
W I L D C A R D S

apostas mortais

Wild_Cards__VOL3.indd 1 10/03/21 08:08

Wild_Cards__VOL3.indd 2 10/03/21 08:08

tradução
Petê Rissatti

E D I TA D O P O R

W I L D C A R D S

apostas mortais

Wild_Cards__VOL3.indd 3 10/03/21 08:08

Copyright © 1987 by George R.R. Martin e o Wild Cards Trust.
Os créditos dos autores de cada personagem encontram-se no final do livro.

Grafia atualizada segundo o Acordo Ortográfico da Língua Portuguesa de 1990,
que entrou em vigor no Brasil em 2009.

Título original
Wild Cards iii: Jokers Wild

Ilustração de capa
Davi Augusto

Preparação
Manu Veloso

Revisão
Adriana Bairrada
Luciane H. Gomide
Valquíria Della Pozza

Os personagens e as situações desta obra são reais apenas no universo da ficção;
não se referem a pessoas e fatos concretos, e não emitem opinião sobre eles.

Dados Internacionais de Catalogação na Publicação (cip)
(Câmara Brasileira do Livro, sp, Brasil)

Martin, George R.R.
Wild Cards : apostas mortais / editado por George

R.R. Martin ; tradução Petê Rissati. — 1a ed. — Rio de
Janeiro : Suma, 2021. — (Wild Cards ; 3)

Título original: Wild Cards iii : Jokers Wild
Sequência de: Wild Cards: ases nas alturas
isbn 978-85-5651-114-0

1. Ficção norte-americana i. Título. ii. Série.

21-56248	 cdd–813

Índice para catálogo sistemático:
1. Ficção : Literatura norte-americana  813

Maria Alice Ferreira – Bibliotecária – crb-8/7964

[2021]
Todos os direitos desta edição reservados à
editora schwarcz s.a.
Praça Floriano, 19, sala 3001 — Cinelândia
20031-050 — Rio de Janeiro — rj
Telefone: (21) 3993-7510
www.companhiadasletras.com.br
www.blogdacompanhia.com.br
facebook.com/editorasuma
instagram.com/editorasuma
twitter.com/editorasuma

Wild_Cards__VOL3.indd 4 10/03/21 08:08

Dedico esta terceira vitória editorial aos editores que me ajudaram nesta
jornada: a Ben Bova, Ted White e Adele Leone; a David G. Hartwell,

Ellen Datlow e Ann Patty; a Betsy Mitchell, Jim Frenkel e Ellen Couch; à
memória de Larry Herndon e ao Texas Trio; e, claro, a Shawna e Lou, que

reconheceram a mão vencedora quando a viram.

Wild_Cards__VOL3.indd 5 10/03/21 08:08

Wild_Cards__VOL3.indd 6 10/03/21 08:08

7

nota do autor

Wild Cards é uma obra de ficção ambientada em um mundo completamente
imaginário, cuja história corre paralelamente à nossa. Os nomes, personagens,
lugares e acontecimentos retratados em Wild Cards são ficcionais ou usados de
modo ficcional. Qualquer semelhança com fatos, locais ou pessoas reais, vivas
ou mortas, é pura coincidência. Por exemplo, os ensaios, artigos e outros textos
incluídos nesta antologia são inteiramente ficcionais, e não há qualquer intenção
de retratar autores reais ou insinuar que qualquer pessoa possa realmente ter
escrito, publicado ou contribuído com os textos ficcionais aqui incluídos.

Wild_Cards__VOL3.indd 7 10/03/21 08:08

Wild_Cards__VOL3.indd 8 10/03/21 08:08

9

prólogo

Tem o Mardi Gras em Nova Orleans, o Carnaval no Rio, fiestas, festivais e Dia
dos Fundadores às centenas. Os irlandeses têm o Dia de São Patrício; os italia-
nos, o Dia de Colombo; os Estados Unidos, o Quatro de Julho. A história é cheia
de desfiles com pessoas fantasiadas, máscaras e orgias, cerimônias religiosas e
extravagâncias patrióticas.

O Dia do Wild Card é um pouco de tudo isso e muito mais.
Em 15 de setembro de 1946, no frio entardecer de Manhattan, Jetboy mor-

reu e o xenovírus takisiano — conhecido informalmente como Wild Card — foi
espalhado sobre o mundo.

Não está claro quando exatamente a observação da data começou, mas, até
o fim dos anos 1960, aqueles que sentiram o toque do Wild Card e viveram para
contar, os curingas e ases da cidade de Nova York, já a tinham adotado como o
seu dia.

Quinze de setembro tornou-se o Dia do Wild Card. Um dia de celebração e
lamento, de luto e alegria, de lembrar os mortos e festejar os vivos. Um dia de
fogos de artifício, feiras de rua e paradas, bailes de máscaras e discursos políticos,
além de banquetes memoráveis, um dia para beber, fazer amor e brigar nos becos.
Com o passar dos anos, as festividades se tornaram maiores e mais entusiasmadas.
Tavernas, restaurantes e hospitais bateram recordes de movimentação, a mídia
começou a noticiar e, finalmente, como era claro que aconteceria, os turistas
chegaram.

Uma vez ao ano, sem sanção ou lei, o Dia do Wild Card engolia o Bairro dos
Curingas e a cidade de Nova York, e o carnaval do caos dominava as ruas.

