

„Hannu Rajaniemi este, fără îndoială, unul dintre cei mai inteligenți și incitanți scriitori de science fiction de astăzi.”

Tor.com

HANNU RAJANIEMI

■ ÎNGERUL CAUZALITĂȚII

Al treilea volum din seria Jean le Flambeur

NAUTILUS

HANNU RAJANIEMI s-a născut în 1978 la Ylivieska, Finlanda, dar a trăit mare parte din viață în Marea Britanie și a scris în limba engleză. A studiat matematica la Universitatea Cambridge și a obținut un doctorat în fizică matematică la Universitatea din Edinburgh. În septembrie 2010 prestigioasa editură Gollancz din Marea Britanie și apoi TOR din Statele Unite i-au cumpărat și i-au publicat volumul de debut, *Hoțul cuantic* (Nemira, 2015), numai pe baza primelor 20 de pagini din manuscris. Un an mai târziu, cartea a fost nominalizată la Premiul Locus pentru cel mai bun roman de debut și este considerată atât de critici, cât și de fanii literaturii science fiction unul dintre cele mai bune debuturi din ultimii ani. În 2012 a apărut *Prințul fractal* (Nemira, 2016), volumul al doilea al seriei, iar în 2014 s-a publicat a treia carte, *Îngerul cauzalității*. În prezent, Hannu Rajaniemi locuiește în California.

HANNU
RAJANIEMI
■ ÎNGERUL CAUZALITĂȚII

Traducere din limba engleză
MIHAI-DAN PAVELESCU

NEMIRA

Coperta: Ana NICOLAU, Cristian FLORESCU
Ilustrația copertei: Tudor POPA

Descrierea CIP a Bibliotecii Naționale a României
RAJANIEMI, HANNU

Îngerul cauzalității / Hannu Rajaniemi; trad. din lb. engleză: Mihai-Dan Pavelescu. -
București: Nemira Publishing House, 2017
ISBN 978-606-43-0093-5

I. Pavelescu, Mihai-Dan (trad.)

821.511.111

Hannu Rajaniemi
THE CAUSAL ANGEL
Copyright © Hannu Rajaniemi 2014

Lector: Ecaterina DERZSI
Tehnoredactor: Magda BITAY

Tiparul executat de EUROBUSINESS TIPAR S.R.L.

Orice reproducere, totală sau parțială, a acestei lucrări,
fără acordul scris al editorului, este strict interzisă
și se pedepsește conform Legii dreptului de autor.

ISBN 978-606-43-0093-5

Pentru Zuzana

„S-a întrerupt și a bătut din picior:
– Lupin, blestematule! Chiar n-o să te schimbi niciodată, chiar o să rămâi cinic și plin de ură până în ultima clipă a vieții? Fii serios, la dracu’! E timpul să fii serios! Acum ori niciodată!“

MAURICE LEBLANC, 813

„Poate că ți-e imposibil să-ți imaginezi sfârșitul lucrurilor când ești copil. Deși era în plin război, fetița cea firavă se temea mai mult de veșnica plictiseală, de posibilitatea de a nu face nimic care contează, de gândul de a-și petrece zi după zi fără să se ducă nicăieri decât de moarte sau de sfârșitul lucrurilor.“

A.S. BYATT, *Ragnarok, The End of the Gods*

„Seaton a rânjit din nou:
– Ei bine, ai știut întotdeauna că în primul rând mă interesează să facem tot mai mult și tot mai bine.“

E.E. „DOC“ SMITH, *Skylark DuQuesne*

Prolog

Singură pe plaja dinafara timpului, Joséphine Pellegrini constată că este dezamăgită de sfârșitul lumii.

Soarele aproape c-a apus, o flămă portocalie aflată imediat dincolo de marginea întinderii calme a mării. Globul Pământului atârnă pe cer. Tentacule negre se urmăresc reciproc în alb și albastru, lățindu-se ca tușul vărsat. Sunt dragonii lui Matjek Chen, care transformă materia și energia și informația în ei înșiși. În scurt timp se vor îngropa în scoarța planetei muribunde pentru a înghiți rămășițele biosferei bacteriale subterane. Când acel ultim bastion de viață va pieri, ei se vor devora reciproc și va rămâne doar un glob mort de praf și roci.

Ca mod de desfășurare a Ragnarök-urilor, pellegrina a văzut și chestii mai bune. Ultima a fost nașterea glorioasă a ceva nou. Aceasta nu este decât vestejirea finală a unei placente străvechi, cu termenul de mult depășit.

Ea continuă totuși să privească, de dragul lui Matjek: a fost ultimul lucru făcut de el înainte de a fi luat de Ultradezertor. Superbul, sclipitorul și periculosul Matjek. Era tipul de gest măreț pentru care ea l-a iubit, puțin cam copilăros, dar mai vast decât multe lumi. Își îngăduie să-i ducă dorul pentru o clipă, să simtă lipsa privirii lui sfredelitoare, a surâsului său calm.

Ba chiar îl iartă pentru că a întemnițat-o în această cochilie mintală. Este *veche*, precum coconul de carne din care pellegrina a eclozat cu secole în urmă. Nisipul fin și alb este rece sub picioarele ei desculțe, acoperite de vene. Când își cuprinde umerii cu palmele, încercând să se încălzească, simte sub degete carnea fleșcăită a brațelor. O durere ascuțită i se deplasează peste șale încheșor, ca un crab. *Vârsta este temnița cea mai crudă.*

Ea ar fi trebuit să fie miloasă, după victorie. A vrut doar să-i arate lui Matjek cum să conducă Universul. Și l-ar fi cruțat, în cele din urmă.

