

...Ce e asta? Cine a vorbit?...

...E glasul meu si eu totusi n-am scos un cuvint...

COLECTIA
Povestiri
STIINTIFICO-
FANTASTICE
cpsf.info

COLECTIA POVESTIRI STIINTIFICO-FANTASTICE

ȘTEFAN TITA

DE VÎNZARE PARADISUL ★★

217

PREȚUL 1 LEU

ȘTEFAN TITA

DE VÎNZARE PARADISUL !

— PSIHOTRONUL BE 9 —

★ ★

Colecția „Povestiri științifico-fantastice”

EDITATA
DE REVISTA

ȘTIINȚA
ȘI
TEHNICA

Anul IX - Nr. 217 - 1 decembrie 1963

Rezumatul fasciculei precedente

Acțiunea piesei începe printr-un anteprolug: Mar Hab, agent comercial al asociației de alaceri Rota-Rota et Co., suferind un accident mortal de mașină e dus în cabinetul doctoriței El Norte.

Prologul ni-l arată pe Mar Hab readus la viață, la câteva ore după deces de către doctorița El Norte, asistată de doctorii Alvar și Sma, precum și de sora Ruti-Rulina. Aparatul de reanimare care folosește energia ergotronică descoperită de savantul Ivi Sund e îngrijit de tehnicianul Bi. Asociația Rota-Rota care fabrică roboții emițători de unde ergotronice distrugătoare a pus la cale și „parcarea paradisului”. Mar Hab se ocupă cu asemenea vânzări și readus la viață vinde și soiei Ruti un lot în paradis.

Partea întâia ni-l prezintă pe Mar Hab în căutare de clienți. Intrând într-o vilă elegantă și aproape pustie dă peste un om în vârstă gata să se spînzure. Il salvează și află că e savantul Ivi Sund. Intrat în serviciul lui Rota-Rota, Sund a creat roboți ergotronici a căror putere de distrugere urmează să fie experimentată pe viu asupra unor bolnavi de pe insula Ōru Numai psihotronul B-9, un aparat ce concentrează și amplifică biocurenții emanați de creierii a milioane de oameni care doresc pacea ar putea opri această operație. Dar aparatul nu este pus la punct. De aceea Sund cuprins de remușcări a vrut să-și curme viața. După puțin timp apare Bi care i cere lui Sund sprijinul spre a-și perfecționa mașina descoperită de el pe baza energiei ergotronice, mașină de cîlit gîndurile. Între Sund, Bi și Mar Hab se stabilește o înțelegere de a lupta împreună împotriva lui Rota-Rota, care vrea să-l smulgă lui Sund o declarație pentru calmarea opiniei publice. Dar iată că însuși Rota-Rota își face apariția, însoțit de Ala, a doua soție a savantului, de Kan, liica lui Sund din prima căsnicie, și de soțul acestuia, Iol. Din suita lui Rota-Rota fac parte Ence, secretarul lui, și Loyl, butonul marelui om de alaceri, dar în același timp și dușmanul său de moarte.

Rota-Rota face presiuni asupra lui Sund, dar savantul refuză să-l dea declarația. Pe de altă parte Mar Hab surprinzînd și fotografiînd o scenă de dragoste între Ala și Iol îi amenință pe aceștia că va demasca jurnica lor legătură dacă nu-l vor convinge pe Rota-Rota să renunțe la declarația Bi e împotriva acestui procedeu. Loyl, îndrăgostit de Kan, caută s-o lerească de deceptii și îndeosebi de insistențele lui Rota-Rota.

Coperta-desen: NIC. NICOLAEV

DE VÎNZARE PARADISUL !

— PSIHOTRONUL BE 9 —

(Urniare din numărul trecut)

KAN : M-ai speriat, Loyl. Voiam să...

LOYL : O, lumina mea de aur, am atîtea să-ti spun !

KAN : Glumești, Loyl.

LOYL : Glumele inimii sînt totdeauna serioase și uneori tragice. *(Pauză, apoi tainic.)* În jurul tău, lumina mea de aur, roiesc tot felul de fluturi. Fluturile negru al marilor aranjamente veroase... Fluturile albastru cu drepturi legale... Lumina mea, să nu te-ncrezi în ei.

KAN *(contrariată)* : Loyl, de ce vorbești așa ?

LOYL : Sînt și eu un sărman fluture, beat de lumină, dar cu aripile rupte... *(Holărit.)* Și totuși trebuie să te ocrotesc !

KAN : Îți mulțumesc, Loyl, însă...

LOYL *(precipitat)* : Nu ! Nu-mi mulțumii. Ascultă cuvîntul nebunului care nu cere, nu speră nimic. Ferește-te de fluturile negru.

KAN : Loyl, știi bine...

LOYL *(intrerupînd-o)* : Sst ! Țaci ! Tacii ! *(Pauză, apoi pătimaș.)* Doresc ca lumina mea să fie pururi strălucitoare ! Nici măcar aburul unei mihniri să n-o umbrească. *(Kan întinde mîna.)*

KAN : Dă-mi mîna, prietene ! *(Loyl se dă deoparte tulburat.)*

LOYL: Nu, nu! Nu-ți cer nimic! Nici măcar un zîmbet...
(Iese grăbit, copleșit parcă de o nevăzută povară. Kan privește în urma lui. Dă din umeri. Intră Bi.)

BI (privind-o pe Kan): Mă iertați, dacă nu mă-nșel, sînteți fiica profesorului Sund.

KAN: Da, sînt fiica lui. Aveți nevoie de tata?

BI: Mai curînd de dv.

KAN: De mine?

BI: Știu că vă străduiți ca tatăl dv. să nu semneze nici o declarație. Eu urmăresc același lucru.

KAN (privindu-l cu simpatie): Dar cine sînteți dv.?

BI: Ce importanță are? Un necunoscut oarecare.

KAN: Bine, dar văd că... (Se oprește.)

BI (completînd-o): Firește, doresc din toată inima să-mpicdic semnarea declarației. Cuvîntul profesorului Sund ar putea să zăpăcească mințile. Și n-ar fi bine. Adevărului trebuie să-i croim drum... Cu orice preț!... (Privind în sus, spre scări.) Profesorul e singur?

KAN: Da. M-a trimis să-l chem pe soțul meu.

BI: Să ne grăbim. S-ar putea ca între timp...

KAN: Nu știu cine sînteți, dar îmi inspirați încredere.
(Pauză, pe urmă cu hotărîre.) Bine, să mergem. (Urcă scările, împreună cu Bi. După o clipă, Mar Hab bagă capul pe ușă.)

MAR HAB: Nu e aici! (Intră împreună cu Iol și Ata).

IOL: Prietenul dumitale Bi s-o fi dus la bătrîn! Își închipuie că-l va convinge să nu semneze.

ATA: Are totuși o mare putere de convingere.

IOL: Fleacuri!

MAR HAB: Fiecare folosește metode proprii. Amicul meu crede că-i mai ușor să-l convingă pe profesor să nu semneze. Eu, dimpotrivă, cred că-i mai simplu să vă conving pe dv. să-l influențați pe Rota-Rota...

ATA: Of! Ce zi îngrozitoare! (Pauză. Mar Hab își reia atitudinea dinainte.)

MAR HAB: Întrucît — după cum v-am spus — nu împărtășesc metodele amicului meu, am putea relua tratativele.

Așadar, ori îl convingeți pe Rota-Rota, ori... (Arată aparatul fotografic.)

ATA : Cum putem să-i cerem lui Rota-Rota să renunțe la declarație când el contează tocmai pe noi spre a o obține ?

MAR HAB : Veți spune, de pildă, că eforturile dv. au fost zadarnice. Că ați încercat și că...

ATA : (intrerupindu-l) : Crezi că Rota-Rota se va mulțumi cu asemenea explicații naive ?

IOL : El trebuie să aibă declarația.

MAR HAB : N-o va avea !

IOL : O va avea, orice s-ar întâmpla !

MAR HAB : Vă-nșelați ! Oricît de tare știe să joace, de data aceasta Rota-Rota va pierde. (Categoric.) Nu va avea declarația ! (În aceeași clipă, Rota-Rota coboară furtunos scările. E radios. În mână îlutură o hîrtie.)

ROTA-ROTA (triumfător) : Închipuți-vă, copii ! Sund m-a dat declarația !

MAR HAB (iăcînd un salt, spre a se apropia de Rota-Rota) : Ce-ați spus ?

ROTA-ROTA (măsurîndu-l cu privirea, dintr-o dată schimbînd, brutal) : Dar tu cine ești ?

MAR HAB : Permiteți-mi să mă prezint : Mar Hab, secretarul profesorului Sund.

ROTA-ROTA (aproape strigînd) : Un secretar care vorbește ? Asta-i nemaipomenit !

MAR HAB : Mă iertați, dar un secretar este și el...

ROTA-ROTA : Un secretar e un robot care execută. Ieși afară ! (Mar Hab face un gest de împotrîvire, dar apoi, socotînd că este mai bine să aibă o atitudine docilă, se înclină și se retrage prin sînga.)

