est, întemeind oraşul Vera Cruz. Povesteşte-mi ce se întâmplă, spune-mi ce vezi.

Rămas cu ochii închişi, Lucky începu să vorbească pe un ton egal.

Îi zăresc cum debarcă pe ţărm. Sunt peste două mii, din câte pot aprecia.

Istoria spune că au fost cel mult şase sute patruzeci, îl corectă profesoara. Poate că te înşeli.

Este o eroare, istoria s-a înşelat. Sunt peste două mii, poate chiar două mii cinci sute de luptători. Au circa o sută de cai, vreo douăzeci de tunuri şi o mulţime de butoaie cu praf de puşcă. Mai au puşti, pistoale, suliţe, săbii, pumnale, poartă coifuri aurii, platoşe, apărători la coate şi genunchi, iar în rest sunt îmbrăcaţi uşor, de vară. Din câte mi se pare, nu sunt chiar atât de fioroşi pe cât îi descrie istoria pe conchistadorii spanioli. În apropierea ţărmului, corăbiile cu care au venit sunt în flăcări. Conducătorul lor a pus să fie arse, astfel încât nimănui să nu-i treacă prin cap că s-ar putea întoarce în Cuba. Soldaţii au protestat la început, dar s-au calmat repede, cu gândul la comorile şi distracţiile care-i aşteaptă. Pe urmă, când vor vrea să plece, vor şti să-i pună pe azteci să le construiască alte corăbii.

Întâlneşte-l pe Montezuma, îi ceru doctorul Mazella. El ce face?

După câteva clipe de tăcere, timp în care fruntea i se încreţi, Lucky se scutură ca de un vis urât şi gemu din adâncul pieptului. Ceea ce vedea era de-a dreptul înfiorător.

Nu se poate!

Spune-mi ce se întâmplă! Unde te afli? întrebă femeia îngrijorată. Eşti în pericol?

Am nimerit în timpul unui sacrificiu uman, atâta tot, răspunse bărbatul pe un ton amar. Mă aflu în cea mai mare piaţă a cetăţii, în faţa Templului Mayor, unde s-au strâns o mulţime de suflete. Aztecii vor să omoare vreo treizeci de copii pentru a-l îmbuna pe zeul suprem, Quetzalcoatl (Şarpele cu Pene). Împăratul este convins că zeul şi-a trimis oastea ca să preia conducerea acestui popor. Câteva babe prepară într-un ceaun imens o fiertură din fructe de acaju, coca şi nişte rădăcini, amestecând încontinuu. Mai târziu vor fierbe în această zeamă câteva hălci de carne de copil, iar cei mai de seamă bărbaţi ai cetăţii Tenochtitlan se vor înfrupta din ele, adăugă Lucky, îngrozit. Sunt canibali.

Montezuma unde se află? încercă Maria să-l sustragă de la acele imagini de coşmar. L-ai văzut?

Se apropie. E însoţit de garda personală, formată din vreo treizeci de malaci. Urmează suita îmbrăcată ca la paradă şi cele şase sute de femei din harem. Ciudat, Monty nu e chiar atât de împopoţonat ca restul asistenţei. Arată ca un tip melancolic şi resemnat, care şi-ar dori să se afle în acel moment într-un cu totul alt loc. Da, da, parcă n-ar vrea să fie acolo, în fruntea acelor oameni. Ca şi mine, de altfel. Începe să vorbească mulţimii.

Repetă-mi ce zice! Totul va fi înregistrat.

Aşa cum spun vechile preziceri, timpul a sosit. Quetzalcoatl şi-a trimis solii ca să preia conducerea Imperiului. Nu trebuie să ne împotrivim, deoarece soarta ne va fi şi mai cruntă decât s-a zis. Unii dintre noi trebuie să păstreze tainele învăţăturilor strămoşeşti, pentru generaţiilor viitoare. Acesta este destinul care ne-a fost dat. Cine se opune nu moare şi-atât, ci întreaga lui stirpe va fi rasă de pe suprafaţa Pământului de însuşi Quetzalcoatl. Necredincioşii nu-şi vor găsi liniştea nici în cer, unde vor arde în focul veşnic. Tradiţia trebuie păstrată, ca echilibrul dintre Lună şi Soare să nu moară. Oamenii au nevoie de strălucirea aştrilor în fiecare zi. Trebuie salvată viaţa pe Pământ.

Asistenţa pare destul de pătrunsă de vorbele imperatorului, explică Lucky. Doar pe ici-pe colo, câte unii se mai foiesc. În general, aceştia din urmă sunt tineri şi plini de viaţă. Încep sacrificiile, îmi vine rău… Fernando Cortez va ajunge mâine aici cu oamenii lui, iar capitala aztecilor i se va închina. Incredibil. Oamenii ăştia par cât se poate de normali la cap, iar pe feţele războinicilor pot citi o sumedenie de sentimente, dar în niciun caz teamă. Acum, vracii îşi fac intrarea în scenă. Arată de mai mare râsul, atât sunt de împopoţonaţi cu pene viu colorate de quetzal şi tot felul de zdrăngănele în exclusivitate din aur. N-am mai văzut asemenea fiinţe nici măcar în tablouri sau prin revistele de ştiinţă.

Bărbatul se opri brusc din naraţiune, fără nicio explicaţie, iar tăcerea lui dură circa două minute.

Ei, de ce ai tăcut? se îngrijoră Maria. Ce se întâmplă?

Oamenii ăştia rostesc cuvinte inteligibile, dar eu nu-i mai înţeleg, în special pe vrăjitori. Parcă ar fi un cod sau un ritual. Simt că îmi scade concentrarea, pe măsură ce mă apropii de momentul carnagiului.

Să nu faci asta, Lucky! Nu pleca! Rămâi acolo, iar dacă nu mai suporţi, du-te în altă parte. Oricum nu ai cum să schimbi ce s-a petrecut în acel secol, oricât de mult ai vrea. Relatează-mi ce fel de vorbe auzi!

Zic: Niciunul dintre noi n-are egal şi fiecare este de neînlocuit. Nu înţeleg…

… Lasă, că o să înţelegem noi când vom viziona înregistrarea, îl întrerupse femeia cu bună ştiinţă. Povesteşte-mi mai departe!

Iată ce spun vracii: Zeii au hotărât ca bărbaţii să nu se înmulţească prea mult. Montezuma nu vorbeşte cu oamenii lui Quetzalcoatl. Înainte nu era decât apă. Vechile profeţii au spus: noua eră soseşte.

În continuare, alţi trei preoţi au rostit aceleaşi cuvinte. Apoi, ceilalţi au spus tot baliverne fără sens, pe care numai ei le înţeleg. Ceea ce pot susţine cu exactitate e că nu vorbesc decât despre trecut, de parcă prezentul n-ar conta deloc, iar viitorul nu poate fi altul decât cel ce le-a fost rezervat. Montezuma zice: Ei se hrănesc cu aur. O să le dăm pentru început zece care cu mult aur şi o sută dintre cele mai frumoase fete ale noastre.

Ce tâmpenie! Cu atât au vrut mai mult spaniolii să devină stăpânii vechiului Mexic. Încep sacrificiile. Eu am plecat. Unde să mă duc?

Descrie-mi cedarea cetăţii Tenochtitlan.

În faţa porţilor principale larg deschise, Montezuma îi aşteaptă pe invadatori cu capul în pământ. Pe drumul pavat cu blocuri de piatră paralelipipedică au fost presărate din belşug frunze de acaju. Construcţiile sunt de-a dreptul extraordinare, atât prin imensitatea lor, cât şi prin frumuseţe. Cetatea este mai mare decât oricare oraş spaniol de la acea vreme. Lumea a ieşit să-i vadă pe cuceritori, dar niciun localnic nu este vesel, deşi s-au îmbrăcat cu toţii în straie de sărbătoare. Raportul de forţe este cam de o sută la unu în favoarea băştinaşilor. La apariţia trupelor spaniole, la un semn al împăratului, gărzile palatului îşi aşază armele la picioare, în semn de supunere necondiţionată. Mic de statură dar trufaş, Cortez se apropie de Monty, îşi pregăteşte pistolul şi îşi priveşte adversarul fix în ochi. Mulţumind pentru darurile primite aurul şi tinerele femei trimise în întâmpinarea lui , spaniolul îi întinde coiful său. Împăratul îngenunchează în faţa conchistadorului, apoi îl înmânează unui servitor, iar acesta fuge în cetate, întorcându-se cu el plin cu aur. Surprins, spaniolul îi cere unui soldat să i-l golească şi şi-l aşază din nou pe cap. E invitat în cetate şi în palatul lui Montezuma al II-lea ca un oaspete de seamă, dar n-are încredere în inamic, ordonându-le oamenilor săi să fie oricând gata să facă faţă unei ambuscade.

Relatează-mi momentul arestării Împăratului.

Asist un fel de bal. Cortez are alături o localnică, pe care a poreclit-o La Malinche. E una dintre fecioarele care i-au fost dăruite de azteci. O tot trage de ţâţe şi îi vâră mâna între picioare, amuzându-se copios împreună cu comandanţii săi. Fiecare dintre ei are câte o sclavă, ori chiar două. La un moment dat are loc o mică îngrămădeală, iar conchistadorii îl separă pe Împărat de gărzile sale de corp. În jur sar scântei, fiindcă cineva aprinsese câteva grămăjoare de praf de pulbere. Aztecii sunt îngroziţi de apariţia din senin a artificiilor şi se aruncă la pământ, prinzându-şi capul cu mâinile. Spre surprinderea europenilor, Montezuma, resemnat, le face tuturor semn să nu intervină şi se ridică de la locul său, îndreptându-se spre beciurile palatului, unde sunt ţinuţi prizonierii de seamă. Pare incredibil, dar niciun muşchi n-a tresărit pe figura lui, de parcă ar fi ştiut cu exactitate ce avea să urmeze. Nu şi-o fi citit viitorul în Cronica Akashică?

Lasă asta şi mergi mai departe! îi ceru doctorul Mazella.

Cortez şi-a înfrânt conaţionalii trimişi de guvernatorul Cubei pentru pedepsirea lui, le-a incendiat corăbiile şi s-a întors la Tenochtitlan ca să răzbune asasinarea lui Montezuma de către propriii conaţionali. Luptătorii spanioli care n-au vrut să moară i s-au alăturat, astfel că trupele lui Cortez sunt acum şi mai numeroase. Conchistadorii ucid vreo cinci sute de nobili, pedepsind asasinarea lui Monty, ceea ce provoacă revoltă în rândul unor triburi ce trăiesc în preajma masivurilor Popocatepetl şi Malincha, nu departe de Oceanul Atlantic şi la vreo cinci sute de kilometri de Vera Cruz. Începe războiul.

Încearcă să-mi dai mai multe amănunte despre rebeli, Lucky. Ne vor fi de folos mai târziu.

Aztecii numiţi Tlaxcalan sunt cei mai înrăiţi adepţi ai sacrificiilor umane. Numele lor este sinonim cu cei născuţi şi crescuţi pentru a fi oferiţi Zeului Soare. Au trăit la mari altitudini, oarecum separat de restul aztecilor, dar au fost înfrânţi de aceştia datorită pacifismului lor exacerbat. Şi asta, culmea, în ciuda faptului că practicau cu ardoare sacrificiile umane… Încă de la naştere se ştia care sunt copiii ce vor fi sacrificaţi la atingerea vârstei de treisprezece-şaisprezece ani. Micuţii erau crescuţi în puf şi demni de toată stima semenilor lor. De exemplu, primul născut al unei persoane importante din comunitate nu prindea niciodată majoratul. Cortez i-a înfruntat pe cei patru sute de mii de bărbaţi Tlaxcalan, învingându-i fără prea mari pierderi, cu o armată formată din doar şase sute de oameni. Restul ţinea în frâu populaţia, ca să preîntâmpine o revoltă generală. Ce să-ţi mai spun?

Poţi să-i vezi pe azteci şi conchistadori stând de vorbă? Cum se desfăşoară o asemenea întâlnire, de vreme ce nu există tălmaci?

Îi văd. Comunică prin intermediul localnicei La Malinche, amanta lui Cortez, care a deprins repede limba invadatorilor. Cele două tabere au ajuns să negocieze pacea, numai că scârba asta mică nu traduce întotdeauna cu exactitate ceea ce înţelege, cred eu din rea-voinţă, fiind interesată să se răzbune că a fost oferită ca sclavă sexuală, iar aztecii s-o bage pe mânecă. În timp ce Lucky se apropia de sfârşitul acelei ciudate povestiri, Maria se dezbrăcase complet şi rămăsese goală în faţa acestuia, având grijă să nu fie filmată de cameră.

Pentru mine e clar, îşi spuse ea în gând. Două civilizaţii diametral opuse, cu tradiţii fără nici cea mai mică legătură între ele şi concepţii despre lume şi viaţă total diferite n-au cum să se înţeleagă, câtă vreme nu pot comunica. Şi aici las la o parte faptul că aztecii nu ştiau să mintă, în vreme ce europenii erau specialişti în asemenea meşteşuguri. La asta se adaugă alte incompatibilităţi, ce ţin de cultură şi civilizaţie.

Lucky, e cazul să-i ordoni trupului tău să intre din nou în funcţiune. Furnicuţele sunt pregătite să te pună din nou în mişcare. Am aflat, pentru moment, tot ce ne interesa.

Bărbatul se trezi în câteva secunde, însă starea lui fizică nu era dintre cele mai bune. Totuşi, înainte de a adormi pe frumosul piept al profesoarei mai avu tăria de a-i mângâia sânii şi a-i ura noapte bună, deşi era dimineaţă de ceva vreme.