Însă instrumentele ei au eșuat. Trădătoarea și nerecunoscătoarea Mieli s-a răzvrătit în momentul crucial, refuzând destinul glorios pe care i-l plănuse Joséphine.

Apoi Jean al ei.

Hoțul a trădat-o. Bijuteria Kaminari, cheia încuietorilor Planck, cea pentru al cărei furt Joséphine l-a readus din iad, a fost un fals, creat de el cu decenii în urmă, ca să-și bată joc de ea. Va plăti pentru asta, scump. Nu este suficient să fie devorat de cod-sălbatic în interiorul navei lui Mieli.

Instrumentele se strică mereu. Ea n-ar fi trebuit să fi uitat asta.

Iar acum ea este aici, întemnițată de Ultradezertor. A părăsit-o după ce a văzut mesajul din interiorul bijuteriei.

Până la urmă voi lua totul, a spus el. *Dar tot am nevoie de tine.*

Ca și cum *ea* ar fi fost un instrument pe care să-l folosești și apoi să-l arunci, după ce avea să-i dea totul abominației. Joséphine fusese cea care o trimisese pe Mieli să-l scoată pe Ultradezertor din Închisoarea Dilema și să se asigure că era ascuns în mintea hoțului, gata să fie descătușat dacă Jean ar fi fost prins. Un scop pe care l-a împlinit admirabil, până când l-a înghițit pe Matjek și a început să aibă iluzii de grandoare.

Trebuie să fie educat. Ea inspiră adânc aerul cu iz sărat al mării, pentru a-și însufla scânteia de furie incandescentă din piept.

Ea nu va fi întemnițată de o creatură deformată, prăsită greșit în una dintre serele de gogoli ale lui Sasha. Ea va sparge

Închisoarea aceasta micuță, amintirea aceasta de prost gust din copilăria lui Matjek, la fel cum el a spart Pământul.

Ultradezertorul a fost un prost că a lăsat-o singură aici.

Încetișor, ea se așază, ignorându-și protestele oaselor. Își înfige degetele adânc în nisipul care păstrează un ecou al căldurii zilei imagine. Îl lasă să-i curgă printre degete. Grăunțele scânteiază în ultimele raze de soare. Ea privește mai îndeaproape, încearcă să vadă formele particulelor de nisip, toate detaliile lor neregulate.

Niciun virt, nicio sandbox nu este vreodată perfectă: asta a învățat de la Jean și n-a uitat. Iar acesta este un virt vis, facsimilul unui jannah străvechi, nu ceva construit pentru a întemnița un Fondator. Aici vor fi gogoli demiurghi, creatori de lumi care umplu golurile când ea privește prea îndeaproape.

Uite așa. Sub privirea ei, țesătura virtului pâlpare o secundă. Ea își împinge codul de Fondator în crăpătură: *lucrușorul roșu și patul și jurământul.* Vălul realității se deschide doar puținel, îi îngăduie să simtă firmamentul, muchiile dure de sub moliciunea nisipului. Este protejat cu codul lui Matjek, desigur. Însă ea poate auzi șoapte.

Cine? Fondator? Xiao! Frică! spun ele. Demiurgii se înfioară și fug sub atingerea ei, dar ea le vorbește, îi convinge. *Așteptați. Stați. Rulați!*

Ea cunoaște copyclanul ăsta. Sunt sârguincioși, copilăroși și foarte, foarte singuri.

Ei o ascultă, brusc curioși. Ea zâmbește. Poate că este închisă într-o cochilie mintală decrepită, poate că nu are aspectul de Primă, totuși continuă să fie Joséphine Pellegrini, străveche mai presus de orice răfuială, și ea știe cum se îmblânzesc gogolii. Poate că este întemnițată aici, dar dacă le poate comanda demiurgilor, poate că va putea crea o umbră parțială a ei, o umbră mai micuță, care să se strecoare prin crăpături.

Mai întâi, un test.

Pictați cerul pentru mine, le cere. Pictați până departe și pictați larg. Pictați Sistemul.

Fericiți, ei se grăbesc să se supună. Asta le-a spus stăpânul lor să facă, să modeleze virtul ca și cum ar fi un vis, să-l umple cu poveștile pe care alți gogoli le culeg din îndepărtata lume exterioară și cu povești spuse înlăuntru.

Cerul învie cu foc și război.

Joséphine privește cum Sistemul fierbe de mișcare ca un mușuroi de furnici zgândărit.

Demiurgii i-l arată sub forma unei galaxii rotitoare, în care fiecare stea este o navă. Magistrala, artera gravitațională a Sistemului, este inundată de refugiați – civilizațiile inferioare ale Centurii, care s-au adunat de atâta timp cât mai aproape de strălucirea Sobornostului, sperând să prindă o scânteie. Ele fug, crezând că a sosit finalmente marele seceriș al grânelor minților lor. Joséphine pufnește: ar trebui ca ele să aibă mare noroc ca să slujească Marea Misiune Comună.

Sunt umbre pe peretele unei peșteri, comparativ cu vederea prin miliardul de ochi al aspectului ei de Primă, dar ea are grija să strălucească încântată spre demiurgi. *Frumos făcut. Acum arătați-mi-le pe surorile voastre.*

Cerul se extinde și arată Soarele înconjurat de mașini de exploatare solară și fabrici de cerebromaterie ale Sobornostului, se depliază într-o hartă supradimensională a raioanelor și oblastelor și guberniilor, și virturile multifățetate din interiorul lor, nenumărate semnale gogol în neuronii vastului creier al Sobornostului, o rețea cosmică de gândire. Un creier aflat în război cu sine însuși.

