


KATHY REICHS

OASE ÎNCRUCIŞATE


Ferește-te de rău și fă bine, caută pacea și o urmează pe ea.

Îndepărtează-te de rău și fă bine. Caută pacea și menține-o. 


Biblia, psalmul 33:13


Și roadă dreptății se seamănă întru pace de cei ce lucrează pacea.


Noul Testament, Iacov 3:18


Și nu folosiți numele lui Allah în jurămintele voastre pentru a vă sustrage să faceți bine, să fiți pioși și să aduceți pace între oameni. Și Allah este Cel care Aude totul, Atoateștiutor.


Coran, 2:224


Faptele

Din 1963 până în 1965, la Masada, locul revoltei din primul secol a evreilor împotriva romanilor, arheologul israelian Yigael Yadin și o echipă internațională de voluntari au efectuat săpături. Lucrătorii lui Yadin au recuperat fragmentele și rămășițele amestecate a aproximativ 25 de schelete dintr-o groapă a complexului botezată Loci 2001/2002, aflată sub zidul împrejmuitor de la extremitatea sudică a șantierului. Spre deosebire de alte resturi omenești găsite în zona principală a complexului arheologic situat la capătul nordic al Masadei, descoperirea acestor oase nu a fost dezvăluită imediat presei.

În anii 1990, a apărut fotografia unui singur schelet intact găsit în Loci 2001/2002 cu ocazia săpăturilor din perioada 1963-1965. Scheletul nu a fost niciodată menționat sau descris de antropologul proiectului, Nicu Haas. Nici Yadin nu a făcut comentarii despre el în rapoartele sale publice sau în interviuri.

• În timpul excavațiilor de la Masada nu au fost luate notițe, dar, cu regularitate, aveau loc scurte informări verbale între Yadin și echipa sa. Transcrierile acestor discuții sunt arhivate la Mount Scopus Campus, de la Universitatea Ebraică. Paginile care acoperă perioada descoperirii și cercetării locației Loci 2001/2002 lipsesc.

• Nici oasele amestecate ale celor 25 de persoane, nici scheletul articulat și nici conținutul sitului Loci 2001/2002 nu sunt descrise în cele șase volume ale publicației consacrate săpăturilor de la Masada.

• Deși Nicu Haas s-a aflat în posesia oaselor timp de peste cinci ani, nu a publicat nimic despre oasele amestecate și nici despre scheletul complet recuperat de la Loci 2001/2002. Notele scrise de mână ale lui Haas, inclusiv întregul inventar al osemintelor, arată că el nu a primit niciodată scheletul întreg.

• La sfârșitul anilor 1960, Yigael Yadin a declarat, în interviuri de presă, că foarte rar au fost făcute datări cu carbon radioactiv și că nu era treaba lui să inițieze astfel de teste. Revista Radiocarbon arată că Yadin a trimis mostre pentru datarea cu C14 de pe alte șantiere arheologice din acea perioada. În ciuda incertitudinii privind vârsta rămășițelor de la Loci 2001/2002, Yadin nu a trimis niciodată probe pentru datarea lor cu carbon radioactiv.

• În 1968, scheletul unui bărbat crucificat a fost descoperit în timpul construirii drumului din nordul vechiului Ierusalim. Bărbatul, pe nume Ioan, a murit la vârsta de aproximativ 25 de ani, în timpul secolului I. Un cui și fragmente de lemn erau încastrate într-unul dintre oasele călcâiului.

• În 1973, ziaristul australian Donovan Joyce a publicat Pergamentul lui Isus (Dial Press). Joyce pretindea că a vizitat Israelul, a întâlnit un voluntar din echipa de săpături a lui Yadin și a văzut un pergament din secolul I, furat din grupul de obiecte de la Masada, care conținea ultima dorință și testamentul lui Isus, fiul lui Iacov. După spusele lui Joyce, pergamentul a fost scos pe ascuns din Israel, probabil prin U.R.S.S.

• În 1980, drumarii au decopertat un mormânt în Talpiot, chiar la sud de vechiul oraș al Ierusalimului. Mormântul conținea osuare inscripționate cu numele Mara (Maria), Yehuda, fiul lui Yeshua (Iuda, fiul lui Isus), Matya (Matei), Yeshua, fiul lui Yehosef (Isus, fiul lui Iosif) și Marya (Maria). Coexistența acestor nume într-un singur mormânt este rară. Materialul osos a fost trimis pentru analiza ADN-ului.

• În 2000, arheologul american James Tabor și echipa lui au descoperit un mormânt care tocmai fusese jefuit în Hinnom Valley, lângă Ierusalim. În mormânt se aflau 20 de osuare; toate, cu excepția unuia, erau sfărâmate. În camera de la nivelul inferior se afla un giulgiu în care erau învelite fragmentele și părul unui schelet uman. Testele cu C14 au arătat că giulgiul data din secolul I. Examinarea microscopică a evidențiat că părul era curat și lipsit de paraziți, ceea ce dovedea statutul social înalt al persoanei. Analizele antropologice au stabilit că rămășițele aparțineau unui bărbat adult. Secvența ADN a demonstrat existența unei relații de rudenie între majoritatea indivizilor îngropați în acel mormânt.

• În 2002, colecționarul israelian de antichități Oded Golan a semnalat existența unui osuar din secolul I, care purta inscripția Iacov, fiul lui Iosiv, fratele lui Isus. În acea toamnă, existența osuarului a fost făcută publică. În timp ce experții cădeau de acord că micul sicriu din piatră data din secolul I, au apărut controverse în privința autenticității inscripției. Dovezi circumstanțiale sugerează că osuarul provine din vecinătatea Hinnomului, posibil din mormântul descoperit de Tabor.

O cerere formală a fost adresată Autorității Israeliene pentru Antichități pentru testarea ADN-ului din oasele găsite în osuarul lui Iacov. Secvența ADN ar permite compararea acestor rămășițe cu cele din mormântul descoperit de Tabor la Hinnom. Cererea a fost respinsă.


În timp ce cartea era la tipar:

• În ianuarie 2005, Oded Golan și alți câțiva falsificatori de antichități au fost puși sub acuzare. Domnul Golan își susține nevinovăția și insistă că osuarul lui Iacov este autentic. Părerile experților rămân împărțite.


1.

După o masă de Paște cu șuncă, mazăre și cartofi cu smântână, Charles Le Cowboy Bellemare șterpelea o bancnotă de douăzeci de la sora lui și făcea cu mașina un drum până la o casă din Verdun de unde putea procura droguri și dispărea.

În acea vară, casa era vândută. Iarna, noii proprietari deveniră nemulțumiți de tirajul șemineului. Luni, în 12 februarie, bărbatul casei deschidea grilajul burlanului și scormonea în interior cu coada unei greble. Un picior mumificat s-a rostogolit în patul de cenușă. Tatăl chemă poliția. Polițiștii aduseră pompierii și procuratura. Coronerul sună la laboratorul nostru criminalistic. Cazul fu repartizat lui Pelletier.

În mai puțin de o oră de la descoperirea piciorului, Pelletier și doi tehnicieni de la morgă intrau în curtea casei. Sa spui că toată lumea era confuză era ca și cum ai afirma că Ziua Z a fost trepidantă. Tatăl furios. Mama isterică. Copiii agitați. Polițiștii iritați. Pompierii buimăciți.

Doctorul Jean Pelletier era cel mai în vârstă dintre cei cinci patologi de la Laboratorul Central de Științe Judiciare și Medicină Legală din Quebec. Avea articulațiile betegite, dantura stricată și toleranță zero pentru orice sau oricine îi irosea timpul. Pelletier a aruncat o privire și a cerut o bilă pentru demolări.

Peretele exterior al hornului a fost pulverizat. Un corp bine afumat fu extras, legat pe o targă și transportat la laboratorul nostru. În ziua următoare, Pelletier s-a uitat la rămășițe și a spus: Oase!

Și aici intru eu în joc, doctorul Temperance Brennan, antropolog criminalist pentru Carolina de Nord și Quebec. La Belle Province și Dixie? O poveste lungă, care începe cu un schimb de studenți între universitatea mea de acasă, UNC-Charlotte, și McGill. La încheierea anului de schimb, m-am dus în sud, dar am continuat să dau consultații pentru laboratorul din Montreal. Zece ani mai târziu, fac încă naveta între cele două locuri și beneficiez de reduceri de tarife pentru frecvența zborurilor.

Cererea lui Pelletier privind o expertiză antropologică se afla pe birou când am ajuns în Montreal pentru rocada din luna februarie.

Era miercuri, 14 februarie, și oasele din cămin formau un schelet complet pe masa mea de lucru. Deși victima nu fusese un credincios în adevăratul înțeles al cuvântului, eliminând radiografiile dentare ca opțiune de identificare, toate elementele scheletului indicau că este Bellemare. Vârsta, sexul, rasa și înălțimea estimată, împreună cu acele chirurgicale din fibula și tibia dreaptă, mi-au spus ca mă aflu în fața de mult pierdutului Cowboy.

În afară de o fractură subțire la baza craniului, cauzată probabil de plonjarea neplanificată din horn, nu am găsit urmele vreunui traumatism.

În timp ce reflectam la cum și de ce un om se urcă pe acoperiș și cade prin coș, sună telefonul.

Se pare că am nevoie de ajutorul tău, Temperance. 

Numai Pierre LaManche îmi spunea pe numele întreg, accentuând ultima silabă. LaManche se oferise să se ocupe de un cadavru despre care presupun ca se afla în stare de descompunere.

Putrefacție avansată?

Da. Șeful meu făcu o pauză. Și mai sunt și alți factori care complică lucrurile.

Factori care complică lucrurile?

Pisici.

Oh, Doamne!

Cobor imediat.

După ce am salvat raportul despre Bellemare pe o dischetă, am părăsit laboratorul, am ieșit pe ușa din sticlă care separă secția medico-legală de restul etajului, am cotit pe un coridor lateral și am apăsat un buton pentru a chema un lift izolat. Accesibil numai de la cele două etaje securizate ale Laboratorului Central de Științe Judiciare și Medicină Legală și de la cel de sub ele, 11, unde se afla biroul medicului legist, acest lift avea o singură destinație: morga.

În timp ce coboram la subsol, am trecut în revistă ceea ce aflasem la întâlnirea de dimineață a colectivului.

Avram Ferris, un evreu ortodox de 56 de ani, dispăruse cu o săptămână în urmă. Corpul lui Ferris fusese descoperit aseară târziu, într-un dulap aflat la etajul superior al clădirii în care își avea sediul firma lui. Nu existau semne de intrare prin efracție. Nu existau semne de luptă. Angajatul său spunea că acesta se purtase ciudat. Impresia de la fața locului a fost că era vorba de o sinucidere prin împușcare. Familia bărbatului era fermă în respingerea sinuciderii ca motiv al morții.

Medicul legist ordonase o autopsie. Rudele lui Ferris și rabinul obiectaseră. Negocierile fuseseră încinse.

Eram pe cale să văd la ce compromis se ajunsese.

Și isprăvile pisicilor.

De la lift am luat-o la stânga, apoi la dreapta către morgă. Apropiindu-mă de ușa de la aripa în care se făceau autopsiile, am auzit sunete din încăperea destinată familiilor, o cămăruță jalnică, rezervată celor chemați să-și identifice morții.

Un suspin ușor. Vocea unei femei.

Mi-am imaginat spațiul mic și trist, cu plantele sale din plastic, scaunele din plastic, geamurile cu perdele discrete și am simțit durerea obișnuită. Aici nu făceam autopsii precum cele care se fac în spitale. Nu era vorba de o boală de ficat în ultimul stadiu. Nici de cancer pancreatic. Era vorba de crime, sinucideri, morți accidentale, bruște și neașteptate. Camera pentru familii îi găzduia pe cei care tocmai fuseseră luați prin surprindere de ceva incredibil, nebănuit. Durerea lor mă impresiona întotdeauna.

Deschizând o ușă vopsită în albastru strălucitor, am pătruns pe un coridor îngust care trecea pe lângă biroul calculatoarelor, grătarele pe care puneam lucruri la uscat, mesele din oțel pe rotile pe dreapta, mai multe uși albastre pe stânga, pe fiecare fiind scris Sală de autopsie. La a patra ușă, am tras aer adânc în piept și am intrat.

În afară de schelet, am văzut arsura, mumificarea, mutilarea și descompunerea. Treaba mea este să restaurez identitatea pe care o răpise moartea. Folosesc des camera 4 fiindcă este prevăzută cu ventilație specială. În această dimineață, sistemul abia putea face față mirosului provocat de descompunere.

Unele autopsii se desfășoară fără asistență. Altele adună public în jurul lor. În ciuda duhorii, examinarea post-mortem a lui Avram Ferris umpluse încăperea.

LaManche. Tehniciana lui pentru autopsii, Lisa. Un fotograf al poliției. Doi polițiști. Un detectiv pe care nu-l cunoșteam de la Sûrété du Québec. Un tip înalt, pistruiat și mai palid decât brânza de tofu.

Un detectiv din Forțele Canadiene pe care îl cunoșteam. Andrew Ryan. 1,90 metri. Păr nisipiu. Ochi albaștri de viking.

Am dat din cap unul către celălalt. Ryan, polițistul. Tempe, antropologul.

De parcă jucătorii oficiali nu erau de ajuns, patru outsideri formau, umăr la umăr, un zid al dezaprobării la picioarele cadavrului.

I-am măsurat cu privirea. Toți erau bărbați. Doi în jur de 55 de ani, doi apropiindu-se poate de 60. Păr negru. Ochelari. Bărbi. Costume negre. Chipe.

Zidul mă examină cu ochi cercetători. Opt mâini erau strânse la spatele a patru trupuri rigide.

LaManche își coborî masca și mă prezentă cvartetului de observatori.

Dată fiind starea în care se află corpul domnului Ferris, este necesară prezența unui antropolog.

Patru priviri surprinse.

Specializarea doctorului Brennan este anatomia scheletală.

LaManche vorbi în engleză.

Știe foarte bine care sunt nevoile dumneavoastră speciale.

Îmi pare foarte rău pentru pierderea suferită, am spus eu, strângând mapa la piept.

Cele patru personaje solemne își înclinară capetele.

Ceea ce pierduseră ei ocupa scena centrală; un material din plastic era întins între trupul său și masa din oțel inoxidabil. Alte folii din plastic fuseseră plasate sub și în jurul mesei. Recipiente goale, borcane și eprubete se aflau pregătite pe o măsuță cu rotile.

Trupul fusese dezbrăcat și spălat, dar nu fusese făcută nicio tăietură. Două pungi de hârtie stăteau împăturite pe masă. Am presupus că LaManche terminase examinarea externă, inclusiv testele pentru praf de pușcă și recoltarea altor probe de pe mâinile lui Ferris.

Opt ochi mă urmăreau în timp ce traversam încăperea îndreptându-mă către cadavru. Observatorul cu numărul 4 își luă mâinile de la spate și le încleștă în fața organelor genitale.

Avram Ferris nu arăta ca și când ar fi murit cu o săptămână în urmă, ci de parcă ar fi murit în timpul mandatului lui Clinton. Ochii lui erau negri, limba de un roșu-închis, iar pielea împestrițată, oliv cu vinețiu. Abdomenul era umflat, iar scrotul balonat avea dimensiunea mingilor de plajă.

M-am uitat la Ryan în așteptarea unei explicații.

Temperatura din acel loc se apropia de 92, spuse el.

De ce era atât de cald?

Credem ca una dintre pisici a dereglat termostatul, zise Ryan.

Am făcut un calcul rapid. 92 de grade Fahrenheit. Circa 35 de grade Celsius. Nu-i de mirare că Ferris stabilea un record mondial în privința vitezei de descompunere.

Dar căldura fusese doar una dintre problemele acestui domn.

Când ne e foame devenim nervoși, chiar și cei mai blânzi dintre noi. Când suntem flămânzi, devenim disperați. Subconștientul nostru este mai puternic decât etica. Mâncăm. Supraviețuim. Acel instinct primar guvernează turmele de animale, prădătorii, manifestațiile și echipele de fotbal.

•

Chiar și Fido și Fluffy, un pisoi și un cățeluș, devin hrăpăreți.

Avram Ferris făcuse greșeala de a-și da duhul în timp ce era închis într-un dulap împreună cu două pisici domestice cu păr scurt și o siameză.

Și cu o mică rezervă de hrană pentru pisici.

Am ocolit masa.

Oasele temporal și parietal ale lui Ferris erau ciudat dislocate. Deși n-am putut vedea occipitalul, era evident că primise o lovitură în spatele capului.

Punându-mi mânușile, mi-am băgat două degete sub craniu și am palpat. Osul cedase ca zăpada topită. Doar pielea capului mai ținea craniul întreg.

Am lăsat jos capul și i-am examinat fața.

Era greu de imaginat cum arătase Ferris în viață. Obrazul stâng era macerat. Linia dinților marca mandibula și aceștia aveau o strălucire opalescentă în oribila tocană roșie.

Deși umflată și descompusă, partea dreaptă a chipului lui Ferris era relativ intactă.

M-am îndreptat și am făcut o evaluare a tiparului mutilării. În ciuda căldurii și a mirosului descompunerii, pisicile nu s-au aventurat în partea dreaptă a nasului lui Ferris și nici în partea de jos a corpului.

Am înțeles de ce LaManche avea nevoie de mine.

Avea o rană deschisă pe partea stângă a feței? l-am întrebat.

Oui. Și alta în partea din spate a craniului. Putrefacția și eliminarea de gaze fac imposibilă determinarea traiectoriei glonțului.

Am nevoie de un set de radiografii craniene, i-am spus Lisei.

Ce orientare?

Toate unghiurile. Și voi avea nevoie de craniu.

Imposibil. Observatorul cu numărul 4 se trezi la viață. Avem o înțelegere.

LaManche ridică o mână înmănușată.

Am responsabilitatea de a afla adevărul în această privință.

Ți-ai dat cuvântul că nu vor fi reținute mostre.

Deși fața omului avea culoarea terciului, o pată roz se întindea ca o ciupercă pe fiecare din obraji.

Doar dacă este absolut de neevitat.

LaManche era tot numai înțelegere.

Observatorul cu numărul 4 se întoarse către bărbatul din stânga sa. Observatorul cu numărul 3 își ridică bărbia și se uită în jos printre pleoapele coborâte.

Lasă-l să vorbească!

Bărbatul era imperturbabil. Rabinul îl sfătuia să aibă răbdare.

LaManche se întoarse către mine.

Doctore Brennan, continuă analizele lăsând craniul și toate oasele care nu au suferit traumatisme la locul lor.

Doctore LaManche…

Dacă acest lucru se dovedește imposibil, urmează procedura obișnuită!

Nu-mi place să mi se spună cum să-mi fac treaba. Nu-mi place să lucrez cu mai puțin decât maximum de informație disponibilă sau fără să folosesc procedurile optime.

Îl iubesc și îl respect pe Pierre LaManche. Este cel mai bun patolog pe care l-am cunoscut vreodată.

M-am uitat la șeful meu. Bărbatul vârstnic dădu din cap aproape imperceptibil. Ajută-mă, îmi făcea el semn.

Mi-am ridicat privirea către fețele care pluteau în aer deasupra lui Avram Ferris. Pe fiecare dintre ele am văzut lupta de veacuri dintre dogmă și pragmatism. Trupul ca un templu. Trupul alcătuit din vene, ganglioni, urină și fiere.

Pe fiecare vedeam suferința pierderii unui suflet drag.

Același chin pe care l-am sesizat cu doar câteva minute înainte.

Desigur, am spus încet. Cheamă-mă când ești gata să îndepărtezi scalpul.

L-am privit pe Ryan. El îmi făcu cu ochiul, Ryan polițistul făcând aluzie la Ryan iubitul.

Femeia mai plângea când am părăsit aripa în care se făceau autopsiile. Însoțitoarea ei sau însoțitorii tăceau acum.

Am ezitat, nedorind să tulbur durerea personală.

Asta era? Sau era doar o scuză pentru a mă autoproteja.

Sunt adesea martoră a suferinței. De multe ori sunt martora a șocului pe care îl au supraviețuitorii atunci când înțeleg felul cum s-a schimbat viața lor. Mese care nu vor fi niciodată luate împreună. Conversații care nu vor avea loc nicicând. Cărți pentru copii care nu vor fi citite niciodată cu voce tare.

Văd durerea, dar nu pot să ajut cu nimic. Sunt o străină, un voaior care privește un accident, un incendiu, scena unor împușcături. Țin de sirenele care urlă, de banda galbenă, de închiderea fermoarului unui sac în care se află un cadavru.

Nu pot alina durerea covârșitoare. Și îmi urăsc această neputință.

Simțindu-mă ca un laș, mă întorc în camera pentru familii.

Cele doua femei stăteau una lângă cealaltă, împreună, dar fără să se atingă. Cea mai tânără ar fi putut avea 30 sau 50 de ani. Pielea îi era palidă, sprâncenele grele și părul negru, cârlionțat legat la ceafă. Purta o fustă neagră și un pulovăr negru, lung, cu un guler înalt care îi atingea maxilarul.

Femeia mai în vârstă era atât de ridată încât îmi amintea de păpușile din mere uscate care se făceau în munții din Carolina. Purta o rochie lungă până la glezne, care avea o culoare undeva între negru și roșu-închis. Câteva fire de material erau duse în partea de sus, acolo unde ar fi trebuit să se afle trei nasturi.

Mi-am dres vocea.

Mărul Granny a privit în sus, cu lacrimi scânteind pe fața celor o mie de cute.

Doamna Ferris?

Degetele noduroase mototoleau o batistă.

Sunt Temperance Brennan. Voi ajuta la autopsierea domnului Ferris.

Capul bătrânei căzu spre dreapta, făcând ca peruca să i se miște, ajungând într-un unghi nepotrivit.

Vă rog să-mi acceptați condoleanțele. Știu cât de grea este această situație pentru dumneavoastră.

Femeia mai tânără ridică doi ochii liliachii, care făceau să-ți stea inima-n loc.

Știți?

Bună întrebare.

Pierderea cuiva este greu de înțeles. Știu asta. Felul în care eu înțeleg pierderea este incomplet. Știu și asta.

Mi-am pierdut fratele bolnav de leucemie când avea 3 ani. Mi-am pierdut bunica în vârstă de mai mult de 90 de ani. De fiecare dată, durerea fusese ca un lucru viu, invadându-mi trupul și cuibărindu-mi-se adânc în măduvă și în terminațiile nervoase.

Kevin abia dacă depășise vârsta unui bebeluș. Bunica trăia în amintiri care nu mă includeau. I-am iubit. M-au iubit. Dar nu reprezentau centrul vieții mele și ambele morți erau anticipate.

Oare cum face cineva față morții bruște a unui soț? A unui copil?

Nici nu voiam să-mi imaginez.

Femeia mai tânără puse degetul pe rană.

Nu poți crede că înțelegi durerea pe care o simțim. 

M-am gândit că este inutil agresivă. Condoleanțele stângace sunt, totuși, condoleanțe.

Bineînțeles că nu, am spus mutându-mi privirea de la ea către însoțitoarea ei și înapoi. A fost nepotrivit din partea mea.

Niciuna din femei nu zise nimic.

Îmi pare foarte rău pentru pierderea suferită.

Femeia mai tânără întârzie răspunsul atât de mult încât nu credeam că va mai zice ceva.

Sunt Miriam Ferris. Avram este… a fost soțul meu. Mâna lui Miriam se ridică și rămase suspendată în aer, neștiind parcă ce ar fi trebuit să facă. Dora este mama lui Avram.

Mâna flutură către Dora, iar apoi căzu ca să-și întâlnească perechea.

Bănuiesc că prezența noastră în timpul unei autopsii este neobișnuită. Nu putem face nimic.

Vocea lui Miriam era răgușită de durere.

Totul este atât de…

Cuvintele i se târau greoi, dar ochii ei erau fixați asupra mea. 

Am încercat să mă gândesc la ceva liniștitor sau înălțător, sau care doar să calmeze. Niciun cuvânt nu-mi venea în minte. Reveneam la clișee.

Înțeleg durerea pierderii cuiva drag.

O crispare făcu obrazul Dorei să tresalte. Umerii îi căzură brusc, iar capul i se prăbuși.

M-am apropiat de ea, m-am lăsat pe vine și mi-am pus mâna deasupra mâinii ei.

De ce Avram?

Se îneca.

De ce singurul meu fiu? O mamă n-ar trebui niciodată să-și îngroape băiatul!

Miriam spuse ceva în ebraică sau în idiș.

Cine este acest Dumnezeu? De ce face asta?

Miriam vorbi din nou, de data aceasta cu o mustrare blândă. 

Ochii Dorei se ridicară către mine.

De ce nu m-a luat pe mine? Sunt bătrână. Sunt pregătită. 

Buzele ridate îi tremurau.

Nu pot să vă răspund la asta, doamnă.

Propria voce îmi era răgușită.

O lacrimă pică de pe bărbia Dorei pe degetul meu mare. 

Am urmărit din priviri acea unică picătură de umezeală. 

Am înghițit în sec.

Pot să vă ofer niște ceai, dnă Ferris?

O să ne revenim, zise Miriam. Mulțumim!

Am strâns mâna Dorei. Pielea era uscată, oasele  fragile.

Simțindu-mă inutilă, m-am ridicat și i-am dat lui Miriam o carte de vizită.

Voi fi la etaj în următoarele câteva ore. Dacă pot să vă ajut cu ceva, vă rog, nu ezitați să mă sunați.

Ieșind din cameră, l-am remarcat pe unul dintre observatorii bărboși care mă urmărea cu privirea din cealaltă parte a holului.

În timp ce trec pe lângă el, bărbatul face un pas înainte pentru a-mi bloca drumul.

A fost foarte amabil din partea dumneavoastră.

Vocea lui avea un timbru ciudat, tăios, la fel ca al lui Kenny Rogers cântând Lucille.

O femeie și-a pierdut fiul. Cealaltă, soțul.

V-am văzut acolo. Este evident că sunteți o persoană sensibilă. Un om de onoare.

Unde voia să ajungă?

Bărbatul ezita, de parcă ar fi vrut să-și limpezească anumite lucruri în minte. Apoi băgă mâna în buzunar, scoase un plic și mi-l înmâna.

Acesta este motivul pentru care Avram Ferris este mort.


2.

Plicul conținea o singură fotografie alb-negru; înfățișa un schelet întins pe spate, cu craniul răsucit și maxilarul căzut într-un țipat înghețat.

Am întors poza. Pe spate era scrisă data, octombrie 1963, și o notă neclară: H de 1 H. Probabil.

M-am uitat întrebător la domnul bărbos care-mi bloca drumul. Nu dădea niciun semn că ar avea de gând să-mi explice.

Domnule…?

Kessler.

De ce îmi arătați asta?

Cred că acesta este motivul pentru care Avram Ferris este mort.

Ați mai spus asta.

Kessler își încrucișă brațele. Le lăsă libere. Își frecă palmele de pantaloni.

Am așteptat.

A spus că este în primejdie. Kessler împunse fotografia cu patru degete. A spus că, dacă i se întâmplă ceva, va fi din cauza asta.

Domnul Ferris v-a dat asta?

Da.

Kessler se uită peste umăr.

De ce?

Răspunsul lui Kessler fu o ridicare din umeri.

Privirea mea a căzut din nou pe poză. Scheletul era complet întins, cu brațul drept și șoldul parțial mascate de o piatră sau un zid. În spatele genunchiului stâng, un obiect zăcea în praf. Un obiect care-mi era familiar.

De unde provine fotografia asta?

Mi-am ridicat privirea. Kessler se uita iarăși în spate.

Israel.

Domnului Ferris îi era teamă că viața sa este în pericol?

Era îngrozit. A spus că, dacă poza iese la iveală, va fi prăpăd.

Ce fel de prăpăd?

Nu știu. Kessler își ridică palmele. Uitați ce e, n-am nici cea mai vagă idee ce reprezintă fotografia. Nu știu ce înseamnă. Am fost de acord s-o păstrez. Asta-i tot. Ăsta-i rolul meu.

Ce legătură aveți cu domnul Ferris?

Suntem parteneri de afaceri.

l-am întins poza. Kessler își lăsă mâinile să-i cadă pe lângă corp.

Spuneți-i detectivului Ryan ce mi-ați spus mie, am zis eu.

Kessler făcu un pas înapoi.

Știți ce știu și eu.

În clipa aceea, mi-a sunat telefonul. L-am scos de la centură.

Pelletier.

Am primit un alt telefon despre Bellemare.

Kessler făcu un pas într-o parte și se îndreptă către camera pentru familii.

Am fluturat fotografia. Kessler făcu semn din cap că nu și se grăbi să dispară pe hol.

Sunteți gata să eliberați corpul cowboy-ului?

Acum mă duc sus.

Bon. Sora lui vrea neapărat să-l înmormânteze.

Când am închis telefonul și m-am întors, holul era gol. Minunat. Îi voi da lui Ryan poza. Probabil că el are o copie a listei de observatori. Dacă vrea să urmeze această pistă, poate obține informațiile de contact ale lui Kessler.

Am apăsat butonul liftului.

•

Până la prânz, îmi completasem raportul despre Charles Bellemare, trăgând concluzia că rezultatul ultimei partide de călărie a cowboy-ului fusese consecința propriei prostii. S-a drogat. S-a culcat. A plecat. Sau, mai bine zis în cazul lui Bellemare, a căzut. Ce căuta acolo sus?

În timpul prânzului, LaManche mă informă că va fi dificil să vedem rănile capului lui Ferris. Razele X arătau numai un fragment de glonț și că spatele craniului și partea stângă a feței au fost zdrobite. De asemenea, mă informă că analizele mele vor fi dificile pentru că pisicile distruseseră traiectoria glonțului, care ar fi putut fi determinată cu ajutorul razelor X.

În plus, Ferris căzuse cu mâinile sub el. Procesul de descompunere a făcut ca testul de determinare a existenței reziduurilor de praf de pușcă să fie neconcludent.

La ora unu și jumătate, am coborât din nou la morgă. Bustul lui Ferris era acum deschis de la gât până în zona pubiană și organele sale pluteau în recipiente acoperite. Duhoarea din încăpere devenise insuportabilă.

Ryan și fotograful se aflau acolo, împreună cu doi dintre cei patru observatori de dimineață. LaManche așteptă cinci minute, apoi îi făcu tehnicianului semn să-și înceapă treaba.

Lisa făcu o incizie în spatele urechii lui Ferris și de-a lungul creștetului. Folosind un scalpel și ajutându-se de degete, îndepărtă apoi scalpul, începând din partea superioară către spate, oprindu-se uneori pentru a poziționa eticheta de caz pentru fotografi. În timp ce fragmentele erau îndepărtate, eu și LaManche făceam observații și grafice pe care apoi le strângeam în cutii.

Când am terminat cu creștetul și spatele craniului lui Ferris, Lisa îndepărtă pielea de pe față, iar eu și cu LaManche am repetat procedura, examinând, făcând schițe, dându-ne înapoi pentru a lăsa fotograful să-și facă treaba. Încet, am extras resturile a ceea ce fusese maxilarul lui Ferris, oasele zigomat, nazal și temporal.

Până la ora 4, ceea ce rămăsese din chipul lui Ferris se afla din nou la locul lui și cusătura în formă de Y îi închidea abdomenul și pieptul. Fotograful terminase cinci role de film. LaManche avea un teanc de grafice și notițe. Eu aveam patru recipiente cu resturi însângerate.

Curățam fragmentele osoase când Ryan apăru pe coridorul pe care se afla laboratorul meu. Îl priveam prin fereastra de deasupra chiuvetei în timp ce se apropia.

Chipul parcă dăltuit în piatră, ochii prea albaștri pentru binele lui.

Sau pentru al meu.

Văzându-mă, Ryan își lipi palmele și nasul de sticlă. Am împroșcat apă către el.

Se dădu înapoi și arătă spre ușa mea. Am rostit mutește este deschisă și i-am făcut semn să intre, în timp ce un zâmbet prostesc mi se lățea pe toată fața.

Bine. Poate că Ryan nu este chiar o alegere nepotrivită.

Dar abia de curând am ajuns la această concluzie.

Timp de aproape un deceniu, Ryan și cu mine ne-am tot jucat de-a v-ați ascunselea, avem sau n-avem o relație. Ba da, ba nu. Fierbinte, rece.

Fierbinte, fierbinte.

Am fost atrasă de Ryan de la început, dar existaseră mai multe obstacole în calea acestei relații decât semnatari ai Declarației de Independență.

Cred în separarea relațiilor de serviciu de cele personale. Nicio poveste de dragoste care să necesite dușuri reci pentru această seniorita! Nici vorbă!

Ryan lucrează la omoruri. Eu, la morgă. Se aplică, așadar, clauza de excludere pe criterii profesionale. Obstacolul numărul 1.

Apoi, Ryan însuși. Toată lumea îi cunoaște biografia. Născut în Noua Scoție din părinți irlandezi, tânărul Andrew sfârșise prin a ajunge la capătul greșit al sticlei de Budweiser sparte de un motociclist. Renunțând să mai rămână de partea întunecată a baricadei, băiatul intrase în echipa băieților buni și ajunsese la gradul de locotenent-detectiv în poliția provinciei. Matur acum, Andrew este amabil, inteligent și concentrat pe munca sa.

Și bine cunoscut ca un Don Juan al secției de poliție. Clauza de excludere privind bărbații sexy. Obstacolul numărul 2.

Dar, cu vorbe dulci, Ryan făcu breșe în zidul meu de apărare și, după ani de rezistență, în cele din urmă, l-am acceptat. Și apoi, în timpul sărbătorilor de iarnă, a apărut obstacolul numărul 3.

Lily. O fiică de 19 ani, cu iPod-ul aferent, cercel în buric și o mamă originară din Insulele Bahamas, o amintire în carne și oase a călătoriilor motorizate de demult, făcute împreună cu Wild Ones.

Deși dezorientat și oarecum intimidat de perspectivă, Ryan îmbrățișase rezultatul trecutului său și luase niște decizii în privința viitorului. De Crăciunul trecut se angaja să fie un bun părinte de la distanță. În aceeași săptămână, îmi propunea să locuim împreună.

Șezi blând, flăcău! Am respins categoric acel plan.

Deși mai flecăresc cu tovarășul meu felin, Birdie, eu și Ryan încercăm să întocmim o ciornă preliminară a unui aranjament funcțional.

Până acum a fost bine.

Și discret. Am păstrat această legătură pentru noi.

Cum merge treaba, scumpo? întrebă intrând pe ușă.

Bine.

Am pus încă un fragment alături de cele deja aflate la uscat pe o planșetă din plută.

Cadavrul din horn? Ryan se uita la cutia în care se afla Charles Bellemare.

Cowboy-ul se plimbă acum pe drumuri însorite, am spus.

Tipul a primit o lovitură?

Mi-am clătinat capul.

Se pare că s-a înclinat într-o parte când ar fi trebuit să se aplece în cealaltă. N-am idee ce căuta pe coș.

Mi-am scos mănușile și am strâns săpunul în mâini.

Cine-i tipul blond de la parter?

Birch. O să lucreze la cazul lui Ferris împreună cu mine.

Este noul tău partener?

Ryan dădu din cap.

A fost împrumutat. Crezi că Ferris s-a sinucis?

M-am întors și m-am uitat la Ryan cu o privire care-i spunea că știe foarte bine cum stau lucrurile.

Ryan mă privi cu expresia inocentă a unui băiat de cor.

Nu încercam să te zoresc.

Trăgând mai multe prosoape de hârtie de pe suport, i-am spus:

Vorbește-mi despre el.

Ryan îl împinse pe Bellemare într-o parte și se așeză cu un picior pe masa mea de lucru.

Era singurul de religie ortodoxă din familie.

Adevărat?

Surpriza era falsă.

Cei patru magnifici erau aici pentru a se asigura că autopsia nu va încălca principiile religiei mozaice.

Cine erau?

Am mototolit și am aruncat prosoapele de hârtie.

Un rabin, membri ai templului, un frate. Vrei nume?

Am încuviințat.

Ferris era ceva mai în vârstă decât ruda sa. Avea o firmă de import într-un depozit de lângă aeroportul Mirabel. Îi spuse soției ca va fi plecat din oraș joi și vineri. Din câte spunea…

Ryan scoase din buzunar un carnețel cu șină și se uită în el.

Miriam, i-am zis.

Corect.

Ryan îmi aruncă o privire ciudată.

După Miriam, Ferris încerca să-și extindă afacerea. Sunase miercuri, în jurul orei 4, spunând că pleacă și că se va întoarce vineri, târziu. Fiindcă nu a ajuns până la răsăritul soarelui, Miriam a presupus că zborul a avut o întârziere și că a preferat să nu conducă într-o zi de sărbătoare.

S-a mai întâmplat așa ceva?

Ryan dădu din cap.

Ferris n-avea obiceiul să sune acasă. Fiindcă nu apăruse până sâmbătă noaptea, Miriam se puse să dea telefoane. Nimeni din familie nu-l văzuse. Nici secretara. Miriam nu știa cu cine plănuise el să facă afaceri, așa că își zise să nu ia nicio măsură. Duminică dimineața a verificat depozitul. Duminică după-amiază îl declară dispărut. Polițiștii au spus că vor face cercetări dacă soțiorul nu va apărea până luni dimineața.

Un bărbat matur care și-a prelungit călătoria de afaceri.

Ryan își ridică un umăr.

Se întâmplă.

Ferris n-a părăsit deloc Montrealul?

LaManche crede că a murit la puțin timp după ce i-a telefonat lui Miriam.

Povestea lui Miriam se verifică?

Până acum.

Trupul a fost găsit într-o debara?

Ryan încuviință.

Erau sânge și creieri pe toți pereții.

Ce fel de debara?

Un mic spațiu de depozitare lângă un birou de la etaj.

De ce ar fi fost pisicile acolo, împreună cu el?

Ușa avea o ușiță batantă. Ferris ținea în acel loc mâncare și nisip pentru ele.

Și-a adunat pisicile ca să se împuște?

Poate că ele erau acolo când și-a încasat glonțul, poate că au intrat mai târziu. Poate că Ferris a murit în timp ce stătea pe un scaun și apoi a alunecat de pe el. Cumva, picioarele lui au blocat ușița pentru pisici.

M-am gândit la asta.

Miriam n-a verificat debaraua când a fost duminică acolo?

Nu.

N-a auzit pisicile zgrepțănând sau mieunând?

Cucoana nu este o iubitoare de pisici. De aia Ferris le ținea la serviciu.

N-a simțit niciun miros?

Se pare că Ferris nu era foarte grijuliu cu igiena pisicilor. Miriam a spus că, dacă ar fi mirosit ceva, ar fi presupus că este nisipul pisicilor.

Nu i s-a părut că în clădire era cumplit de cald?

Nu. Dar dacă o pisică a dereglat termostatul după plecarea ei, Ferris oricum s-ar fi copt de duminică până marți.

Ferris mai avea și alți angajați în afară de secretară?

Nu.

Ryan își consultă carnețelul.

Courtney Purviance. Miriam o numește secretară. Purviance preferă cuvântul asociată.

Soția o coboară în rang sau ea își exagerează importanța.

Mai curând prima variantă. Se pare că Purviance avea un rol destul de mare în conducerea afacerii.

Unde era Purviance miercuri?

Plecase devreme. Probleme cu sinusurile.

De ce nu l-a găsit Purviance pe Ferris luni?

Luni a fost un fel de sărbătoare a evreilor. Purviance își luase o zi liberă ca să planteze pomi.

Tu B Shvat.

Et tu, Brute.

Anul Nou al Arborilor. Lipsea ceva?

Purviance insistă că acolo nu se afla nimic care să merite a fi furat. Calculatoarele sunt vechi. Radioul e și mai vechi. Nu sunt lucruri de valoare. Dar verifică.

De când lucrează pentru Ferris?

Din 1998.

Ceva dubios în trecutul lui Ferris? Asociați cunoscuți? Dușmani? Datorii la jocuri de noroc? Vreo prietenă părăsită? Un prieten?

Ryan clatină din cap.

Ceva care să sugereze că avea tendințe sinucigașe?

Fac săpături, dar deocamdată nimic. Căsătoria este solidă. A dus-o pe micuța doamnă la Boca, în ianuarie. Afacerea nu era strălucitoare, dar asigura un trai liniștit. Mai ales de când a fost angajată Purviance, lucru pe care aceasta nu se sfiește să-l menționeze. După spusele familiei, nu existau semne că ar fi fost deprimat, dar Purviance s-a gândit că a fost neobișnuit de prost dispus în ultimele săptămâni.

Mi-am amintit de Kessler și am scos fotografia din buzunarul halatului de laborator.

Un cadou de la unul dintre cei patru magnifici.

I-am întins-o.

El crede că acesta este motivul pentru care Ferris este mort.

Adică?

El crede că acesta este motivul pentru care Ferris este mort.

Poți fi o adevărată belea, Brennan!

Îmi dau silința.

Ryan studia fotografia.

Care dintre cei patru magnifici?

Kessler.

Ridicând o sprânceană, Ryan lăsă poza jos și întoarse o pagină din carnețelul său.

Ești sigură?

Este numele pe care mi l-a spus.

Când Ryan își ridică privirea, sprânceana se afla la locul ei.

Nimeni cu numele Kessler nu a primit permisiunea de a participa la acea autopsie.


3.

Sunt sigură că numele pe care mi l-a spus este Kessler.

Era observator autorizat?

Spre deosebire de vreunul dintre numeroșii evrei credincioși care bântuiau pe aceste coridoare?

Ryan îmi nesocoti sarcasmul.

Ți-a spus Kessler că de aia se afla aici?

Nu.

Pentru un motiv oarecare, întrebările lui Ryan mă enervau.

L-ai văzut pe Kessler mai devreme în sala de autopsii?

L-am…

Miriam și Dora Ferris îmi distrăseseră atenția, la fel și telefonul lui Pelletier. Kessler avea ochelari, o barbă și un costum negru. Mintea mea se axase pe un stereotip cultural.

Nu eram nervoasă din cauza lui Ryan. Eram supărată pe mine însămi.

Am presupus doar.

S-o luăm de la început.

I-am povestit lui Ryan incidentul de pe holul de la parter.

Deci Kessler se afla pe coridor când tu părăseai camera pentru familii.

Da.

Ai văzut de unde a venit?

Nu.

Încotro s-a dus.

Am crezut că se duce la Dora și Miriam.

Chiar l-ai văzut intrând în camera pentru familii?

Vorbeam cu Pelletier.

Cuvintele mi-au ieșit pe un ton mai ridicat decât am vrut.

Nu intra în defensivă.

Asta nu se cheamă că am intrat în defensivă, am spus apărându-mă și am tras cu ambele mâini de halat ca să-l desfac. Se cheamă sublinierea detaliilor.

Ryan ridică poza de la Kessler.

La ce mă uit?

La un schelet.

Ryan își dădu ochii peste cap.

Kessler…

M-am oprit.

Misteriosul străin cu barbă mi-a spus că provine din Israel.

Fotografia a venit din Israel sau a fost făcută acolo?

O altă greșeală pe care am făcut-o.

Fotografia are peste 40 de ani. Probabil ca nu înseamnă nimic.

Când cineva spune că a provocat o moarte, probabil că are o anumită semnificație.

M-am înroșit.

Ryan întoarse fotografia, așa cum făcusem și eu.

Ce înseamnă M de 1 H?

Crezi că este un M?

Ryan îmi ignoră întrebarea.

Ce se întâmpla în octombrie 1963, a întrebat el, mai mult pe sine însuși decât pe mine.

Oswald se gândea la JFK.

Brennan, poți fi o adevărată…

Pe asta am stabilit-o deja!

Tăindu-i vorba lui Ryan, am întors poza și am arătat obiectul care se afla în stânga oaselor piciorului.

Vezi asta? am întrebat.

Este o pensulă.

Este o săgeată care arată nordul.

Adică?

Obiceiul arheologilor bătrâni. Dacă nu ai un indicator tipic pentru a sugera dimensiunile sau a arăta direcția, pui în cadru un obiect orientat către nord.

Crezi că fotografia a fost făcută de un arheolog?

Da.

Care sit?

Unul cu morminte.

În sfârșit, ajungem undeva.

Uite, probabil că acest Kessler este un țicnit. Găsește-l și pune-l pe jar. Sau vorbește cu Miriam Ferris.

Am fluturat o mână către fotografie.

Poate că știe de ce soțul ei era atât de înspăimântat de această poză.

Mi-am scos halatul de laborator.

Dacă era speriat de această fotografie.

Ryan studie poza preț de un minut întreg. Apoi privi în sus și spuse:

Ți-ai cumpărat pantalonașii din satin?

Obrajii mi-au fost cuprinși de flăcări.

Nu.

Din satin roșu. Al dracului de sexy.

Mi-am îngustat ochii într-o privire de atenționare: Nu aici!

A fost o zi plină.

Traversând camera către dulap, mi-am agățat halatul și mi-am golit buzunarele. Mi-am stăvilit dorințele sexuale.

Când m-am întors, Ryan era în picioare, dar se uita din nou la fotografia de la Kessler.

Crezi ca vreunul dintre vechii tăi colegi ar putea recunoaște asta?

Pot să dau câteva telefoane.

N-ar strica.

În pragul ușii, Ryan se întoarse și îmi făcu un semn din sprâncene.

Ne vedem mai târziu?

Miercuri este seara mea de tai chi.

Mâine?

S-a făcut.

Ryan arătă cu un deget către mine și îmi făcu cu ochiul:

Pantalonași din satin.

Apartamentul meu din Montreal se află la parterul unei clădiri în formă de U. Un dormitor, un birou, două băi, o sufragerie, un hol care trece printr-o bucătărie suficient de îngustă încât, dacă stai la chiuvetă și te răsucești, poți umbla în frigiderul din spate. Prin cealaltă arcadă a bucătăriei, traversând o cameră de zi, pot ieși, prin ferestrele franțuzești, într-o minusculă curte interioară.

Un șemineu din piatră. Lemnărie frumoasă. Dulapuri mari. Parcare subterană.

Nimic extraordinar. Ceea ce făcea ca apartamentele din clădire să fie căutate era că aceasta se afla chiar în centru. Tot ce-mi trebuia era la distanță de două străzi de patul meu.

Birdie nu apăru la sunetul cheii mele.

Bună, Bird!

Nici urmă de pisică.

Cirip.

Bună, Charley.

Cirip-cirip.

Birdie?

Cirip-cirip. Cirip-cirip. Cirip-cirip.

Un ciripit pe două note.

Mi-am îndesat haina în dulap, am lăsat laptopul în birou, am pus lasagna în bucătărie și mi-am continuat drumul pe sub arcadă.

Birdie stătea în poziția Sfinxului, cu labele din spate trase sub el, capul ridicat și labele din față curbate sub corp. Când m-am așezat lângă el pe o sofa mică, se uită în sus către mine, apoi își mută din nou privirea spre cușca din dreapta sa.

Charlie dădu din cap și mă privi printre gratii.

Ce mai fac băieții mei? întrebă.

Birdie mă ignoră.

Charlie țopăi către vasul cu semințe și se uită la mine cu ochiul stâng.

Din partea pisicii, niciun semn.

Mă bucur că vă înțelegeți.

Și chiar se înțelegeau.

Papagalul-nimfă a fost cadoul pe care l-am primit de la Ryan de Crăciunul trecut. Și, cu toate că n-am fost prea entuziasmată, din cauza stilului meu de viață care presupunea naveta dintr-o țară în alta, Birdie mi-a fost dragă de la prima privire.

Fiindcă am respins oferta lui de coabitare, Ryan propusese o custodie comună. Când eram în Montreal, Charlie ar sta la mine. Când eram în Charlotte, Charlie și Ryan ar sta împreună. De obicei, Birdie călătorește cu mine.

Acest aranjament funcționa, iar papagalul și pisica erau strâns legați unul de celălalt.

M-am mutat în bucătărie.

Călătorie pe șosea, țipă Charlie strident. Nu uita pasărea.

M-am descurcat mizerabil la tai chi în acea seară, dar, după aceea, am dormit ca un bolovan. Bine, lasagna nu este recomandată atunci când încerci figurile Prinde coada vrabiei sau Cocorul alb își întinde aripile, dar este nemaipomenită pentru Liniștea interioară.

În dimineața următoare, eram în picioare la ora 7 și în laborator la 8.

Mi-am petrecut prima oră identificând, marcând și inventariind fragmentele din capul lui Avram Ferris. Încă nu ajunsesem la o examinare amănunțită, dar notam detaliile și începea să se contureze o imagine. Una derutantă.

Întâlnirea personalului din acea dimineață a trecut în revistă aceleași evenimente prostești, brutale și trist de banale.

Un bărbat de 27 de ani s-a electrocutat în timp ce urina pe șinele metroului în stația Lucien LAllier.

Un dulgher din Boisbriand și-a lovit cu o bâtă soția de 30 de ani, în timp ce se certau pe tema cine trebuie să aducă lemnele de foc.

Un drogat de 59 de ani a luat o supradoză într-unul din hotelurile mizere aflate la intrarea în Chinatown.

Nimic pentru un antropolog.

La 9:20, m-am întors în birou și l-am sunat pe Jacob Drum, un coleg de la UNC-Charlotte. A răspuns căsuța vocală. Am lăsat un mesaj, rugându-l să mă sune.

Mi-am mai petrecut o oră cu acele fragmente până să sune telefonul.

Hey, Tempe!

Când ne salutăm, noi, cei din Sud, spunem hey, nu hi. Pentru a alerta, a distrage atenția sau a arăta cuiva dezaprobarea, spunem, de asemenea, hey, dar aerul este expirat și sfârșitul cuvântului este retezat. De data asta, a fost pronunțat fără aer și cu A-ul prelungit de patru ori.

Bună, Jake.

Azi n-o să fie mai mult de 10 grade Celsius în Charlotte. La tine-i frig?

Iarna, sudicii se distrează întrebând despre vremea din Canada. Vara, interesul se diminuează.

Este frig.

Temperatura maximă prognozată era negativă.

Mă duc acolo unde vremea se potrivește cu hainele mele.

Te duci să faci săpături?

Jack era un arheolog biblic care făcea săpături în Orientul Mijlociu de aproape trei decenii.

Da, doamnă. Lucrez la o sinagogă din secolul I. Plănuiesc asta de luni de zile. Echipa este stabilită. Am oamenii mei în Israel și mă întâlnesc cu un supraveghetor de teren în Toronto, duminică. Tocmai îmi finalizam aranjamentele de drum. Un adevărat balamuc. Ai idee cât de rare sunt aceste lucruri?

Balamucurile?

Există sinagogi din secolul I la Masada și Gamla. Despre asta-i vorba.

Se pare că-i o șansă extraordinară. Ascultă. Îmi pare bine că te-am prins. Vreau să te rog ceva!

Spune!

Am descris fotografia de la Kessler, fără să intru în detalii despre cum am obținut-o.

Poza a fost făcută în Israel?

Mi s-a spus că provine din Israel.

Datează din anii 1960?

Pe spate scrie octombrie 1963. Și un fel de notă. Poate o adresă.

Destul de vag.

Da.

Voi fi bucuros să verific.

O să scanez imaginea și ți-o trimit prin e-mail.

Nu sunt optimist.

Apreciez dorința ta de a arunca o privire.

Știam ce urmează. Jake își reluă litania, ca o reclamă proastă la bere.

Tempe, trebuie să vii să faci săpături împreună cu noi! Întoarce-te la originile arheologice!

Nimic nu mi-ar plăcea mai mult, dar nu pot pleca acum.

Într-una din zilele astea.

Într-una din zilele astea.

După convorbirea telefonică, m-am grăbit spre secția de imagini, am scanat fotografia de la Kessler și am transferat fișierul în format .jpg în calculatorul meu. Apoi m-am grăbit să mă întorc, m-am logat la internet și i-am trimis imaginea lui Jake, la UNCC.

Înapoi la capul zdrobit al lui Ferris.

Fracturile craniene au modele extrem de variate. Succesul interpretării unui anumit tipar rezidă în înțelegerea proprietăților biomecanice ale oaselor, în combinație cu a factorilor interni și externi implicați în producerea fracturii.

Simplu, nu? La fel ca fizica cuantică.

Deși osul pare rigid, are un anumit grad de elasticitate. Când asupra lui acționează o forță, osul se curbează și își schimbă forma. Când limitele deformării sale elastice sunt depășite, osul se comprimă sau se rupe.

Acesta-i aspectul biomecanic.

În cap, fracturile urmează liniile de minimă rezistență. Acestea sunt determinate de curbura boltei craniene, densitatea osoasă, liniile de sutură, tipul articulației dintre oase.

Aceștia sunt factorii interni.

Factorii externi includ mărimea, viteza și unghiul de impact al obiectului.

Gândiți-vă așa: Craniul este o sferă pe care există excrescențe și în care sunt goluri. Există feluri previzibile în care aceasta cedează la lovirea puternică cu un obiect. Atât în cazul unui glonț de calibrul 22, cât și al unei țevi de 5 centimetri grosime. Doar că glonțul se mișcă mult mai repede și lovește o zonă mai mică.

Ați înțeles ideea.

În ciuda teribilei distrugeri, știam că tiparul pe care îl vedeam la capul lui Ferris era atipic. Cu cât mă uitam mai mult, cu atât mi se părea mai complicat.

Tocmai puneam un fragment din osul occipital sub microscop când sună telefonul. Era Jake Drum. De data asta nu am mai auzit acel relaxat hey.

De unde ai zis că ai căpătat fotografia?

N-am spus. A…

Cine ți-a dat-o?

Un bărbat pe nume Kessler. Dar…

O mai ai?

Da.

Cât timp vei sta în Montreal?

Voi face o călătorie scurtă în State, duminică, dar…

Dacă mă abat mâine prin Montreal, poți să-mi arăți originalul?

Da. Jake…

Trebuie să sun la liniile aeriene.

Vocea lui era tensionată de parcă ar fi fost cablul ancorei lui Queen Mary.

Între timp, ascunde fotografia!

Ascultam tonul.


4.

M-am holbat la telefon.

Ce putea fi atât de important încât Jake să-și schimbe planurile pe care și le făcuse de luni de zile?

Am așezat poza de la Kessler pe sugativă.

Dacă aveam dreptate în legătură cu pensula, corpul era orientat nord-sud, cu capul întors către est. Încheieturile mâinilor erau încrucișate pe abdomen. Picioarele erau complet întinse.

Cu excepția unei proaste aranjări a oaselor pelviene și a picioarelor, totul părea corect din punct de vedere anatomic.

Prea corect.

Rotula era perfect poziționată la capătul fiecărui femur. În niciun caz nu s-ar fi putut menține atât de bine în poziția corectă.

Mai era ceva în neregulă.

Fibula dreaptă se afla în interior față de tibia dreaptă. Ar fi trebuit să fie în exterior.

Concluzia: scena fusese aranjată.

Poziționase vreun arheolog oasele pentru o fotografie sau repoziționarea lor avea o anumită semnificație?

Am pus poza sub microscop, am micșorat puterea și am focalizat lumina transmisă prin fibră optică.

Pe solul din jurul oaselor apăreau urme de pași. Observând imaginea mărită, am constatat că erau două urme distincte.

Concluzia: acolo se aflase mai mult de o persoană.

M-am uitat să determin sexul.

Marginile orbitelor craniului erau largi, maxilarul pătrat. Doar jumătatea dreaptă a pelvisului era vizibilă, dar marea incizură sciatică părea îngustă și adâncă.

Concluzia: cel mai probabil, individul era bărbat.

Am trecut la vârstă.

Partea superioară a danturii părea relativ completă. Cea inferioară avea goluri și alinierea era defectuoasă. Simfiza pubiană dreaptă, una dintre suprafețele de contact ale celor două jumătăți pelviene din partea frontală a corpului era înclinată către exterior. Deși fotografia era neclară, suprafața simfizei părea netedă și dreaptă.

Concluzia: vârsta individului era cuprinsă între tinerețe și mijlocul vieții. Posibil.

Minunat, Brennan! Cadavrul unui adult cu dinți stricați și oase rearanjate. Posibil.

În sfârșit, ajungem undeva, l-am imitat pe Ryan.

Ceasul arăta 1:40. Muream de foame.

Scoțându-mi halatul de laborator, am stins microscopul și m-am spălat. În pragul ușii, am ezitat.

Întorcându-mă către microscop, am luat fotografia și am strecurat-o sub o agendă din sertarul biroului.

•

Până la prânz nu ajunsesem mai aproape de finalizarea examinării fragmentelor capului lui Ferris decât fusesem la prânz. Doar frustrarea era mai mare.

Oamenii nu pot depăși anumite limite. Se împușcă în frunte, în tâmplă, în gură, în piept. Nu se împușcă în șira spinării sau în ceafă. Este prea greu să plasezi țeava armei acolo și să ții un deget sau degetul mare de la picior pe trăgaci. Așa încât traiectoria glonțului poate fi adesea folosită pentru a diferenția o sinucidere de o crimă.

Trecând prin os, glonțul dislocă mici particule din gaura pe care o creează, existând o rană de intrare și una de ieșire.

Glonțul intră. Glonțul iese. Felul în care a murit.

Deci care era problema? Și-a tras Ferris un glonț în cap sau altcineva a făcut onorurile?

Problema era că părțile afectate ale craniului lui Ferris arătau ca piesele căzute dintr-o cutie ale unui puzzle. Pentru a determina traiectoria, trebuie, în primul rând, să constat ce încotro s-a dus.

Ore de aranjat piesele de puzzle mi-au permis să identific o gaură ovală în spatele urechii drepte a lui Ferris, lângă joncțiunea suturilor parietală, occipitală și temporală.

Era la îndemâna lui Ferris. Ar fi trebuit să se întindă, dar da.

O alta problemă. Gaura străbătea atât suprafața endocraniană, cât și pe cea ectocraniană.

Uită traiectoria! Trebuia să te bazezi doar pe succesiunea fracturilor.

Rostul unui craniu este să ofere adăpost creierului și unei foarte mici cantități de lichide. Asta-i tot. Nu e loc pentru altceva.

Un glonț în cap dă naștere unei succesiuni de evenimente, din care unul poate fi prezent, lipsi sau apărea în combinație cu oricare altul.

În primul rând, se creează o gaură. În timpul acesta, fracturile iradiază brusc către exterior și afectează întregul craniu. Glonțul trece prin creier împingând în lateral materia cenușie și creând un spațiu acolo unde acesta nu ar trebui să existe. Presiunea intracraniană crește, apar fracturi concentrice verticale, perpendiculare pe cele radiale față de zona de intrare, iar plăcile osoase sunt împinse în afară. Dacă fracturile verticale și cele radiale se intersectează, bum! Acea porțiune a craniului este spulberată!

Alt scenariu. Nu este spulberat, ci glonțul spune adio, ieșind pe partea cealaltă a craniului. Fracturile apar înainte de orificiul de ieșire, în prelungirea celor formate în jurul orificiului de intrare. Energia se răspândește de-a lungul fracturilor de intrare preexistente, iar fracturile de ieșire nu trec dincolo de ele.

Gândiți-vă în felul următor: Un glonț în creier degajă energie. Această energie captivă trebuie să se descarce undeva. La fel cum facem noi toți, caută cea mai ușoară cale de ieșire. În craniu, asta înseamnă o linie de sutură sau o fisură preexistentă. În concluzie: fracturile create de ieșirea unui glonț nu se vor intersecta cu cele create de intrarea lui.

Rezolvați problema și veți avea succesiunea faptelor.

Dar, ca să rezolvi problema unei morți, trebuie să faci apel la reconstrucție.

N-aveam cum să ocolesc acest lucru. Trebuia să asamblez piesele.

Asta presupune timp și răbdare.

Și o grămadă de lipici.

Mi-am scos vasele de oțel, nisipul și soluția de lipit. Două câte două, am alăturat fragmentele și le-am ținut împreună până s-au lipit. Apoi am pus mini-reconstrucția pe nisip, poziționând-o în așa fel, încât să se usuce fără să alunece sau să se deformeze.

Radiocasetofonul laboranților amuți.

Ferestrele se întunecară.

Un clopoțel sună, indicând că telefoanele fixe au trecut pe funcționare nocturnă.

Am continuat să lucrez, selectând, manevrând, lipind, echilibrând. Liniștea se așternuse în jurul meu, devenind din ce în ce mai apăsătoare în golul de după orele de program a uriașei clădiri.

Când am ridicat privirea, ceasul arăta 6:20.

De ce era asta în neregulă?

Ryan trebuia să ajungă la mine acasă la 7!

Am zburat către chiuvetă, m-am spălat pe mâini, am azvârlit halatul de laborator, mi-am înșfăcat lucrurile și am șters-o.

Afară, cădea o ploaie rece. Nu. Asta-i prea blând spus. Chestia aia era zloată. Lapoviță înghețată care mi se lipea de haină și îmi ardea obrajii.

Mi-a luat zece minute până să pot vedea ceva prin gheața de pe parbriz și alte treizeci ca să fac un drum pe care, în mod normal, îl parcurgeam într-un sfert de oră.

Când am ajuns, Ryan stătea rezemat de peretele de lângă ușă, cu o pungă de alimente la picioare.

Există o lege indisolubilă a naturii. De câte ori mă întâlnesc cu Ryan, arăt cel mai rău posibil.

Și Ryan arată precum ceva schițat de comitetul de planificare pentru un idol de matineu. Întotdeauna.

În seara asta purta o geacă de pilot de bombardier, un fular din lână în dungi și blugi decolorați.

Ryan zâmbi când mă văzu cu geanta căzându-mi de pe un umăr, laptopul în mâna stângă, servieta în dreapta. Obrajii îmi erau mușcați de frig, părul umed și lipit de față. Ploaia îmi transformase rimelul într-un studiu impresionist în noroi.

Câinii ți-au pierdut urma?

E măzăriche afară.

Cred că ar trebui să țipi: Marș!

Ryan se dezlipi de perete, îmi luă calculatorul cu o mână și cu cealaltă îmi îndepărtă șuvițele căzute. Câteva se strânseseră în mănunchiuri groase.

Te-ai dat din plin cu gel de păr?

Am lipit ceva.

Am scos cheile din geantă.

Ryan dădu să spună ceva, dar se răzgândi. Aplecându-se, înșfacă punga și mă urmă în apartament.

Cirip.

Charlie, băiete! l-a strigat Ryan.

Cirip-cirip. Cirip-cirip. Cirip!

Tu și Charlie distrați-vă împreună, am spus. Mă duc să dau lipiciul jos.

Pantalonași din satin!

Nici măcar nu i-am comandat, Ryan!

În douăzeci de minute, au făcut duș, mi-am șamponat părul, l-am uscat și m-am machiat subtil, dar artistic. Mi-am pus ostentativ niște șnururi roz, un top mulat și m-am dat în spatele fiecărei urechi cu Issey Miyaki.

Nu aveam pantalonași din satin, ci o pereche de tanga care băga bărbații în draci. Roz prăfuit. În niciun caz lenjeria pe care ar fi purtat-o mama.

Ryan era în bucătărie. Casa mirosea a roșii, anșoa, usturoi și oregano.

Faci faimoasele tale pasta alla puttanesca? am întrebat, ridicându-mă pe vârfuri pentru a-l săruta pe Ryan pe obraz.

Uau!

Ryan mă cuprinse în brațe și mă sărută pe gură. Jucându-se cu elasticul din jurul taliei, îl întinse și își lăsă mâinile în jos pe corpul meu.

N-ai pantalonași din satin, dar nu-i rău!

Mi-am proptit mâinile în pieptul lui și l-am împins.

Chiar nu i-ai comandat?

Chiar nu i-am comandat!

Birdie apăru, se uită dezaprobator, apoi se îndreptă către castronașul lui.

În timpul cinei, i-am descris frustrarea mea în cazul Ferris. La cafea și desert, Ryan mă puse la curent cu stadiul în care se aflau investigațiile sale.

Ferris era importator de veșminte ritualice. Chipe, talite.

Ryan îmi interpreta greșit expresia feței.

Talitul este șalul de rugăciune.

Mă impresionează că știi asta.

Ca și mine, Ryan fusese crescut în religia catolică.

M-am documentat. De ce ai făcut fața aia?

Se pare că ar fi o piață foarte mică.

Ferris se ocupa, de asemenea, de obiecte ritualice pentru acasă. Menorahuri, mezuzahuri, lumânări pentru Shabbat, căni pentru kiddush, acoperitori pentru pâinea evreiască challah. Plănuiesc să aflu ce înseamnă aceste cuvinte.

Ryan îmi oferi farfuria cu prăjituri. Mai rămăsese o mille feuille. O voiam. Am clătinat din cap. Ryan o luă.

Ferris făcea vânzări în Quebec, Ontario și Maritimes. Nu era Wal-Mart, dar o ducea destul de bine.

Ai vorbit din nou cu secretara?

Se pare că Purviance chiar este mai mult decât o secretară. Se ocupă de contabilitate, urmărește inventarul, călătorește în Israel și SUA pentru a evalua marfa și a se înțelege cu furnizorii.

Israelul nu este un loc prea plăcut zilele acestea.

Purviance a stat un timp într-un kibbuz în anii 1980, așa că știe cum stau lucrurile. Și vorbește engleza, franceza, ebraica și araba.

Impresionant!

Tatăl ei era francez. Mama, tunisiană. Oricum, Purviance spune aceeași poveste. Afacerile merg bine. Nu există niciun dușman. Totuși, ea simțea că Ferris avusese mai multe toane ca de obicei în zilele de dinaintea morții sale. Îi dau o zi să termine cu depozitul, apoi voi avea cu ea o altă discuție.

L-ai găsit pe Kessler?

Ryan se îndreptă spre canapea și scoase o hârtie din giacă. Întorcându-se la masă, mi-o întinse.

Aceștia sunt oamenii cărora li s-a permis să asiste la autopsie.

Am citit numele.


Mordecai Ferris 

Theodore Moskowitz 

Myron Neulander 

David Rosenbaum


Niciun Kessler.

Spuneam ceea ce era evident.

Ai dat de cineva care-l cunoaște pe tip?

Să vorbești cu familia e ca și cum ai vorbi la pereți. Sunt în aninut.

Aninut?

Prima etapă a jelirii.

Cât durează aninutul?

Până la înmormântare.

Mi-am imaginat fragmentele de craniu căpătând formă în vasele mele cu nisip.

S-ar putea să dureze mult.

Soția lui Ferris mi-a spus să mă întorc când familia termină shiva. Asta ține o săptămână. Am sugerat că aș veni mai devreme.

Probabil că asta-i un coșmar pentru ea.

Un detaliu interesant. Ferris avea o asigurare de două milioane, cu o clauză prin care suma se dubla în cazul morții accidentale.

Miriam?

Ryan dădu din cap.

Nu aveau copii.

I-am povestit lui Ryan despre conversația mea cu Jake Drum.

Nu-mi pot imagina de ce vine aici.

Crezi că va veni într-adevăr?

Mă întrebam și eu.

Ezitarea ta îmi spune că ai și tu dubiile tale, zise Ryan. Tipul ăsta-i vreun ciudat?

Jake nu-i ciudat. Doar diferit.

Diferit?

Jake este un arheolog strălucit. A lucrat la Qumran.

Jake îmi aruncă o privire întrebătoare.

Manuscrisele de la Marea Moartă. Poate traduce dintr-un milion de limbi.

Dintre cele care se vorbesc astăzi?

Am aruncat un șervețel către Ryan.

După ce am strâns masa, eu și Ryan ne-am întins pe sofa. Birdie se tolăni lângă foc.

Am vorbit despre lucruri personale.

Despre fiica lui Ryan, care era la Halifax. Lily se întâlnea cu un ghitarist și se gândea să se mute la Vancouver. Ryan se temea că lucrurile aveau o legătură între ele.

Katy. În cel de-al doisprezecelea și ultimul semestru la Universitatea din Virginia, fiica mea urma cursuri de olărie, scrimă și unul despre misterul feminin în filmul modern. Lucrarea ei de licență presupunea intervievarea unor patroni de cârciumi.

Birdie începu să toarcă. Sau să sforăie.

Charlie țipă strident o dată și încă o dată un crâmpei din Hard-Hearted Hannah.

Focul trosnea și pocnea. Gheața lovea ritmic în geamuri.

După o vreme, se așternu liniștea.

Ryan se întinse pe spate și aprinse veioza. Lumina chihlimbarie desena umbrele familiare din casa mea.

Eu și Ryan stăteam întinși, cu trupurile lipite ca doi dansatori de tango, eu având capul cuibărit sub omoplatul său. Mirosea a săpun și a buștenii pe care îi cărase înăuntru pentru foc. Degetele lui îmi mângâiau părul. Obrazul. Gâtul.

M-am simțit mulțumită. Calmă. La milioane de kilometri de schelete și cranii sfărâmate.

Ryan este alcătuit din fibre musculoase, ca niște frânghii. Lungi. În cele din urmă, am simțit că una din ele se lungește și mai mult.

L-am lăsat pe Birdie să aibă grijă de cămin.


5.

Ryan plecă devreme în dimineața următoare. Ceva legat de cauciucuri radiale pentru orice anotimp, echilibrare și o jantă strâmbă. Nu sunt un ascultător bun la ora 7 dimineața. Și nici nu sunt interesată vreun pic de pneuri.

Sunt interesată de cursele aeriene dintre Charlotte și Montreal. Pot să recit întregul program al tuturor companiilor aeriene din SUA. Știind că zborurile directe de zi fuseseră suprimate, eram sigură că Jack nu va ajunge până la mijlocul amiezii. M-am răsucit și am adormit din nou.

O chiflă și o cafea pe la ora 8 și m-am îndreptat spre birou. Plecam pentru cinci zile și știam că familia lui Ferris era nerăbdătoare să capete informații.

Și trupul neînsuflețit.

Am petrecut încă o dimineață cu soluția de lipit, asamblând zecile de fragmente pe care le reconstituisem în ziua precedentă. La fel ca la asamblarea atomilor în molecule, apoi în celule întregi, am reconstruit porțiuni din ce în ce mai mari din bolta craniană.

Oasele faciale erau o altă poveste. Crăpăturile se întindeau pe arii largi, fie din cauza pisicilor, fie pur și simplu din cauza naturii fragile a oaselor înseși. Partea stângă a feței lui Ferris nu va fi reconstruită.

Oricum, a apărut un tipar.

Deși traseul liniilor era complex, se părea că nicio fractură nu le întretăia pe cele care radiau din orificiul aflat în spatele urechii drepte a lui Ferris. Secvențierea crăpăturilor indica acea rană ca fiind intrarea.

Dar de ce marginile găurii erau răsfrânte în afara craniului? În cazul unei intrări ar fi trebuit să fie răsfrânte în interior.

Îmi venea în minte o explicație, dar lipseau fragmente din zonele imediat superioară și din stânga porțiunii lipsă.

La ora două, i-am scris lui LaManche o notă, explicându-i ce-mi lipsea. I-am reamintit că urma să plec la întâlnirea anuală a Academiei Americane de Științe Criminalistice din New Orleans și că mă voi întoarce în Montreal miercuri noaptea.

În următoarele două ore, m-am ocupat de diverse treburi. Bancă. Spălătorie. Mâncare pentru pisici. Semințe pentru păsări. Ryan fusese de acord să-i ia pe Birdie și Charlie, dar omul are idei interesante despre felul în care trebuie îngrijite animalele de companie. Voiam să măresc șansele unei hrăniri adecvate.

Jake sună în timp ce mă aflam în garajul de la subsol. Se afla în vestibulul exterior. Grăbindu-mă în sus pe scări, i-am deschis ușa din față și l-am condus pe coridor în apartamentul meu. În timp ce mergeam, mi-am amintit prima întâlnire cu Jake Drum. Eram nouă la UNCC și îi cunoscusem pe câțiva dintre membrii facultății care nu aparțineau disciplinei mele. Pe nimeni de la Departamentul de Studii Religioase. Jake apăru în laboratorul meu într-o seară, târziu, într-o perioadă când atacurile asupra studentelor făcuseră ca avertizările privitoare la securitate să fie difuzate în tot campusul.

Eram nervoasă ca un șoarece care privea din cealaltă parte a unui terariu un piton subdezvoltat.

Temerile mele erau nefondate. Jake avea o întrebare despre prezervarea oaselor.

Vrei ceai? i-am oferit.

Cred și eu. Am avut covrigei și Sprite în avion.

Vasele sunt în spatele tău.

L-am urmărit pe Jake în timp ce alegea căni, gândindu-mă ce asasin teribil ar fi. Nasul lui este subțire și proeminent, sprâncenele stufoase și perfect drepte deasupra ochilor negri de Rasputin. Are 2 metri înălțime, cântărește 77 de kilograme și își rade capul.

Martorii și l-ar aminti pe Jake exact așa cum este.

Bănuiesc că astăzi i-a făcut pe străinii de pe același trotuar să-l ocolească la distanță. Agitația lui era palpabilă.

Am făcut o conversație ușoară în timp ce așteptam ceainicul să dea în clocot.

Jake se cazase la un mic hotel de la marginea vestică a campusului Universității McGill. Închiriase o mașină ca să se ducă la Toronto în dimineața următoare. Luni va pleca la Ierusalim, unde el și echipa lui israeliană vor face excavații la sinagoga lor din secolul I.

Jake rosti obișnuita lui invitație la săpături. Eu am rostit obișnuitele mele mulțumiri și regrete.

Când ceaiul a fost gata, Jake se așeză la masa din sufragerie. Am luat un microscop și fotografia de la Kessler și le-am pus pe sticla mesei.

Jake se uită la poză de parcă n-ar mai fi văzut niciodată vreuna.

După un minut întreg, ridică lentilele. În timp ce privea fotografia, mișcările sale deveniră măsurate și studiate.

Într-un fel, eu și Jake semănăm foarte mult.

Când mă enervez, mă zburlesc, izbucnesc, devin sarcastică. Când sunt supărată, mă cuprinde o furie adevărată alb-aprins lividă și devin de un calm înghețat.

La fel și Jake. Știu. L-am auzit dezbătând niște probleme în consiliul facultății.

Fațada înghețată este, de asemenea, reacția mea la frică. Bănuiesc că acest lucru era valabil și în cazul lui Jake. Schimbarea din comportamentul lui făcu să mă treacă un fior.

Ce-i asta? am întrebat.

Jake își ridică ochii și privi dincolo de mine, pierdut. Puteam doar să intuiesc, după un moment de examinare, săpăliga și mirosul de pământ răscolit.

Apoi, el bătu darabana pe poză cu un deget lung, subțire. Un gând fără legătură. Dacă nu ar fi fost darabana, mâinile lui Jake ar fi putut fi ale unui pianist.

Ai vorbit cu bărbatul care ți-a dat asta?

Numai puțin. Încercăm să-l găsim.

Ce ți-a spus exact?

Am ezitat, gândindu-mă ce ar fi etic să-i divulg. Moartea lui Ferris fusese relatată de către mass-media. Kessler nu solicitase confidențialitate.

I-am povestit despre împușcătură, autopsie și bărbatul care spusese că îl cheamă Kessler.

Se bănuiește că provine din Israel.

Așa este, spuse Jake.

Asta-i o bănuială?

Este un fapt.

M-am încruntat.

Ești chiar atât de sigur?

Jake se lăsă pe spate.

Ce știi despre Masada?

Este un vârf în Israel, unde au murit foarte mulți oameni.

Buzele lui Jake schițară ceva care aducea a zâmbet.

Dezvoltă, te rog, ideea, domnișoară Brennan!

M-am întors în timp. Mult în urmă.

În primul secol î.Hr… (înainte de Hristos)

Este incorect din punct de vedere politic. Termenul este acum î.e.a. (înainte de era actuală).

… Toată zona din Siria până în Egipt, cunoscută în Antichitate ca pământ israelian, pe care romanii o numeau Palestina, a ajuns sub guvernare romană. Nu mai este nevoie să spun că pe evrei îi deranja chestia asta. De-a lungul secolului următor, au avut loc câteva rebeliuni care urmăreau alungarea bastarzilor romani. Au fost înăbușite toate.

Prin 66 anno Domini, scuze, e.a., o altă revoltă a evreilor a cuprins întreaga regiune. Asta i-a speriat la culme pe romani și împăratul a deplasat trupe pentru a-i suprima pe insurgenți.

Am căutat și mai adânc date.

Cam la cinci ani de la începerea revoltei, generalul roman Vespasian a cucerit Ierusalimul, a jefuit templul și i-a gonit pe supraviețuitori.

Și Masada?

Masada este o stâncă uriașă în deșertul iudaic. La începutul războiului, un grup de zeloți evrei a urcat până în vârf și și-a făcut adăpost acolo. Generalul roman… îmi scapă numele…

Flavius Silva.

Ăsta-i tipul. Pe Silva nu l-a amuzat chestia asta. Masada era un cuib de sfidare, pe care el nu-l putea tolera. Silva a amenajat tabere de jur-împrejur, a construit un zid, apoi o rampă enormă pe una dintre laturi. Când, în cele din urmă, trupele sale au reușit să urce berbecele de spart ziduri pe rampa înclinată și să creeze o breșă, i-au găsit pe toți morți.

Nu am menționat sursa, dar mi-am amintit toate astea dintr-un mini-serial de la începutul anilor 1980 despre Masada. Peter OToole îl juca pe Silva?

Excelent. Deși povestirii tale îi lipsește un anumit simț al proporțiilor. Silva nu a condus doar câteva plutoane la Masada. Operațiunea lui a fost masivă, incluzând toată legiunea a zecea, trupele sale auxiliare și o mie de prizonieri de război evrei. Silva nu avea de gând să plece până când nu-i nimicea pe rebeli.

Cine era conducătorul de pe munte?

Eleazar ben Yair. Evreii erau acolo de șapte ani și erau la fel de hotărâți să rămână pe cât era Silva să-i alunge.

Alte seriale îmi veniră în minte. Câteva decenii mai devreme, Irod fusese implicat într-o dezvoltare majoră la Masada, ordonând construirea unui zid protector în jurul vârfului, a unor bastioane de apărare, depozite, barăci, arsenale și a unui sistem de cisterne pentru captarea și stocarea apei de ploaie. La 70 de ani de la moartea bătrânului rege, depozitele erau încă aprovizionate și zeloții aveau tot ce le era necesar.

Sursa principală despre Masada este Flavius Josephus, continuă Jake. Joseph ben Matatyahu, în ebraică. La începutul revoltei din 66, Josephus era comandantul evreilor în Galileea. Mai târziu, a trecut de partea romanilor. Dincolo de loialitatea sau lipsa ei, tipul era un istoric excepțional.

Și singurul reporter din oraș la vremea aceea.

Așa-i. Dar descrierile lui Josephus sunt surprinzător de detaliate. După spusele lui, în noaptea în care fortăreața a fost cucerită, Eleazar ben Yair și-a adunat adepții.

Jake se înclină înainte și pregăti scena.

Imaginează-ți asta. Zidul ardea. Romanii aveau să intre în zori. Nu rămânea nicio speranță de scăpare. Ben Yair susținea că o moarte glorioasă este de preferat unei vieți în sclavie. S-a tras la sorți și zece bărbați au fost aleși să-i omoare pe ceilalți. O altă tragere la sorți a hotărât care dintre cei zece îi va ucide pe ceilalți asasini și, în cele din urmă, se va sinucide.

N-au existat opozanți?

Dacă da, părerea lor n-a fost luată în seamă. Două femei și câțiva copii s-au ascuns și au supraviețuit. Cele mai multe dintre informațiile lui Josephus provin de la ei.

Câți au murit?

960 de bărbați, femei și copii, spuse Jake cu voce moale. Evreii consideră Masada drept unul dintre cele mai dramatice episoade din istoria lor. Mai cu seamă evreii israelieni.

Ce legătură are Masada cu fotografia lui Kessler?

Soarta rămășițelor zeloților evrei a fost întotdeauna un mister. După Josephus, Silva a stabilit o garnizoană pe culme imediat după ce Masada a fost cucerită.

Desigur, la Masada s-au făcut săpături.

Ani de zile, fiecare arheolog de pe planetă a salivat după un permis. Un arheolog israelian, pe nume Yiagael Yadin, a primit în cele din urma acceptul. Yadin a lucrat timp de două sezoane folosind o echipă de voluntari. Primul a durat din octombrie 1963 până în mai 1964, al doilea din noiembrie 1964 până în aprilie 1965.

Am avut prima bănuială despre unde vrea Jake să ajungă.

Echipa lui Yadin a dezgropat rămășițe omenești?

Trei schelete. Pe terasa inferioară a palatului lui Irod.

Palat?

Revoltele din acea perioadă îl făceau pe bătrân să fie nervos, așa că a întărit Masada, ca pe un fel de fortăreață în care el și familia lui să se refugieze la nevoie. Și lui Irod nu-i plăcea lipsa confortului. Pe lângă zidul și turnurile de apărare, a ordonat ca palatele să fie decorate cu coloane, mozaicuri, fresce, terase, grădini și toate cele nouă curți.

Am arătat către fotografie.

Ăsta este unul dintre cele trei?

Jake clătină din cap.

După Yadin, a fost scheletul unui bărbat în vârstă de aproximativ 20 de ani. Nu departe se aflau oasele unei tinere femei, cu sandalele și scalpul perfect conservate. Nu glumesc. Am văzut pozele. Părul femeii arăta de parcă ar fi fost împletit în dimineața în care a fost dezgropată.

Ariditatea face minuni în conservare.

Da. Deși rămășițele nu erau chiar așa cum le-a interpretat Yadin.

Ce vrei să spui?

Nu este important. După Yadin, al treilea schelet era al unui copil.

Și cu tipul ăsta ce-i? 

Am arătat iarăși spre fotografia de la Kessler.

Tipul ăsta.

Mușchii maxilarului lui Jake se încordară.

Tipul ăsta n-avea deloc ce căuta acolo.


6.

N-avea ce căuta acolo?

Asta-i teoria mea.

O împărtășește cineva?

Câțiva.

Cine este el?

Tipul care complică lucrurile.

M-am lăsat pe spate și am adoptat o poziție de ascultare.

În urma victoriei lor, trupele lui Silva ar fi aruncat corpurile zeloților de pe stânci sau le-ar fi băgat pe toate într-o groapă comună, undeva pe culme. Echipa lui Yadin a săpat câteva șanțuri de testare, dar nu a găsit vreo urmă de groapă comună. Stai puțin!

Jake scoase două obiecte dintr-o servietă ponosită de piele și le puse pe masă. Primul era o hartă.

M-am grăbit să-mi trag scaunul mai aproape și ne-am aplecat amândoi asupra ei.

Masada are forma unui avion Stealth, cu una din aripi îndreptată către nord, cealaltă către sud și cockpitul spre vest.

În mintea mea testul proiectiv Rorschached a desemnat o amoebă, dar am păstrat acest lucru pentru mine.

Jake arătă marginea de sus a crestei, lângă vârful aripii dinspre sud a avionului său Stealth.

Aici se află o rețea de peșteri, la câțiva metri sub zidul împrejmuitor.

Jake trase al doilea obiect de sub hartă.

O poză veche alb-negru. Oase omenești. Pământ zgâriat de ghete.

Un déjà vu al fotografiei de la Kessler.

Dar nu chiar.

În această poză, oasele mai multor oameni erau împrăștiate și amestecate de-a valma. De asemenea, exista un marker oficial care indica nordul, iar în colțul din dreapta-sus puteau fi văzute un braț și un genunchi, în timp ce cupa excavatorului aduna ceva care zăcea în pământ.

Echipa lui Yadin a găsit rămășițe de schelete într-una dintre peșterile sudice ale vârfului, am presupus eu fără să-mi iau ochii de la fotografie. Poza a fost făcută în timpul săpăturilor.

Da.

Jake arătă un loc de pe harta Masadei.