 • Capitolul 9 •

Cornelius, nu trebuie să fii porc! Cel puţin, nu e obligatoriu, dacă înţelegi ce vreau să-ţi comunic. Şi ce dacă mi-a tras-o malacul? Ţi-a tras-o ţie? Sau poate vrei să mă torni superiorilor că m-am regulat cu un agent CIA? Imbecilule! De fapt, te rog să mă scuzi că mă exprim pe un ton atât de… ireverenţios, dar chiar că mă deranjează insinuările şi mai ales reproşurile tale fără pic de temei. Ce dacă i-am dat-o şi lui? Tu n-ai avut-o? Şi ce-ai făcut cu ea? Hai, mai bine să nu ne-aducem aminte, că mă bufneşte râsul, dobitocule. Eu zic c-ar trebui să-ţi vezi de curul tău. Da? Mai bine spune-mi cum vezi tu ieşirea din rahatul ăsta cu sacrificarea copiilor? Hai să te-aud!

În general, Rosalie Gilbert nu era o fire temperamentală şi nici nu avea un caracter de precupeaţă, cum s-ar putea crede câteodată din asemenea vorbe. Dar atunci când cineva se lega de propria-i fericire, amestecându-se în viaţa ei, devenea o fiară. O fiară, ce-i drept, care mai mult făcea zgomot decât muşca.

Draga mea, dar n-am vrut să…

… Las că ştiu eu prea bine ce-ai vrut şi ce n-ai vrut! îl întrerupse ea pe sfrijitul Ramsey, fără a-i lăsa acestuia posibilitatea de a se disculpa. Eşti un mojic, asta eşti. Ce te doare pe tine, că ce fac eu?

M-am gândit să te pun în gardă în legătură cu riscurile la care te-ai putea expune în cazul în care…

În care ce? Mureai tu de grija mea să nu-mi rupă ăla curul? Da? Hai, mai du-te dracu cu minciunile tale cu tot! Da?

Zicând acestea, domnişoara Rosalie îi întoarse partenerului său generosul spate şi îşi făcu de lucru la filtrul de cafea. Era într-adevăr nervoasă şi înciudată pe partenerul ei care, poate, nu intenţionase s-o jignească, s-o înfrunte, ori alte asemenea. Se cunoşteau de prea multă vreme ca să-l bănuiască de mojicii, şi totuşi colegul se insinuase în viaţa ei particulară.

Ceva mai târziu, agentul Cornelius Ramsey schimbă vorba, cu intenţia de a aplana conflictul şi a ajunge la o înţelegere amiabilă.

Rosy, tu ce crezi? Merită să le furnizăm colaboratorilor noştri toate datele pe care le deţinem, ori mai bine să păstrăm şi pentru sufleţelele noastre câte ceva? Te întreb asta pentru că ştii şi tu cu oamenii ăştia ai Agenţiei nu poţi fi sigur niciodată…

•

Aşadar, la ce concluzie am ajuns? începu Lucky, după ce făcu ochi. Că credinţa şi acceptarea cu resemnare a invaziei spaniole i-au dus pe azteci la pieire ştiam dinainte de a mă auto-hipnotiza.

Bâjbâi după o ţigară, în vreme ce Maria îi aducea cafeaua la pat îmbrăcată ca la culcare, adică în costumul Evei. Şi, la fel, fesele ei erau tot la fel de apetisante.

Eu am mai tras câteva concluzii, dragul meu. Vechii mexicani erau mai legaţi de trecut decât de prezent, iar viitorul nu-i preocupa aproape deloc, de vreme ce acesta fusese credeau ei deja stabilit de către Quetzalcoatl şi de alte divinităţi cărora li se închinau. La toate acestea se adaugă faptul că moartea nu însemna pentru azteci decât un pas spre o nouă dimensiune, unde cu toţii doreau să ajungă spre a-şi găsi fericirea pe care n-o întâlniseră pe Pământ. Acesta cred că este adevărul.

Dar cu premoniţiile şi citirea Cronicii Akashice de către Monty cum rămâne?

Montezuma al II-lea, sora lui, Parazin şi, fără îndoială, o serie de vraci ori nobili de seamă aveau acces la cronică, doar că nu conştientizau acest fapt. Probabil că intrau în transă, ulterior având convingerea că marele Quetzalcoatl comunica cu ei prin intermediul viselor. Iar credinţa lor a persistat până în zilele noastre.

Ce te face să crezi asta, Maria? întrebă bărbatul cu suspiciune în glas.

Asemănarea uluitoare dintre sacrificiile umane practicate de azteci şi carnagiul la care se dedau asasinii copiilor găsiţi de noi. Asta cred că este legătura dintre vechii mexicani şi organizaţia Fiii Focului.

În consecinţă duse Lucky ideea mai departe , sectanţii ăştia cred că dacă vor pune mâna pe secretul lui Montezuma vor avea acces la Cronica Akashică, devenind stăpânii lumii.

Exact. Ei speră să ştie în permanenţă ce urmează să se întâmple pe această planetă şi să poată acţiona în consecinţă, culegând roade nesperate de către muritorii de rând.

Eu ştiu… se îndoi bărbatul, după o clipă de gândire. Şi cum am putea proba noi un asemenea scenariu? Asta te-ai întrebat?

Ne trebuie un martor ocular din interior. Doar unul de-ai lor ne poate confirma bănuielile.

Lucky îşi terminase cafeaua şi preferă să tacă, în vreme ce se gândea la agenţii FBI şi la omul infiltrat în organizaţie. Fără îndoială, trebuia să-l găsească pe Tom şi să programeze cât mai curând o nouă întâlnire cu Rosy şi Cornelius. Deocamdată consideră că nu era momentul să-i furnizeze iubitei lui informaţii despre agentul aflat sub acoperire. Nu că n-ar fi avut suficientă încredere în ea, dar ştia foarte bine că secretul unor asemenea operaţiuni constituia condiţia sine qua non a succesului aşteptat.

Îşi cercetă mobilul şi constată că era complet descărcat.

Nu-i nimic îşi spuse , îl pun în priză şi, până se încarcă, fac dragoste cu principesa mea. De vreme ce se umblă tot în fundul gol, e clar că asta îşi doreşte, iar eu n-am nimic împotrivă…

•

Nu că m-am culcat cu Thomas, dar acum, că nu mai suntem singuri în povestea asta, eu zic să le spunem tot ce ştim, Cornelius. Nu numai lor, ci şi şefilor noştri, ba chiar şi altor autorităţi interesate ale statului.

Şi crezi că şefii noştri or să fie bucuroşi că am trâmbiţat, deoarece pun prinsoare că presa va intra pe fir, iar cazul va deveni public.

Ai dreptate, dar am un plan de rezervă. Întocmim o informare generală asupra întregii nebunii şi o remitem anonim entităţilor interesate prin Internet. În situaţia în care vreo instituţie va dori să afle mai multe date, va face presiuni asupra mai marilor noştri. Asta e singura variantă.

Eu ştiu… se îndoi Ramsey.

În general ar fi urmat-o până la capătul Pământului, însă teama ancestrală că nu va apuca să iasă la pensie când va părăsi Biroul pur şi simplu îl paraliza. Fără îndoială, o demitere din cadrul FBI l-ar fi terminat atât psihic cât şi fizic, fiindcă propria-i viaţă se identifica total cu slujba de agent special.

Dacă iese mai rău de-atât vom fi singurii răspunzători, nu-ţi dai seama? încercă agenta să-l convingă. Iar eu n-am de gând să-mi asum o asemenea responsabilitate, un asemenea risc. Am să întocmesc şi singură informarea aia, dacă tu nu-mi dai concursul. Şi bineînţeles că am să te consider un mare laş, iar la cea mai apropiată ocazie voi cere să nu mai lucrăm împreună, supralicită Rosalie, întorcându-i posteriorul.

Agentul Ramsey o mânca din ochi pe colega lui, mai ales atunci când aceasta era întoarsă cu spatele la el. Din nefericire pentru bietul om, viaţa lui era o adevărată dramă, deoarece natura îl înzestrase cu un penis nu mai gros decât al unui ciobănesc german de talie standard. Şi nici mai lung… Din acest motiv nu se căsătorise, n-avea o amantă, iar Rosy era singura femeie din lume pe care o putea numi prietenă. O prietenă cu toane, ce-i drept, dar care-i fusese alături în ultimii ani, putându-se baza întotdeauna pe ea. Şi mai era ceva, după socoteala lui Ramsey: Decât să n-am pe nimeni alături, mai bine accept o capricioasă.

Avusese o aventură cu ea, însă momentul erotic ce se consumase fusese un adevărat fiasco, poate şi pentru faptul că domnişoara Gilbert, care se cam aprinsese la avansurile pirpiriului, se umezise prea tare între picioare. Mai exact, femeia nici nu-l simţise când o penetrase. Abia în clipa în care îl observase că se agită ca un dement deasupra ei şi că dă ochii peste cap înţelesese ce se întâmplă. Intenţionase să-l arunce cât colo cu o contră sănătoasă, dar se temperase în ultimul moment, reprimându-şi repulsia.

Dacă fac una ca asta şi îi râd în nas, Cornelius e în stare să se sinucidă, gândise Rosalie. Orice s-ar întâmpla, n-aş vrea să am un nevinovat pe conştiinţă, asta e sigur.

Aşa că îl lăsase ca să termine, ba chiar îl ajutase puţin în acest demers dificil pentru el, strângând picioarele şi încordându-şi muşchii vaginali. Însă după ce sfrijitul reuşise să ejaculeze şi să se relaxeze, lăsându-se fericit să cadă alături, Rosalie nu-şi mai putuse reprima râsul. De-atunci trecuse ceva timp, iar rana suferită de sfrijit se cicatrizase.

Atunci am să fiu alături de tine, la fel cum am fost şi până acum, hotărî Cornelius pe un ton teatral. Poate că ai dreptate, şi n-ar trebui să ne asumăm doar noi o atât de mare responsabilitate. Riscurile sunt, într-adevăr, prea mari, mai ales că de mai bine de un an n-am înregistrat prea multe succese în elucidarea asasinatelor ăstora odioase.

Femeia îl privi mulţumită, chiar cu o oarecare doză de recunoştinţă, după care spuse:

Şi mai e ceva. În cazul în care ieşim bine din chestia asta, meritul ne va aparţine în totalitate. Eu mă încred în cuvântul lui Thomas Roe. În ceea ce-l priveşte pe ciudatul celălalt, prefer să mă abţin. Nu-mi inspiră prea multă încredere. Una că nu ştiu de unde să-l iau, iar pe de altă parte e un tip atât de alunecos…

Şi e firesc să nu-ţi inspire prea multă încredere, îşi zise agentul cu oarecare răutate. Doar nu el ţi-a tras-o, ci malacul acela nesimţit…

În concluzie, cum procedăm, Rosy? zise sfrijitul, ascunzându-şi gândurile. Îi chemăm şi le spunem despre asasinatele din Mexic şi despre temerile noastre că următorul sacrificiu din L.A. este pe cale să se întâmple?

Eu aşa zic, Cornelius. Eu aşa zic…

•

Lucky o trase pe Maria deasupra lui, astfel încât sânii acesteia să-i ajungă în dreptul gurii, pentru a-i putea morfoli în voie. Pentru început se mulţumi doar să-i sărute sfârcurile, sugându-le încetişor, după care zise:

Tocmai am răsfoit Cronica Akashică, şi acolo scria că în următoarele minute ai să fii a mea în totalitate. Iar cum mie îmi plac la nebunie ţâţele, voi începe cu ele. Cred că nu vei îndrăzni să mi te împotriveşti, urmaşă a vechilor mexicani…

Ai grijă, că eu nu sunt atât de neajutorată cum au fost aztecii şi incaşii! râse profesoara. Te previn, ca să nu te plângi pe urmă şi să-mi vii cu chestii de genul… că n-ai ştiut ce ţi-ai dorit…

Acestea fură ultimele cuvinte ale celor doi înfocaţi amanţi, după care nu mai reuşiră să emită, până la un moment dat, decât oftaturi, scâncete, gemete şi alte onomatopee specifice actului sexual.

Lucky îşi umpluse gura cu unul dintre sâni, iar cu mâinile masa cealaltă ţâţă şi o fesă.

În poziţia în care se afla, Maria nu prea avea ce face cu propriile-i braţe, aşa că aşteptă ca bărbatul să se sature de piept, pentru a trece şi ea la acţiune. Totuşi, îşi undui trupul deasupra lui, excitându-i uşurel organul cu genunchiul piciorului drept.

Mădularul lui Lucky prinse viaţă într-un timp relativ scurt, iar acest fapt nu putu decât s-o încânte pe profesoară, care scoase un sunet ce reproducea satisfacţia. Cum el linsese şi muşcase destul timp cele două căpşunele, era clar că trebuia să coboare pentru a se bucura şi ea de virilitatea masculului de care se ataşase îngrozitor de mult într-o atât de scurtă vreme. Un mădular ca al lui merita pe deplin să fie alintat şi iubit, iar Maria Mazella se pricepea foarte bine la aşa ceva.

Lucky închise ochii de plăcere când ea îl luă în gură, şi se întrebă ce-ar fi să se mai auto-hipnotizeze o dată în asemenea momente. Dar aşa ceva nu era posibil, căci dacă furnicuţele acelea drăgălaşe i-ar fi părăsit trupul nici organul nu i-ar mai fi stat băţ, înfipt între buzele Mariei. Aşa că renunţă la idee şi reveni la vechea lui dragoste, şi anume ţâţele profesoarei, pe care le masă pe rând. Dacă ar fi intenţionat să le ia în mâini pe amândouă în acelaşi timp ar fi trebuit să se ridice în capul oaselor, ceea ce ar fi diminuat relaxarea ce pusese stăpânire pe el. Aşa că rămase la locul său.