Surorile ei se luptă cu vasilevii și hsien-kuele. Este o confruntare mult așteptată, după secole standard și eoni subiectivi de intrigi și înjunghieri pe la spate. Ea știe că copyclanul pellegrinelor va pierde. Războimintile și armele Fondatorilor sunt egale, și doar numerele contează.

Cu toate acestea, nu-i prea târziu. Un plan i se formează deja în minte. Ceva pentru a-i uni pe toți Fondatorii, asta își dorea în primul rând. Ultradezertorul poate fi încă instrumentul ei, un

inamic care îi va sili până și pe vasilevi și hsien-kue să i se alăture. Sasha o va urma și restul se vor alinia cuminți după ei...

Joséphine se încruntă. Ceva nu-i în regulă în țesătura bătăliei. Reflexia nenumăratelor ei sine pe cer este deformată, ca o imagine într-o oglindă strâmbă.

Brusc ea deslușește patternul, vede modul de acționare a Ultradezertorului. Se uită la o apocalipsă, mai mare decât oricare alta pe care a visat-o vreodată Matjek, creată din orbite, bătălii și gândwispuri.

Privește mult timp războiul. Este ca și cum s-ar uita în țeava unei arme și ar vedea butoiașul rotindu-se, inevitabil și mecanic, percutorul coborând înaintea tunet, de fulgerul alb și de beznă.

În clipa aceea ea înțelege ce este cu adevărat Ultradezertorul.

În cele din urmă închide ochii și se întinde pe nisipul rece, cu brațele de o parte și de alta, ca un cadavru. Ascultă zgomotul alb al mării.

El a vrut să văd asta, se gândește. Știa ce voi face. De aceea m-a părăsit aici.

Pentru prima dată în secole, un vid crește înăuntrul ei, ispita de a pune capăt lucrurilor, finalmente.

Ești tristă? întrebă demiurgii. *Îți vom arăta mai multe! Noi suntem pictorii cerurilor, făuritorii lumilor, cântăreți, plăsmuitori!*

Ea își încleștează mâinile în pumni. Încheieturile degetelor o dor. Se scoală în capul oaselor și se uită la plaja care se întunecă. Urmele pașilor ei se înșiruie regulat, una după alta, respectând curbura țărmlui.

Se ridică în picioare.

Este rândul meu să vă arăt ceva, zice ea. Dacă mă ajutați, vă putem face un prieten.

Noi ascultăm! Noi facem! Noi plăsmuim! spune corul demiurgilor.

Ea începe să meargă, călcând cu pași înceți, obosiți, în propriile urme lăsate în nisip. Valuri reci îi clipocesc pe picioare.

Pe cer începe adevăratul sfârșit al lumii. Joséphine îl ignoră. Este ocupată să clădească o ultimă speranță, din amintiri și nisip.

HOȚUL ȘI ULTIMA BĂTĂLIE

Abia am trecut de orbita lui Marte, când Matjek deduce adevărul despre Narnia și mă ajută să găsesc urma lui Mieli.

– Acela poate fi sfârșitul! spune el și ridică o carte.

Este un volum mare, purpuriu și ponosit, care are pe copertă o imagine ca o fereastră rotundă prin care se văd oști care se înclătează. Trebuie s-o ridice cu ambele lui mânuțe de copil de patru ani. Se luptă cu greutatea ei și până la urmă o trânteste pe masa din fața mea.

Ultima bătălie de C. S. Lewis, notez eu oftând. *Asta înseamnă întrebări dificile.*

În ultimele zile subiective, micuțul virt principal al navei noastre, *Dulapul*, fusese un loc calm. L-am creat bazându-mă pe un vis despre care mi-a povestit Matjek. Este un labirint cu iz de tămâie, alcătuit din rafturi înalte de cărți, pline cu volume aleatorii îngrămădite, de toate mărimile și culorile. Matjek și cu mine obișnuim să stăm la o măsuță din lemn grosolan, în zona mică de cafenea din față, puternic iluminată de raze difuze de soare pătrunse prin ferestrele display.

Afară – acel „afară” pe care virtul ni l-a zugrăvit pe sticla imagină – se află fluxul turbulent al Magistralei, mii de luminowispuri, rocnave calmonave, călăreți-de-fascicule și alte vehicule de toate felurile, reflectate de pânzele solare ale *Dulapului* în nenumărate fragmente scânteietoare. Iar undeva în spate, în umbre, cărțile albastru-argintii ce conțin mințile comprimate fractal ale oamenilor, djinnilor și zeilor Sirrului șoptesc între ele cu voci de hârtie.

Până acum Matjek își citise cărțile în tăcere, rezemându-și bărbia pe pumni. Ceea ce-mi convenea de minune; fusesem ocupat s-o caut pe Mielî în țipetele de moarte ale Pământului.

– Nu pot să moară toți pur și simplu! Nu-i corect! zice Matjek.

Mă uit la el și-mi învârt între degete unica bijuterie de la colonia zoku Magistrala: un disc de cristal de culoarea smaraldului, care conține un păienjenîș de vene lăptoase, un cadou primit de la un cetamorf prietenos.

– Ascultă, Matjek, îi spun. Vrei să vezi o scamatorie?

Îmi răspunde printr-o privire dezaprobatore. Ochii îi sunt sinceri și intenși, o privire albastră sfredelitoare care-i contrazice chipul rotund și moale. Îmi readuce amintiri inconfortabile din vremea când sinele lui mai vârstnic m-a prins și mi-a demontat creierul, neuron cu neuron.

Își încrucișează brațele peste piept cu un gest imperios.

– Nu. Vreau să știu dacă există și un sfârșit diferit. Țta nu-mi place.

