
DEŞERTUL BLESTEMAT

 
O luminiţă galbena tulbura întunericul desertului, dansând în adierea uscata a vântului. Trei cămile, înghesuite una în alta, urmăreau plictisite jocul limbilor de foc şi pe cele trei siluete, un tânăr şi doi bătrâni ce se încălzeau în jurul focului.
 
— Nopţile desertului ar fi cele mai frumoase minuni lăsate de Allah daca n-ar fi şi frigul asta blestemat, remarca Cahlen contemplând seninul cerului înstelat.
 
— Singurul lucru blestemat de aici este acest desert, il corecta Abdul, mângâindu-şi barba cenuşie.

 
Cahlen arunca o privire înspre Abdul, fixând ca de-obicei pleoapa stânga, lipita de orbita goala, cicatrizata.
 
— E adevărat, il aproba şi Serafim, am auzit tot felul de întâmplări ciudate despre acest desert şi n-am crezut pana când n-am văzut cu ochii mei, sa ma orbeasca Allah daca va mint!
 
— şi ce-ai văzut? Il întrebă plin de curiozitate tânărul Cahlen, ciulindu-şi urechile.
 
— Odată, în timpul unei furtuni napraznice, cam prin aceasta parte a desertului, ma rătăcisem de caravana. Acum nu stiu daca văzusem bine caci eram orbit de nisipul ce mi-l arunca vântul în fata dar, deodata, am observat o caravana de şase cămile ce rătăceau prin furtuna. Insa când le-am văzut mai de-aproape, mi-am dat seama îngrozit ca acelea, cămilele sau ce erau ele, erau descamate, doar oase albe, roase de nisipul furtunii. M-am speriat de moarte şi m-am ascuns după o duna, totuşi curiozitatea m-a făcut să-mi scot capul şi sa le privesc mai bine, dar dispăruseră. Apoi, din senin, furtuna s-a liniştit şi m-am apropiat de locul unde le-am văzut ultima oara si. Erau acolo. Dar nu mai erau decât nişte amarate de schelete împrăştiate în nisip.
 
— Poate le-a dezgropat furtuna, încerca Cahlen sa găsească o explicaţie.
 
— aşa as fi crezut şi eu daca nu vedeam ce-am văzut şi mai ales ca era ceva curios în faptul cum scheletele erau aliniate într-un sir şi păstrau intre ele acea distanta ca şi cum ar fi fost o caravana în mers.
 
— Ei si? Exclama Cahlen. Probabil aşa au murit!
 
— La viaţa mea am văzut multe caravane ce şi-au găsit sfârşitul în desert, dar niciodată nu erau aliniate, n-am văzut niciodată cămilele şi oamenii unei caravane sa piară toţi deodata. Oasele sunt totdeauna împrăştiate, insa ce era şi mai ciudat, lângă cele şase schelete ale cămilelor ce le-am văzut, nu se afla nici o fărâmă de schelet de om.
 
— Eu i-aş da crezare, il aproba Abdul, pentru ca şi eu am văzut lucruri ciudate, tot prin aceste parti ale desertului. Undeva în apropiere se afla o oaza, nimeni nu ştie exact unde pentru ca nu se prea umbla prin părţile acestea ale desertului. Mai demult, când eram mai tânăr, lângă acea oaza, am găsit un rup de fecioare frumoase, îmbrăcate în straie cum n-am mai văzut şi niciuna nu cunoştea limba noastră. Le-am întrebat prin semne de unde veneau şi cum au ajuns acolo dar nu ştiau, dădeau din umeri şi arătau înspre Soare, vorbind în graiul acela ciudat.
 
— Acuma sa nu-mi spui ca au căzut din Soare?! Il privi Cahlen neîncrezător.
 
— Nu stiu, nu cred, probabil era ceva legat de lumina lui, în orice caz, le-am luat cu noi şi le-am vândut ca sclave şi nimeni, niciodată, n-a mai întrebat de ele.
 
— Ce-am auzit din gura voastră, sunt nişte povestiri destul de interesante, zise Cahlen, captivat de spusele bătrânilor.
 