Locația a fost denumită Peștera 2001. Yadin o menționează în raportul preliminar al proiectului Masada și include în el o scurtă descriere făcută de Yoram Tsafrir, supraveghetorul excavațiilor de acolo.

Care a fost numărul minim de indivizi din peșteră? am întrebat, numărând cel puțin cinci cranii.

Depinde cum citești ce a scris Yadin.

Surprinsă, am ridicat privirea.

N-ar trebui să fie atât de greu să stabilești numărul minim de indivizi. Au fost examinate oasele de un antropolog?

Doctorul Nicu Haas de la Universitatea Ebraică. Pe baza evaluării lui Haas, în raportul ulterior primului sezon de săpături, Yadin a indicat un total de 25 de indivizi: 14 bărbați, șase femei, patru copii și un fetus. Dar, dacă îi citești cuvintele cu atenție, observi că el tratează un bărbat foarte bătrân separat de ceilalți bărbați.

Ceea ce face ca totalul să fie 26.

Exact. În bine cunoscuta lui carte…

Cea care a apărut în 1966?

Corect. Masada: fortăreața lui Irod și ultima apărare a zeloților. În această carte, Yadin face, de fapt, același lucru, spunând că Haas a găsit 14 bărbați cu vârste cuprinse între 22 și 60 de ani, un bărbat de peste 70 de ani, șase femei, patru copii și un fetus.

Deci este neclar dacă totalul era 25 sau 26?

Te prinzi repede.

Ca vântul. Ar putea fi o greșeală neintenționată.

Ar putea.

Vocea lui Jake sugera că nu crede asta.

Care sunt vârstele femeilor și ale copiilor?

Copiii aveau între 8 și 12 ani. Femeile erau toate tinere, între 15 și 22 de ani.

Brusc, mi-a venit o idee.

Crezi că tipul nostru de-aici este septuagenar? am răpăit eu cu degetele pe fotografia de la Kessler.

Ajung la el într-un minut. Deocamdată, lasă-mă să mă concentrez asupra peșterii. În rapoartele lor, nici Tsafrir, nici Yadin nu au menționat când a fost descoperită sau golită Peștera 2001.

Ar putea fi doar neglijență.

Mă întrerupse:

Această descoperire nu a fost niciodată anunțată în mass-media.

Poate că nu a fost făcută din respect pentru morți.

Yadin a organizat o conferință de presă când au fost găsite cele trei schelete de la palat.

Jake își scutură mâinile, degetele răsfirându-se ca ale lui E.T.

Mare vâlvă. Am descoperit rămășițele apărătorilor evrei ai Masadei. Asta se întâmpla la sfârșitul lunii noiembrie, în 1963. Peștera 2001 a fost descoperită și golită în octombrie 1963, cu o lună înainte de acea conferință de presă.

Arătătorul lui Jake se îndrepta către fotografie.

Yadin știa de oasele din peșteră și nu le-a menționat niciodată.

Dacă informațiile n-au fost făcute publice, de unde știi tu când a fost descoperită sau excavată peștera?

Am vorbit cu un voluntar care a lucrat la acel sit. Tipul este de încredere și n-avea niciun motiv să mintă. Și, crede-mă, am studiat relatările presei. Nu a fost doar acea conferință de presă. În timpul ambelor sezoane de săpături, presa relata regulat despre descoperirile de la Masada. Jerusalem Post păstrează arhive pe subiecte și am petrecut ore întregi cu dosarul lor despre Masada. Articolele pomenesc despre mozaicuri, manuscrise, sinagoga, băile ritualice, cele trei schelete din palatul nordic. Dar nu suflă nici măcar un singur cuvânt despre rămășițele de la Peștera 2001.

Pe Jake îl luase valul.

Și nu vorbesc doar despre Post. În octombrie 1964, Illustrated London News publica un amplu articol despre Masada, cu poze și tot tacâmul. Scheletele de la palat sunt menționate, nici vorbă de respect pentru morți acolo, dar nu există absolut nimic despre oasele din peșteră.

Charlie își alese acel moment să țipe.

Ce dracu este asta?

Micul meu papagal australian. De obicei nu face așa decât dacă îi dau bere.

Glumești!

Jake părea șocat.

Desigur. M-am ridicat și am adunat ceștile.

Charlie devine tandru când bea. Mai vrei ceai?

Jake zâmbi.

Te rog!

Când m-am întors, Jake încerca să scoată un anumit sunet pe gât. M-am gândit la o gâscă.

Lasă-mă să mă lămuresc, am spus. Yadin a vorbit despre scheletele de la palat, dar nici măcar o dată nu a pomenit în public oasele din peșteră?

Singura mențiune pe care am găsit-o despre Peștera 2001 este în relatarea conferinței de presă a lui Yadin care a urmat celui de-al doilea sezon de săpături. În Jerusalem Post din 28 martie 1965, Yadin este citat lamentându-se că numai 28 de schelete fuseseră găsite la Masada.

25 din peșteră și trei din palatul nordic.

Dacă au fost 25.

Am răsucit asta în minte.

Cine credea Yadin că au fost oamenii din aceste morminte?

Zeloți evrei.

Și pe ce se baza?

Pe două lucruri. Artefactele găsite alături de ei și similitudinile craniilor cu cele ale unui schelet dezgropat în peșterile Bar Kochba din Nahal Hever. Pe atunci se credea că acele morminte erau ale evreilor uciși în a doua revoltă împotriva romanilor.

Și așa era?

S-a dovedit că oasele datau din calcolitic.

Am apelat la rolodexul mental. Calcolitic. Unelte din piatră și cupru. Mileniul al IV-lea î.Hr., după neolitic, înainte de epoca bronzului. Mult prea devreme pentru Masada.

Antropologii n-au prea avut încredere în datarea craniilor, am spus eu.

Știu. Dar asta a fost concluzia lui Haas și Yadin a acceptat-o.

A urmat o tăcere lungă, în care ne-am cufundat fiecare în gânduri. Am spart tăcerea.

Unde se află oasele acum?

Teoretic, oasele tuturor se află din nou în pământ, la Masada.

Teoretic?

Ceașca lui Jake zornăi pe masă.

Lasă-mă să dau puțin pe repede-înainte. În cunoscuta lui carte, Yadin face o scurtă referire la rămășițele omenești recuperate din Peștera 2001. Shlomo Lorinez, un membru ultra-ortodox al Knessetului, fu apucat de draci când a citit asta. Îi scăpase acel raport pentru presa din 1956 în care erau menționate scheletele. Lorinez a lansat un protest în Knesset, reclamând că cei cinci arheologi și cercetători medicali violau legea evreiască. El a pretins să afle unde se găseau rămășițele și a insistat că acestea să aibă parte de o înmormântare corespunzătoare pentru apărătorii Masadei.

O controversă publică majoră. Ministerul Afacerilor Religioase și rabinul-șef au propus înmormântarea tuturor oaselor de la Masada într-un cimitir evreiesc de pe Muntele Măslinilor. Yadin a obiectat sugerând că cele trei schelete de la palat la Masada și că tipii din Peștera 2001 să fie reînmormântați acolo unde au fost descoperiți. Yadin a fost tras pe sfoară și, în iulie 1969, toate rămășițele au ajuns înapoi în pământ, în apropiere de vârful rampei romane.

Mă gândeam că toate astea sunt foarte confuze. De ce s-ar fi opus Yadin reînhumării oaselor din peștera pe Muntele Măslinilor? De ce a sugerat reînmormântarea scheletelor de la palat la Masada, dar reîntoarcerea în peșteră a oaselor găsite acolo? Era vorba să-i țină pe cei din peșteră departe de pământul sfânt? Sau nu-i convenea ideea că indivizii din peșteră și cei de la palat să se afle în același mormânt?

Charlie îmi întrerupse firul gândurilor cu un vers din Hey, Big Spender.

S-a mai găsit și altceva pe lângă oasele din peșteră? am întrebat.

O mulțime de ustensile casnice. Vase de gătit, lămpi, coșuri.

Care sugerează că peșterile au fost locuite.

Jake dădu din cap.

De cine?

Era vreme de război. Ierusalimul era distrus. Probabil că tot felul de refugiați și-au găsit adăpost pe munte. Poate că unii au trăit în afara comunității zelote.

Aha!

Așadar, cei din peșteră s-ar putea să nu fi fost evrei?

O încuviințare solemnă.

Nu este ceva ce Israelul ar vrea să fie făcut public.

Deloc. Masada a devenit emblema lui sacră. Evrei care s-au apărat pentru ultima dată, preferând sinuciderea capitulării. Până de curând, armata israeliană organiza pe vârful de la Masada ceremonii speciale de admitere în trupele de elită.

Vai!

După afirmațiile lui Tsafrir, oasele din peșteră erau în dezordine, cu fragmente de îmbrăcăminte printre ele, de parcă trupurile ar fi fost aruncate acolo, spuse Jake. Nu există ceremonia tipică a unei înmormântări evreiești.

Birdie alese acel moment sa-mi sară în poală.

Am făcut prezentările. Jake scărpină urechea pisicii și reluă apoi firul povestirii.

Până acum, Societatea Israeliană pentru Explorare a publicat cinci volume despre excavațiile de la Masada. În volumul al treilea, se menționează că peșterile au fost studiate și s-au făcut săpături, dar, dincolo, o hartă și o schiță a Peșterii 2001, nu există nicio referire la ceea ce s-a descoperit acolo, oameni sau obiecte.

Jake se lăsă pe spate și luă cana. O lăsă repede jos.

Stai! Nu-i așa! Există o anexă la sfârșitul volumului al patrulea. Un raport de datare cu C14 a materialelor textile găsite în peșteră. Această datare a fost făcută câțiva ani mai târziu. Dar asta este.

Am lăsat-o pe Birdie pe podea și am tras fotografia de la Kessler de sub harta lui Jake a Masadei.

Deci tipul ăsta unde se potrivește în peisaj?

Aici lucrurile devin cu adevărat ciudate. În Peștera 2001 se afla un schelet complet, intact, total separat de oasele amestecate. Acesta era întins pe spate, cu mâinile încrucișate și capul întors într-o parte.

Jake mă străpunse cu privirea.

Nici măcar un singur raport nu menționează acel schelet articulat.

Presupun că ai aflat de schelet de la același voluntar care a lucrat în peștera în anii 1960.

Jake încuviință din cap.

Și acum vine momentul în care îmi spui că acel schelet cu articulațiile intacte nu a fost reîngropat împreună cu celelalte, am presupus.

Acesta este momentul!

Jake sorbi ultima picătură din cană.

Acoperirea media a reînmormântării se referă constant la 27 de indivizi, trei din palatul de nord și 24 din peșteră.

Nu 25 sau 26. Poate nu au socotit și fetusul.

Sunt convins că nu au socotit fetusul și scheletul articulat.

Stai să mă lămuresc! Spui că voluntarul, un martor, ți-a spus personal că el și Tsafrir au recuperat un schelet complet articulat din Peștera 2001. Dar niciun astfel de schelet nu a fost vreodată menționat de mass-media ori în raportul oficial și cartea lui Yadin.

Jake dădu din cap.

Și tu crezi că acel schelet nu a fost reîngropat împreună cu celelalte din peșteră și oasele de la palat.

Jake încuviință din nou.

Am bătut cu degetul în poza de la Kessler.

Și-a amintit acest voluntar dacă s-au făcut fotografii?

Chiar el le-a făcut.

Cine s-a aflat în posesia rămășițelor în timpul celor cinci ani cât au stat dezgropate? am întrebat.

Haas.

A publicat ceva?

Nimic. Și Haas, în general, scrie rapoarte exhaustive, inclusiv schițe, tabele, măsurători, chiar reconstrucții faciale. Analiza pe care a făcut-o mormintelor de la Givat ha-Mivtar este incredibil de detaliată.

Mai trăiește?

Haas a suferit o căzătură urâtă în 1975. A intrat în comă. A murit în 1987 fără să-și recapete cunoștința. Sau să scrie un raport.

Deci Haas nu va lămuri misterul numărătorii trupurilor sau misterul scheletului intact.

Nu, fără o ședință de spiritism.

Hey, big spender…

Charlie era de partea învingătorului.

Jake schimbă macazul.

Dă-mi voie să te întreb asta. Ești Yadin. Ai aceste oase ciudate din peșteră. Care este primul lucru pe care trebuie să-l faci?

Azi?

În anii 1960.

Îmi pierdeam dinții de lapte.

Cooperează cu mine!

Testarea cu carbon radioactiv. Stabilirea vechimii.

Am spus că, pe vremea aceea, datarea cu C14 nu se făcea în Israel. Deci ține cont de asta. În vorbăria sa goală din Knesset, Lorinez a insistat ca unele dintre scheletele de la Masada fuseseră trimise în străinătate.

Lorinez a fost acel membru ultra-ortodox al Knessetului care a insistat pentru reînmormântarea oaselor?

Da. Și ceea ce spunea Lorinez are sens. De ce n-a vrut Yadin să ceară datarea cu carbon radioactiv a oaselor din peșteră?

Deci crezi că Lorinez avea dreptate? am întrebat.

Da. Dar, după spusele lui Yadin, niciunul dintre oasele de la Masada nu a ieșit din țară.

De ce?

Într-un interviu din Post, pe care l-am citit, Yadin a spus că nu era treaba lui să ceară astfel de teste. În același articol, un antropolog a pus asta pe seama costurilor.

Datarea cu C14 nu este chiar atât de scumpă.

Chiar și cu atâta timp în urmă, la începutul anilor 1980, testarea costa circa 150 de dolari pe mostră.

Este surprinzător că Yadin n-a cerut-o, dată fiind importanța sitului.

Nu atât de surprinzător ca faptul că Haas nu a scris despre oasele din peșteră, spuse Jake.

Am lăsat ca aceste lucruri să mi se filtreze un moment în minte.

Crezi că tipii din peșteră să nu fi făcut parte din grupul principal de zeloți?

Da.

Am ridicat fotografia de la Kessler.

Și că acesta este scheletul articulat care nu a fost raportat.

Da.

Crezi că acest schelet s-ar putea să fi fost scos din Israel, și nu reîngropat împreună cu ceilalți?

Da.

De ce nu?

Asta este întrebarea de un milion de dolari.

Am luat fotografia.

Unde se află tipul ăsta acum?

Asta, doctore Brennan, valorează un milion în plus.


7.

În fiecare an, un nefericit orășel devine sediul central al taberei de cercetași organizate de Academia Americană de Științe Criminalistice. Timp de o săptămână, ingineri, psihiatri, stomatologi, avocați, patologi, antropologi și miriade de fraieri de laborator se înghesuie ca moliile într-un covor rulat. În acest an, măgăreața a picat pe New Orleans.

Zilele de luni până miercuri sunt dedicate consiliului de conducere și întâlnirilor de afaceri. Joi și vineri, colocviile științifice le oferă celor care fac parte din lumea asta ponturi despre teoriile și tehnicile de ultimă oră. Ca student absolvent și apoi consultant novice, am participat la aceste prezentări cu zelul înflăcărat al unui fanatic religios. Acum, prefer rețeaua informațională a vechilor prieteni.

Indiferent de modul de abordare, conferința este extenuantă.

Parțial, din vina mea. Mă ofer să fac prea multe. În traducere liberă, sunt ușor de convins să fac ceva.

Am petrecut ziua de duminică lucrând împreună cu un coleg cu care colaboram la redactarea unui articol care urma să fie publicat în Journal of Forensic Sciences{1}. Următoarele trei zile au trecut într-o ceață de conveniențe, sos rémoulade și băutură. Cocteiluri Hurricane pentru colegii mei care beau cu rațiune. Perrier pentru mine.

Conversația s-a axat pe două subiecte: escapadele trecute și cazurile ciudate. Culmea bizarului și a confuziei au constituit-o pietrele de la vezica biliară pietrificate, de mărimea fulgilor de cereale de la micul dejun, o sinucidere în închisoare cu un cablu telefonic și un polițist somnambul, care avea în creier propriul glonț.

Am lansat o descriere a cazului Ferris. Opiniile în privința traiectoriei glonțului erau diferite. Cei mai mulți au fost de acord cu scenariul propus de mine.

Programul nu-mi permitea să-mi pierd timpul cu hârțogăraia științifică. Până când am cărat-o, miercuri, cu taxiul, la aeroportul din New Orleans, eram terminată.

O problemă mecanică. O întârziere de 40 de minute. Astea-s cursele aeriene din America. Dacă ajungi cu un minut mai târziu, avionul a decolat. Dacă ajungi cu o oră mai devreme, cursa a fost amânată. Probleme mecanice, probleme cu echipajul, probleme meteorologice. Le știu pe toate.

O oră mai târziu, terminam de transcris pe laptop notele ședințelor comitetului, iar zborul meu de la 5:40 a fost anunțat pentru ora 8.

S-a ales praful de legătura din Chicago.

Frustrată, m-am târât către biroul de relații cu publicul, m-am așezat la rând și am obținut un nou traseu. Veștile bune erau că urma să ajung la Montreal în acea seară. Vestea proastă era că voi ateriza cu puțin înainte de miezul nopții. Vestea proastă adiacentă: voi vizita Detroitul în drum.

Cu nervi nu obții prea multe în astfel de situații, poate doar creșterea tensiunii arteriale.

La librăria aeroportului, numai vreun milion de exemplare ale bestsellerului de succes al anului îmi barau calea. Coperta exterioară a cărții făcea reclamă unui mister al unui exploziv adevăr străvechi care va fi elucidat.

Așa ca Masada?

De ce nu? Tot restul universului citea chestia asta.

Până la coborârea trenului de aterizare, parcursesem 40 de capitole. Bine, au fost scurte. Dar povestirea era captivantă.

M-am întrebat dacă Jake și colegii lui citeau această carte și, dacă da, ce părere aveau despre această premisă.

•

Sunetul de joi al deșteptătorului a fost la fel de bine venit ca o conjunctivită. Și aproape la fel de dureros.

După ce am sosit la etajul al doisprezecelea al Lédifice Wilfrid Derome, clădirea care reprezintă nava-mamă a poliției provinciei și laboratoarelor criminalistice, m-am grăbit să ajung la întrunirea consiliului de conducere.

Doar două autopsii. Una îi revenise lui Pelletier, cealaltă lui Emily Santangelo.

LaManche mă informă că, urmare a cererii mele, i-a solicitat Lisei să se ocupe din nou de craniul lui Avram Ferris. Ea scosese fragmentele suplimentare și le trimisese de la morgă la laboratorul de la etaj. A întrebat când credeam că-mi voi termina examinarea. Am estimat că acest lucru se va întâmpla la începutul după-amiezii.

Eram destul de sigură, șapte lamele se aflau sub chiuveta din laboratorul meu. Numărul lor de înregistrare corespundea cu cel dat cadavrului lui Ferris.

După ce am înșfăcat un halat de laborator, am ascultat mesajele primite pe telefon și am rechemat două persoane. Apoi m-am așezat în fața vaselor cu nisip și am început să potrivesc noile fragmente în segmentele deja reconstruite.

Două dintre ele s-au potrivit în osul parietal. Altul în occipitalul drept. Unul era disparat.

Trei au completat marginea găurii ovale.

Era suficient. Aveam răspunsul.

Mă spălam în momentul când se auzi trilul telefonului. Era Jake Drum, iar legătura era mizerabilă.

Se aude de parcă suni de pe Pluto.

Serviciul nu este…

Începură să se audă pârâituri și trosnete.

… E când Pluto a fost retrogradat de la planetă la… 

Retrogradat la ce? Lună?

Ești în Israel?

Paris… schimbat planurile… Musée de lHomme.

Am ascultat o lungă piesă de pocnituri și bolboroseli transatlantice.

Suni de pe un mobil?

… bținut un număr de înregistrare… lipsește din… ani 1970.

Jake. Sună-mă din nou de pe un telefon fix. Abia te aud.

Se pare că nici Jake nu mă auzea pe mine.

… continua să caut… sun înapoi de pe un telefon fix. 

Telefonul meu scoase un bip și legătura se întrerupse. L-am închis.

Jake plecase la Paris. De ce?

Să viziteze Musée de lHomme. De ce?

Mi-am tras o palmă mentală.

Am pus fotografia de la Kessler sub microscop, am întors-o și am privit scrisul sub lupă.

Octombrie 1963. M de l H.

Ceea ce considerasem a fi cifra unu era l mic. Și Ryan avusese dreptate. Primul H era, de fapt, un M pătat. M de l H. Musée de lHomme. Probabil că Jake a recunoscut abrevierea, a zburat la Paris, a vizitat muzeul și a descoperit numărul de înregistrare al scheletului de la Masada.

LaManche poartă pantofi cu tălpi moi și nu-și pune în buzunare monede și chei. Nu-și târșâie picioarele. Nu foșnește. Pentru mărimea lui, omul se mișcă într-o liniște extraordinară.

Mintea mea formula următorul de ce? când nasul meu îi transmise un parfum de Olandezul zburător.

M-am răsucit. LaManche intrase prin laboratorul de histologie și stătea în spatele meu.

Gata?

Gata.

Eu și LaManche ne-am așezat și am pus între noi craniul reconstruit.

O să trec peste lucrurile elementare.

LaManche zâmbi îngăduitor. Mi-am mușcat limba.

Ridicând fragmentul care acoperise partea posterioară dreaptă a craniului lui Ferris, am folosit stiloul ca arătător.

Gaură ovală cu fracturi radiale.

Am indicat plasa de păianjen a crăpăturilor de pe acel fragment și de pe încă alte două.

Fracturi concentrice.

Deci intrarea este în spatele și sub urechea dreaptă?

Ochii lui LaManche rămaseră ațintiți pe acele fragmente.

Da. Dar este complicat.

Înclinarea. LaManche puse punctul pe i în această problemă.

Da.

Reîntorcându-mă la primul fragment, am arătat înclinarea externă adiacentă găurii ovale.

Dacă țeava armei este în contact cu craniul, înclinarea ectocraniană poate fi creată de efectul de recul al gazelor, spuse LaManche.

Nu cred că este cazul aici. Remarcă forma găurii!

LaManche se aplecă mai aproape.

Un glonț care intră perpendicular pe suprafața craniului produce, de obicei, o gaură rotundă, am spus. Un glonț care intră tangențial creează o perforație neregulată, cel mai adesea ovală.

Mais, oui. O gaură de cheie.

Exact. De fapt, o bucată de glonț s-a desprins și s-a pierdut în afara craniului. Astfel, a apărut înclinarea externă la intrare.

LaManche își ridică privirea.

Deci glonțul a intrat prin spatele urechii drepte și a ieșit prin obrazul stâng.

Da.

LaManche se gândise la asta.

O astfel de traiectorie este neobișnuită, dar posibilă în cazul sinuciderii. Domnul Ferris era dreptaci.

Mai este ceva. Privește mai de-aproape.

I-am înmânat lui LaManche o lupă. Acesta o ridică și o coborî deasupra găurii ovale.

Partea rotunjită pare crenelată.

LaManche studie ovalul preț de alte 30 de secunde.

Arată ca și cum cercul ar fi suprapus peste un oval.

Sau invers. Marginea găurii circulare este curată pe suprafața exterioară a craniului. Dar uită-te înăuntru!

El roti fragmentul.

Înclinarea endocraniană.

LaManche se prinse imediat.

Este o intrare dublă.

Am dat din cap.

Primul glonț a lovit drept craniul lui Ferris. Ca la carte. Marginea exterioară este curată, cea interioară  înclinată. Al doilea a lovit în același loc, dar sub un anumit unghi.

Producând o formă ca o gaură de cheie.

Am încuviințat.

Capul lui Ferris s-a mișcat sau mâna celui care a tras s-a smucit.

Oboseală? Tristețe? Resemnare? LaManche se aplecă în timp ce rosteam urâta concluzie.

Avram Ferris a fost împușcat de două ori în spatele capului. În stil execuție.

•

În seara aceea, Ryan gătea la mine acasă. Păstrăv fântânel, asparagus și ceea ce noi, cei din Dixie, numim piure. Copsese cartofii, îi curățise, apoi îi zdrobise cu o furculiță, adăugând ceapă verde și ulei de măsline în timp ce-i freca.

L-am privit cu venerație. Mi s-a spus că sunt perspicace. Sclipitoare chiar. Dar, când vine vorba de gătit, am viziunea unui pește guppy. Chiar dacă m-aș gândi o veșnicie, creierul meu tot nu ar găsi un algoritm de obținere a piureului care să nu includă fierberea cartofilor.

Birdie aprecia enorm fructele de mare pregătite de Ryan și-și petrecu seara pescuind mâncare din mâinile noastre. Mai târziu se ghemui pe cămin. Felul în care torcea spunea că viața de felină n-ar putea fi mai grozavă.

În timpul cinei, am vorbit despre concluzia la care am ajuns privind modul în care a murit Ferris. Ryan știa deja. Investigația devenise oficial a unei crime.

Arma este un Jericho de 9 milimetri, spuse el.

Unde se află?

În colțul unei debarale, sub un cărucior.

Arma îi aparținea lui Ferris?

Dacă da, nimeni nu știa de ea.

Am mai luat niște salată.

Din debara, a fost recuperat un glonț de 9 milimetri, continuă Ryan.

Numai unul?

Asta nu se potrivea cu scenariul meu despre gaura de intrare dublă.

Dintr-o placă a tavanului.

Nici asta nu se potrivea.

Ce căuta un glonț deasupra capului? am întrebat.

Poate că Ferris s-a repezit la cel care avea pistolul, s-au luptat și arma s-a descărcat.

Poate că persoana înarmată i-a pus lui Ferris arma în mână și a apăsat pe trăgaci.

O sinucidere simulată? întrebă Ryan.

Oricine se uită la televizor știe că trebuie să existe urme de praf de pușcă.

LaManche n-a găsit așa ceva.

Asta nu înseamnă că nu era.

Mâncam și mă gândeam.

LaManche recuperase fragmentul unui glonț din capul victimei. Criminaliștii scoseseră un glonț din tavan. Unde se afla restul dovezii balistice?

Spui că Ferris s-ar putea să fi stat pe un scaun când a fost împușcat? am întrebat.

Ryan încuviință.

Cu fața spre ușă?

Care probabil era deschisă. Criminaliștii cercetează încă biroul și holurile. Nu-ți vine să crezi câte gunoaie sunt adunate în acest loc.

Cu cartușele ce-i?

Ryan clătină din cap.

Probabil ca le-a adunat cel care a tras.

Nici asta n-avea sens.

De ce să lase arma și apoi să stea să culeagă cartușele?

O întrebare isteață, doctore Brennan!

N-aveam niciun răspuns isteț.

I-am oferit salată lui Ryan. Refuză.

Ryan schimbă subiectul.

Astăzi, am trecut iarăși pe la văduvă.

Și?

Doamna n-o să obțină votul meu ca Miss Popularitate.

Jelește.

Așa spune ea.

Nu crezi asta?

Instinctul îmi spune că-i ceva de ronțăit acolo.

O metaforă neinspirată.

Ai dreptate.

Mă gândeam la pisici.

Există suspecți?

O pleiadă.

Ce cuvânt pompos, am spus. Sexy.

Vorbe goale.

În timpul desertului, i-am spus lui Ryan ce aflasem despre fotografia de la Kessler.

Drum chiar a făcut un ocol pe la Paris?

Așa se pare.

Este convins că poza este a scheletului de la Masada?

Și Jake nu e genul care să se ambaleze ușor.

Ryan îmi aruncă o privire ciudată.

Cât de bine îl cunoști pe acest Jake?

De mai bine de 20 de ani.

Întrebarea se referea la profunzime, nu la durată.

Suntem colegi.

Doar colegi?

Mi-am dat ochii peste cap.

Devine ceva personal?

Mmm.

Mmm.

Mă gândeam ca poate am reuși să punem cap la cap ceea ce știm.

Habar n-aveam despre ce vorbește.

De asemenea, am avut o discuție cu Courtney Purviance, spuse Ryan. O doamnă interesantă.

Plăcută?

Până când conversația ajunge la Ferris sau detalii ale afacerii. Atunci se închide cu zgomot, ca ușa unui seif.

Își apăra șeful?

Sau se teme că va ajunge în stradă.

Am avut sentimentul că Miriam nu-i este deloc dragă.

Ce-a spus?

Nu-i vorba de ce-a spus.

Ryan se gândi un moment.

A fost mai mult felul în care s-a comportat. Oricum, am aflat că Ferris făcea uneori afaceri cu artefacte.

Obiecte de pe Pământul Sfânt? am emis eu ipoteza.

Obținute și transportate legal, desigur.

Există o piață neagră uriașă pentru antichități de contrabandă, am spus.

Colosală, căzu Ryan de acord.

Mi-a picat fisa.

Crezi că Ferris a fost implicat în treaba cu oasele de la Masada?

Ryan ridică din umeri.

Și că de asta a fost ucis?

Kessler așa credea.

Ai dat de urma lui Kessler?

O voi face.

Poate că totul este o coincidență.

S-ar putea.

Dar nu-mi venea să cred.


8.

Ryan mă trezi puțin după ora 6 pentru o îmbrățișare înainte de răsăritul soarelui. Birdie se prelinse afară din dormitor. Pe hol, Charlie țipa strident un vers din cântecul lui Clarence Carter, Strokin.

În timp ce făceam duș, Ryan prăji chifle și făcu cafea. La micul dejun am discutat despre procesul de reeducare al papagalului.

Deși acest lucru nu a fost menționat cu ocazia schimbului făcut de sărbători, am remarcat rapid neortodoxul répertoire noir al lui Charlie. Întrebat, Ryan a recunoscut ca drăguțul nostru înaripat i-a parvenit în urma unui raid al brigăzii de moravuri la un bordel. Gustul doamnelor viza plăcerile carnale, iar pasărea l-a adoptat.

Luni de zile muncisem pentru a redirecționa talentele oratorice și muzicale ale lui Charlie. Cu rezultate combinate.

La ora 8, m-am trezit brusc în sunetul unui CD educativ pus pentru papagal, iar Ryan și cu mine ne-am îndreptat împreună către Lédifice Wilfrid Derome. El se duse spre biroul brigăzii crimes contre le personne, iar eu am luat liftul pentru etajul 12, unde se aflau birourile laboratorului central de științe judiciare și medicină legală.

După ce am făcut fotografii și am întocmit un raport, i-am spus lui LaManche că rămășițele aflate în posesia mea puteau fi încredințate familiei Ferris. Deși înmormântarea avusese loc în timp ce mă aflam la New Orleans, fuseseră făcute aranjamente pentru plasarea fragmentelor craniene într-o groapă, lângă sicriu.

La 10:30, i-am telefonat lui Ryan. A spus că ne vom întâlni în hol, în cinci minute. Am așteptat zece. Plictisită, am intrat la bufet pentru o provizie de cola dietetică. În fața tejghelei, mi-a venit să cumpăr prăjiturele scoțiene. Nu se știe niciodată.

Ryan mă aștepta când m-am întors în hol. În timp ce deschideam cutia cu suc, am îndesat prăjiturelele în geanta de umăr.

Timp de 27 de ani, Ferris își condusese afacerea de importuri dintr-un parc al industriei ușoare de lângă autostrada des Laurentides, aflat la jumătatea distanței dintre insula Montrealului și vechiul aeroport Mirabel.

Construit în anii 1970, Mirabel era conceput să devină bijuteria aviatică a prezentului și viitorului la Montreal. Deși aflat la 50 de kilometri distanță, o autostradă urma să facă legătura între aeroport și centrul orașului. De mare viteză. Din poarta casei în poarta aeroportului!

Autostrada n-a mai fost construită niciodată.

La începutul anilor 1990, să ajungi la aeroport era un coșmar și devenea unul din ce în ce mai cumplit. Taxiul costa 69 de dolari.

De frustrare, autoritățile aruncaseră până la urmă prosopul și puseră la naftalină aeroportul Mirabel în favoarea unui rival mai convenabil din punct de vedere geografic. Acum, pe Mirabel se desfășoară zboruri cargo și charter. Toate cele de persoane, North American și zborurile internaționale, sosesc și pleacă de la Dorval, rebotezat recent Pierre Elliot Trudeau International.

Lui Avram Ferris nu prea îi păsase de asta. El își deschisese firma Les Imports Ashkenazim lângă Mirabel.

Și tot acolo dăduse ortul popii.

Locuise în Côte des Neiges, un cartier rezidențial pentru clasa de mijloc, înghesuit în spatele Spitalului General Evreiesc, la nord-vest de oraș.

Ryan porni pe autostrada Décarie, la est pe Van Horne, apoi coti spre nord pe Plamondon către Vézina. Parcând lângă bordură, el arată o cutie din cărămidă roșie cu două etaje, aflată într-un rând de cutii roșii cu două etaje.

Contemplam ansamblul.

Toate clădirile erau identice, cele din dreapta fiind imaginea în oglindă a celor din stânga. Uși cu rame din lemn la partea din față, balcoane în dreptul ferestrelor de la etaj. Toate aleile erau pavate. Toți arbuștii erau înveliți. Pe stradă, camionete Chevy și Ford așteptau sub acoperișuri construite din cadre tubulare acoperite cu plastic.

Nu este o zonă pentru Jaguar și SUV-uri, am spus.

Se pare că proprietarii au ținut o ședință și au hotărât să interzică orice ornament care nu este alb.

Bărbia lui Ryan arătă spre clădirea aflată în față.

Apartamentul lui Ferris se află la etaj, în stânga. Fratele lui locuiește la parter, mama și un alt frate în duplexul de alături.

Viața lui Ferris trebuie să fi fost un iad.

Probabil că a stat aici din dragoste pentru expresivitatea arhitecturii.

Ai spus că Avram și Miriam n-aveau copii?

Ryan încuviință.

S-au căsătorit târziu. Prima soție era bolnăvicioasă și a murit în 1989. Ferris s-a recăsătorit în 1997. Până acum, n-a apărut nicio progenitură.

Asta nu este împotriva regulilor?

Ryan îmi aruncă o privire zeflemitoare.

Porunca.

Uitătura persista.

Legea evreiască. Trebuie să ai copii. Să nu-ți irosești sămânța.

Asta-i o gândire din almanahul fermierului.

Ryan și cu mine pășirăm în micuța verandă din fața casei.

Ryan urcă și sună.

Am așteptat.

Ryan sună din nou.

Am mai așteptat un timp.

O femeie în vârstă își târșâia picioarele în spatele nostru, căruciorul pentru alimente huruind în același ritm cu ghetele ei.

N-ar trebui ca văduva să stea să jelească în casă? întrebă Ryan, în timp ce suna pentru a treia oară.

Shiva durează numai o săptămână.

Și după aceea?

Trebuie să spui kaddishul zilnic, să nu petreci, să nu te bărbierești, să nu coși și să nu tai pentru un timp. Dar, în general, îți vezi de viață.

Cum de știi toate astea?

Primul meu prieten era evreu.

O dragoste interzisă?

S-a mutat în Altoona.

Ryan deschise ușa exterioară și bătu în cea principală.

Femeia cu căruciorul se opri, se întoarse și se uită fără jenă peste fularul înfășurat de trei ori în jurul gâtului.

În dreapta, o perdea se mișcă. Am atins brațul lui Ryan și am dat din cap. Dora este acasă.

Ryan zâmbi vesel.

Avram a fost un băiat evreu drăguț care a așteptat să treacă opt ani între căsătorii. Poate că el și mama sa erau apropiați.

Poate că el i-a spus niște lucruri.

Sau poate că mama le-a observat ea însăși.

Mi-a trecut ceva prin minte.

Doamnelor în vârstă le plac prăjiturelele.

Asta se știe.

Am căutat prin geantă și am scos prăjiturelele.

Mama s-ar putea sa devină amabilă și să capete chef de vorbă.

La dracu!

Ryan se răsuci.

Ne pricepem la așa ceva.

Numai că ușa nu a deschis-o Dora. Ci Miriam. Purta pantaloni negri, un cardigan negru și perle.

La fel ca la prima noastră întâlnire, am fost surprinsă de ochii lui Miriam. Sub ei apăruseră găuri negre, dar nu conta. Irișii de culoarea lavandei făceau să-ți stea inima-n loc.

Lui Miriam nu-i era străin efectul pe care ochii ei îi produceau asupra bărbaților. După ce îmi aruncă o privire, se întoarse către Ryan, se înclină ușor, cu o mână cuprinzându-i pieptul și cealaltă strângând puloverul în jurul gâtului.

Domnule detectiv!

O voce moale. O ușoară gâfâială.

Bună dimineața, doamnă Ferris, spuse Ryan. Sper că vă simțiți mai bine.

Mulțumesc.

Miriam era palidă ca o fantomă. Părea mai slabă decât atunci când o văzusem prima oară.

Sunt câteva lucruri pe care aș vrea să le lămuresc, spuse Ryan.

Atenția lui Miriam se îndreptă către un punct aflat între și în spatele nostru. Căruciorul femeii în vârstă se puse în mișcare.

Miriam reveni la Ryan și capul ei se înclină ușor.

Nu suferă întârziere?

Ryan lăsă această întrebare să atârne în triunghiul dintre noi.

Cine este?

O voce tremurată se auzi din casă.

Miriam se răsuci și spuse ceva în idiș sau ebraică și apoi se întoarse către noi.

Soacră-mea nu se simte bine.

Soțul dumneavoastră este mort, spuse Ryan nu prea amabil. Nu pot să amân investigația unei crime pentru confortul rudelor îndoliate.

Trăiesc cu acest fapt în fiecare moment al zilei. Deci, credeți că este vorba de o crimă?

La fel ca și dumneavoastră. Mă evitați, doamnă Ferris?

Nu.

Privirea albastră și cea de culoarea lavandei se ciocniră. Nu cedă niciuna.

Aș vrea să vă întreb din nou despre bărbatul numit Kessler.

Vă voi spune din nou! Nu-l cunosc.

Este posibil ca soacra dumneavoastră să-l cunoască?

Nu.

De unde știți asta, doamna Ferris? Kessler afirma că l-a cunoscut pe soțul dumneavoastră. Ați discutat despre Kessler cu soacra dumneavoastră?

Nu, dar nu i-a pomenit niciodată numele. Afacerile soțului meu l-au adus în contact cu mulți oameni.

Dintre care unul s-ar putea să-i fi tras două gloanțe în cap.

Încercați să mă șocați, domnule detectiv?

Știți că soțul dumneavoastră făcea afaceri cu antichități?

Sprâncenele lui Miriam coborâră aproape imperceptibil.

Cine v-a spus asta?

Courtney Purviance.

Înțeleg.

Este neadevărată această declarație?

Domnișoara Purviance are tendința de a-și exagera rolul în afacerile soțului meu.

Vocea lui Miriam era ascuțită ca o coasă.

Vreți să spuneți că ar minți?

Vreau să spun că femeia nu prea are altele în viață decât slujba.

Domnișoara Purviance a sugerat că de fapt comportamentul soțului dumneavoastră se schimbase înainte de a muri.

Asta-i ridicol! Dacă Avram avea probleme, cu siguranță aș fi remarcat.

Ryan reveni de unde plecase.

Este adevărat ca soțul dumneavoastră făcea afaceri cu antichități?

Antichitățile reprezentau o mică parte din afacerile lui Avram.

Știți asta sigur?

Știu.

Mi-ați spus că știți prea puțin despre afacerile lui.

Cel puțin atâta lucru știu.

Ziua era senină, iar temperatura se ridica doar cu puțin deasupra celei de îngheț.

Este posibil ca printre acele antichități să fie și rămășițe omenești? întrebă Ryan.

Ochii violeți se lărgiră.

Dumnezeule, nu!

Cei mai mulți oameni sunt deranjați de pauzele din conversație. Când intervine tăcerea, se simt obligați să intervină. Ryan se folosi de acest lucru. Așteptă. Chestia a funcționat.

Ar fi oribil, își dezvoltă ideea Miriam.

Ryan așteptă în continuare.

Miriam tocmai deschidea gura ca să spună mai multe, când o voce ciripi din nou în spatele ei. Se răsuci și vorbi peste umăr.

Când s-a răsucit înapoi, umezeala de pe buza de sus îi scânteia sub razele soarelui.

Trebuie s-o ajut pe soacră-mea să se pregătească pentru sabat.

Ryan îi dădu lui Miriam o carte de vizită.

Dacă îmi amintesc altceva, voi suna.

Din nou, ochii se lărgiră.

Chiar vreau ca ucigașul lui Avram să răspundă în fața legii.

O zi bună, zise Ryan.

Sabat Șalom, am spus.

În timp ce ne întorceam să plecam, Miriam se apropie și puse o mână pe brațul lui Ryan.

Dincolo de ceea ce gândești, domnule detectiv, mi-am iubit soțul.

În vocea ei era o tristețe înghețată.

Eu și Ryan n-am vorbit până când nu ne-am aflat din nou în mașină.

Ei bine? întrebă Ryan.

Nu știu, am spus.

Amândoi ne-am gândit la ce se întâmplase.

Oribil? făcu Ryan.

Ca un fel de păcat, am spus.

Cucoana n-are nicio legătură cu mișcarea feministă, zise Ryan.

S-a comportat de parcă nu eram acolo, am căzut eu de acord.

Erai, zise Ryan.

Și eu credeam același lucru, am spus.

În orice caz, nu face parte dintre admiratorii lui Purviance.

Nu.

Ryan porni motorul și demară.

Aș spune că mă pricep la evaluarea caracterului unui om, zise el.

Aș spune că ai dreptate, am admis eu.

Dar nu-mi pot da seama ce-i cu Miriam. Într-un moment pare îndurerată. Într-altul devine batjocoritoare. Ascunde ceva?

Transpira, am spus.

Într-o zi friguroasă, zise Ryan.

Ne-am oprit la un semafor.

Și-acum ce facem? întreba Ryan.

Tu ești detectivul, am spus.

Arma era orfană. Nu-i putem depista proveniența. Cercetările vecinilor lui Ferris din parcul industrial n-au dus la nimic. De asemenea, nimic în privința asociaților. Aștept încă declarațiile fiscale și desfășurătorul telefonic de la depozit. Am cerut să fie căutat Kessler în toate sinagogile din oraș.

Se pare ca ai fost conștiincios.

Am fost, dar n-am prea avut succes, spuse Ryan.

Și acum ce facem?

Criminaliștii cercetează încă locul faptei. Purviance verifică încă dacă s-a furat ceva. Asta ne lasă răgazul să luăm prânzul.

Abia îmi luasem hamburgerul, când sună telefonul. Era Jake Drum. De data asta, legătura era bună.

Chiar te-ai dus la Paris? am întrebat, apoi i-am șoptit lui Ryan numele lui Jake Drum.

Nicio scofală! În loc să merg cu mașina la Toronto și să iau un zbor către Tel Aviv, o să iau o cursă de la Charles de Gaulle.

Este scheletul atât de important?

Ar putea fi ceva colosal.

Ce ai aflat?

Ryan îmi despachetă parțial hamburgerul și mi-l întinse. Am luat o îmbucătură.

Bănuiala mea a fost corectă, spuse Jake. Un schelet de la Masada a ajuns la Musée de lHomme în noiembrie 1963. Am descoperit dosarul și numărul de înregistrare.

Continuă.

Ce mănânci?

Un hamburger.

Fast-food-ul este un sacrilegiu într-un oraș ca Montreal.

Este rapid.

Panta alunecoasă a gastronomiei.

Am pus capac blasfemiei cu o sorbitură de Cola dietetică.

Oasele mai sunt acolo?

Nu! Jake părea frustrat.

Am mai luat o îmbucătură. Ketchupul mi se scurse pe bărbie. Ryan mi-l șterse cu un șervețel.

Am găsit o femeie numită Marie-Nicole Varin care a ajutat la inventarierea colecției, la începutul anilor 1970. Varin își amintește de un schelet provenind de la Masada. Dar acesta nu se află acum la muzeu. Am căutat peste tot.

Nu l-a mai văzut nimeni din anii 1970?

Nu.

Nu există înregistrări ale transferului de obiecte?

Ar trebui să fie. Acea parte a dosarului lipsește.

Care este explicația celor de la muzeu?

Cest la vie. Puțini dintre cei de la conducere lucrau acolo și pe vremea aceea. Varin a făcut inventarul cu un student absolvent pe nume Yosi Lerner. Ea crede că Lerner ar putea fi încă la Paris. Și apare o chestie ciudată. Varin crede ca Lerner ar putea fi ori american, ori canadian.

Hamburgerul mi se opri la jumătatea distanței dintre masă și gură.

Încerc să-i dau de urmă.

Bonne chance! am urat.

Voi avea nevoie de mai mult decât noroc.

I-am spus lui Ryan ce-mi spuse Jake.

Ascultă fără comentarii.

Ne-am terminat cartofii prăjiți.

Reveniți pe Van Horne, am privit cum un bărbat care purta o haină lungă, neagră, o pălărie neagră, pantaloni trei sferturi și ciorapi de culoare deschisă a trecut pe lângă un puști în jeanși și cu o jachetă de culoarea penelor de gaiță.

Shabbatul se apropie rapid, am spus.

Probabil că asta nu vă va oferi o primire călduroasă prin părțile astea.

Probabil că nu.

Ai mai participat vreodată la o supraveghere?

Am clătinat din cap.

Îți accelerează circulația sângelui prin artere, zise Ryan.

Așa am auzit și eu, am spus.

Miriam s-ar putea să iasă.

Lăsând-o pe Dora singură.

Trebuie, totuși, să vorbesc cu Dora singură.

Am putea să luam niște flori, am sugerat.

Am trecut pe la o florărie și, la 40 de minute de la plecare, ne-am întors la apartamentul lui Ferris.

O oră mai târziu, Miriam ieșea pe ușa din fața a casei Dorei.


9.

Dora răspunse după ce am sunat a doua oară. În soarele strălucitor, pielea ei ridată părea aproape translucidă.

Ryan ne prezentă din nou.

Bătrâna ne privi cu indiferență. M-am întrebat dacă lua medicamente.

Ryan își scoase insigna.

Dora o privi cu o expresie pasivă. Era evident că nu știe cine suntem.

I-am oferit buchetul și prăjiturile.

Sabat Șalom, am spus.

Sabat Șalom, zise ea mai mult din reflex decât ca o urare.

Ne pare foarte rău pentru fiul dumneavoastră, doamnă Ferris. Am fost plecată, altfel aș fi sunat mai devreme.

Dora luă ceea ce i-am oferit și se aplecă să miroasă florile. În timp ce se îndrepta, cerceta prăjiturile, apoi mi le dădu înapoi.

Îmi pare rău, domnișoară. Nu sunt cușer.

Simțindu-mă ca o idioată, am băgat prăjiturile în geantă. Ochii Dorei se îndreptară către Ryan, apoi iarăși spre mine. Erau mici, umezi și înghețați de vârstă.

Ați fost la autopsia fiului meu.

Avea un ușor accent. Poate din Europa de Est.

Da, doamnă. Am fost.

Nu este nimeni aici.

Am vrea să vorbim cu dumneavoastră, doamnă Ferris.

Cu mine?

Surpriză. Puțină teamă.

Da, doamnă.

Miriam este plecată la piață.

O să dureze doar un moment.

Ezită, apoi se întoarse și ne conduse printr-o intrare cu oglinzi afumate către un loc acoperit cu plastic dintr-o mică sufragerie însorită.

O să caut o vază. Luați loc, vă rog!

Dispăru pe un hol din dreapta intrării. Am privit în jur.

Locul era o mărturie a prostului gust din anii 1960. Tapițerie din satin alb. Mese din stejar laminat. Tapet din pânză. Un covor auriu de la un perete la celălalt.

O duzină de mirosuri se întreceau să-ți atragă atenția. Dezinfectant. Usturoi. Odorizant. De undeva, un dulap sau un scrin răspândea un vag miros de cedru.

Dora reveni cu pași târșâiți și am petrecut câteva clipe aranjând florile.

Apoi, lăsându-se într-un balansoar din lemn acoperit cu perne, își întinse picioarele și-și aranjă rochia. O pereche de teniși albaștri se iviră de sub tiv.

Copiii sunt cu Roslyn și Ruthie la sinagogă.

Am presupus că era vorba de nurorile din celălalt duplex.

Dora își împreună mâinile în poală și-și coborî privirea către ele.

Miriam s-a întors la măcelărie pentru că a uitat ceva.

Eu și Ryan am schimbat o privire. Îmi făcu semn cu capul să încep.

Doamnă Ferris, știu că ați vorbit deja cu detectivul Ryan.

Privirea înghețată se ridică, fermă și calmă.

Nu vrem să vă deranjăm din nou, dar ne întrebăm dacă nu cumva v-ați amintit ceva nou de atunci.

Dora clătină încet din cap.

A primit fiul dumneavoastră vreo vizită neobișnuită în săptămânile de dinaintea morții sale?

Nu.

S-a certat cu cineva? S-a plâns de cineva?

Nu.

Era implicat în vreo mișcare politică?

Viața lui Avram era familia lui. Afacerea și familia. 

Știam că repet întrebările pe care Ryan trebuie să i le fi pus. Interogatoriul 101. Uneori, schema funcționează, readuce în memorie lucruri uitate sau detalii considerate inițial irelevante.

Așa și a fost când Dora a fost interogată pentru prima oară singură.

Fiul dumneavoastră avea dușmani? Cineva care i-ar fi dorit răul?

Suntem evrei, domnișoară!

Mă gândeam la cineva anume.

Nu.

O nouă schimbare de direcție.

Îi cunoașteți pe bărbații care au fost prezenți la autopsia fiului dumneavoastră?

Da.

Dora se trase de o ureche și scoase o bolboroseală din gât.

Cine a ales acele persoane?

Rabinul.

De ce numai doi dintre ei s-au întors după-amiază?

Probabil că asta a fost hotărârea rabinului.

Cunoașteți un bărbat pe nume Kessler?

Am cunoscut cândva un Moshe Kessler.

Făcea parte din asistența de la autopsia fiului dumneavoastră?

Moshe a murit în timpul războiului.

Mobilul meu își alese chiar acel moment să sune.

Un număr privat.

Am ignorat apelul.

Știați ca fiul dumneavoastră vindea antichități?

Avram vindea multe lucruri.

Telefonul meu sună din nou.

Scuzându-mă, l-am oprit.

Impuls. Frustrare. Inspirație. Un nume îmi răsuna în cap ca un clopoțel deranjant. Nu sunt sigură de ce am pus următoarea întrebare.

Cunoașteți un bărbat pe nume Yossi Lerner?

Ridurile din colțurile ochilor Dorei se adânciră. Buzele zbârcite se strânseră.

Înseamnă acest nume ceva pentru dumneavoastră, doamnă Ferris?

Fiul meu a avut un prieten numit Yossi Lerner.

Adevărat?

Mi-am păstrat înfățișarea neutră, vocea calmă.

Avram și Yossi s-au cunoscut pe când erau studenți la McGill.

Când se întâmpla asta?

Nu m-am uitat la Ryan.

Cu ani în urmă.

Au păstrat legătura?

Un ton oarecare.

N-am idee. Oh, Doamne!

Dora trase aer în piept.

Este Yossi implicat în toate astea?

Sigur că nu.

Verific doar niște nume. Știți unde locuiește acum domnul Lerner?

Nu l-am văzut pe Yossi de ani de zile.

Ușa din față se deschise, apoi se închise. Câteva secunde mai târziu, Miriam apăru în sufragerie.

Dora zâmbi.

Miriam se uită la noi, cu o față atât de lipsită de expresie încât ai fi zis ca studiază niște licheni. Când vorbi, i s-a adresă lui Ryan:

V-am spus că soacra mea nu se simte bine. De ce o deranjați?

Sunt bi… începu Dora să vorbească.

Miriam o întrerupse:

Are 84 de ani și tocmai și-a pierdut fiul.

Dora scoase un sunet care cerea liniște.

Ca și mai înainte, Ryan tăcea, așteptând ca ea să umple tăcerea. De data asta n-a făcut-o.

O făcu Dora.

E-n regulă. Purtam o discuție plăcută.

Dora flutură o mână străbătută de vene albastre.

Despre ce vorbiți?

Privirea lui Miriam se opri asupra lui Ryan, de parcă Dora nu spusese nimic.

Euripide, zise Ryan.

Asta ar trebui să fie amuzant, domnule detectiv?

Yossi Lerner.

M-am uitat la Miriam cu atenție. Dacă așteptam vreo reacție, n-am avut parte de niciuna.

Cine este Yossi Lerner?

Un prieten de pe vremea studenției.

Nu-l cunosc.

Un prieten din timpul școlii.

Asta a fost înainte ca noi să fim împreună.

M-am uitat la Dora. Privirea bătrânei femei devenise cețoasă, de parcă își amintea lucruri demult întâmplate.

De ce întrebați despre acest bărbat? Acest Yossi Lerner? 

Miriam își scoase mânușile.

A venit vorba de el.

În investigația voastră?

Ochii violeți reflectau o ușoară surpriza.

Da!

În ce context?

De afară, se auzi alarma unei mașini.

Dora nu se mișcă.

Ryan mă privi. Am dat din cap.

Ryan îi vorbise lui Miriam despre Kessler și fotografia lui.

Chipul lui Miriam nu-și schimbă expresia în timp ce asculta. Era imposibil de spus dacă o interesa sau o impresiona.

Există vreo legătură între acest schelet și moartea soțului meu?

Vreți adevărul sau o minciună frumoasă?

Adevărul.

Ryan înalță câte un deget pe măsură ce enumera faptele.

Un om a fost ucis. Un tip vine cu o fotografie și susține ca scheletul din poză este motivul pentru care acesta a fost împușcat. Acum, tipul ăsta dispare.

Degetul mic al lui Ryan se alătură celorlalte.

Există dovezi că scheletul din fotografie provine de la Masada.

Degetul mare.

Victima făcea afaceri cu antichități din Israel.

Ryan o luă de la capăt cu degetul arătător.

Scheletul s-a aflat cândva în posesia lui Yossi Lerner. Victima a avut cândva un prieten numit Yossi Lerner.

Celălalt era preot.

Ne-am întors cu toții către Dora.

Vorbea fără să se adreseze cuiva.

Celălalt băiat era preot, repetă ea. Dar asta s-a întâmplat mai târziu. Sau era deja?

Care alt băiat? am întrebat cu blândețe.

Avram avea doi prieteni. Yossi și apoi, mai târziu, acest alt băiat.

Dora își sprijini obrazul în pumn.

Era preot. Cu siguranță, era.

Dora se apropie de soacra ei, dar nu o atinse.

Mi-am amintit de scena din camera pentru familii, de la morgă. Nu se atinseseră. Nu se îmbrățișaseră. Femeia mai tânără nu-i împrumutase din puterea ei celei mai în vârstă. Bătrâna nu căutase mângâiere la cea tânără.

Erau foarte apropiați, continuă Dora.

Fiul dumneavoastră și prietenii lui? am încurajat-o.

Dora schiță primul zâmbet pe care l-am văzut pe chipul ei.

Minți atât de cercetătoare! Întotdeauna citeau. Întotdeauna întrebau. Se certau. Bine, câteodată.

Care era numele preotului? am întrebat.

Dora clătină ușor din cap.

Era din Beauce. Îmi amintesc asta. Ne numea zayde și bubbe.

Unde l-a cunoscut fiul dumneavoastră pe acest preot?

La Universitatea Yeshiva.

În New York?

Dora încuviință.

Avram și Yossi tocmai absolviseră la McGill. Avram avea pe atunci înclinații mult mai spirituale. Se pregătea să devină rabin. Preotul frecventa cursurile despre religiile Orientului Apropiat, sau ceva de genul ăsta. Erau atrași unul de celălalt, probabil pentru că erau singurii canadieni.

Privirea Dorei își schimbă direcția.

El era preot pe atunci? se întrebă ea adresându-se mai mult sieși decât nouă. Sau a devenit preot mai târziu?

Degetele Dorei se împreunară. Mâna îi tremura.

Oh, Doamne! Of!

Miriam se îndreptă către Ryan.

Domnule detectiv, chiar trebuie să obiectez.

Ryan îmi prinse privirea. Ne-am ridicat amândoi.

Miriam îl expedie pe Ryan cu o copie a rămasului-bun de mai devreme.

Aflați cine a făcut asta, domnule detectiv, dar, vă rog, n-o mai necăjiți pe soacra mea când este singură!

În primul rând, pare mai curând cufundată în reverie decât întristată. În al doilea rând, nu pot avea asemenea limitări în investigație. Dar vom încerca să fim amabili.

Niciun cuvânt adresat mie.

Reveniți în mașină, Ryan m-a întrebat de ce am pomenit de Lerner.

N-am idee, am spus.

Ai avut o inspirație bună, zise el.

Am avut o inspirație bună, am fost eu de acord.

De asemenea, am fost de acord că pista legată de Lerner trebuie urmărită. În timp ce Ryan conducea, mi-am ascultat mesajele.

Trei.

Toate de la Jake Drum.

Am obținut datele de contact pentru Yossi Lerner. Sună-mă!

Am vorbit cu Yossi Lerner. Sună-mă!

Noutăți surprinzătoare. Sună-mă!

Fiecare sună-mă! era mai agitat decât cel de dinainte.

I-am spus lui Ryan.

Sună-l pe om! zise.

Așa zici?

Da. Vreau să aflu mai multe despre Lerner.

Sunt nerăbdătoare să aud ce a aflat Jake, dar voi ajunge acasă în curând. Prefer să aștept și să vorbesc de la un telefon fix. Convorbirile de la mobil la mobil sunt mai proaste decât dacă suni în Zambia.

Ai sunat în Zambia?

N-am putut niciodată să obțin legătura.

Zece minute mai târziu, Ryan mă lăsă în fața casei.

Am o supraveghere în week-end-ul ăsta și sunt deja în întârziere.

Îmi luă bărbia în mâini și mă mângâie pe obraji.

Urmărește chestia asta cu Lerner. Să-mi spui ce-a aflat Jake.

Ai o supraveghere palpitantă, am spus.

Știi ce-aș prefera să supraveghez, zise el.

Nu sunt sigură că ăsta-i cuvântul.

Ryan mă sărută.

Îți rămân dator, spuse el.

O să-mi încasez datoria, am zis eu.

Ryan a luat-o înapoi spre Wilfrid Derome. Eu am intrat în casă.

După ce i-am salutat pe Birdie și Charlie, mi-am pus o pereche de jeanși și mi-am făcut o ceașcă de ceai Earl Grey. Apoi am luat telefonul pe canapea și am format numărul lui Jake. A răspuns la prima sonerie.

Mai ești încă în Franța? am întrebat.

Da.

O să întârzii la propriile săpături!

N-o să înceapă fără mine. Eu sunt șeful!

Am uitat asta.

Ceea ce descopăr aici este mult mai important.

Birdie îmi sări în poală. I-am dezmierdat capul. Își întinse un picior și începu să-și lingă lăbuța.

Am vorbit cu Yossi Lerner.

Am ghicit asta din mesajele tale.

Lerner locuiește încă la Paris. Este din Quebec. 

Probabil că era acel Yossi Lerner de care își aminti Dora.

Lerner lucra la muzeu pe post de colaborator în timp ce-și pregătea lucrarea de doctorat în perioada în care scheletul de la Masada se afla aici. Ești gata să auzi asta?

Lasă circul, Jake!

O să-ți taie respirația.

Așa a și fost.


10.

Lasă-mă o clipă, s-o iau cu începutul. Acest Lerner este destul de ciudat. N-are familie. Locuiește cu o nevăstuică. Se ocupă de arheologie. Israel. Egipt. Iordania. Se bagă când e vorba de bani mulți, conduce o excavație, scrie un raport și-și vede de viață. Face multă muncă de recuperare, spuse Jake.

Salvează tot ce poți înainte să vină buldozerul.

Exact.

Este Lerner angajat la vreo instituție?

A avut câteva angajamente temporare, dar zice că nu este niciodată interesat de o slujbă permanentă. I se pare o constrângere prea mare.

Salariul regulat poate fi o povară.

În mod sigur, pe tip nu-l interesează banii. Locuiește într-o clădire din secolul al XVII-lea, construită ca o cazarmă pentru mușchetari. Tot apartamentul este de mărimea unui Buick. Accesul se face pe o scară în spirală. Totuși, are o vedere frumoasă asupra Notre Dame.

Deci ai fost să-l vezi?

Când l-am sunat, mi-a spus că lucrează nopțile și m-a invitat la el. Am petrecut două ore celebrând Sun King.

Ce înseamnă asta?

Am provocat pagube serioase unei sticle de Martell VSOP Medaillon.

Câți ani are tipul?

Se apropie de 60 de ani.

Avram Ferris avea 56.

Este evreu?

Nu la fel de fervent ca în tinerețe.

Care-i povestea lui?

A lui Lerner?

Nu, Jake, a lui Ludovic al XIV-lea!

M-am lăsat pe spate. Birdie mi se cocoță pe piept.

Lerner a fost rece la început, dar după al patrulea păhărel, vorbea ca unul care începuse să creadă în Betty Ford. Nu vrei să auzi chestia cu pianistul, nu?

Nu!

Lerner a lucrat la Musée de lHomme din 1971 până în 1974, timp în care a făcut cercetări pentru lucrarea lui.

Ce subiect avea?

Manuscrisele de la Marea Moartă.

Probabil că esenienilor nu le-a trebuit atâta timp pentru a le scrie.

Lerner ia lucrurile cu încetișorul. Și cu seriozitate. Pe vremea aceea, lua foarte în serios iudaismul.

Domnișoara pianist a schimbat acest lucru?

Cine a zis ceva despre o domnișoară?

Treci la oasele de la Masada.

În 1972, lui Lerner i s-a cerut să asiste la inventarierea unor colecții ale muzeului. În timp ce făcea asta, a dat peste un dosar care conținea o factură de transport și fotografia unui schelet.

Factura sugera că oasele veneau de la Masada?

Da.

Avea o dată?

Noiembrie 1963.

Locus 2001, peștera de sub zidul împrejmuitor al vârfului sudic de la Masada. Oasele amestecate. Scheletul izolat. După spusele voluntarului-informator al lui Jake, Peștera 2001 a fost descoperită și golită în octombrie 1963, cu o lună înaintea datei de pe factura de la muzeu. Am simțit o scânteie de entuziasm.

Era semnată?

Da, dar Lerner nu-și amintește de către cine. A căutat în colecțiile de la muzeu, a găsit scheletul, a făcut o notă în dosar privind condiția în care se afla acesta și locul de depozitare, așa cum cerea protocolul și și-a văzut de altele. Dar ceva l-a deranjat. De ce fuseseră trimise acele oase la muzeu? De ce oasele rămăseseră în cutie, și nu se aflau la vedere? Torci?

Toarce pisica.

În anul următor, Lerner a citit o carte scrisă de un ziarist australian, Donovan Joyce. Joyce pornea de la presupunerea că Isus a supraviețuit răstignirii pe cruce.

Și s-a retras la un mic și drăguț palat în insule?

A trăit până la 80 de ani și a murit luptând cu romanii la Masada.

Basme!

Asta nu-i totul! În timp ce se afla la Masada, Isus a scris un pergament care reprezenta testamentul lui.

Și cum a ajuns Joyce în posesia acestor mici comori?

În decembrie 1964, Joyce se afla în Israel făcând cercetări pentru o carte. A spus că, pe timpul șederii sale acolo, a luat legătura cu el un bărbat care s-a recomandat a fi profesorul Max Grosset, unul dintre săpătorii voluntari din echipa lui Yigael Yadin. Grosset susținea că furase un manuscris foarte vechi de la Masada și l-a rugat pe Joyce să-l ajute să-și scoată prada din acea țară. Grosset a jurat că pergamentul avea o importanță fantastică, fie chiar și prin numele autorului. Joyce a refuzat să se implice, dar jură ca a văzut și a ținut în mână manuscrisul lui Grosset.

Și mai târziu a scris o carte despre el.

Joyce se dusese în Țara Sfântă să vadă Masada, dar israelienii i-au refuzat cererea de obținere a unui permis de vizitare a muntelui. Silit să abandoneze ideea inițială a cărții, s-a mobilizat și a început să cerceteze dacă existența pergamentului lui Grosset era plauzibilă. Surprins de descoperirile sale, Joyce a sfârșit prin a se ocupa timp de opt ani de acest proiect. Deși nu l-a mai văzut niciodată pe Grosset, Joyce pretinde că a dezgropat alte informații colosale despre paternitatea lui Isus, starea lui civilă, crucificarea și reînvierea Sa.

Văleu!

În cartea lui, Joyce menționează scheletele găsite în Peștera 2001.

Glumești.

După Joyce, cei 25 de indivizi din peștera reprezentau un grup special, separat de evreii zeloți. El trage concluzia că, după cucerirea Masadei, din respect pentru acei oameni, generalul Silva le-ar fi ordonat soldaților să nu se atingă de mormintele din peșteră.

Pentru că rămășițele le aparțineau lui Isus și adepților Săi!

Asta este implicația.

Lerner a crezut această teorie dementă?

Cartea s-a epuizat, dar am reușit să pun mâna pe un exemplar. Trebuie să recunosc că, dacă ești deschis pentru o astfel de logică, argumentele lui Joyce sunt persuasive.

Isuse!

Exact! Să revenim la Lerner. După ce a citit cartea lui Joyce, piosul nostru tânăr erudit și-a zis că nu este exclus ca oasele descoperite de el la muzeu să-l aparțină lui Isus.

Hristos și discipolii Lui în locul cel mai sacru al iudaismului!

Te-ai prins! Această eventualitate a zguduit lumea lui Lerner.

Ar fi zguduit și Israelul, de asemenea, ba chiar și întreaga creștinătate! Ce a făcut Lerner?

S-a îngrozit. Dacă era Isus? Dacă nu era Isus, ci altcineva important în tânăra mișcare creștină? Dacă oasele picau în mâinile cui nu trebuia? Sacralitatea Masadei ar fi fost afectată. Lumea creștină s-ar fi înfuriat din cauza a ceva ce, mai mult ca sigur, ar fi fost catalogat drept o farsă evreiască. A petrecut nopți în șir în agonie.

După săptămâni de tortură psihică, Lerner a decis că scheletul trebuie să plece de acolo. A petrecut multe zile plănuind diverse moduri de a-l șterpeli și a-l distruge. S-a gândit să îngroape oasele. Să le zdrobească cu ciocanul. Să lege o greutate de ele și să le arunce în mare.

Apoi, conștiința lui s-ar fi revoltat. Hoția-i hoție. Dacă scheletul era al lui Isus, El era totuși un evreu și un om sfânt. Lerner abia dacă mai putea dormi. Până la urmă, nu s-a putut hotărî să distrugă scheletul, dar nici nu putea trăi cu gândul că altcineva l-ar putea descoperi. Pentru păstrarea culturii religioase și a tradiției, a apreciat el, scheletul trebuia să dispară.

Lerner a distrus dosarul și a furat oasele.

Le-a scos pe furiș din muzeu într-o geantă de sport.

Și?

M-am ridicat.

Birdie sări pe podea, se întoarse și mă fixă cu ochi galbeni și rotunzi.

Asta îți taie respirația. Care este numele victimei tale împușcate?

Avram Ferris.

Așa mă gândeam și eu.

Următoarele cuvinte ale lui Jake m-au zdruncinat serios.

Lerner i-a dat oasele și fotografia lui Avram Ferris.

Prietenul lui din copilărie, am șuierat.

Ferris își petrecuse doi ani într-un kibutz în Israel și era în trecere prin Paris în drumul său înapoi spre Montreal.

Ticălosul!

Ticălosul!

După ce am încheiat convorbirea, am încercat să dau de Ryan. Nu răspundea. Începuse, probabil, palpitanta supraveghere.

Prea agitată ca să mănânc, m-am îndreptat către sala de gimnastică. Întrebările mi se învălmășeau în minte, în timp ce trăgeam din greu la fiare. Am încercat să le organizez într-o progresie logică.

Fotografia de la Kessler chiar înfățișa scheletul lipsă de la Masada?

Dacă da, avea Ferris scheletul de la Masada atunci când a fost ucis?

Cine altcineva știa că îl are?

Plănuia Ferris să vândă scheletul pe piața neagră? Cui? De ce acum?

Sau poate s-a oferit să-l distrugă la un anumit preț? Și să fie plătit de cine? De evrei? De creștini?

Dacă nu, de ce a fost împușcat Ferris?

Unde se află scheletul acum?

Unde era Kessler?

Cine era Kessler?

De ce ar fi acceptat Ferris un schelet furat?

La această întrebare aș putea găsi răspunsuri. Loialitate față de un prieten? Grijă împărtășită față de perturbarea sanctității legendei Masadei sau teama de o colosală confruntare teologică iudeo-creștină într-un moment în care sprijinul catolicilor și protestanților era esențial pentru supraviețuirea Israelului. Dora spusese că fiul ei era chiar pios pe vremea aceea. Supraviețuirea lui Isus după crucificare și moartea Sa în timpul asediului de la Masada? Ar fi fost un coșmar atât pentru creștini, cât și pentru evrei.

Sau nu? Isus a fost evreu. De ce să nu fi fost El sau discipolii Lui la Masada?

Nu. Isus fusese un evreu eretic. Îi deranja pe marii preoți.

Am revenit la întrebări.

Ce ar fi putut face Ferris cu oasele?

Locul logic unde le-ar fi putut ține ar fi fost depozitul.

Criminaliștii nu găsiseră oase.

Să le fi ascuns atât de bine încât să nu fie descoperite?

Mi-am notat în minte. Să-l întreb pe Ryan. S-o întreb pe Courtney Purviance.

Ștergându-mi transpirația de pe față, am tras în continuare la fiare.

Ceva era în neregulă în privința ideii depozitului.

Tora interzice lăsarea unui corp neîngropat peste noapte. Deuteronomul sau una dintre cărți. Nu s-ar fi simțit Ferris pângărit să aibă rămășițe umane în spațiul unde muncea? Sau cel puțin inconfortabil? Am schimbat aparatul.

Poate că Ferris doar a transportat scheletul. Poate că a dat oasele altcuiva.

Cui?

Cuiva care împărtășea grijile lui și ale lui Lerner?

Dar oricare evreu ar fi fost restricționat de Tora.

Cuiva care avea alte motive să dorească dispariția scheletului?

Motivații creștinești?

Dacă Isus n-a murit pe cruce, dacă a supraviețuit și oasele Lui au ajuns la Musée de lHomme, o astfel de descoperire ar fi zguduit Vaticanul și, de asemenea, întreaga creștinătate protestantă. Sugestia ar trebui să fie absolut de necombătut, altfel ar fi spulberat cea mai elementară dogmă a credinței creștine. N-a existat niciun mormânt gol. Nici îngeri. Nici înviere. Nici Paște. Investigația și controversa ar face capul de afiș al presei din lumea întreagă vreme de luni de zile. Ani. Dezbaterile ar fi fără precedent. Pasiunea și dușmănia ar fi devastatoare.

M-am oprit în mijlocul unei mișcări.

Al treilea prieten! Preotul din Beauce!

Dora spusese că bărbații ăia doi erau foarte apropiați.

Preoții n-au nicio reținere în privința oaselor omenești. Le păstrează ca relicve. Le zidesc în altare. Le etalează în bisericile din întreaga Europă.

Brusc, am devenit nerăbdătoare să-l găsesc pe preot.

M-am uitat la ceas: 6:30. Mi-am înșfăcat prosopul și m-am îndreptat către vestiar.

Telefonul meu mobil abia dacă avea semnal. Mi-am șters transpirația, mi-am pus jacheta și m-am repezit afară.

Jake răspunse după ce telefonul sună de patru ori, cu vocea îngroșată de somn.

În timp ce mergeam pe Ste-Catherine, i-am explicat ce știam despre Ferris, Lerner și preot.

Jake, am nevoie de un nume!

Aici este trecut de miezul nopții.

Lerner nu lucrează noaptea?

Bine!

Am auzit un căscat.

Și orice altceva poți afla despre acest preot. A fost implicat în furtul scheletului? Unde trăia în 1973? Unde locuiește acum?

Vrei toată povestea sau rezumatul?

Ceva de genul ăsta.

Dacă-l sun atât de târziu, s-ar putea să devină suspicios.

Am încredere în puterea ta de convingere!

Și farmecul meu băiețesc!

Și-n asta!

Ieșeam de la duș când sună telefonul.

Înfășurându-mă într-un prosop, am alunecat pe gresie, am luat-o la fugă către dormitor și am înhățat telefonul.

Sylvain Morissonneau.

Ești o vedetă rock, am spus mâzgălind numele pe spatele unei declarații bancare.

M-ai confundat cu Sting, zise Jake.

A fost Morissonneau implicat în furtul scheletului?

Nu.

Unde se află acum?

Lerner nu l-a cunoscut pe Morissonneau atât de bine. Spune că s-a dus la Paris la puțin timp după ce ceilalți doi s-au întâlnit la Yeshiva. Nu l-a văzut și n-a auzit de Morissonneau din 1971.

Oh!

Am aflat un lucru.

Am așteptat.

Morissonneau este cistercian.

Călugăr trapist?

Dacă spui tu.

După o cină cu pui Thai decongelat și orez, am pornit calculatorul și am început sa caut pe internet.

Charlie continua să țipe strident Get Off of My Cloud. Birdie torcea pe birou, în dreapta mea.

Din căutările mele, au rezultat câteva lucruri.

În 1098 d.Hr., la mănăstirea Citeaux din centrul Franței, în cadrul ordinului monahal benedictin a început o mișcare de reînnoire. Ideea era să se revină la respectarea cât mai fidelă posibil a literei Regulii Sfântului Benedict. N-am aflat niciodată ce însemna asta.

Cuvântul latin pentru Citeaux este cistercium și cei care au aderat la mișcarea reformistă au devenit cunoscuți drept cistercieni.

Astăzi, există câteva ordine ale cistercienilor; unul este OCRS, Ordinul Cistercian al Respectării Stricte. Trapiștii, porecla celor din OCRS, provine dintr-o altă mișcare reformistă, de la altă mănăstire franceză, La Trappe, din secolul al XVII-lea.

Multe mișcări reformiste. Are sens, bănuiesc. Călugării au o grămadă de timp să reflecteze și să găsească o cale mai bună.

Am găsit trei mănăstiri cisterciene în Quebec. Una în Oka, lângă Lac des Deux Montagnes, una la Mistassini, lângă Lac Saint-Jean. Una în regiunea Montérégie, lângă Saint Hyacinthe. Fiecare avea un website.

Mi-am petrecut două ore cu link-uri nesfârșite care explicau ziua monastică, călătoria spirituală, vocația, istoria ordinului. Dar n-am găsit o listă a membrilor pentru niciuna dintre mănăstiri.

Eram pe cale să renunț când am dat peste un scurt anunț.


La 17 iulie 2004, călugării ele la abația Sainte Marie des Neiges, prezidați de fratele Charles Turgeon, OCRS, și-au ales al optulea abate, fratele Sylvain Morissonneau, de 59 de ani. Născut în Beauce County, Quebec, fratele Morissonneau a urmat cursurile Universității din Laval. A fost uns preot în 1968, apoi a urmat studii academice în Statele Unite. Fratele Morissonneau s-a alăturat abației în 1971. Timp de opt ani, înainte de alegerea sa, a slujit ca business manager al mănăstirii. Aduce comunității noastre însușiri atât practice, cât și academice.


Deci, Morissonneau s-a dedicat vieții contemplative, m-am gândit în timp de ieșeam de pe site-ul mănăstirii și intram pe cel cu harta Canadei.

Îmi pare rău, părinte! Singurătatea ta este pe cale să ia sfârșit!


11.

Montérégie este o fâșie de teren agricol între Montreal și granița cu SUA. Alcătuită din dealuri și văi, traversată de râul Richelieu și mărginită de Țărmurile fluviului Saint Laurent, regiunea este plină de parcuri și spații verzi. Parcul național Iles de Boucherville. Parcul național Mont Saint Bruno. Centrul natural Mont Saint Hilaire. Turiștii vizitează Montérégie pentru peisaje, produse, pentru a face ciclism, a schia și a juca golf.

Abația Sainte Marie des Neiges se află pe malurile râului Yamaska, la nord de orașul Saint Hyacinthe, în centrul unui trapez format de Saint Simon, Saint Hugues, Saint Jude și Saint Barnabe Sud.

Montérégie este, de asemenea, plină de sfinți.

La 9:20 a dimineții următoare, ieșeam de pe șoseaua cu două benzi pe un drum mai mic, pavat, care șerpuia prin livezi de meri cale de aproximativ 800 de metri, apoi făcea un viraj strâns și trecea printr-un înalt zid de piatră. O placă discretă arăta că îi găsisem pe călugări.

Mănăstirea se întindea dincolo de o pajiște largă și era umbrită de ulmi enormi. Construit din piatră gri de Quebec, edificiul arăta ca o biserică cu metastază. Existau trei aripi principale și încă una care pornea din ele. Un turn rotund de patru etaje masca joncțiunea dintre aripa estică și biserica mănăstirii, iar un acoperiș îngust și înalt, pătrat și ornamentat țâșnea de pe latura vestică. Unele ferestre aveau partea superioară în arcadă. Altele erau pătrate și cu obloane. Câteva clădiri anexe se aflau între corpurile principale, lanurile de porumb și râul din spate.

Mi-am acordat un moment pentru a evalua situația.

Din turul meu pe internet aflasem că mulți dintre călugări făceau concesii necesităților economice, făcând și vânzând produse de panificație, brânză, ciocolată, vin, legume sau obiecte religioase. Unii găzduiau vizitatori în căutare de revigorare spirituală.

Tipii de aici nu păreau a fi de genul ăsta. N-am văzut nicio pancartă care să ureze bun venit. Niciun magazin cu cadouri. Nicio mașină parcată.

Am oprit mașina în fața clădirii. N-a apărut nimeni să mă întâmpine sau să mă întrebe ce caut acolo.

Tot de pe internet am aflat că, la Sainte Marie des Neiges, călugării se trezesc la 4 dimineața, au mai multe runde de rugăciuni, apoi muncesc de la 8 până la prânz. Îmi plănuisem ca vizita să coincidă cu perioada de lucru de dimineață.

În februarie, asta nu presupune să te ocupi de mere sau de porumb. În afară de vrăbiuțe și veverițe, nu se vedea niciun semn de viață.

Am ieșit din mașină și am închis încet portiera. Ceva din acel loc cerea liniște. O ușă portocalie aflată în dreapta turnului rotund îmi făcea cu ochiul. Mă îndreptam în acea direcție când un călugăr apăru din capătul îndepărtat al aripii cu acoperiș înalt. Purta o sutană maro cu glugă, șosete și sandale.

Călugărul nu se opri când mă văzu, ci continuă să se apropie mai încet, de parcă se gândea cum să abordeze această întâlnire.

S-a oprit la trei metri de mine. Fusese rănit cândva. Partea stângă a feței părea slăbită, pleoapa stângă  căzută și o linie albă îi traversa în diagonală obrazul.

Călugărul se uită la mine, dar nu vorbi. Avea părul tăiat perie, bărbia ascuțită și fața slabă ca un desen anatomic.

Sunt doctor Temperance Brennan, am spus. Mă aflu aici pentru a vorbi cu Sylvain Morissonneau.

Nimic.

Este ceva destul de urgent.

Iarăși nimic.

Mi-am fluturat insigna.

Călugărul se uită la ea, dar fără să reacționeze.

Mă așteptasem la o primire rece. Am băgat mâna în geanta de umăr, am scos un plic sigilat care conținea o copie a fotografiei de la Kessler, am pășit înainte și i-am întins-o.

Vă rog, dați-i asta fratelui Morissonneau. Sunt sigură că va accepta să mă vadă.

O mână ca a unei sperietori de ciori șerpui din rasă, înșfăcă plicul, apoi îmi făcu semn s-o urmez.

Călugărul mă conduse prin ușa portocalie, de-a lungul unui mic vestibul și printr-un hol cu lambriuri bogate. Aerul mirosea precum cel de luni dimineață din școlile parohiale ale tinereții mele. Un melanj de lână umedă, dezinfectant și lemn lustruit.

Intrând în bibliotecă, gazda mea îmi făcu semn să iau loc. O palmă întinsă îmi indică unde ar trebui să stau.

După ce călugărul plecă, am cercetat împrejurimile.

Librăria arăta ca dintr-un film cu Harry Potter. Lambriuri întunecate, scrinuri cu geam, scări pe rotile care urcau până la al treilea nivel cu cărți. Fusese folosit lemn cât să despădurească întreaga Columbie Britanică.

Am numărat opt mese lungi și 12 fișete cu mici mânere de alamă pentru sertare. Nu se vedea niciun calculator.

Nu l-am auzit intrând pe cel de-al doilea călugăr. Pur și simplu, m-am pomenit cu el acolo.

Doctor Brennan?

M-am ridicat.

Acest călugăr purta o sutană albă și o jachetă maro cu clini în față și în spate. Nicio pelerină.

Sunt părintele Sylvain Morissonneau, abatele acestei comunități.

Îmi pare rău că am venit fără să anunț, i-am întins eu mâna.

Morissonneau zâmbi, dar își ținu mâinile împreunate. Părea mai în vârstă, dar mai bine hrănit decât primul călugăr.

Sunteți de la Poliție?

Laboratorul de medicină legală din Montreal.

Vă rog!

Morissonneau făcu un gest identic cu al colegului său.

Urmați-mă!

Engleză cu un puternic accent din Quebec.

Morissonneau mă conduse înapoi pe coridorul principal, de-a lungul unui larg spațiu deschis, apoi pe un hol lung și îngust. După ce am trecut pe lângă o duzină de uși închise, am intrat în ceea ce părea a fi un birou.

Morissonneau închise ușa și făcu un nou gest cu mâna.

M-am așezat.

În comparație cu biblioteca, această cameră era spartană. Pereți albi. Gresie gri. Un birou simplu, din stejar. Fișete metalice obișnuite. Singurele piese de decor erau un crucifix aflat în spatele biroului și un tablou deasupra unui șir de dulapuri. Isus vorbind cu îngerii. Și arătând mult mai potrivit decât în versiunea sculptată în lemn care atârna deasupra biroului.

Mi-am mutat privirea de la pânză la cruce. Niște cuvinte mi-au venit în minte. Înainte și după. Gândul m-a făcut să simt că am comis un sacrilegiu.

Morissonneau se așeză pe scaunul cu spătar drept al biroului, puse copia fotografiei pe sugativă, își împleti degetele și se uită la mine.

Am așteptat.

A așteptat.

Am mai așteptat.

Am câștigat.

Presupun că l-ați văzut pe Avram Ferris.

O voce joasă și egală.

Da.

Avram v-a trimis la mine?

Morissonneau nu știa.

Nu.

Ce vrea Avram?

Am tras aer adânc în piept. Mi-era silă de ce trebuia să fac.

Îmi pare rău că vă aduc vești proaste, părinte. Avram Ferris a fost ucis cu două săptămâni în urmă.

Buzele lui Morissonneau rostiră o rugăciune tăcută, iar privirea îi căzu asupra mâinilor. Când se uită în sus, fața lui era umbrită de o expresie pe care o văzusem prea adesea.

Cine?

Poliția face cercetări.

Morissonneau se aplecă înainte pe birou.

Există indicii?

Am arătat către fotografie.

Acea poză mi-a fost dată de un bărbat pe nume Kessler, am spus.

Nicio reacție.

Îl cunoașteți pe domnul Kessler?

Puteți să mi-l descrieți pe acest domn?

Am făcut-o.

Îmi pare rău!

Privirea lui Morissonneau deveni neutră în spatele ochelarilor cu rame de aur.

Aceasta descriere li se potrivește multora.

Multora care să fi avut acces la aceasta fotografie?

Morissonneau ignoră întrebarea.

Cum se face că ați venit la mine?

Am aflat numele dumneavoastră de la Yossi Lerner.

Pe-aproape.

Ce mai face Yossi?