Dau ochii peste cap.

– De obicei există un singur sfârșit, îi spun. De ce nu-ți cauți altă carte să citești, dacă nu ți-a plăcut aia?

De fapt nu vreau să port conversația asta chiar acum. Minionii mei – un roi de agenți cognitivi open-source, care descind pe departe din șoareci și viermi nematozi – scotolesc spimescopurile publice din Sistem, căutând date publice despre distrugerea Pământului. În capul meu este un flux constant de qupți, picături reci de ploaie informațională dinspre furtuna de nave dinafara pereților vehiculului nostru străvechi.

Și fiecare dintre ele este ca bătaia unei pendule ce anunță timpul de când a plecat Mieli.

O transmisie în direct de la un șoim-de-vid ceresian. Un flux granulat înregistrat de pelicula de bacterii fotosensibile de pe aripile de pânze solare ale unui organism spațial fragil fără conștiință de sine, care urmărea o femelă din specia sa pe lângă Pământ. *Următoarea.*

Un <SPIME> de la rețeaua de aperturi sintetică a coloniei zoku Sagan de pe Ganymede, flux public.

Inima îmi tresare. *Nu-i rău.* Un set de date hiperspectral de acum câteva zile îmi fulgeră pe lângă ochi, ca și cum aș zbură prin auroră boreală, perdele multicolore de lumină ce arată în detaliu amănunțit atât suprafața Pământului, cât și spațiul înconjurător. Dragonii sunt spintecături întunecate în toate straturile, dar nu-mi pasă de ei. Îmi vine un gând și transfochez în punctul Lagrange L2 și norul de gunoaiie tehnologice în care ar trebui să se găsească *Perhonen*. *Haide!*

– Dar vreau să știu, rostește un glas îndepărtat și insistent. Cine era Regele? Ce se afla dincolo de ocean? De ce Aslan nu mai era leu?

Imaginea spime este îndeajuns de detaliată pentru a arăta traiectoria spațio-temporală și istoria fiecărui fragment sintobiotic și a fiecărui nanosat mort din acea micuță Marea Sargaselor spațială... atât doar că acolo ar trebui să fie și *Perhonen*, nava lui Mieli, dar nu este. Înjur în barbă.

– Ai spus un cuvânt urât!

Undeva foarte departe, Matjek mă trage de mânecă.

Este frustrant. Toate datele publice pe care le pot găsi sunt subtil denaturate, până și cele cu filigrane cuantice presupus imposibil de falsificat de la senzorii zoku. Este ilogic, decât dacă nu cumva se desfășoară o operațiune majoră de spoofing. Mă face să mă-ntreb dacă nu cumva este prea târziu.

Unde dracu-i ea?

Mă frec la ochi, trimit minionii să scotocească rețelele ad-hoc ale Magistralei ca să vadă dacă fenomenul a mai fost observat și

de altcineva. Apoi le las quptii să se topească în zgomotul de fundal îndepărtat. Brusc simt lipsa gogolilor-spioni ai lui *Perhonen*, deși nu pe atât de mult pe cât simt lipsa navei în sine.

– De ce au trebuit până la urmă să se uite la fața lui?

Într-o situație ca asta, ea ar fi știut exact ce anume să spună.

– Uite ce-i, Matjek, eu sunt foarte, foarte ocupat acum. Trebuie să muncesc.

– Te pot ajuta. Mă pricep la muncă.

– Sunt chestii pentru adulți, rostesc eu cu atenție. Cred că ți s-ar părea plictisitoare.

El nu pare impresionat.

– Așa zice mama mereu, dar am mers o dată cu ea la serviciul ei și a fost amuzant. Am spart o piață de derivative cuantice.

– Munca mea nu-i nici pe departe așa excitantă ca a mamei tale.

În chiar clipa când rostesc cuvintele acela, știu că am comis o greșeală.

– Nu te cred. Vreau să-ncerc!

Se întinde către bijuteria mea zoku. O ridic, o rotesc între degete și o fac să dispară.

– Matjek, nu este politicos să iei jucăriile altora fără să ceri voie. Mai ții minte ce ți-am spus? Ce facem noi aici?

El se uită în podea.

– O salvăm pe Mieli, murmură după aceea.

– Exact. Doamna cea drăguță cu aripi care a venit să te viziteze. De aceea m-am întors la tine. Aveam nevoie de ajutorul tău.

De aceea suntem în *Dulap*. Eu te-am lăsat s-o botezi, da?

Încuviințează din cap.

– Și de cine o salvăm noi pe Mieli?

– De toți, zice Matjek.

Ai grijă de ea. Pentru mine. Promite-mi, a spus Perhonen.

Când un Vânător Sobornost ne-a atacat, nava a încercat s-o salveze pe Mieli, expediind-o în spațiu. Sunt sigur că la momentul acela a părut o idee bună.

Problema este că Mieli a slujit Sobornostul timp de două decenii și că poartă în cap un gogol Fondator. În Sistem există prea multe forțe care doresc acces la genul acela de informații, mai ales acum. De exemplu, zokul Marele Joc, brațul spionajului zoku. Poate că vor fi *drăguți*, dar când o vor găsi, îi vor felia mintea ca pe o portocală. Pellegrinii, vasilevii, hsien-kuele sau chenii vor fi mai puțin politicoși. Ca să nu mai spun de compania de mercenari în care ea s-a infiltrat și pe care a trădat-o pe Pământ.

Trebuie s-o găsim, înainte s-o găsească altcineva. Și au trecut deja câteva zile standard.