ATA : Dar cum ai reușit să obții declarația ? E o mare lovitură !

IOL : În adevăr, domnule Rota-Rota, ați realizat o adevărată performanță.

ROTA-ROTA : Să nu exagerăm, copii. Firește, am și eu un oarecare merit, dar în principal succesul e datorat progresului tehnic

IOL : Progresului tehnic ?

ROTA-ROTA (*scofînd din buzunar bricheta și arătînd-o*): Ce ziceți de această piesă?

ATA (*examinînd-o*): Da! E o brichetă artistic lucrată.

ROTA-ROTA: Nu-i o brichetă!

IOL (*examinînd la rîndul lui bricheta*): Cum asta? (*Aprinzînd-o.*) Dar eu văd că funcționează.

ROTA-ROTA: Sau, dacă vreți, e o brichetă cu dublă funcțiune. Este și brichetă și... Ei, ia ghiciți, ce mai e?

ATA: Ne pui curiozitatea la grea încercare. Spune o dată, ce este?

ROTA-ROTA: Un magnetofon!

ATA ȘI IOL (*stupediați*): Magnetofon?

ROTA-ROTA: Ascultați o ultimă înregistrare.

[*Apasă pe un mic buton și se aude următoarea conversație, care a avut loc înainte între Rota-Rota, Kan și Ata:*]

ROTA-ROTA: Frumoasa mea copilă, te știam alături de mine, nu împotriva mea. (*Cu alt ton.*) De altfel,

nu-i vorba de mine. Cînd spun eu nu fac decît să afirm un principiu: Lumea noastră! Ea trebuie cit mai mult

întărită și apărată. **ATA**: E oribil să știi că această lume e amenințată. **KAN**: Dar cine o amenință? Nimeni!

Poate numai istoria. **ROTA-ROTA**: O, dulce copilă, de ce rostești asemenea cuvinte imprudente? **KAN** (*ferm*):

Eu nu-mi ascund părerea. **ROTA-ROTA**: Ascultă totuși un sfat înțelept. În lumea noastră e mai bine să regreti

că nu ți-ai spus părerea decît să regreti că ți-ai spus-o. **KAN** (*batjocoritor*): Aceasta e, desigur, filozofia lumii

care trebuie apărată! (*Cu alt ton.*) Urăsc această fățarnică filozofie!

[*Pauză. Moment de stupeoare. Rota-Rota rupe tăcerea.*]

ROTA-ROTA: Ei, ce spuneți de această mică bijuterie tehnică? (*Ascunde bricheta în buzunar. În clipa aceasta apare vijelios, coborînd pe scări, Kan. E minioasă. Se apropie de Rota-Rota și-i strigă în lață.*)

KAN: Ești o canalie! (*Intrarea vijelioasă a lui Kan provoacă nedumerire și spaimă. Ata se retrage speriată, iar Iol, temîndu-se de urmări, se apropie repede de Kan și-i cuprinde brațul brutal.*)

IOL (*autoritar*): Kan, cum îți permiți?

IOL (*autoritar*): Kan, cum îți permiți?

ROTA-ROTA (calm): Nu, Iol, las-o ! (*Privind-o aproape halucinat.*) De altfel, nici nu bănuiam cât de minunată ești în clipele de minie.

KAN: Iol, mă doare, dă-mi drumul ! (*Se smulge din strînsoarea mîinilor lui Iol.*) Nici nu știi ce-a fost în stare să facă acest mizerabil.

IOL (acclăși joc): Sfirșește odată !

KAN (ca și cum nu l-ar fi auzit): Nemernicul a avut perfidia să înregistreze la magnetofon spusele mele și apoi l-a amenințat pe tata că transmite banda înregistrată forurilor de resort.

KOTA-ROTA: N-aș fi făcut-o niciodată !

KAN: Și de-ai fi făcut-o, eu nu mă tem !

ATA (întorâtă): O, Kan, s-ajunși înaintea acestor...

ROTA-ROTA (aproape liric): De ce nu vrei să mă crezi ? N-aș fi făcut-o niciodată ! M-am servit numai de această neînsemnată stratagemă spre a-l speria puțin pe tatăl dumitale.

KAN: Și ai reușit de minune. (*Aproape plîngînd.*) O, Iol, să vezi în ce hal e !

ROTA-ROTA: Îi va trece. De altfel, spaima are uneori o valoare educativă.

KAN (batjocorilor): Pe. cât văd, ți-ai arogat un rol de guvernantă.

ROTA-ROTA (cu fermitate): Da, guvernantă. Omenirea a avut și va avea întotdeauna nevoie de o guvernantă. (*Se aude soneria.*)

ATA: Cine să fie la ora asta ?

IOL (privind pe fereastră): A aterizat un elicopter. (*Se aude din nou soneria. Ence coboară grăbit scările și se uită interogativ la Rota-Rota.*)

ROTA-ROTA: Deschide, Ence. (*Ence deschide. Apare doctorița El Nortto.*)

EL NORTTO: Bună seara ! (*Iol merge în întîmpinarea ei.*)

IOL: A, vestita doctor El Nortto !

ROTA-ROTA (apropiindu-se de dr. Nortto cu un deosebit interes): Dv. sînteți... (*mică pauză*) doamna doctor El Nortto ?

EL NORTO (cu oarecare umor): Așa s-ar părea! Îl căutam pe profesorul Sund. A trebuit să mă transform într-un adevărat detectiv ca să dau de urmele lui. (Scurtă pauză, apoi în glumă.) Sper că mi-am îndeplinit bine misiunea și că nu m-am înșelat nimerind aici.

ROTA-ROTA: Nu v-ați înșelat. Aici e vila profesorului Sund.

EL NORTO: Cu cine am plăcerea? Afară de doctorul Iol nu cunosc pe nimeni.

ROTA-ROTA (arătînd pe Ata și Kan): Aveți în față pe soția și fiica profesorului Sund. Iar eu îi sînt un credincios prieten. Numele meu e Rota-Rota.

EL NORTO (toarte surprinsă): Așadar, dv. sînteți...

ROTA-ROTA: De mult căutam un prilej să vă vorbesc.

EL NORTO: Dar era foarte simplu, un telefon și atîta tot.

ROTA-ROTA: Mă gîndeam că poate ați fi refuzat să mă primiți.

EL NORTO: De ce?

ROTA-ROTA: Oricum, ne aflăm pe alte poziții.

EL NORTO: Așa e! Mă străduiesc din răspuțeri să împiedic verificarea undelor ergotronice pe insula Oru, pusă la cale de dv.

ROTA-ROTA (cu umor): Îmi faceți mizerii...

EL NORTO: Și dv. mie. (Pauză, apoi explicativ.) Alvar, asistentul meu, a trebuit să mă părăsească în urma demersurilor dv.

ATA: Poate s-a făcut vinovat de ceva, fără ca dv. să știți.

EL NORTO: Nu, stimată doamnă, vină lui e și a mea!

ROTA-ROTA: Să lăsăm chestiunile neplăcute! (Pauză.) Vedeti, doamnă Norto, eu voiam să vă consult... într-o chestiune personală.

EL NORTO: Personală?

ROTA-ROTA: Da! Mă interesează experiențele fluxului dv. vital. Sînt grav bolnav de ficat și...

EL NORTO: Noi nu sîntem făcători de minuni, domnule Rota-Rota.

ROTA-ROTA: Așadar, mă lipsiți pînă și de cea mai seducătoare minciună: minciună caritabilă.

EL NORTO : Dacă sînteți realmente bolnav, e preferabil adevărul caritabil.

ROTA-ROTA : Adică ?

EL NORTO : Adică un tratament adecvat. (*Schimbînd vorba.*) Spuneți că profesorul Sund e aici ?

KAN : (*intervenînd*) : Tata e sus ! Mă duc să-l chem

ROTA-ROTA (*reținînd-o*) : Nu te grăbi, draga mea ! Doamna doctor va avea toată vremea să discute cu tatăl dumitale (*Adresîndu-i-se doctoriței El Norto.*) Sper că ne veți face plăcerea și veți rămîne peste noapte aici ?

EL NORTO : A, nu ! Am de vorbit cu Sund și apoi... (*Ce și cum i-ar fi venit o idee.*) Adică, stai... Mi-ați spus adineauri că vă interesează descoperirea mea : fluxul vital.

ROTA-ROTA : În cel mai înalt grad ! (*Pauză.*) Sînt grav bolnav de ficat...

EL NORTO : Vedeți, în momentul de față ne preocupăm de folosirea fluxului vital nu numai în reinvierea indivizilor grav traumatizați...

IOL : Și unde se pare că rezultatele obținute sînt de-a dreptul uluitoare.

EL NORTO : Mi-e greu să vorbesc despre mine, dar e adevărat ! Am avut unele succese. Tocmai lucrul acesta ne-a dat imbold să încercăm aplicarea fluxului vital în terapeutică

ROTA-ROTA : Cu alte cuvinte ?

EL NORTO : Cu alte cuvinte să încercăm regenerarea anumitor organe grav atinse de boli.