— Dar aceasta nu-i nimic, il opri cu un gest Abdul, alta data, chiar m-am rătăcit în timpul unei furtuni, acum vreo treizeci de ani. Eram doar eu şi camila mea, adăpostiţi într-o groapa, aproape acoperiţi de nisip când, pe vârful unei dune apăruse o monstruozitate, un om cu trup de şarpe. Fiinţa aceea m-a observat şi a urlat înspre mine sa stau pe loc insa m-a cuprins groaza, am ieşit din groapa, am încălecat camila şi-am luat-o la goana. Dar arătarea demonica s-a luat după mine, târându-se pe trupul ei de şarpe, aproape m-a ajuns şi a scuipat înspre mine cu o otrava dar nu m-a atins. In schimb, camila s-a prăbuşit sub mine în nisip. Abia apoi o arsura groaznica pe fata şi pe mâini mi-a mâncat pielea şi carnea în locul asta, le arata bătrânul partea descamata a fetei şi o urma pe mana, şi mi-am dat seama ce norocos am fost ca am scăpat numai cu atât.
 
— şi camila? Întrebă Serafim.
 
— Demonul s-a aruncat asupra ei şi a strangulat-o, oricum nu mai scăpa cu viaţa caci picioarele din spate şi dosul ii erau o rana sângerândă.
 
— şi ce s-a întâmplat cu fiinţa aceea? Întrebă şi Cahlen, cu ochii măriţi de groaza.
 
— Nu stiu, nimeni n-a mai întâlnit-o vreodată.
 
— Allah ştie ce-a fost şi doar cu mila lui Allah ai scăpat cu viaţa! Încheie pios Serafim.
 
— şi multe întâmplări mai pot să-ţi povestesc, unele auzite din bătrâni, spuse de bunici şi chiar străbunici. Au fost văzute caravane imense încărcate de bogăţii, armate numeroase comandate de bieţi pastori sau sclavi, un sărac ajuns un puternic emir, lumini ciudate şi fulgere răsărite din senin deasupra desertului lipsit de nori, mari ce apăreau în mijlocul desertului fara sa cada un strop de apa, zile şi nopţi de doua ori mai lungi, monstruozităţi, oameni ce zburau, stele ce cădeau la pământ şi se ridicau iar la cer, şerpi şi insecte uriaşe, oameni giganţi ce atingeau cu fruntea cerul, multi zic ca l-au văzut chiar şi pe profetul Mahomed, acum vreo douăzeci de ani şi tot în aceste parti ale desertului şi as mai putea continua la nesfârşit.
 
— şi eu cum de n-am prea auzit de poveştile astea? Se mira Cahlen.
 
— Deoarece nimeni nu mai are curajul sa vorbească, il lamuri Serafim, lumea ii considera nebuni pe cei ce povestesc, îşi bate joc de ei, ii înjura şi nu de multe ori i-au bătut prin pieţe. De fapt şi aici e ceva necurat, înainte toţi credeau ca intradevar, ceva ciudat se petrece în desert dar dintr-o data, acum câţiva ani, toţi şi-au schimbat părerea peste noapte, începând să-i asuprească pe cei ce povestesc asemenea întâmplări. Chiar şi eu am suferit din cauza asta, de parca ar fi un blestem.

 
Abdul arunca un lemn pe focul ce începuse sa pălească, provocând un nor de scântei portocalii ce se ridicară în aer într-un dans dezmăţat ca apoi sa piară în străfundurile întunericului. Tăcerea se cuibări intre cei trei bărbaţi ce cugetau la cele povestite, urmărind pierduţi flăcările focului care se zbătea în suflarea aspra a vântului ce se înteţise brusc. Abdul îşi ridica privirea înspre cer şi spuse:
 
— Cred ca vine-o furtuna, sa ne-adăpostim!
 
— Ma duc sa verific cămilele, spuse Cahlen, ridicându-şi cu greu trupul amorţit.

 
Vântul începuse sa şuiere tot mai strident, aruncând peste oameni şi animale vârtejuri de praf. Un tăciune, prins intre ghearele de nisip ale furtunii, zbura prin aer şi ateriza în mijlocul cămilelor. Acestea se ridicară speriate şi mugind înspăimântate, începură sa alerge dezorientate. Cei trei oameni săriră sa le liniştească, dar o camila se îndepărtă şi dispăru în noapte.
 
— Camila mea! Urla disperat Cahlen. Ma duc după ea.
 
— Stai! N-are rost, încerca să-l oprească Abdul, te vei rătăci şi tu în furtuna!
 
— Înteţiţi focul, cred ca am văzut unde-a fugit! Urla Cahlen pierzându-se în noapte.

 
Serafim lua câteva crengi uscate sa le arunce pe foc dar o rafala de vânt se năpusti asupra lui şi-l înăbuşi.
 