La un moment dat, ea renunţă la mătărânga pe care o considera deja proprietate personală şi sui cu sărutări aplicate cu vârful buzelor pe pieptul bărbatului. Zăbovi o vreme în zona pieptului, pentru a-i alinta sfârcurile cu limba, apoi se concentră asupra gâtului, ochilor, urechilor, ca în cele din urmă să-l sărute pe gură cu o patimă de care nici ea nu se credea în stare. Fără doar şi poate, în mod aproape inexplicabil, îl adora pe acel bărbat.

Amândoi gemură a satisfacţie, până când Maria făcu ce făcu şi reuşi să fie pătrunsă de mădularul lui Lucky, fără ca vreunul dintre ei să se ajute de mâini. Cu siguranţă, între ei se instalase o compatibilitate demnă de arta amorului fără prejudecăţi. Bărbatul icni, avântându-se în primitoarea captivitate cu multă dăruire şi recunoştinţă. Era exact ceea ce-şi dorise pentru acel moment, iar ea parcă îi citise gândurile.

N-o şti Maria să citească în Cronică, da în mine da, se gândi Branigan în sinea lui, prinzând-o pe profesoară de şolduri şi făcând-o să se unduiască în acea poziţie, fără a se mai ridica ori a coborî. Acum, stai să ţi-o trag, iubito, până la capăt!

Cum prelungul sărut se încheie în cele din urmă, ea se sprijini de pieptul lui, ridicându-se şi mişcându-se în toate părţile, astfel încât sânii îi zburdau când într-o parte, când în alta, sporind plăcerea celui călărit.

Vreme de câteva minute Lucky îşi desfătă privirea cu acele imagini remarcabile, înregistrându-le în memorie şi jurând în sinea lui că toată viaţa nu le va uita, indiferent ce se va întâmpla cu ei între timp. Apoi o prinse de fese, dându-i de înţeles că trebuia să se ridice şi să coboare într-un ritm lent, aşa fel încât amândoi să treacă la amorul propriu-zis.

Fără a avea nevoie de cuvinte şi dovedind încă o dată că era o femeie extrem de inteligentă, Maria execută întocmai ce i se sugerase, strângând din dinţi de plăcere şi scâncind aproape la fiecare penetrare, de parcă ar fi usturat-o ceva, acolo, în interior. În realitate, voia să-şi guste plăcerea la intensitate maximă, iar dacă în gură nu putea introduce nimic în acele clipe se mulţumea să se mintă singură, sugându-şi dinţii.

Lucky renunţă la şolduri şi o apucă strâns de ambele ţâţe, în aşa fel încât sfârcurile femeii să fie orientate în permanenţă spre el, totodată coordonând mişcările profesoarei, fiindcă aceasta avea tendinţa să grăbească deznodământul. În ciuda eforturilor depuse de a întârzia momentul final şi suprem, Branigan se văzu nevoit să accepte în sinea lui că nu mai putea rezista tentaţiei de a ejacula. Era excitat la maximum şi, în acele momente, ar fi fost gata să facă orice pentru frumoasa Maria Mazella. Dar tocmai în acea clipă se petrecu un fapt ieşit din comun.

Parcă citindu-i gândurile oare pentru a câte oară?! , profesoara se extrase brusc din mădular, se prelinse alături de el şi îl întrebă suav:

Cum erau femeile de… dincolo, dragul meu?

Lucky se uită la ea mai întâi ca la o nebună, apoi ca la o arătare, după care izbucni într-un râs reţinut, uşor ironic.

Te-ai prins că eram pe cale să termin, nu-i aşa? Spune sincer!

Nu ştiu dacă expresia folosită de tine e cea mai potrivită, dar adevărul e că am simţit că te apropii de final. Şi cum eu nu mă simt la fel de satisfăcută ca şi tine de ceea ce a fost până acum, m-am gândit să amânăm o vreme deznodământul. Crezi că am greşit? mai întrebă Maria, postându-se între picioarele lui şi poziţionându-i mădularul între generoşii ei sâni.

Ha, ha, ha, da nebună mai eşti! se amuză Lucky cu sinceritate. Mi-era teamă să nu pui la cale cine ştie ce plan diabolic…

… Te cred, după câte grozăvii ţi-a fost dat să vezi în ultima vreme… îl întrerupse ea. Dar să lăsăm asta pentru mai târziu. Nu mi-ai răspuns la întrebare, reveni ea, plimbându-i membrul printre ţâţe.

În primul rând, aveau pielea tuciurie, dar nu ca a negreselor, ci mai degrabă ciocolatie. Trăsăturile feţelor erau destul de armonioase, însă majoritatea îşi mutilaseră chipul ori cu cercei prea mari, ori cu câte un inel în nas sau în buză. Cele mai sărace nu purtau asemenea podoabe, şi nici fetele nemăritate. Şi astea erau cele mai apetisante, după umila mea părere, dacă înţelegi ce vreau să spun…

Pedofilule, ţi-au plăcut puştoaicele! râse profesoara, privindu-l tandru.

De ce să te mint, răspunsul este afirmativ. În cazul în care aş fi făcut parte din oastea lui Fernando Cortez, nu cred că m-aş fi putut stăpâni să nu pun mâna pe una sau două puştoaice, dacă nu pe mai multe. Apropo, ce-ar fi să mă mai duc o dată acolo, ca să încerc experienţa asta…

Aha, acum mai eşti şi pervers! râse Maria, sincer amuzată de cele auzite. Dacă e pe-aşa, ia să te pun eu la treabă şi să-ţi testez calităţile sexuale acum, în zilele noastre, că aspiraţii perfide văd că ai cu duiumul…

Zicând acestea, Maria se strecură sub Lucky, făcându-l de astă dată pe el să se posteze deasupra, şi îl luă din nou în gură, acum fără menajamente.

Bărbatul se răsuci câteva grade pentru a se sprijini cu o mână de un sân, şi participă la eforturile ei de copleşire a mădularului erect cu gura, prin mişcări verticale ale bazinului.

Cavitatea ei bucală era extrem de primitoare, astfel încât Lucky spre propria-i satisfacţie nu înregistră vreun protest. Dar, de la un timp, realiză că vremea lui venise. Drept urmare, se extrase dintr-o dată dintre buzele femeii, provocând un zgomot ca de sticlă destupată, fapt ce îi amuză pe amândoi în aceeaşi măsură. Cu toate acestea, bărbatul nu lăsă ca partida lor de sex să fie deturnată în amuzament. Ca atare, îşi făcu repede loc între picioarele ei, i le aşeză pe umeri, apoi o penetră strângând din dinţi şi sprijinindu-se de abdomenul Mariei.

Ea îl prinse de ambele pulpe, undeva în apropierea feselor la care, din păcate, nu putea ajunge , iar adevăratul dans începu. Şi nu era nici pe departe un blues, ci mai degrabă un rock îndrăcit, ori un disco cu accente de house.

Bărbatul se împingea în interiorul ei ospitalier cu toată forţa, constatând cu satisfacţie că era bine primit acolo, precum un oaspete de seamă mult dorit. Drept mulţumire îi sărută gleznele, apoi tălpile, în acest timp neputându-şi dezlipi privirea de la ţâţele care se zbenguiau în legea lor, într-un ritm foarte vioi şi excitant.

Profesoara era pur şi simplu extaziată de plăcerile pe care i le provoca acel străin, şi se felicita în minte pentru inspiraţia de a-l fi invitat în patul ei de la prima sau a doua întâlnire, de parcă ar fi cunoscut secretul lui Montezuma şi ar fi fost deprinsă să citească în Cronica Akashică. Oricum, şi dacă nu s-ar fi simţit atât de bine cu el, dar totuşi s-ar împerecheat, ce rost ar fi avut întârzierea unui deznodământ atât de frumos?! Doar nu mai era virgină de o bună bucată de timp…

Cei doi începură să transpire şi să se înroşească, ritmul penetrărilor lui Lucky şi a contrelor Mariei accelerându-se de la o clipă la alta. Era cât se poate de evident că amândoi se aflau pe cale de a erupe precum doi vulcani vecini, de sexe diferite, care-şi doresc de mii de ani acuplarea, pentru a-şi amesteca lava.

Te iubesc! rosti femeia abia şoptit, simţind că e pe cale să înnebunească de satisfacţie.

Pentru ce?… se miră el, nedumerit.

Pentru ceea ce eşti… pentru ceea ce-mi faci… şi pentru ceea ce cred eu că însemni pentru mine în acest moment. Mai mult nu îndrăznesc să sper, e destul şi atât. Iubeşte-mă, Lucky! E atât de bine cu tine!…

Bărbatul mai execută câteva mişcări din şolduri înainte de a vorbi în surdină.

Dacă astea sunt datele problemei, află, doamnă profesoară, că eu te iubesc mai mult decât mă iubeşti tu, replică el, penetrând-o sacadat, cu forţă, şi privind-o de astă dată în ochi. Te doresc pentru mine şi vreau să fiu al tău! Asta e tot ce mai contează acum.

În acea clipă cuvintele deveniră inutile, amândoi fiind incapabili să mai articuleze ceva coerent. Gurile lor se întâlniră pentru a se devora una pe cealaltă, bărbatul eliberându-i picioarele care se încolăciră în jurul taliei lui. Apoi fiecare încercă să înghită limba celuilalt, de parcă ar fi vrut să-şi sufoce partenerul. În jur nu se mai afla nimic, nu mai conta nimic. Erau doar două fiinţe umane împreunate, care parcă se regăseau una pe cealaltă după o viaţă de căutări zadarnice, fără folos. Dacă se iubeau sau nu cu adevărat, doar viitorul avea s-o hotărască. Cert era, în acele clipe, că se doreau unul pe celălalt cu ardoarea naufragiatului ce se agaţă şi de o crenguţă în speranţa că s-ar putea salva de la înec.

Maria începu să juiseze prima, urmată la doar câteva secunde de Lucky, din gâtul căruia îşi făcu loc afară un geamăt prelung. Suprema satisfacţie pusese stăpânire pe amândoi aproape în acelaşi timp.

Ceva mai încolo penetrările conteniră treptat, Lucky rămânând totuşi complet afundat în ea, dorindu-şi să rămână acolo întreaga viaţă. Amândoi se unduiau pentru a gusta plăcerea supremă la maximum de intensitate o plăcere pe care nu-ţi este dat s-o întâlneşti în fiecare zi. În acea stare nu mai exista niciun rău pentru ei pe Pământ, iar fericirea putea fi atinsă la tot pasul, de fiecare individ în parte şi de toţi la un loc.

Fără cea mai mică îndoială, lumea poate fi mai bună decât este în realitate, însă… mai gândi bărbatul, după ce satisfacţia lor se consumase cu încetinitorul, ulterior intrând în transă şi făcând-o pe profesoară să creadă că de fapt a adormit.

 • Capitolul 10 •

Când se trezi, Lucky îşi privi iubita în ochi, spunându-i:

Cred că am descoperit secretul lui Montezuma. Sau, mai bine-zis, motivul pentru care aztecii au fost înfrânţi de conchistadorii spanioli.

Serios? făcu ea a mirare, nevenindu-i să creadă că bărbatul avusese o revelaţie.

În cea mai mare parte este vorba despre comunicarea dintre vechii mexicani şi europeni. Cum să-ţi explic eu… Deşi se puteau înţelege prin intermediul traducătoarei La Malinche ori prin gesturi, civilizaţiile total diferite ale lui Montezuma şi Cortez au fost o oprelişte ce a împiedicat aproape orice comunicare între ei. Asta este singura explicaţie plauzibilă în legătură cu ce s-a întâmplat acum patru sute optzeci şi nu ştiu câţi de ani.

De unde ştii toate astea, Lucky, că doar n-ai studiat civilizaţiile dispărute ale lumii?

Tocmai le-am… visat, draga mea. Iar după ce-ţi voi spune ce am să-ţi spun, doar tu vei putea trage concluzii competente şi veridice. Ai să vezi.

În acest caz, te rog să-mi relatezi exact ce-ai văzut, fără a adăuga consideraţii de ordin personal. Fă-mi o descriere cât mai fidelă, dacă poţi.

N-am nimic împotrivă, se arătă bărbatul de acord. Deci, încep să-ţi relatez ce am… văzut… ba nu, parcă am citit undeva, însă nu mă întreba unde, că nu ştiu să-ţi răspund.

Probabil că în Cronica Akashică… încercă profesoara.

N-am nici cea mai mică idee.

În regulă, dă-i drumul! Ai ceva împotrivă dacă te înregistrez, pentru a păstra acurateţea informaţiilor pe care mi le vei comunica?

Şi, cum el nu răspunse, femeia îşi făcu de lucru două minute cu un reportofon, apoi se aşeză în imediata lui apropiere, pregătită să afle secretul lui Montezuma sau unele indicii elocvente care ar folosi la o atare descoperire.

Iubitul ăsta al meu e de-a dreptul fantastic, gândi doctor Mazella, înainte ca Lucky să înceapă să vorbească. Şi nu-mi pare rău orice s-ar întâmpla de aici înainte că l-am sedus, înghesuindu-l în patul meu. E un om deosebit, iar cu un asemenea ins merită să-ţi împarţi aşternutul.