ROTA-ROTA (*fericit, dar stăpînit*) : Atunci... Îmi dați totuși unele speranțe.

EL NORTO : Firește ! V-am spus doar că-i de preferat adevărul caritabil. Am putea să ne ocupăm și de ficatul dv... (*Pauză, apoi completînd.*) Cu anumite condiții...

ROTA-ROTA (*cu o ușoară ironie*) : Nădăjduiesc să nu fie prea grele.

EL NORTO : Aș ! Sînt chiar mai simple decît vă închipuiți (*Pauză. Domnește o oarecare încordare, toți așteaptă să audă condițiile doctoriței El Norto, care se plimbă cu*

mîinile la spate și apoi se oprește în fața lui Rota-Rota.)
Domnule Rota-Rota, știți pentru ce am venit în noaptea
această aici ?

ROTA-ROTA (*evaziv*) : Aș putea face unele presupuneri, dar
prefer să v-ascult pe dv.

EL NORTO (*dur*) : Am venit să împiedic folosirea roboților
pentru verificarea undelor ergotronice pe insula Oru. (*Iz-*
bucnind.) Ceea ce ați hotărît să faceți acum întrece
orice imaginație.

ROTA-ROTA : Doamnă Norto, știți cine populează această
insulă ?

EL NORTO : Suflete, ca mine și ca dumneata.

ROTA-ROTA : Vă-nșelați, nu sînt suflete ca mine și ca dum-
neata. Știți ce sînt ? Leproși ! Zdrențe umane atinse de
o formă pînă în prezent necunoscută a leprei.

ATA (*cutremurîndu-se de groază*) : Leproși ?

ROTA-ROTA : Da. Insula pe care am cumpărat-o este o le-
prozerie. Verificarea undelor ergotronice trebuie făcută
pe făpturi vii. Pe leproși i-am cumpărat o dată cu insula.
Pentru acești nefericiți, viața e o osîndă. Chiar dacă pier,
n-au nimic de pierdut. Dimpotrivă !

KAN : Cită generozitate !

EL NORTO : Dar cine vă spune că mîine nu va fi și această
formă de lepră vindecabilă ? Ca și boala dv. de ficat,
de altfel. Acest gînd nu vă tulbură ?

ROTA-ROTA : Deocamdată nimeni și nimic nu mă poate îm-
piedica să fac ceea ce am hotărît !

EL NORTO : Nu puteți fi totuși atît de sigur că verificarea
undelor ergotronice va avea loc !

ROTA-ROTA : Vă referiți poate la Psihotron ? (*Încercînd să-l*
bagatelizeze.) Mi se pare o utopie...

EL NORTO : Multe dintre utopiile de ieri au devenit reali-
tățile de azi.

ROTA-ROTA : Cred că exagerați.

EL NORTO : Cîtuși de puțin. De altfel în ceea ce privește
salvarea păcii există un larg front care cuprinde și pe
oamenii de știință, fiindcă știința fără conștiință e ca un
cer fără soare.

ROTA-ROTA : Nu toți oamenii de știință...

EL NORTO : Știu. Urmăriți să dați publicității o declarație a lui Sund. De aceea sînt aici. Sund nu v-a da nici o declarație. Voi vorbi cu el și — sînt sigură — îl voi convinge.

ROTA-ROTA (fluturînd declarația lui Sund în fața doctorei El Norto) : Ați venit prea tîrziu, stimată doamnă. Sund mi-a și dat declarația.

KAN (cu vehemență) : I-ai smuls-o !

EL NORTO (uluită) : V-a dat declarația ? De necrezut ! Nu mă așteptam ca Sund... (Duce mîna la frunte.)

KAN : Vă rog să vorbiți cu tata, doamnă Nortto. Mă duc să-l chem.

EL NORTTO (*reținând-o*) : E inutil. Nu mai avem ce vorbi. (*Făcând o storțare pentru a se domina, apoi lui Rota-Rota*)
Să revenim deci la ficatul dv.

ROTA-ROTA : Vă ascult.

EL NORTTO : Propunerea ce vreau să v-o fac este cu atât mai necesară acum. Suferiți, așadar, de ficat. Ciroză, probabil ?

ROTA-ROTA : Nu pot să precizez. Cînd un pacient e bogat, medicii, cu cît sînt mai mari, potrivește bolilor cele mai extravagante pseudonime. Dar să convenim că-i ciroză. Ce e de făcut ?

EL NORTTO : V-am spus, fluxul vital ar putea regenera anumite organe. În cazul cirozei am înregistrat chiar unele rezultate satisfăcătoare. Cred că un tratament de cîteva zile v-ar putea reda sănătatea dacă, firește, boala nu e prea înaintată.

ROTA-ROTA (*aproape exultant*) : Adevărat ? Atunci... ar trebui. (*Cu un ton.*) Care-i prețul pe care-l cereți ? Vă dau orice sumă !

EL NORTTO : Nu e vorba de bani.

ROTA-ROTA : Dar trebuie să vă plătesc.

EL NORTTO : Eu cer altceva.

ROTA-ROTA : Ce anume ?

EL NORTTO (*iar și apăsut*) : Să renunțați la roboții ergotronici.

(*Pauză. Rota-Rota face cîțiva pași și se oprește în fața doamnei Nortto.*)

ROTA-ROTA : Vă dați seama, stimată doamnă ? (*Pauză.*) În acești roboți am investit miliarde de zumbi !

EL NORTTO : Dar nimeni nu vă cere să-i azvârțiți în ocean. Cîteva duzini de roboți ar putea să transforme pustiurile în ținuturi roditoare.

ROTA-ROTA : O, nu ! Cred că nu e bine să amestecăm problemele. Eu vă cer să mă vindecați. Dv. fixați prețul.

EL NORTTO : Acesta e prețul meu.

ROTA-ROTA : Fac apel la conștiința dv. profesională.

EL NORTTO : Și eu la conștiința dv. umană.

ROTA-ROTA : Dați-mi timp să reflectez. Nu mult. Până mâine.

EL NORTO : Foarte bine. Vă aștept în laboratorul meu. (El

Norto se îndreaptă spre ieșire. Rota-Rota o însoțește.

El Norto țese.)

IOL : E ciudat ca un medic să se poarte astfel !

ATA : E scandalos, nu ciudat ! S-a tocmit ca o preocupată.

(Scurtă pauză. Kan se apropie de Rota-Rota și-l întreabă :)

KAN : Ce-ai de gând să faci ?

ROTA-ROTA : Încă nu știu. Până mâine mai sînt douăsprezece

ore. (În clipa aceasta Loyl coboară scările. E cu părul

vitrei și are aerul unui om înspăimîntat. Tremură din tot

corpul. Îl caută pe Rota-Rota cu privirea și se repede

spre el.)

LOYL : Suverane... Suverane... (Ence vrea să-l dea de-o parte.

Toți îl privesc mirați.)

ROTA-ROTA : Lasă-l, Ence !

LOYL : Suverane... Acolo... Acolo... sus...

ROTA-ROTA : Ce este, Loyl, ce s-a întîmplat ?

LOYL : Profesorul Sund...

KAN (cuprinsă de premii) : Ce e cu tota ?

LOYL (izbucnind în plîns) : S-a spînzurat !

CORTINA

TABLOUL II

— Față de cortină —

(După ce se sting pe rînd luminile, se aud la megafon
glasurile unor telefoniste.)

PRIMA TELEFONISTĂ : Aici poliția centrală !... Aici poliția
centrală !..

A DOUA TELEFONISTĂ : Către toate posturile de poliție din
țară ! Către toate posturile de poliție din țară !

(În clipa aceasta, în cortină se luminează în dreapta și în
stînga niște secțiuni circulare, în dreptul cărora vedem pe
cele două telefoniste vorbind. Dinspre secțiunile luminate por-
nesc către centrul cortinei numeroase țire, de asemenea, lu-

minate. Deocamdată, centrul cortinei e încă neluminat.)

PRIMA TELEFONISTĂ : A dispărut cadavrul profesorului Sund ! A dispărut cadavrul profesorului Sund !

A DOUA TELEFONISTĂ : Urmăriți și arestați pe făptuitori !
Urmăriți și arestați pe făptuitori !

PRIMA TELEFONISTĂ : Căutați cadavrul ! Căutați cadavrul !

A DOUA TELEFONISTĂ : Transmitem fotografia profesorului Sund !

PRIMA TELEFONISTĂ : Transmitem fotografia profesorului Sund ! *(Deodată pe corlină, în centru, e proiectată la scară mare imaginea lui Sund. Secțiunile luminate se sting, rămânând câteva clipe firele și imaginea lui Sund, în timp ce continuă să se audă.)*

PRIMA TELEFONISTĂ : Aici poliția centrală ! Poliția centrală !

A DOUA TELEFONISTĂ : Către toate posturile de poliție din țară ! Către toate posturile de poliție din țară !

PRIMA TELEFONISTĂ : Căutați cadavrul profesorului Sund.

A DOUA TELEFONISTĂ : Căutați cadavrul profesorului Sund !
(Brusc se face întuneric și se ridică apoi cortina.)