Bine.

l-am spus lui Morissonneau ce spusese Kessler despre fotografie.

Înțeleg.

Își arcui degetele și răpăi cu ele pe sugativă. Timp de o clipă, atenția lui se îndreptă către poză, apoi către tabloul din dreapta mea.

Avram Ferris a fost împușcat în ceafă, în stil execuție.

Destul.

Morissonneau se ridică.

Așteptați, vă rog!

Îmi făcu semn cu mâna să rămân. Începeam să mă simt ca Lassie.

Morissonneau ieși grăbit din încăpere.

Au trecut cinci minute.

Se auzi gongul unui ceas de undeva de pe hol. Altfel, clădirea era tăcută.

Au mai trecut 10 minute.

Plictisită, m-am ridicat și am traversat încăperea pentru a examina pictura. Avusesem dreptate, dar greșeam. Pânza și crucifixul erau în secvență, înainte și după, dar inversasem ordinea.

Tabloul înfățișa dimineața de Paște. Patru siluete încadrau un mormânt. Doi îngeri stăteau pe un sicriu deschis din piatră și o femeie, probabil Maria Magdalena, stătea în picioare între ei. Isus, înălțat, se afla în dreapta.

La fel ca în bibliotecă, nu l-am auzit pe Morissonneau intrând. Primul lucru de care am devenit conștientă a fost că mă ocolea și ținea în mâini o ladă de circa 60 x 90 centimetri. Se opri când mă văzu și chipul i se îmblânzi.

Încântător, nu-i așa? Mult mai delicată decât majoritatea interpretărilor Învierii.

Vocea lui Morissonneau era cu totul diferită de cea de dinainte. Suna ca vocea bunicilor în timp ce arată pozele nepoților.

Da, așa este!

Pictura avea un aspect eteric, cu adevărat frumos.

Edward Burne-Jones. Îl cunoașteți? întrebă Morissonneau.

Am clătinat din cap.

A fost un artist englez victorian, elev al lui Rossetti. Multe dintre picturile lui Burne-Jones au o calitate aproape de vis. Aceasta se numește Dimineața Învierii. A fost făcută în 1882.

Privirea lui Morissonneau zăbovi un moment asupra tabloului, apoi maxilarul i se încleștă și buzele i se subțiară. Ocolind biroul, așeză lada pe sugativă și-și reluă locul.

Morissonneau tăcu un moment, adunându-și gândurile. Când vorbi, glasul său deveni iar încordat.

Viața monahală presupune singurătate, rugăciune și studiu. Am ales asta.

Morissonneau vorbea încet, făcând pauze acolo unde acestea n-ar fi avut ce căuta în mod normal.

Odată cu jurămintele, am întors spatele implicării în politică și problemele acestei lumi.

Morissonneau puse pe ladă o mână cu pete care trădau o boală de ficat.

Dar n-am putut ignora evenimentele din lume. Și n-am putut întoarce spatele unei prietenii.

Prins încă într-o bătălie interioară, Morissonneau își privi mâna. Adevăr sau provocare.

Adevăr.

Aceste oase provin de la Musée de lHomme.

Am simțit un fior în piept.

Scheletul furat de Yossi Lerner.

Da.

De când îl aveți?

De prea mult timp.

Ați fost de acord să-l păstrați pentru Avram Ferris?

O ușoară încuviințare.

De ce?

Sunt atât de mulți de ce! De ce a insistat Avram Ferris să-l iau eu? De ce am fost de acord? De ce am persistat în această lipsă de onestitate împărțită?

Începeți cu Ferris.

Ferris a acceptat să ia scheletul de la Yossi din loialitate și pentru că Yossi l-a convins că redescoperirea lui ar declanșa evenimente catastrofale. După transportarea oaselor în Canada, Avram le-a ascuns în depozitul lui timp de câțiva ani. Nu se simțea bine să le știe acolo. Nu doar că nu se simțea bine. Începuseră să-l obsedeze.

De ce?

Avram este evreu. Acestea sunt rămășițele unei ființe omenești.

Morissonneau mângâie cutia.

Și…

Capul lui Morissonneau se ridică. Lumina se reflecta într-una din lentile.

Cine-i acolo?

Am auzit un foșnet moale de țesătură.

Frate Marc?

Vocea lui Morissonneau era tăioasă.

M-am răsucit. O siluetă acoperi cadrul ușii.

Ducându-și degetele la buze, călugărul cu cicatrice își ridică singura sprânceană teafără.

Morissonneau își clatină capul.

Laissez-nous! Lasă-ne!

Călugărul se înclină și se retrase.

Împleticindu-se, Morissonneau traversă biroul cu pași mari și închise ușa.

Avram începuse să nu se simtă bine, am continuat eu în timp ce el își relua locul.

El credea în teoria lui Yossi, șopti.

Tăcere.

Că scheletul îi aparține lui Isus Hristos?

Ochii lui Morissonneau clipiră către tablou, apoi coborâră din nou. Încuviință.

Ați crezut acest lucru?

Să cred asta? Nu, n-am crezut, dar nu știam. Nu știu. N-am putut risca. Și dacă Yossi și Avram aveau dreptate? Isus să nu fi murit pe cruce? Ar fi cântecul de lebădă al creștinătății.

Ar distruge dogmele fundamentale ale credinței.

Exact. Credința creștină se bazează pe premisa morții și învierii salvatorului nostru. Credința în suferințele lui Isus este crezul fundamental în jurul căruia un miliard de suflete și-au clădit viața. Un miliard de suflete, doctore Brennan! Consecințele subminării acestei credințe ar fi de neimaginat.

Morissonneau își închise ochii gândindu-se, puteam să presupun doar, la aceste consecințe inimaginabile. Când îi deschise, rosti mai răspicat:

Avram și Yossi se înșelau probabil. Nu cred că acestea sunt oasele lui Isus Hristos. Dar dacă presa ar fi dat peste această poveste? Dacă haznaua care este mass-media de astăzi ar fi stârnit unul dintre spectacolele ei dezgustătoare, vânzându-și sufletele pentru o audiență sporită a știrilor de la ora 5? Doar ea, controversa, ar fi fost de ajuns pentru a declanșa o catastrofă.

Nu aștepta replică.

Vă spun și ce s-ar întâmpla. Un miliard de vieți și-ar pierde cursul firesc. Credința ar fi distrusă. Distrugerea spirituală ar fi devastatoare. Lumea creștină ar intra în criză. Dar tragedia nu s-ar sfârși aici, doctore Brennan! Vă convine sau nu, creștinismul este o puternică forță politică și economică. Colapsul bisericii creștine ar duce la o revoltă globală. Instabilitate. Haos general.

Morissonneau împunse aerul cu un deget.

Civilizația apuseană s-ar întoarce la origini. Credeam asta atunci. Sunt și mai convins astăzi, când extremiștii islamici dau frâu liber fanatismul religios.

Se aplecă înainte.

Sunt catolic, dar am studiat credința creștină. Și am urmărit îndeaproape evoluția lucrurilor din Orientul Mijlociu. Îi vedeam cât sunt de neobosiți și știam că o criză era iminentă. Vă amintiți de Jocurile Olimpice de la München?

Teroriști palestinieni au răpit o parte din echipa Israelului. Toți cei 11 atleți au fost uciși.

Răpitorii erau membri ai unei facțiuni a Organizației pentru Eliberarea Palestinei, numită Septembrie negru. Trei dintre ei au fost prinși. După o lună, un zbor Lufthansa a fost deturnat de mai mulți teroriști care au pretins eliberarea ucigașilor de la München. Germanii au cedat. Asta se întâmpla în 1972, doctore Brennan! Urmăream știrile, fiind convins că era doar începutul. Acele evenimente au avut loc cu un an înainte ca Yossi sa fure scheletul și să i-l dea lui Avram. Sunt o persoană tolerantă. Am cel mai profund respect pentru confrații islamiști. În general, musulmanii sunt muncitori, respectă familia, sunt oameni iubitori de pace care au aceleași valori ca dumneavoastră și ca mine. Dar, printre cei buni, există o minoritate sinistră, condusă de ură și dedicată distrugerii.

Cei din Jihad.

Știți ce înseamnă wahabismul, doctore Brennan?

Nu știam.

Wahabismul este o formă austeră a Islamului, care a înflorit în Peninsula Arabică. Timp de două secole, a fost credința dominantă din Arabia Saudită.

Ce diferențiază wahabismul de Islam?

Insistența pe interpretarea ad litteram a Coranului.

Sună ca vechiul fundamentalism creștin.

În multe feluri, da. Dar wahabismul merge mult mai departe, solicitând respingerea și distrugerea completă a oricui și a orice nu se bazează pe învățăturile originale ale lui Mohamed. Creșterea explozivă a sectei a început în anii 1970, când milostivii saudiți au fondat moschei și școli wahabi, numite madrass, peste tot, de la Islamabad la Culver City.

Este această mișcare chiar atât de nocivă?

A fost Afghanistanul chiar atât de asuprit de talibani? Sau Iranul sub ayatollahul Khomeini?

Morissonneau nu făcu nicio pauză care să aștepte vreun răspuns.

Wahabiții nu sunt pur și simplu interesați de minte și suflet. Secta are un program politic ambițios, care se axează pe înlocuirea conducerii seculare cu un grup de guvernământ religios fundamentalist sau cu o persoană în orice țară musulmană de pe glob.

Paranoia jingoistă?

Mi-am păstrat îndoielile pentru mine.

Wahabiții se infiltrează în guverne și armate din toată lumea musulmană, ocupând poziții-cheie în anticiparea înlăturării sau asasinării liderilor actuali.

Chiar credeți asta?

Priviți cum a fost distrus Libanul modern, ocupat de Siria. Uitați-vă ce s-a întâmplat cu Egiptul și asasinarea lui Anwar El-Sadat. Priviți atentatele la viețile lui Mubarak în Egipt, Hussein al Iordaniei, Musharraf din Pakistan. Uitați-vă la reprimarea liderilor din Iran.

Din nou, Morissonneau ridică o mână și îndreptă un deget către mine. De data aceasta, tremura.

Osama bin Laden este wahabi, la fel cum au fost membrii echipelor din 11 septembrie. Acești fanatici sunt implicați în ceea ce ei numesc Al treilea mare Jihad, sau Războiul sfânt, și orice, orice devine corect pentru ei în acest joc dacă este în avantajul cauzei lor.

Mâna lui Morissonneau căzu pe ladă. Mi-am dat seama ce va urma.

Inclusiv oasele lui Isus Hristos, am spus.

Chiar și presupusele oase ale lui Isus Hristos! Acești nebuni și-ar folosi puterea pentru a manipula presa, răsucind și distorsionând faptele corespunzător țelului lor. Un circ mediatic despre autenticitatea oaselor lui Isus ar schilodi credința a milioane de oameni și ar furniza acestor membri ai Jihadului unealta de distrugere a fundației Bisericii care este viața mea. Dacă aș putea preveni o asemenea nenorocire, aș considera de datoria mea să o fac.

Motivul principal pentru care am luat aceste oase a fost protejarea Bisericii mele iubite. Teama de extremismul islamic era pe atunci, un motiv secundar. Dar, pe măsură ce anii au trecut, această teamă a tot crescut.

Morissonneau se aplecă spre spate.

A devenit motivul pentru care le-am păstrat.

Unde?

Mănăstirea are o criptă. Creștinismul nu are restricții în privința înmormântării printre cei vii.

N-ați simțit că aveți obligația de a înștiința muzeul?

Să nu mă înțelegeți greșit, doctore Brennan! Sunt un om al lui Dumnezeu. Etica înseamnă mult pentru mine. Nu a fost ușor. M-am luptat cu această hotărâre. M-am luptat în fiecare zi.

Dar ați fost de acord să ascundeți scheletul.

Eram tânăr când au început toate astea. Dumnezeu să mă ierte! Am văzut-o ca pe una dintre înșelătoriile necesare ale vremurilor noastre. Apoi, pe măsură ce timpul trecea și nimeni, inclusiv muzeul, nu părea interesat de oase, m-am gândit să le las să se odihnească în pace.

Morissonneau se ridică.

Dar acum este destul. Un om a murit. Un om deosebit. Un prieten. Poate din cauza a nimic mai mult decât o cutie de oase vechi și o teorie dementă dintr-o carte nebunească.

M-am ridicat.

Sunt convinsă că veți face tot posibilul pentru a păstra acest secret, spuse Morissonneau.

Nu sunt recunoscută pentru amabilitatea mea față de presă.

Așa am auzit.

Probabil că surprinderea mi se citea pe chip.

Am dat un telefon.

Morissonneau nu ducea, așadar, o viață atât de retrasă.

Voi contacta autoritățile israeliene, am spus. Este probabil că oasele le vor fi returnate și este îndoielnic că ei vor organiza o conferință de presă.

Ce se va întâmpla de acum încolo este în mâinile Domnului.

Am ridicat cutia. Conținutul se mișcă, scoțând un clinchet.

Vă rog să mă țineți la curent, spuse Morissonneau.

Așa voi face.

Mulțumesc.

Voi încerca să nu pomenesc numele dumneavoastră, părinte. Dar nu garantez că va fi posibil.

Morissonneau începu să vorbească. Apoi gura i se închise și încetă să explice sau să se scuze.


12.

N-am mers nici pe departe cu viteza legală, dar am avut noroc. Polițistul își ațintise radarul asupra altui drum.

Ajungând la Wilfrid Derome, am parcat în zona rezervată polițiștilor. Pentru Dumnezeu! Era sâmbătă și era posibil să-l am pe Dumnezeu în Mazda mea.

Temperatura urcase până pe la 4 grade Celsius și ninsoarea anunțată începuse ca o burniță. Mai târziu, zăpada murdară se topea, băltind pe carosabil și trotuare.

Am ridicat capota portbagajului, am scos lada lui Morissonneau și m-am grăbit să intru în clădire. Cu excepția paznicilor, holul era pustiu.

La fel și etajul 12.

Am pus lada pe masa de lucru, mi-am dat jos jacheta și l-am sunat pe Ryan.

Nu mi-a răspuns.

Să-l sun pe Jake?

Mai întâi oasele.

Inima îmi bătea cu putere în timp ce-mi puneam halatul de laborator.

De ce? Chiar credeam că mă aflu în posesia scheletului lui Isus?

Bineînțeles că nu.

Deci cine se afla în cutie?

Cineva a vrut ca aceste oase să fie scoase din Israel. Lerner le furase. Ferris le transportase și le ascunsese. Morissonneau mințise în legătură cu ele, împotriva conștiinței sale.

Murise Ferris din cauza lor?

Fervoarea religioasă duce la acțiuni obsesive.

Dacă aceste acțiuni sunt raționale sau nu depinde de felul în care privești lucrurile. Știam asta. Dar de ce toată această intrigă? De ce obsesia de a le ascunde, dar a nu le distruge?

Avea dreptate Morissonneau? Ar fi ucis membrii Jihadului pentru a obține aceste relicve? Sau bunul părinte condamna vehement filosofiile religioase și politice pe care le considera amenințătoare la adresa alor lui?

Niciun indiciu. Dar intenționam să obțin răspunsuri la aceste întrebări folosind toată știința de care dispuneam.

Am luat un ciocan din dulapul cu unelte.

Lemnul era uscat. Cuiele erau vechi. Așchii zburau în toate părțile de fiecare dată când scoteam vreunul.

În cele din urmă, 11 cuie au ajuns lângă ladă, alături de ciocan. Am ridicat capacul.

Praf. Oase uscate. Mirosul era la fel de vechi ca al primei fosile vertebrate.

Oasele lungi se aflau pe fund, unul lângă celălalt, rotulele, oasele mâinilor și ale picioarelor fiind amestecate printre ele. Celelalte forma stratul mijlociu. Craniul se afla deasupra, maxilarul era desprins, iar orbitele goale priveau în sus. Scheletul arăta ca alte sute pe care le văzusem, rămășițe dezgropate de pe terenul vreunei ferme, din morminte puțin adânci sau scoase la iveală de un buldozer cu ocazia demolării unei clădiri.

Am fixat craniul pe un suport, am poziționat maxilarul și am privit chipul descărnat.

Cum arăta atunci când trăia? Cine a fost?

Nu! Fără speculații!

Una câte una, am pus fiecare piesă la locul ei.

Patruzeci de minute mai târziu, un schelet corect asamblat din punct de vedere anatomic se afla pe masa mea de lucru. Nimic nu lipsea, cu excepția micului os din gât numit hioid și a câtorva falange ale mâinilor și picioarelor.

Îmi prindeam o fișă de caz în mapă atunci când sună telefonul. Era Ryan.

I-am spus cum mi-am petrecut dimineața.

Dumnezeule!

Poate, am spus.

Ferris și Lerner credeau asta.

Morissonneau nu era prea sigur.

Tu ce crezi? întreba Ryan.

Abia încep cercetarea.

Și?

Abia încep cercetarea.

N-o să am liniște până n-ajungi la o concluzie. Dar am primit un telefon în dimineața asta. S-ar putea să am un indiciu în privința morții lui Ferris.

Glumești, am spus.

Când termin aici, o să văd despre ce-i vorba, zise Ryan.

Despre ce-i vorba?

Când termin aici, o să văd despre ce-i vorba.

Touché.

Pentru Dumnezeu, suntem profesioniști.

Fără speculații nesăbuite, am fost de acord.

Nicio concluzie pripită.

După ce s-a întrerupt legătura, m-am repezit la bufetul de la etajul unu, am înfulecat un sendviș cu ton, am băut o Cola dietetică și m-am grăbit să mă întorc în laborator.

Voiam să obțin un răspuns rapid la întrebările-cheie. Dar mi-am impus sa respect protocolul.

Mănuși.

Lumină.

Fișa de caz.

O respirație adâncă.

Am început cu sexul.

Pelvis: scobitură sciatică îngustă, canal pelvian îngust, oase pubiene scurte și groase formând o punte în forma de V inversat în față.

Craniu: sprâncene proeminente, perimetre orbitale boante, proeminențe accentuate, prinderi musculare și procese mastoidiene în desfășurare.

Nu era niciun dubiu. Scheletul era masculin.

M-am concentrat asupra vârstei.

Potrivind lumina, am remarcat că jumătatea pelviană stângă probabil că era deja sudată de cea dreaptă în timpul vieții. Suprafața era înfundată și nu prea afectată de presiune, dacă luam în considerație și înălțimea marginilor sale. Excrescențe ascuțite erau formate pe marginile inferioară și superioară.

Simfiza pubiană dreaptă avea același aspect.

M-am ridicat și m-am dus să-mi iau apă de băut.

Am băut.

Am respirat adânc.

Mai calmă, m-am reîntors la schelet și am ales trei dintre cele cinci coaste aflate de ambele părți ale pieptului. Numai două dintre ele aveau terminațiile dinspre stern intacte. Punând deoparte celelalte coaste, am studiat atent perechile.

Toate perechile de coaste aveau terminații indentate în formă de U, înconjurate de pereți subțiri cu margini ascuțite. Spicule osoase răsăreau din fiecare margine.

M-am lăsat pe spate și am pus creionul pe masă.

Ce simțeam? Ușurare? Dezamăgire? Nu eram sigură.

Simfiza pubiană indica faza șase din manualul Suchey de determinare a vârstei, niște standarde derivate din analiza oaselor pelviene a sute de adulți a căror vârstă era cunoscută în momentul morții. Pentru bărbați, etapa a șasea indica 62 de ani.

Coastele se încadrau în faza a șasea a sistemului de determinare a vârstei Iscan-Loth, un sistem bazat pe cuantificarea modificărilor morfologice ale coastelor prelevate de la adulți în momentul autopsiei. Pentru bărbați, aceasta indica un interval de vârstă între 43 și 55 de ani.

Sigur, cromozomii Y sunt extrem de variați. La fel de sigur, mai trebuie încă să cercetez radiologic oasele lungi și rădăcinile molarilor. Oricum, eram sigură că rezultatul va susține concluzia preliminară. Am mângâiat lada.

Vârsta în momentul morții: 40-60 de ani.

Nici vorbă ca acest tip să fi murit la 30 și ceva de ani.

Ca Isus din Nazaret.

Dacă Isus din Nazaret a murit la 30 și ceva de ani, după teoria lui Joyce, a trăit, de fapt, până la 80 de ani.

Tipul nu se încadra în niciun profil.

În niciun caz acest bărbat nu a trăit până la 70 de ani.

Deci, nici nu corespundea profilului bătrânului din Peștera 2001. Dar era, de fapt, acest bătrân scheletul separat descris de informatorul lui Jake? Poate că septuagenarul lui Yadin a fost amestecat printre celelalte oase, iar scheletul separat nu făcea parte din ele. O persoană între 40 și 60 de ani!

Ca acest individ.

Am trecut mai departe.

Originea.

Corect.

Cele mai multe scheme de determinare a rasei se bazează pe variațiile formei craniului, arhitectura facială, dantură și dimensiunile craniene. Cu toate că în majoritatea cazurilor mă bazez pe ultimul aspect, exista o problemă.

Dacă luam măsurătorile și le rulam în Fordisc 2.0, programul mi-ar fi comparat scheletul necunoscut cu albi, negri, amerindieni, hispanici, japonezi, chinezi și vietnamezi.

Ce să spun, mare ajutor dacă persoana din ladă a locuit în Israel cu 2000 de ani în urmă!

Am parcurs lista de trăsături de pe formular. Oase nazale proeminente. Deschideri nazale înguste. Profil plat privit dintr-o parte. Oase ale obrajilor formând o față îngustă. Și așa mai departe.

Totul sugera un tip caucazian sau, cel puțin, un strămoș european. Nu era negru. Nu era mongol.

Am luat măsurătorile și le-am introdus în program. Toate comparațiile indicau craniul ca fiind al unui alb.

Bine. Calculatorul și ochiul erau de acord.

Și mai departe? Era omul din Orientul Mijlociu? Sud-european? Evreu? Păgân? Știam că nu există niciun mod de a lămuri lucrurile. Nici testarea ADN-ului n-ar fi oferit vreun răspuns.

Am trecut la statură.

Alegând oasele picioarelor, le-am eliminat pe acelea care aveau capetele deteriorate și le-am măsurat pe celelalte cu ajutorul planșei osteometrice. Apoi am introdus datele în programul Fordisc 2.0 și i-am cerut să facă calculele comparând informațiile existente despre toți bărbații din baza de date, de rasă necunoscută.

Înălțimea: între 1,62 și 1,72 metri.

Am petrecut următoarele câteva ore cercetând sub lupă fiecare protuberanță, creastă, gaură, scobitură, fiecare fațeta și îmbinare, fiecare milimetru de suprafață corticală. N-am găsit nimic. Nicio variație genetică. Nicio leziune sau un indiciu al vreunei boli. Nicio traumă, vindecată sau nu.

Nici vreo rană de penetrare în mâini sau picioare.

Stingând lumina microscopului, m-am arcuit spre spate și m-am întins, simțindu-mi umerii și gâtul de parcă le-ar fi dat foc cineva.

Era posibil să fie din cauză că îmbătrâneam?

În niciun caz!

Am traversat încăperea către biroul meu, m-am lăsat să cad pe scaun și mi-am verificat ceasul. 5:55. Miezul nopții la Paris.

Prea târziu ca să dau telefon.

Jake mi-a răspuns cu o voce amețită și m-a rugat să aștept.

Ce-i nou? reveni Jake cu un sughiț.

Nu este Isus.

Cum?

Scheletul de la Musée de lHomme.

Ce-i cu el?

Tocmai mă uit la el.

Cum?

Este un bărbat alb de vârstă mijlocie, de statură medie.

Cum?

Nu ești atent la conversație, Jake.

Ai oasele de la Lerner?

Scheletul găsit de el se află aici, în laboratorul meu.

Dumnezeule!

Nu-i tipul ăsta!

Ești sigură?

Tipul a împlinit 40 de ani și a depășit această vârstă. După estimarea mea, avea cel puțin 50 de ani atunci când a murit.

Nu 80?

În niciun caz.

Ar fi putut avea 70?

Mă îndoiesc.

Deci nu este bărbatul în vârstă de la Massada, la care făceau referire Yadin și Tsafrir.

Știm sigur că bătrânul lui Yadin era scheletul izolat?

De fapt, nu. Oasele persoanei mai în vârstă s-ar putea să fi fost amestecate cu cele din grămada principală. Asta ar însemna că scheletul izolat este al unuia dintre cei 14 bărbați cu vârste estimate între 22 și 60 de ani.

Sau care n-a fost luat în considerație.

Da.

A urmat o pauză lungă.

Spune-mi cum ai căpătat scheletul.

I-am povestit despre Morissonneau și vizita mea la mănăstire.

Dumnezeule!

Asta a spus și Ryan.

Când Jake vorbi din nou, vocea lui era aproape șoptită:

Ce vrei să faci?

În primul rând, să-i spun șefului meu. Acestea sunt rămășițe omenești. Au fost găsite în Quebec. Sunt responsabilitatea procuraturii. De asemenea, oasele ar putea reprezenta dovezi în investigația unei crime.

Ferris?

Da.

Și apoi?

Fără îndoială, șeful meu îmi va spune să contactez autoritățile din Israel.

Urmă o altă pauză. Zloata lovea fereastra de deasupra biroului meu și se prelingea în șiroaie pe sticlă. 12 etaje mai jos, traficul sufoca străzile și se târa pe podul Jacques Cartier. Stopurile desenau panglici roșii, strălucitoare pe asfalt.

Ești sigură că acesta este scheletul din fotografia de la Kessler?

Bună întrebare! Una la care nu mă gândisem.

N-am văzut nimic care să infirme acest lucru.

Dar ceva care să-l confirme?

Nu. Ceva șchiopăta.

Merită să arunci o altă privire?

O voi face acum.

O să-mi spui înainte de a lua legătura cu cei din Israel?

De ce?

Te rog, îmi promiți că o să mă suni pe mine mai întâi?

De ce nu? Jake inițiase toată treaba asta.

Sigur, Jake.

După ce am închis, am stat un moment cu mâna pe receptor. Lui Jake nu părea să-i convină că voi contacta autoritățile israeliene. De ce?

Voia să aibă prioritate în privința dreptului de publicare a descoperirii și analizării scheletului? Nu avea încredere în colegii săi israelieni? Nu avea încredere în autoritățile din Israel?

N-aveam idee. De ce nu întrebasem?

Mi-era foame. Mă durea spatele. Voiam să mă duc acasă, să iau cina cu Birdie și Charlie și să mă ghemuiesc în pat cu o carte în mână.

În loc de asta, am scos fotografia de la Kessler și am pus-o sub microscop. Încet, am privit din creștetul capului în jos, de-a lungul feței.

Fruntea nu prezenta niciun element unic de identificare.

Ochii. Nimic.

Nasul. Nimic.

Pomeții. Nimic.

Mi-am răsucit capul spre dreapta, apoi către stânga pentru a-mi alina durerea de gât.

M-am reîntors la microscop.

Când am ajuns în dreptul gurii, am privit-o prin orbită. M-am uitat la craniu de sus și în lungul mesei de lucru.

Ceva nu era în regulă.

Reîntorcându-mi privirea la microscop, am apropiat imaginea. Dinții s-au mărit.

Am focusat imaginea pe incisivul central, apoi am mutat-o către partea din spate a maxilarului.

Am simțit un nod în stomac.

M-am ridicat, am îndepărtat lentilele și am ridicat craniul. Am rotit în sus bolta palatină și am examinat dantura.

Nodul deveni dureros.

Am închis ochii.

Ce dracu putea să mai însemne și asta?


13.

Am luat fotografia de la microscop și am pus-o lângă craniu. Folosind o lupă, am numărat din centrul gurii până la golul din dreapta.

Doi incisivi, un canin, doi premolari. Pauză. Doi molari.

Scheletului din poza de la Kessler îi lipsea primul molar din dreapta sus.

Craniului de pe masa mea de lucru nu-i lipsea.

Nu era acesta scheletul din fotografie?

M-am întors la microscop, am ridicat lentilele și am poziționat craniul. Apoi am orientat lumina asupra molarilor de pe maxilarul drept.

Sub lupă, am putut vedea că rădăcinile molarului erau expuse mai mult decât era normal. Marginile alveolei erau ciupite și poroase.

Parodontită. Nicio scofală.

O mare scofală era însă starea suprafeței de mestecare a primului molar superior din dreapta. Vârfurile lui erau înalte și rotunjite, în timp ce ale molarilor alăturați erau complet tocite.

Ce dracu era asta?

Am coborât maxilarul și am însemnat ocluzia. Primul molar intra în contact cu dinții de jos înaintea oricărui alt molar din rând. În aceste condiții, primul molar ar fi trebuit sa fie mai tocit decât vecinii lui, nu invers.

M-am lăsat pe spate și m-am gândit la asta.

Existau două posibilități: a) acesta era un alt schelet decât cel din fotografia de la Kessler; b) acesta era același schelet, dar cu un molar inserat în acel spațiu.

Dacă un molar fusese inserat, existau două posibilități: a) era dintele propriu care căzuse din maxilar. Dinții cad adesea când se descompune țesutul moale; b) era dintele altcuiva, introdus din greșeală în maxilar. Această variantă ar explica diferențele de înălțime.

Când fusese reinserat dintele? Existau trei posibilități rezonabile: a) în momentul înmormântării; b) în timpul excavațiilor lui Yadin; c) în timp ce scheletul s-a aflat la Musée de lHomme.

Instinctul îmi spunea că varianta b este cea corectă.

Bine. Dacă dintele a fost înlocuit în timpul săpăturilor de la Massada, cine o făcuse? Existau multe posibilități, a) Yadin; b) Tsafrir; c) Haas; d) unul dintre săpători.

Ce-mi spunea intuiția?

Unul dintre voluntari a găsit dintele lângă schelet, a încercat să-l bage în maxilar, acesta a părut să se potrivească și l-a îndesat acolo. N-au fost păstrate înregistrări exacte. Întotdeauna apar greșeli din cauza studenților și a voluntarilor neprofesioniști.

Deci: În timpul înmormântării? O simplă eroare? Niciuna dintre variantele astea; era un schelet diferit de cel din fotografia de la Kessler?

Eram băgată în toată treaba asta până peste cap. Aveam nevoie de un odontolog.

Deja se făcuse 7:10 într-o sâmbătă seara. Știam ce-ar spune Marc Bergeron, expertul nostru de la laboratorul de stomatologie.

Sa-i fac o radiografie.

Nu puteam să fac asta până luni.

Frustrată, mi-am petrecut următoarea oră studiind sub lupă poza de la Kessler.

N-am descoperit niciun element anatomic sau detaliu care să confirme fără echivoc că scheletul din fotografie era același cu cel de pe masa mea.

•

Tot restul serii am stat în casă agitată și simțind că am ajuns într-un punct mort. Eu și Birdie ne-am uitat la un meci de baschet din NCAA. Duke era favoritul meu. Birdie înclina către Clemson Tigers. O chestie felină, probabil.

Duminică dimineață mi-a luat mai puțin de 30 de minute să caut pe internet și să comand cartea lui Donovan Joyce. Pergamentul lui Isus. Reclama o descria ca pe cea mai tulburătoare carte despre creștinism scrisă vreodată. Grozavă presă! Păcat că tirajul era epuizat!

La fiecare câteva ore îl sunam pe Jake. Mobilul era închis. La ora 1, am încetat să-i las mesaje și am încercat la hotel. Plecase.

Supravegherea lui Ryan s-a încheiat cu trei arestări și confiscarea unui transport de țigări. A apărut la 6, cu ochii înconjurați de cearcăne adânci și cu părul umed de la duș. Eu am băut un Perrier, iar Ryan o bere Moosehead, apoi am făcut o plimbare la Katsura, pe Rue de la Montagne.

Cartierul meu era liniștit. Câțiva studenți se plimbau pe lângă Universitatea Concordia. Câțiva petrecăreți se distrau pe Rue Crescent.

Este ceva în legătură cu ziua de duminică.

Sau poate a fost temperatura. Peste noapte, zloata de sâmbătă făcuse loc unui cer senin și unui frig arctic.

În timp ce mâncam sushi, i-am povestit lui Ryan despre scheletul de la Morissonneau, sfârșind cu concluzia că oasele aparțineau unui bărbat alb, cu vârsta cuprinsă între 40 și 60 de ani în momentul morții.

Deci estimarea vârstei îi exclude pe septuagenarul din Peștera 2001, pe Isus din Biblie, de 33 de ani, și pe Isusul lui Donovan, de 80 de ani.

Dar ești sigură că poza de la Kessler înfățișează scheletul izolat din Peștera 2001 și că scheletul este cel pe care Lerner l-a furat din Musée de lHomme și i l-a dat lui Ferris, care i l-a dat lui Morissonneau?

Jake este sigur. A vorbit cu cineva care lucrase ca voluntar la Peștera 2001. Dar nu pot găsi nici măcar un element care să lege indiscutabil scheletul de la Morissonneau de cel din fotografia de la Kessler. Și este ceva în neregulă cu unul dintre dinți.

I-am vorbit lui Ryan despre molarul ciudat.

Deci bănuiești că nu este același schelet?

Sau este același schelet, dar molarul a fost inserat după ce a fost făcută poza.

A găsit cineva dintele lipsă al tipului în timpul recuperării scheletului și l-a îndesat înapoi în alveolă?

Posibil.

Nu pari convinsă.

Vârfurile par prea puțin tocite.

Ceea ce înseamnă că dintele ar putea proveni de la altă persoană, ceva mai tânără.

Da.

Și asta ce înseamnă?

Nu știu. Poate doar o încurcătură. Yadin se folosea de voluntari. Poate că unul dintre ei a inserat molarul crezând că-i aparține.

Te întâlnești cu Bergeron?

Luni.

Ryan mă puse la curent cu cazul lui Ferris.

Când m-am apucat să caut numele Kessler, n-am găsit prea multe persoane.

Este o penurie de infractori evrei?

Meyer Lansky, spuse Ryan.

Am presupus corect.

Bugsy Siegel, adăugă Ryan.

Al doilea.

David Berkowitz.

Al treilea.

Elegant, zise Ryan.

Shakespearian, am fost eu de acord.

În timp ce căutam, ceea ce a apărut a fost numele unui tip, Hershel Kaplan.

M-am blocat. Ce urmează după treilea? Patrulea? Cincilea?

Kaplan este un șmecheraș de doi bani. A dat vreo două lovituri de om civilizat. Fraudă cu cărți de credit. Falsuri de cecuri. Își mai zice Hershel Cantor și Harry Kester.

Lasă-mă să ghicesc. Kessler a fost, de asemenea, unul dintre pseudonimele lui Kaplan.

Hirsch Kessler.

Ryan scoase o fotocopie din buzunarul de la spate.

Ăsta-i tipul tău?

Am studiat poza. Ochelari. Păr negru. Tipul ăsta era proaspăt bărbierit.

Poate.

Toți arătau la fel? Mă simțeam ca o proastă.

Am închis ochii și am încercat să mi-l amintesc pe Kessler.

Am deschis ochii și am privit chipul din poză.

Gâtul lung. Pleoapele căzute. Cuvintele care mi-au venit în minte când Kessler m-a abordat lângă camera pentru familii. Broască țestoasă. Uitasem. Aceleași cuvinte mi-au licărit din nou în minte.

Kessler avea barbă. Dar cred că este același om.

I-am dat înapoi hârtia.

Îmi pare rău! Asta-i tot ce pot face!

E un început.

Unde este Kessler acum? Kaplan?

Mă ocup de asta.

Odată ajunși acasă, Ryan vorbea cu Charlie în timp ce eu am făcut un duș. Stăteam goală lângă șifonier, când el a intrat în dormitorul meu.

Stai!

M-am întors, cu o cămășuță de noapte scurtă, din dantelă într-o mână și una lungă din șaten în cealaltă.

Va trebui să știu ce faceți, doamnă.

Sunteți polițist?

De aceea pun întrebări neplăcute.

Am ridicat lenjeria și o sprânceană întrebătoare.

Lăsați jos pijamalele și îndepărtați-vă de șifonier.

Așa am făcut.

•

La laborator era nebunia tipică de luni dimineață. Patru morți într-un incendiu. O împușcătură. Un spânzurat. Două înjunghieri. Moartea unui bebeluș.

Doar un singur caz pentru mine.

Obiectele fuseseră găsite în scurgerea de la subsol a unui apartament dintr-un bloc înalt din Côte Saint Luc. Poliția bănuia că era vorba de oasele craniene ale unui copil mic sau bebeluș.

După ședința de dimineață, l-am rugat pe LaManche să mă urmeze în laborator. I-am arătat scheletul de la Morissonneau, l-am pus la curent cu istoria și posibila proveniență și i-am explicat cum ajunsese în posesia mea.

După cum m-am așteptat, LaManche a atașat rămășițelor un număr de înregistrare și mi-a spus să le tratez ca pe un caz al procuraturii. Hotărârea finală îmi va aparține. Dacă declaram oasele ca fiind antice, eram liberă să le cedez arheologilor îndrituiți să se ocupe de ele.

După plecarea lui LaManche, l-am rugat pe tehnicianul meu de laborator, Denis, să facă o radiografie danturii scheletului. Apoi am coborât la bebeluș.

Trebuia să recunosc că specimenele păreau a fi două oase parietale foarte tinere și incomplete. Suprafețele concave înfățișau tiparul vascular produs prin asocierea intimă cu suprafața exterioară a creierului.

Curățarea a rezolvat problema.

Oasele erau fragmente ale unei nuci de cocos. Tiparul venelor era rezultatul acțiunii apei asupra noroiului întărit.

Când am dus raportul la secretariat, Denis îmi înmână un mic plic maro. Am răsturnat conținutul pe cutia mea.

O singura privire mi-a întărit presupunerea că primul molar de pe maxilar fusese reinserat în falca scheletului. Și fără prea multă îndemânare. Pe radiografie am putut vedea că unghiul dintelui era ușor greșit și rădăcinile nu se potriveau perfect în alveolele lor.

Și mai era ceva.

Pe măsură ce un dinte îmbătrânește, marginile sale se tocesc. Bine. Remarcasem discrepanța din aranjare. Dar și alte caracteristici se schimbă, de asemenea, cu timpul. Cu cât un dinte este mai vechi, cu atât există mai multe depuneri de dentină în camera pulpei și pe canal.

Nu sunt stomatolog, dar primul molar din partea dreaptă a maxilarului părea mai puțin opac pe radiografie decât ceilalți molari.

L-am sunat pe Marc Bergeron. Secretara lui m-a pus să aștept. Am ascultat o melodie Thousand Strings, ceva ce semăna cu Sweet Caroline. Cu ochii minții am văzut un pacient lăsat pe spate, cu gura căscată, cu un tub aspirându-i saliva din gură. Am fost fericită că nu eram eu.

Marc ridică receptorul în timp ce o versiune a Uptown Girl îți amorțea mintea. M-a strecurat în programul său de după-amiază.

Jake sună în timp ce împachetam craniul.

Mi-ai primit mesajele? am întrebat.

Am părăsit hotelul sâmbătă și am luat un zbor la miezul nopții spre Tel Aviv.

Ești în Israel?

La Ierusalim. Ce s-a întâmplat?

I-am povestit despre neconcordanța dintre scheletul din fotografie și cel din laboratorul meu și i-am descris molarul care părea aberant.

Ce înseamnă asta?

Mă întâlnesc cu odontologul nostru în după-amiaza asta.

Urmă o pauză lungă, lungă. Apoi:

Vreau să scoți acel molar și încă unul sau doi.

De ce?

Pentru un test ADN. De asemenea, vreau să tai fragmente din femur. Este vreo problemă?

Dacă Ferris și Lerner au dreptate, aceste oase au aproape 2000 de ani vechime.

Este posibil să extragi ADN mitocondrial dintr-un os vechi, nu-i așa?

Este posibil. Dar ce faci după aceea? Analiza criminalistică se bazează pe comparație, fie cu propriul ADN al victimei, fie cu al unui membru al familiei. Dacă ADN-ul mitocondrial ar putea fi extras cu ce l-ai compara?

Jake a făcut o pauză lungă. Apoi:

În fiecare zi se fac noi descoperiri. Nu știi niciodată ce va apărea sau ce va fi relevant la un moment dat. Și am o mulțime de bani pentru astfel de lucruri. Ce-mi poți spune despre rasă?

Ce să-ți spun?

N-a existat recent un caz în care psihologii criminaliști au spus că ucigașul era alb și cineva de la laborator a prezis, corect, că tipul era negru?

Te gândești la cazul lui Derrick Todd Lee din Baton Rouge. Acel test se bazează pe ADN nuclear.

Nu se poate extrage ADN nuclear din oase străvechi?

Unii pretind că au făcut-o. Domeniul de cercetare a v-ADN-ului este în plină dezvoltare.

v-ADN?

ADN vechi. Tipii de la Cambridge și Oxford lucrează la obținerea de ADN nuclear din materiale arheologice. Aici, în Canada, există un institut numit Laboratorul de paleo-ADN din Thunder Bay.

Mi-am amintit de un articol recent din The American Journal of human Genetics.

Un grup de francezi a întocmit un raport despre ADN-ul nuclear și mitocondrial extras din scheletele găsite într-o necropolă veche de 2000 de ani din Mongolia. Dar, Jake, chiar dacă ai putea obține ADN nuclear, aprecierea rasei este foarte relativă.

Cât de relativă?

Există o firmă în Florida care oferă un test ce transpune markerii genetici într-o estimare a probabilității amestecului de rase. Ei susțin că pot evalua procentajul moștenit de caracteristici indo-europene, amerindiene, din Asia de Est, din Subsahara africană.

Asta-i tot?

Deocamdată.

Nu prea ne este de ajutor în cazul unui palestinian din vechime.

Nu, am căzut eu de acord.

Am ascultat o altă pauză făcută de Jake.

Dar analiza ADN-ului, fie el mitocondrial, fie nuclear, ar putea arăta dacă molarul cel ciudat a aparținut altui individ.

Asta-i cu bătaie lungă.

Dar ar fi posibil.

Ar fi, am admis.

Cine face aceste teste?

I-am spus.

Fă-i o vizită dentistului tău și vezi ce zice în legătură cu dintele. Apoi ia probe. Și taie o porțiune suficient de mare din os pentru a putea fi analizat cu carbon radioactiv.

Medicul legist n-o să accepte nota de plată, am spus.

Voi folosi banii care mi-au fost aprobați.

Îmi trăgeam fermoarul hainei, când Ryan intra pe ușă.

Ceea ce mi-a spus mi-a schimbat direcția gândurilor cu 180 de grade.


14.

Miriam Ferris este rudă cu Hershel Kaplan?

Rudă prin afinitate.

Prin afinitate.

Aveam probleme cu înțelegerea veștii aduse de Ryan.

Este un termen care definește o formă de înrudire. Înseamnă înrudire prin căsătorie.

Ryan îmi adresă cel mai tineresc zâmbet al său.

Îl folosesc în semn de respect pentru trecutul tău antropologic.

Mi-am conturat în minte ceea ce tocmai îmi spusese.

Miriam Ferris a fost măritată cu fratele soției lui Hershel Kaplan?

Fosta soție.

Dar Miriam a negat că l-ar cunoaște pe Kaplan, am spus.

Noi am întrebat de Kessler.

Unul dintre pseudonimele cunoscute ale lui Kaplan.

Derutant, nu-i așa?

Dacă Kaplan făcea parte din familie, Miriam l-ar fi cunoscut.

Se poate presupune, admise Ryan.

L-ar fi recunoscut la autopsie.

Dacă l-ar fi văzut.

Kaplan este Kessler, chiar crezi asta? am întrebat.

Ai fost aproape convinsă când i-ai văzut mutra în poză.

Ryan se uita la cutia de pe masa mea.

Fratele soției lui Kessler mai trăiește?

Fosta soție. Înainte de divorț, soțul lui Miriam ar fi fost cumnatul lui Kaplan. Oricum, tipul a murit în urma unei complicații diabetice, în 1995.

Deci Kaplan și soția lui s-au despărțit, el rămânând singur. Și soțul lui Miriam a murit, lăsând-o singură.

Mda. Uciderea lui Ferris a făcut-o să redevină o văduvă îndurerată. Ai crede că s-ar pricepe mai bine la asta. Ce este în cutie?

Îi duc lui Bergeron craniul de la Morissonneau pentru a-i afla părerea în privința dintelui.

Pacienții lui ar trebui să fie încântați de asta.

Ryan schiță o grimasă de vampir.

Mi-am dat ochii peste cap.

Când s-a căsătorit Miriam cu Avram Ferris? am întrebat.

În 1997.

Destul de repede după moartea primului soț.

Unele văduve își revin repede.

De când este Kaplan divorțat? am întrebat.

Cucoana l-a lăsat baltă în timp ce era închis pentru a doua oară la Bordeaux.

Vai!

Am verificat dosarul lui Kaplan de la închisoare. Tipul n-a creat probleme, părea sincer în dorința de reabilitare, așa că n-a ispășit decât jumătate din pedeapsă.

Deci are un ofițer de probațiune?

Michael Hinson.

Când a fost eliberat?

În 2001. După Hinson, Kaplan a fost de atunci un om de afaceri onorabil.

Ce fel de afaceri?

Pești de acvariu și porcușori de Guineea.

Am ridicat o sprânceană întrebătoare.

Centrul de animale Kaplan.

Are un magazin cu animale?

Ryan încuviință.

Este proprietarul clădirii. Moarte peștilor, trăiască Kaplan!

Se mai întâlnește încă cu polițistul care-l supraveghează?

În fiecare lună. A fost un model după ce a fost eliberat condiționat.

Admirabil.

N-a lipsit de la nicio întâlnire până acum două săptămâni. Dar n-a dat telefon și nici n-a apărut în 14 februarie.

Lunea care a urmat week-end-ului în care a fost împușcat Avram Ferris.

Vrei să te joci cu niște pomerani?

Bergeron mă așteaptă la unu.

Ryan își privi ceasul.

Ne întâlnim jos la 2:30?

O să aduc un os de jucărie.

•

Biroul lui Bergeron se află în Place VilleMarie, o clădire înaltă, cu mai multe turnuri, situată la intersecția dintre René Lévesque și Universității. Îl împarte cu un partener numit Bougainvillier. Nu l-am întâlnit niciodată pe Bougainvillier, dar întotdeauna mi-am imaginat o viță-de- vie înflorită cu ochelari.

După ce am ajuns în centru, am parcat la subsol și am luat liftul până la etajul 17.

Bergeron era cu un pacient, așa că m-am așezat în sala de așteptare, cu cutia la picioare. O femeie corpolentă stătea în fața mea, răsfoind un exemplar al revistei Châtelaine. Când m-am întins după o revistă, își ridică privirea și zâmbi. Avea nevoie de un stomatolog.

La cinci minute după ce am ajuns, femeia cu Châtelaine fu invitată într-un cabinet. Am presupus că va sta acolo ceva vreme.

Câteva clipe mai târziu, un bărbat ieși din cabinet. Nu purta haină și nodul cravatei era slăbit. Se mișca cu repeziciune.

Apăru Bergeron și mă conduse în biroul lui. Un vaiet prelung se auzi de pe hol. Mi-am imaginat-o pe femeia cu Châtelaine. Mi-am imaginat planta din Micul magazin al ororilor.

În timp ce despachetam cutia, i-am făcut lui Bergeron un mic rezumat. El ascultă, cu brațele lui osoase încrucișate peste piept, cu părul creț și alb strălucind în lumina care pătrundea prin fereastră.

Când am terminat, Bergeron luă craniul și examină dinții de sus. Cercetă maxilarul. Închise falca și studie ocluzia molarului.

Bergeron ridică o mână. I-am dat micul plic maro.

Aprinzând o masă luminoasă, Bergeron așeză radiografiile și se aplecă asupra lor. Lumina strălucitoare formă în jurul părului lui un halou ca o păpădie.

Trecură câteva secunde. Un minut întreg.

Mon Dieu, fără discuție.

Un deget scheletic ciocăni molarii al doilea și al treilea din dreapta sus.

Privește camerele pulpare și canalele. Omul ăsta avea cel puțin 50 de ani. Poate era chiar mai bătrân.

Degetul se mișcă spre primul molar din șir.

Depunerea de dentină este mult mai mică aici. Acest dinte a aparținut, indiscutabil, unei persoane mai tinere.

Cât de tânără?

Bergeron își îndreptă spatele și șuieră:

35. Poate 40. Nu mai mult.

Bergeron se întoarse la craniu.

Vârfurile sunt tocite la limită. Probabil cele mai mici din grupa de vârstă.

Poți spune când a fost reinserat molarul?

Bergeron se uită la mine de parcă i-aș fi cerut să rezolve în minte o ecuație de gradul patru.

O estimare aproximativă? am dres-o eu.

Adezivul este îngălbenit și scorojit.

Stai, am ridicat eu o mână. Vrei să spui că dintele a fost lipit?

Da.

Deci nu a fost reintrodus cu 2000 de ani în urmă?

În niciun caz. Poate cu câteva decenii în urmă.

În anii 1960?

Foarte posibil.

Variantele b sau c, inserarea în timpul excavației lui Yadin sau cât a stat la Musée de lHomme. Instinctul îmi spunea totuși că e vorba de prima variantă.

Te superi dacă te rog să extragi cei trei molari de sus?

Deloc.

Bergeron a pus craniul la loc în cutie și s-a grăbit să iasă din birou, trupul sau de 1,90 metri mișcându-se cu grația unei mese de călcat.

Am adunat radiografiile, întrebându-mă dacă nu fac prea mult caz din nimic. Dintele ciudat provenea de la o persoană mai tânără. Cineva l-a băgat în alt maxilar. Poate unul dintre voluntari. Poate Haas. Poate vreun muncitor nepriceput de la muzeu.

Pe hol, vaietul stăruia.

Există nenumărate momente când pot apărea erori de individualizare. În timpul recuperării. Transportului. Sortării. Curățării. Poate că intervenția s-a întâmplat în peșteră. Poate în laboratorul lui Haas. Poate mai târziu, la muzeul din Paris.

Bergeron se întoarse și-mi înmână cutia și o pungă cu fermoar.

Mai poți să-mi spui și altceva? am întrebat.

Cine a înlocuit molarul era un stomatolog de doi bani.

•

Centrul de animale Kaplan era un magazin pe un singur nivel într-un șir de magazine de unu-două etaje, cu fațade din sticlă de pe Rue Jean Talon. Afișele din geam invitau la mâncare nutritivă pentru câini și pisici, pești tropicali și o ofertă specială pentru papagali mici, colivia fiind inclusă în preț.

Două uși se deschideau direct pe trotuar, una din lemn, alta din sticlă. În timp ce Ryan o împinse pe ultima, se auzi un sunet de clopoței.

Magazinul era plin de mirosuri și sunete. Acvariile făceau bule de-a lungul unui perete, coliviile erau aliniate de-a lungul altuia, penajul păsărilor varia de la bej la culori vii. În afară de pești, am văzut și alți reprezentanți ai sistemului lui Linne. Broaște. Un șarpe încolăcit. O chestie mică și blănoasă încovrigată într-un vas.

În fața se aflau iepuri, pisoi, o șopârlă cu o gușă care rivaliza cu a mătușii mele Minnie. În cuști moțăiau cățelușii. Unul se ridicase, dădea din codiță, sprijinindu-se pe lăbuțele din față de plasă din sârmă. Altul rodea o rățușcă roșie din cauciuc.

Rafturi paralele convergeau către centrul magazinului. Un puști de vreo 17 ani aranja zgărzi pe cuiere aflate vizavi de zona în care erau păsările.

Auzind clopoțelul, puștiul se întoarse, dar nu scoase niciun cuvânt.

Bonjour, spuse Ryan.

Salut, zise puștiul.

Vrei să ne ajuți, te rog!

Lăsând să-i cadă cutia, își târșâi pașii către noi.

Ryan îi arătă insigna.

Polițiști?

Ryan încuviință.

Mișto.

Foarte mișto. Și tu ești…

Bernie.

Bernie copia cu scrupulozitate stilul vestimentar gangsteresc. Blugi cu talie joasă și turul pantalonilor la nivelul genunchilor, cămașă descheiată peste un tricou murdar. Era mult prea slab pentru ca acest stil să impresioneze. De fapt, oricine era prea slab pentru acest gen.

Sunt detectivul Ryan. Dumneaei este doctor Brennan.

Privirea lui Bernie se mută asupra mea. Ochii lui erau mici, întunecați și acoperiți de sprâncene care se uneau deasupra nasului. Probabil că Bernie își cumpărase provizia personală de Clearasil.

Îl căutăm pe Hershel Kaplan.

Nu este aici.

Domnul Kaplan lipsește adesea?

Bernie își ridică un umăr și-și sumeți capul.

Știi unde se află astăzi acest domn?

Bernie ridică ambii umeri.

Sunt aceste întrebări prea grele pentru tine, Bernie?

Bernie își îndepărtă părul de pe frunte.

S-o iau de la capăt?

Vocea lui Ryan ar fi putut îngheța niște margarita.

Nu te lua de mine, omule. Eu doar lucrez pentru tipul ăsta.

Un cățeluș începu să schelălăie. Voia afară.

Fii atent. A fost domnul Kaplan aici astăzi?

Eu am deschis.

A dat vreun telefon?

Nu.

Domnul Kaplan este la etaj?

Este în vacanță. E bine?

Bernie își mută greutatea de pe un picior pe celălalt. Nu prea avea ce muta.

Ne-ar fi fost de folos dacă ai fi spus asta de la început, Bernie.

Bernie fixă dușumeaua.

Știi unde s-a dus domnul Kaplan?

Bernie clătină din cap.

Când se întoarce?

Bernie clătină în continuare din cap.

Ceva-i în neregulă aici, Bernie! Am impresia că nu vrei să vorbești cu mine.

Bernie continuă să privească noroiul de pe adidașii săi.

Asta va afecta prima pe care ți-a promis-o Kaplan?

Uite ce-i, nu știu!

Capul lui Bernie se ridică.

Kaplan mi-a spus să țin magazinul în stare de funcționare și să nu spun că a plecat.

Când s-a întâmplat asta?

Cam acum o săptămână.

Ai o cheie de la apartamentul domnului Kaplan? 

Bernie nu răspunse la această întrebare.

Locuiești încă acasă, Bernie?

Mda.

Era îngrijorat.

Am putea trece pe acolo s-o rugăm pe mama ta să lămurească asta.

Dumnezeule! scânci el.

Bernie?

Cheia lui s-ar putea afla împreună cu celelalte.

Ryan se întoarse către mine.

Simți miros de gaz?

Poate.

Am adulmecat. Simțeam mirosul a multe lucruri.

Da, s-ar putea să ai dreptate!

Tu ce zici, Bernie? Simți miros de gaz?

Asta-i nevăstuica.

Mie îmi miroase a gaze.

Ryan se mișcă un metru la stânga, apoi la dreapta, adulmecând aerul.

Mda. Gaz. O treabă primejdioasă.

Ryan se întoarse către Bernie.

Vrei să verificăm?

Bernie părea sceptic.

N-ai vrea să te înșeli având în vedere câte ființe depind de tine, spuse Ryan, extrem de rezonabil.

Mda. Sigur, omule!

Bernie traversă încăperea spre tejghea și scoase cheile de sub casa de marcat.

Ryan luă cheile și se întoarse către mine.

Cetățeanul ne-a rugat să verificăm o scurgere de gaze.

Am ridicat din umeri într-un stil care l-ar fi făcut mândru pe Bernie.

Eu și Ryan am ieșit pe ușa din sticlă, am luat-o la stânga și am reintrat în clădire printr-o ușă din lemn. O scară îngustă urca abrupt către etaj.

Ne-am înghesuit pe ea.

Ryan bătu la ușă. Nu primi niciun răspuns. Ryan bătu din nou, mai tare.

Poliția, domnule Kaplan!

Niciun răspuns.

Să intram!

Ryan încercă o cheie după alta. A patra s-a potrivit.

Apartamentul lui Kaplan avea o mică bucătărie, o sufragerie, un dormitor, o baie cu faianță alb-negru și o cadă separată. Jaluzele venețiene acopereau geamurile și peisaje de duzină, cu adevărat oribile, decorau pereții.

Unele concesii fuseseră făcute evoluției tehnologice. Cada era prevăzută cu un duș ieftin, de mână. Un cuptor cu microunde fusese plasat pe o masă în bucătărie. Un robot era conectat la telefonul din dormitor. Altfel, locul părea desprins dintr-un film cu buget mic din anii 1930.

Elegant! spuse Ryan.

Minimalist, am căzut de acord.

Urăsc când decoratorii o iau razna.

Se pierde toată aprecierea pentru linoleum.

Ne-am dus spre dormitor.

Pe o masă pliantă se aflau cărți de telefon, registre și vrafuri de hârtii. M-am îndreptat către ea și am început să frunzăresc hârțoagele. În spatele meu, Ryan deschidea și închidea sertarele mesei de toaletă. Au trecut câteva minute.

Ai găsit ceva? am întrebat.

O mulțime de cămăși de proastă calitate.

Ryan trecu la noptieră.

El făcu o descoperire în timp ce eu făceam alta.


15.

Am ridicat scrisoarea, în timp ce Ryan apăsa butonul robotului telefonic.

Am citit ascultând vocea dulceagă: Acest mesaj este pentru Hershel Kaplan. Rezervarea dvs. pentru sâmbătă, 26 februarie, a fost confirmată pentru zborul Air Canada 9580, efectuat de El Al, cu plecare de pe Aeroportul Internațional de Persoane din Toronto la 11:50 p.m. Vă rugăm să luați la cunoștință că, din cauza măsurilor suplimentare de securitate, controlul pasagerilor se va face cu cel puțin trei ore înainte de plecare. Vă dorim un zbor plăcut!

Kaplan a plecat în Israel, spuse Ryan.

Kaplan s-ar putea s-o fi cunoscut pe Miriam Ferris mai bine decât am crezut, am zis. Privește asta!

Ryan se apropie de mine. I-am dat o ilustrată de un auriu palid.


Hersh,

Privești fericirea ca pe un vis imposibil. Am văzut asta în ochii tăi. Plăcerea și bucuria s-au mutat într-un loc dincolo de limitele imaginației tale.

Ești supărat? Rușinat? Te temi? Nu e cazul. Înaintăm încet, ca înotătorii într-o mare înfuriată. Valurile se vor retrage. Vom triumfa.

Cu dragoste,

M


Am arătat către inițialele de pe ilustrată.

M. F.

Acronimul poate avea și alte semnificații.

Mai rar într-o scrisoare. Și M. F. nu este o combinație obișnuită de inițiale.

Ryan s-a gândit un moment.

Morgan Freeman. Marshall Field. Millard Fillmore. Morgan Fairchild.

Sunt impresionată.

Am plusat:

Masahisa Fukase.

O privire goală.

Fukase este un fotograf japonez. Face poze extraordinare cu ciori.

Unele dintre imaginile lui Fukase erau chiar deosebite.

Ochi dați peste cap.

Am o presimțire că asta a scris-o Miriam. Dar când? Nu există nicio dată. Și de ce?

Ca să-l înveselească pe Kaplan în închisoare?

Am arătat către ultimul rând din ilustrată.

Vom triumfa?

Ca să-l încurajeze pe Kaplan să-i bage două gloanțe în cap soțiorului?

Dintr-odată, camera păru rece și întunecată.

E timpul să dai un telefon în Israel, spuse Ryan.

•

Reîntorși în Wilfrid Derome, Ryan o luă către Biroul Omucideri, iar eu m-am întors în laborator. Am luat femurul drept al scheletului de la Morissonneau, am coborât la sala 4 de autopsii și am pus osul pe masă.

După ce am băgat în priză fierăstrăul Stryker, mi-am pus masca și am tăiat două fragmente de câte 2,5 centimetri din zona mijlocie a femurului. Apoi m-am întors în laborator și l-am sunat pe Jake. Din nou, îl trezeam în miez de noapte.

l-am spus lui Jake ce zisese Bergeron despre ciudatul molar.

Cum a ajuns dintele altcuiva în maxilarul acelui schelet?

Se întâmplă. Părerea mea este că molarul a ajuns să fie introdus în schelet în timpul recuperării oaselor din peșteră. Rădăcinile se potrivesc în alveolă relativ bine, așadar cineva, poate un voluntar, l-a băgat în maxilar.

Și Haas l-a lipit mai târziu.

Poate. Poate cineva de la Musée de lHomme. Probabil, este doar o greșeală.

Ai luat probe pentru testarea ADN?

Mi-am repetat scepticismul în privința valorii testării ADN într-un caz în care nu există termen de comparație.

Vreau să se facă testarea!

Bine. Sunt banii tăi.

Și testul cu C14.

Vrei răspuns prioritar sau standard în cazul testării cu carbon radioactiv?

Care este diferența?

Zile față de săptămâni. Și câteva sute de dolari.

Vreau un răspuns rapid!

I-am spus lui Jake denumirea laboratoarelor pe care voiam să le folosesc. A fost de acord și mi-a dat un număr de cont.

Jake, dacă testarea cu C14 arată că scheletul este atât de vechi pe cât spui tu, va trebui să contactez autoritățile israeliene.

Sună-mă pe mine întâi.

Te voi suna. Dar aș vrea să șt…

Mulțumesc, Tempe!

O gură de aer rapidă. Am simțit că Jake era pe cale să-mi spună ceva. Apoi:

Chestia asta ar putea fi explozivă.

Începusem să mă îndoiesc, dar m-am hotărât să nu insist. Voiam să pregătesc eșantioanele pentru a fi livrate în dimineața următoare.

După ce am încheiat conversația, am intrat pe internet în site-urile dorite și am descărcat două formulare de cerere pentru testare ADN și unul pentru radiometrie.

Molarul provenea de la o altă persoană decât scheletul căruia îi aparținuseră oasele și ceilalți dinți. Voiam să fie considerat ca un singur caz la testarea ADN. I-am atribuit molarului un număr.

Am atribuit un alt număr celuilalt eșantion pe care îl tăiasem din femurul scheletului și unuia dintre molarii pe care Bergeron îi extrăsese din maxilar.

Am dat un număr celui de-al doilea molar și celui de-al doilea eșantion în vederea datării cu carbon radioactiv.

După ce am terminat cu hârțogăraia, l-am rugat pe Denis să trimită eșantioanele de os și dinte prin FedEx laboratoarelor respective.

Asta a fost. Nu mai puteam face nimic altceva.

Zilele treceau.

Gheața îmi înflora ferestrele. Zăpada punea căciuli pe șipcile gardului.

Munca mi-era cuprinsă de acea acalmie caracteristică sfârșitului de iarnă. Nu erau excursioniști, nici oameni care să stea la cort. Erau mai puțini copii în parc. Zăpada acoperea pământul și gheața râul. Cerșetorii se adăposteau sub câte un acoperiș, așteptând trecerea iernii.

Odată cu venirea primăverii, trupurile vor înflori ca fluturii care se îndreaptă către nord. Deocamdată, era liniște.

Marți dimineață am cumpărat cartea lui Yadin despre Masada. Fotografii frumoase, capitole întregi despre palate, băi, sinagogi și manuscrise. Dar Jake avea dreptate. Yadin abia dacă rezervase o pagină scheletelor din peșteră și exista doar o fotografie singuratică. Greu de crezut că această carte provocase o asemenea controversă la publicarea sa, în 1966.

Marți după-amiază, Ryan afla că Hershel Kaplan a intrat în Israel pe 27 februarie. Nu se știa unde se află în prezent. Poliția Națională Israeliană îl caută.

Ryan suna miercuri după-amiază să întrebe dacă aș vrea sa-l însoțesc la o discuție cu Courtney Purviance și apoi să luăm cina.

O discuție în legătura cu ce?

Nimic important, numai un detaliu în legătură cu unul dintre asociații lui Ferris. Tipul, pe nume Klingman, spune că a trecut în acea vineri să-l vadă pe Ferris, dar nu era nimeni acolo. Vreau să lămuresc asta.

La naiba! N-aveam nimic mai bun de făcut.

Ryan veni să mă ia în jurul orei 4. Purviance locuia în Saint Léonard, într-un bloc fără lift, tipic pentru Montreal. Piatră cenușie. Vopsea albastră. Scări din fier care porneau din față.

Holul de la intrare era mic, iar gresia acoperită cu o peliculă de zăpadă topită amestecată cu sare. Lângă ușa interioară se aflau patru fante ale cutiilor poștale, fiecare având o plăcuță cu numele scris de mână și o sonerie. Purviance locuia în apartamentul 2B.

Ryan apăsă butonul. Răspunse o voce feminină. Ryan se prezentă. Femeia răspunse cu o întrebare.

În timp ce Ryan explica cine este, am privit numele celorlalți locatari.

Purviance îi spuse lui Ryan să aștepte.

El se întoarse. Probabil că zâmbeam.

Ce-i atât de amuzant?

Privește aceste nume, am arătat către 1A. Cum se traduce asta în franceză?

Pinul.

Am arătat 1B.

Asta înseamnă măslin în italiană.

2A.

Asta-i stejar în letonă. Avem o convenție pomicolă internațională chiar aici, în Saint Léonard.

Ryan zâmbi și clatină din cap.

Nu știu cum lucrează mintea ta, Brennan!

Uimitor, nu-i așa?

Ușa se deschise. Am urcat la etajul al doilea.

Când Ryan bătu la ușă, Purviance întrebă din nou cine este. El îi răspunse. Zornăit de un milion de încuietori. Ușa se întredeschise. Un nas se iți pe furiș. Ușa se închise. Un lanț fu îndepărtat. Ușa se redeschise.

Ryan mă prezentă ca fiind o colegă. Purviance dădu din cap și ne conduse într-o sufragerie minusculă, plină cu mult prea multă mobilă. Plină cu mult prea multă istorie. Fiecare raft, masă și suprafață orizontală era plină vârf de amintiri.

Purviance se uita la o reluare din Lege și ordine. Briscoe îi spunea unui suspect că habar n-are de nimic.

Oprind televizorul, Purviance se așeză vizavi de Ryan. Era scundă, blondă și avea cu 10 kilograme mai mult decât era cazul. I-am estimat vârsta la peste 40 de ani.

În timp ce ei doi vorbeau, m-am uitat prin apartament.

Sufrageria dădea într-o încăpere micuță de luat masa, care comunica cu bucătăria stil vagon. Am presupus că în dormitor și baie se ajungea prin holul scurt din dreapta. Am presupus că, exceptând camera în care ne aflam, locuința avea parte de lumină naturală în total o oră pe zi.

Mi-am îndreptat atenția către Ryan și Purviance. Femeia părea indecisă și plictisită, dar uneori soarele poposea pe chipul ei. Când se întâmpla acest lucru, Courtney Purviance era uimitor de frumoasă.

Ryan întreba despre Harold Klingman. Purviance îi explica că Klingman avea un magazin în Halifax. Degetele ei aranjau la nesfârșit franjurile unei perne ornamentale.

Ar fi fost vizita lui Klingman neobișnuită?

Domnul Klingman trecea adesea pe la depozit atunci când se afla în Montreal.

Lipseați din motive de boală în acea vineri?

Am avut o problemă cu sinusurile.

Am crezut-o. Discursul ei era punctat de inspirații frecvente. Își tot dregea vocea. La fiecare câteva secunde, o mână se repezea de pe pernă și ștergea nasul. M-am pomenit luptându-mă cu imboldul de a-i da un șervețel.

Ați spus mai devreme că Ferris avea indispoziții cu puțin înaintea morții sale. Puteți fi mai explicită?

Purviance ridică dintr-un umăr.

Nu știu. Părea mai tăcut.

Mai tăcut?

Nu mai glumea atât de mult.

Aranjarea franjurilor se intensifică.

Ținea mai mult lucrurile pentru el.

Aveți vreo idee de ce se întâmpla asta?

Purviance fornăi, apoi abandonă perna pentru a-și șterge nasul.

Vorbea mult cu Miriam?

Credeți că avea probleme pe frontul de acasă? 

Purviance își ridică sprâncenele și palmele într-un gest de mă depășește.

A pomenit Ferris că ar avea probleme în căsnicie?

Nu direct.

Ryan mai puse câteva întrebări despre relațiile lui Purviance cu Miriam, apoi trecu la alte subiecte. Alte 15 minute, apoi puse capăt întrevederii.

După ce am plecat, am luat o cină timpurie la Saint Laurent. Ryan mă întrebă ce impresie mi-a făcut Purviance. I-am spus că femeia n-o iubea, hotărât lucru, pe Miriam Ferris. Și avea nevoie de un spray nazal de calitate.

Joi a ajuns cartea lui Donovan Joyce. Pergamentul lui Isus. Am deschis-o pe la prânz, cu intenția de a o răsfoi.

La un moment dat, începu să ningă. Când am privit în sus, cerul se întunecase, iar căciulile de pe gardul meu deveniseră mai mari și mai pufoase.

Teoria lui Joyce era și mai bizară decât cea din romanul cumpărat la aeroport. Era ceva de genul următor.

Isus era fiul nelegitim al Mariei. El a supraviețuit răstignirii pe cruce. S-a căsătorit cu Maria Magdalena. A trăit mult și bine, și-a scris testamentul și a fost ucis în timpul ultimului asediu de la Masada.

Rezumatul lui Jake despre legătura lui Joyce cu Max Grosset fusese corectă. După Joyce, Grosset era un profesor american cu accent britanic care lucrase ca arheolog voluntar la Masada. În timpul unei întâlniri întâmplătoare pe Aeroportul Ben-Gurion, în decembrie 1964, Grosset îi spusese lui Joyce că dezgropase pergamentul lui Isus cu un sezon înainte, îl ascunsese, apoi se întorsese la Masada pentru a-l recupera.

Joyce aruncase o privire pe pergamentul lui Grosset în toaleta aeroportului. Lui Joyce, scrierea i se păruse ebraică. Grosset susținuse că era aramaică și tradusese primul rând. Yeshua ben Ya akob Gennesareth. Isus din Nazaret, fiul lui Iacov. Scriitorul adăugase informația șocantă că era ultimul rege macabean al Israelului.

Deși i se oferiseră 5000 de dolari, Joyce refuză să-l ajute pe Grosset să scoată pergamentul din Israel. Grosset reușise să facă acest lucru de unul singur și manuscrisul ajunsese în Rusia.

Mai târziu, fiindcă n-a putut rămâne la subiectul inițial al cărții din cauză că nu i se permisese accesul la Masada și pentru că era intrigat de ceea ce văzuse în toaleta de pe Ben-Gurion, Joyce întreprinse cercetări în privința numelui de pe pergament. Joyce ajunsese la concluzia că a fost folosit apelativul fiul lui Iacov pentru că Iosif murise fără să aibă copii și, după legea evreiască, fratele lui, Iacov, ar fi crescut copilul nelegitim al Mariei. Gennesareth a fost una dintre denumirile folosite pentru Marea Galileii.

Joyce era atât de convins de autenticitatea pergamentului încât își petrecu următorii opt ani făcând cercetări despre viața lui Isus.

Citeam când sosi Ryan cu suficientă mâncare pentru a hrăni toată populația Guadalajarei.

Am desfăcut o cutie de Cola dietetică. Ryan deschise o bere Moosehead. În timp ce mâncam enchiladas, i-am prezentat ideile principale.

Isus se considera un descendent al dinastiei hasmoneene.

Ryan se uită la mine.

Regii macabei. Mișcarea nu era doar religioasă. Urmărea și puterea politică.

A, bine! O altă teorie a conspirației!

Ryan băgă un deget în guacamole. I-am întins o tortilla.

După Joyce, Isus voia să fie rege al Israelului. Acest lucru a iritat Roma și pedeapsa a fost moartea. Dar Isus n-a fost trădat, El s-a predat autorităților în urma negocierilor făcute printr-un intermediar.

Dă-mi voie să ghicesc: Iuda?

Îhî! Învoiala a fost ca Pilat să-l elibereze pe Barabas și Isus să se predea.

Și de ce ar fi făcut asta?

Barabas era fiul lui.

Înțeleg.

Ryan nu era convins de nimic din toate astea.

Acest schimb de prizonieri a implicat un plan de evadare, care depindea de o sincronizare perfectă.

Viața înseamnă timp.

Vrei să auzi asta?

Există vreo șansă să facem dragoste în clipa asta?

Am mijit ochii.

Vreau să aud!

Existau două forme de crucificare, înceată și rapidă. Încet însemna ca un condamnat să supraviețuiască și șapte zile. După Joyce, Isus și adepții Săi trebuiau sa planifice execuția așa încât singura opțiune să fie cea rapidă.

Varianta rapidă ar fi și alegerea mea.

Sabatul se apropia. La fel și Paștele evreiesc. După legea evreiască, niciun trup nu putea rămâne pe cruce.

Dar crucificarea era un spectacol roman.

Ryan luă o altă enchilada.

Istoricii sunt de acord că Pilat era un tiran și un ticălos. Crezi că dădea doi bani pe legea evreiască?

Era în interesul lui Pilat ca localnicii să fie mulțumiți. Oricum, complotul implica folosirea unui drog care crea aparența morții. Papaver somniferum sau Claviceps purpurea.

Îmi place când vorbești urât.

Semințe de mac și ergot, un acid lisergic care produce fungus. În limbaj modern, heroină și LSD. Ambele erau cunoscute în Iudeea. Drogul i-ar fi fost administrat printr-un burete pus pe o trestie. Conform evangheliilor, Isus ar fi refuzat inițial buretele, mai târziu l-a acceptat, a băut și imediat după aceea a murit.

Numai ca tu spui că a trăit.

Nu eu spun asta, ci Joyce.

Cum dai jos de pe cruce un trup viu în fața martorilor și a gărzilor?

Ții martorii la distanță. Mituiești gărzile. Nu e ca și când ar fi fost un medic legist care să supravegheze lucrurile.

Lasă-mă să mă lămuresc. Isus e rece. E pus rapid în mormânt, mai târziu revine la viață, e îngrijit să se însănătoșească și sfârșește cumva la Masada.

Asta spune Joyce.

Ce caută dementul ăla în Israel?

Îmi pare bine că ai vederi largi. Joyce s-a dus să facă cercetări pentru o carte despre Masada. Dar autoritățile israeliene i-au interzis accesul.

Poate că incidentul cu Grosset este o născocire a imaginației lui Joyce. Sau o poveste inventată în ciudă.

Poate că da.

Am mâncat ce mai rămăsese din salsa.

Sau poate că este adevărat.

În următoarele câteva zile nu s-a întâmplat mare lucru. Am terminat cartea lui Joyce. Am terminat cartea lui Yadin.

Jake avea dreptate și în privința acesteia. Yadin descria rămășițele din perioada lui Irod. Vorbea despre romanii care ocupaseră Masada cu puțin după anul 73 d.Hr. și călugării bizantini care s-ar fi stabilit acolo în secolele al V-lea și al VI-lea. Aducea informații detaliate despre perioada revoltei evreilor, inclusiv un comentariu laborios despre cele trei schelete găsite în palatul nordic. Imagini de ansamblu, de detaliu, diagrame, hărți. Dar numai o singură fotografie și câteva paragrafe despre scheletele din peșteră.

Curios!

Duminică, eu și Ryan ne-am dus să patinăm pe Lacul Beaver, apoi ne-am ghiftuit cu scoici la LActuel, pe Rue Peel. Eu am luat casserole mariniére au vin blanc. Ryan a luat casserole à lail. Tot respectul pentru el. Poate înghiți o cantitate de usturoi care ar ucide un pușcaș marin.

Luni, mi-am verificat e-mailurile și am găsit un raport de la laboratorul de testare radiometrică.

Am ezitat. Și dacă scheletul avea doar un secol vechime? Sau era din Evul Mediu, ca giulgiul din Torino?

Dacă era de pe vremea lui Hristos?

Dacă era, era. Și ce? Estimarea mea privitoare la vârsta pe care o avea în momentul morții spunea că individul era prea bătrân pentru a fi Isus. Sau prea tânăr, dacă îi dădeai crezare lui Joyce.

Am dat un dublu clic ca să deschid documentul.

Laboratorul găsise suficient material organic ca să repete de trei ori testul pentru fiecare mostră de os și dinte. Rezultatele erau prezentate ca date brute, apoi sub forma unei date în ani înainte de prezent și a unei date calendaristice, d.Hr. Sau î.Hr. În arheologie, nu este nimic greșit din punct de vedere politic.

Am privit datele atribuite dintelui.


Proba 1: Dată medie (î.p.  ani înainte de prezent): 1970 41 de ani

Dată calendaristică: 6 î.Hr.  76 d.Hr.

Proba 2: Dată medie (î.p.  ani înainte de prezent): 1937 54 de ani

Dată calendaristică: 14 î.Hr.  122 d.Hr.

Proba 3: Dată medie (î.p.  ani înainte de prezent): 2007 45 de ani

Dată calendaristică: 47 î.Hr.  43 d.Hr.


Am privit datele femurului. Se potriveau perfect cu cele ale dintelui.

Două milenii.

Scheletul data de pe vremea lui Hristos.

Am avut un moment de zăpăceală totală. Apoi argumentele și întrebările au început să țâșnească tumultuos.

Ce însemna asta?

Pe cine să sun?

Am format numărul lui Ryan, mi-a intrat căsuța vocală și i-am lăsat un mesaj în care-i spuneam că oasele aveau 2000 de ani.

Am format numărul lui Jake. Căsuța vocală. Același mesaj.

Și acum ce să fac?

Sylvain Morissonneau.

Impulsul a depășit toate incertitudinile de moment, înșfăcându-mi jacheta și geanta am gonit către Montérégie.

Într-o oră, mă aflam la abația Sainte Marie des Neiges. De data asta am intrat direct pe ușa portocalie în holul care separa biblioteca de coridorul ce ducea spre biroul lui Morissonneau. N-a apărut nimeni.

Un cântec religios se auzea estompat de undeva din dreapta. M-am îndreptat în direcția lui.

Parcursesem deja vreo 10 metri când o voce mă opri.

Arrêtez!

Mai mult un șuierat decât vorbire normală. Stai!

M-am întors.

N-aveți niciun drept să fiți aici.

În lumina diminuată, ochii călugărului păreau lipsiți de pupile.

Am venit să-l văd pe părintele Morissonneau.

Chipul acoperit de glugă înțepeni.

Cine sunteți?

Doctor Temperance Brennan.

De ce ne deranjați în durerea noastră?

Ochii întunecați și morți mă sfredeleau cu privirea.

Îmi pare rău! Trebuie să vorbesc cu părintele Morissonneau!

Ceva tresări în privirea lui, ca un chibrit în spatele unei sticle fumurii. Călugărul își făcu cruce.

Următoarele lui cuvinte îmi dădură fiori pe șira spinării.


16.

A murit?

Nicio licărire în privirea de gargui.

Când? m-am grăbit să întreb. Cum?

De ce ați venit?

Vocea călugărului nu era nici rece, nici caldă. Era neutră, lipsită de orice emoție.

Eu și părintele Morissonneau ne-am întâlnit cu puțin timp în urmă. Părea sănătos.

N-am făcut niciun efort să-mi ascund starea de șoc.

Când a murit?

Cu aproape o săptămână în urmă.

Plat, fără să dezvăluie nimic dincolo de cuvinte.

Cum?

Sunteți rudă cu el?

Nu.

Ziaristă?

Nu.

Am scos o carte de vizită din geantă și i-am dat-o. Privirea călugărului coborî asupra ei, apoi se ridică.

Miercuri, pe 2 martie, abatele nu s-a întors de la plimbarea lui matinală. Fusese căutat. Trupul lui a fost găsit pe o potecă.

Am tras aer în piept.

I-a cedat inima.

M-am gândit la el. Morissonneau arăta perfect sănătos. Robust chiar.

Se afla abatele în îngrijirea vreunui medic?

Nu am libertatea de a dezvălui această informație.

Era bolnav de inimă?

Călugărul nu se deranjă să răspundă la această întrebare.

A fost anunțată procuratura?

Dumnezeu e stăpân peste viață și moarte. Noi Îi acceptăm înțelepciunea.

Medicul legist n-o face, m-am răstit.

Flashback-uri. Craniul zdrobit al lui Ferris. Morissonneau lovind o cutie cu oase străvechi. O pictură de Burne-Jones, Învierea. Cuvinte despre Jihad. Asasinat. 

Începe să mi se facă frică. Și mă înfurii.

Unde se află părintele Morissonneau acum?

Alături de Dumnezeu!

I-am aruncat călugărului o privire nervoasă.

Unde se află trupul lui?

Călugărul se încruntă.

M-am încruntat și eu.

Un braț acoperit de mâneca rasei se întinse și făcu un gest în direcția ușii. Eram dată afară.

Aș fi putut insista că moartea preotului ar fi trebuit raportată, că, nefăcând acest lucru, călugării încălcaseră legea. Nu părea a fi momentul.

Mormăind condoleanțe, m-am grăbit să ies din mănăstire. 

Pe drumul spre Montreal, teama mea sporea. Ce spusese Jake despre scheletul pe care mi-l dăduse Morissonneau? Că descoperirea lui s-ar putea să fie explozivă?

Explozivă în ce fel?

Avram Ferris se aflase în posesia scheletului și fusese împușcat. Sylvain Morissonneau se aflase în posesia scheletului și era mort.

Acum, în posesia scheletului mă aflam eu. Eram în primejdie? La fiecare câteva minute, privirea îmi fugea către oglinda retrovizoare.

Chiar murise Morissonneau din cauze naturale? Omul avea cincizeci și ceva de ani. Părea perfect sănătos.

Fusese ucis?

Am simțit o strângere de inimă. Mașina părea încinsă și strâmtă. Deși vremea era geroasă, am întredeschis un geam.

Ferris murise cândva în week-end-ul din 12 februarie. Kessler/Kaplan intrase în Israel în 27. Morissonneau fusese găsit mort în 2 martie.

Dacă moartea lui Morissonneau a fost provocată de un joc murdar, Kaplan nu putea fi implicat.

Dacă nu cumva se întorsese în Canada.

M-am uitat din nou în oglinda retrovizoare. Nimic, doar autostrada goală.

Îl vizitasem pe Morissonneau sâmbătă, în 26. Patru zile mai târziu, el murise.

Coincidență?

Poate.

O coincidență de dimensiunile lacului Titicaca.

Era vremea să sun autoritățile israeliene.

•

Laboratorul era relativ calm pentru o zi de luni. La morgă se desfășurau doar patru autopsii.

La etaj, LaManche pleca să țină o prelegere la Colegiul Canadian de Poliție din Ottawa. L-am oprit pe coridor și i-am împărtășit grijile în legătură cu moartea lui Morissonneau. LaManche promise că va face cercetări.

I-am prezentat apoi rezultatele testării cu carbon 14 a scheletului.

Pentru că vârsta estimată este de aproximativ 2000 de ani, poți să dai oasele autorităților respective.

O să mă ocup de asta, am zis.

Fără întârziere. Avem un spațiu atât de limitat pentru depozitare!

LaManche făcu o pauză, reamintindu-și probabil de autopsia lui Ferris și spectatorii ei.

Și este mai bine să evitam ofensarea vreuneia dintre comunitățile noastre religioase.

Altă pauză.

Și, oricât de puțin probabile ar fi, incidentele internaționale se pot naște în cele mai nevinovate circumstanțe. N-am vrea să se întâmple așa ceva. Te rog, fă acest lucru cât mai curând posibil!

Reamintindu-mi de promisiunea pe care i-am făcut-o, l-am sunat pe Jake. I-am lăsat un mesaj prin care-l informam că eram pe punctul de a contacta autoritățile israeliene, pentru a returna scheletul provenit de la Morissonneau.

Am ezitat un moment, gândindu-mă ce agenție să sun. Nu-l întrebasem pe Jake pentru că îi promisesem că voi vorbi din nou cu el înainte de a telefona. Acum el nu era disponibil și LaManche voia să rezolvăm cazul.

