


UNU

Paris, Franța

Luni, 6.13 A.M.

Cu șapte ani în urmă, în timp ce urma stagiul de pregătire pentru a face parte din misiunea UNTAC – Autoritatea de Tranziție a Națiunilor Unite în Cambodgia – impetuosul și aventurosul locotenent Reynold Downer, din Batalionul 11/28 al Regimentului Regal din Australia de Vest, învățase că era nevoie să fie îndeplinite trei condiții pentru ca o misiune de pace a Națiunilor Unite să poată fi trimisă în teatrul de operațiuni. De fapt, nu era treaba lui și nici nu-l prea interesa, dar autoritățile australiene vedeau lucrurile cu alți ochi decât el.

În primul rând, trebuia ca toți cei cincisprezece membri ai Consiliului de Securitate al ONU să aprobe operațiunea, pînă în cele mai mici detalii. În al doilea rând, deoarece Națiunile Unite nu dispun de o forță armată proprie, era necesar ca statele membre ale Adunării Generale să fie de acord să contribuie cu trupele proprii și să numească la comanda forței armate multinaționale un ofițer din armatele lor. În al treilea rând, trebuia ca

părțile beligerante să accepte intervenția forței ONU de menținere a păcii.

Odată desfășurată în teren, forța de menținere a păcii avea trei obiective. Primul obiectiv era să contribuie la realizarea și menținerea unui acord de încetare a focului, pentru a da părților beligerante răgazul de a negocia soluții pașnice de aplanare a conflictului. Al doilea obiectiv era să creeze o zonă-tampon între facțiunile aflate în conflict. Iar al treilea obiectiv era să asigure menținerea păcii. Acest al treilea obiectiv presupunea, în caz de nevoie, recurgerea la operațiuni militare, dezafectarea cîmpurilor de mine, astfel încît populația civilă să se poată întoarce în localitățile părăsite din cauza războiului și să beneficieze de sursele de alimente și apă existente acolo, și, de asemenea, oferirea de asistență umanitară populației civile.

Toate aceste lucruri le-au fost expuse cu mare atenție soldaților de infanterie ușoară, în timpul perioadei de pregătire de două săptămîni pe care au urmat-o la baza militară Irwin, din Stubbs Terrace, Karrakatta. În aceste două săptămîni au primit informații despre obiceiurile populației și situația politică din regiunea respectivă, au urmat un curs intensiv de limbă, au fost învățați cum să-și dezinfecteze apa de băut și cum să conducă un autovehicul cu viteză redusă, cu privirea permanent ațintită asupra drumului, ca să nu treacă peste vreo mină. De asemenea, au trebuit să se familiarizeze cu noua uniformă, ca să nu-i mai bufnească rîsul cînd se vedeau în oglindă purtînd pe cap bereta aceea albastră și eșarfa reglementară.

După terminarea perioadei de pregătire și însușirea doctrinei Națiunilor Unite – „jugănirea“, cum o descriesese, pe bună dreptate, comandantul lor – membrii contingentului australian au fost trimiși în cele optzeci și șase de baze de cantonament din Cambodgia. Comandantul întregii forțe UNTAC, desfășurată în Cambodgia din martie 1992 pînă în septembrie 1993, era generalul-locotenent John M. Sanderson, din armata australiană.

Statutul misiunii UNTAC a fost croit în așa fel încît să se evite conflictele armate. Soldații Națiunilor Unite nu aveau voie să facă uz de armă decît dacă erau atacați, și, chiar și atunci, trebuiau să încerce să nu escaladeze ostilitățile. Moartea oricărui membru al UNTAC trebuia să fie investigată de poliția locală, nu de reprezentanții armatei. Respectarea drepturilor omului trebuia să fie încurajată prin educație, nu prin măsuri de forță. În afara de crearea unei zone tampon între părțile aflate în conflict, printre sarcinile cele mai importante ale soldaților din forța de menținere a păcii se aflau distribuția alimentelor și oferirea de asistență medicală către populația locală.

Lui Downer, aceasta misiune i se părea că seamănă mai mult cu un circ decît cu o operațiune militară adevărată. „Haideti, popoare din Lumea a Treia, războinice sau oprimate. Veniți la pîine, penicilină, apă de băut.“ Senzația de carnaval era accentuată de corturile în vîrfurile cărora erau arborate steaguri colorate și de localnicii timizi, care parcă nu înțelegeau ce căutau soldații aceia străini acolo. Deși mulți dintre ei acceptau ajutoarele care le erau oferite, parcă ar fi vrut să-i vadă plecați de acolo cît mai curînd. Violența făcea parte integrantă din viața lor de zi cu zi. Străinii, în schimb, nu erau bine-veniți.