Chiar dacă aș fi știut unde era ea, n-ar fi fost ușor să ajung acolo. Buna noastră navă, *Dulapul*, este cu puțin mai mult decât un ghem din nanotuburi de carbon, în interiorul unui boț de cerebromaterie de mărimea unei cireșe, remorcată de pânze solare aidoma unor zmeie în lungul unui braț Centură al Magistralei spre Saturn. A eclozat dintr-un proiectil Wang de 3 000 de tone. Eu am aprins sub ea 150 de kilotone de explozibil nuclear ca să scăpăm de pe un Pământ muribund. Fragmente ale învelișului care a protejat nava continuă să plutească în jurul nostru, un puzzle tridimensional de oțel, bor și fuioare de gel antiacelerație care o urmează ca un siyaj de hârtie igienică ce flutură pe geamul unui automobil. Nu este vehiculul pe care l-aș fi ales pentru o urmărire de mare viteză prin tot Sistemul.

Iar dacă o voi găsi pe Mieli și ea află ce s-a întâmplat cu *Perhonen*, va curge sânge. În principal, sângele meu.

Îl prind pe Matjek de umeri, cu blândețe.

– Exact. De toți.

– Și eu vreau s-o ajut pe Mieli.

– Știu. Dar acum o vei ajuta cel mai bine dacă taci din gură și mai citești ceva acolo. Poți să faci asta?

El țuguie buzele.

– Prințesa a zis c-o să avem o aventură. N-a zis că tu va trebui să muncești așa mult.

– Ei bine, Prințesa nu știe totul.

– Știi asta. De-aia am vrut să vorbesc cu tine. Am crezut că erai prietenul meu.

Brusc simt un gol în piept.

Detest s-o admit, dar motivele mele pentru aducerea lui Matjek au fost egoiste: jannahul lui a fost singurul loc pe care Dragonii lui Chen aveau interdicție să-l atingă.

Și mai este faptul că, destul de recent, am fost gata să-i fur sufletul.

– Bineînțeles că sunt prietenul tău, Matjek. Ce anume te-a tulburat atât de mult în carte?

El țopăie de pe un picior pe altul. După aceea mă privește cu ochii lui limpezi.

– Locul ăsta este ca Narnia? Întreabă el. Amândoi suntem cu-adevărat morți?

Mă holbez la el.

– De ce spui asta?

– E logic, dacă te gândești. Îmi amintesc când am mers în camera albă a domnului Perenna. Eram cu adevărat bolnav. Acolo era un pat, după care am ajuns pe plajă și m-am simțit din nou bine. Nu m-am gândit niciodată la asta cât timp am fost acolo. Mi-am văzut doar de joacă. Mama și tata au spus că mă puteam juca nițel mai mult. Ei aveau să se întoarcă, dar nu s-au mai întors niciodată. Era ca și cum aș fi visat. Însă Mieli a venit și m-a trezit. Așa că poate c-am fost bolnav și că am murit în lumea reală, iar plaja este Narnia și tu ești șoarecele Reepecheep.

Matjek avea patru ani când mintea i-a fost copiată în jannah. Ultimul lucru real pe care și-l amintește este drumul la compania de asigurare pentru upload împreună cu părinții săi; restul este o după-amiază nesfârșită pe plajă. Din câte știe el, unul dintre prietenii lui imaginari, cel căruia îi spune Prințul Florilor, s-a întors și l-a luat într-o aventură. Eu nu izbutesc să mă conving să-i spun că părinții lui au murit cu secole în urmă și că lumea pe care o cunoștea a fost înghițită de Dragoni care au fost creați de viitorul lui sine.

– Matjek...

Pentru o fracțiune de secundă îmi examinez opțiunile. I-aș putea rula gogolul înapoi cu câteva zile, l-aș putea face să uite totul despre mine și despre *Ultima Bătălie*. I-aș putea recrea plaja. El ar putea continua să se joace de-a pururi.

Inspir profund. De data asta Mieli a avut dreptate. Trebuie să știi când să tragi linie. Nu-l voi transforma pe Matjek într-un gogol editat, așa cum sunt eu. Și în niciun caz nu voi construi o temniță pentru băiat.

Îi prind mâna micuță în mâna mea. Îi strâng ușor degetele, căutându-mi cuvintele.

– Matjek, tu nu ești mort. A fi mort este cu totul altfel. Crede-mă, o știu. Însă lucrurile pot fi reale în feluri diferite. Părinții tăi n-au crezut niciodată în noi, nu-i așa? În mine, în Prințesă, Soldat și Kraken?

Am nevoie de un efort serios ca să rostesc cu glas calm numele acelea. Prietenii imaginari ai lui Matjek – sau descendenții lor îndepărtați, Aunii – mă tulbură. Ei susțin că aș fi asemenea lor și că m-au salvat de codul-sălbatic care m-ar fi devorat în atmosfera Pământului. Totuși n-au salvat-o pe *Perhonen*.

Matjek clatină din cap.

– Asta pentru că noi trăim într-o lume pe care ei n-o pot vedea, lumea poveștilor. Îți promit că după ce o vom găsi pe Mieli, te voi duce înapoi în lumea reală. Însă mai întâi am nevoie să mă ajuți. De acord?

– Bine.

El smârcâie din nas. Eu îmi înăbuș un oftat de ușurare.

După aceea el mă privește din nou.

– Prințule?

– Da?

– Eu uit întotdeauna poveștile din visurile mele. Copiii uită întotdeauna Narnia. Oare îmi voi reaminti de tine când mă voi întoarce?

– Bineînțeles.

Cuvintele îmi răsună în minte ca tunetul. *Reamintire. Asta e!* Rânjind ca un dement, îl ridic pe Matjek în brațe și-l strâng drăgăstos cu putere.