Gândurile mele s-au îndreptat în altă direcție. De ce nu-i convenea lui Jake să vorbesc cu cei din Israel? De ce se temea? Exista cineva anume pe care nu-l voia implicat în asta?

Am revenit la întrebarea inițială. Eram sigură că Poliția Națională Israeliană n-ar fi interesată de un deces întâmplat cu 2000 de ani în urmă. Deși arheologia israeliană nu intra în domeniul meu de competență, știam că cele mai multe țări au agenții care se ocupă de conservarea moștenirii culturale, inclusiv a antichităților.

Am intrat pe internet și am căutat pe Google cuvintele Israel și antichități. Aproape fiecare site includea o referință la Autoritatea Israeliană pentru Antichități. După cinci minute de căutare am obținut un număr.

Am verificat ora. 11:20 a.m. În Israel, 6:20 p.m. Mă îndoiam că cineva ar lucra atât de târziu.

Am format numărul.

O femeie răspunse după ce telefonul a sunat de două ori.

Șalom.

Șalom. Sunt doctor Temperance Brennan. Îmi cer scuze, dar nu vorbesc ebraica.

Ați sunat la sediul Autorității Israeliene pentru Antichități.

O engleză cu un accent puternic.

Vă sun de la Laboratorul de Științe Judiciare și Medicină Legală din Montreal, Canada.

Pardon?

Sunt antropolog criminalist pentru Laboratorul de Medicină Legală din Montreal.

Da.

Plictiseală combinată cu nerăbdare.

Niște rămășițe au ieșit la lumină aici în împrejurări neobișnuite.

Rămășițe?

Un schelet omenesc.

Da?

Ceva mai puțin plictisită.

Există probe care arată că acest schelet s-ar putea să fi fost dezgropat la Masada în timpul excavărilor lui Yigael Yadin, din anii 1960.

Care este numele dumneavoastră, vă rog?

Temperance Brennan.

Așteptați, vă rog!

Am așteptat. Cinci minute întregi. Apoi femeia reveni. Nu părea plictisită.

Pot să va întreb cum a ajuns acest schelet în posesia dumneavoastră?

Nu.

Mă scuzați, dar…

Voi explica situația unei autorități potrivite.

A.I.A. este autoritatea potrivită.

Cine este directorul, vă rog?

Tovya Blotnik.

Poate ar trebui să vorbesc cu domnul Blotnik.

A plecat deja.

Aș putea să iau legătura cu el…

Domnului Blotnik nu-i place să fie deranjat acasă.

Din anumite motive, ezitam să divulg întreaga poveste. Îndemnul lui Jake de a nu suna înainte să iau legătura cu el? Referirea lui LaManche la relațiile internaționale? Instinct irațional? Nu știam, dar asta era.

Nu vreau să vă jignesc, dar aș prefera să vorbesc cu directorul.

Sunt antropolog la AIA. Dacă oasele vor ajunge aici, doctorul Blotnik mă va însărcina pe mine să mă ocup de…

Și dumneavoastră sunteți?

Ruth Anne Bloom.

Îmi pare rău, doctore Bloom, dar am nevoie de o confirmare din partea directorului.

Este o solicitare cu totul neobișnuită!

O fac, totuși. Este un schelet cu totul neobișnuit. 

Tăcere.

Îmi puteți oferi datele dumneavoastră de contact?

O voce glacială.

I-am dat lui Bloom numerele de telefon al mobilului meu și al fixului din laborator.

Voi transmite mesajul.

I-am mulțumit și am închis.

Intrând din nou pe internet, am căutat Tovya Blotnik. Numele apărea în legătură cu articole privind o controversă legată de un coșciug antic din piatră, numit osuarul lui Iacov. Peste tot, la Blotnik se făcea referire ca director general al AIA.

Bine! Blotnik era cușer. Atunci de unde clopoțelul de alarmă din creierul meu să fiu precaută cu Bloom?

Faptul că Lerner și Ferris credeau că scheletul din laboratorul meu era al lui Isus Hristos? Faptul că Jake m-a rugat să nu fac ceea ce făceam?

Nu eram sigură. Dar iarăși, asta era.

Făceam ultimele câteva fotografii scheletului de la Morissonneau atunci când Ryan reapăru, arătând ca o mâță care dăduse iama în oala cu smântână. I-am făcut semn cu mâna să intre în laborator.

L-au prins, spuse el.

Intru-n joc, am spus.

Hershel Kaplan.

Cum l-au prins?

Deșteptul a omis să plătească un fleac.

A furat ceva?

A strecurat un colier în buzunar. Totul a fost o greșeală teribilă. Intenționa s-o plătească.

Desigur. Și acum ce se va întâmpla?

Aș vrea să-l târăsc înapoi în Canada.

Poți să faci asta?

Doar dacă-l acuzăm de ceva. Apoi putem cere formal extrădarea lui, prin Afacerile Externe.

Ai destule ca să formulezi o acuzație?

Nu.

Oricum o va respinge.

Da.

Ryan făcu un gest cu bărbia către schelet.

Ce se întâmplă cu Masada Max?

Testarea cu carbon 14 îi plasează ziua de naștere în preajma răsăritului stelei de la Betleem.

Fără bancuri!

Încerc să-l trimit înapoi în Israel.

L-am pus la curent pe Ryan cu relația mea cu AIA.

Ce-a făcut să-ți țiuie radarul?

M-am gândit la acest lucru.

Jake mi-a spus să nu vorbesc cu nimeni din Israel până când nu iau legătura cu el.

Și atunci de ce-ai sunat?

LaManche vrea ca scheletul să plece de aici.

De ce n-ai aranjat cu Bloom?

Din cauza precauției lui Jake, presupun. Nu sunt sigură. O voce mică mi-a spus să aștept și să vorbesc cu Blotnik.

Probabil că intuiția ta a fost bună.

Mai e ceva.

I-am povestit despre Morissonneau.

Sprâncenele lui Ryan se încruntară. Încercă să spună ceva tocmai când atât mobilul meu, cât și pagerul lui sunară.

Ryan își scoase aparatul de la curea, se uită la număr și arătă către telefonul meu fix. Am încuviințat și am trecut în laboratorul alăturat.

Temperance Brennan.

Tovya Blotnik vă suna din Ierusalim.

Vocea lui Moș Crăciun. Plină și vesela ca dracu!

Sunt încântată să vă aud, domnule! Nu așteptam telefonul dumneavoastră înainte de mâine-dimineață.

Ruth Anne Bloom m-a sunat acasă.

Se alesese praful de interdicția de a nu fi deranjat.

Mulțumesc că v-ați făcut timp! am spus.

N-aveți pentru ce! N-aveți pentru ce! Este o plăcere să fii de ajutor colegilor din străinătate.

Blotnik chicoti.

Lucrați pentru un medic legist din Canada?

I-am explicat care este poziția mea.

Bine, atunci. Care e problema asta cu scheletul de la Masada?

I-am descris fotografia de la care pornise totul. Apoi, fără să dau nume, i-am spus lui Blotnik cum fusese scheletul furat de la Musée de lHomme de Yossi Lerner, apoi ascuns de Avram Ferris și Sylvain Morissonneau.

Am subliniat rezultatele testului cu carbon radioactiv.

N-am pomenit de Hershel Kaplan. N-am vorbit despre cartea lui Joyce sau despre motivul furtului și ascunderii oaselor. N-am făcut nicio referire la mostrele trimise pentru analiza ADN.

Nu i-am spus nici că Ferris și Morissonneau erau morți.

Cum ați obținut această fotografie? întrebă Blotnik.

De la un membru al comunității evreiești locale.

Era destul de adevărat.

Probabil că totul este o prostie.

Chicotitul jovial suna forțat.

Dar nu putem ignora asta, nu-i așa?

Cred că nu.

Și cred că sunteți nerăbdătoare să scăpați de toată beleaua asta.

Am fost autorizată să înapoiez aceste oase. Dacă îmi dați o adresă de livrare, voi aranja cu cei de la FedEx…

Nu!

Nu se mai auzi niciun chicotit.

Am așteptat.

Nu, nu. Nu pot să vă las să vă deranjați atât. Voi trimite eu pe cineva.

Din Israel în Quebec?

Nu-i nicio problema.

Nicio problemă?

Doctore Blotnik, materialele arheologice sunt transportate mereu în toată lumea. Aș fi încântată să împachetez materialele și să folosesc orice serviciu de curierat pe care l-ați alege…

Trebuie să insist!

N-am mai spus nimic.

Au existat recent niște întâmplări nefericite. Poate ați auzit de osuarul lui Iacov?

Osuarul lui Iacov era sicriul străvechi din piatră menționat pe internet. Mi-am amintit ceva vag din știrile apărute cu câțiva ani în urmă despre stricăciunile pe care le suferise osuarul în timp ce fusese împrumutat Muzeului Regal din Ontario.

Osuarul lui Iacov a fost spart în timpul transportului către Toronto?

Făcut bucăți ar fi o descriere mai exactă. Pe drumul din Israel spre Canada.

Cum doriți, domnule!

Vă rog! Așa este cel mai bine. Voi lua în scurt timp legătura cu dumneavoastră pentru a vă comunica numele trimisului meu.

Blotnik mă întrerupse înainte de a putea să-i răspund.

Scheletul se află într-un loc sigur?

Bineînțeles!

Securitatea este de o importanță extremă. Asigurați-vă că nimeni nu are acces la acele oase.

M-am întors în laborator în timp ce Ryan punea receptorul în furcă.

Kaplan nu vorbește, spuse el.

Și?

Tipul de acolo, de la omucideri a spus că va face presiuni asupra lui.

Ryan observă că nu eram atentă la conversație.

Ce-i, scumpo?

Nu știu!

Expresia lui Ryan se modifică subtil.

Prea multă capă și spadă în legătură cu acest schelet, am zis eu. Chiar dacă este scheletul care a dispărut de la Masada. Admițând că există un schelet care a dispărut de la Masada.

I-am povestit conversația cu Blotnik.

O călătorie de 8000 de kilometri pare puțin cam exagerată, căzu de acord Ryan.

Puțin. În mod normal, antichitățile sunt transportate în toată lumea. Există companii specializate care fac doar acest lucru.

Ce spui de asta?

Ryan își puse mâinile pe umerii mei.

Luăm o cină plăcută, ne întoarcem la tine, poate facem ceva care derivă din arta dansului.

Nu mi-am comandat pantalonași din satin.

Privirea mea a alunecat către fereastră. Mă simțeam nervoasă și neliniștită și nu știam de ce.

Ryan îmi atinse obrazul.

Tempe, nimic n-o să se schimbe peste noapte!

Ryan se înșela amarnic.


17.

În acea noapte, am visat un bărbat pe nume Tovya Blotnik. Purta ochelari întunecați și o pălărie neagră, ca Belushi și Aykroyd în Blues Brothers. Blotnik stătea pe vine, scormonind pământul cu o săpăligă. Era întuneric și, de fiecare dată când mișca din cap, lumina scânteia în lentile.

În visul meu, Blotnik scoase ceva din pământ, se ridică și oferi obiectul unei a doua persoane care era cu spatele la mine. A doua siluetă se întoarse. Era Sylvain Morissonneau. Ținea un mic tablou negru. Lumina se prelingea din vârfurile degetelor lui Morissonneau în timp ce îndepărta praful de pe tablou. Încet, apăru o pictură. Patru siluete într-un mormânt: doi îngeri, o femeie, Isus înălțat.

Trăsăturile lui Isus se dizolvară, rămânând doar craniul scânteind, de un alb strălucitor. O nouă fața luă formă deasupra orbitelor și orificiilor, precum ceața care se lasă în munți. Era chipul lui Isus care atârna deasupra patului bunicii mele. Isus cu ochi vicleni care te urmăreau peste tot. Isus care mă înspăimânta în copilărie.

Am încercat să fug. Eram țintuită locului.

Gura lui Isus se deschise. Un dinte ieși plutind din ea. Dintele se mări și se îndreptă răsucindu-se către mine.

Am încercat să-l dobor.

Pleoapele mi s-au ridicat brusc.

Camera era întunecată, cu excepția cifrelor de pe ecranul radioului cu ceas. Ryan sforăia încetișor lângă mine.

În mod normal, visele mele nu sunt puzzle-uri freudiene. Subconștientul meu preia evenimentele și le țese în tapiserii psihedelice. Care a fost comentariul lui Morissonneau despre calitatea de vis a tablourilor lui Burne-Jones? Indiferent ce l-a declanșat, n-a fost deloc o plăcere.

M-am uitat la ceas: 5:42.

Am încercat să adorm.

La 6:15, am renunțat.

Birdie mă urmă în bucătărie. Am făcut cafea. Fluieratul de admirație scos de Charlie încetă când se apucă să scociorască în vasul cu semințe.

Mi-am luat cana și m-am așezat pe sofa. Birdie mi se urcă în poală.

Afară, două vrăbii căutau fără succes prin zăpada din curte. Știam exact cum se simțeau.

Erau mai multe întrebări decât răspunsuri în legătură cu scheletul. Nu exista nicio explicație a morții lui Sylvain Morissonneau. Niciun progres în cazul lui Ferris.

N-aveam nicio idee de ce nu mă sunase Jake.

Sau o făcuse?

M-am dus în vârful picioarelor în dormitor, mi-am luat geanta, am revenit pe sofa și am scos telefonul celular.

Jake sunase. De două ori.

La naiba! De ce nu-l auzisem?

Îmi făcusem de cap cu Ryan.

Jake lăsase un mesaj simplu. De două ori. Sună-mă!

Am format numărul lui Jake. Răspunse imediat.

E bine că ai acoperire internațională, am spus. Toate aceste convorbiri cu Ierusalimul m-ar face să ipotechez proprietatea din St. Bart.

Ai o proprietate în St. Bart?

Nu, dar mi-ar plăcea să am una.

Birdie își reocupă locul în poala mea.

Au venit rezultatele testului cu carbon radioactiv. Scheletul are 2000 de ani.

Ai luat legătura cu cineva? întrebă Jake.

Cu AIA. Jake, trebuia s-o fac.

Cu cine ai vorbit?

Sec.

Cu Tovya Blotnik. Vrea să trimită un curier la Montreal să ia oasele.

Blotnik știe că ai luat mostre pentru testarea ADN-ului?

Nu. Știi că durează ceva vreme până se obțin rezultatele?

Jake îmi ignoră întrebarea.

Știe despre dintele-problemă?

Nu. M-am gândit că ai vrea să vorbim mai întâi despre asta. Jake, mai e ceva.

I-am povestit despre Morissonneau.

Rahat. Chiar crezi că tipului îi sunase ceasul?

Nu știu.

Tăcere. Apoi:

A spus Blotnik ceva despre un mormânt sau un osuar?

A pomenit de osuarul lui Iacov.

Din nou tăcere. Charlie o umplu de partea mea a firului cu un vers din Strokin! M-am întrebat la ce scene fusese martor papagalul noaptea trecută. Vocea lui Jake mă aduse la realitate.

Ești sigură că a vorbit despre osuarul lui Iacov?

Da. Ce mare brânză e cu osuarul lui Iacov?

Las-o baltă deocamdată! Tempe, ascultă-mă! Ascultă-mă cu atenție! Este important! Să nu spui nimic despre testarea ADN-ului. Bine? Nu poți să amâni puțin treaba asta?

De ce?

Nu poți să ai încredere în mine și să-mi promiți că n-o să pomenești, deocamdată, de testarea ADN-ului?

În acest moment nu este nimic de menționat.

Și nu vreau să-i dai acel schelet lui Blotnik.

Jake, eu…

Te rog! Poți face asta pentru mine?

Nu, dacă nu-mi spui ce se petrece. De ce n-ar trebui să cooperez cu AIA?

Nu pot să discut asta la telefon.

Dacă provine de la Masada, din punct de vedere legal, scheletul trebuie returnat Israelului. N-am de ales.

Adu-l tu! Îți plătesc eu cheltuielile.

Nu pot să mă trambalez până în Israel chiar acum.

De ce nu? O să mă înțeleg eu cu Blotnik.

Să-l aduc eu?

Ce i-aș putea spune lui LaManche? Lui Ryan? Cine ar avea grijă de Birdie? De Charlie?

Dumnezeule, gândeam ca mama!

Trebuie sa mă gândesc la asta, Jake!

Lasă-l dracului de gândit! Vino, pur și simplu, în Israel și adu scheletul.

Sper că nu crezi în mod serios că sunt în posesia oaselor lui Isus.

O pauză lungă. Când Jake vorbi din nou, vocea lui era diferită, mai joasă și mai tainică.

Tot ce pot spune este că mă aflu pe urmele a ceva important.

Important?

Dacă am dreptate, este colosal. Te rog, Tempe! Rezervă-ți un loc în avion. Sau o pot face eu pentru tine. Ne vom întâlni la Ben-Gurion. Nu spune nimănui că vii!

Nu vreau să-ți stric momentul de suspans, dar…

Spune-mi că vei face acest drum!

O să mă gândesc.

Asta făceam atunci când apăru Ryan. Își pusese blugii pe el. Doar blugii. Blugii atârnau.

Libidoul meu începu să se manifeste.

Ryan observa acest lucru.

Aș putea să-mi dau jos pantalonii, ca să poți admira lucruri mai interesante.

Mi-am dat ochii peste cap.

Am făcut cafea.

Ryan mă sărută pe creștet, căscă și dispăru.

Birdie îmi sări din poală și se furișa după el.

Am auzit ceva gălăgie, apoi zgomotul făcut de frigider. Ryan se întoarse cu cana mea care purta emblema Academiei Americane de Științe Criminalistice, se așeză într-un fotoliu și-și întinse picioarele cât erau de lungi.

Charlie fluiera un vers din Dixie, apoi slobozi un țipăt strident din Strokin!

Ai vorbit cu cineva? întrebă Ryan.

Legănam telefonul mobil.

Jake vrea ca eu să livrez scheletul de la Morissonneau în Israel. Este destul de insistent.

Țara soarelui și a distracției.

Și a sinucigașilor cu bombă.

Și asta.

Ryan suflă în cafea.

Vrei să mergi în Israel?

Da și nu.

Iubesc o femeie care știe ce vrea.

Am vrut întotdeauna să vizitez Țara Sfântă.

Nu se prea întâmplă mare lucru aici. Laboratorul tău nu va exploda dacă lipsești o săptămână.

Și ce fac cu ei? Am întins o mână către Birdie și Charlie. Dacă Katy are nevoie de mine?

M-am simțit instantaneu ca o proastă. Fiica mea avea 24 de ani și se afla la 2000 de kilometri distanță. Și aproape de tatăl ei.

Violența te-a făcut să fii nervoasă?

Am fost și în locuri mai primejdioase.

Atunci, de ce nu?

N-aveam niciun răspuns.

•

Era nevoie de mine la laborator.

Doi copii au găsit niște oase într-un cufăr din podul unchiului lor. Caz vechi. Chemați poliția!

Oasele erau omenești. Femeie, albă, 34 de ani în momentul morții.

Un detaliu important. Fiecare os prezenta mici găuri. Prin unele dintre ele încă treceau fire.

Osul genunchiului era legat de cel ale gleznei. Osul gleznei era legat de cel al labei piciorului.

Era clar despre ce-i vorba. Unchiul era medic pensionar. Ceea ce găsiseră copiii era un schelet didactic.

Raportul meu a fost gata la 9:05.

După prânz, gândurile mele s-au îndreptat către Jake și referirea sa rezervată la o descoperire majoră. Ce descoperire? Și de ce atâta grijă pentru Masada Max, cum începuse Ryan să numească scheletul?

Nu era posibil ca Max să fie Isus. Max fusese prea bătrân în momentul morții.

Sau prea tânăr? Nu aceasta era premisa cărții lui Joyce?

Atât Jake, cât și Blotnik pomeniseră de osuarul lui Iacov. Câteva articole de pe internet îl menționau.

Curioasă, am mai căutat pe net.

Au rezultat următoarele:

Un osuar este un mic sicriu din piatră.

Osuarele aveau un rol important în cadrul înmormântărilor evreiești din primul secol în Israel. Morții erau îngropați și lăsați să putrezească. Un an mai târziu, oasele lor erau înhumate permanent în osuare.

Mii de osuare străvechi fuseseră descoperite în Israel și Palestina. Un asemenea osuar putea fi cumpărat de pe piața de antichități cu câteva sute de dolari.

Osuarul lui Iacov este un obiect din calcar, de aproximativ jumătate de metru lungime. Are o inscripție în aramaică, Iacov, fiul lui Iosif, fratele lui Isus.

Când a fost descoperit, în 2002, osuarul lui Iacov a făcut mare vâlvă. După părerea multora, înainte de descoperirea lui nu exista nicio dovadă a existenței lui Isus, cu excepția textelor scrise. Osuarul a fost anunțat ca prima legătură fizică cu Isus.

Bine. Asta-i important!

În 2003, a fost format un comitet de autentificare al AIA. Acesta a declarat sicriul autentic, iar inscripția  un fals pe baza, mai ales, a analizei cu izotopi de oxigen a patinei, o crustă apărută în urma oxidării suprafeței obiectului.

Descoperirea a iscat o controversă. Mulți experți au contestat concluzia, susținând ca acel comitet a fost neglijent, iar raportul lui  prematur.

Așadar, nimeni nu comenta vârsta osuarului. Unii se îndoiau de inscripție, total sau parțial. Alții erau de acord cu tot ghiveciul.

Ryan veni la ora două. Așezându-se într-o rână pe birou, își ridică sprâncenele. Le-am ridicat și eu pe ale mele.

De amorul artei, am făcut o verificare a mănăstirii. A ieșit la iveală ceva interesant.

M-am lăsat pe spate în scaun.

Părintele André Gervais a sunat la un post de poliție din Saint Hyacinthe cu o săptămână în urmă.

Gervais este călugăr la abația Sainte Marie des Neiges?

Ryan încuviință.

Se pare că băieții erau enervați de o mașină în care se aflau doi bărbați, parcată în curtea lor. Saint Hyacinthe a trimis o mașină de poliție s-o verifice.

Ryan făcu o pauză de efect.

Atât șoferul, cât și pasagerul erau palestinieni.

Isuse!

Nu. Cealaltă echipă!

Ryan se uită într-un carnețel.

Jamal Hasan Abu-Jarur. Muhammed Hazman Shalaideh. Mașina fusese închiriată.

Ce căutau acolo?

Au pretins că vizitează regiunea și s-au rătăcit. Polițistul le-a cerut s-o ia din loc.

Când se întâmpla asta?

Pe întâi martie.

M-am înfiorat.

La trei zile după vizita mea. Cu o zi înainte ca Morissonneau să moară.

Ar putea fi o coincidență.

Avem parte de cam multe.

Și acum știrile bune!

Excelent!

Hershel Kaplan a făcut 14 drumuri în Israel cu doi ani înainte de a fi închis la Bordeaux. Am descoperit că vărul lui Kaplan este unul dintre cei mai lipsiți de scrupule negustori de antichități din Ierusalim.

Serios?

Mi-a spus Ira Friedman, de la Departamentul pentru crime împotriva umanității al Poliției Naționale, tipul cu care am luat legătura. Friedman l-a abordat pe Kaplan destul de dur, sugerându-i că îl căutăm pentru violarea legii antichităților, a legii pentru protecția locurilor sfinte, profanare de morminte, distrugerea moștenirii culturale, fraudă fiscală, contrabandă, încălcarea proprietății private, intrare prin efracție, revolta de pe Bounty, asasinarea lui Lesnitsky, răpirea lui Rapunzel, furtul lânii de aur, scufundarea navei Edmund Fitzgerald.

A spus el asta?

Îl citez. Friedman l-a făcut pe Kaplan să se gândească serios la viitorul lui. De asemenea, a lăsat să-i scape numele meu și o mențiune despre Canada, care vrea să discute conținutul unor cecuri.

Câtă viclenie!

Tactica a funcționat. Kaplan a manifestat un interes deosebit pentru a vorbi cu cineva de acasă.

Și asta ce înseamnă?

Vrea să vorbească cu mine, doar cu mine!

Omul are instincte bune.

Ryan zâmbi, un zâmbet cât Chattahoochee.

Friedman vrea să mă duc la Ierusalim. Oficialitățile au fost de acord.

Pe spezele poliției?

Surprinzător, nu? Afacerile Externe au pasat-o Poliției Canadiene Călare. Aceștia au trimis-o înapoi. Sunt investigatorul-șef în cazul morții lui Ferris, așa că eu sunt norocosul călător.

Vom avea mare căutare în Israel.

Să le satisfacem dorințele? întrebă Ryan.

La naiba, da!


18.

Există un avantaj în a zbura într-o zonă de război: sunt locuri libere.

În timp ce făceam rezervări la Air Canada, Denis îl împachetă pe Masada Max și îl puse într-o geantă de hochei.

M-am dus apoi acasă pentru a lăsa cuiva în grijă pisica și papagalul. Winston, paznicul clădirii, acceptă.

Îi datoram 50 de grame de Crown Royal.

Tocmai îndesam lucruri într-o valiză când Ryan sună la ușă. Am tras fermoarul capacului, am scos un șoarece cu aromă de iarba-mâței pe care i l-am aruncat lui Birdie și am zburat pe ușă.

Îl cunoșteam pe Ryan de ani de zile și am călătorit cu el în câteva ocazii. Omul are multe calități deosebite. Răbdarea în aeroporturi nu face parte dintre ele.

Am luat trenul suburban spre Toronto de la 7 p.m.; Ryan bombănea despre plecările premature și opririle lungi.

N-ar fi fost cazul să fie îngrijorat. Zborul nostru către Tel Aviv se făcea cu El Al și securitatea era mai severă decât la Los Alamos, în anii 1940. Până să explic iarăși și iarăși conținutul genții mele și documentația însoțitoare, până când să verifice chilot cu chilot conținutul bagajelor și să discutăm istoria vieților noastre și a aspirațiilor de viitor în sesiunea personală de interogare, a trecut de ora 10.

Ryan folosi cele câteva minute rămase pentru o discuție dulceagă cu agentul de la poartă. Printre chicoteli, doamna cea drăguță ne găsi locuri la business-class.

Ne-am îmbarcat la timp. Am plecat la vreme. Un miracol al aviației!

Ajunși la altitudinea de croazieră, Ryan acceptă al doilea pahar cu șampanie, prilej de schimb de zâmbete cu dinții la vedere.

Am o anumită rutină când este vorba de zboruri internaționale lungi.

Faza întâi. Beau un suc de portocale și citesc până la cină.

Faza a doua. Mănânc ceva frugal. Am văzut filmul Airplane. Îmi amintesc de peștele stricat.

Faza a treia. Pun semnul cu Nu deranjați! pe scaun, mă las pe spate și mă uit la oricâte filme este nevoie ca să adorm.

Mi-am urmat rutina începând cu un ghid al Țării Sfinte produs de Winston. Nu întrebați de ce. Nu știu ca omul să fi părăsit vreodată Quebecul.

Ryan citea Dubliners de James Joyce; a mâncat tot ce s-a servit. Sforăia deja când începea primul film.

Am urmărit Pirații din Caraibe, Shrek și scena cu fereastra din Arsenic și dantelă veche. Când se crăpa de ziuă, am adormit, dar mintea mea nu s-a relaxat cu adevărat.

Sau așa am crezut.

Când am deschis ochii, o însoțitoare de zbor îi curăța lui Ryan tava de mâncare.

Mi-am ridicat scaunul.

Ai dormit bine, scumpo?

Ryan încercă să-mi îndepărteze părul de pe obraz. Mi-am umezit buzele și, cu ambele mâini, mi-am tras părul după urechi.

Vrei cafea?

Ryan își netezi părul zburlit.

Am încuviințat.

Ryan își agita ceașca spre o însoțitoare de zbor arătând spre mine. Mi-am pregătit tava. Cafeaua apăru imediat.

Mulțumesc, Audrey. 

Audrey?

Cu plăcere, detective.

Zâmbetul lui Audrey purta urmele nopții trecute.

Securitatea de pe Ben Gurion nu era atât de strictă precum cea din Pearson. Poate datorită insignei lui Ryan. Poate datorită documentelor detaliate întocmite de medicul legist. Poate datorită părerii că, dacă am fi avut vreo bombă în uscătoarele de păr, ea ar fi fost deja descoperită.

Ieșind din vamă, am remarcat un bărbat care se sprijinea de perete în față, în stânga noastră. Avea părul aspru și purta un pulovăr cu romburi, blugi și adidași. Cu excepția sprâncenelor stufoase și a câtorva ani, omul era o copie fidelă a lui Gilligan.

Gilligan ne urmărea mișcările.

Am apucat cotul lui Ryan.

Îl văd, spuse Ryan, fără să se oprească din mers.

Tipul arată precum Gilligan.

Ryan se uită la mine.

Insula lui Gilligan.

Nu mi-a plăcut deloc Insula lui Gilligan.

Cu excepția lui Ginger, punctă Ryan. Ginger avea talent.

Gilligan se îndepărtă de perete, își lasă mâinile să atârne și își întinse picioarele fără a-și masca interesul pe care-l manifesta față de noi.

După ce am parcurs câțiva metri, Gilligan se apropie de noi.

Șalom.

Vocea era mai adâncă decât te-ai fi așteptat din partea unui tip având dimensiunile lui Gilligan.

Șalom, spuse Ryan.

Detectivul Ryan?

Cine întreabă?

Ira Friedman.

Friedman întinse o mână. I-am strâns-o. Strângerea era mai puternică decât te-ai fi așteptat din partea unui tip de dimensiunile lui Gilligan.

Bărbatul ne conduse afară din aeroport, către un Ford Escort alb parcat în zona pentru taxiuri. Ryan încărcă bagajele, deschise portiera din față și îmi oferi locul de lângă șofer.

Ryan are aproape 1,90 metri. Eu am cam 1,70. Am optat pentru locul din spate.

Am dat deoparte hârtiile, un fel de manual, un talmeș-balmeș de ambalaje pentru mâncare, ghete, o cască de motociclist, o șapcă de baseball și o jachetă din nailon. Între scaune erau cartofi prăjiți. I-am lăsat acolo.

Îmi cer scuze pentru mizeria din mașina.

Nicio problemă!

Îndepărtând firimiturile de pe tapițerie, am intrat în mașină, întrebându-mă dacă refuzul adresat lui Jake de a ne lua de la aeroport nu fusese o greșeală.

În timp ce mergeam, Friedman îl puse pe Ryan la curent cu evenimentele.

Cineva din industria alimentară l-a contactat pe unul dintre tipii de la afaceri externe, care l-a contactat, la rândul lui, pe unul dintre reprezentanții poliției pentru SUA și Canada. Se pare că tipul de la voi îl cunoștea pe tipul de la consulatul nostru din New York.

O relație personală înseamnă mult.

Friedman îmi furișă o privire. Era, evident, nefamiliarizat cu simțul umorului pe care-l avea Ryan.

Tipul nostru din New York a trimis o hârtie la Biroul de Relații internaționale din Ierusalim. Acesta a transmis cererea Departamentului pentru crime împotriva umanității. A ajuns la mine.

Friedman coti pe autostrada 1.

În mod normal, acest gen de investigație nu duce nicăieri. N-am avut ce să-l întrebam pe suspectul vostru, nu știam despre ce crimă este vorba. Asta presupunând că l-am fi găsit. Odată ce un turist intră în țară, este oarecum invizibil. Dacă îl localizam, din punct de vedere legal el poate refuza să stea de vorbă cu noi.

Dar Kaplan a fost suficient de amabil să șterpelească un colier, spuse Ryan.

Un șechel pe un lanț de aur ca de pe vremea lui Irod, râse Friedman. Tâmpitul! Nici măcar nu era autentic!

Cât timp poți să-l ții în arest?

24 de ore care au și expirat. Pot să-l prelungesc la 48 de ore dacă bag niște gulgute. Apoi, ori îl acuzăm, ori îl punem pe liber.

Vânzătorul va depune o plângere?

Friedman ridică din umeri.

Cine știe? Tipul a primit moneda înapoi. Dar, dacă totuși Kaplan va fi eliberat, îl voi supraveghea îndeaproape.

Din când în când, Friedman arunca o privire în oglinda retrovizoare. Plivirile noastre se întâlneau. Ne zâmbeam.

Între reprizele de amabilități colegiale, încercam să admir peisajul. Știam din cartea lui Winston că drumul de la Tel Aviv la Ierusalim ne va purta din regiunea de câmpie a coastei, prin shephelah, adică șes, în zona iudaică de dealuri și apoi sus, în munți.

Se lăsase noaptea. Nu puteam vedea prea multe.

Am luat viraj după viraj și, brusc, Ierusalimul începu să scânteieze în fața noastră. O lună de culoarea vaniliei atingea ușor vârful Muntelui Templului, aprinzând în Orașul Vechi o lumină de chihlimbar.

Mi-am amintit câteva scene care mi-au declanșat o reacție fizică. Vulcanul Haleakala în zori. Taj Mahalul la apus. Masai Mara în timpul migrației antilopelor gnu.

Ierusalimul în lumina lunii mi-a tăiat respirația. Friedman își ridică ochii și privirile noastre se întâlniră.

Fantastic, nu-i așa?

Am încuviințat în întuneric.

Am locuit aici 15 ani și tot mi se face pielea de găină. 

Nu ascultam. Mintea mea derula imagini. Sinucigașii cu bombă. Spectacolele grandioase de Crăciun. Așezările din West Bank{2}. Orele de catehism de la vechea biserică parohială. Scenele de la jurnalele de actualități înfățișând tineri furioși.

Israelul este un loc unde minunile trecutului se interferează zilnic cu realitatea amară a prezentului. În timp ce goneam prin noapte, nu-mi puteam lua privirea de la străvechiul oraș, care a fost și va fi întotdeauna centrul întregii țări.

La un sfert de oră după ce am zărit pentru prima dată Ierusalimul, ne aflam în oraș. Mașinile erau aliniate la borduri, una lipită de spatele celeilalte, ca niște câini într-o paradă înghețată. Vehiculele umpleau străzile. Trecătorii se înghesuiau pe trotuare, femeile în hijab sau burka întregi, bărbații purtând pălării negre, iar adolescenții blugi Levi 501.

Cum să-ți placă Quebecul, m-am gândit, cu conflictul său permanent de religii, limbaj și cultură! Franceză și engleză. Cele două singurătăți. În Ierusalim, potul era ridicat la trei. Musulmani lângă creștini, lângă evrei, toți separați!

Am coborât geamul.

Aerul era plin de mirosuri. Ciment. Gaze de eșapament. Flori, condimente, gunoi, ulei râncezit.

Ascultam jazzul nocturn care-mi era familiar. Claxoanele mașinilor. Traficul care se desfășura pe una dintre șoselele aflate la un nivel superior. Sunetul unui pian care se prelingea printr-o ușă deschisă. Era melodia a o mie de orașe.

Ryan ne rezervase camere la Colonia americană, un hotel în stil turcesc care fusese transformat dintr-o casă parohială, în estul Ierusalimului. El crede că în sectorul arab nu sunt bombe.

Friedman coti din Nablus Road într-o rotondă mărginită de flori și palmieri. Trecând pe lângă un mic magazin de antichități, întoarse și se opri sub un portic drapat cu viță-de-vie.

Friedman coborî și ne dădu jos valizele.

Vă este foame?

Două încuviințări.

Voi fi la bar.

Friedman trânti capacul portbagajului.

La parter.

Alegerea lui Ryan se dovedi a fi inspirată. Colonia americană era toată numai antichități, candelabre, tapiserii și obiecte din bronz lucrate din ciocan. Dușumelele erau din piatră lustruită. Ferestrele și ușile erau arcuite, iar în centrul parterului exista o curticică plină de flori.

Nu lipsea nimic, cu excepția pașei.

Eram așteptați. Ne-am cazat rapid.

În timp ce Ryan punea câteva întrebări, am privit numele gravate pe plăcuțe de marmură puse pe perete. Saul Bellow. John Steinbeck. Jimmy Carter. Winston Churchill. Jane Fonda. Giorgio Armani.

Camera mea era tot ce promitea reclama. Dulapuri cu oglinzi. Un birou sculptat. Un covor persan. În baie străluceau oglinzi suflate cu aur, gresie și faianță în negru și alb.

Voiam să fac un duș și să mă târăsc în patul cu baldachin. În loc de asta, m-am spălat pe dinți, m-am pieptănat, mi-am schimbat hainele și m-am grăbit să cobor.

Ryan și Friedman stăteau deja la o măsuță joasă într-unul dintre separeuri. Cu câte o sticlă de bere Taybeh în față.

Friedman făcu semn unui chelner.

Am cerut un Perrier și o salată arăbească. Ryan comandă spaghete.

E un hotel frumos, am spus eu.

A fost construit de un arab bogat în 1860. Camera unu era a lui. Celelalte camere de la parter erau ocupate de soțiile lui în timpul verii; iarna, doamnele urcau la etaj. Tipul își dorea cu disperare un fiu, dar niciuna n-a reușit să i-l dăruiască, așa că s-a căsătorit pentru a patra oară și a mai construit două camere. Noua mireasă l-a dezamăgit și ea, așa că omul a murit.

Friedman sorbi din bere.

În 1873, un avocat bogat din Chicago, pe nume Horatio Spafford, și-a trimis soția și cele patru fiice într-o vacanță în Europa. Vasul s-a scufundat și doar mama a supraviețuit.

O altă sorbitură.

Doi ani mai târziu, alte două fiice. Apoi cei doi Spafford au pierdut un fiu. Erau cu adevărat religioși, membri ai unei organizații bisericești, așa că au hotărât să caute consolare în Țara Sfântă. În 1881, au venit și s-au stabilit împreună cu niște prieteni în Orașul vechi. Grupul a devenit cunoscut drept Colonia americană și și-a făcut curând reputația că-i ajuta pe săraci. Pe scurt, s-au alăturat și alții, iar grupul s-a mărit. Soții Spafford au închiriat și, în cele din urmă, au cumpărat acest loc. Ați auzit vreodată de Peter Ustinov?

Eu și Ryan am încuviințat.

În 1902, bunicul lui Peter a început să trimită aici vizitatori de la un hotel pe care îl deținea în Jaffa. A devenit hanul Colonia americană, iar mai târziu hotel. Locul a supraviețuit de-a lungul a patru războaie și patru ocupații.

Turcească, britanică, iordaniană și israeliană, am ghicit eu.

Bingo! Dar nu vă aflați aici pentru o lecție de istorie. De ce-i atât de căutată de canadieni canalia asta de Kaplan?

Ryan îl puse pe Friedman la curent cu investigația în cazul Ferris.

De la falsificarea unei hârtii la crimă este un salt uriaș, a spus Friedman.

Gigantic, căzu Ryan de acord. Dar văduva a avut o relație cu Kaplan.

De care a uitat să pomenească, zise Friedman.

A uitat, confirmă Ryan.

Văduva urmează să se aleagă cu patru milioane, zise Friedman.

Așa-i.

Patru milioane înseamnă o mulțime de motive.

Nimic nu-ți scapă, zise Ryan.

Ați vrea să vorbiți cu domnul Kaplan?

Cu prima ocazie.

La prima oră, mâine-dimineață?

Nț, lasă-l să se spele pe dinți.

Friedman se întoarse spre mine.

Este vina mea, sunt sigur, dar n-am înțeles ce legătura aveți cu acest caz.

I-am explicat cum am obținut fotografia de la Kaplan și scheletul de la Morissonneau și am pomenit de telefonul dat la AIA.

Cu cine ați vorbit?

Cu Tovya Blotnik și Ruth Anne Bloom.

Bloom este doamna cu oasele?

Mi-am ascuns un zâmbet. Îi pusesem aceeași etichetă.

Da.

Au spus ceva de cutia cu oase? întrebă Friedman.

Osuarul lui Iacov?

Friedman încuviință.

Blotnik. A făcut o referire la el. De ce?

Friedman îmi ignoră întrebarea.

Acest Drum v-a sugerat să fiți discreți odată ce-ați ajuns aici?

Jake m-a sfătuit să nu iau legătura cu nimeni din Israel înainte de a mă întâlni cu el.

Friedman își termină berea. Când vorbi din nou, vocea îi era plată, de parcă nu voia să-și dezvăluie gândurile.

Sfatul prietenului dumneavoastră este bun.

Bun. Dar, după cum s-a dovedit, fără valoare.


virtual-project.eu

[image: img1.png]


19.

La 5:20 a.m., dincolo de fereastra mea, vârfurile copacilor erau întunecate, minaretul moscheii doar o umbră pe partea cealaltă a străzii. Am fost neplăcut trezită de sunetul megafonului care chema la fajr, rugăciunea de dimineață.

Dumnezeu e mare, reușește muezinul să convingă în arabă. Rugăciunea este mai bună decât somnul.

Nu eram prea sigură. Mă simțeam inertă și desprinsă de realitate, ca un pacient care scapă din ghearele anesteziei.

Tânguirea mecanică încetă. Cântecul păsărilor umplu golul rămas. Un câine lătră. Portiera unei mașini se închise.

Stăteam întinsă în pat, cuprinsă de o senzație nedefinită că nu departe se contura o tragedie. Ce? Când?

Am urmărit cum camera devenea roz din argintie, în timp ce ascultam sunetele traficului contopindu-se și crescând în intensitate. Mi-am scrutat subconștientul. De ce aveam acea senzație neplăcută?

Din cauza decalajului orar? De teamă pentru propria siguranță? Din sentimentul de vinovăție față de Morissonneau?

Vai! Exista ceva la care nu mă gândisem. Vizitasem mănăstirea și, patru zile mai târziu, Morissonneau era un cadavru pe o potecă. Provocaseră cumva acțiunile mele moartea preotului? Trebuia să fi știut că îl pun în primejdie?

Îl pusesem pe Morissonneau în pericol?

Ce dracu era acest schelet?

Parțial, anxietatea mea a crescut din cauză că alții păreau să știe lucruri care mie îmi erau străine.

Blotnik. Friedman. Chiar și Jake părea sa-mi ascundă ceva.

Mai ales Jake? Știa ceva ce nu-mi spunea? Nu credeam asta cu adevărat.

Și ce nu-mi spunea?

În primul rând, despre osuarul lui Iacov. Toată lumea se învârtea în jurul acestui subiect. Mi-am jurat să lămuresc în cursul zilei acest mister.

M-am simțit mai bine. Făceam ceva. Sau, cel puțin, plănuiam să fac ceva.

La ora 6, m-am ridicat din pat și am coborât în restaurant, sperând că Ryan se trezise și el devreme. De asemenea, speram că se resemnase cu ideea că eu stau în camera 304, iar el în 307.

Am discutat modul de cazare înainte de a părăsi Montrealul. Eu insistasem pentru camere separate, argumentând că făceam drumul în Israel din motive oficiale. Ryan obiectase, spunând că nimeni nu ar ști. Îi sugerasem că va fi amuzant să ne furișăm dintr-o cameră în alta. Ryan nu era de acord. Câștig de cauză am avut eu.

Ryan stătea la o masă, privind dezaprobator la ceva din farfurie.

De ce ar mânca cineva măsline la micul dejun?

Tonul lui Ryan sugera că el fusese afectat mai mult decât mine de diferența de fus orar.

Nu-ți plac măslinele?

După ora cinci după-amiaza.

Ryan dădu la o parte produsul care-l deranja și vârî furculița într-un morman de ouă de mărimea Muntelui Rushmore.

În gin!

Deducând că nu exista șansa unei conversații plăcute, mi-am îndreptat atenția asupra humusului și brânzei din farfuria mea.

Tu și Friedman vă duceți să-l vedeți pe Kaplan? am întrebat când Rushmore fu redus la o moviliță.

Ryan încuviință, apoi se uită la ceas.

Masada Max se duce la Blotnik? întrebă el.

Da! Dar i-am promis lui Jake că mă voi întâlni cu el înainte de a contacta pe altcineva. Va fi aici dintr-un moment în altul, apoi ne vom duce la AIA.

Dând pe gât cafeaua, Ryan se ridică și îndreptă un deget către mine.

Fii atent, soldat!

Am dus două degere la frunte:

Am înțeles, să trăiți!

Ryan îmi întoarse salutul și ieși cu pași mari din încăpere.

Jake sosi la ora 7. Purta blugi, o jachetă de camuflaj fără mâneci și o cămașă hawaiană albastră, deschisă pe deasupra unui tricou alb. O adevărată declarație de eleganță pentru cineva cu capul ras, de 2 metri, cu sprâncenele ca niște tufișuri.

Ți-ai adus ghete? întrebă Jake, lăsându-se să cadă în scaunul pe care îl eliberase Ryan.

Ca să mă întâlnesc cu Blotnik?

Vreau să-ți arăt ceva.

Sunt aici ca să livrez un schelet, Jake!

În primul rând, trebuie să vezi asta!

În primul rând, trebuie să-mi spui ce naiba se petrece!

Jake încuviință.

Azi.

A ieșit mai tare decât intenționam. Sau nu.

O să-ți explic pe drum.

Începând cu osuarul?

Trecură doi bărbați vorbind arabă. Jake îi urmări cu privirea până când dispărură printr-o arcadă joasă, din piatră, care reprezenta ieșirea din restaurant.

Poți să încui oasele în seiful din cameră?

Am clătinat din cap.

Este prea mic.

Atunci, adu-le!

Sper să merite deranjul, am spus aruncând șervetul pe farfurie.

Jake făcu un semn spre picioarele mele.

Ghete!

•

Traversând orașul cu mașina, Jake îmi relată ciudata poveste a osuarului lui Iacov.

Nimeni nu se îndoiește de autenticitatea sicriului. Controverse a creat doar inscripția. AIA a declarat că este un fals. Alții spun că partea cu fiul lui Isus este autentică, dar pretind că vorbele Iacov, fiul lui Iosif au fost adăugate ulterior. Unii cred exact invers, că a fost adăugată mai târziu partea cu Isus. Și altcineva crede că aceasta a fost falsificată.

De ce?

Pentru a mări valoarea osuarului pe piața de antichități.

A disecat vreun comitet al AIA fiecare aspect al acestei probleme?

Mda. Bine. În primul rând, au fost două subcomitete. Unul a cercetat scrisul și conținutul. Celălalt a analizat materialele. Din comitetul cu scrisul și conținutul făcea parte un expert în scrierea ebraică antică, dar alți epigrafi la fel de bine calificați i-au contestat concluziile.

Un epigraf este un specialist în analiza și datarea scrierii?

Corect. Fii atentă! Un geniu din comitet a remarcat variații în scrisul de mână, în grosimea și în adâncimea literelor, ca dovadă a falsului. N-o să te plictisesc cu detalii, dar variabilitatea este perfect normală în cazul unei inscripții gravate nonmecanic. De abia scrierea uniformă ar fi dovada clară a înșelătoriei. Iar amestecul dintre scrisul drept și cel cursiv este un fenomen bine cunoscut în gravările antice.

O altă problemă au reprezentat-o greșelile de ortografie. Iosif a fost scris YWSP, iar Iacov YOB. Un membru al comitetului a spus că Iosif ar fi trebuit scris YHWSP, iar ortografierea YOB pentru Iacov n-a fost niciodată întâlnită în vreun osuar din perioada celui de-al Doilea Templu.

Perioada celui de-al Doilea Templu pică pe vremea lui Isus.

Jake încuviință.

Am făcut propria anchetă. Ortografia de pe osuarul lui Iacov a apărut în mai mult de zece procente din inscripțiile pe care le-am găsit despre Iacov. Am găsit de cinci ori numele lui Iacov. Trei, majoritatea, aveau ortografia ca pe osuarul lui Iacov.

Comitetul nu avea cunoștință de existența acestor alte inscripții?

Răspunde-mi tu, dacă știi!

Privirea lui Jake continua să urmărească traficul din jur.

Întâmplător, din comitet nu făcea parte nici măcar un singur savant sau istoric specializat în creștinismul timpuriu.

Și analizele cu izotopi de oxigen? am întrebat.

Privirea lui Jake se îndreptă spre mine.

Ți-ai făcut lecțiile!

M-am uitat pe internet.

Analizele cu izotopi de oxigen au fost cerute de subcomitetul care se ocupa de materiale. S-a dovedit că nu exista patină în adânciturile literelor, dar s-a găsit o pastă gri dintr-un amestec de cretă și apă, care n-ar fi trebuit să se afle acolo. Comitetul a tras concluzia că pasta fusese aplicată intenționat, pentru a imita trecerea timpului. Dar nu este atât de simplu.

Jake își potrivi oglinzile retrovizoare.

S-a dovedit că patina din zona cu Isus a inscripției este identică cu cea de pe sicriu. În aramaica antică, Isus ar fi trebuit să fie ultimul cuvânt inscripționat. Deci, dacă acel cuvânt este autentic, și acum chiar și unii membri ai AIA admit că este, atunci cred că toată inscripția este autentică. Gândește-te la asta! De ce un osuar ar fi fost inscripționat doar cu cuvintele fiul cuiva? N-avea sens!

Cum explici existența pastei?

Prin curățare, patina din litere ar fi putut fi îndepărtată. Și tot așa s-ar fi putut altera compoziția chimică a patinei prin crearea particulelor de carbonați. Proprietarul osuarului a spus că obiectul fusese curățat adesea de-a lungul anilor.

Cine este proprietarul?

Un colecționar de antichități israeliene pe nume Oded Golan. Golan zice că, la momentul cumpărării, i s-a spus că osuarul provine dintr-un mormânt din Silwan.

Jake arată cu degetul prin fereastra mea.

Acum ne aflăm în împrejurimile Silwan-ului.

Jake se uită din nou la mașinile din față și din spate. Nervozitatea lui mi se transmitea și mie.

Problema este că osuarul nu este înregistrat drept un artefact dezgropat de la Silwan sau de oriunde din Israel.

Crezi că a fost furat de undeva?

Dumnezeule! Crezi?

Vocea lui Jake era plină de sarcasm.

Golan pretinde că are osuarul de mai bine de treizeci de ani, ceea ce face ca posesia lui să fie legală, fiindcă antichitățile achiziționate înainte de 1978 sunt permise.

Tu nu-l crezi?

Se spune că Golan menține un preț de două milioane de dolari SUA pentru acest obiect.

Jake pufni.

Ce părere ai?

M-am gândit că înseamnă o groază de bani.

Jake arătă prin parbriz către un deal care se ridica abrupt într-o parte a drumului.

Muntele Măslinilor. Am ocolit versantul estic și acum ocolim prin sud.

Jake o luă la stânga, pe o stradă micuță, mărginită de clădiri joase de culoarea nisipului, multe decorate cu desene stângace de avioane sau mașini, arătând că unul dintre locatari fusese în pelerinaj la Mecca. Băieții alergau după mingi. Câinii alergau în jurul băieților. Femeile scuturau covoare, cărau alimente, maturau micile verande. Bărbații conversau așezați pe scaune pliante ruginite.

În mintea mea a apărut imaginea palestinienilor care parcaseră lângă abația Sainte Marie des Neiges. I-am vorbit lui Jake despre ei și am repetat unele dintre lucrurile spuse de Morissonneau.

Jake deschise gura, dar se răzgândi și o închise.

Ce? am întrebat.

Nu-i posibil!

Ce nu este posibil?

Nimic.

Ce nu îmi spui?

Tot ce-am obținut a fost o clătinare din cap.

Premoniția din preajma zorilor în legătură cu o tragedie îmi reveni în minte.

Jake luă un alt viraj și opri într-o poieniță din spatele satului. În față și la stânga, scări de piatră coborau către ceea ce părea a fi o școală. Băieții stăteau în picioare sau așezați, ori se trăgeau și se împingeau pe trepte.

Are moartea lui Morissonneau vreo legătură cu…

Cu ce? Habar n-aveam ce facem.

Cu acei bărbați?

Cu o fluturare a mâinii, am arătat spre geanta de hochei, satul și valea de dedesubt.

Cu asta?

Uită de musulmani. Musulmanii nu dau doi bani pe Masada sau Isus. Islamul Îl consideră pe Isus nu o divinitate, ci un om sfânt.

Un profet ca Avram sau Moise?

Un Mesia chiar. După musulmani, Isus n-a murit pe cruce, ci a fost luat viu în ceruri, de unde se va întoarce.

Asta îmi suna familiar.

Și ce-i cu războinicii sfinți ai lui Allah? Extrema radicală?

Ce-i cu ei?

Nu le-ar plăcea membrilor Jihadului să pună mâna pe oasele lui Isus?

De ce?

Pentru a da peste cap creștinismul.

O mierlă neagră se repezi spre pământ. Amândoi am urmărit-o țopăind prin gunoi, cu aripile pe jumătate întinse, de parcă nu se hotăra dacă să stea sau să plece.

Jake rămase tăcut.

Am un sentiment neplăcut în legătură cu moartea lui Morissonneau, am spus.

Nu te gândi la musulmani.

Tu la cine te-ai gândi?

Serios?

Jake se răsuci către mine.

Am încuviințat.

La Vatican.

Nu m-am putu abține să nu râd.

Vorbești ca un personaj din Codul lui Da Vinci!

Jake nu spuse nimic.

Dincolo de geamul meu, pasărea ciugulea dintr-un animal ucis de vreo mașină. M-am gândit la Poe. Gândul nu era încurajator.

Ascult, am spus, lăsându-mă pe spate.

Ești un produs al școlii catolice?

Da, sunt!

Călugărițele te-au învățat Noul Testament?

Erau experte când venea vorba de vină, dar bâtă în privința Scripturii.

Te-au învățat bunele surori că Isus a avut frați?

Nu.

Bineînțeles că nu. De aia osuarul lui Iacov l-a dat pe papă peste cap.

Metafora era nepotrivită.

Biserica romano-catolică are o problemă cu faptul că o fecioară a dat naștere unui copil.

Nici măcar n-am vrut să mă gândesc la așa ceva.

Și este o prostie. Noul Testament este plin de referiri la frații și surorile lui Isus. În Evanghelia după Matei, 13:55, se spune clar: Nu se numește mama Lui Maria, iar frații Lui: Iacov și Iosif și Simon și Iuda? În Marcu, 6:3, este repetat același lucru. În Galateni, 1:19, Pavel se referă la întâlnirea lui cu Iacov, fratele Domnului. În Matei, 13:56, și Marcu, 6:3, se arată că Isus avea surori.

Nu le interpretează anumiți experți în Biblie drept referiri la frați vitregi, născuți poate de o soție anterioară a lui Iosif, înainte de a se fi căsătorit cu Maria?

Atât în Matei, 1:25, cât și în Luca, 2:7, se afirmă că Isus era primul fiu născut de Maria, dar asta nu exclude faptul că Iosif ar fi putut avea și alți copii înainte. Dar nu doar Biblia face referiri la frații și surorile lui Isus. Istoricul Josephus vorbește de fratele lui Isus  numit Hristos , al cărui nume era Iacov.

Jake era luat de val.

Pe vremea lui Isus, virginitatea după căsătorie era ceva de neconceput, o violare a legii evreiești. Pur și simplu nu era posibilă.

Deci Iacov și alții ar fi putut fi copiii ulteriori ai Mariei.

Evanghelia după Matei afirmă clar că, după nașterea lui Isus, Iosif a cunoscut-o pe Maria.

Jake accentuă cuvintele a cunoscut-o.

Iar Matei nu vorbea despre strângeri de mână și prăjiturele. Folosea cuvântul în sens biblic.

Totuși, Iosif nu este singurul candidat la paternitatea fraților lui Isus. Când Isus se face mare, Iosif dispare cu totul. Nu mai auzi nimic despre tip.

Deci s-ar putea ca Maria să se fi recăsătorit?

Dacă Iosif a murit sau a părăsit-o, ar fi de așteptat!

Am înțeles dilema Bisericii Catolice.

Indiferent dacă de la Iosif sau de la alți bărbați, Maria avea și alți copii. Iar unul dintre ei era Iacov. Deci, dacă osuarul lui Iacov este real, acesta pune sub semnul întrebării întregul concept al virginității perpetue și, poate, prin asociere, al nașterii imaculate.

Jake pufni din nou.

Saint Jerome și prietenii lui apropiați au venit cu ideea asta în secolul al IV-lea. Maria Magdalena, prietena lui Isus, a devenit o prostituată. Mama lui Isus a devenit virgină. Femeile bune nu fac sex. Cele rele fac. Formula făcea apel la egoul masculin misogin. Conceptul a devenit dogma și Vaticanul o protejează atent încă de atunci.

Cred și eu. Să te gândești la Maria ca la o mamă este o megaproblemă pentru Vatican. La naiba, chiar dacă sicriul înseamnă doar că Iosif a avut și alți copii, este, totuși, o problemă. Sugerează că Iosif și-a lăsat soțiile însărcinate. Iar credibilitatea Vaticanului este iarăși afectată.

Mierlei negre i se alăturară și altele. Timp de câteva momente le-am urmărit încăierându-se pe stârv.

Bine. Osuarul lui Iacov a pus la îndoială virginitatea Mariei. Puteam să-mi dau seama de ce ar fi Vaticanul îngrijorat din această pricină. Puteam înțelege de ce creștinii și musulmanii radicali ar fi vrut să pună mâna pe sicriu. Dar care era legătura dintre osuar și scheletul de la Masada? Exista vreo legătură? Cum de au apărut ambele descoperiri în același timp?

Ce-are osuarul lui Iacov cu scheletul de la Morissonneau?

Jake ezită.

Nu sunt sigur. Încă. Dar există un aspect interesant. Oded Golan a lucrat ca voluntar la Masada.

Pentru Yigael Yadin? am întrebat.

Jake încuviință, verificând din nou împrejurimile. Voiam să analizez legătura dintre Max și osuarul lui Iacov, dar Jake nu-mi lasă nicio șansă.

Să mergem.

Unde? am întrebat.

La mormântul familiei lui Isus.


20.

Înainte de a putea reacționa, Jake ieși din camionetă. Mierlele fluierară în semn de protest și se avântară în văzduh.

Întorcându-se spre locurile din spate, Jake transferă niște lucruri din geanta lui în compartimentul cu fermoar al genții mele de hochei. Apoi își puse cureaua acesteia pe umăr, cercetă împrejurimile, încuie ușa șoferului și se îndepărtă.

L-am urmat în timp ce o mulțime de întrebări mi se învârtejeau în creier.

Mormântul familiei lui Isus? Dacă era autentificat, o asemenea descoperire ar fi fost colosală. CNN, BBC, ar vui întreg globul.

Ce dovadă avea Jake?

De ce a așteptat până acum ca să-mi spună?

Ce legătură avea acest mormânt cu oasele pe care le-am cărat de la abația Sainte Marie des Neiges? Cu osuarul lui Iacov?

Mi-era teamă.

Eram copleșită.

Eram nerăbdătoare.

Zece metri mai la vale, Jake se opri pe un ieșind.

Ne aflăm la marginea Văii Kedron.

Jake arătă spre o trecătoare care se afla la picioarele noastre.

Kedron se întâlnește cu Hinnom exact la sud de acest loc, apoi o ia către vest.

Păream probabil nelămurită.

Valea Hinnom se întinde la sud de poarta Jaffa, în partea de vest a Orașului Vechi, apoi de-a lungul părții de sud a Muntelui Sion, până se întâlnește cu Kedron. Kedron separă Muntele Templului de Muntele Măslinilor în partea de est a orașului.

Jake arătă cu mâna.

Acolo. Știi ceva despre Hinnom?

Nu prea.

Locul are o istorie destul de colorată. În epoca precreștină, copiii trebuiau sacrificați zeilor Moloch și Baal, în Hinnom. Evreii au transformat valea în groapa de gunoi a orașului: gunoiul, orice era considerat necurat, inclusiv cadavrele criminalilor executați, erau arse aici. În literatura evreiască de mai târziu, valea a fost numită Ge-Hinnom, iar în limba greacă din Noul Testament, Gheena. Din cauza focurilor mocnite din gunoaie, Hinnom devenise imaginea Iadului incandescent din Cărțile lui Isaia și din Noul Testament. Gheena este sursa cuvântului englezesc Hell (iad).

Jake repezi un deget către un copac străvechi aflat în spatele meu.

Se presupune că Iuda s-a spânzurat acolo. Conform tradiției, trupul lui a căzut din copac și a fost eviscerat.

Doar nu crezi ca este chiar pomul…

O păsărică săgeta printre noi, zburând atât de repede încât n-am putut să-i zăresc nici măcar culoarea. Jake ridică un braț și una din ghete îi alunecă. Pietricelele o luară la vale.

Adrenalina mi se vărsă în sânge.

Regăsindu-și echilibrul, Jake reveni cu o întrebare.

Conform Bibliei, unde a ajuns Hristos după crucificarea Sa?

Într-un mormânt.

A coborât în Iad și, în ziua a treia, S-a ridicat din nou. Așa-i?

Am încuviințat.

Pe vremea când a fost scris acest lucru, Hinnomul ardea necontenit și, în accepția populară, reprezenta acolo jos, unde cei răi vor arde în veci în flăcările distrugerii. Iadul. Valea Iadului. Biblia se referă la o înmormântare în sau în apropiere de Hinnom.

Jake nu lăsă loc de comentarii.

În aceste văi, se aflau mormintele celor bogați.

Precum Iosif din Aramateea.

Te-ai prins!

Jake arătă cu mâna către stânga și în spate, apoi descrise cu brațul un arc de cerc.

Silwan este satul din spatele nostru. Abu Tor este de cealaltă parte a văii.

Jake închise cercul cu dealul din dreapta.

Muntele Măslinilor se află la nord.

M-am tras mai departe de degetele lui. Ierusalimul se afla pe o culme la vest de munte, domurile sale apăreau față în față, dincolo de Kedron, cu minaretele din Silwan.

Aceste dealuri sunt ciuruite de morminte antice.

Jake scoase o bandana și își șterse transpirația de pe cap.

Te duc la unul care a fost scos la iveală de lucrătorii palestinieni de la drumuri cu câțiva ani în urmă.

Cât de jos în vale se află? am întrebat.

Departe.

Jake băgă bandana într-unul din buzunarele blugilor, se apucă de un tufiș și sări pe povârniș. L-am privit târându-se la vale: capul chel îi strălucea ca un vas de aramă.

Folosind același tufiș, m-am lăsat pe vine, mi-am întins picioarele și m-am aplecat peste buza prăpastiei. Când tălpile atinseră solul, am dat drumul tufișului, m-am răsucit și am început să-mi caut drumul la vale, alunecând pe pietre lunecoase și ținându-mă de vegetație.

Soarele urca pe cerul de un albastru strălucitor. Am început să transpir sub jacheta impermeabilă.

Îmi aminteam iarăși și iarăși de perechea de lângă abația Sainte Marie des Neiges. Privirea mea continuă să se miște de la pământul de sub picioare la satul rămas în urmă. Panta avea o înclinare de cel puțin 60 de grade în locul ales de Jake pentru coborâre. Dacă ar fi vrut cineva să ne împuște, reprezentam ținte ușoare.

Aruncând o privire în spate, am zărit un bărbat mergând pe o cărare aflată pe buza văii.

Inima mi-o luă din loc.

Un asasin? Un bărbat umblând pe o cărare aflată pe buza văii?

Am privit în jos. Jake mergea mai departe, tot mai departe la vale.

Am accelerat ritmul.

Cinci metri mai jos, am alunecat și mi-am lovit fluierul piciorului. Lacrimile, care de mult se pregăteau să curgă, îmi țâșniră din ochi. Mi le-am stăpânit.

La dracu! Dacă voia cineva să ne omoare, am fi fost morți până acum.

Mi-am reluat, fără îndemânare, coborârea.

Jake ajunsese. Mormântul nu se afla la baza văii, dar pe aproape, pe o suprafață acoperită cu iarbă, pietre și bolovani.

Când am ajuns și eu, el stătea pe vine lângă un perete stâncos privind într-o gaură rectangulară de mărimea cuptorului meu cu microunde. M-am uitat la el în timp ce răsucea o hârtie, îi aprindea unul din capete și băga torța improvizată în deschizătură.

O, Doamne!

Închizând ochii, am încercat să mă calmez.

Să simt.

Vântul pe fața mea.

Mirosul.

Iarba încinsă de soare. Gunoiul. Fumul de cărbune. Gustul.

Praf pe dinți și pe limbă.

Să ascult.

Bâzâitul unei insecte. Scrâșnetul unei cutii de viteze departe, pe culmea viii.

Am inspirat adânc. O secundă. A doua, a treia…

Mi-am deschis ochii.

Micuțe floricele roșii înfloreau la picioarele mele.

Am tras din nou aer în piept. Le-am numărat.

Șase flori. Șapte. Zece.

Am privit în sus și l-am văzut pe Jake uitându-se ciudat la mine.

Sunt puțin claustrofobică, i-am oferit eu cea mai modestă declarație a deceniului.

Nu trebuie să intrăm! spuse Jake.

Suntem aici! am zis.

Jake părea sceptic.

Mă simt bine!

Cea mai exagerată declarație a deceniului.

Este aer înăuntru, spuse Jake.

Cine poate pretinde mai mult? am zis.

Intru eu primul, spuse Jake.

Se lăsă să alunece pe pantă și dispăru, cu picioarele înainte.

Dă-mi oasele!

Vocea lui se auzi estompată și găunoasă.

Bătăile inimii mi se întețeau în timp ce manevram sacul. Mi-am reglat respirația până a revenit la normal.

Vino jos! 

Începea spectacolul.

O respirație adâncă.

Întorcându-mă, mi-am împins picioarele în întuneric. Jake mă apucă de glezne. M-am târât pe spate până când i-am simțit mâinile în jurul taliei. Am căzut.

Întunericul era de nepătruns. O dâră rectangulară de lumină cădea oblic de afară.

Te simți bine? întrebă Jake.

Grozav!

Jake aprinse lanterna.

Gaura avea aproximativ un metru pătrat, iar tavanul era atât de jos încât a trebuit să ne ghemuim. Ambalaje de mâncare, conserve și sticle peste tot, graffiti-uri hâde pe pereți. Miros de noroi și amoniac.

Vești proaste, Jake! Cineva a mai fost aici.

I-am arătat un prezervativ folosit.

Aceste morminte sunt foarte apreciate de pierde-vară și copii.

Raza lanternei lui Jake străpungea întunericul pe ici, pe colo. Părea galbenă și unduitoare, deloc liniștitoare.

În timp ce ochii mi se obișnuiau cu întunericul, observam detaliile.

Intrarea în mormânt se afla spre est, către Orașul Vechi. Pereții dinspre nord, vest și sud erau străpunși de cotloane prelungi, fiecare lat de circa 60 de centimetri. Pietre blocau intrarea câtorva dintre ele, dar cele mai multe erau larg deschise. În lumina chihlimbarie am putut vedea că interiorul lor era plin de pământ.

Încăperile mici se numesc loculi, spuse Jake. Kochim, în ebraică. În timpul secolului I, morții erau înveliți în câte un giulgiu și lăsați în loculi până putrezeau. Apoi, oasele erau adunate și puse definitiv în osuare.

Am simțit o furnicătură pe o mână. Am privit în jos. Jake observă și îndreptă lumina lanternei către mine.

O opilionidă se cățăra pe mâneca mea. Apucând-o încet de un picior, am îndepărtat arahnida. Mi-e frica în spații înguste, dar de păianjeni nu mi-e teamă.

Acest mormânt are un nivel inferior.

Jake se strecură către colțul sudic. L-am urmat.

Jake îndreptă raza lanternei spre ceea ce am presupus a fi un loculus. Dispăru în beznă.

Ești gata să cobori în pivniță dacă te prind?

Da, am spus, fără să dau timp spaimei să se arate.

Jake se răsuci pe burtă, își întinse picioarele și o luă la vale. Închizând ochii, am făcut același lucru.

I-am simțit mâinile.

Apoi terenul solid.

Mi-am amortizat căderea.

Am deschis ochii.

Nicio fărâmă de lumină! Jake se afla atât de aproape, încât umerii noștri se atingeau.

Am devenit deosebit de interesată de aprinderea lanternei.

Lumina?

O rază galbenă străpunse întunericul.

Bateriile alea sunt noi? am întrebat.

Relativ.

Mirosul de amoniac era mai puternic la acest nivel. Am recunoscut ce era. Urină. Mi-am propus să am grijă să nu ating podeaua cu mâinile.

Jake trecu lumina lanternei peste peretele din fața noastră și apoi de-a lungul celui din stânga.

Încăperea de jos era mai mică, dar părea să aibă aceeași formă ca aceea de sus. Asta ar însemna doi loculi către nord. Doi spre sud. Trei în spate.

Spui că există mii de asemenea morminte?

Vocea îmi suna sfârșită în spațiul subteran.

Majoritatea au fost jefuite cu mult timp în urmă. Am dat peste ăsta în timpul unei excursii cu studenții în toamna anului 2000. Un puști a observat deschizătura și a văzut artefactele împrăștiate pe-afară. Era evident ca jefuitorii tocmai trecuseră pe aici, așa că i-am chemat pe cei de la AIA.

Ai făcut excavații complete?

Nici vorbă! Arheologul de la AIA n-a fost absolut deloc impresionat. A spus că n-a rămas nimic care merită a fi protejat și ne-a lăsat să ne descurcăm singuri. Am salvat ce-am putut.

De ce acest dezinteres?

După părerea lui, locul n-avea nimic special. Nu știu dacă tipul avusese o întâlnire fierbinte în acea noapte sau a fost vorba despre altceva. N-a știut cum s-o șteargă mai repede de aici.

Nu ești de părerea lui?

La mai puțin de doi ani după ce am dat peste acest mormânt, Oded Golan, colecționarul de antichități despre care ți-am vorbit, a făcut cunoscută existența osuarului lui Iacov unui cunoscut epigraf francez, pe nume André Lemaire.

Crezi că osuarul a fost furat de aici?

Teribil. Se zvonește că osuarul provine de undeva din apropiere de Silwan. La doi ani de la prădarea acestui mormânt, osuarul a fost prezentat lumii.

Dacă osuarul lui Iacov provine de aici, acest lucru ar sugera că ăsta este locul unde a fost înmormântat fratele lui Isus.

Da!

Făcând din el mormântul familiei lui Isus!

Extraordinar, nu?

N-am știut ce să spun, așa că n-am zis nimic.

Am găsit 12 sicrie, toate sparte, iar rămășițele aruncate de jur împrejur.

Rămășițe?

Oase.

Jake coborî un genunchi și îl ridică pe celălalt. De la mișcarea lui, umbrele dansară pe pereți.

Dar nu ăsta-i cel mai interesant lucru. Osuarul lui Iacov pe care îl are Golan prezintă detalii elaborate, motivul fiind o copie a celor de pe sicriele pe care le-am găsit aici.

Capul lui Jake se ridică brusc.

Ce-i?

Degetele lui mă strânseră de braț.

Ce-i? am șuierat eu.

Jake stinse lanterna și îmi puse un deget pe buze.

Am simțit cum mi se scurge gheață prin vene.

Mi-am amintit de bărbatul de la buza văii. Fuseserăm urmăriți?

Cât de ușor ar fi să blochezi intrarea! Cât de ușor ar fi să dărâmi tunelul!

În spatele meu, simțeam un Jake înmărmurit.

Cu inima bătându-mi nebunește, mi-am încordat atenția pentru a auzi cel mai mic zgomot.

Nimic!

Alarmă falsă, șopti Jake după o veșnicie. Dar am lăsat oasele sus. Mă duc să le iau.

Nu putem, pur și simplu, să ne ducem la AIA?

Când o să-ți spun ce altceva am mai găsit aici, o să vrei să faci un tur complet. Și o să vrei să vezi și ce se află în laboratorul meu.

Jake îmi dădu lanterna.

Mă întorc într-o secundă.

Uită-te prin preajmă când ești acolo, am șoptit. Asigură-te că niciunul dintre soldații papei nu pândește la intrare.

Gluma sună lamentabil.

L-am privit pe Jake ridicându-se în mâini în tunel, sperând că am brațele suficient de puternice pentru a face același lucru. Când ghetele sale dispărură, m-am târât de-a lungul peretelui care se afla în fața mea și am luminat interiorul primului loculus.

Era gol, dar podeaua acoperită cu mizerie era scobită cu dalta și zgâriată. Era opera studenților lui Jake? A jefuitorilor?

M-am mișcat în lungul peretelui, apoi am dat colțul.

Aceeași poveste în fiecare loculus.

Mergând ghemuită către baza tunelului, mă uitam în sus și ascultam. Nici cel mai slab sunet nu răzbătea de deasupra.

Aerul era umed și rece. Sub jacheta, cămașa muiată în sudoare mi se lipise de spate. Am început să tremur.

Unde naiba era Jake?

Jake! l-am strigat.

Niciun răspuns.

Probabil supraveghează împrejurimile, am murmurat ca să sparg tăcerea.

Mă mișcăm de-a lungul peretelui sudic când lumina lanternei păli, străluci, păli și apoi muri.

Întuneric de cerneală.

Am scuturat lanterna. Nicio pâlpâire! Am scuturat-o din nou. Nimic!

Am auzit un sunet în spate.

Mi-oi fi imaginat?

Mi-am ținut respirația. Unu. Doi. Tre…

L-am auzit din nou. Ceva moale care se freca de piatră.

Dumnezeule mare! Nu eram singură!

Am înghețat.

Câteva clipe după aceea, mai mult am simțit decât am auzit o altă mișcare înceată.

Mi se făcuse părul măciucă.

Am rămas absolut nemișcată. O secundă. Un an.

Alt sunet. Diferit. Mai înfricoșător!

Mi se înțepeni tot trupul.


21.

Mârâit? Tors? Geamăt?

Înainte de a-l putea localiza, sunetul încetă. Creierul meu bâjbâia după o imagine familiară care să explice ceea ce auzisem.

Nu găseam niciuna.

Am apăsat butonul lanternei. Nimic. Am împins în direcția opusă. Iarăși nimic.

Cu ochii larg deschiși, cercetam împrejurimile.

Beznă.

Eram captivă sub pământ, înconjurată de piatră și un deal cu o grosime de 300 de metri. Întuneric și umezeală.

Și nu eram singură!

Este ceva aici! țipa o voce în capul meu.

Pieptul mi se strânse. Am inspirat pe nas. Duhoarea de urină părea mai puternică acum. Și mai era ceva. Fecale? Carne putredă?

Am încercat să respir pe gură.

Mintea îmi zbura într-un milion de direcții.

Să mă întorc? Să țip? Să ies prin tunel?

Eram țintuită locului. Mi-era teamă să mă mișc. Teamă și să stau nemișcată.

Apoi l-am auzit din nou. Jumătate mârâit, jumătate chiorăit.

Degetele mele strângeau lanterna cu spaima morții. Ar putea servi cel puțin cât o bâtă.

Ceva a zgâriat piatra.

Gheare?

O frică rece îmi întindea nervii la maximum.

Am zgâlțâit lanterna. Bateriile zornăiră, dar lumina nu se aprinse.

Am zgâlțâit-o și mai tare.

Un slab fascicul galben se strecură în întuneric. Stând încă pe vine, m-am răsucit încet și am luminat colțul din spatele meu.

Și am surprins umbra unei mișcări în ultimul loculus.

Ieși!, țipă o voce în capul meu.

Mă retrăgeam către tunel când mârâitul reîncepu. Mesajul venea pe un ton coborât și sălbatic.

Am înghețat din nou. Cu mâna tremurând, am îndreptat din nou lumina lanternei către loculus.

Ochii străluceau din partea de jos a nișei, iar pupilele rotunde și roșii erau ca niște afine din neon. Sub ele, un bot plin de cicatrice.

Câine sălbatic? Vulpe? Hienă?

Șacal!

Șacalul stătea cu gâtul coborât, cu oasele umerilor împungând pielea în spatele urechilor. Blana îi era murdară și încâlcită.

Am făcut un pas precaut înapoi.

Colții dezgoliți ai șacalului erau maronii și strălucitori. Labele din față erau flexate și ținea capul ridicat.

Mi se înțepeni fiecare mușchi.

Șacalul își legănă botul dintr-o parte în cealaltă, cu nările adulmecând aerul. Mișcarea trimise umbre ce ondulau pe dealurile și văile formate de coastele sale. Deși emaciat, burta îi atârna.

Dumnezeule mare! Eram blocată sub pământ cu un șacal înfometat! Probabil o femelă însărcinată!

Unde era Jake? Ce să fac?

Creierul începu să-mi furnizeze informații acumulate din niște documentare despre natură.

Șacalii sunt animale nocturne și trăiesc în zone locuite de oameni.

Șacalul dormise. Eu și Jake am speriat-o din somn. Nu era bine!

Șacalii sunt animale teritoriale și își marchează teritoriul.

Mirosul de urină. Șacalul considera mormântul drept propriul teritoriu, iar pe mine un invadator. Nu era bine!

Șacalii trăiesc și vânează în perechi monogame.

Șacalul avea o pereche.

Sfinte Isuse! Masculul s-ar fi putut întoarce în orice clipă. Ar putea fi în loculus împreună cu ea.

Nu-l puteam aștepta pe Jake. Trebuia să fac o mișcare.

Acum!

Prinzându-mi lanterna de talie, m-am răsucit și m-am târât către gura tunelului.

În spate, am auzit un mârâit, apoi zgârieturi. Am simțit mișcarea aerului. Am apucat din nou lanterna. Poate reușeam să o înfig în gura șacalului, ca să evit să mă muște. Poate aș putea să-i dau una în cap.

Șacalul nu mă atacă.

Ieși de aici înainte de a deveni unu contra doi!

Am prins din nou lanterna de talie și m-am agățat de pietrele care ieșeau din pereții opuși ai tunelului. Împingând cu picioarele și trăgând cu mâinile, m-am săltat cu toată forța.

După ce am găsit noi puncte de sprijin pentru picioare, am căutat alte pietre pentru mâini, m-am tras și m-am împins din nou în sus.

Suportul piciorului drept rezista. Al stângului ceda.

Răsucindu-mă, am căzut înapoi și m-am lovit puternic de podea. O durere de foc îmi străbătu umărul și obrazul.

Mormântul deveni negru.

Inima mea stătea să explodeze.

Am stat întinsă, fără să mă mișc, atentă la orice sunet.

Sângele îmi vâjâia în urechi.

Pietrele cădeau din tunel.

Zgomotul lanternei care se rostogolea.

Al metalului lovind piatra.

Și, peste toate, un mârâit înfundat.

În câteva secunde, pietrele încetară să cadă, iar lanterna se opri în tăcere.

Doar inima mea și șacalul se auzeau.

Mârâitul nu mai venea din loculus-ul sudic. Sau da? Mormântul avea ecou, sunetul ricoșând din perete în perete. Nu-mi puteam da seama unde se afla șacalul.

Întunericul era copleșitor.

Opțiunile mele se epuizaseră. Șacalul era acum în avantaj. Putea să vadă, să audă și să mă miroasă în întuneric. Habar n-aveam unde se afla.

Slabă cum era, lumina lanternei îl năucise pe șacal, îl țintuise locului, ca pe o căprioară pe autostradă. Ar putea să funcționeze din nou.

Mișcările mele l-ar provoca pe șacal? Bateriile vor funcționa? Am riscat de două ori.

Întinzând brațul stâng, am pipăit cu mâna dușumeaua mormântului.

N-am găsit nimic.

Jacheta mea foșnise, iar sunetul reverberase ca un tunet în micul spațiu.

Șacalul mârâi mai tare, apoi tăcu. Am auzit o respirație grăbită. Gâfâitul era mai înfricoșător decât fusese mârâitul. Se pregătea să atace?

Mi-am imaginat ochii urmărindu-mă în întuneric. Bâjbâiala mea deveni disperată. Mâna căuta în dreapta, în față, în stânga.

În cele din urmă, degetele mi se încleștară de un tub de metal.

Am tras lanterna către mine și am apăsat butonul.

Un galben palid îmi lumină corpul. Aproape am plâns de ușurare.

Mârâitul se înteți.

Cu inima bătându-mi nebunește, m-am sprijinit în cot și am îndreptat lumina către peretele nordic și cel estic.

Nici urmă de șacal!

Peretele sudic!

Niciun șacal!

Am îndreptat raza către partea vestică a mormântului. Fiecare nișă era plină de pământ și pietre, care nu lăsau nicio fisură în care s-ar fi putut ascunde șacalul.

Cercetam loculus-ul cel mai apropiat, când o bucată de pământ se desprinse din perete.

Bateriile își aleseră tocmai acel moment pentru a muri.

Am auzit mișcare deasupra capului.

Stăpânindu-mi lacrimile, am scuturat lanterna. Se aprinse.

Am ridicat raza de lumină.

Loculii se aflau unul deasupra celuilalt în peretele vestic. Șacalul era ghemuit într-una din nișele de la nivelul superior.

Când fasciculul a dat de el, șacalul își arătă colții. Labele sale se îndoiră.

Privirile ni s-au întâlnit. Ai șacalului erau rotunzi și strălucitori.

Am înțeles brusc. Șacalul se simțea, de asemenea, încolțit. Voia să iasă. Eu blocam intrarea în tunel.

Mârâind, șacalul se lansă spre mine.

Am reacționat fără să mă gândesc, căzând pe podea, acoperindu-mi capul cu mâinile și ghemuindu-mă în poziție fetală. Greutatea șacalului mă izbi în șoldul și coapsa stângă. Am auzit un mârâit și am simțit greutatea îndepărtându-se.

Sprijinindu-mă într-un cot, am încercat să mă târăsc de la gura tunelului. Labele mi-au lovit pieptul și s-au mișcat către gât. Mi-am coborât bărbia și am încrucișat brațele, așteptând să fiu sfâșiată. Apoi, presiunea de pe piept dispăru, la fel și atingerea blănii de pe cap și, deodată, m-am simțit eliberată.

Șacalul sărise peste mine și se repezise în sus.

Am auzit un gâfâit și gheare zgâriind piatra. Am îndreptat lumina către tunel. Șacalul dispăruse din raza mea vizuală.

Surprinzător, deși slab, lanterna a continuat să funcționeze. O evaluare rapidă. I-am dat șacalului timp să se îndepărteze și apoi m-am târât spre tunel. Căzuseră ceva pietre, dar îndepărtarea lor nu era o problemă.

Mi-am petrecut două minute ridicând și împingând pietre, apoi mi-am proptit picioarele ca mai înainte și m-am săltat în mâini.

Și am constatat că șoldul stâng încasase o lovitură. Minunat! Tot ce-mi trebuia era o altă căzătură și aș fi rămas aici pentru o vreme îndelungată.

Căzând înapoi, mi-am testat picioarele.

În timp ce-mi mutam greutatea de pe unul pe celălalt, lumina lanternei s-a îndreptat în sus și s-a oprit asupra unei găuri din care pietrele fuseseră îndepărtate.

Am lăsat raza să cerceteze crăpătura.

Părea adâncă. Prea adâncă.

M-am ridicat și mi-am croit drum în sus prin tunel pentru a o putea observa mai pe îndelete.

Gaura nu era doar o crăpătură. Era o breșă.

Înclinând raza lanternei, am examinat atent golul de dincolo.

A durat un moment până când privirea a întâlnit-o.

A trecut un altul până când mintea a înțeles.

O, Dumnezeule! Trebuia să-i arăt lui Jake!

Uitând de răni, m-am târât în sus.

M-am oprit chiar la gura tunelului și am furișat o privire afară, așa cum fac câinii de prerie.

Încăperea de sus părea goală. Nici urmă de Jake. Nici de șacal.

Jake! am șuierat.

Niciun răspuns.

Jake! am repetat cât de tare am putut, fără să fac apel la corzile vocale.

Iarăși, niciun răspuns.

Mi-am adunat picioarele, mi-am întins brațele, m-am tras și m-am împins în încăperea de sus.

Jake, nicăieri.

Ignorând obiecțiile ridicate de umăr și șold, m-am ridicat pe vine și am privit de jur-împrejur la lumina lanternei.

Eram singură.