— Pe Allah, se stinge focul, fa ceva.

 
Era deja ziua, insa furtuna nu se oprise din dansul ei turbat. Nisipul se zbătea în joaca vârtejurilor înnebunite ale vântului, formând o ceata maronie ce orbea orice fiinţă surprinsa de furtuna în desert. Camila, cu pleoapele strânse, cu cocoaşele aproape golite de apa, se tara parca în sila, trasa de o silueta, îmbrăcată în straie cândva albe, acum murdare de transpiraţie şi praf. Ochii lui întredeschişi clipeau des, încercând sa se cureţe de nisip dar în zadar caci şi glandele lacrimale ii secaseră demult. Gura uscata, plina de nisip, cerşea după un strop de apa iar stomacul chinuit de sete şi foame se strânse născând un gol dureros în abdomen.
 
— Să-l ia dracu de vânt afurisit, înjura Cahlen, pe Allah, cum mai scap eu de-aici? Nici urina nu mai am să-mi astâmpăr setea. Ce sa fac? Îşi chinuia mintea acesta. Omor dracului animalul şi-i beau sângele, altfel nu mai scap!

 
O rafala de vânt il cuprinse jucându-se cu el, împungându-l cu mii de ace, Cahlen se poticni şi căzu. Camila ce-şi apleca capul, trasa de zăbala ce-i rănea gura, mugi încetişor de durere.
 
— Taci, tu proasta, ca te-omor! Striga Cahlen enervat.

 
Se ridica cu greu, privind camila în ochii trişti şi-i trase un pumn în gat. Aceasta îşi feri din instinct capul. Nu era pentru prima oara când era tratata astfel. Un gând il fulgera pe bărbat caci îşi duse mana la sold unde îşi ţinea pumnalul.
 
— Te ucid! Se răsti Cahlen dar se înmuie în privirea aceea ce parca cerşea mila. Te mai las, se răzgândi, poate te iert, te las în viaţă daca ma scoţi din infernul asta. Daca ma duci la apa.

 
Cahlen privi în sila animalul pe care-l învinuia ca s-au rătăcit de ceilalţi doi tovarăşi de drum, parca aşteptând un răspuns, dar camila il privea indiferenta, lingându-şi buzele răsfirate cu limba uscata, umflata de sete.
 
— Ai auzit curva de harem? Îţi las viaţa daca ma duci la apa, daca nu, cum vine seara te-am şi omorât!

 
Nici nu termina bine cu ameninţările caci camila şi schimba direcţia, acum vântul suflându-le nisipul drept în fata.
 
— Vad ca ai ales calea cea potrivita, spuse ironic Cahlen, zâmbind sinistru, pana deseară!

 
Porni în urma cămilei, cu capul plecat, apărându-şi fata de biciuirea dureroasa a nisipului răscolit. Călătoriră aşa inca vreo doua ore, printre dunele răvăşite de furtuna, prin marea de nisip orbitor. Valuri uscate ii asaltau pe om şi animal, încercând să-i înece, sa le smulgă carnea de pe oase, să-i îngroape şi să-i transforme şi pe ei în particule fine de nisip. Deodata, camila se opri adulmecând aerul uscat. Cahlen ii urmări privirea şi zări în fata, la vreo cinzeci de metri, trei copaci uscaţi şi bătuţi de furtuna, aplecaţi grotesc înspre sol.
 
— O oaza! Exclama el uimit, pornind în goana, urmat imediat de camila. Animalul il depăşi îndreptându-se înspre o gaura săpată în nisip.
 
— Mişcă-ţi curul împuţit din calea mea! Zbiera Cahlen îmbrâncind animalul îndărătnic.

 
Camila pufni nervoasa pe nări, lovind cu picioarele nisipul.
 
— A! Vrei sa ma loveşti?

 
Cahlen îşi lua avant şi lovi furios cu piciorul în burta cămilei ce sari într-o parte, oprindu-se la doi metri de el, de unde il măsură sfidătoare, ceea ce-l enerva şi mai rau pe om:
 
— Ce te uiţi ca o curva? Poate vrei sa te gâdil cu pumnalul printre măruntaie! Ameninţă Cahlen agitându-şi cuţitul înspre camila ce mai făcu câţiva pasi înapoi, precauta.
 
— Las’ ca te prind eu, după ce-mi astâmpăr setea, ii arata el pumnul, şi-am să-ţi tai gatul şi-am să-ţi arunc ochii la vulturi!