TABLOUL III

(Acțiunea se petrece în locuința lui Mar Hab. Această locuință, extrem de modest mobilată, nu-i o locuință obișnuită. Ea e situată la o foarte mare înălțime, în interiorul unei reclame luminoase, pe care se aprinde și se stinge periodic următorul text :

„Asociația Rota-Rota et comp. vă oferă loturi în paradis. Condiții avantajoase“.

Așadar, scenografia va reda pe de o parte impresia de colivie suspendată la mare înălțime printre acoperișuri de zgîrie-nori a ocestel locuințe, iar pe de altă parte, strădania locatarilor de a-și încropi un interior relativ confortabil într-un fel de cutie metalică. Vor fi deci și două uși laterale, una în stînga, care dă în afară, spre acoperișuri, iar alta în dreapta, spre altă încăpere. Mobilierul simplu va fi alcătuit

dintr-un butel. un divan, cîteva scaune, un aparat de radio. În colț, un leagăn în care doarme copilul lui Mar Hab. În prim plan dreapta e un mic atelier de proiectare. Pe masa de lucru sînt deslășurate cîteva planuri.

Noaptea Reclama se aprinde și se stinge. În interior arde lumina electrică.

La ridicarea cortinei, Sund privește printr-o fereastră improvizată. Mai sînt în scenă, lângă masă, Bi, alături de Mar Hab, iar într-un colț, leagănînd copilul, Don, soția lui Mar Hab.)

SUND (privind afară): Perspectiva e totuși minunată! Mai ales noaptea. Parcă plutești deasupra pămîntului.

MAR HAB (olînd): Da, încă puțin și ajungem în stratosferă. Pînă a ne evacua proprietarul n-am apreciat nicio dată valoarea reclamelor suspendate. Sînt admirabile! O adevărată cucerire a civilizației.

BI: Mai ales cînd sînt atît de încăpătoare.

SUND: Și cum ați nimerit aici?

MAR HAB: Ne-a adus electricianul care se ocupă de întreținere. Un bun prieten. Găsisem întii un cavou părăsit.

SUND: Un cavou?

MAR HAB: Da. Ceva extraluxos. Știți, de cînd nu mai lucrez pentru Rota-Rota, incerc să plasez gropile ocupate în cimitir.

SUND (uimit): Cum asta?

MAR HAB: Foarte simplu. Oricînd se găsesc oameni care vor să stea în cimitir ca la teatru: în primele rînduri. Și pentru asta plătesc. Iar dacă locurile sînt ocupate, plătesc și filodormă. Trebuie numai să-i găsești pe aceia care să intre în aceste gropi și pe acela care vor să iasă.

SUND: Bine, dar morții?

MAR HAB: Nu vă neliniștiți. Ei n-au nici un fel de prejudecăți. În schimb, moștenitorii au nevoie de bani. Iar eu sînt trăsura de unire între nevoia de bani și ambițiile postume.

SUND: N-aș fi crezut că pot exista asemenea îndeletniciri.

BI: Oamenii fac de toate pentru o bucată de pîine. În orice caz, e mai cinstit decît să vinzi parcele în paradis.

SUND : Nici vorbă !

MAR HAB : Și cum vă spuneam, găseam un savou extrakuz, două camere și un vestiar. Dar n-a vrut ~~Don~~ să ne mutăm în cimitir.

DON : E mai bine să fii înconjurat de stele decât de mor-minte.

MAR HAB : Trăim ca păsările cerului. Singurul lucru ce ne supără acum vara e căldura. Cind soarele și reclama lui Rota-Rota înving carcasa metalică, e o căldură insuperabilă.

DON : Iarna însă o să-ți ducem dorul. Dar oricum, e plăcut să fii vecin cu luna.

BI : Numai luna vă e vecină, eu nu ?

DON : Pe dumneata nu te mai pun la secoteală. Ne ești mai mult chiriaș decât vecin.

BI : Mda... Toată vremea vă stau pe cap. Dar la iarnă...

MAR HAB : Lasă, BI. La iarnă ne mutăm în casou și te luăm cu noi. (Scurtă pauză.) Don, ce-ar fi să scoți copilul la aer ?

DON : Abia a adormit. (Pauză. Sund se apropie de masa pe care sînt deslășurate planurile).

SUND (lui BI) : Și acum să revenim la mașina dumitale.

BI : Da, domnule profesor. (Sund examinează planurile și exclamă.)

SUND : Îți repet : Ai realizat un lucru deosebit de interesant.

BI : Exagerați, domnule profesor !

SUND : Citiși de puțin. De ce n-ai adus și prototipul să-l verificăm ?

BI : N-am vrut să vă obolesc.

SUND : Ei, să mă oboești...

BI : Voiam să știu dacă teoretic mă aflu pe drumul cel bun.

SUND : Mașina funcționează ?

BI : Da. E un excelent creier ergotronic care citește orice gînd.

SUND : Aceasta conține.

BI : Totuși mașina ar trebui verificată și bineînțeles, perfecționată.

SUND : Adu mașina s-o verificăm Sînt curios s-o văd cum lucrează.

MAR HAB (*mimînd groaza*) : Brrr ! E o unealtă drăcească.

DON : Pentru cine se teme de adevăr, Mar !

BI : Bravo, Don !

SUND : Adevărul... Unde-i adevărul ? Toți fugim după el.

BI : Unii fug de el, domnule profesor.

DON : Rota-Rota, de pildă !

MAR HAB : Așa te vreau, Don !

BI (*continuuînd*) : Iai alții sînt prieteni buni cu adevărul. De aceea nu se tem de viitor. Dimpotrivă ! Ai dreptate. Filozofia dumată e tonică. poate tocmai fiindcă e filozofia adevărului. (*Pauză.*) În orice caz am avut o zi bună. Viața merită să fie trăită.

BI : Chiar mai mult.

SUND : Mai mult ?

BI : Merită să fie apărută !

SUND : Fără îndoială Am să-i mulțumesc doamnei doctor Norto pentru osteneala care și-a dat-o readucîndu-mă la viață. Mînănată femeie ! În mina ei, descoperirea un- delor ergotronice a înfrînt moartea, în mina lui Rota-Rota... (*Se oprește îngîndurat. Apoi deodată se invio- rează. Se-ndreaptă spre încăperea alăturată, spunînd :*) Mă întorc îndată ! (*Scurtă pauză. Sund revine cu o mapă din care scoate cîteva schițe și le pune pe masă.*) Veniți încoace ! (*Bi și Mar Hab se apropie*). Vedeti, aceasta e schema psihotronului.

MAR HAB : Oare cu adevărat e acționat de uneltele creie- rului ?

SUND : Firește. E o forță uriașă. (*Scurtă pauză, apoi conli- nued cu înălțare.*) Transformarea roboților ergotronici în unelte de lucru n-ar mai fi atunci nici o problemă. (*Explicativ.*) Înțelegți ? În sistemul actual, roboții sînt dirijați de un robot suprem, care execută programul lui Rota-Rota. Ei bine, psihotronul ar putea schimba pro- gramul de la distanță, fără să i se poată opune nimic în cale.

MAR HAB : Cum asta ?

SUND : V-am mai spus ! Curenții biofizici emanați de creierii
a milioane de oameni devin o irezistibilă forță materială.

MAR HAB : Dar oamenii nu gîndesc totdeauna la fel.

SUND : Desigur, natura nu lucrează în serie : oamenii sînt
deosebiți unul de altul. Dar sînt împrejurări cînd oamenii,
indiferent de ce-i desparte, simt și gîndesc la fel. (*Scurtă
pauză, apoi grav.*) Iar oamenii au dorit dintotdeauna
pace ! Astfel, pornirile acelor care urmăresc distrugerii,
oricum numite, ieri atomice, azi ergotronice, miine cine
știe cum, au putut, pot și vor putea fi zăgăzuite prin
voința de pace a omenirii. (*Obosit, își duce mîna la
frunte.*)

DON (*Intervenînd*) : Domnule profesor, doamna doctor Norto
v-a lăsat în grija noastră și ne-a atras atenția să nu vă
obosiți. (*Arătînd planurile.*) Or, dv....

SUND : Ai dreptate, buna mea Don. Am cam abuzat.

BI : Eu sînt vinovat. (*Strîngînd planurile*). Destul pentru azi !
Vă mulțumesc din suflet, domnule profesor.

SUND : Dar pentru ce ? Eu trebuie să vă mulțumesc : dumi-
tate, lui Mar și bunei noastre Don. M-ați dus în cabi-
netul doamnei Norto, am fost reanimat, m-ați găzduit
aici... Și toate astea fără ca Rota-Rota să prindă de veste.
Ei, nu-i minunat ? (*Cuprins de o mare veselie.*) Ia
s-auzim puțină muzică ! (*Mar Hab răsucește un buton la
un aparat de radio și difuzorul transmite înții emisiunile
cîtorva posturi, pe urmă muzică simfonică, apoi muzica
se întrerupe și se aud din nou glasurile celor două tele-
foniste.*)

PRIMA TELEFONISTĂ : Căutați cadavrul profesorului Sund !
Căutați cadavrul profesorului Sund ! (*Mar Hab închide
aparatul.*)

SUND (*făcînd haz, frecîndu-și mîinile*) : Ha ! Ha ! Splendidă
farsă i-am mai jucat !