Trăgeam cu urechea.

Niciun sunet nu pătrundea de afară.

Răsucindu-mă rapid, am maturat cu raza lanternei întunericul catifelat din jur.

Ce dracu?

Știam ce dracu?

Am scotocit cu lumina lanternei. Aveam dreptate. Geanta de hochei.

Dar de ce? Unde se afla Jake?

Jake!

O vocală plină.

M-am lăsat în patru labe, m-am târât către loculus și m-am oprit. Jake ascunsese geanta dintr-un anumit motiv. Răsucindu-mă, m-am târât către intrarea în mormânt.

Atunci am auzit primul sunet de când părăsisem tunelul. Am înghețat, cu capul ridicat.

O voce estompată.

Alta.

Țipete.

Vocea lui Jake. Cuvinte pe care nu le înțelegeam. Ebraică?

Alte cuvinte pe care nu le înțelegeam. Cuvinte mânioase.

O bufnitură. O alta.

Pași care alergau.

Întunericul deveni parcă și mai negru. Am privit către intrare.

Niște picioare blocau micul pătrat prin care se strecura lumina soarelui.


22.

Într-o fracțiune de secundă, ghetele apărură în mormânt. Le-a urmat un trup. Unul mare.

M-am tras în spate în patru labe și m-am lipit de perete. Conserve boțite îmi zgâriară genunchii, iar capacele îmi răniră palmele.

Mintea mi s-a îndreptat din nou către bărbatul de la buza văii. Inima îmi bătea cu putere. Sfântă Fecioară! Voi supraviețui acestei zile?

Strângând lanterna, am ridicat conul de lumină.

Alunecarea trupului se opri când ajunse să stea pe vine în spatele meu. Lanterna mea lumina palme de un albastru ca acela al plajei Waikiki. Auzeam zgomote de afară.

Ce dracu se întâmplă?

Hevrat Kadisha.

Jake aruncase cuvintele peste umăr, fără să-și ia ochii de la intrare.

Nu vorbesc ebraica.

S-o ia dracu de poliție a oaselor!

Jake se resimțea după acest efort.

Am așteptat să-mi explice.

Da ataim.

Asta lămurește totul.

Ultraortodocșii.

Se află aici?

Mi-am imaginat bărbați cu shtreimel{3} și peyos{4} coborând panta Kedronului.

Cu toate forțele!

De ce?

Cred că avem aici oase omenești!

Chiar avem oase omenești.

Le vor.

Ce ne facem?

Așteptăm.

Vor pleca?

În cele din urmă.

Asta nu suna prea încurajator.

Asta-i o nebunie, am spus după ce am ascultat câteva momente țipetele de afară.

Acești cretini apar mereu în timpul săpăturilor.

De ce?

Ca să ne hărțuiască. La naiba, adesea avem nevoie de protecția poliției pentru a ne face treaba.

Accesul la siturile arheologice nu este posibil doar cu permis?

Acestor imbecili nu le pasă. Ei se opun dezgropării morților, indiferent de motiv, și vor face scandal pentru a opri săpăturile.

Asta este opinia majorității?

Îi vedeam cu ochii minții pe acei bărbați bărboși purtând postere și placarde.

Dumnezeule, nu!

Afară, vocile s-au domolit în cele din urmă. Într-un anume fel, tăcerea mi s-a părut mai deconcertantă decât țipetele. 

I-am spus lui Jake despre șacal.

Ești sigură că era un șacal?

Sunt sigură, am spus.

Nu l-am văzut fugind din mormânt.

Nu se mișca prea repede, am zis.

Și eram atent la tâmpiții de afară. Te simți bine?

Sunt bine.

Îmi pare rău, spuse Jake. Ar fi trebuit să verific locul înainte de a coborî.

I-am dat dreptate din toată inima.

În afara mormântului, tot tăcere.

Am îndreptat lumina asupra ceasului. 9:17.

Care este legea din Israel în privința rămășițelor omenești? am întrebat, șoptind încă, de parcă m-aș fi aflat într-o biserică.

Oasele pot fi dezgropate dacă sunt pe cale să fie distruse din cauza dezvoltării urbanistice sau să fie jefuite. Odată ce au fost studiate, trebuie să ajungă la Ministerul Afacerilor Religioase, pentru a fi reînhumate.

În timp ce vorbeam, Jake stătea cu privirea ațintită asupra micuței deschizături prin care tocmai mă strecurasem.

Pare rezonabil. Legi similare protejează mormintele indienilor din nordul Americii.

Acești fanatici nu sunt deloc rezonabili. Ei cred că halakha, legea evreiască, interzice deranjarea morților. Punct.

Și dacă un sit este pe cale de a fi deranjat de un buldozer?

Nu le pasă.

Jake flutură o mână către intrare.

Construiesc un pod, sapă un tunel, deviază un drum, toarnă ciment peste tot mormântul blestemat.

Sunt încă afară.

Probabil.

Cine decide dacă rămășițele umane sunt evreiești?

Stomacul meu se resimțea încă de pe urma întâlnirii cu șacalul. Vorbeam mai ales ca să mă calmez.

Paznicii ortodoxismului înșiși. Convenabil, nu?

Și dacă proveniența este nesigură?

Mă gândeam la oasele din geanta aflată în spatele meu.

Jake pufni.

Ministerul Afacerilor Religioase încasează până la o mie de șecheli pentru fiecare reînhumare. Cam pe câți crezi că îi va declara a nu fi evrei?

Dar…

Hevrat Kadisha spune rugăciuni pentru oase și, voilà, morții sunt convertiți la iudaism.

N-am înțeles, dar am lăsat-o baltă.

Tăcerea celor care ne voiau răul pătrunse în grotă. M-am uitat iarăși la ceas. 9:22.

Cât timp o să așteptăm? am întrebat.

Până când drumul o să fie liber, spuse Jake.

Am tăcut amândoi. Ne mai foiam în căutarea unei poziții mai confortabile. Cu cei aproape doi metri ai lui, Jake se fâțâia mai mult.

Șoldul mă durea. Umărul mă durea. Îmi era frig și eram deprimată. Stăteam în gunoiul unei cripte așteptând reacția oamenilor de afară față de care Inchiziția părea de-a dreptul blândă.

Și nu era nici măcar zece dimineața.

O veșnicie mai târziu, mi-am luminat din nou ceasul. Trecuseră 20 de minute. Eram pe cale să sugerez să verificăm dacă au plecat, când un bărbat țipă.

A sur!

Un altul îi ținu isonul:

A sur!

Nodul din stomac mi se strânse. Bărbații se aflau acum mai aproape, chiar la intrarea în mormânt.

L-am privit pe Jake.

Interzis, traduse el.

Chilul!

Profanare.

Ceva ricoșă din stâncile de afară.

Ce dracu a fost asta?

O piatră, probabil.

Aruncă în noi cu pietre?

Dacă o șoaptă poate fi stridentă, a mea a fost.

Am auzit alt obiect lovindu-se de tavan.

B nei Belial!

Spun că suntem copiii diavolului, explică Jake.

Câți sunt? am întrebat.

Câți să intre în mai multe mașini.

O piatră de mărimea unui pumn lovi marginea intrării.

A sur! A sur la asot et zeh!

Devenise deja o psalmodiere.

A sur! A sur!

Jake își ridică sprâncenele. În întuneric arătau ca un gard viu, negru și solid, care levita la înălțime. Le-am ridicat și eu. Pe ale mele.

O să arunc o privire, spuse el.

Fii atent! am zis eu pentru a veni, cât de cât, cu o contribuție.

Mergând pe vine către intrare, Jake se lăsă pe un genunchi, se sprijini în el cu o mână și ieși afară ezitând.

Psalmodierea se sparse în țipete individuale.

Shalom alaichem, le ura Jake pace oamenilor.

Îi răspunseră voci furioase.

Lo! striga Jake.

Înțelegeam destulă ebraică pentru a ști ce însemna asta. 

Alte țipete.

Reik…

Se auzit un sunet dezgustător, de piatră care sparge osul.

Coloana lui Jake se arcui, unul din picioare intră în grotă și el se prăbuși la pământ.

Jake!

M-am târât către el în patru labe.

Capul lui Jake zăcea pe pământ în afara peșterii, iar umerii și trupul se aflau în mormânt.

Jake.

N-am primit niciun răspuns.

Întinzând mâna, mi-am pus degetele tremurânde pe gâtul lui Jake.

I-am simțit pulsul, slab, dar regulat.

Ghemuindu-mă, m-am aplecat către intrare pentru a vedea mai bine capul lui Jake.

Era cu fața în jos, dar îi puteam vedea spatele și partea laterală a craniului. Urechea îi era acoperită de sânge care strălucea roșu în iarba luminată de soare. Muștele bâzâiau deja în recunoaștere.

O spaimă rece mă surprinse.

Întâi un șacal, apoi asta! Ce să fac? Să-l mut pe Jake și să risc agravarea rănilor? Sa-l părăsesc și să caut ajutor?

Acest lucru era imposibil fără a risca să mă aleg și eu cu capul spart.

Afară, psalmodierea reîncepu.

Să le dau ticăloșilor ce-și doreau?

Ar fi îngropat scheletul. Adevărul despre Max ar fi fost pierdut pentru totdeauna.

O altă piatră zbură din afara mormântului. Apoi încă una.

Nenorociții!

Niciun mister străvechi nu merita pierderea unei vieți actuale. Jake avea nevoie de îngrijire medicală.

Așezând lanterna pe podeaua mormântului, m-am tras de-a bușilea înapoi, am apucat ghetele lui Jake și am tras.

Nu se clinti. Am tras din nou. Mai tare.

Centimetru cu centimetru, l-am târât pe Jake la adăpostul mormântului. Apoi m-am strecurat pe lângă trupul lui și i-am întors capul într-o parte. Dacă lui Jake i se făcea rău, nu voiam să se înece cu propria vomă.

Apoi mi-am amintit.

Telefonul mobil al lui Jake! Îl avea la el? Puteam să ajung la el?

Croindu-mi drum, am verificat buzunarul cămășii lui Jake, buzunarele din stânga față și spate ale blugilor și orice deschizătură accesibilă din geaca sa de camuflaj.

Nici urmă de telefon.

La naiba!

Să fie în geanta de hochei?

M-am aplecat către încăperea dinspre nord. Mâinile mele păreau îngrozitor de albe în timp ce mă târam către geantă. Era ca și cum aș fi privit mâinile altei persoane. Le-am văzut luptându-se cu fermoarele, dispărând în diverse buzunare.

Creierul meu recunoscu forma familiară.

Scoțând telefonul, l-am deschis. Micul ecran se lumină în albastrul de neon care te întâmpină de obicei.

Ce număr să formez? 911?

Habar n-aveam care era numărul pentru urgențe în Israel.

Navigând prin meniul telefonului, am ales un număr local și am apăsat butonul de apelare.

Pe ecran a apărut numărul și cuvântul formează. Am auzit o serie de bipuri, apoi un bip lung, apoi pe ecran apăru din nou lumina de întâmpinare.

Am încercat iarăși. Același rezultat.

La naiba! Mă aflam la o adâncime prea mare în stâncă pentru a avea semnal!

Eram pe cale să încerc din nou, când Jake gemu. Băgând telefonul în buzunar, m-am târât către el.

Când am ajuns, Jake se rostogolise pe burtă și își trăsese palmele sub piept.

Stai liniștit! i-am spus, ridicând lanterna de jos. 

Mișcându-se cu prudență, Jake se ridică în șezut. O șuviță de sânge i se prelingea dintr-o tăietură adâncă de pe frunte. Și-o șterse, formând o pată neagră de-a lungul nasului și pe obrazul drept.

Ce s-a întâmplat?

Era amețit.

Ai oprit zborul unei pietre cu capul.

Unde suntem?

Într-un mormânt din Kedron.

Jake păru că face un efort timp de un moment, apoi zise:

Hevrat Kadisha.

Cel puțin unul dintre ei are viitorul asigurat în liga profesionistă de baschet.

Trebuie să ieșim de aici!

Dacă este ultimul lucru pe care vrem să-l facem.

Geanta este încă în loculus?

Da.

Jake se ridică pe vine, se clătină, capul îi căzu în piept, și totuși încercă să se ridice în mâini.

M-am apropiat să-l ajut.

Poți să urci dealul?

Am o mică problemă.

Își încordă toți mușchii și apoi se lasă în patru labe.

Luminează-mi drumul!

În timp ce ridicam lanterna, Jake se târî nu către intrare, ci spre peretele nordic, rostogoli o piatră către loculus-ul în care se afla Masada Max și acoperi intrarea.

Să mergem! spuse el alăturându-mi-se.

Vor intra aici?

Poate. Dar nu vom reuși niciodată să trecem de ei pentru a ajunge la camionetă.

Vor observa geanta de hochei?

Aș putea s-o mut la un nivel inferior.

Pentru prima dată de când mă târâsem sus, mi-am amintit ce descoperisem în încăperea de jos. Nu voiam ca Hevrat Kadisha să ajungă acolo și să o găsească. Pierderea lui Max era ea însăși un lucru suficient de rău. Pierderea a ceea ce fusese zidit în camera inferioară ar fi fost o a doua catastrofă.

Să lăsăm geanta în loculus și să sperăm că n-o vor zări. Dacă intră aici, nu vreau să cotrobăiască și în partea de jos. O să-ți explic când ajungem la mașină. 

Cum facem asta?

Ieșim de-aici.

Așa simplu?

Când vor vedea ca sunt rănit, probabil ca ne vor lasă în pace.

Vor remarca, de asemenea, ca nu avem niciun bagaj.

Vor remarca asta.

Crezi că au văzut geanta de hochei?

N-am idee. Ești gata?

Am încuviințat și am stins lanterna. Jake își strecură capul prin deschizătură și țipă.

Erau surprinși? Erau prudenți? Se reînarmau? Cei din Hevrat Kadisha păstrau tăcerea.

Întinzându-și ambele brațe, Jake își îndoi picioarele și se răsuci în sus și în afară.

Când ghetele lui Jake eliberară ieșirea, l-am urmat. La jumătatea drumului în sus am simțit o mână pe cureaua din talie, apoi m-am pomenit stând în genunchi pe panta dealului.

Strălucirea soarelui era orbitoare. Pupilele mi se contractară până la dimensiunea unor gămălii de ace. Ochii mi se închiseră.

I-am deschis pentru a vedea una dintre cele mai ciudate scene la care fusesem martoră vreodată.


23.

Agresorii noștri purtau pălării cu boruri largi și haine lungi, negre. Cu bărbi și cârlionți de o parte și de cealaltă a feței, fiecare părea mai montat și mai furios decât cel de alături.

Bine. Imaginea care mi se formase în minte era corectă. Dar mă înșelasem rău de tot în privința numărului.

În timp ce Jake le ura din nou pace oamenilor și începea discuția, i-am numărat rapid.

42, inclusiv doi copii sub 12 ani și o altă jumătate de duzină care păreau a fi adolescenți. Aparent, ultraortodoxismul era o industrie în plină dezvoltare.

Peste tot în jurul meu se auzea ebraica. Datorită vocabularului proaspăt achiziționat, am putut să înțeleg că eu și Jake eram acuzați a fi luat sau a fi făcut ceva interzis și că unii ne credeau copiii Satanei. Am presupus că Jake respingea ambele acuzații.

Bărbații și băieții țipau, iar ochelarii și hainele le erau acoperite de praf. Unii dintre ei se agitau, cârlionții laterali legănându-se ca niște yo-yo-uri.

După câteva minute de dialog animat, Jake își concentră atenția asupra unui bărbat cu părul cărunt, care părea a fi masculul-alfa, probabil un rabin. În timp ce ei doi vorbeau, ceilalți tăceau.

Rabinul zbieră, cu fața de culoarea zmeurii, agitând un deget în lumina soarelui. Am deslușit cuvântul ashem. Rușine.

Jake ascultă, dădea replici calme, ca o voce a rațiunii.

În cele din urmă, soldații pedeștri ai ortodoxismului au devenit nervoși. Unii reluaseră țipetele. Alții își agitau pumnii. Câțiva dintre bărbații mai tineri, probabil studenți yeshiva, ridicară pietre.

Am continuat sa-i privesc pe aceștia din urma.

După 10 minute în care nu a ajuns la nicio înțelegere, Jake își ridica brațele într-un gest de renunțare. Întorcându-se către mine, spuse:

N-are rost! Să plecam de aici!

M-am apropiat de el și am luat-o împreuna la stânga.

Rabinul striga o comandă. Batalionul se diviza. Flancul drept rămase la mormânt. Cel stâng ne însoțea.

Cu pași mari, Jake începu urcușul pentru a ieși din Valea Kedron. L-am urmat, fiind nevoita să fac doi pași pentru câte unul de-al lui.

Metru după metru, m-am cățărat gâfâind, transpirând, târându-mă pe stânci, prin ierburi și tufișuri. Șoldul meu țipa de durere. Picioarele îmi atârnau din ce în ce mai grele.

Din când în când, priveam în jos. O duzină de pălării negre veneau pe urma mea. Gâtul și spatele mi se înțepeniră, anticipând lovitura unui bolovan în cap.

Din fericire, urmăritorii noștri își petreceau zilele în temple și yeshiva{5}, nu în săli de gimnastică. Eu și Jake am părăsit valea cu un avans considerabil față de ei.

O jumătate de duzină de mașini ocupa acum poiana din spatele Silwanului. Camioneta lui Jake se afla acolo unde o lăsasem, dar nu și geamul din dreptul șoferului. Mici cioburi de sticlă reflectau de pe pământ lumina soarelui. Ambele uși ale mașinii erau deschise, iar hârtiile, cărțile și hainele zăceau împrăștiate alături.

Rahat!

Jake parcurse în fugă ultimii câțiva metri, începu să-și adune lucrurile și să le arunce pe bancheta din spate a mașinii.

Am început și eu să fac același lucru. În câteva secunde adunasem totul, apoi ne-am închis înăuntru și am blocat încuietorile.

Primele pălării negre se iviră din vale tocmai când Jake răsucea cheia, băgă în viteză și apăsă accelerația. Roțile se învârtiră și am țâșnit înainte, lăsând în urmă două trombe de praf.

Am privit în urmă.

Bărbații își ștergeau frunțile, rearanjându-și acoperămintele capetelor, agitându-și pumnii. Arătau ca o trupă nervoasă de marionete negre, confuză pe moment, dar fermă în credința ei că mersul lucrurilor îl stabilea Dumnezeu.

Jake făcu la stânga, apoi la dreapta, ieșind din sat. Mi-am păstrat privirea ațintită prin lunetă.

Ajunși în vârful dealului, Jake încetini și puse o mână pe brațul meu pentru a mă calma.

Crezi că ne vor urmări? am întrebat.

Degetele lui Jake se strânseră ca o menghină.

M-am întors spre el.

Și am simțit, totuși, un alt val de teamă.

Mâna stângă a lui Jake strângea volanul cu putere. Prea tare. Articulațiile arătau ca niște cioturi osoase albe. Fața îi era palidă, iar respirația rapidă și superficială.

Te simți bine?

Camioneta pierdea din viteză de parcă Jake nu se putea concentra să accelereze și să mențină în același timp mașina pe direcție.

Jake se întoarse către mine. Una din pupilele lui arăta ca o mică pată, iar cealaltă ca o gaură neagră.

Am apucat volanul chiar când Jake se prăbușea pe el, apăsând cu gheata pedala de accelerație.

Camioneta se smuci înainte. Acul vitezometrului o luă raznă. 30 de kilometri pe oră. 35. 40.

Prima mea reacție a fost una de panică. Firește, asta n-a redus viteza mașinii.

Creierul începu să-mi funcționeze.

L-am sprijinit pe Jake de spătar și am apucat volanul.

Viteza camionetei continua să crească.

În timp ce mențineam direcția cu mâna stângă, cu dreapta mă chinuiam să mut piciorul lui Jake. Piciorul lui greu era inert. N-am putut să-l ridic sau să-l împing într-o parte.

Mașina se afla pe o pantă și mergea tot mai repede. 44. 50.

Am încercat să împing piciorul lui Jake. Să-l lovesc cu călcâiul.

Mișcările mele smuciră volanul. Camioneta devie și unul dintre cauciucuri ieși pe acostament. Am corectat traiectoria. Pietrișul zbură de sub roată și mașina reveni pe asfalt.

Copacii treceau pe lângă noi din ce în ce mai repede. Am ajuns la 56 de kilometri pe oră. Trebuia să fac ceva.

Muntele Măslinilor forma un zid de piatră vertical în stânga noastră. La 20 de metri mai sus, am zărit o grotă în fața căreia se afla o poieniță plină de mărăcini.

M-am luptat cu dorința de a răsuci volanul. Încă nu! Așteaptă!

Te rog, Doamne! Ține traficul în loc!

Acum!

Am tras de volan în stânga. Camioneta viră peste linia mediană și se înclină pe două roți. Abandonând încercările de a o controla, mi-am băgat ambele mâini sub coapsa lui Jake și l-am ridicat. Gheata i s-a ridicat cu câțiva milimetri. Motorul se smuci și se opri.

Mașina sfărâmă parapetul din lemn al șoselei, se înclină într-o rână și alunecă ridicând praf și nisip. Reci și acoperite cu mărăcini, rocile cambriene se apropiau de noi.

L-am tras pe Jake către mine și în jos. Apoi m-am aruncat peste el, brațele mele acoperindu-ne capetele.

Crengile zgâriau caroseria. Ceva se izbi de parbriz.

Am auzit un puternic zgomot metalic de zdrobire, am simțit o zguduitură, iar eu și Jake ne-am lovit de volan.

Motorul se opri.

Nu se auzi nicio voce. Niciun bâzâit de albină. Nicio mașină trecând. Doar tăcerea muntelui și propria respirație înnebunită.

Timp de câteva bătăi de inimă am stat nemișcată, simțind cum îmi năvălea adrenalina în trup.

În cele din urmă, o pasăre schiță o tentativă de croncănit.

M-am ridicat și m-am uitat să văd cum se simte Jake. Pe fruntea lui era un cucui de mărimea unei stridii. Pleoapele erau mov, pielea îi era rece și umedă. Avea nevoie de un doctor. Urgent.

Eram în stare să-l mișc?

Va pomi motorul?

Deschizând portiera din dreptul meu în ciuda rezistenței opuse de tufișuri, am alunecat pe pământ și mi-am croit drum în jurul camionetei.

Să-l trag pe Jake afară? Sa-l împing într-o parte?

Jake avea 2 metri înălțime și cântarea 77 de kilograme. Eu aveam 1,70 metri și cântăream, ei bine, mai puțin.

Luptându-mă cu vegetația, am smuls ușa șoferului și am intrat în mașină. Tocmai îmi strecuram un braț pe sub spatele lui Jake când o mașină încetini și părăsi carosabilul în spatele meu. Pietrișul scârțâia în timp ce mașina se oprea.

Un bun samaritean? Un zelot?

Retrăgându-mi brațul, m-am răsucit.

O Corolla albă. Doi bărbați pe locurile din față.

Oamenii mă priveau prin parbriz. Mă uitam și eu la ei.

Bărbații se consultau.

Privirea îmi căzu pe plăcuța de înmatriculare. Numere albe pe fond roșu.

Am răsuflat ușurată.

Ambii bărbați au ieșit din mașină. Unul din ei purta o geacă sport și pantaloni kaki. Celălalt era îmbrăcat cu o cămașa bleu-deschis cu epoleți negri, avea trese negre pe umăr și un șnur împletit, negru care cobora de-a lungul brațului și se sfârșea în buzunarul stâng de la piept. O insignă argintie de pe buzunarul drept proclama în ebraică ceea ce eu am presupus a fi numele polițistului.

Șalom!

Polițistul avea o frunte înaltă acoperită de păr blond subțire, cu o tunsoare militară. Să tot fi avut 30 de ani. I-am dat doi ani până să înceapă să prețuiască implanturile de păr.

Șalom! am răspuns.

Geveret. HaKol beseder? Doamnă, este totul în regulă?

Prietenul meu are nevoie de îngrijiri medicale, am spus eu în engleză.

Tipul cu tunsoare militărească se apropie. Partenerul lui a rămas în spatele ușii deschise a vehiculului lor, cu mâna dreaptă proptită în șold.

Eliberându-mă din ghearele tufișurilor, m-am îndepărtat de camionetă, păstrând o atitudine pașnică.

Și dumneavoastră cine sunteți?

Temperance Brennan. Sunt antropolog criminalist. American.

Îhî! Da!

Șoferul este doctorul Jacob Drum. Arheolog american care lucrează aici, în Israel.

Jake scoase din gâtlej un sunet bolborosit. Privirea tipului cu tunsoare militărească se îndreptă către el, apoi către resturile geamului spart din dreptul șoferului.

Jake își alese acel moment pentru a-și recăpăta cunoștința. Sau poate că fusese treaz și ascultase schimbul de cuvinte. Aplecându-se înainte, își recuperă ochelarii de soare dintre pedale, îi puse pe nas și-și îndreptă trunchiul.

Mutându-și privirea de la polițist la mine și înapoi, Jake trecu pe locul pasagerului pentru a conversa mai ușor.

Polițistul ocoli mașina pentru a se apropia de el.

Alte schimburi de saluturi.

Sunteți rănit, domnule?

Doar un cucui.

Râsul lui Jake era convingător. Vânătaia de pe fruntea lui nu era.

Să chem prin radio o ambulanță?

Nu este nevoie.

Polițistul îl privea neîncrezător. Poate din cauza nepotrivirii dintre rana lui Jake și geamul spart. Poate că avea tot timpul această expresie. Păruse neîncrezător încă de când ieșise din Corolla.

Zău, spuse Jake, mă simt bine!

Ar fi trebuit să obiectez. N-am făcut-o.

Probabil că am nimerit într-o groapă sau am dat cu roata în ceva…

Jake râse autoironie.

O prostie.

Tunsoarea militărească privi asfaltul, apoi se uită din nou la Jake.

Fac săpături la un sit de lângă Talpiot. Lucrez cu o echipă de la Muzeul Rockefeller.

Deci Jake auzise ce spusesem.

Îi arătam micuței doamne împrejurimile.

Micuței doamne?

Gura polițistului se deschise ca pentru a spune ceva, dar el se răzgândi și se mulțumi să ne ceară actele.

Jake scoase un pașaport american, un permis de conducere israelian și actele mașinii. Eu am scos pașaportul.

Tunsoarea militărească studie fiecare document. Apoi spuse:

Mă întorc într-o clipă.

Adresându-i-se lui Jake:

Va rog să rămâneți în mașină.

Vă deranjează dacă încerc să aflu dacă rabla asta mai pornește?

Nu mișcați mașina!

În timp ce Tunsoarea militărească ne verifica numele, Jake răsucea cheia în contact iarăși și iarăși, dar fără succes. Rabla mersese destul pentru ziua aceea.

Un tractor hurui pe lângă noi. Un autobuz. Un Jeep militar. M-am uitat după fiecare în timp ce se îndepărta, iar luminile stopurilor deveneau din ce în ce mai mici și mai îndepărtate.

Jake se prăbuși pe spătarul scaunului și înghiți de câteva ori. Am bănuit că îi era greață.

Tunsoarea militărească se întoarse și ne dădu actele înapoi. Am privit în oglinda laterală. Polițistul în haine civile stătea acum gârbovit în spatele volanului.

Pot să vă duc undeva, doctore Drum?

Mda.

Bravada lui Jake se evaporase.

Mulțumesc!

Am ieșit din mașină. Inutil, Jake încuie mașina, apoi l-am urmat pe polițist și ne-am așezat pe locurile din spate ale Corollei.

Polițistul în haine civile ne privi și dădu din cap.

Tunsoarea militărească l-a prezentat ca fiind sergentul Schenck.

Încotro? întrebă Schenck.

Jake începu să spună cum se ajunge la apartamentul lui din Beit Hanina. L-am întrerupt.

La spital!

Mă simt bine, protestă Jake cu o voce slabă.

Du-ne la Urgențe!

Tonul meu era cât se poate de ferm.

Stați la Colonia americană, doctore Brennan? întrebă Schenck.

Băieții fuseseră meticuloși.

Da.

Schenck întoarse mașina pe celălalt sens.

Pe drum, Jake a stat treaz, dar a devenit tot mai pasiv. La solicitarea mea, Schenck anunță prin radio spitalul de sosirea noastră.

Când Schenck opri, doi infirmieri îl scoaseră pe Jake din mașină, îl legară de o targă și se grăbiră să-l ducă la tomograf, RMN, sau orice altă scamatorie tehnologică necesară pentru investigarea traumelor craniene.

Schenck și Tunsoarea militărească îmi înmânară un formular. L-am semnat. Ei o luară din loc.

O soră îmi ceru informații despre Jake. I-am spus ce știam. Am semnat alte formulare. Am aflat că eram la Spitalul Hadassah, în campusul de pe Muntele Scopus al Universității Ebraice, la câteva minute spre nord de sediul central al Poliției Naționale a Israelului.

Odată hârțogăraia completată, m-am așezat pe un scaun în sala de așteptare, pregătită pentru o ședere îndelungată. Mă aflam acolo de 10 minute, când un bărbat care purta ochelari de soare de aviator intră prin ușa dublă.

Ce am simțit? Ușurare? Mulțumire? Rușine?

În timp ce se apropia, Ryan își ridică ochelarii pe creștet.

Te simți bine, soldat?

Ochii de un albastru electric erau plini de grijă.

Minunat!

Arăți de parcă ai avea chef de harță.

Am căzut într-un mormânt.

Urăsc când se întâmplă așa ceva.

Gura lui Ryan schiță grimasa aceea care îi apare pe chip de câte ori arăt ca dracu.

Nu spune asta! l-am avertizat.

Părul îmi era umed de transpirație de la urcușul pe versanții Văii Kedron. Fața îmi era zgâriată și umflată de la alunecarea prin tunel. Pe geacă se vedeau amprente de labe. Eram plină de praf, zgâriată de tufe, iar blugii și unghiile adunaseră din mormânt suficient lut pentru a tencui un șopron.

Ryan se lăsă să cadă pe un scaun alăturat de al meu.

Ce s-a întâmplat acolo?

I-am povestit despre mormânt, șacal și despre atacul celor din Hevrat Kadisha.

Jake și-a pierdut cunoștința?

Pentru puțin timp.

N-am mai vorbit despre detaliile evadării noastre la bordul camionetei.

O contuzie ușoară, probabil.

Probabil.

Unde este Max?

I-am spus.

Să sperăm că tipii ăștia își respectă propria religie și îi lasă pe morți să se odihnească în pace.

I-am explicat teoria lui Jake că osuarul lui Iacov fusese furat din acel mormânt, ceea ce făcea ca acesta să reprezinte cripta familiei lui Isus.

Această ipoteză se bazează pe inscripțiile de pe vechile sicrie?

Jake pretinde că are mai multe dovezi în laboratorul său. Spune că-i vorba despre ceva exploziv.

Sosi o femeie cu un copil. Micuțul plângea. Femeia mă privi, continuă să meargă și se așeză pe cel mai îndepărtat rând de scaune.

Ryan, am văzut ceva.

Cu unghia unuia dintre degetele mari am scos murdăria de sub a celuilalt.

În timp ce eram în încăperea inferioară.

Ceva?

Am descris ce văzusem în gaura creată prin căderea pietrei.

Ești sigură?

Am încuviințat.

În cealaltă parte a salonului de așteptare, copilul devenea tot mai agitat. Mama se ridică și începu să se plimbe de colo-colo.

M-am gândit la Katy. Mi-am amintit noaptea când a avut o temperatură de 40,5 grade și cum am gonit, împreună cu Pete, la Urgențe. Brusc, mi s-a făcut foarte dor de fiica mea.

Cum de ai știut că suntem aici? am întrebat, revenind cu gândurile în prezent.

Schenck lucrează la Infracțiuni majore. Știa că Friedman îl arestase pe Kaplan și că venise în Israel împreună cu o femeie antropolog criminalist. Schenck a adunat unu și cu unu și l-a sunat pe Friedman.

Ceva nou în privința asta?

Kaplan neagă că ar fi șterpelit colierul.

Asta-i tot?

Nu chiar.


24.

S-a dovedit că acuzatul, ăsta ar fi Kaplan, sau, în cel mai rău caz, Litvak se cunosc de mult timp.

Kaplan este prieten cu proprietarul magazinului pe care l-a jefuit?

Îi este văr îndepărtat și uneori furnizor. Ocazional, Kaplan îi aduce lui Litvak… Cum s-a exprimat el? Curiozități.

Litvak face afaceri cu antichități?

Ryan încuviință.

Ilegal?

Sigur că nu.

Sigur că nu.

Litvak și Kaplan tocmai avuseseră o discuție înaintea dispariției colierului. Litvak era enervat. Lucrurile s-au încins. Kaplan s-a repezit ca o furtuna pe ușă.

Șterpelind colierul în drum.

Ryan dădu din cap.

Litvak era atât de furios, încât a chemat poliția.

Glumești.

Pe Litvak nu-l dă inteligența afară din casă. Și e și cam irascibil.

Copilul încerca să stabilească un record personal. Femeia se plimba, bătându-l ușor pe spate.

Eu și Ryan am zâmbit în urma lor.

Ce se presupune că i-ar fi livrat Kaplan lui Litvak? am întrebat după ce mama și copilul s-au îndepărtat.

O curiozitate.

Am dat ochii peste cap. M-a durut.

Ryan își plie ochelarii și îi strecură în buzunarul de la piept al cămășii. Lăsându-se pe spate, își întinse picioarele și-și încrucișă degetele deasupra stomacului.

O relicvă au-ten-tică de la Masada.

Am fost pe cale să spun ceva inteligent, cum ar fi: Pe bune?, când sora de la triaj intră în sala de așteptare și veni la noi. Eu și Ryan ne-am ridicat.

Domnul Drum a suferit o contuzie minoră. Doctorul Epstein a hotărât că este mai bine să rămână în spital peste noapte.

Îl internați?

Pentru observații. Este standard. După o durere de cap și o eventuală irascibilitate, domnul Drum ar trebui să-și revină într-o zi sau două.

Când pot sa-l văd?

Va mai trece o oră sau două până când va fi transferat la etaj.

După plecarea asistentei, Ryan se reașeză pe scaunul lui.

Ce-ai zice să luăm prânzul?

Sună bine.

Ce-ai zice de un dejun însoțit de o tărie și o partidă de sex?

Ești un diavol cu limba dulce.

Chipul lui Ryan se însenină.

Dar nu.

Lui Ryan îi căzu fața.

Trebuie să-i spun lui Jake ce-am văzut în mormântul ăla.

•

Două ore mai târziu, eu și Ryan ne aflam în camera lui Jake. Pacientul purta una dintre acele cămăși legate la ceafă care avuseseră parte de mult prea mult înălbitor. Din brațul drept îi ieșea un tub. Celălalt era aruncat peste frunte, cu palma în sus.

N-a fost vorba de mormânt, rosti brusc Jake cu voce groasă, chipul fiindu-i mai palid decât cămașa.

Atunci de ce toată acea demonstrație?

Hevrat Kadisha te avea pe tine în vizor.

Sora nu glumise în legătură cu irascibilitatea lui Jake.

Pe mine?

Știau că te afli în Israel.

De unde ar fi putut ști?

Sunaseși la AIA.

Nu de când mă aflu aici.

Ai luat legătura, din Montreal, cu Tovya Blotnik.

Lătra ca un animal în stare să-și mănânce și puii.

Da, dar…

Telefoanele de la AIA sunt ascultate.

De cine?

Nu credeam așa ceva.

De ultraortodocși.

Care cred că tu ești un copil al diavolului, interveni Ryan.

I-am aruncat o privire care spunea că nu m-a amuzat.

Jake ignoră schimbul dintre noi.

Acești oameni sunt nebuni, continuă el. Aruncă pietre, pentru ca oamenii să nu poată conduce în zilele de Sabat. Afișează postere în care îi blesteamă pe arheologi, numindu-i pe toți. În permanență mă sună cineva în miez de noapte și-mi pune mesaje înregistrate, urându-mi să mor de cancer, manifestându-și speranța că familiei mele i se vor întâmpla lucruri groaznice.

Ochii lui Jake se închiseră, ferindu-se de neonul care-i strălucea deasupra capului.

N-a fost vorba despre mormânt, repetă el. Știau că mormântul acela-i gol. Și habar n-au despre importanța lui reală.

Și atunci, ce voiau? am întrebat, confuză.

Ochii lui Jake se deschiseră.

O să-ți spun ce voiau. Rabinul a solicitat în permanență rămășițele eroului de la Masada.

Masada Max.

Pe care noi le-am lăsat într-un loculus, la nici șase metri de ei.

Vor cerceta mormântul?

Ce părere ai? Ca un puști țâfnos, de 10 ani.

Am refuzat să intru în jocul creat de toanele detestabile ale lui Jake.

Depinde dacă ne-au văzut ducând geanta de hochei.

Dă-i doamnei o mare stea din aur.

Micuței doamne.

Jake își coborî brațul și se uită la pumnul încleștat. Timp de câteva secunde, nimeni n-a vorbit.

Am spart tăcerea.

Jake, mai este ceva…

Jake mă privi. Am remarcat că pupilele lui reveniseră la starea normală.

În timp ce urcam din camera inferioară, am dislocat un bolovan. Există o nișă în spatele peretelui tunelului, care este complet închisă.

Bine.

Exprimarea lui era total disprețuitoare.

Un loculus ascuns.

Când am luminat acel loc cu lanterna, am văzut ceva ce semăna cu o țesătură străveche.

Vorbești serios?

Jake făcu un efort pentru a se ridica în capul oaselor.

Am încuviințat.

Nu-i nicio îndoială că mormântul datează din secolul I. Osuarul dovedește acest lucru. Materiale textile din acea perioadă au fost găsite în deșert, dar niciodată în Ierusalim.

Dacă-mi promiți că nu-mi iei capul, îți voi spune și restul povestirii.

Jake se lasă pe spate, pe pernă.

Cred că materialul textil ar putea fi un giulgiu.

În niciun caz.

Am văzut și oasele.

Omenești?

Am încuviințat.

În acea clipă, o asistentă intră pe ușă, tocurile ei de cauciuc scârțâind ascuțit pe gresia cenușie. După ce l-a verificat pe Jake, se întoarse către mine.

Trebuie să plecați acum. Pacientul are nevoie de odihnă.

Jake făcu un efort pentru a se ridica în coate.

Trebuie să ne întoarcem acolo, îmi spuse.

Întindeți-vă, domnule Drum!

Asistenta își puse mâinile pe umerii lui Jake, forțându-l să se întindă.

Jake se opuse.

Sora se uită la el cu o privire care sugera că urmează să fie legat de pat.

Jake țipă.

Asistenta se uită la mine.

Acum!

Tonul ei sugera că urmează să fie legați și vizitatorii.

I-am mângâiat brațul lui Jake.

Primul lucru pe care îl voi face mâine-dimineață va fi să mă întorc acolo.

Abia aștept.

Sora Ratchet îmi aruncă o privire furioasă.

M-am îndepărtat de pat.

Jake își înalță capul de pe pernă și îmi scuipă un ultim cuvânt.

Acum!

Tonul era aidoma celui al asistentei Ratchet.

•

Ryan sună la Poliție din holul spitalului. Eram prea îngrijorată pentru a fi atentă.

Cum să găsesc drumul înapoi la Kedron? Cine mă va ajuta, odată ce mă voi afla în mormânt? Nu puteam să-i cer asta lui Ryan. El se afla aici cu treburi polițienești. Friedman renunțase la treburile lui pentru a-l ajuta pe Ryan. Ryan trebuia să se ocupe de Kaplan.

Vine Friedman, spuse Ryan închizând telefonul mobil pe care îl închiriase.

A terminat cu Kaplan?

Îi lasă timp să se gândească.

Kaplan crede că a fost arestat pentru că a furat colierul lui Litvak?

Și pentru niște cecuri false emise în Canada.

Nu l-ai interogat în legătură cu Ferris?

Ryan clatină din cap.

Friedman folosește o abordare interesantă. Vorbește puțin, îl lasă pe suspect să zică, urmărind detaliile și inconsecvențele pe care le poate exploata ulterior.

Dă-i mincinosului destulă funie…

Kaplan a căpătat destulă pentru a atârna de vârful K2.

Când intră Ferris în combinație?

Mâine.

Îi vei arăta lui Kaplan poza pe care mi-a dat-o la autopsie?

Ar trebui să-l zgâlțâie.

De o zdruncinătură am avut și eu parte.

Dumnezeule, Ryan! Crezi ca Max a fost relicva autentică de la Masada a lui Kaplan? Kaplan i-a suflat scheletul lui Ferris?

Ryan zâmbi larg.

Vrei să vii să-l întrebi?

I-ar fi de vreun folos lui Friedman?

Sunt sigur că ar fi de acord.

Pot fi foarte dură la un interogatoriu.

Te-am văzut. Este înspăimântător.

Este un dar.

În timp ce așteptam, Ryan mă întrebă cum plănuiesc să mă întorc la Kedron.

Am recunoscut că am oarece probleme în privința logisticii.

Ne aflam deja de 10 minute în hol când sosi Friedman. În drum spre Colonia americană, l-a pus la curent pe Ryan cu mersul interogatoriului lui Kaplan.

Erau puține noutăți. Kaplan tot mai susținea că intenționase să plătească colierul. Litvak spunea acum că poate s-a pripit.

Ryan îi povesti totuși lui Friedman activitățile mele din acea dimineață.

Crezi că pânza datează chiar din secolul I? întrebă Ryan, privindu-mă prin oglinda retrovizoare.

Este veche, în orice caz, am spus eu. Iar loculus-ul pare intact.

Iar jefuitorii se vor năpusti precum muștele pe un cadavru asupra acelui mormânt.

Friedman își luă un răgaz de gândire. Apoi:

Hu, huu!

Ebraica?

Vom fi cavalerii mormântului!

Friedman văzuse mult prea multe filme.

Încotro? întrebă el.

Ești sigur că vrei să faci asta? am întrebat.

Absolut sigur, fir-ar să fie! spuse Friedman. Pentru mine, moștenirea culturală a acestei țări este o problemă foarte serioasă.

Avem nevoie de vreun permis? Sau, cel puțin, de vreo autorizație?

Am rezolvat problema asta.

Era în regulă, oarecum.

La hotel, te rog. Vreau să-mi iau aparatul de fotografiat.

Altceva? întrebă Ryan.

O lopată și ceva pentru dislocarea bolovanilor.

Mi-am amintit de întunericul din încăperea inferioară.

Și lanterne puternice cu baterii nou-nouțe.

Friedman mă lăsă la Colonia americană, apoi el și Ryan se ocupară de aprovizionare. Am urcat la etajul al treilea.

Jake se va face bine!

Eu îl voi recupera pe Max și, probabil, voi găsi giulgiul din secol I.

Care învăluia rămășițele cui?

Din al cui mormânt?

Mă ambalasem în așa hal, încât săream câte două trepte. Visam un săpun. O perie! O cămașă uscată!

Ryan și Friedman mă ajutau!

Viața era frumoasă! O aventură!

Apoi am deschis ușa.

Și am rămas înmărmurită.


25.

Camera mea era devastată.

Patul fusese răvășit, lenjeria zvârlită deoparte, salteaua răsturnată. Dulapul și noptiera erau deschise, iar umerașele, pantofii și puloverele erau împrăștiate.

De euforia mea s-a ales praful.

Cine-i acolo?

O tâmpenie. Bineînțeles ca plecaseră și, oricum, nu s-ar fi prezentat, chiar dacă ar fi fost acolo.

Am verificat dacă ușa nu prezenta semne de intrare forțată. Încuietoarea era intactă. Lemnul nu era zgâriat.

Cu inima zbătându-se în piept, am intrat în cameră. Toate sertarele erau deschise. Valiza la fel, iar conținutul împrăștiat și sfâșiat.

Laptopul stătea neatins pe birou.

Am încercat să-mi dau seama ce însemna acest lucru. Hoți? Sigur că nu!

De ce să lase calculatorul?

O atenționare?

Din partea cui? Referitor la ce?

Cu mâini tremurânde, am înșfăcat lenjeria, tricourile, blugii. Așa cum își aduna Jake lucrurile din jurul camionetei. 

Mi se lumină mintea.

Știam.

Gândul sparse o breșa. Furia se revarsă prin ea.

Ticăloși slugarnici!

Am trântit sertarele. Am împăturit puloverele. Am pus pantalonii înapoi pe umerașe.

Furia îmi dădea puteri, anihilând orice încercare de a izbucni în lacrimi.

Am terminat cu dormitorul și m-am mutat în baie. Am aranjat obiectele de toaletă. Mi-am spălat fața. M-am pieptănat.

Tocmai îmi schimbam cămașa, când sună telefonul. Ryan se afla în hol.

Camera mea a fost răscolită, am spus fără niciun preambul.

Ticăloșii!

Probabil Hevrat Kadisha în căutarea lui Max.

Nu ai o dimineață prea reușită.

Nu.

O să stau de vorbă cu directorul.

Cobor imediat.

Până să ajung în hol, Friedman i se alăturase lui Ryan și stabiliseră două lucruri. Niciun vizitator nu întrebase de mine. Niciun funcționar de la recepție nu dăduse cuiva cheia de la camera mea.

Sau nu recunoscuse că a făcut-o.

Credeam acest lucru. În Colonia americană lucrau arabi și era condusă de arabi. Mă îndoiesc că printre ei se afla vreun simpatizant al Hevrat Kadisha.

Directoarea, doamna Hanani, mă întrebă dacă vreau să fac o plângere oficială la poliție. Din vocea ei răzbătea o totală lipsă de entuziasm.

Am respins această idee.

În mod evident ușurată, doamna Hanani promise o investigație completă efectuată de oamenii hotelului, o sporire a gradului de securitate și compensații pentru orice lucru furat sau distrus.

Friedman o încredință că era un plan splendid.

I-am adresat o cerere. Doamna Hanani se repezi la bucătărie pentru a mi-o îndeplini.

Când se întoarse, am pus acele obiecte în rucsac, i-am mulțumit și i-am dat asigurări că nu-mi lipsea nimic de valoare.

Urcându-mă în mașina lui Friedman, m-am întrebat dacă voi regreta mai târziu hotărârea de a avea camere separate. Blestemat fie profesionalismul! Întinsă în pat, singură în întuneric, știam că îl voi dori pe Ryan lângă mine.

•

Ne-a luat aproape o oră să ajungem în Kedron. Poliția din Ierusalim primise un pont că un sinucigaș cu bombă venea dinspre Betleem. Fuseseră instalate puncte de control suplimentare, iar traficul de desfășura cu dificultate.

Pe drum, l-am întrebat pe Friedman despre permis. Bătându-se pe buzunar, mă asigură că obținuse hârtia. L-am crezut.

La Silwan, l-am ghidat pe Friedman către poienița în care parcase Jake. În timp ce el și Ryan scoteau obiectele din portbagaj, am inspectat valea.

Nu se vedea nicio pălărie neagră.

Am luat-o înainte pe drumeagul care cobora în vale. Ryan și Friedman mă urmau.

Când am ajuns la mormânt, m-am oprit un moment, examinând intrarea. Deschizătura mică și neagră mă privea și ea, inexpresivă.

Am simțit că mi se oprește inima. Ignorând senzația, m-am întors. Ambii mei tovarăși transpirau și respirau cu greutate.

Cum rămâne cu șacalul? am întrebat.

O să-l anunț că am venit.

Friedman își scoase revolverul, se ghemui și trase un foc în mormânt.

Dacă se află înăuntru, va pleca.

Am așteptat. Nu apăru niciun șacal.

Probabil că se află la kilometri distanță, spuse Friedman.

O să verific nivelul inferior, zise Ryan întinzând mâna.

Friedman îi dădu arma.

Ryan aruncă o lopată și o rangă prin deschizătura din stânca, apoi coborî în mormânt. Am auzit o a doua împușcătură, apoi târșâitul ghetelor. Liniște. Alte târșâieli și chipul lui Ryan se ivi în deschizătură.

Nu sunt șacali, spuse el, dându-i revolverul înapoi lui Friedman.

Fac eu primul de pază.

Gura lui Friedman părea încleștată. M-am întrebat dacă îmi împărtășea aversiunea față de spații închise.

Am pășit înainte, mi-am strecurat în întuneric rucsacul, apoi picioarele și m-am lăsat să cad, sperând să păcălesc neuronii care-mi monitorizau spațiul personal. Am reușit. M-am pomenit în mormânt înainte ca ei să sesizeze ce se întâmplă.

Alături de mine, Ryan mânuia o lanternă. Fețele noastre arătau ca niște dovleci-felinare de Haloween, iar umbrele noastre  ca siluete negre decupate pe fondul alb din spate.

Luminează aici, i-am arătat eu loculus-ul nordic.

Ryan redirecționă raza de lumină. Bolovanul fusese mutat. Nicio urmă albastră nu se evidenția din semiîntuneric.

Micuța nișă era goală.

La dracu!

L-au luat? întrebă Ryan.

Am încuviințat.

Nu eram surprinsă.

Dar am fost distrusă să constat asta.

Max fusese luat.

Îmi pare rău, spuse Ryan.

Maniere de sudist. Reflexe. Am dat să spun: E-n regulă!, dar m-am controlat. Nu era în regulă.

Scheletul dispăruse.

M-am lăsat să cad înapoi pe călcâie, simțind greutatea copleșitoare a mormântului. Piatra rece. Aerul statut. Tăcerea catifelată.

Chiar avusesem de-a face cu unul dintre morții de la Masada?

Îl pierdusem pentru totdeauna?

Mă aflam la locul de înmormântare a sfinților?

Eram urmărită?

De Hevrat Kadisha?

De sufletele celor care populau catehismul tinereții mele?

Cine fusese Max?

Cine zăcuse în acest mormânt?

Cine zăcea încă?

Am simțit o mână pe umăr. Gândurile îmi reveniră la realitate.

Să mergem dedesubt, am șoptit.

Târându-mă către tunel, am folosit tehnica ce îmi permisese să intru în mormânt.

Înăuntru și în jos.

În câteva secunde, Ryan veni lângă mine.

Nu împinsesem în dreapta toate pietrele căzute? Unele dintre ele se aflau acum în stânga. Îmi juca memoria feste? Fuseseră și aceste pietre mișcate din loc?

Bunule Dumnezeu, fă să fie încă acolo!

Ryan îndreptă lumina lanternei către nișa pe care o deschisesem în cădere. Albul strălucitor străpunse întunericul de cerneală.

Și căzu pe ceva roșu-cafeniu.

La fel ca înainte, ochii mi se încordară pentru a vedea mai bine. Creierul meu se luptă să descifreze informația.

O textură aspră. Un contur zgrunțuros.

Ițindu-se dintr-o margine, un mic cilindru maro.

O falangă umană.

Am apucat brațul lui Ryan.

Este acolo!

Nu era timp pentru protocolul arheologic corect. Trebuia să luăm lucrurile de acolo înainte de a se deștepta cei din Hevrat Kadisha.

În timp ce țineam lanterna, Ryan înfipse ranga într-o crăpătură aflată în stâncă chiar deasupra nișei. O împinse în sus, declanșând o ploaie de pietricele.

Bolovanul se clatină și căzu din nou la locul său.

Ryan forță mai tare.

Piatra se clinti, apoi reveni din nou în poziția inițială.

Am privit în timp ce Ryan făcu o duzină de încercări, fericită că Friedman ne acoperea spatele. Am sperat că nu vom avea nevoie de el aici, jos.

Ryan schimbă ranga cu o lopată. O bagă în stâncă și forță coada cu toată puterea.

Bolovanul țâșni înainte și căzu cu o bufnitură.

M-am cocoțat spre intrarea deschisă. Era suficient de mare.

Inima începu să-mi bată cu putere.

Calmează-te! Ryan se află aici. Friedman stă de pază la intrare.

Împingându-mi capul și umerii înainte, m-am târât în loculus și m-am răsucit spre capătul îndepărtat, mișcându-mă cu grijă și frecându-mă de perete. Ryan îmi lumina calea.

Ceea ce observasem era, într-adevăr, un material textil. Rămăseseră două bucăți, fiecare din ele putredă și decolorată. Cea mai mare se alia spre intrarea în loculus, acolo unde se termina piciorul. Cea mică era mai departe, acolo unde presupuneam că se află capul.

Apropiindu-mă, am observat resturi de pânză aspră, în carouri. Bucățile erau mici, cu marginile zdrențuite, trădând distrugerea celei mai mari părți din ea.

Câteva oase se aflau sub giulgiu. Altele zăceau alături. În afară de falangă, am recunoscut fragmente de ulna, femur, pelvis și craniu.

Cum să recuperezi rămășițele fără să rupi giulgiul?

Mi-am strecurat vârful degetelor sub pânză și am ridicat un colț al bucății mai mari.

Pânza foșni moale: sunetul frunzelor uscate strivite sub picior.

Am făcut teste în diverse zone.

În unele locuri se desprindea ușor. În altele era înțepenită.

Mi-am scos aparatul foto digital din rucsac. Ryan luminând loculus-ul ca un mic decor de film, mi-am poziționat briceagul militar elvețian ca un marker pentru dimensiuni și am făcut mai multe poze din diferite unghiuri.

Odată făcute fotografiile, am scos recipientele etanșe și spatula pe care mi le dăduse doamna Hanani.

Folosind lama spatulei și vârful degetelor, am separat cu grijă materialul de oasele care se aflau dedesubt și de stâncă. După ce l-am desprins în totalitate, am înfășurat cu grijă fiecare fragment de pânză în el însuși și am sigilat fiecare sul în cutii separate.

Nu era ideal, dar în acele circumstanțe era cel mai bun lucru pe care îl puteam face.

Giulgiul fiind îndepărtat, am avut o perspectivă clară asupra rămășițelor omenești.

Falanga și un calcaneu erau singurele oase intacte. Restul scheletului era fragmentat și foarte deteriorat.

Cu umbre ca niște marionete mimându-mi gesturile pe pereții din jur, am petrecut următoarea oră adunând oasele, dinții și pământul de sub ele.

Spatele și încheieturile mă dureau din cauza lucrului în poziție ghemuită într-un spațiu strâmt. Picioarele îmi amorțeau.

La un moment dat, Friedman strigă de sus:

Este totul în regula?

Excelent, răspunse Ryan.

Și mai târziu:

Cât mai durează?

Puțin.

Să instalez tabăra?

Mai durează puțin, repetă Ryan.

După-amiaza târzie devenea amurg când am ieșit, în cele din urmă, la suprafață.

Ryan urcă primul. I-am dat lopata, ranga și pachetul conținând resturile giulgiului și ale cadavrului pe care giulgiul îl învelise cândva.

Giulgiul stătea răsucit în două cutii puțin adânci. Scheletul umplea două recipiente mici. Abia dacă le umplea. Al treilea vas conținea pământul de pe podeaua loculus-ului.

Friedman stătea pe jos, cu gleznele încrucișate, cu spatele rezemat de coasta dealului. Nu părea enervat. Nu părea plictisit. Arata ca Gilligan așteptându-l pe căpitan.

Văzându-ne, Friedman își goli sticla cu apă și se ridică în picioare.

V-ați găsit omul?

Bună întrebare! Aruncasem o privire. Fragmentele pelviene transmiteau semnale ambigue în privința sexului.

I-am făcut semn ca totul era în regulă și apoi mi-am îndepărtat murdăria de pe mâini frecându-le una de cealaltă.

Urcăm? îl întrebă Ryan pe Friedman de parcă ne aflam într-un lift.

Ryan încuviință, luă lopata și începu să urce. L-am urmat.

La aproximativ 20 de metri de vârf, ne-am oprit să ne tragem sufletul. Fața lui Friedman era stacojie. Transpirația îi încâlcea părul lui Ryan. Nici eu nu mă simțeam în stare să mai fac un pas.

Câteva minute mai târziu, ne aflam în mașina lui Friedman.

Iei cina cu noi? l-a întrebat Ryan pe Friedman în timp ce ieșeam din Silwan.

Friedman clatină din cap.

Trebuie să ajung acasă.

La ce? M-am întrebat. O soție? Un peruș. Un cotlet decongelându-se în chiuveta din bucătărie?

La hotel, Ryan și Friedman au rămas afară. M-am dus direct la recepție. Recepționerul reuși să-mi inspecteze ținuta în timp ce evita contactul vizual. Eram impresionată. Dar nu destul pentru a-i explica de ce arătam ca după un accident de tren.

Cu cheile în mână, m-am dus înapoi către parcare. Ryan se despărțise de Friedman și venea spre mine prin intrarea boltită. În spatele lui, l-am văzut pe Friedman întreținându-se cu doamna Hanani.

Directoarea hotelului stătea țeapănă, cu ochii plecați și brațele încrucișate pe piept.

Friedman spunea ceva. Capul doamnei Hanani se ridică și se clătină în semn de negație.

În timp ce Friedman vorbea din nou, doamna Hanani își scoase țigările dintr-un buzunar și încercă să-și aprindă una. Chibritul frecat de cutie s-a aprins în cele din urmă. Doamna Hanani trase un fum în plămâni, îl expiră și-și clătină din nou capul.

Friedman se îndepărtă. Doamna Hanani trase adânc un fum în piept și-l expiră încet, privind prin fum, cu ochii mijiți, la spatele care se îndepărta. Îi puteam descifra expresia.

Ce este? întrebă Ryan.

Nimic.

I-am întins cheia de la camera lui.

Mâna lui Ryan o cuprinse pe a mea.

Domniță, ce fel de mâncare v-ar pofti inima?

Știam că voiam să fac un duș. Știam că vreau haine curate. Știam că vreau mâncare și, după aceea, 12 ore de somn.

Habar n-aveam de ce fel de bucătărie am chef.

Ai vreo idee?

La Fink.

Fink.

Pe Histadrut. Este acolo de dinainte ca Israelul să fie Israel. Friedman spune că Mouli Azrieli este o instituție.

Mouli ar fi proprietarul.

Ryan încuviință.

Mouli are reputația de a-l fi trimis mai curând la plimbare pe Kissinger decât să-și închidă ușile pentru clienții obișnuiți. Dar, ca să revenim la subiect, se spune că Mouli toarnă un gulaș de vită colosal.

Toarnă? Ryan revenea la obiceiurile de cowboy.

30 de minute.

Am ridicat un deget plin de noroi.

Cu o condiție.

Ryan își desfăcu brațele.

Care?

Renunță la limbajul ăsta!

M-am răsucit spre scări.

Încuie prada în seiful din cameră, se adresă Ryan spatelui meu. Sunt bandiți prin părțile astea.

M-am oprit. Ryan avea dreptate. Dar camera mea fusese răvășită. Nu era în siguranță. Pierdusem un rând de oase și nu voiam sa risc să mai pierd altul.

M-am întors.

Crezi că Friedman ar putea adăposti oasele la sediul poliției pe timpul nopții?

Fără discuție.

I-am întins rucsacul. Ryan îl luă.

Săpun și șampon. Roșu în obraji și rimei. O jumătate de oră mai târziu, într-o lumină blândă, din unghiul potrivit, arătam destul de bine.

Fink se fălește cu un total de șase mese. Și un milion de zorzoane. Deși decorul era învechit, gulașul a fost excelent.

Și Mouli ni s-a alăturat, împreună cu un maldăr de albume cu tăieturi din ziare. Golda Meir. Kirk Douglas. John Steinbeck. Shirley McLaine. Colecția lui de celebrități rivaliza cu aceea de la Colonia americana.

În taxi, Ryan mă întrebă:

La ce te vei fi gândind, scumpete?

Schimbase accentul de Gunsmoke{6} celebru în SUA, cu cel de Galway{7}.

Mouli are nevoie de perdele noi. Ce credeai?

Ryan zâmbi la fel de larg ca golful Galway.

Ah, aiasta era, am spus eu.

Aiasta.

Nu era cazul să-mi fac griji că mă voi foi fără să pot dormi, singură în întuneric.


26.

Am dormit în timp ce muezinul chema credincioșii la rugăciune. Am dormit ignorând traficul aglomerat de dimineață, care-mi bâzâia la fereastră.

M-am trezit când blugii începură să cânte A hard days night.

Asta nu era normal.

I should be sleepin like a log…

Ar trebui să dorm ca un buștean.

Muzica se opri.

Un vis ciudat. Lăsându-mă pe spate, mi-am amintit zbenguiala postprandială din seara de dinainte. Versurile mi-au venit în minte.

Muzica se auzi din nou.

Mobilul lui Jake!

Țâșnind din pat, am scos telefonul din buzunar și am lăsat blugii să cadă la loc pe podea.

Jake?

Tu mi-ai luat telefonul.

Cum te simți?

M-am uitat la ceas. 7:40.

Minunat! Îmi place să sângerez și să mi se bage degete în fund.

Frumos spus.

Plec de aici înainte să-și facă iarăși de cap cu mine.

Ai fost externat?

Corect.

Jake pufni.

Jake trebuie să…

Uh. Ah. Ai înțeles?

Geanta dispăruse.

Nenorociții dracului!

Am așteptat sfârșitul exploziei.

Ce-i cu celălalt?

Am giul…

Nu spune asta la un telefon mobil! Poți să ajungi la locuința mea?

Când?

Trebuie să mă ocup de camionetă, apoi să-mi fac rost de un vehicul care s-o înlocuiască.

Pauză.

La 11?

Pe unde-o iau?

M-am repezit către birou.

Jake îmi explica. Reperele și numele străzilor nu însemnau nimic pentru mine.

Jake, trebuie să sun la AIA.

Să le spun că pierdusem scheletul. Mi-era groază de asta.

Întâi lasă-mă să-ți arăt ce altceva am recuperat din acel mormânt.

Mă aflu în Israel de două zile. Trebuie să-l sun pe Blotnik.

După ce-o să vezi ce am.

Azi! am insistat.

Mda, mda, a mormăit el. Și să-mi aduci blestematul de telefon.

Pustiu.

Evident, Jake are încă probleme cu irascibilitatea. Și cu paranoia? Chiar credea că discuțiile lui sunt urmărite?

Stăteam în picioare, goală, cu telefonul într-o mână, stiloul în cealaltă, când cineva bătu la ușă.

La dracu! Ce mai e acum?

M-am uitat prin vizor.

Ryan se întorsese cu cornuri și cafea. Se bărbierise și părul îi era ud de la duș.

În timpul toaletei mele de dimineață, i-am povestit conversația cu Jake.

O să terminăm cu Kaplan mult înainte de 11. Unde locuiește Jake?

În Beit Hanina.

O să te duc acolo.

Mi-a spus pe unde s-o iau.

Cum se simte?

Teribil.

•

Kaplan era reținut la poliție în Complexul rusesc, unul dintre primele departamente înființate în afara Orașului Vechi. Gândită inițial ca o reședință pentru călugării ruși, era acum o clădire părăginită, acoperită, pe merit, cu ardezie în cadrul programului de reînnoire urbană.

Birourile districtuale și închisorile aferente erau găzduite într-o colecție de clădiri înghesuite între strada Jaffa și biserica rusească. Pereți din piatră, gratii din fier la ferestre. Murdare și decrepite, se potriveau de minune cu împrejurimile.

Mașinile de poliție ocupau toate drumurile. Friedman parcă printre ele, lângă o baricadă de ciment care flanca complexul. Alături, un stâlp masiv din piatră ieșea pe jumătate din pământ.

Stâlpul era împrejmuit de un gard din șine de cale ferată, în interiorul căruia se aflau mii de mucuri de țigară. Mi-am imaginat polițiști și prizonieri nervoși trăgând ultimul fum înainte de a intra sau de a fi închiși înăuntru.

Friedman observă că priveam stâlpul.

Secolul I, spuse el.

Irod lovește din nou? întrebă Ryan.

Friedman încuviință.

Se spune că era pentru aleea regala a lui Irod de pe Muntele Templului.

Bătrânul era un ctitor remarcabil.

Cei de la carieră au observat o fisură, așa că au lăsat stâlpul în pământ. Două milenii mai târziu, este încă aici.

Am trecut printr-o mică gheretă de pază, unde am fost controlați electronic, apoi chestionați. Înăuntru am fost din nou interogați de o santinelă care părăsise, probabil, băncile liceului de cel mult un an și apoi am fost conduși într-un birou recent eliberat.

Fumul umplea încăperea. Biroul era acoperit de hârtii pe care se afla o ceașcă de cafea pe jumătate plină. Un vraf de rapoarte. Un rolodex deschis la litera T.

Am remarcat numele de pe cană. Solomon.

M-am întrebat ce-ar zice bătrânul Sol dacă ar fi fost gonit de la locul lui.

Aerul avea acel miros tipic oricărui sediu polițienesc din lume. Un mic ventilator făcea tot ce putea, dar nu era suficient.

Friedman dispăru, apoi reveni. Câteva minute mai târziu, un polițist în uniformă escortează prizonierul în birou. Kaplan purta pantaloni negri și o cămașă albă. Nu avea curea. Nici șireturi.

Polițistul se postă dincolo de ușă. Ryan se sprijini de un perete. Eu m-am proptit de altul.

Kaplan îi adresă lui Friedman un zâmbet gen Camera de Comerț. Era proaspăt bărbierit, iar pungile de sub ochii lui erau mai accentuate decât îmi aminteam.

Sunt sigur că domnul Litvak și-a venit în fire.

You picked a fine time to leave me, Luciile.{8} Vocea aspră mă făcu să-mi amintesc. Kessler și Kaplan erau una și aceeași persoană.

Friedman arată către un scaun. Kaplan se așeză.

Este o neînțelegere atât de prostească!

Kaplan râse pe tonul unei neînțelegeri-atât-de-prostești. Friedman luă scaunul de la biroul lui Sol și-și cercetă unghiile.

Kaplan se întoarse și, pentru prima dată, mă privit direct. Ceva sclipi în ochii lui, dar licărul dispăru rapid.

Recunoaștere? Prima bănuială privind motivul real pentru care se afla aici?

Ryan pași înainte. Fără o vorbă, ridică fotografia lui Max. Zâmbetul lui Kaplan deveni ezitant, dar nu dispăru.

Îți amintești de doctorul Brennan?

Ryan dădu din cap în direcția mea.

Kaplan nu răspunse.

Avram Ferris? continuă Ryan. Toată treaba aia neplăcută cu autopsia?

Kaplan înghiți în sec.

Vorbește-mi despre asta, zise Ryan.

Ce-i de spus?

N-am venit până în Israel să vorbim despre cecuri, domnule Kaplan.

Vocea lui Ryan ar fi putut reteza până și calota glaciară.

Sau să vă spun domnul Kessler?

Kaplan își încrucișă brațele.

Da, domnule detectiv. Îl cunoșteam pe Avram Ferris. Asta ați venit să mă întrebați?

De unde ai asta?

Ryan bătea darabana cu degetele pe fotografie.

De la Ferris.

Înțeleg.

E adevărat.

Ryan tăcu. Kaplan sparse tăcerea:

E adevărat.

Kaplan îi aruncă o privire lui Friedman. Friedman își admira în continuare manichiura.

Eu și Ferris făceam afaceri, ocazional.

Afaceri?

E un aer greu aici. Bonomia lui Kaplan dispărea cu repeziciune. Am nevoie de apă.

Domnule Kaplan… În vocea lui Friedman se simțea o profundă dezamăgire. Așa se adresează o rugăminte?

Vă rog.

Un oftat exagerat.

Friedman se îndreptă către ușă și vorbi cu cineva de pe coridor. Întorcându-se la locului lui, îi zâmbi lui Kaplan. Zâmbetul avea căldura unui protoamfibian.

Afaceri? repetă Ryan.

Am cumpărat și am vândut lucruri pentru el.

Ce fel de lucruri?

Sosi un tip mic cu nas mare, care îi dădu lui Kaplan un pahar soios. Individul era încruntat. Sol?

Kaplan luă o înghițitură, își ridică privirea, dar nu spuse nimic.

Ce fel de lucruri? repetă Ryan.

Kaplan ridică din umeri. Apa tremura.

Lucruri.

Protejezi confidențialitatea relației cu clientul, domnule Kaplan?

Kaplan ridica iarăși din umeri.

E vorba de oseminte?

Ryan clatină fotografia lui Max.

Chipul lui Kaplan deveni rigid. Înghițind apa, așeză cu grijă paharul pe sugativa de pe biroul lui Sol, se lăsă pe spate și împleti degetele.

Vreau un avocat.

Ai nevoie de un avocat?

Nu mă intimidați!

Ascundeți ceva, domnule Kaplan?

Ryan se întors către Friedman.

Ce părere ai, Ira? Crezi ca domnul Kaplan a fost implicat în oarece contrabandă?

Cred că este posibil, Andy.

Kaplan rămase stană de piatră.

Sau și-or fi zis că antichitățile de contrabandă erau o joacă de copii, așa că au devenit preocupați de o evoluție mai ambițioasă în carieră.

Degetele lui Kaplan erau subțiri. Le strânse atât de tare, încât articulațiile i se albiră.

S-ar putea, Andy! Acum, că ai pomenit, îmi pare a fi cu adevărat preocupat de perioada renascentistă.

Așa este? Te-ai hotărât sa evoluezi?

Nu știu ce vreți să spuneți.

Vreau să spun crimă, Hersh. Hersh te cheamă, nu?

Isuse Hristoase!

Un val de transpirație inundă gulerul lui Kaplan.

Sunteți nebuni?

Ce părere ai, Ira? Crezi că Hersh l-a lichidat pe Avram Ferris?

Nu! Kaplan făcu o mișcare bruscă în față și se răsuci din direcția lui Ryan către Friedman. Nu!

Ryan și Friedman ridicară din umeri.

Este o nebunie!

Transpirația cuprinse fața lui Kaplan.

N-am omorât pe nimeni! N-aș fi putut!

Ryan și Friedman așteptau.

Bine. Kaplan își ridică amândouă mâinile. Uite! Kaplan își alegea cuvintele cu grijă. Uneori, asigur protecție obiectelor de proveniență dubioasă.

Ai făcut acest lucru pentru Ferris?

Kaplan încuviință.

Ferris m-a sunat și m-a întrebat dacă pot să-i găsesc un cumpărător pentru ceva deosebit.

Deosebit?

Extraordinar. Ceva cu care te întâlnești o singură dată în viață.

Altă pauză.

Ceva care ar provoca haos în lumea creștină. Acestea au fost cuvintele.

Ryan ridică fotografia.

Kaplan încuviință.

Ferris mi-a dat poza și a mi-a zis să nu spun nimănui de unde o am.

Când s-a întâmplat asta?

Nu știu. Astă-iarnă.

Este cam vag, Hersh.

La începutul lunii ianuarie.

Eu și Ryan am schimbat priviri. Ferris a fost împușcat la mijlocul lunii februarie.

Ce s-a întâmplat?

Am dus vorba, am constatat că a trezit interes, i-am spus lui Ferris, dar, în primul rând, am avut nevoie de mai mult decât cuvântul lui și această fotografie pentru validare. Mi-a spus că îmi va furniza dovada autenticității scheletului. Înainte să ne întâlnim, Ferris a fost ucis.

Ce ți-a spus Ferris despre schelet? am întrebat.

Kaplan se întoarse către mine. Preț de o clipă, ochii lui deveniră expresivi, apoi neutri.

Provine de la Masada.

Cum a ajuns la Ferris?

Nu mi-a spus.

Altceva?

Zicea că aparține unei persoane de o importanță istorică și susținea ca are dovada.

Nimic altceva?

Ne-am gândit cu toții la acest lucru. Ce dovadă ar fi putut avea Ferris? O declarație de la Lerner? Le Musée de lHomme? Dosarul de la muzeu, pe care îl furase Lerner? Poate documentele originale din Israel?

Am auzit pe cineva vorbind pe hol cu polițistul. Săracul, gonitul Sol?

Ce ne poți spune despre Miriam Ferris? schimbă Ryan macazul.

Ce-i cu ea?

O cunoști pe doamna Ferris?

Kaplan ridică din umeri.

Asta înseamnă da?

O cunosc.

În accepțiune biblică?

E dezgustător.

Hersh, dă-mi voie să reformulez. Te-am întrebat dacă te numești Hersh, nu? Ai avut o legătură cu Miriam Ferris?

Cum?

Întâi ți-am cerut confirmarea numelui tău. Apoi am întrebat dacă i-o trăgeai lui Miriam. O întrebare dublă este prea complicată pentru tine?

Miriam era căsătorită cu fratele fostei mele soții.

Ați păstrat legătura după moartea cumnatului tău?

Kaplan nu răspunse. Ryan așteptă. Kaplan cedă.

Da.

Așa te-ai combinat cu Ferris?

Din nou, tăcere. Din nou, așteptare. Din nou, Kaplan cedă.

Miriam este un om bun.

Hersh, răspunde-mi la întrebare!

Da!

Un răspuns amar.

De ce ai dat fotografia cu ocazia autopsiei lui Ferris? 

Kaplan dădu din umeri.

Am încercat să fiu de ajutor.

Ryan relua totul iarăși, și iarăși. Kaplan devenea tot mai nervos, dar își menținea povestea. A cunoscut-o pe Miriam prin fostul său cumnat și pe Ferris datorită lui Miriam. Uneori vindea și cumpăra obiecte ilegale, dar nimic de calibru. Acceptase să vândă scheletul aflat în posesia lui Ferris. Până să găsească un cumpărător, Ferris a fost ucis. Nu a făcut-o el. Conștiința l-a îndemnat să predea fotografia.

Varianta lui Kaplan a rămas neschimbată.

Atunci.


27.

La 10:30, eu și Ryan am cerut să ni se înapoieze giulgiul și oasele, apoi ne-am urcat în mașina personală a lui Friedman, un Tempo din 1984, care avea litera K făcută din bandă adezivă pe geamul din dreapta spate. Friedman a rămas cu Kaplan.

Care-i planul lui? am întrebat.

Să-i dea domnului timp să-și reconsidere povestea.

Și apoi?

Să-i ceară s-o repete.

Repetiția este bună, am spus.

Scoate la iveală inconsistențele.

Și detaliile uitate.

În cazul de față, mama Ferris, spuse Ryan.

Care a făcut legătura cu Yossi Lerner și Sylvain Morissonneau, am adăugat eu.

Beit Hanina este un sat arab care a avut norocul să fie cuprins între noile granițe municipale ale Ierusalimului modern. Acum se numește Beit Hanina Hadashah sau Noua Beit Hanina. De când îl știam, Jake avea aici un apartament.

Îndrumările lui Jake ne-au adus pe un teritoriu care fusese al Iordaniei din 1948 până în 1967. La 10 minute după ce am părăsit Complexul rusesc, am ajuns la punctul de control de la Neve Yakov de pe Ramallah, fostul drum Nablus. Era un moment potrivit. Coada se întindea pe o distanță de un bloc și jumătate.

Ryan se alătură șirului și ne târam înainte cu câte o lungime de mașină. În timpul excursiei noastre la Kedron, Jake îmi spusese că zidul proiectat să izoleze Israelul de restul lumii trece prin centrul drumului pe care ne aflam. Priveam magazinele care flancau ambele părți.

Pizzerii. Curățătorii de haine. Magazine de dulciuri. Florării. Am fi putut fi în St. Lambert. Scarsdale. Pontiac. Elmhurst.

Dar acesta era Israelul. În stânga mea se aflau cei de dinăuntru, ale căror afaceri vor prospera în ciuda zidului. La dreapta se aflau străinii, cei ale căror afaceri se vor nărui din cauza zidului. Trist, m-am gândit. Aceștia, oamenii obișnuiți care fac eforturi să-și întrețină familiile, erau adevărații câștigători și perdanți în această dispută asupra pământului.

Fără Friedman, eu și Ryan ne așteptaserăm să fim supuși unui interogatoriu sever. Au contraire. Paznicul se uită la pașapoartele noastre și la insigna lui Ryan, se aplecă să ne arunce o privire și apoi ne făcu semn să trecem. După ce am intrat în West Bank, am făcut imediat la stânga, apoi încă o dată pe strada lui Jake.

Jake închiriase ultimul etaj al unei mici case din stuc, proprietate a unui arheolog italian, pe nume Antonia Fiorelli. Jake locuia sus. Fiorelli stătea jos, împreună cu șapte pisici.

Ryan anunță sosirea noastră printr-un interfon crăpat aflat în zidul proprietății. Câteva secunde mai târziu, Jake deschise poarta, ne conduse pe lângă un coteț de păsări, confecționat din sârmă, în care se aflau capre și iepuri, pe o alee întortocheată acoperită cu prundiș și în sus, pe o scară exterioară. Până să ajungem la etaj, aveam deja o escortă formată din trei pisici.

Există câteva tipuri de feline. Genul calic mângâie-mă-te-ador-lasă-mă-să-mă-ghemuiesc-în-poala-ta. Tipul siamez dă-mi-să-mănânc-nu-mă-plictisi-te-anunț-eu-când-am-nevoie-de-ceva. Motanul sălbatic mă-uit-să-văd-dacă-ți-se-mai-mișcă-pieptul-în-timp-ce-dormi.

Acest trio se încadra perfect în tiparul cu numărul trei.

Cea mai mare parte a apartamentului lui Jake era ocupată de o cameră centrală spațioasă, cu podeaua acoperită cu dale maro, pereți cu tencuială albă și aranjamente din cărămidă care bolteau ferestrele și ușile. Dulapuri din lemn erau aliniate într-un capăt și se prelungeau de jur-împrejur, ca o insulă care separa bucătăria de sufragerie.

Dormitorul lui Jake avea dimensiunile unui cuptor cu rotisor. Înăuntru se afla un pat în dezordine, un șifonier și o cutie din carton pentru rufe murdare.

Restul era birou. Un vestibul fusese transformat într-o cameră pentru calculator și hărți. O verandă închisă era folosită pentru curățarea artefactelor. Dormitorul din spate era amenajat pentru catalogare, înregistrare și analiză.

Dispoziția lui Jake se îmbunătățise de la conversația telefonică pe care o avuseserăm mai devreme. Înainte de a se interesa de giulgiu, ne salută și ne întrebă cum a decurs dimineața. Spuse chiar te rog. Și zâmbi.

Asta-i tot ce-am putut să fac, date fiind circum…

Mda, mda. Jake făcu un gest de hai să fim serioși! cu ambele brațe.

Bine. Transformarea lui nu fusese completă.

Am pus pe tejghea recipientele căpătate de la doamna Hanani. Jake îl deschise pe primul și îi cercetă conținutul.

Oh, Dumnezeule!

Îndepărtă capacul celui de-al doilea.

Oh, Dumnezeule!

Ryan se uita la mine.

Jake se îndreptă către vasele care conțineau giulgiul.

Oh, Dumnezeule! mimă Ryan cuvintele deasupra spatelui arcuit al lui Jake. Am mijit ochii într-un avertisment: Termină!

În tăcere, Jake examină bucata cea mai mare din giulgiu.

Oh, Dumnezeule!

Jake dispăru în dormitorul din spate, se întoarse cu o lupă și cercetă pânza.

După-amiază, o să-i duc astea lui Esther Getz, spuse el.

Jake studie giulgiul timp de un minut întreg, apoi se îndreptă.

Getz este expertă în textile la Muzeul Rockefeller. Ai cercetat oasele?

Am clătinat din cap.

Nu prea ai ce examina.

Jake lăsă lupa jos, făcu un pas înapoi și un gest larg cu brațul. Ryan a mimat cu buzele că suflă într-o trompetă.

M-am dus la masă și am răsturnat cu grijă conținutul fiecărui recipient pe capacul său.

Ai mănuși?

Jake se îndreptă către dormitor.

Și o pensetă! m-am adresat eu spatelui care se îndepărta. Și un cateter sau o pensă stomatologică!

Le aduse pe toate trei. În timp ce Jake și Ryan mă priveau, am sortat, numindu-l, fiecare obiect.

Falangă. Calcaneu.

Astea erau cele ușoare. Niciun alt obiect nu era mai mare decât lobul urechii mele.

Ulna, femur, pelvis, craniu.

Deci, ce părere ai? întrebă Jake când am terminat.

Cred că nu prea am ce examina.

Bărbat sau femeie?

Da, am spus.

La naiba, Tempe! E ceva serios!

Am cercetat fragmentul cel mai mare al osului occipital. Creasta occipitală era proeminentă, dar nu ieșită din comun. La fel și în ceea ce privește linea aspera{9} de pe unele așchii ale femurului. Tot ce rămăsese din pelvis era partea groasă și scurtă care formase articulația cu osul sacru. Nu se păstrase niciuna dintre caracteristicile care ar fi putut determina sexul.

Zonele de atașare a mușchilor sunt robuste. Aș spune ca este bărbat și probabil că asta este tot ce pot face. Nimic nu este complet pentru o măsurătoare.

Am ridicat și am rotit osul călcâiului. O mică gaură circulară îmi atrase atenția. Jake remarcă interesul meu.

Ce-i?

Am arătat micuțul tunel de pe partea exterioară a osului.

Ăsta nu-i natural.

Ce vrei să spui cu nu-i natural? întrebă Jake.

Nu trebuia să existe acolo.

Jake repetă gestul de hai să fim serioși! mai nerăbdător decât înainte.

Nu este un orificiu al unui vas de sânge sau al unui nerv. Osul este foarte șlefuit, dar, din câte vad, marginile găurii sunt ascuțite, nu rotunjite.

Am pus jos calcaneul și i-am dat lupa lui Jake. Acesta se aplecă și studie partea din mijloc a osului.

Ce crezi că este? întrebă Ryan.

Înainte de a putea răspunde, Jake se repezi în camera cu harți. Sertare deschise și trântite, apoi se întoarse răsfoind niște pagini capsate.

Trântind foile pe masă, Jake înfipse un deget într-una dintre ele.

M-am uitat la ea.

Jake arăta un articol intitulat Observații antropologice asupra rămășițelor scheletice de la Givat ha-Mivtar. Degetul lui se afla pe o pagină plină cu fotografii. Multe detalii fuseseră pierdute în procesul de fotocopiere, dar subiectul era evident.

Patru poze înfățișau fragmente ale calcaneului și ale altor oase ale piciorului, unele de dinainte, altele de după separare și reconstrucție. Deși era acoperit cu un strat gros de calcar, se putea distinge un cui din fier care traversa calcaneul dintr-o parte în cealaltă. O placă de lemn se ițea de sub floarea cuiului.

O a cincea fotografie înfățișa un os modern al călcâiului, spre comparație. Acesta avea o leziune circulară poziționată exact ca gaura de pe calcaneul nostru învelit în giulgiu.

I-am aruncat lui Jake o privire interogativă.

În 1968, 15 osuare din calcar au fost găsite în trei peșteri funerare. În 13 dintre ele se aflau rămășițe scheletice, iar conservarea lor era perfectă. Grămezi de flori sălbatice. Spice de grâu. Chestii de genul ăsta. Traumatismele suferite de oase trădau că unele persoane muriseră din cauze violente. O rană de săgeată. Lovituri cu un obiect bont.

Jake bătu cu degetul în fotografii.

Nefericitul ăsta a fost crucificat!

Jake puse un al doilea articol alături de primul și dădu de o schiță a unui corp pe o cruce. Brațele victimei erau întinse pe cruce, dar, contrar imaginilor moderne, încheieturile erau legate, nu bătute în cuie. Picioarele erau larg desfăcute, iar labele picioarelor erau străpunse de cuie în părțile laterale, nu sus în față.

Știm de la Iosif că în Ierusalim era penurie de lemne, așa că probabil romanii păstrau stâlpul de susținere și doar crucea trebuia purtată. Ambele piese trebuie să fi fost folosite în mod repetat.

Deci brațele erau legate, nu bătute în cuie, spuse Ryan.

Da. Crucificarea își are originile în Egipt. Acolo, oamenii erau legați. Amintiți-vă, moartea nu era provocată de faptul că erau bătuți în cuie. Atârnând de o cruce, ți se slăbeau cele două grupe de mușchi răspunzătoare de respirație, mușchii intercostali și diafragma, cauzând moartea prin asfixiere.