Pentru vechii mexicani, viaţa unui individ era ca o carte deschisă, parte integrantă a unei ordini prestabilite. Viitorul fiecărui individ din societatea aztecă aparţinea trecutului colectiv. Montezuma a greşit că a comunicat cu Fernando Cortez de parcă ar fi vorbit cu lumea în general (şi cu poporul său în special), nu cu un singur şi simplu individ. A mai greşit deoarece, în loc să se sfătuiască cu semenii săi, el a cerut sfatul zeilor şi a acţionat în consecinţă, în loc să-l înfrunte pe spaniol. Ştia că schimbarea avea să vină şi a forţat acest moment, fiind încredinţat că spaniolii erau trimişii lui Quetzalcoatl. Vorbele pe care Monty le-a spus supuşilor săi au făcut parte din ritualurile bine-cunoscute, bazate pe cronici şi prevestiri. Totul era determinat de trecutul acceptat şi asumat, iar nu de prezentul cu care se confruntau. Montezuma a fost un strateg desăvârşit în războaiele cu triburile rivale, însă n-a vrut să lupte împotriva schimbării pe care o aduceau spaniolii. Sau, mai bine zis, pe care aztecii erau convinşi că o aduc. Înţelegi ce spun, că mie nu mi-e prea clar, recunoscu Lucky.

Nu contează, răspunse Maria Mazella. Am să înţeleg mai târziu, aşa că te rog să continui, dar fără să te mai întrerupi, ca să nu pierzi şirul gândurilor!

Mesajele transmise de azteci cotropitorilor frapează prin inadvertenţă. Pentru a-i convinge să se întoarcă de unde au venit, conducătorii azteci le-au dăruit aur şi femei, ceea ce i-a motivat şi mai mult pe conchistadori să lupte pentru a cuceri acele comori. Pe de altă parte, oamenii lui Monty nu ştiau să mintă. Strigătele de război pe care le emiteau luptătorii triburilor rebele n-au făcut altceva decât să le trădeze acestora prezenţa. Căpeteniile, fiind împodobite din cap până-n picioare, au devenit ţinte sigure pentru trăgătorii spanioli, care au lăsat cu uşurinţă armatele fără conducători. După cucerirea imperiului şi convertirea autohtonilor la creştinism, un preot spaniol îl întreabă pe un aztec dacă este credincios. Acesta îi răspunde afirmativ, precizând că ştie să mintă puţin. Totodată, se arătă ferm convins că atunci când va şti să mintă mai mult va deveni un şi mai bun creştin. Cortez a încercat de la bun început să-şi cunoască adversarul şi să-l înţeleagă, spre deosebire de căpeteniile aztece, care s-au bazat mai mult pe ce le comunicau zeii şi pe predicţii. Spaniolii au depus eforturi de a demonstra că sunt mult mai puternici decât erau în realitate, iar naivii azteci au crezut totul, fără împotrivire. Dacă pentru Monty limbajul foloseşte doar la integrarea individului în societate, faptele lui fiind cele cu adevărat importante, în cazul spaniolilor situaţia e cu totul alta. În concepţia lui Montezuma limbajul este un mijloc de comunicare, în vreme ce pentru Cortez e unul de manipulare. La momentul cotropirii imperiului de către europeni, aztecii nu dădeau nicio importanţă limbii naţionale, triburile abia înţelegându-se între ele. Nu acelaşi lucru se întâmpla şi între regimentele de soldaţi bine instruiţi şi înarmaţi care veniseră să le cotropească ţara. Şi cu asta închei: profeţiile sunt scenarii prezentând posibile evenimente viitoare, ce pot fi uşor interpretate greşit ori manipulate în scopuri politice sau religioase. Cele mai cunoscute sunt cele apocaliptice, care stârnesc pasiuni şi controverse. Ei, ce părere ai?

•

Thomas Roe studia cu mare interes fiecare mişcare a agentei FBI pe care o făcuse fericită, visând la următoarea partidă de sex în compania ei. Cu toate că arăta ca Muma Pădurii, era o fată de nădejde, în care puteai avea încredere, fiindcă nu era genul care să facă pasul înapoi.

Cornelius Ramsey îi spiona colosului fiecare mişcare, invidiindu-l pentru potenţa lui şi gândindu-se cum să se remarce în ochii lui Rosy, pentru a mai câştiga din terenul pierdut. Dacă ar fi avut măcar jumătate dintre calităţile lui Roe, în special dintre cele de la talie în jos, propria sa viaţă ar fi arătat cu totul altfel.

Lucky încerca să evite privirile partenerului său, considerându-se vinovat că îi trăsese clapa şi dispăruse în ceaţă la braţetă cu profesoara. El n-avea de unde şti că Tom nu ieşise în pierdere, bucurându-se din plin de nurii lui Rosalie Gilbert.

Agenta FBI reuşea cu greu să fie discretă, deşi îşi dorea motivat acest lucru, privind pe furiş când la fermoarul ultimului ei amant, când la cel al lui Lucky, în speranţa că poate viaţa este mult mai frumoasă decât îşi imaginase până atunci, rezervându-i şi alte surprize pentru viitorul apropiat. Nu că l-ar fi refuzat pe Roe dacă i-ar mai fi făcut o propunere indecentă, dar o experienţă sexuală în plus cu ciudatul acela de Lucky n-ar fi avut la ce să-i strice. Nici măcar la ten, bunăoară.

Şi, în fine, Maria Mazella se gândea că noaptea nu era chiar atât de departe, bun prilej ca să-l testeze încă o dată pe Branigan, atât în ceea ce priveşte capacităţile lui extrasenzoriale cât şi în legătură cu potenţa sexuală, de care deocamdată n-avea motive să se plângă. În viaţa ei de până atunci mai avusese relaţii pasagere, dar le curmase în scurt timp, considerând că nu merita să se ambaleze. În cazul lui Lucky însă lucrurile stăteau cu totul altfel. Cu siguranţă că era un tip deosebit, iar capacităţile sale extrasenzoriale îl făceau şi mai interesant.

Aşadar, îl avem printre noi pe antropologul care a întocmit raportul pe care toţi îl cunoaştem, începu Lucky să vorbească pe un ton ce se voia profesional. Face parte din echipă, iar termenii înţelegerii iniţiale rămân valabili. Noi trei încercăm să rămânem în umbră, iar de caz se va ocupa în continuare, în mod oficial, doar FBI.

Rosalie privi cu invidie formele apetisante ale profesoarei, zăbovind un timp între sânii acesteia, apoi începu să vorbească:

După părerea noastră, grupul acela de bezmetici a ucis în total unsprezece copii: opt în Mexic şi trei pe teritoriul californian. În urma celui de-al nouălea asasinat, cazul a fost repartizat departamentului nostru. E clar, avem de-a face cu un ritual extrem, de sacrificare a micuţilor în scopuri care nouă ne-au scăpat până acum. Singura şansă de a ajunge la anihilarea reţelei ucigaşe este omul pe care am reuşit să-l infiltrăm în organizaţia Fiii Focului, şi în care ne punem mari speranţe. Desigur, trebuie să recunoaştem, raportul doamnei aici de faţă este o altă pistă demnă de luat în seamă, deşi una cam halucinantă. Noi credem că avem de-a face cu nişte psihopaţi care se dedau la cine ştie ce practici sataniste.

Cu toate acestea, asemănările dintre sacrificiile umane ale aztecilor cu ceea ce se întâmplă în zilele noastre sunt atât de frapante încât nu pot fi trecute cu vederea, ba dimpotrivă, interveni Ramsey, pe cel mai serios ton cu putinţă, pentru a demonstra că nu era tâmpit de-a binelea şi ştia ce vorbeşte.

Fireşte, se arătă agenta Gilbert de acord, deşi nu cu prea multă convingere.

În acel moment îşi făcu şi Tom simţită prezenţa:

Dacă avem toate aceste date, de ce nu organizăm un tur de forţă ca să îi arestăm? Nu vă supăraţi, dar puţin îmi pasă mie ce s-a petrecut în secolul nu-ştiu-care. Eu mă duc şi pun mâna pe ei, după care îi fac chisăliţă. Sau invers: întâi în fac chisăliţă şi pe urmă pun mâna pe ei. Ce mare lucru…

Ai uitat complet de drepturile omului? încercă Lucky să-l mai tempereze pe amicul său.

Nu, prietene, numai ca Agenţia n-are nicio legătură cu chestii din astea pacifiste. Noi trebuie să fim eficienţi, iar victimele colaterale ori eventualele erori n-au nicio importanţă pentru noi. Nici cea mai mică importanţă…

Şi dacă ajunge totul în presă, la asta te-ai gândit?

… Atunci se schimbă situaţia, admise malacul, rămânând pe gânduri. Dar omul vostru aflat sub acoperire n-a reuşit să strângă ceva date ca să-i putem înfunda pe nenorociţii ăştia? Măcar câteva, că restul le confecţionează băieţii noştri, ca de obicei. Nu e mare lucru, crede-mă!

Ar fi unele elemente, dar există următorul risc: în cazul unei acţiuni în forţă, ce garanţie avem noi că operaţiunea va fi încununată de succes, iar întreaga reţea va fi anihilată dintr-o singură lovitură? se dovedi Ramsey mult mai inteligent decât părea. Spun asta deoarece n-ar fi exclus ca organizaţia Fiii Focului să supravieţuiască, în situaţia în care nu punem mâna pe toţi capii reţelei. Este şi asta o variantă, nu-i aşa?

Eu aş merge la risc, îşi dădu Tom cu părerea, după o clipă de gândire. Dacă ar avea filiale în mai multe zone ale globului, mai mult ca sigur că am fi aflat până acum. Nenorociţii ăştia lasă în urma lor atâtea cadavre, încât e aproape imposibil să fie trecuţi cu vederea, chiar dacă îşi desfăşoară activitatea pe teritoriul Bangladesh-ului ori în spaţiul ex-sovietic.

Poate că ai dreptate, acceptă profesoara, îngândurată.

Eu sunt convins că n-are, se împotrivi Lucky cu încăpăţânare. Nu ne putem juca cu viaţa unor copii inocenţi care n-au făcut nimănui vreun rău. Trebuie să punem la cale un plan cu adevărat infailibil şi, eventual, să avem încă unul de rezervă. Asta e procedura americană în orice situaţie, dacă nu mă-nşel.

Ca să nu se vadă că era complet paralelă cu discuţia începută, agenta Gilbert îşi făcu de lucru cu computerul, accesându-şi poşta electronică.

Nu omiteţi faptul că, în această ecuaţie cu o sumedenie de necunoscute, avem un om infiltrat în reţea, de a cărui acoperire trebuie să ne îngrijim cu toţii, îi atenţionă agentul Ramsey. Dacă am acţiona în forţă şi am da greş, viaţa lui n-ar mai valora nici cât un capăt de aţă. Iar noi am fi răspunzători pentru asta, nu-i aşa?

În acel moment, glasul strident al lui Rosy se făcu auzit în încăpere, lovindu-se de pereţi şi creând disconfort urechilor celorlalţi participanţi la dezbateri:

Avem un mesaj de la Martin!

•

Bărbatul se găsea întins pe un fel de pat înalt de lemn, fiind legat de talie, de glezne şi de încheieturile mâinilor cu chingi subţiri din piele care îi intrau în carne.

Recunoşti că ai complotat împotriva noastră? se auzi un glas inchizitorial, care îl băgă în sperieţi pe prizonierul imobilizat.

Şi, cum acesta nu îndrăzni să răspundă pentru moment, glasul reveni:

Recunoşti că i-ai trădat pe Fiii Focului?

Nu recunosc! răspunse bărbatul, fără prea multă convingere. N-am făcut decât să transmit un e-mail unor prieteni, pentru a-i convinge să ni se alăture. Asta e tot ce s-a întâmplat, vă dau cuvântul meu de onoare!

Şi de ce ai aruncat textul după aceea? Puteai să-l păstrezi.

Ca să nu aglomerez memoria calculatorului în mod inutil, minţi Abramson. Ştiam că nu voi mai trimite acel mesaj şi altcuiva, aşa că n-avea niciun rost să-l stochez.

Nu te credem, îşi reluă Leonard Mangiacotti interogatoriul, aplecându-se deasupra prizonierului ca să se facă auzit mai bine. Iar peste cel mult o oră vom primi dovada trădării tale. Fii sigur de asta! Fii foarte sigur! Unul dintre fraţi va afla cui aparţine adresa la care ai trimis mesajul, folosind unul dintre computerele noastre. Atunci vom şti cu precizie cu cine avem de-a face. N-ai să ne zădărniceşti tu planurile, care acum se află atât de aproape de final…

În faţa unei asemenea eventualităţi, Martin Abramson avea toate motivele să fie îngrijorat, dacă nu chiar înspăimântat de soarta ce i se pregătea. Dacă realizau faptul că adresa aparţinea FBI, jocurile erau ca şi făcute, iar soarta lui era pecetluită.

Dar n-aveţi nicio dovadă, încercă el să tragă de timp, calculându-şi şansele de supravieţuire. Nici cea mai mică dovadă!

Dar o vom avea, vorbi un alt glas inchizitorial din imediata apropiere a lui Mangiacotti. Şi-atunci ne va face mare plăcere să gustăm din tine, ca la sfârşit să te sacrificăm aşa cum au procedat şi înaintaşii noştri cu vrăjmaşii lor.

De fapt, eu bănuiam de mult că e ceva în neregulă cu tine, zise bătrânul, gânditor. Am visat asta şi ştiu că zeii nu mi-ar fi relevat trădarea ta în timpul somnului, dacă ea n-ar fi fost adevărată. Nu, nu, n-ar fi făcut-o…

Şi poţi omorî un om luându-te după un vis oarecare? se miră agentul infiltrat în organizaţie. Cum poţi fi atât de crud şi de nesăbuit? Iar voi, ceilalţi, cum de aveţi puterea de a fi complici la o asemenea oroare?