Quinze de setembro de 1986 foi o quadragésimo aniversário.

Wild_Cards__VOL3.indd 9 10/03/21 08:08

Wild_Cards__VOL3.indd 10 10/03/21 08:08

11

1

6h

Estava tão escuro como sempre na Quinta Avenida, e tão quieto como de costume.
Jennifer Maloy olhou para as luzes das ruas e para o fluxo contínuo do tráfego,

apertando os lábios com impaciência. Não gostava de toda aquela luz e agitação,
mas não havia muito que pudesse fazer quanto a isso. Afinal, era a esquina da
Quinta Avenida com a 73rd Street, na cidade que nunca dorme. O local estivera
igualmente agitado nas últimas manhãs que ela passara verificando a área, e não
tinha nenhum motivo para esperar que as condições melhorassem.

Com as mãos enfiadas nos bolsos do sobretudo, ela andava a passos largos,
passando pelo prédio residencial cinzento de cinco andares e esgueirando-se para
dentro do beco atrás dele. Ali estava escuro e silencioso. Ela entrou em uma área
do beco protegida por uma caçamba de lixo e sorriu.

Não importava quantas vezes já tivesse feito aquilo, pensou, ainda era empol-
gante. O pulso acelerava e ela respirava mais rápido pela expectativa, enquanto
vestia um capuz que obscurecia as feições delicadas e escondia a massa de cabelos
loiros presos em um coque atrás da cabeça. Tirou o casaco, dobrou-o com cuidado
e deixou-o no chão ao lado da caçamba. Embaixo dele, usava apenas um pequeno
biquíni preto e tênis de corrida. Seu corpo era esguio e com músculos graciosos,
seios pequenos, quadris estreitos e longas pernas. Ela se curvou, desamarrou e
tirou os tênis, deixando ao lado do casaco.

Correu a mão quase carinhosamente sobre a parede traseira do prédio cin-
zento, sorriu e então a atravessou.

Era o som de uma serra elétrica contra madeira de lei encharcada. O lamento dos
dentes de ferro fazia os dentes de Jack doerem enquanto lutava para se esconder
cada vez mais no labirinto de ciprestes.

Wild_Cards__VOL3.indd 11 10/03/21 08:08

12

— Ele está aqui em algum lugar! — Era o tio Jacques. O pessoal lá em Atelier
Parish o chamava de Jake Serpente. Pelas costas.

O garoto mordeu o lábio para evitar gritar. Mordeu com mais força, sentindo
o gosto de sangue, para evitar a mudança. Às vezes funcionava. Às vezes.

A serra de aço chiou no cipreste molhado de novo. O garoto se agachou;
a água turva, salobra, espirrou na sua boca e no nariz. Ele engasgou quando o
esguicho acertou o seu rosto.

— Eu te falei! Aquela isca de jacaré bem ali. Peguem ele.
Outras vozes surgiram. A lâmina da serra elétrica soou mais uma vez.
Jack Robicheaux debateu-se na escuridão, uma das mãos agarrada ao lençol

suado, a outra se estendendo para o telefone. Acertou o abajur Tiffany que se
chocou contra a parede. Praguejando, ele conseguiu agarrar a base de pétalas e
galhos e firmá-la novamente no criado-mudo, então sentiu a lisura fria do telefone.
Puxou o fone no meio do quarto toque.

Então começou a xingar novamente. Quem diabos tinha aquele número?
Nômada, mas ela estava em outro quarto, ali em sua casa. Mas antes que pudesse
aproximar a boca do fone, ele soube.

— Jack? — soou do outro lado da linha. A estática da chamada de longa
distância enfraqueceu o som por um segundo. — Jack, aqui é Elouette. Estou
ligando de Louisiana.

Ele sorriu na escuridão.
— Imaginei que fosse você. — Ele apertou o interruptor do abajur, mas nada

aconteceu. O filamento da lâmpada devia ter quebrado quando o abajur tombou.
— Nunca tinha ligado para tão longe antes — disse Elouette. — Robert

sempre discava. — Robert era seu marido.
— Que horas são? — quis saber Jack. Ele tateou, procurando o relógio.
— Quase cinco da manhã — sua irmã respondeu.
— O que houve? É a mãe? — Ele enfim despertou completamente, livrando-

-se dos fragmentos do sonho.
— Não, Jack. A mãe está bem. Nunca vai acontecer nada com ela. Vai en-

terrar nós dois.
— Então, o que foi? — Ele reconheceu a agudeza na voz dela e tentou baixar

o tom. Só que as palavras de Elouette eram muito lentas, e seus pensamentos,
demorados.

O silêncio, pontuado pelas explosões da estática, dilatava-se na linha. Final-
mente, Elouette disse:

— É minha filha.
— Cordelia? O que tem ela? O que aconteceu?
Outro silêncio.

Wild_Cards__VOL3.indd 12 10/03/21 08:08

13

— Ela fugiu.
Jack teve uma sensação estranha. Afinal, ele fugira também, todos aqueles

anos atrás. Fugiu quando era muito mais novo que Cordelia. Quantos anos ela
teria agora, quinze? Dezesseis?