Victima ar fi trebuit așezată cu picioarele încrucișate și răsucite, cu labele străpunse de cuie din laterală. Calcaneul este osul cel mai mare al piciorului. De aceea, cuiul îl străpungea din exterior către interior.

Mormântul familiei lui Isus. Un bărbat crucificat învelit într-un giulgiu.

Pricepând ce urmărea Jake, am fluturat o mână către osul călcâiului care zăcea pe masă.

N-avem de unde ști dacă asta a fost cauzată de un traumatism. Gaura putea fi rezultatul unei boli. Ar putea fi rezultatul unei acțiuni post mortem. Gaura unui vierme sau a unui melc.

E posibil să fi fost făcută de un cui?

Ochii lui Jake ardeau de nerăbdare.

Este posibil.

Vocea mea nu exprima prea multă convingere.

Crucificare? A cui? Deja exclusesem un candidat. Max era prea bătrân în momentul morții, dacă e să te iei după Scriptura tradițională. Sau prea tânăr, dacă dădeai crezare teoriei lui Joyce bazate pe manuscrisul lui Grosset. Sugera Jake că acestea erau oasele lui Isus din Nazaret?

Ca și în cazul lui Max, o parte a creierului meu voia să creadă. O parte și mai mare nu voia.

Ziceai că ai recuperat și alte oase din mormântul de la Kedron? am întrebat.

Mda. Jefuitorii nu dau doi bani pe rămășițele scheletice. Când fură osuarele intacte, aruncă oasele pe podeaua mormântului. Asta avem. De asemenea, avem oase care s-au lipit de partea interioară a cutiilor pe care le-au spart și le-au abandonat.

Sper că acele rămășițe se aflau într-o stare mai bună decât astea.

Am indicat conținutul recipientelor.

Jake clatină din cap.

Totul era fragmentat și conservarea nu a fost grozavă. Dar oasele abandonate mai constituiau grămezi individuale amestecate cu fragmente de osuar. Asta a fost de folos la sortarea indivizilor de pe podea.

A analizat cineva materialul?

Un antropolog de la Departamentul de Știință și Antichități al Universității Ebraice. El a fost în măsură să identifice trei femei adulte și patru bărbați. A spus că astea-s toate informațiile pe care le poate obține din materialul pus la dispoziție. Nu era nimic care să poată fi măsurat, așa că n-a putut determina statura sau să facă vreo comparație a apartenenței la un grup de populație. N-a găsit vreun indicator de vârstă, nicio caracteristică individuală unică.

A remarcat vreo leziune asemănătoare acesteia?

A menționat osteoporoza și artrita. Cam atât în privința traumelor și a bolilor.

S-au găsit, în loculus, alte oase asemănătoare celor ale tipului nostru? am întrebat.

Jake clatină din cap.

Hoții căutau cutii, nu oase. Slavă Domnului că ticăloșii nu au dărâmat pereții. Încă nu-mi vine să cred că ai găsit un loculus ascuns. Și un giulgiu. Of, Doamne! 2000 de ani. Ai idee câți oameni au intrat și au ieșit din mormântul ăla? Și tu ai găsit un loc intact! Of, Doamne!

În spatele lui Jake, Ryan mimă Of, Doamne!

Unde se află celelalte oase? am întrebat.

Înapoi în  Jake imită tremurul degetelor lui E.T.  pământul sfânt. Iar cei din Hevrat Kadisha n-o să spună niciodată unde. Dar am raportul antropologic.

Ryan imită tremurul degetelor.

Un rânjet schimonosi chipul lui Jake.

Oricum, pe cele mai multe dintre ele.

Oh?

Am ridicat o sprânceană.

Câteva mici fragmente s-ar putea să fi fost puse altundeva.

Altundeva?

Îți amintești de conversația telefonică despre testarea ADN a scheletului de la Masada?

Am încuviințat.

Sunt oameni drăguți la laborator.

AIA a fost de acord să trimită mostre?

Nu chiar.

Ai trimis mostre pe cont propriu?

Jake ridică din umeri.

Blotnik a refuzat. Ce era să fac?

O mișcare îndrăzneață! spuse Ryan.

O să te întreb acum ce te-am întrebat și atunci, am zis eu. Care este rostul obținerii unui profil genetic când nu există nimic cu care să-l compari?

Trebuia totuși făcut! Acum, urmează-mă!

Jake ne conduse în dormitorul din spate, unde împrăștiase fotografiile pe o masă de lucru. Unele ilustrau toate osuarele. Multe înfățișau fragmente.

Hoții au luat o mulțime de cutii și au spart altele, spuse Jake. Dar au lăsat suficient pentru reconstrucție.

Jake luă dintr-o grămadă o fotografie de 13 x 18 centimetri și mi-o înmână. Înfățișa opt osuare. Multe aveau spărturi.

Osuarele diferă ca stil, dimensiuni, formă, grosime a pietrei, mod de îmbinare a elementelor. Multe sunt simple, dar unele au decorațiuni elaborate. De exemplu, cel al lui Iosif Caiafa.

Superiorul Consiliului Sinedriului{10}; avea 70-72 de membri care i l-a predat pe Isus lui Pilat din Pont pentru a fi judecat, spuse Ryan.

Da. Deși numele lui evreiesc este Yehosef bar Qayafa. Caiafa a fost arhiereu al Ierusalimului din anul 18 până în 37 d.Hr. Osuarul lui a fost descoperit în 1990. Este uimitor, sculptat cu inscripții incredibil de frumoase. Descoperit cam tot atunci a fost un osuar inscripționat Alexandru, fiul lui Simon din Cyrene. Și acel sicriu era, de asemenea, bogat decorat.

Simon a fost un domn care l-a ajutat pe Isus să poarte crucea pe drumul Golgotei.

Ryan, savantul în cultura Bibliei!

Cunoaște Noul Testament, zise Jake. Simon și fiul lui Alexandru sunt menționați în Evanghelia după Marcu, 15:21.

Ryan zâmbi cu modestie, apoi bătu cu degetul în fotografia osuarelor reconstruite de Jake.

Îmi plac cele cu petale de flori.

Rozete.

Jake luă alte două poze de 13 x 18 centimetri.

Acum, privește-le pe acestea!

Îi dădu fotografiile lui Ryan. M-am aplecat să le vad mai bine.

Osuarul era mai curând rectangular, cu un capac potrivit și o suprafață găurită. La prima vedere, am remarcat urmele rozetelor sculptate. Desenele formate din cercuri suprapuse îmi aminteau de florile pe care le desenam cu compasul pe vremea când eram copii.

La o a doua privire, am observat o crăpătură care zimțuia unul dintre capete, făcea brusc la dreapta și o lua în sus către nord-vest, spre latura expusă aparatului de fotografiat.

Micul coșciug arăta exact ca acelea pe care le reconstitui se Jake.

Osuarul lui Iacov? am întrebat.

Observați inscripția. Jake ne dădu câte o lupă. Poți citi în aramaică? îl întrebă el pe Ryan.

Ryan clătină din cap. I-am aruncat o privire plină de o simulată surpriză.

Lui Jake îi scăpase sau ignorase schimbul nostru de priviri.

Surprinzător în legătură cu osuarul lui Iacov este rafinamentul neobișnuit al inscripției. Seamănă foarte bine cu osuarele bogat stilizate.

M-ar fi putut păcăli. Chiar sub lupă, mesajul semăna cu mâzgăleala unui copil.

Degetul lui Jake se opri pe grupul de simboluri din spate dreapta.

Numele evreiesc Iacov, sau Yaakov, se traduce în engleză cu James.

De aici termenul de iacoviți pentru susținătorii Regelui James al II-lea al Angliei.

Ryan începea să mă enerveze.

Corect!

Degetul lui Jake se mută către stânga de-a lungul micilor simboluri faimoase.

Iacov, fiul lui Iosif, fratele lui Isus.

Ciocăni grupul de simboluri din stânga spate.

Yeshua sau Joshua se traduce ca Isus.

Jake se dădu înapoi și lăsă jos fotografiile.

Și acum, urmați-mă!

Ne conduse către capătul verandei închise, descuie un dulap mare și-i deschise ușile duble. Fragmente de calcar umpleau cele două rafturi de sus. Osuarele reconstruite le ocupau pe cele șase de jos.

Se pare că aceștia nu erau cei mai deștepți jefuitori de pe planetă. Au ratat destul de multe fragmente inscripționate.

Jake îmi puse în mâini un fragment triunghiular de pe raftul de sus. Literele erau superficiale și aproape invizibile. M-am uitat la ele cu lupa. Ryan își apropie chipul de al meu.

Marya, traduse Jake. Maria.

Jake ne arătă o inscripție de pe unul dintre osuarele reconstruite. Simbolurile păreau similare.

Matya. Matei.

Ryan își trecu degetul de-a lungul scrisului de pe unul mai mare care se afla pe un raft mai jos.

Yehuda, fiul lui Yeshua. Iuda, fiul lui Isus.

Jake coborî către raftul al treilea.

Yose. Iosif.

Se îndreptă către osuarul de lângă a lui Iosif.

Yeshua, fiul lui Yehosef. Isus, fiul lui Iosif.

Raftul numărul patru.

Mariameme. Cea numită Mara.

Acea scriere pare diferită, spuse Ryan.

Ai ochi buni! Asta-i greacă. Ebraică. Latină. Aramaică. Greacă. Pe vremea aceea, în Orientul Mijlociu exista un mozaic lingvistic. Marya, Miriam și Mara înseamnă același nume, în principiu Miriam sau Maria. Se foloseau și porecle, la fel ca astăzi. Mariameme este un diminutiv de la Miriam. Jake arătă către raftul al treilea. Iar Yehosef și Yose înseamnă același nume, Iosif.

Reîntorcându-se la raftul de sus, Jake a ales un alt fragment și îl înlocui cu cel din mâna mea. Inscripționarea numelui Marya arăta ca nouă. Desenul literelor era atât de palid încât părea aproape invizibil.

Acel nume este, probabil, Salomeea, spuse Jake. Dar nu sunt sigur.

M-am gândit la toate acele nume.

Maria. Maria. Salomeea. Iosif. Matei. Iuda. Isus.

Familia lui Isus? Mormântul familiei lui Isus? Toți se potriveau, cu excepția lui Matei.

M-am gândit, dar n-am spus-o. Of, Doamne!


28.

Cum tratează savanții sau istoricii problema familiei lui Isus? am întrebat, păstrând o voce calmă.

Istoricii consideră că Isus, cei patru frați ai lui, Iacov, Iosif, Simion și Iuda, și cele două surori, Maria și Salomeea, erau copiii biologici ai lui Iosif și ai Mariei. Părerea protestanților este că Isus nu a avut un tată omenesc, dar că Maria a avut alți copii cu Iosif.

Ceea ce îl face pe Isus cel mai în vârstă dintre frați, spuse Ryan.

Da, zise Jake.

Vaticanul o consideră pe Maria fecioară pe viață.

Ceea ce nu-i permitea sa aibă alți copii, adăugă Ryan.

Jake încuviință. Catolicii consideră că toți ceilalți copii erau veri de gradul întâi, urmași ai fratelui lui Iosif, Clopas, care, fusese însurat, la rândul lui, cu o femeie pe nume Maria. Părerea ortodocșilor este că Dumnezeu e tatăl lui Isus, Maria a rămas virgină, iar frații și surorile sunt copii ai lui Iosif, văduv dintr-o căsătorie anterioară.

Ceea ce face ca Isus sa fie prâslea.

Ryan părea zăpăcit de ordinea nașterilor.

Da, aprobă Jake.

Mintea mea făcu un inventar.

Două Marii. Salomeea. Iuda. Iosif. Și cineva pe nume Matei.

Simțeam un gol în stomac.

Numele acestea nu erau obișnuite, ca Joe sau Tom astăzi? am întrebat.

Foarte obișnuite, spuse Jake. Îi este cuiva foame?

Nu, am zis.

Da, spuse Ryan.

Ne-am regrupat în bucătărie. Jake puse pe masă câteva felii de mezeluri, brânză, lipie, portocale, murături și măsline. Pisicile ne urmăreau cu privirea în timp ce mâncam. Ryan nu se atinse de măsline. După ce ne făcurăm sendvișuri, ne-am mutat la o masă de picnic din casă. În timp ce mâncam, stăteam de vorbă.

Maria era cel mai comun nume feminin în primul secol al Palestinei romane, spuse Jake. Pentru bărbați, era Simion, urmat de Iosif. Găsirea osuarelor care poartă aceste nume nu înseamnă mare lucru. Ceea ce înseamnă mare lucru este combinația, găsirea acestor nume într-un singur mormânt. Asta-i ieșit din comun.

Dar, Jake…

Am studiat cataloage publicate despre osuarele evreiești. Din mii de cutii depozitate în colecții din tot Israelul, doar șase poartă numele lui Isus. Din cele șase, numai unul este inscripționat Isus, fiul lui Iosif. La care se adaugă acum, al nostru.

Jake goni o pisica.

Ați auzit vreodată de onomastică sau prosopografie?

Eu și Jake am clătinat din cap.

Analiza statistică a numelor.

Jake își băgă o măslină în gură și vorbi în timp ce îi scotea sâmburele.

De exemplu, într-un catalog al osuarelor publicate, un arheolog israelian, pe nume Rahmani, a găsit 19 persoane pe nume Iosif, zece Joshua și cinci Iacov.

Jake scoase cu mâna sâmburele din gură și luă încă o măslină.

Un alt expert a studiat numele înregistrate în Palestina secolului I și au rezultat cifre de genul 15 procente pentru Iosif, nouă la sută pentru Isus și două procente pentru Iacov. Combinând aceste numere, un paleoepigraf francez, pe nume André Lemaire, a calculat că numai 0,14% din populația masculină a Ierusalimului ar fi putut avea numele Iacov, fiul lui Iosif.

Sâmbure scos din gură. Măslină băgată în gură.

Pornind de la faptul ca fiecare bărbat avea aproximativ doi frați, Lemaire a calculat că aproximativ 18 procente din bărbații numiți Iacov, fiul lui Iosif ar fi putut avea un frate numit Isus. Deci, de-a lungul a două generații, doar 0,05% din populație ar fi putut fi alcătuit din Iacov, fiul lui Iosif, fratele lui Isus.

Câți oameni locuiau în Ierusalimul secolului I? am întrebat.

Lemaire susține ca 80 000.

Din care 40 000 ar fi fost bărbați, zise Ryan.

Încuviințare.

Lemaire a ajuns la concluzia că, în Ierusalim, de-a lungul a două generații de dinainte de anul 70 d.Hr., nu sunt mai mult de 20 de oameni care ar fi corespuns inscripției de pe osuarul lui Iacov.

Dar nu toți au sfârșit într-un osuar, am spus eu.

Nu.

Și nu fiecare osuar a fost inscripționat.

O remarcă corectă, doctore Brennan. Dar menționarea unui frate este rară. Câți Iacov, fii ai lui Iosif, au avut un frate pe nume Isus, care a fost destul de faimos pentru ca legătura de rudenie să fie inscripționată pe osuarele lor?

N-aveam niciun răspuns, așa că replica mea a fost o întrebare.

Există alți experți în onomastică pentru a susține estimarea lui Lemaire?

Jake pufni.

Sigur că nu. Unii spun că cifra este prea mare, alții că este prea mică. Dar care este șansa să existe această suită de nume într-un mormânt? Mariile, Iosif, Isus, Iuda, Salomeea. Probabilitatea devine infinitezimală.

Este vorba despre același Lemaire căruia i-a vorbit Oded Golan despre osuar pentru prima dată? am întrebat.

Da.

Privirea mea alunecă spre osul călcâiului cu rana sa ciudată. M-am gândit la Donovan Joyce și la teoria lui bizară după care Isus a supraviețuit pentru a lupta și muri la Masada. M-am gândit la Yossi Lerner și la teoria lui bizară că oasele lui Isus au sfârșit prin a ajunge la Musée de lHomme din Paris.

Crezând că era al lui Isus, Lerner furase scheletul pe care noi îl numeam Max. Dar vârsta lui Max în momentul morții dovedise că Lerner greșea. Estimarea mea aprecia vârsta scheletului ca fiind între 40 și 60 de ani. Aceeași estimare făcea, de asemenea, ca Max să fie prea tânăr pentru a fi octogenarul care scrisese pergamentul lui Isus, pe care îl avea Grosset.

Acum, Jake sugera o altă teorie bizară și un alt candidat. Isus murise prin crucificare, dar nu a înviat, ci a rămas în mormântul Lui. Acel mormânt devenise locul final de veci al familiei lui Isus. Acel mormânt se afla în Kedron. Jefuitorii găsiseră mormântul și furaseră osuarul lui Iacov. Jake redescoperise acel mormânt și recuperase rămășițele osuarelor și ale persoanelor pe care hoții le abandonaseră. Nimerisem din greșeală peste un loculus ascuns din acel mormânt și descoperisem un trup pe care nu-l găsise nimeni altcineva. Oasele învelite în giulgiu ale lui Isus.

În stomacul meu nu mai era un gol, ci un hău.

Am lăsat jos sendvișul. Unul dintre motani începu să se furișeze către el.

Era Iacov o persoană bine cunoscută la vremea sa? întrebă Ryan.

Cred și eu. Sa dăm timpul puțin înapoi. Dovezile istorice sugerează că Isus provine dintr-o cunoscută ascendență de davidieni, urmași direcți ai lui David, rege al Israelului în secolul al X-lea î.Hr. După profeții evrei, Mesia, ultimul rege al națiunii restaurate a Israelului, provenea din aceasta linie regală. Davidienii, cu potențialul lor revoluționar radical, erau bine cunoscuți familiei lui Irod, care conducea Palestina pe vremea aceea, și romanilor, până la împărat. Aceste persoane regale erau urmărite îndeaproape și, uneori, vânate și ucise.

Când Isus a fost crucificat, în anul 30 d.Hr., pentru că pretinsese că descinde din spița regală mesianică, fratele lui, Iacov, următorul pe linie davidiană, a devenit cea mai importantă persoană a mișcării creștine din Ierusalim.

Nu Petru? întrebă Ryan.

Nu Petru, nu Pavel! Iacov, adevăratul Mesia! Acest fapt nu prea este cunoscut și rareori i se acordă considerația cuvenită. Când Iacov a fost ucis cu pietre, în 62 d.Hr., pentru că emitea aceleași pretenții mesianice ca și Isus, în prim-plan a ajuns fratele Simon. După ce s-a aflat la conducere timp de 45 de ani, Simon a fost crucificat în timpul împăratului Traian tot din cauza descendenței regale. Ghiciți cine a urmat?

Eu și Ryan clătinarăm din cap.

O a treia rubedenie, Iuda, a preluat mișcarea din Ierusalim.

Mă gândisem la acest lucru. Isus și frații săi pretindeau titlul mesianic de rege al evreilor? Bine. Aș fi putut accepta asta într-o perspectivă politică diferită. Dar ce altceva sugera Jake? Isus aflat încă în mormântul Lui?

Cum poți fi sigur că mormântul de la Kedron datează din acea perioadă?

Vocea mea era încordată. Brusc, mă cuprinse o neliniște.

S-au folosit osuare numai cam din 30 î.Hr. până în 70 d.Hr.

Una dintre inscripții era în grecește. Am fluturat o mână către recipientele aflate pe masă. Poate că acești oameni nu erau nici măcar evrei.

Amestecul de greacă și ebraică este foarte obișnuit în mormintele din secolul I. Iar osuarele erau folosite numai pentru înmormântări evreiești.

Jake îmi anticipase următoarea întrebare.

Și aproape exclusiv în și lângă Ierusalim.

Am crezut că mormântul lui Hristos se afla sub Biserica Sfântului Mormânt, în interiorul Orașului Vechi, spuse Ryan rostogolind o felie de brânză Muenster în jurul unei murături.

Așa crede multă lume.

Iar tu nu!

Nu!

Isus era din Nazaret, am zis eu. De ce să nu fi locuit familia lui acolo?

Noul Testament spune că Maria și copiii ei au locuit în Ierusalim după crucificare. Tradiția spune că Maria a murit și a fost înmormântată aici, nu în nordul Galileii.

A urmat o tăcere lungă, în timpul căreia motanul se furișă la câțiva centimetri de piciorul meu.

Fă-mă să înțeleg!

Felina se retrase brusc la auzul vocii mele.

Ești convins că inscripția de pe osuarul lui Iacov este reală?

Sunt, spuse Jake.

Și că obiectul a fost furat din mormântul pe care l-am vizitat?

Zvonurile au plasat întotdeauna originea osuarului în acel local.

Și că acel mormânt a fost ultimul loc de veci al rudelor lui Isus?

Da!

Și că rana din acest calcaneu acoperit cu giulgiu sugerează că unul dintre ocupanții mormântului a fost crucificat?

Jake încuviință în tăcere.

Privirea mea o întâlni pe a lui Ryan. N-am zărit nici urmă de zâmbet.

I-ai împărtășit lui Blotnik teoria ta în privința acestui mormânt?

Da. Deși, evident, nu i-am zis nimic despre calcaneul crucificat. Abia l-ai găsit. Încă nu-mi vine să cred.

Și?

M-a dat afară. Omul este un cretin patentat.

Jake?

O să vezi când o să-l cunoști.

I-am ignorat spusele și am schimbat vorba.

Ai șterpelit mostre din oasele lipite de osuarele sparte și din cele căzute pe podeaua mormântului și le-ai trimis pentru a le fi testat ADN-ul. Când s-a întâmplat asta?

Am păstrat mostrele când am predat colecția pentru analize și reînhumare. Le-am trimis pentru a fi testate chiar după ce am vorbit cu tine la telefon. Comentariile tale au confirmat ceea ce am sperat. ADN-ul mitocondrial ar putea dovedi rudenia pe linie maternă între indivizii din mormânt, iar ADN-ul străvechi ar putea să ne spună cel puțin sexul.

Din nou, privirea mi se îndrepta către oasele de pe masă. O întrebare îmi veni în minte. Totuși, nu eram gata s-o pun.

În mod normal, trupurile erau lăsate timp de un an să se descompună și apoi erau sigilate în osuare. Corect? întrebă Ryan. Atunci de ce persoana învelită în giulgiu a fost lăsată în mormânt?

După legea rabinica, oasele unui bărbat mort trebuie adunate de fiul său. Poate că acest bărbat nu a avut niciun fiu. Poate că are vreo legătură cu felul în care a murit. Poate că vreo criză a împiedicat familia să revină.

O criză? Cum este execuția unui disident și suprimarea mișcării în care era implicat, forțând familia și pe adepții săi să intre în ilegalitate. Insinuarea lui Jake era limpede.

Ryan părea să aibă ceva de spus, dar se abținu.

M-am ridicat și am luat articolul care însoțea fotografiile oaselor. Revenind la masă, am observat ce scria în partea de sus a fiecărei pagini.

N. Haas. Departamentul de anatomie, Universitatea Ebraică  Școala Medicală Hadassah.

Mintea mea se agață de asta. M-am gândit la Max. Masada. Orice, în afară de osul călcâiului și rana lui ciudată.

Este același Haas care a lucrat la Masada?

Da, doamnă!

Am parcurs în fugă articolul. Vârstă. Sex. Măsurători craniene. Traumatisme și patologie. Diagrame. Tabele.

Materialul acesta este foarte detaliat.

Are niște cusururi, dar e detaliat, căzu Jake de acord.

Totuși, Haas nu a scris niciodată nimic despre scheletele din Peștera 2001.

Niciun cuvânt.

Nu a existat vreodată un raport despre scheletul de la Masada, despre cum s-a evaporat din Israel, a fost furat din muzeu, strecurat în Canada. După spusele lui Kaplan, Ferris susținea că aparține unei persoane de importanță istorică, descoperite la Masada. Jake admisese că auzise zvonuri despre existența unui asemenea schelet. Unul dintre săpătorii voluntari confirmase descoperirea acestui schelet. Fotografia de la Kaplan îl făcuse pe Jake să zboare la Montreal, apoi la Paris. Din cauza lui Max, m-am lăsat convinsă să vin în Israel.

Lerner credea că scheletul îi aparținuse lui Isus. Greșea. Vârsta în momentul morții nu se potrivea. Jake sugera că adevăratul schelet se afla pe masa din spatele meu.

Atunci, de unde acele decenii de intrigă legată de scheletul de la Masada? Cine era acest bărbat pe care noi îl numeam Max?

Mi l-am imaginat pe Max furat și, probabil, pierdut pentru totdeauna!

Am retrăit imaginar cursa nebunească în camioneta lui Jake.

Am revăzut cu ochii minții camera mea răvășită.

M-a cuprins furia.

Bine! Folosește-o! Concentrează-te asupra lui Max! Evită orice coincidență imposibilă descoperită în mormântul de la Kedron. Imposibilul care zăcea în recipientele de pe masa din bucătărie.

Scheletul de la Masada este pierdut pentru totdeauna, nu-i așa? am întrebat.

Nu, dacă depinde de mine.

O anumită expresie traversă chipul lui Jake. Nu mi-am putut da seama ce semnifica.

O să vorbesc cu Blotnik, astăzi.

Blotnik are legături cu Hevrat Kadisha? întrebă Ryan.

Jake nu răspunse. Afară, o capră behăi.

La ce te gândești? am întrebat.

Jake se încruntă.

La ce? am insistat.

E o miză mult mai mare la mijloc.

Jake își frecă ochii cu pumnii strânși.

Am deschis gura. Ryan îmi prinse privirea și clătină din cap imperceptibil. Am închis-o la loc.

Jake își lăsă mâinile să-i cadă, iar antebrațele i se izbiră de masă.

E mult mai mult decât obișnuitul rahat al reînhumării. Hevrat Kadisha trebuie să fi fost informați. Ne-au urmărit la Kedron din cauza oaselor de la Masada.

Un deget lung începu să se joace cu firimiturile de pe masă.

Cred că Yadin știa despre acel schelet ceva ce l-a speriat de moarte.

Ce anume?

Nu sunt sigur. Dar să trimită un emisar din Israel tocmai în Canada? Să devalizeze o cameră de hotel? Poate chiar să omoare pe cineva? Asta-i ceva ce-i depășește pe tipii din Hevrat Kadisha.

L-am privit pe Jake cum transforma o grămăjoară de firimituri într-o linie lungă, subțire. M-am gândit la Yossi Lerner, Avram Ferris și Sylvain Morissonneau.

M-am gândit la Jamal Hasan, Abu-Jarur și Muhammed Hazman Shalaideh, palestinienii care-și parcaseră mașina lângă abația Sainte Marie des Neiges.

Nu cunoșteam jucătorii. Nu cunoșteam terenul. Dar instinctul îmi spunea că Jake are dreptate. Jocul era mortal, ținta era Max și opoziția era hotărâtă să câștige.

Întotdeauna aceeași întrebare. Cine era Max?

Jake, ascultă!

Întinzându-și picioarele, Jake se lăsă pe spate, își încrucișă brațele și se uită întâi la Ryan, apoi la mine.

O să-ți capeți rezultatele ADN. O să-ți capeți rezultatele analizelor asupra materialelor textile. Acela este mormântul. Asta-i important. Dar, acum, hai să ne concentrăm asupra Masadei.

În acel moment, sună telefonul lui Ryan. Aruncă o privire pe ecran și ieși din încăpere.

M-am întors către Jake.

Haas n-a făcut niciodată un raport despre scheletele din peșteră, așa-i?

Așa-i.

Dar note de teren?

Jake clătină din cap.

Unii dintre săpători au ținut jurnale, dar notițe, așa cum le gândim noi, nu se regăsesc în protocolul de la Masada.

Probabil că păream șocată.

Yadin se întâlnea în fiecare seară cu cei din conducerea șantierului și discutau despre ce se întâmpla peste zi. Discuțiile erau înregistrate și apoi transcrise.

Unde se află acele transcrieri?

La Institutul de arheologie al Universității Ebraice.

Putem avea acces la ele?

Pot să dau câteva telefoane.

Cum te simți? am întrebat.

Nemaipomenit!

Ce-ar fi să trecem pe la universitate și să răsfoim vechile dosare?

Ce-ar fi să-i ducem giulgiul lui Esther Getz și apoi să trecem pe la universitate?

Unde se află laboratorul lui Getz?

La Muzeul Rockefeller.

Nu tot acolo se află și sediul AIA?

Ba da!

Un oftat dramatic.

Perfect, am zis eu. Este vremea să mă prezint lui Tovya Blotnik.

N-o să-ți placă.

În timp ce strângeam masa, Jake dădu câteva telefoane. Jupuiam coaja de pe murături când se întoarse Ryan. Chipul lui sugera că nu primise cele mai grozave vești posibile.

Kaplan și-a schimbat povestea, spuse el.

Am așteptat.

Susține că l-a angajat cineva să-l termine pe Ferris.


29.

Am clipit, am lăsat jos borcanul și am așteptat să-mi revin cât să pot pune o întrebare.

Kaplan a fost plătit pentru a-l ucide pe Ferris?

O încuviințare scurtă.

De cine?

Încă n-a dezvăluit acest mic detaliu.

Pretinsese că este nevinovat ca un mielușel. De ce a vorbit acum?

Cine știe?

Friedman îl crede?

Îl ascultă.

Parcă ar fi un complot din Clanul Soprano.

Parcă…

Ryan se uită la ceas.

Trebuie să mă întorc acolo.

Ryan plecase de cinci minute când apăru Jake. Vești bune. Aveam acces la transcrierile de la Masada. Iar Getz acceptase să se întâlnească cu noi. Îi pomenise de giulgiu, dar nu și de oase. Mă îndoiam de înțelepciunea tăinuirii acestui lucru, dar ne aflam în Israel, la el acasă, nu la mine. Iar Jake mă încredință că încerca doar să câștige câteva zile.

Și să șterpelească niște mostre de os, bănuiam eu.

În timp ce Jake înghițea două aspirine, iar eu reîmpachetam giulgiul, discutam despre ce să facem cu oasele. Era evident că Hevrat Kadisha nu știa despre existența lor, altfel ar fi urlat să le cedăm lor. Și, fiindcă ei știau deja de Max, nu mai aveau niciun motiv să mă supravegheze sau să mă urmărească. Am zis că apartamentul lui Jake era un loc sigur.

Am încuiat oasele în dulapul cu osuare, am zăvorât ușile, apoi poarta exterioară și ne-am văzut de drum. Deși încordarea maxilarului său sugera o durere de cap la apogeu, Jake insista să mergem cu Honda închiriată de el.

După ce am trecut iarăși prin punctul de control de pe Nablus Road, Jake se târî prin traficul de pe strada Suleiman, din Ierusalimul de Est. Vizavi de colțul nord-estic al zidului din Orașul Vechi, față în față cu Poarta Florii, intră pe un drum care urca pe deal către o pereche de uși metalice. O placă ponosită indica, în engleză și ebraică, că acela este Muzeul Rockefeller.

Jake ieși din mașină să vorbească la un interfon ruginit. Câteva minute mai târziu, ușile se deschideau și noi dădeam ocol unei pajiști frumos amenajate.

Îndreptându-ne pe jos către o intrare laterală, am remarcat o inscripție aflată pe partea exterioară a clădirii: Guvernul Palestinei, Departamentul de antichități.

Vremurile se schimbă.

Când a fost construită această clădire? am întrebat eu.

A fost deschisă în 1938. Aici se află mai ales antichități dezgropate pe vremea ocupației britanice.

Din 1919 până în 1948.

Citisem despre asta în cartea lui Winston.

Este frumos.

Era. Calcar alb, numai turnulețe și grădini și arcade.

Există aici, de asemenea, obiecte preistorice. Și câteva osuare impresionante.

Impresionante sau nu, locul era pustiu.

Jake mă conduse prin câteva holuri cu exponate către niște scări; zgomotul pașilor stârnea un ecou ușor între zidurile de piatră. Aerul era greu din cauza mirosului de dezinfectant.

La etaj, am trecut pe sub câteva arcade și am luat-o la dreapta către un birou adăpostit într-o nișă. O placă anunța că acolo se află biroul lui Esther Getz.

Jake bătu ușor și apoi întredeschise ușa. În încăpere am zărit o femeie care avea aproximativ vârsta mea, cu un maxilar care ar fi putut sparge gheața ce bloca, primăvara, fluviul St. Laurent. Văzându-ne, femeia își abandonă microscopul și ne ieși în întâmpinare.

Jake făcu prezentările.

Am zâmbit și am întins mâna. Getz mi-o strânse de parcă aș fi avut vreo boala contagioasă.

Ați adus giulgiul?

Jake încuviință.

Getz făcu loc pe o masă. Jake puse recipientele în mijlocul ei.

N-o să-ți vină să cre…

Getz l-a întrerupt.

Mai spune-mi o dată care este proveniența lor.

Jake descrise mormântul, fără să menționeze locația sa exactă.

Tot ce-ți voi spune astăzi este cu titlu preliminar.

Desigur, zise Jake.

Getz ridică un capac să studieze giulgiul. Același lucru cu al doilea vas. Apoi își puse mănușile și îndepărtă cu grijă fiecare rămășiță. Cincisprezece minute mai târziu, reușise să deruleze chiar și cea mai mică bucățică.

L-am zărit toți în aceeași clipă. Ca niște copii la ora de chimie, ne-am aplecat să vedem mai bine.

Păr.

Getz nu vorbea cu noi, gândea cu voce tare.

După alte cincisprezece minute, pusese cele mai multe șuvițe într-o eprubetă și alte douăsprezece fire sub lupa unui microscop.

O tăietură proaspătă. O oarecare strălucire. Nu sunt semne că ar fi avut păduchi sau că ar fi existat vreun acoperământ pe cap.

Getz înlocui părul cu o bucată mai mare de material.

Țesătură simplă.

Tipică pentru secolul I.

Jake își ridică o mână.

Getz repoziționă pânza și reglă microscopul.

Fibrele sunt degradate, dar nu văd netezimea și variația la care m-aș aștepta în cazul unei pânze de in.

Lână? întrebă Jake.

Bazându-mă pe asta, aș spune că da.

Getz împingea restul de material înainte și înapoi.

Nu sunt defecte ale țesăturii. Nu există cârpeli.

Pauză.

Ciudat!

Ce?

Brațul lui Jake îngheță.

Acest fir a fost răsucit în sens invers față de cum se obișnuia în Israel, în secolul I.

Și ce înseamnă asta?

A fost importat.

De unde?

Părerea mea este că din Italia sau Grecia.

A trecut încă o jumătate de oră și Getz tot examina la microscop fragmentul cel mai mic.

Pânză de in.

Getz își îndreptă spatele.

De ce cele două resturi au fost împachetate separat?

Jake se întoarse către mine.

Am răspuns la întrebare:

Bucata mai mică provine din partea cea mai îndepărtată a loculus-ului și se afla alături de fragmente de craniu. Cea mai mare provine dintr-o zonă mai apropiată de intrare și se găsea împreună cu fragmente postcraniene.

O acoperitoare pentru cap, o alta pentru corp, spuse Jake. Este exact ceea ce descrie Simon-Petru în Evanghelia după Ioan, capitolul 20, paragrafele 6-7. Și a văzut giulgiurile puse pe jos. Iar marama, care fusese pe capul Lui, nu era pusă împreună cu giulgiurile, ci înfășurată la o parte, într-un loc.

Getz se uită la ceas.

Îți dai seama, desigur, că AIA trebuie să intre în posesia lor. Poți să lași la mine aceste specimene.

Deloc subtil.

Bineînțeles. Descoperirea noastră este perfect documentată.

Pusese accent pe noastră. Nici Jake nu era subtil.

O să cer datarea cu carbon radioactiv.

Jake îi adresă lui Getz cel mai cuceritor zâmbet de care era în stare.

Între timp, voi sta ca pe ace în așteptarea raportului tău.

În ciuda tuturor așteptărilor, Getz reuși să reziste farmecului lui Jake.

Ca toată lumea, spuse ea făcând un gest către ușă.

Eram concediați.

Urmându-l pe Jake pe coridor, eram sigură de un lucru. Lui Esther Getz nu i se spuse niciodată Getzster. Nu exista nicio poreclă pentru această puicuță.

Următoarea oprire: Tovya Blotnik.

Biroul directorului AIA se afla la patru alcovuri distanță de al lui Getz. Blotnik stătea în picioare când am intrat, dar nu ocoli biroul pentru a ne întâmpina.

Este amuzant. Vocile de la telefon fac să apară imagini. Uneori aceste imagini sunt surprinzător de precise. Alteori, sunt cu totul diferite.

Directorul AIA era scund, vânjos, cu un barbișon sur și păr care ieșea ca un pămătuf de sub o chipă din mătase albastră. Mi l-am imaginat pe Moș Crăciun. El arăta mai mult ca un spiriduș evreu.

Jake mă prezentă.

Blotnik păru surprins, își reveni și se înclină pentru a da mâna cu mine.

Sabat șalom!

Un zâmbet forțat. Vocea lui Moș Crăciun.

Luați loc, vă rog!

Opțiunile erau limitate: cu excepția a două scaune, celelalte erau pline cu hârtii și cărți. Eu și Jake ne-am așezat.

Blotnik se așeză în spatele biroului său. Păru să-mi remarce chipul pentru prima dată.

Ați fost rănită?

O engleză-americană. Poate accentul din New York.

Nimic serios, am spus.

Blotnik își deschise gura, o închise, fără a fi sigur ce să spună. Apoi:

Dar ați supraviețuit schimbării de fus orar?

Da, am spus. Mulțumesc!

Blotnik își ridică privirea și își întinse mâinile pe birou. Toate mișcările lui erau nete și repezite, ca ale unui colibri.

Este extraordinar de amabil că ați venit să-mi aduceți scheletul. Cu adevărat extraordinar!

Un zâmbet pe toată fața, ca de spiriduș.

Îl aveți la dumneavoastră?

Nu chiar, zise Jake.

Blotnik se uită la el.

Jake descrise incidentul cu Hevrat Kadisha, omițând detaliile privitoare la mormânt.

Chipul lui Blotnik se întristă.

Ce absurditate!

Da!

Vocea era glacială.

Îi cunoașteți pe cei din Hevrat Kadisha?

Nu chiar.

Sprâncenele lui Blotnik se lăsară în jos, dar nu spuse nimic.

Unde se află acest mormânt?

Blotnik începu sa bată darabana cu degetele. Pe sugativă rămaseră două amprente palmare perfecte.

În Kedron.

Aceasta este sursa materialului textil de care a pomenit Esther?

Da.

Blotnik mai puse câteva întrebări despre mormânt. Jake îi dădu răspunsuri vagi, pe un ton de gheață.

Blotnik se ridică.

Îmi pare rău, dar ați venit exact când plecam.

Blotnik schiță ceea ce cred că-și imagina a fi un zâmbet timid.

Este Sabat. Programul se termină mai devreme.

Sabat șalom! am spus eu.

Sabat șalom! răspunse Blotnik. Și mulțumesc mult că ați încercat, doctore Brennan. AIA vă este îndatorată. O călătorie atât de lungă! O pierdere de vreme atât de mare! Gestul dumneavoastră este cu adevărat remarcabil!

Ne-am pomenit pe hol.

În timp ce ne aflam în mașină, în drum spre Universitatea Ebraică, eu și Jake discutam despre întâlnirea cu Blotnik.

Chiar nu-ți place tipul ăsta, am spus.

Este un șarlatan egocentric, care-și face singur reclamă.

Nu ține totul în tine, Jake!

Și n-am încredere în el.

De ce?

Este total necinstit din punct de vedere profesional.

În ce sens?

Se folosește de munca altora, o publică, nu recunoaște meritele celorlalți. Vrei să continui?

Jake îi detesta pe savanții în vârstă care îi exploatau pe colegii mai tineri sau pe studenți. Mai auzisem despre asta. L-am lăsat în pace.

Getz i-a spus lui Blotnik despre giulgiu.

Mi-am imaginat că o va face, dar este un risc pe care am preferat să mi-l asum. Esther este cea mai bună când e vorba de materiale textile antice și am nevoie de ea ca să autentifice acel lucru. În afară de asta, pentru că am trecut pe la Getz, lui Blotnik îi va fi imposibil să se bage peste aceasta descoperire.

Dar n-ai încredere în niciunul din ei pentru a le vorbi despre oase.

Nici vorbă să vadă cineva acele oase până nu mă lămuresc ce-i cu ele.

Blotnik n-a părut prea supărat că scheletul de la Masada a dispărut, am spus eu. Și n-a părut prea surprins la vederea mea, așa cum m-aș fi așteptat.

Jake se uită la mine.

Când l-am sunat din Montreal, n-am menționat niciodată ziua în care voi sosi.

Nu?

Jake coti spre stânga.

Și ce spui de comentariul legat de fusul orar? am întrebat.

Ce-i cu el?

A fost de parcă Blotnik ar fi știut exact de când mă aflu aici.

Jake începu să vorbească. L-am întrerupt.

Și nu știe oricine care se ocupă cu arheologia în Israel ce-i cu Hevrat Kadisha?

Mda! pufni Jake. Ai remarcat-o și pe asta, nu?

Este posibil ca Blotnik să fi părut nepăsător pentru că scheletul e la el?

Asta-i o lovitură cu bătaie lungă. Tipul este un pămpălău.

Jake îmi aruncă o privire.

Dar, dacă este așa, o să-l țin în șuturi de aici până la Tel Aviv.

Am discutat, de asemenea, despre comentariile lui Getz.

Nu-i prea guralivă, nu-i așa?

Esther este o persoană directă.

Nu este descrierea pe care aș folosi-o pentru Getz.

Dar ți-a plăcut ce-a văzut, am spus eu.

Foarte corect. Păr curat. Fără paraziți. Țesătură importată. Iar lâna reprezenta un lux pe vremea aceea. Cele mai multe giulgiuri erau confecționate exclusiv din in. Oricine era băiatul ăsta, avea un statut social înalt.

Jake îmi mai aruncă o privire.

Și o gaură în osul călcâiului. Și rude cu nume luate direct din evanghelii.

Jake, trebuie să recunosc că sunt sceptică. Întâi scheletul de la Masada, acum aceste oase învelite într-un giulgiu. Nu cumva te bagi în ceva numai pentru că ții cu tot dinadinsul să fie adevărat?

N-am crezut niciodată că scheletul de la Masada este al lui Isus. Aceea a fost interpretarea lui Lerner, bazată pe gândirea exaltată a lui Donovan Joyce. Dar cred că oasele aparțin cuiva care nu ar fi trebuit să se afle pe muntele ăla. Cineva a cărui prezență îi va face pe israelieni și, probabil, pe cei de la Vatican să facă pe ei.

Cineva care nu era zelot.

Jake încuviință.

Cine?

Ăsta-i un lucru pe care-l vom afla.

Pentru o vreme, am mers în tăcere. Apoi am revenit la giulgiu.

Seamănă giulgiul pe care l-am găsit în mormânt cu cel de la Torino?

Pânza de la Torino era din in și are o țesătură în diagonală, mai complicată. Ceea ce are sens. Acel giulgiu datează din epoca medievală, cândva dintre 1260 și 1390 d.Hr.

A fost datat cu carbon radioactiv?

Jake încuviință.

Datarea a fost confirmată de laboratoare din Tucson, Oxford și Zürich. Și giulgiul din Torino este un veșmânt pentru întreg corpul. Al nostru este compus din două piese.

Care este părerea generală despre imaginea de pe giulgiul din Torino? am întrebat.

Probabil că este rezultatul oxidării și deshidratării fibrelor de celuloză ale materialului însuși.

Altă țeapă luată de Vatican!

Drumul până la universitate a durat mai puțin decât găsirea unui loc de parcare. În cele din urmă, Jake își înghesui Honda închiriată într-un spațiu în care ar fi încăput un scuter și ne-am îndreptat către capătul estic al campusului.

Soarele își lansa săgețile dintr-un cer albastru imaculat. Aerul mirosea a iarbă proaspăt tăiată.

Am trecut prin petice de umbră și lumină, pe lângă săli de curs, birouri, dormitoare și laboratoare. Studenții beau cafea la mesele aflate afară sau hoinăreau purtând bandane, rucsacuri și sandale cu talpă din plută. Un copil îi aruncă un disc câinelui său.

Ne-am fi putut afla în orice campus din oricare oraș al lumii. Aflată sus, în vârful Muntelui Scopus, Universitatea Ebraică era o oază de liniște în marea urbană de santinele, baricade, fum și ciment.

Dar nimic nu este imun în această țară. În timp ce mergeam, mintea mea suprapunea alte imagini peste acest tablou pașnic. Un documentar din 31 iulie 2001. O zi foarte asemănătoare cu aceasta. Studenți care-și dădeau examenele sau care se înscriau la cursurile de vară. Un pachet uitat pe o masă dintr-o cafenea. Șapte oameni uciși, opt răniți. Mișcarea Hamas a revendicat atentatul, ca pe o răzbunare pentru asasinarea de către Israel a lui Salah Shehadeh în Gaza. 14 palestinieni au pierit atunci.

Și lupta continuă.

Cerberul Institutului Arheologic era o femeie pe nume Irena Porat. Cu zece ani mai în vârstă și un simț al modei care înclina către flocos și floral, Porat era considerabil mai puțin amenințătoare decât Esther Getz.

Schimb de șalomuri.

Porat îi vorbea lui Jake în ebraică.

Jake îi răspunse și am presupus că i-a reamintit lui Porat de telefonul pe care i-l dăduse.

În timp ce Jake îi explica scopul vizitei noastre, Porat cerceta ceva sfărâmicios descoperit în ureche. Am deslușit cuvântul Masada și numele lui Yadin.

Când Jake termină, Porat îi puse o întrebare.

Jake răspunse.

Porat spuse ceva, apoi își înclină capul spre mine.

Jake îi răspunse.

Aplecându-se mai aproape de el, Porat îi vorbi lui Jake cu voce coborâtă.

Jake încuviință cu un chip solemn.

Porat îmi adresă cel mai amabil zâmbet al ei de bun-venit.

I-am întors zâmbetul, ca unui tovarăș conspirator în care aveam încredere.

Porat ne conduse în jos, pe două rânduri de scări, într-o cameră sinistră, fără ferestre. Pereții și podeaua erau gri, iar mobilierul consta din mese ponosite, scaune pliante și câteva șiruri de rafturi care porneau de pe dușumea și se terminau în tavan. Cutii mari ocupau cele două colțuri.

Vă rog!

Porat arătă către mine cu degetul cu care se scobise în ureche și apoi către o masă.

M-am așezat.

Porat și Jake dispărură printre rafturi. Când au reapărut, Jake căra trei dosare maro mototolite. Porat ducea un altul.

Trântind pe birou dosarul ei, Porat ne adresă o instrucțiune finală cu un ultim zâmbet și se retrase.

O doamnă drăguță! am spus eu.

Cam exagerează cu angora, observă Jake.

Fiecare dosar avea o etichetă în ebraică, scrisă cu marker negru. Jake le alinie, îl luă pe primul și scoase un carnețel cu notițe.

Jake luă unul, eu un altul.

Hârtie velină de dimensiuni europene. Scriere în ebraică tipărită pe una dintre părți.

Am dat câteva pagini.

Nu putem să citesc nimic.

Eșec total! Jake scrise o listă cu ceea ce ar fi putut reprezenta niște repere. Yoram Tsafrir. Nicu Haas. Peștera 2001. Schelet. Os. Mi-a arătat, de asemenea, cum să citesc data în ebraică.

Folosindu-mă de listă, căutam pe ghicite. Ce arată la fel? Ce este diferit?

Rezultatul a fost o serie de descoperiri false. Trecuse deja o oră când am găsit, într-adevăr, ceva.

Ce-i asta? am întrebat, împingând carnețelul către Jake.

Jake parcurse textul și citi mai departe.

Este ședința din 20 octombrie 1963. Vorbesc despre Peștera 2001.

Ce spun?

Yoram Tsafrir dă raportul despre progresul înregistrat în altă peșteră, 2004. Ascultă aici!

Sigur că ascultam.

Tsafrir spune că descoperirile sunt… mult mai interesante decât piesele găsite în peșterile 2001 și 2002.

Deci Peștera 2001 a fost explorată înainte de 20 octombrie, am spus eu.

Da.

Săpăturile n-au demarat la începutul lunii octombrie?

Jake încuviință.

Deci peștera trebuie să fi fost descoperită în primele două săptămâni de excavații.

Dar n-am găsit nicio mențiune legată de ea până acum, se încruntă Jake. Continuă! Eu o să revin la paginile pe care le-am cercetat.

Următoarea referire la Peștera 2001 era din 26 noiembrie 1963, o lună mai târziu. Haas fusese invitat să se alăture grupului.

Haas raportează existența a trei schelete provenite din situl 8; astea-s oasele din peșteră.

Degetul lui Jake se plimba pe text.

El zice că e vorba despre 24 sau 26 de persoane și un fetus în vârstă de șase luni. 14 bărbați, șase femei, patru copii și câteva oase disparate.

Știm că adunarea nu este corectă, am spus eu.

Adevărat.

Jake își ridică privirea.

Dar și mai la obiect: unde este înregistrarea discuției anterioare despre peșteră și conținutul ei?

Poate că ne-a scăpat, am zis eu.

Poate.

Hai să recitim toate notițele de dinainte de 20 octombrie, am sugerat eu.

Zis și făcut.

Nu exista nici o singură mențiune a explorării și excavării peșterii.

Dar am aflat ceva.

Paginile erau numerotate. În arabă.

Puteam vedea cifrele arabe.

Am revenit la perioada care ne interesa.

Paginile din primele săptămâni ale lunii octombrie lipseau.

Din ce în ce mai temători, cercetarăm din nou fiecare carnețel din fiecare dosar.

Paginile nu fuseseră numerotate greșit.

Lipseau.


30.

Putem verifica dacă lipsește ceva? am întrebat eu.

Nu. Iar Porat m-a asigurat că avem colecția completă.

Dacă paginile au fost rupte, trebuie să fie ceva intern.

Ne-am gândit la asta în tăcere.

Yadin a anunțat descoperirea scheletelor de la palat într-o conferință de presă din noiembrie 1963, am zis eu. E limpede că era interesat de rămășițele omenești.

La naiba, da. Care-i cea mai bună cale de a valida sinuciderile de la Masada?

Deci Yadin a vorbit despre trei oameni găsiți pe creastă, în zona ocupată de grupul principal. Mica lui familie zelotă vitează.

Am agățat ghilimele de cuvântul familie.

Dar a ignorat rămășițele din situl 2001, cei douăzeci și ceva de oameni găsiți în peștera de sub zidul împrejmuitor, în partea sudică a cetății. Existența lor n-a fost dezvăluită presei.

Nicidecum.

Ce a spus Yadin presei?

Jake își freca tâmplele cu vârfurile degetelor. Venele lui fremătau albastre pe sub pielea de un alb spălăcit.

Nu sunt sigur.

E posibil să fi avut dubii în legătură cu vârsta oaselor?

În raportul despre primul sezon, Yadin a declarat că nimic din peșteră nu indica o perioadă ulterioară primei revolte. Și avea dreptate. Datarea cu carbon radioactiv de la începutul anilor 1990 a materialului textil găsit printre oase le plasează între anii 40 și 115 d.Hr.

Pagini lipsă. Schelete furate. Un samsar ucis. Un preot mort. Era de parcă m-aș fi plimbat pe un hol în care se aflau oglinzi care deformează. Era real? Care era distorsiunea? Ce semnifica ceva?

Intuiam un lucru.

Un fir invizibil lega totul de oasele din peșteră.

Și de Max.

Am observat că Jake aruncă pe furiș o privire la ceas.

Te duci la culcare, am spus, băgând carnețelele la loc în dosare.

Mă simt bine!

Dar expresia lui nu confirma acest lucru.

Ți se face rău în fața mea.

Am o durere de cap cumplită. Te deranjează dacă mă duci acasă și apoi îmi iei mașina?

M-am ridicat.

Nicio problemă.

•

Jake îmi dădu o hartă, niște repere și cheile Hondei. Adormi înainte ca eu să părăsesc apartamentul.

Mă orientez destul de ușor. Mă descurc binișor cu hărțile. Habar n-am să descifrez indicatoarele cu simboluri care nu-mi sunt familiare, într-o limba străină.

Drumul de la Beit Hanina la Colonia americană ar fi trebuit să dureze 20 de minute. O oră mai târziu, continuam să rătăcesc. Ajunsesem în Sderot, orașul lui Yigal Yadin. Apoi m-am pomenit pe Shaarei Yerushalaim fără să fi schimbat vreodată direcția de mers.

Verificând denumirile într-o intersecție, am tras pe dreapta și am încercat să-mi dau seama unde mă aflu.

În oglinda retrovizoare, am zărit o mașină oprindu-se la bordură cu vreo 10 metri în spatele meu. Mintea mea procesa instantaneu informațiile. Sedan. Albastru-închis. Două persoane în mașină.

Un indicator îmi spunea că mă aflu aproape de ieșirea din Ierusalim pe șoseaua spre Tel Aviv. Dar care dintre drumurile spre Tel Aviv? Conform hărții, erau două.

Am căutat și alte indicatoare.

Încă o constatare. Din Sedan nu coborî nimeni.

Am văzut indicatoarele stației centrale de autobuz și un Holiday Inn. Puteam să aflu de la oricare dintre ele încotro s-o iau.

Aveam o bănuială. Aveam un plan.

Am luat-o din loc, intenționând să opresc la prima care-mi va ieși în cale.

Altă constatare: Sedanul o luase pe urmele mele.

Am simțit un fior de neliniște. Era vineri și amurgul cobora cu repeziciune. Din cauza Sabatului, străzile erau goale.

Am luat-o la dreapta.

Sedanul mă urmă la dreapta.

Fusesem urmărită de două ori în viața mea. În niciuna din ocazii cu bune intenții.

Am luat-o la dreapta, apoi, la distanța de un bloc, la stânga.

Sedanul făcu același lucru.

Nu-mi plăcea asta.

Strângând volanul cu ambele mâini, am accelerat.

Sedanul se ținu după mine.

Am făcut stânga.

Sedanul dădu imediat colțul după mine.

Am virat din nou. Mă rătăcisem într-un labirint de străduțe. Se zărea doar o dubiță. Sedanul se apropia.

Mă străfulgeră un gând: Fugi!

Accelerând brusc, am ocolit vanul, privind înainte, căutând un refugiu.

Un semn familiar. O cruce roșie. Primul ajutor. O clinică? Un spital? Nu contează, oricare era bun.

Privirea mea fugi către oglinda retrovizoare.

Sedanul se apropia.

Am zărit o clinică în mijlocul unei mici pajiști. Am intrat, am aruncat mașina în parcare și m-am repezit către ușă.

Sedanul trecu prin fața clădirii. Prin geamul ridicat, am reușit să zăresc un chip.

O gură furioasă. Ochi de viperă. Barba dezordonată a unui mujahedin fundamentalist.

•

La 7, m-am întâlnit cu Ryan în holul hotelului. Nu mai eram sigură dacă fusesem urmărită sau nu. Camera mea fusese devastată. Fusesem amenințată de un șacal. Eu și Jake fuseserăm loviți cu pietre. Max fusese furat. Distrusesem camioneta. În timpul unei băi lungi și fierbinți, am început să analizez modul în care nervii mei tensionați percepuseră evenimentele.

Poate că Sedanul avea același drum ca și mine. Poate că șoferul se rătăcise, ca și mine. Poate că ocupanții mașinii erau versiunea israeliană a găștii canadiene pline de testosteron care-și făcea de cap în nopțile de vineri.

Nu fi naivă! mi-am spus, respirând adânc. Mașina aceea manifesta un interes anume pentru mașina mea.

Nici eu, nici Ryan nu aveam dispoziția necesară pentru o mâncare grea. Funcționara de la recepție ne sugeră un restaurant arăbesc aflat nu prea departe.

În timp ce femeia vorbea, ochii ei continuau să clipească spre mine. Când i-a întâlnit pe ai mei, privirea ei își schimbă direcția. Aveam sentimentul că vrea să-mi spună ceva. Am încercat să par prietenoasă, invitând la un schimb de priviri, dar ea nu marșă, indiferent ce ar fi avut în minte.

Pe clădirea restaurantului era o firmă de dimensiunea săpunului meu de față. L-am găsit după ce am întrebat de trei ori de el. Un portar înarmat ne conduse înăuntru.

Înăuntru era întuneric și înghesuială. De-a lungul a doi pereți se înșirau câteva separeuri, iar în centru se aflau mese. Clientela era formată, în cea mai mare parte, din bărbați. Cele câteva femei purtau hijaburi{11}. Proprietarul nu credea în utilitatea unor zone în care fumatul să fie interzis.

Am fost conduși către un separeu atât de întunecat, încât era imposibil sa deslușești cuvântul tipărit. M-am uitat la meniu, apoi i-am făcut lui Ryan un semn să-l ia.

Chelnerul purta o cămașă albă și pantaloni negri. Dinții lui erau îngălbeniți, iar fața ridată de anii în care fumase.

Ryan spuse ceva în arabă. Am înțeles cuvântul Cola. Chelnerul puse o întrebare. Ryan ridică degetul mare în semn de OK. Chelnerul mâzgăli ceva într-un carnețel și plecă.

Ce ai comandat? am întrebat.

Pizza.

Într-un vocabular a la Friedman?

Pot, de asemenea, întreba unde se află o toaletă.

De care?

Una americană obișnuită.

De care pizza?

Nu sunt sigur.

I-am relatat lui Ryan vizita mea la Rockefeller.

Getz crede că giulgiul este din secolul I, confecționat atât din in, cât și din lână, că, probabil, a fost importat.

Asta înseamnă că e scump.

Da. Și părul era curat, îngrijit și fără păduchi.

Lui Ryan îi pică fisa imediat.

Țesătură de calitate. Înveșmântare de calitate. Tipul din giulgiu a aparținut unei clase sociale superioare și a avut osul călcâiului găurit. Jake crede că este I.Hr.

I-am rezumat explicațiile lui Jake despre istoria Kedronului și a Hinnomului. Valea Iadului. Apoi am enumerat pe degete punctele importante.

Un individ dintr-o categorie socială superioară găsit într-un mormânt din Kedron, mormânt despre care Jake este sigur că îi aparține familiei lui Isus. Mormântul conține osuare inscripționate cu nume din Scriptură. Jake crede că mormântul este locul de proveniență al osuarului lui Iacov, posibilul sicriu al fratelui lui Isus.

Am lăsat mâna să-mi cadă.

Jake este convins că bărbatul din giulgiu este Isus din Nazaret.

Tu ce crezi?

Fii serios, Ryan! Care sunt șansele? Gândește-te la implicații!

Am făcut acest lucru amândoi preț de un moment. Ryan vorbi primul.

Care este legătura lui Max cu acest mormânt din Kedron?

Cred că niciuna. Și asta înseamnă încă ceva. Care este posibilitatea ca două schelete presupuse a fi ale lui Isus Hristos să apară exact în același timp?

Nu este chiar așa. Max a fost dezgropat în anii 1960. Abia recent a fost redescoperit.

Ferris este ucis. Kaplan îmi arată fotografia. Îl găsesc pe Max și elimin posibilitatea ca el să fi fost Isus. Trei săptămâni mai târziu, găsesc un tip în giulgiu și el este Isus Hristos? Este absurd.

Jake era atât de nerăbdător să pună mâna pe Max încât ți-a plătit drumul până în Israel. Cine crede el că a fost Max?

Cineva important care n-ar fi trebuit să se afle la Masada.

Am povestit despre drumul la Universitatea Ebraică și i-am spus lui Ryan că, din transcrierile de la Masada, lipsesc pagini întregi.

Curios! zise el.

De asemenea, i-am descris întâlnirea cu Tovya Blotnik și am creionat prevestirile sumbre ale lui Jake în legătură cu acel om.

Curios! zise iar Ryan.

Am continuat vorbindu-i lui Ryan despre Sedan. Nu cumva totul era rodul imaginației mele?

Dar dacă nu era?

Mai bine să greșesc decât să mă aleg cu o piatră în cap! Sau chiar mai rău!

Am descris incidentul.

Ryan asculta. Zâmbea? Era prea întuneric pentru a putea fi sigură.

Nu-i nimic, probabil, am spus.

Ryan se întinse peste masă și puse o mână peste a mea.

Te simți bine?

Mai mult sau mai puțin, am zis.

Ryan îmi mângâie mâna cu degetul mare.

Știi că aș prefera să nu ieși de una singură.

Știu, am spus.

Chelnerul lăsă să cadă pe masă două farfurioare și puse câte o cutie de Coca-Cola pe fiecare din ele. Se pare că lecțiile de ebraică ale lui Ryan nu induseseră cuvântul dietetică.

Fără bere? am întrebat.

Nu este o opțiune.

De unde știi?

Nu văd nicio reclamă la bere.

Faci întotdeauna pe detectivul, am zis eu, zâmbind.

Criminalitatea nu doarme niciodată.

Cred că mâine o să mă duc la Jerusalem Post să mă uit prin arhive, să văd ce spunea Yadin despre scheletele din peștera de la Masada, în anii 1960, am spus eu.

De ce nu te duci la biblioteca universității?

Jake spune că Post păstrează articolele vechi îndosariate pe subiecte. Ar fi mult mai rapid decât să scotocesc prin rolele de microfilme.

Post va fi închis sâmbătă, zise Ryan.

Sigur că da! Am schimbat subiectul.

Cum s-a desfășurat interviul tău? am întrebat.

Kaplan insistă că a fost angajat să-l omoare pe Ferris.

De cine?

Kaplan susține că nu a știut niciodată numele ei, a spus Ryan.

Ei?

Cred că Ryan a încuviințat.

Ce i-a spus femeia misterioasă?

Că are nevoie de un ucigaș.

De ce voia ca Ferris să fie ucis de Kaplan?

Îl voia mort.

Mi-am dat ochii peste cap. Un gest irosit în întuneric.

Când i-a cerut ajutorul?

El crede că era a doua săptămână din ianuarie.

Cam atunci când Ferris îi cerea lui Kaplan să vândă scheletul.

Îhî!

Ferris a fost împușcat la mijlocul lunii februarie.

Îhî!

Chelnerul aduse șervețele, farfurii și tacâmuri, apoi așeză o pizza între noi. Era acoperită cu măsline, roșii și ceva verde, despre care am bănuit că sunt capere.

Cum a luat femeia legătura cu el? am întrebat după plecarea chelnerului.

A sunat la magazinul de animale.

Ryan înfulecă o felie de pizza.

Lasă-mă să înțeleg asta. O femeie necunoscută dă telefon, întreabă despre porcușori de Guineea și apoi spune: O, apropo, aș vrea să asasinați pe cineva?

Asta-i povestea.

Asta-i curios.

Asta-i povestea lui.

Femeia și-a dat vreun nume?

Nț!

Ți-a putut spune Kaplan ceva despre ea?

A spus că avea o voce de parcă era o consumatoare înrăită de cocaină.

Pizza era excelentă.

Am făcut pauză o clipă pentru a percepe aromele. Roșii, ceapă, piper verde, măsline, feta și o mirodenie pe care n-am putut-o identifica.

Care a fost oferta ei?

Trei mii.

Ce-a spus Kaplan?

Zece mii.

A luat zece mii de dolari?

Femeia a avut o contraofertă: trei mii înainte, trei mii după.

Ce a făcut Kaplan?

Pretinde că a luat avansul, apoi a lăsat-o baltă.

A înșelat-o?

Ce era să facă ea în situația asta? Să cheme poliția?

Ea rămânea, totuși, cu trei mii cu care poate angaja pe cineva să-l omoare.

Observație corectă.

Ryan luă a doua felie de pizza.

S-au întâlnit vreodată Kaplan și acesta femeie fața în față?

Nu. Banii au fost lăsați sub un tomberon de gunoi din Jarry Park.

Ce stil James Bond!

El insistă că așa s-a întâmplat.

Mâncam și urmăream mulțimea din jurul nostru. O femeie stătea vizavi, fața ei având în întuneric paloarea cojii de ou. Era tot ce puteam vedea. Hijab-ul îi ascundea părul și era prins cu un ac sub bărbie. Cămașa ei era neagră, mânecile lungi și butonii îi strângeau manșetele pe încheieturi.

Privirile noastre se întâlniră. Femeia nu și-o feri. Eu am făcut-o.

Am crezut că acest Kaplan era doar un escroc, am spus eu.

Poate că s-a plictisit și a decis că e cazul să facă o schimbare de carieră.

Este posibil să fi inventat toată chestia asta ca să scape de tine.

Am fost păcălit de vedete mai neînsemnate, zise Ryan tăind ultimele două felii de pizza.

Am mâncat, din nou, în tăcere. Când am terminat, m-am lăsat pe spate, sprijinindu-mă de perete.

Ar putea fi Miriam Kessler femeia misterioasă?

I-am pus exact aceeași întrebare lui Kaplan. Domnul a negat, spunând că buna văduvă este mai presus de orice reproș.

Ryan mototoli șervețelul și-l aruncă în farfurie.

Ai vreo idee? am întrebat.

Madonna. Katie Couric. Mama Hubbard. Multe femei sună escroci de doi bani care n-au niciun antecedent ca asasini și le oferă bani pentru a comite crime.

Din ce în ce mai curios! am zis eu.


31.

Allahuu-uuu-akbaaaar…

Rugăciunea înregistrată explodase dincolo de fereastra mea. Am deschis un ochi.

Zorii se prelingeau printre lucrurile din cameră. Unul dintre ele era Ryan.

Te-ai trezit?

Hamdulillah.

Vocea lui Ryan era groasă și neclară.

Îm, hmm, am zis eu.

Lăudat fie Domnul!

O traducere neclară.

Al cui?

Prea profund pentru cinci dimineața.

Era o întrebare profundă. Una la care m-am gândit mult timp după ce Ryan adormise.

Sunt convinsă că este Max?

Muezinul?

L-am lovit pe Ryan cu o pernă. El se rostogoli într-o parte.

Cineva l-a dorit pe Max atât de tare, încât erau în stare să și ucidă pentru asta.

Ferris?

Unul dintre ei.

Ascult!

Ochii lui Ryan erau albaștri și adormiți.

Jake are dreptate. Asta-i ceva ce depășește Hevrat Kadisha.

Credeam ca tipii ăștia vânează pe oricine.

Am clătinat din cap.

Nu este vorba despre un oarecare evreu mort. Este vorba despre Max.

Deci cine este el?

Cine a fost el.

Vocea mea vibra de autoînvinuire.

Nu-i vina ta.

Eu l-am pierdut.

Ce-ai fi putut face?

Să-l duc direct la AIA. Nu să-l car după mine la Kedron. Sau, cel puțin, să fac ceva să fie în siguranță.

N-ar fi trebuit să-ți lași Uzi-ul în seif.

L-am înghiontit pe Ryan din nou. El îmi confiscă perna, o aranjă și și-o puse sub cap. M-am cuibărit lângă el.

Fapte, doamnă! spuse Ryan.

Era un joc pe care-l jucam când ne împotmoleam. Am început cu informațiile privitoare la timp.

În primul secol d.Hr., oamenii au murit și au fost îngropați într-o peșteră de la Masada, probabil în timpul ocupației de șapte ani a muntelui de către zeloți. În 1963, Yigael Yadin și echipa lui au excavat peștera, dar au omis să raporteze existența oaselor descoperite aici. Nicu Haas, antropologul, a făcut analiza acelor oase și i-a declarat verbal lui Yadin și oamenilor săi că era vorba despre rămășițele amestecate a 24 până la 26 de indivizi. Haas nu a menționat existența unui schelet izolat, articulat și complet, care, mai târziu, i-a fost descris lui Jake Drum de un săpător voluntar care ajutase la golirea peșterii.

Ryan se agăță de acest fir.

Acel schelet izolat, articulat și complet, căruia îi vom spune de-acum încolo Max, a ajuns la Musée de lHomme, în Paris. Expeditor necunoscut.

În 1973, Yossi Lerner l-a furat pe Max din muzeu și i l-a dat lui Avram Ferris, l-am completat eu.

Ferris l-a strecurat pe Max în Canada, iar mai târziu i l-a încredințat părintelui Sylvain Morissonneau de la abația Sainte Marie des Neiges, zise Ryan.

Pe 26 februarie, Morissonneau i l-a dat pe Max lui Brennan. Câteva zile mai târziu, Morissonneau murea.

Ai sărit ceva, spuse Ryan.

Adevărat.

M-am gândit la date.

În 15 februarie, Avram Ferris a fost găsit împușcat mortal în Montreal.

În 16 februarie, un bărbat pe nume Kessler i-a dat lui Brennan fotografia unui schelet, care s-a dovedit a fi Max, a zis Ryan.

Hirsch Kessler s-a dovedit a fi Hershel Kaplan, un escroc de duzină și samsar de antichități.

Kaplan a părăsit Canada și a fost arestat în Israel, continuă Ryan. După spusele lui, plecarea s-a petrecut cu doar câteva zile înainte de moartea părintelui Morissonneau, în 2 martie.

În 9 martie, Ryan și Brennan au ajuns în Israel. A doua zi, Drum a dus-o pe Brennan să se târască printr-un mormânt și Max a fost furat de Hevrat Kadisha. Probabil. De asemenea, în aceeași zi, camera lui Brennan a fost devalizată, am adăugat.

În ziua următoare, 11 martie, datorită unui interogatoriu profesionist  Ryan schiță unul dintre cele mai umile rânjete , Kaplan a recunoscut că Ferris îi ceruse să-l vândă pe Max. Kaplan a pretins că a dat sfoară prin țară în prima jumătate a lunii ianuarie.

În aceeași zi, Brennan a fost urmărită de bărbați care păreau a fi musulmani. Oh, și am uitat de Jamal Hasan Abu-Jarur și Muhammed Hazman Shalaideh, completă Ryan.

Bărbații care au parcat lângă abația Sainte Marie des Neiges, am zis eu.

Turiști. Ryan puse cuvântul în ghilimele.

Cronologic, asta s-a întâmplat cu circa două săptămâni după asasinarea lui Ferris.

Am notat, contabiliză Ryan. În cadrul unui interogatoriu și mai profesionist, în aceeași zi, Kaplan a recunoscut că o femeie l-a angajat să-l omoare pe Ferris, dar a negat că ar cunoaște-o pe femeia cu pricina și a respins ideea că el ar fi ucigașul.

Acea înțelegere s-a făcut la începutul lunii ianuarie, cu câteva săptămâni înainte ca Ferris să fie împușcat.

Am căzut o clipă pe gânduri.

Altceva?

Acestea sunt faptele, doamnă! Doar dacă nu vrei să pomenești de oasele învelite în giulgiu. Dar se pare că ele nu au nicio legătură cu Max sau Ferris.

Adevărat.

Am trecut la faza a doua a jocului.

Care sunt jucătorii principali?

Ryan făcu deschiderea:

Yossi Lerner, evreu ortodox și eliberator al lui Masada Max.

Avram Ferris, victimă a unui asasinat și posesor, la un moment dat, al lui Max, am adăugat.

Hershel Kaplan, alias Hirsch Kessler, suspect de crimă și cel care ar fi trebuit să-l vândă pe Max, zise Ryan.

Miriam Ferris, văduva îndurerată aflată în relații cu Hershel Kaplan, am spus eu.

Și beneficiara unei asigurări de patru milioane.

Da.

Sylvain Morissonneau, posibila victimă a unei crime și posesor, la un moment dat, al lui Max.

Femeia misterioasă a lui Kaplan.

Bună remarcă, zise Ryan.

Personajele secundare?

Ryan se gândi o clipă.

Domnul Litvak, asociatul israelian și cel care l-a acuzat pe Kaplan.

Cum se încadrează Litvak în acest scenariu? am întrebat.

Este o altă persoană interesată de Max, spuse Ryan.

Bine, atunci Tovya Blotnik, am zis.

Directorul AIA?

Din același motiv, am spus.

Jake Drum, zise Jake.

În niciun caz, am spus.

Ryan ridică din umeri.

Personaje colaterale? am întrebat.

Dora Ferris, mama victimei.

Courtney Purviance, angajata victimei.

Începi să te prostești.

Adevărat, am admis eu. Dar un lucru este clar. Cumva, toate sunt legate de Max.

Ipoteze? iniție Ryan faza a treia.

Am început.

Prima teorie. Un grup de evrei ultraortodocși a descoperit identitatea lui Max și s-a temut ca existența lui la Masada va afecta imaginea acestui loc sacru al iudaismului.

Dar noi știm că Max nu este I.Hr. Atunci cine este el?

Un nazarinean. Gândește-te că acel grup ultraortodox aflase că aceia care au locuit în peșteră nu făceau parte din grupul principal de evrei zeloți. De fapt, erau adepți ai lui Isus, poate chiar membri ai familiei sale extinse.

Yadin știa asta? AIA?

Asta ar explica reticența lui Yadin de a vorbi despre rămășițele din peșteră și refuzul guvernului de a continua testele.

Mai spune-mi o dată! De ce existența adepților lui Isus la Masada înseamnă un lucru rău?

Israelienii au făcut din Masada un simbol al libertății evreiești și al rezistenței în fața forțelor de ocupație. Și iată că se dovedește că acolo trăiau creștini, evrei sau nu. Ei cred că au reînhumat osemintele ultimilor apărători ai Masadei, dar au înmormântat, de fapt, creștini timpurii sub monumentul lor. Ar fi o problemă enormă, mai ales pentru evreii israelieni.

Prima teorie sugerează că o grupare marginală vrea să facă tot posibilul pentru a păstra tăcerea asupra acestui fapt?

Fac doar presupuneri.

Mi-am amintit de ciudata teorie a lui Donovan Joyce și de reacția lui Lerner când a aflat de ea.

Îți amintești de cartea aceea pe care am citit-o și care se numea Manuscrisul lui Isus?

Aia în care se spune că Isus a apucat să îmbătrânească?

Da.

Am ridicat două degete.

Teoria a doua. Un grup de militanți, creștini de dreapta, a aflat de existența lui Max și crede ca el este Isus. Se tem că scheletul ar putea fi folosit pentru a invalida Scriptura.

Yossi Lerner credea asta, spuse Ryan.

Da, am zis eu. Poate că și Ferris. Și, la un moment dat, Morissonneau.

Dar Max nu este I.Hr.

Noi știm că Max nu poate fi Isus. Dar Lerner era sigur că este Isus și uite cum a reacționat. Poate că și alții cred același lucru și fac tot posibilul ca oasele să dispară.

Teoria a treia.

Jake veni cu o variantă a scenariului meu.

Un grup de fundamentaliști islamici a aflat de existența lui Max și crede că este Isus. Ei vor să folosească oasele pentru a submina teologia creștină.

Cum?

Faptul că Isus s-a aflat la Masada ar nărui conceptul reînvierii. Ce metodă mai bună îți trebuie ca să provoci prăbușirea creștinismului?

Iar acei musulmani fanatici nu s-ar da înapoi de la nimic pentru a pune mâna pe Max. E plauzibil.

Mi l-am imaginat pe Sylvain Morissonneau în biroul său de la abația Sainte Marie des Neiges. Mi-am notat în minte să-l contactez pe LaManche pentru a afla dacă ceruse exhumarea și autopsia.

Teoria a patra.

Am produs un hibrid al teoriei a doua, emisă de mine, și a celei de-a treia, propuse de Ryan.

Un grup de fundamentaliști islamici a aflat de existența lui Max și cred că el este un nazarinean, poate chiar un membru al familiei lui Isus. Se tem că atât creștinii, cât și evreii ar putea adopta această descoperire, ar reinterpreta evenimentele de la Masada, cu zeloți și primii nazarineni luptând împotriva opresiunii, umăr la umăr. Se tem că scheletul ar putea fi folosit ca factor declanșator al renașterii ardorii religioase în lumea iudeo-creștina.

Și au jurat să prevină acest lucru, adăuga Ryan. Este posibil.

Am tăcut un moment, în care ne-am gândit la ipotezele noastre. Fanatici creștini, evrei sau musulmani care cred că oasele îi aparținuseră lui Isus, cuiva din familia sa, ori unui adept? Teorii care mai de care mai înfricoșătoare!

Ryan sparse tăcerea.

Deci cine este femeia misterioasă a lui Kaplan? a întrebat el. Și care este legătura ei cu Ferris? Și care este legătura ei cu Max?

Excelente întrebări domnule detectiv!

Aștept desfășurătorul convorbirilor telefonice în după-amiaza aceasta.

Ryan mă trase mai aproape.

Friedman vrea să-l lase pe Kaplan să fiarbă o zi.

Asta poate da rezultate, am zis eu.

Ryan mă sărută pe obraz.

Ryan, cred că ne aflăm pe drumul cel bun.

Chiar dacă ești pe drumul cel bun, n-o să găsești răspunsul dacă nu faci nimic.

Ce glumă bună!

Am identificat întrebarea. Un alt joc.

Mâna lui Ryan îmi mângâia gâtul.

Nu prea ai ce face de Sabat.

Buzele lui Ryan îmi mângâiau urechea.

Este o zi de odihnă, am căzut eu de acord.

Nu prea avem ce descoperi chiar în clipa asta.

Mmm, am mormăit eu. Presupun.

Dar am o altă întrebare excelentă, șopti Ryan.

Eu aveam un răspuns excelent.

Da!

•

Pe aeroportul din Toronto am remarcat o carte despre practicile taoiste legate de sex, sănătate și longevitate. N-am cumpărat-o, dar, după cum mergeau lucrurile, cred că ar trebui să trăiesc până la 180 de ani. Numai respirația profundă cred că m-a făcut să câștig un deceniu și jumătate.

După micul dejun și o discuție în contradictoriu privind intenția mea de a mă duce singură la Beit Hanina, Ryan se îndreptă către sediul Poliției, iar eu am plecat de capul meu la Beit Hanina.

Jake se afla într-o dispoziție mai bună decât atunci când ne despărțiserăm.

Am ceva ce-o să-ți placă la nebunie, spuse el fluturând un ziar deasupra capului.

Rețeta bărbilor negre pentru plăcinta cu carne de potârniche.

Jake lăsă mâna să-i cadă.

Juliturile tale arată mai bine.

Mersi!

Ți-ai pus vreo mască sau ai făcut vreun tratament facial?

O cremă hidratantă.

Mi-am ridicat bărbia, arătând ziarul.

Despre ce-i vorba?

Un memoriu de la Haas pentru Yadin, conținând notițe despre oasele din Peștera 2001.

Jake se aplecă mai aproape și privi chiorâș.

Doar cremă hidratantă?

M-am uitat și eu chiorâș la el.

Positively Radiant.

Niciun tratament?

În orice caz, nu unul despre care să discut cu el.

Dă-mi să văd memoriul!

Am întins o mână.

Jake îmi dădu hârtia.

Notițele erau scrise de mână, în ebraică.

De când ai asta?

De doi ani.

L-am fulgerat pe Jake din priviri.

A venit amestecată printre niște materiale pe care le-am cerut în legătură cu aceste ruine ale sinagogii din secolul I, la care fac săpături. Probabil pentru că este o sinagogă din secolul I de la Masada. Mi-a venit brusc în minte în timp ce luam micul dejun. Mi-am amintit vag că, în timp ce răsfoiam materialele, am dat peste un memoriu al lui Haas. N-avea nicio legătură cu situl Talpiot, așa că l-am dat deoparte. Am cotrobăit din nou printre hârtii și iată-l! Nu l-am citit niciodată cu adevărat până în dimineața asta.

Face Haas vreo mențiune despre un schelet articulat izolat?

Nu. De fapt, din memoriul lui reiese că n-a văzut niciodată acest schelet.

Un zâmbet larg:

Dar pomenește despre oasele de porc.

Oase de porc?

Încuviințare.

Ce spune?

Jake traducea pe măsură ce citea:

Asta n-are nicio legătură cu ghicitoarea despre broboada porcului.

Ce înseamnă asta?

Nu știu, dar se referă la ghicitoarea sau problema broboadei porcului de două ori.

Ce să fi căutat oasele de porc la Masada? Și ce legătură are asta cu Peștera 2001?

Jake îmi nesocoti întrebările.

Altceva. Yadin a estimat că erau mai mult de 20 de schelete în peșteră, dar Haas a catalogat numai 220 de oase individuale. El le încadrează în două categorii: cele care au o vârstă clară și cele care nu prea au.

A tradus din nou din memoriu.

În categoria celor cu vârstă identificată, el plasează 104 de bătrâni, 33 de maturi, 24 de tineri și șapte copii.

Jake își ridică privirea.

El spune că șase oase au aparținut unor femei.

Scheletul unui adult are 206 oase. Am făcut o socoteală rapidă.

Haas a catalogat 220 de oase. Asta ar însemna ca 96 de procente din ele lipsesc.

L-am privit pe Jake în timp ce-și rodea pielițele de la degetul mare.

Ai vreo copie a fotografiei din cartea lui Yadin?

Jake scotoci prin dosarele sale și scoase o poză de 13 x 18 centimetri.

Cinci cranii, am spus.

Asta-i o altă neconcordanță, zise Jake. Tsafrir a notat în jurnalul său de teren că erau zece până la 15 schelete în peșteră, nu douăzeci și ceva și nici cinci.

Nu ascultam cu atenție. Ceva din fotografie îmi capta atenția.

Ceva familiar.

Ceva care nu era în regulă.

Pot să mă uit mai bine?

Jake mă conduse în camera obscură. M-am așezat la microscop, am aprins lumina și am privit partea centrală a craniului.

Fir-ar al naibii!

Ce-i?

Am mărit imaginea și am fixat colțul din stânga sus al pozei, apoi, încet, am privit toată fotografia.

La un moment dat, Jake spuse ceva. Am fost de acord.

Ceva mai târziu, am remarcat că Jake nu se mai afla lângă mine.

Cu fiecare detaliu, neliniștea mea creștea. Aceeași neliniște pe care am simțit-o când am descoperit dintele care nu era al lui Max.

Nu remarcase nimeni? Greșiseră experții?

Greșeam eu?

Am început să studiez din nou colțul din stânga sus.

20 de minute mai târziu, mă lăsam pe spate.

Nu greșeam.


32.

Jake se afla în bucătărie, înghițind aspirină.

Aceste trupuri n-au fost, pur și simplu, aruncate în peșteră. Fluturam fotografia de la Yadin.

Au fost îngropate. Puse în morminte.

Nici vorbă!

Am pus poza pe masă.

Fii atent la mâini și la picioare!

Oasele au articulații, spuse Jake. Sunt în poziție anatomică.

Ceea ce arată că măcar unele dintre ele au fost inițial înmormântate.

Nimeni n-a interpretat vreodată situl în acest mod. De ce toți ceilalți s-au pripit cu concluziile?

Uită-te la oasele lungi! Aici.

Cu un stilou, am indicat un mic orificiu.

Și acolo.

Am arătat un altul.

Urme de dinți?

Poți fi sigur.

Am atins ușor câteva oase și unele fragmente lungi, zimțate.

Acestea au fost despicate pentru a li se extrage măduva. Și uită-te la asta.

Am mutat vârful stiloului la o gaură aflată la baza unuia dintre cranii.

Un animal a încercat să mănânce acest craniu.

Ce vrei să spui?

Astea nu sunt trupuri aruncate la nimereală. Acesta a fost un mic cimitir scormonit de animale. Soldații romani n-au aruncat pur și simplu cadavrele în peșteră după asediu. Oamenii și-au găsit timp să sape morminte și să așeze acele trupuri în pământ. Mai târziu, le-au dezgropat animalele.

Dacă peștera a fost folosită drept cimitir, atunci ce căutau acolo vasele de gătit, lămpile și gunoiul menajer?