Plictiseala era atît de mare, încît colonelul Ivan Georgiev, un ofițer cu o funcție importantă în armata bulgară, pusese pe picioare un bordel în toată puterea cuvîntului. Georgiev se bucura de protecție din partea Armatei Naționale a Kampuchiei Democratice a lui Pol Pot, care avea nevoie de valută pentru a se aproviziona cu armament și muniție, și care primea un sfert din cîștiguri. Georgiev își conducea rețeaua de prostituate din niște corturi amplasate în spatele postului său de comandă. Fetele erau aduse în tabără sub pretextul că participă la cursurile de limbi străine organizate de specialiștii UNTAC în beneficiul localnicilor, dar de fapt se ocupau de cu totul altceva, contra unor sume în valută liber-convertibilă. Aici i-a întîlnit Downer pentru prima

oară pe Georgiev și pe maiorul Ishiro Sazanka. Georgiev i-a spus că soldații japonezi și australieni erau clienții lui cei mai buni, deși uneori japonezii le tratau cam rău pe fete, motiv pentru care era obligat să fie tot timpul cu ochii pe ei. „Niște sadici cu politețea în sânge“, i-i descriesese ofițerul bulgar. Unchiul lui Downer, Thomas, care, în timpul celui de-al Doilea Război Mondial, făcuse parte din Divizia a 7-a australiană, ce luase parte la luptele împotriva japonezilor din Pacificul de sud-vest, nu prea ar fi fost de acord cu acea descriere. Lui japonezii nu i se păruseră cîtuși de puțin politicoși.

Downer a dat o mîna de ajutor la recrutarea unor noi participante pentru „cursurile de limbi străine“, în timp ce oamenii lui Georgiev făceau rost de fete cum știau ei mai bine, inclusiv prin răpire. Khmerii Roșii¹ aduceau și ei fete, de cîte ori se putea. În afară de această ocupație oarecum distractivă, Downer găsea că misiunea sa în Cambodgia era o totală pierdere de vreme. Regulamentele de acțiune impuse de Națiunile Unite erau prea lipsite de fermitate, prea restrictive. Așa cum învățase încă din vremea copilăriei, pe care și-o petrecuse în cartierul docurilor din Sydney, nu exista decît o singură regulă după care merita să te călăuzești în viață: cea a pumnului. Se întîmpla să dai peste vreun derbedeu care te calca pe coadă? Însemna că merita un glonț în frunte; tot ce-ți rămînea de făcut era să apeși pe trăgaci și să te duci liniștit acasă la tine. Iar dacă n-aveai nimic de împărțit cu el, îl lăsa în plata Domnului și-ți vedeai de treabă mai departe.

Downer luă o ultimă înghițitură de cafea și împinse cana grea peste masa melaminată. Cafeaua era bună, tare și amară, cum îi plăcea s-o bea cînd era în misiune. Îi dădea energie, pregătindu-l de acțiune. De fapt, era complet inutilă aici, unde nu era nici un

¹ Khmer Rouge – Khmerii Roșii, grupare politică și mișcare de gherilă de ideologie comunistă; denumirea oficială a mișcării era Partidul Comunist din Cambodgia (mai tîrziu, s-a numit Partidul Kampuchiei Democratice); cunoscută și sub denumirea de Armata Națională a Kampuchiei Democratice; s-a aflat la putere în Cambodgia între 1975 și 1979. (n.tr.)

fel de acțiune. Totuși, îi plăcea senzația pe care i-o dădea gustul cafelei tari.

Australianul aruncă o privire la ceasul prins la încheietura arsa de soare. „De ce dracu' întîrzie atît?“

De obicei, se întorceau pe la opt. Cît le trebuia ca să mai filmeze o dată ceva ce filmaseră oricum de șase ori pînă acum?

Răspunsul corect era că singurul care avea autoritatea să dea ordinul de întoarcere era căpitanul Vandal. El conducea această etapă a operațiunii. Iar dacă ofițerul francez n-ar fi fost atît de capabil, nici unul dintre ei n-ar fi fost aici. Cu toții intraseră în țară numai datorită lui Vandal, el fusese cel care făcuse rost de echipament, conduseseră operațiunea de recunoaștere și tot el avea să-i scoată de aici, ca să poată trece la etapa a doua, ce avea să se desfășoare sub comanda lui Georgiev.

Downer pescui un biscuit negru dintr-o cutie începută și luă o mușcătură din el, nerăbdător. Gustul biscuitului crocant îi aduse aminte de vremurile cînd abia intrase în armată și urma cursurile de instrucție, departe, în ținuturile salbatice ale Australiei. Acolo, cu așa ceva își potoleau foamea membrii plutonului.