MAR HAB : Copoii aleargă și vinatul stă la adăpost.

SUND : Numai să nu-mi descopere acest original adăpost !

MAR HAB : Fiți fără teamă. Nici ciinii electronici nu-l pot
detecta. (*Pauză.*)

BI : Domnule profesor, mă retrag. (*Se uită la ceas.*) Trebuie
s-o aștept pe fiica dv. să-i arăt drumul aici.

SUND : Mda ! Ai grijă să fie singură.

BI : Fiți fără teamă ! (*Scurtă pauză*) Cînd veți fi mai odihnit vă voi aduce mașina s-o verificăm. Încă o dată vă multumesc ! (*Îi strînge mîna. Își aruncă privirea spre leagăn. Lui Mar Hab și soției lui le face semn cu mîna. Apoi, grăbit, din cîtiva pași a ajuns la ușa din dreapta. Desface zăvorul și iese Mar Hab pune zăvorul la loc.*)

DON : Domnule profesor, e timpul să vă odihniți.

SUND : Da, da, voi trece dincolo... Nici nu știți cîtă poftă de viață, de muncă mi-a revenit. Singurul lucru care mă tulbură e că din pricina mea a trebuit să vă înghesuiți și mai mult. (*Se apropie de leagăn și adresîndu-se copilului, care doarme :*) Ei, micuțule drag, poate că viitorul nu va mai fi atît de sumbru !

DON : Barem el să trăiască fără griji !

SUND : Da, da, destinul lui va fi mai luminos.

MAR HAB : Domnule profesor, vă amintiți Simfonia destinului ? (*Cîntă primele măsuri din Simfonia destinului.*) Ei bine, eu cred că aici e o mare eroare !

SUND : Eroare ?

MAR HAB : Da ! În simfonie ni se arată că destinul bate la ușa noastră, cînd în realitate noi ciocănim la poarta lui.

DON : Și dacă poarta rămîne încuiată ?

MAR HAB : Imposibil, cît există șperacle.

SUND : Mai bine punem umărul și ne opintim.

MAR HAB : Ați adoptat filozofia lui Bi.

SUND : Crezi că Bi n-are dreptate ?

MAR HAB : Poate că da. De altfel, cînd pe ușa destinului dai de cartea de vizită a lui Rota-Rota, ajunși ca mine : vinzi paradisul...

MAR HAB (*întinzîndu-i lui Sund o ceașcă*) : Domnule profesor, o să ne certe doamna Nortu. N-ați băut nici laptele.

SUND (*cu aer vînovat*) : Ai dreptate, o să ne certe. (*Ia ceașca, soarbe, apoi cu alt ton.*) Ai văzut-o pe Kan ?

DON : Da, domnule profesor. Trebuie să sosească.

SUND : Sper că singură.

(*Don șovăie, dar apoi îi răspunde :*)

DON : E foarte contrariată că n-aveți încredere în soțul dumneaei.

SUND : Nefericita, nu-și cunoaște soțul, cum nu mi-am cunoscut nici eu soția.

MAR HAB : E necesară aceeași cură de dezintoxicare pe care ați urmat-o și dv.

SUND (către Don) : Nu cumva i-a spus lui Iol unde mă aflu ? Atunci totul e pierdut.

DON : Asta nu, dar o mîhneste că n-aveți încredere.

SUND : În cuvîntul ei mă pot încrede. (Pauză.) Ei, acum mă duc să mă odihnesc. (Iese prin stînga.)

MAR HAB : Don, nu scoți copilul la aer ?

DON : La ora asta ?

MAR HAB : A fost o zi călduroasă. Plimbă-l puțin.

DON : Vii cu mine ?

MAR HAB : Nu-l pot lăsa singur pe profesor.

DON (pe gânduri) : Nu-l poți lăsa singur... Viața noastră e alta acu. Sîntem mai puțin împreună... iar clișagul tău...

MAR HAB : Iar dai înapoi, Don ?

DON : Ce să fac ? Doresc din inimă să fiu ca tine, ca Bi, ca profesorul Sund și cîteodată reușesc. Alte ori însă..

MAR HAB : Nu-i nimic. Ești ca un copil care face primii pași. Cade, se ridică, iar cade, dar pînă la urmă învață să umble ! (Pauză, îngîndurare. Don se apropie de Mar Hab și-l întrebă :)

DON : Și crezi că fără tine nu s-ar putea duce această uriașă luptă ?

MAR HAB : Nu, nu s-ar putea duce ! Nu pentru că eu aș însemna cine știe ce, dar pentru că orice luptă se duce cu ostași. Dacă toți ar pune această întrebare...

DON : Bine, ai dreptate. Trebuie să învăț să umblu... (Ia copilul din leagăn și iese prin dreapta. Mar Hab, rămas singur, pune zăvorul la ușă, își aprinde o țigară, aruncă o privire în camera în care se odihnește Sund, apoi își ia o carte cu intenția de a citi. Se aud bătăi convenționale în ușă — trei lungi și trei scurte. Totuși, Mar Hab, prudent, nu deschide imediat.)

MAR HAB (la ușă) : Cine bate ?

KAN (de-afară) : Eu, Kan.

MAR HAB (deschizând): A, poftim, intrați. (Întră Kan însoțită de Bi.)

KAN: Am întâlnit-o pe soția dumitale și mi-a spus că tata doarme.

MAR HAB: A lucrat mult și acum se odihnește. Ați luat, desigur, toate măsurile să nu fiți urmărită.

KAN: Da... dar vezi că nu poți duce la infinit această viață dublă. Pe deoparte să-l pungi pe bietul tata c-a dispărut fără urmă, iar pe de alta să mă bucur că-l știu în viață. Și apoi, de ce atâtea mistere?

BI: V-am explicat de ce. (Kan îl privește cu oarecare mahozitate.)

KAN: Fără îndoială, raționamentele dv. sînt totdeauna fără greș.

BI: A, nu, vă-nșelați. Aș fi așezat dacă ați vedea în mine o simplă mașină, chiar perfectă, de raționat.

KAN: Totuși, pînă acum...

BI (continuînd și privind-o insistent): Nu, doamnă. Eu nu-s decît un om.

KAN: Atunci ar trebui să mă înțelegi mai bine. E înjositor să te ferești de tovarășii tăi de viață.

BI: Credeți că vă este cu adevărat tovarăș? (Intervine Mar Hab, care are în mînă un plic cu fotografii.)

MAR HAB: Mi-oș permite să vă dovedesc contrariul. (Mar Hab vrea să deslăcă plicul și să arate fotografiile, dar e reținut de Bi.)

BI: Stai, ce vrei să faci?

MAR HAB (puțin vexat, vrînd să-i dea mîna deoparte): Ar fi bine să nu te amesteci.

BI: Nu, Mar, am să mă amestec. (Scurtă pauză.) Oricum, nu e momentul ca tocmai acum... (Arată pe Kan.)

MAR HAB (aruncînd plicul cu fotografii în buzunar): Bine. Fie și așa (Bi se pregătește să iasă. Kan se apropie de el. În privirea și în tonul glasului ei respiră o anumită căldură.)

KAN: Doamnă Bi, vă rog să mă iertați. N-am vrut să vă jignesc.

BI: Dar aici n-am înțeles că ați vrut să mă jigniți. (Îi înfăde mîna.) Rămîneți cu bine. (Iese. Scurtă pauză.)

MAR HAB : Dac-a plecat, e cazul să scoatem plicul cu fotografii. E ceea ce, de altfel, am ținut să vă vorbesc și să vă arăt în prima zi când v-am văzut. *(Îi pune fotografiile înainte.)*

KAN (izbucnind) : Iol... Ata... *(Liniștindu-se brusc.)* Fotografiiile nu pot fi autentice ! Sînt cu siguranță trucate.

MAR HAB : Trucate ? Nici gînd. Vă place să vă mințiți singură. Nu v-aș fi crezut atît de egoistă !

KAN : Te-nșeli. Nu sînt.

MAR HAB : Ba da, sînteți. Închideți ochii ca să nu vedeți realitatea care nu vă convine. *(Pauză.)*

KAN : Și totuși nu pot să cred. Iol și Ata... Cită josnicie ! *(Pauză. Apoi arătînd spre Iotogralii.)* Tata le-a văzut ?

MAR HAB : Desigur ! Chiar clișeele originale. *(Scurtă pauză.)* Cînd am făcut aceste fotografii urmăream alt scop. Dar amicul Bi m-a sfătuit să renunț la ele. Chiar să le distrug. Eu însă le-am păstrat. Și, iată, mi-au prins bine. Cu ele am reușit să-l dezintoxic pe tatăl dv. de scumpa lui soție, iar acum încerc să vă dezintoxic pe dv. de...

KAN : N-aș fi putut crede vreodată ca Iol să fie atît de josnic. *(Zîbind amar.)* Prima mea dragoste !