— Me conta o que aconteceu — falou, tranquilizador.
Elouette contou. Cordelia (segundo ela) quase não deu sinais. A garota não

havia descido para o café da manhã no dia anterior. Maquiagem, roupas, dinheiro
e uma bolsa de viagem também haviam sumido. O pai verificou com os amigos
de Cordelia. Não eram muitos. Ligou para o xerife. As patrulhas foram avisadas.
Ninguém a vira. Segundo os policiais, a hipótese mais provável era que Cordelia
tivesse pegado carona na rodovia.

O xerife tinha balançado a cabeça, com tristeza.
— Uma garota como ela… Bem, é para se preocupar.
Ele fez o que pôde, mas tudo levara um tempo precioso. Finalmente, o pai

de Cordelia foi quem descobriu alguma coisa. Uma garota com os mesmos traços
(“A coisinha mais linda que vi em um mês”, o homem do guichê disse) e cabelos
pretos, longos e abundantes (“Pretos como céu de lua nova”, disse um porteiro)
havia pegado um ônibus em Baton Rouge.

— Foi o intermunicipal — Elouette disse. — Passagem de ida para Nova
York. Quando conseguimos descobrir, a polícia disse que já não era muito prá-
tico tentar pará-lo em Nova Jersey. — A voz dela vacilou levemente, como se
quisesse chorar.

— Vai ficar tudo bem — Jack falou. — Quando ela deve chegar aqui?
— Por volta das sete — disse Elouette. — Sete no horário daí.
— Merde. — Jack balançou as pernas para fora da cama e sentou-se na

escuridão.
— Você pode ir lá por mim, Jack? Pode encontrá-la?
— Claro — ele respondeu. — Mas tenho que sair agora para Port Authority,

ou não vai dar tempo.
— Obrigada — Elouette disse. — Você me liga assim que encontrar com ela?
— Ligo. Daí vamos ver o que fazer. Agora preciso ir, ok?
— Tudo bem. Vou estar aqui. Talvez Robert tenha voltado também. — A

confiança encheu a voz da mulher. — Obrigada, Jack.
Ele desligou o telefone e tropeçou pelo quarto. Encontrou o interruptor na

parede e, finalmente, conseguiu enxergar no cômodo sem janelas. O uniforme do
dia anterior estava espalhado sobre a bancada rústica. Jack vestiu o jeans puído e
a camisa de algodão verde. Fez careta para as meias de trabalho fedorentas, mas
eram tudo o que tinha. Como era seu dia de folga, havia planejado passar em
uma lavanderia. Amarrou as botas de bico de ferro rapidamente, pulando ilhoses.

Wild_Cards__VOL3.indd 13 10/03/21 08:08

14

Quando abriu a porta que levava ao restante da casa, Nômada, os dois gatos
imensos, um grupo de gatinhos e um guaxinim estavam todos na porta, encarando-o
em silêncio. Na penumbra da sala de estar iluminada por abajures, Jack percebeu
o brilho dos cabelos castanho-escuros de Nômada e seus olhos ainda mais escuros,
as maçãs do rosto salientes, sombreadas, a brancura da pele.

— Jesus, Maria, José! — ele falou, dando um passo para trás. — Não me
assuste desse jeito. — Ele recuperou o fôlego e sentiu a pele dura e granulada nas
costas de sua mão ficar suave novamente.

— Foi sem querer — respondeu Nômada. O gato preto esfregou-se na perna
de Jack. As costas aninharam-se na patela do homem. Seu ronronar soava como
um moedor de café contente. — Ouvi o telefone. Tudo bem?

— Eu te conto no caminho até a porta.
Ele fez um resumo para Nômada enquanto parava na cozinha para decantar

o resto da borra do café do dia anterior em um copo de isopor que levaria consigo.
Nômada tocou seu pulso.
— Quer que a gente vá junto? Em um dia como este, alguns olhos a mais

podem ser valiosos em uma rodoviária.
Jack negou com a cabeça.
— Não vai ter problema. É uma menina de dezesseis anos que nunca esteve

em uma cidade grande antes. Só assistiu muita tv, a mãe dela disse. Vou estar lá,
na porta do ônibus, para recebê-la.

— Ela sabe disso? — Nômada perguntou.
Jack parou para fazer um carinho rápido atrás das orelhas do gato preto. A

tricolor miou e aproximou-se para ter sua chance.
— Não. Provavelmente ela ia me ligar assim que chegasse aqui. É só para

economizar tempo.
— A oferta ainda está de pé.
— Vou estar com ela aqui para o café da manhã antes que você perceba. — Jack

fez uma pausa. — Ou talvez não. Ela vai querer conversar, então talvez eu a leve para
o Automat. Não tem nada parecido lá em Atelier. — Ele se ergueu e os gatos geme-
ram, decepcionados. — Além disso, você tem um encontro com Rosemary, certo?

Nômada anuiu de um jeito incerto.
— Às nove.
— Não se preocupe. Talvez a gente possa almoçar todo mundo junto. De-

pendendo da baderna lá no centro, talvez a gente pegue alguma coisa pra viagem
em um restaurante coreano e faça um piquenique na balsa para Staten Island.

Ele se curvou na direção da mulher e deu um beijo rápido em sua testa.
Antes que ela pudesse erguer as mãos para pegar seus braços e devolver o beijo,
ele havia saído. Porta afora. Fora de sua percepção.

Wild_Cards__VOL3.indd 14 10/03/21 08:08

15

— Droga — ela resmungou. Os gatos ergueram os olhos para ela, confusos,
mas solidários. O guaxinim abraçou seu tornozelo.