Mestecînd, își aruncă ochii roată prin apartamentul mic și întunecat. Privirea lui albastru-deschis trecu de la bucătăria aflată în partea dreaptă, peste televizorul din partea cealaltă a camerei, pînă la ușa de la intrare. Vandal închiriaseră garsoniera cu peste doi ani în urmă. Cînd o alesese, francezul nu căutase să fie confortabilă. Garsoniera se afla la etajul întîi al unei clădiri de pe o stradă deocheată, ce dădea în Boulevard de la Bastille, în vecinătatea unui important *bureau de poste*. În afara amplasamentului, singurul lucru care prezenta importanță era că se afla la primul etaj al clădirii, ceea ce le dădea posibilitatea ca, la nevoie, să poată fugi pe fereastră. Așa cum le spusese Vandal, cînd cei cinci se lăsaseră convinși să-și bage toți banii în această operațiune, cea mai mare parte a fondurilor fusese

folosită pentru a achiziționa documentele falsificate, echipamentul de supraveghere și armamentul.

Scuturându-și firimiturile de biscuit de pe blugii uzați, privirea lui Downer, un tip înalt și bine făcut, alunecă la gențile de voiaj voluminoase, așezate una lângă alta, în spațiul dintre televizor și fereastră. Cele cinci genți burdușite cu armament se aflau în răspunderea lui directă. Vandal făcuse treabă bună: automate AK-47, pistoale, gaz lacrimogen, grenade și un lansator de rachete. Toate fără serie și neînregistrate, cumpărate de pe piața neagră, de la contrabandiști chinezi, pe care Vandal îi cunoscuse în timpul misiunii de menținere a păcii din Cambodgia.

„Traiască Organizația Națiunilor Unite“, îi trecu prin minte lui Downer.

A doua zi de dimineată, puțin după răsăritul soarelui, cei cinci aveau să încarce gențile în mașina pe care o cumpăraseră din vreme. Vandal și Downer aveau să-i conducă pe Szanka, pe Georgiev și pe Barone pînă la heliportul fabricii, iar apoi trebuiau să se pună cu toții de acord în așa fel încît să se poată reuni mai tirziu, la obiectiv.

„Obiectivul“, se gîndi Downer. Ce cuvînt obișnuit și totuși atît de important pentru restul operațiunii.

Ochii australianului reveniră pe suprafața mesei. Lîngă telefon, se afla un vas alb de ceramică. Vasul era plin cu o pastă neagră: resturile arse și înmuiate în apă ale planurilor și notițelor pe care și le pregătiseră. Erau însemnările cu amănuntele planului lor, pomînd de la circulația curenților de aer la altitudinea de trei sute de metri, la ora opt dimineată, și terminînd cu posturile ocupate de-a lungul Senei de către agenții de poliție. Chiar și după ce fuseseră puse pe foc, resturile de hîrtie puteau furniza autorităților informații prețioase despre planul lor, așa că tur-naseră apă peste ele, pentru a le face complet indescifrabile.

„Încă o zi de așteptare împruțită“, își spuse.

După întoarcerea celorlalți, aveau să mai petreacă o după-amiază întreagă studiînd benzile video, pentru a se asigura că nu scăpaseră din vedere nici un amănunt. Punerea la punct a hărților avea să le mai ia încă o noapte. Apoi urma pregătirea etapei următoare: calcularea timpilor de zbor, traseele de autobuz, numele străzilor și amplasamentul furnizorilor de armament de la New York. Ca să fie siguri că li s-au întipărit bine în minte toate detaliile. Apoi, la răsăritul soarelui, trebuiau să pună toate notele pe foc, pentru ca poliția să nu le poată da de urmă.

Privirea lui Downer se opri la gențile așezate pe podea. Erau aliniate în fața canapelei, singura piesă de mobilier din cameră, în afară de masa și scaunul pe care stătea. În fereastra camerei, era prins un ventilator de mari dimensiuni, pe care-l lăsase să funcționeze toț timpul, din cauza căldurii excesive. Vandal îi dăduse asigurări că vremea extraordinar de călduroasă, cu temperaturi de peste treizeci și opt de grade, avea să le vină în ajutor. Obiectivul nu era prevăzut cu instalații de aer condiționat, iar personalul avea să fie mai apatic decît de obicei, din cauza căldurii.

„Noi, în schimb, o să fim pe fază“, se gîndi Downer. El și camarazii lui aveau o misiune de îndeplinit.

Mîntea lui Downer zbură la ceilalți patru membri ai echipei, foști militari de carieră. Îi cunoscuse pe toți la Phnom Penh și fiecare avea motivele lui pentru care lua parte la operațiune.