MAR HAB : Cînd iubim chiar a zecea oară ni se pare că n-am mai iubit niciodată. Așa e dragostea ! *(Pauză.)*

KAN : Cu toate acestea, mi-ar fi atît de greu să plec de lingă el.

MAR HAB : Orice plecare înseamnă și-o sosire. Așa e viața ! *(Kan își cuprinde capul în mîini. Din stînga apare Sund. A auzit discuția și se-ndreaptă spre Kan.)*

SUND : Fetița mea, nu-ți face sînge rău. *(O îmbrățișează.)*

KAN : Tată, am fost amîndoi înșelați.

SUND : Era firesc ca eu s-ajung aici, fiindcă m-am lăsat orbit de o iluzorie tinerețe. Tu însă, la anii tăi, ai dreptul să fii fericită !

KAN : Și nu sînt, tată !

MAR HAB : Fericirea nu se cîștigă la loterie !

SUND : Dacă n-ar fi fost Ata, n-aș fi ajuns niciodată prizonierul lui Rota-Rota.

KAN : Rota-Rota a avut însă dreptate. El mi-a spus totul despre Iol, dar eu n-am crezut...

SUND (*izbucind*): Taci! Rota-Rota nu poate avea dreptate. El mă hăituiește ca pe-o sălbăticiune. Mă caută pretutindeni, dar, de data asta, i-am scăpat pentru totdeauna. Da, pentru totdeauna! (*În clipa aceasta se aud bătăile convenționale, trei bătăi prelungite și trei scurte, în ușă. Bătăile sînt puternice. Toți tresar. Mar Hab se repede la ușă și întreabă.*)

MAR HAB: Cine bate?

ROTA-ROTA (*de afară*): Eu, Rota-Rota! Deschide!

SUND (*cuprins de desperare*): Sînt pierdut!

KAN: Linștește-te, tată. Ai să vezi că...

SUND: Nu, nu, sînt pierdut!

EL NORTO (*de afară*): Deschide, domnule Mar Hab. Domnul Rota-Rota a venit cu mine

MAR HAB (*către profesor*): Ce să fac? Să deschid?

KAN: Firește! (*Se-ndreaptă spre ușă și o deschide. Intră El Norlo și Rota-Rota, vizibil întinerit. E mai plin la față și are o vioiciune lebrilă, pe care n-a avut-o încă. E însoțit, ca de obicei, de Loyl și Ence.*)

ROTA-ROTA: Bun găsit la toată lumea! (*Către Sund.*) Nu te așteptai la această vizită, așa e? (*Profesorul nu răspunde.*) De altfel, te-ai ascuns atît de bine aici, încît dacă nu era doamna Nortoo...

SUND: Sînt stupefiat că doamna Nortoo...

EL NORTO (*așezîndu-se și punîndu-și poșeta pe masă*): Am să-ți explic îndată. Pînă atunci, aș vrea să știu cum te simți?

SUND (*cu amară ironie, privindu-l pe Rota-Rota*): Mai bine ca oricînd!

ROTA-ROTA (*iăcîndu-se a nu înțelege aluzia lui Sund*): Sîntem, așadar, în plină renaștere și dumneata și cu!

LOYL (*intervenind cu răutate*): O, suverane, cunoașteți soarta florilor Myos?

ROTA-ROTA: N-o cunosc, Loyl! (*Mîșcare, curiozitate la ceilalți.*)

LOYL: Sînt flori care înainte de moarte imbobocesc ca niciodată!

ROTA-ROTA (*lără să-și piardă buna dispoziție*): Și ce-ai să câștigi tu, Loyl, dacă voi pieri ca florile Myos, imbobocite ca niciodată?

LOYL: Eu! Voi pierde! Voi pierde aracul care-mi susține existența. Ceea ce în realitate nu înseamnă vreo pagubă. Dimpotrivă! Dar eu sint unul, iar cei ce vor câștiga...

ROTA-ROTA: După cum văd, te manifesti tot ca adversar al meu!

LOYL: Niciodată măscăricii n-au fost prietenii regilor!

ROTA-ROTA: Dar nici regii prietenii măscăricilor! Ești veninos, Loyl.

LOYL: O, nu Sire! Din păcate sint numai ușor acid.

ROTA-ROTA: Metalul prețios nu poate fi atacat de nici un acid.

LOYL: Cită modestie: metalul prețios... Unii se cred Arguși cu o sută de ochi, dar toți sint mtepi.

ROTA-ROTA: Ești nerecunoscător, Loyl.

LOYL: Sint numai victima memoriei: nu pot uita că m-ai cumpărat și că n-am avut puterea să nu mă vind. Ah, amintirile... Sint niște ciini credincioși, oricât le-am alunga cu pietre, tot se țin după noi...

ROTA-ROTA: Te-ai îmbătat, Loyl!

LOYL (*Inclinându-se și abla linindu-se pe picioare*): Ca de obicei: din porunca maiestății tale!

ROTA-ROTA (*Iuf Ence*): Culcă-l undeva, Ence! (*Ence se apropie de Loyl, dar e respins de acesta.*)

LOYL: Prefer aerul curat! (*Pornește spre dreapta.*)

ROTA-ROTA: Du-te după el, Ence. (*Ajuns la ușă, butonul se-ntoarce spre Rota-Rota și-i spune:*)

LOYL: Aerul curat e aerul în care nu respiră minuatorii veroși de metale prețioase. (*Iese prin dreapta urmat de Ence.*)

SUND: Și eu am nevoie de aer curat. (*Se-ndreaptă spre ușa din stînga.*)

KAN (*Incercînd să-l rețină*): Dar, tată... (*Sund a părăsit scena.*) Doamnă Norte, ar trebui să-i explicați tatii...

EL NORTE: Am să încerc. Hai, ajută-mă, domnule Mar Hab.

MAR HAB : Eu n-aș putea să-l conving.

EL NORTO : Nu-ți cer decît să mă asigți.

MAR HAB : Atunci, vă urmez. (El Norto își lasă poșeta pe masă și iese prin stînga, urmată de Mar Hab. În scenă rămîn Rota-Rota și Kan.)

ROTA-ROTA (apropiindu-se de Kan) : Sînt fericit, Kan ! (Kan tace.) Sînt fericit că pot fi măcar și o clipă singur cu dumneata. De ce taci ?

KAN : Nu mai sîntem copii. Stiu bine ce urmărești.

ROTA-ROTA : Nici nu e greu. Ți-am spus-o doar de atîtea ori : să fii soția mea.

KAN : Cînd mi-ai vorbit înția oară te-am privit ca pe un nebun. Știai că am viața mea, dragostea mea și totuși îmi cereai să-ți fii soție Firește, te-am refuzat. Nici nu puteam să mă gîndesc la dumneata fără un sentiment de oroare.

ROTA-ROTA : O, nu mă cruți de loc.

KAN : Nici dumneata nu l-ai cruțat pe tata. El continuă să vadă în dumneata nu numai un dușman personal, dar un dușman al vieții.

ROTA-ROTA : Își va schimba părerea. Sînt sigur !

KAN : Se poate. De cînd doamna Norto mi-a vorbit despre felul în care te comporți, parcă și eu... (Se oprește.)

ROTA-ROTA : Totuși n-ai dat nici un răspuns rugămintilor mele.

KAN : Nu puteam crede că cele povestite despre Iol sînt adevărate.

ROTA-ROTA : Și acum ?

KAN : Acum da. cred. Din punctul acesta de vedere mi-ar putea fi mai ușor.

ROTA-ROTA : Atunci ?

KAN : Trebuie să-ți vorbesc cîntit. Aș vrea să fug, să evaderez din lumea pe care dumneata o numești a noastră. Am nevoie să sorb prospețimea, aerul pur al sincerității.

ROTA-ROTA (cu ușoară ironie) : Aha, ai suferit și dumneata influența aceluia personaj care se luptă cu morile de vînt. Cred că știi la cine mă refer. La Bi ! (Kan tace.) Orî poate că e vorba de ceva mai mult decît de-o simplă

influență ? (*Scurtă pauză. Kan continuă să tacă.*) Ōricum, te primesc și așa... (*Fierbinte.*) Fii soția mea, Kan !

KAN : Ascultă, Rota-Rota. Dacă Iol m-a înșelat, ar fi acum cel mai potrivit prilej să-mi orientez altfel existența. Am nevoie de lumină, de soare, ca o plantă ținută în întuneric. (*Scurtă pauză.*) Cu toate acestea, voi fi soția dumitale.

ROTA-ROTA (*fericit*) : Kan, să fie adevărat ?

KAN (*ca și cum nu l-ar fi auzit*) : Cu o singură condiție.

ROTA-ROTA : Primesc orice condiție.

KAN : Să îndeplinești tot ce-ți voi cere !

ROTA-ROTA : Te mai îndoiești de asta ? Cind un om la virsta mea iubește...

KAN : Nu-i vorba de dragoste. E doar o pasiune mistuitoare.

ROTA-ROTA : Numește-o cum poțtești, dar înțelege că nu poate exista dorință pe care să nu ți-o îndeplinesc.