Jennifer Maloy deslizou por dois andares do prédio como um fantasma, sem per
turbar nada nem ninguém, sem ser vista ou ouvida. Sabia que o prédio havia se
transformado em um condomínio algum tempo atrás, e o que ela queria estava
no mais alto dos três andares que eram de propriedade de um empresário rico
com o infeliz nome de Kien Phuc. Ele era vietnamita. Proprietário de uma rede de
restaurantes e lavanderias a seco. Ao menos era o que diziam no segmento da New
York Style que ela havia visto no canal de tv aberta, o pbs, duas semanas antes.
Jennifer realmente gostava daquele programa, que levava seus espectadores para
visitas a lares pomposos e estilosos da classe alta da cidade. Ele apresentou-lhe
infinitas possibilidades e toneladas de informações úteis.

Ela flutuou através do terceiro andar, onde ficavam os empregados de Kien.
Não tinha ideia do que havia no quarto andar, pois ele fora ignorado pelas câmeras
de televisão, de forma que ela o pulou e seguiu para os aposentos de Kien, na co-
bertura. Ele vivia sozinho lá, em oito cômodos de luxo ostensivo e uma opulência
quase decadente. Jennifer nunca havia imaginado que lavanderias e restaurantes
chineses pudessem dar tanto dinheiro.

Estava escuro e silencioso no quinto andar. Ela evitou o quarto com cama
redonda e espelhos no teto (um pouco brega, ela pensou quando viu na tv), e as
telas de seda fabulosas pintadas à mão. Deixou para trás a sala de estar em estilo
velho oeste, com seu Buda de bronze de dois mil anos de olhar benigno, posto em
um lugar de honra próximo a uma central de entretenimento eletrônico completa,
com televisão de tela ampla, videocassete e tocador de cd com estantes de fitas
de vídeo e áudio e discos. Ela queria o escritório.

Ali estava escuro também, como o restante do andar, e ela se assustou quando
viu uma figura vaga, sombria, espreitando além da mesa de madeira de teca que
dominava a parede do fundo do cômodo. Embora não fosse suscetível a ataques
físicos enquanto estivesse em sua forma fantasma, não estava imune à surpresa,
e aquela figura não havia sido filmada pelas câmeras do New York Style.

Rapidamente ela desapareceu dentro de uma parede próxima, mas a figura
não se moveu ou mesmo mostrou qualquer sinal de que a havia percebido. Com
cuidado, ela deslizou novamente para dentro do escritório e ficou aliviada e im-
pressionada ao perceber que a coisa era uma estátua grande de terracota, com
mais de um metro e oitenta, de um guerreiro oriental. O trabalho de arte na peça
era deslumbrante. Feições faciais, roupas, armas, tudo moldado com delicadeza
refinada de detalhes. Era como se um homem vivo tivesse virado argila, sido

Wild_Cards__VOL3.indd 15 10/03/21 08:08

16

cozido em uma fornalha para dar acabamento perfeito e então preservado através
dos milênios, até terminar no escritório de Kien. Seu respeito pela riqueza — e
influência — de Kien subiu mais um ponto. A figura era sem dúvida autêntica —
Kien deixou claro durante a entrevista que ele não lidava com imitações — e, pelo
que ela sabia, as estátuas de terracota de dois mil e duzentos anos que protegiam
a tumba do imperador Qin Shi Huang, o primeiro imperador da dinastia Qin e
unificador da China, eram absolutamente inacessíveis a colecionadores de arte
particulares. Kien devia ter se embrenhado em façanhas consideráveis de truques
e propinas para obtê-la.

Era uma peça de valor fantástico, mas Jennifer sabia que era muito grande
para levá-la e, provavelmente, única demais para contrabandear.

Sentiu uma onda repentina de tontura ondular através de sua forma insubs-
tancial e, rapidamente, voltou à forma sólida. Não gostava daquela sensação.
Acontecia quando ultrapassava os limites, como um aviso de que havia ficado
tempo demais incorpórea. Não sabia o que aconteceria se permanecesse como
espectro por muito tempo. Nunca quis descobrir.

Em carne e osso agora, ela olhou ao redor da sala. Estava repleta de mostruá
rios contendo a coleção de jades de Kien, a mais bela, extensa e valiosa coleção
no mundo ocidental. Kien teve seu perfil retratado no New York Style por conta
delas, e era por elas que Jennifer estava ali. Por algumas delas, pelo menos. Sabia
que não poderia pegar todas, mesmo que fizesse uma dúzia de viagens de volta ao
beco, porque sua capacidade de tornar massa externa insubstancial era limitada.
Poderia transformar em fantasmas apenas poucas pedras de jade por vez. Mas
poucas, realmente, era tudo o que ela precisava.

Contudo, antes de começar com as jades, havia outra coisa que precisava
fazer. A textura do tapete felpudo parecia muito sensual sob seus pés descalços,
ela deslizou em torno da mesa de teca quase tão quieta quanto se estivesse insubs-
tancial, e parou diante da gravura de Hokusai pendurada na parede atrás dela.