 
Sfârşind cu ameninţările, Cahlen se apleca sa studieze puţul. Adulmeca îndelung, simţind aerul statut insa destul de umed. O funie din piele era legata de cel mai apropiat copac şi se pierdea în întunecimea puţului, o firava punte de salvare, roasa de biciuirea aspra a nisipului. Cahlen o prinse cu grija în mâini şi începu sa traga încetişor de ea, simţind cum ceva greu se balansează la capăt. Uşor, cu răbdare, reuşi sa scoată la lumina o oala mare, aproape plina cu o apa mizera, cenuşie, insa în acele parti neumblate ale desertului, o asemenea apa infecta era o adevărată avere. Cahlen chiui de bucurie, privind apa cese unduia dintr-o parte în alta, tulburându-se. Camila, cu limba atamand printre dinţi, mugi cu pofta, cerşind şi ea câteva guri de apa.
 
— Tu ce vrei? Se răsti Cahlen. Doar nu crezi ca te voi servi pe tine prima? Mai bine te-ai întreba daca am să-ţi las!

 
Si pufni într-un ras isteric apoi, ca şi cum şi-ar fi amintit ceva, se opri brusc şi lua o gura de apa. Se strâmbă de gustul amar al lichidului, dar ridica nepăsător din umeri, privind în direcţia cămilei, zâmbind tâmp:
 
— Vrei şi tu, nu-i asa?

 
Apoi ridica oala şi sorbi cu nesaţ apa puturoasa, spre indignarea cămilei ce începu sa zbiere strident, agitându-se în jurul lui. In timp ce Cahlen inclina oala, se auzi un zăngănit ca de metal şi ceva greu căzu drept în capul lui.
 
— Aaah! Urla el gutural, scăpând oala din braţe.

 
Un obiect auriu se rostogoli în nisip, camila se năpusti asupra lui şi începu sa lingă lacoma picăturile de apa ce străluceau pe suprafaţa lui. Cahlen privi obiectul mirat, ţinându-se cu mana de locul lovit.

 
“Sistem activat. Iniţiez program materializare. Proiectez holograma. Contact efectuat.”
 
— Dă-te la o parte! Mârâi Cahlen lovind camila, alungând-o de lângă obiect.

 
Aceasta se îndrepta înspre oala, culegând şi de pe aceasta ultimele picături de apa, dar brusc îşi ciuli urechile şi adulmeca aerul. Cahlen ridica obiectul, il curata de nisip, il studie atent, remarcându-i forma bizara şi-i ieşiră ochii din cap de uimire când observa ca suprafaţa lui era din aur curat, incrustata cu cristale mari şi limpezi. Îşi reveni din emotir când observa cum acesta ii tremura uşor intre mâini, apoi un bâzâit abia perceptibil il făcu să-l duca la ureche. Asculta concentrat cum bâzâitul creştea în intensitate, transformându-se într-un sunet ascuţit, asurzitor. Cahlen arunca contrariat obiectul, ducându-şi mâinile la urechi şi mai sa moara de spaima când un fulger de lumina imens apăru dintr-un cristal alb aflat pe mijlocul suprafeţei acestuia. Fulgerul se transforma într-o fiinţă gigantica, strălucitoare, ce depăşea cu mult cei trei copaci ai oazei.
 
— Allah?! Cu ce-am păcătuit de-ai trimis duhul acesta înspăimântător, începu Cahlen sa zbiere înfricoşat, aruncându-se la pământ,. Ce vrei de la mine?

 
Speriat, se tara prin nisip pana în spatele cămilei, cu ochii măriţi de groaza, tremurând din tot corpul, incapabil sa reacţioneze mai mult, adică s-o rupă la fuga printre dune.
 
— Cu ce-am greşit în fata ta? Caci toată viaţa te-am slujit şi respectat!

 
Camila parca il privea mirata, neînţelegând de ce tot urla stăpânul ei.
 
— De ce? Pentru ca am prădat câţiva călători rătăciţi prin desert? Dar asta aproape toţi o facem când avem ocazia! Sau ca mi-am înşelat fraţii în legătură cu averea lăsată de părinţii mei dragi? Ca nu i-am respectat nici pe părinţi când aceştia inca mai trăiau? Ca doar n-o sa ma pedepseşti ca mi-am chiuit animalele!

 
Pana la urma, Cahlen se opri din lamentări observând ca, deocamdată, n-a păţit nimic.