Bineînţeles că te pot suprima luându-mă după vise zâmbi Mangiacotti, pe un ton conciliant , de vreme ce ele sunt ferestre deschise spre lumea pe care noi nu o putem percepe, datorită puterilor intelectuale reduse de care dispunem. În timpul somnului, spiritul părăseşte corpul fizic şi desluşeşte orizontul existenţei trecute, prezente şi viitoare. Aşa ne-au spus străbunii şi noi credem cu sfinţenie în această învăţătură. De ce n-am crede?…

V-au învăţat pe dracu să vă ia! îşi mai spuse Abramson în gând, fiind convins încă o dată că singura lui scăpare era ca adresa electronică la care scrisese să nu poată fi identificată. Era singura lui scăpare.

Între timp, observă că în jurul lui era mare agitaţie, mai mulţi membri ai organizaţiei cărând tot felul de obiecte de mobilier şi cărţi, de parcă s-ar fi mutat în grabă. De ce atâta grabă?…

 • Capitolul 11 •

Dragii mei,

Fiii Focului au chiar şi o bibliotecă foarte veche, cu care s-ar putea mândri orice muzeu din lume. Mă bucur că am găsit această modalitate de a vă informa, ca să puteţi lua măsurile ce se impun în timp util. Nu vă alarmaţi, transmisia e sigură. Mi-am luat măsurile necesare pentru a nu fi deconspirat. Am să vă scriu ceea ce mi se pare mie mai important, iar analiza o veţi face voi, în linişte. Fiecare carte are ataşată câte o traducere curentă, aşa că pot citi ce scrie în ele.

Cultul sacrificiului uman nu s-a desfăşurat nicăieri cu mai multă ardoare ca în enclava rebelilor azteci numiţi Tlaxcalan adică cei crescuţi pentru a fi oferiţi zeului suprem. Cu ăştia cred că s-a luptat Fernando Cortez, dacă vă aduceţi aminte despre Raportul Mazella pe care l-am citit şi eu. Comunităţile erau separate de poporul majoritar aztec şi trăiau pe culmile inospitaliere ale masivurilor Popocatepetl şi Malincha. Paradoxal, tlaxcalanii s-au separat de restul semenilor lor deoarece nu acceptau războiul ca mijloc de rezolvare a diferendelor, fiind în esenţă extrem de pacifişti. Asemănarea dintre aceştia şi unii sectanţi din ziua de azi, care nu pun mâna pe arme, este frapantă. În schimb, ritualurile de sacrificare erau terifiante, după cum s-a aflat din diverse izvoare.

Fiii Focului au convingerea că momentul în care vor deveni stăpânii lumii este foarte, foarte aproape. Atunci vor ajunge să cunoască trecutul, prezentul şi viitorul, devenind practic de neînvins. Ei cred că vor putea citi tot ceea ce vor să ştie într-o carte sacră al cărui nume îmi scapă. Preluând obiceiurile vechilor mexicani şi cărţile acestora, Fiii Focului cresc copii în locuinţe secrete, pe care apoi îi sacrifică, iar câteodată mai şi răpesc câte unul, în lipsă de victime. Tragedia pregătită ani de-a rândul va fi amplificată vineri de faptul că sora puştiului va asista la ceremonial. Fata va arăta asistenţei inima smulsă a fratelui ei, purtând prin faţa tuturor capul decapitat, într-un vas sfânt şi foarte vechi. Şiroaie de sânge vor trebui să se prelingă pe corpul ei, pentru a-l îmbuna pe zeul suprem. O adevărată nebunie.

Am sustras din bibliotecă două dintre cărţile respective, cu tot cu traduceri, şi le-am ascuns cu grijă, ca să le putem folosi drept probe mai târziu, în cazul în care îşi iau tălpăşiţa. De asemenea, am prelevat probe de sânge din trupul ultimei victime, pentru a o putea identifica în mod precis, în urma analizei ADN. De asemenea, am mai aflat câteva nume, pe lângă cel al capului bandei, Leonard Mangiacotti. Acestea sunt: Luigi Mandigo, Enrico Pasquera, Mario Mozano, John McKenzie, Gregorio Siscar, Walter Hyges şi Luke Harner. După rezonanţa numelor, naţionalităţile acestora sunt dintre cele mai diferite.

După părerea mea, ar trebui să vă cam grăbiţi. Cum sacrificarea copilului va avea loc vineri, aşa cum v-am mai spus, nu e timp de pierdut. Avem suficiente probe ca să-i băgăm după gratii pentru tot restul vieţii. În continuare, vă dau şi adresele caselor conspirative pe care am reuşit să le aflu.

•

Rosalie Gilbert printă mesajul, inclusiv adresele, şi înmână fiecăruia câte o copie. Nu mai era mult până la sfârşitul zilei de joi, iar vineri urma să aibă loc sacrificiul ultimei victime. Până atunci, ei trebuia să intervină decisiv.

Cu foaia de hârtie în mână, Lucky încercă să citească, însă literele îi alergau prin faţa ochilor. Simţi că îl cuprinde ameţeala şi se aşeză pe cel mai apropiat scaun, intrând instantaneu în transă.

Tom realiză ce se petrece cu Branigan, cerându-le celorlalţi să stea liniştiţi la locurile lor şi să facă cât mai puţin zgomot cu putinţă.

Am să vă explic mai târziu despre ce este vorba, dar acum faceţi exact ce v-am cerut şi nu puneţi întrebări. Partenerul meu are nevoie de o linişte desăvârşită pentru a se putea concentra. Cât mai multă linişte cu putinţă, dacă înţelegeţi ce vreau să spun.

Rosalie îl determină pe malac să înţeleagă prin semne că vrea să servească fiecăruia câte o cafea, iar acesta încuviinţă din cap, ducându-şi arătătorul la buze. Liniştea amicului său era extrem de importantă.

Femeia înţelesese, şi umbla prin încăpere în vârful degetelor, ca pisica.

Aşteptarea dură circa un sfert de oră, spectatorii aşteptând cu răbdare ca lucrurile să reintre în normal şi fiecare să-şi poată vedea de propriile treburi. Acest interval fu mai uşor suportat de către Maria Mazella şi Thomas Roe, care, spre deosebire de agenţii FBI, ştiau ce se petrece cu Lucky.

La un moment dat, Rosy chiar se ridicase de la locul ei, apropiindu-se de proaspătul amant şi făcându-l pe acesta să se aplece cu urechea în dreptul buzelor ei.

N-ar fi cazul să chemăm un medic? îi şopti ea, destul de îngrijorată, dar şi contrariată de situaţia căreia trebuiau să-i facă faţă. Poate i s-a făcut rău şi are nevoie de ajutor.

Bărbatul îi răspunse prin gesturi elocvente, care nu admiteau niciun fel de replică, aşa că agenta îşi reaşeză generosul fund pe scaun, sorbind în tăcere din cafeaua lungă pe care şi-o turnase. Mai mersese pe… mâna colosului Tom, şi avusese numai de câştigat.

•

Omul nostru s-a întors, îl anunţă Mangiacotti pe Abramson, care se afla în aceeaşi ipostază, deloc plăcută, ca şi mai devreme. Şi aduce veşti ce nu te disculpă, ci dimpotrivă. Puneţi în aplicare mutarea de urgenţă şi ştergeţi toate urmele, le ceru în continuare câtorva membri ai organizaţiei. Am fost deconspiraţi de acest individ, care în scurt timp va trebui să-i dea socoteală zeului Quetzalcoatl pentru faptele comise. Îl vom sacrifica, nu fără părere de rău, dar altă cale nu există. Aşa trebuie trataţi spionii care se infiltrează în organizaţia noastră. McKenzie, fă-i o injecţie, ca să-l putem transporta în condiţii de siguranţă la noul sediu. Iar voi, ceilalţi, daţi câte o mână de ajutor ca mutarea să se desfăşoare cât mai repede.

Agentul aflat sub acoperire începu să se zbată, ştiind că sfârşitul lui se afla foarte aproape.

Mult prea aproape…

Dar nu înţelegi, omule, că te înşeli! Eu nu v-am trădat cu nimic, voiam doar să fac noi prozeliţi pentru mişcarea noastră, se zbătu Abramson, încercând să scape de injecţia ce îl aştepta.

Noi n-avem nevoie de prozeliţi, şi-aşa suntem destui, îl asigură Mangiacotti în râs. Dar, apropo adăugă acesta, ironic , de ce te-ai gândit că noi am vrea să avem prieteni printre FBI-işti?

Ultimele cuvinte ale bătrânului reprezentau, de fapt, condamnarea la moarte în chinuri groaznice a agentului special Martin Abramson. Fără îndoială, conducătorul Fiilor Focului nu mai avea niciun dubiu cu privire la vinovăţia sa.

Injecţia care i se administră prizonierului îl împiedică să riposteze în vreun fel, agentul pierzându-şi cunoştinţa la scurt timp după ce fusese înţepat.

În mai puţin de treizeci de minute, subsolul arăta ca o locaţie din care chiriaşii fuseseră nevoiţi să plece în grabă, uitând să facă şi curat în urmă. Doar cărţile pitite cu o zi în urmă de către agent se mai aflau într-o ascunzătoare, urmând să fie descoperite de colegii săi criminalişti ceva mai târziu.

•

Lucky îl văzu pe Abramson legat de un stâlp de beton, fiind imobilizat într-o poziţie extrem de ciudată. Piciorul drept îi era ridicat la nouăzeci de grade faţă de corp şi prins în curele de piele de un postament din lemn. Îşi dădu imediat seama că nu era vorba despre altcineva, însă nu insistă să afle cum ajunsese la această convingere. Probabil că era una dintre capacităţile acelea ciudate ale lui. Acolo se aflau adunate circa treizeci şi cinci de persoane costumate ciudat, care mai de care mai înzorzonate cu pene colorate de quetzal, fireturi şi bijuterii din aur masiv. Deşi era îmbrăcată ca de carnaval, toată lumea era din cale-afară de sobră, arborând o seriozitate extremă.

După toate probabilităţile, se aflau la parterul unei clădiri în construcţie, cu două etaje, ale cărei lucrări fuseseră sistate din cine ştie ce motive. De jur-împrejur nu se găsea nicio altă clădire, ceea ce ar fi putut însemna orice. Putea fi vorba foarte bine despre o cabană sau o făbricuţă, pe care patronii au abandonat-o pentru moment din lipsă de fonduri, ori despre altceva. Praful domnea pretutindeni, iar vântul ce sufla în voie îi făcea pe oamenii strânşi acolo să se zgribulească de frig, înghesuindu-se unii într-alţii. Cu toate acestea, nimeni nu protesta. Spectacolul putea începe, cortina urma să fie trasă.

E vremea să-i aducem binefăcătorului nostru un nou sacrificiu, începu să vorbească bătrânul cu plete albe, pe care Lucky îl identifică îndată ca fiind Leonard Mangiacotti, conducătorul mişcării Fiii Focului. Acest om a trădat, iar noi îl vom trimite lui Quetzalcoatl, ca zeul să-l judece şi să facă ce-o vrea cu el. Asta e judecata mea, dar voi ce ziceţi, îl sacrificăm ori îl lăsăm în viaţă? întrebă el asistenţa, de parcă soarta prizonierului n-ar fi fost deja pecetluită.

Să moară! răspunseră participanţii la ritual în cor, dar fără prea multă convingere; ori poate că vântul le diminuase glasurile.

Mai într-o parte doi tinerei, să tot fi avut în jurul vârstei majoratului adică nouăsprezece-douăzeci de ani , aprinseseră un foc sub o pirostrie pe care se afla un ceaun încăpător, plin cu apă. Cum îşi vedeau de treaba lor, pe care o considerau nemaipomenit de importantă şi chiar era , costumaţi la fel de caraghios ca majoritatea celor din jur, ai fi putut jura că erau ori actori de film, ori personaje sărite dintr-un cu totul alt secol, ba chiar mileniu. Alături, pe o măsuţă, tot felul de mirodenii şi plante bine tocate aşteptau să fie aruncate în ceaunul cu apă, iar farfuriile şi tacâmurile

Să fie folosite la ospăţul ce avea să urmeze. Un ospăţ macabru…

Abramson îşi revenise cu greu în simţiri după somniferul ce-i fusese administrat intramuscular, iar acum privea buimac în jur, încercând să priceapă unde se afla şi ce se petrecea cu el. Percepea figurile celor prezenţi ca prin ceaţă, iar când încercă să păşească, neputând face vreo mişcare, îşi dădu seama de crunta realitate.

În concluzie, recunoşti că eşti omul FBI? îl chestionă inchizitorul-şef pe un ton ce se voia dur, dar se dovedea destul de hârâit, datorită vârstei înaintate a acestuia. Recunoşti sau nu, trădătorule?

Nu recunosc nimic, îşi recăpătă agentul cu greu stăpânirea de sine. Comiteţi o mare eroare şi fiţi siguri că va veni şi momentul în care o să daţi socoteală pentru ea. N-am trădat nimic şi adevărul este că…

Bărbatul se opri în acea clipă, luând aminte la poziţia în care fusese imobilizat piciorul său drept şi intuind cam ce avea să urmeze. Broboane reci de sudoare îi apărură pe frunte, iar altele începură să i se scurgă pe spate. După toate probabilităţile şi din ce citise în cărţile acelea extrem de vechi, avea să asiste la propria devorare de către acele fiinţe dezaxate. Un destin cum nu se poate mai cumplit.

În momentul în care de el se apropie un alt tânăr, ce îl depilă până sus cu foarte mare atenţie şi apoi îl spălă, Abramson nu mai avu nicio îndoială în legătură cu groaznicul supliciu care-l aştepta. Avea să fie devorat de canibali, şi asta în mileniul al treilea, în cea mai civilizată ţară de pe planetă.

Oameni buni, în timpurile nostru nu mai există antropofagi! încercă el să se opună potrivnicului destin, dar nimeni nu-l luă în seamă. Nu mă puteţi mânca doar pe baza unei bănuieli. E inuman!…

Avem certitudinea că ai încercat să ne trădezi, nu doar bănuim, îl contrazise bătrânul, susţinându-şi vorbele cu mişcări elocvente ale braţelor. Şi asta ne dă dreptul să aplicăm legile străvechi cărora ne închinăm de secole.