Atrás da gravura, ou assim disse Kien, havia um cofre de parede. Ele o mencio-
nou, pois, como disse, era absolutamente, cem por cento, total e irrevogavelmente
à prova de roubo. Nenhum ladrão conhecia o suficiente de microcircuitos para
burlar sua trava eletrônica, e ele era forte o bastante para resistir a um ataque
físico, exceto o de uma bomba poderosa o bastante para levar abaixo o prédio
todo junto. Ninguém, nunca, em momento algum, poderia arrombá-lo. Kien, que
parecia muito presunçoso ao dizer tudo isso, evidentemente era um homem que
gostava de se vangloriar.

Um sorriso perverso surgiu em seu rosto enquanto ela se perguntava que rique-
zas Kien havia escondido em seu cofre high-tech, então Jennifer desmaterializou
seu braço direito e atravessou a mão pela gravura e pela porta de aço atrás dela.

Wild_Cards__VOL3.indd 16 10/03/21 08:08

17

* * *

Ele fez um malabarismo com ela nos braços enquanto pegava a chave e finalmente
destrancava a porta.

— Idiota, me bota no chão pra você poder abrir a porta.
— Não, vou te carregar pra dentro.
— Nós nem casamos.
— Ainda — ele disse e deu um sorrisinho, olhando para ela.
O ângulo dela, reclinada em seus braços, intensificava a deformidade no pes-

coço dele, e fazia a cabeça do homem parecer uma bola de beisebol encarapitada
em um pedestal. Tirando aquele pescoço — um legado do Wild Card —, ele era
um homem até bonito. Cabelo castanho curto, começando a ficar grisalho nas
têmporas, olhos castanhos joviais, queixo forte — um belo rosto.

Ele atravessou a porta e pousou-a no chão.
— Meu castelo. Espero que goste.
O lugar deixava claro as origens proletárias do homem. Sofá utilitário, ca-

deira reclinável diante da televisão, uma pilha de Reader’s Digest na mesa de
centro, uma pintura a óleo grande e mal executada de um barco singrando mares
anormalmente agitados. O tipo de pintura que alguém encontraria em vendas de
artistas famintos em hotéis Hilton.

Porém, era escrupulosamente limpo, e com um toque que parecia não ter
muito a ver com um homem tão grande e forte: uma fileira de violetas africanas
multicoloridas alinhadas nos parapeitos das janelas.

— Roleta, não passo uma noite toda fora desde meu baile de formatura do
colégio.

— Só imagino o que você ficou fazendo.
Ele corou.
— Ei, eu era um bom menino católico.
— Minha mãe sempre me alertou sobre bons garotos católicos.
Ele entrou e envolveu a cintura dela com os braços musculosos.
— Não sou mais tão bom.
— Espero que esteja falando da sua moral e não do seu desempenho, Stan.
— Roleta!
— Santinho — provocou ela.
Ele roçou o nariz em seu pescoço e mordiscou-lhe a orelha, e Roleta ponde-

rou novamente sobre a natureza aleatória do Wild Card que tinha atingido aquele
“operário” tão comum e feito dele mais que humano.

Ela esticou o braço e deslizou as mãos pelas laterais de seu pescoço inchado.
— Nunca te incomoda?

Wild_Cards__VOL3.indd 17 10/03/21 08:08

18

— Ser o Uivador? Caramba, nunca. Ele me torna especial e eu sempre quis
ser especial. Deixava meu velho maluco. Ele sempre me disse para nunca querer
voar alto demais, para não querer ser mais do que podia. Ficaria surpreso agora.
Ei. — Ele esticou a mão, pegando uma lágrima com a ponta de um dos seus dedos
grossos. — Por que está chorando?

— Nada. Eu só… achei triste.
— Ah, pare com isso. Vou mostrar como meu desempenho pode ser bom.
— Antes do café da manhã? — ela perguntou, tentando atrasar o inevitável.
— Claro, vai abrir nosso apetite.
Ela o seguiu resignadamente até o quarto.

Jennifer tateou dentro do cofre e tocou algo que parecia uma pilha de moedas
aninhadas em uma bolsinha. Tentou transformar em fantasma uma das moedas
e franziu o cenho quando ela permaneceu sólida.

Provavelmente ouro, ela pensou. Krugerrands ou Maple Leafs canadenses.
Era difícil desmaterializar materiais densos como metal, em especial o ouro.

Exigia um nível mais profundo de concentração e um empenho maior de energia.
Decidiu deixar as moedas onde estavam por ora e continuou a explorar o cofre.

A mão acarinhou um objeto liso e retangular que se desmaterializou muito
mais facilmente do que a moeda. Puxou três pequenos cadernos através da parede
e, incapaz de ver detalhes na escuridão, ligou a pequena luminária retrátil que
estava sobre a mesa de teca. Dois deles, ela conseguia ver, tinham capas pretas
lisas. O terceiro tinha uma capa de tecido azul com estampa de bambu. Ela folheou
o primeiro caderno da pilha.

Retângulos de papel brilhantes e coloridos estavam enfiados em fileiras de
bolsos nas páginas grossas do caderno. Selos. Os da fileira superior pareciam ser
britânicos, mas traziam palavras em outro idioma e a data de 1922 estampada
neles. Curvou-se para examiná-los mais de perto e congelou quando um som
mínimo veio de algum lugar fora do cone de luz que iluminava parte da mesa.

Ela ergueu o olhar e não viu nada. Com os olhos agora acostumados à luz,
ela virou a luminária, iluminando além do alcance da mesa.