Poate că acel spațiu a fost locuit la un moment dat și folosit mai târziu ca loc de înmormântare. Sau poate că oamenii locuiau într-o peșteră alăturată și au folosit-o pe aceasta ca loc de îngropăciune și depozitare a obiectelor nedorite. La naiba, nu știu! Tu ești arheologul. Dar prezența unui cimitir sugerează că teoria după care rămășițele aparțin unor cadavre aruncate de romani este greșită.

Jake părea încă sceptic.

Hienele și șacalii au fost aici o problemă de secole. În Antichitate, atât mormintele evreiești, cât și cele creștine din nordul Negevului{12} erau acoperite cu lespezi pentru a împiedica animalele să dezgroape cadavrele. Beduinii moderni încă folosesc pietre pentru asta.

Privind această fotografie, pot să cred că au fost două sau trei gropi individuale și, eventual, un mormânt comun pentru cinci sau șase indivizi, am spus eu.

Probabil că mormântul a fost deranjat la scurt timp după îngropăciuni. De aceea pare totul atât de haotic.

Se știe că hienele târăsc rămășițele în vizuinile lor.

Era mai puțin sceptic acum.

Acesta ar fi motivul lipsei unui număr atât de mare de oase.

Exact.

Bine. În peșteră au fost morminte. Și ce? Încă nu știm ale cui.

Nu, am căzut eu de acord. Memoriul lui Haas menționează oase de porc. Prezența lor nu sugerează cumva că indivizii nu erau evrei?

Jake își ridică umerii săi osoși.

Haas vorbește despre o ghicitoare privind broboada unui porc, orice ar însemna asta, dar nu este clar unde au fost găsiți porcul și șalul de rugăciune. Existența oaselor de porc în peșteră ar putea sugera că trupurile erau ale soldaților romani. Această interpretare are adepții ei. Sau ar putea sugera că oasele au aparținut unor călugări bizantini. Călugării aveau o mică colonie la Masada în secolele al V-lea și al VI-lea.

După părerea lui Haas, rămășițele din peșteră aparțineau unui număr de șase femei și unui făt de șase luni. Asta nu prea îmi sună a soldați romani, am spus eu. Sau a călugări.

Și amintește-ți că pânza găsită laolaltă cu oasele a fost datată în perioada 40-115 d.Hr. Asta înseamnă mult prea devreme pentru existența călugărilor.

Jake se concentră din nou asupra fotografiei.

Că tu consideri peștera ca fiind un mormânt prădat de animale are foarte mult sens, Tempe. Îți amintești de scheletele de la palat?

Îmi aminteam.

Cartea lui Yadin lasă impresia că a găsit trei indivizi distincți, un tânăr, o femeie și un băiat. El a tras concluzia, foarte dramatică, aș putea adăuga, că scheletele aparțin ultimilor apărători de la Masada.

Și nu-i adevărat? am întrebat.

Este o interpretare forțată. Nu cu mult timp în urmă, mi s-a permis să examinez probele de la palatul nordic, inclusiv toate jurnalele și fotografiile. Mă așteptam să văd trei schelete distincte. N-a fost așa. Oasele erau disparate și incomplete. Stai o clipă!

Jake lăsă jos fotografia și luă memoriul lui Haas.

După cum bănuiam! Haas vorbește, de asemenea, despre scheletele de la palat. El îi descrie pe ambii bărbați ca fiind adulți, unul de aproximativ 22 de ani, celălalt de circa 40.

Deci nu poate fi vorba despre copilul descris de Yadin.

Nț! Și, din câte îmi amintesc, de la unul din bărbați nu s-au găsit decât mâinile și picioarele.

Am început să vorbesc. Jake mă întrerupse.

Mai e ceva. Jurnalul de șantier al lui Yadin face referire la fecale de animal găsite în situl de la palat.

Hienele sau șacalii ar fi putut târî aici trei trupuri de altundeva.

O imagine nițel diferită de cea a micii familii viteze care a făcut nobilul gest de a apăra cetatea până la ultima suflare.

Am priceput brusc ce mă deranja la scheletele de la palat.

Gândește-te la asta, Jake! După ce au cucerit-o, romanii au locuit la Masada timp de 35 de ani. Ar fi lăsat ei cadavrele să zacă vraiște într-unul din cele mai luxoase palate ale lui Irod?

Palatele s-ar fi putut degrada în timpul ocupației zelote. Dar ai dreptate. În niciun caz!

Yadin ținea morțiș ca scheletele de la palat să aparțină familiei evreiești rebele. Și-a luat o oarecare libertate în interpretarea acelor oase, apoi a trâmbițat presei descoperirea. Atunci de unde această îngrijorare în legătură cu scheletele de la palat?

Poate că Yadin știa de la început de existența oaselor de porc, spuse Jake. Poate că oasele de porc l-au făcut să se îndoiască de identitatea oamenilor din peșteră. Poate bănuia că ar putea să nu fie evrei. Poate s-a gândit că erau soldați romani. Sau un grup de străini care locuia pe munte în timpul ocupației, dar separat de grupul zelot principal.

Poate că Yadin știa mai mult decât atât, am zis eu, gândindu-mă la Max. Poate că a fost invers. Poate că Yadin  sau cineva din anturajul lui  și-a dat seama cu exactitate cine fusese înmormântat în peșteră.

Jake ghici la ce mă gândeam.

Unicul schelet articulat.

Acel schelet nu i-a fost niciodată trimis lui Haas împreună cu restul oaselor.

A fost scos pe furiș din Israel și trimis la Paris.

Unde a fost îngropat în colecțiile de la Musée de lHomme și descoperit de Yossi Lerner un deceniu mai târziu.

După ce a dat peste schelet, Lerner a dat de cartea lui Donovan Joyce și a fost atât de convins de potențialul exploziv al scheletului, încât l-a șterpelit.

Iar acum scheletul a fost șterpelit din nou. Menționează Haas scheletul undeva în memoriul său?

Jake clătină din cap.

Crezi că referirea lui la oasele de porc este semnificativă?

Nu știu.

Ce vrea să spună Haas cu ghicitoarea broboadei porcului?

Nu știu!

Alte întrebări fără răspuns.

Și, în plus, cea mai importantă dintre ele…

Cine dracu a fost Max?

•

Ryan mă luă la ora 11, cu Tempo-ul lui Friedman. Mulțumindu-mi din nou pentru returnarea mașinii sale închiriate, Jake se târî către pat.

Eu și Ryan ne-am îndreptat spre Colonia americană.

Starea de spirit i s-a îmbunătățit, spuse Ryan. Dar încă este puțin amețit.

Au trecut mai puțin de 48 de ore. Mai lasă-i ceva timp!

Treaba este că era cam amețit și îna…

Am notat.

I-am vorbit lui Ryan despre memoriul lui Haas și despre referirea lui la ghicitoarea broboadei porcului. I-am zis, de asemenea, că era clar, din inventarul lui Haas, că acesta nu-l văzuse niciodată pe Max.

l-am împărtășit lui Ryan părerea mea că trupurile fuseseră înmormântate, nu aruncate în peșteră, și că, mai târziu, animalele au dezgropat morții.

El m-a întrebat ce înseamnă toate astea. N-aveam niciun răspuns care să nu pună sub semnul întrebării interpretarea tradițională a evenimentelor de la Masada.

Ai obținut desfășurătoarele telefonice?

Da, doamnă!

Ryan se bătu cu palma peste buzunarul de la piept.

Durează întotdeauna atât de mult să le capeți?

Trebuie să obții mandate. Odată ce acestea au fost emise, Bell Canada s-a mișcat cu viteza melcului. Am cerut listele cu telefoanele recepționate și cu cele apelate începând cu luna noiembrie și le-am spus că am nevoie de identificarea fiecărei convorbiri.

Însemnând ce?

Telefoanele lui Ferris de acasă și de la birou. Magazinul și apartamentul lui Kaplan.

Și cu mobilele cum e?

Din fericire, nu avem de-a face cu telefoane mobile.

Asta simplifică lucrurile.

Considerabil.

Și?

Abia dacă am aruncat o privire pe fax. Pentru că totul e închis din cauza Sabatului, m-am gândit că în această după-amiază am putea separa și cuceri.

Vrei să facem asta împreună?

Tu ce părere ai?

Cât de rău ar putea fi?

90 de minute mai târziu știam.

Într-o lună, o persoană normală dă și primește suficiente telefoane pentru a umple opt până la zece pagini. Tipărite foarte mărunt. Ne uitam la listele de la două birouri și două case întocmite pentru o perioadă de patru luni și jumătate. Faceți voi aritmetica!

Cum să procedăm? După ce am dezbătut problema, am găsit metoda științific. Cap: în ordine cronologică. Pajură: după abonat.

Moneda a optat pentru abordarea temporala.

Am început cu noiembrie. Am luat listele de la locuința lui Ferris și Les Imports Ashkenazim. Ryan le-a luat pe cele de la apartamentul lui Kaplan și Le centre danimaux. În prima oră am aflat următoarele.

Hersh Kaplan nu era cel mai popular tip din oraș. Singura persoană care a sunat la el în apartament a fost Mike Hinson, ofițerul lui supraveghetor. El nu a telefonat nimănui.

La Le centre d animaux, cele mai multe dintre persoanele care au sunat au fost oameni care aveau afaceri cu animale de companie, hrană pentru acestea, furnizori de produse în domeniu sau oameni din vecinătate, probabil clienți.

La Ferris acasă, avuseseră loc conversații dus-întors între Dora, frați, un măcelar, un băcan care avea produse cușer, o sinagogă. Nimic surprinzător.

În Mirabel, telefoanele au fost date către și primite de la furnizori, magazine și sinagogi din tot estul Canadei. Câteva convorbiri cu Israelul. Courtney Purviance a sunat la depozit sau a fost sunată acasă. A telefonat și Miriam, dar nu prea des. Avram a sunat rar la apartamentul său din Cote des Neiges.

În ora a treia, am descoperit că tiparul lunii decembrie era puțin diferit de cel din noiembrie. Spre sfârșitul lunii, de la Ferris de acasă au fost date câteva telefoane la o agenție locală de turism. Hotelul Renaissance Boca Raton a fost, de asemenea, contactat. Tot acolo s-a sunat, de două ori, de la depozit.

La ora 3, m-am lăsat pe spate în timp ce o ușoară durere de cap îmi dădea târcoale.

Alături de mine, Ryan lăsă jos markerul și se frecă la ochi.

Facem o pauză pentru prânz?

Am încuviințat.

Am luat-o în jos pe scări către restaurant. Într-o oră eram înapoi la biroul din camera mea. Am luat din nou înregistrările lui Ferris. Ryan a continuat cu ale lui Kaplan.

O jumătate de oră mai târziu, am găsit ceva.

Asta-i ciudat!

Ryan își ridică privirea.

Pe 4 ianuarie, Ferris a telefonat la abația Sainte Marie des Neiges.

La mănăstire?

Am împins foaia către el. Ryan o privi.

Au vorbit 14 minute.

Se întoarse către mine.

A pomenit Morissonneau că ar fi luat legătura cu Ferris?

Am clătinat din cap.

Niciun cuvânt.

Ai ochi de vultur, soldat!

Ryan sublinie cu galben înregistrarea.

10 minute. 15. O jumătate de oră.

Bingo!

I-am arătat o înregistrare.

În 17 ianuarie, Ferris l-a sunat pe Kaplan.

Ryan abandonă lista convorbirilor de la magazinul de animale în favoarea celei de la apartamentul lui Kaplan.

20 de minute. L-a rugat Ferris pe Kaplan să-l vândă pe Max? Convorbirea a avut loc la trei zile după ce Ferris vorbise cu Morissonneau.

La trei zile după ce Ferris vorbise cu cineva de la mănăstire.

Adevărat.

Nu mă gândisem la asta.

Dar a patra convorbire din ianuarie a durat aproape un sfert de oră. Cu Morissonneau trebuie să fi vorbit Ferris.

Ryan își ridică declarativ degetul arătător.

Presupunerea e mama greșelii.

Tu ai inventat asta, am spus eu.

Angelo Donghia.

Și el este…?

E pe internet. Citatele lui Simpson. Caută-le!

Mi-am propus să fac acest lucru.

Autopsia lui Ferris a avut loc pe 16 februarie, a zis Ryan. Când ți-a dat fotografia, ți-a spus Kaplan de când o are?

Nu!

Ne-am întors la listele telefonice. Câteva rânduri mai jos, am remarcat un număr care-mi era vag familiar, precedat de codul de țară al Israelului. M-am ridicat și mi-am verificat agenda.

Pe 8 ianuarie, Ferris a sunat pe cineva de la AIA.

Pe cine?

Nu știu. Este numărul de la centrală.

Ryan se lăsă pe spate.

Ai idee de ce ar fi făcut asta?

Poate că s-a oferit să returneze scheletul de la Masada.

Sau să-l vândă.

Poate căuta o documentație.

La ce i-ar fi trebuit?

Pentru a se reasigura de autenticitatea scheletului.

Sau pentru a afla o valoare estimativă.

Dovada autenticității i-ar fi fost utilă.

Când ai luat prima dată legătura cu el, a amintit Blotnik ca ar avea cunoștință de existența acelor oase?

Am clătinat din cap.

Ryan își notă ceva.

A mai trecut o jumătate de oră.

Faxul era neclar, numerele și literele  abia lizibile. Mă durea gâtul. Ochii îmi ardeau. Iritată, m-am ridicat și am traversat camera. Mi-am spus că era timpul să renunț. Dar rareori îmi ascult propriul sfat. Întorcându-mă la birou, m-am cufundat din nou în hârtii, auzindu-mi fiecare respirație în acompaniamentul bubuiturilor din cap.

Am fost prima care a observat.

Ferris l-a sunat, din nou, pe Kaplan, pe 10.

Poate că durerea de cap era de vină. Poate că era plictiseala. Meticulozitatea lui Ryan nu mă mai amuza.

Reprezint o povară?

Tonul mi-a ieșit mai strident decât intenționasem.

Privirea lui Ryan se ridică, albastră și surprinsă. Timp de un moment lung, se uită direct în ochii mei.

Scuză-mă! Pot să-ți ofer ceva?

Ryan clătină din cap.

M-am dus la minibar și am deschis o cutie de Cola dietetică.

Kaplan a primit un alt telefon de la Ferris, pe 19, i se adresă Ryan spatelui meu.

Lăsându-mă să cad în scaun, am găsit înregistrarea apelului de la depozitul lui Ferris.

24 de minute. Plănuiau marea lovitură, presupun.

Vasele de sânge din capul meu pulsau acum ca niște lovituri de baros. Ryan observă că-mi apăsam tâmplele cu degetele. Își puse o mână pe umărul meu.

Oprește-te, dacă nu mai poți!

Mă simt bine.

Privirea lui Ryan îmi cercetă fața. Îmi îndepărtă șuvițele de pe frunte.

Nu e atât de palpitant ca o supraveghere.

Nu e atât de palpitant ca o mitoză.

Dar este important în munca de investigare.

Adevărat?

Devenisem deja extrem de nervoasă.

Ce-am aflat în cinci ore? Kaplan l-a sunat pe Ferris. Ferris l-a sunat pe Kaplan. Mare scofală! Știam asta! Ne-o spusese Kaplan.

Nu știam că Ferris l-a sunat pe Morissonneau.

Am zâmbit.

Nu știam că Ferris a sunat la mănăstire.

Ryan își ridică palma.

Suntem buni!

Apatică, am bătut palma cu el.

Și mi-am vărsat Cola cu cotul. Zeama provocă o mizerie perfectă, udând biroul în timp ce cutia se rostogolea veselă pe podea.

Am sărit amândoi în picioare. În timp ce alergam după prosoape, Ryan smulse listele de pe birou și le scutură. Eu ștergeam, el curăța. Am așezat apoi foile pe dușumeaua băii să se usuce.

Îmi pare rău! am spus moale.

Sa le lăsăm să se usuce, zise Ryan. Hai să mâncăm!

Nu mi-e foame.

Trebuie să mănânci!

Nu, nu trebuie!

Ba da!

Vorbești ca maică-mea.

Hrana este cheia unei bune sănătăți.

Sănătatea este una dintre cele mai rare cauze ale morții.

Pe asta ai luat-o de undeva.

Probabil. George Carlin?

Trebuie să mănânci!

Am renunțat să mă mai cert.

Am luat cina în restaurantul hotelului, atmosfera din micul nostru separeu fiind rigidă și nefirească. Era vina mea. Mă simțeam constrânsă, aveam nervii încordați.

Am vorbit despre diverse lucruri, fiica lui, fiica mea. N-am vorbit despre crimă. Nici despre schelete. Deși Ryan și-a dat toată silința, au fost lungi perioade de tăcere.

La etaj, Ryan mă sărută în fața ușii. Nu l-am invitat înăuntru. Nici el n-a insistat.

A trecut mult timp până când am reușit să adorm. Nu din cauza durerii de cap. Nici a muezinului. Sau a pisicilor care miorlăiau în stradă.

Nu-mi place să fac parte dintr-un grup. Nu fac parte din Liga Mică, clubul de grădinărit sau Reginele Cartofului Dulce. Sunt o bețivă care niciodată nu a participat la întâlnirile Alianței Anti-alcool. N-am nimic împotriva alianțelor. Sunt, pur și simplu, genul care se ajută singur.

Citesc. Înțeleg. Bucățică cu bucățică, dezleg misterul pe care îl reprezint eu însămi.

Ca, de exemplu, de ce în acel moment voiam să am burta plină cu Merlot.

Cei de la AA ne numesc foști și viitori alcoolici. Alții, în mod naiv, spun că ne-am vindecat. Greșesc. Dacă pui dop la sticlă, nu înseamnă că ai încheiat dansul alcoolic. Nimic n-o face. E scris în codul ADN.

Într-o zi ești regina balului. În ziua următoare, nu găsești niciun motiv pentru care să te ridici din pat. Într-o noapte dormi un somn tihnit, ca de bebeluș. În următoarea ești treaz, neliniștit și nervos, și nu știi de ce.

Era una dintre acele nopți. Oră după oră, am zăcut privind minaretul care se afla dincolo de fereastra mea întunecată, întrebându-mă către cine se înălța turnul. Dumnezeul din Coran? Din Tora? Din sticlă?

De ce am fost atât de dură cu Ryan? Sigur, stătuserăm ore întregi și nu aflaserăm aproape nimic. Sigur, mai bine aș fi rezolvat misterul lui Max. Dar de ce mi-am vărsat necazul pe Ryan?

De ce simțeam nevoia imperioasă să beau?

Și de ce fusesem atât de neîndemânatică cu acea cutie de Cola?

Dacă nu s-ar fi întâmplat asta, Ryan ar fi avut o zi bună.

Am adormit după miezul nopții și am avut vise fără nicio legătură între ele. Telefoane. Calendare. Numere, nume și date imateriale. Ryan pe un Harley. Jake gonind șacali dintr-o peșteră.

La ora două, m-am ridicat să beau apă, apoi m-am așezat obosită pe marginea patului. Ce însemnau visele? Erau o simplă retrăire a evenimentelor, cauzată de durerea de cap și de oboseala de după-amiază? Încerca subconștientul să-mi trimită un mesaj?

În cele din urmă, am adormit.

M-am trezit de mai multe ori cu pumnii încleștați.


33.

Nu pot spune că m-a trezit muezinul. Dar a fost cât pe ce.

Soarele se ridica pe cer. Păsărelele cântau. Durerea de cap dispăruse.

Demonii dispăruseră.

După ce am adunat foile de pe dușumeaua băii, am făcut un duș și m-am fardat. La ora 7, l-am sunat pe Ryan.

Îmi pare rău pentru ziua de ieri.

Poate te-am putea înscrie la un curs de balet.

Nu mă refer la faptul că am vărsat Cola. Vorbesc de felul în care m-am comportat.

Ești o floare delicată, o zână încântătoare, o creatură a iubirii și…

De ce-ți pierzi vremea cu mine?

Nu sunt eu cea mai galantă și minunată ființă de pe lumea asta?

Oh, da.

Și sexy.

Pot fi o adevărată belea.

Da, dar ești beleaua mea.

O să mă revanșez.

Pantalonași din satin.

N-ai cum să nu-l admiri pe tipul asta. Nu renunță niciodată.

Friedman telefonă în timp ce luam micul dejun. Kaplan voia să vorbească despre Ferris. Friedman se oferi să-l ia pe Ryan cu mașina ca eu să rămân cu Tempoul. Am acceptat.

Reîntorși la etaj, l-am sunat pe Jake, dar n-a răspuns. Am presupus că dormea încă.

Să aștept? În niciun caz. Așteptam de două zile.

Sediul Jerusalem Post se află pe strada Yirmeyahu, care pornește din autostrada Tel Aviv, apoi cotește spre cartierele religioase ale Ierusalimului de Nord și se intersectează cu strada Rabbi Meir Bar Ilan, faimoasă pentru locuitorii ei care aruncă cu pietre în vremea Sabatului. Motocicliști evrei sau nu, acești tipi nu vor ca tu să mergi cu mașina în ziua lor sfântă. În mod ironic, vineri, în timp ce eram urmărită, trecusem la un bloc distanță de Post.

Am parcat și m-am îndreptat către clădire, verificând dacă nu cumva eram urmărită de o motocicletă sau jihadiști. Din harta schițată de Friedman, știam că mă aflu în Romema, în marginea de vest a Ierusalimului de Vest. Cartierul nu reprezenta, în mod evident, o destinație turistică. De fapt, e eufemistic spus. Cartierul era urât ca dracu, numai garaje și curți împrejmuite de garduri și pline de cauciucuri și piese auto ruginite.

Am intrat într-un pasaj cu clădiri joase, rectangulare, pe una dintre laturi fiind dăltuit Jerusalem Post. Din punct de vedere arhitectonic, locul avea farmecul unui hangar.

După multe controale și la fel de multe șalomuri, am fost direcționată către pivniță. Arhivarul era o femeie de circa 40 de ani, cu o mustață palidă și fond de ten uscat pe la colturile gurii. Părul ei de un blond ars era negru la vreo trei centimetri de la creștet.

Șalom!

Șalom!

Mi s-a spus ca păstrați vechile articole, indexate pe subiecte.

Da!

Există vreun dosar Masada?

Există.

Aș vrea să-l văd, vă rog.

Azi?

Tonul ei sugera că mai curând ar da dosarul unor copii de grădiniță cu degetele murdare de vopsea.

Da, vă rog!

Personalul meu se află aici mai ales pentru a pune arhivele online.

Este o muncă impresionantă.

Umerii mei s-au încovoiat a simpatie.

Dar atât de valoroasă!

Avem materiale de pe vremea când ziarul se numea Palestinian Post.

Înțeleg.

Mi-am afișat cel mai cuceritor zâmbet.

Și nu mă grăbesc.

Nu-l puteți scoate din clădire.

Sigur că nu!

M-am arătat oripilată de idee.

Aveți două documente care să vă certifice identitatea? I-am arătat pașaportul și legitimația de la facultatea UNCC.

S-a uitat la ambele.

Faceți cercetări pentru o carte?

Mda.

Arătă către una dintre mesele lungi, de lemn.

Așteptați aici!

Ocolind masa la care se afla, doamna arhivar traversă încăperea către un grup de fișete din metal, deschise un sertar și scoase un dosar voluminos. În timp ce-l lăsă la mine pe masă, aproape că zâmbi.

Studiază-l cât dorești, dragă!

Tăieturile din ziar fuseseră lipite pe foi albe. Și însemnate. O dată fusese notată la marginea fiecărui articol și, pe multe dintre ele, cuvântul Masada fusese încercuit în titlu sau în text.

Până la amiază, am aflat trei lucruri importante.

În primul rând, ca Jake nu exagerase. Cu excepția unei știri prizărite prilejuite de o conferință de presă organizată după cel de-al doilea sezon de săpături, descoperirile din peșteră nu au fost niciodată menționate de mass-media. Jerusalem Post avusese chiar o secțiune specială dedicată descoperirilor de la Masada, în noiembrie 1964. Aici, Yadin a descris toate descoperirile senzaționale din primul sezon  mozaicuri, pergamente, sinagoga, urme ale botezurilor ritualice, scheletele de la palat. Dar nu a suflat un cuvânt despre oasele din peșteră.

În al doilea rând, am aflat că Yadin știa despre oasele de porc. Un articol din martie 1969 îi cita afirmația că oase de animal, inclusiv de porc, au fost găsite printre numeroasele rămășițe omenești de la Masada.

În altă parte, Yadin declara că oficiali de la Ministerul pentru Afaceri Religioase sugeraseră că oasele de porc ar fi putut fi aduse la Masada ca gunoaie. Aparent, la fel s-a procedat în ghetoul din Varșovia în anii 1940.

Nu înțelegeam. Dacă zeloții aveau o problemă cu gunoiul, de ce nu l-au aruncat peste bord, să-i lase pe romani să se descurce cu el.

Și Yadin a rămas fidel declarației pe care o făcuse în 1969. Într-un interviu din 1981, el declara unui reporter de la Post ca îi spusese rabinului-șef Yehuda Unterman, în 1969, că nu poate garanta că oasele din Peștera 2001 aparținuseră unor evrei din cauză că erau amestecate cu oase de porc.

În al treilea rând, am aflat că Yadin a susținut că nu s-au efectuat niciodată teste cu carbon radioactiv asupra rămășițelor din peșteră. În același interviu din 1981, în care vorbise despre oasele din peșteră, declara că datarea cu C14 nu a fost solicitată și nu era treaba lui să o facă. Un antropolog punea această decizie pe seama costurilor ridicate. Acela era interviul de care își amintise Jake.

M-am lăsat pe spate, gândindu-mă.

Evident, Yadin avea îndoieli că tipii din peșteră erau zeloți evrei. Totuși, nu a trimis niciodată mostre pentru testarea cu carbon radioactiv.

De ce n-o făcuse? Testarea nu era chiar atât de scumpă. Ce bănuia Yadin? Sau ce știa? Își dăduse cumva seama, el sau vreunul din echipa lui, de identitatea celor din peșteră? Și de cine era Max?

Am început să bag foile înapoi în dosar.

Sau, dimpotrivă, Yadin ori cineva din echipa lui a trimis mostre pentru a fi testate cu CI4? A folosit oare cineva o cerere pentru testarea cu carbon radioactiv sau alt gen de analiză ca o acoperire pentru a scoate din țara probe care deranjau?

Probe care deranjau, așa cum era Max?

Îl trimisese cineva pe Max la Paris pentru a-l ascunde? Pentru a-l face să dispară?

Știam de acum care va fi următoarea mea oprire.

•

La prima vizită, am fost frapată de faptul că Mount Scopus seamănă întrutotul cu alte campusuri universitare. Duminica după-amiază totul era pustiu.

Dar să obții un loc de parcare era la fel de puțin probabil ca o audiență la papă.

Lăsând Tempo-ul în același loc în care Jake își strecurase Honda, m-am grăbit către bibliotecă. După ce am trecut de pază, am întrebat de secțiunea revistelor, am găsit Radiocarbon și am scos toate numerele publicate la începutul anilor 1960.

Ieșind dintre stivele de reviste, am găsit un birou și am început să caut, număr cu număr.

A durat mai puțin de o oră.

M-am lăsat pe spate, privindu-mi notițele, ca un elev studios care reușește să facă progrese, dar habar n-are ce înseamnă ele.

Am pus revistele la loc pe raft și am luat-o la goană.

•

I-a luat o eternitate sa deschidă poarta. Ochii lui Jake erau pe jumătate închiși și ridurile formate în somn desenau o hartă pe obrazul lui stâng.

L-am urmat în apartamentul său. Tremurând de nerăbdare să-i împărtășesc descoperirea făcută. S-a dus drept în bucătărie. Simțeam că explodez în timp ce el umplea cu apă un ibric și-l punea la fiert.

Ceai?

Da, da. Cunoști revista Radiocarbon!

Jake încuviință.

Am făcut o verificare rapidă la biblioteca universității. Între 1961 și 1963, Yadin a trimis materiale de la șantierul Bar Kochba, de aici, din Israel, la laboratorul din Cambridge.

Care sit?

Peșterile Bar Kochba de lângă Marea Moartă? Revolta eșuată a evreilor împotriva romanilor? Secolul al II-lea d.Hr.? Dar nu situl este important.

Buhu-hu.

Jake cufundă pliculețele de ceai în căni.

Ce vreau să spun este că Yadin a trimis materiale de la acest șantier de la Bar Kochba pentru datarea cu carbon radioactiv.

Buhu-hu!

Mă asculți?

Sunt ochi și urechi!

De asemenea, m-am uitat prin dosarul Masada din arhivele de la Jerusalem Post.

Vad c-ai fost ocupată!

Într-un interviu din 1981, Yadin îi spunea unui reporter de la Post că nu era treaba lui să solicite datarea cu C14.

Și?

Yadin se contrazice.

Jake ridică o mână pentru a masca un râgâit.

Yadin a insistat întotdeauna că nimic de la Masada nu a fost trimis pentru testarea cu carbon radioactiv, nu-i așa?

Din câte știu, da.

Dar Yadin a trimis probe de la alte situri. Și nu doar Yadin a fost la Bar Kochba. În aceeași perioada, alți arheologi israelieni foloseau alte laboratoare. De exemplu, Laboratorul Institutului de Studii Geologice al SUA, din Washington D.C.

Frișcă sau zahăr?

Frișcă.

Mă luptam cu dorința de a-l trezi pe Jake la realitate.

Zici că în anii 1960, un membru al Knessetului susținea că scheletele de la Masada au fost scoase din țara?

Shlomo Lorinez.

Nu înțelegi? S-ar putea ca Lorinez să fi avut dreptate. Este posibil ca unele dintre oasele din Peștera 2001 să fi fost scoase din Israel.

Jake umplu ambele câni și îmi dădu una din ele.

Scheletul articulat?

Exact!

Dar este doar o speculație.

În memoriul lui, Haas raporta un total de 220 de oase, așa-i?

Jake încuviință.

Un schelet normal al unui adult are 206 oase. Deci numărătoarea lui Haas nu se poate să-l fi inclus pe Max.

Cine-i Max?

Masada Max. Scheletul articulat.

De ce Max?

Lui Ryan îi plac aliterațiile.

Jake ridică o sprânceană stufoasă, dar nu făcu niciun comentariu.

Este evident că Haas n-a văzut niciodată scheletul, am spus eu. De ce nu?

Jake încetă să scufunde pliculețul de ceai.

Pentru că a fost trimis la Musée de lHomme, din Paris?

Bun venit în lumea celor vii, Jake!

O comparație drăguță!

Dar de ce să țină secretă existența lui? am întrebat.

N-am așteptat un răspuns.

Și de ce la Musée de lHomme? Ei nu fac testări cu carbon radioactiv. Și de ce un schelet complet? Ai nevoie doar de o mică probă de os. Și de ce să separi acel schelet? Yadin n-a vorbit niciodată despre el. Haas nu l-a văzut.

Am spus din capul locului că e ceva în legătură cu acel schelet, ceva în plus față de cât se spune.

Mi-ai zis că o să-i întrebi pe cei din Hevrat Kadisha dacă l-au luat ei pe Max. I-ai sunat?

De două ori.

Și?

Aștept să mă recheme, zise el pe un ton sarcastic.

Răsucind firul, am strivit pliculețul de ceai cu lingurița.

În acest fel, ceaiul o să fie mai amar, spuse Jake.

Îmi place să fie tare.

O să fie mai amar.

Jake se trezise de-a binelea și își recăpătase capacitatea de a argumenta.

Cred că îmi placi mai mult când ești adormit.

Amândoi am adăugat frișcă la ceai și l-am amestecat.

Ce se întâmplă cu ADN-ul? întrebă Jake.

Nu mi-am verificat e-mailurile de câteva zile. Să intri pe internet de la hotel este un coșmar.

Era adevărat, dar, de fapt, nu mă așteptam să primesc rezultatele atât de curând. Și, ca să fiu cinstită, neavând niciun termen de comparație, bănuiam că informațiile despre ADN-ul lui Max sau al dintelui nu-mi vor fi de mare folos.

Când am trimis eșantioanele de la mormântul din Kedron, după ce am vorbit cu tine la telefon în Montreal, am cerut ambelor laboratoare să-ți trimită ție rapoartele. M-am gândit că am nevoie de un interpret.

Se manifesta din nou paranoia lui Jake? N-am făcut niciun comentariu.

De ce nu te uiți? Folosește calculatorul meu.

Bărbia lui Jake îmi indică încăperea în care păstra dosarele.

O să fac un duș rapid.

De ce nu? Mi-am pus cana lângă laptopul lui și m-am logat.

Veniseră e-mailuri de la ambele laboratoare.

Am deschis întâi rapoartele despre oasele lui Jake din mormântul de la Kedron. Aduceau oarece informații, dar însemnau prea puțin pentru mine. Am presupus ca numărul fiecărei probe corespundea unui osuar sau unui os găsit pe podeaua mormântului.

Apoi am deschis rapoartele privind ADN-urile străvechi și mitocondrial ale lui Max și dintelui sau.

La început, am fost surprinsă. Apoi, contrariată.

Am citit secțiunea finală iarăși și iarăși. Nu-mi puteam imagina ce înseamnă. Dar știam un lucru.

Avusesem dreptate în privința lui Max.

Și greșisem total în legătură cu relevanța ADN-ului.


34.

Probabil ca aveam o privire de căprioară paralizată de farurile unei mașini.

La ce te holbezi?

Ridurile dispăruseră și fața lui Jake era umedă. În loc de trening, purta acum blugi și o cămașă hawaiană roșie.

La rezultatele ADN.

A, da?

Jake porni imprimanta și eu am tipărit rapoartele.

Jake s-a uitat la fiecare dintre ele cu o expresie neutră. Apoi:

Foarte drăguț.

Își trase un scaun lângă mine și se lăsă să cadă pe el.

Zi. Ce înseamnă?

ADN-ul mitocondrial…

Ia-o încet!

Am tras o gură de aer.

Și de la capăt.

De la capăt?

De o lecție de biologie chiar că n-aveam chef.

De la origini!

O respirație adâncă. Calm. Dă-i drumul.

Știi ce-i ăla ADN nuclear?

E spirala dublă care se găsește în nucleul unei celule.

Da. Cercetătorii lucrează de ani de zile la harta moleculei ADN. Cea mai mare parte a acestei hărți este focusată pe zona care codează proteinele specifice speciei.

Suna a dieta Atkins. Fără carbohidrați, fără grăsimi.

Vrei să auzi asta?

Jake își ridică ambele mâini.

Am încercat să mă gândesc la un mod mai simplu de a prezenta lucrurile.

Unii cercetători lucrează la cartografierea zonei ADN care ne face pe toți la fel, genele care fac să avem două urechi, să nu avem prea mult par pe corp, un pelvis proiectat pentru mers. Cercetătorii medicali lucrează la identificarea genelor care pot determina mutații sau cauza bolii, cum este fibroza cistică sau boala Huntington.

Deci cartografii studiază genele care ne fac pe toți la fel. Cercetătorii medicali se ocupă de genele care creează anomalii.

Nu este un mod greșit de a vedea lucrurile. Criminaliștii, pe de altă parte, studiază părțile din molecula ADN care îi fac pe oameni diferiți din punct de vedere genetic. Gunoiul sau umplutura, ADN-ul pe care îl studiază ei conține polimorfisme, variații care fac diferența între o persoană și alta. Dar aceste diferențe nu sunt evidente din punct de vedere fizic.

Astea fiind spuse, înseamnă ca există criminaliști care au trecut de la ADN-ul de umplutură și variațiile sale la genele care controlează caracteristicile fizice, acele diferențe pe care le remarcăm când ne uităm la o persoană. Acești cercetători investighează aspectele unei gene care ar putea fi utilizate pentru a prezice trăsături individuale, cum ar fi culoarea pielii sau a ochilor.

Jake părea derutat. Și pe bună dreptate. Eram atât de nerăbdătoare încât făcusem varză explicațiile.

Să spunem că poliția prelevează o proba lăsată de un infractor. Fără a avea un suspect, nu au cu ce să compare proba. Ea este păstrată în vid. Dar, dacă proba poate fi folosită pentru a limita numărul de potențiali suspecți, atunci este foarte utilă în munca de investigație.

Jake înțelese ce urmăream.

Îți poți da seama care este sexul și deja ai redus numărul suspecților la jumătate.

Exact! Există deja programe care pot determina apartenența biogeografică. Când m-ai sunat la Montreal, discutam un caz în care a fost făcut acest lucru.

Deci avantajul este că nu ești limitat la compararea unei probe necunoscute cu una cunoscută, ci poți să determini felul în care arăta un tip.

Sau o tipă.

Da. Un tip ca Max sau oamenii din mormântul pe care l-am descoperit.

Exact! Până acum am vorbit despre ADN-ul mitocondrial. Știi ce înseamnă ADN mitocondrial?

Mai zi-mi o dată!

ADN-ul mitocondrial nu este localizat în nucleu, ci în celulă.

Care-i rolul lui?

Gândește-te la el ca la o sursă de energie.

Mi-ar prinde bine niște lămuriri. Care-i rostul lui în context criminalistic?

Zona codată a ADN-ului mitocondrial este mică, conține poate doar 11 000 de perechi de bază și prezintă variații minime. Dar, ca și la ADN-ul nuclear, există o parte a genomului care nu pare să facă mare lucru, dar are o mulțime de zone cu polimorfism.

Acesta este avantajul lui față de ADN-ul nuclear?

Există doar două cópii ale ADN-ului nuclear, însă sute de mii de cópii ale ADN-ului mitocondrial în fiecare dintre celulele noastre. Deci probabilitatea de recuperare a ADN-ului mitocondrial dintr-o probă mică sau degradată este mult mai mare.

Mică sau degradată, așa cum a fost cea din osul de la Kedron. Ori cea de 2000 de ani a lui Max.

Da. Cu cât osul este mai vechi, cu atât este mai mică probabilitatea de extragere a unei mostre care să poată fi testată pentru ADN nuclear. Un alt avantaj al ADN-ului mitocondrial este că se moștenește doar pe linie feminină, deci genele nu sunt amestecate și recombinate de fiecare dată când are loc concepția. Asta înseamnă că, dacă nu există o persoană disponibilă pentru o comparație directă, orice rudă pe linie maternă poate furniza o probă de referință. ADN-ul tău mitocondrial este identic cu acela al mamei tale, al surorilor, al bunicii.

Dar fiicele mele ar avea ADN-ul mitocondrial al mamei lor, nu al meu.

Exact!

Hai să privim lucrurile din perspectiva mormântului nostru, pentru ca asta-i ce mă interesează pe mine! În cazul unui os foarte vechi este mai probabil să obții ADN mitocondrial decât nuclear.

Da.

Atât ADN-ul mitocondrial, cât și cel nuclear se pot folosi pentru a compara necunoscuți cu persoane cunoscute. Un suspect poate fi pus în relație cu o crimă sau poți dovedi cine este tatăl într-un proces de paternitate. Ambele tipuri pot fi folosite pentru a dovedi relațiile de familie, deși într-un mod diferit. Dar ADN-ul nuclear poate fi acum folosit pentru determinarea trăsăturilor individuale.

Într-o oarecare măsură, am spus eu. Sexul și unii indicatori ai apartenenței rasiale.

Bine. Să revenim la mormânt!

Am luat raportul de la laborator.

Nu toate mostrele trimise au furnizat rezultate. Dar ADN-ul nuclear indică patru femei și trei bărbați. Ține minte că asta nu-i literă de evanghelie!

Un joc de cuvinte nefericit! Explică-mi!

Setul standard din baza de date CODIS include markerii de sex, pentru cromozomii X și Y. Simplificând mult, dacă într-o probă găsești ambii markeri, este băiat. Dacă nu există markerul Y, atunci este fată.

Oricum, lucrurile sunt întotdeauna mai complicate cu oasele foarte vechi. Este posibil ca, în mostrele degradate, alelele, sau genele, care, de fapt, există, să nu indice o semnătură. Dar, dacă repeți testul iarăși și iarăși, și găsești doar cromozomul X, poți trage concluzia, fără a te teme prea tare că greșești, că proba provine de la o femeie.

Și altceva?

Jake se uită peste umăr la ușă. Privirea mea o urmări pe a lui, de parcă m-ar fi fascinat.

Cel puțin șase dintre indivizii din mormânt sunt înrudiți, am spus.

Chiar?

Jake se trase mai aproape, aruncând o umbră pe hârtie.

Dar asta-i perfect normal într-un mormânt de familie. Surprinzător este că…

Care șase?

Superficialitatea lui Jake dispăruse.

Nu știu. Se face referire la persoane doar după numărul probei.

Jake își acoperi gura cu mâna timp de o secundă sau două. Apoi înșfăcă foile, țâșni în picioare și traversă camera din trei pași lungi.

Jake! Nu ăsta-i lucrul cel mai important!

Vorbeam cu pereții.

Lasă oasele din mormânt. Voiam să vorbim despre Max. Asta era important! Apoi mi-am amintit de raportul despre dinte.

Nu, mi-am spus! Totul era important acum!

L-am găsit pe Jake în dormitorul din spate aranjând poze pe o masă de lucru. Apropiindu-mă, am văzut că erau fotografiile osuarului pe care eu și Ryan le văzuserăm.

În timp ce le priveam, Jake scrise câte un nume pe marginea de jos a fiecărei poze. Adăugă lângă nume numărul corespunzător probei ADN.

Dându-mi fotografiile, Jake citi primul număr. Am verificat raportul ADN.

Femeie, am zis.

Marya, spuse el. Maria.

Jake desenă un simbol feminin pe fotografia osuarului Mariei, apoi răsfoi niște pagini capsate.

Antropologul a estimat vârsta acestei persoane la peste 65 de ani.

Notă cifra, apoi citi următorul număr.

Femeie, am spus.

Mariameme. Cea numită Maria.

Jake verifică raportul antropologului.

Adult în vârstă.

Trecu însemnarea pe fotografie, apoi citi al treilea număr.

Bărbat! am zis eu.

Yehuda, fiul lui Jeshua.

Iuda, fiul lui Isus, am tradus eu în minte.

Între 25 și 40 de ani.

Jake citi următorul număr.

Femeie! am spus eu.

Salomeea. Adult în vârstă.

Una câte una, am luat la mână toate rămășițele care se aflaseră în osuare inscripționate. Maria. Maria. Iosif. Matei. Iuda. Salomeea. Isus. În fiecare caz, inscripția se potrivea cu sexul indicat de ADN-ul nuclear. Sau invers.

Două seturi de rămășițe din mormânt s-au dovedit a fi ale unui bărbat și ale unei femei.

Nu s-a reușit amplificarea ADN-ului nuclear pentru Isus și Matei, precum și pentru alte mostre ale oaselor din mormânt. Niciun rezultat. Nicio informație despre acele persoane.

Eu și Jake ne-am uitat unul la celălalt. De parcă fiecare așteptam ceva. Niciunul din noi nu formula în cuvinte ce gândea. Deși existau elemente lipsă, totul se potrivea. Familia lui Isus.

Deci cine se înrudește cu care? întrebă Jake.

Cu cine?

L-am corectat dintr-un reflex nervos. Am trecut de la raportul despre ADN-ul nuclear la cel mitocondrial.

Amintește-ți, aceste rezultate dovedesc legături sau lipsa lor pe linie feminină. Mamă-fiică, mamă-fiu, frați care au aceeași mamă, veri ale căror mame au avut aceeași mamă și așa mai departe. Bine. Uite ce zice. Mariameme și Salomeea sunt înrudite.

În timp ce vorbeam, am pus alături de nume numărul probei.

Deci este Marya, Maria cea mai în vârstă.

Jake făcu însemnări pe trei fotografii.

Yose face parte din neam. La fel și Iuda.

Alte notițe.

Bărbatul din partea de jos a mormântului este și el înrudit.

Ceea ce înseamnă ca are aceeași secvență a ADN-ului mitocondrial ca și Mariameme, Salomeea, Marya, Yose și Iuda?

Da, am spus. Femeia de pe podea este unică. Asta nu-i mare lucru. Poate că s-a măritat cu cineva din familie. Fiind înrudită numai prin căsătorie, nu prin sânge, ea și copiii ei, dacă a avut, ar trebui să aibă ADN-ul mitocondrial al liniei sale materne.

Nimic din partea tatălui.

ADN-ul mitocondrial nu se recombină. Totul provine de la mamă.

Am continuat cu fotografiile.

Matei este, de asemenea, unic. Dar, iarăși, dacă mama lui provenea dintr-o altă familie, el ar fi normal să aibă ADN-ul ei mitocondrial, nu al soțului ei.

Ar putea fi un văr.

Da. Copilul unui frate și al soției sale.

Am ridicat privirea.

Proba de la Isus a fost prea degradată pentru analiză. Secvențierea n-a fost posibilă.

Jake începu să schițeze un arbore genealogic, mâna mișcându-i-se rapid, ca zborul unui colibri.

Totul se leagă. Maria cea în vârstă este mama.

Jake desenă un cerc și scrise în el numele Maria. Din el trase în jos câteva săgeți.

Salomeea. Maria. Iosif. Isus. Conform Scripturii, aceștia sunt patru din cei șapte copii ai Mariei.

Inscripția. Yehuda, fiul lui Yeshua. Iuda, fiul lui Isus.

Teoria dementă a lui Donovan Joyce. Isus a supraviețuit crucificării, S-a căsătorit și a fost tatăl unui copil. Ne întorseserăm la asta?

Mintea mea refuza să accepte ideea.

La dracu cu abținerile! M-am apucat să comentez.

Cum se potrivește Isus în scenariul asta?

Jake își ridică ambele sprâncene și-și coborî bărbia.

Trebuie să spun ce-i evident?

Isus având frați, trăind în continuare și devenind tată? Vorbești despre trei dogme fundamentale ale Bisericii Catolice  nașterea virgină, învierea și celibatul.

Jake ridică din umeri. Era atât de agitat, încât mișcarea ieși mai mult un spasm decât un gest controlat.

Nu, Jake! Ceea ce spui tu nu poate fi adevărat. Acest Iuda are un ADN care îl leagă de celelalte femei din mormânt, Maria cea în vârstă, Salomeea și Mariameme. Dacă Isus a avut un fiu, acel copil ar avea ADN-ul mitocondrial al familiei mamei sale, nu al familiei tatălui.

Bine. Iuda ar putea fi nepotul lui Isus. Un nepot al Mariei.

Jake adăugă un cerc la capătul unei săgeți și desenă o alta în jos.

Una dintre surori s-ar fi putut căsători cu alt bărbat pe nume Isus și ar fi putut avea un fiu numit Iuda.

Donovan Joyce pretinde ca a văzut un pergament scris de cineva pe nume Isus, fiul lui Iacov, am zis aproape fără voie.

Nu se poate ca acesta să fi fost acel Iacov din osuar, fratele lui Isus. Soția lui Iacov ar fi trebuit să nu fie înrudită cu el, iar fiul lui Iacov ar fi trebuit să aibă ADN-ul mitocondrial al mamei sale, nu al bunicii, așa-i?

Da.

Gândurile mi se învălmășeau în cap.

Jake, este ce…

Mă întrerupse din nou.

Femeia din josul mormântului nu este înrudită cu ceilalți. Ea ar putea fi…

Jake se opri în timp ce îi veni ideea.

Dumnezeule Mare, Tempe! Donovan Joyce s-a gândit că Isus s-a căsătorit cu Maria Magdalena. Au sugerat acest lucru și alții.

Acea femeie ar putea fi Maria Magdalena.

Jake abia își lua răgaz să respire.

Dar chiar nu este important cine este ea! Nici Matei nu e rudă de sânge, nu? Ar putea fi unul dintre discipolii care, din cine știe ce motiv, a sfârșit prin a fi îngropat în acel mormânt. Sau fiul unuia dintre frați, un alt nepot.

O mulțime de poate.

Am rezistat euforiei care-l cuprinsese pe Jake.

Jake îmi nesocoti comentariul.

Iacov lipsește pentru că osuarul lui a fost furat. Și Simon a murit câteva decenii mai târziu. La dracu, Tempe, este practic toată familia!

Același gând ne venise simultan amândurora. Jake îl exprimă în cuvinte.

Și atunci cine este bărbatul crucificat învelit în giulgiu?

Eventual crucificat, m-am arătat eu prudentă.

Bine! Isus din osuar ar putea fi alt nepot. La naiba! De ce n-a fost în stare laboratorul să-l testeze?

Brusc, Jake se repezi la dulapul cu osuare. Desfăcu lacătul și îi examină conținutul. Satisfăcut, închise ușa și puse lacătul la loc.

Isus în viața și având urmași? Isus mort și învelit în giulgiu în mormânt? Fiecare scenariu părea mai prost decât celălalt.

Toate astea sunt speculații, am zis.

Când Jake se întoarse către mine, ochii lui îi sfredeleau pe ai mei.

Nu și dacă pot dovedi că osuarul lui Iacov provine din acel mormânt.

Am luat raportul privind ADN-ul mitocondrial. Marya, Mariameme, Salomeea, Yose, Yehuda și bărbatul necunoscut aparțineau aceleiași linii materne. Matei provenise din alt neam și femeia necunoscută din josul mormântului  din altul. Oasele din osuarul inscripționat Yeshua, fiul lui Yehosef erau prea degradate pentru a conține ADN.

Isus, fiul lui Iosif. Dar care Isus? Care Iosif?

Chiar găsise Jake mormântul Sfintei Familii? Dacă da, cine era bărbatul învelit în giulgiu pe care îl găsisem în nișa ascunsă?

Mai e ceva, Jake!

Ce?

Am început să vorbesc, dar telefonul lui Jake mă opri.

Miracolul miracolelor. Să fie Hevrat Kadisha care mă sună înapoi în legătură cu Max? spuse el intrând în birou.

În absența lui Jake, am recitit rapoartele despre Max și dintele lui.

ADN-ul nuclear mi-a spus că Max era bărbat. Nicio scofală. Știam asta de când am văzut oasele. Același lucru pentru molarul ciudat care fusese înfipt în maxilarul lui Max. Bărbat.

ADN-ul mitocondrial mi-a spus că Max nu era rudă pe linie maternă cu persoanele din mormânt. Secvențierea lui era unică. Dacă într-adevăr era familia lui Isus, Max era un străin. Sau, cel puțin, nu un descendent al vreuneia dintre acele femei.

ADN-ul mitocondrial mi-a zis, de asemenea, că molarul ciudat din falca lui Max aparținuse altcuiva decât lui Max. Bine. Acest lucru mi-l spusese Bergeron. Era sigur că aparținuse unui individ mai tânăr.

Următorul lucru nu avea sens. Eram la a treia recitire când reveni Jake.

Jigod…

Hevrat Kadisha?

O încuviințare hotărâtă.

Ce au spus?

Baruch Dayan ha-emet.

Mi-am încovrigat degetele într-un gest amenințător de fii serios!

Binecuvântat este unicul Judecător adevărat.

Și altceva?

Noi suntem progeniturile Satanei. Ei urmează sfintele legi evreiești. Acum, onaniștii ăia ipocriți vor să blocheze săpăturile la situl meu de la Talpiot.

Ai dezgropat resturi de schelete dintr-o sinagogă din secolul I?

Sigur că nu! I-am spus acest lucru, dar nu m-a crezut. A spus că el și trupele sale naziste vor ateriza astăzi cu toate forțele.

Ai întrebat dacă ei l-au luat pe Max?

Bunul rabin a refuzat sa discute despre acest lucru.

Jake ezită.

Dar a spus totuși ceva ciudat.

Am așteptat.

Mi-a cerut să încetez telefoanele de hărțuire.

Și?

Eu n-am sunat la Hevrat Kadisha decât de două ori.

Și atunci cine dă telefoane?

Aparent, rabinul nu știe.

Urmă o tăcere ciudată. Am întrerupt-o.

Ai dreptate, Jake!

Am luat rapoartele ADN-ului mitocondrial privitoare la Max și dintele lui.

Chestia asta ar putea fi mai gravă decât și-a imaginat vreunul dintre noi.

Spune-mi!

Am făcut-o.

I-a venit apoi rândul lui Jake să arate ca o căprioară în lumina farurilor.


35.

Am repetat de două ori. Jake tot nu pricepea.

Dintele și scheletul prezintă secvențe diferite ale ADN-ului mitocondrial. Asta înseamnă că dintele provine de la o altă persoană. Dar știam deja asta. Ne-o spusese dentistul care lucrează pentru laboratorul meu din Montreal. Dintele provine de la cineva mai tânăr decât Max.

Și ADN-ul mitocondrial al lui Max este unic, diferit atât de cel al persoanei căreia i-a aparținut dintele, cât și de al persoanelor din mormânt înrudite pe linie maternă. Dacă Max a fost membru al acelei familii, mama lui a fost o străină.

O femeie care s-a căsătorit cu cineva din familie.

Posibil. Dar ce-i cu adevărat șocant e că ADN-ul mitocondrial din molar este identic cu ADN-ul mitocondrial din mormântul familiei de la Kedron.

ADN-ul face legătura nu dintre schelet, ci dintre dinte și descendenții Mariei?

ADN-ul face legătura dintre dintele ciudat din falca lui Max și indivizii din mormânt înrudiți pe linie maternă.

Dintele înfipt în falca lui Max?

Da, Jake! Asta înseamnă că posesorul original al dintelui a fost înrudit cu oamenii din mormântul tău. A fost un membru al acelei familii, rudă de sânge.

Dar dintele nu avea ce căuta în acel maxilar. Cum a ajuns acolo?

Părerea mea este că acest transfer a fost o simplă greșeală. Probabil că dintele a căzut din maxilarul vreunui schelet ale cărui oase se amestecaseră cu altele și, în mod eronat, a fost asociat cu scheletul articulat. Poate în timpul săpăturilor. Poate în timpul transportului. Acum știm că Haas nu l-a văzut niciodată pe Max.

Deci cel puțin o persoană din Peștera 2001 era indiscutabil înrudită cu oamenii din mormântul de la Kedron. Ce dracu căuta la Masada un membru al acelei familii?

Jake se îndreptă către fereastră, își îndesă mâinile în buzunare și privi în jos. Am așteptat până când și-a pus ordine în gânduri.

Reticența lui Yadin de a discuta despre oasele din peșteră. Faptul că Haas nu le-a menționat în niciun raport.

Vocea lui Jake era șoptită.

Desigur. Aceia nu erau zeloți. Un grup de nazarineni locuia în acea peșteră.

Deși Jake nu mi se adresa mie cu adevărat, îmi captase cu totul atenția.

Peste ce dracu am dat? Cine a fost acest Max? De ce nu i-a fost dat acest schelet anume lui Haas? Cine a fost ascuns în nișa din mormântul de la Kedron? De ce n-au fost niciodată puse acele oase într-un osuar?

Vorbele sunau de parcă exprimau doar o parte dintr-un gând.

Cei care l-au urmat pe Isus la Masada, unul dintre ei având legături biologice cu mormântul de la Kedron. Unul dintre ei a fost membru al Sfintei Familii. Și ca să dovedesc asta trebuie să dovedesc că osuarul lui Iacov provine din acel mormânt.

Jake se întoarse, în ochi arzându-i ceva care îmi îngheță răspunsul.

Am crezut că avem două descoperiri din primul secol fără nicio legătură între ele. Nu-i adevărat. Sunt legate. Scheletul lipsă de la Masada și mormântul de la Kedron sunt capitole ale aceleiași povești. Și este unul uriaș, poate cea mai mare descoperire a secolului. La dracu, a mileniului!

Jake se repezi înapoi la masă, ridică raportul antropologic, îl lasă jos, atinse fotografia unui osuar, apoi pe a altuia, le stivui, puse raportul deasupra vrafului și-și trecu degetul peste marginea lui.

Asta-i mai mare decât mi-am imaginat, Tempe! Și mai primejdioasă.

Primejdioasă? Dar nu-l mai avem pe Max. Și nimeni nu știe despre oasele din giulgiu.

Nu încă.

E vremea să-i spunem lui Blotnik.

Jake se răsti la mine.

Nu!

Am tresărit de parcă aș fi fost electrocutată.

Jake ridică o mână apologetică.

Îmi pare rău. Iarăși îmi vâjâie capul. Așa-i corect. Eu… Nu Blotnik!

Jake, lași sentimentele să-ți întunece judecata?

Blotnik nu mai este apreciat. Nu!

Jake pufni.

Asta-i amabil spus. N-a fost niciodată. Și este o jigodie perfectă.

Blotnik ar putea fi Caligula, dar este șeful AIA. Probabil că omul a făcut ceva pentru a merita această poziție.

A publicat câteva articole strălucite în anii 1960, a făcut lumea academică să se scape în chiloți, a primit o grămadă de oferte interesante, apoi s-a relaxat și n-a mai scris nimic demn de atenție. Acum, profită de munca altora.

În ciuda părerii tale despre Blotnik, AIA deține controlul antichităților din această țară.

Afară, se trânti ușa unei mașini. Privirea lui Jake se repezi către fereastră, spre dulapul încuiat și înapoi la mine. Oftând, luă un pix cu bilă și începu să se joace cu el.

O s-o vizitez pe Ruth Anne Bloom în această după-amiază.

Bloom este antropologul de la AIA?

Jake încuviință.

O să-i vorbești despre oasele din giulgiu?

Da.

Cu mâna liberă, Jake își frecă puntea nazală.

Nu doar spui asta?

Chiar o s-o fac!

Jake aruncă pixul.

Ai dreptate, e prea riscant să țin oasele aici!

Riscant din cauza cui? Mă întrebam în timp ce-l priveam revenind de la fereastră. Oasele? Jake? Viitoarea carieră a lui Jake? Îmi cunoșteam prietenul. Nutrea și el ambiții academice.

Vrei să vin cu tine la Rockefeller?

Jake clătină din cap.

Trebuie să trec pe la șantier și să-mi avertizez echipa în legătură cu Hevrat Kadisha. Ei știu ce au de făcut, dar vreau să fiu sigur că blestemata de poliție a oaselor n-o să-i ia prin surprindere.

M-am uitat la ceas.

Trebuie să mă întâlnesc cu Ryan la hotel la ora 4. Dar pot anula întâlnirea.

Nu-i nevoie. O să te sun peste vreo două ore.

Iei cina cu noi diseară?

Jake încuviință, dar se gândea deja la altceva, nu mai asculta.

•

Ryan ajunse în camera mea la puțin timp după mine. Probabil că păream nefericită.

Te simți bine?

Am încuviințat, nevrând să intru în detaliile controversei cu Jake.

Cum se simte amicul tău?

Îl doare capul, dar altfel e în regulă.

Am trântit ușița minibarului.

Are o grămadă de idei, dar e bine.

Ryan trecu peste asta.

Ai aflat ceva util de la Post?

Desfăcând o cutie de Cola, i-am vorbit lui Ryan despre articolele în care Yadin se contrazicea pe el însuși în privința folosirii datării cu carbon radioactiv.

Deci bătrânul a scos materiale din țară. De ce n-ar fi făcut asta și cu osemintele de la Masada?

Chiar așa, de ce nu?

Dar fii atent! Am primit rezultatele ADN. Unele persoane din mormântul de la Kedron au secvența ADN identică.

Ceea ce înseamnă că sunt înrudiți.

Da, dar asta nu-i mare lucru. Este un mormânt de familie. E de așteptat ca oamenii înmormântați acolo să fie înrudiți. Important este că ADN-ul mitocondrial face legătura dintre dintele ciudat al lui Max și acea familie.

Ceea ce înseamnă că una dintre persoanele din Peștera 2001 era membru al familiei din mormântul de la Kedron.

Îmi place la nebunie că Ryan pricepe repede.

Exact. Jake este convins că acel mormânt aparține membrilor Sfintei Familii; asta îi plasează pe primii creștini la Masada în timpul asediului.

Văleu!

Mda. Israelienii vor respinge o astfel de sugestie.

Oamenii lui Isus la Masada, poate chiar un membru al Sfintei Familii!

Exact! Dar totuși n-am nicio idee cine este Max.

Am luat o sorbitură.

Cine a fost. ADN-ul lui este unic. Dacă a fost înrudit cu cei din mormântul de la Kedron, asta nu s-a întâmplat prin vreuna dintre doamnele pe care le-a găsit Jake.

Kaplan se învârtea în jurul subiectului în această dimineață.

Asta mi-a atras atenția.

Pretindea că Ferris știa foarte multe despre Max.

Avea dovada identității sale.

O grămadă, după cum susține Kaplan.

Mi-a trecut un fior de exaltare prin șira spinării. Îmi petrecusem o lună încercând să pun o etichetă scheletului de la Masada. Parcă urmăream fumul într-un tunel întunecat ca smoala! Ca să fiu cinstită cu mine însămi, ajunsesem să bănuiesc că toate speranțele de identificare se evaporaseră în timp.

Pentru Dumnezeu, Ryan! Spune-mi ce a zis Kaplan.

Kaplan pretinde că n-a aflat niciodată. Dar se zvonea că oasele erau ale cuiva important.

Printre contrabandiștii de antichități?

Ryan încuviință.

Vestea proastă este că Friedman a trebuit să-i dea drumul lui Kaplan?

Glumești.

Kaplan și-a luat un avocat. Tipul a sugerat, foarte politicos, că drepturile clientului său erau încălcate prin faptul că fusese reținut peste limita legală de timp. Cred că i s-a adresat lui Friedman folosind termenul încălcare a constituției.

Cum rămâne cu furtul din magazin?

Litvak și-a retras plângerea. Și n-am nimic care să-l lege pe Kaplan de asasinarea lui Ferris.

Kaplan a recunoscut că a fost angajat să-l împuște pe tip.

Spune că n-a făcut-o.

A plănuit vânzarea unui schelet furat.

Vocea mea răsuna strident în camera liniștită.

Intenția nu este o crimă. În afară de asta, acum susține că niciodată n-a intenționat cu adevărat să-l vândă. A dat doar niște telefoane, din curiozitate.

La naiba!

Uite un alt lucru interesant. Courtney Purviance s-a volatilizat.

Secretara lui Ferris a dispărut?

Când Kaplan ne-a pomenit pentru prima dată despre scheletul de la Masada, l-am întrebat de ce Ferris s-a hotărât să-l vândă după ce ținuse ascunse oasele mai bine de 30 de ani.

Și eu m-am întrebat același lucru.

Pretinde că afacerea lui Ferris se clătina.

Nu același lucru ți l-a spus Purviance.

Deloc. Deci cineva minte. De aceea am vrut să-i punem lui Purviance câteva întrebări suplimentare. Am pornit o anchetă în acest sens. Tipul pe care-l cheamă Birch mă ajută în treaba asta.

Detectivul blond pe care l-am văzut cu ocazia autopsiei lui Ferris?

Ryan încuviință.

Birch încearcă de câteva zile să ia legătura cu Purviance. Nu este la depozitul lui Ferris. Nu este acasă. Se pare că doamna a dispărut.

I-a spus cineva să nu părăsească orașul?

Nu este suspectă. Nu puteam să-i cer asta. I-am sugerat că ar fi util să fie la dispoziția noastră, dar mă îndoiesc că Purviance joacă după alte reguli decât cele proprii.

Există dovada vreunei călătorii planificate?

Ryan clătină din cap.

Nu-i a bună! am spus eu.

Nu. Nu este. Birch se ocupă de treaba asta.

Ryan se apropie de mine și-și puse mâinile pe umerii mei.

Eu și Friedman o să-l supraveghem permanent pe Kaplan. Vom ști unde se duce individul, tot ce face, cu cine se întâlnește.

Lațul lui Friedman.

Suntem siguri că o să ne cadă în plasă.

Ryan mă trase mai aproape.

O să te las singură o vreme.

Nicio problemă.

Ai numărul meu de mobil.

M-am eliberat și i-am adresat lui Ryan un zâmbet fals strălucitor.

Nu-ți ține respirația, frumosule! În seara asta iau cina cu un bărbat înalt și vesel.

Și puțin chel.

Mai nou, chel înseamnă frumos.

Ryan zâmbi.

Nu-mi place să vii plângând la mine!

Pleacă!

L-am răsucit pe Ryan către ușă.

Te așteaptă o supraveghere palpitantă.

După plecarea lui Ryan, l-am sunat pe Jake pentru a ne alege un restaurant. N-a răspuns.

Ceasul meu arăta ora 5. Eram trează din zori și începeam să mă simt obosită.

Un somn de revigorare? De ce nu? Jake o să sune într-o oră.

Câteva secunde mai târziu, mă trezea un zgomot la ușă. O cheie? Clanța care se mișca?

Dezorientată, m-am uitat la ceas.

7:32.

Am traversat camera în grabă.

Jake?

Niciun răspuns.

Ryan?

Ceva foșni pe lespedea de sub picioarele mele. Plivind în jos, am văzut o hârtie împăturită alunecând pe sub ușă.

Am deschis ușa.

O femeie tânără alega pe coridor. Purta hijab, o rochie neagră și balerini.

Domnișoară?

Fără să se oprească, femeia îmi spuse:

Bărbatul acesta ți-a jefuit camera.

Cu asta, femeia dădu colțul și pașii ei se îndepărtară în jos pe scările din piatră.

Am închis și am încuiat ușa. Afară, traficul era în toi. Înăuntru, camera urla de tăcere.

Aplecându-mă, am ridicat și am despăturit hârtia. Erau scrise cuvintele pe care mi le adresase femeia. Și un singur nume: Hossam al-Ahmed.

Să fi fost femeia vreo slujnică? Fusese martoră a spargerii camerei mele? De ce a apărut acum? De ce în acest mod?

Înșfăcând telefonul, am cerut cu doamna Hanani. Mi s-a spus că directoarea lipsea în ziua aceea. Am lăsat un mesaj, rugând-o să mă sune.

Am băgat hârtia în geantă și i-am telefonat lui Jake. Iarăși, niciun răspuns. Era plecat încă? Încercase să ia legătura cu mine? Dormeam în timp ce sunase?

Am încercat din nou la 7:45, la 8 și 8:15. La 8:30 am renunțat și am coborât la bar.

Deși cina a fost gustoasă, am fost prea agitată pentru a aprecia eforturile bucătarului. Mă întrebam întruna de ce nu mă sunase Jake.

Să fie încă la Rockefeller?

Dar nu plănuise Jake să treacă mai întâi pe la șantier și apoi s-o viziteze pe Bloom la Rockefeller? Se răzgândise în privința vizitei la Bloom? Poate se hotărâse că nu era o idee bună să conducă singur având la el oasele găsite în giulgiu?

Dar nu putea fi încă pe șantier. Era întuneric.

Poate că sunase la mine în cameră, nu răspunsesem și se hotărâse să ia cina cu echipa lui.

Fusesem atât de obosită că nu auzisem telefonul sunând? Mă îndoiam.

Cu cât rumegam mai mult situația, cu atât deveneam mai îngrijorată.

În cealaltă parte a barului se aflau doi bărbați cu pielea întunecată, care stăteau la o masă într-un alt separeu. Unul era scund și vânjos, cu părul tuns perie și cu strungăreață. Celălalt arăta ca un morun, cu capul acoperit de șuvițe lungi și subțiri strânse într-o coadă la spate.

M-am gândit la Hossam al-Ahmed. Cine era? Chiar îmi devastase camera? De ce?

Bărbații din separeu beau suc fără să vorbească. O lumânare galbenă le lumina masa. Umbre alunecau în sus, transformându-le trăsăturile în măști de Halloween.

Mă priveau cei doi bărbați? Imaginația mea o luase razna?

Am furișat o privire.

Morunul își scoase ochelarii de soare dintr-un buzunar și îi puse pe nas, adresându-mi un zâmbet soios.

Privirea îmi coborî înapoi în farfurie.

Am semnat nota de plată și m-am grăbit să mă întorc în cameră să-l sun iarăși pe Jake.

Niciun răspuns.

Poate că durerea de cap i se intensificase, așa că scosese telefonul din priză și se culcase.

În lipsa unui plan mai bun, am făcut o baie. Remediul obișnuit pentru o stare de agitație. N-a funcționat.

Cine erau tipii din bar?

Cine era Hossam al-Ahmed?

Ce se întâmplase cu Courtney Purviance?

Unde era Jake?

Cum se simțea Jake? Recidivase?

Sfântă Fecioară! Deveneam complet schizofrenică.

În timp ce mă ștergeam cu prosopul, privirea îmi căzu pe listele telefonice obținute de Ryan, uscate acum, dar maronii și șifonate în urma întâlnirii cu Coca-Cola.

De ce nu? O să mă împiedice să-mi fac griji pentru Jake.

Așezându-mă pe pat sprijinită pe o pernă, am aprins lampa și am privit pe fereastră. Fuioare subțiri de ceață estompau vârful minaretului.

Deși nu se vedea în întregime, maiestuoasa priveliște a Ierusalimului era reconfortantă. Cer de noapte. Nesfârșit. Același cer care exista aici dintotdeauna.

Privirea mi se mută în interior.

Săgeți de lumină se jucau pe tavanul întunecat. Căldura zilei se risipise și în cameră era o răcoare plăcută. Aerul era plin de o umezeală parfumată.

Am închis ochii și am ascultat în timp ce foile îmi zăceau pe genunchii ridicați.

Traficul. Clinchetul clopoțelului unui magazin. Întâlnirile pisicilor în curte.

Alarma unei mașini tăia noaptea cu bipuri în staccato.

Deschizând ochii, am luat listele lui Ryan.

M-am mișcat mai repede decât în prima rundă. Acum puteam recunoaște mai multe numere.

Dar baia avusese un efect mult mai calmant decât bănuisem. Pleoapele îmi deveneau tot mai grele. Am ațipit de câteva ori.

Eram pe cale să sting lumina când un număr îmi atrase atenția. Din cauza moleșelii sau era ceva în neregulă acolo?

Am privit numerele iarăși și iarăși.

Am simțit sângele năvălindu-mi în creier.

Apucând telefonul, l-am sunat pe Ryan.


36.

Ryan la telefon.

Sunt Tempe.

Cum a fost cina?

Insinuant.

Jake n-a apărut.

O ușoară ezitare. Surprindere.

O să-l caftesc pe nesimțit.

A fost mai bine așa. S-ar putea să fi găsit ceva în listele telefonice.

Ascult.

Când a dus-o Ferris pe Miriam la Boca? am întrebat.

La mijlocul lunii ianuarie.

Ryan răspundea telegrafic. Mi i-am imaginat pe el și pe Friedman ghemuiți ca niște covrigi în mașina întunecată.

Bine. Uite niște înregistrări pe care am reușit să le pun cap la cap. În 28 și 29 decembrie s-au dat telefoane de la depozitul Mirabel la Renaissance Boca Raton Hotel. Ăsta a fost Ferris care făcea aranjamentele.

Bine.

În 4 ianuarie, s-a dat un telefon la abația Sainte Marie des Neiges. Ăsta era Ferris care-i dădea indicații lui Morissonneau în legătură cu planul său de a-l lua pe Max.

Continuă!

În 7 ianuarie, s-a dat un telefon acasă la Kaplan. Era Ferris, care lua legătura cu intermediarul său. Kaplan a fost iarăși sunat în 10 ianuarie. Apoi, din 15 până în 23, nu s-au prea dat telefoane de la Mirabel.

Ferris era în sud cu Miriam.

Corect. S-a sunat de două ori la Boca. Probabil că era Purviance care-l întreba ceva pe șeful ei. Dar, fii atent! În 19 ianuarie, Kaplan a fost sunat iarăși de la depozit.

Ryan se prinse imediat.

Ferris era în Florida. Nu se poate să fi fost el. Deci cine îl suna pe Kaplan.

Purviance? am sugerat eu.

Ea conducea afacerea în timp ce Ferris era plecat. Dar de ce să-l fi sunat Purviance pe Kaplan? Nu este client sau furnizor. Și afacerile lui Ferris cu Kaplan nu erau chiar legale. Purviance n-ar fi fost implicată în ele.

Pauză.

E posibil ca Purviance să fi răspuns la vreun mesaj?

M-am gândit la asta. Înregistrările de la depozit nu indică telefoane primite de la casa sau magazinul lui Kaplan.

Așadar, cineva a sunat acasă la Kaplan de la depozitul lui Ferris în timp ce Ferris se afla în Florida. Dar Kaplan nu a sunat la depozit nici de acasă, nici de la magazin, ceea ce face puțin probabil ca Purviance să-l sune pentru a-i răspunde la vreun mesaj pe care acesta îl lăsase pentru Ferris. Deci cine dracu a dat telefon? Și de ce?

Altcineva care avea acces? Un membru al familiei?

Iarăși, de ce?

O întrebare bună, detective!

Fir-ar să fie!

Fir-ar să fie! Vreo veste de la Birch?

Am auzit foșnete și mi l-am imaginat pe Ryan căutând o poziție mai confortabilă.

Purviance nu a fost găsită încă.

Asta-i rău, nu-i așa?

Dacă doamna a auzit sau a văzut ceva, asasinul poate că a omorât-o pentru a o împiedica să vorbească.

Isuse!

Cei de la balistică au descoperit ceva în legătură cu pistolul Jericho de 9 milimetri care l-a ucis pe Ferris. Un instalator în vârstă de 74 de ani, pe nume Ozols, a raportat furtul armei. Îi fusese spartă mașina în Saint Léonard.

Când?

În 22 ianuarie, cu mai puțin de trei săptămâni înainte ca Ferris să fie împușcat. Birch crede că e vorba de un mardeiaș. Face rost de o armă, dă o spargere la depozit, lucrurile o iau razna, Ferris este împușcat.

În subconștient începu să-mi freamăte ceva.

După spusele lui Purviance, nimic de valoare nu a fost luat, am spus eu, distrasă de gândul care-mi dădea târcoale.

Nefericitul o fi intrat în panică și o fi luat-o la goană.

Furtul armei ar putea, de asemenea, sugera premeditarea. Cineva voia să dea o lovitură și avea nevoie de o armă. Totuși, Ferris a încasat două gloanțe în ceafă. Asta sugerează o treabă profesionistă, nu focuri trase într-un moment de panică.

Miriam a fost în Florida.

Da, am căzut eu de acord. A fost.

Am auzit o voce în fundal.

Kaplan a luat-o din loc, zise Ryan, apoi întrerupse conversația.

Fiindcă somnul îmi trecuse, m-am întors la listele telefonice. De data aceasta, am început cu mormanul înregistrărilor telefonice de la Kaplan de acasă. Listele din ianuarie și februarie erau scurte.

Aproape imediat am făcut o altă descoperire șocantă.

1 februarie. 972. Prefixul pentru Israel. 02. Codul pentru Ierusalim și Hebron. Numărul îmi era cunoscut.

Muzeul Rockefeller. Și, de data aceasta, nu era numărul centralei.

Kaplan sunase la biroul lui Tovya Blotnik. Convorbirea durase 23 de minute.

Blotnik intrase în combinație cu cel puțin zece zile înainte de moartea lui Ferris.

Văzusem numărul lui Ferris și altundeva? Acesta era gândul care-mi dădea târcoale?

Am revenit și am verificat din nou înregistrările lunii februarie pentru depozitul lui Ferris.

Bingo! Ferris sunase la centrala de la Rockefeller în 8 ianuarie. O lună mai târziu, îl sunase pe Blotnik pe numărul direct.

Să fi fost acesta semnalul pe care mi-l trimisese subconștientul? Nu eram prea sigură de asta.

Atunci, ce?

Gândește-te!

Era ca un miraj. Cu cât mă gândeam mai mult, cu atât ceața devenea mai densă.

La dracu cu asta!

Am dat să formez numărul lui Ryan, dar m-am oprit. El și Friedman erau ocupați să-l urmărească pe Kaplan. Soneria unui telefon ar fi putut sa-i deconspire. Sau poate că telefonul era închis.

Am încercat la Jake.

Niciun răspuns.

Frustrată, am trântit receptorul.

11:10. Unde naiba era?

Am încercat să mă reîntorc la liste. Nu mă puteam deloc concentra.

M-am ridicat și am făcut câțiva pași prin cameră. Privirea îmi rătăcea pe birou, pe fereastră, la imaginile din țesătura covorului. Ce poveste spuneau acele imagini?

Ce poveste ar spune Max dacă ar putea vorbi?

Blotnik și Kaplan au stat de vorbă. De ce? Sunase Kaplan la AIA pentru a căpăta informații despre schelet? Nu, asta ar fi valabil în cazul lui Ferris. Kaplan era doar intermediarul. Era Blotnik un potențial cumpărător?

Să i se fi făcut rău lui Jake? Poate că zăcea inconștient pe podeaua dormitorului?

Era furios? Să-l fi iritat comentariile mele despre Blotnik mai mult decât lăsase să se vadă?

Avea dreptate Jake în privința lui Blotnik?

Era un gând teribil.

Era Blotnik mai mult decât ambițios? Era primejdios?

L-am sunat din nou pe Jake. A răspuns tot robotul.

Fir-ar a naibii!

Mi-am pus blugii și o geacă, am înșfăcat cheile mașinii și m-am repezit în jos pe scări.

•

Niciuna dintre ferestrele apartamentului lui Jake nu era luminată. Ceața se îngroșase, acoperind cu totul casele din jur.

Teribil!

Ieșind din mașină, am traversat în grabă strada, întrebându-mă cum aveam să intru pe proprietatea lui Jake. Pe deasupra zidului vedeam vârfurile copacilor, crengile lor arătând ca niște gheare scămoșate pe cerul nopții.

Nu era cazul să-mi fac griji. Poarta era nezăvorâtă și ușor întredeschisă.

Noroc? Un semn rău?

Am împins-o.

În curte, un singur bec arunca o lumină galben-bolnăvicioasă pe țarcul țapului. În timp ce treceam pe lângă el, am auzit o mișcare. Privind într-o parte, am zărit cioturile întunecate ale coarnelor tăiate.

Beee! am șoptit.

Niciun răspuns.

Mirosul animalului se amesteca cu miasma gunoaielor orașului. Fecale. Sudoare. Lăptuci și cotoare de măr putrede.

Scările lui Jake formau un tunel subțire întunecat. Umbre se înlănțuiau cu umbre, alcătuind un rozariu de forme. Urcușul dură o eternitate. Mă tot uitam în spate.

Ajunsă la ușă, am bătut încetișor.

Jake?

De ce șopteam?

Jake, am strigat bătând cu pumnul în ușă.

Trei încercări, niciun răspuns.

Am răsucit clanța. Ușa se deschise.

Un fior de spaimă.

Întâi poarta, acum ușa. Ar fi plecat Jake fără să încuie?

Niciodată, dacă ar fi ieșit. Dar încuia când se afla acasă? Nu-mi aminteam.

Ezitam.

Dacă Jake era acasă, de ce nu răspunde? De ce nu m-a sunat?

Imagini începeau să mi se închege în minte. Jake zăcând pe podea. Jake inconștient în pat.

Ceva îmi atinse piciorul.

Am sărit și mi-am acoperit gura cu o mână. Cu inima bătându-mi nebunește, m-am uitat în jos.

Unul dintre motani se uita în sus, cu ochii ca două globuri strălucitoare în penumbră.

Înainte să pot reacționa, ușa se deschise spre interior. Balamalele scârțâiră ușor și pisica dispăru.

M-am strecurat prin deschizătură. În cealaltă parte a camerei am văzut niște obiecte azvârlite lângă computer. Cu toate că era întuneric, știam ce erau. Ochelarii de soare ai lui Jake. Portmoneul lui Jake.

Și semnificația lor.

Am intrat pe ușă.

Jake?

Am bâjbâit după întrerupător, dar n-am găsit niciunul.

Jake, ești aici?

Bâjbâind prin întuneric, am dat colțul intrând în camera din față. Cercetam peretele, când ceva se sparse cu zgomot în stânga mea.

În timp ce adrenalina îmi invada trupul, degetele au găsit întrerupătorul. O vază zăcea țăndări pe pardoseală, apa ruginie revărsându-se din ea ca sângele dintr-un cadavru.

Pisica se apropie și mirosi băltoaca.

Jake!

Capul pisicii se ridică brusc, apoi încremeni, cu o labă săltată și încovrigată. Privindu-mă, avu o tentativă de a mârâi.

Unde dracu e Jake? am întrebat.

Pisica rămase tăcută ca un escroc la un audit contabil.

Jake!

Alarmată, pisica țâșni pe lângă mine și ieși pe unde intrase.

Jake nu se afla în dormitor. Nici în camera de lucru.

Mintea mea înregistra detaliile în timp ce străbăteam apartamentul.

O cană în chiuvetă. Aspirină pe masă. Fotografiile și rapoartele fuseseră îndepărtate de pe masă. Altfel, locul arăta la fel ca atunci când plecasem.

Îi dusese Jake oasele lui Anne Bloom?

Grăbindu-mă către veranda din spate, orbecăiam după un întrerupător. Când am găsit unul și l-am apăsat nu s-a întâmplat nimic.

Frustrată, m-am întors în bucătărie și am scotocit prin sertare până am găsit o lanternă. Aprinzând-o, m-am întors pe verandă.

Dulapul se afla la capătul cel mai îndepărtat. În locul unde ușile lui se întâlneau, se vedea o fâșie neagră de sus până jos. Inima mi se făcu cât un purice.

Strângând mai tare lanterna, m-am apropiat cu grijă. Mirosea a soluție de lipit, praf și noroi depus de milenii. Dincolo de raza lanternei, umbrele se suprapuneau și desenau forme ciudate.

La doi metri de dulap, am înțepenit.

Lacătul dispăruse, iar una dintre uși atârna într-o parte. Oase sau nu, Jake ar fi încuiat dulapul.

Și poarta din față.

M-am răsucit.

Beznă.

Puteam sa aud propria respirație.

M-am apropiat din doi pași și am luminat interiorul dulapului. Am verificat raft după raft, în timp ce praful se ridica și se învârtejea într-o coloană dură și albă.

Osuarele reconstruite erau acolo.

Fragmentele erau acolo.

Oasele din giulgiu dispăruseră.


37.

Îi dusese Jake oasele lui Bloom?

Nicio șansă. Nu ar fi lăsat niciodată dulapul deschis și nu ar fi ieșit vreodată fără pașaport și portmoneu lăsându-și ușa deschisă.

Fuseseră furate oasele?

Peste cadavrul lui Jake!

Oh, Dumnezeule! Fusese Jake răpit? Sau se întâmplase ceva și mai rău?

Frica dă naștere unui val puternic de emoții. Un șir de nume mi-a venit în minte. Hevrat Kadisha. Hershel Kaplan. Hossam al-Ahmed.

Tovya Blotnik!

Un scârțâit ușor îmi spori groaza.

Pași pe pietriș?

Stingând lumina, mi-am ținut răsuflarea și am ascultat. Mâneca frecându-se de haină. O ramură frecându-se de zidul casei. Din curte, se auzi behăitul țapului.

Numai sunete pașnice, nimic amenințător.

Lăsându-mă în genunchi, am căutat lacătul. Nu era nicăieri la vedere.

M-am întors în bucătărie și am pus lanterna la locul ei. Închizând sertarul, am remarcat robotul telefonului lui Jake aflat pe masa de deasupra. Becul pâlpâia indicând numărul zece.

Am socotit propriile apeluri către Jake. Opt, primul în jurul orei 5, ultimul înainte de a pleca de la hotel.

Unul dintre celelalte mesaje ar putea indica locul unde se afla.

Să încalc intimitatea lui Jake?

Sigur că da! Situația părea să fie cât se poate de proastă.

Am apăsat tasta replay.

Primul apelant eram, într-adevăr, eu.

Al doilea mesaj a fost lăsat de un bărbat care vorbea ebraica. Am înțeles cuvintele Hevrat Kadisha și isha, femeie. Nimic altceva. Din fericire, tipul fusese succint. Apăsând iarăși și iarăși tasta replay, am făcut o transcriere fonetică.

Următorul apelant a fost Ruth Anne Bloom. Și-a lăsat numele, spunând că lucrează până târziu.

Ultimele șapte mesaje au fost, din nou, ale mele.