Eşti un boşorog senil, care ar trebui sechestrat într-un balamuc de maximă securitate, îşi pierdu agentul cumpătul, scuipând în direcţia lui Mangiacotti. Iar acest lucru nu este departe să se întâmple, ascultă-mă pe mine! La această oră, tu şi mulţi dintre acoliţii tăi sunteţi daţi în urmărire generală pe întregul continent. Nu va trece mult şi veţi ajunge în boxa acuzaţilor ori la balamuc, dacă nu chiar la doi metri sub pământ sau la crematoriu. Asta vă aşteaptă.

Aha, deci recunoşti că ne-ai trădat! ripostă bătrânul, pentru a distrage celorlalţi atenţia de la ameninţările proferate de prizonier. Vedeţi, fraţilor, recunoaşte! Nu mai putem face nimic pentru el. Trebuie să ajungă cât mai repede în împărăţia zeului suprem, pentru a da socoteală.

Recunosc pe mă-ta! Încetaţi imediat această mascaradă, dacă nu vreţi să ajungeţi cu toţii în spatele gratiilor pentru restul vieţii, supralicită Abramson, înfierbântat. Dacă-mi daţi drumul, am să pledez pentru acordarea de circumstanţe atenuante celor ce vor coopera. Oameni buni, nu vedeţi că vă distrugeţi viitorul, luându-vă după un nebun? Merită să vă alegeţi cu ani grei de puşcărie pentru un bătrân senil?

Urmară câteva clipe de tăcere, timp în care atât agentul, cât şi personajul cu plete albe măturară asistenţa cu privirea. Oamenii se priviră o vreme, neştiind cum să reacţioneze. Să fi fost greşită credinţa lor? Nu cumva se înşelaseră atâţia ani şi totul nu era altceva decât o prostie? Să ajungă după gratii ori la balamuc, asta îi aştepta? Şi pentru ce? Pentru dorinţa de a conduce lumea?

Gata cu vorbele! hotărî Mangiacotti, citind aprobare în ochii celor patru subalterni direcţi ai săi, care îl susţineau fără rezerve. Pasquale, adu cele necesare, Quetzalcoatl aşteaptă! E vremea! Timpul a sosit.

În deznădejdea sa, de la ameninţările de mai devreme, Abramson trecu la rugăminţi, încercând să-i înduplece pe Fiii Focului să nu comită fapte nesăbuite, dar totul fu în zadar. Călăuziţi de instincte greu de definit, aceştia se lăsau în continuare conduşi în mod inexplicabil de poruncile bătrânului, pregătindu-se de sacrificiu. Cu toţii aşteptau clipa supremă, mai puţin prizonierul, a cărui viaţă atârna doar de un fir de păr.

Pasquale se apropie ducând o tavă mare pe braţe, pe care se aflau câteva arme albe şi alte obiecte ciudate. Mangiacotti alese un cuţit bine ascuţit, se apropie de agentul special şi i-l plimbă acestuia pe la nas.

Înainte de a începe ritualul, mai ai şansa de a-ţi recunoaşte trădarea şi a te purifica înainte de întâlnirea cu zeul suprem. Deznodământul va fi oricum acelaşi, însă sufletul tău va avea numai de câştigat dacă te vei înfăţişa curat înaintea binefăcătorului nostru. Aşadar, ai dreptul să alegi.

Cum agentul nu răspunse, mulţumindu-se să scuipe din nou, de astă dată nimerind în plin figura bătrânului, acesta din urmă se apropie de el şi începu să-i cresteze pielea.

•

Doctorul Mazella vorbi pe un ton scăzut.

Până se trezeşte Lucky, n-ar fi bine să daţi ordin de percheziţionare a locaţiilor indicate de Martin în acest e-mail? Doar dispuneţi de efectivele necesare şi putem lua un mic avans…

Roe o fulgeră cu o privire urâtă, fiindcă perturbase liniştea prietenului său, apoi reflectă la spusele femeii.

Târfa asta mică i-a tras-o lui Lucky şi s-a ataşat de el mai mult decât o credeam eu capabilă. Ceea ce înseamnă că n-a făcut observaţia ca să-i provoace vreun rău, ci ca noi să nu pierdem un timp preţios. Ceea ce e lăudabil. Cu toate astea, n-am de gând să mişc vreun deget până în clipa când amicul meu nu-şi revine complet, ca să ne spună ce-a văzut în somn. De câte ori am mers pe mâna lui am avut numai de câştigat, aşa că n-am niciun motiv să mă îndoiesc de capacităţile lui extrasenzoriale şi să mă grăbesc. Iar ei la fel. E clar: cine părăseşte biroul sau face zgomot, va avea de-a face cu pumnul meu nimicitor. Şi nu-l văd bine deloc, pentru că mă simt tare tensionat…

În continuare, tot prin gesturi fără echivoc, Tom îi convinse pe ceilalţi că e mai bine să stea cuminţi la locurile lor, să aştepte încă cinci minute. Şi, ca să fie cât se poate de convingător, le arătă celorlalţi că el era şeful, trecându-şi degetul mare al mâinii drepte prin dreptul propriului gât. Transversal.

 • Capitolul 12 •

Leonard Mangiacotti îi crestă agentului pieptul, pe o adâncime de doi-trei milimetri, de la gât până la buric. Apoi se aplecă şi îi gustă sângele, plimbându-şi limba de-a lungul rănii. Oripilat, bărbatul începu să urle de durere, ameninţând fără oprire cu toţi sfinţii din Ceruri şi cu serviciile secrete de pe întreaga planetă. Inutil. Bătrânul avea de gând să-şi ducă operaţiunea până la capăt, în ciuda oricăror ameninţări. Pentru el nimic altceva nu mai conta.

Satisfăcut de gustul dulceag al sângelui, mângâie piciorul imobilizat al celui ce urma să fie sacrificat, degetele sale urmărind conturul musculaturii. Apoi, cu o dexteritate căpătată în timp, crestă din nou pielea şi trase de ea ca şi când ar fi jupuit un miel de Paşti. Iar asta îi provocă o mare bucurie.

Urletele de durere ale prizonierului, purtate de vânt, răsunau sinistru în clădirea abandonată, îngrozind asistenţa.

E timpul! rosti Mangiacotti pentru a doua oară, când termină cu jupuitul. Ţipă şi te vei purifica! adăugă el, ridicându-şi privirea spre plafon şi înălţând mâinile spre cer. Simt că eşti aşteptat, trădătorule. Va trebui să dai socoteală pentru faptele tale în faţa nemuritorului nostru zeu. El te aşteaptă.

Abramson însă nu-i dădu satisfacţie, leşinând de durere pentru câteva minute bune. Bătrânul se opri imediat, cerând subalternilor săi să intervină. Doi dintre aceştia se apropiară, unul făcându-i cu brutalitate o nouă injecţie, celălalt turnându-i o găleată cu apă rece în cap. Puţin mai târziu, când agentul deconspirat avea să deschidă ochii, groaznicul supliciu va continua. Groaznicul său sfârşit mai întârzia pentru o vreme.

Mangiacotti se concentră asupra musculaturii, separând-o cu fineţe de os cu ajutorul unui alt cuţit. Odată desprinsă, o tăie în bucăţele potrivite, pe care le depuse pe o farfurie, înmânând-o apoi lui Pasquale. În vreme ce acesta introducea carnea în apa care clocotea, alţi doi bărbaţi îi pansau rănile nefericitului şi îi administrau injecţii intravenoase, ca acesta să nu-şi dea sufletul.

•

În acea clipă, Lucky nu mai putu rezista ororii şi ieşi din transă.

În mod evident, era mult prea buimac şi oripilat de ceea ce văzuse ca să poată articula vreun cuvânt. În plus, o stare foarte avansată de oboseală pusese stăpânire pe întreaga lui fiinţă. Nu-şi dorea altceva decât să doarmă două zile şi două nopţi fără întrerupere.

Intuind situaţia critică în care se afla prietenul său, agentul CIA Thomas Roe îi aduse o ceaşcă de cafea, înainte de a-i adresa vreo întrebare.

Cu mare dificultate, Lucky reuşi să-şi recapete o parte dintre capacităţile sale intelectuale şi fizice, privindu-i pe ceilalţi foarte nedumerit, de parcă el ar fi aşteptat răspunsuri de la ei, nu invers.

Ei? făcu colosul în cele din urmă. Ne spui ceva sau nu? Ce-ai văzut, pal?

Branigan îl mai privi o vreme pe Tom ca pe o arătare, după care mintea i se limpezi şi realiză unde se afla.

Ai văzut ceva în legătură cu Martin Abramson? insistă Roe, ştiind că se aflau în criză de timp, ca de obicei. Ne poţi furniza vreun indiciu?

Martin Abramson? făcu Lucky, năuc. A fost mâncat… sau urmează să fie mâncat… Fiii Focului sunt nişte antropofagi odioşi, care ar trebui să fie duşi repede la balamuc. Şi afirm asta cu multă îngăduinţă, pentru că, dacă reflectez bine, în unele state din America mai există pedeapsa capitală…

•

Cum era şi de aşteptat, echipele noastre de criminalişti n-au descoperit mare lucru la adresele transmise de Martin prin poşta electronică, trecu Ramsey în revistă ultimele evenimente. Au reuşit să se mute şi să înlăture urmele, dovedind în acest fel că sunt bine organizaţi şi pregătiţi pentru asemenea situaţii neaşteptate. Lucky, te simţi bine? mai întrebă agentul FBI, observând paloarea cadaverică a acestuia. Să chemăm un medic, ai nevoie de vreun medicament?

Nu, mulţumesc, am mă descurc ca şi până acum, de unul singur. Mi s-a mai întâmplat să trec prin asemenea stări, nu-ţi face griji.

Agentul îl privi destul de neîncrezător, dar cum nimeni nu-l susţinu în demersurile sale, renunţă să mai insiste.

S-au găsit cele două cărţi ascunse de Abramson, s-au prelevat probe de sânge şi cam atât, continuă Cornelius. Pentru moment, nu avem mare lucru.

Cu obrajii mult mai trandafirii decât cei ai lui Branigan dovadă că avusese parte de încă o noapte mirifică în compania lui Tom , Rosalie Gilbert îşi dădu şi ea cu părerea, bătând şaua ca să priceapă iapa:

Cum astăzi e o zi de vineri, iar ai noştri au scotocit întregul L.A. şi împrejurimile o noapte întreagă fără vreun rezultat, eu cred c-ar trebui să apelăm în continuare la persoane cu capacităţi extrasenzoriale, care să ne ducă pe drumul cel bun. Altă ieşire din criză nu văd.

Toate privirile se opriră asupra lui Lucky, apoi ricoşară la Tom.

Crezi că ne-ai putea ajuta în această problemă? pricepu agentul CIA ce i se cerea, adresându-se prietenului său pe un ton sfios. N-ar fi exclus ca Martin să fie încă în viaţă şi să-l putem salva de la devorare, nu-i aşa? Merită să încercăm.

Poate fi adevărat, dar eu n-am de unde să ştiu cu precizie dacă omul a fost sau nu… mâncat de canibali. Tot ce pot face este să închid puţin ochii, ca să văd unde se află, dar pe urmă nu mai contaţi pe mine. Voi fi atât de extenuat, încât nu vă voi mai putea însoţi decât dus pe sus. Şi-aşa sunt frânt de oboseală, credeţi-mă.

•

Ramsey trase de sub un raft masiv o canapea foarte joasă pe rotile şi îl invită pe Lucky să se întindă pe ea.

Este patul nostru pentru situaţii de… urgenţă, explică el, făcându-l pe Tom s-o fulgere cu privirea pe Rosy, dovedind astfel că ştie să fie şi puţin gelos. Vreau să spun, pentru situaţii în care vreunul dintre noi nu mai are timp să ajungă acasă, completă sfrijitul, parcă temându-se că primele sale explicaţii ar fi putut fi înţelese greşit. Ai posibilitatea de a sta liniştit cât pofteşti, iar noi nu te vom deranja cu prezenţa noastră. Mergem la bufet, iar când te trezeşti ne dai un apel pe mobil şi venim imediat. Nu facem mai mult de două minute până la tine. Între timp, poate mobilizăm şi echipele speciale ca să asigure zona unde vom descinde. De acord? întrebă agentul FBI privindu-i pe toţi patru, destul de mulţumit de planul pe care îl pusese la cale de unul singur.

Agenţii Biroului aflaseră despre capacităţile extrasenzoriale ale lui Lucky de la Tom, sub jurământul că nu vor dezvălui secretul nici măcar dacă vor fi supuşi oricăror cazne de către gruparea teroristă Al Qaeda. Maria Mazella încercase să se opună acestei dezvăluiri, care ar fi putut pune în primejdie siguranţa şi chiar libertatea iubitului ei, însă în cele din urmă nu avuse încotro şi cedase.

Branigan era singurul om din lume care avea puterea de a indica o pistă bună în acest sens.

Rămas singur în spaţiosul birou al agenţilor, Lucky se întinse şi îşi puse mâinile sub cap, în timp ce restul echipei părăsea încăperea în linişte. Ca să se relaxeze, se gândi la copilăria nu tocmai roză pe care o trăise, ca mai apoi să ajungă în prezent, întrebându-se ce fel de soartă i-a fost rezervată unuia ca el, care numai de noroc nu se bucurase întreaga viaţă. Dacă nu cumva avusese prea multă şansă, după revenirea din comă… Altfel de ce i se mai spunea Lucky (Norocosul)?