– Ești un geniu!

Căutam urma lăsată de Matjek în sursele de date publice care fuseseră compromise de forțe necunoscute. În sistemul solar există însă un loc unde ei își reamintesc *total*. Și păstrează secretele mai bine ca oricine.

Stabilirea unei legături-qupt anonime pentru a vorbi cu Regele planetei Marte nu-i simplă, dar lucrez cu febrilitate acum când am în sfârșit un plan. L-am încurajat pe Matjek să încerce după aceea un roman fantasy neuroadaptiv, generat algoritmic, de la sfârșitul secolului al XXI-lea: sper că-l voi ține ocupat pentru o vreme.

Ne aflăm la câteva minute-lumină de Marte, așa că-mi încetinesc tactul subiectiv al ceasului pentru a simula o conversație în timp real. Creez un sub-virt de timp-lent și pășesc înăuntrul lui: nimic elaborat, ci doar un fragment din vizita mea la simularea vechiului Pământ realizată de hsien-kue – un bar dintr-un subsol parizian, plin de animația prietenoasă, totuși calmă, a expatriaților.

Fac o pauză scurtă pentru a savura un cocteil screwdriver. Teoretic, detectivul și cu mine eram adversari și aș detesta să-i cer ajutorul, chiar dacă n-ar fi fiul fostei mele iubite Raymonde. Fac un efort de ultim minut ca să mă gândesc la alte opțiuni, decid că nu există nici una și trimit primul qupt, având grijă să-i atașez un zâmbet.

Ce mai faci, Regele meu?

Nu-mi spune așa, sosește răspunsul. Habar n-ai cum este. Quptul poartă sentimentul de frustrare al dinților încleștați și eu surâd.

Este un titlu pe care l-ai câștigat, Isidore. Ar trebuie să-l îmbrățișezi.

Ce dorești, Jean? Nu mă așteptam să te mai aud. Să nu-mi zici că-ți dorești Ceasul înapoi.

În mod clar, băiatul a crescut.

Poți să păstrezi Ceasul. Parcă-mi amintesc că aveai probleme cu punctualitatea, sau cel puțin așa spunea Pixil. Mi-ar plăcea să-l las să reflecteze la asta pentru o vreme, dar timpul este scurt. Nu, am nevoie de altceva. De ajutorul tău. Este ceva urgent.

Ce s-a-n întâmplat pe Pământ? Interogația lui este flămândă. Ai avut vreo legătură cu evenimentele acelea?

Este mai bine să nu știi detaliile. Cât despre cele întâmplate – exact asta încerc să aflu.

Îi trimit o sinteză concisă a eforturilor mele de a o găsi pe Mieli, adaptată la protocoalele co-amintirii marțiene.

Isidore, cineva a corupt toate datele publice pe care le pot găsi. Este posibil ca exomemoria Oubliette să fi scăpat pe lângă ei: dacă schemele tale de încriptare dau prea multă bătaie de cap Sobornostului, ei îi vor lăsa pe toți în pace. Am nevoie de toate datele de observații asupra Pământului și Magistralei pe care le ai din perioada asta.

Răspunsul lui este plin de entuziasm frenetic. Asta-i aproape ca Regatul, făurirea trecutului, dar la o scară mult mai mare! Ca să obțin toate astea va trebui să utilizez Cheia Criptarhilor. De ce și-ar bătea cineva într-atât capul?

Poate că cineva se teme realmente de o infestare cu Dragoni. Asta-i ideea cea mai bună pe care minionii mei au găsit-o prin conversațiile de pe Magistrală. *Sau pentru a opri pe oricine s-o găsească pe Mieli*, gândesc în sinea mea. Deși n-am habar de ce ar desfășura cineva asemenea resurse pentru a ascunde o oortiană, fie ea și slujitoare a Joséphinei Pellegrini.

Te rog să te grăbești, Isidore. Și nu te băga-n asta. Tu ai o planetă de condus. Războiul civil Sobornost este în plină desfășurare și politețurile uzuale nu se mai aplică. Dacă ei află că ai Cheia, vor veni după tine. N-ai nevoie de distrageri.

Așa cum am zis, habar n-ai cum este, quptează Isidore. Poftim! O colecție densă, comprimată, de co-amintiri inundă legătura-qupt. O stochez pentru analiză detaliată, recunoscător că am păstrat exomemoria emulată de vasilevi și instrumentele

de hacking pe care le-am folosit în decursul vizitei mele scurte, dar bogată în evenimente, în Oubliette.

Mulțumesc, Isidore. Ți rămân îndatorat. Fac o pauză. **S-o saluți, te rog, pe Raymonde din partea mea.** Încerc să-mi ascund emoțiile dulci-amărui cu votcă și lămâie, expediind gustul acrișor al băuturii mele odată cu quptul.

O voi face. Totuși, Jean, de ce încerci s-o găsești pe Mieli? Ea a luptat umăr la umăr cu Raymonde, nava ei ne-a salvat de phoboi, toți îi suntem recunoscători pentru asta, dar cei-datorezi tu? Se pare că acum ești liber. Poți să mergi oriunde ai dori. De data asta urma de amărăciune este a lui. Din câte știi despre ea, Mieli se poate descurca și pe cont propriu. De ce te străduiești atât de intens s-o salvezi?

Întrebarea mă ia prin surprindere. Las timpul să curgă cu ritmul lui uzual, ca să pot gândi pe îndelete. Isidore are dreptate. Aș putea merge oriunde. Aș putea fi oricine. Aș putea să mă duc la Saturn sau chiar mai departe, să găsesc pe cineva care să aibă grijă de Matjek, pentru ca apoi să redevin Jean le Flambeur.