Robotul se opri.

Ce aflasem? Nimic.

Plecase Jake deja când am sunat prima dată? Nu-mi auzise mesajul sau îl ignorase? Monitoriza apelurile? Plecase după ce auzise mesajul bărbatului? Pe al lui Ruth Anne Bloom? Plecase de bunăvoie?

M-am uitat la păsăreasca pe care o notasem.

M-am uitat la ceas. Deja era trecut de miezul nopții. Pe cine să sun?

Ryan răspunse imediat.

I-am spus unde eram și ce aflasem.

Respirația lui Ryan îmi dezvăluia iritarea care l-a cuprins pentru că mă aventurasem singură afară. Știam ce va urma și nu aveam chef de o conversație în contradictoriu.

S-ar putea ca Jake să aibă probleme! am zis eu.

Stai puțin!

Următoarea voce a fost a lui Friedman.

I-am explicat ce voiam și i-am citit transcrierea fonetică. A fost nevoie de câteva încercări, dar ebraica lui Friedman reuși în cele din urmă să imite mesajul de pe bandă.

Bărbatul era un membru al Hevrat Kadisha și sunase ca răspuns la apelul lui Jake.

Bine. Bănuisem acest lucru. Următoarea parte a traducerii lui Friedman m-a surprins.

Mai multe telefoane de hărțuire fuseseră date de o femeie.

Asta-i tot?

Cel care a sunat îi dorea prietenului tău să i se usuce și să-i cadă mâinile dacă mai profanează vreun mormânt.

Se auziră foșnete în timp ce Friedman îi înapoia telefonul lui Ryan.

Știi ce vreau să faci.

Tonul lui era repezit.

Da! am spus.

Te vei întoarce la Colonia americană?

Da!

Până la urmă.

Ryan refuză să o înghită.

Și mai întâi?

O să caut pe aici să văd dacă reușesc să găsesc datele de contact ale echipei lui Jake. S-ar putea să găsesc o listă cu cei care lucrează la acest sit Talpiot.

Și apoi?

Îi sun.

Și apoi?

Adrenalina îmi băgase mintea în priză. Paternalismul lui Ryan n-o putea încetini.

Mă duc la Arafat, îmi flutur picioarele, poate fac rost de o întâlnire pentru sâmbătă seara.

Ryan îmi nesocoti spusele.

Dacă te duci în altă parte decât la hotel, sună-mă, te rog!

Bine!

Vorbesc serios!

O să te sun.

Tăcere. Am întrerupt-o.

Ce face Kaplan?

Vrea să ajungă cercetaș-șef.

Adică?

S-a culcat devreme.

Stați pe capul lui?

Da. Ascultă, Tempe! Este posibil să nu fie Kaplan ucigașul nostru. Dacă-i așa, atunci a făcut-o altcineva.

Bine. N-o să mă duc la Ramallah.

Ryan răspunse în stilul obișnuit.

Poți fi o adevărată belea, Brennan!

Am ținut-o pe a mea.

Mă străduiesc.

După ce am închis telefonul, m-am grăbit spre biroul lui Jake. Privirile îmi erau atrase de obiectele de lângă computer. Neliniștea mea ajunse la culme.

Situl lui Jake se afla în deșert. Nu s-ar fi dus acolo fără ochelari de soare. Nu s-ar fi dus nicăieri fără actele de identitate.

Cheile de la mașină?

Am început să răsfoiesc hârtiile, scotocind prin tăvițe, deschizând și închizând sertarele.

Nici urmă de chei!

Am căutat în dormitor, în bucătărie, în camera de lucru.

Nici urmă de chei!

Și nicio informație despre echipă. Nicio listă de nume. Nicio programare pe ture de lucru. Niciun ștat de plăți. Nimic.

Întorcându-mă la calculator, am remarcat un post-it galben ițindu-se de sub tastatură. L-am înșfăcat.

Mâzgăleala lui Jake. Numele Esther Getz și un număr de telefon din patru cifre, al lui Blotnik, de la Muzeul Rockefeller.

M-a străfulgerat un gând. Să fie Getzster femeia care sunase la Hevrat Kadisha?

N-aveam nici cea mai mică dovadă care să sugereze acest lucru. Doar dacă nu puneam la socoteală sexul. Și, oricum, ce-aveau de-a face telefoanele la Hevrat Kadisha cu orice?

Bine. Jake intenționase să se întâlnească cu Getz sau Bloom sau cu amândouă. Chiar intenționase?

Am privit numărul de telefon. Să sun la ora asta ar fi inutil. Nepoliticos.

La dracu cu politețea! Voiam ca Bloom să știe că îl caut pe Jake.

Telefonul a sunat de patru ori. A intrat căsuța vocală. Am lăsat un mesaj.

Am așteptat un moment cu degetele încleștate pe receptor.

Getz?

De ce nu?

Căsuța vocală. Mesaj.

Și acum ce să fac? Pe cine să mai sun?

Știam că aceste apeluri nu aveau niciun rost, dar eram frustrată și n-aveam nicio idee mai bună.

Și iarăși am simțit dându-mi târcoale acea idee care nu voia să se conștientizeze. Asta-i! S-a dus. Asta-i! S-a dus.

Ce voia să însemne? Când nimic nu are sens, adesea îmi repet faptele iar și iar în speranța că voi desluși un tipar.

Gândește-te!

Scheletul de la Masada. Furat.

Oasele învelite în giulgiu. Au dispărut.

Jake. A dispărut.

Courtney Purviance. A dispărut.

Avram Ferris. Mort.

Sylvain Morissonneau. Mort.

Hershel Kaplan. I s-a cerut să comită un asasinat. De către o femeie. Poate. Acum este în Israel. Încerca să vândă oasele?

Camera mea de hotel a fost spartă.

Mașina mi-a fost urmărită.

Schimbul de telefoane Ferris  Kaplan  Blotnik.

Ruth Anne Bloom. N-am încredere în ea. De ce? Avertizarea de mai devreme a lui Jake de a nu contacta AIA?

Tovya Blotnik. Jake n-are încredere în el.

Oasele din Peștera 2001 au o legătură cu oasele din mormântul de la Kedron.

Exista vreun tipar?

Mda. Totul ducea la Max.

Ce era cu acel gând neclar? Era ceva ce nu se potrivea?

Nu-mi dădeam seama.

Privirea mi se opri asupra unui instantaneu aflat deasupra monitorului. Jake zâmbea, ținând într-o mâna un vas din piatră.

Gândurile îmi reveniră la realitate.

Jake. Lipsea.

Am format alt număr. Am fost șocată când a răspuns o voce.

Sunt aici.

Vocea era estompată de parcă și-ar fi acoperit gura cu mâna.

Am spus cine sunt.

Americanca?

Vocea era surprinsă.

Îmi pare rău că sun la această oră, doctore Blotnik.

Eu… lucrez târziu.

Îl prinsesem pe picior greșit. Nu vocea mea se aștepta Blotnik s-o audă.

Este un obicei de-al meu.

Mi-am amintit de primul meu apel la AIA. În mod sigur, Blotnik nu lucrase târziu în acea noapte.

Am sărit peste amabilități.

L-ați văzut astăzi pe Jake Drum?

Nu.

Pe Ruth Anne Bloom?

Ruth Anne?

Da.

Ruth Anne a plecat în nord, la Galileea.

Bloom îi lăsase lui Jake un mesaj în care-i spunea că lucrează până târziu. Unde lucra până târziu? Acasă? La Rockefeller? La un laborator altundeva? Își schimbase planurile? A mințit? A mințit Blotnik? Înțelesese Blotnik greșit?

Am luat rapid o decizie.

Trebuie să vorbesc cu dumneavoastră.

În seara asta?

Acum.

Este imposibil. Eu…

În mod cert, Blotnik era năucit.

Voi fi acolo în 30 de minute. Așteptați-mă.

N-am ascultat ce-a răspuns Blotnik.

În mașină, m-am gândit la Ryan. Ar trebui să-l sun și să-i spun unde mă duc, dar nu mă gândisem s-o fac înainte de a pleca și n-aveam un telefon mobil. Poate voi putea să-l sun de la Blotnik.

•

Era noaptea porților deschise.

Ar fi trebuit să interpretez asta ca pe un semn. În schimb, am presupus că Blotnik îmi anticipase sosirea.

Intrând în așezământ, am ocolit curtea din față și am luat-o pe jos pe alee. Ceața făcea loc burniței. Aerul mirosea a pământ răscolit, a flori și frunze moarte.

Muzeul Rockefeller se contura amenințător ca o gigantică fortăreață neagră, marginile sale contopindu-se cu noaptea catifelată.

Dând colțul, m-am uitat la poarta pe care tocmai intrasem.

Peste drum, Orașul Vechi era cufundat în somn; o aglomerare de pietre întunecate și tăcute. Dispăruți erau tinerii curieri și soțiile casnice, și elevele, și proprietarii magazinelor lipite unul de celălalt pe străzile înguste. În timp ce priveam, o mașină coti de pe Sultan Suleiman pe Derech Jericho, conurile albe de lumină ale farurilor străpungând ceața.

Am luat-o spre ușa laterală, o intrare folosită numai de personalul muzeului. La fel ca poarta, era descuiată. Proptind un umăr în lemn, am împins-o și am intrat.

O străveche lampă montată la înălțime scălda micul vestibul în ocru. În față, un coridor scurt se termina cu niște uși care dădeau în sălile cu exponate. La dreapta, scări de fier în spirală se arcuiau în sus, către o ușă discretă care ducea spre birourile personalului, pe unde intrasem, eu și Jake, din interiorul muzeului.

Am zărit un telefon pe un raft de lemn lângă ușile care dădeau în sala cu exponate. M-am îndreptat către el și am ridicat receptorul. Tonul se auzi ca un corn franțuzesc în clădirea goală în timpul nopții.

Am format numărul lui Ryan. Niciun răspuns. O luase Kaplan din loc? Am lăsat un mesaj.

Am tras adânc aer în piept, apoi am urcat scările în vârful picioarelor, sprijinindu-mă cu mâna de balustradă. Ajunsă sus, am cotit pe un coridor lung, ecoul pașilor ricoșând din pereți și dușumea.

O singură aplică de perete făcea ca holul să nu fie complet cufundat în întuneric. La dreapta, balcoanele cu balustrade de la primul etaj dădeau către sala de jos. La stânga, nișe boltite, toate ascunse în întunericul de cerneală, cu excepția uneia. În față, intrarea pe care o folosiserăm eu și Jake atunci când o vizitaserăm pe Getz.

Al patrulea alcov părea puțin luminat. Intrând, am văzut de ce. O lumină de un galben palid se prelingea prin spațiul dintre ușa lui Blotnik și zid.

La fel și vocile, pe care abia le deslușeam, dar care păreau destul de calme.

Era unu noaptea. Pentru Dumnezeu, cine putea fi aici cu Blotnik? Jake? Bloom? Getz?

Am traversat alcovul și am bătut încetișor în ușă.

Vocile nu s-au întrerupt.

Nicio pauză în conversație.

Doctore Blotnik?

Bărbații continuau să vorbească. Erau bărbați?

Aplecându-mă, mi-am lipit urechea de ușă.

Doctore Blotnik?

Mai tare.

Sunteți acolo?

Curios cum mintea înregistrează imagini. Încă mai pot vedea clanța învechită și pe cale de a deveni verzuie. Încă mai simt răceala alamei în palmă.

Beculețul de avertizare al subconștientului clipește rapid, solicitând hărți, în timp ce simțurile prelucrează prin GPS reperele din teren.

Balamalele scârțâiră când se deschise ușa.

O parte a creierului meu cartografia zona.

Fără să știu, știam.


38.

Realitatea. Informațiile mi se aglomerau în urechi, nas, ochi.

O conversație înregistrată. Voci de la BBC. Un radio aflat pe un bufet lângă biroul lui Blotnik.

Miros de cordită în aer. Și altceva. Mirosea a aramă. A ceva sărat.

Mi se făcu părul măciucă. Privirea îmi căzu pe birou.

O lampă arunca o sinistră strălucire verzuie. Maldăre de hârtii erau înghesuite pe sugativă. Cărți împrăștiate. Stilouri. Un ghiveci răsturnat, spart în două, micul cactus prins încă în rădăcină în pământul vărsat.

Scaunul lui Blotnik era răsucit într-un unghi ciudat. Deși lustra era stinsă, în spate și deasupra am zărit picături de sânge, de parcă peretele ar fi fost rănit mortal.

Împroșcare la mare viteză!

Doamne Dumnezeule! Cine fusese împușcat? Jake? Blotnik?

Nu voiam să văd.

Trebuia să văd.

Apropiindu-mă încet de birou, am aruncat o privire îndărătul lui.

Niciun cadavru.

Ușurare? Derută?

În dreapta spate, am observat un dulap. O strălucire discretă se revărsa printre ușă și canat.

Strecurându-mă pe lângă birou, am traversat încăperea și am împins ușa cu vârful degetelor.

Alte imagini mi s-au întipărit în minte. Lemn întunecat, lustruit după atâtea generații în care fusese lăcuit de prea multe ori.

Rafturi metalice înțesate cu produse de birou, cutii și recipiente etichetate. O lumină slabă venea dintr-un intrând de sus, din stânga.

Am făcut un pas în față, urmărind cu mâna marginea unui raft.

Cinci pași mai departe, piciorul îmi alunecă pe ceva lipicios și umed.

M-am uitat în jos.

O șuviță întunecată pe după colțul intrândului.

Ca un țipăt înainte de prăbușire. Umbra de dinaintea atacului unui șoim. Alarma mentală suna. Întârziasem.

Era prea târziu pentru cine?

Îmi forțam picioarele să se miște.

Blotnik zăcea pe burtă, cu chipa înfundată într-o gaură din craniu. În spate mai avea o rană; o alta-n umăr. Sângele i se coagula într-o baltă care-i înconjura trupul și în râulețele care se formau din ea.

Mâna îmi acoperi gura. Mă simțeam amețită, aproape că mi-era rău.

M-am sprijinit de perete, în timp ce o propoziție mi se zbătea în creier.

Nu Jake! Nu Jake! Spune-mi că nu tu ai făcut asta, Jake.

Atunci cine? Radicalii ultraortodocși? Fanaticii creștini? Fundamentaliștii islamici?

O secundă. Cinci. Zece.

Mi-am revenit.

Ocolind sângele, m-am lăsat pe vine și mi-am pus degetele pe gâtul lui Blotnik. N-avea puls. Pielea era rece, nu înghețată.

Blotnik nu murise demult. Sigur că nu. Știam asta. Vorbisem cu el cu mai puțin de o oră în urmă.

Ucigașul mai era aici?

Împleticindu-mă înapoi în birou, am înșfăcat telefonul.

N-avea ton.

Privirea mea urmări firul. La vreo 10 centimetri de priză, era tăiat.

Simțeam o spaimă cumplită.

Privirea mi se îndreptă spre birou și căzu pe niște hârtii.

De ce tocmai pe ele?

Erau plasate în mijlocul sugativei, pătrate și netede. În ciuda haosului. Dincolo de haos.

Înainte de haos?

Le citea Blotnik? Ar putea să mă conducă la Jake?

Scena crimei! Nu atinge nimic! striga creierul meu.

Găsește-l pe Jake!

Emisfera dreaptă a creierul îmi spunea să fac exact pe dos.

Am frunzărit hârtiile. Era raportul lui Getz despre giulgiu. Îi era adresat lui Jake.

Cum de avea Blotnik raportul lui Getz? Îl șterpelise din biroul lui Getz? Sau rutina cerea ca aceste rapoarte să ajungă în biroul lui? Getz lucra pentru Rockefeller, nu pentru AIA. Nu de aceea se dusese Jake la ea, deși refuzase să vorbească cu Blotnik?

Dar lucra Getz pentru muzeu? Se oferise să ia giulgiul în custodie pentru AIA. Făcea, de fapt, parte din personalul lui Blotnik? Lucra pentru Rockefeller și pentru AIA? Nu i-am cerut niciodată lui Jake să clarifice acest lucru.

Era cumva Getz în combinație cu Blotnik? Asta implica și oasele din giulgiu? Dar Jake nu-i pomenise lui Getz despre oasele din giulgiu. Sau o făcuse? Numele și numărul de telefon ale lui Getz erau pe post-it-ul din biroul lui Jake. Vorbiseră de când îi lăsasem ei giulgiul?

Jake îl ura pe Blotnik. Nu i-ar fi dat niciodată acel raport.

Un gând teribil îmi trecu prin minte.

Cineva furase oasele din giulgiu. Suspectându-l pe Blotnik, Jake a venit aici ca o furtună pentru a le cere înapoi. Jake avea o armă. Scăpaseră lucrurile de sub control? Îl ucisese pe Blotnik într-un moment de furie?

Am parcurs în grabă raportul. Două cuvinte mi-au atras atenția: Rămășițe scheletice.

Am citit paragraful. Getz găsise în giulgiu fragmente microscopice de os. Raportul ei sugera ca s-ar putea să existe rămășițe scheletice mai mari.

Blotnik știa!

Am aruncat o privire rapidă prin birou. Nici urmă de oasele aflate în giulgiu. Verificam dulapul când am auzit un scârțâit ușor. Mi se tăie respirația.

Balamalele ușii!

Cineva era în biroul lui Blotnik.

Se auziră pași pe dușumea traversând biroul. Foșnet de hârtii. Alți pași. Către bufet?

Fără să mă gândesc, m-am retras rapid în nișa din dulap.

Unul din pantofi atinse balta de sânge și alunecă într-o parte. Am căzut în față.

Instinctul preluă controlul. Am întins mâinile căutând ceva de care să mă agăț. Degetele mi s-au strâns pe o bară verticală din metal.

Rafturile se clătinară.

Timpul se opri în loc.

Un maldăr de prosoape din hârtie se bălăngăni și apoi se rostogoli pe podea.

Tronc!

În birou se făcu brusc liniște.

În dulap, o liniște totală.

Prada și prădătorul adulmecau aerul.

Apoi, se auziră pași grăbiți.

Îndepărtându-se?

Ușurare.

Apoi spaimă, ca un pumn în piept.

Pașii se îndreptau în direcția mea.

M-am ghemuit, paralizată, atentă la fiecare zgomot. Mintea mea lansa un avertisment uitat.

Niciodată să nu cedezi avantajul luminii!

Vizitatorul lui Blotnik putea să mă vadă mai bine decât îl puteam vedea eu.

Apucând o carte, m-am răsucit și am țintit lampa din spatele meu. Becul s-a spart, împroșcând cu cioburi cadavrul lui Blotnik.

O siluetă acoperi cadrul ușii. O geantă zgrunțuroasă îi atârna de umăr, iar mâna dreaptă îndoită ținea un obiect întunecat la nivelul pieptului. O pălărie cu boruri îi umbrea fața, așa că nu i-am putut desluși trăsăturile.

Își drese vocea, apoi zise:

Mi sham? Cine-i acolo?

Vocea aparținea unei femei.

Am înțepenit.

Femeia își drese vocea din nou și vorbi în arabă.

În birou, o voce slabă anunța știrile BBC.

Femeia făcu un pas înapoi. În lumina de smarald din spatele ei, am văzut că purta cizme, ghete și o cămașă kaki. La subraț, cămașa era pătată. Un cârlionț blond se ivea de sub pălărie.

Femeia era plinuță și mult prea scundă pentru a fi Getz. Și blondă.

Ruth Anne Bloom?

Simțeam cum mi se prelinge transpirația pe față. O fierbințeală rece în piept. Îl ucisese această femeie pe Blotnik? Mă va omorî?

Un gând îmi veni în minte.

Complicea!

Cine ești?

Eu pun întrebările.

Femeia răspunse în engleză la engleza mea.

Nu era Ruth Anne Bloom. Engleza lui Bloom avea un accent puternic.

N-am răspuns.

Răspunde-mi! Sau o încasezi urât.

Vocea era dură. Dar agitată. Nesigură.

Nu contează cine sunt.

Eu hotărăsc ce contează.

Mai tare. O notă de violență.

Doctorul Blotnik e mort.

Și eu o să-ți bag rapid câteva gloanțe-n fund.

Expresie polițienească? Femeia își făcea meseria? Sau era cineva din milioanele care se uita prea mult la televizor? Înainte sa-i răspund, vorbi din nou:

Stai puțin. Cunosc accentul. Te cunosc.

Și eu îi auzisem vocea. Dar când? Unde? Ne întâlniserăm în Israel? La hotel? La muzeu? La poliție? Nu întâlnisem multe femei aici.

Brusc, îmi veni în minte un gând. Cel care l-a sunat pe Jake vorbea despre o femeie care-i hărțuia pe cei din Hevrat Kadisha. Câteva telefoane de hărțuire fuseseră date de o femeie. Aceasta să fie femeia? Avea propriile planuri în legătură cu Max? Furase ea oasele din giulgiu?

Habar n-aveam care să fie motivul. Vorbea engleză, ebraică și arabă. Era creștină? Evreică? Musulmană?

Confiști oasele în numele Domnului? am aruncat eu. 

Niciun răspuns.

Întrebarea este: care Dumnezeu?

Oh, te rog!

Femeia își șterse nasul. Își duse apoi mâna liberă la față.

Nu știam cum să dovedesc.

Știu de scheletul de la Masada.

Știi un rahat!

Își șterse iar nasul.

Ridică-te!

M-am ridicat.

Pune-ți mâinile pe cap!

Mi-am pus degetele pe creștetul capului. Cu toate simțurile în alertă, am schimbat direcția interogatoriului.

De ce l-ai omorât pe Blotnik?

A fost o victimă colaterală.

Ferris? De ce nu?

De ce l-ai împușcat pe Ferris?

Femeia își șterse nasul.

N-am timp de asta!

Simțind că am atins o coardă sensibilă, am insistat:

Două gloanțe în creier. O dovadă de sânge rece.

Taci!

Femeia își șterse nasul, dregându-și vocea.

Ar fi trebuit să vezi ce i-au făcut pisicile.

Jigodii mici și împuțite.

Când e ca lucrurile să se lămurească, se întâmplă rapid. Nu știu ce a făcut să-mi pice fisa. Cadența vorbelor ei. Faptul că-i curgea nasul. Părul blond. Cele trei limbi vorbite. Faptul că femeia mă cunoștea. Că știa de pisici.

Brusc, faptele disparate prinseră conturul unui întreg. Limbajul polițienesc.

O reluare a unui episod din Lege și ordine. Briscoe spunându-i unui suspect că știe un rahat.

O femeie îl angajase pe Hersh Kaplan să-l ucidă pe Avram Ferris.

Kaplan spuse că avea o voce de consumator de cocaină. Ștergerea nasului. Dresul vocii.

Am probleme cu sinusurile.

Kaplan fusese sunat de la depozitul Mirabel în săptămâna în care șeful se afla în vacanță cu Miriam.

Deci cineva a sunat acasă la Kaplan de la depozitul lui Ferris în timp ce Ferris era în Florida. Dar Kaplan n-a telefonat la depozit, nici de acasă, nici de la magazin, ceea ce face improbabil ca Purviance să-l fi sunat ca răspuns la un mesaj pe care el i l-ar fi lăsat lui Ferris. Deci cine dracu a sunat? Și de ce?

Ferris fusese împușcat cu un Jericho semiautomat, de 9 milimetri. Arma a fost raportată de către un bărbat pe nume Ozols care spunea ca îi fusese furată. În Saint Léonard.

Asta însemnă stejar în letonă. Avem o convenție internațională de dendrologie chiar aici, în Saint-Léonard.

Ozols. Stejar. Numele leton pe care îl văzusem în holul unei clădiri din Saint-Léonard.

Holul clădirii lui Courtney Purviance.

Și mai este ceva interesant. Courtney Purviance a dispărut.

Subconștientul îmi scria scenariul complet.

Courtney Purviance îl ucisese pe Avram Ferris. Nu fusese răpită. Stătea în ușă, cu o armă îndreptată către pieptul meu.

Desigur. Purviance cunoștea depozitul și conținutul său. Probabil că știa de Max. Călătoriile în Israel făceau parte din fișa postului. Zborul până aici era o rutină.

Dar de ce să-l ucidă pe Ferris? Pe Blotnik?

Convingere religioasă? Ferris? Lăcomie? O răzbunare personală bolnavă?

M-ar ucide cu aceeași cruzime?

Am simțit un fior de teamă, apoi furie, apoi un calm de parcă eram în transă. Trebuia să vorbesc ca să scap. N-aveam cum să trec de armă.

Ce s-a întâmplat, Courtney? Ferris nu ți-a dat o felie destul de mare din plăcintă?

Arma coborî, apoi țeava se ridică.

Sau ai vrut mai mult?

Taci!

A trebuit să furi o altă armă?

Purviance se încordă din nou.

Sau e mai ușor să faci rost de una în Israel?

Te avertizez!

Săracul bătrân, domnul Ozols. N-a fost un lucru prea drăguț să-i faci una ca asta unui vecin.

Ce cauți aici? De ce a trebuit sa te implici în asta? 

Vedeam cum degetul lui Purviance se apropie de trăgaci. Era nervoasă. M-am hotărât să blufez.

Lucrez la Sureté du Québec, poliția provinciei.

Mișcă!

Arma se bălăbăni făcându-mi semn s-o iau din loc. În timp ce mă apropiam, Purviance se retrase.

Ne-am măsurat una pe alta în lumina slabă și verde.

Mda. Ai venit la mine acasă cu polițistul ăla de la omucideri.

Polițiștii cred că tu ești vinovată de asasinarea lui Ferris. 

Am adoptat stilul lui Purviance de vorbire, cea a poliției de la Hollywood.

Ești una dintre ei?

Tonul era sarcastic.

Ești arestată.

Serios?

Își șterse nasul.

O brigadă întreagă așteaptă telefonul tău, altfel vor năvăli în muzeu.

Se prinse că blufam. Bine. Am folosit în continuare acel limbaj de secție, dar am încercat o nouă tactică.

Dacă mă întrebi pe mine, acuzarea greșește. Ferris făcea comerț ilegal. Blestemat fie Dumnezeu! Blestemată fie istoria! Banii contează!

Purviance își umezi buzele, dar nu deschise gura.

Te-ai deșteptat, nu-i așa? I-ai spus să nu vândă oasele. Cel puțin nu fără să-ți facă parte. Te-a păcălit!

Conflictul interior i se citea pe față. Purviance era supărată și rănită. Și nervoasă din cale-afară. O combinație proastă.

Cine suntem noi să ne contrazicem șeful? Suntem doar o secretară. Fata în casă. Puicuța care calcă chiloții. Ticălosul probabil că te trata ca pe o slujnică.

N-a fost așa!

Am plusat.

Ferris ăla a fost un bastard insensibil.

Avram a fost un om bun.

Mda. Și lui Hitler îi plăceau câinii.

Avram mă iubea.

A spus-o fără să se gândească.

Altceva îmi veni în minte.

Purviance locuia singură. Toate acele apeluri de la depozitul Mirabel la ea acasă. Ferris și Purviance nu erau doar colegi. Erau amanți.

Și-a făcut-o cu mâna lui. Ticălosul se juca cu tine. Probabil că te-a aiurit că-și va lăsa nevasta.

Avram mă iubea. Știa că sunt de zece ori mai deșteaptă decât vaca de nevastă-sa.

De aia a șters-o în sud cu grozava de Miriam? Nu ești proastă. Ți-ai dat seama că n-o s-o părăsească niciodată.

Ea nu-l iubea.

Tonul era amar.

El era prea slab ca să rezolve problema.

Prima lovitură. Miriam se bronzează în timp ce tu stai în apartamentul tău friguros. Tu ești favorita lui, dar cine rămâne să răspundă la telefoane? Și jigodia aia meschină nici măcar nu te face părtașă la vânzarea scheletului.

Purviance își șterse nasul cu dosul mâinii în care ținea pistolul.

Apoi, a doua lovitură. Kaplan te-a înșelat și el. Mai întâi iubitul, apoi asasinul angajat de tine. Ai avut ghinion.

Purviance smuci arma, încât țeava ajunse în dreptul feței mele. Ușor. N-o întărâta.

Ferris îți datora ceva. Kaplan îți datora ceva. Știai că scheletul îți va aduce bani. De ce să nu-l iei?

De ce nu?

Sfidător.

Apoi, oasele au dispărut. Lovitura a treia. Ai luat plasă din nou.

Taci din gură!

Ai venit în Israel să le furi din nou. N-ai găsit oasele. Lovitura a patra. Iarăși țeapă.

Țeapă? Cred că-i suficient.

Purviance își lovi geanta. Se auzi zgomotul făcut de un recipient din plastic.

Îndrăzneț. Ți-ai omorât deja șeful. De ce nu și pe Blotnik?

Blotnik era un hoț.

Te-a scutit de bătaia de cap de a da o spargere.

Un zâmbet traversă chipul lui Purviance.

Habar n-aveam despre aceste oase, până când Blotnik nu a început să trăncănească. Prostul ăla bătrân abia dacă le avea de două ore.

Cum a aflat de ele?

O târfă bătrână a găsit fragmente în timp ce studia la microscop giulgiul în care au stat. La dracu!

Purviance își lovi din nou geanta.

S-ar putea să fie un rahat. S-ar putea să fie Sfântul Graal. De data asta nu-mi mai asum riscuri.

Ce i-ai oferit lui Blotnik? Credea că ai scheletul de la Masada?

Iarăși un zâmbet rece.

Doar îl escrocam pe escroc.

L-ar fi ucis pe Blotnik, ar fi furat oasele și ar fi plecat. Ce căuta aici?

Zbori sub bătaia radarului. De ce te-ai întors?

Știm amândouă că o relicvă nu valorează nimic fără actele de proveniență.

Am auzit zgomotul în același timp. Sunetul ușor al unei tălpi din cauciuc.

Degetul lui Purviance se încordă pe trăgaci. Ezită.

Mișcă! șuieră ea.

Am pășit înapoi în dulap, cu privirea ațintită pe arma lui Purviance.

Ușile dulapului se închiseră. Lacătul se închise.

Pași grăbiți, apoi liniște,

Mi-am lipit urechea de lemn.

Am auzit ceva ca un val spart de țărm, acoperit de zumzetul vocii unui comentator la radio.

Să păstrez tăcerea? Sa atrag atenția?

La naiba!

Am lovit.

Am strigat.

Câteva secunde mai târziu, ușa biroului se izbi de perete.

Cu inima bătându-mi năvalnic, m-am făcut și mai mică în nișa din dulap.

Am văzut o fâșie de lumină pe sub ușa dulapului.

Tălpi din cauciuc.

Lacătul fu descuiat.

Ușa se deschise.


39.

Niciodată în viața mea nu am fost atât de fericită să văd pe cineva.

Ce dracu cauți aici?

Vocea lui Jake era șocată.

Ai văzut-o?

Pe cine?

Pe Purviance!

Cine-i Purviance?

Las-o baltă!

M-am strecurat pe lângă el și l-am apucat de braț.

Trebuie s-o oprim.

L-am tras după mine. Am fugit amândoi.

N-are mai mult de trei minute avans.

Am ieșit din birou. Am luat-o pe hol.

Cine-i Purviance?

Doamna care are oasele din giulgiu.

Ținându-mă de balustradă, săream câte trei trepte odată.

Jake mă urmă.

Conduci?

Aruncasem întrebarea peste umăr.

Sunt cu camioneta echipei. Tempe…

Unde-i?

Respiram cu greutate.

Pe alee.

În timp ce zburam pe ușă, o mașină trecu prin fața noastră, capul șoferului abia depășind nivelul volanului.

Ea este! am spus abia răsuflând.

Mașina țâșni pe poartă.

Mișcă-te!

Smucind ușile, eu și Jake ne-am aruncat în camionetă.

Jake răsuci cheia și porni motorul. Scoase un răget neutru. Jake întoarse mașina din trei mișcări scurte.

În timp ce demaram, mașina lui Purviance dispărea de pe șosea.

A luat-o la stânga, pe Sultan Suleiman.

Jake apăsă accelerația. Cauciucurile împroșcară pietriș și am țâșnit înainte.

Ce mașina are?

Un Citroën C3, cred. Am văzut-o în treacăt.

Am luat-o la vale în viteză. Dincolo de drum, Orașul Vechi era scufundat în ceață.

Abia frânând, Jake trase brusc volanul spre stânga. Am fost aruncată în dreapta și umărul meu lovi geamul.

În fața, stopurile Citroënului o luau iarăși la stânga.

Jake apăsă accelerația.

M-am sprijinit de spătar și mi-am pus centura de siguranță.

Jake viră pe Derech Jericho.

Citroënul își mărea avansul față de noi. Stopurile lui erau acum două mici pete roșii.

Unde se duce?

Suntem pe HaEgoz, dar în spatele nostru se întinde șoseaua Jericho. Poate că se îndreaptă spre Jericho. La naiba, s-ar putea duce spre Iordania!

Câteva mașini înaintau pe lângă trotuar. Ceața se învolbura în jurul felinarelor.

Purviance acceleră la 80 de kilometri pe oră.

Jake se ținea după ea.

Purviance acceleră la 100 de kilometri pe oră.

Țin-te bine!

M-am sprijinit cu mâinile de bord.

Jake apăsă accelerația până la podea. Distanța dintre noi se micșora.

Aerul din camionetă era umed și închis. Ceața forma o peliculă pe parbriz.

Jake porni ștergătoarele. Am întredeschis un geam.

Lumini se derulau rapid de o parte și de alta a drumului. Apartamente? Garaje? Cluburi de noapte? Sinagogi? Clădirile erau negre ca niște piese de Lego. Nu știam sigur unde ne aflăm.

Un turn căpătă formă în dreapta, firma de neon licărind în ceață. Hyatt. Eram aproape de intersecția cu șoseaua Nablus.

Purviance viră.

Se îndreaptă către nord, am spus eu.

Era o conversație nervoasă. Jake știa asta.

Semaforul se făcu roșu. Ignorându-l, Jake roti volanul.

Spatele mașinii derapă. Jake o stăpâni.

Stopurile Citroënului ajunseseră niște punctulețe. Purviance câștigase un avans de jumătate de kilometru.

Inima îmi bătea cu putere. Palmele îmi erau umede pe bord.

Din când în când, câte un panou îmi apărea estompat în câmpul vizual. Continuam să gonim.

Brusc, niște indicatoare licăriră din ceață. MAALEH, ADUMIN, JERICHO, MAREA MOARTĂ.

Se îndreaptă spre autostrada 1.

Vocea lui Jake era încordată ca un arc.

Se întâmpla ceva. Stopurile Citroënului se măreau.

Încetinește! am spus.

Punctul de control.

O s-o oprească?

De obicei, ți se face semn să treci.

Jake a avut dreptate. După o scurtă oprire, Citroënul trecu de ghereta paznicilor.

Sa le spunem s-o oprească?

Nicio șansă.

Ar putea s-o tragă pe dreapta.

Tipii ăștia sunt grăniceri, nu polițiști.

Jake frână. Camioneta încetini.

Să-i întrebăm…

Nu.

Este o greșeală.

Să nu sufli o vorbă!

Ne-am îndreptat către un stop. Grănicerul s-a uitat la noi plictisit, apoi ne-a făcut semn să trecem. Înainte de a apuca să deschid gura, Jake acceleră.

Brusc, îmi trecu un gând prin minte.

La muzeu, Jake nu întrebase de Blotnik.

Nu i-am dat timp s-o facă?

Știa deja că Blotnik e mort?

M-am uitat într-o parte. Jake era o siluetă întunecată, cu gât lung, zbârcit.

Sfinte Isuse! Avea Jake un plan propriu?

Jake a accelerat puternic. Camioneta țâșni înainte.

Palmele mele loviră bordul.

Terenul deveni pustiu. Lumea mea se restrângea la cele două luminițe din spatele Citroënului.

Purviance acceleră la 110 kilometri pe oră, apoi la 130.

Goneam prin deșertul mai bătrân decât timpul. Știam ce se află de ambele părți ale autostrăzii. Dealuri de teracotă, văi în care se aflau furnale, tabere ale beduinilor cu colibe amărâte și turme adormite. Sălbăticia iudaică. Un peisaj selenar cu oase albite și nisip, în noaptea asta toate pierdute în ceață.

Kilometru după kilometru de tăcere. Pustietate. Din când în când, câte un felinar izolat învăluia Citroënul într-o lumină artificială. Câteva secunde mai târziu, camioneta noastră trecea în viteză prin acel loc. Încordate pe bord, mâinile mele căpătară o culoare roz-portocalie supranaturală.

Purviance aproape că atinsese 150 de kilometri pe oră. Jake o talona.

Citroënul lua viraj după viraj, stopurile apărând și dispărând din fața ochilor noștri. Camioneta se opintea din răsputeri. Distanța dintre mașini începu să crească.

Tensiunea din habitaclu era palpabilă. Niciunul nu vorbea, amândoi fixam ochii roșii care pulsau.

Trecurăm peste o denivelare. Jake schimbă într-o treaptă inferioară. Roțile din fața zburau prin aer. Cele din spate le urmau. Capul mi se smuci în timp ce camioneta ateriză.

Când mi-am ridicat privirea, stopurile Citroënului dispăreau în ceață.

Schimbând din nou într-a patra, Jake acceleră. Luminile din față se măriră. Am aruncat o privire în oglinda retrovizoare. Nu era nimeni în spatele nostru.

Ceea ce a urmat mi-a rămas în memorie ca filmat cu încetinitorul, ca o reluare imediată. În realitate, totul a durat probabil un minut și jumătate.

Citroënul intra într-o curbă. Îl urmam. Îmi amintesc de strălucirea asfaltului. Acul vitezometrului atingea aproape 150 de kilometri pe oră. Mâinile lui Jake încleștate pe volan.

O mașină apăru din sensul celălalt, farurile sale ca niște panglici neclare despicând ceața. Panglicile se văluriră, apoi se stinseră, îndreptându-se către Citroën.

Purviance smuci volanul. Citroënul se înclină spre dreapta, cu două roți pe acostament. Purviance trase din nou de volan. Citroënul reveni pe asfalt.

Mașina care venea din față depăși linia de demarcație dintre benzi, luminând Citroënul. Puteam vedea capul lui Purviance clătinându-se înainte și înapoi în timp ce se lupta cu volanul. Lumina roșie permanentă îmi spunea că avea frâna apăsată.

Cealaltă mașina viră larg, îndepărtându-se de Citroën. Acțiune și reacțiune. Citroënul viră, la rândul lui, larg și mușcă din nou acostamentul.

Purviance trase puternic spre stânga și ajunse din nou pe asfalt. În mod inexplicabil, mașina fu aruncată înapoi spre dreapta. Citroënul sări de pe drum și se frecă de parapetul șoselei. Săreau scântei.

Panicată, Purviance se lupta s-o ia la stânga. Citroënul își pierdu aderența, derapă și se dădu peste cap.

Mașina cealaltă gonea acum către noi, călare pe două benzi. Puteam distinge capul șoferului. Vedeam și un pasager.

M-am încordat în așteptarea impactului.

Jake smuci volanul. Am luat-o brusc la dreapta și cauciucul din față a ajuns pe acostament.

Mașina trecu fulgerător pe lângă noi.

Piciorul lui Jake apăsă pedala de accelerație, iar mâinile i se încleștară ferm pe volan.

Mașina țâșni ca din pușcă, se înclină, pietrișul lovind parapetul drumului.

Mi-am proptit ambele mâini în bord și am încercat să-mi țin coatele îndoite. Mi-am lăsat bărbia în piept.

Am auzit un zgomot de metal lovind metalul.

Mi-am ridicat privirea pentru a vedea farurile Citroënului hurducându-se în afara drumului. Atârnară în aer un moment, apoi căzură cu fața în jos în întuneric.

Am auzit o erupție de metal, nisip și praf. Încă una. Un claxon care suna. Încontinuu. Înfiorător!

Viteza noastră scăzu. Balustrada se derula pe lângă noi din ce în ce mai încet.

Camioneta mai mergea, când Jake își scoase telefonul.

Rahat!

Nu-i semnal?

Ce porcărie!

Jake aruncă telefonul pe bord și arătă cu degetul către torpedou.

Lanterne!

În timp ce eu căutam lanternele, Jake scoase rachetele de semnalizare din spatele camionetei. Împreună, am luat-o la goană pe asfalt.

Parapetul era rupt și îndoit. Ne uitam peste el, în vale. Ceața era un ocean dens, care înghițea razele lanternelor.

Pe când Jake pregătea rachetele de semnalizare, am sărit bariera și am coborât dealul.

Jos, la lumina lanternei, am descoperit o urmă de forme. Un capac de roată. O aripă. O oglindă retrovizoare.

Citroënul era un morman de fiare, negru ca smoala în întuneric. L-am cercetat la lumina lanternei.

Mașina se lovise, se răsturnase și aterizase pe capota de dedesubt. Toate geamurile erau sparte. Abur sau fum țâșnea de sub capota boțită.

Purviance era pe jumătate înăuntru, pe jumătate afară prin ușa șoferului, contorsionată ca o păpușă din cârpe aruncată pe podea. Pe față îi curgea sânge, așa că nu-i puteam vedea pielea. Haina îi era saturată de sânge.

Am auzit un scârțâit, apoi l-am văzut pe Jake lângă mine.

Isuse Hristoase!

Trebuie s-o scoatem, am spus.

Am încercat s-o tragem afară. Corpul îi era alunecos din cauza ceții și a sângelui. Ne aluneca din mâini.

Deasupra, un camion frână pentru a opri. Din el ieșiră doi bărbați care strigau, întrebându-ne ceva. I-am ignorat, concentrați asupra lui Purviance.

Eu și Jake ne-am schimbat locurile. Nimic nu funcționa. Nu puteam găsi un unghi potrivit.

Purviance gemu ușor. Am apucat lanterna și i-am luminat întreg corpul. Cioburi de sticlă străluceau pe hainele ei și în părul năclăit de sânge.

Unul din picioare este prins între pedale, am zis eu. O să intru prin cealaltă parte.

Nici vorbă!

N-am stat să ne certăm. Ocolind Citroënul, am evaluat ce mai rămăsese din geamul pasagerului. Destul de mult.

Am lăsat să-mi cadă lanterna, m-am aplecat și mi-am băgat întâi capul înăuntru. Târându-mă în coate, m-am apropiat de locul șoferului.

Bâjbâind ca un orb, mi-am dat seama că am avut dreptate. Unul din picioarele lui Purviance era rupt și blocat în spatele pedalei de frână. Mi-am întins brațele și am încercat să-l răsucesc cu blândețe. Piciorul rămase înțepenit. L-am împins mai tare. Nu ieșea.

Un miros înțepător îmi irita nările.

Cauciuc care ardea!

Inima mi se izbi de cutia toracică.

Aplecându-mă mai mult, mi-am trecut pieptul peste scaun, am tras fermoarul de la gheata lui Purviance, am apucat-o de toc și am tras.

Am simțit că s-a mișcat.

Am tras încă o dată, mai puternic, și tocul se eliberă. Folosindu-mi degetele, i-am scos gheata din picior.

Acum! am strigat când degetele îi ieșiră din gheată.

În timp ce Jake trăgea, i-am eliberat piciorul dintre pedale.

Apoi m-am tras afară din mașină.

De la motor ieșea fum.

Vocile țipau dinspre autostradă. N-aveam nevoie de un translator.

Dați-vă înapoi!

O să explodeze!

Ocolind Citroënul, am apucat-o pe Purviance de subraț. Jake a apucat-o din cealaltă parte. Împreună, am tras-o din mașină și am întins-o pe pământ.

Jake se îndreptă către mașină.

Trebuie să plecăm de aici!

Jake era învăluit în fum. Îi vedeam silueta lungă și subțire repezindu-se înainte și înapoi.

Jake alerga ca un nebun de la un geam spart la celălalt.

Nu pot să fac asta singură!

Jake abandonă mașina și mă ajută s-o târăsc pe Purviance cinci metri mai încolo. Apoi se grăbi să se întoarcă la Citroën și începu să lovească în portbagaj.

O să explodeze! țipam eu acum.

Piciorul lui Jake lovea iarăși și iarăși.

Ceva trosni. Șuieratul deveni tot mai puternic, fumul tot mai gros.

Ne aflam încă în perimetrul exploziei? O explozie puternică ar transforma piesele mașinii în proiectile ucigătoare.

Apucând-o pe Purviance de brațe, m-am întors și am început să o trag mai departe. Corpul ei era inert. Murise deja? Îi făceam mai mult rău decât bine? O târam centimetru cu centimetru.

Trei metri.

De la sângele ei, mâinile mele deveniseră alunecoase. Palmele și degetele îmi erau tăiate de milioane de cioburi.

Cinci metri.

Sirenele urlau undeva departe.

Degetele îmi tremurau. Picioarele mi se înțepeneau. Dar eram stimulată de adrenalină. O teribilă energie interioară mă făcea să continui.

În cele din urmă, am decis că mă aflam suficient de departe. Am lăsat-o pe Purviance pe pământ. Căzând în genunchi, i-am pipăit gâtul.

Un puls slab? Nu puteam fi sigură.

Rupând jacheta lui Purviance, am căutat rana care sângera. Pe burtă avea o tăietură ca o semilună neagră. Am apăsat palma pe ea.

În acel moment, o explozie sfârtecă noaptea. Am auzit sunetul cumplit al metalului retezând metalul.

În timp ce ridicam brusc capul, Citroënul exploda într-o sferă de lumină. Focul izbucni de la motor, împroșcând gheizere albe în ceața neagră-albastră.

Dumnezeule drag! Unde era Jake?

Am alergat la Citroën.

După șase metri, căldura mă opri ca un zid. Am ridicat un braț.

Jake!

Mașina era un infern. Flăcările se prelingeau de dedesubt și curgeau pe geamuri. Nici urmă de Jake.

Am simțit cenușă și transpirație pe față. Ceață. Lacrimi curgându-mi pe obraji.

Jake!

O a doua explozie aruncă metal și flăcări către cer.

Un hohot de plâns mi se ridică în gât.

Niște mâini mă apucară de umeri.

Am fost trasă cu brutalitate înapoi.


40.

N-o să vă mai țin în suspans. Toată lumea a supraviețuit.

Ba nu! A supraviețuit toată lumea cu excepția tipului învelit în giulgiu. Din el nu au mai rămas oasele, ci doar cenușa.

Jake s-a ales cu mâinile arse și cu sprâncenele pârlite. Nimic important.

Purviance a pierdut mult sânge și și-a fracturat câteva coaste și un picior. Splina i-a fost îndepărtată fiindcă era făcută bucăți, iar la gleznă va avea nevoie de o tijă. Dar se va face bine. Și va face pușcărie.

Citroënul nu se va face bine. Resturile sale abia dacă merită să fie duse la fiare vechi.

Purviance a stat o zi inconștientă, apoi, povestea s-a conturat.

Încet. Fiindcă Ryan sugera unele variații pe baza informațiilor primite de la Kaplan și Birch.

Ceea ce presupusesem era adevărat. Ferris și Purviance erau amanți. Birch a găsit în apartamentul ei din Saint Léonard lucrurile obișnuite în astfel de cazuri. Un halat bărbătesc în dulap. Aparate de bărbierit de unică folosință și o periuță de dinți în dulăpiorul cu medicamente.

Relația a debutat la puțin timp după ce Purviance începuse să lucreze pentru Les Imports Ashkenazim. Pe măsură ce anii treceau, ea făcea presiuni tot mai mari asupra lui Ferris pentru ca acesta să divorțeze de Miriam. El o tot ducea cu vorba. De asemenea, implicarea ei în afacere tot creștea.

Purviance era la curent cu operațiunile desfășurate la depozit. Adică: știa totul și era implicată în toate. A auzit când Ferris l-a sunat pe Kaplan și i-a cerut să intermedieze vânzarea scheletului de la Masada. A auzit convorbirile cu părintele Morissonneau și Tovya Blotnik și a aflat istoria scheletului. I-a displăcut că Ferris făcea o afacere pe cont propriu, iar pe ea o lăsa pe dinafară.

Nu cu mult timp în urmă, a auzit conversația lui Ferris cu agentul de turism. Ferris plănuia o vacanță în însorita Floridă împreună cu nevastă-sa. Asta a fost picătura care a umplut paharul. Ferris plănuia o lovitură în afaceri fără ea și încerca să-și salveze căsnicia. Purviance a avut o discuție cu iubitul ei în privința priorităților.

Sătul să se simtă vinovat sau sătul de stresul jocului pe două fronturi, Ferris a hotărât să se despartă de Purviance. Les Imports Ashkenazim avusese o problemă, dar, una peste alta, îi mergea bine. Relația cu Miriam se îmbunătățea. Nu avea nevoie de Purviance. Ferris i-a promis o plată compensatorie pe șase luni și i-a cerut să plece.

Primul telefon la Boca, în timpul săptămânii de plajă, fusese dat de Purviance care îl implora pe Ferris să se răzgândească. Ferris i-a tăiat-o scurt. Fusese cu adevărat părăsită. Rămăsese și fără iubit, și fără slujbă.

Al doilea telefon la Boca a fost dat de Purviance care îl amenința. Știa despre schelet și îi cunoștea valoarea. Voia o bucată din plăcintă sau îi va spune lui Miriam despre relația lor și va informa autoritățile despre schelet. Ferris i-a râs în nas.

Cu cât Purviance se gândea mai mult la asta, cu atât devenea mai furioasă. Ea construise afacerea lui Ferris. Îl primise în patul ei. Și acum era aruncată ca un gunoi. Dacă îl turna nevestei și poliției, nu se alegea cu nimic. Și nu l-ar face să sufere destul de tare. Ferris ar fi trebuit să plătească un preț mult mai mare. Inspirată de CSI, Lege și Ordine și NYPD Blue, Purviance s-a hotărât să angajeze un asasin. Să scape de Ferris și să preia controlul afacerii.

O fată evreică drăguță, care n-avea niciun fel de relații. Nu cunoștea niciun asasin. Pe cine era să sune? Kaplan era un fost pușcăriaș care făcea treburi ilegale. Purviance avea numărul lui din lista de telefoane de la depozit.

Kaplan era un infractor; da, dar nu un ucigaș. A văzut o fraieră și s-a hotărât să profite de șansă. I-a luat banii lui Purviance, dar nu i-a făcut treaba.

Înșelată ca iubită. Îndepărtată ca partener de afaceri, înșelată și în calitate de client. Purviance fierbea. Condusă de o furie obsesivă, a decis să acționeze. Știind că vecinul ei ținea o armă în mașina, a furat-o și l-a ucis chiar ea pe Ferris. Oricum, furia i-a afectat gândirea strategică. După ce a băgat două gloanțe în Ferris, Purviance i-a apăsat degetele pe armă și a tras un foc în aer. Altă scenă remarcabilă din filmele cu polițiști. Observând o rană autoprovocată, doctorul găsește urme de praf de pușcă pe mână. Numai că Purviance a făcut o gafă enormă. A lăsat arma, dar a cules cartușele, eliminând orice șansă ca omorul să poată fi considerat sinucidere.

Până la urmă, criminaliștii au găsit în debara un fragment de glonț, care penetrase craniul lui Ferris. Un alt glonț a fost scos dintr-un perete de pe hol. Împreună cu primul glonț din tavanul peretelui și fragmentele recuperate din craniul lui Ferris, reprezenta o dovadă că fuseseră trei împușcături. Reconstrucția balistica a arătat că Ferris a fost împușcat în timp ce se afla cu fața spre ușa. Probabil că habar nu avea de intențiile ucigașe ale lui Purviance când ea a intrat în debara și a ajuns în spatele lui.

Care era pasul următor pentru Courtney? Era chiar surprinsă de sângele rece de care dăduse dovadă la asasinarea lui Ferris. Mai avea două lucruri de făcut. Să nu fie prinsă și să-și recupereze pierderile financiare. Purviance a luat un bilet de avion către Israel pe numele Channah Purviance, versiunea tunisiană de dinaintea pașaportului canadian. Inadvertența i-a permis să scape de control.

Știind că Ferris îl sunase pe Blotnik, Purviance s-a dus la AIA pretinzând că vine în numele șefului ei și vrea să stabilească metoda de plata. O altă nedreptate o aștepta. Blotnik nu primise scheletul de la Masada. Purviance a blufat, spunând că știe cine l-a luat. I-l putea aduce dacă Blotnik avea bani sau ceva de valoare la schimb. Blotnik i-a arătat oasele din giulgiu. Crezând că acestea ar putea valora ceva, Purviance l-a omorât și pe el și a furat noile oase.

Povestea lui Kaplan a fost simplă. Miriam Ferris fusese întotdeauna amabilă, îi fusese prietenă chiar și atunci când el era la pușcărie. Miriam i-a trimis ciocolată. I-a trimis scrisori. Biletul pe care îl găsiserăm în apartamentul lui Kaplan era doar unul din multele bilete de încurajare pentru a-și păstra credința.

Kaplan știa de la Purviance de relația ei cu Ferris. Fusese prima lui întrebare când ea l-a contactat pentru a-i ucide șeful. În timpul negocierilor, Kaplan a ajuns la concluzia că Purviance era perfidă și lipsită de conștiință. El credea că, încolțită, ea ar fi lansat o perdea de fum pentru a se salva. Cine este mai vulnerabil decât soția înșelată? Temându-se că Purviance ar putea-o indica pe Miriam drept asasină, Kaplan mi-a dat fotografia lui Max pentru a orienta ancheta în altă direcție.

Kaplan se temea, de asemenea, că Purviance l-ar fi putut implica pe el. Sau mai rău. Ea plănuise asasinarea iubitului. Dacă a trecut ea însăși la acțiune, de ce să nu-l omoare și pe ticălosul care o escrocase cu trei mii de dolari? Și Litvak, prietenul lui Kaplan, era enervat că acesta îi promisese scheletul de la Masada și apoi nu și-a îndeplinit obligațiile. Ca și Purviance, Kaplan a întrevăzut șansa de a împușca doi iepuri. Să dispară din Canada și să dreagă lucrurile în Israel.

De ce furase Blotnik oasele din giulgiu? În privința asta, probabil că Jake avea dreptate.

Blotnik fusese un copil-minune în timp ce făcea facultatea la New York. Articole în reviste prestigioase înainte de a-și lua diploma. Apoi capodopera  300 de pagini despre Ecleziastul Rabbah, un comentariu rabinic din vremea Talmudului. Ofertele de serviciu au curs ca vinul în Cana Galileeii. Blotnik s-a mutat în Israel, s-a căsătorit, a obținut permis după permis pentru a sapa la cele mai râvnite situri. Lumea era a lui.

Un coleg mai tânăr a decis și el că vrea să fie al lui. A fost extraordinar atât timp cât a durat, dar relația s-a terminat prost. Pe Blotnik l-a părăsit nevasta. L-a părăsit iubitul.

Poate că a fost rușinea. Poate singurătatea. Poate depresia. După divorț, Blotnik și-a pierdut interesul. A organizat câteva săpături, a publicat câteva articole. Ceva superficial despre băile de la Hammat-Gader. Apoi, timp de două decenii, nimic.

Telefonul lui Ferris a venit probabil ca o mană cerească. Oasele de la Masada care dispăruseră de mai bine de patru decenii? În timpul anilor îndelungați în care s-a ocupat de arheologie în Israel, Blotnik auzise zvonuri despre un asemenea schelet. Se putea doar specula despre ce altceva îi vorbise Ferris sau Kaplan sau ce se șoptea printre colegii lui. Oasele erau ale unui personaj important din Palestina romană a secolului I. Un VIP din Biblie? Probabil că Blotnik și-a văzut viitorul scris în lumini ca pe un frontispiciu la Hollywood.

Apoi, mana cerească a dispărut din cauza morții lui Ferris. Luminile s-au stins. La puțin timp după aceea, l-am sunat eu. Aveam scheletul de la Masada. Un nou răsărit! Meritele îi vor fi recunoscute!

Văzând un mod de a-și relansa cariera sau de a-și mări contul din bancă, așa cum credea Ryan, Blotnik a făcut cercetări în privința scheletului de la Masada și a Peșterii 2001. Apoi, Max i-a fost din nou luat. Eu și Jake am venit să-i spunem că scheletul fusese furat. Blotnik era deznădăjduit. Potențiala lui revenire era un fiasco. Ca și Purviance, băiatul-minune nu a făcut față dezamăgirii și se afla într-o stare de spirit jalnică.

Apoi, altă mană cerească. Un document uitat din neatenție în copiator.

Blotnik a citit raportul lui Getz și și-a făcut o copie. Un giulgiu funerar din secolul I? Cu posibilitatea de a exista rămășițe omenești? Descoperit de Jake Drum? Care era teoria acestui Drum despre mormântul familiei lui Isus?

Implicațiile explozive ale teoriei lui Jake și descoperirea de către mine a giulgiului nu l-au lăsat indiferent pe Blotnik. Dacă nu putea avea scheletul de la Masada, era bun și ăsta! Înarmându-se cu un cuțit, s-a îndreptat către Beit Hanina și a așteptat ca Jake să plece de acasă. A fost ușor.

Cât despre Jake…

Adevărul așa cum l-a declarat. Se dusese cu mașina la șantier pentru a-i găsi pe cei din Hevrat Kadisha pricinuind pagube majore. În cele din urmă, a trebuit chemată poliția. Până să plece de acolo, se făcuse prea târziu ca să o viziteze pe Getz sau pe Bloom. Polițiștii veniți la sit i-au cerut să le arate autorizațiile de excavare, pe care Jake le păstra acasă.

Întorcându-se în apartament, și-a scos lucrurile din buzunar și a luat copiile permiselor pentru situl de la Talpiot. Apoi a descoperit că dulapul era deschis și că oasele din giulgiu dispăruseră. Înfuriat, a ieșit pe ușă ca o furtună, fără să o încuie. Încercând să se ocupe de ambele lucruri în același timp, a trecut mai întâi pe la sediul poliției pentru a le da actele, apoi s-a dus direct la Blotnik.

Eu ajunsesem prima la Rockefeller, iar el m-a găsit în dulap.

Așadar:

Oasele din giulgiu fuseseră transformate în cenușă.

Kaplan era liber.

Purviance va fi acuzată de asasinarea lui Blotnik în Israel. Va urma extrădarea? Poate.

Și Max?

Reprezentanți ai Hevrat Kadisha au recunoscut, după ce Friedman a făcut presiuni asupra lor, ca ei au eliberat și au reînhumat scheletul de la Masada. Nici amenințarea cu tortura, nici cu urmărirea în instanță nu i-au putut convinge să dezvăluie locul. Mai auziseră toate astea. Pentru ei conta sacralitatea legii evreiești. Halakha. Solicitările de acces temporar sub supravegherea lor n-au fost acceptate sub nicio formă.

Așadar: Au mai rămas doar trei lucruri. Poza originală de la Kaplan. Eșantionul de os prelevat pentru stabilirea ADN-ului. Fotografiile făcute de mine în laboratorul din Montreal.

Altfel, Max era pierdut.


41.

Era deja joi, la patru zile de la accident. Eu și Ryan ar urma să ne reîntoarcem la Montreal cu zborul de noapte. Înainte de a părăsi Israelul, ne-am hotărât să mai facem o ultimă încercare.

M-am pomenit mergând iar pe drumul către Jericho. Eu și Ryan am trecut pe lângă Qumran, faimos pentru esenienii săi, pentru peșteri, pergamente, și Ein Gedi, vestit prin plaje și centrele de spa. În stânga, Marea Moartă se întindea verde-cobalt spre Iordania. În dreapta, un peisaj chinuit, cu dealuri abrupte și platouri.

În cele din urmă, am zărit-o, de un roșu aprins pe suprafața perfect albastra a cerului. Citadela lui Irod de la marginea deșertului iudaic.

Ryan coti. Doi kilometri mai încolo, am intrat într-o parcare și am oprit mașina. Panouri pentru turiști. Indicatoare spre restaurante, magazine, toalete.

Luăm telecabina sau mergem pe Poteca Șarpelui? am întrebat.

Cât de abrupt este urcușul?

O nimica toată.

De ce se numește așa?

Cărarea șerpuiește nițel.

Fusesem avertizată că drumul era prost și prăfuit, era de mers o oră sau mai mult. Purtam niște pantofi ușori.

Ce-ar fi să luăm telecabina și mai vedem?

Pămpălăule! am zâmbit eu.

Legiunilor romane le-au trebuit șapte luni să ajungă în vârf.

Se băteau cu o armată de zeloți.

Detalii, detalii!

Masada este cel mai vizitat loc din Israel, dar nu în ziua aceea.

Ryan cumpără bilete și intrarăm într-o telecabină goală. Ajunși sus, urcarăm o scară în spirală să vedem străvechea așezare desfășurată în fața noastră.

Eram cuprinsă de venerație. Romani. Zeloți. Bizantini. Nazarineni? Stăteam chiar pe același pământ. Pământ pe care trăiau oameni mult înainte ca europenii să pună ochii pe Lumea Nouă.

Mă uitam la ceea ce rămăsese din zidul împrejmuitor, un contrafort înalt acum, pietrele vechi erodate și albite de vreme. Privirea mi se abătu asupra terenului arid împrejmuit de zid. Uscăciune deșertică, iar pe ici, pe colo arbuști de viță-de-vie ce se luptau sa trăiască. Inflorescențe purpurii. Surprinzător. Frumusețe în mijlocul ruinei!

Mă gândeam la soldați și călugări. Devotament și sacrificiu. Mintea mea se întreba. Cum? De ce?

Lângă mine, Ryan studia harta. Deasupra mea, un steag israelian se zbătea în vânt.

Turul de vizitare începe aici.

Ryan mă luă de mână și mă conduse către nord.

Am vizitat depozitele, încăperile ofițerilor, palatul nordic unde Yadin și-a descoperit familia. Biserica bizantină, sinagoga.

Am întâlnit puțini oameni. Un cuplu care vorbea germana. Un grup de elevi vegheați de părinți înarmați. Adolescenți îmbrăcați în uniforme, cu pistoale-mitralieră Uzi pe umăr.

Odată terminat circuitul standard, eu și Ryan ne-am întors și ne-am îndreptat spre capătul sudic. Niciun alt turist nu se aventura până acolo. Am verificat schița din broșură. Citadela sudică și zidul erau marcate. O cisternă de apă. Marele bazin. Niciun cuvânt despre peșteri.

Am făcut un popas la zidul împrejmuitor, copleșită din nou de întinderea de nisip și piatră care se pierdea în negură. Copleșită de formațiunile uriașe și tăcute modelate de secole de vânt.

Am arătat către un pătrat abia vizibil în peisajul selenar de dedesubt.

Vezi conturul acela?

Ryan încuviință, cu cotul sprijinit de balustrada alături de mine.

Aceea era una dintre taberele romane.

M-am aplecat și mi-am întins gâtul spre stânga. Acolo era. O rană întunecată care străpungea carnea dealului.

Uite peștera! am spus cu voce spartă.

Priveam fascinată. Ryan știa ce simt. Trăgându-mă cu blândețe înapoi, îmi cuprinse umerii cu brațul.

Ai vreo teorie privind identitatea sa?

Mi-am ridicat mâinile într-un gest de Cine știe?

Presupuneri?

Max a fost un bărbat care a murit la o vârstă cuprinsă între 40 și 60 de ani, cu aproape 2000 de ani în urmă. A fost îngropat împreună cu peste 20 de alți oameni în peștera de dedesubt.

Am arătat dincolo de zidul împrejmuitor.

Dintele unei persoane mai tinere a ajuns în maxilarul său. Din greșeală, probabil. O greșeală fericită. Altfel, este posibil să nu fi știut niciodată despre legătura dintre oamenii din peștera și familia din mormântul descoperit de Jake, cel în care am găsit giulgiul.

Cel despre care Jake crede ca este al familiei lui Isus.

Da. Deci Max s-ar putea foarte bine să fi fost nazarinean, nu zelot.

Jake este al dracului de sigur că acel mormânt a aparținut Sfintei Familii.

Numele se potrivesc. Stilurile decorative ale osuarelor. Vârsta giulgiului.

Am lovit o piatră.

Jake este convins că osuarul lui Iacov provine din acel mormânt.

Și tu?

Sunt intrigată.

Ce înseamnă?

M-am gândit un moment. Ce credeam?

S-ar putea să aibă dreptate. Doar că este o idee prea copleșitoare pentru a o accepta. Toate cele trei religii care s-au născut de-a lungul istoriei Palestinei se bazează mai mult pe misterul divin și credință spirituală decât pe știință și motivul care stabilește legitimitatea lor. Faptelor istorice li s-au dat diferite interpretări pentru a le face să se potrivească cu ortodoxismul lor favorit.

Faptele care nu se potriveau au fost tăgăduite.

Ceea ce pretinde Jake în legătură cu mormântul de la Kedron ar putea submina elemente ale credinței creștine. Poate că Maria n-a rămas virgină. Poate că Isus a avut frați, chiar copii. Poate că Isus a rămas învelit în giulgiu, în mormânt, după crucificare.

Mi-am înclinat capul către peștera de sub noi.

Unii țin cont de Peștera 2001 și de unele elemente respectate ale istoriei evreiești. Poate că Masada n-a fost ocupată doar de zeloți evrei în timpul revoltei din secolul I. Poate că primii creștini se aflau și ei aici. Cine știe? Ceea ce știu este că e tragic că nu s-a putut preleva ADN din oasele aflate în giulgiu. Mai ales fiindcă este clar că măcar una dintre persoanele din peștera de aici se înrudea cu oamenii din mormântul găsit de Jake.

Ryan se gândi la spusele mele. Apoi:

Deci, cu toate ca ADN-ul face legătura dintre un dinte de la Masada și mormântul de la Kedron, crezi ca reapariția lui Max și descoperirea oaselor din giulgiu în decurs de câteva săptămâni a fost o pură coincidență?

Da, cred! Dintele a aparținut indiscutabil cuiva din Peștera 2001 și a fost asociat din greșeala cu Max. Dar poate că Max a fost doar mesagerul, nu mesajul din toată această poveste. Amuzant. Sunt chiar mai curioasă să știu cui a aparținut acest dinte decât să aflu cine a fost Max.

Nu înțeleg.

Totul a început cu Max, dar Max se poate să fi nimerit din întâmplare într-un mormânt care exista deja.

Tot nu înțeleg.

Pentru că mormântul lui Max se afla în fundul peșterii, trupul lui nu a fost sfâșiat de animale. Este posibil să fi rămas intact nu pentru că a fost îngropat altfel decât ceilalți sau pentru că statutul său social era mai înalt decât al celorlalți, ci pur și simplu pentru că a fost pus în pământ la o distanță mai mare de intrarea în peșteră. Dar, pentru că scheletul lui a fost singurul complet, articulat, oameni l-au luat pe Max că pe o persoană specială. Cineva l-a scos din Israel. Lerner l-a furat. Până la urmă, principala calitate a lui Max s-ar putea să fi fost faptul că s-a păstrat intact și ne-a condus la molarul ciudat.

Legând mormântul de la Kedron de Masada! Jake are vreo teorie legată de persoana căreia i-ar aparține acest dinte?

Au fost o mulțime de cadavre în peșteră. Jake crede că ar fi vreun nepot al lui Isus, poate un copil al vreuneia dintre surori. ADN-ul mitocondrial indică o legătură de rudenie pe linie maternă.

Nu un frate?

Puțin probabil. Inscripțiile îi indică pe Iuda, Iosif, Iacov și, dacă osuarul este autentic, Maria și Salomeea. Simon a murit câțiva ani mai târziu.

Am tăcut din nou, dar tot eu am vorbit prima:

Este nostim: Max a început totul. Lerner l-a furat de la Musée de lHomme pentru că a crezut povestea lui Joyce despre pergament și teoria că Isus ar fi trăit la Masada. S-a dovedit că Joyce ar fi putut avea dreptate în legătură cu Isus, un Isus, dar greșea în privința lui Max. Max nu poate fi Isus din Nazaret, care a murit la treizeci și ceva de ani, conform Scripturii. Vârsta lui nu se potrivește și ADN-ul mitocondrial dovedește că nu este înrudit pe linie maternă cu cei din mormântul de la Kedron. Dar Max s-ar putea să fi fost unul dintre nepoții lui Isus.

Se presupune că pergamentul lui Grosset a fost scris de cineva pe nume Isus, fiul lui Iacov.

Exact. Dar și dintele ar fi putut fi al unuia dintre nepoții lui Isus. După Bergeron, bărbatul căruia i-a aparținut dintele a murit la o vârstă cuprinsă între 35 și 40 de ani. Dacă una dintre surorile lui Isus s-a măritat cu un bărbat numit Iacov și au avut un fiu, acel copil ar fi avut ADN-ul ei mitocondrial. Dacă aceste evenimente au avut loc în preajma perioadei crucificării, vârsta s-ar potrivi. S-ar putea ca dintele să fi aparținut unui Isus, fiu al lui Iacov. La naiba, Ryan! Orice bărbat din balamucul ăla ar fi putut avea acel nume. Nu vom ști niciodată!

Cine era septuagenarul din Peștera 2001 la care face referire Yadin în raportul și cartea lui?

Același răspuns. Nu era Max, nu era bărbatul căruia i-a aparținut dintele, dar putea să fi fost oricare dintre bărbații din grămada aia.

Următorul comentariu al lui Ryan atinse esența problemei.

Chestia cea mai tare este că, indiferent al cui a fost dintele, dacă Jake are dreptate în legătură cu osuarul lui Iacov, și, implicit, cu mormântul de la Kedron și Sfânta Familie, prezența dintelui în peșteră îi plasează pe nazarineni la Masada în timpul asediului. Un fapt care nu se potrivește cu părerea Israelului despre Masada.

Foarte adevărat! În special teologii israelieni vor considera prezența nazarinenilor la Masada drept un sacrilegiu. Ține cont de reținerea lor de a discuta despre scheletele din peșteră sau de a face și alte teste.

M-am întors și am arătat spre capătul nordic al așezământului.

Există un mic monument dincolo de marginea vestică, la extremitatea taberei romane, acolo unde au fost reînhumate rămășițele de la Masada, în 1969. Oasele din Peștera 2001 ar putea fi exhumate, dar Israelul nu va permite asta.

Și oasele din giulgiu?

Nu vom ști niciodată. Dacă Jake ar fi reușit să obțină ADN sau să facă alte teste, poate o scanare electronică a rănii de la călcâi, s-ar fi putut să aflăm mai multe. Așa, tot ce avem sunt câteva fotografii amărâte pe care le-am făcut în mormânt.

Cum rămâne cu părul și mostrele de os prelevate de Getz?

Din păr s-ar putea să scoatem ceva astăzi. Particulele de os sunt doar puțin mai mult decât praf. Sunt surprinsă că Getz le-a descoperit.

Jake n-a pus deoparte câteva dintre oasele din giulgiu?

N-a avut șansa s-o facă.

Vrea să solicite testarea ADN a oaselor din osuarul lui Iacov?

A depus o cerere. Israelienii l-au refuzat, iar oasele sunt în posesia lor. Din câte îl cunosc pe Jake, o să insiste.

Osuarul lui Iacov s-ar putea să fie un fals.

S-ar putea, am căzut eu de acord.

Ryan mă strânse puternic în brațe. Știa că îmi ascund vina și dezamăgirea. Max era dus, înhumat pentru totdeauna într-un mormânt anonim. Oasele din Peștera 2001 erau duse și ele, îngropate sub unul dintre cele mai sacre monumente ale Israelului. Oasele din giulgiu erau duse la rândul lor, distruse într-o catastrofă de benzină și foc.

Preț de o clipă, am stat să urmăresc acea linie melancolică a Universului. Pustiu. Mort.

Ani de zile am citit și am auzit despre zonele de conflict de pe planeta noastră. Era imposibil să n-o fac.

Psalmii numeau Ierusalimul Orașul lui Dumnezeu. Zaharia l-a numit Orașul Adevărului. Al cui Dumnezeu? Al cui Adevăr?

LaManche a sunat astăzi.

Reveneam într-o lume în care părea posibil un oarecare control asupra propriei vieți.

Ce mai face bătrâna pasăre?

E mulțumit că mă întorc luni.

Ai fost plecată doar o săptămână și jumătate.

Avea vești. S-a făcut o exhumare. Sylvain Morissonneau a suferit un infarct.

Preotul de la mănăstire?

Am încuviințat.

A murit din cauza unui infarct masiv.

Nu fost oamenii cu ochi sabatici din Jihad?

Doar o slăbiciune a mușchiului inimii, probabil asociată cu un nivel ridicat de stres cauzat de schelet.

Asta mi-a adus aminte de ceva. Friedman are vești proaspete. I-a arătat doamnei Hanani biletul slujnicei și, în cele din urmă, a lămurit povestea spargerii camerei tale. N-a fost nicio spargere. Hossam al-Ahmed este unul dintre bucătarii hotelului; o sâcâia pe drăguța sa, una dintre slujnice. Tipa în culpă a hotărât să i-o facă bădăranului. A răvășit o cameră și a zis că el e vinovatul. Ușa ta era descuiată.

Asta-i o ironie! Toate megateoriile noastre pentru a explica uciderea lui Ferris și furtul lui Max! Ca au făcut-o evreii ultraortodocși. Ba nu, creștinii zeloți! Nu ei, ci fundamentaliștii islamici!

Până la urmă, a fost răzbunare și lăcomie. Două dintre vechile păcate. Niciun secret de stat. Niciun război sfânt. Nicio subminare a doctrinei sau credinței. Am descâlcit metodologia unei crime și am identificat un ucigaș. Ar trebui să fiu binedispusă, dar, cumva, în contextul ultimelor două săptămâni, crima pare banală, aproape ca Charles Bellemare.

Cowboy-ul drogat care a rămas înțepenit în coș?

Da. Urmărindu-i pe micii noștri jucători pe marea scenă, am fost copleșită de amploarea contextului. Crima pare aproape insignifiantă.

Ne-am lăsat furați amândoi de evenimente.

Am citit ceva numit studiu internațional privind credința. Cercetătorii au ales un eșantion din 60 de țări, reprezentând 1,2 milioane de suflete din lumea întreagă, încercând să afle ce cred despre Dumnezeu. 87 de procente din respondenți consideră că aparțin unei religii. 31 de procente cred că religia lor este singura adevărată.

Ryan dădu să vorbească. Dar eu nu terminasem.

Dar greșesc, Ryan! În ciuda ritualurilor, a retoricii și chiar a bombelor, fiecare religie spune, în general, același lucru. Budismul. Taoismul. Zoroastrismul. Sikhismul. Șamanismul. Nu contează! Alege-o pe oricare!

M-ai pierdut, scumpo!

Tora, Biblia, Coranul. Fiecare oferă o rețetă pentru mulțumirea spirituală, pentru speranță, pentru dragoste și pentru controlul pasiunilor omenești elementare și fiecare pretinde că a primit rețeta direct de la Dumnezeu, chiar dacă mesagerul e diferit. Toți încearcă doar să furnizeze o formulă pentru ordine, viață spirituală, dar mesajul este cumva distorsionat, așa cum celulele dintr-un corp devin cancerigene. Purtători de cuvânt autodeclarați stabilesc granițele credinței corecte, cei din afară sunt etichetați ca eretici, iar credincioșii sunt îndemnați să-i atace. Nu cred ca asta s-a intenționat.

Scumpo, știu că ai dreptate, dar acest polițist care muncește a abandonat demult orice speranță de suprimare a răului. Frumoasa lume a crimei. Nu cred că sunt în măsură să reconciliez conflictele dintre credințele aceste lumi. Acasă, la morgă sunt cadavre care merită atenția noastră. Facem ce putem. Și știi ceva? Ne pricepem destul de bine la asta.

O ultimă privire aruncată câmpiei. Atâta frumusețe care îți taie respirația, atâta vrajbă! Apoi, fără nicio tragere de inimă, l-am lăsat pe Ryan să mă îndepărteze de zid.

Adio Israel, îți doresc liniște!


SPICUIRI DIN DOSARELE CRIMINALISTICE 

ALE DOCTORULUI KATHY REICHS

Cele mai multe romane având-o ca eroină pe Temperance Brennan reprezintă o combinație de cazuri reale cu care am avut de-a face. Am început cu scheletul unui copil dezgropat de pe câmpul unui fermier, am adăugat niște oase găsite într-o pivniță cu mai multe niveluri și le-am amestecat. Povestea începe cu decupaje îngălbenite din ziare, o fotografie alb-negru, o mulțime de fotocopii de proastă calitate și o legendă foarte ciudată.

Doctorul James Tabor, un coleg de la Universitatea Carolinei de Nord din Charlotte, poartă două pălării. Este atât arheolog cu specializare în studiul Bibliei, cât și erudit și expert în mișcările religioase apocaliptice moderne. În cea de-a doua ipostază, a consiliat FBI-ul în legătură cu conflictul de la Waco, Texas, al Ramurii Davidienilor și m-a povățuit în timp ce scriam cartea Moartea zilei. În postura de specialist în Biblie, a studiat Manuscrisele de la Marea Moartă și a făcut săpături la Qumran, locul unde au fost descoperite, a participat la excavațiile din peștera Ioan Botezătorul, la vest de Ierusalim, și a făcut cercetări la Masada, cel mai faimos sit arheologic din Israel.

Terminasem Jalea de luni în toamna anului 2003 și începusem să fac o selecție mentală care s-ar fi materializat până la urmă în cea de-a opta carte scrisă de mine. Tabor m-a sunat într-o dimineață și mi-a vorbit despre morminte jefuite și schelete furate. Scria o lucrare de nonficțiune, Dinastia lui Isus, în care intenționa să prezinte fapte istorice despre familia lui Isus, bazate pe ultimele cercetări și descoperiri arheologice. N-aș vrea să aud povestea pentru a o folosi ca eventuală intrigă într-un roman cu Temperance Brennan?

Firește că da! Mi-am început cariera ca arheolog. La fel și Tempe. De ce s-o n-o implic într-un complot arheologic? Am acceptat să ne întâlnim și, în timpul prânzului, Tabor mi-a arătat fotografii și tăieturi din ziare, spunându-mi următoarele:

Din 1963 până în 1965, arheologul israelian Yigael Yadin și o echipă internațională de voluntari au făcut săpături la situl israelian de la Masada. 25 de schelete și un fetus au fost găsite în peștera de sub zidul împrejmuitor, în marginea de sud a așezământului. Yadin nu dezvăluie presei existența acestor oase, deși vorbește despre cele trei schelete descoperite de echipa sa în complexul principal de ruine din partea de nord. De asemenea, oasele nu au fost raportate nici de Nicu Haas, antropologul implicat în acest proiect. Menționate doar într-o anexă, nici oasele, nici conținutul peșterii nu sunt descrise în cele șase volume ale publicației apărute după încheierea săpăturilor de la Masada.

Au trecut 30 de ani. A apărut fotografia unui singur schelet intact găsit în aceeași peșteră din care Yadin dezgropase cele 25 de persoane ale căror oase erau amestecate. Yadin n-a descris niciodată scheletul intact în rapoarte sau interviuri.

Intrigat, Tabor a făcut rost de transcrierile ședințelor de șantier din timpul excavațiilor de la Masada. Paginile care acoperă perioada descoperirii și îndepărtării schelelor din peșteră lipsesc.

Tabor găsește notițele originale, scrise de mâna lui Nicu Haas. Din inventarul oaselor reiese clar că Haas n-a văzut niciodată scheletul articulat, întreg.

Tabor studiază articolele din ziare din perioada săpăturilor de la Masada. El descoperă o declarație făcută de Yadin, la sfârșitul anilor 1960, unui jurnalist, în care susține că nu era treaba lui să solicite testarea cu carbon radioactiv. Tabor face verificări în revista Radioacarbon și descoperă că, în anii 1960, Yadin a trimis, de fapt, probe de la alte situri pentru testarea cu C14.

M-am uitat la mica fotografie alb-negru a acelui unic schelet. Am privit fotocopiile notițelor lui Haas și transcrierea ședințelor. Am fost captivată. Dar Tabor nu terminase.

Derulare rapidă până în vara anului 2000. În timp ce făcea o excursie cu studenții săi în Valea Hinnom, Tabor și arheologul israelian Shimon Gibson au dat peste un mormânt recent jefuit. Au făcut săpături și au descoperit niște osuare sparte și rămășițe de schelet înfășurate într-un giulgiu. Testarea cu carbon radioactiv plasează giulgiul în secolul I. ADN-ul relevă o legătură de rudenie între indivizii din mormânt. Fragmentele de osuare sunt inscripționate cu numele Maria și Salomeea.

Din nou, derulare rapidă înainte. Octombrie 2002. Un colecționar de antichități anunță existența unui osuar din secolul I inscripționat Iacov, fiul lui Iosif, fratele lui Isus. Colecționarul declară că acesta a fost cumpărat în 1978, dar Tabor a descoperit dovezi circumstanțiale care sugerau că a fost luat în timpul jefuirii mormântului în care s-au găsit oase învelite într-un giulgiu, cu doi ani mai devreme. Construcția se potrivea. Decorațiunile se potriveau. În Ierusalim au început să circule zvonuri.

Tabor considera că există o posibilitate serioasă ca el să fi dat din întâmplare peste mormântul familiei lui Isus. În 2003, a solicitat testarea ADN-ului mitocondrial a rămășițelor din Osuarul lui Iacov. El vrea să compare secvența din acele oase cu a celor din mormânt. Directorul Autorității Israeliene pentru Antichități îi respinge cererea, explicându-i ca acest caz este investigat de poliție.

Schelete misterioase. Pagini lipsă. Morminte jefuite. Cripta familiei lui Isus. Șocant! Mă voi întoarce la originile mele ca arheolog și o voi trimite pe Tempe în Țara Sfântă! Mintea mea țesea deja comploturi în timp ce studiam fotografiile și hărțile lui Tabor. Dar cum să-l bag în combinație pe Ryan și pe ceilalți?

Uneori, coronerii și medicii legiști trebuie sa ceara autopsierea în ciuda protestelor membrilor familiei. Obiecțiile ocazionale sunt pricinuite de convingerile religioase.

Pe vremea când lucram la Laboratorul de Științe Judiciare și Medicină Legală, s-au efectuat autopsii ale unor evrei ultraortodocși uciși. Protocolul a fost modificat la maximum pentru a nu leza convingerile religioase.

Asta este! Voi începe cu o crimă în Montreal, apoi o voi trimite pe Tempe la Ierusalim și West Bank.

Timp de un an am studiat transcrieri, cataloage și articole din ziare. Am cercetat fotografii ale osuarelor și altele, făcute în timpul săpăturilor de la Masada. Am citit cărți despre Palestina în timpul romanilor și istoria lui Isus. Împreună cu Tabor, am zburat în Israel și am vizitat muzee, șantiere arheologice, morminte și situri istorice. Am vorbit cu negustori de antichități, arheologi, savanți și membri ai Poliției Naționale a Israelului.

Și, așa cum se spune, restul e istorie.


{1} Revista de științe criminalistice (n. tr.).

{2} Iudea și Samaria, teritoriu aflat pe malul vestic al Iordanului. (n.tr.).

{3} Căciulă cu margine din blană. (n. tr.).

{4} Cârlionți de o parte și de alta a feței. (n. tr.).

{5} Institut de învățământ pentru studiul Torei și al Talmudului. (n. trad.).

{6} Serial western de radio (1952-1961) și televiziune (1955-1975). (n. tr.).

{7} Oraș-port în vestul Irlandei, centru industrial și turistic. (n. tr.).

{8} Lucille, ți-ai găsit un moment minunat să mă părăsești. (n. tr.).

{9} Margine cu suprafața aspră în partea posterioară a femurului de care sunt atașați mușchii. (n. tr.).

{10} Cel mai înalt consiliu juridic și ecleziastic al evreilor din vechime. (n. red.).

{11} Acoperământ pentru cap.

{12} Deșert deluros în sudul Israelului.

Ops/images/img1.png