 
“. Contact efectuat, detectez doua forme de viaţă. Procesez identificarea contactului. Iniţiez analiza amprenta filogenetica. Descifrat amprenta contact. Activez holograma.”
 
— Sistem activat. Estimare durata trei pana la epuizarea resursei. Care este prima dorinţă? Tuna vocea grava a apariţiei ce strălucea în irizaţii misterioase de lumini.

 
Cahlen se ridica în picioare, curiozitatea învingandu-i teama, mai ales ca pericolul de-a fi pedepsit de către Allah trecuse. Deocamdată. Arătarea imensa ii privea din înălţimi, ca şi cum ar sfida cele doua fiinţe minuscule, amarate aflate undeva jos, pe pământ. Mâinile şi le ţinea încrucişate, înlănţuite în muşchi puternici, dintre umeri se ridica un gat mai gros ca la un taur peste care se profila un cap uriaş, cu doi ochi strălucitori de foc, despre care, Cahlen avea impresia că-l pârjoleau mai tare ca şi Soarele. Ii era iar sete. Probabil de emoţie.
 
— Oare sa fii tu? Duhul despre care povesteau bătrânii? Se învrednici Cahlen sa vorbească.
 
— Am avut multi stăpâni.
 
— Ha ha ha! Tu eşti! Ce noroc pe mine! Ai să-mi îndeplineşti trei dorinţe! Allah sa fii slăvit în veci şi binecuvântat fie profetul tau, Mahomed! Nu mai contenea Cahlen, simţind cum norocul i-a căzut în cap, odată cu lampa.
 
— Acum tu eşti stăpânul meu, aştept prima dorinţă! Tuna iar duhul, scrutându-i cu privirea.
 
— Atunci îţi poruncesc sa ma faci cel mai.

 
Camila mugi abia auzit.

 
“. Formulez prima dorinţă:”om”. Activat sistem decodificare lant genetic. Posibila recombinare genetica. Dematerializare. Restructurare moleculara. Materializare. Proces îndeplinire prima dorinţă activat.”
 
— Hai! Ce mai aştepţi? Se răsti Cahlen. Îndeplineşte ce ţi-am poruncit!
 
— Îndată stăpâne! Răspunse duhul, aplecându-şi servil fruntea.

 
Îşi cobora privirea, fixând camila, îşi îndreptă mâinile uriaşe înspre ea şi un fulger strălucitor învălui oaza.
 
— Pe ochii lui Allah, care vad şi cuprind totul, exclama uimit Cahlen, ce-a fost asta?

 
Acesta privea prostit locul unde camila lui dispăruse în fulgerul de lumina.
 
— Ai nevoie de o camila ca sa ma faci cel mai puternic emir? Necunoscute sunt căile tale, Allah din ceruri!
 
— Nici gând., se auzi în spatele sau o voce calma.

 
Chalen se sperie îngrozitor când privirea ii căzu pe o persoana ce apăruse exact în locul cămilei, doar ca aceasta fiinţă era un bărbat chipeş, cu o mica barba, la vreo treizeci de ani, îmbrăcat cu haine identice cu a lui, murdare şi abordând un surâs înţelegător, adică el. Un alt Cahlen.
 
— Ah, era sa uit! Ştii? Eu sunt stăpânul lămpii! Ii zâmbi cu compasiune celalalt Cahlen.
 
— Nu se poate! Tu? O dobitoaca fara creieri? Nu-şi mai putea retine Cahlen dezamăgirea, copleşit de întorsătura lucrurilor.
 
— Destul cu jignirile! I-o taie scurt acesta. M-ai chinuit destul în viaţa asta amarata, aşa ca ţi-a venit timpul sa ştii şi tu ce este aceea o viaţă de camila!
 
— Ce vrei sa spui? Nu, te rog, îţi promit ca n-am să-ţi mai fac rau, am să-ţi fiu ca un frate.
 
— Duhule, as avea o a doua dorinţă.
 
— Şi-am sa le zic la toţi ca eşti fratele meu geamăn, pierdut de mic., plângea Cahlen căzut în genunchi.
 
— Te rog să-l faci pe “fratele meu”. O camila!
 
— Şi-ţi voi fi devoatat pana la moarte! Mai reuşi sa articuleze Cahlen, îngrozit când.