E congelou, o coração subitamente na garganta.
No canto extremo da mesa havia um jarro de vinte litros, do tamanho de

um garrafão de água. Só que o jarro era de vidro, não de plástico, e não estava
conectado a nada. Estava em uma base plana no canto da mesa, abrigando algo
que flutuava dentro dele.

Tinha pouco mais que trinta centímetros, com pele verde, lisa e algumas
rugas. Flutuava com a cabeça fora d’água, os dedos das mãos ligados por mem-

Wild_Cards__VOL3.indd 18 10/03/21 08:08

19

branas apertados contra o vidro, olhos humanos em um rosto estreito encarando
Jennifer. Se encararam por um longo momento e então a coisa abriu a boca e deu
um grito em uma voz aguda, chorosa:

— Kiennnnnn! Ladrãããããão! Ladrãããããão!
O New York Style não disse nada sobre Kien ter um cão de guarda curinga

batráquio, Jennifer pensou sem refletir muito quando as luzes se acenderam nos
outros cômodos. Ela ouviu sons de agitação em outras partes do condomínio, e
o curinga no jarro de vidro continuava a gritar “Kien” em uma voz ululante que
parecia perpassar o ouvido e perfurar diretamente o cérebro.

Concentre-se, disse a si mesma, concentre-se ou a ladra ousada, a autodeno-
minada Espectral, será capturada e exposta como Jennifer Maloy, bibliotecária da
Biblioteca Pública de Nova York. Ela perderia o emprego e iria para a cadeia, com
certeza. E o que sua mãe pensaria?

Houve movimento na porta e alguém acendeu a luz do escritório. Jennifer
viu um curinga alto, magro, de feições reptilianas que chiou para ela, sua língua
bifurcada e longa rolando e se estendendo até um comprimento impossível. O
curinga ergueu uma pistola e atirou. O alvo foi preciso, mas a bala ricocheteou
inofensiva parede afora. Jennifer rapidamente afundou no assoalho com os três
cadernos agarrados ao peito.

Quando Jack saiu, Nômada começou seu ritual matinal, ainda usando o roupão
com estampa de tigre que ele havia lhe dado. Sentando-se de volta na poltrona bem
estofada de veludo vermelho, fechou os olhos e localizou as criaturas com as quais
compartilhava sua vida. A gata tricolor alimentava os filhotes, enquanto o gato preto
os protegia. O guaxinim dormia com a cabeça recostada em seus tornozelos. Estava
cansado depois de uma noite rondando os aposentos vitorianos de Jack. Nômada
esperava que ele não tivesse quebrado nada importante. Tinha estabelecido defesas
na cabeça do guaxinim, alertando-o sobre os pertences de Jack. Ultimamente, elas
vinham se provando bastante eficazes, mas ela nunca esqueceria a briga que teve
com Jack quando o guaxinim retirou cada um dos quadrinhos do Pogo da estante.

Esticando a mão para acariciar o guaxinim, ela expandiu sua consciência até
a cidade. Era fácil agora, um ritual de despertar — embora cada vez mais, quando
não estava perto de Jack, Nômada mantivesse um cronograma noturno. Por anos
manteve um relacionamento um tanto casual com ele, aparecendo apenas quando
o tempo estava extremamente ruim ou em dias como aquele, quando estranhos
resolviam ir até onde normalmente eram medrosos demais para se aventurar.
Quando Jack estava em casa, ela ficava por mais tempo. Se ele saía, ela mudava
de esconderijo. Ultimamente, no entanto, começou a procurar a companhia dele

Wild_Cards__VOL3.indd 19 10/03/21 08:08

20

com mais frequência, encontrando desculpas para visitá-lo. Jack e Rosemary
tornaram-se muito importantes para ela, de maneiras que não era capaz de definir.
Levou anos para confiar neles, mas assim que concedeu aquela confiança, era
assustadoramente fácil contar que eles estariam ali para ajudá-la. Ela balançou a
cabeça com raiva, irritada por estar distraída com pensamentos sobre coisas que
não estavam sob seu controle, e perdendo os rastros das criaturas que estavam.

Parecia mais natural agora acordar e sentir as dores de suas criaturas. Sua
mente movia-se entre ratos nos túneis, toupeiras, coelhos, gambás, esquilos, pom-
bos e outros pássaros. Contava o número de mortes da noite. Sempre havia muitos
que não sobreviviam. Tinha aprendido que não havia escapatória para as vítimas.
Muitas morriam para alimentar animais predatórios; outros eram mortos por
homens. No passado ela tentou salvá-los, proteger a presa dos predadores. Aquilo
quase a deixou insana novamente. O ciclo natural de vida, morte e nascimento era
mais forte do que ela, e assim Nômada começou a trabalhar de acordo com ele.
Os animais morriam; outros viriam ocupar seus lugares. Apenas a interferência
humana podia prejudicar esse ritmo. Não conseguia controlar os seres humanos
ainda. Logo, tocou os habitantes do zoológico. O ódio pelas jaulas coloriu sua
impressão. Um dia, prometeu aos prisioneiros do zoológico novamente. Um dia…

Uma pata morna em sua bochecha a trouxe de volta. O gato preto, com seus
dezoito quilos deitados no peito dela. Quando os olhos de Nômada se abriram, ele
lhe lambeu o nariz. Ela estendeu a mão e acariciou-o atrás da orelha.