Cândva *Perhonen* m-a întrebat ce voi face după ce se termina misiunea noastră. Când mă gândesc la asta acum, este ca și cum aș arunca o privire de pe vârful unei stânci înalte. Măruntaiele mi se încleștează de frică. Puțin din mine a ieșit intact din Închisoare. Ce mi-au mai rămas, cu excepția promisiunilor?

În plus Mieli mai are încă o șansă. Ea și-a petrecut toată viața pe urmele unei iubiri pierdute și totul s-a dovedit în zadar. Așa se întâmplă cu cei pe care-i atinge Joséphine Pellegrini, o știu prea bine.

Pentru că-i genul de acțiune pe care ar face-o Jean le Flambeur, șoptesc pe legătura-qupt. Ferește-te de necazuri, Isidore.

După aceea întrerup legătura, mă pierd în date și o găsesc într-un final pe Mieli în amintirile florilor.

Datele provin de la un telescop distribuit construit de Tăcuți. Ca majoritatea tehnologiei Oubliette, este mai degrabă un proiect artistic decât unul ingineresc: flori sintobiotice cu petale fotosensibile care formează în mod colectiv un vast dispozitiv de

imagistică, însămânțat în urmele lăsate de oraș pe suprafața lui Marte. Ele își petrec viețile privind cerul marțian aidoma unui vast ochi compus, până sunt mâncate de phoboi.

Datele provin din exomemoria Oubliette, așa că accesarea lor seamănă cu reamintirea. Brusc îmi amintesc că am văzut un punctuleț pe cer. Dar, spre deosebire de memoria normală, cu cât mă concentrez mai mult asupra lui, cu atât imaginea devine mai clară, până ce zăresc forma de plasă de păianjen cu aripi a lui *Perbonen*. Un gând mă aduce în momentul potrivit. Văd un fulger, apoi o formă mai mică se detașează de navă, propulsându-se prin vid.

Iat-o. O urmăresc cu ochii florilor.

Mieli plutește în neant, o femeie în mantie neagră, rotindu-se și rostogolindu-se, până ce o navă vine după ea, o navă zoku de forma unei planetariu mecanic din sticlă. Forme-adevărate zoku – norișori de fogleți în jurul fețelor omenеști cu halouri de nestemate – se revarsă și o înconjoară. Apoi ea dispăre și nava accelerează cu un g solid spre Magistrală.

Îmi apelez minionii. Le trebuie doar câteva momente ca s-o identifice pe salvatoarea lui Mieli în spimescopurile publice ale Magistralei. *Bob Howard*, un vehicul zoku Tabel Curcubeu – una dintre navele sysadmin pe care zoku le folosesc pentru întreținerea rețelei lor de routere. În mod necaracteristic, actualmente se află în drum spre Saturn, călărind unul dintre fasciculele scumpe de o mie de kilometri, și va ajunge la Supra City în aproximativ șaptesprezece zile. Nu este o utilizare foarte eficientă a resurselor pentru un sysadmin zoku, ținând seama mai ales de situația haotică din Sistemul Interior.

Unesc vârfurile degetelor de la mâini și gândesc. Zokul Marele Joc a pus mâna pe Mieli, în privința asta nu mai poate fi nicio îndoială. Probabil că una dintre cârțițele lor din Tabelul Curcubeu a observat o oportunitate pentru strângerea de informații și a primit ordinul s-o aducă pe Mieli la Saturn. Bineînțeles, ei ar fi putut decide să-o îmbrâncească printr-o Poartă de Tărâm, s-o transforme în informație cuantică și să utilizeze rețeaua de routere pentru a o duce acolo aproape cu viteza luminii, însă Mieli

are implanturi Sobornost de grad militar care ar fi putut s-o autodistrugă la trecerea printr-o Poartă de Tărâm. Nu, ei încearcă s-o ducă acolo cu toți atomii intacti.

Îmi golesc paharul, mă las pe spate și las murmurele barului să se reverse peste mine. *Mai e timp*. Semințele unui plan îmi încolțesc deja în minte. Din păcate *Dulapul* nu va ajunge niciodată așa rapid la Saturn. Problemele mele cu nava *jannah* nu sunt doar de natură estetică.

Totuși Isidore avea dreptate într-o privință. Acum *am* libertate; cu excepția iritantei protecții persistente la copiere, încluietorile cognitive cu care m-a întemnițat Joséphine sunt aproape complet dispărute. De când am părăsit Pământul, m-am gândit la *cealaltă* navă a mea, la nava mea *reală*, *Leblanc*, și la ascunzătoarea ei din Arsenalul de pe Iapetus al Gun Clubului. Dacă aș putea ajunge la timp la ea...

Sau dacă aș putea încetini lucrurile.

Toată incertitudinea a dispărut. Mă simt din nou eu însumi. Mă afund în plan. Voi avea nevoie de unelte. *O schemă piramidală cuantică. O pereche de corpuri fizice, o pepită de computroniu, un mănunchi de perechi EPR împletite cuantic și câteva bombe cu hidrogen foarte speciale...*

O voi lua de la tine, Joséphine. O voi răpi înapoi.

Spre surprinderea mea, schema piramidală se dovedește a fi partea ușoară.

Ești acum Navigator de Nivelul 4! Odată cu quptul primesc un șoc satisfăcător de entanglement din partea zokului Magistrala, o recompensă pentru descoperirea unui nou echilibru de coordonare care a dezvăluit un conflict legat de traiectorii printr-un punct Lagrange jupiterian. Bineînțeles, ei nu trebuie să știe că am utilizat de fapt un botnet pentru a crea conflictul.