O jumătate de oră mai târziu, Tom auzi soneria mobilului şi abandonă cel de-al şaselea sandviş dublu cu şuncă şi caşcaval, din care nu apucase să devoreze decât jumătate. Respinse apelul, apoi se ridică de la masă, anunţându-i grăbit şi pe ceilalţi:

Gata, s-a trezit bebeluşul.

Profesoara era deja cu doi paşi înaintea lor alergând spre holul cu lifturi pentru a mai câştiga timp, dovedind astfel că soarta extrasenzorialului său iubit nu-i era deloc indiferentă. Îl iubea sincer, în ciuda faptului că accepta cu seninătate şi eventualitatea unei relaţii pasagere, pe care avea s-o regrete multă vreme.

Patru echipe de şoc aşteptau două în curtea clădirii şi încă două în alte locaţii secrete mai îndepărtate să fie alertate pentru a se deplasa oriunde pe teritoriul Americii. Cu paşii săi mari şi folosindu-se de statura masivă, Roe reuşi să ajungă primul la uşa biroului celor doi agenţi FBI şi să intre.

Ei, ne dai adresa? întrebă el, pus pe fapte mari. Îi căsăpim pe nemernici?

Cum se afla sprijinit într-un cot, Lucky îl privi câteva secunde buimac, apoi răspunse cu greutate:

Îmi pare foarte rău, dar n-am făcut rost de nicio adresă. Ăsta-i adevărul.

Rosy şi Cornelius se prăbuşiră dezamăgiţi în fotolii, iar doctor Mazella se apropie îngrijorată de iubitul ei.

Ţi-e rău, ai nevoie de ceva, iubitule? îl întrebă ea, drăgăstoasă, la ureche. Spune-mi ce-ţi trebuie!

Nimic, am să-mi revin în scurt timp, nu-ţi face griji! Sunt doar obosit şi îmi pare rău că nu vă pot da adresa exactă pe care o aşteptaţi de la mine. Poate că aceste capacităţi ale mele nu sunt atât de extraordinare pe cât vi le-a descris amicul meu. Nu întotdeauna reuşesc…

… Lasă, nu te mai scuza, îl întrerupse Maria, împăciuitoare. Poate reuşeşti să ne furnizezi, totuşi, unele indicii care să ne fie folositoare.

În orice caz, am fost acolo, încercă Lucky să-şi amintească viziunile avute. Se întâmpla pe înserat. Acum, cât e ceasul?

Mai e puţin până la 11:00 a.m., răspunse profesoara.

Asta înseamnă că am mai avea ceva timp, aprecie Lucky. Se auzea oceanul, continuă el să rememoreze ceea ce văzuse. Oceanul fremăta alene. Fiii Focului se pregăteau pentru sacrificarea unui copil. Pe Abramson nu l-am zărit nicăieri de astă dată. Nu ştiu ce s-a întâmplat cu el. Era o construcţie neterminată, fără pereţi, doar cu structură de rezistenţă şi plafoane. Asistenţa era costumată ca pentru o ceremonie de sacrificare. Mangiacotti, ca de obicei, începuse să le vorbească. Da, acum sunt sigur că se aflau pe coastă. Am văzut Oceanul.

Urmară câteva clipe de tăcere, pe care niciunul dintre cei patru nu îndrăzni să o tulbure. În timp ce Rosy deschise computerul, Lucky reluă, cu glas la fel de scăzut ca mai adineauri:

Când a început chinuirea puştiului am părăsit clădirea, înspăimântat. În imediata apropiere nu se afla nicio altă construcţie. Era un fel de plajă sau ceva asemănător. Dacă mă gândesc mai bine însă, în zare am văzut totuşi ceva. Un turn înalt, ca de televiziune, şi două reclame cât toate zilele la Coca-Cola. Una foarte aproape de ţărm, iar alta la est de turnul acela, ceva mai mică.

Cu sufletul la gură, Tom parcă îi sorbea vorbele, fiind gata să dea dispoziţie trupelor de şoc să treacă la acţiune. În curtea FBI îi aştepta şi pe ei un elicopter, care avea să-i transporte de urgenţă acolo unde era necesar. În acel moment se auzi glasul strident şi foarte emoţionat al agentei Gilbert:

Lucky, te poţi deplasa până aici? întrebă ea, excitată. Ăsta e turnul? Îl recunoşti?

Pe monitorul computerului ei se afla imaginea construcţiei impozante a antenei unui post de televiziune, iar în imediata lui apropiere trona o reclamă la Coca-Cola.

Sprijinindu-se de braţul Mariei, bărbatul ajunse cu dificultate lângă Rosalie, recunoscând turnul dintr-o dată:

El e! Dar nu văd cea de-a doua reclamă.

Femeia de la computer plimbă mouse-ul pe covoraşul din plastic, făcând ca imaginea să se deplaseze într-o parte şi-n alta, până când ajunse la rezultatul dorit. Apoi o focaliză şi o mări.

Uite-o şi pe-a doua! se bucură ea, copilăreşte. Şi tu unde te aflai, ca să stabilim unghiul cu precizie? ceru Rosy noi amănunte.

Lucky îi indică poziţia cu exactitate, şi cu toţii ajunseră la concluzia că locaţia căutată nu putea fi decât lângă plaja El Secundo, foarte aproape de aeroportul internaţional din L.A.

În acest timp, Tom îi ceru lui Ramsey să dea ordinele necesare echipelor de şoc, pregătindu-se s-o ia din loc de unul singur, în stil propriu.

Stai, în niciun caz n-o să pleci fără noi! sesiză agenta Gilbert ce avea să se întâmple. Doar ai făcut o promisiune…

Eu?! se arătă colosul mirat, încercând să spele putina cât mai repede cu putinţă. Nu-mi amintesc să fi promis ceva cuiva.

Dar ceva din subconştient îl împiedica. Pe deasupra, sfrijitul de Cornelius se lipise pur şi simplu în uşă, încercând să împiedice evadarea malacului cu propriul său trup. Un trup prea firav pentru un asemenea demers îndrăzneţ. Nu că Roe ar fi avut vreo problemă în a deschide uşa cu el cu tot şi a-şi vedea nestingherit de drum, însă glasul lui Lucky îl aduse chiar atunci la gesturi mai cooperante:

Tom, ai să-ţi respecţi cuvântul dat, altminteri uit că-mi eşti prieten! Nu uita că este şi cuvântul meu în joc!…

Masivul agent se opri la jumătatea gestului, încercând să-şi justifice pornirea:

Dar voi m-aţi întârzia nepermis de mult, iar copilul va fi omorât dacă nu mă grăbesc. Tu încă nu ţi-ai recăpătat forţele, şi va trebui să te sprijinim ca să te ducem până la elicopter. Vom pierde timp preţios.

Lucky se văzu nevoit să admită că tovarăşul său cam avea dreptate. Creierul său procesă în viteză situaţia dată şi, în cele din urmă, bărbatul concluzionă:

Bine, atunci plecaţi fără mine. Repede, cât mai repede!

Maria, tu rămâi cu el! porunci agentul Roe, pe un ton ce nu admitea replică. Oricum, acolo nu ne-ai putea fi de folos în asemenea momente. Lucky are nevoie de tine mai mult decât noi.

Femeia consimţi din cap, parcă dorindu-şi să rămână lângă iubitul ei pentru a-l îngriji, în timp ce agenţii se repeziră pe uşă, gata-gata s-o rupă, sau mai degrabă să-l termine pe firavul Ramsey, care fusese aproape strivit de canatul uşii.

 • Capitolul 13 •

Nu-i aşa că n-a fost vorba despre nicio auto-hipnoză, ci tu eşti cea care m-a hipnotizat? o întrebă Lucky, la scurt timp după ce rămaseră complet singuri.

Maria Mazella îi privi chipul uşor transpirat, reprimându-şi cu greu instinctul de a-l acoperi cu sărutări. Era atât de slăbit, după solicitările cărora le făcuse faţă cu brio, iar el încă se gândea la ea şi la ceea ce se petrecuse între ei în ultimele zile. Acest fapt îi spunea multe… Sau nimic… Cine ştie?!

Ce vrei să zici cu asta? încercă ea să tragă de timp, aşezându-se deasupra lui. Mă bănuieşti de lipsă de sinceritate faţă de tine, iubitule? Doar ţi-am dat totul fără niciun fel de mofturi ori prejudecăţi. Nu merit o asemenea răsplată, crede-mă! Ţi-am dat tot ce-am avut eu mai bun, fără să-ţi cer nimic în schimb, adăugă ea, de astă dată cu o uşoară urmă de reproş în glas. Nimic în schimb…

Draga mea, să n-ai impresia că te condamn pentru ceva. Voiam doar să aflu, nimic altceva. De regulă, îmi place să ştiu ce se petrece cu mine şi în jur. Ăsta este unul dintre cusururile mele.

Remarcând că ea tace, mulţumindu-se să-i mângâie fruntea înfierbântată, Lucky reveni:

Ei?…

Ai intuit bine, ca de obicei, recunoscu Maria. Eu te-am hipnotizat, n-ai făcut-o singur. Dar am şi o explicaţie cât se poate de plauzibilă pentru asta. Dacă n-aş fi recurs la acel scenariu, subconştientul tău n-ar fi putut ajunge în trecut pentru nimic în lume. Ai o personalitate mult prea puternică pentru a fi influenţată de o alta, sau cel puţin de personalitatea mea. De aceea te-am făcut să crezi că tot ceea ce faci, faci de bună voie. Poate că am procedat corect, poate că nu. N-am de unde să ştiu în acest moment. În cel de-al doilea caz, te rog să mă ierţi! Cu toate astea, rezultatele obţinute n-au fost rele deloc, trebuie să recunoşti. Asta e tot ce am avut de spus.

Lucky o privi tandru, îi mângâie părul, apoi o asigură:

Dar nu m-am gândit nicio clipă că n-ai fi procedat corect, şi nu ţi-am stabilit vreo vinovăţie, prinţesa mea. Am vrut doar să ştiu. Atâta tot şi nimic mai mult.

Şi, ca să-şi susţină ultimele afirmaţii printr-un gest elocvent, bărbatul o prinse de ceafă, o trase spre el şi o sărută apăsat pe gură.

În clipa următoare, copleşită de plăcere şi de pasiune, mâna Mariei căută şliţul iubitului ei, pe care se precipită să-l descheie, scoţându-i cu gingăşie organul afară. Era conştientă că locul în care se aflau nu era cel mai potrivit pentru o partidă de sex oral, dar cu toate astea nu se putea abţine. Când buzele lor se dezlipiră, femeia coborî până acolo unde voia ea şi îl înghiţi pe Lucky dintr-o răsuflare, cu intenţia de a se contopi cu el încă o dată, acolo, pentru totdeauna.

Bărbatul se destinse instantaneu, iar întreaga lui slăbiciune fizică dispăru dintr-o dată. O prinse pe Maria de ceafă, ajutând-o să dispună de el după bunul ei plac, aşa cum îşi dorea. O prinse pe Maria de ceafă, ajutând-o să dispună de el după bunul ei plac, aşa cum îşi dorea. În acelaşi timp, capul femeii începu să circule molcom de-a lungul penisului învârtoşat, stârnindu-i lui Lucky senzaţii îngereşti. Dar această bucurie nu dură, din păcate, decât două minute. În faţa ochilor lui apăru chipul înspăimântat al micuţului ce urma să fie sacrificat, iar întreaga plăcere dispăru brusc, la fel de brusc cum apăruse. O ridică, încercând să fie delicat, îi acoperi buzele cu încă o sărutare şi îi spuse, îngrijorat:

Trebuie neapărat să ajungem şi noi acolo, draga mea!

•

La bordul elicopterului care îi transporta în zona unde bănuiau că va avea loc ultimul sacrificiu pus la cale de Fiii Focului, Thomas Roe găsi mai mult armament decât şi-ar fi dorit. Puse repede deoparte un aruncător de grenade şi unul de flăcări, două puşti Magnum 300, patru grenade de mână, un revolver Beretta de mare calibru, cu muniţia aferentă, şi un pumnal. Imediat după aceea realiză că nu exista vreun indiciu că organizaţia ar dispune de vreo armă de foc, aşa că arsenalul putea fi inutil. Aceasta îl făcu să-şi revizuiască prima pornire, renunţând la excesiva înarmare şi mulţumindu-se doar cu pistoalele Beretta, pumnalul şi un binoclu.

Ramsey optă pentru unul dintre Magnum-urile abandonate, iar Gilbert alese o puşcă cu lunetă şi două grenade de mână, pentru orice eventualitate.

În cel mult două minute suntem la sol, îi anunţă pilotul în căşti, făcându-i pe cei trei să-şi controleze precarul armament şi să se pregătească de acţiune. Orice s-ar zice, se constituiau într-o trupă de desant aerian în toată regula, chiar dacă una ceva mai ciudată, formată din doi agenţi FBI şi unul CIA.

Un minut, îi anunţă pilotul pentru a doua oară.

Nu vă faceţi griji, la sol trebuie să fie linişte! îi asigură Ramsey. Trupele de şoc au primit dispoziţie să nu intervină dacă nu sunt provocate, decât la ordinul nostru. Îl vor respecta, cu siguranţă.

În ciuda neîncrederii lui Tom, aterizarea elicopterului se desfăşură fără incidente. În jur era o linişte deplină, doar în depărtare auzindu-se zgomotele oraşului; înserarea stătea să cadă.

Unde e construcţia aceea blestemată? se alarmă Thomas Roe, nevăzând nimic în zare. Nu cumva am ajuns altundeva?

Acestea sunt coordonatele exacte unde mi s-a spus să aterizez, se justifică pilotul, cu glas piţigăiat. Eu n-am nicio vină…

… Taci dracului din gură! se enervă agentul CIA. Nu te acuză nimeni de nimic. Am ajuns unde trebuia sau nu? aceasta era întrebarea.