KAN : Chiar dacă e legată de orice sacrificii ?

ROTA-ROTA (*cu ton de ușoară glumă*) : Sacrificiile au și ele savoarea lor...

KAN : Eu nu glumesc.

ROTA-ROTA : Nici eu !

KAN : Atunci răspunde-mi : ești dispus să te ruinezi pentru mine ?

ROTA-ROTA (*mirat*) : E tot ce-mi ceri ? Sint gata s-o fac oricind.

KAN (*nevenindu-i să creadă*) : Vorbești serios ?

ROTA-ROTA : Mai serios ca oricind. (*Precipitat, șoptit.*) Eu nu pot viețui fără să te văd, fără să te aud, fără să fii aproape, cit mai aproape de mine. Imi dau seama : sint ridicol. Dar nu-mi pasă. Înfrunt și ridicolul ca să aflu cit de adinci sint rădăcinile pe care le-ai infipt în mine. Dacă vei pune urechea pe inima mea, nu vei auzi singele zvicnind, ci numele tău : Kan... Kan... Kan... (*Pauză. Kan e puțin tulburată de declarația lui Rota-Rota. Acesta contlnuă.*) Am și eu o singură rugăminte, o singură mare și fierbinte dorință.

KAN : Care ?

ROTA-ROTA : Să grăbim căsătoria.

KAN : Îți făgăduiesc că de îndată ce voi fi convinsă...

ROTA-ROTA : Nu trebuie să te îndoiești de mine.

KAN : Iartă-mă, dar nu pot face altfel.

ROTA-ROTA : Bine, atunci nu voi avea prea mult de așteptat. (*În scenă intră Sund și El Norte, urmași de Mar Hab. Sund și El Norte continuă o discuție începută în camera alăturată.*)

EL NORTE : Dragă profesore, nici eu nu sint o copilă naivă.

Știu și eu să mă situez pe terenul realității concrete.

SUND : Totuși Rota-Rota te-a fermecat.

EL NORTE : Poftim, poșeta e aici. Îți voi arăta îndată do-
vada.

SUND : Ard de nerăbdare s-o văd. Sint curios să știu ce-
putut să te facă să-ți schimbi atitudinea față de Rota-
Rota.

MAR HAB : Iertați-mă, și eu sint tare curios.

EL NORTE : Aveți răbdare. (*Scolocește în poșetă. Nu găsește
ce caută. Se tulbură.*) Nu știu unde am pus-o...

ROTA-ROTA : Ce căutați, doamnă Norte ?

EL NORTE : Scrisoarea...

ROTA-ROTA : E la mine. Mi-ați dat-o ca un semn de incre-
dere reciprocă. Și m-ați îndemnat s-o predau chiar eu
prietenului Sund.

EL NORTE : A, da uitasem. (*Rota-Rota scoate din portvizil o
scrisoare și-o înlinde lui Sund.*)

ROTA-ROTA : Poftim ! (*Sund citește scrisoarea.*)

EL NORTE : Ei, ce zici ?

SUND (*parcurgînd scrisoarea, uimit, emoțional, nevenindu-
să creadă.*) Bine .. dar asta-i declarația pe care i-am dat-o
lui... (*Arată spre Rota-Rota.*)

ROTA-ROTA : Și pe care ți-o restitui, fără să fi făcut uz de
ea. Am jucat cinstit, nu-i așa, doamnă doctor Norte ?
(*El Norte face cu capul semn afirmativ.*) Convenția din-
tre mine și doamna Norte prevedea restituirea declara-
ției în cazul cînd va reuși să mă vindece. A reușit, poftim,
aveți declarația înapoi.

KAN : Ți-am spus, tată, că s-a schimbat. A devenit... (*Mar
Hab, care a stat tot timpul deoparte, intervine.*)

MAR HAB (*întrerupînd-o*): Mi-aș permite să sugerez domnului profesor... (*Se apropie și-l fixează pe Rota-Rota.*)

ROTA-ROTA: Ce?

MAR HAB: Să vă pună o întrebare.

ROTA-ROTA: Azi sînt atît de bine dispus, încît îți suport și întrebările. Ce vrei să știi?

MAR HAB: O, e o simplă întrebare în legătură cu progresul științei.

ROTA-ROTA: Nu pricep.

MAR HAB: Vreau, cu alte cuvinte, să vă întreb, n-ați fotocopiat declarația? Iar dacă n-ați făcut-o încă, nu cumva buzunarul în care ați ținut-o are proprietatea de a fotocopia? Știti. am mai văzut o dată o brichetă magneton, așa că...

EL NORTO: Vezi, la asta nu m-am gîndit! Ar însemna totuși să-l jignim pe domnul Rota-Rota...

ROTA-ROTA (*cu jovialitate*): Vă-ncredințez, stimată doamnă, nu mă simt cituși de puțin jignit. Acest tînăr pare destul de isteț. (*Lui Mar.*) Al merita o soartă mai bună, tinere!

MAR HAB (*cu modestie*): Încerc să mi-o croiesc, domnule.

ROTA-ROTA: Și acum să-ți răspund la întrebare: n-am fotocopiat declarația, iar buzunarul meu n-are proprietatea pe care ai presupus-o. De altfel, chiar așa fiind, declarația în clipa de față este inutilă.

SUND: Ce vrei să spui?

ROTA-ROTA: Nimic altceva decît că am renunțat la verificarea puterii undelor ergotronice pe insula Oru. (*Surpriză generală. Kan se apropie de Rota-Rota și-l întrebă, sugrumată de emoție.*)

KAN: Ai renunțat?

ROTA-ROTA: Da! Acum te mai îndoiști de spusesele mele? (*Sund e, de asemenea, cuprins de-o mare emoție. Își cuprinde capul în palme.*)

SUND: O, de-ar fi adevărat! (*După o clipă de destindere, este din nou cuprins de îndoieli.*) Nu! Nu pot crede! (*Lui Rota-Rota.*) Te cunosc prea bine, Rota-Rota! E cu neputință să fie adevărat! (*În clipa aceasta, prin dreapta, intră Iol. E descumpănit, transpirat, cu cravata strîmbă.*)

Ignorează prezența celorlalți și se adresează lui Rota-Rota, cu grosolănie.)

IOL : Nemernicule ! Credeai că n-am să dau de tine ? *(Între și Ata, îmbrăcată în doliu. E însă ciulălită și infierbăntată. De asemenea, ignorează prezența celorlalți. Se adresează întâi lui-Iol.)*

ATA : L-ai găsit, Iol ? *(Zărindu-l pe Rota-Rota.)* Mizerabile, am să-ți zgîrții ochii. *(Se repede spre el)*

IOL *(apropiindu-se și el amentafitor de Rota-Rota):* Am să te ucid ca pe-o năpircă !

MAR HAD *(apărindu-l pe Rota-Rota) :* Vă rog, vă rog...

EL NORTO : Dar ce v-a apucat, dragii mei. Ce s-a întâmplat ?

ATA : Visurile noastre s-au prăbușit ! S-au prăbușit ! *(Amenințându-l cu pumnul pe Rota-Rota.)* Și numai el e vinovat !

EL NORTO : Nu pricep un cuvînt ! Vorbii clar !

ATA : A renunțat la verificarea undelor ergotromice pe insula Oru.

EL NORTO : Da ! Și foarte bine a făcut !

IOL *(privind-o ca pe-o nebună) :* Foarte bine ? Dar la bursă e un dezastru. Toată lumea vinde acțiunile Rota-Rota. *(Cu mîna la cap.)* O, Doamne, ce-o să ne facem ? Am jucat fără acoperire. Sîntem ruinați, ruinați...

ROTA-ROTA : Nu sînteți singurii ! Și eu sînt ruinat !

ATA : N-ai decît !

IOL : Puțin ne pasă de tine. *(Sund se apropie de Rota-Rota și-i stringe mîna.)*

SUND : Îți mulțumesc ! Acum, da, încep să cred în cuvîntul dumitale.

ROTA-ROTA : N-a fost ușor să iau această hotărîre, Dar... *(Se oprește. O privește stăruitor pe Kan.)* Ești mulțumită, Kan ?

ATA *(gata să se repeadă la Kan) :* Tu ne-ai nenorocit, mizerabilo ! *(Neobservat de cei de față, reintră Loyl, urmat de Ence. Rămîn lîngă ușă.)*

ROTA-ROTA : Sînt și eu un om ca oricare altul și care atunci cînd iubeste... *(Se oprește.)*

KAN (lui Rota-Rota) : Îți mulțumesc. Acum îmi voi ține făgăduiala : voi fi soția dumitale.

ATA : Ai auzit, Iol ? Vrea să te părăsească !

IOL (ca trezit din somn) : Adevărat ? Vrei să mă părăsești ?
(*Kan nu-i răspunde.*) Asta nu se poate ! (*Adresându-se lui Sund, pe care abia acum îl observă.*) Dar dumneata..
dumneata n-ai murit ?

SUND : După cum vezi. Azi moartea nu e chiar ireversibilă.