Havia um toque grisalho em seu focinho agora, mas ele ainda se movimentava
como um gato jovem na maioria dos dias. Enviou-lhe a sensação calorosa que
ela imaginava ser amor. Ele ronronou e mandou para ela a imagem da tricolor
mantendo os gatos longe da mobília vitoriana de Jack. Se não fossem vigiados, os
gatinhos fariam das pernas “pata de leão” perfeitos arranhadores.

Bem, velho amigo, Jack me rejeitou de novo a noite passada. O que você acha
que é o problema? A questão subvocalizada recebeu apenas um olhar inquiridor
do gato no início, mas então ele enviou a imagem de uma centena das criaturas
de Nômada ao redor dela.

Sim, eu sei que vocês estão todos comigo, mas de vez em quando eu quero a
companhia de outro ser humano. Ela criou a imagem do preto e da tricolor juntos,
como um casal. O preto devolveu a visão com uma imagem dela ao lado de um
gato em tamanho humano. Nômada assentiu com a cabeça, enquanto observava
os gatinhos brincarem. Não é meu tipo, infelizmente.

Ela se perguntou por que Jack se recusava a dormir com ela. Sua frustração
e a falta de compreensão começavam a se transformar em raiva. Tinha começa-
do no último ano. Toda vez que brincava com os filhotes, sentia uma lacuna na
própria vida.

Wild_Cards__VOL3.indd 20 10/03/21 08:08

21

O sentimento a enervava, mas ela não conseguia negá-lo. Recentemente,
procurara Jack em busca de conforto, mas, para variar, ele fugiu dela. Resolveu
não perguntar novamente.

Sem as camadas de sujeira e roupas antiquíssimas que a protegiam do mun-
do exterior, ela sabia que era atraente. Para poupar o embaraço da outra amiga,
Rosemary, aprendeu a se vestir em raras ocasiões de uma forma aceitável. Con-
tudo, nunca se sentia bem. Aqueles eram momentos nos quais estava realmente
disfarçada e, portanto, odiava-os. Talvez tivesse se envolvido demais com Jack e
Rosemary. Talvez fosse hora de ir para o subterrâneo novamente.

O gato preto seguiu o tom dos pensamentos dela, mesmo que Nômada não
conseguisse traduzir seus significados abstratos. Acrescentou sua aprovação sobre
romper os laços com seres humanos, enviando uma imagem de alguns dos antigos
refúgios.

Mas não hoje. Hoje preciso passar para ver Rosemary. Nômada ergueu-se da
poltrona e caminhou até as pilhas de roupas velhas, sujas e disformes que compu-
nham a maior parte do seu guarda-roupa. O gato preto e dois filhotes a seguiram.

Não, vocês ficam aqui. Jack pode querer saber onde estou. Além disso, já é difícil
o suficiente eu entrar no escritório dela sem vocês comigo. Ela mudou sua atenção.
Casaco azul ou jaqueta verde exército?

Havia treze velas pretas no quarto. Conforme queimavam, a cera ficava da cor de
sangue fresco e escorria pelos lados. Então o quarto foi ficando cinza aos poucos
e os círculos iluminados começaram a se desfazer e diminuir.

— Sabe que horas são?
Fortunato olhou para cima. Veronica estava parada ao seu lado, usando

uma calcinha de algodão rosa-shocking e camiseta rasgada, os braços cruzados
sobre os seios.

— Quase de manhã — respondeu ele.
— Você vem para a cama? — Ela inclinou a cabeça e ondas de cabelos pretos

caíram sobre o rosto.
— Mais tarde, talvez. Não fique parada desse jeito, sua barriga fica saliente.
— Claro, ó sensei. — O sarcasmo era leve, infantil. Segundos depois ele

ouviu a porta do banheiro ser trancada. Se não fosse filha de Miranda, pensou,
ele a teria mandado de volta para as ruas semanas atrás.

Ele se esticou, encarou por alguns segundos as nuvens sombrias que se for-
mavam no céu, a leste. Então, voltou ao trabalho a sua frente.

Cobriu a estrela de cinco pontas no chão com o tatame, e sobre ele deitou o
Espelho de Hathor. Tinha trinta centímetros de comprimento, com uma imagem

Wild_Cards__VOL3.indd 21 10/03/21 08:08

22

da divindade onde o cabo encontrava o disco solar. Os chifres de vaca da deusa
faziam-na parecer um pouco um bobo da corte medieval. O espelho era feito de
latão, a frente reflexiva para clarividência, as costas arranhadas para rebater
ataques inimigos. Ele o comprara de um velho hippie em East Village e passara os
últimos dois dias purificando-o com rituais de todas as nove divindades maiores.

Nos últimos meses, cada vez mais ele se descobria incapaz de pensar em
outra coisa que não fosse seu inimigo, aquele que se denominava Astrônomo, que
comandara uma vasta rede de maçons egípcios até Fortunato e os outros destruí
rem o ninho que ele havia feito no Mosteiro. O Astrônomo fugira, mas a coisa
maligna que ele trouxera do espaço não. Os meses de silêncio somente deixaram
Fortunato mais e mais temeroso.

O Ritual do Não Nascido, os Acrósticos de Abramelin, as Esferas da Cabala,
toda a Mágicka ocidental o haviam esgotado. Precisava usar a própria Mágicka
do Astrônomo contra ele. Tinha de encontrá-lo, de alguma forma, apesar dos
bloqueios que o tornavam invisível para Fortunato.