De la locul în care se afla, Rosy făcu un salt peste Cornelius şi ajunse la computerul de bord, încurcându-se cu tastele acestuia. Când realiză că nu se descurcă, îi ceru pilotului:

Vizualizează zona pe radar sau în infraroşu, chiar dacă nu e noapte!

Bărbatul se execută imediat şi, în mai puţin de zece secunde, localiză obiectivul, ceea ce îi făcu pe toţi să respire uşuraţi:

Ţinta se află la trei sute de metri est, imediat după curba pe care o face coasta, preciză pilotul.

Să mergem! decretă Tom, sărind din aparatul de zbor imediat ce acesta atinsese solul. Eu o s-o iau înainte, iar voi mă ajungeţi pe parcurs, adăugă el, amintindu-şi de promisiunea făcută lui Lucky, de a colabora cu agenţii FBI. Asiguraţi-mi spatele!

•

Măreaţa zi a venit. Acesta este ultimul sacrificiu pe care înaintaşii noştri ne-au cerut să-l celebrăm, după care toţi cei aleşi vor putea citi în Cronica Akashică. Vom fi stăpânii lumii, veţi vedea!

Copilul era legat strâns de stâlpul de susţinere din beton, unde cu doar câteva ore înainte îşi dăduse viaţa, în chinuri groaznice, agentul FBI Martin Abramson, aflat sub acoperire. Puştiul încă mai spera să supravieţuiască, iar dacă aşa ceva nu era posibil, spera măcar să sufere cât mai puţin.

E timpul, aduceţi cele necesare! se auzi din nou vocea malefică, aducătoare de moarte, a lui Leonard Mangiacotti. Zeul suprem aşteaptă, iar răbdarea lui are limite, după cum se ştie.

În acea clipă, de bătrân se apropie un tânăr speriat de moarte care îi comunică:

Se aud zgomote de motoare! Nu-mi dau seama ce poate fi.

Bătrânul trase cu urechea, după care lămuri asistenţa, încercând să pară degajat:

Nu sunt decât nişte motoare de avion. Doar ne aflăm în vecinătatea unui aeroport internaţional, nu-i aşa? Nu e nimic ieşit din comun dar, totuşi, n-ar fi rău să ne grăbim!

În ciuda vorbelor sale, bătrânul avea de ce să fie îngrijorat. Nu că i-ar fi fost teamă de FBI, ci mai mult îl preocupa să ducă la bun sfârşit şi acel ultim sacrificiu de care se lega întreaga sa existenţă. Pe urmă putea să se întâmple orice. Dacă obţinea accesul la cronică, toate aveau să se rezolve în cel mai fericit chip pentru el. Negreşit, urma să devină stăpânul tuturor pământenilor, ba chiar mai mult decât atât.

Pasquale, adu-mi cele necesare ceremonialului!

 • Capitolul 14 •

La mai puţin de cincizeci de metri de construcţia unde avea loc ritualul sacrificării ultimului copil, Tom se trezi trântit la pământ de patru soldaţi, care îi puseră tot atâtea ţevi de pistol automat în tâmplă. Degeaba încercă el să le explice acestora că era agent CIA şi că participa activ la operaţiune. Până când nu-l ajunseră din urmă Rosalie şi Cornelius, oamenii nu se lăsară convinşi să-l elibereze din strânsoare. Abia pe urmă îşi continuă saltul, secondat îndeaproape de astă dată de cei doi şi de restul trupelor.

La câteva zeci de metri distanţă de gruparea de oameni Roe se opri, pentru a evalua situaţia cu ajutorul binoclului. În faţa lui se aflau vreo patruzeci de persoane. Un puşti care părea că urlă cât îl ţineau plămânii era legat de un stâlp de susţinere al clădirii. Un moş cu plete albe, şi împopoţonat cu pene colorate de quetzal, îl ameninţa pe micuţ cu un cuţit sau cu ceva asemănător. Din pieptul copilului se scurgea un firişor de sânge, în vreme ce asistenţa vocifera, cerând mai mult. Cerând totul…

Factorul-surpriză! le transmise Tom agenţilor FBI, care ajunseseră între timp lângă el. Intervin eu, iar voi îmi asiguraţi spatele, cum ne-am înţeles iniţial. Dacă e nevoie trageţi în ei ca la nuntă, fără să vă fie teamă că mă nimeriţi şi pe mine! Ştiu să mă feresc.

Fără a mai aştepta acceptul celor doi, Roe o luă la fugă în direcţia stabilită, slobozind câteva gloanţe în aer. Apoi, pentru a impresiona, începu să urle ca bezmeticul:

Zeii vă pedepsssesc!!! Zeii vin împotriva voastrăăă!!! Nu mai aveţi nicio scăpareee!!!

Leonard Mangiacotti văzu ce se întâmplă şi se pregăti să cresteze pielea copilului, pentru a-i putea smulge inima din piept înainte de sosirea trupelor de asalt, în vreme ce restul asistenţei rămase ca încremenită. Bătrânul nu mai avea decât un pas până la atingerea idealului la care visaseră generaţii întregi de adepţi ai Fiilor Focului. În acel moment, un cartuş slobozit din puşca cu lunetă a lui Rosalie Gilbert îi sfredeli creierul, făcându-l să se prăbuşească în praf fără niciun fel de replică. Restul adepţilor se aruncă instantaneu la pământ, acoperindu-şi capul cu mâinile, incapabili să riposteze în vreun fel. Oricum, în afara unor arme albe, nimeni nu poseda armament.

•

Când Lucky şi Maria aterizară pe plaja morţii, conflictul fusese deja tranşat. Sirenele ambulanţelor şi ale maşinilor Poliţiei răsunau peste tot, iar zona era încercuită de trupele speciale ale FBI care asigurau perimetrul.

Se pare că am ajuns prea târziu, aprecie Maria Mazella, fără regret în glas. Tom a reuşit să rezolve situaţia în chip fericit.

Da admise Branigan , dar să vedem ce e cu copilul şi să-l căutăm pe Martin Abramson. Dacă o mai fi în viaţă, adăugă el, cu o bănuială sumbră în gând.

Toţi adepţii mişcării se aflau întinşi cu burţile pe pământ, unii gemând şi solicitând ajutor medical. Agentul intrase în ei, împărţind în stânga şi-n dreapta lovituri ce provocaseră leşinuri, fracturi şi dislocări de mandibule.

De la paramedicii de pe ambulanţe, profesoara află că situaţia în care se afla puştiul nu era dintre cele mai bune.

Lucky, băiatul nu prezintă prea multe răni, însă a pierdut foarte mult sânge, îşi lămuri ea iubitul. Deşi i se fac perfuzii, nu se ştie dacă şi cât va rezista.

Ce grupă de sânge are? îi veni acestuia ideea salvatoare.

Nu ştiu, că n-am întrebat.

Branigan alergă cu mari eforturi spre ambulanţa care se pregătea s-o ia din loc, şi-o opri în ultimul moment. Când află că puştiul are o grupă de sânge compatibilă cu a sa, se oferi imediat să-i fie donator.

Maria Mazella rămase împreună cu Thomas Roe şi agenţii FBI, în timp ce Lucky era transportat cu ambulanţa împreună cu ultima victimă a Fiilor Focului, căruia îi dona deja sânge.

•

A doua zi spre prânz agenţii, profesoara şi paranormalul Lucky se aflau în apartamentul acestuia din urmă, amuzându-se pe seama primelor pagini ale ziarelor, ce relatau chipurile cu lux de amănunte operaţiunea de cu seară, fără a cunoaşte nici măcar un sfert din cruda realitate.

Uite aici râse Tom fiţuica asta susţine că e vorba despre nişte extratereştri, care n-au găsit un alt loc pe întreaga galaxie, ca să sacrifice copii, decât pe Pământ. Ce i-aş mai împuşca eu pe ăştia… Sau măcar i-aş lua la pumni.

Să le vedeţi pe cele de mâine… se amuză Lucky.

Deşi era încă slăbit din nenumărate motive, avea un tonus optimist.

Când am părăsit spitalul, puştiul era complet refăcut, avea o poftă nebună de mâncare şi voia să iasă afară ca să se joace, reluă Branigan. Medicii abia reuşeau să-l ţină în pat.

Din câte am înţeles, personalul medical nu-şi poate explica această însănătoşire spectaculoasă şi atât de rapidă, ridică Maria Mazella un semn de întrebare. Dragul meu, sângele tău are şi el capacităţi paranormale?

Până acum n-am ştiut asta, dar am trecut de ceva timp de faza în care anumite minuni mă mai pot surprinde. Tot ce e posibil…

Bravo, prietene! se amuză Thomas Roe. Acum ai devenit şi vindecător. Să vezi ce clientelă selectă vei aduna la uşa ta!

Asta se va întâmpla doar în cazul în care acest secret va deveni public. Iar dacă va deveni, ştiu cine va fi răspunzător. În această încăpere nu sunt prea multe persoane.

Acestea fiind zise, Lucky îl scrută pe fiecare pe rând, cu o privire ce nu prevestea nimic bun, după care continuă:

Dacă-mi faceţi viaţa un iad, puteţi fi convinşi că şi eu am să vi-o fac pe-a voastră la fel. Sau poate chiar mai rău…

Nu te ambala, pal, cel puţin în ceea ce mă priveşte, ţinu agentul CIA să sublinieze. Nimeni nu te va da în gât.

Capacităţi paranormale? interveni şi Rosalie Gilbert din senin. Ce-s alea? Tu ai auzit despre aşa ceva până acum, Cornelius?

În loc de răspuns, acesta se scuză strategic şi se îndreptă spre ieşire, după ce îşi goli paharul de whisky oferit de gazdă:

Pe mine vă rog să mă scuzaţi! Am o întâlnire programată pentru această seară, şi nu vreau s-o ratez. Vă mulţumesc tuturor şi mai ales vouă, fiindcă v-aţi ţinut de cuvânt. Oficial, FBI a rezolvat cu brio această situaţie de criză, chiar dacă lucrurile nu stau tocmai aşa. Dacă nu vom fi premiaţi, cel puţin n-or să ne dea afară. Lucky, mi-a făcut plăcere să te cunosc. Poate ne vom mai întâlni cândva, fiindcă lumea e mică.

După ieşirea lui din decor, Rosy picură câţiva stropi de băutură pe covor, dădu restul paharului de whisky pe gât şi zise:

Dumnezeu să-l ierte pe Martin!

Resturile pământeşti ale agentului sub acoperire fuseseră descoperite cu uşurinţă de trupele speciale, cu o parte semnificativă din piciorul drept lipsă.

Stai liniştită, draga mea, i-am convins pe toţi suspecţii să semneze declaraţii prin care se declară de acord să li se facă analize, o asigură Tom. Astfel vom şti cu precizie cine a mâncat din el şi cine nu. Oricum, nu scapă niciunul.

Cum ai reuşit performanţa asta? se miră femeia.

Am dat doi pumni, iar restul de treizeci şi şase au devenit brusc cooperanţi. E drept că unul se află încă în comă, dar întotdeauna există victime colaterale, nu-i aşa? S-avem iertare!…

Ce-mi pare mai rău e faptul că nebunul ăla bătrân a fost împuşcat, vorbi şi Lucky. Mi-aş fi dorit să-l ştiu după gratii până la moarte.

Într-adevăr, a avut noroc, acceptă profesoara. Rosy s-a simţit datoare să-l împuşte, ca nu cumva dezaxatul ăla să-l termine pe copil printr-un gest disperat. Şi bine a făcut.

•

După o trataţie sănătoasă cu pizza şi whisky Chivas Regal (chiar dacă acea băutură s-ar fi potrivit mai bine cu un somon fumé decât cu o pizza dar astea ar fi fost nişte ifose de snobi, cum ar fi susţinut Thomas Roe), cele două perechi ocupară fiecare câte o cameră, pentru a se destinde după complicatul caz rezolvat într-un timp relativ scurt.

Dă-ţi chiloţii jos, zâna mea! îi ceru masivul Tom agentei FBI, în vreme ce golea pe nerăsuflate al zecelea pahar de băutură. Şarpele meu cu un singur ochi te aşteaptă să-l faci să plângă. Şi îi place atât de mult să plângă…

Rosalie Gilbert se execută imediat, fără niciun fel de fiţe, ştiind prea bine că partenerul ei era genul dintr-o bucată, care n-are vreme pentru preparative ori gingăşii demodate. Ca şi ea, de altfel.

Cum bărbatul era răstignit pe un fotoliu, Rosy se grăbi să-l dezbrace, i-o alintă cu limba câteva zeci de secunde, apoi se întoarse la o sută optzeci de grade şi se înfipse fericită în membru.

Ah! scânci ea, fericită, lăsându-se cu întreaga greutate în organul masivului Tom. Fă-mă să mă doară, frumosul meu! Fă-mă acum ori niciodată!

În camera alăturată, Lucky şi Maria îşi desfătau trupurile cu o pasiune şi mai mare, fiecare încercând să-l facă pe celălalt fericit.

Până la urmă, crezi că această Cronică există? o întrebă el la un moment dat.

Sunt aproape convinsă de asta, mai ales după ce m-am culcat cu un paranormal nesuferit ca tine, răspunse Maria. Numai că noi, oamenii, nu avem încă acces la ea. Deocamdată n-am atins nivelul de conştiinţă necesar, care să ne dea dreptul să cunoaştem viitorul. Şi poate că e mai bine aşa. Dar să lăsăm asta. Eu te vreau şi tu mă vrei. În această clipă, nimic altceva nu mai contează. Iubeşte-mă! Iubeşte-mă tare, dragul meu!