La ușa de la intrare se auzi zgomotul unei chei introduse în broască. Downer se întinse și trase pistolul Type 64¹, cu amortizor, din tocul agățat de speteaza scaunului din lemn. Împinse ușor din fața lui cutia de biscuiți, ca să aibă cale liberă către ușa în caz că trebuia să tragă, și rămase așezat pe scaun. În afară de Vandal, doar administratorul clădirii mai avea cheia de la apartament. De un an încoace, Downer mai trecuse de trei ori pe la

¹ Pistol de fabricație chinezească, cu amortizor de sunet încorporat, calibrul 7,65 mm. (n.tr.)

apartament și constatase că bătrînul nu urca la etaj decît dacă era solicitat de locatari, ba uneori nici atunci. Orice altă persoană n-avea ce căuta acolo și avea să moară. Downer parcă ar fi vrut să fie vreun străin. Avea chef să apese pe trăgaci.

Ușa se deschise și Etienne Vandal intră în cameră. Parul cam lung îi era pieptănat pe spate. Purta o pereche de ochelari de soare, iar de umărul sîng îi afirma geanta unei camere video. În urma lui își făcură apariția Georgiev, complet chel și cu pieptul bombat, Barone, scund și oacheș, și Sazanka, un tip înalt de statură, cu umeri largi. Toți trei erau îmbrăcați ca niște turiști, cu tricouri cu mîneacă scurtă și blugi. Toți păreau epuizați de căldura de afară.

Sazanka închise ușa cu grijă, fără zgomot.

Downer scoase un suspin. Puse pistolul înapoi în toc.

– Cum a mers? întrebă australianul. După ațita vreme, în vorba lui răsuna încă accentul gutural al celor din New South Wales.

– C'm a 'ers? zise Barone, maimuțărindu-i puternicul accent australian.

– Potolește-te, îi spuse Vandal.

– Am înțeles, să trăiți, răspuse Barone. Ridică două degete la frunte, într-un salut relaxat adresat ofițerului, și se strîmba către Downer.

Downer nu-l avea la inimă pe Barone. Barbatul mic și obraznic se deosebea de ceilalți din grup prin tupeul și spiritul bătaios de care dădea dovadă în orice situație. Trata pe oricine ca pe un potențial dușman. Se purta la fel chiar și cu prietenii. Avea o înclinație deosebită pentru limbile străine. În tinerețe, fusese angajat ca paznic la ambasada americană, iar acum vorbea englezește aproape fără accent. Downer încerca să nu ia în serios obrăznicile tînarului. Amîndoi știau foarte bine că, dacă micul uruguayan întindea prea tare coarda, uriașul australian, înalt de aproape doi metri, ar fi fost în stare să-l rupă în doua.

Vandal puse geanta pe masă, scoase caseta din camera video și se duse cu ea la televizor.

– N-am avut nici o problemă, spuse Vandal. Traficul este aproximativ la fel ca săptămîna trecută. Totuși, o să comparăm înregistrările, ca să fim siguri.

– Pentru ultima oară, sper eu, zise Barone.

– Cu toții sperăm că va fi pentru ultima oară, spuse Downer.

– De acord, dar eu sînt dornic de acțiune, răspuse fostul ofițer, în vîrstă de douăzeci și nouă de ani. Nu preciză despre ce fel de acțiune era vorba. Zidurile puteau avea urechi, chiar și într-un apartament scăpătat, ca acela în care se aflau.

Fără o vorbă, Sazanka se așeză pe canapea, își scoase pantofii de sport marca Nike și începu să-și maseze picioarele umflate. Barone îi aruncă o sticlă cu apă îmbuteliată, scoasă din frigiderul aflat în chicineta. Japonezul îi mulțumi cu un mormăit. Cunoștințele de engleză ale lui Sazanka erau foarte reduse și de aceea evita să vorbească prea mult. Downer împărțea părerile unchiului său despre japonezi și, prin urmare, era mulțumit de tăcerea lui Sazanka. În vremea copilăriei sale, portul Sydney era plin de marinari, turiști și speculanți japonezi, trufași și aroganți, care se purtau acolo ca la ei acasă. Din păcate pentru Downer, Sazanka era un pilot de aviație experimentat, iar echipa avea nevoie de el.

Barone îi dădu o sticlă și lui Georgiev, care stătea în spațele său.

– Mulțumesc, spuse Georgiev.

Erau primele cuvinte pe care Downer le auzea din gura lui Georgiev de la cina din seara precedentă, deși acesta vorbea o engleză aproape perfectă. Bulgarul fusese timp de zece ani unul din informatorii din Sofia ai Agenției Centrale de Informații. De altfel, nici cînd erau în Cambodgia Georgiev nu se arătase prea vorbăreț. Acolo, se ocupase de menținerea legăturii cu informatorii din organizația Khmerilor Roșii, precum și de supravegherea