Licitează pentru contractul tău de ghidare a fluxului masic: colectare de fragmente specificate de <SPIME> și dirijarea lor spre Iapetus. Ofertă: o licitație combinată pentru acces la coridorul Iapetus sau entanglement echivalent pe

Magistrală. O navă cetamorf – o uriașă bulă de apă cu o membrană sintobiotică și deservită de un echipaj hominid-cetaceu – dorește să accepte oferta mea pentru a colecta fragmente de proiectil Wang și a le duce la Saturn. Stabilesc o alertă mentală ca s-o examinez mai târziu: deocamdată nu mi-o pot permite.

Exprimare. Dorință. Cuplare. Colectivă. Un qupt care răsună cu o mie de glasuri colective. Acesta este un jucător important: un oraș venusian plutitor transformat în vehicul spațial, *Vepaja*, care transportă computroniu de grad Sobornost. Dedic câteva milisecunde rulării lui și-i expediez un contract cuantic. Orașul nu citește prevederile scrise cu litere mici. Este greu – nedeterminist polinomial de greu, mai exact – când verificarea structurii contractului nu poate fi urmărită computațional în cadrul duratei de viață a universului.

Distrugerea Pământului a convins lumile din Centură că Sobornostul începuse finalmente o campanie de asimilare activă. Magistrala este supraîncărcată și toți refugiații concurează între ei pentru orbite rapide de energie joasă care să asigure ieșirea din Sistemul Interior. Eu sunt una dintre multele minți întreprinzătoare care propun un efort computațional colectiv navelor din apropiere pentru a căuta coridoare mai bune de ieșire din Sistemul Interior și a câștiga entanglement de la zokul Magistrala. Șmecheria este să înglobezi în contract un program cuantic simplu, care-mi permite să ciugulesc o sumă micuță din ceea ce primesc membrii colectivi, și să licitezi algoritmic pentru anumite traiectorii, făcându-le *foarte* dezirabile.

Rocnavă ursomorfă Yogi-14 atacă navele ceresene *Pană-ușoară* și *Onestitate*.

Fac o grimasă. Acesta este un efect secundar nedorit al planului meu. O rocnă ursomorfă – care are forma unui topor din cremene lung de kilometri și sculptat de sintobiotice și flacăra de fuziune – refuză să admită că a pierdut licitația unei traiectorii. Navele meduze subțiri ale ceresenilor coboară asupra ei. Zokul Magistrala se străduiește să restricționeze distrugerea, trimite propriile sale nave cuantice, mută moriști solare

pentru a redirecționa traficul în jurul bulei aflate în expansiune a câmpului de bătaie.

Perturbarea fluxului masic în coridorul Saturn. Nava-de-flux *Bubble Bobble* cumpără poziții la coada fluxului masic.

Morișca solară de pe orbita marțiană indisponibilă.

Cerere de acces la suprafața invariantă Poincaré pentru fasciculul de o mie de kilometri Saturn.

Cumpăr derivative pentru drepturi viitoare de acces la fasciculul de o mie de kilometri Saturn.

Îmi țin respirația. Asta-i grozav la zoku: bijuteriile lor îmi silesc să urmeze volițiunea zoku. Privesc cu satisfacție cum zokul Magistrala o direcționează pe *Bob Howard* spre un fascicul mai lent. Nu-mi asigură un câștig important – poate o săptămână suplimentară –, dar e suficient să ajung la Saturn imediat după nava zoku Tabel Curcubeu. Sper că nu va fi suficient pentru ca Marele Joc s-o disocieze complet pe Mieli.

Și, desigur, acum dețin suficient entanglement ca să-l utilizez în troc pentru uneltele de care voi avea nevoie pe Iapetus.

Surâzând în barbă, revin în virtul principal din *Dulap*.

În librărie ninge. Fulgi albi și mari coboară din umbrele plafonului. Rafturile cu cărți par copaci acoperiți cu omăt, iar măsuța pentru cafea a fost înlocuită de un stâlp înalt, care poartă în vârf un felinar din fier forjat ce proiectează lumină galbenă, pâlpâitoare. Răsuflarea mea naște aburi. Este frig. Matjek nu se zărește nicăieri.

Undeva, hăt departe, se aude sunet de zurgălăi. Un șir de urme micuțe duce spre umbrele dintre rafturi. Pe jos se vede un ambalaj de acadele aruncat cu nepăsare, argintiu și purpuriu pe fundalul zăpezii. *Delicii turcești*.

– Matjek! strig cu glasul atenuat de zăpadă.

Nu primesc niciun răspuns. *Cum dracu' a făcut asta virtului?*

Îmi vâr palmele la subsuori ca să le încălzesc și băjbâi după codul de Fondator ca să repare daunele cauzate de viitorul zeu-împărat al Sistemului Solar.

Un bulgăre de zăpadă mă pocnește în ceafă.

Strâng puternic din ochi înaintea umezelii dătătoare de fiori care mi se prelinge pe gât în jos.

Matjek râde de undeva din întuneric. Încă mă frec la ceafă când sosește quptul. Este Isidore.

Jean! N-o să-ți vină să crezi ce-am găsit! Mă străduiesc să receptez un fragment de exomemorie, flash-uri de zbor prin cerul marțian, o stea strălucitoare între degetele unui bărbat. **Nu-i doar Pământul, este Erupția și Colapsul, trebuie neapărat să vezi asta...**

Vocea detectivului se pierde într-un potop de imagini. Phobos prăbușindu-se din cer. O coloană de lumină la orizont. Un seism, întreaga planetă răsunând ca un clopot, Oubliette pierzându-și echilibrul. Și apoi, tăcere.