 
“. Înregistrat a doua dorinţă. Formulez:”transformare om în camila”. Activat sistem decodificare genetica. Posibila recombinare genetica. Dematerializare. Restructurare moleculara. Materializare. Proces îndeplinire a doua dorinţă activat!” un fulger orbitor il învălui. Îşi simţea sfâşiată fiecare părticică de trup, apoi nu mai realiza nimic. Era camila.
 
— Bun! Zise celalalt Cahlen, frecându-şi mâinile ca după o treaba bine făcută. Acum poţi să-mi fii devotat pana la moarte, zise el mângâind incantat camila ce-l privea speriata. Acum a treia dorinţă. şi pentru ca n-am prea profitat material de pe urma dorinţelor.
 
— Stăpâne, îţi amintesc ca aceasta este ultima dorinţă! Tuna formal duhul.
 
— Stiu, confirma Cahlen, de aceea îţi poruncesc. Să-mi îndeplineşti iarăşi cele trei dorinţe.

 
“Înregistrat a treia dorinţă. Formulez:”îndeplinirea celor trei dorinţe”. Date incomplete. Interpretare porunca. Listez “dorinţele”.

 
Reformulez prima dorinţă:”Transformare camila în om.”

 
Reformulez a doua dorinţă:”Transformare om în camila.”

 
Reformulez a treia dorinţă:”Îndeplinirea celor trei dorinţe.”

 
Posibile recombinări genetice. Pana la punctul critic când.”

 
Cahlen enumera pe degete ce sa ceara apoi spuse:
 
— Duhule! Următoarea mea dorinţă este sa ma faci cel mai puternic emir.

 
Dar se opri consternat când observa cum duhul îşi îndreaptă mâinile înspre camila şi un fulger orbitor o învălui.
 
— Pe sfintele legi ale lui Allah! Ce faci? Ai nevoie de o camila sa ma faci un emir putern.

 
Insa ramase fara grai când observa cum în locul cămilei apăru adevăratul Cahlen. Imediat urma un alt fulger de lumina ce-l învălui, simţind cum fiecare fibra din trupul sau este sfâşiată, apoi nu mai realiza nimic. Era iarăşi camila.
 
— Dreapta este judecata lui Allah cel atotputernic, îngăimă înfricoşat primul Cahlen, oamenii sunt oameni iar animalele. Animale! Îţi jur ţie Allah, pe ce-am mai sfânt ca n-am sa mai greşesc în fata ta.

 
Dar nu mai reuşi să-şi termine promisiunea caci un nou fulger de lumina il învălui, sfârtecându-i trupul.

 
Abdul şi Serafim priveau înmărmuriţi orizontul sfâşiat de fulgerele apărute din senin. Măcinaţi de curiozitate, îndreptară cămilele înspre acea direcţie, galopând câteva sute de metri când, de după o duna uriaşă apăru o oaza, unde doua fiinţe ce semănau izbitor de mult cu Cahlen, se priviră pentru o clipa înspăimântate, apoi un Cahlen se transforma într-o camila şi după putin timp, reveni la forma iniţială. In aceeaşi clipa trecu şi celalalt Cahlen prin aceleaşi transformări şi tot asa, într-un ciclu neantrerupt ce devenea tot mai alert, scăldat în străfulgerări orbitoare.
 
— Pe sfântul nume al lui Allah! Ce se-ntâmplă acolo? Abia reuşi Serafim sa vorbească.

 
Priviră câteva clipe monstruoasele transformări ce se desfăşurau din ce în ce mai alert, deoarece, de la un timp, omul nu mai putea fi deosebit de animal.
 
— Hai sa plecam, l sfătui îngrozit Abdul, nu mai vreau sa am de-a face cu blestemaţii de astea!

 
Insa tocmai când cei doi btrani se îndemnau sa plece, o explozie violenta matura suprafaţa oazei şi cele doua fiinţe Cahlen-camila dispărură fara nici o urma. Din cauza socului exploziei, obiectul auriu aluneca în groapa şi nisipul se scurse peste el, acoperindu-l. După o vreme, desertul răscolit de explozie se linişti, nepăsător, imun la cele întâmplate pe suprafaţa lui. Cei doi bătrâni ridicară nevinovaţi din umeri, încălecară pe cămile şi porniră nepăsători mai departe.
 
— Ce să-i faci, desertul asta-i blestemat!

 
“Pana la punctul critic când materializarea va coincide cu dematerializarea şi se vor anula reciproc. Holograma dezactivata, program materializare oprit. Sistem dezactivat.”


SFÂRŞIT

[image: image1.jpg]