IOL : Atunci, dacă trăiești, dumneata ar trebui s-o oprești pe Kan.

ATA (dîndu-și seama că-i și Sund de față și întrerupîndu-l pe Iol) : Ivi, trăiești ? Vai, ce fericire ! (*Se-ndreaptă plină de eluziune spre Sund, dar Mar Hab i se pune înainte.*)

MAR HAB : Domnul profesor trebuie ferit de recidive.

SUND (către Ata) : Nu te osteni. E prea important momentul ca să-l bagatelizăm cu măruntele noastre probleme. Rota-Rota a renunțat la verificarea puterii ergotronice. Poți renunța și tu la mine.

ATA : Dar, Ivi, înțelege, dac-ai ști cât am plins... (*Izbucnește în plîns.*) Plîng și acum.

EL NORTO : Iertați unei femei cu părul alb că se amestecă în treburi care nu o privesc. Doamnă Ata, zău așa, faceți economie de lacrimi. V-am văzut adineauri, cind ați vorbit de bursă. În privirile dv. ardea crima. Erați gata să desiiințați nu numai pe un bolnav scăpat de la moarte (*arată spre Rota-Rota*), dar chiar toată populația planetei.

ATA : Oricine în locul meu...

EL NORTO : Vă înșelați, nu oricine ! Doar aceia pentru care nu există altă muzică decît a monedelor și nu cunosc altă strălucire decît a aurului... (*Arătînd cu mina grupul în care e cuprins și Rota-Rota.*) Dar oamenii cinstiți... (*Pe această replică, Loyl irumpe în mijlocul celor aflați în scenă și izbucnește în ris.*)

LOYL (rîzînd sardonlc) : Ha, ha, ha ! Bună glumă, Rota-Rota, cinstit !

(*Stîrșitul în numărul viitor*)

Cititorii au cuvîntul

STIMAȚI TOVARAȘI,

În curînd Colecția „Povestiri științifico-fantastice” va intra în al zecelea an de apariție. Cu acest prilej țin să felicit întregul colectiv redacțional, autorii și pe toți cei care prin activitatea lor contribuie la realizarea fiecărui număr al Colecției.

Sînt un cititor pasionat al literaturii științifico-fantastice și de aceea e normal să citesc cu aviditate lucrările Colecției. Printre cele aproape 200 de povestiri și romane publicate în cele 212 numere citite pînă acum am găsit multe care m-au satisfăcut întru totul. Lăsînd de o parte problemele literare (amintesc totuși că au fost lucrări care m-au entuziasmat și m-au emoționat prin calitățile lor literare), mă voi ocupa de problemele științifice ridicate de citirea Colecției.

Sînt student în anul II al Facultății de Fizică la Universitatea „Al. I. Cuza”, lași, deci un fizician în devenire, îndrăgostit de profesia aleasă și nu poate decît să mă bucur faptul că multe dintre broșurile dv. tratează probleme legate direct sau indirect de fizică. Vă mărturisesc că la citirea multor povestiri și romane am fost profund impresionat de puterea de convingere a explicațiilor științifice. În acest sens trebuie să citez zguduitorul roman al lui Boris Fradkin „Prizonierii beznel de loc” și povestirea scrisă de H. Matei și Fl. Petrescu „Expediția zero K”. Aceste două lucrări m-au atras atenția asupra fizicii temperaturilor joase, problemă care mă pasiona din școala medie și mă pasionează și acum, student înna.

Trebule să remarc de asemenea că nu toate povestirile se ridică la înălțimea lucrărilor sus-amintite în ceea ce privește partea științifică, aceasta fiind uneori foarte redusă sau constituind doar un pretext pentru o simplă ficțiune literară. Voi aminti aici „Povestirile cinegetice” (nr. 206) publicate în cadrul concursului.

Urmăresc cu atenție și rubrica în care se publică scrisori ale cititorilor și mă bucur cînd altu la vreun corespondent idei comune cu ale mele, sau critic poziția altui cititor cu privire la o anumită problemă, poziție care mi se pare injustă. Astfel în legătură cu cele de mai sus am fost trapat de cerința unui cititor de a se diminua explicațiile științifice la minimum. În acest caz am impresia că povestirile ar deveni simple basme copilărești. Vreau să-mi precizez

poziția: nu sînt pentru o extindere prea mare a părții științifice a lucrării, însă îmi exprim cerința ca fantasticul să păstreze o proporție justă cu științificul, cer ca scriitorul să nu se lase pradă lanzeziei sale și să scrie lucruri neverosimile

Nu sînt de acord aici cu acei cititori care au considerat că „Zidul metacosmic” este prea tautozist. Cred că în fondul principal al acțiunii se păstrează proporția sus-amintită, iar unele noțiuni care par absolut fantastice nu înclină balanța în partea neverosimilului

O altă problemă pe care vreau s-o abordez este aceea a modului în care autorii se prezintă societății viitoare. Transpunindu-ne în viitor, autorul nu trebuie să ne rupă din vraja care ne înconjură, amintindu-ne că anumite raționale ale contemporaneității (trăzboiul etc.) nu vor mai exista în viitor. O știm și singuri aceasta și vrînd să elogiem societatea viitorului, autorul nu face decît să ne aducă paică aminte că trăim în secolul XX și nu atunci cînd se petrec evenimentele descrise. Consider de aceea foarte reușită rezolvarea pe care o dă Sergiu Fărășanu în „O iubire din anul 41042” privind lucrurile prin prisma unui om mai „bătrîn” cu 8 000—9 000 de ani față de evenimentele descrise.

În fine, o ultimă problemă privește lucrările legate de paleoastronomie. După apariția interesantului roman al lui Victor Kernbach: „Luna slabă”, în Editura tineretului, mi se părea că toate dovezile legate de paleoastronomie sînt reunite acolo și altele nu mai există. Nu măcă mi-a fost mirarea citind în paginile Colecției despre un „Minotaur” venit din Cosmos și asta, în fine, treacă de la mine, dar un „Melisso” cosmopolit e complet neverosimil. Să nu exagerăm și să vedem în fiecare balaur din basme un cosmonaut și în fiecare mătură a mării pături o rachetă (!!!) Nu neg totuși că povestirile în cauză le-am citit cu plăcere pentru calitatea lor literară

Mai vreau să felicit pe realizatorul frumoaselor coperti ale Colecției, tov. D. Ionescu, manifestîndu-mi totodată opinia că vechea prezentare grafică era mai reușită și mai adecvată oricărui spirit al Colecției

Închei, rămîind al dv. corespondent și fidel prieten al Colecției,

ALFRED SORESCU

student, anul II, Facultatea de fizică,
Universitatea „Al. I. Cuza”-Iași

2
0
1
2

prelucrare
&

editor

Costin Teo Graur

i.m. Pompilu

Au scanat, corectat, prelucrat.

Ceea ce nu au fost în stare redacțiile Știință și tehnică sau cel care au dat să continue CPȘF, au reușit, cu multă dăruire, muncă și cheltulală, acești entuziaști.

Lor trebuie să le mulțumim pentru că avem acum posibilitatea să (re) citim legendara Colecție.

dandher
flash_gordon
evlgheorghe
krokodyllu
progressivefan3
car_deva
coollo
fractalus
panionios
nid68
un anonim (RK)
Gyuri
hunyade
dl. Dan Lăzărescu
Cilly Willy
ftzikant
Doru Filip
connieG

(dacă este omis cineva, vă rog un email și reparăm greșeala)

ASTR
CHIM
ELECT
GIE •
METE
OCEAN
ASTRON
CHIMIE
ELECTRO
GIE • GE
METEOR
OCEANO
ASTRON
CHIMIE • C
ELECTROTE
GIE • OC
METEOR
OCEAN
ASTRONOMIE • ARHEOLOGIE • AUTOMATICĂ • BIOLOGIE
CHIMIE • COSMONAUTICĂ • CIBERNETICĂ • ELECTRONICĂ

Ă • BIOLOGIE
ELECTRONICĂ
CĂ • GEOLO
• MECANICĂ
ONTOLOGIE
TRONOMIE
• BIOLOGIE
ELECTRONICĂ
• GEOLO
• MECANICĂ
PALEONTOLOGIE
• ETC. • ASTRONOMIE
GIE • AUTOMATICĂ • BIOLOGIE
• CIBERNETICĂ • ELECTRONICĂ
• FIZICĂ • FIZICĂ ATOMICĂ • GEOLO
GIE • OC
GICĂ • MEDICINĂ • MECANICĂ
ALEONTOLOGIE
ASTRONOMIE
ASTRONOMIE • ARHEOLOGIE • AUTOMATICĂ • BIOLOGIE
CHIMIE • COSMONAUTICĂ • CIBERNETICĂ • ELECTRONICĂ

Cititori,

A apărut Almanahul „Știință și tehnică” 1964, care vă oferă o lectură interesantă, plăcută și instructivă.

Din sumarul Almanahului nu lipsesc problemele de știință distractivă, pronoalmanah, paginile de umor și povestirile... „ultrascurte”.

• DECEMBRIE 1963

41 007