O truque para a Mágicka egípcia — a verdadeira, não a versão deturpada
e sanguinária do Astrônomo — era encontrá-la em sua reverência aos animais.
Fortunato passou a vida inteira em Manhattan, primeiro no Harlem, depois no
centro, assim que pôde pagar por isso. Para ele, animais eram poodles que deixa-
vam sua merda nas calçadas ou caricaturas apáticas, fedorentas, que passavam
a vida dormindo no zoológico. Nunca havia gostado deles, tampouco os entendia.

Aquela era uma atitude que não podia mais manter. Deixou Veronica trazer
sua gata para o apartamento, uma gata tigrada gorda e vaidosa chamada Liz, em
homenagem à estrela do cinema. No momento a gata dormia sobre suas pernas
cruzadas, as garras presas à seda do seu robe. O sistema de valores primitivo do
gato era uma porta de entrada para o universo egípcio.

Ele pegou o espelho. Sua mente estava quase na frequência correta. Observou
seu reflexo: rosto magro, pele morena um pouco manchada pela falta de sono,
testa inchada com rasa, o poder tântrico do esperma retido. Aos poucos, suas
feições começaram a amolecer e escorrer.

Ouviu um som vindo do banheiro, um soluço abafado, e sua concentração
foi interrompida. E então, em vez do Astrônomo, estava olhando para o espelho
e vendo Veronica. Ela estava sentada na privada, calcinhas no tornozelo. Na mão
esquerda, um espelho de bolso, na direita, um pedaço pequeno de um canudo de
refrigerante. Ela moveu a cabeça, esfregando a bochecha contra o ombro.

Ele pousou o Espelho de Hathor de volta no tatame. A droga não o surpreen
dia; o que o espantava era ela fazer aquilo ali, bem ali, no seu apartamento. Ele
tirou a gata do colo, apesar dos protestos dela, e foi até o banheiro. Abriu a tranca
com a mente e chutou a porta. Veronica ergueu a cabeça, culpada.

Wild_Cards__VOL3.indd 22 10/03/21 08:08

23

— Ei — ela falou.
— Pegue suas tralhas e vá embora — disse Fortunato.
— É só um pouco de pó, cara.
— Pelo amor de Deus, quão estúpido você acha que eu sou? Acha que não

reconheço heroína quando vejo? Quanto tempo você está nessa merda?
Ela deu de ombros e soltou o espelho e o canudo em sua bolsa aberta. Levan-

tou-se, quase tropeçou, então viu os pés enroscados na calcinha. Equilibrou-se no
armário de toalhas enquanto a vestia e fechava a bolsa.

— Uns meses — ela falou. — Mas não estou metida em nada. Faço só de vez
em quando. Desculpa.

Fortunato deixou-a passar.
— Qual é o seu problema? Não se importa com o que está fazendo a si

mesma?
— Me importar? Eu sou uma maldita prostituta, por que eu deveria me

importar?
— Você não é prostituta, porra, você é uma gueixa. — Ele a seguiu pelo

banheiro. — Você é inteligente, tem classe e…
— Gueixa bosta nenhuma — ela disse, sentando pesadamente na beirada da

cama. — Eu transo com caras por dinheiro. Essa é a verdade. — Ela enfiou a perna
na meia-calça, a unha do dedão desfiando o lado direito inteiro da meia. — Você
gosta de se enganar com toda essa merda de gueixa, mas gueixas de verdade não
trepam por dinheiro. Você é cafetão e eu sou puta, e é isso o que é.

Antes que Fortunato pudesse responder, alguém esmurrou a porta do aparta-
mento. Linhas de tensão e urgência irradiaram do corredor, mas nada ameaçador.
Nada que não pudesse esperar.

— Eu não me meto com drogados — ele falou.
— Não? Não me faça rir. Metade das garotas do seu grupo dá uma cheirada

de vez em quando. Cinco ou seis se injetam. Timaço.
— Quem? A Caroline…
— Não, sua queridinha Caroline é careta. Não que você fosse saber, se não

fosse. Você não sabe o que está rolando.
— Não acredito em você. Não posso…
Houve um som de arranhão na porta e ela se abriu. Um homem chamado

Brennan estava em pé na soleira, com uma lâmina de plástico na mão. Na outra
estava uma pasta de couro um pouco grande demais. Nela, Fortunato sabia, havia
um arco de caça desmontado e uma aljava de flechas de ponta larga.

— Fortunato, desculpe, mas eu… — Seus olhos voltaram-se para Veronica,
que havia tirado a camiseta e cobria os seios com as mãos.

Wild_Cards__VOL3.indd 23 10/03/21 08:08

24

— Olá — ela disse. — Quer me comer? Só precisa ter dinheiro. — Ela apertou
os bicos dos seios com as pontas dos dedos e lambeu os lábios. — Quanto você
tem aí? Dois dólares? Um e cinquenta? — Lágrimas corriam dos olhos dela e um
fio de muco escorreu do nariz.

— Cale a boca — Fortunato ameaçou. — Cale essa sua boca!
— Por que não me bate? — ela falou. — É isso que um cafetão faz, não é?
Fortunato olhou para Brennan.
— Talvez você devesse voltar mais tarde — ele falou.
— Não sei se posso esperar — Brennan alertou. — É o Astrônomo.

Wild_Cards__VOL3.indd 24 10/03/21 08:08

